
STANISŁAW ORZECHOWSKI

LEKCJE PRAKTYCZNE
HISTORJI

Oddział IV.

Cykl: W SŁUŻBIE OJCZYZNY

NAKŁADEM
SPÓŁKI WYDAWNICZEJ A. GMACHOWSKI i S-KA

W CZĘSTOCHOWIE
193 3

LEKCJE PRAKTYCZNE HISTORII

DRUKARNIA „UDZIAŁOWA* w CZĘSTOCHOWIE.

ШЗбЗ
STANISŁAW ORZECHOWSKI

LEKCJE PRAKTYCZNE
HISTORJI

Oddział IV.

Cykl: W SŁUŻBIE OJCZYZNY

NAKŁADEM
SPÓŁKI WYDAWNICZEJ A. GMACHOWSKI i S-KA

W CZĘSTOCHOWIE
193 3

U.V.cö

000174532

SŁOWO WSTĘPNE.

Opracowanie poszczególnych Iekcyj praktycz­
nych historji nie nastręcza poważniejszych trudności,
lecz ich zgrupowanie w pewną całość, która byłaby
dobrym przewodnikiem młodego nauczyciela i zado­
woliłaby wymagania wszystkich nauczycieli, uczących
historji w różnych warunkach i w szkołach o różnych
stopniach organizacyjnych, staje się uciążliwą pracą.

Wydanie uniwersalnego przewodnika połączone
byłoby z nadmiernemi kosztami. O nabyciu takiego
dzieła nauczyciel nie mógłby nawet marzyć.

Z konieczności więc należy ograniczyć się do
zagadnień ogólnych (obowiązujących wszystkich),
których nie może pominąć żaden nauczyciel.

Program ministerjalny pozostawia uczącemu
historji bardzo wiele swobody, lecz uwaga o tej
swobodzie dotyczy mem zdaniem tylko tych nau­
czycieli, którzy mogą rozszerzyć materjał naukowy
w zależności od warunków miejscowych i stopnia
organizacyjnego szkoły.

6

Pewien jednak zakres wiedzy historycznej każdy
nauczyciel musi dać swym uczniom i tego minimum
nie możemy skracać, w przeciwnym bowiem razie
pominęlibyśmy części istotne i nie oddziałalibyśmy
na kształtowanie się pełnych pojęć społeczno-
państwowych oraz wielu cennych pierwiastków cha­
rakteru swych wychowanków.

Wszak jasnem jest dla każdego z nas, że nawet
pokrewny temat, wzięty ż życia różnych bohaterów,
źyjących i działających w róźnycd epokach i w róż­
nych ^warunkach, dostarczy uczniowi gruntowniejszego
i pełniejszego materjału do wyprowadzenia słusznych
wniosków o celowości wysiłków bohaterskich.

Nie pomniejszy wówczas uczeń w swej wyo­
braźni czynów, np. Kościuszki, aczkolwiek Insurekcja
Kościuszkowska nie zdołała uratować Polski od
rozbioru.

Przez należyte opracowanie nawet pokrewnych
tematów doprowadzimy ucznia do zrozumienia, że
nie wszystkie wysiłki bohaterskie dały jednakowy
wynik, gdyż stopień pokonywanych trudności był
różny. Zalecenie w programie M. W. R. i O. P.
o wyborze i omawianiu zbyt szeroko tematów po­
krewnych należy rozumieć jako ostrzeżenie przed
nudą na lekcjach historji.

Nuda na lekcjach jest największem utrudnie­
niem, jakie niepotrzebnie z własnej woli nauczyciel
wprowadza do swej pożytecznej pracy.

Do opracowania lekcyj praktycznych historji
na kl. IV. wybrałem cykl: W służbie ojczyzny, wy­

7

chodząc z założenia, źe zmiany programów nie
zmniejszą wartości lekcyj, opracowanych według tego
cyklu, źe lekcje będą miały praktyczne zastosowanie
w każdej szkole, źe biograficzna metoda najwięcej
odpowiada zainteresowaniom 10 — 12 letniej mło­
dzieży, że wysunięcie na czoło bohaterów budzi sza­
cunek dla ludzi czynu i pozostawia niezatarte ślady
w umysłowości uczniów na całe życie.

Do poszczególnych lekcyj wprowadziłem mo­
nograficzną metodę, dążąc stopniowo do wyrobienia
w uczniach wszechstronnej obserwacji zjawisk histo­
rycznych i do umiłowania ojczyzny nietylko przez
wielkich ludzi, lecz i przez wydarzenia dziejowe,
w których pierwszorzędną rolę odegrał naród lub też
przejawiał się dorobek jego cywilizacji i kultury.

Powiązanie czynów najlepszych synów Ojczyzny
z czynami społeczeństwa i ich umiejscowienie da
się przeprowadzić i ugruntować tylko metodą mo­
nograficzną.

Zalecenia zasadnicze: bez pomocy naukowych
nie może być przeprowadzona ani jedna lekcja.
Czytanie książek historycznych jest bardzo poży­
teczne, lecz nauczyciel musi pamiętać o tern, by
książka, zalecona do przeczytania, odpowiadała roz­
wojowi umysłowemu ucznia pod względem swej
treści historycznej i formy językowej.

Z trudniejszej książki może korzystać tylko ten
uczeń, który umie posługiwać się słownikami lub
innemi środkami pomocniczemi i posiada te cenne
pomoce, ułatwiające samodzielną jego pracę.

8

Chronologiczna metoda w kl. IV. obowiązuje
w takim samym stopniu, w jakim obowiązywała
w kl. III. (Rozmieszczenie wydarzeń w poszczegól­
nych wiekach i najważniejsze daty).

Różnica polega jedynie na tern, że przybywa
nieco dokładnych dat ważniejszych wydarzeń histo­
rycznych.

Nie należy zbyt pospiesznie wiązać pod wzglę­
dem chronologicznym wydarzeń historycznych.
Próżnie, jakie uczniowie dostrzegą w chronologji, są
doskonałym mterjałem dla nauczyciela. Uczniowie
często pytają o nie. Nauczyciel daje odpowiednie
wyjaśnienia, np.: okres pracy pokojowej, w którym
wyróżnił się na polu piśmiennictwa — N.; reform
politycznych — X.; naukowem — Y.; lub okres
walk wewnętrznych z wyróżnieniem osób, które
przyczyniały się do zlikwidowania tych walk; lub też
okres wojen z M., w czasie których wyróżnił się
wódz Z. i t. p.

Zdobyte w ten sposób wiadomości przez ucz­
niów będą najtrwalsze.

Stąd wniosek oczywisty, że nie możemy pozby­
wać ucznia niedokładną odpowiedzią lub zgoła po­
zostawiać bez odpowiedzi.

Pytania te spowodują lekcję, którą nauczyciel
musi przewidzieć i należycie przygotować.

Przedmiot: HISTORJA.

i.

Rozkład materjału naukowego na miesiące:

M
ie

si
ąc

Li
cz

ba
 1

go
dz

in
 I

TREŚĆ Uwagi

6 Nasza miejscowość, jej
przeszłość i zabytki. Lud­
ność miejsca rodzinnego

Uwaga z progra­
mu M.W.R.iO.P.'.

Obowiązkowo•Z i jej zatrudnienie. Ustrój
</)
UJ

samorządowy i władze co rok należy
państwowe w naszej miej- omówić rozdział:

N scowości (względnie naj- „Nasza miejsco-
bliższej okolicy). wość^fgrupa III).

2 Sprawdzenie wiadomo­
ści uczniów z historji
przerobionej w oddz. 111.

8 Wanda, Piast; Mieczy-
slaw I i Bolesław Chro-

Z
cz
Ш

bry; Bolesław Krzywo­
usty.

N •
Q
‘N
te
cx

10
M

ie
si

ąc
e

Li
cz

ba

go
dz

in
TREŚĆ Uwagi

LI
ST

O
PA

D 8 Święta Kinga; Włady­
sław Łokietek; 11 listopa­
da — Święto Odrodzenia;
Kazimierz Wielki; Powsta­
nie Listopadowe.

G
R

U
D

ZI
EŃ 6 Jadwiga i Jagiełło; Ja­

giellonowie.

ST
Y

C
ZE

Ń 6 Długosz; Kopernik; Ko­
chanowski; Piotr Skarga;
Powstanie Styczniowe.

LU
TY

8 Stefan Batory; Zamoj­
ski; Żółkiewski; Chodkie­
wicz; Czarniecki; Jan So­
bieski.

CJ
UJ
N
IZ
tC
c

8 Stanisław Konarski;
Tadeusz Kościuszko •

I

— 11 —
M

ie
si

ąc
e

Li
cz

ba

go
dz

in
TREŚĆ Uwagi

K
W

IE
C

IE
Ń 4 Henryk Dąbrowski i ks.

Józef Poniatowski, Sta­
nisław Staszic.

Gdy Wielkanoc
wypadnie w marcu,
to niewyczerpaną
część materjału z
marca przenosimy
na kwiecień.

c

8 Konstytucja 3-go Maja;
Ignacy Prądzyński; Adam
Mickiewicz; Romuald
Traugutt; ksiądz Brzózka;
Prześladowanie Polaków
pod zaborem rosyjskim.

Cykl w „Służbie
Ojczyzny“ nie o-
bejmuje prześla­
dowań pod zabo­
rami.Dodałem ten
rozdział, wycho­
dząc z założenia,
żeuczniowienatle
prześladowań pod
zaborami jaśniej

C
ZE

R
W

IE
C

8 Życie Polaków w zabo­
rze pruskim. Września.
Wóz Drzymały.

Józef Piłsudski.
Powtórzenie.

przedstawią sobie
wolne życie oby­
wateli w niepod­
ległej Polsce.

üWflGfl: W rozkładzie miesięcznym materjału
naukowego umieściłem pełną liczbę godzin, a lekcyj
praktycznych przewidziałem mniej. Wynika z tego,
że w każdym miesiącu przewiduję godziny rezerwo-

12

we, które poświęcamy na repetycje, przeglądanie
mapek, porządkowanie notatek i t. p. dodatkowe
prace.

Część tych godzin tracimy z powodu świąt pa­
rafialnych, uroczystości szkolnych i kąpieli, które już
w wielu szkołach zostały zorganizowane przez sa­
morządy gminne

Na omówienie rozdziału: Nasza miejscowość
przeznaczyłem 6 godzin. Ta liczba godzin obejmu­
je również czas potrzebny na urządzenie wycieczek
do miejsc, mających znaczenie historyczne.

W każdym wzorze lekcji umieściłem opowiada­
nia nauczyciela. Są one krótkie i zawierają najisto­
tniejszy materjał historyczny, który mojem zdaniem
wystarcza w zupełności na kl. IV.

Opowiadania te dadzą się podzielić na części.
Części zaś mogą być rozszerzone w miarę potrzeby.
Wówczas każda lekcja będzie składała się z kilku
opowiadań i kilku przerw, przeznaczonych na
odpytanie.

Forma opowiadań może być zmieniana do­
wolnie.

We wzorach lekcyj nie podaję momentów,
w których należy posługiwać się mapą, a jeżeli po­
daję, to bardzo rzadko. Należy przyjąć za zasadę,
że mapą posługujemy się tylko w czasie odpytywania
o treść opowiedzianej lekcji — rzadko zaś w czasie
opowiadania nauczyciela i ucznia.

— 13 —

Wielogodzinne lekcje dzielimy na godzinne
w ten sposób, źe wyczerpujemy materjał naukowy
kolejno bez pośpiechu. Na następnej godzinie
odpytujemy przerobioną część materjału i przystę­
pujemy do niewyczerpanej części lekcji. Materjału
historycznego wystarczy.

Gdyby okazało się, źe ktoś z kolegów(ek) nie
zdążył wyczerpać zakresu materjału danej lekcji, to
zajdzie potrzeba wykorzystania rezerwowej godziny.

Szczegółowy rozkład
materjału naukowego i wzory lekcy;.

LEKCJA 1 — 6 (6 godzin).

Opracowanie rozdziału: Nasza miejscowość za­
leży całkowicie od warunków miejscowych i może
być dokonane według następujących wzorów:

I WZÓR (4 godziny)

Temat: Nasza miejscowość.
Cel materjalny: Poznanie przeszłości i zakątków

naszej miejscowości.
Cel formalny: Budzenie zainteresowań.
Cel wychowawczy: Umiłowanie rodzinnej wioski

i najbliższej okolicy.
Dyspozycja: a) wycieczka; b) porządkowanie

notatek; c) rysowanie mapki naszej miejscowości;
<1) omówienie zebranego materjału na wycieczce.

15

Forma : Erotematyczna.
Metoda: Obserwacji.
Pomoce: papier, ołówki, karton lub deseczka

i kompas.
Przebieg lekcji

Przed wycieczką zapowiadamy jej datę, cel,
co dzieci mają z sobą zabrać i dlaczego. Np. karton
lub deseczki zabieramy z sobą, by wygodniej nam
było robić notatki; kompas, by oznaczyć dokładnie
strony świata i t. p.

W czasie wycieczek uczniowie oznaczają na
papierze drogi, ważniejsze przedmioty i notują re­
zultat dokonanych obserwacyj pod kierunkiem
nauczyciela.

Na następnej lekcji uczniowie odczytują no­
tatki, nauczyciel zwraca uwagę na niedokładności,
uczniowie robią poprawki i wypowiadają swoje
spostrzeżenia.

W ten sam sposób postępujemy przy rysowaniu
mapek. Oznaczenie barw i wykończenie mapek
pozostawiamy uczniom do samodzielnego wykonania
w domu.

Gdy notatki i mapki zostały już wykończone
należycie, przystępujemy do wyczerpującego omó­
wienia zebranego materjału, zwracając uwagę głównie
na zabytki i ich powiązanie z przeszłością narodu.

Jest to bardzo ważny moment w nauczaniu
historji, aczkolwiek przypominamy uczniom tylko

16

fragmenty dziejów, gdyż uzmysławiamy im zrozu­
mienie badań historycznych i budzimy w uczniach
zaufanie ao źródeł, z których będziemy czerpali
materjał historyczny.

Oprócz tego osiągamy poważny cel wy­
chowawczy. Uczniowie od tej chwili będą z dumą
mówili o swej miejscowości, gdyż dowiedzieli się,
że ich przodkowie, zamieszkujący dawniej tę miej­
scowość, odegrali pewną rolę w dziejach swego
narodu.

II. WZÓR. LEKCJA 5-ta (1 godzina)

Temat: Ludność miejsca rodzinnego i jej za­
trudnienie. »

Cel materjalny: Zapoznanie uczniów z obycza­
jami, strojami, zwyczajami i rodzajami zajęć ludności
miejsca rodzinnego.

Cel formalny: Kształcenie spostrzegawczoścL
Cel wychowawczy: Umiłowanie ludzi i ich pracy.
Dyspozycja: a) stroje; b) zwyczaje i obyczaje;

c) religja; d) mowa; e) rodzaje pracy; f) wyszukanie
różnic i podobieństw w bytowaniu i obyczajach lud­
ności miejsca rodzinnego i słowian; g) praca
domowa.

Forma: Erotematyczna.
Metoda: Obserwacji i porównań.
Pomoce: otoczenie, papier i pióra.

17

Przebieg lekcji.
Przebieg lekcji nie nastręcza poważniejszych

trudności, ponieważ uczniowie, współźyjąc z otocze­
niem, znają je doskonale. Umiejętność odtwarzania
w pamięci uczniów wiadomości, nagromadzonych
przez ich własne obserwacje, uzależniona jest całko­
wicie od tego, czy nauczyciel poznał środowisko
swych wychowanków.

Różnice i podobieństwa w sposobie bytowania
i obyczajach ludności miejsca rodzinnego uczniów
i Słowian wyprowadzić na podstawie kilku chara­
kterystycznych danych.

Np. mieszkanie, ubranie, uprawa pól, narzędzia,
religja, święta, pogrzeby i zwyczaje.

Praca domowa: czytanie legend i podań z życia
Słowian lub rozdziału o Słowianach z podręcznika
szkolnego, rysowanie narzędzi i mieszkania na­
wodnego.

III. WZÓR. LEKCJA 6-ta (1 godzina)

Temat: Ustrój samorządowy i władze państwo­
we w naszej miejscowości.

Cel materjalny: Zapoznanie uczniów z potrzebą
istnienia władz samorządowych i państwowych.

Cel formalny: Kształcenie wyobraźni.
Cel wychowawczy: Kształcenie karności spo­

łecznej.
Dyspozycja: a) sołtys i sołectwo, b) wójt, urząd

gminny, gmina; c) starosta, pcwiat d) czynności
2

18

władz samorządowych i państwowych (najważniejsze:
bezpieczeństwo publiczne, utrzymanie i zakładanie
szkół i szpitali oraz utrzymanie dróg); e) praca
domowa.

Forma: Erotematyczna.
Metoda: Obserwacji.
Pomoce: otoczenie, obrazki, przedstawiające

budynki władz samorządowych i państwowych, pa­
pier i pióra.

Uwaga: W miastach punkt a i b obejmują:
magistrat i gminą miejską.

Przebieg lekcji
ściśle według dyspozycyj.

Praca domowa: czytanie rozdziału: Jak rządzili
się Słowianie.

LEKCJA 7-ma (2 godziny)

Temat: Powtórzenie historji opracowanej w kl. III.
Cel materjalny: Odtworzenie wiadomości ucz­

niów.
Cel formalny: Kształcenie pamięci i pojęcia czasu.
Cel wychowawczy: Budzenie wiary we własne

siły uczniów.
Dyspozycja: a) Polska odrodzona; b) Polska

pod zaborami i walki o niepodległość; c) Polska
przedrozbiorowa; d) Polska powstająca; e) Słowianie;
f) praca domowa.

19

Forma: Erotematyczna.
Metoda: Retrospektywna.
Pomoce: konkret w wyobraźni i mapa Polski.

Przebieg lekcji.

Celem tej lekcji jest odtworzenie wiadomości
uczniów, nie wprowadzamy więc do niej nowego
materjału historycznego, a jedynie przy pomocy
pytań wydobywamy od nich to, czego nauczyli się
w oddz 111. Pytając, musimy zdać sobie sprawę
z tego, źe wielu szczegółów uczniowie nie pamiętają,
że w toku lekcji wykaźą ogólną znajomość historji
i łatwo przypomną sobie ważniejsze wydarzenia
historyczne.

Nie należy zabiegać o nauczenie tego, czego
uczniowie nie przypomną sobie, nie mówić, źe mało
pamiętają.

Należy natomiast wykorzystać wiadomości ucz­
niów: niech opowiadają, wyrażając swoje uczucia
i obliczają, ile lat upłynęło od pamiętnych przez nich
wydarzeń do chwili dzisiejszej.

Np. od roku 1918, 1863, 1831, 1795, 1791'
1772 i t. d. aż do Słowian. W pamięci i wyobraźni
uczniów rozbudzimy dużą pracę. Odźyją w nich
i wykształcą się pojęcia czasu. Zdziwią się, że tak
dużo pamiętają, ucieszą się, nabiorą wiary we własne
siły i chęci do dalszej pracy. Przekonają się, źe
historja jest interesująca i nietrudna, byleby nau­
czyciel nie stawiał zbyt wysokich wymagań, pomnąc,

20

że to początek roku szkolnego. Przekonamy się
również o tem, że uczniowie nasi na dzisiejszej
lekcji będą bardzo dobrze opowiadali o Słowianach,,
aczkolwiek nie było jeszcze lekcji na ten temat.
Samodzielnie nauczyli się i my te wiadomości wy­
korzystamy do uwypuklenia zasług Wandy, Piasta
i innych.

Praca domowa: Po pierwszej godzinie wypiszą
po 10 nazwisk ulubionych wodzów i królów, a po
drugiej napiszą odpowiedź na pytanie, jakie najważ­
niejsze wydarzenia historyczne zapamiętałem?

LEKCJ/Л 8-ma (1 godzina)

Temat: Wanda.
Cel materjalny: Poznanie zasług Wandy i jej

poświęcenie się.
Cel formalny: Kształcenie pamięci i wyobraźni
Cel wychowawczy: Kształcenie męstwa i uczuć

społecznych.
Dyspozycja: a) Słowianie i miejsce ich za­

mieszkania; b) podanie o Kraku; c) podania o Wan­
dzie; d) „Legenda” Stanisława Wyspiańskiego^
e) praca domowa.

Forma: ftkroamatyczna.
Metoda: Elementarna i monograficzna.
Pomoce: obraz starego Krakowa i mapa Polski..

21

Przebieg lekcji.

Jak nazywamy naszych przodków z przed ty­
siąca lat? (Słowianami). Wylicz plemiona słowiań­
skie. (Polanie, Pomorzanie, Mazowszanie, Ślęzanie,
Wiślanie).

Wskaż na mapie miejsce zamieszkania tych
plemion. (—) Jak jeszcze nazywamy te plemiona?
(polskiemi). Dlaczego? (bo z nich Polska powstała).

Jakie podania pamiętasz o najdawniejszych
dziejach Polski? (O Lechu, Kraku i Wandzie). Opo­
wiedz mi podanie o Kraku. (—) O co troszczył się
Krak? (O to, jak uwolnić się od smoka). R dla­
czego? (bo pożerał zbyt dużo bydła i krzywdził lud­
ność). Co robiłby smok, gdyby nie otrzymywał bydła?
(Zjadałby ludzi). H jak sądzicie, czy można takie
układy przeprowadzić ze zwierzęciem? (Nie). Więc
kogo nazywano smokiem? (Silnego wroga). Kto był
tym wrogiem? (Niemcy). Więc Niemcy zjadali ludzi?
(Nie, zabierali do niewoli). F\ co robili z niewolni­
kami? Posyłali do pracy lub wypuszczali, jeżeli zło­
żono okup — daninę). Z których podań widać, że
tym wrogiem byli Niemcy? (Z podań o Wandzie).
Opowiedz mi podanie o Wandzie (—) Gdyby dzieci
nie pamiętały dokładnie podań o Wandzie, nauczy­
ciel opowie je, a następnie pyta: Po kim panowała
Wanda? (po Kraku). W jakiem mieście? (w Kra­
kowie). Kiedy Kraków został założony? (po śmierci
Kraka). Wskaż na mapie Kraków. (—) Pokaźę wam
obraz starego Krakowa. Uczniowie oglądają i wy-

22

raźają swoje spostrzeżenia. Z kim musiała Wanda
walczyć o Kraków? (z Niemcami). Jaki był wynik
tych walk? (Wanda pokonała Niemców). A dlaczego
potem utopiła się? (Ślubowała bogom, że w razie
zwycięstwa złoży im swe życie w ofierze). Co więc
możecie powiedzieć o Wandzie? (była mężna)
A jeszcze? (kochała swój naród). Z czego to widać,
że kochała swój naród? (Ślubowała swe życie
w ofierze bogom, byleby uchronić kraj od zniszcze­
nia). W jaki to sposób Niemcy niszczyli kraj? (Za­
bierali ludzi do niewoli, . brali bydło i inne bogac­
two). A czy mogli to samo uczynić po zwycięstwie
Wandy? (Nie, byli pokonani). Od czego więc Wanda
uchroniła kraj? (od niewoli i zniszczenia).

Na zakończenie lekcji nauczyciel (ka) odczytuje
„Legendę“ Stanisława Wyspiańskiego i wyjaśnia ucz­
niom, że zasługi i męstwo Wandy nie tylko dawniej,
lecz i dzisiaj jest opiewane w poezji polskiej.

Praca domowa: rysowanie grodziska i czytanie
podań: o Lechu, Czechu i Rusie.

LEKCJA 9-ta (1 godzina).

Temat: Piast.
Cel materjalny: Poznanie cnót Piasta i ich

wpływu na losy państwa.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie uczuć społecznych
Dyspozycja: a) oglądanie orła piastowskiego;

b) odszukanie na mapie Gopła i Kruszwicy; c) opo­

23

wiadanie o Piaście; d) notowanie planu lekcji;
e) streszczenie lekcji; f) praca domowa.

Forma: Akroamatyczna.
Metoda: Elementarna.
Pomoce: orzeł piastowski, mapa.

Przebieg lekcji.

Uczniowie oglądają orła piastowskiego, a na­
uczyciel pyta. Co to jest? (Orzeł biały). Czem jest
orzeł biały dla państwa polskiego? (Orzeł biały dla
państwa polskiego jest godłem). Jak to rozumiecie,
że orzeł biały jest godłem? (Jest znakiem wielkości
i siły). Opowiedzcie mi, jak Lech przybrał za godło
państwa orła białego? (opowiadanie). Czy to poda­
nie jest prawdziwe? (Nie). A może jest w niem coś
prawdziwego? (że orzeł biały jest oddawna herbem
Polski). Zapiszcie na tablicy i w zeszytach: orzeł
biały jest oddawna herbem Polski. Następnie poleca
odszukać na mapie Gopło, Kruszwicę i opowiada:
Książęta Polan, zamieszkałych na urodzajnych zie­
miach nad Wartą, doszli do potęgi i zjednoczyli
plemiona polskie w jedno państwo. Do zjednoczenia
plemion polskich przyczynili się głównie książęta
z rodu Piastów z nad Gopła i dlatego orła białego,
którego oglądaliście, przyjęto nazywać piastowskim.
Opowiedzcie mi, dlaczego tego orła nazywamy
piastowskim? (opowiadają). A skąd pochodzą Piasto­
wie? (z Kruszwicy nad Gopłem). Napiszcie na
tablicy i w zeszytach: Piastowie pochodzą z Krusz­
wicy nad Gopłem.

24

Posłuchajcie, opowiem wam padanie o Piaście.
I. Książęta plemienni mieli swoich urzędników,

którzy pomagali im rządzić plemieniem. Z pomię­
dzy tych urzędników jeden opiekował się dworem
książęcym i dbał o jego wyżywienie. Tego urzę­
dnika nazywano „piastem”, co znaczy żywicielem.
Jeden z takich piastów był bardzo zdolny i ener­
giczny. Usunął on nieudolnego księcia z rodu
Popielów, sam zajął jego miejsce i w starości prze­
kazał księstwo swym potomkom, którzy zjednoczyli
plemiona polskie w jedno państwo.

O kim opowiadałem? O Piaście, żywicielu.
Zapiszcie na tablicy i w zeszytach: Piast-żywiciel.
Opowiedzcie mi to podanie, (opowiadają).

Jakie zalety miał piast-żywiciel? (Był zdolny
i energiczny). Co on zrobił? (usunął nieudolnego
Popiela i sam rządził energicznie księstwem). F\ co
zrobili jego potomkowie? (Zjednoczyli plemiona
polskie w jedno państwo.

Uważajcie, opowiem Il-gie podanie: Szli dwaj
podróżni. Wstąpili do księcia Popiela i prosili go
o gościnę. Podróżnych nie przyjęto. Zmuszeni byli
szukać gościny w innem miejscu. Udali się do
kmiecia Piasta.

Piast, aczkolwiek był biedny, miał mało chleba,
piwa, mięsiwa i oczekiwał z zakłopotaniem na są­
siadów, którzy mieli przybyć w tym dniu na po-
strzyżyny syna, przyjął podróżnych. Gdy Piast
z żoną Rzepichą częstowali podróżnych, zauważyli,

25

źe jedzenia im przybywa. Przyjęli sąsiadów, a je­
dzenia jeszcze więcej pozostało. Wyczuli w tem
dobrą wróżbę dla swego syna, którego przybysze
postrzygli i nadali mu imię Ziemowita. Ziemowit
wyrósł na dzielnego wojownika, został księciem,
jednoczył plemiona polskie w jedno państwo, a jego
potomkowie dokończyli rozpoczętego dzieła.

O kim opowiadałem? (O Piaście-kmieciu). Za-
piszcie na tablicy i w zeszytach: Piast-kmieć. Jaką
cnotę posiadał Piast ze swą żoną Rzepichą? (Byli
bardzo gościnni), Jak ta ich gościnność została na­
grodzona? (Jedzenia im przybywało). H jeszcze?
(Syn Ziemowit został księciem i jednoczył plemiona
polskie w jedno państwo).

Jakie podobieństwo zauważyliście w obu po­
daniach? (że ród Piastów zjednoczył plemiona pol­
skie w jedno państwo)

Zapiszcie na tablicy i w zeszytach: Ród Piastów
zjednoczył plemiona polskie w jedno państwo.

Jakie zalety posiadali? (byli gospodarni, goś­
cinni i umieli panować). Pod jakiem godłem pra­
cowali? (Pod godłem orła białego).

Na zakończenie uczniowie opowiadają o Piaście.
Praca domowa: przeczytacie czytankę: Popiel

i Piast i narysujecie orła piastowskiego.

LEKCJ/Л 10-ta (2 godziny)
Temat: Mieszko 1.
Cel materjalny: Zapoznanie uczniów z czynami

Mieszka I.

26

Cel formalny: Kształcenie pamięci i wyobraźni.
Cel wychowawczy: Umiłowanie prawdy, roztro­

pności i rycerskości.
Dyspozycja: a) postać Mieszka 1.; b) walkt

z Niemcami; c) chrzest Polski; d) Zakończenie walk
z Niemcami; e) praca domowa.

Forma: ftkroamatyczna.
Metoda: Biograficzna i elementarna.
Pomoce: portret Mieszka I., mapa Polski i obraz

Matejki: Chrzest Polski.

Przebieg lekcji.

Nauczyciel pokazuje uczniom portret Mieszka I.
Uczniowie opisują Mieszka I. na podstawie portretu
i odpowiadają na pytanie: Dlaczego Mieszko I.
trzyma krzyż? (Bo jest księciem chrześcijańskim),
ft jakimi książętami byli jego przodkowie? (po­
gańskimi). Z czyjej więc woli Mieszko I. został
chrześcijaninem? (z własnej) O czem to świadczy?
(że Mieszko I. był mądrym księciem). Nauczyciel
uzupełnia charakterystykę Mieszka 1., że był mądrym,
obrotnym i pełnym rycerskości.

Uczniowie zapisują na tablicy i w zeszytach:
Książę Mieszko I. był mądrym, obrotnym i pełnym
rycerskości.

Posłuchajcie, opowiem wam o jego czynach:
Niemcy po wiekowych walkach ze Słowianami, za­
mieszkałymi nad Łabą, wyparli ich, wytępili, posu­
nęli się znacznie na wschód i w roku 953 dotarli

27

do granic Polski. W tym samym czasie Mieszko I.
rozpoczął swe panowanie w Polsce i zmuszony był
niezwłocznie rozpocząć obronną walkę z Niemcami.
Niemcy posuwali się na wschód, walczyli ze Sło­
wianami i Polską pod pozorem nawracania pogan
na wiarę chrześcijańską. Mieszko 1. wiedział o tern,
a nawet miał za złe pobratymcom z nad Łaby, że
odrzucali wiarę chrześcijańską. Postanowił więc
ochrzcić Polskę i zaprowadzić w niej oświatę.

Zastanawiał się jedynie nad sposobami doko­
nania tego wielkiego dzieła.

W kraju było zakorzenione pogaństwo głęboko
i książę obawiał się wybuchów niechęci.

Niemców nie chciał prosić o pomoc, gdyż ro­
zumiał, że to groziło zalewem niemieckim. Miał
duże trudności, lecz zamiary swe urzeczywistnił-

O czem wam opowiadałem? (o walkach z Niem­
cami). Kiedy się one rozpoczęły? (w 963 r.)

Zapiszcie na tablicy i w zeszytach: Walki
z Niemcami w 963 roku.

Pod jakim pozorem Niemcy prowadzili wojny
ze Słowianami i z Polską? (pod pozorem nawracania
pogan na wiarę chrześcijańską). Co postanowił uczy­
nić Mieszko 1 ? (Postanowił ochrzcić Polskę). Dla­
czego? (Rozumiał, że wiara chrześcijańska jest wiarą
w Boga prawdziwego i że przez chrzest odbierze
Niemcom pozory do walki). Nad czem się tylko za­
stanawiał Mieszko? (Nad sposobami wprowadzenia
wiary chrześcijańskiej). Opowiadanie uczniów.

28

Dalszy ciąg opowiadania nauczyciela: Mieszko
postanowił ożenić się z chrześcijanką, a następnie
wprowadzić wiarę chrześcijańską. Zoną Mieszka
została Dąbrówka, księżniczka czeska. Z księżniczką
przybył do Polski biskup Jordan z kapłanami i roz­
począł pracę nad nawracaniem pogan na wiarę
chrześcijańską. Praca była trudna, lecz szybko po­
suwała się naprzód. W roku 966 odbył się Chrzest
Polski.

Co postanowił Mieszko I.? (Postanowił ożenić
się z chrześcijanką). Z kim się ożenił? (Ożenił się
z Dąbrówką, księżniczką czeską). Kto przybył do
Polski z księżniczką? (Z księżniczką przybył do
Polski biskup Jordan z kapłanami). Czem się zajął
biskup Jordan? (Nawracaniem pogan na wiarę
chrześcijańską). Kiedy odbył się Chrzest Polski?
(Chrzest Polski odbył się w 966 r.). Zapiszcie na
tablicy i w zeszytach: Chrzest Polski oćlbył się
w 966 roku.

Teraz pokazuję obraz J. Matejki: Chrzest Polski.
Co widzicie na tym obrazie? (Chrzest Polski).

Co robi Mieszko? Mieszko stoi oparty jedną ręką
o krzyż, a drugą o miecz. Co to oznacza? (Ze mie­
czem będzie bronił wiary Chrystusowej). Co robią
kapłani? (Modlą się i udzielają chrztu). Co robi
Dąbrówka? (Klęczy z zapaloną świecą i modli się).
Co robią zakonnicy? (Jeden trzyma księgę otwartą,
a drugi orze). Na co to wskazuje? (Ze zakonnicy
będą wprowadzali oświatę i uczyli uprawy roli. Ja­
kie więc znaczenie będzie miało dla narodu przy­

29

jęcie chrześcijaństwa? (Zakończą się wojny z Niem­
cami, Polacy będą wierzyli w prawdziwego Boga,
a przez nauki i pracę zwiększy się dobrobyt w kraju).

Opowiadanie uczniów.
Na zakończenie lekcji nauczyciel mówi ucz­

niom, źe Mieszko I po chrzcie świętym złożył nawet
hołd cesarzowi niemieckiemu, aby zapewnić krajowi
pokój i zająć się jego zagospodarowaniem i wzmoc­
nieniem.

Napady Niemców jednak nie ustawały, gdyż
książęta niemieccy ciągnęli korzyści z tych napadów.
W czasie jednej z takich walk nad Wartą Mieszko
zadał Niemcom dużą klęskę. Cesarz zakazał swym
książętom najazdów, a Mieszko musiał oddać na za­
kładnika na dwór cesarski swego syna, Bolesława.

Co uczynił Mieszko I. po chrzcie świętym?
(złożył łiołd cesarzowi). Zapiszcie na tablicy i w ze­
szytach: Mieszko I. składa hołd cesarzowi niemiec­
kiemu. W jakim celu Mieszko złożył hołd. (Chciał
zapewnić ktajowi pokój i zagospodarować go). Czy
uniknął walk z Niemcami? (Napadali teraz na Polskę
tylko książęta niemieccy). Co zrobił z nimi Mieszko I.?
(Pokonał ich nad Wartą). Co uczynił cesarz nie­
miecki? (Cesarz niemiecki zakazał walk swym ksią­
żętom, a syna Mieszka I. Bolesława wziął na swój
dwór na zakładnika).

Opowiadanie przez uczniów ostatniej części
i całości.

Praca domowa: rysowanie granic Polski za.
Mieszka I. i czytanie rozdziału o Mieszku.

30

Uwaga: objaśnić wyrazy: pobratymcy, zalew
niemiecki i zakładnik.

Na przeprowadzenie tej lekcji przeznaczyłem
dwie godziny. Z drugiej godziny pozostanie około
10 minut wolnego czasu na przygotowanie uczniów
do rysowania granic Polski za Mieszka I.

LEKCJA 11-ta (3 godziny).

Temat: Bolesław Chrobry.
Cel materjalny: Poznanie czynów i męstwa

Bolesława Chrobrego.
Cel formalny: Kształcenie wyobraźni.
Cel wychowawczy: Kształcenie męstwa, roztrop­

ności i woli.
Dyspozycja: a) młodość Bolesława Chrobrego;

b) Bolesław Chrobry szerzy chrześcijaństwo i oświatę;
c) Bolesław Chrobry uznany niezależnym władcą;
d) Polska uzyskuje niezależność kościelną od Nie­
miec; e) Bolesław Chrobry — wielki wódz; f) Bole­
sław Chrobry—dobry gospodarz; g) koronacja Bole­
sława Chrobrego; h) praca domowa.

Forma: Akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret Bolesława Chrobrego, obraz

J. Matejki: Wjazd Bolesława Chrobrego do Kijowa,
łucznicy, rycerze i mapa Polski.

31

Przebieg lekcji.

Oglądanie portretu Bolesława Chrobrego.
Pytania: Co Bolesław Chrobry trzyma w ręku?

(Miecz). Symbolem czego jest miecz? (Symbolem
męstwa). Czego się domyślacie z jego wyrazu
twarzy? (Odwagi, szczerości, sprawiedliwości) Czem
jest nakryta głowa Bolesława Chrobrego? (koroną).
Kto nosi koronę? (Król). Więc kim jest Bolesław
Chrobry? (Królem). ft kim był jego ojciec, Mieszko 1.?
(Księciem). Jak się to stało, źe ojciec był księciem,
a syn królem? (Za męstwo i czyny wielkie został
królem), ft Polska czem jest? (Królestwem), ft czem
była? (Księstwem). Nim dowiecie się o tern, jak
się to stało, posłuchajcie, opowiem wam o młodości
Bolesława Chrobrego. Zapiszcie na tablicy i w ze­
szytach: Młodość Bołesława Chrobrego.

Bolesław, syn Mieszka I. i Dąbrówki, do siód­
mego roku życia wychowywał się przy matce-
Dąbrówka sama nauczyła Bolesława modlitw i wszcze­
piała w syna zasady wiary chrześcijańskiej. Nasłuchał
się teź w pierwszych latach swego życia pieśni
i opowiadań o przodkach, o krwawych walkach
z Niemcami. Gdy skończył 7 lat, odbyła się uro­
czystość postrzyżyn. Z pod opieki matki przeszedł
pod opiekę ojca.

Od tej chwili przebywał wraz z rówieśnikami,
pochodzącymi ze znakomitych rodzin, pod kierunkiem
umyślnego wychowawcy zdała od dworu ojcowskiego.

Spędzał ten czas na nauce, zabawach i zbliżał się
z przyszłymi towarzyszami broni i dowódcami. Nie­

32

długo przebywał w ich gronie, gdyż cesarz niemiecki
przysłał rozkaz, by Bolesław przyjechał na dwór
cesarski jako zakładnik. Przykro było rodzicom
i Bolesławowi rozstać się, lecz nie było innego
wyjścia. Na dworze cesarskim Bolesław spędził
czas z pożytkiem: poznał uzbrojenie niemieckie
i nauczył się mowy .wrogów.

Po powrocie do Polski znalazł się znowu
w gronie dawnych towarzyszy, ćwicząc się w odwa­
dze i zręczności na łowach. Uczył się też rzucać
oszczepem, dzidą, używać miecza i jeździć konno.
Oprócz tego uczył się Bolesław budowy warownych
grodów i robienia zasiek. Często objeżdżał z towa­
rzyszami i nauczycielem różne strony Polski, aby
poznać dokładnie kraj. Gdy podrósł, wyjeżdżał ze
swem otoczeniem na boje, dając wojownikom przy­
kład męstwa i odwagi. W ten sposób przygoto­
wywał się Bolesław do rządzenia krajem.

Czyim synem był Bolesław? (Bolesław był sy­
nem Mieszka I. i Dąbrówki). Kto opiekował się
nim do 7 lat? (Do 7 lat opiekowała się nim matka).
Czego się nauczył Bolesław u matki? (Bolesław
nauczył się u matki modlitw, poznał zasady wiary
Chrystusowej i nasłuchał się pieśni i opowiadań
o swoich przodkach i walkach z Niemcami). Pod
czyją opieką znalazł się Bolesław po postrzyźynach?
(Po postrzyźynach Bolesław był pod opieką ojca).
Kto go uczył? (Uczył go umyślny wychowawca).
Gdzie? (Zdała od dworu w otoczeniu rówieśników).
Co wkrótce stało się z Bolesławem? Wyjechał na

33

dwór cesarski jako zakładnik). Czego się tam na­
uczył? (Nauczył się mowy niemieckiej i poznał
uzbrojenie rycerzy niemieckich). Co robił Bolesław
po przyjeździe do Polski? (Po przyjeździe do Polski
wrócił do swych towarzyszy na dalszą naukę).
Czego się teraz uczył? (Sztuki wojennej, zręczności
na łowach, budowy grodów warownych, robienia
zasiek). R co jeszcze robił? (Podróżował po kraju,
poznawał go i czasami brał udział w walkach
z wrogiem). Jak walczył Bolesław? (Mężnie, zagrze­
wając swym przykładem wojowników do walki). Do
czego sposobił się w ten sposób Bolesław? (Bole­
sław sposobił się w ten sposób do rządzenia krajem).

Opowiadanie uczniów.
J-ViCb D. c. opowiadania nauczyciela. Teraz opowiem

' ^lii’am jak Bolesław szerzył oświatę i wiarę chrześci­
jańską. Zapiszcie na tablicy i w zeszytach: Bolesław
Chrobry szerzył wiarę chrześcijańską i oświatę.

Za panowania Bolesława Chrobrego Polska była
chrześcijańska, lecz można jeszcze było spotkać
pogan i wracających do pogaństwa, szczególniej
dlatego, że w Polsce nie było szkół i mało było
kościołów. Przybył w owym czasie do Polski
św. Wojciech i utwierdzał lud w wierze chrześci­
jańskiej. Św. Wojciech naradzał się z Bolesławem
nad tern, wśród jakiego ludu pogańskiego rozpocząć
pracę misyjną. Postanowiono, że św. Wojciech uda
się do Prusaków, zamieszkałych na północ od Polski.
Prusacy już uznali zwierzchnictwo Bolesława, lecz
byli zatwardziałymi poganami.

3

34

Święty Wojciech niebawem udał się z kapłanami
do Prusaków i rozpoczął nauczanie. Prusacy nie
chcieli słuchać nauk kapłanów chrześcijańskich i za­
grozili im śmiercią. W powrotnej drodze zginął
św. Wojciech śmiercią męczęńską. Bolesław Chro­
bry wykupił ciało św. Wojciecha na wagę złota
i pochował je w kościele gnieźnieńskim.

Zaczęto stawiać kościoły i klasztory pod we­
zwaniem nowego męczennika, a grób św. Wojciecha
zasłynął cudami. Bolesław Chrobry prosił papieża
o uznanie zamordowanego biskupa świętym, o po­
zwolenie założenia u grobu św. Wojciecha arcybi-
skupstwa i kilku nowych biskupstw, podległych ar­
cybiskupowi gnieźnieńskiemu.

Papież zadośćuczynił prośbie Boi. Chrobrego.
Od tej pory przybywało coraz więcej kościołów

i klasztorów w Polsce. Umacniała się wiara chrze­
ścijańska, szerzyła się oświata i wzrastał dobrobyt
w kraju. Gdy w roku 1000 cesarz niemiecki, Otton III,
odbył pielgrzymkę do grobu św. Wojciecha, nie mógł
się nadziwić bogactwu Polski.

Na znak równości Otton III w czasie jednej
z uczt zdjął ze swej głowy koronę i włożył ją na
głowę Bolesława Chrobrego, wręczył mu gwóźdź
z Krzyża św. i włócznię św. Maurycego. Nie była to
koronacja Bolesława Chrobrego, bo koronować mógł
tylko dostojnik kościelny, ale było to uznanie Bole­
sława niezależnym władcą.

Cesarz uznał też niezależność kościelną Polski
od Niemiec.

35

Po co przybył św. Wojciech do Polski? (Utwier­
dzać lud w wierze chrześcijańskiej). Dokąd sie udał
po naradzie z Bolesławem. (Po naradzie z Bolesła­
wem udał się do Prusaków). Co sie tani stało
z biskupem? (Zginął śmiercią męczeńską). Co wtedy
uczynił Bolesław Chrobry? (Wykupił ciało męczen­
nika na wage złota i pochował w kościele gnieź­
nieńskim).

Co robiono w Polsce i dlaczego? (W Polsce
budowano kościoły i klasztory pod wezwaniem no­
wego męczennika, gdyż grób jego zasłynął cudami).
O co sie postarał Bolesław Chrobry? (O uznanie
bisk. Wojciecha świętym, o pozwolenie założenia
u grobu św. Wojciecha arcybiskupstwa i kilka no­
wych biskupstw w Polsce). Jakie to miało następ­
stwa? (W Polsce podnosiła sie oświata i rósł dobro­
byt). F\ co sie stało, gdy cesarz Otton III odbył piel­
grzymkę do grobu św. Wojciecha? (Otton III uznał
Bolesława niezależnym władcą i niezależność koś­
cielną Polski od Niemiec). W którym roku to sie
stało? (w 1000).

Zapiszcie na tablicy i w zeszytach: W roku 1000
Otton III, cesarz niemiecki, uznał Bolesława Chro­
brego niezależnym władcą i niezależność kościelną
Polski od Niemiec. Jakie znaczenie miało dla Polski
uznanie jej niezależności? (Niemcy nie mogli już
wtrącać sie w sprawy Polski).

Opowiadanie uczniów.
Uczniowie oglądają obraz J. Matejki: Wjazd

Bolesława Chrobrego do Kijowa, obrazki, przedsta­

36

wiające łuczników i rycerzy, czynią swoje spostrze­
żenia, nauczyciel prostuje błędy i opowiada dalej
o Bolesławie Chrobrym — wielkim wodzu. O kim
mam opowiedzieć? (O Bolesławie Chrobrym, wiel­
kim wodzu).

Zapiszcie na tablicy i w zeszytach: Bolesław
Chrobry — wielki wódz.

Bolesław Chrobry na początku swego panowa­
nia zdobył Pomorze i zmusił Prusaków do uległości.

Chciał wyzwolić Słowian, zamieszkałych nad
Łabą, od jarzma niemieckiego i marzył o zjedno­
czeniu wszystkich Słowian w jedno państwo pod
zwierzchnictwem Polski, by łatwiej bronić ich nie­
zależności od Niemców.

W Czechach w tym czasie wrzaly walki brato­
bójcze i mieszkańcy zwrócili się o pomoc do Bole­
sława Chrobrego. Bolesław udał się do Czech ze
swem rycerstwem. Ludność przyjęła Bolesława Chro­
brego z radością i obwołała go swym panem.

W Niemczech osiadł wtedy na tronie Henryk II,
wróg Polski.

Gdy Bolesław Chrobry opanował Czechy, za­
żądał od niego Henryk złożenia hołdu, Bolesław
odmówił i przyszło do długotrwałej wojny między
Niemcami a Polską.

Mrmja polska była mniej liczna i lichsze miała
uzbrojenie, niż armja niemiecka. To też Bole­
sław Chrobry nie prowadził walki z Niemcami
w otwarłem polu, lecz nękał ich stale podjazdami,
tępił małe oddziały, odcinał dowóz żywności i prze­

37

ciągał wojnę, która bardzo wyczerpywała armję
niemiecką. Henryk, widząc, że nie pokona Bolesła­
wa, namówił księcia ruskiego Jarosława i władcę
węgierskiego do najazdu na Polskę. Bolesław Chro­
bry umiejętnie podzlełił swe siły, pokonał księcia
ruskiego, a następnie zwrócił się przeciw innym
nieprzyjaciołom i zapuścił się daleko w ich kraje.
Długotrwała wojna wyczerpała armję niemiecką,
a choroby dokończyły rozpoczętego przez Bolesława
dzieła. Henryk zmuszony był zawrzeć pokój
z Polską w Budziszynie, mocą którego Polska rozsze­
rzyła swe granice do Sali i Łaby. Bolesław kaza*
wbijać żelazne słupy w rzece Sali i Łabie na znak,
że dotąd sięgają polskie ziemie. Sława Bolesława
Chrobrego, jako niezwyciężonego wodza, rozeszła się
daleko, a walki z Rusią umocniły ją jeszcze. Po za­
warciu pokoju w Budziszynie z Niemcami Bolesław
Chrobry wyruszył na Ruś i dotarł aż do Kijowa.
Przy wjeździe do miasta uderzył mieczem w „Złote
Wrota” i wyszczerbił go. Miecz ten został nazwany
„Szczerbcem” i był używany przy koronacjach kró­
lów polskich. W dno rzeki Dniepru kazał wbijać
żelazne słupy i wyznaczył wschodnie granice Polski.
Z Kijowa wywiózł Bolesław Chrobry wielkie bo­
gactwa. Na tronie ruskim osadził brata Jarosława,
a swego zięcia. W powrotnej drodze zajął Grody
Czerwieńskie, które Polska utraciła za Mieszka 1.

Granice Polski za Bolesława Chrobrego sięgały
od morza Bałtyckiego do Kaipat i od rzeki Odry
po Dniepr.

38

Jakie ziemie zdobył Bolesław Chrobry na po­
czątku swego panowania? (Pomorze). O czem
marzył Bolesław? (O utworzeniu wielkiego państwa
słowiańskiego). Po co? (By skuteczniej walczyć
z Niemcami). Co działo się w owym czasie w Cze­
chach? (Wrzały walki bratobójcze). O Co zwrócili
się mieszkańcy Czech do Bolesława Chrobrego?
(O zaprowadzenie ładu). Co uczynił Bołesław Chro­
bry? (Udał się do Czech ze swem rycerstwem)-
Jak przyjęła Bolesława ludność? (Ludność przyjęła
Bolesława z radością i obwołała go swym panem).
Kto wtedy panował w Niemczech? (Henryk II). Czego
zażądał Henryk II od Bolesława Chrobrego? (Hołdu).
Jak postąpił Bolesław? (Odmówił złożenia hołdu).
Do czego doszło po tej odmownej odpowiedzi?
(Doszło do długotrwałej wojny między Niemcami
i Polską). Jak wojował Bolesław Chrobry z Niem­
cami? (Podjazdowo, niszcząc małe oddziały nie­
mieckie i niedopuszczając im żywności). Co wtedy
zrobił Henryk? (Namówił księcia ruskiego i władcę
węgierskiego do wojny z Polską*. Jak postąpił Bo­
lesław Chrobry? (Rozdzielił umiejętnie swe wojsko,,
pobił księcia ruskiego i zwrócił się przeciwko pozo­
stałym wrogom).

Jaki był koniec tych walk? (Bolesław pokonał
nieprzyjaciół i zmusił Henryka II do zawarcia pokoju
z Polską w Budziszynie). Co zyskała Polska przy
zawarciu tego pokoju? (Rozszerzyła swe granice do
sali i Łaby). Dokąd wyruszył Bolesław po zawarciu
pokoju w Budziszynie? (Na Ruś przeciwko Jasosła-
wowi). Jaki był rezultat tej wyprawy? (Bolesław

39

pokonał Jarosława, zdobył wielkie bogactwa i na
tronie ruskim osadził swego zięcia). Co zajął Bole­
sław w powrotnej drodze? (Grody Czerwieńskie).
Wskaź granice państwa polskiego za Bolesława
Chrobrego. (—).

Opowiadanie uczniów.
Posłuchajcie, opowiem wam o Bolesławie Chro­

brym — dobrym gospodarzu. O kim będę opowia­
dał? (O Bolesławie Chrobrym — dobrym gospoda­
rzu). Zapiszcie na tablicy i w zeszytach: Bolesław
Chrobry — dobry gospodarz.

Bolesław Chrobry w czasie pokoju nie odpo­
czywał po trudach wojennych, lecz zajmował się spra­
wami swego państwa: wymierzał sprawiedliwość,
zakładał grody, jeździł po kraju, badał potrzeby lud­
ności i w miarę możności je zaspakajał. Bogato
wyposażał kościoły i szkoły przy kościołach i klasz­
torach, gdyż rozumiał znaczenie nauki.

Drużynę, którą odziedziczył po ojcu, znacznie
powiększył, zaopatrzył w ubranie i dobrze uzbroił.

Wprowadził urzędników, którzy pomagali kró­
lowi w rządzeniu krajem. Najważniejsi z pośród
nich byli: kanclerz, który podpisywał pisma w imie­
niu króla; nadworny sędzia zastępował króla przy
sądzeniu spraw; wojewoda zastępował króla na wojnie
i prowadził wojsko do boju. Utrzymanie dworu
królewskiego należało do obowiązków ludności,
wśród której król przebywał. Nie chcąc być ciężarem
tej ludności, nigdy nie przebywał długo w jednem
miejscu, najchętniej zatrzymywał się w grodach,

40

gdzie było dużo żywności i zwracał pilnie uwagę,
by dworzanie nie dopuszczali się nadużyć.

Dlatego też ludność chętnie gościła dwór kró­
lewski i nie chowała swego dobytku. Bolesław
otaczał się ludźmi zdolnymi, więc też bogactwo
kraju wzrastało, a ludność była przywiązana do
swego króla.

Co robił Belesław Chrobry w czasie poko­
ju? (Zajmował się sprawami swego państwa).
Wylicz je. (Wymierzał sprawiedliwość, wyposażał
kościoły i szkoły, badał potrzeby ludności i zaspa­
kajał je, powiększał drużynę i zbroił ją, wprowadził
urzędników i t. d.). Do kogo należało utrzymanie
dworu któlewskiego? (Do ludności, wśród której
przebywał). Czy nie było to dla niej zbyt dużym
ciężarem? (Nie, bo król przebywał krótko na je-
dnem miejscu i pilnował, by nikogo nie krzywdzo­
no). Jakimi ludźmi otaczał się król? (Zdolnymi).
Jakie to miało znaczenie dla kraju? (Dobrze krajem
rządzono, rosło bogactwo i przywiązanie do króla).

Opowiadanie uczniów.
Opowiem wam o koronacji Bolesława Chrobrego.
Zapiszcie na tablicy i w zeszytach: Koronacja

Bolesława Chrobrego w roku 1025.
Pierwsza koronacja króla polskiego odbyła się

w roku 1025. Już przedtem zabiegał o koronę kró­
lewską Mieszko 1 i Bolesław Chrobry przez cały
czas swego panowania, lecz do koronacji nie doszło.
Dopiero starania, wszczęte przez Bolesława Chro­
brego po śmieści Henryka II, zostały uwieńczone
pomyślnym wynikiem. Papież udzielił zezwolenia

41

i powierzył dokonania aktu koronacji arcybiskupowi
gnieźnieńskiemu. Uroczystość koronacyjna odbyła
się w czasie świąt Wielkanocnych w obecności du­
żej ilości zgromadzonego ludu, który na wezwanie
arcybiskupa przez podniesienie rąk wyraził swoje
zadowolenie.

Arcybiskup wręczył królowi oznaki władzy
królewskiej, wzywając króla do bronienia wiary
chrześcijańskiej i sprawiedliwego rządzenia krajem.
Poczem namaścił króla olejem świętym i włożył
mu koronę na głowę.

Przemówienie jednego z biskupów i prośba
jego o ułaskawienie uwięzionych, uwzględniona przez
króla, zakończyła uroczystości koronacyjne.

Dnia następnego posłowie polscy rozjechali się
we wszystkie strony, aby powiadomić wrogów
i przyjaciół o koronacji pierwszego króla w Polsce.
Najniechętniej przyjęli tę wiadomość Niemcy, po­
nieważ pragnęli oni widzieć Polskę zależną od ce­
sarstwa niemieckiego, a nie Polskę samodzielną
i niezależną. Przez koronację Bolesław Chrobry do­
kończył budowy Polski potężnej niezależnej.

Kiedy odbyła się koronacja pierwszego króla
polskiego? (W roku 1025). Kto nim został? (Bo­
lesław Chrobry). Kto udzielił zezwolenia na koro­
nację? (Papież). Kto dokonał aktu koronacyjnego?
(Arcybiskup gnieźnieński). W jaki sposób odbyła
się koronacja? (Arcybiskup wezwał lud do wyraże­
nia zadowolenia przez podniesienie rąk, wręczył
królowi oznaki władzy królewskiej, wzywając króla

42

do obrony wiary chrześcijańskiej i sprawiedliwych
rządów, namaścił go olejem świętym i włożył mu
koronę na głowę). Czem została zakończona uro­
czystość koronacyjna? (Przemówieniem jednego z bis­
kupów i prośba o ułaskawienie uwięzionych). Czy
król uwzględnił prośbę biskupa? (Uwolnił wszystkich
uwięzionych).

Co uczyniono następnego dnia? (Rozesłano po­
słów we wszystkie strony z wiadomością o koronacji
Bolesława Chrobrego). Kto przyjął tę wiadomość naj-
niechętniej? (Niemcy). Dlaczego? (Bo chcieli mieć
Polskę zależną od siebie). Czego dokończył Bole­
sław Chrobry przez koronację? (Bolesław Chrobry
przez koronację dokończył budowy Polski potężnej
i niezależnej).

Opowiadanie uczniów.
Praca domowa: rysowanie mapy Polski za Bo­

lesława Chrobrego i czytanie rozdziału o Bolesławie.

LEKCJB 12-ta (1 godzina)

Temat: Bolesław Krzywousty.
Cel materjalny: Poznanie waleczności i wy­

trwałości Bolesława Krzywoustego.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie męstwa i wy­

trwałości.
Dyspozycja: a) Młodość Bolesława Krzywo­

ustego; b) jego walki o Pomorze; c) nawrócenie
Pomorza na wiarę chrześcijańską; d) Walki z Niem­
cami; e) testament Bolesława Krzywoustego; f) pra­
ca domowa.

43

Forma: Bkroamatyczna.
Metoda: Biograficzna.
Pomoce: portret Bolesława Krzywoustego i ma­

pa Polski
Uczniowie oglądają portret Bolesława Krzy­

woustego i dowiadują się o dużem podobieństwie
Bolesława Krzywoustego do Bolesława Chrobrego.

Posłuchajcie, a potem powiecie mi na czem to
podobieństwo polega.

Książę Bolesław, syn Władysława Hermana,
już w dzieciństwie sprawnie władał bronią i na ło­
wach okazywał dużą odwagę. Gdy miał 9 lat, wy­
ruszył z wojskiem przeciw Pomorzanom, brał udział
w walkach, wykazał nadzwyczajną odwagę i znosił
cierpliwie niewygody życia obozowego. To też Wła­
dysław Herman Postanowił pasować Bolesława na
rycerza, mimo młodocianych lat, co prawo rycerskie
w wyjątkowych wypadkach przewidywało. Pasowanie
Bolesława na rycerza miało się odbyć w Płocku.
Wyznaczono termin uroczystości, lecz przyszła wia­
domość o nowym napadzie Pomorzan. Bolesław znów
udał się na pole walki, okrył się nową sławą i do­
piero po powrocie z wyprawy został pasowany na
rycerza. Wkrótce umarł Władysław Herman. Rządy
w Polsce objął 17-Ietni Bolesław Krzywousty. W cią­
gu swego panowania stoczył 46 bitew. Pragnął trwale
przyłączyć do Polski Pomorze i odzyskać utraconą
za ojca niezależność od Niemiec.

Walki o Pomorze trwały przeszło 20 lat.
Wreszcie udało mu się opanować całe Pomorze. Po

44

zakończeniu zwycięskich walk postanowił nawrócić
Pomorzan na wiarę chrześcijańską, ponieważ rozu­
miał, źe pogańskie Pomorze nigdy nie będzie trwale
związane z Polską.

Bolesław Krzywousty dopiął wkrótce tego celu.
Pomorze przyjęło wiarę chrześcijańską, lecz kapłani,
pochodzący przeważnie z Niemiec, związali Pomorze
silniej z Niemcami, niż z Polską.

Czyim synem był Bolesław Krzywousty? (Wła­
dysława Hermana). Co wiecie o Bolesławie Krzy­
woustym? (Ze już w dzieciństwie sprawnie władał
bronią, był odważny i jako 9-cio letni chłopiec brał
udział w walkach z Pomorzanami). Jak on pełnił
służbę w wojsku? (Znosił cierpliwie niewygody
i w walkach był nieustraszony). Co postanowił
Władysław Herman? (Postanowił pasować syna na
rycerza). Co stanęło na przeszkodzie uroczystości?
(Przyszła wieść, że Pomorzanie dokonali nowego na­
padu i Bolesław znów udał się na pole walki).
Kiedy był pasowany na rycerza? (Po powrocie
z drugiej wyprawy). Kto objął rządy w Polsce po
śmierci Władysława Germana? (Bolesław Krzywo­
usty). Jakie zamiary miał Bolesław Krzywousty?
(Pragnął trwale przyłączyć Pomorze do Polski i odzy­
skać utraconą przez ojca niezależność od Niemiec).
Czem się zajął przedewszystkiem Bolesław Krzywo­
usty? (Opanowaniem Pomorza). M następnie? (Na­
wróceniem Pomorzan na wiarę chrześcijańską). Jak
długo trwały walki o Pomorze? (Przeszło 20 lat).
■Co wykazał Bolesław w czasie tych walk? (Męstwo

45

i wytrwałość). Czy złączył trwale Pomorze z Polską?
(Nie). Dlaczego? (Kapłani pochodzili przeważnie
z Niemiec i związali oni Pomorzan silniej z pań­
stwem niemieckiem).

Układanie planu i opowiadanie uczniów.
Dalszy ciąg opowiadania nauczyciela: Drugiem

pragnieniem Bolesława Krzywoustego było odzyska­
nie i zapewnienie Polsce niezależności. W swym
czasie cesarz niemiecki zażądał od Bolesława Krzy­
woustego daniny lub przysłania 300 uzbrojonych
rycerzy na wyprawę wojenną.

Bolesław odmówił żądaniu cesarza. Cesarz
przeprawił się przez Odrę i obiegł miasto Głogów.
Głogowianie dzielnie bronili się, a Bolesław, zajęty
walką z Pomorzanami, zmuszony był podzielić swe
szczupłe wojsko i prowadzić walkę podjazdową.
Walką podjazdową zmęczył wojska niemieckie do
tego stopnia, że Niemcy bali się posuwać wprzód.
Cesarz niemiecki skierował swe wojska pod Krakow
i przysłał posłów do Bolesława z groźbą i żądaniem
daniny. Bolesław odesłał posłów z niczem. Cesarz
przystąpił do oblegania Wrocławia. Mieszkańcy
Wrocławia dzielnie bronili miasta. Nadciągnął Bo­
lesław z wojskiem i pod Wrocławiem przyszło do
wielkiej bitwy pomiędzy Polakami a Niemcami.
Niemcy ponieśli klęskę i stracili bardzo dużo ludzi.
Pole bitwy nazwano Psiem Polem, ponieważ psy
żywiły się przez dłuższy czas ciałami poległych.

Jakie drugie pragnienie miał Bolesław Krzywo­
usty? (Pragnął odzyskać i zapewnić Polsce nieza­

46

leżność). Czego zażądał od Bolesława cesarz nie­
miecki? (Daniny lub 300 uzbrojonych rycerzy). Jak
postąpił Bolesław? (Odmówił żądaniu cesarza). Co
wtedy uczynił cesarz? (Obiegł Głogów). fl co uczy­
nił Bolesław Krzywousty? (Część wojska pozostawił
na Pomorzu, a z częścią rozpoczął walkę podjazdo­
wą przeciwko cesarzowi). Z jakiem powodzeniem
prowadził Bolesław tę walkę? (Zmęczył wojska
niemieckie i Niemcy bali się posuwać wprzód). Co
wtedy zrobił cesarz? (Skierował swe wojska na Kra­
ków i zażądał daniny). Л jak postąpił Bolesław?
(Znów odmówił żądaniu cesarza). Co potem nastąpiło?
(Olęźenie Wrocławia i starcie Polaków z Niemcami
na polach pod Wrocławiem). Jak się skończyła ta
bitwa? (Bolesław Krzywousty zadał ogromną klęskę
Niemcom). Jak nazwano pole walki? (Psiem Polem).
Dlaczego? (Psy przez dłuższy czas żywiły się cia­
łami poległych).

Układanife planu i opowiadanie uczniów.

Czy zauważyliście podobieństwo pomiędzy Bo­
lesławem Chrobrym i Bolesławem Krzywoustym?
(Zauważyliśmy). Na czem ono polegało? (Obaj byli
mężni, wytrwali, dążyli do opanowania Pomorza
i niezależności Polski).

Na zakończenie nauczyciel objaśni uczniom
testament Krzywoustego i odpyta całą lekcję.

Praca domowa: czytanka o Bolesławie Krzywo­
ustym i rysowanie mapy piastowskiej.

47

LEKCJft 13-ta (1 godzina)

Temat: Św. Kinga.
Cel materjalny: Poznanie cnót i czynów

św. Kingi.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie uczucia miłości

bliźniego i moralności chrześcijańskiej.
Dyspozycja: a) św. Kinga — wiersz F\. Gorczyń­

skiego; b) podanie o soli; — górnictwo; c) podania
o cudownem ocaleniu dzieci i niewiast, znajdujących
się pod opieką św. Kingi; d) czyny miłosierdzia św.
Kingi; e) praca domowa.

Forma: Hkroamatyczna.
Metoda: Biograficzna.
Pomoce: św. Kinga według obrazu J. Matejki

(klęcząca w promieniach słońca w szatach zakon­
nych) i mapa Polski.

Przebieg lekcji.

Uczniowie(ce) oglądają obraz św. Kingi, a na­
uczycielka) pyta: Kogo przedstawia ten obraz? (św.
Kingę). Co wiecie o św. Kindze? (św. Kinga była
żoną Bolesława Wstydliwego, sprowadziła sól do
Polski i t. d.)

Uwaga: często spotykamy się ze zdaniem,
że jeżeli uczniowie(ce) wykażą dużą znajomość
przedmiotu w zakresie danej lekcji, należy przejść
do następnej lekcji.

48

Zupełnie słusznie, lecz pod warunkiem, że od-
pytamy całą klasę wyczerpująco i pogłębimy nieco
zagadnienie. Zajmie to nam całą godzinę. Zmienimy
właściwie tylko formę lekcji z akroamatycznej na
erotematyczną, a do nowej lekcji przejdziemy na
następnej godzinie.

Czyją córką była św. Kinga? (Córką króla
węgierskiego). Co robi św. Kinga? (Modli się).
Jakie szaty ma na sobie? (Zakonne). Co wyrażają
promienie słoneczne nad głową św. Kingi? (Ze
Bóg zsyła jej błogosławieństwo).

Opowiem wam dzisiaj podania o św. Kindze
i odczytam wiersz p. t, „Św. Kinga“, z których do­
wiecie się, że wszystkie czyny św. Kingi były bło­
gosławione.

ŚW. KINGA — A. Gorczyński.
Za ściąną Tatr węgierski król
Srebra i soli jest panem —
Chciał córę z srebrnem wyprawić wianem:
Kinga prosiła o sól,

Król solną górę dał swojej córze,
Matce walecznych Polaków.
H Bóg rozkazał tej solnej górze,
By się przeniosła pod Kraków.

Co chciał ofiarować ojciec św. Kindze na wia­
no? (Srebro). O co prosiła ojca św. Kinga? (O sól).
W jaki sposób sól dostała się do Polski? (Bóg prze­
niósł solną górę pod Kraków).

Gdy Kinga otrzymała sól na wiano, wrzuciła
pierścień do kopalni soli na Węgrzech, sprowadziła
górników do Polski i poleciła im kopać pod Krako-

49

wem. Górnicy natrafili na grube pokłady soli
i w pierwszej wydobytej bryle soli znaleźli pierścień
św. Kingi, wrzucony do kopalni na Węgrzech.

Historja poucza nas, źe istotnie górnicy, spro­
wadzeni z Węgier, wprowadzili ulepszenia w kopal­
niach soli w Wieliczce i Bochni. Rozwinęli przemysł
górniczy w Olkuszu, gdzie wydobywano spore ilości
ołowiu i srebra. Inne podania głoszą, że w czasie
ucieczki przed Tatarami, którzy niszczyli Polskę za
Bolesława Wstydliwego, św. Kinga w cudowny spo­
sób chroniła dzieci i niewiasty: 1) gdy pościg ta­
tarski zbliżał się do uciekających, św. Kinga rzuciła
wstążkę, która za sprawą Boga przemieniła się
w rzekę Dunajec; 2) innym razem rzucona korona
zamieniła się w niebotyczne Tatry, a laseczka w gę­
sty las. Nieprzyjaciele nie mogli przedostać się
przez góry, pokryte gęstym lasem i zaniechali
pościgu.

Kingę za życia nazywano świętą za jej dobroć
i czyny miłosierdzia.

Drzwi zamku książęcego stały otworem dla
biedaków i sierot wojennych.

Leczyła chorych. Wraz z mężem starała się
o odbudowanie zniszczonych przez Tatarów domostw,
kościołów i warownych grodów.

Wielkie usługi przy odbudowie kraju oddawali
zakonnicy, którzy uczyli prowadzenia wzorowej
gospodarki rolnej.

Opowiedz mi podanie o soli. (—). Kogo spro­
wadziła św. Kinga do Polski? (Górników). Co oni

4

50

’ zrobili? (Ulepszyli wydobywanie soli w Wieliczce
i Bochni i rozwinęli przemysł górniczy w Olkuszu).
Co wydobywano w kopalniach Olkuskich? (Ołów
i srebro). Opowiedz mi podanie o tern, jak św. Kinga
chroniła dzieci i niewiasty przed Tatarami? (—).
Jak nazywano Kingę za życia? (Świętą). Za co?
(Za jej dobroć i czyny miłosierdzia). Wylicz czyny
św. Kingi. (Opiekowała się biedakami i sierotami
wojennemi, leczyła chorych i dopomagała mężowi
w odbudowie zniszczonego kraju przez Tatarów.

Opowiadanie uczniów.
Praca domowa: czytanka; „Bolesław Wstydliwy

i św. Kinga” lub „Najazd Tatarów”, układanie planu
lekcji o św. Kindze lub rysowanie planu dawnej wsi
polskiej i wsi odbudowanej na prawie niemieckiem.
(patrz B. Gebert i G. Gebertowa „Opowiadania
z dziejów ojczystych” część I).

LEKCJA. 14-ta (2 godziny)

Temat: Władysław Łokietek.
Cel materjalny: Poznanie niestrudzonych wysił­

ków Władysława Łokietka, uwieńczonych zjednocze­
niem Polski.

Cel formalny: Kształcenie pamięci i wyobraźni.
Cel wychowawczy: Kształcenie cierpliwości

i męstwa.
Dyspozycja: a) pierwsze walki z Czechami i tu­

łacze życie Władysława Łokietka; b) walki z Cze­

51

chami; c) koronacja; d) walki z Krzyżakami; e) praca
domowa.

Forma: Akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret Władysława Łokietka, widoki

Ojcowa i mapa Polski.

Przebieg lekcji.

Nauczyciel pokazuje widoczki Ojcowa i pyta
uczniów, co one przedstawiają? (Doliną Prądnika,
okolicę Ojcowa, Ojców). Kto nadał nazwę tej miej­
scowości? (—) Nauczyciel mówi uczniom: Kazimierz
Wielki na pamiątkę, że ojciec jego Władysław Ło­
kietek ukrywał się w tej miejscowości przed wro­
gami. Uczniowie wskazują Ojców na mapie i oglą­
dają portret Władysława Łokietka. Nauczyciel oma­
wia z uczniami, że człowiek, który tak wygląda, jest
stanowczy i dąży wytrwale do obranego celu.

Opowiadanie nauczyciela: Władysław Łokietek
obrał sobie za cel zjednoczenie ziem polskich w jedno
państwo. Widzicie więc, że cel obrał sobie wielki
i, aczkolwiek trudności były bardzo duże, wprost nie
do pokonania, Władysław Łokietek śmiało i z wielkim
męstwem pokonywał przeszkody. Przypomnijcie sobie,
że po śmierci Bolesława Krzywoustego państwo
polskie zostało podzielone na dzielnice, co stało się
przyczyną walk bratobójczych i osłabiało Polskę.
Skorzystali z tego Czesi i Niemcy, gospodarowali
w Polsce, niszczyli ją, a król czeski, Wacław, koro­
nował się na króla polskiego. Władysław Łokietek,

52

wnuk Konrada Mazowieckiego, rozpoczął walkę
z Wacławem, lecz uległ przemocy, gdyż rozporządzał
zbyt szczupłemi siłami.

Zmuszony był opuścić kraj. Udał się do Rzy­
mu i prosił Ojca św. o pomoc. Papież polecił
Wacławowi, by zaprzestał używać tytułu króla pol­
skiego, ale król czeski nie usłuchał papieża. Starał
się również Łokietek o pomoc na Węgrzech i wrócił
do Polski z garstką rycerzy. Podanie głosi, że czę­
sto ukrywał się Łokietek w grotach pod Krakowem,
pokazywał się ludziom tylko w przebraniu wieśnia-
czem. Lud krakowskiej ziemi strzegł kryjówek Wła­
dysława Łokietka i zawiadamiał go o wszystkiem,
co się działo w państwie.

Siły rycerzy Łokietka powoli, lecz stale wzra­
stały. Początkowo urządzano wyprawy podjazdowe.
Gdy oddziały wzrosły nieco na sile, Władysław Ło­
kietek rozpoczął walkę otwartą i opanował Kraków.
Wkrótce umarł król czeski, a Władysław wypędził
wojska czeskie i połączył Małopolską, Kujawy, zie­
mię Sieradzką i Łęczycką w jedno państwo.

Po złączeniu tych ziem Władysław Łokietek
postanowił koronować się, by zaznaczyć niezależ­
ność i jednolitość państwa. Koronacja odbyła się
w Krakowie w 1320 roku. Ustały od tej chwili
walki bratobójcze; Polska miała swego króla, który
rządził nią, dążył do całkowitego jej połączenia
i uniezależnienia od sąsiadów.

Co postanowił Władysław Łokietek? (Władysław
Łokietek postanowił zjednoczyć ziemie polskie

53

w jedno państwo). Jakie trudności miał do poko­
nania Łokietek? (Polska była osłabiona przez walki
bratobójcze, sąsiedzi napadali i z łatwością opano­
wywali ziemie polskie). Kto koronował się na króla
polskiego? (Na króla polskiego koronował się Wa­
cław II, król czeski). Kto rozpoczął walkę w obronie
Polski? (Walkę rozpoczął Władysław Łokietek). Jaki
był wynik tych walk? (Wacław pokonał Władysława
Łokietka i zmusił go do ukrywania się i tułaczki
po święcie) Gdzie przebywał Władysław Łokietek?
(Był w Rzymie i prosił o pomoc papieża, zwracał
się również o pomoc do Węgrów) potem co
uczynił Władysław Łokietek? (Wrócił do Polski
z garstką rycerzy).

ft co głosi podanie o Władysławie Łokietku?
(Ze ukrywał się §w grotach pod Krakowem, a lud
krakowski strzegł kryjówek i powiadamiał Łokietka
o wszystkiem, co się działo w państwie).

W jaki sposób walczył Łokietek z wrogami po
powrocie do kraju? (Prowadził walki podjazdowe),
ft kiedy rozpoczął walkę otwartą z Czechami? (Gdy
oddziały polskie wzrosły nieco na sile). Czem za­
kończyły się te walki? (zdobyciem Krakowa). Co się
stało wkrótce z Wacławem, królem czeskim? (Wacław
wkrótce zmarł). Co wtedy uczynił Władysław Łokie­
tek? (Wypędził resztę wojsk czeskich z Polski i po­
łączył Małopolską, Wielkopolską, Kujawy, ziemię
Sieradzką i Łęczycką w jedno państwo).

Co potem postanowił uczynić Łokietek? (Posta­
nowił koronować się). Gdzie i kiedy odbyła się jego
koronacja? (Koronacja odbyła się w Krakowie

54

w 1320 roku). W jakim celu koronował się Łokie­
tek? (By zaznaczyć niezależność i jednolitość pań­
stwa). Jakie były następstwa tej koronacji? (Ustały
walki bratobójcze, wszyscy słuchali jednego pana).
Do czego dążył Łokietek w dalszym ciągu? (Łokie­
tek dążył do całkowitego połączenia Polski.

Opowiadanie uczniów i układanie planu.
Opowiadanie nauczyciela.
Po koronacji przyszło do walk z Zakonem

Krzyżackim o Pomorze. (Przypomnienie uczniom
rolę Zakonu krzyżackiego).

Gdy Łokietek na początku swego panowania
był zajęty walką z Czechami, na Pomorzu wybuch!
bunt. Łokietek wezwał do pomocy Zakon krzyżacki.
Krzyżacy chętnie podjęli się walk ze zbuntowanem
Pomorzem, ponieważ zamierzali osiąść na Pomorzu
na stałe, a oprócz tego Łokietek obiecał im zwrócić
koszta wyprawy.

Do tego czasu podbili oni Prusaków, zamiesz­
kujących po prawej stronie Wisły, zaludnili ich kraj
niemcami, a obecnie dążyli do opanowania Pomo­
rza, położonego po lewej stronie Wisły. Pod mie­
czami Krzyżaków ginęli buntownicy i wierni oby­
watele Polski, co świadczyło o tern, że Zakon po­
stępował po zdradziecku. W samym Gdańsku zgi­
nęło 10 tysięcy Polaków. Gdańsk spalili i odbudowali
na innem miejscu, osadzając odbudowane miasto
kolonistami niemieckimi. W podobny sposób krzy­
żacy opanowali inne miasta pomorskie.

55

Na oddanie Pomorza i odcięcie Polsce dostępu
do morza Łokietek nie mógł się zgodzić, lecz był
za słaby do walki z Krzyżakami i próbował odebrać
im Pomorze przez sąd papieski. Krzyżacy nie chcieli
poddać się wyrokowi i porozumieli się z Janem —
królem czeskim, by wspólnie działać przeciw Polsce.
Jan zabrał dużą część Śląska, a Krzyżacy wyruszyli
przeciw Łokietkowi od północy, niszcząc wsie i mia­
sta, rabując kościoły i mordując ludność.

Łokietek zawarł przymierze z Gedyminem, księ­
ciem litewskim i z Karolem, królem węgierskim.
Do walnej bitwy przyszło pod Płowcami na Kuja­
wach w roku 1331. Po kiikugodzinej walce, Krzyżacy
zostali rozbici.

Wojna wprawdzie nie została z nimi skończona,
lecz zwycięstwo pod Płowcami nad potęgą krzyżacką
podniosło ducha w narodzie. Łokietek prowadził
dalsze przygotowania do nowej walki z krzyżakami,
lecz w krotce zachorował i zmarł ten wielki bojow­
nik o niepodległość Polski.

Z kim wojował Władysław Łokietek po koronacji?
(Z Zakonem krzyżackim). Kto ich sprowadził do
Polski i poco? (Konrad Mazowiecki, by ochraniali
granice Polski od Prusaków i nawracali ich na wiarę
chrześcijańską). Co polecił Łokietek Krzyżakom?
(Łokietek polecił Krzyżakom uśmierzyć bund na
Pomorzu). Jak wykonali to zadanie Krzyżacy? Mor­
dowali buntowników i wiernych obywateli Polski).
O czem to świadczyło? (Ze Krzyżacy dążyli do opa­
nowania Pomorza dla siebie na stałe). Gdzie zginęło

56

dużo Polaków? (W gdańsku wymordowano 10 tysięcy
Polaków). Na co nie mógł zgodzić się Łokietek?
(Na oddanie Krzyżakom Pomorza i odcięcie Polsce
dostępu do morza). Co uczynił Łokietek? (Próbował
odebrać im Pomorze przez sąd papieski). Co zrobili
Krzyżacy? (Nie usłuchali papieża i namówili króla
czeskiego Jana do walki z Polską). Co zrobił król
czeski? (Zabrał dużą część Śląska). H Krzyżacy?
(R Krzyżacy wyruszyli przeciw Łokietkowi od pół­
nocy). Z kim zawarł przymierze Łokietek? (Łokie­
tek zawarł przymierze z księciem litewskim, Gedy-
minem i królem węgierskim, Karolem). Gdzie przyszło
do bitwy. (Do bitwy przyszło pod Płowcami na
Kujawach). Kiedy? (W roku 1331). Jaki był przebieg
tej bitwy? (Krzyżacy zostali rozbici). Czy wojna
z Krzyżakami skończyła się po bitwie pod Płowcami?
(Niej. Jakie znaczenie miała ta bitwa dla Polski?
(Podniosła ducha w narodzie). Czem się zajął Ło­
kietek po bitwie pod Płowcami? (Przygotowaniem
do- nowej wojny). W jakim celu? (By uwolnić
Polskę od Krzyżaków). Co się stało z Łokietkiem
w tym czasie? (Zachorował i zmarł). Co jest naj­
większą zasługą Łokietka? (że wytrwale walczył
z wrogami Polski, doprowadził do jej zjednocze­
nia, koronował się i uwolnił Polskę od walk brato­
bójczych).

Opowiadanie uczniów i układanie planu.
Praca domowa: czytanka „Władysław Łokie­

tek", „Bitwa pod Płowcami” i rysowanie widoków
Ojcowa.

57

LEKCJA 15-ta (1 godzina)

Temat: Święto Niepodległości И | XI.
Cel materjalny. Poznanie wyników walk o nie­

podległość Polski.
Cel formalny: Kształcenie myślenia.
Cel wychowawczy: Kształcenie uczuć patrjo-

tyzmu i wiary w siłę narodu.
Dyspozycja: a) pogadanka wstępna o święcie

wogóle; b) Upadek Polski; c) wałki o niepodległość;
d) wojna światowa i legjony; e) rozbrojenie oku­
pantów; f) odrodzenie Polski; g) praca domowa.

Forma: Akroamatyczna lub erotematyczna.
Metoda: Chronologiczna i monograficzna.
Pomoce: obraz J. Matejki: Racławice i obrazy

Grottgera najlepiej ilustrujące męczarnie, jakie
Polska przechodziła pod zaborami.

Przebieg lekcji

Przebieg lekcji zależy od formy obranej przez
nauczyciela. Proponowany przeze mnie plan może
być zastosowany do obu form. Obrazami posługu­
jemy się przy zastosowaniu dowolnej formy. Przy
wyborze formy kierujemy się poziomem klasy.
Jeżeli poziom klasy jest wysoki, najlepiej stosować
formę erotematyczną, gdyż na wszystkie pytania
otrzymamy dobrą odpowiedź i uczniowie(ce) wynio­
są z lekcji odpowiedni nastrój i silne wrażenie.
W przeciwnym razie zastosujemy formę akroama-

58

tyczną, by pogłębić wiedzę uczniów(ic) i wywołać
nastrój świąteczny. Święto 11 | XI obchodzimy zwy­
kle uroczyście.

Program uroczystości obejmuje przemówienie
(najlepiej uczniów), deklamacje i część koncertową.
Należy więc lekcję o Święcie Niepodległości prze­
prowadzić po odbytej uroczystości i nawiązać ją do
tej części programu, która wywarła na uczniach(cach)
najsilniejsze wrażenie.

Praca domowa: opiszcie przebieg uroczystości
11 I XI w naszej szkole.

LEKCJA 16-ta (3 godziny).

Temat: Kazimierz Wielki.
Cel materjalny: Poznanie gospodarczej prawo-

dawczości i oświatowej działalności Kazimierza Wiel­
kiego.

Cei formalny: Kształcenie pamięci i wyobraźni.
Cel wychowawczy: Kształcenie poczucia spra­

wiedliwości i umiłowania pracy.
Dyspozycja: a) stan Polski po śmierci Łokietka;

b) pierwsze czyny Kazimierza Wielkiego; c) podnie­
sienie gospodarcze kraju; d) obrona chłopów; e) sądy;
f) prawodawstwo; g) uniwersytet; h) praca domowa.

Forma: Akroamatyczna.
Metoda: Biograficzna i monograficzna.
Pomoce: portret Kazimierza Wielkiego, obraz

starego miasta, obraz Kazimierza nad Wisłą i mapa
Polski.

59

Przebieg lekcji.
CJc2niowie(ce) oglądają portret Kazimierza Wiel­

kiego, wypowiadają swoje spostrzeżenia i odpowia­
dają na pytania. Czyjto portret? (Króla). Po czem
poznaliście, że króla? (Bo ma koronę na głowie).
Л co trzyma w ręku? (Berło). Przeczytajcie imię tego
króla (Kazimierz Wielki). Czyim synem był Kazi­
mierz Wielki? (Władysława Łokietka). Wskaźcie na
mapie ziemie, połączone w jedno państwo przez
Władysława Łokietka.

Opowiadanie nauczyciela:
Kazimierza czekała wielka praca. Wprawdzie

ojciec jego, Władysław Łokietek, dokonał wieko­
pomnego dzieła: zjednoczył dzielnice Polski w jedno
państwo, pokonał wrogów, zmusił ich do liczenia się
z Polską i dowiódł, źe Polska może obronić się
i utrzymać swą niezależność, byleby panowała w na­
rodzie jedność i zgoda, lecz odrodzona ojczyzna
znajdowała się w bardzo ciężkiem położeniu: skarb
państwa był pusty, kraj wyniszczony walkami, han­
del utrudniony z powodu zajęcia przez Krzyżaków
ujścia Wisły, Śląsk uznawał czeskie zwierzchnictwo
i Grody Czerwieńskie były oderwane od Polski.

Pragnął Kazimierz wypełnić wolę ojca i połą­
czyć z macierzą ziemie, pozostające pod obcemi
panowaniami, lecz rozumiał jednocześnie, źe kraj
musi odpocząć po walkach, wzbogacić się i zgro­
madzić siły.

Postanowił więc Kazimierz unikać walk i za­
wrzeć przymierza z sąsiadami. Najpierw zawarł przy­

60

mierze z Czechami. Jan czeski zrzekł się tytułu
króla polskiego, lecz zatrzymał ziemie śląskie i otrzy­
mał jeszcze pewną sumę pieniędzy.

Następne przymierze zawarł z Krzyżakami.
Krzyżacy oddali Kujawy, zobowiązali się do płacenia
daniny i dostarczania pomocy na wypadek wojny,
a wzamian otrzymali Pomorze.

Zawarte przymierza były bardzo ciężkie i bo­
lesne. Poniesione straty udało się Kazimierzowi
wyrównać na wschodzie przez przyłączenie Grodów
Czerwieńskich w roku 1340. O grody te przyszło
do walki z Tatarami i Litwinami, których Kazimierz
pokonali Ruś Czerwoną do Polski przyłączył. Ziemie
wschodnie były bardzo wyniszczone, to też Kazi­
mierz niezwłocznie zajął się odbudowaniem grodów
warownych, zakładał miasta i sprowadzał doń kupców
i rzemieślników oraz opiekował się rolnictwem.
Kazimierz Wielki często przyjeżdżał na Ruś Czer­
woną, osobiście badał potrzeby ludności, wspólnie
z nią pracował nad podniesieniem dobrobytu kraju
i własnym kosztem wzniósł wiele grodów.

Wkrótce Ruś Czerwona została odbudowana
i stała się zamożną. Nic więc dziwnego, źe ludność
pokochała Kazimierza za jego wysiłek i starania.

Co czekało Kazimierza? (Kazimierza czekała
wielka praca). Czego dokonał ojciec Kazimierza,
Łokietek? (Łokietek zjednoczył ziemie polskie w je­
dno państwo, pokonał wrogów, zmusił ich do licze­
nia się z Polską i dowiódł, źe Polska może utrzy­
mać swą niezależność). Co więc pozostało do

61

zrobienia Kazimierzowi?) Odbudowanie grodów wa­
rownych, podniesienie handlu i rolnictwa, wynisz­
czonego walkami i napełnienie skarbu państwa).
Co polecił wykonać Kazimierzowi ojciec przed
śmiercią? (Połączyć resztę ziem polskich z państwem).
Czy Kazimierz wykonał polecenie ojca? (Częściowo
wykonał). f\ dlaczego nie wykonał polecenia ojca
całkowicie? (Bo musiał zająć się zgromadzeniem
sił, dać odpoczynek krajowi i dążyć do podniesienia
zamożności obywateli państwa). Co postanowił czy­
nić Kazimierz? (Kazimierz postanowił unikać walk
i zawrzeć przymierza z wrogami). Z kim zawarł
przymierza? (Przymierza zawarł z Czechami i Za­
konem krzyżackim). Na jakich warunkach zawarł
przymierze z Czechami? (Jan czeski zrzekł się ty­
tułu króla polskiego, pozostawił w swem posiadaniu
ziemie śląskie, Kazimierz zobowiązał się do płace­
nia daniny). M z Zakonem krzyżackim? (Zakon
krzyżacki oddał Kujawy, zobowiązał się do płacenia
daniny, dostarczania Polsce pomocy na wypadek
wojny, a wzamian otrzymał Pomorze). Co możecie
powiedzieć o tych przymierzach? (Że były dla Polski
ciężkie i bolesne). Dlaczego? (Bo Polska musiała
się zrzec własnych ziem). Których? (Śląska i Po­
morza). Pokaż je na mapie. (—). Jakie ziemie
Kazimierz przyłączył do Polski? (Grody Czerwieńskie,
Ruś Czerwoną). Wskaź je na mapie. (—). W ja­
kim stanie znajdowała się wówczas Ruś Czerwona?
(Była bardzo wyniszczona). Dlaczego? (Tam odby­
wały się ciągłe walki z Tatarami). Z kim stoczył
walkę o tę ziemię Kazimierz? (Z Litwinami i Tata­

62

rami). Z jakim wynikiem? (Pokonał ich). Czem się
zajął Kazimierz po przyłączeniu Rusi do Polski?
(Zakładał miasta, sprowadził kupców i rzemieślników,
popierał rolnictwo, badał i zaspakajał potrzeby lud­
ności i własnym kosztem odbudowywał grody
warowne). Do czego dążył w ten sposób Kazimierz?
(Do odbudowy Rusi Czerwonej i podniesienia do­
brobytu jej mieszkańców). Jak ludność tamtejsza
przyjęła działalność Kazimierza? (Pokochała, przy­
jęła serdecznie i t. p.), Dlaczego? (Bo Ruś Czer­
wona została wkrótce odbudowana i stała się za­
możną).

Opowiadanie uczniów i układanie planu.
Dalszy ciąg opowiadania nauczyciela:
Kazimierz zastał Polskę drewnianą, a zostawił

murowaną. (Pokazujemy dwa obrazy: stare miasto
drewniane i murowane, np. Krakowa. Uczniowie
wypowiadają swoje zdanie o tern, które z tych miast
jest lepiej zbudowane i dlaczego). Kazimierz nie
ograniczył się do odbudowy Rusi Czerwonej, a pro­
wadził odbudowę całego kraju zniszczonego przez
długoletnie wojny i to głównie w latach nieurodzaju,
żeby ubogiej ludności dostarczyć zarobku.

Za panowania Kazimierza po lasach i wyrębach
stanęło prawie drugie tyle wsi i miast, ile ich przed­
tem było w polskiej ziem/. Stare miasta i grody
odbudował, rozszerzył i umocnił. Zamki i miasta
otaczał murami i głębokiemi fosami, by łatwiej było
walczyć z nieprzyjacielem. Dużo grodów obronnych
wznosił Kazimierz na Rusi, na granicy śląskiej i krzy-

63

żackiej, jako najwięcej zagrożonych przez potężnych
wrogów. Zakładał nowe drogi, które ułatwiały kup­
com prowadzenie ożywionego handlu. Gościńce zo­
stały oczyszczone od rabusiów. Wywożono z Polski
ołów, skóry, futra, sól i drzewo, a sprowadzano z za­
granicy wina, miedź, sukna, wonne olejki i korzenie.
(Pokazać Sukiennice i omówić ich znaczenie — po­
równać z dzisiejszemi halami targowemi). Bardzo
gorliwie Kazimierz opiekował się ludnością wiejską
i rolnictwem. Kolonizował słabo zaludnione obszary.
Do nowozałoźonych wsi sprowadzał rzemieślników,
budował młyny.

W wielkich śpichrzach gromadził żboże, aby
móc w latach nieurodzaju zaopatrywać ludność
w żywność z nagromadzonych zapasów.

Gorliwa opieka, roztoczona nad wszystkiemi
stanami i rozumna gospodarka Kazimierza przyczyni­
ła się do wzrostu zamożności w Polsce (Opowiedzieć,
o przyjmowaniu zagranicznych gości na dworze kró­
lewskim i uczcie u Wierzynka).

Jaką Polskę zastał Kazimierz, a jaką zostawił?
(Kazimierz zastał Polskę drewnianą, a zostawił mu­
rowaną. (Dlaczego Kazimierz zajął się odbudową
Polski? (Polska była zniszczona przez długoletnie
walki). W jakim czasie Kazimierz prowadził odbu­
dowę Polski? (Głównie w latach nieurodzaju). Dla­
czego? (By ubogiej ludności dostarczyć zarobku).
Jak dużo wybudowano za Kazimierza nowych wsi
i miast? (Prawie drugie tyle, ile ich przedtem było
w polskiej ziemi). Co uczynił Kazimierz ze staremi

64

miastami? (Odbudował, rozszerzył i umocnił). W jaki
sposób umacniał zamki i miasta? (Otaczał murami
i głębokiemi fosami). Dlaczego? By łatwiej było
walczyć z nieprzyjacielem). Gdzie Kazimierz wzniósł
najwięcej warownych grodów i dlaczego? (Dużo wa­
rownych grodów wzniósł Kazimierz na Rusi, na gra­
nicy śląskiej i krzyżackiej, jako najwięcej zagrożo­
nych przez potężnych wrogów).

Co zrobił Kazimierz dobrego dla kupców?
(Oczyścił gościńce od rabusiów i zakładał, drogi).
Do czego się przyczyniła budowa nowych dróg
i oczyszczenie gościńców od rabusiów? (Do ożywie­
nia handlu). Co wywożono z Polski? (Z Polski wy­
wożono drzewo, ołów, skóry, futra i sól). R co przy­
wożono do Polski? (Wina, miedź, sukna, wonne
olejki i korzenie). Co mieściło się w Sukiennicach?
(Sklepy z suknem). Kim Kazimierz opiekował się
gorliwie? (Kazimierz opiekował się gorliwie ludnoś­
cią wiejską i rolnictwem). W jaki sposób? (Koloni­
zował niezaludnione obszary, sprowadzał rzemieślni­
ków, budował młyny). Co gromadził w śpichlerzach
i po co? (W śpichlerzach gromadził zboże, aby móc
w latach nieurodzaju zaopatrywać mieszkańców
w żywność z nagromadzonych zapasów).

Do czego przyczyniła się rozumna gospodarka
i gorliwa opieka Kazimierza nad wszystkiemi stanami?
Przyczyniła się do wzrostu zamożności w Polsce).
O czem świadczy uczta u Wierzynka? (O boga­
ctwie obywateli).

Opowiadanie uczniów i układanie planu.

65

Dalszy ciąg opowiadania nauczyciela:
Kazimierz Wielki dbał o bogactwo Polski i jej

obywateli, lecz troszczył się również o to, by w Polsce
nie wyrządzano nikomu krzywdy, by najbiedniejszego
sądzono sprawiedliwie. W przebraniu przebywał
wśród ludu i wypytywał się, czy jego urzędnicy

.postępują sprawiedliwie i surowo ich karał za nadu­
życia. Bardzo często sam zjeżdżał w różne strony
Polski na sądy i wymierzał sprawiedliwość.

Razu jednego pokrzywdzeni chłopi przez moż­
nych panów wnieśli skargę do króla o pobicie za
to, że ośmielili się ich prosić, by nie deptali w cza­
sie polowania obsianych pól. Król skazał winowajców
na chłostę. Nic więc dziwnego, że lud pokochał
Kazimierza, nazwał go „królem chłopków”, a możni
przestali krzywdzić biedniejszych i słabszych. Wieść
o sprawiedliwości i rozumie Kazimierza rozeszła się
szeroko po Europie. Liczono się więc z nim i obie­
rano na sędziego królów. W Polsce nie było prawa
pisanego. Kazimierz, chcąc więc zapobiec naduży­
ciom na przyszłość, polecił spisać prawa obowiązu­
jące w Polsce zwyczajowo, usunąć szkodliwe, wpro­
wadzić potrzebne zmiany i ogłosić zatwierdzone
przez siebie ustawy. Zbiór praw ogłoszono w Wiślicy
i dlatego nazwany został statutami wiślickiemi.

Oprócz tego pozwolił Żydom, prześladowanym
wówczas w Europie, osiedlać się w Polsce, a że
trudnili się oni głównie lichwą (pożyczaniem pienię­
dzy na wysoki procent), Kazimierz umieścił w statu­
tach wiślickich przepisy, ochraniające dłużnika przed

5

66

wyzyskiem wierzyciela. Mądrość Kazimierza przy­
czyniła się więc w Polsce do zapanowania prawa
obok dobrobytu.

Objaśnić wyrazy: wyzysk, dłużnik, wierzyciel,
lichwa, zbiór praw, statuty, prawo zwyczajowe, pra­
wo pisane, możnych, stany, nadużycie i troszczył się.

O co dbał Kazimierz? (O dobrobyt). O co ©bok
dobrobytu troszczył się? (O to aby nikomu nie wy­
rządzano krzywdy i sądzono sprawiedliwie). W jaki
sposób badał Kazimierz, czy urzędnicy nie popełniają
nadużyć? (Przebywał wśród ludu w przebraniu
i wypytywał się, jak postępują z ludźmi urzędnicy).
Jak uczył Kazimierz wymierzania sprawiedliwości.
(Zjeżdżał w różne strony Polski na sądy i wymierzał
sprawiedliwość). Jak ukarał Kazimierz dwu możnych
panów za pobicie chłopów? (Skazał ich na chłostę).
Jak podziałał ten wyrok na obywateli? (Lud poko­
chał Kazimierza, a możni przestali krzywdzić bie­
dniejszych). Jaka wieść rozeszła się po Europie?
(Po Europie rozeszła się wieść o sprawiedliwości
Kazimierza). Co z tego wypłynęło? (Liczono się
z Kazimierzem i obierano go na sędziego królów).
Jaka korzyść płynęła z tego dla Polski? (Powaga
Polski rosła wśród obcych). Jakie prawo było
w Polsce? (W Polsce było prawo zwyczajowe).
Co polecił zrobić Kazimierz? (Spisać prawa i poprawić
je). Gdzie ogłoszono prawo pisane? (W Wiślicy).
Jak je nazwano? (Statutami wiślickiemi). Na co
pozwolił Kazimierz Żydom? (Pozwolił Żydom osie­
dlić się w Polsce). Dlaczego Żydzi przybywali do

67

Polski? (Byli prześladowani w Europie). Czem
trudnili się Żydzi? (Trudnili się lichwą). Jaki przepis
polecił Kazimierz dołączyć do ogłoszonego prawa?
(Przepis ochraniający dłużnika przed wyzyskiem
wierzyciela). Do czego przyczyniła się mądrość
Kazimierza? (Mądrość Kazimierza przyczyniła się do
zapanowania prawa w Polsce).

Opowiadanie uczniów i układanie planu.
Dalszy ciąg opowiadania nauczyciela:
Wiecie już, że Kazimierz troszczył się o dobro­

byt, lad i porządek w kraju, źe wznosił,obronne
grody, wydał prawo pisane, popierał handel, rze­
miosła i rolnictwo, a teraz opowiem wam o tern, jak
bardzo dbał o rozwój nauki w Polsce.

Przy kościołach i klasztorach zakładał szkoły,
zaopatrywał je w książki i sprowadzał do kraju du­
chownych z wyższem wykształceniem. Rozumiał bo­
wiem, źe bez wykształconych ludzi trudno jest do­
brze rządzić państwem.

Przy układaniu zbioru praw i w czasie proce­
sów z Krzyżakami Kazimierz zauważył brak dobrych
prawników. Szkół wyższych w Polsce nie było i mło­
dzi ludzie musieli jeździć zagranicę po naukę, co
utrudniało wielu zdolnym i chętnym zdobycie wyż­
szego wykształcenia. Postanowił więc Kazimierz
założyć wyższą szkołę (uniwersytet) w Polsce. Na
założenie uniwersytetu (akademji) musiał udzielić
zezwolenia papież. Kazimierz wysłał do papieża po­
selstwo z prośbą, by pozwolił założyć uniwersytet
w Krakowie. Papież zgodził się na założenie uni­

68

wersytetu w Krakowie, narazie jednak bez wydziału
teologicznego (objaśnić co to są wydziały) Kazi­
mierz, otrzymawszy pozwolenie papieża, przystąpił
do założenia uniwersytetu w roku 1364. Najlepiej
wyposażył wydział prawniczy, gdyż chciał przede-
wszystkiem mieć dobrych prawników.

Założenie wyższej szkoły w Krakowie obok
innych wysiłków Kazimierza postawiło Polskę w rzę­
dzie państw dobrze zorganizowanych i należycie
rządzonych. Za prace swe Kazimierz zdobył sobie
przydomek Wielkiego. Kazimierz Wielki nie miał
syna, więc za zgodą panów przekazał tron po sobie
siostrzeńcowi, Ludwikowi Węgierskiemu, który zobo­
wiązał się odzyskać resztę ziem polskich, a prze-
dewszystkiem Pomorze.

Kazimierz Wielki zmarł w roku 1370 i został
pochowany na Wawelu. W kilka dni po zgonie
Kazimierza przybył do Polski Ludwik, koronował się
na króla i wziął udział w uroczystościach pogrzebo­
wych. Lud serdecznie opłakiwał swego ukochanego
króla, ostatniego z rodu Piastów.

Wylicz dzieła Kazimierza Wielkiego. (Wznosił
obionne grody, popierał handel, rzemiosła, rolnictwo,
zaprowadził w kraju ład i porządek, wydał prawo
pisane, przyłączył do Polski Grody Czerwieńskie
i wytępił rabusiów, grasujących po drogach). O co
jeszcze dbał król Kazimierz? (O rozwój nauki
w Polsce). Co świadczy o tern? (Zakładał przy
klasztorach i kościołach szkoły, zaopatrywał
je w książki i sprowadzał do kraju duchownych

69

z wyższem wykształceniem). Co zauważył Kazimierz
przy układaniu zbioru praw? (Zauważył brak do­
brych prawników). H dlaczego nie było w Polsce
dobrych prawników? (W Polsce nie było wyższych
szkół i młodzi ludzie musieli wyjeżdżać po naukę
zagranicę, co utrudniało wielu zdolnym i chętnym
zdobycie wyższego wykształcenia). Co postanowił
zrobić Kazimierz? (Postanowił założyć uniwersytet
w Krakowie) Kto udzielał zezwolenia na zakładanie
wyższych szkół? (Papież). Co więc uczynił Kazi­
mierz? (Wysłał do papieża poselstwo z prośbą, by
pozwolił założyć uniwersytet w Krakowie). Co uczy­
nił papież? (Papież zgodził się na założenie uni­
wersytetu, lecz bez wydziału teologicznego). Co zro­
bił Kazimierz po otrzymaniu pozwolenia? (Przystąpił
do założenia uniwersytetu w Krakowie w roku 1364).
Jaki wydział najlepiej wyposażył? (Najlepiej wypo­
sażył wydział prawniczy). Dlaczego? (Chciał mieć
przedewszystkiem dobrych prawników). Co powiesz
teraz o Polsce po wykonaniu przez Kazimierza tylu
prac? (Polska została postawiona w rzędzie państw
dobrze zorganizowanych i należycie rządzonych).
Jaki przydomek nadano Kazimierzowi za jego prace?
(Kazimierzowi nadano przydomek Wielkiego). Komu
Kazimierz Wielki przekazał tron po sobie? (Kazi­
mierz Wielki przekazał tron po sobie siostrzeńcowi,
Ludwikowi Węgierskiemu). Do czego zobowiązał się
Ludwik Węgierski? (Ludwik Węgierski zobowiązał
się do odzyskania reszty ziem polskich, a przede­
wszystkiem Pomorza). Kiedy zmarł Kazimierz Wielki?
Kazimierz Wielki zmarł w roku 1370). Gdzie został

70

pochowany? (Został pochowany na Wawelu). Kie­
dy przybył do Polski Ludwik Węgierski? (Ludwik
węgierski przybył do Polski w kilka dni po śmierci
Kazimierza Wielkiego). 1 co zrobił? (Koronował się
i wziął udział w uroczystościach pogrzebowych).
Jak przyjął lud wiadomość o śmierci swego uko­
chanego króla? (Lud opłakiwał serdecznie ukocha­
nego króla).

Opowiadanie uczniów i układanie planu:
Praca domowa: czytanka o Kazimierzu Wielkim

i rysowanie mapy Polski w granicach, jakie obejmo­
wały ją w chwili śmierci Kazimierza Wielkiego.

LEKCJ/A 17-ta (1 godzina)

Temat: Powstanie Listopadowe.
Cel materjalny: Pogłębienie wiadomości uczniów.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie bohaterstwa

i uczuć patrjotycznych.
Dyspozycja: a) krótka pogadanka o podchorą­

żym i szkole podchorążych; b) Piotr Wysocki;
c) 29 listopada 1830 r.; d) przyłączenie się wojska
polskiego do powstania; e) krótkie opowiadanie na­
uczyciela z przebiegu Powstania Listopadowego
w Królestwie i na Litwie; f) praca domowa.

Forma: Erotematyczna i akroamatyczna.
Metoda: Monograficzna.
Pomoce: „Olszynka Grochowska” obraz Woj­

ciecha Kossaka.

71

Przebieg lekcji.

Materjał, objęty punktami a, b, c i d wyczer­
pujemy w formie erotematycznej, a objęty punktem
e) nauczyciel podaje w formie krótkiego opowiada­
nia, pokazawszy uprzednio „Olszynkę Grochowską”.

Praca domowa: Ułożenie planu Powstania Li­
stopadowego.

LEKCJA 18-ta (1 godzina)
Temat: Jadwiga.
Cel materjalny: Poznanie wielkich cnót królo­

wej Jadwigi.
Cel formalny: Kształcenie pamięci i wyobraźni.
Cel wychowawczy: Kształcenie uczucia miłości

bliźniego i poczucia obowiązku.
Dyspozycja: a) dzieciństwo Jadwigi; b) przyby­

cie Jadwigi do Polski i jej koronacja; c) małżeństwo
Jadwigi i Jagiełły; d) chrzest Litwy; e) Jadwiga we
Lwowie; f) wrażliwość Jadwigi na niedolę ludzką
i jej wielka ofiarność; g) śmierć Jadwigi; h) praca
domowa.

Forma: Akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret królowej Jadwigi i mapa Polski.

Przebieg lekcji.

Uczniowie(ce) oglądają portret Jadwigi i do­
wiadują się, że była córką Ludwika węgierskiego.
Dzieciństwo swoje spędziła na dworze Węgierskim,
opływającym w wielkie bogactwa, a miała przybyć

72

na skromniejszy dwór krakowski, po śmierci bowiem
ojca została przeznaczona na królową Polski. Matka
Jadwigi, królowa Elżbieta, zwlekała z wysłaniem jej
do Krakowa, gdyż nie chciała pozbawiać młodziutkiej
księżniczki tej świetności i wspaniałości, jaką była
otoczona na dworze węgierskim. Musiała jednak
Elżbieta ustąpić, gdyż Polacy nie chcieli przedłużać
bezkrólewia i domagali się wysłania do Polski mło­
dej królowej. Przybyła więc Jadwiga do Krakowa,
ujęła sobie wszystkich swą urodą i została niezwłocz­
nie koronowana. Po koronacji panowie polscy, do­
radcy Jadwigi, przedstawili jej prośbę litewskiego
księcia Jagiełły i namawiali, by została jego żoną.
Jadwiga odpowiedziała odmownie, gdyż była zarę­
czona z austrjackim księciem Wilhelmem i nie chcia­
ła słyszeć o małżeństwie z Jagiełłą, księciem pogań­
skim. Jagiełło zobowiązywał się przez swych posłów
do przyjęcia chrześcijaństwa z całym swym narodem
i połączenia Litwy z Polską co miało duże znaczenie
dla obu narodów, gdyż jednoczyło je przeciwko
wspólnemu wrogowi — Krzyżakom. Panowie polscy
zdawali sobie z tego sprawę i usilnie starali się
nakłonić Jadwigę do zgody na ślub z Jagiełłą. Ja­
dwiga spędzała długie godziny na modlitwie i roz­
ważała, co ma uczynić. Wreszcie postanowiła po­
święcić się dla dobra Litwy i Polski i oddać rękę
Jagielle. Wkrótce Jagiełło przybył z braćmi w oto­
czeniu licznego dworu do Krakowa i przyjął chrzest,
na którym otrzymał imię Władysława. Po chrzcie
zaślubił Jadwigę i koronował się w katedrze kra­
kowskiej na króla polskiego. Niebawem odbył się

73

chrzest Litwy. Dzięki Jagielle Polska pozyskała dla
wiary i oświaty lud, który dotąd był zrażony do
chrześcijaństwa gwałtami Krzyżaków.

Czyją córką była Jadwiga? (Jadwiga była
córką Ludwika Węgierskiego). Gdzie spędziła dzie­
ciństwo Jadwiga? (Jadwiga spędziła dzieciństwo na
dworze węgierskim, opływającym w wielkie bogactwa).
Dokąd miała przybyć? (Miała przybyć na dwór
krakowski). Po co? (By zostać królową Polski).
Kto opóźnił jej przybycie i dlaczego? (Przybycie
Jadwigi opóźniła jej matka, królowa Elżbieta, gdyż
nie chciała pozbawiać młodziutkiej księżniczki te
świetności i wspaniałości, jaką była otoczona na
dworze węgierskim). Czego nie chcieli przedłużać
Polacy? (Polacy nie chcieli przedłużać bezkrólewia).
I czego się domagali? (Domagali się przyjazdu mło­
dej królowej do Polski), Co więc zrobiła Jadwiga?
(Przybyła do Krakowa i została niezwłocznie koro­
nowana). O co prosili Jadwigę doradcy? (Doradcy
prosili Jadwigę, by zaślubiła Jagiełłę, księcia li­
tewskiego). Jak odpowiedziała Jadwiga i dlaczego?
(Jadwiga odpowiedziała odmownie, gdyż była zarę­
czona z austrjackim księciem Wilhelmem i nie
chciała słyszeć o małżeństwie z księciem pogańskim).
Do czego zobowiązywał się przez swych posłów
Jagiełło? (Jagiełło zobowiązywał się przez swych
posłów do przyjęcia chrześcijaństwa z całym swym
narodem i połączenia Litwy z Polską). Jakie miało
znaczenie dla obu narodów to połączenie? (Jedno­
czyło je przeciwko Krzyżakom). Kto zdawał sobie
sprawę z tego i co czynił? (Panowie polscy zdawali

74

sobie sprawę z tego i nakłaniali Jadwigę do zgody
na ślub z Jagiełłą). Jak odniosła się Jadwiga do
dalszych próśb swych doradców? (Spędzała czas
na modlitwie i rozważała, co ma uczynić). Co posta­
nowiła po namyśle? (Postanowiła poświęcić się dla
dobra Litwy i Polski). Kto przybył wkrótce do Kra­
kowa? (Do Krakowa przybył wkrótce Jagiełło
z braćmi w otoczeniu licznego dworu). Co zrobił
Jagjełło po przybyciu do Krakowa? (Przyjął chrzest,
zaślubił Jadwigę i koronował się na króla polskiego).
Co odbyło się niebawem? (Odbył się chrzest Litwy).
Co się więc stało dzięki Jadwidze i Jagielle? (Dzię­
ki Jadwidze i Jagielle Polska pozyskała dla wiary
chrześcijańskiej i oświaty lud, który dotąd był zra­
żony do chrześcijaństwa gwałtami Krzyżaków).

