

Od redaktora

Tom 8 (18) podzielony został na dwie części, językową i literacką, w każdej równo po cztery artykuły autorstwa pracowników Instytutu Filologii Polskiej Uniwersytetu Wrocławskiego (poza dwoma ostatnimi).

W pierwszym z nich Helena Sojka-Masztalerz pokazuje, jak ludzie stosują nazwy zwierząt do ośmieszania, obrażania, poniżania innych osób, grup lub całych narodów. Swoje spostrzeżenia oparła na materiale słownikowym i badaniu ankietowym. W drugim artykule Autorka porusza problematykę poświadczonych językowo relacji między płciami. Badaniu poddano męskocentryczne zwyczaje językowe przejawiające się w podręcznikach szkolnych i innych publikacjach dydaktycznych wydanych w ostatnich latach. Następne dwa artykuły poświęcone zostały tematom rzadko podejmowanym. Agnieszka Durejko opisuje rolę czasopisma „Nasze Życie”, wydawanego na Łotwie w latach 30. XX w., w kształtowaniu tożsamości narodowej, zachowaniu tradycji, a zwłaszcza języka polskiego. Kordian Bakula zdaje sprawę ze stanu nauczania języka angielskiego jako ojczystego, opierając się na angielskim narodowym programie nauczania, raportach władz oświatowych i książkach poświęconych tej kwestii. Zwraca szczególnie uwagę na gramatykę, odnotowując jej niemalże triumfalny powrót do szkół i publicznej debaty, jaki miał miejsce w Anglii na przełomie lat 80. i 90. XX w.

Na część drugą tego tomu składają się prace o dramacie, prozie i poezji. Tę część otwiera szkic Ryszarda Waksmonda poświęcony sztukom lalkowym Józefa Ratajczaka, znanego szerzej jako poeta tworzący lirykę dziecięcą. Przegląd tematów dotyczących dziecka jako bohatera literackiego daje Stanisław Kukurowski, przypominając świat dziecięcych przeżyć i marzeń, dziecięce sposoby mówienia, funkcjonowanie dziecka w strukturach społecznych (rodzina, szkoła), uwarunkowania historyczne (dziecko średniowieczne, renesansowe, romantyczne, współczesne). Problemy dorastania, w tym szczególnie trudne kształtowanie się tożsamości, przedstawia Dorota Michułka na przykładzie *Panny Nikt* (1995) Tomka Tryzny i jej filmowej adaptacji Andrzeja Wajdy. Poezji dziecięcej takich twórców, jak Maria Konopnicka, Julian Tuwim, Jan Brzechwa, Ludwik J. Kern, Józef Ratajczak, Czesław Janeczarski, poświęcony został artykuł Marii Ostasz z Uniwersytetu Pedagogicznego w Krakowie. Tom zamykają artykuły pracowników Uniwersytetu Rzeszowskiego. Zenon Ożóg, analizując wiersz-modlitwę

Krzysztofa K. Baczyńskiego *Rorate coeli*, uwzględni genezę utworu, budowę wersyfikacyjną, pieśniowość, wreszcie tematyczne inspiracje biblijne sięgające aż do Izajasza. Alicja Jakubowska-Ożóg podejmuje kwestię literackiego dialogu między wierszami trzech różnych poetów z trzech różnych epok – Teofila Lenartowicza, Marii Pawlikowskiej-Jasnorzewskiej, Janusza A. Ichnatowicza – podejmujących temat złotego kubka.

W związku z artykułem o nauczaniu języka angielskiego w Anglii warto wskazać na kontekst bieżących wydarzeń w edukacji polonistycznej. W roku 2009 ukazała się nowa podstawa programowa języka polskiego, w której ani razu nie pojawiają się wyrazy takie, jak „gramatyka”, „fonetyka”, „fleksja”, „składnia”, które przecież przez dziesięciolecia stanowiły hasła wywoławcze szkolnej nauki o języku. Nie występują również takie nazwy, jak „kształcenie językowe”, „nauka o języku”, „wiedza o języku”. Pojawiła się natomiast „świadomość językowa”, pod którą umieszczono szczegółowsze zagadnienia z gramatyki opisowej: części mowy, części zdania i inne. Pojęcie „świadomość językowa” wprowadził do kształcenia językowego Tadeusz Zgółka w 1995 r. w referacie wygłoszonym na Zjeździe Polonistów. Ogólnie podstawa programowa z 2009 r. charakteryzuje się tekstocentryzmem, „jest pod każdym względem nastawiona tekstologicznie”. Odnotowuję ten fakt z osobistym zadowoleniem¹ jako autor koncepcji kształcenia polonistycznego opartego na tekście i teorii tekstu. Koncepcja ta powstała na początku lat 90. XX w., a jej poszczególne części były z pewnym opóźnieniem ogłaszane w tomach 8 (wyd. 1995), 9 (wyd. 1995), 10 (wyd. 1998) „Kształcenia językowego w szkole” pod redakcją Marii Dudzik.

Kordian Bakula

¹ Oprócz zadowolenia z nastawienia tekstologicznego nowej podstawy pojawia się rozczarowanie realizacją tego zamiaru. Krytycznego oglądu podstawy z 2009 r. dokonuję w poświęconych jej recenzjach złożonych w „Edukacji”, „Poradniku Językowym”, „Polonistyce”.