
PROPOZYCJE ZAJĘĆ EDUKACYJNYCHPROPOZYCJE ZAJĘĆ EDUKACYJNYCH

SPOTKANIA
Z JĘZYKIEM POLSKIM

Zchęcamy Państwa
do spotkań z językiem
polskim w sytuacjach
intrygujących,
codziennych,
różnorodnych.

Spotykajmy się jako
stale uczący się
polskiego…

Ośrodek Rozwoju Polskiej
Edukacji za Granicą
Polonijne Centrum
Nauczycielskie w Lublinie

Spotkania z językiem polskim

Propozycje zajęć edukacyjnych

Ośrodek Rozwoju Polskiej Edukacji za Granicą
Polonijne Centrum Nauczycielskie w Lublinie

Na okładce wykorzystano kadr – Orzeł na drodze Lecha – z teatrzyku cieni Legenda o po-
wstaniu państwa polskiego, który pod kierunkiem Ewy Kołodziejczyk przygotowały dzieci
podczas kursu dla repatriantów i członków ich rodzin

Projekt okładki
Maria Czubek

Korekta językowa
Maria Czubek, Małgorzata Wróblewska

Copyright ©

ISBN 978-83-930606-6-5

Wydawca
Ośrodek Rozwoju Polskiej Edukacji za Granicą Polonijne Centrum Nauczycielskie
w Lublinie, 3 Maja 18/5A, 20-078 Lublin, tel. 81 532 38 13, info@pcn.lublin.pl

Wszelkie prawa zastrzeżone. Przedruk i reprodukcja, w jakiejkolwiek postaci, całości
lub części książki bez pisemnej zgody wydawcy są zabronione

Lublin 2011

DTP
Maria Czubek

Druk i oprawa
Wydawnictwo Polihymnia Sp. z o.o., ul. Deszczowa 19, 20-832 Lublin,
tel./fax 81 746 97 17, poczta@polihymnia.pl, www.polihymnia.pl

Printed in Poland

Ośrodek Rozwoju Polskiej Edukacji za Granicą
Polonijne Centrum Nauczycielskie w Lublinie

3

Spis treści

Wstęp • 5

Daleko od nudy • Małgorzata Małyska • 7

Zabawy z poezją • Małgorzata Wróblewska • 8

Poznaj Polskę. Zajęcia z wykorzystaniem technologii
komputerowej • Janusz Woźniak • 15

Wiosna w świecie przyrody. Przykładowe zajęcia
w klasie z uczniami o zróżnicowanym poziomie
znajomości języka polskiego • Janusz Woźniak • 25

Czy ktoś widział mojego pieska? • Ewa Darwicz • 34

Alfabet współczesnego świata • Ewa Darwicz • 39

Od powitania do Pozdrowienia • Ewa Darwicz • 45

Czym jest nadzieja w ogrodzie świata?•
Katarzyna Mikos • 50

Nie Wiem Kto – wiersz nie tylko dla dzieci•
Katarzyna Mikos, Grażyna Wiśniewska • 57

Krawężnik przepaścią • Grażyna Wiśniewska • 72

Wielkanocne niespodzianki • Małgorzata Małyska • 80

Efektywne techniki uczenia się. Od ucznia
w szkole w Kazachstanie do studenta na polskiej uczelni •
Małgorzata Wróblewska • 92

Poeci moraliści – Miłosz i Herbert • Joanna Wójtowicz • 97

Wstęp

Spotkania z językiem polskim to zbiór propozycji zajęć
realizowanych w różnych formach, w różnych warunkach.

Zebrane w opracowaniu pomysły są autorskimi inspiracjami,
wynikającymi z wieloletnich doświadczeń w pracy z nauczycie-
lami polonijnymi i repatriantami oraz członkami ich rodzin.

Język polski dla wielu osób, z którymi pracował i pracuje zespół
ORPEG PCN, jest językiem dziedziczonym. W tym kontekście
warto dostrzec emocjonalny związek z kulturą i etosem języ-
ka. Jednocześnie należy sobie uświadomić, że dla Repatriantów
oraz dzieci i młodzieży polonijnej nie jest to język pierwszy, więc
jego uczenie się wymaga strategii właściwej dla języka obcego.

Z naszych nauczycielskich refleksji wynika też, że najważniej-
sze w rozpoczynaniu nauki i jej efektywnym kontynuowaniu jest
wewnętrzne zmotywowanie, a ono bywa najczęściej wynikiem
zainteresowania i podejmowania aktywności „dla samego dzia-
łania”, a nie z uwagi na nagrodę zewnętrzną (nawet jeśli miałaby
to być dobra praca czy wygrany konkurs).

Zapraszamy więc Państwa do spotkania z językiem polskim
w sytuacjach intrygujących, różnorodnych. Zapraszamy do za-
interesowania „uczeniem się języka polskiego”.

Spotkajmy się jako stale uczący się polskiego…

dr Joanna Wójtowicz
Wicedyrektor ORPEG PCN w Lublinie

7

Daleko od nudy

Na ciekawe lekcje trzeba mieć pomysły. Ich bogatym źródłem jest ob-
serwacja dzieci. Jeżeli pozwalamy naszym uczniom robić to, co lubią
najbardziej, np. biegać, śmiać się, zgadywać, rysować, kleić, rozmawiać,
wyobrażać sobie, fantazjować, nie musimy specjalnie zabiegać o ich
aktywność i zainteresowanie. Wystarczy sięgnąć po podstawę progra-
mową, zgodnie z nią wybrać ciekawy tekst, określić cele i zaplanować
działania według przemyślanej przez nas koncepcji.

Ważne, aby:
•• wyjść od rzeczy znanych dzieciom,
•• dodać nowe umiejętności i wiadomości,
•• utrwalić je na różne sposoby,
•• sprawdzić osiągnięcia uczniów,
•• pozwolić dzieciom uczyć się i zauważać konkretne efekty działań.

Tak zorganizowana nauka staje się przyjemnością i daje dzieciom moż-
liwość nabycia kompetencji samodzielnego uczenia się oraz motywuje
do udziału w lekcjach języka polskiego.

Dominantą zajęć jest tekst literacki, który zaciekawia zarówno tema-
tyką, jak i formą wypowiedzi, adekwatną do wieku uczniów. Wybór
tekstu może sprawić, że nasi uczniowie pokochają czytanie (także w ję-
zyku polskim) lub będą od niego uciekać w świat wirtualnych obrazów.
Warto pokazać, że fascynacja, magia, odkrywanie siebie i świata, mają
swoje źródło w lekturze polskiej, która jest atrakcyjniejsza np. od gry
komputerowej.

 Małgorzata Małyska

8

Spotkania z językiem polskim

Zabawy z poezją

Wciąż za Tobą ciągnie się. – Co to jest?

Uczenie się to korzystanie z każdej okazji.
Żeby coś poznać, trzeba to coś

podglądać
i podsłuchiwać,

zbli lać
żać da

się  i  od

smakować,
pytać o to

i porównywać.

Zgodnie z zapowiedzią zaproponowane spotkanie z językiem polskim
nie będzie się odbywać za drzwiami klasy ani w żadnej innej przestrzeni
zamkniętej. Na to spotkanie, tak jak na każde, trzeba będzie dojść, czyli
najpierw wyjść. Nie, nie musicie wychodzić specjalnie, możecie wyko-
rzystać do nauki każde wyjście z domu. Ważne – idąc, nie przegapcie
ciekawych rzeczy, ale…

…oglądajcie się za siebie, patrzcie na boki, no i przed siebie też,
bo tak bezpieczniej jest.

…Och, w rozgadaniu o tym, jak korzystać z każdej okazji do nauki,
o mało nie przegapiliśmy wyjątkowego momentu do zabawy!

 Małgorzata Wróblewska

9

Zabawy z poezją

Ćwiczenie 1.

Pokażcie wspólnie, ilustrując ruchem, tworząc właściwe sytuacje, róż-
nicę pomiędzy słowami:

chodzić  wyjść  wychodzić  dojść  przechodzić.

Jeśli w zabawie uczestniczy dziecko poniżej 12 roku życia, to ograniczcie
trudność zadania i użyjcie do zabawy słów:

iść  wyjść  dojść.

W zabawie uczestniczcie wszyscy, np. zatrzymujcie chcącego wyjść,
aby poczuł różnicę między iść a wyjść, nie dajcie mu dojść lub przejść.

Czasowniki – verbum – to słowa, które mają moc kreatywną, istnieją
w przestrzeni, nie ograniczajmy więc ich wymiarów jednie do płaskiej
formy zapisu na kartce.

Z powstałych doświadczeń zróbcie plakat, wykorzystując schemat:

podczas ilustrowania, przedstawiania słów powtarzaliśmy:	
[ruch, czynność, ruszaliśmy nogami – może być zapis słowny lub rysunki;
określenie wspólnego zakresu znaczeniowego wymienionych wyrazów]

podczas ilustrowania, przedstawiania słów robiliśmy coś szczególnego/
charakterystycznego dla słowa:

chodzić
wyjść
wychodzić
dojść
przechodzić

10

Spotkania z językiem polskim

Ćwiczenie 2.

Biegiem po słońce

Wychodzimy z domu w słoneczny dzień.
Zadania dla spacerowiczów:

• Ile słońca możemy przynieść do domu?
• Czy możemy przesłonić Słońce? Obserwujcie idącą obok osobę.

• Czy spostrzegacie coś nietypowego?
• Czy zauważyliście „coś” podobnego do siebie,

co zawsze idzie tam, gdzie wy?
• Czy to jest coś, czy ktoś?

Spostrzeżenia warto zapisać w tabeli:

(Ćwiczenie uczy obserwacji i wnioskowania na jej podstawie oraz po-
szerza zakres leksykalny ucznia, przygotowuje do opisu, może stanowić
wstęp do twórczego pisania.)

Co widzę? Jak to
nazwę?

Dlaczego
„to” jest?

Jak to mogę
wykorzystać?

Powtórzmy takie zabawy wieczorem, w świetle księżyca. Porozmawiaj-
my na temat, co ma wspólnego słońce i księżyc z punktu widzenia spa-
cerowicza?

(Wywołajmy chęć mówienia w języku polskim, jeśli poziom umiejętno-
ści dzieci/uczniów na to pozwoli, spróbujcie to zapisać albo stworzyć
ilustrowany reportaż.)

11

Zabawy z poezją

Ćwiczenie 3.

Bohater naszych spacerów

1) Co zaobserwowaliśmy, spacerując w dzień i przy księżycu?
Jak to nazwaliśmy? (cień)

(Poszerzenie: W grupie bardziej zaawansowanej możemy poćwiczyć
rozróżnianie rzeczowników osobowych i nieosobowych, rozmawiając
np. na temat: Czy cień należy tylko do kogoś, czy także do czegoś?)

2) Czy cień jest tylko w dzień? – Dyskusja ustrukturalizowana.

(Uzupełnienie: w przypadku grupy niezaawansowanej warto zrobić
ćwiczenia fonetyczne, wzmacniające rozróżnianie brzmień słów: cień
– dzień. Można tego dokonać w ćwiczeniach z ilustracjami lub w czy-
tanych zdaniach z luką.)

Ćwiczenie 4.

Cień bohaterem wiersza

Organizacja: uczniowie/uczestnicy tworzą grupy; może być też jedno-
osobowa grupa. Każdy zespół ma odpowiednio pocięte zdania pierw-
szej strofy wiersza Cień M. Strzałkowskiej.

czy ranek jest czy noc

czy jasny dzień krok w krok

wędruje za mną czy wieczór



12

Spotkania z językiem polskim

– Małgorzata Strzałkowska – polska poetka współczesna, postanowiła
wykrzyczeć, że ma dość:

KOGO?
– czekanie na odpowiedź (własnego cienia).

Swoją opowieść zaczęła od narzekania, że ten cień, straszny cień towa-
rzyszy jej zawsze, ciągle, w każdej chwili, wszędzie. Ze zbioru wyrazów
wybierzcie te, które wskazują na to, kiedy cień naprzykrza się naszej
poetce:

KIEDY?
(Uzupełnienie: uczniowie/uczestnicy biegle władający językiem mogli-
by się zastanowić, jaką funkcję w tej strofie pełni powtarzany wyraz
„czy”, jaką ma formę gramatyczną – jest partykułą czy spójnikiem.)

JAK?
Poetka skarży się:

„krok w krok wędruje za mną/ dziwaczny, obcy cień.”

Zabawa ruchowa w parach: jedno dziecko jest poetką, drugie jej cie-
niem. Chodzą jak osoba i jej cień, od czasu do czasu cień jedną nogą
„przecina krok” poetki.

Wyjaśnianie frazeologizmu „krok za krokiem” poprzez próbę
odpowiedzi na pytania:

Jak chodził za tobą cień? 	 Jak chodziłaś/chodziłeś za poetką?

Wniosek: Krok w krok, czyli tuż, tuż, bezpośrednio za kimś
(za: S. Bąba, J. Liberek, Słownik frazeologiczny współczesnej polszczyzny, PWN 2002)

– Poetka prosi, aby cień odszedł, by dał jej spokój, a on „słuchać nie
chce i stoi, tak jak stał”. I szepce jej czasami: „– To ja, twój własny cień,/
jeżeli mnie nie lubisz…”.

13

Zabawy z poezją

Ćwiczenie 5.

– Jaką radę cień poetce dał? Kiedy cień może się zmienić? Kończenie
przytoczonej wyżej wypowiedzi (powstają miniwierszyki, które należy
wyeksponować, odczytać).
(– Poetka usłyszała: jeżeli mnie nie lubisz,/ to się po prostu zmień…).

Ćwiczenie 6.

Dlaczego poetce mógł się nie podobać jej cień?
•	opis cienia naszej sylwetki
•	opis naszego cienia, gdy się poruszamy
•	opis naszego cienia, jak z kimś rozmawiamy
•	opis naszego cienia w chwili wykonywania ulubionej czynności.

Cień, który „idzie za nami krok w krok” – co odzwierciedla? Czy może-
my ukryć przed nim nasze sekrety?

(Uzupełnienie – dla osób biegłych językowo i powyżej 12 roku życia:
Poetka najpierw mówi, że „krok w krok wędruje za nią […] obcy cień”,
a cień mówi do niej: „To ja, twój własny cień”. Własny czy obcy jest ten
dziwaczny cień?)

Ćwiczenie 7.

Ja i mój cień opowiadamy ciekawe historie – teatrzyk cieni z wykorzy-
staniem np. postaci i narracji legend polskich lub ulubionych lektur.

(Komentarz: ćwiczenie to będzie parafrazą czytanego tekstu, co po-
zwoli na pogłębienie jego zrozumienia.)

14

Spotkania z językiem polskim

A może uda się wam odgadnąć imiona bohaterów i tytuł legendy pol-
skiej, których historię w teatrzyku cieni opowiedziały dzieci uczestni-
czące w kursie dla repatriantów i członków ich rodzin?

(Legenda o powstaniu państwa polskiego.
Teatrzyk cieni przygotowany pod kierunkiem pani Ewy Kołodziejczyk)

Drogi Czytelniku, w zabawie z poezją wykorzystaliśmy wiersz Małgo-
rzaty Strzałkowskiej Cień ze zbioru HOCKI-KLOCKI dla każdego – i ma-
łego, i dużego (wyd. Jacek Santorski & Agencja Wydawnicza Sp. z o. o.).

Dla potrzeb ćwiczenia języka bardziej go opowiedzieliśmy, niż przeczy-
taliśmy. Zachęceni sięgniemy po małe i duże zbiory, i czytać będziemy
na kanapie, w klasie, w parku, sami oraz wspólnie z innymi – dużymi
i małymi. Nie ma bowiem nic lepszego niż słowo, które niby zwykłe,
a niezwykłe i wciąż się nowe wydaje, a jedno wlecze kolejne. Słowa
tworzą zdanie, a zdania historie całe – rymowane, rytmiczne, dźwięcz-
ne, dosłowne i symboliczne.

– Jak nie lubić słów, jak nie lubić poezji, jak nie być poetą… (chociaż na
chwilę dla siebie, dla dziecka, dla taty, dla mamy, dla przyjaciół)?

15

Poznaj Polskę
Zajęcia z wykorzystaniem technologii komputerowej

Cele:
•• zapoznanie uczniów z wybranymi zagadnieniami z historii Polski;
•• zapoznanie uczniów z wybranymi zagadnieniami z geografii Polski;
•• poznanie pojęć związanych z technologią komputerową;
•• poznanie/utrwalenie polskich symboli narodowych.

PRZEBIEG ZAJĘĆ

1. Powitanie, zajęcie miejsc przy komputerach. Uczestnicy (dzieci
w wieku 6–10 lat) siadają przy stanowiskach komputerowych. Dopaso-
wują stanowiska do swoich potrzeb. Włączają komputer. Zależnie od
poziomu opanowania umiejętności obsługi komputera, zajmują miejsca
pojedynczo lub parami (wówczas w parze powinna być osoba biegle
posługująca się technologią komputerową).

2. Zasady pracy z komputerem. Uczestnicy czytają zasady pracy z kom-
puterem. Wyrażają zgodę na ich przestrzeganie. Podstawowe zasady:

•• Zadbaj o prawidłową pozycję ciała.
•• Staraj się mrugać oczami co parę sekund.
•• Rób przerwy w pracy co 15 minut.
•• Jedz, pij tylko z dala od komputera.
•• Pracuj zgodnie z poleceniami nauczyciela, tylko
na stronach internetowych wskazanych przez niego.

•• Zgłaszaj nauczycielowi wadliwe działanie komputera.

 Janusz Woźniak

16

Spotkania z językiem polskim

3. Komputer po polsku. Każdy uczestnik otrzymuje kartę pracy. Ma
połączyć obrazki z podpisami. Wyrazy należy głośno odczytać.

ekran

monitor
klawiatura

klawisz

obudowa

przewód
myszka

podkładka – pad

komputer – jednostka centralna

17

Poznaj Polskę

4. Oto Polska. Uczestnicy otwierają przeglądarkę internetową, powta-
rzają jej nazwę, wpisują w pole adresu: http://www.kula.gov.pl/.
Każde dziecko wybiera swojego przewodnika po stronie – Kulka lub
Kulkę. Stara się zrozumieć prezentację. Zapamiętuje nazwy miast, które
zaznaczono na mapie. Odpowiada na pytania nauczyciela:
– Które miasto jest najwyżej na mapie?
– Które jest najniżej, które najbardziej wysunięte na prawo, lewo?
– Co spotka dzieci, gdy wybiorą Gniezno?

5. Budujemy gród. Każdy uczeń klika napis „Gniezno”, słucha, co mówi
postać oprowadzająca po stronie. Następnie próbuje odpowiedzieć na
pytania:
– Ilu braci wędrowało razem?
– Jak się nazywali?
– Co było na wzgórzu?
– Jak nazwano gród założony na wzgórzu?
– Który z braci postanowił pozostać na wzgórzu, gdzie rósł dąb?

Następnie wszyscy klikają „Godło” i słuchają przewodnika. Samodziel-
nie opisują wygląd godła Polski.

Gdy wybiorą link „Zbuduj osadę”, słuchają poleceń i wykonują je. Na-
uczyciel może skontrolować stopień ich zrozumienia, rozmawiając
z każdym dzieckiem indywidualnie lub poprzez rozmowę kierowaną
na forum grupy. Po zakończeniu zadania chętni mogą zaprezentować
swoje prace.

6. Katechizm polskiego dziecka. Uczniowie klikają link „Godło”. Na-
uczyciel rozdaje im kartki z wierszem W. Bełzy Katechizm polskiego
dziecka. Dzieci, które potrafią czytać, mają za zadanie słuchać i śledzić
tekst. Pozostałe starają się go zapamiętać. Następnie razem recytują
wiersz z podziałem na role. Jeśli dziecko wybrało za przewodnika Kulkę,
może recytować wersję dla dziewczynek.

18

Spotkania z językiem polskim

7. Taniec góralski. Uczestnicy wracają na stronę główną http://www.
kula.gov.pl/. Nauczyciel pyta o miejsce umieszczone najniżej (dla star-
szych – najbardziej na południe). Wszyscy odnajdują na mapie Zakopa-
ne i klikają link, słuchają opowieści przewodnika. Następnie wybierają
link „Górale” i „Ubierz górala i góralkę”. Postępują zgodnie z instrukcją.
Nauczyciel proponuje naukę tańca góralskiego. (Tańczymy na siedząco.)

Władysław Bełza
Katechizm polskiego dziecka

– Kto ty jesteś?
  – Polak mały.
– Jaki znak twój?
  – Orzeł biały.

– Kto ty jesteś?
  – Polka mała.
– Jaki znak twój?
  – Lilia biała.

– Gdzie ty mieszkasz?
  – Między swemi.
– W jakim kraju?
  – W polskiej ziemi.
– Czym ta ziemia?
  – Mą Ojczyzną.
– Czym zdobyta?
  – Krwią i blizną.
– Czy ją kochasz?
  – Kocham szczerze.
– A w co wierzysz?
  – W Polskę wierzę.
– Coś ty dla niej?
  – Wdzięczne dziecię.
– Coś jej winien?
  – Oddać życie.

19

Poznaj Polskę

Takty

1−2 Dwa kroki dostawne w prawą stronę.

3−4 Dwa kroki dostawne w lewą stronę.

5 Uderzenie w swoje uda, klaskanie w swoje ręce.

6 Uderzenie w swoje uda, klaskanie w swoje ręce.

7−8 Czterokrotne wysunięcie do przodu raz prawej, raz lewej nogi.

9 Uderzenie w swoje uda, klaskanie w swoje ręce

10 Uderzenie w swoje uda, klaskanie w swoje ręce

11−12

Czterema krokami przechodzenie do następnego krzesła w prawą stronę.

W czasie przejścia możliwy pełny obrót wokół własnej osi. Zabawę można

wykonać ze śpiewem.

Folkowa zabawa cz. I Integracyjne formy polskich tańców ludowych, Lucyna i Miro-
sław Bzowscy, Wydawnictwo KLANZA, Lublin 2002

8. W gościnie u prezydenta. Nauczyciel proponuje wyprawę do naj-
ważniejszej osoby w Polsce. Dzieci zgadują, kto to może być. Wszyscy
wpisują adres http://www.prezydent.pl/. Po zapoznaniu się ze stroną,
dzieci wybierają zakładkę „Dla młodych”, a tam grę „Memo – godła”
(http://www.prezydent.pl/dla-mlodych/gry/memo/). Osoba, która
jako pierwsza ją ukończy, rozdaje pozostałym kartki z mapą Polski. Na
mapie uczniowie zakreślają nazwy miast, które pojawiły się w czasie
zabawy. Osoby najsprawniejsze mogą wybrać ze strony kolejną grę.
Dodatkowo wszyscy zaznaczają na mapie Gniezno. Nauczyciel może
też poprosić o zaznaczenie miast, które kiedyś były stolicą Polski lub
o zaznaczenie miejsca zamieszkania dzieci.

9. Historia Polski. Nauczyciel zaprasza do uczestnictwa we wspólnym
oglądaniu historii Polski przedstawionej na stronie:

http://gdn.republika.pl/polmap/mapy/polska2010.htm
Komentarz nauczyciela powinien być dostosowany do możliwości
uczniów. Ta sama interaktywna mapa jest dostępna jako film na stronie:

http://www.youtube.com/watch?v=JhwGW8JzH8g

20

Spotkania z językiem polskim

21

Poznaj Polskę

10. Godło, flaga, hymn. Uczniowie wspólnie oglądają informacje zawar-
te na stronie http://gdn.republika.pl/polmap/mapy/polska_1.htm
zakładka „Godło i flaga” oraz „Hymn”. Zgodnie z uzyskanymi informa-
cjami kolorują kartę pracy z flagą i godłem. Następnie wspólnie uczą się
hymnu. Nauczyciel dostosowuje ilość informacji związanych z historią
Mazurka Dąbrowskiego i treści w nim zawartych do możliwości grupy.

22

Spotkania z językiem polskim

Mazurek Dąbrowskiego

Jeszcze Polska nie zginęła,
Kiedy my żyjemy.
Co nam obca przemoc wzięła,
Szablą odbierzemy.

Marsz, marsz Dąbrowski,
Z ziemi włoskiej do Polski.
Za twoim przewodem
Złączym się z narodem.

Przejdziem Wisłę, przejdziem Wartę,
Będziem Polakami.
Dał nam przykład Bonaparte,
Jak zwyciężać mamy.

Marsz, marsz...

Jak Czarniecki do Poznania
Po szwedzkim zaborze,
Dla ojczyzny ratowania
Wrócim się przez morze.

Marsz, marsz...

Już tam ojciec do swej Basi
Mówi zapłakany
– Słuchaj jeno, pono nasi
Biją w tarabany.

Marsz, marsz...

23

Poznaj Polskę

24

Spotkania z językiem polskim

11. Czy on jest Polakiem? Wspólne obejrzenie filmu ze strony
http://www.youtube.com/watch?v=DccDDcQ9pEg

Rozmowa na temat: Czy chłopiec, który napisał słowa i śpiewał pio-
senkę, jest Polakiem? Wypowiedzi powinny skupiać się wokół próby
zrozumienia sytuacji osób, które mogą odczuwać więź z dwoma kraja-
mi czy kulturami.

LITERATURA

1.	 Folkowa zabawa cz. I Integracyjne formy polskich tańców ludowych, Lucyna i Miro-

sław Bzowscy Wydawnictwo KLANZA, Lublin 2002

2.	http://mapa.karto.pl/polska

3.	http://gdn.republika.pl/polmap

4.	 http://www.prezydent.pl/

5.	 http://www.prezydent.pl/dla-mlodych/gry/memo/

6.	 http://www.youtube.com/watch?v=JhwGW8JzH8g

7.	 http://www.kula.gov.pl/

8.	 http://www.youtube.com/watch?v=DccDDcQ9pEg

9.	 http://pl.wikisource.org/wiki/Katechizm_polskiego_dziecka

10.	http://www.prezydent.pl/dialog/informacje-o-polsce/

11.	 http://www.mazurekdabrowskiego.pl/

12.	 http://upload.wikimedia.org/wikipedia/commons/5/53/Mapa1120.png

25

Wiosna w świecie przyrody
Przykładowe zajęcia w klasie z uczniami
o zróżnicowanym poziomie znajomości
języka polskiego

Wymagania edukacyjne

Uczeń:
1.	 w zabawie i ćwiczeniach wykonuje czynności zgodnie z poleceniami

nauczyciela, współpracuje w grupie
2.	 rozróżnia wybrane przez nauczyciela głosy ptaków i kojarzy je z ilu-

stracjami
3.	 wyszukuje i zapisuje słowa zawierające sylabę kra
4.	 wyszukuje w tekście powtarzające się zwroty i wyrażenia
5.	 głośno czyta i wyraźnie artykułuje wyrazy z trudnościami fonetycz-

nymi
6.	 śpiewa piosenkę Pada deszcz na dworze
7.	 podejmuje próbę wykonania ćwiczonej piosenki na flażolecie, bierze

udział w zabawach z muzykowaniem

Modyfikacja wymagań edukacyjnych pod kątem potrzeb ucznia
obcojęzycznego

8.	 w zabawie i ćwiczeniach powtarza wyrazy z trudnościami fonema-
tycznymi

9.	 rozmawia w grupie na temat wykonywanych zadań

 Janusz Woźniak

26

Spotkania z językiem polskim

Zadanie Typ zadania
Numer

realizowanego
celu

Forma pracy
Środki dydaktyczne, organizacja

przestrzeni

1. Zabawa na powitanie Jaki to dźwięk?
Uczniowie rozpoznają dźwięki; kojarzą z obrazka-
mi, dodają podpisy

dodające 2, 8 zbiorowa
•	 uczniowie siedzą w kręgu,
•	 płyta „Ptaki Polski”, A.G. Kruszewica

2. Zabawa dźwiękami
Nauczyciel wskazuje obrazki przedstawiające
ptaki, uczniowie naśladują wydawane przez nie
dźwięki; zabawa kończy się na wronie (dźwięk kra)

powtórkowe 2, 8 zbiorowa •	 ilustracje przedstawiające ptaki

3. Wiersz Kra przy krze
Nauczyciel czyta wiersz, uczniowie śledzą tekst
i głośno razem z nauczycielem wymawiają sylabę
kra.

doskonalące
(dodające dla ucznia
obcojęzycznego)

5, 1 indywidualna
•	 Wiersz „Kra przy krze” Hanny

Łochockiej, „Wesoła szkoła”, kl. I, cz. IV

3. Szukanie wyrazów
Jakie wyrazy zawierają sylabę kra?
Uczniowie wymawiają wyrazy, powtarzają je i za-
pisują te, których pisownię znają.
Na tablicy obok wyeksponowane są układane
wyrazy.

doskonalące 3, 5, 8, 1 indywidualna
•	 uczniowie siedzą w ławkach
•	 tablica, na której zapisywane są

wyrazy

4. Wrony na krze – zabawa ruchowa
Nauczyciel rozkłada na podłodze arkusze białego
papieru A-1. Uczniowie poruszają się w rytm mu-
zyki. Gdy zamilknie muzyka, mają się znaleźć na
którejś krze. Nauczyciel podchodzi do kolejnych
grup i oddziera kawałek papieru – tak stopniowo
topnieje kra.

organizacyjne 1, 7 indywidualna
•	 arkusze papieru A-1
•	 dowolna rytmiczna muzyka

27

Wiosna w świecie przyrody

Zadanie Typ zadania
Numer

realizowanego
celu

Forma pracy
Środki dydaktyczne, organizacja

przestrzeni

1. Zabawa na powitanie Jaki to dźwięk?
Uczniowie rozpoznają dźwięki; kojarzą z obrazka-
mi, dodają podpisy

dodające 2, 8 zbiorowa
•	 uczniowie siedzą w kręgu,
•	 płyta „Ptaki Polski”, A.G. Kruszewica

2. Zabawa dźwiękami
Nauczyciel wskazuje obrazki przedstawiające
ptaki, uczniowie naśladują wydawane przez nie
dźwięki; zabawa kończy się na wronie (dźwięk kra)

powtórkowe 2, 8 zbiorowa •	 ilustracje przedstawiające ptaki

3. Wiersz Kra przy krze
Nauczyciel czyta wiersz, uczniowie śledzą tekst
i głośno razem z nauczycielem wymawiają sylabę
kra.

doskonalące
(dodające dla ucznia
obcojęzycznego)

5, 1 indywidualna
•	 Wiersz „Kra przy krze” Hanny

Łochockiej, „Wesoła szkoła”, kl. I, cz. IV

3. Szukanie wyrazów
Jakie wyrazy zawierają sylabę kra?
Uczniowie wymawiają wyrazy, powtarzają je i za-
pisują te, których pisownię znają.
Na tablicy obok wyeksponowane są układane
wyrazy.

doskonalące 3, 5, 8, 1 indywidualna
•	 uczniowie siedzą w ławkach
•	 tablica, na której zapisywane są

wyrazy

4. Wrony na krze – zabawa ruchowa
Nauczyciel rozkłada na podłodze arkusze białego
papieru A-1. Uczniowie poruszają się w rytm mu-
zyki. Gdy zamilknie muzyka, mają się znaleźć na
którejś krze. Nauczyciel podchodzi do kolejnych
grup i oddziera kawałek papieru – tak stopniowo
topnieje kra.

organizacyjne 1, 7 indywidualna
•	 arkusze papieru A-1
•	 dowolna rytmiczna muzyka

28

Spotkania z językiem polskim

Zadanie Typ zadania
Numer

realizowanego
celu

Forma pracy
Środki dydaktyczne, organizacja

przestrzeni

5. Kra na rzece Wkrze
Uczniowie w grupach utworzonych w poprzed-
nim ćwiczeniu siadają przy stolikach, do których
wcześniej nauczyciel przymocował wyciętą z nie-
bieskiego brystolu rzekę. Każda grupa otrzymuje
białą kartkę A-4. Siedząc, uczniowie w rytm muzy-
ki podają sobie kartkę, uczeń, który trzyma kartkę
w chwili zatrzymania muzyki, staje się promykiem
i stapia krę – oderwany kawałek kartki rzuca na
środek stolika.

doskonalące 1, 9 grupowa
•	 uczniowie siedzą w grupach
•	 kartka A4 dla każdej grupy (może być

w linię)

6. Ćwiczenia słowotwórcze – grupy tworzą wy-
razy z sylabą kra i zapisują je na „krach”; następnie
odczytują je i przyklejają na rzece

sprawdzające 1, 3, 5, 9 grupowa

7. Krajobraz wiosną – działania plastyczne –
uczniowie, po ustaleniach w grupach, w dowolny
sposób wykonują kompozycję – krajobraz wiosną

sprawdzające 1, 8, 9 grupowa
•	 kolorowy papier, klej, nożyczki,

pastele

6. Wystawa prac i rozmowa kierowana na temat
charakterystycznych cech krajobrazu wiosen-
nego (nawiązanie w rozmowie do wiosennego
deszczu)

doskonalące 1, 8, 9
grupowa
indywidualna

7. Robimy deszcz
Po wysłuchaniu nagrania deszczu uczniowie
w grupach ustalają, jaką techniką będą naśladować
odgłos deszczu. Kolejno prezentują przygotowane
wystąpienia

sprawdzające
(dodające dla ucznia
obcojęzycznego)

1, 9, 5, 6 grupowa •	 nagranie odgłosu deszczu

29

Wiosna w świecie przyrody

Zadanie Typ zadania
Numer

realizowanego
celu

Forma pracy
Środki dydaktyczne, organizacja

przestrzeni

5. Kra na rzece Wkrze
Uczniowie w grupach utworzonych w poprzed-
nim ćwiczeniu siadają przy stolikach, do których
wcześniej nauczyciel przymocował wyciętą z nie-
bieskiego brystolu rzekę. Każda grupa otrzymuje
białą kartkę A-4. Siedząc, uczniowie w rytm muzy-
ki podają sobie kartkę, uczeń, który trzyma kartkę
w chwili zatrzymania muzyki, staje się promykiem
i stapia krę – oderwany kawałek kartki rzuca na
środek stolika.

doskonalące 1, 9 grupowa
•	 uczniowie siedzą w grupach
•	 kartka A4 dla każdej grupy (może być

w linię)

6. Ćwiczenia słowotwórcze – grupy tworzą wy-
razy z sylabą kra i zapisują je na „krach”; następnie
odczytują je i przyklejają na rzece

sprawdzające 1, 3, 5, 9 grupowa

7. Krajobraz wiosną – działania plastyczne –
uczniowie, po ustaleniach w grupach, w dowolny
sposób wykonują kompozycję – krajobraz wiosną

sprawdzające 1, 8, 9 grupowa
•	 kolorowy papier, klej, nożyczki,

pastele

6. Wystawa prac i rozmowa kierowana na temat
charakterystycznych cech krajobrazu wiosen-
nego (nawiązanie w rozmowie do wiosennego
deszczu)

doskonalące 1, 8, 9
grupowa
indywidualna

7. Robimy deszcz
Po wysłuchaniu nagrania deszczu uczniowie
w grupach ustalają, jaką techniką będą naśladować
odgłos deszczu. Kolejno prezentują przygotowane
wystąpienia

sprawdzające
(dodające dla ucznia
obcojęzycznego)

1, 9, 5, 6 grupowa •	 nagranie odgłosu deszczu

30

Spotkania z językiem polskim

Zadanie Typ zadania
Numer

realizowanego
celu

Forma pracy
Środki dydaktyczne, organizacja

przestrzeni

8. Nauka piosenki Pada deszcz na dworze
•	 odgadywanie słów, które mogą występować

w piosence o deszczu
•	 prezentacja tekstu i wykreślanie powtarzają-

cych się słów
•	 wyklaskiwanie rytmu melodii
•	 odsłuchanie melodii

dodające 6, 7, 4, 6
indywidualna
zbiorowa

•	 tekst piosenki na arkuszu A1 oraz
egzemplarz dla każdego ucznia

•	 nagranie do książki Flażolet –
najprostszy sposób na miłe
muzykowanie, DP-Wydawnictwo,
Poznań 2004

Wspólne wykonanie piosenki sprawdzające 6, 7, 4, 6 zbiorowa

Nauka gry na flażolecie piosenki Pada deszcz
na dworze

dodające 7, 1 indywidualna

•	 Piosenka Pada deszcz na dworze
(tabulatura), w: Flażolet – najprostszy
sposób na miłe muzykowanie,
DP-Wydawnictwo, Poznań 2004;

Informacje o flażolecie – www.flazolet.net

Tam wystarczy odnaleźć numer telefonu i zamówić flażolety z książką oraz

zwrócić się z prośbą o inną pomoc.

