

KDUŚKJA

Wydawnictwo Młoda Polska

Nr. 19

LITERATURA

SZTUKA PISANIA

GRAMATYKA

HISTORIA

WOS

Nr 19

Lektura
„Latarnik”
„Kamizelka”

Pozytywizm

POZYTYWIZM W POLSCE

PO CZASACH BUNTU I FANTAZJI NASTAŁ OKRES, W KTÓRYM GŁOSZONO IDEAŁ PRACY, NAUKI I ROZSĄDKU.

HASŁA POZYTYWISTÓW

- Niech idea pracy nad polską ziemią, gospodarką oraz inwestycja w dobrobyt społeczeństwa zastąpi zrywy niepodległościowe.
- Trzeba inwestować w rozwój nauki, oświaty i kultury kraju w istniejącej sytuacji politycznej.
- Trzeba zadbać o edukację niższych warstw społecznych.
- Kobiety należy dać możliwość zdobycia wykształcenia i wykonywania pracy zawodowej na prawach równych z prawami mężczyzn.
- Szczęście jednostek i narodu można osiągnąć przez celowy, harmonijny rozwój wszystkich stanów i grup społecznych.
- Równouprawnienie mniejszości narodowych.

A. Gierymski – *Piaskarze*

SKĄD NAZWA?

Jej źródło to tytuł najważniejszego dzieła francuskiego filozofa i socjologa Augusta Comte'a – *Kurs filozofii pozytywnej*. Pozytywiści polscy nawiązywali bardzo często do dokonań europejskiego nurtu filozofów – pozytywistów. Stąd nazwa ta posłużyła za miano polskiej epoki literackiej.

Pozytywizm polski nie ma swojego odpowiednika w Europie. Jest to okres dominacji realizmu, ze szczególnym uwzględnieniem typowo polskiej odmiany tendencyjnej, dążącej do powiązania kwestii literackich z problematyką społeczną.

Zapamiętaj!

Pozytywizm to nazwa epoki literackiej tylko w Polsce. W Europie mianem pozytywizmu określa się nurt filozofii europejskiej rozwijający się w drugiej połowie XIX stulecia. Niedopuszczalne jest więc mówienie na przykład o pozytywizmie *Zbrodni i kary* czy *Ojca Goriot*!!!

RAMY CZASOWE POLSKIEGO POZYTYWIZMU

- **Rok 1864** – klęska powstania styczniowego.
- **Rok 1890** – umowna data początku Młodej Polski (debiuty modernistów).

Rok 1864 – to data ostatecznego zakończenia i upadku powstania styczniowego. Jest to także data uwłaszczenia chłopów na terenie zaboru rosyjskiego. Oba wydarzenia spowodowały narodziny zupełnie innej epoki. Po pierwsze klęska kolejnego zrywu niepodległościowego wywołała zniechęcenie do romantycznych metod walki, spowodowała młode pokolenie do poszukiwań innych sposobów protestu przeciw zaborcom. Po drugie na społeczeństwo spadły represje, po uwłaszczeniu chłopów ukształtowała się nowa gospodarka. Szlachta ziemiańska coraz częściej poszukiwała zarobku, wykorzystywała więc swoje wykształcenie i tak powstawała warstwa inteligencji.

FAZY POZYTYWIZMU

- przed rokiem 1863 – faza przedpowstaniowa;
- lata 1864-1875 – faza powieści tendencyjnej;
- lata 1876-1880 – faza nowelistyki;
- ósma dekada XIX wieku – faza dojrzałego realizmu.

PODZIAŁ POZYTYWIZMU

- **Faza „przedpowstaniowa”** – obejmuje działalność prekursorów nowej epoki i nowego sposobu myślenia, działających jeszcze przed powstaniem styczniowym.

- **II połowa lat 70. XIX wieku** To „półwiecze” nazywane jest złotym okresem nowelistyki polskiej. Wówczas powstały najsłynniejsze nowele i ten gatunek zdominował literaturę.

- **Lata 80. XIX wieku** – to z kolei rozwój pełnej powieści realistycznej, faza dojrzałego realizmu, szczytowa faza epoki. Wówczas ujrzały światło dzienne: *Lalka* Bolesława Prusa (1889) i *Nad Niemnem* Elżyny Orzeszkowej (1887).

- **Lata 90. XIX wieku** – schyłek epoki. Rok 1890 uznaliśmy za początek modernizmu – debiuty młodo-polskich poetów przypieczętowały zmianę ideologii. Zaznaczyliśmy także, że pozytywizm trwa jeszcze równolegle (jeszcze powstaną np. *Emancypantki* Prusa – 1893), a badacze twierdzą, że ostateczne wygaśnięcie tego nurtu nastąpiło dopiero w roku 1910.

SYTUACJA W POLSCE

- **Jest rok 1864** – właśnie stłumiono powstanie styczniowe. Klęska kolejnego zrywu niepodległościowego wywołała zniechęcenie do romantycznych metod walki, spowodowała młode pokolenie do poszukiwań innych sposobów protestu przeciw zaborcom. Efektem tych poszukiwań były wielkie zmiany w kulturze: zerwano z romantycznym idealizmem, romantyczna metafizyka ustępuje miejsca materializmowi, wzniosłe idee i ubóstwienie jednostki – naukowemu planowaniu i służbie ogółowi.

- Pozytywizm to epoka literatury społecznej i realistycznej; poezją zajmują się nieliczni. To także czas wiary w naukę i biologiczne pojmowanie rozwoju społecznego.

- Był to też moment, w którym zaczęły kształtować się w Polsce późniejsze podziały polityczne i rozpoczęło się formowanie społeczeństwa: powstały nowe klasy społeczne: proletariatu i inteligencja. Pierwsza w wyniku rozwoju przemysłu i miast, druga w wyniku ubożenia szlachty, która zaczęła utrzymywać się, wykorzystując swoje wykształcenie.

- Na świecie to okres kolejnego etapu industrializacji. Rozrasta się sieć coraz szybszych kolei, powstają wielkie fabryki, a wraz z nimi nowa klasa społeczna – robotnicy, którzy z czasem pełnym głosem zaczęli domagać się swoich praw. Rozwija się nauka. Pojawiają się pierwsze szczepionki. Coraz bliższe jest wynalezienie nowoczesnych środków komunikacji. Rozwija się i upowszechnia prasa – czytają ją nawet najniższe warstwy społeczeństwa. Do Polski owoce postępu docierają, jak zawsze, ze sporym opóźnieniem.

PRASA

Pozytywizm w Polsce to epoka gwałtownego rozwoju prasy która stała się ważnym orężem w walce pozytywistów o propagowanie ich programu podstawowym, jak również forum wymiany poglądów zarówno między stronnictwami polityczno-społecznymi, jak i ugrupowaniami artystycznymi. Regułą było, że danej grupie sprzyjał określony periodyk. W okresie popowstaniowym jak grzyby po deszczu zaczęły się mnożyć nowe czasopisma zakładane przez formujące się ugrupowania pozytywistów. Pozytywiści przez cały czas swojej aktywności uważali prasę za niezwykle ważny środek upowszechniania swych poglądów i do końca pozostali wierni publicystycznym formom wypowiedzi.

CO PISANO?

Prasa przynosiła informację, zamieszczano w niej felietony, artykuły społeczno-polityczne, artykuły programowe. Powieść w odcinkach była stałym elementem każdego pisma i sposobem na przyciągnięcie prenumeratorów. Poza tym wszyscy znani pisarze byli też publicystami. Prus, Sienkiewicz, Orzeszkowa i Konopnicka bardzo często na łamach prasy zabierali głos w sprawach zupełnie nieartystycznych.

Wraz z rozkwitem dziennikarstwa rozwinął się także bardzo ważny w owym okresie gatunek publicystyczny – **felieton**. Redaktorzy starali się przyciągnąć jako felietonistów najsławniejszych pisarzy: Prusa, Sienkiewicza, Kraszewskiego.

Rozwój prasy, któremu sprzyjał postęp techniczny, nastąpił błyskawicznie i spełnił ogromną rolę w popularyzowaniu programu pozytywistów, a nawet jeśli wziąć pod uwagę drukowane w odcinkach powieści – w poczytności literatury.

SYTUACJA W ZABORACH

Powstanie styczniowe nie tylko wykrwało naród, lecz także stało się przyczyną wyjątkowych represji ze strony zaborców, nasilającej się rusyfikacji i germanizacji. Sytuacja w każdym zaborze jest nieco odmienna, ale we wszystkich równie nieprzychylna rozwojowi życia narodowego.

- Najlepiej pod tym względem dzieje się Polakom w **zaborze austriackim**, traktowanym przez monarchię austro-węgierską jako prowincję warta eksploatacji gospodarczej, lecz niegroźną z punktu widzenia politycznego: pozwolono w niej zatem na rozwój pewnej autonomii i – ograniczonych – swobód politycznych.

- W **zaborze pruskim** od lat siedemdziesiątych trwa tzw. Kulturkampf – akcja mająca na celu ekspansję Niemców na ziemie polskie i stopniowe usunięcie z tego obszaru Polaków. Bezwzględna germanizacja tych ziem ma doprowadzić do całkowitego oczyszczenia ich ze śladów polskości.

- W **zaborze rosyjskim** niezwykle intensywnie prowadzona jest rusyfikacja: rosyjski staje się językiem urzędowym, represjom podlega polskie szkolnictwo. Bezpośrednio po powstaniu represje dotyczą jego uczestników i ich rodziny: obłożone kontrybucjami bądź konfiskowane są majątki szlacheckie, a ich właściciele zsyłani na Sybir. W efekcie tych działań Polacy czują się upokorzeni i nie widzą przed sobą jasnych perspektyw na przyszłość.

Władysław Podkowiński, *Ulica Nowy Świat*

ŹRÓDŁA PROGRAMU
POZYTYWISTÓW

- Filozofia pozytywistyczna: Comte'a, Spencera, Taine'a, Milla, porównująca społeczeństwo do organizmu ludzkiego, którego wszystkie elementy powinny się równie harmonijnie rozwijać i być jednakowo „zdrowe”.
- Przekonanie, że ludzkość rozwija się w dobrym (właściwym, pozytywnym!) kierunku i że nad ewentualnymi nieprawidłowościami tego rozwoju można zapanować.
- Naukowa teoria Darwina, zgodnie z którą człowiek powstał w wyniku ewolucji (jego przodkiem była małpa), a światem ludzkim rządzą takie same prawa jak zwierzęcym: słabszy jest zwyciężany przez silniejszego.

WARSZAWA

Niekwestionowana stolica pozytywizmu – zwanego zresztą też pozytywizmem warszawskim. Tu działają najważniejsi teoretycy epoki, rozgrywa się życie kulturalne, samo miasto jest bohaterem prozy tych czasów. Tu ukazują się najważniejsze ówczesne czasopisma. Tu też działają grupujący się wokół tych pism najsłynniejsi pisarze i publicyści epoki:

- Orzeszkowa,
- Konopnicka,
- Prus,
- Sienkiewicz,
- Świętochowski.

KRAKÓW

Tu działa konserwatywne ugrupowanie tak zwanych stańczyków – między innymi Józef Szujski, Stanisław Tarnowski i Stanisław Koźmian – liberalni konserwatyści głoszący sprzeciw wobec romantyzmu i idei powstania oraz politykę lojalnego umiaru wobec władz zaborczych.

PROGRAM POZYTYWISTÓW

PRACA ORGANICZNA

Herbert Spencer, modny socjolog, porównał społeczeństwo do organizmu biologicznego. Organizm jest zdrowy, gdy wszystkie jego części właściwie funkcjonują. Podobnie jest ze społeczeństwem, aby mogło się rozwijać, konieczna jest współpraca wszystkich warstw. Każda grupa społeczna – część organizmu – ma do odegrania ważną rolę, powinna funkcjonować jak najlepiej. Dlatego praca organiczna – to postulat harmonijnej współpracy przedstawicieli wszystkich stanów, rezygnacji z przesądów społecznych, równouprawnienia dla wszystkich stanów i warstw. Praca organiczna – miała wydzwignąć ziemię polską z ruiny gospodarczej, oświatowej i kulturalnej.

PRACA U PODSTAW

– czyli nad warstwą najuboższą. W skład społeczeństwa – organizmu – wchodzi też warstwy najmniej wykształcone, najbiedniejsze. Aby mogło być zrealizowane hasło pracy organicznej, również te warstwy społeczne powinny współpracować z resztą społeczeństwa. Warstwy lepiej wykształcone, oświecone mają obowiązek zając się edukacją i pomocą w zdobyciu wiedzy warstwom najbiedniejszym chłopom i robotnikom, w celu zyskania przez nich świadomości narodowej i obywatelskiej. To praca u podstaw.

ZIEMIA

Niech idea pracy nad polską ziemią, gospodarką zastąpi zrywy niepodległościowe – tak w skrócie można by ująć to założenie. Z powstań wynikają tylko klęski. Inwestycja w dobrobyt zawsze się opłaca.

OŚWIATA

Trzeba inwestować w rozwój nauki i kształcenie młodzieży. Za tym idzie – **emancypacja kobiet** (emancypacja to usamodzielnienie, uzyskanie równouprawnienia). Pozytywiści domagali się umożliwienia kobietom wykonywania pracy zawodowej na prawach równych z prawami mężczyzn, a co za tym idzie – możliwości zarabiania przez panie pieniędzy. Z kwestią pracy wiązała się też kwestia wykształcenia. Pensja, którą zwykle kończyły panny, nie przygotowywała ich do żadnego zawodu. Dziewczęta powierzchownie przyswajały przedmioty ogólne i poza tym uczono je rzeczy niemal nieprzydatnych – malarstwa, gry na fortepianie, konwersacji salonowej. Po ukończeniu pensji i wyjściu za mąż młoda kobieta była całkowicie zależna od męża.

Pozytywiści domagali się umożliwienia kobietom wykonywania pracy zawodowej na prawach równych z mężczyznami, a co za tym idzie – możliwości zarabiania pieniędzy przez kobiety.

RÓWNOUPRAWNIENIE KOBIEC

Nawoływanie do emancypacji ma pewien związek z ogólnością walką kobiet o zyskanie większych praw, ale w Polsce wiązało się przede wszystkim ze specyficzną sytuacją po upadku powstania styczniowego. Kiedy mężowie polegli w powstaniu bądź zostali zesłani na Sybir, a ich majątki skonfiskowano, kobiety nie mając wykształcenia pozostały bez środków do życia. Postulat równouprawnienia oznaczał przyznanie kobietom prawa do edukacji, zdobywania wiedzy i umiejętności, dzięki którym mogłyby zarabiać, jak również prawa do zatrudniania ich na godziwych warunkach, pozwalających na utrzymanie rodziny. Postulat ten miał zapewnić kobiecie godne i samodzielne miejsce w społeczeństwie.

RÓWNOUPRAWNIENIE ŻYDÓW!

To hasło także wiązało się z przemianami świadomości społecznej. Żydzi stanowili pożyteczny procent społeczeństwa polskiego, ale byli grupą zachowującą dużą odrębność, co było spowodowane odmiennością religii, obyczajów i języka. Tymczasem wielu Żydów, zyskując odpowiednie wykształcenie, czując głębokie związki z kulturą polską (ich przodkowie zadomowili się na ziemiach polskich już przed wiekami) pragnęło znaleźć właściwsze miejsce w społeczeństwie. Pozytywistów niepokoiło to, że kilkumilionowa rzesza Żydów spychana jest na margines i, jeśli idzie o rozwój tegoż społeczeństwa, stanowi zupełnie niewykorzystany potencjał. Dlatego nawoływali do równouprawnienia, a ściślej asymilacji, czyli stapiania się Żydów z resztą mieszkańców ziem polskich – aby, zgodnie z ideami pracy organicznej, mogli stać się twórczymi członkami całego narodu.

ROMANTYZM A POZYTYWIZM

ROMANTYZM	POZYTYWIZM
<ul style="list-style-type: none"> • filozofia uczucia, duszy, wiary • intuicjonizm i spirytualizm • „mierz siły na zamiary” – potęgą wiary • idea walki, spisku • fantastyka, ludowość • ekspresywność, dysharmonia, fantazja, wyobraźnia • profetyzm, kult jednostki • mistycyzm, Bóg • dominacja poezji, dramat romantyczny, ballada, poemat dygresyjny • panteizm przyrody 	<ul style="list-style-type: none"> • filozofia wiedzy, doświadczenia, badań • scjentyzm, utilitaryzm • praktycyzm i rozsądek w podejmowaniu zamierzeń • idea pracy, ziemi; nauka, klasyczne wzorce mimetyzm, naśladowanie rzeczywistości • realizm (powieść lustrem świata) • reformy, uzdrawianie społeczeństwa, organicyzm • agnostycyzm, teoria ewolucji • dominacja prozy, nowela, powieść, powieść historyczna • monizm przyrodniczy

POZYTYWIŚCI A ROMANTYZM

Młode pokolenie końca lat 60. XIX wieku, które widziało na własne oczy klęskę powstania styczniowego, powiedziało ideologii romantycznej nie. Młodzi byli już zniescierpliwieni irracjonalnymi koncepcjami, zrywami, które kończyły się śmiercią młodości, konfiskatą dóbr, zyskami lub emigracją. Zaczęli głosić przyziemne, praktyczne ideały. Do romantyzmu i postawy uduchowionego romantyka, wieszczą odnosili się niechętnie, stosując nieraz ośmieszenie, pogardę lub kpinę. Ale – nie uwolnili się do końca od wartości propagowanych przez romantyzm!

CO POZYTYWIŚCI PRZEJĘLI OD ROMANTYKÓW?

- Ideał patriotyzmu – choć inaczej realizowany. Odrzucając metodę walki zbrojnej, składali hołd powstaniom i ich bohaterom (Prus, Orzeszkowa, Sienkiewicz).
- Umiłowanie piękna natury, litewskiego i polskiego pejzażu, motyw polskiego dworku szlacheckiego.
- Sentymentalne spojrzenie na romantyzm (Sienkiewicz).
- Szacunek dla romantycznych wieszczów, zwłaszcza dla Adama Mickiewicza.

Uwaga!

Przy podkreślaniu różnic między epokami, należy pamiętać także o ich podobieństwach. W literaturze pozytywizmu znajdziemy kontynuację niektórych motywów romantycznych, obok polemiki – także hołd i szacunek – np. wobec czynu powstańczego.

Przykłady

- nawiązanie do powstań i bohaterów walk jako do świętości narodowej (Orzeszkowa – *Gloria victis*, *Nad Niemnem*),
- temat dworku szlacheckiego jako ostoi polskości (*Nad Niemnem*),
- motyw pejzażu polskiego i jego urody (*Nad Niemnem*),
- cechy bohatera romantycznego w kreacji nowych postaci – u Sienkiewicza czy idealistów Prusa,
- kontynuacja tematu romantycznej miłości i jej niszczącej siły – *Lalka* Bolesława Prusa.

UWAGA

Przy podkreślaniu różnic między epokami, należy pamiętać także o ich podobieństwach. W literaturze pozytywizmu znajdziemy kontynuację niektórych motywów romantycznych, obok polemiki – także hołd i szacunek – np. wobec czynu powstańczego. Przykłady:

- nawiązanie do powstań i bohaterów walk jako do świętości narodowej (Orzeszkowa – *Gloria victis*),
- temat dworku szlacheckiego jako ostoi polskości
- motyw pejzażu polskiego i jego urody
- cechy bohatera romantycznego w kreacji nowych postaci – u Sienkiewicza czy idealistów Prusa,
- kontynuacja tematu romantycznej miłości i jej niszczącej siły – *Lalka* Bolesława Prusa.

MIASTO POZYTYWIZMU – WARSZAWA

• Centrum kulturalnym pozytywizmu była Warszawa. Tu działają najważniejsi teoretycy epoki, rozgrywa się życie kulturalne, samo miasto jest bohaterem prozy tych czasów. Tu też utrzyma się ideologia tej epoki najdłużej – gdy Kraków ogarnie szaleństwo młodopolskie, tu trwać wciąż będą okopy dawnego, rozsądnego programu, tu tworzyć będzie – Prus, Sienkiewicz, Chmielowski.

• Warszawę II połowy XIX wieku najlepiej poznajemy dzięki *Lalce*. Krakowskie Przedmieście, Aleje Ujazdowskie, Łazienki – te same, co dziś. Za to mocno awansowało Powiśle – wówczas dzielnica biedoty i panien pośledniej profesji – dziś jedna z centralnych dzielnic stolicy.

• O modzie ówczesnej prawi pismo kobiece *Bluszcz*, wiemy też, że przyzwoita kobieta musiała mieć na głowie kapelus, a na dłoniach rękawiczki, przyzwoity mężczyzna nosił cylinder, binokle i brodę. A jeśli chcieli wydać pieniądze na zakupy – to najlepiej dokładnie w tym samym miejscu co dziś – na Krakowskim Przedmieściu, Nowym Świecie lub na Marszałkowskiej – tam bowiem były i są najdroższe sklepy. Na Krakowskim Przedmieściu miał być przecież słynny sklep Wokulskiego – dziś upamiętnia go tablica wmurowana w budynek. W tej Warszawie – kwitł pozytywizm.

WAŻNE NAZWISKA

Twórcy programu pozytywistycznego bardzo wierzyli w sens jego realizacji i starali się czynem wcielić go w życie. Większość z nich brała udział w powstaniu styczniowym i na własnej skórze przekonała się o tym, że hasła romantyczne rozmiągają się z rzeczywistością. Romantycy nawoływali do ofiarnej walki, ale sami mało „prochu wachali”. Pozytywiści odwrotnie: dzielnie walczyli z bronią w ręku, ale po doświadczeniu klęski przestali namawiać do dalszej straceńczej walki i stworzyli nowy, pozytywny program – nazwany właśnie pozytywizmem! Można powiedzieć, że wyciągnęli wnioski z dotychczasowych doświadczeń i uznali, że aby żyć – trzeba działać inaczej. Szczerze uwierzyli w sens propagowanych zmian i zaangażowali się w ich realizację. Działali zatem na rzecz innych, prowadzili akcje edukacyjne i samokształceniowe, wygłaszali odczyty, prowadzili kursy, głęboko wierząc, że dzięki oświacie i nauce uświadomią społeczeństwu wiele spraw i doprowadzą do rzeczywistego szczęścia.

ALEKSANDER ŚWIĘTOCHOWSKI (1849-1938)

Jeden z najważniejszych twórców programu pozytywistycznego, autor artykułów programowych, między innymi tego pod tytułem *My i wy*. Starannie wykształcony, swoją wiedzę i umiejętności poświęcił działalności na rzecz społeczeństwa. Był przede wszystkim publicystą, odpowiadającym na doraźne problemy, ale wyraźnie o zacięciu filozoficznym. W związku z tym często miał konflikty ze swoimi współczesnymi, znacznie głębiej niż większość z nich podchodząc do świata, stawiając ludziom wysokie wymagania moralne. W swojej posiadłości, Gołotczyźnie, wcielił w życie propagowany przez siebie program, tworząc szkoły rolnicze, opiekując się edukacją dzieci chłopskich. Henryk Sienkiewicz (1846-1916)

Potomek zubożałej rodziny ziemiańskiej, utrzymywał się, pracując jako dziennikarz i reporter. Sporo podróżował, zwiedził między innymi Amerykę i Afrykę. Jako literat osiągnął duży sukces. *Trylogia* przyniosła mu sławę i uznanie społeczeństwa, czego materialnym dowodem był, подарowany mu przez naród, dworek w Oblęgorku. W młodości korzystał ze stypendiów otrzymywanych od niewiele tylko od siebie bogatszych osób. W wieku dojrzałym podobnymi stypendiami wspierał młodych artystów i ludzi nauki. W roku 1905 otrzymał Nagrodę Nobla.

BOLESŁAW PRUS (1847-1912)

Naprawdę nazywał się Aleksander Głowacki. Wcześniej osierocony, od dzieciństwa zmagając się z kłopotami. Udział w powstaniu styczniowym okupił ranami, pobytem w szpitalu, a potem w więzieniu, wreszcie – utratą szlachectwa. Jego biografia jest stosunkowo mało znana. Wydaje się, że pewne jej elementy odnajdujemy w zyciorysie Wokulskiego. Pisarz miał podobne jak bohater *Lalki* zainteresowania – zajmował się nauką i techniką. Nie ukończył wydziału matematyczno-fizycznego Szkoły Głównej, ale do końca życia interesował się nauką i kontynuował samokształcenie. Choroba uniemożliwiła mu podróżowanie. Opisywane przez siebie miejsca spoza Polski poznał głównie dzięki wnikliwym studiom. Działal zgodnie z wyznawanym przez siebie światopoglądem pozytywistycznym – wygłaszał odczyty, opiekował się uboższymi, brał czynny udział w życiu politycznym i społecznym narodu.

ELIZA ORZESZKOWA (1841-1910)

Jedna z czołowych postaci pozytywizmu, propagatorka jego haseł, współautorka programu. Aby uzmysłowić sobie znaczenie jej działalności, trzeba mieć świadomość roli, jaką kobiecie

Eliza Orzeszkowa

wyznaczało w XIX wieku społeczeństwo. Była to rola „laki”, ozdoby salonów i... mężczyzny; były oczywiście miliony kobiet ciężko pracujących, ale one nie miały żadnego wpływu na społeczną rzeczywistość. Na tym tle Eliza Orzeszkowa jawi się jako kobieta dojrzała, świadoma swej sytuacji. Siedemnastoletnia żona dużo starszego Piotra Orzeszki zdecydowała się porzucić męża w dramatycznej sytuacji, kiedy za udział w powstaniu styczniowym został zesłany na Sybir. Trudno dziś jednoznacznie powiedzieć, czy był to akt odwagi kobiety pragnącej żyć zgodnie z własnymi upodobaniami, czy tchórzostwa i braku oddania złej żony. Faktem jest, że dalej maszerowała Orzeszkowa przez życie sama. Próbowła zakładać firmy – kolejno splajtowały księgarnia i wydawnictwo. Mimo trudnej sytuacji materialnej stale prowadziła działalność oświatową. No i niestrudzenie wierzyła w sens idei pozytywistycznych. Jak układało się jej życie osobiste? Przeżywała różne romanse, była w przelotnych związkach, ale długoletni jej związek z prawnikiem Stefanem Nahorskim zakończył się ślubem.

ADAM ASNYK (1838-1897)

Ofiarne walczył w powstaniu styczniowym, po którym ukrywał się poza krajem, zdobywając rozległe wykształcenie. Po powrocie do Polski wykorzystał je w działalności gospodarczej i edukacyjnej. Czynnie propagował idee pozytywistyczne, wcielając w życie program pozytywistyczny i prowadząc – co rzadkie w wypadku poetów – całkiem pragmatyczne interesy. Na polu gospodarczym odnosił pewne sukcesy. Biografia Asnyka, obfitująca w fakty charakterystyczne dla epoki – jak zakładanie kół samokształceniowych, wspieranie edukacji dzieci chłopskich – zdecydowanie różni się od biografii poetów poprzedniej epoki.

MARIA KONOPNICKA (1842-1910)

Zaczęła tworzyć w wieku dojrzałym, po tym, jak zdecydowała się na rezygnację z nieudanego małżeństwa. Z tego związku miała sześcioro dzieci. Musiała samodzielnie zapewnić im byt, zatem decyzja ta była aktem dużej odwagi. Przyniosła jednak pozytywne efekty, mimo kłopotów: i materialnych, i związanych z wychowywaniem dzieci (jedno z nich było upośledzone) – Konopnicka odniosła sukces. W dowód uznania otrzymała od społeczeństwa dworek w Żarnowcu. Sporo podróżowała, ale też czynnie angażowała się w działalność oświatowo-gospodarczą. Jako pierwsza zaczęła tworzyć reportaże, w dodatku za temat obierając tak niezwykle zjawiska jak... życie kobiet osadzonych w więzieniach!

NAJWAŻNIEJSZE GATUNKI UPRAWIANE W POZYTYWIZMIE

W POZYTYWIZMIE DOMINUJE PROZA

Chyba nigdy przedtem w polskiej literaturze proza nie była tak ważna i nie miała tak wybitnych osiągnięć. Podstawowym gatunkiem literackim została, oczywiście, **powieść**. Najpierw modna była powieść tendencyjna (np. *Marta*), potem powieść realistyczna (np. *Nad Niemnem*).

- **Powieść tendencyjna** była skomponowana tak, by udowodnić założoną z góry tezę – np. konieczność kształcenia warstw niższych.
- **Powieść realistyczna** spełniała już inne założenia – ukazywała prawdę o ówczesnym świecie i o człowieku zatopionym w rzeczywistości. W materii struktury powieści realistycznej obserwowaliśmy pierwsze eksperymenty, próby uatrakcyjnienia kompozycji – na przykład w *Lalce* Bolesława Prusa takim nowatorstwem jest podwójna narracja.

NOWELA

ROZWINĘŁY SIĘ TAKŻE GATUNKI PUBLICYSTYCZNE:

artykuł programowy, felieton, reportaż

MNIJ MODNA BYŁA POEZJA

Na wyróżnienie zasługuje sonet – bowiem cały cykl sonetów *Nad głębinami* napisał Adam Asnyk.

Uwaga

Powieść tendencyjna zrodziła się z postulatów utilitaryzmu. W myśl tej idei, będącej jednym z programowych haseł pozytywizmu, każda aktywność ludzka, w tym także literatura, ma być użyteczna. Oznacza to, iż ma ona nie tylko bawić, ale przede wszystkim przynosić ogólnospoleczny pożytek.

Te konkretne zadania stawiane sztuce w ogólności, streszczały się do postulatu nauczania, krzewienia prawych idei, a także piętnowania zła i wskazywania właściwych postaw życiowych.

POZYTYWIZM – CZAS NOWEL

W Polsce pojawia się na dobre dopiero w okresie pozytywizmu – ale za to od razu jako jeden z najważniejszych gatunków literackich. Krótka i zwięzła forma prozatorska noweli doskonale nadawała się do propagowania w literaturze pozytywistycznych idei społecznych. Drugą okolicznością sprzyjającą popularności tego gatunku w tym czasie był lawinowy rozwój prasy. Krótki i zwięzły utwór doskonale nadawał się do zamieszczenia w czasopiśmie – przyciągał czytelników i ubarwiał periodyk. Wówczas powstały najbardziej znane utwory: *Antek*, *Kamizelka*, *Katarynka*.

GATUNEK

Nowela jest gatunkiem renesansowym. Jej powstanie zawdzięczamy włoskiemu pisarzowi Giovanniemu Boccaccio, którego zbiór *Dekameron* jest pierwszym opublikowanym zbiorem nowel. Nowela jest gatunkiem zwięzłym, epickim, zwykle jednowątkowym. Charakteryzuje się jednym, zwykle wyeksponowanym bohaterem, oraz obecnością motywu przewodniego, zwanego również motywem sokoła (od tytułu powieści tegoż Boccaccia). W klasycznej formie nowela ma uporządkowaną strukturę – jej akcja wznosi się do punktu kulminacyjnego, by potem szybko zostać rozwiązana za sprawą niespodziewanego zakończenia. Ze względu na swą zwięzłą formę nowela przeżywała renesans w dobie pozytywizmu.

PODSTAWOWY TERMIN – TEORIA SOKOŁA

Termin jest istotny, bo funkcjonuje jako swojego rodzaju podstawa określająca kompozycję klasycznej noweli. Chwyt decydujący o kształcie klasycznej noweli nosi miano teorii sokoła: utwór oparty jest na motywie dominującym, którym jest rzecz, osoba, zjawisko zyskujące znaczenie symboliczne. Pojawia się często w tytule, w każdym etapie akcji, ograża rolę w rozwiązaniu intrygi. Nazwa tego zabiegu kompozycyjnego, sformułowana w roku 1871, odwołuje się do noweli Boccaccia *Sokół*, w której motywem dominującym jest właśnie tytułowy ptak.

MOTYWEM DOMINUJĄCYM (SOKOŁEM) NOWELI MOGĄ BYĆ:

- **przedmioty**, na przykład kamizelka i katarynka w nowelach Bolesława Prusa;
- **zjawiska**, na przykład dym w noweli Marii Konopnickiej;
- **zwierzęta**, na przykład szkapa w noweli Marii Konopnickiej *Nasza szkapa*.

POLSKIE NOWELE PISANE ZGODNIE Z TEORIĄ SOKOŁA

- W *Janku Muzykancie* Henryka Sienkiewicza motywem przewodnim są skrzypce. Tytułowy bohater ma fujarkę oraz własnoręcznie zrobione skrzypki, ale marzy o prawdziwym instrumencie. Zakrada się więc do dworskiego kredensu, by choć dotknąć umieszczonych w nim skrzypiec. Skrzypce są więc motywem, wokół którego ogniskuje się cała akcja: Janko marzy o nich, potem próbuje ich dotknąć, za co zostaje skazany na chłostę, a tuż przed śmiercią zadaje matce pytanie: „Czy Pan Bóg da mi w niebie prawdziwe skrzypki?”.
- *Katarynka* Bolesława Prusa. Bohater – pan Tomasz – nie znosi dźwięku katarynek i nie pozwala, by zakłócały jego spokój. Kiedy przypadkowo nowy dozorca wpuszcza na podwórze jednego z kataryniarzy, pan Tomasz przeżywa wewnętrzną przemianę – widzi bowiem, jak bardzo niewidoma dziewczynka z sąsiedztwa jest zachwycona dźwiękami katarynki. Przelamuje wtedy swoją niechęć, egoizm i samotność, zaczyna interesować się losem niewidomej sąsiadki, ona zaś dzięki muzyce przeżywa chwilę największego szczęścia.
- *Kamizelka* Bolesława Prusa. Z tytułową częścią ubioru wiąże się historia ubogiego urzędnika, który chorował na gruźlicę i systematycznie opadał z sił. Aby nie martwić ukochanej żony, skracał regularnie pasek od kamizelki – podczas gdy to samo, z tych samych powodów, czyniła jego żona. Narrator również stał się bohaterem tej opowieści – dzięki handlarzowi starzyzny, który sprzedał mu tę właśnie kamizelkę.

Tematy podejmowane przez nowelistów

- Problematyka społeczna wsi – obraz nędzy i zaniedbania ludu ukazują: *Szkice węglem*, *Janko Muzykant* Sienkiewicza, *Antek* Prusa.
- Powstanie styczniowe – jest tematem noweli *Gloria victis* Orzeszkowej.
- Problem żydowski – podejmuje Konopnicka w noweli *Mendel Gdański*.
- Problem nierówności społecznej – wyzysk robotników, biedę miast, nędzę bezrobotnych ukazują: *Powracająca fala*, *Kamizelka*, *Katarynka* Prusa, *Dobra pani*, *A... b... c...* Orzeszkowej.

Powyższe utwory propagują hasła pozytywistów, ukazują potrzebę pracy u podstaw oraz pracy organicznej. Tragiczna historia Mendla Gdańskiego, który był polskim Żydem i czuł się Polakiem, a skrzywdzono go w wyniku prymitywnego antysemityzmu, jest apelem o tolerancję i równouprawnienie. Gatunek ten podejmuje także zagadnienia patriotyczne (*Gloria victis*) i moralne (*Powracająca fala*).

TEMATYKA NOWEL

Oddają ideologię pozytywizmu. Polski pozytywizm nie bujał w obłokach – interesował się rzeczywistością, tu i teraz, dostrzegał problemy swoich czasów i pragnął im przeciwdziałać – między innymi za sprawą noweli.

PORUSZONE ZAGADNIENIA TO:

- **Dziecko** – często utalentowane, niedopatrzonego, traktowanego okrutnie (*Antek* Prusa, *Janko Muzykant* Sienkiewicza). Dzieci są też bohaterami *Naszej szkapy* Konopnickiej i wielu wierszy. Poza nowelą bohaterów dziecięcych spotykamy w *Anielce* Prusa, w *W pustyni i w puszczy* Sienkiewicza.
- **Problematyka społeczna wsi** – obraz nędzy i zaniedbania ludu ukazują: *Szkice węglem*, *Janko Muzykant* Sienkiewicza, *Antek* Prusa.
- **Potrzeba scjentyzmu, pracy u podstaw** – czyli oświecenia, nauczania wsi, warstw niższych. Dobitnie widać to w *Szkicach węglem*, w *Antku*, *Janku Muzykancie*.
- **Problem żydowski** – podejmuje Konopnicka w noweli *Mendel Gdański*.
- **Problem nierówności społecznej** – wyzysk robotników, biedę miast, nędzę bezrobotnych ukazują: *Powracająca fala*, *Kamizelka*, *Katarynka* Prusa, *Dobra pani*, *A... b... c...* Orzeszkowej.
- **Tematyka patriotyczna** – *Gloria victis* – echo powstania styczniowego, walki i tragedii bohaterów. Opowiadają o tym drzewa – co dodaje oryginalności kompozycji utworów.
- **Problematyka moralna** – w *Powracającej fali* Prusa zarysowana jest szczególnie mocno, jako teoria powracającej krzywdy wyrządzonej drugiemu człowiekowi.

Powyższe utwory propagują hasła pozytywistów, ukazują potrzebę pracy u podstaw oraz pracy organicznej. Tragiczna historia Mendla Gdańskiego, który był polskim Żydem i czuł się Polakiem, a skrzywdzono go w wyniku prymitywnego antysemityzmu, jest apelem o tolerancję i równouprawnienie.

POSTULATY POZYTYWISTÓW W ICH NOWELACH!

- Zapamiętaj termin: **tendencyjność literatury**.
W przypadku nowel polegała przede wszystkim na tym, że ich autorzy za pomocą utworów literackich chcieli propagować konkretne postulaty wysuwane w pozytywistycznych programach. Twórcy nowel chcieli wychowywać, uświadamiać, nakłaniać i pouczać, dlatego pisali utwory z tezą, która dotyczyła zawsze jakiegoś elementu programu pozytywistycznego wykładanego w artykułach publicystycznych. Do licznych postulatów należały:
- **Konieczność oświecenia chłopów i szerzenia oświaty – czyli pracy u podstaw**. Przykładu dostarcza nowela Sienkiewicza *Szkice węglem*: Rzepowie nie potrafili ani czytać, ani pisać, więc nie mogli sprawdzić autentyczności rzekomego wezwania do wojska, które podsunął im urzędnik. Ciemnota doprowadziła tym samym pośrednio do tragedii. Podobny obraz wsi zawarł Bolesław Prus w *Antku*. Tytułowy bohater żył w rzeczywistości, która współczesnych czytelników przeraża swoim zacofaniem i wiarą w zabobony. Nauczyciel wiejski nie potrafił nauczyć dzieci nawet alfabetu. Znachorka zamknęła chorą dziewczynkę w piecu na „trzy zdrowaśki”. Konieczność oświecenia chłopów postuluje również Sienkiewicz w *Janku Muzykancie* – zacofana społeczność nie potrafiła zrozumieć, nie mówiąc o docenieniu talentu dziecka, więc traktowano Janka jak odmienca i dziwaka, a tym samym przyczyniono się do jego tragedii.
- **Praca organiczna** – postulat współdziałania wszystkich warstw społecznych, współtworzących ojczyznę będącą jednym organizmem. To hasło nie wzięło się znikąd – stosunki między poszczególnymi warstwami rzeczywistości wymagały naprawy. Przykładu dostarczają *Szkice węglem*: Rzepowa szuka pomocy, chodzi „od kościoła do dworu”, ale na jej prośby wszyscy pozostają obojętni. Ten nakaz jest również przesłaniem *Janka Muzykanta*, w którym wyraźnie pokazana została przepaść dzieląca dwór i chłopów.

ELEMENTY TENDENCYJNOŚCI

1. SPOSÓB PROWADZENIA NARRACJI

Tendencyjność objawia się przede wszystkim w sposobie prowadzenia narracji – głos narratora nie jest obiektywny, ale ocenia rzeczywistość, pokazuje wyraźnie, co jest dobre, a co złe. Obecne są często komentarze odautorskie, apele do czytelnika, pouczenia i uogólnienia, dzięki którym konkretne sytuacje i zdarzenia nabierały wymowy ideowej. Antek Bolesława Prusa kończy się słynnym apelem do czytelników o pomoc dla zbłąkanych w świecie dzieci, które szukają swojej przyszłości, a w zakończeniu *Janka Muzykanta* Sienkiewicza bezpośrednio zwraca się do czytających i zarzuca warstwom oświeconym brak zainteresowania ludźmi najuboższymi oraz rodzinnymi talentami. Komentarze odautorskie mają niekiedy wymiar ironiczny. Tak jest w utworze *Szkice węglem*. Sienkiewicz wyśmiewa tu ciemnotę, która doprowadziła do tragedii bohaterów, ale tak naprawdę winą za zdarzenie obarcza obowiązujące układy społeczne.

2. UPROSZCZONE KREACJE BOHATERÓW

Uproszczenie kreacji bohaterów polega na tym, że mają albo cechy wyraźnie pozytywne, albo jednoznacznie negatywne. Świat dzieli się więc na białe i czarne charaktery – nie ma w nim miejsca na złożoność ludzkiej psychiki. Tak jest na przykład w *Szkicach węglem*: Rzepa i Rzepowa to prości i ciemni przedstawiciele ludu, Żołzikiewicz to nieuczciwy i podły urzędnik (charakter postaci sygnalizowany jest już przez to, jak się nazywa – to tzw. nazwisko znaczące), a przedstawiciele ziemiaństwa i duchowieństwa to ludzie bezduszni i zupełnie obojętni na los innych.

3. KONTRASTY

Tendencyjność wyraża się też często w licznych kontrastach – zestawieniach miejsc, osób i uczynków.

4. PUENTA: NAUKA MORALNA

Najważniejszą rolę w tekstach tendencyjnych odgrywa jednak finał – zawiera się w nim zawsze jakaś nauka moralna. Jest nią albo sukces dobrego bohatera, albo, częściej, tragedia – oraz otwarte potępienie wszystkich, którzy do niej doprowadzili.

NAUCZ SIĘ ROZPOZNAĆ I NAZWAĆ TYP NARRACJI W NOWELI

→ NARRACJA ZMIENNA

Przykład: *Kamizelka* Prusa.

Narrator opowiada historię w pierwszej osobie – przedstawia siebie jako zwykłego lokatora czynszowej kamienicy, który opowiada dokładnie losy poprzednich właścicieli kamizelki oraz o tym, w jaki sposób sam wszedł w jej posiadanie. Po scenie z handlarzem starzyny narracja ulega jednak zmianie – „opowiadacz” zaczyna mówić o rzeczach, których nie mógł być świadkiem, np. o rozmowie chorego sąsiada z lekarzem. Przestaje być jedynie obserwatorem – i staje się narratorem wszystkowiedzącym.

→ NARRACJA RETROSPEKTYWNA

W nowelach pozytywistycznych narracja często prowadzona jest „po latach” – ten techniczny zabieg polega na odtworzeniu dawnych zdarzeń zgodnie z rygorami subiektywnej, wybiórczej pamięci, która „zapisuje” tylko niektóre fakty i postaci. Przykład: *Omyłka* Prusa, opowiadanie również oparte na technice retrospektywnej – wysnute z pamięci narratora, który był świadkiem zdarzeń powstańczych, właśnie wspomnianych po wielu latach.

→ NARRACJA PIERWSZOOSOBOWA

Dziś ta technika narracyjna nikogo nie dziwi, wówczas jednak była zabiegiem oryginalnym, nowatorskim. Dzięki niej autor czynił prawdopodobnymi przedstawiane wydarzenia i stwarzał iluzję, że tekst jest swego rodzaju dokumentem. Dzięki narracji w pierwszej osobie pisarze podkreślali też sprzeczność między wizją świata lub sposobem życia jednostki a otaczającą ją rzeczywistością zewnętrzną. Przykłady: *Kamizelka*, *Z pamiętnika poznańskiego nauczyciela*, *Nasza szkap*.

→ NARRACJA TRZECIOOSOBOWA Z PUNKTU WIDZENIA POSTACI (NARRACJA PERSONALNA)

Przykład: *Mendel Gdański* Marii Konopnickiej. Chociaż narracja prowadzona jest w trzeciej osobie, narrator nie jest ani obiektywny, ani wszystkowiedzący. Przeciwnie – uwzględnia tylko to, co o świecie wie tytułowy bohater, wchodzi w jego rolę i przedstawia wydarzenia tak, jakby opowiadał o sobie sam Mendel. Dzięki takiemu zabiegowi nowelistyka w Polsce XIX wieku stała się przejściową formą wypowiedzi między literaturą tendencyjną a dojrzałą powieścią realistyczną. Jeszcze głosiła tezy, zawierała pewną tendencję, lecz już na niej twórcy ćwiczyli ambitne, precyzyjne chwytys pisarskie.

→ NARRACJA Z PERSPEKTYWY DZIECKA

Pozytywiści pierwsi tak wyraźnie zwrócili uwagę na problemy dzieci, ale na tym nie poprzestali – w swoich nowelach próbowali często przedstawiać świat z punktu widzenia dziecka. *Nasza szkap* to utwór pisany z perspektywy kilkunastoletniego Wicka.

Józef Chełmoński – *Bociany*

→ NARRACJA GAWĘDZIARSKA

Przykład: *Szkice węglem* Sienkiewicza. Opowiadanie historii odbiega w tym wypadku od modelu narracji rzeczowej, nastawionej na konkret i przedstawianie faktów. Narrator jest gawędziarzem – pozwala sobie na liczne dygresje, często zwraca się wprost do odbiorcy, opowiada o zdarzeniach ironicznym, felietonowym wręcz językiem i stosuje wiele środków heroikomicznych.

NAJWAŻNIEJSZE NOWELE

„KAMIZELKA” BOLESŁAWA PRUSA

Utwór zaliczany do tak zwanych obrazów miejskich, czyli literackich szkiców z życia biednych mieszkańców Warszawy. Bohaterowie noweli to urzędnik chory na gruźlicę i jego żona. To również ciekawa kompozycyjnie nowela – jej sokołem jest stara kamizelka, ale Prus kreuje też narratora – kolekcjonera niezwykle przedmiotów. To on opisuje historię kamizelki.

CO SIĘ DZIEJE?

Obecny właściciel tytułowego elementu garderoby, a zarazem narrator, miał nietypowe hobby: zbierał różne starocie, najczęściej zniszczone i całkiem bezużyteczne. Znoszoną kamizelkę kupił od żydowskiego handlarza. Wiedział, że należała ona do mężczyzny mieszkającego wraz z żoną w sąsiedztwie. Na podstawie wyglądu kamizelki i wspomnień na temat jej poprzednich właścicieli (narracja retrospektywna) narrator próbuje odtworzyć jej historię. Wprowadzili się do kamienicy na początku kwietnia. On pracował jako urzędnik, ona dorabiała szyciem, a potem udzielała korepetycji. Widać było, że, choć żyją skromnie, są szczęśliwą parą. Po kilku miesiącach on dostał krwotoku, nie mógł już pracować i od tej pory zaczęła się ich gehenna. Nie mieli środków do życia. Stan jego zdrowia z każdym dniem się pogarszał, ale oboje udawali, że jeszcze wszystko się ułoży. On, aby ukryć przed żoną to, że bardzo traci na wadze, regularnie przesuwał sprzączkę na pasku kamizelki. Ona zaś, by dodać mężowi otuchy,

codziennie skracala pasek. Wiedzieli, że choroba jest nieuleczalna i że wcześniej czy później zakończy się śmiercią. A jednak oboje tworzyli przed sobą iluzję, prowadzili grę w złudzenia, jakby chcieli zaczerpować chorobę. I przynosiło to skutek. Pomogło przezwyciężyć ból, cierpienie i lęk przed tym, co miało nastąpić. Zmarł jesienią. Jego żona została sama, opuściła mieszkanie i nie wiadomo, jak dalej potoczyły się jej losy.

KOMPOZYCJA

Nowelka ma tak zwaną kompozycję ramową. Początek i koniec utworu, ta swoista rama, to rozważania narratora na własny temat, w tym dzieje zakupu kamizelki. Część środkowa opowiada o losie dwojga młodych bohaterów. Narrator zapisuje suche fakty: to, co widział, obserwując małżonków przez okno. Czasem popuszcza wodze fantazji i opisuje epizody, których bezpośrednim świadkiem nie był. Spełnia warunki teorii sokoła – tytułowa kamizelka odgrywa kluczową rolę w zrozumieniu puenty, pojawia się na każdym etapie akcji, jest punktem wyjścia opowieści.

TEMATYKA I PRZESŁANIE

Miłość, choroba, bieda. Refleksja nad istotą kłamstwa – czy może przynieść ulgę? Kamizelka – stary, zużyty przedmiot – nabiera w utworze Prusa wartości – jest symbolem miłości ludzi i ich tragedii.

„MENDEL GDAŃSKI” MARI KONOPNICKIEJ

• Utwór powstał w roku 1889 jako odzew Konopnickiej na apel Elizy Orzeszkowej o udział w zbiorowym proteście ludzi pióra przeciw ówczesnej fali antysemityzmu.

• Tytułowy bohater noweli Konopnickiej to sześćdziesięcioletni Żyd, od lat mieszkający w Warszawie, gdzie prowadzi zakład introligatorski. Wychowuje wnuczka, Jakuba, osieroczonego przez matkę.

• Gdy w mieście zaczynają się szerzyć nastroje antysemickie, Mendel nie dowierza, że może mu coś grozić. Czuje się bezpiecznie w mieście, w którym uczciwie przepracował całe życie, z którego mieszkańcami dzielił ciężkie chwile powstania i zaborczego ucisku. Od lat cieszy się szacunkiem sąsiadów. Ma nieposzlakowaną opinię, jest uczciwy i nastawiony do wszystkich pokojowo.

• Jakub jest szykanowany za swoje pochodzenie, ale Mendel poucza wnuka, że nie może uciekać, gdy ktoś nazywa go Żydem, bo istotnie nim jest.

• Sąsiedzi podpowiadają Mendlowi, że przed napa-

ścią może go uchronić postawiony w oknie krzyż. On jednak nie chce się wstydić swojego pochodzenia i nie korzysta z rady.

• Rozruchy w mieście stają się coraz bardziej niebezpieczne. Gdy banda antysemitów podchodzi do mieszkania Mendla, starzec z wnukiem stają odważnie w oknie. To całkiem rozjusza przybyłych. Ktoś rzuca kamieniem, który trafia Jakuba w głowę.

• Przed dalszymi atakami bronią Żyda sąsiedzi i młody student. Po tych wydarzeniach w Mendlu „umarło serce” do tego miasta. Stracił poczucie wspólnoty z ludźmi, z którymi żył się przez tyle trudnych lat – z miejscem, które uważał za swoje rodzinne gniazdo.

Wymowa noweli jest prosta – los Mendla wrzesza, nietolerancja antysemitów oburza. Autorka realizuje postulat programu pozytywistycznego – o asymilację społeczności żydowskiej, jej prawo do swojego wyznania i mieszkania na ziemi, na której się urodzili i którą uznają za ojczyznę.

„SZKICE WĘGLEM” HENRYKA SIENKIEWICZA

CO SIĘ DZIEJE?

Chłop Rzepa zabił swoją żonę, ucinając jej głowę siekierą, za to, że zdradziła go z pisarzem gminnym Zolzikiewiczem. Poprzedził ów czyn dramatyczny splot wydarzeń. Po pierwsze Zolzikiewiczowi podobala się ładna Rzepowa, która odrzucała jego zaloty. Urzędnik – typ wyjątkowo paskudny – zaaranżował intrygę. Sfabrykował powołanie do wojska dla Rzepy, mimo że chłop był zwolniony od tego obowiązku. Wówczas wojsko trwało kilka dziesiątków lat... Zrozpaczony Rzepa topił żal w wódce, a Rzepowa usiłowała działać. Nikt jednak jej nie pomógł – ani pan we dworze, ani ksiądz, ani urząd, którego tak się przestraszyła, że uznano ją za pijaną. Pozostał jej Zolzikiewicz... więc poszła do pana pisarza, chociaż nie chciała tego, bo kochała swojego Rzepę. Skutek był tragiczny. A dokument, który pisarz podsunął Rzepie, zupełnie nieważny – nie był podstawą do poboru wojskowego.

Przesłanie – nowela zawiera postulat:

- Pracy u podstaw i sejentyzmu
Konieczność oświecenia chłopca, który nie umiał pisać ani czytać i zupełnie zależał od „piśmiennych” typów pokroju pisarza Zolzikiewicza, oraz oświecenie chłopca, który tak bał się urzędów, że zupełnie nie potrafił egzekwować swoich praw.
- Zmiany stosunku klas wyższych i bardziej wykształconych do warstwy chłopskiej. Wędrowna Rzepowej „od kościoła do dworu” nie przyniosła rezultatu. Kler i szlachta obojętnie potraktowali jej problem. Jest to krytycyzm i postulat pracy u podstaw oraz pracy organicznej.

Szkice węglem to nowela ukazująca ciemnotę ludu, która może doprowadzić do tragedii. Sienkiewicz dokonuje przeglądu wszystkich warstw wsi, ukazuje typowe postacie: chłopca, urzędnika, szlachcica, księdza, a nawet Żyda – słowem odtwarza typowy obrazek wsi polskiej XIX wieku. Wnioski są ponure – były głosy (*Szkice węglem* zbulwersowały opinię publiczną), iż Sienkiewicz przerysował sytuację wiejską, że obraził chłopca... Ale też zapoczątkował zainteresowanie pisarzy tematem wiejskim, podjęli

„JANKO MUZYKANT” HENRYKA SIENKIEWICZA

CO SIĘ DZIEJE?

Janek jest synem ubogiej wdowy, która od rana do nocy pracuje, by zarobić przynajmniej na chleb. Gdy przyszedł na świat, nikt nie dawał mu szans na przeżycie. Mimo ciągłej biedy chłopiec dożył dziesiątego roku życia. Niedostatek jedzenia wpłynął jednak na jego wygląd i zdrowie. Dzieciak często chorował i nie miał zbyt dużo sił, by podolać narzucanym mu obowiązkom. Ludzie we wsi nazywali go Muzykantem, bo ciągle słyszał jakieś dźwięki i przetwarzał je w wyobraźni. Gdy zasłuchał się w coś, zaniedbywał swoje obowiązki, a ponieważ zdarzało mu się to często, wciąż był karcony, bity.

go Prus, Orzeszkowa, Konopnicka. Sam Sienkiewicz napisze jeszcze *Bartka Zwycięzcę*, *Janka Muzykanta* i *Jamiola*.

KOMPOZYCJA NOWELI

- Sienkiewicz używa gwary chłopskiej – zabieg taki pojawił się tak wyraźnie po raz pierwszy w literaturze polskiej. Odtąd stylizacja językowa postaci będzie wyznacznikiem realizmu.
- Połączenie scen tragicznych i komicznych, absurdu z realizmem pozwala na stwierdzenie, że autor użył groteski, pisarz operuje ironią, obecny jest heroikomizm.
- Mimo dramatycznego tematu szkic Sienkiewicza ma wiele rysów komizmu. Ironia, humorystyczna relacja nie zmienia wymowy fabuły. *Szkice węglem* nie są zupełnie „wolne” od głosu narratora – owszem, autor ujawnia się często – ironizuje, tworzy aluzje, uwrażliwia czytelnika na podtekst utworu. Często zwraca się wprost do odbiorcy, odbiegając nieco od toku wydarzeń, co sprawia złudzenie, że przedstawione wypadki służą tu przede wszystkim jako materiał badawczy prowokujący do stawiania wniosków i refleksji. Ironia znajduje się w zakończeniu noweli – lakonicznym dopisku, że dokument, który stał się przyczyną wszystkiego, był nieprawdziwy, że gdyby Rzepowie umieli czytać i nie bali się tak urzędów, nic nie mógłby im zrobić najstraszniejszy z Zolzikiewiczów.
- Sienkiewicz nie tylko przedstawia wydarzenia – przyprawia je szyderstwem i goryczą, posługuje się gorzką ironią. Widać to szczególnie w opisach Zolzikiewicza – jego biografia jest przedstawiona za pomocą heroikomicznych zabiegów – czyli stylem godnym eposu i wielkiego bohatera, zastosowanym do małego człowieczka i jego płytkich przeżyć. Kiedy pies Rzepowej poszarpał Zolzikiewiczowi zadek – w jego wyobrażeniu fakt przybiera postać poniesionych w walce ran bohaterskich. Nawet podtytuł noweli *Epopcja w Baraniej Głowie* jest konstrukcją heroikomiczną, bo „epopeja” i „Barania Głowa” zupełnie do siebie nie pasują.

Każdego wieczoru podchodził pod okno karczmy i słuchał, jak muzycy grają ludziom do tańca. Pewnego razu zakradł się do pańskiego dworu, gdzie na ścianie pokoju wisiały przepiękne skrzypce. Nikogo nie było w środku, więc postanowił obejrzeć instrument z bliska. Oskarżony o próbę kradzieży skrzypiec, został ukarany chłostą. W wyniku pobicia zmarł, marząc o „prawdziwych skrzypkach” w niebie. Kiedy mieszkańcy dworu wracają z Włoch, pani wypowiada po francusku zdanie: „Szczęściem jest wyszukiwać tam talenty i popierać je”. Zachwycona zagranicznymi talentami artystycznymi, nie zdała sobie sprawy, że właśnie stracono rodzimych

„GLORIA VICTIS” ELIZY ORZESZKOWEJ

To nowela nietypowa w kompozycji – nie ma tu klasycznego motywu sokoła, jest za to personifikacja natury i proza poetycka.

CO SIĘ DZIEJE?

- Plan pierwszy noweli zaprezentowany odbiorcy to rozmowa lasu z wiatrem. Czytelnik staje się świadkiem baśniowej sytuacji: oto dzięki zabiegom personifikacji i animacji wszelkie elementy leśnej przyrody mówią, opowiadają, co widziały na leśnej polanie, a były świadkami epizodu powstańczego.
- Plan drugi noweli – to opowieść lasu. Co widziały drzewa? Fragment powstania styczniowego. Oddział partyzancki, wodza powstańców – Traugutta i trójkę głównych bohaterów, których losy ukazane są bliżej: to delikatny przyrodnik Tarłowski, jego siostra Aniela i przyjaciel Jagmin. Ludzie ci darzą się uczuciami: miłością braterską, przyjaźnią towarzyszy broni, istnieje nawet załżeć miłości

„LATARNIK” HENRYKA SIENKIEWICZA

CO SIĘ DZIEJE?

Życie Skawińskiego, głównego bohatera utworu, podobne było do losu wielu polskich emigrantów. Nie mógł mieszkać w ojczyźnie, a we wszystkich zakątkach świata czuł się obco. „Miał on nieszczyście, że ilekroć rozbił się namiot i rozniecił ognisko, by się osiedlić na stałe, jakiś wiatr wyrwał kołki namiotu, rozwiewał ognisko, a jego samego niósł na straconie”. Swoje najlepsze lata poświęcił walce w powstaniach. Przyłączał się do wielu różnych walk wyzwolczych. Brał udział w Wiośnie Ludów i amerykańskiej wojnie secesyjnej. Tułał się po całym świecie. Poszukiwał złota w Australii, diamentów w Afryce, pełnił funkcję strzelca rządowego w Indiach, pływał po morzach i oceanach, polował na wieloryby, prowadził fabrykę cygar na Kubie. Teraz pragnie zagrześć

„POWRACAJĄCA FALA” BOLESŁAWA PRUSA

CO SIĘ DZIEJE?

Fabula noweli jest nieskomplikowana. Niemiec z Brandenburgii Gotlieb Adler jest właścicielem zyskownej fabryki tkackiej, obok zaś mieszka jego krajan – duchowny protestanckiej parafii Marcin Böhme. Rzecz dzieje się, oczywiście, na ziemiach polskich. Adler ma problemy ze swym ukochanym synem Ferdynandem: lekkoduchem, nieukiem, który stroniwszy w wielkim świecie pieniądze, powraca do ojca. Ponieważ syn stracił fortunę – ojciec zarządza oszczędności w fabryce, rzecz jasna, kosztem obciążenia dochodów robotnikom i zwolnienia przyfabrycznego lekarza. Syn bawi się świetnie, zwiększa swoje wydatki, bałamuci córkę pastora, hula z miejscowymi

między Anielą a Jagminem. W okolicach Kobrynia na Podlasiu rozgrywa się nierówna walka, w której Rosjanie rozbijają oddział. Obaj mężczyźni giną. Drzewa widziały rozpacz, trawy odczuły lzy osieroconej, pogrążonej w żalobie dziewczyny. Smutny epizod tragedii ludzi wplątanych w losy historii.

PRZESŁANIE

Jasne – wymowa jest patriotyczna, pisarka upamiętnia zdarzenia i bohaterów, ukazuje heroizm i poświęcenie powstańców. Temat powstania był Orzeszkowej bliski, gdyż sama pomagała powstańcom, jej mąż został zesłany na Syberię za udział w powstaniu. I choć pisarka z nim nie pojechała, zawsze deklarowała uczucia patriotyczne. Nowela nosi tytuł *Gloria victis*, co znaczy „chwała zwyciężonym”; tę chwałę, a zarazem zwycięstwo moralne przekazują światu wiatr i przyroda – wierni współuczestnicy dziejów człowieka.

gdzieś miejsca i odpocząć. Akurat nadarza się świetna okazja – zwalnia się posada latarnika w Aspinwall. Praca w latarni daje mu upragnione poczucie spokoju, pozwala wieść życie stabilne, pozbawione niespodzianek. Aż do pewnego dnia, kiedy to niespodziewanie dociera do niego tajemnicza przesyłka z książkami. Jest wśród nich *Pan Tadeusz*, biblia polskiej emigracji. Skawiński pogrąża się w lekturze i odżywa. Cofa się wspomnieniami do lat swego dzieciństwa, do „pagórków leśnych” i „łak zielonych”... Zaczyna, zadumany, przegapia chwilę, w której powinien zapalić latarnię morską. Przez jego gapiostwo statek rozbija się o skały. Skawiński zostaje zwolniony z pracy i na nowo rozpoczyna los tułacza, tym razem jednak z ukrytą pod koszulą książką, symbolem rodzinnego kraju.

mi lekkoduchami. Tymczasem w fabryce trwa wytężona praca, a przewodzi w niej Gosławski – zdolny Polak robotnik – wyszukiwany jako świetny fachowiec. Gosławski marzy o własnym warsztacie i o dostatnim życiu swojej rodziny, którą bardzo kocha. Niestety, w skutek przepracowania ulega wypadkowi – maszyna urywa mu rękę, a z braku lekarza i prawidłowej pomocy robotnik umiera. Pastor Böhme ostrzega Adlera. Pokazuje mu fale na wodzie – uświadamia, że fala czasem odbija się od brzegu i powraca. „Fala krzywdy” też może powrócić... I powraca: młody Adler wdaje się w kłótnię, wyzywa miejscowego szlachcica na pojedynek i ginie. Stary Adler traci sens życia: wszystko, co stanowiło dlań wartość

– bo syn był jego największą miłością. Podpala swoją fabrykę i ginie w jej zgliszczach.

PRZESŁANIE

- Obraz krzywdy społecznej, niesprawiedliwości układu: fabrykant – robotnik, działań kapitalisty i nędzy pracownika.
- Problem etyczny – przesłanie, że krzywda wyrządzona komuś powraca, zwłaszcza zaś zło uczynione bezbronnym.

„A... B... C...” ELIZY ORZESZKOWEJ

CO SIĘ DZIEJE?

Bohaterka utworu, Joanna Lipska, zaniedbana, zmęczona, niczym się nie wyróżnia w miejskim tłumie. Zawsze ubrana w czarną wełnianą suknię, ukrywająca ładne, jasne włosy pod niemodnym kapeluszem. Ta sama Joanna to także dobra siostra i świetna gospodyni. Chętnie pełni w domu kobiece obowiązki, sprząta, gotuje, ceruje, podczas gdy jej brat, Mieczysław, zarabia na życie jako urzędnik. By mu pomóc, dziewczyna postanawia udzielać korepetycji. Czas poświęcony dzieciom w czasie lekcji jest po części spełnieniem jej ambicji. Joanna czuje się potrzebna i staje się weselsza. Na początku nie zdaje sobie sprawy, że nauczanie bez zezwolenia, i to jeszcze języka polskiego, może się wiązać z dużymi kłopotami. Staje przed sądem, który skazuje ją na więzienie lub grzywnę. Na szczęście brat ratuje ją z opresji. Po wyjściu z więzienia dziewczyna przystępuje do działania, tym razem już świadomie łamiąc prawo. Dzieci przychodzą się uczyć,

- Protest przeciwko polityce zaborcy – myśl, że przedstawiony w noweli obraz kapitalizmu jest skutkiem zaborów i wyniszczenia sił polskich.
- Motyw polityczny – fabrykantem jest Niemiec – Adler, a robotnikiem Polak – Gosławski. Jest to obraz zaborczego ucisku polskiego przemysłu.

Powyższą problematykę wplata Prus w historię, która przywołuje znane motywy literackie: bezgranicznej, zaślepionej miłości ojcowskiej i marnotrawnego syna.

ale Mieczysław je przepędza. W mieszkaniu pozostaje jednak mała Mańka, która po cichu sama uczy się liter z polskiego elementarza: a..., b..., c...

PRZESŁANIE

Patriotyczne. Zaborcy zakazują uczyć, a Joanna, zresztą córka zwolnionego z posady nauczyciela, w myśl pozytywistycznego hasła pracy u podstaw ów zakaz łamie. Nawet strój bohaterki ma tu swoje znaczenie. Czarną suknię przywdziewały kobiety po upadku powstania styczniowego na znak żałoby po ojczyźnie.

