

Wymagania edukacyjne na poszczególne oceny – *Ponad słowami* klasa 1 część 1 liceum

Podstawowe zasady oceniania reguluje Wewnątrzszkolny System Oceniania znajdujący się w Statucie Liceum Ogólnokształcącego Zespołu Szkół Sportowych w Ełku.

Cele oceniania:

1. Poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych.
2. Motywowanie ucznia do dalszej pracy.
3. Dostarczanie rodzicom (prawnym opiekunom), nauczycielom informacji o postępach, trudnościach i uzdolnieniach ucznia.
4. Wykorzystywanie osiągnięć uczniów do planowania pracy dydaktycznej nauczyciela.

Ocenie podlegają następujące formy aktywności ucznia:

1. wypowiedzi pisemne (sprawdzian wiadomości i umiejętności, test, praca klasowa, test czytania ze zrozumieniem, rozprawka, analiza i interpretacja wiersza, sprawozdanie z lektury, filmu, spektaklu, pisemne prace domowe lub na lekcji itp.);
2. wypowiedzi ustne (sprawozdanie z lektury, odpowiedź z trzech ostatnich tematów, wypowiedź na lekcji, recytacja, wypowiedź ustna typu maturalnego itp.);
3. aktywność na zajęciach (praca indywidualna, praca w grupach itp.);
4. zadania praktyczne (projekty, albumy, prezentacje multimedialne, plakaty itp.).

Podstawowe zasady organizacji pracy:

1. Uczeń ma prawo do pomocy i konsultacji w zakresie czynności związanych z uczeniem się treści programowych i podejmowanych przez siebie form aktywności nadobowiązkowej.
2. W przypadku licznych nieobecności na lekcjach (usprawiedliwionych lub nieusprawiedliwionych) uczeń ma obowiązek zaliczyć omawiany materiał w sposób ustalony z nauczycielem przed wystawieniem oceny śródrocznej lub końcoworocznej.

3. Nauczyciel określa indywidualne sposoby nagradzania i karania uczniów, biorąc pod uwagę dany zespół klasowy i uwzględniając motywującą rolę oceny.
4. Dwa razy w semestrze uczeń może bez konsekwencji zgłosić nieprzygotowanie do lekcji (nie dotyczy to zapowiedzianych sprawdzianów, prac klasowych czy omawiania lektury). W uzasadnionych sytuacjach losowych – na prośbę rodziców lub wychowawcy – nauczyciel może odstąpić od bieżącej oceny wiadomości i umiejętności ucznia oraz kontroli pracy domowej, jeżeli uzna nieprzygotowanie się ucznia do zajęć za usprawiedliwione.
5. Uczeń, aby otrzymać ocenę pozytywną na semestr lub koniec roku, powinien uzyskać pozytywne oceny ze wszystkich zaplanowanych w ciągu roku szkolnego sprawdzianów wiadomości. W uzasadnionych przypadkach nauczyciel może odstąpić od tego wymogu.
6. Jeżeli uczeń nagminnie opuszcza zapowiedziane sprawdziany lub nie korzysta ze stwarzanych mu możliwości uzyskania lub poprawy ocen, nauczyciel traktuje te prace tak, jakby uczeń uzyskał zero punktów i otrzymał ocenę niedostateczną.
7. Jeżeli w czasie sprawdzianów, prac klasowych czy kartkówek uczeń korzysta z niedozwolonej pomocy, to otrzymuje ocenę niedostateczną bez możliwości jej poprawy.
8. Jeśli uczeń bez usprawiedliwionego powodu oddaje do sprawdzenia pracę domową tydzień po ustalonym przez nauczyciela terminie, może za nią uzyskać najwyżej ocenę dostateczną. Nieoddanie pracy domowej w ciągu 2 tygodni nauczyciel traktuje tak, jakby uczeń uzyskał zero punktów i otrzymał ocenę niedostateczną.
9. W przypadku gdy uczeń uzyskał warunkowo promocję do klasy programowo wyższej, nauczyciel ustala z nim w formie kontraktu zakres materiału i sposób jego zaliczenia tak, aby uczeń mógł nadrobić zaległości.

Wymagania ogólne na poszczególne oceny:

Ocenę celujący otrzymuje uczeń, który:

- opanował umiejętności zapisane w podstawie programowej,
- samodzielnie rozwiązuje problemy i ćwiczenia o dużym stopniu trudności,
- czyta ze zrozumieniem teksty kultury przewidziane w programie, potrafi analizować i interpretować je w sposób pogłębiony i wnikliwy, posługując się terminologią z podstawy programowej,
- posługuje się bogatym i różnorodnym słownictwem oraz poprawnym językiem zarówno w mowie, jak i w piśmie,
- aktywnie uczestniczy w lekcjach i zajęciach pozalekcyjnych,
- z powodzeniem bierze udział w konkursach tematycznie związanych z językiem polskim,
- tworzy wypowiedzi pisemne zgodnie z wyznacznikami gatunkowymi, poprawne pod względem kompozycji, spójności wypowiedzi, językowym, ortograficznym i interpunkcyjnym,
- odznacza się samodzielnością i dojrzałością sądów,
- wzorowo wykonuje prace domowe i zadania dodatkowe,
- współpracuje w zespole, często odgrywając rolę lidera,
- wykorzystuje wiedzę, umiejętności i zdolności twórcze (kreatywność) przy odbiorze i analizie tekstów oraz tworzeniu wypowiedzi.

Ocenę bardzo dobry otrzymuje uczeń, który:

- opanował umiejętności zapisane w podstawie programowej,
- samodzielnie rozwiązuje problemy i ćwiczenia o znacznym stopniu trudności,
- czyta ze zrozumieniem teksty kultury przewidziane w programie, potrafi analizować je samodzielnie, podejmuje próby interpretacji,

- posługuje się bogatym słownictwem i poprawnym językiem, zarówno w mowie, jak i w piśmie,
- aktywnie uczestniczy w lekcjach i zajęciach pozalekcyjnych,
- bierze udział w konkursach tematycznie związanych z językiem polskim,
- tworzy wypowiedzi pisemne zgodnie z wyznacznikami gatunkowymi, w większości poprawne pod względem kompozycji, spójności wypowiedzi, językowym, ortograficznym i interpunkcyjnym,
- aktywnie uczestniczy w lekcjach,
- wykonuje prace domowe, często angażuje się w zadania dodatkowe.

