
HEJNAŁ
OŚWIATOWY

Miesięcznik Małopolskiego Centrum Doskonalenia Nauczycieli
www.mcdn.edu.pl

ISSN 1233-7609Ukazuje się od 1992 r.

NR 5/173

2018

Instytucje
współpracujące:

Rok dla
Niepodległej

Bezpieczeństwo 
w internecie


W bieżącym numerze – 5/173/2018

Od redakcji......................................................................................... 3

Zagadnienia oświatowo-edukacyjne
Tomasz Gąsowski, Postawy i orientacje polityczne Polaków w przededniu Wiel-
kiej Wojny .................................................................................................................................
Maciej Zakrzewski, Józef Piłsudski a niepodległość ...................................................
Wojciech Papaj, Historia, aby zrozumieć DZIŚ ...........................................................
Anna Walska-Golowska, Wsparcie edukacji historycznej przez biblioteki .........
Krzysztof Polak, Patriotyzm na rozdrożu (z flagą narodową w tle) .......................

 
3
6
8

10
12

Okręgowa Komisja Egzaminacyjna w Krakowie informuje
Henryk Palkij, 100 lat po… Odzyskanie niepodległości w 1918 roku w matural-
nych arkuszach egzaminacyjnych ......................................................................................

 
14

Książki warte polecenia
Małgorzata Bzibziak, Wolna i niezależna. Świętowanie odzyskania przez Polskę 
niepodległości (zestawienie bibliograficzne w wyborze) ............................................

 
22

Felietony o dziecku
Alicja Janiak, Co to jest Polska? ........................................................................................ 24

Bezpieczeństwo w internecie
Katarzyna Ziębakowska-Cecot, Zachowania autoagresywne młodzieży promo-
wane w cyberprzestrzeni ......................................................................................................

 
24

Z naszych doświadczeń – przykłady dobrej praktyki
Ewa Knap, Dla Babci i Dziadka zostanę aktorem ........................................................ 27

Konteksty i inspiracje
Sylwia Bajorek, Barbara Kierońska, Anna Szczepańska, ABC Integracji 
w Szkole Podstawowej w Gromniku .................................................................................

 
29

Zaprosili nas
Daria Grodzka, Konferencja: Kształtowanie postaw obywatelskich dzieci i mło-
dzieży .........................................................................................................................................

 
31

Informacje i komunikaty
Daria Grodzka, Konkurs „Kreatywny Nauczyciel” rozstrzygnięty! .......................
Rok dla Niepodległej .............................................................................................................
 „Przez wspólną historię ku przyszłości”: projekt dla uczniów szkół ponadpod-
stawowych ................................................................................................................................
Daria Grodzka, Wykład: Wpływ I wojny światowej na ludność Krakowa ...........
XXIV Krajowa Konferencja Diagnostyki Edukacyjnej ...............................................
Konferencja: Droga do wolności. W 100. rocznicę odzyskania przez Polskę nie-
podległości – fotogaleria ......................................................................................................

32
32
 

33
34
35
 

36

Okładka: Przedstawienie „Z przeszłością w przyszłość”, Zespół Szkół w Radłowie, fot. J. Stono

HEJNAŁ
OŚWIATOWY

MIESIĘCZNIK MAŁOPOLSKIEGO CENTRUM DOSKONALENIA NAUCZYCIELI
www.mcdn.edu.pl

NR 5/173
2018

Wydawca: 
Małopolskie Centrum Doskonalenia Nauczycieli

Rada Wydawnicza: 
Jarosław Chodźko (przewodniczący), Jolanta Adam-
czyk, Cezary Burtak, Małgorzata Dutka-Mucha, 
Tadeusz Szczeklik

Rada Redakcyjna:
prof. dr hab. Stanisław Palka (przewodniczący) – UJ, 
dr hab. Krystyna Ablewicz prof. UJ, dr hab. Wła-
dysław Błasiak prof. UP, SWPW, Lech Gawryłow – 
OKE w Krakowie, dr Krzysztof Gerc – UJ, dr hab. 
Jolanta Karbowniczek prof. Ignatianum, dr Iwona 
Ocetkiewicz – UP, dr hab. Teresa Olearczyk prof. 
KA, prof. dr hab. Marian Śnieżyński – UPJP2

Redaguje zespół w składzie: 
Daria Grodzka (redaktor naczelna), dr  hab. Mał-
gorzata Kaliszewska prof. UJK, Joanna Peter (OKE 
w Krakowie), Marzena Sula-Matuszkiewicz (PBW 
w Krakowie), Halina Wesołowska (wicedyrektor 
MCDN), Sylwester Kopeć (sekretarz redakcji) oraz 
zespół nauczycieli konsultantów: dr Ilona Dudzik-
Garstka, dr Małgorzata Jaśko, Mariola Kozak, Elż-
bieta Lęcznarowicz, Wojciech Papaj

Opracowanie materiałów i korekta: 
Zofia Wyżlińska

Redaktor naczelna: 
Daria Grodzka
tel.: (12) 61 71 111; fax: (12) 623 77 41 
d.grodzka@mcdn.edu.pl

Adres redakcji: 
Redakcja „Hejnału Oświatowego”
ul. Lubelska 23 (MCDN)
30-003 Kraków
tel.: 12 61 71 111; fax: 12 623 77 41 
http://hejnaloswiatowy.mcdn.edu.pl/

Warunki przyjmowania materiałów:
Materiały do publikacji należy przesłać na adres re-
daktor naczelnej: d.grodzka@mcdn.edu.pl
Tekst: o objętości do 10 tys. znaków ze spacjami, 
format Word for Windows, czcionka Times New 
Roman; rozmiar czcionki 12; odstęp wiersza 1,5; wy-
magany tytuł i krótkie wprowadzenie – lead; krótka 
informacja o autorze; przypisy i bibliografia zamiesz-
czone pod tekstem. 

Recenzją objęto materiały z działu: „Dydaktyka i wy-
chowanie – teoria i badania”.

Redakcja zastrzega sobie prawo do adiustacji i doko-
nywania zmian formalnych w artykułach. Redakcja 
nie zwraca nadesłanych materiałów oraz zastrzega 
sobie odmowę publikacji materiału bez podania 
przyczyny. 

Przedruk materiałów publikowanych w „Hejnale 
Oświatowym” bez zgody wydawcy jest zabroniony. 
Zakaz nie dotyczy cytowania publikacji z powoła-
niem na źródło.

Czasopismo ukazuje się w wersji papierowej (wersja 
pierwotna) oraz on-line.

Nakład 1000 egzemplarzy

Skład i druk: Digital Art Studio

ISSN 1233-7609


Od redakcji

Od redakcji
Drodzy Czytelnicy

	 Sejm RP, uchwałą z 25 maja ub. r., 
zdecydował o ustanowieniu roku 2018 
rokiem jubileuszu 100-lecia odzyskania 
przez Polskę niepodległości. W doku-
mencie czytamy: „11 listopada 1918 r. 
spełnił się sen pokoleń Polaków – Pań-
stwo Polskie narodziło się na nowo. Po 
rozbiorach i 123 latach niewoli, rusy-
fikacji i germanizacji, po wielkich po-
wstaniach, wolna Polska powróciła na 
mapę świata”. Minister Edukacji Naro-
dowej ogłosiła obecny rok szkolny Ro-
kiem dla Niepodległej.
	 Duża część majowego wydania 
„Hejnału Oświatowego” poświęcona jest 
wydarzeniom historycznym, które do-
prowadziły do odzyskania przez Polskę 
niepodległości. Autorzy tekstów poru-
szają także zagadnienia związane z edu-
kacją historyczną oraz wychowaniem 
patriotycznym w  szkole. Zapraszamy 
do przeczytania artykułu pokazującego, 
jak młodzież radzi sobie na egzaminie 
maturalnym z treściami historycznymi 
dotyczącymi wydarzeń z  okresu walk 
o niepodległość.
	 Polecamy ponadto tekst przedsta-
wiający problematykę zachowań auto- 
agresywnych młodzieży lansowanych 
w  sieci. Jak pisze autorka, istotne jest, 
aby w ocenie i przeciwdziałaniu agresji, 
przemocy, a także autoagresji uczestni-
czyli zarówno nauczyciele, jak i rodzice 
z uczniami. 
	 W numerze kontynuujemy cykl fe-
lietonów poświęcony dziecku, informu-
jemy o konferencjach dla nauczycieli, 
a także polecamy bibliografię zawiera-
jącą pomysły na uczczenie wydarzeń 
oraz osób związanych z odzyskaniem 
i  utrwaleniem niepodległości. Zapra-
szamy do wspólnego, radosnego świę-
towania 100-lecia odzyskania przez Pol-
skę niepodległości.

	 Życzę Państwu przyjemnej i owoc-
nej lektury

Daria Grodzka
redaktor naczelna
miesięcznika 
„Hejnał Oświatowy”

3
HEJNAŁ OŚWIATOWY 5/173/2018

PROF. DR HAB. TOMASZ GĄSOWSKI

Postawy i orientacje politycz-
ne Polaków w przededniu 
Wielkiej Wojny 

W obliczu nadciągającej wojny postawy i nastroje Polaków w trzech 
zaborach różniły się pod wieloma względami. Nadchodzące starcie 
między II Rzeszą a Rosją nie pozostawiało żadnych wątpliwości co 
do tego, że w każdym przypadku Polacy wciągnięci będą w wir wo-
jenny.

Idea niepodległości 
	 Na przełomie XIX i XX w. nośnikiem 
i zarazem rzecznikiem idei niepodległości 
stała się nowa warstwa, a  już niebawem 
także elita polskiego społeczeństwa – in-
teligencja. Poszczególne środowiska in-
teligenckie w rozmaity sposób kreśliły 
drogi wiodące do jej odzyskania, oce-
niały szanse powodzenia, prognozowa-
ły sprzyjające okoliczności. Pesymizm 
epoki popowstaniowej, który nakazywał 
postrzegać niewolę Polaków jako sytu-
ację wręcz niemożliwą do rychłej zmiany, 
uleciał teraz wraz z pojawieniem się na-
stępnej generacji ludzi i nowych prądów 
w kulturze, gdy dominujący jeszcze nie-
dawno pozytywizm zastąpił neoroman-
tyzm Młodej Polski. Młodzi inteligenci 
starali się przeto różnymi sposobami, 
przy wykorzystaniu rozmaitych inicjatyw 
społecznych i organizacyjnych możliwie 
szeroko krzewić tę ideę, zwłaszcza wśród 
„ludu”, czyli większości ówczesnego spo-
łeczeństwa polskiego.

Stan świadomości narodowej na po-
czątku XX wieku
	 W początkowych latach XX w. stały 
się już widoczne pierwsze rezultaty reali-
zowania tej misji. Robotnicy, zwłaszcza 
pozostający w kręgu oddziaływania idei 
socjalistycznych, umieli już rozróżnić 
ucisk klasowy od narodowego. Pokazały 
to wydarzenia rewolucji 1905 r. w zabo-
rze rosyjskim. Zaś jej echa przeniknęły 
także do dwu pozostałych zaborów, wy-
wołując dostrzegalny i stale rosnący od-
zew. Głębokim przemianom podlegała 
także warstwa chłopska. Stopniowo tra-
ciła swoje antyszlacheckie, tj. antypolskie 
nastawienie, które sprawiało, że chłop 

uważał się za cesarskiego lub carskiego, 
ale nie Polaka. Uczestnictwo w lokalnym 
samorządzie, a nawet – jak w zaborze au-
striackim – w instytucjach politycznych, 
w połączeniu z rozwojem oświaty spra-
wiło, że rodzący się na początku XX stu-
lecia ruch ludowy otworzył się również 
na problematykę narodową.  
	 Istniała jednak i druga strona me-
dalu. Długa, bo dobrze już ponad stu-
letnia niewola, wywierała coraz bardziej 
widoczne piętno na ziemiach dawnej 
Rzeczypospolitej i ich mieszkańcach. 
Coraz bardziej dawał znać o sobie spe-
cyficzny dla każdego zaboru ład prawny 
oraz normy życia obyczajowego i kul-
turowego. Słyszalne były w odmianach 
polszczyzny, inaczej brzmiącej w War-
szawie, Krakowie, Poznaniu czy Wilnie, 
a właśnie język jest najczulszym mier-
nikiem zachodzących zmian. Oprócz 
ogólnoeuropejskich wzorców mody, 
stylu życia, zachowań i obyczaju pły-
nących z  Paryża, dla jednych Polaków 
bliższym ich źródłem był Wiedeń, dla 
innych Berlin, a dla jeszcze innych Pe-
tersburg. Niepoślednią rolę odgrywało 
wreszcie coraz silniejsze wrastanie ziem 
polskich w organizm gospodarczy Ro-
sji czy Prus. Władza i struktury państw 
zaborczych, a także sposób ich funk-
cjonowania, były nadal obce, ale już 
nie zawsze wrogie. Stopniowo uczono 
się bowiem, jak w miarę normalnie żyć 
pod ich nadzorem, bez narażania się na 
represje. Wystarczyło tylko pozbyć się 
nierealnych marzeń. A ponadto władze 
zaborcze kierujące się, choć w różnym 
stopniu, regułami państwa prawnego 
zapewniały porządek i dawały poczucie 
bezpieczeństwa.


Zagadnienia oświatowo-edukacyjne

4
HEJNAŁ OŚWIATOWY 5/173/2018

Nowe orientacje ideowe i polityczne
	 Tej konformistycznej postawie pró-
bowały przeciwdziałać formujące się 
wówczas ruchy ideowe i polityczne. 
Jednym z nich była Narodowa Demo-
kracja (endecja), czyli wszechpolacy, 
jak sami chętnie przedstawiali się zwo-
lennicy Romana Dmowskiego. W okre-
śleniu tym krył się głębszy sens polega-
jący na dążeniu do skupienia Polaków 
wokół poczucia wspólnoty narodowej 
ponad granicami zaborczymi, a także 
podziałami społecznymi. Niewątpliwą 
zasługą endecji było wzmocnienie słab-
nącej polskości, jej unowocześnienie, 
czy nawet wskrzeszenie, zwłaszcza na 
ziemiach zaboru pruskiego. Ale towa-
rzyszyła temu równocześnie jawna od 
1905  r. rezygnacja z postulatów nie-
podległościowych oraz wiązanie poli-
tycznych rachub na poprawę położenia 
Polaków z carską Rosją. 
	 Na przeciwstawnym biegunie aktyw-
ności ideowej oraz politycznej Polaków 
w pierwszych latach XX w. plasowali się 
socjaliści. W zaborze rosyjskim Polska 
Partia Socjalistyczna, a po jej podziale 
PPS-Frakcja Rewolucyjna prezentowa-
ły zdecydowanie orientację niepodle-
głościową. Wierna jej była także Polska 
Partia Socjalno-Demokratyczna Galicji 
i Śląska. Liderzy socjalistów – Józef Pił-
sudski i Ignacy Daszyński stawiali sobie 
za cel pozyskanie do walki o niepod-
ległość robotników. Carat był dla nich 
zatem zarówno wrogiem klasowym, jak 
i narodowym, przy czym coraz częściej 
zmieniała się ta kolejność 
	 Jeszcze inaczej wyglądała sytuacja 
w przypadku chłopstwa, którego najda-
lej posunięta emancypacja polityczna 
dokonała się w Galicji. Coraz prężniej 
działało tam już od kilku lat Polskie 
Stronnictwo Ludowe, zdobywając stop-

niowo doświadczenie polityczne. Elity 
PSL przeszły już wówczas poważną ewo-
lucję ideową, stając również na gruncie 
polityki polskiej i swoistego programu 
narodowego w chłopskim wydaniu. Ale 
również w dwu pozostałych zaborach 
różne części tej najliczniejszej warstwy 
Polaków otwierały się stopniowo na 
ideę niepodległości.  
	 Nie brakło jednak również zdecydo-
wanych przeciwników takiej postawy, 
uzbrojonych we własne koncepcje ide-
ologiczne. Paradoksalnie byli to zarówno 
reprezentanci konserwatywnej prawicy, 
jak też radykalnej lewicy. Ci pierwsi od-
woływali się do koncepcji rozumnego 
„trójlojalizmu”, gdy drudzy inspirowani 
byli rewolucyjną wersją socjalizmu. 
	 Tak więc w obliczu nadciągającej 
wojny postawy polskiego społeczeństwa 
były wyraźnie zróżnicowane. „Niepod-
ległościowcy” oczekiwali na nią z na-
dzieją. Upatrywali w niej wymarzonej 
od dziesięcioleci „wojny powszechnej”, 
w której zaborcy zetrą się wreszcie ze 
sobą, po czym wyłoni się, jak wierzyli, 
wolna Polska. Ale byli też i tacy, wpraw-
dzie niezbyt liczni, którzy chcieli wy-
buch wojny wykorzystać jako detona-
tor proletariackiej rewolucji. Zmiecie 
ona dotychczasowy, oparty na wyzy-
sku i przemocy, porządek i zaprowadzi 
nowy, sprawiedliwy ład społeczny. Jesz-
cze inni dostrzegali kryjące się za nią 
niebezpieczeństwa, obawiając się cał-
kowitego załamania dotychczasowego 
ładu, nie tylko politycznego, lecz rów-
nież społecznego, a może nawet i mo-
ralnego. A ten, choć nie całkiem miły, 
gwarantował przecież w miarę spokojną 
i bezpieczną egzystencję i ochronę wła-
sności. Obawiali się też, nie bez racji, 
głębokiego wstrząsu całej europejskiej 
cywilizacji. 

Strzelcy, Drużyniacy, Sokoły 
	 Postawy i nastroje Polaków w trzech 
zaborach różniły się pod wieloma wzglę-
dami. Decydował o tym z jednej strony 
sposób ich traktowania przez władze, 
z drugiej zaś istotną rolę odgrywał też 
czynnik demograficzny. Oto starsze 
pokolenia w większym lub mniejszym 
stopniu pogodziły się już z niewolą, 
tymczasem młodzież często przepełniał 
buntowniczy duch. 
	 Postawa taka najwcześniej ujawniła 
się w Kongresówce. Rozbudzeni patrio-
tycznie podczas strajku szkolnego mło-
dzi ludzie nie zamierzali akceptować 
istniejącego stanu rzeczy i szukali opar-
cia oraz przywództwa tych, którzy nie re-
zygnowali z dążeń niepodległościowych. 
Oni też, przenosząc się z Królestwa na te-
ren zaboru austriackiego, stali się zaczy-
nem i zarazem siłą, tworzących się tam 
od 1908 r. grup, środowisk i organizacji 
ożywianych ideą niepodległości. Nastro-
je takie szybko udzieliły się także sporej 
części miejscowej młodzieży szkolnej 
i akademickiej. Przy tym nieważne były 
szczegółowe plany działania czy kalkula-
cje polityczne, te pozostawiano przywód-
com, którym bez reszty ufano. Liczyła się 
idea i ogólny kierunek, a była nim walka 
zbrojna o niepodległość, której przeciw-
nikiem była carska Rosja. 
	 Tak myśleli i czuli młodzi uczest-
nicy ruchu strzeleckiego, „drużynia-
cy”, skauci i druhowie sokoli z zapałem 
zdobywający podstawy żołnierskiego 
rzemiosła. Duchem tym ożywiani byli 
również niewiele starsi uczestnicy kur-
sów oficerskich i podoficerskich, tzw. 
„szkół bojowych” organizowanych 
w Krakowie pod auspicjami Związ-
ku Walki Czynnej lub Armii Polskiej. 
Byli wśród nich zarówno zbuntowani 
uczniowie i akademicy z Kongresówki, 
czasami także z odległych Kresów, jak 
i młodzież inteligencka czy robotnicza, 
także chłopska z Galicji. Uczestnicy 
ruchu niepodległościowego, połącze-
ni patriotycznym zapałem, różnili się 
jednak mocno odmiennymi zasadami 
ideowymi. Jednym bliski był socjalizm 
niepodległościowy, gdy drudzy hołdo-
wali ideologii narodowej, acz w wersji 
odmiennej od oficjalnej linii endecji. 
Dlatego też działali w kilku odrębnych 
strukturach organizacyjnych. Jednak 
oczy wszystkich coraz częściej kiero-
wały się ku charyzmatycznej postaci 
Józefa Piłsudskiego, wyznaczonego 
przez funkcjonującą od 1912 r. Komisję 

Konferencja „Droga do wolności. W 100. rocznicę odzyskania przez Polskę niepodległości”, MCDN, fot. 
arch. redakcji


Zagadnienia oświatowo-edukacyjne

5
HEJNAŁ OŚWIATOWY 5/173/2018

Skonfederowanych Stronnictw Niepod-
ległościowych na koordynatora zbroj-
nych przygotowań przeciw Rosji. 
	 Ta coraz bardziej widoczna aktyw-
ność – ćwiczenia i obozy wojskowe, 
przemarsze czy defilady uzbrojonych 
młodych ludzi – nie byłaby możliwa 
bez cichego przyzwolenia ze strony 
galicyjskiej administracji kierowanej 
przez namiestnika Michała Bobrzyń-
skiego, a  także pewnego zainteresowa-
nia ze strony austriackiego wywiadu. 
W zaborze rosyjskim również narasta-
ła atmosfera oczekiwania na wypadki 
dziejowe, które zburzą dotychczasowy 
ład podtrzymujący niewolę Polaków. 
Nie przewidywano tu jednak żadnych 
samodzielnych działań zbrojnych. Sta-
nowisko takie sprecyzowane zostało 
zawczasu przez lidera „wszechpolaków” 
Romana Dmowskiego, a wsparli je rów-
nież przedstawiciele nielicznego Stron-
nictwa Polityki Realnej. Odpowiadało 
ono w pełni nastrojom większości spo-
łeczeństwa Kongresówki, które szczerze 
obawiało się Niemców. 
	 Niemal kompletna cisza panowała 
natomiast w ostatnich miesiącach przed 
wybuchem wojny w zaborze pruskim. 
Nie było tam warunków na podjęcie 
przez Polaków jakiejkolwiek samodziel-
nej akcji politycznej, a równocześnie 
perspektywa założenia munduru cesar-
skiej armii była jeszcze mniej zachęca-
jąca niż w dwóch pozostałych zaborach. 
Niewielu było też chętnych do wierno-
poddańczych deklaracji afirmujących 
agresywną niemiecką politykę. Nadcho-
dzące starcie między II Rzeszą a Rosją 
nie pozostawiało żadnych wątpliwości 
co do tego, że linia frontu przebiegać 
będzie przez ziemie polskie, a miliony 
młodych Polaków przywdzieją mundu-
ry armii zaborczych, by stanąć do bra-
tobójczej walki. Oznaczało to, że w każ-
dym przypadku Polacy wciągnięci będą 
w wir wojenny. A zatem jawiło się fun-
damentalne pytanie, czy mają oni wal-
czyć i ginąć wyłącznie w imię interesów 
mocarstw zaborczych, czy też można 
stworzyć takie warunki, by ich znój wo-
jenny, krew i życie mogły służyć Polsce.   

Spór o orientacje
	 Odpowiedzi starały się udzielić dwie 
zasadnicze koncepcje polityczne, zwane 
wówczas potocznie orientacjami, sfor-
mułowane w latach 1908–1910. Łączył 
je pewien nadrzędny, wspólny punkt 
wyjścia – dążenie do poprawy położenia 

polskiego narodu. Różniły się natomiast 
zarówno co do celów i planowanych re-
zultatów, jak i środków działania. Ich 
twórcy i rzecznicy wiedli z sobą aż do 
wybuchu wojny ostry spór, kontynu-
owany także w trakcie działań wojen-
nych. Spór ten łączył się nierozerwalnie 
z dwoma najwybitniejszymi przywód-
cami Polaków tej doby – Piłsudskim 
i  Dmowskim. Obaj starali się odpo-
wiedzieć na trzy pytania: 1. która ze 
stron – państwa centralne czy Ententa – 
odniesie zwycięstwo w wojnie? 2. który 
z zaborców stanowi większe zagrożenie 
dla Polaków? i 3. w którym z państw za-
borczych można szukać ewentualnego 
wsparcia dla własnej politycznej gry? 
	 Ostateczny rezultat takich rozwa-
żań doprowadził Romana Dmowskiego 
i  jego obóz narodowych demokratów 
do decyzji, by w godzinie próby opowie-
dzieć się przeciwko Niemcom. Było to 
równoznaczne z koniecznością szuka-
nia oparcia w Rosji, albowiem droga do 
zachodnich koalicjantów była na razie 
zamknięta. Dla Piłsudskiego natomiast 
największą przeszkodę na drodze do 
odzyskania niepodległości stanowiła tra-
dycyjnie Rosja. W tej sytuacji oparcia na-
leżało szukać w Austrii, mimo iż w syste-
mie państw centralnych jej pozycja była 
od początku bez porównania słabsza niż 
Niemiec. Nie jest natomiast całkowicie 
jasny ostateczny cel, jaki zamierzali osią-
gnąć liderzy obu orientacji. Zamazywała 
go bowiem z jednej strony retoryka sto-
sowana na użytek zwolenników, z drugiej 
zaś pertraktacje z zaborcami wykluczały 
z oczywistych względów ujawnianie zbyt 
daleko idących projektów. Środki, jakie 
miały w obu przypadkach do nich pro-
wadzić, to z jednej strony działania dy-
plomatyczne, z drugiej czyn orężny, ale 
konkretny kształt podejmowanych dzia-
łań musiał być uzależniony od trudnych 
do przewidzenia okoliczności. Dokony-
wane post factum interpretacje należy zaś 
traktować ze znaczną ostrożnością. We-
ryfikacja obu koncepcji rozpoczęła się 
6 sierpnia 1914 r. O jej końcowy werdykt 
spierać się będą przez długie lata zastępy 
polskich historyków. 

	 Słowa kluczowe: postawy, orienta-
cje polityczne Polaków.

BIBLIOGRAFIA (WYBRANE POZYCJE):

Drozdowski M. M.: Ignacy Jan Paderew-
ski – współtwórca Niepodległej. Warsza-

*  *  *

Prof. dr hab. Tomasz Gąsow-
ski – historyk, prof. zw. Akade-
mii Ignatianum, zainteresowania 
badawcze: historia społeczna 
i polityczna Polski w XIX i XX w., 

dzieje kultury i polskiego dziedzictwa naro-
dowego, relacje międzykulturowe w Europie 
Środkowo-Wschodniej, w tym stosunki pol-
sko-żydowskie, autor i redaktor ponad 150 
publikacji naukowych i popularnonaukowych. 
Ważniejsze publikacje lat ostatnich: Między 
sierpniem a grudniem. „Solidarność” w Kra-
kowie i Małopolsce w latach 1980–1981 (red), 
Kraków 2006; Solidarność Uniwersytetu Jagiel-
lońskiego 1980–1989. Wybór dokumentów, Kra-
ków 2010 (wspólnie z A. Rolińskim); Myśleni-
ce.  Monografia miasta, Kraków 2013; Widziane 
z  zewnątrz. T. 2: Naród bez państwa. Polska 
i Polacy w dziewiętnastowiecznej Europie (red.), 
Warszawa 2011; Kolegium Wróblewskiego, Kra-
ków 2013; Dzieje Galicji, [w:] Historie polityczne 
cz. I., Warszawa 2013, s. 217–401; Ziemie polskie 
w czasie pierwszej wojny światowej, [w:] Historie 
polityczne, cz. II., Warszawa 2013, s. 261–347; 
Polskie uczelnie w latach osiemdziesiątych. Stu-
dia, Warszawa 2015; Kościuszko jako polityk, 
[w:] Rozważny i romantyczny. W 200 rocznicę 
śmierci Tadeusza Kościuszki, red. P.  Hapano-
wicz, MHMKr, Kraków 2017; Żydzi wobec po-
wstania styczniowego, [w:] Powstanie styczniowe 
1863–1864. Historie i analizy, red. J. Kloczkow-
ski, P. Żurawski vel Grajewski, OMP, Kraków 
2017; Żydzi galicyjscy w poszukiwaniu nowej 
tożsamości, [w:] Kształty galicyjskich tożsamości, 
red. A. Świątek, „Prace Historyczne” nr 144, z. 2, 
Wyd. UJ, Kraków 2017; Kraków kolebką Legio-
nów, [w:] Rola Krakowa w odzyskaniu niepodle-
głości, red. M. Jabłoński, Kraków 2017.

wa: Muzeum Niepodległości, 2017. ISBN 
9788365439246.

