

Gradivo za interno uporabo

Srednji strokovni izobraževalni program

SLOVENŠČINA 2

SREDNJE STROKOVNO IZOBRAŽEVANJE

[image: image2.png]

Radovljica, 2015

2. LETNIK

EVROPSKA ROMANTIKA

Romantika se razvije v 1. polovici 19. stoletja – med 1800 in 1830 v zahodnoevropski književnosti, pri nas pa po letu 1830.

To je prva svetovna smer, saj se ne razvije le v Evropi, ampak seže tudi čez morje v Ameriko.

Pojem romantičen navadno razumemo v pomenu čustven, sanjaški, občutljiv, nežen, nestvaren …
Romantika je književna smer, ki poudarja človekovo notranje doživljanje – subjektivno, domišljijo, čustva in razpoloženja, usojenost in igro naključij, razočaranje in hrepenenje, nenavadnost, izjemnost, zanima se za ljudsko slovstvo, veruje, da je svoboda pravica vsakega posameznika in naroda. Pogoste teme in motivi so čustvenost, svoboda, ljubezen, narava, minljivost, smrt.
Glavna romantična ideja je nasprotje med stvarnostjo in ideali, sanjami, a tega nasprotja ne znajo premostiti, vsakdanjo resničnost težko sprejemajo, zato resignirano (vdano) prenašajo usodo, bežijo v svoj svet – spomine na srečno preteklost, ki jo prikrojijo svoji domišljiji, v samoto, naravo, pravljičnost, sanje, vero ali pa upajo v boljšo prihodnost.
Romantične književne osebe so izjemni posamezniki. Premorejo posebno notranjo lepoto, plemenitost, čustvenost – strastnost in ustvarjalnost. Skratka, so osupljive osebnosti, uporniški, privlačni, tudi muhasti in vzvišeni. Toda okolica, svet, v katerem živijo, jih ne razume. Svojih sanj v takšni družbi ne morejo uresničiti. Zaradi tega trpijo, so razdvojeni, skrajno razočarani, predajajo se obupu. Kadar ne najdejo izhoda iz razklanosti s svetom, postanejo pesimistični in melanholični. Tako razpoloženje imenujemo svetobolje. Temeljna ideja romantike je prepad med stvarnostjo in ideali.
Književne zvrsti
Največ možnosti je imela lirika – razpoloženjska, ljubezenska, miselna ali refleksivna, napisana v najrazličnejših oblikah (himne, ode, soneti, elegije …).
Epika – daljše epsko-lirske pesnitve, romani in povesti v verzih (vsebujejo tudi lirske prvine), pravljice, povesti, zgodovinski romani in pisemski roman.

Dramatika je bila manj pomembna od lirike in epike, najbolj so se uveljavile zgodovinske drame.

Predstavniki posameznih dežel so:
– Prešeren (Slovenija)
– Goethe, Schiller, Heine, brata Grimm (Nemčija)
– Byron, Shelly (Anglija)
– Rousseau, Hugo, Lamartine (Francija)
– Puškin, Lermontov (Rusija)
– Mickiewicz (Poljska)
– Macha (Češka)
– Leopardi (Italija)
– Njegoš (Črna Gora), Mažuranić (Hrvaška), Zmaj, Karadžić (Srbija), H. C. Anderson (Danska) idr.

ALEKSANDER SERGEJEVIČ PUŠKIN – JEVGENIJ ONJEGIN (besedilo je v prilogi)
A. S. PUŠKIN se je rodil v Moskvi v plemiški družini. Pesniti je začel že med šolanjem v liceju, v Peterburgu se je družil s pesniki in z družbenim spremembam naklonjenimi intelektualci. Prišel je navzkriž z vlado, zato je bil izgnan na jug Rusije, nato pa na domače posestvo v Mihajlovsko. Čez dve leti mu je car Nikolaj I. dovolil vrnitev v Peterburg, kjer so ga laže nadzirali. Umrl je za posledicami dvoboja, v katerem je branil ženino čast. Svobodomiselni krogi so v tem dvoboju videli vrh spletke, s katero se je dvor znebil kritičnega pesnika.

Puškin je pisal pesmi (Zimski večer), pesnitve (Kavkaški ujetnik), roman v verzih (Jevgenij Onjegin), prozo (Stotnikova hči, Pikova dama) ter dramska dela.
ROMAN V VERZIH
Jevgenij Onjegin je nenavaden roman, saj je pisan v verzih. Delo ima značilnosti romana – je dolgo, dogaja se na več krajih in dolgo časa, ima veliko oseb in veliko dogodkov, glavna oseba pa se pred bralcem spreminja in razvija. Jevgenij Onjegin ni, kot so ponavadi drugi romani, pisan v prozi, ampak v verzih. Roman je pisan v kiticah, ki so oštevilčene. Svoje kitice je puškin imenoval onjeginska kitica (kitica s 14 verzi in tipično rimo). Roman je pisal sedem let.

To je najznamenitejši roman v verzih in velja za najpomembnejše delo ruske romantične književnosti. Puškin je v njem predstavil življenje ruskega plemstva v svojem času.
POVZETEK ZGODBE
Jevgenij Onjegin je zdolgočasen ruski plemič, ki svoje dni preživlja tako, da ponoči hodi po zabavah, podnevi pa spi. Ko po stricu podeduje veliko bogastvo, se odpravi na podeželje, kjer se spoprijatelji s pesnikom Lenskim. Ta ga predstavi svoji zaročenki Olgi, spozna pa tudi njeno mlajšo sestro Tatjano, ki se takoj zaljubi vanj. Odkrita Tatjana mu napiše ljubezensko pismo, a njeno izpoved Jevgenij hladno zavrne. Na nekem plesu potem iz dolgočasja začne zapeljevati Olgo, zaradi česar ga Lenski izzove na dvoboj. V dvoboju Jevgenij Lenskega ubije in odide iz vasi.

Tatjana ga ne more pozabiti, kljub temu pa se poroči z nekim starejšim generalom. Čez leta jo Jevgenij spet sreča, sedaj bogato in očarljivo gospo, in se vanjo zaljubi. A Tatjana, čeprav mu prizna, da ga še vedno ljubi, pove, da bo ostala zvesta svojemu možu.
ODVEČNI ČLOVEK

Jevgenij Onjegin je junak, ki mu pravimo odvečni človek. To je človek, ki je sicer zelo nadarjen in izobražen, vendar živi v zaostalih razmerah in zato ne more razviti svojih talentov. Zato se dolgočasi in je pravzaprav sam sebi odveč. V Ruski literaturi so taki junaki pogosti, kar si lahko razlagamo z zaostalostjo ruske družbe, ki je do dvajsetega stoletja v fevdalnih razmerah.
ODGOVORITE:

V katero zvrst/vrsto sodi delo Jevgenij Onjegin? Opiši značilnosti te vrste?

Kakšna kitica se pojavi v delu?

Kakšen junak je odvečni človek? Primerjaj ga z romantičnim junakom in izrazi svoje mnenje o obeh? Preberi Tatjanino pismo Jevgeniju in z njegovo pomočjo označi Tatjano.

