
Lektury w klasach IV-VI według nowej Podstawy programowej kształcenia ogólnego –
materiały metodyczne na łamach kwartalnika Język Polski w Szkole: klasy IV-VI za lata
1999/2000-2016/2017 oraz Język Polski w Szkole Podstawowej za lata 2017/2018-2018/2019
: bibliografia
Wybór i oprac.: Marta Boszczyk, Anna Kajder-Sowa, Bożena Lewandowska, Ewa Lewicka, Katarzyna Garbuzik
Pedagogiczna Biblioteka Wojewódzka w Kielcach, 2018 r.

Baśnie polskie i europejskie (wybrane przykłady)

„Alladyn”

1. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający

dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

„Czerwony Kapturek”

2. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

3. Iwasiewicz Mirosława, Piasta-Siechowicz Joanna : Baśnie jako wstęp do epiki : projekt
edukacyjny. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 51-75
Projekt edukacyjny mający na celu zapoznanie uczniów klasy IV z baśnią jako gatunkiem literackim,
zapoznanie z jej strukturą jako modelem utworów epickich w ogóle oraz kształtowanie umiejętności
odbioru baśni.

4. Sobczak, Dorota : Szkolne konteksty lektury. W: Język Polski w Szkole IV-VI. – R. 8, nr 3
(2006/2007), s. 60-65
Konspekty cyklu lekcji języka polskiego opartych na baśni „Czerwony Kapturek”, z wykorzystaniem zarówno
tekstów literackich, werbalnych jak i ikonografii (komiksu, słuchowiska radiowego, filmu).

„Dziewczynka z zapałkami”

5. Iwasiewicz Mirosława, Piasta-Siechowicz Joanna : Baśnie jako wstęp do epiki : projekt
edukacyjny. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 51-75
Projekt edukacyjny mający na celu zapoznanie uczniów klasy IV z baśnią jako gatunkiem literackim,
zapoznanie z jej strukturą jako modelem utworów epickich w ogóle oraz kształtowanie umiejętności
odbioru baśni.

„Jaś i Małgosia”

6. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

„Kalosze szczęścia”

7. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

„Kopciuszek”

8. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

9. Pyzowska, Dorota : Nasze spotkanie z Kopciuszkiem - scenariusz zajęć dla klasy I. W:

Nauczanie Początkowe : kształcenie zintegrowane. – R. 30 (52), nr 2 (2006/2007), s. 75-79
Szkoła podstawowa. Pisownia wyrazów z „ó” niewymiennym. Rozwiązywanie zadań z treścią. Dodawanie
i odejmowanie w zakresie 10. Malowanie zamku Królewicza. Zabawy przy muzyce.

„Kot w butach”

10. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

„O ludkach biedorobach”

11. Iwasiewicz Mirosława, Piasta-Siechowicz Joanna : Baśnie jako wstęp do epiki : projekt
edukacyjny. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 51-75
Projekt edukacyjny mający na celu zapoznanie uczniów klasy IV z baśnią jako gatunkiem literackim,
zapoznanie z jej strukturą jako modelem utworów epickich w ogóle oraz kształtowanie umiejętności
odbioru baśni.

„O Waligórze i Wyrwidębie”

12. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

13. Iwasiewicz Mirosława, Piasta-Siechowicz Joanna : Baśnie jako wstęp do epiki : projekt
edukacyjny. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 51-75
Projekt edukacyjny mający na celu zapoznanie uczniów klasy IV z baśnią jako gatunkiem literackim,
zapoznanie z jej strukturą jako modelem utworów epickich w ogóle oraz kształtowanie umiejętności
odbioru baśni.

„Siedmiomilowe buty”

14. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

„Stokrotka”

15. Iwasiewicz Mirosława, Piasta-Siechowicz Joanna : Baśnie jako wstęp do epiki : projekt
edukacyjny. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 51-75
Projekt edukacyjny mający na celu zapoznanie uczniów klasy IV z baśnią jako gatunkiem literackim,
zapoznanie z jej strukturą jako modelem utworów epickich w ogóle oraz kształtowanie umiejętności
odbioru baśni.

„Stoliczku, nakryj się”

16. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

„Śnieżka”

17. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

18. Iwasiewicz Mirosława, Piasta-Siechowicz Joanna : Baśnie jako wstęp do epiki : projekt
edukacyjny. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 51-75
Projekt edukacyjny mający na celu zapoznanie uczniów klasy IV z baśnią jako gatunkiem literackim,
zapoznanie z jej strukturą jako modelem utworów epickich w ogóle oraz kształtowanie umiejętności
odbioru baśni.

„Śpiąca Królewna”

19. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

„Tomcio Paluch”

20. Dubis Anna, Rzepecka-Roszak Elżbieta : W magicznym świecie baśni... : test sprawdzający
dla klasy IV. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 76-87
Test sprawdzający wiedzę i umiejętności uczniów na temat świata baśni.

„Wróżki”

21. Iwasiewicz Mirosława, Piasta-Siechowicz Joanna : Baśnie jako wstęp do epiki : projekt
edukacyjny. W: Język Polski w Szkole IV-VI. – R. 9, nr 1 (2007/2008), s. 51-75
Projekt edukacyjny mający na celu zapoznanie uczniów klasy IV z baśnią jako gatunkiem literackim,
zapoznanie z jej strukturą jako modelem utworów epickich w ogóle oraz kształtowanie umiejętności
odbioru baśni.

Bełza Władysław „Polska mowa”

22. Lewandowska, Katarzyna : Kto jest mi bliższy: nadawca czy odbiorca? : scenariusz lekcji

dla klasy IV. W: Język Polski w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018), s. 93-98

Zawiera scenariusz lekcji z wykorzystaniem wiersza „Polska mowa” Władysława Bełzy.

Biblia

23. Glencowa Krystyna, Skowronek Piotr : Czego uczy nas przypowieść „O synu

marnotrawnym”? (scenariusz lekcji – 2 godz.). W: Język Polski w Szkole – gimnazjum. –
R. 1, nr 2 (1999/2000), s. 31-34

24. Glencowa Krystyna, Skowronek Piotr : Jak powstał świat i człowiek w Mitologii i Biblii
(scenariusz lekcji). W: Język Polski w Szkole – gimnazjum. – R. 1, nr 1 (1999/2000),
s. 22-25

25. Kania, Agnieszka : Wyzwania i perspektywy lektury tekstów biblijnych. W: Język Polski
w Gimnazjum. – R. 15, nr 4 (2013/2014), s. 48-59
Obecność „Biblii” w edukacji polonistycznej od lat 80-tych XX wieku. Przykłady omawiania tekstów
biblijnych. Jak rozbudzić w gimnazjalistach zainteresowanie tekstem biblijnym, z którym mogli się zetknąć
wcześniej, np. w praktyce religijnej czy podczas katechezy?

26. Ratajczak, Grażyna : Istota miłości Boga ukazana w „Przypowieści o synu
marnotrawnym”. W: Język Polski w Gimnazjum. – R. 4, nr 1 (2002/2003), s. 58-60
Propozycja metodyczna.

27. Strumiłło, Jolanta : W kręgu postaci mitologicznych i biblijnych (propozycja metodyczna
do klasy III). W: Język Polski w Gimnazjum. – R. 3, nr 4 (2001/2002), s. 58-62
Podsumowująca lekcja poświęcona Biblii przeprowadzona metodą dramy.

28. Żurek, Sławomir : Biblia w gimnazjum. O potrzebie i sposobach lektury Pisma Świętego
na lekcjach języka polskiego w nowej szkole (szkic metodyczny). W: Język Polski w Szkole
– gimnazjum. – R. 1, nr 1 (1999/2000), s. 15-21

Brzechwa Jan „Akademia Pana Kleksa”

29. Iwasiewcz Mirosława, Piasta-Siechowicz Joanna : Współczesne media na lekcjach języka

polskiego. Cykl lekcji w klasie IV. W: Język Polski w Szkole IV-VI. – R. 15 (59), nr 4
(2013/2014), s. 62-82
Zawiera m.in. scenariusz lekcji: Porządkowanie informacji (na podstawie fragm. „Akademii Pana Kleksa”).

30. Jędrych, Karolina : „Akademia Pana Kleksa” w XXI wieku. W: Język Polski w Szkole IV-VI. –
R. 12, nr 2 (2010/2011), s. 51-65

31. Sosik Aneta, Szmigiel Anna : Nauka ortografii z wykorzystaniem lektury Jana Brzechwy
„Akademia pana Kleksa” : (propozycja metodyczna dla klasy IV). W: Język Polski w Szkole
IV-VI. – R. 6, nr 2 (2004/2005), s. 79-85

„Klamczucha”

32. Lewandowska, Katarzyna : Kto jest mi bliższy: nadawca czy odbiorca? : Scenariusz lekcji

dla klasy IV. W: Język Polski w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018), s. 93-98

Zawiera scenariusz lekcji z wykorzystaniem wiersza „Kłamczucha” Jana Brzechwy.

Burnett Frances Hodgson „Tajemniczy ogród”

33. Bula, Danuta : Dla każdego cząstka pomarańczy, czyli nauka pokonywania egoizmu w

„Tajemniczym ogrodzie” F. H. Burnett. W: Język Polski w Szkole IV-VI. – R. 11, nr 1
(2009/2010), s. 58-66

34. Iwasiewicz, Mirosława : Realizacja wymagań programowych na przykładzie lektury
„Tajemniczy ogród”. W: Język Polski w Szkole IV-VI. – R. , nr 4 (2010/2011), s. 52-62

35. Iwasiewicz, Mirosława : Epika. Interpretacja wymagań, ich realizacja i oceniania. W: Język
Polski w Szkole IV-VI. – R. XV (LIX), nr 2 (2013/2014), s. 26-47
Wykorzystanie modelu karty pracy.

36. Jagiełło, Małgorzata : Symbolika „Tajemniczego ogrodu” Frances Hodgson Burnett.
W: Język Polski w Szkole : gimnazjum. – R. 4, nr 2 (2002/2003), s. 47-49

37. Kołodziej, Anna : W rajskich i tajemniczych ogrodach. W: Język Polski w Szkole IV-VI. –
R. 11, nr 1 (2009/2010), s. 67-71
Propozycja integracji międzyprzedmiotowej z wykorzystaniem m.in. lektury „Tajemniczy ogród”.

38. Kwiatkowska-Żak, Iwona : Czego nauczyła nas lektura „Tajemniczy ogród”. W: Język Polski
w Szkole IV-VI. – R. 8, nr 2 (2006/2007), s. 81-100
Konspekty lekcji języka polskiego przeprowadzonych metodą projektu, dotyczących lektury.

39. Miernik Justyna, Piasta-Siechowicz Joanna : Książka a adaptacja filmowa : „Tajemniczy
ogród” F. H. Burnett – „Tajemniczy ogród” A. Holland. W: Język Polski w Szkole IV-VI. –
R. 11, nr 1 (2009/2010), s. 74-84

40. Morawska, Iwona : W „Tajemniczym ogrodzie” Frances H. Burnett : (propozycja
metodyczna do klasy V). W: Język Polski w Szkole dla Klas IV-VI. – R. 3, nr 4 (2001/2002),
s. 41-49
Cykl lekcji. Temat 1: Zapraszamy do „Tajemniczego ogrodu”. Temat 2: Mary, Dick, Colin – nasi rówieśnicy
z książki Frances H. Burnett pt. „Tajemniczy ogród”. Temat 3: Dlaczego „tajemniczy”? Ogród w powieści
Frances H. Burnett.

41. Rodecka, Joanna : Jak zachęcić ucznia do przeczytania lektury? (scenariusz lekcji).
W: Język Polski w Szkole IV-VI. – R. 12, nr 2 (2010/2011), s. 76-84
Na przykładzie powieści F. H. Burnett „Mała księżniczka” i wiersza J. Kulmowej „Marzenia”.

Chopin Fryderyk

42. Cyran, Maria : Romantycy polscy o Fryderyku Chopinie. W: Język Polski w Gimnazjum. –

R. 12, nr 1 (2010/2011, s. 7-19

43. Gał, Dorota : „Muzyka Chopina to poezja Słowackiego przełożona na język dźwięków
i odwrotnie” – propozycja lekcji integracyjnych w klasie VI. W: Język Polski w Szkole dla
Klas IV-VI. – R. 2, nr 1 (2000/2001), s. 95-100

Wykorzystano utwory „Nie wiadomo co, czyli Romantyczność”, „Sowiński w okopach Woli”, „stokrotki”,
„W Szwajcarii”, „W pamiętniku Zofii Bobrówny”, „Hymn o zachodzie słońca”, „Balladyna”. Propozycja
konkursu pięknego czytania. Ćwiczenia służące uzyskaniu poprawnej deklamacji poezji (tempo, dynamika,
intonacja, artykulacja i rytm).

Christa Janusz „Kajko i Kokosz. Szkoła latania”

44. Skóra, Katarzyna : Korelacja tekstu i rysunku w komiksie : Janusz Christa, „Kajko i Kokosz.

Szkoła latania”. W: Język Polski w Szkole Podstawowej. – R. 1 (63), nr 2 (2017/2018),
s. 27-32
Scenariusz lekcji dla klas IV.

Gałczyński Konstanty Ildefons

„Jutro popłyniemy”

45. Mak-Wróbel, Krystyna : Z wizytą w gościnnych progach : (test z zakresu kształcenia
literackiego i językowego dla uczniów klasy VIII). W: Język Polski w Szkole dla Klas 4-6. –
R. 1, nr 3 (1999/2000), s. 58-75
Test obejmuje znajomość m.in. : Pana Tadeusza, poezji K.I. Gałczyńskiego.

46. Piasta-Siechowicz, Joanna : Propozycje scenariuszy lekcji w klasie IV realizujących
zagadnienia bloku „Odkrywanie przyrody”. W: Język Polski w Szkole dla Klas 4-6. – R. 1, nr
1 (1999/2000), s. 19-25
Temat: Pozwólmy naszej wyobraźni tworzyć (K.I. Gałczyński „Jutro popłyniemy”).

„Pieśń o fladze”

47. Czajewska, Halina : Wychowanie dla Polski (propozycja metodyczna dla klasy VI).
W: Język Polski w Szkole dla Klas IV-VI. – R. 5, nr 2 (2003/2004), s. 46-54
Konspekt lekcji. Temat lekcji: Jakie znaczenie ma flaga narodowa? K. I. Gałczyński „Pieśń o fladze”.

Gościnny René, Sempé Jean-Jacques „Mikołajek”

48. Piasta-Siechowicz Joanna, Iwasiewicz Mirosława : Wymagania podstawy programowej

w realizacji lektury „Mikołajek” J. J. Sempé i R. Gościnnego. W: Język Polski IV-VI. – R. 16
(60), nr 2 (2014/2015), s. 80-106
Scenariusze lekcji: Nadawca i odbiorca w różnych tekstach. Sempé i Gosinny „Mikołajek”, Narrator
opowiada czytelnikowi. J. J. Sempé, R. Gościnny „Mikołajek”, Autor i narrator. Sempé i Goscinny
„Mikołajek”, Wrażenia i emocje odbiorcy. Sempé i Goscinny „Mikołajek”. Mikołajek i jego koledzy. Sempé
i Goscinny „Mikołajek”.

49. Iwasiewicz, Mirosława : Epika. Interpretacja wymagań, ich realizacja i oceniania. W: Język
Polski w Szkole IV-VI. – 15 (59), nr 2 (2013/2014), s. 26-47
Wykorzystanie modelu karty pracy.

Grochowiak Stanisław „Telewizor”

50. Stelmach, Anita : Rzecz o wyobraźni – propozycja lekcji w kl. IV. W: Język Polski w Szkole

dla Klas 4-6. – R. 1, nr 4 (1999/2000), s. 42-44
Temat: Czarodziejka zwykłych rzeczy – wyobraźnia. Lekcje poprzedzono wstępnym omówieniem utworu
S. Grochowiaka „Telewizor”.

Herbert Zbigniew

51. Potalska, Elżbieta : Anioły nasze, Hasiora i Herberta. W: Język Polski w Szkole –

gimnazjum. – R. 1, nr 4, s. 21-26

„Odpowiedź”

52. Goczał, Ewa : Wszędzie ta sama ziemia. Projekt cyklu kształcenia literacko-kulturowego.
W: Język Polski w Szkole IV-VI. – R. 17 (61), nr 1 (2015/2016), s. 46-59
Artykuł stanowi metodyczne opracowanie „Szachinszacha” R. Kapuścińskiego w kontekście filmu
„Persepolis” V. Paronnauda i M. Satrapi oraz fragmentów wiersza „Odpowiedź” Z. Herberta.

„Pudełko zwane wyobraźnią”

53. Jas, Małgorzata : „O wyobraźni w sposób zwykły i niezwykły...” : propozycja lekcji w klasie
VI. W: Język Polski w Szkole dla Klas 4-6. – R. 1, nr 3 (1999/2000), s. 37-43. – Bibliogr.

Kosik Rafał „Felix, Net i Nika”, „Pałac snów”

54. Bula, Danuta : Felix, Net i Nika... lekturą z wyboru gimnazjalistów. W: Język Polski

w Gimnazjum. – R. 17, nr 1 (2015/2016), s. 69-80
Powieści Rafała Kosika: „Felix, Net i Nika” oraz „Pałac snów”. Twórczość Rafała Kosika. Lekcja 1. Temat:
Teleportacja jako megaprzygoda. Lekcja 2. Temat: Jak widzisz świat? Picasso w literaturze przygodowej.

Krasicki Ignacy „Bajki”

55. Iwasiewicz Mirosława, Piasta-Siechowcz Joanna : Ukierunkowana aktywność ucznia

na lekcji języka polskiego. W: Język Polski IV-VI. – R. 15 (59), nr 3 (2013/2014), s. 83-104
Scenariusz lekcji: Postawy bohaterów bajki I. Krasickiego „Czapla, ryby i rak” i wynikające z nich wartości.

56. Piasta-Siechowicz Joanna, Iwasiewicz Mirosława : Ocenianie bieżące w dialogu z uczniem
(cz. 2. Bajka). W: Język Polski w Szkole IV-VI. – R. 17 (61), nr 1, s. 93-109
Scenariusze lekcji: Reakcje czytelnika bajki i ich źródło. Ignacy Krasicki „Przyjaciele”, Słownictwo nazywające
emocje. Słownik wyrazów bliskoznacznych. Ezop „Lew i wdzięczna mysz”, Postawy bohaterów bajki
i wynikające z nich wartości. Ignacy Krasicki „Czapla, ryby i rak”, Sens dosłowny i przenośny bajki. Ignacy
Krasicki „Ptaszki w klatce”, Rola środków poetyckich w bajce. Adam Mickiewicz „Przyjaciele”, Wers i rym
w bajce. Ignacy Krasicki „Pan i pies, Malarze”.

57. Piasta-Siechowicz Joanna, Iwasiewicz Mirosława : Ocenianie bieżące w dialogu z uczniem
(cz. 2. Bajka). W: Język Polski w Szkole IV-VI. – R. 17 (61), nr 2, s. 98-109
Scenariusze lekcji: Morał w bajce. Ignacy Krasicki „Lew i zwierzęta”, „Żółw i mysz”,Artyzm bajki. Ignacy
Krasicki „Wilczki” Cechy bajki. Ezop „Trzcina i oliwka”, Ignacy Krasicki „Mądry i głupi”, Adam Mickiewicz „Lis
i kozieł”.

58. Karwat, Martyna : Co mądrego mówią bajki I. Krasickiego? Scenariusz lekcji dla klasy VI.

W: Język Polski w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018), s. 99-104
Zawiera scenariusz lekcji z wykorzystaniem wierszy Ignacego Krasickiego: „Lew i zwierzęta”, „Kruk i lis”,
„Jagnię i wilcy”, „Mądry i głupi”, „Słowik i szczygieł”, „Furman i motyl”, „Wół i mrówki”.

Kulmowa Joanna

59. Ptaszyńska, Grażyna : Język wierszy „dziecięcych” Joanny Kulmowej. W: Język Polski

w Szkole dla Klas 4-6. – R. 1, nr 4 (1999/2000), s. 58-71
Charakterystyka twórczości poetki. M.in. słownictwo użyte w tomikach: Zimowe słowiki, Niebo nad
miastem, Rzeczy niepotrzebne, Zagapienia, Krześlaki z rozwianą grzywą. Parafrazy zwrotów
przysłowiowych.

60. Trębicka, Katarzyna : Optymizm w poezji Joanny Kulmowej – refleksje. W: Nauczanie
Początkowe : kształcenie zintegrowane. – R. 32, nr 2 (2008/2009), s. 43-47

„brzozając”

61. Wiśniewska, Grażyna : O autonomię języka polskiego w szkole - brzozając Joanny
Kulmowej. W: Język Polski w Szkole IV-VI. – R. 8, nr 2 (2006/2007), s. 45-52
Joanna Kulmowa „brzozając” - propozycja metodyczna.

„Co to jest radość”

62. Wiśniewska, Grażyna : Jak utwór projektuje zadania dla ucznia? : (na przykładzie trzech

liryków o radości). W: Język Polski w Szkole IV-VI. – R. 10, nr 1 (2008/2009), s. 66-80

„Marzenia”

63. Rodecka, Joanna : Jak zachęcić ucznia do przeczytania lektury? : (scenariusz lekcji).
W: Język Polski w Szkole IV-VI. – R. 12, nr 2 (2010/2011), s. 76-84
Na przykładzie powieści F. H. Burnett „Mała księżniczka” i wiersza J. Kulmowej „Marzenia”.

