

,,Z LEGENDĄ PRZEZ POLSKĘ”

innowacja pedagogiczna

realizowana w Zespole Szkół w Potoczku

przez Joannę Kułagę

nauczyciela - bibliotekarza

I. Wstęp

 Wobec wszechogarniającej fali zagrożeń przemocą, agresją, której ofiaruje

nam telewizja oraz źle dobrane gry komputerowe, alternatywą do przezwyciężenia

tego niebezpiecznego zjawiska jest książka. Dobra literatura jest nośnikiem

pozytywnych wartości, umożliwia rozwiązywanie problemów, kształci umiejętność

myślenia, wypowiadania się, uwrażliwia na prawdę i piękno. Umiejętnie dobrana

książka na szansę wzmocnić w młodym człowieku to, co najlepsze, stać się ważnym

elementem samorozwoju. Pozwala też na wydobycie tego, co najszlachetniejsze z

ludzkich możliwości, dyspozycji, jeśli trafi w potrzeby odbiorcy. Dzięki wzorcom

osobowym ukazywanych w książkach czytelnicy pogłębiają swoje życie uczuciowe,

rozwijają takie cechy jak współczucie, litość ofiarność. Dlatego należy już od

najmłodszych lat przygotować dziecko do spędzania wolnego czasu z ciekawą

książką. Przygotowanie dzieci do umiejętności dokonywania dobrych i mądrych

wyborów spoczywa na nas wychowawcach i nauczycielach.

II. Opis zasad innowacji

1. Określenie rodzaju innowacji.

 Innowacja pedagogiczna ,, Z legendą przez Polskę” jest innowacją

organizacyjną i dotyczy rozwijania wśród uczniów umiejętności czytelniczych,

poznawczych, manualnych przy pomocy różnego typu zajęć wzajemnie

uzupełniających się: zajęć czytelniczych, plastycznych, technicznych, muzycznych,

tanecznych, kulinarnych, zabaw dydaktycznych, zajęć multimedialnych, wycieczek i

zabaw z teatrem. Głównym źródłem wychowawczym jest tu odpowiednio dobrana

książka.

2. Zakres innowacji.

 Innowacja będzie prowadzana przez Joannę Kułagę nauczyciela –

bibliotekarza w Zespole Szkół w Potoczku w ramach 2 godzin pracy biblioteki

szkolnej.

 Skierowana jest do uczniów klas I – III. Zajęcia te realizowane będą 2 razy w

miesiącu po 90 minut. Uczniowie będą brali udział w różnego rodzaju zajęciach

poświęconych wybranym legendom i oraz regionom Polski, z którego legenda

pochodzi. Dzieci będą poznawali najciekawsze miejsca w Polsce, historię miast,

tradycje, muzykę, kulturę. Zajęcia w bibliotece szkolnej będą otwarte i dobrowolne

dla wszystkich uczniów, będą prowadzone tak, aby uczeń chciał w zajęciach

uczestniczyć, by był nimi zainteresowany. Dostosowane do wieku i umiejętności

ucznia karty pracy oraz stopień trudności poleceń, różnorodność metod i form pracy

pozwolą na uczestnictwo w zajęciach dzieciom uczącym się na różnych etapach

edukacyjnych.

 Czas trwania innowacji przewidziany jest na rok szkolny 2013/1014. Pierwsze

spotkanie odbędzie się we wrześniu 2013 r. Na czerwiec 2014 r. zaplanowano

ewaluację innowacji: festyn szkolny, który będzie okazją do podsumowania

całorocznej pracy i okazją do wręczenia dzieciom Dyplomów Honorowych

Przyjaciół Książek.

3. Motywacja wprowadzenia innowacji i oczekiwania z nią związane.

 a) przyczyny opracowania i wprowadzania innowacji

 Biblioteka szkolna jest miejscem, gdzie w szczególny sposób można

realizować cele nie tylko opiekuńcze, ale także dydaktyczne i wychowawcze. Jest

takim miejscem w szkole gdzie zawsze jest cisza, spokój, nauczyciele nie wymagają,

nie stawiają stopni. Do biblioteki można przyjść nie tylko po to by wypożyczyć

potrzebną nam lekturę. Jest to miejsce gdzie można wypocząć, sięgnąć po ciekawą

książkę, album czy skorzystać z wydawnictw informacyjnych. Niestety uczniowie

coraz rzadziej korzystają z tej formy spędzania wolnego czasu. Książka przegrywa z

Internetem, popularnymi grami komputerowymi czy z telewizją. Zapał i zamiłowanie

do książek trzeba rozwijać już od najmłodszych lat, szczególnie gdy statystyki biją na

alarm. Polska znajduje się na końcu krajów rozwiniętych pod względem ilości

przeczytanych książek. Analizując stan czytelnictwa w naszej szkole obserwuje się

rok rocznie realny jego spadek. Uczniowie sięgają tylko po lektury, które zalecił do

przeczytania nauczyciel języka polskiego, natomiast czytanie dla przyjemności

spadło na dalszy plan.

 Tymczasem należy pamiętać, że dzieci które nie mają częstego kontaktu z

książką mają mniejszy zasób słownictwa, uboższe myślenie pozbawione wyobraźni.

Mądre bajki, baśnie, podania, legendy są zbiorem uniwersalnych wartości moralnych,

uczą uczciwości szacunku, odpowiedzialności, życzliwości, rozumu, odwagi czy

sprawiedliwości. Czytanie pozwala dzieciom pomyśleć o konsekwencjach swoich

czynów, słów, pomaga odróżnić dobro od zła. Jest to szczególnie ważne w

dzisiejszym świecie, zdemoralizowanym przez agresywne wzorce kultury masowej.

Legenda czytana na głos będzie kojarzyła się z ciepłem domu, a o taki wizerunek

biblioteki również mi chodzi. Chcę aby wychowankowie przebywając w bibliotece

byli szczęśliwi. Regularne czytanie dziecku dla przyjemności jest najskuteczniejszą

metodą wychowania czytelnika – człowieka samodzielnie myślącego, posiadającego

wiedzę i umiejętność jej poszerzenia, kulturalnego, etycznego i z wyobraźnią.

 O lat biblioteka szkolna organizuje na terenie szkoły liczne konkursy

czytelnicze, plastyczne, bierze udział w akcji ,,Cała Polska czyta dzieciom”. W roku

szkolnym 2013/2014 postanowiłam poszerzyć pracę biblioteki szkolnej o

wprowadzenie innowacji pedagogicznej, poświęconej wybranym legendom Polski,

historii regionu z której pochodzą oraz dopasować do nich zajęcia plastyczne,

taneczne, kulinarne, zabawy z teatrem i zabawy dydaktyczne. Tak powstała

innowacja pedagogiczna ,,Z legendę przez Polskę”.

 b) oczekiwania związane z wprowadzeniem innowacji.

Moje oczekiwania związane z wprowadzeniem i realizacją w klasach I - III innowacji

są następujące:

 ■ w zakresie wiadomości:

 Uczniowie:

 - poznają legendy z różnych stron Polski,

 - rozszerzają wiedzę o swojej Ojczyźnie,

 - poznają różne miasta, ich zabytki, muzykę, tańce regionalne,

 - poszerzają zasób słownictwa o nowe wyrazy,

 ■ w zakresie umiejętności:

 Uczniowie:

 - rozwiną zainteresowania czytelnicze,

 - zdobędą nowe umiejętności, pozwalające im funkcjonować w świecie,

- wyrobią umiejętność komunikatywnego wypowiadania się, wyrażania

myśli, postaw,

 - rozbudzą nawyk czytania,

 - rozwiną twórczą wyobraźnię, umiejętności manualne,

 - nauczą się planować pracę własną,

 - rozwiną własne talenty poprzez udział w zajęciach plastycznych,

technicznych i tanecznych,

 ■ w zakresie postaw:

 Uczniowie:

- rozwijają wyobraźnię, fantazję, pobudzają do aktywności i odkrywania

rzeczy nowych,

 - kształtują postawy moralne,

 - pogłębiają własną wrażliwość,

 - zwracają uwagę na otaczającą nas przyrodę,

 - rozbudzą ciekawość poznawczą,

 - przestrzegają ustalonych zasad, przyjętych reguł.

4. Cele innowacji pedagogicznej

 a) cel główny:

 - rozpowszechnienie czytelnictwa wśród dzieci,

- zainteresowań książką poprzez stosowanie różnorodnych form pracy z

tekstem,

 - zapoznanie z wybranymi regionami Polski, z których pochodzą legendy.

b) cele szczegółowe:

 - przybliżenie treści legend i ich głównych bohaterów,

- kształtowanie własnej osobowości poprzez naśladowanie cech charakteru

pozytywnych bohaterów,

- doskonalenie twórczej pracy w zespole na rzecz całej społeczności,

- doskonalenie sprawności umysłowej, poznawczej i manualnej,

- aktywizowanie myślenia i wyrabianie umiejętności komunikatywnego

wypowiadania się,

 - rozbudzenie nawyku czytania,

 - rozwijanie słownictwa, frazeologii, zakresu pojęć,

 - inspirowanie do wyrażania własnych myśli i przeżyć,

 - kształtowanie wrażliwości uczniów,

 - rozszerzenie zakresu wiedzy o Polsce,

 - poszerzenie wiedzy ogólnej,

 - rozbudzenie ciekawości poznawczej,

 - rozwijanie zdolności manualnych,

 - rozwijanie wrażeń i spostrzeżeń oraz twórczej wyobraźni,

 - integrowanie grupy i współdziałania w zespole,

 - przestrzeganie zasad i ogólnie przyjętych reguł,

 - rozwijanie fantazji, pobudzenie do aktywności i odkrywania rzeczy nowych,

 - kształtowanie postaw moralnych,

- przygotowanie się w toku całorocznej pracy do finału w postaci festynu

rodzinnego,

5. Procedury osiągania celów.

 Innowacja pedagogiczna ,,Z legendą przez Polskę” będzie realizowana w ciągu

jednego roku szkolnego zgodnie z programem wychowawczym biblioteki szkolnej.

Stosując odpowiednie formy i metody pracy można będzie skutecznie realizować

treści, niezależnie od wieku uczestników.

 W poszczególnych typach zajęć dominują odpowiednie metody, środki pracy.

Metody

Zajęcia czytelnicze:

 - głośne i ciche czytanie legend i podań,

 - rozmowy dowolne i kierowane na temat treści przeczytanych legend,

 - swobodne wypowiedzi uczniów,

 - pogadanki,

Zajęcia dydaktyczne:

 - rozmowy dowolne, kierowane,

 - swobodne wypowiedzi, pogadanki,

 - gry i zabawy dydaktyczne,

 - karty pracy,

 - rebusy, quizy, rozsypanki wyrazowe, puzzle,

 - konkursy czytelnicze podsumowujące innowację,

Zajęcia plastyczne i techniczne:

 - pokaz ilustracji do legend,

 - obserwacja,

 - praca indywidualna,

 - prace plastyczne w małych grupach,

 - wystawa podsumowująca całoroczną pracę,

Zajęcia taneczne:

 - swobodne rozmowy na temat tańców regionalnych,

 - pokazy tańców ludowych,

 - nauka prostych kroków tanecznych,

Zajęcia kulinarne:

 - gromadzenie przepisów na potrawy regionalne,

 - samodzielne wykonanie prostych wypieków,

Zajęcia multimedialne:

 - prezentacje dotyczące wybranego regionu,

 - prezentacje bajek, legend i podań na DVD,

 - metody aktywizujące,

 - pokaz,

Zajęcia teatralne:

 - wybranie najciekawszej legendy,

 - opracowanie scenariusza teatralnego,

 - podział ról,

- prezentacja inscenizacji podczas festynu rodzinnego podsumowującego

innowację,

 Realizacja treści innowacji nie jest możliwa bez wykorzystania bogatego

zestawu środków dydaktycznych. Podstawowym środkiem będą oczywiście treści

legend i podań. Ponadto samodzielnie będą przygotowywane karty pracy, prezentacje

multimedialne, ilustracje do legend, kolorowanki, materiały do pracy na zajęciach

plastycznych i technicznych.

W trakcie innowacji wykorzystywane będą następujące środki dydaktyczne:

 - teksty legend i podań,

 - bajki na DVD,

 - płyty z muzyką,

 - prezentacje multimedialne,

 - atlasy, mapy, przewodniki tematyczne,

- materiały zgromadzone przez nauczyciela, uczniów, zdjęcia miast, zabytki,

pamiątki,

- karty pracy dostosowane do wieku uczniów,

- materiały do zajęć plastycznych i technicznych: kolorowanki, farby, papiery

kolorowe,

- produkty do wykonania prostych wypieków np. pierniczków,

- scenariusz inscenizacji teatralnej,

- materiały potrzebne do wykonania strojów, dekoracji, wystawy plastycznej

podsumowującej innowację,

- Dyplomy Honorowych Przyjaciół Książek dla uczestników innowacji

pedagogicznej,

Innowacja pedagogiczna ,,Z legendą przez Polskę” pozwala łączyć poszczególne

metody i środki dydaktyczne, przez co rozwija twórczą aktywność dziecka oraz

stymuluje wszechstronnych rozwój ucznia.

5. Przewidywane efekty innowacji pedagogicznej

Zakładam, że wprowadzone działania przyniosą następujące korzyści:

 ■ dla uczniów:

 - możliwość odkrywania swoich talentów,

 - kształtowanie i utrwalanie prawidłowych zachowań, umiejętności pracy w

 grupie,

 - zaistnienie w środowisku lokalnym,

 - poznanie atrakcyjnych miejsc naszej Ojczyzny,

 - poszerzanie własnych horyzontów myślowych,

- uzupełnienie wiedzy z zakresu poszczególnych edukacji: przyrodniczej,

polonistycznej, muzycznej, plastycznej, technicznej,

 - pokonanie przeciętności,

 - rozwijanie swoich zainteresowań: teatralnych, czytelniczych, plastycznych,

tanecznych,

 - pożyteczne spędzanie czasu wolnego,

 - szansa dla wszystkich uczniów w klasie,

 ■ dla nauczyciela:

 - możliwość pracy nowymi metodami z wykorzystaniem nowych form

organizacyjnych,

 - poszerzenie swojego warsztatu pracy,

 - satysfakcja i zadowolenie z pracy,

 - zwiększenie swojego doświadczenia zawodowego,

 - realizacja swoich pasji,

 - promocja nauczyciela w środowisku,

 - podbudowanie swojego autorytetu,

 - chęć dotrzymania kroku zmianom zachodzącym w otoczeniu,

 ■ dla szkoły:

 - poprawa jakości pracy szkoły,

 - poszerzenie oferty edukacyjnej,

 - promocja szkoły w środowisku lokalnym,

 - nawiązanie lepszej współpracy z rodzicami,

 - poczucie zadowolenia ze zrobienia czegoś więcej niż przeciętność,

 ■ dla rodziców

 - radość z wszechstronnego rozwoju dziecka,

 - możliwość aktywnej współpracy ze szkołą,

 - zagospodarowanie dzieciom czasu wolnego,

 - możliwość uczestnictwa w interesujących i bezpłatnych zajęciach,

 - zadowolenie dzieci,

 III. Ewaluacja

 Innowacja pedagogiczna ,,Z legendą przez Polskę” ma przede wszystkim na

celu rozwijanie zainteresowań czytelniczych, wskazanie na wychowawczą rolę

książki jako źródła wiedzy i rozrywki. Ma na celu uatrakcyjnienie pracy biblioteki

szkolnej i zajęć czytelniczych, prowadzonych przez nauczyciela – bibliotekarza.

Ewaluacja innowacji odbywać się będzie dwuetapowo:

 Ewaluacja bieżąca – po każdym spotkaniu, raz w miesiącu w formie zabaw i

gier dydaktycznych, zagadek, rebusów i quizów, kart ewaluacyjnych, ocenie

wytworów prac plastycznych i technicznych.

 Ewaluacja końcowa – po zakończeniu innowacji w czerwcu podczas festynu

rodzinnego odbędzie się wystawa prac plastycznych powstałych w ciągu trwania

innowacji, wystawa ciekawych książek, prezentacja wybranych tańców regionalnych

oraz inscenizacja teatralna wybranej przez uczniów legendy. Uczniowie przygotują

przy pomocy nauczyciela poczęstunek dla zaproszonych gości.

 Ponadto będzie przeprowadzona ankieta ewaluacyjna wśród dzieci biorących

udział w innowacji oraz wśród rodziców tych dzieci. Ankieta pozwoli mi uzyskać

odpowiedzi na pytania:

 - czy zajęcia były atrakcyjne dla dzieci?

 - które zajęcia cieszyły się największym uznaniem wśród dzieci?

 - która z legend podobała się wychowankom najbardziej?

 - czy uczniowie chcieliby wziąć udział w kolejnych cyklach zajęć?

Wyniki tych ankiet pozwolą planować mi pracę na przyszły rok szkolny.

IV. Załączniki

1. Harmonogram działań.

 Miesiąc Blok

tematyczny

Tematyka zajęć Treści nauczania

wrzesień Legendarne

początki

państwa

Polskiego

,,Legenda o Czechu,

 Lechu i Rusie”

1. Zajęcia czytelnicze –

zapoznanie z treścią

legendy (głośne czytanie),

wyjaśnienie pojęcia

legenda, rozmowy

kierowane na temat

znajomości treści legendy,

rozwiązywanie

krzyżówki.

2. Zabawa dydaktyczna:

Może tu zamieszkam?,

układanie z puzzli mapy

Polski.

3. Zajęcia plastyczno –

techniczne: Wykonanie

godła symbolu

narodowego Polski

różnymi technikami.

Wykonanie wystawy

plastycznej.

Wrzesień Legendarne

początki

państwa

Polskiego

,,Legenda o Królu

Popiele i myszach”

1. Zajęcia czytelnicze:

zapoznanie z treścią

legendy, uzupełnianie

tekstu z lukami,

pogadanka.

2. Zabawy dydaktyczne:

odnajdywanie różnic w

obrazkach.

3. Zajęcia plastyczne:

wykonywanie ilustracji do

poznanej legendy –

malowanie farbami

plakatowymi.

Październik Legendy

warszawskie.

,,Legenda o Warsie i

Sawie” i ,,Legenda o

warszawskiej

syrence”

1. Zajęcia czytelnicze:

zapoznanie z treścią

legend, rozsypanka

wyrazowa, układanie

treści legend.

2. Zabawa dydaktyczna:

Jaki mój herb?

3. Zabawy plastyczno –

techniczne: wykonanie

herbu Warszawy – kolaż

4. Zabawy muzyczne:

nauka piosenki ,,Nasza

warszawska syrenka”

Październik Legendy

warszawskie.

Poznanie legendy o

Bazyliszku i Złotej

Kaczce.

1. Zajęcia czytelnicze:

zapoznanie z treścią

legend,

2. Zajęcia multimedialne:

oglądanie baśni na DVD.

3. Zabawa ruchowa: Raz,

Dwa, Trzy Bazyliszek

patrzy.

4. Zabawy dydaktyczne:

oglądanie zabytków

Warszawy, pocztówek,

ilustracji, wykonanie

albumu o Warszawie.

5. Zajęcia plastyczne:

wykonanie kaczki

kredkami świecowymi

oraz wypełnianie piórami.

6. Zabawa muzyczno –

ruchowa ,,Miała baba

koguta”

Grudzień Wędrówki

po Krakowie

– dawnej

stolicy.

Legenda o hejnale

mariackim.

1. Zajęcia czytelnicze:

cisze czytanie treści

legendy, uzupełnianie kart

pracy, quiz ze znajomości

treści legendy.

2. Wysłuchanie nagrania

hejnału.

3. Zabawy taneczno –

muzyczne: nauka kroku

krakowiaka, zabawa

taneczna.

4. Zajęcia plastyczne:

wykonanie i malowanie

zabytków miasta oraz

innych symboli

związanych z Krakowem.

Styczeń Wędrówki

po Krakowie

– dawnej

stolicy.

Legenda ,,O

wawelskim smoku,

królu Kraku i

szewcu Skubie”

1. Zajęcia czytelnicze:

wysłuchanie legendy z

taśmy magnetofonowej,

rozmowy na temat

znajomości legendy, quiz

czytelniczy.

2. Zajęcia techniczne:

wykonanie smoka

wawelskiego,

wykorzystanie brystoli.

3. Zajęcia kulinarne:

rozmowy na temat potraw

kojarzących się z

Krakowem, poczęstunek

ciasteczkami.

4. Zabawy muzyczne:

nauka

piosenki ,,Lajkonik”,

powtórzenie tańca

krakowiaczek.

Styczeń Wędrówki

po Krakowie

– dawnej

stolicy.

Poznanie

legendy ,,Wiano św.

Kingi”

1. Zajęcia czytelnicze:

głośne czytanie treści

legendy, uzupełnianie

testu z lukami, rozmowy

indywidualne.

2. Zabawa

ruchowa ,,Ważenie soli”

3. Zajęcia plastyczne:

wykonanie masy solnej,

wykonanie z masy

pierścienia świętej Kingi,

naklejanie cekinów.

4. Zajęcia multimedialne:

prezentacja multimedialna

o Św. Kindze.

5. Zabawa

ruchowa ,,Rzeźbiarz i

figury”

Luty Poznajemy

Legendy o

Lublinie.

,,Jak Lublin stał się

Lublinem”

1. Zajęcia czytelnicze:

głośne czytanie treści

legendy, rozwiązywanie

krzyżówki w małych

grupach, uzupełnianie

testu z lukami, gry i

zabawy czytelnicze.

2. Wyszukiwanie na

mapie Lublina, okolic,

zabawa

dydaktyczna ,,Gdzie

mieszkam? Oglądanie

zdjęć o Lublinie.

3. Zajęcia ruchowe:

Karuzela.

4. Zajęcia plastyczne:

Malowanie ilustracji do

treści legendy – praca

kredkami pastelowymi.

Marzec Legendy

toruńskie.

Toruń piernikami

pachnący.

1. Zabawa

ruchowa ,,Mało nas mało

nas”

2. Zajęcia czytelnicze:

poznanie

legendy ,,Toruńskie

pierniczki”, ciche czytanie

tekstu, układanie zdań z

rozsypanki wyrazowej.

3. Zajęcia kulinarne:

wyrób ciasta

piernikowego,

formowanie różnorodnych

wzorów, kształtów,

wypieki pierników.

4. Zajęcia multimedialne:

prezentacja o osobach

związanych z Toruniem,

poznanie postaci Mikołaja

Kopernika.

Marzec Legendy

poznańskie

Poznanie

legendy ,,Poznańskie

Koziołki”.

1. Głośne czytanie

legendy, zabawy i gry

czytelnicze,

rozwiązywanie rebusów i

krzyżówek.

2. Zabawa

ruchowa: ,,Nazywają

mnie poleczka”

3. Zajęcia plastyczne:

wykonanie koziołków

metoda origami.

Kwiecień Legendy

pomorskie

,,Jurata – Królowa

Bałtyku”

1. Zabawa muzyczno –

ruchowa ,,Pałka –

Zapałka”.

2. Zagadka muzyczna –

szum morza.

3. Zajęcia czytelnicze:

poznanie legendy, ciche

czytanie tekstu.

4. Zajęcia plastyczne:

wykonanie krajobrazu

nadmorskiego –

muszelkami, kredkami.

5. Oglądanie bajki ,, Mała

syrenka” na DVD

Kwiecień Legendy o

górach

,,Legenda o

Podhalu”

1. Zajęcia czytelnicze:

głośne czytanie treści

legendy.

2. Malowanie panoramy

gór na szkle.

3. Malowanie owieczki

góralskiej – wełną,

malowanie stroju górala -

farby.

4. Zabawy muzyczne:

nauka słów i melodii

trojaka, nauka tańca

5. Prezentacja

multimedialna o Janie

Pawle II.

Maj Podsumowa

nie zajęć.

Zajęcia teatralne. 1. Wybór najciekawszej

legendy.

2. Wybór scenariusza

teatralnego.

3. Podział ról, wybór

muzyki, wykonanie

strojów.

4. Próby inscenizacji.

Czerwiec Podsumowa

nie

innowacji.

Festyn rodzinny. 1. Konkursy dydaktyczne.

2. Wystawy prac i

plakatów powstałych

podczas trwania

innowacji.

3. Pokaz tańców

regionalnych.

4. Inscenizacja teatralna.

5. Wręczenie Dyplomów

Honorowych Przyjaciół

Książek.

6. Słodki poczęstunek.

V. BIBLIOGRAFIA

1. Legenda o Czech, Lech i Rusie. Hanna Kostyrko.

2. Legenda o Warsie i Sawie. Wanda Chotomska.

3. Syrena. Artur Oppman.

4. Bazyliszek. Marian Orłoń

5. Złota Kaczka. Marian Orłoń

6. O wawelskim smoku, królu Kraku i szewcu Skubie. Marian Orłoń.

7. Przerwany hejnał. Mira Jaworczakowa.

8. Wiano św. Kingi. Władysław Ludwik Anycz.

9. Królowa Bałtyku. Lucjan Siemieński.

10. Toruńskie pierniki. Maria Kruger.

