Klasa VIIA

NOWE

Przesyłam Wam kolejne materiały i zagadnienia do samodzielnego opracowania.

Bardzo proszę o odpowiedzialne i rzetelne potraktowanie moich zaleceń.

Wszelkie notatki proszę zamieszczać w zeszycie przedmiotowym.
W razie jakichkolwiek problemów na bieżąco można skomunikować się ze mną za pośrednictwem Massengera – grupa język polski, podaję również mój adres mailowy, maped1980@gmail.com, na który należy przesyłać ewentualne prace do oceny.

Tematy należy realizować zgodnie z planem zajęć od 26 marca do 1 kwietnia. Powodzenia!!!

1. Temat: „Wódz to był wielkiej mocy i sławy” – Śmierć Pułkownika A. Mickiewicz.
 Podręcznik, str. 252 – 256 Data: 26 marca (czwartek)
● Przypomnij informacje dotyczące życia i twórczości Adama Mickiewicza, patrz, str. 42, podręcznik.

1. Zapisz w zeszycie notkę biograficzną o poecie.

● Przeczytaj tekst poprzedzający utwór, str. 252.
2. Sporządź notatkę o bohaterce powstania listopadowego – Emilii Plater
Zwróć uwagę na:

- hrabianka, urodzona 13 listopada 1806 r. w Wilnie, zm. 23 grudnia 1831 r. w Justianowie na Litwie
- patriotka, kapitan Wojska Polskiego w czasie powstania listopadowego,

- inicjatorka powstania na Litwie

- bohaterka stanęła na czele utworzonego przez siebie oddziału
- podziwiała Joannę d`Arc (francuską bohaterkę narodową spalona na stosie w wieku 19 lat w 1431 r.) oraz Tadeusza Kościuszkę

- umarła z wycieńczenia, próbując się zimą przedostać do Warszawy, aby dalej walczyć z zaborcą.
● Przeczytaj utwór Adama Mickiewicza, wykonaj zadania 1, 2, 3/str. 254
POMOCE
1. Czas akcji: – noc do świtu (Z rannym świtem dzwoniono w kaplicy), – czas walk z Moskalami (Bo już Moskal był w tej okolicy), – po powstaniu kościuszkowskim, można się domyślić, że chodzi o czas powstania listopadowego (Nawet starzy Kościuszki żołnierze […] teraz płakali)
2. Miejsce akcji: – chata w lesie (W głuchej puszczy, przed chatką leśnika) – na uboczu, w otoczeniu wsi (Z wiosek zbiegły się tłumy wieśniacze)
3. Bohater: Pułkownik, stary żołnierz, wódz, Litwinka, dziewica-bohater, Wódz powstańców – Emilija Plater
4. Prośby Pułkownika:
- polecenie przyprowadzenia do izby osiodłanego ukochanego konia (nawiązanie do gestu hetmana Stefana Czarnieckiego, który przed śmiercią żegnał się ze swoim rumakiem – bohaterka wpisuje się tym w poczet największych dowódców)
- polecenie przyniesienia munduru (założenie munduru określa tożsamość bohaterki, podkreśla, że bycie żołnierzem jest dla niej najważniejsze)
- polecenie przyniesienia swojego żołnierskiego ekwipunku (symbolicznie nie chce przerywać walki, może to być wyraz gotowości do walki nawet po śmierci)
- modlitwa w obecności księdza, przyjęcie Komunii Świętej, wzięcie krzyża do ręki (przyjęciem ostatniej posługi kapłańskiej daje wyraz swojej wierze chrześcijańskiej, wierności Bogu).
5. Środki językowe zastosowane w wierszu:
epitety – głuchej puszczy, rota strzelców zielona, rannym świtem, żołnierskiej odzieży

hiperbole – zbiegły się tłumy wieśniacze
wyliczenia – w ręku krzyż, w głowach siodło i burka, a u boku kordelas, dwururka
 powtórzenia – Kazał konia pułkownik kulbaczyć, / Konia w każdej sławnego potrzebie […] Kazał przywieść do izby – do siebie. / Kazał przynieść swój mundur…

pytania retoryczne – Lecz ten wódz, choć w żołnierskiej odzieży, / Jakie piękne dziewicze ma lica?

wykrzyknienie – To Litwinka, dziewica – bohater, / Wódz Powstańców – Emilija Plater!

!Wyjaśnij: hiperbola.
6. Budowa utworu – zadania 12, 13/str. 255
● Po wypisaniu wszystkich elementów budowy wiersza, zgodnie z poleceniem, zapisz wniosek:

Tekst jest przykładem utworu sylabicznego, dzięki regularnej budowie jest rytmiczny, przypomina smutną żołnierską balladę.
7. Zadanie 15, 16, 17/str. 256
● Przeczytaj informacje dotyczące alegorii, zapisz definicję w zeszycie.

● Obejrzyj obraz.

● Zapisz wniosek.

Kobieta w centrum obrazu wspinająca się na szczyt barykady wyróżnia się ubiorem i pozą, które odwołują się do ideałów antycznych. Uniesieniem ręki prowadzi lud do walki. Jest alegorią wolności. W odczytaniu tej alegorii pomagają trzymane przez kobietę przedmioty: w jednej ręce – trójkolorową flagę Francji, w drugiej – muszkiet z bagnetem, a na głowie – czapka frygijska (symbol Wielkiej Rewolucji Francuskiej).
2. Temat: Reduta Ordona A. Mickiewicza jako przykład utworu o charakterze patriotycznym. Rola środków stylistycznych. Podręcznik, str. 257 – 264 Data: 27 marca (piątek)

● Przeczytaj utwór ze zrozumieniem, czytaj przypisy!
Zapisz notatkę

1. Reduta Ordona – wiersz Adama Mickiewicza, który jest opisem obrony Warszawy przed Rosjanami podczas powstania listopadowego we wrześniu 1831r. przez załogę Reduty 54, gdzie dowódcą był Julian Ordon.
Utwór powstał na podstawie relacji uczestnika tych wydarzeń, przyjaciela poety, Stefana Garczyńskiego.
Ordon , nie chcąc oddać wrogowi amunicji, wysadza się wraz z całym jej składem w powietrze. Jest to wersja A. Mickiewicza, gdyż w rzeczywistości Ordon przeżył pogrom, a swoje życie zakończył, popełniając samobójstwo na emigracji we Włoszech.
2. Wyjaśnij: reduta.
3. Okoliczności walki:

• Podaj określenia walki ukazanej w poemacie, np.:
gdzie? – na Woli w Warszawie, na reducie, na szańcach
kiedy? – podczas walk polsko-rosyjskich w trakcie powstania listopadowego (w 1831 r.)
z kim? – z wojskami carskimi, z Rosjanami (z Moskalami)
 o co? – o wolność, o ojczyznę, o honor
jak? – zaciekle, rozpaczliwie, bohatersko, do ostatniej kropli krwi
 • Podane daty umieść na osi czasu, narysuj ją. Daty zapisz na osi, a opisy zastąp przypisanymi im cyframi.

1795 – III rozbiór Polski 1
29 XI 1830 – wybuch powstania listopadowego przeciw Rosji 2
IX 1831 – obrona warszawskiej reduty nr 54 przed wojskami rosyjskimi 3
koniec 1831 – Wielka Emigracja 4
1832 – napisanie wiersza przez Adama Mickiewicza 5
4. Zadanie 1/str. 263

osoba mówiąca: • adiutant generała Jana Umińskiego kierującego obroną Warszawy w 1831 r., który obserwował wraz z dowódcą rozwój wydarzeń z pewnej odległości („Nam strzelać nie kazano. Wstąpiłem na działo i spojrzałem na pole”; „I widziałem ich wodza”; „Słyszałem, że coś do mnie mówił mój jenerał. On przez lunetę wspartą na moim ramieniu długo na szturm i szaniec poglądał w milczeniu”; „I nie było nic widać prócz granatów blasku, i powoli dym rzedniał [...] spojrzałem na redutę [...] wszystko jako sen znikło”)
 • na osobę mówiącą wskazuje także bezpośrednio podtytuł utworu: Opowiadanie adiutanta (podtytuł – dodatkowa formuła umieszczona po tytule utworu, rozszerzająca i uściślająca zawarte w nim informacje)
5. Plan wydarzeń
1. Widok pola bitwy.
2. Opis wojsk rosyjskich.
3. Działania atakujących żołnierzy.
4. Wygląd reduty.
5. Rozpaczliwa obrona Polaków.
6. Spustoszenie oddziału spowodowane wybuchem granatu.
7. Śmiertelne żniwo kuli.
8. Tyrania cara.
9. Nieugięta postawa Polaków.
10. Podbój świata w imię cara.
11. Atak Moskali na szańce.
12. Upadek reduty.
13. Wspomnienie wcześniejszych walk.
14. Wysadzenie reduty przez Ordona.
15. Wspólna mogiła.
16. Obrońcy reduty symbolem walki o wolność.
6. Rola środków stylistycznych.

● Uzupełnij.

KULA:

	Obraz poetycki
	Środek stylistyczny

	„grozi”
	

	„szumi”
	

	„wyje”
	ożywienie (animizacja)

	„ryczy jak byk przed bitwą”
	

	„miota się, grunt ryje”
	

	„już dopadła”
	przenośnia

	„jak boa śród kolumn się zwija”
	

	„pali piersią, rwie zębem, oddechem zabija”
	szereg przenośni

Wniosek:

Szereg przenośni i porównań wyliczonych w rytmicznych układach; oddają one plastycznie i niezwykle dynamicznie lot kuli armatniej wystrzelonej do wroga. Dramatyzm sytuacji został przedstawiony za pomocą krótkich, urwanych zdań.
3. Temat: Co wydarzyło się na Uniwersytecie Lwowskim? Doskonalenie umiejętności pisania spójnych wypowiedzi – opis sytuacji.

Podręcznik, str. 265 – 272 Data: 31 marca (wtorek)
● Przeczytaj fragment Wspomnień wojennych Karoliny Lanckorońskiej, napisz notatkę o autorce.
1. Wykonaj zadanie 1, str. 270

Notatka

Tekst w podręczniku obejmuje fragmenty wspomnień Karoliny Lanckorońskiej z okresu między 22 IX 1939 r. a II 1940 r., kiedy Lwów – po ataku ZSRR na Polskę 17 IX 1939 r. – został zajęty przez Armię Czerwoną i włączony do ZSRR.
2. Wrażenia autorki i stan ducha mieszkańców Lwowa tuż po przybyciu wrogich wojsk, np.

• Szeregowi żołnierze sowieccy wyglądali na niepewnych, „wyraźnie zaniepokojonych, prawie wystraszonych”, nie budzili grozy.

• Mieszkańcy mogli początkowo słuchać wielu rozgłośni radiowych, nie czuli się osamotnieni, odcięci od świata, byli pełni nadziei, łączyli się duchowo z Warszawą walczącą jeszcze z Niemcami.

• Z głośników na ulicach mieszkańcy dowiedzieli się, że Lwów stał się stolicą zachodniej Ukrainy.
3. Przebieg spotkania na uniwersytecie. Uzupełnij tabelę.
	Zdarzenie
	

	Miejsce
	

	Czas
	

	Uczestnicy
	

	Cel
	

4. Porządek zebrania, emocje uczestników, np.

1. Wejście na podium sowieckiego komendanta i zaproszenie tam władz uczelni (zaciekawienie, zaintrygowanie, poruszenie, niepewność).

2. Powitanie zebranych przez komendanta w języku rosyjskim (docenienie piękna języka rosyjskiego).
3. Przemówienie towarzysza Kornijczuka (odczucie dumy z docenienia roli polskiej kultury, entuzjazm, niedowierzanie).

4. Wypowiedzi innych osób dotyczące wyłączenia z uczelni arystokracji (zdenerwowanie, wzburzenie, niepokój).

5. Mowa profesora Krzemienieckiego w obronie prawdy i wartości (gorące poparcie, ożywienie, podziw dla odwagi mówcy).

6. Głosowanie nad wysłaniem depeszy do Stalina (niepokój, strach, zgroza, złe przeczucia).
5. Opis sytuacji.
RADY DLA PISZĄCYCH – str. 271 (przepisz je do zeszytu)

Sytuacja opisana we fragmencie Wspomnień wojennych miała miejsce we Lwowie, tuż po zajęciu miasta przez Rosjan. Dotyczyła ona wszystkich mieszkańców, ale w szczególności pracowników i studentów Uniwersytetu Lwowskiego.

Rosjanie wezwali wszystkich związanych z uczelnią na spotkanie, podczas którego miano zaprezentować wizję dalszej działalności Uniwersytetu. Komuniści zamierzali zmienić zasady funkcjonowania uczelni w taki sposób, by zaczęła ona kształcić lud, a nie arystokratów. Jako jedyny odważył się sprzeciwić ideologii komunistów profesor Krzemieniewski, który stwierdził, że należy kształcić każdego, kto pragnie się uczyć, nie wykluczając żadnej grupy społecznej. Jego słowa wzbudziły podziw, czego wyrazem był aplauz publiczności.