Kako razumeš uporabo vikanja in tikanja v njenem pismu?
ROMANTIKA NA SLOVENSKEM
- GIBANJA:
· ilirizem: združitev vseh J Slovanov
· avstroslavizem: 1. politični program=Zedinjena Slovenija
· panslavizem: povezava vseh Slovanov v en narod

- 2 TABORA:
· konzervativen: Kopitar; jezik bliže kmetu; +utrjeval je stik med kmečkim in knjižnim = 1.slovnica
 – prikrajšal jezik za eno poglavje
· napreden: Prešeren, Čop, Smole; kultiviranje jezika, visoka literatura in umetnost

Na Slovenskem romantika velja za osrednjo literarno smer. To je smer, v kateri Slovenci dobimo vrhunsko literaturo. Prične se okoli leta 1830 s Prešernovim zrelim ustvarjalnim obdobjem, konča pa 1848/49 z marčno revolucijo oz. s Prešernovo smrtjo.

Romantika je izjemno pomembna za razvoj slovenske kulture in literature.
V tem času izhaja 2. slovenski časopis, to so Kmetijske in rokodelske novice, ki jih ureja Janez Bleiweis. Izhaja tudi 2. pesniški almanah, Kranjska čbelica, ki jo je urejal Miha Kastelic. Dobimo prvo slovensko povest, Sreča v nesreči, ki jo je napisal Janez Cigler, v tem času pa ustvarja tudi Anton Martin Slomšek.

V romantiki se začnejo razprave o novem črkopisu; dotlej smo pisali v bohoričici, zdaj pa se pojavijo težnje po novi pisavi, ki so kasneje zaradi nasprotujočih si mnenj znane kot abecedna vojna ali črkarska pravda. Jernej Kopitar je zagovarjal sprejem metelčice, popolnoma nove pisave, medtem ko je Matija Čop predlagal le reformo stare pisave. Nazadnje se uveljavi Čopov predlog in Slovenci sprejmemo hrvaško pisavo gajico (po njenem avtorju Ljudevitu Gaju), ki jo uporabljamo še danes.

FRANCE PREŠEREN
Prešeren je največji slovenski pesnik, ker je slovensko literaturo s skromnih prvih poskusov povzdignil v sam svetovni vrh. Prizadeval si je, da bi zapolnil prazna mesta v slovenski literaturi in na začetku ustvarjanja pod Čopovim vplivom pisal klasicistične, baročne, predromantične … pesmi. V svojem romantičnem obdobju je uveljavil mnoge pesniške zvrsti/vrste, ki jih Slovenci tedaj nismo poznali: gazelo, gloso, sonet, ep … ter se poigraval z novimi pesniškimi oblikami: tercinami, kvartinami, stancami … S premišljeno zgradbo svojih pesmi je dokazal, da je vrhunski pesniški arhitekt. Če v njegovih prvih pesmih še zasledimo lahkotnost in humor, je njegovo osrednje , romantično obdobje, zresnjeno, mračno, polno obupa, trpljenja, k čemur je najbrž pripomogla tudi njegova osebna nesreča. V tretjem obdobju svojega ustvarjanja je bil pesniško manj ploden in je napisal le še redke umetnine, med katerimi je bila tudi slovenska himna. Čeprav je izdal eno samo književno delo, pesniško zbirko Poezije, ostaja naš največji pesnik.
FRANCE PREŠEREN: SONETNI VENEC (1., 7., 8. IN 15. SONET) (besedilo je v prilogi)
Sonetni venec je artistično najzahtevnejše Prešernovo delo. Pravila zanj so se oblikovala v Italiji že v 15. stoletju, vendar je bil Prešeren prvi, ki ga je dejansko napisal.
ZGRADBA PESNITVE
Sonetni venec je sestavljen iz sonetov. Sonet je stalna pesniška oblika, ki je sestavljena iz dveh kvartin (štirivrstična kitica) in dveh tercin (trivrstična kitica).

V Sonetnem vencu je 14 sonetov, 15. sonet pa je glavni sonet ali Magistrale.
14 sonetov se prepleta tako, da se vsaka zadnja vrstica soneta ponovi v prvi vrstici naslednjega soneta, prva vrstica prvega soneta pa je tudi zadnja vrstica zadnjega soneta. Vse prve oz. zadnje vrstice pa se nato še tretjič ponovijo v 15. sonetu.
magistrale -a m (a) lit. zadnji sonet sonetnega venca, sestavljen iz prvih oziroma zadnjih verzov vseh štirinajstih sonetov
Začetnice vrstic v Magistralah dajejo brano navpično akrostih Primicovi Julji. Rima v sonetih je večinoma prestopna in tudi verižna
akrostih – posvetilo ali rek, sestavljen iz začetnih črk verzov.

INTERPRETACIJA SONETOV
1. sonet
V kvartinah Prešeren pojasni, kako je delo zgrajeno in da je tudi on tak, kot je ta venec. To pojasni v tercinah, ko poved, da tudi vse njegove misli izvirajo le iz misli nanjo; ko gre zvečer spat, misli nanjo, ko zjutraj vstane, se spet prebudi z mislijo nanjo. Tako kot so Magistrale glavni sonet, v katerega se stekajo vse prejšnje vrstice, tako je ona magistrale njegovega življenja, saj se vse njegove misli stekajo v misel nanjo.

7. sonet
V prvi kitici nam pesnik predstavi Orfeja, ki je tako lepo pel, da je pomiril vsa divja ljudstva s svojo pesmijo. V drugi kitici zaprosi nebesa za milost, da bi takega Orfeja poslale tudi Slovencem, ki bi, kot izvemo v tercinah, v nas vzbudil ponos in ljubezen do domovine ter zedinil Slovence in pomiril njihove medsebojne razprtije. V romantičnih delih pogosto zasledimo misel, da se narod lahko odreši s pomočjo poezije, kar imenujemo orfeizem.
8. sonet
V tem sonetu nam pesnik v kvartinah predstavi slovensko zgodovino, ji je, odkar so nas podjarmili (tu omeni karantanskega kneza Sama), zelo žalostna in pozna samo prepir, sužnost, kmečke upore, turške vpade. Taka zgodovina, kot izvemo v tercinah, nam ne more dati drugega kot bledo, žalostno poezijo.

15. sonet
To je glavni sonet (Magistrale), v katerem se še enkrat ponovijo prvi oz. zadnji verzi vseh sonetov. Tako se v tem sonetu združijo vse tri teme: ljubezen, poezija in domovina. V njem je tudi izražena ideja: Julijo prosi za naklonjenost, da bo lahko pisal lepše pesmi. Vse to pesnik izrazi z osrednjo metaforo: rožami, ki so blede in uvele, a če jim bo Julija (sonce) poslala žarke iz svojih oči, bodo pognale nov, lepši cvet.
MOTIVI, TEME IN IDEJA DELA

V Sonetnem vencu se pojavi vrsta motivov, ki so v glavnem vzeti iz antične literature.

Najpomembnejši je motiv Orfeja (7. s.). Poleg tega srečamo še motive iz slovenske zgodovine (8.s.), motive ljubljene (1. s.) in motive slovenskega pesništva (8. s.).

V pesnitvi se prepletajo tri teme, ki so osrednje teme Prešernove poezije: domovina, poezija in ljubezen (do Julije). Tako kot se v vencu prepletajo verzi, se tudi te tri teme prepletajo v eno idejo, ki je zlasti razvidna iz zadnjega soneta: če ga bo Julija ljubila, bo pisal lepše pesmi in z njimi odrešil Slovence kulturne teme.
ODGOVORITE:

Opiši zgradbo Sonetnega venca.

V prilogi ali berilu preberi 1., 7., 8. in 15. sonet in jih obnovi. Podrobneje poglej metaforiko v teh sonetih in jo obrazloži.

Katere motive najdeš v vseh štirih sonetih?

Katere teme se prepletajo v Sonetnem vencu in kakšna je njegova ideja?

Kaj meniš o orfeistični misli, da lahko pesnik s pesmijo odreši narod? Bi lahko rekli, da je bil Prešeren Orfej za Slovence? Zakaj (ne)?
F. PREŠEREN: ZDRAVLJICA (besedilo je v prilogi)
Ob posebnih priložnostih se zaigral državna himna. Za slovensko himno je bila izbrana predzadnja kitica Zdravljice v uglasbitvi Stanka Premrla.

Prvi verz 7. kitice najdemo tudi na kovancu za dva evra.

Pesem je bila napisana 18844. Zaradi cenzure je bila okrnjena, takšne Prešeren ni uvrstil v prvo izdajo Poezij. Pesem je bila objavljena šele 1848 v Bleiweisovih Novicah in v zadnjem zvezku Kranjske čbelice.
POVZETEK PESMI

Zdravljica je na prvi pogled pivska pesem, vendar sta dejansko napitnici le prva in zadnja kitica, sicer pa je pesem napolnjena s povsem drugačno vsebino.

V 1. kitici Prešeren nazdravi omizju svojih prijateljev, v naslednji kitici pa pozdravi našo deželo in svoje sonarodnjake, brate. Nadaljuje z grožnjo našim sovražnikom in poziva k uporu in k osvoboditvi izpod avstroogrske nadvlade. Nato se obrne k ostalim Slovanom in jih povabi k edinosti in povezanosti. Zapoje tudi Slovenkam in njihovi lepoti ter zaželi, da bi rodile mnogo sinov. Slovenske mladeniče vzpodbuja, naj vedno pogumno branijo domovino. Vrh pesmi je 7. kitica, ji je danes naša himna, v kateri zapoje vsem miroljubnim narodom sveta, ki naj žive v mirnem sosedskem sožitju. Na koncu se vrne k prvi kitici in še enkrat nazdravi prijateljem.
ZGRADBA PESMI

Pesem je sestavljena iz 8 kitic. Te imajo sedem različno dolgih verzov, tako da ima kitica obliko čaše – taki pesmi pravimo likovna pesem ali carmen figuratum. To je oblika, ki so jo poznali že v antični književnosti, velikokrat pa jo srečamo tudi v baroku.
NACIONALNA IN POLITIČNA IDEJA PESMI

Zdravljica je narodnopolitična pesem, saj pesnik govori o ljubezni do domovine in njenih ljudi ter svobode, poziva k osvoboditvi izpod Avstroogrske, vnovični vzpostavitvi suverenosti, povezavi z ostalimi slovanskimi narodi in nazadnje še o sožitju vseh narodov, ki želijo živeti v miru.
ODGOVORITE:

V prilogi ali berilu preberi pesem in obnovi vsako kitico posebej. Koga pesnik nagovarja v pesmi? Se strinjaš s trditvijo, da Zdravljica ni pivska pesem? Svoj odgovor utemelji.

Kako je pesem oblikovana?
F. PREŠEREN: KRST PRI SAVICI (besedilo v prilogi)
Krst pri Savici je nacionalna zgodovinsko-epska pesnitev Franceta Prešerna, ki jo je posvetil umrlemu prijatelju Matiji Čopu.
ZGRADBA PESNITVE

Pesnitev je razdeljena na tri dele: posvetilni sonet Matiju Čopu, Uvod in Krst. V posvetilnem sonetu pesnik pove, da je pesnitev napisal zato, da bi ublažil bolečino ob prijateljevi smrti in staro bolečino zaradi neuslišane ljubezni.
Uvod je precej krajši od Krsta; sestavljen je iz 26 tercin, to je trivrstičnih kitic z verižno rimo (aba bab).
Krst je sestavljen iz 53 stanc ali oktav: to je osemvrstičnih kitic z natančno določeno rimo (abababcc).
POVZETEK PESNITVE
Uvod
V Uvodu nam Prešeren predstavi zadnji boj poganskih Slovencev proti krščanski vojski. Vodja poganov Je Črtomir, najmlajši, a najpogumnejši med junaki. Skupaj s svojo maloštevilno vojsko se zateče v Ajdovski gradec, kjer jih oblega številčnejša Valjhunova vojska. Obleganje traja šest mesecev, nato pa jim v gradu zmanjka hrane. Črtomir skliče svoje vojake in jim ponudi dve izbiri: če menijo, da bodo lahko živeli kot sužnji, naj se predajo kristjanom, ostale pa povabi s seboj, da se ponoči skušajo prebiti in najti pot v svobodo.

Vsi vojaki molče odidejo s Črtomirom, vendar jih zunaj gradu pričaka krščanska vojska. Vname se strahoten boj, v katerem padejo vsi Črtomirjevi možje. Ko naslednje jutro Valjhun pregleduje mrtve vojake, Črtomira ne najde med njimi.
Krst
V Krstu srečamo Črtomira, ki se je zatekel k bohinjskemu jezeru. Zlomljen zaradi poraza pomisli celo na samomor, a ga reši misel na Bogomilo, s katero sta se ljubila, preden je odšel v vojno. Pesnik nas zdaj popelje nazaj v srečno leto, ko je Črtomira in Bogomilo, pogansko svečenico, ki je živela v svetišču boginje Žive na blejskem otoku, družila globoka ljubezen. Ko je Valjhun s svojo vojsko napadel pogane, je Črtomir odšel v boj tudi zaradi Bogomile, čeprav sta oba vedela, da možnosti za zmago skoraj ni.

Iz sanjarjenja Črtomira zbudi ribič. Junak ga prosi, naj poizve, če Bogomila še živi. Naslednje jutro se ribič vrne z deklico, spremlja pa ju krščanski duhovnik.

Bogomila Črtomirju pove, kako je trpela, ko je odšel v vojno, saj je bila prepričana, da se ne bosta več videla. V tem trpljenju je srečala krščanskega duhovnika, ki ji je razodel, da obstaja upanje in življenje tudi po smrti in tako se je ona oprijela nove vere.

Črtomir ji sprva ugovarja, naj pomisli, koliko ljudi so kristjani pobili, a duhovnik pravi, da Valjhun ni ravnal po božji besedi in da je nova vere vera miru. Črtomir je zdaj pripravljen sprejeti krščansko vero, saj bi za Bogomilo storil vse, želi pa, da bi se poročila. Deklica ga znova zavrne: v zameno, da bi Črtomir preživel vojno, se vrnil k njej in sprejel novo vero, ki jima ponuja upanje na večno življenje in združitev po smrti, je Bogu obljubila večno devištvo. Prepričana je, da ga je Bog v hudem boju obranil zaradi njenih molitev, zato mora tudi sama držati obljubo. Prosi ga, naj sprejme novo vero, duhovnik pa ga pozove, naj tudi sam postane duhovnik in širi krščanstvo med svojimi brati.

