Miroslav Krleža:
Baraka 5B Lektira za srednje škole

· iz ciklusa novela antiratne tematike
· najkraća proza zbirke Hrvatski bog Mars
· ratne slike nadovezuju se na ratne događaje Bitke kod Bistrice Lesne (= njihov kraj)
· => odnos je uzočno-posljedični = kolektivno umiranje produžuje se u vojnim bolnicama (rijetki preživjeli postaju bogalji)
· njihove agonije predočavaju se nizanjem i smjenjivanjem jezivih naturalističkih, sablasnih i grotesknih prizora
· sugestivna psihološka deskripcija
· svi sadržajni elementi imaju jednak značaj
· odnos: opće – pojedinačno
atmosfera – detalj

masa – pojedinac

DRAMSKI ELEMENTI:

· dramska atmosfera

· stroga prostorna i vremenska određenost

· nerazvijenost radnje u širinu

· dramski prizori

· akteri: mnogoljudno šarenilo (statisti), izdvojeni pojedinci (protagonisti)

Baraku Pet Be sačinjavaju ranjenici svih narodnosti u okviru Austro-Ugarske i oni s kojima Monarhija vodi rat. Svi su oni osakaćeni bogalji sa svježim i užasnim ranama. Doživljaji su im senzornog karaktera, svedeni na proživljavanje nepodnošljivog fizičkog bola:

Tmina, tmina, polutmina, i bol, neizreciva bol, koja se po danu pritajila, a sada diše na sve pore i odbija sa svakim kucajem srca. Sad se osjeća svaka treskica i najsitnije prepiljene kosti, sada trese nervima potres i baca iz dubljine čovjeka glasove kao vulkan lavu. Stišće čovjek zube, cvokoće u znoju, pjeni se i grize jezik i usne, kad se odjednom cijela donja čeljust nekud istegne, i lice se iskrevelji u grimasu živinsku, i glas viče iz dna utrobe kao iz rupe studenca.
Vanjske manifestacije (ekspresija) boli su: grimasa, vikanje, jauk, krik.

· istovremena zvučna mješavina glasova

· na mađarskom, njemačkom, rumunjskom

Zvučna pozadina – izvori i vrste zvukova različiti su:
· ljudski

· eksplozije

Vanjski zvučni efekti s funkcijom pojačavanja:

· onomatopeje

Intenziteti polifonije mnogoglasja graduirani su:

· snažni

· srednji

· niski

· ekspresionistički dramski prizori!

Osjetila i svijest neprestano su pod pritiskom stvarnosti. Miješaju se trijezna, svjesna i podsvjesna stanja.

Govorni tekstovni elementi ostvareni su kratkom isprekidanom (ekspresionističkom) rečenicom (visok stupanj uzbuđenja, tjelesne i duševne napetosti.

Silovito nizanje prizora – dominiraju kolektivne scene – nema izdvojenih, individualiziranih likova. Naglašena su 2: grof Maksimilijan Axelrode – šef poljske vojne bolnice

 i student Vidović – pacijent ranjenih pluća i u agoniji.
KOMPOZICIJSKA STRUKTURA:

= niz slika, dramskih prizora, scenski oblikovanih.
(epizoda
(uvodna, epizodna jedinica = predstavljanje grofa i njegove bolesne ambicije da u viteškom katoličkom redu nešto znači

- sažeta naracija, svedena na komentar

(pisac leksikom obezvređuje aristokratsku umišljenost o značaju i veličini dodijeljene uloge
· vrijeme: august 1916.g.
(opisna jedinica – ljetna žega
(student Vidović uveden u pripovijedanje

· realistički opisi, slike.
Objektivnost opisa ostvarena je osjetilnim pojedinostima: vizualnim, akustičkim, taktilnim i olfaktivnim. Postignuta je plastičnost slike.

· interijer Barake Pet Be

· Vidović je kao i svi ovdje krevetski broj

(epizoda

(jedinica (opisna) ima karakter scene = krik u noći

· izmjena svjesnog i nesvjesnog stanja

 jauka i tišine

 (naracija + komentiranje

· bolnica u opasnosti

· vanjski događaji koji će utjecati na daljnji tijek radnje

(epizoda – izrazito dramski koncipirana

(kolektivna naturalistička scena u nokturalnom ugođaju
· opijanje, silovanje, bakanalije, kartanje, pjesma, cerekanje, ruganje, jauci + vanjski efekti topovskih eksplozija = najsugestivnija scena prizora nereda, kaosa.

(karikirani, izobličeni (groteskni) opis i komentar parade u čast beznačajne pobjede

· tragikomično (slika, komentar i simboličnost vizije kraja Austro-Ugarske, njezinog sprovoda. Crno-žuta zastava i grof pod njom kontrastni su element kolektivnoj sceni parade unakaženih.
(bolnički nokturalni element, zapomaganje, buncanje, umiranje

· dominira tijek Vidovićeve svijesti, njegova agonija i smrt (tek tu on dobiva individualnu vrijednost)

· direktni i indirektni unutarnji monolog + piščev komentar i opis

· svijest (Vidovićeva) o nacionalnoj tragediji

· naslov ciklusa (drveni Kristuš na blatnoj cesti, kojom se cijedi gnojnica… onakav drveni hrvatski Bog, gol, bijedan, kome fali lijeva noga, oh, Bog sa soldačkom kapom, on, on…
Vidović = hrvatski intelektualac ≠ pasivni promatrač

Grof Maksimilijan Axelrode cjelovitije je ostvaren

· iz svoje pozicije

· iz piščeve komentatorske pozicije

= specifična tehnika u oblikovanju lika = Krležina stilska komponenta

(višeznačnost Krležine rečenice
1

