

J Ę Z Y K P O L S K I

E G Z AM IN MA TURA LNY 2 0 0 9
na Do lnym Ś ląsku i Opo l szczyźn ie

SPRAWOZDANIE OKRĘGOWE

Wrocław 2009

Okręgowa Komisja Egzaminacyjna we Wrocławiu

2

Koncepcja i redakcja:
Małgorzata Kosińska-Pułka

Autorzy:
Małgorzata Kosińska-Pułka Opis arkuszy egzaminacyjnych i wybrane dane statystyczne

Małgorzata Kosińska-Pułka Interpretacja wybranych wyników egzaminu
Krystyna Pac-Marcinkowska Na czym polega róŜnorodność realizacji tematu drugiego

w arkuszu z poziomu podstawowego
BoŜena Mrugalska Na czym polega róŜnorodność realizacji tematu drugiego

w arkuszu z poziomu rozszerzonego
Tadeusz Patrzałek Literackie rozszerzenie

Małgorzata Kosińska-Pułka O egzaminie ustnym z języka polskiego w 2009 roku – kilka
uwag (współpraca BoŜena Mrugalska)

© Copyright by Okręgowa Komisja Egzaminacyjna we Wrocławiu 2009

3

Spis treści

1. Opis arkuszy i wybrane dane statystyczne ... 4
2. Interpretacja wyników egzaminu maturalnego z języka polskiego........................20
3. Literackie rozszerzenie ...29
4. Jeden arkusz – wiele rozwiązań...35
5. O egzaminie ustnym z języka polskiego w 2009 roku – kilka uwag55

4

1. Opis arkuszy i wybrane dane statystyczne

Do egzaminu przeprowadzonego 4 maja 2009 r. przystąpiło po raz pierwszy na tere-

nie Dolnego Śląska i Opolszczyzny 34068 zdających (tabela 1).

Tabela 1. Liczby uczniów na egzaminie maturalnym z języka polskiego – zestaw standardowy1

Liczba zdających

pisemny Wyszczególnienie

podstawowy rozszerzony RAZEM
ustny

OKE Wrocław

LO 19839 2677 22516 22298

LP 4487 15 4502 4234

LU 915 915 846

T 8476 15 8491 8072

TU 351 351 310

RAZEM 34068 2707 36775 35760

dolnośląskie

LO 14898 2129 17027 16848

LP 3400 13 3413 3205

LU 626 626 574

T 5573 9 5582 5287

TU 212 212 184

RAZEM 24709 2151 26860 26098

opolskie

LO 4941 548 5489 5450

LP 1087 2 1089 1029

LU 289 289 272

T 2903 6 2909 2785

TU 139 139 126

RAZEM 49,6 56,2 70,5 49,6

Pomyślnie złoŜyło egzamin pisemny na poziomie podstawowym 95,0% osób zdają-

cych, a na poziomie rozszerzonym 99,3%. Oba wskaźniki są wyŜsze od ubiegłorocznych.
Razem na terenie Dolnego Śląska i Opolszczyzny egzamin zdało 95,4% absolwentów
szkół ponadgimnazjalnych przystępujących do egzaminu po raz pierwszy (tabela 2).

Diagram 1 ilustruje w jakim stopniu zdawalność egzaminu pisemnego z języka pol-

skiego jest zróŜnicowana ze względu na typ szkoły i województwo.

1 Wszystkie statystyki w opracowaniu podano według stanu na dzień 30 06 2009 r.

5

Tabela 2. Wskaźniki dotyczące zdawalności egzaminu maturalnego z języka polskiego

Uzyskali co najmniej 30% pkt

pisemny ustny

podstawowy rozszerzony razem
Wyszczegól-

nienie

liczba % liczba % liczba %
liczba %

OKE Wrocław

LO 19483 98,2 2662 99,4 22145 98,4 22028 98,8

LP 4113 91,7 14 93,3 4127 91,7 3928 92,8

LU 718 78,5 718 78,5 791 93,5

T 7825 92,3 13 86,7 7838 92,3 7758 96,1

TU 238 67,8 238 67,8 280 90,3

RAZEM 32377 95,0 2689 99,3 35066 95,4 34785 97,3

dolnośląskie

LO 14631 98,2 2119 99,5 16750 98,4 16624 98,7

LP 3155 92,8 13 100,0 3168 92,8 2951 92,1

LU 503 80,4 503 80,4 533 92,9

T 5160 92,6 9 100,0 5169 92,6 5076 96,0

TU 151 71,2 151 71,2 161 87,5

RAZEM 23600 95,5 2141 99,5 25741 95,8 25345 97,1

opolskie

LO 4852 98,2 543 99,1 5395 98,3 5404 99,2

LP 958 88,1 1 50,0 959 88,1 977 94,9

LU 215 74,4 215 74,4 258 94,9

T 2665 91,8 4 66,7 2669 91,7 2682 96,3

TU 87 62,6 87 62,6 119 94,4

RAZEM 8777 93,8 548 98,6 9325 94,0 9440 97,7

Zdawalno ść egzaminu pisemnego z j ęzyka polskiego w 2009 r.
- zdający po raz pierwszy (stan 30 06 2009 r.)

98,4
92,8

80,4

92,6

71,2

95,8
98,3

88,1

74,4

91,7

62,6

94,0

0

10

20

30

40

50

60

70

80

90

100

LO LP LU T TU RAZEM

Typ szkoły

dolno śląskie

opolskie

Diagram 1. Zdawalność egzaminu maturalnego z języka polskiego

6

Średni wynik egzaminu na poziomie podstawowym wynosi 52,0%, natomiast na po-

ziomie rozszerzonym 62,1%. Są to wyniki wyŜsze od ubiegłorocznych. Średni wynik eg-
zaminów ustnych przeprowadzanych w szkołach wynosi 67,0%.

Pełne zestawienie średnich wyników znajduje się w tabeli 3.

Tabela 3. Średni wynik procentowy zdających egzamin maturalny z języka polskiego

Średni wynik procentowy

pisemny Wyszczególnienie

podstawowy rozszerzony
ustny

OKE Wrocław

LO 57,2 62,2 71,9

LP 45,0 55,0 55,2

LU 38,1 58,7

T 45,9 53,6 61,1

TU 33,5 54,7

RAZEM 52,0 62,1 67,0

dolnośląskie

LO 57,6 63,7 70,0

LP 45,8 56,9 54,5

LU 39,1 57,4

T 46,9 62,4 60,1

TU 35,4 51,5

RAZEM 52,9 63,7 65,7

opolskie

LO 55,8 56,4 77,6

LP 42,5 43,0 57,3

LU 35,9 61,4

T 43,9 40,3 62,9

TU 30,5 59,4

RAZEM 49,6 56,2 70,5

7

Na diagramach 2-11 przedstawiono waŜniejsze wyniki egzaminu.

0,3

2,4
3,1

16,4

21,0

25,4

19,5

8,9

2,7

0,4
0

5

10

15

20

25

30

0-6 7-13 14-20 21-27 28-34 35-41 42-48 49-55 56-62 63-70

liczba pkt

pr
oc

en
t

Diagram 2. Procentowy rozkład punktów za arkusz MPO-P1A1P-092

0

5

10

15

20

25

30

35

40

0-6 7-13 14-20 21-27 28-34 35-41 42-48 49-55 56-62 63-70

liczba pkt

pr
oc

en
t

LO
LP
LU
T
TU

Diagram 3. Procentowy rozkład punktów za arkusz MPO-P1A1P-092 według typów szkół

8

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

2 1 1 1 2 1 2 2 2 2 1 1 2

01 02 03 04 05 06 07 08 09 10 11 12 13

nr zadania / max za zadanie

LO
LP
T
LU
TU

Diagram 4. Łatwość zadań zamkniętych arkusza MPO-P1A1P-092 według typów szkół

0,41
0,47 0,49

0,46 0,46

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

25 5 5 12 3

TREŚĆ KOMPOZYCJA STYL J ĘZYK ZAPIS

ZADANIE / MAX ZA ZADANIE

Diagram 5. Łatwość wypracowania z arkusza MPO-P1A1P-092

9

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

25 5 5 12 3

TREŚĆ KOMPOZYCJA STYL J ĘZYK ZAPIS

LO
LP
T
LU
TU

Diagram 6. Łatwość wypracowania z arkusza MPO-P1A1P-092 według typów szkół

31,8

39,6
44,9

41,3 43,0
46,1

51,1 51,7
48,3 47,3

0

10

20

30

40

50

60

70

80

90

100

25 5 5 12 3

TREŚĆ KOMPOZYCJA STYL J ĘZYK ZAPIS

TEMAT 1
TEMAT 2

Diagram 7. Łatwość wypracowania z arkusza MPO-P1A1P-092 według tematów

10

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50

PUNKTY

P
R

O
C

E
N

T

Diagram 8. Procentowy rozkład punktów za arkusz MPO-R1A1P-092

0,54

0,70 0,70 0,71
0,68

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

26 2 2 8 2

TREŚĆ KOMPOZYCJA STYL J ĘZYK ZAPIS

ZADANIE / MAX ZA ZADANIE

Diagram 9. Łatwość wypracowania z arkusza MPO-R1A1P-092

11

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

26 2 2 8 2

TREŚĆ KOMPOZYCJA STYL J ĘZYK ZAPIS

ZADANIE / MAX ZA ZADANIE

LO
LP
T

Diagram 10. Łatwość wypracowania z arkusza MPO-R1A1P-092 według typów szkół

49,9

70,6 71,9 71,2
67,7

55,5

70,3 69,9 70,6 68,5

0

10

20

30

40

50

60

70

80

90

100

26 2 2 8 2

TREŚĆ KOMPOZYCJA STYL J ĘZYK ZAPIS

TEMAT 1
TEMAT 2

Diagram 11. Łatwość wypracowania z arkusza MPO-R1A1P-092 według tematów

12

Komentarz
Na pisemny egzamin maturalny w maju 2009 roku zostały przygotowane dwa arku-

sze egzaminacyjne. Arkusz dla poziomu podstawowego zawierał jedno zadanie sprawdza-
jące umiejętność rozumienia czytanego tekstu nieliterackiego i dwa zadania (do wyboru)
sprawdzające umiejętność odbioru tekstu literackiego oraz tworzenia tekstu własnego
w związku z tekstem literackim dołączonym do tematu wypracowania. Arkusz dla pozio-
mu rozszerzonego równieŜ zawierał jedno zadanie sprawdzające umiejętność rozumienia
tekstu nieliterackiego oraz dwa zadania (do wyboru) sprawdzające umiejętność analizo-
wania i interpretowania tekstu literackiego oraz tworzenia w związku z nim własnej wy-
powiedzi. Zadania przygotowane dla obu poziomów róŜnią się od siebie rodzajem tekstu
nieliterackiego, wybranego do sprawdzania umiejętności czytania ze zrozumieniem, oraz
stopniem trudności tekstów literackich. Na poziomie podstawowym były to teksty z pod-
stawy programowej, a więc znane maturzyście, bo omawiane w toku nauki szkolnej, na
poziomie rozszerzonym teksty nowe dla maturzysty, ale w znanej konwencji artystycznej.

Oba arkusze opracowano zgodnie z formułą opisaną w Informatorze maturalnym,
z uwzględnieniem Aneksów, w Rozporządzeniu Ministra Edukacji Narodowej i Sportu
z dnia 7 września 2004 roku w sprawie warunków i sposobów oceniania, klasyfikowania
i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów
w szkołach publicznych (wraz z późniejszymi zmianami) oraz wymaganiami egzaminacyj-
nymi wskazanymi w standardach egzaminacyjnych. Arkusze egzaminacyjne wraz z klu-
czami punktowania są dostępne na stronie internetowej OKE we Wrocławiu
(www.oke.wroc.pl) oraz CKE (www.cke.edu.pl).

Poziom podstawowy
Część pierwsza
Czytanie ze zrozumieniem fragmentu tekstu Macieja Nowakowskiego Hipnoza –

pomost do podświadomości

Zdający rozwiązywali test zbudowany z 13 zadań otwartych, krótkiej odpowiedzi. Za

tę część egzaminu zdający mogli uzyskać maksymalnie 20 punktów. Aby rozwiązać zada-
nia w teście czytania ze zrozumieniem i uzyskać maksymalną liczbę 20 punktów, naleŜało
wykazać się znajomością podstawowych procedur analizy tekstu. W części pierwszej ar-
kusza na poziomie podstawowym zadania testu czytania ze zrozumieniem sprawdzały
opanowanie umiejętności:

• wyszukiwania informacji w tekście,
• rozpoznawania form fleksyjnych wyrazów,
• nazywania środków językowych i określania ich funkcji w tekście,
• odczytywania sensu fragmentu tekstu,
• rozumienia struktury tekstu,
• wyodrębniania wykorzystanych w tekście argumentów,
• formułowania wniosków,
• wyszukiwania informacji i stosowania ich do rozwiązania problemu,
• przetwarzania informacji,
• formułowania tezy na podstawie opisanego zjawiska (eksperymentu),

13

• rozpoznawania zasady kompozycyjnej tekstu i jej funkcji,
• rozpoznawania charakterystycznych cech stylu i języka tekstu,
• rozpoznawania intencji aktu mowy.

Strukturę tych umiejętności porządkuje struktura testu, w tym kolejność i rodzaj zadań.

Część druga
Pisanie własnego tekstu

Integralną częścią tematu wypracowania jest odniesienie do tekstu literackiego. W
tej części egzaminu od zdającego oczekuje się wykazania się umiejętnościami pisania
o literaturze. Ma on napisać tekst własny, uporządkowany, spójny, nadać mu właściwy
kształt graficzny. Powinien pisać zgodnym z obowiązującymi normami językiem, stylem
komunikatywnym, dostosowanym do formy wypowiedzi.

Temat pierwszy
Na podstawie fragmentu I tomu powieści Władysława S. Reymonta Chłopi scha-
rakteryzuj Bylicę i jego relacje z córkami. Co mówi los Bylicy o losie starych lu-
dzi w społeczności lipieckiej?

W pisaniu tekstu własnego na temat pierwszy oczekiwano od zdającego wykazania
się umiejętnościami z zakresu rozwinięcia tematu, a więc tym samym rozwinięcia wiązek
kryteriów dotyczących: wstępnego rozpoznania fragmentu z I tomu powieści Reymonta,
charakterystyki Bylicy, relacji ojca z Hanką, relacji ojca z Weronką, sytuacji ludzi
w społeczności lipieckiej oraz podsumowania w pełnym wymiarze zawierającego spo-
strzeŜenie o tym, Ŝe los Bylicy jest odzwierciedleniem sytuacji ludzi starych w Lipcach,
ilustruje zaburzenie więzi rodzinnych i upokorzenie ludzi starych, pokazuje, Ŝe gromadą
wiejską rządzą prawa biologiczne (naturalistyczny obraz świata).

Od zdających oczekiwano w tej części arkusza wykazania się równieŜ umiejętnościa-
mi funkcjonalnego komponowania własnej wypowiedzi, stosowania zasad właściwego
i poprawnego stylu, języka, zapisu.

Pełne zestawienie oczekiwanych od zdających umiejętności zawiera tabelaryczne ich
ujęcie.

Zadania
Sprawdzana czynność

Zdający:

Standard
Zakres treści I obszaru

Zdający:

Punktacja

I. Rozwinięcie tematu

1.
potrafi umiejscowić przedsta-
wioną sytuację w kontekście I
tomu znanego utworu

II 25 zna utwór literacki wskazany
w Podstawie programowej
(18)

1

2.
rozpoznaje bohaterów i sposoby
ich kreowania w utworze

II 26
III 13

zna procedury analizy boha-
tera literackiego (22) 5

3., 4.

rozpoznaje bohaterów i sposoby
ich kreowania w utworze, okre-
śla relacje między bohaterami,
problematyzuje odczytanie
tekstu

II 26, 28,
31
III 13

zna podstawowe tematy,
motywy i wątki, występujące
w utworach literackich (19),
zna procedury analizy boha-
tera literackiego (22)

10

5.

problematyzuje odczytanie
tekstu, rozpoznaje konwencję
literacką utworu, dostrzega
wartości etyczne i uniwersalne

II, 36,
44, 45

zna podstawowe procedury
analityczne utworu literac-
kiego 6

14

6.

podsumowuje obserwacje anali-
tyczne, wartościuje postawy
bohaterów

II 31, 44,
45
III 15,
17, 18

zna zasady analizy
i interpretacji tekstu literac-
kiego (34) 3

2.,3.,4.,5.
dobiera przykłady dla uzasad-
nienia twierdzeń

II 25, 26
III 12, 13

określa bohatera na podsta-
wie procedur analitycznych
(22)

21

II Kompozy-
cja

pisze tekst spójny, stosując
właściwą dla interpretacji zasa-
dę kompozycyjną, nadaje mu
właściwy kształt graficzny

III 1
III 2
III 11

zna zasady kompozycji dłuŜ-
szych wypowiedzi (32)

5

III Styl

pisze stylem o cechach indywi-
dualnych, komunikatywnym,
Ŝywym, dostosowanym do for-
my wypowiedzi

III 3
III 4

zna podstawowe cechy do-
brego stylu (13)

5

IV Język
pisze językiem zgodnym
z obowiązującą normą

III 1 wie, co to znaczy pisać po-
prawnie (4) 12

V Zapis
pisze zgodnie z zasadami orto-
grafii i interpunkcji

III I wie, co to znaczy pisać po-
prawnie (4) 3

Temat drugi
Na podstawie podanych fragmentów poematu Adama Mickiewicza Pan Tadeusz
scharakteryzuj i porównaj postacie Zosi i Telimeny.

W pisaniu tekstu własnego na temat drugi oczekiwano od zdającego wykazania się

umiejętnościami z zakresu rozwinięcia tematu, a więc tym samym rozwinięcia wiązek
kryteriów dotyczących przedstawienia Zosi, przedstawienia Telimeny, charakterystyki
Zosi (na podstawie dwóch róŜnych fragmentów epopei), charakterystyki Telimeny (na
podstawie dwóch róŜnych fragmentów epopei), podsumowania w pełnym wymiarze za-
wierającego spostrzeŜenie o kontraście funkcjonującym w tekście Mickiewicza na wielu
płaszczyznach słuŜących charakteryzowaniu obu postaci (np.: charakteru, wartości, po-
staw, rozumienia roli kobiety) oraz jego interpretację we właściwych kontekstach (np.:
dostrzeŜenie idealizacji Zosi i realizmu lub komizmu Telimeny).

Od zdających oczekiwano w tej części arkusza wykazania się równieŜ umiejętnościa-
mi funkcjonalnego komponowania własnej wypowiedzi, stosowania zasad właściwego
i poprawnego stylu, języka, zapisu.

Pełne zestawienie oczekiwanych od zdających umiejętności zawiera tabelaryczne ich
ujęcie.

15

Zadania
Sprawdzana czynność

Zdający:

Standard
Zakres treści I obszaru

Zdający:

Punktacja

I. Rozwinięcie tematu

1., 2.
przedstawia bohaterki II 25 zna utwór literacki wskaza-

ny w Podstawie programo-
wej (18)

2

3.

rozpoznaje bohaterki
i sposoby ich kreowania
w utworze (charakteryzuje
postać na podstawie jej za-
chowań ukazanych przez
narratora), problematyzuje
odczytanie tekstu

II 26
III 13

zna procedury analizy bo-
hatera literackiego (22)

5

5.

rozpoznaje bohaterki
i sposoby ich kreowania
w utworze (charakteryzuje
postać na podstawie jej mo-
nologu wewnętrznego pre-
zentowanego przez narratora
w mowie pozornie zaleŜnej),
problematyzuje odczytanie
tekstu

II 26
III 13

zna procedury analizy bo-
hatera literackiego (22)

7

4., 6.

rozpoznaje bohaterki i spo-
soby ich kreowania
w utworze (charakteryzuje
postaci na podstawie dialo-
gu), problematyzuje odczy-
tanie tekstu

II 26
III 13

zna procedury analizy bo-
hatera literackiego (22)

8

3., 4., 5., 6.
dobiera przykłady dla uza-
sadnienia twierdzeń

II 25, 26;
III 12, 13

określa bohatera
na podstawie procedur
analitycznych (22)

20

7.

porównuje bohaterki, pod-
sumowuje obserwacje anali-
tyczne, wskazuje konteksty
utworu i wykorzystuje je
w interpretacji

II 31, 34
III 15, 17,
18

zna zasady analizy
i interpretacji tekstu lite-
rackiego (34) 3

II Kompozy-
cja

pisze tekst spójny, stosując
właściwą dla interpretacji
zasadę kompozycyjną, nada-
je mu właściwy kształt gra-
ficzny

III.11 zna zasady kompozycji
dłuŜszych wypowiedzi. (32)

5

III Styl

pisze stylem o cechach indy-
widualnych, komunikatyw-
nym, Ŝywym, dostosowanym
do formy wypowiedzi

III.3

zna podstawowe cechy
dobrego stylu (13)

5

IV Język
pisze językiem zgodnym
z obowiązującą normą

III.1, 2 wie, co to znaczy pisać
poprawnie (4) 12

V Zapis
pisze zgodnie z zasadami
ortografii i interpunkcji

III I wie, co to znaczy pisać
poprawnie (4) 3

Dla pomyślnego zrealizowania tematu tekstu pisanego przez zdającego w drugiej

części egzaminu niezbędne są umiejętności pracy z tekstem literackim (wskazanym
w podstawie programowej). Jeśli zdający zna podstawowe wyróŜniki utworu literackiego,

16

podstawowe konteksty interpretacyjne dzieła, podstawowe procedury analizy utworu
i rozumie pojęcie interpretacji utworu, spełni wszystkie wymogi formalne zadania matu-
ralnego z języka polskiego. Za kryterium rozwinięcia tematu zdający mógł uzyskać mak-
symalnie 25 punktów. O jakości wyników za tę część arkusza decydują przyznane punkty
za kryteria treści, kompozycji, stylu, języka i zapisu. W proporcjach punktów to właśnie
kompetencje czytelnicze i językowe zdających (maksymalnie 12 punktów) mają najwaŜ-
niejsze znaczenie.

Poziom rozszerzony

Część pierwsza
Czytanie ze zrozumieniem tekstu Jerzego Sosnowskiego Sztuka jako schody ru-
chome

Zdający rozwiązywali test zbudowany z 8 zadań (otwartych, krótkiej odpowiedzi). Za
tę część egzaminu zdający mogli uzyskać maksymalnie 10 punktów. Aby rozwiązać zada-
nia w teście czytania ze zrozumieniem i uzyskać maksymalną liczbę 10 punktów, naleŜało
wykazać się znajomością podstawowych procedur analizy tekstu. W części pierwszej ar-
kusza na poziomie rozszerzonym rozwiązywanego przez zdających w maju w 2009 roku
zadania testu czytania ze zrozumieniem sprawdzały opanowanie umiejętności:

• odczytywania sensu całego tekstu,
• odczytywania sensu akapitu,
• odczytywania znaczeń metaforycznych,
• dostrzegania opozycji góra - dół i określanie znaczenia elementów tworzących

opozycję,
• rozpoznawania środków językowych, dzięki którym autor podkreśla subiektywizm

swojej wypowiedzi,
• określania funkcji środków językowych uŜytych w tekście,
• rozpoznawania środków językowych, dzięki którym autor nadaje swojej wypowie-

dzi funkcję estetyczną (poetycką),
• rozpoznawania zasady kompozycyjnej tekstu i jego funkcji,
• ilustrowania przykładami tego, jak autor posługuje się konkretem, który słuŜy

wprowadzeniu rozwaŜań na poziom uogólnień,
• formułowania głównej myśli całego tekstu,
• określania funkcji, jaką – zdaniem autora – powinna pełnić sztuka,
• wyszukiwania i porządkowania informacji według toku przyczynowo-skutkowego,
• wskazania przyczyn zagroŜeń dla suwerenności sztuki, które dostrzega autor tek-

stu.
Strukturę tych umiejętności porządkuje struktura testu, w tym kolejność i rodzaj zadań.

Część druga
Pisanie własnego tekstu

Integralną częścią tematu wypracowania jest tekst literacki. W tej części egzaminu
od zdającego oczekuje się wykazania się umiejętnościami pisania o literaturze nie tylko
na poziomie idei tekstu literackiego, ale równieŜ jego organizacji. Ma on napisać tekst
własny uporządkowany, spójny, nadać mu właściwy kształt graficzny. Powinien pisać ję-

17

zykiem zgodnym z obowiązującymi normami, stylem komunikatywnym, dostosowanym
do formy wypowiedzi.

Temat pierwszy
Na podstawie Pieśni XXII i Trenu IX Jana Kochanowskiego przedstaw róŜnice
w postawie poety wobec Rozumu i Mądrości. Zwróć uwagę na sposób budowa-
nia poetyckiej refleksji.

W pisaniu tekstu własnego na temat pierwszy oczekiwano od zdającego wykazania
się umiejętnościami z zakresu rozwinięcia tematu, a więc tym samym rozwinięcia wiązek
kryteriów dotyczących wstępnego rozpoznania wypowiedzi i zasady zestawienia wierszy
Jana Kochanowskiego, określenia postawy poety wobec Rozumu w Pieśni XXII, określenia
sposobu wypowiadania refleksji dotyczących Rozumu w Pieśni XXII, określenia postawy
poety wobec Mądrości w Trenie IX, określenia sposobu wypowiadania refleksji dotyczą-
cych Mądrości w Trenie IX, wskazania róŜnic w zaprezentowanej postawie, zastosowania
kontekstów w interpretacji tekstu, podsumowania – w pełnym wymiarze zawierającego
spostrzeŜenie o róŜnicy w postawie poety wobec Rozumu i Mądrości, róŜnicy w sposobie
budowania refleksji poetyckiej, oraz dostrzeŜonych zmian w prezentowanej filozofii Ŝy-
ciowej.

Od zdających oczekiwano w tej części arkusza wykazania się równieŜ umiejętnościa-
mi funkcjonalnego komponowania własnej wypowiedzi, stosowania zasad właściwego
i poprawnego stylu, języka, zapisu.

Pełne zestawienie oczekiwanych od zdających umiejętności zawiera tabelaryczne ich
ujęcie.

Zadania
Sprawdzana czynność

Zdający:

Standard
Zakres treści I obszaru

Zdający:

Punktacja

I. Rozwinięcie
tematu

1.

rozpoznaje motywy, rozpo-
znaje nadawcę

II P 25, 26,
31, 40 II R
3

zna podstawowe procedury
analizy utworu (22), zna pod-
stawowe tematy występujące
w utworach literackich (19)

1

2., 4.

rozpoznaje motywy, odczy-
tuje treści metaforyczne
utworu, rozpoznaje znaki
i symbole kulturowe i ich
funkcje

II P 25, 28,
33,
II R 1, 2

zna podstawowe motywy,
wątki (19, 6)

8

3., 5.

określa podstawowe wy-
znaczniki poetyki, odczy-
tuje miejsca znaczące,
rozpoznaje środki arty-
stycznego wyrazu
i określa ich funkcje, roz-
poznaje cechy gatunkowe

II P 27,
28, 29,
30, 38,
II R 11

zna pojęcia z zakresu po-
etyki (21), zna podstawo-
we procedury analizy
utworu (22), zna podsta-
wowe wyróŜniki utworu
literackiego oraz właściwo-
ści gatunków, konwencji
stylistycznych i tradycji
literackich (20, r13, r14)

8

6., 7.
problematyzuje odczyta-
nie tekstów, dostrzega
związki utworu z filozofią

II P 31
II R 5

zna podstawowe motywy,
wątki (19), zna podstawo-
we konteksty interpreta-

6

18

związki utworu z filozofią
epoki

we konteksty interpreta-
cyjne (28)

8.

podsumowuje obserwacje
analityczne, formułuje
własną interpretację
utworu

II P 34,
40 II R 5,
6

rozumie pojęcie analizy
i interpretacji utworu (22,
34, 14) 3

2., 3., 4., 5.,
6.

dobiera przykłady
dla uzasadnienia twier-
dzeń

III 12
III 13

zna podstawowe procedu-
ry analizy utworu (22) 20

II
Kompozycja

pisze tekst spójny, stosu-
jąc właściwą dla interpre-
tacji zasadę kompozycyj-
ną, nadaje mu właściwy
kształt graficzny

III 1
III 2,
III 11
III R 1

zna zasady kompozycji
dłuŜszych wypowiedzi (32)

2

III Styl

pisze stylem o cechach
indywidualnych, komuni-
katywnym, Ŝywym, do-
stosowanym do formy
wypowiedzi

III 3
III 4
III R 1

zna podstawowe cechy
dobrego stylu (13)

2

IV Język pisze językiem zgodnym
z obowiązującą normą

III 1 wie co, to znaczy pisać
poprawnie (4)

8

V Zapis
pisze językiem zgodnym
z obowiązującą normą

III 1
III 21

zna zasady ortografii
i interpunkcji (4) 2

Temat drugi
Na podstawie fragmentu powieści Wiesława Myśliwskiego Kamień na kamieniu
przedstaw metaforyczne znaczenia drogi. Zwróć uwagę na kreację narratora.

W pisaniu tekstu własnego na temat drugi oczekiwano od zdającego wykazania się
umiejętnościami z zakresu rozwinięcia tematu, a więc tym samym rozwinięcia wiązek
kryteriów dotyczących wstępnego rozpoznania fragmentu prozy Wiesława Myśliwskiego,
opisu dosłownego znaczenia drogi starej, opisu dosłownego znaczenia drogi nowej,
przedstawienia metaforycznych znaczeń drogi odnoszących się do róŜnych problemów
(droga jako metafora), kreacji narratora, sposobu przedstawiania drogi przez narratora
podsumowania w pełnym wymiarze zawierającego pogłębione odczytanie istotnych meta-
forycznych znaczeń drogi i określenie roli narratora ujawniającego się w języku.

Od zdających oczekiwano w tej części arkusza wykazania się równieŜ umiejętnościa-
mi funkcjonalnego komponowania własnej wypowiedzi, stosowania zasad właściwego
i poprawnego stylu, języka, zapisu.

Pełne zestawienie oczekiwanych od zdających umiejętności zawiera tabelaryczne ich
ujęcie.

19

Zadania
Sprawdzana czynność

Zdający:

Standard
Zakres treści I obszaru

Zdający:

Punktacja

I. Rozwinięcie
tematu

1.

rozpoznaje tematy, wątki, moty-
wy; rozpoznaje bohatera utworu;
określa podstawowe wyznaczniki
poetyki utworu; wskazuje trady-
cję literacką

II P 2., 26,
27
II R 7

zna i rozumie utwory lite-
rackie wskazane
w podstawie programowej
dla zakresu podstawowego

2

2., 3.
dostrzega najistotniejsze zagad-
nienia utworu, problematyzuje
odczytanie tekstu

II, 31 zna podstawowe procedury
analizy utworu literackiego 6

4.

odczytuje treści dosłowne
i ukryte utworu;
rozpoznaje funkcję występują-
cych w utworze tematów, moty-
wów;
wskazuje funkcję (ideową
i kompozycyjną) aluzji literackiej,
znaku kulturowego;
wskazuje związki między róŜnymi
warstwami tekstu

II 28
II R 1, 2, 3

zna podstawowe procedury
analizy utworu literackiego

6

5.

rozpoznaje nadawcę i sposoby
jego kreacji w utworze,
dostrzega strukturę artystyczną
utworu

II 26
II R 9,10, 11

zna podstawowe konteksty
interpretacyjne poznanych
utworów, rozumie rolę kon-
tekstu w odczytywaniu
utworów

5

6.

wskazuje środki językowe decy-
dujące o swoistości wypowiedzi
indywidualnej;
rozpoznaje charakterystyczne
cechy języka i stylu; dostrzega
strukturę artystyczną utworu

II R 9,10,11 zna podstawowe procedury
analizy utworu literackiego

4

7.
hierarchizuje materiał, formułuje
wnioski

III 12

zna podstawowe procedury
analizy utworu literackiego 3

II
Kompozycja

pisze tekst uporządkowany, spój-
ny, nadaje mu właściwy kształt
graficzny; redaguje własną wy-
powiedź zgodnie z cechami ga-
tunku i zamierzoną funkcją tek-
stu

III 11, 12,
13, 14, 16,
17, 18, 21
III R 1

wie, jakie są zasady kom-
pozycji dłuŜszych wypowie-
dzi pisemnych

2

III Styl
pisze stylem komunikatywnym,
dostosowanym do formy wypo-
wiedzi

III 2, 3,
III R 4,

zna podstawowe cechy
dobrego stylu (13) 2

IV Język
pisze językiem zgodnym
z obowiązującą normą

III 1, 15 wie co, to znaczy pisać
poprawnie (4) 8

V Zapis
pisze językiem zgodnym
z obowiązującą normą

III 1,
III 21

zna zasady ortografii
i interpunkcji (4) 2

Dla pomyślnego zrealizowania tematu tekstu pisanego przez zdającego w drugiej

części egzaminu niezbędne są umiejętności pracy z tekstem literackim. Na tym poziomie
egzaminu mogą pojawić się teksty spoza podstawy programowej. Jeśli zdający zna wska-
zane w standardach wymagań egzaminacyjnych wyróŜniki utworu literackiego, funkcjo-

20

nalne konteksty interpretacyjne dzieła, procedury analizy utworu i rozumie pojęcie inter-
pretacji utworu spełni wszystkie wymogi formalne zadania maturalnego z języka polskie-
go.

Za kryterium rozwinięcia tematu zdający mógł uzyskać maksymalnie 26 punktów.
O jakości wyników za tę część arkusza decydują przyznane punkty za kryteria treści,
kompozycji, stylu, języka i zapisu. W proporcjach punktów to właśnie kompetencje czy-
telnicze i językowe (maksymalnie 8 punktów) zdających mają najwaŜniejsze znaczenie.

2. Interpretacja wyników egzaminu maturalnego z języka polskiego

Sformułowanie umieszczonych w tym rozdziale uogólnień o realizacji tematów

w drugiej części arkusza egzaminacyjnego wynika z analizy reprezentatywnej próby roz-
wiązań tematu drugiego z poziomu podstawowego (Na podstawie podanych fragmentów
poematu Adama Mickiewicza „Pan Tadeusz” scharakteryzuj i porównaj postacie Zosi
i Telimeny) oraz tematu drugiego z poziomu rozszerzonego (Na podstawie fragmentu
powieści Wiesława Myśliwskiego „Kamień na kamieniu” przedstaw metaforyczne znacze-
nia drogi).

W skład analizowanych rozwiązań drugiej części arkusza z obu poziomów egzaminu
weszły prace przesłane przez przewodniczących zespołów egzaminatorów w czasie sesji -
wymagały konsultacji z róŜnych powodów merytorycznych. Znalazły się teŜ w nim prace,
które zawierały błędy techniczne, a ich poprawienie wymagało równieŜ merytorycznej
analizy, prace sprawdzane powtórnie na wniosek zdającego złoŜony w czasie wglądu
w siedzibie OKE we Wrocławiu. Zostały teŜ zanalizowane wybrane prace o wysokim wyni-
ku za rozwinięcie tematu drugiego z poziomu podstawowego i tematu drugiego
z poziomu rozszerzonego.

Konstatacje interpretacyjne o realizacji zadań z języka polskiego w 2009 roku mają
dwa brzmienia. Po pierwsze – w realizacjach tematu na poziomie podstawowym zdający
nie potrafią wyjść poza schematyczne odpowiedzi, bo nie dysponują wystarczającą
wiedzą funkcjonalną dla realizacji tematu w tekście własnym pisanym w związku
z tekstem literackim. Po drugie – w realizacjach tematu na poziomie rozszerzonym ulega-
ją nazbyt emocjonalnemu sposobowi pisania (myślenia) o literaturze, bez dyscy-
pliny intelektu, dyktowanej porządkiem teoretycznoliterackich odczytań dzieła literackie-
go wpisanego w treść polecenia, bez dostrzegania (rozumienia) literackości.

Temat 2 z poziomu podstawowego (Na podstawie podanych fragmentów poematu
Adama Mickiewicza „Pan Tadeusz” scharakteryzuj i porównaj postacie Zosi i Telimeny)
wymagał od zdającego wykazania się zdobytą w gimnazjum, stopniowo pogłębianą
w toku nauki szkolnej umiejętnością charakteryzowania postaci. Dwie bohaterki Mickiewi-
czowskiej epopei w zadaniu przywołane zostały w wybranych fragmentach całego tekstu.
Jak się zdaje, na podstawie opisu wymagań egzaminacyjnych zawartego w informatorze
oczywiste dla zdającego powinno być to, Ŝe swoje spostrzeŜenia o bohaterkach ma od-
nieść nie tylko do analizowanych fragmentów, ale równieŜ do całego utworu – zgodnie
z formułą zadania „od fragmentu do całości”.

KaŜdy zdający egzamin maturalny juŜ na etapie edukacji w gimnazjum został wypo-
saŜony w wiedzę i umiejętności dotyczące podstawowego sposobu prezentowania postaci,
jakim jest charakterystyka. Wie (rozumie), Ŝe charakterystyka to przedstawienie cech

21

wyróŜniających wybranego człowieka. Punktem wyjścia powinny być obserwacja
i poznanie danej osoby. Charakterystykę piszemy, Ŝeby:

• kogoś przedstawić (moŜe to być postać rzeczywista lub bohater literacki),
• zaprezentować czyjeś cechy zewnętrzne (wygląd, zachowanie),
• zaprezentować czyjeś cechy wewnętrzne (psychikę, charakter, intelekt postawę

moralną),
• kogoś ocenić.
Charakterystyka moŜe być zewnętrzna (opisanie wyglądu i postępowania), we-

wnętrzna (opisanie osobowości, postawy moralnej), bezpośrednia (nazywanie czyichś
cech wprost), pośrednia, statystyczna (opisanie postaci w konkretnej sytuacji), dyna-
miczna (opisanie postaci, która się zmienia z upływem czasu).

Istnieją przykładowe schematy charakterystyki, o których absolwenci gimnazjów
wiedzą, bo poznali je w toku trzech lat nauki na lekcjach języka polskiego. Oto jeden
z przykładów opisanych w podręczniku do kształcenia literackiego i kulturowego.

Charakterystyka postaci

1. Przedstawienie postaci
- nazywa się…
- jest (kim?)…
- pochodzi z …
- inni uwaŜają go za …

2. Charakterystyka zewnętrzna
- wygląda jak…
- swoją sylwetką…
- ubiera się…
- spośród innych wyróŜnia się…

3. Charakterystyka wewnętrzna
- cechuje go…
- wyznaje zasady…
- do jego wad i zalet naleŜą…
- marzy o…

4. Określenie relacji z innymi osobami
- lubi w ludziach…
- innym pomaga, wspiera ich…
- mają do niego Ŝal…
- szanuje…

5. Krótka ocena postaci: moim zdaniem jest…, uwaŜam go za...

W analizowanych tekstach własnych zawierających charakterystykę Zosi i Telimeny

zdający wykazali się przede wszystkim „słownikową wiedzą” o bohaterkach epopei Mic-
kiewicza. Określenie „słownikowa” dotyczy tych sformułowań, które kaŜdy odpowiednio
(zgodnie ze standardami wymagań) przygotowany do egzaminu absolwent szkoły wynosi
po zakończeniu ponadgimnazjalnej edukacji polonistycznej, w zasadzie nie musi ich wy-
czytywać z tekstu literackiego. O Telimenie czytamy w tych pracach wiele oczywistości,
m.in., Ŝe jest:

• bohaterką poematu Adama Mickiewicza Pan Tadeusz,
• daleką krewną Sędziego (informacja udzielana bez świadomości umowności tego

dalekiego pokrewieństwa),
• opiekunką Zosi (szczerze ją kocha, pragnie jej dobra, chce równieŜ, by Tadeusz

nie zrobił jej krzywdy),
• kobietą dojrzałą, o kruczych włosach, czarnych oczach i bladej cerze,
• byłą mieszkanką w Rosji i dlatego przechwala się swą znajomością i Rosji, i jej

wielkopańskich stosunków, kobietą polującą na męŜa, dlatego kokietuje Tadeusza,
Hrabiego oraz Asesora, (ostatecznie wychodzi za Rejenta).

Do spostrzeŜeń na wyŜszym piętrze odczytywania dosłownych sensów fragmentów li-
terackich naleŜą te, w których zdający wykazali się nie tylko „naskórkową” wiedzą, ale
wnikają równieŜ w relacje między postaciami, odniesienia do ideałów czy wyznawanych

22

wartości. W tych sformułowaniach została teŜ zawarta ocena postępowania. Nie wiadomo
jednak, w jakim stopniu to wartościowanie jest uświadomione, to znaczy wynikające
z jakichś kryteriów (nawet najprostszej opozycji „dobre-złe”). Jest zatem Telimena w tek-
stach zdających:

• wyzuta z uczuć patriotycznych,
• ceni to, co zagraniczne,
• nie widzi niczego złego w robieniu kariery w Moskwie,
• umie rozmawiać o literaturze, malarstwie, rzeźbie, muzyce, tańcu (niekiedy to

stwierdzenie odnosiło się do uogólniania zachowań typowych dla salonowej lwicy),
• ceni wyłącznie sztukę obcą (literaturę francuską, malarstwo włoskie),
• jej upodobania estetyczne pokrywają się z gustami Hrabiego,
• wciąŜ pozuje, by osiągnąć swój cel.

Niestety, w sposobie budowania toku wypowiedzi w rozwiązaniach zdających domi-

nuje tak jak w latach ubiegłych wyliczeniowość. W przypadku tworzenia charakterystyki
jest to tym smutniejsze, Ŝe zdający nie wykazali się umiejętnością stosowania ramy
kompozycyjnej właściwej dla tej formy wypowiedzi. Pisali o tym, co sobie przypomnieli
lub w danym momencie spostrzegali w tej najprostszej warstwie tekstowej, bez dystansu
właściwego dla tworzenia z wyraźnym rozróŜnieniem na to, co chce się napisać, i to, jak
ma się zamiar to uczynić (nawet jeŜeli wykorzystany zostanie tylko schemat szkolny).
Bez dystansu i refleksji wskazujących na odniesienia swoich uwag o fragmentach literac-
kich do tak zwanej całości (poematu, epoki, filozofii, konwencji).

Zdający rozwiązywali swoje zadania tak, jakby wiedza nie miała odniesień do innych
zakresów niŜ tylko proste czytanie. A zatem po co chodzić do szkoły? Zabrakło
w wypracowaniach zdających egzamin maturalny w 2009 roku spostrzeŜeń o tym, Ŝe
Telimena to jednak nie postać negatywna, lecz raczej komiczna. Z wiedzy kontekstowej
(na przykład o epoce) wynika sformułowanie: nie moŜna mówić, Ŝe zdradza ojczyznę –
jej świat bowiem jest ograniczony, nie ma w nim miejsca na takie kategorie. Taką myśl
odnajdujemy w wielu szkolnych słownikach lektur. Podobnie jak i konstatację: Mimo zra-
nienia, upokorzenia, zazdrości, wielkodusznie godzi się na ślub Tadeusza i Zosi. Stylizuje
się na osobę eteryczną, idealistkę, w gruncie rzeczy jednak nie chodzi jej o zdobycie po-
etycznego kochanka, ale męŜa. Przeinaczenie tych spostrzeŜeń pojawiało się w wypraco-
waniach jako błędy rzeczowe świadczące o nierozumieniu lektury.

W szkolnych programach nauczania znajdują się róŜne wizerunki kobiet (nie tylko
romantycznych). Warto porównywać je, bo z porównania wynika wskazanie cech osobni-
czych, ale teŜ podobnych i róŜnych. Wydaje się oczywiste, Ŝe pisząc o Telimenie naleŜy
w swych opiniach odnieść się do negowanych w oświeceniu tak zwanych „Ŝon modnych”,
„sfrancuziałych niewiast” o niejasnej, zachwianej toŜsamości, by ukazać, Ŝe troskliwa
opiekunka Zosi jest równieŜ, jak cały dawny świat szlachecki, przez Mickiewicza idealizo-
wana (mimo wad, śmieszności tak interesująco wyraŜonej językiem poety (Wydała się
z dala jak pstra gąsienica,/Gdy wpełźnie na zielony liść klonu; Odkrył od razu wielką,
straszną tajemnicę!? Przebóg, naróŜowiona). Telimena jest integralną częścią dawnego
afirmowanego świata, w zgodzie z wykładnią ładu i harmonii rzeczywistości Mickiewi-
czowskiego Soplicowa, w zgodzie z prostą zasadą kontrastu (wobec Zosi, młodości, siel-
skości, swojskości itd.), w zgodzie z zasadą „pisania ku pokrzepieniu”. Jest ona postacią
waŜną dla Mickiewicza, chcącego na kartach swego eposu utrwalić epokę w dziejach na-

23

rodu, która nieuchronnie odchodzi (odeszła?) w przeszłość jako wspomnienie, pamiątka
rozpoznawalna dla toŜsamości kulturowej Polaków - Polaków rozrzuconych po róŜnych
zakątkach Europy. Opowieść Mickiewicza to próba ukazania trwałości narodowej kultury,
próba udokumentownia dziedzictwa narodowego. Bogaty zróŜnicowany charakterologicz-
nie świat postaci „Pana Tadeusza” jest nadzwyczaj obrazowym świadectwem przemijania
epoki. Ale „Pan Tadeusz” to nie tylko opowieść o odchodzącym świecie, równieŜ o kształ-
towaniu się nowego, lepszego, bo podąŜającego za duchem dziejów, świata. To oczywiste
- szkolne odniesienia dla tekstu Mickiewicza. Dlaczego nieobecne w wypracowaniach zda-
jących egzamin maturalny z języka polskiego w 2009 roku?

Wydaje się, Ŝe wiedza o literaturze, która podpowiadałaby zdającym takie
twierdzenia, wymaga spójności i powinna mieć systemowy charakter. Nie moŜna
bohaterek literackich traktować jak osobne zjawiska, skoro fragmenty tekstu literackiego
stanowiącego integralną część tematu to nie zwykłe czytanki, opowiastki. Ich naturalnym
odniesieniem są dzieła literackie, kontekst epoki, gatunku, twórczości autora. JuŜ z anali-
zy samego zestawienia fragmentów wyłania się wiele informacji.

Telimena zwraca uwagę urodą i zbyt wykwintnym jak na wiejski dwór ubiorem oraz
zachowaniem. Gdyby w rozwiązaniach zdających znalazły się takie spostrzeŜenia i ich
rozszerzenia w charakteryzowaniu bohaterki przez wskazanie jej związku z typem damy
modnej, byłoby to dowodem, Ŝe oprócz emocji, impresji, szkolnych pogwarek
w wypracowaniach zdający wykazali się umiejętnościami gromadzenia i hierarchizowania
informacji o świecie przedstawionym wskazanych w informatorze lektur.

Drugą równorzędną w redakcji tematu bohaterką jest Zosia. Charakteryzując ją, zda-
jący umieszczali w swoich wypowiedziach oczywiste spostrzeŜenia. Są to między innymi
stwierdzenia:

• bohaterka Pana Tadeusza - poematu Mickiewicza (czasem dodawali rok powstania
tekstu)

• córka Ewy Horeszkówny, która zmarła na Syberii, i Wojewody.
• wychowuje się pod opieką Telimeny, najpierw w Petersburgu, potem na dworze

Sędziego w Soplicowie (ale juŜ bez informacji, Ŝe dzieje się to dzięki przyznanej
jej przez Jacka Soplicę pensji i Ŝe jest koniecznym elementem edukacji panien
z wyŜszych sfer),

• kiedy Tadeusz przybywa do domu, Zosia ma niespełna 14 lat i od dwóch lat
mieszka w jego dawnym pokoju (i teŜ nie wiadomo, skąd Tadeusz wraca, i nie
wiadomo, jak długo Zosia przebywa w Soplicowie),

• ładna, złotowłosa, niebieskooka, świeŜa, naiwna, radosna dziewczyna,
• podoba się męŜczyznom,
• płocha i wstydliwa – ucieka na widok Tadeusza i Hrabiego,
• zajmuje się ogródkiem, karmieniem drobiu i opieką nad wiejskimi dziećmi,
• lubi bieganie boso po ogrodzie w bieliźnie.
• Bardziej wysublimowane spostrzeŜenia o Zosi moŜna zebrać w następujący kata-

log:
• reaguje spontanicznie – cieszy się i klaszcze w dłonie, płacze,
• potrafi prostą, szczerą, nieudawaną odpowiedzią zbić z topu elokwentnego Hra-

biego,
• jest posłuszna wobec starszych,
• do Tadeusza pała pierwszym uczuciem, wzrusza ją swymi łzami,

24

• uczucie karmi wspomnieniami i perspektywą przyszłego małŜeństwa,
• jej miłość do Tadeusza nie jest namiętna, romantyczna, rzucająca wyzwanie ca-

łemu światu, to rodzaj przywiązania,
• decyzja Tadeusza o uwłaszczeniu podoba jej się, podobnie jak perspektywa Ŝycia

na wsi,
• jest uosobieniem młodości, świeŜości, prostoty, naturalności i prawdziwej polsko-

ści.
Zabrakło w wypracowaniach informacji o tym, Ŝe Zosia, kiedy ją poznajemy, nie zo-

stała jeszcze wprowadzona na salony. Aby rozumieć tę informację i funkcjonalnie ją wy-
korzystywać, trzeba wiedzieć i rozumieć, co oznacza w kulturze szlacheckiej tego typu
inicjacja towarzyska. Tego samego wymagają stwierdzenia, Ŝe Zosia na swojej pierwszej
uczcie wystąpiła w białej sukience z bławatkami we włosach, a podczas zaręczyn
z Tadeuszem, kiedy wszystkich zachwyciła, ubrana była w prosty litewski strój ludowy,
na głowie miała ruciany wianek. WyobraŜając sobie przeinaczenie tych informacji
w (gorzki) humor arkuszy egzaminacyjnych, moŜna pokusić się o przypuszczenie, Ŝe wie-
lu zdających egzamin z niskimi wynikami nie wiedziałoby, co to jest ruta. Pytałoby, co to
znaczy ruciany, na pewno ruciany a nie druciany?

Zdający nie pisali o symbolice stroju miłośniczki Soplicowa jako znaku polskości, idyl-
liczności, sielskości w świecie trwałego ładu, porządku norm, zachowań. Nie pisali
o związku między Zosi stosunkiem do natury pełnym afirmacji a wyraŜaniem przez nią
woli mieszkania na wsi, pracowitości szlachcianki, która bardziej niŜ barwne wystawne
Ŝycie ceniła ogród i gospodarstwo. Nie zauwaŜali więc, Ŝe dzięki tym elementom powstał
na kartach lektury szkolnej wzór postępowania, swoiste egzemplum, które moŜemy od-
rzucić jako nieaktualne (?), ale o którym wiemy, Ŝe tworzy naszemu poczuciu związku
z tradycją.

Zdający nie wykazali się i w tym przypadku wiązaniem informacji z róŜnych zakresów
czytania (funkcjonowania) lektury na lekcjach języka polskiego i w świadomości czytelni-
czej absolwenta szkoły ponadgimnazjalnej. Te epokowe przeobraŜenia wzorca z damy
dwornej w kobietę otwartą na uszanowanie wszystkich, ale sankcjonująca tradycyjny
układ odniesień dla funkcjonowania małŜeństwa upraszczali z powodu zbyt dosłownego
pisania o realiach w tekście literackim. Zdumiewające jest to, Ŝe w „czytaniu postaci”
Mickiewicza nie uruchamiali Ŝadnych historycznych dociekań, Ŝe nie zastanawiał ich swo-
isty oddech historii, litewski strój (w ogóle nie wiązali go z pojęciem patriotyzmu). Cza-
sem pisali:
Na swoich zaręczynach, pomimo tego, Ŝe to była jej uroczystość, usługiwała gościom.
Według Zosi w gospodarstwie powinien rządzić mąŜ, który miał o wszystkim decydować.
Kobieta miała mu się podporządkować i być mu wierna.

Albo jeszcze:
UwaŜam, Ŝe Zosia jest pozytywną bohaterką. Była bardzo skromną dziewczyną. Była po-
korna. Kochała przyrodę i chciała Ŝyć w zgodzie z naturą. Liczyła się ze zdaniem męŜa,
gdyŜ uwaŜała, Ŝe to męŜczyzna ma decydować w waŜnych sprawach. Bardzo pozytywną
cechą jest jej gorący patriotyzm, przywiązanie do ziemi ojczystej i dobre wychowanie.

Współczesna literatura coraz śmielej zrywa ze stereotypową rolą dziewczynki (kobie-
ty) i jej wizerunkiem łagodnej, potulnej panny, która czasami pozwoli sobie na sympa-
tyczną i zabawną psotę. W szkole dla kontrastu wobec Zosi z Pana Tadeusza moŜna
przywołać Zosię z II cz. Dziadów lub romantyczną kochankę hrabiego Henryka (zjawę

25

cmentarną) z Nie-Boskiej komedii Krasińskiego. Te kontekstowe odniesienia pozwalają
zbudować opozycję, wskazać, co to znaczy ciągłość i odmienność wzorców kulturowych.
Dlaczego zabrakło takiej wiedzy w większości realizacji tematu drugiego z poziomu pod-
stawowego?

Jak zatem pogodzić te nieprzychylne spostrzeŜenia o realizacji tematu z obawami
wyraŜonymi przez Magdalenę Środę o oczekiwaniach wobec zdających egzamin matural-
ny z języka polskiego w 2009 roku. TuŜ po egzaminie w „Gazecie Wyborczej” w tekście
zatytułowanym Zosia, Telimena na Plebanii pisała:

Maturzyści w czasie egzaminu z języka polskiego znaleźli się w większym kłopocie niŜ
sam Mickiewicz. Kazano im porównywać róŜne wydania jednego kobiecego stereotypu.
Poecie - jak wiadomo - stworzenie róŜnych wizerunków kobiet wychodziło znacznie gorzej
niŜ porównywanie włoskich cyprysów i litewskich brzóz czy Protazego i Gerwazego. ToteŜ
sylwetki pań w „Panu Tadeuszu” są niemal identyczne. Zosia i Telimena są „kobiece” do
bólu, do znudzenia są „atrakcyjne”, tyle Ŝe jedna jako dziewica, druga - juŜ nie. KaŜda
pragnie wolnej ojczyzny, przede wszystkim jednak męŜa, który […] jest naturalnym
i wyłącznym przeznaczeniem kaŜdej kobiety. Ukłonem w kierunku pluralizmu jest to, Ŝe
bohaterki chcą mieć tego męŜa na róŜne sposoby; Telimena jest przebiegła, Zosia naiw-
na, ale za to pełna wdzięku. Zosia ceni swoją czystość, Telimena wie, Ŝe czystość to lipa.
By osiągnąć swój zboŜny cel, kaŜda z bohaterek uŜywa innych rekwizytów: Zosia - dro-
biu, Telimena - mrówek. Tyle róŜnice. Ale czy uczeń, który je opisze, dostanie chociaŜ pół
punktu? I czy do tego sprowadzają się jego umiejętności?

A dalej ta błyskotliwa autorka „wyznawała” o swoim systemie aksjologicznym
w polskiej współczesności, wykorzystując, jak sama napisała, rodzimy stereotyp literacki
dla formułowania zarzutów wobec polityki oświatowej państwa. Zatem z zasobu narodo-
wej kultury wybrała postacie i uznała je za znaki obcych, bo archaicznych typów postaci
literackich i reprezentowanych przez nie wartości.

Telimena i Zosia stały się teŜ bohaterkami rozmowy Marka Bieńczyka i Tadeusza Pió-
ro o prowokacyjnych tytule Telimena: kobieta z krwi i kości. Została ona opublikowana
w czerwcowym „Bluszczu” (Pismo miesięczne ilustrowane dla kobiet). Czytamy między
innymi:

Marek Bieńczyk: O co ma się pretensje do Telimeny?
Tadeusz Pióro: Nie wiem, ja nie mam do niej pretensji o nic. To raczej Telimena ma pre-

tensje – do bycia światową, salonową lwicą, znawczynią sztuki i ludzi…
M.B: No właśnie moŜe się ma pretensje o to, Ŝe ona ma pretensje i z nie do końca ja-

snych przyczyn pojawia się w Soplicowie, gdzie robi niezwykłe zamieszanie. Więc lubisz
ją jako postać?

T.P.: Zdecydowanie tak. Jest właściwą bohaterką „Pana Tadeusza”, kobietą z krwi i kości.
W porównaniu z nią, Zosia jest mizernym podlotkiem, spełniającym polecenia męŜ-
czyzn, bardziej przedmiotem estetycznym…

M.B.: …niŜ istotą Ŝywą i cielesną…
T.P.: …niŜ podmiotem, z którego dezyderatami trzeba się liczyć. Choć Tadeusz robi poka-

zówki, Ŝe niby Zosia ma mieć wolny wybór, Ŝe jak on będzie na wojnie, to niech ona
nie poczuwa się do wierności, i tak dalej, to wiadomo, Ŝe Robak ukartował romans,
i jedyne, co moŜe stanąć na jego drodze, to Telimena – więc skutecznie namawia Sę-
dziego, Ŝeby drogą Telly usunąć w cień.

26

M.B. A Telly szuka mena. Czy moŜna jej to wyrzucać? Tadeusz i Hrabia zdają się mieć
równe szanse…

T.P. Szuka mena w Soplicowie, nie w Petersburgu, jakby tam nie miała szans, jakby była
za przeproszeniem, przegraną partią. Zaś w Soplicowie moŜna odnieść wraŜenie, Ŝe to
Telimena rozdaje karty.

M.B. Tak, jedną ręką daje kwiatek Hrabiemu, a drugą Tadeuszowi – klucz do alkowy.
T.P. Nazajutrz Tadeusz ma kłopoty z obudzeniem się ze snu, co świadczyć moŜe o tym,

Ŝe skorzystał z oferty Telimeny. I dopiero wieczorem widzi, w co się wpakował. „Gorszy
się, Ŝe jej suknia tak wcięta głęboko,/Nieskromnie a dopiero, kiedy podniósł oko!/AŜ
przeląkł się; bystrzejsze teraz miał źrenice,/Ledwie spojrzał w rumiane Telimeny li-
ce,/Odkrył od razu wielką, straszną tajemnicę!/Przebóg naróŜowana! CzyŜ róŜ w złym
gatunku, Czy jakoś na obliczu przetarł się z trefunku:/Gdzieniegdzie zrzedniał, na
wskroś grubszą płeć odsłania”.

M.B. Jest z jednej strony doświadczoną kobietką. To znaczy – wie, jak uwodzić. Wie, ile
potrzeba sztafaŜu, maseczek, przesłon. Dosłownych. Pamiętasz to słynne pouczenie,
które udziela zielonej w temacie Zosi: Telimena znawczymi oczyma/ mustruje siostrze-
nicę, gniewa się i zŜyma/ AŜ na dygnienie Zosi krzyknęła w rozpaczy:/ Ja nieszczęśli-
wa, Zosiu!(…) tak nogi rozszerzasz? Jak chłopiec w lewo i w prawo uderzasz/ Czysta
rozwódka!” Bardzo tu cudnie Telimena mówi, widać, Ŝe juŜ ma wiele za sobą. I daje
wspaniałą charakterystykę rozwódki, która prze ostro do przodu, chce złapać za wszel-
ka cenę faceta i traci kontrolę nad sobą jako niewinną kobietą. śadnych złudzeń! Ale,
z drugiej strony, Telimena wyznaje ideał sentymentalny. Jej ukochane miejsca to ołta-
rze czułości, świątynie dumania, gdzie spędza czas w „cichej solitudzie”.

T.P. Cały ten sztafaŜ, który przejęła z francuskiej i angielskiej literatury sentymentalnej
i który chce inscenizować w szlacheckim, ale siermięŜnym, rubasznym morodopijskim
Soplicowie. Ona słowne koronki, a szlachta grubo i dosłownie. Zwłaszcza jak się piwa
i gorzałki nachlepcze.

M.B. Nie mamy pretensji do Telimeny, ale moŜemy mieć pretensje do Mickiewicza.

To fragment „męskiej” rozmowy o walorach kobiecego ciała, które są niezmienne –

bez względu na gusty, opinie i trendy poszczególnych epok. Cytaty z prasowych publika-
cji przytoczyć trzeba jako przykłady tych wypowiedzi umieszczanych w mediach, w któ-
rych o zadaniach maturalnych twierdzono, iŜ zawierają banalne treści, wymagają proza-
icznych umiejętności.

Tylko Ŝe mierzona kryterialnie dojrzałość intelektualna na egzaminie nie polega na
opanowaniu wyłącznie atrakcyjnych przykładów dzieł literackich, bohaterów, cytatów.
Dojrzałość polonistyczna to wykorzystanie systematycznie narastającej kompleksowej
wiedzy, którą umie się wykorzystać w róŜnych sytuacjach komunikacyjnych.

Doniosły egzamin państwowy nie bada upodobań, ale między innymi umie-
jętności rozumienia ciągłości kultury i literackości dzieła omawianego, cytowa-
nego, analizowanego, streszczanego itp.

Jakie są zatem istotne umiejętności dla czytelnika odbierającego świat przedstawiony
dzieła literackiego? Raz zdobyte umiejętności powinny być doskonalone w kolejnych la-
tach edukacji szkolnej. Powtórzyć zatem wypada za Bolesławem Niemierką pytanie (ru-
dymentarne w kontekście rzeczywistych rozwiązań zadań egzaminacyjnych z języka pol-
skiego):

27

Jak zorganizować doznania poznawcze, by nauczanie było skuteczne? Chodzi o taką
organizację, by doznania wzajemnie się wzmacniały, dając efekt skumulowany w zakresie
długofalowych celów, dotyczących głębokich zmian w uczniu. Uzyskujemy to przez:
1) ciągłość (stosowania najwaŜniejszych wiadomości i umiejętności),
2) uporządkowanie elementów treści danego przedmiotu według głównej zaleŜności, np.

chronologii, ogólności, pogłębienia,
3) międzyprzedmiotową integrację elementów w jednolity pogląd na świat i ludzi.

Oprócz zasad logicznych organizacji doznań poznawczych w grę wchodzą zasady
psychologiczne, nitki organizacji powinny bowiem przebiegać w sposób moŜliwy do roz-
poznania przez dzieci i młodzieŜ w danym wieku.
(Bolesław Niemiecko Kształcenie szkolne. Podręcznik skutecznej dydaktyki, Warszawa
2007)

Temat drugi z poziomu rozszerzonego (Na podstawie fragmentu powieści Wiesława

Myśliwskiego „Kamień na kamieniu” przedstaw metaforyczne znaczenia drogi) wymagał
od zdających dostrzeŜenia metafora drogi jako metafory przemian (np.: cywilizacyjnych).

W ukazywaniu drogi istotne są oczywiste elementy przestrzeni – droga jest stara
i nowa. Stanowi przedmiot opowieści bohatera-narratora (stara–nowa). Jej znaczenie
i funkcjonowanie wskazuje na relacje w świecie przedstawionym, ich źródłem jest stosu-
nek ludzi do drogi (starej–nowej) i do przemian w świecie. Dla rozumienia metafory drogi
istotna jest charakterystyka narratora i jego sposobu wypowiadania się. Właściwe odczy-
tanie metaforyki drogi dyktuje uogólnienie i uniwersalizację znaczeń we fragmencie pro-
zy.

W realizacji tego tematu przez zdających niepowodzeniem kończyły się te próby od-
czytywania metaforyczności, w których zabrakło dyscypliny warsztatu teoretyczno-
literackiego, jakiegoś porządku postępowania analitycznego wobec tekstu. Wszystko sta-
je się w tych pracach metaforą, ale nie kaŜde z tych odczytań jest funkcjonalne, uzasad-
nione merytorycznie. W takich pracach zarówno styl, jak i język wyraźnie zakłócają ko-
munikatywność wypowiedzi. Zdający w potoku emocjonalizmów i niedookreślonych uwag
uŜywali słów, wyraŜeń niejednorodnych, to znaczy wywodzących się z róŜnych odmian
języka (potocznego i pozornie naukowego, intelektualnego, np. Ład i spokój wyznaczały
teŜ akacje – pachnące drzewa, o których narrator wspomina, a które wyznaczały moder-
nizację wiejską „produkując” wozy).

Odnajdujemy teŜ sformułowania, które świadczą o niezrozumieniu stosowanych ter-
minów, pojęć czy odwołań do tekstów kultury (filozoficznych i literackich), np. zachwyt
nad bohaterem utworu – jakim jest droga, symbol arkadyjskiej rzeczywistości, harmonii
i prostoty; epikurejski hedonizm; egzystencjalizm człowieczeństwa; retrospekcja wspo-
mnień.

Błędy stylu i języka polegają na budowaniu wypowiedzeń bądź ich ciągów, zawierają-
cych zestawienia słów powodujące nielogiczność sformułowań, gubienie sensu (np. Jed-
nakŜe, droga, kamienna ulica, jest równieŜ bramą: na jarmark, gdzie doznaje się hedoni-
stycznych uniesień, toŜsamości społecznej, gdzie rola społeczna spełnia się w wiejskiej
wizji, tyrtejowską przepustkę na wojnę, gdzie sentencja: „Rzecz to piękna umierać za
ojczyznę” nie tylko oddaje prometejskość czynu mieszkańców, ale i patriotyzm). Przyto-
czone zdanie, oprócz tego, Ŝe zawiera błędy składniowe, słowotwórcze, stylistyczne, rze-
czowe, jest przykładem komplikowania warstwy językowej, zbędnego dla wypowiedzi

28

jasnej, Ŝywej, swobodnej, komunikatywnej. Tylko pozornie, bo niefunkcjonalnie, leksyka
tego zdania jest urozmaicona. Często zestawienia słów generują błędy rzeczowe. (np.
epikurejski hedonizm; medium aevum, to czas średniowiecznej wizji, prostolinijnego
chłopa…). W nieuzasadniony sposób były teŜ łączone przez zdających zjawiska historycz-
noliterackie z umieszczonym w arkuszu fragmentem prozy Wiesława Myśliwskiego (np.
epoka renesansu czy średniowiecza nie jest pomnikiem spiŜowym jak ukazuje powieść W.
Myśliwskiego „Kamień na kamieniu”). Często takie rozwinięcie tematu dyktuje jedynie
wyobraźnia autora, a nie tekst literacki, który jest podstawą postrzegania, na czym pole-
ga literackość.

KaŜdą myśl o tekście literackim trzeba umieć ubrać w słowa, wyraŜając dokładnie jej
sens. Słowa, których uŜywamy nie tylko na egzaminie maturalnym, niosą znaczenia. Dla
komunikatywności wypowiedzi istotne jest to, by ten, który mówi, był rozumiany przez
tego, do którego się mówi. Porozumienie zaleŜy od obu. Stosowanie języka przez obu
zobowiązuje do posługiwania się tymi samymi sygnałami dla tych samych celów i w ten
sam sposób. Sens sformułowań literackich trzeba umieć zrekonstruować równieŜ w kon-
tekstach. Wiedzieć i rozumieć to dwie strategie (operacje) myślowe pogłębione przez
gromadzenie informacji. Formą takiego gromadzenie informacji, wzbogacania potencjału
intelektualnego jest doświadczenie czytelnicze. Zdecydowanie trzeba przywrócić czytel-
nictwo w szkole, ale nie tylko jako nudny obowiązek szkolny. Powtórzyć wypada za Ry-
szardem Handke:

„Dzieła literackie czytamy, poniewaŜ mają zdolność zaspokojenia pewnych naszych
potrzeb, a właśnie to w potocznym odczuciu jest podstawą ich oceny.

Jakie to są potrzeby? Oczywiście kaŜdy moŜe mieć inne, róŜne teŜ są moŜliwości ich
zaspokajania poprzez lekturę dzieł. Najogólniej da się tu wszakŜe wyróŜnić dwa typy:
1) potrzeby związane z dąŜeniem do zmiany aktualnego stanu świadomości oraz 2) po-
trzeby dalekie od podobnych aspiracji. W pierwszym wypadku lektura ma dopomóc
czytającemu stać się innym, słuŜyć rozszerzeniu horyzontów jego wiedzy i skali jego
doznań. W drugim – jedynie utwierdza nas w dotychczasowych poglądach
i wyobraŜeniach, niczym ich nie wzbogacając.

Cel określa takŜe najodpowiedniejsze środki do jego osiągnięcia, im sprawniejsze,
tym lepsze. JeŜeli jasno zdamy sobie sprawę, po co czytamy, będziemy równieŜ wiedzieć,
co czytać.”

29

3. Literackie rozszerzenie

O co więcej bądź jak inaczej powinien pytać egzamin maturalny na poziomie rozszerzonym

w wypracowaniu z języka polskiego, a dokładniej – z czytania utworu literackiego? Powinien
pytać o to właśnie, co niesie w znaczeniu ostatni przymiotnik pytania – o l i t e r a c k o ś ć .
Jeśli na poziomie podstawowym wypracowanie maturalne skupia się na idei świata przed-
stawionego, to na poziomie rozszerzonym powinno się kierować w obszary sztuki słowa,
estetyki, artyzmu. Przy czym wciąŜ pamiętamy, Ŝe czytaniem nazywamy najszerzej pojmo-
wany odbiór utworu literackiego, wszystkie moŜliwe do wyartykułowania składniki recepcji. W
konwencji pytań dydaktycznych moŜemy powiedzieć, Ŝe na poziomie podstawowym wypra-
cowanie maturalne pyta „ co?”, a na rozszerzonym – „jak?” utwór mówi. O co zatem rozsze-
rzenie rozszerza?

Literackość

Literackość wyróŜnia literaturę (piękną) z całego piśmiennictwa. NaleŜy do artyzmu (arty-
styczności), który jest do niej pojęciem nadrzędnym zakresowo, a więc literackość jest częścią
artyzmu. Artyzm zaś (artystyczność, piękno z opozycją do brzydoty) cechuje wszelką sztukę,
a refleksję o nim nazywa się estetyką, która z kolei naleŜy do filozofii. Literackością jest ta
część artyzmu, która przynaleŜy literaturze (pięknej), a refleksją o niej zajmuje się teoria litera-
tury, literaturoznawstwo. Tworzy ono, jako jedno z zadań przed sobą stawianych, teorię este-
tyczności (estetyki) literackiej. Literaturoznawstwo wzięło literackość za główny, najbardziej
autonomiczny przedmiot swej refleksji.

Literackością zajmowało się literaturoznawstwo z róŜną, zmienną intensywnością. Spo-
śród ostatnich wyróŜniała się tutaj rosyjska szkoła formalna w pierwszych dziesięcioleciach
XX wieku. Z niej to wywodzą się próby zdefiniowania literackości jako zespołu chwytów pisar-
skich tworzących styl, które wraz z kompozycją stanowią formę utworu, literackość zatem kon-
centruje się w formie, widzianej w opozycji do treści (tworzywa). Nie dziw tedy, Ŝe tak pojmowa-
na literackość mogła być aprobowana przez róŜnego rodzaju literaturoznawcze szkoły for-
malne, a potem przez róŜnorakie strukturalizmy. Pytanie formalistów o literackość brzmiałoby:
„jaki zespół chwytów ją tworzy?”. Odpowiedź wypełniałaby poprawnie wykonaną analizę i inter-
pretację utworu.

Do tejŜe rosyjskiej szkoły naleŜał Wiktor Szkłowski, autor m.in. rozprawy zatytułowa-
nej Jak jest zrobiony nDon Kichote” (1921). Zajął się w niej, jako literackością, głównie chwytami
kompozycyjnymi; tym, jak jest poskładane arcydzieło Cervantesa z róŜnych gatunkowo kawał-
ków (oracje, anegdoty, nowele, wątki wędrowne itd.), w konfrontacji z analogicznymi przypad-
kami, branymi z całych dziejów literatury powszechnej. ZawęŜa więc autor rosyjski literackość
do chwytów kompozycyjnych. Trzeba by to rozszerzyć – za Stanisławem Dąbrowskim w ar-
tykule Zagadnienie określeń i wyznaczników literackości (1974) – do wszystkich „chwytów
w słowie”. Warto jeszcze wrócić do tytułu rozprawy Szkłowskiego po słowo „zrobiony”, Ŝeby
nim rozwinąć zadane wcześniej ogólne pytanie „jak?”; rozwinąć do postaci „jak jest zrobiony?”
utwór literacki, co moŜe juŜ być wystarczająco wyraźnym pytaniem o istotę literackości. Nic to,
Ŝe będzie ono pobrzmiewało rzemiosłem, rękodziełem. Takiego rękodzielnego rzemiosła w pisa-
niu o literackości na maturze rozszerzonej potrzeba.

Dzisiejsze kompendialne próby definicji mówią: 1. Ŝe literackość to zespół właściwości swo-
istych literatury, jako sztuki słowa, decydujący o jej nieredukowalności do jakichkolwiek in-
nych sposobów posługiwania się językiem; 2. albo Ŝe literackość spełnia zbiór warunków –

30

w ramach danej świadomości społeczno-literackiej – jaki musi spełnić wypowiedź, aby ją zali-
czyć do literatury pięknej. Widać, Ŝe pierwsza próba jest ukierunkowana bardziej strukturalnie,
druga – socjologicznie. Dziś takŜe, trzeba to wspomnieć tutaj, bada się literackość wypowiedzi
z pogranicza i z marginesów literatury pięknej, takie jak reportaŜ (literacki), esej czy felieton.
Uprawomocnia to pisanie na maturze o literackości całej gamy róŜnych gatunkowo tekstów,
oczywiście, z eliminacją typowej publicystki czy rozpraw naukowych i popularnonaukowych.
(Umiejętności z tego zakresu są sprawdzane na maturze w teście czytania ze zrozumieniem.)

Tradycja i konwencja

Pierwszym zadaniem piszącego wypracowanie na poziomie rozszerzonym winno być
rozpoznanie tradycji, w jaką wpisuje się utwór. Dobrym, szkolnym przybliŜeniem tradycji, ta-
kiej jak się ją tu postrzega, są formułowane ongiś w licealnych programach nauczania tzw. kon-
tynuacje i nawiązania – to one właśnie wypełniałyby szkolne pojęcie tradycji, gdyby wciąŜ
w programach istniały, inaczej mówiąc: naleŜałoby zobaczyć utwór w kontekstach literackich
(artystycznych), do których on nawiązuje i które kontynuuje. Potrzeba do tego minimum roze-
znania historycznoliterackiego i pewnej ogłady w poruszaniu się po estetyce.

MoŜna wyróŜnić dwa sposoby istnienia tradycji w utworze – ujawniony i ukryty. W sposób
ujawniony utwór powołuje się na coś wprost i otwarcie, np. czerpie motto bądź inne cytaty,
parafrazuje, trawestuje, naśladuje albo parodiuje bądź przedrzeźnia; powołuje się na
autorytet, pochwala, rozwija, krytykuje, polemizuje, wykpiwa, wyśmiewa, dyskutuje
z kimś. W sposób ukryty właściwie czyni to samo, ale to ukrycie wymaga: domysłu, od-
słonięcia stosowanej z róŜnych powodów (są one teŜ do odkrycia) zasłony, usunięcia ka-
muflaŜu, zawoalowania. Inaczej do sprawy podchodząc, moŜna powiedzieć, Ŝe tradycja
moŜe być kontynuowana w treści utworu, tzn. w temacie, wątku, motywie (leitmotywie,
archetypie), fabule, świecie przedstawionym, postaciach (typach bohaterów), sprawie,
myślach, idei (ideologii), tendencji; ale moŜe teŜ istnieć w kaŜdym elemencie formy
utworu.

Tradycja formalna utworu jest juŜ konwencją. Nawet samo pojmowanie literackości
teŜ się konwencjonalizowało, a bywało definiowane w ramach danej świadomości spo-
łeczno-literackiej, czyli zmiennie i zaleŜnie od normy literackości przyjętej w danym cza-
sie i miejscu. Stąd się brały przechylenia pojęcia literackości np. ku arcydzielności, po-
etyckości, fikcjonalności, estetyzmowi a nawet barwnej opisowości. Słownikowa definicja
konwencji literackiej mówi, Ŝe są to skrystalizowane zasady tworzenia; skrystalizowane
w danej kulturze, okresie, prądzie. Z reguły działo się tak, Ŝe zastana konwencja była
atakowana przez nowy prąd, który burzył przyjęte normy wartości literackiej, Ŝeby
z czasem on sam współtworzył nową konwencję. Jest ona zmiennym wprawdzie ale jed-
nak społecznym dobrem, wytworzonym i utrwalonym dla ogółu.

Stosunkowo najtrwalsze w zmiennej konwencji formalnej są chyba rodzaje - liryka,
epika i dramat, z pograniczami wszystkich trzech – i gatunki literackie. Tych zaś uzbiera-
łoby się, z całej szkoły, do rozpoznania przez maturzystę dość duŜo: bajka i baśń, balla-
da, biografia (autobiografia), chór (chorał), dedykacja, dramat z odmianami, elegia, epi-
gramat, epitafium, esej, farsa, felieton, hymn, komedia z odmianami, legenda, list po-
etycki, mit, mowa (przemówienie, oracja), nowela, oda, opowiadanie, opowieść, pamflet,
paszkwil, pieśń, podanie, powieść z odmianami, przypowieść, psalm, satyra.

Tradycja i konwencja w utworze są zadaniami do odkrycia na obu poziomach matury.
Gdyby jednak chcieć róŜnicować, to te ujawnione i dotyczące treści mocniej obowiązywa-

31

łyby na poziomie podstawowym; te ukryte i dotyczące formy – w rozszerzeniu. Granica
jednak byłaby tutaj płynna, zaleŜna od poziomu szkoły i stawianych wymagań egzamina-
cyjnych.

Komunikacja w tekście

Kto do kogo w jakiej sytuacji mówi? – oto elementarne pytania o komunikację we-
wnątrz utworu literackiego. PoniewaŜ utwór jest tworem słownym, a słowo słuŜy porozu-
miewaniu się, takie właśnie pytania, kto z kim gdzie i kiedy się „dogaduje", są rzeczą
naturalną dla uwaŜnego czytelnika.

Słownikowa definicja literackiej sytuacji komunikacyjnej mówi, Ŝe jest to zespół relacji
wiąŜących w strukturze utworu podmiot literacki z odbiorcą przez ten utwór wyznaczanym.
Definicja ta jest szeroka, obejmuje takŜe relacje między podmiotem czynności twórczych
(w uproszczeniu – autorem) a załoŜonym (wirtualnym) odbiorcą, czytelnikiem. Skupiamy się
głównie nad sytuacją wewnątrz utworu. RóŜnicuje ją rodzaj literacki – liryka czy epiką, bo dra-
mat tu pomijamy.

Literacka sytuacja liryczna sytuuje podmiot liryczny wśród okoliczności mówienia – psycho-
logicznych, przedmiotowych, czasowych, społecznych i in. Motywuje ona kształt monologu
lirycznego, głównego tutaj rodzaju wypowiedzi. Najbardziej typowa jest sytuacja wyznania,
z dominacją czasu teraźniejszego, jawnego lub maskowanego (przeszłość wspominana „teraz”
albo przyszłość w marzeniu czy zamiarze). Nadawcą jest podmiot literacki, czyli fikcyjna oso-
ba, której wypowiedź jest nadrzędna wobec mówiących w utworze postaci (bohaterów), inte-
gruje wszystko i koordynuje. Podmiot literacki w liryce nazywa się podmiotem lirycznym albo
„ja” lirycznym czy lirycznym „my” zbiorowym. Jest to fikcyjny nadawca monologu lirycznego,
najbardziej jawny w liryce bezpośredniej, wypowiadający się wprost w pierwszej osobie licz-
by pojedynczej albo mnogiej (mówiący „w imieniu”). W liryce pośredniej podmiot liryczny upo-
dabnia się w mówieniu do narratora występuje jako skryty „on”.

NaleŜy zawsze odróŜniać podmiot liryczny od bohatera lirycznego, choć nieraz pierwszy
bywa jednocześnie drugim; trzeba zawsze oddzielać ich funkcje – mówienie pierwszego od
występowania drugiego. W liryce inwokacyjnej bohater liryczny jako „ty” staje się jedno-
cześnie adresatem mówienia z reguły „rozmówcą milczącym”. Jeszcze ostrzej naleŜy odróŜniać
podmiot liryczny od autora utworu, nawet gdy realia i wiedza pozatekstowa kuszą do ich zrów-
nania. Wzorce podmiotu lirycznego konwencjonalizują się, zaleŜnie od epoki literackiej, gatun-
ku, prądu, szkoły czy nawet mody; stąd inaczej mówią podmioty liryczne np. w renesansowej
pieśni i w romantycznej balladzie. To takŜe naleŜałoby umieć rozpoznawać w rozszerzeniu ma-
turalnym.

Na sytuację narracyjną w epice składają się okoliczności, w jakich mówi narrator. Jego
stopień jawności bywa zróŜnicowany, od prawie niezauwaŜalnego, trzecioosobowego nar-
ratora wszechwiedzącego (auktorialnego) w powieści realistycznej, po pierwszoosobowego,
jawnego bohatera w powieści pamiętnikarskiej. Istotny dla funkcji narratora pozostaje jego
dystans do opowiadanego świata, bo zawsze jest on jakiś, nawet w narracji pamiętnikar-
skiej. Zawsze bowiem moment pisania jest późniejszy od momentu opisywanego, a samo to
juŜ dystansuje intelekt od zdarzenia. Wzorce narratora równieŜ się konwencjonalizują, a na-
wet stylizują czy pozują, np. na wsiowego, światłego gadułę w Chłopach Reymonta. Spotyka
się szkolne przekonanie, Ŝe rozpoznawać narratora jest łatwiej niŜ podmiot liryczny. RóŜnie
z tym bywa.

32

Kompozycja
Szkłowski kompozycję uczynił głównym nośnikiem literackości; tutaj jest ona tylko

jednym z nich. Kompozycja ma swoje synonimy; budowa, struktura, konstrukcja, układ
i powiązania, porządek i inne, na ogół mniej wygodne w uŜyciu. Do kompozycji włączamy
spójność. Słowniki specjalistyczne definiują kompozycję jako budowę świata przedstawio-
nego, układ i powiązanie jego elementów. Obsługują mówienie o kompozycji utworu takie
najwaŜniejsze nazwy i pojęcia, jak: pomysł, dominantą, czas i miejsce oraz ich zmiany,
inwersja czasowa, paralelizm i kontrast, analogia i przeciwieństwo, czas wypowiedzi
i czas świata przedstawionego. Do widocznych z rzutu oka elementów komponujących
naleŜą: tytuł i śródtytuły, motto, początek i koniec, powtórzenia i warianty, segmentacja
typograficzna i graficzna.

Jak wszystko w literaturze, tak i kompozycja, podlega konwecjonalizacji w tym takŜe
rodzajowo-gatunkowej. Długo kompozycja uchodziła za tym lepszą, im bardziej była za-
mknięta, domknięta. Od romantyzmu, a dokładniej od preromantyzmu (Steme), kompo-
zycja się rozluźniła, nawet otwarła, i pomiędzy tymi dwoma ogólnymi standardami – za-
mknięta i otwarta – rozróŜnia się róŜne stopnie jej rozluźnienia. Rozluźnioną kompozycję
dygresyjną polubiły szczególnie niektóre gatunki literackie, takie jak poemat czy esej.
Powieść z kolei, głównie ta wieloczęściowa (wielotomowa), bywa komponowana wielo-
wątkowo, cyklicznie, ramowo, szkatułkowo, paralelnie, w opozycji do zwykle jednowąt-
kowej noweli, mającej nawet swego kompozycyjnego sokoła (od Boccacia).
W prowadzeniu akcji rozróŜnia się wprowadzenie, przedakcję, zawiązanie, przebieg zda-
rzeń, punkt kulminacyjny i rozwiązanie albo epilog, co widać dobrze w klasycznie skon-
struowanym dramacie.

W mniejszych formach poetyckich (lirycznych) zabiegi kompozycyjne skupiają się na
krótszych odcinkach tekstu – na układzie poszczególnych obrazów, strof a nawet wersów,
na otwarciu i poincie całości, na paralelności bądź skontrastowaniu składni, na powtórze-
niach okresów i wyrazów.

Mówi się, Ŝe kompozycja wszechogarnia tekst, co podkreśla jej szczególną rolę jako
składnika literackości. A jednocześnie daję stosukowo łatwą szansę odnalezienia zabie-
gów komponujących w kaŜdym utworze, w jego całości i dobrze wyciętym fragmencie,
w powieści–rzece, w pełnospektaklowej tragedii i w miniaturze lirycznej. KaŜdy maturzy-
sta, nawet na poziomie podstawowym, powinien umieć napisać coś sensownego o kom-
pozycji przeczytanego utworu. Choćby to, w jakiej formie podawczej występuje utwór
bądź jego fragment, w monologu (wewnętrznym) czy dialogu, w mowie niezaleŜnej, za-
leŜnej bądź pozornie zaleŜnej, w opowiadaniu czy w opisie – tła (krajobrazu), postaci,
sytuacji; czy utwór jest statyczny, czy dynamiczny.

Styl i wersyfikacja

Obok kompozycji właśnie styl dopełniał pojmowanie literackości przez rosyjskich formali-
stów. Prawie tak samo, jak kompozycja, wszechogarnia on tekst, od tematu i motywów po ję-
zyk. (A przy okazji dopowiedzmy: mówimy tu o stylu języka bądź o stylu językowym, odsu-
wając jako logicznie niepoprawne, acz dość rozpowszechnione, koniunkcyjne połączenia typu
„styl i język” albo „stylistyczno-językowy”).

Styl przewaŜnie bywa definiowany jako rezultat doboru i kombinacji środków (językowych)
wyrazu. Ich efektem są najogólniejsze kategorie estetyczne, takie jak: piękno i brzydota (kicz),
tragizm i komizm, wzniosłość (patos) i pospolitość, wdzięk i toporność (prymitywizm), retorycz-

33

ność i kolokwialność, prostota (potoczność) i skomplikowanie (wysublimowanie), suchość
(zwięzłość) i kwiecistość (rozlewność); i najogólniej zestawiając – wysokość i niskość. Na in-
nych płaszczyznach wyróŜnia się style indywidualne (autora, utworu) i typowe (epoki, prądu,
kierunku) oraz róŜne stylizacje, np. archaiczną, gwarową (dialektyzacja), środowiskową (Ŝar-
gon); a takŜe naśladowanie i pastisz.

Do językowych środków stylistycznych naleŜą: metafora („mała” w opozycji do wielkiej,
np. alegorii czy paraboli) z jej odmianami, takimi jak; animizacja czy personifikacja, epitet, po-
równanie (teŜ homeryckie), aluzja, aforyzm, apostrofa, anakolut, symbol, hiperbola, eufe-
mizm, metonimia, archaizm i neologizm, paralelizm i antyteza, antonimy i synonimy; a
w obrębie środków fonicznych – instrumentacja głoskowa, onomatopeja, intonacja (antykaden-
cja i kadencja).

Wagę świadomości wersyfikacyjnej w duŜym stopniu obniŜył wiersz wolny; ale przynajm-
niej odróŜnienie go od wiersza regularnego jest konieczne. Z zakresu szczegółowszej wiedzy
o wierszu regularnym podpowiadają się: wiersz stychiczny i stroficzny, podstawowe odmiany
strof (dystych, tercyna, oktawa), rytm i rym, w tym pełny i niepełny, męski i Ŝeński, parzy-
sty, przemienny i okalający; sylabiczność (sylabowiec) i niektóre stopy, akcent i zestrój akcen-
towy, meliczność. Wersyfikacja polska teŜ się konwencjonalizowała, tworzyła tradycję.
Umieć umieścić w niej czytany wiersz to takŜe zadanie w rozszerzeniu maturalnym.

Scalanie

Po przeczytaniu tego, co wyŜej zapisane, moŜna odnieść wraŜenie, Ŝe powstał mocno za
duŜy rejestr, w dodatku eklektyczny, wymagań literaturoznawczych, nieosiągalnych
w szkole średniej i niespójnych metodologicznie – swoisty las rzeczy. Nie kreślę tu jednak
zakresu wymagań lecz ich pole, obszar, po którym maturzysta powinien się poruszać, pisząc
wypracowanie na poziomie rozszerzonym. A ile tego obszaru powinien spenetrować, to juŜ
jest inne zagadnienie, właśnie wymagań i norm. Mało, piszę to przecieŜ dla nauczycieli, a
w szczególności dla ekspertów oceniających prace maturalne.

Ani zapisana wyŜej wiedza nie jest kompletna, ani kompletność, gdyby była, nie obowią-
zywałaby maturzysty. Zapisałem to, co na miarę szkolną wypełnia pojęcie literackości, tak i po
to, aby sprawdzającemu wypracowanie ułatwić dostrzeŜenie i upewnienie się, co z literackości
czytanego utworu zostało przez maturzystę dostrzeŜone; co mogło być wzięte za literackość,
a co jest nią faktycznie. Nie chcę pomagać sprawdzającemu w odpowiedzi na pytanie, ile
z tak rozległego obszaru wirtualnej literackości maturzysta odnalazł w utworze; lecz – czy i jak
odczytał on utwór jako twór literacki. Nie z gołej przeto wiedzy teoretycznoliterackiej byłby ma-
turzysta egzaminowany, lecz z jej uŜytkowania.

I co najwaŜniejsze: samo li tylko dostrzeŜenie elementów literackości, choćby najliczniej-
szych, nie wystarcza. Jest dopiero pierwszą połową zadania, pewnie nawet łatwiejszą. Wypeł-
nieniem drugiej byłoby scalenie ich wszystkich, pokazanie wspólnej, budującej artystyczność
funkcji; pokazanie, po co one są W dobrym literacko utworze, nie mówiąc o arcydziele, kaŜdy
element literackości dodaje utworowi artystyczności. Ich zharmonizowany zbiór dopiero prze-
sądza o wartości całości, o kwalifikacji do odpowiedniej klasy dzieł – zadziwia i zachwyca.

Erudycja i intuicja

Napisałem na wstępie, Ŝe będę rozwaŜał kwestię pisemnej matury rozszerzonej z czytania
utworu literackiego To czytanie kumuluje w sobie pełen odbiór utworu, czyli umiejętności
nabyte w samokształceniu, w ćwiczeniach szkolnych, w „lekcjach czytania” prowadzonych przez

34

polonistów szkolnych w duchu przeróŜnych szkół badawczych, np. fenomenologicznych, struktu-
ralnych, formalnych, socjo-psychologicznych, analityczno-interpretacyjnych czy eksplika-
cyjnych. Jednak szkoła czy opcja literaturoznawcza na maturze nie ma istotnego znaczenia;
choć byłoby dobrze, gdyby w nauczaniu szkolnym poloniści dawali uczniom róŜnorakie próbki
warsztatu literaturoznawczego. Nie ma istotnego znaczenia, poniewaŜ na maturze zbiera się
plony z wcześniejszych zasiewów. WaŜniejsze są efekty, a drogi dochodzenia do nich schodzą na
dalszy plan. WaŜniejsze jest bowiem to, co maturzysta potrafi wyczytać z utworu, a nie to, jak
go tego uczono; a w przypadku matury rozszerzonej – ile jakiej literackości potrafi dostrzec
w utworze.

Trzeba by patrzeć na rozszerzenie maturalne z języka polskiego jako na swoiste przed-
szkole badawcze i sprawdzać na egzaminie efekty jego pracy. Wtedy abiturient czy kandydat na
studia humanistyczne (polonistyczne), byłby egzaminowany jako terminator w rzemiośle bada-
cza literatury, przyszły zawodowy i fachowy jej komentator albo kompetentny hobbysta.

Jednak poloniści w szkołach średnich bywają róŜni i w swej perfekcyjności zawodowej,
i w swoich preferencjach sposobów czytania literatury. Ich uczniowie mogli się od nich na-
uczyć więcej albo mniej, lepiej albo gorzej. A to nie przesądza ostatecznie ani nie rokuje bezwa-
runkowo o ich przyszłości. Chodziłoby na maturze rozszerzonej o zbadanie jeszcze czegoś pier-
wotniejszego i chyba waŜniejszego – o predyspozycje, o uzdolnienie, o intuicję.

Intuicja literaturoznawcza nie ma swojego języka opisu ani skali wartościowania Mó-
wimy o niej nie terminami, jak o wiedzy literaturoznawczej, lecz przybliŜeniami pojęć i ocen,
nieraz bardzo mglistymi. Mówimy wtedy o maturzyście przykładowo: idzie w dobrym kierunku,
ma wyczucie, wie, o co chodzi, ale nie potrafi trafnie wyrazić, jest w tym coś na rzeczy, błądzi
ciekawie. Nie jest jeszcze literaturoznawcą, ale ma zadatki.

Erudycji i intuicji nie przeciwstawiam, nie traktuję alternatywnie. Przeciwnie: byłoby
poŜądane i maksymalnie satysfakcjonujące na egzaminie rozszerzonym sprawdzać jedno
i drugie. Niechby się w wypracowaniu maturalnym uzupełniały.

Bibliografia

Dąbrowski Stanisław, Zagadnienie określeń i wyznaczników literackości,: „Problemy teorii literatu-

ry”, seria 2., wyb. I oprac. Henryk Markiewicz, Ossolineum, Wrocław 1976.

Chrząstowska BoŜena, Lektura i poetyka, WSiP, Warszawa 1987.

Labuda Wit Aleksander, O metodzie eksplikacji tekstu, w: „Lekcje czytania. Eksplikacje literackie”,

od red. Władysława Dynak i Aleksandra Wita Labudy, WSiP, Warszawa 1994.

Okopie-Sławińska Aleksandra, Relacje osobowe w literackiej komunikacji, w: „„Problemy teorii lite-

ratury”, seria 2., wyb. I oprac. Henryk Markiewicz, Ossolineum, Wrocław 1976.

Szołowski Wiktor, Jak jest zrobiony Don Kichote, w: „Sztuka interpretacji”, t. I, wyb. I oprac. Hen-

ryk Markiewicz, Ossolineum, Wrocław 1971.

Oraz: słowniki terminów literackich, podręczniki teorii literatury, starsze i nowe podręczniki liceal-

ne.

35

4. Jeden arkusz – wiele rozwiązań

Do konstatacji o róŜnorodności realizacji tematu z drugiej części arkusza egzamina-

cyjnego przeprowadzona została analiza reprezentatywnej próby wypracowań. Wybrano
prace o wysokim wyniku punktowym za kryterium tematu. Ustalono jednolitą strukturę
opisu badania, którą wyznaczał porządek obserwowania tekstów własnych zdających eg-
zamin maturalny z języka polskiego w 2009 roku. Obserwowano kolejno róŜne:

• „ślady” autora w tekście (np.: podmiotowość, indywidualność, płeć, pomysło-
wość),

• wstępy,
• realizacje wiązek wszystkich kryteriów,
• podsumowania,
• typy szczególnych walorów,
• komponowanie wypowiedzi („panowanie nad kompozycją”),
• schematyzm lub jego brak,
• niepomiarowość treści.
Badanie zostało przeprowadzone niezaleŜnie dla dwóch tematów z arkuszy na obu

poziomach

Na czym polega róŜnorodność realizacji tematu drugiego w arkuszu

z poziomu podstawowego:

Na podstawie podanych fragmentów poematu Adama Mickiewicza „Pan Tade-

usz” scharakteryzuj i porównaj postacie Zosi i Telimeny

Temat zobowiązywał w zakresie kompozycji i realizacji tematu do prostych czynności.

Charakterystyka to forma wypowiedzi ćwiczona od szkoły podstawowej, a umiejętność
porównywania postaci, choć wymaga większego intelektualnego wysiłku, nie powinna
sprawić maturzystom trudności, tym bardziej, Ŝe wnioski musieli wywieść
z zacytowanych czterech fragmentów romantycznego dzieła, umieszczonego w spisie lek-
tur obowiązkowych na poziomie podstawowym.

Z przebadanego materiału (analiza wybranych prac o wysokim wyniku za kryterium
rozwinięcia tematu - od 15 do 22 punktów na 25 moŜliwych do uzyskania) wynika, Ŝe
zdający egzamin maturalny poradzili sobie z zadaniem w sposób zróŜnicowany. Badaniu
poddano wybrane prace, których autorzy uzyskali od 11 do 42 punktów za wszystkie kry-
teria.

Warto poddawać analizie reprezentatywną próbę prac uczniowskich, reali-
zujących wspomniany temat, by odpowiedzieć na pytania dotyczące sprawności
absolwentów szkół ponadgimnazjalnych w zakresie tworzenia własnego tekstu
z wykorzystaniem analizy i interpretacji fragmentów utworu literackiego.

Niewiele zbadanych prac nosiło znamiona podmiotowości i indywidualnego charakte-
ru, rzadko moŜna było określić płeć piszących, bo wyraŜając opinie i sądy, z reguły sto-
sowali tylko zwrot „Moim zdaniem”. Co znamienne, we własnych przemyśleniach pojawia-
ły się dość często próby zaskakującego wartościowania postaw bohaterek. Zaskoczenie
jest wynikiem konkluzji, Ŝe młodzi ludzie cenią Zosię za to, Ŝe będzie posłuszna swemu
wybrankowi, jest świadoma roli kobiety w otaczającym świecie, wie, Ŝe rządy nie naleŜą
do kobiet, lecz do męŜczyzn, zna swoje miejsce w Ŝyciu, wie, Ŝe kobieta ma się podpo-

36

rządkować męŜczyźnie, jako młody obywatel ma świadomość swojego <<wiem, Ŝe nic
nie wiem>> na arenie politycznej. Telimena zaś postrzegana jest jako zła, zepsuta mo-
ralnie, bo chce decydować o sobie, przeciwstawia się męŜczyznom, jest samodzielna
w wyborze męŜa. Wydaje się, Ŝe w XXI wieku – wieku duŜej emancypacji kobiet – młodzi
Polacy myślą konserwatywnie. Warto się zastanowić, co leŜy u źródeł takiego nienowo-
czesnego sposobu myślenia: czy jest to tylko kwestia schematyzmu myślowego, towa-
rzyszącego omawianiu postaw bohaterów literackich w szkole, czy moŜe dominuje
w naszym społeczeństwie przekonanie o tradycyjnym podziale ról Ŝyciowych kobiet
i męŜczyzn.

Zdający często w sposób mało funkcjonalny inicjowali realizację tematu. Wstępy za-
wierały informacje zupełnie nieistotne, zbędne, niespójne z dalszą treścią wypracowania.
Znacząca część prac rozpoczynała się stwierdzeniami:

• „Pan Tadeusz” jest największym (wymiennie: najgenialniejszym, najbardziej wy-
bitnym) dziełem, jakie wyszło spod pióra Mickiewicza,

• „Pan Tadeusz” to epopeja narodowa pisana trzynastozgłoskowcem (w dwóch pra-
cach jest mowa o jedenastozgłoskowcu), powstała w romantyzmie, który przypa-
da na burzliwy okres w dziejach naszej ojczyzny,

• „Pan Tadeusz” A. Mickiewicza to utwór pisany „ku pokrzepieniu serc”,
• Fragmenty tekstu pochodzą z ksiąŜki A. Mickiewicza pt. „Pan Tadeusz”, a utwór

ten powstał w epoce romantyzmu, kiedy to świat kierował się uczuciami, a nie ro-
zumem i racjami,

• Głównym bohaterem „Pana Tadeusza” jest tytułowy bohater, syn Jacka Soplicy -
księdza Robaka,

• „Pan Tadeusz” to najwybitniejsza epopeja narodowa w dziejach literatury polskiej
i ukazuje losy sprawującej władzę w kraju szlachty oraz przekrój ówczesnego spo-
łeczeństwa,

• „Pan Tadeusz”, oprócz idealizacji Polski i stylizacji jej na krainę mlekiem i miodem
płynącym, zawiera opis Ŝycia szlachty, jej zwyczaje,

• Epopeja narodowa powstała z myślą o tych, którzy musieli opuścić Polskę, bo pa-
miętajmy, Ŝe romantyzm przypadł na burzliwy czas w dziejach naszej ojczyzny –
rozbiory, emigracje, powstania.

Jedna z osób przytoczyła niemal całą biografię Mickiewicza (zajęło to stronę), inna
eksponowała wartości patriotyczne utworów romantycznych, kolejne uznały za słuszne,
by zdefiniować mesjanizm (równieŜ orientalizm), czy zwrócić uwagę na piękno „kwieci-
stego języka” i wielowątkowość poematu. Wszystkie te informacje są zbędne dla pozosta-
łych spostrzeŜeń zawartych w tych wypracowaniach.

Drugą kategorią wstępów stanowiły ogólnikowe stwierdzenia typu:
• W „Panu Tadeuszu” Adam Mickiewicz w ciekawy sposób opisuje wiele postaci –

męŜczyzn i kobiet,
• Mickiewicz genialnie połączył i splótł ze sobą liczne wątki, ale – moim zdaniem –

jeszcze lepiej opisał dwie kobiety,
• Mickiewicz pokazuje w Panu Tadeuszu dzieje mieszkańców Soplicowego zaścianka

(!?). MoŜemy śledzić róŜne konflikty, intrygi, miłosne uniesienia, Wśród wielu te-
matów odnaleźć moŜna uniwersalną prawdę o miłości, małŜeństwie, ludzkich oso-
bowościach,

37

• W Panu Tadeuszu występuje niewiele kobiet, wśród nich są Zosia i Telimena, ich
losy są powiązane.

Trzeba teŜ wspomnieć o zagajaniu tematu w sposób charakterystyczny dla ustnej
prezentacji maturalnej (np. Kobieta od zarania dziejów była tematem dzieł literackich.
Była muzą poety, który…; Na przestrzeni epok motyw kobiety niejednokrotnie był źró-
dłem inspiracji dla wielu twórców sztuki, w tym takŜe literatury) i z wykorzystaniem obie-
gowych prawd: Kobiety – płeć piękna, płeć słabsza, ale tylko fizycznie. Podczas gdy męŜ-
czyźni są przywódcami – głowami, one najczęściej pełnią rolę szyi, która tą głową steru-
je, Bez nich nie byłoby wojny trojańskiej, czym byłby Makbet bez Lady Makbet?

Kilka osób zdecydowało się na „wstępy rozprawkowe”, stawiając tezę, np.:
• Zosia i Telimena są obiektem westchnień wielu męŜczyzn, mimo Ŝe w znaczny

sposób róŜnią się od siebie,
• Zosia i Telimena Ŝyją w tych samych czasach i w otoczeniu tych samych ludzi, ale

ich spojrzenie na świat jest odmienne,
• Adam Mickiewicz stworzył dwa portrety kobiet. MoŜna powiedzieć, Ŝe Zosia

i Telimena są jak ogień i woda.
Takie początki mają swoje zalety, ale i wady, bo mocno powiązane są z narzuconym

typem kompozycji.
DuŜa liczba wstępów niefunkcjonalnych wobec tematu lub zbytnio zbanali-

zowanych stwarza sugestię pedagogiczną, Ŝe naleŜy w praktyce szkolnej zadbać
o ćwiczenia, które usprawnią umiejętność rozpoczynania wypracowań w sposób
zapewniający ciągłość myślową i pozwolą odejść od schematu.

Średnia liczba punktów za realizację tematu w omawianych pracach wyniosła 15,2,
czyli nieznacznie ponad połowę moŜliwych do uzyskania. Zdający zdobywali punkty za
kaŜdą informację, mającą swój synonimiczny odpowiednik w modelu odpowiedzi. Model
skonstruowany został w sposób oczywisty. Jak zawsze miał charakter otwarty, nie ogra-
niczał uczniów wyłącznie do uwzględnionych przez konstruktorów treści – kaŜde kryte-
rium zaczynało się inskrypcją „na przykład”.

Zdający, przedstawiając charakteryzowane postaci, przeciwstawiali młodość, natural-
ność Zosi dojrzałości i obyciu w świecie Telimeny. Dość anegdotycznie moŜna przytoczyć
gradację wieku opiekunki Zosi: juŜ niemłoda, niezbyt młoda, w wieku średnim, starsza,
dojrzała, starzejąca się, stara, poetycko (róŜa, która zaczęła przekwitać). Bardzo rzadko
pojawiała się informacja na temat koligacji rodzinnych obu kobiet, co z jednej strony
moŜna zlekcewaŜyć, z drugiej zaś zastanowić, na ile te fakty są znane. MoŜe warto,
omawiając lektury, tworzyć drzewa genealogiczne bohaterów, tym bardziej, Ŝe
korzyść moŜe sięgać poza wiedzę i umiejętności polonistyczne.

Zdecydowanie pełniejsza i ciekawsza była charakterystyka Telimeny, która doczekała
się większej ilości określeń, niestety, czasem nieuprawnionych, zwłaszcza w kontekście
całego utworu. Telimena była: zaborcza, dystyngowana (mimo wieku), zimna, wyracho-
wana, zmienna bezwzględna, piękna i świadoma swojej urody, towarzyska, otwarta, roz-
waŜna, obeznana w świecie. Wśród rzeczowników nazywających postawę bohaterki zna-
lazły się słowa: materialistka, manipulantka, kosmopolitka, megalomanka, intrygantka,
dziwaczka, egoistka, egocentryczka, (świetna) kombinatorka. Na pewno piszący nie po-
większyli puli punktów za stwierdzenia, Ŝe była zawsze arogancka, pozbawiona piękna
wewnętrznego, pusta, zła oraz uŜyte niewłaściwie: wysublimowana, zmanieryzowana.

38

NaleŜałoby się zastanowić, dlaczego Telimena postrzegana jest z reguły jako postać
niepozytywna, antywzór postępowania. W końcu Mickiewicz nadał „petersburskiej metre-
sie”, jak nazywał ją Norwid, cechy inteligentnej i w gruncie rzeczy zacnej kobiety. Być
moŜe zadziałał tu schemat zestawienia opartego na antynomiach, a moŜe ujawniła się
tendencja do upraszczania psychologii postaci, wydawania jednoznacznych wyroków.

Zosia, postrzegana jednoznacznie jako bohaterka pozytywna, w pracach uczniow-
skich jest dodatkowo uwznioślana i idealizowana. Jest młodziutka, świeŜa, delikatna,
wraŜliwa, prostolinijna, radosna, skromna, uczciwa (nieinteresowna), ustępliwa, ma do-
bre (gołębie) serce, kocha naturę i oczywiście Tadeusza. Nie w głowie jej niuanse, zawi-
łości i kalkulacje świata towarzyskiego, zna swoje miejsce w świecie, potrafi się podpo-
rządkować męŜczyźnie, nie boi się pracy. Obecne w modelu zjawiskowość i świetlistość są
zauwaŜone, ale pojawiają się w formie przytoczenia, streszczenia fragmentu, który na te
cechy wskazuje. W związku z tym – i słusznie – nie zawsze zdający otrzymuje kolejny
punkt za realizację tematu, bo od zdającego wymaga się od niego umiejętności wypro-
wadzania wniosków, uogólniania, nazywania cech i uczuć, których objawy zostały przed-
stawione wprost, a nie przepisywania części tekstu.

Podsumowanie w kaŜdej wypowiedzi, zwłaszcza pisemnej, jest miejscem niezwykle
istotnym. Wymaga trafnego spuentowania własnych rozwaŜań, musi być ściśle powiązane
z tematem wypracowania i prowadzonym wywodem. W podsumowaniu liczy się precyzja,
jasność wypowiedzi, umiejętność uogólnienia i lapidarnego ujęcia tego, co wcześniej zo-
stało omówione szeroko. Nie jest zatem to czynność łatwa, czyniona mechanicznie,
z pewnością wymaga mądrego treningu w zakresie myślowych i językowych operacji.

Jak maturzyści sobie poradzili z podsumowaniem tematu, wymagającego przeprowa-
dzenia charakterystyki porównawczej Zosi i Telimeny? OtóŜ najczęściej zdobywali 1 lub 2
punkty z 3. moŜliwych, co oznacza, Ŝe podejmowali przynajmniej próbę podsumowania,
ale teŜ rzadko było ono pełne, świadczyło o dostrzeŜeniu kontrastu na wielu płaszczy-
znach, m.in. charakteru, postaw Ŝyciowych, wyznawanych wartości, rozumienia roli ko-
biety, stosunku do męŜczyzn. Wyjątkowo pojawiały się konkluzje, eksponujące moŜliwe
do przywołania konteksty.

Najczęściej pojawiały się zakończenia sprowadzone do stwierdzeń:
• Zosia i Telimena są postaciami diametralnie róŜnymi,
• Zosia to piękna dziewczyna o pięknej duszy, Telimena natomiast, z wyglądu im-

ponująca, duszę ma jednak niezupełnie czystą,
• Zofia i Telimena róŜnią się. Łączy je tylko to, Ŝe są kobietami,
• Porównując obie kobiety moŜna zauwaŜyć podobieństwa, ale teŜ róŜnice. Zasadni-

czą róŜnicą jest wiek,
• Postaci zostały – jak widać – skonstruowane kontrastowo, jedna jest pozytywna,

druga – negatywna. Zostały przedstawione realistycznie,
• Zosia i Telimena mają tylko jedną cechę wspólną - wygląd, obie są nieprzeciętnej

urody, natomiast ich charaktery są róŜne,
• Obie kobiety, mimo Ŝe skrajnie róŜne, są obiektem fascynacji męŜczyzn,
• Mimo róŜnic, kobiety posiadały cechy wspólne. Były piękne i ich uroda wzbudzała

zachwyt,
• Zosia i Telimena reprezentują dwa światy: świat uczuć Zofii i świat pieniędzy Te-

limeny. Obie kobiety stanowią ozdobę dworku w Soplicowie, bez której świat męŜ-
czyzn byłby o wiele bardziej nudny.

39

Nierzadko moŜna było przeczytać zdania, których młodzieŜ uŜywa jako puent (często
nieporadnych) do podsumowania wielu tematów:

• Mimo Ŝe tamte czasy dawno przeminęły, obie postawy są uniwersalne, ponadcza-
sowe, spotykane na przestrzeni wieków w całych wiekach ludzkości,

• To, jacy jesteśmy, zaleŜy od nas samych. To ani środowisko ani otoczenie nas
kształtują. Decyzja zaleŜy od nas,

• Kobiety są waŜną częścią społeczeństwa. Bez nich nie byłoby Ŝycia i rozwoju. RóŜ-
norodność świadczy o bogactwie danej populacji, jest waŜna dla jej rozwoju.

W realizacji tematu pojawiały się podsumowania, których autorzy pokusili się
o przywołanie aspektu moralnego i nadali wypowiedzi charakter pouczenia: Tylko Ŝyjąc
w zgodzie z własnymi i ogólnie przyjętymi zasadami, pod koniec Ŝycia będziemy mogli
powiedzieć, Ŝe dobrze przeŜyliśmy swój czas na Ziemi. Starajmy się więc na co dzień
postępować moralnie. Stwierdzenie jest połączone z oceną szlachetnej Zosi i wyrachowa-
nej, podstępnej Telimeny.

W kilku pracach pojawiły się refleksje na temat przyczyn odmienności w naturze
i usposobieniu kobiet, mocno eksponujące róŜnice pokoleniowe: Zosia i Telimena repre-
zentują dwa pokolenia, trudno się więc dziwić, Ŝe się róŜnią jak matka z córką. Podsu-
mowanie sprzyjało wartościowaniu postaw, przy czym dominowało uproszczenie, według
którego Zosia zasługuje na miłość, a Telimena juŜ niekoniecznie. Zdanie: Telimena jest
swoistym czarnym charakterem, Zosia natomiast uosobieniem dobra ma w pracach zda-
jących wiele swoich synonimicznych odpowiedników.

Warto zastanowić się, czy w szkole (nie moŜemy uwzględnić domowych
i publicystycznych praktyk w tym zakresie) nie za często omawia się postawy
bohaterów w konwencji czarno–białej. Wystarczy przypomnieć sobie prace na temat
Izabeli Łęckiej, która bywa jednoznacznie potępiana za nieodwzajemnioną miłość do Wo-
kulskiego i marzenia o szczęśliwym Ŝyciu. MoŜe metoda dramy pozwoliłaby uświa-
domić młodym ludziom skomplikowany świat uczuć?

Egzaminatorzy rzadko przyznawali punkty za szczególne walory ocenianych prac. Nie
dlatego, Ŝe ich nie dostrzegli, czy nie potrafili docenić wartościowego elementu, ale po
prostu ich nie było. W nielicznych pracach przyznane zostały dodatkowe punkty za umie-
jętne cytowanie. Wydawałoby się, Ŝe czynność przytaczania cudzych słów jest dość au-
tomatyczna i nie wymaga specjalnych kompetencji, a jednak uczniowie często niewłaści-
wie egzemplifikują cytatem prowadzoną myśl, czy ilustrują wyraŜane opinie i poglądy.
Dość nagminne jest za to przepisywanie fragmentów tekstów i stosowanie ich
w charakterze zbędnego ozdobnika lub świadomego zabiegu zwiększania objętości wła-
snego wypracowania. Tu dygresja: coraz częściej na marginesie moŜna dostrzec cyfry
informujące o liczbie napisanych juŜ wyrazów (łącznie ze spójnikami, przyimkami, zaim-
kami), co wydaje się być znakiem pragmatyzmu maturzystów.

W dwóch pracach został doceniony funkcjonalny i ciekawy wstęp: słusznie, bo skoro
do rzadkości naleŜą prace z przemyślanym wprowadzeniem, to warto nagrodzić tych,
którzy posiedli tę umiejętność. Dodatkowe punkty zyskała osoba, która wykorzystała do
maksimum kryteria związane z tworzeniem portretów obu bohaterek, czyli odznaczyła się
duŜą spostrzegawczością, uwaŜnością przy odczytywaniu fragmentów oraz wzbogaciła
charakterystykę postaci o cechy wynikające z innych (niecytowanych) ustępów utworu
Mickiewicza. W poddanych analizie pracach ani razu nie moŜna było nagrodzić piszących
za wykorzystanie kontekstów, gdyŜ nie miały związku z realizowanym tematem.

40

Kompozycję prac z reguły oceniano na 3 punkty (na 5 moŜliwych), co znaczy, Ŝe
uczniowie zadbali o spójność wypowiedzi, nie popadali w chaos myślowy. To oczywiście
juŜ dobrze świadczy o kompetencjach zdających w zakresie zasad tworzenia własnego
tekstu, zabrakło jednak funkcjonalności, czyli nadrzędnej idei, która musi się ujawnić na
poziomie planowania. Zanalizowane zostały teŜ brudnopisy, Ŝeby przyjrzeć się sposobom
tworzenia planu wypowiedzi. Okazuje się, Ŝe ta sztuka jest mocno zaniedbana. Często
zamiast planu są w brudnopisie pierwsze wersje wypracowania albo zapis myśli dość
przypadkowych, nieuporządkowanych. W obu przypadkach zdecydowanie szkoda cenne-
go czasu.

Najprostsza i najczęstsza kompozycja ma charakter odtwórczy wobec podanych
fragmentów Pana Tadeusza. Objawia się ona tym, Ŝe po krótkim wstępie pojawiają się
kolejne akapity, zaczynające się od zwrotów: W pierwszym fragmencie…, W drugim
fragmencie…, W kolejnym fragmencie… aŜ do ostatniego akapitu, w którym słowa pod-
sumowując, reasumując i rekapitulując stają się znakiem konkluzji – niepełnej, nie zaw-
sze związanej z rozwaŜaniami. W tym typie kompozycji zdający najczęściej nie wykazują
się umiejętnością wyciągania wniosków, nazywania uczuć, postaw, wyznawanych przez
bohaterów wartości. Raczej po kolei streszczają i cytują, ale cytat nie jest pretekstem do
głębszej analizy czy ilustracją wyraŜonej myśli, a zastępuje tę myśl, powodując często
dyskomfort sprawdzającego, który ma dylemat, czy przyznać punkt za treść obecną
w modelu, ale nie wynikającą z operacji intelektualnej, a bardziej z przypadku.

Pojawiają się dwa inne typy kompozycji, które noszą ślady bardziej świadomego pla-
nowania. Pierwszy typ kaŜe po wstępie przeprowadzić charakterystykę Zosi, następnie
Telimeny i w zakończeniu wyeksponować podobieństwa (?) i róŜnice. Drugi wymaga duŜo
większych kompetencji w zakresie kojarzenia, bo portrety obu kobiet tworzone są równo-
legle według niełatwego schematu, np: Zosia jest młoda, niedoświadczona, nie ma nawet
świadomości swojej cielesności, a Telimena świadomie eksponuje swoją urodę,
z premedytacją przyciąga uwagę męŜczyzn, Zosia podporządkuje się we wszystkim uko-
chanemu, Telimena nawet grozi Hrabiemu.

Niektórzy zdający zdecydowali się na „techniczne” rozwiązanie kompozycyjne, tzn.
informowali o kolejno podejmowanych czynnościach: Zacznę realizację tematu od …, na-
stępnie …, teraz…, muszę teŜ…, w zakończeniu …. Tylko w sytuacji, gdy narzucone sobie
czynności są wykonane w sposób rzetelny, mają ścisły związek z tematem, praca nabiera
podmiotowego charakteru, a gdy dodatkowo styl i język są na przyzwoitym poziomie –
powstaje sprawne wypracowanie – przemyślane nie tylko pod względem formy, ale rów-
nieŜ ze względu na problem.

Wśród analizowanych prac pojawiła się kompozycja typowa dla rozprawki: wstęp za-
wierał tezę, rozwinięcie, realizujące temat, było zbiorem argumentów na rzecz wykaza-
nia, Ŝe Zosia i Telimena są postaciami kontrastowymi, co widoczne jest w ich wyglądzie
zewnętrznym, w charakterze oraz postawie Ŝyciowej, zakończenie schematycznie wyraŜa-
ło przekonanie, Ŝe dowód w sprawie był wystarczający. Prace te były z reguły ocenione
wysoko, na 5 pkt., gdyŜ odznaczały się duŜą dyscypliną w zakresie konstruowania wypo-
wiedzi, były funkcjonalne wobec tematu. W kilku przypadkach jednak zdający nieumie-
jętnie postawili tezę, zawęzili ją do stwierdzenia, Ŝe kontrast zauwaŜalny jest na jednej
płaszczyźnie (wiek i wygląd, charakter, świat wyznawanych wartości), co w konsekwencji
spowodowało, Ŝe stopień realizacji tematu był niewielki albo argumenty nie były spójne
z załoŜeniem.

41

MoŜna uznać, Ŝe zdający panują nad kompozycją. Ćwiczenia powinny wyzwalać więc
większą kreatywność w planowaniu pracy, generować pomysły na rozwiązania najbar-
dziej funkcjonalne wobec tematu. Pamiętać jednak trzeba, Ŝe egzamin doniosły, jakim
jest matura, pisany jest pod presją czasu i stresu, a te czynniki nie sprzyjają rozwiąza-
niom innowacyjnym.

Temat wypracowania maturalnego został tak sformułowany, Ŝe sprawdzał, w jakim
stopniu maturzyści opanowali umiejętność samodzielnej interpretacji fragmentów dobrze
znanego (przynajmniej hipotetycznie) dzieła literackiego. Polecenie nie wymagało odwo-
łań do całości lektury, a mimo to piszący czasem dokumentowali nikłą znajomość jej tre-
ści. No cóŜ, sztuka ukrywania własnych braków, przy załoŜeniu, Ŝe są uświadomione, nie
jest łatwa. Błędów rzeczowych – biorąc pod uwagę przyjazne sformułowanie – było rela-
tywnie duŜo. W zakresie realizowanego tematu rzadko to były błędy kardynalne, domi-
nowały raczej błahe, nie rzutujące na ocenę. Zaskakująca okazała się niewiedza zdają-
cych w momencie, gdy próbowali wprowadzić konteksty historyczne, historycznoliterac-
kie, biograficzne, teoretycznoliterackie.

Oczywiście wiele z nich nie miało znamion funkcjonalności. Nie dość Ŝe pojawiły się
obok tematu, to obnaŜyły słabe strony polonistycznej edukacji. Pan Tadeusz trzykrotnie
został zaklasyfikowany jako powieść, jeden z piszących doszukał się podobieństw utworu
Mickiewicza z Cierpieniami młodego Wertera, według dwóch osób epos jest jedenasto-
zgłoskowcem, ktoś podkreślił, Ŝe romantyczny poeta przy charakterystyce postaci posłu-
Ŝył się techniką naturalizmu, w Ŝadnej pracy nie odnotowano logicznego powiązania pre-
zentowanej wiedzy o właściwościach epopei z tematem. Taki komentarz nasuwa jeden
wniosek: naleŜy egzekwować wiedzę i ćwiczyć jej funkcjonalne wykorzystanie.

Egzaminatorzy, oceniając styl i język prac maturalnych, mają świadomość, Ŝe spraw-
dzają tekst pierwszej redakcji. Przyznają więc zdającym prawo do drobnych uchybień,
które nie zakłócają komunikacji, nie wprowadzają wieloznaczności. Mimo to niewielka
ilość wypracowań otrzymała maksymalną liczbę punktów za styl (5pkt.) i język (12 pkt.).
Oznacza to, Ŝe zabrakło wypracowań odznaczających się duŜą swobodą wypowiedzi,
o bogatej leksyce (nie wspominając o rysie indywidualizmu), urozmaiconej składni
i zdecydowanie poprawnych pod względem językowym. Dominowały prace, które świad-
czą źle o kompetencjach młodych Polaków w zakresie tworzenia własnego tekstu. Jedna
czwarta prac poddanych analizie (ale to tendencja ogólna) razi ubogim słownictwem,
uproszczoną albo niepoprawną składnią, często zakłóconą frazeologią.

ZauwaŜalna coraz bardziej jest nieumiejętność odróŜniania stylu oficjalnego od po-
tocznego: Telimena kombinuje, jak zdobyć Hrabię (!) i Tadeusza; Telimena zalicza kolej-
nych męŜczyzn czy Faceci (tzn. Tadeusz, Hrabia i Rejent) ulegają wdziękom podstarzałej
Telimeny. Maturzyści często sięgają po słowa nieadekwatne do zastosowanej formy wy-
powiedzi, których znaczenia nie rozumieją lub sytuują w niewłaściwych kontekstach. Ta-
deusz jest chłopczyną, Zosia dziewczęciem (słowa uŜyte bez emocjonalnego naznacze-
nia), Zosia i Telimena to dwie zupełnie odmienne osobistości, w pewnym sensie kontra-
stujące ze sobą, Telimena chce przebywać wśród wyrafinowanego towarzystwa, Gdy
młody Tadeusz przybywa do Soplicowa rozbudza zachwycenie zarówno Zosi, jak Telime-
ny, Telimena jest egalitarna w swojej próŜności (czy: egocentryczna?), UwaŜam, Ŝe po-
stać kobiety determinuje męŜczyzn, Telimena kontemplowała męŜczyzn, którzy wzbudzali
jej zainteresowanie, Zwiewna Zosia niczym emeferyda przypominała ptaka.

42

Pod względem fleksyjnym i słowotwórczym prace były raczej poprawne, chociaŜ oka-
zało się, Ŝe odmiana wyrazu hrabia sprawia trudność, bo stosunkowo często
w dopełniaczu, narzędniku i miejscowniku pojawiały się błędy. Trudno byłoby uznać, Ŝe
forma hrabi w drugim i trzecim przypadku jest świadomym zabiegiem archaizującym wy-
powiedź. Ponadto uczniowie nagminnie charakteryzowali tą Telimenę i tą Zosię.

To, co razi najbardziej w pracach egzaminacyjnych, to schematyzm w sposobie my-
ślenia, intelektualna inercja, pseudofilozoficzne, dość prymitywne rozwaŜania o ludzkiej
egzystencji (choć temat wcale do tego nie zobowiązywał), brak dojrzałych opinii i sądów,
ogólnie: ubóstwo myśli i języka (czynnik sprawstwa oczywisty: w końcu język jest narzę-
dziem do formułowania myśli).

DuŜa ilość zwrotów o konstrukcji sentencji ma niewiele wspólnego ze złotymi myśla-
mi: Kobieta to zjawisko – trudno ją opisać, jeszcze trudniej zrozumieć, Kobiety reprezen-
tują bogactwo wewnętrzne, a wśród tego bogactwa najbardziej w oczy rzuca się zmien-
ność, Na świecie nie ma dwóch takich samych osób – dotyczy to męŜczyzn i kobiet, ko-
bieta jest pokusą dla wielu męŜczyzn, niczym jabłko podsunięte przez biblijną Ewę itp.

Często słyszy się głosy, Ŝe formuła obecnej matury ogranicza myślących, najzdolniej-
szych uczniów o humanistycznym zacięciu, a premiuje najsłabszych. Dyskusja ma cha-
rakter ogólnonarodowy, angaŜuje środowisko najbardziej zainteresowanych – maturzy-
stów, ich rodziców, nauczycieli, a takŜe naukowców, publicystów i polityków. Znamienne,
Ŝe duŜa cześć dyskutujących nie zna kryteriów i zasad oceniania, nie wie, na czym polega
stosowanie modelu, co nie przeszkadza im w zajmowaniu radykalnego stanowiska.

Bez wątpienia w praktyce szkolnej częściej naleŜy zobowiązywać młodzieŜ do two-
rzenia własnych tekstów, stwarzać sytuacje, w których musiałaby zajmować głos
w sprawach waŜnych, związanych z ludzką naturą, światem wartości, rolą wszystkich
podmiotów Ŝycia społecznego w kształtowaniu rzeczywistości. Lekcje języka polskiego
wymagają całościowego oglądu świata, czasu na rozwaŜania z obszaru psychologii, socjo-
logii, filozofii, nie tylko kultury i sztuki. NaleŜy stosować formy i metody nauczania, które
nie skazują ucznia na bierne przyswajanie prawd o otaczającej rzeczywistości. Trzeba
zmuszać do myślenia, prowokować dyskusje, zachęcać do komentowania ludzkich za-
chowań i postaw i wręcz zmuszać do nazywania elementów świata przedstawionego.

Na czym polega róŜnorodność realizacji tematu drugiego w arkuszu

z poziomu rozszerzonego:

Na podstawie fragmentu powieści Wiesława Myśliwskiego „Kamień na kamie-

niu” przedstaw metaforyczne znaczenia drogi.

Z przebadanego materiału (analiza wybranych prac o wysokim wyniku za kryterium

rozwinięcia tematu - od 15 do 22 punktów na 26 moŜliwych do uzyskania) wynika, Ŝe
zdający egzamin maturalny poradzili sobie z zadaniem dobrze. Realizowali je w sposób
indywidualny, czym dawali świadectwo moŜliwości róŜnorodnego odczytania tekstu lite-
rackiego.

Ślady autora

Indywidualność rozwiązań widoczna była na wielu poziomach. Szczególnie we wstę-
pach i podsumowaniach autorzy odsłaniali pogłębione odczytania, refleksje wynikające

43

z analizy przytoczonego fragmentu (analiza była punktem wyjścia wszystkich przeczyta-
nych prac), ujawniali takŜe zamysł kompozycyjny, np. formułując tezę.

W jednej z prac we wstępie ukazującym powieść Myśliwskiego w kontekście literac-
kim autor sformułował tezę: Dominantą kompozycyjną fragmentu „Kamienia na kamie-
niu” Wiesława Myśliwskiego jest niewątpliwie kontrast pomiędzy przeszłością
a teraźniejszością, której podporządkował strukturę własnej wypowiedzi.

W kolejnej pracy dwuzdaniowy wstęp pełnił jednocześnie funkcję tezy, która brzmia-
ła: Powieść Wiesława Myśliwskiego „Kamień na kamieniu” to spisana historia jednej
z wiejskich dróg. Historia, która skłania do głębokich refleksji, intryguje, a przede wszyst-
kim zwraca uwagę na problemy współczesnego, cywilizowanego świata.

Fragment powieści Wiesława Myśliwskiego był interpretowany jako próba refleksji
nad Ŝyciem (jego wartością i celowością), współczesnością, kondycją człowieka w dobie
postępu cywilizacyjnego, a takŜe nad samym postępem technologicznym i jego konse-
kwencjami. Zdający snuli wnioski wynikające z analizy fragmentu niepodlegające ocenie,
a wpisujące się w główny nurt własnych interpretacji, np. charakteryzowali współczesne-
go człowieka: Poprzez kreację i sposób mówienia narratora autor powieści krytykuje
współczesnego człowieka. Jaki zatem jest współczesny człowiek? Nie ma kontaktu z natu-
rą, dąŜy do ciągłego ulepszania rzeczywistości, nie ma swojego miejsca na ziemi, jest
kosmopolitą.

Albo inaczej: Swoją wartość utracił jednak przede wszystkim sam człowiek, który
skonfrontowany z pędzącymi samochodami czuje się miałki, słaby, nic nie znaczący. Po-
zostaje mu jedynie wspominanie dawnych czasów, bohaterskich zwycięstw, wojen oraz
oddziałów piechoty. Obok spostrzeŜeń ocenionych zgodnie z kryteriami z wiązki
o metaforycznym znaczeniu drogi, odnoszącymi się do róŜnych problemów (np. przemia-
ny dawne a nowe), znalazł się wniosek o cechach uogólnienia praw Ŝycia: Asfaltowa szo-
sa symbolizuje nowoczesność, zmiany, postępującą globalizację oraz odejście od tradycji
na rzecz nowego, innego świata. To ona zmusza człowieka do Ŝycia, „pcha” go do przodu,
takŜe zmienia wszystkie trudności w łatwe do pokonania przeszkody. Współczesna egzy-
stencja wydaje się sztuczna, nieprawdziwa, gdy pozbawi się ją problemów codzienności.
Autor tej samej pracy podstawie wyglądu starej drogi scharakteryzował mieszkańców
wsi: Sam narrator określa ją (starą drogę) poprzez wyrazy nacechowane negatywnie ta-
kie jak „nie najlepsza (…) dziury, doły”, co źle świadczy o mieszkańcach wsi, dla których
była ona wystarczająca. Dzięki temu moŜna scharakteryzować ich jako mało ambitnych,
ale i niewymagających i zadowolonych z tego, co otrzymali od Ŝycia”.

Czasami uogólnienia metaforycznego znaczenia drogi były wysnuwane z jej opisu.
Takie działanie wydaje się nadinterpretacją, np. W zdaniach: „Szła u nas przez wieś dro-
ga. Nie najlepsza, pewnie, jak to przez wieś. Dziury i doły, kręta była to prawda. Jak to
droga” - autor mówi o tym, Ŝe Ŝycie nie zawsze jest proste i idealne, czasami trzeba
zmierzyć się z przeszkodami i niedogodnościami, ale to w końcu nasze Ŝycie i kaŜdy musi
sobie z tym jakoś poradzić.

Nasycenie treścią wypowiedzi zdających to sprawa indywidualna, na którą wpływ ma
oczytanie autora (świadomość literacka i kulturowa) oraz panowanie nad językiem. Jako
przykład niech posłuŜą fragmenty dwóch prac, których autorzy zdobywają róŜną liczbę
punktów za rozwinięcie tematu, ale w podobnej liczbie zdań, słów do tego potrzebnych.

Pierwszy fragment:

44

Przeciwieństwo i zmianę dotychczasowych reguł stanowi nowa droga. Narrator opisu-
je ją jako prostą, wyasfaltowaną (3a). UŜywa przy tym bardzo prostych a zarazem do-
sadnych i zrozumiałych słów (6c). Nie jest do niej przychylnie nastawiony (5b), bo jak
twierdzi, droga musi być kręta, „musi to i tamto ominąć”.

Drugi fragment:
Wypowiadając się w pierwszej osobie (narrator) przedstawia subiektywny obraz

omawianej rzeczywistości (5a, 5b). Jest to jeden z mieszkańców owej przydroŜnej wsi
(1b), na co wskazuje posługiwanie się gwarą (6e) („ni lewej, ni prawej strony”) oraz ko-
lokwializmami (6c), przede wszystkim zaś znajomość historii i obyczajowości tego miej-
sca.

Autor pierwszego fragmentu zbudował trzy zdania proste i jedno podrzędnie złoŜone.
Za rozwinięcie tematu otrzymał trzy punkty, natomiast druga wypowiedź składa się
z dwóch zdań złoŜonych (z uŜyciem imiesłowowego równowaŜnika zdania, wyliczenia
i zdania podrzędnego), w obrębie których autor rozwinął treści pięciu kryteriów realizacji
tematu.

Funkcję poszerzenia spostrzeŜeń, ale takŜe ukazania indywidualności autora pełniły
w analizowanych pracach wypowiedzenia parentetyczne,: Po zmianach moŜna powie-
dzieć, Ŝe stara, wiejska droga oznacza dawne czasy spokoju, które bezpowrotnie przemi-
nęły. Była czymś niezmiennym (na pozór, jak się później okazało), związanym z tradycją
(wysypywanie tataraku na Zielone Świątki). I jeszcze inny przykład realizacji tematu
z dopiskami w nawiasach: Dawniej egzystencja człowieka na wsi była spokojna, harmo-
nijna. Mimo wielu przeszkód (dziur, dołów), kaŜdy sobie radził. Wnioski są proste – po-
stęp dzieli ludzi, moŜna domyślać się, Ŝe na biednych i bogatych (widać to juŜ na przy-
kładzie gumowych kół). W kolejnym przykładzie zdający zdradza swoją przynaleŜność do
młodego pokolenia: KaŜdy z nas prędzej czy później „zatańczy ze śmiercią”, więc moŜe
warto zwolnić, zastanowić się nad swoim losem i posłuchać (moŜe dosyć staroświeckich)
rad Wiesława Myśliwskiego?

Autorzy prac rzadko ujawniali się w zaimkach, np.: Jednak jest teŜ druga strona me-
dalu – zanieczyszczenia, niszczenie krajobrazu. To są sprawy związane z drogą jako rze-
czywistym przedmiotem, natomiast ja chciałabym potraktować tę sprawę nieco głębiej.
Czasem zmieniali perspektywę oglądu współczesności z obserwatora na uczestnika, utoŜ-
samiając się z tymi, którzy poddali się złemu wpływowi postępu: Wszystko zmieniło się
wraz z postępem cywilizacyjnym, który charakteryzuje nowo wybudowana droga. Ludzie
dąŜą do tego, aby być coraz lepszymi, prześcigają się w nowinkach technicznych, zatra-
cając przy tym swoje człowieczeństwo. Zdaje się, Ŝe obecnie bliŜszy jest nam samochód,
niŜ drugi człowiek. Wkradający się w codzienność, szeroko rozumiany postęp niszczy na-
szą Ŝyczliwość i kontakty z ludźmi. Nie obcujemy juŜ z naturą, boimy się śmierci pod ko-
łami samochodu, choć zdajemy sobie sprawę, Ŝe zapewne nie doŜyjemy spokojnej staro-
ści. Maszyny, mechanizacja są dla nas ucieczką. Pędzimy przez Ŝycie, nie zastanawiając
się nad tym, co właściwie jest waŜne w naszej, tak krótkiej przecieŜ, egzystencji. Zapo-
minamy jednak o tym, Ŝe od przeznaczenia i tak nie dane jest nam uciec.

Śladem obecności autora jest takŜe ujawnienie przez niego emocji (impresywność
lub ekspresywność w tekście) najczęściej w podsumowaniach, np. wyraŜenie w formie
pytania zniecierpliwienia i sprzeciwu wobec powszechnie przyjętego przekonania, Ŝe kaŜ-
da droga prowadzi do celu i ułatwia komunikację: Droga w tekście Wiesława Myśliwskiego
to nie symbol postępu, jakiegokolwiek udogodnienia, podniesienia standardu. Stała się

45

przyczyną podziałów i kłopotów. I czy kaŜda droga prowadzi do celu? Jak widać – nie
kaŜda. WyraŜenie zadowolenia z postawy narratora tekstu ilustruje przykład: Na szczę-
ście, narratorowi nie było obojętne to, co przyniosą nowe czasy.

Impresja przybierała postać łagodnej namowy lub bardziej kategorycznej - wyraŜo-
nej wielokrotnym uŜyciem czasowników dyrektywnych (np.: Mamy na nią (drogę Ŝycia)
wpływ i moŜemy dokonywać mniej lub bardziej trafnych wyborów. Musimy jednak pamię-
tać, Ŝe kaŜda zmiana ciągnie za sobą konsekwencje. Dlatego naleŜy zawsze przeanalizo-
wać dobre i złe strony następstw naszych decyzji, aby nie zatracić się i swoich wartości
w postępie, do którego tak dąŜymy. Powinniśmy brać równieŜ pod uwagę osoby postron-
ne, których Ŝycie moŜe się zmienić pod wpływem naszej działalności.

Kompozycja

Praca w drugiej części arkusza (pisanie własnego tekstu w związku z tekstem literac-
kim) zaczyna się juŜ od momentu czytania tematu, który ukierunkowuje interpretację
tekstu literackiego. Zdający pozostawili w arkuszach ślady własnej pracy z tematem, tek-
stem literackim, komponowania własnej wypowiedzi. Formy i częstotliwość ich występo-
wania były róŜne. Z badań wynika, Ŝe nad tematem wypracowania pracowało mniej osób
niŜ z tekstem literackim. Abiturienci pracowali nad tematem, np. biorąc w ramkę cały
temat jako nadrzędny dla rozwaŜań o tekście, podkreślając wszystkie słowa w nim za-
warte, podkreślając waŜne według własnego uznania słowa i robiąc do nich notatki wyni-
kające z analizy tekstu. Z tekstem literackim zdający pracowali na kilka sposobów, np.
podkreślali słowa, róŜnicowali ich wagę grubością linii, nadpisywali nad słowami z tekstu
literackiego własne spostrzeŜenia, budowali notatki na marginesach, robiąc odnośniki do
słów w tekście, a po ich rozwinięciu w wypracowaniu skreślali kolejno zapiski czy budo-
wali wnioski, wykorzystując wolną przestrzeń całego arkusza w pobliŜu tekstu literackie-
go tak, aby nie przewracać kartek na brudnopis i nie tracić kontaktu z fragmentem prozy.
W jednej z prac zdający uznał za waŜne zapisać w brudnopisie podstawowe pytania anali-
tyczne do tekstu literackiego.

Przykłady notatek własnych w brudnopisach:

46

47

48

Ostatnią część arkusza (brudnopis) wykorzystała w sposób funkcjonalny większość

autorów badanych prac. Notatki miały róŜne formy, np.: tekst ciągły (najczęściej wstęp
i początek rozwinięcia), wypunktowane lakoniczne lub rozbudowane zapiski, tabelka,
rozwijanie pól semantycznych (skan 2.), budowanie planu punktowego całej pracy, łą-

49

czenie wymienionych metod (skan 1.) czy wreszcie napisanie planów do dwóch zapropo-
nowanych na maturze tematów (skan 3.). W niektórych pracach zauwaŜalny jest ścisły
związek planu z kompozycją wypowiedzi własnej.

Sporządzenie planu ułatwia napisanie pracy przemyślanej i spójnej. Jak jednak wy-
kazali niektórzy autorzy, nie jest warunkiem koniecznym. Wymaga wtedy od piszącego
ciągłej samokontroli, wybiegania myślą wprzód i ogarniania tego, co zostało napisane
tak, aby całość była związana logicznie.

W badanych pracach tylko jeden zdający umieścił motto – cytat z „Makbeta” Williama
Szekspira. Stał się ono dla niego pretekstem do interpretacji fragmentu utworu Wiesława
Myśliwskiego w kategoriach egzystencjalnych i eschatologicznych. We wstępie tej pracy
czytamy: Refleksja eschatologiczna od wieków towarzyszyła człowiekowi. KaŜdy z nas
podąŜa swoją drogą i próbuje dotknąć tajemnicy istnienia, zgłębić, do czego zmierza jego
Ŝycie. Jak stwierdza Jarosław Marek Rymkiewicz w „Ogrodzie w Milanówku” – Wielkim
Teatrze Świata, widzimy tylko to, co dzieje się na scenie, za kurtynę będziemy mogli zaj-
rzeć dopiero po śmierci. Podobną refleksję snuje Wiesław Myśliwski w powieści „Kamień
na kamieniu”. Następnie autor przedstawił pisarstwo Myśliwskiego jako wyjście od pew-
nego spostrzeŜenia i zbudowanie na jego podstawie uniwersalnej refleksji eschatologicz-
nej bądź diagnozy współczesnego świata. Na bazie analizy tekstu snuje wnioski rozwija-
jące przewodnią myśl, np.: Diagnoza Myśliwskiego napawa pesymizmem i skłania do re-
fleksji nad swoim Ŝyciem. Postęp cywilizacyjny sprawił, Ŝe człowiek zagubił się we współ-
czesnej rzeczywistości. Ludzkość utraciła azymut, punkt odniesienia, świat stał się dla
jednostki nieprzyjazny i niepoznawalny. Jak konstatuje Tadeusz RóŜewicz w „Poemacie
o spadaniu”, „kiedyś spadało się z góry na dół, dziś spadanie odbywa się we wszystkich
kierunkach”. W Ŝyciu panuje spokój, ma on czas na refleksję nad sobą i otaczającą go
rzeczywistością. Tak, jak go nauczono, dba o „kawałek tej drogi na własność dla siebie”,
postępuje w sposób przemyślany i zorganizowany. W podsumowaniu powraca do rozwa-
Ŝań ze wstępu: KaŜdy z nas prędzej czy później „zatańczy ze śmiercią”, więc moŜe warto
zwolnić, zastanowić się nad swoim losem i posłuchać (moŜe dosyć staroświeckich) rad
Wiesława Myśliwskiego? MoŜe w ten sposób zdołamy restytuować świat kultury, w którym
potrafimy się odnaleźć?

Kompozycję tekstu własnego mogą wyznaczać takŜe odczytania kolejnych metafor.
Są one nadrzędne dla analizy tekstu literackiego. Odczytanie metaforycznych znaczeń
drogi w tak skonstruowanej pracy stało się punktem wyjścia do poszukiwania w opisie
starej i nowej drogi potwierdzenia zaproponowanej interpretacji.

Kompozycję innego wypracowania wyznaczały kolejne akapity tekstu literackiego,
np.:. W pierwszym akapicie (narrator) przybliŜa odbiorcy stan i jakość drogi. (…) W
czwartym akapicie narrator wspomina, Ŝe droga była kręta, a teraz wygląda zupełnie ina-
czej – „powyprostowywali” ją. W kolejnych akapitach narrator porównuje drogę do rzeki
– przypomina ją wielkością, szerokością, a takŜe trudnością jej przekroczenia. Następnie
narrator wyraŜa Ŝal za ściętymi akacjami – towarzyszyły mu przez całe Ŝycie. Takie dzia-
łanie grozi odtwórczością, powtórzeniami spostrzeŜeń i brakiem myśli organizującej ca-
łość.

Oprócz tych autorskich rozwiązań kompozycyjnych pojawiła się w pracach zdających
schematyczność. Polegała ona na budowaniu wstępu będącego parafrazą tematu, rozwi-
janiu kolejno treści związanych z opisem drogi starej i nowej, odczytaniu znaczeń meta-

50

forycznych i kreacji narratora. W podsumowaniu najczęściej zdający zwracali uwagę na
to, Ŝe autor skłania do refleksji nad postępem cywilizacyjnym i jego skutkami.

RóŜne wstępy

We wstępach abiturienci zapowiadali indywidualne odczytanie tekstu literackiego.
Czynili to na wiele róŜnych sposobów, np. formułowali tezę, której podporządkowywali
tok wywodu, odczytywali podstawowe metafory drogi lub osadzali tekst Wiesława Myśliw-
skiego w kontekście kulturowym. KaŜdy z wymienionych sposobów inicjowania tekstu
róŜnił się własnym komentarzem, ilością i jakością kontekstów i ich celowością.

Najczęściej zdający interpretowali drogę jako metaforę ludzkiego Ŝycia, np.: Wiesław
Myśliwski w swojej powieści „Kamień na kamieniu” opisuje drogę. Wydaje się, Ŝe jest to
zwykły opis drogi, w jednej z wielu wiosek, jakie moŜna spotkać. Jednak ma ona swoje
metaforyczne znaczenie, które dotyczy Ŝycia człowieka.

W innym przykładzie zdający wzbogacił wstęp o refleksję nad ludzkim Ŝyciem, odpo-
wiedzialnością za nie, jego okolicznościami i ich wpływem na człowieka: śycie ludzkie jest
nieustanną wędrówką. Lecz niewielu ludzi zdaje sobie sprawę, jak wielkie znaczenie ma
miejsce urodzenia. Jak waŜnym elementem naszego istnienia są ludzie, których spoty-
kamy na naszej ścieŜce. I wreszcie jak istotną rolę pełni droga, po której kroczymy. Jest
to fundament naszej egzystencji i to właśnie od nas, ludzi, zaleŜy, czy swą Ŝyciową drogę
zbudujemy na trwałym i solidnym fundamencie, czy teŜ wybierzemy ten z pozoru łatwiej-
szy, przyjemniejszy, lecz w rzeczywistości kruchy i nic nieznaczący.

Często obok metafory Ŝycia pojawiała się metafora zmiany. Zdający opisywali
przedmiot refleksji autora tekstu i odczytywali metaforyczne znaczenia. „Kamień na ka-
mieniu” jest jednym z bardziej aktualnych tekstów Wiesława Myśliwskiego.
W przytoczonym fragmencie narrator przedstawia historie drogi przechodzącej przez
wieś, opisuje, jak wyglądała kiedyś i jak wygląda aktualnie, jaka była jej rola i jaka jest
teraz. Na przykładzie drogi narrator pokazuje zmiany, jakie zachodzą w świecie, a drogę
przechodzącą przez wieś moŜna odczytać równieŜ jako drogę Ŝycia.

W pracach odnajdujemy równieŜ refleksję o psychice człowieka oraz elementy cha-
rakterystyki bohatera: Człowiek, skonfrontowany ze zmianami, jakie przynosi kaŜda ko-
lejna epoka, popada często w tęsknotę za utraconym miejscem w świecie. Jej powodem
jest poczucie obcości towarzyszące nowemu ładowi, niezrozumienie dla mających miejsce
przemian. Na ogół wszystkie te liczne zmiany we współczesnym świecie, będące zdoby-
czami XXI wieku, po prostu przyjmujemy – czasem z większym, czasem z mniejszym
aplauzem. Jednak Wiesław Myśliwski autor powieści „Kamień na kamieniu” pokazuje
człowieka, dla którego zmiana z pozoru niewielka staje się punktem przełomowym.
W analizowanym przeze mnie fragmencie tym momentem ustanawiania nowego porząd-
ku świata jest wybudowanie asfaltowej drogi.

Inny zdający diagnozuje współczesny świat (jego refleksje są zbyt rozbudowane,
a przez to sprawiają wraŜenie pisania „obok” tematu), ukazuje wieś jako arkadię zagro-
Ŝoną: Współczesny świat rozwija się w niezwykle szybkim tempie. KaŜdego dnia media
informują nas o nowych odkryciach świata nauki i kultury. Wszędzie moŜna znaleźć
wzmianki dotyczące planów zabudowy miast. Nowa galeria handlowa, najwyŜszy wieŜo-
wiec w Polsce, kolejne kilometry autostrady to coraz częstsze tematy rozmów. Nieroze-
rwalnie z tym połączona jest kwestia pieniędzy. To za nimi podąŜamy, zapominając
o tym, co stanowi prawdziwą wartość i co jest sensem ludzkiej egzystencji. Nasze dawne

51

priorytety przestają nimi być, bo świat przesłaniają nam pieniądze i kariera. Dziś wy-
znacznikiem wartości człowieka nie jest to, co sobą przekazuje, lecz to, ile ma na koncie
bankowym. Straciły wartość drobiazgi, które kiedyś były dla nas najwaŜniejsze. Osłabły
relacje międzyludzkie, które zostały zastąpione przez pośpiech i pogoń za wspomnianymi
juŜ pieniędzmi. Miejscem, w którym moŜna było zapomnieć o codzienności, do którego
moŜna było uciec i odetchnąć, była wieś, lecz i to zaczęło się zmieniać, o czym mówi Wie-
sław Myśliwski.

Szczególne walory

W kryterialnym ocenianiu punkty z tej wiązki miały doceniać prace najlepsze, świad-
czyć o indywidualnym ich kształcie. Wśród przebadanych rozwiązań zaledwie siedem razy
zostały przyznane punkty za szczególne walory. Zdający otrzymali je za rozwinięcie kon-
tekstu literackiego, pogłębioną analizę metafory drogi, filozoficzną dojrzałość. W czterech
przypadkach konteksty umiejscowione były we wstępach i w róŜny sposób uaktualnione:
Motyw drogi to jeden z najstarszych i najczęściej pojawiających się w literaturze moty-
wów. Jego obecność zaznaczona jest juŜ w Biblii – księdze będącej podstawą europejskiej
kultury. Droga zostaje w niej porównana do Ŝycia człowieka, który, dąŜąc do osiągnięcia
zbawienia, musi nauczyć się odróŜniać dobro od zła. śycie jest w tym przypadku podróŜą
pełną niebezpieczeństw, zakrętów, trudnych wyborów, mających za zadanie doprowadze-
nie ludzi do Boga. W nieco inny sposób moŜna odczytywać znaczenie drogi w powieści
Wiesława Myśliwskiego „Kamień na kamieniu”. Autor w rozwinięciu przeciwstawia trans-
cendentnemu rozumieniu drogi jej znaczenie egzystencjalne, odczytuje drogę jako meta-
forę Ŝycia i śmierci, relacji międzyludzkich, porozumienia, zmian.

W innej pracy nie zostały wymienione teksty literackiego, refleksja miała charakter
kulturowy, filozoficzny: Motyw drogi pojawia się na kartach literatury juŜ od czasów an-
tycznych. Pod pojęciem drogi rozumiemy szlak, który prowadzi do określonego celu. Lite-
ratura, jako dziedzina sztuki nierozerwalnie związana z działalnością człowieka, często
czerpie z bogatej topiki towarzyszącej sytuacji podróŜy. Sam proces przemieszczania się
– z pozoru oczywisty i banalny – w procesie ewolucji kultury nabrał niezwykle bogatego
znaczenia, doszukuje się w nim metaforycznego, duchowego wymiaru. Pokonywanie od-
ległości stało się w twórczości wielu pisarzy synonimem poszukiwań zarówno w sferze
aksjologii, jak i materialnej. KaŜdej podróŜy towarzyszy droga, precyzyjnie ograniczona
przestrzeń, której równieŜ nadaje się znaczenie symboliczne. Motyw ten obecny jest
w powieści Wiesława Myśliwskiego „Kamień na kamieniu”, gdzie staje się pretekstem do
filozoficznych rozwaŜań.

RóŜne realizacje wiązek kryteriów

Model rozwinięcia tematu zawiera wiązki kryteriów pozwalające na porównywalne
i obiektywne sprawdzenie arkuszy maturalnych. Są to jednak zapisy proponowane, a nie
rygorystycznie wymagane, tzn. Ŝe zdający wyraŜa treści zbliŜone do modelowych, nie
identyczne. Dzięki temu moŜe wypowiadać się w sposób swobodny i indywidualny. Na
przykładzie realizacji kilku kryteriów rozwinięcia tematu prześledzimy róŜnorodność pro-
pozycji zdających. Kryterium 2b, które brzmi: „Opis dosłownego znaczenia drogi – droga
stara (sprzyjała powstawaniu wspólnotowych więzi – spotkania, częstowanie papierosem,
pogawędki – codzienność)”, było realizowane następująco:

52

• Pełniła równieŜ we wsi bardzo waŜną funkcję – jednała ludzi, integrowała. Miesz-
kańcy wspólnie nią chodzili, nieśpiesznym krokiem.

• Pozwalała ona równieŜ na utrzymywanie kontaktów międzyludzkich, towarzyskich,
słuŜyła ich zacieśnianiu, stawała się przyczynkiem do rozmów, spotkań na ławecz-
kach czy kamieniach, na których siadywano i kontemplowano naturę, piękno lo-
kalnej przyrody czy niebo.

Kryterium 3a: „Opis dosłownego znaczenia drogi – droga nowa (nowoczesna – asfal-
towa, prosta, gładka)”, było realizowane:

• Asfaltowa, gładka szosa bez wybojów i dziur.
• Wybudowanie drogi asfaltowej to „pójście na łatwiznę”, próba omijania kłopotów,

niepodejmowania próby ich rozwiązania.
• Spokój zburzony został przez nowoczesną cywilizację, której synonimem stało się

wyrównanie i wyasfaltowanie szosy.
Kryterium czwarte brzmiało: „Metaforyczne znaczenia drogi odnoszące się do róŜnych

problemów” i było kluczowe dla realizacji zadania maturalnego. Przebadany materiał wy-
kazał, Ŝe zdający nie do końca poradzili sobie z rozpoznaniem metaforycznych znaczeń
drogi w tekście (czasami budowali odczytania metaforyczne obok tekstu). Kryterium 4a:
„Metaforyczne znaczenia drogi odnoszące się do róŜnych problemów – przemiany (dawne
a nowe) zostało zrealizowane następująco:

• Stała się symbolem ciągłej gonitwy i postępu niszczącego tradycję i więzi.
• Przebudowa drogi symbolizuje nieunikniony postęp, modernizację, urbanizację. To

gwałtowne i brutalne wtargnięcie nowoczesnego świata w spokojna wieś.
• W obrazie przedstawionym przez narratora droga oznacza upływający czas, a co

za tym idzie cywilizacyjny rozwój. To swego rodzaju metafora przemian, które są
nieuchronne i nie zawsze korzystne, bowiem zmieniają się relacje między ludźmi,
stają się one mniej istotne, odległe.

Przywołane przykłady świadczą o tym, Ŝe zdający często wymiennie uŜywali pojęć
symbolu i metafory, skądinąd przecieŜ nie toŜsamych. Wykorzystywali wspólną ich cechę
odniesienia do innego znaczenia, niedosłownego. Postęp w kaŜdym z tych rozwiązań był
rozumiany róŜnie: jako niszczyciel tradycji, czynnik zmieniający świat zewnętrzny lub
niszczący relacje między ludźmi. W jednej z prac zdający, choć nie uŜywa pojęcia meta-
fory czy symbolu, to jednak sposób, w jaki buduje uogólniającą refleksję, świadczy o ta-
kim właśnie metaforycznym odczytaniu znaczenia drogi dawniej i dziś: Kondycja człowie-
ka we wszechświecie od wieków pozostaje niezmienna, niemniej narrator powieści
„Kamień na kamieniu” wskazuje na pewien przełom i konfrontuje przeszłość z czasami
minionymi: „nie moŜna powiedzieć, szersza jest ta droga ze trzy razy od dawniejszej
i jeździ się po niej jak po stole. I świata się trochę na niej widzi”.

Z poczynionych obserwacji wynika, Ŝe odczytania metaforyczne zbyt bliskie tekstowi
groŜą ich uproszczeniem (np.: Nowa droga to nowy sposób Ŝycia. Niszczy ona stare tra-
dycje, nie zwaŜa na ich znaczenie, piękno – zupełnie jak asfalt, który rozlewa się po po-
lach.), zbyt oddalone od tekstu przestają dotyczyć drogi opisanej przez Wiesława Myśliw-
skiego (np.: Ludzie nie wkładają juŜ Ŝadnego wysiłku i zaangaŜowania w to, co robią.
Wszystko dostajemy gotowe. A przecieŜ Ŝycie powinno nas zaskakiwać, dawać satysfak-
cję z kolejnej ominiętej przeszkody, dawać moŜliwość otworzenia się na drugiego czło-
wieka, by móc stanąć koło niego „jakby ramię przy ramieniu”).

53

RóŜne podsumowania
Cechą róŜnicującą podsumowania jest wypełnienie ich treścią wynikającą z analizy

tekstu lub sposób budowania ogólnej refleksji.
Podsumowanie ocenione na jeden punkt wymagało od zdających odczytania podsta-

wowego metaforycznego znaczenia drogi, np.:
• W przytoczonym fragmencie tekstu Wiesława Myśliwskiego narrator w formie ga-

wędy przedstawia zmiany, jakie zaszły na przestrzeni lat na wiejskiej drodze. Sta-
nowi to metaforę rozwaŜań na temat zmian w ludzkiej mentalności oraz świecie.

• Zatem droga ukazana w tekście Wiesława Myśliwskiego jest metaforą rozwoju
i postępu we współczesnym świecie. Na jej przykładzie autor chciał ukazać kieru-
nek, w jakim zmierza ludzkość, co się zmieniło i czy na pewno jest to postęp pozy-
tywny.

• Droga w analizowanym przeze mnie fragmencie traci swoje znaczenie – przestaje
być centrum Ŝycia społecznego – to symbol zmian, które powodują, Ŝe zanikają
kontakty międzyludzkie. Droga, która ma słuŜyć komunikacji – tu staje się symbo-
lem jej braku.

Treści wspólne konieczne do uzyskania jednego punktu zostały podkreślone, pozosta-
łe róŜnicują przytoczone fragmenty.

W podsumowaniach ocenionych na dwa punkty zdający mieli odczytać istotne meta-
foryczne znaczenia drogi. W jednej z prac autor obudowuje głębszą refleksją odczytanie
drogi jako metafory Ŝycia, zatracenia wartości, nie wprost pisze o metaforze oddzielania:

Posługując się kontrastem Wiesław Myśliwski opisuje nową, wybudowaną przez ludzi
drogę. Jest to ulica pozornie piękna, wyasfaltowana, prawie nie mająca zakrętów. Autor
posługuje się metafora i odwołuje do Ŝycia współczesnych ludzi, którzy ze względu na
zatracenie najwaŜniejszych wartości w Ŝyciu, wybierają taką właśnie drogę, pozornie
piękną, lecz w rzeczywistości słuŜącą nie ludziom, lecz przedmiotom.

W przebadanym materiale funkcjonują takŜe podsumowania, które za Tadeuszem
Patrzałkiem moŜna nazwać „na po czytaniu”. Ich autorzy skłaniają czytelników do reflek-
sji Ten tekst ukazuje zmiany, jakie dotykają ludzi atakowanych wbrew własnej woli no-
woczesnością. Nowa ulica, symbol zmodernizowania, zamiast pomóc mieszkańcom wsi,
podzieliła ich, zniszczyła ich poczucie jedności. Autor pragnie zmusić nas do zastanowie-
nia się nad tym powszechnym dziś zjawiskiem. Będąc postacią współczesną, namawia,
byśmy nie poddawali się bezmyślnie nowoczesności. Uświadamia nam, Ŝe w tym „nowym
porządku” zapominamy o uniwersalnych wartościach. Nowoczesność potrafi niszczyć
i zabierać. Myśliwski zastanawia się nad kierunkiem, do którego zmierza dzisiejszy świat.
Swoją wątpliwość wyraŜa w pytaniu: „I gdzie to pędzi? Niebo takie samo wszędzie?

Schematyzm

Wśród wielu zróŜnicowanych realizacji tematu i kompozycji wypracowań dały się za-
uwaŜyć ślady schematyczności. MoŜna je zaobserwować we wstępach opartych na para-
frazie tematu. Ale i w tym schematyzmie moŜna się dopatrzyć zróŜnicowania. Na przy-
kład: Motyw drogi ze względu na wielość znaczeń jest częstą inspiracją, elementem sztu-
ki róŜnorodnych artystów. Jednym z twórców, który podjął powyŜszy temat jest współ-
czesny pisarz Wiesław Myśliwski. Inny autor oprócz parafrazy tematu inny autor zasygna-
lizował kompozycję analizowanego tekstu: Fragment powieści Wiesława Myśliwskiego
„Kamień na kamieniu” przedstawia opis drogi i róŜne jej ujęcia, zarówno dosłowne, jak

54

i metaforyczne. Rozpoczyna się od opisu drogi w dosłownym znaczeniu, jako elementu
wsi. Jest to przedstawienie obrazowe. Autor ukazuje drogę jako uŜytek społeczny, opisu-
je, jak zmienia się wygląd drogi przez wszystkie pory roku. Stopniowo droga zatraca swój
dosłowny sens i zostaje przedstawiona w sposób metaforyczny, zyskując wiele nowych
znaczeń. W kolejnej pracy zdający po parafrazie tematu przeszedł do przedstawienia kre-
acji narratora: Narrator we fragmencie powieści Wiesława Myśliwskiego „Kamień na ka-
mieniu” przedmiotem swych rozwaŜań czyni wiejską drogę, która w tekście nabiera wielu
metaforycznych znaczeń. Narrator utoŜsamia się z mieszkańcami wsi.

Przeprowadzona analiza wybranych arkuszy maturalnych wykazała róŜnorodność
rozwiązań. Nie wszystkie jednak propozycje moŜna uznać za celowe czy funkcjonalne.
Zaledwie kilka to rozwiązania oryginalne i uzasadnione. Stosunkowo niewiele osób odczy-
tało analizowany tekst w kontekstach kulturowych, a przecieŜ, jak twierdzą współcześni
teoretycy, „dzieła tworzone są z innych dzieł: ich powstanie moŜliwe jest dzięki dziełom
wcześniejszym, do których nawiązują, z którymi polemizują, które powtarzają bądź prze-
twarzają. Dzieło istnieje pośród innych tekstów wskutek relacji, w jakich do nich pozosta-
je.”

Drugą waŜną kwestią jest język dzieła literackiego uwaŜany przez badaczy literatury
za podstawę jego literackości. Wśród przebadanych rozwiązań tematu drugiego aŜ w 10
% ich autorzy w ogóle nie zwrócili uwagi na język analizowanego fragmentu prozy. Szó-
sta wiązka kryteriów („Sposób przedstawienia drogi przez narratora”) dotyczy głównie
cech języka tekstu Myśliwskiego. Zbudowana jest z dziewięciu podkryteriów, zdający na-
tomiast w wypracowaniach najczęściej rozwijali jedno, dwa. Oczywiście „dzieło literackie
to system róŜnorodnych podniet róŜnie działających na róŜne podmioty”, to jednak, jak
głęboko owe podmioty wczytają się w dzieło, zaleŜy od ich przygotowania do jego odbio-
ru.

55

5. O egzaminie ustnym z języka polskiego w 2009 roku – kilka uwag

Szczegółowy opis egzaminu ustnego z języka polskiego znajduje się w Informatorze

maturalnym z języka polskiego od 2008 roku. Są w nim równieŜ umieszczone kryteria
oceny egzaminu ustnego. Dotykowe informacje moŜna odnaleźć w zeszytach materiałów
pomocniczych dla uczniów i nauczycieli o egzaminie ustnym wydanych przez OKE we
Wrocławiu (Zeszyty 3. i 4.). Egzemplarze tych materiałów przekazano do bibliotek szkol-
nych na terenie Dolnego Śląska i Opolszczyzny. Na stronie internetowej OKE we Wrocła-
wiu umieszczono Procedury przeprowadzania egzaminu. W ramach spotkań z młodzieŜą
(Salon maturzysty) organizowanych we Wrocławiu i Opolu na początku roku szkolnego
wręczano maturzystom ulotkę zawierającą przykładowy konspekt prezentacji, opis zasad
skutecznego mówienia i komponowania własnej wypowiedzi.

Na podstawie doświadczeń dotyczących przeprowadzania egzaminu ustnego wydaje
się oczywiste, Ŝe o jego przebiegu decyduje wiele czynników. Wymaga on róŜnych czyn-
ności zarówno od zdającego, jak i od nauczyciela na wielu etapach oddziaływań eduka-
cyjnych szkoły. Praca nauczyciela polonisty z uczniem przygotowującym się do egzaminu
musi uwzględniać następujące elementy:
1. zapoznanie z odpowiednimi fragmentami Informatora,
2. przeprowadzenie rozmowy (na lekcji) o kryteriach wyboru tematu,
3. doskonalenie techniki gromadzenia bibliografii (gdzie i jak szukać, jak zapisywać),
4. doskonalenie techniki konspektowania bibliografii,
5. doskonalenie techniki porządkowania konspektów,
6. ustalenie zasad określania zakresu tematu (jak selekcjonować materiał),
7. sformułowanie (wskazywanie) kryteriów doboru literatury podmiotu,
8. stosowanie zasad analizowania tekstów (ćwiczenia w analizowaniu),
9. doskonalenie komponowania wypowiedzi (rola podsumowania),
10. celowe dobieranie materiałów pomocniczych,
11. przygotowanie konspektu wypowiedzi,
12. przygotowanie ramowego planu wypowiedzi.

Przygotowanie do egzaminu wymaga opanowania umiejętności komunikacji werbal-
nej nie tylko w ostatniej klasie. Stopniowe gromadzenie (narastanie) tych umiejętności
decyduje o efektach pracy ucznia, który w klasie maturalnej zobowiązany jest:
1. wybrać temat,
2. zgromadzić bibliografię,
3. określić zakres materiału i sposób realizacji tematu,
4. przygotować prezentację,
5. wybrać materiały pomocnicze,
6. sporządzić konspekt wypowiedzi,
7. sporządzić ramowy plan prezentacji.

Wydaje się, Ŝe sukcesywne rozliczanie ucznia z wykonania tych czynności
w toku nauki jest gwarancją podniesienia jakości oraz samodzielności jego wy-
stąpienia, co powinno mieć swoje przełoŜenie na wynik jednostkowy egzaminu
ustnego kaŜdego zdającego.

56

Monitorowanie systematycznej pracy ucznia zapewni wpisanie w wewnątrzszkolny
system oceniania etapów przygotowania się do egzaminu (wraz z harmonogramem czyn-
ności).

Zatwierdzanie szkolnych list tematów

Dla potrzeb egzaminu ustnego w 2009 roku w Okręgowej Komisji Egzaminacyjnej we
Wrocławiu w 2008 roku zostały poddane analizie szkolne listy tematów z wybranych szkół
Dolnego Śląska i Opolszczyzny. Wybrano listy tematów ze szkół:

- które nie przeprowadzały ustnego egzaminu maturalnego do tej pory (szkoły nie-
publiczne, nowe i dla dorosłych),

- technicznych, których absolwenci po raz pierwszy przystąpili do egzaminu ustne-
go,

- które nie były wcześniej proszone o ich udostępnienie,
- których propozycje list z lat ubiegłych opatrzono wieloma zaleceniami do korekty,
- z całego terenu objętego działaniami OKE we Wrocławiu (reprezentatywna próba

dla małych i duŜych miast).
Zanalizowano łącznie 161 list. Najwięcej usterek było w redakcji tematów z zakresu

„Związki literatury z innymi dziedzinami sztuki”. Najczęściej brakowało w nich takiego
uszczegółowienia zakresu materiału badawczego, aby skutecznie skłaniał zarówno do
analizy dzieł literatury, jak i innych dziedzin sztuki.

Przykład

• pierwsza wersja tematu
Tematyka marynistyczna w róŜnych dziełach sztuki. Zaprezentuj róŜnorodność ujęcia
problemu, analizując wybrane przykłady.

• poprawiona wersja tematu
Tematyka marynistyczna w róŜnych dziełach sztuki. Zaprezentuj róŜnorodność ujęcia
problemu, analizując wybrane przykłady dzieł literackich i z innych dziedzin sztuki.
Inny typ błędu to niewłaściwe zastosowanie czasowników operacyjnych

Przykład

• pierwsza wersja tematu
Porównaj sposób kreowania bohaterów narodowych w odmiennych tekstach kultury. Ana-
lizując zagadnienie, odwołaj się do dzieł pochodzących z róŜnych epok.

• poprawiona wersja tematu
Porównaj sposób kreowania bohaterów narodowych w odmiennych tekstach kultury –
literatura i inne dziedziny sztuki. Przedstaw temat, analizując dzieła pochodzące z róŜ-
nych epok.
Błędne było, bo zbyt skrótowe (przez co nieprecyzyjne), uŜywanie sformułowania
w iteraturze i sztuce – jak gdyby literatura nie była dziedziną sztuki.

Przykład

• pierwsza wersja tematu
Literatura i sztuka wobec ludzkiego cierpienia. Omów na wybranych przykładach.

• poprawiona wersja tematu

57

Literatura i inne dziedziny sztuki wobec ludzkiego cierpienia. Omów na wybranych przy-
kładach dzieł.

W tematach ugrupowanych jako te, które ilustrują „Związki literatury z innymi dziedzi-
nami sztuki” zanotowano skreślenia tematów z powodu ich niezgodności z formułą egza-
minu.

Przykłady
Rola teatru amatorskiego po drugiej wojnie światowej w rozwoju kulturalnym Dolnego
Śląska. Omów zagadnienie na podstawie najbardziej reprezentatywnych według Ciebie
przykładów.
W jaki sposób współczesne kino pokazuje problemy dzisiejszej młodzieŜy? Omów na
trzech przykładach.
Teatr i jego funkcje w rozwoju kultury i sztuki oraz świadomości człowieka na przestrzeni
wieków. Przedstaw temat na wybranych przykładach.

Tematy niezgodne z formułą egzaminu ustnego znalazły się równieŜ w dziale „Język”.

Przykład
Zbadaj, z jakich słowników korzystają najczęściej Twoi rówieśnicy. Omów ich przydatność
dla ucznia.
Za ciekawe, bo twórcze, wymagające samodzielnej pracy, wypada uznać tematy:
Motyw milczenia w literaturze polskiej. Omów jego funkcje na przykładzie utworów
z róŜnych okresów literackich.
Porównaj wartości estetyczne i etyczne literatury dziecięcej wybranego okresu
i współczesnych audycji telewizyjnych dla dzieci (analiza wybranych przykładów).
Językowe sposoby chwalenia się we współczesnych listach motywacyjnych. Przeanalizuj
dostępne teksty zawarte w poradnikach lub innym materiale źródłowym.

Wśród analizowanych w OKE list tematów były teŜ takie, w których szkolny zespół

polonistów poczynił niewielkie modyfikacje. Znalazły się listy składające się
z identycznych tematów jak w ubiegłych latach, tylko kilka zostało dopisanych. Niepoko-
jące zjawisko to przedstawienie do analizy szkolnych list tematów, które nie róŜniły się od
tych obowiązujących w roku szkolnym 2006/2007.

Przygotowanie egzaminatorów (szkolenie, publikacje, konsultacje)

Innym typem działań OKE we Wrocławiu słuŜących przygotowaniu do przeprowadza-
nia egzaminu ustnego w szkołach są zajęcia w ramach szkolenia kandydatów na egzami-
natorów (3 godziny wykładów i 10 godzin ćwiczeń). W marcu 2009 roku w szkoleniu kan-
dydatów na egzaminatorów uczestniczyli poloniści wskazani przez dyrektorów szkół,
w których brakowało egzaminatorów niezbędnych dla powołania przedmiotowych zespo-
łów egzaminacyjnych. Nauczyciele ci nie kryli swojej niechęci wobec formuły egzaminu
maturalnego z języka polskiego w części ustnej. W wielu odbywających się w naszym
kraju dyskusjach o egzaminie ustnym wypowiadali się przede wszystkim jego przeciwni-
cy. Te negatywne opinie nagłaśniane w mediach kumulowały niezadowolenie społeczne,

58

równieŜ w środowisku polonistów, którzy prawdę o tym egzaminie znali wyłącznie
z cudzych opinii, a nie z własnego doświadczenia.

Do współprowadzenia modułu Ocenianie części ustnej egzaminu maturalnego została
zaproszona przewodnicząca zespołu egzaminatorów z języka polskiego, która opowiedzia-
ła o swoich doświadczeniach nauczyciela polonisty – przygotowującego uczniów do ustnej
części egzaminu oraz egzaminatora – oceniającego prezentację i rozmowę zdających tę
część egzaminu. ZałoŜenia jej prezentacji słuŜyły obaleniu obiegowych i tendencyjnych
opinii o egzaminie w jego ustnej części. A jednocześnie wskazywały na to, Ŝe doświad-
czenia z pracy przedmiotowego zespołu egzaminacyjnych moŜna efektywnie przenosić na
lekcje języka polskiego w młodszych klasach. Niektóre rozwiązania dotyczące przygoto-
wania do egzaminu stanowią znakomitą ilustrację integrowania środowiska, np.: gawędy
pierwszoklasistów liceum dla przedszkolaków, zajęcia przeprowadzane przez zaprzyjaź-
nionych bibliotekarzy.

Obserwacje egzaminu na terenie Dolnego Śląska i Opolszczyzny

W maju 2009 roku eksperci języka polskiego Okręgowej Komisji Egzaminacyjnej we
Wrocławiu obserwowali 47 egzaminów ustnych z języka polskiego na terenie Dolnego
Śląska i Opolszczyzny. Na podstawie obserwacji zrodziło się jednoznaczne przekonanie
o tym, Ŝe o jego jakości decyduje przede wszystkim etap przygotowawczy. Wysoko oce-
nione prezentacje to te, które wynikają z gromadzenia (narastania) umiejętności doty-
czących ustnej komunikacji, stopniowo zdobywanych w toku nauki szkolnej. Do sformu-
łowania tego uogólnienia posłuŜyła obserwacja egzaminu ustnego w wybranych szkołach
na terenie Dolnego Śląska i Opolszczyzny. Opisywany niŜej egzamin przebiegał zgodnie
z procedurami. Przedmiotowy Zespół Egzaminacyjny po wysłuchaniu prezentacji umiejęt-
nie zadawał pytania zdającemu, zachęcając go do rozmowy.

Przebieg obserwowanego egzaminu
Część 1 – prezentacja

Zdająca, która przedstawiała swoje wystąpienie, realizując temat Bohater roman-
tyczny w nieromantycznych epokach. Omów, analizując wybrane utwory literackie, roz-
poczęła od przywołania koncepcji Juliana KrzyŜanowskiego o sinusoidalnym przeplataniu
się epok w historii literatury. Stwierdziła, Ŝe w jej interpretacji epoki nieromantyczne to
te, które istniały po romantyzmie. Za czynnik wskazujący na romantyczne proweniencje
uznała bohatera literackiego. Scharakteryzowała więc typ bohatera romantycznego,
wskazując na jego wraŜliwość, kierowanie się uczuciem, słuŜenie ideałom, nieszczęśliwą
miłość, patriotyzm, marzycielstwo. Scharakteryzowała równieŜ wybrane dla uargumen-
towania swojej tezy postaci z literatury – Andrzeja Kmicica, Stanisława Wokulskiego,
Tomasza Judyma. Omawiając kaŜdą z postaci, konsekwentnie zwracała uwagę na jej po-
krewieństwo duchowe z romantykami. Wskazywała teŜ to, co je róŜni od bohaterów epoki
buntu, rewolucji i walki o szlachetne ideały. W podsumowaniu stwierdziła, Ŝe cechy boha-
tera romantycznego moŜna odnaleźć w kaŜdej epoce, ale zawsze sposoby ich literackich
kreacji są roŜne i indywidualne.
Część 2. – rozmowa

W drugiej części przewodnicząca zespołu egzaminacyjnego, nawiązując do literatury
podmiotu, poprosiła o przedstawienie sylwetki Konrada Wallenroda oraz Kordiana jako
bohaterów romantycznych. Zdająca wskazała to, co w charakterze bohatera Mickiewicza

59

świadczy o romantycznym rodowodzie (motyw buntu, samobójstwa jako ofiary z siebie).
Natomiast omawiając postać Kordiana z dramatu Słowackiego, powiedziała, Ŝe był po-
dróŜnikiem, na Mont Blanc wygłosił improwizację, był ciekawy świata, nieszczęśliwie ko-
chał, Ŝył we własnym świecie odizolowany od reszty, buntował się przeciwko komercjali-
zacji. Przewodnicząca poprosiła o przypomnienie, czego pragnął dokonać Kordian, co było
wyrazem jego buntu. Zdająca odpowiedziała, Ŝe pragnął zabić cara, ale jego zamiary po-
krzyŜował szatan, w decydującym momencie ukazały się Kordianowi zjawy, co takŜe
świadczy o romantycznej kreacji tego bohatera (udział świata nadprzyrodzonego w świe-
cie realnym).

Kolejne pytanie zawierało prośbę o wyjaśnienie określeń umieszczonych w ramowym
planie, a dotyczących Judyma (chybiony pozytywista, Hamlet dzisiejszy). Zdająca odpo-
wiedziała, Ŝe Judym był chybionym pozytywistą, poniewaŜ choć starał się realizować ha-
sła pozytywizmu (praca organiczna i praca u podstaw), to jednak w decydujących mo-
mentach kierował się uczuciami (pomysł osuszania stawów w Cisach dla poprawienia sy-
tuacji chłopów, konflikt z otoczeniem – kłótnia z zarządcą uzdrowiska). Natomiast na-
zwanie Judyma Hamletem dzisiejszym, wynika z przekonania, Ŝe tak jak bohater Szek-
spira zadawał sobie pytania egzystencjalne (być albo nie być) Na pytanie: Dlaczego bo-
haterowie romantyczni byli popularni w innych epokach? zdająca odpowiedziała, Ŝe wszy-
scy tęsknimy za takimi wartościami jak uczuciowość, marzycielstwo, miłość ojczyzny.

Egzamin oceniony został kryterialnie. Jego wynik zapisano w protokole: prezentacja
2 punkty, kompozycja 1 punkt, rozmowa 5 punktów, język 6 punktów.

Zdająca wykazała się zdobytymi w szkole umiejętnościami ustnej komunikacji. Funk-
cjonalnie wykorzystała wiedzę zgromadzoną w toku nauki. Wykazała, Ŝe rozumie, co zna-
czy, na czym polega ciągłość historii literatury oraz Ŝe dostrzega w tekstach z róŜnych
epok nawiązania, korelację i kontynuację zjawisk literackich. To szkolny przykład celowe-
go wykorzystania treści i umiejętności z podstawy programowej języka polskiego.

MoŜna inaczej

W filozofię egzaminu ustnego wpisana jest moŜliwość wykazania się umiejętnościami
obserwowania świata w wymiarze pozaszkolnym – to preferencje zdającego podpowiada-
ją mu, co i jak chce zbadać, jak referować swoje badania, by pokazać dojrzałość (nietu-
zinkowość) własnego intelektu. Jako przykład takiej prezentacji wykorzystujemy
w niniejszym opracowaniu prezentację multimedialną egzaminu zdanego na 17 punktów
na temat: Język reklamy i jego wpływ na współczesną polszczyznę [zob załącznik multi-
medialny].

Zdający wykorzystał celowo zgromadzony materiał rzeczowy, trafnie go uporządko-
wał, zinterpretował, wykazując się nie tylko umiejętnościami polonistycznymi. NaleŜy
zauwaŜyć, Ŝe odbiera ze zrozumieniem teksty w obcym języku, znakomicie dobiera przy-
kłady ze sztuki audiowizualnej (cytaty z filmów, oprogramowanie). Treści polonistyczne
(np. środki gramatyczne, stylistyczne) są funkcjonalnie wykorzystywane do analizy tek-
stów poznawanych w innych sytuacjach niŜ szkolne. Prezentacja jest zmyślnie skompo-
nowana i atrakcyjna graficznie. Wszystkie zawarte w niej argumenty uprawniają do
stwierdzenia, Ŝe zdający wiedzę zdobytą w szkole dopełnił samodzielną pracą badawczą.
Rodzi się jednak pytanie: Co sprawiło, Ŝe autorska prezentacja została zaliczona na 17
punktów? Stres, nieopanowanie, niećwiczenie umiejętności publicznych wystąpień.

60

Zaobserwowane nieprawidłowości w przeprowadzaniu egzaminu
Wśród obserwowanych egzaminów były takie, które wykazały, Ŝe zdającym, mają-

cym niewiele do powiedzenia na temat opracowywany przez dziewięć (?) miesięcy zali-
czano egzamin niejednokrotnie z wysoką punktacją. Obserwowanie takich egzaminów
uprawnia do sformułowania uogólnienia dotyczącego nieprawidłowości w jego przebiegu
wynikających z nieprawidłowości w jego przygotowaniu.

W czasie egzaminu członkowie PZE nie posiadali kryteriów oceniania egza-
minu ustnego. W ocenianiu indywidualnych prezentacji nie stosowali kryteriów,
nie omawiali wystąpień zdających. Ocenianie egzaminu w całości polegało na
wybieraniu z zapisów umieszczonych w protokole punktów, których suma była
wynikiem egzaminu zdającego.

Zdający w swych prezentacjach popełniali błędy rzeczowe, świadczące
o nieznajomości materiału lekturowego z podstawy programowej. Błędów nie wyjaśniono,
a egzamin został tym osobom zaliczony („Zemsta” to powieść, a sąsiadem Fredry jest
Cześnik; Brun Schulz jako narrator swojej powieści, no nie). Członkowie PZE w rozmowie
zadawali pytania dotyczące pozycji spoza zaproponowanej przez zdającego bibliografii.
Pytali równieŜ o treści dające się objaśnić wyłącznie po przeprowadzeniu badań socjolo-
gicznych, co nie jest zgodne z formułą egzaminu maturalnego z języka polskiego w części
ustnej.

Zdający przygotowali wystąpienia bardzo ubogie pod względem merytorycznym.
Przykłady tekstów nie były reprezentatywne dla szkolnego programu nauczania języka
polskiego. Nie znajdowały się w nich treści, które dowodziłyby, Ŝe zdający w ciągu dzie-
więciu miesięcy przygotowania do egzaminu od momentu wyboru tematu wykonał cho-
ciaŜ minimalne badania literackie. Lektury przywoływane w prezentacjach i mówienie
o nich istniały w wyraźnej izolacji od rzeczywistości pozaszkolnej (tak jakby nikt ze zda-
jących nie uczestniczył w kulturze, nie miał nic do powiedzenia o niej, nie znał faktów).
Przykłady były nudne i znane w szkole od zawsze.

Umiejętności polonistyczne wpisane w wymagania egzaminacyjne w części
ustnej to te, których opanowanie jest konieczne w komunikowaniu nie tylko
w sali egzaminacyjnej (szkolnej).

śaden ze zdających nie wykazał się umiejętnością hierarchizowania i selekcjonowania
materiału rzeczowego, co ma teŜ swoje konsekwencje w nieumiejętności konsekwentne-
go komponowania wypowiedzi wedle przyjętej zasady, logicznego zamysłu stanowiącego
wykładnik rozumienia tematu i sposobu jego realizacji. Wyliczania przykładów w prezen-
tacjach maturalnych nie moŜna uznać za funkcjonalne i wystarczające. Zdający nie wyko-
rzystywali swojego czasu na prezentację, ale zdarzały się teŜ rozmowy krótsze niŜ prze-
widuje to rozporządzenie. Zdający zamiast podsumowywać, czyli uogólniać swoje argu-
menty, mówili na koniec: „To tyle.” Nie wykorzystywali Ŝadnych pomocy naukowych, nie
wykazali się wiedzą ani o lekturach, ani o problemach zawartych w tematach. Popełniali
liczne kardynalne błędy rzeczowe świadczące o nieznajomości materiału rzeczowego.

Jako ilustracja błędów w przygotowaniu do egzaminu ustnego i jego przeprowadzeniu
niech posłuŜą spostrzeŜenia eksperta OKE zapisane na podstawie obserwacji egzaminu
ustnego w maju 2009 roku.

61

Przykład 1.
Zdający realizował temat dotyczący obrzędów ludowych w literaturze. Omówił go na

podstawie wybranych z listy lektur szkolnych czterech pozycji: Chłopów Reymonta, Dzia-
dów cz. II Mickiewicza, Nad Niemnem Orzeszkowej, Wesela Wyspiańskiego. Zdający wy-
mienił typy obrzędów, omówił lektury, streszczając je bez związku z zaproponowaną
przez siebie typologią. W kompozycji zabrakło tezy, stanowiącej wykładnik rozumienia
tematu. Spójność wypowiedzi budowały zwroty typu „następnym, kolejnym utworem…”.
W rozmowie na pytanie o uzasadnienie doboru literatury podmiotu zdający odpowiedział,
Ŝe lubi właśnie te utwory i wydały mu się odpowiednie do tematu. Podstawowym kryte-
rium oceny kompozycji egzaminu dla PZE było „zmieszczenie się w czasie”. Przewodni-
cząca zaproponowała maksymalną liczbę punktów za to kryterium. Za realizacja tematu
3pkt., rozmowę 7 pkt., język 6 pkt. Wysoka ocena punktowa nie miała potwierdzenia
w zawartości merytorycznej wystąpienia w obu częściach egzaminu.

Przykład 2.
Zdający realizował temat dotyczący małŜeństw w literaturze na podstawie Nie-

Boskiej komedii Krasińskiego, Kamizelki Prusa, Granicy Nałkowskiej, Tylko razem z córką
Betty Mahmoody. W rozwinięciu tematu dominowało streszczenie. Dwa ostatnie teksty
omówiono w luźnym związku z tematem. Wnioski zdający odczytał z planu, którym dys-
ponował w czasie egzaminu. Nie rozszerzał ich i nie komentował. W rozmowie członkowie
PZE formułowali pytania badające znajomość lektur. Na pierwsze pytanie o to, jaką mat-
ką i Ŝoną była bohaterka Nie-Boskiej komedii zdający odpowiedział: „Idealną, dbała
o męŜa i dziecko”. Na pytanie o to, czego pragnęła dla swojego syna, zdający odpowie-
dział – „Ŝeby był poetą”. W pytaniu drugim przewodnicząca poprosiła o to, by wyjaśnił,
na czym polegało powtarzanie przez Zenona „schematu boleborzańskiego”. Zdający
w odpowiedzi skupił się na zachowaniu Zenona, pominął relacje między jego ojcem
i matką. Były to jedyne – niewystarczające odpowiedzi na pytanie o treść lektur. Pytanie
trzecie brzmiało: „Jaki jest narrator w Kamizelce?”. Zdający odpowiedział jednym zda-
niem zawierającym stwierdzenie, Ŝe dokładnie obserwuje bohaterów. Realizację tematu
i kompozycję komisja oceniła na maksymalną liczbę punktów (3 punkty za temat i 2
punkty za kompozycję), rozmowę na 5 punktów, a język na 6. To równieŜ zawyŜona
punktacja.

Przykład 3.
Zdający realizował temat dotyczący mieszczaństwa w literaturze XIX i XX wieku na

podstawie Granicy Nałkowskiej, Moralności pani Dulskiej Zapolskiej i Zbrodni i kary Do-
stojewskiego. Język prezentacji wyraźnie róŜnił się od języka rozmowy. Prezentacja była
wygłoszona z pamięci. Kompozycja polegała na wyliczaniu tekstów. Wniosek dotyczył
ludzi i ich zachowań, a nie ukazanego w literaturze mieszczaństwa. W rozmowie komisja
zadała pytanie o wnioski, jakie wzbogaciła prezentację znajomość opracowania Granicy
Nałkowskiej autorstwa Heleny Zaworskiej. Zdający stwierdził, Ŝe według Zaworskiej
mieszczaństwo to grupa zróŜnicowana (niektórzy są dobrzy, a niektórzy źli). Drugie pyta-
nie zawierało polecenie scharakteryzowania Felicjana Dulskiego. Zdający odpowiedział, Ŝe
podporządkowywał się Ŝonie. Trzecie pytanie zawierało prośbę o interpretację tytułu Gra-
nica. Zdający odpowiedział, Ŝe tytuł jest metaforyczny, istnieją granice moralne i filozo-

62

i filozoficzne. PoniewaŜ zapadło milczenie, członek komisji poprosił, aby zdający omówił
znaczenie granicy moralnej na przykładzie jednego z bohaterów powieści. Zdający odpo-
wiedział, Ŝe Zenon przekroczył granicę moralną, gdy mając narzeczoną spotykał się
z inną kobietą oraz ElŜbieta, gdy tolerowała zdrady Zenona z Justyną. Komisja oceniła tę
prezentację następująco: za realizację tematu 2 punkty, za kompozycję 1 punkt, za roz-
mowę 2 punkty, za język 4 punkty.

Przykład 4.
Zdający przedstawił prezentację na temat: „RóŜne sposoby kreowania światów alter-

natywnych w literaturze fantasy. Omów na wybranych przykładach”. Zdefiniował literatu-
rę fantasy na podstawie słownika terminów literackich, podał róŜne sposoby podziału tej
literatury i schematy kreacji światów na podstawie wypowiedzi Andrzeja Sapkowskiego,
zaliczając do literatury fantasy PodróŜe Guliwera Swifta i Alicję w krainie czarów Lewisa
Carrolla. Ostatecznie z powodu nieumiejętności jednoznacznego wyboru definicji literatu-
ry fantasy zaproponował definicję Sapkowskiego („Literaturą fantasy jest wszystko to, co
autor chciał tak nazwać.”). W drugiej części prezentacji przeszedł do wymienienia w jego
ujęciu „perełek literatury fantasy” tzn. Małego Księcia Saint-Exupery, Władcę pierścieni
Tolkiena, Harry’ego Pottera Rowling, Gwiezdnych wojen Fostera, Trzech elektrycznych
rycerzy Lema oraz Hobbita Tolkiena. Spośród wymienionych z tytułu dwie lektury nie
zostały omówione ani jednym zdaniem (Władca pierścieni, Harry Potter), a pozostałe
zdający streścił bez związku z tematem, wyjaśniając wyłącznie na podstawie fabuły, dla-
czego zaliczył te teksty do literatury fantasy. We wniosku końcowym stwierdził, Ŝe świat
w literaturze fantasy jest fikcyjny, a nie realistyczny. W rozmowie został zapytany o to,
w czym tkwi źródło popularności literatury fantasy. Zdający odpowiedział jedynie, Ŝe jest
ona odskocznią od rzeczywistości. Nie rozwijał tego stwierdzenia. W drugim pytaniu po-
proszono o wskazanie pozycji w zaproponowanej przez zdającego literaturze przedmiotu
takiej, która najbardziej pomogła w przygotowaniu prezentacji. Zdający wskazał Rękopis
znaleziony w smoczej jaskini Sapkowskiego. W pytaniu trzecim poproszono o wyjaśnienie
róŜnicy między literaturą fantasy i science fiction. Zdający odpowiedział, Ŝe róŜnica pole-
ga na niemoŜności zdefiniowania literatury fantasy. Komisja przyznała za realizację tema-
tu 3 punkty, za kompozycję 2 punkty, za rozmowę 7 punktów i za język 6 punktów.

Przykład 5.
Zdający realizował temat dotyczący funkcjonowania motywów biblijnych w literatu-

rze. Prezentację rozpoczynał kilka razy, poniewaŜ mówił z pamięci – wygłaszał tekst wy-
uczony. Zapominał słów i nie wiedział, co powiedzieć. Język prezentacji i język rozmowy
zawierał liczne raŜące błędy róŜnego typu (zdający zmieniał brzmienie wyrazów, np.: car
przeczytał kar, dies irae – dies irae). Omówił motyw cierpienia, zła i apokalipsy na
podstawie Trenów Kochanowskiego, Dziadów cz. III Mickiewicza, Hymnów Kasprowicza,
(Dies irae, Święty BoŜe), Granicy Nałkowskiej i ZdąŜyć przed panem Bogiem Krall. We
wnioskach stwierdził, Ŝe motywy biblijne są głęboko zakorzenione w literaturze polskiej.
Ich interpretacja nie zmieniała się, a tylko polityka i czasy mogły zmienić tę interpretację,
co jest oczywistym uproszczeniem. Po wygłoszeniu prezentacji zdający przypomniał so-
bie, Ŝe chciał pokazać jeszcze obraz Memlinga Sąd Ostateczny. Pierwsze pytanie
w rozmowie dotyczyło literatury przedmiotu: „O jakie wnioski wzbogaciłeś prezentację po
przeczytaniu Biblii i literatury polskiej Bukowskiego?”. Zdający odpowiedział, Ŝe wyczytał

63

wiedział, Ŝe wyczytał z tej ksiąŜki o cierpieniu i powiązaniu Biblii z literaturą. Nie rozwijał
tego stwierdzenia. Następnie komisja poprosiła o zinterpretowanie tytułu ZdąŜyć przed
Panem Bogiem Krall. Zdający odpowiedział: „Ludzie, którzy Ŝyli pod panowaniem Niem-
ców, chcieli godnie umierać i dlatego na przykład pielęgniarki dawały truciznę dzie-
ciom.”Przewodnicząca stwierdziła, Ŝe w ksiąŜce Krall istnieje takŜe druga perspektywa
czasowa – współczesność i jak w tym kontekście moŜna rozumieć tytuł, zwłaszcza Ŝe bo-
hater jest lekarzem. Zdający nie podjął tego wątku (milczał). Trzecie pytanie było prośbą
o opisanie obrazu Memlinga i wykazanie związku z literaturą opisującą Sąd Ostateczny.
Zdający wskazał nawiązanie do Dies irae Kasprowicza. W omówieniu prezentacji prze-
wodnicząca zauwaŜyła, Ŝe w wypowiedzi pojawiały się liczne błędy językowe
i zaproponowała za to kryterium 4 punkty. Za realizację tematu zdający otrzymał 3 punk-
ty, za kompozycję 2 punkty, za rozmowę 2 punkty.

Przykład 6.
Zdający realizował temat o róŜnych wizjach rewolucji w literaturze. Teza w formie

równowaŜnika zdania dotyczyła brutalnego oblicza rewolucji. Zdający rozpoczął od zdefi-
niowania rewolucji, zrealizował temat na podstawie Nie-Boskiej komedii Krasińskiego,
Przedwiośnia śeromskiego, Szewców Witkacego, Folwarku zwierzęcego Orwella.
W omówieniu utworów dominowało streszczenie bez związku z tezą. Wnioski zdający od-
czytał z planu prezentacji. W rozmowie przewodnicząca nawiązała do wypowiedzi zdają-
cego o skutkach rewolucji. Poprosiła o przedstawienie obrazu rewolucjiw Baku. Zdający
odpowiedział: „Były strajki, śmierć, bo wybuchła wojna.”, a na pytanie szczegółowe
o funkcjonowanie róŜnych instytucji odpowiedział, Ŝe „niektóre funkcjonowały, a niektóre
nie”. Drugie pytanie zawierało polecenie scharakteryzowania Pankracego. Zdający
stwierdził, Ŝe Pankracy był przywódcą rewolucjonistów, cenił Hrabiego – swojego prze-
ciwnika. Na pytanie o to, jakie miał plany na przyszłość, odpowiedział: „Za wszelką cenę
chciał zdobyć władzę, ale jak się okazało, nie udało mu się to, poniewaŜ nikt w tym utwo-
rze nie był zwycięzcą.” Trzecie pytanie zawierało prośbę o przybliŜenie przebiegu i konse-
kwencji trzeciej rewolucji w Szewcach. Zdający odpowiedział: „Była to rewolucja zorgani-
zowana przez Hiperrobociarza, Towarzysza X i Towarzysza Abramowskiego – przedstawi-
cieli totalitaryzmu, była krwawa, gwałtowna, chcieli oni zdobyć władzę za wszelką cenę.”
Oceniając egzamin tego zdającego, przewodnicząca wprawdzie stwierdziła, Ŝe materiał
był ciekawy, ale pewne informacje w nim zawarte zdający przywołał niepotrzebnie, jed-
nak zaproponowała najwyŜszą ocenę: 3 punkty za realizację tematu, za kompozycję 1
punkt (poniewaŜ przekroczył czas na prezentację), 2 punkty za rozmowę i 6 punktów za
język.

Komentarz

Z opisanych przypadków wynika, Ŝe egzaminatorzy nie umieli wywiązać się ze swoich
zadań. Nie znali procedur. Brak kryteriów oznacza nie tylko ich niestosowanie w czasie
egzaminu, ale uprawnia do przypuszczenia, Ŝe nie są one w Ŝadnym wymiarze wykorzy-
stywane do zbadania jakości oddziaływań edukacyjnych na lekcjach języka polskiego.
Czy są znane – to znaczy omówione przez nauczycieli z uczniami?

Przyznawane punkty nie były adekwatne do wartości merytorycznej opisanych egza-
minów. Są zdecydowanie przypadkowe i we wszystkich przypadkach zawyŜone.

64

Rozmawiać a nie odpytywać
Kłopotliwe okazało się dla członków przedmiotowych zespołów egzaminatorów prze-

prowadzanie drugiej części egzaminu – rozmowy. W większości obserwowanych przypad-
ków miała ona charakter odpytywania, a nie dialogu. Wielu egzaminatorów nie umie jej
prowadzić, o czym wnioskować moŜna na podstawie obserwacji przebiegu rozmowy, licz-
by i jakości zadanych pytań. Zdającemu, który realizował temat: Jak uleczyć świat śmie-
chem? Rola satyry, kpiny, Ŝartu. Omów zagadnienie na wybranych przykładach dzieł
z róŜnych epok, zadano pytanie o poglądy. Co Ty sądzisz o śmiechu, czy rzeczywiście jest
sposobem na naprawianie świata. Pozostałe pytania nie sprawdzały ani samodzielności
myślowej, ani umiejętności. Drugie było encyklopedyczne (Patrzę na literaturę podmiotu
i chciałabym dowiedzieć się, dlaczego zdecydowałeś się na utwory z epoki oświecenia,
czym charakteryzowała się owa epoka.). Natomiast trzecie: JeŜeli mógłbyś wybrać jed-
nego bohatera, który był najśmieszniejszy, to którego wybrałbyś?, zachęcało do wymie-
nienia raz jeszcze tego samego bohatera omówionego w prezentacji, co zresztą zdający
uczynił, powtarzając charakterystykę Skąpca.

Odwołania

Inny przykład nieprawidłowości w przeprowadzaniu egzaminu ustnego wskazuje treść
skargi zdającego. Z pisemnej relacji przewodniczącej zespołu egzaminacyjnego wynika,
Ŝe zdający wygłosił prezentację na wybrany temat. Trwała ona krócej niŜ powinna – oko-
ło 7 minut, ale wydaje się, Ŝe w jakimś stopniu realizowała temat, skoro przewodnicząca
w omówieniu pięciu utworów zanotowała w karcie indywidualnej oceny dwa błędy rze-
czowe – jeden dotyczący Nie-Boskiej komedii Zygmunta Krasińskiego, drugi – źródła cy-
tatu. Z uzasadnienia polonisty dowiadujemy się, jakich treści zdający w prezentacji
w porównaniu z planem nie rozwinął. Po pierwszej części egzaminu ocenionej na 0 punk-
tów zespół egzaminacyjny przystąpił do rozmowy. Trwała ona dłuŜej niŜ czas określony
w procedurach przeprowadzania egzaminu ustnego z języka polskiego – 18 minut.
Widoczna jest sprzeczność w ocenie prezentacji i czasie trwania rozmowy. Pytania
zapisane w protokole indywidualnym części ustnej egzaminu maturalnego nie pokrywają
się z tymi, które przewodnicząca zapisała w uzasadnieniu. Przewodnicząca stwierdziła
w uzasadnieniu, Ŝe uczniowi zadano sześć pytań, uczeń na pięć z nich nie udzielił odpo-
wiedzi, na jedno odpowiedział po wcześniejszym naprowadzeniu egzaminatora. Przywołu-
jąc treść wspomnianych sześciu pytań, przy kaŜdym sporządziła notatkę, Ŝe uczeń nie
udzielił na nie odpowiedzi, a tym samym nie podjął rozmowy. Pytania zapisane
w protokole oraz uzasadnieniu świadczą o tym, Ŝe nie stymulowały do rozmowy, a miały
jedynie słuŜyć sprawdzeniu wiedzy zdającego. TakŜe wątpliwości budzi zapis z uzasad-
nienia, który brzmi: „Język wypowiedzi ubogi, schematyczny, niegramatyczny”. O czyjej
wypowiedzi egzaminatorka pisze, skoro prezentacja została oceniona na 0 punktów, jak
gdyby zdający jej nie wygłosił i nie przystąpił do rozmowy.

Wnioski

Dla udoskonalenia jakości egzaminu maturalnego w jego ustnej części niezbędne jest
doskonalenie kompetencji polonistycznych nauczycieli. Natomiast wpisanie w szkolne
programy nauczania ze wszystkich przedmiotów hasła Wszyscy jesteśmy nauczycielami
języka polskiego pozwoli na poprawienie sposobu posługiwania się polszczyzną oraz do-
skonalenie sztuki prezentacji nie tylko dla szkoły.