Črtomir je zlomljen, a je pripravljen Bogomili še zadnjič ustreči in se vpričo nje krsti, nato pa odide v Oglej, za duhovnika. Bogomila se vrne k očetu in se nikoli več ne vidita.
RAZLIKE MED UVODOM IN KRSTOM
Med obema deloma je veliko razlik:
	UVOD
	KRST

	več epskih prvin
	več lirskih prvin

	*tercine
	**stance

	domovinska tema
	ljubezenska tema

	v središču junaški dogodek
	v središču junakova duševnost

	problem družbenega upora
	problem iskanja osebne sreče

	ideja:ljubezen do domovine, svobode
	ideja: brezpogojna, romantična ljubezen

*tercina -e ž (i) lit. kitica iz treh enajstercev:
**stanca -e ž (a) lit. kitica iz osmih enajstercev:
TEME IN IDEJE

V Uvodu in Krstu se pojavljajo različne teme in ideje. V Uvodu je najpomembnejša domovinska tema, saj se junaki borijo za domovino in za svobodo ter jim je ljubša smrt kot življenje pod tujim jarmom. To najbolj izrazi Črtomir v svojem govoru. Ideja Uvoda je ljubezen do domovine in svobode.

V Krstu je tema povsem drugačna, saj se obrne v junaka samega, njegovo iskanje intimnega življenjskega smisla in osebne sreče. Čeprav srečamo tudi druge teme (npr. religiozno), je poglavitna ljubezenska tema. Tudi ideja je zdaj drugačna, romantična: človek bi za ljubezen naredil vse, kot sta to storila Črtomir (v imenu ljubezni se odpove sanjam, sreči, tudi svojim prepričanjem) in Bogomila (zaradi ljubezni sprejme novo vero in se odpove vsem življenjskim radostim,da bi bila po smrti spet skupaj).

KRST PRI SAVICI – EP ALI NE

Tako kot se pojavljajo različne razlage in interpretacije pesnitve, ostaja odprto tudi vprašanje, ali delo lahko štejemo za prvi slovenski ep ali ne.
Uvod je gotovo epski. Prešeren je za snov vzel pomemben, usoden dogodek iz narodove zgodovine (pokristjanjevanje in izguba samostojnosti) in v središču imamo junaški boj. Vendar se epskost na konce podre: epski junak reši svoj narod ali junaško propade zanj, naš junak pa edini pobegne iz boja.

V Krstu se epskost še bolj zgubi, saj postane junak povsem zlomljen in se je pripravljen odpovedati svojim neštetim idealom zaradi ljubezni. Krst je tako kljub pripovedovanju bolj lirski kot epski. Delo sicer ima nekaj epskih značilnosti, v celoti pa zanj ne moremo reči, da je ep. Zato vprašanje ostaja odprto.
ODGOVORI:

Opiši zgradbo Krsta pri Savici.

Prešeren v posvetilnem sonetu Matiju Čopu omenja junaka iz Krsta pri Savici. S kom se po tvojem mnenju identificira? Izpiši verz, s katerim lahko dokažeš svojo trditev.

Primerjaj Uvod in Krst.

S pomočjo odlomka v berilu (glej priloge) povzemi Črtomirov govor vojakom. Opredeli se do njegovih besed.

Preberi še odlomek iz Krsta in primerjaj Črtomira iz Krsta s tistim iz Uvoda. Kateri ti je bolj všeč? Utemelji svoje mnenje.

Zakaj je po tvojem mnenju Bogomila sprejela krščansko vero?

Zakaj Črtomir sprejme krščansko vero? Kako gledaš na njegovo odločitev? Zakaj?

Katere teme in ideje se pojavljajo v pesnitvi? Ti je bližja ideja iz Uvoda ali Krsta? Utemelji svoje razmišljanje?

Je delo po tvojem mnenju ep ali ne? Utemelji svojo trditev.
EVROPSKI REALIZEM IN NATURALIZEM
Evropski realizem in naturalizem (1830–1900)
Realizem
Realizem je književna smer, ki je za snov izbrala življenje v sodobni, meščanski družbi. Na mesto propadlega plemiškega razreda je stopilo meščanstvo s trgovskimi in uradniškimi sloji. Realistični pisatelji obravnavajo drugačne motive in teme kot romantiki. V ospredju niso več sentimentalni opisi idilične narave, sanjskega sveta in čustev, temveč stvarna razmerja med posamezniki v družbi, pa tudi banalne, neestetske, včasih – posebej v naturalizmu – celo odbijajoče okoliščine vsakdanjega življenja.
Realist svet opisuje stvarno, objektivno, takšnega, kot v resnici je.
	ROMANTIKA
	REALIZEM

	poudarja čustva
	poudarja razum

	subjektivna
	objektiven

	ukvarja se s sanjami, domišljijo, preteklostjo …
	ukvarja se s sodobno meščansko družbo

	romantičen junak
	stvaren junak, z dobrimi in slabimi lastnostmi

	človek je idealen, svet je pokvarjen
	realno sprejema človeka in svet

	prikazuje nenavadno, izjemno
	prikazuje tipično, vsakdanje, tudi grde stvari

	privzdignjen jezik
	vsakdanji jezik

	predvsem lirika
	epika in dramatika

Posamezne smeri v realizmu
· ROMANTIČNI REALIZEM (1830 – 1850) prepleta realistične prvine še s prvinami romantike (Stendhal, Balzac, Dickens, Gogolj)
· OBJEKTIVNI REALIZEM (po 1850) izhaja iz gesla o nepristranskem, objektivnem ali celo popolnoma neprizadetem opisovanju resničnosti (Flaubert, Turgenjev, Tolstoj)
· SOCIALNI REALIZEM posega v okolje socialno ogroženih, majhnih ljudi (Dickens)
· POETIČNI REALIZEM prepleta realistične prvine z idiličnimi, moralno vzgojnimi in socialno optimističnimi; razvije se predvsem v nemški književnosti (Storm, Fontane); »Realizem pod zlato tančico idealizma.« (Turgenjev)
· PSIHOLOŠKI REALIZEM se najprej razvije v ruski književnosti, poudarja predvsem subjektivno resničnost človekove duševnosti kot glavno območje moralnih in socialnih silnic (Dostojevski, Tolstoj, Ibsen)
· IMPRESIONISTIČNI po letu 1880
· KRITIČNI REALIZEM kritika sodobne meščanske družbe in njenih pojavov; zajema vse predstavnike vseh realističnih smeri

· SKRAJNI (NATURALIZEM): determiniranost, vsakdanje življenje (Ibsen, Zola)
Naturalizem
Glavna značilnost naturalističnih del je ta, da se s skrajno doslednostjo oklepajo načela, da je človek določen z dednostjo, okoljem in zgodovinskim trenutkom.

