


Dziady IV

1. W domu księdza pojawia się tajemniczy obłąkany Pustelnik. Nie chce o sobie nic mówić. Śpiewa: „kto miłości nie zna, ten żyje szczęśliwy, i noc ma spokojną i dzień nietęskliwy”. Pustelnik pyta księdza czy zna książki Rousseau i Goethego – źródło swojej wrażliwości. Wspomina swoją ukochaną i rozstanie z nią. Wnosi do chaty gałąź jedliny – swojego przyjaciela. Mówi o trzech rodzajach śmierci, które mogą dotknąć człowieka – ciała, rozstania kochanków i śmierć wieczną. Twierdzi, że spotkała go ta druga.
2. Gdy zegar wybija 10-tą gaśnie jedna ze świec. Pustelnik daje znać księdzu, że jest jego dawnym uczniem Gustawem. Oskarża go: „Ty mnie zabiłeś! – ty mnie nauczyłeś czytać! Ty dla mnie ziemię piekłem zrobiłeś i rajem!”. Wspomina swoje życie i nieszczęśliwą miłość oraz wesele ukochanej: „Jak trup samotny, obok weselnego tłumu, Leżałem na zroszonej gorzkim płaczem darni”. To od tego Gustaw postradał zmysły i zabił się. Na to wspomnienie Gustaw wygłasza swój słynny monolog: „Kobieto! Puchu marny! Ty wietrzna istotko! Postaci twojej zazdroszczą anieli, A duszę gorszą masz, masz niżeli...”.
3. Gustaw jest pewien, że rywal skusił jego ukochaną złotem. Gustaw dostaje szał i przebija się sztyletem, ale nie widać rany.
4. Mija godzina 11-ta. Gaśnie druga świeca. Gustaw mówi, że „tylko dla nauki scenę boleści powtórzył zbrodzień”. „A teraz następuje godzina przestrogi”. A przestroga brzmi: „według Bożego rozkazu: Kto za życia choć raz był w niebie, Ten po śmierci nie trafi od razu”. Wybija 12. Gaśnie świeca. Gustaw znika.
5. Mickiewicz napisał II i IV część Dziadów w 1823 roku. Jest to prawdopodobny owoc nieszczęśliwej miłości do Maryli Wereszczakówny. Kobieta wyszła za mąż za bogatego hrabiego. Mickiewicz bardzo mocno to przeżył i dał temu wyraz w lirycznym monologu – pośmiertnej spowiedzi. Gustaw to typowy bohater romantyczny. Jest nieszczęśliwie zakochany, porzucony, zbuntowany. Jest wyobcowanym indywidualistą. To również egoista. Interesuje go tylko jego cierpienie. Jego bunt dotyczy również obyczajów społecznych. W tamtych czasach małżeństwo zawierało się za namową rodziny i liczyła się nie uczucie, ale zamożność przyszłego małżonka lub małżonki.
6. Również przywołanie ludowych wierzeń w części drugiej Dziadów jest uderzeniem w panujące w XIX wieku układy społeczne. Autor piętnuje postać bogatego pana. Krytykuje w ten sposób stosunki feudalne. Bierze w obronę prosty lud chwając jego zasady moralne.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl