

POWTÓRKA DO MATURY 2023

BIBLIA

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMINY
Ks. Rodzaju (fragmenty) Ks. Koheleta (fragmenty) Ks. Psalmów (fragmenty) Ks. Hioba (fragmenty) Pieśń nad Pieśniami (fragmenty) Apokalipsa św. Jana	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuje utwory literackie w poszczególnych okresach: starożytność; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: symboliczną, fantastyczną, mimetyczną; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. rozpoznaje w tekstach literackich: ironię; i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 6. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 7. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 8. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 9. rozróżnia pojęcie stylu i stylizacji, rozumie ich znaczenie w tekście; 10. zna, rozumie i funkcjonalnie wykorzystuje biblizmy. 	Psalm, lament, parabola, apokalipsa, Stary Testament, Nowy Testament, Biblia, styl biblijny, biblizmy

STAROŻYTNOŚĆ

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
Jan Parandowski, Mitologia, część I Grecja; Homer, Iliada (fragmenty), Sofokles, Antyгона; Horacy – wybrane utwory;	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuje utwory literackie w poszczególnych okresach: starożytność; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: symboliczną, fantastyczną, mimetyczną; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię; i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 8. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 9. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 10. rozumie pojęcie <i>katharsis</i> i charakteryzuje jego rolę w kształtowaniu odbioru dzieła; 11. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki; 12. zna, rozumie i funkcjonalnie wykorzystuje mitologizmy. 	Archetyp, tragizm, mimesis, decorum, trzy jedności, hybris, katharsis, epikureizm, stoicyzm, mit, epos, inwokacja, patos, fatum, non omnis moriar

ŚREDNIOWIECZE

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
<i>Bogurodzica</i> <i>Lament świętokrzyski</i> (fragmenty); <i>Legenda o św. Aleksym</i> (fragmenty); <i>Rozmowa Mistrza Polikarpa ze Śmiercią</i> (fragmenty)	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuje utwory literackie w poszczególnych okresach: średniowiecze; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach fantastyczną, symboliczną; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 	Średniowiecze, teocentryzm, feudalizm, augustynizm, tomizm, franciszkanizm, deesis, pieśń,

<p><i>Kwiatki świętego Franciszka z Asyżu</i> (fragmenty) <i>Pieśń o Rolandzie</i> (fragmenty) Gall Anonim, <i>Kronika polska</i> (fragmenty) Dante Alighieri, <i>Boska Komedja</i> (fragmenty)</p>	<ol style="list-style-type: none"> 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. rozumie pojęcie groteski, rozpoznaje ją w tekstach oraz określa jej artystyczny i wartościujący charakter; 8. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 9. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 10. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 11. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywotność motywów biblijnych i antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 12. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki. 	styl romański, styl gotycki, symbol, alegoria, ars moriendi, danse macabre, deesis, kronika, lament, hagiografia, legenda, asceza
--	--	---

RENEZANS

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
<p>Jan Kochanowski, <i>Odprawa posłów greckich</i> Jan Kochanowski, wybrane pieśni, w tym: <i>Pieśń IX</i> ks. I, <i>Pieśń V</i> ks. II; <i>tren IX, X, XI, XIX</i> Piotr Skarga, <i>Kazania sejmowe</i> (fragmenty)</p>	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: renesans; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach, symboliczną, mimetyczną, 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 8. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 9. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 10. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywotność motywów biblijnych i antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 11. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki. 	Renesans, humanizm, antropocentryzm, poeta doctus, reformacja, ziemianin, horacjanizm, ironia, fraszka, pieśń, tren, kostium historyczny

BAROK

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
<p>William Szekspir, <i>Makbet</i> Jan Chryzostom Pasek, <i>Pamiętniki</i> (fragmenty) wybrane wiersze następujących poetów: Daniel Naborowski, Jan Andrzej Morsztyn, Mikołaj Sęp-Szarzyński</p>	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: barok; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: symboliczną, mimetyczną, fantastyczną; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 	Barok, kontreformacja, poezja dworska, poezja metafizyczna, racjonalizm, sarmatyzm, paradoks, koncept, sonet, antyteza, tragizm

	<ol style="list-style-type: none"> 7. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 8. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 9. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 10. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywotność motywów biblijnych i antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 11. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki. 	
--	--	--

