
Olga PRZYBYLA

Dyskurs pytajny i jego uwarunkowania
w komunikacji dydaktycznej

Sześciu uczciwych miałem sług,
Zawdzięczam im wszystko,

Co wiem.
Imiona ich brzmią:

Co? i Jak?,
Dlaczego?, Kiedy?,

Kto? i Gdzie?
 Rudyard Kipling: The elephant child

W literaturze naukowej komunikację dydaktyczną ujmuje się jako proces
porozumiewania się, w którym „dwa podmioty używają słowa w zamiarze osią‑
gnięcia zrozumienia tego, co każdy z nich myśli i czym żyje, oraz dzięki które‑
mu dochodzą do zbliżenia wzajemnego swych punktów widzenia i właściwego
sobie sposobu bycia”1. Dialogiczna koncepcja kształcenia nadaje równocześnie
uczniowi oraz jego nauczycielowi rolę podmiotów w działalności skierowanej
na nich, prawa do wolnego (wewnętrznie) rozwoju ich osobowości, opartego na
zasadzie współdziałania i wzajemnego poszanowania2. Douglas Barnes, pisząc
przed laty o szkole, podkreślał, że porozumiewanie się nauczyciela z uczniami
stanowi rdzeń edukacji3. Interakcyjny wymiar komunikacji dydaktycznej niesie
ze sobą konotację język w użyciu4 i ewokuje kategorię dyskursywności.

Dyskurs dydaktyczny (zwany również edukacyjnym, szkolnym) jest pew‑
nym zdarzeniem komunikacyjnym w określonej sytuacji społecznej. To szeroko

1 A . Okońska‍‑Walkowicz: Przydatność wychowawczych koncepcji personalistycznych i li-
beralnych w wychowaniu dla demokracji. W: Wychowanie do demokracji. Materiały międzynarodo-
wej sesji pedagogicznej. Kraków 1991, s. 26.

2 P or. L. Olszewski: Człowiek jako podmiot procesu edukacyjnego. „Kwartalnik Pedagogicz‑
ny” 1999, nr 2, s. 8.

3 D . Barnes: Nauczyciel i uczniowie. Od porozumiewania się do kształcenia. Warszawa 1988.
4 P or. A. Duszak: Tekst, dyskurs, komunikacja międzykulturowa. Warszawa 1998, s. 18—19.

115Olga Przybyla: Dyskurs pytajny i jego uwarunkowania…

rozumiany proces, w którym uzewnętrzniają się podmioty mówiące i związane
z nimi odniesienia nadawczo‍‑odbiorcze, moment oraz miejsce mówienia. W do‑
chodzeniu interlokutorów do porozumienia ważny element stanowi każdorazowo
kontekst zdarzenia sytuacyjnego, uwarunkowanego środowiskowo i kulturowo5.
W charakterystykach dyskursu szkolnego ważne miejsce przypada dyrektyw‑
nym aktom mowy, przede wszystkim strukturom pytajnym. Z badań Sinclaira
i Coultharda wywodzi się trzyczęściowy wzór dyskursu obejmujący:

zainicjowanie dyskursu w postaci pytania nauczyciela (—— initiation),
odpowiedzi ucznia (—— response),
ocenę wypowiedzi (—— evaluation) zawierającą komentarz lub informację (feed-
back)6.
Komunikowanie oparte na zadawaniu pytań jest jednym z wiodących aspek‑

tów dyskursu dydaktycznego7. W artykule przedstawiam wybrane obszary edu‑
kacji polonistycznej, w których kategorie pytajności i dyskursywności łączą
się. Pełny opis związku tych dwóch istotnych zjawisk rzeczywistości myślowej
nie jest możliwy do zrealizowania w jednym artykule. Koncentruję się więc na
wybranych kwestiach: 1) zwracam uwagę na determinanty dyskursu pytajnego
i jego uwarunkowania łączące się z antropocentryczną orientacją dydaktyki; 2)
przedstawiam główne założenia sztuki zadawania pytań; 3) podkreślam rangę
umiejętności aktywnego słuchania z uwzględnieniem jej aspektów zarówno dla
polonistycznego, jak i społeczno‍‑kulturowego kształcenia; 4) omawiam klasyfi‑
kację pytań według czynności myślenia, przedstawiam zasady ich konstruowania
oraz wykorzystania ich w polonistycznej praktyce.

5 P roblematykę dyskursu szkolnego omawiają m.in. J. Latocha: Dyskurs jako proces przeka-
zywania wiedzy. W: Dyskurs edukacyjny. Red. T. Ri t te l, J. Ożdżyński. Kraków 1997, s. 31—37;
U. Żydek‍‑Bednarczuk, B. Zeler: Strategia i komunikacja w dyskursie edukacyjnym. W: Dyskurs
edukacyjny…, s. 39—51; J. Porayski ‍‑Pomsta: Dyskurs—Tekst—Wypowiedź. Warszawa 1998;
M. Kawka: Dyskurs szkolny. Zagadnienia języka. Kraków 1999; B. Skowronek: O dialogu na
lekcjach w szkole średniej. Analiza pragmatyczno‍‑językowa. Kraków 1999; Dyskurs jako struktura
i proces. Red. T.A. van Dijk. Przeł. G. Grochowski. Warszawa 2001; O. Przybyla: Akty mowy
w języku nauczycieli. Katowice 2004, s. 13—14; Eadem: Dyskurs szkolny i jego uwarunkowania
[w druku].

6  H. Plat, J. Plat t, J.C. Richards: Dictionary of Language Teaching and Applied Linguistics.
London 1992, s. 137. Cyt. za: S. Śniatkowski: Dyskurs edukacyjny w literaturze anglojęzycznej.
W: Dyskurs edukacyjny…, s. 66.

7  Współczesna edukacja polonistyczna zwraca bowiem szczególną uwagę na rozwijanie umie‑
jętności językowych i komunikacyjnych ucznia. Por. J. Kowalikowa: O właściwą rangę wiedzy
językowej w zreformowanej szkole. W: W kręgu zagadnień dydaktyki języka i literatury polskiej.
Księga jubileuszowa dedykowana Profesorowi Edwardowi Polańskiemu. Red. H. Synowiec.
Katowice 2002, s. 39—46; R. Pawłowska: Siatka podstawowych pojęć kształcenia językowego
w szkole. W: W kręgu zagadnień…, s. 47—56; J. Porayski ‍‑Pomsta: Psycholingwistyka i co z niej
wynika dla kształcenia językowego w szkole. W: W kręgu zagadnień…, s. 127—131; U. Żydek
‍‑Bednarczuk: Sprawność językowa we współczesnej edukacji polonistycznej. W: W kręgu zagad-
nień…, s. 47—56.

8*

116 Edukacja językowa

Determinanty dyskursu pytajnego i jego uwarunkowania

Od lat pedagodzy oraz dydaktycy zorientowani na badanie komunikacji dy‑
daktycznej i zagadnienia dyskursu szkolnego podejmują kwestię dominującej roli
nauczyciela w organizacji procesu kształcenia oraz podkreślają problem skost‑
nienia metodycznego struktury lekcyjnej8. Dystynktywną cechą komunikacji dy‑
daktycznej (dyskursu szkolnego) jest przede wszystkim jej interakcyjny charakter
i zwrócenie uwagi na sytuację nadawcy i odbiorcy, ich wiedzę o świecie, systemy
wartości, warunki, w jakich przebiegała socjalizacja; intencje i cele uczestnicze‑
nia w komunikacji nadawcy i odbiorcy oraz stosowane przez nich strategie dzia‑
łania; kanał przekazu; miejsce powstawania komunikatu i warunki towarzyszące
procesowi jego tworzenia9. Jednakże rezultaty własnych badań10 oraz obszerna
literatura przedmiotu wskazują na zrytualizowanie procesu porozumiewania się
na lekcji. Przewaga pseudoheurezy z licznymi pytaniami — nierzadko maksy‑
malnie zredukowanymi — tworzy ciągi o nawiązaniu pionowym11:
  1. N : Przykład państwa, gdzie był lub jest system jednopartyjny?
  2.	 U1: Chiny. (1)
  3.	N : Chińska Republika Ludowa. Jaka tam jest partia?
  4.	 U2: Komunistyczna.
  5.	N : Komunistyczna Partia Chin. Dobra. Jeszcze jaki przykład? (1)
  6.	 U2: Korea. (1)
  7.	N : Koreańska Republika Demokratyczna. I tam jest jaka partia?
  8.	 U3: Jedna.
  9.	N : Jedna, to ja wiem. Ale jak ona się nazywa?
10.	 U3: Koreańska.
11.	N : Partia Pracy Korei. A Stany Zjednoczone? (1) Jakie tam są partie?
12.	U4: Lewica i prawica.
13.	N : I system?
14.	 U5: Wielopartyjny.
15.	 N: Co jeszcze? (1)
16.	 U5: Polska. (1)
17.	N : Dobra, Polska. Co dalej? (1)

  8 D . Barnes: Nauczyciel…; E. Putkiewicz: Proces komunikowania się na lekcji. Analiza
wypowiedzi nauczycieli i uczniów. Warszawa 1990; K. Wojtczuk: Zachowania językowe nauczycie-
li w sytuacji lekcji szkolnej. Siedlce 1996; M. Kawka: Dyskurs szkolny. Zagadnienia…; U. Żydek
‍‑Bednarczuk, B. Zeler: Strategia i komunikacja…; J. Ożdżyński: Niektóre cechy dyskursu
edukacyjnego (na przykładzie wypowiedzi wykładowej). W: Dyskurs edukacyjny…, s. 179—203;
B. Skowronek: O dialogu na lekcjach…

  9 J . Porayski ‍‑Pomsta: Dyskurs…, s. 15.
10 O . Przybyla: Akty mowy…
11 E . Wojtczuk: Zachowania językowe nauczycieli…, s. 124; B. Boniecka: Struktura i funk-

cje pytań w języku polskim. Lublin 2000.

117Olga Przybyla: Dyskurs pytajny i jego uwarunkowania…

18.	 U6: Niemcy. (1)
19.	N : I co jeszcze? (1)
20.	 U5: Holandia. (1)12 (Świętochłowice, G: 1, wos)

Nadmierne gromadzenie w ciągach pytań często łączy się z udzielaniem
przez uczniów jednozdaniowych, a nawet jednowyrazowych odpowiedzi. Taka
sytuacja nie sprzyja rozwijaniu sprawności językowej u uczniów13. Również
kompleksy pytań w nawiązaniu poziomym, które tworzą swoisty tekst pytajny,
utrudniają proces porozumiewania się:
N: Kto chce powiedzieć, jak spędzicie święta? Czas przed świętami, jak to się
u was w domu odbywa? Cieszycie się?
U: Cieszę się, gdy są święta. Można dostać prezenty. (Dąbrowa Górnicza, SP: 5,
j. polski)

N: Czy wy staracie się ofiarować przyjaciołom swój czas? Co wy staracie się
ofiarować? Co szczególnego możemy ofiarować drugiej osobie? Każdy z nas jest
inny. Każdy co innego może dać. Mamy taki symbol przyjaźni i miłości? Co może
być symbolem?
U: Serce. (Siemianowice Śląskie, SP: 4, godz. wych.)

Dydaktycy postulują, że równoczesność pytań i nadmierne wydłużanie wy‑
powiedzi nauczyciela uniemożliwiają dyskursywny feedback. W chaosie pytań
uczeń nie potrafi jednoznacznie udzielić odpowiedzi, gdyż nie wie, które spo‑
śród licznie zadanych pytań było najważniejsze. Analizy logików, językoznaw‑
ców, dydaktyków14 dowodzą, że choć dyskurs dydaktyczny zakłada porozumie‑
nie między partnerami, przenikanie się wiedzy i doświadczenia indywidualnego

12 A nalizowany materiał został zgromadzony w czasie lekcji przeprowadzonych w szkole pod‑
stawowej (SP) i gimnazjum (G) w: Dąbrowie Górniczej, Siemianowicach Śląskich, Świętochłowi‑
cach. Po cytacji w nawiasach podano miejscowość, typ szkoły, klasę oraz lekcję, na której zasłysza‑
no wypowiedź.

13 K rystyna Wojtczuk zwraca uwagę, iż zbyt częste stosowanie pytań kontynuujących nie jest
zaletą języka nauczyciela. Korzystniej jest, gdy nauczyciel formułuje pytania tak, ażeby odpowiedź
ucznia była pełna i nie wymagała pytań pochodnych kontynuujących. K. Wojtczuk: Zachowania
językowe…, s. 125.

14 P or. prace m.in.: J. Ajdukiewicz: Logika pragmatyczna. Warszawa 1975; J. Lalewicz:
Podstawy funkcjonalnej typologii wypowiedzi. W: Semantyka tekstu i języka. Red. M.R. Mayeno ‑
wa. Wrocław 1976; B. Boniecka: Podstawowe typy struktur pytajnych polszczyzny mówionej.
W: Studia nad składnią polszczyzny mówionej. Red. T. Skubalanka. Wrocław 1978, s. 148—157;
B. Niemiecko: Między oceną szkolną a dydaktyką. Bliżej dydaktyki. Warszawa 1991; J.R. Se ‑
ar le: Czynności mowy. Rozważania z filozofii języka. Przeł. B. Chwedeńczuk. Warszawa 1987;
M. Zabielska: Pytania pozorne we współczesnej polszczyźnie mówionej. W: „Prace Filologiczne”.
T. 34, 1988, s. 109—117; M. Danielewiczowa: Zdania pytajne o funkcji ekspresywnej. W: Język
a kultura. T. 4. Red. J. Bartmiński, R. Grzegorczykowa. Wrocław 1991, s. 159—168; B. Bo ‑
niecka: Struktura i funkcje pytań w języku polskim…

118 Edukacja językowa

uczestników zdarzenia komunikacyjnego wchodzących ze sobą w interakcje,
to nadal funkcjonują oni w schematycznej sytuacji komunikacyjnej. Sytuacji
opartej na umowie, która zakłada, że jeden z partnerów stoi hierarchicznie
wyżej i ma wyłączne prawo zarówno do sterowania procesem przekazywania
wiedzy, nadawania potencjalnie wieloznacznym wypowiedziom jednego przy‑
jętego znaczenia, jak również prawo dokonywania ocen stopnia przyswojenia
wiedzy15.

Stanisław Bortnowski w Przewodniku po sztuce uczenia literatury podej‑
muje kwestię wątpliwej sprawności nauczycieli w sterowaniu procesem dydak‑
tycznym za pomocą pytań. Opisując pogadankę jako „niedoskonałość”, pod‑
kreśla, że etapy myślenia na lekcji opartej na heurezie są zazwyczaj pourywane
i fragmentaryczne: „od do”, a wiedza — rozproszona. Nawiązując do sposobu
prowadzenia zajęć profesora Pimki: „brak cierpliwości, kilka sekund czekania
i: JA pytam, JA odpowiadam, a że klasa milczy, to ona jest winna”, wskazuje,
że: „[...] aktywność uczniów jest szkolarska i pozorna, tak naprawdę wniosko‑
waniem rządzi nauczyciel, który ma »władzę nad mową«”16. Także Andrzej
Janowski w książce Uczeń w teatrze życia szkolnego podkreśla, że pytania za‑
dawane przez nauczyciela są testami mającymi sprawdzić uczniowską umiejęt‑
ność i gotowość przybliżania się do tego, co nauczyciel definiuje jako wiedzę.
„Uczeń, który da się naprowadzić przez nauczyciela na właściwą — w rozu‑
mieniu nauczyciela — odpowiedź, będzie oceniony jako inteligentny. Jest tak,
ponieważ wiedza łączy się z władzą”17.

W dialogowo rozumianym procesie dydaktycznym najważniejsze są dwa ele‑
menty spośród trzyczęściowego wzoru dyskursu szkolnego: initiation oraz eva-
luation (zawierającą feedback). Kategoria pytajności i dyskursywności łączy się
bowiem z aktywizowaniem ucznia i oznacza opanowywanie przez niego kon‑
kretnych operacji myślowych, usprawnianie mechanizmów poznawczych takich,
jak: pamięć, spostrzeganie, uwaga (koncentracja), inteligencja oraz myślenie
(logiczne i twórcze). Prowadzi do rozwijania potencjału intelektualnego ucznia
przez odpowiedni trening umysłowy, uczenie się myślenia i zdobywanie spraw‑
ności czynnego uczenia się.

W swych założeniach dyskurs pytajny nawiązuje do wzoru tzw. dialogów so‑
kratejskich. Pod zasadniczymi względami jest tym samym, co dydaktyczny dialog
Sokratesa z Glaukonem i wskazuje jego wręcz archetypiczny wymiar18. Jest jak

nić krótkich pytań i odpowiedzi, która wiedzie od zamysłu nauczyciela do
posłużenia się dawniejszymi doświadczeniami uczniów w celu wytwo‑

15 J . Labocha: Dyskurs…, s. 34; S. Gniatkowski: Dyskurs edukacyjny…, s. 66.
16 S . Bortnowski: Przewodnik po sztuce uczenia literatury. Warszawa 2005, s. 198.
17 A . Janowski: Uczeń w teatrze życia szkolnego. Warszawa 1989, s. 172.
18  Sztuka nauczania. Czynności nauczyciela. Red. K. Kruszewski. Warszawa 2002, s. 145—

150.

119Olga Przybyla: Dyskurs pytajny i jego uwarunkowania…

rzenia wiedzy nowej, użycia dawnej wiedzy w nowych sytuacjach i do no‑
wych zadań, nadania nowych znaczeń wiadomościom, uporządkowania
doświadczeń, tak, żeby złożyły się na uporządkowaną wiedzę, utrwalały
ją, wpływały na postawy i gusty uczniów19.

Pytania są środkami sterowania przebiegiem procesu dydaktycznego, zapew‑
niają integrację społeczną, budując wspólną wiedzę o świecie20. Sekwencje py‑
tań najczęściej zaczynają się od słów: Co to jest…? Następnie: Dlaczego?, Po
co?, Jak…?, Komu…?, Kiedy…? W praktyce o typach pytań decyduje zarówno
temat lekcji, materiał, np. czytany tekst, jak i metoda (metody) prowadzenia za‑
jęć. Otwarte, problemowe pytania rodzą następne, które stymulują komunikację
między uczestnikami dyskursu i elektryzują myśli. Z kolei łańcuchowo zaprogra‑
mowane, szczegółowe, naprowadzające i schematycznie skonstruowane pytania
sprzyjają realizacji celów lekcji założonych przez nauczyciela, ale zamykają pro‑
ces porozumiewania się między nauczycielem a uczniami. Z reguły prowadzą do
sytuacji, w której nauczyciel nie wsłuchuje się w słowa uczniów, nie zważa na
udzielane przez nich odpowiedzi, tylko przechodzi do kolejnych, zaplanowanych
wcześniej, gotowych pytań21.

Dla procesu komunikacji nade wszystko ważne jest kształcenie umiejętności
słuchania i formułowania celowych pytań, które sprzyjają aktywności intelektu‑
alnej i emocjonalnej.

Sztuka zadawania pytań

Zgodnie z antropocentryczną koncepcją kształcenia pytania niewątpliwie
trzeba umieć zadawać. Najlepszym sposobem na uzyskanie porozumienia jest
stawianie dobrych pytań, które budują pole wspólnej uwagi22, stają się podstawo‑
wym ogniwem porozumiewania się między interlokutorami, służą wymianie in‑
formacji, określają kierunek przetwarzania informacji i budowania nowej wiedzy
i nowych umiejętności. Przy zadawaniu pytań ważne jest przestrzeganie kilku
podstawowych zasad23. Istotne jest, by kierowali się nimi wszyscy uczestnicy ko‑

19 I bidem, s. 147 [podkr. — O.P.].
20 P or. T. Patrzałek: Jak pytać o historię literatury w szkole? W: Literatura i dzieje. O procesie

historycznoliterackim w edukacji szkolnej. Red. M. Inglot. Wrocław 1983, s. 83—95; B. Skowro ‑
nek: O dialogu na lekcjach…; O. Przybyla: Akty mowy…; E. Mikoś: O dialogu edukacyjnym. W:
Drogi i ścieżki polonistyki gimnazjalnej. Red. Z. Uryga, Z. Budrewicz. Kraków 2001, s. 16—30;
B. Olszewska: O pytaniach raz jeszcze. „Zeszyty Szkolne” 2004, nr 3, s. 70—73.

21 P or. E. Mikoś: O dialogu…, s. 21—22.
22 O polu wspólnej uwagi piszę za M. Tomasel lo: Kulturowe źródła ludzkiego poznawania.

Warszawa 2002, s. 86, 88.
23 P or. W. Mastenbroek: Negocjowanie. Przeł. E. i T. Szapiro. Warszawa 2000, s. 125—

126; K. Bocheńska: Mówię do ciebie, Człowieku. Warszawa 2003, s. 35—36; P. Thomson: Spo-

120 Edukacja językowa

munikacji, zarówno nauczyciel, jak i uczniowie. Dialog w praktyce polonistycz‑
nej powinien przejawiać się przede wszystkim:

ukierunkowaniem uwagi i dbałością o ton wypowiedzi, zwłaszcza gdy pyta‑——
nie wnioskuje o czymś, np.: Czy nie uważacie, że…? Co sądzicie o…?;
uporządkowaniem, posegregowaniem pytań w określonej kolejności, np.: —— Od-
powiedzcie, czy…? No i czy…? A co będzie z…?;
dbałością o zrozumienie intencji komunikujących się ze sobą osób. Dobrze, ——
gdy interlokutorzy upewniają się, czy pytanie jest zrozumiałe dla odbiorcy
i wczuwają się w sytuację komunikacyjną;
dbałością o jasność i precyzję w formułowaniu pytań;——
zdolnością cierpliwego, aktywnego słuchania i nie indagowania nie w porę. ——
Powinno zwracać się uwagę na stan zaangażowania i poziom skoncentrowa‑
nia się na zajęciach uczestników zdarzenia komunikacyjnego. Niezależnie od
tego, czy wykonywane czynności bezpośrednio wiążą się z przebiegiem lek‑
cji, czy też świadczą o nieuwadze odbiorców, nie powinno się zaskakiwać ich
pytaniami;
świadomością intencji komunikacyjnych i dbałością o harmonijny przebieg ——
komunikacji — zarówno w przypadku, gdy chce się postawić pytanie, jak
i wówczas, gdy chce się na nie dopowiedzieć.
W dyskursie pytajnym powinno się kształcić umiejętności interpersonalne.

Punkt wyjścia dla właściwego odczytywania intencji komunikacyjnych i pra‑
widłowego wnioskowania stanowi koncepcja zaproponowana przez Herberta
Paula Grice’a24. Maksymy Grice’a powinny być ściśle stosowane w strategiach
pytajnych, gdyż podlegają one zmiennym uwarunkowaniom kontekstowym25.
W zinstytucjonalizowanej komunikacji szkolnej i jej asymetrycznych relacjach
nadawczo‍‑odbiorczych stopień podlegania maksymom jest określony przez

soby komunikacji interpersonalnej. Poznań 1998; A. Leigh: Komunikacja doskonała. Poznań 1999;
Ch. Zacker, G. Grantel: Do sukcesu przez mowę. Poznań 2001.

24 Z daniem tego badacza komunikacja językowa jest regulowana przez racjonalne zasady i pod-
zasady, tzw. maksymy, które organizują proces rozumowania i umożliwiają jego efektywność.
Wszelkie porozumiewanie się jest oparte przede wszystkim na zasadzie kooperacji, która mówi,
iż w każdej wymianie zdań rozmówcy zakładają, że wkład wszystkich uczestników komunikacji
powinien być taki, „jak tego w danym jej stadium wymaga przyjęty cel czy kierunek wymiany
słów”. H.P. Grice: Logika a konwersacja. W: Język w świetle nauki. Wybór i wstęp B. Stanosz.
Warszawa 1980, s. 96. Komunikacja przebiega fortunnie w momencie, gdy wszyscy jej uczestnicy
przestrzegają następujących czterech maksym: maksymy jakości, w myśl której nie mówi się rzeczy
uważanych za nieprawdę lub których nie da się wiarygodnie potwierdzić; maksymy ilości, zgodnie
z którą „wkład wiadomości” powinien zawierać tyle informacji, ile potrzeba dla aktualnych celów
wymiany; maksymy sposobu, która zaleca, aby mówić prosto, w sposób uporządkowany, unikając
niejasności i wieloznaczności; maksymy odniesienia, w której chodzi o to, by mówić rzeczy istotne
i na temat. H.P. Grice: Logika a konwersacja…, s. 97—98.

25 S . Blum‍‑Kulka: Pragmatyka dyskursu. W: Dyskurs jako struktura i proces. Red. T.A. van
Dijk. Warszawa 2001, s. 216—217.

121Olga Przybyla: Dyskurs pytajny i jego uwarunkowania…

rolę, jaką zajmuje uczestnik zdarzenia komunikacyjnego w układzie interakcyj‑
nym26.

Aktywne słuchanie z uwzględnieniem aspektów
polonistycznego i społeczno-kulturowego kształcenia

Aktywne słuchanie łączy się z autentycznością i cierpliwością skierowaną
na drugiego człowieka. Rozwijanie zdolności wczuwania się w stany psychiczne
interlokutorów warunkuje skuteczność porozumiewania się. Uczeń, który potrafi
stawiać rozwijające dyskurs pytania, tym samym nie boi się pytań. Jest otwarty
na wymianę myśli. Dotychczas mało uwagi poświęcano w kształceniu poloni‑
stycznym na ćwiczenia aktywnego słuchania27. Rozwijanie zdolności aktywnego
słuchania należy do ważnych kategorii w komunikacji dydaktycznej i obejmuje
techniki:

dowartościowania —— — polegająca na podkreślaniu mocnych stron oraz wyra‑
żaniu akceptacji, co tworzy dobrą atmosferę i powoduje, że interlokutor czuje
się zachęcony do dalszej rozmowy, np.: Wspaniale poradziliście sobie z tym
problemem…; To bardzo ciekawa kwestia, cieszę się, że ją poruszyłeś/aś…;
parafrazowania —— — polegająca na powtórzeniu własnymi słowami wypowie‑
dzi rozmówcy, co powoduje, że interlokutor: czuje się wysłuchany i zrozu‑
miany; ma szansę na sprostowanie swojej wypowiedzi, jeśli uważa, że została
źle zrozumiana, oraz może uporządkować swoją wypowiedź, np.: Rozumiem,
że najważniejsze dla Ciebie jest…; O ile dobrze rozumiem, chodzi o…;
podsumowania —— — polegająca na ponownym przedstawieniu wypowiedzi, jej
głównych myśli, odczuć i tez. Taki zabieg powoduje, że rozmówca: może sko‑
rygować wypowiedź; może przejść do dalszej części rozmowy; widzi ścież‑
kę dochodzenia do rozwiązania, np.: Podsumowując, chciałbym raz jeszcze
wspomnieć…; Jak dotąd rozumiem, że osiągnęliśmy porozumienie w następu-
jących kwestiach…
W celu rozwijania i doskonalenia umiejętności aktywnego słuchania nauczy‑

ciel może stosować różnorodne ćwiczenia, np.:
w czasie głośnego czytania uczniowie śledzą wzrokiem czytany przez na‑——
uczyciela tekst i podkreślają (zaznaczają) zaakcentowane (podkreślone into‑
nacyjnie) ważne informacje;

26 A symetria w relacjach nadawczo‍‑odbiorczych jest podstawowym czynnikiem inspirującym
do poszukiwania i budowania wspólnej wiedzy. Por. J. Warchala: Dialog potoczny a tekst. Kato‑
wice 1991, s. 43; K. Depta: Aktywność słuchacza wobec narracji mówionej. „Język Polski” 1997,
nr 4—5, s. 277—278.

27 N a cztery przeanalizowane serie podręczników (wydawnictwa Arka, Stentor, GWO, MacE‑
dukacja) do trzech etapów kształcenia, tj. szkoły podstawowej, gimnazjum i szkoły średniej, pojawi‑
ły się tylko dwa ćwiczenia kształcące aktywne słuchanie.

122 Edukacja językowa

nauczyciel czyta powoli tekst, następnie uczniowie wynotowują treści istotne, ——
które zostały zaakcentowane przez nauczyciela (słowa klucze, hasła, równo‑
ważniki zdań);
nauczyciel powoli odczytuje tekst, następnie uczniowie otrzymują odbitkę, na ——
której znajdują się słowa klucze, które układają w odpowiedniej kolejności.
Po sprawdzeniu poprawności wykonania zadania uczniowie układają plan
wydarzeń;
nauczyciel powoli odczytuje tekst, w tym czasie uczniowie wybierają spośród ——
przygotowanych zestawów pytań te, które pasują do treści tekstu, i układają
je w odpowiedniej kolejności. Po sprawdzeniu poprawności wykonania zada‑
nia uczniowie zapisują pytania w zeszytach;
nauczyciel powoli odczytuje tekst, w tym czasie uczniowie wypisują wcze‑——
śniej określone przez nauczyciela słownictwo lub usłyszane związki frazeo-
logiczne lub przysłowia;
w czasie czytania przez nauczyciela tekstu uczniowie — na dany przez na‑——
uczyciela sygnał — zastępują wskazane słowa synonimami, zastępują wyra‑
zy obcego pochodzenia ich polskimi odpowiednikami28.

Klasyfikacja pytań według czynności myślenia29
w polonistycznej praktyce

Od lat badacze podkreślają wieloaspektowy charakter struktur wypowiedzi
pytajnych, uznając je za jeden z najciekawszych aktów mowy. Istnieje wiele ty‑
pologii pytań i większość z nich jest pożyteczna w tym sensie, że tworzy ramy
pojęciowe ułatwiające porządkowanie pytań30. W Słowniku terminologii języko-

28 P or. M. Nagajowa: Notatka już w szkole podstawowej. „Polonistyka” 1967, nr 6; J. Bi l ‑
kiewicz: Słuchanie ze zrozumieniem: scenariusz lekcji dla IV—VI klasy. „Między Nami Polonista‑
mi” 2006, nr 2, s. 19—21.

29 K ategorie pytań omawiam na podstawie E. Perrot: Efektywne nauczanie. Warszawa 1995;
R.I. Arends: Uczymy się nauczać. Tłum. K. Kruszewski. Warszawa 1995, s. 412—413.

30 S ear le (Czynności mowy…, s. 93) uznał pytania za szczególny przypadek proszenia —
„proszenia o informację”; Grzegorczykowa (Wprowadzenie do semantyki językoznawczej. Warszawa
1990, s. 145.) sprowadza wartość semantyczną pytania do prośby nadawcy o wypowiedź odbiorcy;
Świdziński (Analiza semiotyczna wypowiedzeń pytajnych we współczesnym języku polskim. W:
„Studia Semiotyczne”. T. 4, s. 241—249) traktuje pytania jako rodzaj rozkazu; J. Pieter (Słownik
psychologiczny. Warszawa 1963) i S. Racinowski (Pytanie i odpowiedź. Warszawa 1967) uznają,
iż w pytaniach zawarte jest żądanie znalezienia odpowiedzi, tym samym zlikwidowanie stanu nie‑
wiedzy pytającego. J. Lalewicz w swojej typologii umieścił pytania w grupie wypowiedzi „do
kogoś” (Lalewicz: Podstawy funkcjonalnej…, s. 67). Akt mowy będący pytaniem ma zakodowany
w sobie czasownik illokucyjny. Na powierzchni tekstu występuje on w formie partykuły pytajnej
czy lub zaimków pytajnych, intonacji wznoszącej (kadencji). Według Bonieckiej (Podstawowe
typy…, s. 148; Eadem: Struktura i funkcje…) już pobieżna analiza tekstów wykazuje istnienie wypo‑
wiedzeń oznajmujących, które zdradzają charakter pytajny w swej płaszczyźnie suprasegmentalnej.