„Parasole”

64. Bulińska, Małgorzata : Poezja o parasolach : (propozycje metodyczne dla kl. IV i V).
W: Język Polski w Szkole IV-VI. – R. 8, nr 3 (2006/2007), s. 42-50
Konspekt lekcji języka polskiego - poszukiwanie klucza do wyobraźni ucznia podczas lekcji z wykorzystaniem
motywu parasola, w trakcie której uczniowie słuchają utworów poetyckich i mają okazję „zobaczyć”,
zilustrować i przeżyć wiersz wchodząc w role bohaterów. Wiersze „Człowiek ze złotym parasolem” D.
Wawiłow i „Parasole” J. Kulmowej.

„Słońce i sosny”

65. Cembrzyńska, Krystyna : O uczniach i dla uczniów : jak ożywić raporty o osiągnięciach
uczniów na egzaminach zewnętrznych. W: Język Polski w Szkole IV-VI. – R. 10, nr 3
(2008/2009), s. 76-86

„Smutki”

66. Nowel, Ewa : Opowiadanie – jak rozwijać kompetencje czwartoklasisty. W: Język Polski
w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018), s. 39-52
Zawiera scenariusz lekcji z wykorzystaniem wiersza „Smutki” Joanna Kulmowa.

„Śpiew lasu”

67. Ożóg-Winiarska, Zofia : „Nie deptać stokrotek i wzruszeń” : od dydaktyzmu do estetyzmu
w poezji dla dzieci – stare i nowe dominanty utworów. W: Język Polski w Szkole dla Klas
IV-VI. – R. 3, nr 4 (2001/2002), s. 7-19
Stara i nowa analiza i interpretacja poezji dla dzieci. Przyroda jako wartość podstawowa w wierszach
Kazimiery Iłłakowiczówny „Skarga brzózki”, „Rzeź brzóz”, „Anioł w brzozę zmieniony’”, „Żaba”, „Wronięta”,
Józefa Ratajczaka „Ścięta brzoza”, „Jak powstał las”, „Topola”, Joanny Kulmowej „Śpiew lasu”, Kazimierza
Śladewskiego „Zimowa brzoza”, Marii Czerkawskiej „Za potokiem”, „Kuropatwy”, Marii Kownackiej
„Gniazdko”, Ewy Szelburg-Zarembiny „Szaruś”, „Kurczątka”, Stanisława Grochowiaka „Lasy i róże”,
Czesława Janczarskiego „Nasza ziemia”, „Sarenka”, „Konwalia”.

„Zbójnicy świerki”

68. Lysko, Bożena : Portret zbójnika... (propozycja metodyczna dla klasy V). W: Język Polski
w Szkole IV-VI. – R. 8, nr 4 (2006/2007), s. 31-35
Konspekt lekcji języka polskiego dotyczący charakterystyki Janosika na podstawie drzeworytu Władysława
Skoczylasa, utworu Joanny Kulmowej „Zbójnicy świerki” i przyśpiewki góralskiej.

Lagerlöf Selma „Cudowna podróż”

69. Wykurz, Urszula : Cudowna podróż z Selmę Lagerlöf (cz. 1) : zestaw ćwiczeń dla uczniów

klasy IV. W: Język Polski w Szkole Podstawowej – R. 2 (64), nr 1 (2017/2018), s. 61-75
Scenariusze lekcji dla klasy IV.

70. Wykurz, Urszula : Cudowna podróż z Selmę Lagerlöf (cz. 2) : zestaw ćwiczeń dla uczniów

klasy IV. W: Język Polski w Szkole Podstawowej – R. 2 (64), nr 1 (2017/2018), s. 76-88
Scenariusze lekcji dla klasy IV.

Lem Stanisław „Cyberiada”

71. Nowel, Ewa : Polonistyczna gimnazjalność a sprawa Lema. W: Język Polski w Gimnazjum.

– R. 11, nr 2 (2009/2010), s. 63-77
Opis jak wprowadzić gimnazjalistów w twórczość Lema. Propozycja pracy na języku polskim z „Bajkami
robotów”.

72. Trysińska, Magdalena : „Bajki robotów” Stanisława Lema : (propozycja metodyczna
do klasy VI). W: Język Polski w Szkole dla Klas 4-6. – R. 3, nr 2 (2001/2002), s. 21-25
Cykl 5 lekcji.

Lewis Clive Staples „Opowieści z Narnii. Lew, czarownica i stara szafa”

73. Bula, Danuta : Baśń czy nie baśń?. W: Język Polski w Szkole IV-VI. – R. 10, nr 4

(2008/2009), s. 9-35
Interpretacja i analiza „Opowieści z Narnii”. Omówienie korzeni chrześcijańskich w utworze
i charakterystyka Aslana. Przedstawienie bohaterów utworu oraz pobudek ich działań. Charakterystyka
sposobu pisania C.S. Lewisa.

74. Iwasiewicz, Mirosława : Epika. Interpretacja wymagań, ich realizacja i oceniania. W: Język
Polski w Szkole IV-VI. – R. 15 (59), nr 2 (2013/2014), s. 26-47
Wykorzystanie modelu karty pracy.

75. Koralewska, Grażyna : Opowieści z Narnii C.S. Lewisa (propozycja metodyczna). W: Język
Polskie w Szkole IV-VI. – R. 13 (57), nr 4 (2011/2012), s. 66-78
Scenariusze lekcji: Świat ukazany w lekturze „Opowieści z Narnii”, Opis postaci Edmunda, Decydować –
trudna sprawa!, Siła poświęcenia – Aslan, Jakich wartości bronią dzieci w Narnii?, Filmujemy scenę…

76. Kupiec, Monika : Style uczenia się w praktyce. Zajęcia wyrównawcze (cz. 2). W: Język
Polski w Szkole IV-VI. – R. 16 (60), nr 1 (2014/2015), s. 66-87
Zawiera scenariusze lekcji. Lekcja 7: Kolory moich marzeń (w oparciu o fragm. „Opowieści z Narnii. Lew,
Czarownica i stara Szafa”).

77. Piasta-Siechowicz, Joanna : Propozycja metodyczna dla klasy VI. W: Język Polski w Szkole
IV-VI. – R. 10, nr 4 (2008/2009), s. 36-47
Konspekt lekcji języka polskiego, dotyczącej omówienia „Opowieści z Narnii. Lew, Czrownica i stara szafa”.

78. Wykurz, Urszula : Aslan i jego drużyna : „Opowieści z Narnii”. Ćwiczenia dla klasy VI.
W: Język Polski w Szkole IV-VI. – R. 18 (12), nr 2 (2016/2017), s. 42-62
Karty pracy.

Makuszyński Kornel „Szatan z siódmej klasy”

79. Iwasiewicz, Mirosława : Temat : „Brat diabła i bliski kuzyn czarownicy” – portret Adama

Cisowskiego, bohatera powieści Kornela Makuszyńskiego „Szatan z siódmej klasy”.
W: Język Polski w Szkole dla Klas 4-6. – R. 1, nr 2 (1999/2000), s. 38-43

80. Jawor-Baranowska, Jadwiga : Szatan z siódmej klasy – nowe spojrzenie. W: Język Polski
IV-VI. – R. 13 (57), nr 4 (2011/2012), s. 33-65
Próba nowego odczytania lektury z dzieciństwa. Inne teksty kultury, nawiązujące do powieści „Szatan
z siódmej klasy”. Uczniowskie wypracowania na temat lektury „Szatan z siódmej klasy”. Proponowana
tematyka lekcji w związku z lekturą „Szatan z siódmej klasy”. Zawiera scenariusz lekcji: „Marnieje malutka
komórka tego wielkiego, pracowitego ula, co jest ojczyzną” – urządzamy dworek w Bejgole.

Mickiewicz Adam
„Niepewność”

81. Niklewicz, Beata : „Niepewność” Adama Mickiewicza – od muzyczności wiersza

do śpiewania „pod muzykę”. W: Język Polski w Gimnazjum. – R. 13, nr 1 (2011/2012),
s. 30-36

„Pan Tadeusz”

82. Harasimik, Agnieszka : Wirtualne grzybobranie : (propozycja metodyczna). W: Język Polski
w Szkole IV-VI. – R. 8, nr 3 (2006/2007), s. 88-95
Konspekty lekcji języka polskiego – opis grzybobrania z III księgi „Pana Tadeusza”.

83. Mak-Wróbel, Krystyna : Z wizytą w gościnnych progach : (test z zakresu kształcenia
literackiego i językowego dla uczniów klasy VIII). W: Język Polski w Szkole dla Klas 4-6. –
R. 1, nr 3 (1999/2000), s. 58-75
Test obejmuje znajomość m.in. : Pana Tadeusza, poezji K.I. Gałczyńskiego.

„Przyjaciele”

84. Gęborek, Anna : Przyjaciele Adama Mickiewicza : (propozycja metodyczna do klasy IV).
W: Język Polski w Szkole dla Klas 4-6. – R. 3, nr 2 (2001/2002), s. 26-28
Scenariusz lekcji dotyczącej lektury - wiersza Adama Mickiewicza „Przyjaciele”.

85. Lewandowska, Katarzyna : Kto jest mi bliższy: nadawca czy odbiorca? : scenariusz lekcji

dla klasy IV. W: Język Polski w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018), s. 93-98
Zawiera scenariusz lekcji z wykorzystaniem wiersza „Przyjaciele” Adama Mickiewicza.

86. Osajda Ewa, Polakowska Alicja : Propozycje scenariuszy lekcji realizujących blok

humanistyczny : Koleżeństwo i przyjaźń. W: Język Polski w Szkole dla Klas 4-6. – R. 1, nr 2
(1999/2000), s. 15-20
Temat: „Prawdziwych przyjaciół poznajemy w biedzie” – jako morał bajki A. Mickiewicza. Temat: Przyjaciel
jest dobry na wszystko.

87. Piasta-Siechowicz Joanna, Iwasiewicz Mirosława : Ocenianie bieżące w dialogu z uczniem.
W: Język Polski w Szkole IV-VI dla Klas. – R. 17, nr 1 (2015/2016), s. 93-108
M.in. Scenariusz lekcji. Temat: Rola środków poetyckich w bajce. Adam Mickiewicz „Przyjaciele”.

Miłosz Czesław

„Dar”

88. Miłosz, Czesław : Stanąć w blasku jakiejś jednej chwili („Dar” Czesława Miłosza). W: Język
Polski w Gimnazjum. – R. 13, nr 1 (2011/2012), s. 21-29

„Ganek”

89. Maciejewski, Tomasz : Miejsce pod słońcem - Ganek Czesława Miłosza : (szkic
interpretacyjny). W: Język Polski w Szkole dla Klas 4-6. – R. 5, nr 2 (2003/2004), s. 28-35
Interpretacja i analiza wiersza "Ganek" Czesława Miłosza.

