
1

WYMAGANIA EDUKACYJNE (oprac. Agnieszka Sędkowska)
ANTYK, ŚREDNIOWIECZE, RENESANS, BAROK, OŚWIECENIE

 dopuszczający dostateczny dobry Bardzo dobry Celujący
 MATERIAŁ

PROGRAMOWY:
Uczeń: potrafi to, co na ocenę

dopuszczającą, a poza tym:
potrafi to, co na ocenę
dostateczną,
 a poza tym:

potrafi to, co na ocenę
dobrą,
 a poza tym:

potrafi to, co na ocenę
bardzo dobrą, a poza
tym:

1. Biblia – informacje
wstępne

Objaśnia znaczenie słów biblia,
testament, ewangelia,
wymienia języki biblijne oraz
gatunki biblijne, zna strukturę
Biblii;;

Wymienia typy ksiąg
biblijnych i podaje
przykłady;
dostrzega ład moralny w
opisie świata, zna
frazeologizmy, skrzydlate
słowa, archetypy
wywodzące się z Biblii

Wskazuje części Biblii
wspólne dla Żydów i
chrześcijan, lokalizuje
najważniejsze księgi
biblijne w Starym i
Nowym Testamencie,
porównuje kreację Boga
w Starym i Nowym
Testamencie;

Zna pojęcia Wulgata,
Septuaginta, zna i
rozumie topos homo
viator ,motyw vanitas ,
porównuje
mitologiczną i biblijną
wizję tworzenia świata,

Omawia podstawowe
tłumaczenia Biblii,
dostrzega różnice w
kreowaniu Boga w
politeizmie i
monoteizmie, ocenia
kulturotwórczą rolę
Biblii, rozpoznaje
motyw księgi w
innych utworach
literackich,

2. Historia Abrahama
Historia Hioba - ST

Opisuje historię bohaterów
biblijnych, charakteryzuje ich,
zwracając uwagę na motywy i
skutki ich postępowania;
tworzy plany dekompozycyjne
biblijnych opowieści;

Definiuje pojęcie
cierpienia, opisuje relacje
między Bogiem a
człowiekiem, interpretuje
uniwersalne wartości
dotyczące ludzkiego losu;
nazywa emocje bohaterów;

Samodzielnie ustala
motywy i skutki
postępowania bohaterów
biblijnych, ocenia ich ,
porównuje postacie
Hioba i Abrahama ,
wskazuje cechy stylu
biblijnego,

Wskazuje
archetypiczność postaw
bohaterów, rozumie
istotę cierpienia
niezawinionego,
wskazuje lamentacyjny
charakter księgi Hioba,

Interpretuje wymowę
opowiadania
Grudzińskiego
„Ofiarowanie”,
porównuje sposób
ukazania biblijnego
motywu w dziełach
Caravaggia , podaje
szersze konteksty
interpretacyjne dla
fragmentów

3. Pieśń nad Pieśniami
Psalm 23, 91, 30,
CXXX,
przypowieść „O synu
marnotrawnym” oraz
inne utwory wskazane
przez nauczyciela,
Apokalipsa św. Jana
(fragm..) - NT

Zna treść utworów, rozróżnia
rodzaje psalmów, definiuje
przypowieść i rozumie pojęcie
apokalipsy, zna wybrane
frazeologizmy biblijne;
interpretuje przypowieści w
kontekście religijnym;

Dostrzega metaforyczną
wartość Pieśni nad
Pieśniami, zna różne
rodzaje psalmów, wyjaśnia
uniwersalne przesłanie
przypowieści,
charakteryzuje kreację
podmiotu lirycznego w
psalmach i apokalipsie,
określa relacje między
Bogiem a człowiekiem w

Dostrzega w psalmach
próbę dialogu człowieka
z Bogiem, określa
funkcjonalność użytych
w tekstach środków
stylistycznych,
samodzielnie
interpretuje wybrane
przypowieści biblijne,
porównuje sposób
przedstawienia

Porównuje kształt
językowy psalmów w
różnych tłumaczeniach,
podaje konteksty
literackie, malarskie,
muzyczne dla
omawianych tekstów
biblijnych,
porównuje wizję końca
świata w apokalipsie i
wybranym utworze

Porównuje i omawia
wybrane wizje
malarskie końca
świata, zna określenie
dies irae, posługuje się
pojęciem eschatologii.