123Olga Przybyla: Dyskurs pytajny i jego uwarunkowania…

znawczej31 zdaniem pytajnym określa się takie zdanie, w którym mówiący szuka
potwierdzenia lub zaprzeczenia treści swego powiadomienia albo też uzupełnie‑
nia tej treści jakimś brakującym szczegółem. Postać pytania (P) zawiera niewie‑
dzę lub wiedzę nadawcy (Pw), potrzebę uzyskania odpowiedzi (Po) oraz wykład‑
niki formalne, decydujące o strukturze pytania (Ps):

P=Pw+Po+Ps

Według Marka Świdzińskiego pytanie ma następujący schemat: „X chce, aby
Y stwierdził, czy Z”32. Z kolei formuła definiująca pytanie w ujęciu semantycz‑
nym brzmi: „Chcę, żebyś sobie wyobraził, że ja nie wiem tego, co ty wiesz i że ty
chcesz mi to powiedzieć, mówię to, bo chcę, żebyś mi to powiedział”33.

W ciągu ostatnich trzydziestu lat opracowano wiele systemów klasyfiko‑
wania pytań, w tym typologię według poziomu procesów myślowych, której
podstawę stanowi Taksonomia celów edukacyjnych Benjamina S. Blooma. Dla
większości wypowiedzeń pytajnych najbardziej typowym wykładnikiem pyta‑
niowości jest zaimek lub partykuła pytajna czy. Omawiana klasyfikacja pytań
wyróżnia się tym, że część kategorii pytań nie posiada eksplicytnych wyznacz‑
ników pytaniowości. Podstawą identyfikującą sześć poziomów pytań są nato‑
miast określone procesy myślenia34: wiedza, rozumienie, zastosowanie, analiza,
synteza oraz ewaluacja.

1.  Wiedza. W wyniku procesu zapamiętywania następuje zakodowanie
pewnych informacji lub treści. Istotne znaczenie w tym przypadku dla rozwoju
uczniów ma nie tyle ilość zmagazynowanego materiału, ile jego jakość35. Do ka‑
tegorii wiedza zalicza się pytania, które wymagają przypomnienia sobie czegoś
(konkretne fakty, dane itp.) i zwykle skłaniają do zwięzłych odpowiedzi. W py‑
taniach dotyczących wiedzy często pojawiają się słowa: kto?, co?, gdzie?, kie-
dy?, zdefiniować, przypomnieć, rozpoznać, nazwać. Z kategorią tą wiążą się dla
dyskursu pytajnego jednak pewne niebezpieczeństwa. Nauczyciele mają bowiem
tendencję do jej nadużywania. Poprzez pytania o wiedzę ocenia się tylko po‑
wierzchowne rozumienie zjawisk, a to, co zapamiętane, staje się w końcu szybko
zapomniane.

Pytanie z kategorii wiedza pojawia się w dyskursie dydaktycznym wówczas,
gdy:

31  Słownik terminologii językoznawczej. Red. K. Polański. Wrocław—Warszawa 1984,
s. 476.

32  M. Świdziński: Analiza semiotyczna wypowiedzeń pytajnych…, s. 22.
33 A . Wierzbicka: Genry mowy. W: Tekst i zadanie. Zbiór studiów. Red. Dobrzyńska,

E. Janus. Wrocław 1983, s. 129.
34 R .I. Arends: Uczymy się nauczać…, s. 412.
35  M. Bugara: Rozwijanie zdolności poznawczych u dzieci w wieku szkolnym. „Prace Naukowe

Wyższej Szkoły Pedagogicznej w Częstochowie” 1995, z. 4, s. 15.

124 Edukacja językowa

uczeń podaje specyficzne fakty lub informacje mniej więcej w tej samej
formie, jak przedstawił je przedtem nauczyciel lub podręcznik. Odpowiedź
polegająca na przypomnieniu nie wychodzi poza informacje uprzednio
przedstawione, nie ma tu też zmiany formy czy porządku przedstawienia
informacji. Łatwo można ocenić, czy odpowiedź jest dobra, czy zła, porów‑
nując ją ze źródłem. W tę kategorię będą włączone także informacje, które
nabywa się przez codzienne doświadczenie, na przykład: Co kupujemy na
poczcie? Wiedza ma podstawowe znaczenie dla innych poziomów myśle‑
nia. Nie można polecić uczniom, by myśleli na wyższych poziomach, jeśli
brak im podstawowych informacji36.

2.  Zrozumienie. Do tej kategorii zalicza się pytania, które wymagają upo‑
rządkowania faktów w taki sposób, by miały dla nich sens. Pytania tego typu
wymagają od uczniów wyboru takich danych, informacji, elementów, zdarzeń,
które są niezbędne dla sporządzenia opisu, porównania lub skontrastowania.

3.  Zastosowanie. Ta kategoria obejmuje pytania, które skłaniają uczniów do
„przyłożenia” zasady lub procesu do rozwiązywanego problemu, co jest niezbęd‑
ne do podania właściwej odpowiedzi. Pytania tego typu wykorzystują zdobyte
wcześniej przez ucznia informacje do rozwiązania problemu.

4.  Analiza. Pytania z tej kategorii pomagają uczniom nie tylko zapamiętać
i uporządkować informacje, ale umożliwiają również ich przeanalizowanie ze
względu na uwarunkowania przyczynowo‍‑skutkowe. Ten typ pytań wymaga od
uczniów krytycznego myślenia.

Uczeń nie będzie w stanie odpowiedzieć na pytanie analityczne, powta‑
rzając informacje. Pytania analityczne wymagają od uczniów analizowania
informacji w celu określenia przyczyny, wyciagnięcia wniosku lub znale‑
zienia świadectwa37.

Wyrazy często używane w pytaniach analitycznych: dlaczego?, jakie czynni-
ki?, wyciągnij wniosek, podaj przykłady świadczące o… (dla poparcia czy zana‑
lizowania).

5.  Synteza. Pytania należące do tej kategorii pomagają uczniom sformułować
nowe relacje i ująć rzeczy razem w nowy i oryginalny sposób. Celem tych pytań
jest rozwój twórczych umiejętności, mają one charakter syntetyzujący. „Badają,
jak głęboko rozumie się daną sprawę — niekiedy wymagają od uczniów przewi‑
dywania, czasem dokonywania oryginalnych połączeń między zjawiskami, cza‑
sem rozwiązywania problemów”38. Pytania syntetyzujące, analogicznie jak pyta‑

36 E . Perrot: Efektywne nauczanie…, s. 34.
37 I bidem, s. 47.
38 I bidem, s. 48.

125Olga Przybyla: Dyskurs pytajny i jego uwarunkowania…

nia z kategorii zastosowanie, wymagają od uczniów rozwiązywania problemów.
Różnią się od tych drugich tym, że nie wymagają odpowiedzi na problemy, które
mają jedno właściwe rozwiązanie, ale odwrotnie — dopuszczają wiele twórczych
rozwiązań.

6.  Ewaluacja. Kategoria ta obejmuje pytania, na które nie ma jednej popraw‑
nej odpowiedzi, ale które wiążą się z dokonywaniem oceny, wartościowaniem
bądź wybieraniem między kilkoma możliwościami. Pytania te wymagają od
uczniów oceniania wartości pomysłu, dzieła artystycznego czy sposobu rozwią‑
zania problemu. Często łączą się z koniecznością wyrażenia opinii. Na pytania
takie nie ma jednej poprawnej odpowiedzi.

Wykorzystanie sześciostopniowej skali pytań umożliwia spojrzenie na temat
z różnych perspektyw i uporządkowanie pytań w różnych kategoriach. Dowodzą
tego wyniki uzyskane na próbie 53 studentów filologii polskiej. W ramach ćwi‑
czeń w konstruowaniu pytań do testu czytania ze zrozumieniem studenci ukła‑
dali pytania — według klasyfikacji procesów myślenia — do tekstu Władysława
Kopalińskiego Czas to pieniądz. Wyniki i wybrane propozycje pytań przedstawia
tabela 1.

Rezultaty ćwiczenia łączą się z wnioskiem, że zarówno nauczyciel, jak
i uczniowie powinni uwzględniać różne sposoby odbioru informacji i kształcić
w sobie umiejętność aktywnego słuchania i czytania. Każda z diagnozowanych
osób potrafiła ułożyć co najmniej dwa pytania do wszystkich sześciu kategorii.
Analiza propozycji pytań wskazała na wielość sposobów myślenia i różnorod‑
ność odczytania tego samego tekstu. Celem eksperymentu było uzmysłowienie
studentom roli pytań w modelowaniu procesu kształcenia: ich inspirującej oraz
motywującej funkcji w kształceniu kompetencji komunikacyjnych, rozwijaniu
sprawności językowej oraz doskonaleniu umiejętności interpersonalnych ucznia.
Chodziło o to, aby w pracy z uczniami odchodzić od schematyzacji procesu
kształcenia, z góry nie określać, jaki rodzaj myślenia mogą lub będą przejawiać
uczestnicy procesu porozumiewania się, tylko dzielić pytania ze względu na po‑
ziomy myślenia kognitywnego i stymulować spójną komunikację dydaktyczną.

Zarówno pytania niższego, jak i wyższego rzędu39 zapewniają harmonijny
przebieg procesu komunikacji. Pytania niższego poziomu wymagają od ucznia
odtworzenia informacji. Przypominanie sobie daje się obserwować, gdy uczeń
przytacza pewne fakty lub informacje w mniej więcej takiej samej formie, w ja‑
kiej były one przedstawione wcześniej przez nauczyciela lub w podręczniku.
Odpowiedź oparta na przypomnieniu nie wychodzi poza informacje uprzednio
podane, nie zmienia też formy ani porządku informacji40.

Pytania wyższego poziomu można określić mianem inkluzyjnych, gdyż
wymagają od ucznia przetwarzania informacji dla osiągnięcia jakiegoś celu.

39 I bidem, s. 87.
40 I bidem.

126 Edukacja językowa
T

ab
el

a
1

Pr
op

oz
yc

je
 p

yt
ań

 d
o

te
ks

tu
 n

a
cz

yt
an

ie
 z

e
zr

oz
um

ie
ni

em
 (w

ed
łu

g
kl

as
yfi

ka
cj

i p
ro

ce
só

w
 m

yś
le

ni
a

B
.S

. B
lo

om
a)

K
at

eg
or

ie
 p

yt
ań

i k

lu
cz

ow
e

sł
ow

a
lu

b
zw

ro
ty

Po
zi

om
 m

yś
le

ni
a

w
ym

ag
an

y
od

 u
cz

ni
ów

Pr
zy

kł
ad

y
Il

oś
ć

py
ta

ń
w

ka

te
go

ri
i

PR
Z

Y
PO

M
IN

A
N

IE
K

to
?

co
?

ki
ed

y?
Po

da
j d

efi
ni

cj
ę.

O
dt

w
or

ze
ni

e
fa

kt
ów

, r
ze

cz
y

za
ob

‑
se

rw
ow

an
yc

h
lu

b
de

fin
ic

ji.

1.
 Z

 ja
ki

eg
o

ję
zy

ka
 p

oc
ho

dz
i p

rz
ys

ło
w

ie
: „

C
za

s t
o

pi
en

ią
dz

”?
2.

 K
ie

dy
 ż

ył
 g

re
ck

i fi
lo

zo
f T

eo
fr

as
t?

 (2
 o

so
by

 u
ło

ży
ły

 ta
ki

e
py

ta
ni

e)
.

3.
 W

 k
tó

re
j

cz
ęś

ci
 B

ib
lii

 j
es

t
m

ow
a

o
po

tę
dz

e
B

og
a,

 p
or

zą
dk

u
pr

ze
z

N
ie

go
 u

st
an

ow
io

ny
m

 o
ra

z
cz

as
ie

 i
ha

rm
on

ii
na

tu
ry

?
4.

 J
ak

a
rz

ek
a

pr
ze

pł
yw

a
pr

ze
z

Eg
ip

t?

5.
 J

ak
 d

zi
el

im
y

Bi
bl

ię
?

6.
 J

ak
 n

az
yw

a
si

ę
ks

ię
ga

 S
ta

re
go

 T
es

ta
m

en
tu

, k
tó

ra
 o

po
w

ia
da

 o
 s

tw
or

ze
ni

u
św

ia
ta

?
7.

 N
a

ja
ki

m
 k

on
ty

ne
nc

ie
 le

ży
 E

gi
pt

?

53
/5

3

Z
R

O
Z

U
M

IE
N

IE
O

pi
sz

, p
or

ów
na

j,
sk

on
tr

as
tu

j,
w

yt
łu

-
m

ac
z,

 p
rz

ed
st

aw

in
ny

m
i s

ło
w

am
i.

Po
da

ni
e

op
is

u.
O

kr
eś

le
ni

e
gł

ów
‑

ny
ch

 m
yś

li.
Po

ró
w

na
ni

e
i s

ko
n‑

tr
as

to
w

an
ie

.

1.
 J

ak
 ro

zu
m

ie
sz

 p
oj

ęc
ie

: „
na

st
ró

j ś
w

ią
te

cz
ny

”?
 N

ie
 c

yt
uj

.
2.

 O
pi

sz
, j

ak
 T

w
oi

m
 z

da
ni

em
 m

og
ły

 w
yg

lą
da

ć
ob

ch
od

y
N

ow
eg

o
R

ok
u

pr
ze

d
na

sz
ą

er
ą?

3.
 P

rz
ed

st
aw

 s
w

oi
m

i s
ło

w
am

i,
na

 c
zy

m
 p

ol
eg

ał
a

dr
am

at
yc

zn
a

ko
nc

ep
cj

a
pr

zy
ro

dy
?

4.
 W

yt
łu

m
ac

z,
 ja

k
st

ar
oż

yt
ni

 ro
zu

m
ie

li
cz

as
?

5.
 W

yt
łu

m
ac

z,
 c

o
dl

a
C

ie
bi

e
oz

na
cz

a
„n

as
tr

ój
 ś

w
ią

te
cz

ny
”.

C
zy

m
 si

ę
on

 p
rz

ej
aw

ia
?

6.
 P

rz
ed

st
aw

 s
w

oi
m

i s
ło

w
am

i,
ja

k
na

tu
ra

 w
pł

yw
ał

a
na

 z
w

yc
za

je
 E

gi
pc

ja
n

i B
ab

ilo
ńc

zy
kó

w
?

53
/5

3

Z
A

ST
O

SO
W

A
N

IE
Za

st
os

uj
, r

oz
w

ią
ż,

sk

la
sy

fik
uj

, w
yb

ie
rz

,
sp

oż
yt

ku
j,

uż
yj

.

Za
st

os
ow

an
ie

 z
as

ad

i t
ec

hn
ik

 p
os

tę
po

‑
w

an
ia

 d
o

ro
zw

ią
za

‑
ni

a
pr

ob
le

m
u

m
aj

ą‑
ce

go
 je

dn
ą

w
ła

śc
iw

ą
od

po
w

ie
dź

.

1.
 N

a
po

ds
ta

w
ie

 a
ka

pi
tu

 tr
ze

ci
eg

o
po

w
ie

dz
, m

ię
dz

y
ki

m
 ro

zg
ry

w
ał

y
si

ę
bi

tw
y

po
dc

za
s

ur
oc

zy
st

o‑
śc

i o
bc

ho
dó

w
 N

ow
eg

o
R

ok
u

w
 E

gi
pc

ie
 i

B
ab

ilo
ni

i?
2.

 W
yp

is
z

z
te

ks
tu

 fa
zy

 ż
yc

ia
 lu

dz
ki

eg
o

i o
kr

eś
l,

ja
ki

e
są

 tr
zy

 c
ha

ra
kt

er
ys

ty
cz

ne
 d

la
 n

ic
h

ce
ch

y?
3.

 J
ak

ie
 m

oż
na

 w
sk

az
ać

 k
la

sy
fik

ac
je

 fa
z

ży
ci

a
lu

dz
ki

eg
o?

4.
 W

yb
ie

rz
, k

tó
ry

 te
rm

in
 b

ył
 n

aj
do

go
dn

ie
js

zy
 d

la
 w

yb
or

u
no

w
eg

o
w

ła
dc

y
w

 E
gi

pc
ie

 i
w

 B
ab

ilo
ni

e.
5.

 J
ak

a
by

ła
 p

or
a

ro
ku

, k
ie

dy
 N

il
w

yl
ew

ał
, a

 ja
ka

 k
ie

dy
 w

od
y

op
ad

ał
y?

53
/5

3

A
N

A
L

IZ
A

D
la

cz
eg

o?
 Z

na
jd

ź
pr

zy
cz

yn
ę

lu
b

uz
as

ad
-

ni
en

ie
, d

ok
oń

cz
 ro

zu
-

m
ow

an
ie

, w
yc

ią
gn

ij
w

ni
os

ki
, w

yd
ed

uk
uj

,
po

da
j p

rz
yk

ła
dy

O
kr

eś
le

ni
e

m
ot

y‑
w

ów
 lu

b
pr

zy
cz

yn
.

W
ni

os
ko

w
an

ie
.

Po
sz

uk
iw

an
ie

 ś
w

ia
‑

de
ct

w
 p

od
tr

zy
m

uj
ą‑

cy
ch

 u
og

ól
ni

en
ia

.

1.
 J

ak
ie

 p
or

y
ro

ku
 b

ył
y

na
jb

ar
dz

ie
j d

og
od

ne
 d

la
 k

or
on

ac
ji

w
ła

dc
y?

 D
la

cz
eg

o
ak

ur
at

 te
, a

 n
ie

 in
ne

?
2.

 C
zy

 g
dy

by
 to

 o
d

C
ie

bi
e

za
le

ża
ło

, w
yb

ra
łb

yś
 te

 s
am

e
po

ry
 r

ok
u?

 O
dp

ow
ie

dz
 w

 fo
rm

ie
 k

ró
tk

ie
j

ro
zp

ra
w

ki
.

3.
 J

ak
i w

sk
aż

es
z

ar
gu

m
en

t n
a

te
zę

, ż
e

cz
as

 b
ył

 w
al

ut
ą

w
cz

eś
ni

ej
sz

ą
ni

ż
pi

en
ią

dz
 (a

ka
pi

t n
r 5

)?
4.

 J
ak

a,
 T

w
oi

m
 z

da
ni

em
, j

es
t p

rz
yc

zy
na

 te
go

, ż
e

cz
ło

w
ie

k
ni

gd
y

ni
e

m
óg

ł b
yć

 b
ie

rn
ym

 ś
w

ia
dk

ie
m

w

yd
ar

ze
ń

w
e

W
sz

ec
hś

w
ie

ci
e?

 C
zy

 n
ad

al
 ta

k
je

st
?

5.
 J

ak
 s

ąd
zi

sz
, d

la
cz

eg
o

po
ję

ci
e

cz
as

u
je

st
 d

aw
ni

ej
sz

e
ni

ż
po

ję
ci

e
pi

en
ią

dz
a?

53
/5

3

127Olga Przybyla: Dyskurs pytajny i jego uwarunkowania…
św

ia
dc

zą
ce

 o
…

, s
fo

r-
m

uł
uj

 k
on

kl
uz

je
.

6.
 J

ak
ie

 m
oż

es
z

po
da

ć
in

ne
 ś

w
ia

de
ct

w
a

po
tw

ie
rd

za
ją

ce
 d

ra
m

at
yc

zn
ą

ko
nc

ep
cj

ę
pr

zy
ro

dy
?

SY
N

T
E

Z
A

Ro
zw

ią
ż p

ro
bl

em

(w
ię

ce
j n

iż
 je

dn
a

po
pr

aw
na

 o
dp

ow
ie

dź
),

sf
or

m
uł

uj
 p

rz
ew

id
y-

w
an

ie
, z

ap
ro

po
nu

j,
za

pl
an

uj
, n

ap
is

z,

ro
zw

iń
.

R
oz

w
ią

zy
w

an
ie

pr

ob
le

m
ów

. D
ok

o‑
ny

w
an

ie
 p

rz
ew

id
y‑

w
an

ia
. P

re
ze

nt
ow

a‑
ni

e
pr

ob
le

m
ów

 w
e

w
ła

sn
y

or
yg

in
al

ny

sp
os

ób
.

1.
 „

C
o

ra
no

 sł
oń

ce
 p

ok
on

uj
e

ci
em

no
ść

 i
ch

ao
s,

 ja
k

to
 c

zy
ni

ło
 w

 p
ie

rw
sz

ym
 d

ni
u

st
w

or
ze

ni
a

i c
zy

ni

w
 k

aż
dy

m
 d

ni
u

no
w

or
oc

zn
ym

.”
 P

rz
em

ija
ni

e
cz

y
tr

w
an

ie
?

N
a

po
ds

ta
w

ie
 w

ła
sn

yc
h

pr
ze

m
yś

le
ń,

ro

zw
iń

 m
ot

yw
 p

rz
em

ija
ni

a
cz

as
u

or
az

 p
ow

ta
rz

al
no

śc
i c

yk
ló

w
 p

rz
yr

od
y.

2.

 W
 k

ilk
u

zd
an

ia
ch

 n
ap

is
z:

 c
o

st
ał

ob
y

si
ę,

 g
dy

by
 lu

dz
ie

 w
 d

zi
si

ej
sz

yc
h

cz
as

ac
h

ży
li

ty
lk

o
w

g
ry

tm
u

pr
zy

ro
dy

?
3.

 J
ak

 m
oż

na
 o

bc
ho

dz
ić

 p
ow

ita
ni

e
N

ow
eg

o
R

ok
u

—
 z

ap
ro

po
nu

j s
ce

na
ri

us
z

w
yd

ar
ze

ń.
4.

 P
od

kr
eś

l s
ło

w
a,

 k
tó

re
 T

w
oi

m
 z

da
ni

em
 n

aj
ba

rd
zi

ej
 c

ha
ra

kt
er

yz
uj

ą
to

, o
 c

zy
m

 je
st

 te
n

te
ks

t:
cz

as
,

pi
en

ią
dz

e,
 o

bc
ho

dy
 N

ow
eg

o
R

ok
u,

 p
od

ró
że

, o
br

az
 B

og
a

w
 S

ta
ry

m
 T

es
ta

m
en

ci
e,

 m
ag

ia
, w

al
ka

ży

w
io

łó
w

, p
rz

em
ija

ni
e,

 z
m

ie
nn

oś
ć

w
 p

rz
yr

od
zi

e?
5.

 J
ak

ie
 d

zi
ał

an
ia

 m
óg

ł
po

dj
ąć

 c
zł

ow
ie

k,
 a

by
 ś

w
ia

do
m

ie
 k

oo
rd

yn
ow

ać
 w

yd
ar

ze
ni

a
ko

sm
ic

zn
e

i s
po

łe
cz

ne
?

6.
 J

ak
 o

pi
sa

łb
yś

 ż
yc

ie
 p

re
ze

nt
uj

ąc
e

ko
sm

ic
zn

e
i s

po
łe

cz
ne

 w
ar

un
ki

 f
un

kc
jo

no
w

an
ia

 w
 B

ab
ilo

ni
e

or
az

 s
ta

ro
ży

tn
ym

 E
gi

pc
ie

?

53
/5

3

E
W

A
LU

A
C

JA
O

są
dź

, o
ce

ń,
 zd

ec
yd

uj
,

os
za

cu
j,

w
yr

aź
 s

w
oj

ą
op

in
ię

.

W
yr

aż
an

ie
 o

pi
ni

i n
a

da
ny

 te
m

at
. O

ce
ni

a‑
ni

e
se

ns
ow

no
śc

i p
o‑

m
ys

łó
w

. O
są

dz
an

ie

w
ar

to
śc

i r
oz

w
ią

‑
za

ni
a

pr
ob

le
m

u.

O
ce

ni
an

ie
 w

ar
to

śc
i

dz
ie

ła
 s

zt
uk

i.

1.
 D

la
cz

eg
o,

 T
w

oi
m

 z
da

ni
em

, l
ud

zi
e

pr
zy

kł
ad

aj
ą

ta
k

du
żą

 w
ag

ę
do

 ś
w

ią
t W

ie
lk

ie
j N

oc
y

i B
oż

eg
o

N
ar

od
ze

ni
a?

 O
dw

oł
aj

 si
ę

za
ró

w
no

 d
o

te
ks

tu
, j

ak
 i

w
ła

sn
yc

h
pr

ze
m

yś
le

ń.
2.

