 Wymagania na poszczególne oceny – kl. I Renesans, Barok
	Lp.
	Temat
	treści
	Wymagania podstawowe

Ocena dostateczny i niżej
	Wymagania ponadpodstawowe
Ocena dobra i wyżej
	Pojęcia

	1.
	Renesans – odrodzenie kultury antycznej. Nowa wizja świata i człowieka

	Określenie ram czasowych i najważniejszych cech epoki
	· Określić czas trwania epoki w Polsce i Europie

· Objaśnić nazwę epoki

· Wymienić najważniejsze wydarzenia historyczne, które wpłynęły na kulturę epoki

· Omówić najważniejsze idee i hasła renesansu w literaturze i sztukach plastycznych

· Objaśnić znaczenie związku wyrazowego „człowiek renesansu”
	· Wskazać treści antyczne i renesansowe w dziele malarskim

· Sformułować wnioski dotyczące relacji pomiędzy wydarzeniami politycznymi a kulturowymi w Polsce i Europie doby renesansu
	renesans (odrodzenie)

reformacja

	2.
	Filozofia renesansu

	Poznanie refleksji o naturze ludzkiej w filozofii renesansu
	· Określić temat tekstów filozoficznych

· Opisać kreację Boga w filozofii renesansu

· Udowodnić antropocentryczną wymowę tekstu Mirandoli

· Objaśnić symbolikę lwa i lisa w tekście Machiavellego
	· Porównać wizję Boga i człowieka w filozofii średniowiecza i renesansu

· Porównać koncepcje antropologiczne Mirandoli i Machiavellego

	humanizm

antropocen​tryzm

peryfraza

makiawelizm

alegoria

	3.
	Mikołaja Reja ideał życia rodzinnego – Żywot człowieka poczciwego

	Scharakteryzowa​nie wzorca osobowego szlachcica ziemianina
	· Objaśnić znaczenie wyrazu „poczciwy” w tytule dzieła

· Opisać styl życia i hierarchię wartości bohatera traktatu

· Wskazać w tekście zdrobnienia i określić ich funkcję
	· Omówić charakterystyczne cechy leksykalne i składniowe decydujące o swoistości stylu Reja

	żywot

literatura parenetyczna

zdrobnienia

spieszczenia

zgrubienia

tonacja emocjonalna

	4.
	Mona Lisa Leonarda da Vinci. Sekretne treści arcydzieła renesansu

	Opisanie portretu Giocondy jako wzorcowego przykładu sztuki renesansowej
	· Opisać postać i pejzaż przedstawione na obrazie

· Dostrzec związki między postacią kobiety a naturą namalowaną w tle

· Wyjaśnić, na czym polega idealizacja kobiety w malarskim przedstawieniu Giocondy
	· Wykazać antropocentryczną wymowę dzieła

· Scharakteryzować zastosowane w obrazie środki służące prezentacji postaci i wyrażaniu jej emocji

· Zastosować w opisie dzieła terminologię charakterystyczną dla sztuk plastycznych
	perspektywa (linearna, powietrzna)

sfumato

	5.
	Nie porzucaj nadzieje… Optymizm renesansowego i współczesnego humanisty

	Omówienie renesansowej koncepcji ludzkiego losu
	· Podać najważniejsze fakty z biografii Kochanowskiego

· Scharakteryzować kreację podmiotu lirycznego i adresata w pieśniach

· Opisać Fortunę jako alegoryczne przedstawienie ludzkiego losu

· Wypisać sentencje z tekstu oraz objaśnić je własnymi słowami
	· Przedstawić związki między pieśnią Kochanowskiego a dziełami plastycznymi z epoki renesansu

· Omówić stoickie, epikurejskie i chrześcijańskie recepty na szczęśliwie życie przedstawione w pieśniach

