
Dramat : materiały pomocnicze dla nauczycieli gimna zjów na łamach
kwartalnika „J ęzyk Polski w Szkole : Gimnazjum” i „J ęzyk Polski w
Gimnazjum” za lata 1999/2000 - 2015/2016 : bibliogr afia
Wybór i opracowanie Ewa Lewicka
Kielce : Pedagogiczna Biblioteka Wojewódzka, 2016

I. MATERIAŁ MERYTORYCZNY

MICKIEWICZ ADAM „DZIADY”

1. Dec, Dorota : Wprowadzenie do lektury „Dziadów” cz. II. Inspiracje angielskie.
W: Język Polski w Gimnazjum. – R. 15, nr 1 (2013/2014), s. 29-40

 Struktura systemu edukacji w Anglii. Angielskie pomoce dydaktyczne dla uczniów.
 Przewodnik po „Dziadach” na wzór tego rodzaju projektów, realizowanych w Wielkiej
 Brytanii. Podstawowe informacje. Wprowadzenie do „II części Dziadów” Mickiewicza.
 Kto jest kim w „Dziadach”? jak zrozumieć kompozycje dramatu Mickiewicza? Jak
 zrozumieć język Mickiewicza?

SŁOWACKI JULIUSZ „BALLADYNA”

2. Bartos, Katarzyna : Problematyka teatralna „Balladyny” Juliusza Słowackiego.
W: Język Polski w Szkole : gimnazjum. – R. 4, nr 4 (2002/2003), s. 17-25
Analiza „Balladyny” jako tekstu do wystawienia w teatrze. M.in. próba odpowiedzi na
następujące pytania: Jakie dyspozycje teatralne zawiera „Balladyna” Juliusza
Słowackiego? Czy jest to w ogóle dramat sceniczny? Jakie są potencjalności
teatralne „Balladyny”? Co sugerują didaskalia i tekst główny?

3. Bukowska, Edyta : W Roku Juliusza Słowackiego – „Balladyna” jako lektura

szkolna. W: Język Polski w Szkole : gimnazjum. – R. 11, nr 1 (2009/2010), s.
9-24
Materiał merytoryczny. Taksonomia dramatów Słowackiego w kanonie lektur
szkolnych. „Balladyna” w świetle propozycji metodycznych.

4. Kurska, Anna : Marzenia o szczęściu czyli o „Balladynie” Juliusza Słowackiego

W: Język Polski w Szkole : gimnazjum. – R. 3, nr 4 (2001/2002), s. 21-30
 Motyw marzeń w dramacie J. Słowackiego.

II. KONSPEKTY, SCENARIUSZE ZAJ ĘĆ

OGÓLNIE

5. Olszewska, Ewa : Przekażę Ci wiedzę o dramacie : o uczeniu się we
współpracy słów kilka. W: Język Polski w Szkole : gimnazjum. – R. 3, nr 3
(2001/2002), s. 41-43
Scenariusz zajęć w klasie II, prowadzonych metodą JIGSAW, przeprowadzonych po
opracowaniu „Zemsty” A. Fredry i „Romea i Julii” W. Szekspira.

FREDRO ALEKSANDER „ZEMSTA”

6. Borowiec Karina, Szymik Eugeniusz : Techniki dramowe na lekcjach języka
polskiego w gimnazjum. W: Język Polski w Szkole : gimnazjum. – R. 3, nr 4
(2001/2002), s. 36-48
Podział technik dramowych. Stop-klatka i inne strategie. Rola i improwizacja w roli.
Pozostałe ćwiczenia dramowe. Scenariusze lekcji. Temat 3: Po dwóch stronach muru
– o źródle konfliktu dramatycznego (Aleksander Fredro „Zemsta”).

KOŁODZIEJ PIOTR „OBIE ŻYSASI: OBRAZEK LUDOWY ZE ŚPIEWAMI W 4
AKTACH”

7. Maćkula, Dorota : Od Obieżysasa do EUsieroty – lekcja języka polskiego na
Opolszczyźnie W: Język Polski w Szkole : gimnazjum. – R. 11, nr 1
(2009/2010), s. 25-41

 Aksjologia i mała ojczyzna. Scenariusz zajęć, temat: „A tato wyjechał i wróci dopiero
 na święta…”, z wykorzystaniem tekstu P. Kołodzieja „Obieżysasi: obrazek ludowy…”.