2

wybranych tekstach,
wskazuje cechy
wypowiedzi proroczej,
wskazuje najważniejsze
środki stylistyczne w
omawianych tekstach
literackich, wskazuje i
wyjaśnia symbole
apokaliptyczne

Oblubieńca i
Oblubienicy,

literackim, odczytuje
środki językowe
służące obrazowaniu
apokaliptycznemu;

4. Filozofia grecka Zna pojęcie filozofii , wskazuje
podstawowe szkoły filozoficzne
- stoicyzm, epikureizm,
wymienia najważniejszych
filozofów Grecji i Rzymu,

Charakteryzuje
światopogląd filozoficzny
poszczególnych szkół -
stoicyzm, epikureizm,
cynizm,

Objaśnia znaczenie
platońskiej metafory
jaskini, omawia
światopogląd Sokratesa

Objaśnia różnice
między filozofią a
religią, dostrzega
nawiązania do Platona i
Arystotelesa w
nawiązaniu do
europejskiego
idealizmu i realizmu,

Omawia pojęcia – byt,
idea, etyka, ontologia,
epistemologia;

5. Współczesność
wobec głębi mitów

Zna treść wybranych mitów
(Prometeusz, Syzyf, Dedal i
Ikar, Edyp i inne wskazane
przez nauczyciela), definiuje
pojęcie mitu i archetypu , zna
treść wierszy „Apollo i
Marsjasz”, „Orfeusz i
Eurydyka”

Wykorzystuje kontekst
mitologiczny do
interpretacji wierszy ,
charakteryzuje postawy
bohaterów mitologicznych
i literackich, tworzy
genealogię bogów greckich
i wskazuje ich funkcje,
dostrzega uniwersalność
mitów, wyjaśnia archetypy
postaw bohaterów
mitologicznych

Porównuje obrazy
boskości i
człowieczeństwa
w wierszu Herberta ,
ocenia postawę Apolla,
wskazuje elementy
reinterpretacji i
nawiązania do
współczesności w
omawianych wierszach,

Objaśnia
reinterpretację mitu
orfickiego,
wskazuje różne
przykłady nawiązań do
mitu orfickiego w
literaturze, sztukach
plastycznych i
muzycznych, wskazuje
mechanizmy tworzenia
mitów, np. narodowe,
współczesne, kultury
masowej,

Szeroko omawia
przywołane konteksty
literackie, malarskie ,
muzyczne zawierające
nawiązania do
mitologii.

6. Iliada Homer Określa czas, gatunek utworu,
zna treść omawianego
fragmentu

Objaśnia tytuł eposu,
charakteryzuje Hektora i
Achillesa jako bohaterów
heroicznych, wskazuje
cechy gatunkowe eposu
oraz cechy stylu Homera,

Posiada informacje
o autorze, wyjaśnia
istotę kwestii
homeryckiej, wskazuje
najważniejsze
wydarzenia w eposie,
charakteryzuje sposób
prowadzenia narracji w
eposie, porównuje

Ocenia bohaterów i
objaśnia
funkcjonalność użytych
środków
stylistycznych,
wskazuje znaczenie
eposu dla potomnych;

Zna i rozumie pojęcie
heksametru, wskazuje
przykłady tradycji
homeryckiej, określa
rolę mitu i historii w
dziele Homera.

3

postawy bohaterów, dwa
modele bohaterstwa,
wskazuje porównania
homeryckie, epitety
stałe,

7. Król Edyp Sofokles Zna cechy kompozycyjne
opowiada dzieje Edypa na
podstawie mitu i tragedii,
określa winy Edypa i
charakteryzuje bohatera
tragedii;

Zna budowę teatru
greckiego , wyodrębnia
elementy struktury
tragedii, wskazuje cechy
Edypa jako bohatera
tragicznego, dostrzega
związek mitu z tragedią,
potrafi wymienić innych
tragików greckich, zna
podstawowe pojęcia
tragedii greckiej,

Ocenia postępowanie
Edypa, formułuje
prawdy o ludzkim losie,
objaśnia podstawowe
pojęcia tragedii greckiej
- katharsis, hybris,
hamartia, konflikt
tragiczny, ironia
tragiczna, zna genezę
teatru greckiego,

Rozstrzyga, czy
bohatera należy uznać
za winnego czy
niewinnego, odwołując
się
do kategorii
świadomości i
nieświadomości,
wykazuje sakralny i
moralistyczny
charakter tragedii,
rozważa rolę fatum w
życiu człowieka,
rozpatruje
problematykę
egzystencjalną,

Interpretuje historię
Edypa w kontekście
współczesnej wiedzy o
psychice człowieka.

8. Średniowiecze -
informacje o epoce

Określa czas trwania epoki i
wyjaśnia jej nazwę, zna pojęcia:
teocentryzm, asceza,
franciszkanizm, hagiografia,
kronika, wymienia podstawowe
cechy kultury średniowiecza,
zna wzorce osobowe epoki,

Określa światopogląd ludzi
średniowiecza , wskazuje
zjawiska charakterystyczne
dla epoki – krucjaty,
feudalizm, dualizm
władzy, uniwersalizm,
omawia filozofię
średniowiecza –
augustynizm, tomizm,
franciszkanizm, wymienia
cechy stylu romańskiego i
gotyckiego, omawia
wzorce parenetyczne
epoki,

Porównuje
średniowiecze z
antykiem, podaje
przykłady budowli
typowych dla stylu
romańskiego i
gotyckiego i wskazuje
ich cechy;
uzasadnia związek
kultury epoko z religią i
Kościołem;
omawia składniki
uniwersalizmu kultury
średniowiecza;
wskazuje cele kultury
epoki - dydaktyzm;

Omawia dominującą
rolę kościoła w
średniowieczu,
wskazuje nawiązania
do średniowiecza w
późniejszych epokach,

Ustosunkowuje się do
dziedzictwa epoki,
wskazuje związki
filozofii średniowiecza
z filozofią antyczną
(neoplatonizm),

9. Literackie portrety
Maryi -

Zna treść utworów, wskazuje
podmiot liryczny

Charakteryzuje utwory
jako pieśń religijną i

Zna różne rodzaje
archaizmów i podaje ich

Wyjaśnia zasadność
użycia motywu deesis,

Charakteryzuje nurt
pobożności

4

Bogurodzica, Lament
świętokrzyski

i adresata w tekstach literackich,
nazywa gatunek utworu,
wskazuje motyw maryjny i
pasyjny;

ojczyźnianą oraz plankt,
tworzy portret Maryi na
podstawie utworów,
wskazuje archaizmy,
zna i wskazuje cechy
gatunkowe hymnu;
wymienia prośby ludzi
kierowane za
pośrednictwem Maryi;

przykłady, porównuje
wizerunki Maryi w obu
tekstach z
uwzględnieniem idei
deesis oraz motywu
Stabat Mater Dolorosa,
wskazuje romański i
gotycki charakter
wizerunków Maryi,

wyjaśnia przyczyny
dwujęzycznego
piśmiennictwa w
średniowieczu, określa
cechy lamentu i skargi,
wskazuje nawiązania
do portretu Maryi w
sztukach malarskich;
uzasadnia wyjątkową
wartość Bogurodzicy w
historii polskiej
literatury i języka;

kolorystycznej
w średniowieczu,
szeroko omawia
pochodzenie motywu
– Mater Dolorosa,

10. Ideał ascety – św.
Aleksy, św.
Franciszek

Zna fragmenty utworów,
odtwarza biografię św.
Aleksego, zna pojęcie ascezy,

Charakteryzuje świętych,
wyjaśnia ascetyczne
podejście do życia,
wskazuje elementy
hagiograficzne w tekstach,
wymienia podstawowe
cechy legendy,

Określa ideały życia
Aleksego i Franciszka w
kontekście epoki,
porównuje i ocenia
postawy świętych,
wskazuje elementy
żywota świętych
charakterystyczne dla
modelu Vita activa oraz
Vita contemplativa,
określa cechu filozofii
franciszkańskiej,

Zestawia” Opowieść
małżonki świętego
Aleksego” ze
średniowieczną
legendą i dokonuje
interpretacji
porównawczej,
wskazuje zmiany
językowe typowe dla
tekstów
średniowiecznych,
interpretuje wiersz
„Malowani święci”
Twardowskiego jako
refleksję nad sensem
świętości we
współczesnym świecie,

Wskazuje i omawia
motywy
franciszkańskie w
literaturze i malarstwie
późniejszych epok,

11. Ideał rycerza – Pieśń
o Rolandzie, Dzieje
Tristana
i Izoldy

Zna treść omawianych
fragmentów, zna pojęcie eposu,
etosu rycerskiego;

Charakteryzuje Rolanda i
określa jego system
wartości, wskazuje
motywacje bohatera,
podaje przykłady
bohaterskiego zachowania
Tristana, wymienia cechu
eposu ,

Analizuje gesty
Rolanda, jego
zachowania , rekwizyty
oraz określa ich
symboliczne znaczenie,
omawia sztukę pięknego
umierania , odczytuje
symbole; wypowiada się
na temat etosu
rycerskiego, poddaje

Wskazuje i omawia
zabiegi służące
idealizacji oraz
sakralizacji Rolanda,
prezentuje Rolanda
jako wasala, hrabiego i
chrześcijanina
Porównuje postawę
rycerską Tristana i
Rolanda;

Wyjaśnia rolę kultury
rycerskiej
w czasach
średniowiecza ,
charakteryzuje kulturę
rycerską, wykazuje
typowe dla niej
zjawiska i zachowania
oraz ocenia jej
pozostałości w czasach

5

ocenie decyzje Rolanda, współczesnych
12. Miłość dworska

Dzieje Tristana i
Izoldy

zna dzieje miłości Tristana i
Izoldy;

Omawia treść utworów,
charakteryzuje bohaterów,
Tworzy portret damy i
rycerza,
opisuje życie na zamku,

charakteryzuje kulturę
dworską, określa rolę
kobiety w czasach
średniowiecza,
odnajduje w tekście
cechy romansu
dworskiego, omawia
średniowieczną
koncepcję miłości,
zna cechy miłości
tristanicznej

Rozumie istotę miłości
tragicznej, omawia
zasady moralne
obowiązujące w
średniowieczu,
wskazuje
ceremonialność
zachowań ,

Omawia utwory,
w których łączą się
Eros I Tanatos,
porównuje istotę
miłości i moralności
średniowiecza z
sytuacją współczesną

13 Renesans informacje
wstępne

Zna podstawowe pojęcia epoki i
wskazuje czas jej trwania ,
wymienia podstawowych
myślicieli renesansu, zna
fragment utworu – O godności
człowieka Mirandoli

Zna konteksty filozoficzne,
opisuje kreację Boga w
filozofii renesansu,
wskazuje wydarzenia
kształtujące odrodzenie,
rozumie pojęcia humanizm
, antropocentryzm
i reformacja,
Omawia wydarzenia
historyczne i społeczne
epoki ,

Porównuje wizję Boga i
człowieka
w średniowieczu i
renesansie, analizuje
poglądy myślicieli
renesansowych,
dostrzega związek
renesansu z antykiem,

Porównuje koncepcje
antropologiczne
Mirandoli i
Machiavellego

Określa wkład
renesansu w
dziedzictwo
kulturowe;

14. Utopia Morus Wyjaśnia pojęcie utopii,
omawia styl życia Utopian i ich
system wartości

Charakteryzuje idealne
państwo według
wyobrażeń Morusa,

Wskazuje związek
tekstu z ideałami epoki,
objaśnia nierealność
wizji ,

Ocenia wizję
przedstawioną przez
Morusa, analizuje
koncepcję państwa
stworzoną przez autora;
porównuje ją z
poglądami
Machivellego;

Podaje konteksty
literackie lub inne dla
motywu utopii i
szeroko je omawia;
ustosunkowuje się do
idei makiawelizmu;

15. Mikołaj Rej – Żywot
człowieka
poczciwego (fragm.)

Charakteryzuje wzorzec
szlachcica – ziemianina ;
opisuje otaczający go świat;
wymienia obowiązki
w kolejnych porach roku;

Opisuje styl życia i
hierarchię wartości
bohaterów, wskazuje
zdrobnienia i określa ich
funkcję - idealizacja;
omawia związek życia
ziemianina z porami roku
(naturą);

Wskazuje cechu typowe
dla poetyki Reja,
porównuje
średniowieczny i
renesansowy model
małżeństwa;
zauważa cechy literatury
parenetycznej;

Omawia związek tekstu
z epoką,
charakteryzuje styl
Reja;

Podaje i omawia
konteksty;

6

16. Jan Kochanowski -
wybór fraszek , pieśni
i trenów

Zna podstawowe fakty
z biografii poety, charakteryzuje
kreację podmiotu lirycznego
w wybranych tekstach,
wykorzystuje kontekst
biograficzny do interpretacji
Trenów, nazywa wartości
cenione przez poetę
w pieśniach i fraszkach oraz
wartości zakwestionowane w
trenach;

Przedstawia portret
idealnego obywatela,
patrioty, mędrca, ojca ,
wskazuje cechy gatunkowe
pieśni, fraszki i trenu, ,
porównuje koncepcje
światopoglądowe w
pieśniach i trenach,
dostrzega elementy
kryzysu
światopoglądowego,
omawia nawiązania do
stoicyzmu, epikureizmu,
chrześcijaństwa na
podstawie utworów ;
tworzy portret Urszulki;
zna części kompozycyjne
Trenów;
wskazuje środki służące
poecie do wyrażania
uczuć;

Omawia stoickie,
epikurejskie, i
chrześcijańskie recepty
na szczęśliwe życie,
wskazuje nawiązania do
filozofii Horacego,
rozpoznaje elementy
tradycji literackiej w
utworach;
tworzy światopogląd
Kochanowskiego jako i
humanisty;
omawia dramat ojca i
myśliciela w Trenach;
analizuje warstwę
językową Trenów;

Wyjaśnia przykłady
nawiązań do filozofii
renesansu,
Wskazuje elementy
tradycji mitologicznej i
uzasadnia jej funkcje
Wykazuje nowatorstwo
trenów wobec tradycji
poezji żałobnej;
porównuje obrazy
Boga w twórczości
poety;

Podaje literackie
przykłady nawiązań do
poezji
Kochanowskiego i
uzasadnia je

17. Makbet
W. Szekspir

Określa czas i miejsca akcji,
omawia dzieje Makbeta i Lady
Makbet ,
Wskazuje sceny
symboliczne/fantastyczne
Charakteryzuje świat
przedstawiony w tragedii;

Wymienia czyny Makbeta
naruszające normy
moralne, określa cele i
motywy zbrodni, omawia
rozterki Makbeta i wpływ
żony na decyzję bohatera,
przedstawia etapy
dochodzenia do prawdy
przez bohatera,
Wskazuje elementy
przemiany Makbeta i Lady
Makbet, podaje cechy
kompozycyjne tragedii
szekspirowskiej

Rekonstruuje system
wartości bohaterów,
opisuje techniki
manipulacji Lady
Makbet, interpretuje
motyw winy i kary,
określa rolę świata
fantastycznego w
dramacie interpretuje
rolę czarownic;
analizuje zmiany
zachodzące w psychice
obojga bohaterów;
wskazuje różnice
między tragedią
antyczną a nowożytną;

Dokonuje moralnej
oceny bohaterów ,
dostrzega
psychologiczną
motywację bohaterów,
określa prawdy o
człowieku na
podstawie tragedii,
wyjaśnia motyw
psychomachii, objaśnia
tragizm bohaterów,
omawia
odpowiedzialność
jednostki za swoje
czyny,
rozważa destruktywny
wpływ namiętności i
władzy na życie

Prezentuje
interpretację
porównawczą utworu
literackiego ze
spektaklem teatralnym
w reżyserii Andrzeja
Wajdy.

7

człowieka;
uzasadnia
uniwersalizm dramatu;

18. Barok – informacje
wstępne

Sytuuje epokę w czasie, zna
fragmenty dzieł Pascala i
Kartezjusza, wymienia
filozofów barokowych;
wymienia wydarzenia ważne
dla epoki;

Wskazuje zjawiska
określające sytuację
baroku, wymienia
barokowe kontrasty,
charakteryzuje myśl
filozoficzną Kartezjusza I
Pascala, omawia styl
barokowy;
opisuje obraz Lekcja
anatomii doktora Tulpa;

Rozumie związek
filozofii z ideałami
epoki, omawia cechy
sztuki barokowej;

Rozpoznaje źródło
stylu barokowego,
określa wpływ
reformacji na sztukę
sakralną,

Porównuje różne
dziedziny kultury
barokowej, zna pojęcia
panteizm, fideizm,

19. Poezja barokowa -
wybrane liryki
Mikołaja sępa -
Szarzyńskiego,
Daniela
Naborowskiego, Jana
Andrzeja Morsztyna

Omawia sytuację lityczną
w wierszach, wskazuje podmiot
i adresata;
dostrzega podstawowe środki
wyrazu;

Omawia koncepcję Boga
człowieka i świata w poezji
baroku, rozpoznaje środki
stylistyczne, typowe dla
poetyki barokowej,
objaśnia dramatyzm
sytuacji człowieka baroku ,
wskazuje kontrasty
kompozycyjne;
rozumie, czy jest koncept;

Określa relacje między
Bogiem a człowiekiem,
wskazuje przemiany w
tradycji gatunkowej
sonetu, interpretuje
konceptyzm barokowy,
wskazuje związek
utworów z tendencjami
epoki,
analizuje warstwę
językową utworów i
podaje funkcje
wykorzystanych
środków;

Określa związek poezji
z filozofią baroku ,
objaśnia podobieństwo
między wierszami Sępa
– Szarzyńskiego i
Donna, wyjaśnia
metafizyczny i
intelektualny charakter
poezji barokowej,
omawia motyw vanitas
w twórczości
Naborowskiego,

Dostrzega związki
utworów z poglądami
św. Augustyna,
Pascala, Lutra,

20. Don Kichot
 Cervantes
(fragm)

Opisuje przygody bohatera,
charakteryzuje świat
przedstawiony;
wyszukuje w tekście informacje
o Don Kichocie i Sancho
Pansie;

Prezentuje Don Kichota
jako bohatera tragicznego,
opisuje jego relacje ze
światem zewnętrznym,
wskazuje źródła komizmu
scen;
wskazuje cechy rycerskie
w kreacji bohatera;

Wskazuje cechy
gatunkowe powieści,
uzasadnia komizm i
tragizm bohatera,
wskazuje cechy
pozytywne i negatywne
don Kichota, wskazuje
elementy deheroizacji; ,

Ocenia bohatera,
objaśnia rozumienie
etosu rycerskiego przez
don Kichota, zna i
wyjaśnia pojęcie
donkichoteria;
wypowiada się na
temat pozytywnych i
negatywnych skutków
idealizmu;

Omawia motyw
idealisty w innych
tekstach literackich

21.

Piotra skarga Kazania
sejmowe

odtwarza treść fragmentu,
wskazuje nadawcę i i odbiorcę

Wskazuje tezę, argumenty
oraz środki retoryczne

Objaśnia funkcjonalność
użytych środków

Porównuje test Skargi z
przemówieniem

Tworzy mowę z
użyciem chwytów

8

wypowiedzi;
wypisuje określenia dotyczące
ojczyzny;
wie, jaką formą wypowiedzi jest
kazanie;
określa cele kazania jako formy
zwrotu do adresata;

użyte
w teście, określa obowiązki
obywatela , dostrzega
patriotyczny charakter
utworu, wskazuje środki
retoryczne, w tym alegorię;
wymienia argumenty
podkreślające wartość
ojczyzny;
charakteryzuje stosunek
szlachty do rodzinnego
kraju;

retorycznych i
perswazji, podaje cechy
kazania jako tekstu
retorycznego, wskazuje
związek utworu z
sytuacją społeczną i
historyczną,

Martina Kinga – Mam
marzenie, wskazuje
elementy retoryczne w
obu utworach oraz
analizuje niewerbalne
środki przekazu w
odniesieniu do
malarskich
przedstawień autorów

retorycznych

22. Pamiętniki
J. C..Pasek

Przedstawia portret Polaka
ukazany w tekście, zna pojęcie
sarmatyzm,
wie, kim byli Sarmaci;
opisuje wygląd polskiego
Sarmaty na podstawie obrazów;
zna elementy stroju
szlacheckiego;

Omawia sposób
postrzegania obcych
z perspektywy sarmaty,
wskazuje pozytywne i
negatywne cechy sarmaty,
zna źródła sarmatyzmu,
rozumie pojęcia:
megalomania, ksenofobia,
dewocja;
wyszukuje w tekście
informacje wskazujące na
światopogląd sarmatów;

Ocenia ideologię
sarmacką, objaśnia
szczególną rolę
sarmatów w dziejach
Europy , wskazuje cechy
stylu makaronicznego i
cechy pamiętnika;
podejmuje próbę oceny
mentalności sarmackiej;

Omawia sposób
widzenia sarmaty w
wybranych
przedstawieniach
malarskich, uzasadnia
ksenofobię i
megalomanię
sarmatów;

Szeroko omawia
kontekst historyczny i
społeczny zjawiska
sarmatyzmu

23. Oświecenie –
informacje o epoce

Określa czas trwania epoki, zna
filozofów oświeceniowych, zna
podstawowe nurty epoki –
racjonalizm, klasycyzm,
empiryzm, sentymentalizm,
deizm , ateizm;
tworzy kalendarium wydarzeń
politycznych i kulturalnych
ważnych dla oświecenia w
Polsce według wskazówek
nauczyciela;
potrafi wyjaśnić nazwę epoki;

Wskazuje wydarzenia
społeczne i historyczne
ważne dla oświecenia,
określa stosunek filozofii
do Boga i człowieka;
zna zasługi Stanisława
Augusta dla rozwoju
kultury polskiej;
zna fazy rozwoju kultury
oświecenia;

Wyjaśnia idee
encyklopedyzmu,
wymienia i omawia
instytucje kulturalne
epoki, charakteryzuje
styl klasycystyczny i
rokokowy,

Określa wkład
oświecenia
w dziedzictwo
kulturowe, rozumie
imperatyw
kategoryczny Kanta

Ocenia Stanisława
Augusta jako polityka
i mecenasa kultury,
opisuje ogród
angielski i francuski,
zna twórczość
najwybitniejszych
malarzy
kompozytorów
oświecenia

24. Ignacy Krasicki -
wybrane bajki

Zna treść wybranych bajek,
wskazuje cechy gatunkowe
bajki , wskazuje morał i

Interpretuje wybrane
utwory, dostrzega alegorie,
zna genezę gatunku i różne

Wskazuje dydaktyzm i
uniwersalizm bajek,
charakteryzuje

Dostrzega związek
bajek z ideami epoki,
wyjaśnia zasadę uczyć

Wykazuje
uniwersalizm i
ponadczasowość

9

podejmuje próbę wyjaśnienia
go;

odmiany bajek, odróżnia
bajkę epigramatyczną i
narracyjną, rozumie role
morału,

wykładniki komizmu,
charakteryzuje język i
styl Krasickiego,

bawiąc,
prezentuje Krasickiego
jako wychowawcę
społeczeństwa;
Zna i interpretuje
samodzielne wybrane
bajki Krasickiego;
Omawia obraz świata
wyłaniający się z
utworów Krasickiego i
określa rządzące nim
zasady.

samodzielnie
wybranych bajek;

25. Ignacy Krasicki –
wybrane satyry, np.
Pijaństwo, Świat
zepsuty, Do króla,
Żona modna

Omawia treść utworów,
odtwarza cechy gatunkowe
satyry,
prezentuje bohaterów;
Zna typy satyr,

określa typ satyry ze
względu na treść i formę
wypowiedzi; tworzy
portrety bohaterów –
pijaka, oświeconego
władcy, żony modnej,
sarmaty, określa cele
satyry, wskazuje charakter
dydaktyczny utworów,
Odtwarza program
naprawy świata
Krasickiego,

Interpretuje utwory
w kontekście gatunku,
epoki, biografii twórcy,
wskazuje środki
językowe typowe dla
satyry, prezentuje wady
narodowe Polaków i
uniwersalizm utworów
Krasickiego,
ocenia program naprawy
świata stworzony przez
poetę;
wskazuje środki
retoryczne wykorzystane
w satyrach;

wskazuje elementy
retoryczne, ocenia rolę
poety w kształtowaniu
postaw społecznych;
uzasadnia
pesymistyczną
wymowę satyr;

Omawia ocenę
sarmatyzmu przez
twórców
oświeceniowych,
prezentuje wady
narodowe w
kontekście tekstów
literackich innych
epok,

26. Krasicki –
Monachomachia

Odtwarza treść fragmentu, zna
gatunek,
prezentuje mnichów, opisuje
styl ich życia;
wyszukuje w tekście sentencje;

Wskazuje cechy
gatunkowe poematu
heroikomicznego,
charakteryzuje
zakonników, w
odniesieniu do swoich
wyobrażeń o życiu w
zakonie;

Odnajduje w teksie
elementy komizmu i
tragizmu;
odnosi cechy
zakonników do założeń
oświecenia;
Wskazuje nawiązania do
eposu bohaterskiego,

odczytuje utwór w
kontekście epoki;
Wskazuje i omawia
środki stylistyczne
typowe dla stylu
wysokiego, omawia
pojęcie stylizacji,
wypowiada się na
temat przyczyn, które
skłoniły biskupa do
krytyki mnichów;

Prezentuje konflikt
idei oświecenia z
zacofaniem
ówczesnego stylu
życia zakonników.

27. Krasicki – Hymn do Zna genezę i treść utworów, Charakteryzuje pojęcie Charakteryzuje styl i Wskazuje nawiązania Omawia wpływ

10

miłości ojczyzny ;
J. Wybicki Pieśń
Legionów Polskich
we Włoszech

wymienia cechy hymnu,
rozumie, dlaczego ojczyzna jest
świętością;
wymienia świadectwa
patriotyzmu;

patriotyzmu w kontekście
utworu, omawia program
ideowy zawarty w
utworze;
rozumie związek utworów
z sytuacją polityczną
Polski;
zna historię hymnu
narodowego;

język utworu,
porównuje stylistykę
utworu Krasickiego z
innym hymnem, np.
Bogurodzicą;

do estetyki starożytnej i
barokowej, zna dalsze
losy pieśni, Porównuje
dwa ujęcia
patriotyzmu: w hymnie
Krasickiego oraz Pieśni
Legionów Polskich we
Włoszech Wybickiego,
dostrzega
oświeceniowy
dydaktyzm tekstów,

historii na rolę
utworów,

28. F. Karpiński Laura i
Filon, Do Justyny.
Tęskność na wiosnę;
sentymentalizm

posiada informacje o
sentymentalizmie,
potrafi opisać obraz Bouchera;
zna utwory Karpińskiego;
tworzy plan fabuły sielanki,
podejmuje próbę opisania uczuć
bohaterów wierszy;
wskazuje podmiot liryczny
Do Justyny;
wypisuje porównania -
analogie, których używa autor,
mówiąc o Justynie;
zna cechy sielanki;
określa czas i miejsce spotkania
Lury i Filona, opisuje naturę
w obu utworach;

wskazuje w Laurze i
Filonie cechy sielanki;
charakteryzuje bohaterów;
określa przyczynę
konfliktu między nimi;
wskazuje cechy miłości
sentymentalnej;
wymienia rekwizyty;
wskazuje podstawowe
środki służące poecie
 do wyrażenia miłości i
tęsknoty;
prezentuje naturę jako tło
wydarzeń i element
nastroju;

wskazuje sztuczność
w zachowaniu Laury,
teatralizację gestów;
określa nastrój i omawia
tworzące go czynniki:
natura, rytm wiersza;
omawia relację między
człowiekiem a naturą;

wyjaśnia, dlaczego
Laura i Filon jest
sielanką
konwencjonalną;
porównuje ujęcia
miłości w tekstach
Karpińskiego i na
obrazach;
analizuje warstwę
językową wiersza
Do Justyny;

Wskazuje odmienność
sentymentalizmu od
założeń oświecenia;
prezentuje konwencję
sentymentalną jako
zapowiedź zmian
światopoglądowych i
artystycznych w
kulturze II p. XVIII w.