	Fortuna

humanizm

pieśń

stoicyzm

czas cykliczny

epikureizm

	6.
	Niezwykłym i nie leda piórem opatrzony… Renesansowy klasycyzm

	Analiza sposobów i funkcji wykorzystania horacjańskich wątków i motywów w poezji Kochanowskiego
	· Scharakteryzować kreację podmiotu lirycznego i adresata w omawianych pieśniach

· Zinterpretować pieśń [Niezwykłym i nie leda piórem opatrzony…] jako realizację toposu non omnis moriar
· Wskazać nawiązania mitologiczne w pieśni

· Wykorzystać kontekst biograficzny do interpretacji utworu

· Na wybranym przykładzie udowodnić sylabiczność pieśni Kochanowskiego

	· Określić związek budowy wersyfikacyjnej pieśni Kochanowskiego z ich renesansowym charakterem

Porównać świat przedstawiony w pieśniach Kochanowskiego i Horacego, wskazując na sposoby chrystianizacji wątków obecnych w utworach antycznego poety
	utwór metapoetycki

horacjanizm

artysta renesansowy

przerzutnia

wiersz sylabiczny

średniówka

	7.
	Błogosławiony niechaj ów dzień będzie… Obraz kobiety w poezji włoskiego i polskiego renesansu

	Scharakteryzowa​nie renesansowego ideału kobiety
	· Scharakteryzować renesansowy ideał kobiety, odwołując się do dzieł literackich i przedstawienia malarskiego

· Wskazać podobieństwa w ujęciu miłości w lirykach Petrarki i Kochanowskiego

· Wskazać cechy gatunkowe sonetu
	· Scharakteryzować związek renesansowej wizji miłości z humanistyczną koncepcją człowieka

· Wskazać podobieństwa w sposobie obrazowania w lirykach Petrarki i Kochanowskiego
	sonet

petrarkizm

antyteza

oksymoron

	8.
	Pokoju mieć nie mogę… Miłość w literaturze dawnej i współczesnej
	Porównanie koncepcji miłości w utworach lirycznych różnych epok
	· Scharakteryzować wizję miłości w sonecie Petrarki

· Przedstawić argumenty kierowane do adresatki lirycznej w pieśni Kochanowskiego

· Rozpoznać środki stylistyczne w wierszach oraz określić ich funkcję

· Wykorzystać kontekst mitologiczny do interpretacji utworu Kochanowskiego oraz drzeworytu
	· Wykorzystać kontekst filozoficzny do interpretacji utworu Kochanowskiego

	paradoks

	9.
	Służmy poczciwej sławie… Refleksja obywatelska w Pieśniach

	Opisanie renesansowego ideału obywatela i władcy
	· Scharakteryzować kreację podmiotu lirycznego i adresata w omawianych pieśniach

· Przedstawić portret idealnego obywatela ukazany w pieśniach

· Omówić sposób pojmowania cnoty przez Kochanowskiego

· Objaśnić istotę modelu patriotyzmu przedstawionego w pieśniach
	· Wskazać w pieśniach nawiązania do filozofii renesansu i poezji Horacego

· Omówić relacje między władcą a Bogiem oraz między władcą a poddanymi
	republika (rzeczpospo​lita)

obywatel

	10.
	Zetrzy sen z oczu… Perswazja i ironia w poezji
	Interpretacja pieśni Kochanowskiego jako liryki zaangażowanej
	· Wskazać genezę utworu

· Scharakteryzować kreację podmiotu lirycznego i adresata w omawianym utworze

· Przedstawić portret tatarskich najeźdźców oraz polskiej szlachty ukazany w pieśni

· Odszukać wypowiedź ironiczną i wskazać jej funkcje

· Rozpoznać, zanalizować i zinterpretować puentę pieśni
	· Zaprezentować tok argumentacyjny przedstawiony w wierszu, wskazując na argumenty racjonalne i emocjonalne

	liryka apelu

patriotyzm

perswazja

puenta

ironia

przysłowie

	11.
	Wsi spokojna, wsi wesoła… Arkadie ziemiańskie w literaturze renesansowej
	Porównanie obrazu wsi i życia ziemianina w tekstach renesansowych
	· Wykorzystać kontekst biograficzny do interpretacji utworów

