B.V.-Ban

MIROSLAV KRLEŽA: POVRATAK FILIPA LATINOVICZA (1932.)
= 1. moderni roman u hrv. knj.
po strukturi vrlo kompleksan i složen

bez klasične kompozicije

razgranate fabule

ROMAN O JEDNOM POVRATKU, o vraćanju u zavičaj glavnog junaka Filipa nakon dugogodišnjeg izbivanja, ali istodobno i povratak u vlastito djetinjstvo, pokušaj da se dobije odgovor na cijeli niz intimnih,

egzistencijalnih pitanja koja muče glavnog junaka – PROUSTovska tema.

Njegov povratak = potraga za istinom,

 vlastitim identitetom i

 pripadnošću.
· radnja – razdoblje između 1920. i 1930.g.
· vremenski u romanu – proljeće, ljeto i jesen = par mjeseci.

· osnovni motiv = povratak.

Sve što se u romanu dogodilo, njegova je posljedica.

· glavni lik = Filip Latinovicz

· pitanja povezana uz glavni lik:

· pitanje identiteta

· pitanje pripadnosti društvu

· pitanje umjetnosti

· ljubav

FILIP = dijete trafikantice Regine i nepoznata oca. Biskupa? Kasnije se otkriva – plemića Liepacha.
· senzibilna ličnost zaokupljena pitanjem vlastitog identiteta.

· psihički rastrojen i melankoličan lik (ne zna tko mu je otac, gdje pripada niti tko je on sam).

· srami se što je dio snobovskog društva te osjeća osamljenost i otuđenost jer se ne uklapa u takav svijet lopova, sumnji i nepovjerenja..

· dijete je bluda i grijeha.

· glasine i tajne o ocu zatrovale su cijelo njegovo djetinjstvo.

ALBUM = simbol – odgovor na pitanje tko mu je otac.

Riječ OGENJ vraća ga u prošlost i daje mu osjećaj pripadnosti; kada čuje riječ FRAJLE vrijeme staje tj. prošlost, sadašnjost i budućnost postaju jedno; dodir kvake – djetinjstvo –
ASOCIJATIVNA TEHNIKA

Filip je umjetnik – temeljna boja mu je siva – pomanjkanje slikanja – gluhonijemo dijete pred bijelim zidom (Filip razmišlja o svojoj inspiraciji vezanoj uz slikarstvo) – ZID – nemoć vlastite inspiracije. Preko te slike progovara o vlastitom talentu.

Majku prikazuje kao dvoličnu osobu preko šarenila – PAPIGA (slika njenu dušu i njen unutarnji svijet). Umjetnička spoznaja je istina.
REGINA – hladna prema Filipu; dobro se oblači i šminka (nosi masku) kako bi se uzdigla od ostalih i na neki način zataškala svoju bludnost; koristi Filipa da se uzdigne u društvu (ističe da je inteligentan i pametan umjetnik). Odnos između Regine i Filipa je hladan, otuđen, bez uzajamnih osjećaja i povezanosti.
Majka – trudi se da se Filip ne razlikuje od ostale djece – po vanjskim osobinama tj. izgledom. ALI njen odnos = bez topline i iskrenosti.
Filip - majci ukrao novac, potrošio ga u javnoj kući. (Majčina vrata za njega su zauvijek zatvorena. (Odlazi i vraća se nakon 23 god. Između njega i majke ništa se nije promijenilo. I dalje su stranci. Doduše, ona bi htjela biti (uzalud) bliža sa sinom.

Filip majku vidi kao bludnu staru ženu. (Slikanje njenog portreta. PREKO SLIKE IZRAŽAVA SVOJ PRAVI ODNOS PREMA NJOJ.

Odsutnost obiteljske topline:

(Filipova prerana zrelost,

(neuravnoteženost,

(iskompleksiranost.

Filip – ne osjeća pripadnost hrvatskom društvu. (F. viđenje Jože Podravca = simbol stoljetne hrvatske zaostalosti.
Filip – dalek od nižeg sloja (Joža Podravec),

 višeg sloja (društva koje okružuje njegovu majku)

(

maske koje žive u prošlosti i pričaju o ispraznim stvarima.

Želi (uzaludno) osjećati se „doma“. ON JE ČOVJEK BEZ NACIONALNOG I OBITELJSKOG UPORIŠTA. Iskorijenjeni čovjek – prezime pisano starom grafijom.
Umjetnost (za Filipa)
= viši smisao života,

= jedina mogućnost da se u građanskom društvu prevlada ono što čovjeka udaljava od njegove prirode, jedna od najvažnijih vrijednosti u životu,

= „još jedina čistoća u životinjstvu oko nas“.

Filip = ekspresionistički slikar.

Kako izraziti svoju ekspresiju?

Npr. svoj doživljaj prostitucije na primjeru golog ženskog trbuha.

Stvarnost doživljava kroz boje,

 zvukove;

 želi naslikati zvuk, miris, boju.

(neke motive zato ne može naslikati.

BOBOČKA = simbol

tjelesnog,

nagonskog.

· mješavina Mađara, Švaba, Međimuraca…
· plemkinja (soc. status)

· naglašena njena erotska privlačnost

· u Filipu budi potrebu za slikarstvom; oduševljava ga njena tjelesnost

· loš odnos prema muževima (hladna)

· ima povjerenja u Filipa

· pomanjkanje naobrazbe

· bludnica

Na trenutak se čini da bi možda i mogla „spasiti“ Filipa, ali ona je već upletena u mrežu svog odnosa s Baločanskim,

(

propalim advokatom koji je na kraju zbog ljubomore ubija.

KYRIALES – antiteza Filipu

· teži realnom svijetu

· smatra da se realnost ne može naći u umjetnosti

· Bobočkin ljubavnik

· Smatra da se u 100 godina umjetnosti pojavi 1 pravi umjetnik koji doista vrijedi,a nitko ga ne primjećuje

BALOČANSKI – Bobočkin ljubavnik

· ostavlja cijeli svoj život da bi bio s Bobočkom, a ona ga ostavlja

· on oboli, a ona mu se smili i počinje se brinuti za njega

· ne podnosi Bobočkine nevjere i u nastupu bijesa pregrizao joj grkljlan

· žrtva Bobočkine fatalnosti
Na kraju – krug je zatvoren. Filip je opet na početku (možda s još dubljim kompleksima nego prije).

STIL – monološko-asocijativni tip romana,

· razbijanje vremena i prostora

· prodiranje u psihologiju likova

· monolog kojim se prikazuje F. unutarnji svijet te njegovo djelovanje u društvenoj okolini

Fiipov doživljaj svijeta, ljudi – kritizira postojeću vlast;
svijetom vladaju lopovi, sumnja i nepovjerenje;
čovjek živi u svojem svijetu;
pesimističan stav prema svijetu i ljudima;
ističe osamljenost; ne uklapa se u taj svijet;
Krleža povezuje čovjeka sa životinjom;
F. je otuđen – problem odnosa s okolinom

Jednim dijelom roman-esej (cijeli fragmenti = eseji o umjetnosti i slikarstvu.
Na: http://klub.posluh.hr/lektira/kratki/filip.htm - kratki sadržaj.
Roman je pisan od 26. siječnja do 12. veljače 1932. g. u Zbraslavu kraj Praga (što dokazuje Benešićev dnevnik).
Prvi ga je čitao i kritizirao Julije Benešić:
19.II. S Fricom čitam njegovog Filipa (Krleža još nije definirao naslov) … vanredno dobra, ali teška lektira. Mnoge riječi npr. komponente i slično upotrebljava bez pravoga smisla. Bojim se da neće nikada naučiti pisati jasno. Jezik mu je pun begovićijanskih kuchelkroatiš izraza, koje bez ikakve potrebe unosi u tekst, a tekst je mjestimice prenatrpan riječima koje ne kažu baš ništa. Uglavnom je to ista ona lirika, koja se nalazi u njegovim Simfonijama.
21.II. Inače smo čitali malo dalje njegov roman o Filipu, koji je mjestimice pisan vrlo lošim jezikom. Krleža uopće ne pazi na kulturu ili kultiviranje lijepog izraza, on upotrebljava „purgerske“ riječi kao literarne, a konstrukcija rečenica često mu je njemačka. A već mi je dosadila njegova fraza – das ist ihre Art und Weise.

22.II. (…) Dobro bi bilo da uzme u ruke stilistiku, makar i Maretićevu. On s Begovićem unosi neki vulgarni stil u literaturu – eh, Kajkavac. Roman mu je tako iskidan da se čita s mukom. Tu ima vrlo dobrih mjesta, ali osjeća se nervoznost pisca koji jednim dahom hoće sve da kaže. I opet te nesnosne njemačke partije. Mene to gotovo u bjesnilo tjera.
Povratak Filipa Latinovicza je ROMAN TOKA SVIJESTI.

(

u liku Filipa pokrenuto je nekoliko mučnih slojeva svijesti i podsvijesti:

· mutno Filipovo porijeklo,
· njegov neprestani psihološki kompleks u odnosu na oca,
· njegov sukob s majkom,
· izostanak iz kuće i

· bijeg u inozemstvo.

Roman započinje retrospektivom:

Filip se vraća u rodni grad što izaziva davne uspomene, kao i kod Leonea Glembaya;

ali za razliku od Leoneova Filipov je povratak tihi monolog, solilokvij.
Dominira koloristička komponenta – F- sve što vidi i čega se sjeća instinktivno „prevodi“ u boju.

To je roman jednog slikara i jednog povratka – slikarova povratka izgubljenom djetinjstvu.

NARATOR – pripovjedač – ovoga romana proporcionalno se manje služi ulogom sveznajućeg pisca nego u klasičnom romanu te je gotovo identičan s glavnim likom romana.
Različite TEHNIKE: sveznajuća naracija,

dijalog,

indirektni unutrašnji monolog,

monolog.

· Sve one služe tome da bi se očitovalo samo jedno gledište: Filipovo.

PAGE
6