OŚWIECENIE

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
Moliere, <i>Skąpiec</i> Ignacy Krasicki, <i>Hymn do miłości ojczyzny</i> , wybrane satyry Franciszek Karpiński, wybór sielanek i liryki religijnej;	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: oświecenie; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: mimetyczną, symboliczną; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 8. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 9. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 10. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywotność motywów biblijnych i antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 11. w interpretacji utworów literackich odwołuje się do tekstów poznanych w szkole podstawowej, w tym: bajek Ignacego Krasickiego; 12. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki; 13. rozróżnia pojęcie stylu i stylizacji, rozumie ich znaczenie w tekście. 	Oświecenie, komedia, dramat mieszczański, intryga, akt, scena, empiryzm, deizm, ateizm, dydaktyzm, bajka, satyra, kolęda, sielanka, sentymentalizm, racjonalizm, hymn,

ROMANTYZM

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
Adam Mickiewicz, <i>Konrad Wallenrod</i> ; <i>Dziady</i> cz. III Juliusz Słowacki, <i>Kordian</i> Adam Mickiewicz, <i>Oda do młodości</i> wybrane ballady, w tym <i>Romantyczność</i> ; wybrane sonety z cyklu <i>Sonety krymskie</i> oraz inne wiersze	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: romantyzm; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: fantastyczna, symboliczna; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 	Romantyzm, rewolucja, patriotyzm, ludowość ballada, oda, epos, powieść poetycka, dramat romantyczny, irracjonalizm, spirytualizm, indywidualizm,

<p>Juliusz Słowacki, wybrane wiersze, w tym <i>Grób Agamemnona</i> (fragmenty), <i>Testament mój</i> Cyprian Kamil Norwid, Adam Asnyk (wybrane wiersze)</p>	<ol style="list-style-type: none"> 8. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 9. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 10. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywość motywów biblijnych i antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 11. w interpretacji utworów literackich odwołuje się do tekstów poznanych w szkole podstawowej, w tym: <i>Dziadów cz. II</i> oraz <i>Pana Tadeusza</i> Adama Mickiewicza, <i>Balladyny</i> Juliusza Słowackiego; 12. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki. 	<p>orientalizm, mesjanizm, prometeizm, wieszcz, werteryzm, wallenrodyzm, winkelriedyzm, mitologia</p>
---	---	---

POZYTYWIZM

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
<p>Bolesław Prus, <i>Lalka</i> Eliza Orzeszkowa, <i>Gloria victis</i> Henryk Sienkiewicz, <i>Potop</i> Fiodor Dostojewski, <i>Zbrodnia i kara</i></p>	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: pozytywizm; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: realistyczna, naturalistyczna, symboliczna; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 8. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 9. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 10. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywość motywów biblijnych i antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 11. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki. 	<p>Scjentyzm, utylitaryzm, organicyzm, ewolucjonizm, pozytywizm, realizm, naturalizm, praca organiczna, praca u podstaw, emancypacja, asymilacja, powieść realistyczna, powieść historyczna, nowela, opowiadanie</p>

MŁODA POLSKA

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
<p>Stanisław Wyspiański, <i>Wesele</i> Jan Kasprówic, Kazimierz Przerwa-Tetmajer, Leopold Staff, Bolesław Leśmian (wybrane wiersze)</p>	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: Młoda Polska; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: symboliczna, realistyczna, naturalistyczna; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 8. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 	<p>Młoda Polska, modernizm, schopenhaueryzm, bergsonizm, nietszceanizm, impresjonizm, symbolizm, ekspresjonizm, dekadentyzm, powieść, dramat symboliczny, chłopomania, filister, cyganeria</p>

	<ol style="list-style-type: none"> 9. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 10. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywotność motywów biblijnych i antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 11. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki; 12. rozróżnia pojęcie stylu i stylizacji, rozumie ich znaczenie w tekście. 	
--	--	--

DWUDZIESTOLECIE MIĘDZYWOJENNE

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z POP	TERMIN
Stefan Żeromski, <i>Przedwiośnie</i> Julian Tuwim, Jan Lechoń, Maria Pawlikowska-Jasnorzewska, Julian Przyboś (wybrane wiersze)	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: dwudziestolecie międzywojenne; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: groteskowa, symboliczna, realistyczna, mimetyczna; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 8. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 9. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 10. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywotność motywów biblijnych i antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 11. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki. 	Bergsonizm, freudyzm, behawioryzm, futuryzm, Skamander, awangarda, ekspresjonizm, katastrofizm, groteska, abstrakcja, surrealizm, 3M

LITERATURA POWOJENNA

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
Tadeusz Borowski, opowiadania: <i>Proszę państwa do gazu</i> , <i>Ludzie, którzy szli</i> Gustaw Herling-Grudziński, <i>Inny świat</i> Hanna Krall, <i>Zdążyć przed Panem Bogiem</i> Krzysztof Kamil Baczyński	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: literatura wojny i okupacji; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: mimetyczna, realistyczna, symboliczna; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 8. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 9. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 10. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywotność motywów biblijnych i 	Holocaust, pokolenie Kolumbów, faszyzm, nazizm, odwrócony Dekalog, spełniona apokalipsa, lager, łagier, człowiek zlagrowany, człowiek zlagrowany, GUŁag, opowiadanie, reportaż, pamiętnik, wywiad-rzeka

	antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 11. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki.	
--	---	--

LITERATURA WSPÓŁCZESNA

TEKSTY DO POWTÓRZENIA	KLUCZOWE ZAGADNIENIA Z PP	TERMIN
<p>Albert Camus, <i>Dżuma</i> George Orwell, <i>Rok 1984</i> Sławomir Mrożek, <i>Tango</i> Marek Nowakowski, <i>Raport o stanie wojennym</i> (wybrane opowiadanie); <i>Górq „Edek”</i> (z tomu <i>Prawo prerii</i>) Jacek Dukaj, <i>Katedra</i> (z tomu <i>W kraju niewiernych</i>) Andrzej Stasiuk, <i>Miejsce</i> (z tomu <i>Opowieści galicyjskie</i>) Olga Tokarczuk, <i>Profesor Andrews w Warszawie</i> (z tomu <i>Gra na wielu bębenkach</i>) Stanisław Baliński, wybrane wiersze z okresu emigracyjnego, Kazimierz Wierzyński, wybrane wiersze z okresu emigracyjnego Czesław Miłosz, w tym wybrane wiersze z tomu <i>Ocalenie</i> oraz <i>Traktat moralny</i> (fragmenty), Tadeusz Różewicz, Jarosław Marek Rymkiewicz, Wisława Szymborska, Zbigniew Herbert, w tym wybrane wiersze z tomów <i>Pan Cogito</i> oraz <i>Raport z obłązonego Miasta</i>, Stanisław Barańczak, Wojciech Wencel; wybrane utwory okresu stanu wojennego powojenna piosenka literacka – wybrane utwory Jacka Kaczmarskiego oraz Agnieszki Osieckiej</p>	<ol style="list-style-type: none"> 1. rozumie podstawy periodyzacji literatury, sytuuje utwory literackie w poszczególnych okresach: literatura lat 1945–1989 krajowa i emigracyjna, literatura po 1989 r.; 2. rozpoznaje konwencje literackie i określa ich cechy w utworach: fantastyczna, symboliczna, mimetyczna, realistyczna; 3. rozróżnia gatunki epickie, liryczne, dramatyczne i synkretyczne; 4. rozpoznaje w tekście literackim środki wyrazu artystycznego; 5. interpretuje treści alegoryczne i symboliczne utworu literackiego; 6. rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm, humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter; 7. rozumie pojęcie groteski, rozpoznaje ją w tekstach oraz określa jej artystyczny i wartościujący charakter; 8. wykazuje się znajomością i zrozumieniem treści utworów wskazanych w podstawie programowej jako lektury obowiązkowe; 9. rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek z programami epoki literackiej, zjawiskami społecznymi, historycznymi, egzystencjalnymi i estetycznymi; poddaje ją refleksji; 10. rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły, bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje je i wartościuje; 11. rozumie pojęcie motywu literackiego i toposu, rozpoznaje podstawowe motywy i toposy oraz dostrzega żywotność motywów biblijnych i antycznych w utworach literackich; określa ich rolę w tworzeniu znaczeń uniwersalnych; 12. charakteryzuje główne prądy filozoficzne oraz określa ich wpływ na kulturę epoki; 13. rozróżnia pojęcie stylu i stylizacji, rozumie ich znaczenie w tekście. 	<p>Komunizm, PRL, socrealizm, fantastyka, popkultura, literatura emigracyjna, Nowa Fala, brulion, egzystencjalizm, powieść – parabola, stan wojenny</p>