

Romantyczność Adama Mickiewicza

1. Wiersz „Romantyczność” Adama Mickiewicza to manifest romantyzmu w Polsce. Spóźnionego wobec niemieckiego, ale równie pełnego emocji i do tego przesiąkniętego patriotyzmem. Wiersz ukazał się w 1822 roku w tomie „Ballady i romanse”. 1822 rok był początkiem romantyzmu w Polsce.
2. Jest dzień. Jesteśmy w miasteczku. Wokół tłum ludzi obserwujących dziewczynę rozmawiającą z duchem zmarłego przed laty Jasieńka. Dla Karusi jest środek nocy. Dziewczynie wydaje się, że jest sama z ukochanym i że może usłyszeć ich macocha.
3. Dziewczyna żali się Jasiowi jak jest jej ciężko, że „nie lubi świata”. Słyszy pianie koguta, widzi zorze. Ludzie z tłumu obserwują oderwaną od rzeczywistości Karusią. Ktoś pewnie próbuje do niej mówić bo aż dwa razy podkreśla „ona nie słucha”. Tak mówi o jej zachowaniu:

**To jak martwa opoka
Nie zwróci się w stronę oka,
To strzela wkoło oczyma,
To się łzami zaleje;
Coś niby chwyta, coś niby trzyma;
Rozpłacie się i zaśmieje.**

4. Karusia to osoba nieprzeciętna, wrażliwa i samotna. Taka jak promowany przez romantyków bohater romantyczny. Jej wzburzone emocje odcinają ją od rzeczywistości. Nie pasuje do niej. Nie rozumie ludzi.

**Źle mnie w złych ludzi tłumie,
Płacę, a oni szydzą;
Mówię, nikt nie rozumie;
Widzę, oni nie widzą!**

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl

5. Mickiewicz świetnie podkreśla wzburzenie dziewczyny. Składnia wiersza jest rozbita, pojawiają się wykrzykniki. Lud nie gani Karusi, wręcz przeciwnie. Mimo, że nie widzi ducha, wierzy w możliwość kontaktu z tamtym światem.

**„Mówicie pacierze! – krzyczy prostota
Tu jego duch być musi.
Jasio być musi przy swej Karusi,
On ją kochał za żywota!”**

W pewnym momencie głos w dyskusji zabiera narrator wiersza. Staje on po stronie ludu.

**I ja to słyszę, i ja tak wierzę,
Płaczę i mówię pacierze**

Z postawą ludu i narratora próbuje dyskutować mędrzec – starzec, który mówi:

**Ufajcie memu oku i szkiełku,
Nic tu nie widzę dokoła.**

6. W postaci starca możemy doszukiwać się Jana Śniadeckiego, racjonalisty, astronoma i matematyka, który napisał rozprawę *O pismach klasycznych i romantycznych*. W tekście tym zaatakował romantyków dowodząc, że tylko poznanie naukowe gwarantuje zrozumienie rzeczywistości.

7. Mędrzec nie wierzy Karusi. Uważa, że duchy to wytwór wyobraźni prostego ludu czy gawiedzi, który bluźni rozumowi.

**Duchy karczemnej tworem gawiedzi,
W głupstwa wywarzone kuźni.
Dziewczyna duby smalone bredzi,
A gmin rozumowi bluźni.**

Narrator – równie wykształcony jak mędrzec – odpowiada, że intuicja też może być sposobem poznania świata i duszy.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl

**„Dziewczyna czuje – odpowiadam skromnie –
A gawieź wierzy głęboko;
Czucie i wiara silniej mówi do mnie
Niż mędrca szkiełko i oko.**

Narrator nie potępia nauki. Naukowe osiągnięcia nazywa prawdami martwymi. Zdobywa się je przez szkiełko i oko. Intuicyjne – żywymi.

**Martwe znasz prawdy, nieznane dla ludu,
Widzisz świat w proszku, w każdej gwiazd iskierce.
Nie znasz prawd żywych, nie obaczysz cudu!**

Narzędzia nauki służą do poznawania „prawd martwych”, natomiast „czucie i wiara” otwierają nowe perspektywy. Dlatego narrator wzywa mędrca:

Miej serce i patrzaj w serce!

8. Te słowa „miej serce i patrzaj w serce” stały się hasłem polskiego romantyzmu. Programem Mickiewicza. Specjalnie nadaje wierszowi tytuł „Romantyczność”, by nadać temu słowu nowego znaczenia.

9. Wiersz „Romantyczność” znajduje się zaraz na początku „Ballad i romansów”. Przenika pozostałe utwory swoich duchem. Mickiewicz przedstawia nowe podejście do rzeczywistości – poznanie intuicyjne, pełne emocji, ale również prezentuje nową formę wypowiedzi, nowy gatunek, balladę.

10. Kolejna ważna cecha na jaką warto zwrócić uwagę w balladzie „Romantyczność” to ludowość. Miejsce akcji to małe miasteczko, bohater – prosta dziewczyna. Dominuje język prosty, gwarowość, np. „dziewczyna dudy smalone bredzi”. Karusia jest bohaterem romantycznym. Odrzuconym przez otoczenie, na granicy obłądu.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl