

EDUSKA

Wydawnictwo Młoda Polska

Nr. 18

Realizm

Lektura
„Krzyżacy”
„Potop”
„Quo vadis”

Nr 18

LITERATURA

SZTUKA PISANIA

GRAMATYKA

HISTORIA

WOS

REALIZM EUROPA 1850-1880

ZADANIA REALISTÓW:

- odzwierciedlić w swoich dziełach prawdę o życiu;
- odkryć prawa rządzące rzeczywistością;
- codzienność uznać za temat literatury;
- zaprezentować punkt widzenia przeciętnego odbiorcy;
- nie upiększać świata.

WAŻNE DATY

- • 1848 r. – Wiosna Ludów we Włoszech, Austrii, Francji, Polsce, Prusach.
- • 1852 r. – Ludwik Napoleon Bonaparte ogłasza się cesarzem – tzw. II Cesarstwo we Francji.
- • Lata 1853-1856 – wojna na Krymie.
- • 1861 r. – po powstaniu Garibaldiiego – zjednoczenie Włoch.
- • Lata 1861-1865 – wojna secesyjna między południowymi i północnymi stanami Ameryki.
- • 1863 r. – w wyniku wojny secesyjnej zniesienie niewolnictwa ogłoszone przez prezydenta Abrahama Lincolna (w całych Stanach – w 1865 r.).
- • 1864 r. – powstaje I Międzynarodówka – związek partii walczących o wyzwolenie robotników.
- • 1867 r. – powstaje monarchia Austro-Węgry
- • 1867 r. – pod przewodnictwem Prus powstaje Związek Północnoniemiecki.
- • 1870 r. – wojna francusko-pruska
- • 1871 r. – stłumienie powstania Komuny w Paryżu.
- • 1881 r. – zamach na cara Aleksandra II
- • 1889 r. – II Międzynarodówka
- • 1893 r. – przymierze Prus i Rosji

TEMATY:

- społeczeństwo ludzkie,
- kariera,
- władza,
- pieniądze,
- miasto,
- miłość,
- wojna,
- psychika człowieka

CO I JAK TWORZONO?

DOMINACJA PROZY

REALIZM

powieść ma być „zwierciadłem obnoszonym po gościńcu”

MIMETYZM

proza odtwarza rzeczywistość

UTYLITARYZM

powieść ma nauczać, być pożyteczna, ukazywać prawdy o człowieku

TWÓRCY DZIEŁ REALIZMU:

- Stendhal, *Czerwone i czarne*;
- Honoriusz Balzak, *Komedia ludzka*;
- Gustaw Flaubert, *Pani Bovary*;
- Karol Dickens, *Klub Pickwicka*;
- Lew Tołstoj, *Wojna i pokój*;
- Fiodor Dostojewski, *Zbrodnia i kara*.

KTO GŁOSIŁ IDEOLOGIE NOWEJ EPOKI?

AUGUST COMTE

Wykłady filozofii pozytywnej (stąd nazwa epoki w Polsce)

HIPOLIT TAINÉ

DETERMINIZM

Co określa człowieka? Rasa, środowisko, moment dziejowy

HERBERT SPENCER

EWOLUCJONIZM

JOHN STUART MILL

UTYLITARYZM

CO GŁOSILI?

MONIZM PRZYRODNICZY

Te same prawa rządzą światem przyrody i człowieka!

SCJENTYZM

Wiedza, nauka są prawdziwą wartością.

PRAKTYCYZM

Zamiast szalonej idei marzeń i walki

UTYLITARYZM

Wszystko musi być użyteczne – sztuka też.

ORGANICYZM

Spółczesność = organizm
Trzeba dbać o wszystkie jego części.

AGNOSTYCYZM

Są rzeczy, których człowiek nie dowie się nigdy. Badaj to, co możliwe.

POZYTYWIZM W POLSCE

WAŻNE DATY

- • 1861 r. – rozwój konspiracji antyrosyjskiej na terenie Królestwa Polskiego.
 - • 1863 r. – wybuch powstania styczniowego w Królestwie Polskim i na Litwie.
 - • 1864 r. – ostateczny upadek powstania i likwidacja autonomii Królestwa. Stracenie Romualda Traugutta na stokach warszawskiej Cytadeli. Wprowadzenie reformy uwłaszczeniowej na terenie Królestwa Polskiego.
 - • 1865 r. – zakaz nabywania majątków ziemskich przez Polaków na Litwie.
 - • 1867 r. – autonomia w Galicji.
 - • lata siedemdziesiąte – represje popowstaniowe, kulturkampf w zaborze pruskim
 - • 1872 r. – zakaz używania języka polskiego w szkołach pod zaborem rosyjskim.
 - • 1882 r. – powstanie partii socjalistycznej Proletariat pod przywództwem Ludwika Waryńskiego.
 - • 1885 r. – proces członków partii Proletariat.
 - • 1887 r. – zakaz używania języka polskiego w szkołach pod zaborem pruskim
 - • 1894 r. – powstanie Hakaty w zaborze pruskim.
- KULTURA**
- • 1862 r. – otwarcie Szkoły Głównej w Warszawie.
 - • 1866 r. – powstanie *Przeglądu Tygodniowego*, głównego organu pozytywistów warszawskich.
 - • 1869 r. – zamknięcie Szkoły Głównej, zamiast niej zaczyna działać uniwersytet rosyjski.
 - • 1871 r. – Aleksander Świętochowski publikuje artykuł programowy pt. *My i wy*.
 - • 1873 r. – założenie Akademii Umiejętności w Krakowie.

POCZĄTEK

- 1864 – klęska powstania styczniowego, pożegnanie ideałów romantyzmu
- 1890 – początek Młodej Polski, debiuty poetów młodopolskich, jak: Kasprówic, Tetmajer, Staff

HASŁA POZYTYWISTÓW

- **praca u podstaw** – rozwój szkolnictwa podstawowego, szerzenie oświaty wśród ludu
- **praca organiczna** – w myśl zasad organicyzmu – reformować wszystkie warstwy organizmu, jakim jest społeczeństwo
- **emancypacja kobiet** – zwiększenie uprawnień społecznych i politycznych kobiet, rozszerzenie ich dostępu do edukacji i pracy
- **asymilacja Żydów** – włączenie ludności żydowskiej w obręb społeczeństwa polskiego

TWÓRCY

POWIEŚĆ

Bolesław Prus

– *Lalka, Faraon, Placówka*,

Eliza Orzeszkowa

– *Nad Niemnem*

Henryk Sienkiewicz

– *Trylogia (Ogniem i mieczem, Potop, Pan Wołodyjowski)*,

– *Krzyżacy*,

– *Quo vadis*

LITERATURA DZIECIĘCA

Henryk Sienkiewicz

– *W pustyni i w puszczy*

Maria Konopnicka

– *O krasnoludkach i sierotce Marysi*,

– *Na jagody*

NOWELA

Bolesław Prus

– *Antek, Kamizelka, Powracająca fala*

Henryk Sienkiewicz

– *Szkice węglem, Janko Muzykant*

Eliza Orzeszkowa

– *A... b... c*,

– *Dobra pani, Gloria victis*

Maria Konopnicka

– *Nasza szkapka*,

– *Mendel Gdański*

POEZJA

• Adam Asnyk

temat przeszłości, następstwa pokoleń, patriotyzm

– *Do młodych*

– *Daremnie żale*

– sonety *Nad głębiami*

• Maria Konopnicka

tematyka niedoli ludu, temat patriotyczny, liryki-obrazki

– *Rota*

– *Contra spem spero*

– *Jaś nie doczekał*

TEMATY NOWEL

• zacofanie wsi

– *Szkice węglem*

• tematyka żydowska

– *Mendel Gdański*

• temat niedoli dziecka

– *Janko Muzykant*

– *Antek*

• powstanie styczniowe

– *Gloria victis*

• natura ludzka

– *Kamizelka*

– *Katarynka*

REALIZM

POWIEŚĆ, PRASA, PUBLICYSTYKA. NADCHODZĄ NOWE CZASY, W KTÓRYCH LUDZIE WOLĄ ZAMIAST DUCHÓW UJRZEĆ... LOKOMOTYWĘ

NAZWA POZYTYWIZM

pochodzi od tytułu dzieła jednego z głównych filozofów nowej epoki – czyli od *Wykładów filozofii pozytywnej* **Augusta Comte'a**. Wykłady owe zawierały i wyjaśniały zasady nowego myślenia o świecie, August Comte (czyt. *komt*) zapoczątkował szereg teoretycznych wypowiedzi pozytywistycznych. Pozytywny – oznaczało dla ówczesnych ludzi: realny, praktyczny, życiowy.

Uwaga!

Nazwa **pozytywizm** odnosi się do epoki literackiej tylko w Polsce!

W Europie obowiązuje nazwa **realizm** – pozytywizmem nazywamy tylko prąd filozoficzny.

Jean-François Millet – Zbierające kosy

DATY GRANICZNE

- **1850** – realizm hasłem i metodą twórczą (w 1855 Gustaw Coubert zaprezentował wystawę Realizm)
- **1880** – dominację zdobywa następny nurt – **naturalizm**

W **EUROPIE** – z realizmem (nazwy pozytywizm używa się w literaturze polskiej) mamy do czynienia od połowy XIX wieku (1850 r.) do lat 80. tego stulecia, kiedy to literaturę zdominował nurt zwany naturalizmem.

W **POLSCE** – pozytywizm liczy się od roku 1864 (upadku postania styczniowego) do pierwszych debiutów twórców młodopolskich. Rok 1890 – przyjmuje się z kolei umownie za początek Młodej Polski. Wówczas właśnie na arenę pisarską wkracza młode pokolenie twórców, debiutują poeci młodopolscy (Tetmajer, Kasprówic, Staff), nowy, modernistyczny prąd ogarnia Polskę. Wprawdzie nie oznacza to zupełnego zaniku pozytywizmu – powstają jeszcze ważne dzieła w duchu tej epoki, trwają równoległe prądy realizm i naturalizm, pozytywizm i modernizm, lecz ten młody – jest silniejszy i pierwszoplanowy.

Nowy, potężny kierunek, który wkrótce ogarnie cały kontynent, a w Polsce przyjmie postać pozytywizmu, to **realizm**. Z jego początkiem mamy do czynienia od połowy XIX wieku (w Polsce trwa jeszcze romantyzm) do lat 80. tego stulecia, kiedy to literaturę zdominował nurt zwany naturalizmem a poezję zdominują moderniści i zakwitnie symbolizm.

Rozkwit literatury realistycznej przypada na drugą połowę XIX wieku. Dzięki niej możemy poznać prawdę o stuleciu wojen, powstań, rewolucji – **PRAWDĘ** – bo istotą realizmu są fakty, prawdziwy obraz rzeczywistości. Jeśli to Dickens opisał Londyn, Balzak Paryż, a Prus Warszawę, możemy mieć pewność, że tak te miasta wówczas wyglądały i tak toczyło się w nich życie.

HASŁA PROGRAMOWE EPOKI

Nowa epoka zwróciła się ku nauce i praktyczności. Twórcy zaczęli głosić nowe postulaty:

• MONIZM PRZYRODNICZY

– inaczej jedność świata natury i ludzi, bo cały świat podlega tym samym prawom. Konsekwencją monizmu przyrodniczego było właśnie stosowanie metod biologii i fizyki, eksperymentu i obserwacji do badania sfery ludzkiej.

• SCJENTYZM

– to zaufanie do nauki opartej na doświadczeniu i rozumowaniu, bo one są jedynymi źródłami rzetelnej wiedzy.

• PRAKTYCYZM

– stawianie sobie osiągalnych, rozsądnych celów, troska o dobór środków do ich urzeczywistnienia. Jest to jakby odwrotność romantycznego hasła „mierz siły na zamiary” – pozytywiści głoszą: mierz (podejmij) zamiar według sił, które posiadasz.

• AGNOSTYCYZM

– pogląd, który zakłada, że nie można do końca poznać świata i praw nim rządzących. Są rzeczy, których rozum nie ogarnia – są i niech sobie będą, lecz nie należy się nimi zajmować. Opracowywać trzeba tylko dostępne zmysłom zjawiska i ich związki.

• ORGANICYZM

– to pochodna ewolucjonizmu i patrzenia na świat człowieka z punktu widzenia biologa. Założenie tego poglądu: społeczeństwo = organizm. A zatem, jeśli choruje jakakolwiek, nawet drobna jego część – całe społeczeństwo to odczuwa. W organizmie istnieje współpraca i prawo wymiany usług między poszczególnymi organami – tak samo powinno być w społeczeństwie ludzi, w którym każda klasa społeczna to odrębny organ.

JAKIE TO BYŁY CZASY?

- Stolicą Europy był Paryż. Nadawał ton modzie, wymagał od człowieka swoich czasów: koneksji, urody, pieniędzy. Bywano w teatrach i operze – a bywano w tych przybytkach kultury tłumnie – w odpowiednim stroju i towarzysztwie. Gdy pod paryską operę zajeżdżały karety w rynsztokach Paryża kwitły prostytutka, złodziejstwo i przestępstwo, istniała bieda i nieszczęście. Podobnie było w Londynie, Wiedniu.
- W Anglii rozpoczyna się epoka wiktoriańska (tak nazywa się 64 lata panowania królowej Wiktorii: 1837–1901). Epoce tej przyświecają ideały skromności, powściągliwości, oszczędności. Cechuje ją surowość obyczajów. Wiktoriańska Anglia to potęga kolonialna i kraj rozwijającego się mieszczaństwa. Programowo bardziej moralna, surowa niż rozbawiony Paryż. Ale siła pieniądza i tu, i w całej Europie, tak samo wzrasta.
- Świat bardzo się zmienia: zwykłą rzeczą staje się pociąg, XIX wiek jest odkrywcą i użytkownikiem pary i elektryczności. Działa telegraf, a od 1876 roku telefon. W Londynie zostaje uruchomione metro, Nobel już wynalazł dynamit, ludzie znają fotografię. Rozwija się wielonakładowa prasa – a to oznacza błyskawiczny obieg informacji. Ludzie po prostu inaczej żyją, rozwija się przemysł, koniec wieku zabłyśnie osiągnięciami takimi jak samochód i kino. Są to więc czasy niezwykle: pary i prasy, elektryczności i handlu, przemysłu i... sportu! Sport i moda na zdrowy styl życia stały się modne właśnie w drugiej połowie XIX wieku.

Gustave Courbet, Dzień dobry panie Coubert

WAŻNY MALARZ EPOKI

Francuski artysta **Gustave Courbet** to, rzecz można, papież realizmu w malarstwie. To on w 1855 roku zatytułował wystawę swych dzieł *Le Réalisme*, zapoczątkowując rewolucję w sztuce. Zaproponował nowy wzorzec artysty – bezpośrednio zaangażowanego w sprawy społeczne, przedstawiającego konkretne realia. Uznał, że jego jedynym mistrzem jest natura, w sztuce chodzi o przedstawianie nie tego, co ładne, tylko tego, co rzeczywiste, prawdziwe. Tak też jest na tym obrazie: zamiast wdzięcznych, sztucznie upozowanych postaci widzimy nader zwyczajnie (w samej koszuli – to szok dla ówczesnej publiczności!) ubranego malarza podczas banalnego spotkania ze znajomymi.

Inny ważny artysta realizmu to **Jean-François Millet**, także Francuza, który najchętniej podejmował tematy wiejskie.

- **REALIZM** – to nazwa epoki literackiej (II połowa XIX w. – w Polsce – pozytywizm).
- **REALIZM** – ten termin stosuje się także do określenia metody twórczej w malarstwie, literaturze, słowem w sztuce europejskiej. Jest to ogół dążeń w literaturze i sztuce, który realnie, wiernie odzwierciedla życie codzienne człowieka w jego środowisku. Realizm jest metodą „fotograficzną” – niczego nie odkształca i nie pomija szczegółów, ceni sobie prawdę przedstawienia, a odrzuca fantazję...
- **REALIZMEM** nazywa się także postawę życiową człowieka odrzucającego mistykę, twardo stąpającego po ziemi, wierzącego w fakty, które można dowieść naukowo. Realista – to nie tylko pisarz czy malarz tworzący w duchu realizmu. Realistami nazywamy też ludzi, którzy kierują się rozsądkiem, a nie marzeniami, twardo stoją na ziemi, umieją obliczyć przyczyny i skutki zdarzeń, obcy im jest idealizm, fantazjowanie, mistycyzm.

CO SIĘ DZIEJE?

- Rozbudowują się miasta, zamiast zagłowców na morze wypływają parostatki.
- Od roku 1863 w Londynie działa metro, od roku 1869 ludzie znają odkurzac.
- W 1879 zabłyśnie żarówka Edisona...
- Już niedługo (1885) ludzkość ujrzy pierwszy samochód.
- Rozwój ogarnia też dziedziny groźne – przemysł wojenny. W roku 1866 Nobel wynalazł dynamit, potem, tuż przed śmiercią, ustanowił nagrodę dla tych, którzy działają na rzecz dobra ludzkości.
- Druga połowa XIX w. to rozwój rozbudowanego systemu banków, pochłanianie małych firm przez wielkie, łączenie się tych wielkich w koncerny i dalszy ciąg rewolucji przemysłowej, czyli produkcja coraz większej ilości coraz lepszych maszyn.

WIEK HANDLU I PRZEMYSŁU

W wieku XIX tkwią źródła ekonomii, współczesnej bankowości, konkurencji. Rozbudował się system banków, wielkie firmy zaczęły łączyć się w koncerny, pochłonęły małe. Przemysł wciąż się udoskonalał fabryki powiększały i modernizowały. Powstała cała nowa klasa społeczna – robotnicza. Ugruntowała się też klasa posiadaczy – burżuazja. Komunikacja między państwami wpłynęła też na dynamikę handlu. To znów na potęgę pieniądza – to znów na rozwój bankowości, na budowę ekonomicznych i handlowych centrów miast... Zdecydowanie tu tkwią korzenie dzisiejszego świata.

