Karta pracy

„Epoka uścisku z teraźniejszością”

1. W jaki sposób Tadeusz Peiper definiuje poszczególne człony hasła „miasto, masa, maszyna”? Z czym poecie kojarzą się te rzeczowniki?

...

...
...
...
...
...
...
...
...
2. Scharakteryzuj człowieka „epoki uścisku z teraźniejszością”, jakim widzi go Peiper. Nie cytuj.

...

...
...
...
...
...
...
...
...
3. Zinterpretuj wyrażenie „więzienie historii” zastosowane w ostatnim akapicie tekstu Peipera.

...

...
...
...
...
...
...
...
...
4. Przeczytaj wiersz Juliana Przybosia Notre-Dame, nazwij rodzaj liryki, określ, kim jest podmiot liryczny, adresat tekstu oraz opisz sytuację liryczną.

...

...
...
...
...
...
...
...
...

5. Cechom architektury gotyckiej przyporządkuj cytaty z wiersza Przybosia.
	Cechy budowli w stylu gotyckim
	Cytat z wiersza Notre-Dame

	mnogość elementów zakończonych łukiem ostrym
	

	łuk utworzony z dwóch odcinków koła schodzących się pod kątem ostrym
	

	zwieńczenie wieży lub jej hełmu mające postać smukłego stożka
	

	rzygacze, czyli kamienne, przyjmujące fantazyjne kształty, zakończenia rynien dachowych
	

	słup dźwigający ciężar konstrukcji budynku
	

	budulec używany w Europie Zachodniej przy budowie katedr – w Polsce zastąpiony cegłą
	

	sklepienia krzyżowo-żebrowe charakteryzujące się tym, że linie odchodzące od filarów zbiegają się w jednym miejscu
	

	fasady katedr gotyckich zazwyczaj składały się z dwóch wież
	

	monumentalne rozmiary charakterystyczne dla katedr gotyckich
	

