
Scenariusz zajęć edukacyjnych na ogólnopolski konkurs poświęcony
„Rocie” i Feliksowi Nowowiejskiemu

2009 rok

Scenariusz opracowała Beata Irzyk – nauczycielka języka polskiego w Zespole Szkół Zawodowych
im. Kard. S. Wyszyńskiego w Dynowie

Strona 1 z 9

SCENARIUSZ

Autor scenariusza: Beata Irzyk z Dynowa
Wykonywany zawód: nauczycielka języka polskiego

Przedmiot: język polski lub wiedza o kulturze
Poziom: szkoła ponadgimnazjalna
Czas trwania: 45 min.

Uwagi do lekcji:
Przygotowane przeze mnie dwa scenariusze lekcji ściśle się ze sobą wiążą. Pierwsza lekcja
poświęcona jest postaci znakomitego kompozytora Feliksa Nowowiejskiego i jego muzyce.
Może być wykorzystana na zajęciach z wiedzy o kulturze oraz na języku polskim. Jest
„wprowadzeniem’’ do drugiej lekcji, podczas której, oprócz analizy i interpretacji „Roty’’
Marii Konopnickiej, uczniowie uczą się podejmowania decyzji i dokonywania wyborów.
Obie lekcje mają uświadomić młodzieży, jak wielki wpływ ma sztuka, literatura oraz jej
twórcy na podtrzymywanie ducha polskości i tożsamości narodowej – wartości ważne nie
tylko w przeszłości, ale i dziś.

TEMAT :

Droga do sławy Feliksa Nowowiejskiego - kompozytora melodii do „Roty”.

Cele ogólne:

1. przybliżenie postaci Feliksa Nowowiejskiego oraz jego dorobku artystycznego;
2. uwrażliwienie na piękno muzyki polskiej;
3. zwrócenie uwagi na fakt, że patriotyzm można okazywać na wiele sposobów;
4. rozbudzanie postaw patriotycznych;
5. uzmysłowienie, jaką rolę odegrał kompozytor w krzewieniu polskości w trudnych

dla narodu chwilach;

Cele operacyjne:

WIADOMOŚCI:
Uczeń zna, wie:

1. fakty z życia kompozytora i jego dorobek muzyczny;
2. pojęcia: symfonia, oratorium, uwertura, balet, opera;
3. najważniejsze dzieła muzyczne kompozytora;
4. zasady tworzenia życiorysu;
5. warsztat pracy dziennikarza;

UMIEJĘTNOŚCI:
Uczeń umie, potrafi:

1. właściwie posługiwać się terminami muzycznymi poznanymi podczas zajęć;
2. korzystać z różnych źródeł informacji i wykorzystywać je w praktyce;
3. rozpoznać wybitne kompozycje muzyczne Feliksa Nowowiejskiego;

Scenariusz zajęć edukacyjnych na ogólnopolski konkurs poświęcony
„Rocie” i Feliksowi Nowowiejskiemu

2009 rok

Scenariusz opracowała Beata Irzyk – nauczycielka języka polskiego w Zespole Szkół Zawodowych
im. Kard. S. Wyszyńskiego w Dynowie

Strona 2 z 9

4. skonstruować życiorys według najnowszych standardów oraz napisać artykuł
prasowy;

5. budować krótkie wypowiedzi ustne na konkretny temat;
6. posługiwać się tekstami w stylu urzędowym i publicystycznym;

Metody pracy:
podająca (pogadanka), problemowa (dyskusja), oglądowa (pokaz), burza mózgów

Formy pracy:
zbiorowa, indywidualna

Środki dydaktyczne:
foliogram „Jak napisać curriculum vitae?”;
foliogram ze wzorem curriculum vitae;
fotografie: Feliksa Nowowiejskiego, Feliksa Nowowiejskiego z żoną;
fragmenty wypowiedzi o kompozytorze, pochodzące z książki ,,Ojciec Anioł. Wspomnienia
o Feliksie Nowowiejskim’’ ;
odtwarzacz płyt CD;
płyta z kompozycjami Feliksa Nowowiejskiego;
program koncertu;

Bibliografia:

1. Krzysztof D. Szatrawski: Feliks Nowowiejski – polski kompozytor z Warmii. [on-
line]. Dostępne w Internecie: http://szatrawski.republika.pl/nauk2.html

2. Ojciec Anioł. Wspomnienia o Feliksie Nowowiejskim. Opr. Durnowska M., Kałużny
Ł. Poznań: Jerozolima 2000.

Tok lekcji:

I FAZA WSTĘPNA: (15 min.)