FILOZOFIA II POŁ. XIX WIEKU

→ FILOZOFIA POZYTYWNA

- Pozytywizm to jeden z głównych nurtów filozofii XIX nawiązujący do niektórych pomysłów oświeceniowych. Tylko w Polsce nazywa się tak całą epokę literacką – ale właśnie bezpośrednio od teoretycznych dzieł filozofów europejskich.
- W połowie XIX wieku terminy „filozofia pozytywna”, „pozytywizm” stały się popularne za sprawą sześciotomowego dzieła francuskiego filozofa i socjologa Augusta Comte’a – Kursu filozofii pozytywnej. Autor wskazywał w nim na konieczność zreformowania życia społecznego tak, aby zapanowały w nim ład, harmonia i aby służyło postępowi. Wierzył, że w osiągnięciu szczęścia pomoże ludzkości rozwój wiedzy naukowej.
- Słowo „pozytywny” – którego dzisiejsze znaczenie kojarzymy po prostu z dobrem – jako określenie nowej filozofii miało zabarwienie nieco odmienne od współczesnego. Francuskie *positive* znaczy: ścisły, realny, pewny, a łacińskie *positivus* to: prawdziwy, jednoznaczny. Twórcy filozofii pozytywnej zakładali bowiem, że dzieje ludzkości zmierzają w prawidłowym kierunku i prowadzą ku dobru. Dzięki rozwojowi nauki następuje stopniowe doskonalenie natury ludzkiej, a solidarność i wzajemna współpraca członków społeczeństwa doprowadzą do szczęśliwszych form bytowania ludzkości.

Inni ważni teoretycy epoki – **John Stuart Mill**, **Hipolit Taine** i **Herbert Spencer**.

→ Z POSTULATÓW COMTE’A

- Rozwój nauki przyczyni się do szczęścia ludzkości.
- Społeczeństwo ludzkie można badać takimi samymi metodami jak przyrodę, odnajdując w nim przeróżne typowości i zależności. Po co? Dla dobra ludzkości. Dzięki tej możliwości ludzkość może się uporać z większością problemów społecznych: nierównością i związaną z nią nędzą, a nawet z wyniszczającymi wojnami.
- Wiara w ludzkość – (jej świadomy rozwój prowadzi ku dobru) i znaczenie pozytywnych działań wybitnych jednostek na rzecz powszechnego szczęścia.

→ Z POSTULATÓW MILLA

- **Empiryzm** – wiedzę można zdobyć za pomocą doświadczenia, świadectwa zmysłów.
- **Podstawowym celem rozwoju jednostki jest dążenie do szczęścia.** A szczęście to tyle, co doznawanie przyjemności i jednocześnie brak cierpień.
- **Postulat utilitaryzmu**, zgodnie z którym użytek jednostki lub społeczeństwa powinien stanowić najwyższy cel moralny postępowania ludzi. Według Mill’a prawdziwe szczęście można osiągnąć, jedynie dzieląc się sobą z innymi.

→ Z POSTULATÓW TAINÉ’A

- Życie ludzkie podlega takim samym prawom jak te, które panują w przyrodzie.
- Uważał, że każdą jednostkę ludzką i każde zjawisko społeczne można opisać za pomocą czynników środowiskowych determinujących (określających) życie, wśród których najważniejszymi są: rasa, środowisko i moment dziejowy.

→ Z POSTULATÓW SPENCERA

- Ludzkość podlega nieustannemu rozwojowi polegającemu na powstawaniu coraz doskonalszych form bytu. Rozwój jest powszechnym prawem wszechświata i społeczeństwo także mu podlega, tworząc coraz to nowe instytucje i elementy kultury. Rodzina, obrzędy, obyczaje, Kościoły, warstwy społeczne – wszystko to powstało właśnie jako wynik owego rozwoju (**ewolucjonizm**).
- Społeczeństwo wraz ze wszystkimi jego elementami można porównać do organizmu biologicznego (ludzkiego). Tylko harmonijna współpraca wszystkich narządów gwarantuje prawidłowe funkcjonowanie całości (organicyzm).

Dzieła tych filozofów określiły program nowej epoki. Zasadą ogólną było odrzucenie irracjonalizmu romantycznego na rzecz naukowej i praktycznej interpretacji świata. Postęp w nauce, medycynie, inżynierii spowodował inne spojrzenie na sytuację człowieka. Koniec z duchami i zbyt wrażliwą wyobraźnią – wyparł je konkret i rzetelna wiedza.

ZAPAMIĘTAJ TERMINY

• DETERMINIZM

Według Taine’a człowiek jest zdeterminowany (określony) przez pewne warunki, ograniczony przez nie – przez rasę, środowisko, moment dziejowy.

• MONIZM PRZYRODNICZY

Uczeni wierzą w jednolitość świata natury i ludzi, stąd wniosek, że świat ludzki podlega tym samym prawom co przyroda. To znaczy, że można go tak samo badać. Wniosek: do badań społeczeństwa można stosować metody badawcze stosowane w naukach takich jak biologia i fizyka, zwłaszcza eksperyment i obserwację.

• SCJENTYZM

Jest to wywodząca się z myśli pozytywistycznej idea głosząca, iż nauka jest jedynie słuszną metodą wyjaśniania zjawisk rzeczywistości. To zaufanie do nauki opartej na doświadczeniu i rozumowaniu, bo one są jedynymi źródłami rzetelnej wiedzy. Według scjentyzmu, wszelkie próby interpretowania zjawisk powinny odbywać się zgodnie z zasadami którejs z ustanowionych nauk.

• PRAKTYCYZM

Należy wyznaczać sobie cele osiągalne i dobrze dobierać środki do ich realizacji. Jest to jakby odwrotność romantycznego hasła „mierz siły na zamiary” – pozytywiści głoszą: mierz (podejmij) zamiar według sił, które posiadasz.

• AGNOSTYCYZM

Jest to pogląd, który zakłada, że nie można do końca poznać świata i praw nim rządzących. Są rzeczy, których rozum nie ogarnia – są i niech sobie będą, lecz nie należy się nimi zajmować. Opracowywać trzeba tylko dostępne zmysłom zjawiska i ich związki.

• EWOLUCJONIZM

Ewolucjonizm to idea przeniesiona do myśli społecznej z nauk przyrodniczych przez Herberta Spencera. Spencer, zafascynowany pracą twórcy teorii ewolucji Karola Darwina, postanowił zastosować jego prawa do społeczeństw ludzkich. W myśl ewolucjonizmu, społeczeństwo, jak i organizmy żywe, podlegają ciągłemu rozwojowi opartemu na doborze naturalnym. Oznacza to, że gorsze rozwiązania są zawsze odrzucane na rzecz lepszych. Naturalną konsekwencją ewolucjonizmu jest więc nieustanny rozwój i ciągły postęp, jakiemu podlega życie społeczne.

• ORGANICYZM

– to pochodna ewolucjonizmu i patrzenia na świat człowieka z punktu widzenia biologa. Pomysł, aby porównać społeczeństwo do organizmu, a klasy społeczne do organów. Trzeba dbać o wszystkie, bo choroba nawet drobnej części – to choroba całego organizmu. A zatem, jeśli choruje jakakolwiek, nawet drobna jego część – całe społeczeństwo to odczuwa. Wniosek: trzeba uzdrowić chore organy, na przykład oświecać klasy ubogie.

• UTYLITARYZM

Wszystko powinno być użyteczne społecznie. Każda działalność, praca ludzka, twórczość literacka – powinna spełniać swoje zadanie. Przecież jesteśmy trybikami wielkiej maszyny: każda śrubka, każde pokrętło czemuś tu służy, ma swój sens.

TEMATY LITERACKIE ZWIĄZANE Z KONCEPCJAMI FILOZOFICZNYMI

• WALKA O BYT W SPOŁECZEŃSTWIE.

To, co przyrodnicy opisali jako cechę zwierzęcą, znajduje odzwierciedlenie wśród ludzi, którzy na sobie właściwe sposoby – dzięki inteligencji, sprytowi, a często także nieuczciwości – dążą do zajęcia lepszej pozycji społecznej i zdobycia majątku. Znajdziesz ten temat również w obowiązkowej lekturze polskiej – *Lalce* Prusa.

• MECHANIZMY RZĄDZĄCE SPOŁECZEŃSTWEM

– jego hierarchiczność, konieczność przystosowywania się jednostki do działań grupowych, zanikanie indywidualizmu za cenę akceptacji społecznej. Jego przekrój i oceny – sytuacja różnych grup. To bardzo ważne problemy dla pozytywistów polskich – ujrzyj je w *Lalce*, w *Nad Niemnem*, w nowelistyce.

• ORGANICYZM

– postrzeganie społeczeństwa jako organizmu. Polscy pozytywiści będą dowodzić, że jeśli choruje jakakolwiek część organizmu – cały ustrój jest zagrożony. Stąd pracować trzeba i nad najuboższymi, i nad rządzącymi warstwami.

• PROBLEM UTYLITARYZMU

– cel użyteczności zostanie przypisany literaturze. Owocem tego pomysłu będzie powieść tendencyjna, z tezą udowadniającą myśl przewodnią autora. **Uwaga** – elementy tendencyjności znajdziemy w *Nad Niemnem*.

• CIEMNE STRONY ŻYCIA:

nędza, zbrodnia, zanik moralności.

KAROL DARWIN

Co głosił?

Szokującą teorię o ewolucji gatunków.

Chodzi o to, że według Darwina człowiek podlega takim samym prawom ewolucji jak inne gatunki i że w rozwoju tym działa prawo doboru naturalnego i przetrwania tylko tych osobników, które są najlepiej przystosowane. Nie powstał więc człowiek nagle, na rozkaz Boga, lecz posiada wspólnego przodka ze stworzeniami czelakształnymi. Wielu ludzi długo nie mogło pogodzić się z tym poglądem, który spowodowało „pochodzenie człowieka od małpy”. Główne dzieło: *O powstawaniu gatunków drogą doboru naturalnego* (1859).

UCZENI, REALIŚCI, ODKRYWCY – WIEK XIX

KAŻDA EPOKA MA SWOJE WŁASNE CELE. MA SWÓJ PORTRET, SWÓJ WYMIAR. JEŚLI TEMATEM PRZEWODNIM TESTU MOGŁO BYĆ RYCERSTWO, ODKRYWCY ŚWIATA, SZLACHTA – TO JAK NAJBARDZIEJ MOGĄ BYĆ NIM UCZENI, REALIŚCI WIEKU XIX. PRZECIEŻ DOKONYWALI ODKRYĆ NA MIARĘ KOLUMBA – TYLE ŻE W DZIEDZINIE NAUKI.

- **Wiek XIX nazywa się często wiekiem żelaza i pary.** Wiek XX – wiekiem elektryczności, mediów i masowej produkcji. Ludzkość przebyła wielką drogę w samym tylko wieku XIX. Pomyślcie: zaczął się epoką Napoleona – kiedy to jedynym środkiem przemieszczania się był poczciwy koń i powóz – a zakończył się wynalezieniem samochodu, kinematografu, radiogramu.
- W XIX wieku człowiek odkrył silnik parowy, potem prąd elektryczny, co sprawiło, że wiek XX zupełnie uzależnił się od. Źródła naszego życia, naszej codzienności tkwią w rewolucyjnych przemianach II poł. XIX wieku. To dzentelmen w pociągu, a potem w samochodzie, przemysłowiec, który telegrafował o swoim przyjeździe, jest nam bliższy niż renesansowy kupiec lub zagubiony średniowieczny podróżnik, pozbawiony mapy.
- Mówiąc o rozwoju nauki, o realizmie, o nowym spojrzeniu na świat – mamy na myśli II połowę XIX wieku. Kiedy ludzkość dokonuje takich skoków w rozwoju cywilizacji – są to z reguły sprzężone działy elektryczności: nie w dziedzinie filozofii i nauki, i sztuki. Na przykład naczelnym hasłem ludzi II połowy XIX wieku stał się sejentyzm, czyli pochwała nauki, wiedzy. Da się to odczuć i w literaturze, i w filozofii. Przekłada się na życie: szacunek dla uczonych, dla ich pracy. Zgadza się z postawą realizmu, a nie romantycznego idealizmu i skłonności do fantazjowania. Dlatego, by uchwycić rozwój nauki, podstawę nowoczesności naszego świata – interesuje nas dziś kultura i dokonania I połowy XIX wieku. W Europie – realizm, w Polsce – pozytywizm. Zwany też wiekiem prasy i pary, handlu, przemysłu, książki i sportu. Jak, dlaczego – uporządkuj obraz XIX wieku.

I POŁOWA XIX WIEKU – BYŁ ROMANTYZM

- Romantycy proponowali magię cudowności, fantazji, ufali wyobraźni i intuicji. Byli rozczarowani wiedzą! Poezja, natchnienie, duchy, sny – to była według nich prawda o świecie. Piękne to, naprawdę poruszające wyobraźnię, ale, przyznajmy, mało praktyczne. Światu potrzebne są parowe silniki i poprawa życia biednych, a nie szalęncze wizje poetów. Przynajmniej nie w pierwszej kolejności. I tak się stanie: postęp w medycynie, nauce będzie w XIX wieku najważniejszy.
- Romantyzm w Europie trwał krótko, był raczej chwilową modą i szybko ustąpił miejsca realizmowi.
- W Polsce trwał dłużej, bo silnie związał się z sytuacją historyczną: ideologia romantyzmu podobała się Polakom, bo ojczyzna była pod zaborami, a romantyzm wspierał ideę wolności i walki. Ale wraz z upadkiem powstania styczniowego (1863) zakończył karierę również polski romantyzm. To nie jest dobra metoda walki – stwierdzili realiści i zażądali rozsądku, pracy, reform. Do polskiej rzeczywistości też wkroczyła cywilizacja.

UWAGA!

Romantyzm = I połowa XIX wieku – słusznie tę epokę kojarzymy z tym czasem. Nie znaczy to jednak, że rozwój nauki zatrzymał się nagle i ani jeden uczonec nie pracował nad żadnym technicznym wynalazkiem. Przeciwnie! Przemiany w ludzkiej myśli są efektem **rewolucji przemysłowej**, a ta miała miejsce w Anglii już w latach **1770-1830!**

Rewolucja przemysłowa to przemiany techniczne, ekonomiczne i społeczne związane z powstaniem i rozwojem fabryk. Po prostu jeszcze w końcu XVIII wieku człowiek wynalazł silnik parowy, maszyny zaczęły zastępować ręczną pracę ludzką. Małe manufaktury

zaczęły rozrastać się w duże fabryki. Produkcję jednostkową zastąpiła masowa. To oznaczało inny świat u progu XIX wieku.

- Również w I połowie rozwija się kolej: George Stephenson zbudował pierwszą linię pasażerską w roku 1825 (Anglia: połączenie miejscowości Stockton i Darlington).
- Początki fotografii to 1839 rok.
- A kres świecom przyniósł rok 1853, kiedy to Ignacy Łukasiewicz skonstruował pierwszą lampę naftową.
- I tak jesteśmy w II połowie wieku XIX.

Adolf von Manzel *Walcownia żelaza*

II POŁOWA XIX WIEKU – REWOLUCJA WE WSZYSTKICH DZIEDZINACH ŻYCIA

- **WIEK PARY** – silnik parowy zrewolucjonizował przemysł i komunikację. „Para buch, koła w ruch” – to wypowiedzenie, choć nie z tej epoki, genialnie obrazuje uruchomienie świata w owym czasie. W ciągu XIX wieku sieć kolejowa pokryje wszystkie uprzemysłowione kraje. Wprowadza się ogrzewanie na parę. Dlatego wiek pary.
- **WIEK ŻELAZA** – dlatego, że kryterium potęgi państwa w tym czasie stał się wskaźnik produkcji żelaza. Żelazna jest kolej, żelaza potrzebują nowe konstrukcje architektury. To w ostatnich dekadach stulecia powstawać zaczęły amerykańskie wieżowce.
- **WIEK PRASY** – bo dopiero w XIX wieku nastąpiła prawdziwa eksplozja prasy. Gazety stały się popularnym medium, dzięki nim ludzie zdobywali informacje. Przyczynił się do tego także rozwój techniki. Pamiętamy poczciwą prasę drukarską wymyśloną przez Gutenberga w połowie wieku XV. Odmieniła świat, rozpowszechniła druk, ale jeszcze nie na masową skalę. To w roku 1814 po raz pierwszy użyto prasy napędzanej silnikiem parowym. Użyto jej do wydania londyńskiej gazety *The Times*. W 1847 roku w Stanach Zjednoczonych zadziwiała po raz pierwszy prasa szybkoobrotowa z czcionkami. Zdecydowało to o powszechności gazet – najważniejszego w XIX wieku medium informacji. I jedynego w tym stuleciu.
- **WIEK KSIĄŻKI I POWIEŚCI** – o, tak. Romantyzm był czasem poezji i dramatu, realizm – wielkiej prozy. Powieść rozpoczęła na dobre swoją karierę w XVIII wieku (Jonathan Swift, Daniel Defoe itd.). Ale jej złota godzina to wiek XIX. Osiągnie szczytu – jako powieść realistyczna. Już na zawsze najbardziej lubiana i czytana. Właśnie to drugie jest ważne: proza jest powszechnie czytana. Również jako powieść odcinkowa w gazecie. W Europie piszą potęgę, takie jak Honoriusz Balzac, Gustaw Flaubert, Stendhal, Karol Dickens, Lew Tołstoj, Fiodor Dostojewski. W Polsce: Bolesław Prus, Henryk Sienkiewicz, Eliza Orzeszkowa. Damy warszawskie drżącymi rękami chwytają *Kurier Warszawski*, by poznać dalsze losy bohaterów *Potopu*. Prawdziwy wiek książek.
- **WIEK SPORTU** – właśnie w II połowie XIX wieku zrodzi się idea zdrowego życia, uznanie dla sportu, ruchu, zgrabnej sylwetki. Wprawdzie niektóre „zdrowe” pomysły były mocno dyskusyjne – choćby kuracje wodne, na które była szalona moda. Samo jeżdżenie „do wód” jak najbardziej, ale terapia pt. „trzy tygodnie w mokrych prześcieradłach” budzi już nasze wątpliwości. W XIX wieku uznano wszelkie gry ruchowe, takie jak tenis czy piłkę za zalecane sporty. W Anglii zrodziła się lekkoatletyka. I jeszcze coś: to XIX wiek wymyślił... rower! Pierwszy pojazd tego typu skonstruował pan von Drais w 1813 roku, ale trzeba było odpychać się nogami od ziemi. W połowie wieku Niemcy wpadli na pomysł pedałów. Nazwano to welocypedami i brykami i choć niepodobne do dzisiejszych – to zapani prądziadkowie rowerów. Nazwa zaś pochodzi od angielskiej firmy Rover, która rozpoczęła seryjną produkcję pojazdu. Oczywiście w XIX wieku, wieku sportu, w którym filozof Herbert Spencer pisał: „zachowanie zdrowia jest obowiązkiem”!

WIEK WYNALAZKÓW

Oto, co się zmienia w XIX stuleciu:

- Maszyna do pisania zastępuje pióro.
- Jeździ się pociągami, nie tylko dylizansami, pływa się parostatkiem (10 dni przez Atlantyk).
- Działa telegraf, od 1876 roku – telefon.
- Rozbudowują się miasta, od 1863 roku w dodatku działa metro. Wieczory rozświetlają gazowe lampy, trwa nocne życie.
- Rozpowszechniła się fotografia – nawet w Warszawie pierwszy zakład fotograficzny rozpoczął działalność już w latach 40. XIX wieku. Wzbudziło to zresztą alarm ze strony obrońców kultury, krzyczących, że fotki zniszczą malarstwo, że ludziom grozi zalew kultury masowej.
- Od 1879 roku – ludzkość zna żarówkę. Rozpoczyna się wielka kariera światła elektrycznego.
- Za chwilę świat ujrzy kinematograf i film – przecież bracia Lumière opatentowali swój wynalazek w 1895 roku, a 28 grudnia w Paryżu odbył się pierwszy pokaz filmowy. To jeszcze wiek XIX.
- Za chwilę świat ujrzy samochód! To zasługa panów: Daimlera (silnik benzynowy – 1883, pierwszy samochód czterokołowy – 1885), Benza (pierwszy samochód trzykołowy – 1885), braci Michelinów (rewolucja w ogumieniu – 1895), Forda (rozpoczęcie seryjnej produkcji).
- A w samym końcu wieku pewien Włoch – Guglielmo Marconi – wymyślił pierwsze radio!
- Zmieniło się trochę w architekturze! Nowe materiały i nowe techniki budowlane zdecydowały też o nowej estetyce. Również potrzeby – rozwój handlu, miast wymusiły pewne nowości – dotąd ludzkość była przyzwyczajona do gmachów sakralnych, pałaców, dworców. Tymczasem: miasta zamieniają się w place budowy, modernizuje się centra, buduje aleje, wielopiętrowe kamienice, banki, hotele, dworce, również gmachy handlowe – działy supermarketów.

MAPA LITERACKA

REALIŚCI – PISARZE

KAROL DICKENS

– pisarz angielski. Dobrze nam znany jako autor *Opowieści wigilijnej*, choć za główne dzieło pisarza uważa się powieść obrazującą angielski świat – *Klub Pickwick*. Dickens jest pisarzem – obrońcą dzieci skrzywdzonych, nieszczęśliwych sierot. (Przypomnij sobie *David Copperfield*). Jest też nazywany piewą Anglii wiktoriańskiej.

Uwaga! Bardzo ważne!

Znajomość jednej powieści Dickensa (*Opowieść wigilijna* lub *Dawid Copperfield*) obowiązuje Was na egzaminie!!!

HONORIUSZ BALZAK

– Francuz, autor dzieła pt. *Komedia ludzka*. To cały cykl powieściowy, ukazujący różne losy ludzkie, przekrój społeczeństwa, ówczesny Paryż i prowincję. Do cyklu należy między innymi powieść *Ojciec Goriot*.

LEW TOŁSTOJ

– pisarz rosyjski. Największe dzieło to epicka powieść ukazująca panoramę czasów napoleońskich *Wojna i pokój*. Druga bardzo znana powieść to romans wszech czasów *Anna Karenina*.

BOLESŁAW PRUS

– wieki polski realista. Utrwala współczesny sobie świat w nowelach (*Antek, Kamizelka, Powracająca fala*) i w wielkiej powieści pt. *Lalka*. W *Lalce* zawarty jest obraz Warszawy lat 60. wieku XIX, również bardzo dokładny i prawdziwy portret ówczesnego społeczeństwa polskiego. Portret dziecka i ziemiaństwa – w *Anielce*. Zapoznaj się bliżej z jedną nowelką oraz zapamiętaj kilka fragmentów z *Lalki* (w szkolnych podręcznikach pojawiają się fragmenty dotyczące tematów: praca oraz teatr życia i ludzie – marionetki).

ELIZA ORZESZKOWA

– polska pisarka, która pokazała w *Nad Niemnem* życie polskiego dworu i zaścianka. Pisała też nowele, podejmowała temat nierówności społecznych, równouprawnienia kobiet, niedoli dzieci i tematy patriotyczne.

MARIA KONOPNICKA

– jako autorka nowel i opowiadań ukazuje niedolę wsi oraz dzieci wiejskich i w miastach, na przykład w *Naszej szkapie* oraz krzywdę ludzi starych, niedołączonych w noweli pt. *Milosierdzie gminy*.

HENRYK SIENKIEWICZ

– znany jako autor powieści historycznych (*Krzyżacy, Trylogia, Quo vadis*), był też pisarzem realistycznym. Pisał powieści współczesne, ukazujące dziejową przeszłość i społeczeństwo. Dowodem *Rodzina Polanieckich*.

SKUTKI FILOZOFII POZYTYWNEJ W LITERATURZE

RODZI SIĘ REALIZM

- **Pisarze realisci uważają się niemal za naukowców.** Twierdzili, że funkcjonują podobnie jak uczeni badający przyrodę i prawa rządzące światem, z tym, że oni – artyści – badają społeczeństwo. Literatura drugiej połowy XIX wieku rzeczywiście niemalże naukowymi metodami badała społeczeństwo, analizując jego cechy, mechanizmy i rządzące nim prawa.
- Realisci wyszli z założenia, że **sztuka powinna wiernie odwzorowywać świat.** Zadaniem pisarza jest opisać, a malarza namalować dany wycinek świata taki, jaki on jest, bez żadnych fantazji, wyobrażeń czy własnych wizji. Stąd ulubionym gatunkiem pisarzy jest powieść i nowela, i w ogóle proza, a nie poezja.
- Realizm to najważniejszy owoc kultury XIX wieku, świat nigdy od niego nie odszedł – po dziś dzień, w konwencji tej czytamy powieści i oglądamy filmy. Najlepszym polskim pisarzem realistą był Bolesław Prus, a najdojrzalsze dzieło realizmu to *Lalka*.
- Narodziny realizmu łączą się nierozdzielnie z literaturą francuską i z I połową XIX wieku. Czasy te wydały znakomitych prozaików: **Balzaka, Stendhala, Flauberta**. Wówczas powstają największe powieści, kształtuje się model prozy realistycznej.
- Jednym z pierwszych wielkich pisarzy socjologów jest Honoriusz Balzak. W cyklu *Komedia ludzka* postawił sobie za cel opisanie społeczeństwa, w którym żył, i przedstawienie pewnych diagnoz na jego temat i rządzących nim mechanizmów. Dokonał tego, portretując charakterystyczne typy i warstwy ówczesnego społeczeństwa, Balzak pierwszy dokonał jego wszechstronnej charakterystyki. Ukazał kształtowanie się nowego układu sił, w którym wszystkie zależności oparte są już nie tylko na pochodzeniu społecznym (choć i ono nadal było ważne), lecz przede wszystkim na pieniądzu. I to jest ważne dokonanie pisarza.

RODZI SIĘ NATURALIZM

Naturalizm w literaturze to w pewnym sensie konsekwencja realizmu – zdominuje ostatnie dziesięciolecie XIX wieku. Naturaliści jeszcze bardziej niż realisci pragnęli upodobnić używane przez siebie metody do tych stosowanych w naukach eksperymentalnych, nie pomijali, a podkreślali biologiczną stronę istnienia. Styl naturalistyczny obfituje w drastyczne opisy, ukazujące ciemne strony życia, o których wcześniej rzadko można się było dowiedzieć z literatury. Przedstawiciele nurtu: **Emil Zola i Maupassant**.

• **Poetyka Arystotelesa**, wielkiego greckiego filozofa żyjącego w IV w. p.n.e., to pierwsze dzieło o charakterze teoretycznoliterackim, czyli ukazujące, w jaki sposób należy tworzyć utwory literackie i jakie cele ma literatura. To tu właśnie po raz pierwszy pojawiło się pojęcie mimesis, które oznacza owo naśladowanie natury. Od tego czasu nurt naśladowczy (czyli realistyczny) przeplata się z tendencjami kreatywnymi (fantazja, wyobraźnia, nieprawdopodobieństwo).

• Łaciński odpowiednik greckiej *mimesis* – czyli *imitatio* (naśladowanie) – to podstawowy termin teoretycznoliteracki od starożytności aż do wieku XVIII.

• W XIX wieku rozkwit nowego stylu – realizmu – świadczy o tym, że ponownie pojawiła się wówczas potrzeba ukazywania świata „takiego, jaki jest”, a nie wyobrazonego.

TWÓRCY

REALIŚCI ŻĄDALI:

- by codzienne życie uznać za temat godny sztuki, a nawet główny;
- by nie upiększać świata w sztuce, tylko pokazywać również przeciętność i brzydotę;
- by nie pomijać w sztuce tematów społecznych.

REALIŚCI PRAGNĄ:

- odzwierciedlić prawdę o życiu w swoich dziełach;
- odkryć prawa rządzące rzeczywistością;
- zaprezentować świat z perspektywy przeciętne-go odbiorcy.

Ukochanym gatunkiem literackim realizmu była powieść. Jej rolę zdefiniował **Stendhal**:

Powieść jest zwierciadłem przechadzającym się po gościńcu.

Prąd realizmu i powieść realistyczną zmodyfikuje i zastąpi **naturalizm**.

BOHATER REALISTYCZNY

- To człowiek silny i aktywny, znajdujący się zazwyczaj na granicy dwóch różnych światów, tak jak Vautrin stoi na granicy zwykłej rzeczywistości i świata podziemia, a Wokulski na granicy świata kapitału i arystokracji.
- Najczęściej uparcie dąży do obranego celu, podejmuje walkę ze światem, a w jego biografii nie ma scen mistycznych czy fantastycznych.

TERMINY

MILIEU

– zabieg prozatorski, który polega na tym, że charakteryzujemy postać, opisując jej otoczenie – np. pokój, wnętrze mieszkania itd. Zanim na scenę wkroczy sama osoba, czytelnik będzie miał już o niej wyrobioną opinię – na podstawie sprzętów, które gromadzi, barw, wśród których przebywa czy też porządku lub bałaganu. Zastosował milieu Balzak, chociażby w opisie pensjonatu pani Vauquer.

REALIZM SZCZEGÓŁU

– tę cechę eposu zastosowali pisarze w powieści realistycznej. Spotkamy zatem dokładny, wręcz fotograficzny opis przestrzeni, pejzażu, nawet osoby. Czasem zostanie wykonany „okiem kamery” – zbliżającym się z oddalenia, szerokiej perspektywy do interesującego nas detalu. Tę technikę znów możemy zaobserwować we wstępie do *Ojca Goriot*: Paryż, dzielnica, jej uliczki, pensjonat pani Vauquer.

„QUO VADIS”

HENRYK SIENKIEWICZ

STOP! JESTEŚ W POZYTYWIZMIE!

Kiedz Sienkiewicz pisze *Quo vadis* zaczyna się już nowa epoka – Młoda Polska, Sienkiewicz do końca życia pozostaje pozytywistą. To przejawia się w jego zamiłowaniu do gatunku – powieści historycznej i drobiazgowego odtwarzania realiów epoki oraz korzystaniu ze zdobyczy nauki przy pisaniu dzieła fabularnego.

GATUNEK LITERACKI

powieść – romans historyczny

Sienkiewicz dba o drobiazgowo oddanie realiów epoki (z dokładnością pozytywistycznych realistów). Jak to w postaci historycznej, występują, prócz fikcyjnych, postacie historyczne. Jak to w romansie, akcja jest wartka, bohaterowie napotykać liczne przeszkody na swej drodze do miłości, towarzyszą liczne przeciwności – zagrożenia, zakazy i trudności natury psychologicznej. Rok wydania: 1896 (czas powstania: 1895-1896).

GENEZA UTWORU

Najsłynniejsza powieść Sienkiewicza powstała w czasach fascynacji starożytnością. Na wyobraźnię działały wielkie odkrycia archeologiczne – Schliemann odkrył wówczas Troję, Evans pałac w Knossos. Rzym także przypominał o wydarzeniach sprzed wielu wieków, inspirował artystów. Autor *Quo vadis* fascynował się antykiem już od czasów gimnazjalnych. Na powstanie *Quo vadis* wpływ miało też kilka książek: *Roczniki* Tacyty i *Żywoty cesarów* Swetoniusza (pisarz czytał je w oryginale!), dzieła historyka chrześcijaństwa Ernesta Renana.

CZAS AKCJI

Lata 63-66 rok naszej ery.

- przybycie Winicjusza do Rzymu – 63 rok,
- pożar Rzymu i prześladowania chrześcijan – 64 rok,
- samobójstwo Petroniusza – 66 rok,
- w epilogu: śmierć Nerona – 68 rok).

MIEJSCE AKCJI

- Rzym,
- Ancjum (miejsce krótkiego wyjazdu Nerona).

GŁÓWNE WĄTKI

- Fikcyjny: miłość Winicjusza i Ligii.
- Historyczny:
 - panowanie cesarza Nerona,
 - walka Petroniusza i Tygellina o wpływ na władzę.
 - umacnianie się chrześcijaństwa,
 - pożar Rzymu,
 - prześladowanie chrześcijan.

KONTRAST

to główna zasada w konstrukcji świata przedstawionego

- szlachetni chrześcijanie – zdemoralizowani Rzymianie
- esteta Petroniusz – prymitywny Tygellin
- szlachetny Glaukos – podły Chilon
- egoistyczna Poppea – szczerze kochająca Akte

NARRATOR

wszechwiedzący, przedstawiający wydarzenia z pewnego dystansu czasowego, subiektywny – ocenia i komentuje wydarzenia; oprócz narracji trzecioosobowej pojawia się pamiętnikarska (np. w postaci listów Winicjusza).

CO SIĘ DZIEJE W POWIEŚCI?

WĄTEK HISTORYCZNY

Jest rok 63 n.e. Od dziewięciu lat cesarzem rzymskim jest Neron, nazywany Rudobrodym (Ahenobarbus). Woli on jednak poezję i taniec niż rządzenie krajem. Czuje się artystą: pisze wiersze, występuje na scenie – tłum dworaków zachwyca się, bo nikt przecież nie odważy się na słowo krytyki! Cesarz urzędująca wystawne uczy i igrzyska. Jego doradcy i dworacy rywalizują ze sobą – wiedzą, że ich los zależy od sympatii Nerona. Jest tak choćby w wypadku Tygellina, dowódcy pretorianów, i Petroniusza. Ten ostatni jest inteligentny i dowcipny, umie wpłynąć na cesarza. Któregoś razu Neron czyta wiersze o pożarze Troi. Petroniusz krzywi się – ten pożar „za mało płonie”. Cesarz skarży się, że nigdy nie widział prawdziwego pożaru miasta. Jego pragnienie jest rozkazem... Nagle w Rzymie wybucha wielki pożar – dziwny, bo zabrania się go gasić. Szybko pojawiają się pogłoski, że to władca jest powodem tragedii. Aby je uciszyć, zrozpaczonemu ludziom podsuwa się winnych – to chrześcijanie podpalili Rzym! Zapelniają się rzymskie więzienia, a później

cyrkowe areny. Wyznawcy Chrystusa są mordowani w okrutny sposób, a ich śmierć ma być rozrywką dla rzymskiego ludu. Giną więc rozszarpywani przez dzikie zwierzęta, krzyżowani i podpalani (słynne pochodnie Nerona!). Ofiarami prześladowań są również apostoł Piotr oraz Paweł z Tarsu. Petroniusz krytykuje cesarza i traci wpływy. A ponieważ jednocześnie wykryto spisek Pizona, zostaje oskarżony o sprzyjanie zdrajcom. Woli sam umrzeć – wydaje wspaniałą ucztę, w trakcie której popełnia samobójstwo. Neron bawi się, ale i jego dni są policzone. Buntują się legie pod wodzą Windekxa i kto inny zostaje okrzyknięty cesarzem. Cesarz także popełnia samobójstwo, ale brakuje mu odwagi – sztylet musi popchnąć wyzwoleniec.

Sienkiewicz w doskonały sposób splótł ze sobą historię i fikcję literacką. Pokazuje prawdziwe dzieje Rzymu w czasie ostatnich lat panowania Nerona – zwłaszcza pożar Wiecznego Miasta, który w rzeczywistości miał miejsce w lipcu 64 roku. Większość bohaterów *Quo vadis* to postacie historyczne.

WĄTEK FIKCYJNY: MIŁOŚĆ WINICJUSZA I LIGII

- On – młody rzymski patrycjusz, żołnierz walczący wcześniej z Partami, energiczny i porywczy. Był „pięknym i atletycznym młodzieńcem”.
- Ona – córka władcy Ligów, zakładniczka wychowywana w domu Aulusów, delikatna i wrażliwa. Miała „twarz różową i przeczerną, i świeże usta jakby do pocałunku złożone, i niebieskie jak lazur mórz oczy, i alabastrową białosć czoła, i bujność ciemnych włosów”.

Miłość Marka Winicjusza i Ligii jest w powieści Sienkiewicza najważniejszym wątkiem. To właściwie uczucie od pierwszego wejrzenia – od momentu, w którym młodzieniec ujrzał świtem Ligię myjącą się w ogrodowej fontannie. Na początku Winicjusz widział tylko piękne ciało i czuł jedynie pożądanie. Chciał uczynić z Ligii swoją kochankę. Petroniusz pomógł siostrzeńcowi w małej intrydze: namówił Nerona, by zabrał zakładniczkę i dał pod opiekę właśnie Winicjuszowi. Marek nie był obojętny Ligii, ale ona zupełnie inaczej pojmowała miłość. Jakże się zawiodła, gdy na uczcie u Nerona ten, któremu tak ufała, rzucił się na nią i zaczął całować. Wpadła w rozpacz na wieść, że została oddana Winicjuszowi. Jak uciec? Nie chciała narażać przybranych rodziców, więc za radą Akte chrześcijanie odbili ją w drodze do domu Marka. Ucieczka Ligii jeszcze silniej podziałała na młodego Rzymianina. Dziewczyna nie chciała mu ulec! Niepopeję! Zaprzagnął ją zdobyć za wszelką cenę.

Eunice, niewolnica Petroniusza, przyprowadziła Chiloną – on znalazł miejsce, w którym ukryła się Ligia. Rzeczywiście, przebiegły Grek przyniósł wiadomość, że za kilka dni dziewczyna będzie w Ostrianum słuchała słów apostoła. Pierwsza myśl Marka – porwać ją! Zapłacił najsilniejszemu z gladiatorów, Krotonowi, by zabił opiekującego się Ligią Ursusa. A jednak porwanie się nie udało. To Ursus zabił Krotona i omal nie zabił Marka. Już wcześniej jednak młody Rzymianin uświadomił sobie, iż nigdy nie zdobędzie dziewczyny. Słuchał słów apostoła i coraz bardziej się dziwił. Wiedział, że wzięta siłą – Ligia nigdy nie będzie do niego należała, że w ten sposób nie zdobędzie jej miłości. A młoda zakładniczka zdążyła już pokochać Winicjusza. To ona ocaliła mu życie, krzycząc, by Ursus go nie zabijał. Ona pielęgnowała go w chorobie. Marek wyznał Ligii swoją miłość i prosił o przebaczenie: „Ale teraz wiem, zem chciał

dojść do ciebie błędną drogą”. Czy jednak chrześcijanka może kochać poganina? Ligia, skarcona przez surowego Kryspusa, postanawia uciec od Marka i swojej grzesznej miłości. Młodzieniec szaleje z rozpacy. A jednak, gdy Chilon mówi, gdzie jest Ligia, i radzi ją porwać, Marek każe wychłostać Greka. Idzie do ukochanej i prosi o jej rękę. Apostoł Piotr błogosławi im.

Pod wpływem uczucia do Ligii Marek Winicjusz przechodzi wewnętrzną przemianę. Przestaje być egoistą dążącym do fizycznej przyjemności. Stara się panować nad swoimi emocjami. Kiedyś zabił starego niewolnika, gdy ten przyniósł mu wieść o odbiciu Ligii przez chrześcijan. Teraz jest dla swoich niewolników miłosierny i dobry – daje im wolność i pieniądze. Nie pociągają go dworskie rozrywki, nawet zaloty pięknej Poppei. Gdy musi wyjechać z dworem do Ancjum, pisze do ukochanej: „śpi wszystko naokół, tylko ja myślę o tobie i Kocham cię”. Na wieść o pożarze Rzymu Winicjusz bez namysłu rusza do miasta. Jest zrozpaczony, dopóki nie dociera do niego wiadomość, że Ligia jest bezpieczna. Dla ukochanej kobiety przyjmuje chrzest z rąk apostoła Piotra. Wybiera chrześcijaństwo z wszystkimi jego trudnymi zasadami. Szczeroci swych uczuć dowiódł Winicjusz zwłaszcza w czasie prześladowania chrześcijan. Gdy Ligia trafiła do więzienia (to skutek zemsty Chiloną za niedawną chłostę), młodzieniec robił wszystko, by ją uwolnić. Szukał pomocy u Petroniusza i innych wpływowych dworzan, przekupywał strażę, został nawet grabieżcem, by móc spotykać się z ukochaną. Przeżywał męki rozpacy i bezradności. Co innego mógł czuć, gdy zobaczył na cyrkowej arenie Ligię przywiązaną do rogów tura. Siłacz Ursus ocalał jednak swoją panią, a wzruszony lud rzymski darował im życie. Wkrótce potem Ligia i Winicjusz opuścili Rzym. Zamieszkali na Sycylii, ciesząc się spokojem i małżeńskim szczęściem.

CZEGO UCZY HISTORIA TYCH DWOJGA KOCHANKÓW?

Że dla miłości warto zdobyć się na największe poświęcenia. Że uczucie to jest w stanie całkowicie zmienić człowieka. Winicjusz był początkowo kimś, kto łatwo ulegał emocjom, porywczym, nawet okrutnym. Pod wpływem miłości stał się szlachetny, potrafił dostrzec nie tylko piękno cielesne, ale też duchowe. Miłość Marka Winicjusza i Ligii nie jest jedyną godną uwagi. Wzrusza nie zwykle oddanie niewolnicy Eunice. Piękna Greczynka woli chłostę niż rozstanie z Petroniuszem, którego kocha nad życie. Nie są to ciche słowa – naprawdę woli umrzeć razem z nim. Przed planowaną śmiercią arbiter elegantiarum dał Eunice wolność i cały swój majątek, a jednak dziewczyna odrzuciła dar. Razem z ukochanym popełniła samobójstwo. Szczerą miłość odnajdziemy też w postawie Akte, porzuconej kochanki Nerona. Jakże inna jest ta szlachetna kobieta niż mściwa i egoistyczna Poppea! Umiała

być wierna do końca. Gdy Neron zakończył życie, „wierna Akte obwinęła go nazajutrz w kosztowne tkaniny i spaliła na przepelnionym wonnościami stosie”.

Quo vadis jest powieścią o miłości rozumianej nie tylko jako wzajemna skłonność do siebie nawzajem kobiety i mężczyzny. Przeciwnie najważniejszym przykazaniem chrześcijaństwa jest właśnie nakaz miłości. Dlatego Glaukos przebacza Chilonowi, mimo że tak okrutnie został przez niego skrzywdzony. To Chilon wydał Glauka i jego rodzinę na łup rozbójnikom, a potem zostawił umierającego. Gdy po latach spotkali się w Rzymie, przekonał Ursusa, że lekarz jest zdrajcą i należy go zabić. To przez Chiloną w końcu Glaukos umierał na krzyżu jako jedna z makabrycznych pochodni Nerona. A jednak przebaczył...

WAŻNE POSTACIE

POSTACIE HISTORYCZNE:

Neron, Poppea Sabina, Petroniusz, Tygellinus, Aulus Plaucjusz, Pomponia Grecyna, Apostołowie Piotr i Paweł, Akte, Seneka.

POSTACIE FIKCYJNE:

Marek Winicjusz, Ligia (Kallina), Ursus, Chilon, Glaukos, Eunice, Kryspus.

NERON

Ostatni przedstawiciel dynastii julijsko-klaudyjskiej zasiadł na tronie w roku 54. Jego ambitna matka Agrypina otruła poprzedniego cesarza – Klaudiusza, zadbawszy wcześniej, by usynowił Nerona. Akcja *Quo vadis* zaczyna się, gdy władca ma 26 lat. Usunął już tych, którzy mogliby mu zaszkodzić: własną matkę, prawowitych dziedziców Klaudiusza – Germanika i Oktawię. Czy jednak był aż takim szaleńcem, jak pokazuje go Sienkiewicz?

Na obraz Nerona w powieści wpłynęła relacja Tacyta, bardzo niechętnego temu władcy. Zainteresowania artystyczne były zdaniem historyka niegodne prawdziwego cesarza. W rzeczywistości rządy Nerona, przynajmniej pierwsze lata jego panowania, nie były dla rzymskiego państwa katastrofą. W powieści Sienkiewicza cesarz to megaloman i komediant. Upojony władzą, przeświadczony o własnej wyjątkowości – zwłaszcza jako artysty. Jego próżność podsycą jeszcze otoczenie bez umiaru wychwalające talent cesarza. Prawda jest inna: błąd Nerona jest kiepskim artystą (raczej grafomanem!). Jest także człowiekiem nieobliczalnym. Gdy synek Poppei Rufius zasnął w czasie jego deklamacji, władca rzucił w dziecko pucharem, a później kazał je zamordować. Tak oto losy innych zależą od jego kaprysów, a że jest jednocześnie podejrzliwy i zmienny w nastrojach – budzi strach. Cesarz nie ma żadnych zasad moralnych. Skłonny do rozpusty (dość przypomnieć jego ucztę!) i okrucieństwa (dowodem są prześladowania chrześcijan). W chwili śmierci po raz kolejny ujawniają się jego tchórzostwo (nie umie honorowo odebrać sobie życia) i megalomania. Narzeka: „Jakież artysta ginie!”. Neron w *Quo vadis* jest potworem, w rzeczywistości jednak nie był odpowiedzialny za spalenie Rzymu.

POPPEA SABINA

Żona Nerona to kobieta zjawiskowo piękna, ale też okrutna i mściwa. Panicznie boi się utraty wpływu na władzę. Uznaje Ligię za ewentualną rywalkę i pragnie jak najszybciej pozbyć się dziewczyny z pałacu. Gdy umiera jej mała córeczka Augusta, oskarża Kallinę o to, że rzuciła na dziecko czary. Kiedy Marek Winicjusz odpycha ją w czasie uczt, mści się na nim przy pierwszej okazji.

PETRONIUSZ

Postać historyczna. Był jednym z rzymskich patrycjuszów, kiedyś zarządcą Bitynii, później doradcą Nerona. Nazywano go arbitrem elegancji (arbiter elegantiarum) – piękno i dobry smak były dla tego bohatera najważniejszymi wartościami. Cenił wyszukane potrawy, piękne stroje i przedmioty, urodziwe kobiety. Interesował się poezją, sztuką, filozofią. Sam był poetą (do dziś zachował się fragment pt. *Uczta Trymalchiona*). Petroniusz głosił idee epikurejskie – najważniejsze to cieszyć się życiem, unikać cier-

pienia. Dobro, zło, cnota, występki nie interesowały go. Sprzeciwiał się okrucieństwu tylko dlatego, że jest to brzydkie. A zatem: zamiast etyki – estetyka! Petroniusz był też człowiekiem panującym nad sobą w każdej sytuacji, powściągliwym, wręcz chłodnym. Rzadko okazywał uczucia. Właściwie bliskie były mu tylko dwie osoby: siostrzeniec Marek Winicjusz i niewolnica Eunice, której zapisał swój majątek. Czy jednak kochał ją naprawdę? Może ten esteta widział tylko jej niecodzienną urodę?

Petroniusz to intelektualista, człowiek inteligentny i dowcipny. Neron ceni jego celne uwagi. Tylko Petroniusz tak umie skrytykować cesarza, że w krytyce zawiera się także pochwała. Arbitrowi elegancji nie zależy jednak ani na pochwałach dworaków, ani na łasce samego cesarza. Więcej – gardzi Neronem, ale wie, że przeciwstawienie się władcy jest równoznaczne ze śmiercią. A może w ten sposób zabija nudę? Petroniusz zdaje sobie sprawę, że cesarski dwór przypomina żmijowisko. Wszyscy są dla siebie wrogami, walczą o wpływy. Największym przeciwnikiem arbitra elegancji jest prefekt pretorianów.

TYGELLINUS

Prefekt pretorianów. To człowiek okrutny i ślepo oddany Neronowi. Jest w stanie spełnić każde życzenie władcy. Zachowuje się zgoła inaczej niż Petroniusz, który zręcznie powstrzymuje Nerona przed wieloma głupstwami. A jednak to głupi Tygellinus wygrał w tym współzawodnictwie, bo Petroniusz naraził się cesarzowi. Ale do końca pozostał arbitrem elegancji... Postanowił umrzeć tak, jak żył – pięknie. Zaprosił przyjaciół na wykwintną ucztę i przy nich kazał otworzyć sobie żyły. W jego ślady poszła wierna Eunice.

„Biesiadnicy (...) zrozumieli dobrze, że z nimi razem ginie to, co jedynie jeszcze pozostało światu, to jest jego poezja i piękność”.

W pogańskim świecie Petroniusz uosabia dobro – odwagę, szlachetność, urodę życia. To „przegry artysta życia”.

CHILON CHILONIDES

Grek, szczególnie ciekawa postać spośród bohaterów fikcyjnych. Zaniedbany, brzydki i równie odrażający moralnie. Chilon nie ma żadnych zasad – liczy się dla niego zysk. Dla pieniędzy wydał rozbójnikom Glauka, odnalazł miejsce pobytu Ligii. Jest sprytny i umie wykorzystywać ludzi (przekonał Ursusa, że Glaukos jest zdrajcą i należy go zabić). Czuje się gorszy i nienawidzi innych. Aby zemścić się na Winicjuszu za chłostę, doniósł na chrześcijan. Jednocześnie Chilon jest po części filozofem – stoikiem, człowiekiem inteligentnym, jego cięte riposty są trafne i zabawne. To bohater, który przechodzi niezwykłą metamorfozę, i to wtedy, gdy udało mu się zdobyć majątek i pozycję na dworze. Okazało się, że przeżywa katusze, widząc cierpienia chrześcijan. A przecież sam ich wydał! Gdy w cesarskich ogrodach zapalono pochodnie Nerona, w jednym z palonych żywcem Chilon rozpoznał Glauka. Tego samego, którego tyle razy skrzywdził... Zrozpaczony błaga o przebaczenie – i otrzymuje je. Wstrząs – a może łaska boża? – sprawia, że Chilon nawraca się i zostaje chrześcijaninem. Stary Grek wie, że jego dni są policzone – oskarżył przecież Nerona o podpalenie Rzymu. Aresztowany i torturowany, nie wyrzeka się wiary. Umiera męczeńską śmiercią ukrzyżowany na cyrkowej arenie.

INTERPRETACJA LEKTURY

„QUO VADIS” JAKO KONFLIKT DWÓCH ŚWIATÓW

Sienkiewicz pokazuje w powieści dwa diametralnie różne światy – Rzymian i chrześcijan.

• Cywilizacja rzymska stworzyła wiele: monumentalne pałace, amfiteatry czy akwedukty, system prawny, sztukę, religię. Bogactwo tego dorobku kontrastuje jednak z duchowym ubóstwem. Pokazany przez Sienkiewicza Rzymianom brakuje prawdziwych wartości, cechuje ich okrucieństwo i egoizm, chętnie oddają się rozpuście... Życie ludzkie nie ma znaczenia, może zależeć od kaprysu cesarza. Ze strachu nikt nie przeciwstawia się złu.

• W tym świecie moralnej pustki pojawia się chrześcijaństwo. Jest młode – dopiero około 30 lat minęło od śmierci Chrystusa.

PRZESŁANIE POWIEŚCI

UNIWERSALNE PRZESŁANIE – DOBRO ZWYCIĘŻY.

Rzymianie przeciwko chrześcijanom, zaborcy przeciw Polakom. Ostateczny wniosek jest jednak optymistyczny. Oto cesarstwo rzymskie upadło, a prześladowani chrześcijanie zwyciężyli. Podobnie może być z Polakami. Niezbędne były – i będą! – cierpliwość, wiara i siła ducha. Przesłanie powieści może być jednak również uniwersalne: zwyciężają dobroć i szlachetność. Taki sens ma cytata z epilogu: „I tak minął Nero, jak mija wichur, burza, pożar, wojna lub mór, a bazylika Piotra panuje dotąd z wzywn watykańskich miastu i światu”.

INNE PRZESŁANIE: MIŁOŚĆ ZMIENIA LUDZI

W powieści dużo mówi się o tym, że ludzie zdobywają się dla miłości na największe poświęcenia. Że to uczucie jest w stanie całkowicie zmienić człowieka. Winicjusz był początkowo kimś, kto łatwo ulegał emocjom, porywczym, nawet okrutnym. Pod wpływem miłości stał się szlachetny, potrafił dostrzec nie tylko piękno cielesne, ale też duchowe.

TA LEKTURA JEST WAŻNA, BO...

• Ogólnoludzka historia, plastyczność obrazu i wymowa filozoficzna dzieła wpłynęły na przyznanie autorowi Nagrody Nobla w 1905 roku.

• To dzieło spełniało bowiem podstawowy wymóg powieści, by dotrzeć do odbiorcy światowego: podejmowało temat nie narodowy, polski, lecz prezentowało obraz Rzymu za panowania cesarza Nerona, przedstawiało proces prześladowania chrześcijan. Na tym tle umieszcza pisarz odwieczną historię miłości: chrześcijanki o imieniu Ligia i potomka patrycjusza – Winicjusza. Niepowtarzalne są postacie: Ursusa – wiernego, zaufanego sługi, a zarazem mocarza pokonującego tura, Petroniusza – wyrafinowanego arystokraty i poety, który decyduje się odejść z cesarskiego świata, greckiego filozofa Chilona Chilonidesa. Barwny, żywy i chwilami przerażający jest obraz dworu cesarskiego za czasów okrutnego Nerona.

• *Quo vadis* doskonale odtwarza klimat epoki, która jest ważna dla wielu Europejczyków, dotyczy bowiem korzeni chrześcijańskich naszego kontynentu i Rzymu – kolebki kultury śródziemnomorskiej.

Jego wyznawców jest jeszcze niewielu, a swoją wiarę utrzymują w tajemnicy (są uważani za niebezpieczną sektę). Chrześcijanie są przedstawieni jako ludzie głoszący takie wartości, jak dobroć, miłość bliźniego, współczucie dla cierpiących, wierność i przebaczenie, według tych zasad też żyją. Wolą ponieść śmierć, niż wyrzec się swej wiary, umieją przebaczyć największe winy – tak jak Glaukos przebaczył Chilonowi. Do nich należy zwycięstwo – nieraz pojawia się w powieści Sienkiewicza zapowiedź upadku Rzymu.

W Sienkiewiczowskim obrazie społeczeństwa można dostrzec uproszczenia. Nie ma właściwie w *Quo vadis* warstwy średniej, jedynie zdemoralizowana arystokracja i prosty lud. Właśnie z tych biedaków pochodzi większość chrześcijan. Kontrast żli – dobrzy to jednocześnie przeciwstawienie bogaci – biedni.

POWIEŚĆ A FAKTY

Jakim historykiem był Sienkiewicz?

Okazuje się, że nadzwyczaj dokładnym. W stworzonym w powieści obrazie starożytnego Rzymu nie ma właściwie poważniejszych błędów. Pisarz skupił się jednocześnie na tym, co bardziej interesujące – nie na polityce czy problemach społecznych, lecz na obyczajach, codziennym życiu i patrycjuszów, i biedaków. Precyzyjnie odtworzył klimat epoki. Bez trudu możemy sobie wyobrazić różnobarwny tłum na ulicach Rzymu, Forum Romanum, pałac Nerona, dom Petroniusza czy Aulusów. Rzymianie lubili rozrywki. Dla bogatych były występy artystów i wystawne ucztę, biedniejsi tłoczyli się na cyrkowych widowiskach, oglądając krwawe walki gladiatorów. Pisarz wzbogacił powieść terminologią antyczną. Poznajemy na przykład nazwy strojów (toga, peplum) czy nazwy części domu (atrium, cubiculum, ostium).

Kronikarza interesują fakty, ale dla przeciętnego człowieka znacznie ciekawsze jest to, co się zazwyczaj pomija. Jak żyli ludzie przed wiekami? Co jedli, co pili, jak się ubierali? Jakie były ich obyczaje, rozrywki i codzienne zajęcia? Taką właśnie wiedzę „uzupełnia” Sienkiewicz swoją powieścią.

• Utwór Sienkiewicza przypomina o ponadczasowych wartościach, takich jak miłość, wierność czy wiara. Powieść pokazuje to, o czym często marzymy: odwagę, siłę, wielką miłość, która pokonuje wszelkie przeciwności. Bohaterowie ucieleśniają zaś cechy, o których marzymy: nadludzką siłę (Ursus), piękno i niewinność (Ligia), odwagę (Winicjusz).

• Uniwersalną wymowę utworu Sienkiewicza można dostrzec w samym tytule. *Quo vadis?* – Dokąd idziesz?

Takie pytanie zadał uciekający z Rzymu święty Piotr Chrystusowi, który mu się ukazał. „Gdy ty opuszczasz lud mój, do Rzymu idę, by mnie ukrzyżowano po raz wtóry” – miał odpowiedzieć Zbawiciel. Odpowiedź ta sprawiła, że apostoł powrócił i przyjął swoje przeznaczenie. Tytułowe pytanie może dotyczyć pokazanego w powieści świata Rzymian. *Quo vadis?* Ku zagładzie.

Takie pytanie może także zadać każdy sam sobie. Dokąd idę w moim życiu? Jakie wartości chcę wybrać? Powieść Sienkiewicza pomaga odpowiedzieć na te trudne pytania.

„KRZYŻACY”

HENRYK SIENKIEWICZ

LEKTURA W EPOCE

Pozytywizm

Druga połowa XIX wieku.

Żaloba po klęsce powstania styczniowego. Zabory w pełni – rusyfikacja na ziemiach zaboru rosyjskiego, germanizacja na ziemiach zaboru pruskiego. Zaborcy pragną wynarodowić Polaków, najchętniej poprzez odebranie narodowi tradycji, historii, możliwości używania języka narodowego.

Ośrodkiem polskiej kultury staje się Warszawa.

IDEAŁY:

PRACA NAUKA ORGANICYZM

- • Romantyczny ideał walki powstańczej wbrew siłom i racjonalnym możliwościom zwycięstwa Polacy zastępują teraz wołaniem o **ideał pracy**.
- • Praca ma oznaczać pracę na polskiej ziemi, pracę u podstaw – czyli z najbiedniejszymi warstwami, **pracę organiczną** – czyli nad każdą częścią organizmu, jakim jest społeczeństwo.
- • Pozytywiści nawołują o **szerzenie nauki i oświaty** – wbrew romantikom mają zaufanie do wiedzy, widzą potrzebę oświecania warstw najuboższych.
- • **Górną prozą** – powieść, nowela i opowiadanie to główne gatunki, poezja odchodzi nieco w zapomnienie. Postulaty zamieszczają pozytywiści w atrykułach – rozwija się prasa.
- • **Temat historyczny** – historia narodu, jego dawna świetność staje się ważnym tematem, a najważniejszym pisarzem tej dziedziny – Henryk Sienkiewicz.
- • **Ku pokrzepieniu serc** – to najważniejsze emocjonalne hasło epoki. Realizuje je Henryk Sienkiewicz.
- • Do ważnych postulatów należy też **walka o równouprawnienie** kobiet i asymilację Żydów.
- • Powstaje literatura młodzieżowa (*W pustyni i w puszczy*) a **dziecko staje się ważnym tematem literatury**.

„KRZYŻACY” A POZYTYWIZM

Krzyżacy to powieść historyczna, osadzona w średniowieczu, co może mieć wspólnego z pozytywizmem? Otóż ma – Sienkiewicz kierował swoje przesłanie do współczesnych sobie rodaków. Pisarz pokazuje polskie rycerstwo wobec potężnego zakonu krzyżackiego, pokazuje patriotyzm i zwycięstwo Polaków. Poza tym pozytywiści lubili sięgać do historii i popularyzować dzieje własnego narodu – taką metodą obok pracy chcieli walczyć o przetrwanie.

TYTUŁ

Krzyżacy. Wiadomo – popularna nazwa średniowiecznego zakonu rycerskiego. Dokładnie nazywał się Zakon Szpitala Najświętszej Marii Panny w Jerozolimie. Nazwa *Krzyżacy* wzięła się od krzyża noszonego przez rycerzy zakonu na białych płaszczach. Sprowadzeni do Polski przez Konrada Mazowieckiego (XIII wiek) szybko ze sprzymierzeńców stali się wrogami, bo pod pozorem szerzenia wiary łupili polskie domostwa i zabierali Polakom ziemię. Sienkiewicz zamieścił nazwę zakonu w tytule powieści, bo prawda o zakonie jest jej głównym tematem.

AUTOR

Henryk Sienkiewicz, najważniejszy polski twórca powieści historycznych jest autorem nagrodzonej Noblem powieści *Quo vadis*, a także bardzo popularnej w Polsce *Trylogii*.

GENEZA

Sienkiewicz chciał zareagować na nasilającą się germanizację na ziemiach zaboru pruskiego. Wpadł na pomysł, by napisać *Krzyżaków* – powieść stała się przekazem do narodu, który można streścić w zdaniu: nie dali rady pod pretekstem chrystianizacji podbić nas Krzyżacy, tym bardziej nie dadzą rady także Niemcy.

GATUNEK

Powieść historyczna, czyli taka, która opowiada o dawnych czasach i wydarzeniach minionych, pokazuje przygody osób fikcyjnych, ale występują w niej też postacie historyczne.

SPOSÓB NA ZAPAMIĘTANIE TREŚCI

Bardzo popularny jest film *Krzyżacy*, w reżyserii Aleksandra Forda, chociaż już to niemłody obraz, oglądają go pokolenia i tak pomagają sobie w zapamiętaniu treści. Wyobraź sobie, że bierzesz udział w tworzeniu nowej wersji filmowej. Kogo obsadziłbyś w głównych rolach? Może Maciej Stuhr byłby dobrym Zbyszkiem? Jaki wątek wyeksponujesz?

Nietrudno zgadnąć – głównym bohaterem, wokół którego autor zbudował akcję, jest właśnie Zbyszko z Bogdańca – młody rycerz, szlachetny i odważny. Jak to w powieściach historycznych bywa – taka postać łączy ciąg zdarzeń historycznych i fikcję literacką. Prywatne perypetie Zbyszka spleją się z konfliktem polsko-krzyżackim.

TE PRYWATNE PERYPETIE TO

- Miłość do Danusi – pierwsze spotkanie w tynieckiej karczmie, kiedy to Zbyszko zachwyca się śpiewem dziewczyny, po czym ratuje ją od upadku z ławy.
- Zatarł z posłem krzyżackim – uwięzienie Zbyszka i skazanie go na śmierć.
- Siłą obyczaju – Danusia ratuje Zbyszka od katowskiego miecza, nakładając mu na głowę swoją nalećkę.
- Wyprawa Zbyszka z chorym wujem Maćkiem do Bogdańca – polowanie, spotkanie i przyjaźń z Jagienką.
- Powrót na dwór – pasowanie na rycerza, ślub z Danusią.
- Porwanie Danusi przez Krzyżaków,
- Wyprawa Juranda po córkę do zamku Krzyżaków. Podstęp Krzyżaków, którzy pokazują mu obłąkaną dziewczynę, gniew Juranda, uwięzienie rycerza po walce: jeden Jurand przeciw załodze zamku. Pokonano go dopiero za pomocą sieci.
- Zbyszko zabija w pojedynku Rotgiera.
- Zemsta Zygryda de Loewe – okrutne okaleczenie Juranda. Krzyżak wydłubuje mu oczy, wyrwa język i ucina dłoń.
- Poszukiwania: porwanej Danusi szuka Zbyszko, Maćko z Jagienką Zbyszka. Zbyszko odbije Zygrydowi Danusie, lecz chora dziewczyna umrze w drodze do domu.
- Ślub Zbyszka z Jagienką.
- Bitwa pod Grunwaldem.

TRZY WAŻNE PYTANIA

1. JAKICH CZASÓW DOTYCZY POWIEŚĆ?

Akcja powieści rozgrywa się w średniowieczu, zaczyna się w chwili śmierci królowej Jadwigi w 1399, a kończy zwycięską bitwą pod Grunwaldem w roku 1410. Są to ważne czasy w polskiej historii – rządy zaczyna dynastia Jagiellonów, Polscy rycerze utożsamiają się już z ojczyzną i pragną przeciwdziałać agresji Krzyżaków, którzy chcą zbudować nad Wisłą silne państwo niemieckie. Bitwa pod Grunwaldem to przełom w stosunkach polsko-krzyżackich – połączone siły polskie i litewskie odnoszą zwycięstwo nad Krzyżakami.

2. DLACZEGO PORTRET RYCERSTWA POLSKIEGO TO TAK WAŻNY TEMAT POWIEŚCI?

Dla Polaków w niewoli – najważniejszy. Polska średniowieczna – to byli przede wszystkim polscy rycerze. Ich obyczajowość, prawość, religijność, honor – ich chlubne cnoty. Sienkiewicz stwarza piękny portret rycerstwa, przypomina o ideale rycerskim – Zawiszy Czarnym znanym z tego, że nigdy nie złamał danego słowa. Świadomość świetnej przeszłości dla społeczeństwa polskiego w XIX wieku to ważna wartość.

Dzięki takiemu portretowi przodków powieść nabiera charakteru narodowego, popularyzuje chlubne korzenie, pokazuje zwycięstwo rycerstwa nad silnym wrogiem.

Dziś – dla współczesnego czytelnika – ważny jest też po prostu obraz tradycji i obyczajów rycerstwa polskiego – dzięki Sienkiewiczowi zaglądamy do świata i wartości naszych przodków sprzed 600 lat.

3. JAK W „KRZYŻAKACH” ZOSTAŁA POKAZANA WALKA DOBRA ZE ZŁEM?

To już temat uniwersalny, ponadnarodowy. Henryk Sienkiewicz jest nie tylko pisarzem – historykiem jest też pisarzem – moralistą. Operuje kontrastem, chętnie zestawia sylwetki i czyny dobre i złe, pokazuje okrucieństwo zła, a na koniec pozwala wygrać dobru. Najogólniej mówiąc, zło reprezentują Krzyżacy, dobro polscy rycerze. Działania szlachetne – jak obrona słabszych, walka o ojczyznę przeciwstawione są okrucieństwu, kłamstwu, obłudzie i walce grabieżczej.

- Jednostki pozytywne to Zbyszko, Jurand, Maćko;
- Jednostki negatywne to Krzyżacy: Zygryd de Loewe, Rotgier, czy komtur Kuno Lichtenstein.

Wymiar etyczny ma gest Juranda w końcu powieści – rycerz tak bardzo skrzywdzony przebacza Zygrydowi. Krzyżak nie umie unieść takiej wielkoduszności i bezmiaru własnej podłości – pełni samobójstwo.

5. KTO SPOŚRÓD BOHATERÓW „KRZYŻAKÓW” JEST WZOREM CHRZEŚCJAŃSKIEGO RYCERZA ŚREDNIOWIECZNEGO?

Jurand ze Spychowa. Posiada wszelkie cechy walecznego rycerza, jest silny, waleczny, odważny, honorowy, szlachetny, a do tego – właśnie jako chrześcijanin – potrafi przebaczyć najgorszemu wrogowi – Zygrydowi sprawcy swojego nieszczęścia.

SERWIS PYTAŃ

1. WYMIENIŃ HISTORYCZNE POSTACIE I ZDARZENIA Z KRZYŻAKÓW:

Postacie historyczne to:

- Władysław Jagiełło – król Polski,
- królowa Jadwiga,
- księżę Witold,
- księżę Janusz,
- księżna mazowiecka Anna Danuta – żona księcia Janusza,
- Kuno Lichtenstein – komtur krzyżacki,

- bracia Konrad i Ulryk von Jungingenowie – wielcy mistrzowie zakonu,
- rycerze polscy: Zawisza Czarny, Zyndram z Maszkowic; Powała z Tczewa.

Najważniejsze wydarzenia historyczne to:

- śmierć królowej Jadwigi,
- bitwa pod Grunwaldem.

2. JAKIE CECHY PRZYPISZESZ BOHATEROM TAKIM JAK ZBYSZKO, MAĆKO, JURAND. CO ICH ŁĄCZY?

Łączy te postacie fakt, że są rycerzami i ich cechy są zgodne z wymogami kodeksu rycerskiego.

Są to więc ludzie honorowi, szlachetni, prawdomówni, pobożni, waleczni. Zbyszko to młody rycerz, gwałtowny, dumny, pojedynkuje się, chce bronić honoru damy swego serca. Maćko jest silny, religijny.

Jurand – to symbol krzywdy i okrucieństwa zadanego

bohaterowi przez Krzyżaków. Wykazuje się wielką odwagą – samotnie staje u wrót krzyżackiego zamku, by odebrać córkę. Jest mistrzem walki – Krzyżacy muszą zarzuścić na niego sieć, aby pokonać go w walce. Jest wytrzymały na ból – znosi straszliwe okaleczenie. I musi być człowiekiem wielkiego ducha, skoro potrafi dokonać aktu przebaczenia wobec człowieka, który tak go skrzywdził.

3. OBYCZAJE RYCERSTWA UKAZANE W „KRZYŻAKACH” – PODAJ PRZYKŁADY, OKREŚL, JAKĄ SPEŁNIAJĄ ROLĘ?

Sienkiewicz to niezwykły twórca powieści historycznych – potrafi tak oddać klimat epoki, że od stuleci czytelnicy dają się urzec i czytając książkę przenoszą się w świat minionej epoki. Dzieje się tak między innymi dzięki barwnie, dokładnie nakreślonej obyczajowości dawnych czasów. W przypadku *Krzyżaków* mamy do czynienia ze średniowiecznym światem rycerskim, przestrzenią polskich dworów rycerskich, królewskich i krzyżackich zamków.

CZYTELNIK POZNAJE:

- dwór królewski w Krakowie,
- dwory książęce: w Ciechanowie i Płocku,
- siedziby rycerskie: Bogdaniec, Zgorzelice, Spychów
- zamek krzyżacki w Malborku, Szczytnie.

OBYCZAJE POLSKIEGO RYCERSTWA:

- Danusia narzuca na głowę Zbyszka białą nałęczkę, czym ratuje go od katowskiego topora – dawny zwyczaj ludowy, który pannie daje pierwszeństwo do narzeczonego przed prawem.

4. UDOWODNIJ, ŻE SIENKIEWICZ OPERUJE KONTRASTEM W KREACJI BOHATERÓW LITERACKICH

Najlepszym przykładem jest zestawienie Danusi i Jagienki. Są to zupełne przeciwieństwa – Danusia jest łagodna, spokojna, delikatna, jakby niematerialna. Jagienka jest żywiołowa, energiczna, mocna, bardzo życiowa.

• **Rycerskie pojedynki** – zwyczaj znany w całej Europie, najczęściej o honor damy serca rycerzy, którzy ślubowali bić się z każdym kto zaprzeczy, że jego dama jest najpiękniejsza w świecie.

• **Ślubowanie.** Rycerz chętnie ślubował, iż dokona jakiegoś czynu – a dopóki tak się nie stanie, to na przykład nie będzie mógł się ożenić. Zbyszko ślubuje Danusi zdobycie pawich piór, w akcie zemsty za śmierć jej matki zabitej przez Krzyżaków.

• **Życie dworskie** – rozrywki dwórek księżnej Anny, obyczaje ślubne (ślub Danusi i Zbyszka), przy tym przesady – np. Danusia miała bukiet z suszonych kwiatów, co uważano za złą wróżbę.

• **Życie rycerskie** w swoich siedzibach – na przykład polowanie na niedźwiedzia w Bogdańcu

• **Obyczaje polityczne** – ochrona posła, narady wojenne, przesłanie przed bitwą mieczy i odpowiedź króla, pieśń *Bogurodzica* śpiewana podczas ruszania do boju.

Różnią się wyglądem – Danuska jest delikatna i jasna, Jagienka krzepka i ciemnowłosa.

Danusia uosabia romantyczne marzenie, Jagienka – prawdziwe życie.

TREŚCI ZWIĄZANE Z LEKTURĄ, POTRZEBNE DO EGZAMINU

RYCERSTWO – WZÓR RYCERZA I RYCERSKIE OBYCZAJE

Bardzo przyjemny i możliwy motyw – bo autorzy testów lubią wracać do tradycji – nie tylko polskiej. I uwaga, uwaga – tradycja rycerska to nie tylko polska, ale właśnie prawdziwie europejska. Wzór rycerza średniowiecznego znamy doskonale – to tytułowy bohater *Pieśni o Rolandzie*. Wcześniejsi to rycerze antyczni – bohaterowie *Iliady*: Achilles, Hektor, Odys... Późniejsi: szlachta sarmacka w Polsce, muszkietierowie francuscy.

Naszych rycerzy uwiecznił na kartach swoich powieści Sienkiewicz, w *Krzyżakach* dał obraz rycerstwa średniowiecznego, a w *Trylogii* siedemnastowiecznego.

CO WARTO PAMIĘTAĆ?

Konieczne i przede wszystkim kodeks rycerski.

RYCERZ musi być:

- honorowy, zawsze dotrzymuje danego słowa,
- prawy i szlachetny,
- odważny – brzydzi się tchórzostwem,
- nigdy nie kłamie,
- zawsze broni słabszych, szanuje kobiety i walczy o ich honor.

OBYCZAJE

- aby być rycerzem, trzeba urodzić się w rycerskim rodzie lub wielkimi zasługami osiągnąć zgodę władcy na wstąpienie w stan rycerski,
- aby zostać rycerzem, trzeba być pasowanym na rycerza,
- jeśli rycerz ma damę swego serca, musi bronić jej honoru i pojedynkować się o nią,
- rzemiosłem rycerza jest walka – w imię Boga, dla władcy, dla damy swego serca, w obronie swych poddanych,
- powszechnie znane obyczaje rycerskie to pasowanie na rycerza, pojedynki, rzucenie rękawicy jako wezwanie do pojedynku, ślubowanie, turnieje rycerskie.

CO SPOŚRÓD CNÓT RYCERSKICH PRZETRWAŁO JAKO WARTOŚCI CENIONE DO DZIŚ?

Dziś nadal cenimy prawość, wierność danemu słowu, honor, szlachetność. To, że można polegać na kimś jak na Zawiszy – to wciąż cecha, która wzbudza szacunek, także odwaga, także rycerskość lub choćby grzeczność wobec dam... Na sportowców i olimpijczyków przenieśliśmy szacunek dla mistrzostwa w walce i zręczności fizycznej. Współcześni harcerze składają przysięgę wartościom bardzo podobnym do rycerskich. Przeszło być aktualne za to nawracanie do wiary siłą, pojedynkowanie się o kobietę, pomysł, że uroda ciała zawsze idzie w parze z rycerskością.

Współczesny rycerz nie potrzebuje zbroi ani miecza, rumaka może zastąpić mu nawet rower. Ale tak samo może pomagać potrzebującym, brzydzić się kłamstwem, cenić swoje słowo i być człowiekiem honorowym.

CO RÓŻNI RYCERZY RÓŻNYCH CZASÓW?

• **ANTYCZNY RYCERZ** był przede wszystkim mistrzem walki i nie zaprzeczał, że walczy dla łupów. Bogowie byli po jego stronie – lub byli jego wrogami – stosunek do religii bardzo ulegnie zmianie w Europie chrześcijańskiej. Nie odrzucali podstępny jako metody walki (przypomnijmy sobie Odyseusza) Antyczny rycerz musiał być piękny. Dama serca nie jest dla niego taką świętością jak dla rycerza wieków średnich, wierność nie była najwyższą cnotą rycerza.

• **ŚREDNIOWIECZNY RYCERZ** miał już obsesję honoru i żadne podstępny nie wchodziły w grę, Bóg i zbawienie duszy to pierwszorzędne wartości, szczenie wiary – życiowa misja. Także musiał być piękny, także na turniejach dowodził swojego mistrzostwa w walce. Wierność jest już jedną z najważniejszych rycerskich cnót. Złamanie słowa, hańba oznacza nie tylko klęskę w życiu doczesnym, ale też zamkniętą drogę do zbawienia po śmierci. Takim przykładem rycerza średniowiecznego, który dla ojczyzny złożył w ofierze swój honor i duszę, jest Konrad Wallenrod (uwaga – napisany w romantyzmie, przez Adama Mickiewicza).

• **SIEDEMNASTOWIECZNY RYCERZ** – Sarmata polski (Mały Rycerz, Kmicic, Skrzetuski) – jest waleczny, jest religijny, ale na pierwszym miejscu w jego sercu leży ojczyzna. To wielki patriota, także mistrz w swojej dyscyplinie, za to nie musi być piękny, czego dowodem pan Wołodyjowski.

• **SZLACHCIC – ŻOŁNIERZ – POWSTANIEC WIEKU XIX** dziedziczy pewne cechy rycerskie.

Walczy o wolność ojczyzny – pod sztandarami Napoleona, w powstaniu listopadowym, na frontach Europy podczas Wiosny Ludów, w powstaniu styczniowym. Jest wielkim patriotą, wykazuje się odwagą, prawością, szlachetnością. Słowo i honor polskiego oficera to ważne wartości – trzeba pamiętać, że wielu z nich wykształciły rycerskie szkoły takie jak Szkoła Podchorążych czy Korpus Kadetów. Walka dla ojczyzny nakazywała pozostawić rodzinę, ukochaną, utracić majątek, skazać się na tułaczkę. Takie poświęcenie ponosiła polska szlachta.

• **XX WIEK – HARCERZE, POWSTAŃCY, ŻOŁNIERZE II WOJNY ŚWIATOWEJ**

To oni stają się spadkobiercami cnót rycerskich. Kodeks harcerski odwołuje się do tej tradycji – wszak harcerz nie kłamie, słabszych bierze w obronę, nigdy nie używa siły wobec nich, jest szlachetny, jest patriotą, podstawową wartością harcerza jest honor. To cnoty rycerskie. Obrońcy Polski podczas kampanii wrzesniowej walczą do końca. Powstańcy warszawscy bronią się przed siłą niemiecką dwa miesiące. Polscy oficerowie i żołnierze, piloci, obrońcy Monte Cassino stają się sławni na świecie – dzięki odwadze, prawości, honorowi. To prawdziwi rycerze XX wieku.

PRACA Z TEKSTEM

W czasie wyprawy Witolda zaszła doniosła zmiana w układzie stosunków politycznych w Polsce. Królowa Jadwiga, powiwszy z dawną oczekiwano potomka, Elżbietę Bonifację, zgasła niebawem po urodzeniu, zmarła dnia 17 lipca 1399 r. na zamku królewskim. Usuwano się z widowni osobistość, której praca monarsza były punktem wyjścia dla całego układu stosunków politycznych w Polsce, a która w ostatnich latach wysuwano się jako poważny czynnik w polityce wewnętrznej i zewnętrznej Polski. Jako królowa i jako kobieta przeszła Jadwiga do naszej tradycji historycznej wyposażona w najpiękniejsze rysy umysłu i serca. [...] W swych skłonnościach do polityki pokoju i porozumienia stykała się z tą linią polityczną, jaką Polsce nakreślił Kazimierz Wielki i jego szkoła. Przybywszy z obczyzny, potrafiła żyć się z Polską i Polskę zrozumieć, stać się Polką nie tylko z mowy; ale i ze sposobu myślenia; stała się obrończynią i wyrazielką polskiej racji stanu. W tym tkwi źródło gorącego przywiązania jakim darzył ją naród.

Jan Dąbrowski – *Dzieje Polski średniowiecznej*, tom II

1. Królowa Jadwiga zmarła

- w ostatnim roku XIV wieku
- w przedostatnim roku XIV wieku
- w pierwszym roku XV wieku

2. Czy królowa Jadwiga urodziła się w Polsce i była rodowitą Polką?

3. Jaki portret królowej nakreśla autor tekstu?

- cudzoziemki, obcej narodowi
- królowej wielbionej przez naród, darzący ją przywiązaniem
- kobiety zdystansowanej od polityki

4. Jak rozumiesz pojęcie racja stanu?

5. Czyją żoną była królowa Jadwiga?

6. Czyją linię polityczną kontynuowała królowa Jadwiga?

7. Jaką uczelnię wskrzesiła Jadwiga po Kazimierzu Wielkim?

ODPOWIEDZI:

- b) **Uwaga na przelomy stuleci!** Testy lubią to sprawdzać – a ostatni rok stulecia to rok dopełniający dziesiątkę – zatem 1400 jest ostatnim wiekiem XIV, 1900 był ostatnim rokiem wieku XIX, a dopiero rok 1901 jest pierwszym rokiem wieku XX.
- Nie – świadczy o tym zdanie: „Przybywszy z obczyzny, potrafiła żyć się z Polską i Polskę zrozumieć, stać się Polką nie tylko z mowy, ale i ze sposobu myślenia”. Jadwiga była córką Ludwika Węgierskiego i została koronowana na królową Polski w wieku 10 lat.
- b)
- Racja stanu** to interesy kraju – wymagania, jakie stawiają przed politykami władcami czy społeczeństwem potrzeby ojczyzny. Racja stanu to wartość nadrzędna wobec innych wartości – na przykład wobec prywatnych interesów polityków. W imię racji stanu na przykład królowa nie mogła wyjść za mąż z miłości, lecz zgodnie z interesami kraju.
- Władysława Jagiełły, władcy litewskiego, który objął po niej tron polski. I tak Polską zaczęła rządzić dynastia Jagiellonów.
- Króla Kazimierza Wielkiego, ostatniego króla z rodu Piastów. Ów bardzo szanowany król umarł bez potomka żeńskiego, a Jadwiga była jego cioteczną wnuczką.
- Akademii Krakowską, którą powołał Kazimierz Wielki, lecz uczelnia podupadła. aby ją wznowić Jadwiga oddała swoje klejnoty.

WYPRACOWANIE EGZAMINACYJNE

Obyczaje w literaturze – przytocz co najmniej trzy przykłady dawnych obyczajów z różnych czasów, ze znanych Ci lektur, i określ ich funkcje w utworze.

NOTATKA WSTĘPNA

- temat nie wskazuje lektur;
- temat wymaga co najmniej trzech różnych przykładów – znasz – tradycję rycerską, szlachecką, ludową;
- nie jest to rozprawka, w której udowadniasz tezę. To raczej mała praca naukowa, w której wymieniasz i opisujesz obyczaje;
- musisz określić funkcje obyczajów przedstawionych w utworze.

PLAN

We wstępie – zdanie o obyczajach. Na przykład, że to temat lubiany i barwny, ważny w życiu wszystkich społeczeństw.

TREŚCI

1. Obyczaje rycerskie:

– przykłady z *Krzyżaków* – ślubowanie, pojedynek, uratowanie narzeczonego przez panienkę.

2. Obyczaje ludowe:

– przykłady z *Dziadów*: obrzęd wywoływania duchów w przeddzień święta zmarłych, obecność guślarza, pokarm przynoszony duchom.

3. Obyczaje szlacheckie:

– *Pan Tadeusz* Adama Mickiewicza – polowanie, obyczaje związane z ucztami, strój szlachecki itp.

FUNKCJE:

Obyczaje zawsze:

- kreują świat przedstawiony, obrazują swoją epokę i sposób myślenia ludzi,
- pokazują kodeks etyczny danej społeczności (rycerstwa, ludu, szlachty),
- budują trwałość narodu lub grupy społecznej.

KRÓTKA WYPOWIEDŹ PISEMNA

Gdyby w średniowieczu istniały media – to byłaby wiadomość nr 1. Napisz krótką notatkę prasową o wyniku bitwy pod Grunwaldem.

Wielkie zwycięstwo sprzymierzonych sił polsko-litewskich pod Grunwaldem! Zakon krzyżacki pokonany! Jesteśmy w punkcie zwrotnym dziejów Europy!

Dzień 15 lipca 1410 roku przejdzie do historii! W tym dniu pod wioską Grunwald niepokonany dotąd zakon krzyżacki poniósł sromotną klęskę w starciu z rycerzami Polski i Litwy. Sukces naszych rycerzy jest tym większy, że bogaty zakon dysponował armią silniejszą i lepiej wyszkoloną technicznie. Polscy rycerze ruszyli do boju z Bogurodzicą na ustach. Dowodził nimi zacy Zyndrom z Maszkowic, gdyż król Jagiełło nie mógł osobiście włączyć się do bitwy. Wojskami litewskimi – znakomity brat króla książę Witold. Krzyżacy pokonani! Wielki mistrz Urlyk von Jungingen padł na placu boju! Już nigdy zakon nie zagrozi Królestwu Polskiemu!

„POTOP”

HENRYKA SIENKIEWICZA

HENRYK SIENKIEWICZ

Noblista. Podróżnik. Ulubieniec narodu i... dam – trzy razy żonaty. To najbarwniejsza chyba biografia spośród pozytywistycznych prozaików. Urodził się na Podlasiu, w Woli Okrzejskiej, ale odkąd podjął nauki w Warszawie – na stałe związał się ze stolicą.

Zdał maturę w roku 1866, otrzymał trzy piątki (polski, historia, geografia), a poza tym same trójki. Studiów też nie ukończył – pochłonęła go praca dziennikarska, rosnące powodzenie młodego pisarza i życie w kręgu artystycznym Warszawy (m.in. wśród stałych gości i wielbicieli Heleny Modrzejewskiej). Pierwsze zaręczyny – z Marią Keller, zakochaną w pisarzu bez granic, zerwali jej rodzice.

Gazeta Polska wysłała Sienkiewicza jako korespondenta do Ameryki – tam pisarz zetknął się z kulturą nowego kontynentu, konwencją westernu, ówczesną Polonią – co miało duży wpływ na ukształtowanie jego najważniejszych dzieł. Wracając przez Włochy – tu poznał Marię Szetkiewiczównę, swoją pierwszą żonę. Niestety – była chora na gruźlicę, pociągnęło to za sobą podróże do europejskich kurortów i leczenie, które pochłonęło honoraria za *Ogniem i mieczem*. Potop pisany był w podróży po kurortach. Maria zmarła w roku 1885. W roku 1900 uroczyste obchodził jubileusz pracy pisarskiej. Sienkiewicz otrzymał majątek w Oblęgorku jako dar od narodu. Uwieńczeniem jego sławy okazał się rok 1905 – został uhonorowany Nagrodą Nobla za „wybitne osiągnięcia w dziedzinie eposu” i – jak podkreślił jeden z jurorów – „rzadko spotykany geniusz, który wcielił w siebie ducha narodu”.

Sienkiewicz ma w swym dorobku powieści o tematyce współczesnej: *Bez dogmatu* i *Rodzinę Polanieckich*, a także powieść dla młodzieży *W pustyni i w puszczy*. Dzieła powieściopisarza dowodzą jego wszechstronnego talentu. Pisarz zmarł w roku 1916 w Szwajcarii, jego pogrzeb stał się manifestacją patriotyczną. W roku 1924, już w wolnej Polsce, złożono jego prochy w katedrze św. Jana w Warszawie.

Powieść *Quo vadis* przyniosła Sienkiewiczowi sławę światową. W kraju utrzymywała się na pierwszym miejscu w rankingach bestsellerów prowadzonych przez czasopisma.

TEMATY I DZIEŁA SIENKIEWICZOWSKIE:

- historia Polski:** – *Krzyżacy*, *Trylogia*.
- historia pierwszych chrześcijan** – *Quo vadis*.
- Powieści współczesne:** – *Rodzina Polanieckich*.
- Nowele:** – *Janko Muzykant*, – *Jamioł*, – *Latarnik*, – *Sachem*.
- Powieść przygodowa:** – *W pustyni i w puszczy*.

GENEZA

Potop powstał w podróży po europejskich sanatoriach. Pisarz podróżował z chorą na gruźlicę żoną – Marią z Szetkiewiczów. Czytał jej fragmenty swojej powieści, jej głos także wpływał na kształt *Trylogii*. Umarła, gdy powieść nie była jeszcze ukończona (Sienkiewicz pisał ją od października 1884 do sierpnia 1886 roku). Po śmierci Marii nie przetrwał pracy – pisał gorączkowo, odrywając się w ten sposób od myślenia o rzeczywistości. Drugim czynnikiem wpływającym na kształt powieści była podróż po Stanach Zjednoczonych. Tam Sienkiewicz spotkał się ze schematem westernu, z mitem bohaterskiej postaci szeryfa westmana, co zgrabnie zaadaptował do naszych realiów. Trzecim, oczywistym czynnikiem było zainteresowanie wiekiem XVII, który pisarz badał i w którym umieścił akcję powieści.

PRZESŁANIE

Celem *Trylogii* było „pokrępienie serc”! Pisarz doceniał rolę historii w dziejach narodu, zwłaszcza że był to naród żyjący wtedy w niewoli.

„TRYLOGIA” MA NA CELU:

- rozpropagować wiedzę o historii XVII wieku (względem polszycy);
- ukazać wielkość dawnych wydarzeń, świętą przeszłość ojczyzny;
- natchnąć Polaków otuchą i nadzieją, wiarą, że duch i wola bywają ważniejsze niż siła, że wygrywa się nawet w sytuacjach bez wyjścia;
- ukazać ideały patriotów XVII w. – wzorce postępowania dla ludzi wieku XIX.

JAKIE WYDARZENIA HISTORYCZNE STAŁY SIĘ TŁEM „POTOPU” HENRYKA SIENKIEWICZA?

Oczywiście najazd Szwedów na Polskę w połowie XVII w. Dokładnie powieść obejmuje dwa lata najazdu szwedzkiego, zwanego przez autora potopem – 1655–1656 rok. Centralnym wydarzeniem historycznym w powieści jest obrona Jasnej Góry. Większość fikcyjnych postaci ma swoje historyczne prototypy. Na przykład Kmicic – w rzeczywistości miał na imię Samuel, a nie Andrzej. Był to chorąży orszański, żołnierz dobry, lecz niezdy-

plinowany, awanturnik, który został skazany na banicję. Karę zdjęto z żołnierza za udział w walce ze Szwedami. Był Samuel Kmicic uczestnikiem konfederacji przeciwko stronnikowi Szwedów – Januszowi Radziwiłłowi. Z kolei pan Wołodyjowski ożenił się z rzeczywistością z Jeziorkowską, lecz nie Basią, ale właśnie Krystyną, która była już leciwą wdową po trzech mężach (miała ponad 40 lat), a nie młodocianym hajduczkiem.

BOHATEROWIE

- Andrzej Kmicic, chorąży orszański – młody szlachcic zakonany w Oleńce
- Oleńka Billewiczówna – piękna, dumna szlachcianka
- Onufry Zagłoba – stary szlachcic Sarmata, polski Ulisses
- Michał Wołodyjowski – mały rycerz, świetny żołnierz, przyjaciel Zagłoby a w końcu i Kmicica
- Radziwiłłowie – arystokraci – zdrajcy, którzy uznali szwedzkiego króla.

WAŻNE ZWROTY AKCJI W „POTOPIE”

- Spotkanie Kmicica z Oleńką Billewiczówną, panną „zapisaną” mu w testamencie na żonę. Plan opiekunów przypada do gustu młodym – rozpoczyna się wątek miłosny.
- Awantury Kmicica i jego towarzyszy. Uczty ze strzelaniem do portretów przodków, pijaństwo, rozpusta. Zemsta na szlachcie zaścianka, która, nie tolerując zachowania wojaków, wybiła część kompanów Kmicica. W zemście młody chorąży morduje i pali szlachcie dobytek. Wyklęty przez opiekunów panny – zostaje odrzucony też przez Oleńkę.
- Uczta w Kiejdanach u Radziwiłła. Mimo wielu wad Kmicic jest patriotą. Składa przysięgę wierności księciu Januszowi, sądząc, że ten przystąpi do obrony kraju przed Szwedami. Gdy Radziwiłł publicznie oświadcza gościom, że opowiada się po stronie Szwedów, Kmicic stoi oniemiały, jest porażony tą informacją, gdyż pragnie walczyć, a przysięga mu to uniemożliwia. Zostaje okrzyknięty zdrajcą i traci możliwość pozyskania ręki Oleńki Billewiczówny.
- Próba porwania Bogusława Radziwiłła – księżęcego brata. Zamach Kmicica w ostateczności nie powiódł się, lecz czyn ten zmienia bohatera. Raniony przez księcia, po wyzdrowieniu zaczyna własną wojnę.
- Kmicic jako Babinicz. Pod nowym nazwiskiem przemierza szlak bojowy, walcząc przeciwko Szwedom. Trasa Kmicica–Babinicza: Litwa – Warszawa – Częstochowa – Śląsk – Małopolska – Lwów – Podlasie – Warszawa – Litwa. W czasie tej wojaczki Kmicic wsławia się czynami patriotycznymi, bierze udział w obronie Jasnej Góry, ratuje z opresji króla Jana Kazimierza. Te czyny dodają mu splendoru. Oczywiście, czyn patriotyczny pociąga za sobą rehabilitację grzechów przeszłości, co pozwala zdobyć również rękę Oleńki. Nie należy zapominać, że w utworze występują też stałe osoby *Trylogii*: pan Wołodyjowski – mistrz szabli, przez chwilę nawet zabiegający o względy Oleńki, zacy Onufry Zagłoba – mistrz fortebli na miarę Odysusa, Ketling – Szkot, oficer polski, mistrz w zdobywaniu serc niewieścich...

KMICIC JAKO BOHATER ROMANTYCZNY

Typowym bohaterem romantycznym Kmicic nie jest. Jednak jest podobny do Jacka Soplicy z *Pana Tadeusza* i ma w swojej biografii kilka cech bohatera romantycznego:

- • W swoim młodzieńczym etapie przypomina Kmicic Jacka Soplicę. Jest to ta odmiana szlachcica, która musi się wyszumieć, wszczyna kłótnie, nie stroni od bitki ani od wypitki i psuje sobie reputację.
- • Kmicic jest nieszczęśliwym, odrzuconym kochankiem, pogrążonym w uczuciu do Oleńki, która jako prawa obywatelka i patriotka odmawia swojego uznania hulace i zdrajcy. Jednak Kmicic sam sobie jest winien, bo na taką ocenę chwilowo zasłużył. Miłość stanie się motorem jego działania.
- • Na uczcie w Kiejdanach przeżywa Kmicic konflikt tragiczny. Złożył przysięgę Radziwiłłowi nieświadom zamiarów magnata, a ten okazał się zdrajcą ojczyzny. Kmicic może: albo złamać przysięgę, a tym samym honor rycerski – albo być wiernym przysiędze, lecz zarazem zdrajcą ojczyzny. Przypomnijmy, że wewnętrzne rozdarcie i konflikt tragiczny charakteryzowały bohaterów romantycznych.
- • Metamorfoza. Kmicic przeistacza się w Babinicza. Zmiana nazwiska rozdziela dwa etapy życia: z hulaszczego, pechowego i nieszczęśliwego prywatnie młodzieńca – bohatera przemienia się w prawego, wiernego królowi i ojczyźnie bojownika o wolność. To już cecha typowo romantyczna, podobnie jak bohaterkie, samotne, pełne poświęcenia czyny, które podejmuje. Przeistacza się z awanturnika w patriotę i bohatera narodowego.

PRZY CZYM:

- Kmicic jest postacią zupełnie realistyczną, jego czyny są prawdopodobne, nie mają nic wspólnego z mesjanizmem, poezją ani mistycyzmem.
- Jego czyny są przyczyną perypetii miłosnych, a młodzieńczy bunt jest zupełnie niepodobny do samotnych zrywów bohaterów romantycznych.
- Nie ma wątku samobójczego.
- Nie walczy samotnie.
- I wreszcie koniec: pełen optymizmu, zwycięskie uwieńczenie patriotycznych czynów, odkupienie grzechów młodości i nagroda – ręka ukochanej kobiety. Taki finał nie przytrafił się żadnemu z bohaterów romantycznych.

Na schemat dziejów bohatera romantycznego nakłada Sienkiewicz zupełnie inny, bardzo popularny model z romansu. Jest to tzw. bieg z przeszkodami do ołtarza. Zawsze zaczyna się miłością od pierwszego wejrzenia, następnie następuje rozłąka kochanków, potem sprawy poważnie się komplikują – przeszkody wydają się nie do pokonania, ale następuje punkt kulminacyjny, szczęśliwe rozwiązanie – i happy end. Dlatego *Potop* kończy się szczęśliwie – rehabilitacją Kmicica i pogodzeniem młodych. Już na początku *Pana Wołodyjowskiego* spotykamy ich szczęśliwych w pięknym gospodarstwie, a Oleńkę w błogosławnym stanie.

KOMPOZYCJA „POTOPU”

Potop – jak i cała *Trylogia* – jest powieścią historyczną. Poza tym jest dziełem wielogatunkowym – ma cechy epepej, westernu, baśni, romansu.

POWIEŚĆ HISTORYCZNA

Czyli taka, która na tle wydarzeń historycznych (najazd Szwedów na Polskę) przedstawia fikcyjny wątek kilku postaci (romansowe dzieje Kmicica i Oleńki). Powieść historyczna Sienkiewicza jest syntezą typu dokumentarnego (pisanego na podstawie dokładnych badań źródeł i dokumentów) i typu walterskotowskiego (przedstawiającego żywą akcję romansu, eksponowaną i pierwszoplanową wobec historii). Sienkiewicz łączy obie metody pisarskie.

EPOPEJA

Pierwiastki epepeiczne to na przykład liczne sceny batalistyczne i opisy pojedynków (np. pojedynek Kmicica z Wołodyjowskim); obecność bohaterów obdarzonych niezwykłymi zdolnościami herosów (np. mistrzostwo szabli); sceny legendarne, wzniosłe, istotne dla całości dzieła i historii – np. obrona Jasnej Góry. Często używa Sienkiewicz porównań homeryckich i szczegółowych opisów broni, strojów, bitew (realizm szczegółu).

BAŚŃ

Bohaterowie dzielą się na dobrych i złych, lecz dobro zwycięża. Autor stawia postacie w sytuacjach pozornie bez wyjścia, lecz wychodzą z opresji i nic nie łamie ich rycerskiej doskonałości. Zdarzają się nawet baśniowe elementy magii, czarów, obowiązuje zasada kara/nagroda za czyny – zwłaszcza w przypadku Kmicica. Typowe dla baśni jest również okazywanie się „kimś innym” (Babinicz okazuje się Kmicicem) i pokonywanie szeregu przeszkód, by zdobyć rękę ukochanej (pan Andrzej starający się o rękę Oleńki).

ROMANS PRZYGODOWY

Jego schemat obowiązuje w całej *Trylogii*. Bohaterkę kochają zwykle dwaj mężczyźni, najgorsze, że ukochana wpada w ręce wroga politycznego. Ale rycerz walczy o swoją damę i zwycięża.

- Helena – Bohun – Skrzetuski (*Ogniem i mieczem*),
- Oleńka – Radziwiłł – Kmicic (*Potop*),
- Basia – Azja – Wołodyjowski (*Pan Wołodyjowski*).

Trójkąty ulegają, oczywiście, redukcji i wieńczy je happy end – małżeństwo pozytywnych bohaterów.

WESTERN

Otóż jest w *Potopie* trochę z konwencji westernu. Typ silnego, mocnego bohatera o złotym sercu, broniącego prawa i idei (Kmicic, Wołodyjowski);

- pojedynki; mistrzostwo szabli (w westernie – strzału);
- porwanie ukochanej kobiety;
- zły wróg – tu Radziwiłł;
- zemsta za przyjaciół (Kmicic mści się za towarzyszy);
- optymistyczne zakończenie – podobnie jak w baśni dobro zwycięża.

HISTORIA JAKO TEMAT LITERATURY I SZTUKI

Historia to dość wdzięczny temat – realia dawnych czasów, stroje i obyczaje – to interesujące i barwne tematy. Literatura polska i europejska obfituje w powieści historyczne, a także w filmy zwane kostiumowymi – rozgrywające się w czasach historycznych. Ważne dzieła literackie to:

- • *Qvo vadis* Henryka Sienkiewicza. Powieść rozgrywająca się w początkach naszej ery obrazująca prześladowania pierwszych chrześcijan, okrucieństwo Rzymian, czasy Nerona. Uznana na arenie światowej, nie tylko polskiej – nagrodzona Nagrodą Nobla.
- • *Faraon* Bolesława Prusa. Znana powieść o czasach starożytnego Egiptu, rywalizacji o władzę pomiędzy kapłanami a młodym inteligentnym faraonem Ramzesem XII. Rozgrywająca się w cieniu piramid, pełna intryg ale i ciekawostek o świecie Egiptu powieść cieszy się od lat poczytnością, doczekała się też wersji filmowej.
- • *Trylogia* – skarb polskiej kultury narodowej. Henryk Sienkiewicz w trzech księgach ujął przygody polskich szlachciców na tle burzliwej historii XVII wieku. *Ogniem i mieczem* – czasy powstanie Chmielnickiego na Ukrainie, *Potop* – czasy najazdu Szwedów, *Pan Wołodyjowski* – wojna z Turcją.
- • *Papioly* Stefana Żeromskiego. Obszerna powieść rozgrywająca się w czasach napoleońskich.
- • Z literatury europejskiej warto zapamiętać Aleksandra Dumasa (czyt. dima) – ojca francuskiego pisarza powieści historycznych, autora słynnych *Trzech muszkieterów*.

STRESZCZENIE

CZYM JEST STRESZCZENIE?

- **Zamianą tekstu w inny tekst.** Dlaczego? Ponieważ streszczenie to wynik pewnego zabiegu stylistycznego polegającego na przekształceniu tekstu wyjściowego w inny tekst – w tym wypadku tekst jest znacznie krótszy od oryginału.
- **Praktycznym tekstem** służącym do przekazania, skrótu, zapamiętania istotnych treści, czyli należy do grupy gatunków praktyczno-użytkowych.

CECHY STRESZCZENIA

ZWIĘZŁOŚĆ

- Najważniejszą cechą streszczenia jest to, że musi być krótkie i zwarte, prezentować tylko najważniejszych bohaterów (książki, filmu itd.) i kluczowe momenty ich życia.
- Najczęściej to tylko kilka – kilkanaście zdań, które musimy jak najlepiej wykorzystać do przedstawienia treści powieści liczącej kilkaset stron czy filmu trwającego ponad dwie godziny.

WYBÓR

Bardzo ważna jest w tym wypadku umiejętna selekcja, to że wybierasz kluczowe zdarzenia, a poboczne pomijasz.

ROZMIAR

To, że streszczenie powinno być znacznie krótsze od streszczanego dzieła, wydaje się być oczywiste – absurdem przecież byłoby streszczenie np. *Potopu* Henryka Sienkiewicza, które liczyłoby kilkaset stron. Bywa jednak tak, że gdy zadaniem uczniów jest streszczenie opowiadań, nowel czy pojedynczych rozdziałów powieści, ich streszczenia są niewiele krótsze od danych dzieł.

ZAKAZANE W STRESZCZENIU:

- Nie pisz, kiedy i gdzie utwór powstał – tylko kiedy i gdzie rozgrywa się akcja.
- Nie pisz o autorze i cechach jego twórczości. To nieistotne.
- Nie pisz o odczuciach własnych przy czytaniu – streszczasz, nie recenzujesz.
- Nie pisz, jak rozumiesz te zdarzenia, daruj sobie interpretację.
- Nie staraj się analizować przyczyn lub ciągu dalszego, streszczasz tylko to, co faktycznie jest w tekście.

W TYM TEKŚCIE COŚ SIĘ DZIEJE

- Gdzie i kiedy?
- Co się zdarzyło?
- Jak się zakończyło?

BOHATER

- Jakim go poznaję – kim jest?
- Co się dzieje w jego życiu?
- Jak to się kończy?

JEŚLI JEST TO ARTYKUŁ PUBLICYSTYCZNY LUB NAUKOWY

- Czego dotyczy?
- Jaką stawia tezę?
- Czym ją popiera? • Jaki wniosek końcowy stawia?

JAK STRESZCZAĆ?

PAMIĘTAJ

Streszczający powinien umieć odpowiedzieć sobie na pytania:

- Który wątek (miłosny, wojenny itd.) jest najbardziej wyeksponowany?
- Które wydarzenia miały największy wpływ na życie bohaterów?
- Które z nich można nazwać przełomowymi?

PODAJ CZAS ZDARZEŃ – TAK NAJŁATWIEJ ZACZAĆ

W streszczeniu trzeba podać czas (niewymagana jest wielka dokładność, wystarczą określenia typu: XIX wieku, za panowania Zygmunta III Wazy, podczas II wojny światowej) oraz zaznaczyć, kiedy kończą się streszczane dzieje. Jeśli streszczasz artykuł, akapit, tekst naukowy, który nie rozgrywa się w czasie – podaj główny temat. Czyli zacznij tak:

- *Rzecz rozgrywa się w XIX wieku, w Warszawie.*
- *Akcja powieści ma miejsce w...*
- *Utwór dotyczy zdarzeń sprzed stulecia.*
- *Rok 2006. Poznań. Tu zaczyna się akcja.*
- *Istotą tematu jest zjawisko emigracji młodych.*
- *Autor podejmuje temat uchodźstwa.*
- *Akapit dotyczy walki partii politycznych.*
- *Temat główny polemiki to stosunek do Holocaustu...*

ROZWIJAJ

Czyli krótko opisuj akcję, zdarzenia z życia, poglądy autora artykułu. Używaj sformułowań łączących i porządkujących.

PRZY STRESZCZANIU AKCJI:

- *wszystko zaczęło się od; na początku zdarzeń; zdarzeniem, które zapoczątkowało akcję; impulsem zdarzeń późniejszych było; przyczyną (motorem) akcji okazała się...*
- *następnie; drugim punktem zdarzeń; wówczas; po pewnym czasie; po krótkim czasie; po kilku latach...*
- *w konsekwencji; zdarzenia te pociągnęły za sobą następne...*
- *w końcu; w finale; na koniec...*

PRZY CHARAKTERYSTYCE:

- *poznajemy go w chwili gdy; na początku utworu jest rycerzem; początkowo bohater realizuje model, postawę; kiedy wszystko się zaczyna; mamy do czynienia z...*
- *następny etap jego życia to; tu dokonuje się przemiana; bohater ulega metamorfozie; następne zdarzenie w jego życiu to...*
- *kluczowym momentem tej biografii stał się; najważniejszym punktem życiorysu jest; zdarzeniem które zmieniło jego życie jest; to spotkanie zadecydowało o dalszych losach*
- *koniec dziejów bohatera to; na koniec utworu żegnamy go jako; finał dzieła pozostawia bohatera zupełnie innego; tak oto zakończyło się jego życie (etap życia)*

PRZY ARTYKULE:

- *autor buduje następującą tezę; rozpoczyna swój wywód od; już na początku ujawnia twardy pogląd*
- *przycacza następujące argumenty: pierwszy, drugi, trzeci; jego tok myślenia; oto kolejne tezy;*
- *dowodem jego poglądu ma być; dowodzi swoich tez poprzez przywołanie*
- *artykuł kończy konkluzją; potwierdza wniosek; weryfikuje swoje poglądy; dochodzi do następującego wniosku.*

ZDANIE ZŁOŻONE

ZDANIE ZŁOŻONE WSPÓŁRZĘDNE

W zdaniu złożonym współrzędnie żadne ze zdań składowych nie określa drugiego, a zdania te wzajemnie się uzupełniają. Mogą zachodzić między nimi różne stosunki znaczeniowe. W zależności od tego, w jakim stosunku wobec siebie pozostają treści zdań współrzędnych, rozróżniamy 4 typy zdań złożonych współrzędnie.

4 TYPY ZDAŃ ZŁOŻONYCH WSPÓŁRZĘDNE

ZDANIE ZŁOŻONE WSPÓŁRZĘDNE ŁĄCZNE

Treść pierwszego zdania łączy się z treścią zdania drugiego, najczęściej przy pomocy spójników: **i, oraz, a, ani, ni, jak również, tudzież, zarazem, także**, np.

1 2 Wykres: — — i — —
Czytam książkę i ślucham muzyki.
 pierwsze zdanie składowe drugie zdanie składowe

ZDANIE ZŁOŻONE WSPÓŁRZĘDNE ROZŁĄCZNE

Treść pierwszego zdania wyklucza treść zdania drugiego; najczęściej zdania składowe połączone są spójnikami: **albo, lub, czy, bądź**, np.

