
Ś w i a t i S ł o w o
filologia | nauki społeczne | filozofia | teologia

1 (2 0) / 2 0 1 3

ST
UD

IA
 I

SZ
KI

CE

„Istoty myślące mają potrzebę mówienia,
a istoty mówiące mają potrzebę myślenia”1.

Słowo jest siłą samo w sobie, buduje obraz świata i jednocześnie odpo-
wiada za rozumienie zachodzących w nim zjawisk. Jako siła konstytutywna
tworzy konkretny obraz rzeczywistości, a także własne Ja2, co bezpośrednio
decyduje o zaktywizowaniu procesu wartościowania u odbiorcy. Język jako
czynnik wyróżniający człowieka spośród żywych istot pozwala na ukie-
runkowanie rozumienia i orientacji za pomocą umysłu, a nie wyłącznie
poprzez zdolności uwarunkowane biologicznie. Przyjmuję za Stanisławem
Grabiasem założenie, że:

[…] poznawanie rzeczywistości na sposób ludzki to interpretacja jej zjawisk
poprzez kategorie, które narzuca człowiekowi jego język. Myśl taka chyba
najostrzej wyraża się w przekonaniu filozofa języka H.G. Gadamera (1979),
który twierdzi, że „Językowa wykładnia świata poprzedza zawsze wszelką myśl
i wszelkie poznanie. Ucząc się jej wychowujemy się w świecie zarazem”3.

1 H. Arendt, Myślenie, Warszawa 1991, s. 149.
2 L. Richardson, E. Adams, S.T. Pierre, Pisanie jako metoda badawcza, [w:] Metody badań jakościowych, red. N.K.

Denzing, Y.S. Lincoln, Warszawa 2009, s. 458.
3 S. Grabias, Teoria zaburzeń mowy. Perspektywy badań, typologie zaburzeń, procedury postępowania logopedyczne-

go, [w:] Logopedia. Teoria zaburzeń mowy, red. S. Grabias, M. Kurkowski, Lublin 2012, s. 24.

Justyna Wojciechowska
Akademia Techniczno-Humanistyczna w Bielsku-Białej

Codzienne doświadczenia w narracji ucznia –
potoczność jako kategoria opisu

272 Justyna Wojciechowska

Przeżycie jest podstawą doświadczenia, słowo ucieleśnia jego znacze-
nie. Gadamer jednoznacznie wskazuje, że język jest wszechobecny w życiu
człowieka, co uniemożliwia funkcjonowanie w stanie bezjęzykowym. Brak
możliwości interpretowania siebie i otaczających zjawisk w jakimkolwiek
języku oznacza koniec świadomości. Takie przekonanie daje podstawę
dla uzasadnionego twierdzenia, iż język nie jest narzędziem, ponieważ
narzędzie służy do wykonywania określonych czynności, po zakończeniu
których przestaje być niezbędne4. Język uplastycznia myśli. Zachodzące
zjawiska nie posiadają z góry narzuconych znaczeń. Żadne zjawisko nie ma
odgórnie naddanego sensu, a samo słowo „zjawisko” nie znaczyłoby nic bez
odbiorcy, który zauważa, rozpoznaje, reaguje na to, co istnieje, a także poja-
wia się i jest zatrzymywane i materializowane w percepcjach5 i w myślach.
Uczestnik komunikacji aktywnie współtworzy konstruowane znaczenie
w rzeczywistym czasie i w określonym kontekście. Konstruowanie znacze-
nia charakteryzuje błyskawiczna szybkość, przynależność do ukrytej czę-
ści ludzkiego poznania oraz swoboda powstawania – uczestnicząc w akcie
komunikacji bez trudu tworzymy i rozumiemy wyrażenia językowe6, przy
założeniu istnienia warunków koniecznych dla nawiązania wzajemnego
porozumienia7. Słowo jako podstawa językowego obrazu świata pozwala na
interpretację przestrzeni, w jakich znajduje się człowiek lub tych, które so-
bie wyobraża na podstawie subiektywnie ugruntowanych znaczeń. Każda
wspólnota komunikacyjna, odrębna względem innych, charakteryzuje się
sposobami konceptualizacji pojęć, które wyróżniają ją na tle innych. Prowa-
dzenie analiz języka i jego kontekstualności wśród przedstawicieli różnych
nacji umożliwiają badania porównawcze, które mogą również uczynić pod-
stawą dociekań jeden język etniczny8. Jak twierdzi Krzysztof Polok, analiza
systemu semantycznego danego języka wymaga rozróżnienia systemu zna-
czeń językowych, który opiera się na tradycji, na słownikowym, powszech-
nym rozumieniu, jak również systemu znaczeń językowych opartych na
konsytuacji9.

4 Tamże, s. 24–25.
5 H. Arendt, Myślenie…, s. 51.
6 Z. Kövecses, Język, umysł, kultura. Praktyczne wprowadzenie, tłum. A. Kowalcze-Pawlik, M. Buchta, Kraków

2011, s. 361–362.
7 Mam tutaj na myśli brak zaburzeń i niepełnosprawności o różnym charakterze utrudniających komunikację

w stopniu znacznym.
8 Por. Językowy obraz świata, red. J. Bartmiński, Lublin 2004; Językowy obraz świata dzieci i młodzieży, red.

J. Ożdzyński, Kraków 1995; W. Chlebda, Szkice o skrzydlatych słowach. Interpretacje lingwistyczne, Opole 2005, s. 413.
9 K. Polok, Systemy języka. Systemy semantyczne języka angielskiego oraz języka polskiego, [w:] „Polonistyka”,

Mińsk, wyd. BTAA Prawa i ekonomika, Rep. Białorusi, s. 73.

273Codzienne doświadczenia w narracji ucznia – potoczność jako kategoria opisu

Narracja dzieci – ze względu na właściwą sobie specyfikę – stanowi
odrębny przedmiot badań. Przyjęcie perspektywy rozumienia dzieciń-
stwa, w myśl którego konstruowanie narracji przez dziecko umożliwia
wniknięcie odbiorcy w wyobrażenia i rozumienie świata przez nadawcę,
pozwala na wyłonienie paradygmatu. Jednocześnie należy podkreślić,
iż wieloaspektowość badań prowadzonych nad znaczeniem narracji łą-
czy w jednym obszarze analizy psychologów, pedagogów, językoznawców
i socjologów. Przedstawiciele tych dyscyplin naukowych, profilując róż-
ne znaczenia pojęć charakterystycznych dla naukowych prac nad nar-
racją, prowadzą analizy w sposób zgodny z kierunkiem zainteresowań.
Sam termin łaciński narratio oznacza opowiadanie. Jerzy Trzebiński
określa narrację jako „opowiadanie komuś o czymś”, uznaje tym samym
narrację za szczególny rodzaj komunikacji międzyludzkiej10. Słownik
współczesnego języka polskiego definiuje to pojęcie jako „wypowiedź pre-
zentującą ciąg zdarzeń, usytuowaną w określonym porządku czasowym
i logicznym, ze wskazaniem na istotę narracji jako podstawową formę dla
wypowiedzi konstruowanych w epice”11. Tadeusz Woźniak powołuje się na
dyskursywną perspektywę rozumienia znaczenia pojęcia narracji przyjętą
przez Elinor Ochs, według której narracja stanowi rodzaj aktywności ma-
jącej za zadanie wytworzenie znaczenia. Ochs uznaje, że narracja stanowi
podstawowy środek dla wyrażania rozumienia znaczeń i ukonkretniania
wyobrażeń zawartych w językowym obrazie, przez co umożliwia opis oraz
relacjonowanie doświadczeń12. W literaturze przedmiotu funkcjonują na-
stępujące teorie narracji:

1. narracja jako strategia integrowania informacji;
2. narracja jako procedura wyjaśniania zdarzeń;
3. narracja jako model doświadczenia;
4. narracja jako działanie symboliczne w celu wytworzenia znaczeń13.
Barbara Bokus badania nad narracją ujmuje w perspektywie poznaw-

czej, stosując jako fundamentalne dla analiz pojęcia linii i pola narracji14.
Linia narracji, zgodnie z definicją wypracowaną przez Bokus, to ciąg zmian
rzeczywistości odniesieniowej w czasie, uporządkowany przez narratora.
Kierunek zmian jest zazwyczaj zgodny z kierunkiem zmian rzeczywistych,
przy czym dopuszczalne są jego zmiany. Pole narracji stanowi ciąg sytuacji

10 J. Trzebiński, Wstęp, [w:] Narracja jako sposób rozumienia świata, red. J. Trzebiński, Gdańsk 2002, s. 13.
11 B. Dunaj, Słownik współczesnego języka polskiego, Warszawa 2001, s. 569.
12 E. Ochs, Narrative, [w:] Discourse as Structure and Process, red. T. van Dijk, London 1998, s. 185–207, cyt. za:

T. Woźniak, Narracja w schizofrenii, Lublin 2005, s. 73.
13 Tamże, s. 79.
14 Por. B. Bokus, Tworzenie opowiadań przez dzieci. O linii i polu narracji, Kielce 1991.

