
Kobiecość, obcość, podświadomość w Cudzoziemce
Marii Kuncewiczowej

Wprowadzenie

Przeczytaj

Audiobook

Sprawdź się

Dla nauczyciela

Bibliografia:

Źródło: Bruno Schulz, Aneksja podświadomości. Uwagi o „Cudzoziemce”
Kuncewiczowej , [w:] Opowiadania, wybór esejów i listów, oprac. Jerzy Jarzębski,
Wrocław 1998, s. 386–392.

Źródło: Maria Kuncewiczowa, Cudzoziemka , Warszawa 2016, s. 69–70.


Pisarstwo kobiet otworzyło literaturę pierwszej połowy XX wieku na nowe problemy
psychologii płci. Na różnice w postrzeganiu rzeczywistości przez kobiety i mężczyzn
zaczęli zwracać uwagę już pisarze i pisarki epoki pozytywizmu i Młodej Polski. Kwestia
ta okazała się jeszcze istotniejsza w powieści psychologicznej dwudziestolecia
międzywojennego. Rozwój tego gatunku umożliwił literackie obrazowanie kwestii
różnicy płciowej i specyfiki kobiecego doświadczenia rzeczywistości. Zagadnienia te
usytuowała w centrum swojej twórczości Maria Kuncewiczowa. Śledząc losy Róży
Żabczyńskiej, bohaterki Cudzoziemki, czytelnicy zostają skonfrontowani
z problematyką kobiecych ról społecznych (np. żony, matki), związanymi z nimi
wymaganiami i oczekiwaniami otoczenia oraz psychologicznymi mechanizmami
podporządkowania i oporu wobec tych wymagań.

Źródło: Pixabay, domena publiczna.

Twoje cele

Wskażesz powody, dla których Bruno Schulz nazwał Różę Żabczyńską
„muzą” i „megierą”.

Kobiecość, obcość, podświadomość w Cudzoziemce
Marii Kuncewiczowej


Porównasz Różę Żabczyńską z bohaterkami tekstów literackich epoki
romantyzmu, pozytywizmu i Młodej Polski.

Dopasujesz przekonania i pragnienia Róży do sfer Ego i Superego.

Ocenisz motywy postępowania Róży Żabczyńskiej w odniesieniu do dziejów
bohaterki.


Przeczytaj

Psychoanaliza
W rozwoju psychologii w pierwszej połowie XX wieku znaczącą rolę odegrała
psychoanaliza, zwana też psychologią nieświadomości. Jej twórcą był wiedeński
neurolog i psychiatra, Sigmund Freud (1856–1939). Inaczej niż behawioryści, Freud
przedmiotem swoich badań uczynił psychikę człowieka.

Wyodrębnił jej trzy sfery: Id (To, Ono), Ego (Ja) i Superego (Nad‐Ja). Id to według Freuda
sfera naturalnych popędów i instynktów. Wiążą się one z biologiczną naturą
człowieka. Na Ego składają się natomiast racjonalne, świadome czynniki tworzące
osobowość danej jednostki. Ego kontroluje nieuświadomione popędy, które często
ujawniają się w postaci marzeń sennych.

Z kolei Superego reprezentuje wartości moralne, wzorce etyczne, społeczne oraz
kulturowe przechowywane przez tradycję i przekazywane człowiekowi w procesie
socjalizacji, czyli nabywania przez jednostkę wzorów zachowań obowiązujących

Zygmunt Freud (siedzi pierwszy z lewej) i Carl Gustav Jung (siedzi pierwszy z prawej), 1909 rok
Źródło: domena publiczna.

javascript:void(0);


w danej zbiorowości. Id, Ego i Superego to trzy ściśle ze sobą związane sfery psychiki
człowieka, łączące podświadomość i świadomość, biologię i kulturę.

Teoria archetypów
Uczniem Freuda był Carl Gustav Jung (1875–1961), który stworzył teorię archetypów.
Archetypy (gr. arché – początek, týpos – wzór) to według Junga prawzorce, pradawne
obrazy symboliczne. Należą one do wspólnego dziedzictwa ludzkości i wyrażają się
w mitach i legendach. Archetypy są obecne w nieświadomości zbiorowej, a tym samym
– w nieświadomości każdego człowieka. Przyjmują postać symboli, a zatem mają
znaczenia niedosłowne. Archetypowy charakter może mieć np. postać (archetyp
matki), miejsce (archetyp domu) czy zdarzenie (archetyp początku, narodzin).

Cudzoziemka w odczytaniu psychoanalitycznym
Możliwości zastosowania w interpretacji Cudzoziemki pojęć z zakresu psychoanalizy
dostrzegł jeden z pierwszych recenzentów powieści, Bruno Schulz. Historię Róży
można odczytywać jako historię zmagań jej ego ze sprzecznymi wymaganiami
dyktowanymi przez superego, ukształtowane na granicy między dwiema kulturami -
polską i rosyjską. Niemożność spełnienia tych wymagań jest jedną z przyczyn frustracji
głównej bohaterki i jej dogłębnego poczucia wyobcowania.

Maria Kuncewiczowa w swoim mieszkaniu, fotografia przedwojenna.


Źródło: dostępny w internecie: Narodowe Archiwum Cyfrowe, domena publiczna.

Nagranie dostępne pod adresem https://zpe.gov.pl/a/D45FDVrVS

Nagranie

Maria Kuncewiczowa

Cudzoziemka
Kiedy zbliżali się do bramy ogrodu, Róża przystanęła. Podniosła
głowę i patrzyła na niebo. Kilka co wcześniejszych gwiazd drżało tam
jak w odlocie, niski księżyc prześwitywał zza liści.
Obróciła się do syna, zagadała jak gdyby nigdy nic:
– Ty, Władyś, nie boisz się tego tam wszystkiego? Tej błyszczącej
nocy? Zaskoczony, nie wiedział, co rzec, ona zaś indagowała dalej:
– Co te szwaby szwargotały o mnie, kiedy odeszłam?
Głosem schrypniętym z długiego milczenia odpowiedział:
– Mówili, że mama jest eine Fremde – cudzoziemka. Zaśmiała się
krótko. Opuściła oczy. Coś nakreśliła parasolką na piasku, wreszcie
westchnęła:
– Ot, los!
Wsunęła dłoń pod ramię syna.
– Czy wiesz ty – zadała jeszcze jedno pytanie – że ze mną wszędzie
tak? I zawsze? Że gdzie tylko ja ruszę się, wszędzie o mnie tak mówią:
cudzoziemka? Zerknął na nią podejrzliwie, zaprotestował: – Ech,
skądże znowu! Za granicą nic dziwnego, ale w kraju? (Rodzice
wówczas od kilku lat już mieszkali w Warszawie). Zdziwiła się. –
W kraju? A gdzie on, ten mój kraj? Rozłożyła ręce.
– Mój kraj… W Taganrogu nie chodziłam do cerkwi, tylko do kościoła.
Koleżanki, kiedy pop szedł korytarzem, odsuwały się ode mnie:
Polaczka. A w kościele kazania były po francusku i nikt na mnie jak na

”

https://zpe.gov.pl/a/D45FDVrVS
javascript:void(0);
javascript:void(0);
javascript:void(0);


Dlaczego bohaterka nosi dwa imiona: Róża i Ewelina? Co w ten sposób zostało
symbolicznie zasygnalizowane?
Przypomnij bohaterów innych utworów, którzy także używali dwóch imion. Jakie
paralele dostrzegasz między tymi postaciami?

Róża-Ewelina
Powieść Marii Kuncewiczowej można uznać za psychologiczny portret głównej
bohaterki Róży Żabczyńskiej. Poznajemy jeden – ostatni – dzień z jej życia. Dzięki
retrospekcjom możemy jednak prześledzić całą jej drogę życiową. Taka technika
narracji, polegająca na odejściu od chronologii w prezentowaniu wydarzeń, nazwana
została przez krytyków i interpretatorów „odkształcaniem czasu”. Kolejne fragmenty
powieści, przedstawiające Różę w rozmaitych sytuacjach i różnych rolach
społecznych, nie tworzą logicznego ciągu opartego na następstwie czasowym.
Mechanizm wspomnień uruchamiają zdarzenia z pozoru nieistotne, takie jak: otwarcie
wieka fortepianu, wizyta syna i jego żony, pojawienie się Adama czy córki. Zarówno
przywoływane w retrospekcjach wydarzenia z młodości Róży, jak i sytuacje
rozgrywające się w teraźniejszości ujawniają skomplikowaną osobowość bohaterki.
Zmiana imienia (Róża po przyjeździe do Warszawy stała się Eweliną) sygnalizuje, że
mamy do czynienia z postacią niejednoznaczną. Kim tak naprawdę jest Róża‐Ewelina?
Artystką? Zakochaną kobietą? Żoną i matką? Poznajemy bohaterkę w każdej z tych ról.
Jednak to obserwacja jej wewnętrznych rozterek i zmagań z samą sobą, z innymi
ludźmi i ze światem pozwala zbliżyć się do tajemnicy Róży. Znaczący wpływ na życie

swoją nie patrzył… Do Warszawy przyjechałam – powiedzieli:
„Moskiewka, akcent kacapski i śniada jak diablica”. W Petersburgu –
warszawskaja barysznia. Nad Wołgę mąż zawiózł – grafinia ze stolicy,
artystka. Teraz, na starość – do Warszawy z powrotem. Znowu to
samo: „Pani z kresów czy Rosji? Bo od razu poznać, że obca”. No
i tutaj: eine Fremde… czyż nieprawda? Zawsze i wszędzie tak:
cudzoziemka.
Źródło: Maria Kuncewiczowa, Cudzoziemka , Warszawa 2016, s. 69–70.

javascript:void(0);
javascript:void(0);
javascript:void(0);
javascript:void(0);


emocjonalne bohaterki miała jej młodzieńcza niespełniona miłość do Michała
Bądskiego. To doświadczenie sprawiło, że Róża nosi w sobie poczucie krzywdy, czuje
się niedoceniona. Przepełnia ją niechęć do świata, manifestowana wobec obcych
wyniosłością i pychą, a wobec najbliższych – oschłością. Bohaterka zmienia się pod
wpływem wizyty u doktora Gerhardta. Lekarz, podobnie jak kiedyś zakochany Michał,
zachwycił się jej nosem. Jego słowa („ten, ten, o tak, prześliczny nos”) dotknęły czułego
miejsca w duszy Róży i pomogły jej pogodzić się ze sobą i ze światem.

Co oznacza określenie „cudzoziemka” w odniesieniu do Róży Żabczyńskiej? Omów
problem na podstawie przytoczonego fragmentu powieści i całości utworu.

Obca
Przez całe życie bohaterce towarzyszy poczucie braku zakorzenienia. Wszędzie jest
„cudzoziemką”. W dzieciństwie, spędzonym w rosyjskim Taganrogu, Róża – Polka
i katoliczka – czuje się inna ze względu na swoją przynależność narodową i religijną.
Gdy zamieszkała u ciotki w Warszawie, Różę znów uznano za obcą – traktowano ją jak
Rosjankę, gdyż mówiła z obcym akcentem. Świadomość obcości towarzyszy bohaterce
także wśród najbliższych. Nikt nie rozumie jej potrzeb. Mąż i dzieci boją się Róży,
ponieważ nie potrafią przewidzieć jej zachowań i reakcji. Zmienne nastroje, egzaltacja,
apodyktyczność bohaterki sprawiają, że rodzina traktuje ją z dystansem. Róża żyje
w nieustannym konflikcie ze światem, w poczuciu samotności i wyobcowania.

Omów rolę muzyki w życiu Róży i jej rodziny.

Muzyka
Ważnym motywem w powieści Kuncewiczowej jest muzyka. Pojawia się ona
w znaczących momentach utworu – łączy kolejne retrospekcje, odzwierciedla emocje
bohaterów, obrazuje ich stosunek do świata. Stanowi także nieodłączny element życia
rodziny Żabczyńskich. Dla każdego z jej członków jest jednak czymś innym. Dla Róży

javascript:void(0);


to największa wartość, której bohaterka podporządkowuje swoje życie. Jej dzieciom,
Władysiowi i Marcie, muzyka kojarzy się z matką. Ich stosunek do muzyki jest więc
symbolicznym odzwierciedleniem stosunku do matki – tajemniczej, uwielbianej, ale
też budzącej niepokój, nieprzewidywalnej w słowach i działaniach. Wreszcie dla męża
Róży, Adama, muzyka jest nieprzyjacielem, bo oddziela go od żony, a później zabiera
mu także córkę. Miłość Róży do muzyki znajduje symboliczny wyraz w ciągle na nowo
podejmowanych próbach zagrania Koncertu D‐dur Brahmsa (którego fragment
pojawia się w powieści w formie zapisu nutowego). Bohaterka jest przekonana, że jeśli
się to uda, wszystko w jej życiu wreszcie znajdzie się na właściwym miejscu. W muzyce
szuka więc Róża ucieczki od smutnej rzeczywistości. To muzyka pozwala jej
przeżywać emocje, a także je wyrażać. Czasami jednak skrzypce służą manipulowaniu
rodziną – kiedy wszyscy jej członkowie muszą cierpliwie czekać z obiadem na Różę
ćwiczącą etiudy i pasaże. Muzyka staje się także dla bohaterki narzędziem zemsty.
Róża decyduje o muzycznej edukacji córki i pilnuje postępów w nauce po to, by
odebrać Martę ojcu. Muzyka – wielka miłość Róży i skuteczna broń w potyczkach
z bliskimi – jest jednak także przyczyną życiowego dramatu bohaterki, która nie
zdołała zrealizować marzenia o artystycznej karierze. Miał na to wpływ brak
wystarczających umiejętności warsztatowych. Ważniejszą przyczyną klęski Róży
wydaje się jednak niezdolność do doświadczenia zachwytu życiem i prawdziwej
radości, a w związku z tym – niemożność przekazania ich za pośrednictwem muzyki.


Słownik
behawioryzm

(ang. behavior – zachowanie) nurt w psychologii zainicjowany na początku XX
wieku przez psychologa Johna B. Watsona, zakładający, że właściwym
przedmiotem badań psychologicznych są obserwowalne zachowania ludzkie,
a terapia psychologiczna powinna prowadzić do modyfikacji tych zachowań

egzaltacja

(łac. exaltātiō – uniesienie, duma) przesadne okazywanie uczuć w sztuczny,
teatralny sposób

retrospekcja

(łac. retrospicere – patrzeć wstecz) w utworze epickim przywoływanie przez
narratora lub bohatera zdarzeń mających miejsce przed zawiązaniem akcji

Prezydent Warszawy Stefan Starzyński (pierwszy z lewej) wręcza Marii Kuncewiczowej nagrodę
Miasta Stołecznego Warszawy, 1937 rok
Źródło: dostępny w internecie: Narodowe Archiwum Cyfrowe, domena publiczna.


Audiobook

Polecenie 1
Wysłuchaj nagrania.
Wyjaśnij, z jakich powodów Cudzoziemka jest zdaniem Brunona Schulza książką, „która
nie kończy się na swych okładkach”.

Audiobook można wysłuchać pod adresem: h�ps://zpe.gov.pl/b/P1HC6Es5v

Bruno Schulz

Aneksja podświadomości. Uwagi o „Cudzoziemce” Kuncewiczowej

Cudzoziemka Kuncewiczowej należy do książek, które nie kończą się na swych
okładkach, lecz wykraczają z nich, próbując przenieść w nas swe życie i rozgałęzić
w nas swoją problematykę. […] Co do gatunku swego jest ta powieść portretem […]
– portretem zrobionym, niewspółmiernymi pozornie, środkami narracji i fabuły
powieściowej. […] Jest to portret kobiety złej, jędzy, megiery – pierwszy raz w tej
skali i rozpiętości pokazany w literaturze polskiej. […] Rysunek Kuncewiczowej
jest tak świetny i przekonywający, że zdaje się nam, jakbyśmy tę postać już skądś
znali. Kuncewiczowa nie oszczędza swej bohaterki, nie tuszuje, nie łagodzi. Z
odwagą i bezwzględnością ryzykuje dezaprobatę, odruchy antypatii u czytelnika,
naraża ją na śmieszność. Jednak ta odwaga i bezwzględność opłacają się sowicie
na wyższym piętrze tej psychologii. […]Róża jest zwyczajną złośnicą dopóty,
dopóki znajduje się na tle codzienności. Płaska powszedniość prowokuje ją niejako
do wybuchów pospolitej złości, wydobywa z niej maskę zwyczajnej sekutnicy. […]
Ale wstawiona w inne, odświętne warunki, w sytuacje wyjątkowe i niezwykłe, Róża
odmienia się całkowicie, staje się inną istotą. Jest w tej kobiecie właściwie
predestynacja do życia wielkiego, bohaterskiego, do wielkiej pełni, do której klucz
daje nam muzyka lub najwyższe uniesienie miłosne. […] W takich chwilach nikt,

https://zpe.gov.pl/b/P1HC6Es5v


choćby najbardziej skrzywdzony, nie może się jej oprzeć, wybacza jej się wszystko i
tętno serc wszystkich bije wysoko i gorąco.Jest wielką zasługą autorki, że potrafiła
tę biegunowość natury Róży uprawdopodobnić, że gwałtowne przeskoki, jakie
każe jej robić od płaskości do wzniosłości, nie rozbijają jedności jej osoby. Róża
oscyluje wciąż między natchnieniem muzy a pospolitą ordynarnością megiery – i
te raptowne wahania nie tylko nie robią uszczerbku każdej z tych form bytu, ale
zdają się wzajemnie uzasadniać i gwarantować. Dopiero to rozszczepienie istoty
Róży na postacie tak sprzeczne poręcza nam niesfałszowaną prawdziwość każdej
z tych form egzystencji. Cała irytująca fauna złości, uszczypliwości, arogancji i
pychy zyskuje w tamtym przeciwstawionym jej aspekcie – tło, na którym
przybierać się zdaje nowy, głębszy sens i znaczenie. Zaś jej wzloty, zachwyty i
kontemplacje zyskują w tej pospolitości i śmieszności pewną realistyczną
przeciwwagę, chroniącą je od papierowości. […]Te manifestacje demonicznej
złości są jeszcze stosunkowo niewinne, gdy wyładowują się w formie awantur,
scen histerycznych i skandali towarzyskich. Ekspansja tej złości jest większa i
groźniejsza. Łamie ona życie męża Adama, zawisła jak siła fatalna nad życiem
dzieci. Są chwile, w których ta siła demoniczna podsuwa jej pokusę zbrodni. Róża
bawi się myślą zamordowania syna, spowodowania zgonu córki. Autorka nie tai
dłużej, że coś tam jest nie w porządku, że złość ta umiejscowiona jest fałszywie,
wyżywa się zastępczo na niewłaściwym terenie. Wszystkie te niepoczytalne akty
desperackie są gestami zwróconymi właściwie w inną stronę, są demonstracjami
pod fałszywym adresem. Wchodzimy teraz z autorką w inny wymiar
psychologiczny, w dziedzinę, w której panuje inna mechanika przebiegów, inna
technika motywacji. Podświadomość. Kuncewiczowa miała doskonały pomysł
posłużyć się czymś w rodzaju techniki swobodnego kojarzenia, jak na seansie
psychoanalitycznym. Już na pierwszych kartkach powieści przemyca autorka […]
zasadniczą sytuację tego życia. Czyni to czysto anegdotycznie, wywołując tę
scenę na wpół zamierzchłą z dalekiego dzieciństwa: Róża, dzika dziewczynka z
Taganrogu, pełna ciekawości życia, przy piecu z Michałem – i jego słowa czarujące:
„diese, diese, o ja, wunderschöne Nase”, słowa, w których zawarte jest fatum Róży.
Tak niepozorne może być w języku świadomości, co podświadomie zawiera cały
sens życia. Oto jest tekst losu Róży, oto jest werset, który bez końca będzie
odczytywała coraz to z inną intonacją, coraz bliższa zrozumienia – aż go zrozumie
ostatecznie w późnej godzinie życia.


Polecenie 2
Zanotuj w formie mapy myśli powody, dla których Różę można nazywać zarówno muzą,
jak i megierą. Skorzystaj z obserwacji Schulza oraz z własnych wniosków z lektury
powieści.

Róża Żabczyńska

MUZA

MEGIERA

Polecenie 3
Odtwórz i omów poglądy Schulza na temat roli podświadomości w życiu głównej
bohaterki powieści.


Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Połącz w pary imiona bohaterek z tytułami utworów, w których się pojawiły.

Eliza Romantyczność

Sonia Marmieładowna Skąpiec

Izabela Łęcka Lalka

Zosia Horeszkówna Pan Tadeusz

Karusia Zbrodnia i kara

Ćwiczenie 2
Do postaci z Cudzoziemki dopisz po dwa epitety, którymi mogłyby one

scharakteryzować Różę.

Michał Bądski:

doktor Gerhardt:

Marta:

輸

輸


Ćwiczenie 3

Pogrupuj przekonania i pragnienia Róży na te, które są rezultatem jej świadomych decyzji
(należą do sfery Ego) i te wpojone jej przez otoczenie (należące do sfery Superego).

Ego

Superego

poczucie gorszości
w Warszawie

pragnienie sukcesu muzycznego

obowiązek szacunku do
ojczyzny

niechęć do Adama

konieczność troski o Martę

pragnienie wspólnego życia
z Michałem

輸

Ćwiczenie 4
Izabela Łęcka, Jagna Borynowa, Telimena, Radczyni – rozstrzygnij, z którą z tych
bohaterek literackich łączy Różę Żabczyńską największe podobieństwo i wyjaśnij, na
czym ono polega.

輸


Ćwiczenie 5
Wyobraź sobie, że jesteś artystą malarzem i zamierzasz stworzyć portret Róży
Żabczyńskiej. W jakiej przestrzeni i w otoczeniu jakich rekwizytów przedstawisz
bohaterkę? Jaki styl malarski zastosujesz? Uzasadnij swoje wybory.

醙

Ćwiczenie 6
Wyjaśnij powody niechętnego stosunku Róży do Adama.

醙

Ćwiczenie 7
Róża z jednej strony wyrażała pogardę wobec ludzi, a z drugiej nieustannie szukała
u nich potwierdzenia własnej wartości. Wyjaśnij tę sprzeczność w postępowaniu
bohaterki.

難

Ćwiczenie 8
Kim według ciebie jest Róża Żabczyńska? Sformułuj swoją ocenę bohaterki w postaci
tezy i poprzyj ją dwoma argumentami, zilustrowanymi przykładami z powieści.

難


Dla nauczyciela

Autor: Katarzyna Lewandowska

Przedmiot: Język polski

Temat: Kobiecość, obcość, podświadomość w CudzoziemceMarii Kuncewiczowej

Grupa docelowa:

Szkoła ponadpodstawowa, liceum ogólnokształcące, technikum, zakres podstawowy

Podstawa programowa:

Zakres podstawowy

Treści nauczania – wymagania szczegółowe

I. Kształcenie literackie i kulturowe.

1. Czytanie utworów literackich. Uczeń:

1) rozumie podstawy periodyzacji literatury, sytuuje utwory literackie
w poszczególnych okresach: starożytność, średniowiecze, renesans, barok,
oświecenie, romantyzm, pozytywizm, Młoda Polska, dwudziestolecie
międzywojenne, literatura wojny i okupacji, literatura lat 1945–1989 krajowa
i emigracyjna, literatura po 1989 r.;

2) rozpoznaje konwencje literackie i określa ich cechy w utworach
(fantastyczną, symboliczną, mimetyczną, realistyczną, naturalistyczną,
groteskową);

6) rozpoznaje w tekstach literackich: ironię i autoironię, komizm, tragizm,
humor, patos; określa ich funkcje w tekście i rozumie wartościujący charakter;