Uwaga

Prototypem Joanny była niejaka Apolonia Makowska, nauczycielka w Werkach, skazana za nauczanie dzieci polskiego. Orzeszkowa знаła realia nauczania również z własnego doświadczenia. Założyła szkołkę wiejską, w której uczyła dwudziestu chłopców. A potem kolejną, w swym rodzinnym majątku Milkowszczyźnie.

zenie, choć trudno mu ukryć chude kości i drżące ciało. Jego wygląd wzbudza śmiech. Zebrani każą mu maszerować, sprawdzają jego uzębienie. Kuntz dostrzega na sali swego syna i ma nadzieję, że ten wykupi ojca. I owszem, syn włączył się do licytacji, ale przeliczył go ślusarz Tödi Mayer. Po chwili jednak ślusarz rozmyślił się, bo starzec zdjął kubrak i widownia ujrzała jego zniszczone ciało. Radca zaczyna się niepokoić, bo gminy nie stać na większą dopłatę do Kuntza. Nagle na salę wchodzi Probst, bogaty, ale znany z okrucieństwa wobec parobków mleczarz. Żąda od gminy najmniejszej dopłaty, więc wygrywa przetarg. Od razu po licytacji zaprzęga starego Kuntza do mleczarskiego wózka, który będzie on teraz ciągnął razem z zaprzężonym obok psem.

PRZESŁANIE

Pod pozorem miłosierdzia kryła się jednak po prostu chęć zysku. Licytacja czyniła z człowieka przedmiot, pozbawiała go godności. Zobrazowana w ten sposób sytuacja miłosiernej gminy miała poruszyć sumienia polskich czytelników i zmusić ich do refleksji nad problemem dobroczynności.

TRZY WIELKIE POWIEŚCI POZYTYWIZMU

„LALKA” BOLESŁAWA PRUSA

PROBLEMATYKA

- **Wymiar filozoficzny:** powieść o ludzkich dążeniach, idealizmie, złożoności natury ludzkiej i różnorodności charakterów.
- **Wymiar społeczno-obyczajowy:** obraz ówczesnego społeczeństwa, sytuacji i przemian warstw społecznych: arystokracji, mieszczaństwa, rodzącej się inteligencji, podziałów między nimi; opis życia i obyczajów ówczesnej stolicy.
- **Wymiar patriotyczny:** pamięć o powstaniu styczniowym, postulat reform społecznych.
- **Wymiar psychologiczny:** wielka powieść o miłości.
- **Program pozytywizmu:** obraz życia ubogich warstw społecznych, postulat organicyzmu, kwestia żydowska.

KOMPOZYCJA

Powieść dojrzałego realizmu, wyrastająca jednak ponad tę konwencję dzięki nowatorstwu kompozycji.

Cechują ją:

- prawdopodobieństwo akcji,
- realizm szczegółu,
- panoramiczność,
- wielowątkowość,
- epizodyczność,
- nowatorstwo narracji: oprócz narratora trzecioosobowego, wszechwiedzącego, funkcjonuje tu Rzecki jako autor *Pamiętnika starego subiekta*, przez co powstaje „dwugłos narracji” – te same wydarzenia zostają naświetlone z różnych stron.

„MIŁOSIERDZIE GMINY” MARI KONOPNICKIEJ

CO SIĘ DZIEJE?

Konopnicka przedstawia praktykowany w Szwajcarii zwyczaj przyjmowania biedaków z dotacją od gminy, oficjalnie uznawany tam za przejaw dobroczynności. W szwajcarskiej wiosce Höttingen odbywa się licytacja. Jej przedmiotem nie jest jednak cenny obraz czy piękna rzeźba, lecz człowiek – osiemdziesięciodwuletni tragarz **Kuntz Wunderli**. Do wypełnionej już ludźmi sali wprowadzony został wychudzony, nędznie ubrany starzec. Zgromadzeni mieszkańcy gminy dzielą się na tych, którzy przyszli tu, by zaspokoić ciekawość i poplotkować, oraz tych, którzy zamierzali wziąć udział w licytacji. Dziwne reguły obowiązują podczas przetargów organizowanych tu raz na tydzień. Licytowanego wystawia gmina. Wygrywa osoba, która zażąda od gminy najmniejszej kwoty na utrzymanie starego człowieka. Po przetargu człowiek taki idzie na służbę do swego opiekuna. To korzystny sposób na zdobycie parobka. Tym razem jednak licytowanym jest człowiek zmęczony i niezdolny do pracy. Kto zechce starca, który ledwie trzyma się na nogach? Kuntz stara się zrobić na zgromadzonych jak najlepsze wra-

„POTOP” HENRYKA SIENKIEWICZA

PROBLEMATYKA

- **Wymiar patriotyczny:** utwór napisany ku pokrzepieniu serc – ukazuje czasy potęgi narodu, bohaterstwo Polaków, utrwala mit sarmacki.
- **Wymiar historyczny:** przybliża wiek XVII.
- **Wymiar etyczny:** dobro odnosi zwycięstwo nad złem, jedni bohaterowie zostają ukarani, inni nagrodzeni.
- **Motyw romansu i przygody:** prywatne perypetie bohaterów.

KOMPOZYCJA

Powieść historyczna – połączenie typu walterskotowskiego z dokumentalnym: losy fikcyjnych postaci prezentuje na tle siedemnastowiecznej wojny ze Szwecją; jest wielowątkowa, panoramiczna. Ma cechy:

- epopei,
- romansu przygodowego,
- baśni,
- westernu.

„NAD NIEMNEM” ELIZY ORZESZKOWEJ

PROBLEMATYKA

- **Wymiar patriotyczny:** symbolizowany przez miejsca święte – mogiłę powstańców (wspomnienie powstania), legendarny grób Jana i Cecylii.
- **Wymiar społeczny i obyczajowy:** szlachty ziemiańskiej, zaścianka, arystokracji.
- **Kontynuacja tradycji Mickiewiczowskiej:** motyw epopei szlacheckiej.
- **Program pozytywistyczny:** postulat zreformowanej pracy na polskiej ziemi, emancypacji kobiet, kultu pracy, krytyka postaw romantycznych.

KOMPOZYCJA

Powieść realistyczna z wszelkimi jej cechami:

- realizmem szczegółu,
- opisami pejzaży,
- kompozycją zamkniętą,
- wielowątkową, bogatą w osoby i charaktery.

Elementy tendencyjności:

- akcja dowodzi wartości pracy,
- postacie reprezentują postawy jednoznaczne, co klasyfikuje je jako pozytywne lub nie.

TRZY NURTY PROZATORSKIE POZYTYWIZMU

REALIZM TENDENCYJNY – POWIEŚCI I NOWELE Z TEZĄ

Cel: udowodnić słuszność tezy i rozpropagować ją!

Przykład: *Janko Muzykant* Henryka Sienkiewicza

W realizmie tendencyjnym – autorskim pomysłem pozytywistów warszawskich – utwór, cała jego treść i styl, służy ilustracji określonej tezy społecznej. Zdaniem pozytywistów literatura ma służyć społeczeństwu, zwłaszcza idei pracy organicznej. Pisarz wykrywa wady systemu społecznego, aby następnie przerysować je nieco w swoim utworze i w ten sposób wskazać, co w społeczeństwie należy zmienić. Liczy się dla niego nie wartość artystyczna dzieła, lecz jego społeczna przydatność. Jedną z ulubionych tez pozytywistów dotyczyła ciężkiej sytuacji dzieci z najniższych warstw społecznych. Pojawia się w:

- *A... B... C...* Elizy Orzeszkowej,
- *Naszej szkapie* Marii Konopnickiej,
- *Antku* Prusa,
- *Z pamiętnika poznańskiego nauczyciela* i *Janko Muzykant* Henryka Sienkiewicza.

DOJRZAŁY REALIZM

Cel: stworzyć portret świata!

Przykład: *Lalka* Bolesława Prusa

W drugiej połowie lat osiemdziesiątych XIX stulecia polskie powieści zaczynają nadążać za europejskimi zdobyczami techniki realistycznej. Pisarze odchodzą od pisania utworów z tezą i biorą się do tworzenia wielkich epickich portretów rzeczywistości. Przedstawiają świat zgodnie z wzorcami wypracowanymi przez Balzaka, a przy tym korzystają z dokonań artystów i psychologów, którzy tworzyli później niż autor *Komedii ludzkiej*. Nie chodzi już o udowodnienie jakiejś teorii społecznej. Celem pisarza staje się stworzenie dzieła niezależnego od idei – będącego swoistym portretem świata, odzwierciedlającym całe jego bogactwo i zróżnicowanie.

Najwybitniejszym przykładem literatury dojrzałego realizmu w Polsce jest *Lalka* Bolesława Prusa. Kunsztowna i logiczna konstrukcja utworu opiera się na niezwykle skomplikowanym pod względem psychologicznym wątku miłosnym. Oprócz tego jednak mamy całe bogactwo innych wątków – przewijających się przez świat problemów ideowych tamtego okresu i panoramę ówczesnego społeczeństwa, wszelkie jego kręgi i warstwy. Niemał każdy bohater jawi się jako oddzielna, niezależna, charakterystyczna postać. W *Lalce* ludzkie motywacje są złożone i często zaskakujące. Wszystko to stawia Prusa w gronie największych nowatorów Europy okresu realizmu.

POWIEŚCI HISTORYCZNE

Cel: pisane ku pokrzepieniu serc!

Przykład: *Potop* Henryka Sienkiewicza

W jego dziełach widać sporą dbałość o historyczny szczegół. Głównie jednak w sferze obyczajowej i scenograficznej. Jeśli natomiast idzie o tak zwaną prawdę historyczną, pisarz pozwala sobie na spore manipulacje. Akcja *Potopu* rozgrywa się w czasie najazdu szwedzkiego – wielkiej, cudem tylko odpartej inwazji, która wraz z powstaniem kozackimi i wielkim kryzysem politycznym w zasadzie dobiła polską obronność i gospodarkę.

Bohaterowie tej powieści to najprawdziwsi Sarmaci, wręcz warchoły, jak młody Kmicic. A przecież Sarmata to typ szlachecka, któremu oświecenie przypisywało – całkiem słusznie – sporą część winy za upadek Polski. Tymczasem Sienkiewicz przedstawia odparcie potopu jako niemal ostateczny happy end, szlacheckich rozrabiaków jako bohaterów, barwnych i sympatycznych rycerzy, całą winę za wywołanie potopu przypisując dwóm zdrajcom, a nie wieloletniemu paraliżowi polskiego ustroju. W efekcie o jednym z najbardziej ponurych okresów w historii Polski opowiada kolorową bajkę, w której wszystko jest jasne i zmierza ku szczęśliwemu zakończeniu.

POWIEŚĆ – WAŻNY GATUNEK

• Realizm stworzył klasyczny kanon tego gatunku.

• Inne popularne wówczas gatunki to:

- opowiadanie,
- nowela,
- obrazek,
- felieton.

• Realiści wprowadzili do literatury narratora wszechwiedzącego, różne tematy i rozmaite odmiany języka; zachowania bohaterów uzasadniali zarówno czynnikami społecznymi, jak i psychologicznymi; preferowali kompozycję zamkniętą.

Utwór realistyczny to taki, w którym:

- czas i miejsce akcji są prawdopodobne, typowe dla okresu, w którym rozgrywa;
- prawdopodobni – albo nawet typowi – są bohaterowie, będący przedstawicielami różnych warstw i grup charakterystycznych dla opisanego w utworze społeczeństwa;
- wszystko jest bogato charakteryzowane – bohaterowie, ich psychika, życiorysy, wygląd, ubiory, miejsca, w których przebywają – w związku z czym częste są wszelkiego rodzaju opisy.

INNE POWIEŚCI TYCH CZASÓW

POWIEŚĆ HISTORYCZNA

Nurt historyczny jest bardzo ważny w II połowie XIX!

- Powstają wielkie dzieła polskie: *Trylogia*, *Krzyżacy*, *Quo vadis* Henryka Sienkiewicza. Bolesław Prus pisze *Faraona*.
- W Rosji Lew Tołstoj *Wojnę i pokój*.
- We Francji cykl historyczno-przygodowy Aleksandra Duma (ojca): *Trzej muszkietierowie*, *Naszyjnik królowej* itp.

Nurt historyczny ważny jest też w malarstwie. W tych czasach w Polsce tworzy przecież Jan Matejko.

POWIEŚĆ FANTASTYCZNO-NAUKOWA

Rozwój nauki poruszył wyobraźnię pisarzy. Marzenia i fantazje stawały się osnową książek. Coś, co było czystą fantazją dla pisarza XIX wieku, dziś jest faktem – np. podwodna żegluga lub podróż w kosmos.

- Najważniejszym pisarzem tego nurtu był niewątpliwie **Juliusz Verne**, autor takich książek, jak *Wyprawa do wnętrza ziemi*, *20 000 mil podwodnej żeglugi*, *W 80 dni dookoła świata* itd.
- Drugim – **George Wells**, autor książek *Wehikul czasu* i *W głębinie*. Ale nawet w *Lalce* – powieści polskiego realisty – pojawia się motyw fantastyczno-naukowy – mianowicie tajemnicza pracownia naukowca Geista w Paryżu i metal lżejszy od powietrza.

ROZPOZNAJ REALIZM W MALARSTWIE!

Przed Tobą dwie katedry. Rozpoznajesz ujęcie realistyczne? To oczywiście obraz Corota. Pejzaż – niemal fotografia, możesz być pewny, że tak właśnie wyglądała katedra Chartres, w roku 1830. Malarz ukazał

Jean Baptiste Corot, *Katedra w Chartres*

prawdę, nie naruszył prawdziwości obrazu żadnym własnym uczuciem, ozdobą, dodatkiem. Jest katedra, jest proste, małe miasteczko dookoła, nic szczególnego w otoczeniu. Jest pejzaż realistyczny.

Monet, *Katedra w Rouen w pełnym słońcu*

A katedra Moneta?

Czy taka jest rzeczywistość? Przez chwilę, w słońcu, w oczach malarza tak pewnie wyglądała. W rzeczywistości jednak malarzowi tego obrazu nie chodziło o utrwalenie pejzażu, wykonanie pocztówki, na której widniałby gmach. Monet był impresjonistą, chciał tylko utrwalić swoją wizję, ulotne wrażenie. Potrafił ten sam temat malować o różnych porach dnia, by uchwycić efekty świetlne.

Zestawienie powyższych malarskich ujęć podobnego tematu (tu katedra i tu katedra) powinno utwierdzić następujące wnioski:

- Malarz realista jest obiektywny, nie pokazuje swoich uczuć czy wizji, lecz temat.
- Realistyczne ujęcie odzwierciedla ze szczegółami wygląd obiektu.
- Podejmuje często temat codzienności, zwykłego życia.

Malarze realiści mają podobny cel jak pisarze: chcą wiernie przedstawić rzeczywistość, obserwują i prezentują, nie chcą malować wymyślonych pejzaży i wymyślonych osób. Malują miasta, zwykłych ludzi, wieś, codzienne zajęcia.

POEZJA CZASÓW NIEPOETYCKICH

Pozytywizm to czasy niepoetyckie. Proza wzięła górę, bo też proza najlepiej nadawała się do realizacji pozytywistycznego programu. Przy tym poezja kojarzyła się nieodzownie z romantyzmem.

Twórczość poetycka pozytywizmu to głównie dzieło dwóch osób, dwojga poetów, którzy pozostali w świadomości potomnych jako natchnieni reprezentanci niepoetyckich czasów pozytywizmu. Są to: Maria Konopnicka i Adam Asnyk. Ich wiersze dotarły do współczesnych i do potomnych. Nie były radykalnym zerwaniem z romantyzmem, lecz okazały się na tyle nowoczesne, że zyskały uznanie.

ADAM ASNYK

„DO MŁODYCH”

– to także apostrofa, tym razem do młodego, wstępującego pokolenia. Czyli do pozytywistów, do nowej fali ludzi aktywnych, pragnących działać na rzecz ogółu. To nie tylko manifest – to wiersz nakaz wytyczający kierunek działań. Poeta głosi młodym, by poszukiwali prawdy na swój własny sposób, by szerzyli wiedzę, budowali przyszłość. To ponadczasowy wymiar wiersza, bo ponadczasowa jest niechęć dzieci do dzieła rodziców. Asnyk rozumie ten konflikt. Wie, że młodzi muszą podjąć dzieło na własny rachunek i roztacza przed nimi wspaniałą wizję „dróg nieodkrytych”, nieprzebytych jeszcze dziedzin wiedzy i świata, gdzie można być pionierem.

Jest to również wiersz hołd. Przestroga przed profanacją przeszłości, nawoływanie do szacunku wobec niej. Dzieło ojców, „przeszłości ołtarze” to świętość, bo włożyli w nią to samo uczucie, które teraz żywią do nowych celów młodzi. To świętość – bo to wkład w dzieło pokoleń, bo uświęciły je ludzka miłość i „święty ogień” – płomień wiary i idei.

W wierszu zawarł poeta niezwykle prostą, lecz mądrą refleksję, która jest rozwiązaniem odwiecznego konfliktu pokoleń: „Każda epoka ma swe własne cele”. Romantycy też byli kiedyś młodzi i „serce” w całej okazałości przeciwstawili „szkiełku i oku”. Teraz uwiędłe laury wyrzuca do śmieci realista. Wkrótce nadejdzie jego syn – dekadent. Tak już jest i tak być powinno, należy więc tolerować i szanować minione wartości...

CZTERY MOTYWY TEMATYCZNE W POEZJI ADAMA ASNYKA?

• MOTYW POWSTANIA STYCZNIOWEGO

– pojawia się we wczesnej poezji poety, przede wszystkim w poemacie pt. *Sen grobów*. W tych utworach brzmia rozpacz i pesymizm, czasem nawet bluźnierstwo wobec ojczyzny, jest sąd nad ideologią romantyczną. Po klęsce proponuje poeta uzbroić się w siłę wytrwania, przeczekać noc niewoli – oto, co pozostaje wykrywawionemu narodowi.

• MOTYW REFLEKSYJNO-FILOZOFICZNY

– bardzo ważny w poezji Asnyka, realizowany zwłaszcza w cyklu sonetów *Nad głębiami*, a także w licznych wierszach, np. *Do młodych*. Poeta stworzył własną koncepcję filozoficzną, w której zdefiniował przeszłość, przyszłość, zagadnienia przemijalności i postępu. Poeta doszedł do wniosku, że podstawowym prawem istnienia świata jest przemijalność, ciągle postęp, ciągle ustępowanie starszych pokoleń następnym, dążenie ku doskonałości i harmonii; celem tych dążeń jest także urzeczywistnienie dobra, poznanie prawdy; Asnyk widział świat w podwójnym ujęciu: młodość – starość, nowość – tradycja, przyszłość – przeszłość.

• LIRYKA MIŁOSNA

– jest poezją uczucia niespełnionego, niedopowiedzianego. Asnyk przedstawia zazwyczaj pierwsze drgnięcia serca lub ból rozstania i utraty ukochanej osoby. Pięknym utworem z tej serii jest wiersz *Między nami nic nie było* – wspomnienie – zapis ulotnego uczucia między ludźmi jako rzeczy bardzo trudnej.

• PIĘKNO TATRZAŃSKIEJ PRZYRODY

– Asnyk (jako jeden z wielu poetów) pałał sentymentem do Tatr. Wiersze poety utrwalają piękno regionu, zawierają refleksję, jaka rodzi się we wrażliwej duszy pod wpływem piękna górskich krajobrazów.

„MIĘDZY NAMI NIC NIE BYŁO”

*Między nami nic nie było!
Żadnych zwierzeń, wyznań żadnych,
Nic nas z sobą nie łączyło
Prócz wiosennych marzeń zdradnych;
Prócz tych woni, barw i blasków*

*Unoszących się w przestrzeni,
Prócz szumiących śpiewem lasków
I tej świeżej łąk zieleni;*

*Prócz tych kaskad i potoków
Zraszających każdy parów,
Prócz girlandy tęczy, obłoków,
Prócz natury słodkich czarów;*

*Prócz tych wspólnych, jasnych źródeł,
Z których serce zachwyty piło,
Prócz pierwiosnków i powojów
Między nami nic nie było!*

• Sytuacja liryczna zbudowana została wokół kontrastu obcości (wielokrotnie powtarzane zapewnienie: „między nami nic nie było”) i wspólnoty, która rodzi się z pozornie banalnych doświadczeń: podziwiania razem krajobrazu, przeżywania piękna przyrody.

• Wprawdzie trudno odgadnąć, jaką właściwie porę roku opisuje poeta, bo kwitną i pierwiosniki (wiosna), i powoje (lato) – ale pejzaż został przedstawiony bardzo plastycznie. Pomogły w tym środki poetyckiego wyrazu niemal żywcem zaczerpnięte z poematów romantycznych („kaskady i potoki zraszające każdy parów”, „girlandy tęczy i obłoków”, „jasne źródło”).

• Romantyczne jest tu też samo rozumienie miłości, która – jak się domyślamy – jest jedynie uczuciem platonicznym i niespełnionym, ale i tak potrafi wypełnić sobą cały świat, zaprzętnąć wszystkie myśli podmiotu lirycznego i bohatera wiersza w jednej osobie. I tu koniec podobieństw do romantyzmu. Tamta epoka stawiała bowiem miłość na piedestale także w tym sensie, że wielkie i prawdziwe uczucie rezerwowała wyłącznie dla wybranych (była to na przykład rodząca się w niecodziennych okolicznościach miłość poety), a w sytuacji opisanej przez Asnyka może się znaleźć każdy. Właśnie ze względu na tę uniwersalność wiersz prawie się nie zestarzał! Ponadto, nie licząc przywołanych wcześniej romantycznych metafor opisujących krajobraz, sytuacja liryczna wyrażona została w bardzo prostych słowach (tendencja pozytywistyczna!). Przecież i dziś, mówiąc o swoich dopiero co rozbudzonych i zawiedzionych już na starcie nadziejach, moglibyśmy posłużyć się sformułowaniem „między nami nic nie było!”.