1. Czynności organizacyjno – porządkowe:
a) sprawdzenie obecności uczniów;
b) sprawdzenie zadania domowego – uczniowie mieli przygotować informacje na temat
życia i twórczości Feliksa Nowowiejskiego.

2. Wprowadzenie do tematu lekcji:
a) podanie tematu lekcji i zapisanie punktów do zeszytu:

1. Śladami wielkiego kompozytora Feliksa Nowowiejskiego - próba
rekonstrukcji biografii.

2. Patriotyzm w muzyce zaklęty – poranek muzyczny z Feliksem
Nowowiejskim. (program koncertu).

b) Nauczyciel zapisuje na tablicy pytanie – Kim jest patriota? Uczniowie podają swoje

propozycje (np. osoba kochająca ojczyznę, poświęcająca za nią życie, człowiek, który
szanuje symbole narodowe, zna tradycje i obyczaje polskie, posługuje się piękną
polszczyzną itd.).

c) Nauczyciel zwraca uwagę na fakt, że miłość do ojczyzny można okazywać na wiele

sposobów : walcząc o jej wolność, szanując dobra narodowe, kultywując tradycje
i obyczaje oraz poprzez dzieła sztuki – literaturę, malarstwo, muzykę.

Scenariusz zajęć edukacyjnych na ogólnopolski konkurs poświęcony
„Rocie” i Feliksowi Nowowiejskiemu

2009 rok

Scenariusz opracowała Beata Irzyk – nauczycielka języka polskiego w Zespole Szkół Zawodowych
im. Kard. S. Wyszyńskiego w Dynowie

Strona 3 z 9

W 2009 roku przypada 100 rocznica skomponowania przez Feliksa Nowowiejskiego
melodii do „Roty” Marii Konopnickiej i pierwszego wykonania pieśni podczas
odsłonięcia w 1910 roku Pomnika Grunwaldzkiego z okazji upamiętnienia 500-lecia
bitwy pod Grunwaldem. Na dzisiejszej lekcji spróbujemy zastanowić się, czy Feliksa
Nowowiejskiego możemy nazwać ciekawą osobowością, jaka była jego droga do sławy,
jaka jest jego muzyka?

Choć współczesnemu pokoleniu sylwetka genialnego kompozytora, dyrygenta,
organisty, pedagoga, społecznika okresu Młodej Polski - Feliksa Nowowiejskiego,
kojarzy się jedynie z melodią do „Roty” Marii Konopnickiej, jest to skojarzenie niepełne.
Jego talent muzyczny można porównywać do talentu Chopina czy Moniuszki.
Przeciwnicy kompozytora zarzucali mu pro niemieckość, germanofilstwo ze względu na
to, że pochodził z Warmii, będącej w zaborze pruskim. Ziemie te na przełomie XIX i XX
wieku były poddane silnej germanizacji, dlatego też młody Feliks z językiem polskim
stykał się jedynie w domu. Na co dzień posługiwał się językiem niemieckim, który
w rezultacie znał lepiej niż polski. Jednak jego postawa i działalność całkowicie
zaprzeczają tym oskarżeniom. Pobyt na obczyźnie, głównie w Berlinie, uświadomił mu
głęboką więź, jaka łączy go z Polską. Kontakty z Polakami, poznanie literatury i historii
polskiej rozbudziło w nim silne poczucie tożsamości narodowej. Zaczął komponować
polskie pieśni patriotyczne, religijne, ludowe, narodowe, które pod jego batutą
wykonywały chóry Polonijne. Słowem, czynem i muzyką walczył o sprawy swego kraju.
Gazeta Olsztyńska pisała o Nowowiejskim, że opuścił Warmię jako Niemiec, a wrócił
jako Polak. Warto wspomnieć, że w 1919 roku wziął udział w akcji plebiscytowej na
Warmii i Mazurach.