274 Justyna Wojciechowska

odniesienia odzwierciedlających to, co działo się w przestrzeni kontrolowa-
nej przez narratora15. Prowadzenie szczegółowych analiz dało podstawę dla
wypracowania definicji tekstu, który badaczka określa jako semantyczną
jednostkę języka w użyciu realizowaną w zdaniach zarówno ustnych, jak
i pisemnych, będących przekazami informacyjnymi w społecznych sytu-
acjach16.

Według Barbary Bonieckiej stosowanie narracyjnych struktur umożli-
wia widzenie prawidłowości świata dziecka z odniesieniem do dziecięcej lo-
giki i prawdy. Analiza definiowania i eksplikacji jako ważnych operacji tek-
stotwórczych odwołała badaczkę do analiz krótszych i dłuższych tekstów,
zawierających się w jednym zdaniu lub wielowypowiedzeniowym dialogu17.
Sytuacje potoczne, towarzyszące codziennym doświadczeniom, w dużej
mierze warunkują tworzenie definicji pojęć, kształtują ich rozumienie, co
daje podstawę dla uznania potoczności jako kategorii opisu.

Współczesna psychologia sformułowała twierdzenie, zgodnie z któ-
rym myślenie narracyjne sprzyja zdrowiu i psychicznej stabilizacji czło-
wieka. Konstruowanie narracji wspomaga prawidłowe funkcjonowanie
człowieka, ponieważ zapewnia poczucie kontroli nad zdarzeniami. Jed-
nocześnie narracja jako wykładnik siły woli odzwierciedla umiejętność
utrzymywania działań związanych z realizacją intencji, pozwala skupiać
uwagę, utwierdza w przekonaniu o rozumieniu znaczeń symboli otacza-
jącej rzeczywistości18. Werbalizacja myśli narzuca nadawcy konieczność
nieustannego wyboru odpowiednich składników budujących wypowiedź.
W każdym akcie mowy, zgodnie z wymogami charakterystycznymi dla
danej społeczności, grupy, uruchomiony zostaje zarówno poziom struk-
turalny, jak i słownikowy, co ostatecznie decyduje o indywidualizacji
wyobrażenia i sposobu przekazu19. Narracja ucznia odzwierciedla rozu-
mienie przez człowieka codziennych doświadczeń, jest głęboko osadzona
w myśleniu. Zdroworozsądkowe i naukowe sposoby myślenia wyraża-
ją się zarówno w języku potocznym, jak i naukowym20. Jacek Warchala
podkreśla, że wiedza potoczna wynika z konstatacji faktów, które są nam
znane z doświadczenia, przy czym siłą rzeczy zawierają się w nich forma-

15 Za: T. Woźniak, Narracja w schizofrenii, Lublin 2005, s. 83.
16 Por. tamże, s. 82.
17 Por. B. Boniecka, Dziecięce wyobrażenie świata. Zbiór studiów, Lublin 2010, s. 76–77.
18 K. Stemplewska-Żakowicz, B. Zalewski, Czym jest dobra narracja? Struktura narracji z perspektywy badaczy

i klinicystów, [w:] Badania narracyjne w psychologii, red. M. Straś-Romanowska, B. Bartosz, M. Żurko, Warszawa
2010, s. 17.

19 S. Hinc, Spór o społeczne funkcje edukacji. Z perspektywy teorii funkcjonalizmu strukturalnego i teorii konfliktu,
Poznań 2010, s. 178.

20 J. Warchala, Kategoria potoczności w języku, Katowice 2003, s. 34.

275Codzienne doświadczenia w narracji ucznia – potoczność jako kategoria opisu

lizacje właściwe myśleniu naukowemu. Wiedza potoczna staje się bazą
dla formułowanych odpowiedzi udzielanych na instrumentalne pytania
o praktyczne cele21. Codzienne doświadczenia dziecka i człowieka doro-
słego podlegają organizacji potocznego myślenia. Poczucie bezpieczeństwa
jest jedną z podstawowych potrzeb, których zaspokojenie warunkuje har-
monijny rozwój jednostki. Samo pojęcie bezpieczeństwa, zgodnie z defini-
cją, oznacza stan psychiczny lub prawny, w którym jednostka ma poczucie
pewności, oparcie w drugiej osobie lub w sprawnie działającym systemie
prawnym; jest ono przeciwieństwem zagrożenia22.

