Karta pracy

Nierzeczywista rzeczywistość

1. Kim jest narrator opowiadania Sklepy cynamonowe? Uzasadnij swoją odpowiedź.
.......................................................................................................................................................

.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
2. Przeczytaj przytoczony fragment opowiadania i przeanalizuj zastosowane w nim środki stylistyczne. Wytłumacz, jaką pełnią funkcję w opisie i interpretacji świata.

W okresie najkrótszych, sennych dni zimowych, ujętych z obu stron, od poranku i od wieczora, w futrzane krawędzie zmierzchów, gdy miasto rozgałęziało się coraz głębiej w labirynty zimowych nocy, z trudem przywoływane przez krótki świt do opamiętania, do powrotu [...].
	Cytat
	Nazwa środka stylistycznego
	Funkcja

	
	
	

	
	
	

	
	
	

	
	
	


3. Wyjaśnij pojęcie oniryzm i określ jego związek ze Sklepami cynamonowymi.
.......................................................................................................................................................

.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
4. W kontekście teorii Zygmunta Freuda dotyczącej snu zinterpretuj podany fragment opowiadania Schulza.

Szedłem ulicą, której domy nie miały nigdzie bramy wchodowej, tylko okna szczelnie zamknięte, ślepe odblaskiem księżyca. Po drugiej stronie tych domów musi prowadzić właściwa ulica, od której te domy są dostępne – myślałem sobie. Z niepokojem przyspieszałem kroku, rezygnując w duchu z myśli zwiedzenia sklepów. Byle tylko wydostać się stąd prędko w znane okolice miasta. Zbliżałem się do wylotu, pełen niepokoju, gdzie też ona mnie wyprowadzi. Wyszedłem na szeroki, rzadko zabudowany gościniec, bardzo długi i prosty. Owiał mnie od razu oddech szerokiej przestrzeni. Stały tam przy ulicy albo w głębi ogrodów malownicze wille, ozdobne budynki bogaczy. W przerwach między nimi widniały parki i mury sadów. Obraz przypominał z daleka ulicę Liszniańską w jej dolnych i rzadko zwiedzanych okolicach. Światło księżyca, rozpuszczone w tysiącznych barankach, w łuskach srebrnych na niebie, było blade i tak jasne jak w dzień – tylko parki i ogrody czerniały w tym srebrnym krajobrazie.
.......................................................................................................................................................

.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
5. Odpowiedz na pytania związane z motywem labiryntu w kulturze.

a) Czym jest labirynt? Sformułuj jego definicję.
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
b) Jaką funkcję pełni labirynt w znanych Ci tekstach kultury?
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
6. Wykonaj zadania dotyczące labiryntu w Sklepach cynamonowych.

a) Opisz labirynt.

.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
b) Podaj przyczyny obecności narratora w labiryncie.

.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
c) Nazwij odczucia bohatera spowodowane zaistniałą sytuacją.

.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
d) Określ, jaką funkcję pełni pora dnia, w której trakcie narrator odbywa wędrówkę.

.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
7. Przeczytaj podany tekst, a następnie uzupełnij tabelę na temat mityzacji rzeczywistości w opowiadaniu Sklepy cynamonowe.

Mit to pewna historia, którą powtarza się wielokrotnie, często przez setki czy tysiące lat, wzbogacając ją o wciąż nowe warianty, opracowania artystyczne, przymierzając ją do coraz to nowej sytuacji zewnętrznej. Sens tej historii nie jest w pełni jasny, bo zmienia się w czasie, przybywa go, w miarę jak powiększa się liczba kontekstów, w których mit odczytujemy, pierwotnie jednak powinien się odnosić do najważniejszych, najbardziej elementarnych spraw: historii bogów, stworzenia świata i człowieka – z tego miejsca promieniuje on na całość ludzkiej egzystencji, nadając jej wyższe znaczenie. Zdarza się i tak, że nowa epoka dostarcza nam narzędzi do nowej, odmiennej interpretacji od wieków znanej fabuły. Tak było na przykład ze starogrecką historią króla Edypa, odczytywaną współcześnie poprzez psychoanalizę. Mit posiada pewien sens, to znaczy może nam tłumaczyć genezę zdarzeń zachodzących w świecie, ale możemy też poprzestawać tylko na tym, że jest on historią powtarzającą się stale przez wieki, a w tych powrotach wszyscy uczestniczymy – choćby przez to, że rodzimy się, dojrzewamy i na koniec umieramy, tak jak się to dzieje od tysiącleci; choćby też przez to, że jak nasi przodkowie bierzemy udział w dramatach miłości, nienawiści, zazdrości, zemsty czy przebaczenia. Istnieje więc mit jako tekst, który można powtarzać, przepisywać czy wzbogacać – i mit wcielony w życie jako owego życia struktura, przekazywany z pokolenia na pokolenie sens. [...]

„Mityzacja” była słowem-kluczem do pisarstwa Schulza. Próbował on każdy atom swego świata włączyć w obręb uniwersalnego mitu. Ów mit uniwersalny nie był utożsamiany z żadnym z istniejących mitów z osobna – raczej już wszystkie one współtworzyły go wspólnie. Stąd u Schulza najwięcej, rzecz jasna, odwołań do Starego Testamentu, ale także do Kabały, do Ewangelii, do mitologii greckiej i rzymskiej, do jakichś prastarych podań celtyckich, a także do mitów współczesnych, do których należały na przykład smutne i skandaliczne zdarzenia z najnowszej historii rodu Habsburgów. Owe mity pojawiają się u Schulza w ułamkach, w metaforach: tu zjawi się na przykład „osiołek Samarytanina”, tam twarz Boga Ojca za szybą okna, ówdzie bożek Pan – liczy się bowiem całościowa wizja, w której wszystkie te fragmenty uczestniczą.

Jerzy Jarzębski, Proza dwudziestolecia, Kraków 2005, s. 155–156, 172.
	Mit
	Fragment ukazujący dany mit

	
	

	
	