8) wykazuje się znajomością i zrozumieniem treści utworów wskazanych
w podstawie programowej jako lektury obowiązkowe;

9) rozpoznaje tematykę i problematykę poznanych tekstów oraz jej związek
z programami epoki literackiej, zjawiskami społecznymi, historycznymi,
egzystencjalnymi i estetycznymi; poddaje ją refleksji;

10) rozpoznaje w utworze sposoby kreowania: świata przedstawionego (fabuły,
bohaterów, akcji, wątków, motywów), narracji, sytuacji lirycznej; interpretuje
je i wartościuje;

14) przedstawia propozycję interpretacji utworu, wskazuje w tekście miejsca,
które mogą stanowić argumenty na poparcie jego propozycji interpretacyjnej;

15) wykorzystuje w interpretacji utworów literackich potrzebne konteksty,
szczególnie kontekst historycznoliteracki, historyczny, polityczny, kulturowy,
filozoficzny, biograficzny, mitologiczny, biblijny, egzystencjalny;

2. Odbiór tekstów kultury. Uczeń:

1) przetwarza i hierarchizuje informacje z tekstów, np. publicystycznych,
popularnonaukowych, naukowych;

II. Kształcenie językowe.

1. Gramatyka języka polskiego. Uczeń:

1) wykorzystuje wiedzę z dziedziny fleksji, słowotwórstwa, frazeologii i składni
w analizie i interpretacji tekstów oraz tworzeniu własnych wypowiedzi;

2. Zróżnicowanie języka. Uczeń:

7) rozpoznaje słownictwo o charakterze wartościującym; odróżnia słownictwo
neutralne od słownictwa o zabarwieniu emocjonalnym, oficjalne od
potocznego.

III. Tworzenie wypowiedzi.

1. Elementy retoryki. Uczeń:

6) rozumie, na czym polega logika i konsekwencja toku rozumowania
w wypowiedziach argumentacyjnych i stosuje je we własnych tekstach;


2. Mówienie i pisanie. Uczeń:

6) tworzy spójne wypowiedzi w następujących formach gatunkowych:
wypowiedź o charakterze argumentacyjnym, referat, szkic interpretacyjny,
szkic krytyczny, definicja, hasło encyklopedyczne, notatka syntetyzująca;

10) w interpretacji przedstawia propozycję odczytania tekstu, formułuje
argumenty na podstawie tekstu oraz znanych kontekstów, w tym własnego
doświadczenia, przeprowadza logiczny wywód służący uprawomocnieniu
formułowanych sądów;

IV. Samokształcenie.

1. rozwija umiejętność pracy samodzielnej między innymi przez przygotowanie
różnorodnych form prezentacji własnego stanowiska;

2. porządkuje informacje w problemowe całości poprzez ich wartościowanie;
syntetyzuje poznawane treści wokół problemu, tematu, zagadnienia oraz
wykorzystuje je w swoich wypowiedziach;

6. wybiera z tekstu odpowiednie cytaty i stosuje je w wypowiedzi;

Kształtowane kompetencje kluczowe:

kompetencje w zakresie wielojęzyczności;

kompetencje cyfrowe;

kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;

kompetencje obywatelskie;

kompetencje w zakresie świadomości i ekspresji kulturalnej.

Cele operacyjne. Uczeń:

Zinterpretuje fragment powieści Marii Kuncewiczowj Cudzoziemka w kontekście
Freudowskiej teorii Ego, Id i Superego;

Oceni motywy postępowania Róży Żabczyńskiej w odniesieniu do dziejów
bohaterki;


Scharakteryzuje problematykę kobiecych ról społecznych ukazaną w powieści;

Przedstawi interpretację Cudzoziemki w odczytaniu psychoanalitycznym,
zaproponowaną przez Brunona Schulza.

Strategie nauczania:

konstruktywizm;

konektywizm.

Metody i techniki nauczania:

ćwiczeń przedmiotowych;

z użyciem komputera;

dyskusja.