W artykule zacytowano wybrane fragmenty pisemnych wypowiedzi
uczniów ze szkół podstawowych województwa śląskiego, którzy mieli za
zadanie opisać w dowolnej formie literackiej poczucie bezpieczeństwa czło-
wieka ze szczególnym uwzględnieniem uczestnictwa w ruchu drogowym23.
Przyjęcie perspektywy lingwistycznej, w tym przypadku ze względu na zło-
żoność przedmiotowego tematu narracji, powinno uwzględniać założenia
odnoszące się do kulturowej i społecznej rzeczywistości, w których osadzona
jest treść tekstów24. Szczegółową analizę dyskursu można prowadzić w od-
niesieniu do różnych aspektów, decydujący jest w tym aspekcie kontekst. Ję-
zyk tekstów podtrzymuje mentalne zjawiska25, które są wspólne dla wszyst-
kich analizowanych prac; troska o życie i świadomość zagrożenia wyrażone

21 Tamże, s. 34.
22 B. Dunaj, Słownik…, s. 50.
23 Wychodząc z założenia, iż zapewnienie bezpieczeństwa w ruchu drogowym stanowi cywilizacyjny problem,

a jego niewystarczający poziom jest największym zagrożeniem dla życia oraz zdrowia człowieka, za cel przedsięwzię-
cia należało obrać zwrócenie uwagi osób piszących na charakter współczesnych zagrożeń, a jednocześnie uświado-
mienie konieczności przyjmowania właściwych postaw w określonych sytuacjach. W pracach uczniowie opisują m.in.
przyczyny wypadków drogowych z udziałem najmniej chronionych uczestników, wskazując zarówno niewłaściwe
zachowanie pieszych w rejonach dróg, jak i niezgodne z przepisami drogowymi zachowanie kierujących pojazdami.
Prace stanowią świadectwo świadomości zagrożenia i konieczności przeciwdziałania mu przy wykorzystaniu różnych
środków. Analiza całego materiału daje głęboki przegląd wielowymiarowych, szczegółowych zjawisk, które, sprowa-
dzone do znaczeń słów, uwzględniają stan wiedzy, wyobraźnię i świadomość wyrażone w języku.

24 A. Peräkylä, Analiza rozmów i tekstów, tłum. A. Figiel, [w:] Metody badań jakościowych, red. N.K. Denzin, Y.S.
Lincoln, Warszawa 2009, s. 327.

25 Mentalna mapa rzeczywistości fizycznej pozwala nam na interpretację świata realnego. Geografia mentalna
to termin zaproponowany przez Wojciecha Chlebdę – zawiera próbę zmierzenia się człowieka z oporną obiektyw-
nością materialnego świata, próbą wtłoczenia go w ramy ludzkich schematów, narzucenia siatki pojęć, ocen i sądów.
Jest więc próbą konceptualnego zorganizowania przestrzeni, przekształcenia jej w miejsce kulturowe i symbolicz-
ne. Geometryczna idealizacja to nałożenie na realne byty przestrzenne i relacje między nimi ramy konceptualnej,
obejmującej względnie proste wyobrażenia geometryczne przy równoczesnym pominięciu tych cech przestrzennych
bytów i relacji, które są nieistotne dla danego idealnego wyobrażenia. Takie działanie stwarza uproszczony w sto-
sunku do realnej rzeczywistości, wyidealizowany schemat geometryczny relacji, przynosząc konstrukcję mentalną.
Idealizacja geometryczna przestrzeni jest procesem kognitywnym, który umożliwia dopasowanie nieskończonego
świata rzeczywistego do ograniczonego zbioru środków językowych służących do ich wyrażania, opisywania. Por.
W. Chlebda, Kilka słów o Europie i innych kontynentach mentalnych, [w:] Słowo i czas, red. S. Gajda, Opole 1998;

276 Justyna Wojciechowska

w słowach dzieci i młodzieży to sygnał, iż zagadnienie bezpieczeństwa czło-
wieka powinno stanowić jedną z ważniejszych spraw społecznych, będącą
przedmiotem rozważań osób reprezentujących różne przestrzenie życia,
zarówno naukowego, jak i politycznego. Programy konstruowane przez
Unię Europejską wyznaczają kierunki działań, których celem jest zwięk-
szenie poczucia spokoju, braku zagrożenia.

