

Sztuka czytania

Nowe lektury na lekcjach języka polskiego

Akademia
GWO

Redakcja językowa: *Piotr Salewski*

Skład: *Agata Bereza*

Autorem szkolenia, podczas którego zostały wykorzystane niniejsze materiały, jest Katarzyna Bandulet.

© Copyright by Gdańskie Wydawnictwo Oświatowe

Wydawca: Gdańskie Wydawnictwo Oświatowe, 80-309 Gdańsk, al. Grunwaldzka 411

Gdańsk 2017

Wszystkie książki Wydawnictwa są dostępne w sprzedaży wysyłkowej.

Zamówienia można składać w księgarni internetowej: www.ksiegarnia.gwo.pl.

Gdańskie Wydawnictwo Oświatowe

80-876 Gdańsk 52, skr. poczt. 59

tel. 58 340 63 00

www.gwo.pl

Czytanie jest to odnajdywanie własnych bogactw i własnych możliwości
przy pomocy cudzych słów.

Jarosław Iwaszkiewicz

Spis treści

I. Tekst w świetle teorii	5
II. Problematyka interpretacji tekstów w praktyce szkolnej	6
1. Cztery modele edukacji literackiej	6
2. Dwustopniowy proces komunikacji	7
3. Co czytać, czyli miejsce i rola historii literatury na lekcjach języka polskiego . .	8
III. Lektury w nowej podstawie programowej	9
IV. Strategie i techniki pracy z tekstem	11
V. Bibliografia	17

I. Tekst w świetle teorii

O literaturze możemy mówić przez pryzmat historii literatury, teorii literatury i krytyki literackiej. Pierwsza z nich zajmuje się periodyzacją, przemianami, jakie dokonywały się w literaturze, jej formach i postawach czytelniczych na tle i w ujęciu historycznym. Druga – teoria literatury – poświęca uwagę konkretnym dziełom, ich budowie i powiązaniom z procesami zachodzącymi w literaturze. Ostatnia, a więc krytyka literacka, skupia się na ocenianiu i interpretacji tekstów. Granice pomiędzy tymi dyscyplinami są zmienne, a one same podlegają wzajemnym wpływom.

Czytając z uczniami książki, nie zagłębiając się oczywiście w skomplikowane, „akademickie” zagadnienia literaturoznawcze, niemniej jednak powinniśmy mieć świadomość, iż naszym celem jest przygotowanie dzieci do odbioru i rozumienia tekstów na każdym z wymienionych poziomów.

Różne modele obcowania z tekstem literackim

Sztuka interpretowania i rozumienia tekstów literackich, nazywana hermeneutyką, ma swoje korzenie w starożytnej Grecji. Na przestrzeni wieków powstały liczne koncepcje obcowania z tekstem, mające służyć jego pełnemu zrozumieniu. Dokonując pewnej generalizacji, można wśród nich dostrzec kilka modeli. Posłużmy się klasyfikacją zaproponowaną przez Katarzynę Rosner.

Model psychologiczny

W ujęciu psychologicznym kontakt z utworem traktowany jest jak kontakt z autorem, konkretną osobą. Znaczenie, jakie niesie w sobie tekst, utożsamiane jest z intencją jego twórcy. Zwolennicy takiego modelu są przekonani, że utwór pozwala w pełni do niej dotrzeć, gdyż jest ekspresją artysty.

Model historyczny

Model ten kładzie nacisk na kontekst historyczny i kulturowy tekstu. Koncentruje się na znaczeniu, jakie utwór miał dla pierwotnego odbiorcy, i to znaczenie uznaje za prawdziwe. „Tekst traktowany jest w takiej interpretacji przede wszystkim jako źródło wiedzy o epoce, którą reprezentuje i której stanowi świadectwo”¹. Ujęcie to dominuje w analizach historycznoliterackich.

Model immanentny

Charakteryzuje go przekonanie, iż raz napisany tekst zaczyna żyć własnym życiem i ma samodzielne znaczenie. Interpretator nie skupia się zatem na intencjach autora ani na pierwotnych bądź współczesnych odczytaniach utworu, tylko na jego wewnętrznej strukturze. Szuka znaczenia samego tekstu.

Model hermeneutyczny

Nurt hermeneutyki, zapoczątkowany przez M. Heideggera i kontynuowany przez H-G. Gadamera i P. Ricoeura, „odnosi się krytycznie do wszystkich trzech wymienionych tu modeli interpretacyjnych”². Następcy Heideggera podkreślają, że intencje twórcy są niepoznawalne, a tekst pisany uniezależnia się od pierwotnego kontekstu, w którym powstał. Zwolennikom modelu immanentnego zarzucają, że badanie struktury utworu pozwala go jedynie wyjaśnić, a nie zinterpretować. Współczesna hermeneutyka zakłada, że znaczenie powstaje w akcie interpretacji poprzez spotkanie konkretnego tekstu i człowieka. „Za modelem hermeneutycznym kryje się wiara, że obcowanie ze sztuką może nas zmienić, poszerzyć naszą wiedzę o sobie i możliwościach ludzkiej egzystencji”³.

¹ K. Rosner, Hermeneutyczny model obcowania z tekstem literackim, [w:] *Metodyka literatury*, t. 2, „Plejada” S.C., Warszawa 2002, s. 166.

² Tamże, s. 166.

³ Tamże, s. 174.

II. Problematyka interpretacji tekstu w praktyce szkolnej

1. Cztery modele edukacji literackiej

Zagadnienie interpretacji tekstu komplikuje się jeszcze bardziej, gdy mamy do czynienia z lekturą w szkole. Zenon Uryga w tekście *Uczeń wobec literatury. Obowiązek czytania* zauważa, że „literatura nie jest tworzona z przeznaczeniem dla uczniów, ale – paradoksalnie – to oni stanowią jedną z liczących się, społecznie ważnych grup publiczności literackiej. Dla tej grupy odbiorców, czytelników tyleż z nieprzymuszonej, co i przymuszonej woli, poznawanie literatury jest wynikającym z roli obowiązkiem”⁴. Często rodzi niechęć, a nawet bunt. Rola nauczyciela staje się tu nieoceniona – to właśnie on może pomóc uczniom wejść w dialog z tekstem, wyczytać w nim coś ważnego dla siebie.

W jaki sposób nauczyciele pośredniczą w kontakcie uczniów z literaturą?

Zdaniem Bożeny Chrzastowskiej można wyróżnić cztery modele edukacji literackiej w szkole.

1. Wartościujący literaturę i skupiający się na wskazywaniu w jej dorobku arcydzieł, na wzór gombrowiczowskiego „wielka poezja powinna nas zachwycać, a przecież Słowacki był wielkim poetą”⁵
2. Skupiający się na procesie historycznym. W takim ujęciu dzieło jest przede wszystkim ilustracją swoich czasów, przykładem prądów i przemian kulturowych.
3. Nastawiony na odczytywanie treści i pomijający analizę formy.
4. Kompleksowo ujmujący dzieło. „Uczeń weryfikuje własne odczucia i hipotezy w toku prawidłowo zorganizowanej interpretacji tekstu, mającej charakter samodzielnych procesów badawczych kierowanych przez nauczyciela”⁶.

Jeżeli nie chcemy, aby kontakt z literaturą był dla naszych uczniów jedynie wymuszoną koniecznością ani skutkował bezmyślnym powtarzaniem wyuczonych formułek, musimy:

- dać im prawo do własnych sądów,
- pozwolić na szukanie w tekście aktualnych dla nich prawd i wartości,
- analizę tekstu podporządkować pytaniom interpretacyjnym.

⁴ Z. Uryga, *Godziny polskiego*, Wyd. Nauk. PWN Warszawa-Kraków 1996, s. 31.

⁵ W. Gombrowicz, *Ferdynand*, Wydawnictwo Literackie, Kraków 1989, s. 44.

⁶ B. Chrzastowska, *Autor – dzieło – poetyka. Problemy interpretacji w szkole*, [w:] *Metodyka literatury*, t. 2, „Plejada” S.C., Warszawa 2001, s. 93.

2. Dwustopniowy proces komunikacji

Wyjątkową sytuację komunikacyjną, z jaką mamy do czynienia podczas analizy i interpretacji utworów literackich w szkole, dokładnie opisuje schemat **procesu komunikacji o dwustopniowym układzie**. Tradycyjny **akt komunikacji** spotyka się tu bowiem z **aktem komunikacji literackiej**. Porozumienie pomiędzy nauczycielem a uczniem nakłada się na dialog autora z czytelnikiem.

Na podstawie: B. Chrzastowska, Autor – dzieło – poetyka. Problemy interpretacji w szkole, [w:] Metodyka literatury, t. 2, „Plejada” S.C., Warszawa 2001, s. 97.

W tej wyjątkowej sytuacji komunikacyjnej nauczyciel jest z jednej strony nadawcą, a z drugiej sam występuje w roli odbiorcy dzieła. Uczeń odbiera z kolei dwa komunikaty: przekazywany przez nauczyciela i utwór. O sukcesie tej komunikacji decyduje odwrócenie tradycyjnego, szkolnego porządku. Zwykle bowiem tekst pełni w szkole rolę pomocniczą i służy zrozumieniu faktów zewnętrznych. W wypadku interpretacji dzieła literackiego jest odwrotnie: umiejętności i wiedza mają służyć zrozumieniu tekstu. Rolą nauczyciela nie jest już podawanie informacji, ale organizacja procesu poznawczego poprzez dobór odpowiednich metod i tekstów.

3. Co czytać, czyli miejsce i rola historii literatury na lekcjach języka polskiego

Jarosław Iwaszkiewicz, zapytany niegdyś o to, co warto czytać, miał odpowiedzieć: „Wszystko. Jeżeli się pragnie wyciągać pożytek z czytania, wyciąga się go z każdego czytania. Bo czytanie to jest odnajdywanie własnych bogactw i własnych możliwości przy pomocy cudzych słów”.

W rzeczywistości szkolnej jesteśmy jednak zmuszeni do dokonania pewnego wyboru. Jego efektem jest lista lektur obowiązkowych i uzupełniających znajdująca się w podstawie programowej. Obok utworów, po które nasi uczniowie chętnie sięgną, obejmuje ona książki należące do tzw. kanonu. I to zwykle ich dobór budzi największą emocję.

Czy uczniowie są w stanie je zrozumieć, pokonać barierę językową i kulturową? Czy pozycje te nie zniechęcą ich do czytania? W jaki sposób o nich mówić? Jaką wartość będą miały dla współczesnego, młodego czytelnika? Czy ich obecność na liście lektur obowiązkowych jest uzasadniona?

Odpowiedzi na te pytania można znaleźć w pracach prof. Michała Głowińskiego – znakomitego polskiego teoretyka i znawcy literatury, pisarza, autora wielu podręczników dla studentów. W licznych tekstach porusza on zagadnienie obecności literatury i nauczania historii literatury w szkole.

- Głównym zadaniem historii literatury w szkole ma być wprowadzanie ucznia w tradycję. Ze względu na możliwości percepcyjne uczniów oraz ilość godzin języka polskiego jesteśmy zmuszeni wybierać z dziejów ojczystej literatury punkty, które uznamy za ważne pod względem historycznym lub aksjologicznym. Głównym kryterium tego wyboru powinna być tradycja literacka rozumiana następująco: „tradycja nie jest zwykłą »przeszłością«, nie składa się na nią po prostu to, co było. Jest przeszłością widzianą oczyma człowieka współczesnego, a więc przez niego interpretowaną i ocenianą⁷”. To człowiek współczesny – nasz uczeń – musi wyczytać z utworu jakąś wartość.
- Nie do przecenienia jest rola osobistej analizy i interpretacji. Zrozumieć, poznać tradycję można jedynie poprzez dzieło, które z niej wyrosło; poprzez kontakt z konkretnym, niepowtarzalnym utworem, wniknięcie w jego sensy i strukturę. Wymusza to na nas wykorzystanie do pracy na lekcjach języka polskiego całych utworów, gdyż tylko wówczas zachowują one pełnię swojego sensu.
- Trzeba też zostawić miejsce na lektury „przeciw szkole”; książki, które nie weszły jeszcze do kanonu, nie stały się elementem tradycji. Mają być okazją do praktycznego wykorzystania przez uczniów umiejętności analizy i interpretacji tekstu, jakie wynoszą z naszych lekcji. A przede wszystkim mają zachęcić do czytania.

Innymi słowy – lektury czytamy z uczniami po to, aby poznać ważne elementy naszej tradycji i kultury, ale też po to, aby „wyczytać” coś ważnego dla siebie – zreinterpretować. Co więcej, mamy zachęcić do czytania. Te trzy cele trudno zrealizować na jednym typie tekstów, stąd może się brać wrażenie ich przypadkowości i „wymieszania” w kolejnych podstawach programowych.

⁷ Michał Głowiński, *Szkolna historia literatury. Wprowadzenie w tradycję*, [w:] *Metodyka literatury*, t. 1, „Plejada” S.C., Warszawa 2001, s. 257.

III. Lektury w nowej podstawie programowej

KLASY IV-VI

Lektury obowiązkowe:

- 1) Jan Brzechwa, *Akademia Pana Kleksa*;
- 2) Janusz Christa, *Kajko i Kokosz. Szkoła latania* (komiks);
- 3) René Goscinny, Jean-Jacques Sempé, *Mikołajek* (wybór opowiadań);
- 4) Rafał Kosik, *Felix, Net i Nika* oraz *Gang Niewidzialnych Ludzi*;
- 5) Ignacy Krasicki, wybrane bajki;
- 6) Clive Staples Lewis, *Opowieści z Narnii. Lew, czarownica i stara szafa*;
- 7) Adam Mickiewicz, *Powrót taty, Pani Twardowska, Pan Tadeusz* (fragmenty, w tym: opisy, zwyczaje i obyczaje, polowanie i koncert Wojskiego);
- 8) Ferenc Molnár, *Chłopcy z Placu Broni*;
- 9) Bolesław Prus, *Katarynka*;
- 10) Juliusz Słowacki, *W pamiętniku Zofii Bobrówny*;
- 11) John Ronald Reuel Tolkien, *Hobbit, czyli tam i z powrotem*;
- 12) Henryk Sienkiewicz, *W pustyni i w puszczy*;
- 13) Józef Wybicki, *Mazurek Dąbrowskiego*;
- 14) wybrane mity greckie, w tym mit o powstaniu świata oraz mity o Prometeuszu, o Syzyfie, o Demeter i Korze, o Dedalu i Ikarze, o Heraklesie, o Tezeuszu i Ariadnie, o Orfeuszu i Eurydyce;
- 15) Biblia: stworzenie świata i człowieka oraz wybrane przypowieści ewangeliczne, w tym o siewcy, o talentach, o pannach roztropnych, o miłosiernym Samarytaninie;
- 16) wybrane podania i legendy polskie, w tym o Lechu, o Piaście, o Kraku i Wandzie;
- 17) wybrane baśnie polskie i europejskie, w tym: Charles Perrault, *Kopciuszek*, Aleksander Puszkina, *Bajka o rybaku i rybce*;
- 18) wybrane wiersze Władysława Bełzy, Jana Brzechwy, Konstantego Ildefonsa Gałczyńskiego, Zbigniewa Herberta, Anny Kamieńskiej, Joanny Kulmowej, Adama Mickiewicza, Czesława Miłosza, Tadeusza Różewicza, Juliusza Słowackiego, Leopolda Staffa, Juliana Tuwima, Jana Twardowskiego oraz pieśni i piosenki patriotyczne.

