
Anna GUZY

Elementy metody Marii Montessori
na lekcjach języka polskiego

Pomóż mi zrobić to samodzielnie.
M. Monte ssor i

System pedagogiki Marii Montessori był w XIX wieku intelektualną od-
powiedzią na krytykę dydaktyki tradycyjnej, w której dominował formalizm,
jednostronność oraz oderwanie od zmieniającej się rzeczywistości. Systemu,
który traktował ucznia w sposób przedmiotowy, nie liczył się z jego potrze-
bami.

Propozycja Marii Montessori wychodzi naprzeciw potrzebom dziecka, jej
podstawą jest chęć wykorzystania jego naturalnej chęci do nauki, samorozwoju;
stawia go w centrum systemu edukacyjnego. Metoda, o której tu mowa, choć
opracowana na początku XX wieku, w ostatnim czasie zyskuje coraz większą
popularność1.

Artykuł jest próbą ukazania możliwości szerszego wykorzystania form pra-
cy oraz technik proponowanych uczniom w szkołach Montessori. Swoje reflek-
sje i wnioski opieram na obserwacji uczestniczącej zajęć w Akademii Aktywnej
Edukacji Montessori w Konstancinie‍‑Jeziornie, które odbyły się w grudniu 2010
roku2.

1  Metoda Montessori była popularna w Polsce w okresie międzywojennym, później stała się
popularna dopiero w latach 90. XX wieku, por. S. Guz: Edukacja w systemie Montessori. Lublin
1998, s. 17.

2 D odatkowo prowadzono rozmowy z nauczycielami niemalże wszystkich przedmiotów na
różnych poziomach kształcenia oraz z uczniami.

116 Edukacja językowa

O metodzie

Najważniejszym elementem w pedagogice Montessori jest dziecko. Czyn-
nikiem rozwoju i wychowania jest jego aktywność i chęć poznawania ota-
czającego świata. Odpowiednia stymulacja młodego człowieka nie mogłaby
mieć miejsca bez zapewniania mu odpowiedniego środowiska. Powinno ono
stymulować rozwój dziecka i nie ograniczać jego naturalnej aktywności. Sty-
mulacja w odpowiednim środowisku może być właściwie realizowana tylko
przy udziale nauczyciela oraz odpowiednio dobranej pod względem wieku
grupy dzieci i rodziców. Dzięki nauczycielowi możliwe jest egzekwowanie
zasad pracy.

W klasycznej metodzie Montessori wszystkie działania: od wyglądu szko-
ły, sal lekcyjnych, pomocy dydaktycznych3, aż po sam proces nauczania są
ściśle zaplanowane. Istotne miejsce zajmuje budynek szkoły, który powinien
być odpowiednio urządzony, winien zawierać pomieszczenia, takie jak: sala
do ćwiczeń, sale lekcyjne, stołówka, pokój do pracy twórczej. Ważne jest rów-
nież, aby do budynku przylegał teren zieleni (ogród, las).

Wydaje się, że aby wykorzystywać elementy metody, nie trzeba spełniać
wszystkich wymogów dotyczących samego budynku szkoły, jego urządzenia
i wyposażenia. Ważne jest natomiast wyposażenie sal w odpowiednie pomo-
ce, do których uczeń powinien mieć łatwy dostęp. W montessoriańskiej szkole
pomoce znajdują się na niskich otwartych regałach lub półkach (por. fot. 1).
Każda z pomocy ma swoje stałe miejsce4.

Ważną rolę w systemie Montessori odgrywa materiał dydaktyczny, któ-
ry dzięki odpowiedniemu przygotowaniu i przedstawieniu przez nauczycieli
tworzy zaplanowaną całość realizującą program nauczania. Obejmuje on:

1. Ć wiczenia z życia praktycznego, dzięki któremu dziecko uczy się dbać
o siebie i swoje otoczenie.

2.  Materiały sensoryczne, które ułatwiają dzieciom rozwijanie wszystkich
zmysłów, dzięki czemu uwrażliwia na wrażenia płynące z otoczenia.

3.  Materiał językowy, na którym uczeń kształci sprawność językową i ko-
munikacyjną.

4.  Materiały do poznawania środowiska przyrodniczego i społecznego,
z którymi uczeń może rozwijać swoje zainteresowania środowiskiem oraz ota-
czającym światem.

5.  Materiał matematyczny, który wprowadza ucznia w świat liczb, kształ-
tów oraz działań matematycznych.

3 Z aprezentowane w artykule karty pracy, wzory symboli do określenia nazw przypadków
oraz pudełko ortograficzne są autorskimi pomysłami nauczycieli w Akademii Aktywnej Edukacji
Montessori w Konstancinie-Jeziornie.

4  Więcej na temat wystroju sal zob. S. Guz: Edukacja…, s. 19—20.

117Anna Guzy: Elementy metody Marii Montessori…

Źród ło: Zbiory własne5.
Fot. 1. Wystrój klasy

5  Wszystkie zdjęcia zostały wykonane w A kademii Aktywnej Edukacji w Montessori
w Konstancinie‍‑Jeziornie.

118 Edukacja językowa

Praca z materiałami odbywa się zgodnie z zasadą: „od konkretu do abstrak-
cji”, „dziecko powinno najpierw dotknąć, zobaczyć, doświadczyć, by mogło to
później odzwierciedlić w umyśle w postaci pojęć, relacji, zasad”6.

Poniżej przedstawiam najważniejsze cechy materiału rozwojowego, ponie-
waż pomoce montessoriańskie mogą z sukcesem funkcjonować na lekcjach (nie
tylko języka polskiego) w tradycyjnej szkole. Muszą być one skonstruowane
w odpowiedni, zgodny z metodą sposób, czyli:

1.  Mieć atrakcyjną, zachęcającą formę, absorbować dziecko na długi czas.
2.  Izolować trudności. Pomoc, z którą będzie pracować uczeń, musi uka-

zywać jeden wybrany problem do rozwiązania, np. wybór ze zbioru wyrazów
tych, które zawierają określoną trudność ortograficzną (bez np. dodatkowego
ułożenia ich w kolejności alfabetycznej). Nakładanie wielu zadań rozprasza
dziecko, nie pozwala skoncentrować się na danym problemie.

3.  Być samosprawdzalne. Materiał powinien zostać skonstruowany tak,
aby dziecko mogło skontrolować swoje postępy. Kontrola błędów może mieć
różnorodny charakter: kontroli mechanicznej (gdy np. dwa elementy nie pa-
sują do siebie rozmiarowo), kontroli sensorycznej (błąd widoczny jest „gołym
okiem” — coś nie pasuje wizualnie), kontroli porównawczej (porównanie ze
wzorcem odpowiedzi).

4. O graniczać materiał. W każdej sali znajduje się pomoc (karta pracy)
w jednym egzemplarzu. Taki rodzaj selekcji ma za zadanie uczyć dzieci umie-
jętności dokonywania wyboru, dodatkowo wyrabia cierpliwość w oczekiwaniu
na konkretną pomoc, z której korzysta inna osoba.

5.  Stopniować trudność. Praca z materiałem skonstruowana jest w taki spo-
sób, aby przechodzić od czynności łatwych do coraz trudniejszych. Podczas zajęć
metodą Montessori dziecko może pracować na dowolnym poziomie (np. uczyć
się o rzeczowniku, zanim dowie się, czym jest czasownik). Najczęściej dziecko
samo decyduje o powrocie do czynności (karty pracy czy pomocy) łatwiejszej7.

Praca z materiałem rozwojowym przebiega naturalnie. Najważniejszym
elementem jest wzbudzenie w dziecku zainteresowania wykonywaniem danej
czynności. Kolejno uczeń uczy się pod okiem nauczyciela, aby dojść do utrwa-
lania zdobytej wiedzy i nawyków. Najwyższym etapem w pracy z materiałem
jest wykorzystanie go do twórczych działań.

Oprócz odpowiednio skonstruowanych materiałów i wyposażenia sal bar-
dzo ważną rolę w systemie Montessori odgrywa nauczyciel. Cały czas powi-
nien kierować się słowami stanowiącymi klucz do metody: „pomóż mi zrobić to
samemu”. Nauczyciel wspomaga rozwój dziecka, działa dyskretnie. Obserwuje
ucznia, ingeruje dopiero wtedy, gdy jest to konieczne. Nauczyciel w klasie Mon-
tessori nie stosuje ocen, nie nagradza każdej aktywności ucznia, nie narzuca

6 I bidem, s. 22.
7 Z estawienie na podstawie ibidem, s. 23—25.

119Anna Guzy: Elementy metody Marii Montessori…

swojego zdania. Pokazuje, że każdy ma prawo się pomylić, pomaga uczniowi
poprawiać błędy samodzielnie, nie narzuca gotowych rozwiązań, nie porównuje
uczniów oraz ich nie faworyzuje. Postawę nauczyciela trafnie opisuje Sabina
Guz: „nauczyciel powinien dawać odczuć swoją obecność tym, którzy szukają
pomocy, mają trudności z wyborem pracy i ze skoncentrowaniem się na niej,
zaś być »niewidzialny« dla tych, którzy samodzielnie pracują i z powodzeniem
sprawdzają swoje problemy”8.

Zmienia się nieco jego rola, nie jest osobą wszechwiedzącą. Podczas pracy
z uczniem zdolnym jego zadaniem jest słuchanie, obserwowanie działań, ucze-
nie się od uczniów. W pracy z dzieckiem mającym kłopoty pedagog pomaga
mu znaleźć właściwą drogę działania, jednak nie wyręcza ani nie krytykuje
dziecięcej aktywności.

Nauczyciel stanowi dla uczniów wzór pod każdym względem, musi zatem
posiadać nie tylko odpowiednią wiedzę merytoryczną, ale również legitymo-
wać się odpowiednim podejściem psychologiczno‍‑pedagogicznym i cierpliwo-
ścią. W systemie Montessori ocenianie ma formę opisową, nie ma tradycyjnych
ocen. Dla dziecka nagrodą jest satysfakcja z wykonanej pracy.

W pracy systemem Montessori panuje kilka zasad:
1.  Zasada indywidualizacji. Każdy uczeń9 w montessoriańskiej klasie jest

traktowany podmiotowo, jest wyjątkowy i zwraca się uwagę na jego aktualne
potrzeby oraz problemy.

2.  Zasada samodzielności. Realizacji tej zasady służy wiele zastosowanych
w metodzie Montessori elementów. Uczeń wykonuje zadania samodzielnie, na-
uczyciel nie wskazuje mu odpowiednich rozwiązań, podczas indywidualnej
pracy nie ma również możliwości „podpatrzenia”10 kolegów w klasie, ponieważ
każda z pomocy występuje w jednym egzemplarzu, co dodatkowo mobilizuje
ucznia do wzmożonej pracy. Wcześniej omówione zasady izolacji i stopniowa-
nia trudności pomagają uczniowi wybrać te zadania, które są na aktualnym
poziomie rozwoju ucznia. Samodzielność nie ogranicza się tylko do wyboru
pomocy i pracy z nią, ale również obejmuje samokontrolę. Uczeń może zawsze
sprawdzić poprawność wykonywanego przez siebie zadania (oprócz twórczych
prac i korekty błędów ortograficznych czy interpunkcyjnych), dzięki czemu po-
tęguje wiarę we własne siły, uniezależnia się również od nauczyciela11.

  8 I bidem, s. 28.
  9 L iczebność klasy powinna wynosić, zdaniem autorki metody, około 25 osób, jednak

w szkołach prywatnych pracujących metodą Montessori klasy są mniej liczne (około 15 osób).
10  W systemie Montessori uczeń może (i, jak wynika z moich obserwacji, często korzysta

z tego przywileju) przerwać swoją aktywność i obserwować pracę swoich kolegów pracujących
aktualnie z innymi pomocami. Uczeń w ten sposób może zainteresować się inną pomocą i sięgnąć
po nią, gdy będzie wolna.

11 O bserwując pracę uczniów z pomocami, nigdy nie zauważyłam, aby dzieci „podgląda-
ły” odpowiedzi przed wystąpieniem trudności czy przed wykonaniem polecenia, nie zauważyłam
również, aby ktokolwiek odpisywał od kogoś zadanie domowe. Przez zmianę podejścia do oce-

120 Edukacja językowa

3.  Zasada wolności i swobody działania. Dzięki tej zasadzie dzieci uczą
się planowania i przewidywania, jak również dokonywania wyborów. Uczeń
zawsze ma możliwość wyboru zarówno formy pracy (indywidualna, grupowa),
jak i środków dydaktycznych (pomocy, z którymi uczeń będzie pracował). Jak
wnioskuje psycholog A. Gurycka, możliwość wyboru ma bardzo pozytywny
wpływ na funkcjonowanie dziecka w późniejszym życiu, w tym: wiąże się
z kształtowaniem własnej podmiotowości12. Oczywiście w klasie Montessori
swoboda działania jest częściowo ograniczona. Uczniowie mogą wybierać for-
my aktywności, ale muszą realizować odpowiednie karty pracy i zaliczać je
w odpowiednim czasie13.

Praca z materiałem dydaktycznym realizowana jest za pomocą indywidu-
alnych lekcji instruktażowych oraz lekcji grupowych. W lekcji indywidualnej
wyróżnić można trzy etapy: prezentację przez nauczyciela pomocy dydaktycz-
nej lub problemu, rozwiązywanie zadań przez ucznia pod okiem nauczyciela
oraz samodzielną pracę ucznia z pomocą dydaktyczną lub nad rozwiązaniem
problemu.

Zajęcia grupowe obejmują: gry z wykorzystaniem materiału dydaktyczne-
go, trzystopniową lekcję ogólną, lekcję rozwojową, lekcję ciszy14.

Metoda Montessori na języku polskim

Poniżej przedstawię kilka wybranych propozycji form, metod pracy oraz
rozwiązań dydaktycznych stosowanych w systemie Montessori, które można
wykorzystać na lekcjach języka polskiego (zarówno na pierwszym, jak i drugim
etapie edukacyjnym):

1.  Lekcja rozwojowa. Lekcja skierowana jest do całej klasy. Prowadzi ją
najczęściej specjalista z danej dziedziny (danego tematu). Praktyka zaprasza-
nia gościa‍‑eksperta jest często stosowana, jednak ma ona bardziej ograniczo-
ny charakter. W systemie Montessori do lekcji z ekspertem skonstruowane
są specjalne pomoce (lub/i karty pracy), z którymi pracując, uczeń nie tylko

niania uczniowie skupiają się na jak najlepszym wykonaniu czynności, a nie na ocenie. Nie mają
również powodów, aby oszukiwać czy „ściągać”.

12 P or. A. Gurycka: Podmiotowość — postulat dla wychowania. W: Podmiotowość w do‑
świadczeniach wychowawczych dzieci i młodzieży. Red. A. Gurycka. Warszawa 1989.

13  W klasie Montessori uczniowie (już w klasach I—III) mają arkusze przypominające karty
zaliczeniowe, na których wypisane są zadania, które uczniowie muszą wykonać. Uczniowie mogą
decydować o kolejności wykonywania zadań, jak również wykonywać je w domu lub w czasie
wolnym w szkole. Podczas rozdawania kart nauczyciel mówi o czasie na realizację działań (wy-
pełnienie wszystkich pól w kartach pracy).

14  Więcej na ten temat: S. Guz: Edukacja…, s. 32—34. Skrótowo te formy pracy zbiorowej
zostaną omówione w dalszej części artykułu.

121Anna Guzy: Elementy metody Marii Montessori…

ugruntuje zdobytą wiedzę, ale również może ją poszerzyć. Podczas tego typu
lekcji uczniowie mają możliwość zadawania pytań ekspertowi, wyrażania
własnych opinii.

2.  Wczesna nauka pisania i czytania. Zainteresowanie dziecka nauką
czytania i pisania zaczyna się już w przedszkolu, dlatego też twórczyni me-
tody opracowała pomoce, które pomagają przedszkolakom. Są to dpowiednie
pomoce, w tym metalowe figury czy pisakowe litery (por. fot. 2). Na począt-
kowym etapie nauki figury wycięte z metalu pozwalają uczniom kształcić
motorykę, naśladować (poprzez obrysowywanie figur) kreślenie znaków lite-
ropodobnych, linii pionowych i poziomych. Piaskowy alfabet (litery, które zo-
stały zapisane za pomocą piasku) pomagają dzieciom łączyć ruch z pisaniem
(sprawność grafomotoryczna). Dzieci „śledzą” palcem wygląd danej litery,
a następnie starają się ją zapisać. Dzięki tym prostym pomocom i otaczają-
cym uczniów literom i wyrazom (por. fot. 3) dzieci szybko uczą się pisania
prostych wyrazów już w przedszkolu, doskonalą tę umiejętność w zerówce
i klasach I—III. Po opanowaniu zapisu uczniowie uczą się czytania (w tym:
prostych wyrazów już w przedszkolu) zarówno na poziomie semantycznym
(powinien być opanowany do końca nauki w klasie III), jak i krytycznym
czy twórczym (umiejętność ćwiczona długoterminowo na wszystkich eta-
pach nauki).

Fot. 2. Piaskowe litery

122 Edukacja językowa

Fot. 3. Samogłoski

3.  Nauka ortografii. Niestety, w pracach Marii Montessori nie ma dokład-
nych wskazówek związanych z konstruowaniem pomocy ortograficznych. Po-
szczególne szkoły pracujące jej metodą znalazły swoje praktyczne rozwiązania.
Jedną z propozycji jest „skrzynka do nauki wyrazów”15. Skrzynka ma kształt
podłużnego pudełka z pięcioma przegródkami, służy do przechowywania słów.
Nauczyciel przygotowuje zestaw słów do nauki (np. 10 wyrazów z daną trud-
nością ortograficzną na dany tydzień)16. Pomocne stają się również pudełka
ortograficzne (por. fot. 4). Każdy uczeń przynosi pudełko, do którego będzie
wkładał wyrazy, których pisownia sprawia mu trudność (mogą to być ortogra-
my zapisane na kartce, jak również rysunki przedmiotów, których dziecko nie
potrafi poprawnie zapisać). Ważne jest, aby tego typu środek dydaktyczny wy-
korzystywać regularnie17.

15  Więcej na ten temat: B. Stein: Teoria i praktyka pedagogiki Marii Montessori w szkole
podstawowej. Kielce 2003, s. 119—122.

16 S łowa umieszcza się w pierwszej przegródce. Zadaniem dziecka (lub podczas pracy
w grupie zadaniem dzieci — pary czy kilku osób) jest zapisanie poszczególnych wyrazów na
odwrocie kartki lub w zeszycie. Uczeń wyciąga z przegródki z numerem 1 pierwszą kartkę
i zapisuje słowo, które się na niej znajduje. Gdy uczyni to poprawnie, słowo umieszcza w ko-
lejnej przegródce (numer 2) i powtarza tę czynność z pozostałymi wyrazami, dopóki wszyst-
kie nie znajdą się w przegródce piątej, co gwarantuje utrwalenie poprawnego zapisu danego
wyrazu.

17  Możliwości wykorzystania pudełka są różnorodne: uczeń może pracować z pudełkiem or-
tograficznym podobnie jak z pudełkiem do nauki wyrazów (wkładać do niego wyrazy, których
nie potrafi zapisać i później za pomocą słownika kontrolować zapis słów). Może również włożyć
zdjęcia, rysunki przedmiotów‍‑wyrazów lub konkretne przedmioty. Następnie podczas ćwiczenia
dziecko wyciąga poszczególne wyrazy‍‑przedmioty i sprawdza ich pisownię. Uczeń sam decyduje,

123Anna Guzy: Elementy metody Marii Montessori…

Fot. 4. Pudełko ortograficzne

4.  Kącik czytelniczy. W każdej klasie Montessori znajduje się zawsze ką-
cik czytelniczy. Książki są zróżnicowane: od infantylnych, prostych dziecię-
cych historyjek, komiksów, krótkich bajek, baśni, lektur, po książki z różnych
dziedzin wiedzy, w tym encyklopedie, poradniki, słowniki, literatura facho-
wa. Dzieci pracujące systemem Montessori na lekcji z rozwijania zaintere-
sowań mają 15 minut na swobodne czytanie. Mogą wybrać dowolną książkę
(gong obwieszcza początek i koniec czasu). Po zakończeniu czytania zada-
niem uczniów jest udzielenie odpowiedzi na pytanie, którą książkę wybrali
i czego się dowiedzieli. Tego typu ćwiczenie ma zatem wiele zalet: z jednej
strony rozwija aktywność czytelniczą uczniów, z drugiej — kształci umie-
jętność słuchania, przestrzegania odpowiednich zasad, kształci kompetencję
komunikacyjną oraz czytanie ze zrozumieniem (tutaj dodatkowo dzieci mają
odpowiednią motywację do pracy, wiedzą, że będą musiały opowiedzieć treść
przeczytanego fragmentu).