„Moja wierna mowo”

90. Lewandowska, Katarzyna : Kto jest mi bliższy: nadawca czy odbiorca? : Scenariusz lekcji

dla klasy IV. – W: Język Polski w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018),
s. 93-98
Zawiera scenariusz lekcji z wykorzystaniem wiersza „Moja wierna mowo” Czesława Miłosza.

„Ojciec objaśnia”

91. Machocka Agnieszka, Sowińska Sylwia : Polska w Europie. W: Język Polski w Szkole IV-VI.

– R. 8, nr 3 (2006/2007), s. 51-59
Konspekty lekcji języka polskiego poświęcone twórczości Czesława Miłosza, omawianej w celu zaznaczenia
miejsca Polski w Europie. Wiersze „Przypowieść o maku”, „Z okna”, „Ojciec objaśnia”.

„Piosenka o końcu świata”

92. Różańska, Grażyna : Starość w wybranych tekstach kultury na lekcjach w gimnazjum.
W: Język Polski w Gimnazjum. – R. 15, nr 2 (2013/2014), s. 95-102
Motyw starości w podręcznikach, podzielony na trzy bloki tematyczne: starość jako dojrzałość, mądrość
i godność, starość jako zmierzanie ku śmierci i tęsknota z za tym co mija bezpowrotnie, starość w
kontekście rozważań o ulotności życia i istocie człowieczeństwa.

„Przypowieść o maku”

93. Machocka Agnieszka, Sowińska Sylwia : Polska w Europie. W: Język Polski w Szkole IV-VI.
– R. 8, nr 3 (2006/2007), s. 51-59
Konspekty lekcji języka polskiego poświęcone twórczości Czesława Miłosza, omawianej w celu zaznaczenia
miejsca Polski w Europie. Wiersze „Przypowieść o maku”, „Z okna”, „Ojciec objaśnia”.

94. Ciepiela, Luiza ; Plaskota Paulina : Czym jest i czego uczy przypowieść? : scenariusz lekcji

w klasie V. W: Język Polski w Szkole Podstawowej – R. 2 (64), nr 1 (2018/2019), s. 89-98
Zawiera scenariusz lekcji z wykorzystaniem wiersza „Przypowieść o maku ” Czesława Miłosza.

„Z okna”

95. Machocka Agnieszka, Sowińska Sylwia : Polska w Europie. W: Język Polski w Szkole IV-VI.

– R. 8, nr 3 (2006/2007), s. 51-59
Konspekty lekcji języka polskiego poświęcone twórczości Czesława Miłosza, omawianej w celu zaznaczenia
miejsca Polski w Europie. Wiersze „Przypowieść o maku”, „Z okna”, „Ojciec objaśnia”.

Mity greckie, mitologia

96. Bakuła, Kordian : Dedal, nie Ikar!. W: Język Polski w Szkole – gimnazjum. – R. 1, nr 2

(1999/2000), s. 90-97
Zawiera m.in.: polska wersja mitu ikaryjskiego – Ikar figurą klęski, Dedal – figurą sukcesu. Dedalowe loty.

97. Bula, Danuta : O mitologii i literaturze popularnej w gimnazjum : (A. Christie, „Ptaki
stymfalijskie”). W: Język Polski w Gimnazjum. – R. 15, nr 1 (2013/2014), s. 87-96
Propozycja omówienia z uczniami gimnazjum „Ptaków stymfalijskich” Agathy Christie w nawiązaniu do mitu
o Heraklesie.

98. Ciborowska-Lipko, Bożena : Mity bez tajemnic, czyli na scenie i z dyktafonem
w starożytnej Grecji. W: Język Polski w Szkole IV-VI. – R. 11, nr 2 (2009-2010), s. 68-72
Propozycja metodyczna z wykorzystaniem wybranych mitów: „Dedal i Ikar”, „Syzyf”, „Prometeusz”,
„Herakles”, „Demeter i Kora”.

99. Ciborowska-Lipko, Bożena : Trzy spotkania literatury z teatrem. W: Język Polski w Szkole
IV-VI. – R. 8, nr 2 (2006/2007), s. 53-80
Przedstawienie etapów przygotowania przedstawień kukiełkowych. Scenariusze przedstawień „Bajkoteka,
czyli wiersze pana Śliwiaka”, „Miłość niejedno ma imię, czyli w krainie greckich mitów” („Demeter i Kora”,
„Syzyf”, „Orfeusz i Eurydyka”, „Prometeusz”), „Wyprawa na Kryonię, czyli historia trzech elektrycerzy”
(adaptacja utworu „Trzej elektrycerze” Lema z tomu „Bajki robotów”).

100. Iwasiewicz Mirosława, Piasta-Siechowcz Joanna : Ukierunkowana aktywność ucznia
na lekcji języka polskiego. W: Język Polski IV-VI. – R. 15 (59), nr 3 (2013/2014), s. 83-104
Scenariusz lekcji: Tytuł, wstęp, rozwinięcie, zakończenie. Lekcja przygotowuje do tworzenia narracji
historycznej: uczeń opisuje życie w Atenach peryklejskich: bogowie olimpijscy (Zeus, Atena, Apollo).

101. Kramer, Renata : Argusowe oko, czyli jak mitologia wpłynęła na nasz język. W: Język
Polski w Gimnazjum. – R. 4, nr 4 (2002/2003), s. 53-61
Zawiera m.in. konkurs ze znajomości mitologizmów dla klas I-III gimnazjum oraz odpowiedzi
z komentarzem.

102. Lisiecka, Zofia : W mitycznym świecie Prometeusza : test z kształcenia literackiego
i językowego dla uczniów dwóch ostatnich klas szkoły podstawowej. W: Język Polski
w Szkole dla Klas 4-6. – R. 1, nr 2 (1999/2000), s. 57-68

103. Moczyńska, Hanna : Mity greckie źródłem wiedzy o człowieku. W: Język Polski
w Szkole – gimnazjum. – R. 2, nr 4 (2000/2001), s. 89-93
Mity jako drogowskazy dla człowieka i ich istotne miejsce w edukacji polonistycznej.

104. Pałęga, Anna : Uczta na Olimpie, czyli mitologia na wesoło : (propozycja metodyczna).
W: Język Polski w Szkole dla Klas 4-6. – R. 4, nr 1 (2002/2003), s. 29-33
Krótkie scenariusze mitów: o Dedalu i Ikarze, o Prometeuszu, Orfeuszu i Eurydyce. Scenariusz
przedstawienia „Sąd Parysa”.

105. Pałęga, Anna : Uczta na Olimpie, czyli mitologia na wesoło : (propozycja metodyczna).
W: Język Polski w Szkole dla Klas 4-6. – R. 4, nr 1 (2002/2003), s. 29-33
Krótkie scenariusze mitów: o Dedalu i Ikarze, o Prometeuszu, Orfeuszu i Eurydyce. Scenariusz

przedstawienia „Sąd Parysa”.

106. Piasta-Siechowicz, Joanna : Od Chaosu do Kosmosu czyli mitologia w klasie V.
W: Język Polski w Szkole IV-VI. – R. 9, nr 3 (2007/2008), s. 18-35
Projekt edukacyjny z języka polskiego obejmujący 5 scenariuszy lekcyjnych dla klasy V szkoły podstawowej
dotyczących mitów i mitologii greckiej („Narodziny świata”, „Na Olimpie”, „Demeter i Kora”,
„Prometeusz”).

107. Prokopowicz, Krystyna : Starożytność wiecznie żywa. W: Język Polski w Szkole IV-VI. –
R. 9, nr 3 (2007/2008), s. 36-47
Rozkład materiału nauczania starożytności na lekcjach języka polskiego, historii i sztuki w szkole
podstawowej wraz z jednym scenariuszem lekcji języka polskiego dla klasy V szkoły podstawowej
dotyczącym Prometeusza.

108. Rodak Bożena, Skólska Maria : Spotkajmy się na Olimpie (scenariusz konkursu).
W: Język Polski w Szkole dla Klas 4-6. – R. 4, nr 1 (2002/2003), s. 34-44
Konkurs wiedzy mitologicznej dla uczniów klas piątych.

109. Stefańska, Kazimiera : temat: Za co takie cierpienia? : mity o Pometeuszu. W: Język
Polski w Szkole dla Klas 4-6. – R. 2, nr 2 (2000/2001), s. 38-46
Czas realizacji: 2x45 min.

110. Syrek Aleksandra, Syrek Zbigniew : Konkurs „Mistrz języka polskiego”. W: Język Polski
w Gimnazjum. – R. 4, nr 4 (2002/2003), s. 62-72
Zawiera m.in.: Test nr 1: Wiem wszystko o mitologii greckiej, Test nr 2: Biblia i mitologia w malarstwie.

111. Wrembel, Katarzyna : Spór o ... jabłko : (scenariusz lekcji języka polskiego w kl. V).
W: Język Polski w Szkole IV-VI. – R. 9, nr 3 (2007/2008), s. 48-52
Scenariusz lekcji języka polskiego w klasie V szkoły podstawowej dotyczący wojny trojańskiej.

Montgomery Lucy Maud „Ania z Zielonego Wzgórza”

112. Bula, Danuta : „Ania z Zielonego Wzgórza” – lektura nie tylko dla dziewcząt. W: Język

Polski w Szkole IV-VI. – R. 12, nr 1 (2010/2011), s. 43-51

113. Latoch-Zielińska, Małgorzata : Drzewo decyzyjne – co to takiego? W: Język Polski
w Szkole dla Klas 4-6. – R. 1, nr 1 (1999/2000), s. 46-54
Temat: Życie to ciagłe wybory… o różnych życiowych decyzjach bohaterów ksiązki L.M. Montgomery „Ania
z Zielonego Wzgórza”.

114. Osińska, Marta : Konkurs czytelniczy na lekcjach języka polskiego. W: Język Polski
w Szkole dla Klas 4-6. – R. 5, nr 4 (2003/2004), s. 52-61
Zestaw zadań do lektur: Carlo Collodi „Pinokio”, Mark Twain „Przygody Tomka Sawyera”, Lucy Maud
Montgomery „Ania z Zielonego Wzgórza”.

115. Szepelak, Alicja : Czy możliwe jest wykorzystanie komputera na lekcjach języka
polskiego? W: Język Polski w Szkole dla Klas 4-6. – R. 4 (2002/2003), nr 3, s. 73-79
Scenariusz lekcji przeprowadzonej w klasie VI (z wykorzystaniem komputera). Cykl poświęcony lekturze
Lucy Maud Montgomery „Ania z Zielonego Wzgórza”. Temat: Dlaczego „Ania z Zielonego Wzgórza” jest

światowym bestsellerem?