Feliks Nowowiejski skomponował wiele utworów muzycznych, będących
świadectwem jego miłości do ojczyzny. Jego kompozycje są różnorodne pod względem
gatunku, formy, cechuje je patriotyzm. Fenomen jego muzyki polega na tym, że
nawiązuje w nich do historii, literatury, kultury i folkloru Polski. Oto najważniejsze
z nich: marsz ,,Pod sztandarem pokoju’’, oratorium ,,Powrót syna
marnotrawnego’’, uwertura ,,Konrad Wallenrod’’, uwertura koncertowa ,,Swaty
polskie’’ , oratorium ,,Quo vadis’’ , oratorium ,,Znalezienie św. Krzyża’’, kompozycja
na chór męski ,,Tam w moim kraju’’, kompozycja na glos z fortepianem ,,Kołysanka
Polska’’, kompozycja na chór męski a capella ,,Żałobny pochód Kościuszki na
Wawel’’, opera ,,Emigranci’’, opera ,,Legenda Bałtyku’’, opera-balet ,,Malowanki
ludowe’’, opera-balet ,,Król Wichrów’’, pieśń ,,Ojczyzna – Psalm 136’’ (w
tłumaczeniu Jana Kochanowskiego) , pieśń ,,Bitwa pod Racławicami’’ (do słów
Jerzego Żuławskiego), pieśń ,,Do Ojczyzny’’ (do słów Zygmunta Krasińskiego), pieśń
,,Kantata o bohaterze’’ (do słów Cypriana Kamila Norwida), Dziewięć symfonii
organowych, Cztery koncerty organowe, pieśń na głos z fortepianem ,,Róże dla
Safo’’ (do słów Marii Pawlikowskiej – Jasnorzewskiej) i wiele innych. Jest też autorem
śpiewników tematycznych: Śpiewnika górnośląskiego, Śpiewnika morskiego,
Śpiewnika historycznego (listopadowego), Śpiewnika patriotycznego i innych.

Najbardziej znana kompozycja Nowowiejskiego melodia do „Roty” Marii
Konopnickiej powstała w Krakowie. Feliks Nowowiejski sprawował wówczas funkcję
dyrektora Towarzystwa Muzycznego i powierzono mu zorganizowanie oprawy
muzycznej obchodów grunwaldzkich. Wtedy skomponował muzykę do „Roty’’, która
była gotowa już 13 stycznia 1910 r., o czym świadczy rękopis kompozycji opatrzony tą
datą. Ulubionym fragmentem kompozytora, była czwarta zwrotka utworu.

Do chwili obecnej Nowowiejski pozostaje kompozytorem niedocenionym, a często
zapomnianym. Dużą rolę w propagowaniu jego dorobku ma środowisko olsztyńskie.
W mieście rodzinnym kompozytora, Barczewie otwarto jego muzeum. W 1962 r.
z okazji 15-lecia istnienia olsztyńskiej orkiestry symfonicznej nadano jej imię
kompozytora. W 1968 roku ukazała się monografia Jana Boehma poświęcona twórcy

Scenariusz zajęć edukacyjnych na ogólnopolski konkurs poświęcony
„Rocie” i Feliksowi Nowowiejskiemu

2009 rok

Scenariusz opracowała Beata Irzyk – nauczycielka języka polskiego w Zespole Szkół Zawodowych
im. Kard. S. Wyszyńskiego w Dynowie

Strona 4 z 9

„Legendy Bałtyku”. Kolejny przełom w upowszechnianiu dorobku Feliksa
Nowowiejskiego dokonał się w latach osiemdziesiątych, kiedy w Olsztynie
zorganizowano festiwal Dni Muzyki im. Feliksa Nowowiejskiego. W 1985 roku ukazała
się kolejna monografia Jana Boehma ,,Feliks Nowowiejski. Artysta i wychowawca’’.
Staraniem Akademii Muzycznej i Stowarzyszenia im. Feliksa Nowowiejskiego w
Poznaniu od 1994 r. organizowany jest Międzynarodowy Konkurs Organowy im.
kompozytora.