VRSTE ALI ZVRSTI V KNJIŽEVNOSTI REALIZMA IN NATURALIZMA
Realizem in naturalizem sta bila najuspešnejša v pripovedni prozi. Najbolj primeren je bil seveda roman. Ta je pogosto segal preko posameznega romana, se povezal v večjo celoto – cikel romanov, ali pa gojil obsežne oblike, podobne epopejam. Pripovedovalec je tretjeosebni.

»Iz ljudstva za ljudstvo!«  demokratizacija

Fjodor Mihajlovič DOSTOJEVSKI (1821–1881) Zločin in kazen
Fjodor M. Dostojevski se je rodil v moskovski bolnici za revne, kjer je bil njegov oče zdravnik. Že zgodaj je imel priložnost spoznati težko življenje revnih. Po zgodnji izgubi staršev se je vpisal na vojaško šolo in se zaposlil kot tehnični risar, po literarnih uspehih pa se je posvetil poklicnemu pisateljevanju. Leta 1849 so ga zaradi sodelovanja v revolucionarnem krožku skupaj s somišljeniki postavili pred sodišče in ga obsodili na smrt. Takratni ruski car jih je, ko so bili že na morišču, pomilostil na štiriletno prisilno delo v Sibiriji. To je za Dostojevskega pomenilo prelomnico: v njem so dozorela vprašanja dobrega in zlega, razuma, Boga … kar je kasneje obravnaval v svojih delih. Po vrnitvi je napisal svoja najboljša dela – večinoma v hudi časovni stiski, ki jo je narekovalo pomanjkanje denarja. Zasvojile so ga igre na srečo, trpel je zaradi božjasti, kar mu je – po njegovih besedah – omogočilo drugačen pogled v človekovo duševnost. Umrl je v Peterburgu.

DELA: Bedni ljudje, Zločin in kazen, Idiot, Besi, Bratje Karamazovi.
Dostojevski je imel izjemen vpliv na književnost 20. stoletja. Velja za predhodnika modernega romana.

Težišče romanov so bistvena vprašanja človekove usode, življenjski smisel, dobro in zlo ter življenjske vrednote, ki jih povezuje s ključnim vprašanjem o obstoju Boga.

Psihološki realizem zanemarja opisovanje stvarnosti in v ospredje pomika analizo človekovega notranjega življenja. Ne prikazuje tipičnih povprečnih primerov človeške duševnosti, ampak njene izjemne oblike, polne protislovij. V svojih največjih delih raziskuje najgloblja bivanjska in religiozna vprašanja in s tem postavi temelje psihoanalizi.

 (odlomek besedila je v prilogi)
	ZLOČIN IN KAZEN
Raskolnikov je živel v majhnem podnajemniškem stanovanju, za katerega večkrat ni zmogel redno plačevati najemnine. Da bi prišel do denarja, je večkrat zastavljal različne predmete pri stari oderuhinji Aljoni Ivanovni. Po značaju je bil zamišljen in bolj vase zaprt človek, ki je bil sposoben cele dneve prebiti v svoji sobi in razmišljati. Tako je prišel do ideje o nadčloveku, ki mu je v imenu splošnega dobrega dovoljeno vse, tudi moriti. Po njegovem prepričanju namreč na svetu ni več boga, ki bi vzpostavljal red, zato se na njegovo mesto postavi sam. Skrbno premišljeni in načrtovani umor Raskolnikov tudi izpelje, le da poleg stare oderuhinje, zaradi nesrečnega spleta dogodkov, ubije še njeno ubogo, povsem nedolžno polsestro Lizaveto. Vendar pa Raskolnikov pred zločinom ni vedel, da ga bo tako močno pekla vest. Takoj po uboju se začenja njegova strašna notranja drama.

Raskolnikov se, obtežen z zločinom, spremeni tudi v velikega dobrotnika. Družini tragično umrlega Marmeladova, pomaga z edinim denarjem, ki mu ga pošljejo od doma. Vendar pa s svojo dobroto do revne družine ne more sprati svojega zločina. Vest ga vse močneje priganja, teža storjenega umora je zanj čedalje hujša. Edini človek, ki mu po hudem notranjem trpljenju lahko zaupa in prizna storjeno dejanje, je hčerka Marmeladova, Sonja. Sonja mu pove, da mora storjeni zločin najprej priznati, nato pa prevzeti tudi kazen zanj. Raskolnikov se s Sonjino pomočjo javi na sodišču kot zločinec. Obsodijo ga na prisilno delo v Sibiriji. Izgnanstvo v Sibiriji je očiščenje tako zanj kot Sonjo, ki ga vseskozi spremlja. Kot nekdanja prostitutka se mora očistiti tudi sama. Vstajenje je za oba mogoče samo po prestani kazni, ki traja osem let.
Raskolnikov je primer človeka, ki samega sebe obteži s hudim zločinom. Čeprav se je ob načrtovanju umora prepričeval, da si z njim ne sme otežiti vesti, se to zgodi z največjo možno silovitostjo. Iz njegovega primera je mogoče povzeti, da vsak zločin zahteva tudi duševno kazen. Ko zločin prizna in sprejme kazen, se zanj začenja novo obdobje življenja, ki ga ne živi več sam, saj je v njegovo življenje stopila Sonja.

OZNAKA GLAVNE OSEBE

Raskolnikova označuje že ime; v duši je razklan: v začetku romana med tem, ali naj zagreši umor ali ne, v nadaljevanju pa, ali je storil prav ali ne. Celotno delo temelji na njegovi razklanosti.

Čas in kraj dogajanja sta omejena – roman brez epske širine.

Pisatelj je uporabil pripovedno tehniko vsevednega pripovedovalca. Za slednjega je značilno, da se vživi v vsakega junaka posebej, tako da pisatelj v tretji osebi pripoveduje o mislih čustvovanju, doživljanju vseh junakov.

ODGOVORI:

Povzemi zgodbo romana.

Kako si razlagaš naslov romana? Utemelji svoje razmišljanje.

S pomočjo odlomkov v berilu (glej v prilogo) označi glavne osebe Zločina in kazni.

Ali dejanja glavnih oseb lahko razumeš ali jih obsojaš?

Kaj meniš o Raskolnikovi teoriji o nadljudeh in čredi? Odgovor utemelji.
Gustave FLAUBERT (1821–1880) Gospa Bovary (odlomek je v prilogi)
V obeh fazah je bistvena poteza francoskih realistov trezna nepristranskost. Čutijo sicer simpatijo ali sočutje s pozitivnimi junaki, vendar o njih pripovedujejo zelo stvarno. Stendhal, Balzac in Flaubert so odklanjali sodobno meščansko družbo zaradi brezdušnosti in povprečnosti značajev. Nasproti njim so postavljali pogosto izjemne, tudi nadpovprečne ljudi z močnimi strastmi, voljo in dejanji.