116. Zwierzyńska, Bożena : „Ania z Zielonego Wzgórza” (test dla klasy VI). W: Język Polski
w Szkole IV-VI. – R. 12, nr 1 (2010/2011), s. 52-54

Musierowicz Małgorzata „Kwiat kalafiora”

117. Setlak, Maria : Opowieść o rodzinie Borejków – Małgorzata Musierowicz – „Kwiat

kalafiora” : (propozycja metodyczna dla klasy VI). W: Język Polski w Szkole dla Klas 4-6. –
R. 5, nr 4 (2003/2004), s. 69-87

118. Surdej, Beata : W gościnie u Borejków. W: Język Polski w Gimnazjum. – R. 15, nr 2
(2013/2014), s. 75-88
Cykl lekcji dotyczących młodzieżowej powieści obyczajowej pt. „Kwiat kalafiora” Małgorzaty Musierowicz.

Niziurski Edmund „Sposób na Alcybiadesa”

119. Kowalczyk-Magda, Anna : Książka a film – o adaptacji powieści Edmunda Niurskiego

„Sposób na Alcybiadesa” : (propozycja metodyczna do klasy VI). W: Język Polski w Szkole
dla Klas 4-6. – R. 3, nr 2 (2001/2002), s. 45-48

Podania i legendy polskie (wybrane przykłady)

„Bazyliszek”

120. Pińczuk, Bogumiła : TEMAT: Dlaczego Syrena znalazła się w herbie Warszawy? :
w kręgu legend (propozycje metodyczne). W: Język Polski w Szkole IV-VI. – R. 9, nr 2
(2007/2008), s. 63-72
Konspekty lekcji języka polskiego. Pierwszy dotyczy zapoznania uczniów z legendą o Syrenie, doskonalenia
techniki czytania i rozumienia tekstu, wyszukiwania informacji ze słownika, encyklopedii. Drugi dotyczy
legendy Artura Oppmana „Bazyliszek”. W trakcie lekcji uczniowie redagują ramowy plan wydarzeń zgodnie
z chronologią, opowiadają według planu, gromadzą słownictwo. Trzeci konspekt ma na celu zapoznanie
uczniów z legendą Krzysztofa Seligi „Zofka z Sandomierza”.

„Dwaj bracia Byd i Gost”

121. Wrembel, Katarzyna : Każde miejsce ma swoją legendę : w kręgu legend (propozycje
metodyczne). W: Język Polski w Szkole IV-VI. – R. 9, nr 2 (2007/2008), s. 76-80
Trzy konspekty lekcji języka polskiego dotyczące poszerzania wiedzy o własnym regionie - poznanie legendy
o początkach Bydgoszczy – „Dwaj bracia Byd i Gost”, zachęcenie do poznania pochodzenia nazw osiedli
bydgoskich, praca z legendą „W roku pańskim 1560”, dotyczącą wizyty w Bydgoszczy Pana Twardowskiego
- przygotowanie inscenizacji na podstawie legendy.

„Emeryk i święty jeleń”

122. Dippman Shala, Piasta-Siechowicz Joanna : Gra dydaktyczna jako metoda poznawania
legendy (na przykładzie legend Gór Świętokrzyskich). W: Język Polski w Szkole IV-VI. –
R. 9, nr 2 (2007/2008), s. 39-51
Propozycja pracy na języku polskim za pomocą gry dydaktycznej z dwoma legendami: „Emeryk i święty

jeleń” oraz „Pielgrzym”. Analiza legend. Realizacja zadania wymaga zorganizowania wędrówki szlakiem
turystycznym po Górach Świętokrzyskich od Nowej Słupi po Święty Krzyż oraz wyjaśnienia reguł gry.

„Król Popiel”

123. Iwasiewicz, Mirosława : Epika. Interpretacja wymagań, ich realizacja i oceniania.
W: Język Polski w Szkole IV-VI. – R. 15 (59), nr 2 (2013/2014), s. 26-47
Wykorzystanie modelu karty pracy.

124. Piasta-Siechowicz, Joanna : Czytam... rozumiem... : doskonalenie odbioru tekstów
epickich na przykładzie legend. W: Język Polski w Szkole IV-VI. – R. 9, nr 2 (2007/2008),
s. 52-61
Przedstawienie planu wynikowego umiejętności związanych z doskonaleniem techniki czytania i rozumienia
tekstów epickich, który określa umiejętności już opanowane przez uczniów podczas analizy baśni oraz te,
które uczeń będzie doskonalił na bazie legend, a także te, które wykorzysta przy analizie innych tekstów
kultury. Przedstawienie kierunku uczniowskich dociekań związanych z legendami oraz ich efektu w postaci
uporządkowanej graficznie notatki - planu.

„Lech, Czech i Rus”

125. Dubis Anna, Rzepecka-Roszka Elżbieta : TEMAT: Czy każdy Polak zna, skąd Gniezna
nazwa ta? : w kręgu legend (propozycje metodyczne). W: Język Polski w Szkole IV-VI. –
R. 9, nr 2 (2007/2008), s. 80-92
Konspekt lekcji języka polskiego dotyczącej pracy z legendą „O Czechu, Lechu i Rusie”. Prezentacja testu
sprawdzającego znajomość polskich legend.

126. Piasta-Siechowicz, Joanna : Czytam... rozumiem... : doskonalenie odbioru tekstów
epickich na przykładzie legend. W: Język Polski w Szkole IV-VI. – R. 9, nr 2 (2007/2008),
s. 52-61
Przedstawienie planu wynikowego umiejętności związanych z doskonaleniem techniki czytania i rozumienia
tekstów epickich, który określa umiejętności już opanowane przez uczniów podczas analizy baśni oraz te,
które uczeń będzie doskonalił na bazie legend, a także te, które wykorzysta przy analizie innych tekstów
kultury. Przedstawienie kierunku uczniowskich dociekań związanych z legendami oraz ich efektu w postaci
uporządkowanej graficznie notatki - planu.

„Legenda o Janie i Cecylii”

127. Piasta-Siechowicz, Joanna : Czytam... rozumiem... : doskonalenie odbioru tekstów
epickich na przykładzie legend. W: Język Polski w Szkole IV-VI. – R. 9, nr 2 (2007/2008),
s. 52-61
Przedstawienie planu wynikowego umiejętności związanych z doskonaleniem techniki czytania i rozumienia
tekstów epickich, który określa umiejętności już opanowane przez uczniów podczas analizy baśni oraz te,
które uczeń będzie doskonalił na bazie legend, a także te, które wykorzysta przy analizie innych tekstów
kultury. Przedstawienie kierunku uczniowskich dociekań związanych z legendami oraz ich efektu w postaci
uporządkowanej graficznie notatki - planu.

„O cudownym pierścieniu, czyli skąd się wzięła sól kamienna w Wieliczce?” Julian Majka

128. Szczęsna, Anna : TEMAT: Prawda historyczna a fikcja literacka w legendzie Juliana
Majki O cudownym pierścieniu, czyli skąd się wzięła sól kamienna w Wieliczce? : w kręgu
legend (propozycje metodyczne). W: Język Polski w Szkole IV-VI. – R. 9, nr 2 (2007/2008),

s. 72-76
Konspekt lekcji języka polskiego dla klas 4-6, do wykorzystania w ramach edukacji regionalnej.

„Opowieści znad Piwonii” Nosalski Apolinary

129. Wiśniewska, Grażyna : Przez progi wieków, przez szlaki dziejów - legendy na lekcjach
polskiego. W: Język Polski w Szkole IV-VI. – R. 9, nr 2 (2007/2008), s. 23-38
Propozycja pracy z uczniami na języku polskim z trzema legendami z Lubelszczyzny – „Tyśmienica”,
„Konopa” i „Piwonia”. Propozycja stawia na aktywne poznawanie legend, by dzieci doświadczeniom
i przeżyciom nadały osobiste znaczenie, by własne potrzeby wiązały także z obecnością w kulturze regionu.

„Piast Kołodziej”

130. Piasta-Siechowicz, Joanna : Czytam... rozumiem... : doskonalenie odbioru tekstów
epickich na przykładzie legend. W: Język Polski w Szkole IV-VI. – R. 9, nr 2 (2007/2008),
s. 52-61
Przedstawienie planu wynikowego umiejętności związanych z doskonaleniem techniki czytania i rozumienia
tekstów epickich, który określa umiejętności już opanowane przez uczniów podczas analizy baśni oraz te,
które uczeń będzie doskonalił na bazie legend, a także te, które wykorzysta przy analizie innych tekstów
kultury. Przedstawienie kierunku uczniowskich dociekań związanych z legendami oraz ich efektu w postaci
uporządkowanej graficznie notatki - planu.

„Pielgrzym”

131. Dippman Shala, Piasta-Siechowicz Joanna : Gra dydaktyczna jako metoda poznawania
legendy (na przykładzie legend Gór Świętokrzyskich). W: Język Polski w Szkole IV-VI. –
R. 9, nr 2 (2007/2008), s. 39-51
Propozycja pracy na języku polskim za pomocą gry dydaktycznej z dwoma legendami: „Emeryk i święty
jeleń” oraz „Pielgrzym”. Analiza legend. Realizacja zadania wymaga zorganizowania wędrówki szlakiem
turystycznym po Górach Świętokrzyskich od Nowej Słupi po Święty Krzyż oraz wyjaśnienia reguł gry.

„Syrena”

132. Pińczuk, Bogumiła : TEMAT: Dlaczego Syrena znalazła się w herbie Warszawy? :
w kręgu legend (propozycje metodyczne). W: Język Polski w Szkole IV-VI. – R. 9, nr 2
(2007/2008), s. 63-72
Konspekty lekcji języka polskiego. Pierwszy dotyczy zapoznania uczniów z legendą o Syrenie, doskonalenia
techniki czytania i rozumienia tekstu, wyszukiwania informacji ze słownika, encyklopedii. Drugi dotyczy
legendy Artura Oppmana „Bazyliszek”. W trakcie lekcji uczniowie redagują ramowy plan wydarzeń zgodnie
z chronologią, opowiadają według planu, gromadzą słownictwo. Trzeci konspekt ma na celu zapoznanie
uczniów z legendą Krzysztofa Seligi „Zofka z Sandomierza”.

„W roku pańskim 1560”

133. Wrembel, Katarzyna : Każde miejsce ma swoją legendę : w kręgu legend (propozycje
metodyczne). W: Język Polski w Szkole IV-VI. – R. 9, nr 2 (2007/2008), s. 76-80
Trzy konspekty lekcji języka polskiego dotyczące poszerzania wiedzy o własnym regionie - poznanie legendy
o początkach Bydgoszczy – „Dwaj bracia Byd i Gost”, zachęcenie do poznania pochodzenia nazw osiedli
bydgoskich, praca z legendą „W roku pańskim 1560”, dotyczącą wizyty w Bydgoszczy Pana Twardowskiego

- przygotowanie inscenizacji na podstawie legendy.

„Zofka z Sandomierza”

134. Pińczuk, Bogumiła : TEMAT: Dlaczego Syrena znalazła się w herbie Warszawy? :
w kręgu legend (propozycje metodyczne). W: Język Polski w Szkole IV-VI. – R. 9, nr 2
(2007/2008), s. 63-72
Konspekty lekcji języka polskiego. Pierwszy dotyczy zapoznania uczniów z legendą o Syrenie, doskonalenia
techniki czytania i rozumienia tekstu, wyszukiwania informacji ze słownika, encyklopedii. Drugi dotyczy
legendy Artura Oppmana „Bazyliszek”. W trakcie lekcji uczniowie redagują ramowy plan wydarzeń zgodnie
z chronologią, opowiadają według planu, gromadzą słownictwo. Trzeci konspekt ma na celu zapoznanie
uczniów z legendą Krzysztofa Seligi „Zofka z Sandomierza”.

Różewicz Tadeusz

(***oblicze ojczyzny)

135. Różewicz Tadeusz (***oblicze ojczyzny). W: Język Polski w Szkole – gimnazjum. – R. 1,
nr 2 (1999/2000), s. 45-55

„Białe groszki”

136. Grodecka, Ewa : Wbrew sobie i modom : o twórczości Tadeusza Różewicza. W: Język
Polski w Gimnazjum. – R. 14, nr 3 (2012/2013), s. 99-103
Analiza wiersza „Białe groszki” - propozycja zajęć.

„Bursztynowy ptaszek”

137. Gano, Bogumiła : W jaki sposób Tadeusz Różewicz opisał jesień w wierszu
„Bursztynowy ptaszek”?. W: Język Polski w Szkole dla Klas 4-6. – R. 2, nr 1 (2000/2001),
s. 46-48
Osnowa lekcji.

„Przepaść”

138. Domańska, Hanna : Co znajdziesz, patrząc w przyszłość? : (propozycja metodyczna dla
klasy VI). W: Język Polski w Szkole IV-VI. – R. 6, nr 4 (2004/2005), s. 69-80
Konspekty lekcji języka polskiego mające na celu ukazanie wpływu chrześcijańskiej tradycji na dokonania
i oblicze współczesności. Temat lekcji: które prawdy płynące z przypowieści biblijnych odnajdziemy w
treści wiersza Tadeusza Różewicza „Przepaść”.

139. Tyburczy, Anna : „Przepaść” Tadeusza Różewicza : (propozycja metodyczna do klasy
VI). W: Język Polski w Szkole dla Klas 4-6. – R. 3, nr 2 (2001/2002), s. 29-36
Scenariusz lekcji dotyczącej lektury - wiersza.

„Radość”

140. Wiśniewska, Grażyna : Jak utwór projektuje zadania dla ucznia? : (na przykładzie
trzech liryków o radości). W: Język Polski w Szkole IV-VI. – R. 10, nr 1 (2008/2009),

s. 66-80

Sienkiewicz Henryk „W pustyni i w puszczy”

141. Ciborowska-Lipko, Bożena : Śladami Stasia i Nel – z pomocą komputera odkrywamy

niektóre tajemnice Afryki : (propozycja metodyczna dla klasy V). W: Język Polski w Szkole
dla Klas 4-6. – R. 5, nr 3 (2003/2004), s. 69-74

142. Iwasiewicz Mirosława, Piasta-Siechowicz Joanna : „W pustyni i w puszczy” to książka
o... : (propozycja metodyczna). W: Język Polski w Szkole IV-VI. – R. 8, nr 3 (2006/2007),
s. 66-79
Przykład realizacji lektury „W pustyni i w puszczy” Henryka Sienkiewicza metodą projektu.

143. Kołodziej, Anna : „Afryka na wpół dzika” : wokół powieści „W pustyni i w puszczy”
H. Sienkiewicza. W: Język Polski w Szkole IV-VI. – R. 10, nr 4 (2008/2009), s. 76-83
Propozycja pracy z lekturą „W pustyni i w puszczy” na języku polskim, poprzedzonej działaniami mającymi
na celu ukazanie historycznych, kulturowych i obyczajowych kontekstów lektury. Współpraca w tym
względzie z nauczycielami innych przedmiotów.

144. Kozielska, Bożena : Szczęściarz czy bohater? Czternastoletni Polska – Staś Tarkowski
na pierwszych stronach europejskich gazet : (propozycja metodyczna). W: Język Polski w
Szkole IV-VI. – R. 5, nr 2 (2003/2004), s. 69-73

145. Kut, Arkadiusz : Zupełnie nowe dzieło czy tylko kopia książki? : o adaptacji filmowej
lektury. W: Język Polski w Szkole IV-VI. – R. 10, nr 3 (2008/2009), s. 66-75
Propozycja lekcji języka polskiego, mającej na celu poszerzenie wiedzy o kinie, ukazanie uczniom
odmienności tworzywa filmu i lektury na przykładzie „W pustyni i w puszczy”. Propozycja serii ćwiczeń
ukazujących autonomiczną wartość adaptacji filmowej, omówienie wybranych środków filmowego wyrazu i
opowiedzenie o ludziach współpracujących przy powstaniu filmu oraz wzbogacenie słownictwa o kilka
pojęć z języka kina.

146. Nurkowski, Krzysztof : Prawda historyczna i fikcja literacka : (powieści „W pustyni i w
puszczy” H. Sienkiewicza). W: Język Polski w Szkole IV-VI. – R. 10, nr 4 (2008/2009),
s. 84-88
Przedstawienie kontekstu historycznego wydarzeń mających miejsce w powieści „W pustyni i w puszczy”
Henryka Sienkiewicza.

Słowacki Juliusz

„Hymn o zachodzie słońca”

147. Gał, Dorota : „Muzyka Chopina to poezja Słowackiego przełożona na język dźwięków i
odwrotnie” – propozycja lekcji integracyjnych w klasie VI. W: Język Polski w Szkole dla
Klas 4-6. – R. 2, nr 1 (2000/2001), s. 95-100
Wykorzystano utwory „Nie wiadomo co, czyli Romantyczność”, „Sowiński w okopach Woli”, „stokrotki”, „W
Szwajcarii”, „W pamiętniku Zofii Bobrówny”, „Hymn o zachodzie słońca”, „Balladyna”. Propozycja konkursu
pięknego czytania. Ćwiczenia służące uzyskaniu poprawnej deklamacji poezji (tempo, dynamika, intonacja,
artykulacja i rytm).

„Nie wiadomo co, czyli Romantyczność”

148. Gał, Dorota : „Muzyka Chopina to poezja Słowackiego przełożona na język dźwięków
i odwrotnie” – propozycja lekcji integracyjnych w klasie VI. W: Język Polski w Szkole dla
Klas 4-6. – R. 2, nr 1 (2000/2001), s. 95-100
Wykorzystano utwory „Nie wiadomo co, czyli Romantyczność”, „Sowiński w okopach Woli”, „stokrotki”,
„W Szwajcarii”, „W pamiętniku Zofii Bobrówny”, „Hymn o zachodzie słońca”, „Balladyna”. Propozycja
konkursu pięknego czytania. Ćwiczenia służące uzyskaniu poprawnej deklamacji poezji (tempo, dynamika,
intonacja, artykulacja i rytm).

„Sowiński w okopach Woli”

149. Macheta-Kornaś, Izabela : Nie jestem żaden świty. / Ale Polak jestem prawy (…) :
o Generale Józefie Sowińskim. W: Język Polski w Szkole dla Klas 4-6. – R. 4, nr 4
(2002/2004), s. 42-47
Analiza i interpretacja obrazu W. Kossaka „Sowiński w okopach Woli” oraz utworu J. Słowackiego „Sowiński
w okopach Woli”.

150. Kalinowska-Czul, Magdalena : Portret generała Józefa Sowińskiego – pędzlem i
słowem malowany : (propozycja metodyczna dla klasy V). W: Język Polski w Szkole dla
Klas 4-6. – R. 5, nr 1 (2003/2004), s. 39-52
Z wykorzystaniem m.in. utworu J. Słowackiego „Sowiński w okopach Woli”, a także reprodikcji obrazu
J. Polkowskiego „Portret generała Józefa Sowińskiego”, ilustracji M. Majewskiego przedstawiające obronę
Woli w 1831 roku, reprodukcji obrazu A. Duruy’a „Śmierć gen. Sowińskiego”, powieści „Obrońca Woli”.

„stokrotki”

151. Gał, Dorota : „Muzyka Chopina to poezja Słowackiego przełożona na język dźwięków
i odwrotnie” – propozycja lekcji integracyjnych w klasie VI. W: Język Polski w Szkole dla
Klas 4-6. – R. 2, nr 1 (2000/2001), s. 95-100
Wykorzystano utwory „Nie wiadomo co, czyli Romantyczność”, „Sowiński w okopach Woli”, „stokrotki”,
„W Szwajcarii”, „W pamiętniku Zofii Bobrówny”, „Hymn o zachodzie słońca”, „Balladyna”. Propozycja
konkursu pięknego czytania. Ćwiczenia służące uzyskaniu poprawnej deklamacji poezji (tempo, dynamika,
intonacja, artykulacja i rytm).

„W pamiętniku Zofii Bobrówny”

152. Gał, Dorota : „Muzyka Chopina to poezja Słowackiego przełożona na język dźwięków
i odwrotnie” – propozycja lekcji integracyjnych w klasie VI. W: Język Polski w Szkole dla
Klas 4-6. – R. 2, nr 1 (2000/2001), s. 95-100
Wykorzystano utwory „Nie wiadomo co, czyli Romantyczność”, „Sowiński w okopach Woli”, „stokrotki”,
„W Szwajcarii”, „W pamiętniku Zofii Bobrówny”, „Hymn o zachodzie słońca”, „Balladyna”. Propozycja
konkursu pięknego czytania. Ćwiczenia służące uzyskaniu poprawnej deklamacji poezji (tempo, dynamika,
intonacja, artykulacja i rytm).

„W Szwajcarii”

153. Gał, Dorota : „Muzyka Chopina to poezja Słowackiego przełożona na język dźwięków
i odwrotnie” – propozycja lekcji integracyjnych w klasie VI. W: Język Polski w Szkole dla
Klas 4-6. – R. 2, nr 1 (2000/2001), s. 95-100

Wykorzystano utwory „Nie wiadomo co, czyli Romantyczność”, „Sowiński w okopach Woli”, „stokrotki”,
„W Szwajcarii”, „W pamiętniku Zofii Bobrówny”, „Hymn o zachodzie słońca”, „Balladyna”. Propozycja
konkursu pięknego czytania. Ćwiczenia służące uzyskaniu poprawnej deklamacji poezji (tempo, dynamika,
intonacja, artykulacja i rytm).

Staff Leopold
„Curriculum vitae”

154. Zasada, Ewa : Czy istnieje przepis na udane życie?. W: Język Polski w Szkole –

gimnazjum. – R. 2, nr 3 (2000/2001), s. 18-21

„Gęsiarka”

155. Maciejewski, Tomasz : Dziecko słowami malowane – Leopold Staff Gęsiarka : (szkic
interpretacyjny). W: Język Polski w Szkole dla Klas 4-6. – R. 5, nr 1 (2003/2004), s. 25-32
Interpretacja i analiza wiersza.

„Odys”

156. Niklewicz, Beata : Refleksje o czytaniu „Odysa” Leopolda Staffa w szkole podstawowej

i gimnazjum. W: Język Polski w Gimnazjum. – R. 13, nr 4 (2011/2012), s. 36-42

„Początek bajki”

157. Różańska, Grażyna : Starość w wybranych tekstach kultury na lekcjach w gimnazjum.
W: Język Polski w Gimnazjum. – R. 15, nr 2 (2013/2014), s. 95-102
Motyw starości w podręcznikach, podzielony na trzy bloki tematyczne: starość jako dojrzałość, mądrość i
godność, starość jako zmierzanie ku śmierci i tęsknota z za tym co mija bezpowrotnie, starość w kontekście
rozważań o ulotności życia i istocie człowieczeństwa.

Szymborska Wisława

„Kot w pustym mieszkaniu”

158. Majerowicz, Agnieszka : Charakterystyka podmiotu lirycznego : Wisława Szymborska,

„Kot w pustym mieszkaniu”. W: Język Polski w Szkole Podstawowej – R. 1 (63), nr 2
(2017/2018), s. 33-40
Scenariusz lekcji dla klasy VI.

„Prospekt”

159. Lewandowska, Katarzyna : Kto jest mi bliższy: nadawca czy odbiorca? : scenariusz

lekcji dla klasy IV. W: Język Polski w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018),
s. 93-98

Zawiera scenariusz lekcji z wykorzystaniem wiersza „Prospekt” Wisławy Szymborskiej.

„Przypowieść”

160. Ciepiela, Luiza ; Plaskota Paulina : Czym jest i czego uczy przypowieść? : scenariusz
lekcji w klasie V. W: Język Polski w Szkole Podstawowej – R. 2 (64), nr 1 (2018/2019),
s. 89-98
Zawiera scenariusz lekcji z wykorzystaniem wiersza „Przypowieść” Wisławy Szymborskiej.

Tolkien John Ronald Reuel „Hobbit, czyli tam i z powrotem”

161. Bukowska, Edyta : Jak uczę pisania różnych form wypowiedzi. W: Język Polski

w Gimnazjum. – R. 14, nr 2 (2012/2013), s. 78-86
Scenariusze zajęć kształtujących umiejętność pisania wywiadu z wykorzystaniem utworów „Kamienie
na szaniec” Aleksandra Kamińskiego oraz „Hobbit, czyli tam i z powrotem” J. R. R. Tolkiena.

162. Iwasiewicz Mirosława, Piasta-Siechowcz Joanna : ukierunkowana aktywność ucznia
na lekcji języka polskiego. W: Język Polski IV-VI. – R. 15 (59), nr 3 (2013/2014), s. 83-104
Scenariusz lekcji: Przyczyny i skutki decyzji bohatera. J. R. R. Tolkien „Hobbit, czyli tam i z powrotem”.

163. Piasta-Siechowicz Joanna, Iwasiewicz Mirosława : praca z lekturą i jej filmową
adaptacją według OWD (Ocenianie w Dialogu). Hobbit (cz. 1). W: Język Polski w Szkole
IV-VI. – R. 18 (62), nr 3 (2016/2017), s. 42-59
Zawiera scenariusze zajęć dla kl. V: „Reakcje widza i ich źródło. Opis reakcji widza”, „Przestrzeń w
powieściach fantasy. Opis”, „Gatunki istot fantastycznych. Notatka”.

164. Piasta-Siechowicz Joanna, Iwasiewicz Mirosława : praca z lekturą i jej filmową
adaptacją według OWD (Ocenianie w Dialogu). Hobbit (cz. 2). W: Język Polski w Szkole
IV-VI. – R. 18 (62), nr 4 (2016/2017), s. 7-37
Zawiera scenariusze zajęć dla kl. V: „Motyw wędrówki w powieści fantasy”, „Przyczyny i skutki decyzji
bohatera”, „Przesłanie powieści”.

165. Piasta-Siechowicz Joanna, Miszczyk Grzegorz : Wyprawa z hobbitem : (propozycja
metodyczna dla klasy V). W: Język Polski w Szkole dla Klas 4-6. – R. 5, nr 2 (2003/2004),
s. 62-68
Cykl lekcji. Temat 1: Nadajemy tytuły przygodom bohaterów podczas wędrówki. Temat 2: Wędrujemy
śladami bohaterów powieści J.R.R. Tolkiena. Temat 3: Odkrywamy sens wędrówki bohaterów.

166. Wykurz, Urszula : Włamywacz w kamizelce : „Hobbit, czyli tam i z powrotem” :
ćwiczenia dla klas V-VI. W: Język Polski w Szkole IV-VI. – R. 18 (62), nr 3 (2016/2017),
s. 60-80

Tuwim Julian

„Dwa wiatry”

167. Nowel, Ewa : Opowiadanie – jak rozwijać kompetencje czwartoklasisty. W: Język
Polski w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018), s. 39-52
Zawiera scenariusz lekcji z wykorzystaniem wiersza „Dwa wiatry” Juliana Tuwima.

„Dżońcio”

168. Lewandowska, Katarzyna : Kto jest mi bliższy: nadawca czy odbiorca? : Scenariusz
lekcji dla klasy IV. – W: Język Polski w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018),
s. 93-98
Zawiera scenariusz lekcji z wykorzystaniem wiersza „Dżońcio” Juliana Tuwima.

„Lokomotywa”

169. Chyb, Marta Urszula : Jak funkcjonalnie uczyć fonetyki w szkole podstawowej?.
W: Język Polski IV-VI. – R. 15 (59), nr 4 (2013/2014), s. 34-61
Zawiera m.in. scenariusz lekcji: Naśladujemy dźwięki! Analiza wiersza J. Tuwima „Lokomotywa”.

Twain Mark „Przygody Tomka Sawyera”

170. Iwasiewicz, Mirosława : Epika : interpretacja wymagań, ich realizacja i oceniania.

W: Język Polski w Szkole IV-VI. – R. 15 (59), nr 2 (2013/2014), s. 26-47
Wykorzystanie modelu karty pracy.

171. Osińska, Marta : Konkurs czytelniczy na lekcjach języka polskiego. W: Język Polski
w Szkole dla Klas 4-6. – R. 5, nr 4 (2003/2004), s. 52-61
Zestaw zadań do lektur: Carlo Collodi „Pinokio”, Mark Twain „Przygody Tomka Sawyera”, Lucy Maud
Montgomery „Ania z Zielonego Wzgórza”.

Twardowski Jan

172. Bolińska, Marta : Słowo o Janie Twardowskim, księdzu i poecie. W: Język Polski

w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 25-31
Życie i twórczość ks. Jana Twardowskiego.

173. Gołaszewska, Ewa : Komplement muszę powiedzieć musze. W: Język Polski w Szkole
IV-VI. – R. 8, nr 1 (2006/2007), s. 72-76
Twórczość ks. Jana Twardowskiego. Propozycja lekcji z wykorzystaniem opowiadania J. Twardowskiego
„Dla każdego coś miłego” z tomu „Dwa osiołki”. W trakcie zajęć uczniowie piszą wiersz graficznie
przypominający dżdżownicę lub sznur korali.

174. Iwanowska, Aleksandra : Z tęsknoty za Prawdą : kalendarium życia księdza Jana
Twardowskiego. W: Język Polski w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 9-24
Życie i twórczość poety.

175. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana

Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

176. Żelasko, Magdalena : Fauna i flora w wierszach ks. Jana Twardowskiego. W: Język
Polski w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 32-51
Motyw przyrody w poezji ks. Jana Twardowskiego (wiersze „Wielkie i małe”, „Pożegnanie wiejskiej parafii”,
„Powrót Andersa”, „Kukułka”, „List do Matki Boskiej”, „Na wsi”, „Bocian”, „Mrówko ważko biedronko”,
„Nie obecny jest”, „Kłopoty zakochanych”, „Niewidzialne”, „Świat”, „Powitanie”, „Od wróbla”, „Przyjdźcie”,
„Usłyszane zapisane”, „Co potem”, „Sen”.

„A Bóg”

177. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Bóg”

178. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Boże”

179. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Co prosi o miłość”

180. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Czekanie”

181. Dawidowicz, Elżbieta : Motyw miłości w poezji ks. Jana Twardowskiego : (propozycja
metodyczna do klasy VI). W: Język Polski w Szkole dla Klas 4-6. – R. 3, nr 4 (2001/2002),
s. 54-59
Temat: Chciałbym pisać takie wiersze, które pomagają uśmiechać się i kochać - spotkanie z twórcą i jego
poezją. Tomik poetycki „Kasztan dla milionera”, „Miłości wystarczy, że jest”, utwory „Śpieszmy się”,
„Czekanie”, „Spotkanie”, „*** miłość przychodzi odchodzi”, „Jest”, „Miłość za nic” Jana Twarowskiego.
Scenariusz.

„Do moich uczniów”

182. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam

do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Głodny”

183. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Jest”

184. Dawidowicz, Elżbieta : Motyw miłości w poezji ks. Jana Twardowskiego : (propozycja
metodyczna do klasy VI). W: Język Polski w Szkole dla Klas 4-6. – R. 3, nr 4 (2001/2002),
s. 54-59
Temat: Chciałbym pisać takie wiersze, które pomagają uśmiechać się i kochać - spotkanie z twórcą i jego
poezją. Tomik poetycki „Kasztan dla milionera”, „Miłości wystarczy, że jest”, utwory „Śpieszmy się”,
„Czekanie”, „Spotkanie”, „*** miłość przychodzi odchodzi”, „Jest”, „Miłość za nic” Jana Twarowskiego.
Scenariusz.

„Kłopoty zakochanych”

185. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana

Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Koło”

186. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Komańcza”

187. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Korepetycje”

188. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,

„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Łamigłówka”

189. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Miłość przychodzi odchodzi”

190. Dawidowicz, Elżbieta : Motyw miłości w poezji ks. Jana Twardowskiego : (propozycja
metodyczna do klasy VI). W: Język Polski w Szkole dla Klas 4-6. – R. 3, nr 4 (2001/2002),
s. 54-59
Temat: Chciałbym pisać takie wiersze, które pomagają uśmiechać się i kochać - spotkanie z twórcą i jego
poezją. Tomik poetycki „Kasztan dla milionera”, „Miłości wystarczy, że jest”, utwory „Śpieszmy się”,
„Czekanie”, „Spotkanie”, „*** miłość przychodzi odchodzi”, „Jest”, „Miłość za nic” Jana Twarowskiego.
Scenariusz.

„Miłość za nic”

191. Dawidowicz, Elżbieta : Motyw miłości w poezji ks. Jana Twardowskiego : (propozycja
metodyczna do klasy VI). W: Język Polski w Szkole dla Klas 4-6. – R. 3, nr 4 (2001/2002),
s. 54-59
Temat: Chciałbym pisać takie wiersze, które pomagają uśmiechać się i kochać - spotkanie z twórcą i jego
poezją. Tomik poetycki „Kasztan dla milionera”, „Miłości wystarczy, że jest”, utwory „Śpieszmy się”,
„Czekanie”, „Spotkanie”, „*** miłość przychodzi odchodzi”, „Jest”, „Miłość za nic” Jana Twarowskiego.
Scenariusz.

„Mrówko ważko biedronko”

192. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Na biurku”

193. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Na ręce”

194. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,

„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Nic nie wiedzieć”

195. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Nie bój się”

196. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Nie rozdzielaj”

197. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne

samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Nieszczęście nie-szczęście”

198. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„O nieobecnych”

199. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„O stale obecnych”

200. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi

o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„O uśmiechu w kościele”

201. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„O wierze”

202. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„O wróblu”

203. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski w
Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68

Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Odpowiedzi”

204. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Podziękowanie”

205. Piasta-Siechowicz Joanna, Iwasiewicz Mirosława : Dziękuję ci za... : „Podziękowanie”
Jana Twardowskiego : (propozycja metodyczna dla kl. VI). W: Język Polski w Szkole IV-VI.
– R. 8, nr 1 (2006/2007), s. 89-95
Konspekt lekcji języka polskiego - praca z wierszem „Podziękowanie” Jana Twardowskiego.

206. Wiśniewska, Grażyna : Propozycje scenariuszy lekcji dla klas V, VI. W: Język Polski
w Szkole dla Klas 4-6. – R. 1, nr 2 (1999/2000), s. 44-48
Temat: O jednaj bardzo ważnej sprawie. Jednym z celów lekcji jest przybliżenie uczniom wiersza
„Podziękowanie” oraz samodzielne ich dochodzenie do postawy tolerancyjnej wobec świata. Lekcja
dwugodzinna. Na koniec lekcji odniesienie do wiersza J. Kulmowej „Człowiek żeby patrzał”.

„Pokochać”

207. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,

„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Prośba”

208. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Pytam”

209. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski

w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Rachunek dla dorosłego”

210. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Razem”

211. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Różne samotności”

212. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,

„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Rymowanka”

213. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Samotność”

214. Zaczkowska, Agnieszka : „Kiedy Bóg drzwi zamyka - to otwiera okno” - bliskość
Stwórcy w poezji ks. Jana Twardowskiego (projekt lekcji). W: Język Polski w Szkole IV-VI. –
R. 8, nr 1 (2006/2007), s. 77-88
Konspekt lekcji języka polskiego dotyczący analizy i interpretacji wierszy Jana Twardowskiego:
„Samotność”, „Sprawiedliwość”, „Za szybko”, „Szukam”. Odnajdywanie w utworach afirmacji świata,
dostrzeganie w jaki sposób poezja ukazuje spotkanie człowieka z Bogiem.

„Spotkanie”

215. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Sprawiedliwość”

216. Mityk, Iwona : „Sprawiedliwość” według ks. Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 69-71
Interpretacja wiersza ks. Jana Twardowskiego „Sprawiedliwość”.

217. Zaczkowska, Agnieszka : „Kiedy Bóg drzwi zamyka - to otwiera okno” – bliskość
Stwórcy w poezji ks. Jana Twardowskiego : (projekt lekcji). W: Język Polski w Szkole IV-VI.
– R. 8, nr 1 (2006/2007), s. 77-88
Konspekt lekcji języka polskiego dotyczący analizy i interpretacji wierszy Jana Twardowskiego:
„Samotność”, „Sprawiedliwość”, „Za szybko”, „Szukam”. Odnajdywanie w utworach afirmacji świata,
dostrzeganie w jaki sposób poezja ukazuje spotkanie człowieka z Bogiem.

„Stwarzał”

218. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Szczęście po chorobie”

219. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Szukam”

220. Zaczkowska, Agnieszka : „Kiedy Bóg drzwi zamyka - to otwiera okno” – bliskość
Stwórcy w poezji ks. Jana Twardowskiego : (projekt lekcji). W: Język Polski w Szkole IV-VI.
– R. 8, nr 1 (2006/2007), s. 77-88
Konspekt lekcji języka polskiego dotyczący analizy i interpretacji wierszy Jana Twardowskiego:
„Samotność”, „Sprawiedliwość”, „Za szybko”, „Szukam”. Odnajdywanie w utworach afirmacji świata,
dostrzeganie w jaki sposób poezja ukazuje spotkanie człowieka z Bogiem.

„Śpieszmy się”

221. Dawidowicz, Elżbieta : Motyw miłości w poezji ks. Jana Twardowskiego : (propozycja
metodyczna do klasy VI). W: Język Polski w Szkole dla Klas 4-6. – R. 3, nr 4 (2001/2002),
s. 54-59
Temat: Chciałbym pisać takie wiersze, które pomagają uśmiechać się i kochać - spotkanie z twórcą i jego
poezją. Tomik poetycki „Kasztan dla milionera”, „Miłości wystarczy, że jest”, utwory „Śpieszmy się”,
„Czekanie”, „Spotkanie”, „*** miłość przychodzi odchodzi”, „Jest”, „Miłość za nic” Jana Twarowskiego.
Scenariusz.

222. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

223. Różańska, Grażyna : Starość w wybranych tekstach kultury na lekcjach w gimnazjum.
W: Język Polski w Gimnazjum. – R. 15, nr 2 (2013/2014), s. 95-102
Motyw starości w podręcznikach, podzielony na trzy bloki tematyczne: starość jako dojrzałość, mądrość i
godność, starość jako zmierzanie ku śmierci i tęsknota z za tym co mija bezpowrotnie, starość w kontekście
rozważań o ulotności życia i istocie człowieczeństwa.

„Święty gapa”

224. Nowel, Ewa : Opowiadanie – jak rozwijać kompetencje czwartoklasisty. W: Język

Polski w Szkole Podstawowej – R. 1 (63), nr 1 (2017/2018), s. 39-52
Zawiera scenariusz lekcji z wykorzystaniem wiersza „Święty gapa” Jana Twardowskiego.

„Takie proste”

225. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Ten sam”

226. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Uczy”

227. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,

„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Wara”

228. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Wierna”

229. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Wszystko inaczej”

230. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne

samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Z pliszką siwą”

231. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Za wiosnę”

232. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Za szybko”

233. Zaczkowska, Agnieszka : „Kiedy Bóg drzwi zamyka - to otwiera okno” – bliskość
Stwórcy w poezji ks. Jana Twardowskiego : (projekt lekcji). W: Język Polski w Szkole IV-VI.
– R. 8, nr 1 (2006/2007), s. 77-88
Konspekt lekcji języka polskiego dotyczący analizy i interpretacji wierszy Jana Twardowskiego:
„Samotność”, „Sprawiedliwość”, „Za szybko”, „Szukam”. Odnajdywanie w utworach afirmacji świata,
dostrzeganie w jaki sposób poezja ukazuje spotkanie człowieka z Bogiem.

„Za wszystko”

234. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Zbliżenie”

235. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,
„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

„Żeby nagle zobaczyć”

236. Morawska, Iwona : Czytanie świata w poezji Jana Twardowskiego. W: Język Polski
w Szkole IV-VI. – R. 8, nr 1 (2006/2007), s. 52-68
Projekty metodyczne: O życiu i twórczości kapłana-poety Jana Twardowskiego (zbiorki poezji: „Stukam
do nieba”, „Nie bój się kochać”, „Wielkie i małe”, wiersze „O uśmiechu w kościele”, „Do samego siebie”,
„Prośba”); Jak ksiądz-nauczyciel przedstawiał swoich uczniów? (wiersz „Do moich uczniów”) ; Motywy
franciszkańskie w poezji Jana Twardowskiego (wiersz „Korepetycje”, „Prośba”, „Za wszystko”, „Za wiosnę”,
„Mrówko ważko biedronko”, „Podziękowanie”) ; Portretowanie Boga i świata w wybranych wierszach
J. Twardowskiego (wiersz „Bóg jest wszędzie” K. Iłłakowiczówna, „Boże”, „Bóg”, „A Bóg”, „Co prosi
o miłość”, „Głodny”, „Stwarzał” J. Twardowski) ; Motywy przemijania w wybranych wierszach Jana
Twardowskiego (wiersze: „Śpieszmy się”, „Nieszczęście nie-nieszczęście”, „Pokochać”, „Z pliszką siwą”,
„Prośba”, „Wiara”, „Uczy”, „Wiersz z chrzanem w środku”, „Nic nie wiedzieć”, „Nie rozdzielaj”, „Różne
samotności”, „Razem”, „Rymowanka”, „Na biurku”, „Komańcza”, „Ten sam”, „Takie proste”, „Żeby nagle
zobaczyć”, „Wszystko inaczej”, „Nie bój się”, „Na ręce”, „O wróblu”, „O uśmiechu w kościele”,
„Łamigłówka”, „Szczęście po chorobie”, „Wierna”, „Odpowiedzi”, „Pytam”, „Rachunek dla dorosłego”,

„Zbliżenie”, „Kłopoty zakochanych”, „O stale obecnych”, „O nieobecnych”, „O wierze”, „Koło”, „Spotkanie”
ks. Jan Twardowski, „Puste miejsca” Anna Kamieńska).

Wybicki Józef „Mazurek Dąbrowskiego”

237. Choroszczyńska, Marta : Wokół hymnu narodowego - propozycja lekcji języka

polskiego skorelowana z historią, plastyką i muzyką. W: Język Polski w Szkole dla Klas 4-6.
– R. 2, nr 2 (2000/2001), s. 47-49
Scenariusz dla klasy V.

238. Garbacz, Zuzanna : Jak uświadomić sobie wartości wynikające z tekstu? : „Mazurek
Dąbrowskiego” w klasie IV. W: Język Polski w Szkole Podstawowej. – R. 1 (63), nr 2
(2017/2018), s. 23-26
Scenariusz dla klasy IV.