„DAREMNE ŻALE...”

MARIA KONOPNICKA

TEMATYKA POEZJI MARII KONOPNICKIEJ:

I Sfera zagadnień społecznych

Problematyka dominująca, najbardziej charakterystyczna dla poetki. Łatwo posegregować wiersze tego typu, jeśli ułożymy je według gatunków:

• Obrazki – wiersze scenki, wiersze portrety. Każdy utwór to konkretna ilustracja z życia nędzarzy miast i wsi. Często bohaterem obrazka jest dziecko (np. *Wolny najmity, Jaś nie doczekał*).

• Liryki ludowe – utwory budowane na wzór pieśni ludowych, często „mówi je” bohater chłopski, wypowiada swoją gorzkość, bezradność i determinację. Przyroda i człowiek widzą w tych utworach świat podobnie – zachodzi tu zjawisko „współodczuwania” – wspólnych łez: rosy, drzew, nieba i sieroty. Np. *Wieczorne pieśni, Po rosie, Na fujarce*.

• Poezje ukazujące nędzę, ciemnotę, demoralizację ludu. Poetka obciąża istniejący system za krzywdę chłopów, pokazuje bunt wobec opatrności pozwalającej na zło – *Poezje*, seria I, II, III.

II Nurt liryki intymnej

Ten typ twórczości Konopnickiej cechuje dyskretność i powściągliwość, subtelność uczuć opisywanych w poezji. Przykładem może być prześlizgnięty wiersz *Kubek*.

III Utwory o poezji i poecie

Poeta według Konopnickiej to duchowy rzecznik narodu. Sprawa ojczyzny, walki z wynarodowieniem jest dla niej bardzo ważna. Konopnicka to poetka patriotka. Jest przecież autorką słynnego hymnu – *Roty*. W tej dziedzinie jest spadkobierczynią romantyków, jest gotowa przyznać im rację w kwestii mesjanizmu poety i walki o naród.

Inne utwory Marii Konopnickiej:

- nowelistyka (*Nasza szkapka, Miłosierdzie gminy*)
- pisarska twórczość dla dzieci (*O krasnoludkach i sierotce Marysi, O Janku Wędrowniczku*)
- krytyka literacka (w tym recenzje utworów Prusa, Sienkiewicza, Orzeszkowej)

– to utwór skierowany do „starych”, do odchodzącego pokolenia – rzeczników idei i poezji romantyzmu.

Asnyk kieruje ku nim poetyckie wyjaśnienie prostych reguł historii, nawołuje do uznania tych praw, zrozumienia i wejścia w naturalny bieg istnienia. „Daremne żale, próżny trud” to słowa określające żal ludzi za przeszłością i kurczowe trzymanie się starych ideałów. Czym jest przeszłość? Oto tylko „przeżyte kształty”, „zniknione mary”, „uwiędłe laury”. Cóż można poradzić na przemijanie? Nic! Na nic tu skargi, łzy, upór. Prawem istnienia, a nie bolączką, jest następstwo pokoleń: myśli w biegu, nowe życie, fale życia. Jedyne, co można zrobić, to iść naprzód z żywymi.

Wiersz jest hołdem złożonym aktywnej młodości i nowej idei. Przeciwwstawienie „uwiędłych laurów” „biegowi myśli” sugeruje, że starość to idea ludzi głoszących przebrzmiały romantyzm (laur poezji), a młodość to idea pozytywistów (myśl – nauka). Wiersz organizuje dychotomia (dwoistość świata), typowa dla Asnyka, poszczególne wersy utworu są symbolami tego, co „stare”, przeciw temu, co „nowe”.

„CONTRA SPEM SPERO” – WAŻNY WIERSZ MARII KONOPNICKIEJ

„Contra spem spero” znaczy: wierzę wbrew nadziei. To swoiste, romantyczne wyznanie wiary. Bo czy realista mógłby wierzyć wbrew nadziei? To jakby odżyło romantyczne hasło „mierz siły na zamiary” Mickiewicza.

Czego dotyczy ta bezrozumna, szaleńcza wiara poetki? Temat jest wyraźnie patriotyczny – wiara w wyzwolenie ojczyzny. Konopnicka wyznaje, że wierzy: w niezgasłe gwiazdy, w dnia hasło (światło), we wskrzeszenie popiołów i kości, w gwiazdę ludów...

Są to przenośnie i brzmia nieco tajemniczo. Ich sens rozjaśniają kolejne obrazy wiersza:

- nadzieja – bardzo niepewna, bo zakotwiczona w wicherze wiatru, zapatrzona w burzę i nawałnice, umieszczona na chmurze łez,
- porównanie homeryckie przywołujące ślepego pieśniarza, który choć wie, że wzroku nie odzyska – wierzy w dnia hasło, czyli jasność; to obraz siły wiary ponad wszystko, wiary w światło wyzwolenia, odwołujący się do powagi Homera (ślepego poety),
- odlot ptaków, zatrzymanie rzek, gorzkie kłosa zbóż – obraz zrujnowanej klęską ojczyzny,
- obraz współczesności: pochód bezdomnych, ciemność, mogiły, nawet Bóg odwraca się od narodu skazanego na zagładę – wizja wielkiego cmentarza,
- głębina mogił – z wystygłych duchów, czyli z bohaterów przeszłości czerpie poetka tę siłę, która nakazuje wierzyć wbrew wszystkiemu.

Contra spem spero to wiersz – „relik” romantyzmu. Ocalał jakoś w nowej epoce, dokładnie – ocalała ten sposób poetyckiej wyobraźni, obrazowania i odczuwania Konopnicka. „Bo ja też rodem z wielkiego cmentarza” – wyznaje poetka. Taki rodowód boli. Cóż można zrobić? Tylko wierzyć, wbrew nadziei...

TEMATY LITERATURY POZYTYWIZMU

Coubert - Kamieniarze

PRACA

- Henryk Sienkiewicz, *Szkice węglem* (postulat pracy u podstaw)
- Bolesław Prus, *Lalka* (postulat pracy organicznej)
- Eliza Orzeszkowa, *Marta* (temat pracy kobiet)
- **Praca u podstaw** – to postulat ściśle związany ze scjentyzmem. Chodzi o wysiłek, który podjąć trzeba, by oświecić i uzdrowić warstwy najniższe – chłopów czy miejską biedotę. Wykładnią w tej sprawie są *Szkice węglem* Sienkiewicza lub *Antek* Prusa. Tam ciemnota, analfabetyzm i wiara znachorom prowadzą do tragedii i śmierci.
- **Praca organiczna** to chęć pracy nad każdą klasą społeczną: chora jest bowiem arystokracja, chora wieś, mieszczaństwo itd. Przekrój społeczny, charakterystykę i klas, i ich chorób znajdziemy w nowelach. Pamiętajmy też, że praca jest w mniemaniu pozytywistów aktem patriotyzmu, walki o kraj.

OJCZYZNA (MIT POWSTAŃ)

- Maria Konopnicka, *Contra spem spero*, *Rota*
- Eliza Orzeszkowa, *Gloria victis*, nowela o powstaniu styczniowym
- Henryk Sienkiewicz, *Latarnik*
- Adam Asnyk, *Do młodych*

- Bolesław Prus, *Lalka*. Wątek powstańczy w życiu Wokulskiego; mit i legenda epoki napoleońskiej oraz marzenia Rzeckiego

Temat ojczyzny i powstań nie był tematem oficjalnym i pozytywiści wcale go nie zarzucili. Owszem – głosili inne, nowe sposoby walki, różne od romantycznego spisku, buntu i powstania. Niemniej otaczali szacunkiem poświęcenie ojców i w ukryciu przed cenzurą przemycali w swoich utworach motywy powstańcze czy myśli o wolności. Nawet *Trylogię* pisał Sienkiewicz „ku pokrzepieniu serc”. Nadmienmy, że smutną nowelę *Gloria victis* mogła Orzeszkowa opublikować dopiero w 1910 roku. Poza tym udział w powstaniu brali w młodości – i Asnyk, i Prus, pomagała też powstańcom Orzeszkowa.

A. Gierzmski - Patrol

MIASTO

Miasto to nowy temat literatury – do tej pory mogliśmy obserwować najwyżej dość szczupły nurt plebejski. Dopiero w drugiej połowie XIX wieku miasto staje się ważnym tematem literatury, wielkim skupiskiem ludzi, w którym można obserwować reguły życia społecznego, cały przekrój warstw społecznych, rolę pieniądza, losy zaistniałej właśnie inteligencji – i obyczajowość miejską. Najważniejsza dla tego tematu jest oczywiście *Lalka* Prusa, a miastem opisywanym Warszawa. Już wkrótce modernści zadają o to, by swoje miejsce w literaturze znalazł Kraków.

- Bolesław Prus, *Lalka* (Warszawa)
- Bolesław Prus, nowele: *Katarynka*, *Kamizelka*
- Maria Konopnicka, nowele: *Dym*, *Mendel Gdański* (Warszawa)

WIEŚ

Dworek ziemiański – *Nad Niemnem*, *Lalka*, *Rodzina Połanieckich*:
Wieś chłopska – *Szkice węglem*, *Antek*, *Janko Muzykant*, *Tadeusz*

Dworek szlachecki to motyw dobrze znany literaturze polskiej. Przewija się przez arcydzieła narodowe od renesansu, a kulminacją niewątpliwie jest Sopicowo z *Pana Tadeusza*. Pozytywiści kontynuują temat. Warto pamiętać, że krajobraz ziemiańskiego dworku stał się w literaturze polskiej tym najbardziej tradycyjnym, narodowym, swoistym mitem polskości. Wieś i sytuacja chłopska wprowadza kontekst pracy u podstaw i scjentyzmu. Utwory ukazują zaniedbanie dzieci wiejskich, sytuację i światopogląd polskiego chłopca – choćby ciemnotę nieszczęsnych Rzepów ze *Szkieł węglem*. Ten motyw będzie już stale towarzyszył polskiej literaturze, a w formie ludomanii zakwitnie w Młodej Polsce.

Aleksander Gierzmski
- Chłopska trumna

DZIECI

- Bolesław Prus, *Anielka*, *Powracająca fala*
- Henryk Sienkiewicz, *W pustyni i w puszczy*
- Maria Konopnicka, poezje
- Nowele: *Antek*, *Katarynka*, *Janko Muzykant*, *Dobra pani*

Nareszcie w literaturze polskiej dziecko stało się pełnoprawnym bohaterem, a pisarze postanowili zadbać o jego interesy – głośno mówić o krzywdzie dziecka wiejskiego, niedoli sieroty itp. Dziecko utalentowane, biedne, zaniedbane to bohater wielu nowel i poezji Konopnickiej. Nie tylko w tej roli występuje bohater dziecięcy pozytywizmu. Staś i Nel z powieści Sienkiewicza są uczestnikami niezwyklej przygody, a *Powracającą falę* przywołuje się przy omawianiu motywu miłości ojcowskiej, jaki tam się pojawia, choć syn nie jest już dzieckiem. Śmiało możemy stwierdzić, że pozytywizm jest epoką przychylną dla bohatera dziecięcego, choć już renesans przyniósł *Treny* Jana Kochanowskiego.

Józef Chełmoński
- Babie lato

MIŁOŚĆ

- Henryk Sienkiewicz, *Trylogia* – *Potop* (Kmicic i Oleńka)
- Henryk Sienkiewicz, *Quo vadis* (Ligia i Winicjusz)
- Bolesław Prus, *Lalka* (wielka miłość Wokulskiego)
- Adam Asnyk, poezje (motyw miłości niespełnionej)

Miłość pozytywizmu naprawdę niejedno ma imię. Pierwsze miejsce wśród tytułów z pewnością przynajmniej *Lalce* Prusa i uczuciu Wokulskiego do Izabeli Łękiej. Ale przecież powieści Sienkiewicza oparte są na mocnym wątku romansowym – słynne „trójkąty” *Trylogii* zawsze redukowane do szczęśliwego związku „naszych” bohaterów, wielka miłość Winicjusza i Ligii z *Quo vadis*... Jak widać, choć minął romantyzm, temat miłości nie zniknął z literatury i nie zniknie nigdy. Nie tylko dlatego, że od zawsze towarzyszy ludzkości, również dlatego, że twórcy powieści zauważyli, iż miłość jest najlepszą osią akcji i najbardziej interesuje czytelnika. A w poezji zawsze była pierwszym tematem. I pewnie dlatego Asnyk, który pisał: „nastąpiła nowa epoka, z obliczem, nieubłaganym, lodowatym, chmurnym”, dodawał też: „między nami nic nie było, żadnych wyznań, wspomnień żadnych...” – jedną z bardziej znanych strof miłosnych.

HISTORIA

- Bolesław Prus, *Faraon* (czasy fikcyjnego faraona Ramzesa XIII)
- Henryk Sienkiewicz, *Trylogia*, *Krzyżacy*,
- Henryk Sienkiewicz, *Quo vadis*

Zainteresowanie dawnymi czasami jako tłem lub tematem literatury nie jest nowe. Pamiętamy romantyczną fascynację średniowieczem czy też renesansową antyką. W pozytywizmie historią zafascynował się Henryk Sienkiewicz. Łączy dokumentalną skrupulatność z typem powieści walterskotowskiej, pełnej brawurowej akcji, przygód fikcyjnych postaci na tle wielkich wydarzeń historycznych.

Historyzm w malarstwie

Temat historyczny stał się modny. Malarze uwieczniali na płótnach dzieje swoich narodów. Najlepszym przykładem – nasz własny artysta – Jan Matejko. Ale i europejscy mistrzowie nie stronili od dawnych dziejów – w modę weszły całe cykle ukazujące dzieje narodu czy ludzkości.

W literaturze

nastąpiła moda na powieści historyczne. We Francji pisał słynny cykl Aleksander Dumas, w Polsce – Henryk Sienkiewicz.

ODPOWIEDZ NA PYTANIA

PRZEDSTAW PROGRAM I FILOZOFIĘ EPOKI. WYMIENŃ POJĘCIA I ICH ZNACZENIE.

W myśl założeń ogólnych, racjonalnych i użytecznych, naukowych i „dotykalnych”, głoszone następujące hasła programowe:

- **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. Jest to jakby odwrotność romantycznego hasła „mierz siły na zamiary” – pozytywiści głoszą: mierz (podejmuj) 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 wynik 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. Każda część organizmu ma swoją rolę w procesach życia tak samo powinno być w społeczeństwie ludzi, w którym każda klasa społeczna to odrębny organ.
- **Relatywizm** – pogląd, który głosi, że pojęcia takie jak dobro, zło, piękno, prawda są względne, zależne od relacji i okoliczności (czyli są relatywne).

WYJAŚNIJ, CZYM JEST „REALIZM” W LITERATURZE I SZTUCE.

Realizm – to pojęcie ogólne. Funkcjonuje jako **nazwa epoki literackiej** (II połowa XIX w. – inaczej pozytywizm). Termin stosuje się także do określenia **metody twórczej w malarstwie**, literaturze, słowem w sztuce europejskiej. Tendencja ta zapanowała między prądem romantyzmu a naturalizmem końca wieku. Można zatem mianem realizmu określić sposób tworzenia 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.

TWÓRCY PROZY REALISTYCZNEJ

W Europie nie używa się terminu „pozytywizm”. Nową epokę po romantyzmie zwie się, ze względu na nurt dominujący w literaturze i sztuce, **realizmem**, a za umowną datę jej początku uznaje się rok 1850. Balzac, pisarz odpowiedzialny za ukształtowanie się realizmu w prozie, zmarł w roku 1850. Reprezentant tego kierunku w Anglii, Dickens, umiera w roku 1870. Mniej więcej za trzydzieści lat realizm przerodzi się w naturalizm, poezję zdominują modernści i zakwitnie symbolizm.

PRZEDSTAW PROGRAM SPOŁECZNY POLSKIEGO POZYTYWIZMU.

GŁÓWNE ZAŁOŻENIA POLSKICH POZYTYWISTÓW:

- **Praca organiczna** nawiązująca do teorii na wzór organizmu biologicznego. Organizm jest zdrowy, gdy wszystkie jego części właściwie funkcjonują. Podobnie jest ze społeczeństwem: aby mogło się rozwijać, konieczna jest współpraca wszystkich warstw. Każda grupa społeczna – część organizmu – ma do odegrania ważną rolę, powinna wypełnić swe zadania jak najlepiej.

- W skład społeczeństwa – organizmu – wchodziły też warstwy najmniej wykształcone, najbiedniejsze. Aby mogło być zrealizowane hasło pracy organicznej, również te warstwy społeczne powinny być zdrowe i współpracować z resztą społeczeństwa. Dlatego zrodziło się kolejne hasło: **praca u podstaw**. Warstwy lepiej wykształcone, oświecone miały zająć się oświecaniem, edukacją warstw najbiedniejszych, a także zadbać o poprawę ich warunków bytowych.

- Bardzo ważne miejsce w programie społecznym polskich pozytywistów miało hasło **emancypacji kobiet** (emancypacja to usamodzielnienie, niezależnienie, uwolnienie się od zależności, poddaństwa, ucisku, uzyskanie równouprawnienia). Pozytywiści domagali się umożliwienia kobietom wykonywania pracy zawodowej na prawach równych z mężczyznami, a co za tym idzie – możliwości zarabiania pieniędzy przez kobiety.

- Inną ważną kwestią społeczną była **asymilacja** i równouprawnienie **mniejszości narodowych**, głównie Żydów. Udział Żydów w ruchach okolo powstaniowych i ich stosunek do odzyskania przez Polskę niepodległości dawał początkowo nadzieję na integrację dwóch dominujących liczebnie w granicach dawnej Rzeczypospolitej nacji. Zaprzepaściły te nadzieje różne fakty, na przykład wielki pogrom Żydów w Warszawie w 1881 roku, usuwanie ich przez władze carskie z guberni rdzennie rosyjskich.

JAKIE GATUNKI LITERACKIE, MOŻNA ODNALEŹĆ W „POTOPIE” HENRYKA SIENKIEWICZA?

Potop to powieść historyczna, ale w jej kompozycji można odnaleźć elementy innych gatunków literackich.

Powieść historyczna

Czyli taka, która na tle wydarzeń historycznych (najazd Szwedów na Polskę) przedstawia fikcyjny wątek kilku postaci (romansowe dzieje Kmicica i Oleńki).

Epopeja

Cechy epopei 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, zawsze 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.

PRZEDSTAW WYBRANY WIERSZ-OBRAZEK MARII KONOPNICKIEJ.

Typowym „obrazkiem” jest wiersz pt. *Wolny najmita*. Widzimy mężczyznę, jak idzie połą ścieżyną – błądy, obszarpany, chudy. Nie zawsze był „wolny” – wyrzucono go z jego chaty, gdyż po ciężkim, nieurodzajnym roku nie mógł spłacić podatku. Opuszczał swoje nędzne domostwo sam, bo rodzina wymarła mu z głodu. Okrutną okazała się ustawa nakazująca wnoszenia opłat do kasy bez względu na plon. Co będzie dalej z wolnym najmitą? Jest wolny – może umrzeć (bo cóż mu pozostało) lub może spróbować żyć, chwycić się pracy (ma przecież kosę u ramienia). Lecz nawet gdy znajdzie pracę – nikt mu za nią uczciwie nie zapłaci.

Typowe dla baśni jest również okazywanie się „kimś innym” (Babinicz okazuje się Kmicicem) i pokonywanie szeregu przeszkód, by zdobyć rękę ukochanej (Kmicic starający się o rękę Oleńki).

Romans przygodowy

Jego schemat obowiązuje w całej *Trylogii*. Bohaterkę kochają zwykle dwaj mężczyźni, ukochana dziewczyna wpada w ręce wroga politycznego. Ale rycerz walczy o swoją damę i zwycięża. Popatrzmy na trójki romansowe:

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

Trójki 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 – strzały); porwanie ukochanej kobiety; zły wróg – tu Radziwiłł; zemsta za przyjaciół (Kmicic mści się za towarzyszy). I optymistyczne zakończenie – podobnie jak w baśni dobro zwycięża.

Obrazek odrysowany przez Konopnicką jest bardzo sugestywny. Nędzna postać na tle bogactwa natury, jej los, łzy i bezradność wzbudzają czytelnika. Autorka dla podkreślenia wymowy utworu wykorzystuje ironię. „Wolny najmita” – już ten kontrast jest bolesną ironią – najmita, bo może tylko wynająć się do roboty. Wolny jak ptak – piękne słowa, ale ta wolność znaczy: bez domu, bez rodziny, bez pieniędzy – bez swojego miejsca na ziemi. To tragiczna wolność, która jest nieszczęściem człowieka. Obrazek Konopnickiej to krytyka panujących stosunków, ustaw niszczących ludzi i oferujących im taką „wolność”.

JAK BOHATEROWIE POZYTYWIZMU I ROMANTYZMU POSZUKIWALI WARTOŚCI ŻYCIA?

W sposób krańcowo różny. Przede wszystkim gdzie indziej poszukiwali tych wartości.

- Romantyk penetrował sferę ducha, pozytywista – sferę materii.
- Romantyk doznawał olśnienia drogą objawienia, pozytywista – dzięki doświadczeniu.
- Romantyk chciał walczyć, pozytywista – pracować.

- I wreszcie: romantyk tworzył poezję natchnioną, strofy płynęły z głębi jego wrażliwej duszy, a pozytywista skrobał swoją mroźną prozę, tak by spełniała użyteczne cele.

Znajdują się na różnych biegunach, choć w gruncie rzeczy chodzi im o to samo: o prawdę, poszukiwanie pojęć najcenniejszych.

JAKIE GATUNKI LITERACKIE UZNASZ ZA TYPOWE DLA POZYTYWIZMU?

W pozytywizmie dominuje proza. Chyba nigdy przedtem w polskiej literaturze proza nie była tak ważna i nie miała tak wybitnych osiągnięć.

Podstawowym gatunkiem literackim została oczywiście **powieść**. Najpierw modna była **powieść tendencyjna** (np. *Marta*, *Pan Graba* Elizy Orzeszkowej), potem **powieść realistyczna** (np. *Nad Niemnem*). Powieść tendencyjna była skomponowana tak, by udowodnić założoną z góry tezę – np. konieczność kształcenia warstw niższych. Powieść realistyczna spełniała już inne założenia – ukazywała prawdę o ówczesnym świecie i o człowieku zatopionym w rzeczywistości.

Następny gatunek charakterystyczny dla pozytywizmu to **nowela**. Dużo krótszy utwór od powieści, o ograniczonej liczbie postaci,

jednowątkowy, bez odautorskich komentarzy, opisów, wtrąceń. Przykład – Bolesław Prus.

Rozwinęły się także gatunki publicystyczne, takie jak: **artykuł programowy**, **felieton**, **reportaż**. Słynne stały się reporterskie *Listy z podróży do Ameryki* Henryka Sienkiewicza, a w ramach felietonu – *Kroniki* Bolesława Prusa. Te ostatnie są świetną perspektywą życia ówczesnej Warszawy.

Poezja

W poezji na wyróżnienie zasługuje **sonet** – bowiem cały cykl sonetów *Nad głębiami* napisał Adam Asnyk. Cóż – poezja miała swój czas w romantyzmie, realizm wybrał obszerną, pojemną, łatwiejszą w odbiorze prozę.

ROMANTYZM CZY POZYTYWIZM? KTÓRA EPOKA JEST CI BLIŻSZA?

Przykład I

ROMANTYZM

Pozytywizm przy romantyzmie wydaje się szary i przyziemny. Sławi naukę, normalne i racjonalne życie, pracę. Te ideały mamy co dzień. Romantyzm – to była epoka! Wszystko mogło się zdarzyć. Indywidualna, utalentowana jednostka wynoszona była ponad tłumy. Nikt nie mówił: nie dam rady! Nawet gdy cel wydawał się nieosiągalny – należało wyteńczyć ducha, wołę i znaleźć siły do podjęcia trudu – i ta metoda zdawała egzamin. Uczucie, serce, dusza były wówczas naprawdę ważne.

A dziś?

Świat jest materialny, bezduszny, postępuje ogólna znieczulica. Czyja to wina? Tych, którzy odeszli od romantycznej filozofii ducha, w kierunku szkiełka i oka. Czy przypadkiem ludzkość nie zgubiła po drodze ważnego, czwartego wymiaru? Przecież czyny romantyków były porywające! Czy fakt, że „straceni” obniża ich moralną i ideową wartość? Wprawdzie oba powstania upadły, lecz przypomniały światu, że Polska istnieje, że rozbiory są polityczną zbrodnią.

A miłość romantyczna?

Przeżycia zakochanych były pełne tragizmu, prowadziły nawet do samobójstwa. Musiało to być zatem rzeczywiście uczucie wszechogarniające, prawdziwe dziedzictwo Romea i Julii. Trudno powiedzieć, że dziś ludzie chcieliby się z miłości zabijać, lecz przeżywać miłość tak gorąco i silnie, i w romantycznej scenerii, przy blasku księżyca, zapachu kwiecia, wbrew światu – o tym marzy wielu współczesnych.

Cóż zatem jest szczególnie cenne w romantyzmie?

- **Patriotyzm** – szczery, pełen nienawiści do wroga i zapału, gotowości do poświęcenia nawet własnego życia.
- **Sila uczuć** – jak romantyk kochał, to kochał, jak nienawidził, to do dna duszy.
- **Piękno i rola poezji**.
- **Możliwość wyobraźni** – mogła wykreować wszystko. Zamienić stopy w ocean, ożywić syreny, wywołać ludy zza grobu, baśń zamienić w prawdę, a prawdę w marzenie.

Przykład II

A MOŻE JEDNAK POZYTYWIZM?

Nie każdy lubi „wirować” w przestrzeni z duchami, wietrznicami, rusalkami... Może to i poetyczne, ale czy istotnie aż tak ważne w życiu codziennym? Uderzać i walczyć, nawet gdy nie ma szans na zwycięstwo? Może to i bohaterskie, ale czy na pewno rozsądne, nie mówiąc o skuteczności.

Pozytywizm proponuje przecież wartościową, realną, przynoszącą sens koncepcję na życie. Bez względu na to, co jest tam, gdzie rozumem i wrokiem sięgać nie można, działać należy tu, gdzie człowiek żyje i ważne jest, jak żyje. Rozum to jednak ważny organ człowieka, serce zbyt często prowadziło go na manowce. Wiedza przyniosła ludzkości wiele dobrego. Praca – uczciwa i wolna – to istota ludzkiego życia. Nie ma się co obrażać o hasło utylitaryzmu – warunek, by czyjeś życie, utwór, były pozytywne, nie zakazuje mu być pięknym... Miłość – jeśli kończy się szczęśliwie i przynosi ludziom radość – to nie znaczy, że jest płytka lub niepoetycka... Realści – ludzie praktycznie myślący, którzy dźwigają na swoich barkach robotę tego świata – powinni wyzbyc się kompleksu wobec nader wrażliwych romantyków o wybujałej wyobraźni. Z wymachiwania rękami do Boga ze szczytu wielkiej góry jeszcze nikomu nic nie przyszło, ze zmierzania jej i zbadania – owszem.

Co zatem jest szczególnie cenne w pozytywizmie?

- **Konkretny program działań**, który zamiast unosić się w przestworzach niebios, robi porządek na ziemi.
- **Nowele**, które budzą chęć do czynienia dobra nawet w mało wrażliwych odbiorcach.
- **Pracowitość i rozumny patriotyzm** bohaterów pozytywistycznej prozy.
- **Fakt, że pozytywiści zauważyli i poruszyli w swojej twórczości niedolę dziecka**.
- **Temat emancypacji kobiet**.
- **Ogólny humanitaryzm** – potępienie krzywdy Żyda, chłopca, nędzara z miasta – tolerancja i hasło pracy u podstaw – oto ideały godne człowieka.

ZAPROSZENIE

Zaproszenie to zaproponowanie w piosmnej formie komuś wzięcia udziału w jakimś zdarzeniu (koncert, wystawa, mecz sportowy, przedstawienie teatralne). W zależności od tego do kogo kierujemy zaproszenie będzie ono miało charakter **nieoficjalny**, innym razem **oficjalny**.

JAKIE ZAPROSZENIE DLA KOGO?

- **Zaproszenie nieoficjalne** do koleżanek/kolegów, do rodziny
- **Zaproszenie oficjalne** do dyrektora szkoły, muzeum, kierownika

Pamiętaj, że im starsza i mniej znana Wam osoba, tym bardziej oficjalna forma zaproszenia.

JAK NAPISAĆ ZAPROSZENIE?

Oto stałe elementy zaproszenia

- **Kto?** (Nadawca)
- **Kogo?** (Odbiorca)
- **Kiedy?** (Termin uroczystości)
- **Gdzie?** (Miejsce uroczystości)
- **Z jakiej okazji?** (Rodzaj uroczystości)

1. WSTĘP

KTO?

1. Zaproszenia rozpoczyna **formułka wstępna**
- **zapraszam** (kiedy piszemy w swoim imieniu)
 - **zapraszamy** (kiedy piszemy w swoim i czyimś imieniu)

Aby zaproszenie było mniej oficjalne, do słowa **zapraszam** dodajemy przymiotnik: **serdecznie**, **uprzejmie**.

- *Miło mi zaprosić...*
- *Mam przyjemność zaprosić...*
- *Mam zaszczyt zaprosić...*
- *Chciałabym/chciałbym serdecznie zaprosić...*
- *Serdecznie zapraszamy na...*
- *W imieniu ... chcę gorąco zaprosić...*

KOGO?

Następnie wpisuje się imię i nazwisko adresata. W zwrocie do adresata zaproszenia koniecznie trzeba użyć przymiotnika grzecznościowego:

- Jeżeli zaproszenie jest mniej oficjalne, to piszemy: *Kochana Ciociu..., Droga Alicjo..., Droga Kasiu, serdecznie Cię zapraszam na..., Kochana Mamo, miło mi zaprosić Cię na...*
- Jeżeli odbiorcą jest osoba urzędowa (dyrektor szkoły) lub osoba, którą słabo znamy, to piszemy: *Szanowny Panie, Koło Naukowe naszego gimnazjum serdecznie zaprasza Szanownego Pana Dyrektora na..., Szanowna Pani, Koło Teatralne przy Gimnazjum nr 10 uprzejmie zaprasza Panią na przedstawienie inscenizacji Balladyny, które odbędzie się...*

2. TREŚĆ ZAPROSZENIA

W tej części informujemy na jaką uroczystość zapraszamy: (dyskoteka, przedstawienie, wystawa) oraz podać dokładny termin i miejsce uroczystości.

TERMIN:
data (godzina, dzień, miesiąc, rok)

MIEJSCE:
miejscowość, ulica, numer budynku, sali, pokoju.

Na przykład

Serdecznie zapraszam na przyjęcie z okazji moich imienin 11 maja 2012 roku o godzinie 18 w kręgielni, która mieści się przy ul. Staszica 2.

Mamy zaszczyt zaprosić na wystawę prac plastycznych wykonanych przez uczniów Kola Plastycznego działającego w naszej szkole, która odbędzie się w sobotę, tj. 10 kwietnia 2012 w Gimnazjum nr 1 w Zambrowie w sali gimnastycznej.

3. PODPIS

Zaproszenie musi być podpisane:

imiem (gdy zaproszenie nieoficjalne), imieniem i nazwiskiem (gdy zaproszenie oficjalne). Kiedy nadawcą jest jakaś grupa, wtedy nie wymienia się wszystkich osób z imienia i nazwiska, tylko pisze ogólnie: *Uczniowie klasy Ib Gimnazjum numer... w... Samorząd Szkolny*

Pamiętaj

- Zwroty do adresata należy pisać wielką literą (*Was, Wam, Ciebie, Panią Dyrektora, Pana Kierownika*)
- Zaproszenie zawsze pisze się poprawną polszczyzną, dbając o poprawną ortografię i interpunkcję.
- Ważny jest też wygląd zaproszenia, który musi być dostosowany do adresata oraz charakteru wydarzenia lub uroczystości.

LATARNIK

HENRYK SIENKIEWICZ

TYTUŁ

Latarnik. Noweliści lubili zamieszczać w tytule charakterystyczny element, rekwizyt, który odgrywał dużą rolę w akcji – albo imię bohatera. Sienkiewicz uwypuklił w tytule funkcję, której podjął się bohater.

AUTOR

Henryk Sienkiewicz. Polski pisarz XIX wieku, autor powieści historycznych (*Krzyżacy*, *Trylogia*, *Quo vadis*) powieści dla młodzieży – *W pustyni i w puszczy*, także opowiadań i listów. Ceniony w kraju, sporo podróżował, poznał nie tylko Europę, ale i Stany Zjednoczone oraz Afrykę. Pamiętaj, że był pierwszym polskim noblistą w dziedzinie literatury!

GENEZA

Do napisania *Latarnika* natchnęła Sienkiewicza historia prawdziwa. Rzeczywiście był taki Polak, tułacz, emigrant, który otrzymał posesję latarnika w Aspinwall, nazywał się Sielawa. Rzeczywiście stracił pracę, bo nie zapalił latarni, właśnie dlatego, że pogrążył się w lekturze. Nie był to wprawdzie *Pan Tadeusz*, lecz poczytne wówczas romansidło – *Murdelion* Zygmunta Kaczkowskiego. Sielawa popełnił później samobójstwo.

GATUNEK

Nowela. Bardzo popularny w epoce pozytywizmu gatunek – utwór krótki, zwarty, jednowątkowy.

SERWIS PYTAŃ

1. KIM BYŁ SKAWIŃSKI JAKO TYP POSTACI:

- polski patriota – żołnierz walczący o „wolność naszą i waszą” (przeszłość)
- tułacz, emigrant poszukujący zarobku (przeszłość)
- samotnik na bezludnej wyspie (teraźniejszość)
- bohater – „ofiara” literatury (teraźniejszość)

2. DLACZEGO LEKTURA „PANA TADEUSZA” WZBUDZIŁA W SKAWIŃSKIM TAK SILNE EMOCJE?

Bohater całe życie spędził na tułaczce, a jego część poświęcił na walkę o wolność. Uświadomił sobie nagle, że nie widział ojczyzny kilkadziesiąt lat, że zapewne nigdy tam nie powróci. Czytał *Pana Tadeusza* – wyraz tęsknoty i miłości do kraju innego emigranta – poety. Mickiewicz przywołuje polskie krajobrazy, polską przeszłość, wartości ważne dla Polaków, w *Imwokacji* kieruje swoje słowa do Matki Boskiej. Dla polskiego patrioty to nie była zwykła książka – to strofy, które ujmowały sens i klęskę jego życia. Dlatego zadziały tak silnie.

3. WYMIEN DWA NAJWAŻNIEJSZE TEMATY, JAKIE PODEJMUJE SIENKIEWICZ W „LATARNIKU”?

- Temat losu i uczuć polskich emigrantów.
- Temat wpływu literatury na dzieje narodu i jednostki.

SPOSÓB NA ZAPAMIĘTANIE TREŚCI

Nie potrzeba tu specjalnych sposobów.

PLAN TERAŹNIEJSZY

To co zdarzyło się w Aspinwall, to dosłownie kilka faktów: Polak Skawiński, który skrupulatnie wykonuje obowiązki latarnika, otrzymał paczkę od Towarzystwa Polaków, a w niej książki. Między innymi – *Pana Tadeusza* Mickiewicza. Gdy zaczął czytać, tak pochłonęła go lektura, tęsknota za krajem, rozpacza, że zapomniał o zapaleniu latarni. Stracił posesję i wyruszył na dalszą tułaczkę.

PLAN PRZESZŁOŚCI

Skawiński w chwili wydarzeń ma już 70 lat. Za sobą przeszłość bojownika o wolność ojczyzny; był uczestnikiem powstania listopadowego, walczył w Wiośnie Ludów, walczył też o wolność na obcej ziemi – w Hiszpanii, w Stanach Zjednoczonych podczas wojny secesyjnej. Poza tym podejmował się różnych prac: był poszukiwaczem złota, farmerem w Kalifornii, marynarzem, kowalem, fabrykantem. Nie powodziło mu się – nie udało mu się osiągnąć gdzieś na stałe...

„LATARNIK” A POZYTYWIZM

- Jest utworem prozatorskim – w tej epoce dominuje proza.
- Jest nowelą, a pozytywizm to złoty wiek noweli polskiej.
- Jest dowodem na to, że żyje pamięć narodu i ojczyzny – nawet w polskich tułaczach rozrzuconych po świecie.
- Pojawia się w utworze zagadnienie pracy, jej utraty na skutek poddania się emocjom.

TRZY NAJWAŻNIEJSZE PYTANIA

1. DLACZEGO SIENKIEWICZ ZMIENIŁ LEKTURĘ, KTÓRA STAŁA SIĘ PRZYCZYNĄ KŁOPOTÓW LATARNIKA?

Bo pisarzowi nie chodziło o sam fakt niedopełnienia obowiązków latarnika. Chciał zwrócić uwagę odbiorców na tęsknotę emigranta za krajem, na jego patriotyzm. Lektura romansu niezbyt pasuje do takiego przesłania a lektura *Pana Tadeusza*, swoistej biblii narodowej – tak. Dlatego Skawiński zaczytuje się w *Panu Tadeuszu* i daje się ponieść nie tyle ciekawości co uczuciom żalu, goryczy i tęsknoty. W ten sposób problematyka noweli zyskuje zupełnie inny wymiar, a pisarz pokazuje jak wielką rolę w życiu narodu odgrywa literatura.

2. CZEGO SYMBOLEM STAŁA SIĘ POSTAĆ SKAWIŃSKIEGO?

Losu i uczuć polskich emigrantów. Biografia bohatera – smutna, nieudana – obrazuje los Polaków pozbawionych ojczyzny, wygnawców z własnego kraju. Ich niedola i stan uczuć ważniejsze są od samego wypadku niezgaszenia latarni.

3. CZYM JEST RETROSPEKCJA I JAKĄ ROLĘ SPEŁNIA W NOWELI?

Retrospekcja to zabieg „cofnięcia w czasie” fabuły – po to, by pokazać wypadki minione. Takiego zabiegu używa też Sienkiewicz, aby zaprezentować przeszłość Skawińskiego.

TREŚCI ZWIĄZANE Z LEKTURĄ POTRZEBNE DO EGZAMINU

CO PAMIĘTAĆ?

- Rok wynalezienia druku i „ojca” tego wynalazku – był nim Gutenberg, który w roku 1450 złożył drukarskie czcionki, czym zmienił oblicze świata.
- Wcześniej – przed wynalazkiem Gutenberga – to mniemi w skrytoriach przepisywali rękopisy. Tym samym mało czytano i książki nie były dobrem powszechnie dostępnym.
- Ważnym bohaterem literackim, który na skutek czytania książek – oszalał – albo, jak twierdzą inni, ujrzał świat inaczej i zaczął walczyć rycersko ze złem – był oczywiście Don Kichot z Manchy, bohater literatury hiszpańskiej – pióra Cervantesa.
- O wpływie książek, poezji na życie narodu wiele mówi się w polskim romantyzmie, po utracie niepodległości. To literatura ma łączyć stare i nowe pokolenia, być strażniczką tradycji, pielęgnować obyczaje, przypominać o ojczyźnie, wzywać do walki... *Pan Tadeusz* jest owocem takiej idei – a los Skawińskiego potwierdza siłę oddziaływania tej książki na Polaków.
- Książka – dziś. Musi zmierzyć się z popularnymi przyjemnym w odbiorze filmem, z propozycją innych mediów – na przykład Internetu. O naszych czasach – wszechwładzy ekranu, mówi się że są powrotem do kultury obrazkowej... Ale książka wciąż żyje, miejmy nadzieję, że zawsze będzie miła swoich zwolenników.

MOTYW SAMOTNOŚCI

Latarnik jest dobrym przykładem bohatera – samotnika. Któż bowiem inny niż samotny człowiek może zdecydować się na życie w latarni morskiej, w dodatku na wyspie, bez kontaktu z ludźmi i ze światem? Tylko totalny samotnik, taki który pragnie ciszy i odpoczynku. Bezludna wyspa, odsunięta od siedzib ludzkich latarnia – to symbole samotności. Uwaga – latarnia morska jest też symbolem brzegu, powrotu, bezpiecznego portu.

JAKICH LATARNIKÓW POZNAŁEŚ?

- W *Małym Księciu* na jednej z planet mieszkał latarnik – pracoholik. Bezustannie zapalał i gasił latarnię. Mały Książę nawet go polubił, bo latarnik potrafił nadać sens swojemu życiu...
- Czytelnicy dalszych tomów *Ani z Zielonego Wzgórza* poznają najsympatyczniejszego latarnika literatury – Kapitana Jima, starego wilka morskiego – na stare lata sprawującego obowiązki latarnika w porcie Czterech Wiatrów (*Wymarzony dom Ani*).

JAKICH SAMOTNIKÓW – WYSPIARZY ZNASZ?

- Przede wszystkim Robinsona Crusoe – najsłynniejszego rozbitka, który samotnie żyć musiał wiele lat na bezludnej wyspie. Dał sobie radę – przy czym jego samotność nie była samotnością z wyboru.
- W pewnym sensie samotnikiem jest Mały Książę – nie na bezludnej wyspie wprawdzie, ale na swojej planecie. Dopiero po wielkiej podróży doceni towarzystwo Róży.
- Rodzajem samotnika – choć nie na wyspie, a w wielkim mieście – jest stary, skąpy Ebenezer Scrooge! Sam stworzył sobie wyspę skąpstwa – przez swój charakter i chciwość. Nauczka wigilijnej nocy pokazała mu, że trzeba cieszyć się z obecności bliskich ludzi...

MOTYW PRACY I OBOWIĄZKU

Taki temat też jest możliwy na egzaminie.

Postać latarnika o tyle pasuje do takiego motywu, że jest przykładem człowieka, który zaniedbał swojego obowiązku i, mimo że miał ku temu powód – stracił pracę. Właściwie nie jest to temat istotny w utworze, ale często dyskutuje się i ocenia czyn Skawińskiego w tych właśnie kategoriach – czy postąpił źle, nie zapalając latarni. Sienkiewicz jednak chyba patrzył na to inaczej – Skawiński był sumiennym pracownikiem, zależało mu na posadzie.

Dlatego przyczyna musiała być naprawdę ważna, że dopuścił się takiego przewinienia. Jego tęsknota za krajem i siła Mickiewiczowskiej lektury stała się taką wartością.

WYPRACOWANIE EGZAMINACYJNE Z „LATARNIKA”

Przeczytaj uważnie fragment *Latarnika* Henryka Sienkiewicza. Na podstawie fragmentu i wiedzy o całej lekturze, opisz tęsknotę bohatera do ojczyzny. Co wywołało jego wzruszenie? Czy znasz inne książki o tęsknocie Polaków za ojczyzną i uważasz, że to ważny temat?

