

Проект
Література
(румунська та зарубіжна)
9 клас

Навчальна програма

ДЛЯ ЗАГАЛЬНООСВІТНІХ

НАВЧАЛЬНИХ ЗАКЛАДІВ

З НАВЧАННЯМ РУМУНСЬКОЮ

МОВОЮ

Пояснювальна записка

Програма інтегрованого курсу з літератури (румунська та зарубіжна) для 9 класу загальноосвітніх навчальних закладів з румунською мовою навчання створена відповідно до Державного стандарту базової та повної загальної середньої освіти, затвердженого постановою Кабінету Міністрів України від 23.11.2011 № 1392.

Навчальний предмет «Література (румунська та зарубіжна)» покликаний розвивати естетичні смаки, пізнавальні інтереси учнів та сприяти формуванню духовно розвиненої, високоморальної особистості. Ознайомлення з художнім твором, всебічний аналіз змістової, жанрової та естетичної його специфіки наблизять учнів до розуміння літератури як вияву мистецтва, потужного чинника світосприйняття та самоідентифікації.

Твори з румунської літератури сприяють удосконаленню знань учнів про спадок і традиції свого народу, а твори з світової літератури допоможуть порівнювати та оцінювати літературні надбання інших країн.

Основна мета вивчення літератури – розвиток загальної культури та творчих здібностей учнів, виховання в них світоглядних орієнтацій, вироблення вміння самостійно знайомитися з творами мистецтва слова, свідомо сприймати втілені в них естетичні, духовні цінності; формування комунікативної літературної компетенції, яка базується на знаннях і вміннях пізнавального і творчого характеру.

Відповідно до поставленої мети основними завданнями уроку літератури (румунська та зарубіжна) на сучасному етапі у 9 класі є:

• вироблення в учнів стійкої мотивації до вивчення інтегрованого курсу «Література»; формування вміння інтерпретувати художній твір; виховання відчуття краси й виражальних можливостей слова;

• формування гуманістичного світогляду духовного світу людини; її моральних і етичних норм, рис характеру;

• виховання активного і свідомого читача, підвищення загальної читацької та мовленнєвої культури, розвиток творчих здібностей, бажання до писання творів;

• формування ціннісних світоглядних уявлень і усвідомлення пріоритетності загальнолюдських культурних надбань;

• вироблення в учнів стійкого уявлення про тематичне та жанрове розмаїття художньої літератури, про основні літературні роди та жанри (лірика, епос, драма), їх характерні особливості;

• навчання способів пізнання суті літературного твору (виклад, аналіз, інтерпретація);

• розвиток умінь зіставляти літературу та дійсність (вимисел і реальність);

• формування комунікативної компетенції учнів у процесі розгляду чи аналізу літературного твору;

• сприяння проникненню дитини в духовний світ літературних героїв;

• удосконалення навиків виразного читання (декламування), розуміння і переказування прочитаного;

• розвивати мислення і мовлення учнів;

• формувати й розвивати в учнів такі загальнолюдські ціннісні орієнтири, як доброта, гуманізм, повага до батьків, старших людей, любов до рідного краю;

• ознайомлення учнів з творами світових письменників в оригіналі або з літературними перекладами;

• розвиток уміння сприймати твір як явище мистецтва.

Уроки інтегрованого курсу «Література» повинні ввести учнів у світ румунської та зарубіжної літератури, стверджувати творчі настрої нового покоління, виховувати високі риси характеру, формувати стійкі переконання, розвивати творче самостійне мислення. Засвоєння тематики літературних творів з світової літератури здійснюється у процесі порівняння та зіставлення мовою оригіналу (за можливістю) та у перекладі.

Об’єктом вивчення в літературі є художній твір, його естетична природа і духовно-етична сутність, що й зумовлює відповідну організацію уроку літератури.

Аналіз художнього твору має викликати в учнів усвідомлення спілкування з мистецтвом, а також збуджувати патріотичні почуття, формувати стійкі переконання, розвивати творче самостійне мислення.

Принципи вивчення літератури:

 • вивчення літератури здійснюється на основі сприйняття літературного твору та висловлювання власних думок у процесі його аналізу;

 • послідовність, наступність і безперервність змісту літературної освіти забезпечується логічним продовженням тематично-жанрового, художньо-естетичного та літературознавчого напрямків вивчення літератури у початковій та основній школі;
 • обсяг, зміст та жанрове розмаїття літературного матеріалу відповідають віковим особливостям та інтересам учнів, рівню їх суспільної та естетичної компетенції.

Notă de prezentare

Programa şcolară la cursul integrat de literatură (română şi universală) pentru clasa a 9-a ale instituţiilor de învăţământ general cu limba română de predare a fost elaborată în baza „Standardelor de stat pentru şcoala de bază şi şcoala medie”, întărite de dispoziţia Cabinetului de Miniştri al Ucrainei din 23.11.2011 nr. 1392.

Este un document oficial în care sunt precizate conţinuturile componentei literare (operele propuse pentru studiere şi noţiunile de teorie literară), cerinţele de stat faţă de nivelul pregătirii generale a elevilor, indicându-se şi numărul de ore destinate predării, lucrărilor de control, precum şi orelor rămase la dispoziţia profesorului, anexe (lista textelor pentru citire individuală şi discuţie colectivă în clasă).

În programă conţinuturile învăţării sunt prezentate detaliat, oferind elevilor posibilitatea de a cunoaşte valorile literaturii române şi universale, scriitori şi opere reprezentative, literatura populară, de a-şi dezvolta deprinderile de comunicare orală şi scrisă, motivaţiile şi atitudinile intelectuale şi psihosociale etc.

Operele din literatura română oferă elevilor posibilitatea de a însuşi valorile şi tradiţiile propriului popor, iar operele din literatura universală îi ajută să compare şi să aprecieze realizările literare şi culturare ale altor popoare.

Programa pune accent pe latura formativă a învăţării, având ca scop formarea unor elevi capabili sa se raporteze la literatură şi cultură reflexiv, critic, creativ.

Actuala programă propune ca finalitate a studierii literaturii române şi universale în şcoală:

· cultivarea plăcerii de a citi, a gustului estetic în domeniul literaturii;

· stimularea gândirii autonome, reflexive şi critice prin lectura textelor;

· cultivarea sensibilităţii prin receptarea operei literare;

· formarea unor reprezentări culturale privind evoluţia şi valorile literaturii române şi universale;

· dezvoltarea abilităţii de a recepta şi de a produce o gamă variată de texte;

· însuşirea şi practicarea diverselor strategii de comunicare;

· formarea unui tânăr cu o cultură comunicaţională şi literară de bază, capabil să înţeleagă lumea, să comunice şi să interacţioneze cu semenii, să-şi utilizeze în mod eficient şi creativ capacităţile proprii pentru realizarea unor probleme concrete în viaţa cotidiană, să fie sensibil la frumosul din natură şi la cel creat de om.

 În clasa a 9-a atât la orele de literatură română, cât şi la cele de literatură universală, se va păstra principiul tradițional (linear-concentric).

Elevii vor fi capabili:

· sa citeasca integral textele literare cuprinse în manuale; sa ştie titlurile şi autorii acestora;

· să cunoască subiectul operelor epice şi dramatice studiate în clasă sau recomandate ca lectură individuală;

· să desprindă ideile şi sentimentele care îşi găsesc expresia în poeziile lirice incluse în manualele şcolare;

· să cunoască principalele personaje din operele studiate, sa prezinte trăsăturile lor caracteristice;

· să observe şi să explice relaţia care există între titlul unei opere şi conţinutul acesteia;

· să cunoască mesajul unei opere literare studiate, valorile morale care îşi găsesc expresia artistică în acestea;

· să memorizeze poeziile sau versurile din manual indicate ca sarcină;

· să citească integral operele pentru lectura individuală stabilite de profesor;
· să cunoască trăsăturile caracteristice ale genurilor literare;

· să poată încadra operele, în baza structurii, a conţinutului, a modalităţilor de exprimare artistică învăţate;

· să cunoască trăsăturile caracteristice ale speciilor literare învăţate;

· să indice momentele subiectului unei opere literare epice şi dramatice;

· să cunoască modurile de expunere dintr-o operă literară;

· să aibă cunoştinţe elementare de prozodie.

· să realizeze un rezumat.

Totodată în programă se păstrează principiul istorico-literar. Profesorul va interpreta opera literară din punct de vedere al perioadei când a fost scrisă, după cum şi operele care oglindesc o anumită perioadă din trecutul îndepărtat. Elevii vor fi familiarizaţi cu momentele cele mai importante din viaţa şi activitatea scriitorilor. Dintre metode cele mai reuşite ar fi comentariul literar, povestirea şi prelegerea, problematizarea, descoperirea etc.

Elevii vor fi capabili:

· să recunoască modalităţile specifice de organizare a textului epic şi procedeele de expresivitate în textul liric;

· să determine ideea, tema, motivele după citirea textului artistic;

· să identifice valori etice şi culturale într-un text, exprimându-şi impresiile şi preferinţele;

· să sesizeze valoarea expresivă a unităţilor lexicale în text;

· să înţeleagă semnificaţia generală a unui mesaj;

· să construiască un discurs oral pe tema dată;

· să demonstreze înţelegerea unui text literar sau nonliterar pornind de la condiţia dată;

· să exprime reacţiile proprii la receptarea textului.

Eficienţa procesului de predare-învăţare-evaluare nu se poate obţine numai prin fixarea obiectivelor şi întocmirea unei strategii didactice, ci pornind de la cunoaşterea şi respectarea principiilor didactice:

· principiul corelaţiei dintre senzorial şi raţional presupune contactul direct al elevului cu materialul de învăţat, profesorul ajutându-l să redescopere, sa interpreteze ceea ce observă;

· principiul însuşirii conştiente şi active a cunoştinţelor – ceea се presupune ca elevul, prin efort ргорriu să pătrundă în esenţa obiectelor şi fenomenelor, să stabilească unele corelaţii şi să emită judecăţi, raționamente;

· principiul accesibilităţii solicită respectarea nivelului de gândire con​form vârstei elevilor şi învaţarea gradată;

· principiul sistematizarii vizează ordonarea cunoştinţelor şi integrarea lor în structuri complexe:

· principiul însuşirii temeinice se referă la formarea deprinderilor de învaţare logică, ritmică şi la autocontrol;

· principiul diferenţierii procesului de instruire în raport cu particularităţile de vârstă şі cele individuale presupune ca procesul de predare-învăţare să se desfăşoare conform ritmului de muncă al elevilor, urmărind dezvoltarea atât a aptitudinilor şcolare, cât şi a celor specifice.
Clasa a 9-a

(70 de ore, 2 ore pe săptămână)

	Nr.

de

ore
	Conţinuturile învăţării
	Cerinţele de stat faţă de

nivelul pregătirii generale a elevilor

	1

3
2

3

3
2
4
3
3

2

3

2
3
 2
2
2

1
2
3
1
1

1

2
2

3

	Introducere. Literatura – artă a cuvântului.

Literatura şi celelalte arte.

Vasile Alecsandri, Chiriţa în Iaşi sau două fete şi-o neneacă.
Repere biobibliografice. Structura şi problematica comediei. Caracterizarea personajelor prin limbaj, acţiune, comportament. Particularităţile artistice. Surse ale comicului.

Teorie literară. Romantismul. Genul dramatic. Comedia. Tipuri de comedie.

Molliere (Jean-Baptiste Poquelin), Burghezul gentilom.

Repere biobibliografice. Problematica şi structura operei. Sursele populare ale umorului. Semnificaţiile general-umane ale comediei.

Teorie literară. Clasicismul. Comicul.

William Shakespeare, Romeo şi Julieta.

Repere biobibliografice. Problematica şi structura operei. Conflictul dintre sentiment şi prejudecată. Caracterizarea personajelor. Tragedia şi triumful dragostei. Măiestria artistică.

Teorie literară. Renaşterea. Tragedia.

Ioan Slavici, Moara cu noroc.

Repere biobibliografice. Problematica nuvelei. Personajele. Particularităţile artistice ale nuvelei.

Teorie literară. Genuri literare. Genul epic. Nuvela.

Ion Luca Caragiale, În vreme de război.
Repere biobibliografice. Subiectul operei. Tema. Conflictul. Personajele. Compoziţia nuvelei. Naraţiunea, dialogul şi descrierea naturii. Analiza psihologică (un aspect psihologic în contextul unui mediu social). Valori etice şi morale.

Teorie literară. Naturalismul.

Mihail Sadoveanu, Baltagul.

Repere biobibliografice. Problematica romanului. Semnificaţia titlului. Structura şi compoziţia romanului. Subiectul şi valorile lui etnografice. Caracterizarea personajului principal. Spaţiul mioritic în roman.

Teorie literară. Romanul.

Ion Druţă, Ultima lună de toamnă.

Repere biobibliografice. Tematica şi structura nuvelei. Portretul psihologic şi integritatea morală a personajului principal. Mesajul etico-estetic al nuvelei. Funcţiile peisajului şi ale dialogului. Semnificaţia titlului.

Victor Hugo, Notre-Dame de Paris.

Repere biobibliografice. Structura şi problematica romanului. Personajele romanului antrenate în lupta dintre bine şi rău. Comentarea unor fragmente din roman (la opţiune). Particularităţile artistice ale romanului.

Teorie literară. Romantismul. Antiteza.

Nicolai Vasilevici Gogol, Suflete moarte.
Repere biobibliografice. Genul şi structura operei. Caracterizarea personajelor principale. Procedee de descriere satirică (rolul peisajului, al portretului, al interiorului şi al dialogului).

Teorie literară. Realismul. Digresiunea lirică. Satira.

Mihai Eminescu, Scrisoarea III.
Repere biobibliografice. Problematica. Teme, idei, motive. Structura antitetică a operei. Mesajul patriotic şi satira socială. Particularităţile artistice şi expresivitatea limbajului.

Teorie literară. Scrisoarea.

George Coşbuc, Nunta Zamfirei.

Repere biobibliografice. Ceremonialul de basm al unei nunţi ţărăneşti. Personajele. Mesajul etico-estetic şi caracterul naţional al operei.

Teorie literară. Hiperbola. Feeria.

Octavian Goga, Bătrâni.

Repere biobibliografice. Sursele emotive ale poeziei. Legătura dintre generaţii. Valorile morale şi general-umane ale operei.

Noi. Structura artistică şi fondul emotiv al poeziei. Profunzimea mesajului. Tradiţii şi obiceiuri reflectate în poezie. Funcţiile peisajului.

George Topârceanu, Balada munţilor.
Repere biobibliografice. Natura ca univers al existenţei umane. Particularităţile peisajului creat. Afinităţi de viziune cu opera lui Eminescu.
Tudor Argezi, De-abia plecaseşi.

Repere biobibliografice. Rolul lui Arghezi în modificarea conceptului de poezie în literatura română. Sentimentul contradictoriu al dragostei pierdute. Particularităţile artistice. Semnificaţia ultimului vers. Comunicarea dincolo de „gândul rostit”.

Nichita Stănescu, A cincea elegie.

Repere biobibliografice. Mesajul de idei şi sentimente. Structura şi compoziţia operei. Fondul emotiv. Valori esenţiale ale existenţei umane. Simbolurile poeziei.

Teorie literară. Elegia.

Ana Blandiana, Dealuri.

Repere biobibliografice. Teme, motive, idei, sentimente. Fondul emotiv al poeziei. Semnificaţia titlului. Valori general-umane. Simboluri. Afinităţi de viziune cu alte opere din literatura română.

Liviu Deleanu, Eminescu.

Repere biobibliografice. Portretul artistic al marelui Eminescu-exponent al spiritualităţii româneşti. Mesajul de idei şi sentimente. Specificul prezentării marelui poet.

Creangă. Structura artistică şi fondul emotiv al sonetului. Mesajul de idei şi sentimente.

Teorie literară. Sonetul.

Grigore Vieru, Cinstirea proverbelor.

Repere biobibliografice. Tematica creaţiei lui Grigore Vieru. Mesajul de idei şi sentimente. Legătura dintre generaţii. Mesajul înţelept al poveţelor. Fondul emotiv al poeziei. Particularităţile artistice.

În limba ta. Mesajul de idei şi sentimente. Structura poeziei. Semnificaţia titlului. Dragostea profundă pentru limba maternă. Valorile social-umane ale poeziei

Arcadie Suceveanu, Secunda care sunt eu.

Repere biobibliografice. Teme, motive, idei şi sentimente. Mesajul poeziei. Structura şi compoziţia. Aspectul filozofic al existenţei umane. Simbolurile principale. Semnificaţia titlului. Valorile general-umane. Particularităţile artistice.
Mircea Lutic, Arminden cu heruvimi.
Repere biobibliografice. Mesajul de idei şi sentimente. Fondul emotiv al poeziei. Valoarea estetică şi religioasă. Particularităţile artistice. Specificul limbajului poetic.

Ilie Tudor Zegrea, Crinul îngândurat.

Repere biobibliografice. Teme. motive, idei , sentimente. Specificul poeziei. Fondul emotiv. Structura şi compoziţia. Particularităţile artistice.

Francesco Petrarca, Sonete (la opţiune).

Repere biobibliografice. Specificul sonetelor lui Petrarca. Mesajul literar. Fondul de idei şi sentimente. Descrierea miracolului naturii şi profunzimea sentimentului de dragoste. Particularităţi ale limbajului artistic.

Alexandr Sergheevici Puşkin, Eu v-am iubit.

Repere biobibliografice. Sentimentul profund al dragostei. Mesajul de idei şi sentimente. Fondul emotiv al poeziei. Structura şi compoziţia. Particularităţi ale limbajului artistic.

Dante Alighieri, Divina Comedie.

Repere biobibliografice. Semnificaţiile spirituale şi morale ale călătoriei personajului. Tradiţii antice şi creştine în poem. Structură şi compoziţie. Particularităţile artistice. Valoarea universală a operei. Divina Comedie – sinteză medievală care prevesteşte Renaşterea.

Teorie literară. Poemul. Terţina.

	Elevul şi eleva trebuie:

· să integreze informaţiile noi în sistemul propriu de cunoştinţe şi să se adapteze la trecerea de la un cod la altul;

· să descopere personalitatea şi valoarea autorului, precum şi rolul lui în dezvoltarea dramaturgiei româneşti;

· să interpreteze textul literar studiat, aplicând noţiunile de teorie literară învăţate şi să recunoască elementele genului dramatic;

· să sesizeze valoarea incontestabilă a dramaturgului francez şi să determine tema şi ideea comediei;

· să analizeze structura operei, să aprecieze izvoarele populare ale umorului şi să-şi exprime opiniile despre valorile general-umane ale operei;

· să ia cunoştinţă de personalitatea şi opera lui Shakespeare;

· să caracterizeze personajele şi să aprecieze triumful dragostei asupra prejudecăţilor;

· să conştientizeze valoarea universală a operei lui Shakespeare;

· să realizeze lectura analitică a textului şi să identifice liniile de subiect; să determine tema, ideea şi conflictul operei;

· să sesizeze rolul naraţiunii, al dialogului şi al descrierii în caracterizarea personajelor;

· să-şi exprime opiniile în raport cu problemele abordate în textul studiat;

· să descopere liniile de subiect principale, evidenţiind compoziţia, tema şi ideea;

· să stabilească conflictul şi să caracterizeze personajele, mizând pe analiza psihologică şi apreciind rolul ei;

· să conştientizeze valorile general-umane ale operei;

· să identifice liniile de subiect ale romanului şi să evidenţieze tema, ideea şi compoziţia; să caracterizeze personajele operei;

· să sesizeze valorile etnografice ale romanului şi să realizeze o comparaţie între textul studiat şi alte opere din literatura română;

· să mediteze şi să-şi exprime opinia vizavi de faptele personajelor şi să manifeste interes faţă de opera sadoveniană;

· să interpreteze textul literar propus, aplicând noţiunile de teorie literară învăţate şi să mediteze asupra problematicii nuvelei;

· să determine structura, tema şi ideea şi să urmărească desfăşurarea acţiunii, punând în prim plan personajul principal;

· să ia cunoştinţă de personalitatea autorului şi de epoca în care a trăit şi a activat;

· să identifice momentele subiectului literar şi să determine problematica, structura, tema şi ideea romanului; să caracterizeze personajele principale şi să descrie lupta dintre bine şi rău;

· să citească analitic textul şi să determine tema, ideea, problematica, genul, specia şi structura operei;

· să caracterizeze personajele principale şi să determine procedeele de descriere satirică;
· să determine factorii esenţiali în formarea personalităţii literare a poetului;

· să citească expresiv şi să comenteze cele citite, descoperind problematica, tema, ideea, motivele şi compoziţia operei;

· să analizeze particularităţile artistice şi expresivitatea limbajului;

· să memorizeze un fragment din opera dată şi să citească şi alte opere din creaţia lui Eminescu;

· să citească expresiv poezia şi să-şi cultive capacitatea de aderenţă la demersul emotiv-estetic al operei;

· să caracterizeze ceremonialul de basm al nunţii ţărăneşti şi să sesizeze rolul descrierii în caracterizarea personajelor;

· să evidenţieze specificul limbajului poetic, apreciind frumuseţea tradiţiilor şi a obiceiurilor populare;
· să facă aprecieri cu privire la calitatea artistică a operei studiate;
· să citească şi să recite expresiv poeziile studiate. dezvăluind mesajul de idei şi sentimente;

· să exprime argumentat reacţiile proprii la textele citite şi să aprecieze valorile etico-morale ale tradiţiilor şi obiceiurilor poporului nostru;

· să efectueze lectura expresivă a textului. relevând tema, ideea, motivele şi structura;

· să analizeze particularităţile artistice ale peisajului creat şi să sesizeze individualitatea limbajului poetic, identificând afinităţi de viziune cu opera lui Eminescu;

· să citească expresiv şi să comenteze textul, dezvăluind mesajul de idei şi sentimente;

· să aprecieze limbajul poetic şi să distingă particularităţile artistice;

· să-şi exprime opinia în raport cu problemele abordate în textul dat;

· să ia cunoştinţă de personalitatea autorului şi de valoarea operei acestuia;
· să citească expresiv poezia şi să stabilească mesajul de idei şi sentimente, descoperind simbolurile principale;

· să-şi cultive capacitatea de aderenţă la demersul emotiv-estetic al operei şi să facă aprecieri cu privire la calitatea artistică a operei;

· să citească expresiv poezia şi să interpreteze textul literar, relevând mesajul de idei şi sentimente;
· să analizeze particularităţile artistice şi să comenteze semnificaţia titlului şi a simbolurilor principale;

· să stabilească afinităţi de viziune cu opere ale altor scriitori;

· să citească expresiv sonetele şi să dezvăluie semnificaţiile lor, identificând tema, ideea şi motivele;

· să analizeze structura şi să comenteze portretele artistice ale marilor înaintaşi, sesizând fondul emotiv-estetic;

· să conştientizeze şi să aprecieze valoarea marilor clasici;

· să însuşească noţiunea de sonet;

· să pătrundă în universul creaţiei autorului şi să conştientizeze rolul important al poetului în dezvoltarea poeziei româneşti din Basarabia;

· să citească expresiv textul propus şi să identifice tema, ideea, motivele;

· să analizeze particularităţile artistice şi să comenteze semnificaţia titlului şi a poveţelor, conştientizând mesajul înţelept al lor;

· să ia cunoştinţă şi de alte opere ale marelui poet;

· să ia cunoştinţă de personalitatea autorului şi să manifeste discernământ în receptarea mesajului transmis;

· să identifice tema, ideile, motivele şi să analizeze particularităţile artistice ale poeziei;

· să facă aprecieri în privinţa calitatăţii operei studiate şi să comenteze semnificaţia titlului;
· să citească expresiv textul şi să facă aprecieri privind calitatea artistică a acestuia;

· să stabilească tematica şi mesajul transmis de autor, relevând motivele principale;

· să analizeze particularităţile artistice şi să facă aprecieri referitoare la unele momente ale limbajului artistic;

· să efectueze lectura expresivă a textului şi să-şi cultive capacitatea de aderenţă la demersul emotiv-estetic al poeziei;

· să dezvăluie mesajul de idei şi sentimente, descoperind tema şi ideea;

· să înţeleagă trăirile sufleteşti ale eroului liric;

· să analizeze particularităţile artistice şi structura poeziei şi să identifice trăsăturile definitorii ale sonetului;

· să citească expresiv şi să comenteze un sonet, făcând aprecieri cu privire la calitatea artistică a textului dat;

· să dezvăluie mesajul de idei şi sentimente, sesizând frumuseţea naturii şi profunzimea sentimentului de dragoste;

· să analizeze particularităţile artistice şi limbajul poetic şi să urmărească structura textului;

· să ia cunoştinţă de valoarea universală a creaţiei autorului şi de anturajul în care a trăit şi s-a format poetul;

· să citească expresiv poezia şi să-şi cultive capacitatea de aderenţă la demersul emotiv-estetic al operei;

· să stabilească mesajul de idei şi sentimente şi să aprecieze valoarea artistică a poeziei;

· să analizeze particularităţile artistice ale textului dat;

· să ia cunoştinţă de epoca în care a trăit şi a activat autorul;

· să citească analitic conţinutul poemului, identificând liniile de subiect;

· să dezvăluie şi să comenteze semnificaţiile spirituale şi morale ale călătoriei personajului principal;

· să analizeze structura operei şi particularităţile artistice ale acesteia;

· să conştientizeze valoarea universală a poemului.

	2
	Sistematizarea şi generalizarea cunoştinţelor.

Repartizarea orelor:

literatura română – 41 de ore; literatura universală – 17 ore;

lucrări de control – 4 ore; discuţii colective – 2 ore; disponibile – 6 ore.
Lista lecturii individuale

1. Vasile Alecsandri, Chiriţa în provincie.

2. Ion Luca Caragiale, O noapte furtunoasă.

3. Nichita Stănescu, Despre limba română.

4. George Bacovia, Decembrie.

5. Ştefan Augustin Doinaş, Astăzi ne despărţim.

6. Lucian Blaga, Ghimpii.

7. Ion Druţă, Frunze de dor.

8. Ion Vatamanu, Matern la Bucovina.

9. Lev Nicolaevici Tolstoi, Copilăria.

10. Honore de Balzac, Gobsec.

11