Opowiadanie uczniów i układanie planu.
Dalszy ciąg opowiadania nauczyciela(ki): Ruś

Czerwona w czasie bezkrólewia zerwała z Polską
i uległa Węgrom. Gdy Jagiełło jeszcze był zajęty
nawracaniem Litwy, Jadwiga udała się do Lwowa.
Z radością witano ją na ziemiach ruskich, ponieważ
królowa potwierdzała przywileje, nadane Rusi przez
Kazimierza Wielkiego. Wkrótce przybył na Ruś
Władysław i na prośby Lwowian piśmiennie przy-
rzekł im, źe ziemi ruskiej nigdy i nikomu nie ustą­
pi i od Polski jej nie odłączy. Jadwiga od chwili
poślubienia Jagiełły poświęciła swe życie dla dobra
Polski. Była prawdziwą opiekunką sierot, ubogich
i uciśnionych. Pewnego razu w czasie podróży dworu
królewskiego po Wielkopolsce dworzanie zabrali wie­

75

śniakom bydło. Gdy się o tern dowiedziała Jadwiga,
prosiła Jagiełłę, by kazał zwrócić chłopom mienie
i wynagrodzić straty. Król niezwłocznie polecił speł­
nić życzenie królowej i zapytał, czy jest zadowolona
z wyroku. Jadwiga odpowiedziała: „zwróciłeś im
dobytek, ale kto im łzy powróci?”. Innym razem
w Krakowie królowa zauważyła między pracującymi
robotnikami przy budowie świątyni bardzo przygnę­
bionego. Zapytała o przyczynę smutku i dowiedziała
się, że robotnik ten, mimo ciężkiej pracy, źyje
w nędzy, ma w domu chorą żonę i drobne dzieci.
Królowa, nie mając z sobą pieniędzy postawiła na
kamieniu stopę, odjęła od bucika złotą sprzączkę
i oddała ją robotnikowi, by sprzedał i pieniądze
użył na potrzeby swej rodziny Za przykładem kró­
lowej dworzanie wręczyli biedakowi datki, a królowa
prźyrzekła, że odwiedzi chorą żonę i zajmie się
dziećmi. Po chwili robotnik zauważył na wilgotnym
kamieniu ślad stopy królowej. Wykuł w kamieniu
ten ślad i wmurował go w świątynię.

Jadwiga przed śmiercią wszystkie swe klejnoty
ofiarowała na odnowienie ftkademji Krakowskiej.
Gdy królowa Jadwiga zachorowała, w całej Polsce
odprawiano modły na jej intencję, a gdy w roku
1399 umarła, rozległ się płacz i ogólna rozpacz nie
miała granic.

Co się stało z Rusią Czerwoną w czasie bez­
królewia w Polsce? (Ruś Czerwona w czasie bez­
królewia zerwała z Polską i uległa Węgrom).

Opowiedz mi jak królowa Jadwiga przyłączyła
z powrotem Ruś Czerwoną do Polski? (—). Kto

76

wkrótce przybył na Ruś? (Na Ruś wkrótce przybył
Władysław Jagiełło). Co ukzynił Jagiełło na prośby
mieszkańców Lwowa? (Zobowiązał się piśmiennie,
że nikomu i nigdy nie ustąpi Rusi i od Polski jej
nie odłączy). Co uczyniła Jadwiga dla Polski od
chwili poślubienia Jagiełły? (Poświęciła swe życie
dla dobra Polski*. Czem głównie zajęła się? (Opie­
kowała się sierotami, ubogimi i uciśnionymi).
Opowiedzcie mi przykłady miłosierdzia z życia kró­
lowej Jadwigi. (Jeden uczeń opowiada o tern, jak
królowa nie pozwoliła krzywdzić chłopów w czasie
podróży dworu królewskiego po Wielkopolsce, a dru­
gi o pomocy udzielonej biednemu robotnikowi).
Co zrobiła Jadwiga ze swemi klejnotami przed
śmiercią? (Ofiarowała je na odnowienie Hkademji
Krakowskiej). Co robiono w całej Polsce, gdy
królowa zachorowała? (Odprawiano modły na jej
intencję). H gdy umarła? (Rozległ się płacz i ogólna
rozpacz nie miała granic).

Opowiadanie uczniów i układanie planu.
Praca domowa: czytanka: „Królowa Jadwiga”

i wiersz M. Konopnickiej „Hołd Królowej Jadwidze”
do przeczytania.

LEKCJ/A 19-ta (2 godziny)

Temat: Władysław Jagiełło.
Cel materjalny: Poznanie czynów i rozumu

politycznego Jagiełły.
Cel formalny: Kształcenie wyobraźni i logicz­

nego myślenia.

77

Cel wychowawczy: Kształcenie uczuć społecz­
nych i religijnych.

Dyspozycja: a) czyny Jadwigi i jej wpływ na
Jagiełłę; b) geografja ziem Litwy; c) chrzest Litwy;,
d) bitwa pod Grunwaldem; e) unja w Horodle;
f) śmierć Władysława Jagiełły.

Forma: Akroamatyczna.
Metoda: Biograficzna i monograficzna.
Pomoce: mapa, portret Władysława Jagiełły

i obraz J. Matejki: „Witold pod Grunwaldem“.

Przebieg lekcji

Gczniowie(ce) opowiadają o czynach królowej
Jadwigi i uzupełniają swoje wiadomości tern, że
wywierała umiejętnie dobroczynny wpływ na Wła­
dysława Jagiełłę. Pod jej wpływem król złagodniał,
spory rodzinne załatwiał pokojowo i oddał się pra­
wie całkowicie sprawom państwa. W tym momen­
cie dajemy do oglądania portret Władysława Jagieł­
ły i przechodzimy do geografji ziem Litwy.

Na tablicy i w zeszytach zapisujemy: 1) Litwa
leży nad Niemnem; 2) główne jej miasta: Kowno
i Wilno; 3) naród pogański i ciemny; 4) książęta:
Jagiełło (Władysław) i Witold (Aleksander).

Opowiadanie nauczyciela: W roku 1387 wyru­
szył Władysław w otoczeniu świeckich panów i du­
chowieństwa z arcybiskupem na Litwę, by osobiście
kierować wprowadzeniem wiary chrześcijańskiej
i szerzeniem oświaty w swej ojczyźnie. Król zabrał

78

z sobą duże ilości białych ubrań wełnianych (suk­
many) dla tych, którzy przyjmą chrzest św/ęty.

Po przybyciu na Litwą zajął się Władysław
gorliwie dziełem szerzenia wiary. Sam przetłumaczył
na język litewski Ojcze Nasz i Skład Apostolski.
Kazał niszczyć świątynie pagańskie i bożków, a na
ich miejsce stawiać kaplice i kościoły katolickie.
Litwini początkowo byli przerażeni i zalewali się łza­
mi. Kiedy jednak przekonali się, że bóstwa pogań­
skie pozwalają się niszczyć bezkarnie, oświadczyli,
że przyjmą chrzest. Od tej chwili rozpoczęło się
nauczanie i nawracanie na wiarę chrześcijańską ludu
litewskiego. Król osobiście wraz z kapłanami nauczał
rodaków zasad wiary i modlitw oraz obdarzał ochrz­
czonych białemi szatami. Panów litewskich zrównał
w prawach ze szlachtą polską. Mogli od tej chwil'
rozporządzać swoją ziemią, zawierać związki małżeń­
skie bez pozwolenia księcia i byli zwolnieni od wielu
obowiązków wobec panującego.

Odpytanie i notowanie planu: 5) chrzest Li­
twy w 1387 r.; 6) zrównanie praw.

Dalszy ciąg opowiadania nauczyciela: Od tej
chwili Krzyżacy nie mieli pozorów do prześladowa­
nia Litwy i powinni byli opuścić jej ziemie. Prze­
wrotny ten zakon jednak rozgłosił po świecie, że
Jagiełło udaje chrześcijanina, by łatwiej opanować
Polskę i nie zaprzestał swych najazdów na ziemie
litewskie. Oprócz tego Krzyżacy dążyli do poróżnie­
nia Witolda z Jagiełłą. Częste spory rodzinne łago­
dziła Jadwiga. Wreszcie udało się Krzyżakom zjed­

79

nać Witolda obietnicą zdobycia dla niego korony
litewskiej. Witold przy pomocy Krzyżaków rozpoczął
walkę z Tatarami i w roku 1399 poniósł wielką klę­
skę nad rzeką Worsklą.

Polska nie zwróciła prawie uwagi na to ko­
rzystne dla niej wydarzenie, ponieważ obchodziła
żałobę po zmarłej w tymże czasie Jadwidze i gorąco
opłakiwała zgon swej dobrej i mądrej królowej.
Oprócz tego Polacy, po utracie królowej Jadwigi,
zaniepokoili się o przyszłość państwa. Przyszło jed­
nak prawie do cudownego pogodzenia się braci
u zwłok Jadwigi, a w roku 1401 szlachta polska
i litewska zawarła układ, na mocy którego Litwa
nie będzie miała osobnego księcia i zostanie złą­
czona z Polską pod panowaniem potomków Włady­
sława Jagiełły. Gdyby Władysław zmarł bezpotomnie,
Polacy i Litwini wybiorą sobie wspólnie jego na­
stępcę. W ten sposób powstała pierwsza unja (ści­
ślejsze połączenie) Polski i Litwy.

Opowiadanie uczniów i układanie planu: 7) kno­
wania Krzyżaków; 8) walki z Tatarami; 9) pogo­
dzenie się Władysława Jagiełły z Witoldem; 10) unja
Polski z Litwą. W tym momencie upływa pierwsza
godzina, zakończona streszczeniem lekcji według
planu. Drugą godzinę rozpoczynamy odpytaniem
treści poprzedniej lekcji.

Po odpytaniu pokazujemy obraz: „Witold pod
Grunwaldem”. (Jczniowie(ce) oglądają go, wypo­
wiadają swoje spostrzeżenia, a nauczyciel prostuje
błędy i rozpoczyna opowiadanie nastrojowo, urywa-

80

nemi zdaniami: Straszna to była chwila... Zwarły się
szeregi okutych w stal Krzyżaków z Litwinami, okry­
tymi skórami .. Topnieją szeregi litewskie... Pierzchają
Tatarzy, Rusini i wreszcie cała Litwa. Z trudem ze­
brał swoje resztki Witold i oparł się o skrzydło pol­
skiego wojska, które było uzbrojone prawie tak
dobrze, jak Krzyżacy i miało w swych szeregach
nieustraszonych rycerzy. Wystarczy wspomnieć Za­
wiszę Czarnego, Zbigniewa Oleśnickiego, który życie
królowi uratował i Zyndrama z Maszkowic, który wy­
stąpił do walki wtedy, gdy mistrz Krzyżacki rzucił się
na pomoc swoim rycerzem załamującym się pod
uderzeniami polskich rycerzy. Rozpoczęła się jakby
nowa walka. Krzyżacy walczyli rozpaczliwie i w prze­
konaniu, że idą na pewną śmierć. Legł mistrz krzy­
żacki, legło też mnóstwo rycerzy i wkrótce pierzchli
Krzyżacy, ścigani przez wojska Jagiełły i Witolda.
Ten tylko z nich został przy życiu, kto się poddał.
Przepowiedziana przez Jadwigę klęska Krzyżaków,
była skutkiem jedności braterskiej i dowiodła, że
potęga krzyżacka została złamana. Stało się to
w roku 1410.

Opowiadanie uczniów i układanie planu: 11) wal­
ki Witolda z Krzyżakami pod Grunwaldem; 12) mę­
stwo Polaków; 13) uderzenie mistrza krzyżackiego
i odwet Zyndrama z Maszkowic, którego król trzy­
mał w rezerwie; 14) śmierć mistrza Ulryka von Jun-
gingena; 15) klęska Krzyżaków pod Grunwaldem
w roku 1410; 16) zgoda braterska i męstwo rycerzy
dały Polakom zwycięstwo nad potęgą krzyżacką.

81

Dalszy ciąg opowiadania nauczyciela: Włady-
dysław Jagiełło ochrzcił Litwę, za sprawą Jadwigi
zdobył Grody Czerwieńskie i utrzymał jedność
braterską, zakłócaną przez Krzyżaków, pokonał po­
tęgę krzyżacką pod Grunwaldem i wreszcie posta­
nowił zjednoczyć Polskę z Litwą na wieczne czasy.
Tego wielkiego dzieła postanowił dokonać w Ho­
rodle nad Bugiem. Na zjazd ciągnęły długie szeregi
przedstawicieli Polski i Litwy. Przybył do Horodła
król Władysław Jagiełło z braćmi, arcybiskup gnieź­
nieński i biskupi. Zamieszkano w namiotach. Na­
rady trwały dość długo i zakończyły się uchwaleniem
unji na piśmie.

Polaty i Litwini przyrzekli sobie, źe odtąd
władców swoich wspólnie będą wybierali, potwier­
dzając unję z 1401 roku; dla załatwienia ważniejszych
spraw będą urządzali zjazdy; każda wojna i pokój
z wrogami będą wspólnem dziełem, by nikt z są­
siadów nie porywał się na zerwanie związku obu
krajów; urzędy na Litwie zaprowadzono na wzór
polskich i nadano Litwinom wszelkie prawa i przy­
wileje, przysługujące Polakom. Skutkiem tego oświata
szerzyła się na Litwie, a Żmudź złączyła się z Litwą
i przyjęła chrzest. Władysław Jagiełło, służąc wiernie
państwu, podnosząc jego potęgę, opiekował się też
/Akademją, otaczał poważaniem profesorów, pozna­
wał starannie zwyczaje polskie i zżył się z narodem
polskim.

Umarł w Gródku pod Lwowem i dlatego
miasteczko to nazwano Gródkiem Jagiellońskim.

6

82

Opowiadanie uczniów i układanie planu:
17) zjazd przedstawicieli Polski i Litwy w Horodle;
18) Narady; 19) Zawarcie unji horodelskiej w roku
1413 i jej skutki; 20) dalsze czyny i śmierć Włady­
sława Jagiełły.

Streszczenie całej lekcji o Władysławie Jagielle,
poprzedzone odczytaniem planu.

LEKCJA 20-ta (3 godziny).

Temat: Jagiellonowie.
Cel materjalny: Poznanie świetności Polski za

Jagiellonów.
Cel formalny: Kształcenie wyobraźni.
Cel wychowawczy: Kształcenie uczuć spo­

łecznych.
Dyspozycja: a) Władysław 111 Warneńczyk i bitwa

pod Warną; b) Kazimierz Jagiellończyk; c) przyłą­
czenie Pomorza i pokój w Toruniu; d) Jan Olbracht
i Aleksander; e) przysłowie: „Za króla Olbrachta
wyginęła szlachta“; f) zamożność w Polsce; g) sejm
walny; h) Rzeczpospolita Polska; i) Zygmunt 1 ;
j) hołd pruski; k) przyłączenie Mazowsza; f) zwy­
cięstwo pod Orszą i Obertynem; ł) Zygmunt lł-gi
August; m) organizacja skarbu i wojska; n) unja
lubelska.

Forma: Akroamatyczna.
Metoda: Biograficzna i monograficzna.
Pomoce: portrety Jagiellonów, mapa Polski

i obraz J. Matejki: „Hołd Pruski”.

83

Lekcja o Jagiellonach jest streszczeniem naj­
ważniejszych wydarzeń historycznych na podstawie
wiadomości uczniów z kl. 111 i mających związek
z potęgą państwa w myśl wymagań, stawianych
przy opracowaniu cyklu: „W służbie ojczyzny“.
Część materjału, obejmującą oświatę i piśmien­
nictwo, pominąłem, gdyż wyczerpię ją przy opraco­
waniu lekcyj o Koperniku, Długoszu i innych wiel­
kich ludziach tej epoki. Reformację należy wyczer­
pać dopiero w klasie V.

Przebieg lekcji.

Lekcję rozpczynamy od pogadanki o Jagiello­
nach na podstawie portretów wszystkich Jagiellonów
i wiadomości uczniów o Władysławie Jagielle.
Wreszcie zatrzymujemy się przez chwilę przy portre­
cie Władysława III Warneńczyka, pokazujemy na
mapie granice państwa polskiego, rozszerzone przez
Władysława Jagiełłę i opowiadamy:

Władysław III, syn Władysława ll-go Jagiełły,
objął po ojcu w posiadanie takie obszerne ziemie,
jakich w tym czasie nie posiadał żaden z chrześci­
jańskich królów. Polska za panowania Jagiellonów
stawała się coraz potężniejsza i zamożniejsza.
W tychże czasach chrześcijańskie państwa południowo-
wschodniej Europy (pokazać na mapie i kierunek
południowo-wschodni — z klasy) zostały zagrożone
przez bitnych i wojowniczych Turków, którzy chrześ­
cijan zaliczali do niewiernych i orężem zmuszali
do przyjmowania religji mahometańskiej (islamu —

84

twórca Mahomet). Niebezpieczeństwo tureckie za­
grażało coraz bardziej Węgrom — sąsiadującym
z Polską. Wkrótce Węgrzy zaproponowali Włady­
sławowi koronę węgierską.

Władysław postanowił bronić wiary chrześcijań­
skiej, przyjął koronę węgierską, wyruszył na czele
połączonych hufców polsko - węgierskich przeciwko
turkom i pokonał ich. Po przegranej bitwie. Turcy
prosili Władysława o pokój. Zawarcie pokoju na­
stąpiło na bardzo wygodnych warunkach dla Wła­
dysława, gdyż Turcy zrzekli się na jego korzyść du­
żych obszarów ziemi.

Zdania doradców króla były podzielone: jedni
byli za utrzymaniem zawartego pokoju, a drudzy
namawiali króla do nowej wojny. Król uległ namo­
wom zwolenników wojny, wyruszył za Dunaj. Z nie­
wielką armją węgierską i drobnemi oddziałami ryce­
rzy polskich spotkał ogromną armję turecką nad
morzem Czarnem, zatrzymał się pod miastem Warną
i stoczył zażartą bitwę. Początkowo znaczna część
tureckiej armji została rozprószona. Zacięty opór
stawiali janczarzy (piechota turecka, złożona z synów
chrześcijan, zabranych w dzieciństwie do niewoli
i wychowanych w wierze muzułmańskiej i dużej kar­
ności). Król Władysław otrzymał wiadomość, że wśród
janczarów znajduje się sułtan. Na czele rycerzy pol­
skich uderzył Władysław na szeregi janczarskie.
W czasie bitwy został zraniony koń królewski, a król
zginął pod uderzeniem janczara. Zwłok króla ryce­
rze nie zdołali uratować i rzucili się do odwrotu.
Od miejsca bitwy króla Władysława nazwano póź­

85

niej Warneńczykiem. Bitwa pod Warną odbyła się
w 1444 roku.

Odpytanie, opowiadanie uczniów i układanie
planu: 1) Polska po śmierci Władysława Jagiełły;
2) niebezpieczeństwo tureckie; 3) przyjęcie korony
węgierskiej przez króla Władysława; 4) pierwsza
bitwa z Turkami; 5) rady doradców króla; 6) bitwa
pod Warną w 1444 r.

Pogadanka na podstawie portretu Kazimierza
Jagiellończyka i opowiadanie nauczyciela: Kazimierz
Jagiellończyk zaniechał walk z Turkami i zajął się
wewnętrznemi sprawami Polski, ukrócił magnatów
w Polsce i na Litwie, oparł się na szlachcie i przy­
gotowywał się do odzyskania Pomorza. Pomorzanie
Wówczas zbuntowali się przeciwko Krzyżakom, gdyż
byli bardzo obciążeni podatkami, wyganiali załogi
krzyżackie z miast pomorskich i przysłali poselstwo
do króla Kazimierza Jagiellończyka z prośbą o przy­
jęcie Prus i Pomorza pod berło króla polskiego.
Dobrowolne poddanie się tych ziem królowi polskie­
mu przyspieszyło walki z Krzyżakami. (Jeżeli czas
pozwoli, przytoczyć przemówienie rycerza Jana Ba­
żyńskiego, posła pomorskiego, o wielkiem prześla­
dowaniu mieszkańców Pomorza przez Krzyżaków).
Walki z Krzyżakami trwały trzynaście lat. Rycerze
polscy nie byli przyzwyczajeni do długotrwałej wojny.
Dlatego Kazimierz Jagiellończyk zmuszony był pro­
wadzić wojnę przy pomocy najemnych wojsk. Pie­
niądze na ten cel czerpał z podatków zbieranych
w Polsce i ofiar bogatych miast pomorskich.

86

Wreszcie, po zdobyciu Malborga, stolicy krzy­
żackiej, (pokazać na mapie) zawarto pokój w Toru­
niu w roku 1466. Polska odzyskała Pomorze, dostęp
do morza, Prusy uznały zwierzchnictwo Polski,
a mistrz krzyżacki zobowiązał się do składania hołdu
królowi polskiemu i dostarczania Polsce rycerzy na
wyprawy wojenne.

Odpytanie, opowiadanie uczniów i układanie
planu: 7) pierwsze czyny Kazimierza Jagiellończyka;
8) bunt Pomorza przeciwko Krzyżakom; 9) poselstwo
pomorskie u Kazimierza Jagiellończyka; 10) prze­
mówienie posła Jana Bażyńskiego; 11) wojna
z Krzyżakami; 12) pokój w Toruniu w roku 1466.

Opowiadanie nauczyciela, poprzedzone omó­
wieniem i wskazaniem granic Polski na mapie.

Po śmierci Kazimierza Jagiellończyka panowali
kolejno 3-ej jego synowie: Jan Olbracht, Aleksander
i Zygmunt I (pokazać portrety). Pierwszy został
obrany na króla polskiego Jan Olbracht, a na Litwie
został wielkim księciem Aleksander. Unja więc Litwy
z Polską została zerwana. Jan Olbracht zamierzał
przenieść Zakon Krzyżacki z północy na południe,
celem obrony granic południowych od Tatarów,
i Turków. Została ogłoszona wyprawa przeciwko
Turkom. Nad rzeką Dunajcem leżały księstwa wo­
łoskie: Hospodarstwo mołdawskie i Multany, które
były w zależności od Polski i składały hołd królowi
polskiemu. Hospodar mołdawski, Stefan, podejrze­
wał króla Jana Olbrachta, że wyprawa przeciwko
Turkom jest tylko pozorna i że król zamierza księ­

87

stwa wołoskie podbić i ściśle zespolić z Polską.
Dlatego, zamiast pomagać Polakom, połączył się
z Turkami i Węgrami przeciwko własnemu królowi.
Jan Olbracht zmuszony był zarządzić odwrót.
W czasie odwrotu wojska polskie dostały się w za­
sadzkę w lasach bukowińskich i wyginęły. Od tej
chwili powstało w Polsce przysłowie: „Za Jana Ol­
brachta wyginęła szlachta". Było to w roku 1497.
W tymże prawie czasie w. książę litewski, Aleksan­
der, wplątał się w wojnę z Moskwą i poniósł wielką
klęskę nad rzeką Wiedroszą w roku 1499. Klęska ta
i spustoszenie Litwy przekonało Litwinów jeszcze raz,
że sami nie obronią się przed Moskwą i Tatarami.
To też po śmierci króla Jana Olbrachta dążyli do
połączenia się z Polską. Na króla został wybrany
Aleksander, który doprowadził do podpisania unji
Polski z Litwą w Mielniku w roku 1501.

Opowiadanie uczniów i układanie planu
13) zerwanie unji Litwy z Polską; 14) zamiary króla
Jana Olbrachta; 15) ogłoszenie wyprawy przeciwko
Turkom; 16) sojusz obronny hospodara Stefana;
17) klęska bukowińska w roku 1497; 18) klęska
w. księcia litewskiego nad Wiedroszą w roku 1499 ;
19) unja mielnicka w roku 1501.

Dalszy ciąg opowiadania rozpoczynamy od
odpytania uczniów o Kazimierzu Wielkim, głównie
w związku z podniesieniem dobrobytu i oświaty
w Polsce, pokazujemy na mapie (ogólnie), jak
postępowało rozszerzanie się granic Polski i opo­
wiadamy:

88

W końcu wieku XV i na początku XVI Polska
była obszerna, dobrze zagospodarowana na zacho­
dzie, posiadała dostęp do morza, mogła swobodnie
prowadzić handel z zagranicą i miała słabiej za­
gospodarowane wielkie obszary na wschodzie, po­
kryte wielkiemi lasami i pustemi polami żyznej
ziemi. Powodziło się w Polsce dobrze prawie
wszystkim stanom: magnaci mieli 2yski z obszernych
majątków, mieszczanie czerpali dochód z rzemiosł
i handlu, kmiotkowie zaś z uprawy pól, za które
ponosili niewielkie opłaty i małą robociznę. Wszyst­
kie stany były wolne, miały dostęp do nauki i były
sprawiedliwie sądzone. Najgorzej powodziło się
drobnej szlachcie, która obowiązana była brać udział
w pospolitem ruszeniu z własną bronią i koniem,
na co wydawał prawie każdy szlachcic wszystkie
pieniądze, otrzymane w niewielkiej ilości z dzierża­
wy od kmieci. Dążyła więc szlachta do poprawienia
swej doli przez zwiększanie opłat za dzierżawę,
przez odbieranie dzierżawionych gruntów chłopom
i ograniczenie praw mieszczan. Stopniowo doszło
do przewagi stanu szlacheckiego nad innemi stana-
nami i szlachta stała się w Polsce stanem panu­
jącym.

Opowiadanie uczniów i układanie planu:
20) zamożność magnatów, mieszczan i kmiotków;
21) położenie drobnej szlachty; 22) zdobycie prze­
wagi przez szlachtę nad innemi stanami.

Dalszy ciąg opowiadania rozpoczynamy od
pogadanki o miejscowym samorządzie klasy lub
szkoły. Jeżeli samorządu w szkole niema, to należy

89

go uprzednio wprowadzić, chociażby na kika dni,
np. celem udekorowania klasy (będą prowadzone
narady nad tem, jak udekorować klasę, skąd wziąć
zieleń, lub pieniądze na kupno papieru i t. p).

Przebieg tych narad będzie najlepszym środ­
kiem, ułatwiającym nauczycielowi wprowadzenie
pojęć: sejmik, sejm.

Opowiadanie: Za Jagiellonów weszło w zwy­
czaj, że król przed załatwieniem ważnych spraw
naradzał się z dostojnikami państwa z pośród du­
chownych i świeckich na zjazdach. (Biskupi, woje­
wodowie, kasztelanowie). Stopniowo szlachta również
przychodziła do głosu i król począł zwoływać szlachtę
na zjazdy wojewódzkie, które zostały nazwane sej­
mikami. Na sejmikach szlachta wyrażała swą zgodę
w różnych sprawach, np. na wprowadzenie podatku.
Załatwianie spraw na sejmikach zabierało dużo
czasu i często doprowadzało do rozbieżności (trudno
było porozumieć się i dojść do jednakowych uchwał
we wszystkich województwach). Po śmierci Kazi­
mierza Jagiellończyka poczęto więc na sejmikach
wybierać posłów. Ci zjeżdżali się do miejscowości,
którą król obrał za miejsce zjazdu (n-p. do Piotrkowa,
Radomia...) i wspólnie radzili nad sprawami państwo-
wemi (wyliczyć kilka i porównać sejmiki z naradamj
klasowemi, a zjazdy przedstawicieli sejmików z
zebraniem przedstawicieli klas) w ten sposób pow­
stał sejm walny. Sejm dzielił się na izbę poselską,
w której radzili posłowie i senat, składający się z
dostojników państwa. Sejm zwoływał król, zapraszając

90

senatorów i polecając sejmikom dokonania wyborów
poselskich. Gdy zjechali się senatorowie i posłowie,
następowało otwarcie sejmu. Otwarcie sejmu rozpo­
czynało się nabożeństwem i powitaniem króla.
W imieniu izby poselskiej przemawiał przewodni­
czący (marszałek), a z ramienia króla odpowiadał
kanclerz. Następnie po ucałowaniu przez posłów
ręki królewskiej rozpoczynały się obrady sejmu.

Polska stała się stopniowo rzeczpospolitą
(szlachecką), rządzoną przez króla przy pomocy
przedstawicieli szlachty.

Opowiadanie i układanie planu: 23) zjazdy
dostojników państwowych; 24) sejmiki; 25) sejm
walny; 26) miejsce obrad i sposób zwoływania
sejmów; 27) Rzeczpospolita Polska.

Dalszy ciąg opowiadania nauczyciela, poprze­
dzonego oglądaniem przez uczniów portretu Zy­
gmunta Starego.

Po śmierci /Aleksandra na tronie polskim za­
siadł Zygmunt I Stary, ostatni z synów Kazimierza
Jagiellończyka. Zygmunt I dbał o dobrobyt swych
obywateli, czynił ułatwienia kupcom polskim i wpro­
wadził w Polsce złote pieniądze. Do dużego bo­
gactwa za panowania Zygmunta doszedł Kraków,
prowadząc handel bławatami, srebrem, woskiem
i innemi artykułami oraz wywożąc do Gdańska
miedź z Węgier. Za panowania Zygmunta I wielki
mistrz krzyżacki, /Albrecht, zrzucił szaty zakonne
wraz z wielu krzyżakami, zamienił Prusy na księstwo
świeckie i zwrócił się do króla z prośbą o przyjęcie
w lenno świeckiego księstwa. Król Zygmunt 1 zgo­

91

dził się na to, by Prusy zostały dziedzicznem księstwem
Albrechta pod warunkiem, że Albrecht złoży hołd, zo-
bowiąźe się do przysyłania posiłków w razie, gdyby
Polska prowądziła wojnę i że po wymarciu rodziny
Albrechta Prusy zostaną złączone z Polską. Albrecht
przyjął wszystkie warunki i złożył hołd królowi
w roku 1525 (Pokaźcie obraz J. Matejki: „Hołd Pruski”)
W następnym 1526 roku Zygmunt I po zgonie
ostatnich książąt mazowieckich objął Mazowsze w swe
posiadanie, złączył je raz na zawsze z państwem
polskiem i dokonał uroczystego wjazdu do Warszawy.
Zygmunt I zmuszony był prowadzić wojnę na
wschodzie z Moskwą i na południu z hospodarem

v wołoskim Piotrem. Wojna z Moskwą zakończyła się
zwycięstwem, odniesionem przez Konstantego Ostrog-

• skiego nad Moskalami pod Orszą, lecz utraconego
Smoleńska Polacy nie zdołali odebrać. Wojna zaś
z hospodarem wołoskim została zakończona świetnem
zwycięstwem Polaków pod Obertynem.

Dowództwo wojsk Polskich w tej bitwie spo­
czywało w rękach betmana Jana Tarnowskiego,
Na spotkahie wracającego do stolicy zwycięskiego
hetmana wyszedł król Zygmunt i przyjął zdobyte
na wrogu działa i chorągwie. Ze zdobytych dział
kazał król ulać wielki dzwon, który do dziś dnia
znajduje się w Krakowie. Dzwon ten nazywano
Zygmuntem.

Opowiadanie i układanie planu: 28) pierwsze
czyny Zygmunta 1; 29) hołd pruski; przyłączenie
Mazowsza; 31) zwycięstwo pod Orszą; 32) Bitwa
pod Obertynem.

92

Następną część lekcji rozpoczynamy od oglą­
dania portretu Zygmunta /Augusta i odczytania roz­
działu o świetnych czasach zygmuntowskich, naprz.
z historji Jana Dąbrowskiego pod tyt.: 1) „Świetność
czasów zygmuntowskich"; 2) „Kraków złotego wie­
ku“ lub 3) „Turnieje i uczty" (pożądane jest zapo­
znanie uczniów z treścią wszystkich przytoczonych
3-ah rozdziałów. Odpowiedni na to czas każdy nau­
czyciel znajdzie).

Opowiadanie nauczyciela: Zygmunt II August,
syn Zygmunta 1 Starego jest ostatnim królem z do­
mu Jagiellonów. Zygmunt II August przy pomocy
sejmu zorganizował SKarb państwa, stałe wojsko
i ściśle zespolił Litwę i inne ziemie z Polską.

Za Zygmunta Augusta pierwszy raz w Polsce
utworzono stały skarb państwa. Dochody skarbu
powstały z podatku łanowego (od tana ziemi dóbr
koronnych). Podatek ten zwiększono następnie o l/4
(kwartę) i przeznaczono na utrzymanie stałego woj­
ska, które nazwano kwarcianem. Wojsko to prze­
znaczono do pilnowania granic państwa. Oprócz
wojska kwarcianego postanowiono jeszcze pospolite
ruszenie, powoływane na wypadek wojen. Na pro­
wadzenie wojen sejmy uchwalały dodatkowe podatki.
Pozostawało jeszcze królowi do wykonania ściślejsze
zespolenie z Polską Litwy, Prus, Wołynia, Ukrainy,
Podlasia i Podoła. Niektóre z tych ziem nie oglą­
dały się na Litwę, np. Inflanty, Wołyń i Ukraina
przyłączyły się do Polski, wprost. Litwa, aczkolwiek
widziała korzyści ściślejszego połączenia się z Polską
pod Grunwaldem i w walkach z Moskwą, ociągała się

93

i zdradzała chęć do rządzenia się samodzielnie
Król Zygmunt August często udawał się na Litwę,"
organizował tam sądy i urzędy na wzór Polski, zbie­
rał na sejmiki szlachtę i wreszcie zrzekł się w swo-
jem imieniu i w imieniu całego swego domu prawa
dziedzicznego do tronu litewskiego i uczynił go obie­
ralnym narówm z tronem królewskim. Wreszcie
w roku 1569 doszło do zawarcia unji Polski z Litwą
w Lublinie. (Pokazać obraz J. Matejki: „Unja lubel­
ska“). W Lublinie spisano umowę, w której znaj­
duje się następujące zobowiązanie: „Korona Polska
i Wielkie Księstwo Litewskie są jednem nierozer-
walnem ciałem, jedną wspólną Rzeczpospolitą, która
się z dwu państw i narodów w jeden lud zespoliła”.
Od tej chwili jeden król zostawał głową obu naro­
dów, a wspólny sejm miał radzić nad sprawami
wspólnego państwa. Dokonano w ten sposób wiel­
kiego dzieła połączenia dla dobra Litwy, Polski
i złączonych w jedno państwo narodów.

Opowiadanie uczniów i układanie planu:
33) Zygmunt li August; 34) organizacja skarbu
i wojska; 35) przyłączenie się do Polski: Infant,
Wołynia i Ukrainy; 36) prace Zygmunta Augusta
nad przygotowaniem połączenia Litwy z Polską;
37) Unja Lubelska w roku 1569.

W styczniu należy chociaż raz powtórzyć
całą 20-tą lekcję.

LEKCJA 21-a (godzina).
Temat: Jan Długosz.
Cel materjalny: Poznanie prac i skromności

Jana Długosza.

94

Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie umiłowania pracy

i skromności.
Dyspozycja: a) krótka pogadanka o źródłach

historycznych; b) prace pisarskie Jana Długosza
c) wychowanie synów Kazimierza Jagiellończyka.

Forma: Bkroamatyczna.
Metoda: Biograficzna.
Pomoce: portret Jana Długosza, widziane przed­

mioty w muzeum i inne portrety wielkich ludzi,
znajdujące się w klasie.

Przebieg lekcji.

Czyje portrety wiszą na ścianie? (Dzieci wyli­
czają: np. Bolesława Chrobrego, Kazimierza Wielkie­
go i t. d.). Jak to odpowiesz krótko, czyje to
portrety? (królów polskich) czy tylko portrety kró­
lów widzicie? (— nie, są i inne). Jeżeli w klasie
niema portretów wielkich ludzi z różnych przyczyn,
np. braku miejsca lub rozwieszania ich w innych
klasach, to przed tą lekcją zawieszamy chociaż je­
den — dwa portrety, np. prezydenta, Sienkiewicza.
Jak więc możesz powiedzieć krótko, czyje to por­
trety wiszą w klasie? (Ludzi zasłużonych). Jak ich
inacżej nazwiesz? (wielkich). H skąd my wiemy
o ich zasługach? (z książek, pamiętników, roczni­
ków). H skąd czerpał wiadomości ten, kto pisał te
książki? (Z opowiadań). H jeszcze na podstawie
czego można pisać o przeszłości? (—). Coście wi­
dzieli w muzeum? (Pokazać fotografję muzeum,

95

jeżeli dzieci nie mogą zwiedzić go, lub okazy starych
przedmiotów, np. urn, pieniędzy i t. p.). (Dzieci
wypowiadają swoje spostrzeżenia). Д skąd bierzemy
te stare pamiątki? (Wykopujemy z ziemi, znajdu­
jemy). Więc na podstawie czego ludzie piszą
o przeszłości? (Notatek, pamiętników, opowiadań,
starych przedmiotów, znalezionych lub wykopanych
z ziemi).

Nauczyciel pokazuje portret Jana Długosza
i opowiada: przyjrzyjcie się temu portretowi... przed­
stawia on nam dawno już zmarłego Jana Długosza,
historyka i nauczyciela dzieci króla Kazimierza Ja­
giellończyka. Jan Długosz był w Polsce pierwszym
historykiem, który bardzo starannie zbadał przeszłość
Polski na podstawie różnych notatek i pamiątek,
porównał ich prawdziwość i sumiennie opisał w 12-tu
księgach. Ludzie uczeni jeszcze dziś oceniają wyso­
ko wartość prac Długosza i korzystają z nich, gdy
badają przeszłość Polski do Kazimierza Jagiellończy­
ka. Oprócz tego Jan Długosz wsławił się jako wielki
wychowawca synów Kazimierza Jagiellończyka. Za
jego radą i pod jego kierownictwem synowie kró­
lewscy zostali starannie wykształceni, przyzwycza­
jeni do niewygód, prostych potraw i skromości.
Do tego stopnia byli starannie i skromnie wycho­
wani, źe jeden z nich, Kazimierz, został po śmierci
zaliczony w poczet świętych za swoje cnotliwe ży­
cie. Wielka była praca Jana Długosza, skromne też
było jego życie, dlatego został uznany w Polsse
i zagranicą wielkim. Dziś często znajdziecie w szko­
łach i innych ważnych miejscach (na wystawach)

96

portret Jana Długosza wśród portretów królewskich
i ludzi zasłużonych.

Odpytanie i układanie planu: 1) prace histo­
ryczne Jana Długosza; 2) Jan Długosz jako wycho­
wawca; 3) uznanie zasług Jana Długosza.

Na zakończenie, jeżeli czas pozwoli, przeczytać
rozdział lub czytankę o J. Długoszu z dowolnej książki,
opracowanej na poziomie IV klasy. Należy przyjąć
za zasadę czytanie rozdziałów lub czytanek o wiel­
kich ludziach na początku lub na końcu lekcji.
Przez czytanie objaśniające rozdziałów lub urywków
o wielkich ludziach zaprawimy młodzież do czy­
tania poważnych książek, do samodzielnego korzy­
stania z odpowiedniej lektury i rozszerzymy jej
wiedzę. Nauczyciel, postępując w ten sposób, nie
spotka się z zarzutem ze strony osób wizytujących,
że upraszcza swój wysiłek, ze szkodą dla dzieci, je­
żeli czytanie będzie tylko częścią lekcji. Czytanie
histoiyczne całemi godzinami nie interesuje dzieci,
zbyt obciąża pamięć i dlatego jest niedopuszszalne,
natortiiast odczytywanie krótkich rozdziałów i uryw­
ków jest wskazane, gdyż zgodność tego, co nauczy­
ciel powiedział w innej formie z treścią czytanego
rozdziału, podnosi jego autorytet i podnosi stopień
głębszych zainteresowań uczniów lekturą.

LEKCJR 22-ga (1 godzina)

Temat: Mikołaj Kopernik.
Cel materjalny: Poznanie zasług Mikołaja Ko­

pernika dla Polski i całej ludzkości.

97

Cel formalny: Kształcenie wyobraźni i logicz­
nego myślenia.

Cel wychowawczy: Kształcenie uczuć intelek­
tualnych.

Dyspozycja: a) pogadanka; b) demonstrowanie
ruchów ziemi na globusie; c) młodość Mikołaja Ko­
pernika i jego słynne dzieło: „O obrotach ciał nie­
bieskich”; c) czytanka: „Mikołaj Kopernik“.

Uwaga: dobre czytanki historyczne znaleźć
można w „Pogadankach historycznych dla IV od­
działu“ J. Kisielewskiej.

Metoda: Wyświetlająca i biograficzna.
Pomoce: portret Mikołaja Kopernika, globus,

świeczka i obraz: „Mikołaj Kopernik w obserwa-
torjum”.

Przebieg lekcji.

Kto z was jechał pociągiem? (—) X, opowiedz
nam coś zauważył, gdy wyglądałeś oknem z pędzą­
cego szybko pociągu? (Opowiada: zdawało mi się,
że pociąg stoi, a drzewa i domy, widziane z okna
pociągu, pędzą szybko). W którą stronę? (W prze­
ciwną do biegu pociągu). Uważajcie (okna w klasie
zasłaniamy) zapaliłem świecę, stawiam globus na
stole i obchodzę go wkoło ze świecą. Co zauwa­
żyliście? (Ze globus jest z jednej strony oświetlony,
a z drugiej — ciemny). Teraz zrobimy odwrotnie,
postawimy świecę, a globus będziemy nieśli. Co za­
uważyliście? (To samo, źe globus jest z jednej strony
oświetlony, a z drugiej ciemny) czy zawsze z tej

7

98

samej strony? (Nie — raz jest oświetlony z jednej,
a następnie z drugiej strony). Co oświetla ziemię?
(Słońce). W jaki sposób? (Raz z jednej, a następnie
z drugiej strony). Co więc dlatego następuje po so­
bie na ziemi? (Dzień i noc). F\ co krąży — słońce
koło ziemi, czy ziemia koło słońca? (Różne odpowie­
dzi). Tematu dalej nie rozwijamy w formie erote-
matycznej, gdyż to uczynimy na odpowiedniej lekcji
geografji, a obecnie kończymy poruszone zagadnie­
nie krótkiem opowiadaniem i przechodzimy do wła­
ściwego tematu.

Do wieku XVI (doroku 1543) nawet najwięcej
uczeni ludzie rozumowali w ten sposób, że ziemia
stoi, a słońce krąży koło niej (tak jak nam się to
zdaje przy szybkiej jeździe pociągiem). Nawet pro­
fesorowie Hkademji Krakowskiej tak sądzili.

W wieku XVI w tej akademji kształcił się
bardzo zdolny młodzieniec. Pochodził on z Torunia
i nazywał się Mikołaj Kopernik (pokazać na mapie
Toruń i portret M. Kopernika). Po skończeniu nauk
w Polsce udał się Kopernik do Włoch i tam rów­
nież wyróżniał się zdolnościami i pracą. To też
wkrótce skończył nauki, został kapłanem, osiadł we
Fromborku w Warmji (pokazać na mapie) i wolny
czas poświęcał na badanie ruchu ciał niebieskich
(słońca, ziemi i innych). W tym celu zbudował so­
bie obserwatorjum i spędzał tam na pracy prawie
całe noce. Pokazać obraz „M. Kopernik w obser­
watorjum“ (obserwować, oglądać). Przy tej żmudnej
pracy spędził wiele lat i napisał dzieło „O obrotach
ciał niebieskich“, w którem dowiódł, że nie słońce

99

krąży koło ziemi, lecz ziemia koło słońca. Dzieło to
zostało wydrukowane w roku 1543, to jest w chwili,
gdy Kopernik już był umierający. Całe swe życie
poświęcił pracy, by przysporzyć chwały Polsce, że jej
syn dokonał tak wielkiego dzieła i całej ludzkości
pozostawić swą pracę do dalszego wykrywania
prawdy i pomnażania wiedzy. R dla siebie co zdzia­
łał przez całe życie? Dla siebie za życia on nic nie
chciał, a po śmierci pozostawił po sobie imię wiel­
kiego genjusza, to jest człowieka, wskazującego drogi
do prawdy i do odkrywania tajemnic wiedzy. Od­
czytanie rozdziału o M. Koperniku.

Odpytanie i układanie planu: 1) młodość Mi­
kołaja Kopernika; 2) wysiłki Mikołaja Kopernika;
3) dzieło: „O obrotach ciał niebieskich“; 4) cel
pracy Mikołaja Kopernika.

LEKCJR 23-cia (2 godziny)

Temat: Jan Kochanowski.
Cel materjalny: Poznanie zasług Jana Kocha­

nowskiego.
Cel formalny: Kształcenie wyobraźni.
Cel wychowawczy: Kształcenie skromności, uczuć

społecznych i estetycznych.
Dyspozycja: a) pogadanka o gwarze ludowej

i języku literackim; b) krótkie opowiadanie (lub
przypomnienie) o roli języka łacińskiego w dawnej
Polsce i stopniowem wprowadzaniu języka polskiego
do literatury; c) poznanie 1 — 2 utworów Kocha-

100

nowskiego; d) krótki życiorys Jana Kochanowskiego,
poprzedzony pogadanką na podstawie obrazu Jana
Matejki; „Jan Kochanowski nad zwłokami Urszulki”.
Czytanie rozdziału o Janie Kochanowskim lub jesz­
cze jednego utworu.

Forma: Hkroamatyczna.
Metoda: Wyświetlająca i biograficzna.
Pomoce: obraz J. Matejki: „Jan Kochanowski

nad zwłokami Urszuli”.

Przebieg lekcji.

W każdej szkole powszechnej znajdziemy
dziecko (nawet w kl. IV), które mazurzy (mówi
gwarą mazurską). Wybieramy używane przezeń naj-
charakterystyczniejsze wyrazy, np. „posed”, „widzioł”,
„zobocył”. Inne ozieci wymawiają te wyrazy pra­
widłowo. Cała klasa wsłuchuje się w ich brzmienie,
a następnie odpowiada na pytania: Kto mówi „po­
sed"? (—). Kto mówi „poszedł”? Zapisują te wy­
razy i odpowiadają na pytanie: Który z tych wyra­
zów znajdziemy w książkach? (—). H kto mówi
językiem książkowym? (Ludzie oświeceni).

Na zakończenie pogadanki uczniowie wypo­
wiadają kilka znanych im wyrazów gwarą, następnie
językiem książkowym (literackim), poczem nauczy,
ciel opowiada: W dawnej Polsce językiem książko,
wym był język łaciński, który dziś często słyszycie
tylko w kościele. Ludzie uczeni posługiwali się
prawie zawsze językiem łacińskim, a język polski
był używany w codziennej rozmowie przez prosta­

101

ków i dlatego był niewykształcony —tak, jak język,
używany i dziś jeszcze przez ludzi nieoświeconych.
Dopiero w wieku XVI, za Jagiellonów, zaczęto pisać
książki w języku polskim i doskonalić go.

Przeczytamy dziś wyjątki (lub cały utwór)
z książek pisanych w wieku XVI. Uważajcie! Nau­
czyciel czyta, np. „Hym do Boga“, „Sobótki“ (pieśń
XII) lub „Kto się w opiekę“.

Zwróci uwagę na niektóre wyrazy i objaśni ich
znaczenie. Na następnej godzinie odpyta treść po­
znanego utworu i powie, że utwór ten został napi­
sany przez Jana Kochanowskiego. Nauczyciel w tym
momencie pokazuje obraz J. Matejki: „J. Ko­
chanowski nad zwłokami Grszulki“ i opowiada:
Na tym obrazie widzicie Jana Kochanowskiego nad
zwłokami ukochanej córki (Jrszulki, która mając za­
ledwie 2 lata, wypowiadała wierszyki własnego po­
mysłu« Jan Kochanowski urodził się w Czarnolesiu
pod Radomiem. Młodość swoją spędził nad książką
w Polsce, we Włoszech i Francji. Po powrocie do
kraju został sekretarzem króla Zygmunta /Augusta.
Gwarne życie dworskie nie podobało się J. Kocha­
nowskiemu, więc wkrótce opuścił dwór królewski,
osiadł w rodzinnej wiosce, zajął się przy pomocy
żony gospodarstwem i w wolnych chwilach od tej
pracy pisał takie piękne utwory, jakie poznaliście
na poprzedniej lekcji. Kochał Boga, kraj i rodzinną
wioskę, więc też do Boga wznosił swoje myśli i o wsi
polskiej tak ładnie pisał, a że był wykształcony, ję­
zyk polski udoskonalił i pisał w XVI-ym wieku pra­
wie takim samym językiem, jaki poznajemy w dzi-

102 —

siejszych książkach. On pierwszy z poetów pisał
po polsku, przeto nazywamy go ojcem poezji pol­
skiej. Oprócz poznanych przez was utworów Jan
Kochanowski napisał wiele innych, np. „Zgoda“
i „Satyr“, w których zachęcał rodaków do zgody,
oszczędności i unikania cudzoziemskich obyczajów.
Cieszył się ogromnie z każdego powodzenia Polski
i gorąco nawoływał rodaków do obrony granic przed
Tatarami. Uwielbiał ludzi wielkich: Zygmunta za
CJnję Lubelską, Stefana Batorego i Zamojskiego za
zwycięstwo nad Moskalami.

Jan Kochanowski odznaczał się wielką skrom­
nością i nigdy nie dążył do wywyższenia się. Pew­
nego razu hetman Zamojski namawiał poetę do
przyjęcia wysokiego urzędu, lecz Kochanowski od­
powiedział: „Ten pan, zdaniem mojem, kto przestał
na swojem“. Cieszył się więc nadal szczęściem ro-
dzinnem na wsi i pisał piękne swe poezje. Wkrótce
szczęście poety zakłócił cios okrutny. (Jrszulka, naj­
ukochańsza córka Kochanowskich, zachorowała i po
kilku dniach umarła. Na obrazie, który wam poka­
zywałem widzieliście zbolałego ojca nad zwłokami
drogiej córki. Głęboką swą boleść poeta wyraził
w pieśniach, zwanych „Trenami“. Na zakończenie
lekcji przeczytać i objaśnić Tren VIII.

Plan: 1) młodość J. Kochanowskiego; 2) pobyt
J. Kochanowskiego na dworze królewskim; 3) praca
poety w zaciszu domowem; 4) skromność J. Kocha­
nowskiego; 5) zasługi poety; 6) śmierć Urszulki
i 7) wypisać tytuły utworów Kochanowskiego, po­
znanych przez uczniów.

103

LEKCJA 24-ta (1 godzina)
Temat: Powstanie Styczniowe.
Cel materjalny; Poznanie walk o niepodległość

i umiejętność urządzania uroczystości narodowych.
Cel formalny: Kształcenie wyobraźni i ośrodków

wzruszeniowych.
Cel wychowawczy: Kształcenie uczuć patrio­

tycznych.
Dyspozycja: a) odśpiewanie hymnu: „Jeszcze

Polska nie zginęła”; b) krótka pogadanka o treści
i genezie hymnu; c) uczniowie samodzielnie opo­
wiadają fragmenty z walk o niepodległość; d) treści­
we opowiadanie nauczyciela o Powstaniu Stycznio-
wem; e) śpiew, np. „Piękna nasza Polska cała”,
„Jest kraina” (Wisła), lub marsz: „Wyleć ptaku, orle
młody”.

Wszystkie wyliczone pieśni znajdziemy w Ii-ej
części śpiewnika szkolnego Stanisława Pełczyńskiego.
Znaleźć tam można i inne. Zalecam na zakończenie
każdej uroczystości wybierać pieśni wesołe, gdyż
słuchacze wychodzą z uczuciem zadowolenia, za­
pomną o chwilowem zmęczeniu w czasie uroczy­
stości i darują zauważone usterki.

Forma: Heurystyczna.
Metoda: Wyświetlająca i monograficzna.
Pomoce: udekorowana sala i portret Ro­

mualda Traugutta.

Przebieg lekcji.
Salę dekorujemy rano przed lekcjami, usta­

wiwszy na stole portret wśród dostarczonych przez

104 —

dzieci kwiatów doniczkowych. Na ścianie za stołem
zawieszamy kilim, umieszczamy na nim portret
Prezydenta i herb, otoczony gałązkami drzew
iglastych. Dekoracja prosta, lecz łatwa i mila.

Dalszy przebieg lekcji ściśle według planu-
Pamiętamy tylko o tern przy wyborze uczniów do
odpowiedzi, by każdy z nich (2 — 3) mógł powiedzieć
samodzielnie kilka zdań. Do odpowiedzi każdy
z nich wychodzi z ławki i staje obok stołu. Cała
więc lekcja będzie miała charakter akademji. Na­
uczyciel pamięta o należytym porządku, kolejności
i świątecznym nastroju. Ze względów wychowaw­
czych należy, by dzieci w tym dniu przyszły do
szkoły nieco lepiej ubrane i jeszcze czyściejsze niż
zwykle, zwracamy im na to uwagę, gdy zamawiamy
kwiaty i kilim, nie mówiąc nic o samej lekcji).
Na przemówienie nauczyciela w czasie tej lekcji
wypadnie około 7 —-10 minut. Wystarczy!

Na następnej lekcji opiszą ustnie lub w zeszy­
tach przebieg uroczystości. Przekonamy się, iż dzieci
wyniosły z tej lekcji dużo wrażeń i zapamiętały na­
leżycie treść historyczną.

Temat, podany w zakończeniu, może być rów­
nież opracowany przez uczniów w domu.

LEKCJA 25-ta (2 godziny)

Temat: Ks. Piotr Skarga.
Cel materjalny: Poznanie zasług ks. Piotra Skargi.
Cel formalny: Kształcenie wyobraźni.

105

Cel wychowawczy: Kształcenie uczuć patrjo-
tycznych i humanitarnych.

Dyspozycja: a) wyjątek z poematu „Stare Wro­
ta“ Ludwika Kondratowicza (Syrokomli); b) z ka­
zania 2-go „O miłości ku Ojczyźnie“ (patrz Kisie­
lewska II cz. pogadanek dla IV oddziału. Oba wy­
jątki opracować statarycznie'1; c) życiorys ks. Piotra
Skargi.

Forma: Erotematyczna i akroamatyczna.
Metoda: Wyświetlająca i biograficzna.
Pomoce: portret ks. Piotra Skargi i przytoczone

w dyspozycji wyjątki.

Przebieg lekcji.

Na stataryczne czytanie przytoczonych w dy­
spozycji wyjątków, poświęcamy 1 — 1 ’/3 godziny,
а */а godziny na dalszy ciąg lekcji. W czasie stata-
rycznego czytania, zwracamy dużą uwagę na obja­
śnienia rzeczowe i językowe, jednak głównym celem
czytania jest zapoznanie uczniów z postacią księdza
Piotra Skargi i jego pracami. Jeżeli mamy mało
czasu na opracowanie wyjątków, przedłużamy lekcję
o godzinę lub skracamy wyjątki, by w ten sposób
uniknąć powierzchownego traktowania materjału.
Po statarycznem opracowaniu wspomnianych wy­
jątków, nauczyciel pokazuje portret ks. Piotra Skargi
i mówi: Jest to portret ks. Piotra Skargi, o którym
tak pięknie pisał Kondratowicz. (Jeżeli portret był
już pokazywany w czasie statarycznego czytania, to

106

obęcnie sami uczniowie odpowiadają na pytania: Czyj
to portret? Co juź wiecie o ks. Piotrze Skardze?

Dalszy ciąg opowiadania nauczyciela: Ksiądz
Piotr Skarga Powęski urodził się w Grójcu pod War­
szawą. Wychowywaniem jego zajmował się starszy
brat, gdyż rodzice wcześnie umarli. Widząc duże
zdolności chłopca, brat postanowił kształcić go.

Po skończeniu akademji krakowskiej Skarga
został nauczycielem i ze su oim wychowankiem odbył
podróż zagranicę. Gdy wrócił do kraju, pozostał
kapłanem we Lwowie. Zasłynął tu dobroczynnością
i piękną wymową. Wkrótce udał się do Rzymu,
wstąpił do zakonu Jezuitów i przez parę lat przygo­
towywał się do pracy nad wychowaniem młodych
zakonników. Gdy powrócił do kraju na stałe, został
profesorem w szkole jezuickiej w Pułtusku, a na­
stępnie kierownikiem kolegjum w Wilnie.

W tym czasie został w Polsce królem Stefan
Batory. Gdy król ten przejeżdżał przez Wilno na
wyprawę moskiewską, poznał ks. Skargę i powie­
rzył mu utworzenie akademji w Wilnie. Ks. Skarga
zabrał się energicznie do roboty, pozyskał zdolnych
profesorów, a innych posyłał zagranicę na naukę,
by w ten sposób dostarczyć akademji najlepsze siły
profesorskie.

Po przyłączeniu lnflant do Polski król Stefan
Batory polecił wybudować w Płocku kolegjum jezu­
ickie dla młodzieży polskiej, zamieszkałej na dalekich
kresach. Przy tej pracy znów widzimy gorliwego
księdza Skargę, który krząta się przy budowie

107 —

i zakładaniu nowej szkoły polskiej oraz przy innych
pracach dla dobra wiary i ojczyzny. Następnie
ks. Skarga został przełożonym zakonu jezuickiego
i kościoła św. Barbary w Krakowie, gdzie zasłynął
jako serdeczny przyjaciel ludzi pracy. Założył
„Bank pobożny” dla rzemieślników, którzy w tym
czasie płacili duże procenta lichwiarzom. Bank ten
udzielał pożyczek potrzebującym bez procentu.
Biorący pożyczkę zostawiał jedynie w banku różne
przedmioty na zabezpieczenie wziętej pożyczki.
Dla nędzy wyjątkowej założył stowarzyszenie
„Bractwo miłosierdzia”, którego członkowie dawali
składki miesięczne na pomoc chorym i starcom.
Pamiętał też ks. Skarga o zdrowych i zdatnych do
pracy, udzielając im rad i wynajdując pracę.

Zygmunt III powołał ks. Skargę na kaznodzieję
do Warszawy. W kazaniach swych ks. Skarga gro­
mił wady, nawoływał do zgody, do ludzkiego trakto­
wania ludzi pracy i do ofiarności. Oprócz tego
ks. Piotr Skarga pisał cenne książki pod tytułem:
„Kazania sejmowe”, Żywoty świętych” i inne. Wy­
jątek z jednego kazania już poznaliście i wiecie,
ile miłości ojczyzny i bliźniego wykazał w swej
pracy ks. Skarga. Nic więc dziwnego, że historja
zalicza go do ludzi wielkich i my teraz poznajemy
jego czyny i wzorujemy się na nich, ucząc się
historji.

Plan: 1) młodość Skargi; 2) Jego pobyt zagra­
nicą; 3) pierwsze prace ks. Skargi; 4) powtórny
wyjazd zagranicę; 5) prace ks. Skargi przy tworze-

— 108

niu szkół; 6) ks. Skarga przyjacielem ludzz pracy
i nieszczęśliwych; 7) ks. Skarga kaznodzieją; 8) ksiądz
Skarga pisarzem.

Odpytanie na podstawie planu i opowiadanie.

LEKCJA 26-ta (2 godziny)

Temat: Stefan Batory.
Cel materjalny: Poznanie czynów Stefana

Batorego.
Cel formalny: Kształcenie wyobraźni i logicz­

nego myślenia.
Cel wychowawczy: Kształcenie męstwa i po­

czucia sprawiedliwości.
Dyspozycja: a) pogadanka o Stefanie Batorym

na podstawie portretu; b) wojna z Moskwą; c) rozwój
oświaty za Stefana Batorego; d) sprawiedliwość za
Stefana Batorego; e) śmierć Stefana Batorego.

Forma: Akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret Stefana Batorego.

Przebieg lekcji

Uczniowie oglądają portret Stefana Batorego,
wypowiadają swoje spostrzeżenia i opowiadają o
Stefanie Batorym (wiadomości z kl. III i z lekcji
o ks. Skardze).

Opowiadanie nauczyciela: Pod koniec wieku
XVI obrano królem w Polsce Stefana Batorego,
który panował od r. 1576 do 1586. (Zapisać: Stefan

109 —

Batory panował od r. 1576 — 1586. Krótko, bo
zaledwie dziesięć lat panował Stefan Batory, lecz
bardzo dużo zdziałał dla Polski. Przed powołaniem
Stefana Batorego na króla car moskiewski, Iwan
Groźny, napadał na Polskę (najazd na Inflanty).
Stefan Batory po objęciu tronu rozpoczął niez­
włocznie przygotowania do odparcia wroga. Czyniąc
przygotowania do tej wojny, król wszystko należycie
przewidział, obmyślił i wykonał. Do zdobywania
fortec utworzył piechotę (łanową lub wybraniecką,
co znaczy wybraną z pośród chłopów osiadłych na
łanach dóbr królewskich) i uzbroił ją w rusznice,
szable i siekiery. Zaopatrzył swą armję w żywność
dla ludzi i paszę dla koni. To też szybko wygnał
wroga z kraju i posunął się w głąb państwa mos­
kiewskiego aż pod Psków. Car Iwan Groźny przera­
ził się, gdy jego wielka armja nie mogła powstrzymać
pochodu małego wojska Stefana Batorego, posłał
swych pełnomocników do papieża z obietnicą, że
uzna go głową kościoła prawosławnego, jeżeli Ste­
fan Batory zaniecha pochodu. Papież wysłał do
Polski jezuitę Possewina, by pośredniczył w zawarciu
pokoju pomiędzy Moskwą a Polską. Stefan Batory
zgodził się na dziesięcioletni rozejm z Moskwą,
zatrzymał przy polsce zdobyte grody i nie dał
Iwanowi dostępu do morza Bałtyckiego.

Pokazać obraz J. Matejki: „Stefan Batory pod
Pskowem” i odpytać z przerobionej części lekcji.

Dalszy ciąg opowiadania nauczyciela: Po odpę­
dzeniu wroga od granic Polski Stefan Batory zajął
się wewnętrznemi sprawami państwa. Przedewszyst-

110 —

kiem zajął się zakładaniem szkół; pozwolił zakonowi
jezuickiemu zająć się szerzeniem oświaty, szcze­
gólniej na Litwie. Powierzył mu zarząd akademją
w Wilnie, a rektorem zamianował księdza Piotra
Skargę. Stefan Batory osobiście badał postępy mło­
dzieży szkolnej i przysłuchiwał się lekcjom, gdyż
bardzo wysoko cenił oświatę i pragnął jej wielkiego
rozwoju w Polsce.

Oprócz tego Stefan Batory zauważył, że szlach­
ta, mając dużą wolność, nadużywała jej i swawoliła.
Postanowił więc ukrócić nadużycia te, zaprowadził
silny rząd i energicznie strzegł prawa i porządku
w Polsce.

Nie wszystkim magnatom podobały się mądre
rządy energicznego króla. Szczególniej rodzina Zbo­
rowskich buntowała się i wichrzyła w kraju, a Sa­
muel Zborowski, skazany na wygnanie z Polski za
zabójstwo, jeździł po kraju (nie usłuchał wyroku)
i odgrażał się, że usunie króla z tronu. Stefan Ba­
tory polecił Zamojskiemu schwytać Zborowskiego
i wkrótce ten buntownik został pojmany i skazany
na śmierć. Rodzina Zborowskich na sejmie wystą­
piła ze skargą przeciwko królowi. Stefan Batory
nie uląkł się tych skarg i skazał na wygnanie dru­
giego wichrzyciela Krzysztofa Zborowskiego. Wyroki
te przyczyniły się do uspokojenia kraju i dowiodły,
że wszyscy w Polsce, biedny i bogaty, za swe winy
będą karani i muszą być posłuszni prawu. Celem
przyspieszenia wymiaru sprawiedliwości ustanowił
trybunał wielki, który urzędował w Piotrkowie
i w Lublinie (w 1578 r.) dla Korony i w Wilnie, No-

111

wogródku i Mińsku (w 1581 r.) dla Litwy (pokazać
na mapie).

Gdy król Stefan Batory zaprowadził porządek
w całym kraju, rozpoczął przygotowania do nowej
wojny z Moskwą, która nie dotrzymała obietnicy,
danej papieżowi i królowi. Nie doszło jednak do tej
wojny, gdyż król zmarł nagle w Grodnie. Straciła
w nim Polska najlepszego rządcę, wielkiego wodza
i sprawiedliwego sędziego.

Układanie planu i opowiadanie.
Plan: 1) powołanie na króla Stefana Batorego

w 1576 r.; 2) przygotowanie Stefana Batorego do
odparcia najazdu moskiewskiego i uwolnienie Inflant
od ucisku; 3) wojna z Moskwą; 4) Stefan Batory
pod Pskowem i dziesięcioletni rozejm Polski z Mo­
skwą; 5) rozwój oświaty za Stefana Batorego;
6) sprawiedliwość za Stefana Batorego; 7) ustano­
wienie trybunału wielkiego czyli sądu najwyższego;
8) przygotowania do nowej wojny i śmierć Stefana
Batorego w Grodnie w 1586 roku.

Praca domowa: czytanie odpowiedniego roz­
działu lub czytanki: „Polska i Moskwa“, „Wojna
z Moskwą“ i t. p., obejmującej czasy panowania
Stefana Batorego. Wybór książki nie nastręcza
trudności.

LEKCJA 27-ma (1 godzina).

Temat: Jan Zamojski.
Cel materjalny: Poznanie zasług Jana Zamoj­

skiego.
Cel formalny: Kształcenie wyobraźni.

112 —

Cel formalny: Kształcenie uczuć społecznych
i obywatelskiego pojmowania obowiązków.

Dyspozycja: a) wyliczenie zasług ludzi wielkich;
b) przypomnienie momentów historycznych, w któ­
rych nazwisko Zamojskiego występowało; c) słów
kilka o młodości Zamojskiego; d) zasługi Jana Za­
mojskiego.

Forma: Akroamatyczna.
Metoda: Wyświetlająca i biograficzna.
Pomoce: portret Jana Zamojskiego i czytanki.

Przebieg lekcji.

Lekcję rozpoczynamy od tego, źe uczniowie
wyliczają ludzi wielkich (Kopernika, Długosza i in­
nych) i opowiadają dość szczegółowo o ich zasłu­
gach dla Polski. Przypomnijcie sobie jeszcze jedno
nazwisko, które słyszeliście wtedy, gdy uczyliście się
o Kochanowskim. (Jan Zamojski). Co proponował
Zamojski poecie? (Urząd). Jaki urząd? (Wysoki).
Kto może proponować wysoki urząd? Ten, kto rzą­
dzi, król i t. d.) A czy Zamojski był królem? (Nie).
Więc co robił Zamojski? (Pomagał rządzić królowi?).
Przypomnijmy sobie, co jeszcże robił Zamojski przy
Stefanie Batorym i powiedzcie mi. (Brał udział
w wojnie, jako wódz).

Pokazuję portret Zamojskiego i mówię: To jest
portret Jana Zamojskiego, który był hetmanem
i kanclerzem, to jest w imieniu króla był wodzem
(hetmanem) i kierował sprawami państwa (był kan­
clerzem). Jan Zamojski był za młodu starannie wy-

— из
chowany, kształcił się w Polsce, we Francji, w Niem­
czech i we Włoszech. Juź w młodości wsławił się
zagranicą, pisząc rozprawy naukowe. Należał on do
najbardziej wykształconych i prawych ludzi w Polsce.
To też Stefan Batory, król wykształcony, chętnie
wzywał Zamojskiego, powierzał mu czynności i ty­
tuł hetmana, wreszcie i kanclerza.

Jan Zamojski razu pewnego powiedział nastę­
pujące słowa: „Dopóki tchu w obywatelu, poty
ojczyźnie służyć powinien" i rzeczywiście całe życie
swe poświęcił pracy dla Polski. Wiernie i mądrze
pomagał królowi w rządach i w prowadzeniu wojen.
W Zamościu założył własnym kosztem akademję
i mocno go obwarował. Twierdza ta niejednokrotnie
w przyszłości wstrzymywała najazdy wrogów.

Zamojski stworzony był do walki i całe swe
życie spędził w walce z ciemnotą, nieprawościami
i wrogiem zewnętrznym. Ceniąc wysoko zasługi
Zamojskiego, król oddał mu za żonę bratankę swoją,
Gryzeldę.

Opowiadanie i układanie planu.

Plan: 1) młodość Jana Zamojskiego; 2) wy­
kształcenie Jana Zamojskiego; 3) władza i urzędy
powierzane Zamojskiemu; 4) założenie akademji
w Zamościu; 5) obwarowanie Zamościa.

Praca domowa: odczytanie uroczystości wesel­
nych Jana Zamojskiego, lub wypisanie nazwisk ludzi
wielkich i ich zasług.

8

114

LEKCJA 28-ma (2 godziny).

Temat: Żółkiewski i Chodkiewicz.
Cel materjalny: Poznanie męstwa i czynów

Żółkiewskiego i Chodkiewicza.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie uczuć patrjo-

tycznych i męstwa.
Dyspozycja: a) oglądanie portretów lub rycin

Stanisława Żółkiewskiego i Jana Karola Chodkiewi­
cza; b) niezgoda i rokosze szlachty; c) pierwsze
czyny Stanisława Żółkiewskiego; d) wyprawa na
Moskwę; e) bitwa pod Cecorą i śmierć Stanisława
Żółkiewskiego; f) Jan Karol Chodkiewicz; g) bitwa
pod Kirchholmem; h) bitwa pod Chocimem i śmierć
Jana Karola Chodkiewicza.

Forma: Akroamatyczna.
Metoda: Biograficzna.
Pomoce: portrety lub ryciny Żółkiewskiego,

Chodkiewicza, rycina husarza, obrazy: „Śmierć St.
Żółkiewskiego“ i „Śmierć Karola Chodkiewicza“, obraz
W. Eljasza.

Przebieg lekcji.

Po odpytaniu lekcji o Janie Zamojskim na­
uczyciel pokazuje portrety Żółkiewskiego i Chodkie­
wicza, uczniowie oglądają, znajdują różnice w wy­
glądzie i dowiadują się, źe są to dwaj wodzowie
z pośród najlepszych, jakich Polska posiadała, źe
kształcili się w Polsce i zagranicą oraz zdobywali

115 —

doświadczenie wojenne przy boku Jana, Zamojskiego.
Dalszy ciąg opowiadania nauczyciela:
Za Zygmunta III niezgoda pomiędzy szlachtą

wzrastała, niechęć do walk z wrogami i ofiar na rzecz
państwa malała, niebezpieczeństwo zewnętrzne,
szczególniej na północy i na wschodzie zagrażało
coraz bardziej Polsce. Doszło wreszcie do rokoszu,
czyli buntu (pod wodzą Zebrzydowskiego), który
trzeba było uśmierzać, przelewając krew rycerzy tak
bardzo potrzebnych do obrony granic państwa od
wrogich sąsiadów. Nie dałaby sobie rady Polska
z wrogami, którzy z wielkiemi siłami zwrócili się
przeciwko państwu, gdyby w tym czasie brakło męż­
nych wodzów, umiejących zwyciężać nieprzyjaciół
przy pomocy szczupłych zastępów polskich.

Do takich właśnie wodzów należeli: Żółkiewski
i Chodkiewicz. Stanisław Żółkiewski bronił ziem ru­
skich przed [napadami Tatarów i uśmierzał bunty
kozackie. Chcąc mieć oparcie stałe, blisko miejsc
walk, założył miasteczko niedaleko Lwowa, które
nazwał Żółkwią. Obwarował je, wybudował zamek
i pilnie czuwał nad bezpieczeństwem granicy.

Wkrótce Zygmunt III wypowiedział wojnę ca­
rowi moskiewskiemu i powierzył prowadzenie tej
wojny hetmanowi Żółkiewskiemu. Żółkiewski w roku
1610 na czele 4.000 rycerzy pokonał 50.000 wojska
carskiego pod Kłuszynem, dotarł do Moskwy i cara
Szujskiego zabrał do niewoli. Rozumnem i szla-
chetnem postępowaniem zjednał bojarów moskiew­
skich, którzy powołali na tron moskiewski królewi-

— 116

cza Władysława. Król Zygmunt zamierzał objąć tron
moskiewski sam i zwlekał z obsadzeniem tronu
przez syna. Bojarowie, nie mogąc doczekać się
królewicza, obrali sobie innego cara, a załogę polską,
pozostawioną przez Żółkiewskiego w Moskwie, wy­
mordowali. Polska odzyskała w tej wojnie utracony
przed stu laty Smoleńsk i rozległe ziemie za Dnie­
prem. Żółkiewski po tej wojnie odpoczywał przez
kilka lat w gronie rodziny w Żółkwi.

W roku 1620 Turcy napadli na Polskę z duże-
mi siłami. Żółkiewski znów się zerwał do obrony
Polski z garścią swych rycerzy. (8.000 przeciwko
kilkakrotnie liczebniejszej armji). Przeprawił się za
Dniestr, rozpoczął walkę i mężnie bronił granic przed
nawałą turecką. Wreszcie uległ przemocy, polecił
pospinać wozy łańcuchami w czworobok i pod osłoną
tego taboru rozpoczął odwrót w należytym porządku
ku Dniestrowi. Przez sześć dni o chłodzie i głodzie
trwał ten odwrót. Część rycerzy, zbiedzona i dopro­
wadzona trudami tej walki do rozpaczy i obłędu,
gdy zobaczyła brzegi Dniestru, rzuciła się do ucieczki.
Stanisław Żółkiewski z garścią rycerzy pozostał na
placu boju i legł śmiercią walecznych na polu chwały.

Turcy pozostali zwycięzcami, lecz ponieśli tak
wielkie straty, że nie odważyli się na dalszy pochód
do Polski i zawrócili do domu. Zginęło sporo ry­
cerzy, poległ ich hetman, nie stało obrońców, jednak
wróg nie miał już sił do dalszej walki. Obrońcy
Polski zginęli, lecz spełnili swoje zadanie.

Układanie planu i opowiadanie.

117

Plan: 1) Niezgoda wśród szlachty i jej rokosz;
2) mężni wodzowie; 3) Stanisław Żółkiewski obrońcą
ziem ruskich i założenie Żółkwi; 4) wojna z Moskwą
w 1610—11 roku; 5) wymordowanie załogi polskiej
w Moskwie; 6) odzyskanie Smoleńska i rozszerzenie
granic Polski; 7) bitwa pod Cecorą w roku 1620;
8) śmierć Stanisława Żółkiewskiego; 9) spełnione
zadanie.

Dalszy ciąg opowiadania nauczyciela:
Uczniowie jeszcze raz oglądają portrety Stani­

sława Żółkiewskiego i Jana Karola Chodkiewicza
oraz ryc. husarza i, jeżeli będą, obrazy: śmierć Żół­
kiewskiego i Chodkiewicza, a nauczyciel po chwili
pyta: Kto obronił Polskę? (Żółkiewski i garść wier­
nych rycerzy). Dlaczego obrona im się udała? (Byli
waleczni, umieli wycieńczać wroga i ginąć w obro­
nie Polski). N. opowiada dalej: Dzisiaj opowiem Wam
jeszcze o jednym walecznym wodzu i garści walecz­
nych rycerzy. Był nim Jan Karol Chodkiewicz, któ­
rego już poznaliście z portretu i o którym już wspo­
minałem, że walczył przy boku Jana Zamojskiego
i rozpoczął hetmanienie w zastępstwie ciężko cho-
lego Zamojskiego. Pierwsze wielKie zwycięstwo od­
niósł nad Szwedami pod Kirchholmem w 1605 roku,
pełniąc pilnie obowiązki strażnicze na granicy pół­
nocnej tak, jak Żółkiewski na Rusi. Znaczenie tego
zwycięstwa zrozumiecie dobrze, gdy się dowiecie,
że Szwedzi najechali z doborowem wojskiem Inflanty,
a Polska mogła wysłać na obronę zaledwie parę ty­
sięcy rycerzy. Pod Kirchholmem Chodkiewicz stoczył
walkę ze Szwedami, rozporządzając zaledwie 4-ma

118

tysiącami ludzi przeciwko 14-tu tysiącom dobrze
uzbrojonych i wyświczonych wojsk szwedzkich.
Zwycięstwo zostało dokonane dzięki umiejętności
wodza i waleczności jego szczupłych szeregów.
To też sława Jana Karola Chodkiewicza rozeszła się
szybko po kraju.

