

EDUSKA

Wydawnictwo Młoda Polska

TYGODNIK

Nr. 17 02.03.2015

LITERATURA

SZTUKA PISANIA

GRAMATYKA

HISTORIA

WOS

Romantyzm w Polsce

Nr 17

„PAN TADEUSZ”

Adam Mickiewicz

LEKTURA W EPOCE

Stop! Jesteś w romantyzmie!

Polska w I połowie XIX wieku.

- Jest krajem zagarniętym przez zaborców. Jeszcze świeże są wspomnienia o wolności, potędze Rzeczypospolitej szlacheckiej, rozbiorach, kampanii Napoleona, przy którym Polacy próbowali odzyskać niepodległość. Dla Polaków kochających ojczyznę i wolność to narodowa tragedia.
- Władzę sprawują teraz władcy państw zaborców – w części zagarniętej przez Rosję (do niej należy Litwa, ojczyzna Mickiewicza) – car.
- Polacy nie mogą pogodzić się z niewolą, nie mogą też walczyć jawnie – dlatego organizują konspiracyjne spiski, działają w tajemnicy, czemu sprzyja atmosfera romantyzmu.
- Najważniejsze hasła epoki, tak potrzebne Polakom w niewoli to: umiłowanie wolności, mit pisku i konspiracji, tajemniczość, wiara w moc jednostki i siły ducha, miłość ojczyzny, idea poświęcenia się dla walki o wolność.
- Nowa romantyczna poezja – chwalcąca bunt, młodość, wyobraźnię i fantazję też jest swoistą walką ze starym porządkiem (klasyczne autorytety często przyjmowały lojalną postawę wobec zaborczej władzy).
- Pamięć o świetnej przeszłości, duma z historii Polski – tradycja jako skarb staje się gwarancją ciągłości państwa.
- Idea wolności, walki z przemocą modna w Europie Polsce zyskuje szczególne znaczenie.
- W 1830 roku Polacy wzniesli powstanie listopadowe, które kończy się klęską. Po powstaniu naród pogrąża się w żalobie, patriotów dotyka prześladowania – konfiskata majątków, zsyłki na Syberię. Dlatego wielu Polaków decyduje się na emigrację, osiedlają się w miastach Europy – duża część w Paryżu... Nowym ważnym tematem staje się tęsknota za ojczyzną.
- I właśnie w Paryżu, w latach 1832-34 Adam Mickiewicz, jeden z polskich tułaczy napisze dzieło pt. *Pan Tadeusz* – najpełniejszy wyraz uczuć i tęsknot, pomnik tradycji i przeszłości wolnej Polski.

TYTUŁ

Pan Tadeusz, czyli Ostatni zajazd na Litwie. Historia szlachecka z 1811 i 1812 roku we dwunastu księgach wierszem.

Mickiewicz czyni postacią tytułową Tadeusza Soplicę, syna Jacka wychowywanego przez jego brata – Sędzię. Tadeusz to przedstawiciel młodego pokolenia szlachty, światłego, wraca ze szkół do domu. Mickiewicz zamieszcza jego imię w tytule, bo właściwym, najważniejszym bohaterem utworu jest szlachta polska – a Tadeusz jest jej typowym reprezentantem. Rozwinięcie tytułu zwraca uwagę na główne wydarzenie fabuły – szlachecki zajazd i czas, w którym rzecz się dzieje – 11 i 12 rok XIX wieku.

Uwaga – to czasy napoleońskie.

„PAN TADEUSZ” A ROMANTYZM

Pan Tadeusz jest najważniejszą lekturą polskiego romantyzmu. Jest literackim wyrazem epoki, zwłaszcza jeśli wziąć pod uwagę wiodący temat epoki – miłość ojczyzny i marzenia o jej wolności. Jest lektura ważniejszą nawet niż *Dziady* – bo stał się utworem powszechnie poczytnym, rozumianym i lubianym, a jak żadne inne polskie dzieło obrazuje i utrwala tradycję narodową. Nic dziwnego, że pojawiło się właśnie w polskim romantyzmie... A co ciekawe jest też ostatnim przykładem gatunku literackiego wcale nie romantycznego, lecz jak najbardziej klasycznego – eposu!

GENEZA

- wielka tęsknota za krajem dzieciństwa – Litwą;
- chęć wskrzeszenia nadziei, która towarzyszyła uczestnikom kampanii napoleońskiej;
- utrwalenie i przekazanie potomnym obyczajowości tradycji, ideałów Polski szlacheckiej (jej dawnej świetności);
- myśl, by przywołać piękno litewskiej ziemi, przypomnieć historię Polski;
- chęć, by dodać otuchy rodakom, zarazić optymizmem dotyczący przyszłości Polski;
- cel, by uświadomić społeczeństwu, że polskość nie zaginie, dopóki będą istnieć domy, w których będą kultywowane polskie tradycje i obyczaje.

GATUNEK

Pan Tadeusz to najważniejszy polski epos, zwany też epopeją szlachecką. Jest też eposem ostatnim – w wieku XVIII narodziła się powieść, która wyprze klasyczny epos.

Pan Tadeusz, jako ostatnie dzieło podejmujące wzorzec Homera, spełnia większość obowiązujących norm, a niektóre celowo modyfikuje.

• **Ważne pojęcie** – **sarmatyzm** – nazwa polskiej kultury szlacheckiej, która pojawiła się już w XVI wieku, a stała się bardzo popularna w Polsce XVII-wiecznej. Szlachta polska głosiła, że wywodzi się z rodu dawnych wojowników wschodnich – Sarmatów, wynikała z tego duma, przywiązanie do tradycji i religii, pogarda dla innych narodów. Reformatorzy wieku XVIII bardzo krytykowali sarmatyzm, eksponowali szlacheckie wady, pychę, konserwatyzm, nietolerancję, które doprowadziły kraj do zguby. Romantycy odkryli inne oblicze sarmatyzmu, dostrzegli też wartości tradycyjnej polskiej postawy. W *Panu Tadeuszu* Mickiewicz pokazuje patriotyzm szlachty, jej przywiązanie do tradycji i obyczaju polskiego, prawość, waleczność. Pisze z sentymentem o szlachcie sarmackiej – takie ujęcie będzie kontynuował Henryk Sienkiewicz w *Trylogii*.

Romantyzm

- Marzenie o wolności
- Mit dawnej świetności narodu
- Wielka emigracja
- Tęsknota za ojczyzną
- Pochwała piękna polskiego krajobrazu

SPOSÓB NA ZAPAMIĘTANIE TREŚCI:

GDYBYŚ MIAŁ SFILMOWAĆ „PANA TADEUSZA”...

I. Plan czasu i przestrzeni to Soplicowo – rok 1811.

To burzliwe lata epoki napoleońskiej, dokładnie czas przygotowań Napoleona do wojny z Rosją i wielkich nadziei Polaków, że przy boku Napoleona wywalczą niepodległość. Przestrzeń niewielka, ważne dwie siedziby – szlachecki dwór w Soplicowie i zamek Horeszków. Lato, piękny wiejski krajobraz.

Główne postacie to gospodarz dworu – Sędzia Soplica, skromny duchowny – Ksiądz Robak, wierny sługa Protazy i goście mieszkający we dworze, w tym elegancka Telimena i będąca pod jej opieką Zosia Horeszkówna. Do dworku przybywa ze szkoły w Wilnie bratanek Sędziego – tytułowy pan Tadeusz. Zamku Horeszków wciąż jeszcze pilnuje stary klucznik Gerwazy, który młodego potomka rodu – Hrabiego wizytującego właśnie rodzinne ziemie, usiłuje zarazić nienawiścią do Sopliców i żąda zemsty. Tuż obok znajdują się zaścianek Dobrzyn.

CZY PAMIĘTASZ Z HISTORII:

- Co to takiego demokracja szlachecka?
- Jak w takim ustroju wybierano króla?
- Czym był sejm szlachecki, czym były sejmiki?
- Dlaczego Stolnikowi zależało na przyjaźni Jacka Soplicy?
- Czym było liberum veto?
- Demokracja szlachecka to system rządzenia w kraju oparty o zasadę, że wszyscy szlachcice mają równe prawa, równy głos.
- Zbierają się na sejmikach, by wybrać swoich posłów, na sejmach by na przykład wybrać króla lub ogłosić uchwały. Sejmy wybierające królów zwano elekcyjnymi, a królowie w ten sposób wybierani to królowie elekcyjni.
- Demokracja pochodzi z antyku, z historii starożytnej Grecji, oznacza władzę ludu, każdego obywatela. W demokracji szlacheckiej ta powszechność dotyczyła warstwy szlacheckiej jako reprezentanta narodu. Stolnikowi zależało na głosach, które mógł na jego rzecz zebrać wśród szlachty Jacek Soplica – lubiany i popularny wśród szlachty.
- **Liberum veto** to przywilej szlachecki, który polegał na tym, że jednym głosem można było zerwać sejm lub nie zgodzić się na jakąś uchwałę. Był to przywilej zgubny, bo zawsze znalazła się jednostka przeciwna reformom lub na przykład przekupiona.

PO RAZ OSTATNI...

Pan Tadeusz jest swoistym zamknięciem epoki przedrozbiorowej. Mickiewicz podkreśla to niejednokrotnie: mamy do czynienia z ostatnim zajazdem na Litwie, obserwujemy ostatniego woźnego trybunału, również Podkomorzego – „ostatniego co tak poloneza wodzi”. Uczucie tęsknoty za minioną Polską spotęguje *Epilog* – początkowo niewłączony do wydań *Pana Tadeusza*.

AKCJĘ TWORZĄ TRZY RÓWNOLEGŁE WĄTKI:

→ • Działalność konspiracyjna Księdza Robaka.

Ksiądz Robak usiłuje przygotować powstanie na Litwie wspomagające Napoleona w wojnie przeciw Rosji. Namawia do tego patriotycznego dzieła szlachtę zaścianka. Plany krzyżuje mu zajazd zorganizowany przez Hrabiego i Klucznika. W trakcie bójki Ksiądz zostaje ranny – na łożu śmierci wyznaje, że jest Jackiem Soplicą, ojcem Tadeusza i bratem Sędziego. Ważną rolę odgrywa tu jego historia – by ją przedświadczyć, trzeba cofnąć się w czasie o 20 lat!

Jest rok 1892. Jacek Soplica odrażony przez Stolnika Horeszkę, gdy chciał ożenić się z jego córką Ewą, wiedziony odruchem zemsty i rozpaczy, strzelił do pysznego magnata akurat w chwili, gdy ten bronił się przed najazdem Moskali! Został okrzyknięty nie tylko zabójcą, lecz także zdrajcą. Z kolei Rosjanie uznali go za sprzymierzeńca. Jacek Soplica srogo to odpokutował. Tułał się, ożenił się z przypadkową dziewczyną, której nie kochał, opuścił kraj. Starał się zadośćuczynić przeszłości jako żołnierz, emisariusz, zakonnik, pragnął także pogodzenia zwaśnionych rodów przez ślub Zosi i Tadeusza. Umarł z nadzieją w sercu, gdyż właśnie dotarła do Soplicowa wiadomość o wybuchu wojny z Rosją. Kulminacja wydarzeń następuje w chwili, gdy dochodzi do zajazdu na Sopliców. Namówiony przez Gerwazego Hrabia podbuntował szlachtę Dobrzyna i najechali dwór. Zwaśnione strony pogodził dopiero wróg trzeci – batalion rosyjski, przeciw któremu zgodnie występują Soplicowie, Horeszkowie i Dobrzyńscy. Gdy wkracza do Soplicowa Wielka Armia Napoleona, podczas uczty następują zaręczyny Zosi i Tadeusza – młoda para dziedziców uwalnia chłopów i nadaje im ziemię. Optymistyczna uczta zaręczyn wieńczy dzieło Mickiewicza.

→ • Miłosne perypetie Tadeusza.

Młody szlachcic – pan Tadeusz, syn Jacka Soplicy, powróciwszy ze szkół do domu, już na wstępie ujrzał cudne zjawisko – pannę Zosię, którą z miejsca pokochał. Niestety, później pomylił Zosię z jej opiekunką, elegancką Telimeną. Był więc moment, kiedy wszystko się poplątało: Hrabia zalecał się do Zosi, a Tadeusz do Telimeny. Potem było odwrotnie – Tadeusz zrozumiał, że Zosia jest panią jego serca, a Hrabia zwrócił się ku Telimenie, nie miał jednak poważnych zamiarów, a dama myślała o małżeństwie. Zawity romans kończy się szczęśliwie – w *Księdze XIII* opisane są zaręczyny Zosi i Tadeusza, a praktyczna Telimena wydaje się za Rejenta.

→ • Spór o zamek Horeszków.

Po śmierci Stolnika został nadany Soplicom, lecz Hrabia – potomek Horeszków także zgłaszał do niego prawa. Toczył się zatem proces, i Hrabia, znudzony, już chciał zaprzestać sporu, lecz Klucznik Gerwazy swoim opowiadaniem o dziejach zamku wzniecił w nim wolę walki. Zamek stał się przyczyną zajazdu. Sprawa znalazła polubowne zakończenie dopiero wraz z małżeństwem potomków obu rodzin – Zosi i Tadeusza.

TRZY ISTOTNE PYTANIA:

1. DLACZEGO „PANA TADEUSZA” UWAŻA SIĘ ZA JEDNO Z NAJWAŻNIEJSZYCH DZIEŁ NARODOWYCH?

To dzieło ważne, bo:

- Jest polską epopeją narodową, obrazem odchodzącej Rzeczypospolitej szlacheckiej, który urósł do rangi symbolu wolności i świetności państwa.
- Dla patriotów polskich stała się biblią, skarbem narodowym (pokazał to Sienkiewicz w *Latarniku*).
- Powstała dla dodania narodowi otuchy i wiary w powrót wolności (te idee będzie kontynuował Henryk Sienkiewicz piszący „ku pokrzepieniu serc”).
- Jest literackim zapisem polskiej tradycji szlacheckiej – ukazuje obyczaje, światopogląd i piękno ojczystego kraju.

2. O CZYM WŁAŚCIWIE JEST EPOS?

Jakie tematy *Pana Tadeusza* wskażesz jako kluczowe, jakie przesłanie odczytałeś?

Pan Tadeusz to epopeja narodowa, napisana trzynastozgłoskowcem, w której autor akcję umieszcza w dobie napoleońskiej, ale sięga też wstecz, by przypomnieć konflikt dwóch rodów i historię utraty wolności przez Rzeczypospolitą.

Temat pierwszoplanowy (tytułowy)

– to spór o zamek, konflikt, który doprowadzi do zajazdu i romanse bohaterów przebywających w Soplicowie. Ważną rolę ogrywa stara, bolesna historia z przeszłości, czyli dzieje Jacka Soplicy. Fabuła to jednak tylko oś, na którą nakłada się problematyka dzieła:

- Do zagadnień problematyki należy zaliczyć: portret szlachty, obyczaje staropolskie, historię Rzeczypospolitej zawartą w strofach utworu, piękno ojczyzny, wiarę w odzyskanie niepodległości i ocalenie polskości przy zachowaniu dawnych obyczajów i wiary, a także pamięci bohaterów.

- *Pan Tadeusz* jest swoistym zamknięciem epoki przedrozbiorowej. Mickiewicz podkreśla to niejednokrotnie — mamy do czynienia z ostatnim zajazdem na Litwie, obserwujemy ostatniego woźnego trybunału, również Podkomorzego — „ostatniego co tak poloneza wodzi”. Uczucie tęsknoty za minioną Polską spotęguje *Epilog* — początkowo niewłączony do wydań *Pana Tadeusza*.

Najważniejsze przesłanie utworu

to nakaz zawarty w tytule ostatniej księgi *Pana Tadeusza*: „Kochajmy się”. Nawołuje do zgody narodowej, pojednania, wspólnoty celów, do uznania także innych stanów za naród. Tylko społeczeństwo, które potrafi przezwyciężyć waśnie i konflikty, wyzbyć się przesądów stanowych, postawić dobro państwa nad własny interes rodowy ma szansę wybić się na niepodległość.

3. KTÓRE FRAGMENTY UTWORU SĄ WAŻNE?

- *Inwokacja* — początek *Pana Tadeusza* wielu Polaków zna na pamięć. Poeta zwraca się do Litwy i do Matki Boskiej, wspomina piękno kraju i wyraża wdzięczność Matce Boskiej za uratowanie życia, prosi o pomoc w tworzeniu. To osobista wypowiedź Mickiewicza, ale stała się własnością narodu, pokazuje też kult Matki Boskiej w polskiej tradycji.
- Początek — powrót Tadeusza ze szkoły, pierwsze spotkanie z Zosią, powrót towarzystwa ze spaceru i uctowanie za stołem. Te sceny zawierają sporo informacji o obyczajach szlachty i o głównych bohaterach. (*Księga Gospodarstwo*).
- Rozmowa Gerwazego z Hrabią — o przeszłości zamku (*Zamek*).
- Polowanie
- Gra Wojskiego na rogu.
- Dyskusja o sztuce i krajobrazie.
- Wyznanie Jacka Soplicy.
- Zaręczyny — gra Jankiela na cymbałach.
- Zniesienie pańszczyzny przez Tadeusza i Zosię.

SERWIS PYTAŃ

1. UPORZĄDUJ WIEDZĘ O NAJWAŻNIEJSZYCH BOHATERACH UTWORU.

Tadeusz Soplica

Był synem Jacka Soplicy i ubogiej dziewczyny, z którą ożenił się Jacek, żeby zapomnieć o ukochanej Ewie. Wychowywał się w Soplicowie w domu stryja, przekonany, że jego obydwoje rodzice nie żyją. W momencie rozpoczęcia akcji utworu ma około 20 lat. Imię otrzymał po sławnym Kościuszcze – przywódcy powstania chłopskiego. Tak jak on wyznaje demokratyczne idee, które potwierdza czynem – obejmując majątek, znosi pańszczyznę. Ale nie jest Tadeusz bohaterem wyjątkowym – ani nie jest wybitnym wodzem, ani wielką indywidualnością. Przeciwnie – jest przeciętnym szlachcicem, pozytywną postacią, polskim patriotą.

Zosia

Córka Ewy Horeszkówny i Wojewody. Po śmierci rodziców, wywiezionych na Syberię, została oddana na wychowanie Telimenie, łożył na nią w tajemnicy Jacek. Gdy została narzeczoną Tadeusza, miała czternaście lat. Uosobienie urody, niewinności, słodyczy – polska panienka ze dwora, szlachcianka hołdująca tradycji w stroju i obyczajach.

Jacek Soplica vel Książd Robak

Jacek to ojciec Tadeusza, niegdyś młody szlachcic, który w emocjach, z powodu urażonej dumy, zabił Stolnika Horeszkę, patriotę i wroga Moskali. Okrzyczany zdrajcą i otoczony pogardą rozumiał, że musi czyn odpokutować. Po tym jak niefortunnie się ożenił, jego żona a matka Tadeusza zmarła – przekazał syna pod opiekę bratu a sam przywdział habit mnicha. Tak stał się Księdzem Robakiem. Walczył o Polskę na najważniejszych polach bitew. U boku Napoleona bił się pod Somosierrą, Jeną i Gdańskiem. Podjął się niewdzięcznej i niebezpiecznej funkcji emisariusza, misji zorganizowania szlachty dowsparcia Napoleona. Uratował życie Hrabieciu, ostatniemu z Horeszków.

Telimena

To daleka kuzynka Sędziego, opiekunka Zosi, młodość spędziła w Petersburgu w wytwornym, arystokratycznym środowisku rosyjskim, bardzo jeszcze powabna i elegancka. Najwyraźniej postanowiła, korzystając z przyjazdu wielkiej liczby gości i wydać się wreszcie za mąż. Kokietowała, niezwykle skutecznie, wszystkich potencjalnych kandydatów. Nie przepuściła ani niedoświadczonemu Tadeuszowi, ani romantycznemu Hrabieciu, ani rozsądnemu Rejentowi, który w końcu zostaje jej mężem.

Sędzia Soplica

Brat Jacka Soplicy, który wychowywał Tadeusza. Za młodu przebywał na dworze Wojewody, ojca Podkomorzego. Nie ożenił się nigdy, ponieważ jego ukochana Marta Hreczeszanka, córka Wojskiego, zmarła. Świetnie gospodarzył w Soplicowie, które było ostoją polskich obyczajów i tradycji. To on wygłosił słynną naukę o grzeczności.

Gerwazy Rębajło

Zwany też Mopanku, Scyzorykiem lub Półkoźcem. Najwierniejszy sługa Stolnika Horeszki, strażnik zamku i zaciekły wróg Sopliców, któremu w końcu udaje się przekonać Hrabiego do najechniania na Soplicowo. Przez długie lata ukrywał fakt, że Stolnik przebaczył swojemu zabójcy i uczynił nad nim znak krzyża. Wyznał jednak prawdę umierającemu Jackowi, poruszony jego spowiedzią i tym, że uratował życie jemu i ostatniemu z Horeszków, Hrabieciu.

Protazy Brzechalski

Był woźnym trybunału, mieszkał w domu Sędziego Soplicy.

Stolnik Horeszko herbu Półkoźcie

Przedstawiciel polskiej magnaterii. „Pierwszy pan w powiecie, bogacz i familiant.” Pchodził z senatorskiego rodu. Był zwolennikiem Konstytucji 3 maja, przeciwnikiem Targowicy i zagorzałym wrogiem Moskwy. „Pan potężny, pobożny i prawy,/ który miał w domu krzesła, wstęgi i buławy./ Ojciec włościan, brat szlachty”; zginął w 1792 roku podczas oblężenia zamku przez Rosjan z rąk zdesperowanego i owładniętego chęcią zemsty Jacka Soplicy, którego wykorzystał, poniżył i zlekceważył.

Wojski Hreczecha

W czasie, w którym toczy się akcja *Pana Tadeusza*, urząd wojskiego był już tylko urzędem tytularnym, a Wojski Hreczecha jako zaufany Sędziego zarządzał kuchnią i był mistrzem ceremonii, czuwającym nad właściwym przebiegiem posiłków (uczta w zamku i uczta zaręczynowa z popisowym serwisem), towarzyskich rozrywek i polowań. W myśliwskiej materii uchodził za największy autorytet w okolicy – roztrząsał spory, organizował nagonkę na grubego zwierza, doglądał przyrządzania bigosu i obwieszczał koniec polowania grą na rogu. Sądząc z tego, jak doskonale posługiwał się nożem, w młodości musiał być niezłym zawiadką.

Maciej Dobrzyński

zwany też Kurkiem na kościele, Zabokiem, Królikiem, Rózczką lub Maćkiem nad Maćkami. Był przywódcą zaścianka Dobrzyńskich, potomków szlachty mazurskiej, która przybyła na Litwę jeszcze za króla Władysława Jagiełły. Choć nie ufał Robakowi, nie wierząc w odzyskanie niepodległości przy boku Napoleona, to na wezwanie księdza, przebrany za furmana, wprowadził posiłki do zajętego przez Rosjan Soplicowa.

Podkomorzy

„To Ostatni, co tak poloneza wodzi”. Był najstarszym i najzaciekniejszym z gości Sędziego, orędownikiem zachowania tradycji i dobrych wzorców przeszłości. Pod opieką jego ojca przebywał w młodości Sędzia. „Pamiętał czasy, [...] kiedy do Ojczyzny/Pierwszy raz zawitała moda francuszczyzny”. Zanim zabrał głos przy stole, dzwonił w tabakierę, którą otrzymał w darze od króla Stanisława jego ojciec, Wojewoda. Niezwykle dzielnie pozynał sobie w bitwie z Rosjanami.

General Jan Henryk Dąbrowski

Postać historyczna, twórca Legionów Polskich we Włoszech. Wraz ze swym sztabem brał udział w uczcie staropolskiej, wydanej na cześć zaręczyn Tadeusza i Zosi, Asesora i Tekli Hreczeszanki oraz Telimeny i Rejenta. Podziwiał serwis Wojskiego, słuchał koncertu Jankiela i tańczył poloneza z Zosią.

Rejent Bolesta

Przeciwnik Asesora w sporze o Kusego (chart Rejenta) i Sokoła. Zapalony myśliwy. Telimena zmusiła go, żeby wyrzekł się polskiego, szlacheckiego stroju i wystąpił we fraku: „Widno, że mu frak duszy połowę odebrał./Stąpa jakby kij półknał, prosto, niefrachawo,/Jak żuraw; nie umie spojrzeć ni w lewo, ni w prawo”.

Asesor

Właściciel charta Sokoła na złość Telimenie, o którą był zazdrosny, zaręczył się z Teklą Hreczeszanką.

2. W JAKI SPOSÓB W „PANU TADEUSZU” POJAWIA SIĘ HISTORIA?

Mickiewicz przywołuje przeszłość w utworze poprzez:

- Przedmioty stanowiące wystrój wnętrza soplicowskiego dworu: portrety narodowych bohaterów (Kościuszki, Rejtana, Jasińskiego), zegar wybijający rytm *Mazurka Dąbrowskiego*, odświętny serwis przedstawiający historię polskich sejmików. Ślady potopu szwedzkiego na podwórzu Maćka Dobrzyńskiego.
- Rozmowy bohaterów np. Gerwazy opowiadając o historii rodu Horeszków wspomina tło historyczne – nawiązuje do Kościuszki i Konstytucji 3 maja (ks. II), Książd Robak mówi w karczmie o Księstwie Warszawskim i jego armii.
- Koncert Jankiela – muzyczny obraz dziejów Rzeczypospolitej, w którym pojawiają się echa Konstytucji 3 maja, Targowicy, rzezi Pragi i powstania legionów we Włoszech.

Uwaga!

Teraźniejszość akcji, ale historia dla autora!

Wydarzenia w *Panu Tadeuszu* rozgrywają się w czasie historycznym dla autora, bo w latach 1811-1812, w dobie walk napoleońskich, które dla Mickiewicza piszącego w latach 1832-834 były już historią. Główne wydarzenie historyczne utworu to ekspansja Napoleona na Rosję, z udziałem wojsk polskich. Występują w utworze autentyczne postacie historyczne (generał Dąbrowski, Książd Robak, wspomniany są Napoleon, Kościuszko (po nim imię otrzymał tytułowy bohater), Rejtan, książę Józef Poniatowski). Ta historia tworzy teraźniejszość utworu.

WESELA, ZARĘCZYNY, TANIEC W POLSKIEJ LITERATURZE

- Taniec, korowód taneczny to znany i uprawiany od starożytności sposób na zabawę, rozrywkę. Wiąże się z czasem karnawału – więc czasu przeznaczanego na ucztowanie, taniec, obfitość jedła i napoju,
- Termin karnawalizacji – dotyczy właśnie cech, scen, zachowań, obyczajów opisanych w literaturze, a dotyczących zabawy, tańca, karnawałowych przebieganek
- Termin ludyczny (np. motyw) to właśnie temat rozrywki i zabawy, homo ludens – znaczy człowiek bawiący się.
- Taniec ku czci Dionizosa – to obrządek świąt w starożytnej Grecji, z nich (czyli z tańca) wywodzi się teatr.
- Taniec ważny w średniowieczu, baroku, oddający ideologię tych epok, zwróconą ku życiu wiecznemu – taniec śmierci (danse macabre).
- Najważniejszy taniec polski – symbol staropolskiej tradycji – oczywiście polonez, utrwalony na zawsze w literaturze przez Adama Mickiewicza w *Panu Tadeuszu* – ksiądz XII – *Kochajmy się*.
- Wesele chłopskie najbardziej znane w polskiej literaturze – to wesele Macieja Boryny i Jagny z *Chłopów* Władysława Reymonta
- Wesele pokazane groteskowo, parodystycznie i fantastycznie poznaliśmy w *Weselu w Atomicach* Mrożka.

3. JAKIE OBYCZAJE SZLACHECKIE OPISUJE ADAM MICKIEWICZ W „PANU TADEUSZU”?

Mickiewicz uważa, że tradycja jest fundamentem narodu, dlatego chciał utrwalić obyczaj szlachecki, zarówno w kwestii obowiązków, jak i rozrywek, stąd mnóstwo opisów – zajęć gospodarskich, polowania, zajazdu, uczt, sejmików i wiele obyczajowych anegdot. To bardzo ważny temat, pomoże pozornie może wydawać się blący.

ZAPAMIĘTAJ TAKIE OBYCZAJE:

- **Porządek ustawienia gości na spacerze** (powrót z lasu, *Gospodarstwo*), towarzystwo idzie w określonej kolejności, zależnej od pozycji i wieku osób.
- **Rytuał picia kawy.** Na dworze szlacheckim była to cała ceremonia w niczym nie podobna do dzisiejszej zalewki w szklance (bo i kawa była specjalnym rarytasem). Parzeniem kawy zajmowała się we dworze osobna służąca (kawiarka), która przywoziła z miasta ziarno najlepszego gatunku, rano szła do mleczarni z imbrykami, by zebrać najlepszą śmietanę. Serwowała kawę w filiżankach a śmietankę podawała w specjalnych garmuszkach.
- **Zasiadanie do stołu podczas obiadu** – na początku podawano wódkę, następnie domownicy siadali za stołem w ustalonym porządku. Najwyższe miejsce przypadało Podkomorzemu. Książd Robak odmawiał modlitwę po łacinie i dopiero wówczas podawano potrawę np. chłodziec litewski.
- **Wieczera** – odbyła się w zamku Horeszków, goście wchodzili w odpowiednim porządku i stawali kołem, witał ich Podkomorzy a Sędzia wskazywał miejsce, błogosławiąc stół znakiem krzyża. Rozpoczynano od chłodnika, a następnie podawano raki, kurczęta, szparagi, nie zapominając o dobrych trunkach.
- Obyczaje szlachty zaściankowej np. nadawanie imion, przydomki – czyli imioniska – (*Zaścianek*),
- **Grzybobranie** – miało miejsce zawsze w porze przedobiedniej, towarzystwo ruszało do lasu za Sędzią ubrane na wzór wiejski w słomiane kapelusze i płócienne opończe, które osłaniały kontusze. Zbiór grzybów odbywał się w skupieniu i zadumie stosownej „do miejsca i czasu” dopóki nie odezwał się dzwon dworski wzywający grzybiarzy na obiad. Wówczas uroczysty nastrój ustępował okrzykom i hałasom. Z lasu wychodziła wesoła gromada, niosąc koszyki pełne grzybów.
- **Polowanie** – to rytuał, którego strzegł Wojski – strażnik myśliwskiej etykiety. Uczestnicy polowania ustawiali się w szyku, czekając aż ogary nagonią zwierza. Wojski przykładł ucho do ziemi, nasłuchując kroków zbliżającej się zwierzyny. Gdy rozległ się ryk niedźwiedzia, urządzano obławę. Po upolowaniu zwierza Wojski brał róg i rozpoczynał wspaniały koncert. Dźwięki wydobywane z rogu opowiadały historię łowów i naśladowały odgłosy dzikich zwierząt. Zakończeniem rytuału polowania było rozpalenie ogniska i warzenie bigosu według specjalnej staropolskiej receptury. W międzyczasie towarzystwo popijało wódkę gdańską, a gdy bigos był gotowy częstowano nim i zjadano pośpiesznie.
- Staropolski „obyczaj” **zajazdu** jako metoda rozwiązywania sąsiedzkich nieporozumień (*Zajazd*),
- **Czarna polewka** jako symboliczna odmowa ręki panny.
- **Obyczaj zaręczyn**, obraz uczt staropolskiej, porządek poloneza – prawidłowa kolejność i dobór par (*Kochajmy się*).

4. JAK MICKIEWICZ CHARAKTERYZUJE SZLACHTĘ W „PANU TADEUSZU”?

Szlachta występuje w *Panu Tadeuszu* jako główny zbiorowy bohater – dlatego jej charakterystyka jest tak ważna. Jaka jest ta szlachta? Mimo wad i licznych przywar portret szlachty zawarty w *Panu Tadeuszu* jest jednak pozytywny. Trudno znaleźć wśród szeregu świetnie zindywidualizowanych osób postać wyraźnie negatywną, antypatyczną lub odpychającą. Na przykład Stolnik Horeszko – niby pyszny, zadufany w sobie magnat, a jednak patriota, wróg zaborcy. Podobnie mściwy Gerwazy – okrutny, lecz wierny swojemu panu, także patriota, waleczny i odważny. Asesor i Rejent – dwa okazy kłótności są w swoich psych afektach sympatyczni i nieszkodliwi. Telimena – kokietka z manią petersburską jest oryginalna, kobieca i bawi towarzystwo. Dziwak Hrabia – jest także romantykiem z manierą – budzi pobłażliwe współczucie i sympatię. W ostatecznym rozrachunku wychodzi

na to, że dwie najlepsze postacie: Tadeusz i Zosia, w swojej doskonałości są mało ciekawe!

Uwaga – szlachta nie jest monolitem. Jest wewnętrznie zróżnicowana na określone grupy:

- magnateria (ród Horeszków),
- arystokracja (Hrabia),
- szlachta ziemiańska (Soplicowicie),
- szlachta urzędnicza (Asesor, Rejent, Wojski, Gerwazy, Protazy),
- szlachta zaściankowa (Dobrzyńscy).

Wszystkie wyżej wymienione warstwy mają wady, lecz wszystkie mogą poszczycić się wieloma zaletami i miłością ojczyzny. Czy tak było naprawdę? Zapewne nie – to tęsknota do kraju, sentyment do dawnych czasów sprawił, że stworzył Mickiewicz wielką idyllę szlachecką.

5. WAŻNY BOHATER – JACEK SOPLICA. JAK GO SZCHARAKTERYZUJESZ? NA CZYM POLEGA JEGO ROLA W UTWORZE?

W roku 1811, gdy rozgrywa się akcja *Pana Tadeusza* poznajemy Jacka Soplicę jako ponurego i tajemniczego Księdza Robaka. Skrywa twarz w cieniu mniszego kaptura, mało się odzywa, za to spotyka się ze szlachtą i budzi w niej uczucia patriotyczne. Jest samotny, waleczny, tajemniczy, działa w ukryciu. Jego działalność jest racjonalna, jest jednym z wielu emisariuszy, przygotowuje powstanie na Litwie. Dopiero na łożu śmierci, gdy prosi o przebaczenie Gerwazego – ujawnia tajemnicę, że Ksiądz Robak to nikt inny jak Jacek Soplica, brat Sędziego.

Jako młodzieniec był Jacek Soplica zawadiaką, hulaką, brał żywy udział w sejmikach. Padł ofiarą nieszczęśliwej miłości i niesprawiedliwości społecznej. Magnat Horeszko przyjaźnił się z nim, gdy zależało mu na głosach szlachty, ale ręki córki mu odmówił, jako niegodnemu takiego zaszczytu. Jacek Soplica zabił Horeszkę, w dodatku w chwili gdy magnat bronił dworu przed Rosjanami. Ten czyn uczynił z niego mordercę i zdrajcę. Soplica wyruszył na tułaczkę, przypadkowo się ożenił a, jego żona zmarła zostawiając syna Tadeusza. Wówczas Soplica przywdział strój zakonny i stał się emisariuszem.

WAŻNE ELEMENTY W JEGO BIOGRAFII TO:

- przemiana, odpokutowanie dawnych win,
- działanie pod przybranym nazwiskiem, w przebraniu,
- próba naprawienia prywatnych grzechów działaniem dla dobra ojczyzny,
- pokora i skromność w miejscu pychy i dumy,
- przyznanie się do winy, prośba o wybaczenie,
- rehabilitacja bohatera,
- znaczenie imienia „Robak” – nic nie znaczący, nie wart uwagi.

Charakterystyka Jacka Soplicy to jakby charakterystyka dwóch osób – jako młodzieniec – dumny, popędliwy, zawadiaka, hulaka, wybuchowy człowiek o ognistym temperamentem. Jako ksiądz – wyciszony, skromny, ponury, poświęcający się misji, walce o kraj.

Rolę w utworze spełnia przeogromną – jest najciekawszym z bohaterów, dzięki niemu akcja eposu wzbogaca tajemnicza historia z przeszłości, stwarza typ bohatera przemienionego, łączy wątki przeszłości z przeszłością – daje nadzieję na możliwość odpokutowania win i na zwycięstwo w walce o wolność. Z jego osobą wiąże się przesłanie o przebaczeniu i konieczności pogodzenia się by wywalczyć dobro ogólne.

KSIĄDZ ROBAK – BOHATER ROMANTYCZNY

Jako Ksiądz Robak bohater reprezentuje wiele cech romantycznych. Teraz jest samotny, waleczny, tajemniczy, jest bojownikiem o sprawę kraju, działa w ukryciu.

Nie działa samotnie, jednostkowo, nie bierze całej idei wyzwolenia na siebie, przeciwnie, jego działalność jest racjonalna, jest on jednym z wielu emisariuszy, przygotowuje powstanie na Litwie. To znów odstępstwo od schematu.

Poza tym nietypowa dla bohatera romantycznego jest skromność Księdza Robaka – nie ma tu cienia wywyższenia się ponad tłumy, przeciwnie, jest głęboka pokora i szczerza pokuta. Fakt, że Jacek Soplica zawarł małżeństwo i miał syna, także niezbyt pasuje do biografii bohatera romantycznego.

Jacek Soplica ma wiele cech bohatera romantycznego:

- nieszczęśliwa miłość
- czyn moralnie niejednoznaczny
- metamorfoza
- zmiana imienia
- samotność
- tajemniczość
- walka o sprawę kraju
- poświęcenie własnego życia dla idei).

Ma też jednak cechy nietypowe – przede wszystkim umiejętność racjonalnego działania.

WAŻNE SKOJARZENIE

Jacek Soplica w następnej epoce otrzyma literackiego spadkobiercę. Będzie nim bohater Sienkiewiczowskiej *Trylogii* – Andrzej Kmicic, znany młodzieży gimnazjalnej z filmu, a licealistom z obowiązkowej lektury, jaką jest *Potop*. Biografie obu postaci mają wiele podobieństw: obaj młodzi szlachcice mają za sobą huczną młodość, grzech na sumieniu, walkę o ojczyznę pod przybranym nazwiskiem, obaj doczekają się rehabilitacji. Finały ich losów są wprawdzie różne – Soplica nigdy nie zdobędzie ukochanej kobiety, Kmicic – owszem, ożeni się z Oleńką. Obaj za to realizują podobną odmianę bohatera romantycznego – „urealnionego”, sprowadzonego z chmur i szczytów między ludzi, bliższego życiu.

6. JAK MICKIEWICZ CHARAKTERYZUJE SZLACHTĘ W „PANU TADEUSZU”?

Szlachta występuje w *Panu Tadeuszu* jako główny zbiorowy bohater – dlatego jej charakterystyka jest tak ważna. Jaka jest ta szlachta? Mimo wad i licznych przywar portret szlachty zawarty w *Panu Tadeuszu* jest jednak pozytywny. Trudno znaleźć wśród szeregu świetnie zindywidualizowanych osób postać wyraźnie negatywną, antypatyczną lub odpychającą.

Na przykład:

- Stolnik Horeszko – niby pyszny, zadufany w sobie magnat, a jednak patriota, wróg zaborcy.
- Podobnie mściwy Gerwazy – okrutny, lecz wierny swojemu panu, także patriota, waleczny i odważny.
- Asesor i Rejent – dwa okazy kłótniwości są w swoich psich afektach sympatyczni i nieszkodliwi.
- Telimena – kokietka z manią petersburską jest oryginalna, kobieca i bawi towarzystwo.
- Dziwak Hrabia – jest także romantykiem z manierą – budzi pożąlane współczucie i sympatie.

W ostatecznym rozrachunku wychodzi na to, że dwie najlepsze postacie – Tadeusz i Zosia, w swojej doskonałości są mało ciekawe!

Uwaga!

Szlachta nie jest monolitem. Jest wewnętrznie zróżnicowana na określone grupy:

- magnateria (ród Horeszków),
- arystokracja (Hrabia),
- szlachta ziemiańska (Soplicowie),
- szlachta urzędnicza (Asesor, Rejent, Wojski, Gerwazy, Protazy),
- szlachta zaściankowa (Dobrzyńscy).

Wszystkie wyżej wymienione warstwy mają wady, lecz wszystkie mogą poszczycić się wieloma zaletami i miłością ojczyzny. Czy tak było naprawdę? Zapewne nie – to tęsknota do kraju, sentyment do dawnych czasów sprawił, że stworzył Mickiewicz wielką idyllę szlachecką.

KOMPOZYCJA – WSKAŻ CECHY EPOSU W „PANU TADEUSZU”

- Epos jest wielkim, rozbudowanym utworem wierszowanym, tu trzynastozgłoskowcem, który przedstawia dzieje bohaterów na tle wydarzeń historycznych, przełomowych dla danej społeczności. W *Panu Tadeuszu* tym wydarzeniem jest przemarsz wojsk Napoleona przez Europę, postaci to Soplicowie, Horeszkowie i cała społeczność litewskiej prowincji.

- Epos rozpoczyna się inwokacją. Nie ma chyba słynniejszej apostrofy polskiej jak: „Litwo, ojczyzno moja” Mickiewicza. Poeta zwraca się do odległej ojczyzny i Matki Boskiej, prosząc, jak to w inwokacji być powinno, o pomoc w tworzeniu dzieła.

- Porównania homeryckie – są obecne w eposie Mickiewicza w opisach przyrody, drzew, burzy czy sadu, np. *Chmury*.

- Realizm szczegółu – czyli metoda opisywania rzeczy z epicką dokładnością, tak, że na podstawie tego opisu można by odmalować daną rzecz z fotograficzną dokładnością. Tak opisywane są: słynny serwis rodowy, strój zaręczynowy Zosi, rodzaje grzybów i drzew litewskich itd.

- Epizodyczność akcji – wiele jest w *Panu Tadeuszu* epizodów – opisy przyrody, spór Rejenta i Asesora o psy, gra Jankiela – nie stanowią przecież głównej osi wydarzeń, a spełniają ważną rolę w utworze.

- Retardacja – czyli obecność takich partii utworu, które zatrzymują akcję, opóźniają następne wydarzenia, tym samym mobilizują czytelnika, pogłębiając ciekawość. Liczne opisy w *Panu Tadeuszu* spełniają tę rolę – znów opisy przyrody, nieba, obyczajów, grzybów, serwisu, strojów itd.

- Narrator – jest tu w przeważającej części trzecioosobowy, zdystansowany, przedstawia odbiorcy osoby i wydarzenia, sam zaś swoje uczucia ujawnia tylko w *Inwokacji*. W toku narracji *Pana Tadeusza* zauważamy obecność jeszcze jednego narratora – głosu, który wyraża opinie lub poglądy ogółu, nie wszystko wie do końca, często przedstawia domysły, używa słów podobno, mówiono – tak jak w przypadku opowieści o Księdzu Robaku.

- Bohater zbiorowy – ta cecha eposu jest tu także realizowana. Bohaterem jest szlachta – zróżnicowana wewnętrznie, czasem nieco idealizowana, lecz szlachta polska doby napoleońskiej – dlatego też często utwór nazywany jest epeją szlachecką.

TREŚCI ZWIĄZANE Z LEKTURĄ, POTRZEBNE DO EGZAMINU

1. SZLACHTA POLSKA, SARMATYZM, POLSKI DWÓR I OBYCZAJE, POLSKA TRADYCJA

Zwłaszcza tradycja polska, dom, motyw stołu jako element w literaturze mogą być motywem egzaminacyjnym.

Zapamiętaj

- Tradycję polskości szlacheckiego dworu spotkałeś już w poezji Jana Kochanowskiego. Koniecznie pamiętaj nazwę jego dworu – Czarnolas. Zwróć uwagę na to, że motyw dworu polskiego wiąże się z poczuciem spokoju, ładu, harmonijnego życia na wsi, w bliskości natury, pielęgnowania tradycji narodowych.
- Szlachtę sarmacką krytykowano w wieku XVII – znalazłeś tę krytykę w *Satyrach* Ignacego Krasickiego. Pamiętajasz te wady? Kłótniwość, pycha, zarozumiałstwo, pijaństwo, lenistwo, krytyka obcych kultur, nietolerancja.
- W romantyzmie portret szlachty – równie pozytywny jak w *Panu Tadeuszu* – daje Aleksander Fredro w swoich komediach. I w jego przypadku rola jaką odgrywa tradycja i obyczaj, to nie tylko barwne ciekawostki, ale siłą zespalająca naród, świadcząca o jego trwaniu. Zapamiętaj nazwę dworu z *Zemsty* – zauważ, że i tu, i tu masz do czynienia z konfliktem o zamek, który łągodzi związek małżeński młodego pokolenia.
- W literaturze współczesnej spotkałeś się być może z parodią mickiewiczowskiego dworku szlacheckiego. Jest to *Ferdynand* Witolda Gombrowicza – dwór Hurlekkich. Zwróć uwagę na zakończenie – ucieczkę Józia z dworu z panią Zosią. Gombrowicz uważa, że dwór szlachecki i związana z nią tradycja to jeden ze starych mitów polskich.

CZY PAMIĘTASZ Z HISTORII:

- Co to takiego demokracja szlachecka?
- Jak w takim ustroju wybierano króla?
- Czym był sejm szlachecki, czym były sejmiki?
- Dlaczego Stolnikowi zależało na przyjaźni Jacka Soplicy?
- Czym było liberum veto?

- Demokracja szlachecka to system rządzenia w kraju oparty o zasadę, że wszyscy szlachcice mają równe prawa, równy głos. Zbierają się na sejmikach, by wybrać swoich posłów, na sejmach, by na przykład wybrać króla lub ogłosić uchwały. Sejmy wybierające królów zwano elekcyjnymi, a królowie w ten sposób wybierani to królowie elekcyjni.
- Demokracja pochodzi z antyku, z historii starożytnej Grecji, oznacza władzę ludu, każdego obywatela.
- W demokracji szlacheckiej ta powszechność dotyczyła warstwy szlacheckiej jako reprezentanta narodu. Stolnikowi zależało na głosach, które mógł na jego rzecz zebrać wśród szlachty Jacek Soplica – lubiany i popularny wśród szlachty.
- Liberum veto to przywilej szlachecki, który polegał na tym, że jednym głosem można było zerwać sejm lub nie zgodzić się na jakąś uchwałę. Był to przywilej zgubny, bo zawsze znalazła się jednostka przeciwna reformom lub na przykład przekupiona.

2. OJCZYZNA, MŁODZI PATRIOCI

Utworów dotyczących patriotów i miłości ojczyzny jest sporo – na przykład: *Szyfowe prace*, *Kamieni na szaniec*, *Reduta Ordona*, *Śmierć pułkownika*, *Z pamiętnika Zofii Bobrowskiej*, *Sowiński w okopach Woli*. Przykładem tęskniącego za ojczyzną tułacza jest Skawiński z *Latarnika* – noweli Henryka Sienkiewicza. Ważny to temat w polskiej literaturze, bo historia naszego kraju obfitowała w tragedie, wojny, powstania.

Zapamiętaj:

- Młodzi romantycy walczyli o odzyskanie niepodległości – poprzez konspirację, przygotowanie powstań w końcu udział w powstaniu listopadowym i styczniowym.
- Tematem literatury jest też tęsknota za krajem, przeciwstawienie sielskiej ojczyzny obcej Europie – w przypadku *Pan Tadeusza* temat wyraźnie pojawia się w epilogu.
- Ważnym tematem jest też walka Polaków z wynarodowieniem – próbami rusyfikacji na terenach zajętych przez Rosję germanizację w zaborze pruskim. Do utworów pokazujących ten temat należy *Placówka* Bolesława Prusa i *Szyfowe prace* Stefana Żeromskiego.
- Po odzyskaniu niepodległości dość szybko wybuchła II wojna światowa i Polska znów znajduje się pod okupacją. Polacy znów walczyli – w literaturze znajdzie się temat września 1939 roku i wojny obronnej, działań konspiracyjnych młodzieży przeciwdziałającej hitlerowcom (*Kamienie na szaniec*), codzienności okupacyjnej Polski (*Alarm* Słonimskiego, *Bagnet na broń* Broniewskiego) wreszcie temat powstania warszawskiego (*Ziele na kraterze* Wańkowi-cza, poezje Krzysztofa Kamila Baczyńskiego).
- Temat ojczyzny był w polskiej kulturze bardzo ważny, święty – uważano, że walka za kraj może być zadośćuczynieniem za dawne grzechy, postrzegano też dużą rolę literatury w popularyzowaniu idei patriotycznej. Tu przyda się termin: **poezja tyrejska** – taka, która wzywa do boju, rozpala w słuchaczach emocje, chęć walki. Jak ważna może być książka dla tęskniącego za krajem tułacza pokazują dzieje Skawińskiego, samotnego i sumiennego latarnika, który otrzymał w paczce *Pana Tadeusza* – i tak się pogryził w lekturze, że nie zapalił latarni... Z kolei poezja Mickiewicza odgrywa rolę nauczyciela patriotyzmu w *Szyfowych pracach*.
- Czy pamiętasz z historii – jak nazywały się wojska polskie walczące u boku Napoleona, gdzie je stworzył i jaki ważny utwór narodowy wtedy powstał?
- Jakie wydarzenia historyczne powodowały, że młodzież polska musiała stanąć do walki za wolność kraju?
- Od końca XVII wieku do roku 1918 Polska znajdowała się pod zaborami: 1830 rok – wybuchło powstanie listopadowe, 1863 – styczniowe. Ale dopiero rok 1918, koniec I wojny światowej przyniósł Polsce wyzwolenie.
- W roku 1939 wybuchła II wojna światowa.
- We wrześniu 1939 roku rozgrywa się heroiczna wojna obronna zwana polskim wrześniem.
- W roku 1944 w Warszawie wybuchło powstanie zwane warszawskim przeciw okupantowi hitlerowskiemu.

PRACA Z TEKSTEM

1.
*Śród takich pól przed laty, nad brzegiem ruczaju,
 Na pagórku niewielkim, we brzozowym gaju,
 Stał dwór szlachecki, z drzewa, lecz podmurowany;
 Świeciły się z daleka pobielane ściany,
 [...]
 Właśnie z lasu wracał towarzystwo całe,
 Wesole, lecz w porządku; naprzód dzieci małe
 Z dozorcą, potem Sędzia szedł z Podkomorzyną,
 Obok pan Podkomorzy otoczony rodziną;
 Panny tuż za starszymi, a młodzież na boku;
 Panny szły przed młodzieżą o jakie pół kroku
 (Tak każe przyzwoitość); nikt tam nie rozprawiał
 O porządku, nikt z mężczyzn i dam nie ustawiał,
 A każdy mimowolnie porządku pilnował.
 Bo Sędzia w domu dawne obyczaje chował
 I nigdy nie dozwalał, by chybiono względu
 Dla wieku, urodzenia, rozumu, urzędu;
 „Tym ładem, mawiał, domy i narody słyną,
 Z jego upadkiem domy i narody giną”.*

1. W jaki sposób poeta dokonał idealizacji przedstawionej przestrzeni?

Poprzez:

- Kreację przestrzeni – wzgórze, pola, ruczaj, gaj to elementy typowo arkadyjskie, w ich centrum dwór o tradycyjnie pobielanych ścianach
- Przestrzeganie etykiety, ceremoniału towarzyskiego, kultywowanie obyczajów i obrzędów według odwiecznych scenariuszy: np., ustalony porządek podczas spaceru

To wszystko daje poczucie bezpieczeństwa, ładu, wspólnoty. Każdy element rzeczywistości ma swoje miejsce, czas, przeznaczenie, nic nie dzieje się przypadkiem. Mieszkańcy Sopicowa tworzą określoną zbiorowość, nikt nie czuje się samotny ani wyobcowany

2. Wymień trzy cechy dworu szlacheckiego jakie podaje autor:

- z drzewa
- podmurowany
- o pobielanych ścianach

3. Jaki obyczaj opisuje w tym fragmencie Adam Mickiewicz?

Obrządek ustawienia towarzystwa podczas spaceru.

4. Gdzie znajdziesz swoje miejsce jako panna lub młodzieniec (młodzież)?

Panny – tuż za starszymi, obok młodzieży, ale pół kroku przed nimi. Młodzieńcy – obok panien, pół kroku za nimi.

5. Dlaczego sędzia tak dba o obyczaje?

Ponieważ uważa je za gwarancję trwania domu i narodu. Boi się, że zginie naród, gdy zginie jego tradycja.

KRÓTKA PRACA PISEMNA

Przepis kulinarny – na chłodnik litewski, bigos szlachecki lub czarną polewkę. Wymyśl i napisz krótki przepis na jakiegokolwiek danie, zachowaj cechy przepisu.

- Zatytułuj przepis: np.: *Pyszne ciasteczka.*
- Musisz podać składniki i ich ilości: np. *Porcja dla sześciu osób: 1/5 kg mąki, 250 gram margaryny, szklanka cukru, cukier waniliowy, 20 gram kakao.*
- pamiętaj o kolejności działań: np.: *mąkę zmieszaj z cukrem i cukrem waniliowy. Następnie dodaj pokrojoną margarynę*

i kakao. Wygniataj ciasto 20 minut. Rozwałkuj w placek o grubości 0,5 cm. Wycinaj ciasteczka za pomocą form, ulóż na blasze, włóż do piekarnika. Piecz 40 minut.

- Na końcu zamieść słowo w rodzaju: *Smacznego!*

Uwaga

Nie musisz umieć gotować. Musisz znać konstrukcję tekstu, jakim jest przepis.

WYPRACOWANIE EGZAMINACYJNE:

Przy lekturze tak ważnej jak *Pan Tadeusz* warto przeanalizować kilka możliwych, narzucających się tematów. Najprawdopodobniejszą formą do realizacji będzie rozprawka.

NA PRZYKŁAD:

1. Kraj lat dziecińczych, on zawsze zostanie piękny i czysty jak pierwsze kochanie – w jaki sposób Adam Mickiewicz okazał miłość do ojczyzny w „Panu Tadeuszu”?

- poprzez to, że przedstawia życie w polskim dworze jako sielankową arkadię,
- spokój i piękno rodzinnego kraju przeciwstawia miastom Europy – na przykład Paryżowi (Epilog),
- ceni piękno krajobrazu polskiego bardziej niż cudzoziemskie (słynne porównanie włoskiego i polskiego nieba),
- przywołuje historię Polski – ukazuje rozpacz patriotów z powodu utraty wolności, próby walki o jej odzyskanie,
- poświęcenie się ojczyźnie przedstawia jako odkupienie win i zbrodni,
- tradycję szlachecką reprezentuje jako spoiwo łączące naród polski.

2. Jaką rolę odgrywa literatura w życiu narodu i w życiu jednostek? Przywołaj postać Skawińskiego z „Latarnika” Henryka Sienkiewicza, rolę Mazurka Dąbrowskiego w kulturze polskiej lub inny wybrany przykład.

A.

Literatura może być bardzo ważna dla istnienia narodu, a nawet przetrwania w trudnych czasach niewoli. Dzieje się tak, ponieważ:

- utrwała i przechowuje pamięć o przeszłości i dawnych bohaterach,
- nie pozwala zapomnieć o wolności, języku, kulturze,
- nawołuje do walki (wymiar tyrtowski),
- łączy pokolenia stare i młode,
- jeśli jest hymnem narodowym, staje się symbolem i świętością państwa, pieśnią bojową – tak jak *Mazurek* Dąbrowskiego, napisany podczas tworzenia się Legionów Polskich we Włoszech, stał się hymnem narodowym.

B.

A w życiu jednostki... dla patriotów literatura narodowa, opisująca tradycję, historię, urodę ojczyzny jest dziełem wzruszającym, przypominającym kraj, budzącym emocje, zmieniającym życie. Tak stało się w przypadku Skawińskiego – tytułowego bohatera *Latarnika* Henryka Sienkiewicza, który wprawdzie stracił pracę, ale jego zaangażowanie w lekturę pokazuje siłę, jaką może być literatura narodowa. Przywołaj także *Szyfowe prace* – i rolę jaką odegrała poezja romantyczna w życiu Borowicza. *Reduta Ordona* okazała się najlepszym drogowskazem w odnalezieniu siebie, swojej tożsamości narodowej bohatera.

Jak zawsze:

- sformułuj tezę,
- pomyśl jakich argumentów użyjesz,
- odpowiadaj na pytanie zawarte w temacie.

3. Polskie obyczaje i tradycje – przywołaj trzy przykłady z „Pana Tadeusza” i napisz dlaczego tradycja jest tak ważna dla narodu.

- Wspólna tradycja jest – podobnie jak język i przeszłość – czynnikiem spajającym naród w jednolitą całość. Dlatego jest tak ważna – bo gdy naród zapomni o swojej tradycji przestaje istnieć. Nawet zamieszkanie na wspólnym terytorium nie jest tak znaczące dla istnienia narodu, są bowiem narody rozproszone po świecie, jak Żydzi czy Cyganie, a poprzez wierność swoim tradycjom – nadal trwają jako odrębne narody. Szlachta polska kultywowała tradycje polskie – dlatego naród polski przetrwał ponad sto lat zaborów i odrodził się jako spójne państwo o wspólnym języku, tradycjach, wierze katolickiej.
- Przykładem obyczajów eksponowanych w *Panu Tadeuszu* mogą być tradycje związane ze stołem i posiłkami. Mówi się, że stół to serce domu i coś w tym jest. Obyczaj staropolski – nakazywał odpowiednie usadzenie gości za stołem, kolejność dań i grzeczne zachowanie młodzieńców wobec dam. Ów obyczaj obejmował też staropolską gościnność, wyrażaną w powiedzonku „Gość w dom Bóg w dom”.
- Inny przykład obyczajów staropolskich – to niezbyt chlubny sposób rozwiązywania sporów – poprzez najechanie sąsiada, czyli tzw. zajazd. Niemniej Mickiewicz pokazuje, że wobec wroga obcego patriotyczna szlachta się jednoczy – obiecuje, że był to zajazd ostatni.
- Spośród obyczajów weselnych Mickiewicz w *Panu Tadeuszu* przedstawia zaręczyny, a tańcem, który rozpoczyna zabawę jest taniec staropolski – polonez. W pierwszej parze rusza Podkomorzy z Zosią (najwyższy urzędem gość i przyszła panna młoda). Polonez – nie modny taniec francuski – przystoi polskiej szlachcie, podobnie jak kontusz – strój staropolski, a nie cudzoziemskie pomysły, które wyśmiewa autor, tworząc postać Telimeny.
- Może nas trapić wątpliwość – czy obyczaje niezbyt mądre jak zajazdy, albo mało istotne jak kwestia stroju też wpływają na trwanie narodu? Tak – bo składają się na wspólną kulturę, wady narodowe – rzecz do zmiany, ale to też wspólna cecha i problem narodu. Zresztą *Pan Tadeusz* – sam w sobie stał się skarbem kultury narodu polskiego, między innymi dlatego, że wady narodowe nieco wybiela, a zalety i piękno tradycji eksponuje.

„DZIADY”

ADAM MICKIEWICZ

LEKTURA W EPOCE

Stop! Jesteś w romantyzmie! Świat duchów i wyobraźni wita! Racjonalistom nie będzie tu dobrze!

Przygotuj się na zdarzenia niewyjaśnialne za pomocą zdrowego rozumu, na spotkanie z postaciami z nierealnego świata. Romantycy pokochali cytat szekspirowski, który brzmi:

Widzę. Gdzie? Przed oczyma duszy mojej...

Chcieli pisać i pisali o tym co zobaczyć można oczyma duszy, wyobraźni, fantazji. Z nauką to się zgadzać nie musi wcale. W końcu to literatura, nie chemia... Dlatego umysły logiczne mogą nie czuć się dobrze epoce, ale za to młodzi górą, romantyzm to kult młodości.

- Romantyzm w Europie należy kojarzyć z I połową XIX wieku, z poetami niemieckimi: Johnem Wolfgangiem Goethem i Friedriechem Schillerem, a także z angielskim romantykiem – lordem Georgem Byronem
- W Polsce romantyzm to baardzo ważna epoka. Trwa od 1824 roku do 1863 (od wydania *Ballad i Romansów* Mickiewicza po klęskę powstania styczniowego).
- Bezwzględnie musisz kojarzyć z twórczością poetów: Adama Mickiewicza, Juliusza Słowackiego, Cypriana Kamila Norwida, komediopisarza: Aleksandra Fredry, kompozytora: Fryderyka Chopina.
- Bezwzględnie na pytanie dlaczego akurat w Polsce tak szczególnie zagościł romantyzm, odpowiadasz, że ideały romantyzmu idealnie zgrały się z sytuacją polityczną kraju – zaborami, próbami niepodległościowymi, przygotowaniem powstania listopadowego, oplakiwaniem jego klęski, Wielką Emigracją, przygotowaniem powstania styczniowego. Przecież jedno z naczelnych haseł romantyków to WOLNOŚĆ. Atmosfera wiary w niemożliwe z kolei dodawała nadziei na zwycięstwo z silniejszym przeciwnikiem....
- Romantyzm to kult nieprzeciętnej jednostki!!! **JA**, nie *my*. Poeta – wódz narodu, obdarzony misją patriota, który gotów jest poświęcić się za ludzkość, samotnik – oto epoka takich jednostek.
- Romantyzm lubi tajemnice, spotkania pod osłoną nocy, blask księżyca... Nic dziwnego – SPISEK i konspiracja to jedyne możliwe metody walki z zaborcą.
- Romantyczni poeci zwątpili w naukę, wykpiłi autorytet starego mędrca. Ich hasła to MŁODOŚĆ i SERCE, nie doświadczenie, nie rozum. Tyle jest niewyjaśnianych zagadnień!
- Romantycy lubią kulturę ludu – w bajaniach wiejskich znajdują najciekawsze wątki do ballad i innych utworów. Znajdują tam ludowe wierzenia wyjaśniające niepojęte rozumem zjawiska, nakazy moralne, pojęcie sprawiedliwości – to będzie szczególnie ważne przy obowiązującej II części *Dziadów* Adama Mickiewicza.

„DZIADY” A ROMANTYZM

Dziady część II są ważną realizacją romantycznych założeń dotyczących wprowadzania kultury ludowej i fantastyki do literatury. Całościowo dzieło jest wzorcowym dramatem romantycznym, a jego bohater – Gustaw-Konrad – najważniejszym polskim bohaterem romantycznym.

TYTUŁ:

Dziady część II, zwane też wileńsko-kowieńskimi, ponieważ część II i IV napisał Mickiewicz podczas pobytu w Wilnie, gdzie studiował, i w Kownie – gdzie pracował jako nauczyciel.

AUTOR:

Adam Mickiewicz – najważniejszy polski twórca romantyczny. *Dziady* szczególnie część III, należą do najważniejszych utworów polskiej literatury

GENEZA:

Dziady powstawały nie po kolei!

- *Dziady* część II i IV powstały kolejno w latach 1820–1823 w Kownie i Wilnie, są to tzw. *Dziady wileńsko-kowieńskie* lub „wczesne”.
- *Dziady* część III powstały w Dreźnie (zw. drezdeńskimi) w 1832 roku (już podczas Wielkiej Emigracji).
- Część I *Dziadów* – zamysł, który Mickiewicz początkowo realizował jeszcze w dobie wileńsko-kowieńskiej, lecz nie ukończył, zrezygnował z zamiaru opublikowania tej części. Części II, IV i III (taką zachowują kolejność) mają podtytuł *Poema* i poprzedza je wiersz pt. *Upiór*.

GATUNEK:

Dramat romantyczny.

Romantycy odeszli od zasad klasycznych, bardziej podobały im się pomysły teatralne William Szekspira i w tym duchu chcieli tworzyć. Dlatego dramat romantyczny nie ogranicza się w czasie ani miejscu, ani myśli trzymać się logiki przyczyny i skutku zdarzeń. Gadająca chmura albo przeskok w czasie o sto lat to zwykła rzecz w dramacie romantycznym. Klasyczne trzy jednostki tragedii greckiej nie obowiązują. Warto jednak zauważyć, że część II rozpatrywana oddzielnie zachowuje jedność miejsca akcji i czasu – jest swoistym misterium. Jeśli popatrzeć razem na część II, IV, III – jednostki klasyczne nie mają tu racji bytu. Łączy te części bohater – a i co do jego spójnej konstytucji można mieć bardzo duże wątpliwości...

BOHATEROWIE

Główny, łączący wszystkie części bohater romantyczny:

- Gustaw-Konrad.
- Bohaterowie zbiorowi: lud, młodzież polska, Rosjanie.
- Kapłani: Ksiądz w cz. IV, ksiądz Piotr w cz. III.

PRZEGLĄD ZAWARTOŚCI „DZIADÓW”

CZĘŚĆ II

– **inscenizacja obrzędu dziadów (moralność ludu).**

Część II ogniskuje się wokół obrzędu dziadów. Dominują w niej spirytualizm, mistycyzm, obejmuje jedną noc, rozgrywa się w jednym miejscu.

Przedstawia stary, ludowy obyczaj – święto dziadów, które przypada w noc przed Zaduszkami, a polega na przywoływaniu duchów zmarłych, by pomóc im dostać się do nieba. W części II obserwujemy gromadę wieśniaków, prowadzącego obrzęd Guślarza i kolejne duchy, które pojawiają się i znikają. Są to dusze dzieci, okrutnego pana i dziewczyny. Pojawia się także Widmo, które milcząco podąża za Pasterką, lecz nie chce zniknąć nawet wobec zaklęć Guślarza.

CZĘŚĆ IV

– **dom Księdza, wizyta Pustelnika-Gustawa, trzy godziny: miłości, przestrogi, rozpacz, „nieskuteczne” samobójstwo (studium miłości)**

Część IV – dotyczy historii Gustawa, ma właściwie dwóch bohaterów, rozgrywa się w jednym miejscu, w ciągu nocy (dokładnie trzech godzin).

Przenosi odbiorcę do domu Księdza. Jest nadal noc Zaduszek i na plebani zjawia się Pustelnik. Rozmowa między Księdzem a dziwnym gościem zawiera się w trzech godzinach: miłości, rozpacz, przestrogi. Dowiadujemy się o tragicznych dziejach Pustelnika – o jego nieszczęśliwej miłości do kobiety, która poślubiła innego mężczyznę, o rozpacz graniczącej z obłąkaniem, o nieufności Pustelnika do ksiąg i wiedzy – chwilami rozmowa ta przypomina klasycysto-romantyczną dyskusję. Cała rozmowa i wizyta jest zaprzeczeniem racjonalizmu: oto w początkach drugiej godziny Pustelnik okazuje się Gustawem – dawnym uczniem Księdza, gdy ta godzina mija, Gustaw przebija się sztyłem... i żyje nadal. Głównym tematem IV części jest miłość romantyczna, jej siła i jej niszczące działanie, dlatego często nazywana jest wielkim studium miłości. Wszystko wskazuje na to, że Widmo z części II i Gustaw z części IV to ta sama osoba. W części III przekształcił się w Konrada.

PROBLEMATYKA

- **wymiar moralny** – kodeks etyki ludowej, obraz walki dobra ze złem w postaci kontrastów: anioły – diabły, patrioci – zdrajcy, Polacy – zaborecy
- **wymiar metafizyczny** – problematyka zagadnień nadprzyrodzonych, profetyzm, objawienie, istnienie zdarzeń niepojętych rozumem jak np. status Gustawa-Konrada żyjącego po śmierci, dyskusje o wiedzy, o uczuciu
- **wymiar polityczny i patriotyczny** – walka Polaków z zaborcą, losy młodzieży, Polska mesjaszem narodów, przepowiednia nadejścia wyzwoliciela
- **wielka miłość romantyczna** – jedna z płaszczyzn biografii bohatera, temat części IV

CZĘŚĆ III

Scena więzienna (represje rosyjskie, patriotyzm młodych), Wielka Improwizacja (monolog Konrada wadzącego się z Bogiem), Widzenie księdza Piotra (wizja Polski jako zbawiciela narodów), obraz dworu Senatora, historia Rollisona, Salon warszawski: obraz patriotów i arystokracji.

Część III – obejmuje kilka wątków, rozgrywa się na różnych płaszczyznach, w różnym czasie. Dwie główne postacie to Konrad i ksiądz Piotr, lecz obecnych jest wiele innych osób, także bohaterowie zbiorowi: młodzież polska, Rosjanie, dworacy itp.

- I – scena więzienna – nieszczęśliwy kochanek Gustaw przeistacza się w bojownika o wolność ojczyzny – Konrada, cała scena podejmuje temat męczeństwa polskiej młodzieży tego czasu.
- II – *Wielka Improwizacja* – to monolog Konrada, który zbuntowany zwraca się do Boga, żądając władzy, mógłby bowiem wykorzystać ją dla dobra narodu. Dumny Konrad oskarża Boga i przegrywa ten pojedynek.
- *Widzenie księdza Piotra* – jest objawieniem, aktem jasnovidztwa, jakie zesłał Bóg na skromnego księdza bernardyna. Jest to scena objawiająca dzieje Polski na wzór męczeństwa Chrystusa – najważniejsza literacka realizacja hasła mesjanizmu narodowego.
- *Sen Senatora* – to scena ataku diabłów na grzeszną duszę Nowosiłcowa.
- *Salon warszawski* – podejmuje temat oceny społeczeństwa polskiego, elity rządzącej i młodych patriotów, przedstawionych w kontrastowym zestawieniu (tu ważny jest epizod przedstawiający dzieje Cichowskiego).
- Scena VIII – *Pan Senator* – satyra na Senatora i jego służalcze otoczenie, osią fabularną jest tu los katowanego spiskowca Rollisona i interwencja jego niewidomej matki, która usiłuje wydobyć go z więzienia. Charakterystyczny także jest epizod z Doktorem – naczelnym donosicielem Senatora. Ów marny człowiek ginie od pioruna podczas burzy. Warto wiedzieć, że taka właśnie śmierć spotkała ojczyzna Juliusza Słowackiego – pana Bécu.
- Kończy tę część scena IX – *Noc dziadów*, która wyjaśnia tajemniczą sylwetkę Widma ze sceny II – najprawdopodobniej nie był on umarłym, w scenie końcowej widzimy go po raz ostatni wśród tłumu zesłańców.
- *Ustęp* – tu podróż skazańców na zesłanie – staje się podstawą do kolejnych części – opisów Rosji carskiej i jej despotyzmu. Są to: *Droga do Rosji, Przedmieścia stolicy, Petersburg, Pomnik Piotra Wielkiego, Przegląd wojska, Oleszkiewicz* i wiersz *Do przyjaciół Moskali*.

Wszystkie części łączy osoba **bohatera romantycznego**: Widmo – Pustelnik – Gustaw – Konrad.

Również **motyw etyczny** – ciągłej walki dobra ze złem przyświeca wszystkim częściom utworu, w każdej pojawia się także spór klasycysto-romantyczny:

- uczucie przeciw wiedzy,
- serce przeciw rozumowi,
- młodość przeciw starości,
- miłość przeciw mądrości.

Poza tym części dramatu bardzo różnią się od siebie. Pisane w różnych miejscach i w różnym czasie poszczególne części *Dziadów* stanowią całość.

„DZIADY” CZĘŚĆ II

SPOSÓB NA ZAPAMIĘTANIE TREŚCI

Najlepszy to przygotować na lekcję polskiego inscenizację tej części. Ale jeśli to odpada, to... po prostu uruchom „oczy duszy” tak jak chcieli romantycy. Wyobraź sobie, że jesteś w grupie wieśniaków w noc przed Zaduszkami... Kaplica. Noc. Cmentarz. Ciemno wszędzie, głucho wszędzie, okna kaplicy zostały zakryte czarnym całunem, nie pali się nawet świeca. Rozgrywa się tu obrzęd dziadów – gromada wieśniaków pod przewodnictwem Guślarza wywołuje duchy. Na scenę wkraczają duchy, widma, upiory. Pojawiają się na krótko, odsłaniają zebranych strzępki swojej historii, po czym znikają, pozostawiając uczestnikom widowiska nauki moralne. Wieśniacy usiłują pomóc im dostać się wreszcie do nieba, ale nie zawsze jest to możliwe.

Pierwsze przybywają duszyczki dzieci Józia i Rózi. Potem – duch Zosi najpiękniejszej dziewczyny z wioski. Ostatni to duch złego pana który gnębił poddanych. Gawieź radzi sobie ze wszystkimi do chwili, gdy pojawia się trudny do zakwalifikowania upiór – nie upiór, bo nie działają na niego żadne uznane metody na upiory. Upiór podąża za piękną pasterką w żalobie, nie odstępował jej na krok, nie wiadomo czego chce... i na tym kończy się część II. Ciąg dalszy nastąpi, ale niewiele wyjaśni.

1. OKREŚL TEMAT, CZAS I MIEJSCE AKCJI.

Akcja części II dramatu rozgrywa się w wigilię Zaduszek, jest inscenizacją starego, ludowego obyczaju – święta dziadów, które polega na przywoływaniu duchów zmarłych, by pomóc im dostać się do nieba.

2. KTO BIERZE UDZIAŁ W II CZĘŚCI „DZIADÓW”?

Żywi: Guślarz, Chór, pasterka w czerni

Duchy: dzieci Józia i Rózi, dziewczyny Zosi, złego dziedzica

Widmo – postać o nieokreślonej kondycji, być może jest upiorem z początkowej pieśni utworu, być może niedoszłym samobójcą – związanym w jakiś sposób z pasterką. Nie wiadomo, czy jest duchem, czy żywym człowiekiem. Następna część IV, to opowieść o wielkiej miłości niejakiego Gustawa, chyba wyjaśnia jego dzieje, ale czytelnik może się tylko tego domyślać.

3. JAKI SENS MA PRZYBYCIE KOLEJNYCH DUCHÓW DO KAPLICY?

• **Duchy lekkie – duszyczki dzieci** – to **Józio i Rózia**, którzy proszą zebranych o ziarno gorzycy, bo oto zbawienia doświadczą mogą jedynie ci, którzy za życia doznali gorzycy, bólu, rozpaczy. Udziałem Józia i Rózi stały się tylko ziemskie przyjemności, dzieciństwo wolne od trosk, „pieszczoty, łaskotki, swawole”. Za słodycz ziemskiego bytowania trzeba potem gorzko płacić wiecznym wygnaniem, nudą i trwogą, bo:

*Kto nie doznał gorzycy ni razu,
Ten nie dozna słodyczy w niebie.*

Ziarno gorzycy ma stać się namiastką bólu, pozwoli przynajmniej otrzeć się o cierpienie. Czyli, aby móc dostać się do nieba – trzeba także zaznać ziemskich smutków, „lekki” żywot wśród zabaw i pieszczot nie uprawnia do szczęścia wiecznego.

• **Jako drugi przybywa duch ciężki.** To Widmo złego pana, wielkiego magnata, spragnionego jadła i napoju. Towarzyszy mu rój pactwa. Kruki, sowy i orlice to również elementy przestrzeni pozaziemskiej, dawni poddani, którzy po śmierci przyjęli taką postać. Odkrywają mroczną, pełną przewin przeszłość swego pana, który w ich relacji staje się uosobieniem pazerności, pychy i zła. Gnębił poddanych, morzył głodem, skazywał na chłostę. Nie odnalazł w sobie nigdy ani odrobiny litości, współczucia, po prostu „nie był człowiekiem ni razu”. Krótka, ale niezwykle drapieżna, pełna grozy scena ujawnia kolejną prawdę:

*Bo kto nie był ni razu człowiekiem
Temu człowiek nic nie pomoże.*

Kara wymierzona dopiero po śmierci przez metafizyczny wymiar sprawiedliwości jest okrutna. Zły pan doświadcza losu, jaki wcześniej stał się udziałem jego poddanych. Umiera z pragnienia i głodu, na próżno żebząc o ziarno pszenicy i kropelkę wody, a bezlitosne ptaszyska szarpia jego ciało tak, że „nagie świecą kości”. Nie ma litości dla okrucieństwa, chciwości, pychy.

• I wreszcie z zaświatów przybywa **duch z grzechem średnim.** To Zosia, najpiękniejsza niegdyś dziewczyna w wiosce. Błąka się po zaświatach, bo nie potrafiła kochać. Gardziła ziemską miłością, igrała z uczuciami wielbieli. Jej grzechem stał się brak uczucia, żyła na świecie, lecz „nie dla świata”. Po śmierci nie może dostąpić zbawienia. Skazana na odwieczną trwogę samotności, pragnie doświadczyć miłości, lecz:

*Kto nie dotknął ziemi ni razu,
Ten nigdy nie może być w niebie.*

Te słowa powtarza Chór, wyraźnie podkreślając, że miłość jest nieodłącznym elementem ludzkiego losu, a ten, kto nie kochał naprawdę, odrzucił istotę życia. Dotknąć ziemi – to kochać prawdziwie, zaznać ziemskiego szczęścia ludzkiej miłości, nie tylko platonicznej – to poznanie prawdy o ludzkich uczuciach uprawnia do szczęścia wiecznego.

4. KODEKS NAUK LUDOWYCH – ZESTAWIENIE POUCZEŃ ZAWARTYCH W II CZĘŚCI „DZIADÓW”.

By osiągnąć zbawienie po śmierci, w swoim ziemskim życiu należy:

- zaznać gorzycy i cierpienia jako cech zwykłego, prawdziwego życia,
- „być człowiekiem” – czyli współczuć i pomagać innym ludziom,
- nie wolno uciekać od miłości ziemskiej, od zwykłej rzeczywistości ani też lekceważyć i ranić ludzkich uczuć.

Często budzi wątpliwość nakaz z końca części IV – wyraźnie korespondujący z częścią II. Po wywodach Pustelnika-Gustawa słyszymy:

*Kto za życia choć raz był w niebie,
Ten po śmierci nie trafi od razu.*

Czyli – nie jest łatwo osiągnąć zbawienie również wtedy, gdy zaznało się ziemskiego szczęścia – potęgi prawdziwej miłości. Za możliwość przeżycia go płaci się w późniejszym rozrachunku. Lecz – droga do nieba nie jest zamknięta zupełnie!

TRZY NAJWAŻNIEJSZE PYTANIA:

1. DLACZEGO „DZIADY” UWAŻA SIĘ ZA JEDNO Z KULTOWYCH DZIEŁ W POLSKIEJ KULTURZE?

Zapracowała na to część III – przede wszystkim jako wyraz patriotyzmu poety. W części III zwarł Mickiewicz obraz męczeństwa młodzieży polskiej walczącej o wolność, sylwetkę Gustawa-Konrada, który przeciwstawia się carowi, a nawet Bogu w imię miłości ojczyzny, najsłynniejsze proroctwo w polskiej literaturze – *Widzenie księdza Piotra*, który ujrzy Polskę na podobieństwo do Chrystusa a zbawcę nazwał tajemniczym imieniem czterdzieści i cztery.

Dzięki tym scenom *Dziady* stały się dziełem wyrażającym uczucia Polaków, wystawiane na scenie budziły emocje – na przykład w roku 1868 stały się przyczynkiem zamieszek, wystąpień studentów przeciw władzy socjalistycznej. Część II za to najważniejsze w polskiej literaturze studium miłości romantycznej, a część II – literacka scena mistycyzmu, wyraz estetyki i idei romantycznej w literaturze.

2. NA CZYM POLEGA LUDOWOŚĆ I ROMANTYZM „DZIADÓW” CZĘŚCI II?

• **Ludowość** – to najważniejsza cecha utworu. Prezentuje ludowy obrządek, a także pokazuje ludowy punkt widzenia na to jak należy uczciwie żyć, jakim człowiekiem trzeba być, aby

się dostać do nieba. Nic to innego jak ludowy kodeks moralny.

• II część *Dziadów* to kwintesencja romantyzmu – świadczy o tym już wyżej wymieniona ludowość dzieła. Poza tym jest to scena mistyczna – i fantastyczna dzięki duchom, które przybywają w noc dziadów. Romantyczna jest atmosfera, w której rzecz się rozgrywa: noc, tajemniczość, kaplica, cmentarz, całun w oknach. Cała scena z punktu widzenia nauki i rozumowego podejścia do tematu jest irracjonalna, a to też cecha romantyczna.

3. JAKI JEST SENS I WYMOWA „DZIADÓW”?

• II część *Dziadów* ma przede wszystkim wymowę pouczenia moralnego. Obrządek dziadów jest pretekstem by pokazać jak według moralności ludowej człowiek powinien żyć. A Jak? Być człowiekiem – znaczy doznać pełnej gamy uczuć: miłości, rozkoszy, bólu, rozpacz, udręki, współczucia. Wszystko, co dzieje się na ziemi, jest dla człowieka i na jego miarę – rzeczą ludzką jest zaznać czekających na niego doświadczeń. Niewybaczalne jest tylko zło wobec bliźniego.

• II część *Dziadów* jest też spektaklem romantycznym – Mickiewicz deklaruje swoją romantyczną poetykę, buduje nastrojową atmosferę, wprowadza duchy, zjawy, zabobony, czyli wszystko to, co było surowo zabronione przez klasyków.

TREŚCI ZWIĄZANE Z LEKTURĄ, POTRZEBNE DO EGZAMINU

Motyw fantastyki, wizji, wyobraźni, duchów i zjawisk irracjonalnych w literaturze. Może być motywem przewodnim tekstu, jest bardzo inspirujący i gimnazjaliści spotykają się z tematem wielokrotnie:

- już wędrówka Odyseusza obfitowała w baśniowe i fantastyczne przygody,
- o grę wyobraźni opiera się przygoda Don Kichota
- w romantycznej *Balladynie* postacie fantastyczne odgrywają dużą rolę,
- a lubiana przez młodzież fantastyka choćby bohaterowie Tolkiena czy pomysły Lema – to dzieci poetyki romantycznej.

Aby się w tym dobrze znaleźć – uważaj w odróżnianiu zdarzeń i osób realistycznych od fantastycznych.

ZAPAMIĘTAJ TERMINY:

- **Irracjonalizm** – postawa uznająca zjawiska nierealne, niewyjaśnione rozumem za istniejące w rzeczywistości.
- **Profetyzm** – oznacza dar proroctwa, przewidywania przyszłości.
- **Wizjonerstwo** – doznawanie wizji, zapisywanie ich w literaturze.
- **Spirytualizm** – wiara w duchy, duchową stronę zjawisk.
- **Mistyka** – najprościej mówiąc: wiara w możliwość kontaktu człowieka z Bogiem i zaświatem, duszami zmarłych, istotami pozaziemskimi.

ROZUM KONTRA SERCE – POLEMIKA SZKIEŁKA I OKA, CZYLI KONTEKST POEZJI MICKIEWICZA

• **Zapamiętaj** – *Ballady i romanse* – to zbiór ballad wyrastających z ludowych podań i opowieści, pełen baśniowej fantastyki, tajemniczości i – prezentujący ludowy kodeks moralny. To pierwsze, na wskroś romantyczne dzieło Mickiewicza. Jeśli mowa o poezji pokrewnej z II częścią *Dziadów* będą to *Ballady* Mickiewicza.

• Wyróżnij *treść* programowej ballady *Romantyczność*, głoszącej romantyczny program. Na miejskim placu w biały dzień Karusia widzi ducha zmarłego kochanka. Inaczej interpretują jej widzenie ludzie ze wsi, inaczej zaś mędrzec (szkiełkiem i okiem mierzący świat). Sędzią jest poeta romantyczny który rozstrzyga spór na rzecz ludu, mówiąc słynne słowa:

*Dziewczyzna czuje – odpowiadam skromnie
A gawiedź wierzy głęboko
Czucie i wiara silniej mówią do mnie
Niż mędrca szkiełko i oko...*

• Zapamiętaj kontrastowe symbole – szkiełko i oko jako symbol klasyków, czucie i wiara jako symbol romantyków. Zastanów się jakie wartości przemawiają do Ciebie...

PRACA Z TEKSTEM:

(...) w swoim podsumowaniu komentarza folklorystycznego do II części *Dziadów* Maria Wantowska sporządziła listę dwudziestu sześciu pominięć, zmian i dodatków, jakich dopuścił się twórca w stosunku do ludowych tradycji obrzędowych. 7 Spośród elementów pominiętych warto wymienić uczcę uczestników obrzędu, i upraszanie przodków o pomoc w gospodarstwie. (...) Mickiewiczowi zależało na tym, aby obrzęd odbywał się w poświęconej budowli, podczas gdy ludowe dziady obchodzono na cmentarzach i w izbach domostw, lecz nie w kaplicach. (...) podczas ludowego obrzędu duchy zachowywały dyskrecję niewidzialności i milczenie w świecie fikcji poetyckiej zaś przyjmują postać zjaw, przedstawiają się i wygłaszają pouczenia moralne. Wbrew przypisywanym im przez lud zwyczajom, odmawiają przyjęcia posiłku, a ponadto podlegają osobliwej, zdecydowanie nieludowej klasyfikacji (duchy lekkie, średnie, ciężkie)

Bogusław Dopart – *Ludowość romantyczna. Wizja świata w II części Dziadów* w *Lektury polonistyczne* pod redakcją Andrzeja Borkowskiego i Janusza S. Gruchały

7 M. Wantowska, „Dziady wileńsko-kowieńskie” w tomie zbiorowym *Ludowość u Mickiewicza*. Pod red. J. Krzyżanowskiego i R. Wojciechowskiego.

PYTANIA:

1. Kto jest autorem artykułu, z którego pochodzi fragment, podaj tytuł artykułu?
2. Kto i w jakim opracowaniu wskazał rozbieżności *Dziadów* Mickiewiczowskich z ludowymi?
3. Pod czyją redakcją ukazały się wymienione opracowania?
4. Ilu zmian i odstępstw wobec rzeczywistych ludowych obrzędów dziadów dokonał Mickiewicz według badaczki Wantowskiej?

5. Jakie różnice wymienia autor tekstu – podaj cztery przykłady.

6. Jak myślisz – dlaczego u Mickiewicza obrzęd dziadów odbywał się w kaplicy?

ODPOWIEDZI:

1. Autor: Bogusław Dopart, tytuł: *Ludowość romantyczna. Wizja świata w II części Dziadów*, zamieszczony w opracowaniu „Lektury polonistyczne”

2. Maria Wantowska – autorka artykułu *Dziady wileńsko-kowieńskie* w dziele zbiorowym pt. *Ludowość u Mickiewicza*.

3. *Ludowość u Mickiewicza* – pod redakcją J. Krzyżanowskiego i R. Wojciechowskiego
Lektury polonistyczne – pod redakcją Andrzeja Borkowskiego i Janusza S. Gruchały

4. Dwudziestu sześciu

5.

- W dziadach ludowych uczestnicy obrzędu biorą udział w uczcie i proszą o pomoc w gospodarstwie, u Mickiewicza nie ma nic podobnego.

- Dziady ludowe obchodzone na cmentarzach, nie jak u Mickiewicza – w poświęconej kaplicy.

- Według obrządku ludowego duchy były milczące i niewidzialne – u poety mają postać zjaw i mówią.

- W dziadach ludowych duchy nie odmawiały posiłku i nie dzieliły się tak jak sklasyfikował je Mickiewicz.

6. Poezie zależało na tym, by obrzęd odbył się w poświęconej kaplicy ponieważ chciał w ten sposób związać dziady ludowe z polską wiarą i tradycją katolicką.

WYPRACOWANIE:

Jestem zwolennikiem lub przeciwnikiem literatury fantastycznej i fantastyki w literaturze. Uzasadnij swoje racje odwołując się do trzech przykładów literackich.

NOTATKA WSTĘPNA:

Temat wymaga, jak to najczęściej bywa rozprawki.

Jeśli postawisz tezę, że jesteś zwolennikiem realizmu – to musisz uargumentować dlaczego, jeśli fanem fantastyki – to samo. W dobie latak różnorodnej literatury zapewne więcej znajdzie się zwolenników fantastyki.

PO UKSZTAŁTOWANIU TEZY W RODZAJU:

Jestem zwolennikiem obecności fantastyki w literaturze i sztuce, a nawet wielbicielem literatury S.F. – podaj argumenty:

- twórczość ludzka ma prawo i musi wykraczać poza kopiowanie rzeczywistego świata;
- fantastyka daje pole dla pracy wyobraźni, możliwość stwarzania innego świata;

- fantastyka daje możliwości oderwania się od szarej rzeczywistości;

- kostium fantastyki pozwala także na pouczenia, przekazanie mądrości życiowych, zobrazowanie prawd o człowieku;

- fantastyka jest lub bywa spełnieniem marzeń człowieka o przekraczaniu pewnych granic i własnych ograniczeń;

- literatura jest przy tym także rozrywką, spędzeniem czasu – odbiorcy lubią podróżować po fantastycznych światach i obserwować nieprawdopodobne zdarzenia. Dlaczego nie?

- marzenia fantastyczne to praca wyobraźni, która może się przeobrazić w fakty – lot Ikara to czysta fantazja, ale przecież dziś istnieją samoloty. Powieści Verne’a – lot na księżyc, łódź podwodna – były mrzonkami fantasty, a człowiek poleciał na księżyc naprawdę....

JAK WPLEŚĆ W TO PRZYKŁADY LITERACKIE?

Prosto – podaj trzy różne przykłady fantastyki w literaturze i wskaż, które cele spełniają. Dlaczego nie miałyby prawa istnieć w literaturze.

- Podróże Guliwera po światach fantazji – to poza aktem niesamowitej wyobraźni także satyra na społeczeństwo, pouczenie moralne, poszukiwanie idealnego świata.
- *Ballady i romanse* Mickiewicza – ukazują wyobraźnię ludu, objaśniają po swojemu zjawiska świata, dają bardzo konkretny kodeks moralny.
- Współczesna literatura S.F., fantasy, także film czy sztuka komiksu. Jest innym spojrzeniem na sprawy człowieka, pozawala marzyć o penetracji kosmosu, czasem podejmuje bardzo filozoficzną i psychologiczną problematykę.

KRÓTKA WYPOWIEDŹ PISEMNA:

Jesteś romantykiem. Napisz apel do poetów, nawołując, by nie przeceniali klasycznego racjonalizmu. Użyj trzech argumentów

Trzymaj się ściśle polecenia – argumentów ma być dokładnie trzy! A zatem:

- *Poeci – koledzy po fachu, ludzie pióra, wybrańcy poetyckiej muzy. Nie dajcie się zwieść potędze rozumu, która jest siłą ważną, ale nie jedyną.*
- *Rozum zabroni wam pisać o postaciach, które żyją tylko w podaniach ludu, baśniach, snach – czy to nie strata?*
- *Rozum nie potrafi odpowiedzieć na wszystkie pytania człowieka – czy poezji powinna je pominąć?*
- *Rozum i wykształcenie pomina uczucia ludzi prostych, dzieci – a czy nie mają one wstępu do poezji?*

WYPRACOWANIE EGZAMINACYJNE:

Przeczytaj fragment:

Adam Mickiewicz

Pan Tadeusz

(...)
*Słońce ostatnich kresów nieba dochodziło,
 Mniej silnie, ale szerzej niż we dnie świeciło,
 Całe zaczerwienione jak zdrowe oblicze
 Gospodarza, gdy skończywszy prace rolnicze,
 Na spoczynek powraca. Już krąg promienisty
 Spuszcza się na wierzch boru i już pomrok mglisty,
 Napelniając wierzchołki i gałęzie drzewa,
 Cały las wiąże w jedno i jakoby zlewa,
 (...)
 I wnet sierpy gromadnie dzwoniące
 We zbożach i grabliska suwane po łące
 Ucichły i stanęły, tak pan Sędzia każe,
 U niego ze dniem kończą pracę gospodarze.
 „Pan świata wie, jak długo pracować potrzeba,
 Słońce, Jego robotnik, kiedy znidzie z nieba,
 Czas i ziemianinowi ustępować z pola.”
 Tak zwykł mawiać pan Sędzia; a Sędziego wola
 Była ekonomowi poczciwemu świętą;
 (...)
 Właśnie z lasu powracało towarzystwo całe
 Wesole, lecz w porządku, naprzód dzieci male
 Z dozorcą, potem Sędzia szedł z Podkomorzyną,
 Obok pan Podkomorzy otoczony rodziną;
 Panny tuż za starszemi, a młodzież na boku;
 Panny szły przed młodzieżą o jakie pół kroku
 (Tak każe przyzwoitość); nikt tam nie rozprawiał
 O porządku, nikt mężczyzn i dam nie ustawiał,
 A każdy mimowolnie porządku pilnował,
 Bo Sędzia w domu dawne obyczaje chował
 (...)*

(Fragment *Księgi I Gospodarstwo*)

DO JAKICH TEMATÓW MOŻE INSPIROWAĆ AUTORÓW CKE POWYŻSZY FRAGMENT?

PRZYKŁADY:

1. *W oparciu o przytoczony fragment Pana Tadeusza oraz znajomość całego dzieła (i innych lektur romantycznych) zrekonstruuj portret ówczesnej szlachty polskiej.*
2. *Pan Tadeusz jest księgą opisującą potęgę i piękno tradycji. Udowodnij to w oparciu o powyższy fragment i znajomość całej lektury.*
3. *Romantycy dostrzegali i doceniali więź człowieka z naturą, często opisywali jej piękno. Czy powyższy fragment Pana Tadeusza i całe dzieło potwierdzają ten pogląd?*

PUNKTY ZA KOMPOZYCJĘ...

Czyli jeszcze raz:

- Trójdzielny układ: wstęp, rozwinięcie, zakończenie.
- Pamiętamy o akapitach – nowa myśl, pogląd – od akapitu, to ważne.
- W zakończeniu dokonujemy podsumowania – jeszcze raz pokrótce powtarzamy tezę i swoje wnioski.

PUNKTY ZA FAKTY...

To coś, czego nie unikniemy.

- Jeśli będziesz rekonstruować portret szlachty – każde konkretne zdanie o jej cechach, przykład czynu czy osoby to punkt.
- Jeśli będziesz opisywać obyczaj – za wskazanie w cytowanej części i potem przywołanie przykładu lektury – punkty, punkty, punkty..
- Jeśli natura w literaturze romantyzmie jest taka ważna i wszechobecna to: gdzie jest w przytoczonym fragmencie? Jakie przykłady przywołasz?

Za każdy dobry przykład – punkt.

PUNKTY ZA WNIOSKI

- **Piszesz o szlachcie** – na pewno dostaniesz punkt za uwagę o zabiegu idealizacji. Mickiewicz wszak stworzył portret wyidealizowany, bliski swojemu sercu, „wybielony” siłą wspomnienia dziecińczych lat i tęsknoty za ojczyzną.
- **Tradycja i obyczaj** – są siłą narodów. Mickiewicz tak bardzo akcentował potrzebę pielęgnowania obyczajów, ponieważ są one spoiwem, jednoczą społeczeństwo, pomagają przetrwać niewolę.

- **Jeśli temat natury** – także ukłoni się i opłaci w punktacji wiedza o romantyzmie. W tej epoce natura nie była tylko tłem zdarzeń, była uważana za ważną siłę, wręcz istotę współlistniejącą z człowiekiem. A wiadomości o *Panu Tadeuszu*? Tam piękno ojczystego kraju ma walor patriotyczny, jest jednym z elementów sielankowego świata przeszłości, jest wzorcem do budowania ludzkich, prawidłowych sposobów życia – bo jest dziełem Boga.

Powyższe uwagi powinny zaowocować punktami niby grzybobranie w Soplicowie.

LITERACKI PORTRET SARMACKI

TRUDNE POCZĄTKI?

Postaw tezę.

Pan Tadeusz jest nazywany eposeją szlachecką?

Jest. Dlaczego?

Bo jest wspaniałym, literackim portretem szlachty polskiej z przełomu wieków XVIII i XIX. Daje obraz życia polskiego dworu, wprowadzie poddany zabiegowi idealizacji, ale barwny, optymistyczny, słoneczny.

Użyj sformułowań:

- portret literacki,
- idealizacja,
- obraz o cechach sielanki (uwaga – nie można nazwać *Pana Tadeusza* całkowitą sielanką, przedstawia także kłótnie, tragedie, ciemniejsze strony szlacheckiego życia),
- portret malowany tęsknotą za dawną Polską,
- portret sentymentalny.

CO ROZWIJAĆ?

1. Czerpiemy z fragmentu.

Najpierw – i zawsze o tym pamiętaj – przeanalizuj przytoczony fragment. Co (a raczej kogo) tam mamy, jeśli chodzi o portret szlachecki?

Wzór idealnego, dobrego i sprawiedliwego gospodarza – to Sędzia, pan na Soplicowie. Pozwala pracować tylko do zmierzchu, ze słońcem nakazuje udać się na spoczynek. Podobny w tym do Boga – bo i jest Bogiem na swoich włościach. Pilny obserwator natury, szanuje jej prawa. Szanuje też tradycję – o czym wiemy ze słów „Sędzia w swym domu obyczajuje chował”, ale i z innych fragmentów dzieła.

Co jeszcze pamiętamy z eposei?

Sędzia jest patriotą, jest rozważny i sprawiedliwy. Jest prawy, chętnie pomaga krewnym i przyjaciółom, interesuje się sprawami kraju. Jest ostoją rodziny – wychowuje Tadeusza, jest po staropolsku gościnnie. Nosi tradycyjny kontusz szlachecki – pielęgnuje tradycję narodową. Można powiedzieć, że dzięki takim ludziom przetrwał naród, Sędzia skupia pozytywne cechy polskiego Sarmaty.

Odnosimy się do całości dzieła

- a) inne postacie
- b) po co idealizacja?
- c) przekrój społeczny

Nie sam Sędzia reprezentuje szlachtę. I nie wszyscy bohaterowie dzieła Mickiewicza są idealni. Jacek Soplica zanim dokona przemiany swojej osobowości, sporo nagrzeszy. Hrabia – arystokrata, zapatrzony w obce mody nie docenia piękna i walorów ojczystego kraju.

Portretu szlachty dopełniają postacie drugoplanowe – na przykład Protazy i Gerwazy – wierni swoim rodowi, patriotyczni, dumni, ale mściwi, pamiętliwi, zacięci w gniewie.

Warto przyrzeć się uważniej drobnej, zaściankowej szlachcie. Impulsywna, kłótniwa, zapalczywa, gotowa do zajazdu na sąsiada. Dumna ze swojego pochodzenia, ale tak naprawdę drobna szlachta zaściankowa pracuje na roli jak chłop, odróżnia się od nich tylko ubiorem.

Dzieło Mickiewicza nie jest w pełni sielanką.

Zostały tu przedstawione także wydarzenia ukazujące szlachtę w nie najlepszym świetle: blahe spory, poważne kłótnie, nieposzanowanie prawa, zapalczywość, prowadząca aż do zajazdu. Zostały jednak ukazane z... humorem i sentymentem! Ciemne strony szlacheckiego charakteru nie drażnią odbiorcy poważnie, jesteśmy skłonni wybaczyć szlachcie jej wady, bowiem... szlachta jest podzielona i zwaśniona, ale gdy przychodzi do walki z prawdziwym wrogiem, to potrafi się zjednoczyć. A na końcu utworu wszystkie spory zostają rozwiązane.

PO CO MICKIEWICZ IDEALIZOWAŁ?

Bo pragnął stworzyć i utrwalić taki obraz ojczyzny, jaki kochał i pamiętał z lat dziecińczych. Chciał, żeby jego emigracyjni czytelnicy mogli ten kraj pięknie wspominać. Najważniejszy nie był więc realizm, ale pełen miłości urok wspomnienia.

- Mamy zatem na portrecie Mickiewiczowskim szlachtę – patriotyczną, wierną obyczajom, odważną, bitną.
- Ale też: kłótniwą, egoistyczną, skłoną do bójków i pijatyk...

Wyciągnęliśmy już wniosek, że nie jest to świat idealny. Poza tym jest to, jak widać, grupa zróżnicowana! Autor rysuje obraz szlachty od jej warstw najwyższych – magnackich, arystokratycz-

nych – jak Horeszko albo Hrabia – po drobną szlachtę zaściankową, żyjącą podobnie jak chłopci. Za zauważenie tej struktury i zróżnicowania klasy społecznej, jaką była szlachta – także należą się autorowi pracy punkty.

JAK POPISAĆ SIĘ SZERSZĄ WIEDZĄ?

Poprzez odniesienie do innych znanych Ci utworów literackich o szlachcie. Do *Zemsty* Fredry. Do *Trylogii* Henryka Sienkiewicza. To podobne wizerunki literackie – tak jak Mickiewicz kreują portret pełen sentymentu do przeszłości. Kto nie lubi Pana Zagłoby, kto nie płacze nad bohaterską śmiercią Małego Rycerza? Powyższe utwory składają się na polski pomnik literacki przeszłości narodu.

Były też filmowane!

Zawsze można pokusić się o zdanie o portrecie filmowym – zaznaczyć, że zna się wykonawców i wymowę, ale nie warto rozpisywać się na zbytnio, jeśli temat tego nie wymaga.

WZMOCNISZ SWOJĄ PRACĘ JEŚLI

nawiądziesz do **zjawiska sarmatyzmu** – tak krytykowanego w oświeceniu. Jeśli pamiętasz satyry Ignacego Krasickiego – *Pijaństwo*, *Żona modna*, *Do króla* – w tych utworach poeta wy-

śmiewał sarmackie wady. W *Panu Tadeuszu* mamy do czynienia z pozytywnym obliczem sarmatyzmu – takim, który miał pocieszać serca i budzić dumę z przeszłości.

KWESTIA ZAKOŃCZENIA.

Odpowiedz na pytanie tematu!

Uwaga! To jest ważne – w zakończeniu powinno znaleźć się podsumowanie pracy, klarowna odpowiedź na pytanie lub polecenie zawarte w temacie. I tak – jeśli pracujemy nad tematem: *zrekonstruuuj portret* – to w zakończeniu należy dokonać małej rekonstrukcji: kogo i jak sportretował Mickiewicz. Nie trzeba pisać czy to prawda czy nie i jak ów portret oceniamy – bo temat o to nie pyta.

Gdyby brzmiał – **twoje opinie o przedstawionym wizerunku szlacheckim** – to wtedy co innego.

PRZYKŁAD:

Pan Tadeusz, to najważniejsze polskie dzieło przedstawiające barwny portret szlachecki. Pokazuje społeczność zróżnicowaną, niejednorodną, ale połączoną tęsknotą za utraconą ojczyzną. Nie jest to świat idealny – szlachta obok zalet ma wady, lecz te przedstawione zostały z sentymentem i wyrozumiałością. Skłonna do kłótni – zdolna do zgody. Możemy powiedzieć, że tak jak Jackowi Soplicy, tak całej szlachcie polskiej wieszczę udziela rozgrzeszenia, swoistej rehabilitacji.

PIĘKNO I SIŁA OBYCZAJU

TRUDNE POCZĄTKI

Na wypadek tematu pracy o obyczajach i tradycji dobrze mieć w zanadrzu ciekawy cytat. Na przykład: „Tradycja służy zachowaniu porządku świata. Jeśli ją złamiemy – świat się skończy” – Paulo Coelho. Albo nawet z przywołanego fragmentu lektury:

„Bo Sędzia w domu dawne obyczaje chował”

Przytoczony cytat należy tylko ładnie zagospodarować – w słowach Coelho jest wszystko czego nam potrzeba. Mickiewicz czuł to samo co współczesny pisarz – że to, co trzyma porządek świata, to tradycja. Dlatego stworzył dzieło, które śmiało można nazwać księgą polskiej tradycji i obyczaju szlacheckiego.

JAK ROZWIJAĆ?

Zaczynamy od przywołanego fragmentu. Jaki tu obyczaj opisano? Oto grupa szlachty powraca do dworu ze spaceru. Nie idą byle jak – powracają do domu w odpowiednim szyku (przytocz w jakim – za to będzie punkt) zauważ – nikt ich nie ustawia – pilnują sami obyczaju, bo tego wymaga gospodarz domu – Sędzia.

Czemu tak pielęgnuje dawne obyczaje?

Bo widzi w nich ostoję polskości gwarancję istnienia dawnego świata.

Co z tego wynika?

Szlachta to ludzie grzeczni, respektujący zasady dobrego wychowania, pełni szacunku dla starszych. Dobre obyczaje odgrywają w tym środowisku bardzo dużą rolę; wydają się wręcz rzeźbą naturalną.

ODNOSIMY SIĘ DO CAŁOŚCI DZIEŁA:

Wspomnij inne szlacheckie obyczaje opisywane w *Panu Tadeuszu*. Mogą to być uczta, sposób zasiadania przy stole, zachowywanie się wobec dam, grzybobranie, polowanie, ślub, zwyczaj częstowania czarną polewką niechcianego kawalera.

Możesz przyjrzeć się dokładniej wybranemu obrządkowi, temu który najlepiej pamiętasz, który najbardziej ci się spodobał, i omówić jego przebieg, sens, koloryt. Zwróć uwagę na to, że obyczaje szlacheckie zostają też przeciwstawione obyczajom zagranicznym.

Dlaczego?

Bo symbolizują polskość, a to w dobie zaborów było bardzo ważne. Nie wszystkie zwyczaje są zresztą godne pochwały. Zajazd, wieczne spory: o zamek, o charty, o niedźwiedzia...

Możesz przywołać i opisać postacie związane z dawnymi polskimi tradycjami szlacheckimi. Będą to na przykład:

- Sędzia jako gospodarz dworu,
- Wojski, który gra na rogu podczas polowania,
- czy Maciek Dobrzyński.

Są to różne osoby, ale łączy je właśnie pielęgnowanie dawnych polskich obyczajów, patriotyzm, poszanowanie prawa, dbałość o wspólne dobro.

Do obyczaju należy też kwestia stroju

- Zosia na przykład lubiła strój szlachecki, choć ciotka Telimena próbowała stroić ją w zagraniczne krynoliny,
- Sędzia nosił kontusz – w wierności tradycyjnemu strojowi kryje się szacunek dla własnego kraju i jego historii.

JAK POPISAĆ SIĘ SZERSZĄ WIEDZĄ?

Poprzez nawiązanie do innych utworów – obyczajowość szlachty ukazana jest także w *Zemście* Fredry, w *Chłopach* Reymonta (czytaliście fragment dotyczący wesela Boryny – obyczaje innej grupy społecznej – mianowicie chłopstwa, a kto pamięta *Krzyżaków* i obyczaj rycerski – na przykład pojedynki lub okrycie Zbyszka nałęczką – śmiało może ten przykład literacki przytoczyć. Zawsze z komentarzem – dają nam obraz z przeszłości, łączą ludzi, ustanawiają porządek danego świata.

UWAGA – FUNKCJA W UTWORZE.

Może zaistnieć taki wariant tematu, bo autorzy testów bardzo lubią pytać o funkcję w utworze. Na przykład nagromadzenia staropolskich obyczajów. Z pewnością wskażemy, że:

- przytoczenie obyczajów polskich wprowadza swoisty ciepły, bliski, rodzinny klimat
- podkreśla patriotyzm dzieła
- szerzy wiedzę o dawnych obyczajach
- uczy o tym, jak niegdyś bywało
- jest składnikiem atmosfery i słonecznej idyllicznej przestrzeni stworzonej w *Panu Tadeuszu*.

NATURA

Gdyby piękno natury miało być tematem wypracowania - to romantyzm jest chyba najlepszą epoką z możliwych, by o tym pisać, pisać i pisać. Zakochani w pięknie przyrody poeci sławili jej piękno – i postępując trybem takim jak w powyższych przypadkach, łatwo znajdziemy mnóstwo przykładów.

NA POCZĄTEK:

Wystarczy mocna teza:

Natura współlistnieje w literaturze romantyzmu z człowiekiem, jest świadkiem wydarzeń, współodczuwa, żyje. Bywa piękna, tajemnicza, mroczna, przyjazna. A w *Panu Tadeuszu* – jest też ważnym komponentem struktury świata – jej uroda jest pięknem ojczyzny, takim jakiego nie ma w żadnym zakątku ziemi, przyczynia się do sielankowego obrazu kraju dzieciństwa poety. Tu, w Soplicowie będzie piękna i burza, i chmury, i różnorodność grzybów, i mrówki, a nawet muchy. Poeta wspomina urok litewskiej przyrody na paryskim bruku, jako wygnaniec i tułacz. Warto dostrzec to przeciwstawienie:

- teraźniejszość – to miasto i smutek
- przeszłość – to wieś i radość istnienia.

A zatem – jeśli powiedzieliśmy już sobie, że *Pan Tadeusz* to bogaty i barwny obraz życia ówczesnej szlachty, rejestr jej obyczajów, to możemy śmiało dodać, że ważnym elementem tego obrazu jest litewska natura. A teraz nic tyłko to udowodnić!

JAK ROZWIJAĆ?

Po pierwsze - sprawdzamy rzecz w przytoczonym fragmencie:

Na początku mamy opis zachodu słońca (to motyw typowy dla sielanki, pamięta ten, kto czytał wiersze staropolskie) a trzeba zauważyć, że Mickiewicz porównuje słońce do oblicza gospodarza – czerstwego i rumianego – daje to odbiorcy poczucie bezpieczeństwa i istnienia boskiej opieki nad światem.

ZAKOŃCZENIE

Znów podsumowujące:

Obyczaje i tradycja są siłą narodów, są piękne i budzą nostalgię. Obrazują szacunek ludzi do siebie i do przodków. Porządkują świat, określają sposoby stroju, spożywania posiłków, rozrywki. Stanowią o trwałości narodów.

Adam Mickiewicz

Tu w soplicowskim dworze ludzie żyją w zgodzie z naturą. Wstają ze słońcem i ze słońcem kończą pracę. Zmierzch łączy różne elementy krajobrazu i każe ziemi i ludziom zasnąć. Można w pracy przytoczyć jakiś ulubiony opis, który utkwił w pamięci – słynny opis chmur polskich w opozycji do włoskiego, nudnego nieba lub bór czy szczegółowy rejestr soplicowskich grzybów...

JAK POPISAĆ SIĘ SZERSZĄ WIEDZĄ

- Przypomnieniem twórczości renesansowej – uroki dworu polskiej wsi opisywał Jan Kochanowski, także Mikołaj Rej. Nie jest to zatem tradycja nowa w polskiej literaturze, Mickiewicz jest raczej mistrzowskim kontynuatorem motywu ważnego w naszej kulturze.
- Wspomnieniem Jana Jakuba Rousseau – francuskiego pisarza oświeceniowego, który nawoływał do życia w bliskości z naturą jako jedynie prawdziwego i zdrowego.
- Obserwacją różnych ujęć przyrody w literaturze i sztuce romantyzmu. Przyroda w *Panu Tadeuszu* jest przyjazna, buduje życzliwy, bezpieczny świat wokół człowieka. Ale w *Sonetach krymskich* w *Balladach*, na obrazach Caspara Friedricha – wygląda zupełnie inaczej, bywa groźnym, potężnym, czasem złowrogim żywiołem.

NA ZAKOŃCZENIE:

Znów suma powyższych wniosków:

- Jaka jest natura w dziele Mickiewicza, jaką rolę odgrywa, jakie przykłady pozostają w pamięci czytelnika?
- Jest taki cytat z *Pana Tadeusza*, którym można zgrabnie zamknąć właściwie wszystkie powyższe warianty wypracowań:

*Kraj lat dziecińczych! On zawsze zostanie
Święty i czysty jak pierwsze kochanie. (Epilog)*

„DZIADY” CZ. II – TEST

1. Kiedy rozgrywa się akcja dramatu?

- A. W starożytności
- B. W czasach legendarnych
- C. W czasach współczesnych Mickiewiczowi
- D. W przyszłości

2. Gdzie rozgrywa się akcja dramatu?

- A. Na cmentarzu.
- B. W kaplicy przycmentarnej
- C. W opuszczonym domu pośrodku wsi.
- D. W kościele

3. Uroczystość dziadów poświęcona była

- A. najbiedniejszym wieśniakom.
- B. najbogatszym wieśniakom
- C. ludziom niewierzącym.
- D. zmarłym

4. Dusze zmarłych są w czasie uroczystości przywoływane w celu

- A. zaspokojenia ciekawości żyjących na temat wyglądu ducha.
- B. pozyskania informacji na temat życia po śmierci.
- C. pomocy im, bo błakają się i nie mogą zaznać spokoju.
- D. zaspokojenia uczucia tęsknoty za bliskimi zmarłymi.

5. Nastroj dramatu *Dziady* jest

- A. tajemniczy, pełen grozy
- B. podniosły, wesoły
- C. radosny, uroczysty
- D. melancholijny, pogodny

6. Przewodnikiem uroczystości jest

- A. chór B. starzec C. dziecko D. Guślarz

7. Słowa: *Ciemno wszędzie, głucho wszędzie, Co to będzie, co to będzie?*

- A. wypowiada Starzec, by przepędzić dzieci.
- B. wypowiadają dusze Józia i Rózi, bo boją się ciemności.
- C. wypowiada Chór, by spotęgować nastrój grozy.
- D. wypowiada Widmo, chcąc odpędzić ptaki.

8. Duchy pojawiają się w następującej kolejności:

- A. Józio i Rózia, Widmo i Chór Ptaków Nocnych, Dziewczyna.
- B. Widmo i Chór Ptaków Nocnych, Józio i Rózia, Dziewczyna.
- C. Józio i Rózia, Dziewczyna, Widmo i Chór Ptaków Nocnych.
- D. Dziewczyna, Józio i Rózia, Widmo i Chór Ptaków Nocnych.

9. Aniolki proszą o dwa ziarna gorczycy, ponieważ

- A. w raju są same słodkości.
- B. na ziemi nigdy nie spróbowały tej przyprawy.
- C. w kaplicy nie ma niczego więcej do jedzenia.
- D. za życia nie doświadczyły trosk, cierpienia, bólu.

10. Widmo otoczone jest Chórem Ptaków Nocnych

- A. aby bardziej przestraszyć mieszkańców wioski.
- B. aby ptaki także mogły się posilić podczas uroczystości.
- C. aby nie dopuścić, by Widmo cokolwiek zjadło lub wypilo.
- D. aby mieszkańcy wioski mogli się spotkać ze swoimi bliskimi.

11. Poddani złego pana opowiadający swoją historię to

- A. Kruk i Wrona
- B. Sowa i Puchacz
- C. Wrona i Puchacz
- D. Kruk i Sowa

12. Jakiej nauki moralnej udziela Widmo?

- A. *Kto nie doznał goryczy ni razu, ten nie dozna słodyczy w niebie.*
- B. *Kto nie dotknął ziemi ni razu, ten nigdy nie może być w niebie.*
- C. *Kto nie był ni razu człowiekiem, temu człowiek nic nie pomoże.*
- D. wszystkich powyższych.

13. Widmo musi cierpieć po wieczne czasy, ponieważ to duch dziedzica, który

- A. za życia był zbyt bogaty
- B. źle traktował poddanych
- C. popełnił samobójstwo
- D. nie został pochowany na cmentarzu

14. Do jakiej kategorii duchów należy Dziewczyna?

- A. Duchy lekkie
- B. Duchy średnie
- C. Duchy ciężkie
- D. Do żadnej z powyższych

15. Za jakie przewinienie Dziewczyna nie może dostać się do nieba?

- A. Nie kochała nikogo, igrała z uczuciami chłopców.
- B. Była próżna, egoistyczna, zarozumiała.
- C. Nie dochowała wierności narzeczonemu.
- D. Zaniedbywała swoje pasterskie obowiązki.

16. O co prosi Dziewczyna?

- A. O wodę i dwa ziarna pszenicy dla Chóru Ptaków Nocnych.
- B. O jabłka z sadu dla Aniołków.
- C. By chłopcy ściągnęli ją na ziemię i się z nią pobawili.
- D. By zgromadzeni zaśpiewali jej piosenkę i zatańczyli.

17. Guślarz przepowiada Dziewczynie, że

- A. powróci do świata żywych
- B. w Raju znajdzie swoją miłość
- C. za dwa lata trafi do nieba
- D. po wieczne czasy będzie zawieszona między niebem a ziemią

18. Kto „nieproszony” pojawia się na uroczystości?

- A. Matka Józia i Rózi.
- B. Książ.
- C. Pasterka w żałobie.
- D. Duch młodzieńca.

19. Jaki problem poruszony został w *Dziadach* cz. II?

- A. Walka z zabobonami.
- B. Problem winy i kary.
- C. Problem nieszczęśliwej miłości.
- D. Walka o wolność.

20. Przyporządkuj sposób przywołania duchów do ich kategorii.

- a) duchy lekkie b) duchy ciężkie c) duchy średnie

- I. zapalenie kotła wódki smolnym łuczycem
- II. zapalenie święconego ziela
- III. zapalenie garści kądzieli

ODPOWIEDZI:

- 1 c, 2 b, 3 d, 4 c, 5 a, 6 d, 7c, 8a, 9d, 10 c, 11 d, 12 c, 13 b, 14 b, 15a, 16 c, 17 c, 18 d, 19 b, 20. a – III, b – I, c – II

„BALLADYNA”

JULIUSZ SŁOWACKI

LEKTURA W EPOCE

Stop! Jesteś w romantyzmie!

Romantyzm polski – epoka, którą charakteryzowaliśmy przy twórczości Adama Mickiewicza – to epoka tajemniczych spisków, powstań, tęsknoty za utraconą wolnością.

Jesteśmy w I Połowie XIX wieku, ludzie poruszają się dyliżansami, panowie noszą peleryny i cylindry, pojedynek to nic niezwykłego – zwłaszcza o kobietę. Poeta Słowacki ma 30 lat, popularyzuje typowy kołnierzyk zwany po dziś dzień kołnierzykiem Słowackiego i tworzy tragedię o siostrzanej zbrodni. Romantyczne cechy modne w ówczesnym czasie, które interesują nas przy tej lekturze to:

- **Ludowość** – romantycy bardzo lubili czerpać z kultury ludowej i propagować ludową moralność, uważali spojrzenie na świat, zbrodnie i karę ludzi wsi za uczciwsze, prostsze niż wykształconych myślicieli.
- **Fantastyka** – postacie z baśni i ballad są pełnoprawnymi bohaterami kart literatury – według romantyków oczywiście.
- Wszechobecna, współlistniejąca z ludźmi **natura** jest więcej niż tłem zdarzeń – tak dzieje się i w *Balladynie*.
- **Nawiązanie do dramatów Szekspira** – romantycy byli fanami angielskiego dramaturga, sięgali po podobne wątki, podobnie konstruowali swoje dramaty.
- **Nawiązania do legendarnych początków państwa** – prasłowiańskiej kultury, legend o pierwszych Piastach.

TYTUŁ:

Balladyna. Słowacki wynosi do tytułu imię głównej bohaterki – Balladyna, mimo, że jest to postać zdecydowanie negatywna. **Uwaga** – nie ma i nie było takiego imienia – wymyślił je autor.

AUTOR:

Juliusz Słowacki, ważny polski wieszcz romantyczny, drugi po Mickiewiczu. Jako poeta romantyczny wslawił się wierszami takimi jak *Testament mój*, *Hymn (Smutno mi Boże)*, *Grób Agamemnona*, jako autor tragedii: *Balladyna*, *Kordianem*, jest też autorem poematu dygresyjnego pt. *Beniowski*.

GENEZA:

Balladyna wywodzi się z twórczości ludowej – Słowacki zaczerpnął z opowieści ludowych, co ujawnia w podtytule utworu: „Sztuka napisana jakby ją gmin układał, przeciwna zupełnie prawdzie historycznej”. Dedykował ją Zygmuntowi Krasińskiemu.

GATUNEK:

Tragedia wzbogacona o motywy baśniowe, nawiązująca do dramatów Szekspira, w 5 aktach.

SPOSÓB NA ZAPAMIĘTANIE TREŚCI

- Najważniejszy motyw przypomina baśń. Masz młodsze rodzeństwo? Nareszcie się przyda. Opowiedz mu bajkę o ubogiej wdowie, w chatyńce na skraju boru i jej ślicznych córkach – jednej ciemnowłosej z oczami jak węgle, drugiej blondynce o gołębiem sercu. W bajce musi być książę – i jest – Kirkor szuka żony z ludu, trafia do chatki wdowy i.... „osiółkowi w żłoby dano, w jednym owies w drugim siano” Obie panny bardzo mu się podobają, dochodzi więc do swoistego konkursu – idą panny na maliny, a która więcej malin zbierze, tę za żonę Pan wybierze... Potem wypadki toczą się szybko:
- Balladyna widząc, że siostra szybciej zbiera maliny zabija ją, w domu obwieści, że Balladyna uciekła z kochankiem.
- Balladyna zostaje żoną Kirkora i Panią zamku – ale nie może pozbyć się z czoła piętna morderczyni, czerwonej plamy od malin, nosi więc przepaskę na czole.
- Dalsze zbrodnie Balladyny – więzi matkę w wieży, potem ją wypędzi na tułaczkę, aby ukryć swoje zbrodnie nadal zabija: Grabca, Pustelnika, Gralona, Kostryna, Kirkora... Kradnie koronę królów, odrzuca możliwość wskrzeszenia siostry.
- Kiedy staje się samodzielną władczynią, chce już zakończyć zbrodnie. Zaczyna od sądu – ale ponieważ to ona jest sprawcą paradoksalnie wydaje wyrok sama na siebie. Co z tego, nikt o tym nie wie... Ale nie ma lekko z ludową sprawiedliwością – wie los i Balladyna ginie od rżenia piorunem.
- Równoległe rozgrywają się dzieje postaci fantastycznych – miłość Goplany królowej jeziora do Grabca, miłość Filona do martwej Aliny, zaklęcie Grabca w wierzbę, zamiana w króla dzwonekowego. Obydwie płaszczyzny splatają się ze sobą.

TRZY NAJWAŻNIEJSZE PYTANIA:

1. DLACZEGO BALLADYNA STAŁA SIĘ JEDNYM Z NAJPOPULARNIEJSZYCH DZIEŁ ROMANTYCZNYCH W POLSKIEJ LITERATURZE?

- *Balladyna* jest utworem baśniowym, posiada tajemniczą romantyczną atmosferę, a także krwawą, można powiedzieć kryminalną fabułę. Kończy się ukaraniem winnych, jest zatem pouczeniem moralnym, ale nie jest przy tym nudna, wciąga biegiem zdarzeń, romantyczną scenerią, swoją baśniowością.
- *Balladyna* przez wieki była inspiracją dla ludzi teatru – jej premiery bywały ważnym wydarzeniem kulturalnym, reżyserzy tacy jak Adam Hanuszkiewicz proponowali nowatorskie wersje spektaklu.
- *Balladyna* nie jest dziełem patriotycznym, ale sięga do legendarnych początków państwa polskiego. Pustelnik okazuje się królem Popielem III na wygnaniu, a korona Lecha staje się symbolem polskiej państwowości.

2. O CZYM JEST „BALLADYNA” – CZYLI JAKIE ZAGADNIENIA PROBLEMATYKI DZIEŁA SĄ NAJWAŻNIEJSZE?

Zbrodnie Balladyny są pretekstem, aby przekazać odbiorcom ważne prawdy. Należą do nich:

- Refleksja o winie i karze – problem moralny jest chyba najważniejszy: morderstwo, zdrada, niewdzięczność wobec matki muszą zostać ukarane.
- Refleksja o władzy – o tym jak żądza władzy popycha do zła. A zło pociąga za sobą następne zło.
- Związki rodzinne – nakaz miłości do matki, do siostry, do męża. Pogardziwszy rodziną – Balladyna musi zginąć. Miłość matczyna znajduje tu szczególne miejsce – jej uosobieniem, jest matka Balladyny, która nawet torturowana nie wyznała imienia swojej córki – zbrodniarki.
- Przystroga – są zbrodnie dla których nie ma wybaczenia – kiedy Balladyna sądzi, że jej czyny to przeszłość i może zacząć nowe życie – spada na nią kara z nieba. Nie da się zbudować dobrego gmachu na fundamentach z krzywdy ludzkiej.

3. CZY UMIESZ WSKAZAĆ BAŚNIOWE ELEMENTY W „BALLADYNIE” SŁOWACKIEGO?

- elementy baśniowe to na przykład czas i miejsce, w którym rozgrywa się akcja – są nieokreślone, śmiało można powiedzieć – dawno dawno temu, za górami za lasami, w chatynce pod lasem mieszkała uboga wdowa z córkami,
- kontrast sióstr – dobra i zła to też cecha baśni (górami ten kto pamięta baśń o dwóch Dorotkach),
- rywalizacja sióstr o rękę księcia, to motyw często spotykany w baśni,
- postacie fantastyczne: królowa Goplana (dziwne stworzenie z mgły i galarety), Chochlik, Skierka,
- przedmioty fantastyczne: cudowna korona Popiela;
- zjawiska fantastyczne: Grabiec zmieniony najpierw w wierzbę, a potem w króla dzwonkowego;
- zła nie można ukryć przed siłami nadprzyrodzonymi i naturą;
- natura sprzyja dobrym i odróżnia dobrych od złych: jaskółki lecą na spotkanie Aliny, a uciekają przed Balladyną;
- zakończenie – zła bohaterka musi zostać ukarana – to cecha baśni.

Balladyna a romantyzm

- **Ludowość** – moralność ludowa i opowieści ludu są źródłem fabuły
- **Fantastyka i baśniowość** – Goplana i jej dwór to postacie nierealne
- **Szekspirowski motyw** fabuły i kompozycja utworu
- **Czas** – bajeczne początki państwa polskiego
- **Natura** – Jezioro Gopło, puszcza, symbol malin

SERWIS PYTAŃ

NA JAKIEJ ZASADZIE SŁOWACKI ZESTAWIA SIOSTRY – ALINĘ I BALLADYNĘ?

Na zasadzie kontrastu. Panny są odmienne i urodą i charakterem.

- **Alina** – dobra, łagodna, wyrozumiała, kochająca matkę i siostrę, pracowita.
- **Balladyna** – zła, agresywna, chciwa, żądna władzy, okrutna, zazdrosna, leniwa, zdolna do zabójstwa.

Co je łączy?

Obie są piękne.

CO PAMIĘTAĆ O GŁÓWNEJ BOHATERCE?

Balladyna występuje w kilku rolach:

- jest siostrą, która zabija siostrę,
- jest córką, która wyprze się matki,
- jest żoną, która zdradzi męża,
- jest władczynią, która rządzi, używając zbrodni i przemocy,
- Balladyna jest bohaterką negatywną, najbardziej zbrodniczą postacią kobiecą w polskiej literaturze.
- Jest spadkobierczynią postaci szekspirowskich takich jak Makbet (zabójca opętany żądzą władzy)
- Jest ukształtowana na wzór czarnych charakterów z baśni – to ona jest złą siostrą i wyrodną córką
- Jej symbol, to znak bratobójcy na czole. W tym wypadku jest spadkobierczynią biblijnego Kaina.
- Balladyna ginie od pioruna – sama na siebie wydając wyrok.

Portret Juliusza Słowackiego

TREŚCI ZWIĄZANE Z LEKTURĄ POTRZEBNE DO EGZAMINU:

Zbrodnia i kara – moralność – mogłyby być tematem przewodnim egzaminu, bo to ważny motyw w kulturze ludzkiej. Na wszelki wypadek zapamiętaj:

- Źródłem etyki – kodeksem wyznaczającym co jest dobre, a co złe jest Dekalog biblijny. Bóg przekazał na kamiennych tablicach Mojżeszowi właściwie wszystko, co potrzebne człowiekowi na ten temat – w dziesięciu znanych wszystkim przykazaniach.
- Biblijny zbrodniarz – bratobójca to Kain, zabił swojego brata, został napiętnowany przez Boga znamieniem na czole.
- Będąc przy *Biblii* trzeba pamiętać o nauce Chrystusa – co dobre, a co złe ukazują przypowieści *Nowego Testamentu*.
- Wielkim moralistą literatury był Szekspir – losy jego postaci pokazują zło, które rodzi zło a zbrodnia zawsze zostanie ukarana.
- W *Krzyżakach* Henryk Sienkiewicz pokazał zbrodnie zakonu krzyżackiego – szczególnie na przykładzie krzywd poczynionych wobec Juranda ze Spychowa
- Zło wojny, odwrócenie wartości, jaki niesie wojna, przede wszystkim zbrodnie II wojny światowej pokazują takie utwory jak *Kamienie na szaniec*, *Ikar*, poezja Tadeusz Różewicza, Czesława Miłósza.

- Ważnym moralistą literatury współczesnej, propagującym kodeks oparty o solidarność między ludźmi, pomoc, przyjaźń, honor – był pisarz francuski Antoine de Saint-Exupéry – autor *Małego Księcia* i *Nocnego lotu*.

ZAPAMIĘTAJ LITERACKIE PRZYKŁADY SIÓSTR, NAJWAŻNIEJSZE TO:

- Antygona i Ismena – ze znanej tragedii greckiej Sofoklesa, postacie kontrastowe, reprezentują odmienne poglądy na temat decyzji króla Kreona, w sprawie pochówku ich brata, także na temat roli i powinności kobiety. Ale – uwaga – nie ma między nimi zbrodni, są innymi osobowościami, podejmują różne decyzje, ale nie są sobie wrogie.
- Balladyna i Alina – propozycja polska, siostry zaprezentowane na prawie kontrastu, przy czym jedna jest do gruntu zła – zabija i niszczy drugą, jest też wyrodną córką.
- Wzory baśniowe – jak dwie Dorotki, albo siostry Kopciuszka. Baśnie najczęściej zestawiają postacie sióstr na zasadzie kontrastu dobra – zła – piękna – brzydka, o wielkim sercu – chciwa, egoistyczna. I w tym *Balladyna* przypomina baśń.

WYPRACOWANIE EGZAMINACYJNE

Zło rodzi zło – na przykładzie Balladyny i innego bohatera literackiego pokaż, że zło to siła niszcząca nie tylko ofiarę.

NOTATKA WSTĘPNA:

- **Forma** – jak to najczęściej bywa – rozprawka. Teza postawiona w temacie, trudno byłoby z nią dyskutować. Warto zwrócić uwagę na fakt, że temat każe skupić się na niszczącej sile zła – nie tylko dla ofiar, ale i dla sprawców zbrodni.
- Pracujemy na przykładzie *Balladyny* i jednego (uwaga – jednego! Nie kilku) bohaterów literackich.

1. POKAŻĘ JAK ZŁO WCIĄGNĘŁO I ZNISZCZYŁO SAMĄ BALLADYNĘ.

Nie jest to trudne – bohaterka zaczyna od lenistwa i zazdrości, te prowadzą ją do zbrodni na siostrze, chęć ukrycia zbrodni, ogarnięcia całej władzy prowadzi do kolejnych mordów. Jak zło wyniszczy samą Balladynę? Otóż nie osiągnie ona zamierzonych w życiu celów. Paradoksalnie, gdy zechce odrzucić zło, okazać się sprawiedliwą władczynią, to będzie już niemożliwe – los na to nie pozwoli – wyrok sprawiedliwie wydany na zbrodniarza będzie wyrokiem na siebie samą. Balladyna ginie od pioruna – jej klęska jest symboliczna i spektakularna.

2. POKAŻĘ NISZCZĄCĄ SIĘ ZŁA NA PRZYKŁADZIE

I tu wybierz: może to być Makbet – jeśli znasz bohatera i jego los, może to być bohaterka ballady Mickiewicza pt. *Lilije*, bardzo dobrym przykładem byłyby dzieje Adlera z opowiadania Prusa pt. *Powracająca fala* – jeśli opracowywaliście to opowiadanie.

Najbardziej znana gimnazjalistom jest zapewne ballada *Lilje*. To bardzo prosty dowód na poparcie naszej tezy – Pani nie dochowała wierności mężowi. To przestępstwo pociąga następ-

ne – zabójstwo męża. Panią trapią wyrzuty sumienia – tu masz do czynienia z pierwszą karą: Pani nie może spać, spokojnie żyć, wciąż widzi ducha męża. Ale uspokaja ją Pustelnik, bo o jej zbrodni nie wie przecież nikt, a zmarli nie mówią... Pani jak inni zbrodniarze postanawia zacząć bogobojne życie – ale i ten przypadek pokazuje, że nie można tak sobie przekreślić poczynionych zbrodni. Duch przybywa do kaplicy, w której Pani zamierza wydać się ponownie za męża i niszczy wszystko – ludzi i kaplice. Jest to obraz moralności ludowej – obrazującej teorię, że zbrodnia zawsze musi zostać ukarana.

3. JAK ZNALEŹĆ PUNKTY DODATKOWE?

Na przykład za zamieszczenie w zakończeniu lub w trakcie rozważań refleksji nawiązującej do tematu i innej jeszcze lektury. Nie musisz znać utworu Bolesława Prusa, by przywołać tytuł; *Powracająca fala* – to poczynione zło, które powróci, by uderzyć w swojego sprawcę.

Można napisać tak:

Prawdę, której dowodzi los wspomnianych bohaterów, bardzo trafnie nazwa Bolesław Prus. Zło – wysłane w świat powróci jak fale na wodzie. Zło to powracająca fala – gdy wraca, uderza w źródło – niech to będzie przestroga dla tych, którzy nie mają innego motywu by unikać zła.

KRÓTKA WYPOWIEDŹ PISEMNA

Napisz ogłoszenie o zaginięciu Aliny

Dnia 2 lipca wyszła z domu na maliny Alina – córka wdowy spod Lasu – i nie powróciła do tej pory. Miała jasną suknię, jasne włosy, błękitne oczy i dzban na owoce. Ktokolwiek widział podobną osobę, proszony jest o przekazanie informacji do chatki pod lasem, o co błaga zrozpaczona rodzina.

PRACA Z TEKSTEM

*Nie podobano się już w Balladynie,
Nie podobano się już w Balladynie,
Że mój maleńki Skierka w bańce z mydła
Cicho po rzece kryształowej płynie,
Że bańka się od gazowego skrzydła
Babki – konika rozbija i ginie,
Że w grobie leżąc Alina nie zbrzydła,
Lecz piękna z dzbankiem na głowie martwica
Jest jak duch z woni malin i z księżycy.*

*Nie podobano się, że Grabiec spity
Jest wierzba, że się Balladyna krwawi,
Że w całej sztuce tylko nie zabity
Sufler i Młoda Polska co się bawi
Jak każdy głupiec, płwając na sufity [...]*

Juliusz Słowacki – *Beniowski*

1. Określ jednym zdaniem – co według Słowackiego nie podobano się krytykom w jego *Balladynie*?

.....

2. Wymień dwa zjawiska fantastyczne przywołane tu z *Balladyny*.

.....

3. Wymień postacie z *Balladyny*, które wspomina w tym fragmencie poeta:

.....

Odpowiedzi:

1. Wyobrażenia, fantastyczne, nowatorskie i niezgodne z realizmem pomysły poety i fakt, że na końcu prawie wszyscy giną.
2. Zamiana Grabca w wierzbę; uroda martwej Aliny
3. Skierka, Alina, Grabiec, Balladyna

OPOWIADANIE

Opowiadanie – to utwór napisany prozą! Charakteryzuje się luźnym układem akcji. Opowiadanie jest „opowiadane” przez kogoś, a zatem ma narratora, bohaterów, miejsce i czas akcji. Opisane postacie i ich dzieje nie muszą być prawdziwe, mogą być wymyślone – to fikcja literacka.

Napisać dobre opowiadanie to sztuka bo jest to krótki utwór epicki, narracyjny.

Charakteryzuje je:

- przemyślana kompozycja
- akcja
- ciekawa, sprawna narracja
- świat przedstawiony: czas, miejsce, postacie
- fikcja literacka – czyli to, co się dzieje w opowiadaniu, może być prawdopodobne lub fantastyczne. Nie musi być dokumentem (dlatego to fikcja!). Ale spokojnie może opierać się na prawdziwych zdarzeniach – dzięki temu, że pozostaje fikcją, a nie sprawozdaniem – możesz co nieco zmienić...

JAKIE TEMATY PASUJĄ DO OPOWIADANIA?

Takie, które wymagają, aby coś opowiedzieć, czyli:

- *Wydarzenie, które zmieniło moje życie.*
- *Dzień z życia Zbyszka i Jagienki 20 lat później.*
- *Dzień z życia na renesansowym dworze.*
- *Podróż w wiek XIX – Świat Balladyny.*

ZAWARTOŚĆ

Niewątpliwie najwięcej czasu trzeba poświęcić wymyśleniu fabuły. Tu rolę odgrywa wyobraźnia, pomysłowość, umiejętność obserwacji. Ale – obmyślając nawet najbardziej krwawe wydarzenia, warto zadać sobie pytanie, po co prezentujemy je światu. Być może tylko dla rozrywki lub zaciekawienia – OK. Ale bardziej w cenie są utwory z przesłaniem. Ćwiczyć wyobraźnię twórczą można wszędzie: w tramwaju – wymyślając pasażerom imiona i nazwiska, zawody, cel podróży. Na spacerze – historię i przyszłość napotkanych par. Wędrując wieczorem po osiedlu – światła w oknach są bardzo inspirujące, co tam się dzieje?

KOMPOZYCJA

Najlepiej zacząć od najprostszej – eksperymentować będziemy po napisaniu stu opowiadań. Czyli zwykła trójdziałność:

- WSTĘP
- ROZWINIĘCIE
- ZAKOŃCZENIE

KOLEJNO:

• Określ czas

Opowiadanie zazwyczaj pisane jest w czasie przeszłym, chociaż czasem w teraźniejszym a nawet z wyskokami w przyszłość

• Ustal komplet postaci

Kto to będzie, jaki typ bohatera, co mu się przydarzy.

• Napisz wstęp

Najbezpieczniejszy to umiejscowienie zdarzeń w czasie i przestrzeni, ale zawsze można próbować zaskoczyć i wciągnąć czytelnika.

• Ustal plan wydarzeń

• Wymyśl zakończenie

Może mieć różne cele i formy – może być podsumowaniem, rozwiązaniem zagadki, dopowiedzeniem wszystkich wątków itd.

• Tytuł

Jeśli nie miałeś go już na początku – wymyśl teraz.

PRZYKŁAD PLANU OPOWIADANIA

Masz pomysł. Masz bohaterów i naprawdę frapujące wydarzenia. Masz problem, jak to ułożyć? Spróbuj według takiego planu:

NA POCZĄTEK...

