
Marin Držić – Dundo Maroje

A1 (književnopovijesna i književnoteorijska obilježja)
- hrvatska renesansa, dubrovački krug, 16. st.
- dramska vrsta – komedija – commedia erudita (eruditna, učena komedija)
- renesansna obilježja
  - okretanje čovjeku, ovozemaljskom, iskorištavanju prilika i uživanju u životu (za razliku od srednjovjekovnog isključivo religiozno-poučnog pristupa)
  - oživljavanje antičkih vrsta – komedija poštuje trojno jedinstvo (prostor, vrijeme, radnja)

A2 (ključni sadržajni podaci i struktura)
- 2 prologa: prolog negromanta Dugog Nosa (ljudi nazbilj i ljudi nahvao) i autorski prolog
- 5 činova
- mjesto radnje: Rim
- teme: sukob oca i sina (Dundo Maroje-Maro Maroje), škrtost i rasipnost, fortuna (Pomet – vladar vlastite sreće (sudbine), optimist, hedonist) 
- likovi: 
  - Dubrovčani (našijenci – novopridošli i oni koji su već dugo u Rimu) i Talijani – individualna govorna obilježja
  - sluge (lukavi, snalažljivi, pokretači radnje) i gospodari (naivni, sluge upravljaju njihovim životima): Pomet Trpeza-Ugo Tudešak (Nijemac), Popiva-Maro Maroje, Petrunjela (Milica)-Laura (Mande), Bokčilo-Dundo Maroje
- kraj nije sačuvan (nadopunio Mihovil Kombol), kraj u komediji mora biti sretan za sve likove
- smjestiti ulomak u kontekst djela (ne nužno iz kojeg je čina, ali pripada li prologu, uvodu, zapletu, vrhuncu...)

A3 (problematizacija prema smjernicama)

A4 (potkrepljivanje citatima/parafrazama)
- motivi (sreća, sudbina, novac, sukob generacija...)
- svjetonazor, mudre izreke
- govorna karakterizacija likova
- ostali postupci u karakterizaciji likova (njihovi međusobni odnosi, ideje koje nose...)

A5 (razumijevanje teksta)
- kontekst Držićeve biografije – dubrovački pučanin, svećenik, urotnik protiv vlasti; sam režirao svoja djela s amaterskim družinama dubrovačkih mladića (ovo djelo izvodila je Pomet-družina); obiteljski dug od 5000 dukata (toliko je Maro spiskao u Rimu)
- renesansni/pometovski svjetonazor – Pomet kao idealan renesansni čovjek
- autorov stav prema liku Pometa, prema odnosu sluga i gospodara (pučana i plemića, ljudi nazbilj i ljudi nahvao)
- aktualnost tematike?
Ivan Gundulić - Suze sina razmetnoga

A1 (književnopovijesna i književnoteorijska obilježja)
- hrvatski barok, dubrovačko-dalmatinski krug, 17. st.
- religiozna poema – barokni plač – lirsko-epska vrsta (ima i elemente dramskog: monolozi)
- barokna obilježja:
  - podvojenost baroknog čovjeka između svjetovne prirode i straha od smrti
  - tematika: prolaznost, život i smrt, odnos prema Bogu
  - stil – raskošan (kićen), gomilanje stilskih izražajnih sredstava

A2 (ključni sadržajni podaci i struktura)
- izvor: parabola o izgubljenom sinu iz Evanđelja po Luki (Novi zavjet)
- kršćanski (protureformacijski) pristup
- trodjelna struktura poeme (Sagrješenje, Spoznanje, Skrušenje) – kojem dijelu ("plaču") pripada ulomak
- osmeračke sestine, rima ababcc
- patetika

A3 (problematizacija prema smjernicama)

A4 (potkrepljivanje citatima/parafrazama)
- stilske figure: končeto, metafora, paradoks, antiteza, oksimoron, usporedba, personifikacija, hiperbola, poliptoton 
- kontrasti (život-smrt, prošlost-sadašnjost, stalnost-prolaznost)
- kršćanska poruka
- rima
- motivi

A5 (razumijevanje teksta)
- barokni svjetonazor ("memento mori" – sjeti se da si smrtan)
- trodjelna struktura – paralela s crkvenim obredom (grijeh, ispovijed, pokajanje/pokora)
- kontekst Gundulićeve biografije – dubrovački plemić, u kasnijoj (religioznoj, protureformacijskoj) fazi stvaralaštva
- kako poruka djeluje na čitatelja (upozorenje, strah)
- aktualnost tematike?

Fjodor Mihajlovič Dostojevski – Zločin i kazna

A1 (književnopovijesna i književnoteorijska obilježja)
- europski (ruski) realizam – 1830.-1870. (ovaj roman je nastao 1860-ih, u razdoblju visokog ruskog realizma, ali to nije nužno znati)
  - obilježja: pozitivistički duh, društvena tematika, načela istinitosti i tipičnosti, likovi kao tipovi (nositelji zajedničkih osobina), socijalno-psihološka karakterizacija lika, sveznajući pripovjedač, dominacija romana i pripovijetke
- Dostojevski – najznačajniji preteča moderne proze (modernoga monološko-asocijativnog romana) – tematika, novi pripovjedni postupci 
- roman – psihološki, društveni, kriminalistički, roman ideja

A2 (ključni sadržajni podaci i struktura)
- smjestiti ulomak u kontekst fabule romana (ne treba znati iz kojeg je poglavlja) – uvod (planiranje zločina) / središnji dio (zločin i psihološka kriza nakon toga) / završni dio (priznanje zločina) / epilog (kazna)...
- glavni likovi: Raskoljnikov (siromašni student koji je počinio ubojstvo), Sonja (djevojka prisiljena na prostituciju) – suprotstavljenost ideja koje nose
- društveni problemi: Raskoljnikovljeva siromašna obitelj (majka, sestra), Raskoljnikov zbog siromaštva mora prekinuti studij
- psihološki pristup: odnos prema svijetu čovjeka koji se rodio kao siromašan
- moralni problemi: ima li čovjek pravo sam se izboriti za bolji život i pritom ubiti drugoga čovjeka, smije li se nemoralnoga (lošeg) čovjeka ubiti da bi nekom drugom bilo bolje

A3 (problematizacija prema smjernicama)

A4 (potkrepljivanje citatima/parafrazama)
- psihološko stanje likova – Raskoljnikovljeva unutrašnja borba, Sonjino suosjećanje...
- Raskoljnikovljeva teorija o neobičnim i običnim ljudima (koju je iznio u novinskom članku): neobičan čovjek ima pravo prekoračiti granice savjesti u ime viših ciljeva (Raskoljnikov sebe ubraja u neobične ljude, ali pokaže se da je običan) – Napoleon / uš
- realistički opisi – prostori u skladu psihološkim stanjem (mračni, bijedni)
- irealno (snovi, halucinacije)

A5 (razumijevanje teksta)
- komentar Raskoljnikovljeva postupka (siromaštvo, nemoć, potreba za izlazom nasuprot pomućenoj svijesti u kojoj se javlja ideja o zločinu kao humanom činu) – sloboda jednog čovjeka prestaje kad ugrožava slobodu drugoga
- Sonja je unatoč svom društvenom položaju najmoralniji lik u romanu – vodi Raskoljnikova do spoznaje da nije trebao počiniti zločin – pozicija religije: jednakost svih ljudi (religijski = humanistički pristup)
- tema društvenog uspjeha karakteristična za europski realizam
- obilježja realistične proze: tema (težnja za društvenom afirmacijom), važnost fabule, pripovijedanje u 3. licu, detaljni opisi, likovi kao tipovi
- obilježja modernističke proze: tema (potraga za identitetom), događaji ispričani iz perspektive lika (nepouzdani, subjektivni pripovjedač), esejistički (filozofski) elementi, unutarnji monolog (struja svijesti), nerealistički elementi (snovi, halucinacije), likovi zastupaju ideje

Ante Kovačić – U registraturi

A1 (književnopovijesna i književnoteorijska obilježja)
- Ante Kovačić – najznačajniji književnik hrvatskoga realizma
- obilježja hrv. realizma: 1881. – 1892./1900. (ovaj roman objavljen 1888. u časopisu "Vijenac")
  - nastavak književnih procesa započetih u predrealizmu
  - tematika: kritički osvrt na društvenu stvarnost (školovanje nadarene seoske djece u gradu i njihova tragična sudbina, propadanje plemstva, odnos selo-grad, nacionalno pitanje)
  - miješanje obilježja različitih stilova (romantizma, realizma, naturalizma, modernizma)
  - afirmacija romana
- U registraturi – najbolji roman hrvatskoga realizma
- vrsta romana: društveni roman, Bildungsroman (roman o odgoju ili o razvitku karaktera)
- tema: školovanje nadarene seoske djece u gradu i njihova tragična sudbina
- autobiografski elementi (potjecao je iz siromašne obitelji te se školovao zahvaljujući tuđoj potpori)

A2 (ključni sadržajni podaci i struktura)
- smjestiti ulomak u kontekst fabule romana (ne treba znati iz kojeg je poglavlja)
- biološka motivacija Laurina lika; Laura kao lik fatalne žene (romantičarski koncipiran) određuje Ivičinu sudbinu do tragičnog kraja
- socijalna karakterizacija lika Ivice (podrijetlo): siromašni dječak iz Hrvatskoga zagorja, idilično odrastanje u patrijarhalnom okruženju (obitelj Jožice Zgubidana), školovanje i isticanje nadarenošću među ostalom djecom, dolazak u gradsku sredinu koja je potpuna suprotnost seoskoj (raskalašen život Mecenine posluge, nemoral)
- suprotstavljanje: Ivica i Laura kao pripadnici dvaju svjetova: Ivičina iskrenost i neiskvarenost (selo) nasuprot Laurinoj sebičnoj nemoralnoj prirodi (grad)
- ironija u imenu glavnoga lika: ne može se zvati "kičmanovićem" jer nije aktivan lik nego "beskičmenjak", životom mu upravljaju drugi (Laura) 

A3 (problematizacija prema smjernicama)

A4 (potkrepljivanje citatima/parafrazama)

A5 (razumijevanje teksta)
- lik seoskog intelektualca poput Ivice Kičmanovića u hrv. književnost je u protorealizmu uveo August Šenoa (Prijan Lovro) – slični likovi u hrv. realizmu i kasnije: Đuro Martić (Leskovar: Misao na vječnost), Đuro Andrijašević (Nehajev: Bijeg), Jakov Kosović (Novak: U glib)...
- stilska obilježja: realistička (tema: prikaz hrvatskoga društva u drugoj polovici 19. stoljeća –  raslojavanje patrijarhalnoga sela i pokvarenost gradske sredine), romantičarska (sudbinu glavnoga lika određuje fatalna žena Laura – romantičarski oblikovan lik), naturalistička (biološka motivacija Laurina lika), modernistička (kompozicija u kojoj se ne poštuje kronološki slijed)
- pripovjedač: izmjenjuje se pripovijedanje u 3. i u 1. licu
- aktualnost?

Antun Branko Šimić – Preobraženja

A1 (književnopovijesna i književnoteorijska obilježja)
- hrvatski ekspresionizam (1914. – 1928./1929.)
- obilježja ekspresionizma: ekspresija kao izraz stvarnosti, specifična uporaba boje, škrtost izraza 
- egzistencijalna tematika (pobuna, tjeskoba, tijelo, ljubav, strah, smrt, smisao umjetničkoga stvaralaštva)
- pjesnička zbirka objavljena 1920. (jedina za Šimićeva života)
- najveći hrvatski ekspresionistički pjesnik, najveći predstavnik slobodnog stiha

A2 (ključni sadržajni podaci i struktura) – moguće napraviti u osnovi kao tradicionalnu analizu pjesme, ali paziti na ono po čemu se moderna poezija razlikuje
- vanjska kompozicija (raspored stihova po strofama – važan je grafički oblik pjesme), 
- unutarnja kompozicija – tema i motivi
- ritam (jako važan; ekspresivan, a ne mehanički; čime je sve postignut)

A3 (problematizacija prema smjernicama)

A4 (potkrepljivanje citatima/parafrazama)
- stilska izražajna sredstva (malo, uglavnom metafore i epiteti; sinestezija; glasovne figure: asonanca)
- rima – rijetko ju upotrebljava, njome posebno naglašava asocijativno povezivanje riječi
- poruke
- motivi
... (potkrijepiti sve od A2 pa i ostalog što je moguće)

A5 (razumijevanje teksta)
- različitost s obzirom na tradicionalnu poeziju: slobodni stih, grafički raspored stihova, odsutnost interpunkcije, škrtost/sažetost izraza...
- ekspresionistički pristup svijetu

Franz Kafka – Preobražaj / Preobrazba

A1 (književnopovijesna i književnoteorijska obilježja)
- pripovijetka
- moderna književnost (početak 20. st.) – avangarda – elementi ekspresionizma i nadrealizma
- (za razliku od većine njegovih djela) objavljena za Kafkina života (1915.)

A2 (ključni sadržajni podaci i struktura)
- smjestiti ulomak u kontekst pripovijetke (početak, središnji dio, završetak) – u kontekst fabule
- lik Gregora Samse – otuđen život trgovačkoga putnika, odnos prema obitelji
- ostali likovi: obitelj – otac, majka, sestra (Greta)

A3 (problematizacija prema smjernicama)

A4 (potkrepljivanje citatima/parafrazama)

A5 (razumijevanje teksta)
- motiv preobrazbe - alegorija (čovjek bez vrijednosti – kukac)
- ostala simbolika (jabuka, nedostatak razumljivog glasa, Gregorova soba, oklop, nožice...)
- odnos obitelji prema Gregoru (prije i poslije preobrazbe)
- predratni motiv (strah, čovjekov život bez vrijednosti)
- autobiografski elementi (odnos s autoritativnim ocem)
- otuđenost: stvarno nepoznavanje drugoga čovjeka
- odnos ja – obitelj, odnos ja – društvo
- obilježja stila: detaljiziranje, paradoks, magijski realizam, elementi sna, kafkijanska atmosfera
- egzistencijalna tematika
- aktualnost djela: odnos prema drugom čovjeku samo na temelju pojavnosti (izgleda); problem pojedinca u suvremenom svijetu

Miroslav Krleža - Baraka Pet Be

A1 (književnopovijesna i književnoteorijska obilježja)
- hrvatski ekspresionizam (1914. – 1929.)
- novela – pripada zbirci "Hrvatski bog Mars" iz 1922.
- ratna tematika, naglašen antiratni stav
- ekspresionistički izraz

A2 (ključni sadržajni podaci i struktura)
- ironija u pristupu liku grofa Maximilijana Axelrodea (karikiranje kao način karakterizacije lika) – predstavnik vlasti, plemenitaš koji vodi Austro-Ugarsku Monarhiju – ironija
- prikaz studenta Vidovića kao hrvatskoga intelektualca u službi austrougarskoga vojnika – čovjek koji je (za razliku od Maximiliana) protiv svoje volje u ratu – univerzalni lik, predstavnik ljudi koji u 1. svjetskom ratu ginu za tuđe interese
- pripovjedačev antiratni stav (ironičan pristup onima vode ratove u ime „viših interesa“, suosjećanje za Vidovića)

A3 (problematizacija prema smjernicama)

A4 (potkrepljivanje citatima/parafrazama)
- ekspresionističke i naturalističke slike – npr. prostrijeljena pluća, krv, bazen prljave vode, Vidovićeva želja za prolijevanjem sadržaja noćne posude, kolektivne scene (ranjenici vape, a ostali slave)
- karakterizacija likova

A5 (razumijevanje teksta)
- djelovanje ekspresionističkih slika na čitatelja – dojam krika, potreba za osvješćivanjem, poriv pobune (protiv rata)
- lik Maximilijana Axelrodea u kontekstu djela u cjelini: povlačenje kada opasnost uistinu zaprijeti, nemilosrdan pristup ranjenicima nakon nasilne noći, nazdravljanje pobjedi kada Vidović umire
- simbolika studenta Vidovića kao čovjeka koji ukazuje na apsurd rata i uništavanja
- ironija u naslovu zbirke (Mars nije hrvatski bog, nego tuđi (rimski), ali Hrvati toliko ginu u ratovima za tuđince da bi trebao biti njihov)
- zajednička tematska obilježja novela unutar zbirke (domobranska tema, stradanje hrvatskih vojnika)
- zajednička stilska obilježja novela unutar zbirke (ironija i groteska, realističko pripovijedanje, naturalističke slike)

« Zadnja izmjena: Rujan 19, 2010, 14:17:08 Alter Ego » 

OTAC GORIOT ~ Honore de Balzac

Razdoblje: REALIZAM
-trajanje: od 30-ih do 80-ih i 90-ih god. 19.st.
-vodeću ulogu ima francuska, ruska i engleska književnost
-najprije se javio u Francuskoj, pod utjecajem društvenih promjena (Francuska revolucija), ali i pod utjecajem teoretičara racionalizma i pozitivizma i enciklopedista
-cilj – što istinitije i što izvornije opisati svijet u kojem čovjek živi, radi njegova poboljšanja i napretka - objektivno i bez osobne prisutnosti („objektivni“ pripovjedač – er form)
-pojačano zanimanje za prirodne znanosti i jačanje pozitivističkih filozofija
-naglašavanje odnosa književnosti i zbilje
-roman – glavni književni žanr, „zrcalo stvarnosti“
-fabula slijedi kronološki slijed zbivanja; uzorčno-posljedični odnosi
-jedini estetski kriterij realizma je istinitost
-Stendhal – začetnik realizma – „Crveno i crno“ - usporedio roman s ogledalom koji nosi cestom
-obilježja realističkog djela: kritičnost (kritika društevnih problema -djelo na njih upozorava i nudi rješenja), tipičnost (opisani lik ima sve izvorne, autentične osobine koje imaju i ostali predstavnici njegove skupine - npr. tipični građanin je promišljen, obrazovan, poštuje zakon...), objektivnost (vidjeti svijet istinski, onakvim kakvim on zaista jest)

Biografski podaci o autoru: Honore de Balzac
-1799. – 1850.
-francuski romanopisac, pripovjedač i dramatičar
-studirao pravo i filozofiju na Sorbonni u Parizu
-s 20 godina počeo pisati slabe pustolovne romane - bez uspjeha, odustaje od pisanja
-pisanju se vraća tek 1829., kada kreće niz njegovih uspjeha
-neiscrpna mašta i nevjerojatna radna sposobnost  - golem opus od 90-ak romana, 5 drama, pripovjesti, novele...
-1842. objedinjuje sva djela što ih je napisao od 1829. u jedinstven ciklus „Ljudska komedija“ - namjeravao dati sliku suvremenog francuskog društva i iznijeti svoje poglede na svijet
-kritizira francusko društvo – prikazao razvoj kapitalističkih društvenih odnosa i propadanje tradicionalnih moralnih vrednota
-novac – osnovna pokretačka snaga u svim njegovim djelima
-koncepcija djela – zapletene i često nevjerojatne intrige, jednostavno ocrtani karakteri...
-utemeljitelj europskog realističkog romana

(sažetak)

-uz Eugenie Grandet najslavniji Balzacov roman
-tema: uspon u visoko društvo; očinska ljubav; društveni život Pariza
-vrlo složena i dramski koncipirana kompozicija, u kojoj se paralelno razvijaju i međusobno isprepliću tri fabularne osnove, sve tri vezane uz stanare pansiona gospođe Vauquer – J.J.Goriota, nekoć bogatog tvorničara tjestenine, Eugena de Rastignaca, sirmomašnog plemića koji je iz pokrajine došao u Pariz na studij i tajanstvenog Vautrina, nekadašnjeg robijaša, koji je vješto upravljao sudbinama ljudi
-karakteristična kompozicija – čitateljevu pozornost usmjerava na uvodni dio romana, a rasplet mu je vrlo kratak i uključuje obrat u radnji
-novac kao osnovna pokretačka snaga
-najčešći realistički postupci:
-portretiranje (fizički, socijalni i psihološki portret)
-portretiranje s pomoću ambijenta (opis portreta, mnoštvo detalja) -teorija sredine (miljea)
-detaljno i precizno opisivanje i pripovijedanje
-Balzacova tehnika opisivanja sadrži barem 3 elementa: vizualni (detaljan vanjski opis likova i prostora), psihološki (ugođaj, karakterne osobine), sociološki (imovinsko stanje, socijalno podrijetlo, klasna pripadnost)
-čiča Goriot - „Vječni otac“, „Krist očinstva“
-svi važniji likovi žrtve su opsjednutosti jednom strašću ili fiksnom idejom

1