1 2 Wykres: — <... > —
Czytam książkę albo ślucham muzyki.
 pierwsze zdanie składowe drugie zdanie składowe

ZDANIE ZŁOŻONE WSPÓŁRZĘDNE PRZECIWKAWNE

– treść pierwszego zdania przeciwstawia się treści zdania drugiego; najczęściej zdania składowe są połączone spójnikami: **ale, lecz, a, jednak, zaś, natomiast**, np.

1 2 Wykres: — — ale — —
 Nauczyłam się, ale dostałam dwóję.
 pierwsze zdanie składowe drugie zdanie składowe

ZDANIE ZŁOŻONE WSPÓŁRZĘDNE WYNIKOWE

– treść pierwszego zdania wynika z treści zdania drugiego; najczęściej zdania składowe są połączone spójnikami: **więc, zatem, toteż, dlatego**, np.

1 2 Wykres: — — więc — —
 Nauczyłam się, więc dostałam piątkę.
 pierwsze zdanie składowe drugie zdanie składowe

Przecinek w zdaniu złożonym współrzędnie

Przecinka nie stawiamy przed spójnikami:

i, oraz, albo, lub, ni, ani, bądź, tudzież,

z wyjątkiem sytuacji, w których dany spójnik się powtarza, np.

Albo wybiorę się na spacer, albo pójdę do kina.

Uwaga!

Zdania złożone współrzędnie nie muszą być połączone spójnikiem. Mówimy wówczas o łączności bezpośredniej.

ZDANIE ZŁOŻONE PODRZĘDNE

W zdaniu złożonym podrzędnie jedno ze zdań składowych określa drugie, czyli jest wobec niego podrzędne, np.
 (1) Podoba mi się sukienka (jaka?), (2) którą masz na sobie.

W ZDANIU ZŁOŻONYM PODRZĘDNE WYRÓŻNIAMY

- **zdanie nadrzędne** (to, od którego stawiamy pytanie)
- **i zdanie podrzędne** (to, które jest odpowiedzią na pytanie), np.

zdanie nadrzędne

Zrezygnowaliśmy ze spaceru,
 dlaczego? zdanie podrzędne
 ponieważ zerwał się wiatr.

Zdanie podrzędne pełni w zdaniu złożonym taką funkcję, jak poszczególne części zdania pojedynczego, a więc może zastępować:

- podmiot,
- orzecznik orzeczenia imiennego,
- przydawkę,
- dopełnienie,
- okolicznik

TYPY ZDAŃ ZŁOŻONYCH PODRZĘDNE:

ZDANIE ZŁOŻONE PODRZĘDNE PODMIOTOWE

– zastępuje podmiot zdania nadrzędnego;
 odpowiada na pytania: **kto?, co?**

zdanie nadrzędne

Ten dostanie nagrodę,
 kto? zdanie podrzędne
 kto okaże się najlepszy.

– zdanie złożone podrzędnie z podrzędnym podmiotowym

Dobra rada!

Aby właściwie rozpoznać zdanie złożone z podrzędnym podmiotowym, należy ustalić

- albo czy zdanie nadrzędne jest bezpodmiotowe, np.
Śniło mi się (co?), że zdobyłem puchar burmistrza.,
- albo – czy w zdaniu nadrzędnym mamy do czynienia z podmiotem wyrażonym zaimkiem, np. **ten, ta, to**.

ZDANIE ZŁOŻONE PODRZĘDNE ORZECZNIKOWE

– zastępuje orzecznik zdania nadrzędnego;
 odpowiada na pytania:

kim jest?, czym jest?, jaki jest?, kim stał się?, kim został?

zdanie nadrzędne

Maciek był tym,
 kim był? zdanie podrzędne
 na kim mi bardzo zależało.

– zdanie złożone podrzędnie z podrzędnym orzecznikowym

Dobra rada!

Aby właściwie rozpoznać zdanie złożone z podrzędnym orzecznikowym, należy ustalić, że w zdaniu nadrzędnym mamy

- po pierwsze – do czynienia z orzeczeniem imiennym,
- po drugie – orzecznik orzeczenia imiennego jest wyrażony zaimkiem, np.
 był **taki**, stała się **tym**, jest **tym**, został **tym**, itp.

ZDANIE ZŁOŻONE PODRZĘDNI PRZYDAWKOWE

– zastępuje przydawkę zdania nadrzędnego; jest rozwinęciem w formę zdania określeniem rzeczownika; odpowiada na pytania: **jaki?, który?, czyj?, ile?, czego?, z czego?**

zdanie nadrzędne
Wykorzystałam pomysł, | jaki? zdanie podrzędne
 który **podsunęła mi Magda.**

Zdanie złożone podrzędnie z podrzędnym przydawkowym.

ZDANIE ZŁOŻONE PODRZĘDNI OKOLICZNIKOWE

– zastępuje okolicznik zdania nadrzędnego.

ODPOWIADA NA PYTANIA:

ZDANIE ZŁOŻONE PODRZĘDNI DOPEŁNIENIOWE

– zastępuje dopełnienie zdania nadrzędnego; odpowiada na pytania przypadków zależnych: **kogo? czego?, komu? czemu?, kogo? co?, z kim? z czym?, o kim? o czym?**

zdanie nadrzędne
 Kasia **powiedziała** koleżankom, | o czym? zdanie podrzędne
 że **wyjeżdża** do Peru.

Zdanie złożone podrzędnie z podrzędnym dopełnieniowym.

MIEJSCA – gdzie?, skąd?, dokąd?, którędy?

zdanie nadrzędne
Jedź tam, | gdzie? zdanie podrzędne
 gdzie **rociągają się** najładniejsze widoki.

– zdanie złożone podrzędnie z podrzędnym okolicznikowym miejsca

CZASU – kiedy?, jak długo?, jak dawno?, odkąd?, dokąd?

zdanie nadrzędne
Odwiedzę cię, | kiedy? zdanie podrzędne
 kiedy tylko **się rozpozodzi.**

– zdanie złożone podrzędnie z podrzędnym okolicznikowym czasu

PRZYCZYNY – dlaczego?, z jakiego powodu?, z jakiej przyczyny?

zdanie nadrzędne
Dzwonię do ciebie, | dlaczego? zdanie podrzędne
 bo **nie byłaś** dzisiaj w szkole.

– zdanie złożone podrzędnie z podrzędnym okolicznikowym przyczyny

CELU – po co?, w jakim celu?

zdanie nadrzędne
Wyszła do sklepu, | po co? wypowiedzenie podrzędne
 żeby **kupić świeże pieczywo.**

– wypowiedzenie złożone podrzędnie z podrzędnym okolicznikowym celu

SPOSOBU – jak?, w jaki sposób?

zdanie nadrzędne
Zaspiewam tak, | jak? zdanie podrzędne
 żeby rodzice **byli** ze mnie **dumni.**

– zdanie złożone podrzędnie z podrzędnym okolicznikowym sposobu

WARUNKU – pod jakim warunkiem? w jakim wypadku?

zdanie nadrzędne
Umówię się z tobą, | pod jakim warunkiem? zdanie podrzędne
 jeśli **zaprosisz** mnie do kina.

– zdanie złożone podrzędnie z podrzędnym okolicznikowym warunku

PRYZWOLENIA – mimo co?, mimo czego?

zdanie nadrzędne
Chociaż było wietrznie, | mimo czego? zdanie podrzędne
 wiele osób **wybrało się** na spacer.

– zdanie złożone podrzędnie z podrzędnym okolicznikowym przyzwolenia

IMIESŁOWY RÓWNOWAŻNIK ZDANIA

imiesłowy równoważnik zdania – to wypowiedzenie, w którym występuje imiesłów przysłówkowy, np.

Obejrzawszy film, wyłączył telewizor.
Idąc, rozmawiali.

Aby wypowiedzenie było poprawne, czynności wyrażone imiesłowem i orzeczeniem muszą odnosić się do tego samego podmiotu, w przeciwnym razie wypowiedzenie nie jest poprawne, np.

Idąc do szkoły, wiał wiatr. – wypowiedzenie niepoprawne, bo wynika z niego, że do szkoły szedł wiatr.

Imiesłowe równoważniki zdania możemy przekształcać w zdania, jeśli imiesłów zastąpimy osobową formą czasownika, np.

Kacper i Igor **złoczyli się,** **wchodząc na Giewont.**
 – wypowiedzenie złożone z imiesłowym równoważnikiem zdania

Kacper i Igor **złoczyli się,** **kiedy wchodzili** na Giewont.
 – zdanie złożone podrzędnie z podrzędnym okolicznikowym czasu.

Uwaga! Imiesłowe równoważniki zdania zawsze oddzielamy przecinkiem od zdania składowego.

SZYK ZDAŃ SKŁADOWYCH W ZDANIU ZŁOŻONYM PODRZĘDNI

ZDANIE PODRZĘDNE MOŻE BYĆ UMIESZCZONE:

- **po zdaniu nadrzędnym,** np.
 (1) Dziecko **rozplakano się** (dlaczego?), (2) **ponieważ się prze-wróciło.**
- **przed zdaniem nadrzędnym,** np.
 (1) **Kiedy zaczną się** wakacje, (2) **wyjadę** w góry (kiedy?).
- **w środku zdania nadrzędnego,** np.
 (1a) **Kasia** (która?), (2) **która jest** twoją **koleżanką,** (1b) **bardzo mi się podoba.**

DOBRA RADA!

- Rysowanie i opis wykresu zdania wielokrotnie złożonego rozpoczynamy od wyszukania zdania głównego
 – w przypadku zdań złożonych współrzędnie jest to zdanie pierwsze,
 – w przypadku zdań złożonych podrzędnie – zdanie, od którego stawiamy pierwsze pytanie.
- Opis wykresu rozpoczynamy od zdania głównego, a następnie wypisujemy wszystkie zależności między parami zdań.

ZDANIE WIELOKROTNI ZŁOŻONE

zdanie wielokrotnie złożone – składa się z co najmniej trzech zdań składowych, które mogą być w stosunku do siebie złożone lub współrzędnie, lub podrzędnie, lub i współrzędnie i podrzędnie, np.

WOS – TEST

Państwo i władza demokratyczna

1. Wymień 3 elementy, które tworzą państwo.

- a)
b)
c)

2. Przyporządkuj różnym genozom powstania państw nazwiska ich twórców oraz krótkie charakterystyki teorii.

- a) Natura
b) Bóg
c) Bóg i człowiek
d) Umowa między społeczeństwem a władzą
e) Podbój
f) Walka klas

- I. John Locke i Jan Jakub Rousseau
II. Ludwik Gumpłowicz
III. Arystoteles
IV. św. Tomasz z Akwinu
V. Karol Marks i Fryderyk Engels
VI. Św. Augustyn

1. Wszelka władza pochodzi od Boga, a więc państwo także jest jego dziełem; państwo na ziemi powinno się wzorować na państwie niebieskim.
2. Społeczeństwo zawarło umowę z przyszlą władzą i na skutek tej umowy powstało państwo, które miało pełnić rolę służebną wobec społeczeństwa.
3. Wśród ludzi żyjących we wspólnocie wyodrębniła się własność prywatna, a wraz z nią podział na klasę posiadającą i wyzyskiwaną; państwo jest narzędziem ucisku klasy wyzyskiwanej przez klasę posiadającą.
4. Człowiek został tak ukształtowany, aby żyć w państwie jako istota polityczna i społeczna; bez państwa jego egzystencja nie jest pełna, gdyż to właśnie państwo jest najdoskonalszą wspólnotą.
5. Państwo powstało przez podbój słabszego plemienia przez silniejsze; plemię, które dokonało podboju, sprawuje władzę w państwie; państwo ma służyć utrzymaniu ujarzmionych ludów w posłuszeństwie wobec zwycięzców.
6. Władza pochodzi od Boga, ale państwo jest dziełem ludzi.

3. Do funkcji państwa dobierz po 2 zadania.

- I. funkcja wychowawcza
II. funkcja socjalna
III. funkcja gospodarcza
IV. funkcja kulturalna

- a) ochrona dziedzictwa narodowego
b) pomoc najbardziej potrzebującym obywatelom
c) kształtowanie postaw patriotycznych
d) ograniczanie niekorzystnych skutków niektórych procesów gospodarczych
e) pomoc najsłabszym obywatelom
f) kształtowanie szacunku dla wartości demokratycznych
g) tworzenie warunków do rozwoju gospodarczego
h) wspomaganie rozwoju kultury

4. Podaj jeszcze 3 ważne funkcje państwa niewymienione w poleceniu 3.

- a)
b)
c)

5. Uzupełnij luki w tekście.

kultura narodowa, naród, świadomość narodowa, tożsamość narodowa

Zbiorowość społeczna, która ma poczucie swojej odrębności, czyli wspólnota ludzi zamieszkujących dany teren, mających wspólną przeszłość historyczną, wspólny język i własną kulturę to
Czynnikiem, który o tym decyduje, jest poczucie przynależności do danego narodu i poczucie odrębności wobec innych narodów, czyli Znaczący wpływ wywiera na nią
na którą składają się język literacki, ważne dzieła, symbole, tradycje, obyczaje. Bardzo istotną kwestią jest też postrzeganie zbiorowości, w której się żyje jako narodu, czyli

6. Podkreśl TAK lub NIE.

	TAK	NIE
I. Pojęcia „Polak” i „polski obywatel” znaczą to samo.		
II. Więzy narodowa łączy członków jednego narodu i tworzy się przez wspólną historię, tradycję, język, symbole narodowe, tożsamość narodową.		
III. Więzy obywatelska łączy obywatela z jego państwem i ma charakter formalny.		
IV. Pojęcie „obywatel” należy stosować tylko do osoby, którą łączy z państwem wyłącznie stosunek prawny.		
V. Stereotyp to uproszczone, a więc krzywdzące postrzeganie dużej grupy społecznej.		
VI. Informacji o liczbie ludności, składzie narodowościowym, sytuacji materialnej, poziomie wykształcenia, stanie cywilnym, itp. dostarcza Narodowy Spis Powszechny.		

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

	P	F
I. Polskie symbole narodowe nie podlegają ochronie prawnej. ...		
II. Każdy z polskich symboli narodowych odwołuje się do tradycji historycznych i wydarzeń, które odegrały ważną rolę w dziejach narodu. ...		
III. Ojczyzna jest wyłącznie określeniem odnoszącym się do obszaru, na którym żyje naród. ...		
IV. Pojęcie ojczyzny jest pojęciem prawnym. ...		
V. Nacjonalizm to postawa, w której naród stanowi najwyższe dobro, a interes narodu jest nadrzędny wobec interesu jednostki, grup społecznych czy regionalnych społeczności. ...		
VI. Postawy i zachowania patriotyczne nie zależą ani od czasu, ani od okoliczności – są niezmiennie. ...		

8. Podkreśl poprawne uzupełnienia.

- I. Grupy narodowościowe posiadające odrębną kulturę, język, tradycję oraz świadomość wspólnoty narodowej, żyjące poza terenem swojego państwa nazywamy *mniejszościami narodowymi/ mniejszościami etnicznymi*.
- II. Polska jest obecnie krajem *niejednorodnym etnicznie/ jednorodnym etnicznie*.
- III. Współczesne państwa demokratyczne *zapewniają / nie zapewniają* mniejszościom narodowym i etnicznym zachowania swojej tożsamości narodowej.
- IV. Polacy zamieszkujący na stałe poza granicami Polski, niezależnie od miejsca urodzenia lub obywatelstwa, zachowujący poczucie łączności duchowej i kulturowej z ojczyzną to *Polonia/ emigracja*.

„ATELIER MALARZA” – GUSTAVE COURBET

NAJPIERW GARŚĆ INFORMACJI:

Dokładny tytuł obrazu jest dłuższy i brzmi tak: *Atelier malarza. Alegoria realna określająca siedmioletnią fazę mojego życia artystycznego*. Tytuł sporo podpowiada: malarz zapragnął zgromadzić w jednej przestrzeni zarówno świat współczesnej sobie sztuki, jak i tematów, muz, które zainspirowały go do tworzenia w ciągu siedmioletniej fazy twórczości. Tak sam stwierdził, ale mimo to dzieło uważane jest za jedno z najbardziej tajemniczych, pełne zagadkowych osób i znaczących coś (nie wiadomo do końca co) elementów. Sam Courbet pozostawił odbiorców bez pomocy, powiedział: „zgadnie, kto potrafi”. Zatem zgadujmy.

W centrum, tak jak na dawnych tryptykach tkwi postać nr 1 – malarz. Dzieło, które maluje to pejzaż stron rodzinnych. Naga kobieta obok malarza to modelka, naturalna postać w pracowni artysty, ale tutaj upozowana raczej na mużę. Z prawej strony obrazu zgromadził Courbet realne postacie tamtych czasów: krytyków, poetów, przyjaciół, mecenasów – jest między nimi uznany poeta Baudelaire. Z drugiej strony – dziwni ludzie i rzeczy. Symbole teatralne: czaszka, goły manekin, sztylet, kapelusz.

Ludzie: żebraczka, grabarz, jacyś cyrkowcy. To o nich malarz rzekł: świat „który nachodzi mnie, bym go malował”.

Czy te osoby realnie mogły znaleźć się w takim zgromadzeniu w atelier? Nie, raczej są symbolami, zjawiskami, tematami sztuki – ale upostaciowionymi i utrwalonymi na obrazie.

Dlatego nagle olśniewa nas myśl, że pejzaż malowany przez artystę jest tu jedynym dziełem realisty!

Przestrzeń samej pracowni, którą wypełniają alegorie i symbole – już nie, malarz zaś znajduje się na granicy obu światów.

Odpowiedź na pytanie pierwsze brzmi zatem: nie, nie jest to realistyczne przedstawienie pracowni. Podpowiada to samo tytuł: alegoria realna, to sprzeczność, realności nie uznawali alegorii, bo przecież nie jest dosłownym, lecz przenośnym ukazaniem świata.

Odpowiedź na drugie pytanie brzmi: scena teatru w teatrze. Najśłynniejsza – w *Hamlecie* Szekspira, w którym spektakl zorganizowany przez księcia Hamleta ma służyć odkryciu prawdy. Może warto zapamiętać?