Zegary aspinwalskie wybiły piątą po południu. Jasnego nieba nie zaciemniała żadna chmurka, kilka mew tylko pławiło się w błękitach. Ocean był ukołysany. Nadbrzeżne fale zaledwie belkotały z cicha, rozpluwając się łagodnie po piaskach. W dali śmiały się białe domy Aspinwallu i cudne grupy palm. Naprawdę było jakoś uroczyście, a cicho i poważnie. Nagle wśród tego spokoju natury rozległ się drżący głos starego, który czytał głośno, by się samemu lepiej rozumieć:

*Litwo, ojczyzno moja, ty jesteś jak zdrowie!
Ile cię trzeba cenić, ten tylko się dowie,
Kto cię stracił. Dziś piękność twą w całej ozdobie
Widzę i opisuję, bo tęsknię po tobie...*

Skawińskiemu zabrakło głosu. Litery poczęły mu skakać do oczu; w piersi coś urwało się i szło na kształt fali od serca wyżej i wyżej, tłumiąc głos, ściskając za gardło... Chwila jeszcze, opanował się i czytał dalej:

*Panno Święta, co jasnej bronisz Częstochowy
I w Ostrej świecisz Bramie! Ty, co gród zamkowy
Nowogrodzki ochraniasz z jego wiernym ludem!
Jak mnie, dziecko, do zdrowia powróciłaś cudem,
(Gdy od płaczącej matki pod Twoją opiekę
Ofiarowany, martwą podniosłem powiekę
I zaraz mogłem pieszo do Twych świątyń progu
Iść, za zwrócone życie podziękować Bogu),
Tak nas powrócisz cudem na Ojczyzny łono...*

Wezbrana fala przerwała tamę woli. Stary ryknął i rzucił się na ziemię; jego mleczne włosy zmieszały się z piaskiem nadmorskim. Oto czterdzieści lat dobiegało, jak nie widział kraju, i Bóg wie ile, jak nie słyszał mowy rodzinnej, a tu tymczasem ta mowa przyszła sama do niego — przepłynęła ocean i znalazła go, samotnika, na drugiej półkuli, taka kochana, taka droga, taka śliczna! We łkaniu, jakie nim wstrząsało, nie było bólu, ale tylko nagle rozbudzona niezmierna miłość, przy której wszystko jest niczym... On po prostu tym wielkim płaczem przeproszał tę ukochaną, oddaloną za to, że się już tak zestarzał, tak zżył z samotną skałą i tak zapamiętał, iż się w nim i tęsknota poczyniała zacierać. A teraz „wracał cudem” — więc się w nim serce rwało. Chwile mijały jedna za drugą: on wciąż leżał. Mewy przyleciały nad latarnię, pokrzykując jakby niespokojne o swego starego przyjaciela. Nadchodziła godzina, w której je karmił resztkami swej żywności, więc kilka z nich zleciało z wierzchu latarni aż do niego. Potem przybyło ich coraz więcej i zaczęły go dziobać lekko i furkotać skrzydłami nad jego głową. Szumy skrzydeł zbudziły go. Wypłakawszy się, miał teraz w twarzy jakiś spokój i rozpromienienie, a oczy jego były jakby natchnione. Oddał bezwiednie całą swoją żywność ptakom, które rzuciły się na nią z wrzaskiem, a sam wziął znowu książkę. Słońce już było przeszło nad ogrodami i nad dziewiczym lasem Panamy i staczało się z wolna za międzymorze, ku drugiemu oceanowi, ale i Atlantyk był jeszcze pełen blasku, w powietrzu widno zupełnie, więc czytał dalej:

*Tymczasem przenoś duszę moją utęsknioną
Do tych pagórków leśnych, do tych łąk zielonych...*

Zmierch dopiero zatarł litery na białej karcie, zmierzch krótki jak mgnienie oka. Starzec oparł głowę o skałę i przymknął oczy. A wówczas „Ta, co jasnej bronisz Częstochowy” zabrała jego duszę i przeniosła „do tych pól malowanych zbożem rozmaitym”. Na niebie paliły się jeszcze długie szlaki czerwone i złote, a on w tych światłościach leciał ku stronom kochanym. Zaszumiały mu w uszach lasy sosnowe, zabelkotały rzeki rodzinne. Widzi wszystko, jak było. Wszystko go pyta: „Pamiętasz?”. On pamięta! A zresztą widzi: pola przestronne, miedze, łąki, lasy i wioski.

Henryk Sienkiewicz – *Latarnik*

PLAN DZIAŁANIA:

1. Wstęp i usytuowanie sceny w utworze
2. Jak tęsknotę ukazuje ten fragment
3. Co wzbudziło wzruszenie bohatera?
4. Co więcej wiemy z całości utworu?
5. Inne utwory o tęsknocie za Polską
6. Zakończenie

WSTĘP

Możesz nawiązać do sytuacji politycznej w XIX wieku – tym samym ujawniasz swoją wiedzę historyczną:

PRZYKŁAD:

Kiedy Henryk Sienkiewicz pisał „Latarnika”, nie było na mapie Europy Polski. Już od wielu lat pod zaborami – po dwóch powstaniach, wolna ojczyzna wciąż pozostawała tylko marzeniem patriotów. Wielu z nich tułało się po świecie, opuścili kraj na fali Wielkiej Emigracji, często nie mogli powrócić, bo zabrano im majątki i groziły im represje ze strony rosyjskich władz.

Nic dziwnego, że tęsknota za ojczyzną stała się ważnym motywem literatury polskiej XIX wieku. Henryk Sienkiewicz, który pisał słynne powieści historyczne „ku pokrzepieniu serc” rodaków – poruszył ten temat właśnie w „Latarniku”.

USYTUOWANIE SCENY – GDZIE JESTEŚMY?

Przywołana scena noweli znajduje się prawie na końcu utworu. Jest to ten etap życia Skawińskiego, w którym dawny powstaniec uzyskał już pewną stabilizację, znalazł przystań – pracuje jako latarnik w Aspinwall. Właśnie otrzymał od Towarzystwa Polaków paczkę z książkami – pośród nich wydanie *Pana Tadeusza*. Kiedy w Aspinwall wybija godzina piąta, bohater zaczyna czytać strofy Mickiewicza. I cóż się dzieje? Ogarnia go tęsknota za ojczyzną.

TERAZ OPIS TĘSKNOTY NA PODSTAWIE FRAGMENTU:

Skawiński odczuwa tęsknotę wręcz fizycznie: brak mu głosu, litery zamazują się w oczach, wzruszenie ściska mu gardło. Stary człowiek rzuca się na ziemię i płacze.

A „w płaczu jego nie było bólu, tylko niezmierna miłość”. Język ojczysty rozbudził w nim wspomnienia. Piękna polszczyzna, której niemal zapomniał sama do niego przyszła. Skawiński uświadomił sobie, że nie widział kraju już 40 lat, że pewnie nie zobaczy go nigdy. Zrozumiał jak bardzo kocha swoją ojczyznę i poczuł się winny, że nie myślał o niej. Tak jak w *Inwokacji* Mickiewicza – oczyma duszy „przeniósł duszę utęsknioną” w przestrzeń przeszłości i znanych z dzieciństwa krajobrazów, czyli zaczął wspominać ziemię, z której pochodził. Polskie sosnowe lasy, szum rzek. Sienkiewicz pisze: „a zresztą widzi: pola przestronne, miedze, łąki, lasy i wioski.” Zapamiętał się w tych wspomnieniach, czas przestał dla niego płynąć.

Tęsknota Skawińskiego była tak wielka, uczucie tak silne, że oderwało go od rzeczywistości.

CO WIEMY Z LEKTURY?

Wiemy, że Skawiński nie zapalił latarni. Na morzu rozbił się statek, a latarnik stracił pracę. Udał się na dalszą tułaczkę, ale zabrał ze sobą książkę – *Pana Tadeusza*. Wiemy też co nieco o jego przeszłości. Był powstańcem, patriotą, walczył o wolność innych krajów, brał udział w Wiośnie Ludów, walczył w wojnie secesyjnej. Jest bohaterem reprezentatywnym dla losu Polaka tamtych czasów – dawny żołnierz, teraz tułacz, emigrant, bezdomny, samotny podróżnik. Nie jest to postać szczęśliwa, co potwierdza myśl, że trudno znaleźć szczęście bez domu i ojczyzny.

INNE UTWORY O TĘSKNOCIE ZA KRAJEM

Przede wszystkim sam *Pan Tadeusz* Adama Mickiewicza. Nie bez przyczyny jest swoistym „bohaterem” utworu Sienkiewicza. Czy inna książka mogłaby wywołać aż takie poruszenie w duszy Skawińskiego? Epos pisany na emigracji to dzieło, które jest literackim wyrazem tęsknoty za ojczyzną... Cytowane w *Latarniku* fragmenty „Inwokacji” zawierają wspomnienia wygnańca, który z dala od ojczyzny wspomina, przenosi „duszę utęsknioną” do „pagórków leśnych i łąk zielonych”. Wiemy, że *Pan Tadeusz* jest hołdem złożonym wspomnieniu dawnej szlacheckiej Polsce – utrwala obraz ojczyzny. Ale tęsknota, gorycz i żal tułacza ujawniają się w jeszcze jednym miejscu tego utworu, mianowicie w *Epilogu*. Smutny poeta „na paryskim” bruku, raz jeszcze daje wyraz tęsknocie i żegna nadzieje związane z odzyskaniem niepodległości przez ukochany kraj.

PRZYWOŁAJ, JEŚLI ZNASZ:

- Wiersz Słowackiego *W pamiętniku Zofii Bobrówny*
- Wiersz Słowackiego *Smutno mi Boże*
- Wiersz Norwida *Moja piosnka II*

Juliusz Słowacki wspomina ojczyznę podczas podróży. W *Pamiętniku...* pisze: „Niechaj mnie Zośka o wiersze nie prosi, bo kiedy Zośka do ojczyzny wróci, to każdy kwiatek powie wiersze Zosi, każda jej gwiazdka piosenkę zanuci”. A w hymnie *Smutno mi Boże* na widok lejących bocianów wspomina odległą ojczyznę. Norwid w *Piosnce II* deklaruje: „Do kraju tego, gdzie kruźszynę chleba podnoszą z ziemi przez uszanowanie dla darów nieba – tęskno mi Panie...”

ZAKOŃCZENIE

Warto zauważyć, że pojęcie tęsknoty za ojczyzną ma w literaturze polskiej XIX wieku dwa znaczenia. Pierwsze - naturalne - tęsknoty za krajem dalekim, do którego nie można powrócić. Ale jest też drugie znaczenie - tęsknoty za dawną Polską i utraconą wolnością. To kraina dzieciństwa poetów, to Polska tradycji i obyczajów, to także po prostu świat ich młodości. Zrozumiałe, że temat był bardzo ważny w czasach, gdy Polska była pod zaborami. A teraz? Tęsknota za ojczyzną? Na początku XXI wieku wydać się może tematem nieaktualnym i niemodnym. Jeździćmy po świecie, wracamy do domu. Polska jest. Mimo to temat pozostał, moim zdaniem, ważny. I w naszych czasach sporo osób wyjeżdża za granicę – zostają tam dłużej lub krócej, ale na pewno rozumieją uczucia dziewiętnastowiecznych poetów. Z pewnością tęsknią za miejscem, w którym się urodzili i wychowali. Ja wiem, że nie mogłabym zamieszkać gdzieś daleko i nie tęsknić za swoim krajem.

PRACA Z TEKSTEM

Dziś dla nas, w świecie nieproszonych gości,
 W całej przeszłości i całej przyszłości
 Jedna już tylko jest kraina taka,
 W której jest trochę szczęścia dla Polaka:
 Kraj lat dziecińczych! On zawsze zostanie
 Święty i czysty jak pierwsze kochanie,
 Nie zaburzony błędów przypomnieniem,
 Ani zmieniony wypadków strumieniem,
 Gdzie rzadko płakał a nigdy nie zgrzytał,
 Te kraje rad bym myślami powitał:
 Kraje dzieciństwa, gdzie człowiek po świecie
 biegł jak po łące, a znał tylko kwiecie
 mile i piękne, jadłowite rzucił,
 ku pożytecznym oka nie odwrócił.
 Ten kraj szczęśliwy, ubogi i ciasny,
 Jak świat jest boży, tak on był nasz własny!
 Jakże tam wszystko do nas należało!
 Jak pomnim wszystko co nas otaczało:
 Od lipy, która koroną wspaniałą
 Calej wsi dzieciom używała cienia,
 Aż do każdego strumienia, kamienia,
 Jak każdy kątek ziemi był znajomy
 Aż po granice, po sąsiadów domy!

PYTANIA

1. Jak poeta nazywa polskich emigrantów? Jaki nastrój im przypisuje?
2. Jak można rozumieć określenie – kraj lat dziecińczych.
3. W jaki sposób poeta idealizuje kraj lat dziecińczych?
4. Jaki element szlacheckiej tradycji, znany Ci też z poezji Kochanowskiego, wymienia poeta?
5. Jakie uczucia mógł wzbudzić taki opis w latarniku?

ODPOWIEDZI:

1. Określa ich (i siebie tym samym) słowami: „dziś dla nas, w świecie nieproszonych gości”. Smutek, brak szczęścia, poczucie braku swojego miejsca na ziemi, niechęć gospodarzy... jedyna kraina szczęścia to – kraj lat dziecińczych.
2. Jako ojczyznę – dla Mickiewicza Litwę, w której poeta się wychował i dorastał. Ale też bardziej metaforycznie – kraj lat dziecińczych, to także czasy czystego i niewinnego dzieciństwa, pewnego rodzaju podróż w przeszłość.
3. Poprzez zarysowanie idyllicznego, sielankowego obrazu, na który tradycyjnie składają się elementy takie jak: łąka pełna kwiatów, kamienie nad strumieniem, lipa, bliscy sąsiedzi, poza tym atmosfera niczym niezmaconego szczęścia, radości, dziecięcej zabawy, braku kłótni... Prawdziwa idylla.
4. Lipa – tradycyjne drzewo szlacheckie, ozdoba każdego polskiego dworu. Rozsławił ją Jan Kochanowski we fraszce *Na lipę* („Gościu siądź pod mym liściem a odpoczni sobie...”).
5. Tęsknotę za domem, za ojczyzną, także wspomnienie własnego dzieciństwa w kraju rodzinnym.

KRÓTKA WYPOWIEDŹ PISEMNA

Napisz ogłoszenie o poszukiwaniu chętnego do pracy na stanowisku latarnika w Aspinwall.

Ogłoszenie:

Poszukiwany latarnik!
 Konsulat USA zatrudni mężczyznę na stanowisku latarnika w Aspinwall.
 Oczekiwane umiejętności: sumiennosc, punktualność, solidność.
 Pożądana znajomość języka angielskiego.
 Praca wymaga pełnej dyspozycyjności i umiejętności pracy w osamotnieniu.
 Pensja do uzgodnienia.
 Kandydatury proszę zgłaszać na adres:
 Konsulat USA – Panama.

CZY NAPISAŁEŚ:

- Kto ogłasza?
- Czego poszukuje lub o czym powiadamia?
- Jakie są szczegóły wymagań?
- Gdzie należy się zgłosić lub podać informacje?

WYPRACOWANIE EGZAMINACYJNE

Książki są lekarstwem dla umysłu – Demokryt. Czy dzieje znanych ci bohaterów literackich potwierdzają czy zaprzeczają słowem filozofa?

NOTATKA WSTĘPNA

Uwaga!

Ta teza jest podchwytliwa. Wiadomo, że książki, literatura, to wielki skarb człowieka i wypada nam chwalić je, nie ganić... Ale – los niektórych bohaterów literackich pokazuje, że zatrącenie się w lekturze może pogmatwać im biografie, okazać się nie lekarstwem, a trucizną... W dodatku temat bardziej pyta, niż sugeruje odpowiedź.

MOŻNA WŁAŚCIWIE ZAPRZECZYĆ TWIERDZENIU DEMOKRYTA, PRZYWOŁUJĄC:

- Don Kichota (zwariował od czytania),
- starego doktora Fausta (czytał i czytał, nie znalazł odpowiedzi na najważniejsze pytania, w końcu zaprzedał duszę diabłu),
- Michasia z opowiadania *Ikar* (skutek lektury – skończył na gestapo),
- Panią Bovary z powieści Flauberta (tak zaczytała się w roman-sach, że zniecierpliwiona włane życie, co w końcu doprowadziło ją do samobójstwa),
- wreszcie bohatera polskich *Dziadów* Gustawa-Konrada, który książki nazywa zbójkami i je oskarża o swoje nieszczęścia...
- los latarnika z noweli Sienkiewicza. Tak zaczytał się w *Panu Tadeuszu*, że nie dopełnił obowiązku.

POSTAW TEZĘ ZGODNĄ Z MAKSYMĄ DEMOKRYTA!

Książki są zbawiennym lekarstwem dla ludzkich umysłów.

- Zawierają wzorce postępowania i pouczenia jak żyć – od *Biblii* po dzieła moralistów pokazują prawdziwe wartości. Choćby los Małego Księcia – leczy z lęku przed samotnością, nawet z lęku przed śmiercią.
- Książki spisują dzieje narodów, są skarbnicą narodowych pamiątek – tu dowodem niezastąpionym jest *Pan Tadeusz*, a dodać można historię Marcina Borowicza z *Szyfówkich prac*, dla którego romantyczna literatura okazała się lekarstwem zbawiennym – bo wyleczyła go z wątpliwości kim jest, co jest dobre, a co złe...
- Poezja, przygody bohaterów, książki fantastyczne pozwalają na oderwanie się od rzeczywistego świata – a często bywa on po prostu zły i ponury. I w tym miejscu Don Kichot i Michaś pracują na korzyść naszej tezy. To nie książki okazały się trucizną, lecz zła rzeczywistość, źli ludzie. Michaś usiłował leczyć się przed złem wojny, zatapiając w świat lektury, Don Kichot nie chciał pogodzić się ze złem – czy to znaczy, że miał zatruty umysł? Los Skawińskiego też może – wbrew pozorom potwierdzać tezę Demokryta. *Pan Tadeusz* wyrwał go z marazmu i zapomnienia, obudził wrzucenie i tęsknotę ojczyzny... A że przez lekturę nie zapalił lampy i musiał od nowa ruszyć w wędrówkę? Cóż – jak z każdym lekarstwem – nie wolno go przedawkować...

MOTYW

TĘSKNOTA ZA KRAJEM.

Może być jak najbardziej tematem wiodącym egzaminu. Przy takim temacie dwie najważniejsze lektury to *Pan Tadeusz* Adama Mickiewicza i *Latarnik* Henryka Sienkiewicza.

Pamiętaj:

- Obaj pisarze z sentymentem pisali o dawnej Polsce sarmackiej, obaj bardzo szanowali tradycję, uważali, że jest wartością gwarantującą trwałość narodu nawet czasach niewoli.
- Obaj tworzyli już w Polsce pod zaborami, w XIX wieku, Mickiewicz w romantyzmie, a Sienkiewicz w pozytywizmie.
- Obaj wspominali świetną przeszłość ojczyzny, aby dodać otuchy i nadziei rodakom.
- Mickiewicz zasnął losu emigranta, Sienkiewicz miał kontakt z Polakami za granicą – nie był emigrantem, ale wiele podróżował.
- Utwory, w których tęsknota za krajem staje się najważniejszym tematem to *Epilog w Panu Tadeuszu* Mickiewicza i *Latarnik* Sienkiewicza.

- Wielka Emigracja – to termin do zapamiętania (także jego pisownia – należy do kilku nazw historycznych, przy których oba wyrazy piszemy wielką literą) Jest to fala uchodźców z Polski, jaka miała miejsce w latach 30. XIX wieku – po klęsce powstania listopadowego.

Dlaczego Polacy wyjeżdżali z kraju, by osiedlać się w krajach Europy?

Bo w kraju czekała ich konfiskata majątków, aresztowania, wywóz na Syberię, woleli więc uciekać.

LITERATURA, KSIĄŻKA – JEJ WPŁYW NA CZŁOWIEKA.

Taki temat idealnie pasuje do testu zbudowanego wokół wartości książek, wynalazku druku, roli książek w życiu człowieka. Taki temat przewodni zresztą zaistniał już na egzaminie w 2002 roku – wówczas w wypracowaniu poproszono o odpowiedź na pytanie co bardziej człowieka wzbogaca – książka czy druk, także o wymienienie innych niż druk ważnych wynalazków minionego tysiąclecia. Rola książki w rozwoju cywilizacji jest tak ważna, że może powrócić na egzaminie.

KAMIZELKA

BOLESŁAW PRUS

„KAMIZELKA” A POZYTYWIZM

- Jest klasyczną nowelą, a pozytywizm nazywano złotym wiekiem nowelistyki polskiej.
- Tłem zdarzeń jest tu miasto – typowe dla epoki i realizmu, w którym modne były podobne obrazki z życia miejskiego.
- Bohaterowie to zwyczajni ludzie – autor pokazuje ich zwykłe życie, codzienność, to także cecha realizmu.

TYTUŁ

Kamizelka – noweliści zamieszczali w tytule przedmiot, który stał się punktem wyjścia lub ważnym elementem akcji utworu. W tym przypadku jest to stara kamizelka.

AUTOR

Bolesław Prus – najlepszy polski pisarz realistyczny. Autor *Lalki* i *Faraona*, także licznych innych nowel.

GENEZA

Prus był świetnym obserwatorem życia, kronikarzem Warszawy – opisywał zdarzenia, które naprawdę miały miejsce, ludzi, którzy naprawdę żyli. Opisywał biedę i los tych, którzy sami nie mogli o sobie mówić. Źródłem tematów jego nowel było codzienne życie. *Kamizelka* należy do tak zwanych „obrazków miejskich” Warszawy lat 80..

GATUNEK

Nowela, klasyczna zgodna z teorią sokoła, uznana z arcydzieło polskiej nowelistyki.

SPOSÓB NA ZAPAMIĘTANIE TREŚCI

Pewien stary kolekcjoner wśród swoich zbiorów ma kamizelkę – na pozór marny kawałek materii, w rzeczywistości wiąże się z nim smutna historia miłości, choroby i śmierci. Posłuchaj jego opowieści albo zabaw się sam w narratora i opowiedz historię Pana i Pani z warszawskiej kamienicy:

Pan i Pani to – mieszkańcy kamienicy, niezbyt bogaci, ale szczęśliwi, bo kochający się ludzie. Nie przyszło im jednak żyć długo i szczęśliwie – bo to nie bajka, lecz pozytywistyczna nowela, kawałek prawdziwego życia. Pan zachorował na gruźlicę – wówczas śmiertelną chorobę. Chudł i marniał w oczach. Aby nie martwić żony – zaciskał sprzączkę swojej kamizelki i mówił jej, że nabiera ciała i zdrowieje. Żona robiła to samo – nocą skracala pasek, by mąż myślał, że przybywa na wadze. Raz nawet jej się udało – mąż na chwilę uwierzył, że kamizelka jest ciaśniejsza, bo sam nie zaciągnął sprzączki. Tak oszukiwali się z miłości, ale w końcu Pan umarł, żona wyniosła się z kamienicy, a narrator – odkupił tę kamizelkę z historii. Zwykła kamizelka, nosząca ślady pracy dwojga ludzi usiłujących ją zwięzić stała się dla niego cennym eksponatem.