Dla twórców pisemnych prac stan bezpieczeństwa nie jest bezwarunko-
wy. W większej części analizowanych tekstów autorzy konstruowali zdania
ze spójnikiem „jeżeli” (np. „A jeśli świateł nie ma w okolicy, poszukaj zebry
na najbliższej ulicy. Jeśli droga będzie pusta, Przechodź śmiało! Sprawa pro-
sta!”, Jagoda, ur. 2001; „Jeśli chcesz mieć rower cały, nie pędź tak jak osza-
lały. Jeśli chcesz mieć całe kości, niech w twej głowie rozum gości”, Agata,
ur. 1999). Biorąc pod uwagę częstotliwość występowania leksemu „jeżeli”,
należy podkreślić, że „[…] połączenie jednostek językowych w jednostki
zdaniowe jest uwarunkowane w sposób kategoryczny zarówno przez treść,
jak i przez formę tych jednostek, a także przez ich intonację”26. Obecność
w wypowiedziach wiedzy zaczerpniętej z otaczającej rzeczywistości (czego
dowodzą powyższe przykłady) wskazuje na fakt, iż obrazowanie w języku
ma swoje źródło w potocznym widzeniu świata i jest efektem myślenia. My-
ślenie wynika z potrzeby rozumu, zaspokojenie jej warunkuje dyskursywna
myśl, która ucieleśnia się dzięki słowom posiadającym znaczenie27. Myśli
mogą istnieć bez wypowiadania: „[…] myślenie, choć zawsze dokonuje się
w słowach, nie wymaga słuchaczy”28, ale do ich zdarzenia niezbędny jest
język. Człowiek jako istota myśląca dąży do dialogu, aby nie funkcjonować
w społecznym odizolowaniu. Hannah Arend wskazuje na tezę wygłoszoną
przez Anzelma z Canterbury, średniowiecznego filozofa i teologa, iż we-
wnętrzna mowa człowieka, która nie jest zwokalizowana, ma za zadanie
odnalezienie „ładu z danymi codziennego doświadczenia”29. Oznacza to,
że człowiek prowadzi wewnętrzny monolog lub dialog ze sobą, co umożli-
wia mu rozumienie i porządkowanie doświadczeń. Jednocześnie organiza-
cja świata w mentalnych przestrzeniach, mająca fundamenty w myśleniu
potocznym, wykazuje określone regularności.

R. Przybylska, Polisemia przyimków polskich w świetle semantyki kognitywnej, Kraków 2002, s. 135; J. Wojciechowska,
Sposoby konceptualizacji POLSKI we współczesnej publicystyce, niepublikowana rozprawa doktorska, Katowice 2008.

26 Z. Zaron, Interpretacja składniowa struktur złożonych.(Przegląd struktur zdaniowych w poszukiwaniu struktur
semantycznie złożonych), [w:] Wyrażenia funkcyjne w systemie i tekście, red. M. Grochowski, Toruń 1995, s. 17.

27 H Arendt, Myślenie…, s. 149.
28 Tamże, s. 149.
29 Tamże.

277Codzienne doświadczenia w narracji ucznia – potoczność jako kategoria opisu

Przyjmuję za Warchalą30 generalne zasady opisywania świata codzien-
nych doświadczeń. Zasada generalizacji prostych doświadczeń życiowych
nie przewiduje zgłębiania problemu w myśleniu potocznym, ponieważ nie-
skomplikowane tłumaczenia empirycznych faktów nie zakładają głębszego
dociekania problemu31. Twierdzenie: „wypadki zdarzają się z powodu nie-
uwagi lub bezmyślności człowieka” ma podstawę w ogólnym przekonaniu,
potwierdzonym autentycznymi zdarzeniami, że brak skupienia, brak zaan-
gażowania myślenia i percepcji wzrokowej może doprowadzić do nieszczę-
ścia. Takie założenie wyposaża nas w wiedzę, że stając się uczestnikiem
ruchu drogowego, czy to w roli pieszego, czy kierującego pojazdem, powin-
niśmy zachować ostrożność, co polega na skupieniu uwagi i zachowaniu
koordynacji wzrokowo-ruchowej. Jest to wiedza, którą nabywamy w wyni-
ku codziennych przeżyć i doświadczeń; rodzice starają się nauczyć dziecko
odpowiednich zachowań, warunkujących jego bezpieczeństwo. Nauczyciel
podczas pracy z dzieckiem zarówno w wieku przedszkolnym, jak i wcze-
snoszkolnym, uwrażliwia je na zależność pomiędzy zachowaniem a tym, co
dzieje się w życiu człowieka. Generalizacja prostego doświadczenia, jakim
jest codzienne uczestnictwo dziecka w ruchu komunikacyjnym, ujawnia się
w tekście następująco: „Jeśli chcesz być bezpieczny w drodze, weź kilka rad
do serca ku przestrodze: – światło zielone – możesz iść na drugą stronę;
– światło czerwone – STÓJ! – przechodzenie zabronione […]” (Justyna,
ur. 1999). Autorka odwołuje się do jednego z pierwszych doświadczeń
dziecka, które ma przygotować je do bezpiecznego pokonywania odległo-
ści: umiejętności właściwej interpretacji symboliki kolorów z jednoczesnym
zachowaniem podstawowych zasad bezpieczeństwa.

Zasada stosowania schematu odniesienia32 uwarunkowana jest obser-
wacją świata i pierwszymi doświadczeniami. Odniesienie do sytuacji (np.
upadku w wyniku nietrzymania kierownicy przez dziecko jadące na rowe-
rze) stworzy w jego umyśle określony rodzaj wiedzy przywołujący typ do-
świadczenia w zależności od kontekstu. Powstały typ-schemat będzie odpo-
wiedzialny za przywołanie wiedzy niezbędnej do weryfikacji powtarzalnych
doświadczeń. W języku schemat odniesienia może być ujęty następująco:

Zawsze bezpieczni
[…]

Nie graj w piłkę też kolego,
blisko jezdni, a dlatego

30 J. Warchala, Kategoria…, s. 35–40.
31 Tamże, s. 35.
32 Por., tamże, s. 36.

278 Justyna Wojciechowska

– p i ł k a k s z t a ł t o k r ą g ł y m a
i p o t o c z y s i ę r a z , d w a .
Niekoniecznie w dobrą stronę,

Twoje życie zagrożone.
D o g r y w p i ł k ę b o i s k o m a s z ,

Ta m b e z p i e c z n i e s p ę d z a j c z a s.
Aby dojść na to boisko,

s t a ń p r z e d p r z e j ś c i e m , n i e z b y t b l i s k o.
P r z e k r ę ć g ł o w ę w p r a w o, w l e w o

i upewnij się kolego, że przejść możesz
tam bezpiecznie, aby bawić się w najlepsze.

T y l k o t e n , c o k a s k u b i e r z e
m o ż e d o j e c h a ć t a m n a r o w e r z e !33

Autor tekstu, Igor (ur. 2002), poprzez schemat odniesienia odwołuje
się do znanych sobie doświadczeń zakodowanych w pamięci dzięki do-
świadczeniu zewnętrznej rzeczywistości, które jest względnie dokładne
i wolne od błędów. Rzetelne informacje o świecie pozwalają człowiekowi
zaspokajać podstawowe potrzeby: pożywienia, schronienia, interakcji z in-
nymi ludźmi oraz ś w i a d o m o ś c i z a g r o ż e ń 34. Wrażenie i percepcja
stanowią fundamentalne procesy dla interpretacji dokonywanej podczas
odniesienia. Świadomość kształtu piłki pozwala na wyobrażenie toru jej
drogi, oczywiste jest przeznaczenie boiska jako miejsca o „równym terenie
(na świeżym powietrzu lub w hali) o określonym kształcie i wymiarach,
przeznaczonego do ćwiczeń i zawodów w różnych dyscyplinach sportu”35.
Świadomość konieczności zabezpieczenia głowy podczas jazdy rowerem
ujawnia się w twierdzeniu: „T y l ko t e n , co k a s k u b i e r z e, może doje-
chać tam na rowerze”.