DELO: Gospa Bovary, Vzgoja srca, Tri zgodbe
	GOSPA BOVARY
Emma Rouault je izjemno čustvena ženska. Vrne se iz samostanske šole, kjer se je iz sentimentalnih ljubezenskih romanov navzela sanjavih predstav o romantični ljubezni, ljubimcih in sebi kot ljubimki. Sreča se z zdravnikom Charlesom Bovaryjem. Ko njegova žena umre, se poroči z Emmo. Na začetku je zadovoljna, nato pa postaja nesrečna in melanholična. Sanjari o razburljivih dogodivščinah, o katerih je prebirala v knjigah. On je vesten, jo vzdržuje, ne čuti njene nesreče in misli, da je dober mož. Rodi hčerko, a Emma se ne osredotoča nanjo. Najde si ljubimca, najprej Leona, nato Rodolpha. Z njim načrtujeta pobeg, vendar on se ne prikaže. Emma začne hirati, zato se z možem preselita v mesto, kjer sreča Leona. Kupuje mu darila, začne se zadolževati in ko ne vidi več izhoda, naredi samomor. V smrt jo požene dokončno spoznanje o nezmožnosti strasti v svetu povprečnega meščanstva in sebičnih moških. Roman se sklene z zlomom naivnega Charlesa Bovaryja, ki šele po ženini smrti izve za resnico njenega življenja.
Pripovedna tehnika je modernejša od Balzacove. O dogodkih in ljudeh ne pripoveduje kot vseveden pripovedovalec, ampak podaja prizore, ki jih doživljajo sami junaki skozi svojo zavest.

OZNAKA GLAVNE OSEBE

Ker pisatelj pripoveduje zelo brezosebno, so mnenja o Emmi različna. Lahko jo obsojamo, ker ni z ničemer zadovoljna. Poroči se iz napačnega razloga – Charlesa izkoristi za povzpetje v višji stan. Kljub temu, da jo on ima rad, ji nikakor ne more ustreči, saj je slaba žena in slaba mati.

Če pa se zamislimo v usodo ženske 19. stoletja, lahko razumemo, da so jo omejevali mnogo trši družbeni okovi kot moške. Emma pravzaprav nima nobene druge možnosti, da bi uspela v življenju, kot da se poroči. V svetu, v katerem živi, nima nobene možnosti, da bi uresničila svoje sanje in ta prepad med sanjami in resničnostjo jo uniči.

Mnenje o Emmi Bovary je prepuščeno bralcu samemu.

SNOV, DOGAJALNI ČAS IN PROSTOR ROMANA

Pisatelj naj bi snov za roman črpal iz časopisnega poročila o samomoru mlade ženske. Gre torej za povsem vsakdanjo snov, vzeto iz sodobnega meščanskega življenja. Kljub temu da časa posebej ne omenja, lahko sklepamo, da opisuje sodoben čas sredi 19.st.

Roman se dogaja na treh krajih: začne se v Tostesu, majhnemu mestecu, kamor se Charles in Ema preselita po poroki. Tostes je majhen, nezanimiv kraj, v katerem se nič ne dogaja, Emo dolgočasi prav tako kot njen mož, zato se preselita v Yonville. Čeprav tu Emi ni nič zanimivejše kot v Tostesu, Ema tu doživi veliko ljubezen in za tem še večje razočaranje z Rodolphom. S tretjim moškim se dobiva v Rouenu, vendar tudi tu ne najde velike ljubezni, o kateri sanjari. Vsi trije kraji so povprečna, dolgočasna malomeščanska mesta, v katerih živijo koristoljubni in puhli meščani.

PRIPOVEDNA TEHNIKA

Roman sodi med najboljše romane objektivnega realizma. Flauber namreč zgodbo pripoveduje zelo natančno, neosebno in nepristransko. Predstavlja samo dejstva in jih ne komentira, sodbo prepušča bralcu. Takemu pripovedovalcu pravimo brezosebni pripovedovalec.
ODGOVORI:

Kje in kdaj se dogaja roman. Povzemi zgodbo.

S pomočjo odlomka v berilu (glej v prilogo) označi Emo in Charlesa ter podaj svoje mnenje o njiju. Mnenje utemelji s pomočjo primerov iz odlomka.

Se ti Ema zdi romantična ali realistična junakinja? Odgovor utemelji.

V katero vrsto realizma uvrščamo Gospo Bovary?
Emile ZOLA (1840–1902) Beznica (odlomek besedila je v prilogi)
Zola velja za začetnika in najpomembnejšega predstavnika naturalizma. Pod vplivom Hippolyta Teina je prikazoval življenje znanstveno, na temelju bioloških in socialnih zakonitosti in v obliki eksperimenta (eksperimentalni roman).

Rodil se je 1840 v Parizu. Bil je uslužbenec založbe in pozneje časnikar, dokler se ni okoli 1880 popolnoma posvetil književnemu delu. 1897 je posegel v Dreyfusovo in napisal manifest Obtožujem zoper nazadnjaške sile ter branil po krivem obtoženega. Pred preganjanjem se je moral začasno umakniti v Anglijo. Umrl je 1902 v Parizu.

DELO: roman Therese Raquin, ciklus 20 romanov Rougon – Macquartovi (spoznamo usode petih rodov teh dveh družin), Beznica, Nana, Germinal.
	BEZNICA
Roman se dogaja v okolju nižjih pariških slojev, med delavci, obrtniki, reveži, bolniki in alkoholiki. Ideja je bila prikazati nasprotje med željo po bogastvu in vpetostjo v revščino, nizkotnost pijančevanja, brezdelja in kako se na ta način začnejo rahljati zakonske vezi.
Slog je izrazito naturalističen – skuša opisati stvarnost natanko tako, kakršna je. V ta roman je vključenih veliko grdih tem (beda, umori). Glavni predmet je estetika grdega. Jezik je vsakdanji, grob, včasih tudi vulgaren.

Gervaise Macquartova je pariška predmestna perica. V mladosti je bil njen oče nasilen, zato je iskala tolažbo v ljubezni. Pri 14 je rodila prvega sina, pri 18 pa drugega. Oče otrok je odšel z ljubico. Gervaise je delala v pralnici in skrbela za družino. Po nekaj letih se je poročila s kleparjem Coupaujem in imela sta hčerko Nano. Nekaj časa jima je šlo dobro in sta lepo živela. Toda mož se je pri delu ponesrečil, zato so ves denar porabili za njegovo zdravljenje. Gervaise pa ni obupala in je odprla svojo pralnico. Mož se je začel vdajati pijači in je postal nasilen. Zaradi dolgov je morala prodati pralnico. Tudi ona je začela piti. Nana je pobegnila od doma in postala vlačuga. Gervaise je bredla v vedno večje težave, mož pa je zaradi pijače umrl v zavetišču. Nazadnje ostane brez doma, prodaja se za kak kozarec pijače in konča življenje v veliki bedi. Pod stopnicami, kjer je tudi umrla.

	

EKSPERIMENTALNI ROMAN

Zola je v dvajsetih eksperimentalnih romanih cikla Rougon-Macquartovi prikazal življenje dveh različnih družin: prvi so uspešni meščani, finančniki, politiki, drugi pa neuspešni, kmetje in proletarci, pijanci, prostitutke, reveži, ki jih življenje vedno zlomi. S prikazom petih rodov dveh družin je Zola dokazoval naturalistično idejo, da je človekovo delovanje določeno z dednostjo, okoljem in časom, v katerem živi.