5. Konstruowanie pomocy dydaktycznych. Zgodnie z przedstawionymi
na początku artykułu zasadami można konstruować dowolne pomoce dydak-
tyczne, które urozmaicą niejedną lekcję języka polskiego, a dla uczniów, którzy
przywykli do innego systemu pracy, będą ciekawą odmianą. Możemy również

kiedy usunąć wyraz z pudełka (tzn. sam określa, kiedy opanował już na odpowiednim poziomie
zapis danego wyrazu). Ważne jest, aby na każdej lekcji oraz poza nią uczeń miał dostęp do swo-
jego pudełka.

124 Edukacja językowa

zachęcić uczniów (po wcześniejszym instruktażu oraz pracy z pomocami przy-
gotowanymi przez nauczyciela) do sporządzenia własnych pomocy na zadany
temat. Poniżej przedstawiam przykładowe pomoce, wykorzystywane przez
uczniów w montessoriańskiej szkole.

Tabela 1
Karty pracy

Pisanie z pamięci
Do tej pracy możesz wykorzystać teksty

ortograficzne lub fragmenty opowiadań. Ko-
lejne kroki:

1. P rzeczytaj wybrane zdanie kilka razy, aż je
zapamiętasz.

2. Z akryj zdanie i zapisz je w zeszycie.
3. S prawdź, czy nie popełniłeś błędu, porów-

nuj wyraz po wyrazie.
4. J eśli znajdziesz pomyłkę, popraw ją kolo-

rowym flamastrem. Zrób to tak, aby błąd
przestał być widoczny.

5. P oprawiane wyrazy zapisz jeszcze raz. Po-
wtarzaj te czynności przy poprawianiu ko-
lejnych zdań.

Rzeczownik i przymiotnik
1.  Przeczytaj zagadkę i napisz rozwiązanie:

Lata ptaszek kolorowy
czarna główka,
brzuch różowy,
czarne skrzydła
z białym pasem.
Przelatuje tam nad lasem.

2. O znacz symbolami Montessori18 rzeczow-
niki, czasowniki, przymiotniki.

3.  Uzasadnij pisownię wyrazów: główka,
brzuch, skrzydła, przelatuje.

4.  Wyszukaj w atlasie informacje o tym pta-
ku. Zapisz najważniejsze wiadomości.

6.  Wykorzystanie symboli Montessori do oznaczania poszczególnych czę-
ści mowy. Symbole mają pomóc dziecku w „oswojeniu się” z częściami mowy.
Uczeń początkowo rozumie je symbolicznie, dopiero później utożsamia z okre-
ślonymi pojęciami (por. fot. 5 — części mowy oraz ich oznaczenia).

Nauczyciele wprowadzają poszczególne symbole‍‑części mowy w atrak-
cyjny sposób, opowiadają o nich ciekawe historie. Przykładem może być rze-
czownik, na którego temat nauczyciel stworzył odpowiednią opowieść: „Czło-
wiek po zbudowaniu łódki nadał nazwy częściom, potem udał się w podróż
i stopniowo nadawał nazwy rzeczom i zjawiskom, które napotykał na swojej
drodze. Nazwa jest czymś stałym, dlatego rzeczownik otrzymuje symbol pi-
ramidy. Piramida stoi solidnie na swojej podstawie i jest bardzo stara, jak
rzeczownik. Czarny kolor symbolizuje węgiel, który został stworzony bardzo
dawno temu”19. Podobne historie ułatwiają uczniowi poznanie pozostałych
części mowy.

18 S ymbole Montessori opisane są w punkcie 5, por. też fot. 5.
19 K . Skjöld Wennerst t röm, M. Bröderman Smeds: Pedagogika Montessori w przed‑

szkolu i szkole. Przeł. I. Łabędzka-Karlöf. Kraków 2007, s. 128—129.

125Anna Guzy: Elementy metody Marii Montessori…

Fot. 5. Symbole Montessori

Podsumowanie

Elementy pracy zaproponowane przez Marię Montessori mogą być wy-
korzystywane do stymulacji rozwoju i aktywności ucznia na dowolnej lekcji,
w cyklu lekcji lub mogą stać się stałym elementem dydaktycznym20. Opisane

20 S erdecznie dziękuję Dyrekcji szkoły w Konstancinie-Jeziornie za życzliwe przyjęcie
i możliwość zbierania materiałów. Poczynione obserwacje, jak również niezwykle wartościowe
komentarze dydaktyczne nauczycieli z pewnością pomogą wykorzystywać elementy pedagogiki
Montessori na lekcjach nie tylko języka polskiego.

