
PROGRAM NAUCZANIA JĘZYKA POLSKIEGO

W KLASACH 4–6 SZKOŁY PODSTAWOWEJ

Słowa z uśmiechem

Autorki: Ewa Horwath, Anita Żegleń

Spis treści

1. Charakterystyka programu nauczania

2. Cele kształcenia – wymagania ogólne

3. Treści nauczania – wymagania szczegółowe i przewidywane osiągnięcia uczniów

4. Sposoby osiągania celów – metody pracy na lekcjach języka polskiego i indywidualizacja

kształcenia

5. Propozycje kryteriów oceny i metod sprawdzania osiągnięć uczniów

6. Formy sprawdzania osiągnięć uczniów

7. Kryteria ocen

8. Uwagi o realizacji programu

1. Charakterystyka programu nauczania

Program nauczania języka polskiego w klasach 4–6 szkoły podstawowej Słowa

z uśmiechem opiera się na założeniach nowej Podstawy programowej (Rozporządzenie

Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej

wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły

podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu

umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły i stopnia,

kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia

ogólnego dla szkoły policealnej, Dziennik Ustaw, 24. 02. 2017, poz. 356).

Został skonstruowany w sposób optymalnie korelujący treści literackie, kulturowe,

językowe i komunikacyjne. Ma to służyć zdobywaniu przez ucznia wszystkich umiejętności

wymienionych w podstawie programowej, wszechstronnemu kształceniu kulturowemu,

rozbudzaniu i wzmacnianiu motywacji czytelniczych, rozwijaniu kreatywności oraz

poszerzaniu zainteresowań uczniów, którzy – w kontakcie z różnorodnymi tekstami kultury –

mogą w sposób samodzielny, krytyczny i możliwie pełny kształtować swoją tożsamość.

Program w znacznym stopniu zwraca uwagę na kształcenie i usprawnianie umiejętności

związanych z odbiorem i tworzeniem poprawnych językowo wypowiedzi oraz na

samokształcenie ucznia i współpracę w grupie rówieśniczej.

 Koncepcja programu jest oparta na podstawach aksjologicznych. Teksty, polecenia,

zadania dla uczniów konsekwentnie zwracają uwagę na sferę wartości, szczególnie wartości

dobra, piękna, prawdy, wolności, honoru, patriotyzmu, sferę wartości społecznych (człowiek,

dom, rodzina, ojczyzna) oraz moralnych (miłość, szlachetność, szacunek). Perspektywa

aksjologiczna dotyczy kształcenia literackiego, kulturowego oraz językowego. Sprzyja nie

tylko poznawaniu systemu wartości, ale również jego internalizacji.

Struktura programu uwzględnia dwa podetapy kształcenia polonistycznego: etap

konkretny (10–12 lat) i etap formalny (13–14 lat). Podział ten jest zdeterminowany

dwustopniową strukturą Podstawy programowej kształcenia ogólnego w klasach 4–8,

a ponadto respektuje różnice wynikające z możliwości percepcyjnych, intelektualnych,

emocjonalnych uczniów młodszych (klasy 4–6) i starszych (klasy 7–8).

Koncepcja programu dla klas 4–6 zakłada, że w centrum wszystkich działań

edukacyjnych znajduje się uczeń, który wchodzi w różne role: odbiorcy i nadawcy aktów

komunikacyjnych, odbiorcy, komentatora i świadomego oraz kompetentnego uczestnika

kultury, twórcy tekstów mówionych i pisanych oraz przekazów niewerbalnych, poszukiwacza

wiedzy o świecie i sobie samym.

Program uwzględnia charakterystyczną dla tego wieku aktywność uczniów, pasję

poznawczą, gotowość do stawiania pytań, otwartość, kreatywność, chęć zabawy. Bierze

również pod uwagę cechy społeczno-kulturowej rzeczywistości, w jakiej funkcjonują

współcześni uczniowie, m.in. wzrost znaczenia technologii komunikacyjno-informacyjnych,

silne oddziaływanie ikonosfery na człowieka, niejednoznaczność w sferze wartości,

gwałtowne tempo przemian w wielu aspektach życia.

Program uwzględnia również fakt, że uczeń rozpoczynający naukę w 4 klasie posiada

pewien zasób wiedzy i szereg podstawowych umiejętności oraz kompetencji zdobytych

w klasach 1–3 szkoły podstawowej w zakresie określonym Podstawą programową dla tego

etapu edukacyjnego. Zakłada zatem poszerzanie tej wiedzy i doskonalenie nabytych

umiejętności.

KSZTAŁCENIE LITERACKIE i KULTUROWE

Koncepcja programu w zakresie kształcenia literackiego i kulturowego opiera się na

regułach czytania utworów uwzględniających pięciostopniowy charakter doświadczania

literatury przez dziecko, które kolejno:

 rejestruje najpierw zdarzenia, a później układa je w bardziej złożone szeregi;

 wyodrębnia bohatera, poczynając od uproszczonych typów, następnie przechodzi do

odczytywania bardziej złożonych charakterów;

 dostrzega znaczące układy relacji przestrzennych;

 zauważa narratora, stawia pytania skierowane do tekstu literackiego;

 zwraca uwagę na literackie gry, „rozmowy” tekstów z tekstami, konteksty kulturowe.

Z tego też powodu dominanty tematyczne w poszczególnych rozdziałach i klasach

koncentrują się wokół następujących zagadnień:

Podstawą doboru lektur w poszczególnych klasach były uwarunkowania przyjętej

koncepcji, pełna zgodność propozycji z Podstawą programową oraz kryterium pragmatyczne,

estetyczne, poznawcze i wychowawcze.

W całym cyklu uwzględniono wszystkie lektury (obowiązkowe i uzupełniające)

wymienione w podstawie programowej dla klas 4–6 z zaleceniem do opracowania

w całości lub we fragmentach. w każdej klasie pięć lektur (oznaczonych gwiazdką) powinno

zostać omówionych w całości, w sposób pełny, dokładny i wieloaspektowy.

Rozumiejąc potrzebę autentycznego zainteresowania uczniów czytaniem (co jest

szczególnie eksponowane w podstawie programowej), autorki programu racjonalnie łączą

tradycję literacką z tekstami współczesnej literatury młodzieżowej zachęcającymi ucznia

do czytania.

Praca z tekstami literackimi powinna bazować na różnorodnych poleceniach,

uwzględniających zasady stopniowania trudności, nastawionych na omówienie wrażeń

czytelniczych, wnikliwą analizę oraz interpretację tekstów. Zadania związane z lekturą

powinny w klasach 4–6 odwoływać się do rzeczywistości znanej uczniom, do współczesności

Klasa 4

dominacja zdarzeń
Klasa 5

dominacja bohatera
Klasa 6

dominacja przestrzeni

literackiej, kontekstów

Przygody dnia

codziennego

Bratnie dusze Światy wyobraźni

Świąteczne nastroje Mali i wielcy w historii Wartości poszukiwane

Marzenia zwykłe

i niezwykłe

Herosi mitów i legend Małe filozofowanie

Karuzela z uczuciami Bawiący się słowami Piękno uchwycone

Historie nie z tej ziemi Mali i wielcy podróżnicy Czas relaksu

i uwzględniać działania twórcze ucznia – samodzielne i w grupie rówieśniczej, np. poprzez

ćwiczenia projektowe, ćwiczenia rozwijające kreatywność i wyobraźnię.

Program zakłada systematyczne wprowadzanie ucznia w świat kultury –

odpowiednio do jego potrzeb i możliwości percepcyjnych w klasach 4–6. Kształcenie

kulturowe należy realizować przez tworzenie sytuacji dydaktycznych pozwalających na

obcowanie młodego człowieka z różnymi tekstami kultury oraz przez wyposażenie ucznia

w podstawowy aparat pojęciowy dotyczący odbioru dzieł sztuki. Będą temu służyć zarówno

wyjścia do kina, teatru, galerii czy udział w imprezach kulturalnych, jak również polecenia

i ćwiczenia dotyczące dzieł plastycznych, muzycznych, odwołujące się do różnych sztuk

audiowizualnych i zachęcające do filozoficznych rozważań – na miarę możliwości ucznia.

 Współczesne technologie informacyjno-komunikacyjne otwierają przed nauczycielami

nieograniczone obszary aktywności dydaktycznej. Wyposażenie techniczne wielu szkół

pozwala na tworzenie klubów filmowych, radiowych, prowadzenie warsztatów teatralnych

itp. Program proponuje różnorodne teksty kultury, które korelują z tekstami literackimi

i wzbogacają ich odbiór. To jednak nauczyciel, znając możliwości oraz potrzeby uczniów,

decyduje w jakim stopniu i w jakim zakresie ten materiał wykorzystać, aby osiągnąć

zamierzone cele, również te, które wykraczają poza treści określone w Podstawie

programowej.

KSZTAŁCENIE JĘZYKOWE

Mając na uwadze szczególną rolę języka polskiego w szkole, koncepcja kształcenia

językowego w programie Słowa z uśmiechem w klasach 4–6 zakłada integralne traktowanie

spraw języka, literatury, kultury i komunikacji oraz wychowania. Język postrzega się

wieloaspektowo – jako narzędzie komunikacji, ważny element świata kultury oraz nośnik

wartości. Świadomość językowa ucznia, jego kompetencje językowe są kształtowane

w szerokim kontekście funkcjonowania społecznego. Każda jednostka lekcyjna sytuuje

ucznia w konkretnej rzeczywistości językowej, społecznej i kulturowej. Analiza tekstu,

obserwacja języka, różnorodne ćwiczenia, realizacja aktów mowy, to optymalny sposób

kształcenia językowego uwzględniony w cyklu Słowa z uśmiechem.

 Program zakłada równowagę między wiedzą o języku (jego zróżnicowaniu)

i umiejętnościami językowo-komunikacyjnymi. Nie ulega wątpliwości, że zespół pojęć

z zakresu nauki o języku jest niezbędny do pełnego rozwoju językowego uczniów, również

w kontekście nauki języków obcych. Wiedza o języku musi być jednak sfunkcjonalizowana,

powinna dotyczyć w szerokim zakresie komunikacji, fleksji, składni, słowotwórstwa

(w ograniczonym zakresie na etapie klas 4–6), fonetyki, ortografii, mowy pozawerbalnej.

Program zakłada, że tworzenie aparatu pojęciowego w sferze nauki o języku powinno się

odbywać przy wyraźnej aktywności uczniów. Autorki programu dostrzegają konieczność

kształcenia komunikacyjnego w jego różnych aspektach – od prostych, bezpośrednich aktów

mowy, takich jak prośba, rada, obietnica po bardziej skomplikowane struktury polemiki

i dyskusji. Przyjmują, że język, jego gramatyka, funkcje będą analizowane w kontekście

szerszych wypowiedzi. Tekst jako suma pewnych działań językowych to z jednej strony

gotowe tworzywo nastawione na aktywny odbiór, a z drugiej strony to materiał zachęcający

do obserwacji, analizy, przekształcania i kreacji.

Autorki programu kładą nacisk na kształcenie umiejętności pisania poprawnego

pod względem ortograficznym i interpunkcyjnym. Rozkład zajęć w ciągu roku szkolnego

uwzględnia co najmniej kilkanaście lekcji w całości poświęconych nauce ortografii

i interpunkcji. Dobór form, metod i technik pracy na tych lekcjach uwzględnia najnowsze

badania naukowe w zakresie sposobów uczenia się, ale wykorzystuje również sprawdzone

i utrwalone w praktyce szkolnej zasady.

TWORZENIE WYPOWIEDZI

Program zakłada kształcenie i doskonalenie wielu form wypowiedzi mówionych

(m.in. zadawanie pytań, formułowanie argumentów, prowadzenie dialogu, dyskutowanie,

debatowanie) i pisanych – od najprostszych użytkowych po teksty o charakterze

argumentacyjnym i próby literackie. Tu również jest oczekiwana aktywność uczniów

w kwestii rozpoznawania charakterystycznych cech leksykalnych, składniowych,

stylistycznych, kompozycyjnych tworzonych wypowiedzi.

Wiele uwagi poświęca się również zagadnieniom związanym z etykietą i netykietą

językową, z umiejętnością tworzenia współczesnych komunikatów (SMS, e-mail),

z uwarunkowaniami dotyczącymi synchronicznej i asynchronicznej komunikacji w internecie.

W programie uwzględnia się eksponowaną w Podstawie programowej potrzebę

wprowadzenia elementów retoryki już na etapie klas 4–6. Autorki programu uważają, że

sprawność językowa pozwalająca na jasne, precyzyjne przekazywanie myśli jest szczególnie

istotna w kontekście pewnego obniżenia standardów językowych w mediach i życiu

społecznym oraz złożoności problematyki związanej z językiem w przestrzeni internetu.

SAMOKSZTAŁCENIE

Program nauczania w klasach 4–6 w znacznym stopniu zwraca uwagę na

samokształcenie ucznia i pracę w grupie rówieśniczej. Kształcenie literackie, kulturowe,

językowe inspiruje ucznia do samodzielnych poszukiwań, do poszerzania wiedzy i nabywania

nowych umiejętności. Służą temu moduły powtórzeniowe po każdym rozdziale – infografiki,

powtórzenia Pół żartem, pół serio, sprawdziany Wiem, umiem, rozumiem oraz zestawy

tekstów zachęcających do samodzielnej lektury całości utworów zatytułowane a może to cię

zainteresuje i Wszyscy to czytali. Uczeń otrzymuje ponadto na lekcjach zestawy poleceń

i wskazówek ułatwiających mu korzystanie z wielu różnorodnych źródeł informacji – nie

tylko tradycyjnych, lecz także nowoczesnych technologii informacyjno-komunikacyjnych.

Zakłada się, że uczeń po klasie 6 będzie skutecznie docierał do informacji, selekcjonował je,

hierarchizował oraz wartościował. Dokona oceny ich przydatności i wiarygodności. Będzie

ponadto umiał zorganizować swój warsztat pracy.

2. Cele kształcenia – wymagania ogólne

Program nauczania w klasach 4–6 Słowa z uśmiechem zakłada przyjazne i stopniowe

wprowadzanie ucznia w świat wiedzy bliskiej jego doświadczeniu, zainteresowaniom,

uwzględniające możliwości percepcyjne, intelektualne, emocjonalne ucznia na różnych

etapach jego rozwoju. Kładzie nacisk na tworzenie sytuacji dydaktycznych służących

aktywnemu rozwijaniu umiejętności, które pozwolą uczniowi nie tylko wykorzystać zdobytą

przez niego wiedzę, lecz także ją pogłębić i ugruntować, a ponadto wzbudzić motywację do

samokształcenia. Program jest zorientowany na edukację aksjologiczną sprzyjającą

kształtowaniu postaw pozwalających na pełne, aktywne i odpowiedzialne funkcjonowanie

młodych ludzi w społeczeństwie. Stawia przed uczniami w klasach 4–6 wymagania ogólne

wynikające z zapisów Podstawy programowej.

I. w zakresie kształcenia literackiego i kulturowego uczeń:

 kształci umiejętność świadomego, pełnego i refleksyjnego odbioru tekstów literackich

i innych tekstów kultury;

 uczy się sytuować poznawany tekst kultury w określonym kontekście (np. historycznym,

filozoficznym, biograficznym, historycznoliterackim, kulturowym) i dzięki temu

pogłębiać jego interpretację;

 poszerza znajomość wybranych utworów literackich z literatury polskiej i światowej;

 poznaje wybrane dzieła wielkich pisarzy polskich w kontekście podstawowych

informacji o epokach, w których tworzyli;

 kształci umiejętność mówienia o literaturze z wykorzystaniem potrzebnej terminologii;

 kształci postawę aktywnego i świadomego uczestnika świata kultury, szczególnie w jej

wymiarze symbolicznym i aksjologicznym, poprzez poznawanie specyfiki tekstów

literackich i innych tekstów kultury oraz dostosowanie odpowiednich strategii odbioru do

sposobu wypowiedzi artystycznej;

 rozwija postawę szacunku dla dorobku przeszłych pokoleń i tradycji literackiej będących

podstawą narodowej tożsamości;

 postrzega kulturę jako rzeczywistość, która kształtuje jego świat wartości, rozwija

zdolność dostrzegania prawdy, dobra, piękna, szacunku dla człowieka i kierowania się

tymi wartościami;

 przejawia zainteresowanie kulturą w środowisku lokalnym oraz uczestniczy

w wydarzeniach kulturalnych w swoim regionie.

II. w zakresie kształcenia językowego uczeń:

 postrzega język jako narzędzie poznawania, kreowania i rozszerzania granic własnego

świata;

 rozumie rolę języka ojczystego w budowaniu tożsamości w wymiarze osobowym,

rodzinnym, narodowym i kulturowym;

 rozwija umiejętność porozumiewania się (słuchania, czytania, mówienia i pisania)

w różnych sytuacjach komunikacyjnych i w odniesieniu do różnych aspektów

rzeczywistości z poszanowaniem zasad etykiety językowej;

 postrzega język jako funkcjonalne, cenne i wielowymiarowe narzędzie komunikacji oraz

kształtuje swoje wypowiedzi z zamiarem skutecznego porozumiewania się;

 rozwija rozumienie konsekwencji podejmowanych działań językowych

i odpowiedzialności za nie;

 poznaje podstawową terminologię pozwalającą opisywać język i sposoby

komunikowania się ludzi;

 poszerza wiedzę na temat elementów składowych wypowiedzi ustnych i pisemnych oraz

pełnionych przez nie funkcji.

 rozwija umiejętność poprawnego mówienia i pisania zgodnego z zasadami ortofonii oraz

pisowni i interpunkcji polskiej;

III. w zakresie tworzenia wypowiedzi uczeń:

 rozwija swoje umiejętności fonacyjne, artykulacyjne i prozodyczne;

 kształci umiejętności wypowiadania się w zakresie różnych form wypowiedzi ustnych

i pisemnych z dbałością o kulturę języka;

 doskonali dykcję i umiejętność operowania głosem, rozwija sprawność wygłaszania,

recytacji i interpretacji głosowej tekstów;

 rozwija umiejętność identyfikowania intencji rozmówcy oraz wyrażania własnych

w określonych aktach mowy;

 doskonali umiejętność celowego i funkcjonalnego wykorzystania środków stylistycznych

w tworzonej przez siebie wypowiedzi;

 przejawia motywację do kształcenia sprawności językowej (w zakresie leksyki, fleksji,

składni, ortografii) i rozwijania umiejętności funkcjonalnego konstruowania tekstów oraz

dbałości o estetykę pracy pisemnej;

 poznaje podstawowe pojęcia z zakresu retoryki, rozwija umiejętności retoryczne,

szczególnie w zakresie argumentowania;

 kształci umiejętność samodzielnego myślenia, rozpoznawania mechanizmów perswazji

i manipulacji językowej;

 podejmuje próby tworzenia tekstów o charakterze literackim i walorach estetycznych.

IV. w zakresie samokształcenia uczeń:

 kształtuje postawę szacunku dla wiedzy i aktywnego poznawania świata oraz potrzebę

praktycznego wykorzystania zdobytych wiadomości;

 kształci umiejętność samodzielnego i skutecznego poszukiwania informacji w różnych

źródłach, również przy wykorzystaniu nowoczesnych technologii informacyjno-

komunikacyjnych;

 doskonali umiejętność porządkowania zdobytych informacji poprzez odpowiednie ich

wartościowanie, selekcjonowanie, przetwarzanie i syntetyzowanie;

 uczy się rzetelnie korzystać z różnych źródeł informacji;

 kształtuje postawę poszanowania cudzej własności intelektualnej oraz rozwija

umiejętność stosowania cudzysłowu, przypisów, odsyłaczy;

 rozwija nawyk systematycznego uczenia się i pogłębiania zdobytej wiedzy;

 rozwija umiejętność samodzielnej prezentacji wyników swojej pracy;

 wykazuje się aktywnością w zakresie rozwijania indywidualnych zainteresowań różnymi

dziedzinami kultury oraz innymi formami poszerzania wiedzy.

V. Realizacja celów wychowawczych

W ramach programu nauczania języka polskiego Słowa z uśmiechem uczniowie rozwijają

szacunek dla przeszłości i tradycji, traktują język jako wartość oraz nośnik wartości,

kształtują właściwe postawy w kontaktach z drugim człowiekiem (np. w relacjach

rówieśniczych, w relacji uczeń–nauczyciel, uczeń–rodzic) przez poznawanie odpowiednich

wartości i wzorców wpisanych w teksty kultury. Lekcje języka polskiego w znacznej mierze

kształtują nowoczesne pojęcie patriotyzmu, odpowiedzialności za ojczyznę, ponadto

stwarzają warunki do rozwijania umiejętności, zdolności, pasji i kreatywności, dzięki czemu

dają każdemu uczniowi możliwości zbudowania przestrzeni osobistego sukcesu. Realizowane

w klasach 4–6 treści programowe propagują idee wolontariatu, tolerancji, integracji osób

niepełnosprawnych, franciszkańskiej postawy wobec świata. Realizowane zadania kształtują

umiejętności uczniów w zakresie prawidłowego funkcjonowania w szeroko rozumianym

środowisku cyfrowym, budowania świadomości oddziaływań o charakterze perswazyjnym

i manipulacyjnym, zwracają także uwagę na potrzebę właściwego, kulturalnego zachowania

się w różnych sytuacjach.

3. Treści nauczania – wymagania szczegółowe i przewidywane osiągnięcia

uczniów

 KLASA 4

Materiał nauczania Zagadnienia Realizacja podstawy programowej.

Przewidywane osiągnięcia

Uczeń utrwala i poszerza wiedzę oraz

rozwija umiejętności z klas

wcześniejszych, a ponadto:

I. Kształcenie literackie i kulturowe

René Goscinny, Jean-

Jacques Sempé Nowe

przygody Mikołajka

(fragment)

● bohater

● składanie obietnic

● formułowanie rad

● wartości – rodzina

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły (I.1.7)

● charakteryzuje bohatera (I.1.9)

● wskazuje w utworze bohatera głównego

(I.1.11)
● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Joanna Kulmowa

Marzenia

● wers

● odczytywanie

znaczeń ukrytych

● ćwiczenia

kreatywnego myślenia

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● charakteryzuje pomiot liryczny (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● odczytuje teksty poprzez przekład

intersemiotyczny (I.2.12)

Małgorzata

Musierowicz Szósta

klepka (fragment)

● zdarzenia

● plan zdarzeń

● sytuacja

komunikacyjna

● formułowanie rad

● wartości – dom,

rodzina

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Maciej Wojtyszko

Bolek i Lolek.

Straszne skutki

oglądania telewizji

(fragment)

● dialog

● formułowanie próśb

● technika głośnego

czytania

● film animowany

● zasady oglądania

telewizji

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje dialog w tekście (I.1.8)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● rozumie swoistość tekstów kultury

przynależnych do filmu (I. 2.8)

● świadomie i z uwagą odbiera filmy oraz

programy telewizyjne, zwłaszcza

adresowane do dzieci i młodzieży (I. 2.13)

Stanisław

Grochowiak

Telewizor

● wyobraźnia

● program telewizyjny

● sztuki audiowizualne

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● świadomie i z uwagą odbiera filmy oraz

programy telewizyjne, zwłaszcza

adresowane do dzieci i młodzieży (I. 2.13)

Liliana Bardijewska

Dom ośmiu tajemnic

(fragment)

● narrator

● narracja

● argument

● wartość kulturalnej

rozmowy

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje narratora i bohatera (I.1.9)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I. 2.11)

Anna Onimichowska

Duch starej kamienicy

(fragment)

● świat przedstawiony

● fikcja literacka

● nazywanie uczuć

● technika głośnego

czytania

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohatera (I.1.9)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Janusz Christa Kajko

i Kokosz. Szkoła

latania (fragment)

● komiks

● świat przedstawiony

● wyrażanie opinii

● komizm

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów (I.1.9)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● charakteryzuje komiks jako tekst kultury;

wskazuje charakterystyczne dla niego cechy

(I. 2.7)

René Goscinny,

Jean-Jacques Sempé

Mikołajek*

Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● rozpoznaje dialog w tekście (I.1.8)

● charakteryzuje bohaterów (I.1.9)

● określa tematykę utworu (I.1.12)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

obowiązkowych w PP

Barbara Stenka Masło

przygodowe

(fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Jan Twardowski

Nowe patyki

i patyczki (fragment)

● drzewo

genealogiczne

● słownictwo dotyczące

pokrewieństwa

● zdrobnienia

● wartości – tradycja,

rodzina

● omawia elementy świata przedstawionego

(I.1.1)

● charakteryzuje bohaterów (I.1.9)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I. 2.11)

Adam Mickiewicz

Pan Tadeusz

(fragment – opis

dworku)

● opis przedmiotu

● postacie historyczne

● rodzinne pamiątki

● wartości – dom

rodzinny, ojczyzna,

tradycja

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)
● charakteryzuje bohaterów (I.1.9)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● dostrzega relacje między częściami

wypowiedzi (I.2.4)

Władysław Bełza

Katechizm polskiego

dziecka (Kto ty jesteś?

…)

● tematyka utworu

● intencja wypowiedzi

● symbole narodowe

● wartości – ojczyzna,

patriotyzm

● określa tematykę utworu (I.1.12)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I. 2.11)

Józef Wybicki

Mazurek

Dąbrowskiego

● hymn narodowy –

pieśń patriotyczna

● rady dla recytujących

● zwrotka

● refren

● wartości – wolność,

patriotyzm, ojczyzna,

bohaterstwo

● rozpoznaje czytany utwór jako hymn

(I.1.3)
● rozpoznaje elementy rytmizujące

wypowiedź, w tym strofę i refren (I. 1.6)

● charakteryzuje bohaterów (I.1.9)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Czesław Janczarski

Kamienna płyta;

Helena Bechlerowa

Święto Zmarłych

● osoba mówiąca

w wierszu

● szacunek i pamięć

● zasady zachowania

● formułowanie rad

● nekropolie

● wartości – człowiek,

bohaterstwo

● charakteryzuje podmiot liryczny (I. 1.9)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Kazimierz

Szymeczko a to

historia!

Opowiadania

z dziejów Polski

(fragment)

● postać historyczna

● czytanie mapy

● anegdota

● geneza

● opis przedmiotu

● wartości –

bohaterstwo

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohatera (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● określa temat i główną myśl tekstu (I.2.3)

Grzegorz Kasdepke

Rózga (fragment)

● obrazowanie

realistyczne

● nazywanie emocji

● list

● wartości – życie,

szacunek dla zwierząt,

odpowiedzialność,

sumienność

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohatera (I.1.9)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Teofil Lenartowicz

Mizerna cicha

(fragment)

● kolęda

● szopka – formy

● tradycje i zwyczaje

bożonarodzeniowe

● wartości – rodzina

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● rozumie swoistość tekstów kultury

przynależnych do sztuk plastycznych (I.2.8)

● odnosi treści tekstów kultury do własnego

doświadczenia (I. 2.11)

Ludwik Jerzy Kern

Bajka o Starym

i Nowym Roku

● opis bohatera

● przysłowia

● pisownia nazw świąt,

obrzędów, zwyczajów

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● charakteryzuje bohaterów (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odczytuje teksty poprzez przekład

intersemiotyczny (I.2.12)

Małgorzata

Musierowicz Opium

w rosole*
Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką (I.1.2)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● rozpoznaje dialog w tekście (I.1.8)

● charakteryzuje bohaterów (I.1.9)

● wskazuje w utworze bohaterów głównych

i określa ich cechy (I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● określa temat i główną myśl tekstu (I.2.3)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

uzupełniających w PP

John Ronald Reuel

Tolkien Władca

Pierścieni. Drużyna

Pierścienia

(fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Wilhelm Grimm,

Jacob Grimm

Królowa pszczół

● zdarzenia

fantastyczne

i realistyczne

● czas i miejsce akcji

● bohaterowie

realistyczni

i fantastyczni

● szczęśliwe

zakończenie

● wartości – dobro,

szacunek, altruizm

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako baśń oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów (I.1.9)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Charles Perrault

Kopciuszek

● bohaterowie

● ocena postaci

● rekwizyt

● kontrast

● przesłanie

● afisz teatralny

● wartości – dobro

● rozpoznaje czytany utwór jako baśń oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów (I.1.9)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Kazimierz Władysław

Wójcicki o Waligórze

i Wyrwidębie

● świat przedstawiony

● rekwizyty baśniowe

● motyw wędrowny

w baśniach

● funkcja

rekompensacyjna baśni

● wartości – braterstwo

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako baśń oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów (I.1.9)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Aleksander Puszkin

Bajka o rybaku

i rybce

● obrazowanie

fantastyczne

i realistyczne

● problem winy i kary

● ocena zachowań

i postaw

● etykieta językowa

● nagranie dźwiękowe

baśni

● wartości – szacunek,

dobro

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako baśń oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów (I.1.9)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Hans Christian

Andersen Dzielny

ołowiany żołnierz

● uosobienie

● świat przedstawiony

● opis i ocena postaci

● wartości – honor,

bohaterstwo, piękno,

miłość

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako baśń oraz

wskazuje jego cechy gatunkowe (I.1.3)

● zna i rozpoznaje w tekście literackim

uosobienie (I.1.4)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów (I.1.9)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Bohdan Butenko Jaś

i Małgosia (fragment)

● analiza świata

przedstawionego

● konwencja

● gatunek

● konteksty literackie

● zabawy literackie

● wartość zabawy

● rozpoznaje czytany utwór jako baśń oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

● rozumie swoistość tekstów kultury

przynależnych do literatury (I.2.8)

Andrzej Maleszka

Magiczne drzewo

(fragment)

● świat przedstawiony

● elementy

fantastyczne

● cechy baśni

● współczesne baśnie

● nazywanie emocji

● ocena postaci

i zdarzeń

● wartości – braterstwo,

przyjaźń

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako baśń oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Jan Brzechwa

Akademia pana

Kleksa*
Lektura omawiana

w całości

● sztuka filmowa

● adaptacja filmowa

utworu

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako baśń oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● rozpoznaje dialog w tekście (I.1.8)

● charakteryzuje narratora i bohaterów

(I.1.9)

● wskazuje w utworze bohaterów głównych

i określa ich cechy (I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● określa temat i główną myśl tekstu (I.2.3)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● rozumie, czym jest adaptacja utworu

literackiego (filmowa) oraz wskazuje

różnice między tekstem literackim a jego

adaptacją (I.2.10)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

obowiązkowych w PP

Jacek Inglot Eri

i smok (fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Joanna Kulmowa

Moje próżnowanie

● wiersz

● poezja i poeta

● poezja – rola, istota

● inspiracje twórcze

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● rozpoznaje elementy rytmizujące

wypowiedź, w tym wers (I.1.6)

● rozumie swoistość tekstów kultury

przynależnych do literatury (I.1.8)

● charakteryzuje pomiot liryczny (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

Stanisław

Grochowiak

Wyliczanka

● obrazy poetyckie

● rym

● ożywienie

● dziecięce wyliczanki

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

ożywienie i określa jego funkcję (I.1.4)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)

● rozpoznaje elementy rytmizujące

wypowiedź, w tym wers, rym (I.1.6)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

Julian Kornhauser

Wyciągnięta ręka

● podmiot liryczny

● nastrój

● wrażenia czytelnicze

● nazywanie emocji

● wartości – człowiek,

tolerancja, empatia

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

Małgorzata

Strzałkowska Kosze

pełne snów

● epitet

● określenia opisujące

i oceniające

● czytanie

kontekstualne

● zna i rozpoznaje w tekście literackim

epitet i określa jego funkcję (I.1.4)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

Józef Ratajczak

Obłoki

● obrazy poetyckie

● porównanie

● znaczenie związków

wyrazowych

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

porównanie i określa jego funkcję (I.1.4)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Wincenty Faber

Pogoda

● przenośnia

● informacja a język

poetycki

● połączenia wyrazowe

utrwalone w języku

● wartości – piękno

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

przenośnię i określa jej funkcję (I.1.4)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Julian Tuwim Dwa

wiatry

● temat wiersza

● wyrazy bliskoznaczne

● środki stylistyczne –

powtórzenie

● wartości – zabawa

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, zdrobnienie,

uosobienie ożywienie i określa ich funkcję

(I.1.4)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● określa temat i główną myśl tekstu (I.2.3)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

