B.V.-Ban

ALBERT CAMUS: STRANAC (1942.)
Mersault = negativno određen prema neljudskom društvu

(

prožeto formalnim moralom

 (nihilist

= tragično uvjeren da čovjekovo biće ne može biti sputano nikakvim normama

= dosljedan vlastitim ubjeđenjima

 ((

jedina mogućnost otpora

neljudskim snagama zla

1. dio – neposredni doživljaj

2. dio – rekonstrukcija, istražni postupak
istog događaja

(2 istine
Epizode iz 1. dijela:

- bijela kava - /pili su je i svi ostali/
- pušenje kraj odra - /uzeo je cigaretu tek pošto je odlučio da takvoj gesti ne pridaje nikakvu posebnu važnost/
- odlazak u kino s Marijom - /film s Fernandelom ocjenjuje smiješnim s vremena na vrijeme, ali u osnovi vrlo glupim; za njega se odlučila Marija, ne on/
bezazlene i neutralne (u 1.dijelu)

(argumenti protiv narušenih normi

 (u 2.dijelu)

(nemogućnost komunikacije

krajnje iskrenog pojedinca i društva formalnog morala

(otuđenost i samoća
MERSAILT JE DO KRAJA OSTAO VJERAN SVOjOJ ISTINI (KAO SIZIF KOJI UMIRE NE NAPUŠTAJUĆI SVOJU STIJENU). ON ĆE UMRIJETI BEZ NADE, ALI I BEZ OČAJANJA. SVJESTAN UZALUDNOSTI SVIH NAPORA, ON ĆE I SMRT PRIHVATITI KAO NUŽNU NAGODBU SA ZLOM.

POSLJEDNJA ŽELJA TOG ČOVJEKA, KOJI VIŠE NIŠTA NE ŽELI, JER SE NIČEGA NE ODRIČE, UPUĆENA JE GLEDAOCIMA KOJI ĆE GA NA DAN POGUBLJENJA DOČEKATI S UZVICIMA MRŽNJE.

NA KRAJU POSTAJE BEZIMENI DJELIĆ SVEMIRA: ČUDESNI MIR OVOG USPAVANOG LJETA ULAZIO JE U MENE KAO PLIMA. MERSAULTOV ŽIVOT ZAVRŠAVA PADOM U BESKRAJNO NIŠTAVILO.

Camus: Nema te sudbine koja se ne može prevladati prezirom.

(

KAO DA ME JE OVAJ VELIKI GNJEV OČISTIO OD ZLA, OSLOBODIO NADE U OVOJ NOĆI PREPUNOJ ZNAMENJA I ZVIJEZDA…

Sartre: To je čudna knjiga uoči 1942. jer ne raspravlja o politici nego iznosi privatne stvari – zgode i nezgode činovnika Mersaulta u gradu Alžiru koji stjecajem okolnosti završava kao zločinac. To je svjedočanstvo o čovjeku koji ljudsku egzistenciju doživljava kao apsurd!?
Camus se ovim romanom pita je li moguće subjektivno prikazati na objektivan način.

KOMPARATIVNI PRISTUP

 - Camus: Stranac (Kafka: Proces -

roman Sretna smrt (roman Stranac (fil. esej Mit o Sizifu
 (

 (

 (
 neobjavljen

jer ne treba sve reći
napisan između'36.-'38.

kod nas 1.X. obj. '73.

 (

verzija Sretne smrti

jer ne govori sve

 (

fil. pojašnjenje

Sizifa treba shvatiti sretnim
= svojevrsna trilogija = tematsko jedinstvo
(razrješenje u romanu Kuga

 eseju Pobunjeni čovjek
Kafka – Proces = viđenje apsurdnosti života

 Zamak (rješenje u čovjekovim naporima

I Kafka i Camus

umjetnički i filozofski

razrješavaju vječito aktualno pitanje

 - smisla života,

 - čovjekovih napora u borbi protiv dobra i zla

 u sebi i društvu

 (

Dostojevski

Kafka: apstraktna krivica i imaginarni proces

Camus: konkretna krivica i realan sudski proces

Oba (gl. junaka) kritiziraju sudstvo

- Camus protiv smrtne kazne

 stradavaju
(isti tematsko-idejni okvir

tema = apsurd života

1. dio Stranca – u slobodi – 2 i pol tjedna

2. dio Stranca – u zatvoru – 11 mjeseci

Stranac(skoro 1 godina

Proces (1 godina
1. dio Stranca – 6 poglavlja:
1. na sahrani majke (četvrtak i petak)

2. s djevojkom u subotu (na plaži, u kinu, u krevetu)

i. sam u nedjelju (kod kuće i u kavani)