Ocenę dobry otrzymuje uczeń, który:

- w większości opanował umiejętności zapisane w podstawie programowej,
- samodzielnie rozwiązuje zadania o niewielkim lub średnim stopniu trudności, a z pomocą nauczyciela – trudne,
- czyta ze zrozumieniem teksty kultury przewidziane w programie, samodzielnie odnajduje w nich informacje,
- w wypowiedziach ustnych i pisemnych popełnia niewiele błędów językowych, ortograficznych i stylistycznych,
- bierze czynny udział w lekcji,
- wykonuje prace domowe, czasem także nieobowiązkowe.

Ocenę dostateczny otrzymuje uczeń, który:

- częściowo opanował umiejętności zapisane w podstawie programowej,
- samodzielnie wykonuje tylko zadania łatwe; trudniejsze problemy i ćwiczenia rozwiązuje przy pomocy nauczyciela,
- odnajduje w tekście informacje podane wprost, rozumie dosłowne znaczenie większości wyrazów w tekstach dostosowanych do poziomu edukacyjnego,

- w wypowiedziach ustnych i pisemnych popełnia błędy językowe, ortograficzne i stylistyczne; wypowiedzi cechuje ubogie słownictwo,
- wypowiada się krótko, ale wypowiedź jest na ogół uporządkowana,
- niekiedy popełnia rażące błędy językowe zakłócające komunikację,
- rzadko aktywnie uczestniczy w lekcjach,
- wykonuje obowiązkowe prace domowe, ale popełnia w nich błędy.

Ocenę dopuszczający otrzymuje uczeń, który:

- opanował w niewielkim stopniu umiejętności zapisane w podstawie programowej,
- większość zadań, nawet bardzo łatwych, wykonuje jedynie przy pomocy nauczyciela,
- ma problemy z czytaniem tekstów kultury, ale podejmuje próby ich odbioru,
- nie potrafi samodzielnie analizować i interpretować tekstów,
- w wypowiedziach ustnych i pisemnych popełnia rażące błędy utrudniające komunikację, ma ubogie słownictwo i trudności z formułowaniem nawet prostych zdań,
- nie jest aktywny na lekcjach, ale wykazuje chęć do pracy, stara się wykonywać polecenia nauczyciela,
- pracuje niesystematycznie, wymaga stałej zachęty do pracy,
- często nie potrafi samodzielnie wykonać pracy domowej, ale podejmuje próby.

Ocenę niedostateczny otrzymuje uczeń, który:

- nie opanował nawet podstawowych wiadomości, ma bardzo duże braki w wiedzy i umiejętnościach z zakresu podstawy programowej,
- nie odnajduje w tekście informacji podanych wprost, nie rozumie dosłownego znaczenia wielu wyrazów w tekstach dostosowanych do poziomu edukacyjnego,

- nie wykonuje zadań ani poleceń nauczyciela,
- wykazuje się niechęcią do nauki,
- zaniedbuje wykonywanie prac domowych,
- nie angażuje się w pracę grupy.

SZCZEGÓŁOWE WYMAGANIA NA POSZCZEGÓLNE OCENY – : klasa 1 część 1

Dział	Wymagania konieczne (ocena dopuszczająca)	Wymagania podstawowe (ocena dostateczna)	Wymagania rozszerzające (ocena dobra)	Wymagania dopełniające (ocena bardzo dobra)	Wymagania wykraczające (ocena celująca)
	Uczeń:	Uczeń potrafi to, co na ocenę dopuszczającą oraz:	Uczeń potrafi to, co na ocenę dostateczną oraz:	Uczeń potrafi to, co na ocenę dobrą oraz:	Uczeń: potrafi to, co na ocenę bardzo dobrą oraz:
Antyk	<ul style="list-style-type: none"> • wyjaśnia znaczenie słów: <i>antyk, klasyczny, monoteizm i politeizm, antropocentryzm</i> • wskazuje różnice między politeizmem i monoteizmem • tłumaczy, co oznacza pojęcie <i>imperium rzymskie</i> i odnosi je do właściwego okresu historycznego • podaje datę upadku cesarstwa zachodniorzymskiego i przedstawia znaczenie tego wydarzenia w określaniu ram czasowych epoki 	<ul style="list-style-type: none"> • wyjaśnia znaczenie słów: <i>judajizm, chrześcijaństwo, miasto-państwo, demokracja oraz imperium</i> i używa ich w odpowiednim kontekście • właściwie stosuje w swoich wypowiedziach przymiotnik <i>klasyczny</i> • wykorzystuje pojęcia <i>miasto-państwo</i> i <i>demokracja</i> do opisu form ustrojowych starożytnej Grecji 	<ul style="list-style-type: none"> • określa, na czym polegało przełomowe znaczenie wynalazku pisma • podaje etymologię i wyjaśnia sens słowa <i>antropocentryzm</i> w kontekście kultury antyku 	<ul style="list-style-type: none"> • omawia ideę kalokagatii jako ideału człowieczeństwa • wypowiada się na temat fundamentalnej roli starożytności klasycznej w historii kultury europejskiej 	<ul style="list-style-type: none"> • wyjaśnia, kim był Perykles i odnosi tę postać do złotego wieku w kulturze greckiej • przedstawia znaczenie prawa rzymskiego dla rozwoju późniejszych kodyfikacji prawnych • podaje datę podziału cesarstwa rzymskiego na wschodnie i zachodnie • tłumaczy, co oznacza pojęcie <i>agora</i>

	<ul style="list-style-type: none"> wymienia imiona najważniejszych filozofów starożytnej Grecji: Sokratesa, Platona i Arystotelesa podaje najważniejsze założenia filozofii stoickiej i epikurejskiej 	<ul style="list-style-type: none"> wymienia podstawowe założenia filozofii Sokratesa, Platona i Arystotelesa czyta ze zrozumieniem fragment <i>Uczty</i> Platona i objaśnia platońską metaforę jaskini określa etymologię oraz znaczenie słowa <i>filozofia</i> 	<ul style="list-style-type: none"> tłumaczy, co oznacza pojęcie <i>materializm</i> w odniesieniu do filozofii przyrody określa sens wyrazu <i>idealizm</i> w kontekście filozofii Platona wyjaśnia znaczenie słowa <i>cnota</i> i odnosi je do filozofii Sokratesa 	<ul style="list-style-type: none"> wyjaśnia znaczenie pojęcia <i>arche</i> opisuje zasadę <i>złotego środka</i> w odniesieniu do filozofii Arystotelesa objaśnia sens słów: <i>cynizm, hedonizm, sofistyka</i> 	<ul style="list-style-type: none"> określa pochodzenie słów <i>akademia</i> i <i>liceum</i> przedstawia główne poglądy Heraklita z Efezu
	<ul style="list-style-type: none"> rozdziela porządki architektoniczne: dorycki, joński i koryncki rozpoznaje najważniejsze zabytki starożytnej Grecji i starożytnego Rzymu 	<ul style="list-style-type: none"> podaje główne cechy sztuki antycznej wymienia rzymskie wynalazki architektoniczne: arkadę oraz kopułę i wskazuje je na przykładach konkretnych zabytków wyjaśnia znaczenie pojęć: <i>polichromia, fresk, mozaika, kompozycja dzieła, arkada, kariatyda, kolumna, akwedukt, Koloseum, kopuła, łuk triumfalny</i> 	<ul style="list-style-type: none"> omawia znaczenie harmonii w sztuce antyku tłumaczy, czym jest kanon objaśnia sens pojęcia <i>mimesis</i> jako kategorii sztuki antycznej 	<ul style="list-style-type: none"> charakteryzuje antyczny ideał piękna dokonuje analizy dzieła sztuki według następujących kryteriów: stosunek do natury, kompozycja, sposób ukazania tematu, kontekst kulturowy i filozoficzny 	<ul style="list-style-type: none"> wypowiada się na temat ceramiki antycznej przedstawia najistotniejsze informacje na temat muzyki w antyku rozdziela okresy klasyczny i hellenistyczny w historii sztuki starożytnej Grecji i przyporządkowuje im odpowiednie dzieła
	<ul style="list-style-type: none"> wymienia nazwy rodzajów literackich i definiuje dramat wskazuje podstawowe elementy budowy teatru greckiego – orchestrę, proscenium, skene, parodos wyjaśnia, na czym polegała zasada trzech jedności przycząca tytuły 	<ul style="list-style-type: none"> rozdziela antyczne gatunki dramatyczne: tragedię, komedię i dramat satyrowy opisuje podstawowe elementy budowy teatru greckiego – orchestrę, proscenium, skene, parodos przedstawia budowę dramatu antycznego 	<ul style="list-style-type: none"> omawia historię narodzin teatru swobodnie posługuje się pojęciami i wyrażeniami: <i>dytyramb, koryfeusz, agon, chór, koturny, maska, deus ex machina, amfiteatr</i> 	<ul style="list-style-type: none"> określa rolę trzech pisarzy – Ajschylosa, Eurypidesa i Sofoklesa – w rozwoju dramatu 	<ul style="list-style-type: none"> podaje etymologię słowa <i>tragedia</i> omawia wpływ tragików greckich: Ajschylosa, Eurypidesa i Sofoklesa oraz komediopisarza Arystofanesa na rozwój teatru

	przynajmniej dwóch tragedii Sofoklesa (<i>Król Edyp</i> i <i>Antygona</i>)				
	<ul style="list-style-type: none"> na podstawie fragmentu <i>Mitologii</i> Jana Parandowskiego relacjonuje powstanie świata i bogów według wierzeń Greków streszcza mit o Orfeuszu wymienia imiona najważniejszych bogów greckich (Zeus, Posejdon, Hades, Hera, Hestia, Demeter, Afrodyta, Apollo, Ares, Atena, Hermes i Hefajstos) 	<ul style="list-style-type: none"> wyjaśnia znaczenie pojęcia <i>mit</i> na tle wierzeń świata starożytnego odróżnia mit od legendy i baśni charakteryzuje rodzaje mitów: kosmogoniczne, teogoniczne, antropogeniczne oraz genealogiczne i podaje konkretne przykłady każdego z nich opisuje najważniejszych bogów greckich: Zeusa, Posejdona, Hadesa, Herę, Hestię, Demeter, Afrodytę, Apolla, Aresa, Atenę, Hermesa i Hefajstosa, Artemidę, Uranosa, Gaję, Kronosa, Reę 	<ul style="list-style-type: none"> używa ze zrozumieniem pojęć <i>sacrum</i> i <i>profanum</i> tłumaczy znaczenie pojęcia <i>antropomorfizm</i> i odnosi je do mitów greckich interpretuje mit o Orfeuszu 	<ul style="list-style-type: none"> wyjaśnia znaczenie pojęcia <i>archetyp</i> w kontekście mitu o Orfeuszu 	<ul style="list-style-type: none"> na podstawie mitów o Prometeuszu i Syzyfie określa sens pojęcia <i>archetyp</i> tłumaczy, czym były misteria eleuzyńskie interpretuje mit o rodzie Labdakidów
	<ul style="list-style-type: none"> omawia podział na rodzaje literackie wymienia nazwy gatunków lirycznych uprawianych w antyku 	<ul style="list-style-type: none"> podaje definicje gatunków lirycznych: pieśni, trenu, anakreontyka, ody, elegii, poezji tyrtejskiej definiuje patriotyzm w kontekście utworu Tyrtajosa wymienia twórców starożytnej liryki greckiej: Tyrtajosa, Safonę, Anakreonta 	<ul style="list-style-type: none"> charakteryzuje poezję tyrtejską na przykładzie wiersza Tyrtajosa interpretuje poezję Anakreonta w odniesieniu do filozofii epikurejskiej porównuje liryki Tyrtajosa z wierszami Anakreonta omawia twórczość poetów starożytnej Grecji: Tyrtajosa, Safony, Anakreonta 	<ul style="list-style-type: none"> szczegółowo analizuje i interpretuje wiersze, używając terminologii z zakresu teorii literatury (rodzaj liryki, podmiot liryczny, sytuacja liryczna) i wskazując zastosowane w utworze środki wyrazu artystycznego oraz określając ich funkcje 	<ul style="list-style-type: none"> interpretuje liryki Tyrtajosa, Anakreonta i Safony, odnosząc je do światopoglądu starożytnych Greków ocenia formę i styl poznanych liryków
	<ul style="list-style-type: none"> określa tematykę przeczytanego fragmentu 	<ul style="list-style-type: none"> wymienia cechy eposu homeryckiego 	<ul style="list-style-type: none"> relacjonuje główne wątki <i>Iliady</i> 	<ul style="list-style-type: none"> rozpoznaje i wskazuje cechy stylu podniosłego 	<ul style="list-style-type: none"> wymienia imiona drugoplanowych

