
97

Przedszkolak poznaje siebie
Ja cielesne i Ja społeczne w grach i zabawach na zajęciach
z języka angielskiego

Maria Bogucka Ja – proste i krótkie słowo, a de facto niezwykle bogate pojęcie dotyczące świa-
domości, wyobrażeń i wiedzy człowieka o samym sobie. Początek kształtowania
koncepcji własnej osoby, własnego Ja, rozpoczyna się już w okresie niemowlęctwa
(Erikson 2000, Brzezińska 2005, 2016, Sakson-Obada 2009) i obejmuje na każdym
etapie trzy wymiary: Ja cielesne, Ja społeczne oraz Ja symboliczne.

To zadziwiające, że w ogóle mamy poczucie ‘ja’,
że mamy – większość czy część z nas – pewną cią-
głość struktury i funkcji, która konstytuuje naszą
tożsamość, pewne stabilne cechy zachowania, któ-
re zwiemy osobowością. W istocie to fantastyczne
i zadziwiające, że ty jesteś tobą, ja – mną.

Antonio Damasio

Aby ukazać złożoność natury człowieka, Brzezińska
(2005) proponuje zastosowanie tzw. triady Arystotele-
sa, czyli rozpatrywanie rozwoju człowieka w kontekście
trzech sfer: natury biologicznej – Soma (Ja cielesne),
natury społecznej – Polis (Ja społeczne) oraz natury
umysłowej – Psyche (Ja symboliczne, czyli poczucie od-
rębności psychicznej w środowisku, w którym człowiek
funkcjonuje) (Appelt 20016:217). Sfery te są wzajemnie
ściśle powiązane, zarówno w czasie, jak i przestrzeni
życia, a każda zmiana w jednym obszarze pociąga za
sobą zmianę w pozostałych (Brzezińska 2005:9). Według
Miruckiej (2003:35), prawidłowo funkcjonująca osobo-
wość stanowi zintegrowany system wszystkich trzech
wymiarów. Warto zauważyć, że współczesna psycholo-
gia rozwojowa dużą wagę przykłada do badania i wyja-
śniania wzajemnych powiązań między fizyczną a psy-
chiczną sferą człowieka, określania natury połączenia
między tym, co biologiczne, i tym, co psychologiczne
(Kowalik 2003:15), oraz rozumienia znaczenia własne-
go ciała w kształtowaniu i funkcjonowaniu osobowości
człowieka (np. Erickson 2000; Damasio 2000; Damasio
2002; Kowalik 2003; Sherborne w Hill 2013). Erickson
(2000:245-246), aby zilustrować te zależności i poziom

zintegrowania, podaje następujący przykład: Dziecko,
które dopiero co odkryło, iż potrafi chodzić (…) zdaje się
pragnąć powtórzyć swój wyczyn dla czystej przyjemności
chodzenia, bez potrzeby opanowania czy doskonalenia tej
nowej dla niego sprawności. Ale dziecko zachowuje się tak
również dlatego, iż wiedzione jest świadomością nowe-
go statusu i znaczenia „kogoś, kto umie już chodzić”(…).
Uwewnętrznienie konkretne wersji tego „kogoś, kto umie
już chodzić” stanowi jeden z wielu stopni rozwoju dziec-
ka, który (przez równoczesne doświadczenie sprawności
fizycznej i znaczenia kulturowego, przyjemności funkcjo-
nalnej i społecznego prestiżu) przyczynia się do powstania
bardziej realnego poczucia własnej wartości.

Pierwsza część artykułu przedstawia koncepcję Ja
cielesnego oraz znaczenie cielesności w rozwoju holi-
stycznym dziecka. W drugiej części zaprezentowano kon-
kretne przykłady gier i zabaw komunikacyjnych, których
zastosowanie na zajęciach języka angielskiego w grupie
przedszkolnej umożliwi stworzenie warunków sprzyjają-
cych przyswajaniu języka obcego oraz wspomaganie roz-
woju Ja cielesnego i Ja społecznego małego dziecka.

Ja cielesne – rozumienie pojęcia cielesność
W literaturze przedmiotu zwraca się uwagę na dwa po-
dejścia do problematyki cielesności (Kowalik 2003; Mi-
rucka 2003; Sakson-Obada 2009): pierwsze, wynikające
z kartezjańskiej dualności i rozdziału między umysłem
a ciałem, oraz drugie, przedstawiające holistyczną wizję
człowieka, w którym Ja cielesne stanowi fundament oso-
bowości człowieka. Badania w ramach pierwszego ujęcia
koncentrują się na trzech aspektach cielesności:

98� 4/2016

Nauczanie dzieci

—— schematu własnego ciała, czyli wrażeń płynących
z czucia głębokiego – sygnałów z wnętrza organi-
zmu (proprioceptorów) oraz dotyku;

—— obrazu/wizerunku własnego ciała, czyli przekonań
o tym, jak wygląda nasze ciało, opartych głównie na
tym, co widzimy;

—— postawy wobec własnego ciała, czyli uczuć zwią-
zanych z doświadczaniem własnego ciała, również
w relacji z innymi ludźmi.
Natomiast drugi nurt, oparty na wynikach badań

neurobiologicznych (Damasio 2000, 2011), wiąże w inte-
gralną całość: sferę biologiczną, umysłową oraz emocjo-
nalną człowieka.

Jak ciało i umysł współtworzą świadomość?
W XX w. wielu naukowców na nowo podjęło rozważania
na temat relacji pomiędzy ciałem a umysłem człowieka
(Kowalik 2003). Na przykład Erikson, na podstawie
swoich obserwacji jako psychoanalityk i psycholog, jed-
noznacznie stwierdził, że najbardziej typowe przejawy
poczucia tożsamości to zadomowienie w swoim ciele,
świadomość tego, dokąd się zmierza i wewnętrzna pew-
ność antycypowanego rozpoznania przez tych, którzy się
liczą (Erikson 2004:115). Z analiz Eriksona wynikało nie
tylko powiązanie ciała z myślami i duchowością człowie-
ka, ale również wskazanie na istotę społecznego zako-
rzenienia tożsamości. Filozofia Eriksona znajduje pełne
odzwierciedlenie w praktyce pedagogicznej Weroniki
Sherborne SDM Sherborne Developmental Movement.
Sherborne, która oparła swoje wnioski na bogatym do-
świadczeniu z pracy terapeutycznej z dziećmi, tak zdefi-
niowała ich potrzeby: poczucia się we własnym ciele „jak
w domu”(…) oraz nawiązania kontaktów z innymi (Sher-
borne w Hill 2013:26).

Antonio Damasio (2011:14-15), neurobiolog, któ-
ry otwarcie podważa kartezjańską teorię dualistyczną,
w swojej publikacji Błąd Kartezjusza z zaangażowaniem
opisuje powiązania między ciałem a umysłem: To właśnie
ciało jest „prętem mierniczym” naszych najbardziej wyra-
finowanych myśli, najlepszych działań, największych rado-
ści i najgłębszych smutków. Może to zabrzmieć zaskaku-
jąco, lecz umysł istnieje wewnątrz i dla całego organizmu.
Nie rozwinąłby się on do tego stopnia, gdyby w trakcie ewo-
lucji, w przebiegu rozwoju osobniczego czy wreszcie w tej
właśnie chwili nie zachodziła pomiędzy nim a ciałem nie-
ustająca interakcja.

Według Damasio (2000), ciało, ze względu na swo-
ją niezmienną strukturę i sposób funkcjonowania, sta-
nowi stabilny punkt odniesienia w badaniach dotyczą-
cych świadomości człowieka. Damasio przyznaje, że

ciało małego, rosnącego dziecka może wydawać się in-
ne niż ciało starca, jednak „architektura” ciała i zakres
stanów, w których przebiegają „procesy życiowe”, pozo-
stają niezmienione (Damasio 2000:151). W ten sposób
zachowana jest stabilna podstawa naszej tożsamości. Po-
nadto, jedno ciało może stanowić korzenie dla tylko jed-
nego, unikatowego Ja: nie mamy „ja” wykutego w skale
i niczym skała odpornego na działanie czasu. Nasze po-
czucie „ja” jest stanem organizmu, wynikiem określonego
działania (Damasio 2000:155). Damasio (2011a; 2011b)
przyznaje, że współczesne badania nad mózgiem koncen-
trują się głównie na studiowaniu neuronów, ich funkcjo-
nowaniu i powiązaniach, ponieważ neurony, które tworzą
mózg, są komórkami ciała, co nie pozostaje bez znacze-
nia dla relacji ciało-mózg (Damasio 2011b:297). Badania
kliniczne wyraźnie wskazują na fakt, że to ciało jako ta-
kie dostarcza mózgowi czegoś więcej niż tylko biologiczne-
go wsparcia i modulacji: jest podstawowym przedmiotem
reprezentowanym w mózgu (Damasio 2011a:15). Co wię-
cej, aby w pełni zrozumieć procesy fizjologiczne zacho-
dzące w mózgu, należy rozpatrywać je w kontekście ca-
łego organizmu i środowiska, w którym się on znajduje:
organizm wchodzi w interakcję ze środowiskiem jako jeden
zespół: nie jest to ani samodzielna interakcja mózgu, ani
ciała (Damasio 2011a:15).

Narodziny nowego Ja
Każdy człowiek różni się w sposobie odczuwania granic
własnego ciała i wrażliwości na dotyk. Ludzi różni rów-
nież dystans, jaki musi być zachowany, aby indywidualne
poczucie bezpieczeństwa nie zostało zachwiane. Badania
dotyczące ciała jako przedmiotu własnego poznania do-
wodzą, że największe znaczenie dla badanych mają głowa
i ręce, a część ciała najmniej identyfikowana z własnym
wizerunkiem to plecy (Sakson-Obada 2009:22). Damasio
(2011b) opisuje głowę jako multimodalne urządzenie mo-
nitorujące, a całe ciało jako portal zmysłowy dla „wszech-
obecnych dotyku i poczucia własnego ruchu (Damasio
2011b:207-10).

Obserwacja rozwoju biologicznego i psychiczne-
go nowo narodzonego dziecka jest fascynująca od pierw-
szych chwil po urodzeniu, gdy skóra noworodka czerpie
energię z kontaktu ze skórą matki, a jej dotyk zakreśla gra-
nice istnienia dziecka, aż do chwili, kiedy dziecko rozpo-
zna swój wizerunek w lustrze i do momentu, w którym
powie o sobie „ja”. Czas trwania tego okresu jest oczywi-
ście bardzo indywidualny i w dużej mierze uzależniony od
wsparcia, jakie małe dziecko otrzymuje od swoich opie-
kunów. Psychologia rozwojowa podkreśla ogromne zna-
czenie fizycznego kontaktu, dobrego dotyku dla rozwoju

99

Przedszkolak poznaje siebie. cielesne i Ja społeczne w grach i zabawach na zajęciach z języka angielskiego

osobowości dziecka (Sakson-Obada 2009; Hill 2013; Mi-
nor, Minor 2009), wsparcia, jakie rodzic lub opiekun daje
małemu dziecku poprzez przytulanie, kołysanie, głaskanie
itd. Nierozwiązanym pozostaje jednak zagadnienie bli-
skiego kontaktu fizycznego nauczyciela z dzieckiem na za-
jęciach w przedszkolu. Często nauczyciele nie wiedzą, jak
się zachowywać w stosunku do swoich podopiecznych –
bliska relacja może być źle odczytana. Jestem przekona-
na, że tego typu wątpliwości nie powinny być problemem
nauczyciela. Przedszkole jest środowiskiem, w którym po
prostu należy stworzyć odpowiednie warunki, aby dziec-
ko samo poznawało siebie.

Moje ciało (My body)
Wiele tradycyjnych anglojęzycznych rymowanek i zabaw
pozwala na swoiste eksperymenty, których głównym celem
jest odkrywanie i poznawanie przez dzieci Ja cielesnego.

Jako rozgrzewkę można zaproponować dzieciom po-
ruszanie się i nazywanie sposobu, w jaki chodzą, np. bie-
gam – I’m running, podskakuję – I’m hopping, skaczę – I’m
jumping itd. Na komendę Stop!/ Zastygnij! (ang. Freeze!)
dzieci próbują zapanować nad własnym ciałem i stanąć
w bezruchu. Można również wykorzystać rymowanki, np.
popularne Head and Shoulders, Knees and Toes, lub mniej
znane I Have Two Eyes, które wprowadzają nazwy części
ciała. Dzieci powtarzają za nauczycielem, wskazują na od-
powiednią część ciała lub twarzy. Plecy, rzekomo najmniej
ważne dla poczucia własnej cielesności, stanowią idealną
„tablicę”, na której można rysować palcem różne kształ-
ty i obrazki. Dziecko, które „rysuje”, delikatnie sprawdza,
z jaką siłą może to robić po plecach kolegi lub koleżanki.
Natomiast osoba, której plecy służą za tablicę, wsłuchu-
je się w swoje ciało i wyobraża sobie „rysunek”. Poznanie
schematu, kształtu i możliwości własnego ciała jest nie-
wątpliwie wielkim odkryciem dla dziecka.

Poniżej przykład prostej rymowanki wraz z odno-
śnikiem do jej wykonania: https://www.youtube.com/
watch?v=eBR7SyHSp7A

 I Have Two Eyes

I have two eyes to see with,

I have two feet to run,

I have two hands to wave with,

And nose I have but one.

I have two ears to hear with,

And a tongue to say ‘Good day’.

Mała motoryka (Finger Rhymes)
Małą motoryką określa się gry i zabawy z użyciem palców
i dłoni. Manipulacja dłońmi i palcami jest tylko pozor-
nie łatwa, gdyż wymaga niezwykłego skupienia i koncen-
tracji. Aby do takich działań dodać element przyjemnej
zabawy, przedstawiamy palce jako ważnych bohaterów
nowych historii, każdy ma imię i swoje miejsce w zespole:
jest kciuk – Tommy Thumb, palec wskazujący – Peter Po-
inter, palec środkowy – Bobby Big, serdeczny – Ruby Ring
oraz ten najmniejszy – Tiny Tim. Nazwy te można mody-
fikować, nadając palcom różną tożsamość dzięki maleń-
kim pacynkom lub rysunkom wykonanym bezpośrednio
na opuszkach. Na melodię tradycyjnej piosenki Panie
Janie, niech Pan wstanie, przywołujemy każdego z nich
z osobna: Peter Pointer, where are you? – Here I am. To
samo powtarzamy dla kolejnych palców. Wydawałoby się,
że głównym uzasadnieniem tych zabaw jest usprawnienie
rąk dziecka, aby następnie mogło umiejętnie posłużyć się
sztućcami, wziąć do ręki kredkę, ołówek i wreszcie pióro.
Jednak te tradycyjne zabawy z użyciem palców to wstęp
do rozwijania świadomości własnego ciała. Gest połą-
czony z coraz bardziej precyzyjnym ruchem kształtuje
świadomość samego siebie, a następnie orientację prze-
strzenną. Ciało potrafi wyrazić pewne treści, które trzeba
tak przekazać, aby były jednoznacznie zrozumiane przez
innych. Takie zadania wymagają wyobraźni, pewności
siebie, zdecydowanych ruchów, swoistej ekspansji na
zewnątrz, czyli pokonania wewnętrznych barier, przede
wszystkim nieśmiałości. Poniżej podajemy przykłady za-
baw rękoma, gdzie każde zdanie wprowadza inny gest.
Każdy gest powinien być wyrazisty, nieco przesadzony,
aby w pełni wykorzystać możliwości dziecka, np. dłonie
zaciśnięte w piąstki są szczelnie zamknięte, a palce dło-
ni – maksymalnie szeroko rozpostarte. Interesującym
ćwiczeniem jest również odrysowywanie konturu dłoni,
a następnie mierzenie rozpiętości dłoni lub długości po-
szczególnych palców.

Poniżej przykłady popularnych ćwiczeń w języku an-
gielskim z użyciem palców i dłoni:

Ten Fingers
I have ten fingers | hold up both hands, fingers spread
[ręce w górze, palce dłoni rozpostarte]

And they all belong to me, | point to self [wskazanie na siebie]

I can make them do things. Would you like to see?

I can shut them up tight, | make fists [dłonie zaciśnięte w piąstki]

I can open them wide, | open hands [dłonie otwarte]
I can put them together, | place palms together [dłonie złożone
razem]

https://www.youtube.com/watch%3Fv%3DeBR7SyHSp7A
https://www.youtube.com/watch%3Fv%3DeBR7SyHSp7A

100� 4/2016

Nauczanie dzieci

I can make them all hide, | put hands behind back [dłonie
schowane z tyłu]

I can make them jump high, | hands over head [dłonie nad
głową]

I can make them jump low, | touch floor [dotykają podłogi]

I can fold them up quietly, | fold hands in lap [dłonie złożone
delikatnie na kolanach]

And hold them just so.

Three Balls
Here’s a ball, | make ball with thumb and index finger
[palec wskazujący i kciuk tworzą kształt piłki]

And here’s a ball. | make ball with other thumb and index
[to samo powtarza druga dłoń]

A great big ball, I see. | put arms up and touch fingers over head
[ręce nad głową, tworzą dużą piłkę]

Shall we count them? Are you ready? One, two, three | make
all three balls in succession [pokazujemy trzy piłki po kolei]

Klaskanki (Clapping rhymes)
Inną formę fizycznego kontaktu i pracy z drugą osobą sta-
nowi wyklaskiwanie rytmu w parach lub grupie. Klaskanie
obecne jest w kulturze od zarania dziejów. Już starożytni
klaskali, aby dodać sobie ważności, animuszu oraz aby wy-
razić swoje uznanie i aprobatę dla działania innych, dlate-
go klaskanie kojarzy się z pozytywnymi emocjami. Źródła
historyczne pokazują, jak ważną rolę klaskanie odgrywało
w sztuce, polityce i sporcie. Rytmiczne wspólne wybijanie
rytmu przez dużą grupę kibiców stanowi niewiarygod-
nie mocne wsparcie drużyny. Energia płynąca z klaskania
wpływa zarówno na klaszczących, jak i na oklaskiwanych.
Dłonie są mocno unerwione, ich pobudzenie wpływa
bezpośrednio na aktywizację całego ciała i mózgu. Szcze-
gólnie klaskanie w dłonie drugiej osoby, powiązane z tzw.
przecięciem linii środka, pozytywnie wpływa na rozwój
obu półkul mózgowych. Jednym z pierwszych osiągnięć
każdego malucha w Polsce jest opanowanie zabawy Kosi,
kosi łapki, czyli skoordynowane złożenie własnych dłoni.

Istnieje wiele tradycyjnych anglojęzycznych klaska-
nek, np. A sailor went to sea, sea lub Down, down by the
roller coaster. Na początku warto po nie sięgnąć. Jednak im
większe jest zaangażowanie dzieci w klaskanie, tym bardziej
chcą tworzyć własne, rytmiczne, spontaniczne układanki
słowne. Klaskanki umożliwiają komunikację interpersonal-
ną poprzez dotyk i ruch: wymagają wsłuchania się w drugą
osobę, wpasowania w rytm i melodię, tak aby klaskanie sta-
ło się wspólną muzyką. Niepotrzebne są żadne instrumen-
ty, to dzieci same stworzą energetyzujące rytmy. Np.:

A sailor went to sea, sea, sea,

to see what he could see, see, see,

but all that he could see, see, see,

was the bottom of the big blue sea, sea, sea.

Zabawy ruchowe dla całej klasy
Gry i zabawy w dużej grupie uczniów rozwijają przede
wszystkim umiejętności społeczne. Dzieci uczą się zasad
współpracy z innymi, cierpliwie czekają na swoją ko-
lej, uprzejmie i grzecznie słuchają tego, co mówią inni
uczniowie oraz akceptują wyniki konkursów. Tylko zro-
zumienie zasad zgodnego współżycia w grupie umożli-
wi dzieciom satysfakcję z bycia z innymi, zminimalizuje
niepotrzebną frustrację i agresję. Zabawy w języku an-
gielskim umożliwiają dodatkowo rozwijanie sprawności
komunikacyjnych: zadawanie pytań, udzielanie odpo-
wiedzi oraz odpowiednie reagowanie na to, co mówią
partnerzy w zabawie. Gry i zabawy ruchowe, wielokrot-
nie powtarzane w różnym kontekście lub poprzez zmianę
partnera, budują pewność i wiarę w siebie. Jedną z takich
zabaw jest Mr Crocodile, can we cross the river? Polega
ona na wysłuchaniu poleceń nauczyciela (Mr Crocodile),
który mówi dzieciom, jakie trzeba spełnić warunki, aby
przejść na drugą stronę rzeki. Do tej zabawy potrzebna
jest „rzeka” czyli dywaniki albo szarfy które przedzielą
salę na pół. Wybieramy jedno dziecko, które będzie kro-
kodylem. Pozostałe dzieci stają po jednej stronie „rzeki”.
Krokodyl wchodzi do rzeki, a pozostali pytają się go, mó-
wiąc: Please Mr Crocodile can we cross the river? Kro-
kodyl odpowiada: Only if you are wearing/ Only if you
have… (kolor albo część garderoby). Jeśli dziecko posia-
da wymieniony kolor może przejść, pozostałe dzieci mu-
szą przebiec przez rzekę, jeśli dziecko zostanie złapane
staje się krokodylem. Wspólna zabawa w grupie rozwija
umiejętności społeczne dziecka i stanowi niekwestiono-
wane źródło radości.

Podsumowanie
Rozwijanie świadomości własnego ciała oraz sprawności
motorycznych poprzez sugestywny gest i ruch, pobudza-
nie wyobraźni w kontekście prostych zabaw słownych
stwarza idealne warunki do przyswajania języka obcego.
Zapamiętywanie skojarzone z ekspresywnym ruchem jest
łatwiejsze i trwalsze, szczególnie wtedy, gdy rymowanki
i zabawy są cyklicznie powtarzane i odgrywane. Stopnio-
wo dziecko poznaje swoje możliwości i dzięki takim za-
bawom poczuje się w swoim własnym ciele jak w domu,
a następnie bezpiecznie i z radością rozwinie poczucie
własnej tożsamości oraz stopniowo zrozumie fundamenty
swojej autonomii.

101

Przedszkolak poznaje siebie. cielesne i Ja społeczne w grach i zabawach na zajęciach z języka angielskiego

Bibliografia

ÆÆ Brzezińska, A. (red.) (2005) Psychologiczne portrety człowie-
ka. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.
ÆÆ Brzezińska, A., Appelt, K., Ziółkowska, B. (2016) Psychologia

rozwoju człowieka. Sopot: Gdańskie Wydawnictwo Psychologiczne.
ÆÆ Damasio, A. (2000) Tajemnica świadomości. Jak ciało i emo-

cje współtworzą świadomość. Poznań: Rebis.
ÆÆ Damasio, A. (2011a) Błąd Kartezjusza. Emocje, rozum

i ludzki umysł. Poznań: Rebis.
ÆÆ Damasio, A. (2011b) Jak umysł zyskał jaźń. Poznań: Rebis.
ÆÆ Erikson, E.(2000) Dzieciństwo i społeczeństwo. Poznań: Rebis.
ÆÆ Erikson, E.(2004) Tożsamość a cykl życia. Poznań: Zysk.
ÆÆ Hill, C. (2013) Komunikacja poprzez ruch. Ruch Rozwijający

Sherborne – dążenie do poszerzania perspektyw. Warszawa: CSW
Arteer.
ÆÆ Kowalik, S. (2003) „Ja” cielesne – próba nowego spojrzenia.

W: Polskie Forum Psychologiczne, t.8, nr 1-2, 5-29.

ÆÆ Minor, E., Minor, M. (2009) Poznanie poprzez działanie.
Warszawa: Difin.
ÆÆ Mirucka, B. (2003) „Ja” cielesne fundamentem osobowości.

W: Polskie Forum Psychologiczne, t.8, nr 1-2, 30-40.
ÆÆ Sakson-Obada, O. (2009) Pamięć ciała. „Ja” cielesne w rela-

cji przywiązania i traumie. Warszawa: Difin.

dr Maria Bogucka Adiunkt w Instytucie Lingwistyki
Stosowanej i Translatoryki Uniwersytetu Gdańskiego. Zajmuje się dy-
daktyką i metodyką nauczania języka angielskiego. Jej zainteresowa-
nia naukowe obejmują kształcenie i doskonalenie nauczycieli oraz
metodykę nauczania języków obcych dzieci w wieku wczesnoszkolnym.
Współautorka podręczników i autorka licznych materiałów dydaktycz-
nych do nauki języka angielskiego dla dzieci.