Zasada typizacji36 odwołuje do cech właściwych obiektom typowym
o przewidywalnym charakterze w określonej kategorii, przestrzeni, do-
świadczeniu. Istotną rolę dla tworzenia typologii ma aspekt społeczny, uni-
wersalny i indywidualny. Funkcjonowanie w określonej grupie społecznej
narzuca na nas pewne zachowania, takie jak punktualność czy uczciwość
w relacjach międzyludzkich. Znajomość tej zasady pozwoliła autorce po-
niższego tekstu na wskazanie, nazwanie negatywnych cech człowieka, któ-
rego zachowania nie są akceptowane przez ogół społeczeństwa:

33 Wszystkie podkreślenia, o ile nie zaznaczono inaczej, moje – J.W.
34 P. Zimbardo, Psychologia i życie, tłum. E. Czerniawska [i in.], Warszawa 1992, s. 225.
35 B. Dunaj, Słownik…, s. 67.
36 J. Warchala, Kategoria…, s. 37.

279Codzienne doświadczenia w narracji ucznia – potoczność jako kategoria opisu

Był sobie Franek, który powiada,
Mam ja pijaka sąsiada.
Nie ma dnia, by nie zajrzał on do kieliszka
Z daleka, a częściej z bardzo bliska.
Na j g o r s z e jednak w tym zachowaniu,
Można powiedzieć b l i s k i e o p ę t a n i u ,
Było to, że autem jeździł na „cyku”
Po krawężniku oraz trawniku […]37.
(Magdalena, ur. 1999)

Zasada myślenia antropocentrycznego38 przewiduje, że przeżywanie
czasu i organizacja przestrzeni dokonują się z punktu centralnego Ja, mó-
wiącego podmiotu. Poszczególne elementy przestrzeni otaczającej człowie-
ka mają kształty i myśli człowieka, np.:

Nie zastanawiam się dłużej nad nurtującymi mnie pytaniami. Szybko się
ubieram i wychodzę z domu, siadam na motor, przekręcając kluczyk w sta-
cyjce, przyśpiesza mi tętno, krew w żyłach zaczyna płynąć szybciej. Słysząc
piękny dźwięk pracy silnika, osiągam pełnię euforii. Adrenalina w żyłach
wzrasta wprost proporcjonalnie do prędkości motoru. Kocham ten stan, gdy
droga zwęża się coraz bardziej, domy, drzewa, ludzie, samochody wokół są
niedostrzegalne, zamazane. Dojeżdżam do skrzyżowania, niestety zapala
się czerwone światło, ale w sumie, z taką prędkością na pewno zdążę. Dodaję
więcej gazu i nagle… Pisk opon. Krzyk. Ból. Ciemność. Brak świadomości co
się dzieje. Nie wiem, gdzie jestem. Nie wiem, co tu robię. Nie wiem, co się
dzieje. Co najgorsze, nie wiem kim jestem (Roksana, ur. 1999).

Przykładem tekstu, w którym elementy przestrzeni „mówią”, „krzy-
czą”, „pełnią obowiązek”, a więc funkcjonują na podobieństwo człowieka,
jest poniższy fragment:

Tutaj dzieci jedzą lody,
Tutaj jeżdżą samochody,
A n i e u s t r a s z o n e z n a k i
Pe ł n i ą o b o w i ą z e k t a k i :
Je d e n w r z e s z c z y „ N i e z a w r a c a j !
I n n ą d r o g ą s o b i e w r a c a j ! ”
I n n y znowu p a t r z y s r o d z e –
„Ustąp miejsca pieszym w drodze!”
„Uwaga! Śliska ulica!” –

37 Por. J. Wojciechowska, W. Mogiła, Językowe obrazowanie BRD w wypowiedziach pisemnych uczniów szkół
województwa śląskiego – innowacyjność na rzecz poprawy bezpieczeństwa, [w:] Filologie, areál a praxe: Inovativnost
v současných filologických oborech. Sv.1, red. L. Pavera, I. Pospíšil i in., Praha 2012, s. 112.

38 J. Warchala, Kategoria…, s. 37.

280 Justyna Wojciechowska

M ó w i ż ó ł t a t a b l i c a .
Zielona, również kanciasta –
„Wjeżdżasz do innego miasta!”
Gdyby kierowcy bardziej słuchali ich rad
Bez wypadków byłby świat.
Nie słuchają, dlatego
To obowiązek pieszego.
(Zofia, ur. 2002)