Jan Brzechwa Ptasie

plotki

● wrażenia czytelnicze

● uosobienie

● odpowiedzialność za

słowo

● ranga słowa

● plotka

● wartości – prawda

● zna i rozpoznaje w tekście literackim

uosobienie i określa jego funkcję (I.1.4)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Frances Hodgson

Burnett Tajemniczy

ogród*
Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● rozpoznaje dialog w tekście (I.1.8)

● charakteryzuje narratora i bohaterów

(I.1.9)

● wskazuje w utworze bohaterów głównych

i określa ich cechy (I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● określa temat i główną myśl tekstu (I.2.3)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odróżnia informacje o faktach od opinii

(I.2.6)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

uzupełniających w PP

Konstanty Ildefons

Gałczyński

w leśniczówce

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Małgorzata

Strękowska-Zaremba

Detektyw Kefirek

(fragment)

● fikcja literacka

● motyw detektywa

● intryga

● komizm

● rozmowa telefoniczna

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Mark Twain Przygody

Tomka Sawyera

(fragment)

● analiza świata

przedstawionego

● argumentowanie

● notatka graficzna

● SMS

● wartości – przyjaźń

● omawia elementy świata przedstawionego

(I.1.1)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Alfred Szklarski

Tomek na wojennej

ścieżce (fragment)

● opinia o bohaterach

● ocena zdarzeń

● imiona

● notatka –

powtórzenie

● kultura Indian

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

Witold Bobiński Idę

do kina (fragment)

● tworzywo filmowe

● historia kina

● kadr

● plany filmowe

● słownictwo dotyczące

sztuki filmowej

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● rozumie swoistość tekstów kultury

przynależnych do (I.2.8)

● wyodrębnia elementy dzieła filmowego

i telewizyjnego (scenariusz, reżyseria,

ujęcie, gra aktorska, muzyka); wskazuje

cechy charakterystyczne przekazów

audiowizualnych (filmu, programu

informacyjnego, programu rozrywkowego)

(I.2.9)

 ● świadomie i z uwagą odbiera filmy

(I.2.13)

Konstanty Ildefons

Gałczyński Małe kina

(fragment)

● obrazy poetyckie

● funkcja przenośni

i epitetów

● gatunki filmowe

● wyrażanie opinii

● savoir-vivre

kinomana

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, przenośnię i określa ich funkcje

(I.1.4)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje cechy charakterystyczne

przekazów audiowizualnych (filmu,

programu informacyjnego, programu

rozrywkowego) (I.2.9)

● świadomie i z uwagą odbiera filmy

(I.2.13)

Kornel Makuszyński

Panna z mokrą

głową*
Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● rozpoznaje dialog w tekście (I.1.8)

● charakteryzuje bohaterów (I.1.9)

● wskazuje w utworze bohaterów głównych

i określa ich cechy (I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● określa temat i główną myśl tekstu (I.2.3)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

uzupełniających w PP

Cornelia Funke

Atramentowe serce

(fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

A może to cię

zainteresuje?

● Ida Pierelotkin Ala

Betka (fragment)

● Aneta Górnicka-

Boratyńska Zielone

pomarańcze, czyli

PRL dla dzieci

(fragment)

● Michael Ende Nie

kończąca się historia

(fragment)

● Mikołaj Łoziński

Bajki dla Idy

(fragment)

● Beata Ostrowicka

Eliksir przygód

(fragment)

● fragmenty

współczesnych tekstów

o wysokich wartościach

literackich

i wychowawczych

zamieszczone po

każdym rozdziale –

w formie zachęty do

sięgnięcia po całość

utworu – inspirowanie

czytelnictwa,

wzmacnianie

motywacji

czytelniczych

● poznaje teksty z zakresu lektur

uzupełniających w PP

 Wszyscy to czytali

● Hanna Ożogowska

Tajemnica zielonej

pieczęci

● Janusz Korczak

Król Maciuś Pierwszy

(fragment)

● Bolesław Leśmian

Przygody Sindbada

Żeglarza (fragment)

● Adam Mickiewicz

Pan Tadeusz

(fragment – zachód

słońca)

● Karol May

Winnetou (fragment)

● fragmenty tekstów

o wysokich wartościach

literackich

i wychowawczych,

zaliczonych do tradycji

literackiej,

zamieszczone po

każdym rozdziale –

w formie zachęty do

sięgnięcia po całość

utworu – inspirowanie

czytelnictwa,

wzmacnianie

motywacji

czytelniczych

● poznaje teksty z zakresu lektur

obowiązkowych i uzupełniających w PP

II. Kształcenie językowe

Części mowy

Czasownik

● znaczenia czasownika

● funkcja czasownika

● formy osobowe

i nieosobowe czasownika

● osoba, liczba i rodzaj

czasownika

● czas teraźniejszy

● czas przeszły

● czas przyszły

● rozpoznaje w wypowiedziach części

mowy (czasownik) i określa ich funkcje

w tekście (II.1.1)

● dostrzega rolę czasownika w wypowiedzi,

rozpoznaje bezosobowe formy czasownika

(II.1.3)
 ● rozpoznaje formy liczby, osoby, czasu,

i rodzaju gramatycznego czasownika oraz

określa ich funkcje w wypowiedzi (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)
Części mowy

Rzeczownik

● znaczenia rzeczownika

● funkcja rzeczownika

● rzeczowniki własne

● rzeczowniki pospolite

● liczba i rodzaj

rzeczownika

● rozpoznaje w wypowiedziach części

mowy (rzeczownik) i określa ich funkcje

w tekście (II.1.1)

● rozpoznaje formy liczby i rodzaju

gramatycznego rzeczownika oraz określa

ich funkcje w wypowiedzi (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Przymiotnik

● znaczenia przymiotnika

● funkcja przymiotnika

● liczba i rodzaj

przymiotnika

● rozpoznaje w wypowiedziach części

mowy (przymiotnik) i określa ich funkcje

w tekście (II.1.1)

● rozpoznaje formy liczby i rodzaju

gramatycznego przymiotnika oraz określa

ich funkcje w wypowiedzi (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● rozumie rolę przymiotników w opisie

świata oraz używa we właściwych

kontekstach (II.1.7)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Przysłówek

● znaczenia przysłówka

 ● funkcja przysłówka

● rozpoznaje w wypowiedziach części

mowy (przysłówek) i określa ich funkcje

w tekście (II.1.1)

● rozumie rolę przysłówków w opisie

świata oraz używa we właściwych

kontekstach (II.1.7)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Składnia

Części zdania

● podmiot

● orzeczenie

● związek główny

w zdaniu

● określenia

● związki poboczne

● nazywa części zdania i rozpoznaje ich

funkcje składniowe w wypowiedzeniach

(podmiot, orzeczenie) (II.1.8)

● rozpoznaje związki wyrazów w zdaniu,

wyróżnia człon nadrzędny i podrzędny

(II.1.10)
● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Składnia

Wypowiedzenia

● wypowiedzenie

● wypowiedzenia

oznajmujące, pytające,

rozkazujące

● wypowiedzenia

wykrzyknikowe

● zdanie

● równoważnik zdania

● zdanie pojedyncze

rozwinięte

● zdanie pojedyncze

nierozwinięte

● rozpoznaje typy wypowiedzeń,

uwzględniając cel wypowiedzi:

wypowiedzenia oznajmujące, pytające

i rozkazujące – rozumie ich funkcje i stosuje

(II.1.11)
● rozpoznaje w tekście typy wypowiedzeń:

zdania pojedyncze, równoważniki zdania

rozumie ich funkcje i stosuje w praktyce

językowej (II.1.12)

● przekształca konstrukcje składniowe –

zdania w równoważniki zdań i odwrotnie

(II.1.13)
● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

● poprawnie używa znaków

interpunkcyjnych: kropki, znaku zapytania,

wykrzyknika (II.4.2)

Zróżnicowanie

języka

Synonimy

● wyrazy bliskoznaczne

● słownik wyrazów

bliskoznacznych

● rozróżnia synonimy, rozumie ich funkcje

w tekście i stosuje we własnych

wypowiedziach (II.2.8)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Komunikacja

językowa i kultura

języka

Sytuacja

komunikacyjna

● powitanie

● pożegnanie

● przedstawianie się

● sytuacja oficjalna

i nieoficjalna

● posługuje się oficjalną i nieoficjalną

odmianą polszczyzny (II.2.1)

● używa stylu stosownego do sytuacji

komunikacyjnej (II.2.2)

● dostosowuje sposób wyrażania się do

zamierzonego celu wypowiedzi (II.2.7)

● określa sytuację komunikacyjną i rozumie

jej wpływ na kształt wypowiedzi (II.3.3)

● rozumie, na czym polega etykieta

językowa i stosuje jej zasady (II.3.7)

Komunikacja

językowa i kultura

języka

Niewerbalne

środki

komunikacji

● gest

● mimika

● postawa ciała

● znaki

● piktogramy

● określa sytuację komunikacyjną i rozumie

jej wpływ na kształt wypowiedzi (II.3.3)

● rozpoznaje znaczenie niewerbalnych

środków komunikacji (II.3.4)

Komunikacja

językowa i kultura

języka

Warstwa

brzmieniowa

języka

● głoska a litera

● samogłoski i spółgłoski

● sylaba

● rozumie pojęcia głoska, litera, sylaba

(II.3.5)

Ortografia

● pisownia wyrazów z rz

● pisownia wyrazów z ż

● pisownia wyrazów z ó

● pisownia wyrazów z u

● pisownia wyrazów z h

● pisownia wyrazów z ch

● pisownia wyrazów z ą, ę

● pisownia nie z różnymi

częściami mowy

● pisownia wyrazów

wielką i małą literą

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Interpunkcja ● kropka

● znak zapytania

● znak wykrzyknika

● poprawnie używa znaków

interpunkcyjnych: kropki, znaku zapytania,

znaku wykrzyknika (II.4.2)

III. Formy wypowiedzi

List tradycyjny

i list

elektroniczny (e-

mail)

Grzegorz

Kasdepke List

● list tradycyjny

● e-mail

● savoir-vivre

● akapit listu

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● tworzy spójną wypowiedź w formie listu

(III.2.1)

● opowiada o przeczytanym tekście

(III.2.5)

● rozróżnia współczesne komunikaty (e-

mail) i odpowiednio się nimi posługuje,

zachowując zasady etykiety językowej

(III.2.6)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Plan ramowy
Astrid Lindgren

Pippi

Pończoszanka

(fragment)

● plan wydarzeń (ramowy) ● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● tworzy plan twórczy i odtwórczy tekstu

(III.2.3)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

Opowiadanie

● opowiadanie jako forma

wypowiedzi

● zasady barwnego

opowiadania

● akapit

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● tworzy spójną wypowiedź w formie

opowiadania (odtwórczego i twórczego)

(III.2.1)

● tworzy plan twórczy i odtwórczy tekstu

(III.2.3)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Recytacja ● wymowa

● interpretacja

● wygłasza z pamięci tekst, ze

zrozumieniem oraz odpowiednią intonacją,

dykcją, właściwym akcentowaniem,

z odpowiednim napięciem emocjonalnym

i następstwem pauz (III.2.2)

Opis przedmiotu

● opis jako forma

wypowiedzi
● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● tworzy spójną wypowiedź w formie opisu

przedmiotu (III.2.1)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Życzenia ● życzenia jako forma

wypowiedzi
● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● tworzy spójną wypowiedź w formie

życzeń (III.2.1)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Grzegorz Ptak Oto

moja baśń

● baśń

● opowiadanie

o charakterze

fantastycznym

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● tworzy spójną wypowiedź w formie

opowiadania o charakterze baśniowym

(III.2.1)

● tworzy plan tekstu (III.2.3)

● tworzy opowiadanie na podstawie serii

obrazów (III.2.7)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Zaproszenie

● zaproszenie jako forma

wypowiedzi
● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● tworzy spójną wypowiedź w formie

zaproszenia (III.2.1)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)
Ogłoszenie ● ogłoszenie jako forma

wypowiedzi
● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● tworzy spójną wypowiedź w formie

ogłoszenia (III.2.1)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)
Opis miejsca

Roald Dahl

Charlie i fabryka

czekolady

(fragment)

● opis jako forma

wypowiedzi
● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● tworzy spójną wypowiedź w formie opisu

miejsca (III.2.1)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Notatka

Jacek Cygan Cała

Polska czyta

dzieciom

(fragment)

● notatka

● dzieje książki

● biblioteki

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● redaguje notatki (III.2.4)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)
SMS ● SMS

● zasady grzeczności
● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● rozróżnia współczesne komunikaty (SMS)

i odpowiednio się nimi posługuje,

zachowując zasady etykiety językowej

(III.2.6)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)
Kartka

z pozdrowieniami

● pozdrowienia ● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)
Rozmowa

telefoniczna

● rozmowa telefoniczna

● zasady grzeczności
● uczestniczy w rozmowie na zadany temat,

wydziela jej części, sygnały konstrukcyjne

wzmacniające więź między uczestnikami

dialogu, tłumaczące sens (III.1.1)

IV. Samokształcenie

Uczeń:

● doskonali ciche i głośne czytanie tekstów prozatorskich i poetyckich (IV.1)

● doskonali różne formy (notatki odręczne w różnych formach, notatki zapisywane za pomocą

edytora tekstu) zapisywania pozyskanych informacji (IV.2)

● korzysta z informacji zawartych w różnych źródłach, gromadzi informacje, selekcjonuje je,

obmyśla sposoby ich prezentacji, szczególnie podczas wykonywania zadań oznaczonych

w podręczniku jako projektowe (IV.3)

● zna i stosuje zasady korzystania z zasobów bibliotecznych (w bibliotekach szkolnych,

miejskich, bibliotekach on-line) (IV.4)

● korzysta ze słownika ortograficznego (IV.5)

● rozwija umiejętności efektywnego posługiwania się technologią informacyjną oraz zasobami

internetowymi i wykorzystuje te umiejętności do prezentowania własnych zainteresowań (IV.9)

 KLASA 5

Materiał nauczania Zagadnienia Realizacja podstawy programowej

Przewidywane osiągnięcia

Uczeń: utrwala i poszerza wiedzę oraz

rozwija umiejętności z klas

wcześniejszych, a ponadto:

I. Kształcenie literackie i kulturowe

Joanna Olech

Dynastia Miziołków

(fragment)

● dziennik

● komizm

● ocena zdarzeń

● informacja a opinia

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako dziennik

oraz wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odróżnia informacje o faktach od opinii

(I.2.6)

Katarzyna Majgier

Przebój na pięć

(fragment)

● bohater

pierwszoplanowy

● bohater

drugoplanowy

● przedstawianie opinii

● wartości – talent

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● odróżnia informacje o faktach od opinii

(I.2.6)

● rozumie swoistość tekstów kultury

przynależnych do sztuk audiowizualnych

(I.2.8)
● wskazuje cechy charakterystyczne

przekazów audiowizualnych (filmu,

programu informacyjnego, programu

rozrywkowego) (I.2.9)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

Ałbena Grabowska-

Grzyb Julek i Maja

w labiryncie

(fragment)

● narrator

trzecioosobowy

● świat realny i świat

wirtualny

● formułowanie rad

● wyrażanie opinii

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● rozpoznaje narrację trzecioosobową

i wskazuje jej funkcję w utworze (I.1.10)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Olga Masiuk Tydzień

Konstancji (fragment)

● problematyka tekstu

● bohater tytułowy

● narrator

pierwszoosobowy

● uprzejmość

w rozmowie

● wartości – empatia,

szacunek dla osób

niepełnosprawnych

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● rozpoznaje narrację pierwszoosobową

i wskazuje jej funkcję w utworze (I.1.10)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Roksana

Jędrzejewska-Wróbel

Kosmita (fragment)

● wyrażanie emocji

● nazywanie uczuć

● narrator

pierwszoosobowy

i trzecioosobowy –

porównanie

● argumenty odnoszące

się do faktów i emocji

● wartość – tolerancja

dla odmienności

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

Edmund Niziurski

Sposób na

Alcybiadesa

(fragment)

● plan ramowy

● cechy charakteru

● charakterystyka

● komizm w utworze

literackim

● omawia elementy świata przedstawionego

(I.1.1)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Małgorzata

Musierowicz Dziecko

piątku (fragment)