31

Wiosna w świecie przyrody

Dorota Gellner

Pada deszcz na dworze

Pada deszcz, pada deszcz, pada deszcz na dworze
taki mokry, że już bardziej mokry być nie może.
Lecą w dół, lecą w dół srebrne koraliki,
zmoczą drzewa, zmoczą pola, domy i chodniki.

Pada deszcz, pada deszcz, pada deszcz na dworze,
stuka puka, stuka, puka, straszy kogo może.
Mała mysz, mała mysz, chodzi na paluszkach
i deszczowe koraliki zbiera do fartuszka.

Zadanie Typ zadania
Numer

realizowanego
celu

Forma pracy
Środki dydaktyczne, organizacja

przestrzeni

8. Nauka piosenki Pada deszcz na dworze
•	 odgadywanie słów, które mogą występować

w piosence o deszczu
•	 prezentacja tekstu i wykreślanie powtarzają-

cych się słów
•	 wyklaskiwanie rytmu melodii
•	 odsłuchanie melodii

dodające 6, 7, 4, 6
indywidualna
zbiorowa

•	 tekst piosenki na arkuszu A1 oraz
egzemplarz dla każdego ucznia

•	 nagranie do książki Flażolet –
najprostszy sposób na miłe
muzykowanie, DP-Wydawnictwo,
Poznań 2004

Wspólne wykonanie piosenki sprawdzające 6, 7, 4, 6 zbiorowa

Nauka gry na flażolecie piosenki Pada deszcz
na dworze

dodające 7, 1 indywidualna

•	 Piosenka Pada deszcz na dworze
(tabulatura), w: Flażolet – najprostszy
sposób na miłe muzykowanie,
DP-Wydawnictwo, Poznań 2004;

Informacje o flażolecie – www.flazolet.net

Tam wystarczy odnaleźć numer telefonu i zamówić flażolety z książką oraz

zwrócić się z prośbą o inną pomoc.

32

Spotkania z językiem polskim

Hanna Łochocka
Kra przy krze

Płynie sobie
rzeka Wkra,
a po Wkrze
sunie kra,
a po krze
wrona skacze
i kracze:
– Krra! Krra!

Na moście siedzi
kruk nastroszony
i prosto z mostu
woła do wrony:
– Dokąd to pani
po rzece Wkrze
tak naprzód prze
na krze?

– Już lody prysły,
więc płynę Wkrą
z lodową krą
do Wisły.

33

Wiosna w świecie przyrody

34

Czy ktoś widział mojego pieska?

Krąg tematyczny: Ja i moi bliscy

Wykorzystanie tekstów kultury na lekcjach języka polskiego realizowa-
nych poza granicami Polski. Przykład scenariusza zajęć na poziom A2 dla
uczniów w wieku 7–9 lat.

Osiągnięcia

Uczeń:
•	 rozumie proste teksty pisane współczesną polszczyzną, wspierane

obrazkami
•	 zadaje proste pytania, stosując właściwe formy komunikowania się
•	 ustnie opisuje psa
•	 układa zdanie, zwracając uwagę na szyk wyrazów
•	 z pomocą nauczyciela redaguje proste ogłoszenie według podanego

wzoru
•	 gestami wyraża różne stany emocjonalne
•	 stosuje podstawowe formuły grzecznościowe

Bohaterką dzisiejszej lekcji będzie dziewczynka Irena. Posłuchajcie, jak
zaczyna się ta historia

Zadanie 1.

Nauczyciel opowiada historyjkę. Uczniowie trzymają karty z „sekretny-
mi” słowami – karty z nazwami zwierząt: kot, chomik koń, krowa, pa-
puga pies, królik, myszka, rybka, wąż, szczur, żaba (rysunek + słowo). Na
dźwięk swojego „sekretnego” słowa dzieci wstają (powtórzenie nazw
zwierząt) lub klaszczą w dłonie.

 Ewa Darwicz

35

Czy ktoś widział mojego pieska?

W sklepie ze zwierzętami.
Mała dziewczynka – Irena – mieszka w dużym domu na wsi. Irena ma

9 lat. Bardzo lubi zwierzęta. Ma kota i chomika. Lubi opiekować się nimi.

Pomaga im, kiedy są chore. Jej rodzice mają konia i krowę. Pewnego dnia

dziadek zabrał ją do sklepu z małymi zwierzętami. Były tam koty, papugi,

chomiki i psy. Były tam również króliki, myszki i rybki. Jedno zwierzątko

bardzo podobało się Irenie. Dziadek kupił je dziewczynce. Nie był to kot.

Nie był to wąż. Nie był to chomik. Nie był to królik. Nie była to ani pa-

puga, ani myszka, ani rybka, ani żaba. Szczęśliwa Dziewczynka zabrała

je do domu.

Jakie zwierzątko dziadek podarował Irenie?

Następnego dnia w szkole dziewczynka opowiedziała o tym, co się wy-
darzyło.

Piosenka Puszek okruszek Natalii Kukulskiej.

Natalia Kukulska
Puszek okruszek

Mój dziadek dał mi psa
Pies cztery łapy ma
Normalny mówią pies
Nieprawda Coś w nim jest
Ma delikatny głos [...]

Jak ma na imię piesek?

36

Spotkania z językiem polskim

Zadanie 2.

Niestety pewnego dnia piesek zginął.

Jak się czuła Irena, gdy zginął jej piesek?

Znajdź/narysuj „buźki” (można odszukać w internecie emotikony), któ-
re pokażą, jak czuła się Irena. Dobieranie właściwych słów do rysunków,
np. zmartwiona, smutna, zła, przestraszona.

Zadanie 3.

Irena, aby odnaleźć pieska, napisała ogłoszenie.

Zginął mały piesek. Dostałam go od dziadka

i bardzo go lubię. Jest naprawdę śliczny. Proszę

pomóżcie mi go znaleźć.
Irenka

Czy tak sformułowane ogłoszenie pomoże w odnalezieniu psa?
Jeśli nie, dlaczego?

Pomóżmy Irence opisać pieska.

Jaki jest piesek? (Zapisywanie określeń na kartkach i wieszanie ich na
tablicy obok rysunku psa.)

Ogon (jaki?) 	– ...

Kolor 	 – ...

Wielkość	 – ...

Inne cechy 	 – ...

37

Czy ktoś widział mojego pieska?

Zadanie 4.

Napiszmy wspólnie ogłoszenie, które pomoże znaleźć Irenie pieska
(karta ogłoszenie). Praca w grupach.

Cała klasa postanowiła pomóc Irenie w szukaniu psa.
Na ulicy spotykają starszą panią, koleżankę ze szkoły, starszego kolegę,
policjanta. Jak zapytają o pieska? Wybierzcie odpowiednie pytanie:

– Przepraszam, czy widział/a może pan/pani mojego pieska?
– Czy widziałeś mojego pieska?

Opiszcie, jak wygląda piesek Ireny.
Dzieci odgrywają w grupach scenki pt. Szukanie pieska.

O G Ł O S Z E N I E

Z A G I N Ą Ł P I E S !

MA NA IMIĘ  /WABI SIĘ ..

JEST ...

MA ..

...

ADRES ...

TELEFON

38

Spotkania z językiem polskim

Zadanie 5.

Niestety, nikt nie widział Puszka. Ale jedna dziewczynka otrzymała ta-
jemniczą wiadomość.

pod w parku przy Puszek ławeczką szkole śpi zieloną

Ułóżcie zdanie z podanych słów, a dowiecie się, gdzie jest Puszek.

Zadanie 6.

Irena znalazła psa. Pokażcie, jak oni się czują.

Dzieci dobierają się w pary (piesek i Irena) i w rytm piosenki pokazują
uczucia bohaterów.

Na zakończenie uczniowie śpiewają piosenkę.

Wykorzystano ćwiczenia z Podręcznika do języka polskiego TO LUBIĘ!
Ćwiczenia językowe. Klasa 4 Haliny Mrazek, Iwony Steczko

39

Alfabet współczesnego świata

Krąg tematyczny: Środowisko naturalne

Wprowadzanie ucznia w świat wartości i polską kulturę w nauczaniu
języka polskiego jako obcego. Przykład scenariusza zajęć na poziom B1
dla uczniów w wieku 10–13 lat

Osiągnięcia

Uczeń:
•	 wskazuje główną myśl utworu literackiego
•	 odczytuje z pomocą nauczyciela przenośne znaczenie słów
•	 korzysta ze słownika symboli
•	 redaguje opis ogrodu
•	 posługuje się terminami naukowymi z zakresu teorii literatury
•	 zapisuje usłyszane wyrazy
•	 stosuje frazeologizmy w zdaniach
•	 zabiera głos w dyskusji i uzasadnia swoje stanowisko

Pomoce dydaktyczne

•	 gazety
•	 zdjęcia ogrodów
•	 kartki papieru
•	 mazaki
•	 słownik symboli
•	 tekst i nagranie piosenki Jonasza Kofty

 Ewa Darwicz

40

Spotkania z językiem polskim

Zadanie 1.

Praca w grupach.
Proszę przeczytać tytuły artykułów w gazetach.
Jaki obraz świata kreują media?
Jakie uczucia wzbudza taki obraz współczesnego świata?
Sporządźcie alfabet współczesnego świata, np. A jak agresja.
Uczniowie na pojedynczych kartkach zapisują słowa i umieszczają na
tablicy. Rozmowa wspomagana pytaniami nauczyciela.

Zadanie 2.

Praca w grupach.
Na podstawie przedstawionych zdjęć ogrodów zapiszcie po 2 rze-
czowniki, czasowniki, przymiotniki, przysłówki kojarzące się ze słowem
ogród. Uczniowie zapisują wyrazy. Jedno słowo – jedna kartka. Przypi-
nają do tablicy pod odpowiednią nazwą części mowy.

Zadanie 3.

Paca w grupach.
Zredagujcie opis ogrodu wykorzystując jak największą liczbę zgroma-
dzonych słów. Jakie uczucia wywołuje ten opis?

Zadanie 4.

Praca indywidualna.
Dwukrotne słuchanie piosenki Pamiętajcie o ogrodach.
Za drugim razem uczniowie uzupełniają luki w tekście.
O czym jest ten utwór?
Jaka jest jego funkcja?
Dlaczego pojawia się tam tryb rozkazujący? (wiersz – apel o lepszy
świat)

41

Alfabet współczesnego świata

Uzupełniaj luki w tekście piosenki J. Kofty Pamiętajcie o ogrodach.

Bluszczem ku oknom

Kwiatem w samotność

………………………………. traw

Drzewem co stoi

Uspokojeniem

Wśród tylu spraw

Pamiętajcie o ……………………………….

Przecież stamtąd przyszliście

W żar epoki użyczą wam ……………………………….

Tylko drzewa, tylko liście

Pamiętajcie o ogrodach

Czy tak trudno być ……………………………….

W żar epoki nie użyczy wam chłodu

Żaden ………………………………., żaden beton

Kroplą pamięci

Nicią ……………………………….

Zapachem ……………………………….

Wiesz już na pewno

Świeżością rzewną

To właśnie tu

Pamiętajcie o ……………………………….

42

Spotkania z językiem polskim

Przecież stamtąd przyszliście

W żar epoki użyczą wam ……………………………….

Tylko drzewa, tylko liście

Pamiętajcie o ogrodach

Czy tak trudno być ……………………………….

W żar epoki nie użyczy wam chłodu

Żaden ………………………………., żaden beton

I dokąd uciec

W za ……………………………….bucie

Gdy twardy bruk

Są gdzieś daleko

………………………………. rzeki

I mamy XX wiek

Pamiętajcie o ……………………………….

Przecież stamtąd przyszliście

W żar epoki użyczą wam ……………………………….

Tylko drzewa, tylko liście

Pamiętajcie o ogrodach

Czy tak trudno być ……………………………….

W żar epoki nie użyczy wam chłodu

Żaden ………………………………., żaden beton

43

Alfabet współczesnego świata

Zadanie 5.

Praca w grupach.
Praca ze słownikiem symboli. Znajdź to znaczenie słowa ogród, które
zostało wykorzystane w utworze J. Kofty.

Zadanie 6.

Praca indywidualna.
Wyjaśnij znaczenie związków frazeologicznych, podaj wyrażenia i zwro-
ty bliskoznaczne wg wzoru:

Rajski ogród – Eden, kraina szczęśliwości, kraina mlekiem i miodem pły-
nąca, cudowne, rozkoszne, piękne miejsce

Raj utracony – ...

Raj na ziemi – ..

Raj wymarzony – ...

Czuć się jak w raju – ..

Zadanie 7.

W jaki sposób można poprawić otaczający nas świat?
Użyjcie słów: trzeba, należy, można.
Uczniowie odpowiadają ustnie, a następnie układają krótki tekst o cha-
rakterze perswazyjnym zainspirowany tekstem J. Kofty.

44

Spotkania z językiem polskim

Zadanie 8.
Wspólne śpiewanie piosenki Jonasza Kofty Pamiętajcie o ogrodach.
Melodia i tekst piosenki są dostępne na stronie www.wrzuta.pl.

Jonasz Kofta
Pamiętajcie o ogrodach

Bluszczem ku oknom

Kwiatem w samotność

Poszumem traw

Drzewem co stoi

Uspokojeniem

Wśród tylu spraw

Pamiętajcie o ogrodach

Przecież stamtąd przyszliście

W żar epoki użyczą wam chłodu

Tylko drzewa, tylko liście

Pamiętajcie o ogrodach

Czy tak trudno być poetą

W żar epoki nie użyczy wam chłodu

Żaden schron, żaden beton

Kroplą pamięci

Nicią pajęczą

Zapachem bzu

Wiesz już na pewno

Świeżością rzewną

To właśnie tu

Pamiętajcie o ogrodach

Przecież stamtąd przyszliście

W żar epoki użyczą wam chłodu

Tylko drzewa, tylko liście

Pamiętajcie o ogrodach

Czy tak trudno być poetą

W żar epoki nie użyczy wam chłodu

Żaden schron, żaden beton

I dokąd uciec

W za ciasnym bucie

Gdy twardy bruk

Są gdzieś daleko

Przejrzyste rzeki

I mamy XX wiek

Pamiętajcie o ogrodach

Przecież stamtąd przyszliście

W żar epoki użyczą wam chłodu

Tylko drzewa, tylko liście

Pamiętajcie o ogrodach

Czy tak trudno być poetą

W żar epoki nie użyczy wam chłodu

Żaden schron, żaden beton

45

Od powitania do Pozdrowienia

Krąg tematyczny: My i świat

Organizowanie przestrzeni edukacyjnej aktywności dla uczniów na lek-
cjach języka polskiego jako obcego. Przykład scenariusza zajęć na po-
ziom A2 dla uczniów w wieku 10–13 lat.

Osiągnięcia

Uczeń:
•	 wskazuje główną myśl utworu literackiego
•	 odczytuje z pomocą nauczyciela przenośne znaczenie słów
•	 korzysta ze słownika wyrazów bliskoznacznych
•	 formułuje pytania otwarte
•	 redaguje proste teksty pełniące różne funkcje językowe
•	 dobiera słownictwo stosownie do sytuacji komunikacyjnej

Pomoce:
•	 małe kartki, tzw. memo stick
•	 pisaki
•	 słowniki wyrazów bliskoznacznych
•	 tekst wiersza Pozdrowienie K. Przerwy-Tetmajera
•	 kartki pocztowe przedstawiające różne miejsca Polski pocięte na

puzzle

 Ewa Darwicz

46

Spotkania z językiem polskim

Kazimierz Przerwa-Tetmajer
Pozdrowienie

Sponad wiślanych leci fal
wiosenny, chłodny wiatr,
leci ku mojej ziemi w dal,
ku śnieżnym szczytom Tatr.

Wichrze! Nad wzgórza, pola nieś
me pozdrowienie stąd,
rodzinną moją pozdrów wieś
i dunajcowy prąd.

Przydrożne wierzby, smreków las,
w ogródkach każdy kwiat
i wszystkie łąki pozdrów wraz,
i ludzi z wszystkich chat.

I do tych śnieżnych skał się zwróć,
ku stawom, halom gnaj,
i pozdrów mi po tysiąckroć
mój cały górski kraj...

Zadanie 1.

Praca indywidualna.
Wykonaj wizytówkę. Przedstaw na niej to, co pomogłoby Ci poczuć się
dzisiaj lepiej, radośniej.

Zadanie 2.

Praca indywidualna/zespołowa.
Uczniowie siedzą w kręgu. Każdy dostaje kwadratową kartkę. Mają za-
pisać w jednym z jej rogów skojarzenie ze słowem tęsknota, zagiąć róg
i położyć kartkę wewnątrz kręgu. Następnie należy wziąć inną kartkę

47

Od powitania do Pozdrowienia

i znów zapisać słowo–skojarzenie, najlepiej inne. Postępujemy tak, aż
wszystkie kartki będą miały zagięte rogi. Każdy uczeń wybiera jedną
kartkę i wykorzystując zapisane na niej słowa układa logiczny tekst.

Zadanie 3.

Praca w grupach.
Dwie grupy gromadzą wyrazy bliskoznaczne do słowa pozdrowienie,
dwie kolejne tworzą związki wyrazowe z tym wyrazem. Uczniowie wy-
korzystują słownik wyrazów bliskoznacznych i języka polskiego.

Zadanie 4.

Praca w grupach.
Nauczyciel głośno czyta tekst. Wspólnie z uczniami wyjaśnia niezrozu-
miałe słowa. Następnie uczniowie w grupach układają pytania związane
z tekstem zaczynające się np. od słów: Kto?, Z kim?, Co?, Kiedy?, Jak?,
Dlaczego?, Gdzie? Kolejnym etapem jest zadawanie sobie nawzajem
ułożonych przez grupy pytań. W wyniku wspólnej pracy na tablicy po-
wstaje notatka wg schematu:

MOJA ZIEMIA
– śnieżne szczyty Tatr
– wzgórza
– pola
– rodzinna moja wieś
– dunajcowy prąd
– ogródki
– każdy kwiat
– wszystkie łąki
WRAZ
– ludzie z wszystkich chat
– śnieżne skały
– stawy, hale
MÓJ CAŁY GÓRSKI KRAJ

48

Spotkania z językiem polskim

Zadanie 5.

Praca w grupach.
Uczniowie dzielą się na nowe grupy, losując cząstki puzzli, które przy-
gotowano, tnąc widokówki przedstawiające polskie krajobrazy. Na od-
wrocie kartek są zapisane polecenia:

Opisz przedstawiony widok z punktu widzenia poety, dziennikarza,
przedstawiciela biura podróży, turysty.

(W grupie sprawniejszej językowo można uściślić zadanie, wskazując na
formę wypowiedzi, np. wiersz dla poety, tekst do informatora tury-
stycznego, opis z pamiętnika, fragment reportażu.)

Zadanie 6.

Praca w grupach.
Za pomocą kredek, wycinków z gazet zróbcie plakat zatytułowany:
MOJA ZIEMIA. Na podstawie plakatu dokończcie zdania. Uzasadnijcie
swoje opinie.

Na przykład:
MOJA ZIEMIA jest jak (kto? co?) morze, ponieważ nie zna granic.
MOJA ZIEMIA jest ptakiem, bo przynosi radość.

MOJA ZIEMIA jest (kim? czym?) .., ponieważ

...

MOJA ZIEMIA jest jak (kto? co?) .., gdyż

...

MOJA ZIEMIA to (kto? co?) ..., bo

...

Każda grupa otrzymuje inne zdanie do dokończenia.

49

Od powitania do Pozdrowienia

Ćwiczenie 7.

Uzupełnij tekst wiersza (Zadanie na podstawie ćwiczenia z podręcz-
nika do języka polskiego do klasy II gimnazjum „To lubię!” H. Mrazek,
M. Potaś)

Czym jest MOJA ZIEMIA?

MOJA ZIEMIA jest ulicą, przy której mieszkam

i ...

i ...

MOJA ZIEMIA jest ..

i ...

i ...

MOJA ZIEMIA jest każdym człowiekiem,
który przechodzi obok mnie.

50

Czym jest nadzieja w ogrodzie świata?1

Wielkie wartości często goszczą w naszych wypowiedziach. Niestety,
tak już jest, że czyny codzienne nie potwierdzają wdrażania ich w życie.
Jednak mimo wszystko nauczyciel ma obowiązek tworzenia sytuacji
dydaktycznych o wymiarze aksjologicznym.

Szczególne możliwości w zaaranżowaniu rozważań o wartościach daje
wiersz Czesława Miłosza „Nadzieja”. Zajęcia poświęcone temu utworowi
przeprowadziłam w klasie szóstej. Ich celem była analiza i interpretacja
utworu poetyckiego. Ponadto uczniowie dookreślali znaczenie pojęcia
„nadzieja”, pojmowanego jako postawa względem drugiego człowieka,
troska o kraj, widzenie swojej przyszłości. Szóstoklasiści dokonywali
wartościowania działań, zachowań ze względu na sposób rozumienia
wspomnianego pojęcia. Zadania stawiane przed szóstoklasistami miały
dać odpowiedź na pytanie sformułowane w temacie: Czym jest nadzie-
ja w ogrodzie świata?

Wprowadzanie dzieci w trudną problematykę aksjologiczną rozpoczę-
ło się od indywidualnego rozwiązywania krzyżówki. Hasło – NADZIEJA
– ujawniło zagadnienie, jakim uczniowie mieli zajmować się na lekcji.
Celem ćwiczenia było nie tylko wzbudzenie zainteresowania uczniów,
ale także podanie wyrazów bliskoznacznych do wyrazu „nadzieja”. Po-
nadto zadanie doskonaliło umiejętność dostrzeżenia wspólnego zakre-
su znaczeń w danej grupie wyrazów. Krzyżówka, którą zaproponowa-
łam, jest trudna i czasochłonna ze względu na to, że powtarzają się
hasła o tej samej liczbie liter. Można ją uprościć, wpisując uprzednio
jedno lub dwa hasła, podając objaśnienie wyrazu „determinacja”.

1 Artykuł drukowany wcześniej w: Elektroniczne czasopismo PSPiA KLANZA, nr 1/2008

 Katarzyna Mikos

51

Czym jest nadzieja w ogrodzie świata?

Po przedstawieniu wyników pracy uczniowie szukali wspólnego ele-
mentu znaczeniowego dla wszystkich wyrazów wykorzystanych
w krzyżówce. Dzieci doszły do wniosku, że jest to optymistyczny sto-
sunek do tego, co się zdarzy.

Krzyżówka

Aby odgadnąć hasło, w odpowiednie pola krzyżówki wpisz wyrazy:
pociecha, determinacja, oczekiwania, przeświadczenie, zawierzenie,
zaufanie, wiara, otucha.

Rozwiązanie

O C Z E K I W A N I A

Z A U F A N I E

P R Z E Ś W I A D C Z E N I E

Z A W I E R Z E N I E

W I A R A

P O C I E C H A

D E T E R M I N A C J A

O T U C H A

52

Spotkania z językiem polskim

Po wspomnianej dyskusji nastąpiło zapisanie tematu lekcji.

Nad kolejnym zadaniem uczniowie pracowali w grupach 4–6 osobo-
wych. Każdy z zespołów otrzymał po jednej stronie gazety – aktual-
nego dziennika. Zakreślał te tytuły, które budziły nadzieję. Grupa miała
za zadanie także przygotować odpowiedź na pytania: Na co budzą
nadzieję wybrane tytuły artykułów? Dlaczego nie zakreśliliście jakie-
goś tytułu?

Ważne jest, aby uczniowie pracowali ze stroną gazety z poprzedniego
lub nawet tego samego dnia. Informacje są wtedy dla nich nowe, dzieci
nie znają konsekwencji opisanych zdarzeń, więc dokonują oceny tytu-
łu tylko ze względu na własny odbiór. Szóstoklasiści, charakteryzując
tytuły, zwracali uwagę na formę gramatyczną wypowiedzeń (wypowie-
dzenia rozkazujące, krótkie, pojedyncze, równoważniki zdania; zawiera-
jące rozbite frazeologizmy).

Prezentacja wyników pracy grup zaowocowała ciekawymi spostrze-
żeniami. Codzienna prasa nie przynosi na pierwszych stronach nowin,
które budzą nadzieję albo robi to bardzo rzadko. To, co sensacyjne
i ciekawe, musi budzić grozę, strach, zadziwiać. Nie ma więc w tym
systemie „konsumpcji informacyjnej” miejsca na nadzieję.

Jako że uczniom należy zaproponować inne podejście do rzeczywisto-
ści – wyraźnie tego oczekiwali – po wykonaniu powyższego ćwiczenia
zaprezentowałam fragment wiersza K. Wojtyły.

– oto zmagam się z sobą samym
i zmagam się z tylu ludźmi o mą nadzieję –2

Został on zapisany na tablicy jako motto zajęć.

2 Fragment utworu Karola Wojtyły Nadzieja, która sięga poza kres, będącego częścią
poematu Rozważanie o śmierci, [w] K. Wojtyła, Poezje. Dramaty. Szkice, Wyd. Znak,
Kraków 2004, s. 165

53

Czym jest nadzieja w ogrodzie świata?

Uczniowie poszukiwali odpowiedzi na pytanie o rozumienie słów
K. Wojtyły w kontekście tekstów, z jakimi zetknęli się w gazetach. Oka-
zało się, że nadzieja to wartość, o którą człowiek stara się z wielkim
trudem. Odczytanie wiersza Cz. Miłosza Nadzieja poszerzyło spektrum
uczniowskich refleksji.

Czesław Miłosz
Nadzieja

Nadzieja bywa, jeżeli ktoś wierzy,
Że ziemia nie jest snem, lecz żywym ciałem,
I że wzrok, dotyk ani słuch nie kłamie.
A wszystkie rzeczy, które tutaj znałem,
Są niby ogród, kiedy stoisz w bramie.

Wejść tam nie można. Ale jest na pewno.
Gdybyśmy lepiej i mądrzej patrzyli,
Jeszcze kwiat nowy i gwiazdę niejedną
W ogrodzie świata byśmy zobaczyli.

Niektórzy mówią, że nas oko łudzi
I że nic nie ma, tylko się wydaje,
Ale ci właśnie nie mają nadziei.
Myślą, że kiedy człowiek się odwróci,
Cały świat za nim zaraz być przestaje,
Jakby porwały go ręce złodziei.

Praca z utworem poetyckim polegała na samodzielnym wykonaniu
przez każdego ucznia poleceń:
•• Podkreśl w wierszu zwrot, który definiuje słowo „nadzieja”.

•• Jakie pojęcie przeciwstawiono w wierszu nadziei? Podkreśl ten wyraz.

•• Do czego zostają porównane nasze nadzieje?

54

Spotkania z językiem polskim

•• Co powinniśmy robić, aby dostrzegać nadzieję w naszym życiu? Zaznacz

właściwy cytat.

•• Dlaczego tracimy nadzieję?

Powyższe pytania pozwoliły uczniom na indywidualną pracę z tekstem
literackim i prześledzenie w najprostszy sposób, w jakich aspektach ty-
tułowa wartość jest przedstawiana. Doprowadziło to do zdefiniowania
pojęcia poprzez wskazanie synonimu, antonimu, porównania, podanie
warunków zaistnienia wartości oraz warunków jej zagrażających.

Uczniowie zaprezentowali odpowiedzi, uzasadniając swoje wybory.
Następnie poprosiłam ich o podanie przykładów z literatury, potwier-
dzających rozumienie nadziei takie jak w utworze poetyckim. Przywo-
łali Katarynkę B. Prusa, Tego obcego I. Jurgielewiczowej, ale także Ka-
mienie na szaniec A. Kamińskiego i Ogniem i mieczem H. Sienkiewicza.

W wyniku dyskusji sami dochodzili do wniosku, jak bogatym znacze-
niowo pojęciem jest nadzieja. Bohaterowie literaccy wymienionych
utworów żywili nadzieję z różnych powodów, w odmiennych sytu-
acjach. Oczekiwali zmiany losu własnego, poprawy sytuacji narodu,
wierzyli w zwycięstwo dobra.

Kolejne ćwiczenie, służące poszerzeniu interpretacji utworu Cz. Miło-
sza, szóstoklasiści wykonywali w grupach. Mieli przygotować ilustrację
do wiersza. Otrzymali kartony, markery, klej oraz wycięte z kolorowych
kartonów obrazki, przedstawiające motywy z wiersza: bramę, człowie-
ka, kwiat, gwiazdę, drzewa.

Polecenie skierowane do grup było następujące: Wykonajcie ilustrację
do wiersza z podanych elementów. Możecie wzbogacić wasze obraz-
ki o napisy lub rysunki, które waszym zdaniem powinny się znaleźć na
tej ilustracji. Narysujcie lub zapiszcie, gdzie w waszym ogrodzie świata
znajduje się nadzieja.

55

Czym jest nadzieja w ogrodzie świata?

Ilustracje przygotowane przez grupy uczniowskie okazały się być bar-
dzo różne, choć wykonane z tych samych elementów. Wszystkie od-
powiadały treści wiersza Miłosza, ale stanowiły także egzemplifikację
spotkania młodego czytelnika z dziełem poetyckim. Przykłady prac ze-
społów uczniowskich zamieszczam poniżej. Każda z grup wzbogaciła
obraz jakimś rysunkiem lub napisem. Pojawił się barwny motyl nadziei,
którego się widzi po przekroczeniu bram ogrodu świata. Dwie grupy
dopisały wypowiedzi postaci. Uczniowie zaznaczyli na czarno bramę,
aby wskazać na ryzyko podejmowane przez człowieka, chcącego żywić
nadzieję wbrew tym, którzy mu jej odmawiają.

Podsumowaniem naszych rozważań było porównanie sposobu definio-
wania nadziei przez dwóch poetów: K. Wojtyłę i Cz. Miłosza.

Nadzieja w ogrodzie świata okazała się niezbędnym jego składnikiem,
o który należy walczyć ze sobą i innymi. Widziana jako wiara w do-
bry obrót spraw jest zadaniem dla każdego z nas. Zajęcia o „Nadziei”
Cz. Miłosza były lekcją także dla mnie, że zawsze warto się zmagać
o nadzieję, którą można zobaczyć w uczniowskich oczach.

56

Spotkania z językiem polskim

57

Nie Wiem Kto – wiersz nie tylko
dla dzieci

Wiersze Danuty Wawiłow możemy znaleźć w każdym podręczniku do
nauczania języka polskiego w szkole podstawowej. Lubią o nich rozma-
wiać nauczyciele. Uczniowie traktują je jako okazję do świetnej zaba-
wy. Nie Wiem Kto1 to moim zdaniem utwór niebywale interesujący, ale
nie znalazłam go w żadnym z podręczników. Swą tematyką inspiruje
do dydaktycznych poszukiwań, zarówno nauczycieli podstawówek, jak
i gimnazjów. Nakierowuje naszą uwagę na zagadnienia niepewności, za-
gubienia, dokonywania wyborów, wolności. Są to problemy, które „nie
znają wieku”. Ponadto uczniowie, wchodząc w dialog z utworem Nie
Wiem Kto, doskonalą kompetencje komunikacyjne, stosują w praktyce
wiadomości o systemie językowym.

Zaproponowane ćwiczenia należy traktować jako bank pomysłów,
z którego można czerpać i który można wzbogacać

NA DOBRY POCZĄTEK – ĆWICZENIA WPROWADZAJĄCE

Proponuję kilka ćwiczeń przed wysłuchaniem tekstu, służących skon-
centrowaniu uwagi na tematyce utworu. Poza funkcją rozbudzenia za-
interesowania uczniów wierszem stanowią one punkt wyjścia do inter-
pretacji utworu.

1  D. Wawiłow, Nie Wiem Kto, ilustracje K. Lipka-Sztarbałło, Gdańskie Wydawnictwo Psy-
chologiczne, Gdańsk 2004.

 Katarzyna Mikos, Grażyna Wiśniewska

58

Spotkania z językiem polskim

Danuta Wawiłow
Nie Wiem Kto

Pewnego razu Nie Wiem Kto
raniutko wstał z pościeli,
na głowę włożył Nie Wiem Co,

na nogi włożył Nie Wiem Co,
do torby włożył Nie Wiem Co
i tyle go widzieli!

I wcale mu nie było źle,
gdy się tak włóczył Nie Wiem Gdzie,
na słońcu, w deszczu, w cieniu –
obiady jadał albo nie,
odpocząć siadał albo nie,
i wcale tym nie martwił się,
i grywał na grzebieniu…

I do tej pory Nie Wiem Jak
odnaleźć go na świecie…
I nie wie ryba ani rak,
i nie wie zwierzę ani ptak,
i pewnie wy nie wiecie!

1. Na ścianach sali wiszą plakaty z niedokończonymi zdaniami. Prosimy
uczniów, aby podeszli do plakatów i dopisali swoje propozycje dokoń-
czenia wypowiedzeń:

Obiady jadam, kiedy…
Obiadów nie jadam, kiedy…
Siadam odpocząć, kiedy…
Nie siadam odpocząć, kiedy…
Nie wiem, kto …

59

Nie Wiem Kto – wiersz nie tylko dla dzieci

Po głośnym odczytaniu zdań przez uczestników, następuje refleksja –
co łączy, a co różni udzielone wypowiedzi.

Przykładowe wypowiedzi uczniów:

Obiady jadam, kiedy…
… jestem głodny.
… wracam ze szkoły.
… nigdy.
… wracam do domu.
… są schabowe.

Obiadowa nie jadam, kiedy…
… nie mam ochoty.
… nie jestem głodny.
… mi nie smakuje.
… boli mnie głowa.

Siadam odpocząć, kiedy…
… jestem zmęczony.
… jestem zmęczony życiem.
… mam na to ochotę.
… nie mam nic do roboty.
… mi się podoba.
… nic mi się nie chce.
… wracam po szkole.
… nie mam na nic ochoty.
… się zmęczę.

Nie wiem kto…
… jestem.
… mnie nie zna.
… zabrał mi kredkę.
… jest fajny.
… mnie obserwuje.

60

Spotkania z językiem polskim

Okazuje się, że – mimo odmiennych reakcji na dane bodźce – kierujemy
się takimi samymi przesłankami, tj. własnymi upodobaniami, wygodą.

2. Innym sposobem na skupienie uwagi uczniów jest losowanie „zna-
ków nastawienia”. Na karteczkach zapisujemy różne znaki interpunk-
cyjne, które mogą kończyć wypowiedzenie. Prosimy, aby każdy wybrał
karteczkę ze znakiem symbolizującym jego nastawienie do zajęć. Na-
stępnie uczniowie objaśniają, co one znaczą, jaką pełnią funkcję oraz
dlaczego je wybrali. Znaki mogą przypiąć sobie do ubrania.

Proponowane znaki:
.	 Kropka zamyka wypowiedzenie, stawiamy ją po skrótach,

cyfrach arabskich oznaczających liczebniki porządkowe,
w datach pisanych cyframi arabskimi.

…	 Wielokropek oznacza przerwanie toku mówienia, stawiamy
go przed wyrazami nieoczekiwanymi przez czytelnika, osła-
biającymi poważny nastrój wypowiedzi.

?	 Znak zapytania zamyka wypowiedzenia pytające.
!	 Wykrzyknik wskazuje na silne zabarwienie uczuciowe

wypowiedzi; mogą to być okrzyki, zawołania, rozkazy, ale
także wypowiedzenia, na które nadawca chce zwrócić uwagę
(a więc wypowiedzenia oznajmujące, równoważniki zdania).

?! …? 	 Znaki te łączą w sobie funkcje dwu znaków, które wchodzą
w ich skład2.

Warto powrócić do tematu typów wypowiedzeń ze względu na cel
i interpunkcję z nimi związaną. Analizując wiersz, należy zwrócić uwagę,
że poetka zastosowała jedynie wielokropek i wykrzyknik. Są one wy-
razem zaskoczenia i niepewności, śmiało demonstrowanej niewiedzy.

2 Informacje na temat znaków interpunkcyjnych na podstawie: Słownik ortograficzny
języka polskiego wraz z zasadami pisowni i interpunkcji, oprac. M. Szymczak, Warsza-
wa 1986, ss. 161–163, 177–182.

61

Nie Wiem Kto – wiersz nie tylko dla dzieci

3. Sprawdzonym sposobem na skupienie uwagi na tekście przed jego
wysłuchaniem jest też rozmowa na temat ilustracji. Prezentujemy
uczniom ilustrację do wiersza. Praca przebiega w grupach, które przy-
gotowują odpowiedź na pytania:

Jaki temat może poruszać wiersz, który zilustrowano takim obraz-
kiem? Jaki znak powtarza się na obrazku? Co to może oznaczać?

SPOTKANIE Z UTWOREM

Po wykonaniu wybranych ćwiczeń wprowadzających nauczyciel czyta
wiersz Nie Wiem Kto. W czasie słuchania tekstu uczniowie powinni wy-
konać ćwiczenia, których celem jest skupienie uwagi na treści utworu.

4. Każdy uczeń otrzymuje listę wyrazów, wśród których są takie, które
nie wystąpiły w utworze Danuty Wawiłow Nie Wiem Kto. Należy pod-
kreślić wyrazy występujące w wierszu.

Ćwiczenie
Podkreśl wyrazy, które wystąpiły w wierszu D. Wawiłow: dnia, gitarze,
grzebieniu, kładł się, kolację, męczył, nogę, nogi, obiady, późno, ptak,
rak, raniutko, ryba, siadał, włożył, włóczył się, wsadził, żaba.

Rozwiązanie – w wierszu wystąpiły wyrazy: grzebieniu, nogi, obiady, ptak, rak,
raniutko, ryba, siadał, włożył, włóczył się.

Ry
s.

Ka
ta

rz
yn

a
M

ik
os

62

Spotkania z językiem polskim

5. W czasie drugiego słuchania utworu uczniowie pracują w grupach.
Ich zadaniem jest ułożenie pociętych wersów wiersza we właściwej
kolejności. Następnie samodzielnie sprawdzają poprawność wykonania
ćwiczenia, porównując z oryginalnym tekstem D. Wawiłow. Ćwiczenie
może być wykonywane również indywidualnie. Jest kolejnym sposo-
bem sprawdzenia poziomu zapamiętania i zrozumienia słuchanego tek-
stu.

Ćwiczenie
Ułóżcie wersy wiersza we właściwej kolejności.

Pewnego razu Nie Wiem Kto

raniutko wstał z pościeli,

na głowę włożył Nie Wiem Co,

na nogi włożył Nie Wiem Co,

do torby włożył Nie Wiem Co

i tyle go widzieli!

I wcale mu nie było źle,

gdy się tak włóczył Nie Wiem Gdzie,

na słońcu, w deszczu, w cieniu –

obiady jadał albo nie,

odpocząć siadał albo nie,

i wcale tym nie martwił się,

i grywał na grzebieniu…

I do tej pory Nie Wiem Jak

odnaleźć go na świecie…

I nie wie ryba ani rak,

i nie wie zwierzę ani ptak,

i pewnie wy nie wiecie!

63

Nie Wiem Kto – wiersz nie tylko dla dzieci

6. Po wstępnym zapoznaniu uczniów z wierszem możemy powrócić do
wniosków, jakie sformułowali, wykonując ćwiczenie 1. czy 3. Skonfron-
towanie spostrzeżeń dzieci z sytuacją liryczną przedstawioną w wier-
szu ma ogromny walor poznawczy. Uczniowie odczuwają satysfakcję,
że niektóre z ich pomysłów są takie same jak poetki. Ponadto dodatko-
wo zostaje rozbudzone ich zaciekawienie wyborami dokonanymi przez
bohatera/bohaterkę wiersza. Utwór zawsze zaskakuje, zmusza do sta-
wiania pytań, a przecież celem jest właśnie wejście ucznia w dialog
z tekstem, jego indywidualne odczytanie – „Jeden wiersz przeczytany
przez dziesięciu ludzi to dziesięć innych wierszy”3.

7. Kolejne zadanie dla grup to wykonanie portretu bohatera/bohaterki
wiersza. Może być wykorzystana dowolna technika – rysunek, wyci-
nanka itp. Następnie – podczas prezentacji prac – grupy odpowiadają
na pytania: Jakie informacje o bohaterze/bohaterce uznali za najważ-
niejsze i dlaczego? Co sprawiło im największą trudność podczas wyko-
nywania portretu?

3 Danuta Wawiłow, za: Wioletta Gnacikowska, Danuta Wawiłow, Ocean w kałuży, „Ga-
zeta Wyborcza. Wysokie Obcasy” z 11.12.1999 r., s. 9.

Ry
s.

2.
 T

ym
ot

eu
sz

 P
ie

ń

Ry
s.

1.
M

ic
ha

ł J
aś

ki
ew

ic
z,

 Ja
ku

b
Bu

je
k

64

Spotkania z językiem polskim

Prezentowane prace przygotowali uczniowie
klasy 6b Szkoły Podstawowej nr 6 w Lubli-
nie. Rysunki są dowodem na oryginalne od-
czytanie wiersza. Pojawia się Nie Wiem Kto
jako konkretna postać, tj. wędrowiec – rys. 4.
Może to być również ktoś ze znakami zapy-
tania w miejscu twarzy, butów, nakrycia gło-
wy – rys. 1. Zdarza się też uproszczenie posta-
ci tak duże jak w przypadku rys. 3. i 6. Mamy
tylko zarys sylwetki lub postać zbudowaną
ze znaków zapytania. Ilustracja 5. przedstawia
Polaka/Polkę, a także inne motywy, o jakich
mowa w utworze: obiad, ławeczkę, różne
buty czy nakrycia głowy, zmiany pogody –
słońce i deszcz. Chyba najszersze ujęcie pro-
blematyki wiersza widzimy na rys. 2. Wędro-
wiec zaznaczony kilkoma kreskami, niezwykle
mały w obliczu przestrzeni jaką przemierza
– kuli ziemskiej. Nie wiadomo, co jest za ho-
ryzontem – to jeszcze jeden znak zapytania. Ry

s.
6.

 K
ar

ol
 H

ry
cu

ni
ak

Ry
s.

3.
 A

le
ks

an
de

r R
ac

zk
ow

sk
i

Ry
s.

4.
 M

ał
go

rz
at

a
Lü

be
k,

 W
er

on
ik

a
O

le
ch

, H
an

na
 S

m
yk

Ry
s.

5.
 A

le
ks

an
dr

a
Ko

łb
-S

ie
le

ck
a,

 K
ar

ol
in

a
M

aj
,

W
er

on
ik

a
Ta

ra
si

uk
, P

au
lin

a
W

as
ile

w
ic

z

65

Nie Wiem Kto – wiersz nie tylko dla dzieci

W trakcie wykonywania prac uczniowie zazwyczaj wskazują na poja-
wiające się utrudnienie w postaci „niewiadomych”: nie wiem kto, nie
wiem co, nie wiem, gdzie, nie wiem jak.

Ćwiczenie prowadzi do ciekawych wniosków. Bohater liryczny wy-
konuje zwyczajne, codzienne czynności. To za mało, by sporządzając
portret, wskazać na jego cechy indywidualne. Wyróżniłyby go dane na
temat wyglądu, stanu posiadania, tego, co chciał robić. Takich informa-
cji jednak nie mamy. Utwór Danuty Wawiłow prowokuje pytania o to,
kim jesteśmy i co decyduje o tym, że właśnie jesteśmy tym kimś. Co
pozwala nas znaleźć wśród milionów innych ludzi, co nas wyróżnia?
Co decyduje o tym, że drugiemu człowiekowi przypisujemy określoną
funkcję lub cechy osobowości? Czy to, co robi, czy to, jak wygląda?

Warto wykorzystać w dyskusji z uczniami fakt, że bohater/bohater-
ka wiersza nic nie mówi i właściwie jedynym środkiem komunikacji ze
światem jest gra na grzebieniu. Starsi uczniowie zapewne odwołają się
do własnych doświadczeń. Kiedy wychodzą rano z domu, rodzice czę-
sto nie wiedzą, jak są ubrani, co zabrali ze sobą, jak wyglądała ich droga,
na przykład do szkoły. Decyzje, jakie podejmujemy wszyscy w codzien-
nych sytuacjach, są wyrazem naszej wolności i odpowiedzialności, ale
czasem również samotności.

Bogactwo problematyki implikowanej przez wiersz wymusza na na-
uczycielu dokonanie selekcji zagadnień, które zostaną poruszone na
zajęciach. Dyskusja prowadzona na lekcji nie może stawiać ich w sytu-
acji wymuszonych zwierzeń, kiedy to uczeń traci poczucie bezpieczeń-
stwa. Opuszcza salę z poczuciem wstydu, że „się wygadał”, że w ferwo-
rze rozmowy powiedział o sobie coś, co lepiej, aby zostało tajemnicą.
Wystrzegać się należy również sytuacji, kiedy to uczeń pozostaje sam
na sam z dylematami egzystencjalnymi, przerastającymi jego możliwo-
ści znalezienia rozwiązań. Warto mieć to na uwadze, planując lekcje
poświęcone utworowi „Nie Wiem Kto”.

66

Spotkania z językiem polskim

8. Ciekawym doświadczeniem dla uczniów jest zazwyczaj tworzenie
własnej wersji wiersza. W tym celu rozdajemy tekst z usuniętymi zwro-
tami: Nie Wiem Kto, Nie Wiem Co, Nie Wiem Gdzie, Nie Wiem Jak.
Zadanie polega na uzupełnieniu wiersza i tym samym stworzeniu wła-
snego utworu z oryginalnym tytułem.

Tekst do uzupełnienia

..

Pewnego razu ..

raniutko wstał z pościeli,

na głowę włożył ..,

na nogi włożył ..,

do torby włożył ..

i tyle go widzieli!

I wcale mu nie było źle,

gdy się tak włóczył ..,

na słońcu, w deszczu, w cieniu –

obiady jadał albo nie,

odpocząć siadał albo nie,

i wcale tym nie martwił się,

67

Nie Wiem Kto – wiersz nie tylko dla dzieci

i grywał na grzebieniu…

I do tej pory ..

odnaleźć go na świecie…

I nie wie ryba ani rak,

i nie wie zwierzę ani ptak,

i pewnie wy nie wiecie!

JAK MÓWIĆ O NIEWIEDZY…? ĆWICZENIA JĘZYKOWE

Poniższe ćwiczenia to propozycje zadań doskonalących umiejętność
mówienia, wzbogacających słownictwo i pogłębiających wiedzę z gra-
matyki. Można je modyfikować zależnie od potrzeb i wieku uczniów.

9. Proponujemy uczniom wykonanie stroju na podróż: „nie wiem co”
na głowę, „nie wiem co” na nogi, torbę na „nie wiem co”. Przebierana
jest jedna osoba z grupy. Ubiór powstaje przy wykorzystaniu papieru,
bibuły, kleju, nożyczek, kredek. Inspiracją mogą być również ilustracje
Krystyny Lipki-Sztarbałło i wtedy stroje są przygotowywane z gazet.
Następnie prezentujemy prace w formie zabawy w pokaz mody. Każ-
da grupa wybiera konferansjera. Wspólnie ustala, co ma on powiedzieć
o wykonanych strojach.

Z moich doświadczeń wynika, że „szycie” z gazet jest ciekawsze, stroje
są oryginalne i zgodnie z tym, co czytamy w utworze poetki, właściwie
nie mają koloru. Natomiast z bibuły uczniowie wykonują ubrania po-
dobne do tych, które noszą. Ćwiczenie umożliwia doskonalenie umie-
jętności mówienia, utrwalenie słownictwa dotyczącego ubrania, a także
konstrukcji gramatycznych, których używamy, opowiadając o stroju.

68

Spotkania z językiem polskim

10. Jeśli uczniowie przygotowali się już do podroży, należałoby stwo-
rzyć krainę Nie Wiem Gdzie. Przygotowujemy duży arkusz papieru (co
najmniej formatu A1). Każdy uczeń rysuje swój „kawałek” krainy Nie
Wiem Gdzie. Można ponownie skorzystać z pomysłu Krystyny Lipki-
-Sztarbałło i zaproponować uczniom wyklejenie jej z gazet. Uczniowie
zajmują miejsca wokół kartonu – krainy. Nauczyciel dowolnie układa na
nim kawałek na przykład sznurka. Jeden jego koniec wyznacza osobę,
która zaczyna opowiadanie o podroży i przygodach naszego Ktosia.
Drugi koniec sznurka wskazuje, dokąd bohater dotarł, a równocześnie
wyznacza kolejną osobę, która kontynuuje opowiadanie tak, aby po-
wstała spójna wypowiedź. Czynność układania sznurka, wskazującego
kolejne osoby do opowiadania, oczywiście powtarzamy.

Starsi uczniowie chętnie piszą prace na temat wymyślonej krainy Nie
Wiem Gdzie. Ćwiczenie na lekcji zainspiruje więc do stworzenia opi-
su miejsca z fantazji lub zredagowania opowiadania o podróżach Nie
Wiem Kogo.

11. Każdy z uczniów ma wykleić „kogoś”
i opowiedzieć, w co jest ubrany. Do wy-
konania tego ćwiczenia potrzebne są ko-
lorowe gazety z ubraniami (np. katalogi
sklepów wysyłkowych) oraz klej i nożyczki.
Poniżej przykładowy rysunek–wyklejanka
i wypowiedź ucznia.

Wzór:

• Dziewczyna nosi spodnie oraz buty. Ma
na sobie bluzkę. W ręku trzyma torebkę.
• Dziewczyna nosi spodnie w kratkę oraz
żółte buty. Ma na sobie czerwoną bluzkę.
W ręku trzyma torebkę w paski.

Ry
s.

7.
 K

at
ar

zy
na

 M
ik

os

69

Nie Wiem Kto – wiersz nie tylko dla dzieci

Słuchając uczniów, nauczyciel zorientuje się, jaki zasób słownictwa po-
siadają. Będzie to wyjściowy materiał do dalszych ćwiczeń leksykalnych,
ale też gramatycznych. Warto zwrócić uwagę, że wszystkie czasowniki
podane w przykładowym rozwiązaniu łączą się z biernikiem, tak samo
jak przydawki w postaci wyrażenia przyimkowego. Etapem końcowym
może być redagowanie opisu wyglądu.

12. W języku polskim można na kilka sposobów wyrażać swoją niewie-
dzę lub niepewność co do poziomu własnej znajomości faktów. Słu-
żą temu zaprzeczone czasowniki, zaimki – szczególnie nieokreślone,
a także wyrazy modalne. Uczniowie znajdą podpowiedź na ten temat
w utworze Wawiłow. Występują w nim zaprzeczone czasowniki: „nie
wiem”, „nie wie”. Ponadto ich funkcja zostaje wzmocniona przez zaim-
ki: co, kto, gdzie, jak. Wiedzę uczniów pogłębi ćwiczenie – rozsypanka
złożona z zaimków rożnego typu. Zadanie polega na wybraniu spośród
nich zaimków nieokreślonych. Następnie należy zbudować wypowiedź
na temat wybranej osoby z wykorzystaniem jak największej liczby za-
imków nieokreślonych.

Słownictwo proponowane do rozsypanki:

jakiś, jakikolwiek, gdzieś, gdziekolwiek, ktoś, ktokolwiek, któryś, który-
kolwiek, kiedyś, kiedykolwiek, jakkolwiek, jakoś, co, kto, twój, nasz, ona,
siebie, się, tak, tam, wszędzie, nigdzie, wszystko, każdy, znikąd, ja

Rozwiązanie: jakiś, jakikolwiek, gdzieś, gdziekolwiek, ktoś, ktokolwiek, któryś,
którykolwiek, kiedyś, kiedykolwiek, jakkolwiek, jakoś

Z kolei potem uczniowie mogą przekształcać jedno ułożone przez sie-
bie zdanie, wykorzystując wyrazy modalne: może, być może, podobno,
chyba, przypuszczalnie, rzekomo, jakoby.

Na przykład:

Chłopiec jakoś radził sobie z pracą. Chłopiec podobno radził sobie
z pracą.

70

Spotkania z językiem polskim

10. Jeśli utwór Danuty Wawiłow jest o kimś, kto ubrał się nie wiadomo
w co, naturalnie nasuwa się pomysł na wzbogacenie zasobu słownictwa
uczniów, nazywającego nakrycia głowy i obuwie. Uczniowie losują kart-
ki z wyrazami oznaczającymi nakrycia głowy i obuwie. Odpowiednie
kartki naklejają na kartony w kształcie kapelusza i buta.

Kolejne ćwiczenie uczniowie wykonują w grupach: jedni tworzą zdrob-
nienia od nazw nakryć głowy, inni tworzą liczbę pojedynczą od nazw
obuwia. Grupy na zakończenie dzielą się efektami swojej pracy.

Proponowane słownictwo:

Nakrycia głowy – kapelusz (kapelusik), beret (berecik), panama, toczek,
furażerka, turban, chusta (chustka, chusteczka), szal (szalik, szaliczek),
czapka (czapeczka), nauszniki, opaska.

Obuwie – buty (but), adidasy (adidas), ciapy (ciap), bambosze (bam-
bosz), kapcie (kapeć), kozaki (kozak), botki (brak l.p.), półbuty (półbut),
pantofle (pantofel), szpilki (szpilka), czółenka (czółenko), sandały (san-
dał), tenisówki (używane są dwie formy: tenisówek i tenisówka), trampki
(używane są dwie formy: trampek i trampka), oficerki (brak l.p.), koturny
(koturn), klapki (klapek)4.

Ćwiczenie może być okazją do rozmowy o różnych zjawiskach języko-
wych:
•• homonimach (np. koturn, kozak);
•• wyrazach rzadko używanych, co uzależnione jest od mody (np. fu-

rażerka);
•• regionalizmach (np. ciapy na Lubelszczyźnie, a kapcie na zachodzie

Polski);
•• wyrazach, które nie tworzą którejś z liczb (tu: singularis tantum);
•• wyrazach, które mogą występować w dwóch rodzajach.

4 Redagując to ćwiczenie, korzystałam z: M. Bańko, M. Krajewska, Słownik wyrazów
kłopotliwych, PWN, Warszawa 1995.

71

Nie Wiem Kto – wiersz nie tylko dla dzieci

Wiersz Danuty Wawiłow zaczyna się jak baśń: „Pewnego razu…”. Bo-
hater wyrusza w podróż do nieokreślonego miejsca, wykonując trzy
czynności: wkłada coś na głowę, na nogi i do torby. Sposobu, jak go
odnaleźć, nie zna nawet ryba i rak (antropomorfizacja przyrody). Utwór
kończy zwrot do zbiorowego adresata: „… i pewnie wy nie wiecie”. To
opowieść bez końca. Każdy może podróżować w poszukiwaniu boha-
tera, jeśli tylko chce. Jak to z baśniami bywa, fascynują one i małych,
i tych dużych, tylko odczytuje się je różnie właśnie ze względu na po-
ziom dojrzałości. I także dlatego twierdzę, że o wierszu poetki można
rozmawiać z dziećmi w różnym wieku, wydobywając z niego baśniową
fantastykę lub egzystencjalną metaforę.

72

Krawężnik przepaścią

Wartości do nas wołają, a my możemy odpowiedzieć im (lub nie)
przez urzeczywistnienie ich.

J. Tischner

Aleksander Wat w „Dzienniku bez samogłosek” napisał: „To, co jesteśmy
winni bliźniemu – uwaga”. Liryk Tadeusza Różewicza „Przepaść”
podpowiada działania, w których uczeń, na swoją miarę, doświadczy za
sprawą lektury owej powinności wobec drugiego człowieka.

Cel główny: doskonalenie sprawności czytelniczych1

Uczniowie będą potrafili:
 – odczytać metaforyczny sens liryku Tadeusza Różewicza.

1. Ćwiczenie dramowe. Na podłodze przyklejamy równolegle dwa paski
taśmy w odległości 1–1,5 m. Zarysowujemy następującą sytuację: ulica
(jezdnia), chodnik; na chodniku, tuż przy krawężniku (u nas: taśma) stoi
babcia w okularach, z laseczką, najwyraźniej zamierza przejść na drugą
stronę ulicy, ale nie robi tego, choć nie widać samochodów; podbiega
do niej chłopiec, przeprowadza babcię przez ulicę.

Prosimy, by dwoje uczniów weszło w rolę babci i chłopca.
Babcię stojącą przy krawężniku pytamy: Dlaczego nie przechodzisz?
Czego się boisz?

1 Współautorką projektu jest Katarzyna Mikos.

 dr Grażyna Wiśniewska

73

Krawężnik przepaścią

Chłopca, który właśnie przeprowadził babcię przez ulicę, pytamy:
Dlaczego pomogłeś babci? Czym się kierowałeś? Co teraz czujesz?
Babcię, która dzięki chłopcu znalazła się po drugiej stronie ulicy,
pytamy: Co teraz czujesz?

2. Uczniowie (w grupach) układają puzzle i odczytują hasło (ryc. 1).
W kilku zdaniach opisują ilustrację.

3. Przywołują synonimy wyrazu przepaść2 (praca ze słownikiem wyrazów
bliskoznacznych) i słowa–skojarzenia do tegoż, np. niebezpieczeństwo,
zagrożenie, śmierć, obawa, strach, bojaźń (to słowo powinno się pojawić
ze względu na wyraz bojaźliwość, który występuje w liryku); ciemna,
bezdenna, głęboka, głucha, nieprzebyta, straszna, straszliwa; stoczyć
się, wpaść, runąć, spaść, zlecieć, ponieść śmierć, stracić życie; ale też
góry, wyprawa, piękne widoki. Wszystkie wyrazy zapisujemy na tablicy.
Wartościujemy (wydźwięk pozytywny, negatywny) przywołane wyrazy,
umieszczając obok nich + lub –.

Uwaga: Jeśli zapis ujmiemy w formę mapy pamięci, wzbogacimy
ćwiczenie o dodatkowy walor edukacyjny – kategoryzację wyrazów.

4. Uczniowie słuchają wiersza.

5. Każdy otrzymuje obrazek – schematycznie zilustrowaną sytuację
liryczną3 (ryc. 2). Uczniowie komentują obrazek, nazywają poszczególne
elementy.

6. Podczas drugiego słuchania liryku każdy pisze na obrazku, kto? i co?
– według niego – buduje sytuację liryczną. Usłyszane wyrazy umieszcza
w odpowiednich miejscach (np. babcia, chłopczyk, iskierka).
2 Otchłań, głąb, głębia, bezdeń, jezdnia, czeluść. Słownik wyrazów bliskoznacznych pod
red. S. Skorupki, Wydawnictwo Wiedza Powszechna, Warszawa 1971, s. 169.
3 Pomysł tego typu rysunku zaczerpnięto z art. Barbary Dyduch Od ekspresji graficznej
do pojęć, „Język Polski w Szkole” 1996/1997 nr 3.

74

Spotkania z językiem polskim

Ry
c.

 1.
 P

uz
zl

e
–

pr
ze

pa
ść

75

Krawężnik przepaścią

Uwaga: Nie wymagamy od uczniów zmiany przypadków zależnych na formy
podstawowe (mianowniki).

7. Podczas słuchania liryku po raz trzeci uczniowie uzupełniają schemat
wyrazami, które nazywają to, co się dzieje (np. cofa, rozgląda się, świeci).
Znów prosimy, by usłyszane wyrazy umieszczali w odpowiednich
miejscach schematu. W ten sposób uczniowie przypiszą czasowniki
rzeczownikom.

Uwaga: Gdyby np. uczeń w ćwiczeniu 6. zapisał wyraz stopę, teraz umieścił
wyraz cofa, otrzymałby pełne zdanie, zamkniętą myśl (patrz: uwaga do
ćwiczenia 6.).

8. Porównujemy uzupełnienia schematu z wyrazami przywołanymi
w ćwiczeniu 3., a także użytymi w liryku, który dopiero teraz uczniowie
otrzymują (bez tytułu). Wyrazy skojarzenia, które nazywają emocje
i ewentualny rezultat stoczenia się w przepaść, choć nie występują
w liryku, są weń wpisane – nazywają to, co czuje babcia, stojąc tuż przy
krawężniku.

9. Uczniowie nadają lirykowi tytuł. Odczytują metaforyczny sens
Różewiczowskiego tytułu.

Nazywają uczucia, którymi kierował się chłopiec, pomagając babci.
Nazywają wartości.

Ry
c.

 2
. P

uz
zl

e
–

pr
ze

pa
ść

76

Spotkania z językiem polskim

Jeśli w wypowiedziach uczniów nie pojawi się słowo współczucie,
podpowiadamy je. Pytamy, jak ten wyraz rozumieją – podejmują
próbę sformułowania definicji współczucia. Podpowiadamy odwołanie
się do etymologii wyrazu (współczucie, czyli współ – razem i czucie
– odczuwanie), poszukanie słowa klucza liryku (ostatni wers, jedyny
jednowyrazowy, zamykający liryk, a tym samym wyeksponowany,
zwracający na siebie uwagę czytelnika).

Wyraz współczucie jest kalką z języka łacińskiego i znaczy tyle, co com-
passio (współcierpienie z Chrystusem w Jego męce). Współczucie ujmuje się
w kategoriach etycznych jako powołanie i zadanie człowieka oraz czyni się je
świadectwem najwyższej formy miłości. Jest zatem bliskie miłosierdziu i kojarzy
się z sytuacjami, w których człowiek staje twarzą w twarz wobec czyjegoś
cierpienia lub nieszczęścia.

Współczucie w słowniku A. S. Rebeka jest tak definiowane: łączenie się z drugim
człowiekiem; odczuwanie wespół, razem z drugim człowiekiem.

Uwaga: Ten etap lekcji jest całkowicie nieprzewidywalny. W zależności
od sytuacji, wypowiedzi uczniów, można wykorzystać fragment powieści
Małgorzaty Musierowicz „Kwiat kalafiora” (patrz: załącznik) i sprowokować
dyskusję na temat: Czy współczucie jest słabością?

10. Uczniowie w grupach „kręcą” film4 (ryc. 3) inspirowany utworem
T. Różewicza. Kadry wypełniają rysunkami, obok zapisują dialogi postaci,
zastanawiają się nad odpowiednimi dźwiękami, może odpowiednią
muzyką. Prezentują swoje prace.

Uwaga: Zachęcamy uczniów, by zagrali to, co narysowali i zapisali w kadrach.

11. Zapytajmy uczniów, czy – gdybyśmy stawiali pomniki nie tylko
ważnym, zasłużonym ludziom, ale też wartościom – postawiliby pomnik
współczuciu (albo miłości)? Jeśli usłyszymy odpowiedź twierdzącą,
proponujemy ćwiczenie dramowe – w grupach uczniowie z siebie
budują pomniki, których tytuł brzmi współczucie (albo miłość).

4 Technika pochodzi z: Warsztaty. Język polski. Materiały edukacyjne programu
KREATOR, Kraków 1999, s. 14.

77

Krawężnik przepaścią

Ry
c.

 3
. T

aś
m

a
fil

m
ow

a

78

Spotkania z językiem polskim

12. Zakończmy lekcję starą jak świat zabawą „Iskierka”. Stajemy w kręgu,
trzymając się za ręce. Lekko ściskamy dłoń ucznia stojącego po naszej
prawej stronie. Ten ściska dłoń kolegi z prawej strony, itd. Iskierka
wędruje, obiega krąg i wraca do nas.

D. Goleman, powołując się na J. Dewey’a, który twierdził, że nauczanie
moralności daje najlepsze efekty wtedy, kiedy zamiast abstrakcyjnego
wykładu staje się ciągiem lekcji dających przykład, jak postępować
w rzeczywistości, pisze, iż jest to jedynie skuteczna metoda edukacji
emocjonalnej5. Wiąże się ona jednak zawsze z ryzykiem, bowiem
jej „rezultaty są prawdopodobne, a nie pewne”6. Prawdopodobne,
a więc pozostające w sferze nauczycielskich działań projektujących,
życzeniowych. „Nigdy nie osiągamy pewności, iż nasza oferta
edukacyjna zadomowiła się na dobre w osobowości wychowanka, ani
też nie mamy pełnej jasności, w jakim stopniu wzbogaciła wewnętrznie
ucznia”7. Niemniej wydaje się, że jest to jedyny sposób, bo – jak
pisze B. Myrdzik – „można drogą przymusu osiągnąć <efektywność
nauczania> (...), ale nie można wymusić akceptacji wartości”8.

5 D. Goleman, Inteligencja emocjonalna, tłum. A. Jankowski, Wydawnictwo Media
Rodzina, Poznań 1997, s. 438.
6 J. Tischner, Świat ludzkiej nadziei. Wybór szkiców filozoficznych 1966–1975,
Wydawnictwo Znak, Kraków 1975, s. 37.
7 M. Jędrychowska, Najpierw człowiek. Szkolna edukacja kulturowo-literacka a problem
kształcenia dydaktycznego polonistów. Refleksja teleologiczna, Wydawnictwo
Edukacyjne, Kraków 1998, s. 107.
8 B. Myrdzik, Rola nauczyciela w organizowaniu dialogu z tekstem kultury w szkole, [w:]
Nowoczesność i tradycja w kształceniu literackim. Podręcznik do ćwiczeń z metodyki
języka polskiego, pod red. B. Myrdzik, Wydawnictwo UMCS, Lublin 2000, s. 101.

79

Krawężnik przepaścią

Tadeusz Różewicz
Przepaść

Babcia w czarnych sukniach
w drucianych okularach
z laseczką
stawia stopę
nad przepaścią krawężnika cofa
rozgląda się bojaźliwie
choć nie widać śladu samochodu

Podbiega do niej chłopczyk
bierze za rękę
i przeprowadza
przez otchłań ulicy
na drugi brzeg

Rozstępują się
straszliwe ciemności
nagromadzone nad światem
przez złych ludzi
kiedy w sercu
małego chłopca
świeci iskierka
miłości

80

Wielkanocne niespodzianki

Krąg tematyczny: 	 Wiedza o Polsce
Tematyka wiodąca: 	 Święta i zwyczaje

Cele zajęć: Poznanie symboliki Świąt Wielkanocnych na podstawie
opowiadania Dwie niespodzianki z książki Heleny Bechlerowej Nie bę-
dzie kłopotu. Doskonalenie kompetencji rozumienia ze słuchu, mówie-
nia i czytania w języku polskim.

W czasie zajęć uczeń:
•• poznaje symbole związane ze Świętami Wielkanocnymi
•• słucha prostego tekstu literackiego i wykonuje działania zgodne

z jego treścią
•• uczestniczy w rozmowie, wyraża w prosty sposób własne zdanie
•• opowiada w prosty sposób akcję utworu oraz opisuje obrazy, boha-

terów i relacje między nimi
•• odczytuje globalnie wyrazy
•• wyszukuje w tekście potrzebne informacje

Metody pracy:
Lekcja czerpie z nauczania holistycznego1, zawiera elementy systemu
Edukacja przez ruch2, uwzględnia potrzebę polisensorycznego ucze-

1 Nauczanie holistyczne zorientowane jest na ucznia, jego potrzeby, możliwości oraz
jego całościowy, harmonijny rozwój (uwzględniający sferę fizyczną, emocjonalną, spo-
łeczną i intelektualną).
2 Pedagogiczny system kształcenia i terapii wykorzystujący naturalny ruch organizmu
w procesie uczenia się. Autorem systemu jest Dorota Dziamska.

 Małgorzata Małyska

81

Wielkanocne niespodzianki

nia się3, wykorzystuje elementy czytania globalnego4 i ćwiczenia nale-
żące do strategii pracy z tekstem5.
Działania zorientowane na ucznia, jego potrzeby, możliwości oraz cało-
ściowy, harmonijny rozwój powodują, że uczestnictwo w lekcji staje się
dla dziecka przygodą.

Przebieg zajęć

1. Kinezjologiczna zabawa.6 „Sianie owsa” do tańca „Trojak”.

Wprowadzenie:

Zbliżają się święta, a w ramach przygotowań do nich w naszych do-
mach dzieją się różne rzeczy… Moja mamusia, a wcześniej babcia
i prababcia, i praprababcia… siały w doniczce owies. Był on zieloną
ozdobą na świątecznym stole…

Dzieci stoją wokół stolików (w grupach 4-osobowych), na środku któ-
rych przypięto szary papier (kwadrat o wymiarach 2 × A3). Papier, za-
nim zostanie przypięty, trzeba podzielić na 4 części, zginając wzdłuż
i wszerz.

3 Nauczanie polisensoryczne, stwarzające optymalną sytuację uczenia się wszystkimi
zmysłami przy aktywizacji obu półkul mózgowych.
4 Nauka czytania przez zabawę (G. Doman) polega na tym, że nauczyciel prezentuje
dziecku wyraz i odczytuje go. Gdy dziecko widzi wyraz i rozumie jego znaczenie (czę-
sto widzi desygnat) musi zinterpretować zbiór znaków graficznych i zapamiętać obraz.
Proces interpretowania znaków graficznych jest bardzo podobny do interpretowania
dźwięków.
5 Metody efektywnej nauki i szybkiego przyswajania wiedzy (T. Buzan, C. Rose, E. Per-
rott, R. Linksman i inni) jako podstawową strategię pracy z tekstem proponują wizuali-
zowanie tekstu. Gdy wizualizujemy i urealniamy tekst, nasz mózg przyjmuje wszystkie
opisane w nim zdarzenia tak, jakby je sam rzeczywiście przeżywał, a to oznacza, że
automatycznie zapamiętujemy.
6 Zabawa dydaktyczna zawierająca reprezentatywne dla systemu Edukacja przez ruch
ćwiczenia. W wyniku tej zabawy powstaje karta pracy w postaci impresji plastycznej,
technicznej lub obrazu zbudowanego w przestrzeni. Zabawa dydaktyczna jest kinezjo-
logiczną tylko wówczas, gdy w jej trakcie wykorzystywany jest rytmiczny oraz opty-
malny ruch ciała.

82

Spotkania z językiem polskim

Uczniowie w obydwu rękach trzymają zielone kredki (mogą mieć różne
odcienie). „Badają” wzrokiem i dotykiem „swoje” pole, na którym „za-
sieją owies”, kreślą rytmicznie wiązkę z zaznaczonego punktu (środek
kartki), nucąc piosenkę: „Zasiali górale…” do melodii z płyty („Trojak”).

W czasie refrenu (tam na polu…) podskakując, poruszają się pomiędzy
stolikami, a przy powtórzeniach (bombała…; tylko ta…) rytmicznie wy-
kreślają po 3 kreski na dowolnej (najbliższej) części kartonu.
Po zakończonym „sianiu owsa”, uczniowie odcinają swoje „poletko”7
i oddzielają owies od tej części kartki, która nie jest owsem. Porządku-
ją warsztat pracy i zajmują wygodne miejsca. Nauczyciel umieszcza na
tablicy kartkę z wyrazem8

7 Dla każdej czwórki dzieci potrzebne są jedne nożyczki. Wycinają kolejno, pomagając
sobie nawzajem. Takie działanie umożliwia dzieciom rozwój w zakresie społecznym:
współpracują, pomagają sobie i oczekują cierpliwie na kolejkę.
8 W czasie lekcji na tablicy będą pojawiały się wyrazy do czytania globalnego – nazwy
symboli kojarzonych ze Świętami Wielkanocnymi.

Linie zgięcia papieru

Punkt, od którego
wszyscy zaczynają
kreślić wiązkę…

owies

83

Wielkanocne niespodzianki

2. Słuchanie opowiadania czytanego przez nauczyciela9
(Posłuchajmy opowiadania o tym, co działo się przed Wielkanocą
w domu Piotrusia…)

Piotruś dostał paczkę – małe pudełko przewiązane kolo-

rową wstążką.

Ciocia je przyniosła.

– To dla ciebie od Oli – powiedziała. – Ona sama nie mo-

gła przyjść ze mną, zaziębiła się i musi leżeć w łóżku.

Ciocia poszła do kuchni piec razem z mamą ciasto, a Pio-

truś otworzył pudełko.

• Ćwiczenie pogłębiające rozumienie czytanego tekstu.10
Nauczyciel prosi, aby uczniowie zamknęli oczy i wyobrazili sobie to,
co usłyszeli. Mają zobaczyć w wyobraźni konkretną, opisaną sytu-
ację w przestrzeni, w kolorach. Mają „usłyszeć” w wyobraźni słowa
wypowiadane przez ciocię. Dokładnie wyobrazić sobie bohaterów
(Piotrusia i ciocię) i emocje, jakie im w tej chwili towarzyszą.

9 Opowiadanie pt.: Dwie niespodzianki z książki Heleny Bechlerowej Nie będzie kłopotu.
10 E. Malmquist w książce pt. Nauka czytania w szkole podstawowej zwraca uwagę na
to, aby ucząc czytania ukierunkowywać uczniów na wyćwiczenie wyodrębniania z tek-
stu obrazów. R. Linksman w książce W jaki sposób szybko się uczyć? zauważa zasadnie,
że każdy wydrukowany tekst jest jedynie rodzajem transkrypcji wyimaginowanych lub
rzeczywistych zdarzeń, które zostały zamienione na słowa po to, by czytający o nich
mogli łatwiej dowiedzieć się, co się właściwie stało. Tekst jest więc rodzajem scenariu-
sza filmowego, opisem akcji z udziałem aktorów. A czytanie to powtórna zamiana słów
w rzeczywiste lub wyobrażone działania lub idee, o których autor chciał nas poinfor-
mować. Zamieniamy więc słowa z powrotem w oryginalny film. Każdy powinien jednak
robić to po swojemu i twórczo, jak prawdziwy reżyser, który planuje ujęcia, prowadzi
aktorów, mówi im, co mają robić, jaki mieć wyraz twarzy, kontroluje dźwięk, kieruje
akcją itp. Dlatego tak ważne jest, aby czytać dzieciom małymi fragmentami i w tempie
pozwalającym na możliwie przekonującą wizualizację.

84

Spotkania z językiem polskim

Po chwili na wykonanie zadania, nauczyciel prosi chętnego ucznia,
aby głośno opisał to, co widzi11.

• Odczytanie kolejnego fragmentu tekstu z poleceniem wyobrażania
sobie opisywanej sytuacji.

Były w nim trzy piękne, kolorowe pisanki wielkanocne,

a czwarta zupełnie do nich niepodobna: malowana w ja-

kieś krzywe kreski i krzywe kółka, i przepasana wstążeczką.

„Miały być cztery kolorowe pisanki, tak obiecała Ola –

myślał Piotruś. – A ta jest przecież drewniana.” Na dnie

pudełka leżała kartka. Coś na niej było napisane dużymi

literami.

– List od Oli! – ucieszył się Piotruś. Umiał przeczytać

swoje imię. Ale co dalej? Bez mamy nie da rady. Piotruś

poszedł do kuchni. Ciocia myła rodzynki, a mama odmie-

rzała szklanką cukier. Ręce miała białe od mąki, więc Pio-

truś położył list na brzegu stołu. Mama czytała:

Kochany Piotrusiu!

Przesyłam Ci pisanki. Miały być cztery, ale jedna się stłukła, bo

ją kot zrzucił na podłogę, więc dołączam inną. Nie mogłam jej

ładnie pomalować, bo muszę leżeć. Ona nie jest prawdziwa,

tylko drewniana, ale się nie martw, bo to jest pisanka – nie-

spodzianka. Życzę Ci wesołych świąt 	 Ola

11 Jeżeli nikt nie wyrazi ochoty (to ćwiczenie może być dla wielu dzieci trudne), nauczy-
ciel sam opisuje scenkę, którą wyobraża sobie po usłyszeniu tego fragmentu tekstu.
Jeżeli ktoś zechce wykonać ćwiczenie w języku innym niż polski, trzeba wyrazić zgo-
dę, ale subtelnie przekładać na język polski słowa wypowiadane przez ucznia.

85

Wielkanocne niespodzianki

– To musi być coś ciekawego – powiedziała mama, gdy

skończyła czytać list.

– A teraz zmykaj, bo nie mamy czasu.

Piotruś wrócił do swoich pisanek. W tej chwili ktoś za-

pukał do drzwi. To przyszedł Pawełek. Piotruś powiedział

mu, co napisała Ola.

– Sam zobacz, drewniane jako z kokardą. Jaka tu może

być niespodzianka?

Pawełek uważnie oglądał jajko.

– Może pod kokardą? Rozwiąż ją.

Piotruś szybko rozwiązał wstążeczkę

– Nie mówiłem! – ucieszył się Pawełek.

– Jajko się otwiera. O, tu pod wstążką widać szparkę.

W środku na pewno coś jest. Chcesz, to będziemy zga-

dywać.

3. Zabawa dydaktyczna. Zgadywanka – co kryje w sobie pisanka?

Nauczyciel demonstruje otwieraną pisankę-niespodziankę i uma-
wia się z dziećmi, że podpowie każdemu, kto odważy się zgadywać,
co jest w środku. Do podpowiadania użyje słów i gestów: „tak”, „nie”
i „nie wiem”. Można więc pytać, ale w taki sposób, aby nauczyciel mógł
udzielić jednoznacznej odpowiedzi.12 Dla ułatwienia nauczyciel przypi-
na do tablicy kartkę z właściwie sformułowanym pytaniem:

12 Jeżeli zabawa przedłuża się, nauczyciel przerywa ją i zachęca do uważnego wysłucha-
nia kolejnego fragmentu książki, który z pewnością przyniesie konkretną podpowiedź.

Czy to jest… ?

86

Spotkania z językiem polskim

4. Słuchanie kolejnego fragmentu opowiadania

Kurczak! – zawołał Piotruś. – Przecież w jajku może być

tylko kurczak.

– Ja mówię, że cukierki. Otwórz, zobaczymy, kto zgadł.

Piotruś rozkręcił jajko. No i kto zgadł? Nikt! Bo w jajku

był…

• Nauczyciel otwiera jajko niespodziankę i pokazuje jej zawartość dzie-
ciom.

…zajączek. Ale jaki? Cały z różowej plasteliny, oczy miał

ze złotych koralików, a na brzuchu rząd koralików nie-

bieskich.

• Dzieci podziwiają zajączka, wykorzystując głoskę „o”, „i”, „u”.

– Piękny zajączek! – zawołał Piotruś. – I wygląda, jakby

sobie futerko zapiął na guziki. Gdzie go postawić?

– Na zielonej trawce – doradził Pawełek i pokazał tale-

rzyk, na którym mama posiała owies.

I zajączek stanął w owsie.

– Tu ci będzie najlepiej – mówił Piotruś. – A jak będziesz

chciał, możesz sobie jeść trawkę. Ja wiem, że zajączki to

lubią. Dobrze zrobiła Ola, ze podarowała mi ciebie.

kurczakjajko

87

Wielkanocne niespodzianki

5. Zabawa konstrukcyjna – składanie papieru według instrukcji nauczy-
ciela.

Nauczyciel, nawiązując do pierwszego zadania wykonanego przez
uczniów, zachęca wszystkich do zrobienia doniczki, w której będzie
można umieścić „posiany” owies.

Potrzebna jest kartka kolorowego papieru A4. Nauczyciel zgina ją (de-
monstruje) i opisuje słowami wykonywaną czynność. Pomaga dzieciom
w skonstruowaniu doniczki z papieru. Na koniec dzieci wkładają do niej
swój „owies”. Zajączek z plasteliny „wędruje”.13

Nauczyciel z dziećmi skandują rytmicznie rymowankę:

Skacze sobie mały zając
Smaczny owies zajadając
Hop!

Na sygnał: „hop” dzieci przekazują sobie zajączka.

6. Rozmowa odwołująca się do treści książki, kierowana pytaniami na-
uczyciela:
•• Dlaczego Marta ulepiła zajączka?
•• Czy zajączek kojarzy się wam z Wielkanocą? Jak?
•• Co jeszcze może symbolizować Święta Wielkanocne?

Swobodne wypowiedzi dzieci.

13Uczniowie przekazują sobie zajączka z plasteliny i na chwilkę „sadzają” go w swojej
doniczce z owsem.

zajączek

88

Spotkania z językiem polskim

7. Czytanie kolejnej części opowiadania

Piotruś pomyślał o Oli.

„Leży w łóżku, nudzi się pewnie i chciałaby wstać. Może

by jej zrobić jakąś niespodziankę? Mogę pomalować jaj-

ko, ale jajko już ona mi przysłała. To musi być coś innego.”

Piotruś poszedł do kuchni naradzić się z mamą.

– Mamo, wymyśl coś dla Oli. Tylko nie jajko!

Mama myślała, myślała i patrzyła na ciasto, które właśnie

skończyła wygniatać. I powiedziała tak:

– Najpierw umyj ręce.

– Ojej, myłem przed obiadem. To ma być niespodzianka?

– oburzył się Piotruś.

– Posłuchaj mnie i umyj jeszcze raz – powiedziała mama.

– I to porządnie.

Piotruś umył ręce i pokazał mamie, żeby wierzyła, że już

są czyste.

Wtedy mama oderwała kawałek ciasta, obtoczyła je

w rękach i dała Piotrusiowi.

– Ojej, znowu jajko! – jęknął Piotruś. – I takie surowe!

– To nie będzie jako i nie będzie surowe – mówi mama.

Ulepisz z tego ciasta baranka z rogami albo zajączka

z uszami, albo kurczaka. Co ci się uda najbardziej. Upie-

czemy go w piecyku z moim ciastem. Zgoda?

89

Wielkanocne niespodzianki

– Zgoda! – wykrzyknął Piotruś. Już wiedział, co będzie

dalej. Jaka ta mama jest mądra!

Ulepił baranka. Mama pomogła mu zrobić piękne zakrę-

cone rogi. Baranek wszedł do piecyka biały, wyszedł zło-

cisty i pachniał wanilią.

Piotruś klaskał w ręce. A mama poradziła jeszcze:

– Zrób mu czerwona chorągiewkę na patyczku, to jest

przecież wielkanocny baranek. Wetkniemy ją tu, z boku.

Baranek z wesołą chorągiewką, z trawką pod nogami zo-

stał ułożony w pudełku i Piotruś zaniósł go Oli.

– Zgadnij, co ci przyniosłem – powiedział Piotruś. – To

jest coś, co zaczyna się na literę b.

8. Zgadywanka. Co może zaczynać się na „b”?

Nauczyciel ma worek z niespodziankami, których nazwy rozpoczynają
się na „b”. Chętni uczniowie zamykają oczy i dostają do rąk konkret-
ny przedmiot od nauczyciela. Dotykają go, wąchają opisują jego cechy
słowami14 i nazywają. Jeśli zgadną, zostają nagrodzeni brawami. W wor-
ku mogą być: but, banan, butelka, bibuła, babeczka, baranek (cukrowy,
z wosku, z włóczki, z kamienia).

• Wysłuchanie ostatniego fragmentu opowiadania.

– Bazie wierzbowe z kotkami.

– Nie.

– Bukiecik kwiatów.

– Nie.
14 Pomoc nauczyciela w nazywaniu cech jest wskazana!

90

Spotkania z językiem polskim

– Na b – zgadywała Ola i powąchała pudełko. – Już wiem!

Bułeczka waniliowa.

– Nie.

– No to nie zgadnę. – I Ola rozwiązała wstążkę. – Bara-

nek! Jaki piękny! To prawdziwa niespodzianka.

9. Relaks po ciężkiej pracy.
Rytmiczne zginanie kartki papieru (A4) przy melodii „Trojak”:
• zwrotka – głaszczemy papier,
• refren – rytmicznie zginamy papier.

10. Konstruowanie baranka z papieru. Baranek – niespodzianka.
Porównywanie faktury wyprasowanego papieru z poprzedniego ćwi-
czenia do faktury baranków z kamienia, z włóczki, z wosku…
Wydzieranie 3 kółeczek (duże, małe i całkiem malutkie).
Komponowanie baranka według instrukcji nauczyciela, przyklejenie do
wcześniej przygotowanego „owsa” w doniczce.

 Baranek15

15 Konkretny efekt działań ucznia na lekcji

91

Wielkanocne niespodzianki

• Szukanie odpowiedzi na pytanie: Co powinien mieć baranek, żeby
symbolizował Wielkanoc?16

Doklejenie chorągiewki na patyczku do wielkanocnego baranka.

11. Wystawa prac dzieci.
Wyrażanie zdziwienia, zachwytu, radości…
•• Odczytanie wyrazów umieszczonych na tablicy

(owies, zajączek, pisanki, baranek)
•• Wyszukiwanie w tekście opowiadania wyrazów przypiętych

do tablicy
•• Symbolika baranka
•• Zapowiedź pracy domowej17

12. Informacja zwrotna.
Kolorowa, wielkanocna palma.
Nauczyciel wiesza planszę z palmą wielkanocną18.
Uczniowie ozdabiają palmę kwiatkiem w kolorze emocji, które towa-
rzyszą im po zakończeniu lekcji.

16 Odwołanie się do treści opowiadania
17 Uczniowie w domu wklejają do zeszytu wyrazy, które poznali na lekcji i rysują do
nich ilustracje. Najważniejszy symbol Świąt Wielkanocnych obrysowują czerwoną
kredką.
18 Palma wykonana z „wiązki z punktu”, podobnie jak owies „siany” przez dzieci.

92

Efektywne techniki uczenia się
Od ucznia w szkole w Kazachstanie
do studenta na polskiej uczelni

Wśród absolwentów kursu organizowanego przez PCN były siostry,
które dostały się na studia – jedna na biotechnologię, druga na na-
uki polityczne. Ich poziom znajomości języka polskiego w aspekcie
komunikacyjnym był wystarczający, ale studiowanie tekstów specjali-
stycznych, referowanie ich podczas egzaminów, poszerzanie słownika
aktywnego o terminy, trudne nawet dla absolwentów polskich szkół,
stało się prawdziwym wyzwaniem. Zaczęłyśmy więc szukać dobrych
rozwiązań. Przy niesamowitym zaangażowaniu obu studentek – repa-
triantek – efekt był naprawdę satysfakcjonujący – zaliczone w terminie
egzaminy i w dodatku wysoka średnia (pozwalająca na ubieganie się
o stypendium naukowe). Kilka sztuczek, oczywiście w praktyce wzmac-
nianych motywacją i talentem studentek, proponuję do zastosowania
każdemu, kto chce z sukcesem kontynuować naukę, każdemu kto chce
być świadomym czytelnikiem.

Jak przejść od uczenia się do nauczenia się?

Podstawową umiejętnością niezbędną do uczenia się jest czytanie,
rozumiane jako aspekt techniczny oraz ten związany z odniesieniem
znaku do rzeczywistości, z odkrywaniem znaczenia połączeń wyrazów,
zdań, akapitów, z rozpoznawaniem symboli i znaczeń przenośnych.
Techniką, która pomaga w rozumieniu tekstu, jest jego opowiedzenie
własnymi słowami, uporządkowanie, zanotowanie.

 Małgorzata Wróblewska

93

Efektywne techniki uczenia się

Rozumiemy tylko to, co potrafimy przedstawić sobie jako obraz prze-
strzenny. „Jeśli nie da się czegoś wyobrazić przestrzennie, to tego nie
rozumiemy.” (M. Kreutz)

Do najważniejszych aspektów rozumienia należy odkrycie powiązań
między poszczególnymi informacjami. Jak tego dokonać? – Zadając py-
tania:
• „Co oznaczają poszczególne słowa?”
• „Jakie treści są zawarte w poszczególnych zdaniach?”
• „W jakich relacjach pozostają?”
(za: E. Czerniawska, M. Ledzińska, „Jak się uczyć?”, ParkEdukacja, 2007.)

Ćwiczenie 1.

Wybierz tekst, który Cię interesuje. Do jego poznawania zastosuj na-
stępującą strategię:

Przejrzyj

Pytaj

Czytaj

Powtarzaj

Sprawdzaj

94

Spotkania z językiem polskim

Ćwiczenie 2.
Strategie poznawania tekstu – notowanie

Cel ćwiczenia: Celem ćwiczenia jest zachęcenie do stosowania techniki
skracania informacji i ułatwiania zapamiętywania szeregu cyfr.

Treść ćwiczenia

Po przeczytaniu tekstu podziel go na samodzielne części znaczenio-
we (mogą być to akapity) i na marginesie każdej z wydzielonych części
narysuj (potrafisz!) obraz przedstawiający treść danej jednostki infor-
macyjnej. Następnie, posługując się tak powstałym graficznym planem,
opowiedz tekst.

Ćwiczenie 3.

Cel ćwiczenia: Nabycie umiejętności notowania graficznego

Przedstaw przeczytany tekst za pomocą mapy myśli – według znanego
Ci już schematu (patrz rysunek obok).
Wykorzystaj sporządzoną mapę do powtórki (pierwsza powtórka po
dwóch godzinach, druga – wieczorem).
Na najbliższej lekcji zgłoś się i oceń, ile zdołałeś się nauczyć, stosując tę
technikę. Wróć do swojej mapy, ucząc się kolejnych treści związanych
z tematem przedstawionym w Twojej graficznej notatce.

Ćwiczenie 4.
Kierowanie uwagą, koncentracja

Cel ćwiczenia: Celem ćwiczenia jest wdrażanie do kierowania uwagą oraz
uświadomienie zjawiska interferencji semantycznej, utrudniającej rozu-
mienie czytanego tekstu.

Zbadaj zakres Twojej uwagi. W tym celu umieść płaską białą tacę na
podobnej czarnej. Rzuć na tacę (białą) garść nasion czarnej fasoli (lub

95

Efektywne techniki uczenia się

N
O

TA
TK

A1.
 K

A
RT

KA
 P

O
ZI

O
M

O

2.
 T

EM
AT

3.
 G

A
ŁĘ

ZI
E

5.
 R

YS
U

N
KI

6.
 K

O
LO

RY

7.
 G

RU
PO

W
A

N
IE

1,
 2

, 3

CH
M

U
RK

I

PĘ
TL

E

ŁA
TW

IE
J

ZA
PA

M
IĘ

TA
Ć

ŚR
O

D
EK

W
YR

Ó
ŻN

IJ

KO
LO

RY

IM
 M

N
IE

J W
A

ŻN
E

IN
FO

, T
YM

 D
A

LE
J

O
D

 Ś
RO

D
KA

N
A

D
 L

IN
IĄ

PO
D

KR
EŚ

LO
N

E

D
RU

KO
W

A
N

E
PR

ZE
JR

ZY
ST

E

4.
 S

ŁO
W

A
 K

LU
CZ

E

O
CZ

Y,
 E

KR
A

N

JE
D

N
O

SP

O
JR

ZE
N

IE
60

 X
 S

ZY
BC

IE
J

PR
ZY

SW
A

JA
N

E

G
ra

fi
czn

a

 n
o

ta
tk

a
 –

 z
as

ad
y

tw
or

ze
ni

a

96

Spotkania z językiem polskim

innych czarnych kulek). Spójrz na tacę i oszacuj liczbę ziaren. Powtórz
ćwiczenie co najmniej 50 razy. Ile dostrzegasz elementów? Jaka jest
tendencja zakresu Twojej uwagi?

Komentarz: Zaproponowane ćwiczenie odwołuje się do doświadczenia
logika, psychologa, ekonomisty – Jevonsa (naukowiec, który celowo
nie posługiwał się imieniem). Był to początek badań koncentracji uwagi.
Ustalono, że liczba dostrzeganych przedmiotów czy cech to 8. Współ-
czesne badania wykazują, że to przeszacowana liczba i prawdopodob-
nie zakres uwagi jest mniejszy.

Wniosek: Już wiesz, że dzielenie tekstu, tworzenie kategorii, nazywanie
akapitów to czynności sprzyjające zapamiętywaniu. W ten sposób in-
formację składającą się np. ze 100 słów skracasz do 6–7 cząstek infor-
macyjnych (np. równoważników zdań), które Twój mózg zapamiętuje
bez trudności. Pamiętaj, skracanie informacji służy jej zapamiętywaniu!

Ćwiczenie 5.

Przygotuj ulubioną książkę. Na początek skup się na wybranym zdaniu.
Spróbuj je zapamiętać i zapisać na kartce słowo w słowo. Powtarzaj
systematycznie ćwiczenie, poszerzając zakres zapamiętywanych frag-
mentów książki. Im dłużej będziesz trenować, tym bardziej będziesz
skupiona/skupiony nad tym, co czytasz.

Post scriptum

Przedstawione ćwiczenia są elementem treningu, czyli stałego syste-
matycznego powtarzania. Jeśli masz przekonanie o celowości, sensow-
ności takich działań, to sukces jest w zasięgu ręki. Ucz się aktywnie,
a fakt, że nie zdawałaś/zdawałeś matury w Polsce, nie będzie barierą
do efektywnego uczenia się w języku polskim.

Przywołane na wstępie studentki teraz wspierają w procesie nauki swo-
ich polskich rówieśników. W ten sposób uczą się jeszcze więcej.

97

Poeci moraliści – Miłosz i Herbert

Propozycja zajęć skierowana do osób, które znają język polski na pozio-
mie B2–C2

Cel zajęć
Poznanie przez repatriantów utworów noblisty Czesława Miłosza i Zbi-
gniewa Herberta, w których podejmują tematykę moralną
•	 Zdefiniowanie – na przykładzie obu autorów – pojęcia moralista/

poeta moralny
•	 Odpowiedź na pytanie: Czy Czesław Miłosz jest moralistą?

Czas trwania – 2 godziny lekcyjne

Osiągnięcia
•	 Uczestnik zajęć wymienia przynajmniej po 2 tytuły utworów Czesła-

wa Miłosza i Zbigniewa Herberta
•	 Uczestnik zajęć nazywa postawy moralne widoczne w utworach

Czesława Miłosza i Zbigniewa Herberta

Treści

1. Definiowanie w grupach pojęcia moralista. Uzgadnianie grupowe,
ewentualnie sięganie do słownika. Definicję (cechy) zapisujemy w for-
mie mapy myśli.

moralista
•	 myśliciel, twórca, pisarz propagujący zasady moralne, zajmujący się za-

gadnieniem moralności;
•	 człowiek głoszący surową moralność;
•	 moralizator, lubiący prawić morały, pouczać,
•	 osoba konsekwentnie przestrzegająca zasad moralnych

 Joanna Wójtowicz

98

Spotkania z językiem polskim

•	 człowiek wskazujący innym, jak mają postępować, głoszący surowe za-
sady moralne

•	 filozof lub pisarz zajmujący się zagadnieniami moralności

synonimy: moralizator, kaznodzieja, mentor

2. Zbigniew Herbert, Przesłanie Pana Cogito

2.1. Wiersz Przesłanie Pana Cogito (1974) kończy tomik Pan Cogito.
Imię bohatera pochodzi od łacińskiej sentencji Kartezjusza: Cogito
ergo sum (Myślę, więc jestem).

2.2. Scharakteryzuj postać Pana Cogito występującego w utworze:
•	Zwróć uwagę na język
•	Co znaczy użyte w tytule słowo przesłanie [1) ogólna idea wynikająca

z utworu lub wypowiedzi adresowana do odbiorcy; 2) myśl, idea]

•	Jakie lektury, bohaterów przywołuje? Jakie cechy mieli ci bohate-
rowie?

•	Jakie formy językowe stosuje Pan Cogito, zwracając się do odbior-
cy? Dlaczego?

•	Jakie słowa się powtarzają i jakie to ma znaczenie?

2.3. Jakie wartości etyczne/moralne propaguje Pan Cogito?
•	Zalecane cechy wewnętrzne
•	Postawy, które należy przyjąć wobec człowieka
•	Wzory osobowe z przeszłości, będące ilustracją wymienianych war-

tości etycznych

3. Czesław Miłosz, Który skrzywdziłeś

3.1. Scharakteryzuj postać, która wypowiada się w tekście. Zwróć uwa-
gę na język wypowiedzi i formę zwracania się do odbiorcy. Co suge-
ruje taka forma?

3.2. Wymień postaci negatywne przywołane w utworze. Co złego
robią? Wypowiedź poprzyj cytatami.

3.3. Kim jest Poeta występujący w utworze? [każdy poeta, poeta morali-
sta, Miłosz]. Uzasadnij swoją wypowiedź, poprzyj cytatami.

99

Poeci moraliści – Miłosz i Herbert

3.4. Jaką formę walki ze złem podejmuje osoba wypowiadająca tekst?

3.5. Często na końcu wiersza występuje puenta. Co znaczą w tym
kontekście ostatnie wersy utworu Miłosza?

3.6. Jakie podobieństwa i różnice widzisz między utworami Herber-
ta i Miłosza?

3.7. Jakie postawy z definicji dotyczącej pojęcia moralisty można
odnieść do Herberta, a jakie do Miłosza?

ZADANIA DLA GRUP (lub podczas indywidualnej lektury tekstów)

1. Definicja pojęcia moralista
Zdefiniujcie w grupach pojęcie moralista. Możecie skorzystać ze słow-
nika lub dołączonych na kartce informacji. Definicję (cechy) zapiszcie
w formie mapy myśli.

2. Zbigniew Herbert, Przesłanie Pana Cogito

2.1. Informacja: Dołączony wiersz Przesłanie Pana Cogito (1974) koń-
czy tomik Pan Cogito. Imię bohatera pochodzi od łacińskiej senten-
cji Kartezjusza: Cogito ergo sum (Myślę, więc jestem).

2.2. Scharakteryzuj postać Pana Cogito, który występuje w utworze:
a) Zwróć uwagę na język, którego używa
•	 Co znaczy użyte w tytule słowo przesłanie?
•	 Jakie formy językowe stosuje Pan Cogito, zwracając się do od-

biorcy? Dlaczego?
•	 Jakie słowa się powtarzają i jakie to ma znaczenie?
b) Jakie lektury, bohaterów przywołuje? Jakie cechy mieli ci bohate-
rowie?

2.3. Jakie wartości etyczne/moralne propaguje Pan Cogito?
Wymień je wg grup:
•	 zalecane cechy wewnętrzne
•	 postawy, które należy przyjąć wobec zła

100

Spotkania z językiem polskim

•	 wzory osobowe z przeszłości, będące ilustracją wymienianych
wartości etycznych

3. Czesław Miłosz, Który skrzywdziłeś

3.1. Scharakteryzuj postać, która wypowiada się w tekście.
Zwróć uwagę na:
•	 język wypowiedzi
•	 formę zwracania się do odbiorcy. Co sugeruje taka forma?

3.2. Wymień postaci negatywne przywołane w utworze. Co złego
robią? Wypowiedź poprzyj cytatami.

3.3. Kim jest Poeta występujący w utworze? Wypowiedź uzasadnij,
poprzyj cytatami.

3.4. Jaką formę walki ze złem podejmuje osoba wypowiadająca
tekst? Dlaczego taki sposób uważa za najlepszy?

3.5. Puenta utworu najczęściej występuje na końcu. Co znaczą
w tym kontekście ostatnie wersy wiersza Miłosza?

4. CZESŁAW MIŁOSZ – MORALISTA?

4.1. Jakie podobieństwa i różnice widzisz między utworami Herberta
i Miłosza?

4.2. Jakie postawy z definicji dotyczącej pojęcia moralisty można
odnieść do Herberta, a jakie do Miłosza?

4.3. Ustosunkuj się do stwierdzenia, że Czesław Miłosz jest poetą
podejmującym problematykę moralną?

5. TWÓRCA MORALISTA W KRĘGU KULTURY, Z KTÓREJ POCHODZĘ

Jakich poetów z kręgu kultury, z której pochodzisz, możesz zaliczyć do
grupy poetów – moralistów. Jakie cechy ich twórczości są podobne
do twórczości polskich pisarzy moralistów, a w czym się różnią?

PROPOZYCJE ZAJĘĆ EDUKACYJNYCHPROPOZYCJE ZAJĘĆ EDUKACYJNYCH

SPOTKANIA
Z JĘZYKIEM POLSKIM

Zchęcamy Państwa
do spotkań z językiem
polskim w sytuacjach
intrygujących,
codziennych,
różnorodnych.

Spotykajmy się jako
stale uczący się
polskiego…

Ośrodek Rozwoju Polskiej
Edukacji za Granicą
Polonijne Centrum
Nauczycielskie w Lublinie IS
BN

 9
78

-8
3-

93
06

06
-6

-5

	Okładka_1i2
	Spotkania z językiem polskim_v2_mały
	Okładka_4 isbn