Lektury uzupełniające (obowiązkowo dwie w każdym roku szkolnym), na przykład:

- 1) Adam Bahdaj, *Kapelusz za 100 tysięcy*;
- 2) Frances Hodgson Burnett, *Tajemniczy ogród* lub inna powieść;
- 3) Lewis Carroll, *Alicja w Krainie Czarów*;
- 4) Aleksander Dumas, *Trzej muszkieterowie*;
- 5) Olaf Fritsche, *Skarb Troi*;
- 6) Joseph Rudyard Kipling, *Księga dżungli*;
- 7) Janusz Korczak, *Król Maciuś Pierwszy*;
- 8) Marcin Koziół, *Skrzynia Władcy Piorunów*;
- 9) Selma Lagerlöf, *Cudowna podróż*;
- 10) Stanisław Lem, *Cyberiada* (fragmenty);
- 11) Kornel Makuszyński, wybrana powieść;
- 12) Andrzej Maleszka, *Magiczne drzewo*;
- 13) Karol May, *Winnetou*;
- 14) Lucy Maud Montgomery, *Ania z Zielonego Wzgórza*;

- 15) Małgorzata Musierowicz, wybrana powieść;
- 16) Ewa Nowak, *Pajaczek na rowerze*;
- 17) Edmund Niziurski, *Sposób na Alcybiadesa*;
- 18) Sat-Okh, *Biały Mustang*;
- 19) Henryk Sienkiewicz, *Janko Muzykant*;
- 20) Alfred Szklarski, wybrana powieść;
- 21) Mark Twain, *Przygody Tomka Sawyer*;
- 22) Wybrane pozycje z serii *Nazywam się...* (np. Mikołaj Kopernik, Fryderyk Chopin, Maria Curie-Skłodowska, Jan Paweł II i in.) lub inne utwory literackie i teksty kultury wybrane przez nauczyciela.

KLASY VII-VIII

Lektury obowiązkowe:

- 1) Charles Dickens, *Opowieść wigilijna*;
- 2) Aleksander Fredro, *Zemsta*;
- 3) Jan Kochanowski, wybór fraszek, pieśni i trenów, w tym tren I, V, VII i VIII;
- 4) Aleksander Kamiński, *Kamienie na szaniec*;
- 5) Ignacy Krasicki, *Żona modna*;
- 6) Adam Mickiewicz, *Reduta Ordona*, *Śmierć Pułkownika*, *Świtezianka*, *Dziady część II*, wybrany utwór z cyklu *Sonety krymskie*, *Pan Tadeusz* (całość);
- 7) Antoine de Saint-Exupéry, *Mały Książę*;
- 8) Henryk Sienkiewicz, *Quo vadis*, *Latarnik*;
- 9) Juliusz Słowacki, *Balladyna*;
- 10) Stefan Żeromski, *Szyfrowe prace*;
- 11) Sławomir Mrożek, *Artysta*;
- 12) Melchior Wańkowicz, *Ziele na kraterze* (fragmenty), *Tędy i owędy* (wybrany reportaż).
- 13) Wybrane wiersze poetów wskazanych w klasach IV-VI, a ponadto Krzysztofa Kamila Baczyńskiego, Stanisława Barańczaka, Cypriana Norwida, Bolesława Leśmiana, Mariana Hemara, Jarosława Marka Rymkiewicza, Wisławy Szymborskiej, Kazimierza Wierzyńskiego, Jana Lechonia, Jerzego Lieberta oraz fraszki Jana Sztudyngera i aforyzmy Stanisława Jerzego Leca.

Lektury uzupełniające (obowiązkowo dwie w każdym roku szkolnym), na przykład:

- 1) Miron Białoszewski, *Pamiętnik z powstania warszawskiego* (fragmenty);
- 2) Agatha Christie, wybrana powieść kryminalna;
- 3) Arkady Fiedler, *Dywizjon 303*;
- 4) Ernest Hemingway, *Stary człowiek i morze*;
- 5) Barbara Kosmowska, *Pozłacana rybka*;
- 6) Jan Paweł II, *Przekroczyć próg nadziei* (fragmenty);
- 7) Nancy H. Kleinbaum, *Stowarzyszenie Umarłych Poetów*;
- 8) Henryk Sienkiewicz, *Krzyżacy*;
- 9) Eric-Emmanuel Schmitt, *Oskar i pani Róża*;
- 10) Melchior Wańkowicz, *Monte Cassino* (fragmenty);
- 11) Karolina Lanckorońska, *Wspomnienia wojenne 22 IX 1939-5 IV 1945* (fragmenty) lub inne utwory literackie i teksty kultury wybrane przez nauczyciela, w tym wiersze poetów współczesnych i reportaże.

IV. Strategie i techniki pracy z tekstem

Każdy z tekstów otwiera przed nauczycielem ogromne możliwości doboru metod pracy. Zmusza do refleksji nad celem lektury i kierunkiem interpretacji, jaki chce on wskazać, zaproponować uczniom. Różne sposoby pracy nad tekstem pozwalają odczytać go na wielu poziomach, a także zaangażować się uczniom o zróżnicowanych możliwościach. Ich bogate zestawienie przedstawiła Gabriela Olszowska.

Nazwa	Co się robi?	Po co? Co się zyskuje?
Artykuł	Pisanie fikcyjnych artykułów do czasopism przez bohaterów.	Personalizacja bohaterów i wydarzeń. Wyobrażanie sobie bohatera i prezentacja bohatera z jego własnej perspektywy. Pomoc w refleksji przez dopełnianie tekstu. Aktywne zagłębianie się w narrację.
Casting Obsadzanie ról	Dobieranie prawdziwych aktorów do ewentualnej adaptacji filmowej lub teatralnej danego dzieła. Rozważanie – jaki aktor byłby najlepszym odtwórcą danej postaci: wysoki/niski, młody/stary, głos niski/wysoki itp. Ewentualne dobieranie z argumentacją fotografii znanych aktorów.	Dopełnianie charakterystyki osoby bohatera przez wizualizację. Wnioskowanie na podstawie fragmentów tekstu literackiego na temat postaci bohatera. Stereotypowe lub oryginalne motywowanie i interpretowanie postaci. Wspólne wyobrażanie tego, jak powinien wyglądać bohater. Rozważanie różnych cech postaci literackiej – wstęp do charakterystyki.
Cdn.	Wycięte fragmenty z tekstu służą grupom do przewidywania tego, co stanie się w następnym fragmencie. Przerywanie czytania w ważnym dla rozwoju akcji momencie i zachęta do zgadywania, w jakim kierunku może/mogłaby rozwijać się akcja.	Utwierdzenie czytelnika w jego rozumieniu narracji. Rozwijanie umiejętności logicznego porządkowania segmentów akcji. Poszukiwanie przyczyn i skutków.
Czarna teczka	Informacje o osobach podane językiem policyjnego raportu, raporty, portret psychologiczny postaci, raport detektywistyczny.	Podkreślanie napięcia całej akcji lub jej fragmentu. Ustanowienie wyraźniejszego kontekstu dla poczynań bohatera. Oryginalny sposób zbierania i zapisywania informacji z tekstu. Nauka wnioskowania.
Dochodzenie obrazkowe	Rysowanie jako sposób na znajdowanie sensu fragmentu o szczególnej randze problemu. Tworzenie obrazu na podstawie wskazówek z tekstu. Wyobrażanie, jak ktoś lub coś powinno wyglądać. Właściwe uzewnętrznianie np. opisu przez zbiorowe rysowanie i prezentację wynegocjowanego konsensusu.	Użycie alternatywnej ikonograficznej formy przybliżającej tekst. Odkrywanie dzięki innym ich rozumienia. Dopasowanie własnych intuicji do prawdziwego przedstawienia tekstu. Forma bardzo przystępna dla czytelników z niewielkim doświadczeniem czytelniczym.

Drzewo	Rysowanie schematu przypominającego drzewo. Można zaprezentować związki krwi pomiędzy bohaterami lub relacje np. tematyczne – kto kogo zna, jak się ludzie poznali, jaki mają interes, co wspierają.	Wspomaganie czytelnika. Tworzenie struktury ułatwiającej postęp w czytaniu i odczytywaniu sensów. Szukanie związków formalnych w tekście. Prezentacja struktury dzieła.
Dziennik czytelnika	Prowadzenie zeszytu z notatkami, refleksjami, pytaniami, odniesieniami do danej lektury, innych lektur szkolnych i prywatnych, innych tekstów kultury.	Uczenie reagowania na tekst. Nadawanie wartości prywatnym ocenom i osobistemu podejściu. Prowadzenie i dokumentowanie doświadczeń czytelniczych. Rozwijanie samodzielności czytelniczej.
Dziennik intymny bohatera	Wykonanie fikcyjnego dziennika (intymnego, więziennego, kroniki) jednego z bohaterów, odzwierciedlając jego reakcje na zdarzenia, prowadzenie codziennych zapisków, notatek, prezentacja ewentualnych planów podróży.	Personalizacja bohaterów i wydarzeń, wyobrażanie sobie bohatera i prezentacja bohatera z jego własnej perspektywy. Pomoc w refleksji nad bohaterem przez dopełnianie tekstu. Aktywny udział w narracji.
Dziennik TV	Prezentacja wydarzeń z utworu w formie wiadomości telewizyjnych – położenie nacisku na relację z zewnątrz. Rozważanie, co może być wiadomością.	Przeniesienie wydarzenia literackiego do znanej formy przekazu codziennego. Popularyzacja tekstu. Odtworzenie dziennikarskiej konwencji. Tworzenie dystansu pomiędzy odbiorem wydarzeń przez bohatera a czytelnika, widza.
Dziennik prasowy	Wykonanie tytułowej strony dziennika wypełnionej wiadomościami opartymi na najważniejszych wydarzeniach z tekstu bazowego.	Jw.
Gorące krzesło	Indywidualne lub grupowe przyjęcie roli pisarza, bohatera (bohaterów) w celu odpowiedzi na pytania stawiane przez resztę klasy (można odgrywać role miłośników, detektywów, badaczy problemu, naukowców itp.)	Naświetlanie motywacji działań bohaterów i ich predyspozycji. Zachęta do wnikliwości przy studiowaniu tekstu. Włączanie czytelników do akcji utworu. Pobudzanie refleksyjnego stosunku wobec dzieła literackiego.
Linia czasu	Prezentacja czasowych relacji pomiędzy zdarzeniami, miejscami, osobami. Wydarzenia z życia bohatera, ich częstotliwość, odległość w czasie i przestrzeni.	Zwrócenie uwagi na strukturę dzieła i kolejność wydarzeń. Wyjaśnienie związków przyczynowo-skutkowych. Przygotowanie ram czasowych w celu szybkiego odwołania się do wydarzeń z dzieła.