SERWIS PYTAŃ

1. KIEDY I GDZIE ROZGRYWA SIĘ AKCJA „KAMIZELKI”?

Warszawa II połowa XIX wieku.

2. JAK DOWIEŚĆ, ŻE KAMIZELKA JEST NOWELĄ?

Utwór posiada najważniejsze cechy noweli:

- Zwięzła, konkretna fabuła – występują tu zaledwie cztery postacie, autor nie stosuje długich opisów, nie wykracza poza główny wątek.
- Jednowątkowość – akcja skupiona jest wokół tematu choroby i śmierci Pana.
- Punkt kulminacyjny – w noweli obowiązkowo jeden – moment ważny, przelomowy w rozwoju przedstawianych zdarzeń. Tu – Pan po dwóch miesiącach choroby odkrywa, że kamizelka jest na niego za ciasna, zaczyna wierzyć, że przytył.
- Puente w finale utworu. Rozwiązanie, zazwyczaj w noweli zaskakujące. Tu – oszustwo żony, która skracala nocą pasek kamizelki.
- Zamknięta akcja – Pan umiera, Pani wyjeżdża. Podjęty wątek został zakończony.

3. CO CIEKAWEGO JEST W KOMPOZYCJI „KAMIZELKI”?

Jest klasyczną, dobrze skomponowaną nowelą – zbudowana wokół jednego wątku, czyli historii małżeństwa Pana i Pani, kamizelka staje się centralnym motywem, punkt kulminacyjny akcji osiąga w dniu, gdy Pan nie pracował nad swoją kamizelką i rano myśli, że rzeczywiście przytył. Bolesław Prus wzbogaca kompozycję w ten sposób, że wprowadza dodatkowo postać kolekcjonera – zarazem narratora. To on opowiada historię Pani i Pana, jako sąsiad, obserwator – nie jest więc wszechwiedzący. Do tego, aby wrócić do historii małżeństwa, używa retrospekcji – cofnięcia w czasie.

4. CO TO JEST TEORIA SOKOŁA?

Teoria, według której powinna być zbudowana klasyczna nowela. Pochodzi od noweli włoskiego pisarza (twórcy nowel) Boccaccia – *Sokół*, stąd nazwa. Sokół, kamizelka, katarynka – to element ważny w rozwoju akcji, pojawia się i odgrywa ważną rolę na każdym jej etapie i w zakończeniu. Z reguły zamieszczony jest w tytule – tak było z *Sokołem* Boccaccia, podobne metody stosuje Prus i każdy dobry nowelista.

TRZY WAŻNE PYTANIA

1. Co jest głównym tematem *Kamizelki*?

Temat i akcja to dzieje małżeństwa – Pana i Pani – których dotyka nieszczęście: śmiertelna choroba męża. Nowela ukazuje jakie postawy w obliczu tragedii przyjmują kochający się ludzie – pobawieni nadziei na wyzdrowienie, myślą o drugim, bliskim człowieku, skupiają się na tym, by było mu źżej, by wzmocnić go nadzieją – dlatego oboje zwięzają kamizelkę – dla pociechy drugiego współmałżonka.

2. Jakie znaczenie ma tytułowa kamizelka?

Jest symbolem miłości – nosi realne ślady działań obojga małżonków, pragnących się wzajemnie pocieszyć. Skłania do refleksji o wartościach przedmiotów – dla jednego zwykła garderoba,

dla innego – towar do sprzedania, dla kolekcjonera staje się cenną pamiątką, historią miłości i nieszczęścia ludzkiego. Ważną rolę odgrywa też w kompozycji – to kamizelka jest punktem wyjścia do opowieści o ludziach, to ona jest podmiotem ich działań.

3. Do jakich refleksji skłania historia głównych bohaterów?

To smutna historia – może uczulać, by cieszyć się szczęściem, gdy jest, bo jest złudne i ulotne. Poucza, by nie traktować starych rzeczy jak zbędnych śmieci, bo mogą nosić w sobie historie ludzkich uczuć i być dla kogoś ważną pamiątką czy symbolem. Poza tym kamizelka jest obrazową odpowiedzią na pytanie, czym jest miłość – troską o drugą osobę, nastawieniem nie na siebie, ale na tych których kochamy.

TREŚCI ZWIĄZANE Z LEKTURĄ, POTRZEBNE DO EGZAMINU

MOTYW

1. Rodzina, miłość małżeńska.

Taki motyw, ważny od wieków w ludzkiej kulturze mógłby być tematem wiodącym egzaminu. Rodzina jest ważną wartością w życiu człowieka – dlatego też wiele utworów literackich podejmuje ten temat.

CO WARTO PAMIĘTAĆ:

- Mitologiczną opiekunką rodziny i domu rodzinnego jest Westa (Hestia).
- Rodzina już w *Biblii* ukazana jest jako wielka wartość – u zarania dziejów ludzkości budują ją pierwsi rodzice Adam i Ewa, a w *Nowym Testamencie* – Święta Rodzina staje się sacrum wyznawców Chrystusa.
- Pięknym przykładem literackim małżeństwa jest Hektor i Andromacha z *Iliady* – scena, w której Hektor żegna żonę i synka, a aby go nie przestraszyć, zdejmuje rycerski hełm, należy do najsłynniejszych w literaturze.
- Rodzina polska i jej tradycje w literaturze staropolskiej – to temat poezji Jana Kochanowskiego, jej symbolem jest dwór w Czarnolesie.
- Ta rodzina – polska, szlachecka, staje się ostoją tradycji narodowej, trwaniem narodu w literaturze romantyków – zwłaszcza w *Panu Tadeuszu* Mickiewicza.
- Rody skłócone, małżeństwo młodych, które godzi taki konflikt – to w tragicznej wersji dzieje *Romea i Julii* Szekspira, a w radosnej – *Zemsty* Aleksandra Fredry.
- Rodzinne ciepło, potrzeba bliskości, miłość jako wartość większa niż majątek, pojawia się na kartach powieści Dickens – w dziejach Copperfielda to temat bardzo ważny, bo Dawid początkowo ma szczęśliwą rodzinę, potem jest jej pozbawiony, następnie znajduje w domu ciotki, wreszcie sam zakłada rodzinę.

MOTYW

2. Miasto

Kultura miejska stała się tematem literatury dość późno – tak naprawdę mocno pojawia się w XIX wieku. Nic dziwnego – wcześniej życie toczyło się raczej na wsiach, w szlacheckich dworach, w magnackich siedzibach – to klasy wykształcone umiające pisać. Miasta stały się ośrodkiem kultury, działalności inteligencji, aż w XIX wieku, zakradły się też do książek. Dziś nas to dziwi – to miasta są centrami nauki, kultury, handlu i główną przestrzenią naszego życia.

CO WARTO PAMIĘTAĆ?

- W literaturze od dawna istnieją przeciwstawne: miasto – wieś. Twórcy zawsze uważali, że wieś oznacza spokój, ład, bliskość natury to dobre naturalne dla człowieka środowisko. Miasto – to molołoch, machina pochłaniająca i często niszcząca człowieka – bo miasto to wytwór cywilizacji, nie natury.
- Piewą wsi i życia wiejskiego byli Jan Kochanowski i Adam Mickiewicz. W przypadku tego ostatniego: wieś i dom szlachecki oznaczało dodatkowo arkadzie dzieciństwa i ojczyznę, a miasto (Paryż) jest symbolne bezdomności, tułaczki, emigracji.
- Miasto stało się ważnym tematem literatury w dobie pozytywizmu – a do mistrzów miejskiego pejzażu w polskiej literaturze należy właśnie Bolesław Prus. Najważniejszym dziełem tego pisarza, a zarazem powieścią Warszawy jest *Lalka*.
- W XX wieku Warszawa staje się miastem – bohaterem, przestrzenią walki z okupantem, potem miejscem wybuchu powstania warszawskiego. Jest przestrzenią akcji powieści *Kamienie na szaniec* Tadeusza Kamińskiego.
- Miasta stają się przestrzenią powieści młodzieżowych i obyczajowych – w cyklu Małgorzaty Musierowicz rodzinnym miastem bohaterów jest Poznań.
- Powinieneś pamiętać następujące literackie miasta: Troja (z *Iliady* Homera), Rzym (*Quo vadis* Sienkiewicza), Londyn (*Opowieść wigilijna*, David Copperfield Dickens), Warszawa (nowele i *Lalka* Prusa, *Kamienie na szaniec* Kamińskiego).

PRACA Z TEKSTEM

Dzień był piękny, niebo prawie bez obłoku, bruk bez kurzu. [...] Z wielu mieszkań odzywały się fortepiany, z wielu podwórek katarzynki albo monotonne nawoływania piaskarzy, szczołkarzy, tandeciarzy i im podobnych przedsiębiorców. Tu i ówdzie pod bramą ziewał stróż odziany w niebieską bluzę; kilka psów gonilo się po ulicy, którą nikt nie przejeżdżał. [...]

W ogóle ulica przedstawiała się czysto, spokojnie i wesoło. Na drugim jej końcu widać nawet było odrobinę horyzontu i kępę drzew; lecz wiejski ten pejzaż, niestosowny dla Warszawy, zasłaniano teraz rusztowaniami i ścianą z cegły.

Idąc prawym chodnikiem dostrzegł Wokulski na lewo, mniej więcej w połowie ulicy dom niezwykle żółtej barwy. Warszawa posiada bardzo wiele żółtych domów, jest to chyba najżółciejsze miasto pod słońcem. Ta jednak kamienica wydawała się żółciejsza od innych i na wystawie przedmiotów żółtych (jakiej zapewne doczekamy się kiedyś) otrzymałaby pierwszą nagrodę.

Podszedłszy bliżej Wokulski przekonał się, że nie tylko on zwrócił uwagę na szczególną kamienicę, nawet psy, częściej tu niż na jakimkolwiek innym murze, składały wizytowe bilety.

„Do licha! – szepnął – zdaje mi się, że to właśnie jest ów dom...”
Istotnie, była to kamienica Łęckich.

Bolesław Prus – *Lalka*, rozdział dwunasty

PYTANIA

- Bohater powieści wędruje ulicami miasta. Czy panuje tu nastrój ruchu, niepokoju, gwaru czy spokoju i monotonii?**
- Przeczytaj zdanie i wskaż trzy elementy, które nie pasują do opisu Prusa:**
Z wielu mieszkań odzywały się fortepiany, pobłyskiwały światła telewizyjnych ekranów, rozchodził się zapach pysznych pieczeni, bo była to pora obiadu. Tu i ówdzie pod bramą stróż rozmawiał przez komórkę, a ulicą przejeżdżały taksówki.
- Który element w tym przekształconym fragmencie nie pasuje z kolei do naszej współczesności:**
Tu i ówdzie pod bramą ziewał stróż, kilka psów gonilo się po ulicy, którą przejeżdżała dorożka. Stary żydowski geszefciarz otwierał właśnie swój kramik.
- We fragmencie Prusa wymienione są dwa kolory. Jakie? Który jest według Prusa charakterystyczny dla Warszawy?**
- Czy kamienica, której szuka Wokulski jest przeciętna czy szczególna? Do kogo należy?**
- Narrator powieści realistycznej jest trzecioosobowy, wszechwiedzący i zdystansowany – nie ujawnia się ani swoich odczuć w narracji. Czy tak dzieje się w tym fragmencie?**
- W którym zdaniu Prus zwraca się osobiście do czytelników i stwarza poczucie wspólnoty z nimi?**
- Pisarz francuski Stendhal napisał, że powieść to „zwierciadło przechadzające się po gościńcu”: uznaje się, że takim lustrem jest powieść realistyczna. Czy przytoczony fragment dowodzi, że powieść Prusa jest takim lustrem?**

ODPOWIEDZI:

- Spokoju i monotonii – stróż w bramie ziewa, z okien dobywają się spokojne dźwięki, jest czysto, nic nie przejeżdża.
- Ponieważ Prus jest pisarzem XIX wieku, w jego opisie nie mogły znaleźć się: telewizory, telefon komórkowy, taksówki
- Dorożki jeszcze się zdarzają wprawdzie lecz jako atrakcja dla turystów. Natomiast kramików żydowskich już w polskich miastach nie ma.
(Uwaga – chodzi o żydowski kramik, nie o dorożkę.)
- Te kolory to niebieski i żółty. Charakterystyczny jest żółty, warto wiedzieć, że kolor żółty ma tu swoje ukryte znaczenie. Był to kolor rosyjskich urzędów i rosyjskiego herbu. Prus podkreśla obecność koloru żółtego w Warszawie, aby napisać w ten sposób, że jest to miasto okupowane, pod zaborami.
- Należy do państwa Łęckich. Jest szczególna – bardziej żółta od innych, wyróżniona także przez psy, zostawiające swojej wizytówki.
- Nie. Prus był znakomitym realistą, ale też nowatorem. Ujawnia swoje refleksje i przy uwadze o zasłanianiu wiejskiego pejzażu, jak i wystawie przedmiotów żółtych.
- W zdaniu: *Ta jednak kamienica wydawała się żółciejsza od innych i na wystawie przedmiotów żółtych (której doczekamy się kiedyś) zajęłaby pierwsze miejsce.*

Zwłaszcza słowa zamieszczone w nawiasie są zwrócone bezpośrednio do czytelników, pierwsza osoba liczby mnogiej sprawia, że pisarz mówi o sobie i odbiorcach MY. Przy tym nawiązuje do sytuacji politycznej – poprzez podkreślenie wspomnianego wyżej koloru żółtego.

- Tak, jak najbardziej. Ulica i kamienica oddane są tak realistycznie, że można by je narysować, czytelnik znajduje się nagle w pejzażu miejskim, w którym określono, pogodę, dźwięki, nastrój, kolorystykę. Ten fragment jest zwierciadłem – w dodatku właśnie ulicy, warszawskiej ulicy z osiemdziesiątych lat XIX wieku.

WYPRACOWANIE GIMNAZJALNE

Napisz opowiadanie na temat: Oto przedmiot, który ma swoją historię.

NOTATKA WSTĘPNA:

Przedmiot z historią. Co to może być? Wszystko co jest przedmiotem, o którym znasz jakąś ciekawą historię, a jak nie znasz – to przy takim temacie możesz ją wymyślić. Najłatwiej opisać pamiątkę z wakacji – może to być muszelka, pamiątka typowa dla jakiegoś regionu, znaleziony przedmiot.

Na przykład – pocztówka. Załóżmy, że szperałeś na strychu dziadka. Jest tam stara szafa z szufladami, a w niej rupiecie z wielu lat, wcale nie cenne, za to bardzo zakurzone. Penetrując ponure wnętrza szafy, trafiasz na starą teczkę – a tam... w bocznej kieszonce, zapomniana, płacze się stareńka pocztówka. Jaka historia może być z nią związana?

- Uwaga – piszesz opowiadanie.
- Określ kiedy, co gdzie się dzieje.
- Opisz bohaterów
- Opisz zdarzenia, które mają miejsce.

PRZYKŁAD:

Pocztówka pochodziła aż z początku wieku! Na stemplu widniał napis: Kraków 1905. Przedstawiała piękną panią opartą o skały i wpatrzoną w wzburzone fale morskie. Zaadresowano ją na Wielmożną Panią Martę Polszewską. Zawierał zwykle życzenia urodzinowe – Marta kończyła właśnie, (a był to listopad) osiemnaście lat! Najserdeczniejsze życzenia, powodzenia w życiu osobistym, radości i szczęścia, wruszona taką data, składała Marcie jej przyjaciółka – Joanna. Dodawała nadzieję, że w akacje uda się im spotkać, bo – jak pisała z żalem, nie widziały się od ostatnich świąt Wielkanocy...

Zapytałem babcię, kim była Marta Polszewska i co się z nią stało. Babcia wzięła pocztówkę do ręki i zamysliła się. Wiesz – powiedziała – ta pocztówka ma swoją historię. Nie należy do mnie, lecz do przyjaciółki mojej mamy, a twojej prababci. Uczyla się razem z Martą na pensji dla panienek. Podobno chciała urządzić bal w wakacje, na który szykowała się i moja mama. Ale Marta zachorowała. Musiała wyjechać do sanatorium. Przed wyjazdem zostawiła mojej mamie tę pocztówkę na pamiątkę. Nigdy już się nie zobaczyły – wybuchła I wojna światowa, Marta jej nie przeżyła. Ale po wojnie moja mama spotkała się z jej przyjaciółką – tą właśnie Joasią, zaprzyjaźniły się bardzo...

– Czy ty ją znałaś babciu? Czy długo żyła? – Babcia uśmiechnęła się.

– Nie, nigdy jej nie poznałam, zmarła w czasie II wojny światowej. Ale jesteśmy jej bliskimi krewnymi. Widzisz, kiedy moja mama odwiedziła ją z tą pocztówką, poznała też jej brata, pokochała go i wyszła za niego za męża. To nikt inny jak twój pradziadek Tadeusz...

A to dopiero historia!

KRÓTKA WYPOWIEDŹ PISEMNA

Z wycieczki klasowej po Warszawie wyślij do domu widokówkę. Wymień trzy typowe dla miasta przestrzenie, które oglądaliście.

Szanowni Państwo Ewa i Jan Kielczewscy (adres)
Mońki 18-800
ul. Suwalska 66

Kochani Rodzice!

Pozdrawiam Was gorąco z Warszawy! Miasto bardzo nam się podoba, mimo że ruch naprawdę duży i mocno czuć spaliny. Oglądaliśmy Stare Miasto z Zamkiem Królewskim i kolumną Zygmunta. Byliśmy też w centrum handlowym – sklepy są tu wspaniałe, ale towary bardzo drogie. Ale wszystkim najbardziej podobało się warszawskie zoo, a w nim malutki tygrysek, który niedawno się urodził. Niedługo wracamy.

Wasz Marcin

CZY:

- zaadresowałaś widokówkę?
- zaczęłaś od grzecznego nagłówka?
- wymieniliś trzy przestrzenie miejskie (tu Starówka, centrum handlowe i zoo)?
- podpisałaś się?

Jeśli tak – masz wszystkie należne ci punkty.

„HEKTOR I ANDROMEDA” – GIORGIO DE CHIRICO

Przy Bramie Skajskiej pożegnała Andromeda swojego męża Hektora. Uśmiechała się przez łzy, choć czuła, że Hektor nie powróci. I rycerz przeczuwał swoją śmierć – nie zobaczyli się już nigdy. Hektor zginął z ręki Achillesa, o czym doskonale wiedzą wszyscy czytelnicy *Iliady* Homera. Andromedę wziął do niewoli syn Achillesa. Ojciec Hektora – sam król Priam – z wielkim trudem odzyskał zwłoki ukochanego syna, Achilles bowiem chciał je całkowicie zbezczeszczyć. Nic dziwnego; Hektor wcześniej zabił Patroklesa – największego przyjaciela Achilla... Ale żeby odmówić mu pogrzebu? Hektor walczył uczciwie, pozostał na zawsze wzorem cnót rycerskich, ulubionym bohaterem wśród obrońców Troi – i wszyscy odetchnęliśmy z ulgą, gdy Achilles w końcu zgodził się na pogrzeb. Zresztą – nie za darmo – Priam musiał nieźle potrząsnąć skarbem. Wiele kosztowała zatem wojna trojańska i miłosna zachcianka Parysa. Śmierć rycerzy, cierpienie kobiet i zniszczenie Troi... Ciekawe, że właśnie ten epizod starożytności tak bardzo zapłodnił wyobraźnię artystów wszystkich epok. A już szczególnie chętnie malowali mistrzowie pędzla moment pożegnania Hektora i Andromedy przy Bramie Skajskiej. I na tę scenę patrzemy – w wydaniu włoskiego malarza XX wieku Giorgio de Chirico...

Przecierasz oczy? Myślisz, że to muzealne zbroje albo dwa stylizowane manekiny? Trochę żelastwa uwiecznzonego na górze dwoma jajogłowami? Ależ nie. Popatrz tylko, ile wzruszenia i smutku w obu gładkich, sprowadzonych do uniwर्सum głowach. Ile wdzięku w głowie Andromedy, ile żalu, prośby i przeprosin w szlachetnej głowie rycerza. Co z tego, że bez uszu, włosów czy ust. Nie ma wątpliwości, że jest to scena rozdierająca serca. Bez problemu rozpoznajemy też kształty figury kobiecej i męskiej. Bez trudu widzimy, że postawa postaci oznacza miłość, ostatni pocałunek, jak doskonale symbolizuje ponadczasowy ból kochanków, którzy razem być nie mogą – bo wojna, walka i śmierć. Naprawdę przejmująca scena. A czemu dziwaczna?

Czy chcielibyście, aby Chirico namalował Hektora podobnego do ludzi – na przykład z brodą – a Andromedę ze spletem warkoczy i w tunice z epoki? Malowano ich i w ten sposób, ale Chirico

nie mógł. Nie tak widział świat, był malarzem metafizycznym, na swoich płótnach budował opustoszałe miasta zasiedlone przez manekiny albo przez posągi. W taką przestrzeń – trochę jak teatralne dekoracje, trochę jak sen albo koszmar – wprowadzał tematy ze starożytności, pozwalał wejść w ten świat bohaterem homeryckim. Być może dlatego, że ich losy i problemy są nieprzemijalne. Na pewno dlatego, że sam urodził się pod słońcem Grecji – i zawsze uważał to za znak losu, nakaz, by pamiętać o świecie bogów i mitów.

Giorgio de Chirico - *Niepokojące muzy*

