Dorota Bielawska

Scenariusz dwugodzinnej lekcji języka polskiego dla klasy VI szkoły podstawowej

Temat: Bóg, język, ojczyzna- wizja polskości w „Rocie” Marii Konopnickiej
Cel ogólny:

Interpretacja tekstu „Roty” i uświadomienie uczniom jej znaczenia dla Polaków dawniej i dziś.

Cele operacyjne:

Uczeń:

- zna genezę „Roty”,

- rozumie znaczenie „Roty” w życiu narodu,

- rozumie przesłanie utworu i docenia wartości, które przekazuje,

- potrafi odszukać środki poetyckie i określić ich funkcje w wierszu,

- rozumie pojęcie patriotyzmu, potrafi wskazać przykłady zachowań patriotycznych w różnych sytuacjach historycznych.

Formy pracy: zbiorowa, grupowa, indywidualna

Metody pracy: pogadanka, rozmowa kierowana, praca z tekstem, drama
Środki dydaktyczne: mapa polityczna Europy (początek XX-go wieku), ilustrowana mapka Szymona Kobylińskiego, rzutnik, kartki dla uczniów ze schematem piramidy, „Poradnik początkującego twórcy telewizyjnego”
Przebieg lekcji:

I. Wprowadzenie.

1. Rozmowa na temat sytuacji Polski na początku XX-go wieku. Omówienie mapy Europy, wskazanie na przebieg granic i podział ziem polskich pomiędzy państwa zaborcze.
2. Interpretacja symboli umieszczonych na mapce Szymona Kobylińskiego (załącznik nr 1 – do wyświetlenia przy pomocy rzutnika). Uzupełnienie wiedzy uczniów o różnych formach walki Polaków o zachowanie swojej tożsamości narodowej, z podkreśleniem sytuacji w zaborze pruskim. Wskazanie na symbole wydarzeń, z którymi wiąże się powstanie „Roty”(wóz Drzymały, Dzieci Wrześni, fragment „Roty”, portret Konopnickiej).
3. Przedstawienie przez nauczyciela okoliczności powstania „Roty” i jej pierwszego wykonania.

II. Interpretacja tekstu wiersza.

1. Przedstawienie informacji o Marii Konopnickiej przez przygotowanego wcześniej ucznia.
2. Głośne odczytanie tekstu przez nauczyciela.

3. Analiza i interpretacja tekstu. Zapis notatki w formie piramidy. (załącznik nr 2)
Przykładowa notatka:

III. Wspólne odśpiewanie „Roty”. Rozmowa o sytuacjach, w których dziś „Rota” jest – lub powinna być – wykonywana.

IV. Praca w grupach.

1. Zadanie uczniów polega na przygotowaniu programu telewizyjnego poświęconego setnej rocznicy prawykonania „Roty”.
Nauczyciel dzieli uczniów losowo na grupy i udziela wskazówek do pracy:

Wkrótce będziemy obchodzić setną rocznicę pierwszego wykonania „Roty”. O tak ważnej rocznicy powinna także informować telewizja. Nie może jednak ograniczyć się do suchej informacji. Macie szansę przygotować program telewizyjny, który poruszy widzów i zainteresuje tym wydarzeniem.
 Każda grupa otrzymuje instrukcję do pracy – „Poradnik dla początkującego twórcy telewizyjnego”. (załącznik nr 3)

2. Inscenizacja scenek przygotowanych przez poszczególne grupy.

3. Ocena pracy grup (pomysłowość i atrakcyjność programu, przekazanie istotnych informacji, poziom wykonania).
Zadanie domowe:

Naucz się słów „Roty” na pamięć.

ZAŁĄCZNIKI:

[image: image1.jpg]&ROTA X

NMM KJIRNICKIE 'ﬁﬁ_

lBlu Y Dnn.vvusmcu 1896

LOTNIA
aropno(@ CZESEAWA

DZIADZ
RUOTAR PRZESL ADOWANIA
PATRICTOW

POL SKICH

WARSZAWSKIE

OWARZYSTWA ¢
WIOSLARZY
x CYKLISTOW

0 WARﬂW

KZACHETA»

1814 — 4890
HELENA
MODRZEJEWSKA
1840 — 1908
NI
&

@RIELCE _HRUBIESZOW @ e\

KAROL C
MIARKA _SANDOMIERZ
11824 -1882 3
SOSNOWIEC

__QXJLE ~.’ POLITECHNIKA LWOWSKA
KRAKSW

1809-93

AKADEMIA WIELKIE

MIEJETNOS wVDAWNwTWA
< D

CharumiNsKk| B3
18620 —~ 1889

iﬁAUY’NG DRUHA
ok MAtKowsKiEEO

KRASZEWSKI KONOPNICKA SIENKIEWICZ ~ SKeODOWSKA-

MATEDKO ORZESIKOWA PRUS WrsPIANSKI CUME

Załącznik nr 2

Załącznik nr 3

Znaczenie tytułu

PORADNIK DLA POCZĄTKUJĄCYCH TWÓRCÓW TELEWIZYJNYCH:

Wymyślcie tytuł dla swojego programu.

Wybierzcie prowadzącego.

Prowadzący może zaprosić do udziału w programie gości, np. autorkę tekstu, kompozytora, znaną osobę publiczną.

Może wciągniecie do udziału publiczność zgromadzoną w studiu?

Pamiętajcie, że w programie mogą się ścierać różne poglądy.

Nie zanudźcie widzów, bo sięgną po pilota!

Geneza utworu

Nawiązania historyczne i literackie

Podmiot liryczny

Środki poetyckie

Przesłanie

utworu

rota-formuła składanej uroczyście przysięgi

oburzenie nasilającą się germanizacją, pragnienie wsparcia rodaków walczących o polskość (strajk we Wrześni, Drzymała)

powstanie utworu -1908 r.

pierwsze wykonanie-1910 r.

podmiot liryczny- zbiorowy: Polacy (pójdziem, polski my naród, nasz ród)

- germanizacja i walka z nią,

- długie tradycje polskości – dziedzictwo piastowskie,

- zwycięska walka z Krzyżakami,

- przywiązanie Polaków do religii,

- złoty róg z „Wesela” Stanisława Wyspiańskiego.

- metafory: np. Pójdziem, gdy zabrzmi złoty róg,

- epitety: orężny hufiec, szczep Piastowy,

- wykrzyknienia: Nie damy pogrześć mowy!,

- powtórzenia: Nie damy,

- refren: Tak nam dopomóż Bóg!

- rymy: dominacja rymów męskich, np. ród-lud, żył-pył

Przysięga wierności ojczyźnie, rozbudzanie dumy z polskości, zapowiedź zwycięskiej walki o odzyskanie niepodległości, wezwanie do walki o Polskę, podkreślenie znaczenia podstawowych wartości: Bóg, honor, ojczyzna.

Załącznik nr 1

Kobyliński Szymon, Dzieje Polski, Warszawa 1992.

Znaczenie tytułu

Geneza utworu

Podmiot liryczny

Nawiązania historyczne i literackie

Środki poetyckie

Przesłanie

utworu

PORADNIK DLA POCZĄTKUJĄCYCH TWÓRCÓW TELEWIZYJNYCH:

Wymyślcie tytuł dla swojego programu.

Wybierzcie prowadzącego.

Prowadzący może zaprosić do udziału w programie gości, np. autorkę tekstu, kompozytora, znaną osobę publiczną.

Może wciągniecie do udziału publiczność zgromadzoną w studiu?

Pamiętajcie, że w programie mogą się ścierać różne poglądy.

Nie zanudźcie widzów, bo sięgną po pilota!

