Dobriša Cesarić (1902.-1980.)

Polazišna interpretacija u udžbeniku

Oblak

- misaona lirska pjesma

- dvije razine značenja: doslovna i alegorijska

 ↓ ↓

 ljepota oblaka oblak kao simbol izdvojenog pojedinca

 koji se pojavljuje koji »krvari« ljepotu

 i nestaje

Interpretacija pjesme u cijelosti

• U pjesmi postoji napetost (koja izvire iz suprotnosti snažne, tragične spoznaje i krhke lirske forme kojom je ona izrečena) napetost izvire i iz čitateljeva očekivanja »što će se

dalje dogoditi«.

Pjesma ima i epske značajke (narativnost) i dramske (napetost).

Doslovna razina pjesme ukazuje na prirodni fenomen, a alegorijska na društveni: nezainteresiranost ljudi za duhovne vrijednosti što je univerzalno, odnosno svevremensko, ali i svojstveno dobu kad je pjesma nastala – između dvaju svjetskih ratova. Oblak je simbol tragične izdvojenosti, odnosno stvaralačke usamljenosti. Ljudi su zaokupljeni materijalnim vrijednostima i ne mare za duhovne vrijednosti.

• Poetska poruka pjesme je da su stvaratelji usamljeni u svom bolnom rađanju ljepote i oni ne mogu očekivati »publiku« jer su oni dvije različite društvene kategorije koje imaju različite predmete interesa.

• Pjesma je ispjevana u perfektu što ukazuje na prolaznost trenutka u kojem se oblak pojavio, tako pjesma djeluje poput neke vijesti, ali to je jači alegorijski impuls njezina tumačenja.

• Prema Anti Stamaću: »Oblak svojom simbolskom dubinom, semantičkom protegom svoje znakovitosti, upućuje na tragičnu sudbinu svega što je individualno i izvrsno, slobodno i zato lijepo.«

Navedeni Stamaćev citat ukazuje kako se oblak može shvatiti i kao individualnost općenito, čija je značajka da je slobodno, izvrsno i lijepo; s učenicima se može diskutirati o tome slažu li se oni s autorom da takvi pojedinci imaju tragičnu sudbinu.

Polazišna interpretacija u udžbeniku

Povratak

- kružno kretanje vremena / cikličnost i u formi pjesme (ponavljanje prve strofe na kraju

 ↓ pjesme)

 razapetost lirskoga subjekta između istine i snova

 čežnja ljubavi za vječnošću i nastavkom ljepote

 sumnja u mogućnost ponovnoga ostvarivanja sreće, ljubavi, ljepote

- ograničenost ljudske spoznaje

Interpretacija pjesme u cijelosti

Interpretacija pjesme prema Anti Ćosiću.1
Prema Ćosiću originalnost Cesarićeve pjesme Povratak nije u ideji vječnog povratka

(ona je kao takva zaokupljala mnoge pjesnike i mislioce), nego u činjenici da se dvoje

zaljubljenih, pošto se nađu u vječnosti, neće uopće prepoznati.

U početnoj i završnoj strofi (koje su kao takve misaone, za razliku od ostale četiri u ko-

jima prevladavaju emocije) zamjećujemo skepsu (»tu vječitu pratilju neumorna

čovječjeg duha«) kao poetsko-misaoni lajtmotiv, pomalo sokratovski stiliziran (»Znam

da ništa ne znam«), a koja predstavlja tužnu konstataciju ograničenosti ljudske spo-

znaje. Autor u tome ne prepoznaje pesimizam, nego rezignaciju (tragično mirenje

s postojećim).

Dominantan osjećaj koji čitatelja prati do posljednje strofe je pjesnikova razapetost

između istine i sanjarije. Ćosić navodi primjere u kojima se javlja ideja o ponovnom viđenju, o ponovnim povratcima (što možemo »iskoristiti« na taj način da učenicima damo nastavni listić na koji će napisati svoje mišljenje o različitim shvaćanjima iste

ideje ili da im primjere damo na prozirnici što će oni onda usmeno komentirati.

I.

» Tada će opet biti Sokrat i Platon i svaki pojedini čovjek ponovno će nastati sa

istim prijateljima i sugrađanima, isto će trpjeti, isto će mu se opet događati i

radit će ista djela, i svaki grad, svako selo i svako polje na isti način opet nastati.

Ali to ponovno nastajanje svega, apokatastazis tu pantos, ne događa se samo

jedanput nego mnogo puta, i beskonačno često isto će se sve ovo ponoviti.«

 Nemesios u Fenikiji (oko 400. poslije Krista), biskup,

 neoplatoničar koji u djelu De natura homini navodi učenje

 stoika.

II.

» Molim je, kada za smrt moju dozna,

 uskoro, neka u nebu me sretne

 i zovne k sebi da se kraj nje stvorim. «

 Petrarca, 333. sonet (on ostaje u okvirima dobro poznatih i priznatih

 kršćanskih razina)

III.

» Sve će ove stvari jošte jednom doći

 kao što su bile i kako su prošle,

 i ti crni dani, i te plave noći,

 i ljubavi, čedne, strasne, dobrodošle;

 jednom tamo poslije hiljada, hiljada

 i hiljada ljeta opet ćemo naći

 ista svježa čula, ista srca mlada,

 i taj nježni osmijeh, blagi i domaći.«

1Ćosić, Anto, Cesarićev kanconijer, Marulić, hrvatska književna revija, Zagreb, 1994., br. 4, str. 276.-281.

 Tin Ujević, Vječni prsten (»i Cesarićev Povratak i Ujevićev Vječni
 prsten polaze od iste misaone okosnice, izviru iz istog vrela, ali se

 pri kraju razilaze: Ujević ostaje u okvirima očekivanog, uobičajenog,

 a Cesarić ideju modificira, pružajući nam nova rješenja, nova viđenja

 povratka«).

Osim što pjesnik na planu sadržaja ukazuje na ponavljanje (života), on to čini i na

planu izraza (ponavljanje riječi: možda, vječito, opet, vječnost, No vrijeme se kreće,

No vrijeme se kreće..)

Zanimljivo je da je autoru stih

»Pa ako i duša u tome trenutku

 Svoje uho napne…«

»rogobatan« i da je on kao takav oštetio pjesmu (jer uho duše koje se napne zvuči

isforsirano i na granici je smiješnog).

Na kraju autor postavlja pitanje u čemu je atraktivnost ove Cesarićeve pjesme

»čija popularnost raste s godinama. Ona je kao vino. Što starija – to bolja!

Možda otkrivanje tajne leži u jednostavnoj istini: pjesnik je majstorski ušao u

svijet nedorečenih želja svojih čitalaca koje od iskona muče iste misli i isti osjećaji. On im je ponudio svoju verziju povratka, prilično pesimističnu, i ona im se, izgleda, svidjela. Poruka pjesme je implicirana i u naslovu – čeka nas, dakle, povratak.«

U udžbeniku je nakon pitanja za interpretaciju pjesme Povratak dan ulomak iz

Ćosićeva teksta (»Pjesma Povratak pokazuje da ništa kao ljubav ne može biti tako

banalno, a opet toliko originalno. I upravo ove ekstremne točke, banalnost i

originalnost, između kojih narasta vjera u novi doživljaj, pri svome sudaru izbijaju

iskru što svojim svjetlom osjvetljava prozaične ovozemaljske pute. Ljudska narav,

intimno, nikada neće prihvatiti mogućnost gašenja ove iskre, koju su ljudi nekad –

ne bez razloga – nazvali božanskom i stoga se ne miri s efemernošću najjačeg ljudskog

osjećaja, ne miri se s onim poovskim: - Never more.«) u kojem je vidljivo da je u

pjesmi prepoznatljiva i banalnost i originalnost (jer ljubav kao takva sjedinjuje i jednu i

drugu značajku) te činjenicu da se čovjek nikada neće pomiriti da je ljubav efemerna i

kao takva ograničena na zemaljske okvire, iako pjesnik kao da nam poručuje poovski:

Never more!

Pjesma je i grafički (crticama) podijeljena na dva dijela: one odvajaju prvih pet strofa od šeste strofe čime se ukazuje na odvojenost života i smrti (jer ponavljanje prve strofe na kraju pjesme ukazuje na relativnost ljudske spoznaje i nemogućnost određivanja granice između života i smrti).

Ć. Čoh tumači crtice na sljedeći način: Crtice predstavljaju stvarnost koja »Ako se ne ostvari, moguća ljubav će se izgubiti u moru života i beskonačnosti vremena.

Sve će se vratiti na početak i vrtjet će se u prokletom, začaranom krugu – circulus vitiosus. Naznaka toga je ponovo otpočinjanje pjesme u vanjskom krugu.«

Polazišna interpretacija u udžbeniku

Balada iz predgrađa

- socijalna lirska pjesma

- kontrast: svjetlost – mrak

 život – smrt

 radost - tuga

Interpretacija pjesme u cijelosti

• Socijalni motivi u pjesmi: motiv sirotinje s licem punim briga, koja brzo prođe ispod lampe; sam izgled krajolika (debelo blato, stari plot, dvije-tri cigle na putu);

ponavljanje prve strofe ukazuje na ponavljanje, na kružni tijek vremena, život se ponavlja, usprkos nestajanju jednoga čovjeka.

•U pjesmi se prepoznaju motivi boli i svjetlosti (bol kao dubina ljudskoga osjećaja, a svjetlost kao visina, u ovom slučaju svjetlost kao oznaka boljega života, topline, ljudskosti, ljepote koja samo na trenutak obasja pojedinca, a da on tu toplinu i ne osjeti.

• Na planu izraza vidljiva je učestalost polisindetona čime se ukazuje na tijek vremena (i, i, i,…), isto kao i trotočje koje ukazuje na nedovršenost, na to da tijek vremena ide dalje.

Riječ balada u naslovu ukazuje na temeljni ton pjesme: tužan i tragičan (iako je odmak od balade u smislu sadržaje – Balada iz predgrađa nema ljubavni sadržaj).

• Baladu iz predgrađa moguće je uspoređivati s Povratkom po motivu cikličnosti (u Povratku on ukazuje na ograničenost ljudske spoznaje u svezi s temeljnim pitanjima života i smrti, ali i kao u Baladi iz predgrađa na kružni tijek vremena: ostaje pesimističan ton koji izvire iz mirenja s takvom sudbinom: i s ograničenošću i s činjenicom da naša smrt neće ništa promijeniti u svijetu).

Citat koji se može iskoristiti u nastavi

»Cesarićeva ideja povratka konotira s Nietzscheovom idejom vječnog vraćanja jednakog.

To je središnja tema njegova glavnog djela Tako je govorio Zaratustra. Nietzsche je smatra nepodnošljivom za nadčovjeka, a uspoređuje je sa zmijom koja se mladom pastiru, dok je spavao, uvukla u grlo. Oslobađanje od te ideje iskorak je u puninu življenja, u radosni smijeh i ples.

Život u vječnom vraćanju jednakog potpuno je lišen smisla i vođen je lažnim vrijednostima koje će se jednom kao takve i pokazati. Događaj prepoznavanja vodećih vrijednosti kao lažnih ne dovodi nužno do uspostavljanja onih istinskih, već do razočaranja koje odvodi u nihilizam. Spas od nihilizma je u istinskom stvaralaštvu.

Mogućnost, ali i nužnost takvog stvaranja Cesarićev suvremenik, Pavao Vuk-Pavlović vidi i u autentičnom odgoju i obrazovanju. Kao takvo ono nije okrenuto ponavljanju prošlog, već obnavljanju iz budućnosti. Ljubav je njegova bitna dimenzija. U njoj se vrhune sve istinske vrijednosti. Ona u bespuću vremena otkriva budućnost, obnavlja prošlost i stvara sadašnjost. O svemu učiti, a o njoj se ne poučiti i ne poučavati, isprazno je.« Ćiril Čoh, Poučavanje o jeziku u svjetlu filozofije i poezije, Jezik, književnost i mediji u nastavi hrvatskoga jezika, Naklada slap i Agencija za odgoj i obrazovanje, 2008.

»Simbol je znak u čijem označitelju ne prepoznajemo označeno. Simbol je u književnosti po pravilu višeznačan; jedan označitelj upućuje na više označenih.

Cesarićev oblak u pjesmi Oblak, međutim, ne prikazuje oblak, već suoznačuje pjesnika, umjetnika, biće estetski senzibilizirano za ljepotu koju drugi ne vide. Prema tome, oblak je simboličan jer se u njemu ne prepoznaje označeno, nego do njega dolazimo tek interpretacijom, tumačenjem. A i to označeno složeno je od više označenih.« Vlatko Pavletić, Kako čitati poeziju, Školska knjiga, Zagreb, 1988.

Zanimljivosti

» Od svih svojih knjiga Dobriša Cesarić je najviše prigrlio Slap. Posvuda je nosio sa

sobom ovaj izbor s kojim je bio toliko zadovoljan, da je na svim javnim nastupima

čitao pjesme iz ove zbirke, a jedan je njezin primjerak bio ponio sa sobom i u bolni-

cu gdje je – nakon njegove smrti – nestao. Konstatiram to s posebno naglašenim

žaljenjem, jer je time nastala (možda) nepopravljiva šteta: naime, baš u taj je primjerak

pjesnik upisao čistopis jedne svoje nove pjesme za koju je tvrdio (prema svjedočenju

njegove supruge Elze i novinara Tome Đurinovića) da ide u red njegovih najboljih ostvarenja. « (Vlatko Pavletić)

Nastavna jedinica: Dobriša Cesarić, izbor iz poezije

Broj nastavnih sati: dva

Nastavne metode: čitanja, pisanja, dijaloga, uspoređivanja, izlaganja

Nastavna sredstva i pomagala: udžbenik, zvučna čitanka, radni listić, prozirnica (projektor)

Zadaće

◦ obrazovne: interpretacija Cesarićevih pjesama (misaonih lirskih pjesama Oblak i Povratak; socijalne pjesme Balada iz predgrađa); značajke Cesarićeve lirike
◦ funkcionalne: razviti sposobnost izražavanja, zaključivanja, interpretiranja

◦ odgojne: poticati ljubav prema čitanju i pjesništvu

Tijek nastavnoga sata

1. sat

Motivacija

- kao motivaciju učenici komentiraju misli Nemesiosa iz Fenikije, Petrarke i Ujevića; postavljamo pitanje: Što je zajedničko svim citatima; učenici zaključuju da je to motiv vječnog povratka

Najava i lokalizacija Cesarićeve pjesme

Slušanje pjesme Povratak

Interpretacija

- motiv povratka

- na koji način Cesarić i Ujević variraju isti motiv

- originalnost Cesarićeve pjesme Povratak
- prva i posljednja strofa – misaonost, poetsko-misaoni lajtmotiv, pomalo sokratovski stiliziran (Znam da ništa ne znam) – ograničenost ljudske spoznaje; ostale strofe – emotivnost

- ljudski usud: pitanje prepoznavanja, odnosno neprepoznavanja

- komentiranje Ćosićeva citata iz udžbenika

- pitanje o značenju crtica koje dijele pjesmu u dva dijela

Zaključak

- dodirne točke: Cesarić-Nietsche (citat Ćirila Čoha)

2. sat

Motivacija

- pitanje učenicima kojih se još Cesarićevih pjesama mogu prisjetiti i u čemu je njihovo alegorijsko značenje (Pjesma mrtvog pjesnika, Voćka poslije kiše, Slap, Vagonaši)

Rad u parovima – interpretacija pjesama Oblak i Balada iz predgrađa
Izlaganje – usmeno izlaganje/prezentacija rezultata

Zaključak

- doslovna i alegorijska razina Oblaka i Balade iz predgrađa

Plan ploče

Dobriša Cesarić (1902.-1980.)

Povratak

- misaona lirska pjesma

- temeljni motiv: motiv povratka, kružnog kretanja vremena

- usporedba:

 Nemesios u Fenikiji Petrarca Ujević, Vječni prsten

 (400.g.) (14. st.) (20. st.))

 - beskonačno ponavljanje - susret s voljenom osobom u - vječni povratak i

 ljudi, djela, prostora novoj dimenziji postojanja kružni tijek vremena

- ljudski usud: neprepoznavanje voljene osobe u novoj dimenziji postojanja

Pjesma mrtvog pjesnika

- misaona lirska pjesma

- doslovno značenje: pjesnikova želja da ga čitatelj probudi

- alegorijsko značenje: pristup pjesništvu – važnost čitanja otvorena srca kako bi se mogle osjetiti piščeve misli i osjećaji

Voćka poslije kiše

- misaona lirska pjesma

- doslovno značenje: ljepota voćke poslije kiše

- alegorijsko značenje: kratkotrajnost ljepote

Slap

- misaona lirska pjesma

- doslovno značenje: razmišljanje o ulozi kapi za slap

- alegorijsko značenje: važnost ljudskog života za život u cijelosti

Vagonaši

- socijalna lirska pjesma

- obilježenost siromašnih u društvu u kojem žive

Oblak

- misaona lirska pjesma

- doslovno značenje: pojava i nestajanje oblaka

- alegorijsko značenje: oblak kao simbol tragične izdvojenosti i stvaralačke usamljenosti,

ljudi ne mare za ljepotu, zaokupljeni su materijalnim

Balada iz predgrađa

- socijalna lirska pjesma

- kružni tijek vremena: usamljenost siromašnih, vertikala: dubina (zemaljsko, nepravedno, tužno) i visina (nebesko, pravedno, svijetlo, lijepo)

 Radni listići

Dobriša Cesarić (1902.-1980.)

a.

1. Izbaci uljeza.

a) Balada iz predgrađa
b) Slap
c) Voćka poslije kiše
d) Mati čovjekova
e) Povratak
2. Koju je od navedenih zbirki pjesama napisao Dobriša Cesarić.

a) Spasena svjetla
b) Ojađeno zvono
c) Mladići
d) Glasnice u oluji
e) Crna maslina
3. Uz citirane stihove napiši kojoj pjesmi pripadaju.

» Ko zna (ah, niko, niko ništa ne zna.

Krhko je znanje!) _______________________________

» A prolaze kao i dosada ljudi,

I maj već miriše –

A njega nema, i nema, i nema,

I nema ga više…« _________________________________

» Ko oko svjetla leptirice noćne

Oko života tužaljke mi kruže. « _______________________

4. Na kojeg se pjesnika može primijeniti tvrdnja: Za njegovu poeziju vrijedi Schopenhauerova misao da se treba služiti običnim riječima kako bi se rekle neobične stvari.

a) Dobrišu Cesarića

b) Slobodana Novaka

c) Juru Kaštelana

d) Slavka Mihalića

5. Dopuni rečenice tako da čine naslove Cesarićevih pjesama.

Voćka ________ kiše; Balada __ ___________ ; ________ mrtvog _________

b.

6. Usporedi pjesmu Poludjela ptica s pjesmom Oblak.

a) s obzirom na doslovno značenje obiju pjesama

b) s obzirom na alegorijsko značenja obiju pjesama

c) s obzirom na izraz

d) s obzirom na poetsku poruku pjesama

Poludjela ptica ___________________________________
Kakvi to glasi čuju se u mraku, ___________________________________

Nad noćnim poljem, visoko u zraku? ___________________________________

Ko li to pjeva? Ah, ništa, sitnica: ___________________________________

Jedna u letu poludjela ptica. ___________________________________

Nadlijeće sebe i oblake trome, ___________________________________

S vjetrom se igra i pjeva o tome. ___________________________________

Svu svoju vjeru u krilima noseći, ___________________________________

Kuda to leti, što bi htjela dòsēći? ___________________________________

Nije li vrijeme da gnijezdo vije? ___________________________________

Kad bude hladno da se u njem grije. ___________________________________

Ko li te posla pjevati u tminu? ___________________________________

Sleti u nižu, u bolju sudbìnu. ___________________________________

Ne mari za to poludjela ptica. ___________________________________

Pjeva o vjetru što je svu golica. ___________________________________

A kad je umor jednom bude srvo, ___________________________________

Neće za odmor nać nijedno drvo. ___________________________________

7. Prokomentiraj cikličnost u pjesmi Povratak i u Baladi iz predgrađa.

c.
9. Napiši podsjetnik za državnu maturu – Stvaralačka biografija Dobriše Cesarića i interpretacija njegovih pjesama.