Mimo takich nieprzejednanych postaw Rosjanie krok po kroku wprowadzali swe twarde rządy nie tylko na Uniwersytecie, ale w całym mieście.
a) Przepisz opis sytuacji do zeszytu.
b) Zaznacz w tekście wszystkie elementy kompozycyjne opisu sytuacji, zapisz je na marginesie (tekst opisu możesz wydrukować i wkleić do zeszytu).
c) Zmień opis sytuacji w taki sposób, by był on w czasie teraźniejszym, z narracją pierwszoosobową, np.:

● Pamiętam pierwsze dni…

● Rosjanie zajmują Lwów i zapraszają władze uczelni i studentów na spotkanie …

4. Temat: Imiesłów przymiotnikowy czynny i bierny. Ćwiczenia gramatyczne. Podręcznik, str. 273 – 274 Data: 1 kwietnia (środa)
● Przeczytaj informacje o imiesłowie przymiotnikowym – podręcznik, str. 273.
Zadanie 9, str. 272
chłopcy znikający bez śladu – chłopcy, którzy znikali bez śladu
ludzie wywożeni w nieznane – ludzie, których wywożono w nieznane

kręcący się po ulicach żołnierze – żołnierze, którzy się kręcą

unieważniona polska waluta – waluta, którą Rosjanie unieważnili

masowo wyprzedawane rzeczy – rzeczy, które lwowiacy masowo wyprzedawali

ludzie zmuszeni do niewolniczej pracy – ludzie, których okupanci zmusili do niewolniczej pracy

zakazane tradycje – tradycje, których okupanci zakazali
● Zapisz notatkę, wpisz podkreślone wyrazy do odpowiedniej rubryki tabeli.
Imiesłowy przymiotnikowe – nieosobowe formy czasowników
	czynne
	bierne

	związane z wykonywaniem jakiejś czynności
	związanie z uleganiem, poddawaniem się jakiejś czynności

	znikający, kręcący się
	wywożeni, unieważniona, wyprzedawane, zmuszeni, zakazane

	utworzone za pomocą formantu –ąc i odpowiedniej końcówki -y, -a, -e, -ego, -ej
	utworzone za pomocą formantów -n, -on, -t i odpowiedniej końcówki -y, -a, -e, -ego, -ej

Zapamiętaj! Partykułę nie z imiesłowami przymiotnikowymi piszemy łącznie, np.: niewalczący, niepowiadomiony.
Zadanie 1, str. 274
● Funkcja imiesłowów przymiotnikowych w zdaniu

Imiesłowy te pełnią w zdaniu funkcję przydawki lub orzecznika w orzeczeniu imiennym.

Zadanie
Ułóż po trzy zdania z imiesłowem przymiotnikowym – czynnym i biernym. (zapisz je w zeszycie)

5. Temat: Jak wyglądało życie mieszkańców Warszawy w czasie powstania? – Pamiętnik z powstania warszawskiego Miron Białoszewski. Podręcznik, str. 277 – 282 Data: 1 kwietnia (środa)
1. Napisz krótką notatkę o Mironie Białoszewskim (zwróć uwagę na to, że był uczestnikiem powstania warszawskiego).
2. Wypisz informacje dotyczące powstania warszawskiego.

● Przeczytaj fragmenty Pamiętnika z powstania warszawskiego.

Zadanie 1, 2/str. 281

3. Działania powstańcze i działania ludności cywilnej.

Zapisz je w zeszycie za pomocą równoważników zdań.
Działania powstańcze:

1. Czołgi krążące po Warszawie.

2. Ok. 17.00 strzelanina – początek powstania.

3. Pierwszy powstaniec.

4. Polskie flagi na ulicy Ogrodowej.

5. Odbicie ulicy Chłodnej.

Działania i przeżycia ludności cywilnej:

1. Zamieszanie na ulicach po południu 1 sierpnia 1944 r.

2. Przygotowywanie podziemnych przejść pomiędzy piwnicami.

3. Budowanie barykad.

4. Nalot i bombardowanie.

5. Barykada na ulicy Żelaznej.

6. Kolejny nalot – zniszczenie szkoły na Lesznie.

7. Chaotyczne przemieszczanie się ludności z dobytkiem.

8. Nieustający strach i brak żywności.
4. Zadanie 8/str. 282
● Wyjaśnij kolokwializmy, podaj przykłady z tekstu.
WNIOSEK Język utworu jest stylizowany na mowę potoczną. Autor celowo odwzorowuje sposób mówienia i myślenia ówczesnej ludności, aby oddać w języku przeżycia i odczucia bohaterów, ukazać chaos, realia tamtych czasów.
4. Cechy pamiętnika. (notatka)

Uwaga!!! Od dnia 2 kwietnia (czwartek) zaczynamy omawianie lektury Zemsta Aleksandra Fredry. Proszę wszystkich uczniów o przeczytanie dramatu. Znajomość tekstu obowiązkowego zostanie sprawdzona w najbliższym czasie.

Magdalena Pedyńska