3. jedan radni dan (prvi ponedjeljak poslije majčine sahrane) – kancelarija, odlazak s kolegom na ručak u gostionicu Selesta, susret sa susjedom koji ima krastavog psa i Rejmonom koji se posvađao s ljubavnicom
4. sljedeća subota i nedjelja - na plaži s Marijom, scena susjeda Rejmona (tuča s ljubavnicom i policajac), izlazak u grad s Rejmonom, susjed Salaman izgubio krastavog psa
5. sljedeći ponedjeljak – kancelarija, telefonski razgovor s Rejmonom da iduće nedjelje idu na plažu, odbijanje gazdine ponude da ode u Pariz na novo radno mjesto, večera kod Selesta, navečer ga posjetio susjed Salaman
6. sljedeća nedjelja na plaži kod Masona – kupanje, ručak, susret s dva Arapina i tuča, ubojstvo

2. dio Stranca – 5 poglavlja:

 (Mersault u zatvoru i njegova sjećanja na prošlost)

1. prvi susret s istražnim sucem i advokatom – 8 dana nakon uhićenja

2. 5 mjeseci u zatvoru – privikavanje na zatvor, Marijina posjeta

3. suđenje nakon 11 mjeseci zatvora – saslušavanje M. i svjedoka, novinari, publika

4. tužitelj i advokat o M., presuda
5. u očekivanju izvršenja smrtne presude – strah, razmišljanje o pogubljenju, smrti, susret sa svećenikom

Epizode = priče u priči:
· o Čehu (2. poglavlje 2. dijela)

· o Salamanu i njegovom psu

· o Rejmonu i njegovoj ljubavnici

· o sahrani majke

· o susretu sa svećenikom

· o M. ocu

· itd.

Okvir romana – početak i kraj – smrt = neminovni pratitelj života

 ((

posljedica

 istina i apsurd

Osnovni motiv = sunce koje se kao crvena nit provlači kroz crnu smrt.

(
 oslonac

Parabola o Čehu (parabola o čuvaru pred vratima zakona

 (Camus) ((Kafka)

= ključ za razumijevanje Stranca ?
Reminiscencije

npr. majčina priča o ocu (M. ga se ne sjeća) kojemu je pozlilo kada je prisustvovao pogubljenju

Presuda donesena prije završetka procesa (i kod Camusa i Kafke)

Glavni lik

Sartre u Strancu ne nalazi Kafku nego Hemingwaya

(u smislu tehnike stvaranja - točno).

Opravdanost biografske knj. metode:

<= Aristofan: Svako je umj. djelo ispovijest.
Camus u svojoj bilježnici: Tri su ličnosti ušle u sastav Stranca: dva čovjeka (od kojih sam jedan ja) i jedna žena.
Psihoanalitički pristup:

<= Camusov govor prilikom primanja Nobelove nagrade '57.:

Pravi umjetnici ništa ne preziru. Oni se prisiljavaju razumjeti umjesto da sude.
<= u Predgovoru za američko univerzitetsko izdanje Stranca:

Stranca sam davno sažeo u jednoj rečenici koja je, priznajem, vrlo paradoksalna. U našem društvu svaki čovjek koji ne plače na sprovodu svoje majke dovodi sebe u opasnost da bude osuđen na smrt! Htio sam reći samo to da je junak ove knjige osuđen zato što se nije uključio u igru. U tom smislu on je stranac u društvu u kojem živi…
<= u Bilježnici:

I tako ja svoju ličnost određujem na taj način što samo kažem kakva ona nije.
(Mersault je stranac jer:

· ne prihvaća „igru“ – život onakav kakav mu nudi društvo pa je stranac za to društvo;

· nije plakao na majčinom sprovodu pa se ponašao kao stranac;
· neposredno poslije majčinom sprovoda ponašao se kao stranac: ide u kino s djevojkom gledati zabavni film (na njen prijedlog), poslije toga ide s njom u krevet;

· njegove posljednje misli pred pogubljenjem bile su: Da bi se sve konačno završilo i da se ne bi osjećao toliko usamljen, ostalo mi je poželjeti da na dan moga pogubljenja bude mnogo gledaoca i da me oni dočekaju s povicima mržnje.
Za Sartrea Mersault ostaje nejasan.

Sličnosti

	Mersault:
	Jozef K.:

	otuđen
	ISTO

	odnos prema ženi (Mariji)

samo fizička „ljubav“

oženit će je ako ona to želi
	odnos prema ženama

ISTO

	bez obitelji

odvojen od majke
	ISTO

	činovnik
	ISTO

	bez pravih prijatelja
	ISTO

	neodređeno osjeća krivnju
	ISTO

	odbija pomoć svećenika

sveć. su uz sud, a protiv njega
	ISTO

	podvojena ličnost s kontrastima u sebi

kao da želi smrt pa pomaže dželatima
	ISTO

	doživljavajući stravu bliske smrti čuje vlastito disanje slično psećem hropcu
	zaklan kao pas

	odbija advokatovu pomoć
	ISTO

Razlike
Mersault je

· miran

· šutljiv

· nenametljiv

· neambiciozan

· izgubio prirodnu želju za važenjem

· ima ambivalentan stav ljubavi i mržnje prema majci

· identificira se s majkom

· nosi traume iz djetinjstva o ocu

· lišen osjećanja odgovornosti

· smanjenog afektivnog života

· itd.

Najvažniji je njegov odnos prema majci.

Ubojstvo vrši (ponaša se) pod utjecajem vanjskih (fizičkih) uzroka

(utjecaj sunca i prejake svjetlosti. (Solarni motiv)
Motiv sunca – izražen
· na sahrani majke:

Zamarao me je sjaj svjetlosti po zidovima… prostorija mi se učinila još blještavija od bjeline.

Nebo je bilo puno sunca. Počinjalo je pritiskati zemlju… ovo neizdrživo sunce od kojega je podrhtavao čitav predio…
· scena ubojstva – ekspresionističke rečenice (7. X sunce)

sunce kao užareni mač,

prolijeva oganj…

svjetlost je šiknula s čelika i kao dugo blistavo sječivo pogodila Mersaulta u čelo

· u obrani pred sudom govori da je sve to bilo zbog sunca

Provlači se kao crvena nit u vidu gradacije kroz cijelo djelo gdjegod je piscu potrebno objasniti i umjetnički uobličiti postupke svoga junaka, koje (postupke i uzroke) neće razumjeti ni sud ni publika.
Mersault = more + sunce
Zasljepljujuća svjetlost mediteranskog sunca

pretvara svijet

u prizor pun nedokučivosti

 i ravnodušnosti,

 ali i pun zanosne senzualnosti.

„Sve moje kraljevstvo je ovozemaljsko“

(sačinjeno od

svjetla,

ravnodušnog plavetnila neba,

mirisa mora

i cvijeća,

topline sunca

i plaža,

života i tijela.

„Sva su iskustva jednako vrijedna.“

Pitanje krivice i kazne:
· pred poslodavcem ističe da nije njegova krivica što mu je umrla majka pa mora ići na njen sprovod

· isto ponavlja pred svojom djevojkom

ali sada s varijantom da je čovjek uvijek pomalo kriv

· kada je vidio uskomešanu gomilu u dvorani suda koja je čula da je pušio pored odra mrtve majke, prvi put je osjetio da je kriv

Tužitelj ga je optužio što je sahranio svoju majku sa srcem zločinca.

Presuda je donesena unaprijed (kao kod Kafke)

 – Sveć.: Svi smo osuđeni na smrt.

(Apsurd = živimo da bismo umrli

JEZIK I STIL
Camus: Čovjek je više po stvarima koje prešućuje nego po onima koje kaže.
(zato nije objavio svoj 1. roman Sretna smrt

(

u njemu ništa ne prešućuje

klasično, realistički

kazuje sve što ima reći

Stranac = isto, ali koncizno

 govori između redaka

(

 nerazumljivo prosječnom čitatelju

npr. Mersault advokatu: Sva zdrava ljudska bića manje-više priželjkuju smrt onih koje vole.
Kontroverzne misli i antitetičke rečenice:

npr.: Poželio sam joj reći da ja tu nisam ništa kriv… U svakom slučaju čovjek je uvijek pomalo kriv.
ili: Eto, to je slika ovog spora. Sve je točno i ništa nije točno.
ili: Imam i ja nešto reći. Ali, kad bih razmislio, nisam imao što reći.
ili: Scena sukoba sa svećenikom u ćeliji dat je kao teza-antiteza-sinteza

…..

Cijeli roman počiva na kontrastima

SINTEZA

1. trilogija o apsurdnom životu

Sretna smrt – Stranac – Mit o Sizifu
2. Camus (Kafka, Dostojevski, Tolstoj, Hemingway

3. biografska metoda

4. psihoanalitičko istraživanje i tumačenje gl. lika

5. umjetnost riječi (stilsko-jezične odlike)

 (faza = apsurd ((faza = pobuna
Sukob Camus (Sartre

 (

za povlačenje iz javnog života (nakon '51. i Pobunj. čov.

jer : „angažman se iscrpljuje u knj.“

ALBERT CAMUS

1913.-1960. (automobilska nesreća)
„Smrt u automobilu je apsurdna smrt.“

- rođen u alžirskom gradiću Mondoviju

- otac Francuz (umro u 1. svj. ratu) , majka Španjolka

- nogometaš – bolest (tuberkuloza) pa ne može biti profesionalni

- studira fil. u Alžiru

- dipl. na temi kršć. metafizike i neoplatonizmu

- aktivan u pokretu otpora, par godina član KP

- dramski rad
- proza
- supruga iz Orana (Kuga)
- zbog zdravlja od '42. u Fr. odvojen od obitelji

- zbog Pobunjenog čovjeka (o lijevom totalitarizmu) u sukobu sa Sartreom

- podupire borbu Alžiraca za neovisnost

- odbija suradnju s UNESC-om jer je u njegovo članstvo primljena Francova Španjolska

- Pad
- 1957. Progonstvo i kraljevstvo

- 1957. Nobelova nagrada

- Prvi čovjek – nedovršen (obj.kćer tek 1994.)

Luchino Visconti '67. snimio film L 'etranger (Lo straniero)
PAGE
1

