SCENARIUSZ LEKCJI OTWARTEJ

Przedmiot: język polski

Temat: Artyzm opracowania średniowiecznej legendy - Joseph Bedier Dzieje Tristana i Izoldy

Cel ogólny:

· doskonalenie odbioru różnorodnych tekstów kultury (zadanie szkoły określone w podstawie programowej języka polskiego dla III etapu edukacyjnego)

Cele szczegółowe:

Uczeń:

· tworzy krótkie wypowiedzi informujące oraz służące uzasadnianiu poglądu,

· poszukuje informacji w różnych źródłach (słownik motywów literackich, encyklopedia literatury, słownik terminów literackich),

· posługuje się w sposób naturalny i funkcjonalny pojęciami literackimi (autor, czas i miejsce akcji, narrator, bohater, motyw, symbol),

· cytuje fragmenty tekstu, uzasadniając podaną tezę

· dostrzega uniwersalność doświadczeń i uczuć wpisanych w „Dzieje Tristana i Izoldy” jako dzieło oparte o tradycję pogańską plemion celtyckich i średniowieczną kulturę dworsko - rycerską.

Typ (funkcja) lekcji: zajęcia praktyczne – strategia rozwijająca umiejętności uczniów i samodzielność działania

Formy pracy: zbiorowa, indywidualna i grupowa

Metody:

· oparte na działalności praktycznej uczniów: metoda stacji, mind-maping (mapa zagadnienia)
Środki dydaktyczne:

· materiały źródłowe - tekst „Dzieje Tristana i Izoldy” Joseph Bedier, słowniki i encyklopedie

· polecenia dla uczniów ułożone na stolikach „stacjach”

· program komputerowy „MindMaping”

Czas: 2 godziny lekcyjne

Przebieg lekcji:

FAZA ORIENTACYJNA

Lp.
Czynności nauczyciela i uczniów- zadania/metody

1.
Sprawy organizacyjno-porządkowe.

2.
Sprawdzenie pracy domowej.

3.
Zapisanie tematu. Uświadomienie celu lekcji.

4.
Ustalenie wiadomości i umiejętności, które uczniowie będą ćwiczyli. Instrukcja postępowania w metodzie stacji.

FAZA OPERACYJNA

5.
Wykonywanie zadań pod kontrolą nauczyciela- polecenia i materiały (źródłowe, pomocnicze) dostępne na poszczególnych stacjach:

1. Stacja I- Znajdowanie informacji o autorze- notatka biograficzna na podstawie hasła
z encyklopedii (prawidłowy zapis adresu źródłowego).

2. Stacja II- Określanie czasu i miejsca akcji- zaznaczenie na mapie Europy położenia krain odwiedzanych przez bohaterów.

3. Stacja III- Charakterystyka narratora i narracji w utworze-stylizacji wypowiedzi na opowieść średniowiecznego rybałta (cytowanie).

4. Stacja IV- Wskazywanie źródeł elementów fabuły w kulturze dworskiej, średniowiecznym ideale rycerza, pogańskich wierzeniach i chrystianizmie (cytowanie).

5. Stacja V- Znajdowanie motywów literackich w opowieści (wykorzystanie szkolnego słownika motywów).

6. Stacja VI- Uzasadnianie poglądu, że powieść jest historią o miłości zaczarowanej
i przeklętej, miłości prowadzącej do śmierci i mocniejszej niż śmierć- podanie argumentów (faktów z lektury).

6.
Podsumowanie – sporządzenie w programie MindMaping mapy zagadnienia
z uwzględnieniem kategorii: autor, czas i miejsce akcji, narracja, inspiracje, motywy. Powstały schemat podsumowujący analizę stanowi notatkę z lekcji.

7.
Ocena (oszacowanie efektywności) liczba osób, które wykonały zadania na poszczególnych stacjach.

8.
Zadanie pracy domowej- ćwiczenie 4, s. 47 w Skoroszycie gimnazjalisty.

Załączniki

Podaj informację, kim był autor „Dziejów Tristana i Izoldy”. Pamiętaj o podaniu źródła.

[image: image1.png]Dzieje Tristana i Izoldy

„Dzieje Tristana i Izoldy” powstały z połączenia różnych źródeł inspiracji. Ta, uznana za najpiękniejszą, historia miłosna wieków średnich jest syntezą legend celtyckich, ideału miłości dwornej i chrystianizmu. Postać głównego bohatera nosi cechy idealnego wzorca rycerza średniowiecznego. Podaj pogańskie, chrześcijańskie i dworsko-rycerskie elementy fabuły opowieści.

elementy

pogańskie
chrześcijańskie
dworsko-rycerskie

[image: image2.png]

Ze słownika motywów literackich wypisz pięć takich, które są obecne w „Dziejach Tristana i Izoldy”.

[image: image3.png]monze
wonweskiE

T
5 (2
& e
£ E
3 wonze
=
=
I
S

[—

Kim jest narrator w „Dziejach Tristana i Izoldy”? Napisz kilka zdań charakteryzujących go i opisujących sposób, w jaki się wypowiada. Posłuż się cytatami z tekstu.

[image: image4.png]Dzieje Tristana i Izoldy

Posługując się cytatami, podaj ślady średniowiecza w tekście Josepha Bedier`a. Fragmenty uporządkuj wg klasyfikacji:

A) obyczaje dworskie

B) religia, wierzenia

C) stosunki społeczne

Podaj kilka argumentów (fakty z lektury), że „Dzieje Tristana i Izoldy” to opowieść o miłości zaczarowanej i przeklętej, miłości prowadzącej do śmierci i mocniejszej niż śmierć.

 (fragment wstępu do "Dziejów Tristana i Izoldy"

Wydawnictwo Siedmioróg, Wrocław)

 (...) ta niezwykła opowieść to jedna z najwspanialszych, jeśli nie najwspanialsza, historia miłosna w literaturze świata. Stało się tak dzięki połączeniu w jedną, spójną i logiczną całość, elementów i wątków zasadniczo od siebie odmiennych. W historii Tristana i Izoldy splatają się legendy celtyckie o pochodzeniu jeszcze przedchrześcijańskim, rycerskie obyczaje rodem z chanson de geste*, kultura miłości dwornej wyrosła w XII wieku w Prowansji oraz moralność chrześcijańska, która była drogowskazem całego średniowiecza. To połączenie okazało się mieszanką piorunującą, tworzącą w efekcie arcydzieło literatury miłosnej. Miłości, która rodzi się między bohaterami, nikt nie chciał. Narodziła się sama, mocą czarodziejskiego napoju, który przez przypadek wypili.

(...) W opowieści scalonej przez Bediera widać pewne wpływy koncepcji miłości dwornej między rycerzem i jego damą. Izolda jest panią Tristana, on jej wasalem. (...) Etyka rycerska powoduje, że dzieje miłości Tristana i Izoldy to ciągłe przeplatanie się pożądania i zaspokojenia, rozstania i połączenia. I nie chodzi tu o fizyczne rozdzielenie, którego los nie będzie szczędził kochankom. Oni sami wiedzą, że powinni się rozstać, lecz nie są w stanie tego uczynić. Istota ich zaczarowanej i wyklętej miłości polega na tym, że każda chwila spędzona razem jest zatruta świadomością grzechu, a każde spełnienie rodzi kolejne pożądanie. Pogrążeni w miłosnym zapomnieniu, ciasno otuleni ramionami, w chwilach największej bliskości, jaka jest możliwa między ludźmi, nie mogą zapomnieć o tym, co ich oddziela. Wszystkie ludzkie prawa sprzysięgły się przeciw nim, jednak Bóg im sprzyja. Ratuje Tristana po skoku z okna nadmorskiej kaplicy, pozwala Izoldzie wyjść bez skazy z sądu Bożego, spełnia wreszcie ostatnie życzenie królowej, by umarła razem z ukochanym.

Albowiem miłość między Tristanem a Izoldą nie jest miłością grzeszną.

(...) Także zwyczajni ludzie nie potępiają tego uczucia. Nawet król Marek zdaje się po cichu sprzyjać kochankom. Niezbyt energicznie poczyna sobie, by ich ująć, zwłaszcza wówczas gdy ukrywają się pod jego bokiem w lesie moreńskim.

(...) kto stoi po przeciwnej stronie. Czterech zdrajców-zawistników, którzy nie mogą ścierpieć, że Tristan przewyższa ich w każdej materii, garbaty karzeł Frocyn sługa diabła, nienawidzący tego, co piękne i dobre a także stu trędowatych. Można jednoznacznie stwierdzić, że prawda i szlachetność stoi po stronie kochanków. Przeciw nim jest ludzka zawiść i podłość. Oraz prawo.