Zasada ukonkretniania abstrakcji39 sprowadza się do językowej twór-
czości, która pozwala na ujmowanie abstrakcyjnych zjawisk za pomocą
potocznych metafor, ułatwiających rozumienie tego, co niekonkretne40,
np.: „Ponieważ możesz spowodować wypadek, może być to twojego ż y c i a
u p a d e k ” (Mariusz, ur. 1999); „Mój cel – mistrzostwa świata w Portugalii.
Tak, to jest moje życie. 193 koni mechanicznych pode mną, spalona guma,
droga cienka niczym nić, a d r e n a l i n a w ż y ł a c h rosnąca z każdą sekun-
dą. Jeśli ktoś n i e o d d a temu całego s we g o s e r c a , to nigdy nie zrozumie
tego, co mam na myśli”. Warchala i Skudrzyk określają metaforę obecną
w różnych sposobach konceptualizacji jako klucz neutralizacji opozycji ję-
zyk potoczny – język poetycki41. Jednocześnie logika metaforyczności42 ma
podstawowe znaczenie dla wyrażenia przejawów kultury, która jest tworzo-
na bezustannie43.

Narracja ucznia, jak dowodzą omówione powyżej przykłady, jest uwa-
runkowana wiedzą, wyobraźnią i doświadczeniem dziecka. Potoczność
jako kategoria „wędrująca”44 pozwala opisywać rozumienie codziennych
doświadczeń jednostki i jej działań. Indywidualne postrzeganie świata jest
zmienne i zróżnicowane, ograniczone możliwościami uwarunkowany-
mi naturą człowieka. Okoliczności ludzkiego życia, na stałe osadzonego
w świecie kultury, zmieniają lub weryfikują hierarchię ważności istotną dla
poszczególnych jednostek, czyniąc obraz rzeczywistości jeszcze bardziej
dokładnym45, co również przekłada się na sposób konstruowania narracji.

39 Tamże, s. 37.
40 Tamże, s. 35–39.
41 J. Warchala, A. Skudrzyk, Potoczność – kategoria rozmyta? [w:] Potoczność a zachowania językowe Polaków, red.

B. Boniecka, S. Grabias, Lublin 2007, s. 30.
42 Sposobem organizacji wiedzy pojęciowej o otaczającym nas świecie w wypowiedzi i znaczeniu jednostek

językowych, biorących w nich udział, zajmuje się lingwistyka kognitywna, której głównymi teoretykami są przede
wszystkim R. Jackendoff, M. Johnson, M. Turner, R. Langacker, G. Lakoff. Logika metaforyczności stanowi jedno
z podstawowych założeń semantyki kognitywnej.

43 R. Konersmann, Filozofia kultury. Wprowadzenie, tłum. K. Krzemieniowa, Warszawa 2009, s. 3–9.
44 J. Warchala, A. Skudrzyk, Potoczność…, s. 31.
45 B. Kaja, Psychologia wspomagania rozwoju. Zrozumieć świat życia człowieka, Sopot 2010, s. 66–69.

281Codzienne doświadczenia w narracji ucznia – potoczność jako kategoria opisu

Niezależnie jednak od doświadczeń i etapu rozwoju człowieka językowa
kategoria potoczności stanowi zasadę konceptualizacji świata i intersu-
biektywnego istnienia w codzienności, odsuwając na dalszy plan umysłową
aktywność ukierunkowaną na uświadomienie wyboru techniki mówienia
na rzecz nieuświadamianych procesów komunikacji, które stanowią o by-
ciu człowieka w świecie46.

Potoczność determinuje sposób odtwarzania doświadczeń i opisywania
przeżyć. Okoliczności, w których dziecko wzrasta, sytuacje, w jakich prze-
biega jego rozwój, pozostają w ścisłym związku z kształtowaniem kompe-
tencji językowej, co wiąże się z umiejętnością werbalizowania myśli. Dzie-
ciństwo to czas, który w dużej mierze stanowi o poczuciu własnej wartości,
dla której odzwierciedleniem staje się dorosłe życie. Narracja uczniów za-
wiera w sobie odbicie codzienności, w której potoczność jako kategoria opi-
su jest drogowskazem dla prowadzenia analizy pojęć, symboli i ich znaczeń
zawartych w tekstach.

Justyna Wojciechowska

Everyday experiences in students’ narrations – colloquialism
as a category of description

The article describes particular examples of general rules, general rules of de-
scribing everyday experiences of primary school pupils. The author shows the term
of commonness which can be understood as a linguistic rule of conceptualisation
of the world surrounding both, a child and an adult. The cited works focus mainly
on the notion of safety, which plays an important role in all human activities.

46 J. Warchala, A. Skudrzyk, Potoczność…, s. 28.

