
5

Od Autorki

Niniejszy zbiór zabaw, ćwiczeń i aktywności powstał w wyniku mojej fascynacji ideą 
wykorzystania imion dzieci jako bazy do nauki czytania. Kiedy wiele lat temu prze-
czytałam „Wprowadzanie dziecka w świat pisma” autorstwa Ireny Majchrzak1, od razu 
zainteresowała mnie koncepcja wizytówek. Kierując się wskazówkami autorki, zaczę-
łam wprowadzać wizytówki w grupach, w których pracowałam. Moja fascynacja rosła 
proporcjonalnie do ilości przeprowadzonych przeze mnie zabaw. Korzystałam z po-
mysłów zaczerpniętych z książki oraz tworzyłam własne. Moje zabawy, początkowo 
inspirowane ideami Ireny Majchrzak, w końcu „poprowadziły mnie własną drogą”. 
Obecnie mają wspierać, motywować, dawać dzieciom radość i pomagać w nabyciu 
umiejętności czytania niezależnie od stosowanej metody.

W książce znajdują się zabawy i aktywności, które sprawdziły się w praktyce. Od 
wielu lat pracuję jako nauczycielka wspomagająca. Wspieram rozwój dzieci z nie-
pełnosprawnościami i jednocześnie współpracuję z nauczycielami i nauczycielkami 
prowadzącymi. Krótkie formy, jakimi w większości są proponowane przeze mnie za-
bawy, z łatwością udaje się przeprowadzać w ciągu dnia w przedszkolu. Mogą też być 
wykorzystane jako część dłuższego zajęcia. Za każdym razem, kiedy obserwowałam 
dzieci w czasie opisanych tutaj zabaw, czułam, że to dobra droga. Irena Majchrzak 
ujęłaby to tak: „w wyniku obserwacji zachowania dzieci w czasie ćwiczeń mogłam 
stwierdzić, że wchłaniają ze zdwojoną uwagą wszystko, co jest związane z ich imie-
niem”2. Właśnie o to chodzi – o radosną działalność, dzięki której dzieci uczą się jak-
by mimochodem. Bez oceniania, komentowania, bez nacisków ze strony dorosłych. 
Z wiarą w dziecko. To zasady, z którymi się zgadzam, które powtarzam za Ireną Maj-
chrzak i których przestrzegam.

Z biegiem czasu zauważyłam, że wizytówki pełnią wiele funkcji. One nie tylko 
stanowią doskonałą bazę do nauki czytania. Zabawy z wykorzystaniem wizytówek 
integrują grupę i dają każdemu dziecku poczucie bycia pełnoprawnym jej członkiem. 
Jest to bardzo ważne w odniesieniu do dzieci z niepełnosprawnościami w grupach 
integracyjnych oraz dzieci nieśmiałych i wycofanych. Posiadanie wizytówki dowar-
tościowuje dzieci, sprawia, że czują się ważne. „Nasze imię wyróżnia nas spośród in-
nych ludzi, ale zarazem jest pomostem, który nas łączy z innym człowiekiem i z całą 
społecznością”3. Zabawy wizytówkami i na bazie wizytówek sprawdzają się również 
w grupach mieszanych wiekowo. Dziecko niezależnie od stopnia umiejętności może 
uczestniczyć w zabawach i odnieść sukces.

1)	 I. Majchrzak, Wprowadzanie dziecka w świat pisma, WSiP, Warszawa 1995.
2)	 Tamże, s. 19. 
3)	 Tamże, s. 18-19. 


6

Dzieci chętnie bawią się literami ze swojego imienia. Cóż bowiem jest ważniej-
szego dla małego dziecka niż ono samo? A wizytówka to symbol, który je oznacza. 
Imię dziecka ma dla niego bardzo duże znaczenie, ponieważ dziecko się z nim utoż-
samia („Moje imię to ja”). Rządek liter w wizytówce i brzmienie tych liter to nie jest 
dla dziecka sztuczny twór. Dziecko odbiera je ze zrozumieniem, bo to słowo to dla 
niego ono samo. Ta zależność wyzwala pozytywne emocje i motywację, czyli to, czego 
potrzebujemy, aby dzieci opanowały sztukę czytania bez stresu i nacisków. Sukces 
jest dziecku potrzebny jak powietrze, a nauczycielowi jest potrzebny sukces dziecka.

Zapraszam do zabaw i aktywności przedstawionych w książce – zarówno tych 
grupowych, jak i tych do pracy indywidualnej. Dla mnie są one od wielu lat źródłem 
nieustającej satysfakcji, a dla dzieci źródłem radości i sukcesów. Zabawy wizytów-
kami stanowią bazę, na której rozwinęły się inne rodzaje zabaw. Zawsze jednak, jeśli 
tylko jest to możliwe, wracam w zabawach do imion dzieci – do źródła dziecięcej 
radości, satysfakcji, motywacji i tożsamości.