II FAZA REALIZACYJNA : (20 min.)

1. Uczniowie pod kierunkiem nauczyciela układają życiorys Feliksa Nowowiejskiego.

Nauczyciel przypomina uczniom zasady pisania życiorysu i prosi o przeglądniecie
przygotowanych materiałów i wyszukanie w nich informacji przydatnych do
skonstruowania curriculum vitae kompozytora. (Załącznik nr 1 i nr 2)

2. Uczniowie zgłaszają swoje propozycje do uwzględnienia w życiorysie kompozytora
(decydują, które informacje zostaną wykorzystane; jeden z uczniów zapisuje je na
tablicy; nauczyciel czuwa nad poprawnością zapisu; uczniowie wykorzystując podany
przez nauczyciela schemat wypełniają kolejne elementy biografii kompozytora i notują
je w zeszycie).

3. Uzupełnieniem do powstałej biografii jest prezentacja materiałów przygotowanych

przez nauczyciela – fotografie, fragmenty pochodzące z książki „Ojciec Anioł.
Wspomnienia o Feliksie Nowowiejskim’’. (Załączniki nr 3, nr 4)

III FAZA PODSUMOWUJACA : (10 min.)

1. Nauczyciel zaprasza uczniów na poranek muzyczny z Feliksem Nowowiejskim, wręcza

młodzieży program koncertu. (Załącznik nr 5)

2. Podsumowaniem lekcji jest zadanie domowe. Uczniowie poznali wcześniej zasady
tworzenia tekstów publicystycznych, więc polecenie nie jest dla nich trudne.

Temat pracy domowej:
Wykorzystując dowolną formę (notatka prasowa, wywiad, relacja, sondaż itp) napisz
artykuł do gazetki szkolnej. Przybliż w nim współczesnemu czytelnikowi sylwetkę Feliksa
Nowowiejskiego, jego muzykę oraz działalność na rzecz propagowania kultury polskiej
w Europie.

3. Ocena aktywności uczniów na zajęciach.

Scenariusz zajęć edukacyjnych na ogólnopolski konkurs poświęcony
„Rocie” i Feliksowi Nowowiejskiemu

2009 rok

Scenariusz opracowała Beata Irzyk – nauczycielka języka polskiego w Zespole Szkół Zawodowych
im. Kard. S. Wyszyńskiego w Dynowie

Strona 5 z 9

Załącznik nr 1

JAK NAPISAĆ CURRICULUM VITAE?

� Dane umieść na 1 stronie formatu A4;
� Dokument powinien być przejrzysty i czytelny, najlepiej napisany na komputerze;
� Używaj białego papieru;
� Unikaj błędów stylistycznych, interpunkcyjnych, gramatycznych;
� Nie używaj niezrozumiałych skrótów oraz slangowego słownictwa;
� Najmocniejsze atuty przedstaw na początku (wyróżnij je większą czcionką);
� Na końcu zamieść kontakt do osób, które wystawią ci dobre referencje;
� Zdjęcie umieść wtedy, gdy pracodawca o to prosi (najlepsze wymiary to 5x4 cm,

przedstawiające osobę w pozycji lewego półprofilu z widocznym lewym uchem, bez
nakrycia głowy i bez okularów z ciemnymi szkłami);

CO POWINIEN ZAWIERAĆ DOBRZE NAPISANY ŻYCIORYS ?

� Dane personalne :

• imię oraz nazwisko
• aktualny adres zamieszkania
• telefon
• data urodzenia
• jeżeli posiadasz adres e-mail możesz lecz nie musisz go podawać
• stan cywilny
• w przypadku mężczyzn stosunek do służby wojskowej (tylko jeżeli jest

uregulowany)

� Wykształcenie: podaj daty rozpoczęcia i zakończenia nauki, pełną nazwę szkoły czy
uczelni, wydział i kierunek;

� Doświadczenie zawodowe: podaj datę rozpoczęcia i zakończenia pracy, nazwę
firmy, zajmowane stanowisko, a także zakres pełnionych obowiązków; jeżeli nie
posiadasz doświadczenia zawodowego wspomnij o odbytych stażach i praktykach
zawodowych;

� Osiągnięcia: podaj informacje o osiągnięciach naukowych (np. publikacje,
stypendia naukowe), sportowych, społecznych (np. funkcje w organizacjach
i innych);

� Dodatkowe kwalifikacje: podaj informacje o innych kwalifikacjach np. prawo
jazdy, znajomość języków obcych, umiejętność obsługi komputera, inne
umiejętności np.: pracy w grupie, organizowania pracy, kierowania, komunikowania
się, łatwość nawiązywania kontaktów; wspomnij o odbytych kursach, wymień (jeśli
je posiadasz) certyfikaty potwierdzające twoje umiejętności;

� Zainteresowania: wymień, co lubisz robić w wolnych chwilach (około 2-4
zainteresowań), jakie są twoje pasje;

� Podpis: na końcu, z prawej strony, musi być własnoręczny, czytelny, można użyć
zwrotu „Z poważaniem”, „Z wyrazami szacunku”;

Scenariusz zajęć edukacyjnych na ogólnopolski konkurs poświęcony
„Rocie” i Feliksowi Nowowiejskiemu

2009 rok

Scenariusz opracowała Beata Irzyk – nauczycielka języka polskiego w Zespole Szkół Zawodowych
im. Kard. S. Wyszyńskiego w Dynowie

Strona 6 z 9

Załącznik nr 2

CURRICULUM VITAE

INFORMACJE PERSONALNE:

Imię i nazwisko: Feliks Nowowiejski
Adres: Poznań
Narodowość : Polska
Data urodzenia: 7 lutego 1877 r.
Miejsce urodzenia: Wartembork (dzisiejsze Barczewo) na Warmii
Stan cywilny: żonaty z Elżbietą Mironow-Mirocką

WYKSZTAŁCENIE:
• 1887-1893 - kształcił się w Świętej Lipce w zakresie przedmiotów muzycznych (gra

na fortepianie, skrzypcach, wiolonczeli, organach)

• 1898-1907 - uczył się w Konserwatorium Sterna w Berlinie, a następnie w Szkole
Muzyki Kościelnej w Regensburgu (Ratyzbona), Królewskiej Akademii Sztuk
Pięknych w Berlinie i Królewskim Uniwersytecie im. Fryderyka Wilhelma

DOŚWIADCZENIE ZAWODOWE:
• 1898-1900 - organista w kościele św. Jakuba w Olsztynie

• 1909-1914 - dyrektor artystyczny Towarzystwa Muzycznego w Krakowie

• 1920-1927 - profesor Konserwatorium Muzycznego w Poznaniu (założył Chór
Narodowy)

• 1935 – 1939 - prowadził w Poznaniu Miejską Orkiestrę Symfoniczną

OSIĄGNIĘCIA:

• 1898 r.- I nagroda stowarzyszenia The British Musician za marsz „Pod sztandarem
pokoju’”

• 1902 r.- prestiżowa nagroda im. Giacomo Meyerbeera za oratorium „Powrót syna
marnotrawnego’’

• 1904 r.- po raz drugi nagroda im. Giacomo Meyerbeera za Symfonię h-moll

• 1907 r.- nagrody we Lwowie za utwór „Żałobny pochód Kościuszki na Wawel’’
i w Chicago za twórczość chóralną

• 1911 r.-nagroda w Arras (Francja) za utwory organowe

• 1931 r.- wyróżnienie i członkostwo honorowe The Organ Music Society w Londynie

• 1935 r.- Państwowa Nagroda Muzyczna

• 1935 r.- godność Szambelana Papieskiego nadana przez Piusa XI za muzykę
religijną

• 1936 r. - Krzyż Komandorski Orderu „Polonia Restituta”

DODATKOWE KWALIFIKACJE:

• bardzo dobra znajomość języka niemieckiego, angielskiego, francuskiego,
włoskiego

ZAINTERESOWANIA:

• muzyka (symfoniczna, chóralna, organowa, religijna, opera, balet)

• folklor Polski (szczególnie Warmii)

Scenariusz zajęć edukacyjnych na ogólnopolski konkurs poświęcony
„Rocie” i Feliksowi Nowowiejskiemu

2009 rok

Scenariusz opracowała Beata Irzyk – nauczycielka języka polskiego w Zespole Szkół Zawodowych
im. Kard. S. Wyszyńskiego w Dynowie

Strona 7 z 9

Załącznik nr 3

Scenariusz zajęć edukacyjnych na ogólnopolski konkurs poświęcony
„Rocie” i Feliksowi Nowowiejskiemu

2009 rok

Scenariusz opracowała Beata Irzyk – nauczycielka języka polskiego w Zespole Szkół Zawodowych
im. Kard. S. Wyszyńskiego w Dynowie

Strona 8 z 9

Załącznik nr 4

W książce „Ojciec Anioł. Wspomnienia o Feliksie Nowowiejskim” jego syn Jan wspomina:

,,Lubił modlić się w różnych językach. Ojciec był bardzo religijny, do pewnego stopnia
uważaliśmy, że żył jak święty.

Chętnie brał udział w procesjach przy księdzu, który niósł monstrancję z Panem
Jezusem. Ojciec był w mundurze szambelańskim. W ten sposób podkreślał, że nie
wstydzi się swojej wiary.’’

Dzieci dotąd mówią o nim Tata-Anioł. Wcale nie przekornie czy żartobliwie, ale całkiem
poważnie. Dawał przykład całym swoim życiem, całą twórczością, postawą wobec innych.
Był niezwykle dobry.

To wszystko słychać w jego muzyce - wydaje się, że ona sama w sobie była
Nowowiejskiego modlitwą najdoskonalszą.

Komponował właściwie bez przerwy, bo myślał i żył muzyką. Nawet wtedy, kiedy nic nie
robił w dosłownym tego słowa znaczeniu, snuły mu się po głowie same muzyczne myśli.
Nazywaliśmy proces powstawania utworów Ojcowskich "wulkanicznym", bo komponował
w sposób spontaniczny. Szybko, nerwowo rzucał pomysły na papier, jak gdyby bał się, że
coś mu ucieknie.

Atmosfera ciepła, jaką stwarzała matka i inni kochający domownicy, miała dla ojca
ogromne znaczenie. Posiadał jakiś specyficzny zmysł, dzięki któremu wyczuwał dokładnie
unoszące się w domu dobre i złe fluidy. Było to bezpośrednio związane z wrażliwością
ojca. Także z jego mistycznym podejściem do tworzonej sztuki.

Myślę, że Ojciec żył według zasad moralnych i zasad charakteryzujących każdą muzyczną
formę, mówimy, że "tańczył na pięciolinii życia”.

Scenariusz zajęć edukacyjnych na ogólnopolski konkurs poświęcony
„Rocie” i Feliksowi Nowowiejskiemu

2009 rok

Scenariusz opracowała Beata Irzyk – nauczycielka języka polskiego w Zespole Szkół Zawodowych
im. Kard. S. Wyszyńskiego w Dynowie

Strona 9 z 9

Załącznik nr 5

PATRIOTYZM W MUZYCE ZAKLĘTY –

PORANEK MUZYCZNY

Z

FELIKSEM NOWOWIEJSKIM

W PROGRAMIE:

� Powrót syna marnotrawnego –
oratorium

� Quo vadis - oratorium

Oratorium - gatunek muzyki dramatycznej

o treści religijnej, przeznaczony do
wykonywania w kościele lub sali
koncertowej, zbliżony do opery, lecz bez
akcji scenicznej. W oratorium biorą udział
śpiewacy, soliści, orkiestra.

� Konrad Wallenrod – uwertura

Uwertura – utwór instrumentalny

przeznaczony do wykonania przez orkiestrę
przed rozpoczęciem opery, operetki, baletu.

� Ojczyzna – Psalm 136 - pieśń
� Legenda Bałtyku - opera

Symfonia – trzy- lub czteroczęściowy utwór

muzyczny na orkiestrę.

15 Września 2009 r. (godz.1000)

Sala języka polskiego w Zespole Szkół Zawodowych im. Kard.
Stefana Wyszyńskiego w Dynowie