Formy pracy:

praca indywidualna;

praca w parach;

praca w grupach;

praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;

zasoby multimedialne zawarte w e‐materiale;

tablica interaktywna/tablica, pisak/kreda.

Przebieg lekcji

Przed lekcją:


1. Nauczyciel loguje się na platformie i udostępnia uczniom e‐materiał „Kobiecość,
obcość, podświadomość w Cudzoziemce Marii Kuncewiczowej”. Następnie prosi
uczniów o zapoznanie się z fragmentem prozy w e‐materiale: w sekcji
„Przeczytaj” (także w wersji audio). Uczniowie powinni utwór przeczytać
i przygotować się do jego omówienia: przygotować wstępne informacje, które
pozwolą umiejscowić tekst w kontekście biograficznym i/lub
historycznoliterackim. Nauczyciel poleca uczniom, by zanotowali odpowiedzi na
dwa pytania zamieszczone pod fragmentem powieści w sekcji „Przeczytaj”.

Faza wprowadzająca:

1. Nauczyciel wyświetla na tablicy uczniom temat i cele zajęć. Wspólnie z nimi ustala
kryteria osiągnięcia celów.

2. Nauczyciel rozpoczyna rozmowę wprowadzającą. Pretekstem do niej są
przygotowane wcześniej odpowiedzi uczniów na pytania: Dlaczego bohaterka nosi
dwa imiona: Róża i Ewelina? Co w ten sposób zostało symbolicznie zasygnalizowane?
Przypomnij bohaterów innych utworów, którzy także używali dwóch imion. Jakie
paralele dostrzegasz między tymi postaciami?

Faza realizacyjna:

1. Uczniowie indywidualnie zapoznają się z treściami w sekcji „Przeczytaj” i zapisują
w zeszytach notatkę z najważniejszymi hasłami, np. Freud, Jung, psychoanaliza,
teoria archetypów. Nauczyciel prosi wybranych uczniów o przedstawienie
zanotowanych haseł.

2. Praca z multimedium. Uczniowie zapoznają się z materiałem w sekcji
„Audiobook”. Nauczyciel czyta polecenie: 2 i 3 i prosi uczniów, aby wykonali je
w parach. Następnie wybrana osoba prezentuje propozycję odpowiedzi,
a pozostali uczniowie ustosunkowują się do niej. Nauczyciel w razie potrzeby
uzupełnia ją, udziela też uczniom informacji zwrotnej.

3. Utrwalanie wiedzy i umiejętności. Uczniowie wykonują następujące ćwiczenia
interaktywne z sekcji „Sprawdź się”: 1‐5. Wyniki pracy omawiane są na forum
i komentowane przez nauczyciela.


4. Kolejne ćwiczenie 8 uczniowie wykonują indywidualnie. Nauczyciel kontroluje
wskazywane przez uczniów odpowiedzi. Następnie uczniowie w parach
dyskutują porównując swoje odpowiedzi na forum klasy.

Faza podsumowująca:

1. W ramach podsumowania lekcji nauczyciel inicjuje krótką dyskusję, zadając
pytania: Czy powieść Marii Kuncewiczowej, w czasie, gdy się ukazała, mogła być
pretekstem do dyskusji o rolach społecznych? Czy dziś także może ją
wywoływać? Czy miał rację Bruno Schulz, nazywając bohaterkę Cudzoziemki
muzą i megierą?

Praca domowa:

1. Co oznacza określenie „cudzoziemka” w odniesieniu do Róży Żabczyńskiej?
Omów problem na podstawie przytoczonego fragmentu powieści i całości
utworu. Odpowiedź zapisz w 300 słowach.

Materiały dodatkowe:

Maria Kuncewiczowa Cudzoziemka, Warszawa 2016;

Opowieść Ewy Wiśniewskiej o przygotowaniu do roli Róży w filmie Ryszarda
Bera Cudzoziemka, Akademia Polskiego Filmu, Kino Polska;

Halina Mikołajska o wielkiej sugestywności prozy Kuncewiczowej, Ninateka.

Wskazówki metodyczne:

Uczniowie mogą obejrzeć fragmenty filmu Cudzoziemka w reż. Ryszarda Bera.