To je dokazal tudi v Beznici, ko mora Gervaise, obremenjena s svojimi podedovanimi značilnostmi (čeprav je sicer delavna in se želi izkopati iz bede), v okolju in času, v katerem živi, nazadnje propasti.

NATURALISTIČNE ZNAČILNOSTI V ROMANU
Beznica je tipičen naturalističen roman. Pisatelj v njem opisuje življenje ljudi z družbenega dna: proletariat, pijance, prostitutke in njihovo bedno životarjenje. Pripoveduje stvarno, neolepšano, ničesar ne zamolči, jezik in slog sta groba, včasih tudi vulgarna, zato je za roman značilna estetika grdega. Opisi so izjemno natančni, kar fotografsko podrobni.

Tudi ideja romana je naturalistična: na človeka usodno vplivajo dednost, čas in okolje, v katerem živi.

ODGOVORI:

Dokaži, da je Beznica eksperimentalni roman.

Povzemi zgodbo romana.

Preberi odlomek v berilu (glej prilogo) in z njegovo pomočjo označi Gervaise.

V odlomku v berilu poišči naturalistične značilnosti.

Izrazi svoje mnenje do naturalistične literature.
Henrik IBSEN (1828–1906) Strahovi (odlomek besedila je v prilogi)
DELO: Stebri družbe, Nora ali hiša lutk, Strahovi
	STRAHOVI
 Ibsenova drama, ki je najbližje naturalizmu. Razglašena je bila za najbolj nemoralno sodobno dramo. V drami je naturalistična že snov – sin podeduje očetovo bolezen. Drama slovi po svoji notranji zgradbi. Analitični tehniki je Ibsen dal novo odrsko podobo z natančnim orisom dogajanja. Čas dogajanja je kratek – od poznega popoldneva do sončnega vzhoda. Prevladuje analitična tehnika, po kateri se razkrivajo usodni dogodki. Strahovi so tudi tipičen primer tezne dramatike. To je tip dramskega besedila, v katerem prevladuje razprava o določenem idejnem problemu in temu je v drami vse podrejeno.
Glavna oseba je Helene Alving. Ljubila je pastorja Mandersa, vendar se zaradi bogastva poroči s stotnikom Alvingom. Mož Alving je bil nepoboljšljiv ženskar, lahkoživec in pijanec. Mizarju je plačal, da se je poročil s služabnico, ki je nosila njegovega otroka. Tega otroka (Regino), vzame kasneje v varstvo Helene, da bi zaščitila moža in odpravila njegovo sramoto. V zakonu z Alvingom je rodila sina Osvalda, ki ga je poslala šolat v tujino, da bi ga obvarovala pred očetovo sprijenostjo. Osvald se je vrnil domov domov neozdravljivo bolan z možgansko paralizo zaradi sifilisa. Za bolezen krivi sebe, saj ne ve, da je njegov sifilis podedovan. Ker se zaveda posledic svoje bolezni, mater prosi, naj mu, ko ne bo mogel več sam skrbeti zase, da morfij in ga tako odreši muk. Na materino grozo se izkaže, da je ravno tako nepoboljšljiv ženskar, kot je bil njegov oče, saj zalezuje celo Regino (seveda ne sluti, da je njegova polsestra). Helene se zave, da je popolnoma poražena v svojih prizadevanjih za družino. Alvingova nezakonska hči Regina, ki jo je gospa Helene želela spraviti na pravo pot, je s svojim adaptivnim očetom odprla bordel za mornarje. Tudi denar pokojnega moža gospe Alving ni rodil nič dobrega – Helene je z njim zgradila azil, vendar je že prvo noč, ko je bil končan, popolnoma zgorel.

TEZNA DRAMA
Tezna drama je drama, v kateri dramatik predstavi neko trditev, jasno izraženo stališče do obravnavanega problema, nakaže pa tudi rešitev. V Strahovih je Ibsen postavil tezo, kako pogubne so posledice dvojne morale malomeščanske družbe. Človek bi moral živeti po svoji vesti in se svobodno odločati, ne glede na družbene norme.

ANALITIČNA TEHNIKA

Ibsen je v svoji drami dosledno upošteval načelo treh enotnosti. Drama se dogaja na enem kraju (dom Alvingovih), v enem dnevu (od jutra do večera), dogajanje pa se vrti okrog spoznanja gospe Alvingove o njenem zakonu. Za preteklost, ki je bila usodna za dogajanje v drami, izvemo iz pogovorov med osebami, zato je drama analitična.
ZNAČILNOSTI NATURALIZMA IN REALIZMA V DRAMI
Strahovi so realistično-naturalistična drama.
Na dejanja ljudi usodno vplivajo tri determinante: dednost (Osvald podeduje očetova nagnjenja in njegovo bolezen), okolje (zlagano meščansko okolje vpliva na vse osebe) in čas (19. stoletje ženski ne dopušča,da bi zapustila ponesrečen zakon).

Naturalistična je tudi izbira snovi, saj Ibsen govori o bolezni, pijančevanju, incestu, zlagani morali … zaradi take snovi v drami zasledimo estetiko grdega.

Drama ima tudi realistične značilnosti: realistična sta odrska tehnika in dialog; oseb je malo, le najnujnejše, prostor je utesnjujoč, navadno so osebe zaprte v kakšni sobi, zunanji svet samo slutimo. Realistična je tudi izbira teme – prikaz sodobne meščanske družbe.
RAZLAGA NASLOVA

Ibsen je dal drami naslov, ki bi ga najlažje prevedli Vračajoči se duhovi. Duhovi se vračajo za gospo Alvingovo, katere mož je že deset let mrtev, zdaj pa ga gleda v sinu, za katerega je storila vse, da ne bi postal tak kot oče. Tudi slovenski prevod Strahovi pomeni podobno: gospo Alvingovo vse življenje spremljajo strahovi, ki se ne končajo niti z moževo smrtjo.

ODGOVORI:

Povzemi zgodbo drame.

Ali zgodbo v drami spremljamo, kot se je razvijala, ali je zgradba drame drugačna?

Preberi odlomek v berilu (glej prilogo) in pojasni, zakaj si gospa Alvingova in pastor Manders v odlomku nasprotujeta. Kaj meniš, kateri ima prav?

Kaj spozna gospa Alvingova na koncu drame? Ali se strinjaš z njo? Zakaj (ne)?

Razloži, kako na osebe vplivajo tri determinante.

Razloži naslov drame.
MED ROMANTIKO IN REALIZMOM NA SLOVENSKEM
 (1848–1899)
Začnejo se odpirati čitalnice, začnejo izhajati različni časopisi (Slovenski narod, Slovenski glasnik, Ljubljanski zvon, Dom in svet, Zvonček), ljudje pridejo tako preko časopisa do književnosti.
Obdobje med romantiko in realizmom lahko zamejimo z marčno revolucijo l. 1848 oz. Prešernovo smrtjo l. 1849 na eni ter izidom Župančičeve in Cankarjeve prve pesniške zbirke l. 1899 na drugi strani.