(...) I Tristan, i Izolda, i król Marek stali się zakładnikami kilku ludzi podłych, którzy po mistrzowsku szantażowali ich przepisami kodeksu dworskiego i rycerskiego. Przede wszystkim jednak są ofiarami własnego honoru, wiary, przywiązania do prawa oraz uczciwości. Aby osiągnąć szczęście, musieliby podeptać swoje przekonania, a wtedy byliby najnieszczęśliwsi. Historia Tristana i Izoldy pokazuje, że człowiek może pokonać wszystkie przeciwności zawistnego losu, okrutnych bogów czy obojętnej historii. Nie może pokonać jedynie samego siebie.

*Chanson de geste (czytaj: sząsą de żest) epika rycerska sławiąca nadludzkie czyny wielkich rycerzy i ich władców, jej najwybitniejszym przykładem jest Pieśń o Rolandzie.
Zaznacz obszar kontynentu europejskiego, po którym wędrował Tristan.

Podaj nazwę okresu historycznego, w którym toczy się akcja opowieści. Wymień nazwy ówczesnych krain.

Czas opowieści: ...

Miejsca: ...

...
Uporządkuj zdarzenia, nadając im kolejne numery. Następnie sprawdź poprawność. W kopercie znajdziesz wzór planu.

Napój miłosny.

Sąd Boży.

Nieudany podstęp karła Frocyna.

Walka z potworem.

Choroba od zatrutej strzały.

Śmierć kochanków.

Powrót Izoldy na dwór.

Służba u króla Marka.

Pojednanie.

Narodziny Tristana z Lonii.

Tajemne spotkania pod sosną.

Porwanie Tristana przez piratów.

Ucieczka i żywot w lesie.

Odwet na Morganie.

Ślub z Izoldą o Białych Dłoniach.

Pojedynek z Marhołtem.

Choroba i spotkanie z Izoldą.

Pochówek w Tyntagielu.

Powrót do Kornwalii.

Poszukiwanie Pięknej o Złotym Warkoczu.

Ślub Riwalena i Blancheflor.

Zdemaskowanie kochanków.

Odrastanie głogu łączącego groby.

Ujawnienie pochodzenia Tristana.

Oskarżenia baronów.

Ostatnie życzenie przed śmiercią.

Schadzki kochanków w zamku.

Wygnanie.

Schronienie w Galii.

Spotkania kochanków.

Wyprawy Tristana.

Powrót do Tyntagielu.

Odtrącenie.

„Szaleństwo” Tristana.

1. Ślub Riwalena i Blancheflor.

2. Narodziny Tristana z Lonii.

3. Porwanie Tristana przez piratów.

4. Służba u króla Marka.

5. Ujawnienie pochodzenia Tristana.

6. Odwet na Morganie.

7. Pojedynek z Marhołtem.

8. Choroba i spotkanie z Izoldą.

9. Powrót do Kornwalii.

10. Oskarżenia baronów.

11. Poszukiwanie Pięknej o Złotym Warkoczu.

12. Walka z potworem.

13. Napój miłosny.

14. Wygnanie.

15. Tajemne spotkania pod sosną.

16. Nieudany podstęp karła Frocyna.

17. Pojednanie.

18. Zdemaskowanie kochanków.

19. Ucieczka i żywot w lesie.

20. Powrót Izoldy na dwór.

21. Sąd Boży.

22. Schadzki kochanków w zamku.

23. Schronienie w Galii.

24. Wyprawy Tristana.

25. Ślub z Izoldą o Białych Dłoniach.

26. Powrót do Tyntagielu.

27. Odtrącenie.

28. "Szaleństwo" Tristana.

29. Spotkania kochanków.

30. Choroba od zatrutej strzały.

31. Ostatnie życzenie przed śmiercią.

32. Śmierć kochanków.

33. Pochówek w Tyntagielu.

34. Odrastanie głogu łączącego groby.

Wymień elementy kultury średniowiecznej widoczne na tych obrazach.

...

..

� EMBED Word.Picture.8 ���

_1317956007.doc
[image: image1.png]Dzieje Tristana i Izoldy

