
JĘ
Z

Y
K

 P
O

LS
K

I

„Trudna miłość”
– słynni kochankowie

w średniowiecznym
podaniu i fantasy

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Poradnik powstał w wyniku współpracy zespołu nauczycieli, trenerów i autorów:

Jakub Aleksandrowicz, Ewa Ciesielczyk, Beata Łabno, Jadwiga Skolmowska,

Łukasz Srokowski, Alina Starostka

„Trudna miłość” – słynni kochankowie
w średniowiecznym podaniu
i literaturze fantasy

Czas trwania zajęć: jedna jednostka lekcyjna

Cel zajęć

Cele wynikające z podstawy programowej

Uczeń:

• wykorzystuje w interpretacji elementy znaczące dla odczytania sensu utworu
(np. słowa-klucze, wyznaczniki kompozycji) [II 3.1];

• wykorzystuje w interpretacji utworu konteksty (np. literackie, kulturowe, filozoficzne,
religijne) [II 3.2];

• porównuje funkcjonowanie tych samych motywów w różnych utworach literackich;

• odczytuje treści alegoryczne i symboliczne utworu [II 3.3].

Cele operacyjne osiągane przez uczniów

Uczeń:

• potrafi nazwać i zbudować właściwe skojarzenia dookoła pojęcia „miłość” w ujęciu
JRR Tolkiena i w średniowiecznym tekście legendy o Tristanie;

• w analizie utworów: o Tristanie i „Powrotu króla” JRR Tolkiena – potrafi zrozumieć wpływ
kontekstu (konwencji literackiej i okresu powstania tekstu) na jego interpretację;

• porównuje motyw miłości w różnych utworach, m.in. w dziejach Tristana i Izoldy oraz
w „Powrocie Króla” JRR Tolkiena;

• potrafi odczytać znaczenia symboliczne miecza w legendzie o Tristanie.

język polski – nauczanie hybrydowe – szkoły ponadgimnazjalne

1

Organizacja lekcji

Infrastruktura

• Układ stołów powinien umożliwiać pracę 4–5 osobowego zespołu.

• Uczniowie będą pracowali w zespołach. Każdy zespół powinien mieć do dyspozycji
przynajmniej jeden laptop lub komputer z podłączeniem do Internetu.

• Alternatywa, na wypadek problemów z Internetem / braków sprzętowych:
– nauczyciel powinien mieć na lokalnym komputerze tekst podania z wolnych lektur

(nie trzeba połączenia z siecią);
– nauczyciel powinien mieć włączony i załadowany przed lekcją fragment Władcy

Pierścieni;
– nauczyciel powinien znać ilość słów „kocha” i „miłość” w tekście lektury;
– mapę myśli można notować także na tablicy lub papierze.

Zasoby

• Trailer filmu o Tristanie dostępnego pod adresem
https://www.youtube.com/watch?v=IwI7nYezb

• Fragmenty adaptacji Trylogii Tolkiena, pokazujący miłość Aragorna i Arweny:
https://www.youtube.com/watch?v=j3p68e6TRhc

• Tekst Legendy o Tristanie: http://wolnelektury.pl/katalog/lektura/dzieje-tristana-i-
izoldy.html – (od 83 akapitu)

Przygotowanie do lekcji

Nauczyciel powinien przed lekcją:

• Utworzyć folder na dysku Google i udostępnić go uczniom

• Przekazać uczniom linki do wszystkich wyżej podanych zasobów

Czynności po lekcji

Nauczyciel po lekcji powinien:

• Sprawdzić i ocenić zadanie domowe opisane w poniższej tabeli

2

Przebieg procesu dydaktycznego

język polski – nauczanie hybrydowe – szkoły ponadgimnazjalne

LekCja
Przed lekcją

Przygotowanie się do lekcji

Przed lekcją przekaż uczniom, że mają się zapoznać z:

1. Blogiem na temat Tolkiena,

2. Trailerem filmu o Tristanie i Izoldzie,

3. Tekstem „Dzieje Tristana i Izoldy” – (od 83 akapitu z podanego linku)

Wyślij uczniom te linki:

1. http://aradhela.blogspot.com/2013/01/
zakazana-miosc-arwena-i-aragorn.html

2. https://www.youtube.com/watch?v=IwI7nYezb_A

3. http://wolnelektury.pl/katalog/lektura/
dzieje-tristana-i-izoldy.html (od 83 akapitu)

1. Sprawy organizacyjne i wprowadzenie do lekcji
1. Pierwsze kilka minut zaplanowane jest na sprawy organizacyjne, np.

sprawdzenie obecności. Gdy je zakończysz, podaj uczniom temat: „Trudna
miłość – słynni kochankowie”.

2. Wyjaśnij cel lekcji: poznanie różnych sposobów przedstawiania miłości i za-
stanowienie się nad różnym rozumieniem słowa miłość w dwóch tekstach
literackich: Dziejach Tristana i Izoldy oraz trylogii JRR Tolkiena.

3. Podziel uczniów na grupy, w których będą pracowali przez całą lekcję.
Każda grupa powinna mieć swój komputer, albo inne urządzenie podłą-
czone do Internetu.

W czasie lekcji

Czas: 5 min

3

1. http://aradhela.blogspot.com/2013/01/zakazana-miosc-arwena-i-aragorn.html

2. https://www.youtube.com/watch?v=IwI7nYezb_A

3. http://wolnelektury.pl/katalog/lektura/dzieje-tristana-i-izoldy.html
(od 83 akapitu)

język polski – nauczanie hybrydowe – szkoły ponadgimnazjalne

2. Mapa skojarzeń do słowa miłość

Cel: uczniowie rozumieją, że słowo miłość jest wieloznaczne i może łą-
czyć się z wieloma kontekstami

4. Zapytaj uczniów o to, co im się kojarzy ze słowem „miłość”.
5. Odpowiedzi zapisz sam lub poproś o pomoc ucznia. Użyj do tego mapy

myśli, np. w aplikacji www.coggle.it.
6. Podsumuj burzę mózgów, wskazując na wieloznaczność słowa miłość.

Komputer podłączony do rzutnika lub tablicy,
z uruchomioną aplikacją coggle.it

Czas: 7 min

5. analiza trudności miłości doświadczanej przez Tristana

Cel: Uczniowie rozumieją, że uczucie opisywane w omawianym tekście
jest trudne i rozumieją źródła tej trudności.

7. Poproś część grup (np.3 grupy) o przeanalizowanie, jaka jest miłość Tris-
tana do Króla Marka, a część grup o przeanalizowanie, jaka jest miłość Tris-
tana do Izoldy. Uczniowie w tym celu mogą przeszukiwać dalej tekst
(Ctr+F).

8. Uczniowie odpowiedzi zapisują w postaci skojarzeń na mapie myśli w apli-
kacji coggle.it. Mapę tę udostępniają także nauczycielowi.

9. Podsumuj i powiedz (jeżeli nie padło to wcześniej), ze miłość doświadczana
przez Tristana jest miłością trudną - oraz wyjaśnij przyczyny tej trudności.
Jeżeli uczniowie powiedzieli to wcześniej, możecie pominąć ten punkt.

Komputer z dostępem do Internetu.

Udostępniona uczniom mapa myśli,
na której mogą zapisywać skojarzenia.

Czas: 15 min

6. analiza symbolu miecza
Cel: uczniowie znają i rozumieją symbol miecza w średniowieczu

10. Podaj uczniom link www.mieczesredniowieczne.pl/symbolika–miecza
i poproś grupy o przeczytanie i powiedzenie, co według nich oznacza
symbol miecza w Tristanie i Izoldzie.

Komputer z dostępem do Internetu dla każdej grupy

Czas: 5 min

4

język polski – nauczanie hybrydowe – szkoły ponadgimnazjalne

Czas: 10 min 7. Porównanie Dziejów Tristana i Izoldy oraz Władcy Pierścieni pod
kątem ukazania miłości]

Cel: Uczniowie potrafią porównać sposób przedstawienia miłości
w dwóch tekstach.

11.Włącz na rzutniku/tablicy multimedialnej fragment Władcy Pierścieni, po-
kazujący miłość Arweny i Aragorna. Jeżeli uczniowie oglądali go wcześniej,
wyświetl wyłącznie początek, dla przypomnienia.

12. Poproś uczniów o powiedzenie, jakie widzą różnice i podobieństwa
w sposobie opisania miłości w Dziejach Tristana i Izoldy a Władcy Pier-
ścieni. Jeżeli macie na to czas, zapiszcie je w dokumencie Google, wy-
świetlonym na tablicy/rzutniku.

Fragment Władcy Pierścieni:

https://www.youtube.com/watch?v=j3p68e6TRhc

Przygotowany wcześniej przez nauczyciela dokument Google.

Czas: 3 min 8. Podsumowanie i zakończenie lekcji

Cel: Uczniowie znają najważniejsze wnioski z lekcji oraz są w stanie wy-
konać zadanie domowe.

13. Podsumuj najważniejsze wnioski, które padły w trakcie lekcji.

14. Zadaj zadanie domowe: „dokonaj analizy porównawczej wybranych
dwóch spośród trzech dzieł sztuki, w kontekście wniosków z lekcji”:

1. „Kochankowie" Magritt
2. „Portret małżonków" Jan van Eyck
3. „Obraz bez tytułu 1984" Zdzisław Beksiński

15. Dobrym sposobem na przekazanie zadania będzie umieszczenie go przez
uczniów na dysku Google i udostępnienie go dla Ciebie do określonego
dnia.

5

Informacje metodyczne

Metodyka lekcji

B-learning (blended-learning) – nauczanie mieszane, hybrydowe, jest realizowane, kiedy nauczyciel
przekazuje uczniom w wersji elektronicznej materiał tekstowy lub multimedialny i wykorzystuje go
w procesie nauczania.

Można zwiększyć „natężenie” wykorzystania dydaktyki wplecionej w rozwiązania IT – nadając
uczniom uprawnienia dostępu do zasobów, nawet z możliwością zapisywania tam przez nich okre-
ślonych informacji zwrotnych: (plików, testów, wykorzystanie spersonalizowanego komunikatora czy
wideoczatu). Zaawansowane systemy samodzielnie mogą oceniać pracę ucznia i porządkować prze-
kaz informacji zwrotnej – jest to najlepsze z rozwiązań. Połączenie metod, technik i strategii instruk-
tażowych opartych na www – zastosowano na lekcji opisanej powyżej. Nauczyciel korzysta
z materiału sieciowego: podania o Tristanie i Izoldzie, bloga o bohaterach Tolkiena, trailera filmów
pozwalających zainteresować uczniów, zobowiązuje do odesłania na dysk Google przygotowanych
esejów. Jednoczesna praca nad mapą myśli i edycja pytań na temat lektury legendy czy koleżeńskie
sprawdzenie eseju – w zasadzie nie mogłoby się odbyć w ogóle bez rozwiązania b-learningowego.
Uczniowie wyszukują i dokonują analizy (liczą zwroty i wynotowują ich kontekst) informacje bezpo-
średnio ze strony portalu Wolne Lektury. Aby lekcja była efektywna dla nauczyciela i atrakcyjna dla
uczniów – przygotowane linki i same materiały mają charakter ograniczony, zbliżony do metody od-
wróconej klasy.

Dostęp do tych materiałów i zwrotna, szybka ocena – są podstawą korzyści z kształcenia hyb-
rydowego.

Możliwości zastosowania modelu na innych lekcjach
Podobnie jak strategia problemowa, metoda „odwróconej klasy” i metoda wyprzedzająca, b-learning
zakłada istnienie i wykorzystanie materiałów dydaktycznych w sieci. Najczęściej jest to zestaw linków
do stron www lub konkretnego zasobu (plik). Najważniejsze jest w tym przypadku, by przekazywanie
informacji zostało zaplanowane i skutecznie przekazane uczniom. Warto, aby stosować jedno roz-
wiązanie (np. środowisko narzędzi, takie jak oferowane przez Google, Apple lub Microsoft) na wielu
lekcjach. Pozwoli to uczniom przyzwyczaić się do niego i bardzo przyspieszy ich pracę na lekcjach.
Długoterminowe stosowanie jednego rozwiązania pozwala także bardzo dobrze archiwizować pracę
uczniów.
Model nauczania hybrydowego sprawdzi się podczas realizacji większości tematów z języka pol-
skiego. Analiza tekstu w wersji elektronicznej tworzy wiele możliwości, których nie oferuje tekst pa-
pierowy – zwłaszcza związanych z jego szybkim przeszukiwaniem. Dodatkowe dołączenie
multimediów, choćby w postaci fragmentów ekranizacji lektur może bardzo uatrakcyjnić zajęcia.
Mapy myśli, np. w formacie Coggle dadzą zaś możliwość aktywizacji poznawczej uczniów i połączenia
indywidualizacji ich pracy z pozostawaniem jej pod całkowitą kontrolą nauczyciela.

Zobacz poradnik

Nauczanie hybrydowe

6

7

8