· Opisać prace ziemianina przedstawiane w utworach

· Omówić kreację natury w tekstach

· Porównać stosunek podmiotu mówiącego do wsi w omawianych utworach

· Rozpoznać elementy filozofii stoickiej w pieśni Kochanowskiego

· Odszukać w pieśni Kochanowskiego elementy obrazowania fantastycznego i wskazać ich funkcję
	· Wskazać genezę toposu arkadyjskiego

· Zaprezentować różne sposoby kreowania postawy afirmacji świata w renesansowych dziełach literackich i malarskich
	arkadia

afirmacja świata

zdrobnienia

ideał

kompozycja klamrowa

stoicyzm

	12.
	Różnorodność tematyczna i nastrojowa Fraszek
	Zaprezentowanie fraszek
	· Opowiedzieć zdarzenia przedstawione w wybranych fraszkach,
· Scharakteryzować kreację podmiotu lirycznego we fraszce „Do gór i lasów

	· Objaśnić, na czym polega komizm fraszek
· - objaśnić filozoficzne przesłanie „Do gór i lasów”
	fraszka

komizm

puenta

paradoks
przerzutnia

	13.
	
	
	
	
	

	14.
	Treny

	Określenie problematyki trenów
	· Wykorzystać kontekst biograficzny do interpretacji utworu

· Określić tematykę trenów

· Wskazać w wierszu apostrofę i personifikację oraz określić ich funkcje

· Scharakteryzować ideał mędrca stoika przedstawiony w trenie

	· Wykazać nowatorstwo trenów wobec tradycji poezji żałobnej

· Rozpoznać wypowiedź ironiczną, objaśnić mechanizm jej powstania oraz funkcje

· Scharakteryzować sposób ukazania przemijalności ludzkiego życia w przedstawieniu malarskim
	tren

cykl poetycki

ironia

ideał

	15.
	Sny płoche nas bawią… Dyskusja z filozofią stoicką w Trenach

	Dostrzeżenie ewolucji światopoglądu Kochanowskiego w stosunku do pieśni
	· Scharakteryzować kreację podmiotu lirycznego i adresata w utworach

· Opisać obraz świata i ludzkiego losu w trenach

· Nazwać wartości zakwestionowane przez poetę w trenach

· Wskazać cechy gatunkowe trenu w omawianych utworach

· Określić nastrój wypowiedzi poetyckich
	· Porównać koncepcje światopoglądowe wyrażone w pieśniach i trenach

· Objaśnić, w jakim celu Kochanowski odwołuje się w trenach do postaci ze świata antycznego
	kryzys światopoglą​dowy

ironia

aluzja literacka

apostrofa

	16.
	Gdzieśkolwiek jest, jeśliś jest… Tajemnica Boga i godność człowieka w Trenach

	Opisanie przemian światopoglą​dowych w cyklu trenów
	· Scharakteryzować sytuację liryczną w obu trenach X i XIX
· Opisać kryzys wiary w Trenie X
· Określić rolę pytań w Trenie X
· Zrekonstruować argumenty matki pocieszającej syna

· Wskazać humanistyczną wymowę sentencji zamykającej ostatni utwór cyklu
	· Określić znaczenie obu utworów w całości cyklu

· Zinterpretować ostatni utwór cyklu jako odpowiedź na pytania sformułowane w Trenie X oraz określić funkcję tego dialogu myśli
	topos ubi est? / ubi sunt?
pytanie retoryczne

liryzm

konsolacja

	17.
	Dramat ludzkich wyborów w twórczości Williama Szekspira

	Wskazanie podstawowych cech gatunkowych tragedii szekspirowskiej
	· Wymienić podobieństwa i różnice między tragedią nowożytną a starożytną

	· Wskazać w tragedii szekspirowskiej elementy tragikomedii i moralitetu

	tragedia nowożytna

wybór tragiczny

	18.
	Przeznaczenie czy wybór?

	Scharakteryzowa​nie nowożytnej koncepcji tragizmu
	· Scharakteryzować świat przedstawiony w tragedii Szekspira

· Wskazać elementy fantastyczne w świecie przedstawionym dramatu

· Porównać reakcje bohaterów fragmentu na przepowiednię Czarownic
	· Określić rolę świata fantastycznego w dramacie

· Porównać sytuację Makbeta i Edypa

	determinizm

indeterminizm

wolna wola

fantastyka

	19.
	Literacka psychologia zbrodni

	Nakreślenie portretów psychologicznych bohaterów tragedii
	· Omówić wahania i rozterki Makbeta przed podjęciem decyzji o zbrodni

· Wskazać rolę żony w działaniach podjętych przez Makbeta

· Przedstawić etapy dochodzenia do decyzji o morderstwie

· Scharakteryzować Makbeta jako rycerza króla Dunkana (przed zabójstwem) i jako władcę (po zabójstwie)
	· Zrekonstruować system wartości bohaterów dramatu

· Opisać techniki manipulacyjne zastosowane przez lady Makbet
	premedytacja

podżeganie do zbrodni

	20.
	Przyczyny i przejawy zła w dramacie Szekspira

	Poznanie Szekspirowskich refleksji na temat istoty zła
	· Wymienić czyny Makbeta naruszające normy moralne

· Określić cele i motywy zbrodni popełnionych przez bohatera
	· Zinterpretować postacie Czarownic i Hekate jako personifikacje sił zła

· Opisać obrazowanie zastosowane w dramacie, zwracając uwagę na stereotypy narodowości i symbolikę zwierzęcą
	zło moralne

motywacja

	21.
	Cierpienie, lęk i wina lady Makbet

	Scharakteryzowa​nie literackiej kreacji szaleństwa
	· Wskazać objawy obłędu lady Makbet i powiązać je z wydarzeniami, których była inspiratorką

· Objaśnić symboliczny sens lęków i psychoz bohaterki
	· Zinterpretować Szekspirowską realizację motywu winy i kary

· Dokonać moralnej oceny lady Makbet, wskazując na jej odpowiedzialność za popełnione zbrodnie
	psychoza

urojenia

	22.
	Epoka przeciwieństw- Barok

	Określenie ram czasowych i najważniejszych cech epoki
	· Określić czas trwania epoki w Polsce i Europie

· Objaśnić nazwę epoki

· Wymienić najważniejsze wydarzenia historyczne, które wpłynęły na kulturę epoki

· Omówić najważniejsze cechy estetyki barokowej w sztukach plastycznych
	· Wskazać cechy estetyki barokowej w dziele malarskim i rzeźbiarskim

· Sformułować wnioski dotyczące relacji pomiędzy wydarzeniami politycznymi a kulturowymi w Polsce i Europie doby baroku

	barok

kontrreforma​cja

synteza sztuk

dysharmonia

kontrast

	23.
	Mitologiczna alegoria w służbie pokoju. Minerwa chroniąca Pax przed Marsem Petera Paula Rubensa
	Poznanie najważniejszych cech estetyki barokowej
	· Opisać sytuacje przedstawione na obrazach P.P. Rubensa

· Scharakteryzować wygląd postaci kobiecych w dziełach malarskich epoki baroku

· Dostrzec przenośne znaczenie sceny przedstawiającej Pax i Marsa

	· Wykazać alegoryczny i sensualny charakter dzieła Rubensa

· Scharakteryzować zastosowane w obrazach środki służące prezentacji postaci i ich zachowań

· Zastosować w opisie dzieła sztuki terminologię charakterystyczną dla sztuk plastycznych

	alegoria

światłocień

sensualizm

putto

	24.
	Antynomie filozofii barokowej

	Odkrycie antynomicznego charakteru światopoglądu epoki baroku
	Wskazać przeciwieństwa obecne w filozofii Pascala

· Objaśnić stosunek Pascala do chrystianizmu
	· Wymienić nazwiska najważniejszych filozofów epoki baroku oraz określić ich poglądy

· Porównać wizję Boga i człowieka w filozofii renesansu i baroku
	antynomia (przeciwień​stwo)

	25.
	Rozdwojony w sobie… Człowiek wobec świata i Boga w poezji baroku

	Rozpoznanie światopoglądu baroku w poezji Sępa
	· Omówić koncepcję Boga, człowieka i świata w poezji baroku

· Określić sytuację liryczną w wierszu Sępa, wskazując podmiot i adresata

· Rozpoznać środki stylistyczne typowe dla poetyki baroku występujące w wierszu
	· Wskazać w wierszu Sępa metaforykę wojenną oraz określić jej funkcje w kreowaniu postawy rycerza chrześcijańskiego

· Określić związek przesłania tekstu z filozofią Pascala
	elipsa

antyteza

peryfraza

przerzutnia

inwersja

oksymoron

heroiczny aktywizm

antynomie

poezja metafizyczna

tematyka egzystencjalna

	26.
	Refleksje egzystencjalne w poezji metafizycznej
	Określenie cech barokowej poezji metafizycznej (M. Sęp – Szarzyński, D. Naborowski)
	· Omówić koncepcję Boga, człowieka i świata w poezji baroku

· Objaśnić, w czym wyraża się dramatyzm i paradoksalność sytuacji człowieka w świecie

	· Wskazać przemiany w tradycji gatunkowej sonetu w stosunku do poezji Petrarki

	vanitas

paradoks

dualizm

	27.
	Dworny panegiryk i medytacja o nieuchwytnym pięknie – D. Naborowski – Na oczy królewny angielskiej

	Określenie cech barokowej poezji dworskiej
	· Określić tematykę wiersza Naborowskiego

· Opisać sytuację liryczną w wierszu

· Omówić koncept wykorzystany w wierszu

· Uargumentować przynależność tekstu do nurtu poezji dworskiej

· Wskazać w utworze metafory i objaśnić mechanizm ich powstania
	· Objaśnić, na czym polega intelektualny charakter wiersza Naborowskiego

· Przedstawić graficznie symetrię budowy wiersza
	nurt dworski

anafora

antyteza

komplement

koncept (konceptyzm)

sceptycyzm

	28.
	Czwarta część mgnienia. Człowiek i czas w poezji baroku

„Krótkość zywota”
	barokowa refleksjao czasie i przemijaniu
	· Scharakteryzować kreację podmiotu lirycznego

· Opisać nastrój wiersza
· Omówić koncepcję temporalna w wierszu
· Odszukać symbole vanitas w wierszu Naborowskiego

	· Określić inspiracje filozoficzne wiersza wanitatywnego Naborowskiego

	czas wertykalny

czas cykliczny

hiperbola

paradoks

koncept

	29.
	Możemy z śmierci przyszydzać… Barokowy poeta o miłości i śmierci
	Interpretacja wiersza Grochowiaka jako dialogu z tradycją literacką baroku
	· Omówić funkcjonowanie w wierszach Morsztyna motywu śmierci i ognia

· Objaśnić mechanizm budowania wypowiedzi metaforycznej na podstawie dowolnego wiersza Morsztyna

· Wskazać elementy światopoglądu libertyńskiego w poezji Morsztyna

· Scharakteryzować sposób ujęcia i funkcję barokowych motywów i toposów obecnych w wierszu Grochowiaka

· Wskazać powinowactwa wiersza Grochowiaka z poetyką barokową
	· Porównać sposób postrzegania miłości i kobiety w wierszach Morsztyna i Petrarki

· Zabrać głos w dyskusji na temat postawy wobec świata wyrażonej w erotykach Morsztyna

· Porównać sposób i cel wykorzystania motywów turpistycznych w wierszach Morsztyna i Grochowiaka
	libertynizm

turpizm

	30.
	Wypracowanie klasowe z omówieniem
	Umiejętność komponowania, redagowania i korekty dłuższej wypowiedzi pisemnej na temat tekstów literackich
	· Zredagować logiczną i spójną wypowiedź pisemną

· Prawidłowo skomponować pracę, zachowując jej trójdzielność

· Posługiwać się poprawnym językiem i stylem
	· Funkcjonalnie wykorzystać w pracy terminologię dotyczącą analizowanych tekstów

· Dokonać korekty własnego tekstu – poprawić błędy językowe, myślowe i kompozycyjne
	

	31.
	Słowa i ich znaczenia – J. A. Morsztyn, Niestatek
	Analiza leksykalno-semantyczna wierszy barokowych. Motyw śmierci i motywy turpistyczne
	· Objaśnić pojęcia synonimii, wieloznaczności, homonimii, antonimii

· Wskazać w wierszu leksykalne środki wyrazu oraz określić ich funkcję

· Zanalizować mechanizm powstawania konceptu wykorzystującego wieloznaczność słów
	· Określić różnicę między treścią wyrazu a jego zakresem znaczeniowym

· Objaśnić, na czym polega znaczenie wyrazu, odwołując się do relacji między słowem, pojęciem i desygnatem

	znaczenie (nieostre, niedosłowne)

treść

zakres

desygnat

wieloznaczność (polisemia)

synonimia

antonimia

homonimia

	32.
	Ideologia sarmatyzmu w Pamiętnikach Paska
	Scharakteryzo​wanie sarmatyzmu jako ideologii polskiej szlachty

	· Wskazać związek utworu z wydarzeniami historycznymi

· Przedstawić portret Polaków ukazany w tekście

· Omówić sposób postrzegania i wartościowania obcych z perspektywy Sarmatów
· Określić sytuację wypowiedzi, wskazując na cechy gatunkowe utworu

· Scharakteryzować styl i język wypowiedzi bohatera
	· Objaśnić, na czym polega szczególna rola polskiego narodu w dziejach Europy według ideologii sarmackiej

· Ocenić ideologię sarmacką z punktu widzenia współczesnego człowieka

	sarmatyzm

mesjanizm

megalomania

ksenofobia

pamiętnik

gawęda

hiperbola

styl

makaroniczny

barbaryzm

	33.
	Język jako narzędzie perswazji
	Poznanie zasad skutecznego i etycznego przekonywania
	· Objaśnić, na czym polega perswazyjne użycie języka

· Wskazać różnice między retoryką a erystyką oraz między perswazją a manipulacją

· Odróżnić werbalne i niewerbalne środki komunikacji
	· Wymienić najważniejsze chwyty erystyczne

	perswazja

manipulacja

retoryka

niewerbalne środki komunikacji

środki retoryczne

erystyka

demagogia

sofizmat

	34.
	Retoryka jako sztuka przekonywania – Kazania sejmowe P. Skargi
	 forma retoryczna przemówienia
	· Sformułować tezę kazania Skargi i podać argumenty na rzecz tej tezy

· Rozpoznać w tekście podstawowe środki retoryczne i określić ich funkcje
	· Wskazać w tekście sposoby emocjonalizacji wypowiedzi perswazyjnej

· Omówić kompozycję mowy

· Podać cechy dobrej mowy

· Dokonać wartościowania kazania Skargi z punktu widzenia skuteczności i etyki wypowiedzi
	mowa

okres retoryczny

paralelizm składniowy

paralelizm znaczeniowy

perswazja

metafora poetycka

symbol

