

WIT STWOSZ, MIKOŁAJ KOPERNIK – PROBLEM TOŻSAMOŚCI?

Scenariusz lekcji do filmu edukacyjnego „Noc w galerii”

Czas pracy:

45 minut.

Materiały i środki dydaktyczne:

film „Noc w galerii”, teksty źródłowe, konturowa mapa Europy, ilustracje: portrety postaci Wita Stwosza i Mikołaja Kopernika z internetu, reprodukcje ołtarza Wita Stwosza w Kościele Mariackim oraz dzieła Mikołaja Kopernika *De revolutionibus orbium coelestium*.

Potrzebny sprzęt:

odtwarzacz dvd.

Najważniejsze zagadnienia

- rewolucja heliocentryczna
- wynalazek druku i jego konsekwencje
- odkrycia geograficzne
- rywalizacja kościoła katolickiego z protestantami
- rozwój kultury mieszczańskiej
- zanik kultury rycerskiej.

Pojęcia, wydarzenia:

Humanizm, renesans, reformacja 1517, sobór trydencki 1545–63, Kościół Mariacki, tryptyk, krucyfiks, „O obrotach sfer niebieskich”, teoria heliocentryczna, humanocentryzm.

Postaci:

Wit Stwosz, Mikołaj Kopernik i inni przedstawiciele renesansu: Leonardo da Vinci, Michał Anioł, Marcin Luter, Krzysztof Kolumb.

Cele ogólne:

- naświetlenie problemu wpływów kulturowych i zmian społecznych w Europie XV i XVI wieku,
- próba odpowiedzi na pytanie: czy w dobie humanizmu możemy mówić o tożsamości narodowej?
- przedstawienie roli kościoła i języka łacińskiego w kulturze późnego średniowiecza i okresie renesansu,
- przedstawienie roli mieszczaństwa i rycerstwa (analogicznie: miast i prowincji) w kształtowaniu się kultury i sztuki danego regionu.

Cele szczegółowe:

- uczeń poznaje sylwetki Mikołaja Kopernika i Wita Stwosza oraz ich najważniejsze dzieła, potrafi wskazać wątki polskie i niemieckie w ich życiorysach,
- uczeń ma świadomość znaczenia dzieł Kopernika i Stwosza w czasach współczesnych, wie, jak są postrzegani przez świat nauki i szeroką kulturę popularną,
- uczeń potrafi wymienić zmiany społeczne i kulturowe mieszczące się w nurcie humanizmu i szerzej pojętego renesansu, zna ich przyczyny,
- uczeń umie ocenić wpływ kościoła jako instytucji oraz języka łacińskiego na kształtowanie się nurtów kulturowych w średniowieczu i czasach wczesno nowożytnych, zna analogie: język francuski w dyplomacji XIX wieku, język angielski w komunikacji międzyludzkiej w XX i XXI wieku,
- uczeń poznaje twórczość francuskiego pisarza Franciszka Rabelaisa na przykładzie jego największego dzieła „Gargantua i Pantagruel”.

Planowane umiejętności zdobyte przez ucznia:

Uczeń nabywa umiejętność krytycznej analizy opracowań historycznych (np. filmów) w konfrontacji z literaturą i źródłami ikonograficznymi.

Metody i formy pracy:

Praca z filmem i ikonografią, analiza tekstu źródłowego, praca w grupach, praca z mapą, elementy wykładu.

Przedstawienie sylwetek obu postaci (Mikołaj Kopernik i Wit Stwosz) i prądów myślowych im towarzyszących – wykład wprowadzający (materiały dla nauczyciela).

Ćwiczenie 1.

Ćwiczenie z tekstem (F. Rabelais „Gargantua i Pantagruel”), mające na celu pokazanie monopolu języka łacińskiego, przewodniej roli kościoła w XVI/XVII wieku w życiu publicznym oraz zmian w nauce, które nastąpiły w dobie humanizmu.

Franciszek Rabelais (ok. 1494–1553), francuski humanista, lekarz i pisarz, w młodości franciszkanin, autor renesansowego dzieła „Gargantua i Pantagruel”, cytowany w tłumaczeniu S. Boya-Żeleńskiego

F. Rabelais, Gargantua i Pantagruel, przet. Tadeusz Żeleński-Boy, PIW Warszawa 1988 s. 39–40 i 154–156

Jako Gargantua kształcony był przez pewnego teologa w alfabecie łacińskim:

Jakoż w istocie przydano mu wielkiego doktora teologii, nazwiskiem mistrz Tubal Holofermus, który nauczył go tak dobrze abecadła, iż recytował je z pamięci od końca. Co zajęło mu pięć lat i trzy miesiące. Potem czytywał mu Donata, Faceta, Theodoleta i Alanusa In Parabolis, na czym zeszło trzydzieści lat, sześć miesięcy i dwa tygodnie.

Ale zważcie że równocześnie uczył go pisać alfabetem gotyckim i że sam musiał pisać wszystkie swoje księgi, sztuka bowiem drukarska nie była jeszcze w powszechnym użyciu. [...] Potem mu czytywał de Modis significandi (o sztuce podpisywania się) z komentarzami mistrzów, na czym zeszło więcej niż osiemnaście lat i jedenaście miesięcy. I umiał je tak dobrze, że na wrywki w każdym miejscu powtarzał je na wspan. I dowodził na palcach swojej matce, że de modis significanti non erat scietia (że sztuka podpisywania się nie była nauką, zwrot po łacinie miał dowodzić uczoneści Gargantui)

Potem mu czytał Computum, na czym strawił Gargantua szesnaście lat i dwa miesiące; w tym to czasie jego preceptor umarł. Po nim miał jeszcze drugiego mistrza, który mu czytywał Hugocja, Senekę i parę jeszcze innych z podobnej mąki; z których to dzieł stał się tak mądry, jak był w bebechach swojej matki.

Jako Pantagruel przebywając w Paryżu, otrzymał list od ojca swego:

Obecnie wszystkie nauki odżyły i wróciły do czci, języki zmartwychwstały: grecki, bez którego jest wstydem, aby ktoś się mógł mienić uczonym, hebrajski, chaldejski, łaciński. Kwitnie sztuka drukarska tak wyborna, tak udoskonalona, którą wynaleziono swego czasu z natchnienia bożego, tak jak, przeciwnie, broń palną, z podszeptu szatana. Świat pełen jest ludzi uczonych, najświetlejszych nauczycieli, najwspanialszych księgarń; i sądzę iż, ani za czasów Platona, ani Cyncerona nie było takich ułatwień w nauce jak obecnie. Nie łatwo od dziś będzie znaleźć miejsce w świecie albo w towarzystwie komuś, kto nie będzie dobrze ogładzony w warsztacie Minery (bogini mądrości). Mniemam, iż dzisiaj rozbójnicy, kaci, pastuchy i drapichruście bardziej są biegli w naukach, niż byli księża i kaznodzieje za moich czasów.

Pytania do tekstów:

1. Jakie umiejętności zdobywa Gargantua?
2. Jak autor przedstawia kondycję nauki w późnym średniowieczu (nauka Gargantui)?
3. Jakie zmiany społeczne i kulturowe zaszły za czasów syna Gargantui – Pantagruela?
4. Co można sądzić o roli języka łacińskiego w obu tych okresach?

Pokaz fragmentów filmu dotyczących Kopernika i Stwosza (**minuty: 8:14–11:23, 22:40–26:17**).

Jako refleksja po filmie, uczniowie na podstawie podręcznika w grupach odpowiadają na pytanie: czy Wit Stwosz i Mikołaj Kopernik mieli szansę się spotkać? Jeśli tak, to gdzie, na jaki temat i w jakim języku mogli rozmawiać?

Ćwiczenie 2.

Tworzenie mapy miejsc (nanoszonych na konturową mapę Europy w XVI wieku), w których mieszkali obaj twórcy. Na jednej mapie dwoma kolorami uczniowie zaznaczają takie miasta jak np. Bruksela, Norymberga, Kraków jednym kolorem dla Wita Stwosza; Kraków, Toruń, Frombork, Padwa, Rzym drugim kolorem dla Mikołaja Kopernika. Na podstawie analizy mapy próba wskazania przez uczniów, która kultura miała większy wpływ na światopogląd danej postaci.

ryc. Demart

Zadanie domowe:

Wyszukaj w źródłach masowego przekazu informacje, w jaki sposób i w jakich okolicznościach dziś używa się nazwisk obu twórców i czemu ma służyć ten patronat (np. nadawanie imienia Mikołaja Kopernika i Wita Stwosza okrętom, bibliotekom, muzeom, centrom naukowym, stowarzyszeniom itd. – znajdź konkretne przykłady).

🕒 Ćwiczenie 1.

Franciszek Rabelais (ok. 1494–1553), francuski humanista, lekarz i pisarz, w młodości franciszkanin, autor renesansowego dzieła „Gargantua i Pantagruel”, cytowany w tłumaczeniu S. Boya-Żeleńskiego.

F. Rabelais, Gargantua i Pantagruel, przeł. Tadeusz Żeleński-Boy, PIW Warszawa 1988 s. 39–40 i 154–156

Jako Gargantua kształcony był przez pewnego teologa w alfabecie łacińskim:

Jakoż w istocie przydano mu wielkiego doktora teologii, nazwiskiem mistrz Tubal Holofermus, który nauczył go tak dobrze abecadła, iż recytował je z pamięci od końca. Co zajęło mu pięć lat i trzy miesiące. Potem czytywał mu Donata, Faceta, Theodoleta i Alanusa In Parabolis, na czym zeszło trzynaście lat, sześć miesięcy i dwa tygodnie.