Nazwa	Co się robi?	Po co? Co się zyskuje?
Kolaż	Streszczenie, wyciąg jako literacka reprezentacja utworu, sygnalizowanie pewnych aspektów, wyjątków – tworzone przez fragmenty zdań, rysunki, fotografie, gazety, inne materiały (np. rekwizyty).	Reprezentacja tekstu bez konieczności powrotu do narracji. Znalezienie i wybór środków zastępczych tekstu. Dopasowanie znalezionej materiału do tekstów. Wzajemne odniesienie wszystkich trzech poziomów odbioru tekstu.
Końce	Wyciągi z lukami w tekście w celu skupienia uwagi czytelniczej na stylu i języku autora. Grupy sugerują własne słowa jako uzupełnienie, co prowadzi do własnego rozumienia stylu.	Podkreślenie językowych właściwości tekstu, zwrócenie uwagi na składnię. Zachęta do stawiania hipotez i spekulowania. Rozwój świadomości refleksji nad budową tekstu. Zachęta do uświadomienia czytelnikowi roli alternatywy i konsekwencji dokonanej decyzji.
Kontekst kulturowy	Rekonstrukcja i wnioskowanie nt. pełnego – historycznego, obyczajowego – tła działania bohaterów, wydarzeń, miejsca (np. dom, zamek), przypuszczalnych zajęć, zainteresowań, relacji międzyludzkich – rozważanie profilu (typu) postaci pod tym kątem.	Określenie społecznych i kulturowych wpływów na konstrukcje postaci, wydarzenia. Wskazanie społecznych i kulturowych motywacji powstania tekstu. Określenie intencji autora, jego stronniczości, typu wiedzy o świecie oraz celów. Dopełnienie świata przedstawionego tekstu. Sprawdzenie wiarygodności tekstu. Wyszukanie stereotypów i kalek społecznych.
Korespondencja	Pisanie pojedynczych listów przez bohaterów do innych postaci z utworu lub postaci wymyślonych, lub stała korespondencja nt. poczynąń postaci głównej.	Żywe uczestniczenie w życiu postaci literackich i w wydarzeniach z tekstu – wykazanie się znajomością charakteru postaci. Komentowanie tekstu z punktu widzenia innych postaci, a nie z punktu widzenia czytelnika – poszerzanie pola odbioru.
Mapa	Przedstawienie podróży lub jednego szczególnego miejsca (budynku, ulicy). Mapa na całej ścianie z miejscami na cytaty, rysunki, wydarzenia, które np. można odegrać, tworząc związki przestrzenne z mapą.	Konkretyzacja tekstu przez jego wizualizację. Uświadomienie struktury dzieła. Rozwój umiejętności opisu miejsca. Śledzenie wydarzeń. Dopasowanie zdarzeń i miejsc.
Narrator alternatywny	Opowiadanie treści wydarzeń z innego punktu widzenia niż zrobił to autor, np. z pozycji widzenia postaci drugoplanowej lub epizodycznej w 1 osobie, w 3 osobie itp. Opowiadanie powtórne z różnym zabarwieniem emocjonalnym.	Dopełnianie charakterystyki i stwarzanie nowej perspektywy, nowego punktu widzenia dla powieści, opowiadania. Zabawa z tekstem jako forma przybliżenia tekstu. Przedstawienie zależności pomiędzy prezentowanymi faktami a punktem widzenia. Podkreślanie wyboru stylu i oryginalności języka.

