
Na podstawie art. 92 ust. 2 ustawy z dnia 12 mar-
ca 2004 r. o pomocy spo∏ecznej (Dz. U. Nr 64, poz. 593,
z póên. zm.2)) zarzàdza si´, co nast´puje:

§ 1. Ustala si´ ramowy program kursów nauki j´-
zyka polskiego dla uchodêców, stanowiàcy za∏àcznik
do rozporzàdzenia.

§ 2. Rozporzàdzenie wchodzi w ˝ycie po up∏ywie
14 dni od dnia og∏oszenia.

Minister Edukacji Narodowej: R. Giertych

Dziennik Ustaw Nr 35 — 2286 — Poz. 221

221
ROZPORZÑDZENIE MINISTRA EDUKACJI NARODOWEJ1)

z dnia 1 lutego 2007 r.

w sprawie ramowego programu kursów nauki j´zyka polskiego dla uchodêców

———————
1) Minister Edukacji Narodowej kieruje dzia∏em administracji rzàdowej — oÊwiata i wychowanie, na podstawie § 1 ust. 2

rozporzàdzenia Prezesa Rady Ministrów z dnia 18 lipca 2006 r. w sprawie szczegó∏owego zakresu dzia∏ania Ministra Edu-
kacji Narodowej (Dz. U. Nr 131, poz. 907).

2) Zmiany wymienionej ustawy zosta∏y og∏oszone w Dz. U. z 2004 r. Nr 99, poz. 1001 i Nr 273, poz. 2703, z 2005 r. Nr 64,
poz. 565, Nr 94, poz. 788, Nr 164, poz. 1366, Nr 179, poz. 1487 i Nr 180, poz. 1493 oraz z 2006 r. Nr 144, poz. 1043, Nr 186,
poz. 1380, Nr 249, poz. 1831 i Nr 251, poz. 1844.

Za∏àcznik do rozporzàdzenia Ministra Edukacji Narodowej
z dnia 1 lutego 2007 r. (poz. 221)

RAMOWY PROGRAM KURSÓW NAUKI J¢ZYKA POLSKIEGO DLA UCHODèCÓW

I. Za∏o˝enia programowe.

Cel: umiej´tnoÊç komunikowania si´ w j´zyku pol-
skim przez uchodêców na poziomie podstawowym.

Ramowy program obejmuje s∏ownictwo wykracza-
jàce poza treÊci znajdujàce si´ zwykle w programach
dla rozpoczynajàcych nauk´ j´zyka polskiego, które
ma umo˝liwiç uchodêcom rozpoznawanie miejsc oraz
dokumentów, które organizujà ich ˝ycie w Polsce.

W poczàtkowym okresie nale˝y wprowadziç nauk´
pisania wyrazów, których pisownia oparta jest na za-
sadzie fonetycznej. Przyswajane wyrazy powinny na-
le˝eç do s∏ownictwa podstawowego.

Zagadnienia gramatyczno-sk∏adniowe obejmujà
podstawowe problemy gramatyczne i sk∏adniowe,
których opanowanie jest konieczne do porozumiewa-
nia si´ w j´zyku polskim na poziomie podstawowym.

Nauczanie materia∏u gramatycznego powinno
przebiegaç bez objaÊniania regu∏ gramatyki. Wprowa-
dzajàc zdanie np. Mieszkam w Katowicach, nie nale˝y
objaÊniaç, ˝e nazwa miasta jest u˝yta w miejscowniku.

Ka˝dy wprowadzany systematycznie problem gra-
matyczny powinien pojawiaç si´ w tekstach z wyprze-
dzeniem, np. wprowadzenie miejscownika powinno
byç poprzedzone wielokrotnym pojawianiem si´ miej-
scownika nazw miejscowych. åwiczenia gramatyczne
powinny odwo∏ywaç si´ zawsze do tekstów, których
znajomoÊç jest uchodêcom przydatna w praktyce.

Zagadnienia gramatyczno-sk∏adniowe korespon-
dujà z wykazem funkcji i poj´ç j´zykowych, wykazem
tematycznym, a tak˝e s∏ownictwem.

Wykaz tematyczny zawiera 15 tematów niezb´d-
nych w codziennej komunikacji z rodzimymi u˝ytkow-
nikami j´zyka. Poszczególne tematy nale˝y skorelo-
waç z odpowiednimi funkcjami j´zykowymi oraz regu-
∏ami gramatycznymi.

Wykaz funkcji i poj´ç j´zykowych obejmuje pod-
stawowe funkcje poj´ciowe i intencje, które uchodêcy
powinni umieç wyra˝aç w j´zyku polskim (znajomoÊç
w mowie i piÊmie). Ich znajomoÊç i umiej´tnoÊç zasto-
sowania odpowiednio do sytuacji umo˝liwi nawiàza-
nie kontaktu z rodzimymi u˝ytkownikami j´zyka.

Lp. Blok tematyczny Liczba godzin dla grupy
j´zyków s∏owiaƒskich

Liczba godzin dla innych
grup j´zykowych

1 Alfabet polski i zagadnienia fonetyczne 35 40

2 Zagadnienia gramatyczno-sk∏adniowe 60 90

3 Wykaz tematyczny 45 65

4 Wykaz funkcji i poj´ç j´zykowych 40 65

5 Zagadnienia obyczajowo-kulturowe 20 40

¸àcznie 200 300

II. Bloki tematyczne.

1. Alfabet polski i zagadnienia fonetyczne:

1) praktyczne zapoznanie z alfabetem, pisanie liter,
relacja mi´dzy g∏oskà i literà, ∏àczenie liter w sy-
laby, pisanie wyrazów; struktura polskiego syste-
mu fonologicznego (çwiczenie s∏uchu fonologicz-
nego);

2) wst´pne çwiczenia artykulacyjne; rozpoznanie
problemów fonetycznych uchodêców; ró˝nice
w wymawianiu g∏osek fonetycznie bliskich, ale
nieto˝samych, w opozycji do dziàs∏owych oraz z´-
bowych; znak zmi´kczajàcy stosowany przed spó∏-
g∏oskà lub na koƒcu wyrazu; zmi´kczenie oznaczo-
ne literà i:

a) przed samog∏oskà,

b) w przypadku roli zg∏oskotwórczej,

c) w przypadku koƒcówki fleksyjnej;

3) spó∏g∏oski dêwi´czne i bezdêwi´czne; charaktery-
styczne dla j´zyka polskiego ubezdêwi´cznianie
spó∏g∏osek na koƒcu wyrazu, je˝eli bezpoÊrednio
po nim nie nast´puje nast´pny wyraz; przyk∏ady
tego zjawiska; wyjàtki — g∏oski: r, l, ∏, j, m, n (oraz
ich ewentualne warianty mi´kkie i zmi´kczone);

4) g∏oski dêwi´czne i bezdêwi´czne i wià˝àce si´
z tym zjawiskiem ró˝nice znaczeniowe;

5) g∏oski twarde, mi´kkie i zmi´kczone; ró˝nicowanie
znaczenia;

6) trudnoÊci w opanowaniu przez obcokrajowców
wymiany g∏osek, dokonujàcej si´ w wielu rzeczow-
nikach wyst´pujàcych w miejscowniku; wymiany
regularne:

a) w miejscowniku dla rzeczowników wszystkich
rodzajów,

b) dla rzeczowników rodzaju ˝eƒskiego;

7) rozró˝nianie i wymawianie samog∏oski i oraz y;

8) wyst´powanie samog∏osek nosowych w j´zyku
polskim; przyk∏ady koƒcówek w wybranych przy-
padkach rzeczowników (np. koƒcówka -´: r´k´,
dziewczyn´, mam´), przymiotników i zaimków
(np. koƒcówka -à, dobrà, mojà, twojà) oraz cza-
sowników (koƒcówka -´ w 1 osobie liczby poje-
dynczej, np. robi´, myÊl´, koƒcówka -à w 3 osobie
liczby mnogiej, np. czytajà, majà, uczà si´, taƒczà);
po∏àczenie fonetyki z formami morfologicznymi;
uczenie zapisywania koƒcówek -à lub -om z wyko-
rzystaniem poznawanych form;

9) nauka czytania, unikanie tzw. wymowy literowej;
upraszczanie w wymowie okreÊlonych grup g∏o-
sek, wymawianie samog∏osek nosowych w zale˝-
noÊci od sàsiedztwa fonetycznego, zamiana g∏osek
dêwi´cznych na bezdêwi´czne;

10) wymowa samog∏osek nosowych wewnàtrz wyrazu:

a) przed spó∏g∏oskami szczelinowymi,

b) przed spó∏g∏oskami zwartymi i zwartoszczelino-
wymi;

11) wymowa samog∏osek nosowych ´ i à na koƒcu
wyrazu; os∏abienie nosowoÊci lub te˝ ca∏kowite
odnosowienie samog∏oski ´, np. 1 osoba liczby
pojedynczej czasowników;

12) zasady akcentowania wyrazów w j´zyku polskim;
zasady akcentowania po∏àczeƒ wyrazów wyst´pu-
jàcych po wyrazie akcentowanym oraz wyrazów
nieakcentowanych pojawiajàcych si´ przed wyra-
zem akcentowanym;

13) fonetyczne procesy wewnàtrzwyrazowe; upodob-
nienia i uproszczenia grup spó∏g∏oskowych
(np. ots∏oniç/ocs∏oniç, ojcofski/ojcoski); sposoby
wymawiania na przyk∏adzie liczebników;

14) upodobnienia mi´dzywyrazowe: mo˝liwoÊç wy-
mawiania udêwi´czniajàcego lub ubezdêwi´cznia-
jàcego po∏àczeƒ wyrazowych; sposób wymawia-
nia po∏àczeƒ przyimków z wyrazami pe∏noznacz-
nymi (najcz´Êciej rzeczownikami i przymiotnika-
mi); po∏àczenia z przyimkami.

2. Zagadnienia gramatyczno-sk∏adniowe:

1) rodzaje gramatyczne — typowe koƒcówki rze-
czowników w mianowniku liczby pojedynczej, ro-
dzaj gramatyczny przymiotnika; mianownik liczby
pojedynczej rzeczowników wprowadzany w spo-
sób systematyczny, tj. z objaÊnieniem podstawo-
wych regu∏; çwiczenia ∏àczliwoÊci rzeczowników
z zaimkami dzier˝awczymi i wskazujàcymi oraz
przymiotnikami;

2) odmiana czasownika byç; wprowadzenie jedno-
czeÊnie formy 1 osoby czasu przysz∏ego i przesz∏e-
go: b´d´, by∏em / by∏am;

3) narz´dnik rzeczowników liczby pojedynczej wpro-
wadzany w sposób leksykalny przy przedstawianiu
si´, np. Jestem Kurdem. Jestem stolarzem. Czy
jest pan studentem? Ona jest lekarkà.; problem ten
jest rozwijany w ramach tematu: Cz∏owiek — infor-
macje podstawowe;

4) zaimki osobowe w obu liczbach oraz formy grzecz-
noÊciowe pani, pan; wyrazy pani, pan w funkcji
zaimków osobowych jako formalny odpowiednik
zaimka ty, a nie 3 osoby liczby pojedynczej;

5) zaimki pytajne: kto?, co?, czyj?, który?, jaki?;

6) zaimki dzier˝awcze: mój, twój, nasz, jego, jej, ich
oraz wyrazy pana, pani; temat wprowadzajàcy:
np. Rodzina, znajomi, pracodawcy;

7) odmiana czasownika nazywaç si´ (III koniugacja);
pytanie: Jak si´ pani/ pan nazywa? Jak si´ nazy-
wasz? Jak si´ nazywa to miasto?; temat wprowa-
dzajàcy: np. Rodzina, znajomi, pracodawcy;

8) zdania proste, np. To jest mieszkanie. Mieszkanie
jest ma∏e. Ona ma na imi´ Ewa. Ona tu nie miesz-
ka; neutralny szyk zdania prostego; zdania z∏o˝one
typu: Nie wiem, gdzie jest mój klucz oraz zdania
po∏àczone spójnikami a, i, ale, albo;

Dziennik Ustaw Nr 35 — 2287 — Poz. 221

9) odmiana czasowników z przyrostkiem -owaç; te-
mat wprowadzajàcy: np. Praca i wynagrodzenie;

10) odmiana czasowników I koniugacji, np. czuç si´;
temat wprowadzajàcy: np. Zdrowie, pomoc me-
dyczna;

11) nieregularne stopniowanie przys∏ówków, np. do-
brze, êle; temat wprowadzajàcy: np. Zdrowie, po-
moc medyczna lub Praca i wynagrodzenie;

12) biernik rzeczowników w liczbie pojedynczej wpro-
wadzany w sposób systematyczny; temat wpro-
wadzajàcy: np. Rutyna dnia codziennego — posi∏-
ki (np. Prosz´ kurczaka. Prosz´ kaw´. Prosz´ ciast-
ko.); wykazywanie funkcjonalnoÊci biernika wyni-
kajàcej z rekcji cz´sto u˝ywanych czasowników,
np. pisaç, znaç, czytaç (np. Pisz´ list do domu.
Znam ten film. Co czytasz?); rozwini´cie problemu
stanowi np. temat Rodzina, znajomi, pracodawcy
(np. Mam brata. Mam siostr´.). Inne problemy gra-
matyczne wynikajàce z zastosowania biernika
wprowadzane w sposób leksykalny (np. Mam pi´-
ciu braci.);

13) odmiana czasownika mieç; temat wprowadzajàcy:
np. Rodzina, znajomi, pracodawcy;

14) dope∏niacz rzeczowników w liczbie pojedynczej
wprowadzany w sposób systematyczny, na pro-
stych przyk∏adach (np. zdania typu: Id´ do domu.
Nie mam czasu. Nie ma tu Urszuli.); zamiana bier-
nika wyst´pujàcego w zdaniach niezaprzeczonych
na dope∏niacz w zdaniach zaprzeczonych;

15) podstawowe przyimki ∏àczàce si´ z dope∏niaczem:
do, od, obok, bez, dla; temat wprowadzajàcy:
np. Dom i jego otoczenie lub Ulica, komunikacja
miejska;

16) pytanie o drog´; sformu∏owania typu: Jak dojÊç
do...? Na prawo, na lewo;

17) odmiana w czasie teraêniejszym czasowników iÊç
i jechaç; temat wprowadzajàcy: np. Rutyna dnia
codziennego lub Cele i plany ˝yciowe, przysz∏oÊç
w Polsce;

18) dope∏niacz rzeczowników liczby mnogiej (np. Pro-
sz´ kilo jab∏ek. Prosz´ dziesi´ç deka cukierków.);
temat wprowadzajàcy: np. Zakupy, pieniàdze;

19) opozycja znaczeniowa czasowników chodziç i iÊç;
temat wprowadzajàcy: np. Rutyna dnia codzienne-
go;

20) wprowadzenie narz´dnika po czasowniku jechaç;
temat wprowadzajàcy: np. Ulica, komunikacja
miejska lub Rutyna dnia codziennego;

21) odmiana czasowników II koniugacji w czasie teraê-
niejszym, trybie oznajmujàcym (np. mówiç, lubiç,
robiç); po∏àczenie czasownika lubiç z bezokoliczni-
kiem opisujàce np. sposób sp´dzania wolnego
czasu; temat wprowadzajàcy: np. Czas wolny, roz-
rywki;

22) wprowadzenie przys∏ówka typu: po polsku, po an-
gielsku; temat wprowadzajàcy: np. Edukacja i wy-
kszta∏cenie;

23) wydawanie polecenia poprzez u˝ycie konstrukcji:
prosz´ i bezokolicznik (np. Prosz´ siadaç! Prosz´
powtórzyç! Prosz´ mówiç wolno!);

24) czas przysz∏y z∏o˝ony z formà bezokolicznika
(np. b´d´ czytaç, b´dziesz pisaç); temat wprowadza-
jàcy: np. Cele i plany ˝yciowe, przysz∏oÊç w Polsce;

25) czas przesz∏y czasowników regularnych; koƒcówki
czasownikowe i brak koniecznoÊci u˝ycia zaimka
osobowego (np. Urodzi∏am si´ w Albanii. Przyje-
cha∏em do Polski 2 miesiàce temu. Pracowa∏em ja-
ko nauczyciel.); temat wprowadzajàcy: np. Cz∏o-
wiek — informacje podstawowe; czasownik iÊç
i pójÊç w czasie teraêniejszym, przysz∏ym i prze-
sz∏ym w po∏àczeniu z odpowiednimi przyimkami,
np. na, do, po; temat wprowadzajàcy: np. Czas
wolny, rozrywki;

26) czasowniki modalne: chcieç, móc, musieç; temat
wprowadzajàcy: np. Zakupy, pieniàdze;

27) okoliczniki czasu: jutro, wczoraj, kiedyÊ, pojutrze,
za dwa dni, za rok, rok temu, dwa dni temu; temat
wprowadzajàcy: np. Cz∏owiek — informacje pod-
stawowe lub Cele i plany ˝yciowe, przysz∏oÊç
w Polsce;

28) zdanie z∏o˝one wspó∏rz´dnie po∏àczone spójnika-
mi i, a, ale, albo;

29) zdanie podrz´dne dope∏nieniowe, wprowadzajàce
mow´ zale˝nà; temat wprowadzajàcy: np. Praca
i wynagrodzenie;

30) przyimki przestrzenne ∏àczàce si´ z narz´dnikiem:
nad, za, przed; temat wprowadzajàcy: np. Czas
wolny, rozrywki;

31) liczebniki porzàdkowe; okreÊlanie czasu;

32) celownik zaimków osobowych w konstrukcjach ty-
pu: Jest mi zimno. Jest mi goràco. Nie podoba mi
si´ tu.; temat wprowadzajàcy: np. Podstawowe in-
formacje o Polsce;

33) miejscownik rzeczowników liczby pojedynczej;
wprowadzenie w sposób systematyczny w po∏à-
czeniu z przyimkami na, w i po; temat wprowadza-
jàcy: np. Cz∏owiek — informacje podstawowe lub
Rutyna dnia codziennego;

34) regularne stopniowanie przymiotników; temat
wprowadzajàcy: np. Rodzina, znajomi, pracodaw-
cy;

35) nieregularne stopniowanie przymiotników (np. do-
bry, ma∏y, du˝y); temat wprowadzajàcy: np. Dom
i jego otoczenie;

36) czasowniki bezosobowe: mo˝na, trzeba, (nie) wol-
no; temat wprowadzajàcy: np. Zakupy, pieniàdze;

Dziennik Ustaw Nr 35 — 2288 — Poz. 221

37) czasownik wolno w po∏àczeniu z zaimkiem oso-
bowym w celowniku; temat wprowadzajàcy:
np. Zdrowie, pomoc medyczna;

38) spójnik jeÊli wprowadzajàcy zdanie warunkowe;
temat wprowadzajàcy: np. Cele i plany ˝yciowe,
przysz∏oÊç w Polsce.

3. Wykaz tematyczny:

1) cz∏owiek — informacje podstawowe:
a) imi´, nazwisko, p∏eç, wiek, data i miejsce uro-

dzenia,
b) kraj pochodzenia, j´zyk,
c) rodzina, dzieci,
d) zawód, wykszta∏cenie;

2) dom i jego otoczenie:
a) rodzaje pomieszczeƒ,
b) wyposa˝enie pokoju, ∏azienki, kuchni, mieszka-

nia,
c) miejsce pobytu, miejscowoÊç,
d) wspó∏mieszkaƒcy, sàsiedzi, personel oÊrodka

dla uchodêców;

3) rutyna dnia codziennego:
a) toaleta i zabiegi higieniczne,
b) Êrodki czystoÊci dla doros∏ych i dla dzieci,
c) przedmioty codziennego u˝ytku,
d) posi∏ki,
e) artyku∏y spo˝ywcze,
f) napoje,

g) potrawy,
h) organizacja dnia,
i) okreÊlenia czasu, zegar,
j) obowiàzki i czas wolny;

4) rodzina, znajomi, pracodawcy:
a) relacje rodzinne, stopnie pokrewieƒstwa,
b) relacje towarzyskie,
c) kontakty oficjalne i nieoficjalne;

5) zakupy, pieniàdze:
a) sklepy i zakupy,
b) ceny, pieniàdze,
c) miary i iloÊci;

6) ulica, komunikacja miejska:
a) orientacja w przestrzeni,
b) pytanie o drog´, informacja,
c) Êrodki transportu,
d) dworzec kolejowy,
e) rodzaje biletów;

7) praca i wynagrodzenie:
a) umiej´tnoÊci i kwalifikacje, zawody,
b) umowa o prac´, czas pracy, urlop,
c) wynagrodzenie i podatki;

8) edukacja i wykszta∏cenie:
a) typy szkó∏, system edukacyjny,
b) szkolenia, kursy zawodowe,
c) stowarzyszenia, organizacje;

9) zdrowie, pomoc medyczna:
a) samopoczucie, choroba, cz´Êci cia∏a,
b) opieka zdrowotna,
c) pierwsza pomoc, wypadek,
d) apteka;

10) urz´dy i instytucje:
a) poczta,
b) bank,
c) policja,
d) koÊció∏;

11) ˝ycie publiczne, prawa i obowiàzki uchodêcy:
a) podstawowe nakazy i zakazy,
b) dokumenty i zaÊwiadczenia,
c) rodzaje pomocy,
d) urz´dy administracji publicznej;

12) podstawowe informacje o Polsce:
a) podzia∏ administracyjny, wa˝niejsze miasta,
b) klimat i pogoda, pory roku,
c) Êwi´ta paƒstwowe i religijne, dni wolne od pracy,
d) Êwi´ta rodzinne;

13) poziom ˝ycia w Polsce:
a) koszty utrzymania,
b) ubezpieczenia, opieka zdrowotna, zapomoga,

wynagrodzenie za prac´;

14) czas wolny, rozrywki:
a) sport,
b) hobby, zainteresowania,
c) prasa, radio, telewizja, Internet;

15) cele i plany ˝yciowe, przysz∏oÊç w Polsce:
a) wyjazd za granic´,
b) powrót do kraju,
c) emigracja,
d) pobyt legalny,
e) praca zarobkowa,
f) nauka, studia.

4. Wykaz funkcji i poj´ç j´zykowych:

1) kontakty mi´dzyludzkie:
a) nawiàzywanie kontaktu i reakcja drugiej osoby,
b) przedstawianie si´ lub przedstawianie kogoÊ

i reakcja drugiej osoby,
c) powitanie oraz pytanie o samopoczucie i reak-

cja drugiej osoby,
d) po˝egnanie i reakcja drugiej osoby,
e) sk∏adanie ˝yczeƒ i reakcja drugiej osoby,
f) podzi´kowanie i reakcja drugiej osoby,

g) przepraszanie i reakcja drugiej osoby,

Dziennik Ustaw Nr 35 — 2289 — Poz. 221

h) komplementy i reakcja drugiej osoby,
i) zapraszanie i reakcja drugiej osoby;

2) informowanie:
a) informowanie o faktach,
b) uzasadnianie (dlaczego?),
c) okreÊlanie celu czynnoÊci (po co?),
d) relacjonowanie wypowiedzi,
e) obiecywanie;

3) elementy rozmowy:
a) rozpoczynanie rozmowy,
b) kontrolowanie przebiegu rozmowy,
c) koƒczenie rozmowy,
d) akceptowanie czyjejÊ wypowiedzi,
e) nieakceptowanie czyjejÊ wypowiedzi;

4) wyra˝anie opinii:
a) myÊl´, ˝e ...,
b) wed∏ug mnie ...,
c) wydaje mi si´, ˝e ...,
d) nie jestem pewien/pewna, czy ...;

5) wyra˝anie uczuç:
a) sympatia i antypatia, upodobania,
b) nadzieja i obawa,
c) ch´ci,
d) radoÊç i ˝al, zadowolenie i niezadowolenie,

e) oboj´tnoÊç,
f) rozczarowanie;

6) próba wywo∏ania reakcji:
a) w mówieniu,
b) w dzia∏aniu,
c) proÊby, nakazy i zakazy,
d) doradzanie i odradzanie;

7) wypowiedzi ogólne:
a) cechy, stany (jaki?, jaka?, jakie?, jak?),
b) posiadanie (czyj?, czyja?, czyje?),
c) relacje przestrzenne,
d) relacje czasowe,
e) sposób (jak?),
f) mo˝liwoÊç i koniecznoÊç,
g) porównywanie.

5. Zagadnienia obyczajowo-kulturowe:

1) obyczaje i kultura kraju pochodzenia uchodêcy;
przyk∏adowe zwroty i s∏ownictwo;

2) obyczaje i kultura Polski; przyk∏adowe zwroty
i s∏ownictwo;

3) ró˝nice kulturowe;

4) rodzina j´zyków s∏owiaƒskich — historia j´zyka
polskiego w zarysie.

Dziennik Ustaw Nr 35 — 2290 — Poz. 221