● znaki teatru

● język teatru

● teatr lalkowy

● komunikacja

niewerbalna

● afisz teatralny

● omawia elementy świata przedstawionego

(I.1.1)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● rozumie swoistość tekstów kultury

przynależnych do teatru (I.2.8)

● wyodrębnia elementy składające się na

spektakl teatralny (gra aktorska, reżyseria,

dekoracja, charakteryzacja, kostiumy,

rekwizyty, muzyka (I.2.9)

● świadomie i z uwagą odbiera spektakle

teatralne (I.2.13)

Bolesław Prus

Katarynka*
Lektura omawiana

w całości

● nowela

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako nowelę

oraz wskazuje jego cechy gatunkowe;

(I.1.3)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● dostrzega relacje między częściami

wypowiedzi (np. tytuł, wstęp, rozwinięcie,

zakończenie) (I.2.4)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● rozumie swoistość tekstów kultury

przynależnych do literatury (I.2.8)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

obowiązkowych w PP

Aleksander Dumas

Trzej muszkieterowie

(fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

Antonina Domańska

Historia żółtej ciżemki

(fragment)

● utwór historyczny

● wydarzenie

historyczne

● bohater historyczny

● postacie fikcyjne

● archaizmy
1

● sztuka sakralna

● opis dzieła sztuki

● wartości – piękno,

talent

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● rozumie swoistość tekstów kultury

przynależnych do sztuk plastycznych (I.2.8)

Tadeusz Biernacki,

Andrzej Hałaciński

My, Pierwsza

Brygada; Leon

Łuskino Piechota

● liryka patriotyczna

● pieśń

● muzyczność utworu

● wartości – ojczyzna,

patriotyzm, wolność,

bohaterstwo, odwaga

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● rozpoznaje elementy rytmizujące

wypowiedź, w tym wers, rym, strofę, refren,

liczbę sylab w wersie (I.1.6)

● charakteryzuje pomiot liryczny (I.1.9)

● określa tematykę oraz problematykę

utworu (I.1.12)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

1
 Szarym kolorem wyróżniono treści, które będą omawiane szerzej w klasach 7–8.

Józef „Ziutek”

Szczepański Pałacyk

Michla, Roksana

Jędrzejewska-Wróbel

Halicz (fragment)

● piosenka

● komiks

● ogłoszenie

● intencje wypowiedzi

● wartości – wolność,

bohaterstwo, odwaga

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

elementy wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● charakteryzuje komiks jako tekst kultury

(I.2.7)

Mariusz Zaruski Na

bezdrożach

tatrzańskich

(fragment)

● wspomnienia

● opowiadanie

● punkt kulminacyjny

● cechy postaci

● przysięga

● wartości –

bohaterstwo,

poświęcenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako baśń

opowiadanie oraz wskazuje jego cechy

gatunkowe (I.1.3)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym punktu

kulminacyjnego (I.1.5)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● identyfikuje wypowiedź jako tekst

informacyjny (I.2.1)

● odróżnia informacje o faktach od opinii

(I.2.6)

Kazimierz

Wierzyński Na start

● podmiot liryczny

● bohater liryczny

● wykrzyknienia

● środki stylistyczne

i ich funkcja –

powtórzenie

● wartości – talent,

piękno

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitety, porównania, przenośnie i określa ich

funkcję (I.1.4)

● określa tematykę oraz problematykę

utworu (I.1.12)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

Janusz Pindera Życie

pokaże (fragment)

● artykuł prasowy

● tekst publicystyczny

● selekcja informacji

● tytuł i śródtytuły

● fakty i opinie

● wartości – talent,

praca

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

i śródtytułów (I.1.5)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● identyfikuje wypowiedź jako tekst

publicystyczny (I.2.1)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● dostrzega relacje między częściami

wypowiedzi (np. tytuł, wstęp, rozwinięcie,

zakończenie) (I.2.4)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

Stefan Majchrowski

Pan Sienkiewicz

(fragment)

● encyklopedia

● hasło

encyklopedyczne

● Nagroda Nobla

● tekst informacyjny

● selekcja informacji

● argumentowanie

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● identyfikuje wypowiedź jako tekst

informacyjny, publicystyczny, lub

reklamowy

(I.2.1)
● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

Ferenc Molnár

Chłopcy z Placu

Broni*
Lektura omawiana

w całości

● adaptacja radiowa

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12) w nim czytany tekst (I.1.14)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odróżnia informacje o faktach od opinii

(I.2.6)

● rozumie swoistość tekstów kultury

przynależnych do sztuk audiowizualnych

(I.2.8)

● rozumie, czym jest adaptacja utworu

literackiego (radiowa) oraz wskazuje

różnice między tekstem literackim a jego

adaptacją (I.2.10)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● świadomie i z uwagą odbiera programy

radiowe, zwłaszcza adresowane do dzieci

i młodzieży (I.2.13)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

Seweryna

Szmaglewska Czarne

Stopy (fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Nikos Chadzinikolau

Mity greckie

(fragment)

● mit i mitologia

● bogowie greccy i ich

atrybuty

● frazeologizmy

mitologiczne

● notatka graficzna

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako mit oraz

wskazuje jego cechy gatunkowe (I.1.3)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

Wanda Markowska

Prometeusz

● nazywanie cech

● określanie postaw

● ocena postaci

i zdarzeń

● przedstawianie opinii

● argumentowanie

● wartości – altruizm

● rozpoznaje czytany utwór jako mit oraz

wskazuje jego cechy gatunkowe (I.1.3)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Gerard Moncomble

o tym, jak Demeter

straciła swoją

ukochaną córkę

i przemieniła ziemię

w pustynię (fragment)

● nadawca i odbiorca

wypowiedzi

● notatka graficzna

● szczegółowy plan

zdarzeń

● personifikacja

(uosobienie)

● wyrażanie emocji

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako mit oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● określa doświadczenia bohaterów

literackich (I.1.16)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

Jan Parandowski

Syzyf

● elementy realistyczne

i fantastyczne

● funkcje mitów

● przedstawianie opinii

● dawanie rad

● wartości – uczciwość

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako mit oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Jan Parandowski

Dedal i Ikar

● wyrażanie sądu

o zdarzeniach

● formułowanie opinii

● charakteryzowanie

bohaterów

● konteksty kulturowe

● wartości – marzenia,

motywacja do działania

● rozpoznaje czytany utwór jako mit oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

Wanda Markowska

Orfeusz i Eurydyka

● opis miejsca

● temat i główna myśl

tekstu

● argumentowanie

● rola artysty

● nazywanie uczuć

● wartości – miłość

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako mit oraz

wskazuje jego cechy gatunkowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● określa temat i główną myśl tekstu (I.2.3)

Cecylia

Niewiadomska

Podanie o Lechu,

Piast

● podanie i jego cechy

● plan wydarzeń

● życzenia

● argumentowanie

● wartości – rodzina,

tradycja, gościnność

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● wskazuje cechy charakterystyczne

przekazów audiowizualnych (programu

informacyjnego, programu rozrywkowego)

(I.2.9)

Hanna Zdzitowiecka

Bursztynowa korona

(fragment)

● klechda i jej cechy

● opis miejsca

● przedstawianie opinii

● argumenty odnoszące

się do logiki i emocji

● hasło

encyklopedyczne

● tekst literacki

a informacyjny

● wartości – prawda,

dobro

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● identyfikuje wypowiedź jako tekst

informacyjny (I.2.1)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● rozumie swoistość tekstów kultury

przynależnych do literatury (I.2.8)

Mariusz Wollny

Tropem smoka.

Bajeczny przewodnik

po magicznym

Krakowie (fragment)

● legenda i jej cechy

● legenda a baśń –

porównanie

● tytuł i podtytuł

● korzystanie z różnych

źródeł informacji

● artykuł

publicystyczny

● przedstawianie opinii

● rozpoznaje czytany utwór jako legendę

oraz wskazuje jego cechy gatunkowe (I.1.3)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

i podtytułu (I.1.5)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● identyfikuje wypowiedź jako tekst

informacyjny (I.2.1)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● dostrzega relacje między częściami

wypowiedzi (np. tytuł, wstęp, rozwinięcie,

zakończenie) (I.2.4)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

Artur Oppman Złota

kaczka

● akcja

● zdarzenia i ich

związki przyczynowo

skutkowe

● mapa

● nacechowanie

językowe postaci

● sentencja

● przedstawianie opinii

● wartości – empatia

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako legendę

oraz wskazuje jego cechy gatunkowe (I.1.3)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Adam Mickiewicz

Pani Twardowska

● postacie

pierwszoplanowe

● cudzysłów i jego

funkcja

● zdarzenia realistyczne

i fantastyczne

nastrój utworu

● zdrobnienia

i zgrubienia

● nastrój zdarzeń

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Clive Staples Lewis

Opowieści z Narnii.

Lew, czarownica

i stara szafa*
Lektura omawiana

w całości

● scenariusz filmowy

● adaptacja filmowa

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu,

podtytułu (I.1.5)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odróżnia informacje o faktach od opinii

(I.2.6)

● rozumie swoistość tekstów kultury

przynależnych do literatury i filmu (I.2.8)

● wyodrębnia elementy dzieła filmowego

i telewizyjnego (scenariusz, reżyseria,

ujęcie, gra aktorska, muzyka); wskazuje

cechy charakterystyczne przekazów

audiowizualnych (filmu) (I.2.9)

● rozumie, czym jest adaptacja utworu

literackiego (filmowa) oraz wskazuje

różnice między tekstem literackim a jego

adaptacją (I.2.10)

● świadomie i z uwagą odbiera filmy

(I.2.13)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

Sat-Okh Biały

Mustang (fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Jan Sztaudynger

Fraszki (wybór)

● apostrofa

● puenta

● fraszka

● język poetycki

● zna i rozpoznaje w tekście literackim

apostrofę i określa jej funkcję (I.1.4)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym puenty

(I.1.5)

● określa tematykę oraz problematykę

utworu (I.1.12)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● rozumie przynależność tekstów kultury

przynależnych do literatury (I.2.8)

Maciej Wojtyszko

Saga Rodu

Klaptunów (fragment)

● obrazowanie

fantastyczne

● charakteryzowanie

bohatera

● wartość słowa

● rola poety

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● odróżnia informacje o faktach od opinii

(I.2.6)

Wanda Chotomska

Duch poety

● utwór dramatyczny

przeznaczony na scenę

● skecz

● inscenizacja

● tekst główny

i poboczny

● tekst: wypowiedzi

bohaterów a wskazówki

autora

● język potoczny

● komizm

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● rozumie swoistość tekstów kultury

przynależnych do sztuki teatru (I.2.8)

● wyodrębnia elementy składające się na

spektakl teatralny (gra aktorska, reżyseria,

dekoracja, charakteryzacja, kostiumy,

rekwizyty, muzyka (I.2.9)

● rozumie, czym jest adaptacja utworu

literackiego (sceniczna) oraz wskazuje

różnice między tekstem literackim a jego

adaptacją (I.2.10)

● świadomie i z uwagą odbiera spektakle

teatralne (I.2.13)

Jan Twardowski

Klasówka z religii

● warstwa brzmieniowa

tekstu

● wyrazy

dźwiękonaśladowcze

● wartości – życie

● zna i rozpoznaje w tekście literackim

wyrazy dźwiękonaśladowcze i określa ich

funkcję (I.1.4)

● charakteryzuje pomiot liryczny (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Józef Ratajczak Cień ● warstwa brzmieniowa

utworu

● rodzaje rymów

● ożywienie

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

ożywienie i określa jego funkcję (I.1.4)

● rozpoznaje elementy rytmizujące

wypowiedź, w tym wers, rym (I.1.6)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

Stanisław

Młodożeniec Kulawa

droga

● warstwa brzmieniowa

utworu

● wyrazy

dźwiękonaśladowcze

● rytm

● uosobienie

● ożywienie

● zdrobnienia

● zgrubienia

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, wyrazy dźwiękonaśladowcze,

uosobienie, ożywienie i określa ich funkcję

(I.1.4)

● rozpoznaje elementy rytmizujące

wypowiedź, w tym wers, rym, strofę, liczbę

sylab w wersie (I.1.6)

● charakteryzuje bohaterów wiersza (I.1.9)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

Adam Mickiewicz

Pan Tadeusz

(fragmenty – koncert

wieczorny)

● środki stylistyczne

i ich funkcja –

powtórzenie

● obrazy poetyckie

● wartości – piękno

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, wyrazy

dźwiękonaśladowcze, uosobienie,

ożywienie i określa ich funkcję (I.1.4)

● rozpoznaje elementy rytmizujące

wypowiedź, w tym wers, rym, liczbę sylab

w wersie (I.1.6)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

Czesław Miłosz

Wyprawa do lasu

● podmiot liryczny

● sytuacja liryczna

● nastrój wiersza

● funkcje środków

stylistycznych

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię i określa ich

funkcję (I.1.4)

● charakteryzuje pomiot liryczny (I.1.9)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

 Lewis Carroll Alicja

w Krainie Czarów*
Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● rozumie swoistość tekstów kultury

przynależnych do literatury (I.2.8)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

uzupełniających w PP

Joanna Kulmowa

Wio, Leokadio

(fragment)

● podstawowe pojęcia

z zakresu liryki i epiki –

powtórzenie

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Juliusz Verne w 80

dni dookoła świata

(fragment)

● powieść podróżnicza

● bohater epizodyczny

● obrazowanie

realistyczne

● dziennik

● pozdrowienia

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako powieść

oraz wskazuje jego cechy gatunkowe;

rozpoznaje odmiany powieści

i opowiadania, np. podróżnicza (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

Szarlota Pawel

Przygody Kleksa.

Złoto Alaski

(fragment)

● komiks –

powtórzenie

● elementy

fantastyczne

i realistyczne

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● charakteryzuje komiks jako tekst kultury;

wskazuje charakterystyczne dla niego cechy

(I.2.7)

Jan Mela Poza

horyzonty (fragment)

● pamiętnik

● charakteryzowanie

bohatera

● wartości – życie,

pasja, tolerancja

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako pamiętnik

oraz wskazuje jego cechy gatunkowe;

(I.1.3)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● określa tematykę oraz problematykę

utworu (I.1.12)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

Adam Bahdaj

Kapelusz za 100

tysięcy (fragment)

● powieść

detektywistyczna

● świat przedstawiony

– powtórzenie

● dedukcja

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako powieść

oraz wskazuje jego cechy gatunkowe;

rozpoznaje odmiany powieści

i opowiadania, np. detektywistyczne (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

Henryk Sienkiewicz

w pustyni i

w puszczy*
Lektura omawiana

w całości

● wątek główny, wątki

poboczne

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako powieść

oraz wskazuje jego cechy gatunkowe;

(I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● wskazuje i omawia wątek główny oraz

watki poboczne (I.1.13)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odróżnia informacje o faktach od opinii

(I.2.6)

● rozumie swoistość tekstów kultury

przynależnych do literatury i filmu (I.2.8)

● rozumie, czym jest adaptacja utworu

literackiego (filmowa) oraz wskazuje

różnice między tekstem literackim a jego

adaptacją (I.2.10)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Joseph Rudyard

Kipling Księga

dżungli (fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

A może to cię

zainteresuje?

● Ewa Nowak

Pajączek na rowerze

(fragment)

● Louis Cugowa,

Luisa Vera Nazywam

się… Maria Curie-

Skłodowska

(fragment)

● Olaf Fritsche Skarb

Troi (fragment)

● Ludwik Jerzy Kern

Gitara

● Marcin Kozioł

Skrzynia władcy

piorunów (fragment)

● fragmenty

współczesnych tekstów

o wysokich wartościach

literackich

i wychowawczych

zamieszczone po

każdym rozdziale –

w formie zachęty do

sięgnięcia po całość

utworu – inspirowanie

czytelnictwa,

wzmacnianie

motywacji

czytelniczych

● poznaje teksty z zakresu lektur

uzupełniających w PP

Wszyscy to czytali

● Kornel

Makuszyński Szatan

z VII klasy (fragment)

● Józef Kraszewski

Stara baśń (fragment

legendy o Kraku

i Wandzie)

● Leopold Staff

Deszcz majowy

● Jan Pietrzak Żeby

Polska była Polską

● fragmenty tekstów

o wysokich wartościach

literackich

i wychowawczych,

zaliczonych do tradycji

literackiej,
zamieszczone po

każdym rozdziale –

w formie zachęty do

sięgnięcia po całość

utworu – inspirowanie

czytelnictwa,

wzmacnianie

motywacji

czytelniczych

● poznaje teksty z zakresu lektur

obowiązkowych i uzupełniających w PP

II. Kształcenie językowe

Części mowy

Czasownik

● odmiana czasownika –

powtórzenie

● czasowniki dokonane

i niedokonane

● strona czynna i bierna

● trudne formy czasu

przeszłego

● rozpoznaje w wypowiedziach części

mowy (czasownik) i określa ich funkcje

w tekście (II.1.1)

● dostrzega rolę czasownika w wypowiedzi,

odróżnia czasowniki dokonane od

niedokonanych, rozpoznaje bezosobowe

formy czasownika (II.1.3)

 ● rozpoznaje formy liczby, osoby, czasu,

i rodzaju gramatycznego czasownika oraz

określa ich funkcje w wypowiedzi (II.1.4)

● rozumie konstrukcję strony czynnej

i biernej czasownika, przekształca

konstrukcję strony biernej i czynnej

i odwrotne, odpowiednio do celu i intencji

wypowiedzi (II.1.5)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Rzeczownik

● odmiana rzeczownika –

powtórzenie

● przypadki rzeczownika

● temat i końcówka

rzeczownika

● oboczności w temacie

rzeczownika

● rzeczowniki żywotne

i nieżywotne, osobowe

i nieosobowe

● rozpoznaje w wypowiedziach części

mowy (rzeczownik) i określa ich funkcje

w tekście (II.1.1)

● rozpoznaje formy przypadków, liczby

i rodzaju gramatycznego rzeczownika oraz

określa ich funkcje w wypowiedzi; oddziela

temat fleksyjny od końcówki (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Przymiotnik

● odmiana przymiotnika –

powtórzenie

● związek przymiotnika

z rzeczownikiem

● przypadki przymiotnika

● rozpoznaje w wypowiedziach części

mowy (przymiotnik) i określa ich funkcje

w tekście (II.1.1)

● rozpoznaje formy przypadków, liczby

i rodzaju gramatycznego przymiotnika oraz

określa ich funkcje w wypowiedzi (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● rozumie rolę przymiotników w opisie

świata oraz używa we właściwych

kontekstach (II.1.7)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Liczebnik

● znaczenie liczebnika

● funkcja liczebnika

● liczebniki główne

● liczebniki porządkowe

● odmiana liczebników

głównych i porządkowych

● rozpoznaje w wypowiedziach części

mowy (liczebnik) i określa ich funkcje

w tekście (II.1.1)

● rozpoznaje formy przypadków, liczby

i rodzaju gramatycznego liczebnika oraz

określa ich funkcje w wypowiedzi; (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Przysłówek

● przysłówek w związkach

wyrazowych

● rozpoznaje w wypowiedziach części

mowy (przysłówek) i określa ich funkcje

w tekście (II.1.1)

● rozumie rolę przysłówków w opisie

świata oraz używa we właściwych

kontekstach (II.1.7)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Przyimek

● znaczenie przyimka

● funkcja przyimka

● przyimki proste

● przyimki złożone

● wyrażenie przyimkowe

● rozpoznaje w wypowiedziach części

mowy (przyimek) i określa ich funkcje

w tekście (II.1.1)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Składnia

Części zdania

● podmiot

● orzeczenie

● przydawka

● dopełnienie

● okolicznik (miejsca,

czasu, sposobu)

● związek główny

i związki poboczne

● nazywa części zdania i rozpoznaje ich

funkcje składniowe w wypowiedzeniach

(podmiot, orzeczenie, przydawka,

dopełnienie, okolicznik) (II.1.8)

● rozpoznaje związki wyrazów w zdaniu,

wyróżnia człon nadrzędny i podrzędny

(II.1.10)
● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Składnia

Typy związków

wyrazowych

● związek zgody

● związek rządu

● związek przynależności

● nazywa części zdania i rozpoznaje ich

funkcje składniowe w wypowiedzeniach

(podmiot, orzeczenie, przydawka,

dopełnienie, okolicznik) (II.1.8)

● rozpoznaje związki wyrazów w zdaniu,

wyróżnia człon nadrzędny i podrzędny oraz

typy związków (II.1.10)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Składnia

Wypowiedzenia

● zdania pojedyncze

i złożone

● zdania rozwinięte

i nierozwinięte

● zdania złożone

współrzędnie

● rozpoznaje w tekście typy wypowiedzeń:

zdania pojedyncze, zdania złożone

(współrzędnie i podrzędnie), równoważniki

zdań, rozumie ich funkcje i stosuje

w praktyce językowej (II.1.12)

● przekształca konstrukcje składniowe –

zdania złożone w pojedyncze i odwrotnie,

zdania w równoważniki zdań i odwrotnie

(II.1.13)
● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

● poprawnie używa znaków

interpunkcyjnych: przecinka, kropki, znaku

zapytania, wykrzyknika (II.4.2)

Zróżnicowanie

języka

Odmiany

polszczyzny

● język mówiony i język

pisany

● oficjalna i nieoficjalna

odmiana polszczyzny

● styl a sytuacja

komunikacyjna

● etykieta

● wskazuje główne cechy języka

mówionego i języka pisanego(II.2.1)

● posługuje się oficjalną i nieoficjalną

odmianą polszczyzny (II.2.2)

● używa stylu stosownego do sytuacji

komunikacyjnej (II.2.3)

● dostosowuje sposób wyrażania się do

zamierzonego celu wypowiedzi (II.2.7)

● rozumie na czym polega etykieta

językowa (II.3.7)

Zróżnicowanie

języka

Frazeologizmy

● związki frazeologiczne

● słownik frazeologiczny

● dosłowne i przenośne

znaczenie wyrazów

● rozumie dosłowne i przenośne znaczenie

wyrazów w wypowiedzi (II.2.4)

● rozpoznaje w wypowiedziach związki

frazeologiczne, dostrzega ich bogactwo,

rozumie ich znaczenie oraz poprawnie

stosuje w wypowiedziach (II.2.5)

● dostosowuje sposób wyrażania się do

zamierzonego celu wypowiedzi (II.2.7)

Komunikacja

językowa i kultura

języka

Warstwa

brzmieniowa

języka

● głoski twarde i miękkie

● głoski dźwięczne

i bezdźwięczne

● podział wyrazu na

sylaby

● rozumie pojęcia głoska, litera, sylaba

(II.3.5)

Ortografia

● pisownia wyrazów z rz,

ż, ó, u, h, ch –

powtórzenie

● pisownia nie z różnymi

częściami mowy

● pisownia wyrazów

wielką i małą literą –

powtórzenie

● pisownia przyimków

i wyrażeń przyimkowych

● pisownia zakończeń -ii, -

i, -ji
● pisownia końcówek -ę, -

em, -ą, -om

● oznaczanie głosek

dźwięcznych

i bezdźwięcznych

● oznaczanie spółgłosek

miękkich

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Interpunkcja ● kropka

● znak zapytania

● znak wykrzyknika

● przecinek w zdaniu

pojedynczym i złożonym

● poprawnie używa znaków

interpunkcyjnych: kropki, przecinka, znaku

zapytania, znaku wykrzyknika (II.4.2)

III. Formy wypowiedzi

Dziennik

Joanna Olech

Dynastia Miziołków

(fragment)

● dziennik jako forma

wypowiedzi

● zapis dat

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Argument ● argumentowanie

● argumenty odnoszące

się do logiki

● argumenty odnoszące

się do emocji

● uczestniczy w rozmowie na zadany temat,

wydziela jej części, sygnały konstrukcyjne

wzmacniające więź między uczestnikami

dialogu, tłumaczące sens (III.1.1)

● rozróżnia argumenty odnoszące się do

faktów i logiki oraz odwołujące się do

emocji;

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Opis postaci

literackiej
Barbara Kosmowska

Buba (fragment)

● opis jako forma

wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● tworzy spójną wypowiedź w formie opisu

postaci (III.2.1)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Plan szczegółowy

Iwona Czarkowska

Duchy ze Wzgórza

Rabowników

(fragment)

● plan wypowiedzi

(szczegółowy)

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● tworzy plan twórczy i odtwórczy tekstu

(III.2.3)

● opowiada o przeczytanym tekście

(III.2.5)

● tworzy opowiadania związane z treścią

utworu, np. dalsze losy bohatera,

komponowanie początku i zakończenia na

podstawie fragmentu tekstu lub na

podstawie ilustracji (III.2.7)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

Opowiadanie

z elementami opisu
Wanda Chotomska

Pomnik Kopernika

● opowiadanie jako

forma wypowiedzi

● funkcja opisu

w opowiadaniu

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● zna zasady budowania akapitów (III.1.5)

● tworzy spójną wypowiedź w formie

opowiadania (odtwórczego i twórczego)

(III.2.1)

● tworzy plan twórczy i odtwórczy tekstu

(III.2.3)

● opowiada o przeczytanym tekście

(III.2.5)

● tworzy opowiadania związane z treścią

utworu, np. dalsze losy bohatera,

komponowanie początku i zakończenia na

podstawie fragmentu tekstu lub na

podstawie ilustracji (III.2.7)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Podziękowanie ● podziękowanie jako

forma wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● tworzy spójną wypowiedź w formie

podziękowania (III.2.1)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Gratulacje ● gratulacje jako forma

wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Charakterystyka Jan

Parandowski

Herakles

● charakterystyka jako

forma wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● zna zasady budowania akapitów (III.1.5)

● tworzy spójną wypowiedź w formie

charakterystyki (III.2.1)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Zawiadomienie

Grzegorz Kasdepke

Po nitce… do wyjścia

(mit o Tezeuszu

i Ariadnie)

● zawiadomienie jako

forma wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Pamiętnik

Jan Parandowski

Odyseusz (fragment)

● pamiętnik jako forma

wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● zna zasady budowania akapitów (III.1.5)

● dokonuje selekcji informacji (III.1.4)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Prezentacja

multimedialna

● prezentacja

multimedialna jako

forma wypowiedzi

● wykorzystanie

zasobów sieci

internetowej

● respektowanie praw

autorskich

● licencje otwarte

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● redaguje notatki (III.2.4)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

Opis krajobrazu
Zbigniew Nienacki

Uroczysko (fragment)

● opis jako forma

wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● zna zasady budowania akapitów (III.1.5)

● tworzy spójną wypowiedź w formie opisu

krajobrazu (III.2.1)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Instrukcja
Daniel Defoe

Robinson Crusoe

(fragment)

● instrukcja jako forma

wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Sprawozdanie
z wydarzenia

Magdalena

Nitkiewicz, Paweł

Opaska Przez świat

na rowerach w dwa

lata (fragment)

● sprawozdanie jako

forma wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● tworzy spójną wypowiedź w formie

sprawozdania z wydarzenia (III.2.1)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Scenariusz filmowy ● scenariusz jako forma

wypowiedzi

● plany filmowe

● ujęcia kamery

● adaptacja filmowa

● język filmu

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● redaguje scenariusz filmowy na podstawie

fragmentów książki oraz własnych

pomysłów (III.2.8)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

IV. Samokształcenie

Uczeń utrwala i rozwija umiejętności z klas wcześniejszych, a ponadto:

● doskonali umiejętność zapisywania pozyskanych informacji w formie prezentacji

multimedialnej (IV.2)

● korzysta z informacji zawartych w tym encyklopediach ogólnych i tematycznych (IV.3)

● korzysta ze słowników języka polskiego, wyrazów bliskoznacznych, wyrazów obcych,

frazeologicznego (IV.5)

● zwraca uwagę na typy definicji słownikowych, określa ich swoistość (IV.6)

● poznaje życie kulturalne swojego regionu (IV.8)

● podejmuje refleksję nad własnością intelektualną i zasadami korzystania z różnych licencji

podczas posługiwania się technologiami informacyjnymi i zasobami internetu (IV.9)

 KLASA 6

Materiał nauczania Zagadnienia Realizacja podstawy programowej

Przewidywane osiągnięcia

Uczeń:

utrwala i poszerza wiedzę oraz rozwija

umiejętności z klas wcześniejszych,

a ponadto:

I. Kształcenie literackie i kulturowe

Rafał Kosik Felix, Net

i Nika oraz Pałac Snów

(fragment)

● fikcja literacka –

powtórzenie

● bohater –

powtórzenie

● poprawność

językowa

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

Katherine Paterson Most

do Terabithii (fragment)

● plan ramowy

i szczegółowy –

powtórzenie

● sztuka filmowa –

powtórzenie

● konteksty kulturowe

● wartość przyjaźni

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● rozumie swoistość tekstów kultury

przynależnych do literatury i filmu (I.2.8)

● wyodrębnia elementy dzieła filmowego

i telewizyjnego (scenariusz, reżyseria,

ujęcie, gra aktorska, muzyka) (I.2.9);

wskazuje cechy charakterystyczne

przekazów audiowizualnych (I.2.9)

Dorota Terakowska

Córka Czarownic

(fragment)

● literatura fantasy

● plan szczegółowy –

powtórzenie

● elementy dzieła

filmowego –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje odmiany powieści

i opowiadania, np. fantasy (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje i bohaterów w czytanych

utworach (I.1.9)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

Jean-Pierre Dawidts

Mały Książę

odnaleziony (fragment)

● reklama

● informacja a opinia

● slogan reklamowy

● wypowiedzi

o charakterze

perswazyjnym

● omawia elementy świata przedstawionego

(I.1.1)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● identyfikuje wypowiedź jako tekst

informacyjny, publicystyczny, lub

reklamowy

(I.2.1)
● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Janusz Christa Kajtek

i Koko w kosmosie

(fragmenty)

● literatura

fantastycznonaukowa

(science fiction)

● komiks –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje odmiany powieści

i opowiadania (komiksu), np.

fantastycznonaukowe (I.1.3)

● określa tematykę oraz problematykę

utworu (I.1.12)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● charakteryzuje komiks jako tekst kultury;

wskazuje charakterystyczne dla niego cechy

(I.2.7)

Stanisław Lem Bajka

o maszynie cyfrowej, co

ze smokiem walczyła

● baśń a opowiadanie

science fiction

● absurd

● konwencja

● komizm

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje odmiany powieści

i opowiadania, fantastycznonaukowe

 (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Zbigniew Herbert

Pudełko zwane

wyobraźnią

● adresat wiersza

● wiersz wolny

● podmiot liryczny –

powtórzenie

● środki stylistyczne

i ich funkcja –

powtórzenie

● nastrój

● wartości –

wyobraźnia, kreatywne

myślenie

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, przenośnię i określa ich funkcję

(I.1.4)

● charakteryzuje pomiot liryczny (I.1.9)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

John Ronald Reuel

Tolkien Hobbit, czyli

tam i z powrotem*
Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako powieść

oraz wskazuje jego cechy gatunkowe;

rozpoznaje odmiany powieści

i opowiadania, np. fantasy (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● wskazuje i omawia wątek główny oraz

watki poboczne (I.1.13)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odróżnia informacje o faktach od opinii

(I.2.6)

● rozumie swoistość tekstów kultury

przynależnych do literatury i filmu (I.2.8)

● rozumie, czym jest adaptacja utworu

literackiego (filmowa) oraz wskazuje

różnice między tekstem literackim a jego

adaptacją (I.2.10)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● świadomie i z uwagą odbiera filmy (I.2.13

)

Moony Witcher

Dziewczynka z Szóstego

Księżyca (fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Biblia. Nowy Testament

Przypowieść o talentach

● Biblia

● przypowieść

● wartości – talent,

praca

● rozpoznaje czytany utwór jako

przypowieść oraz wskazuje jego cechy

gatunkowe (I.1.3)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

Biblia. Nowy Testament

Przypowieść o synu

marnotrawnym,

Rembrandt Powrót syna

marnotrawnego

● uczucia i emocje

● korespondencja sztuk

● argumenty odnoszące

się do emocji

● wartości – miłość

● rozpoznaje czytany utwór jako

przypowieść oraz wskazuje jego cechy

gatunkowe (I.1.3)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Biblia. Nowy Testament

Przypowieść o pannach

roztropnych

● uniwersalizm

przesłania

● argumenty odnoszące

się do faktów i logiki

● wartości – mądrość

● rozpoznaje czytany utwór jako

przypowieść oraz wskazuje jego cechy

gatunkowe (I.1.3)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Biblia. Nowy Testament

Przypowieść o siewcy

● symbole i znaki

● sensy dosłowne

i przenośne

● wartości – dobro,

wiara

● rozpoznaje czytany utwór jako

przypowieść oraz wskazuje jego cechy

gatunkowe (I.1.3)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Biblia. Nowy Testament

Przypowieść

o miłosiernym

Samarytaninie

● kontekst historyczny

● przypowieść –

powtórzenie cech

gatunkowych

● wartości –

miłosierdzie, tolerancja

● rozpoznaje czytany utwór jako

przypowieść oraz wskazuje jego cechy

gatunkowe (I.1.3)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

Tadeusz Różewicz

Przepaść

● sytuacja liryczna

● wiersz biały

● obrazy poetyckie

● środki stylistyczne –

powtórzenie

● wartości – życzliwość

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

przenośnię i określa jej funkcję (I.1.4)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

Ignacy Krasicki

Przyjaciele

● morał

● uosobienie w bajkach

– funkcja

● argumentowanie

● wartości – przyjaźń

● rozpoznaje czytany utwór jako bajkę oraz

wskazuje jego cechy gatunkowe (I.1.3)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● określa tematykę oraz problematykę

utworu (I.1.12)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● dostrzega relacje między częściami

wypowiedzi (np. tytuł, wstęp, rozwinięcie,

zakończenie) (I.2.4)

Ignacy Krasicki Bajki –

wybór

● cechy bajki

● alegoryczność

● kontrast w bajkach

● komizm

● bajka a baśń

● wartości moralne

● określa tematykę oraz problematykę

utworu (I.1.12)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● dostrzega relacje między częściami

wypowiedzi (np. tytuł, wstęp, rozwinięcie,

zakończenie) (I.2.4)

Adam Mickiewicz

Powrót taty

● monolog

● retrospekcja

● inscenizacja,

elementy widowiska

teatralnego –

powtórzenie

● wartości rodzinne

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● odróżnia dialog od monologu, rozumie ich

funkcje w tekście (I.1.8)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● dostrzega relacje między częściami

wypowiedzi (np. tytuł, wstęp, rozwinięcie,

zakończenie) (I.2.4)

● wyodrębnia elementy składające się na

spektakl teatralny (gra aktorska, reżyseria,

dekoracja, charakteryzacja, kostiumy,

rekwizyty, muzyka (I.2.9)

● rozumie, czym jest adaptacja utworu

literackiego (teatralna) oraz wskazuje

różnice między tekstem literackim a jego

adaptacją (I.2.10)

Juliusz Słowacki

w pamiętniku Zofii

Bobrówny

● autor a podmiot

liryczny

● pejzaż poetycki

● nastrój wiersza

● środki poetyckie i ich

funkcja w utworze

● wartości – ojczyzna

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, przenośnię, zdrobnienie, uosobienie,

ożywienie i określa ich funkcję (I.1.4)

● charakteryzuje pomiot liryczny (I.1.9)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

Joanna Rudniańska

Kotka Brygidy

(fragment)

● świat przedstawiony

– powtórzenie

● wielokulturowość

● wartości – wolność,

pokój, tolerancja

● omawia elementy świata przedstawionego

(I.1.1)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

Henryk Sienkiewicz

Janko Muzykant*
Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako nowelę

oraz wskazuje jego cechy gatunkowe;

(I.1.3)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym tytułu

(I.1.5)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● dostrzega relacje między częściami

wypowiedzi (np. tytuł, wstęp, rozwinięcie,

zakończenie) (I.2.4)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● rozumie swoistość tekstów kultury

przynależnych do literatury (I.2.8)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

obowiązkowych w PP

Sławomir Mrożek

Cierpienia młodego

Wertera

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Biblia. Księga Genesis

(fragment o stworzeniu

świata i człowieka)

● język Biblii

● metaforyczność

● konteksty kulturowe

● wartości – Bóg,

człowiek, życie, świat

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Krzysztof Lisowski

Stworzenie świata

● sytuacja liryczna

● środki stylistyczne –

powtórzenie

● czytanie

kontekstualne

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, uosobienie,

ożywienie i określa ich funkcję (I.1.4)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● dokonuje odczytania tekstów poprzez

przekład intersemiotyczny (I.2.12)

Adam Ziemianin

z synem w oknie

● nadawca i odbiorca

wypowiedzi lirycznej

● przenośne znaczenia

● obrazowanie

poetyckie

● nastrój utworu

● motyw przemijania

● wartości – życie

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

przenośnię, uosobienie, ożywienie i określa

ich funkcję (I.1.4)

● rozpoznaje elementy rytmizujące

wypowiedź (I.1.6)

● charakteryzuje pomiot liryczny (I.1.9)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

Anna Kamieńska

Śmieszne

● powtórzenia

● pytania filozoficzne

● konstrukcja wiersza

● paradoks

● wartości w życiu

człowieka

● zna i rozpoznaje w tekście literackim

przenośnię, powtórzenie i określa ich

funkcję (I.1.4)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● określa temat i główną myśl tekstu (I.2.3)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

Leopold Staff Ogród

przedziwny

● tematyka

i problematyka utworu

● wyliczenie

● nastrój

● środki stylistyczne –

powtórzenie

● dobro i zło

● wartości – piękno

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, uosobienie,

ożywienie i określa ich funkcję (I.1.4)

● charakteryzuje pomiot liryczny (I.1.9)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

Jan Twardowski

Prawda

● anafora

● metaforyczna

warstwa utworu

● funkcja związków

frazeologicznych

w utworze poetyckim

● wartości – prawda

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, anaforę

i określa ich funkcję (I.1.4)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Irena Jurgielewiczowa

Inna

● ocena postępowania

bohatera

● przeżycia

● etyka

● powieść obyczajowa

● argumentowanie

● wartości – prawda,

uczciwość

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako powieść

oraz wskazuje jego cechy gatunkowe;

rozpoznaje odmiany powieści

i opowiadania, np. obyczajowe (I.1.3)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Michel Piquemal Bajki

filozoficzne (fragment)

● formułowanie opinii

● znaczenia

symboliczne

● wartości – mądrość

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Isaac Bashevis Singer

Dzień, w którym się

zgubiłem (fragment)

● filozofia

● pytania filozoficzne

● wielcy filozofowie

● charakteryzowanie

bezpośrednie

i pośrednie

● stereotypy

● omawia elementy świata przedstawionego

(I.1.1)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

przedstawia własne rozumienie utworu i je

uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Nazywam się… Albert

Einstein; Nazywam

się… Mahatma

Gandhi; Nazywam

się… Jan Paweł II*
Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● określa temat i główną myśl tekstu (I.2.3)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odróżnia informacje o faktach od opinii

(I.2.6)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

uzupełniających w PP

Jostein Gaarder Świat

Zofii (fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Jerzy Harasymowicz

w marcu nad ranem

● obraz poetycki

● znaczenia metafor

● funkcja porównań

i epitetów

● obraz poetycki

● pejzaż liryczny

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, uosobienie,

ożywienie i określa ich funkcję (I.1.4)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Bożena Fabiani Moje

gawędy o sztuce

(fragment)

● opowiadanie

biograficzne

● motto

● portret

● karykatura

● subiektywizm,

obiektywizm

● zgrubienia

● notatka –

powtórzenie

● zna i rozpoznaje w tekście literackim

zgrubienie i określa jego funkcję (I.1.4)

● omawia funkcje elementów

konstrukcyjnych utworu, w tym motta

(I.1.5)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● odróżnia informacje o faktach od opinii

(I.2.6)

● rozumie swoistość tekstów kultury

przynależnych do literatury i sztuk

plastycznych (I.2.11)

Irving Stone Udręka

i ekstaza (fragment –

Pieta Michała Anioła)

● biografia

● powieść biograficzna

 ● opis elementów

dzieła sztuki

● sztuki plastyczne

● konteksty kulturowe

● wartości – cierpienie,

miłość

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● rozumie swoistość tekstów kultury

przynależnych do literatury i sztuk

plastycznych (I.2.11)

Maria Pawlikowska-

Jasnorzewska Olejne

jabłka

● opis poetycki – środki

wyrazu

● opis obrazu –

utrwalenie

● sztuki plastyczne

● czytanie

kontekstualne

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, uosobienie,

ożywienie i określa ich funkcję (I.1.4)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● rozumie swoistość tekstów kultury

przynależnych do literatury i sztuk

plastycznych (I.2.11)

Joanna Pollakówna

Stare fotografie

● pytanie retoryczne

● sytuacja liryczna

● fotografia jako dzieło

sztuki

● wrażenia

● nastrój utworu

● wyrażanie opinii

● zna i rozpoznaje w tekście literackim

przenośnię, pytanie retoryczne i określa ich

funkcję (I.1.4)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● rozumie swoistość tekstów kultury

przynależnych do literatury i sztuk

plastycznych (I.2.11)

Tadeusz Kubiak

w stroju z mgły

● poetycki opis postaci

– środki wyrazu

● budowa wiersza –

powtórzenie

● przerzutnia

● liryka

● konteksty malarskie

i muzyczne

● wartości – piękno

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię i określa ich

funkcję (I.1.4)

● rozpoznaje elementy rytmizujące

wypowiedź (I.1.6)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● rozumie swoistość tekstów kultury

przynależnych do literatury, sztuk

plastycznych i muzyki (I.2.11)

Kazimierz Przerwa

Tetmajer Jak Janosik

tańczył z cesarzową

(fragment)

● elementy rytmizujące

tekst – powtórzenie

● warstwa brzmieniowa

utworu

● folklor

● gwara

● scena rodzajowa

● konteksty malarskie

● wartości – tradycje

małej ojczyzny

● wyodrębnia obrazy poetyckie w poezji

(I.1.1)

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, wyraz

dźwiękonaśladowczy i określa ich funkcję

(I.1.4)

● rozpoznaje elementy rytmizujące

wypowiedź (I.1.6)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● rozumie swoistość tekstów kultury

przynależnych do literatury, filmu oraz

sztuk plastycznych (I.2.11)

Adam Mickiewicz Pan

Tadeusz (fragmenty –

opisy obyczajów)

● tematyka utworu

● funkcja środków

stylistycznych w opisie

– powtórzenie

● obyczaje

● rytuały

● wartość tradycji

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, wyrazy

dźwiękonaśladowcze, uosobienie,

ożywienie i określa ich funkcję (I.1.4)

● określa tematykę utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

Adam Mickiewicz Pan

Tadeusz (fragmenty –

polowanie i koncert

Wojskiego)

● funkcja środków

stylistycznych w opisie

– powtórzenie

● warstwa brzmieniowa

utworu

● plastyczność opisu

● połączenie poezji

i muzyki

● rytuały

● słownik terminów

literackich

● zna i rozpoznaje w tekście literackim

epitet, porównanie, przenośnię, wyrazy

dźwiękonaśladowcze, uosobienie,

ożywienie i określa ich funkcję (I.1.4)

● rozpoznaje elementy rytmizujące

wypowiedź (I.1.6)

● określa tematykę utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost i pośrednio (I.2.2)

Andrew Fusek-Peters

Agenci na deskorolkach.

Nie byle co (fragment)

● opis przedmiotu –

powtórzenie

● powieść sensacyjna

● słowa neutralne,

nacechowane dodatnio

i ujemnie

● sztuka użytkowa

● komizm

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako powieść

oraz wskazuje jego cechy gatunkowe;

rozpoznaje odmiany powieści

i opowiadania, np. sensacyjne (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I. 2.2)

Lucy Maud

Montgomery Ania

z Zielonego Wzgórza*
Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● rozpoznaje czytany utwór jako powieść

oraz wskazuje jego cechy gatunkowe;

rozpoznaje odmiany powieści

i opowiadania, np. obyczajowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● odróżnia dialog od monologu, rozumie ich

funkcje w tekście (I.1.8)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odróżnia informacje o faktach od opinii

(I.2.6)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

uzupełniających w PP

Antoni Słonimski Mgła

na morzu, Ewa

Jałochowska Historia

sztuki dla dzieci

i rodziców (fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

Robert Louis Stevenson

Wyspa skarbów

(fragment)

● świat przedstawiony

w utworze literackim

● typy bohaterów –

powtórzenie

● opis miejsca

● narracja –

powtórzenie

● epika

● powieść przygodowa

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje czytany utwór jako powieść

oraz wskazuje jego cechy gatunkowe;

rozpoznaje odmiany powieści

i opowiadania, np. przygodowe (I.1.3)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

George Lucas Gwiezdne

wojny. Nowa nadzieja

(fragment)

● film kultowy

● prolog

● science fiction

● walka dobra ze złem

● tekst informacyjny

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● omawia funkcje elementów

konstrukcyjnych utworu (I.1.5)

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● określa tematykę oraz problematykę

utworu (I.1.12)

● rozumie swoistość tekstów kultury

przynależnych do sztuki filmowej (I.2.8)

● wyodrębnia elementy dzieła filmowego

i telewizyjnego (scenariusz, reżyseria,

ujęcie, gra aktorska, muzyka) wskazuje

cechy charakterystyczne przekazów

audiowizualnych (filmu, programu

informacyjnego, programu rozrywkowego)

(I.2.9)

● świadomie i z uwagą odbiera filmy (I.2.13

)

Marcin Kalita Aktorzy

leczą ludzkie dusze

(fragment)

● serial telewizyjny

● portale internetowe

● tekst informacyjny

● wywiad z aktorem

● kino familijne

● komizm słowny

● talk show

● określa tematykę oraz problematykę

utworu (I.1.12)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● identyfikuje wypowiedź jako tekst

informacyjny (I.2.1)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● rozumie swoistość tekstów kultury

przynależnych do filmu i sztuk

audiowizualnych (I.2.8)

● wyodrębnia elementy dzieła filmowego

i telewizyjnego (scenariusz, reżyseria,

ujęcie, gra aktorska, muzyka) wskazuje

cechy charakterystyczne przekazów

audiowizualnych (filmu, programu

informacyjnego, programu rozrywkowego)

(I.2.9)

● świadomie i z uwagą odbiera filmy

i programy telewizyjne (I.2.13)

Konstanty Ildefons

Gałczyński Teatrzyk

„Zielona Gęś”. Łańcuch

szczęścia

● utwór sceniczny

● kabaret

● absurd

● satyra

● charakteryzuje bohaterów w czytanych

utworach (I.1.9)

● objaśnia znaczenia dosłowne i przenośne

w tekstach (I.1.15)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● rozumie swoistość tekstów kultury

przynależnych do sztuki teatru (I.2.8)

● wyodrębnia elementy składające się na

spektakl teatralny (gra aktorska, reżyseria,

dekoracja, charakteryzacja, kostiumy,

rekwizyty, muzyka (I.2.9)

● świadomie i z uwagą odbiera spektakle

teatralne (I.2.13)

Kazimierz Szymeczko

Czworo i kości

(fragment)

● gry fabularne

● notatka –

powtórzenie

● dyskusja i debata

● argumenty

i kontrargumenty

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio I. 2.2)

Rafał Kosik Felix, Net

i Nika oraz Gang

niewidzialnych ludzi*
Lektura omawiana

w całości

● podstawowe pojęcia

z zakresu epiki –

powtórzenie

● omawia elementy świata przedstawionego

(I.1.1)

● rozpoznaje fikcję literacką; rozróżnia

i wyjaśnia elementy realistyczne

i fantastyczne w utworach (I.1.2)

● opowiada o wydarzeniach fabuły, ustala

kolejność zdarzeń i rozumie ich wzajemną

zależność (I.1.7)

● odróżnia dialog od monologu, rozumie ich

funkcje w tekście (I.1.8)

● charakteryzuje narratora i bohaterów

w czytanych utworach (I.1.9)

● rozróżnia narrację pierwszoosobową

i trzecioosobową oraz wskazuje ich funkcje

w utworze (I.1.10)

● wskazuje w utworze bohaterów głównych

i drugoplanowych oraz określa ich cechy

(I.1.11)

● określa tematykę oraz problematykę

utworu (I.1.12)

● nazywa wrażenia, jakie wzbudza w nim

czytany tekst (I.1.14)

● określa doświadczenia bohaterów

literackich i porównuje je z własnymi

(I.1.16)

● przedstawia własne rozumienie utworu

i je uzasadnia (I.1.17)

● wykorzystuje w interpretacji tekstów

doświadczenia własne oraz elementy

wiedzy o kulturze (I.1.18)

● wyraża własny sąd o postaciach

i zdarzeniach (I.1.19)

● wskazuje wartości w utworze oraz określa

wartości ważne dla bohatera (I.1.20)

● wyszukuje w tekście informacje wyrażone

wprost lub pośrednio (I.2.2)

● odróżnia zawarte w tekście informacje

ważne od drugorzędnych (I.2.5)

● odróżnia informacje o faktach od opinii

(I.2.6)

● odnosi treści tekstów kultury do własnego

doświadczenia (I.2.11)

● utrwala wiedzę i umiejętności za zakresu

komunikacji i kultury języka (II.2.); (II.3.)

● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

● podejmuje działania związane

z samokształceniem, inspirowane

przeczytaną i omawianą lekturą (IV)

● poznaje tekst z zakresu lektur

obowiązkowych w PP

Katarzyna Majgier

Trzynastka na karku

(fragment)

● podsumowanie –

sprawdzenie wiedzy

i umiejętności

● utrwala wiedzę i umiejętności za zakresu

kształcenia literackiego i kulturowego (I.1.);

(I.2.)
● utrwala wiedzę i umiejętności z zakresu

kształcenia językowego, komunikacji

i kultury języka (II.1.); (II.2.); (II.3.);

(II.4.)
● utrwala wiedzę i umiejętności z zakresu

tworzenia wypowiedzi ustnych i pisemnych

(III.1.); (III.2.)

A może to cię

zainteresuje?

● Brandon Mull

Baśniobór (fragment)

● Magda Papuzińska

Wszystko jest możliwe

(fragment)

● Lucy i Stephen

Hawking Jerzy i tajny

klucz do Wszechświata

(fragment)

● flori@netnicka

Dziennik klikomanki

(fragment)

● Paweł Beręsewicz

Kiedy chodziłem z Julką

Maj (fragment)

● fragmenty

współczesnych tekstów

o wysokich wartościach

literackich

i wychowawczych

zamieszczone po

każdym rozdziale –

w formie zachęty do

sięgnięcia po całość

utworu – inspirowanie

czytelnictwa,

wzmacnianie

motywacji

czytelniczych

● poznaje teksty z zakresu lektur

uzupełniających w PP

Wszyscy to czytali

● John Ronald Reuel

Tolkien Władca

Pierścieni. Drużyna

Pierścienia (fragment)

● Adam Mickiewicz

Przyjaciele

● Anna Kamieńska

Książka nad książkami

● Wisława Szymborska

Muzeum

● René Goscinny,

Albert Uderzo Asteriks

na igrzyskach

olimpijskich (fragment)

● fragmenty tekstów

o wysokich wartościach

literackich

i wychowawczych,

zaliczonych do tradycji

literackiej,
zamieszczone po

każdym rozdziale –

w formie zachęty do

sięgnięcia po całość

utworu – inspirowanie

czytelnictwa,

wzmacnianie

motywacji

czytelniczych

● poznaje teksty z zakresu lektur

uzupełniających w PP

II. Kształcenie językowe

Części mowy

Czasownik

● odmiana czasownika –

powtórzenie

● formy zakończone na -no

i -to

● konstrukcje z się

● tryby czasownika

● trudne formy

czasowników

● rozpoznaje w wypowiedziach części

mowy (czasownik) i określa ich funkcje

w tekście (II.1.1)

● dostrzega rolę czasownika w wypowiedzi,

odróżnia czasowniki dokonane od

niedokonanych, rozpoznaje bezosobowe

formy czasownika: formy zakończone na –

no i –to, konstrukcje z się; rozumie ich

znaczenie w wypowiedzeniu oraz funkcje

w tekście (II.1.3)

 ● rozpoznaje formy liczby, osoby, czasu,

trybu i rodzaju gramatycznego czasownika

oraz określa ich funkcje w wypowiedzi

(II.1.4)

● rozumie konstrukcję strony czynnej

i biernej czasownika, przekształca

konstrukcję strony biernej i czynnej

i odwrotne, odpowiednio do celu i intencji

wypowiedzi (II.1.5)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Rzeczownik

● odmiana rzeczownika –

powtórzenie

● nietypowe rzeczowniki

● rozpoznaje w wypowiedziach części

mowy (rzeczownik) i określa ich funkcje

w tekście (II.1.1)

● rozpoznaje formy przypadków, liczby

i rodzaju gramatycznego rzeczownika oraz

określa ich funkcje w wypowiedzi; oddziela

temat fleksyjny od końcówki (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Przymiotnik

● odmiana przymiotnika –

powtórzenie

● stopniowanie

przymiotników

● rozpoznaje w wypowiedziach części

mowy (przymiotnik) i określa ich funkcje

w tekście (II.1.1)

● rozpoznaje formy przypadków, liczby

i rodzaju gramatycznego przymiotnika oraz

określa ich funkcje w wypowiedzi (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● poprawnie stopniuje przymiotniki,

rozumie ich rolę w opisie świata oraz używa

we właściwych kontekstach (II.1.7)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Liczebnik

● odmiana liczebnika –

powtórzenie

● typy liczebników

● trudne formy liczebników

● rozpoznaje w wypowiedziach części

mowy (liczebnik) i określa ich funkcje

w tekście (II.1.1)

● rozpoznaje formy przypadków, liczby

i rodzaju gramatycznego liczebnika oraz

określa ich funkcje w wypowiedzi; (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Zaimek

● znaczenie zaimka

● funkcja zaimka

● typy zaimków

● trudne formy zaimków

● rozpoznaje w wypowiedziach części

mowy (zaimek) i określa ich funkcje

w tekście (II.1.1)

● rozpoznaje formy przypadków, liczby

i rodzaju gramatycznego zaimka oraz

określa ich funkcje w wypowiedzi; (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Przysłówek

● stopniowanie

przysłówków

● rozpoznaje w wypowiedziach części

mowy (przysłówek) i określa ich funkcje

w tekście (II.1.1)

● poprawnie stopniuje przysłówki, rozumie

ich rolę w opisie świata oraz używa we

właściwych kontekstach (II.1.7)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Przyimek

● funkcje przyimków

● wyrażenia przyimkowe

● rozpoznaje w wypowiedziach części

mowy (przyimek) i określa ich funkcje

w tekście (II.1.1)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Spójnik

● znaczenie spójnika

● spójnik w zdaniu

pojedynczym

● spójnik w zdaniu

złożonym

● rozpoznaje w wypowiedziach części

mowy (spójnik) i określa ich funkcje

w tekście (II.1.1)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Partykuła

● znaczenie partykuły

● funkcja partykuły

● rozpoznaje w wypowiedziach części

mowy (partykuła) i określa ich funkcje

w tekście (II.1.1)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Wykrzyknik

● znaczenie wykrzyknika

● funkcja wykrzyknika

● rozpoznaje w wypowiedziach części

mowy (wykrzyknik) i określa ich funkcje

w tekście (II.1.1)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Części mowy

Odmienne

i nieodmienne

części mowy

● kategorie odmiany

różnych części mowy

● rozpoznaje w wypowiedziach części

mowy (czasownik, rzeczownik,

przymiotnik, przysłówek, liczebnik, zaimek,

przyimek, spójnik, partykuła, wykrzyknik)

i określa ich funkcje w tekście (II.1.1)

● odróżnia części mowy odmienne od

nieodmiennych (II.1.2)

● rozpoznaje formy przypadków, liczby,

osoby, czasu, trybu i rodzaju gramatycznego

odpowiednio: rzeczownika, przymiotnika,

liczebnika, czasownika i zaimka oraz

określa ich funkcje w wypowiedzi; oddziela

temat fleksyjny od końcówki (II.1.4)

● stosuje poprawne formy gramatyczne

wyrazów odmiennych (II.1.6)

Składnia

Części zdania

● rodzaje orzeczeń

● rodzaje podmiotów

● rodzaje okoliczników

● funkcja wyrazów poza

zdaniem

● nazywa części zdania i rozpoznaje ich

funkcje składniowe w wypowiedzeniach

(podmiot, orzeczenie, przydawka,

dopełnienie, okolicznik) (II.1.8)

● określa funkcję wyrazów poza zdaniem,

rozumie ich znaczenie i poprawnie stosuje

w swoich wypowiedziach (II.1.9)

● rozpoznaje związki wyrazów w zdaniu,

wyróżnia człon nadrzędny i podrzędny oraz

typy związków(II.1.10)

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Składnia

Wypowiedzenia

● zdania współrzędnie

złożone różnych typów

● zdania podrzędnie

złożone

● rozpoznaje w tekście typy wypowiedzeń:

zdania pojedyncze, zdania złożone

(współrzędnie i podrzędnie), równoważniki

zdań, rozumie ich funkcje i stosuje

w praktyce językowej (II.1.12)

● przekształca konstrukcje składniowe –

zdania złożone w pojedyncze i odwrotnie,

zdania w równoważniki zdań i odwrotnie

(II.1.13)
● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

● poprawnie używa znaków

interpunkcyjnych: przecinka, kropki, znaku

zapytania, wykrzyknika (II.4.2)

Zróżnicowanie

języka

Słownictwo

neutralne

i wartościujące

● zdrobnienia

● zgrubienia

● słowa wartościujące

emocjonalnie

● słownictwo neutralne

● rozpoznaje słownictwo neutralne

i wartościujące, rozumie ich funkcje

w tekście (II.2.6)

● dostosowuje sposób wyrażania się do

zamierzonego celu wypowiedzi (II.2.7)

Zróżnicowanie

języka

Antonimy

Homonimy

● wyrazy bliskoznaczne

i przeciwstawne

● wyrazy o podobnym

brzmieniu lecz innym

znaczeniu

● wyrazy wieloznaczne

● rozumie dosłowne i przenośne znaczenie

wyrazów w wypowiedzi; rozpoznaje wyrazy

wieloznaczne, rozumie ich znaczenie

w tekście oraz świadomie wykorzystuje do

tworzenia własnych wypowiedzi (II.2.4)

● rozróżnia synonimy, antonimy, rozumie

ich funkcje w tekście i stosuje we własnych

wypowiedziach (II.2.8)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Komunikacja

językowa i kultura

języka

Tekst jako

komunikat

● typy komunikatu ● identyfikuje tekst jako komunikat;

rozróżnia typy komunikatu: informacyjny,

literacki, reklamowy, ikoniczny (II.3.1)

● identyfikuje nadawcę i odbiorcę

wypowiedzi (II.3.2)

● określa sytuację komunikacyjną i rozumie

jej wpływ na kształt wypowiedzi (II.3.3)

Komunikacja

językowa i kultura

języka

Warstwa

brzmieniowa

języka

● głoski ustne i nosowe

● akcent wyrazowy

i zdaniowy

● intonacja

● rozumie pojęcia głoska, litera, sylaba,

akcent; zna i stosuje reguły akcentowania

wyrazów; (II.3.5)

● stosuje intonację poprawną ze względu na

cel wypowiedzi (II.3.6)

Komunikacja

językowa i kultura

języka

Etykieta językowa

● etykieta językowa

● netykieta

● używa stylu stosownego do sytuacji

komunikacyjnej (II.2.3)

● dostosowuje sposób wyrażania się do

zamierzonego celu wypowiedzi (II.2.7)

● rozumie na czym polega etykieta

językowa i stosuje jej zasady (II.3.7)

Ortografia

● pisownia wyrazów z rz, ż,

ó, u, h, ch – powtórzenie

● pisownia nie z różnymi

częściami mowy

● pisownia wyrazów wielką

i małą literą – powtórzenie

● pisownia przyimków

i wyrażeń przyimkowych –

powtórzenie

● pisownia cząstek -bym, -

byś, -by, -byśmy, -byście
● pisownia zakończeń -ii, -

i, -ji – powtórzenie

● pisownia połączeń

literowych en, em, on, om

● oznaczanie głosek

dźwięcznych,

bezdźwięcznych, miękkich

– powtórzenie

● pisownia wybranych

cząstek na początku

wyrazów

● pisownia wybranych

cząstek na końcu wyrazów

● pisze poprawnie pod względem

ortograficznym i stosuje reguły pisowni

(II.4.1)

Interpunkcja ● kropka

● znak zapytania

● znak wykrzyknika

● przecinek w zdaniu

pojedynczym i złożonym

● cudzysłów

● dwukropek

● średnik

● nawias

● myślnik w zapisie

dialogu

● poprawnie używa znaków

interpunkcyjnych: kropki, przecinka, znaku

zapytania, znaku wykrzyknika, cudzysłowu,

dwukropka, średnika, nawiasu (II.4.2)

III. Formy wypowiedzi

Dialog
Maria Krüger

Godzina pąsowej

róży (fragment)

● dialog jako forma

wypowiedzi

● uzupełnienia dialogowe

● interpunkcja w zapisie

dialogu

● uczestniczy w rozmowie na zadany temat

(III. 1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● tworzy spójną wypowiedź w formie

dialogu (III.2.1)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Reklama ● reklama jako forma

wypowiedzi

● slogan reklamowy

● wypowiedzi

o charakterze

perswazyjnym

● uczestniczy w rozmowie na zadany temat

(III. 1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● rozróżnia i wskazuje środki perswazji,

rozumie ich funkcję (III.1.6)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Opowiadanie

z dialogiem
Clive Staples Lewis

Opowieści z Narnii.

Książę Kaspian

(fragmenty)

● opowiadanie jako forma

wypowiedzi

● funkcja dialogu

w opowiadaniu

● fabuła

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● zna zasady budowania akapitów (III.1.5)

● tworzy spójną wypowiedź w formie

opowiadania (odtwórczego i twórczego)

(III.2.1)

● tworzy plan twórczy i odtwórczy tekstu

(III.2.3)

● opowiada o przeczytanym tekście

(III.2.5)

● tworzy opowiadania związane z treścią

utworu, np. dalsze losy bohatera,

komponowanie początku i zakończenia na

podstawie fragmentu tekstu lub na

podstawie ilustracji (III.2.7)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Tekst

argumentacyjny

● tekst argumentacyjny

jako forma wypowiedzi

● argumentowanie

● argumenty odnoszące się

do logiki

● argumenty odnoszące się

do emocji

● uczestniczy w rozmowie na zadany temat,

wydziela jej części, sygnały konstrukcyjne

wzmacniające więź między uczestnikami

dialogu, tłumaczące sens (III.1.1)

● rozróżnia argumenty odnoszące się do

faktów i logiki oraz odwołujące się do

emocji;

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● zna zasady budowania akapitów (III.1.5)

 ● tworzy spójną wypowiedź w formie

tekstu argumentacyjnego (III.2.1)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Notatka

(streszczenie)
Ignacy Krasicki

Czapla, ryby i rak

● notatka – streszczenie

● zwięzłość wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● redaguje notatki w różnych formach

(III.2.4)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Dedykacja ● dedykacja jako forma

wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● tworzy spójną wypowiedź w formie

dedykacji (III.2.1)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

List oficjalny

Dekalog św.

Franciszka

● list oficjalny

● sytuacja komunikacyjna

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● zna zasady budowania akapitów (III.1.5)

● tworzy spójną wypowiedź w formie listu

oficjalnego (III.2.1)

● opowiada o przeczytanym tekście

(III.2.5)

● rozróżnia współczesne komunikaty (e-

mail) i odpowiednio się nimi posługuje,

zachowując zasady etykiety językowej

(III.2.6)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Opis przeżyć

wewnętrznych

● opis jako forma

wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III.1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● zna zasady budowania akapitów (III.1.5)

● tworzy spójną wypowiedź w formie opisu

przeżyć wewnętrznych (III.2.1)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Opis obrazu

Paul Cézanne

Martwa natura

z jabłkami

i pomarańczami

● opis jako forma

wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III. 1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny; rozumie rolę

akapitów w tworzeniu całości myślowej

wypowiedzi (III.1.3)

● dokonuje selekcji informacji (III.1.4)

● zna zasady budowania akapitów (III.1.5)

● tworzy spójną wypowiedź w formie opisu

obrazu (III.2.1)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Sprawozdanie

z filmu, spektaklu

● sprawozdanie jako forma

wypowiedzi

● uczestniczy w rozmowie na zadany temat

(III. 1.1)

● tworzy logiczną, semantycznie pełną

i uporządkowaną wypowiedź, stosując

odpowiednią do danej formy gatunkowej

kompozycję i układ graficzny (III.1.3)

● tworzy spójną wypowiedź w formie

sprawozdania z filmu, spektaklu (III.2.1)

● opowiada o przeczytanym tekście

(III.2.5)

● wykorzystuje wiedzę o języku

w tworzonych wypowiedziach (III.2.9)

● zna i stosuje zasady spójności formalnej

i semantycznej tekstu (II.2.9)

Dyskusja

● dyskusja

● formy dyskusji i debaty

● zasady grzeczności

● uczestniczy w rozmowie na zadany temat,

wydziela jej części, sygnały konstrukcyjne

wzmacniające więź między uczestnikami

dialogu, tłumaczące sens (III. 1.1)

● rozróżnia i wskazuje środki perswazji,

rozumie ich funkcję (III. 1.6)

IV. Samokształcenie

Uczeń utrwala i rozwija umiejętności z klas wcześniejszych, a ponadto:

samodzielnie organizuje swój warsztat pracy, a w związku z tym:

– skutecznie wykorzystuje różnorodne źródła informacji: książki tradycyjne i elektroniczne,

gazety, czasopisma, mapy, źródła historyczne, encyklopedie, słowniki (w tym słownik poprawnej

polszczyzny oraz słownik terminów literackich), programy telewizyjne, audycje radiowe,

wydawnictwa okolicznościowe, portale internetowe, serwisy społecznościowe i inne;

– krytycznie ocenia pozyskane informacje – bierze pod uwagę ich przydatność i wiarygodność;

– sprawnie korzysta z internetu oraz szeroko pojętych technologii informacyjnych,

– wie, na czym polega korzystanie z otwartych licencji w internecie oraz zna sposób opisywania

źródeł,

– potrafi zaprezentować swoje wyniki swojej pracy z interesujący sposób, wykorzystując

narzędzia TIK (IV.1– 9)

4. Sposoby osiągania celów – metody pracy na lekcjach języka polskiego

i indywidualizacja kształcenia

Metody pracy na lekcjach języka polskiego

Program Słowa z uśmiechem kładzie duży nacisk na kształtowanie różnorodnych

umiejętności uczniów, ich wychowanie oraz pełne i wszechstronne przygotowanie do

kolejnego etapu edukacyjnego. Proponowane lektury oraz inne treści programowe pozwalają

na stworzenie optymalnych warunków do wprowadzania uczniów w świat kultury oraz

umożliwienie świadomego, pełnego funkcjonowania w świecie. Powinna temu towarzyszyć,

zarówno ze strony ucznia, jak i nauczyciela, otwartość, gotowość do podejmowania wyzwań

i pasja. Warunkiem niezbędnym do osiągnięcia tego rodzaju postaw jest projektowanie

działań dydaktycznych opartych na aktywności uczniów. Nauczyciel powinien zorganizować

proces uczenia w taki sposób, aby uczeń mógł samodzielnie, we współpracy z innymi

uczniami i pod kierunkiem nauczyciela obserwować, badać, analizować, przetwarzać,

odkrywać, zestawiać, komentować, oceniać, dyskutować, poszukiwać.

Punktem wyjścia do rozważań o tekście kultury powinno być hasło odnoszące się do

postawy ucznia: Rozumiem! Myślę! Działam! zakładające aktywność i partnerstwo w procesie

edukacyjnym. Istotne jest również stymulowanie kreatywności uczniów poprzez zadania

odwołujące się do ich wyobraźni. w tym podetapie edukacyjnym warto wdrażać uczniów do

pracy zespołowej przy realizacji projektów. Skutkuje to nie tylko kształceniem umiejętności

interpersonalnych i społecznych, lecz także przygotowaniem do realizacji bardziej złożonych

projektów edukacyjnych w klasach 7–8. Autorki programu wskazują w poleceniach,

ćwiczeniach oraz scenariuszach szereg metod i technik aktywnych, które można wykorzystać

przy projektowaniu lekcji, m.in. przekład intersemiotyczny, dramę, burzę mózgów, myślące

kapelusze, mapy skojarzeń, gry edukacyjne, drzewko decyzyjne i wiele innych. Należy

również odwoływać się do metod tradycyjnych – poszukujących, problemowych,

oglądowych, praktycznych. w zakresie kształcenia stylistycznego warto sięgać po metody

praktyki pisarskiej, analizy i twórczego naśladowania wzorów, norm i instrukcji

okazjonalnych ćwiczeń sprawnościowych. Warto wprowadzać już w klasach 4–6 metodę

odwróconej lekcji oraz metodę uczymy innych. Sytuują one nauczyciela i ucznia w nowej

perspektywie edukacyjnej sprzyjającej aktywności i partnerstwu. Spełniają ponadto jedno

z ważnych wymagań ogólnych określonych w podstawie programowej – samokształcenie.

Wszystkie lekcje językowe w podręcznikach cyklu Słowa z uśmiechem zachowują

stały układ elementów. Są to ćwiczenia wprowadzające, pozwalające na obserwację materiału

językowego i ułatwiające wnioskowanie, dalej – analiza pojęć i zasad, i w kolejnej fazie –

ćwiczenia utrwalające, kształcące świadomość językową ucznia i jego umiejętności

komunikacyjne. Taki układ determinuje aktywność i samodzielność ucznia w docieraniu do

informacji, umiejętności ich obserwowania, gromadzenia i przetwarzania.

Na lekcjach poświęconych kształceniu literackiemu, kulturowemu oraz językowemu

zakłada się systematyczne doskonalenie dykcji i umiejętności operowania głosem, np. przez

wprowadzanie głośnego czytania fragmentów tekstów wybranych i przygotowanych

wcześniej przez uczniów, recytację wybranych utworów poetyckich i prozatorskich, zabawy

językowe stymulujące aktywność uczniów.

Autorki programu zakładają, że wiedza i umiejętności językowe powinny być

systematycznie utrwalane poprzez działania dydaktyczne atrakcyjne dla ucznia

w klasach 4–6, np. poprzez analizę infografik, tworzenie map mentalnych, rozwiązywanie

różnorodnych ćwiczeń, zadań logicznych, podejmowanie gier dydaktycznych, rozwiązywanie

sprawdzianów na wesoło itp.

 Indywidualizacja kształcenia

 Indywidualizacja kształcenia tak mocno akcentowana w nowej Podstawie

programowej każe zwrócić uwagę na opracowanie indywidualnych strategii uczenia się,

dostosowanych do predyspozycji percepcyjnych uczniów. Na szczególną uwagę zasługuje

nauczanie wielozmysłowe. Nie sposób zrealizować w klasach 4–6 kompetencji kluczowej –

umiejętności uczenia się – bez poszukiwania nowych technik i metod stymulujących

umiejętność sekcjonowania, zapamiętywania informacji oraz zwiększających efektywność

uczenia się. z tego względu należy się odwoływać w projektowaniu pracy na lekcji np. do

koncepcji inteligencji wielorakich. z uwagi na specyfikę przedmiotu najwięcej ćwiczeń będzie

dotyczyło inteligencji słownej, ale należy proponować uczniom zadania i ćwiczenia dotyczące

inteligencji wizualno-przestrzennej, logiczno-matematycznej, interpersonalnej, muzycznej itp.

Uczniowie powinni wykonywać ćwiczenia stymulujące pamięć m.in. za pomocą gry

skojarzeń, wyobrażeń, przestrzennych notatek, tworzenia nieco przesadzonych obrazów

i kontekstów.

Grupy klasowe to najczęściej zespoły uczniów o zróżnicowanym poziomie wiedzy

i umiejętności, pracujących w różnym tempie, indywidualizacja powinna więc objąć

zarówno całe zespoły klasowe, jak i poszczególnych uczniów. Niezbędna jest diagnoza

wstępna dotycząca klasy, która pozwala na modyfikację planu nauczania w celu dostosowania

go do potrzeb konkretnego zespołu (rozszerzenie, dodanie lub eliminacja treści). w każdej

klasie obok uczniów na poziomie podstawowym, pracujących w średnim tempie, znajdą się

też uczniowie pracujący wolniej, uczniowie o specjalnych potrzebach edukacyjnych, a także

uczniowie zdolni, szybko wykonujący zadania.

Nauczyciel, pracując z uczniem zdolnym, może poszerzyć dla niego listę lektur,

wprowadzić indywidualnie dodatkowe zadania i konteksty kulturowe, wykorzystać pytania

trudniejsze, zachęcić do przygotowania części lekcji i materiałów dotyczących tematu,

którym się pasjonują, zadań projektowych, do udziału w konkursach.

W pracy z uczniem o specjalnych potrzebach edukacyjnych (ze specyficznymi

trudnościami w nauce czytania, mówienia i pisania, z różnego rodzaju trudnościami

szkolnymi, o obniżonych możliwościach edukacyjnych, realizujących program integracji)

pomaga przejrzysty układ treści, zapisanie tekstu czytelną czcionką, skonstruowanie

zestawów poleceń wg zasady stopniowania trudności, operacyjnie sformułowane polecenia,

przystępny język tekstów prezentujących konteksty, sylwetki poetów i pisarzy,

wyjaśniających niezbędne elementy teorii, umieszczenie wzorów kompozycyjnych różnych

form wypowiedzi pozwalające na powracanie do schematu w czasie wykonywania ćwiczeń.

Nauczyciel ma także obowiązek uwzględnić aktualne zalecenia specjalistycznych poradni

psychologiczno-pedagogicznych w zakresie form i metod pracy oraz sprawdzania wiedzy

i umiejętności. Dla uczniów ze specyficznymi trudnościami w nauce czytania i pisania

(dysleksja, dysgrafia, dysortografia) będą to najczęściej: odczytanie głośne tekstu, który uczeń

śledzi wzrokiem, dodatkowe wskazówki i pomoc w czasie wykonywania ćwiczeń,

wydłużenie czasu przeznaczonego na czytanie tekstów, poleceń, instrukcji, szczególnie

podczas samodzielnej pracy lub sprawdzianów, zastosowanie zmodyfikowanych kryteriów

oceniania poprawności ortograficznej prac pisemnych, w czasie sprawdzianów

ortograficznych odwoływanie się głównie do znajomości i umiejętności zastosowania zasad

ortograficznych. Bardzo ważne jest także częste powtarzanie materiału, wyznaczanie

konkretnych zadań dotyczących mniejszej partii materiału i nagradzanie za ich wykonanie

oraz dostrzeżenie choćby niewielkich postępów ucznia, mobilizowanie go do wysiłku,

wzmacnianie samooceny, chwalenie za najmniejsze sukcesy.

 Należy ponadto pamiętać o indywidualizacji kształcenia i wspomaganiu rozwoju

zainteresowań uczniów przez organizowanie zajęć dodatkowych. Mogą one mieć formę

konkursu czytelniczego organizowanego przez samych uczniów, wycieczki do muzeum lub

galerii sztuki, klubu filmowego, klubu redaktorów internetowej strony szkoły lub

prowadzenia klasowego bloga.

 Tak zorganizowany proces edukacyjny będzie sprzyjał aktywności uczniów, będzie

budził ich ciekawość świata, wyposaży uczniów w narzędzia poznawania rzeczywistości

i komunikowania się, zbuduje pożądaną hierarchię wartości i spójną wizję świata, a ponadto

wychowa ucznia otwartego, aktywnego i odpowiedzialnego.

5. Propozycje kryteriów oceny i metod sprawdzania osiągnięć uczniów

Ocenianie to jeden z istotnych elementów procesu dydaktycznego. Systematyczne

i zgodne z przepisami ocenianie jest zadaniem każdego nauczyciela. Oceniając, nauczyciel

musi mieć na względzie to, że uczeń jest partnerem w dialogu edukacyjnym, powinien być

traktowany podmiotowo, a ocena ma przede wszystkim charakter kształtujący; powinna

informować go, jakie postępy uczynił, które umiejętności wykształcił, a które obszary jego

wiedzy i umiejętności wymagają szczególnej uwagi, pracy i wysiłku. Ocena powinna

wskazywać przestrzeń osobistego sukcesu ucznia, aby właśnie w tej przestrzeni udało się

zaprojektować działania motywujące go do dalszego wysiłku. Program zakłada wysoką

aktywność ucznia w procesie edukacyjnym. Czynniki motywujące, wspierające, informujące

i diagnozujące wynikające z oceny będą pozytywnie wpływać na samodzielność ucznia oraz

jego wiarę we własne możliwości. Szczegółowe zasady oceniania, promowania

i klasyfikowania są regulowane odpowiednimi rozporządzeniami ministra oraz zapisami

w szkolnych systemach oceniania. Warto zaakcentować, że ocena powinna być

zindywidualizowana i musi wynikać z wymagań edukacyjnych oraz kryteriów określonych

przez nauczyciela.

W klasach 4–6 ocenie powinny podlegać:

– głośne czytanie,

– rozumienie czytanego tekstu,

– wygłoszenie tekstu z pamięci z odpowiednią intonacją i właściwą wymową,

– krótsze i dłuższe wypowiedzi na lekcji (np. opowiadanie, udział w rozmowie, dyskusji itp.),

– kompetencje językowe (w formie ćwiczeń, sprawdzianu z nauki o języku),

– umiejętności ortograficzne (w formie ćwiczeń, sprawdzianów i dyktand),

– prace pisemne (krótsze i dłuższe formy wypowiedzi) przewidziane programem dla danej

klasy,

– notatki tworzone samodzielnie na lekcji,

– umiejętność pracy w grupie,

– pisemne prace domowe,

– niewerbalne wytwory pracy.

Ocenianiu powinno podlegać także zaangażowanie uczniów w pracę na lekcji,

dodatkowe działania, np. udział i osiągnięcia w konkursach, redagowanie tekstów do gazetki

lub na stronę internetową szkoły, własna twórczość literacka czy udział w przedstawieniach

teatralnych. Ważne jest także systematyczne sprawdzanie stopnia opanowania wiedzy

i umiejętności, przeprowadzanie sprawdzianów diagnozujących postępy uczniów

(obejmujących np. wszystkie klasy na danym poziomie nauczania w szkole), opracowanie ich

wyników, wyciągnięcie wniosków, a także przygotowanie zaleceń do dalszej pracy.

Zaleca się, aby poddawać ocenie każdą z wymienionych form pracy ucznia co

najmniej raz w okresie. Każda ocena powinna zostać umotywowana i odniesiona do

indywidualnych postępów ucznia. Szczególnej uwagi wymaga ocenianie prac pisemnych.

Ocenom powinny towarzyszyć komentarze, które pozwolą uczniowi zrozumieć, co zrobił

dobrze, a co należy jeszcze poprawić i jak ma zaplanować pracę w celu usunięcia braków

w wiedzy i umiejętnościach.

Uwagi do realizacji programu

Program Słowa z uśmiechem dostosowany jest do realizacji w klasach 4–6 szkoły

podstawowej. Zakłada się, że cele edukacyjne programu będą realizowane z wykorzystaniem

zestawu podręczników Wydawnictw Szkolnych i Pedagogicznych, obejmującego następujące

pozycje:

– Ewa Horwath, Anita Żegleń Słowa z uśmiechem. Literatura i kultura – w klasach 4,

5, 6;

– Ewa Horwath, Anita Żegleń Słowa z uśmiechem. Nauka o języku i ortografia –

w klasach 4, 5, 6;

– Ewa Horwath, Anita Żegleń Słowa z uśmiechem. Nauka o języku i ortografia. Zeszyt

ćwiczeń (fakultatywnie).

Podręczniki proponowane do realizacji programu Słowa z uśmiechem zostały

dostosowane do liczby godzin języka polskiego w II etapie edukacyjnym, co zapewnia

pełną realizację wymagań Podstawy programowej oraz programu nauczania w klasach

4–6 szkoły podstawowej.

