
Cele wypowiedzi retorycznej

Wprowadzenie
Przeczytaj
Mapa myśli
Sprawdź się
Dla nauczyciela

Bibliografia:

Źródło: Władysław Broniewski, Bagnet na broń, [w:] tegoż, Wiersze i poematy, Warszawa
1973, s. 159–160.
Źródło: Platon, Obrona Sokratesa, [w:] tegoż, Dialogi, tłum. W. Witwicki, Warszawa 1988, s.
247.
Źródło: Ignacy Jan Paderewski, Myśli o Polsce i Polonii, Paryż 1992, s. 111–113.

Retoryka czy też wymowa, oratorstwo, to pochodząca ze starożytności sztuka
przekonywania w mowie i piśmie. Słowo pochodzi od starogreckiego reo, czyli „mówię
pięknie”, ale także: „celowo i stosownie”, to znaczy zgodnie z postawionym celem
i odpowiednio do warunków wypowiedzi. Aby zainteresować słuchaczy, nie wystarczy
mówić o interesujących sprawach. Sama forma wypowiedzi również powinna być
zajmująca. Dobry mówca wie o tym, że aby utrzymać uwagę odbiorców, należy dbać
zarówno o zawartość informacyjną, jak i o styl wypowiedzi. O tym, jak wysławiać się pięknie,
a przy tym celowo i stosownie, uczy sztuka retoryki. Każdy, kto szykuje się do
przemówienia przed szerszym audytorium, powinien poznać jej podstawy.

Twoje cele

Rozróżnisz wypowiedzi należące do różnych typów wypowiedzi retorycznej ze
względu na ich cel.
Dokonasz analizy celów wybranych wypowiedzi retorycznych.
Samodzielnie sformułujesz wypowiedź przekonującą.

Cesare Maccari, Cyceron potępia Katylinę, 1889
Źródło: Wikimedia Commons, domena publiczna.

Cele wypowiedzi retorycznej

Przeczytaj

Wszystkie wypowiedzi, w których dominuje językowa funkcja impresywna, są
wypowiedziami perswazyjnymi. Ich nadrzędnym celem jest oddziaływanie na odbiorcę.
Jeżeli oddziaływanie to jest przemyślane, podporządkowane celowi, odpowiednio
zaplanowane i skomponowane, mówimy wtedy o wypowiedzi retorycznej. Może ona
przybierać postać ustną lub pisemną. Do jej przykładów można zaliczyć wszelkiego rodzaju
mowy i przemówienia (np. sądowe, polityczne, edukacyjne), wystąpienia (podczas spotkań,
debat, dyskusji, konferencji) oraz pisemne teksty retoryczne (apele, odezwy, memoranda,
a także teksty publicystyczne, przekonujące odbiorców do przyjęcia określonych racji). Cele
perswazji, a w ślad za tym typy wypowiedzi retorycznych ze względu na te cele dzielimy na
trzy rodzaje: przekonujące, nakłaniające, pobudzające.

Perswazja przekonująca
Podstawowym typem wypowiedzi retorycznej jest wypowiedź przekonująca. Odwołuje się
ona do faktów oraz przestrzega norm etycznych w oddziaływaniu na odbiorcę. Jej celem
jest przekonanie do tego, jaki jest stan faktyczny. Klasyczna wypowiedź przekonująca
korzysta tylko z prawdy i prawdziwych ustaleń na temat rzeczywistości. Nakierowana jest
na świadomość, rozum – intelektualną sferę odbiorcy.

Przykładem tego rodzaju wypowiedzi są klasyczne mowy, zwłaszcza sądowe mowy
obrończe, formułowane w imieniu osób niesłusznie oskarżonych. Wzorem takiej formy jest
mowa Sokratesa, w której broni się on przed pomówieniami. Tak brzmi początek tej mowy
spisany przez Platona:

Platon

Obrona Sokratesa
Jakieście wy, obywatele, odebrali wrażenie od moich oskarżycieli,
tego nie wiem; bo i ja sam przy nich omal żem się nie zapomniał, tak
przekonująco mówili. Chociaż znowu prawdziwego, powiem po
prostu, nic nie powiedzieli. A najwięcej mnie u nich jedno zadziwiło
z tych wielu kłamstw; jak to mówili, że wyście się powinni strzec,
abym ja was nie oszukał, bo doskonale umiem mówić. To, że się nie
wstydzili (toż ja zaraz czynem obalę ich twierdzenia, kiedy się pokaże,
że ja ani trochę mówić nie umiem), to mi się wydało u nich największą
bezczelnością.

“

javascript:void(0);
javascript:void(0);
javascript:void(0);

Perswazja nakłaniająca
Perswazja nakłaniająca jest typem wypowiedzi retorycznej, która ma na celu zmianę
postawy lub przekonań odbiorcy – pozyskanie go do odpowiedniego twierdzenia, idei czy
zbioru twierdzeń bądź idei – doktryny, ideologii, programu. Niektórzy badacze, między
innymi Mirosław Korolko, utożsamiają ten rodzaj wypowiedzi z propagandą. Zamiar
przekonania odbiorcy jest w tym przypadku ważniejszy od zachowania zgodności z faktami
czy zasadami etyczności. Propaganda może posuwać się zatem do oddziaływań
nieuczciwych, w tym manipulacji i nie dba o prawdę w swych oddziaływaniach, choć może
także być uczciwa i odwoływać się tylko do faktów. Wpływa ona nie tylko na intelekt
odbiorcy, ale także na jego nieświadome procesy psychiczne oraz emocje i uczucia.
Ważniejsze od stanu rzeczy jest w przypadku perswazji nakłaniającej odwołanie do
autorytetu.

Przykładem propagandy są teksty polityczne zawierające jakąś ideę czy program. Pod
koniec I wojny światowej polscy działacze niepodległościowi prowadzili w zachodnich
stolicach propagandę na rzecz odzyskania przez Polskę niepodległości. Dobrym jej
przykładem są teksty Ignacego Jana Paderewskiego, przekonujące i nakłaniające

Chyba że oni może tęgim mówcą nazywają tego, co prawdę mówi. Bo
jeżeli tak mówią, to ja bym się zgodził, że tylko nie według nich,
jestem mówcą.

Więc oni, jak ja mówię, bodaj że i słowa prawdy nie powiedzieli; wy
dopiero ode mnie usłyszycie całą prawdę.

Tylko serio, na Zeusa, obywatele: nie takie mowy przystrojone, jak te
ich: zwrotami i wyrazami, ani ozdobione, ale usłyszycie proste słowa,
wyrazy takie, jakie się nawiną.

Bo ja wierzę, że to sprawiedliwe, co mówię, i niech się nikt z was
czegoś innego nie spodziewa.

[…] otóż tak samo i teraz o tę was proszę sprawiedliwość, tak się to
przynajmniej mnie przedstawia, żebyście mi darowali sposób
mówienia – on tam będzie może gorszy, może lepszy – a na to tylko
patrzyli i na to tylko zważali, czy ja słusznie mówię, czy nie; bo to jest
zaleta sędziego, a mówcy: mówić prawdę.
Źródło: Platon, Obrona Sokratesa, [w:] tegoż, Dialogi, tłum. W. Witwicki, Warszawa 1988, s. 247.

javascript:void(0);

amerykańskich przywódców, zwłaszcza prezydenta USA, Woodrowa Wilsona (1856‐1924) do
uznania niepodległości Polski. Paderewski pisał do Wilsona:

Ignacy Jan Paderewski

Myśli o Polsce i Polonii
Nie biorąc pod uwagę faktu, że w obecnej wojnie ponad dwa miliony
żołnierzy mówiących po polsku zostało zmuszonych do walki
bratobójczej, mocarstwa wojujące, zarówno centralne jak
i sojusznicze, upierają się przy nazywaniu Polski małym narodem.
Byłoby to obrazą, jeśli nie byłoby nonsensem.

