

POWIATOWY KONKURS O ŻYCIU I TWÓRCZOŚCI TADEUSZA RÓŻEWICZA

Na naszych oczach w bardzo bolesny sposób zamyka się pewna epoka historii polskiej poezji. Mowa oczywiście o tym niezwykłym pokoleniu, do którego należeli Miron Białoszewski, Zbigniew Herbert, Wisława Szymborska i zmarły w 2014 r. Tadeusz Różewicz.

Wszyscy oni mówili różnymi językami, dykcjami, na różne sposoby posługiwali się poetycką wyobraźnią, różne też były ich stosunki do świata, sposoby zakotwiczenia w wartościach, we współczesnym świecie i w tradycji literackiej. Ale równocześnie wszyscy oni współtworzyli polską szkołę poezji, która stała się słynna w świecie, umiając poradzić sobie i z doświadczeniem historycznym, i z myślą filozoficzną, i z egzystencjalnym, indywidualnym doświadczeniem człowieka – wszystko to zamykając w wierszu.

Doświadczeniem, które wprowadziło w życie to pokolenie, jest traumatyczne przeżycie wojny, okupacji, rozpadu niepodległego państwa, ale w jeszcze większym stopniu rozpadu wyobrażeń o ludzkiej naturze, kompleksu wartości, które zwykło się określać mianem wartości humanistycznych: mitu głoszącego, że człowiek się doskonali i dąży ku dobru. Rzeczywistość wojenna ukazała odmienne oblicze człowieka – bestię ukrytą w każdym z nas. Poeci tego pokolenia na różne sposoby reagowali na wojenne doświadczenie. Najpełniej i najbardziej krańcowo odpowiedział na nie właśnie Tadeusz Różewicz. Także poprzez zasadniczą zmianę języka polskiej poezji: оголоzenie go, pokazanie go nagim, nieraz bezbronnym wobec doświadczenia zła, czy sięgającym po słowa najprostsze. W ten sposób Różewicz odpowiadał na słynne pytanie Theodora Adorno „Czy można pisać poezję po Oświęcimiu?”.

Zło w człowieku to temat, który w twórczości Różewicza na różne sposoby nieustannie powracał przez cały czas jego bardzo długiego przecięż, bo ponad półwiecznego, funkcjonowania w polskim życiu literackim. To i zło społeczne, i rozpad wartości we współczesnym świecie – to, co przed laty Różewicz nazwał „spadaniem we wszystkich kierunkach”, ale też zło indywidualne, nasza zdolność do zbrodni, obecna w nas potworność. Być może też redukcja człowieka do wymiaru czysto fizycznego, nieledwie mięsa – nieprzypadkowo w ostatnich latach pisał Różewicz o malarzu Francisie Baconie i o dokonywanym przezeń оголоczeniu człowieka, sprowadzeniu go na jego obrazach do czystej cielesności.

Również w ostatnich latach, czy wręcz dekadach, był Różewicz wielkim poetą religijnym. A w każdym razie poetą, w którego wierszach powraca spotkanie – lub niemożność spotkania – z Bogiem, myśl o Bogu i o jego poszukiwaniu. W twórczości Różewicza Bóg jest zarazem tym, który odszedł i nas osierocił, zostawił nas samych, a więc jest tylko cieniem – ale zarazem jest też cierniem, który tkwi głęboko w ludzkiej duszy. Słynny dwuwiersz z tomu „Płaskorzeźba” brzmi: „życie bez boga jest możliwe / życie bez boga jest niemożliwe”. Można rzec, że w tej esencjonalnej formie pochwytuje Różewicz bardzo wiele z religijnego wymiaru naszej współczesności.

Różewicz był poetą powagi, żałoby i tematów najważniejszych, ale równocześnie potrafił mieszać tonacje swoich wierszy: powagę z żartem czy zgryźliwością, nieraz – w ostatnich zwłaszcza latach – szeroko czerpał z języka codziennego, języka mediów, prasy, języka zbrukanego, częstokroć trywialnego – ponownie pochwytyjąc stan naszego ducha, współczesnej ludzkiej kondycji. Poprzez to zmieszanie tonacji, niejednoznaczność języka, stawał się często bardzo bliski młodym poetom. Wielu z nich odżegnywało się od bardzo poważnej dykcji Zbigniewa Herberta, a bliższa była im niejednoznaczna, oscylująca i migotliwa dykcja Tadeusza Różewicza.

Co ważne – bo nie zawsze się to w życiorysach poetyckich zdarza – Różewicz miał starość spełnioną. Wydawał w ostatnich latach wiele tomów wierszy (również tzw. „wierszy niepoważnych”, które zbierały się w ciągu lat). Publikowane począwszy od lat 90. książki „Płaskorzeźba”, „Matka odchodzi”, „Nożyk profesora” – zbierają się na całą półkę jego tomów, z których pozostają w nas wiersze. Śmierci Tadeusza Różewicza towarzyszy bolesne poczucie domykania się rozdziału poezji. Jak napisał Józef Czechowicz, domyka się „ciężka pokrywa raj”.

<http://tygodnik.onet.pl/wwwylaczenie/poeta-ktory-odmienil-jezyk-poezji-nie-zyje-tadeusz-rozewicz/xbz9j>

REGULAMIN

POWIATOWEGO KONKURSU RECYTATORSKIEGO UTWORÓW TADEUSZA RÓŻEWICZA

CELE:

- ✓ Rozwijanie uczniowskich zdolności recytatorskich.
- ✓ Upowszechnianie kultury żywego słowa.
- ✓ Popularyzacja utworów Tadeusza Różewicza.

WARUNKI UCZESTNICTWA:

- ✓ W konkursie mogą uczestniczyć uczniowie szkół powiatu polkowickiego w następujących kategoriach:
 - gimnazja,
 - szkoły ponadgimnazjalne.
- ✓ Uczestnik prezentuje jeden wybrany przez siebie wiersz lub fragment dramatu Tadeusza Różewicza.
- ✓ Dostarczenie pocztą lub faxem czytelnie wypełnionej karty zgłoszenia do 15.11.2014 r. do POPPPiDM w Polkowicach, ul Targowa 1, fax 76 746 15 71.
- ✓ **Konkurs odbędzie się:**
 - 1.12.2014 r. o godz.15.00 w Zespole Szkół im. Narodów Zjednoczonej Europy w Polkowicach, ul. Skalników 6, sala A37

Uwaga:

Terminy mogą ulec zmianie z przyczyn niezależnych od organizatorów.

ORGANIZATOR KONKURSU:

- ✓ **Powiatowy Ośrodek Poradnictwa Psychologiczno-Pedagogicznego i Doradztwa Metodycznego w Polkowicach**
- ✓ osoba do kontaktów: doradca metodyczny Małgorzata Majewska - Greń
tel. 605 89 40 67, e-mail: m.majewskagren@polkowice.edu.pl

JURY:

- ✓ Małgorzata Majewska-Greń – przewodnicząca
- ✓ Monika Szmołda
- ✓ Przemysław Szulc
- ✓ Maria Dziadkiewicz

NAGRODY:

- ✓ książki, dyplomy

KARTA ZGŁOSZENIA

(Szkoła może zgłosić dowolną liczbę uczniów.)

POWIATOWY KONKURS RECYTATORSKI UTWORÓW TADEUSZA RÓŻEWICZA

Nazwa szkoły lub pieczętka adresowa	Imię i nazwisko ucznia	Tytuł wybranego do recytacji utworu	Imię i nazwisko nauczyciela-opiekuna

Pieczętka i podpis Dyrektora

REGULAMIN

POWIATOWEGO KONKURSU LITERACKIEGO O ŻYCIU I TWÓRCZOŚCI TADEUSZA RÓŻEWICZA

Cele:

- Popularyzacja wiedzy o życiu i twórczości Tadeusza Różewicza.
- Świadome uczestnictwo w kulturze.
- Popularyzacja twórczości Różewicza.
- Aktywne uczestnictwo młodzieży w działaniach upamiętniających życie i literacki dorobek Tadeusza Różewicza.
- Uwrażliwienie młodzieży na potrzebę obcowania z kulturą wysoką.
- Wskazanie dzieciom i młodzieży twórczości o szczególnym znaczeniu dla dziedzictwa narodowego.
- Kształcenie umiejętności czytania poezji i dramatów współczesnych, rozmawiania o nich, formułowania ocen i sądów, uzasadniania wyborów oraz tworzenia wypowiedzi pisemnych w różnych formach.
- Kształtowanie umiejętności wyszukiwania informacji z różnych źródeł, ich selekcji i przetwarzania.
- Rozwijanie uczniowskich uzdolnień literackich.
- Wyszukiwanie talentów.
- Stworzenie interesującej kolekcji prac poświęconych Różewiczowi.

Organizatorzy:

- ✓ **Powiatowy Ośrodek Poradnictwa Psychologiczno-Pedagogicznego i Doradztwa Metodycznego w Polkowicach**
- ✓ osoba do kontaktów: doradca metodyczny Małgorzata Majewska - Greń
tel. 605 89 40 67, e-mail: m.majewskagren@polkowice.edu.pl

Adresat:

uczniowie wszystkich gimnazjów i szkół ponadgimnazjalnych powiatu polkowickiego w dwóch kategoriach:

I kategoria - gimnazja,

II kategoria - szkoły ponadgimnazjalne.

Czas trwania konkursu:

Od 15 października do 15 grudnia 2014 r.

Jury:

- Małgorzata Majewska-Greń - przewodnicząca
- Ewa Dudziak-Gaj
- Maria Dziadkiewicz
- Artur Wasylik

ZADANIE KONKURSOWE:

Uczniowie pod opieką nauczyciela przygotowują pracę pisemną na jeden spośród zaproponowanych tematów:

PREZENTACJA MULTIMEDIALNA:

Różewicz znany i nieznan, czyli życie i twórczość poety.

PRACA LITERACKA:

1. Przekonaj kolegów, dlaczego powinni czytać poetyckie strofy Tadeusza Różewicza. Odwołaj się do co najmniej 3 wybranych tekstów.
2. Tadeusz Różewicz mistrzem poezji. Zaproponuj antologię, składającą się z Twoich ulubionych tekstów poety i napisz wstęp do zbioru.
3. Analiza i interpretacja wybranego utworu poetyckiego Tadeusza Różewicza z ostatnich tomików lub analiza porównawcza dwóch tekstów poetyckich z różnych okresów twórczości artysty.
4. Poezja Tadeusza Różewicza jako świadectwo dramatów i niepokojów współczesnego człowieka.

- Praca powinna być napisana czcionką „12” i zmieścić się na 2 – 2,5 stronach formatu A4.
- Uczeń może przygotować prace na kilka tematów, a każda praca będzie oceniana oddzielnie.
- Prace będą oceniane w dwóch kategoriach: gimnazja i szkoły ponadgimnazjalne z podziałem na prezentacje multimedialne i prace literackie.
- Jury zastrzega sobie możliwość dokonywania zmian w regulaminie z ważnych przyczyn.

Ważne:

W celu zapewnienia bezstronności członków jury oraz możliwości opublikowania **prace uczniów powinny być składane w dwóch wersjach:**

- „papierowej” podpisane tylko logo i numerem kategorii ,
- elektronicznej - na płycie CD z wydrukowanym załącznikiem zawierającym dokładne informacje o autorze (w zaklejonej kopercie),

- ✓ **w terminie do dn. 15.11.2014 r. w sekretariacie Powiatowego Ośrodka Poradnictwa Psychologiczno-Pedagogicznego i Doradztwa Metodycznego w Polkowicach;**

- prace - jedna lub kilka ze szkoły - powinny być włożone do koperty lub teczki papierowej z dopiskiem **KONKURS LITERACKI O TADEUSZU RÓŻEWICZU**,

- logo uczestnika może się składać z liter (małych i/lub wielkich) oraz z cyfr (arabskich i/lub rzymskich), inne znaki są niedopuszczalne.

Wyłonienie laureatów konkursu nastąpi do 1.12.2014 r.

Informacje do szkół zostaną przesłane do 10.12.2014 r.

Nagrody:

✓ książki, dyplomy

Nagrody zostaną wręczone na specjalnej gali w grudniu 2014r.

Uwagi końcowe:

1. Decyzje jury są ostateczne i przystąpienie do konkursu jest jednoznaczne z akceptacją regulaminu oraz zgodą na przetwarzanie danych do celów popularyzacji osiągnięć uczniów.

2. Nauczyciel - opiekun, „firmując” swoim nazwiskiem pracę ucznia, gwarantuje jej oryginalność.

3. Prace nie mogą być nigdzie wcześniej prezentowane.

4. Uczestnik konkursu przenosi na Organizatorów całość praw autorskich na wszelkich znanych polach eksploatacji, a w szczególności: zamieszczenie dzieła lub jego fotografii w materiałach reklamowych, wszelkiego rodzaju wydawnictwach i na stronach internetowych. Przeniesienie następuje w momencie przyjęcia dzieła i nie jest ograniczone czasowo i terytorialnie.

POWIATOWY KONKURS LITERACKI O ŻYCIU I TWÓRCZOŚCI TADEUSZA RÓŻEWICZA

Załącznik

Logo:

Imię i nazwisko ucznia:

Klasa:

Pieczątka adresowa szkoły:

Imię i nazwisko nauczyciela (opiekuna):

Kategoria:

Wybrany temat: