
1

SABINA JANICA – WOJACZEK
PUBLICZNE GIMNAZJUM NR 2
W GODZISZCE

Plan pracy z j. polskiego na rok szkolny 2002/2003
wg programu „To lubię” DKW-4014-128/99.

KLASA I GIMNAZJUM

5 GODZIN TYGODNIOWO

Lp. Temat lekcji Uwagi o realizacji

1.

2.

3.
4.

5.

6.

7.

8.
9.
10.
11.

12-13.
14.

15.
16.
17.
18.

WRZESIEŃ

Cykl tematyczny: Nowa szkoła, nowe podręczniki.

„To lubię!” Warsztat pracy gimnazjalisty.

„ Kto pyta, nie błądzi”. Dylematy gimnazjalisty.

Kryteria oceniania z j. polskiego.
„ Kto czyta, nie błądzi.” Co czytają gimnazjaliści?
Edukacja czytelnicza.
Gimnazjum – odmiana i pochodzenie wyrazu.

Biblioteka – dom książek.
Edukacja czytelnicza.
Książki, które warto przeczytać. Zestaw lektur do klasy
pierwszej.
Edukacja czytelnicza.
Powtórzenie wiadomości o rzeczowniku.
Trudności w odmianie rzeczowników.
Partykuła – czyli jak wspierać wyrazy i wypowiedzenia.
Pisownia partykuły nie z różnymi częściami mowy.
Dyktando i jego poprawa.
Wykrzyknik i jego rola w zdaniu.

Cykl tematyczny: „Świat jest teatrem, aktorami ludzie”.
Instrukcja – czy tylko tekst użytkowy?
Co już wiemy o czasowniku?
W teatrzeżycia codziennego. Projekt 1.
Porządkujemy wiadomości o orzeczeniu.

Zapoznanie z klasą, prezentacja podręczników i
programu.
Lekcja organizacyjna dotycząca pracy na lekcji w
gimnazjum.
Zapoznanie uczniów z kryteriami oceniania.
Rozmowa o przeczytanych przez wakacje książkach.

Ćwicz. w odmianie rzeczownika, pisownia nazwy
szkoły.
Informacje o sposobie korzystania z biblioteki, katalog
alfabetyczny i rzeczowy.
Plansza w podręczniku, wybór lektur.

Ćwiczenia utrwalające.
Ćwiczenia w poprawnej odmianie.
Poznanie partykuły.
Ćwiczenia.
Pisownia partykuły nie.
Ćwiczenia.

Różne rodzaje instrukcji, próby tworzenia własnych.
Powtórka.
Dialogi, typy orzeczeń, nazwy wykonawców czynności.
Ćwiczenia utrwalające, sprawdzian.

2

1.
2.

3-4.

5.

6.
7-8.

9.

10.
11.
12.
13.

14.
15.

16-17.
18.

19.

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.

11.
12.

13-14.
15.
16.
17.

18-19.

PAŹDZIERNIK

Zatrzymaj się i podnieś głowę. A. Mickiewicz „Obłoki”.
Czym zachwyca się podmiot liryczny w wierszu L. Staffa
„Wysokie drzewa”.
Edukacja ekologiczna.
Cały świat na urodziny? I co ja z tym zrobię? W.
Szymborska „Urodziny”.
Edukacja filozoficzna.
W błahej formie o poważnych sprawach. J. Kochanowski „O
żywocie ludzkim”.
Edukacja filozoficzna.
Mówię, aby mnie zrozumiano. Projekt 4.
Recytacja wybranych tekstów.

Cykl tematyczny:Życie wyznacza role.
Komu służy reklama? Projekt 10.
Edukacja medialna.
Imiesłowy przymiotnikowe.
Imiesłowy przysłówkowe.
Pisownia nie z imiesłowami.
Kiedy zwołano pierwszy „okrągły stół”?

Liczebnik – poprawne stosowanie.
Zanim król Artur zasiadł przy Okrągłym Stole...
Roland – wzór rycerza. „Pieśń o Rolandzie”.
Nasi ulubieńcy i ich zalety. Projekt 6.
Edukacja medialna.
Przymiotnik – wiadomości i zastosowanie.

LISTOPAD

Przedstawiam mojego idola.
Zbyszko z Bogdańca – rycerz służący damie swego serca.
Rycerze dawni i dzisiejsi Projekt 1.
Wypowiedzenie pojedyncze.
Co to za tekst? Rozprawka! Projekt 3.
Porównujemy teksty.
Próbujemy zmierzyć się z rozprawką.
Don Kichot i jego niezwykłe przygody.
Don Kichot-śmieszny czy szlachetny?.
Gromadzimy materiały i argumenty do swojej pierwszej
rozprawki.
Moja pierwsza rozprawka.
Herakles-historia niezwykłego herosa.
Wypracowanie klasowe nr 1.
Poprawa wypracowania.
Szyk wyrazów w zdaniu.
„Kamienie na szaniec” A. Kamińskiego opowieścią o
ludziach, którzy potrafili pięknie żyć i pięknie umierać”.
„Nie wolno spatałaszyć szans, które dostaliśmy do rąk ...”

A. Kamiński „Kamienie na szaniec”.

Obrazy iśrodki poetyckie.
Poetycki opis,środki językowe., redagowanie tekstu „ O
cóż jest piękniejszego niż....”

Podmiot liryczny, sens naddany.

Fraszka, pointa, topos człowieka marionetki, plansza s.5
i 29.

Ćwiczenia w poprawnej wymowie.
Ocena z uwzględnieniem poznanych zasad wymowy.

Cechy reklamy, slogan.

Ćwiczenia.
Ćwiczenia.
Ćwiczenia.
Wzbogacenie wiedzy oświecie z perspektywy
współczesności.
Ćwiczenia.
Opowiadanie dziejów, nazywanie cech.
Poemat rycerski, charakterystyka bohatera.
Rozmowa o popularności, słownictwo wartościujące,
odmiana nazwisk.
Ćwiczenia.

Prezentacja wybranych przez uczniów postaci.
Opowiadanie tekstu, redagowanie planu.
Nazywanie cech rycerza, redagowanie kodeksu.
Zdanie, równoważnik zdania.
Poznanie cech rozprawki.
Intencja nadawcy – ukształtowanie językowe tekstu.
Próby tworzenia rozprawki.
Fikcja a rzeczywistość, elementy parodii, notatka.
Wypowiedzi służące przekonywaniu.
Ćwiczenia we wprowadzaniu cytatów, mowa zależna i
niezależna.
Ocena i omówienie prac uczniów.
Opowiadanie dziejów bohatera, nazywanie cech.
Tematy związane z cz.1. i 2. podręcznika.
Ćwiczenia wspólne i indywidualne.
Ćwiczenia w poprawnej budowie zdań.
Informacje o autorze i utworze, prawda a fikcja,
bohaterowie.
Praca z tekstem literackim, cytaty.

3

1.
2.

3.
4.
5.
6.
7.

8.
9.

10-11.

12-13.
14.

1.
2.
3.

4-5.
6.
7.
8.

9.
10-11.

12.
13.
14.

1.
2.
3.
4.
5.

6.

7.
8.
9.

10-
11.

GRUDZIEŃ

Wyobrażenia o wojnie a rzeczywistość.
Akcja pod Dębem Wielkim jako przykład sabotażu.
Jak umierali Rudy, Alek i Zośka?
Jak dyskutować? Projekt 3.
Czy tak wielka ofiara Rudego, Alka i Zośki była potrzebna?
„Kamienie na szaniec” jako dokument czasów grozy.
Charakterystyka bohaterów „Kamieni na szaniec”.
Przyimek i spójnik – nieodmienne części mowy.
„Opowieść wigilijna”- książka dla dzieci czy dla dorosłych?
Ebenezer Scrooge więźniem czasu i przestrzeni.
„Opowieść wigilijna”.
Boże Narodzenie-święta miłości.
Odczytujemy przesłanie K. Dickensa.

STYCZEŃ

Cykl tematyczny: Na scenie dziejów.
Niezwykłe przyczyny wojny trojańskiej.
Jak napisać streszczenie?
Wypowiedzenia z imiesłowami.
Wypracowanie klasowe nr 2.
Wyrazy poza związkami zdania.
Mit a historia.
,,Myślę ja żono o wszystkim jak ty, ale…” Homer „Iliada”.
Kultura polska na tle cywilizacjiśródziemnomorskiej.

Powtórzenie wiadomości z nauki o języku.
Sprawdzian z nauki o języku.
Poprawa sprawdzian
Poprawa wypracowania klasowego.
Podsumowanie pracy w pierwszym semestrze.

LUTY

Językowe oszczędności. Projekt 2.
Skróty a skrótowce.
Co czyni Wołodyjowskiego godnym legendy?
Wołodyjowski- polski Hektor.
Dobry zwyczaj-nie pożyczaj!? Projekt 9.
Prawda historyczna a poetycka legenda o Emilii Plater.

A. Mickiewicz „Śmierć Pułkownika”.
Jak zdobywano sławę dawniej a jak dziś? Projekt 6.
Przysłówek – znam i stosuję.
Prezentuję portret sławnej osoby.

Cykl tematyczny: Przez stulecia po Kainie.
Na czym polega ludowe poczucie sprawiedliwości?

A. Mickiewicz „Dziady cz. 2”.
Edukacja filozoficzna.
„Dziady cz.2” jako dramat.

Relacja z lektury, argumenty, wydarzenia z historii.
Reportaż a pamiętnik.
Praca z tekstem literackim.
Przygotowanie do dyskusji.
Dyskusja.
Literatura faktu, literatura paradokumentalna.
Ocena i omówienie zadań domowych.
Ćwiczenia.
Dyskusja, wrażenia po lekturze.
Elementyświata przedstawionego, odczytywanie
sensów zawartych w powieści.
Praca z tekstem literackim, redagowanieżyczeń.
Gatunek utworu, przesłanie moralne.

Relacjonowanie mitu, objaśnianie przyczyn wojny.
Ćwiczenia redakcyjne.
Kształcenie poprawności wypowiedzi z imiesłowami.
Tematyka związana z lekturami.
Ćwiczenia.
Rola Schliemana w docieraniu do prawdy o Troi.
Dostrzeganie uniwersalności ludzkich doświadczeń w
dziełach lit. z różnych epok.

Ćwiczenia.
Test.
Omówienie wyników testu.
Ćwiczenia.
Ewaluacja.

Skróty – tworzenie i zastosowanie.
Skrótowce – tworzenie, zastosowanie, odmiana.

Praca z tekstem nazywanie uczuć.
Bohaterowie Homera i Sienkiewicza.
Zapożyczenia w j. polskim dawniej i dziś.
Relacje między prawdą a legendą.

Przygotowanie do zredagowania portretu sławne osoby.
Ćwiczenia.
Prezentacja prac uczniów.

Ludowy obrzęd, moralność.

Pojęcie dramatu.

4

12.

13.
14.

15-16.

1.
2-3.

4.

5.
6-7.
8.
9.

10-11.

12.
13-14.

15.
16-17.

18.

1.
2-3.

4-5.
6-7.
8.

9-10.
11-12.

13.
14-15.

1.

2.
3-4.
5.
6.

7.

8-9.

Przygotowujemy przedstawienie „Dziadów cz.2”?
Kampania reklamowa przedstawienia gimnazjalistów.
Edukacja medialna.
Wystawiamy „Dziadów cz.2.”.

MARZEC

„Nie masz zbrodni bez kary”. A. Mickiewicz „Lilije”.
Co jest wyższego ponad królewską koronę i władzę?
J. Słowacki „Balladyna”.
Czy jesteśmy potomkami Kaina?
Edukacja filozoficzna.
Z interpunkcją na ty.
Dyktando i jego poprawa.
Bliskie spotkania z powieścią „Krzyżacy” H. Sienkiewicza.
Świat przedstawiony w powieści „Krzyżacy”.
Przebieg głównego wątku fabularnego w powieści
„Krzyżacy”.
Polacy a Krzyżacy w powieści Sienkiewicza.
Jurand jako rycerz i jako ojciec.
Kto najlepiej scharakteryzował Juranda?
Zwyczaje i obyczajeśredniowieczne na podstawie
„Krzyżaków”.
Bitwa pod Grunwaldem – tło historyczno- polityczne
powieści.

KWIECIEŃ

„Bogurodzica” – najstarsza pieśń ojczysta.
Powieść jako tworzywo filmowe.
Edukacja medialna.
Gimnazjaliści w rolach historycznych.
Wypracowanie klasowe nr 3.
Poprawa wypracowania.
Zanim obejrzę film. Projekt 5.
Od zdania pojedynczego do złożonego. Projekt 5.
Zdanie złożone.
Rodzaje zdań złożonych współrzędnie.

MAJ

Cykl tematyczny: Ocalać może twórczość.
Skąd płynie radość pisania? W. Szymborska „Radość
pisania”.
Ten, który z miłości odzyskał i stracił – Orfeusz.
Na huśtawce uczuć. Projekt 7.
Sprawdzian językowy.
Czarująca poezja rzeczy zwyczajnych w wierszu K. I.
Gałczyńskiego „Zaczarowana dorożka”.
Zachwyt, irytacja, znudzenie? Jak odbieram „Tajemniczy
ogród” F.H. Burnett.
Jaka jesteś Mary Lennnox?

Tajemnicze miejsca i postacie w powieści F. H. Burnett.

Przygotowanie przedstawienia teatralnego.
Przygotowanie reklamy.

Inscenizacja przygotowana przez uczniów.

Sensacyjność fabuły, morał, ballada.
Tragedia, tragizm.

Rozmowa o przejawach brutalności.

Ćwiczenia interpunkcyjne.
Ćwiczenia.
Konkurs, sprawdzenie znajomości lektury.
Czas i miejsce akcji, bohaterowie, wątki.
Ćwiczenia w opowiadaniu, plan zdarzeń.

Praca z tekstem, charakterystyka, kontrast.
Losy bohatera, charakterystyka, tragizm postaci.
Prace domowe uczniów.
Praca z tekstem, notatka.

Opis bitwy.

Analiza utworu, refleksje o języku.
Projekcja fragmentów filmu A.Forda.

Recytacja, inscenizacja fragmentów „Krzyżaków”.
Tematy związane z lekturą.
Ćwiczenia.
Przygotowanie do pisania recenzji.
Ćwiczenia.
Ćwiczenia.
Ćwiczenia.

Podmiot liryczny, hipotezy interpretacyjne.

Topos natchnionego poety.
Opisywanie i nazywanie uczuć.
Zdania.
Cechy epickie, dramat, liryczność.

Refleksje po lekturze, czas, miejsce, bohaterowie.

Próba charakterystyki, przemiana bohaterki.

Praca z tekstem.

5

10.
11.

12.
13-14.

1.
2-3.

4.

5-6.

7-8.

9-10.

11-
12.

13.

„Książka jest ogrodem noszonym w kieszeni.”
Edukacja filozoficzna.
Zabiegi kosmetyczne w tekście-spójność.
Masz problem napisz. Projekt 11.
Edukacja czytelnicza i medialna.

CZERWIEC

Cykl tematyczny: „ i miłość wariatka ta sama”.
Pochwała miłości na podstawie tekstów biblijnych.
Za minutę pierwsza miłość. Projekt 8.

Który z plakatów lepiej zachęca do obejrzenia spektaklu
„Romeo i Julia”?
Tragiczna historia potomków dwóch zwaśnionych rodów.
W. Szekspir „Romeo i Julia”.
Najsłynniejsza miłość świata – Romeo i Julia.

Prasa informuje na różne sposoby. Projekt 12.
Edukacja czytelnicza i medialna.
Rozwiązujemy testy gimnazjalne.
Podsumowanie pracy w pierwszej klasie.

Poznajemy symbolikę ogrodu.

Ćwiczenia redakcyjne.
Ćwiczenia w osiąganiu precyzji zwięzłości wypowiedzi.

Praca z tekstem literackim.
Gromadzenie słownictwa, redagowanie poradnika dla
zakochanych.

Ćwiczenia w interpretacji tekstów kultury.

Praca z tekstem, wyznania miłosne, tragiczność postaci.

Analizowanie uczuć bohaterów,inspirująca rola utworu,
motyw Romea i Julii.
Analiza tekstów prasowych, próba reportażu.

Ćwiczenia – pytania zamknięte i otwarte.
Ewaluacja.