MICKIEWICZ ADAM „DZIADY. CZ. II”

8. Surdej, Beata : A. Mickiewicz, „Dziady. Część II” – od lektury do
egzaminacyjnej rozprawki. W: Język Polski w Gimnazjum. – R. 14, nr 1
(2012/2013), s. 62-72

 Scenariusze lekcji. Temat 1: „Dziady” – do źródeł utworu. Temat 2: Jak to było –
 czytanie II części „Dziadów” z podziałem na role. Temat 3: Jakie pouczenia moralne
 zawarł w II części „Dziadów” poeta? Temat 4: Co to znaczy „być człowiekiem”? temat
 5: Jak przenieść II część „Dziadów” Adama Mickiewicza na scenę? Temat 6: Szkolny
 teatr. Inscenizujemy II część „Dziadów” Adama Mickiewicza.

MOLIER „SK ĄPIEC”

9. Wójcicka, Edyta : Praca z lekturą szkolną w gimnazjum na przykładzie
„Skąpca” Moliera. W: Język Polski w Gimnazjum. – R. 14, nr 2 (2012/2013), s.
70-77

 Scenariusz lekcji realizowanej metoda projektu. Tematy przewodnie projektu. I.
 Realia społeczno-obyczajowe XVII-wiecznej Francji. II. Życie kulturalne w XVII-
 wiecznym Paryżu. Temat zajęć: Śladami Molierowskiego Skąpca (nie tylko) po XVII-
 wiecznym Paryżu.

MOLIER „ ŚWIĘTOSZEK”

10. Surdej, Beata : „Świętoszek” Moliera a podstawa programowa W: Język Polski
w Gimnazjum. – R. 14, nr 2 (2012/2013), s. 62-69

 Scenariusze lekcji. Temat 1: Gromadzimy wiadomości na temat lektury „Świętoszek”.
 Temat 2; Świat przedstawiony w „Świętoszku” Moliera. Temat 3: Jakim człowiekiem
 był Tartuffe? Temat 4: Cechy komedii na podstawie „Świętoszka” Moliera.

SHAKESPEARE WILLIAM „ROMEO I JULIA”

11. Bukowiecka Maria, Baranowska Zofia : Człowiek wobec cierpienia :
(propozycja metodyczna do klasy II). W: Język Polski w Szkole : gimnazjum. –
R. 3, nr 4 (2001/2002), s. 49-52

 Scenariusz 2-godzinnej lekcji. Jako pomoce dydaktyczne uwzględniono: J.
 Kochanowskiego „Tren VIII”, W. Shakespe’ra „Romea i Julię” (fragment), J.

 Parandowskiego „Orfeusza i Eurydykę” (fragment), „Biblię”: „Nieszczęścia Hioba”,
 „Król wyśmiany” (fragmenty).

12. Gajda, Barabara : Najsłynniejsza miłość świata – Romeo i Julia. W: Język

Polski w Szkole : gimnazjum. – R. 4, nr 1 (2002/2003), s. 54-57
 Scenariusz lekcji.

13. Ratajczak, Grażyna : Kochając kogoś, rezygnujemy… (William Szekspir

„Romeo i Julia”). W: Język Polski w Szkole : gimnazjum. – R. 4, nr 2
(2002/2003), s. 61-62

SŁOWACKI JULIUSZ „BALLADYNA”

14. Surdej, Beata : „Balladyna” i e-maile. W: Język Polski w Szkole : gimnazjum. –
R. 12, nr 1 (2010/2011), s. 68-77

 Opis zrealizowanych przez autorkę lekcji, m.in. współczesny scenariusz do fragmentu
 „Balladyny” z wykorzystaniem tekstów piosenek rockowych i popularnych.

SOFOKLES „ANTYGONA”

15. Jagieła Dorota, Fałek Olga : Wykorzystanie prezentacji multimedialnej w cyklu
lekcji o „Antygonie” Sofoklesa. W: Język Polski w Szkole : gimnazjum. – R. 6,
nr 2 (2004/2005), s. 70-80

 Scenariusze lekcji. Lekcja 1: Test znajomości lektury „Antygona” Sofoklesa. Lekcja 2:
 Wprowadzenie do świata teatru i dramatu antycznego. Lekcja 3: Zanim na scenę
 wkroczy Antygona, czyli o tragicznych losach Edypa i jego rodziny. Lekcja 4:
 „Antygona” Sofoklesa – konflikt dwóch racji. Ocena postępowania bohaterów. Lekcja
 5: O „Antygonie” jako dramacie antycznym. Podsumowanie wiadomości o lekturze.
 Lekcja 6: Pożegnanie z „Antygoną” Sofoklesa (wypracowanie klasowe).

16. Jańczyk, Grażyna : O uczniowskich potyczkach z pisaniem, czyli jak uczyć

redagowania tekstów. W: Język Polski w Gimnazjum. – R. 16, nr 3
(2014/2015), s. 79-105

 M.in. scenariusz zajęć „Są dzieła, wątki i motywy, które nigdy nie przestana być
 aktualne (na przykładzie „Antygony” Sofoklesa).