Kawalec K.: Roman Dmowski. Warszawa: 
Wydawnictwo Sejmowe, 2009. ISBN 83-04-
04565-6, 83-86802-07-3, 978-83-7059-924-
9, 83-86202-07-3.

Molenda J.: Chłopi, naród, niepodległość: 
kształtowanie się postaw obywatelskich chło-
pów w Galicji i Królestwie Polskim w przeded-
niu odrodzenia Polski. Warszawa: Instytut 
Historii PAN, 1999. ISBN 83-86842-54-7.

Nałęcz T.: Irredenta Polska. Warszawa: 
Spółdzielnia Wydawniczo-Handlowa Książ-
ka i Wiedza, 1992. ISBN 83-05-12592-0.

Pajewski J.: Odbudowa państwa polskiego 
1914–1918. Poznań: Wydawnictwo Poznań-
skie, 2005. ISBN 83-01-02293-0, 83-7177-
302-1, 83-01-02293-3.

Suleja W.: Józef Piłsudski. Warszawa: Za-
kład Narodowy im. Ossolińskich, 2010. 
ISBN 83-04-04288-6, 83-04-04396-3, 83-
7181-108-X, 978-83-04-04706-8, 978-83-
04-04706-3.

Zdrada J.: Historia Polski 1795–1914. War-
szawa: Wydawnictwo Naukowe PWN, 2005. 
ISBN 978-83-01-14506-4, 978-83-01-14506-
4, 978-83-01-18105-5, 83-08-14506-4.


Zagadnienia oświatowo-edukacyjne

6
HEJNAŁ OŚWIATOWY 5/173/2018

	 Nie można zrozumieć procesu od-
zyskiwania przez Polskę niepodległości 
i  roli Józefa Piłsudskiego bez odniesie-
nia się do wydarzeń z 1864 r. Trzy lata 
przed przyjściem na świat przyszłego 
Naczelnika Państwa, upadło powstanie 
styczniowe – ostatni wielki zryw nie-
podległościowy Polaków w XIX stule-
ciu. Z jednej strony cała atmosfera zwią-
zana z represjami popowstaniowymi 
w dużej mierze uformowała charakter 
Piłsudskiego, jednak o wiele ważniejsze 
były skutki polityczne. 
	 Klęska wywołała odwrót od dotych-
czasowej polityki insurekcyjnej, hasło 
„pracy organicznej” stało się dominują-
ce. W Kongresówce powstał prężny in-
telektualny – pozytywizm warszawski, 
w Galicji za cenę lojalności wobec Habs-
burgów rozpoczęto budowanie struktur 
autonomii, przyszłego polskiego „Pie-
montu”. Jednak przełom wieków zwia-
stował zmiany. W życiu politycznym 
coraz większą rolę odgrywały ruchy ma-
sowe, czas polityki kadrowej powoli do-
biegał końca. Stąd niemal równocześnie 
powstały dwie formacje, odwołujące się 
do mas, które szybko przejmowały ster 
spraw narodowych. 
	 W 1893 r. na bazie Ligi Polskiej 
utworzono, jedną z najstarszych for-
macji nacjonalistycznych w Europie, 
Ligę Narodową. Niecały rok wcześniej 
w trakcie zjazdu paryskiego z polskie-
go ruchu socjalistycznego wyłoniła się 
Polska Partia Socjalistyczna. Obie for-
macje, nieodłącznie związane z nazwi-
skami Romana Dmowskiego i Józefa 
Piłsudskiego, dostrzegały, że sprawę 
polską można poruszyć poprzez odwo-
łanie do szerokich kręgów społecznych, 
oba środowiska krytycznie postrzegały 
szlacheckie dziedzictwo. Nie przypad-
kiem manifest Dmowskiego odwoływał 
się do nowoczesnego Polaka. 

Dwie orientacje
	 Dla Piłsudskiego pozostającego 
w  orbicie wpływów radykalnej lewicy 
od czasów studiów na uniwersytecie 

Józef Piłsudski a niepodległość
DR MACIEJ ZAKRZEWSKI

Józef Piłsudski – dla wielu ojciec narodu, dla innych dyktator. Niezależnie od ocen, prawdopodobnie 
nie ma w historii Polski XX w. osoby, która by równie mocno zaciążyła na losach i wyobraźni Polaków. 

w  Charkowie, socjalizm był swoistym 
instrumentem mobilizacji aktywnej 
części społeczeństwa dla sprawy naro-
dowej. Sam przyznawał, iż nie przebrnął 
przez Kapitał Marksa. Jego pragmatycz-
ne nastawienie wyraźnie nie sprzyjało 
przejmowaniu perspektywy ideologicz-
nej. Rewolucja oznaczała przede wszyst-
kim walkę z rządami caratu, rosyjskiego 
caratu. Dlatego po upadku rewolucji 
w 1905 r. działania Piłsudskiego zaczęły 
z wolna zmierzać w innym kierunku. 
	 Kluczowy dla formowania się orien-
tacji w polskiej myśli politycznej od-
nośnie strategii działania był rok 1908. 
Coraz widoczniejsze były rysy pomię-
dzy państwami Świętego Przymierza, 
jesienny kryzys bośniacki wywołany 
aneksją przez Austro-Węgry Bośni 
i  Hercegowiny zwiastował możliwość 
wojny. W tym roku Dmowski wydał 
jeden ze swoich ważniejszych trakta-
tów geopolitycznych pt. Niemcy, Rosja 
i kwestia Polska, w którym wskazywał, 
iż w  przyszłym konflikcie siły polskie 
należy skupić przy Romanowach, gdyż 
narodowy czynnik rosyjski nie był za-
grożeniem dla stojących wyżej w hie-
rarchii narodów Polaków. Natomiast 

Prusy, posiadające znacznie większy 
potencjał asymilacyjny, były kluczo-
wym wrogiem. Piłsudski inaczej oceniał 
sytuację. Z jednej strony tradycyjnie 
postrzegał Rosję jako naczelnego prze-
ciwnika, gdyż to ona kontrolowała naj-
większą część dawnej I Rzeczpospolitej, 
z drugiej zaś, podobnie jak Dmowski, 
rozpatrywał sprawę Polską w układzie 
pomiędzy Rosją a Niemcami i porzucił 
typową dla Polaków orientację profran-
cuską. 
	 W czerwcu 1908 r. we Lwowie zo-
stał powołany przez bliskiego współ-
pracownika Piłsudskiego, Kazimierza 
Sosnkowskiego, tajny Związek Walki 
Czynnej mający za zadanie koordynację 
działań na terenie Galicji. We wrześniu 
tego samego roku Piłsudski wraz z bo-
jowcami z Organizacji PPS dokonał na-
padu rabunkowego na pociąg pocztowy 
na stacji w Bezdanach. Uzyskane 200 
tysięcy rubli przeznaczono na rozwój 
działalności ZWC i formacji strzelec-
kich w Galicji. 
	 W obliczu możliwości konfliktu 
z Rosją, Austro-Węgry przychylnie spo-
glądały na powstające na podległym 
im terenie antyrosyjskie formacje, nie 
bez znaczenia była też współpraca na 
gruncie wywiadu. Piłsudski dyspono-
wał na terenie Królestwa czymś, czego 
brakowało Austriakom, rozbudowaną 
siecią informatorów. Rezultaty działania 
Piłsudskiego w Galicji były znaczące.  
W chwili wybuchu I wojny światowej na 
terenie Galicji działało kilka dużych for-
macji paramilitarnych, w mundurach 
największych z nich, tj. Związku Strze-
leckiego i Polskich Drużyn Strzeleckich 
służyło ponad 12 tysięcy ochotników. 

1914 
	 28 czerwca 1914 r. w Sarajewie w za-
machu został zamordowany arcyksiążę 
Franciszek Ferdynand wraz z małżon-
ką Zofią, wydarzenie to bezpośrednio 
spowodowało wybuch Wielkiej Wojny, 
w  której przeciwko państwom central-
nym stanęły kolonialne potęgi Francji 

Rys. Dagmara Lesisz


Zagadnienia oświatowo-edukacyjne

7
HEJNAŁ OŚWIATOWY 5/173/2018

i Wielkiej Brytanii, a co ważniejsze Ro-
sja. W Królestwie Polskim i w Galicji 
rozpoczęto aktywne działania. 6  sierp-
nia z krakowskich Oleandrów w kierun-
ku granicy zaboru rosyjskiego wyruszyła 
I Kompania Kadrowa. Dla Piłsudskiego 
miał to być kluczowy moment. W imie-
niu nieistniejącego Rządu Narodowe-
go wydał manifest wzywający polskich 
poddanych cara do powstania. Jednak 
to iście pokerowe zagranie okazało się 
porażką. Społeczeństwo Królestwa nie 
zamierzało obalać władzy rosyjskiej, 
o czym szybko przekonali się strzelcy, 
wkraczając do Kielc 12 sierpnia. Atuty 
Piłsudskiego wobec Austriaków malały.
	 Inicjatywę wtedy przejęli galicyjscy 
politycy. 16 sierpnia powstał w Krako-
wie pod przywództwem krakowskich 
konserwatystów Naczelny Komitet Na-
rodowy, który stał się politycznym za-
pleczem przyszłych Legionów. W  tym 
momencie dorobek galicyjskich auto-
nomistów ukazał swoje kluczowe zna-
czenie. Posiadając zaufanie Austria-
ków, stanęli na czele wielkiego dzieła 
budowania Legionów Polskich. W celu 
dostrzeżenia znaczenia galicyjskich 
lojalistów dla Legionów wystarczy 
spojrzeć na dzieje wojsk tworzonych 
u  boku cara. Trzeba pamiętać, że tam 
też powstał, jednak bez silnego zaplecza 
politycznego, tzw. Legion Pułaski. Nie 
odegrał większego znaczenia politycz-
nego i szybko przez Rosjan został spo-
żytkowany jako zwykłe mięso armatnie.  

Legiony 
	 Legiony szybko rozrastały się i brały 
udział w bezpośrednich walkach prze-
ciwko Rosjanom. Nowo powstające 
pułki wysyłane były na różne odcinki 
frontu. Austriacy długo unikali zgru-
powania wszystkich sił legionowych 
na jednym obszarze. Dopiero w trakcie 
kampanii wołyńskiej w 1915 r. wszyst-
kie trzy brygady legionów walczyły 
w  jednym rejonie. Piłsudski, który był 
dowódcą pierwszej brygady, stał się 
symbolem całej akcji legionowej. Pod 
swoją komendą posiadał również Polską 
Organizację Wojskową, którą systema-
tycznie rozbudowywał, szczególnie od 
1915 r., kiedy to wstrzymał werbunek 
członków POW do Legionów. 
	 Waga polityczna walki legionistów 
ujawniła się w listopadzie 1916 r. Kam-
pania wołyńska ukazała niemieckiemu 
dowództwu wartość bojową polskiego 
żołnierza. Co więcej, w trzecim roku 

wojny pozycyjnej na zachodzie, wartość 
rekruta wzrastała niepomiernie w sto-
sunku do 1914 r. Przedstawiciele państw 
centralnych 5 listopada 1916 r. prokla-
mowali na ziemiach zaboru rosyjskie-
go powstanie Królestwa Polskiego. Dla 
wielu był to koniec 120 lat niewoli, 
dla Rosji i jej sojuszników, tj. Francji 
i Wielkiej Brytanii, pogwałcenie prawa 
międzynarodowego. Od tego momentu 
rozpoczął się proces budowania polskiej 
administracji i przekształcania Legio-
nów w przyszłe wojsko polskie. Piłsud-
ski został szefem Komitetu Wojskowego 
Tymczasowej Racji Stanu. Jednak sy-
tuacja geopolityczna na wiosnę 1917 r. 
zaczęła się radykalnie zmieniać. Rewo-
lucja marcowa w Rosji i przystąpienie 
Stanów Zjednoczonych do wojny spo-
wodowały, iż sprawa polska wedle Pił-
sudskiego winna zmierzać już w innym 
kierunku. Tym bardziej że dowództwo 
niemieckie nie kwapiło się z oddaniem 
komendy nad wojskiem pod struktury 
polskie. 
	 Latem 1917 r. Piłsudski dokonał 
radykalnej reorientacji swojej polity-
ki. Większość żołnierzy dawnej I i III 
Brygady odmówiło złożenia przysięgi, 
nowo sformowanej Polskiej Sile Zbroj-
nej. Niepokornych żołnierzy uwięziono, 
sam Piłsudski wraz z Sosnkowskim zo-
stał internowany w Magdeburgu. 

Niepodległość
	 Jesień 1918 r. przyniosła kolejny 
zwrot sytuacji. Klęska państw central-

nych stawała się coraz bardziej widocz-
na. Ten historyczny moment nie tylko 
był wielką szansą, ale również niósł ze 
sobą zagrożenia: rewolucji i wojny do-
mowej. Przynajmniej kilka ośrodków, 
wzajemnie wobec siebie antagonistycz-
nych, mogło upomnieć się o władzę 
w  nowym państwie. 7 listopada w Lu-
blinie powstał socjalistyczny rząd Da-
szyńskiego, istniała wciąż dysponująca 
własnym wojskiem Rada Regencyjna, 
nie należy zapominać o Komitecie Na-
rodowym Polskim Dmowskiego, który 
nie tylko uznawany był przez zwycięską 
koalicję za reprezentanta sprawy pol-
skiej, ale także dysponował liczną tzw. 
błękitną armią. 
	 Polityczna małość i wzajemne po-
działy mogły szybko zakończyć polskie 
marzenia o wolności. Właśnie w tym 
momencie Piłsudski odegrał kluczową 
rolę. Zdecydowanie negatywnie odniósł 
się do faktu powołania rządu Daszyń-
skiego. Wiedział, że radykalnie socja-
listyczny rząd nie będzie uznany przez 
konserwatywną Radę Regencyjną. Stąd 
po powrocie z Magdeburga to z jej rąk 
przyjął dowództwo nad wojskiem, a na-
stępnie władzę cywilną. W celu uniknię-
cia zagrożenia rewolucją powołał rząd 
Moraczewskiego, niemal identyczny 
jak rząd Daszyńskiego, jednak uczynił 
to już z innej pozycji. Program nowego 
rządu zdecydowanie rozładował rewo-
lucyjny potencjał robotników, na który 
liczyła powstała w grudniu 1918 r. Ko-
munistyczna Partia Robotnicza Polski. 

Obelisk w Michałowicach, fot. arch. redakcji


Zagadnienia oświatowo-edukacyjne

8
HEJNAŁ OŚWIATOWY 5/173/2018

Porozumienie z Dmowskim i powołanie 
rządu Paderewskiego w styczniu 1919 r. 
zakończyło proces politycznego zjed-
noczenia w imię celu najważniejszego – 
niepodległości. 
	 To był pierwszy etap działań, natu-
ralną konsekwencją był plan wschodni 
Piłsudskiego, który miał umocnić wy-
walczoną niepodległość. Jednak na tym 
polu Piłsudski poniósł klęskę. Zdobyta 
niepodległość niosła już kolejne pytania 
o kształt nowej Polski. Otwarty został 
następny rozdział już nie walki o wol-
ność, ale o jej trwałość. 

	 Słowa kluczowe: Józef Piłsudski, 
niepodległość.

BIBLIOGRAFIA (WYBRANE POZYCJE):

Drozdowski M.: Naczelny Komitet Naro-
dowy – polityczne i organizacyjne zaplecze 
Legionów Polskich. Kraków: HISTORIA IA-
GELLONICA, 2017. ISBN 9788365080523.

Jędrzejewicz W., Cisek J.: Kalendarium 
życia Józefa Piłsudskiego. Wrocław: Zakład 
Narodowy im. Ossolińskich, 1994. ISBN 83-
04-04114-6, 83-04-04158-8, 83-86678-97-6.

Nałęcz T.: Polska Organizacja Wojskowa 
1914–1918. Wrocław: Zakład Narodowy im. 
Ossolińskich, 1984. ISBN 83-04-01452-1.

Nowak J., Zientara M., Milewska W.: Le-
giony Polskie (1914–1918) – zarys historii 
politycznej i militarnej. Kraków: Księgarnia 
Akademicka, 1998. ISBN 83-7188-228-9.

Suleja W.: Józef Piłsudski. Warszawa: Za-
kład Narodowy im. Ossolińskich, 2006. 
ISBN 83-04-04288-6, 83-04-04396-3, 83-
7181-108-X, 978-83-04-04706-8, 978-83-
04-04706-3.

Świętek R.: Lodowa ściana. Sekrety polityki 
J. Piłsudskiego. Kraków: Platan, 1998. ISBN 
83-85222-58-8.

Wereszycki H.: Historia polityczna Polski 
1864–1918. Kraków: Wiedza, 1947. ISBN 
(brak).

*  *  *

Dr Maciej Zakrzewski – polito-
log, pracownik Instytutu Pamięci 
Narodowej i Uniwersytetu Papie-
skiego Jana Pawła II, autor książek.

	 Wiedza przedmiotowa z historii, 
jaką uczniowie – w taki czy inny spo-
sób – gromadzą, nie stanowi (a w każ-
dym razie nie powinna) jedynie suchego, 
beznamiętnego „materiału nauczania”. 
Postacie, wydarzenia, procesy histo-
ryczne – wszystko to składa się wszakże 
na budulec żywej tkanki społecznej. Od 
jakości tego budulca natomiast zależy 
spójność tak społeczności lokalnych 
(historia „małej ojczyzny”), jak – spo-
łeczności narodowej (fundamentalnej 
także z perspektywy jednostki), oraz 
społeczności ponadnarodowych (stabil-
nych, o charakterze kulturowym – np. 
„Europejczycy”, jak i tych płynnych, 
o  charakterze politycznym – np. „Unia 
Europejska”). 
	 Tę specyfikę przedmiotu podstawa 
programowa charakteryzuje w nastę-
pujących słowach: „Historia jest skarb-
nicą zbiorowej pamięci. Stykamy się 
z nią na rozmaitych, przecinających się 
płaszczyznach – od poznania przeszło-
ści »małej ojczyzny«, przez losy kraju, 
jego najbliższych sąsiadów, aż po dzieje 
zwane powszechnymi. Spoglądamy na 
nią poprzez wydarzenia i ludzi, którzy 
w  nich uczestniczyli. A czynimy to, by 
zrozumieć dzień dzisiejszy, by współ-
tworzyć wspólnotę wartości. Tych war-

Historia – aby zrozumieć 
DZIŚ

WOJCIECH PAPAJ

Nie ulega wątpliwości, że historia jest szczególnym przedmiotem 
szkolnym.

tości, które przez wieki wyrażała naj-
pełniej, nieustannie obecna w naszej 
historii, idea wolności”.
	 Spróbujmy wczytać się w ów akapit 
metodycznie, przebijając wierzchnią 
warstwę oczywistości. Co znajdziemy – 
poza podkreśleniem rangi społecznej 
(„skarbnica zbiorowej pamięci”) i stra-
tyfikacją punktów widzenia (od małej 
ojczyzny po historię powszechną)?
	 Otóż na początek znajdujemy „wyda-
rzenia i ludzi” jako „pryzmat” zalecany 
do szkolnego oglądu historii; w  rzeczy 
samej również nie stanowi to nowinki – 
gdy jednak odczytamy tę sugestię mniej 
dosłownie, może ona wskazać potrzebę 
przyjęcia bardziej „ludzkiej”, humani-
stycznej perspektywy wobec „materiału 
przedmiotowego”. To ważne szczególnie 
w kl. IV, w której nauka historii ma cha-
rakter zdecydowanie propedeutyczny, 
oparty na intrygującej, działającej na 
emocje dziecka (sic!) narracji o „bo-
haterach narodowych, którzy podej-
mują konkretne działania przynoszące 
doniosłe rezultaty”. Słowa wyróżnione 
w powyższym zapisie podstawy 
programowej odwołują się przecież wprost 
do tego, co psychologia rozwojowa mówi 
o  potrzebach edukacyjnych dziewięcio-, 
dziesięciolatków: konkret, wyrazistość 

Z przyjemnością informujemy,
że „Hejnał Oświatowy”

objął patronatem medialnym 
VII edycję Szkoły Świętego Rocha

w Mikstacie, 
która odbędzie się w dniach

od 8–16 sierpnia 2018 r. 
Fot. M. Stachurska


Zagadnienia oświatowo-edukacyjne

9
HEJNAŁ OŚWIATOWY 5/173/2018

charakterologiczna i fabularna, ścisłe 
(w tym: emocjonalne) powiązanie 
z  doświadczeniem uczącego się. A jakże 
często programy nauczania i podręczniki 
każą tym właśnie dzieciom rozpoczynać 
spotkanie z historią od najbardziej 
akademickich i abstrakcyjnych treści 
(historia jako nauka, terminologia etc.)?
	 Dodajmy do tego kolejny postu-
lat  – „by zrozumieć dzień dzisiejszy” – 
i  potraktujmy go jako wezwanie do jak 
najczęstszego poszukiwania odniesień 
i  powiązań (czy choćby podobieństw – 
i różnic!) pomiędzy zdarzeniami z prze-
szłości a światem współczesnym. A ile 
lekcji poświęconych „społeczeństwu 
i  kulturze średniowiecznej Europy”1 od-
bywa się poza salą lekcyjną? Tak jakby 
rozwiązania przyjęte przed stuleciami nie 
były do dziś widoczne w topografii wielu 
naszych miast, miasteczek (zwłaszcza!) 
i  wsi; jakby obecność dworów (lub ich 
pozostałości) nie stanowiła wspomnienia 
dawniejszych hierarchii społecznych; jak-
by bohaterowie dwudziestowieczni (żoł-
nierze AK, BCh czy NSZ – często patroni 
szkół!) nie byli – poprzez powstańców 
1863 r. – spadkobiercami kultury rycer-
skiej; jakby w nazwach miejscowych nie 
przechowała się pamięć o genezie miej-
scowości lub zajęciach jej mieszkańców… 
(Odchodzenie od systemu klasowo-lek-
cyjnego w ogóle wydaje się być warun-
kiem sine qua non efektywnego naucza-
nia historii w szkole podstawowej).
	 O ile zarysowany powyżej cel na-
uczania historii miał charakter dydak-
tyczny, to kolejny – „by współtworzyć 
wspólnotę wartości” – odnosi się do 
wychowawczych, wręcz formacyjnych, 
założeń edukacji historycznej; zwłasz-
cza że zostaje natychmiast dookreślony 
przez konkretny punkt odniesienia, 
a mianowicie przez „nieustannie obec-
ną w naszej historii ideę wolności”. 
W  ten sposób akcentuje się nie tylko 
podstawę aksjologii przedmiotu szkol-
nego, ale również wzbogaca się jego 
kontekst dydaktyczny. Czy to pierwsi 
Piastowie z ich imperatywem państwo-
twórczym, czy „złoty wiek” Jagiellonów 
z rozkwitem idei i samoświadomości 
politycznej, czy schyłek Rzeczypospoli-
tej Obojga Narodów, czy wreszcie cały 
nurt renovatio reipublicae trwający wła-
ściwie nieprzerwanie od XIX w. – po-
trzeba wolności jest wyraźnie widzial-
nym motywem i  celem działań „ludzi” 
oraz stanowi istotę „wydarzeń, w któ-
rych uczestniczyli”. 

	 Tak zakotwiczona w aksjologii do-
minanta programu nauczania historii 
stanowi jednocześnie podstawę do przy-
jęcia w dydaktyce ujęcia problemowego; 
lekcje oparte na autentycznym docieka-
niu, jak „idea wolności” postrzegana jest 
w różnych momentach historycznych, 
jakie czynniki determinują owo postrze-
ganie, jakie uwarunkowania wpływają 
na decyzje jednostek, pozwolą zarówno 
zinternalizować kontekst aksjologiczny 
(realizować cele wychowawcze), jak i le-
piej zrozumieć historię jako taką wraz 
z rządzącymi nią mechanizmami.
	 „Autentyczne dociekanie” wymaga 
oczywiście metodycznej adekwatności. 
Metody nauczania (uczenia się!) po-
winny zarazem wspierać samodzielność 
uczniów i umiejętność pracy zespoło-
wej; bazować na krytycznym myśleniu 
i na emocjonalnym przeżywaniu wyda-
rzeń historycznych; umożliwiać twórcze 
podejście i porządkować fakty. Toteż 
w  sposób naturalny uwaga nauczycie-
li historii winna kierować się w stronę 
projektu edukacyjnego, odwróconej 
lekcji, studium przypadku, technik dra-
mowych i różnych metod organizacji 
dyskusji2.
	 W świetle powyższych rozważań 
wskazane wydaje się również bardziej 
kompleksowe, holistyczne spojrzenie 
na program nauczania historii (jako 
narzędzie realizacji podstawy progra-
mowej). Być może to narzędzie powin-
no być bardziej elastyczne, pozostawiać 
więcej swobody nauczycielowi? Trakto-
wać materiał nauczania historii (dzieje 

w porządku chronologicznym) jako ma-
teriał właśnie (tworzywo podległe woli 
nauczyciela-twórcy), nie zaś jako cel 
sam w sobie?
	 Może warto (na przykład) w tym 
nauczaniu historii podporządkowanym 
zrozumieniu współczesności rozważyć 
kwestię węzłowych punktów polskiej 
współczesności – czy będzie to przy-
stąpienie do UE (2004)? początek tzw. 
transformacji ustrojowej (1989)? a może 
„karnawał Solidarności” 1980–81? (Samo 
poszukiwanie i porównywanie takich 
„węzłów” może stanowić kanwę jednego 
lub wielu projektów edukacyjnych dla 
uczniów starszych klas szkoły podstawo-
wej). A następnie poszukać analogii dzie-
jowych – na poziomie postaci i ich dzia-
łań, wydarzeń i procesów historycznych; 
w jakiej mierze historia jest tworzona 
przez ludzi, w jakiej – ludzie podlegają 
historii? 
	 Spoglądając przykładowo na akce-
sję do Unii Europejskiej, spójrzmy rów-
nież wstecz na wydarzenia mogące sta-
nowić analogie (chrzest Polski, kolejne 
akty unii polsko-litewskiej, wcielenie 
do bloku sowieckiego; ale i w dziejach 
powszechnych: imperium rzymskie, 
religijno-polityczny uniwersalizm śre-
dniowiecza, powstanie Stanów Zjed-
noczonych itp.). Jakie podobieństwa 
i  różnice dostrzeżemy? Jakie były mo-
tywacje ludzi stojących za tymi zdarze-
niami? Jakie wartości im przyświecały? 
A sami protagoniści – kim byli? jakie 
były ich losy? owoce ich działań i ich 
trwałość?

Dopasowywanie umundurowania legionisty, fot. M. Stachurska


Zagadnienia oświatowo-edukacyjne

10
HEJNAŁ OŚWIATOWY 5/173/2018

	 Niewątpliwie takie nauczanie hi-
storii, „by zrozumieć dzień dzisiejszy”, 
ma  – oprócz wymiaru badawczego – 
także wymiar instrumentalny. Ćwicze-
nia przedmiotowe (zwłaszcza w ramach 
prezentowanej wyżej metodyki) rozwi-
ną i utrwalą sprawności ponadprzed-
miotowe niezbędne do funkcjonowa-
nia w „płynnej nowoczesności”, przede 
wszystkim umiejętności szeroko poję-
tego zarządzania informacją. Ucznio-
wie sami docierają do źródeł różnego 
rodzaju, pozyskują informacje różnego 
typu, zapisują je, analizują, weryfikują, 
interpretują, dyskutują… Słowem: uczą 
się samodzielnego, krytycznego myśle-
nia niezbędnego w obywatelskim społe-
czeństwie suwerennego państwa.
	 Tak pojmowana historia ma również 
wymiar formacyjny, tożsamościowy: 
jedynie mając głęboką samoświado-
mość (tak jednostkową, jak zbiorową), 
możemy zrozumieć i uszanować (a nie 
jedynie tolerować) tożsamość innego 
człowieka, innego narodu, innej kul-
tury. W  ten sposób historia czasów 
minionych nauczana, „by zrozumieć 
dzień dzisiejszy”, staje się również fun-
damentem przyszłości. Fundamentem 
złożonym z trzech składników – wiedzy, 
umiejętności i postaw – jednako nie-
zbędnych, by uświadomić sobie, skąd 
przychodzimy, a zatem i – kim jesteśmy, 
a także – dokąd możemy podążać, kim 
stać się w przyszłości.

	 Słowa kluczowe: historia, program 
nauczania historii.

PRZYPISY:

1	 Blok pod takim – lub analogicznym – na-
główkiem znajduje się w programach na-
uczania niezależnie od kolejnych zmian 
w podstawach programowych.

2	 W tym kontekście zawsze warto polecić 
nie najnowsze publikacje: Od słowa do 
działania D. Bernackiej (Wyd. Akademic-
kie „Żak”, Warszawa 2001) oraz Ja i mój 
uczeń pracujemy aktywnie (E. Brudnik, 
A. Moszyńska, B. Owczarska, Zakład Wy-
dawniczy SFS, Kielce 2000).

*  *  *

Wojciech Papaj jest nauczycielem 
konsultantem ds. języka polskie-
go, edukacji patriotycznej i nowo-
czesnych rozwiązań dydaktycz-
nych MCDN ODN w Nowym 

Sączu. Członek Zespołu Redakcyjnego „Hejna-
łu Oświatowego”.

Edukacja historyczna
	 Termin historia wywodzi się z grec-
kiego historiae, co oznacza badanie, wy-
wiad, pytanie naocznego świadka i rela-
cje o wynikach tych czynności. Historia 
jest przedmiotem zainteresowań wielu 
osób, nie tylko profesjonalistów, dydak-
tyków i  teoretyków. Zakres i powody 
tych zamiłowań są różnorodne. Mogą 
o tym stanowić motywy:
•	 poznawcze: genetyczny, teoretyczny, 

historyczny;
•	 praktyczne: technologiczny, kulturo-

logiczny, ideologiczny, propagando-
wy, dydaktyczny;

•	 specjalne: antropologiczny, ludyczny, 
kompensacyjny, artystyczny2.

	 Aktualnie historii przypisać można 
trzy najważniejsze znaczenia: historia 
jako dzieje; historia jako czynność ba-

Wsparcie edukacji historycz-
nej przez biblioteki

ANNA WALSKA-GOLOWSKA

Historii uczymy się po to, aby
 poznając przeszłość zrozumieć teraźniejszość 

i wykorzystać tę wiedzę w przyszłości1.

W procesie dydaktycznym i wychowawczym realizowanym przez 
szkoły i inne placówki oświatowe ważne miejsce zajmuje rozwija-
nie u uczniów postaw patriotycznych, obywatelskich i społecznych. 
Celem artykułu jest zwrócenie uwagi na wspierającą w tym zakresie 
rolę bibliotek, w odwołaniu do konkretnych przykładów. 

dawcza historyka; historia jako rezultat 
tych czynności, czyli zbiór twierdzeń 
o dziejach. 
	 Początki nauczania historii sięgają 
XVI w., choć jako odrębny przedmiot 
pojawiła się na zachodzie Europy na po-
czątku XVIII w. Pierwszy przewodnik 
do nauczania historii Przepisy do histo-
ryi powszechnej dla szkół narodowych 
na klasę III napisał J. Skrzetuski (1782), 
a  pierwszym podręcznikiem metodyki 
historii była Historyka tudzież o łatwym 
i pożytecznym nauczaniu historyji J. Le-
lewela (1810). Cele nauczania historii 
do 1918 r. miały charakter pragmatycz-
ny, z wyraźnymi paradygmatami – ge-
netycznym i narodowym.
	 Zważywszy na trwający jubileuszo-
wy rok Stulecia Odzyskania przez Polskę 
Niepodległości3, warto w  tym miejscu 

Fot. M. Stachurska


Zagadnienia oświatowo-edukacyjne

11
HEJNAŁ OŚWIATOWY 5/173/2018

przypomnieć, że w czasie niewoli na-
uczanie historii odbywało się niejedno-
licie. W zaborach pruskim i rosyjskim 
lekcje historii były formą propagandy 
antypolskiej. Jedynie na terenie Galicji 
nauczano polskiej historii w obronie jej 
autonomii. Powstanie państwa polskie-
go w 1918 r. umożliwiło wprowadzenie 
do programów szkolnych przedmiotu 
historia ojczysta4.
	 Nie tylko kształcenie, ale i wychowa-
nie realizowane przez szkoły powinno 
sprzyjać rozwijaniu u uczniów postaw 
obywatelskich, patriotycznych i  spo-
łecznych. Wśród zadań szkół w  tym 
zakresie można wskazać wzmacnianie 
poczucia tożsamości narodowej, przy-
wiązania do historii i tradycji naro-
dowych, przygotowanie i zachęcanie 
uczniów do podejmowania działań na 
rzecz środowiska5. W realizowanym 
procesie dydaktyczno-wychowawczym 
szkoły podejmują liczne działania, np. 
związane z miejscami ważnymi dla pa-
mięci narodowej, formami upamięt-
niania postaci i wydarzeń z przeszłości, 
najważniejszymi świętami narodowymi 
i symbolami państwowymi6. Przestrzeń 
do odkrywania i rozumienia określo-
nych procesów zachodzących w otocze-
niu uczniów nie zamyka się wyłącznie 
w  obrębie klasy czy budynku szkoły. 
Partnerami w tym zakresie są muzea, 
archiwa, uczelnie wyższe, biblioteki. 

Jak biblioteki wspierają edukację hi-
storyczną
	 Biblioteki podejmują wielokierun-
kowe działania mające na celu zacho-
wanie pamięci o przeszłości, budowa-

nie szacunku dla dziedzictwa polskiej 
kultury i poczucia społecznej odpo-
wiedzialności za przyszłość. Mając na 
uwadze znaczenie edukacji historycznej 
i patriotycznej dla kształtowania właści-
wych postaw obywatelskich młodego 
pokolenia, szczególnie biblioteki szkol-
ne i pedagogiczne wspomagają działal-
ność wychowawczą i dydaktyczną na-
uczycieli. Organizują przedsięwzięcia 
edukacyjne i upowszechniają informa-
cje o publikacjach promujących wiedzę 
o regionie i historii narodu. Większość 
tych działań wiąże się ściśle z  kierun-
kami wytyczonymi w podstawie pro-
gramowej lub je uzupełnia. Nie bez 
odpowiedzi pozostają tu też kierunki 
polityki oświatowej państwa oraz ob-
chody rocznic i wydarzeń upamiętnia-
nych przez Sejm.
	 Wśród najciekawszych inicjatyw 
podejmowanych przez biblioteki w za-
kresie wspierania edukacji historycznej 
można wymienić:
•	 lekcje zaznajamiające z wybranymi 

legendami, np. dotyczącymi regionu, 
w którym mieszkają uczniowie. In-
formacje zdobyte na zajęciach bywa-
ją utrwalone poprzez 1) stworzenie 
przez grupę książki, czy to w  wersji 
tradycyjnej – papierowej, czy elektro-
nicznej, 2) mini-inscenizacje, 3)  te-
atrzyk Kamishibai, 4) twórcze działa-
nia plastyczne;

•	 zajęcia edukacyjne wyjaśniające 
znaczenie symboli narodowych: go-
dła, hymnu, barw. Ułatwienie lub 
inspirację w tym zakresie mogą sta-
nowić materiały opracowane przez 
IPN: książeczka przestrzenna i film 

animowany „Polskie symbole naro-
dowe” oraz gra edukacyjna „Polak 
Mały”7;

•	 warsztaty połączone z obchodami 
świąt narodowych i ważnymi dniami 
pamięci;

•	 spotkania popularyzujące wiedzę 
o wybranych zwyczajach i tradycjach 
polskich;

•	 wykłady nawiązujące do wyjaśniania 
znaczenia dorobku minionych epok 
w życiu człowieka;

•	 prezentacje umożliwiające poznanie 
historii wielkich Polaków, takich jak 
królowa Jadwiga, marszałek Józef 
Piłsudski, Maria Skłodowska-Curie, 
papież Jan Paweł II; 

•	 gry miejskie łączące elementy nauki, 
zabawy, pracy zespołowej. Dzięki 
nim uczniowie nie tylko poznają le-
piej historię miejscowości, w których 
mieszkają, ale i ważne miejsca, zabyt-
ki i postaci;

•	 głośne czytanie lub inne działania 
literackie przybliżające uczniom 
zrozumienie okoliczności wybuchu 
i przebiegu II wojny światowej;

•	 prelekcje poświęcone żołnierzom 
niezłomnym;

•	 konkursy plastyczne i literackie zwią-
zane z edukacją historyczną, regio-
nalną, patriotyczną;

•	 tworzenie baz wartościowych źródeł 
dostępnych online, związanych z hi-
storią, regionalizmami;

•	 włączanie do interdyscyplinarnych 
zajęć „wycieczek” po wirtualnych 
muzeach;

•	 tworzenie kursów na platformach 
e-learningowych z zakresu edukacji 
historycznej, regionalnej, patriotycz-
nej;

•	 przeprowadzanie edukacyjnych roz-
grywek i turniejów z wykorzystaniem 
historycznych gier planszowych.

	 Edukacja historyczna, patriotycz-
na i regionalna zajmują ważne miejsce 
w  procesie nauczania i wychowania. 
Ich elementy pojawiają się już w naucza-
niu najmłodszych. Warto, by uczniowie 
poznawali, na ile jest to oczywiście moż-
liwe, historię przez doświadczanie. Na-
uczyciele nie zamykają się na przepro-
wadzanie zajęć tylko w murach szkoły. 
Korzystają z ofert placówek wspierają-
cych nauczanie, m.in. bibliotek. 

	 Słowa kluczowe: edukacja histo-
ryczna, biblioteki.

Zadanie przy głazie pamiątkowym, fot. M. Stachurska


Zagadnienia oświatowo-edukacyjne

12
HEJNAŁ OŚWIATOWY 5/173/2018

*  *  *

Anna Walska-Golowska – na-
uczyciel bibliotekarz, kierownik 
Wydziału Współpracy ze Środo-
wiskiem Pedagogicznej Biblioteki 
Wojewódzkiej w Krakowie. Dok-

torantka na Wydziale Filologicznym Uniwer-
sytetu Pedagogicznego w Krakowie, członek 
Zarządu Krakowskiego Koła Polskiego Towa-
rzystwa Biblioterapeutycznego.

	 Patriotyzm należy do tych idei, któ-
re przenikają całość szkolnej edukacji. 
Obok idei wolności, podmiotowości, 
idei walki czy demokracji stanowi waż-
ne źródło doboru treści kształcenia 
szkolnego i wiodący motyw działań 
uczniów i nauczycieli realizujących 
podstawę programową. Ale idea pa-
triotyzmu nie ma szczęścia do szkolnej 
codzienności. Rozumiana powierz-
chownie, nierzadko wstydliwie prze-
milczana, lekceważona, niezrozumia-
na, czasem karykaturalnie spłaszczona, 
idea patriotyzmu traci swój osobo- 
i  wspólnototwórczy potencjał. Bywa 
traktowana jak przeżytek, którego naj-
lepiej się pozbyć i odstawić do lamusa 
spraw drażliwych. Zdarza się jej także 
trafić na symboliczny indeks postaw 
szkodliwych, bo zawierających skłon-
ności szowinistyczne czy dezintegru-
jące w kontekście tworzenia wspólnot 
ponadnarodowych. Na to nakłada się 
także błędne interpretowanie procesów 
globalizacyjnych, które każą traktować 
patriotyzm jako zagrożenie dla dzia-
łań integracyjnych, niweczące wysiłek 
tworzenia nowego ładu kontynentalne-
go. I tak oto, z wolna i po cichu, idea 
patriotyzmu słabnie, traci swą auten-
tyczną, wychowawczą moc, stając się 
instrumentem ideologicznej czy sub-
kulturowej manipulacji. 
	 Rodzi się pytanie: skąd to się bierze? 
Co sprawia, że patriotyzm, będąc istot-
nym fundamentem edukacyjnej tele-
ologii, wzbudza tak wiele kontrowersji? 
Dlaczego kwestia patriotyzmu Polaków 
pokryła się tak grubym nalotem nega-
tywnych emocji? Jak to się stało, że  – 
jeśli wierzyć przekazom medialnym  – 
mamy dziś do czynienia z dwiema 
„Polskami”, z których jedną zamieszkują 
dobrzy, a drugą „źli” patrioci? 

	 Jedną z przyczyn są prawdopodob-
nie różnice w pojmowaniu sensu poję-
cia „ojczyzna”. Dla jednych ojczyzna: 

Patriotyzm na rozdrożu
(z flagą narodową w tle)

DR KRZYSZTOF POLAK

Młode pokolenie Polaków musi poczuć się dumne z życia tu i teraz. 
Bez nauczycieli nigdy nie uda się tego osiągnąć.

Może to przeznaczenie zapisane w gwiaz-
dach
Może przed domem ten wiosenny zapach 
bzu
Może bociany, co wracają tu do gniazda 
Coś, co każe im powracać tu.
Może to zapomniana dawno gdzieś mu-
zyka
Może melodia, która w sercu cicho brzmi
Może mazurki, może walce Fryderyka
Może nadzieja dla ojczyzny lepszych 
dni… 
(fragment piosenki Andrzeja Rosiewi-
cza).

	 To sposób pojmowania ojczyzny 
sięgający korzeniami do tradycji nie-
podległościowych, utrwalony w litera-
turze romantycznej i pozytywistycznej, 
odwołujący się do czasów minionych, 
do lat świetności z jednej i lat zaborcze-
go zniewolenia z drugiej strony. Czasem 
bywa wyśmiewany za „nieżyciowość”, 
za nadmierne zapatrzenie w przeszłość, 
kiedy indziej staje się przedmiotem 
estymy tak silnej, że przysłaniającej 
współczesny obraz narodu z jego kultu-
rową dynamiką. 

	 Inni skłonni są ojczyznę postrze-
gać raczej we współczesnej perspekty-
wie społecznej, widząc w niej przede 
wszystkim wspólnotę ludzi mówiących 
tym samym językiem, mających po-
dobne doświadczenia, własną kulturę, 
wykazujących elementarną solidarność 
z  członkami tej wspólnoty. Wewnętrz-
nie zróżnicowana, niewolna od konflik-
tów, ale umiejąca zdobyć się na heroicz-
ność zbiorowego działania w chwilach 
próby. Fundamentalne, wspólne warto-
ści pozwalają taką zbiorowość budować. 
Tu jestem „u siebie”, zachowania moje 

Patriotyzm należy do tych idei,
które przenikają całość

szkolnej edukacji. 

BIBLIOGRAFIA:

Garbula-Orzechowska J.: Edukacja histo-
ryczna w klasach początkowych. Warszawa: 
Wydawnictwo Edukacyjne Akapit, 2002. 
ISBN 83-915476-4-7.

http://pamiec.pl/pa/edukacja/materialy-
-edukacyjne-i/gry/gra-edukacyjna-polak-
-ma/14257,Gra-edukacyjna-Polak-Maly.
html (dostęp: 28.03.2018).

Maternicki J., Majorek Cz., Suchoński 
A.: Dydaktyka historii. Warszawa: Wydaw-
nictwo Naukowe PWN, 1994. ISBN 83-01-
10921-1.

Podstawa programowa wychowania przed-
szkolnego i kształcenia ogólnego dla szkoły 
podstawowej z komentarzem [online] https://
www.ore.edu.pl/wp-content/uploads/2017/05/
wychowanie-przedszkolne-i-edukacja-wcze-
snoszkolna.-pp-z-komentarzem.pdf (dostęp: 
28.03.2018).

PRZYPISY:
1	 J. Garbula-Orzechowska, Edukacja histo-

ryczna w klasach początkowych, Warszawa 
2002, s. 21. 

2	 J. Maternicki, Cz. Majorek, A. Suchoński, Dy-
daktyka historii, Warszawa 1994, s. 59–61.

3	 Minister MEN ogłosiła rok szkolny 
2017/2018 „Rokiem dla Niepodległej”; 
Sejm ustanowił 2018 r. Rokiem Jubileuszu 
100-lecia odzyskania przez Polskę Nie-
podległości.

4	 J. Garbula-Orzechowska, dz. cyt., s. 14–20.
5	 Podstawa programowa kształcenia ogólnego 

z komentarzem, s. 7 [online] https://www.
ore.edu.pl/wp-content/uploads/2017/05/
historia.-pp-z-komentarzem.-szkola-pod-
stawowa-1.pdf (dostęp: 10.03.2018).

6 	 Podstawa programowa wychowania 
przedszkolnego i kształcenia ogólnego 
dla szkoły podstawowej z komentarzem, 
s. 17 [online] https://www.ore.edu.pl/
wp-content/uploads/2017/05/wychowa-
nie-przedszkolne-i-edukacja-wczesnosz-
kolna.-pp-z-komentarzem.pdf (dostęp: 
12.03.2018).

7	 Więcej informacji [online]  http://pamiec.
pl/pa/edukacja/materialy-edukacyjne-i/
gry/gra-edukacyjna-polak-ma/14257,-
Gra-edukacyjna-Polak-Maly.html (do-
stęp: 28.03.2018).


Zagadnienia oświatowo-edukacyjne

13
HEJNAŁ OŚWIATOWY 5/173/2018

Dr Krzysztof Polak jest starszym 
wykładowcą w Instytucie Pedago-
giki Uniwersytetu Jagiellońskiego. 
Od wielu lat zajmuje się proble-
matyką społecznych uwarunko-

wań procesów edukacyjnych i zagadnieniami 
zawodu nauczycielskiego. Autor kilku książek 
z  tego zakresu i ponad 60 artykułów nauko-
wych. Pomysłodawca i inicjator utworzenia 
Jagiellońskiego Forum Oświatowego.

i innych są dla mnie zrozumiałe, tu nie 
jestem obcy, przynależę do tej wspól-
noty, zawsze czeka tu na mnie własne 
miejsce. Mamy własne symbole naro-
dowe, mamy hymn, flagę, mamy Wawel, 
Kopernika i Curie-Skłodowską. Ale na-
wet w takiej perspektywie sformułowa-
ne wyżej pytania pozostają aktualne, bo 
wewnętrzne animozje wciąż dają o sobie 
znać. 

*  *  *
	 W 2004 r. parlament uchwalił usta-
wę o godle, barwach i hymnie Rzeczy-
pospolitej Polskiej. To ważna ustawa, 
ponieważ bardzo istotnie zmniejszyła 
rygory dotyczące wykorzystywania 
tych symboli. Do tej pory można się 
było nimi posługiwać jedynie w czasie 
świąt państwowych oraz w innych sy-
tuacjach, które dosyć precyzyjnie były 
określone w przepisach. Po 2004 r. na-
stąpiła w tym zakresie duża zmiana. 
Symboli narodowych (godła, barw, 
hymnu) może używać każdy (instytu-
cje, organizacje, osoby fizyczne) niemal 
w każdych okolicznościach, pod warun-
kiem oczywiście, że otacza się je nale-
żytą czcią i szacunkiem. Zostały więc 
stworzone bardzo sprzyjające warunki 
ku temu, by symbole narodowe (wśród 
nich zwłaszcza flaga) przestały być ob-
rzędową świętością czy symbolicznym 
wsparciem prowadzonej walki politycz-
nej ocierającej się o ideologiczną ma-
nipulację. Niepokojące jest to, że pod 
narodową flagą szerzone są hasła pozor-
nie patriotyczne, a w istocie osadzone 
w nurcie ksenofobicznym, w skrajnych 
przypadkach nacjonalistycznym, a na-
wet szowinistycznym. Pamiętajmy, że 
sama flaga, jako symbol, nikogo nie wy-
klucza ze wspólnoty. To jest zawsze sku-
tek działania konkretnych ludzi, którzy 
chcieliby się nią posłużyć dla własnych 
celów. Niepokoi sytuacja, w której flaga 
staje się narzędziem walki politycznej, 
wykluczającym tych, którzy mają swo-
je własne świętości, ale chcieliby tutaj, 
wspólnie z nami, żyć. 

	 Dzisiaj flaga ma ustanowione swoje 
święto. Ten dzień (2 maja) jest znako-
mitą okazją, by nie tylko zamanifesto-

wać na zewnątrz swój patriotyzm, ale 
też by cieszyć się z tego, że możemy ją 
wieszać u siebie, ku własnej radości, bez 
narażania się na wyzywanie od kiboli 
czy endeków. To także dobra okazja dla 
budowania, zwłaszcza u młodych ludzi, 
postawy patriotycznej i poczucia dumy 
z przynależności do wspólnoty. 
	 To zadanie dla wszystkich, choć wy-
daje się, że szkoła może w tym zakresie 
uczynić szczególnie dużo. Inna rzecz, że 
na niewiele zdadzą się nawet najciekaw-
sze szkolne lekcje z patriotyzmem w tle, 
jeśli do młodych popłynie przekaz me-
dialny, w którym roi się od politycznych 
waśni. Sama historia nie wystarczy do 
tego, by kształtować patriotyzm współ-
czesnych Polaków. Muszą mieć powody 
do dumy hic et nunc. Sukcesy sportow-
ców to za mało, by taką dumę budować. 
Politycy, od których nade wszystko zale-
ży los kraju, swojej lekcji w tym zakresie 
nie odrabiają z należytą starannością. 
	 Dla wielu z nich patriotyzm to poli-
tyczny slogan, który młodych nie przy-
ciąga, nie budzi zadowolenia z sukcesów 
kraju, raczej irytuje nadęciem i powierz-
chowną celebrą. Treść pamiętnego wier-
sza J. Kasprowicza wciąż niestety za-
chowuje swą aktualność. Przywołajmy 
krótki fragment: 
Rzadko na moich wargach – 
Niech dziś to warga ma wyzna 
Jawi się krwią przepojony, 
Najdroższy wyraz: Ojczyzna.
Widziałem, jak się na rynkach 
Gromadzą kupczykowie, 
Licytujący się wzajem, 
Kto Ją najgłośniej wypowie…

	 I znowu (któryż to już raz?), nale-
żałoby się zwrócić w stronę nauczycieli. 
To oni mają w ręku ważne instrumen-
ty kształtowania postawy patriotycznej 
młodego pokolenia. Prowadząc co-
dzienną mozolną pracę wychowawczą, 
wykorzystując swą wiedzę, umiejętno-
ści dydaktyczne, realizując treści kształ-
cenia zawierające wartościowe wzorce 
osobowe, mogą zapobiec wyjałowieniu 
społecznej świadomości, zatruwanej 
ideologicznymi hasłami i polityczną 
manipulacją, skrywającą partykular-
ne interesy poszczególnych organizacji 
i ugrupowań, grających po swojemu 
oświatową kartą. 
	 Bez nauczycieli, tej najliczniejszej 
grupy zawodowej, każde działanie edu-
kacyjne w skali globalnej czy lokalnej 
jest skazane na niepowodzenie. Także 
pielęgnowanie postawy patriotycznej 
Polaków. Temu zadaniu szkoły należa-
łoby nadać dziś największy priorytet. To 
jest sprawa narodowa najwyższej rangi.

	 Słowa kluczowe: patriotyzm, ojczy-
zna.

*  *  *
Symboli narodowych może 

używać każdy niemal w każdych 
okolicznościach, pod warunkiem 

oczywiście, że otacza się je należytą 
czcią i szacunkiem. 

Fot. M. Demczuk


Okręgowa Komisja Egzaminacyjna w Krakowie informuje

14
HEJNAŁ OŚWIATOWY 5/173/2018

100 lat po… Odzyskanie niepodległości
w 1918 roku w maturalnych arkuszach
egzaminacyjnych 

DR HENRYK PALKIJ

W tym artykule chciałbym pokazać, jak młodzież radzi sobie na egzaminie maturalnym z treściami 
historycznymi odnoszącymi się do wydarzeń z okresu walki o niepodległość.