Drugie wielkie zwycięstwo zostało odniesione
przez Polaków nad Turkami pod Chocimem. Tutaj
Chodkiewicz rozporządzał 70.000 przeciwko 200-tu
tysiącom wojsk tureckich. Zmarł hetman Chodkie­
wicz w obozie pod Chocimem, lecz w bojach wstęp­
nych, umiejętnie prowadzonych, zagrzał rycerstwo
polskie do boju i sułtan turecki zmuszony był do
ustąpienia z placu boju.

Opowiadanie i układanie planu.
Plan: 1) Jan Karol Chodkiewicz; 2) strzeżenie

granicy północnej przez Chodkiewicza; 3) najazd
Szwedów; 4) zwycięstwo Jana Karola Chodkiewicza
pod Kirchholmem w 1605 roku; 5) bitwa z Turkam
pod Chocimem w 1621 roku.

Na zakończenie lekcji o Żółkiewskim i Chod­
kiewiczu pożądane jest powtórne ułożenie planu
w porządku chronologicznym. Jeżeli zajdzie potrze­
ba, należy lekcję przedłużyć o 1 godzinę, poświę­
ciwszy ją na powtórzenie całej lekcji i czytanie roz­
działów, obejmujących bohaterskie wysiłki wodzów.

Praca domowa: Opis bitew na podstawie prze­
czytanych rozdziałów lub ich czytanie w domu,
np. Cecora i Chocim.

119 —

LEKCJH 29-ta (1—2 godziny).

Temat: Stefan Czarniecki.
Cel materjalny: Poznanie walk Polski w wieku

XVII z wrogami i czynów Stefana Czarnieckiego.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie uczuć patrio­

tycznych i hartu woli.
Dyspozycja: a) odczytanie rozdziałów: „Oblę­

żenie Zbaraża“, „Dzieje Polski w obrazach“ Kisie­
lewskiej i „Bitwa pod Beresteczkiem“, Ludwik Ku­
bala: Szkice historyczne. Rozdział XXXII w Wypisach
historycznych Gebertów; b) najazd szwedzki i opór
Stefana Czarnieckiego; c) obrona Częstochowy;
d) konfederacja w Tyszowcach; e) walki Stefana
Czarnieckiego ze Szwedami; f) wojna z Moskwą;
g) śmierć Stefana Czarnieckiego.

Forma: Bkroamatyczna.
Metoda: Biograficzna.
Pomoce: portret Stefana Czarnieckiego, czy-

tanki i obraz W. Kossaka: „Śmierć Stefana Czar­
nieckiego.

Przebieg lekcji.

Czytanie objaśniające rozdziałów: „Oblężenie
Zbaraża" i „Bitwa pod Beresteczkiem“. Czytanie
tych rozdziałów ułatwi uczniom zrozumienie walk
w wieku XVII, zainterasuje ich tym okresem walk,
oraz posłuży za podstawę do właściwej oceny zwy­
cięstw Stefana Czarnieckiego, odniesionych po wal-

120 -

kach, które wyraźnie zarysowały upadek sił w na­
rodzie. Mimo zwycięstwa pod Beresteczkiem, w któ-
rem brał udział Stefan Czarniecki i bohaterskich
walk pod Zbarażem, Polska kurczy się i zostaje za­
lana przez jej wrogów. Stefan Czarniecki stawia
opór Szwedom i podtrzymuje ducha w narodzie do
chwili, w której znów naród ocknie się i pod jego
przewodem oczyści kraj od najeźdźców.

Jeżeli czas pozwoli, należy z tychże wypisów
Gebertów przerobić rozdział XXXIII: „Chmielnicki
pod Lwowem“ w 1655 roku.

Po opracowaniu przytoczonych czytanek, stresz­
czeniu ich i ułożeniu krótkiego planu, pokazując
portret Czarnieckiego, nauczyciel opowiada: Po
dniach chwały oręża polskiego, przyszły na Pol­
skę smutne czasy.

W roku 1655 Szwedzi wkroczyli do Polski
przez Inflanty i Pomorze. Zajęli Litwę, Wielkopolskę,
Warszawę i posuwali się zwycięsko na południe.
Stefan Czarniecki nie upadał na duchu, zjawiał się
ze swym oddziałem w różnych miejscach, szarpał
Szwedów i znów krył się w lasach, lecz nie mógł
z małym oddziałem powstrzymać nawały szwedzkiej.
Doszło jeszcze do jednej walki pomiędzy Szwedami
i Czarnieckim pod Krakowem. Nie miał dość sił
do pokonania wroga, jedynie zdołał wyjść z hono­
rem z tej walki i udał się do króla na Śląsk.
W tymże czasie walczyła ze Szwedami Jasna Góra
pod kierownictwem ks. Augustyna Kordeckiego.
Obrońców liczyła Częstochowa zaledwie około 200,

- 121

lecz nie uległa przemocy szwedzkiej. Po wielkich
wysiłkach Szwedzi ze wstydem zaprzestali oblężenia
Jasnej Góry i odstąpili.

Zwycięstwo wytrwałości i poświęcenia obudziło
w narodzie siłę i wiarę w zwycięstwo. Poczęły się
organizować w całym kraju oddziały do walki
z nieprzyjacielem. Pod Lwowem w Tyszowcach
zawiązała s|ę konfederacja czyli związek do walki
przeciw Szwedom. Na czele tej konfederacji stanął
znakomity wódz, Stefan Czarniecki. Do walki prze­
ciwko Szwedom powstał również lud. Powstanie
wkrótce ogarnęło cały kraj i Szwedzi zostali wyparci
z Polski, a nawet Stefan Czarniecki poszedł na po­
moc Danji i wsławił się tam z całą swą jazdą,
przepływając na koniach cieśninę morską. Wreszcie
Szwecja zawarła pokój z Polską w Oliwie, pod
Gdańskiem w 1660 roku. Widzimy z opowiadania,
źe Stefan Czarniecki zasłużył się w walkach ze Szwe­
dami tern, że, chociaż miał nieliczne wojsko, doko­
nywał z niem cudów waleczności i nie opadał na
duchu. Po zakończeniu walk ze Szwedami udał się
Czarniecki przeciwko Moskalom i pobił ich sromo­
tnie pod Lachowiczami. Na Ukrainie został Czar­
niecki ranny, wracał do Lwowa i po drodze zmarł
w miasteczku Sokołowie pod Brodami (pokazać
obraz). Wojna trwała nadal. Rozejm zawarto w ro­
ku 1667. Smoleńsk, Kijów i ziemie za Dnieprem
odpadły i już nigdy nie wróciły do Polski.

Układanie planu i opowiadanie.
Plan: 1) najazd szwedzki; 2) bohaterskie walki

Stefana Czarnieckiego; 3) obrona Częstochowy;

122 —

4) Konfederacja w Tyszowcach. 5) Dalsze walki
Stefana Czarnieckiego ze Szwedami; 6) Stefan
Czarniecki w Danji; 7) wojna z Moskalami i ich
pogrom pod Lachowiczami; 8) śmierć Stefana Czar­
nieckiego; 9) zawarcie rozejmu z Moskalami w 1667 r.

Po wyczerpaniu tej lekcji należy powtórzyć
obie ostatnie lekcje i opracować je należycie pod
względem geograficznym.

LEKCJA 30-ta (1 godzina)

Temat: Jan Sobieski.
Cel materjalny: Poznanie roli Polski w walce

Europy z Turkami.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie uczuć patrjo-

tyczńych i męstwa.
Dyspozycja: a) zwycięstwo hetmana Sobieskie­

go pod Chocimem; b) wybory Sobieskiego na króla;
c) oblężenie Trembowli i odsiecz króla Jana III;
d) odsiecz wiedeńska.

Forma: Akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret króla Jana III Sobieskiego

i obraz J. Matejki: „Jan Sobieski pod Wiedniem“.

Przebieg lekcji.

Uczniowie opowiadają o walkach z Turkami,
wskazują na mapie drogi, któremi Turcy szli na
podbój Polski, znajdują Chocim, Cecorę, Kamieniec

123 —

Podolski i Lwów, a nauczyciel pokazuje portret
Jana Sobieskiego i mówi: Hetman Jan Sobieski
był prawnukiem Stanisława Żółkiewskiego i odzna­
czał się również wielką walecznością. Wielu przod­
ków Jana Sobieskiego poległo śmiercią walecznych
na polu bitew z Turkami, a jego brat rodzony po­
legł w walce z Tatarami. J. Sobieskiemu wypadło
pomścić śmierć członków rodziny i klęski Polski.
Stał się też niebawem wielkim pogromcą i postra­
chem Turków. Za panowania króla Michała Kory-
buta Wiśniowieckiego Turcy zebrali ogromną armję
i ruszyli na Polskę. Na Spotkanie wyszły wojska
polskie pod wodzą hetmana Sobieskiego, przeszły
Dniestr i dotarły pod Chocim, gdzia w dawnym
obozie Chodkiewicza rozłożyli się Turcy. Posiadali
oni znaczne siły i dobrą artylerję. To też znaleźli
się ludzie, którzy odradzali hetmanowi zaczepną
walkę z silnym nieprzyjacielem. Hetman Jan So­
bieski nie zwrócił uwagi na namowy i rozkazał
wojskom swoim rozpoczęcie szturmu, a sam stanął
na czele jednego pułku. Mocne i szybkie natarcie
Sobieskiego było skuteczne. Nie pomogły żadne
wysiłki Turków do odzyskania placu boju. Próbowali
odbić utracone pozycje atakiem kawalerji, lecz hu-
sarja polska odbiła ten atak, wpadła do obozu
nieprzyjaciela i przechyliła całkowicie zwycięstwo
na stronę Polaków. Turcy rzucili się do ucieczki
i pozostawili Polakom cały obóz wraz z artylerją.
Zwycięstwo to hetman Sobieski odniósł w roku 1673,
a wdzięczny naród po śmierci króla Michała w ro­
ku 1674, czyli w następnym po zwycięstwie obrał

124 —

go królem Turcy nie dawali spokoju Polsce w ciągu
najbliższych lat. Podeszli pod Lwów, lecz w ciągu
kilku godzin zostali rozbici. Oblegali też Trembowlę.
Załoga Trembowli pod wodzą Chrzanowskiego bro­
niła się dzielnie, czekając odsieczy. Dodawała im
odwagi Zofja Chrzanowska, żona dowódcy. Pewnego
dnia dowódca zwątpił w skuteczność obrony. Zofja
Chrzanowska oświadczyła wtedy, że gdyby załoga
chciała się poddać, podpali prochy i wysadzi zamek
w powietrze. Chrzanowski bronił Trembowli dalej
i doczekał się chwili, w której Turcy na wiadomość
o zbliżaniu się króla Jana rzucili się do ucieczki.
W roku następnym znów Turcy rozpoczęli walkę
z Polską, lecz po klęsce pod Zurawnem zawarli
z królem pokój i zwrócili zabrane ziemie polskie
bez Kamieńca Podolskiego. W roku 1683 sułtan
turecki wysłał wielką armję pod wodzą wezyra
Kara Mustafy na zdobycie Wiednia. Gdy Turcy
poczęli oblegać Wiedeń, a szczupła załoga wiedeńska
mimo bohaterskiej obrony, czuła wyczerpanie sił
i zbliżający się upadek Wiednia, posłowie cesarza
i papieża przybyli a o króla Sobieskiego z prośbą
o pomoc. Król i naród polski rozumiał, że Turcy,
opanowawszy Wiedeń, pokuszą się o dalsze podboje,
staną się groźni dla Polski i państw chrześcijańskich,
przeto rozpoczął przygotowania i niebawem wyru­
szył na pomoc wojskom cesarskim. Po kilku ude­
rzeniach husarji Turcy rzucili się do ucieczki,
pozostawiwszy zwycięscy bogate zapasy i zieloną
chorągiew proroka (wielką świętość mahometańską),
którą król Sobieski wysłał w darze papieżowi.

125

Wiedeń został oswobodzony. Mieszkańcy z zapałem
witali zbawcę i radowali się bez granic.

Na zakończenie lekcji lub do domu czytanie
rozdziału o obronie Wiednia.

Układanie planu i opowiadanie.
Plan; 1) zwycięstwo Sobieskiego pod Choci­

mem; 2) wybory Sobieskiego na króla; 3) oblężenie
Trembowli; 4) odsiecz króla Jana Sobieskiego;
5) zwycięstwo pod Zurarawnem; 6) odsiecz wie­
deńska.

LEKCJft 31-a (2 godziny)

Temat: Ks. Stanisław Konarski.
Cel materjalny: Poznanie zasług ks. Stanisła­

wa Konarskiego.
Cel formalny: Kształcenie rozumowania.
Cel wychowawczy; Kształcenie obywatelskie.
Dyspozycja: a) czytanie objaśniające rozdziału:

„Upadek Polski za Sasów”, b) reformy ks. Stani­
sława Konarskiego; c) działalność pisarska; d) owoce
pracy ks. Stanisława Konarskiego.

Forma: Erotematyczna i akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret ks. Stanisława Konarskiego.

Przebieg lekcji

Po przeczytaniu rozdziału „Upadek Polski za
Sasów” lub „Czasy saskie” pokazujemy portret
ks. Stanisława Konarskiego i opowiadamy: Lepsi

126 —

synowie Polski zaczęli zastanawiać się nad sposo-
sobami ratowania państwa od grożącego mu upadku.
Do nich właśnie należał ks. Stanisław Konarski.
Iktóry spostrzegł, że wszystkie obmyślane sposoby
na nic się nie przydadzą, jeżeli wychowanie oby­
wateli będzie w dalszym ciągu zaniedbywane.
Postanowił więc zreformować wychowanie (poprawić)
i wziął się gorliwie do pracy. Pierwszym jego wy­
siłkiem było założenie dobrej szkoły dla zamożniej­
szej szlachty, tozumiał bowiem, że przedewszystkiem
trzeba wykształcić i wychować tych, którzy rządzą
w Polsce, bo od dobrych rządów (i dobrych rządców)
bardzo dużo zależy przy usuwaniu istniejącego zła.
Cóż więc było złego przedewszystkiem w szkole?
Przypomnijcie sobie, że już w XVI wieku Kocha­
nowski i inni pisarze pisali polskie książki, a w szko­
łach jeszcze w wieku XV111 uczono po łacinie
i zaniedbywano ważniejsze nauki. W szkole ks. Ko­
narskiego uczono pilnie j. polskiego, historji, ge-
ografji, przyrody i matematyki. Jednocześnie
wpajano w młodzież miłość ojczyzny, poszanowanie
prawa i t. p. zalety, czyli przygotowywano ją nale­
życie na dobrych obywateli. Takie nauczanie i wy­
chowanie przyczyniło się do usuwania wielu wad
obywatelskich i zwalczało największych wrogów
państwa: ciemnotę, niedbalstwo, brak zrozumienia
obowiązków obywatelskich i t. p.

Wkrótce do szkół pijarskich, poprawionych na
wzór szkoły ks. Konarskiego, poczęła się garnąć
młodzież, a rodzice je coraz chętniej popierali. Za
■dobrym przykładem poszły inne szkoły w Polsce

127

i rozpoczęła się wielka i mądra praca. Ks. Konarski
nie poprzestał na reformowaniu szkół, gdyż chciał
jednocześnie nakłonić do rzetelnej pracy starsze
pokolenie, które już nie szło po naukę i dobre wy­
chowanie do szkoły. Dla starszego pokolenia pisał
mądre i piękne książki o państwie i obowiązkach
jego obywateli. Te wielkie i cenne prace ks. Sta­
nisława Konarskiego szybkie wydały owoce, które
mógł na własne oczy podziwiać i cieszyć się niemi,
bo oto wkrótce setki światłych i dobrych obywateli
dążyły do naprawy Rzeczypospolitej.

Ze szkół pijarskich wyszło wielu późniejszych
twórców wiekopomnej Konstytucji 3 Maja, o czem
dowiecie się jeszcze dokładnie za parę tygodni.
Oprócz pracowitości i mądrości ks. Konarski posia­
dał b. dużą skromność. Na jego cześć wybito me­
dal z napisem; „Temu, który odważył się być
mądrym“.

Opowiadanie i układanie planu: 1) dążenie
lepszych i mądrzejszych obywateli polskich do usu­
nięcia zła i ratowania ojczyzny; 2) postanowienie
ks. Konarskiego; 3) pierwsza jego szkoła wzorowa;
4) reformy szkół pijarskich; 5) prace pisarskie księ­
dza Konarskiego; 6) owoce pracy i wysiłków ks. Ko­
narskiego; 7) medal ku czci ks. Konarskiego.

Praca domowa: czytanie rozdziału: „Konfede­
racja barska”.

LEKCJA 32-ga (4 godziny)
Temat: Tadeusz Kościuszko.
Cel materjalny: Poznanie wielkich czynów Ta-

128

deusza Kościuszki i zrozumienie walk o niepodległość.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie cnót obywa­

telskich i bohaterstwa.
Dyspozycja: a) Konfederacja Barska; b) pierwszy

rozbiór Polski; c) wysiłki rozumnych obywateli ce­
lem uratowania ojczyzny; d) Tadeusz Kościuszko
(młode lata Tadeusza Kościuszki); e) udział Tadeu­
sza Kościuszki w wojnie z Rosją; f) Tadeusz Koś­
ciuszko w Stanach Zjednoczonych; g) Powstanie
Kościuszkowskie; h) bitwa pod Racławicami; i) Uni­
wersał połaniecki; j) Bitwa pod Maciejowicami;
k) Tadeusz Kościuszko w niewoli; 1) Tadeusz Koś­
ciuszko zagranicą; ł) śmierć Tadeusza Kościuszki.

Forma: Erotematyczna.
Metoda: Biograficzna i monograficzna.
Pomoce: portret Tadeusza Kościuszki, obraz:

„Przysięga Tadeusza Kościuszki“, obraz: „Tadeusz
Kościuszko na czele kosynierów (Fragmenty z „Pa­
noramy racławickiej“ Jana Styki i Wojciecha Kos­
saka) i obraz J. Matejki: „Kościuszko po zwycię­
stwie racławickiem”.

Przebieg lekcji.

Uczniowie przeczytali rozdział: „Konfederacja
Barska“, opowiadają treść przeczytanego, nauczyciel
prostuje błędy, odpytuje o pierwszy rozbiór Polski
i wysiłki rozumnych obywateli, zmierzających do
uratowania ojczyzny, uzupełnia braki i zapoznaje

129 —

z Mapą I-go rozbioru Polski. Uczniowie rysują ją
w domu. Nauczyciel przegląda pracę na następnej
lekcji, pokazuje portret Tadeusza Kościuszki i opo­
wiada: Tadeusz Kościuszko, którego portret ogląda­
liście przed chwilą, należał do najwybitniejszych
postaci wieku XVIII, biorących udział w walce
o niepodległość Polski, i stał się wodzem narodu.
Dlatego musimy poznać dokładnie jego życie i czyny.
Kościuszko urodził się w Mereczowszczyźnie nieda­
leko Słonima i kształcił się w Szkole Rycerskiej
(korpus kadetów). Już w szkole wyróżniał się
talentem wojskowym, nadzwyczajną skromnością
i pracowitością. Po roku pobytu w korpusie Koś­
ciuszko otrzymał mundur kadecki i prawo noszenia
broni. Tylko wyjątkowo zdolny i pilny kandydat
mógł zdobyć ten zaszczyt. Inni zmuszeni byli pra­
cować po dwa lata na stopień kadeta z mundurem
i bronią. Po trzech latach pobytu w szkole rycerskiej
zdał chlubnie egzaminy, otrzymał rangę kapitana
i został polecony przez radę szkoły królowi, jako
najbardziej zasługujący na stypendjum rządowe na
wyjazd zagranicę.

Król znał Kościuszkę, gdyż często odwiedzał
szkołę, chętnie dał mu stypendjum na wyjazd do
Francji.

We Francji Kościuszko gorliwie zajął się pracą.
Po pięciu latach ukończył szkoły i wrócił do kraju,
jako inżynier wojskowy, lecz nie znalazł dla siebie
pola pracy. Po pierwszym rozbiorze Polska została
uszczuplona, a cała jej siła zbrojna wynosiła za­
ledwie 11.000 żołnierzy.

9

130 —

W owym czasie /Amerykanie powstali przeciw
uciskowi /Anglików, chcąc wywalczyć sobie niepo­
dległość. Na pomoc /Amerykanom spieszyli ocho­
tnicy z różnych krajów. Kościuszko nie namyślał się
długo. Udał się przez Gdańsk do Francji, skąd
wraz z innymi ochotnikami popłynął do /Ameryki
i niezwłocznie stanął w szeregach powstańców.
Wkrótce wyróżnił się przy budowie fortyfikacji
wsławił się jako pułkownik, dowodząc wojskiem na
polu walki. Imię Kościuszki stało się głośne w /Ame­
ryce. Wojna skończyła się pokonaniem /Anglików.
/Amerykanie utworzyli niezależne państwo Stany
Zjednoczone i nie zapomnieli o zasługach wielkiego
Polaka. Kościuszko otrzymał rangę generała i kawał
ziemi na własność. Mógł więc po trudach odpocząć.
Serce jednak ciągnęło go do ojczyzny.

Po powrocie Kościuszki do Polski sejm przy­
gotowywał duże reformy. Przedewszystkiem uchwa­
lono powiększenie wojska do 100.000. Kościuszko
otrzymał rangę generała i dowództwo nad kilkuty­
sięcznym oddziałem, z którym udał się na Wołyń
dla strzeżenia granic państwa. W tymże czasie sejm
uchwalił konstytucję. Kościuszko niezwłocznie złożył
przysięgę wraz ze swym oddziałem żołnierzy na wier­
ność ustawie majowej i gorliwie ćwiczył młodych
żołnierzy.

Rosja nie mogła spokojnie patrzeć na odra­
dzającą się i rosnącą w siły Polskę. Wystarczyło
jej, że znalazło się w Polsce trzech możnych panów:
Szczęsny Potocki, Seweryn Rzewuski i Ksawery Po­
tocki, którzy z garścią swych zwolenników zbunto-

131

wali się w Targowicy przeciwko konstytucji i na prośby
zdrajców Rosja wysłała do Polski około stu tysięcy
wojska do walki z odradzającem się wojskiem pol-
skiem o przywrócenie starych praw i ujarzmienie
budzącego się ducha w narodzie. Wodzem wojsk
polskich został ks. Józef Poniatowski, a Tadeusz
Kościuszko walczył pod jego rozkazami. Siły były
nierówne, lecz Polacy odnieśli kilka zwycięstw.

Tadeusz Kościuszko okrył się sławą, broniąc
przejścia przez Bug ze swym 6.000-ym oddziałem
przeciwko trzykrotnie liczniejszemu nieprzyjacielowi,
rozporządzającemu 60-ciu armatami. Kościuszko
miał ich tylko 10. Wojska polskie były znacznie
słabsze od nieprzyjaciela, lecz nikt z walczących nie
wątpił w zwycięstwo. W tern rozeszła się wieść,
że król przeszedł na stronę Targowicy.

Gdy się okazało, źe wiadomość jest prawdziwa,
ks. Józef Poniatowski i Tadeusz Kościuszko złożyli
do króla notę (podanie) o dymisję. Po otrzymaniu
dymisji Tadeusz Kościuszko wyjechał zagranicę
w 1792 roku. Przed wyjazdem wziął do rąk pałasz
i zawołał: „Boże, pozwól raz jeszcze bić się za oj­
czyznę”. W następnym 1793 roku Rosja i Prusy
dokonały drugiego rozbioru Polski.

Nakreślić mapkę drugiego rozbioru.
Układanie planu i opowiadanie.
Plan: 1) młode lata Tadeusza Kościuszki; 2) jego

pobyt we Francji; 3) powrót do szkoły inźynierji;
4) udział Tadeusza Kościuszki w walkach o niepod­
ległość Stanów Zjednoczonych /Ameryki Północnej;

132 —

5) powrót do kraju po zwycięstwach nad Anglikami;
6) wojna z Moskwą i udział w niej Tadeusza Koś­
ciuszki pod dowództwem księcia Józefa Poniatow­
skiego; 7) dymisja Tadeusza Kościuszki na własną
jego prośbę; 8) wyjazd zagranicę w 1792 r.

Nauczyciel pokazuje obraz: „Przysięga Tadeusza
Kościuszki“, omawia z uczniami jego treść i opo­
wiada: Znów wrócił do Polski Tadeusz Kościuszko,
gdy zauważył, że naród polski pragnie wypędzić
wroga ze swego bardzo uszczuplonego państwa
polskiego, nawet targowiczanie przerazili się, a ge­
nerał Madaliński, któremu kazano rozpuścić jego
brygadę jazdy, zbuntował się i zaczął przedzierać się
do Krakowa. Wtedy właśnie Tadeusz Kościuszko
przybył do Krakowa, został naczelnikiem powstania
i złożył przysięgę, że powierzoną mu władzę użyje
tylko dla odzyskania niepodległości narodu i ugrun­
towania powszechnej realnej wolności. Jednocześnie
złożyło przysięgę wojsko na wierność narodowi
i posłuszeństwo Kościuszce.

Całe społeczeństwo ogarnął zapał: składano
ofiary na walkę z wrogami, zgłaszano się tłumnie
do szeregów powstańczych, nawet chłopi garnęli się
do powstania, uzbrojeni w kosy na sztorc osadzone,
a rozprószone po kraju oddziały wojsk polskich zdą­
żały do Krakowa, by połączyć się z Kościuszką.
Naczelnik pracował prawie bez wypoczynku, doglą­
dając ćwiczeń wojskowych, sprawdzając gromadzone
zapasy żywności, uzbrojenia amunicji i obmyślając
plany walk. Niebawem i wojska rosyjskie skiero­
wały się w stronę Krakowa. Nie czekał na nich na­

133 —

czelnik w Krakowie, lecz wyruszył na czele 6-ciu
tysięcy powstańców (4-y tysiące wojska i 2-a tysiące
kosynierów) na wroga.

W tym momencie należy pokazać obraz: „Ta­
deusz Kościuszko na czele kosynierów”, opisać
przebieg bitwy i wyjaśnić, źe zwycięstwo racławickie,
odniesione 4 kwietnia 1794 roku, podniosło wiarę
w narodzie, było wstępem do dalszych walk z licz-
nemi oddziałami nieprzyjacielskiemu, znajdującemi
się w kraju i wykryło siły ludu wiejskiego.

Tadeusz Kościuszko najlepiej doceniał siły ludu
i dlatego Wojciecha Bartosa mianował oficerem,
sam przywdział sukmanę chłopską i 17 maja 1794 r.
w obożie pod Połańcem wydał uniwersał, w którym
ludowi zapewnił opiekę rządu, wolność, ulżenie
w robociźnie, władanie ziemią, a duchowieństwu
powierzył nauczanie ludu o jego obowiązkach
względem ojczyzny.

Na zakończenie tej części lekcji pokazujemy
obraz: „Kościuszko po zwycięstwie racławickiem”.
kreślimy na mapce drogę, po której posuwały się
oddziały polskie j układamy plan. Lekcję kończymy
opowiadaniem według planu.

Plan: 9) przebudzenie się narodu po II rozbiorze
Polski; 10) bunt generała Madalińskiego; 11) przy­
bycie Tadeusza Kościuszki do Krakowa i ogłoszenie
powstania; 12) przysięga Tadeusza Kościuszki;
13) bitwa pod Racławicami; 14) jej znaczenie;
15) uniwersał połaniecki.

134

Dalszy ciąg opowiadania nauczyciela: Wiado­
mość o zwycięstwie pod Racławicami szybko roze­
szła się po Polsce. Powstanie rozwijało się w całym
kraju. W ciągu miesiąca kwietnia wypędzono
Moskali z Warszawy (Kiliński i pułk Działyńskiego).
i Wilna (generał Jakób Jasiński). Siły powstańców
wzrosły do 80 tysięcy. Prusacy i Rosjanie również
zgromadzili swe siły i latem 1794 r. uderzyli na
Warszawę. Obroną Warszawy kierował Tadeusz
Kościuszko. Po 2-ch miesiącach walki pokonał
wrogów, odpędził ich wojska i rozkazał generałowi
Dąbrowskiemu udać się do Wielkopolski, gdzie wy­
buchło powstanie przeciwko Prusakom.

Generał Dąbrowski pokonał ich pod Bydgoszczą
i oswobodził znaczną część kraju od wojsk pruskich.

Prusacy i Rosjanie zebrali nowe armję. Pru­
sacy zajęli Kraków, a Rosjanie Wilno i skierowali
dwie armję (Suworow i Fersen) na Warszawę.
Kościuszko, pragnąc niedopuścić do połączenia się
obu armij rosyjskich, uderzył na armję Fersena pod
Maciejowicami 10. X. 1794 r., lecz został pokonany
przez znacznie większe siły nieprzyjacielskie i ciężko
ranny dostał się do niewoli. Strata wodza była
niepowetowana.

Połączone armję rosyjskie uderzyły na Warszawę
i po strasznej rzezi Pragi zdobyły stolicę Polski.
Tadeusz Kościuszko został wypuszczony z niewoli
przez cara Pawła, wyjechał do Ameryki. Z Ameryki
wrócił Kościuszko do Francji z zamiarem służenia
ojczyźnie jeszcze raz orężem, lecz doznał zawodu od
rządu francuskiego. Resztę swego życia spędził

135 —

w Szwajcarji i umarł w miasteczku Solurze. Ciało
Kościuszki zostało przewiezione do Krakowa w ro­
ku 1818 i pochowane na Wawelu.

Układanie planu i opowiadanie.
Plan: 16) rozszerzanie się powstania w całym

kraju: 17) oswobodzenie Warszawy i Wilna; 18) zwy­
cięstwo Kościuszki pod Warszawą nad Rosjanami
i prusakami; 19) zwycięstwo generała Dąbrowskiego
w Wielkopolsce. 20) zajęcie Krakowa przez Prusa­
ków i Wilna przez Rosjan; 21) bitwa pod Macie­
jowicami; 22) Kościuszko w niewoli; 23) ostatnie
lata Kościuszki; 24) śmierć Kościuszki.

Na zakończenie lekcji o Kościuszce opracować
wiersz Marji Konopnickiej:

ŚMIERĆ KOŚCIUSZKI.
Tam w Szwajcarji wolnej ziemi
Żył Kościuszko długie lata
I obracał tęskne oczy,
Gdzie rodzinna jego chata,

Z Maciejowic w ranach wzięty,
Ciężką przetrwał on niewolę,
Nim wygnaniec — poszedł we świat
Na tulactwo — na niedolę.

flż gdy przeczuł, że śmierć blisko,
Ujął w rękę miecz swój dumny
1 rzeki: „Walczył w świętej sprawie,
Włożyć ze mną go do trumny”.

I na północ spojrzał rzewnie,
Twarz mu blaskiem się zajęła,
I konając, wyrzekł z mocą:
„Jeszcze Polska nie zginęła”.

136 —

Praca domowa i czytanie rozdziałów: „Rzeź
Pragi“ i „Trzeci rozbiór Polski“.

LEKCJA 33-cia (2 godziny)

Temat: Jan Henryk Dąbrowski.
Cel materjalny: Poznanie bohaterstw Legjonów

i ich tułaczki.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie uczuć patrjo-

tycznych i bohaterskiego poświęcenia się w potrzebie.
Dyspozycja: a) upadek państwa; b) tułacze

życie powstańców; c) hymn: „Jeszcze Polska nie-
zginęła”; d) odezwa generała Jana Henryka Dą­
browskiego; c) walki Legjonów na obczyźnie; f) woj­
na Napoleona z Prusami; g) generał Dąbrowski na
czele powstania w Wiełkopolsce; h) utworzenie
Księstwa Warszawskiego.

Forma: Akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret generała Dąbrowskiego i obraz

J. Kossaka: „Henryk Dąbrowski na czele Legjonów”.

Przebieg lekcji.

Co się stało z Polską po 3-im rozbiorze? (upadła).
Jak wy to rozumiecie, że Polska upadła? (Nie miała
rządu, wojska). A kto wtedy rządził w Polsce?
(Niemcy, Rosja i Austrja). Pokaz na mapie, na któ­
rych ziemiach Polski rządziła Rosja, Prusy, Austrja?
(—) Co się stało z powstańcami i byłymi żołnie-

— 137

rzami wojsk polskich? (Część została aresztowana,
przebywała w więzieniach wrogów, na Syberji, część
została w kraju, ukrywała się i budziła ducha w na­
rodzie, a reszta wyjechała zagranicę). Jak żyli po­
wstańcy zagranicą? (Ciężko im było, nie mieli pracy,
głodowali i wzajemnie ratowali się od głodowej
śmierci). Jak żyli powstańcy w więzieniach? (Żyli
w brudzie, głodni i prześladowani).

Po krótkiem omówieniu doli powstańców, ucz­
niowie wypowiadają lub śpiewają hymn: „Jeszcze
Polska nie zginęła”, a nauczyciel opowiada: hymn
ten ułożył poeta Wybicki, a śpiewali go legjoniści,
chociaż byli na obcej ziemi i nie mieli żadnej pew­
ności, kiedy i czy wrócą do ojczyzny. Taka wielka
wiara panowała wśród nich, a podtrzymywała ją
wielka miłość ojczyzny i najsilniejsi duchem iegjo-
ńiści. Pokazuje portret generała Dąbrowskiego.
Uczniowie opowiadają o udziale generała Dąbrow­
skiego w powstaniu Kościuszkowskiem, a nauczyciel
mówi dalej. Do tych najsilniejszych i najdzielniej­
szych należał generał Dąbrowski.

We Francji zasłynął wtedy generał Napoleon
Bonaparte, który zadał Austrji we Włoszech straszną
klęskę w. kilku bitwach. Do niego udał się generał
Dąbrowski z projektem utworzenia Legjonów poslkich.
Napoleon po dłuższych rozmowach zgodził się na
utworzenie polskich oddziałów wojskowych, które
miały podlegać jego rozkazom. 20 | I. 1797 r.
Dąbrowski wydał odezwę do narodu następującej
treści: „Wierny ojczyźnie mojej do ostatniego mo­
mentu walczyłem za jej wolność pod nieśmiertelnym

138 —

Kościuszką; upadła ona pod przemocą i nie zostaje
nam jak pocieszające wspomnienie, żeśmy krew
przelewali za ziemię przodków naszych, źeśmy wi­
dzieli nasze chorągwie zwycięskie pod Dubienką,
Racławicami, Warszawą i Wilnem. Polacy, nadzieja
powstaje, Francja zwycięża; ona się bije za sprawę
narodów, starajmy się osłabić jej nieprzyjaciół.
Francja daje nam schronienie; czekając lepszych
losów dla kraju naszego, idźmy pod jej chorągwie,
te są znakiem honoru i zwycięstwa. Legjony
polskie formują się we Włoszech, na tej ziemi,
niegdyś świątyni wolności. Już oficerowie i żoł­
nierze, towarzysze trudów waszych i męstwa, są ze
mną, już się bataljony formują; przybywajcie, kole­
dzy; rzucajcie broń, którą was nosić przymuszono;
bijmy się za sprawę wspólną wszystkich narodów,
za wolność pod walecznym Bonaparte, zwycięzcą
Włoch; triumfy Rzeczypospolitej francuskiej są naszą
jedyną nadzieją. Za jej pomocą i jej aljantów może
zobaczymy jeszcze domy nasze, któreśmy z roz­
rzewnieniem porzucili”.

Wkrótce odezwa zaczęła wydawać owoce.
Ochotnicy ciągnęli ze wszystkich stron. Nie brakło
też opuszczających armję austrjacką, do której zostali
wciągnięci przymusowo.

W ciągu kilku lat Legjony staczały walki
z wrogami, wzrastały w liczbę, okrywały się sławą
bitnego żołnierza, marzyły o pokonaniu ftustrji,
przedarciu się do Małopolski, i przywróceniu nie­
podległości Polsce.

139 —

Męstwem i wytrwałością świecił generał Dą­
browski, który mimo ran nie opuszczał szeregów.
W roku 1805 nadzieje Legjonów odżyły z nową
siłą. Napoleon pokonał wtedy Prusaków, wkroczył
do Berlina, wezwał do siebie Wybickiego i generała
Dąbrowskiego, polecił im udać się do Poznania
celem organizowania powstania i władz polskich.

Wydano niezwłocznie drugą odezwę, napisaną
w gorących słowach i nawołującą naród do wyka­
zania się przed Napoleonem czynami, by w ten
sposób zachęcić go do walki z wrogami Polski.

Wybicki i generał Dąbrowski zostali gorąco
przyjęci w Poznaniu i zajęli się swoją pracą bardzo
gorliwie.

Wkrótce Napoleon wkroczył do Polski. Generała
Dąbrowskiego znów widzimy przy gorliwej pracy
nad organizowaniem wojska. Powołał do życia
30 tysięczną armję, która została podzielona na trzy
legje: poznańską, kaliską i warszawską. Poznańską
objął generał Dąbrowski, kaliską—generał Zajączek
i warszawską — ks. Józef Poniatowski. Generał
Dąbrowski niebawem odniósł zwycięstwo pod Tcze­
wem i wielu innych miejscowościach. Pokonani
Prusacy zawarli z Napoleonem pokój w Tylźy w ro­
ku 1807, mocą którego utworzono niepodległe
państwo polskie pod nazwą Księstwa Warszawskiego.
Długoletnie walki Legjonów wydały owoc i dowiodły,
że ich wytrwałość i poświęcenie nie szły na marne.

Generał Dąbrowski po utworzeniu Księstwa
Warszawskiego nie odpoczywał. Służył radą lub

— 140

osobiście dowodził wojskami przeciwko Austrji
przysparzając chwały polskiej sile zbrojnej.

Układanie planu i opowiadanie.
Plan: 1) trzeci rozbiór Polski w 1795 roku;

2) tułacze życie powstańców; 3) odezwa generała
Dąbrowskiego; 4) walki Legjonów na obczyźnie;
5) Zwycięstwa Napoleona; 6) Powołanie Wybickiego
i generała Dąbrowskiego do pracy w Wielkopolsce;
7) wkroczenie Napoleona do Polski; 8) organizacja
wojska polskiego; 9) Zwycięstwa generała Dą­
browskiego; 10) pokój w Tylży i utworzenie Księ­
stwa Warszawskiego w 1807 roku.

Praca domowa: Kreślenie mapki Księstwa
Warszawskiego.

LEKCJA 34-ta (1—2 godzin).

Temat: Książę Józef Poniatowski.
Cel materjalny: Poznanie czynów ks. Józefa

Poniatowskiego.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie poczucia honoru.
Dyspozycja: a) opowiadanie uczniów o księciu

Józefie Poniatowskim na podstawie poprzednich
lekcyj; b) bitwa pod Raszynem; c) powstanie w Ma-
łopolsce; d) śmierć ks. Józefa Poniatowskiego.

Forma: Akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret księcia Józefa Poniatowskiego

i obraz Wojciecha Kossaka: „Raszyn".

141

Przebieg lekcji.

Nauczyciel pokazuje portret księcia Józefa Po­
niatowskiego i pyta się, czyj to portret? (Prawie
każdy uczeń IV-ej klasy odpowie: ks. Józefa). Co
wiecie o księciu Józefie Poniatowskim? (Był wodzem
wojsk polskich nad Bugiem w wojnie z Rosją, wal­
czył mężnie i, gdy król przystał do Targowicy, po­
prosił króla o zwolnienie go z wojska). H dlaczego
książę Józef nie chciał pozostać w wojsku? (Król
nie chciał prowadzić dalej wojny z Rosją, a książę
Józef Poniatowski nie umiał ustępować z placu boju,
uważał, że z walki trzeba wyjść z honorem i wal­
czyć z wrogiem do ostatka). Co jeszcze pamiętacie
o ks. Józefie Poniatowskim? (Po wkroczeniu Na­
poleona do Polski armja polska została zorganizo­
wana w liczbie 30-tu tysięcy i podzielona na trzy
legje: poznańską, kaliską i warszawską. Dowództwo
nad legją warszawską objął ks. Józef Poniatowski.

Opowiadanie nauczyciela:
Gdy powstało Księstwo Warszawskie, na cze­

le wojska narodowego postawiono księcia Józefa
Poniatowskiego, jako ministra wojny. Książę Ponia­
towski stale pouczał swoich podwładnych i dawał
tego przykłady, jak należy dbać o honor żołnierza
polskiego.

W roku 1809 flustrja wypowiedziała wojnę
Napoleonowi i wyruszyła jednocześnie przeciwko
Księstwu Warszawskiemu. Książę Józef Poniatowski
wyruszył przeciwko 2-wu krotnie silniejszemu nie­

142

przyjacielowi. Do bitwy przyszło pod Raszynem.
(Pokazać obraz Wojciecha Kossaka: „Raszyn”.

Wojska polskie walecznie biły się z nieprzyja­
cielem, lecz w pewnym momencie zaczęły cofać się.
Zauważył to książę Józef, zeskoczył z konia, chwycił
karabin, osobiście poprowadził piechotę do ataku
i uratował honor polskiego wojska. Po skończonej
bitwie Raszyn został w rękach polskich. Zbyt małe
jednak były siły Polaków, by stoczyć decydującą
bitwę o Warszawę. Powodzenie pod Raszynem
ułatwiło zaszczytne wycofanie za Wisłę wojsk
polskich, które przeszkodziły flustrjakom w przepra­
wieniu się na drugi brzeg rzeki i rozpoczęły marsz
do Małopolski, co przyczyniło się do wywołania
powstania na południu i zwiększenia liczby wojsk
polskich. Wkrótce generał Dąbrowski rozpoczął
walkę z wojskami austrjackiemi i zmusił je do
opuszczenia Warszawy, a książę Józef opanował już
wtedy ziemie polskie po prawej stronie Wisły aż do
Karpat, rozpoczął walkę z nieprzyjacielem, opuszcza­
jącym Warszawę i, ścigając go, zajął Kraków. W ten
sposób Polacy o własnych siłach rozszerzyli granice
Księstwa Warszawskiego i powiększyli jego obszar
dwukrotnie. W roku 1812 Napoleon wyruszył prze­
ciwko Rosji, a z nim około 90 tysięcy wojsk polskich
pod dowództwem księcia Józefa Poniatowskiego.
Zdawało się, że zbliża się koniec utrapień, a jedno­
cześnie moment całkowitej odbudowy Polski. Za­
jęcie Moskwy nie przyczyniło się do zakończenia
wojny. Rosjanie walczyli dalej i utrudniali wyży­
wienie armji francuskiej. Wreszcie nadeszły mrozy.

143

Chłód i głód niszczył wojska Nepoleona. Napoleon
zarządził odwrót, W czasie odwrotu zginęła prawie
cała armja. Książę Józef Poniatowski ochraniał
odwrót wojsk francuskich, walcząc dzielnie z nacie­
rającym wrogiem. Wielu sprzymierzeńców opuściło
Napoleona, lecz Polacy ze swym wodzem, wierni
honorowi żołnierskiemu, wytrwali do końca. W bitwie
pod Lipskiem (1813 r.) Napoleon poniósł ogromną
klęskę, a książę Józef Poniatowski poległ bohaterską
śmiercią.

Układanie planu, opowiadanie i kreślenie no­
wych granic Księstwa Warszawskiego.

Plan: 1) książę Józef Poniatowski na czele
wojska narodowego w Księstwie Warszawskiem;
2) bitwa pod Raszynem; 3) opuszczenie Warszawy;
4) walki Polaków z flustrjakami na prawym brzegu
Wisły; 5) powstanie w Małopolsce; 6) odzyskanie
Warszawy; 7) zajęcie Krakowa; 8) nowe granice
Księstwa Warszawskiego; 9) wojna z Rosją w 1812
roku; 10) odwrót Napoleona; 11) męstwo Polaków;
12) bitwa pod Lipskiem i śmierć ks. Jozefa Ponia­
towskiego.

Praca domowa: czytanie rozdziału: „1812 rok”
lub „Śmierć ks. Józefa pod Lipskiem”.

LEKCJA 35-ga (4 godziny)

Temat: Stanisław Staszic.
Cel materjalny: Zapoznanie uczniów z obywa

telską działalnością Staszica.

— 144

Cel formalny: Kształcenie wyobraźni, logicznego
myślenia pamięci.

Cel wychowawczy: Kształcenie obywatelskie
i państwowe.

Dyspozycja: a) działalność ludzi wielkich;
b) pochodzenie i wykształcenie Stanisława Staszica;
c) polityczne i społeczne dążenia Stanisława Sta­
szica; d) „Paść może i naród wielki, zniszczeć —
tylko nikczemny”; e) Towarzystwo Przyjaciół Nauk;
f) popieranie górnictwa przez Stanisława Staszica;
g) Towarzystwo Rolnicze Wzajemnej Pomocy.

Forma: Erotematyczna i akroamatyczna.
Metoda: Biograficzna i wyświetlająca.
Pomoce: portret Stanisława Staszica, ryc. pałac

Staszica i pomnik Kopernika.

Przebieg lekcji.
Kogo zaliczamy do wielkich ludzi? (Tego, kto

zasłużył się swemi czynami; tego, kto więcej zrobił
dobrego od wielu innych ludzi; tego, kto się wy­
różnia pracowitością, rozumem, męstwem i poświę­
ceniem. Otrzymamy różne odpowiedzi i zwrócimy
uwagę uczniów na najlepszą). X. wylicz mi kilku
znanych ci wielkich ludzi! (Kościuszko, Batory,
ks. Skarga, Kopernik i t. d). Czem zasłużył się
Polsce Kościuszko? (—) Następują samodzielne
odpowiedzi uczniów. Najlepsze odpowiedzi wyróżnia­
my, starając się wydobyć choćby krótkie i trafne
odpowiedzi od słabszych uczniów, by rozbudzić
w nich wiarę we własne siły.

145

Y, pokaź Wielkopolskę! Z, znajdź na mapie
miasto Piłę! Pokazujemy portret Stanisława Staszica
i pytamy uczniów, czyj to portret? (Stanisława
Staszica powie uczeń lub w braku odpowiedzi na­
uczyciel). Tak — Stanisława Siaszica, który urodził
się w Pile, gdzie jego ojciec był burmistrzem.
Stanisław Staszic pochodził z rodziny mieszczańskiej.
Uczył się starannie w kraju i zagranicą. Matka ży­
czyła sobie, by młodzieniec został księdzem. Syn
spełnił życzenie matki. Staszic, kształcąc się w szko­
łach zreformowanych i obserwując stopniowy upadek
Polski, zauważył, że przywileje szlachty szkodzą
Polsce, gdyż hamują dostęp zdolnym ludziom ze
stanu mieszczańskiego i włościańskiego do szkoły
i urzędów. Zrozumiał bowiem, źe człowiek poży­
teczny i zdolny, bez względu na swe pochodzenie,
jest Polsce potrzebny, źe im więcej będzie Polska
posiadała ludzi rozumiejących swoje obowiązki i słu­
żących jej, tern łatwiej da sobie radę z trudnościami.
Stanisław Staszic, chcąc przyczynić się do tępienia
zła, rozpoczął wytrwałą pracę. W dziełach swoich
domagał się równouprawnienia mieszczan ze szlachtą
i praw dla włościan. W uchwałach Sejmu cztero­
letniego (tego, który uchwalił prawa dla mieszczan,
powiększenie armji i Konstytucję 3 Maja) zaczęły
spełniać się jego życzenia, lecz utrata niepodległości
Polski przerwała rozpoczęte reformy. Przyszły ciężkie
czasy, Staszic jednak wierzył, że Polska powstanie
i pouczał Polaków że „Paść może i naród wielki,
zniszczeć — tylko nikczemny”.

10

146

Układanie planu i opowiadanie.
Plan: 1) pochodzenie i wykształcenie Stanisława

Staszica; 2) szlachetne myśli Staszica; 3) o czem
pisał Staszic? 4) wiara Staszica w odrodzenie się
Polski; 5) pouczenie Staszica: „Paść może i naród
wielki, zniszczeć tylko nikczemny”.

Jak wy rozumiecie pouczenie Stasica? (Naj­
częściej brak odpowiedzi). Jak inaczej powiesz paść?
(Upaść). Jaki to jest naród wielki? (Ma dużo ludzi,
wojska, siły). /3 kiedy możemy powiedzieć, źe na­
ród upadł? (Stracił wojsko, władzę). Jak byście
inaczej powiedzieli, źe paść może i naród wielki?
(Może stracić wojsko i władzę). Kto może odebrać
narodowi wojsko i władzę? (Wróg). Jaki? (silniejszy).
Л kto Polsce odebrał władzę? (Rosja, Prusy i Hustrja).
Dlaczego? (Bo byli silniejsi). H co znaczy zniszczeć?
(—). Co robi np. zły chłopiec, gdy łamie drzewko?
(Niszczy je). Czy będzie takie drzewko rosło i ro­
dziło? (Nie). Co się z nim stanie? (Uschnie, przestanie
żyć). H co się stanie z narodem, jeżeli zniszczeje?
(Też przestanie żyć). Po czem poznamy, źe naród
przestał żyć? (Nie walczy z wrogiem, traci mowę
ojczystą, nie ma własnych szkół, książek). Kogo
nazywamy nikczemnym? (Złego człowieka, niedba­
łego). Kiedy więc nazwiemy naród nikczemnym?
(Jeżeli nie dba o własną mowę, o własne państwo,
nie walczy z wrogami). Jak byście teraz inaczej
powiedzieli pouczenie Staszica? (Wielki naród może
być pobity, lecz nie da się zniszczyć). Tak też
rozumiał je Staszic i dlatego zabiegał o oświatę

147

i dobrobyt dla narodu, bo tylko przez oświatę i do­
brobyt da się utrzymać naród przy życiu. Biedny
człowiek nie ma pieniędzy na życie i na szkołę,
a bez szkoły jest ciemny i nie zrozumie, że trzeba
dbać o mowę polską, tej mowy uczyć się, książki
polskie drukować, czytać je, poznawać historję
i geografję Polski. Wiedział o tern dobrze Staszic
i dlatego dużo zrobił, by ratować naród od zniszcze­
nia. Założył z ludzi światłych Towarzystwo Przyjaciół
Nauk, które miało za zadanie krzewienie oświaty
polskiej. Pokazać ryc. pałac Staszica, pomnik Ko­
pernika i omówić znaczenie pomników (uczczenie
ludzi wielkich i stałe przypominanie przechodniom
o ich zasługach). Zakładał szkoły zawodowe i dążył
do podniesienia handlu, rzemiosł i górnictwa,
chcąc dostarczyć ludziom pracy umiejętnej i zarob­
ków. Oprócz tego Staszic był bardzo oszczędny,
przez długie lata chodził w jednej sutannie, w tea­
trze zajmował najtańsze miejsce i wogóle żył bardzo
oszczędnie. Nie sądźcie, że był skąpcem. Wszystkie
zaoszczędzone pieniądze wydał na budowę gmachu
dla Towarzystwa Przyjaciół Nauk, na pomnik Koper­
nika, na różne cele społeczne i na kupno dóbr
hrubieszowskich (12000 morgów). W tych dobrach
osadził około 4000 włościan, którzy za ziemię nie
zapłacili, a tylko z dochodów mieli nabywać ją dla
innych ludzi biednych, zakładać szkoły, szpitale,
przytułki dla starców i dzieci. Włościanie ci mieli
więc tworzyć gminę wzorową pod nazwą: „Towa­
rzystwo Rolnicze Wzajemnej Pomocy”. Gmina jednak
nie rozwinęła się, ponieważ rząd rosyjski nie do-

— 148

puścił do jej rozwoju. Działalność i życie Staszica
jest wzorem nieocenionym dla wszystkich obywateli
Polski i dzisiaj, gdy kto mówi o zaletach obywatela
i chce nim być, winien mieć na myśli czyny Stani­
sława Staszica i chociaż ich cząstkę wykonać.

Układanie planu i opowiadanie.
Plan: 6) Towarzystwo Przyjaciół Nauk; 7) po­

pieranie handlu, rzemiosł i górnictwa przez Staszica;
8) Towarzystwo Rolnicze Wzajemnej Pomocy.

LEKCJA 36-ta (1 godzina)

Temat: Konstytucja 3 Maja.
Cel materjalny: Poznanie uchwał Sejmu czte­

roletniego i umiejętność urządzania obchodów naro­
dowych.

Cel formalny: Kształcenie wyobraźni.
Cel wychowawczy: Kształcenie obywatelskie.
Dyspozycja: 1) Dekoracja klasy; 2) nabożeń­

stwo; 3) program uroczystości w klasie: a) hymn;
b) czasy saskie refer, uczn. X; c) „Na dzień 3 Maja
1791 r.” Fr. Karpiński, deklam. ucz. Y; d) Konsty­
tucja 3 Maja, referat nauczyc.; e) Trzeci Maj (1791
rok) M. Konopnicka, deklam. ucz. Z.; f) „Witaj, dniu
Trzeciego Maja“, mel. lud. śpiew; g) marsz dowol­
ny — śpiew.

Forma: Heurystyczna.
Metoda: Wyświetlająca.
Pomoce: obraz J. Matejki: „Konstytucja 3-go

Maja”, herb państwa, portret Prezydenta i portrety
działaczy sejmowych.

149 —

Przebieg.lekcji.

Na uroczystość 3 Maja przygotowania rozpo­
czynamy przynajmniej na tydzień wcześniej, a jeżeli
pragniemy więcej urozmaicić ją śpiewami, to jeszcze
wcześniej. Na dwa dni przed uroczystością spraw­
dzamy, czy wszystkie przygotowania zostały wyko­
nane. Sprawdzenie odbywa się według następującej
notatki: 1) zamówić nabożeństwo; 2) przygotować
deklamacje: a — b — c; 3) przygotować śpiew:
a — b — c; 4) przygotować referaty: X—Y — Z;
5) zaprosić rodziców; 6) dekoracja: kwiaty., kilimy...
obrazy... 7) napisać programy i 8) wyznaczyć
miejsca dla rodziców i dzieci'.

Uwaga: W wieloklasowych szkołach łączyć
klasy 3 i 4-ta oraz 5, 6 i 7-a. Tematy mogą być
zmienione na więcej szczegółowe i powierzone 3 — 4
uczniom. Urozmaicenie uroczystości jest pożądane,
lecz pamiętać musimy o tern, by mniej było uro-
zmaiceń, a więcej starannego wykonania. W star­
szych klasach wszystkie przemówienia wygłaszają
uczniowie. Zapowiadanie odpowiednich części pro­
gramu jest zbyteczne i razi, szczególniej, gdy jest
niedołężnie przeprowadzane. Najlepiej rozdać pro­
gramy, a jeżeli mamy mało, rozwiesić na sali i przy
wejściu. л'

Zupełnie wystarczający materjał do referatów
znajdziemy w „Dziejach Polski" J. Kisielewskiej
w rozdziale 49. „Za króla Sasa” i w rozdziale 53
„Konstytucja 3 Maja”.

150 -

Praca domowa: do przeczytania rozdziały o Ta­
deuszu Kościuszce, co przez powtórne powiązanie
wysiłków obywatelskich z bohaterskiemi czynami
Kościuszki, przyczyni się do głębszego zrozumienia
wydarzeń z okresu Polski upadającej. W klasie lV-ej
najczęściej uczy historji i języka polskiego ta sama
osoba, ma więc możność wykorzystania przebiegu
uroczystości do ćwiczeń stylistycznyah i sprawdzenia
w ten sposób jak uczniowie reagują (co ich naj­
więcej interesuje i co żłobi głębsze ślady w mło­
docianych umysłach).

LEKCJA 37-ma (1 godzina).

Temat: Ignacy Prądzyński.
Cel materjalny: Poznanie walk o niepodległość

Polski i bohaterskich wysiłków Ignacego Prądzyń-
skiego.

Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie męstwa i poczu­

cia odpowiedzialności.
Dyspozycja: a) wybuch powstania listopado­

wego; b) pierwsze dni powstania; c) bitwa pod
Grochowem; c) Skrzynecki i Prądzyński; f) czyny
Prądzyńskiego; g) upadek powstania.

Forma: Akroamatyczna.
Metoda: Biograficzna.
Pomoce: obraz W. Kossaka: „Bitwa pod Gro­

chowem” i portret I. Prądzyńskiego.

151

Przebieg lekcji.

Punkty dyspozycji: a, b, c i d obejmują ma-
terjał znany uczniom, przeto ograniczamy się do
odpytania, samodzielnego opowiadania, prostowania
błędów i kreślenia mapki powstania listopadowego.
W momencie, w którym uczniowie powiedzą, że
Chłopicki został ciężko ranny, a na wodza powołano
Skrzyneckiego, nauczyciel omawia przebieg bitwy
pod Grochowem na podstawie obrazu W. Kossaka:
„Bitwa pod Grochowem“, pokazuje portret Ignacego
Prądzyńskiego i mówi: Gdy Chłopicki został ranny,
dowództwo nad wojskami polskiemi objął Skrzynecki.
Wśród oficerów sztabu od początku powstania wy­
różniał się młody oficer Prądzynski, mianowany
wkrótce pułkownikiem, a następnie generałem,
(oglądanie portretu Prądzyńskiego), lecz wszystkie
jego plany i pomysły nie były brane pod uwagę.
Po bitwie pod Grochowem Skrzynecki rozpoczął
odwrót i polecił wojskom polskim przejść do War­
szawy. Wojska rosyjskie były bardzo zmęczone
bitwą pod Grochowem, nie ścigały odstępujących
wojsk polskich, rozlokowały się w kilku punktach
znacznie oddalonych od siebie i rozpoczęły odpo­
czynek. Prądzynski, jako wykształcony i zdolny ofi­
cer, spostrzegł popełnione błędy przez nieprzyjaciela,
opracował nowy plan walki, według którego miały
być rozbite porozrzucane w różnych miejscach od­
działy wojsk rosyjskich. Skrzynecki początkowo nie
godził się na rozpoczęcie walki. Dopiero, gdy do­
wiedział się, że Dybicz, wódz rosyjski, zamierza

152 —

przeprawić się z głównemi swemi siłami przez Wisłę
i uderzyć na Warszawę, przyjął plany Prądzyńskiego
i wydał odpowiednie rozkazy. W nocy 30 marca
1831 roku wojska polskie cichaczem wyruszyły
z Warszawy na Pragę i dalej w pole. Przyszło do
walki pod Kawenczynem, Wawrem i pod wsią Dembe
Wielkie. Stojące tam wojska rosyjskie zostały roz­
bite i rozpoczęły ucieczkę w stronę Siedlec i Łuko­
wa, gdzie stały pozostałe oddziały wojsk rosyjskich.
W ciągu 2-ch dni wojska polskie straciły zaledwie
500 ludzi ze swych szeregów, a zabrały 9.000 żołnie­
rzy, rosyjskich do niewoli, zdobyły dużo broni i amu­
nicji. Prądzyński znów doradzał dalszy pościg,
a Skrzynecki oglądał się na pomoc zagranicy
i zwlekał.

Prądzyński nie ustępował, i stale wyjaśniał
Skrzyneckiemu swoje dalsze plany. Wreszcie prze­
konał wodza i rozpoczęto okrążanie wroga. Pierwszy
wyruszył w pole Prądzyński, gdyż miał najdalszą
drogę. Inne oddziały miały zaatakować nieprzyja­
ciela o umówionej godzinie. 10 kwietnia 1831 roku,
Prądzyński ze swym oddziałem, stanął pod Iganiami,
rozłożył swe wojska w zaroślach, sam objechał po­
zycje nieprzyjacielskie, obejrzał je niespostrzeżony
i oczekiwał na rozpoczęcie bitwy przez Skrzyneckiego.

Przeszedł umówiony czas, a Skrzynecki nie roz­
począł walki. Wreszcie nieprzyjaciel dostrzegł woj­
ska, znajdujące się pod wodzą Prądzyńskiego i roz­
począł bitwę. Wojska rosyjskie były 3 razy liczniej­
sze od oddziału polskiego, lecz Prądzyński nie uląkł
się i przyjął bitwę. Zwycięstwo przechylało się na

153

stronę wojsk rosyjskich, a Skrzynecki nie przybywał.
Prądzyński nie upadał na duchu, sformował pozo­
stałe w rezerwie oddziały swoje, stanął na ich czele
i poprowadził do boju z pieśnią na ustach: „Jeszcze
Polska nie zginęła”.

Rozpoczęła się nowa zażarta bitwa, która skoń­
czyła się świetnem zwycięstwem polskiego oręża.
Męstwo i umiejętność Prądzyńskiego zdecydowało
o przebiegu walki. Zbyt mało miał jednak siły, by
rozpocząć dalszy marsz i wykorzystać zwycięstwo.
Dopiero wieczorem nadciągnął Skrzynecki, lecz nie
doceniał rozbudzonego zapału wojsk polskich i nie
wyruszył przeciwko pozostałym oddziałom rosyjskim
w Siedlcach. * ' >

Prądzyński jeszcze kilkakrotnie opracowywał
plany walk z, nieprzyjacielem, nigdy już jednak nie
zostały one przez Skrzyneckiego przyjęte. Wojska
polskie rwały się do bitwy, staczały mężnie dalsze
walki. Brakowało im jedynie dobrych wodzów i planu.
To też, mimo, że armja polska była jeszcze dość
liczna i mężna, powstanie poczęło słabnąć.

W dniu 8 września 1831 roku wojska rosyjskie
pod wodzą generała Paskiewicza zdobyły Warszawę,
a 5 października resztki wojska polskiego w liczbie
około 25.000 przeszły do Prus i złożyły broń.

Układanie planu i opowiadanie.
Plan: 1) Ignacy Prądzyński; 2) odwrót wojsk

polskich z pod Grochowa; 3) błędy nieprzyjaciela;
4) plany Prądzyńskiego; 5) ich przyjęcie; 6) zwy­
cięstwo pod Kawenczynem, Wawrem i wsią Dembe

154

Wielkie; 6) dalsze plany Prądzyńskiego; 7) bitwa
pod Iganiami; 8) dalsze losy powstania.

Praca domowa: czytanie rozdziałów: Królestwo
Kongresowe i Powstanie Listopadowe.

LEKCJ/A 38-a (4 godziny)

Temat: /Adam Mickiewicz.
Cel materjalny: Poznanie roli Hdama Mickie­

wicza w walce o jedność i ducha naiodu.
Cel formalny: Kształcenie wyobraźni i pamięci.
Cel wychowawczy: Kształcenie miłości ojczyzny

i wiary w żywotne siły narodu.
Dyspozycja; a) „Wieszcz” wiersz St. Rossowskie-

go; b) pogadanka o /Adamie Mickiewiczu, połączona
z wypowiadaniem i czytaniem utworów tego poety;
d) opowiadanie więźnia z III części „Dziadów“.
e) przypowieść o okręcie z „Ksiąg Pielgrzymstwa
polskiego”; f) /Adam Mickiewicz w Konstantynopolu.

Forma: Erotematyczna i akroamatyczna.
Metoda: Biograficzna i wyświetlająca.

Pomoce: portret /Adama Mickiewicza, „Wieszcz”
wiersz St. Rossowskiego i utwory fl. Mickiewicza.

Przebieg lekcji.

W ciągu roku szkolnego na lekcjach języka
polskiego opracujemy z uczniami np. „Powrót taty”'

— 155

i „Gospodarstwo Zosi” z „Pana Tadeusza”, a lekcję
dzisiejszą rozpoczynamy od opracowania następują­
cego wiersza St. Rossowskiego:

WIESZCZ.
„Wieszcz,,! Nie rozumiesz może tego słowa?

Wieszcz, to wybraniec Boży, kaptan ludu...
Pieśń, którą on ze swej piersi wysnowa,

Ma silę cudu.
Bo za miijony czuje jedo serce

Wszystko, co bólem, lub radością wzrusza...
Narodu skarbem i gwiazdą w rozterce

Jest wieszcza dusza.
Choć umrze, żywym jednak pozostaje

Po wszystkie czasy we wdzięcznej pamięci:
Pieśń jego jako swoje przykazanie

Naród uświęci.
I będzie pieśń ta przystanią wśród burzy,

В w chwilach bólu męki koicielką.
Ona ludowi w ucisku wysłuży

Przyszłość znów wielką.
Upadających — otuchą podtrzyma;

Niepokonana sama żadną klęską,
Złoży na karku przemocy olbrzyma

Stopę zwycięską.
Takiej to pieśni echo nie przeminie...

W dźwięk jej wsłuchajcie się, dziatki, zamłodu,
Bo pieśń ta źródłem jest, z którego płynie

Życie narodu...
St. Rossowski.

Treść wiersza uczniowie przepisują z tablicy
(lub tylko odczytują). Czytanie połączone jest
z objaśnieniem trudniejszych zwrotów językowych.

156 —

Po czytaniu objaśniającem pokazujemy portret
A. Mickiewicza. Prawie wszyscy uczniowie klasy IV
znają już portret poety i mówią: „jest to portret
wieszcza Adama Mickiewicza. Potem wygłaszają
„Powrót taty”. Nauczyciel zapowiada, że na nastę­
pnych lekcjach uczniowie poznają inne utwory
A. Mickiewicza, dowiedzą się dlaczego nazywamy go
wieszczem i opowiada: Adam Mickiewicz urodził się
w Zaosiu pod Nowogródkiem. Rodzice jego słynęli
ze zgodnego pożycia, z religijności, z miłości ku
bliźnim i ojczyźnie. Dzieciństwo spędził na zaba­
wach, słuchaniu baśni i legend ludowych. Karmił
też często ptaki i zwierzęta, których dużo chował
ojciec Mickiewicza. Wśród pięknej przyrody i mi­
łujących go osób wyrastał Adam Mickiewicz i kształ­
cił swoje serce. Początkowo uczył się w Nowo­
gródku. W 1812 roku, mając lat 14, Mickiewicz
obserwował marsz na Moskwę i odwrót wojsk Na­
poleona. Wśród tych wojsk pierwszy raz w życiu
zobaczył wojska polskie. Radował się na ich widok,
lecz i odczuł bardzo boleśnie ich odwrót, co później
upamiętnił w swojej poezji. Wkrótce Mickiewicz
wyjechał z Nowogródka do Wilna i wstąpił na
uniwersytet. W Wilnie znalazł się w gronie szla­
chetnej młodzieży, która zakładała różne stowarzy­
szenia, mające na celu wspólną pracę nad zdobyciem
wiedzy i doskonaleniem młodych charakterów. Wie-
u z pośród kolegów pisywało różne wiersze, lecz
najpiękniejsze pisał Mickiewicz. Po skończeniu
uniwersytetu Mickiewicz został profesorem i objął
posadę w gimnazjum w Kownie.

- 157 -

Z Kowna często pisywał do studentów uniwer­
sytetu w Wilnie, przysyłał im swoje utwory i w je­
dnym z nich nawoływał młodzież do wspólnej
pracy w następujący sposób:

„Hej! Ramię do ramienia! Wspólnemi łańcuchy
Opaszmy ziemi kolisko,
Zestrzelmy myśli w jedno ognisko
I w jedno ognisko duchy.
Razem, młodzi przyjaciele,
W szczęściu wszystkiego są wszystkich cele”.

Jest to wyjątek z „Ody do młodości”. Widzi­
my z niego, jak bardzo pragnął poeta szczęścia dla
wszystkich, jak zachęcał młodzież do wspólnej pra­
cy, uważając ją za jedyną drogę do szczęścia.
W tymże czasie napisał poeta; „Powrót taty”-

Opowiadanie i układanie planu: 1) Dziecięce
lata Adama Mickiewicza i jego otoczenie; 2) Rok 1812.
3) Mickiewicz w Wilnie i Kownie; 4) Stowarzysze­
nia studenckie; 5) Wyjątek z ”Ody do młodości”.

Dalszy ciąg opowiadania nauczyciela:
Po pewnym czasie Mickiewicz otrzymał urlop

i przyjechał do swych przyjaciół do Wilna. Wkrótce
wraz ze swymi kolegami został aresztowany i osa­
dzony w więzieniu.

W czasie śledztwa, prowadzonego przez kilka
miesięcy, bito aresztowanych i zmuszano do przy­
znania się, iż tworzyli związki przeciwko Rosji. Pod­
czas tego śledztwa dowiedziano się jedynie o istnie­
niu stowarzyszenia miłośników cnoty, a mimo to

158 —

skazano wielu studentów na wygnanie. Mickiewicz
również zmuszony był opuścić ojczyznę, do której
już nigdy nie wrócił. Przebywał w Odesie, na Kry­
mie, w Moskwie i Petersbugu.

W czasie swego pobytu w Rosji Mickiewicz
poznał grożące niebezpieczeństwo Polsce ze strony
Rosji, napisał kilka utworów i w jednym z nich
p. t. „Konrad Wallenrod”, choć pisał o Litwinach
i Krzyżakach, wzywał Polaków do walki i wzmocnie­
nia ducha narodowego. Władze rosyjskie poznały się
na tern i zamierzały aresztować poetę, lecz przyja­
ciele ułatwili Mickiewiczowi wyjazd z Rosji.

Przez kilka lat przebywał Mickiewicz w Rzymie
i tu otrzymał wiadomość o wybuchu powstania.
Niezwłocznie rozpoczął przygotowania do wyjazdu,
chciał bowiem wziąć udział w powstaniu. Pod przy-
branem nazwiskiem przybył do Księstwa Poznań­
skiego, lecz do Królewca już nie mógł dotrzeć, po­
nieważ wojska pruskie obstawiły granice i nikogo
nie przepuszczały na teren powstania. Wkrótce do­
wiedział się poeta o klęsce pod Ostrołęką, o wzięciu
Warszawy i wreszcie o złożeniu broni przez resztę
wojsk polskich w Prusach.

Z Księstwa Poznańskiego udał się Mickiewicz
do Drezna, gdzie spotkał rodaków, którzy brali udział
w powstaniu. Bolał razem z nimi nad nieszęśliwym
przebiegiem powstania i napisał „Dziadów część
trzecią“, w której przedstawił bohaterstwo młodzieży
wileńskiej. (Przeczytać opowiadanie więźnia od słów:
„Od bram więzienia... do słów: „Wywiedli Janczew-

159

skiego”... lub „Wpadli w tłum“... Staramy się opra­
cować możliwie najdłuższy wyjątek, by uczniowie
mieli dokładny obraz katuszy więzionej młodzieży).

Mickiewicz w swej poezji opisywał cierpienia
i katusze, prześladowanych przez Moskali, budził
w ten sposób ducha w narodzie i wzywał do walki
z wrogiem.

Przebywając nadal zagranicą poeta poznał pra­
wie całą emigrację polską. Emigranci (wychodźcy)
zajęci byli szczerze myślą o pracy nad odbudowa­
niem Polski. Wszyscy pragnęli niepodległości ojczy­
zny, jednak brakło wśród nich jedności. Jedni dą­
żyli do odbudowania Polski przy obcej pomocy,
szczególniej Francji (biali), a drudzy uważali, że na­
leży uświadomić lud i przy jego pomocy odzyskać
wolność (czerwoni).

Spory o odbudowanie ojczyzny często bywały
bardzo ostre i przyczyniały się do rozwydrzenia
i osłabienia narodu. Mickiewicz zdawał sobie z tego
sprawę, nawoływał do zgody, a w „Księgach Piel-
grzymstwa Polskiego“ przytoczył przypowieść o okrę­
cie (przeczytać i objaśnić), w której wykazał, że na­
wet mały statek przetrwa nawałnicę i dobija do
brzegu, jeżeli panuje na nim zgoda, wiara i miłość.
A choć przy brzegu rozbije się, uratują się ludzie
i uratują narzędzia. Okręt znów odbudują. Więc
z wiarą i miłością wypłynie statek pielgrzymi polski,
a bez wiary i miłości ludy wojenne i potężne za­
błądzą i rozbiją się. Tak więc przepowiedział Adam
Mickiewicz upadek naszych wrogów i zmartwych­
wstanie Polski. Nic więc dziwnego, źe poeta ten został

160

wieszczem swego narodu. Gdy w przyszłości prze­
czytacie i poznacie utwory Mickiewicza, otoczycie go
jeszcze większą czcią i miłością.

W roku 1855, kiedy toczyła się wojna pomię­
dzy Rosją z jednej, a Francją, Anglją i Turcją z dru­
giej strony, Mickiewicz wyjechał do Turcji, by wziąć
udział w tworzeniu legjonu polskiego do walki z Rosją.
Wkrótce po przybyciu do Konstantynopola zachoro­
wał i zmarł największy wieszcz narodu (26 listopada
1855 roku). Na łożu śmierci rzekł do przyjaciół:
„Niech się moje dzieci kochają”. Te słowa stosują
się do wszystkich Polaków, gdyż dla całego narodu
był on kochającym ojcem.

Opowiadanie i układanie planu.
Plan: 6) przybycie Mickiewicza z Kowna do

Wilna; 7) uwięzienie Mickiewicza; 8) Przymusowy
pobyt Mickiewicza w Rosji i wyjazd zagranicę;
9) Mickiewicz w czasie Powstania Listopadowego;
10) Wyjątki z 111 części „Dziadów“; 11) Mickiewicz
wśród emigrantów; 12) Przypowieść o okręcie
z „Ksiąg Pielgrzymstwa polskiego”; 13) Mickiewicz
wieszczem narodu polskiego; 14) Mickiewicz w Turcji
i śmierć jego 26 listopada 1855 roku.

Praca domowa: czytanie rozdz. np. Karol Mar­
cinkowski i innych.

LEKCJA 39-ta (1 godzina)
Temat: Romuald Traugutt, ks. Brzóska i innr

bohaterzy powstania Styczniowego.
Cel materjalny: Poznanie bohaterów 1863 r.
Cel formalny: Kształcenie wyobraźni i pamięci.

161

Cel wychowawczy: Kształcenie uczuć patrjo-
tycznych i męstwa.

Dyspozycja: a) wybuch powstania; b) zniesienie
pańszczyzny; c) przebieg powstania; d) Romuald
Traugutt; e) ks. Brzóska; f) upadek powstania.

Forma: Erotematyczna i akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret Romualda Traugutta.

Przebieg lekcji.

X, opowiedz o wybuchu powstania stycznio­
wego! (—). Czem zajął się Rząd Narodowy? (Wy­
dał odezwę do narodu, zniósł pańszczyznę, zbierał
fundusze na prowadzenie powstania i zasilał po­
wstańców w żywność i amunicję). W których częś­
ciach Polski wybuchło powstanie? (W Królestwie
Kongresowem, na Litwie i na ziemiach ruskich).
Wskaź na mapie tę część. (—). Gdzie istniały wy­
działy Rządu Narodowego? (We Lwowie, Krakowie
i Poznaniu). Л gdzie miał swą siedzibę Rząd Na­
rodowy? (W Warszawie). Czy Moskale pozwolili
przebywać Rządowi Narodowemu w Warszawie?
(Rząd Narodowy działał w ukryciu). W jaki sposób
zorganizowali się powstańcy i gdzie przebywali?
(Powstańcy zorganizowali się w małe oddziały,
które przebywały głównie w lasach). W jaki sposób
oni prowadzili walkę z Moskalami? (Napadali na
wojska rosyjskie niespodziewanie, odcinali im dowóz
żywności i niszczyli wroga w całym kraju jednocześ­
nie). Gdzie potworzyły się najliczniejsze oddziały

11

162

powstańców? (W Krakowskiem i Sandomierskiem).
Kto był najgłośniejszym z pośród wodzów? (Marjan
Langiewicz). Gdzie rozbił duże siły rosyjskie? (Pod
Wąchockiem, Małogoszczą i Grochowiskami). Cosią
z nim stało po bitwie pod Grochowiskami? (W czasie
marszu w Lubelskie wpadł w ręce flustrjaków
i został osadzony w twierdzy na Morawach). Jakich
jeszcze znacie wodzów z tego powstania? (Generała
Taczanowskiego w Kaliskiem, Podlewskiego w Płoc­
kiem, pułkownika Borelowskiego w Lubelskiem...).
Pokażcie na mapie te ziemie! (—).

Nauczyciel pokazuje portret Romualda Trau­
gutta i po obejrzeniu go przez uczniów opowiada:
Powstanie ogarniało coraz szersze połacie kraju,
oddziały powstańcze były niewielkie, lecz wierzyły
w zwycięstwo i często wyrządzały Moskalom dotkli­
we straty. Rząd Rosyjski zaniepokoił się rozwojem
powstania i wkrótce na terenie powstania zwiększył
swe siły do 400 tysięcy żołnierzy i polecił surowo
karać Polaków nietylko za udział w powstaniu, ale
nawet za niedoniesienie o miejscu pobytu powstań­
ców. Konfiskowano (zabierano) majątki, rozstrzeli­
wano, więziono i tysiącami wywożono na Sybir. To
też stopniowo zaczęły słabnąć siły powstańców.
W tych ciężkich czasach na czele Rządu Narodo­
wego stanął Romuald Traugutt. Romuald Traugutt
ukończył oficerską szkołę rosyjską i miał opinję
zdolnego oficera. Na początku powstania zorganizo­
wał on oddział powstańczy w pińszczyźnie i dzielnie
walczył z Moskalami. Gdy został dyktatorem
powstania, zajął się gorliwie powiększeniem liczby

163 —

powstańców i ich zaopatrzeniem. Na krótki czas
powstanie wzmogło się i wojska rosyjskie zostały
pobite w kilku miejscach. Jednak zbyt liczne oddziały
rosyjskie nie mogły być rozbite przez powstańców,
których siły wyczerpywały się pod naporem coraz
to nowych wojsk nieprzyjacielskich. Wreszcie, gdy
w kwietniu 1864 r. Traugutt został aresztowany,
powstanie upadało i w maju tegoż roku zupełnie
wygasło. Po upadku powstania Traugutt został
skazany na śmierć przez powieszenie. Wyrok wyko­
nano na stokach Cytadeli 5 sierpnia 1864 r. Do
najgorliwszych i najwytrwalszych powstańców obok
Romualda Traugutta należał ks. Brzóska. Ks. Stani­
sław Brzóska jeszcze przed powstaniem odznaczał
się swą gorliwością w pracy nad ludem i był wię­
ziony. Gdy wybuchło powstanie niezwłocznie zgłosił
się do szeregów i odznaczył się nadzwyczajną wa­
lecznością i wytrwałością. Nigdy nie odpoczywał
po skończonej bitwie i wraz ze swymi towarzyszami
broni zawsze był zajęty: pocieszał konających, opa­
trywał rannych i dopiero, gdy wszyscy zostali opatrzeni,
pomyślał o sobie. Do końca wytrwał w powstaniu,
aż został zdradzony i skazany na śmierć przez
powieszenie.

Opowiadanie i układanie planu.
Plan: 1) rozwój powstania; 2) gromadzenie sił

przez Moskali; 3) surowe kary na Polaków; 4) zała­
manie się powstania; 4) Romuald Traugutt dykta­
torem; 6) wzmożenie się powstania; 7) przemoc
wrogów; 8) aresztowanie Traugutta; 9) upadek
powstania; 10) zasługi i śmierć ks. Brzóski.

164

Uwaga: W poszczególnych ziemiach należy
obszerniej omówić działalność i bohaterstwo miej­
scowych wodzów, np. w Płockiem — Podlewskiego,
na Wołyniu—Zygmunta Miłkowskiego, w wileńskiem,
Zygmunta Sierakowskiego i t. d.

Praca domowa: zapisać w zeszytach nazwiska
możliwie największej liczby wodzów, biorących udział
w powstaniu lub czytanie rozdziałów o wielkich
ludziach XIX wieku.

LEKCJA 40-ta (1 godzina)

Temat: Prześladowanie Polaków pod zaborem
rosyjskim.

Cel materjalny: Poznanie martyrologii Polaków
pod zaborem rosyjskim.

Cel formalny: Kształcenie wyobraźni i myślenia
logicznego.

Cel wychowawczy: Kształcenie obywatelskie
i państwowe.

Dyspozycja: a) sprawa uwłaszczenia włościan
przed Powstaniem styczniowem; b) przeprowadzenie
uwłaszczenia włościan przez rząd rosyjski; c) nisz­
czenie narodu polskiego po Powstaniu styczniowem;
d) prześladowanie Polaków na Litwie i Rusi; c) prze­
śladowanie kościoła katolickiego; f) prześladowanie
unitów; g) czasy Hurki i Apuchtina; h) zwycięstwo
Polaków.

Forma: Erotematyczna i akroamatyczna.
Metoda: Wyświetlająca.
Pomoce: obraz Artura Grottgera: „Pochód na

Sybir”.

165

Przebieg lekcji.

Przypomnijcie sobie i powiedzcie mi, kiedy
w Polsce zaczęto dążyć do ulżenia doli włościan?
(Od roku 1791, to jest od ogłoszenia Konstytucji
3 Maja). Na czem ulżenie doli włościan polegało?
(Lud wiejski wzięto pod ochronę prawa, by nikt
nie mógł go krzywdzić). Kto jeszcze pomyślał o ul­
żeniu doli chłopa? (Kościuszko). Co Kościuszko
zrobił dobrego dla włościan? (Wziął włościan pod
opiekę rządu, dał im wolność, dał prawo przeno­
szenia się z miejsca na miejsce i ulgi w robociźnie).
F\ jak dążył Staszic do ulżenia włościanom? (Nabytą
ziemię oddał włościanom na własność i uczył ich.
jak mają swą gminę urządzać). Co zrobił dobrego
Rząd Narodowy w czasie wybuchu Powstania stycz­
niowego? (Ogłosił uwłaszczenie włościan). Co zna­
czy uwłaszczenie? (Nadanie ziemi na własność).

Opowiadanie nauczyciela: Rząd rosyjski zmu­
szony został przez to ogłoszenie do przeprowadzenia
uwłaszczenia włościan. Przeprowadził je jednak
niesprawiedliwie: dużo majątków nadał swym ofice­
rom i urzędnikom, którzy odznaczyli się w tłumieniu
powstania, zamożniejszych włościan obdarzył ziemią,
a uboższych pozbawił tego prawa. Rządowi rosyj­
skiemu szło jedynie o to, by pokłócić Polaków
i oderwać ich uwagę od walki o niepodległość
Polski. W czasie tłumienia powstania obchodzono się
z Polakami okrutnie: wieszano, bito, więziono i wy­
wożono na Sybir do ciężkich robót biorących udział
w powstaniu i osoby podejrzane o udział w niem.

Pokazać obraz Artura Grottgera: „Pochód na
Sybir” i omówić warunki tego strasznego pochodu.

Po stłumieniu powstania Moskale zabrali się do
niszczenia narodu polskiego: usunięto język polski
z urzędów i ze szkół. Szkołę Główną zamieniono
na uniwersytet rosyjski. Za nauczanie po polsku
w domach prywatnych karali surowo, a w szkołach
rosyjskich (zruszczonych) zmuszano młodzież polską
do uczenia się fałszywej historji o Polsce, by w ten
sposób wyrwać z jej duszy przywiązanie i miłość do
ojczyzny i stopniowo przekształcić Polaków na wier­
nych obywateli rosyjskich.

Na Litwie i Rusi postępowali jeszcze surowiej.
Tam nietylko zabroniono nauki polskiej, lecz ziemie
te ogłoszono za odwiecznie rosyjskie i zakazano
Polakom nabywać gospodarstwa. Prześladowania
moskiewskie nie ominęły nawet religji: kościoły za­
mieniano na cerkwie, biskupów wywożono w głąb
Rosji, prześladowano młodsze duchowieństwo za
pracę oświatową i nakazywano odprawianie nabo­
żeństw w języku rosyjskim. Jeszcze gorzej prześla­
dowano unitów, którzy nie chcieli oderwać się od
kościoła katolickiego: zabierano im dzieci siłą
i chrzczono w cerkwiach, bito i wywożono na wy­
gnanie wszystkich tych, którzy sprzeciwiali się
przymusowemu przechodzeniu na prawosławie. Naj­
surowiej obchodzono się z Polakami wtedy, kiedy
generał — gubernatorem w Warszawie został Nurko,
a szkołami kierował kurator Apuchtin. Za ich rzą­
dów rozpanoszyło sie donęsicielstwo i sypały się

167

kary na winnych i niewinnych nawet według prawa
rosyjskiego Długie lata niewoli i prześladowań nie
dały Rosji pożądanych rezultatów.

Polacy nie dali się zniszczyć, nie bali się po­
tajemnego nauczania, za które groziły surowe kary
i wytrwali. Pouczenie Staszica wydało swój owoc:
PolsKa była w niewoli, lecz naród nie dał się
zniszczyć, dowiódł swej siły i dlatego Polska, cho­
ciaż później, niż waleczni synowie jej spodziewali
się, nie zginęła, powstała i istnieje samodzielnie.

Opowiadanie i układanie planu.
Plan: 1) uwłaszczenie włościan; 2) prześlado­

wanie Polaków w Królestwie Kongresowem, na
Litwie i Rusi; 3j prześladowanie kościoła kato­
lickiego i unitów; 4) czasy Hurki i Apuchtina.
5) zwycięstwo Polaków.

Praca domowa: czyt. rozdz., пр o Sienkiewi­
czu, Konopnickiej i Orzeszkowej.

LEKCJA 41-a (1 godzina).

Temat: Prześladowanie Polaków pod zaborem
pruskim.

Cel materjalny: Poznanie martyrologji Polaków
pod zaborem pruskim.

Cel formalny: Kształcenie wyobraźni i logicz­
nego myślenia.

Cel wychowawczy:' Kształcenie obywatelskie
i państwowe. - ■ -

— 168 —

Dyspozycja: a) określenie granic zaboru pru­
skiego; b) krótkie omówienie zasług Karola Mar­
cinkowskiego; c) rugi pruskie; d) Września; e) wóz
Drzymały; f) Komisja Kolonizacyjna; g) ustawa ka­
gańcowa; h) samoobrona Polaków.

Forma: Erotematyczna i akroamatyczna.
Metoda: Wyświetlająca.
Pomoce: ryc. Wóz Drzymały; portrety ks. Piotra

Wawrzyniaka i Maksymiljana Jackowskiego.

Przebieg lekcji.

Lekcję dzisiejszą rozpoczynamy od kreślenia
mapki zaboru pruskiego lub przynajmniej wyczer­
pującego omówienia granic na podstawie mapy-
Rozdział o Karolu Marcinkowskim był dany do sa­
modzielnego opracowania przez uczniów w domu,
wiec dzisiaj opowiadają o nim i jego zasługach.

Czy dostrzegacie różnice w zasługach, naprz.:
Tadeusza Kościuszki i Karola Marcinkowskiego?
(Tadeusz Kościuszko walczył z wrogami orężem,
a Karol Marcinkowski chronił społeczeństwo od
zniszczenia). ft kto jeszcze chronił społeczeństwo
od zniszczenia? (Staszic, Mickiewicz...)

Opowiadanie nauczyciela:
W XIX wieku, to jest wtedy, kiedy Polska była

w niewoli, było bardzo dużo wielkich ludzi, którzy
chronili społeczeństwo od zniszczenia: jedni pouczali,
jak należy pracować, by mieć byt zapewniony, inni
pisali piękne książki i budzili ducha w narodzie,

169

a jeszcze inni uczyli potajemnie po polsku i opo­
wiadali o przeszłości Polski. Wszystkich tych ludzi
należy zaliczyć do wielkich, gdyż wszyscy się po­
święcili i cierpieli prześladowania od wrogów.
Uczymy się, jak należy czcić ich zasługi, choć nie
wszystkich znamy. Poznacie dużo nazwisk wielkich
ludzi, jeżeli będziecie czytali książki historyczne,
lecz nie wszystkich poznacie. Niektórzy zeszli cicho
z tego świata i historja nawet nie mówi nam nic
o nich. Dzisiaj dowiecie się również o kilku wiel­
kich ludziach, którzy żyli I pracowali w zaborze
pruskim. Prusacy, zagrabiwszy część ziem polskich
na północy i zachodzie, zaczęli prześladowania wśród
społeczeństwa polskiego i byli nie mniej okrutni
od Moskali. Naprzykład ich kanclerz Bismark za­
rządził wydalenie z zaboru pruskiego kilkudziesięciu
tysięcy Polaków z pośród najbiedniejszych pod po­
zorem, źe nie posiadają obywatelstwa polskiego, ję­
zyk polski polecił usunąć ze szkół i urzędów i nie
pozwalał uczyć po polsku prywatnie.

Doszło do tego, źe religji uczono w szkole
w języku niemieckim. Gdy uczenice i uczniowie we
Wrześni nie chcieli mówić pacierza w języku nie­
mieckim, katowano ich, a rodziców, którzy stanęli
w obronie dzieci, karano więzieniem. Podobne
prześladowania odbywały się i w innych miejsco­
wościach zaboru pruskiego. Nie pomogły kary.
Nie ulękły się ich dzieci polskie i w kilka lat
po wypadkach we Wrześni kilkadziesiąt tysię­
cy dzieci urządziło strajk przeciw nauczaniu religji
w języku niemieckim.

170 —

(Pokazać Wóz Drzymały). Wiecie co to jest?
(Dzieci odpowiadają: dom na kołach). Tak, dom.
Takie domy Polacy zmuszeni byli budować, bo
Niemcy nie pozwalali stałych domów budować na
zakupionych ziemiach bez budynków.

Pierwszy wybudował sobie dom na kołach
Drzymała i dlatego nazywa się Wóz Drzymały.
1 z tego domu władze niemieckie usunęły go.
Wreszcie sejm pruski uchwalił ustawę, pozwalającą
Komisji Kolonizacyjnej wywłaszczać Polaków i osa­
dzać na zabranych gruntach Niemców.

Dla popierania rządu nawet społeczeństwo
pruskie organizowało się do walki z Polakami.
Takich Niemców nazywamy hakatystami. Niebawem
wydano ustawę, zabraniającą przemawiać na zebra­
niach po polsku. Ustawę tę nazywali Polacy kagań­
cową. I społeczeństwo i rząd pruski wzajemnie się
popierali w walce z Polakami i utrudniali im życie
wszelkiemi sposobami.

Gdyby Polacy nie bronili się w tej walce,
przestaliby istnieć, zniszczeliby. Znaleźli się jednak
ludzie śmiali, którzy zorganizowali społeczeństwo
polskie do obrony

Mäksymiljan Jackowski organizował rolników
w kółka rolnicze, by łatwiej mogli wspólnemi siłami
nabywać nasiona, narzędzia, towary, uczyć się lepszej
uprawy roli i podnosić dobrobyt na wsi, co chroniło
wieśniaków od sprzedaży ziemi, która nie mogłaby
już przejść w ręce polskie i stałaby się łupem nięr
mieckich kolonistów. v

171

Wielkie zasługi są Maksymiljana Jackowskie­
go, długoletniego patrona kółek rolniczych, gdyż
podniósł on dobrobyt wsi polskiej 1 uchronił wie­
śniaków od wyzbycia się ziemi. Drugim wielkim
pracownikiem w zaborze pruskiem był ks. Piotr
Wawrzyniak.

Założył on spółki zarobkowe różnych zawodów,
które gromadziły oszczędności, udzielały pożyczek
swym członkom, co również chroniło Polaków od
wyzbywania się ziemi i przyczyniało się do rozwoju
rzemiosł.

Wzmacniały się wsie i miasta polskie—wzmac­
niało się całe społeczeństwo polskie. Ucisk pruski
hartował Polaków w pracy dla społeczeństwa i całej
ojczyzny. Nie zaniedbali również Polacy w zaborze
pruskim oświaty. Założyli Towarzystwo Czytelni Lu­
dowych, które zaopatrzyło się w setki bibljotek i do­
cierało z niemi do najdalszych zakątków, kraju.
Wkrótce całe społeczeństwo zaboru pruskiego zostało
zorganizowane i bohatersko przetrwało najsroższe
czasy ucisku pruskiego, a nawet podniosło wysoko
oświatę i dobrobyt swej dzielnicy.

Opowiadanie i układanie planu.
Plan: 1) rugi pruskie; 2) Września; 3) wóz

Drzymały; 4) Komisja Kolonizacyjna i ustawa wy­
właszczeniowa; 5) ustawa kagańcowa; 6) Maksy-
miljan Jackowski;. 7) ksiądz Piotr Wawrzyniak;
8) samoobrona społeczeństwa w zaborze pruskim.

Praca domowa: czytanie rozdziału np. Pogrzeb
Mickiewicza.

172

LEKCJH 42-ga (2 — 3 godziny)

Temat: Józef Piłsudski.
Cel materjalny: Poznanie zasług Józefa Pił­

sudskiego i zwycięskich walk o utrwalenie granic
powstającej Polski.

Cel formalny: Kształcenie wyobraźni.
Cel wychowawczy: Kształcenie męstwa, wytrwa­

łości i poświęcenia się.
Dyspozycja: a) prześladowanie Polaków pod

zaborem rosyjskim i pruskim; b) położenie Polaków
pod zaborem austrjackim; c) Józef Piłsudski i orga­
nizacje wojskowe; d) wojna światowa i boje Legjo-
nów; e) Józef Piłsudski w Magdeburgu; f) Józef
Piłsudski naczelnikiem państwa; g) wojna z Rosją
1919 — 1920 r.; h) granice państwa polskiego.

Forma: Erotematyczna i akroamatyczna.
Metoda: Biograficzna.
Pomoce: portret Józefa Piłsudskiego.

Przebieg lekcji.

Prześladowanie Polaków pod zaborem rosyjskim
i pruskim, uczniowie poznali dość obszernie, więc
wyczerpująco je dziś powtórzą i uzasadnią potrzebę
istnienia tajnych organizacyj. Położenie Polaków
w zaborze austrjackim wyczerpie nauczyciel na­
stępująco:

Austrjacy również więzili i prześladowali Po­
laków w Małopolsce. Przez długie lata panował tu

173

język niemiecki. Upadła Rzeczpospolita Krakowska,
w której bujnie kwitła praca narodowa.

Rząd austrjacki siał nienawiść pomiędzy ludem
i szlachtą. Straszne musiały być prześladowania
i męczarnie Polaków w Małopolsce, kiedy poeta,
Kornel Ujejski ułożył pieśń: „Z dymem pożarów,,
z kurzem krwi bratniej do Ciebie, Panie, bije ten
głos. Skarga to straszna, jęk to ostatni... Od takich
modłów bieleje włos”... (jeżeli uczniowie nie znają
chorału — nauczyć).

Nawet w tej dzielnicy, w której poeci takie
pieśni układali i mówili o „jęku ostatnim” Polacy
nie pozwolili si^ zniszczyć. Cierpieli i pracowali,
zakładając stowarzyszenia rolnicze, oświatowe i inne.
Zginęli śmiercią bohaterską przywódcy dzielnicy po­
łudniowej: Teofil Wiśniewski i Józef Kapuściński,
lub zmieniano wyroki śmierci na długoletnie wię­
zienie w twierdzach, np. księdzu Dunajewskiemu,
Franciszkowi Smolce i Karolowi Szajnosze. Ginęli,
cierpieli w więzieniach, lecz nie zniszczeli. Trwali
i doczekali się wpierw, niż inne dzielnice, wolności.

Blisko sto lat trwały te okrutne prześladowania,
aż Hustrja przegrała wojny z Francją i Prusami,
osłabła i zmuszona była dać samorząd Polakom
w Małopolsce. Od tej chwili zajaśniały promienie
wolności... Odżyły polskie szkoły, urzędy i stowa­
rzyszenia. Rozpoczęła się gorączkowa praca. Ucie­
kinierzy z innych dzielnic Polski chronili się do
Małopolski, zażywali wolności i odpoczynku po
ucisku wrogów. Młodzież, która zmuszona, była

174

opuścić szkoły w innych zaborach, ciągnęła tu do­
kończyć nauk. W innych zaborach ucisk trwał
nadal, trwała też walka obronna, tworzyły się
tajne organizacje oświatowe i zbrojne, czyli woj­
skowe. Do wojskowych organizacyj należały:
„Związki Strzeleckie“, „Drużyny strzeleckie”, „Dru­
żyny Bartoszowe” i „Drużyny Sokole”. W zaborze
austrjackim te organizacje istniały jawnie.

Do najwybitniejszych działaczy w organizacjach
wojskowych należał Józef Piłsudski. (Pokażcie port­
ret). Urodził się na Litwie. Kształcił się w Wilnie
i brał czynny udział w tajnych organizacjach. Za tę
pracę został uwięziony. Z więzienia uciekł przy po­
mocy przyjaciół i, gdy przekonał się, źe powstanie
przeciwko Rosji jest przedwczesne, osiadł w Mało-
polsce i zajął się tworzeniem „Związków Strze­
leckich”. Wkrótce wybuchła wojna światowa, Józef
Piłsudski organizuje Legjony i wyrusza na pole
walki 6 sierpnia 1914 roku.

Rozpoczyna się długi okres walk. Legjony
walczą, rosną i dochodzą do 3-ch brygad. (Pokażcie
na mapie miejsce chwalebnych bojów: Nidę, Laski
pod Dęblinem, Krzywopłoty na półn. - zachód od
Krakowa, Lowczówek na południe od Tarnowa, Mo-
łotków i Rafajłowa w Karpatach, Kirlibabę na Bu­
kowinie, Rokitnę nad granicą Besarabji i inne.
W 1916 roku ziemie Polski były już wolne od Mo­
skali, jednak Bustrjacy i Niemcy nie spieszyli się
z utworzeniem państwa polskiego zgodnie z ich zo­
bowiązaniem. Dopiero 5 listopada 1916 roku ogłosili

— 175

niepodległość Polski. Był to pierwszy krok do cał­
kowitej odbudowy Polski. Powstała też pierwsza
władza polska: Rada Regencyjna.

Nie spełniły się w całości nadzieje Polaków,
bo o złączeniu wszystkich ziem polskich nie było,
mowy, nie pozwalali też Niemcy na organizowanie
władz i urzędów w szczupłych granicach (pokazać
na mapie) powołanej do życia Polski.

Wkrótce zażądali Niemcy i Austrjacy nowej
przysięgi od Legjonów. Część legjonistów odmówiła
przysięgi. Wtedy Niemcy rozbroili odmawiających
przysięgi, a Józefa Piłsudskiego uwięzili i wywieźli
do twierdzy magdeburskiej.

W roku 1918 państwa koalicyjne (Francja,
Anglja, Ameryka, Włochy) zadały ogromną klęskę
Niemcom na polach Francji. Niemcy zmuszeni byli
prosić o pokój, a cesarz Wilhelm musiał opuścić
granice własnego państwa i szukać schronienia
u obcych.

Polacy na wieść o zwycięstwie koalicji nad
Niemcami chwycili za broń, w krótkim czasie roz­
broili okupantów i zajęli się urządzaniem własnego
państwa. Rada Regencyjna wydała odezwę, wzywa­
jącą do zjednoczenia całej Polski i zażądała od
Niemców wypuszczenia Piłsudskiego na wolność.

Gdy wjeżdżał Piłsudski do Warszawy, stolica
była już wolna od wrogów. Rada Regencyjna zło­
żyła najwyższą władzę państwową w ręce Józefa
Piłsudskiego.

Naczelnik wydał niezwłocznie zarządzenie
o zwołaniu Sejmu ustawodawczego. Sejm ustawo-

176

dawczy zebrał się w lutym 1919 r. Pierwsze posie­
dzenie Sejmu odbyło się 10 lutego, na którem Józef
Piłsudski oświadczył, źe składa w ręce najwyższej
władzy urząd Naczelnika państwa.

Sejm jednogłośnie uchwalił powierzenie urzędu
Naczelnika państwa Józefowi Piłsudskiemu, który
w mowie swojej wezwał sejm do uchwalenia konsty­
tucji i zapowiedział, że Polska pragnie pokoju, jednak
nie odda ani piędzi własnej ziemi.

Sejm uchwalił pobór wojska, zajął się dalszemi
pracami, a Naczelnik Piłsudski zabrał się do two­
rzenia polskiej armji, która tak bardzo była po­
trzebna dla obrony granic. Wiosną tegoż 1919 roku
ruszył Józef Piłsudski na czele niewielkiej armji za
Niemen i zajął Wilno. Jednocześnie polecił innym
oddziałom uwolnić odjjwrogów Małopolską wschodnią
i wkrótce Małopolska aż po Zbrucz została oswobo­
dzona od nieprzyjaciół.

W ciągu roku 1919 stoczono z bolszewikami
jeszcze kilka krwawych bitew i zajęto Wołyń, Pole­
sie i część Białej Rusi. Na ziemiach zniszczonych
wracał spokój, zajęto się pracą, a w Wilnie otwo­
rzono uniwersytet, by znów promieniował oświatą
na wschodnich krańcach Polski.

Zdawało się, źe już zapanował spokój w kraju
i ustalają się granice Polski.

Niedługo trwała cisza. Bolszewicy na wiosnę
1920 roku rozpoczęli walkę z większą siłą, niż to
czynili w 1919 roku. Wojska polskie, nie czekając
na atak zbliżającego się nieprzyjaciela, uderzyły na
jego wojska na Wołyniu, rozbiły je i wkroczyły da

vn -
Kijowa. Na południu odniesiono zwycięstwo całko­
wicie, lecz na północy wojska polskie ustąpiły pod
naporem wielkich sił nieprzyjaciela. Poczęła odwrót
i południowa armja, ponieważ groziło jej odcięcie.
Bolszewicy parli na całym froncie coraz bardziej

’ i wielkiemi masami wkroczyli do Polski, przeszli
Bug i zbliżali się do Warszawy. W serca wielu
wkradło się zwątpienie. Rozpacz ogarniała społe­
czeństwo, że Polska dopiero powstała, nie zorgani­
zowała się dobrze i już musi walczyć w swej obronie.

Naczelne dowództwo objął Józef Piłsudski,
który zgromadziwszy koło siebie dzielnych generałów:
Józefa Hallera, Rozwadowskiego, Władysława Si­
korskiego, Rydza-Śmigłego, Żeligowskiego i wielu
innych, powierzył im potworzone pospiesznie armję,
składające się w dużej części z ochotników.

Utworzono rząd z przedstawicieli wszystkich
stronnictw politycznych. Ofiarność społeczeństwa na
armję rosła z minuty na minutę. Gdy wódz naczelny,
Józef Piłsudski, dostrzegł, że duch w narodzie i armji
odżył, a wróg już miał wkraczać do stolicy, wydał
rozkazy i ruszył na czele jednej armji na wroga.
Rozpoczęły się walki na całym froncie.

W dniu 15 sierpnia 1920 roku wojska polskie
zmusiły nieprzyjaciela do odwrotu. Rosjan ogarnęła
panika, a zwycięskie wojska polskie rozpoczęły pościg
za nieprzyjacielem, biorąc do niewoli kilkadziesiąt
tysięcy jeńców, zdobywając setki armat i ogromny
sprzęt wojenny. Zwycięstwo to nazwano „Cudem
nad Wisłą”, gdyż zdawało się, że wysiłki ludzkie
ze strony polskiej już nie pomogą.

12

— 178 —

Słusznie więc dzień ten zaliczamy do najważ­
niejszych w historji Polski. Polska w dniu tym sa­
modzielnie wywalczyła sobie niepodległość i dowio­
dła Europie, że jest dostatecznie silna i żywotna,
by mogła istnieć jako państwo niezależne. Pokój
z Rosją zawarto w Rydze 18 marca 1921 roku.

Na ostatniej godzinie należy opracować mapkę
granic Polski i powtórzyć treść całej lekcji.

Opowiadanie i układanie planu.
Plan: 1) Polacy pod zaborem austrjackim;

2) Józef Piłsudski i organizacje wojskowe; 3) wojna
światowa i boje Legjonów; 4) Józef Piłsudski
w Magdeburgu; 5) Rada Regencyjna; 6) Józef Pił­
sudski naczelnikiem państwa polskiego; 7) wojna
z Rosją w 1919 — 1920 r.; 8) granice państwa pol­
skiego w 1921 roku po zawarciu pokoju z Rosją.

Uwaga: 1) w czerwcu pozostanie 3 — 4 go­
dzin lekcyjnych, które możemy poświęcić na powtó­
rzenie, grupując materjał historyczny około nastę­
pujących zagadnień:

1) Rozwój państwa polskiego za Piastów;
2) Polska kwitnąca;
3) Rozbiory Polski i [wysiłki społeczeństwa,

zmierzające do utrzymania jej niepodległości;
4) Polska pod zaborami.

Możemy również przeznaczyć je na rozszerze­
nie wiadomości uczniów o Polsce współczesnej.

— 179

W tym wypadku dalsze lekcje i praca domowa
uczniów obejmuje:

1) czyt. rozdziałów „Obrona Lwowa” 1918 r.”,
„Powstanie Śląskie”, „Pierwszy sejm wolnej zjedno­
czonej Polski”, „Powstanie Wielkopolskie” i „Kopiec
pamiątkowy w Poznaniu“ lub pod innemi tytułami,
np.: „Dzieci Lwowskie", „Górnicy śląscy”, „Sejm
ustawodawczy“ i inne. Znajdziemy je w wypisach
historycznych Gebertów lub J. Kisielewskiej.

2) W doborze czytanek dla uczniów należy
kierować się tern, by materjał, znajdujący się w nich,
przyczyniał się do pogłębiania poruszanych zagad­
nień w czasie odbytych lekcyj, do wzbudzania zain­
teresowań uczniów historją lub do przygotowania ich
do nowej lekcji.

3) Bardzo często praca domowa jest zakończe­
niem i pogłębieniem odbytej lekcji, a nie wiąźe się
z następną, — tern niemniej nauczyciel musi zna­
leźć chwilę czasu na sprawdzenie pracy domowej.

4) Kilka opowiadań w pewnych warunkach
ujemnych będzie nieco przydługich, — należy je po­
dzielić lub odpowiednio skrócić.

5) Mapa jest podstawową pomocą przy naucza­
niu historji, należy więc zabiegać o to, by mapy
historyczne znalazły się w każdej szkole.

6) Materjał historyczny dostosowałem całkowicie
do programu M. W. R. i O. P. i w granicach możli­
wości do poziomu umysłowego uczniów kl. IV. Oży­
wienie i ubarwienie formy zależy całkowicie od
indywidualności nauczyciela,

IJIMłI.

ил
ŁUBlIN

Tablica chronologiczna
I. Dyns st ja Piastów:

Mieczysław 1 (963 — 992).
Bolesław I, Chrobry (992 — 1025).
Mieczysław II (1025 — 1034).
Kazimierz I, Odnowiciel (1040 — 1058).
Bolesław II, Śmiały (1058 — 1079).
Władysław II, Herman (1080 — 1102).
Bolesław III, Krzywousty (1102 — 1138).
Władysław II, (1138 — 1146).
Bolesław Kędzierzawy (1146 — 1173).
Mieczysław III, Stary (1173 — 1177).
Kazimierz Sprawiedliwy (1177 — 1194).
Władysław Laskonogi (1202 — 1206).
Leszek I Biały, (1206 — 1227).
Henryk I, Brodaty (1233 — 1238).
Henryk II, Pobożny (1238 — 1241).
Bolesław V, Wstydliwy (1243 — 1279).
Leszek II, Czarny (1279 — 1288).
Henryk Probus (1288 — 1290).
Przemysław (1290 — 1296).
Wacław Czeski (1300 — 1305).
Władysław Łokietek (1306 — 1333).
Kazimierz III, Wielki (1333 — 1370).
Ludwik, król Węgierski (1370 — 1382).
Jadwiga (1384 — 1386).

181

11. Dynastja Jagiellońska:

Władysław Jagiełło (1386 — 1434).
Władysław Warneńczyk (1434 — 1444).
Kazimierz IV, Jagiellończyk (1447 — 1492).
Jan 1, Olbracht (1492 — 1501).
Aleksander (1501 — 1506).
Zygmunt 1, Stary (1506 — 1548).
Zugmunt II, August (1548 — 1572).

111. Królowie obieralni:

Henryk Walezy (1573 — 1574).
Stefan Batory (1676 — 1586).
Zygmunt III, Waza (1587 — 1632).
Władysław IV (1632 — 1648).
Jan Kazimierz (1648 — 1668).
Michał Korybut (1669 — 1673).
Jan III, Sobieski (1673 — 1696).
August II, Sas (1697 — 1733).
Stanisław Leszczyński (1704 — 1709).
August III, Sas (1733 — 1763).
Stanisław August Poniatowski (1764—1795).

IV. Najważniejsze daty historyczne:

Chrzest Polski 966.
Koronacja Bolesława Chrobrego 1024.
Założenie uniwersytetu w Krakowie 1364.
Bitwa pod Grunwaldem 14Ю,

182

Pokój w Toruniu 1466.
Hołd pruski 1525.
(Jnja lubelska 1569.
Odsiecz Wiednia 1683.
Pierwszy rozbiór Polski 1772.
Konstytucja 3 Maja 1791.
Drugi rozbiór Polski 1793.
Powstanie Kościuszkowskie 1794.
Trzeci rozbiór Polski 1795.
Utworzenie Księstwa Warszawskiego 1807.
Utworzenie Królestwa Kongresowego 1815.
Powstanie listopadowe 1830.
Powstanie styczniowe 1863.
Wybuch wojny światowej 1914.
Zjednoczenie niepodległej Polski 1919.
Cud nad Wisłą 1920.

1

I

Biblioteka Uniwersytetu
MARII CURIE-SKŁODOWSKIEJ

w Lublinie

ANTONI GMi
Spółka Wyda«

Poleca:
Chmura F. i Doering M.

Ogólne uwagi
7 wzorców «
54 rysunki .

Й0Ш
Dorobek L. Lekcje praktyczni

Oddział I, część 1.
Felisiak V/. Lekcje praktyczne ę

materjaiu, 33 lekcje
w tekście oraz tabl.

„ Nauczanie geogral
terjalu i 48 lekcyj r

BIBLIOTEKA U. M. C. S.

Do użytku tylko w obrębie
Biblioteki

Felisiak W. i Czechowski St. Zeszyt do notowania obserwo­
wanych zjawisk geogr. (oddz. Ill, IV, V) Zł. 0.60

,, Tablica ścienna do notowania obserwowanych
zjawisk geograficznych........................... Zł. 0.30

Gnus. R. Lekcje praktyczne Śpiewu w oddz. I.-66 lekcyj
z dodatkiem wskazówek metodycznych ogólnych,
przeglądu śpiewników, oraz literatury metodycznej
i spisu utworów do grania dzieciom . . Zł. 4.—

Jarmulski E. Zadania i lekcje z przyrody, oddz. III. Rozkład
materjału, ogólne wskaz. met. i 72 lekcje Zł. 4 —

Orzechowski St. Lekcje praktyczne —Rachunki z geome­
trią. Oddz. 1. Rozkład materjału i lekcje meto­

dyczne na cały rok................................ Zł. 2 50
« „ Lekcje praktyczne — Rachunki z geometrją.

Oddz. 111. Rozkład materjału i lekcje metodyczne
na cały rok... Zł. 4.—

Lekcje praktyczne — Rachunki z geometrją.
Oddz. IV. Rozkład materjału i lekcje met na ca­
ły rok. Wyd. 11. uzupełnione Zł. 4.—

„ Lekcje praktyczne historji. — Oddział IV,
cykl: W służbie ojczyzny. Uwagi metodyczne,
rozkład materjału i 41 lekcja..................Zł 4.—

O. i S. Lekcje praktyczne języka polskiego. Oddz. IV.
Rozkład- materjału i 206 lekcyj metodycznie

opracowanych...Zł. 4 —
Szostek

//

<5ż. Lekcje praktyczne — Rachunki z geometrją.
Oddz. 11. Szczegółowy rozkład materjału i lekcje
met. na cały rok.................................... Zł. 4.—
W DRUKU; ' ’ "

J