<p>Od środka do końca</p>	<p>Dochodzenie do odbioru całości tekstu lub jego fragmentu na podstawie wiadomości, listu lub innego fragmentu: odgadnięcie znaczenia całości z kontekstu, przewidzenie następstw (odwracanie porządku może prowadzić do zdemaskowania pierwotnej intencji autora).</p>	<p>Motywacja czytelników do podjęcia czytania przed czytaniem całego tekstu. Zachęta do spekulacji nt. akcji powieści, stylu. Poszerzenie możliwości oferowanych przez tekst. Szukanie wskazówek czytelniczych i rozwiązywanie problemów.</p>
<p>Pajęczyna (diagramy pajęczce)</p>	<p>Rysowanie diagramu odzwierciedlającego idee utworu, zawierającego kluczowe pytania lub czynniki wpływające na wydarzenia. Prezentowanie w syntetyczny sposób związków pomiędzy głównym bohaterem a innymi postaciami lub związków pomiędzy wydarzeniami a głównym tematem.</p>	<p>Znajdowanie wzorów i prawidłowości, związków mających znaczenie dla całości tekstu. Kierowanie uwagi na strukturę i formę. Określanie tematów i problematyki konstruujących tekst.</p>
<p>Plastycy</p>	<p>Wykonanie ilustracji, okładki, plakatu (itp.) z naciskiem na dopasowanie ilustracji do tekstu, ukazanie ilustracji jako formy interpretacji tekstu, budowanie odbioru w celu dopełnienia dyskusji nad tekstem.</p>	<p>Praca w charakterze eksperta czytelniczego – nacisk na styl i nastrój pierwowzoru literackiego – wybieranie wydarzeń lub momentów godnych uchwycenia, uzasadnienie podjętych decyzji co do sposobu reprezentacji tekstu. Czytanie na poziomie interpretacyjnym.</p>
<p>Podkład dźwiękowy</p>	<p>Planowanie muzyki, komponowanie, odtwarzanie, dobieranie fragmentów muzycznych mogących towarzyszyć akcji lub jej sekwencji w celu stworzenia nastroju lub jego podkreślenia.</p>	<p>Wydobycie właściwości ilustracyjnych muzyki, synestezja. Dopasowanie niewerbalnych form do znaczeń zawartych w tekście. Rozwijanie wycucia ogólnej atmosfery i kontekstu utworu.</p>
<p>Rozdziały alternatywne</p>	<p>Planowanie w formie rozmowy lub wykonanie w formie pisemnej brakującego rozdziału (środkowego, końcowego), który jakoby nie zachował się, został odnaleziony, został usunięty przez autora.</p>	<p>Rozwijanie poczucia alternatywności fabuły i podkreślenie roli decyzji odautorskich. Dopasowanie nowego materiału językowego do wersji „kanonicznej” przez analizę słownictwa, składni, konwencji.</p>
<p>Sąd Przesłuchanie Spotkanie z ...</p>	<p>Odegranie istotnych dla dzieła prawdziwych lub fikcyjnych spotkań bohaterów, mających wpływ na rozwój akcji (np. po latach) w celu zbadania motywacji działania i oceny bohatera przed sądem.</p>	<p>Kształtowanie aktywnego stosunku czytelnika do tekstu. Prześledzenie konfliktów i form nacisków na działania bohatera. Śledzenie związków przyczynowo-skutkowych.</p>

Nazwa	Co się robi?	Po co? Co się zyskuje?
Scenografia lub jej elementy, np. kostiumy	Zaprojektowanie scenografii lub tylko jej elementów, np. strojów bohaterów. Jak powinny wyglądać osoby wraz z rekwizytami? Jak powinno wyglądać miejsce? Jak powinno wyglądać wydarzenie? Przedyskutowanie projektów, wykonanie ich wraz z zapiskami.	Zastanawianie się nad różnymi cechami bohaterów. Ćwiczenie wyobraźni i jej zdolności do konkretyzacji. Przybliżenie nastolatkowi ludzi i miejsc. Zwrócenie uwagi na kontekst i szczegóły. Osadzenie w kontekście kulturowym, np. poprzez dostarczenie źródeł ikonograficznych.
Sesja zdjęciowa	Wykonanie serii ilustracji przedstawiających sposób patrzenia kamery – kąt ustawienia kamery, cięcia, światło itp. Ewentualnie odszukanie w prasie odpowiednich fotografii.	Praca ze znajomymi środkami przekazu. Selekcja symboli – obrazów. Wspieranie odbioru literatury. Motywowanie i podtrzymywanie zainteresowania literaturą.
Sto pytań do...	Zadawanie przez grupy własnych pytań do jakiegoś fragmentu. Wybieranie kluczowego pytania (zagadnienia), nad którym pracuje się w grupach lub przedstawia się na forum klasy.	Umiejętność stawiania pytań. Rozpoznawanie właściwych problemów i zagadnień wartych przedyskutowania. Zachęta do przyjęcia aktywnego stosunku pytającego wobec tekstu.
Spotkanie z autorem	Zorganizowanie prawdziwego lub wyobrażonego spotkania z autorem. Przygotowanie pytań i ich zadawanie. Wyobrażanie sobie zadawania pytań.	Postrzeganie tekstu przez pryzmat wyjaśnień autora. Spotkanie czytelnika z autorem na gruncie tekstu.
Ścieżki myśli	Tworzenie mowy wewnętrznej postaci w krytycznych momentach lub we fragmentach istotnych dialogów. Przecistawianie dialogu wewnętrznego (pogoni myśli, strumienia świadomości) zewnętrznemu – słowom wypowiedzianym.	Zachęta do refleksji i uświadomienie sobie roli emocji, odczuć i myśli. Rozpoznawanie typów związków pomiędzy bohaterami. Wprowadzanie czytelnika ku bliższemu, aktywnemu kontaktowi z bohaterami i zdarzeniami. Umożliwienie charakterystyki wewnętrznej pośredniej.
Śledztwo dziennikarskie	Prezentacja ważkiego problemu w formie dokumentalnej na podstawie dodatkowych informacji odtworzonych poza warstwą pierwotną tekstu.	Podkreślanie głównego problemu utworu. Odniesienie tekstu do niektórych materiałów dotyczących tego tematu. Prezentowanie dokonywanego wyboru i organizacji materiału. Odkrywanie intencji autorskich, stronniczości autora. Wartościowanie, wypowiedzianie sądów.

Na podstawie: G. Olszowska, Strategie i techniki pracy z tekstem, [w:] Metodyka literatury, t. 1, „Plejada” S.C., Warszawa 2001, s. 309-318.

Lapbook – „książka na kolanach”

Lapbook jest bardzo atrakcyjną i efektowną metodą dydaktyczną, która szybko zyskuje uznanie nauczycieli i sympatię uczniów. Znakomicie nadaje się na lekcje podsumowujące i powtórzeniowe. Najczęściej ma formę rozkładanej książeczki lub interaktywnej teczki pełnej kieszonek, zakładek, mapek, karteczek i schowków. Mogą one pomieścić przeróżne informacje związane z tematem, rysunki, zagadki, rebusy, schematy, mapy – jednym słowem wszystko! Dowolność w ich rozplanowaniu sprawia, iż lapbook ma w sobie coś z mapy mentalnej. Dzięki wysuwającym osiom czasu lub rozwijanym planom wydarzeń odzwierciedla chronologię i ciągi przyczynowo-skutkowe. Bogactwo zakładek doskonale oddaje złożoność zjawisk i zagadnień.

Siła i atrakcyjność lapbooków tkwi w swobodzie oraz braku ograniczeń. Tworząc je, uczniowie mogą zdać się na swoją wyobraźnię i inwencję twórczą lub skorzystać z gotowych wzorów, pomysłów czy szablonów. Można je znaleźć na stronach internetowych:

<https://fraubuda.wordpress.com/2016/02/24/lapbook/>

<https://kreatywnapedagogika.wordpress.com/2017/02/28/lapbook-dla-kazdego/>

<http://www.homeschoolshare.com/lapbook-templates.php>

V. Bibliografia

- B. Chrzastowska, *Autor - dzieło - poetyka. Problemy interpretacji w szkole*, [w:] *Metodyka literatury*, t. 2, „Plejada” S.C., Warszawa 2001
- M. Głowiński, *Szkolna historia literatury. Wprowadzenie w tradycje*, [w:] *Metodyka literatury*, t. 1, „Plejada” S.C., Warszawa 2001
- K. Kruszewski, *Gry dydaktyczne*, [w:] *Metodyka literatury*, t. 1, „Plejada” S.C., Warszawa 2001
- B. Myrdzik, *O roli tradycji w szkolnym dialogu z tekstem literackim*, [w:] *Nowoczesność i tradycja w kształceniu literackim*, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 2000
- G. Olszowska, *Strategie i techniki pracy z tekstem*, [w:] *Metodyka literatury*, t. 1, „Plejada” S.C., Warszawa 2001
- G. Olszowska, *Metody aktywizujące*, [w:] *Metodyka literatury*, t. 1, „Plejada” S. C., Warszawa 2001
- K. Rosner, *Hermeneutyczny model obcowania z tekstem literackim*, [w:] *Metodyka literatury*, t. 2, „Plejada” S.C., Warszawa 2002
- Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej.
- Z. Uryga, *Godziny polskiego*, Wyd. Nauk. PWN, Warszawa-Kraków 1996

Między nami graczami

Gry dydaktyczne na motywach lektur

Nie przeczytasz – nie wygrasz!

A przecież nikt nie lubi przegrywać.

Tak działają nasze gry na motywach lektur. Wydobywają z uczniów najlepsze instynkty – skłaniają do uważnego czytania.

Gry lekturowe:

- dają motywację do czytania,
- ćwiczą spostrzegawczość i pomagają kojarzyć fakty,
- uczą pracy w grupie i wykorzystują potrzebę rywalizacji,
- zwracają uwagę na szczegóły, które mogą umknąć podczas czytania.

Nasze gry

Dotychczas ukazały się gry z serii *Między nami graczami* do następujących lektur:

- *Akademia pana Kleksa* oraz *Chłopcy z Placu Broni*, *W pustyni i w puszczy*, *Opowieści z Narnii*, *Tomek w krainie kangurów*, *Pinokio*, *Tajemniczy ogród*, *Charlie i fabryka czekolady*.
- *Mały Książę*, *Zemsta*, *Hobbit*, *Dywizjon 303*, *Romeo i Julia*, *Stowarzyszenie umarłych poetów*, *Krzyżacy*.

Są wśród nich lektury obowiązkowe oraz dodatkowe.

W przygotowaniu kolejne gry na motywach lektur.

Zobacz je na miedzynamigraczami.gwo.pl.

Gdańskie Wydawnictwo Oświatowe
al. Grunwaldzka 41 I, 80-309 Gdańsk
tel. 58 340 63 00
gwo@gwo.pl