	 Trudno znaleźć odpowiedni temat na konferencję poświę-
coną różnorodnym problemom związanym z diagnozowa-
niem umiejętności praktycznych w toku kształcenia i  egza-
minowania, jeśli podstawą działania jest nauczanie historii. 
Oczywiście w procesie kształcenia historycznego kształtuje-
my wiele umiejętności praktycznych, takich jak np. zbieranie 
i analizowanie danych, selekcja informacji, krytyka źródeł, 
wnioskowanie, formułowanie sądów czy tworzenie własnej 
narracji. Umiejętności te mogą być wykorzystane w dalszym 
kształceniu po szkole średniej. Świadczą o tym Europejskie 
Ramy Kwalifikacji i powstałe na ich podstawie Polskie Ramy 
Kwalifikacji1 czy różnorodne programy uczenia się przez całe 
życie2. Ponadto we wszystkich tych programach podkreślana 
jest konieczność rozwijania umiejętności społecznych.
	 W tym artykule chciałbym właśnie zbadać, jak zdobywa-
nie wiedzy historycznej wpływa na rozumienie i postawy 
społeczne uczniów poprzez analizę szczególnego przypadku, 
jakim jest 100. rocznica odzyskania niepodległości. Odrodze-
nie Polski jest jednym z najważniejszych wydarzeń wpływa-
jących na kształtowanie się tożsamości narodowej, postawy 
patriotycznej czy postawy obywatelskiej3. 
	 W podstawach programowych opisujących edukację histo-
ryczną wyraźnie podkreślone jest znaczenie cezury 1918 r. i sze-
rzej – wydarzeń historycznych z przełomu XIX i XX w. Podstawy 
programowe, zasady organizacyjne i formy egzaminu z historii 
zmieniały się kilka razy w latach 2005–20174. Nie ma miejsca 
tutaj na prezentację zmian. Początkowo historia była nauczana 
w dwóch cyklach: w szkole podstawowej i liceum. Od 2008 r. 
na mocy podstawy programowej uczeń w szkole średniej dwu-
krotnie zapoznaje się z tymi wydarzeniami. Najpierw w klasie 
pierwszej, gdyż ma systematyczny kurs historii XX w., poczyna-
jąc właśnie od I wojny światowej i odzyskania niepodległości. 
Później w programie kształcenia na poziomie rozszerzonym 
lub podczas realizacji wątku Ojczysty Panteon i ojczyste spory5. 
Także podczas realizacji przedmiotu Wiedza o społeczeństwie 
przed uczniem postawiono takie problemy, jak np. patriotyzm 
dzisiaj, naród, polskie tradycje demokratyczne6. W nowej podsta-
wie programowej do szkoły podstawowej mamy także obszer-
ne działy poświęcone tej tematyce7. Jeszcze więcej podobnych 
treści znajdziemy w projektowanej podstawie do nowej szkoły 
średniej8 (nowa podstawa programowa dla liceum, technikum 
i branżowej szkoły II stopnia podpisana przez Minister Edukacji 
Narodowej 30 stycznia 2018 r. – przyp. red.).
	 Postanowiłem sprawdzić, jak młodzież radzi sobie na eg-
zaminie z treściami historycznymi odnoszącymi się do wyda-

rzeń z okresu walki o niepodległość. Jest to dość wąski zakres 
treści sprawdzanych na egzaminie maturalnym, więc w arku-
szu egzaminacyjnym mogło się znaleźć jedno lub najwyżej kil-
ka zadań. Do poszerzenia bazy wnioskowania musiałem wziąć 
pod uwagę egzaminy od 2005 r. oraz towarzyszące im analizy 
wyników opracowane przez Centralną Komisję Egzamina-
cyjną oraz Okręgową Komisję Egzaminacyjną w Krakowie. 
Zadania zaczerpnąłem z arkuszy na poziomie podstawowym 
i  rozszerzonym, które były zastosowane w  dotychczasowych 
formach egzaminu maturalnego z historii9.
	 W arkuszu podstawowym z 2005 r. było tylko jedno zada-
nie odnoszące się do wspomnianej tematyki. W zadaniu 33C 
zdający miał określić czas wykonanej fotografii, a  właściwie 
wskazać, w jakim państwie znajdowała się Warszawa w czerw-
cu 1914 r. i sierpniu 1920 r. To proste zadanie zostało wyko-
nane bez większych problemów (poziom wykonania tego za-
dania – 70%)10. O wiele większe trudności napotkali zdający 
w 2006 r. W arkuszu podstawowym zamieszczono tekst źró-
dłowy, przy pomocy którego sprawdzano proste umiejętności 
przedmiotowe: umieszczenia w czasie opisanego wydarzenia 
(27A), identyfikację „rządu”, o którym pisał Stefan Żeromski.

Tabela 1. Zadanie z 2006 r. (poziom podstawowy)

	 Obydwa polecenia okazały się bardzo trudne: w zadaniu 
27A poziom wykonania wyniósł 15%, a w zadaniu 27B – 18%. 
Ponadto wielu maturzystów nie podejmowało nawet próby 
odpowiedzi na polecenia. Wiedza maturzystów o tak kluczo-
wych wydarzeniach była uboga. Zdający pobieżnie analizo-
wali tekst źródłowy, mylili kontekst historyczny (pojawiało się 
nawet odniesienie do II wojny światowej), daty (pojawiały się 
wskazania od powstania styczniowego po 1988 r.), nie znali 
nazwisk, a jeśli już je prawidłowo wymieniali, to wskazywali 
błędny czas działalności wymienianych postaci11. 

 
Zadanie 27. (2 pkt) 
Przeczytaj fragment wspomnień Stefana Żeromskiego i uzupełnij zdanie A oraz wykonaj 
polecenie B. 
Wkrótce ukazał się Radzymin ze zgliszczami w środku rynku jeszcze dymiącymi, z domami 
poprzewracanymi od pocisków i cmentarną pustką [...]. Z Radzymina posunęliśmy już żywiej do 
Wyszkowa. Zbliżając się do tego miasteczka, spostrzegliśmy most na Bugu w stanie opłakanego 
zniszczenia. Trzeba było przeprawić się za rzekę przez most kolejowy [...] gdy wreszcie dotarliśmy 
do środka miasta, objaśniono nas w wojskowej komendzie, iż generał Józef Haller bawi właśnie na 
probostwie. [...] (Na probostwie) zastaliśmy [...] generała Hallera i ambasadora francuskiego. 
Trafiliśmy właśnie na sam środek relacji kanonika o pobycie w jego domu w ciągu ubiegłego 
tygodnia „rządu polskiego” [...] złożonego z rodaków naszych – dra Juliana Marchlewskiego, 
Feliksa Dzierżyńskiego i Feliksa Kohna. 

S. Żeromski, Na probostwie w Wyszkowie,  
[w:] Pisma polityczne, Londyn 1988, s. 45-46 

A. Tekst opisuje wydarzenia, które rozegrały się w roku ..................... . 
B. Wyjaśnij, o jakim „rządzie polskim” jest mowa w tym tekście. 

 


Okręgowa Komisja Egzaminacyjna w Krakowie informuje

15
HEJNAŁ OŚWIATOWY 5/173/2018

 

 
A. Podaj nazwę bitwy, o której mowa w tekście. 
B. Podaj datę roczną tej bitwy. 
C. Na podstawie tekstu wyjaśnij znaczenie rezultatu tej bitwy dla sytuacji międzynarodowej. 
 

	 Więcej zadań pojawiło się w arkuszach egzaminacyjnych 
w 2007 r. Na poziomie podstawowym umieszczono zadanie 
(nr 29), w którym należało wyjaśnić treść przekazu propagan-
dowego załączonego plakatu z 1920 r., czyli z okresu wojny 
Polski z Rosją Radziecką. W swej odpowiedzi zdający miał 
uwzględnić wszystkie elementy rysunku, następnie po anali-
zie źródła ikonograficznego miał za zadanie wyjaśnić treści 
dosłowne i metaforyczne plakatu.

Tabela 2. Zadanie z 2007 r. (poziom podstawowy)

	 Zadanie okazało się trudne (poziom wykonania 39%). 
Zdający nie potrafili przeanalizować wszystkich elementów 
rysunku. Skupiali się na jego opisie, a mieli problem z wyja-
śnieniem treści, często nawet tych dosłownych. Byli bardzo 
nieuważni, bo nie zwrócili nawet uwagi na datę umieszczo-
ną w tytule plakatu, która powinna im ułatwić interpretację 
rysunku. Zadanie to ujawniło brak umiejętności analizy in-
formacji zawartych w ikonografii, co wynikało z niedostatku 
podstawowej wiedzy historycznej, której elementy odnoszące 
się do tego okresu są już w szkole podstawowej i gimnazjum.
	 W arkuszu na poziomie rozszerzonym w 2007 r. znalazło 
się wypracowanie odnoszące się częściowo do intersującej nas 
problematyki. Był to temat 2. Scharakteryzuj problem Prus 
Wschodnich w stosunkach polsko-niemieckich w XX wieku. Jak 
każde wypracowanie, także i to sprawiło problemy, a poziom 
wykonania był niski (25%). Również to zadanie ujawniło braki 
w zakresie faktografii z okresu walki o odzyskanie niepodległo-
ści. Ponadto wypracowanie ukazało niedostatki w formułowa-
niu własnych wniosków i umiejętności odpowiedniego dobo-
ru informacji do wybranego przez siebie tematu12. W 2008 r. 
w arkuszach na obu poziomach było praktycznie po jednym 
zadaniu, które sprawdzało wiedzę z intersującego nas okresu: 
znajomość istniejących koalicji w 1916 r. (na poziomie pod-
stawowym zad. nr 25) oraz podstawowe informacje z począt-
ków niepodległości, które były konieczne przy realizacji tema-
tu 2. Polska i Węgry wobec przełomowych wydarzeń w Europie 
w XX wieku. Scharakteryzuj przemiany polityczne w Polsce i na 
Węgrzech w latach 1918–1956. Tylko zadanie nr 28 w arkuszu 

podstawowym sprawdzało wiedzę z okresu wojny polsko-bol-
szewickiej.

Tabela 3. Zadanie z 2008 r. (poziom podstawowy)

	 Okazało się, że tak sformułowane zadanie było stosunkowo 
trudne (poziom wykonania: A – 49%, B – 31%, C – 39%). Po-
twierdziło ono dotychczasowe obserwacje o niskim stanie wiedzy 
faktograficznej, gdyż zdający nadal mieli trudności z podaniem 
nazwy Bitwy Warszawskiej i jej daty rocznej. Ponadto nie potrafili 
wyjaśnić jej znaczenia dla rozwoju sytuacji międzynarodowej, ani 
nie znali szerszego kontekstu historycznego. W wyniku niedo-
statku faktografii zdający nie potrafili więc dokonać uogólnienia 
informacji, nawet w odniesieniu do tak podstawowych kwestii13. 
	 W 2009 r. w arkuszu rozszerzonym znalazło się także jed-
no zadanie (nr 14) sprawdzające wprost znajomość wydarzeń 
z okresu walki o niepodległość. Zadanie okazało się umiarko-
wanie trudne (poziom wykonania: A – 59%, B – 56%). Tym 
razem zdający pamiętali nazwę bitwy, ale mieli problem z po-
daniem daty, chociaż Bitwa Warszawska jest podstawowym 
faktem na wszystkich etapach edukacji, a także pytano o nią 
w kilku arkuszach egzaminacyjnych z ubiegłych lat14.

Tabela 4. Zadanie z 2009 r. (poziom rozszerzony)

	 W arkuszu podstawowym w 2010 r. umieszczono dwa za-
dania z interesującego nas okresu. W zadaniu nr 29 znalazł 
się fragment tekstu Richarda Pipesa o dwóch rewolucjach ro-
syjskich. Zdający miał podać daty i nazwy obu rewolucji. Za-
danie okazało się trudne (A – 41% oraz B – 35% wykonania), 
a  w  nim minimalnie łatwiejsze okazało się podanie nazwy 
rewolucji październikowej. Natomiast zadanie nr 30 odnosiło 
się wprost do czasu odzyskania niepodległości. Na podstawie 
tekstu zdający mieli podać: A – adresata listu i B – nazwę par-
tii, której adresat był reprezentantem. Tym razem okazało się, 
że maturzyści potrafili wskazać na Józefa Piłsudskiego (po-
ziom wykonania – 80%), ale nie znali nazwy partii politycznej, 
do której należał (poziom wykonania – 33%)15.


Okręgowa Komisja Egzaminacyjna w Krakowie informuje

16
HEJNAŁ OŚWIATOWY 5/173/2018

 

 
A. Podaj nazwę i datę roczną bitwy opisanej przez Aleksandrę Piłsudską. 
B. Wyjaśnij, jakie podobieństwo dostrzega Aleksandra Piłsudska w znaczeniu ideowym tej 

bitwy i odsieczy wiedeńskiej dla dziejów Europy. 
 

 
 

 

 

 

 

Tabela 5. Zadanie z 2010 r. (poziom podstawowy)

	 W 2011 r. w arkuszu podstawowym znalazły się trzy zada-
nia sprawdzające treści związane z odzyskaniem niepodległo-
ści.

Tabela 6. Zadanie z 2011 r. (poziom podstawowy)

	 Zadanie 25 wymagało interpretacji źródła ikonograficz-
nego, więc musiało być trudne (poziom wykonania – 38%). 
Okazało się, że zdający nadal mieli problemy ze zrozumie-
niem i wyjaśnieniem znaczeń metaforycznych. Nie potrafili 
odwołać się do kontekstu historycznego, połączyć informa-
cji z różnych źródeł oraz mieli problem ze sformułowaniem 
wniosku. W zadaniu 26 na podstawie tekstu odnoszącego 
się do wojny polsko-bolszewickiej zdający mieli wskazać: 
A – rok wydania rozkazu, B – określić cel rozkazu i wska-
zać odpowiedni cytat, C – wskazać rezultat ofensywy Armii 
Czerwonej. Tym razem zdający umiarkowanie poradzili so-
bie z zadaniami (poziom wykonania A – 35%, B – 76%, C –  
53%). Nadal największe problemy mieli ze wskazaniem roku 
wydarzenia, ale zaskakująco także z rezultatem rozkazu czy 
z pokazaniem jego skutku. Tylko połowa zdających opisała 
skutek poprawnie, chociaż efekt wojny polsko-bolszewickiej 
to jeden z podstawowych faktów tego okresu, a kształtowa-
nie związków przyczynowo-skutkowych na lekcjach histo-
rii należy do podstawowych zadań nauczyciela. W zadaniu 
27  tekst źródła odnosił się do traktatu w Locarno. Po raz 
kolejny okazało się, że zdający w praktyce nie potrafili sa-
modzielnie odpowiedzieć na polecenie (A. Wyjaśnij, dlacze-
go Józef Piłsudski uznał postanowienia traktatu w Locarno za 
naruszenie równowagi między Zachodem i Wschodem Euro-
py). Poziom wykonania tego zadania wyniósł 13%, co jed-
noznacznie świadczyło o niedostatku podstawowej wiedzy 
faktograficznej oraz braku umiejętności odwołania się do 
szerszego kontekstu historycznego. Natomiast w  podpunk-
cie B zdający radzili sobie lepiej. Odpowiednio umieszczali 

opisane wydarzenie w czasie (poziom wykonania – 47%), ale 
mieli podpowiedź w postaci czterech możliwości do wyboru. 
	 W arkuszu rozszerzonym znalazło się jedno zadanie po-
średnio odnoszące się do problemów odzyskania niepod-
ległości Był to drugi temat wypracowania: Czy zgadzasz się 
z opinią, że II Rzeczpospolita była państwem demokratycznym? 
Swoje zdanie uzasadnij, uwzględniając przemiany ustrojowe 
w Polsce w latach 1918–1939. Wypracowanie ujawniło braki 
w podstawowej wiedzy potrzebnej do pełnej realizacji tematu, 
często zdający nie potrafili poprawnie opisać stanu początko-
wego, czyli problemów ustrojowych z lat 1916–1921. Pomimo 
to, wyniki tego wypracowania były trochę wyższe niż w po-
przednich latach (poziom wykonania – 35%)16.
	 Dopiero w 2012 r. zdarzyło się, że jeden z tematów starej 
formuły egzaminu dotyczył w pełni problemu odzyskania nie-
podległości i brzmiał: Dwie drogi do niepodległości. Przedstaw 
i oceń zasługi Romana Dmowskiego i Józefa Piłsudskiego dla 
odzyskania wolności przez Polskę. Maturzyści mogli zapre-
zentować wiedzę, własną ocenę i interpretację wydarzeń tego 
okresu. Okazało się, że w zdecydowanej większości prace były 
odtwórcze, opisujące chronologicznie najważniejsze wyda-
rzenia. Zdający opisywali szczegółowo zasługi Piłsudskiego, 
natomiast mieli duże problemy z przedstawieniem sylwetki 
Dmowskiego. Wspominano tylko, że był on przedstawicielem 
endecji, wrogiem Piłsudskiego, bez ukazania jego wysiłków 
np. w końcowym etapie wojny i rozmów pokojowych. Zdający 
nie potrafili przedstawić szerzej konsekwencji działań oma-
wianych postaci, ani w istocie wskazać na różnice w dwóch 
drogach prowadzących do niepodległości. Pomimo że łatwość 
wykonania zadania była trochę wyższa niż w poprzednich la-
tach (38%), to i tak prace pokazywały powierzchowną, stereo-
typową wiedzę zdających17.
	 W 2013 r. z interesującego nas okresu pojawiło się tylko 
jedno zadanie (nr 24) w starej formule egzaminu na poziomie 
podstawowym i odnosiło się do początków wybuchu I  wojny 
światowej. Na podstawie fragmentu ultimatum postawionego 
rządowi serbskiemu zdający mieli wykonać polecenia. Kolej-
ny raz okazało się, że zdającym brakuje wiedzy faktograficznej, 
gdyż tylko 29% z nich poprawnie wskazało państwo, które po-
stawiło to ultimatum, a 34% podało nazwę bloku militarnego, do 
którego należało to państwo. O wiele łatwiej przyszło zdającym 
wyjaśnienie skutków tego ultimatum, bo 69% z nich wskazało na 
wybuch I wojny światowej. Jednak biorąc pod uwagę znaczenie 
wydarzenia, to wynik i tak nie wydaje się zbyt wysoki18.
	 W arkuszu egzaminacyjnym na poziomie podstawowym 
w 2014 r. także pojawiło się jedno zadanie (nr 30), za które 
można było uzyskać 5 punktów. Na podstawie dwóch tekstów 
źródłowych zdający miał wykonać różne polecenia. Wyniki 
uzyskane w tym zadaniu okazały się bardzo charakterystycz-
ne. Zdający z łatwością odszukiwali informacje w tekście, stąd 
zadania 30C i 30E okazały się łatwe (poziom wykonania zada-
nia odpowiednio 79% i 74%). Oznacza to, że piszący opano-
wali tę prostą umiejętność. Natomiast tam, gdzie potrzebna 
była znajomość faktografii i  samodzielna wypowiedź zdają-
cego, to wskaźnik wykonania zadania zdecydowanie spadał. 
I tak: w zadaniu 30A, w którym wymagano sformułowania 
własnej oceny i podania argumentacji, wynosił on 25%; w za-
daniu 30B, gdzie należało wskazać cel działań – 36%, a w zada-
niu 30D, gdy należało wybrać odpowiednią informację w celu 
wyjaśnienia problemu, wskaźnik ten wyniósł 42%19.


Okręgowa Komisja Egzaminacyjna w Krakowie informuje

17
HEJNAŁ OŚWIATOWY 5/173/2018

 
 
 

 
 
A. Oceń, czy mieli rację Polacy, którzy uznali odezwę wielkiego 
księcia Mikołaja Mikołajewicza za dokument o charakterze 
konstytucyjnym. Odpowiedź uzasadnij. 
B. Wyjaśnij, w jakim celu przypomniano w odezwie 
o zwycięstwie wojsk polsko-litewskich pod Grunwaldem. 
C. Wyjaśnij, na czym – według autora Pamiętników – polegał 
tragizm Polaków walczących w pierwszej wojnie światowej. 
D. Wyjaśnij, jak Ignacy Daszyński ocenił intencję autora 
odezwy. 
E. Wyjaśnij, jak autor Pamiętników ocenił inicjatywę Józefa 
Piłsudskiego. 
 

 

Tabela 7. Zadanie z 2014 r. (poziom podstawowy)

	 Jak można było zauważyć, do 2015 r. zadania odnoszące się 
do walki o odzyskanie niepodległości pojawiały się najczęściej 
w arkuszach podstawowych, co było sytuacją jak najbardziej 
zrozumiałą. Wspomniano już, że od 2015 r. zmieniono for-
mułę egzaminu maturalnego, odtąd zdający mieli do dyspozy-
cji tylko arkusz rozszerzony. Stara formuła egzaminu dotyczy-
ła już tylko niewielkiej populacji zdających, podwyższających 
wynik. Zmiany nie wpłynęły w praktyce na częstotliwość po-
jawiania się zadań z interesującego nas okresu, chociaż zwięk-
szyła się liczba wypracowań. Jest rzeczą interesującą, że na 
wyniki egzaminu nie wpłynęła pozytywnie także nowa pod-
stawa programowa. Nie pomogło nawet to, że odtąd ucznio-
wie powtarzali treści związane z odzyskaniem niepodległości, 
gdyż znalazły się one w I klasie liceum, a potem w programie 
rozszerzonym. 
	 Dobrą ilustracją tego zjawiska jest jedyne zadanie odno-
szące się do omawianego okresu umieszczone w arkuszu roz-
szerzonym nowej formuły egzaminu (zadanie nr 15). Oka-
zało się, że zdający, chociaż wybierali rozszerzony program 
kształcenia historycznego, nie mieli wiedzy faktograficznej, 
więc nie umieli podać wymaganej nazwy Aktu 5 listopada 
1916 r. – poziom wykonania tego zadania wyniósł tylko 15%. 
Nie potrafili także sformułować własnej opinii i argumenta-
cji, aby poprawnie przedstawić wymowę ideową ilustracji za-
łączonej do zadania. Poziom wykonania tego zadania (39%) 
był podobny do tego typu zadań z poprzednich lat. W istocie 
były to wyniki gorsze niż w arkuszach z poziomu podstawo-
wego.

Tabela 8. Zadanie z 2015 r. (poziom rozszerzony)

	 W arkuszach starej formuły (do 2015 r.) znalazło się także 
tylko jedno zadanie (nr 27) z okresu walk o niepodległość. Zda-
jący na podstawie załączonych dwóch źródeł mieli ocenić, czy 
obydwa teksty zawierały podobną interpretację celów polskiej 
ofensywy na Ukrainie w 1920 r. Zadanie okazało się umiarko-
wanie trudne, gdyż co drugi zdający potrafił poprawnie odpo-
wiedzieć na tak sformułowane polecenie. W arkuszu na pozio-
mie rozszerzonym w tymże roku pojawił się temat: Zmierzch 
wielkich dynastii. Porównaj przyczyny końca panowania dynastii 
rządzących w państwach zaborczych, więc częściowo odnosiło 
się to zadanie do walki o niepodległość. W tym przypadku za-
danie postawione przed zadającymi okazało się bardzo trud-
ne – poziom wykonania wyniósł 20%. Po raz kolejny okazało 
się, że zdający nie posiadali wystarczającej wiedzy, aby popraw-
nie rozwiązać problem z przełomu XIX i XX w.20

	 W 2016 r. w arkuszach starej formuły egzaminu umiesz-
czono dwa zadania. W  zadaniu nr 20 zdający mieli zinter-
pretować treść załączonego źródła, wyjaśnić okoliczności 
i  cel jego powstania. W tym przypadku poziom wykonania 
tego zadania (39%) był podobny do zadań z poprzednich lat. 
Mamy więc dość klarowną sytuację w tego typu zadaniach. 
Właściwie niezależnie od poziomu arkusza i zmian organiza-
cyjnych w szkole zdający mają problemy z interpretacją źródła 
ikonograficznego. Przez cały omawiany okres poziom wyko-
nania takich zadań jest zbliżony.

Tabela 9. Zadanie z 2016 r. (poziom rozszerzony)

 
Zadanie 15.  
 

 
Zadanie 15.1. (0–1)  
Podaj stosowaną w historiografii nazwę 
odezwy, której dotyczą oba źródła.  

 

 
 
Zadanie 15.2. (0–1)  
Czy wymowa ideowa rysunku satyrycznego jest zbieżna z 
wyrażoną w źródle 2. opinią o decyzji władz niemieckich i 
austriackich z 1916 r.? Odpowiedź uzasadnij. 
 


Okręgowa Komisja Egzaminacyjna w Krakowie informuje

18
HEJNAŁ OŚWIATOWY 5/173/2018

 

 
 

 

 

 
 

 
 

	 Z kolei wśród tematów do napisania wypracowania znalazł 
się temat 4. Nikt na całym świecie Polski nie chce – tak oceniał 
sytuację w 1914 r. polski historyk i polityk Michał Sokolnicki. 
Wykaż, jak zmieniała się polityka mocarstw wobec sprawy pol-
skiej w czasie I wojny światowej21. W praktyce był to temat bar-
dzo dobrze wpisujący się w tematykę naszego artykułu, więc 
poddany zostanie krótkiej analizie merytorycznej.
	 Przeglądając wypracowania napisane podczas sesji eg-
zaminacyjnej na terenie podlegającym OKE Kraków, moż-
na zauważyć zasadniczo kilka problemów22. Ocenione prace 
w większości wypadków pokazały, że zdający poprawnie za-
kreślili ramy czasowe i terytorialne związane z tematem. 
	 Pierwszym problemem była selekcja faktów. Ogólnie mó-
wiąc, pojawiły się jakby trzy tendencje (poza pracami oceniony-
mi na 0 pkt – tych było 16,9%). W pierwszej zdający dysponowali 
tylko podstawową wiedzą i na jej podstawie tworzyli poprawne 
związki przyczynowo-skutkowe oraz podejmowali próbę wy-
jaśnienia i oceny wydarzeń. Takie prace były krótkie, w miarę 
poprawnie dostrzegały zmianę w polityce mocarstw i mieściły 
się w pierwszym i drugim poziomie oceniania. Stanowiły razem 
58,4% prac (poziom I – 35%, a poziom drugi – 28,4%). W sumie 
prace na najniższych poziomach osiągnięć stanowiły 75,4% ca-
łości prac z tego tematu. Do drugiej grupy prac należały takie, 
w których autorzy wykazywali się większą wiedzą faktograficzną 
i potrafili w sposób pełniejszy przedstawić zachodzące zmiany 
polityki mocarstw wobec sprawy polskiej. Podejmowali próbę 
pełniejszego opisania i wyjaśnienia związków przyczynowo-
-skutkowych oraz formułowali poprawne wnioski. Ta grupa prac 
mieściła się na III poziomie i stanowiła 12% prac. W ostatniej 
grupie najlepszych prac (12,6%) znajdujemy dopiero wypraco-
wania spełniające większość kryteriów. Oznaczało to, że praca 
była pełną, samodzielną wypowiedzią zdającego, polegającą na 
odpowiedniej selekcji faktów, wyjaśnieniu zachodzących związ-
ków, uwzględnieniu kontekstu historycznego oraz ocenie opisa-
nych wydarzeń w świetle przedstawionego tematu.
	 W sumie zdający piszący wypracowanie czwarte wykazali 
się bardzo podstawową wiedzą na temat tak kluczowy, jakim 
było odrodzenie państwa. Jest to zastanawiające tym bardziej, 
jeśli weźmie się pod uwagę fakt niskiej wybieralności tego te-
matu, o czym w dalszej części pracy. Oznacza to w praktyce, 
że młodzież nie posiada wystarczającej wiedzy, aby podjąć się 
w ogóle wyboru tego tematu, a tym bardziej napisania go na 
zadowalającym poziomie. 
	 Podczas ostatniej sesji egzaminacyjnej w 2017 r. w arkuszu 
rozszerzonym nowej formuły umieszczono zaskakująco dużo 
zadań odnoszących się do interesujących nas problemów, co 
w powiązaniu z omawianym wypracowaniem daje okazję do 
sformułowania daleko idących wniosków i podsumowania 
obserwacji związanych ze znajomością problematyki odro-
dzenia państwa w 1918 r. 
	 W zadaniu nr 17 zdający nie potrafili zaklasyfikować załą-
czonego obrazu do odpowiedniego nurtu w sztuce ani wyjaśnić 
jego treści ideowej. Piszący wykazywali nieudolność w swoim 
odwoływaniu się do kontekstu historii Polski z tego okresu. Po-
ziom wykonania tego zadania wynosił tylko 20%. W bardzo po-
dobnym zadaniu nr 19 zdający nie potrafili podać właściwych 
argumentów, gdyż nie mieli umiejętności samodzielnego sfor-
mułowania wniosków i odwołania się do posiadanej wiedzy. 
Poziom wykonania był jeszcze niższy i wynosił 17%. Podobnie 
było w zadaniu nr 18.1, w którym na podstawie źródeł trzeba 

było podać imię władcy oraz nazwę układu zawartego pomię-
dzy państwami – poziom wykonania 19%.

Tabela 10. Zadanie z 2017 r. (poziom rozszerzony)

	 Znacznie lepiej wypadły natomiast zadania nr 18.2 i 20, 
w których zdający, budując swoje uzasadnienie, mogli posłu-
żyć się załączonymi źródłami i odwołać się do bardzo podsta-
wowego kontekstu historycznego. Dzięki temu poziom wyko-
nania tych zadań wynosił 40%. W obu przypadkach piszący 
popełniali jednak liczne błędy. W przypadku zadania nr 18.2 
(Rozstrzygnij, czy wszystkie państwa, w których na przełomie 
XIX i XX w. panowali uwzględnieni w źródle 2. potomkowie 
królowej Wiktorii, łączyła wspólnota interesów w  polityce za-
granicznej. Odpowiedź uzasadnij.) najczęściej nie potrafili 
wskazać odpowiedniego wydarzenia, które wskazywałoby na 
konflikt interesów między potomkami królowej Wiktorii, lub 
jak w przypadku zadania nr 20 nie potrafili właściwie wska-
zać wydarzeń historycznych zmieniających status Gdańska 
w 1914 i 1918 r. Często koncentrowali się tylko na jednym 
elemencie historyjki, np. 1918 r. i Lidze Narodów. W sumie 
wyniki uzyskane w tych zadaniach należały do najniższych 
spośród wszystkich omawianych zadań, co wskazywałoby na 
dalsze obniżenie poziomu wiedzy i umiejętności zdających.

Tabela 11. Zadanie z 2017 r. (poziom rozszerzony)

	 W 2017 r. także wśród wypracowań znalazło się jedno, które 
częściowo dotyczyło związków z odzyskaniem niepodległości. Był 
to temat 5. Przedstaw bilans gospodarki II RP, charakteryzując suk-
cesy i porażki polskiej polityki ekonomicznej w latach 1918–1939. 
Analiza prac piszących na ten temat ujawniła, że zdający mieli 
problem z ukazaniem początków niepodległości, skali problemów 
gospodarczych oraz wpływu, jaki miała skomplikowana sytuacja 
w początkowych latach kształtowania się państwa na dalszy roz-
wój gospodarczy Rzeczypospolitej w okresie międzywojennym. 
Poziom wykonania tego zadania wynosił ok. 30%23.


Okręgowa Komisja Egzaminacyjna w Krakowie informuje

19
HEJNAŁ OŚWIATOWY 5/173/2018

	 Podsumowując obserwacje odnoszące się do zadań umiesz-
czonych w arkuszach egzaminacyjnych w latach 2005–2017 na 
poziomie podstawowym i rozszerzonym, możemy powiedzieć, 
że przez cały ten okres zdający napotykali olbrzymie trudno-
ści z powodu braku wiedzy faktograficznej. Nie potrafili sobie 
także poradzić z poprawnym rozwiązaniem zadań wymagają-
cych wyższych umiejętności, analizy i syntezy oraz formuło-
wania wniosków. W przypadku gdy zadania wymagały wiedzy 
faktograficznej oraz wyższych umiejętności, to okazywało się, 
że stanowiły one bardzo dużą przeszkodę. Porównując po-
ziom wykonania tych zadań z zadaniami odnoszącymi się do 
innych okresów, to zasadniczo możemy stwierdzić, że zadania 
z okresu przełomu XIX i XX w. oraz z XX w. często należały 
do zadań o największym stopniu trudności.
	 Tę obserwację zdają się potwierdzać wyniki z wypracowań. 
Kilka uwag o wypracowaniach według nowej formuły przed-
stawiłem już wcześniej24. Teraz po trzech latach funkcjonowa-
nia tej formuły egzaminu można zacząć obserwować pewne 
tendencje. Wyraźnie widać, że wybór tematu zależy bardzo od 
konkretnego układu zadań w poszczególnych sesjach egzami-
nacyjnych. Z danych wynika, że raczej preferowane są tematy 
z epok wcześniejszych, czyli starożytności oraz średniowiecza 
(tematy 1 i 2). Podobnie wygląda wybór tematów z XIX w. (te-
mat 4). Wbrew wcześniejszym oczekiwaniom tematy z XX w. 
są wybierane tylko w niewielkim stopniu (temat 5). 
	 W tabeli wytłuszczonym drukiem wskazałem na zadania, 
które zostały omówione w artykule, to znaczy te, w których 
znaleźliśmy odniesienia do problemu odrodzenia państwa 
polskiego. O ile poziom wykonania tych zadań jest zbliżo-
ny do wyników innych tematów, to rozkład wyboru tema-
tów pokazuje, jak niepopularne były treści związane z walką 
o  niepodległość państwa. Otwarte pozostaje pytanie, jak się 
to ma do postaw obywatelskich i patriotycznych, do znajomo-
ści tradycji polskiej oraz do faktycznej znajomości faktografii 
z okresu kształtowania się II Rzeczypospolitej. 

Tabela 12. Rozkład wyboru tematów przez zdających 

Tabela 13. Wyniki wykonania wypracowań według tematów 
wybranych przez zdających

Tabela 14. Wyniki wykonania wypracowań według tematów 
wybranych przez zdających 
(średnia w pkt)

	 Zamieszczony poniżej procentowy rozkład częstości wy-
stępowania punktacji w  wypracowaniach (wytłuszczone 
zostało analizowane wypracowanie z 2016) z XIX i  XX w. 
w latach 2015–2017 pokazuje jeszcze inne aspekty problemu. 
Średnia punktów otrzymanych za wypracowanie jest bardzo 
podobna, ale w danym roku często tematy czwarty i piąty 
mają niższą średnią wobec innych. Jest to istotna różnica, jeśli 
weźmiemy do tego pod uwagę znacząco mniejszą wybieral-
ność wspomnianych tematów. 
	 Ogólnie podobny jest też rozkład wyników w tematach 
czwartym i piątym, ale niepokojąco rośnie liczba osób, które 
otrzymały 0 punktów. 

Tabela 15. Procentowy rozkład częstości wystąpienia punkta-
cji w wypracowaniach 

	 Jest to jeszcze bardziej widocznie, gdy porównamy częstość 
występowania wyniku 0  punktów we wszystkich tematach 
w omawianych latach. Okazuje się, że przy tak małej wybieral-
ności tematów z XIX i XX w. dodatkowo znacząco większa jest 
liczba prac ocenionych na 0 punktów. W niektórych latach ta 
różnica jest kilkukrotna na niekorzyść tematów z XIX i XX w. 
Ponadto ta dysproporcja raczej utrzymuje się i pogłębia. 

Tabela 16. Procentowy rozkład częstości wystąpienia 0 punk-
tów w wypracowaniach  

	 Spojrzenie na wybór tematów z perspektywy omawia-
nego problemu, czyli odzyskania niepodległości, prowadzi 
do niepokojących wniosków. Nie rośnie wybieralność tema-

Rok Temat 1 Temat 2 Temat 3 Temat 4 Temat 5
2015 20% 15% 3% 32% 30%
2016 30% 38% 20% 5% 7%
2017 42% 7% 15% 27% 9%

Rok Temat 1 Temat 2 Temat 3 Temat 4 Temat 5
2015 28% 20% 20% 20% 30%
2016 40% 39% 26% 35% 34%
2017 24% 40% 36% 21% 32%

Rok Temat 1 Temat 2 Temat 3 Temat 4 Temat 5
2015 3,50 2,44 3,45 2,45 3,54
2016 4,06 3,93 2,58 3,53 3,39
2017 2,91 4,77 4,33 2,53 3,80

Li
cz

ba
 p

un
kt

ów

Temat 4 Temat 5
2015 2016 2017 2015 2016 2017

procent procent procent procent procent procent

0 10,0 16,9 12,8 8,4 15,5 15,1
1 32,2 19,9 29,3 22,8 20,0 18,0
2 22,3 15,1 22,3 18,0 13,9 9,5
3 11,2 8,4 10,0 8,8 12,7 10,2
4 10,1 7,8 7,7 10,7 8,6 7,7
5 5,0 7,2 7,2 7,3 4,9 10,2
6 3,6 4,2 3,2 6,6 8,2 7,4
7 1,6 4,2 2,6 4,8 5,7 7,0
8 1,6 3,6 2,2 4,9 2,0 6,0
9 1,0 5,4 ,7 2,8 1,6 2,8
10 0,9 3,0 1,4 2,8 3,3 3,2
11 0,4 3,0 0,4 1,9 2,4 1,8
12 0,1 1,2 0,2 ,3 1,2 1,1

Rok Temat 1 Temat 2 Temat 3 Temat 4 Temat 5
procent procent procent procent procent

2015 7,6 9,5 14,7 10,0 8,4
2016 4,6 2,3 4,4 16,9 15,5
2017 11,3 6,7 6,3 12,8 15,1


Okręgowa Komisja Egzaminacyjna w Krakowie informuje

20
HEJNAŁ OŚWIATOWY 5/173/2018

tów z XX w., ani nie poprawia się wynik egzaminu. Jak już 
zauważono, nie zmienił tej tendencji także fakt, że tematyka 
XX w. omawiana jest w liceum podwójnie: w pierwszej klasie 
i w cyklu rozszerzonym. Co więcej, budzi niepokój sytuacja, 
że kurs historii w cyklu rozszerzonym, a  więc powtórzony 
i jeszcze bardziej rozbudowany, nie poprawił wyników zadań 
zarówno w części „testowej”, jak i w przypadku wypracowań. 
Młodzież nie wybiera tej tematyki. Widać nie jest ona dla niej 
na tyle ważna czy popularna, aby zadecydować o wyborze te-
matu. Oczywiście stwierdzenie to trzeba obwarować wieloma 
zastrzeżeniami, jednak sytuacja, m.in. rozkład epok wybiera-
nych do pisania wypracowania, powinna dawać do myślenia. 
Niewątpliwie istotny jest sposób uczenia w szkole, sposób 
podejścia młodzieży do materiału historycznego, trudności 
w przyswojeniu faktów itp., ale wymagałoby to głębszej ana-
lizy. Niemniej problematyka odrodzenia Rzeczypospolitej jest 
na tyle ważna, że w przededniu kolejnej rocznicy odzyskania 
niepodległości trzeba podnieść ten problem.
	 Wydaje się, że należy dokładniej przyjrzeć się praktyce 
szkolnej. Różnorodne sprawdziany wiadomości przeprowa-
dzane w klasach pierwszych liceum wskazują na kilka przy-
czyn omawianej sytuacji. Wydaje się, że jedną z najważniej-
szych jest motywacja. Wobec zaniku potrzeby posiadania 
ogólnej wiedzy, młodzież w klasach pierwszych bardzo od-
miennie podchodzi do uczenia się historii. Ci, którym nie za-
leży na nauce historii albo już od pierwszej klasy zorientowani 
są na przedmioty matematyczne lub biologiczne, podchodzą 
z  wielką niechęcią do zdobywania podstawowej wiedzy. Te-
matyka związana z odzyskaniem niepodległości jest w  pierw-
szych miesiącach nauki w liceum, co dodatkowo wpływa na 
niski poziom wykonywania wszelkiego rodzaju sprawdzianów 
klasowych. Później zostaje tylko moduł Panteon narodowy. 
W  tym przypadku dużo zależy od podejścia klasy i nauczy-
ciela. Nie jest to systematyczna nauka historii, ale może służyć 
budowie postaw patriotycznych i przypominaniu tradycji na-
rodowych. 
	 Oczywiście do egzaminu maturalnego z historii przystę-
pują ci, którzy już często od pierwszej klasy świadomie chcą 
się uczyć w klasach z rozszerzonym programem historii. Nie-
mniej w ostatnich latach daje się zauważyć tendencja, że kla-
sy o tym profilu wybierane są coraz rzadziej, a ponadto de-

cydują się na nie często osoby, które jeszcze nie określiły się 
tak naprawdę i nie wybrały dalszej drogi własnego rozwoju. 
Stąd później, gdy są już w klasie maturalnej, często wahają się 
jeszcze, czy będą zdawać historię na maturze, i wybierają inny 
przedmiot jako dodatkowy. W naturalny sposób wpływa to na 
wyniki egzaminu. Uczniowie ci nie są zdeterminowani, a ich 
motywacja do nauki historii pozostawia wiele do życzenia 
i zależy od całego szeregu innych czynników, jak np. decyzji 
rekrutacyjnych wyższych uczelni. Wśród zdających historię 
na egzaminie tak naprawdę niewielka część jest skoncentro-
wana tylko na tym przedmiocie, co musi mieć odzwierciedle-
nie w wynikach.
	 Pozostaje jeszcze jeden ważny problem – merytoryczny. 
Analiza sprawdzianów i prac klasowych, które piszą ucznio-
wie w klasach pierwszych, wykazuje, że są oni w stanie na 
krótko opanować podstawowe fakty, nawet na dość dobrym 
poziomie. Potrafią także poprawnie argumentować i wyja-
śniać. Robią to jednak uczniowie, którzy wybierają historię 
jako przedmiot wiodący. W innych klasach poziom wiedzy 
i umiejętności gwałtownie spada. Pokazują to już zwykłe 
sprawdziany. Te same arkusze wykorzystywane w  różnych 
klasach przynoszą drastycznie inne wyniki. Są one często 
o kilkadziesiąt procent niższe. Przyczyną jest brak motywacji. 
Brak motywacji nawet tak prostej jak zwykłe szkolne dążenie 
do uzyskania przyzwoitej oceny powoduje gwałtowne pogor-
szenie wyników. Trudno w tej sytuacji mówić o efektywnym 
budowaniu świadomości historycznej oraz kształtowaniu po-
staw25. 
	 Omówiony materiał w pierwszej klasie powinien uła-
twić opanowanie faktografii i  kształtowanie podstawowych 
umiejętności uczniom wybierającym kurs rozszerzony. Hi-
storia najnowsza XIX i XX w. stanowi jednak obszar trudny, 
nie do końca „oswojony”. Młodzież gubi się w gąszczu fak-
tografii, częstych zmian zachodzących w krótkich okresach 
i nie ma czasu na utrwalenie zdobytej wiedzy. W odróżnieniu 
od poprzednich epok, w których znajdują się pewne „trady-
cyjne” ścieżki wyjaśniania i opisywania przeszłości, historia 
najnowsza jest bardzo rozdrobniona i młodzież nie potrafi 
jej zadowalająco opanować, zwłaszcza że przypada ona na 
okres, w którym przygotowują się także z innych przedmio-
tów zdawanych na maturze. Wówczas okazuje się, że poziom 
opanowania wiedzy z tematów, które były omawiane w klasie 
pierwszej liceum, niekoniecznie jest wyższy. Znaczna część 
uczących się musi bowiem jakby „od nowa” mozolnie utrwa-
lać wiedzę, zamiast poszerzać faktografię i doskonalić umie-
jętności. W efekcie brak wystarczającej bazy faktograficznej 
i pojęciowej uniemożliwia osiągnięcie lepszych rezultatów 
nawet tam, gdzie chodzi o wykazanie się umiejętnościami. 
W ten sposób cykl nauczania w tej formule programowej nie 
sprzyja pogłębieniu wiedzy i umiejętności. Ten fakt zdają się 
potwierdzać zaprezentowane powyżej wyniki zadań z arkuszy 
egzaminacyjnych z ostatnich lat. 

	 Słowa kluczowe: odzyskanie niepodległości, maturalne 
arkusze egzaminacyjne.

Tekst pochodzi z wydawnictwa konferencyjnego XXIII Kon-
ferencji Diagnostyki Edukacyjnej pt. Diagnozowanie umiejęt-
ności praktycznych w toku kształcenia i egzaminowania, red. 
M. K. Szmigel, B. Niemierko, Łódź 2017.

Fot. M. Grewenda


Okręgowa Komisja Egzaminacyjna w Krakowie informuje

21
HEJNAŁ OŚWIATOWY 5/173/2018

PRZYPISY:
1	 Autonomia programowa uczelni. Ramy kwalifikacji dla szkolnictwa 

wyższego, red. E. Chmielecka, „Studia BAS” 2010; Słownik podsta-
wowych terminów dotyczących krajowego systemu kwalifikacji, red. 
S. Sławiński, Warszawa 2013, s. 44.

2	 Decyzja nr 1720/2006/WE Parlamentu Europejskiego i Rady 
z dnia 15 listopada 2006 r. ustanawiająca program działań w za-
kresie uczenia się przez całe życie; Instytut Badań Edukacyjnych, 
Raport referencyjny. Odniesienie Polskiej Ramy Kwalifikacji na rzecz 
uczenia się przez całe życie do Europejskiej Ramy Kwalifikacji, War-
szawa 2013, s. 21; http://www.kwalifikacje.edu.pl/pl/prk/134-pol-
ska-i-prk,26.08.2014 r. (dostęp: 3.07.2017).

3	 Artykuł stanowi także mały przyczynek z okazji jubileuszu pracy 
prof. dr hab. Barbary Kubis, zajmującej się dydaktyką historii i hi-
storią XX w. 

4	 Najważniejsze etapy zmian: Rozporządzenie Ministra Edukacji 
Narodowej i Sportu z dnia 10 kwietnia 2003 r. zmieniające roz-
porządzenie w sprawie standardów wymagań będących podsta-
wą przeprowadzania sprawdzianów i egzaminów (Dz.U. z 2003 r. 
Nr 90, poz. 846);  Informator maturalny od 2005 r. Historia, War-
szawa 2003; Rozporządzenie Ministra Edukacji Narodowej i Spor-
tu z dnia 10 kwietnia 2003 r. zmieniające rozporządzenie w spra-
wie standardów wymagań będących podstawą przeprowadzania 
sprawdzianów i egzaminów (Dz.U. z 2003 r. Nr 90, poz. 846); In-
formator o egzaminie maturalnym od 2008 r., Warszawa 2007.

5	 Podstawa programowa z komentarzami. T. 4. Edukacja historyczna 
i obywatelska w szkole podstawowej, gimnazjum i liceum, Warszawa 
2008, Historia, s. 47–84; Informator o egzaminie maturalnym z hi-
storii od roku szkolnego 2014/2015, https://www.cke.edu.pl/egza-
min-maturalny/egzamin-w-nowej-formule/informatory/ (dostęp: 
1.07.2017).

6	 Tamże, Wiedza o społeczeństwie, s. 85–126.
7	 Podstawa programowa kształcenia ogólnego z komentarzem. Szko-

ła podstawowa. Historia, Warszawa 2017, podrozdziały: s. 18 
XXVI. Sprawa polska w czasie I wojny światowej, XXVII. Europa 
i świat po I wojnie światowej, XXVIII. Odrodzenie państwa pol-
skiego po I  wojnie światowej, https://www.ore.edu.pl/wp-content/
uploads/2017/05/historia.-pp-z-komentarzem.-szkola-podstawo-
wa-1.pdf (dostęp: 1.07.2017).

8	 Projekt rozporządzenia Ministra Edukacji Narodowej w sprawie podsta-
wy programowej kształcenia ogólnego dla czteroletniego liceum ogólno-
kształcącego, pięcioletniego technikum oraz branżowej szkoły II stopnia. 
Tutaj: Załącznik nr 1: od s. 121 Historia oraz podrozdziały: XXXIII. Eu-
ropa i świat w II połowie XIX i na początku XX wieku, s. 123; XXXVII. 
Na drodze do I wojny światowej, s. 124; XXXVIII. I wojna światowa, 
XXXIX. Sprawa polska w przededniu i  podczas I wojny światowej, 
s. 125; XLII. Walka o odrodzenie państwa polskiego po I wojnie świa-
towej, s. 126;  XLIII. Odbudowa niepodległej Rzeczypospolitej, https://
legislacja.rcl.gov.pl/projekt/12300604 (dostęp: 1.07.2017).

9	 Arkusze maturalne znajdują się na stronach https://www.cke.edu.
pl/egzmin-maturalny (dostęp: 1.07.2017).

10	 Matura 2005. Przedmioty humanistyczne, Warszawa 2005, s. 56, 
http://docplayer.pl/63759795-Centralna-komisja-egzaminacyjna-
-matura-przedmioty-humanistyczne.html (dostęp: 1.07.2017).

11	 Raport z egzaminu maturalnego. Sesja wiosenna 2006. Historia, oprac. 
H. Palkij, [w:] Biuletyn Informacyjny OKE, Kraków 2006, s. 26.

12	 Osiągnięcia maturzystów w roku 2007. Komentarz do zadań z historii, 
[w:] Osiągnięcia maturzystów w roku 2007. Sprawozdanie z egzaminu 
maturalnego 2007. Komentarz do zadań z przedmiotów humanistycz-
nych, wstęp i red. L. Grabowska, B. Czarnecka-Cicha, Warszawa 2007, 
s. 32–33, 67–68.

13	 Osiągnięcia maturzystów w roku 2008. Komentarz do zadań z historii. 
Sprawozdanie z egzaminu maturalnego w maju 2008 roku, oprac. B. Anu-
siewicz-Działak, W. Królikowska, Komentarz do zadań z historii,  [w:] 
Osiągnięcia maturzystów w roku 2008. Sprawozdanie z egzaminu matu-

BIBLIOGRAFIA:

Arkusze maturalne na stronach https://www.cke.edu.pl/egzmin-
-maturalny (dostęp: 1.07.2017).

Autonomia programowa uczelni. Ramy kwalifikacji dla szkolnictwa 
wyższego, red. E. Chmielecka. „Studia BAS” 2010. ISSN 2082-0658.

Decyzja nr 1720/2006/WE Parlamentu Europejskiego i Rady 
z  dnia 15 listopada 2006 r. ustanawiająca program działań w za-
kresie uczenia się przez całe życie; Instytut Badań Edukacyjnych, 
Raport referencyjny. Odniesienie Polskiej Ramy Kwalifikacji na rzecz 
uczenia się przez całe życie do Europejskiej Ramy Kwalifikacji. War-
szawa 2013, s. 21. http://www.kwalifikacje.edu.pl/pl/prk/134-polska-i-
-prk,26.08.2014 r. (dostęp: 3.07.2017).

Matura 2005. Przedmioty humanistyczne. Warszawa: CKE, 2005. 
http://docplayer.pl/63759795-Centralna-komisja-egzaminacyjna-
-matura-przedmioty-humanistyczne.html (dostęp: 1.07.2017).

Osiągnięcia maturzystów w roku 2007. Komentarz do zadań z histo-
rii. W: Osiągnięcia maturzystów w roku 2007. Sprawozdanie z egzami-
nu maturalnego 2007. Komentarz do zadań z przedmiotów humani-
stycznych, wstęp i red. L. Grabowska, B. Czarnecka-Cicha. Warszawa: 
CKE, 2007, s. 32–33, 67–68.

Osiągnięcia maturzystów w roku 2008. Komentarz do zadań z histo-
rii. Sprawozdanie z egzaminu maturalnego w maju 2008 roku, oprac. 
B. Anusiewicz-Działak, W. Królikowska. W: Osiągnięcia maturzystów 
w roku 2008. Sprawozdanie z egzaminu maturalnego 2008. Komen-
tarz do zadań z  przedmiotów humanistycznych, red. L. Grabowska, 
B. Czarnecka-Cicha. Warszawa: CKE, 2008, s. 104–107.

ralnego 2008. Komentarz do zadań z przedmiotów humanistycznych, red. 
L. Grabowska, B. Czarnecka-Cicha, Warszawa 2008, s. 104–107.

14	 Osiągnięcia maturzystów w 2009 roku. Sprawozdanie z egzaminu 
maturalnego w 2009 roku, oprac. W. Królikowska, K. Jurek, B. Anu-
siewicz-Działak, Warszawa 2009, s. 41.

15	 Osiągnięcia maturzystów w 2010 roku. Sprawozdanie z egzaminu 
maturalnego w 2010 roku. Historia, oprac. W. Królikowska, B. Anu-
siewicz-Działak, Warszawa 2010, s. 34. 

16	 Osiągnięcia maturzystów w 2011 roku. Sprawozdanie z egzaminu 
maturalnego w 2011 roku. Historia, oprac. B. Anusiewicz-Działak, 
Warszawa 2011, s. 31, 36–37.

17	 Osiągnięcia maturzystów w 2012 roku. Sprawozdanie z egzaminu 
maturalnego w 2012 roku. Historia, oprac. B. Anusiewicz-Działak, 
Warszawa 2012, s. 36–37.

18	 Osiągnięcia maturzystów w 2013 roku. Sprawozdanie z egzaminu 
maturalnego w 2013 roku. Historia, oprac. B. Anusiewicz-Działak, 
Warszawa 2013, s. 31.

19	 Sprawozdanie z egzaminu maturalnego w 2014 roku. Historia, 
oprac. G. Wnuk, B. Andrzejewska, W. Królikowska, Warszawa 
2014, s. 7–8.

20	 Sprawozdanie z egzaminu maturalnego w 2015 roku. Historia, 
oprac. J. Sobiech, B. Andrzejewska, W.  Królikowska, Warszawa 
2015, s. 11, 35, 40.

21	 Sprawozdanie z egzaminu maturalnego w 2016 roku. Historia, 
oprac. W. Kowalczyk, W. Suski, E. Górczak-Ulman, Warszawa 
2016, s. 11, 15, 24, 34.

22	 Wszystkie wyniki odnoszące się do wypracowań podane są na 
podstawie danych z OKE Kraków, a obliczone przez Przemysława 
Majkuta.

23	 Są to wstępne dane wyników z sesji 2017, które mogą się jeszcze 
trochę zmienić.

24	 H. Palkij, Nowa formuła egzaminu maturalnego z historii i wie-
dzy o społeczeństwie – pierwsze doświadczenia, [w:] B. Niemierko, 
K. Szmigel (red.), Zastosowania diagnozy edukacyjnej, PTDE, Kra-
ków 2015, s. 295–310.

25	 Uwagi na podstawie sprawdzianów wykonanych na całej populacji 
uczniów pierwszej klasy liceum.


Książki warte polecenia

22
HEJNAŁ OŚWIATOWY 5/173/2018

Osiągnięcia maturzystów w 2009 roku. Sprawozdanie z egzaminu 
maturalnego w 2009 roku, oprac. W. Królikowska, K. Jurek, B. Anu-
siewicz-Działak. Warszawa: CKE, 2009, s. 41.

Osiągnięcia maturzystów w 2010 roku. Sprawozdanie z egzaminu 
maturalnego w 2010 roku. Historia, oprac. W. Królikowska, B. Anu-
siewicz-Działak. Warszawa: CKE, 2010, s. 34. 

Osiągnięcia maturzystów w 2011 roku. Sprawozdanie z egzaminu 
maturalnego w 2011 roku. Historia, oprac. B. Anusiewicz-Działak. 
Warszawa: CKE, 2011, s. 31, 36–37.

Osiągnięcia maturzystów w 2012 roku. Sprawozdanie z egzaminu 
maturalnego w 2012 roku. Historia, oprac. B. Anusiewicz-Działak. 
Warszawa: CKE, 2012, s. 36–37.

Osiągnięcia maturzystów w 2013 roku. Sprawozdanie z egzaminu 
maturalnego w 2013 roku. Historia, oprac. B. Anusiewicz-Działak. 
Warszawa: CKE, 2013, s. 31.

Palkij H.: Nowa formuła egzaminu maturalnego z historii i wiedzy 
o społeczeństwie – pierwsze doświadczenia. W: B. Niemierko, K. Szmi-
giel (red.): Zastosowania diagnozy edukacyjnej, PTDE. Kraków: gRU-
PA TOMAMI, 2015, s. 295–310. ISBN 978 83 63873 17 2.

Podstawa programowa kształcenia ogólnego z komentarzem. Szkoła 
podstawowa. Historia. Warszawa 2017. https://www.ore.edu.pl/wp-
content/uploads/2017/05/historia.-pp-z-komentarzem.-szkola-pod-
stawowa-1.pdf (dostęp: 1.07.2017).

Podstawa programowa z komentarzami. T. 4. Edukacja historyczna 
i obywatelska w szkole podstawowej, gimnazjum i liceum. Warszawa 
2008, Historia, s. 47–84; Wiedza o społeczeństwie, s. 85–126. Informa-
tor o egzaminie maturalnym z historii od roku szkolnego 2014/2015. 
https://www.cke.edu.pl/egzamin-maturalny/egzamin-w-nowej-for-
mule/informatory/ (dostęp: 1.07.2017).

Projekt rozporządzenia Ministra Edukacji Narodowej w sprawie 
podstawy programowej kształcenia ogólnego dla czteroletniego liceum 
ogólnokształcącego, pięcioletniego technikum oraz branżowej szko-
ły II stopnia. https://legislacja.rcl.gov.pl/projekt/12300604 (dostęp: 
1.07.2017).

Raport z egzaminu maturalnego. Sesja wiosenna 2006. Historia, oprac. 
H. Palkij. W: Biuletyn Informacyjny OKE. Kraków 2006, s. 26. http://
www.oke.krakow.pl/inf/filedata/files/HISTORIA_Raport_2006.pdf (do-
stęp: 1.07.2017).

Słownik podstawowych terminów dotyczących krajowego systemu 
kwalifikacji, red. S. Sławiński. Warszawa 2013, s. 44. www.ump.edu.
pl/media/uid/0deb05c79ff8aa69ed0c/0712fa.pdf (dostęp: 1.07.2017).

Sprawozdanie z egzaminu maturalnego w 2014 roku. Historia, 
oprac. G. Wnuk, B. Andrzejewska, W. Królikowska. Warszawa: CKE, 
2014, s. 7–8. http://docplayer.pl/7178977-2-sprawozdanie-z-egzami-
nu-maturalnego-2014.html (dostęp: 1.07.2017).

Sprawozdanie z egzaminu maturalnego w 2015 roku. Historia, 
oprac. J. Sobiech, B. Andrzejewska, W. Królikowska. Warszawa: CKE, 
2015, s. 11, 35, 40. https://cke.gov.pl/images/_EGZAMIN_MATU-
RALNY_OD_2015/Informacje_o_wynikach/2015/sprawozdanie/
Sprawozdanie_historia_2015.pdf (dostęp: 1.07.2017).

Sprawozdanie z egzaminu maturalnego w 2016 roku. Historia, 
oprac. W. Kowalczyk, W. Suski, E. Górczak-Ulman. Warszawa: CKE, 
2016, s. 11, 15, 24, 34. https://cke.gov.pl/images/_EGZAMIN_MA-
TURALNY_OD_2015/Informacje_o_wynikach/2016/sprawozda-
nie/Sprawozdanie_historia_2016.pdf (dostęp: 1.07.2017).

Dr Henryk Palkij – Uniwersytet Jagielloński, Okręgowa Komisja Egza-
minacyjna w Krakowie. 

*  *  *

Wolna i niezależna. 
Świętowanie odzy-
skania przez Polskę 
niepodległości
(zestawienie biblio-
graficzne w wyborze)

MAŁGORZATA BZIBZIAK

W związku z przypadającą 100. rocznicą odzyska-
nia przez Polskę niepodległości Minister Edukacji 
Narodowej ogłosiła bieżący rok szkolny Rokiem 
dla Niepodległej. W szkołach odbywają się akade-
mie, apele, przedstawienia, inscenizacje teatralne 
czy montaże słowno-muzyczne upamiętniające to 
wydarzenie, ale także budujące tożsamość naro-
dową u uczniów i kształtujące ich postawy patrio-
tyczne. 

	 Niniejsza bibliografia zawiera pomysły na upamiętnienie 
i uczczenie wydarzeń oraz osób związanych z odzyskaniem, 
a także utrwaleniem polskiej niepodległości. Mam nadzieję, 
że zachęcą one do radosnego świętowania stulecia odzyskania 
przez Polskę niepodległości. 

Materiały repertuarowe:
„A BYŁO to tak…”. Narodowe Święto Niepodległości / Nata-
lia Petrynka-Szymańska // „Bliżej Przedszkola”.- 2013, nr 10, 
s. 35–37. ISSN 1642-8668.
„A TO Polska właśnie…”. Scenariusz szkolnej audycji radio-
wej z okazji Święta Niepodległości / Grażyna Gawryłow // 
„Wszystko dla Szkoły”.- 2000, nr 10, s. 21–22. ISSN 1425-6843.
APEL z okazji Święta Niepodległości – szkolna nuda czy in-
telektualne przeżycie? (scenariusz) / Mirosława Domżalska 
// „Wiadomości Historyczne”.- 2002, nr 2, s. 118–121. ISSN 
0511-9162.
BÓG – Honor – Ojczyzna. Scenariusz uroczystości z okazji 
rocznicy odzyskania niepodległości / Renata Ciesielska, Maria 
Grajek, Małgorzata Tomczak // „Wychowawca”.- 2007, nr 11, 
s. 16–19. ISSN 1230-3720.  
DOBRO Ojczyzny. Scenariusz akademii z okazji Dnia Nie-
podległości / Anna Pasiowiec // „Wychowawca”.- 2005, nr 11, 
s. 20–21. ISSN 1230-3720.  
DROGA do wolności (scenariusz widowiska) / Bożena i Kle-
mens Stróżyńscy // „Nowa Szkoła”.- 2006, nr 8, s. 6–13. ISSN 
0029-537X.


Książki warte polecenia

23
HEJNAŁ OŚWIATOWY 5/173/2018

„HOŁD bohaterskim przodkom”. Scenariusz inscenizacji na 
Święto Niepodległości Polski / Irena Kopf // „Wychowawca”.- 
2013, nr 11, s. 24–27. ISSN 1230-3720.  
11 LISTOPADA. Scenariusz uroczystości szkolnej / Anna Maj 
// „Wychowawca”.- 2006, nr 11, s. 28. ISSN 1230-3720.  
11 LISTOPADA. Scenariusz uroczystości z okazji rocznicy 
odzyskania niepodległości przez Polskę / Barbara Mazur // 
„Wychowawca”.- 2000, nr 10, s. 36–38. ISSN 1230-3720.  
11 LISTOPADA – święto naszej ojczyzny / Anna Parafiniuk, 
Rafał Semołonik // „Wychowawca”.- 2006, nr 7–8, s. 26–28. 
ISSN 1230-3720.   
KAMIENIE historii. Apel z okazji rocznicy odzyskania nie-
podległości / Agnieszka Sołtysik, Małgorzata Zagórska // 
„Wychowanie Muzyczne w Szkole”.- 2009, nr 4, s. 36–46. ISSN 
0512-4255.
LEKCJA historii. Scenariusz z okazji rocznicy odzyskania nie-
podległości / Ewelina Bladoszewska // „Biblioteka w Szkole”.- 
2009, nr 9, s. 31–32. ISSN 0867-5600. 
MODLITWA polskiego żołnierza. Scenariusz z okazji Naro-
dowego Święta Niepodległości / Barbara Wanda Jachimczak 
// „Biblioteka w Szkole”.- 2012, nr 9, s. 24–26. ISSN 0867-5600. 
 „NASZ dom, nasz kraj” (scenariusz widowiska niepodległo-
ściowego) / Grażyna Michalik // „Wychowawca”.- 2002, nr 11, 
s. 24–25. ISSN 1230-3720.  
NIE tylko akademia, czyli garść pomysłów na uczczenie 11 li-
stopada / Justyna Jędrzejak // „Biblioteka w Szkole”.- 2015, nr 
10, s. 14–17. ISSN 0867-5600.
NIEPODLEGŁOŚĆ – gra i życie. Scenariusz apelu przezna-
czonego dla II etapu edukacyjnego / Dorota Bielawska // „Wy-
chowawca”.- 2017, nr 10, s. 28–31. ISSN 1230-3720.  
NIEPODLEGŁOŚĆ to sprawiła, że wolną jest Ojczyzna... Sce-
nariusz z okazji Święta Odzyskania Niepodległości / Renata 
Drewniak // „Katecheta”.- 2004, nr 10, s. 45–48. ISSN 0209-
1291.
OJCZYZNA moja. Scenariusz inscenizacji z okazji Narodowe-
go Święta Niepodległości / Agnieszka Maj // „Nauczanie Po-
czątkowe”.- 2001/2002, nr 1, s. 41–45. ISSN 2544-2651.
„OJCZYZNO ma tyle razy…” [scenariusz przedstawienia te-
atralnego z okazji Święta Niepodległości dla szkoły podstawo-
wej i gimnazjum] / Dariusz Bralski // „Nowa Szkoła”.- 2001, 
nr 8, s. 22–25. ISSN 0029-537X. 
OPOWIEDZ mi, dziadku. Scenariusz z okazji rocznicy odzy-
skania niepodległości /Marzanna Makaryk, Ewa Rozmysłow-
ska-Rypuła // „Biblioteka w Szkole”.- 2009, nr 9, s. 28–31. ISSN 
0867-5600.
PO Niepodległość. Historyczny teatr faktu / Andrzej Zwoliń-
ski // „Wychowawca”.- 2001, nr 11, s. 26–28. ISSN 1230-3720.  
POLACY mają w sobie instynkt wolności… Scenariusz słow-
no-muzyczny z okazji 90. rocznicy odzyskania niepodległości 
/ Barbara Wanda Jachmiczak // „Biblioteka w Szkole”.- 2008, 
nr 9, s. 26–28. ISSN 0867-5600.
„PÓKI my żyjemy” (apel np. z okazji Dnia Niepodległości 
11 listopada) / Agnieszka Olczak // „Wychowawca”.- 2006, 
nr 7–8, s. 26–28. ISSN 1230-3720.  
ROK 1918. Scenariusz uroczystości szkolnej / Lesława Szczer-
kowska // „Biblioteka w Szkole”.- 2011.- nr 9, s. 25–27. ISSN 
0867-5600.
ŚPIEWAMY pieśni patriotyczne z okazji 90. rocznicy odzy-
skania niepodległości / Zdzisława Samul // „Wychowawca”.- 
2008, nr 11, s. 19. ISSN 1230-3720.  

ŚWIĘTO Odzyskania Niepodległości. Scenariusz Uroczystości 
/ Anna Konopka, Remigiusz Rudolf // „Biblioteka w Szkole”.- 
2012, nr 7–8, s. 27–29. ISSN 0867-5600. 
TA, co nie zginęła. Montaż słowno-muzyczny z okazji Świę-
ta Niepodległości / Ewa Zając // „Wychowawca”.- 2014, nr 11, 
s. 34–35. ISSN 1230-3720.   
WAŻNA rocznica. Scenariusz przedstawienia z okazji Święta 
Niepodległości / Małgorzata Jakubowska // „Życie Szkoły”.- 
2007, nr 9, s. 50–52. ISSN 0137-7310.
WOLNA i niezależna. Scenariusz z okazji odzyskania przez 
Polskę niepodległości / Bożena Szurlej-Duda, Bożena Wi-
śniewska // „Wychowawca”.- 2004, nr 11, s. 24–26. ISSN 1230-
3720.  
WSTAŃ, Polsko moja! Scenariusz uroczystości na Święto 
Odzyskania Niepodległości / Janina Modeńska // „Biblioteka 
w Szkole”.- 1991, nr 9, s. 13–18. ISSN 0867-5600. 
ŻEBY Polska była Polską (scenariusz w rocznicę 
niepodległości) / Bożena Gryguć // „Język Polski w Szkole dla 
klas IV–VIII”.- 1991/1992, z. 3, s. 62–69. ISSN 0239-3468.

	 Słowa kluczowe: Polska, niepodległość.

Małgorzata Bzibziak – nauczyciel dyplomowany, 
ekspert ds. awansu nauczycieli, kierownik Pedago-
gicznej Biblioteki Wojewódzkiej w Krakowie – Filii 
w Oświęcimiu.

*  *  *

Fot. M. Niedzielczyk

Akademia Dziedzictwa Kresów Wschodnich Rzeczypospolitej

Małopolskie Centrum Doskonalenia Nauczycieli serdecznie za-
prasza nauczycieli wszystkich typów szkół z terenu wojewódz-
twa małopolskiego, pracujących z młodzieżą w wieku 12–20 lat, 
do uczestnictwa w drugiej edycji Akademii Dziedzictwa Kresów 
Wschodnich Rzeczypospolitej.

	 Celem Akademii jest przygotowanie szkolnych koordynatorów do upo-
wszechniania we własnej szkole/placówce wiedzy nt. dziedzictwa historycz-
no-kulturalnego dawnych Kresów Wschodnich Rzeczypospolitej oraz organi-
zowania i realizowania wyjazdów na Kresy dla młodzieży szkolnej. Akademia 
obejmuje: kurs dla nauczycieli (40 godzin) oraz wyjazd edukacyjny na Kresy 
dla uczestników Akademii w terminie 18–23 września 2018 r. 
	 Więcej informacji: www.mcdn.edu.pl


Felietony o dziecku

24
HEJNAŁ OŚWIATOWY 5/173/2018

Co to jest Polska?
DR ALICJA JANIAK

Podczas spontanicznej rozmowy o stuleciu odzyskania niepodle-
głości przez Polskę dzieci dzieliły się nie tylko wiedzą, ale tym co 
najważniejsze; czym jest dla każdego z nich Polska, jak rozumieją 
niepodległość, pojęcie ojczyzny. 

	 W rozmowie pojawiło się własne 
wyobrażenie kraju, w którym mieszka-
ją, oparte na doświadczeniu, ale też i na 
marzeniach. To pokazuje, jak rzeczywi-
stość Polski jest bliska i jak jest mocno 
zakorzeniona w ich świadomości, my-
śleniu. Rozmawiałam z Frankiem klasa 
III B, Markiem klasa III C i Antkiem 
klasa III D.
- Co to znaczy Polska?
- Polska, to godło. Biały orzeł w koro-
nie na czerwono-białej wstędze i hymn, 
Mazurek Dąbrowskiego. Takiego pięk-
nego, bo mój, bo polski, nigdzie nie 
znajdziecie!
- I czym jest jeszcze dla Ciebie?
- To Niepodległa, od stu lat. Choć tak 
naprawdę to i wczoraj, i dzisiaj, i jutro, 
czyli od zawsze. To miejsce, które się ko-
cha, bo tu czuję się bezpiecznie.
- Jak nazwać ją inaczej?
- To Kraina ludzi. Kraina miast i wsi. 
A  otacza ją od północy Morze Bałtyc-
kie, od południa góry! Przepiękne! Ta-
try, Karpaty, Beskidy. Wzniosłe, dumne 
szczyty, co trzymają wartę na polskim 
niebie i  urokliwe pagórki, nieco mniej-
sze, żebym mógł tam wejść i cieszyć się 
krajobrazem lasów, wielobarwnością łąk, 
soczystą zielenią obok, tuż i szachowni-
cą pooranych, żyznych pól. A dla mnie 

jest Krainą przyrody, czterech pór roku; 
słońca, deszczu, ciepła, zimna, i białego, 
krystalicznego śniegu. Kraina domów: 
małych, dużych, niskich, wysokich, róż-
nych, których nie zliczę, bo jest mnóstwo, 
tak jak wiele zaułków, aut i ulic. To Kraina 
piłki nożnej no i w ogóle sportu. Ja też je-
stem piłkarzem i sam gram, bo bardzo lu-
bię. Może kiedyś będę wielkim piłkarzem, 
to znaczy inaczej dobrym człowiekiem, 
dobrym Polakiem.
- Więc czym, tak naprawdę, jest dla Cie-
bie Polska?
- To mój kraj!
- To Ojczyzna moja!
- Gdzie ona jest?
- Tu gdzie jestem, tu gdzie mieszkam.
- I gdzie jeszcze?
- W Europie i na mapie i … w sercu 
moim… Bo jest jedna, jedyna i taka, 
jaka tylko być może… Najpiękniejsza 
na świecie!

	 Słowa kluczowe: Polska.

Dr Alicja Janiak – pedagog, dok-
tor nauk społecznych w zakresie 
pedagogiki, nauczyciel w Szkole 
Podstawowej im. St. Artwińskie-
go nr 5 w Kielcach.

*  *  *

	 Internet i media mobilne od wielu lat 
są postrzegane przez pedagogów jako na-
rzędzie usprawniające proces uczenia się 
i nauczania, ale także jako źródło nega-
tywnych wzorców zachowań. Większość 
danych statystycznych potwierdza fakt, że 
polscy adolescenci to najbardziej „zanu-
rzona” w cyberprzestrzeni grupa wieko-
wa. Według raportu „Diagnoza Społecz-
na 2015” 95% małżeństw z dziećmi ma 
w domu komputer i dostęp do Internetu, 
a posiadanie smartfonu deklaruje 45% 
osób w wieku 16+1.
	 Okres adolescencji jest pełen pytań na 
temat własnego „Ja”, burzliwych emocji 
i  zmian fizycznych. Wszystkie te aspek-
ty wpływają na wysoki poziom frustracji 
i brak samoakceptacji, co z kolei skutkuje 
zachowaniami ryzykownymi, podejmo-
waniem radykalnych kroków w stronę 
zmiany swojego wyglądu. Jednym z nich 
mogą być zachowania autoagresywne 
w postaci zaburzeń odżywiania (anorek-
sja, bulimia) lub metody „upiększania” 
ciała poprzez tatuaże, piercing i skaryfika-
cję. Wszystkie te zachowania są szczegó-
łowo opisywane w Internecie, stąd młodzi 
ludzie tak łatwo i często je powielają.

Modelowanie agresji w mediach cyfro-
wych
	 Problem obecności agresji i przemocy 
w mediach był przedmiotem badań peda-

Zachowania 
autoagresyw-
ne młodzieży 
promowane 
w cyberprze-
strzeni

DR KATARZYNA
ZIĘBAKOWSKA-CECOT

Nastolatki to najbardziej „zanu-
rzona” w cyberprzestrzeni grupa 
wiekowa, a przez to wysoce na-
rażona na treści promujące auto- 
agresję lub samookaleczenia. 

Fot. T. Łopuszyński


Bezpieczeństwo w internecie

25
HEJNAŁ OŚWIATOWY 5/173/2018

gogów i psychologów już od kilku dekad. 
M. Braun-Gałkowska opisała oddziaływa-
nia telewizji na wzrost poziomu agresyw-
ności wśród widzów (także tych najmłod-
szych). Jej wnioski można śmiało odnieść 
do mediów cyfrowych. Dotyczą one nastę-
pujących zjawisk i mechanizmów2:
•	 zachowania agresywne są traktowane 

jako normalne, niebudzące poczucia 
winy, ponieważ nadawcy medialni 
nadreprezentują agresję w stosunku 
do rzeczywistości; działa tu mecha-
nizm społecznej słuszności;

•	 desensytyzacja, czyli zobojętnienie na 
sceny wstrząsające, przesycone agre-
sją, z powodu zbyt częstej ekspozycji 
widza na tego typu przekazy;

•	 mechanizm społecznego uczenia się 
powoduje, że dzieci naśladują zacho-
wania agresywne, ponieważ identy-
fikują się z modelami oglądanymi na 
ekranie. 

	 W XXI w., z uwagi na szeroką do-
stępność (24/7) mediów „tradycyjnych” 
i cyfrowych można częściej spotkać się 
z  agresją rozpowszechnianą poprzez 
środki masowego przekazu, ale również 
korzystając z TIK, dokonywać aktów 
agresji na innych osobach (tzw. cyber-
bullying). Naruszenie norm społecznych 
i etycznych, prawidłowych wzorców za-
chowań, brak empatycznych zachowań 
jest efektem zmiany tożsamości człowie-
ka pod wpływem kontaktu z rzeczywisto-
ścią wirtualną. Dla współczesnych nasto-
latków, czyli cyfrowych tubylców, świat 
wirtualny staje się środowiskiem bardziej 
pierwotnym niż świat realny3.

Zachowania autoagresywne adolescen-
tów 
	 Okres adolescencji (12–13 do 20–21 
lat) charakteryzuje bardzo intensywny 
rozwój fizyczny, psychiczny, intelektual-
ny, społeczny oraz emocjonalny, których 
skutkiem mogą być negatywne emocje, 
bunt przeciw rodzicom, nauczycielom, 
bądź złość lub nienawiść. Nastolatek nie-
stabilny emocjonalnie może posunąć się 
do zachowań autoagresywnych, autode-
strukcyjnych, np. okaleczenia się, wychu-
dzenia ciała bądź prób samobójczych4, 
które dają mu pozorne poczucie kontroli 
i bezpieczeństwa.
	 W okresie dorastania nastolatek może 
uznać swoje stale zmieniające się ciało za 
nieatrakcyjne, co bywa przyczyną wielu 
kompleksów. Tymczasem media promu-
ją obraz człowieka szczęśliwego, młode-
go, zdrowego i szczupłego (w przypadku 

mężczyzn – umięśnionego). Takie obrazy 
kojarzone są w świadomości społeczeń-
stwa z sukcesem. Reklamy stanowią tu 
swoisty precedens – z jednej strony pro-
mują nadmierny konsumpcjonizm i ob-
żarstwo, a z drugiej osoby w spotach re-
klamowych i na billboardach zachowują 
smukłą sylwetkę.
	 W dobie kultury sukcesu, kultu dosko-
nałego ciała obsesyjne odchudzanie się po-
przez ograniczanie porcji pokarmowych 
i wykonywanie intensywnych ćwiczeń fi-
zycznych, liczenie kalorii zawartych w po-
siłkach jedzonych w samotności mogą 
być objawem jadłowstrętu psychicznego, 
czyli anoreksji. Choroba ta może przybrać 
formę restrykcyjną (głodzenie się, ograni-
czanie porcji pożywienia) lub bulimiczną 
(wydalanie spożytego pokarmu dzięki 
środkom przeczyszczającym, moczopęd-
nym lub prowokowanym wymiotom)5. 
Mimo krzywdy fizycznej i psychicznej, 
jaką anorektycy wyrządzają sami sobie, 
wielu z nich deklaruje zalety wychudzenia 
ciała. Ignorowanie głodu lub bólu pozwala 
im odczuć władzę nad ich ciałem, a kon-
trolowanie jedzenia – kontrolę nad wła-
snym życiem. To daje im poczucie lekko-
ści, dumy, pewności siebie6.
	 Równie kontrowersyjną formą zacho-
wań autoagresywnych jest samookalecza-
nie się przez dzieci i młodzież. Problem 
samookaleczania i samobójczych ten-
dencji wśród nastolatków jest od kilku 
lat coraz bardziej widoczny, co poświad-
cza wiele badań. Dla młodych ludzi sa-
mookaleczanie (np. skaryfikacja) może 
służyć pozbywaniu się lęku, zapewnieniu 
poczucia komfortu, jest też próbą ukara-
nia samego siebie lub przejęcia kontroli 
nad własnym życiem.
	 Scarring, tatuaż i piercing są uzna-
wane przez pedagogów i psychologów 
za przejaw autoagresji. Jednak dla na-
stolatków mogą one stanowić namiastkę 
kontroli nad własnym ciałem i życiem. 
„Młodzi ludzie żyjąc w społeczeństwie, 
przez które czują się usunięci na margi-
nes i izolowani, a od którego jednocześnie 
są zależni, chcą przez te praktyki pokazać 
swój radykalny bunt przeciwko wszyst-
kim regułom świata dorosłych. Pod tą 
szorstką formą buntu i prowokacji ukryte 
jest, niestety, poczucie porażki wobec nie-
możności zmienienia świata”7.

Promowanie anoreksji i samookaleczeń 
w cyberprzestrzeni 
	 Współczesna branża modowa pre-
zentuje modelki o nienaturalnych propor-

cjach ciała, zaś media masowe sprzedają 
obrazy, które są efektem obróbki grafików 
komputerowych. W Internecie propago-
wanie wychudzenia ciała „doczekało się” 
utworzenia nieformalnej grupy o nazwie 
Pro Ana. Jego członkowie (głównie mło-
de dziewczyny) to porcelanowe motyle, 
nazywane tak dla podkreślenia lekkości, 
piękna, wolności i kontroli nad własnym 
życiem. Uważają one anoreksję za dobrą 
i skuteczną formę odchudzania ciała, ale 
także promują ją na blogach, portalach 
społecznościowych, forach dyskusyjnych. 
Wspierają się wzajemnie w odchudzaniu, 
doradzają, jak zminimalizować wagę. 
Niekiedy podpowiadają, jak oszukać ro-
dzinę, najbliższe osoby, by zataić przed 
nimi swoje odchudzanie. Porady te często 
prowadzą do kłamstwa, oszustwa, wyłu-
dzania pieniędzy od rodziców.
	 Charakterystycznym zjawiskiem są 
thinspiracje (z ang. thin – chudy, inspi-
ration – inspiracja) w formie zdjęć, pio-
senek i filmów (rys. 1). Mają one stano-
wić zachętę dla internautów do dalszego 
odchudzania. Silnym motywatorem są 
szczególnie zdjęcia celebrytów, np. sióstr 
Olsen, Kate Moss, Paris Hilton.

	 Problem nieprawidłowego postrze-
gania własnego ciała jest obiektem ba-
dań od lat. W 2016 r. przeprowadzono 
pod kierunkiem autorki badania ankie-
towe wśród 52 adolescentów (12–20 lat, 
27  kobiet i 25 mężczyzn). Wielu z nich 
deklarowało kompleksy z powodu swo-
jego ciała (wysoka waga bądź niska masa 
mięśniowa). Niestety ok. 37% dziewcząt 
i 17% chłopców nie rozmawia z kolegami 
o swoich problemach. Źródeł inspiracji 
dla zmiany swojego wyglądu szukają naj-
częściej w Internecie (57,7% ogółu bada-
nych), a tylko 28,8% pyta przyjaciół. Dla 
połowy badanych treści prezentowane 
na stronach WWW „zdecydowanie” lub 
„raczej” są źródłem motywacji do pracy 
nad własną sylwetką (Tab. 1).

Rys. 1. Thinspiracja z bloga ruchu Pro Ana z jedną 
z zasad „Jedz dla ciała, które CHCESZ … nie dla 
ciała, które masz”. Źródło: https://anabutterfly-
blog.wordpress.com (dostęp: 20.02.2018).


Bezpieczeństwo w internecie

26
HEJNAŁ OŚWIATOWY 5/173/2018

	 Poza Pro Ana, media cyfrowe sprzy-
jają również poznawaniu przeróżnych 
form zadawania sobie bólu i uszkadzania 
własnego ciała. W 2012 r. w Wielkiej Bry-
tanii przeprowadzono wśród ponad 1 000 
nastolatków badania dotyczące samooka-
leczania. Okazało się, że informacje znaj-
dowane na stronach WWW, w mediach 
społecznościowych, blogach itp. dla 33% 
badanych stanowią główne źródło wiedzy 
na temat samookaleczania8. 