Dawne królestwo Bolesława Wielkiego (999‐1025) obejmowało
Morawy, Słowację, Pomorze na obu brzegach rzeki Odry, cały Śląsk,
połowę Saksonii sięgając prawie do Berlina – rozciągało się od Morza
Bałtyckiego do Dunaju. […]

Wrogowie Polski są obecnie zgodni, że jest ponad 20 milionów
Polaków, są to liczby podawane przez wrogów. W rzeczywistości jest
w Europie ponad 23 miliony osób czystej bez domieszki rasy polskiej,
35 milionów mówi po polsku, a jeszcze 15 milionów doskonale
rozumie po polsku. Gdyby Polska była zupełnie wolna, jej dawne
granice przywrócone, mielibyśmy naród o 54 milionach ludzi, tak
jednolity jak Francja, a o wiele bardziej niż Cesarstwo Austriackie,
w którym 11 milionów Niemców rządzi konglomeratem 52 milionów
ludzi, głównie pochodzenia słowiańskiego. […]

Zło rodzi zło. Zbrodnia rozbiorów Polski okazała się zgubna dla
Europy i jej ludów. Zniszczyła ona równowagę sił politycznych
w starym świecie. Ustanowiła i usankcjonowała system politycznego,
gospodarczego i religijnego ucisku mniejszych narodów, stworzyła
atmosferę zbrodni, która panuje w Europie od 142 lat i która, jak
wydaje się, sięgnęła teraz szczytu.

W interesie ludzkości, dla dobra wolności i sprawiedliwości, sprawa
polska musi być rozwiązana przez odbudowę całego państwa

“

Ignacy Jan Paderewski występujący w USA na rzecz sprawy polskiej (ok. 1915–1920)
Źródło: Wikimedia Commons, domena publiczna.

Perswazja pobudzająca – agitacja
Celem perswazji pobudzającej jest wywołanie u odbiorcy zarówno zmiany przekonań, jak
i agitacja, czyli działanie na rzecz zmiany postawy i pobudzenia odbiorcy do działania – do
jednorazowej akcji albo udziału w trwałych działaniach. Podobnie jak propaganda, agitacja
na pierwszym miejscu stawia cel zastosowanych środków i prawdziwości twierdzeń, do
których się odwołuje. Nie oznacza to jednak, że nie może ona być także uczciwa i oparta na
prawdziwych sądach o świecie. Przykładem agitacji są np. teksty nawołujące do obrony
ojczyzny w przypadku jej zagrożenia, takie jak wiersz Władysława Broniewskiego Bagnet na
broń…

polskiego, a można mieć nadzieję, że rozwiązanie to nastąpi
z inicjatywy wielkiego i szlachetnego człowieka, któremu – jak to
widać – nie tylko los tego kraju został powierzony.
Źródło: Ignacy Jan Paderewski, Myśli o Polsce i Polonii, Paryż 1992, s. 111–113.

Władysław Broniewski

Bagnet na broń
Kiedy przyjdą podpalić dom,
ten, w którym mieszkasz –
Polskę,

“

javascript:void(0);

Słownik:
agitacja

kiedy rzucą przed siebie grom,
kiedy runą żelaznym wojskiem
i pod drzwiami staną, i nocą
kolbami w drzwi załomocą –
ty, ze snu podnosząc skroń,
stań u drzwi.
Bagnet na broń!
Trzeba krwi!

Są w ojczyźnie rachunki krzywd,
obca dłoń ich też nie przekreśli,
ale krwi nie odmówi nikt:
wysączymy ją z piersi i z pieśni.
Cóż, że nieraz smakował gorzko
na tej ziemi więzienny chleb?
Za tę dłoń podniesioną nad
Polską –
kula w łeb!

Ogniomistrzu i serc, i słów,
poeto, nie w pieśni troska.
Dzisiaj wiersz – to strzelecki rów,
okrzyk i rozkaz:
Bagnet na broń!
Bagnet na broń!
A gdyby umierać przyszło,
przypomnimy, co rzekł Cambronne,
i powiemy to samo nad Wisłą.

kwiecień 1939
Źródło: Władysław Broniewski, Bagnet na broń, [w:] tegoż, Wiersze i poematy, Warszawa 1973, s. 159–160.

Plakat agitacyjny autorstwa Mieczysława
Jurgielewicza i Edmunda Burkego, nawołujący do
wstąpienia do Armii Krajowej – zdjęcie z sierpnia
1944 r.
Źródło: Wikimedia Commons, domena publiczna.

(łac. agitare – działać) rodzaj wypowiedzi perswazyjnej nakierowanej na pobudzenie
odbiorcy do podjęcia jakiegoś działania lub działań oraz przyjęcia określonych poglądów.
Agitacja oparta jest na autorytatywnym i sugestywnym przekonywaniu, przyjmuje
możliwość posługiwania się nieuczciwymi środkami i nieprawdziwymi twierdzeniami

perswazja

(łac. persuadere – namówić, nakłonić, starać się przekonać) oddziaływanie na odbiorcę
w celu przekonania go do przyjęcia pewnych twierdzeń, zmiany przekonań lub postaw
albo podjęcia jakiegoś działania

propaganda

(łac. propagare – krzewić) rodzaj wypowiedzi perswazyjnej nakierowanej na zmianę
poglądów odbiorcy i przekonanie go do przyjęcia określonych idei lub opinii;
propaganda ma na celu sterowanie poglądami oraz zachowaniami ludzi i polega na
celowym, natarczywym, połączonym z manipulacją oddziaływaniu na zbiorowość, często
posługuje się nieuczciwymi środkami i nieprawdziwymi twierdzeniami

retoryka

(gr. reo – mówię pięknie, celowo, stosownie) inaczej: krasomówstwo, oratorstwo; sztuka
przekonywania słowem odbiorcy do przyjęcia pewnych racji, do zmiany przekonań lub
postaw albo podjęcia pewnych działań

impresywna funkcja języka

funkcja wypowiedzi językowej związana z oddziaływaniem na odbiorcę; w sposób
dominujący ujawnia się w nakazach, rozkazach, zaleceniach, poleceniach i wszelkiego
rodzaju wypowiedziach perswazyjnych

Mapa myśli

Polecenie 1

Wybierz jedną z cech dobrej mowy i wyjaśnij, jakim celom perswazyjnym może ona sprzyjać.

Polecenie 2

Stwórz własne przykłady środków retorycznych wymienionych w mapie myśli.

Cele perswazji (obowiązki
mówcy)

Pouczenie słuchacza (łac.
„docere”)

oddziaływanie na umysł (gr.
„logos”)

styl prosty

Poruszenie odbiorcy (łac.
„movere”) Wprawienie w zachwyt (łac.

„delectare”)

oddziaływanie na wolę (gr.
„ethos”)

styl wysoki

oddziaływanie na emocje i
uczucia

(gr. „pathos”)

styl średni

DOBRA MOWA

Cechy dobrej mowy
Wybrane środki

retoryczne

Treść

odwoływanie się do
rzeczywistości bliskiej

odbiorcy

przytaczanie faktów i
przykładów

przytaczanie opinii
autorytetów

Kompozycja

przejrzysta konstrukcja
mowy

zwięzłość

Język

obrazowe słownictwo
sugestywna frazeologia

zrozumiały styl wypowiedzi

Stosunek do odbiorcy

bezpośredni zwrot do
słuchacza

odwoływanie się do emocji
i uczuć odbiorcy

antyteza

apostrofa

hiperbola

ironia

metafora

paralelizm

peryfraza

przeniesienie znaczenia z
jednego przedmiotu na

drugi

zestawienie biegunowo
odmiennych od siebie treści

np. „Przysparzasz mi
smutków, które są moim
największym szczęściem”.

bezpośredni zwrot do
odbiorcy

np. „Kochani rodacy!”

przedstawienie danego
zjawisko w sposób

wyolbrzymiający jego cechy
np. „Był silniejszy niż stado

rozjuszonych byków”.

zamierzona sprzeczność
między treścią słów a ich

intencją

np. „Ten deszcz za oknem
bardzo zachęca do wyjścia

z domu”.

np. „Nasz szef jest królem z
papierową koroną”.

stosowanie ciągów zdań o
zbliżonej lub takiej samej

konstrukcji (paralelizm nie
należy do ścisłej

terminologii retorycznej,
lecz jest często stosowany

w mowach)

np. „Od kiedy pozwalamy
się tak traktować? Od kiedy

my pozwalamy odbierać
sobie wolność?”

zastąpienie nazwy danej
rzeczy jej opisem

np. „Możemy już wrócić do
kraju nad Wisłą”.

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Przyporządkuj trzem funkcjom wypowiedzi retorycznej sposób oddziaływania na odbiorcę:

funkcja informacyjna zachwycenie odbiorcy

funkcja perswazyjna pouczenie odbiorcy

funkcja estetyczna przekonanie odbiorcy

Ćwiczenie 2

Do gatunków wypowiedzi retorycznej należą m.in.:

zażalenie

wykład

mowa oskarżycielska

opinia









輸

輸

Ćwiczenie 3

Przyporządkuj poniższym wypowiedziom retorycznym ich cechy.

wypowiedź
przekonująca

wypowiedź
propagandowa

wypowiedź
agitacyjna

Przekonywanie do
swych racji

Prawdziwość
twierdzeń i danych

Odwoływanie się
do emocji odbiorcy

Pobudzanie do
działania

Ćwiczenie 4

Jak Sokrates ocenia prawdziwość oskarżeń kierowanych pod jego adresem? Odpowiedz na
podstawie poniższego fragmentu jego mowy.

Platon

Obrona Sokratesa

Jakieście wy, obywatele, odebrali wrażenie od moich oskarżycieli, tego
nie wiem; bo i ja sam przy nich omal żem się nie zapomniał, tak
przekonująco mówili. Chociaż znowu prawdziwego, powiem po prostu,
nic nie powiedzieli. A najwięcej mnie u nich jedno zadziwiło z tych wielu
kłamstw; jak to mówili, że wyście się powinni strzec, abym ja was nie
oszukał, bo doskonale umiem mówić.

Źródło: Platon, Obrona Sokratesa, [w:] tegoż, Dialogi, tłum. W. Witwicki, Warszawa 1988, s. 247.

“

  

  

  

  

輸

輸

Ćwiczenie 5

Wymień środki retoryczne zastosowane przez Ignacego Paderewskiego w poniższym
fragmencie jego memoriału.

Ignacy Jan Paderewski

Myśli o Polsce i Polonii

Nie biorąc pod uwagę faktu, że w obecnej wojnie ponad dwa miliony
żołnierzy mówiących po polsku zostało zmuszonych do walki
bratobójczej, mocarstwa wojujące, zarówno centralne jak i sojusznicze,
upierają się przy nazywaniu Polski małym narodem. Byłoby to obrazą,
jeśli nie byłoby nonsensem.

Źródło: Ignacy Jan Paderewski, Myśli o Polsce i Polonii, Paryż 1992, s. 111–113.

“

Ćwiczenie 6

W poniższym fragmencie wiersza Władysława Broniewskiego Bagnet na broń oznacz środki
artystyczne: niebieskim – metafory, czerwonym – paralelizmy.

paralelizm metafora

Kiedy przyjdą podpalić dom,

ten, w którym mieszkasz – Polskę,

kiedy rzucą przed siebie grom,

kiedy runą żelaznym wojskiem

i pod drzwiami staną, i nocą

kolbami w drzwi załomocą –

ty, ze snu podnosząc skroń,

stań u drzwi.

醙

醙

Ćwiczenie 7

Z wiersza Władysława Broniewskiego Bagnet na broń wypisz wszystkie zwroty służące
agitacji. Wyjaśnij, czemu one służą.

Ćwiczenie 8

Stwórz krótką wypowiedź zaadresowaną do koleżanek i kolegów, której celem miałoby być
przekonanie do wyjazdu na klasową wycieczkę w wybrane przez ciebie miejsce. Postaraj się,
aby napisany przez ciebie tekst był zgodny z zasadami retoryki.

難

難

Dla nauczyciela

Autor: Anna Grabarczyk

Przedmiot: Język polski

Temat: Cele wypowiedzi retorycznej

Grupa docelowa:

III etap edukacyjny, liceum ogólnokształcące, technikum

Podstawa programowa:
Zakres podstawowy
Treści nauczania – wymagania szczegółowe
II. Kształcenie językowe.
1. Gramatyka języka polskiego. Uczeń:
1) wykorzystuje wiedzę z dziedziny fleksji, słowotwórstwa, frazeologii i składni w analizie
i interpretacji tekstów oraz tworzeniu własnych wypowiedzi;
2) rozumie zróżnicowanie składniowe zdań wielokrotnie złożonych, rozpoznaje ich funkcje
w tekście i wykorzystuje je w budowie wypowiedzi o różnym charakterze;
III. Tworzenie wypowiedzi.
1. Elementy retoryki. Uczeń:
1) formułuje tezy i argumenty w wypowiedzi ustnej i pisemnej przy użyciu odpowiednich
konstrukcji składniowych;
2) wskazuje i rozróżnia cele perswazyjne w wypowiedzi literackiej i nieliterackiej;
3) rozumie i stosuje w tekstach retorycznych zasadę kompozycyjną (np. teza, argumenty, apel,
pointa);
4) wyjaśnia, w jaki sposób użyte środki retoryczne (np. pytania retoryczne, wyliczenia,
wykrzyknienia, paralelizmy, powtórzenia, apostrofy, przerzutnie, inwersje) oddziałują na
odbiorcę;
5) rozróżnia typy argumentów, w tym argumenty pozamerytoryczne (np. odwołujące się do
litości, niewiedzy, groźby, autorytetu, argumenty ad personam);
6) rozumie, na czym polega logika i konsekwencja toku rozumowania w wypowiedziach
argumentacyjnych i stosuje je we własnych tekstach;
9) rozpoznaje elementy erystyki w dyskusji oraz ocenia je pod względem etycznym;

Kształtowane kompetencje kluczowe:

kompetencje w zakresie rozumienia i tworzenia informacji;
kompetencje w zakresie wielojęzyczności;
kompetencje cyfrowe;

kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
kompetencje obywatelskie;
kompetencje w zakresie świadomości i ekspresji kulturalnej.

Cele operacyjne. Uczeń:

redaguje przemówienie z zachowaniem zasad retoryki;
wygłasza przemówienie na wybrany temat;
wymienia rodzaje perswazji;
podaje przykłady zastosowania różnych rodzajów perswazji.

Strategie nauczania:

konstruktywizm;
konektywizm.

Metody i techniki nauczania:

ćwiczeń przedmiotowych;
z użyciem komputera;
przemówienie.

Formy pracy:

praca indywidualna;
praca w parach;
praca w grupach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda.

Przebieg lekcji

Przed lekcją:

1. Nauczyciel prosi uczniów o wyszukanie w internecie słynnych mów, które wpływały
na bieg historii (np. królowa Elżbieta 1, Napoleon Bonaparte, Abraham Lincoln,
Emmeline Pankhurst, Martin Luther King) oraz przemówień współczesnych (np.
językoznawców). Istotne, aby uczniowie odsłuchali przynajmniej dwie mowy, które
staną się dla nich wzorem do przygotwania własnego przemówienia.

2. Uczniowie pracują w kilkuosobowych zespołach:
• zbiorą materiał potrzebny do wygłoszenia przemówienia, korzystając ze źródeł

informacji (np. znajdując właściwą literaturę przedmiotu) i zastosują trójdzielną
kompozycję (wprowadzenie, rozwinięcie, zakończenie);
• zbudują poprawną wypowiedź argumentacyjną: posiadającą tezę popartą
argumentami;
• wygłoszą przemówienia na forum klasy, stosując zasady poprawnej wymowy,
akcentowania, utrzymywania kontaktu ze słuchaczami itp.;
• dokonają samooceny oraz ocenią przemówienia innych, wykorzystując posiadane
wiadomości o zasadach retoryki.

Faza wprowadzająca:

1. Chętna osoba głośno odczytuje informacje zawarte w części „Wprowadzenie”. Sekcję
„Przeczytaj” uczniowie czytają samodzielnie. Jedna osoba głośno podsumowauje
zamieszczone tam wiadomości.

2. Nauczyciel wraz z uczniami określa cele lekcji i ustala kryteria sukcesu.

Faza realizacyjna:

1. Nauczyciel wspólnie z uczniami zapoznaje się z mapą myśli z sekcji multimedialnej.
Całym zespołem klasowym wykonują polecenia tam zamieszczone.

2. Nauczyciel rozmawia z uczniami na temat zadania domowego: jakie uczniowie mieli
z nim trudności, czy podczas pisania przemówień coś szczególnie im się podobało lub
stanowiło kłopot. Informuje dodatkowo, że umiejętność wygłaszania tekstów
przemówień ma przełożenie praktyczne na funkcjonowanie w różnych dziedzinach
życia: sukces szkolny, dalsza edukacja, życie zawodowe.

3. Uczniowie przygotowują odpowiednio klasę do wygłaszania mów. Najlepiej byłoby, aby
ławki znalazły się z tyłu klasy, a krzesła ustawione jak dla publiczności. Przód klasy
należy zarezerwować na wystąpienie mówców.
Przedstawiciele zespołów po kolei wygłaszają przygotowane mowy. Po zakończeniu
dokonują samooceny oraz ocenią przemówienia innych, wykorzystując posiadane
wiadomości o zasadach retoryki. Rozmawiają również o tym, jak wiedza z dzisiejszej
lekcji wpływa na ich postrzeganie tworzenia przemówień - czy napisaliby je teraz
inaczej.

Faza podsumowująca:

1. Uczniowie dobierają się w pary. Wykonują ćwiczenia zamieszczone w sekcji „Sprawdź
się” (tyle, na ile pozwoli czas lekcyjny - pozostałe mogą stanowić pracę domową).

2. Nauczyciel zadaje na koniec pytania podsumowujące:
- Jakie są rodzaje perswazji i jak je stosować w wypowiedziach?
- Które rodzaje perswazji pasują do danego tematu wypowiedzi? Podaj przykłady.

3. Wybrany uczeń podsumowuje zajęcia, zwracając uwagę na nabyte umiejętności.

Praca domowa:

1. Stwórz krótką wypowiedź zaadresowaną do koleżanek i kolegów, której celem miałoby
być przekonanie do wyjazdu na klasową wycieczkę w wybrane przez ciebie miejsce.
Postaraj się, aby napisany przez ciebie tekst był zgodny z zasadami retoryki. (ćwiczenie
8)

Materiały pomocnicze:

James Borg, Perswazja. Sztuka pozytywnego wpływania na ludzi, Warszawa 2011.
Lichański J. Z., Co to jest retoryka?, Wydaw. Oddziału PAN, Kraków 1996.

Wskazówki metodyczne

Uczniowie mogą wykorzystać multimedium „Mapa myśli” do przygotowania się do
lekcji powtórkowej.