126 Edukacja językowa

zasady mogą być wykorzystywane w szkole masowej, w której powinna na-
silać się tendencja do indywidualizacji ucznia, poszanowania jego specyficz-
nych potrzeb. Uczenie, dzięki postulatom Montessori, jest skoncentrowane na
uczniu, a nie nauczycielu, pogłębia w uczniach wzajemny szacunek do siebie,
drugiego człowieka oraz otaczającego świata. Ciekawą propozycją jest również
proponowana uczniom przed lekcjami „gimnastyka mózgu”21. System ten nie
jest doskonały (niemożność dostosowania braku oceny punktowej do potrzeb
szkoły, niedostateczne nadzorowanie poprawności ortograficznej zapisu w pra-
cach uczniów), jednak niektóre elementy z powodzeniem mogą być realizowane
w szkole masowej. Wybrane metody czy formy pracy mogą sprawić, że lekcje
języka polskiego staną się bardziej atrakcyjne dla uczniów.

21  Uczniowie rozpoczynają dzień od „gimnastyki mózgu” prowadzonej zgodnie z zasadami
P. Dennisona. Wykonują przez około 20—30 minut ćwiczenia stymulujące półkule i przygoto-
wujące ucznia do aktywności umysłowej w ciągu dnia. Niektóre z ćwiczeń można proponować
uczniom przed rozpoczęciem wybranej aktywności, np. przed sprawdzianem, dyktandem, ćwi-
czeniami w przepisywaniu. Więcej na ten temat: P.E. Dennison, G. Dennison: Kinezjologia
edukacyjna dla dzieci. Podstawowy podręcznik kinezjologii edukacyjnej dla rodziców i nauczy‑
cieli. Warszawa 2003; C. Grzywniak: Kinezjologia edukacyjna: metoda wspomagania rozwoju
i terapii psychomotorycznej. Kraków 2006; Kinezjologia edukacyjna: nauka, pseudonauka czy
manipulacja? Red. K. Korab przy współpracy R. Borowieckiej, E. Petrykiewicz. Warsza-
wa 2008; E. Dzionek: Kinezjologia edukacyjna. Kraków 2006.

Анна Гузы

ЭЛЕМЕНТЫ МЕТОДА МАРИИ МОНТЕССОРИ
НА УРОКАХ ПОЛЬСКОГО ЯЗЫКА И ЛИТЕРАТУРЫ

Резюме

Статья начинается кратким размышлением на тему педагогики Марии Монтессори,
с обращением особенного внимания на самые важные элементы, такие, как оборудование
классов, описание дидактических материалов, принципов проведения занятий, а также
роли ученика и учителя в процессе обучения.

Во второй части статьи рассматриваются вопросы дидактической помощи, а также
формы работы, которые могут быть использованы на уроках польского языка и литера-
туры. Здесь были описаны: развивающий урок, роль раннего обучения чтению и письму,
обучение орфографии, уголок читателя, а также возможность использования символов
Монтессори в процессе обучения грамматике. Представленные решения являются пред-
ложениями, используемыми учителями Академии активного образования Монтессори
в г. Констанцин‍‑Езёрна.

127Anna Guzy: Elementy metody Marii Montessori…

Anna Guzy

THE ELEMENTS OF MARIA MONTESSORI METHOD
IN POLISH LESSONS

Su m mar y

The article opens with a short reflection on Maria Montessori pedagogy, especially taking
into consideration the most important elements, such as classroom equipment, description of
teaching materials, principles of lesson procedures, as well as the learner and teacher role in the
process of education.

The second part of the article pays attention to those teaching aids and forms of work that
could be used in Polish lessons. What is described is a developmental lesson, the role of an early
teaching of reading and writing, teaching orthography, reader’s corner, and the possibilities of
using Montessori’s symbols in teaching grammar. Practical solutions presented in the article are
suggestions employed by teachers of Montessori Academy of Active Education in Konstancin
‍‑Jeziorna.

