

Gradivo za interno uporabo

Srednji strokovni izobraževalni program

SLOVENŠČINA 4
SREDNJE STROKOVNO IZOBRAŽEVANJE

[image: image2.png]

Radovljica, 2015

4. LETNIK
SLOVENSKA KNIŽEVNOST PO 2. SV. VOJNI:
Književnost tega časa svoje motive, teme in ideje povezuje z najpomembnejšimi družbenimi, moralnimi in kulturnimi vprašanji časa, v katerem nastaja.

– Prvo obdobje (1945–1950) – kaže se vpliv sovjetskega socialističnega realizma (pomen delovnih brigad, izgradnja porušene domovine, pomembnost kolektiva in ne človeka …). Vrsta pisateljev pa je nadaljevala izročilo socialnega realizma tridesetih let.

– Drugo obdobje (1950–1960) pomeni premik v intimizem (prva taka pesniška zbirka je Pesmi štirih, 1953 – Ciril Zlobec, Tone Pavček, Janez Menart in Kajetan Kovič), ob koncu petdesetih se uveljavi eksistencializem in domači modernizem. Modernizem svoj razcvet doživi od 1960 do 1970, v drugi polovici tega obdobja nastopi val domače avantgarde (prva je obstajala v dvajsetih letih s Kosovelom).

– Tretje obdobje (1970–1980) pomeni razmah modernizma, pojavi se tudi književnost absurda (v svetu ne vidi več smisla, absurden je tudi človek, saj ne more uresničiti svojih idej).

V osemdesetih letih 20. stoletja se uveljavlja postmodernizem. To je umetnostna smer v 20. stoletju, za katero je značilno drugačno razumevanje literature – opušča notranji samogovor in tok zavesti. Snov jemlje iz že ustvarjene literature in se z njo »estetsko« poigrava: jo parodira, uporablja citate, znane motive, že znano gradivo ironizira. Literarno delo postane dialog literature z literaturo, skupek različnih besedil. Po letu 1990 je postmodernizem zamrl.

Po tem letu se ni uveljavila nobena smer kot vodilna. Na tematski ravni opazimo spet zanimanje za posameznika in njegove probleme, na slogovni pa značilnosti različnih smeti, zlasti (nove) romantike, realizma, modernizma in postmodernizma. Zaradi soobstoja različnih avtorskih pisav govorimo o obdobju avtopoetik.

Po drugi svetovni vojni je veliko del nastalo tudi izven matične Slovenije. Zamejsko književnost ustvarjajo književniki iz vrst slovenske manjšine v Italiji, Avstriji in na Madžarskem. Med zamejskimi pisatelji so najbolj znani Boris Pahor (Nekropola, Mesto v zalivu), Alojz Rebula (Nokturno za Primorsko, Senčni ples), Florjan Lipuš (Zmote dijaka Tjaža). Izseljensko književnost pišejo izseljenci po vsem svetu (Tine Debeljak, Zorko Simčič, Vladimir Kos …).

Slovenska književnost se prepleta tudi z drugimi umetniškimi področji – film, opera, likovna dela; besedila za popevke so pisali tudi slovenski pesniki (G. Strniša, S. Makarovič, F. Lainšček …).

SODOBNO SLOVENSKO PESNIŠTVO
PREDVOJNA GENERACIJA PESNIKOV: Matej Bor, Edvard Kocbek, Jože Udovič, Cene Vipotnik, Božo Vodušek
PESNIKI PRVE POVOJNE PESNIŠKE GENERACIJE
● prvi rod (skupina) – pesniki intimizma ● drugi rod – pesniki absurdne poezije
 (Zlobec, Pavček, Menart, Kovič, Minatti) (Dane Zajc, G. Strniša, V. Taufer)
DRUGA POVOJNA PESNIŠKA GENERACIJA – E. Fritz, N. Grafenauer, S. Makarovič, T. Šalamun
TRETJA POVOJNA PESNIŠKA GENERACIJA – M. Jesih, I. Svetina, B. A. Novak, M. Kleč …
ČETRTA POVOJNA PESNIŠKA GENERACIJA – A. Debeljak, Alojz Ihan, U. Zupan …
Takoj po drugi svetovni vojni se je poskušal uveljaviti socialistični realizem z opevanjem revolucije in graditve socializma. Po zatonu t. i. graditeljske poezije, ki je s patetično retoriko utrjevala upanje v lepšo prihodnost in z gesli mobilizirala množice za obnovo in graditev domovine, je sledila vrnitev k izročilu slovenske moderne, k novi romantiki v obliki intimizma okoli leta 1950. deloma pri starejših (predvojni generaciji) pesnikih – Matej Bor, Cene Vipotnik, predvsem pa pri mlajših: Ivan Minatti, Ciril Zlobec, Tone Pavček, Janez Menart, Kajetan Kovič, Lojze Krakar. Obrat k intimnejšim temam so napovedovale zbirke Senca v srcu (1949) Ade Šker, Srce v besedi (1950) Jožeta Šmita in Neodposlana pisma (1951) Mile Kačič.
Intimistična lirika = intimizem iz lat. besede intimus (najbolj notranji, skrit, zaupen) je tok v sodobni književnosti, ki poudarja notranja občutja in razpoloženja posameznika v konfliktnem razmerju z zunanjo resničnostjo. Izpostavlja teme, kot so vrednost posameznikove osebnosti, ljubezen, prijateljstvo, osamljenost, minljivost ...
Pravi prelom pomeni izid zbirke skupine avtorjev v naslovom Pesmi štirih (1953) – nastopili so pesniki Kajetan Kovič, Janez Menart, Tone Pavček in Ciril Zlobec z izrazito intimistično liriko. V zbirki odkrivajo človekov notranji svet – stiske, hrepenenja, odnos do sveta je neskladen, v tem spominja na novoromantični konflikt med posameznikovo notranjostjo, cilji in trdo, nelepo resničnostjo. V ospredju je razočaranje, dvom, melanholija, hrepenenje po lepih sanjah, izgubljenem otroštvu (vojna!).
[image: image1.png]

 Intimistična poezija se naslanja na stilne tokove moderne
 oz. nove romantike (simbolizem, impresionizem), večina
 pesnikov je ostala zvesta tradicionalnemu verzu in slogu,
 nekateri se s časoma obrnejo k modernejšim oblikam in k
 svobodnemu verzu.
[image: image3.png]

 JANEZ MENART (1929–2004)
 Janez Menart se je rodil v Mariboru, umrl pa v Ljubljani. Zgodaj je
 izgubil starše. Diplomiral je iz slovenščine in primerjalne
 književnosti. Delal je kot lektor in urednik. Veliko je prevajal
 (Byron, Shakespeare, Lamartine …). Za svoje delo je prejel več
 nagrad (Prešernovo, Župančičevo, Sovretovo – za prevode).
Slovenski javnosti se je prvič predstavil leta 1953 kot soavtor v zbirki intimistov Pesmi štirih. Kritika mu pripisuje naslanjanje na romantično in realistično izročilo. Njegove številne pesniške zbirke so postale priljubljene zaradi preproste pesniške govorice in zato, ker govorijo o večnih človekovih intimnih vprašanjih ter o aktualnih družbenih pojavih. Kadar niso v skladu z etičnimi načeli, jih pesnik kaže ironično, tudi satirično, pošaliti pa se zna tudi na svoj način.

Oblika Menartovih pesmi je tradicionalna, izhaja iz dediščine moderne; posebnost njegove pesniške govorice je mešanica romantičnih podob in vsakdanje govorice.
DELA: delež v zbirki Pesmi štirih, Prva jesen, Časopisni stihi, Bela pravljica, Semaforji mladosti, Srednjeveške balade, Pod kužnim znamenjem … številni izbori (npr. Statve življenja) ter prevodi iz angleščine in francoščine.
Pesniška zbirka Časopisni stihi (1960/61) velja za eno najbolj priljubljenih pri bralcih. Razdeljena je na 7 poglavij, ki ustrezajo ureditvi časopisa na rubrike oz. strani (npr. Prva stran, Uvodnik; Iz naših krajev, Portret tedna, Mali oglasi …)

V zbirki Časopisni stihi je tudi pesem CROQUIS (krokí) v podobi likovne pesmi (carmen figuratum). Croquis pomeni skica. Besedilo je uvrščeno na »četrto stran«, v razdelek Iz domačih krajev.
CROQUIS
Kavarna. Miza: marmor, mrzel, siv —
življenja otipljiva prispodoba.
V kozarčku konjak; nizko izpod roba;
in lužica tam, kjer se je polil.

Prst čopič je in lužica paleta;
leno rišem: hišica, drevo,
nad hišo sonce, klopica pred njo
in roža, ki ob roži se razcveta.

In še stezica, ki drži od hiše,
in lepa žena, ki med rože leže...
A vtem natakar vljudno predme seže,
pobere vse in mizico pobriše.
In gledam ga, kako svoj pladenj nosi,
kako opleta sem ter tja s prtičem,
In skoraj žalostno za njim zakličem:
“Gospod natakar, še en konjak prosim.”
Po branju pisno odgovorite na vprašanja.
1. Pesem je dvodelna; ugotovite, kateri verzi kažejo stvarnost, kateri pa notranje doživljanje, želje lirskega subjekta. 2. Ali je s stvarnostjo, v kateri živi lirski subjekt, zadovoljen? Utemeljite svoj odgovor. 3. Kdo poseže v pesnikovo sanjarjenje? Na kakšen način poseže? 4. Razložite zadnji verz. 5. Razložite, kaj je to likovna pesem? Katere likovne pesmi še poznate?
TEMATIKA: bivanjska – hrepenenje sodobnega človeka po polnem življenju, po ljubezni, družinski toplini.
Croquis ponazarja kontrast med resničnostjo in ideali, sanjami, kakršne nosi v sebi prvoosebni lirski subjekt. Sanje o lepem življenju so eno, resničnost je drugačna.
V pesmi je pokazano vsakdanje življenje »malega človeka« - pusto, dolgočasno, sivo, hladno – kot marmornata mizica v kavarni. Osamljeni kavarniški gost (lirski subjekt) začne iz dolgočasja risati po mizici; pijača se je polila, zato mu lužica služi kot slikarska paleta. Kar s prstom na mizo nariše vse, kar si najbolj želi – hiško, sonce, lepo žensko … v resnični svet se vrne, ko natakar pobriše (po službeni dolžnosti) mizico. Sanje se razblinijo, morda se ne bodo uresničile, če ne poskusi še enkrat. Z upanjem v uresničitev pokliče – »Gospod natakar, še en konjak, prosim!«
V središču sta dve podobi/simbola: kavarna – simbol odtujenosti, praznine – in skica, ki simbolizira hrepenenje po toplini, domu, varnosti; osnovni motiv je risanje skice – naslov!
Pesem je lahko realistična podoba vsakdanjega življenja (praznega, dolgočasnega), poanta je na koncu: človek mora vztrajati med zdolgočasenim življenjem in sanjami – eno so sanje o lepem življenju, resničnost pa je povsem nekaj drugega. Vztrajati je mogoče s pomočjo idealov, ki jih vsak nosi v sebi.
Po obliki je pesem tradicionalna: štiri štirivrstične kitice z oklepajočo rimo, v prvi izdaji izstopa osrednji del: LIKOVNA PESEM – z besedami upodobi lik. Jezik je preprost. Ključnega pomena sta glagola risati in brisati. Prevladuje nizanje dejstev.
[image: image4.png]

 TONE PAVČEK (1928–2011)
 se je rodil v Šentjurju pri Mirni Peči (na Dolenjskem). Po gimnaziji v Ljubljani je študiral pravo. Bil je novinar, kasneje urednik na RTV Slovenija, vodja Mladinskega gledališča in urednik v CZ.
 Kot drugi avtorji zbirke Pesmi štirih je izhajal in novoromantične tradicije in tudi v kasnejših zbirkah ni prešel k modernističnemu eksperimentiranju. Pavček je ohranil bistveni potezi povojne lirike – tradicionalno obliko in tematiko posameznika, ki je s svojo notranjo identiteto s sporu s stvarnim svetom. Tematika njegovih pesmi se suče okrog vprašanj usode, minevanja, resignacije. V zadnjih zbirkah je ton Pavčkove poezije zaostren z doživetji trpljenja, smrti, a tudi novega življenjskega upanja. Veliko je prevajal iz ruščine. Leta 1984 je dobil Prešernovo nagrado.

Nekatere pesniške zbirke: delež v zbirki Pesmi štirih (1953), Sanje živijo dalje (1958), Ujeti ocean (1964), Poganske hvalnice (1976), Goličava (1988), Upočasnitve (1998), Ujedanke (2006), Same pesmi o ljubezni (2008) …

Posebno poglavje Pavčkovega opusa so otroške pesmi (Juri Muri v Afriki, Vrtiljak, Čenčarija, Besede za sladkosnede, Majnice …).
PESEM O ZVEZDAH ⃰ (Besedilo poznate iz poklicne šole.)
Pesem o zvezdah
 Vsak človek je zase svet,
čuden, svetal in lep
kot zvezda na nebu ...

Vsak tiho zori,
počasi in z leti,
a kamor že greš, vse poti
je treba na novo začeti.

Tako živimo ljudje.
Vsak zase krmari k pogrebu.
Svetloba samo
nas druži kot zvezde na nebu.

A včasih so daleč poti,
da roka v roko ne seže,
a včasih preblizu so si,
da z nohti lahko
srce kdo doseže ...

Od tega menda
človek umre,
od tega z neba
se zvezda ospe.
Bivanjska tematika:
Pesem o zvezdah je pesem o človeku. Zvezda je v poeziji simbol sreče, smisla in optimizma. Prav tako je vsak človek nekaj posebnega, smiselnega in lepega. Potuje po vedno isti poti od rojstva do smrti. Čeprav je del skupnosti, živi sam. Ljudje so si včasih predaleč in so si odtujeni, drugič pa so si celo preblizu in prav takrat lahko drug drugega najbolj prizadenejo.

Jezik in slog:
Pesem je členjena v 5 kitic. Vsaka posreduje del sporočila.

Rima ni izpeljana dosledno, pojavlja se tudi asonanca (ujemanje samoglasnikov).

Verz ni miselna celota, saj misel iz enega verza preskoči v drugega.

Običajne besede in besedne zveze se menjujejo z neobičajnimi – besedami v prenesenem pomenu.

Metafore: »krmariti k pogrebu« - bližati se smrti,
 »z nohti lahko srce kdo doseže«- človek te lahko zelo prizadene.

Primerjava v prvi kitici je ključna za razumevanje sporočila.
» Vsak človek je zase svet, / čuden, svetal in lep / kot zvezda na nebu«

[image: image5.png]

 KAJETAN KOVIČ (1931–2014)
 Rodil se je v Mariboru, tam končal gimnazijo, v Ljubljani pa je diplomiral na oddelku za primerjalno književnost in literarno teorijo. Delal je kot novinar, nato kot urednik pri DZS. Leta 1978 je dobil Prešernovo nagrado.

Kovič je bil pesnik, pisatelj, prevajalec, esejist in književni kritik.

Nekatera dela: delež pri zbirki Pesmi štirih, Prezgodnji dan (1956), Korenine vetra (1961), Ogenjvoda (1965), Labrador (1976), Poletje (1990) … roman Pot v Trento (1994);
 otroška literatura – Moj prijatelj Piki Jakob, Maček Muri …
V pesniški zbirki Labrador (1976) je bila objavljena pesem Južni otok, je del cikla Genesis (pomeni nastanek, rojstvo, začetek).
Naslov zbirke je metafora za bivanje, neprijetno življenje sodobnega človeka.
JUŽNI OTOK
Je južni otok. Je.
Daleč v neznanem morju
je pika na obzorju. ODGOVORITE:
Je lisa iz meglè. Katere asociacije v vas vzbudi zveza južni otok?

Med svitom in temo Po čem sklepate, da je v pesmi južni otok simbol?
iz bele vode vzhaja. Določite tematiko. Poiščite temeljne motive.
In neizmerno traja.
In v hipu gre na dno. Kaj se dogaja z otokom, kako se kaže skritemu subjektu?

In morje od slasti Poskusite razložiti metafore morje, močna zvezda,
je težko in pijano. nova ladja in južni otok.
In sol zatiska rano.
In slutnja, da ga ni. Kako razumete simbol, če upoštevate še poseben

Da so na temnem dnu poševni zapis glagola »je« / biti, njegov položaj na
samo zasute školjke začetku in na koncu – kaj je končno spoznanje o otoku?
in veje grenke oljke
in zibanje mahu.

A voda se odpre
in močna zvezda vzide
in nova ladja pride
in južni otok je.
INTERPRETACIJA IN TEMA PESMI

Ključna metafora za razumevanje pesmi je južni otok. Južni otok lahko razumemo različno: lahko je ljubezen, sreča, smisel življenja … Lirski subjekt v pesmi zatrjuje, da južni otok zagotovo je, vendar »daleč v neznanem morju«, torej, ne ve natančno, kje. Lirski subjekt niha med upanjem in strahom, upanjem,da južni otok obstaja, in strahom, da ga ni. Strah ga navdaja z bolečino, vendar v zadnji kitici vera v južni otok prevlada slutnjo, da ga ni, in znova nam zatrdi, da »južni otok je«. Njegov obstoj je odvisen od naše vere in vztrajanja (»močna zvezda vzide / in nova ladja pride«).

Tematika v pesmi je bivanjska. Pesnik niha med upom in strahom, med vero in dvomi, med hrepenenji in bolečino. Le od njegove vere in volje je odvisno, kaj bo prevladalo.
OBLIKA IN SLOG PESMI
Oblika pesmi je tradicionalna. Sestavljena je iz petih štirivrstičnih kitic z urejenim ritmom in oklepajočo rimo.

Ključna metafora v pesmi je južni otok. Da je otok metafora, nam kažejo glagoli: otok vzhaja, traja, gre na dno. Poleg te se pojavi še več metafor, npr. močna zvezda, simbol jasnega, zanesljivega vodenja, ki nas bo pripeljalo do južnega otoka; nova ladja, simbol nove možnosti za pot, upanje na nov začetek. Te tri metafore lahko pomenijo tudi eno in isto, obstoj, bivanje, na kar nas opozorijo glagoli: otok vzhaja in zvezda vzide, otok gre na dno in ladja pride.
V pesmi je s poševnim tiskom izpostavljen glagol je. Z njim nas prepričuje, da južni otok obstaja, čeprav tudi sam kdaj dvomi vanj. Vendar ponovitev besede na začetku in koncu pesmi kaže na to, da je vera premagala dvom.

Posebni slogovni nasprotji pa sta še nasprotje (In neizmerno traja. / In v hipu gre na dno.), ki ponazarja nihanje med upom in strahom, ter mnogovezje v zadnji kitici, s katerim se stopnjuje sporočilo, sposobnost moči človekove vere v idealnost (smisla ni enostavno najti, lahko se zgodi, da ga ne bomo nikoli našli, a upanje vendarle ostaja).
Modernizem – PESNIŠTVO ABSURDA
Premik k zrelejši obliko modernizma so šokantni prvenci Daneta Zajca (Požgana trava), Vena Tauferja (Svinčene zvezde) in Gregorja Strniše (Mozaiki) – pesniki poezije absurda. Duhovna podlaga poezije postane eksistencializem, ki stavi na svobodo posameznika. Najpogostejša tematika te poezije je groza, tesnoba, ujetost, nemoč, dvom o smislu dejanja in ljubezni, na drugi strani pa iskanje in upor s pesniško besedo oz. domišljijo. Pesniki postavijo pred bralca svet brez iluzij o lepem, poezija postane brezosebna; v njej ni prostora za čustva. Vstopamo v svet groze, razčlovečenja, tesnobe, nasilja . V takem svetu je človek le igrača neznanih sil, njegovo bivanje je nesmiselno/absurdno.
Okrepi se grotesknost, pesniško sporočilo pa je zastrto. Pesniki opuščajo tradicionalne lirske oblike in gojijo na ljudsko pesem naslonjen ali prozaiziran prosti verz. Sporočilo drobijo in drobce povezujejo z asociativnimi preskoki, zamolki … Slogovno te pesmi stopnjujejo simbolistične, ekspresionistične in nadrealistične težnje.
[image: image6.png]

 DANE ZAJC (1929–2005)
 Je pesnik, dramatik, pisec mladinske književnosti, eden najvidnejših slovenskih pesnikov. Za svoje delo je leta 1981 prejel Prešernovo nagrado.
Rodil se je v Zgornji Javoršici pri Moravčah. Močno je občutil grozote 2. sv. vojne, saj so mu okupatorji ubili očeta, dva brata in požgali dom. Po vojni je nadaljeval šolanje v Ljubljani, zaradi kršenja reda in miru (izrekel menda nekaj napačnih besed) je bil izključen iz gimnazije, mature ni mogel opravljati, moral je k vojakom. Po vrnitvi se je zaposlil na pošti, nato pa v Pionirskem domu kot knjižničar.

Literarni zgodovinarji ga ocenjujejo kot najizrazitejšega pesnika groze in obupa, velja za pomembnega uvajalca novega ekspresionizma in nadrealizma v povojno slovensko liriko, za pesnika absurda. Že prva zbirka POŽGANA TRAVA (1958) je zaradi šokantnosti morala iziti v samozaložbi.

Izhodišče njegove poezije so doživetja vojne, smrti, krutosti, nesmisla posameznikove in družbene eksistence. Te teme oblikuje s pomočjo podob iz nekdanjega mladostnega sveta, ki so ga zaznamovale smrti najbližjih, nato s podobami živali, mitov, starih zgodb …
Svet, kakršnega riše njegova poezija, je sovražen, hladen, poln zveri, ki ogrožajo posameznika, je brez upanja/tolažbe Boga, brez smisla. Človek je vržen v svet, ujet med rojstvo in smrt, nemočen in ogrožen, obsojen na nesmisel bivanja. Posebno vlogo ima pesnik, ki lahko izpove resnico kot prerok ali videc. Pogosto zapada v brezno obupa, absurda, toda nikoli se ne vda resignaciji, to velja tudi za pesem Črni deček.
Nekatera dela: zbirke: Požgana trava, Jezik iz zemlje (1961), Ubijalci kač (1968), izbor Glava sejalka … dramska besedila: Otroka reke, Potohodec, Voranc, Medeja …

Zajčevo poezijo uspešno predstavlja v glasbeni obliki igralec Janez Škof s skupino Čompe.
 Pesem Črni deček je izšla v drugi zbirki Jezik iz zemlje (1961). v njej združuje bivanjsko in poetološko temo.
ČRNI DEČEK

Stojiš na rumenem pesku puščave,
stojiš črni deček.
Okrog tebe so stene neba.
Sprehajajo se skoz tebe z zateglo žalostjo.

Zjutraj zagledaš sledove noči v pesku:
tenke kačje vijuge.
Zgrabi te rumena groza peska.
Ampak ti ne smeš bežati.
Ti imaš naročje polno ptic.

Opoldne pridejo starci.
Naslonijo se na palice kot sive ujede.
Molče te gledajo.
Ti rečeš besedo.
Ampak ko jo izrečeš,
ti presahnejo usta.

Imaš naročje polno ptic.
To je vse, kar imaš.
Zato vzdigneš roke k nebu.
In tvoje ptice polete.
Tvoje ptice zakrijejo nebo.

Ampak podnevi jih zagleda zlobno sonce.
Zato razpadejo v perje.
Razpadejo v meso.
Razpadejo v pepel.

Ponoči jih ubijajo ledene zvezde.
Zato je pokrajina siva od pepela.
Zato imaš usta polna pepela.
Zato meče v vodo tvojih oči
pepel sive mreže.

Vendar ti razprostreš roke
in nove ptice odlete,
ker morajo odleteti,
ker moraš imeti ptice.
Ptice, ki vzlete.
Ptice, ki razpadejo.
Ker si sam v puščavi.
In žalost kaplja skoz tvoje steklene kosti.
VPRAŠANJA IN NALOGE
Povzemite dogajanje v pesmi – zgodba o črnem dečku.

Ali je podoba črnega dečka realistična ali nadrealistična? Kakšna so dečkova občutja?

Kakšno je okolje in kašno zvezo ima s tem, kar čuti deček?

Kako razumete ključne besede črni deček, puščava, starci, zlobno sonce, ledene zvezde, ptice?

Zakaj deček ne more zbežati? Ali je njegovo vztrajno ponavljanje spuščanja ptic smiselno?

Kako razumete sporočilo pesmi?

Kakšna je vloga barv v pesmi?

V besedilu označite: ponavljanje – anafore, epiforo, anadiplozo, primero, okrasne pridevke?

Pesem Črni deček odpira bivanjsko tematiko – položaj človeka v odtujenem svetu. Iz pesmi spoznamo, da je pomembno sizifovsko vztrajanje, volja po lastnem vztrajanju in po razdajanju tistega, kar imaš kot svoj dar.

V puščave, obkrožen s peskom in nebom, stoji čisto sam črni deček. Je osamljen, svet okoli njega ga navdaja z grozo in žalostjo. Zjutraj se prestraši nočnih sledi kačjih vijug, opoldne pridejo starci kot ujede in ga polaščevalsko gledajo. Deček ne more ničesar reči, ima pa polno naročje ptic, dvigne roke k nebu in ptice odlete. Podnevi jih napade zlobno sonce, da razpadejo, ponoči pa jih ubijejo ledene zvezde. Njegov upor s spuščanjem ptic je na videz nesmiseln. Poginule ptice ustvarijo sivo, mrtvo pokrajino. Toda deček vedno znova razprostre roke in spušča nove ptice pod nebo, dati jim mora svobodo, čeprav je kratko. Ve, kaj jih čaka, zato je žalosten.
Z navidezno zgodbo pesnik oblikuje pesniško podobo človekovega bivanjskega položaja.
SIMBOLIČNOST POSAMEZNIH PRVIN – puščava: simbol sveta, v katerem živi človek; v njem je ogrožen, osamljen in prestrašen; starci: nasprotje dečku; tudi grožnja – nepremično ga gledajo, bolščijo kot ujede, ki prežijo na plen; lahko jih razumemo kot ožje okolje, skupnost, v kateri človek živi; sonce in zvezde: v tradicionalnem pesništvu simbola pozitivnih vrednot, veselja nad življenjem, v zvezah »zlobno sonce, ledene zvezde« pa gre za uničevanje življenja; ptice: v tradicionalni poeziji pomen hrepenenja, želja, idealov, a tak pomen imajo tudi v tej pesmi – pomenijo dečkovo svobodo, ustvarjalnost, smisel; ptice kljubujejo vsem negativnim, uničujočim silam, ki grozijo človeku; črni deček: simbol osamljenega in ogroženega človeka, ki mora moč za bivanje in smisel vztrajanja odkriti v sebi; simbol mladosti, uporništva in zavzemanja za ideale. V dečku lahko prepoznamo pesnika, ki mora ustvarjati, čeprav njegovo ustvarjanje v svetu nima posebnega uspeha (ptice razpadejo), vztraja pri pesnjenju.

VLOGA BARV:
črna – žalost, rumena – groza: kombinacija je opozorilo pred nevarnostjo; siva – odtujenost

V pesmi imajo važno vlogo čutne/vidne zaznave.
Osrednji motiv – spuščanje ptic spominja na Sizifovo delo. Njegovo vztrajanje v predstavljenih okoliščinah (osamljenost, puščava, zlobno sonce …) nima posebnega smisla, saj ne daje rezultata. Spuščanje ptic razumemo kot simbol vsakega idealističnega dejanja, tudi umetniškega ustvarjanja.

Človek vztraja v absurdnem položaju, ker ima svoje želje; treba je vztrajati, čeprav se zdi nesmiselno. Ogroženost se ponavlja, a človek ima nove želje, upanje, ideale, da kljubuje nesmislu – umetnik pa jih razdaja še drugim (pesnik s polnim naročjem pesmi, ki jih mora izpeti, čeprav v tem ne vidi smisla). V absurdnem svetu ima pesem (=umetnost) posebno vlogo, saj predstavlja možnost rešitve.
Pesem je napisana v dveh slovničnih osebah: v drugi in tretji. Drugo uporablja lirski subjekt, kadar govori o dečku, tretjo, kadar prikazuje svet, v katerega je deček postavljen.

Poleg simboličnosti je za pesem značilna tudi zvočna podoba. Izrazita prvina je ponavljanje, najopaznejša je anafora, zlasti takrat, ko z začetnimi vezniškimi besedami poudarja osamosvojene odvisnike (upočasnjevanje ritma). Opazna prvina je časovni paralelizem: ZJUTRAJ gledaš … OPOLDNE pridejo … PONOČI jih ubijajo … Zvočno podobo ustvarjajo tudi aliteracije in asonance.
Besedilo je napisano v prostem verzu in je zaradi ponavljanj vseh vrst ritmično učinkovito.
⃰ Paralelizem ali vzporedje je tipično ritmično sredstvo; pomen paralelizma je učinek silovitosti, stopnjevanja. Zajc je odkril močan estetski in pomenski učinek ponavljanj, v naši zavesti pa je vezan na svetopisemski svet.

[image: image7.png]

TOMAŽ ŠALAMUN (1941–2014) velja za osrednjega predstavnika pesniške avantgarde v šestdesetih letih 20. stoletja. O avantgardi vemo, da je gibanje, ki zavestno teži k prelomu s tradicijo in uvaja popolne novosti. Avantgardna literatura zanika tradicionalne vrednote in uvaja slogovne eksperimente. V 60. letih so avantgardisti nastopali velikokrat skupno – skupina OHO (I. Geister, M. Pogačnik, M. Hanžek, F. Zagoričnik) – ime izhaja iz kombinacije OKO in UHO – kaže na igranje z besedami.

Tomaž Šalamun je prve pesmi objavil v reviji Perspektive. Leta 1964 je objavil Dumo, provokativno besedilo, izbruhnil je škandal zaradi parodiranja tradicije (Župančič). Zbirko POKER je Šalamun izdal v samozaložbi (1966), naslov namiguje na hazard, tveganje, od naključij odvisno igro na srečo. To so merila, po katerih pesnik presoja svet. Naslov kaže na element igre. Zbirka pomeni prelom s slovensko pesniško tradicijo in začetek avantgarde.

Posebna smer pojmuje literaturo kot ČISTO IGRO, namerno nesmiselno kombinacijo različnih motivov in besednih pomenov. Po latinski besedi ludus (igra) se imenuje ludizem. Izključuje idejno sporočilom ker kot avantgardna smer ne priznava vrednot. Vezi so ironični, porogljivi. V slog zahajajo prvine dadaizma, nadrealizma, konstruktivizma – montažo motivov ustvarja s svobodno igro besed; pogosto opušča ločila/tudi zanikanje pravopisnih pravil. Kritiki so pisali o popartu – posnema uporabne industrijske izdelke, odkriva njihovo estetsko strukturo. Zbirka NAMEN PELERINE (1968) ima npr. na ovitku odtis igre Človek, ne jezi se.
Zbirka Poker ima štiri cikle: Mrk, Poker, Gobice, Stvari.

Že prva pesem Mrk sporoča:
Utrudil sem se podobe svojega plemena

in se izselil.

Iz dolgih žebljev

si varim ude novega telesa.

Iz starih cunj bo drobovje.

Nagniti plašč mrhovine

bo plašč moje samote.

Oko si izderem iz globine močvirja.

Iz prežrtih plošč gnusa

si bom postavil kolibo.

Moj svet bo svet ostrih robov.

Krut in večen.
Svet razlaga s posmehom. Poseben pomen ima estetika grdega, ki je izrazito nasprotje klasični estetiki lepega in vzvišenega. Pesem ne upošteva ločila, tudi delitev na kitice, rime nima, besedilo morda bolj spominja na prozo, nič nima poetičnega.
Pesniški cikel Gobice vsebuje šest pesmi, v katerih se pesnik igra z jezikom in pomenom besed.
GOBICE III
Odstranili bomo čevlje z gumo
zakaj takih se več ne nosi
in smrt in muhe
ki nimajo urejenih pristanišč

odstranili bomo nekatera neumna števila
tako da bomo končno lahko zadihali
in svobodno šteli
ena dva tri sedemnajst
odstranili bomo vse besede
ki nimajo manj kot pet črk
zakaj popolnoma jasno je
da se take besede same valijo
na planine

odstranili bomo krog ODGOVORITE:
ker imamo kvadrat
ker zakaj bi imel človek 1. Katera področja bodo predmet odstranitve?
eno nogo takšno 2. Kaj ostane, ko odstranimo vse?
in popoldne 3. Kdo bi lahko bil množični osebek, ki napoveduje odstranitev?
ker takrat sonce zahaja Kakšne razloge si zamišlja kot opravičilo načrta?
odstranili bomo vranico 4. Kaj vodi branje, kadar manjkajo ločila?
ker kaj bi z vranico
ko pa imamo jetra pljuča
in sploh že preveč teh stvari
in Sicilijo
ker je navaden patološki pojav
linolej
ker ne ve kje leži Baku
in sviterje ker se oblačijo čez glavo
odstranili bomo dihanje
 ker se udira
 ker se udira
 ker se udira

in konopljo
ker lan in konoplja
to se blazno čudno sliši

odstranili bomo nebo
in vodo ker se začne na V
in le poglej ta znak
kako balansira na eni nogi
in zeva proti vrhu

in nazadnje čas
in sploh čistočo
zakaj vsaka čistoča se zamaže
in kaj potem kaj potem
Naslov ciklusa je namenoma banalen – pesmi se ne ukvarjajo s kakšnimi globokimi spoznanji. Toliko bolj prihaja do izraza igra z besedami.

Pesem Gobice III je modernistična pesem.
Temeljna povezovalna enota je odstranitev, iz različnih razlogov bi odstranili številna področja, stvari (banalnosti) … Konec gre razumeti kot destrukcijo vsega, saj bi z odstranitvijo časa odstranili vse, česar se zavedamo in nas obkroža, z odstranitvijo čistoče pa bi pustili prostor vsem svinjarijam.
Tematika je bivanjska – Šalamun nas opozarja, da ni težava v odstranjevanju česa (koga), večji problem je, kdaj se pri tem zaustaviti.

Gre za kritiko sistemov, ki prav z nadzorom obvladujejo druge in egoistično ustvarjajo svet posvoji lastni meri.

V pesmi najdemo anafore, poskuse paralelizma členov (ker se udira), stopnjevanje in mnogovezje, pretiravanja. Pesem nima ločil.
[image: image8.png]

 GREGOR STRNIŠA (1930–1987)
 Gregor Strniša se je rodil leta 1930 v Ljubljani kot sin književnika Gustava Strniše. Končal je klasično gimnazijo in doštudiral germanistiko na Filozofski fakulteti v Ljubljani. V službi ni bil nikoli, vse do smrti je bil poklicni književnik.

Prve pesmi je objavil že kot petošolec (dijak takratnega prvega letnika klasične gimnazije). Že takrat je veljal za samotneža in čudaka, zanimale so ga duhovne vede, astronomija, astrofizika in matematika. Leta 1986 je za življenjsko delo prejel Prešernovo nagrado. Naslednje leto je umrl v Ljubljani, v mestu, ki ga je le redko zapustil. Je eden najvidnejših sodobnih slovenskih pesnikov pa tudi dramatik in pisec mladinske književnosti.

V svoji poeziji je zavračal ekspresionistično neposrednost, bliže so mu bili impresionizem, postimpresionizem in duhovnost simbolizma. Strniša je pasivnega duha, ki oblikuje temne podobe zato, da bi iz njih ustvaril statične prizore, polne slikovitosti, barvitosti in skrivnostnega čara. Njegova poezija je po svojem bistvu estetska, kar jo približuje dekadenci in simbolizmu. Za podlago si jemlje like in prizore iz pravljične domišljije, mitologije, ljudskega slovstva; vsak lik izdela v zaokroženo, plastično, hkrati pa skrivnostno zastrto podobo. Na njegovo miselnost je vplival nemški filozof Immanuel Kant, ki je menil, da je človek dokazljiv le v sebi in da je poezija, ki jo ustvarja sam zase in edino sebi v potrjevanje, daleč objektivnejša od vsake znanstvene resnice. Za Strniševo pesništvo je značilno prepletanje disciplinirane razumskosti in bogate fantazije, zaznamuje pa ga tudi avtorjevo občutno nagnjenje k metafiziki oziroma transcendenci.
 VEČERNA PRAVLJICA
Drevesa odpro debla s suhim pokom

in temna srca, ki so skrita v njih,

pričnejo biti z glasom daljnih bobnov.

Od žolte lune siv lišaj visi.

Tedaj se dvignejo veliki kamni,

na tenkih nogah hodijo okrog,

kakor orjaški sivi pajki,

in grizejo mehke obraze gob.

Na drugi strani gozda, v temni hiši,

v globokih, nizkih jamah svojih sob,

spijo ljudje, kot dolge, sive miši.

Velike mačke sanj se igrajo z njimi.
INTERPRETACIJA PESMI

Pesem Večerna pravljica lahko razdelimo na dva dela. V prvih dveh kiticah srečamo fantastični nočni svet v gozdu: drevesa se odpro in v njih začnejo biti srca, od lune visi siv lišaj, kamni hodijo naokrog in grizejo mehke obraze gob. V tretji kitici se preselimo na drugo stran gozda, kjer v svojih hišah spijo ljudje, z njimi pa si igrajo mačke sanj.

Pesem je prepletena s skrivnostno grozo in tesnobo. To pesnik doseže z uporabo grotesknih metafor, ki v bralcu vzbujajo neprijetne asociacije. To, da kamni grizejo gobe, ne bi bilo nič grozljivega, a besedna zveza mehki obrazi gob nas neprijetno spominja na človeške obraze. Ljudje, ki spimo v hišah, se navadno počutimo varne, a v pesmi so ljudje v globokih, nizkih jamah svojih sob, kar spet zveni grozljivo, nevarno, ljudje so kot dolge, sive miši, s katerimi se igrajo velike mačke sanj, torej še zdaleč niso v kakšnem varnem pribežališču.

V pesmi se prepletata fantazijski (prva in druga kitica) in realni (tretja kitica) svet, meja med njima je zabrisana, vendar so sanje in podzavest močnejše od resničnosti. Sporočilo pesmi je, da obstaja nek višji, skrivnosten svet, ki ga ljudje razumsko ne zaznavamo, a se v sanjah, v podzavesti grozljivo poigrava z nami, varnega zavetja, kamor bi se lahko skrili pred njim, pa ni nikjer.

Naslov pesmi je nasproten vsebini. Večerna pravljica nas spominja na nekaj lepega, prijetnega, saj jo preberemo otrokom za lahko noč. Ta pravljica pa je grozljiva, tesnobna, vzbuja nam občutek, da nikjer nismo varni.
GROTESKNE PRVINE

pesem je zelo groteskna (groteska – glej poglavje Kafka: Preobrazba). Pesnik prikazuje predmete iz vsakdanjega sveta in jih popači, s čimer poudari stisko in strah pred nesmislom. Grotesknost v pesmi vzbuja nenavadna metaforika: poosebitve (se dvignejo veliki kamni), okrasni pridevki (suh pok, temna srca, žolta luna, mehki obrazi gob), primere (kakor orjaški sivi pajki, kot dolge sive miši), sinestezije (suh pok). Metaforika je značilna za nadrealizem. Beseda pravljica poudarja pravljično vzdušje, ki pa je še bolj doseženo z uporabo nenavadnih, nelogičnih povezav.
OBLIKA PESMI

Vsebina pesmi je sicer moderna, oblika pa je v nasprotju z njo tradicionalna. Oblika pesmi je značilna za Strnišo. Pesem ima tri štirivrstične kitice z urejenim ritmom, namesto rime pa imamo v prvih dveh kiticah asonanco (pri asonanci ali nepopolnem stiku se ujemajo samo samoglasniki od naglasa dalje, (npr: pokov – bobnov, kamni – pajki), v zadnji kitici, ki je tudi vsebinsko drugačna, pa se pojavi rima (hiši – miši).
Asonanca je samoglasniški stik, ki nadomešča rimo, npr. pokov – bobnov, kamni – pajki, okrog – gob; najdemo tudi rimo.
[image: image9.png]

SVETLANA MAKAROVIČ (1939)
Svetlana Makarovič se je rodila v Mariboru. Doštudirala je na Akademiji za gledališče, radio in televizijo, nekaj časa je bila igralka, nato pa je postala svobodna književnica. Je vidna sodobna pesnica in tudi odlična ustvarjalka mladinske (otroške) književnosti. Njeno pesništvo se na izviren način povezuje tudi z ljudsko tradicijo, kar razberemo prav iz pesmi Zeleni Jurij.

Za svoje delo je prejela številne nagrade – najvišje evropsko priznanje za mladinsko ustvarjalnost, Andersonovo nagrado, doma pa Levstikovo nagrado za pesniško zbirko Vojskin čas, Prešernovo nagrado je odklonila (2000).

Nekaj naslovov njenih del: Somrak (1964), Kresna noč (1968), Volčje jagode (1972), Srčevec (1973), Pelin žena (1974), Izštevanja 1977) ...

Makarovičeva o:

O ČLOVEŠKI VELIČINI
»Zdaj vem, da preprostost ni v tem, da si nepismen, da nikoli ne prebereš knjige, da si neolikan, neizobražen. Preprostost mora biti žlahtna. Veliki ljudje so v resnici žlahtno preprosti. Zato niso nikdar domišljavi, ampak so dostojanstveni. To ne pomeni, da se morajo nositi zviška. Krono imaš ali pa je nimaš. Ni ti je treba imeti ves čas na glavi, da se vidi.«

O SVOJI PRIPADNOSTI
»Sem Slovenka, to je moj jezik, to je moja dediščina, to je moja zemlja.«

Svetlana Makarovič na izviren način združuje tradicijo in modernizem, tematiko bivanjske tesnobe, zla, smrti izraža s pomočjo motivov, oblik in sloga ljudskega slovstva.

ZELENI JURIJ ⃰ (pesem poznate iz poklicne šole)
 I
Odprite okna, odprite duri!

Mimo jaše Zeleni Jurij

po zelenem polju, na zelenem konju. ODGOVORITE NA VPRAŠANJA:

Dajmo mu to, česar še ne pozna: 1. Kakšen vtis je naredila na vas pesem?
 Na kaj poziva prva kitica v pesmi? Kaj mu
Dajmo mu piti iz vrča solza ljudje darujejo v osrednjem delu prvega besedila?
 Kaj so mu darovali v ljudski pesmi? Kako
pa mu iztaknimo svetle oči — razumete to spremembo – kakšni naj bi bili
 sodobni ljudje? Kaj v prvem besedilu spominja
sključen naj hodi, kot hodimo mi. na ljudsko pesem o Zelenem Juriju, če opazujete
 slogovne značilnosti?

II

Potem so se ljudje zbrali v krogu. 2. Ali spominja drugo besedilo bolj na pesem ali
 na prozo? Poskusite to razložiti.
Gledali so drug mimo drugega Kakšni so ljudje, kaj delajo? Ali so ti ljudje sicer
 med seboj prijatelji? Pojasnite. Ali je kamenjanje,
in počasi kamenjali dečka. omenjeno v besedilu, po vašem mnenju res
 linčanje ali gre za žaljenje, izločanje neke osebe
Pod kamni je deček dorasel v moža. Iz skupnosti (ker je morda drugačen)?
 Kakšen je postal ta deček (4. verz)? Kaj se je z
Odjezdil je neznano kam njim zgodilo? Katero spoznanje o ljudeh ste
 dobili?
in ga leta ni bilo nazaj.

Ljudje so kmalu pozabili nanj.
 3. Zakaj v zadnji kitici kliče k zapiranju oken in
 vrat?
 Razložite spremembo Zelenega Jurija v Sivega
III Kakšen je njegov prihod?
 Zakaj se je odločil za vrnitev?
Zaprite okna, zaprite duri! Katero sporočilo spoznate v besedilu?

Mimo jaše Sivi Jurij

po sivem tlaku, na konju kostnjaku.

Svetlo bodalo prinaša v rokah.

Ne udrži ga najtežji zapah.

Hodi po hišah, iztika oči.

Kar je dobil, to stotero deli.
Oblikovne in jezikovne značilnosti ljudskih pesmi:
· preprost jezik, narečna govorica, popačenke

· pomanjševalnice

· stalne pridevniške besede (okrasni pridevki)

· ponavljanje besed

· pretiravanje

· ljudska števila (3,7,9,10)
Sporočilo pesmi:
Sporočilo pesmi je v tem, da človeško zlo rodi še večje zlo, človekovo maščevanje še večje maščevanje in da se človeku vse, kar drugemu slabega stori, povrne s še mnogo slabšim in bolj trpečim. Tako se v Juriju, Zelenem in Sivem, lahko najde vsak izmed nas in od vsakega posameznika je odvisno, kako bo v življenju ravnal: ali kot Zeleni ali kot Sivi Jurij.
Povzetek vsebine:
Pesem ima tri dele.

V prvem delu lirski subjekt poziva ljudi, naj odprejo okna Zelenemu Juriju, ki jaše po zelenem polju, na zelenem konju. Dajo naj mu stvari, ki jih še ne pozna: piti iz vrča solza, iztaknejo naj mu svetle oči in naj hodi sključen, ker tako hodijo tudi oni. Zeleni Jurij iz tega dela je tukaj še podoben Zelenemu Juriju iz ljudske pesmi, kjer predstavlja veselje, saj prinaša pomlad kot zmagovalko nad zimo, zato ga ljudje obdarujejo z različnimi darovi. Zeleni Jurij Svetlane Makarovič pa naj postane čim bolj podoben ljudem sodobnega sveta, zato mu nalagajo žalost in nesrečo in naj bo notranje zlomljen.

V drugem delu se ljudska hudobija še stopnjuje: ljudje so od besed prešli k dejanjem. Ljudje si niso bili složni, gledali so drug mimo drugega, niso si bili prijatelji, a združila jih je hudobija in v takem stanju so kamenjali Zelenega Jurija. Jurij v takem svetu ni hotel biti, zato ga je zapustil, ljudje pa so pozabili nanj. Jurij iz tega dela pesmi se prav tako zelo razlikuje od ljudskega Zelenega Jurija. Zeleni Jurij rad prihaja k ljudem, Jurij iz pesmi S. Makarovič pa se boji in noče živeti v nasilnem in odtujenem svetu.

V tretjem delu pesmi zopet nastopi Jurij, a ne Zeleni, ampak Sivi, ki je povsem nasproten tistemu iz prve kitice in še bolj nasproten tistemu iz ljudske pesmi. Lirski subjekt že takoj na začetku poziva ljudi, naj pred njim zaprejo vrata in okna. Sivi Jurij je kamenjani človek, ki je zrasel v moža. Posledica kamenjanja je še hujše zlo, saj je mož postal maščevalen: ljudem iztika oči, vdira v hiše, hudobija ljudi iz drugega dela pesmi se je v Sivem Juriju v tretjem delu še stokrat pomnožila. Ljudje sodobnega sveta so si zaradi hudobije namesto darov narave, ki jih dobijo po darovanju Juriju, prislužili zlo oz. žanjejo to, kar so sejali: hudobijo. Siva barva pomeni mrtvilo, žalost, turobnost, zelena barva je tej popolnoma nasprotna, saj je barva pomladi, življenja.

SODOBNO SLOVENSKO PRIPOVEDNIŠTVO
Literarne smeri, ki so se uveljavile med obema vojnama, so tudi neposredno po vojni ohranile močan vpliv. Najizrazitejši je socialni realizem, ki ga je zaradi tematske izbire (življenje malih ljudi – delavcev, kmetov, aktualno družbeno življenje) in zvestobe tradiciji realizma, dojemljivega širšim krogom bralcev, še dolgo v petdeseta leta podpirala tudi politika v novi socialistični državi. Izjemno število proznih del so napisali: Anton Ingolič, France Bevk, Prežihov Voranc, Miško Kranjec, Ivan Potrč, Ciril Kosmač; mnogi med njimi so poleg proze pisali tudi drame in/ali poezijo. Po letu 1950 so pripovedniki kritično pisali o dogodkih povojnih let, o novi oblasti, državi, različnih družbenih reformah in političnih razmerah. Uveljavila se je družbenokritična smer.

Sredi petdesetih let se je v prozi odražal eksistencializem in modernizem, okrog leta 1960 se je uveljavila književnost absurda, ob koncu šestdesetih pa avantgardna književnost – novi avantgardizem kot stopnjevanje modernizma. Nekateri avtorji so raziskovali v smeri ludizma, igre z jezikom: Marko Švabič s kratko prozo Sonce, sonce, sonce. Pod vplivom francoskega novega romana se je pojavil realizem: zastopa ga Rudi Šeligo (roman Triptih Agate Schwarzkobler). V osemdesetih letih se je uveljavil postmodernizem pod vplivom južnoameriške in ameriške književnosti (vračanje k tradicionalnim snovem, oblikam, opuščanje modernističnega popisovanja zavesti …). Avtorji: Evald Flisar, Mate Dolenc, Branko Gradišnik, Andrej Blatnik.

 ⃰ Modernizem je vplival z obliko in slogom – svobodna kompozicija, zanemarjanje kronološkega zaporedja dogajanja, opuščanje zgodbe, popisovanje zavesti pripovednih oseb; osebni odnos do sveta izražajo s pripovedovanjem v prvi osebi in z notranjim monologom. Človekovi notranjosti sledijo z metodo asociativnih pripovedi, zmedenost sveta prikazujejo z mozaično zgradbo pripovedi. Retrospektivo (=pogled nazaj, v preteklost) nadomesti SIMULTANA pripoved. Pisatelj pripoveduje v sedanjem času, kar se pravkar dogaja; preteklost se pojavlja le kot spomin. Podoba sveta je v takšni pripovedi fragmentarna/le izsek iz nekega dogajanja.

Postmodernizem je literarna smer, ki se je začela uveljavljati v 80. letih prejšnjega stoletja, ko so nekateri pesniki sledili tradiciji tako, da so jo povezovali z modernizmom, a to na povsem nov način. Postmodernistični umetnik ne posnema, ampak se giblje skozi čas in iz kulturnega izročila jemlje tisto, kar mu ustreza. Uporablja različne postmodernistične postopke: simuliranje (hlinjenje česa), imitiranje (posnemanje), palimpsestne postopke (palimpsest: pergamentni rokopis, s katerega je bilo prvotno besedilo zbrisano in napisano na novo), citiranje in medbesedilnost. Po M. Bogataju je osnovni postopek postmodernizma kompilacija, ki pomeni sestavljanje pesmi iz del drugih piscev. Pogosto se izraz postmodernizem enači z izrazom metafikcija.

Predvojno generacijo pesnikov smo omenili na začetku; prvo vojno generacijo sestavljata dve skupini – v prvo sodijo Beno Zupančič, Alojz Rebula, Andrej Hieng; v drugo pa pisci rojeni okoli l. 1930: Lojze Kovačič, Dominik Smole, Vladimir Kavčič, Pavle Zidar. ZUPANČIČ, Zidar in Kovačič so izšli iz socialnega realizma, ostali v njegovih okvirih, čeprav se je v delih uveljavljal tudi modernizem. Hieng in Smole sta ohranjala tradicijo moderne, drugi pa je že ustvarjal književnost absurda oz. eksistencializma.

Bogastvo motivov in tem lahko razdelimo v številna obsežna območja: – medvojni čas, okupacija, partizanstvo (Edvard Kocbek: Strah in pogum, Ciril Kosmač: Balada o trobenti in oblaku, Tone Svetina: Ukana, Vitomil Zupan: Menuet za kitaro, Boris Pahor: Nekropola …)
– povojni čas s poudarjenimi političnimi, socialnimi in moralnimi problemi: snov sega v 50. in 60. leta po vojni, reforme, dachauski procesi, usoda Slovencev pod Italijo, Avstrijo (Vitomil Zupan: Levitan, Pavle Zidar: Sveti Pavel, Alojz Rebula: Senčni ples, Igor Torkar: Umiranje na obroke)
– sodobno življenje, vendar brez izrazitih časovnih potez: avtorja zanima posameznikova usoda, splošni eksistencialni, moralni in erotični problemi, značilni za sodobne ljudi (Dominik Smole: Črni dnevi in beli dan, Lojze Kovačič: Deček in smrt, Rudi Šeligo: Triptih Agate Schwarzkobler …)
– zgodovinska preteklost: številni zgodovinski, biografski, kronikalni romani, povesti, novele – Drago Jančar: Severni sij, Galjot, Katarina, pav in jezuit, Marjan Rožanc: Ljubezen ...)
– fantastika: je zaznamovala najnovejši slovenski roman: Marjan Tomšič: Šavrinke, Feri Lainšček: Ki jo je megla prinesla …)
Po letu 1990 se je povečalo zanimanje za razne žanre (zlasti za kriminalni, ljubezenski in potopisni). Avtorji nekaterih potopisnih romanov so Evald Flisar: Čarovnikov vajenec, Sonja Porle: Črni angel, varuh moj, Barva sladke čokolade …; kriminalnih romanov: Maja Novak: Cimre, Sergej Verč: Mož, ki je bral Disneyeve stripe; v različnih žanrih postane glavna oseba mladostnik in tudi posebnež, obrobnež, klatež; teksti razkrivajo sodobno stanje: Vinko Möderndorfer, Miha Mazzini, Milan Kleč, Nejc Gazvoda, Janja Vidmar, Goran Vojnovič …)
Ustvarjalci, rojeni okoli l. 1960, so: Andrej Blatnik, Andrej Skubic, Aleš Čar, Maja Novak, Jani Virk, Franjo Frančič, Feri Lainšček, Vinko Möderndorfer, Miha Mazzini …
[image: image10.png]

 Ali veste, kdo je dobil kresnika za najboljši roman preteklega leta?
 Kresnik je po ljudskem verovanju bitje, ki predstavlja sonce in ima
 največjo moč ob kresu (24. junija). Na Rožniku v Ljubljani od leta
 1991 na kresni večer časopisna hiša Delo podeljuje kresnika za
 najboljši roman preteklega leta.

[image: image11.png]

[image: image12.png]Shadly

(GORAN VOJNOVIC
Cefuiras! @

[image: image13.png]

[image: image14.png]

CIRIL KOSMAČ (1910–1980)
Rodil se je v Slapu ob Idrijci, obiskoval trgovsko šolo v Gorici in opravil maturo v Tolminu. Italijani so ga zaradi narodnega delovanja zaprli, ko je bil izpuščen, je pobegnil čez tedanjo mejo v Ljubljano, kjer se je izobraževal. Pred drugo svetovno vojno je bil v Franciji kot štipendist francoske vlade in kot jugoslovanski diplomatski uslužbenec. Med vojno je bil v Londonu, nato je šel v Bari in se pridružil narodnoosvobodilnemu gibanju. Po vojni je živel kot svobodni književnik v Ljubljani, delal je tudi kot urednik in filmski dramaturg. Zadnja leta je živel v Piranu.

V svojih delih – nekatera so tudi avtobiografska – pripoveduje o življenju primorskega malega človeka. Zanje sta značilni psihološka poglobljenost in pronicljivost, loteva se etične problematike in lastnega umetniškega ustvarjanja.

Izhajal je iz socialnega realizma, po vojni napisana dela pa kažejo preplet več smeri; uvrščamo ga v sodobno slo. književnost (preplet realizma, modernizma in eksistencializma).
DELA: zbirka novel Sreča in Kruh (Sreča, kruh, Gosenica, tistega lepega dne …), roman Pomladni dan, noveli Balada o trobenti in oblaku ter Tantadruj.
 TANTADRUJ (odlomek besedila je v prilogi)
NOVELA ima pripovedni okvir, v katerega je vključena zgodba o Tantadruju, Maticu Enaki Palici, Rusepatacisu, Božorno-Boserni in Žakaju. Gre za pisateljev spomin na otroštvo (pisatelju je mati v otroških letih pripovedovala zgodbico o norčkih). Gre za pripoved o vaških posebnežih – norčkih, ki preživijo skupaj semanji dan, pri tem pa skupno in posamično zadevajo robove “normalnega” sveta, ki ga predstavlja predvsem župnik kot utelešenje socialne in moralne norme. ”Norost” vaških posebnežev ima simbolne razsežnosti, med katerimi ima osrednje mesto Tantadrujevo hrepenenje po smrti. V celotni noveli pa je v ospredju posameznik kot smrtno bitje.

Da smisla življenja ni mogoče dognati, se pri Kosmaču v duhovno poglobljeni in umetniško popolni obliki pojavi s Tantadrujem, norčkom, ki prepeva, da je “na tej zemljici mrzlo”, njegovi spremljevalci pa tej misli s svojo iracionalno pametjo le pritrjujejo. Zato Tantadruj beži v smrt, ki pa je normalni svet ne more dovoliti, saj bi s tem priznali nesmiselnost človeškega življenja.

 Novela je okvirna – vsebuje okvir in vloženo pripoved: okvirna zgodba je pripoved prvoosebnega pripovedovalca <8z avtorjevimi potezami) na poti iz Pirana, doživlja občutek sreče, veselja, zazdi se mu, da je življenje lepo. Gre mimo pokopališča, napis nad njim vzbudi spomin (asociacijo) na domače pokopališče, kjer počiva njegova mati, spomnil se je tudi njenih zgodb, o katerih bi moral že davno pisati. Ob naslednjem asociativnem preskoku misli na materino pripoved o Tantadruju dozori odločitev za »zgodbo iz pikice spomina«.

Okvirni del je prvoosebni, beleži asociativno nizane dogodke, pisatelj razkriva ustvarjalni postopek, obsega uvod in zaključek zadnjega poglavja.
Vložena zgodba je tretjeosebna pripoved o norčku oz. »otroku božjem« Tantadruju in njegovih prijateljih. Zgodba se dogaja en dan in eno noč.

Eksistencialistične prvine:
Človek čuti strah, tesnobo, obup, pa tudi nujnost svobodne moralne in življenjske izbire. Človek hrepeni po nedosegljivem, po vsem, kar nasprotuje hladnemu razumu, ki med ljudmi z zakoni gradi pregrade in jih tudi deli med pametne in nore. Primeri: Tipična eksistencialna prvina je Tantadrujevo hrepenenje po smrti. Toda vzpostavi se konflikt med družbo (župnik) in posameznikovo željo (Tantadrujeva želja po smrti). Le-ta mu ne dovoli izvršitve. Temo absurda predstavlja lik Luke Božorno-Boserne, ki po padcu z zidarskega odra ni več “pri pravi pameti”. Njegova ideja gradnje hiš je, da se ne sme več zidati navzgor, marveč malo po ravnem in nato naravnost navzdol. Temo odgovornosti predstavlja kmet Hotejec, ki je zaščitnik izgubljenih duš, beračev in norcev. Za njih se počuti odgovorne. Tema absurda je vidna še v Furlanu Rusepatacisu (Raus e patacis - repa in krompir), ki na vsako vprašanje odgovori z isto frazo, s katero hkrati izraža svoje mnenje. Absurd je viden še v Maticu Enaki Palici, ki venomer ponavlja zadnje besede drugih. Njegov absurd pa je še v obrezovanju palice, in sicer tako, da bi bila na vseh koncih enako debela, kar pa mu seveda ne uspeva.

Realistične prvine:
Vsi junaki veselo-grenke povesti (oznaka Helge Glušič) nimajo nadpovprečnih moralnih odlik. So neheroični, obremenjeni s splošnimi človeškimi potezami, napakami in zmotami, včasih šibki, tragični, predvsem pa komični. Postavljeni so v kmečko podeželsko okolje, v katerem jim avtoriteto predstavljajo župnik in drugi vaščani. Realistično so opisane vloge posameznikov v družbi (župnik skrbi za moralno in duševno zdravje vaščanov, stražimojster skrbi za red in mir v vasi, “norčki” pa nevede zabavajo kmečke množice). Kosmač vpleta v delo realne značilnosti tolminske regije.
Fantastične prvine:
S pomočjo fantastičnih prvin je prikazana slikovitost konflikta med norčki in njihovimi stališči ter “normalno” kmečko množico. Življenje je prikazano v deformirani, popačeni podobi, ki je smešna in grozljiva hkrati. Tako življenje predvsem predstavljajo norčki s svojimi dejanji, s svojo podobo, npr. Luka Božorno-Boserna je brez ene roke in ene noge, njegova predstava o gradnji hiš je prav tako “deformirana”, saj govori o gradnji v zemljo. Tantadrujeva posebnost oz. fantastičnost je v nošenju tridesetih zvoncev okoli pasu ter v njegovem iskanju smrti. Išče tak način smrti, s katero se bo strinjal tudi vaški župnik. Zato mu smrti ne odobrava, če zaspi v snegu, kajti če zaspi v snegu, ne umre, ampak zmrzne. Prav tako tudi, če skoči z mostu v vodo, ne umre, ampak utone. Motiv sreče vsebuje fantastične prvine v tem, da je po Tantadrujevi zamisli sreča možna šele po smrti. Fantastične prvine odkriva simbolika, ki je skrita za dejanji ali besedami oseb, kot sta Rusepatacis in Matic Enaka Palica. Prvi na vprašanja neprestano odgovarja z besedami “repa in krompir”, drugi pa struži palico tako, da bi bila na obeh koncih enako debela.

Slogovna analiza, zvočnost in barve

1. Zvočnost
V delu so neprestano prisotni glasbeni zvoki, ki bralcu omogočajo neposredno vživljanje v dogajanje. Za zvočnostjo v noveli se skrivajo posameznikove želje, razpoloženje in njegova psiha.

Primeri: Cinglanje Tantadrujevih zvončkov in njegovo prepevanje pesmice, ki ni samo pesmica, marveč krik človeka, ki potrebuje pomoči. Tu je tudi Peregrinovo prepevanje, s katerim pritegne vso kmečko množico, ki za trenutek pozabi na svoje težave. Doneči cerkveni zvonovi in doneče orgle, katerim Tantadruj rad prisluhne, ga pomirijo ter popeljejo v svet onkraj življenja, kjer najde srečo in veselje.

2. Barve
Tako kot zvočnost so v noveli pomembne tudi barve, ki pa se večinoma nanašajo na opisovanje zunanjega okolja in oseb. Lep primer je opis župnišča, ki je vse obdano z “zlatom”. Vsi štirje norčki vidijo hrano in predmete v župnišču pozlačene. Poleg zlate barve se pojavi tudi srebrna barva, ki jo povzroči sonce na golobih, ki jih Tantadruj opazuje pred cerkvijo, tu pa je še krvavo rdeči mesec, ki ga kmetje razumejo kot grožnjo nove vojne.

S pomočjo barv torej Kosmač stopnjuje podobo zunanjega sveta, pri čemer si najraje pomaga z okrasnimi pridevki, ki označujejo barve.

SPOROČIL je več: Svet lahko ogrejejo le topli medsebojni odnosi – sonce ne more ogreti zemlje (iz T. Pesmice) – človek se mora znati približati drugim/drugačnim ljudem.

Drugačni ljudje (božji otroci, norčki) so obsojeni na osamljenost – vsak mora potovati po svoji dolini (sprejemanje drugačnosti). Ljudje in institucije si lastijo moralno sodbo, človeku preprečujejo svobodno odločanje o življenju in smrti.

Življenje je kljub vsemu lepo, vsak posameznik ima pravico živeti in po svoje osmišljati življenje.

Cela novela je prispodoba za iskanje sreče in življenjskega smisla.

VOJNA TEMATIKA V SLOVENSKI PROZI
Po drugi svetovni vojni je na Slovenskem nastalo veliko romanov z vojno tematiko – Miško Kranjc (Za svetlimi obzorji), Tone Svetina (Ukana), Vladimir Kavčič (Žrtve), Ciril Kosmač (Pomladni dan, Balada o trobenti in oblaku) …

Zupanov roman Menuet za kitaro PA JE EDEN PRVIH, KI PRIKAZUJEJO OBDOBJE BOJA PROTI OKUPATORJU kritično – partizani niso le neustrašni zmagovalci, ampak tudi (in v prvi vrsti) ljudje, razpeti med strah in pogum ter druge človeške slabosti in vrline.

[image: image15.png]

VITOMIL ZUPAN (1914–1987)
Rodil se je v Ljubljani. Po gimnaziji je opravljal različna dela (mornar v angleški mornarici, smučarski učitelj, boksar, pleskar v Franciji) ter veliko potoval. Na začetku vojne se je pridružil OF, Italijani so ga l. 1942 internirali, po kapitulaciji Italije je odšel v partizane. Po vojni je delal na Radiu Ljubljana, l. 1948 pa so ga aretirali in na montiranem procesu obsodili brez prič, dokazov na 18 let zapora (zaradi vohunstva, nemorale in izdaje domovine), v zaporu je prebil sedem let (prepoved svinčnika in papirja). Leta 1958 je diplomiral in postal gradbeni inženir, deloval pa je kot svobodni književnik. Prejel je dve Prešernovi nagradi (1947 za drame in 1984 za življenjsko delo).

Pisal je poezijo, prozo in dramatiko. Najpomembnejši so romani: Menuet za kitaro, Potovanje na konec pomladi, Levitan, Igra s hudičevim repom …

Zupan piše kritično o partizanih, razgalja malomeščansko zakonsko življenje in prikazuje svoja razburljiva doživetja. Besedila so psihološko poglobljena in slogovno raznovrstna. Večinoma so napisana v modernistični tehniki.
VITOMIL ZUPAN: MENUET ZA KITARO (odlomek iz berila je v prilogi)
Roman ima nekakšno uvodno pojasnili, v katerem fiktivni zapisovale pove, da je roman napisal Jakob Bergant – Berk med 2. svetovno vojno, sam pa je združil in uredil njegove dnevniške zapiske, ki so nastajali v različnih časih. V romanu se potem pomešata zgodba o vojni, zlasti o partizanskih bojih na Mokrecu in Krimu med nemško ofenzivo leta 1943, in zgodba o počitnicah v Španiji trideset let kasneje. Lahko torej govorimo o okvirni in vloženi zgodbi. Okvirna je zgodba o turističnem potovanju v Španijo, vložena pa zgodba o partizanskih bojih.

Glavna oseba v obeh zgodbah je Jakob Bergan – Berk, ki zgodbo pripoveduje v prvi osebi. Leta 1943 se je odpravil v partizane, kjer se je spoprijateljil z Antonom, nekdanjim španskim borce. Že takoj po prihodu v četo doživita hude boje z Nemci. Spoznavata, da se ne borijo za ideologijo, pač pa za golo preživetje, in da v bitki trpijo vsi, navadni vojaki, njihovi vodje in tudi sovražniki. Njegova četa se napoti na Mokrec, na grič, ki pomeni odrešitev. »Važno je priti na grič« je stavek, ki se kot rdeča nit ponavlja skozi roman. Ko je Berk najbolj izčrpan, se mu dozdeva, da sliši nekoga igrati na kitaro menuet za kitaro. Po dolgem, napornem boju, ki ju je zelo zbližal, se z Antonom vendarle izvlečeta.

Ponovno se srečata tik pred koncem vojne, ko Antona doleti absurdna smrt. Neki soborec neprevidno ravna z orožjem in ponesreči zadene Antona, ki tik pred smrtjo Berku skuša izreči stavek, drugi stavek, ki se v romanu pojavlja kot vodilni motiv, saj mu ga je med bojem večkrat izrekel: »Nasvidenje v naslednji vojni.« (To je tudi naslov filma, posnetega po tem romanu.)

Čez trideset let na počitnicah v Španiji Berk spozna nemškega turista Josepha Bitterja, za katerega ugotovi, da se je med vojno kot nemški oficir boril proti partizanom. Pogovarjata se o vojni in čeprav je med njima še vedno čutiti nasprotja, so si njuna razmišljanja o vojni, strahu in pogumu precej podobna. Čeprav sta bila nekoč sovražnika, se razideta kot prijatelja.

Berk, glavna oseba v delu, je intelektualec, poln dvomov, neprilagojen, noče biti komunist (v partizanih zavrne članstvo v komunistični partiji), niti ni pogumen, a kljub temu postane komandir čete in čuti odgovornost do svojih vojakov. Njegov odnos do deklet, s katerimi je navezoval bežne, zgolj spolne stike, kaže, da ni sposoben resnične ljubezni, velika vrednota pa je zanj tovarištvo, kar dokazuje njegovo prijateljstvo z Antonom. Kljub grozotam vojn Berk spozna, da je življenje vrednota in kako so pomembni pristni medčloveški odnosi.

Zupan je povedal, da je besedilo nastajalo od leta 1944, ko je v partizanih pisal dnevnik, zares dozorelo pa je leta 1973. velik del besedila je oblikoval v Španiji. Zato lahko sklepamo, da je Berk Zupan sam.

VOJNI ROMAN

Menuet za kitaro je vojni roman. To je podzvrst zgodovinskega romana, ki obravnava vojno tematiko. Prvi vojni romani po 2. svetovni vojni so zelo tipizirano prikazovali zgodovinske dogodke med 2. svetovno vojno. Zanje je značilna polarizacija junakov: ali so izrazito pozitivni ali pa izrazito negativni. Kasneje se pojavijo romani, ki o ovojni pripovedujejo iz osebnega doživljajskega izkustva, zaradi česar tretjeosebnega pripovedovalca zamenja prvoosebni, ta dela pa so tudi kritična do prikazovanja preteklosti. Eno prvih takih del je roman Menuet za kitaro.

MODERNISTIČNI PRIPOVEDNI POSTOPKI

V romanu imamo dvojno perspektivo. Skozi delo se mešata sedanjost in preteklost, pripovedovalčev odnos do vojne pa je različen; v enem delu jo doživlja, v drugem pa podoživlja, se je spominja, zato jo tedaj tudi komentira. Pripoved so v bistvu asociacije prvoosebnega pripovedovalca, ki včasih o dogodkih pripoveduje tako, kot jih je doživljal med vojno, drugič pa se jih spominja v sodobnosti. Delno je roman pisan tradicionalno, v realističnem slogu, delno pa v modernističnem. Modernistično je menjavanje različnih slogovnih postopkov: poročanja, dialogov, monologov, subjektivnega opisovanja narave. Vmes imamo, včasih kar v tujih jezikih, zapise pesmi, časopisnih novic, napise s plakatov … Jezik je ponekod pesniški, ponekod pogovorni. V romanu prevladuje mešanica notranjega monologa in zapisovanja toka zavest.

ODGOVORITE:

Imenuj osrednjo temo romana? Kakšno je sporočilo? Se strinjaš z njim?

Kateri slogovni postopki se prepletajo v delu?

Kakšen je pripovedovalec v delu?

S pomočjo odlomka v Berilu označi Berka in izrazi svoje stališče o njem.

Po čem lahko sklepamo, da je Berk pisatelj sam?

V katero literarno zvrst/vrsto uvrščamo to delo? Povej, kaj je za to zvrst/vrsto značilno, in naštej nekaj slovenskih romanov, ki sodijo v isto zvrst/vrsto.

Katere modernistične značilnosti imamo v delu? Poišči jih tudi v odlomu v berilu.

Sodobna slovenska kratka proza
V zadnjih desetletjih je na Slovenskem izšlo veliko kratke proze, od tradicionalnih novel do modernejših vrst, kot je kratka zgodba, moderna kratka zgodba.

Kratka zgodba je kratka pripovedna vrsta, običajno obsega od 500 do 8.000 besed. Začenja se in medias res (na sredi stvari). Konec je navadno odsekan, presenetljiv, odprt, še preden se dogajanje razplete. V ospredju je en sam dogodek, večkrat izsek iz dogodka oz. pripetljaj. Literarnih oseb je malo, pripovedovalec jih ne predstavi, njihovi značaji se ne razvijejo. Kraj in čas dogajanja navadno nista opisana. Pripovedovalec je pogosto prvoosebni, prevladuje osebna pripovedna perspektiva. Za kratko zgodbo velja, da njen potek ni premočrten, pač pa mrežno prepleten. Pripovedovalec večkrat spominsko preskakuje k drugim dogodkom.
Slog je zgoščen. Moderna kratka zgodba nima osrednjega dogodka, ki bi kaj spremenil, pač pa zariše občutje, niza dialoške fragmente, bežne vtise, posamezni predmeti, drobna dejanja oseb ali posamezni stavki njihovega govora dobijo simbolno vrednost (navadno izražajo nemoč oseb).
V devetdesetih letih so se nekateri avtorji s svojimi »majhnimi« intimnimi zgodbami sodobnega človeka začeli odmikati od postmodernizma v smer, imenovano minimalizem. Poleg Andreja Blatnika sta med temi pisatelji še Dušan Čater in Aleš Čar.

[image: image16.png]L)

ANDREJ BLATNIK
Rojen je bil leta 1963 v Ljubljani. Študiral je primerjalno književnost, sociologijo kulture, ameriško književnost in komunikologijo. Do sedaj je objavil pet zbirk kratke zgodbe: Šopki za Adama venijo, Biografije brezimenih, Menjave kož, Zakon želje in Saj razumeš? Roman Plamenice in solze je postmodernistično delo, saj posnema razne žanre, je poln citatov in namigov, ki se navezujejo na razna dela svetovne in slovenske književnosti. Pogosti so tudi komentarji, v katerih avtor komentira svoje pisanje.
ZAKON ŽELJE je zbirka 16 kratkih zgodb, ki se razlikujejo po tematiki, a se vseeno zlivajo v celoto. Motivno prevladuje odnos med moškim in žensko, sledi odnos med očetom in sinom, nekaj je družabno angažiranih zgodb.
ELEKTRIČNA KITARA (besedilo je v prilogi)
ODGOVORITE:
Po branju napišite, o čem govori (povzetek). Imenujte glavno temo in motive.

Koga se boji deček? Kaj je dečkov cilj na začetku besedila? Kaj simbolizira električna kitara? Zakaj ga oče sili igrati harmoniko? Kdo se pojavlja v dečkovih spominih? Ali se deček spomni lepih trenutkov z očetom? Kaj je deček storil s harmoniko, na katero ne more zaigrati prave melodije? Premislite, kaj se je zgodilo z očetom, ko je prišel domov? Kaj nazadnje stori deček – katera možnost mu je ostala? Citirajte poved, ki razlaga, zakaj je kitara tako nevarna.

Zakaj pravimo, da je konec te kratke zgodbe odprt?

Ali je pripovedovanje subjektivno ali objektivno.
Preberite, kaj pomeni mrežna prepletenost v Električni kitari. Prikazana je dečkova sedanjost, ki je tesnobna in razkriva svet otroka, željnega ljubezni in družinske topline, varnosti. Preteklost je zabrisana, nejasna. Izvemo, da gre za razdrto družino. Prihodnost se ne razkrije, konec je odprt, a ostaja tesnobna in nejasna. Deček naivno upam, da bo našel mamo. Vmes se pojavijo dečkove želje, ki jih označi za sanje po lepem, idiličnem življenju.
Električna kitara je kratka zgodba: začne se in medias res (na sredi dogodkov) v nejasni situaciji, ko se deček muči s harmoniko in ga je strah očeta. O dečku in očetu ne izvemo veliko. Karakterizacija očeta se delno skriva v spominskih fragmentih (grob, nepopustljiv, zastarelih nazorov); deček se razkriva skozi zgodbo. Konec je odprt. Dogajalni potek je mrežno prepleten s spominskimi fragmenti in željami za prihodnost.

Pripovedovalec: tretjeosebni personalni, vživlja se v dečka in njegove želje, predstave, ne komentira okoliščin.
MINIMALIZEM

- pesimistični in ironični pogled na svetlimi

- čut za razpoloženje

- vsakdanja tematika

- ni zaokrožene zgodbe, pač pa le okruški, fragmentih

- na videz preprost slog, ponekod prehaja v liričnost

- pripoved je brez pripovedovalčevih komentarjev.
MARJAN TOMŠIČ: VRUJA novela (odlomek besedila je v prilogi)
POVZETEK VSEBINE:

Vruja je bila hči potepuškega Romuna Armanda in je odraščala brez matere, zato jo je oče sprva zaupal v varstvo sosedi, kmalu pa jo začel jemati s seboj na potepe. Zrasla je v radovedno in očarljivo dekle, ki je po očetu podedovalo vso lepoto in veljalo za najlepšo daleč naokoli. Nekega dne je na plesu zagledala mladega kmečkega fanta Jurasa in med njima se je v hipu spletla ljubezen. Po nekaj plesih sta odšla k bližnji reki, pozabila na vse ostale in se predala užitkom. Po tej noči sta bila nerazdružljiva. Jurasovi starši se z zvezo niso strinjali, saj je bil njihov sin dedič, Vruja pa le Ciganka brez denarja, a se Juras ni pustil prepričati. Kmalu je Vruji omenil poroko, vendar mu ni želela ugoditi, saj je trdila, da bo s poroko izgubil njeno ljubezen. Po dolgem prepričevanju je le stopila pred oltar, pa čeprav s solzami v očeh. Njena napoved se je uresničila še isto noč, saj se z možem ni hotela ljubiti in z vsakim dnem je bilo le še slabše. Vruja se je preselila v sobico na koncu hiše in nič več je ni moglo osrečiti, zato jo je oče odpeljal k Ciganki Božumi, ki je v njej odkrila mrtvo dušo. Armandu je obljubila, da jo bo pozdravila in res je bila po sedmih dneh Vruja ponovno živahna in vesela ženska. Vendar pa se Jurasa ni več spomnila, saj jo je oče odpeljal daleč proč v Bosno. Juras je žaloval še tri leta in nikoli več ni bil isti človek.

INTERPRETACIJA
[image: image17.png]

Marjan Tomšič je novelo Vruja objavil leta 1994 v istoimenski zbirki novel. V zbirki je še petnajst novel, zanimivo zgrajenih – prvi sklop sedmih novel uvaja »uvodna novela« novela Sedem ljubezni, drugi sklop naslednjih sedem novel pa zaključuje »sklepna« novela Aleluja.

Sklopa se razlikujeta tudi v pripovedni tehniki; prvih sedem novel je napisnih realistično, v drugem sklopu pa realizem zamenjajo fantastika s pravljičnostjo, sanjami in vizijami.

Dvojnost zbirke se kaže tudi v dogajalnem prostoru. V prvem sklopu je ozek, saj je vezan na Istro, v zadnjih sedmih novelah se dogajalni prostor razširi izven te pokrajine.

V vseh novelah je v ospredju ljubezenska tema. V prvih sedmih novelah se kaže kot nagonska, ki usodno povezuje moškega in žensko, v naslednjih sedmih pa se ljubezen razširi na pojmovanje najpomembnejšega v človekovemu življenju. Ljubezen je tista, ki osmišlja človekovo življenje. Vendar Tomšič realno ljubezensko tenkočutno razmerje predstavlja z irealnim, s skrivnostnim, z magičnim in nadčasovnim.
Za Marjana Tomšiča velja, da je istrski pisatelj, saj je večina njegovih literarnih del (romanov, novel, kratkih zgodb, zgodb za otroke) povezanih z avtohtonim svetom istrskih zgodb (štorij). Istrski svet je svojevrsten svet slovenske Istre, kjer prebivalci živijo trdno povezani z istrsko zemljo, oljkami, s travami v popolnem sožitju. Njihov svet je v soglasju s skrivnostnimi, mističnimi in naravnimi silami. Verjamejo v usodo, njihova življenja so prepletena s slutnjami, z uročenimi besedami in nenavadnimi znamenji. Ta svet literarno upodablja in ga osmišlja Tomšič. Z istrskim opusom je izrazil psiho Istranov. V slogu je zlil knjižno in narečno slovenščino, vnesel rekla, rečenice, pregovore in duhovita ljudska modrovanja.
Novela Vruja spada v prvi sklop zbirke. Vruja v istrskem narečju pomeni izvir, v noveli pa je ime mladenke cigansko potepuške narave v svobodnosti. Je zelo lepa, strastna, je kot izvir radosti in predstavlja polnost življenja.

Ljubezensko čustvo se razvije med njo in mladeničem Jurasom. Ljubita se strastno in predano. A Vrujin ogenj ugasne. To se zgodi, ko zaradi pritiska privoli v cerkveno poroko z Jurasom.

Sporočilo novele je, da če ljubezen spravimo v formalno razmerje, kar poroka je, potem ljubezen lahko presahne in mine (kar ni nujno!). Ljubezen je božanska, svobodna in ji ne moremo ukazovati, gospodariti ali jo spravljati v kalupe. Treba jo je le nositi v sebi. Juras je Vrujo premočno priklepal nase, zato jo je izgubil, pogubil je skoraj tudi samega sebe. Življenje je nepredvidljivo in taka je tudi ljubezen.
V noveli Vruja je vložkov iz istrske folkloristike manj kot v drugih njegovih delih, a se misel na štrigerijo (po Tomšičevi razlagi: čarovnija ali tudi skrivnostno razodevanje stvari, ki niso v dosegu izgovorjene besede in se dogajajo znotraj človeka in spadajo v področje duha) pojavi takoj, ko okolica zazna, da Vruja in Juras nista srečna. Jurasovi starši so se posvetovali s sorodniki in ti predlagajo, naj gresta h kakšni štrigi, ker sta mlada zakonca gotovo zaštrigana.

Novela Vruja je po obsegu kratka s kratko zasnovo (izvemo za Vrujino poreklo), nato se dogajanje zapleta do poroke, ki predstavlja odločilni dogodek v življenju središčne osebe in s tem vrh novelske zgradbe. Razpletu, ko Vruja oveni, v razsnovi sledi presenetljiv konec, saj Vrujo čudežno ozdravi Ciganka Božuna.

 Vruja je napisana v realističnem slogu in je preplet pripovedovanja, ki temelji na ljudskem arhaičnem pripovedovanju in modernem izrazu.
POLONA GLAVAN: ANTON (odlomek besedila je v prilogi)
POVZETEK VSEBINE
Kadar Antona nekaj dni ni na obisk k Fani, ga daje pritisk, zato mora ležati in jemati tablete. Fani bi zanj z veseljem skrbela, a ji ne pusti, saj pravi, da se ji bo zameril, ker je neznosen, ko ga daje pritisk. Družita se že tri leta, čeprav že dalj časa živita v istem bloku. Imata vsak svoje stanovanje, njuni otroci so se odselili, partnerja pa sta jima umrla. Družita se le, ko pride Anton v njeno stanovanje na obisk, tako je prišel tudi tokrat na čaj. Anton je bil voznik tovornjaka in svoj poklic je oboževal. Ko je pripovedoval zgodbe o svojih doživetjih, se je zdel deset let mlajši in Fani ga je rada poslušala. Povedal ji je zgodbo, ki se mu je pripetila neke zime na Poljskem. Ceste so bile takrat slabo označene in slabo prevozne in sredi ničesar mu je začelo zmanjkovati goriva. Zatekel se je do samotne hiše, saj se je bal, da bo zmrznil, v njej pa je živela ženska s svojimi osmimi ali desetimi otroki. Brez besed ga je sprejela v svoj dom, kjer je moral ostati teden dno zaradi velike količine zapadlega snega. Fani je preslišala naslednji del zgodbe, saj je bila z mislimi pri odzivu svoje hčerke, ko je nekoč pri obisku naletela na Antona ter jo sumničavo vprašala, če je to njen tip, kar je Fani spravilo v smeh, saj nikoli ni imela tipa. Antona je med pripovedjo zgrabil kašelj in Fani je le nemočno čakala, da se je odkašljal, saj si nista bila tako blizu, da bi se dotikala. Reče je, da bo zdaj umrl, ona pa ga pokara, naj ne govori tako in naj ji raje pove doživljaj s Poljske do konca. Anton pove, da se je imel tisti teden krasno. Kidal je sneg, se igral z manjšimi otroki, ki so ga klicali pan Jugoslovan, večji pa so ga učili govoriti poljsko. Ob odhodu je vdovi ponudil denar, ki ga ni hotela vzeti in mu rekla, da je njej dovolj, ker je razveselil njene otroke. Fani je povedal, da je vdovo in njene otroke hotel poiskati na svojih kasnejših potovanjih na Poljsko, vendar jih ni naše, saj je izgubil njihov naslov. Zatrdil ji je, da te zgodbe ni povedal niti svoji ženi Mariji. Fani je premišljevala, da Antona pravzaprav sploh ne pozna, pa vendar ju je v trenutku povezoval prijeten molk. Anton spet teče, da bo zdaj umrl in spet ga okara, naj ne govori tako, on pa ji nato obljubi, da jo bo, ko bo lepše vreme, peljal s kamionom na morje ali na Gorenjsko.
INTERPRETACIJA

Polona Glavan je zbirko devetih kratkih zgodb Gverilci objavila leta 2004. na prvi pogled bi mislili, da zgodbe res pripovedujejo o gverili in gverilcih (po SSKJ: delovanje v majhnih skupinah na zasedenem ozemlju proti okupatorju ali v državljanski vojni), a je naslov zbirke metaforičen. Junaki zgodb niso nikakršna gverila, pač pa prebivalci, ki jim je širša domovina Evropa, ožja pa Slovenija. Osebe so v vseh starostnih skupin od otrok do starejših. To so posamezniki, ki imajo skupno lastnost – tj. samota, osamljenost. Pogosto se zdi, da se tragike svojega položaja niti ne zavedajo. Zaprti so v svoj mali svet, se redko pritožujejo, tudi hrepenijo ne. Ostajajo osamljeni in sami s svojimi problemi, ki so največkrat preveliki zanje in bi morali biti tudi skrb družbe. A ta ostaja brezbrižna do posameznika in je egoistična, saj v njej ni več posluha za sočloveka. Glavanova tako družbo predstavlja s perspektive posameznika. Teme kratkih zgodb v Gverilcih so skrajno intimne. Tematsko bi kratke zgodbe lahko razdelili v dva sklopa: eksistencialnega in socialnega.

Anton je kratka zgodba. Ima odprt začetek, saj se začne in medias res (na sredi dogodkov) v nejasnem položaju, v Faničinem stanovanju, ko jo obišče Anton, potem se situacija hitro in natančno izriše skozi dialog in prepričljiv psihološki izbris obeh pripovedovalcev. O obeh pripovedovalcih ne izvemo veliko; karakterizacija se odkriva skozi spominske fragmente. Konec je odprt. Dogajalni potep je mrežno prepleten s spominskimi fragmenti (prikazana je sedanjost obeh pripovedovalcev, da sta osamljena; njuna preteklost je prikazana le v obrisih in nejasno. Tudi prihodnost ostaja nejasna, saj je konec zgodbe odprt) in željami za prihodnost (pripovedovalca se želita odpeljati s kamionom nekam na morje ali na Gorenjsko).

Slog v Antonu je realističen. Antonova pripoved se približuje vsakdanji govorici. Antonov jezik je obarvan s pogovorno različico slovenskega jezika (Madona, Fani, ti jih pa pogruntaš. Vozim pa vozim, še kar nobenega kraja, nobene hiše, nič. Vozim jaz po tisti poljski poti že drugi dan, pokrajina furt na furt ista, sama ravnina, pa še to pod snegom …).

Izraža se v žargonizmih (pumpa, servo volan, kamen na gas …), v kletvicah (porkamadona, madona …). Kratka zgodba je tudi simbolična. Zima v najpomembnejšemu dogodku Antonovega življenja je simbol njegovega življenja, ki je bilo prazno, nepomembno in hladno, saj ta dogodek, ki je skoraj pravljičen, ni povezan z njegovo družino, ampak s popolno neznanko in z njenimi otroki. Otroci tam daleč na Poljskem so ga sprejeli za očeta, on se je igral z njimi, njihova mama je bila lepa in dobrosrčna, doživljaj se bere kot povest o dobrih ljudeh. Simboličen pomen morja na koncu pripovedi pa odraža toplino in veselje, kar mu nudi Faničina družba.

Sporočilo kratke zgodbe Anton razberemo iz pogovora Fani in Antona. Njun dialog, ki vsakokrat poteka o istih stvareh (v drugačni situaciji bi deloval skrajno dolgočasno), je nekakšen pogovorni obred, ki obema nudi ugodje in določeno varnost. Drug drugemu krajšata samotne dneve, za katerimi se zdi, da že preži smrt.
SODOBNA SLOVENSKA DRAMATIKA
Po vojni se je nadaljeval družbenokritični realizem – nastajale so drame s kmečko in meščansko tematiko v razmerah vojne in izgradnji socialistične družbe (avtorji: Ivan Potrč, Bratko Kreft, Matej Bor).

Slovenska dramatika je doživela vzpon s kritično generacijo: Dominik Smole, Peter Božič, Marjan Rožanc … Uveljavijo modernizem in dramatiko absurda, kar velja za Smoleta in Božiča. Značilen pojav je POETIČNA DRAMA s prvinami modernizma – Zajc, Strniša.

V sedemdesetih in osemdesetih letih je še vedno zastopana poetična drama, uveljavlja se politična tematika – sprašuje se o smiselnosti zgodovinske akcije (Dušan Jovanovič, RUDI Šeligo, Drago Jančar). Na komičen način pa je politične spremembe in njihove posledice na vsakdanje življenje preprostih ljudi prikazoval Tone Partljič (Moj ata, socialistični kulak, 1983).
Slovenska dramatika po letu 1991 je preplet različnih tematskih, motivnih in idejnih elementov, jezikovnih zvrsti in žanrskih modelov. V ospredju so intimne zgodbe posameznikov, izpraznjeni odnosi, osamljenost, zdolgočasenost, čustvena pohabljenost.

Avtorji: Matjaž Zupančič, Evald Flisar, Drago Jančar, Andrej Rozman Roza, Vinko Möderndorfer, Desa Muck, Saša Pavček ...

[image: image18.png]

DRAGO JANČAR (1948)
Je pisatelj, dramatik, esejist, publicist. Rodil se je v Mariboru in tam doštudiral na Višji pravni šoli. Ker naj bi kritiziral oblast, so ga obsodili na leto zapora, sedel je tri mesece. Delal je kot urednik, lektor, kasneje se je posvetil le pisanju. V novelah, romanih in dramah govori o zlu in nasilju v človeku ter o nasilju oblasti nad posameznikom.

Dobil je številne domače in svetovne nagrade:, Prešernovo 1993, Grumovo za dramatiko, Rožančevo za esejistiko, kresnika trikrat za roman leta, Herderjevo na Dunaju …

Nekatera prozna dela:

O bledem hudodelcu (1978), Smrt pri Mariji Snežni (1985), roman Galjot (1978), Severni sij (1984), Zvenenje v glavi (1998), Katarina pav in jezuit (2000), To noč sem jo videl (2010) … drame: Disident Arnož in njegovi (1982), Veliki briljantni valček (1985), Zalezujoč Godota (1989), Lahka konjenica (2006), Niha ura tiha (2007) … Za delo Augsburg je prejel evropsko nagrado za prozo (1994).
VELIKI BRILJANTNI VALČEK (odlomek besedila je v prilogi)
Jančarjeva drama Veliki briljantni valček je bila prvič uprizorjena 1985, zanjo je avtor prejel Grumovo nagrado. Velja za moderno absurdno-groteskno dramo.

VSEBINA

Zgodba se dogaja v grotesknem psihiatričnem zavodu. Simon Veber, mlad zgodovinar, se nekega jutra po prekrokani noči s prijatelji znajde v njem. Sprva misli, da je v bunkerju za iztreznitev, toda kmalu se mu razkrije, da so ga prisilno hospitalizirali. Zavod nosi pomenljivo ime: Svoboda osvobaja, ki nas spominja na napis Delo osvobaja na koncentracijskem taborišču.

Metode zdravljena v zavodu temeljijo na spreminjanju osebnosti ljudi, ki na kakršen koli način ne ustrezajo družbenim normam. Simona so tako zaprli, ker je raziskoval in občudoval delo poljskega vstajnika Drohojowskega, ki je živel v 18. stoletju. Njegovo navdušenje nad tem upornikom je bilo za oblast dovolj, da se je Simon zdel nevaren in ga je bilo treba »prevzgojiti«. Enako velja za ostale paciente v zavodu – vsi so zaprti, ker se oblastem zdijo neprilagojeni.

Simon kmalu sprevidi, da so v zavodu vsi nori – bolničarji, pazniki in psihiater. Vendar je popolnoma nemočen, kajti »pacienti«, ki so v zavodu, sčasoma vsi znorijo in nihče nikoli ne pride ven, njegova žena Klara pa mu tega preprosto ne verjame.

Simon se znajde v primežu brezdušnega, primitivnega ravnanja z osebami, ki ne ustrezajo totalitarnemu sistemu. To ravnanje pooseblja Volodja, primitivni, grob bolničar, ki ima v rokah neomejeno moč, da odloča o življenju svojih pacientov.

Nad »pacienti« bdi Doktor, prikriti pijanec, ki mu pomagata Izvedenca za metafore (policaja). Doktor svoje paciente zdravi s sumljivimi metodami, s katerimi jih hoče osvoboditi njihove individualnosti, jih ukrotiti po meri sistema. Simonu začne dopovedovati, da je Drohojowski, zato da bi ga kasneje prepričal, da bi opustil svoje prevratniške ideje. Nobeno Simonovo zatrjevanje, da ni Drohojowski, da je zdrav, da ne spada v norišnico, ne pomaga. V zavodu ga vsi kličejo Drohojowski in Doktor mu pravi, da mu bo treba odrezati bolno nogo (resnični Drohojowski je namreč imel ranjeno nogo, ki so mu jo amputirali). Doktor sicer govori metaforično, vendar Volodja tega ne razume in Simonu v resnici odreže zdravo nogo. Doktor je zgrožen in prestrašen, ko spozna, da Volodja ni razumel njegovega izražanja v metaforah, toda zdaj je prepozno. Volodja prevzame vodstvo zavoda, Simon pa dokončno znori, spregovori poljsko in verjame, da je res Drohojowski.

Volodja za paciente priredi ples, na katerega morajo priti vsi pacienti in na Volodjevo željo plesati. Ker je ponedeljek, ko prihajajo novi pacienti, pripeljejo Fryderyka Chopina, ki zaigra Veliki briljantni valček. In glasba igra, igra, igra tudi po tem, ko zavesa pade, spremlja gledalce v vseh prostorih.

MODERNA GROTESKNA DRAMATIKA

Veliki briljantni valček je drama v treh dejanjih. Po zunanji zgradbi ustreza tradicionalnim dramam (enotnost kraja: dvorana nekdanjega fevdalnega dvorca; časa: od ponedeljka do ponedeljka). Ima dramski trikotnik (vrh predstavlja odrez Simonove zdrave noge), sicer pa je drama absurdna moderna groteska (groteska – glej poglavje Kafka, Preobrazba).

Grotesken je že naslov drame, ki je s svojo poetičnostjo nasprotje kruti vsebini. Grotesken je zavod Svoboda osvobaja, v katerem komičnost na začetku drame postaja vse bolj grozljiva. Groteskne so osebe, ki so vse žrtve sistema, vzdušje v delu je strašno in noro hkrati. Drama se groteskno tudi konča, saj po vseh grozotah Volodja za paciente priredi ples in vse zmanipulirane, bolne, nore osebe morajo plesati.

Dejanja oseb v drami so absurdna, odsev absurdnega, nesmiselnega, odtujenega sveta.

V drami je, kot je značilno za moderne drame, prikazani svet zožen, osebe so izraziti individualisti, njihov položaj pa je določen že na začetku. Mnogokrat osebe na odru samo molčijo ali se kažejo le z delom telesa. Dramaturgija ni razvidna, več je vzporednih zgodb. Didaskalije so zelo obsežne, monologi pa se krajšajo, jezik je pogovoren in se drobi (elipse, kriki).

Drama je tudi značilna politična drama, v katerih avtor kritizira totalitarno komunistično družbo, pa tudi totalitarizme nasploh.

Osrednja tema dela je nasilje države nad posameznikom. Sporočilo drame je, kako strahovito moč imajo totalitarni sistemi nad življenjem ljudi, kako brezmejno nasilje lahko izvaja represivni aparat totalitarne države nad nemočnimi posamezniki.

Poleg tega lahko iz konca drame razberemo še drugo sporočilo. Gledalec domov ne odhaja le z vtisi o nesmiselni krutosti drame, ampak tudi s spominom na čudovito melodijo, ki igra ne le na koncu drame, ampak tudi po tem, ko pade zavesa, v vseh prostorih. Glasba nam sporoča, da sta umetnost in lepota edino, kar življenju daje smisel in svobodo.

ODGOVORITE:
1. Povzemite zgodbo Velikega briljantnega valčka.

2. Kako razumete naslov dela? Se vam zdi sklade z vsebino? Utemeljite.

3. Kje se zgodba dogaja? Kakšne asociacije vam vzbuja ime zavoda?

4. Preberite odlomek v berilu z začetka drame in z njegovo pomočjo označite Simona in Volodjo. Izrazite svoje stališče o njiju.

5. Kaj vam o njiju pove njun jezik?

6. V odlomku poiščite groteskne značilnosti.

7. Kaj je groteskno in kaj absurdno v celotni drami?

8. Opazujte didaskalije v odlomku. Se vam zdi, da s e jih da uprizoriti?

9. Kako razumete konec drame? 10. Kakšni sta sporočili drame? Opredelite se do njiju.
DOMINIK SMOLE (1929–1992)

[image: image19.png]

Dominik Smole se je rodil leta 1929 v Ljubljani. Kot srednješolec je pesmi in kratko prozo objavljal v gimnazijskem zborniku Prvo klasje, v Mladinski reviji, leta 1946 pa je izšlo njegovo prvo natisnjeno delo Pravljica o Lepoti, Dobroti in Ljubezni.

Smole je kot pisatelj in dramatik dozoreval ob reviji Beseda, Reviji 57 in Perspektivah. V slednji je bila tudi prvič objavljena Antigona.
Najprej se je uveljavil kot pripovednik, šele kasneje kot dramatik. Med leti 1954 in 1957 je objavljal v revijah prozo. Leta 1958 pa je izšel njegov edini roman Črni dnevi in beli dan, po katerem je Boštjan Hladnik posnel tudi film Ples v dežju. Leta 1986 je dobil Prešernovo nagrado.

Smole je bolj znan kot dramatik. Njegove prve objave so si sledile takole:
- Mostovi, 1948; Potovanje v Koromandijo, 1956; Igrice, 1957; Antigona, 1960/61; Cvetje zla, 1967; Krst pri Savici, 1969; Nekaj malega o vevericah in življenju, 1977; Zlata čeveljčka, 1983; Igre in igrice, 1986.

Največ pozornosti je požela Antigona, ki je bila po objavi v Perspektivah, objavljena še petkrat. Na odru je bila uprizorjena prvič leta 1960 v Ljubljani.
Odlomek besedila iz berila je v prilogi
Primerjava med Smoletovo in Sofoklesovo Antigono
V Antigoni je Smole obdelal isto snov kot že starogrški dramatik Sofokles, le da jo je Smole videl po svoje in oblikoval v moderno filozofsko, poetično dramo, ki jo sestavlja okoli 2500 svobodnih verzov. Tolikšno ponavljanje te mitske zgodbe priča, da je bistveni problem Ojdipove hčere prisoten v vseh dobah: gre za spopad med nenapisanim (božjim) zakonom in osebnim etičnim čutom na eni strani (Antigona) ter državnimi oziroma vladarskimi zakoni na drugi strani (Kreon).

Posebnost Smoletove drame je, da se Antigona sploh ne pojavi na sceni, kljub temu pa je središče, saj vsi govorijo o njej in mrtvem Polinejku. Sprva predstavlja Antigonino idejo v drami njena sestra Ismena (pri Smoletu glavna ženska oseba), vendar se ta pozneje podredi politiki strica, kralja Kreona oziroma na kompromisih temelječi vsakdanji življenjski praksi. Antigona ob svoji osebni neprisotnosti toliko lažje predstavlja »čisto« idejo iskanja in upora ter čvrsto etično držo. Je tudi nosilka znanega stavka iz Sartrove drame Za zaprtimi vrati: »Človek je to, kar je v življenju počel.« Drama se konča z Antigonino smrtjo in s spoznanjem, da bo njeno misel nadaljeval Paž, ki je zavrgel udobni svet, za katerega so se npr. odločili »skesana« Ismena in drugi; izbral si je pot iskanja in tveganja.
Vsebina

Prvo dejanje

Uvod Smoletove Antigone spominja na Sofoklesovo tragedijo, saj se dogajanje začne s koncem tebanske vojne, pred Kreonovo palačo v Tebah, v poznih večernih urah. Prihod noči tako simbolično nakazuje na ugašanje upanja. Prva se na odru pojavi Ismena, ki se veseli, da bosta v državi zavladala mir in blagostanje, novica o novem kralju je zato ne vznemiri preveč. Kreon, ki se kraljevih dolžnosti še ni navadil, je prepričan, da mu kot kralju morajo vsi ugoditi. Zato je nejevoljen, ker med družinskimi člani ne opazi nečakinje Antigone, a se nima časa ukvarjati z njo, saj ga čakajo že prve uradne dolžnosti. Ljudstvo namreč terja kazen za izdajalca Polinejka, za Eteokla pa časten grop, tako kralj prepove pokop Polinejkovega trupla. Ismena pa se temu upre in na svojo stran pridobi tudi Antigono.

Ko Stražnik kralju sporoči novico o kršitvi ukaza, se Kreon – razdvojen med vladarskim dolžnostim in svojo človeško naravo – odloči za vladarsko plat. Da bi prikril Ismenino in Antigonino dejanje, pa Pažu ukaže, naj Stražnika ubije, da se novica o njuni neposlušnosti ne bi razširila. Prvo dejanje se zaključi s tem, da Kreon nečakinjama dovoli pokop brata, če ga le bosta iskali v temi.

Drugo dejanje

Drugo dejanje se začne s spevom zbora o tebanskem miru in blaginji, nasprotje temu pa je početje Ismene in Antigone, ki od zore do mraka iščeta bratovo truplo. Haimon, Antigonin zaročenec, in Teiresias njunega početja ne razumeta. Novica, da sestri iščeta brata na očeh vseh ljudi, vznemiri tudi Kreona, saj s tem kršita njegov ukaz.

Antigonina vera, da ravna pravilno, je tako trdna, da je ne morejo zlomiti niti hudi telesni napori. Ismena pa počasi omaguje. Ko Kreon pod vplivom alegoričnih sanj prekliče dovoljenje za skrivni pokop Polinejka in Ismeni prizna Stražnikov umor, se le-ta v strahu pred posledicami, ki jih nosi kršitev ukaza, ukloni Kreonovi volji. Tako Smole Ismeno spremeni v Antigonino nasprotnico, Ismena pa je tudi prva, ki Antigono proglasi za blazno.

Tretje dejanje

Antigona še naprej vztrajno išče bratovo truplo, pri iskanju pa se ji pridruži tudi Paž. Vse to vznemirja dvor in ljudstvo, ki zahteva, da Antigona preneha z iskanjem, saj se vsi bojijo, da bi vendarle našla Polinejka. Tako Kreon veli, naj o obstoju ali neobstoju odloči delfsko preročišče, a ker je to na strani oblasti, Polinejkov obstoj zanika. Tako si vsi oddahnejo, dokler Paž ne oznani, da je Antigona našla brata. Antigono tako čaka smrt, kljub temu pa se drama zaključi optimistično, saj bo Antigonino misel nadaljeval Paž. O tem pričajo tudi besede, ki jih izgovori Teiresias: »Držite paža! On je še živ! Lovite ga, paž je še zmeraj živ!«
Notranja in zunanja zgradba drame

Dogajalni prostor drame so Tebe našega časa, kjer začetek drame sovpada s prihodom noči. Dramske osebe pa pripovedujejo še o enem dogajalnem prostoru, in sicer tistemu, ki se nahaja izven mestnega obzidja. Gre za prostor Antigoninega in (na začetku) tudi Ismeninega iskanja, ki je nekakšna pustinja, a simbolično predstavlja tudi prostor človekove svobode.

Zunanjo zgradbo drame bi lahko razdelili na tri dejanja, ki se začnejo z nastopom zbora, čeprav jih Smole ni posebej označil. Začetek prvega dejanja, kjer se predstavijo dramske osebe, predstavlja ekspozicijo, sprožilni moment pa označuje Ismenina in Antigonina odločitev, da pokopljeta brata. Od tega trenutka dalje se dogajanje stopnjuje in zapleta.

Prvi vrh drame je Kreonova odločitev, da sestrama dovoljuje pokop. Zaplet pa se stopnjuje, ko sestri začneta iskati brata tudi podnevi. Spor med Ismeno in Kreonom predstavlja idejni vrh drame, dogajalni vrh drame pa pripoved doseže, ko Antigono proglasijo za noro. Sledi razplet, ko Kreon obsodi Antigono na smrt, a obstoj Paža že nakazuje na rojstvo novega konflikta.

Interpretacija

Sprožilni moment dramskega spopada v Antigoni predstavlja prepoved pokopa Polinejka, a tu ne gre več za upor posameznika proti oblasti (kot je značilno za Sofoklesovo tragedijo), temveč se spor prenese v Antigonino notranjost kot boj med človekovim razumom in njegovo vestjo. Razum Antigoni narekuje, naj se pokopu odpove, saj jo v tem primeru čaka smrtna kazen, medtem pa njena vest terja, da svoje prepričanje o upravičenosti dejanja izpolni in na ta način uresniči samo sebe. Z miselnostjo, da se človek uresniči šele z dejanjem, pa se Smole približa miselnosti francoskega eksistencializma.

Smole je na ta način antični motiv aktualiziral in mu dal nadčasovni pomen. Antigonino iskanje Polinejka je vodilni motiv drame, ki pravzaprav predstavlja iskanje lastnega jaza, svojega bistva oziroma notranjega smisla življenja. V Antigoni je tako Smole silovito izostril etično komponento in čeprav je drama mitično nadčasovna, se ukvarja tudi s kritiko oblasti. Na smrt sprta brata Eteokles in Polinejk predstavljata ideološko razdeljenost Slovencev med 2. svetovno vojno. Antigonino vztrajanje, da je potrebno pokopati ne le zmagovalca, pa nakazuje na resnico o povojnih pobojih, ki jih je tedaj zagrešila komunistična oblast.

Smoletovo dramo pa lahko razširimo tudi izven političnih okvirov, ki so vladali na Slovenskem. Razumemo jo lahko splošneje, kot kritiko vsakršnega totalitarnega sistema, ki posamezniku odreka svobodo mišljenja in ga ideološko omejuje ali ga kot motečega člena za zmeraj utiša. In ravno na tej točki postane jasno, zakaj se iskanju Polinejka odreče Ismena, saj se kot posameznik zaveda, da v totalitarnem sistemu ne mora ostati Antigonina zaveznica in hkrati Kreonova privrženka. Ismena se zato odloči, da bo živela po pravilih, ki jih narekuje sistem.

Smoletovo dramo so tako ob njenem nastanku največkrat povezovali z NOB-jem, bojem za oblast in pobitimi domobranci, kasneje pa je v ospredje prišla tudi druga, univerzalnejša ideja, ki jo nosi Antigona. S tem sporočilom Smoletovo delo ohranja svojo nadčasovnost, saj nosi zamisel o tem, da resnice ni mogoče uničiti, jo zbrisati in zamolčati, saj bo na svetu vedno obstajal nekdo, ki bo pripravljen tvegati vse, tudi svoje življenje, da bo prava resnica prišla na dan.
 MATJAŽ ZUPANČIČ[image: image20.png]

 Dramatik;
gledališki režiser in pedagog ter pisatelj. Rojen leta 1959 v Ljubljani. Študiral je gledališko režijo in dramaturgijo v Ljubljani in Londonu.

V osemdesetih letih prejšnjega stoletja je vodil Eksperimentalno gledališče Glej, kasneje se je posvetil pisanju, režiranju in poučevanju. Njegov opus obsega nad štirideset režij. Je avtor dveh romanov (Obiskovalec in Sence v očesu) in desetih dramskih besedil, za katera je med drugim dobil štiri Grumove nagrade. Njegove drame se v gledališki in koncertni obliki uprizarjajo v Sloveniji, Luksemburgu, Franciji, Poljski, Italiji, Hrvaški, BIH … Kot režiser in dramatik je sodeloval na osrednjih evropskih gledaliških festivalih (Bonnski bienale, Avignonski festival …). Je redni profesor za režijo na ljubljanski AGRFT.
VLADIMIR je drama Matjaža Zupančiča, izšla je leta 1997 v Sodobnosti, pri DZS leta 1999 v knjigi Vladimir/Ubijalci muh (zbirka Drzni znanilci sprememb), leta 2007 pa v zbirki Klasje. Premierno je bila uprizorjena leta 1999 v SNG Drama in prejela Veliko nagrado Tedna slovenske drame Kranj, naslednje leto pa še Grumovo nagrado.
Vsebina

Drama je razdeljena na pet časovno ločenih enot, ki časovno zajamejo obdobje nekaj tednov oziroma mesecev. Je realistična drama, zaostrena s krutimi elementi stvarnosti. Prostor dogajanja je stanovanje, prizorišče, ki je vsakdanje in običajno, čas pa je sedanjost. Trije mladi, dva študenta in en honorarni delavec, so sostanovalci v nekoliko zanemarjenem blokovskem stanovanju. Aleš in Maša sta par, Miki je njun prijatelj, k njim pa se priseli še Vladimir, gospod srednjih let, ki spremeni njihova življenja. S prikrito manipulacijo počasi prevzame glavno vlogo v njihovem gospodinjstvu, Aleša sprva fascinira, saj mu posodi denar, Mikija pa utesnjuje. Posredno povzroči Aleševo ljubosumje zaradi Mikija, s katerim Maša skupaj študira in se veliko druži, nakar se Miki zaradi prepira odseli. Vladimir nato najame še drugo sobo v stanovanju in Mašo čedalje bolj moti njegova stalna navzočnost in Aleševo navdušenje nad njim, kar se zajeda v njuno zvezo, zato zahteva, naj se Vladimir odseli. Miki Alešu sporoči, da je bil Vladimir v zaporu, in Vladimir mu prizna, da je kot varnostnik pohabil nekega otroka. Nekega večera se Maša vrne domov nekoliko okajena in Vladimirja sprovocira, da ta fizično obračuna z njo. Vmeša se Aleš, ki hoče končno Vladimirja napoditi, drama pa se konča z neizogibnim obračunom.
POJMI ZA INTERPRETACIJO
Sodobna drama. Bivanjski položaj dramskih oseb. Jezikovno-slogovne značilnosti.
1