	 Makabrycznym przykładem treści 
prezentujących autoagresję są nagrania 
Popka (Pawła Raka, lidera zespołu Gang 
Albanii), który poddał się zabiegowi 
skaryfikacji (dwie poprzeczne blizny na 
obu policzkach) oraz tatuowania oczu. 
W 2015 r. jego zabieg powtórzył nastola-
tek, znany w Sieci jako Karol z Kalisza, za 
co spotkała go fala internetowego hejtu. 
W 2017 r. 22-latka z Wrocławia, fanka 
Popka, wytatuowała sobie oczy, co za-
kończyło się utratą wzroku w jednym oku 
i komplikacjami z widzeniem w drugim.
	 Współczesnym środowiskiem wy-
chowawczym dla nastolatków są me-
dia cyfrowe. Niestety treści negatywne, 
szkodliwe wychowawczo przeplatają się 
z materiałami godnymi polecenia dla 
dzieci, rodziców i nauczycieli. Media 
cyfrowe równie dobrze mogą stać się 
narzędziem dla nagłaśniania zdrowego, 
racjonalnego podejścia do życia (np. 
ruch Anty Pro Ana, krytyczny wobec 
Pro Ana). Zaletą Internetu jest świad-
czenie pomocy online, porad osobom 
zmagającym się z brakiem pewności sie-
bie, akceptacji otoczenia, które rozwią-
zanie swoich problemów widziały w au-

toagresji. W ocenie i przeciwdziałaniu 
agresji, przemocy, ale także autoagresji, 
powinni uczestniczyć zarówno nauczy-
ciele, jak i rodzice z uczniami.

Streszczenie 
	 Dane statystyczne potwierdzają fakt, 
że polscy adolescenci to najbardziej 
„zanurzona” w cyberprzestrzeni grupa 
wiekowa (odnosząc się do liczby posia-
danych urządzeń cyfrowych). Potwier-
dza to skalę, na jaką nastolatki i młodzi 
dorośli są eksponowani wobec treści 
płynących z Internetu, a mających ne-
gatywny potencjał w zakresie kształto-
wania ich postaw i wzorców życiowych. 
Zachowania ryzykowne prezentowane 
online, mogą ewokować autoagresję 
(np. anoreksja, bulimia) lub samooka-
leczenia (m.in. tatuaże, piercing, okale-
czenia). 

	 Słowa kluczowe: autoagresja, cy-
berprzestrzeń, adolescencja, zachowa-
nia ryzykowne.

Źródło: Garlikowska K., „Problem anoreksji nastolatków prezentowany w mediach cyfrowych”, Praca 
dyplomowa pod kier. K. Ziębakowskiej-Cecot, UTH, Radom 2016, s. 50.

Tabela 1. Źródła inspiracji dla zmian wyglądu badanych

Gdy chcę coś zmienić w swoim
wyglądzie, szukam inspiracji:

Dziewczęta Chłopcy Ogółem
N % N % N %

w Internecie 15 55,6 15 60 30 57,7
w telewizji 2 7,4 1 4 3 5,8
w gazetach 1 3,7 2 8 3 5,8
pytając przyjaciół 9 33,3 6 24 15 28,8
pytając rodziców 0 - 1 4 1 1,9

PRZYPISY:

1	 Diagnoza społeczna 2015. Warunki i ja-
kość życia Polaków, http://www.diagnoza.
com (dostęp: 15.06.2017).

2	 M. Braun-Gałkowska, Media a odbiorca, 
„Wychowawca” 2001, nr 1, s. 7–8.

3	 A. Gromkowska-Melosik, Cyber-kobieta, 
czyli o wirtualnych symulacjach istnienia, 
[w:] Kultura popularna i (re)konstrukcje 
tożsamości, red. nauk. A. Gromkowska-
-Melosik, Poznań–Leszno 2007, s. 270.

4	 R. Arseniuk, Dorastanie – kryzys i powtór-
na szansa na rozwój, Warszawa 2013, s. 6.

5	 B. Ziółkowska, Anoreksja od A do Z, War-
szawa 2005, s. 16–18.

6	 I. S. Sacker, M. A. Zimmer, Wolę umrzeć 
niż przytyć, Poznań 2008, s. 37.

7	 E. Gołąbek, Inwazja przekłuwaczy ciał: ka-
techeta wobec tatuażu i piercingu u nasto-
latków, „Katecheta” 2005, nr 4, s. 56–60.

8	 Young Minds and Cello, Talking Self-
Harm, 2012, s. 27, https://www.cel-

BIBLIOGRAFIA:

Arseniuk R.: Dorastanie – kryzys i powtór-
na szansa na rozwój. Warszawa: Ośrodek 
Rozwoju Edukacji, 2013, https://www.ore.
edu.pl (dostęp 15.06.2017).

Braun-Gałkowska M., Media a odbior-
ca, „Wychowawca” 2001, nr 1, s. 7–8. ISSN 
1230-3720.

Diagnoza społeczna 2015. Warunki i ja-
kość życia Polaków, http://www.diagnoza.
com/pliki/raporty/Diagnoza_raport_2015.
pdf (dostęp 15.06.2017).

Garlikowska K.: „Problem anoreksji na-
stolatków prezentowany w mediach cyfro-
wych”, Praca dyplomowa pod kier. K.  Zię-
bakowskiej-Cecot, Katedra Pedagogiki 
i Psychologii UTH, Radom 2016.

Gołąbek E.: Inwazja przekłuwaczy ciał: 
katecheta wobec tatuażu i piercingu u na-
stolatków. „Katecheta” 2005, nr 4, s. 56–60. 
ISSN 0209-1291.

Gromkowska-Melosik A.: Cyber-kobieta, 
czyli o wirtualnych symulacjach istnienia. W: 
Kultura popularna i (re)konstrukcje tożsa-
mości, red. nauk. A. Gromkowska-Melosik. 
Poznań–Leszno: Wyższa Szkoła Huma-
nistyczna w Lesznie, 2007. ISBN 978-83-
917563-8-6.

Sacker I. S., Zimmer M. A.: Wolę umrzeć 
niż przytyć. Poznań: Wydaw. Media Rodzi-
na, 2008. ISBN 978-83-7278-308-0.

Young Minds and Cello, Talking Self-
Harm, 2012, https://www.cellogroup.com/pdfs/ 
talking_self_harm.pdf (dostęp 10.04.2017).

Ziółkowska B.: Anoreksja od A do Z. War-
szawa: Wydawnictwo Naukowe Scholar, 
2005. ISBN 978-83-7383-115-5.

Dr Katarzyna Ziębakowska-Ce-
cot – pedagog, adiunkt w Kate-
drze Pedagogiki i Psychologii na 
Uniwersytecie Technologiczno-
-Humanistycznym w Radomiu. 

Jej zainteresowania naukowe dotyczą m.in. 
pozytywnych i negatywnych aspektów mediów 
i TI w społeczeństwie informacyjnym, co znaj-
duje odbicie w działaniach edukacyjnych pro-
wadzonych z różnymi grupami wiekowymi.

*  *  *

W mediach cyfrowych treści 
negatywne, szkodliwe wychowawczo 

przeplatają się z materiałami
godnymi polecenia dla dzieci,

rodziców i nauczycieli. 

logroup.com/pdfs/ talking_self_harm.pdf 
(dostęp: 10.04.2017).

Miesięcznik „Hejnał Oświatowy” można 
otrzymać w siedzibach Małopolskiego Cen-
trum Doskonalenia Nauczycieli: MCDN 
Ośrodek Doskonalenia Nauczycieli w Kra-
kowie, ul. Garbarska 1; MCDN ODN w No-
wym Sączu, ul. Jagiellońska 61; MCDN 
ODN w Oświęcimiu, ul. Bema 4; MCDN 
ODN w Tarnowie, ul. Nowy Świat 30.


Z naszych doświadczeń – przykłady dobrej praktyki

27
HEJNAŁ OŚWIATOWY 5/173/2018

	 Babcia i Dziadek potrafią odpo-
wiadać na setki pytań, nie okazując 
zniecierpliwienia i godzinami bawić 
się z wnuczętami z zainteresowaniem 
nie mniejszym niż one.  Dlatego Dzień 
Babci i Dziadka jest wielkim świętem, 
obchodzonym uroczyście w każdym 
przedszkolu. Nauczycielki dobierają 
tak repertuar, aby w uroczystości wzię-
ło udział każde dziecko. Zaproszeni 
dziadkowie są dla małych artystów 
najwspanialszymi widzami, całkowicie 
bezkrytycznymi i zachwyconymi wy-
stępem wnucząt. Jest zawsze rodzinnie, 
miło i wesoło, a uroczystości z okazji 
Dnia Babci i Dziadka gwarantują sukces 
i zadowolenie dla wszystkich biorących 
w nich udział. 
	 Organizując uroczystości z okazji 
Dnia Babci i Dziadka, zawsze poszu-
kuję nowych form. W zeszłym roku 
szkolnym postanowiłyśmy z koleżanką 
powiązać występy dzieci z programem 
„Wychowania do wartości”. Dzieci miały 
wystawić na scenie sztukę ze zrozumia-
łym dla nich morałem, a po przedsta-
wieniu zaplanowałyśmy krótkie nawią-
zanie do głównego tematu, czyli Dnia 
Babci i Dziadka w postaci wspólnej pio-
senki oraz wręczenia przez dzieci indy-
widualnie prezentów i składania życzeń 
bliskim na widowni.
	 Trudno znaleźć sztukę lub opowia-
danie, w którym występuje tyle posta-
ci, by obdzielić rolami wszystkie dzieci 
w grupie. Dlatego przyjęłyśmy formę 
mini musicalu. Dzieci, dla których bra-
kuje ról, dostają partie wokalne albo 
rolę w zespole tanecznym. Podziału ról 
dokonujemy wspólnie z przedszkola-
kami, według ich predyspozycji i chęci, 
jakie zgłaszają. Niestety przeniesienie na 
scenę opowiadania lub bajki w tej for-
mie wymaga własnego wkładu twórcze-
go. Miałam już pewne doświadczenia, 
więc skorzystałam w wypracowanego 
schematu: wybieram opowiadanie, któ-
re mi się podoba, dostosowuję treść do 
wymogów scenicznych i dokładam czte-
ry, pięć piosenek. Znajduję podkłady 

Dla Babci i Dziadka zostanę aktorem
EWA KNAP

Babcia i Dziadek są bardzo ważnymi osobami w życiu przedszkolaków. To oni mają dla nich zawsze czas 
i mnóstwo cierpliwości. 

muzyczne i do nich układam nowe tek-
sty powiązane z treścią sztuki. Staram 
się jak najmniej ingerować w dialogi 
opowiadania, jednak scenografię rzad-
ko da się przenieść z oryginału, więc tu 
mamy niemałe wyzwanie plastyczne. 
	 Tym razem wybrałam do insce-
nizacji opowiadanie Ewy Stadtmüller 
pt.  O  borsuku samotniku. Prosta, ale 
bardzo piękna opowieść o samotności 
i przyjaźni. Przygotowania do wysta-
wienia sztuki zaczęliśmy od zapoznania 
dzieci z opowiadaniem i dyskusji na 
temat jego treści. W kolejnych dniach 
przydzielaliśmy role, a na zajęciach pla-
stycznych wykonaliśmy elementy sce-
nografii i rekwizyty. Cały czas trwała 
nauka tekstów i piosenek. Kiedy dzieci 
już całkiem dobrze znały swoje role, 
rozpoczęliśmy próby, dogrywając ruch 
sceniczny i użycie rekwizytów. Dzieci 
świetnie się bawiły podczas przygoto-
wywania przedstawienia. Opanowały 
nie tylko swoje kwestie, ale nierzadko 
całą sztukę, tak że zamieniały się rolami 
podczas nieobecności kolegów. Piosen-
ki na próbach śpiewała cała grupa. Treść 
sztuki i jej przesłanie były bardzo do-
brze rozumiane przez wszystkich. Nie 
było ani razu kłopotów z obsadą, gdy 
któreś z dzieci było nieobecne. 
	 W dniu występu jak zwykle widow-
nia była pełna. Z początku forma uroczy-
stości wywołała zdziwienie u dziadków, 
nie tego się spodziewali. Jednak świetna 
gra małych aktorów wzbudziła zachwyt 
i  uznanie dla przekazywanych treści. 
Sfilmowane widowisko na przedszkol-
nej stronie internetowej miało olbrzymią 
ilość wyświetleń. Z relacji dzieci wiemy, 
że często oglądały film z przedstawienia 
właśnie z dziadkami. Sztukę wystawili-
śmy jeszcze trzykrotnie: dla dzieci z na-
szego przedszkola oraz z zaprzyjaźnio-
nych przedszkoli i szkół.

Scenariusz przedstawienia „O borsu-
ku samotniku”
Adaptacja sceniczna: opowiadanie Ewy 
Stadtmüller o tym samym tytule 

Autor scenariusza i tekstów piosenek: 
Ewa Knap
Osoby: borsuk, wiewiórka, pan miś, 
pani misiowa, bóbr, sroka, zając, 9 wo-
kalistów, chórek
Scenografia: mieszkanie borsuka 
z oknem, po lewej jakieś meble, na sce-
nie z prawej stół i jeden fotel 

Piosenka 1 Na scenę wchodzi borsuk 
w tle piosenka I, w trakcie piosenki wpro-
wadzającej szykuje sobie herbatkę, na-
krywa do stolika. Siada wygodnie w fo-
telu i popija herbatkę, na koniec piosenki 
mówi do widowni
Borsuk samotnik
Podkład: “The happy bears”, muzyka: 
Néstor Iencenella

Daleko stąd, gdzie lasu skraj, 
tam dąb stareńki stał.
W korzeniach swych norkę krył, 
tam borsuk sobie żył.

Tam borsuk, tam borsuk, 
tam borsuk sobie żył.
Tam borsuk, tam borsuk, 
samotnik z niego był.

Wszyściutko w niej miał.
Spokojny więc był.
Cóż mógł od innych chcieć?
Jedyne co, ktoś mógł mu dać,
To dać mu smacznie spać.

Tam borsuk, tam borsuk, 
tam borsuk sobie żył.
Tam borsuk, tam borsuk, 
samotnik z niego był.

Samotny chciał być. 
Nie pomógł za nic,
Nikt nie odwiedzał go.
Lecz właśnie on, sam tego chciał.
Bo święty spokój miał.

Tam borsuk, tam borsuk, 
tam borsuk sobie żył.
Tam borsuk, tam borsuk, 
samotnik z niego był.


Z naszych doświadczeń – przykłady dobrej praktyki

28
HEJNAŁ OŚWIATOWY 5/173/2018

Borsuk – Jestem sam i nikogo nie po-
trzebuję do szczęścia. Doskonale radzę 
sobie ze wszystkim.
Słychać pukanie do drzwi, wchodzi 
niedźwiedź
Niedźwiedź – Mój sąsiedzie, pomóż 
w  biedzie. W tym roku pani misiowa 
urodziła bliźniaki i zabrakło nam su-
chego mchu na kołderki. Wiem, że ty 
zawsze masz go spore zapasy.
Borsuk – Mam, ale dla siebie. Mu-
sisz sobie mój sąsiedzie sam poradzić 
w swojej biedzie.
Miś wychodzi ze spuszczoną głową w tle 
gra cicho podkład refrenu piosenki I, bor-
suk zasiada z powrotem na fotel i pije 
herbatkę. Po chwili ponownie słychać pu-
kanie do drzwi i głos zza sceny wiewiórki 
Wiewiórka – Otwórz sąsiedzie borsuku.
Borsuk wstaje i podchodzi na środek 
otwiera drzwi. Na scenę wchodzi wie-
wiórka
Wiewiórka – Nieszczęście mnie spo-
tkało. Zapomniałam na śmierć, gdzie 
zakopałam cały zapas orzechów i żołę-
dzi, a  tu na kolację pora, wiewiórczęta 
głodne, że aż strach. Proszę, pożycz mi 
garstkę żołędzi. Oddam na pewno.
Borsuk – Nie tak gładko ma sąsiadko. 
Gromadziłem te zapasy całe lato i nie 
myślę tak łatwo się ich pozbywać. Idź do 
kogoś innego.
Zamyka za nią drzwi i wraca na swój 
fotel, w tle refren piosenki I. Podpiera 
ręką głowę w zadumie. Muzyka cichnie, 
15 sek. cisza. Wreszcie odzywa się do wi-
downi
Borsuk – Nikt już mnie nie odwiedza – 
przynajmniej mam święty spokój.
Piosenka 2 Borsuk siedzi w swoim fote-
lu zadumany i popija herbatkę. Podcho-
dzi do okna, spogląda przez nie chwilkę. 
Na koniec piosenki podchodzi na środek 
i mówi

Samotność
Podkład: “Our Rights”, muzyka: Néstor 
Iencenella 

Wszystko masz
Lecz czegoś jest ci brak
Nie wiesz czemu
Jesteś smutny tak
Wszystko masz
Lecz czegoś jest ci brak
Nie wiesz czemu
Jesteś smutny tak

Przez okno spójrz
Wiewióreczki małe dwie
Słychać ich śpiew,
Razem bawią się.
Mają już co jeść
Więc zabawa u nich trwa
To jest mamy skarb;
Słoneczka dwa

Robi Pan miś 
Dla urwisów swych kołderki
już nazbierał mchu
Choć był problem wielki.
A muzyka gra
Misie tańczą z mamą swą
Zwiększa smutek twój
Ich radosny pląs.
Jak to może być
Oni mają tylko siebie
I tyle zmartwień
A szczęśliwsi są od ciebie.
Wszystko masz
Lecz czegoś jest ci brak
Nie wiesz czemu
Jesteś smutny tak
3 razy
Borsuk – Smutno. Ale nie mogę prze-
cież tak po prostu iść do nich z wizytą. 
A co tam, święty spokój to podstawa.
Borsuk schodzi ze sceny. Kurtyna opada, 
chwila ciszy. Rozbrzmiewają dźwięki po-

wodzi. Na scenę wbiega bóbr, oglądając 
się za siebie i zaczyna śpiewać. 
Piosenka 3 Koniec piosenki 3, bóbr wybiega 
ze sceny kurtyna się odsłania pokazując sce-
nę ze zniszczeniami po powodzi. Na środku 
borsuk na klęczkach załamany woła
Pieśń bobra 
Podkład: „Ten sheep”, muzyka: María 
Luján Capdebosq

Jestem bóbr i jak to bóbr
Zbieram chrust, rzeczny muł.
I buduję tamy tam, 
Gdzie zamieszkam.

Woda wzbiera wokół mnie.
Tak ma być to mój dom.
Ale czasem mogę wejść,
Komuś w szkodę.

Przyszli ludzie ranem w trzech.
Raz, dwa trzy szybko w mig.
Rozebrali tamę mi.
Co za pech.

I chlusnęła woda w las.
Płynie tu, płynie tam.
Borsukowi niszczy dom.
Na polanie.

Biedaczek ledwie żywy.

Borsuk – Ratunku, pomocy! Moja pięk-
na norka! Moje zapasy!
Na scenę wchodzą niedźwiedź, pani niedź-
wiedzica, zając i sroka. Rozglądają się po 
zniszczonym pomieszczeniu a miś mówi
Niedźwiedź – No cóż, wprawdzie moje 
bliźniaki to straszne łobuziaki, ale jak 
śpią, to są całkiem grzeczne.
Pani Niedźwiedzica – Jeśli nie 
pogardzisz naszą skromną norą 
sąsiedzie, to zapraszamy cię do siebie. 
Ogrzejesz się i osuszysz przy kominku 
i napijesz gorącej herbatki z lipy, żeby się 
nie przeziębić.
Borsuk wychodzi za panią niedźwiedzicą 
ze sceny, a pozostali na niej biorą się za 
sprzątanie w trakcie piosenki 
Piosenka 4 Kończą sprzątanie, na sce-
nę wraca Borsuk z panią niedźwiedzicą. 
Borsuk dziękuje wszystkim za pomoc. 
Na scenę wchodzi wiewiórka z koszem 
i mówi do borsuka
Sprzątanie
Podkład: “Present and Past” muzyka: 
Mónica Tirabasso

Prosty jest każdy trud,
Gdy pomoc masz.Z Bajki o borsuku Samotniku, fot. M. Orzeł


Konteksty i inspiracje

29
HEJNAŁ OŚWIATOWY 5/173/2018

Razem to,
Jest łatwa rzecz.

Wiadro za wiadrem wody wciąż mniej
Sucho już będzie w norce tej.

Prosty jest każdy trud,
Gdy pomoc masz.
Razem to,
Jest łatwa rzecz.

Miotła za miotłą zmiatają brud.
Nie widać już żadnych szkód.

Prosty jest każdy trud,
Gdy pomoc masz.
Razem to,
Jest łatwa rzecz.

Na koniec tylko wytrzemy kurz.
Wracać do norki można już.

Wiewiórka – Słyszałam, że wszystkie 
twoje zapasy porwała woda, więc przy-
niosłam Ci trochę swoich z odnalezio-
nej spiżarni.
Sroka – Bóbrrrrr obrrrrraził się na star-
rrrrego Macieja i wyprrrrrrowadził do 
sąsiedniego lasu.
Zając – To znaczy, że już nie musisz 
obawiać się powodzi, sąsiedzie.
Borsuk – Widać była mi ona potrzebna, 
dzięki niej zrozumiałem, że nie jestem 
i wcale nie chcę być sam.
Piosenka 5 Piosenkę 5 śpiewają wszyscy 
na scenie wraz z chórkiem. Kłaniają się 
na zakończenie.
Przyjaźń
Podkład: “Friends of the Earth”, muzyka: 
Néstor Iencenella

Jeśli chcesz przyjaciół mieć, 
naprawdę chcesz.
Oddaj im serce 
i myśli też.

Spójrz czy twój sąsiad 
w biedzie jest,
Dziel się z nim co masz, 
doceni ten gest.

Nie! zyskasz nic, 
ale znajdziesz coś.
Czego nie kupisz
 nawet za złota garść.

Bo przyjaciel to największy w świecie 
skarb!
Bo przyjaciel to największy w świecie 
skarb!
Bo przyjaciel to największy w świecie 
skarb!
Bo przyjaciel to największy skarb!

Musisz go mieć.

KONIEC

	 Słowa kluczowe: Dzień Babci i Dziad-
ka, przedstawienie.

Ewa Knap jest nauczycielem dy-
plomowanym Samorządowego 
Przedszkola nr 112 w Krakowie. 
Absolwentka Krakowskiej WSP 
i studiów podyplomowych UJ na 

kierunku oligofrenopedagogika. 

*  *  *

A
BC

 In
te

gr
ac

ji
w

 S
zk

ol
e 

Po
ds

ta
w

ow
ej

 w
 G

ro
m

ni
ku

Z Bajki o borsuku Samotniku, fot. M. Orzeł


Konteksty i inspiracje

30
HEJNAŁ OŚWIATOWY 5/173/2018

D – DZIEŃ BABCI i DZIAD-
KA – uczniowie niepełnosprawni uczci-
li Święto Kochanych Dziadków, wyko-
nując dla nich laurki, redagując życzenia 
i wręczając drobne upominki.
E – EMOCJE I EMOTIKONY – osoby 
niepełnosprawne przeżywają wszystko 
bardziej i mocniej, tzn. małe i duże ra-
dości oraz smutki przeżywają podwój-
nie. Jedno jest pewne, lubią się śmiać...
F – FRAJDA, jaką mają nasi niepełno-
sprawni, kiedy mogą brać udział w zaję-
ciach rewalidacyjnych oraz organizowa-
nych dla nich wycieczkach, wyjazdach, 
spotkaniach.
G – GAZETKI na terenie szkoły poka-
zujące prace uczniów niepełnospraw-
nych. 
H – HISTORIE UCZNIÓW NIEPEŁ-
NOSPRAWNYCH – znamy i rozumie-
my naszych uczniów, to osoby z różną 
niepełnosprawnością intelektualną i z nie-
pełnosprawnościami sprzężonymi. 
I – INTEGRACJA ROZPOCZYNA 
SIĘ W SERCU, te słowa przyświecały 
od zawsze nauczycielom rewalidacji, 
wychowawcom i pedagogom Szko-
ły Podstawowej w Gromniku w pracy 
z niepełnosprawnymi.
J – JESIENNE SPOTKANIE W PRZED-
SZKOLU – spotkanie dwójki niepełno-
sprawnych uczniów – Malwiny i Prze-
mka z przedszkolakami z Gromnika. 
Maluchy zachwycały nie tylko zdol-
nościami tanecznymi i aktorskimi, ale 
przede wszystkim swoim taktem, natu-
ralną szczerością i kreatywnością. Mal-
wina i Przemek byli oczarowani wizytą, 
czuli się wspaniale w Przedszkolu wśród 
miłych i uśmiechniętych dzieciaków. 
K – KROPKOWY ZAWRÓT GŁOWY – 
w Międzynarodowym Dniu Kropki wzięli 
udział również uczniowie niepełnospraw-

	 Pragniemy, w nieco nietypowy spo-
sób, pokazać, jak w Szkole Podstawowej 
w Gromniku podchodzimy, na co dzień 
i od święta, do sprawy integracji na-
szych niepełnosprawnych uczniów.

A – AKCJA „BEZPIECZEŃSTWO 
W INTERNECIE” – uczniowie niepeł-
nosprawni na swoich zajęciach przyłą-
czyli się do ogólnopolskiej akcji na te-
mat bezpieczeństwa w Sieci.
B – BUS należący do Urzędu Gminy 
Gromnik dla potrzeb niepełnospraw-
nych uczniów, którym kieruje pełen 
humoru Pan Mieczysław i wozi nie-
pełnosprawne dzieciaki do szkoły oraz 
w nieznane i wszędzie tam, gdzie nie 
dojadą wózkami inwalidzkimi.
C – CHOINKA – tak nazywana jest 
impreza organizowana co roku przez 
nauczycieli rewalidacji i rodziców 
uczniów niepełnosprawnych. Dzieci 
preferują bal przebierańców, głośną mu-
zykę i słodki poczęstunek.

ni. Na zajęciach wykonywali prace z róż-
nych wielkości kół i kropek.
L – LAPTOP to niezastąpiona pomoc 
dydaktyczna dla nauczyciela pracują-
cego z dziećmi niepełnosprawnymi. 
Umożliwia korzystanie z edukacyjnych 
programów i stron internetowych, 
ucząc poprzez zabawę.
Ł – ŁAMIGŁÓWKI – 29 stycznia 2018 r. 
odbył się na zajęciach Dzień Łamigłówki. 
Uczniowie „łamali głowy”, rozwiązując 
liczne quizy, rebusy, krzyżówki, szyfrówki, 
przy tym doskonale się bawiąc.
M – MIKOŁAJ W DOMACH UCZNIÓW 
NIEPEŁNOSPRAWNYCH – tym odwie-
dzinom zawsze towarzyszy wiele radości.
N – „NOWINKI” to lokalne czasopi-
smo, na łamach którego zamieszczane 
są informacje o ważnych wydarzeniach 
w naszej gminie, także tych z udziałem 
naszych podopiecznych. Pani Redaktor 
swoją życzliwą pomocą zawsze wspiera 
inicjatywy podejmowane na rzecz osób 
niepełnosprawnych.
O – OSOBY NIEPEŁNOSPRAWNE – 
niepełnosprawność to nie choroba, 
każdy z nas może tego doświadczyć. 
Cieszmy się zdrowiem i sprawnością, 
ale dostrzegajmy również i tych, którzy 
potrzebują naszego wsparcia. Niepełno-
sprawni mają swoje święto, które przy-
pada co roku 3 grudnia – Międzynaro-
dowy Dzień Osób Niepełnosprawnych.
P – PRACA Z UCZNIAMI NIEPEŁ-
NOSPRAWNYMI w naszej szkole. 
Wielu uczniów posiadających orzecze-
nie uczestniczy chętnie nie tylko w spe-
cjalistycznych zajęciach indywidual-
nych na terenie szkoły, ale i w zajęciach 
z całą klasą. Są oni bardzo lubiani przez 
rówieśników, dobrze czują się w grupie 
kolegów i koleżanek. 
R – RAJD ODBLASKOWY NA RZECZ 
OSÓB NIEPEŁNOSPRAWNYCH – 
23 września 2017 r. odbył się IV Grom-
nicki Rajd Odblaskowy na rzecz Osób 
Niepełnosprawnych pod hasłem „Ru-
szaj z nami”. 
S – SPOTKANIA INTEGRACYJNE 
organizowane są od wielu lat przez na-
uczycieli i rodziców dla uczniów niepeł-
nosprawnych z terenu Gminy Gromnik. 
T – TROSKA RODZICÓW – rodzice nie-
pełnosprawnych to wspaniali i niesamowici 
ludzie, którzy czuwają nad swoimi dziećmi 
dniem i nocą, a mimo tego nie tracą chy-
ba nigdy optymizmu, radości i posiadają 
nadludzkie pokłady siły do walki i przezwy-
ciężania wszelkich trudności w codziennej 
opiece nad swymi pociechami.

Filozofia edukacji włączającej 
zakłada widzenie szkoły jako 
ogniwa, którego działania mają 
zmierzać do zmiany środowi-
ska osoby z niepełnosprawno-
ścią. Podejmowane cele mają 
ukształtować środowisko osoby 
niepełnosprawnej tak, by wy-
eliminować z niego przeszko-
dy uniemożliwiające aktywny 
udział w życiu społecznym. 

SYLWIA BAJOREK
BARBARA KIEROŃSKA
ANNA SZCZEPAŃSKA

Koncert z okazji Międzynarodowego Dnia Osób Niepełnosprawnych, fot. J. Omott


Zaprosili nas

31
HEJNAŁ OŚWIATOWY 5/173/2018

Sylwia Bajorek, Barbara Kierońska, Anna 
Szczepańska – nauczyciele zajęć rewalidacyj-
nych w Szkole Podstawowej w Gromniku.

*  *  *

U – URODZINY naszych uczniów 
świętujemy każdego roku. Odmierzają 
niestety czas zbliżający się do zakończe-
nia edukacji szkolnej.
W – WYCIECZKI I WYJAZDY NIE-
PEŁNOSPRAWNYCH – uczniowie 
niepełnosprawni mieli okazję zwiedzić 
wiele ciekawych miejsc. Każdy wyjazd 
jest wielkim przeżyciem, wyzwala dobre 
emocje i pomaga poznawać świat.
Y – YES – anglicyzmy coraz częściej za-
śmiecają nasz język, a przecież Polacy 
nie gęsi i swój język mają. Każde słowo, 
jakie da radę wypowiedzieć osoba nie-
pełnosprawna, która niewiele potrafi 
mówić, jest na wagę złota. 
Z – ZABAWA ANDRZEJKOWA UCZ- 
NIÓW NIEPEŁNOSPRAWNYCH – każ-
de spotkanie jest dobrą okazją do nawiązy-
wania bliższych kontaktów z rodzicami oraz 
innymi niepełnosprawnymi kolegami i ko-
leżankami. Dlatego magia andrzejkowych 
spotkań pozostaje na długo w pamięci.
Ź – ŹLE – źle się dzieje, gdy nasi nie-
pełnosprawni uczniowie chorują lub 
przebywają w szpitalach. Źle i smutno 
jest też im wtedy, gdy nikt ich nie rozu-
mie, a dzieci zdrowe się ich boją… Źle 
się dzieje, gdy nikt nie wie, ile zdrowia, 
siły i uwagi poświęcają rodzice dzieci 
niepełnosprawnych swoim pociechom. 
Dlatego tak ogromnie ważna jest in-
tegracja dzieci zdrowych z niepełno-
sprawnymi.
Ż – ŻYCZLIWOŚĆ OTOCZENIA – 
czyli to, czego najbardziej potrzeba oso-
bie niepełnosprawnej. Niech nigdy jej 
nie brakuje. 

	 Jesteśmy szkołą, która od wielu lat 
podejmuje różnorodne działania zmie-
rzające do zintegrowania środowiska 
szkolnego z uczniami niepełnospraw-
nymi. Nasi uczniowie realizujący zaję-
cia indywidualne w domach mają wiele 
możliwości do aktywnego uczestnictwa 
w życiu szkoły. Ponadto osoby niepeł-
nosprawne, które zakończyły edukację, 
biorą udział w organizowanych przez 
nas przedsięwzięciach. Chcemy, aby na-
dal czuli się potrzebni i byli częścią na-
szej szkolnej społeczności.

	 Słowa kluczowe: osoby niepełno-
sprawne, integracja.

Konferencja: Kształtowanie 
postaw obywatelskich dzieci 
i młodzieży 

DARIA GRODZKA

Rozwijanie postaw obywatelskich wśród młodzieży to najlepsza in-
westycja w przyszłość. Przekonywali o tym organizatorzy konferen-
cji szkoleniowej, która 9 kwietnia br. odbyła się w Urzędzie Miasta 
Krakowa. 

	 Konferencja nosiła tytuł „Kształ-
towanie postaw obywatelskich dzieci 
i  młodzieży. Edukacja ku przyszłości”. 
Organizatorzy, Rada Dzielnicy XVII 
miasta Krakowa oraz Szkoła Podsta-
wowa nr 129 w Krakowie,  zaprosili 
uczestników spotkania do refleksji nad 
zagadnieniami związanymi z kształto-
waniem postaw i wartości w procesie 
wychowawczym. Prelegenci starali się 
odpowiedzieć na pytania: w  jaki spo-
sób ukierunkować proces wychowania 
do wartości, jakimi metodami rozwijać 
postawy obywatelskie i patriotyczne, jak 
zachęcić młodych ludzi do podejmowa-
nia działań społecznych, jak wychowy-
wać bohaterów codzienności, a także 
jak przygotować młodzież do wysokiej 
efektywności w życiu dorosłym, jak roz-
poznawać swoje mocne strony i dlacze-
go warto na nich się skupiać? 
	 Wśród prelegentów byli: Tadeusz 
Szczepaniak – Polska Akcja Humanitarna, 
Dominik Juszczyk – trener i coach produk-
tywności i rozwoju, Marcin Kwieciński – 
doradca menedżerów i  przedsiębiorców, 
Katarzyna Jankowiak – Fundacja Kulczyk, 
Katarzyna Olesiak – Wydział Kultury 

i Dziedzictwa Narodowego UMK, Marusz 
Cupiał – Ośrodek Edukacji Obywatelskiej, 
Marta Janeczek – Fundacja Zawsze Warto, 
ksiądz Krzysztof Wilk – członek Zarządu 
Caritas Archidiecezji Krakowskiej, Beata 
Ciesielka-Piątek  –Stowarzyszenie Poloni-
stów, Anna Płachczewska-Rogozińska  – 
edukacyjne biuro podróży oraz Marek 
Domański – Szkoła Podstawowa nr 129 
w Krakowie. 
	 Konferencję ze względu na podjętą 
tematykę, jak i z powodu przedstawie-
nia zagadnień przydatnych w codzien-
nej pracy wychowawczej należy zaliczyć 
do udanych inicjatyw. Adresatami byli 
dyrektorzy krakowskich szkół. Patronat 
honorowy nad wydarzeniem sprawował 
prezydent Krakowa Jacek Majchrowski, 
patronat medialny – „Hejnał Oświatowy”.

	 Słowa kluczowe: kształtowanie po-
staw, konferencja.

Daria Grodzka jest nauczycielem konsul-
tantem MCDN, redaktor naczelną „Hejnału 
Oświatowego”.

*  *  *

Fot. arch. redakcji


Informacje i komunikaty

32
HEJNAŁ OŚWIATOWY 5/173/2018

w  Krakowie za przedsięwzięcie Z ple-
cakiem pełnym wartości wyruszamy 
w świat
III miejsce: Zofia Kościelniak – Szkoła 
Podstawowa w Glisnem za przedsię-
wzięcie Kultura i tradycje zagórzańskie 
w Glisnem
Wyróżnienie: Katarzyna Ziętara – Ze-
spół Szkół Specjalnych nr 3 w Uniwer-
syteckim Szpitalu Dziecięcym w Kra-
kowie za przedsięwzięcie Czerwona 
Walizka – czytanie jako trwanie w relacji 
z dzieckiem chorym onkologicznie i he-
matologicznie

	 W kategorii szkół ponadgimna-
zjalnych:
II miejsce: Anna Macierzyńska-Cep-
cer, Małgorzata Gawęda, Alina Radwan 
i  Bernadeta Zacny – Zespół Szkół nr 
2 w  Andrychowie za przedsięwzięcie 
Wiem, gdzie mieszkam
III miejsce: Lucyna Prorok – Zespół 
Szkół Zawodowych w Gorlicach za 
przedsięwzięcie Polskie dziedzictwo ku-
linarne w kontekście współczesnej gastro-
nomii

	 O terminie i miejscu uroczyste-
go wręczenia nagród poinformujemy 
w  późniejszym czasie. Zwycięzcom 
gratulujemy, a wszystkim uczestnikom 
dziękujemy za udział w konkursie!

	 Słowa kluczowe: konkurs „Kre-
atywny Nauczyciel”.

Daria Grodzka jest nauczycie-
lem konsultantem MCDN, re-
daktor naczelną „Hejnału Oświa-
towego”.

*  *  *

Konkurs „Kreatywny
Nauczyciel” rozstrzygnięty!

DARIA GRODZKA

Kształtowanie postaw młodych ludzi, przekazywanie wartości, bu-
dowanie ciekawości i  otwartości na świat – to wielkie wyzwanie, 
przed którym każdego dnia stają nauczyciele. 

	 W Małopolskim Centrum Dosko-
nalenia Nauczycieli 23 kwietnia 2018 r. 
została rozstrzygnięta IX edycja regio-
nalnego konkursu „Kreatywny Nauczy-
ciel”, pod honorowym patronatem: Pio-
tra Ćwika – Wojewody Małopolskiego 
i  Jacka Krupy  – Marszałka Wojewódz-
twa Małopolskiego. 
	 Tegoroczna edycja konkursu pod 
hasłem Wychowanie do wartości miała 
na celu: upowszechnianie działań edu-
kacyjnych istotnych dla kształtowania 
postaw dzieci i młodzieży, i ukierunko-
wanych na wartości dobro – prawda – 
piękno oraz promowanie kreatywnych 
nauczycieli podejmujących różnorodne 
przedsięwzięcia edukacyjne służące for-
mowaniu postaw i wprowadzaniu mło-
dych ludzi w świat wartości.
	 Komisja konkursowa wyłoniła lau-
reatów w trzech kategoriach. 

	 W kategorii przedszkoli:
I miejsce: Agata Kita i Kinga Witek – 
Przedszkole Publiczne nr 31 w Tarno-
wie za przedsięwzięcie Wychowanie do 
wartości
II miejsce: Paulina Górka, Bożena Za-
górska, Wioletta Urban i Karolina Ko-
złowska – Przedszkole Samorządowe 
w Mietniowie za przedsięwzięcie To, co 
dziadkowie kochali – my będziemy prze-
kazywali…
III miejsce: Beata Ćwiertnia – Samorzą-
dowe Przedszkole nr 110 w Krakowie 
za przedsięwzięcie Plastuś prowadzi nas 
małymi kroczkami do wartości

	 W kategorii szkół podstawowych 
i zespołów szkół:
I miejsce: Beata Ciepły – Szkoła Podsta-
wowa nr  129 w Krakowie za przedsię-
wzięcie Eskadrylla Niepodległej Rzecz-
pospolitej
II miejsce: Halina Kłonica i Monika 
Nodzyńska – Szkoła Podstawowa nr 64 

Rok dla Nie-
podległej
Rok szkolny 2017/2018 ogłoszo-
no Rokiem dla Niepodległej.

Rola szkoły w wychowaniu patriotycz-
nym
	 Treści z zakresu wychowania pa-
triotycznego są ważnym elementem 
nowej podstawy programowej – mogą 
być realizowane w ramach różnych za-
jęć lekcyjnych i przy wykorzystaniu 
zróżnicowanych metod dydaktycznych. 
Rolą szkoły jest wzmacnianie poczucia 
tożsamości narodowej, przywiązania do 
historii i tradycji narodowych. Nauczy-
ciele i wychowawcy kształtują w mło-
dych ludziach szacunek wobec języka 
ojczystego, polskiej kultury i historii.
	 W specjalnym liście skierowanym 
do dyrektorów szkół, nauczycieli, ro-
dziców i uczniów minister Anna Zalew-
ska zaapelowała o inicjowanie działań 
służących uczczeniu setnej rocznicy 
niepodległości Polski i kształtowaniu 
postaw patriotycznych. Swoją prośbę 
skierowała także do nauczycieli szkół 
i placówek polonijnych na całym świe-
cie. Wspólnie z Radą Dzieci i Młodzieży 
Rzeczypospolitej Polskiej szefowa MEN 
zaproponowała ogólnonarodową formę 
uczczenia stulecia niepodległości pn. 
„Rekord dla Niepodległej”. W ramach 
tej inicjatywy zachęciła uczniów ze 
wszystkich szkół w Polsce i za granicą 
do uroczystego odśpiewania Mazur-
ka Dąbrowskiego w piątek 9 listopada 
o godz. 11.11. 

Działania MEN w ramach obchodów 
rocznicowych 
	 W ramach „Roku dla Niepodległej” 
Ministerstwo Edukacji Narodowej re-
alizuje szereg inicjatyw edukacyjnych 
służących uczczeniu setnej rocznicy 
niepodległości Polski. Najważniejsze 
z nich to:
•	 wieloletni program rządowy „Nie-

podległa” – w ramach programu 
MEN przekaże szkołom, placówkom, 
szkolnym punktom konsultacyjnym 
6,9 mln zł w latach 2017–2021 na re-
alizację zadań związanych z edukacją 
patriotyczną; środki mogą być prze-
znaczane na: materiały edukacyjne, 


Informacje i komunikaty

33
HEJNAŁ OŚWIATOWY 5/173/2018

wycieczki, wystawy, konkursy, gry, 
przygotowanie aplikacji mobilnej;

•	 Program Niepodległa 1918–2018  – 
MEN razem ze Związkiem Har-
cerstwa Rzeczypospolitej realizuje 
program, w ramach którego będą 
przyznawane tytuły „Szkoła Niepod-
ległej”;

•	 wystawa na dziedzińcu „Ojcowie 
Niepodległości” – ekspozycja, przy-
gotowana przez Oddziałowe Biuro 
Edukacji Narodowej IPN w Szczeci-
nie, prezentuje liderów walki o nie-
podległość i budowniczych polskiej 
państwowości: Józefa Piłsudskiego, 
Romana Dmowskiego, Ignacego Jana 
Paderewskiego, Wincentego Wito-
sa, Wojciecha Korfantego i Ignacego 
Daszyńskiego;

•	 men.gov.pl/niepodlegla – zakładka 
na stronie internetowej MEN po-
święcona obchodom rocznicowym –  
będziemy na niej udostępniać i na 
bieżąco aktualizować działania mini-
sterstwa oraz jednostek podległych, 
w tym również kuratoriów oświa-
ty; wszystkie informacje dotyczące 
przedsięwzięć resortu znajdą się rów-
nież na profilach w mediach społecz-
nościowych;

•	 dekoracja gmachu MEN – w ramach 
obchodów rocznicowych gmach 
Ministerstwa Edukacji Narodowej 
został udekorowany biało-czerwo-
nymi barwami oraz szyldem „100 
LAT NIEPODLEGŁOŚCI. OŚWIA-
TA”; dekoracja nawiązuje zarówno 
do odzyskania przez Polskę nie-
podległości, jak i setnej rocznicy 
powołania Ministerstwa Wyznań 
Religijnych i  Oświecenia Publicz-
nego;

•	 kalendarz edukacyjny IPN i MEN 
„Niepodległość 1918–2018” – ka-
lendarz został przekazany do liceów 
ogólnokształcących oraz techników 
w całej Polsce z intencją, aby przez 
cały rok 2018 szkoły zrealizowały ini-
cjatywy inspirowane treścią kalenda-
rza na dany miesiąc; publikacja jest 
podsumowaniem konkursu „Młoda 
grafika polska dla Niepodległej” – 
zwycięskie plakaty młodych artystów 
zostały zestawione z ułożonymi pro-
blemowo zagadnieniami historycz-
nymi i uzupełnione o fotografie ar-
chiwalne oraz opisy poszczególnych 
wydarzeń.

Działania kuratoriów oświaty i szkół 
za granicą
	 Szkolne punkty konsultacyjne z ca-
łego świata ogłosiły już 83 inicjatywy 
związane z obchodami rocznicowymi. 
W uroczysty sposób odzyskanie nie-
podległości będą świętowali młodzi Po-
lacy uczący się m.in. w: Dubaju, Wied-
niu, Montrealu, Toronto, Ostii, Rzymie, 
Berlinie, Mińsku, Kijowie, Paryżu, 
Lyonie, Sztokholmie, Kopenhadze, Lon-
dynie, Warnie, Sofii, Pradze, Bratysła-
wie, Chicago, Lille. Z kolei kuratoria 
oświaty w ramach „Roku dla Niepodle-
głej” przygotowały już 198 inicjatyw.
	 Więcej informacji na stronie: www.
men.gov.pl/niepodlegla

Departament Informacji i Promocji
Ministerstwo Edukacji Narodowej

„Przez wspól-
ną historię ku 
przyszłości”: 
projekt dla 
uczniów szkół 
ponadpodsta-
wowych 
„Przez wspólną historię ku przy-
szłości” to projekt Muzeum Au-
schwitz skierowany do uczniów 
polskich szkół ponadpodsta-
wowych w ramach obchodów 
75. rocznicy Aktion Reinhardt 
i Zagłady Żydów Polskich. Pro-
gram jednodniowych wizyt 
obejmujących Centrum Żydow-
skie w Oświęcimiu oraz Miejsce 
Pamięci Auschwitz finansowany 
jest przez Ministerstwo Kultury 
i Dziedzictwa Narodowego.

	 Wizyta w ramach projektu rozpo-
czyna się od Centrum Żydowskiego 
w Oświęcimiu, gdzie uczniowie we-
zmą udział w warsztatach na wysta-
wie „Oszpicin. Historia żydowskiego 
Oświęcimia”. Następnym elementem 
programu jest wizyta w Miejscu Pa-
mięci Auschwitz, na którą przeznaczyć 
trzeba ok. 3,5 godziny. Uczniowie roz-
poczną zwiedzanie z przewodnikiem-
-edukatorem Muzeum od terenu byłego 
obozu Auschwitz II-Birkenau, po czym 
przejadą do Auschwitz I, gdzie zobaczą 
m.in. wystawę główną, a także ekspo-
zycję Szoa w bloku 27, która opowiada 
o Zagładzie europejskich Żydów doko-
nanej przez nazistowskie Niemcy w cza-
sie II wojny światowej. Po zwiedzaniu 
i przerwie obiadowej uczniowie udadzą 
się na podsumowanie wizyty – warszta-
ty w Sali Refleksji w bloku nr 27, gdzie 
dzięki narzędziom multimedialnym 

W następnym numerze:
Wychowanie do wartości

Fot. T. Łopuszyński


Informacje i komunikaty

34
HEJNAŁ OŚWIATOWY 5/173/2018

Opis projektu
	 Edukacja o Auschwitz i Holokau-
ście staje się w pełni komplementarna 
wtedy, gdy przedstawiane są nie tylko 
zagadnienia dotyczące samego funkcjo-
nowania niemieckiego nazistowskiego 
obozu oraz mechanizmów Zagłady, ale 
także droga, która do nich doprowadziła 
oraz ich skutki. Nauczanie o Zagładzie 
Żydów europejskich nie może pomijać 
problematyki okresu przedwojennego, 
zarówno rozwoju ideologii nazistow-
skiej oraz nowoczesnego rasistowskiego 
antysemityzmu, jak również pokazania 
życia żydowskiego, które toczyło się 
w  niemal każdym mieście II Rzeczpo-
spolitej i  w wielu miejscach w Euro-
pie. Koegzystencja żydów i chrześcijan 
w  różnych miejscach układała się cza-
sem bardziej, a czasem mniej harmo-
nijnie, ale jej poznanie i zrozumienie 
ułatwia edukację o Auschwitz i Holo-
kauście. Podobnie 1945 r.,  w którym 
wyzwolono KL Auschwitz i zakończyła 
się wojna nie przynosi końca dla nar-
racji o Auschwitz, wręcz przeciwnie – 
skłania do dalszej refleksji nad skutkami 
Zagłady dla Żydów, innych grup etnicz-
nych i narodowych, czy skutkami poby-
tu w obozach zarówno dla Ocalonych, 
jak i kolejnych pokoleń.
	 Krótko zarysowane powyżej za-
gadnienia prowadzą do dwóch pytań – 
w  jaki sposób oraz za pomocą jakich 
narzędzi można przedstawić tak obszer-

uczestnicy projektu zastanawiać się 
będą nad najważniejszymi pytaniami, 
które stawiane są dziś na temat historii 
Auschwitz i Holokaustu.
	 Wizyty w ramach projektu orga-
nizowane są w każdy wtorek i piątek 
w miesiącach: luty–czerwiec oraz wrze-
sień–grudzień – liczba miejsc jest ogra-
niczona. Zachęcamy nauczycieli histo-
rii, języka polskiego, katechetów oraz 
wychowawców klas do wzięcia udziału 
w projekcie. Koszty związane ze stro-
ną merytoryczną projektu (zwiedzanie 
i  warsztaty) oraz obiadu pokrywa Mu-
zeum Auschwitz. Kuria bielsko-żywiec-
ka proponuje także  scenariusze lekcji, 
które można wykorzystać przed wizytą 
w celu jej dobrego przygotowania. Do 
przygotowania uczniów można wyko-
rzystać także  lekcję internetową Mu-
zeum. 
	 Osobą odpowiedzialną za przyjmo-
wanie zgłoszeń jest Ewa Sikora z dzia-
łu Obsługi Odwiedzających Muzeum 
Auschwitz. Zgłoszenia należy wysyłać 
co najmniej z tygodniowym wyprzedze-
niem na wskazany poniżej adres mailo-
wy: ewa.sikora@auschwitz.org.
	 Centrum Żydowskie czynne jest 
w godzinach 10.00–17.00 zimą i 10.00–
18.00 latem (zamknięte w soboty 
i  w  święta). Ze względu na intensyw-
ność programu Centrum Żydowskie 
umożliwia rozpoczęcie warsztatów już 
od godziny 9.00. 

ny materiał? Niezaprzeczalnie ogrom-
ną wartość mają wizyty w Miejscach 
Pamięci oraz instytucjach zajmujących 
się edukacją, na wspomniane powyżej 
tematy. Dlatego też dwa lata temu za-
inicjowany został specjalny program 
edukacyjny dla uczniów gimnazjów 
i  szkół ponadgimnazjalnych, który 
łączy w  sobie edukację o Auschwitz 
i  Holokauście, przedwojennym życiu 
żydowskim w  Polsce oraz zachęca do 
stawiania pytań o skutki Auschwitz 
i  Zagłady. Składają się na niego wizyty 
w dwóch instytucjach zlokalizowanych 
w Oświęcimiu  – Centrum Żydowskim 
oraz Państwowym Muzeum Auschwitz-
-Birkenau. W Centrum Żydowskim 
młodzież poprzez kontakt z oryginal-
nymi artefaktami z okresu międzywo-
jennego oraz wystawą multimedialną 
może poznać „życie przed”, zwiedzanie 
byłego KL Auschwitz (w czasie którego 
akcentowane są przykłady wzajemnej 
pomocy więźniów żydów i chrześcijan) 
daje szczególny obraz tego, co działo się 
w czasie Zagłady, zaś wizyta w Sali Re-
fleksji bloku 27 umożliwia odniesienie 
Zagłady i Auschwitz do teraźniejszości.
	 Więcej informacji: http://auschwitz.
org/muzeum/aktualnosci/przez-wspo-
lna-historie-ku-przyszlosci-projekt-dla-
-uczniow-polskich-szkol-ponadpodsta-
wowych,1888.html
	 Źródło: http://auschwitz.org/mu-
zeum/aktualnosci/

Wykład: Wpływ I wojny światowej na ludność miasta 
Krakowa

DARIA GRODZKA

Krakowski Oddział Polskiego Towarzystwa Historycznego oraz Towarzystwo Autorów i Wydawców Prac Nauko-
wych UNIVERSITAS zaprosili na spotkanie poświęcone wpływowi I wojny światowej na życie w Krakowie.

	 Uczestnicy posiedzenia wysłuchali wy-
kładu dr. Bartosza Ogórka z Uniwersytetu 
Pedagogicznego w Krakowie na temat wpły-
wu I  wojny światowej na ludność naszego 
miasta. Prelegent postawił pytania: w jaki 
sposób wojna wpłynęła na życie w mieście?; 
jakie grupy ludności ucierpiały najbardziej?; 
jak długo możemy obserwować skutki wojny? 
W trakcie wystąpienia nakreślił m.in. obraz 
tego, czym była wojna dla zwykłych ludzi, jak 
mieszkańcy radzili sobie z brakiem żywności. 
Autor podkreślił, że najważniejszym skutkiem 
I wojny było zjawisko archaizacji podstawo-
wych obszarów życia ludzkiego: „Archaizacja, 

a więc uwstecznienie, polega tu na czasowym 
zahamowaniu, a nawet odwróceniu kluczo-
wych procesów modernizacyjnych widocz-
nych w  obszarach demografii, ekonomii czy 
biologii badanej populacji”.
	 Wykład połączony był z promocją książ-
ki Niezatarte piętno? Wpływ I wojny świato-
wej na ludność miasta Krakowa, autorstwa 
prelegenta, wydanej przez Universitas. Spo-
tkanie odbyło się 11 kwietnia br. w Instytucie 
Historii Uniwersytetu Jagiellońskiego.
	 Dr Bartosz Ogórek jest historykiem 
społecznym, demografem historycznym, 
adiunktem w Katedrze Archiwistyki i Nauk 

Pomocniczych Historii Instytutu Historii 
i  Archiwistyki Uniwersytetu Pedagogiczne-
go w Krakowie. Zainteresowania badawcze: 
demografia, standard życia i gospodarka po-
pulacji historycznych.

	 Słowa kluczowe: wpływ I wojny świato-
wej, wykład.

Daria Grodzka jest nauczycielem konsul-
tantem MCDN, redaktor naczelną „Hejnału 
Oświatowego”. Członek Polskiego Towarzystwa 
Historycznego.

*  *  *


Informacje i komunikaty

35
HEJNAŁ OŚWIATOWY 5/173/2018


MCDN jest publiczną, akredytowaną placówką doskonalenia 
nauczycieli, prowadzoną przez Województwo Małopolskie

Konferencja 
Droga do wolności. 

W 100. rocznicę odzyskania przez Polskę niepodległości

Małopolskie Centrum Doskonalenia Nauczycieli
Kraków, 15 marca 2018 r.

Nauczyciele – uczestnicy konferencjidr Maciej Zakrzewski, Instytut Pamięci Narodowej, Uniwersytet Papieski Jana 
Pawła II w Krakowie

prof. dr hab. Tomasz Gąsowski, Uniwersytet Jagielloński, Akademia Ignatia-
num

dr Maciej Zakrzewski, Instytut Pamięci Narodowej, Uniwersytet Papieski Jana 
Pawła II w Krakowie

Wszystkie fotografie, archiwum redakcji

prof. dr hab. Tomasz Gąsowski, Uniwersytet Jagielloński, Akademia Ignatia-
num