 O
są

dź
, c

zy
 p

ra
w

dą
 je

st
 w

yr
aż

en
ie

: „
G

dz
ie

 je
st

 z
m

ia
na

, t
am

 je
st

 p
rz

yc
zy

na
, g

dz
ie

 je
st

 p
rz

yc
zy

na
,

ta
m

 m
us

i b
yć

 c
zy

ja
ś w

ol
a”

. O
dn

ie
ś s

ię
 d

o
w

ła
sn

yc
h

ży
ci

ow
yc

h
do

św
ia

dc
ze

ń
i p

rz
ek

on
ań

.
3.

 C
zy

 s
ta

no
w

is
ko

 o
 p

ie
rw

ot
no

śc
i c

za
su

 w
zg

lę
de

m
 p

ie
ni

ąd
za

 p
ow

in
no

 b
yć

 p
od

tr
zy

m
an

e,
 c

zy
 o

d‑
rz

uc
on

e?
 S

w
oj

ą
w

yp
ow

ie
dź

 u
za

sa
dn

ij.
4.

 J
ak

 s
ąd

zi
sz

, c
zy

 p
ra

w
dą

 je
st

, ż
e

st
ar

oż
yt

na
 k

on
ce

pc
ja

 p
rz

yr
od

y
ni

e
po

za
w

al
ał

a
cz

ło
w

ie
ko

w
i n

a
od

gr
yw

an
ie

 ro
li

bi
er

ne
go

 ś
w

ia
dk

a?

5.
 J

ak
 s

ąd
zi

sz
, c

zy
 s

łu
sz

ne
 je

st
 w

ie
rz

en
ie

 p
ry

m
ity

w
ny

ch
 lu

dó
w

, ż
e

si
ły

 p
rz

yr
od

y
m

aj
ą

w
pł

yw
 n

a
ży

ci
e

lu
dz

i?
 U

za
sa

dn
ij

sw
oj

ą
od

po
w

ie
dź

.
6.

 C
zy

 o
dn

aj
du

je
sz

 w
e

w
sp

ół
cz

es
ny

m
 ś

w
ie

ci
e

śl
ad

y
ni

es
ły

ch
an

eg
o

zn
ac

ze
ni

a,
 ja

ki
e

cz
ło

w
ie

k
pi

er
‑

w
ot

ny
 p

rz
yp

is
yw

ał
 u

ro
cz

ys
te

m
u

ch
ar

ak
te

ro
w

i i
 c

zy
st

oś
ci

 s
w

oi
ch

 r
yt

ua
łó

w
 z

w
ią

za
ny

ch
 z

 c
za

‑
se

m
?

53
/5

3

Ź
ró

dł
o:

 B
ad

an
ia

 w
ła

sn
e

na
 p

od
st

aw
ie

 E
. P

er
ro

t:
Ef

ek
ty

w
ne

 n
au

cz
an

ie
. W

ar
sz

aw
a

19
95

, s
. 4

6.

128 Edukacja językowa

Odnoszą się one bowiem do planu treściowego i/lub planu formalnego dyskursu
dydaktycznego poprzez upominanie się o szczegółowe informacje, wniosko‑
wanie, ocenianie, syntezę i analizę. Aby odpowiedzieć na pytanie wyższego
poziomu, uczeń musi przetworzyć i spożytkować informacje tak, by stworzyć
odpowiedź różną w swej formie i treści od tej, jaką spotkał poprzednio41. Od‑
powiadając na pytanie, uczeń zmienia formę lub porządek informacji poprzez
porównanie, skontrastowanie, podsumowanie, rozszerzenie, zastosowanie, ana‑
lizowanie, reorganizowanie lub ocenianie jej zawartości w celu rozwiązania
problemu42.

 ٭  ٭ ٭

Organizacja procesu dydaktycznego w kontekście dyskursu pytajnego na‑
wiązuje do koncepcji współczesnej edukacji polonistycznej, która postuluje po‑
budzanie twórczej aktywności ucznia i bezpośredniego włączania go w prze‑
bieg zajęć. Badania komunikacji dydaktycznej dowodzą, że rejestr kwalifikacji
pytań, choć duży i różnorodny, nie stymuluje w sposób zadowalający procesu
kształcenia i wychowania. Celem artykułu było wskazanie, że dopiero wspólna
wiedza uczestników dyskursu szkolnego sprawia, że ich intencje zostają odkry‑
te, dzięki czemu potrafią się wzajemnie zrozumieć. Warunkiem skutecznego
komunikowania się jest umiejętność nadania swoim wypowiedziom dyskur‑
sywnego charakteru. Omówienie komponentów dyskursu pytajnego z uwzględ‑
nieniem typologii pytań o intencjonalnym charakterze łączy się z kategorią
dialogowości procesu kształcenia i podkreśla rangę wypowiedzi o pytajnym
charakterze w kohezji semantycznej między interlokutorami. W wypowie‑
dziach pytajnych można bowiem przekazać sądy o rzeczywistości i własnych
wyobrażeniach o niej i jednocześnie pobudzić i zainspirować wymianę myśli
między uczestnikami zdarzenia komunikacyjnego. Odbiorca nie pozostaje in‑
dyferentny, lecz myśli o tym, co mówi do niego nadawca i wchodzi z nim w dys‑
kurs.

Współczesne koncepcje dydaktyczne, bardzo szeroko pojęte językoznawstwo
wraz z filozofią języka oraz psycholingwistyką, socjolingwistyką i neuropsycho‑
logią dzięki szerokiemu ujmowaniu zdarzeń, pomagają słuchać głosu człowieka,
tego, co i jak mówi.

41 I bidem, s. 50.
42 I bidem, s. 44.

129Olga Przybyla: Dyskurs pytajny i jego uwarunkowania…

Ольга Пшибыла

Вопросительный дискурс и его обусловленности
в дидактической коммуникации

Резюме

Исследования дидактической коммуникации доказывают, что реестр квалификации
вопросов, несмотря на величину и разнообразие, не стимулирует в достаточной степени
процесс обучения и воспитания.

В статье в двух плоскостях — теоретической и практической (на основании иссле‑
дований) — представлены избранные аспекты образования в области польского языка
и литературы, в которых объединяются категории вопросительности и дискурсивности.
Организация дидактического процесса в контексте вопросительного дискурса соотносится
с концепцией современного обучения польскому языку и литературе, которая постулирует
стимулирование творческой активности ученика и непосредственного участия в ходе заня‑
тий. Автор сосредоточивается на следующих вопросах: 1) обращает внимание на детерми‑
нанты вопросительного дискурса и его обусловленности, связанные с антропоцентрической
ориентацией дидактики, 2) представляет главные принципы искусства задавать вопросы,
3) подчеркивает ранг умения активно слушать, учитывая его аспекты как для образования
в области польского языка и литературы, так и в культурно-общественной сфере, 4) рассма‑
тривает классификацию вопросов согласно мыслительным процессам, представляет прин‑
ципы их конструирования, а также использования их в практике полониста (упражнения
с формулированием вопросов в соответствии с мыслительными процессами).

Olga Przybyla

A questioning discourse and its conditioning
in didactic communication

Su m mar y

The studies of didactic communication prove that the qualification register of questions, tho‑
ugh numerous and diversified, does not stimulate the education process in a satisfactory way.

The article, in two dimensions — a theoretical and practical one (on the basis of the author’s
studies), presents selected areas of the Polish language education in which the categories of qu‑
estion and discourse combine with each other. The organization of a didactic process in the context
of a questioning discourse refers to the conception of the contemporary Polish language education
postulating the arousal of learner’s creative activity and his/her direct participation in the lesson.
The author concentrates on the following issues:

1) She pays attention to the determinants of a questioning discourse and its conditions combi‑
ning with an anthropocentric orientation of didactics. 2) She presents the main assumptions of the
art of asking questions. 3) She emphasizes the importance of the ability to listen actively taking
into consideration its aspects for both the Polish language and socio-cultural education. 4) She
discusses a classification of questions according to the act of thinking and presents the rules of
question construction and usage in the Polish language practice (the exercises with question for‑
mulation according to the act of thinking).

9 Z Teorii…