• Opis miejsca i czasu akcji

- *Wydarzenia, które chcę opisać, miały miejsce (gdzie, kiedy)*
- *Stało się to pewnego wieczoru w wielkim mieście...*
- *W wielkim mieście mieszkała...*
- *Rok temu w naszym miasteczku...*
- *Działo się to niedawno i niedaleko, w zwykłej szkole i w zupełnie fajnej klasie.*

POTEM

• Opis postaci

- *Osoby, o których mowa, to...*
- *W wypadkach, które nastąpiły, brały udział...*
- *Spotkali się tam...*
- *Bohaterowie tych wydarzeń to...*
- *Bohaterami całego wydarzenia zostały dwie dziewczyny (Anka i Magda) i dwóch chłopców (Marcin i Wojtek).*

ROZWINIĘCIE

• Co im się przydarzyło?

- *Spotkanie czwórki przyjaciół przed szkołą.*
- *Plan wagarów.*
- *Spotkanie z Jednookim.*
- *Porwanie.*
- *Uwięzienie.*
- *Ucieczka.*
- *Powrót do domu.*

W rozwinięciu używa się zdań dynamicznych, czyli wielu czasowników, a nawet równoważników zdań:

- *Zobaczyli. Podeszli. Zaczęli uciekać. (Ruch)*
- *Krzyknęli. Wołali. Śpiewali. Mówili. (Dźwięk)*

NA KONIEC...

Twoje wrażenie – niech nawiązuje do tematu.

- *Ten strach (i radość) będę pamiętać do końca życia.*
- *Nic nie zrobiło na mnie takiego wrażenia jak wypadki tego lata!*
- *Taka podróż byłaby wspaniała!*
- *Brakowało tak niewiele, a stałoby się ogromne nieszczęście. Kryjówkę Jednookiego wkrótce odkryła policja, a on sam wylądował w więzieniu. Natomiast nasza czwórka? Nigdy więcej nie poszła na wagary.*

MOWA NIEZALEŻNA, ZALEŻNA I POZORNIE ZALEŻNA

W prozie zawsze ktoś mówi. Albo narrator, albo same postacie. Jakiego typu mowy użyjesz? Na początku na pewno zwykłej, trzecioosobowej narracji. Potem jednak kusić Cię będą eksperymenty. I dobrze!

Oto potrzebna klasyfikacja:

- mowa zależna,
- mowa niezależna
- mowa pozornie zależna.

• **Mowa niezależna** to przytaczanie pełnych wypowiedzi bohaterów z domyślnym lub dodanym słowem „rzekł” (lub jego synonimami). Ich wypowiedzi ujmują się w myślniki lub w cudzysłów. Częściej stosowane są jednak myślniki, np.

- *Cześć!* – powiedziała Agata.
- *Cześć!* – odpowiedział Marek.
- *Skąd wracasz?*
- *Z daleka...*

• **Mowa zależna** to niedosłowne przytoczenie słów bohaterów przez narratora; często pojawia się spójnik „że”, np.

Agata zauważyła Marka i przywitała go popularnym wśród młodzieży pozdrowieniem. Potem zapytała go, skąd wraca. Chłopak tajemniczo odparł, że z daleka.

• Wyższy stopień trudności

Mowa pozornie zależna to przytoczenie przez autora wypowiedzi bohatera, często z uwzględnieniem jego (bohatera) punktu widzenia, emocji, uwydatnieniem indywidualnych cech języka postaci, np.

Uspokajał ją, jak umiał. Opowiadał, że krzywdy przecież nie robią; przeciwnie, dadzą piękną srebrną szcękę zamiast brzydkiej spróchniałej kości, że tego nikt potem nie spostrzeże.

(Wacław Berent, *Próchno*)

TO WIEDZĄ WTajemniczeni:

- stosowanie mowy pozornie zależnej sprawi, że opowiadanie będzie ciekawsze kompozycyjnie.
- mowa zależna jest najbardziej epicka, daje poczucie statycznej, płynnej opowieści.
- mowa niezależna to dialog. Daje dynamikę.

ZADBAJ O DYNAMIKĘ OPOWIADANIA

Oto proste sformułowania, które zwiększają dynamikę, każą spodziewać się niezwykłych wydarzeń i niespodziewanych zwrotów akcji, np.:

- *Po chwili, niebawem, wtem...*
- *Jak grom z jasnego nieba...*
- *Do tej pory trudno mi w to uwierzyć...*
- *To było niesamowite...*
- *A wówczas, ni stąd, ni zowąd, aż tu nagle...*
- *To już się nie powtórzy...*
- *Nagle, niespodziewanie, wtem w tej scenerii pojawiła się nowa postać*
- *Ni stąd ni z owad pojawił się...*

JAK KONSTRUOWAĆ DIALOGI?

Jeśli bohaterowie będą dużo mówić – opowiadanie zyska na dynamice. Dialog to bardzo istotny element opowiadania, wbrew pozorom bardzo trudny. Bo dialogi łatwo się czyta, ale ciężko pisze.

Pomoże grafika:

jeśli wprowadzasz dialogi, ujmuj je w myślnik lub chociaż w cudzysłów. Wypowiedź bohaterów musi być wydzielona z tekstu i wyraźnie widoczna! Ma wyglądać tak:

- *Hejka!* – zawołała Agata.
- *Witaj* – odpowiedział Marek.
- *Gdzie idziesz?*
- *Na pizzę. Masz ochotę się przyłączyć?*

Uwaga! Po myślniku, kiedy dopisuje się czasownik, np. *rzekł, odrzekł, dodał* – używa się małej litery.

Nadużywane wyrazy *powiedział, rzekł* można zastąpić słowem: *stwierdził, odparł, odrzekł, dodał* lub określeniem konkretnym: *mruknął, zachichotał, zapytał, zaprzeczył, potwierdził, wtrącił, dorzucił* itp.

DOBRY CHWYT:

indywidualizacja języka postaci. Nie ulega przecież wątpliwości, że zupełnie innym językiem posługiwać się będą różni bohaterowie opowiadania: profesor polonistyki, stary baca, dziesięciolatek, więzień recydywista itp.

Z UMIAREM!

- W opowiadaniu nie nadużywaj dialogów. Wprawdzie mistrzowie tacy jak Ernest Hemingway i Marek Hłasko zrobili karierę dzięki dialogowości swojej prozy, ale spokojnie.
- Zaczynaj od tego, że opowiesz – bo piszesz opowiadanie – co się zdarzyło.
- Potem dopuść do głosu postaci – wpleć krótką scenkę – rozmowę, i tak coraz częściej...
- Popatrz, co mówią – lanie wody, czyli brak konkretności, zamiast dynamiki przyniesie nudę.

O CZYM PAMIĘTAĆ?

CZAS!

Konsekwentnie piszemy w tym samym czasie. To znaczy – jeśli zaczęliśmy w przeszłym – kontynuujemy w przeszłym. Zmiany czasu, np. jedno zdanie w przeszłym, drugie zaś w czasie teraźniejszym, są bardzo niebezpieczne, a z reguły błędne.

STYL

Uchwyc w tekście znane Ci style, np. młodzieżowy, związany z subkulturą. Nie szukaj ich na siłę. Będzie śmiesznie i sztucznie jeśli nauczyciel będzie posługiwał się slangiem uczniowskim, a młodzież będzie mówić do siebie wykwinną polszczyzną. Język oddaje prawdę o rzeczywistości! Charakteryzuje świat i ludzi! Nie może odbiegać od prawdy – to ważne i trudne zadanie pisarza.

REALIA!

Nawet najbardziej fantastyczne opowiadanie musi jakoś trzymać się realiów. Zwłaszcza że one świadczą o wiedzy piszącego. Na przykład nie wolno błędnie zarysowywać realiów epoki. Jak średniowiecze to rycerze, mnisi i biczownicy, jak XIX wieku to już nie Piastowie. To podstawowe błędy piszących, a nawet twórcy SF. Nie mogą lekceważyć pewnych zasad – nie powinni na przykład stwarzać potwora, który nie mógłby poruszać się według praw fizyki.

PYTANIA O SZYK ZDANIA

Pytania testowe mogą sprawdzić, czy potraficie wskazać szyk przestawny w zdaniu. Na drugim miejscu plasuje się zagadnienie poprawności zdań, bo – choć w polskim zdaniu można sporo przestawiać – niektóre konstrukcje są już nieprawidłowe. By zwycięsko wybrnąć z powyższych pułapek, trzeba mieć podstawową wiedzę o szyku zdania. Oto ona – podana w formie kilku reguł.

1. IMIĘ STAWIAJ PRZED NAZWISKIEM.

Dobrze:

To był Henryk Sienkiewicz.

Gorzej:

To był Sienkiewicz Henryk.

2. WYRAZ OKREŚLAJĄCY STAWIAJ PRZY OKREŚLANYM.

Nie rozdzielaj biedaków – będą daleko, będzie marnie.

Dobrze:

Idę do ciebie, Maryś ukochana.

Źle:

Idę, Maryś, do ciebie, ukochana.

3. PRZYMIOTNIK STAWIAJ PRZED RZECZOWNIKIEM

Jeśli zrobisz odwrotnie – trafisz w nazwę własną (albo ją stworzysz) lub w stałe określenie.

Dobrze:

rude włosy, ciemne oczy, długie nogi (np. ktoś ma).

Głupio:

włosy rude, oczy ciemne, nogi długie – (np. ktoś ma).

Zauważ:

- *czarne morze* (może być każde, choćby nocą), ale *Morze Czarne* (tylko jedno, nazwa własna).
- *centralny dworzec* (może być w każdym mieście), ale *Dworzec Centralny* (konkretny, w Warszawie)

4. NIE STAWIAJ ZAIMKÓW

(mi, ci, mnie, go, mu) ani na początku, ani na końcu zdania:

Dobrze:

Zrobiło mi się słabo.

Gonił mnie mały zajaczek.

Jak cię złapię, coś ci zrobię.

Bardzo pragnę go dogonić.

Bardzo pragnę mu się przyjrzeć.

Jak ją spotkam, to ucieknę.

Źle:

Zrobiło się słabo mi.

Zajaczek mały gonił mnie.

Cię złapie jak, coś zrobię Ci.

Go dopędzić pragnę bardzo.

Bardzo pragnę przyjrzeć się mu.

Ją jak spotkam, to ucieknę.

5. NIE ROZDZIELAJ PRZYIMKA OD RZECZOWNIKA.

Dobrze:

Lubię siedzieć w domu.

Stał piesek przy płocie.

Leżał piesek pod stołem.

Wierzę w ciebie niemal na mur.

Źle:

Lubię w siedzieć domu.

Stał przy piesek płocie.

Leżał pod piesek stołem.

Wierzę w ciebie na niemal mur.

UWAGA, UWAGA!

Poeci i pisarze często przestawiają szyk w zdaniu, aby:

- stworzyć coś nowego,
- określić własny styl,
- lub zadziwić czytelnika.

Poetom i pisarzom uchodzi to na sucho – i z reguły, choć czujemy dziwność języka, doskonale rozumiemy znaczenie słów. Mistrzami szyku przestawnego byli poeci barokowi. Pisali na przykład takie tytuły:

Poetowie polscy świeższy i dawniejszy na dworze helikońskim odmalowani (W. Kochowski)

albo:

Dafnis w drzewo bobkowe przemieniła się (S. Twardowski)

Innym pisarzem, który upodobał sobie zaimki lub czasowniki na końcu zdania, i na wsze czasy stało się to charakterystyczne dla jego stylu, był... Witold Gombrowicz. To on (a właściwie jego bohater w *Ferdydurke*) mówi słynne zdanie:

Słowacki wielkim poetą był!

Albo inne:

*Niech kształt mój rodzi się ze mnie,
niech nie będzie zrobiony mi!*

INWERSJA ZDANIOWA

– tak określa się szyk przestawny w zdaniu, celowo zastosowany w wierszu lub w tekście prozatorskim. Z szykiem przestawnym jako specjalnym chwytem spotykają się uczniowie przy analizie poezji barokowej.

WYRAZ NA KOŃCU ZDANIA

Zauważ, że to, co umieszczamy na końcu zdania, ma największe znaczenie, na to zwraca się uwagę odbiorcy. Mogą o to pytać w testach, bo to, na końcu zdania, jest najbardziej wyeksponowane.

Zobacz:

- *Jutro startujesz w zawodach o puchar świata!*
- *W zawodach o puchar świata startujesz jutro!*

W pierwszym zdaniu uprzytomniłmy koledze, w jakich startuje zawodach, w drugim, że to już jutro.

POCIESZAJĄCA INFORMACJA!

Poprawnego szyku w zdaniu uczymy się wraz z nauką mowy, własnego języka. Aby dobrze rozpoznać zdanie poprawne, nie potrzeba wielkiej wiedzy, intuicyjnie potrafimy wskazać zdanie, które biegnie gładko i to, w którym coś nie gra. Czasem – także to czujemy – szyk przestawny nie jest błędem, bo nie wpływa na zrozumienie zdania. Np. czy powiemy:

spotkałem dziewczynę o zielonych oczach
czy
spotkałem dziewczynę o oczach zielonych

– niewiele zmienia. Czasem zaś szyk przestawiony jest tak, że nic nie można zrozumieć – wtedy widzimy, że to błąd. Np. *W przypadku mi się klasówek zdarzyło kilku nie nic umieć.* Oczywiście: *W przypadku kilku klasówek zdarzyło mi się nic nie umieć.*

W SZYKU POLSKIM – WAŻNE TO, CO NA KOŃCU!

Jan Kochanowski mieszkał w Czarnolesie.

Ekspozujemy miejsce zamieszkania Jana z Czarnolasu.

W Czarnolesie mieszkał Jan Kochanowski.

Ekspozujemy mieszkańca Czarnolasu.

Jan Kochanowski mieszkał w Czarnolesie z rodziną.

Ekspozujemy członków rodziny Jana z Czarnolasu.

SPRAWDZIAN

1. Popraw szyk w zdaniach:

- Ta lektura od powieści wielu lepsza jest.*
- Wyspiański mi podoba się.*
- Ojciec prezent córce kupił po nie wiadomo co.*
- Przyszedłem, zwyciężyłem, zobaczyłem.*

2. Które z poniższych zdań ekspozuje miejsce zdarzenia?

- Wczoraj w parku znalazłem pieniądze.*
- W parku pieniądze znalazłem wczoraj.*
- Wczoraj znalazłem pieniądze w parku.*

3. W którym cytacie pojawia się szyk przestawny wyrazów?

- Mimowolny krzyk łączę z wesołym orszakiem.*
- Wyciągam ręce, padam na piersi okrętu.*
- Lekko mi! rzeźwo! lubo! wiem, co to być ptakiem.*
- Zdaje się, że pierś moja do pędu go nagli.*

4. W którym z podanych tytułów autor celowo zastosował szyk przestawny?

- Bema pamięci żałobny–rapsod.*
- Transakcja wojny chocimskiej.*
- O poprawie Rzeczypospolitej.*
- O Śnieżce królownie i krasnoludkach siedmiu.*

5. Jak na pewno nie można powiedzieć?

- Stalin Józef
- Wacław Łapiński
- Z Janko Czarnkowa
- Z Czarnkowa Janko

6. Popraw błędnie poprzesztawiane nazwiska:

- Anna Maria Jopek
- Stanisław August Poniatowski
- Janusz Mikke Korwin
- Jan Morsztyn Andrzej

7. Popraw przysłowia, które zepsuło przestawienie szyku:

- Jak pościelesz, tak się wyśpisz sobie.*
- Ponieśli wilka kilka razy i nosił wilk.*
- Zamienił stryjek kijek na siekierkę.*
- Lepszy gołąb na dachu niż wróbel w garści.*

ODPOWIEDZI

- Ta lektura jest lepsza od wielu powieści.*
 - Podoba mi się Wyspiański.*
 - Ojciec nie wiadomo co po kupił córce prezent.*
 - Przyszedłem, zobaczyłem, zwyciężyłem.*
- c), 3. d), 4. a), 5. c)
- 6.
- Janusz Korwin Mikke
- Jan Andrzej Morsztyn
- 7.
- Jak sobie pościelesz, tak się wyśpisz.*
 - Nosił wilk razy kilka ponieśli i wilka.*
 - Zamienił stryjek siekierkę na kijek.*
 - Lepszy wróbel w garści niż gołąb na dachu.*

TEKST W TEKŚCIE

BARDZO PRAWDOPODOBNE JEST PYTANIE O OBCY TEKST, W JAKIŚ SPOSÓB WTOPIONY W GŁÓWNY, TEN, KTÓRY ANALIZUJEMY. TRZEBA BĘDZIE GO WSKAZAĆ I NAZWAĆ.

Czasem czytamy sobie tekst – na przykład opowiadanie – i nagle napotykamy fragment: cytat, wypowiedź, którą znamy z innego źródła. To naturalne – wcale nie ściągą i nie naśladownictwo. Utwory literackie nie muszą żyć samotnie, czasem autorzy sięgają po dorobek innych twórców. Gimnazjaliści powinni rozpoznać taki tekst w tekście w poleceniu na egzaminie. Jeśli jest bardzo popularny, konieczna byłaby umiejętność wskazania autora i tytułu. Nie denerwujcie się jednak, bo na pewno byłyby to bardzo znane „wtręty”, jak inwokacja z *Pana Tadeusza* czy jakiś znany utwór Kochanowskiego. Ale trzeba umieć coś jeszcze: nazwać sposób, w jaki tekścik mały został włączony w tekst duży. Czy to cytat, aluzja, parafraza?

CYTAT

To najłatwiejszy chwyt do rozpoznania. Z cytatai mamy do czynienia od podstawówki: nauczyciele każą znaleźć cytat, zbieramy cytaty itd. Rzecz dla cytatu typowa to **cudzysłów**. Jest bowiem cytat dosłownym przywołaniem cudzych słów, bez żadnych zmian i przekrętów. Musi być dokładny. Jeśli będziecie czytać taki oto fragment opowiadania:

Zapadła noc. Prerażony przedzieralem się przez las, gałęzie chwycaly mnie za ubranie, byly po twarzy. Niebo bez gwiazd, przyćmiony księżyc. Nagle przypomniały mi się słowa: „Ciemno wszędzie, głucho wszędzie, co to będzie, co to będzie”. Nie mogłem się pozbyć tej uporczywej strofki.

nie będziecie mieć żadnych problemów ze wskazaniem cytatu, a myślę, że i z podaniem źródła (to słowa wypowiedziane przez chór wieśniaków w II części *Dziadów*).

ALUZJA LITERACKA

W swoim tekście głównym odnajdujemy nawiązanie, przywołanie nie wprost, ale jasne, łatwe do skojarzenia – jakiegoś innego utworu, zdarzeń, postaci czy słynnej wypowiedzi. Aluzja literacka to wyzwanie dla ludzi odczytanych i inteligentnych. Miło jest bez problemu odczytywać aluzje literackie i bez trudu kojarzyć adres wspomnianego utworu. Przeczytajcie:

*Noc deszczem uczerniona, atramentowa ulewa,
Rozchlustało się niebo ciemnymi pomyjami.
Przywiążcie mnie, przyjaciele, do ściany powrozami,
Bo w ogrodzie syrena okrutnie, przeciągle śpiewa.*

Julian Tuwim

KTO ZWRACA SIĘ Z PROŚBĄ DO PRZYJACIOŁ?

Z pewnością odgadliście: syreny i przywiązanie do ściany rozwiązują zagadkę. Tytuł wiersza rzmi Odyseusz. Nie mamy wymienionego imienia bohatera, ale przywołane są obrazy, które jednoznacznie się z nim kojarzą.

Zauważcie, że w mowie potocznej też używa się aluzji, chociaż niekoniecznie literackich. Ktoś powiedział „Ale żabka!” – strzygąc oczami na koleżankę ubraną dziś w sweterek zieloniutki jak młoda trawka. Ten ktoś zrobił aluzję do jej stroju. Wprost nie powiedział, ale obraz jest czytelny.

PARODIA

Sposób znany i lubiany, często wykorzystywany, aby ośmieszyć jakiegoś nieszczęśnika. Na przykład – nauczyciel fizyki ma zwyczaj grożenia palcem, a poza tym jest tak zwaną pućką (pulchna buźka). Kolega Marcin staje pod tablicą, nadyma policzki i zaczyna machać paluchem wskazującym przed nosem Oli. Klasa ryczy ze śmiechu. To był właśnie pokaz parodii – Marcin sparodiował fizyka.

Innymi, ogólnie uwielbianymi, parodiami są komedie parodiujące inne gatunki filmowe, jak choćby *Spokojnie, to tylko awaria* – parodia filmów katastroficznych. Albo *Robin Hood. Faceci w rajtach* Mela Brooksa – totalna parodia Robinowych przygód. Przykład straszego horroru – *Rodzina Adamsów*? Nie, to tylko parodia. Polega ona na tym, by przywołać elementy typowe dla – choćby horroru, ale tak je odkształcić, żeby było śmiesznie.

Podobnie jest w tekstach literackich: jeden utwór naśladuje drugi, najczęściej w celu ośmieszenia. Naśladuje go nie tylko w treści, ale przywołuje i stylistykę – na przykład typowy rytm, słownictwo, sposób wypowiedzi. Przeczytajcie:

Hamlet

Być albo nie być – oto jest pytanie.

Które powtarzam od lat trzystu w kółko.

Lecz, cyt, Poloniusz schodzi na śniadanie

Nie, to Gzężółka. Jak się masz Gzężółko?

Konstanty Ildefons Gałczyński *Teatrzyk Zielona Gęś*

Cóż się stało ze słynnym monologiem Hamleta o życiu i śmierci, o losie człowieka postawionego wobec tajemnicy śmierci? Rym do *pytanie – śniadanie*, oraz *Gzężółka* zamiast *Poloniusza* odzierają całość z jakiegokolwiek wzniosłości. Można się tylko śmiać. Ale cytat jest przywołany tak dokładnie, że nie mamy wątpliwości, z kogo stroi żarty Gałczyński. To świetny przykład parodii.

PARAFRAZA

Parafraza to przeróbka konkretnego tekstu i włączenie go w inny, ale tak, że jest to widoczne, łatwe do odszyfrowania. W zrozumieniu tego chwytu pomóc może samo „para”. Częstka „para” oznacza „obok”, „blisko” – stawiana przy danym słowie mówi, że coś jest blisko, ale nieco inne. Parapsychologia – to psychologia „obok”: badanie takich zdolności jak jasnowidztwo itp. Parafraza – to przeróbka frazy do swoich celów, omówienie. Ale fraza – „matka” zostaje rozpoznawalna. Oto przykład:

Bo słuchajcie i zważcie u siebie,

Że według Bożego rozkazu,

Kto raz słowem trafił w sen uludny,

Ten nie zazna szczęścia ni razu.

Julian Tuwim *Bagdad, czyli o przyszłym poecie*

Tuwim przerobił cytat Adama Mickiewicza. Słynny cytat, na pewno rozpoznaliście: z *Dziadów*, dokładnie powinno być:

Kto nie dotknął ziemi ni razu,

Ten nigdy nie może być w niebie.

PO CO STOSUJE SIĘ PARAFRAZY?

Dla uatrakcyjnienia tekstu. Po to, by znane słowa wykorzystać w nowym celu albo nadać im nowy sens. Mickiewicz stawiał wyroki moralne, Tuwim dodał – w tej samej sekwencji – własną refleksję: o marzeniach, złudzeniach, które odbierają szczęście.

CZAS W TEKŚCIE

1. ODDZIEL CZAS NARRACJI OD CZASU AKCJI

To mogą być zupełnie różne pasma czasu.

- To, w którym tkwi narrator – np. rok 2011, współczesność.
- To, o czym opowiada, mogło dziać się wcześniej, gdy był młodzińcem, np. w roku 1988. Zawsze tak jest, gdy czytamy wspomnienia.

A jeśli pisarz – fantasta wybiega w przyszłość? Pisze spokojnie w roku 2011, a akcję powieści SF umieszcza w roku 2999! Wówczas też czas narracji i czas akcji są zupełnie różne.

A CZY MOGĄ W OGÓLE BYĆ TAKIE SAME?

Tak! Jeśli narrator należy do świata powieści i opowiada o tym, co się dzieje na bieżąco, wówczas czasy narracji i akcji zgadają się.

OTO TRZY SYTUACJE:

→ Powieść historyczna

Czas narracji: 2011 Czas akcji: 1133

→ Powieść współczesna

Czas narracji: 2011 Czas akcji: 1999

→ Powieść SF

Czas narracji: 2011 Czas akcji: 3333

Chronologia zdarzeń

- 1) śniadanie 7⁰⁰
- 2) II śniadanie 10⁰⁰
- 3) obiad 14⁰⁰
- 4) podwieczorek 16⁰⁰
- 5) kolacja 18⁰⁰

Inwersja czasowa

- 1) śniadanie 7⁰⁰
- 2) obiad 14⁰⁰
- 3) podwieczorek 16⁰⁰
- 4) kolacja 18⁰⁰
- 5) II śniadanie 10⁰⁰

POTRZEBNE POJĘCIA:

- **INWERSJA CZASOWA** – zmiana kolejności zdarzeń, porządkowanie ich. Często wyskakuje w trakcie opowiadania czegoś, na zasadzie: „a jeszcze wcześniej, właśnie przypominałem sobie, że zanim wszedł do kuchni, zajrzał do łazienki”. To inwersja czasu.
- **RETROSPEKCJA** – cofnięcie w czasie. Narrator opowiada i nagle cofa się, wraca do przeszłości i opowiada dawne dzieje. Chwył bardzo często wykorzystywany w filmach, kiedy to bohater wraca do wspomnień i one stają się akcją filmu. Znany przykład z lektury: spowiedź Jacka Soplicy w *Panu Tadeuszu* – kiedy wraz z nim powracamy w czasy młodości.

2. SPRAWDŹ KOLEJNOŚĆ PRZEDSTAWIONYCH ZDARZEŃ

Jesteśmy w czasie akcji – czas narratora teraz nas nie obchodzi. Jeśli wszystko rozgrywa się po kolei: bohater najpierw wstaje z łóżka (rano), potem je śniadanko, potem wychodzi z domu itd., to mamy do czynienia z chronologicznym ujęciem zdarzeń. Jedno wynika z drugiego, jedno następuje po drugim.

Chronologicznie – to znaczy zgodnie z następstwem czasu. W testach zamieszcza się krótkie teksty, więc zdarzeń tych nie jest dużo. Łatwo sprawdzić, czy są poustawiane w kolejności. A jeśli nie są? Wówczas polecenie testowe może kazać ustawić je w odpowiedniej kolejności, albo nazwać zabieg, którego użył pisarz, aby zrobić bałagan w czasie.

MUSISZ UMIEĆ OKREŚLIĆ CZAS AKCJI.

Często przy opracowywaniu lektur pada pytanie: kiedy to się działo? W jakich latach rozgrywa się akcja? Ustal czas trwania akcji! Zdarza się tak, że autor dokładnie oznaczył datę: „Był to rok 1655, rok wojny ze Szwedami”. Bywa tak, że trzeba policzyć, bo autor napisał: „trzy razy księżyc obrócił się złoty” (chodzi o trzy miesiące), lub nastął świt, zmierzch i znowu świt (chodzi o dzień i noc). Szczegóły zawsze pomogą policzyć czas. Przyjrzyjmy się czasowi w *Księdze dziesiątej Pana Tadeusza: Emigracja. Jacek Soplica*.

Czas akcji:

1. Koniec walki szlachty z Moskalami.
2. Burza.
3. Narada z Rykowem w pokoju Sędziego.
4. Rozmowa Sędziego z Tadeuszem o zaręczynach z Zosią.
5. Pożegnanie Tadeusza z Zosią.
6. Sercowe rozterki Harabiego i Telimeny.
7. Pożegnanie Księdza Robaka z Tadeuszem.
8. Opowieść księdza Robaka w obecności Sędziego i Gerwazego.
- Uwaga! Retrospekcja!** Ksiądz Robak zaczyna opowieść sięgającą do czasów swej młodości!
9. Przybycie księdza plebana z ostatnim namaszczeniem. – Znowu jesteśmy w bieżącym czasie akcji.

3. JEST JESZCZE JEDEN CZAS: ODBIORU.

Jest ważny przy dramatach, sztukach wystawianych na scenie. Bo przecież możemy wysiedzieć na widowni: godzinę, dwie. Czasami w trakcie tej godzinki na scenie muszą minąć stulecia! Filmowcy dali sobie radę świetnie: puszcza się napis: „sto lat później” i z głowy. Dramaturdzy muszą operować słowami i zmianą scenerii. A gimnazjalista powinien umieć zauważyć zmianę czasu, przyspieszenie albo cofnięcie. Obowiązuje Cię też znajomość terminu:

JEDNOŚĆ CZASU W TRAGEDII GRECKIEJ.

Otóż tragicy antyczni uważali, że trzeba dążyć do tego, aby akcja sztuki trwała tyle, co spektakl. Czasami im się udawało: na przykład trzy godziny na scenie pokrywały się z trzygodzinnymi zdarzeniami. Oczywiście, trudno zawsze tego dokonać, ale dążyli do jedności czasu akcji i odbioru – starali się zmieścić akcję w jak najkrótszym czasie: na przykład wszystkie zdarzenia z *Antygony* Sofoklesa mieszczą się w czasie... od świtu do zmierzchu.

HISTORIA – TEST

Królestwo Polskie przed powstaniem styczniowym

1. Uzupełnij luki w tekście.

Wojna krymska (1853–1856), którą (a) przegrała z b)....., i (c)..... poważnie zmieniła ład w Europie. Wpłynęła również na sytuację Polaków pod zaborem (d) Na przełomie lat 50. i 60. XIX w. w Rosji doszło do złagodzenia (e) a w Królestwie Polskim odżyły nadzieje (f) Władze rosyjskie wyraziły zgodę na założenie (g) – pierwszej od upadku powstania listopadowego w pełni legalnej organizacji polskiej w Królestwie.

W 1861r. miał miejsce szereg manifestacji patriotycznych w Warszawie, tłumionych brutalnie przez carską policję i wojsko. Po krwawych zajściach, w których zginęło 5 demonstrantów utworzono tzw. (h)..... mającą czuwać nad spokojnym przebiegiem manifestacji. W tym samym roku władze rosyjskie zgodziły się na utworzenie organów administracji rządowej Królestwa, na czele której stanął (i) – zwolennik lojalnej współpracy z caratem. Przeprowadził on szereg reform.

W latach 1861-1862 na ziemiach Królestwa Polskiego doszło do ukształtowania się dwóch obozów politycznych – (j)..... i (k).....

Delegacja Miejska, Wielka Brytania, samodzielnawie, niepodległość, Rosja, Czerwoni, Rolnicze, Turcja, Aleksander Wielopolski, Francja, Biali, rosyjski

2. Do nazwisk członków Delegacji Miejskiej przyporządkuj właściwe określenia.

- a) Leopold Kronenberg
 b) Józef Ignacy Kraszewski
 c) Tytus Chałubiński
 d) Dow Ber Meisels
 e) Karol Beyer

1. wybitny lekarz i przyrodnik,
2. naczelny rabin Warszawy.
3. jedna z najbogatszych osób w Królestwie.
4. „Ojciec polskiej fotografii”.
5. pisarz.

3. Wymień 4 reformy przeprowadzone przez Aleksandra Wielopolskiego.

-
 –
 –
 –

4. Przyporządkuj najważniejsze cele przyświecające obozom Białych i Czerwonych przed rokiem 1863.

Biali

Czerwoni

.....

- a) przywrócenie Królestwu Polskiemu pełnej niepodległości w granicach z 1772 r.;
- b) ścisła współpraca z rewolucjonistami z państw zachodnich oraz Rosji;
- c) odrzucenie idei walki zbrojnej o niepodległość na rzecz stopniowych reform mających do niej doprowadzić;
- d) oczynszowanie lub uwłaszczenie chłopów;
- e) idea zbrojnej walki w 3 zaborach w celu przywrócenia niepodległości;
- f) współpraca dyplomatyczna z państwami Zachodu dla wsparcia sprawy polskiej;
- g) przywrócenie Królestwu Polskiemu pełnej autonomii i przyłączenie do niego „ziem zabranych”;
- h) jak najszybsze uwłaszczenie chłopów bez wypłacania odszkodowań dotychczasowym szlacheckim właścicielom.

Powstanie styczniowe

1. Podkreśl poprawną odpowiedź.

	TAK	NIE
I. Aby przerzedzić szeregi spiskowców władze rosyjskie zarządziły pobór do armii carskiej, czyli brankę/ łapankę.		
II. Komitet Centralny Narodowy – naczelny organ Czerwonych podjął decyzję o przyspieszonym wybuchu powstania i przemianował się na Naczelny Rząd Cywilny/ Tymczasowy Rząd Narodowy.		
III. Manifest nawołujący wszystkich rodaków do podjęcia walki zbrojnej został ogłoszony w nocy 20 stycznia 1863r./ 22 stycznia 1863r.		
IV. Manifest powstańczy został skierowany do trzech najważniejszych narodowości zamieszkujących ziemie dawnej Rzeczypospolitej: Polaków, Białorusinów, Żydów/ Polaków, Litwinów, Ukraińców.		
V. Na Dalekim Wschodzie o Mandżurię rywalizowały Francja i Japonia.		
VI. Trudna sytuacja gospodarcza krajów „Trzeciego Świata” jest skutkiem polityki kolonialnej.		

2. Zaznacz P (Prawda) lub F (Fałsz).

	P	F
I. Chcąc przyciągnąć w szeregi powstańcze chłopów, Tymczasowy Rząd Narodowy gwarantował im uwłaszczenie.		
II. Biali nie przylączyli się do powstania styczniowego.		
III. Powstańcy stworzyli regularną armię, której udało się odnieść szereg zwycięstw nad przeważającą liczebnie, lepiej uzbrojoną i wyszkoloną armią rosyjską. ...		
IV. Chcąc odwieść chłopów od udziału w powstaniu rząd carski w marcu 1864r. ogłosił uwłaszczenie chłopstwa w Królestwie Polskim. ...		
V. Wskutek wyczerpania zasobów powstańczych i carskich represji powstanie zaczęło zamierać na przełomie 1864/1865r.		
VI. Faktycznym upadkiem powstania styczniowego było aresztowanie wiosną 1864r. Romualda Traugutta – ostatniego dyktatora powstania.		

3. Rozpoznaj ważniejszych dowódców powstania styczniowego.

- A. Józef Hauke – Bosak
 B. Ludwik Mierosławski
 C. Marian Langiewicz
 D. Zygmunt Sierakowski

- a) generał; przewidywany przez Czerwonych na dyktatora powstania; wezwany z Paryża; nie potrafił zdobyć autorytetu; po kilku porażkach i zamachu na swoje życie przez własnych żołnierzy powrócił do Francji –
- b) generał; wywodził się z arystokratycznej polskiej rodziny spowinowaconej z carem Aleksandrem II; na wieść o wybuchu powstania wystąpił z armii carskiej; jeden z najzdolniejszych powstańczych dowódców; po rozbiciu w lutym 1864r. jego oddziałów udał się na emigrację do Francji –
- c) generał; pochodził z niezamożnej rodziny szlacheckiej; przed powstaniem był generałem wojsk carskich, twórcą tajnych organizacji działających na rzecz niepodległości Polski; po wybuchu powstania działacz obozu Czerwonych; przywódca powstania w północnej części Litwy; po dostaniu się do niewoli rosyjskiej został powieszony w Wilnie –
- d) generał; zasłynął z działań partyzanckich w Górach Świętokrzyskich; wiosną 1863r. ogłosił się dyktatorem powstania, a tydzień później, po klęskach poniesionych w potyczkach z oddziałami rosyjskimi, musiał uchodzić na tereny zaboru austriackiego, gdzie został uwięziony –

Walka o polskość w zaborze rosyjskim

1. Przyporządkuj działania odpowiednio – rusyfikatorom, społeczeństwu polskiemu.

Rusyfikatory	Spółczenstwo polskie
.....
.....
.....
.....
.....

- a) zakaz mówienia po polsku w miejscach publicznych;
- b) założenie Towarzystwa Oświaty Narodowej;
- c) likwidacja Szkoły Głównej Handlowej w Warszawie;
- d) powstanie Uniwersytetu Latającego;
- e) praca organiczna;
- f) kółka samokształceniowe;
- g) noszenie przez kobiety czarnych sukni i biżuterii patriotycznej;
- h) ograniczanie w prawach i szykanowanie Kościoła rzymskokatolickiego;
- i) prześladowania duchownych i wiernych Kościoła unickiego.

Zabór pruski w okresie popowstaniowym – walka z germanizacją

1. Uzupełnij zdania

ruży pruskie, Bismarck, Hakata, Kulturkampf, germanizacja, Komisja Kolonizacyjna

W latach 70 XIX w. kanclerz Niemiec (a) rozpoczął politykę mającą na celu ograniczenie wpływów Kościoła katolickiego w Niemczech, czyli (b) Na ziemiach zaboru pruskiego przybrał on formę walki z polskością, czyli (c) W latach 80 XIX w. władze pruskie zdecydowały się na przymusowe usuwanie Polaków z ziemi i wydalanie ich poza granice, czyli na tzw. (d) Przejawem walki z polskimi właścicielami ziemskimi było też wykupowanie ziemi od Polaków za rządowe pieniądze przez powołaną do tego celu (e) Działania rządu wspierało specjalne stowarzyszenie niemieckich nacjonalistów zwane potocznie (f)

2. Podpisz ilustrację. Wyjaśnij, dlaczego przedstawiony na niej obiekt stał się symbolem oporu Polaków wobec polityki germanizacyjnej.

Odp.

3. Odgadnij, jakiego wydarzenia dotyczy fragment poniższego aktu.

„Dzieci nie odpowiadały na pytania zadawane im po niemiecku i nie podnosiły palca do góry [...] odmówiły przyjęcia podręczników niemieckich do nauki religii [...] i powiedziały przy tym: jesteśmy Polakami i nie chcemy się uczyć tej niemieckiej religii. Wobec tego oporu władza szkolna postanowiła najpierw, ażeby do pewnego czasu religię tylko wykładano, lecz nie zadawano dzieciom pytań. Potem nastąpiły najpierw łagodne, następnie surowe napomnienia, na koniec zagrożono karami, nareszcie wykonano je, pozostawiając dzieci w areszcie i poddając je chłostce [...] chłostano w szkole czternaścioro dzieci. [...] Chłosta była wyznaczona jako środek do utrzymania karności szkolnej[...].”

Odp.

Autonomia w Galicji

1. Zaznacz P (Prawda) lub F (Falsz).

	TAK	NIE
I. Po roku 1867 najbardziej korzystna sytuacja dla podtrzymania kultury i języka polskiego panowała w zaborze pruskim.		
II. Galicja, jako prowincja Austro – Węgier, otrzymała szeroką autonomię po utworzeniu monarchii austro – węgierskiej.		
III. Autonomia w Galicji polegała na tym, że administracja galicyjska została obsadzona Polakami, na jej czele stał namiestnik, działał Sejm Krajowy, rozwijało się polskie szkolnictwo i polska kultura.		
IV. Galicja była gospodarczo najlepiej rozwiniętą z ziem polskich.		
V. Zapóźnione w rozwoju rolnictwo i brak inwestycji w przemyśle sprawiły, że sytuację w Galicji określano jako „nędzę galicyjską”.		
VI. Pod koniec XIX w. Polacy zaczęli rywalizować z ludnością ukraińską stanowiącą pod koniec XIX w. 43% ogółu ludności Galicji.		

Kultura polska w II poł. XIX w.

1. Rozwiąż krzyżówkę.

1. Najwybitniejszy przedstawiciel literatury pozytywistycznej.
2. Autorka m.in. powieści „Nad Niemnem”.
3. Jedna z najwybitniejszych polskich malarek, autorka obrazu „Dziewczynka z chryzantemami”.
4. Składają się na nią powieści „Ogniem i mieczem”, „Potop”, „Pan Wołodyjowski”.
5. Wybitny malarz obrazów o tematyce historycznej, twórca m.in. „Bitwy pod Grunwaldem”.
6. Uzyskanie równouprawnienia przez kobiety na przełomie XIX i XX wieku.
7. Miasto – siedziba najsilniejszego środowiska pozytywistów.
8. Cel pisania przez Sienkiewicza powieści historycznych.
9. Na jej rzecz pisarze pozytywiści zrezygnowali z poezji.
10. Nowy kierunek w literaturze i sztuce powstały pod koniec XIX w., w Polsce zwany Młodą Polską.

ODPOWIEDZI

Królestwo Polskie przed powstaniem styczniowym

Odp. 1.

(a) Rosja, Turcja, (b) Wielką Brytanią, (c) Francją, (d) rosyjskim, (e) samodzielną, (f) niepodległościowe, (g) Towarzystwa Rolniczego, (h) Delegację Miejską, (i) Aleksander Wielopolski, (j) Białych, (k) Czerwonych

Odp. 2.

a – 3, b – 5, c – 1, d – 2, e – 4

Odp. 3. m.in.

- przywrócenie języka polskiego w urzędach i szkolnictwie,
- reaktywowanie w Warszawie uniwersytetu pod nazwą Szkoła Główna,
- wydanie dekretu o likwidacji pańszczyzny,
- zrównanie w prawach Żydów z pozostałą częścią społeczeństwa.

Odp. 4.

Biali	Czerwoni
c, d, f, g	a, b, e, h

Powstanie styczniowe

Odp. 1. I. – branżę, II – Tymczasowy Rząd Narodowy, III. – 22 stycznia 1863r., IV – Polaków, Litwinów, Ukraińców.

Odp. 2. I. – P, II. – F, III. – F, IV. – P, V. – F, VI. – P

Odp. 3. a) Ludwik Mierosławski, b) Józef Hauke – Bosak, c) Zygmunt Sierakowski, d) Marian Langiewicz

Walka o polskość w zaborze rosyjskim

Odp. 1. Rusyfikatory	Społeczeństwo polskie
a, c, h, i	b, d, e, f, g

Zabór pruski w okresie popowstaniowym – walka z germanizacją

Odp. 1.

(a) Bismarck, (b) Kulturkampf, (c) germanizacji, (d) rugi pruskie, (e) Komisję Kolonizacyjną, (f) Hakatą

Odp. 2.

Wóz Drzymały. Michał Drzymała, nie mogąc, na skutek restrykcji władz pruskich z 1904r. zakazujących stawiania zabudowań na kupowanych gruntach bez specjalnych zezwoleń, wybudował dom na nowo wykupionej ziemi, zamieszkał „nad ziemią” w wozie cyrkowym. Stał się on symbolem oporu Polaków wobec polityki germanizacyjnej, ponieważ popularność i podziw dla Drzymały przekroczyły granice zaboru pruskiego. W jego obronie występowali m.in. Henryk Sienkiewicz, Bolesław Prus, Maria Konopnicka, Lew Tołstoj.

Odp. 3.

Strajk dzieci we Wrześni przeciwko nauczania religii w języku niemieckim i jego konsekwencje

Autonomia w Galicji

Odp. 1. I. F, II.P, III.P, IV.F, V.P, VI.P

Kultura polska w II poł. XIX w.

Odp. 1. PRUS
 ORZESZKOWA
 BOZNAŃSKA
 TRYLOGIA
 MATEJKO
 EMANCYPACJA
 WARSZAWA
 KUPOKRZEPIENIUSERC
 PROZA
 MODERNIZM

ROMANTYCZNY ŚWIAT W SŁOWACH I OBRAZACH

ZJAWY, ZWIDY – DUCHOWE OBLCIE ŚWIATA

*Są dziwy w niebie i na ziemi,
o których ani śniło się naszym filozofom.*

Słynny cytat z *Hamleta* Szekspira mottem do II części *Dziadów* uczynił Adam Mickiewicz. Mógłby stać się hasłem całego romantyzmu.

Witold Pruszkowski *Eloe*

SAMOTNY POETA – WYBITNA JEDNOSTKA

*Samotność, cóż po ludziach,
czym śpiewak dla ludzi?*

Adam Mickiewicz *Dziady* część III
Konrad, który to mówi, sądził, że poezja daje mu prawo nawet do walki z Bogiem. Mylił się. Bóg wybrał pokorę innego bohatera.

Caspar David Friedrich *Wędrowiec*

PATRIOTYZM

*Szczęścia w domu nie znalazł,
Bo go nie było w ojczyźnie.*

Adam Mickiewicz *Konrad Wallenrod*

Jedyną rywalką ukochanej dziewczyny była dla romantyka ojczyzna. Żegnał więc wybrankę i szedł walczyć. Czy wrócił?

Artur Grottger *Pożegnanie powstańca*

MŁOŚĆ

*Na każdym miejscu i o każdej dobie,
Gdziem z tobą bywał, gdziem się z tobą bawił,
Zawsze i wszędzie będę ja przy tobie,
Bom wszędzie częstkę mej duszy zostawił.*

Adam Mickiewicz *Do M*****

K.V. Dietz *Maryla Wereszczakówna*

MŁODOŚĆ

*Bez serc, bez ducha to szkieletów ludy,
Młodości! Dodaj mi skrzydła!*

Oda do młodości Adama Mickiewicza. Ten utwór programowo czyni z młodości najwyższą wartość, ale jest to w romantyzmie powszechny pogląd.

W. Wańkiewicz *Mickiewicz na skale Ajudachu*

WOLNOŚĆ

*Walka o wolność, gdy się raz zaczyna,
z krwią ojca spada dziedzictwem na syna.*

Słowa George'a Byrona z *Giaura*, przekształcone przez Mickiewicza, właśnie w Polsce stały się szczególnie trafne.

Delacroix *Wolność wiodąca lud na barykady*

ZACHWYT WSCHODEM

*Ponury Hassan z haremem ucieka,
Pieszczot, widoku kobiet się wyrzeka [...]
Dawniej polować nie miał we zwyczaju,
Póki Leila mieszkała w seraju...*

George Byron *Giaur*

Eugène Delacroix *Kobiety algierskie*

DWÓR – DOM POLSKI

*Śród takich pól przed laty, nad brzegiem ruczaju,
Na pagórku niewielkim, we brzoźowym gaju
Stał dwór szlachecki, z drzewa, lecz podmurowany,
Świeciły się z daleka pobielane ściany.*

Adam Mickiewicz *Pan Tadeusz*

Dworek polski