Ale zważcie że równocześnie uczył go pisać alfabetem gotyckim i że sam musiał pisać wszystkie swoje księgi, sztuka bowiem drukarska nie była jeszcze w powszechnym użyciu. [...] Potem mu czytywał de Modis significandi (o sztuce podpisywania się) z komentarzami mistrzów, na czym zeszło więcej niż osiemnaście lat i jedenaście miesięcy. I umiał je tak dobrze, że na wrywki w każdym miejscu powtarzał je na wspan. I dowodził na palcach swojej matce, że de modis significanti non erat scietia (że sztuka podpisywania się nie była nauką, zwrot po łacinie miał dowodzić uczoności Gargantui) Potem mu czytał Computum, na czym strawił Gargantua szesnaście lat i dwa miesiące; w tym to czasie jego preceptor umarł. Po nim miał jeszcze drugiego mistrza, który mu czytywał Hugocja, Senekę i parę jeszcze innych z podobnej mąki; z których to dzieł stał się tak mądry, jak był w bebechach swojej matki.

Jako Pantagruel przebywając w Paryżu, otrzymał list od ojca swego:

Obecnie wszystkie nauki odżyły i wróciły do czci, języki zmartwychwstały: grecki, bez którego jest wstydem, aby ktoś się mógł mienić uczonym, hebrajski, chaldejski, łaciński. Kwitnie sztuka drukarska tak wyborna, tak udoskonalona, którą wynaleziono swego czasu z natchnienia bożego, tak jak, przeciwnie, broń palną, z podszeptu szatana. Świat pełen jest ludzi uczonych, najświatlejszych nauczycieli, najwspanialszych księgarń; i sądzę iż, ani za czasów Platona, ani Cyncerona nie było takich ułatwień w nauce jak obecnie. Nie łatwo od dziś będzie znaleźć miejsce w świecie albo w towarzystwie komuś, kto nie będzie dobrze ogładzony w warsztacie Minerwy (bogini mądrości). Mniemam, iż dzisiaj rozbójnicy, kaci, pastuchy i drapichruście bardziej są biegli w naukach, niż byli księża i kaznodzieje za moich czasów.

Pytania do tekstów:

1. Jakie umiejętności zdobywa Gargantua?
2. Jak autor przedstawia kondycję nauki w późnym średniowieczu (nauka Gargantui)?
3. Jakie zmiany społeczne i kulturowe zaszły za czasów syna Gargantui – Pantagruela?
4. Co można sądzić o roli języka łacińskiego w obu tych okresach?

EUROPA W XVI W.

Powstanie nowych wyznawców chrześcijaństwa:
 Marchin Luter w 1517 r. przybija 95 tez do drzwi katedry w Wittenberdze (początek reformacji i nowej religii – luteranizmu)
 Jan Kalwin w 1536 r. pisze: „Wychowanie chrześcijańskie” (początek kalwinizmu)
 Krol angielski Henryk VIII w 1534 r. wydaje Akt Supremacji (początek anglikanizmu)
 Sobór trydencki (1545 – 1563 r.) – reforma Kościoła i początek kontrreformacji
 Wojny augsburskie kończą wojny religijne w cesarstwie (1529 – 1555 r., wprowadzający zasadę „coj kraj, tego religia”)
 Nowe sw. Bartolomej – rzeź hugenotów (3 tys./23/24 VIII 1572 r.)
 Wydarzenie przez Henryka IV cdykt nantejskiego wprowadzającego tolerancję wyznaniową i kończącego wojny religijne we Francji (1562 – 1594 r.)

skala 1: 15 000 000
 Tereny pod panowaniem (także kolonie hiszpańskie) cesarza Karola V Habsburga
 Kraj pod berłem austriackiej linii Habsburgów od 1556 r.
 Kraj pod berłem hiszpańskiej linii Habsburgów od 1556 r.
 Kraj pod berłem Jagiellonów do 1572 r.
 Obszary przyłączone do Imperium Osmańskiego w latach 1512 – 1578
 Kraje zajęte przez Imperium Osmańskie po 1578 r.
 Lenno Imperium Osmańskiego
 Dni zajęcia, uzależnienia przez Imperium Osmańskie
 Pokój kończący wojnę włoską między Habsburgami a Walezjuszami (1492 – 1559 r.)
 Granica Cesarstwa Rzymskiego Narodu Niemieckiego
 Wyprawa floty hiszpańskiej w 1588 r.
 – Niezwyciężonej Armady (130 okrętów i 30 tys. ludzi) przeciwko flocie angielskiej
 Powrót floty hiszpańskiej (65 okrętów, 10 tys. ludzi)
 Wyprawa floty hiszpańskiej i weneckiej w 1571 r. (w imieniu koalicji Państwa Kościelnego, Hiszpanii i Wenecji) przeciwko flocie tureckiej

ryc. Demett