	<p><i>Iliady</i></p> <ul style="list-style-type: none"> • uzasadnia przynależność eposu do epiki 	<ul style="list-style-type: none"> • wyjaśnia, na czym polega specyfika porównania homeryckiego i wskazuje odpowiednie przykłady w tekście • tłumaczy znaczenie pojęcia <i>stały epitet</i> i podaje przykłady takich epitetów z eposu homeryckiego • wyjaśnia, co oznacza wyrażenie <i>koń trojański</i> 	<ul style="list-style-type: none"> • odróżnia inwokację od apostrofy • omawia na przykładach istotę toposu 	<ul style="list-style-type: none"> • charakteryzuje głównych bohaterów <i>Iliady</i> 	<p>bohaterów <i>Iliady</i>: Andromacha, Priam, Kasandra, Helena, Parys, Laokoon</p> <ul style="list-style-type: none"> • konfrontuje historię o Laokoonie z rzeźbą <i>Grupa Laokoona</i> • omawia tematykę, toposy i przesłanie <i>Odysei</i> • wyjaśnia znaczenie pojęcia <i>homo viator</i>
	<ul style="list-style-type: none"> • streszcza tragedię <i>Król Edyp</i> Sofoklesa 	<ul style="list-style-type: none"> • wskazuje w tekście elementy budowy dramatu antycznego • omawia zasadę trzech jedności na przykładzie utworu Sofoklesa • charakteryzuje głównego bohatera tragedii • wymienia funkcje chóru w dramacie antycznym, odwołując się do przykładów z tekstu 	<ul style="list-style-type: none"> • wyjaśnia istotę tragizmu w kontekście treści utworu • na przykładzie działań Edypa określa funkcjonowanie ironii tragicznej • przedstawia, na czym polega wina tragiczna w odniesieniu do losów głównego bohatera 	<ul style="list-style-type: none"> • analizuje zagadnienie fatum w świecie starożytnych Greków, odnosząc się do treści <i>Króla Edypa</i> • posługuje się pojęciem <i>hybris</i> przy charakteryzowaniu postaci Edypa • objaśnia zagadnienie <i>katharsis</i> jako jednej z podstawowych kategorii tragedii greckiej 	<ul style="list-style-type: none"> • streszcza mit o rodzie Labdakidów • wyjaśnia na przykładzie <i>Króla Edypa</i>, na czym polega zasada <i>decorum</i>
	<ul style="list-style-type: none"> • przedstawia postać Horacego • określa pochodzenie pojęcia <i>mecenas sztuki</i> w nawiązaniu do biografii Horacego • wyjaśnia znaczenie pojęcia <i>horacjanizm</i> 	<ul style="list-style-type: none"> • podaje cechy charakterystyczne pieśni (ód) • rozpoznaje rodzaj liryki omawianego utworu, jego adresata, sposób kreacji podmiotu lirycznego i sytuacji lirycznej • określa problematykę utworu 	<ul style="list-style-type: none"> • definiuje zasadę <i>decorum</i> i odnosi ją do wybranych utworów literatury starożytnej • sytuuje treść ody w kontekście poznanych filozofii • wskazuje zastosowane w utworze środki wyrazu artystycznego 	<ul style="list-style-type: none"> • pisze analizę i interpretację wiersza Horacego 	<ul style="list-style-type: none"> • przywołuje szerokie konteksty twórczości Horacego i nawiązania do niej
Nauka o języku	<ul style="list-style-type: none"> • wyjaśnia znaczenie pojęcia <i>retoryka</i> 	<ul style="list-style-type: none"> • prezentuje na przykładach różne typy 	<ul style="list-style-type: none"> • wyjaśnia znaczenie słowa <i>perswazja</i> i wskazuje 	<ul style="list-style-type: none"> • rozpoznaje manipulację językową i najczęstsze 	<ul style="list-style-type: none"> • rozpoznaje i analizuje wypowiedź propagandową

	<ul style="list-style-type: none"> wyróżnia argumenty rzeczowe, logiczne i emocjonalne 	<p>argumentów – rzeczowe, logiczne i emocjonalne</p> <ul style="list-style-type: none"> wymienia etapy przygotowania wypowiedzi ustnej 	<p>odmiany perswazji: propagandę oraz agitację</p> <ul style="list-style-type: none"> realizuje w praktyce etapy przygotowania wypowiedzi ustnej 	<p>chwyty erystyczne</p> <ul style="list-style-type: none"> tworzy konspekt dłuższej wypowiedzi ustnej podczas wypowiadania się zwraca uwagę na mowę ciała 	
	<ul style="list-style-type: none"> przycacza najważniejsze fakty, sądy i opinie na temat antyku 	<ul style="list-style-type: none"> wykorzystuje najważniejsze konteksty wywodzące się z twórczości antycznej 	<ul style="list-style-type: none"> wyciąga wnioski na tematy związane z twórczością antyczną określa własne stanowisko w kwestii dziedzictwa antyku 	<ul style="list-style-type: none"> zabiera głos w dyskusji na tematy związane z antykiem i stosuje odpowiednie argumenty w swoich wypowiedziach dokonuje uogólnień, podsumowań i porównań 	<ul style="list-style-type: none"> wykorzystuje bogate konteksty wywodzące się z twórczości antycznej formułuje i rozwiązuje problemy badawcze związane z twórczością antyku
	<ul style="list-style-type: none"> rozpoznaje wpływy kultury starożytnej w różnych dziełach sztuki 	<ul style="list-style-type: none"> wymienia elementy kultury starożytnej obecne w dzisiejszym świecie 	<ul style="list-style-type: none"> omawia znany sobie przykład inspiracji kulturą antyku 	<ul style="list-style-type: none"> podaje przykłady wpływu sztuki starożytnej na twórczość kolejnych epok 	<ul style="list-style-type: none"> omawia stosunek poszczególnych okresów w historii kultury do dziedzictwa antyku
	<ul style="list-style-type: none"> streszcza fabułę filmu 	<ul style="list-style-type: none"> porównuje fabułę filmu z treścią mitu trojańskiego 	<ul style="list-style-type: none"> posługuje się nazwami gatunków filmowych i przyporządkowuje <i>Troję</i> do jednego z nich 	<ul style="list-style-type: none"> wypowiada się na temat scenografii, kostiumów, zdjęć, montażu, reżyserii, gry aktorskiej oraz efektów specjalnych w <i>Troi</i> 	<ul style="list-style-type: none"> porównuje obraz Wolfganga Petersena z innymi dziełami filmowymi podejmującymi wątki antyczne
	<ul style="list-style-type: none"> podaje nazwy religii wywodzących się z Biblii wymienia podobieństwa i różnice pomiędzy judaizmem a chrześcijaństwem 	<ul style="list-style-type: none"> wymienia nazwy religii chrześcijańskich i wskazuje podstawowe różnice pomiędzy nimi wyjaśnia znaczenie pojęcia <i>Testament</i> w odniesieniu do Biblii 	<ul style="list-style-type: none"> omawia różnice pomiędzy Starym a Nowym Testamentem wyjaśnia, czym są Ewangelie i wymienia imiona ewangelistów 	<ul style="list-style-type: none"> analizuje relacje dogmatyczne i społeczne pomiędzy judaizmem i chrześcijaństwem, a także pomiędzy wyznaniem chrześcijańskimi 	<ul style="list-style-type: none"> wyczerpująco opisuje jedną z religii wywodzących się z Biblii
	<ul style="list-style-type: none"> określa pochodzenie słowa <i>Biblia</i> prezentuje podział ksiąg biblijnych 	<ul style="list-style-type: none"> dokonuje podziału ksiąg biblijnych na księgi historyczne, dydaktyczne oraz profetyczne i podaje ich przykłady wymienia przekłady Biblii 	<ul style="list-style-type: none"> charakteryzuje przekłady Biblii wyjaśnia znaczenie pojęć: <i>kanon</i>, <i>teologia</i>, <i>symbol</i> 	<ul style="list-style-type: none"> omawia funkcje Biblii – sakralną, poznawczą i estetyczną 	<ul style="list-style-type: none"> wymienia nazwy świętych ksiąg innych religii

		<ul style="list-style-type: none"> • określa, w jakich językach została zapisana Biblia • wyjaśnia znaczenie pojęć <i>werset</i> i <i>alegoria</i> 			
	<ul style="list-style-type: none"> • relacjonuje powstanie świata i człowieka według Biblii 	<ul style="list-style-type: none"> • wyjaśnia znaczenie frazeologizmu <i>zakazany owoc</i> • definiuje pojęcia <i>genesis</i> i <i>patriarcha</i> 	<ul style="list-style-type: none"> • porównuje biblijny opis stworzenia świata i człowieka z opisem mitologicznym 	<ul style="list-style-type: none"> • interpretuje opowieść o zerwaniu owocu z drzewa zakazanego (o grzechu pierworodnym) 	<ul style="list-style-type: none"> • formułuje wypowiedź na temat wolnej woli w kontekście opowieści o grzechu pierworodnym • interpretuje obraz Tycjana <i>Grzech pierworodny</i> i Williama Blake'a <i>Bóg stwarzający wszechświat</i>
	<ul style="list-style-type: none"> • opowiada historię Hioba 	<ul style="list-style-type: none"> • omawia relacje między Hiobem a Bogiem na podstawie fragmentu Biblii 	<ul style="list-style-type: none"> • interpretuje przemianę postawy Hioba po rozmowie z Bogiem 	<ul style="list-style-type: none"> • podejmuje dyskusję na temat sensu cierpienia i zgody Boga na istnienie zła (teodycei) 	<ul style="list-style-type: none"> • omawia problem cierpienia we współczesnym świecie • interpretuje obraz Léona Bonnata w kontekście historii Hioba
	<ul style="list-style-type: none"> • przyporządkowuje psalmy do liryki • określa rodzaj liryki oraz nadawcę i adresata psalmów • wyjaśnia znaczenie pojęć <i>psalm</i> i <i>psalterz</i> 	<ul style="list-style-type: none"> • klasyfikuje psalmy według poznanych kryteriów • podaje przykłady paralelizmów 	<ul style="list-style-type: none"> • wypowiada się na temat związku psalmów z muzyką • wskazuje środki stylistyczne zastosowane w psalmach i omawia ich funkcje 	<ul style="list-style-type: none"> • przedstawia obraz Boga wyłaniający się z psalmów 	<ul style="list-style-type: none"> • porównuje tłumaczenia psalmów (z Biblii Tysiąclecia, Jana Kochanowskiego i Czesława Miłosza)
	<ul style="list-style-type: none"> • uzasadnia przynależność Pieśni nad Pieśniami do liryki 	<ul style="list-style-type: none"> • charakteryzuje relacje między Oblubieńcem a Oblubienicą • wyjaśnia znaczenie wyrażenia <i>miłość zmysłowa</i> w kontekście utworu 	<ul style="list-style-type: none"> • omawia oddziaływanie Pieśni nad Pieśniami na zmysły, wskazując cytaty z tekstu • odnajduje środki stylistyczne zastosowane w utworze i określa ich funkcję 	<ul style="list-style-type: none"> • podejmuje dyskusję na temat przynależności Pieśni nad Pieśniami do kanonu biblijnego • wypowiada się na temat symbolicznej interpretacji Pieśni 	<ul style="list-style-type: none"> • porównuje opis miłości zaprezentowany w Pieśni nad Pieśniami z wybranymi utworami miłosnymi z kręgu popkultury • opisuje postać z obrazu <i>Oblubienica</i> Rossettiego i zestawia ją z literackim

					pierwowzorem z Biblii
	<ul style="list-style-type: none"> • odczytuje przypowieści na poziomie dosłownym i alegorycznym • tłumaczy znaczenie pojęcia <i>parabola</i> 	<ul style="list-style-type: none"> • wymienia elementy świata przedstawionego, zwracając uwagę na ich schematyczną konstrukcję 	<ul style="list-style-type: none"> • wyjaśnia funkcję schematycznej konstrukcji przypowieści i podaje przyczynę braku imion bohaterów • odróżnia przypowieść od <i>exemplum</i> 	<ul style="list-style-type: none"> • uzasadnia sens posługiwania się formą przypowieści w Biblii • wskazuje na średniowiecznej miniaturze <i>Czterech ewangelistów</i> atrybuty właściwe poszczególnym ewangelistom 	<ul style="list-style-type: none"> • podejmuje dyskusję na temat aktualności wzorców moralnych propagowanych w przypowieściach • podaje przykłady utworów literackich o charakterze parabolicznym
	<ul style="list-style-type: none"> • streszcza Księgę Apokalipsy na podstawie przeczytanych fragmentów 	<ul style="list-style-type: none"> • opisuje jeźdźców Apokalipsy i charakteryzuje ich na podstawie ryciny Albrechta Dürera <i>Czterech jeźdźców Apokalipsy</i> • definiuje pojęcie eschatologii 	<ul style="list-style-type: none"> • wskazuje główne cechy stylu Apokalipsy • interpretuje symbole i alegorie znajdujące się w omawianym fragmencie 	<ul style="list-style-type: none"> • wypowiada się na temat sposobów obrazowania i wywoływania nastroju grozy w Apokalipsie • porównuje biblijną Apokalipsę z innymi przedstawieniami końca świata 	<ul style="list-style-type: none"> • pisze analizę porównawczą Apokalipsy i dowolnego dzieła prezentującego koniec świata (literackiego, malarskiego bądź filmowego)
Nauka o języku	<ul style="list-style-type: none"> • wymienia style funkcjonalne obecne w języku polskim i rozpoznaje je w praktyce • wymienia najczęstsze rodzaje stylizacji językowej 	<ul style="list-style-type: none"> • podaje cechy stylów funkcjonalnych 	<ul style="list-style-type: none"> • rozpoznaje stylizację językową • wskazuje wyróżniki stylu biblijnego 	<ul style="list-style-type: none"> • omawia różnice pomiędzy stylem funkcjonalnym a artystycznym • podaje cechy dobrego stylu 	<ul style="list-style-type: none"> • tworzy teksty napisane różnymi stylami funkcjonalnymi
	<ul style="list-style-type: none"> • rozpoznaje inspiracje biblijne w sztuce 	<ul style="list-style-type: none"> • wymienia motywy w kulturze współczesnej, wywodzące się z Biblii 	<ul style="list-style-type: none"> • omawia przykład dzieła zainspirowanego Biblią 	<ul style="list-style-type: none"> • podaje przykłady inspiracji biblijnych, realizowane w określonych epokach 	<ul style="list-style-type: none"> • szczegółowo omawia wybrany przykład współczesnego dzieła sztuki inspirowanego Biblią
	<ul style="list-style-type: none"> • przedstawia swoje odczucia po obejrzeniu filmu 	<ul style="list-style-type: none"> • zabiera głos w dyskusji na temat postawy bohatera filmu – Krzysztofa 	<ul style="list-style-type: none"> • wypowiada się na temat dialogów, narracji i kadrowania w filmie • analizuje rolę przypadku w konstrukcji fabuły 	<ul style="list-style-type: none"> • interpretuje postać grana w filmie przez Artura Barcisia • podejmuje dyskusję o hierarchii wartości we 	<ul style="list-style-type: none"> • formułuje wypowiedź na temat innego filmu z cyklu <i>Dekalog</i>

				współczesnym świecie	
Średniowiecze	<ul style="list-style-type: none"> • podaje etymologię nazwy epoki • wymienia najważniejsze wydarzenia związane z początkiem i końcem średniowiecza • wyjaśnia znaczenie słów <i>teocentryzm</i> i <i>feudalizm</i> • określa fazy średniowiecza 	<ul style="list-style-type: none"> • omawia najważniejsze wydarzenia związane z początkiem i końcem średniowiecza • porównuje ramy czasowe średniowiecza polskiego i europejskiego • charakteryzuje średniowieczny system szkolny • wyjaśnia, co oznacza sformułowanie <i>Biblia pauperum</i> 	<ul style="list-style-type: none"> • analizuje specyfikę periodyzacji polskiego średniowiecza • omawia, na czym polegał średniowieczny uniwersalizm i teocentryzm 	<ul style="list-style-type: none"> • interpretuje rolę karnawału 	<ul style="list-style-type: none"> • opisuje wpływ antyku i kultury arabskiej na średniowiecze
	<ul style="list-style-type: none"> • czyta ze zrozumieniem fragment <i>Wyznań</i> św. Augustyna oraz <i>Summary teologicznej</i> św. Tomasza • wyjaśnia znaczenie pojęcia <i>asceza</i> 	<ul style="list-style-type: none"> • wymienia podstawowe założenia obu filozofii • tłumaczy, co oznaczają pojęcia: <i>dualizm</i>, <i>iluminacja</i>, <i>akt</i>, <i>potencja</i>, <i>hierarchia bytów</i> 	<ul style="list-style-type: none"> • na podstawie <i>Summary teologicznej</i> wyjaśnia pochodzenie hierarchii bytów według św. Tomasza • omawia wpływ idei hierarchii bytów na średniowieczną koncepcję władzy i społeczeństwa 	<ul style="list-style-type: none"> • przedstawia różnice między filozofią św. Augustyna a filozofią św. Tomasza 	<ul style="list-style-type: none"> • interpretuje portret św. Augustyna • objaśnia alegoryczne znaczenie koloru na obrazie Justusa z Gandawy
	<ul style="list-style-type: none"> • rozpoznaje najważniejsze zabytki polskiego i europejskiego średniowiecza • odróżnia styl romański od gotyckiego 	<ul style="list-style-type: none"> • wymienia podstawowe cechy stylu romańskiego i gotyckiego • podaje przykłady zabytków polskiego i europejskiego średniowiecza • właściwie posługuje się terminami: <i>plaskorzeźba</i>, <i>rzeźba pełnofigurowa</i>, <i>fresk</i>, <i>pieta</i>, <i>ikona</i>, <i>nawa</i>, <i>ołtarz</i>, <i>prezbiterium</i>, <i>apsyda</i>, <i>katedra</i>, <i>przypora</i>, <i>rozeta</i>, <i>witraż</i>, <i>portal</i> 	<ul style="list-style-type: none"> • wyjaśnia i ilustruje przykładami parenetyczny i anonimowy charakter sztuki średniowiecznej • omawia alegorię i podaje jej przykłady • używa we właściwym kontekście terminów: <i>symultanizm</i>, <i>iluminatorstwo</i>, <i>miniatura</i>, <i>chorał</i>, <i>bazylika</i> 	<ul style="list-style-type: none"> • analizuje średniowieczne dzieło sztuki według następujących kryteriów: symbolika, kolorystyka, kolejność ukazywania postaci, sposób przedstawienia sylwetki ludzkiej, kontekst filozoficzny i historyczny dzieła, kompozycja 	<ul style="list-style-type: none"> • wymienia cechy stylu bizantyjskiego i podaje jego przykłady • wypowiada się na temat muzyki średniowiecznej

	<ul style="list-style-type: none"> • podaje nazwy średniowiecznych gatunków teatralnych 	<ul style="list-style-type: none"> • wymienia cechy teatralnych gatunków średniowiecznych 	<ul style="list-style-type: none"> • wypowiada się na temat funkcji teatru w średniowieczu 	<ul style="list-style-type: none"> • objaśnia psychomachię w kontekście moralitetu 	<ul style="list-style-type: none"> • przywołuje szerokie konteksty i nawiązania
	<ul style="list-style-type: none"> • czyta ze zrozumieniem <i>Bogurodzicę</i> • wskazuje przykłady archaizmów w utworze 	<ul style="list-style-type: none"> • rozpoznaje podmiot liryczny oraz adresata utworu • wskazuje archaizmy leksykalne i fleksyjne w <i>Bogurodzicy</i> • wyjaśnia znaczenie pojęcia <i>kierlesz</i> 	<ul style="list-style-type: none"> • wypowiada się na temat kompozycji utworu • omawia funkcję <i>Bogurodzicy</i> w średniowiecznej Polsce 	<ul style="list-style-type: none"> • odnajduje w treści <i>Bogurodzicy</i> motyw deesis i odnosi go do sztuk plastycznych • omawia formę wiersza 	<ul style="list-style-type: none"> • wskazuje podobieństwa między motywem deesis w <i>Bogurodzicy</i> a przedstawionym na średniowiecznej ikonie
	<ul style="list-style-type: none"> • czyta ze zrozumieniem <i>Lament świętokrzyski</i> • wskazuje przykłady archaizmów w utworze 	<ul style="list-style-type: none"> • określa sytuację liryczną, podmiot liryczny i adresatów utworu • wskazuje archaizmy leksykalne i fleksyjne w <i>Lamencie świętokrzyskim</i> 	<ul style="list-style-type: none"> • charakteryzuje Maryję jako matkę • rozpoznaje w wierszu motyw <i>Stabat mater</i> 	<ul style="list-style-type: none"> • porównuje obrazy Maryi z <i>Lamentu świętokrzyskiego</i> i z <i>Bogurodzicy</i> 	<ul style="list-style-type: none"> • zestawia obrazy męki Pańskiej przedstawione w <i>Lamencie świętokrzyskim</i> i na obrazie Matthiasa Grünewalda <i>Ukrzyżowanie</i> • wypowiada się na temat obrazu Żydów w tekście <i>Lamentu świętokrzyskiego</i>
	<ul style="list-style-type: none"> • czyta ze zrozumieniem <i>Rozmowę Mistrza Polikarpa ze Śmiercią</i> • streszcza utwór • wskazuje przykłady archaizmów w tekście 	<ul style="list-style-type: none"> • opisuje obraz śmierci przedstawiony w utworze, posługując się przy tym terminem <i>alegoria</i> • wskazuje w tekście archaizmy leksykalne i fleksyjne 	<ul style="list-style-type: none"> • odnajduje w przeczytanym fragmencie motyw <i>danse macabre</i> • wyjaśnia przyczyny popularności motywu śmierci w średniowieczu • wyjaśnia w kontekście utworu znaczenie pojęć <i>memento mori</i> i <i>ars moriendi</i> 	<ul style="list-style-type: none"> • omawia na podstawie lektury światopogląd ludzi średniowiecza • wypowiada się na temat średniowiecznych wskazań <i>ars moriendi</i> • tłumaczy, czym była w średniowieczu czarna śmierć 	<ul style="list-style-type: none"> • porównuje motyw <i>danse macabre</i> przedstawiony w <i>Rozmowie...</i> i na obrazie Bernta Notkego <i>Taniec śmierci</i>
	<ul style="list-style-type: none"> • czyta ze zrozumieniem <i>Legendę o św. Aleksym</i> • streszcza żywot św. Aleksiego • wskazuje przykłady archaizmów w utworze 	<ul style="list-style-type: none"> • charakteryzuje świętego jako ascetę • podaje przykłady archaizmów leksykalnych i fleksyjnych z tekstu 	<ul style="list-style-type: none"> • wskazuje w utworze typowe elementy legendy hagiograficznej 	<ul style="list-style-type: none"> • podejmuje dyskusję na temat aktualności ascezy oraz sensu takiej drogi do świętości 	<ul style="list-style-type: none"> • opisuje inne przykłady ascezy średniowiecznej • wyjaśnia, jaką rolę odgrywali święci w życiu ludzi średniowiecza
	<ul style="list-style-type: none"> • streszcza fragment utworu <i>Król Artur i rycerze Okrągłego Stołu</i> 	<ul style="list-style-type: none"> • wymienia tytuły europejskich eposów rycerskich 	<ul style="list-style-type: none"> • na przykładzie tekstu objaśnia funkcję fantastyki w epice rycerskiej 	<ul style="list-style-type: none"> • analizuje etos rycerza i wyraża swoją opinię na ten temat 	<ul style="list-style-type: none"> • wypowiada się na temat XV-wiecznego obrazu <i>Rycerze Okrągłego Stołu</i> i

		<ul style="list-style-type: none"> • odnosi zachowania Artura do średniowiecznego kodeksu rycerskiego • wyjaśnia znaczenie pojęcia <i>epos rycerski</i> 	<ul style="list-style-type: none"> • tłumaczy, co oznacza pojęcie <i>etos</i> 		<i>św. Graal</i> <ul style="list-style-type: none"> • opisuje współczesne dzieła (filmowe, literackie) nawiązujące do średniowiecznych opowieści o rycerzach
	<p>dla fragmentów utworu:</p> <ul style="list-style-type: none"> • streszcza fragment <i>Dziejów Tristana i Izoldy</i> <p>dla całości utworu:</p> <ul style="list-style-type: none"> • streszcza utwór <i>Dzieje Tristana i Izoldy</i> • sporządza plan wydarzeń 	<p>dla fragmentów utworu:</p> <ul style="list-style-type: none"> • formułuje zasady miłości rycerskiej <p>dla całości utworu:</p> <ul style="list-style-type: none"> • omawia etos rycerski na przykładzie postaci Tristana 	<p>dla fragmentów utworu:</p> <ul style="list-style-type: none"> • objaśnia funkcję fantastyki w tekście <p>dla całości utworu:</p> <ul style="list-style-type: none"> • podaje przykłady elementów fantastyki w <i>Dziejach Tristana i Izoldy</i> i określa ich funkcję 	<p>dla fragmentów utworu:</p> <ul style="list-style-type: none"> • analizuje specyfikę uczucia łączącego Tristana i Izoldę <p>dla całości utworu:</p> <ul style="list-style-type: none"> • charakteryzuje obyczajowość średniowieczną na podstawie <i>Dziejów Tristana i Izoldy</i> 	<ul style="list-style-type: none"> • streszcza historię Abelarda i Heloizy • podaje przykłady dzieł (także współczesnych) opartych na historii podobnej do romansu Tristana i Izoldy • wypowiada się na temat miniatury <i>Tristan i Izolda podczas morskiej podróży</i>
	<ul style="list-style-type: none"> • opisuje wzorzec władcy na podstawie charakterystyki Bolesława Chrobrego pióra Galla Anonima • definiuje pojęcie <i>kronika</i> 	<ul style="list-style-type: none"> • wymienia obowiązki króla przedstawione przez kronikarza • podaje przykłady dzieł polskiej historiografii średniowiecznej • definiuje pojęcie <i>historiografia</i> 	<ul style="list-style-type: none"> • na podstawie <i>Kroniki polskiej</i> wypowiada się na temat stosunków społecznych i obyczajowości w średniowiecznej Polsce • charakteryzuje dzieła polskiej historiografii średniowiecznej 	<ul style="list-style-type: none"> • omawia uwarunkowania historyczne początków piśmiennictwa polskiego • podejmuje dyskusję na temat wizerunku współczesnych władców w mediach 	<ul style="list-style-type: none"> • przygotowuje mowę pochwalną na cześć wybranej przez siebie osoby
Nauka o języku	<ul style="list-style-type: none"> • wymienia dialekty polszczyzny • przytacza przykłady zabytków języka polskiego (w tym pierwsze zapisane zdanie) 	<ul style="list-style-type: none"> • rozpoznaje we współczesnym języku niektóre pozostałości staropolskie, np. ślady liczby podwójnej 	<ul style="list-style-type: none"> • omawia historię zapożyczeń • wskazuje przykłady wyrazów z przegłosem polskim, palatalizacją oraz <i>e</i> ruchomym 	<ul style="list-style-type: none"> • podaje przyczyny zmian zachodzących w języku polskim 	<ul style="list-style-type: none"> • sytuuje język polski we właściwej grupie języków słowiańskich • wymienia nazwy podstawowych grup języków wywodzących się z języka praindoeuropejskiego oraz języków spoza rodziny indoeuropejskiej
	<ul style="list-style-type: none"> • rozpoznaje inspiracje 	<ul style="list-style-type: none"> • wymienia elementy 	<ul style="list-style-type: none"> • omawia wpływy kultury 	<ul style="list-style-type: none"> • analizuje wybrany 	<ul style="list-style-type: none"> • podaje przykłady

	sztuką średniowiecza	kultury średniowiecza obecne w dzisiejszym świecie	średniowiecznej w różnych dziełach sztuki	przykład inspiracji kulturą średniowiecza	wpływów sztuki średniowiecznej na twórczość kolejnych epok • omawia stosunek poszczególnych okresów w historii kultury do dziedzictwa średniowiecza
--	----------------------	--	--	--	---