Drugo polovico 19. stoletja na Slovenskem zaznamuje prebujanje narodnostne zavesti in težnja po osvoboditvi izpod Avstroogrske ter združitev z ostalimi južnoslovanskimi narodi. To je čas čitalnic in taborov, pa tudi čas močne germanizacije. Med Slovenci se pojavljata dve gibanji. Staroslovenci, ki jih vodi Bleiweis, se zavzemajo za ohranitev Avstroogrske in enakopravnost narodov v njej, s tem pa tudi za pravico do uporabe slovenščine v šolah in uradih. Mladoslovenci, ki jih vodi Levstik, se na taborih zavzemajo za program Zedinjene Slovenije in osvoboditev naroda izpod avstroogrske nadvlade. Močna je tudi težnja po razvoju slovenske literature.
Slovenci imamo v 19. stoletju kratko literarno tradicijo: nekaj rokopisov v srednjem veku, prve knjige v času protestantizma, prvo posvetno literaturo v 18. stoletju in enega samega vrhunskega avtorja, Prešerna v času romantike.

Skupaj z dvigovanjem narodnostne zavesti se zato pojavi tudi načrtno spodbujanje k ustvarjanju literature v slovenščini. Tako v tem času dobimo kar nekaj literarnih programov:

– Levstik: Popotovanje od Litije do Čateža, v katerem Levstik priporoča pisanje proze. Glavni junaki naj bodo veljavni kmetje, stranski pa kakšni posebneži. Govori naj se o dejanjih in ne zunanjosti junaka, piše pa naj se šaljivo in v jeziku, ki ga ljudstvo razume.

– Stritar: Kritična pisma, v katerih se je avtor uveljavil kot literarni kritik, priporoča, naj pišejo tisti, ki imajo ustvarjalno moč in domišljijo.

– Celestin: Naše obzorje, v katerem avtor piše, naj pisatelji preučujejo realno življenje in socialno problematiko, vendar naj golo resnico zakrijejo s tančico idealizma. Mnogi avtorji tistega časa so začeli pisati v dijaškem listu Vaje (vajevci), npr. Jenko, Tušek, Zarnik …

k razmahu slovenske literature pripomorejo tudi literarne revije: Ljubljanski zvon, Kres, Dom in svet, Slovenski glasnik, Zvon.

Pravi realizem se pri nas ne razvije. Temu obdobju zato pravimo obdobje med romantiko in realizmom, kar bolje označuje njegove lastnosti. Slovenski realizem ni realizem v pravem pomenu besede, saj se nikoli povsem ne otrese romantičnih značilnosti.

KNJIŽEVNE ZVRSTI IN VRSTE

Lirika je še močno zastopana, predvsem domoljubna, ljubezenska in miselna. V pripovednem pesništvu sta v ospredju balada in romanca. AVTORJI: Simon Jenko, Fran Levstik, Josip Stritar, Simon Gregorčič, Anton Aškerc …
Pripovedna proza – govorimo o razcvetu slovenske pripovedne proze – najbolj priljubljena vrsta je povest (preprosta, moralno poučna; uveljavljala se je kmečka in zgodovinska povest), sledijo novele, črtice in tudi roman (rojstvo romana). Avtorji: F. Levstik, Martin Krpan; Josip Jurčič: Deseti brat; J. Kersnik, J. Sitar, Zorin; J. Trdina, Bajke in povesti o Gorjancih; I. Tavčar …
Dramatika je bila najmanj razvita; prevladovala je ljudska veseloigra z vzgojno nalogo. Levstik in Jurčič sta skušala ustvariti zgodovinsko tragedijo (Tugomer).

	SVETOVNI REALIZEM
	OBDOBJE MED ROMANTIKO IN REALIZMOM

	Razvije se pravi realizem
	Dela imajo značilnosti obeh smeri

	Svet opisujejo, kakršen je
	Svet je opisan še precej romantično

	Junaki so objektivni
	Junaki niso povsem realni

	V epiki nastajajo dolgi romani
	Prevladujejo krajše pripovedne zvrsti/vrste

	Veliko je dramatike
	Imamo le poskuse dramatike

	Lirike ni
	Imamo veliko lirike

	Nadaljuje se v naturalizem
	Razen posameznih poskusov se naturalizem ne razvije

Josip JURČIČ (1844–1881) Deseti brat (1. slovenski roman)
DELO: Spomini na deda, Jurij Kozjak, Rokovnjači, Domen, Sosedov sin, Deseti brat, Telečja pečenka
Josip Jurčič se je rodil leta 1844 na Muljavi pri Stični. Na Dunaju je študiral slavistiko in jezikoslovje, a je moral zaradi gmotnih težav študij opustiti. Zaposlil se je kot novinar pri časopisu Slovenski narod v Mariboru. Bil je tudi njegov urednik. Jurčič je bil velik pisateljski talent. Pri dvajsetih je napisal povest Jurij Kozjak – slovenski janičar, povest Domen, kasneje še Sosedov sin, Tihotapec, Hči mestnega sodnika, Kloštrski žolnir, pri dvaindvajsetih je objavil prvi roman – Deseti brat, kasneje je ustvaril še romane Doktor Zober, Cvet in sad, Ivan Erazem, Rokovnjači (dokončal J. Kersnik); znan je po novelah/obrazih Telečja pečenka, Pipa tobaka; ukvarjal se je z dramatiko: Tugomer, Veronika Deseniška. Umrl je leta 1881.

Na Slovenskem je začel roman nastajati pozno, saj ni bilo tradicije, na katero bi se naslonil. Prva slovenska povest, Ciglerjeva Sreča v nesreči, je nastala 1836, a je zelo začetniška. Sredi 19. stoletja je začela nastajati kratka proza ter nekoliko daljše povesti (Jurčičev Jurij Kozjak). Roman pa ima zapletenejšo zgradbo z več osebami, zato lahko bralcu posreduje celovitejšo podobo življenja kot povest.

	DESETI BRAT
V desetem bratu se prepletata dve zgodbi: zgodba revnega študenta Lovreta Kvasa in zgodba Martina Spaka, ki ga imajo ljudje za desetega brata.

Na začetku zgodbe pride Lovre, da bi zaslužil denar za nadaljevanje študija, na grad Slemenice za domačega učitelja. Poleg njegovega varovanca imajo na gradu še hčer Manico, v katero se Lovre zaljubi. Dekle mu čustva vrača, vendar je Lovre povsem neprimeren ženin za graščakovo hčer, zato ljubezen skrivata.

Maničini starši želijo, da bi se hči poročila s sinom sosednjega graščaka Benjamina Piškava, Marijanom. Ta tudi prvi sliši, kako si Manica in Lovre izpovedujeta ljubezen, zato se moška hudo spreta. Ob tej zgodbi se razvija še zgodba desetega brata. Ta se potika okrog gradu starega Piškava in nihče ne ve, od kod je prišel in kaj hoče. Očitno ne mara Marijana in nazadnje med nima pride celo do hudega pretepa, v katerem je Martinek Spak hudo ranjen, Marijan pa obleži nezavesten. Ker so Marijana pred kratkim videli, kako se prepira z Lovretom, slednjega obtožijo, da ga je ranil on.

Lovre more zapustiti Slemenice, Martinek, deseti brat, pa se zavleče v kočo vaškega posebneža Krjavlja. Pred smrtjo k sebi pokliče Lovreta in mu zaupa svojo zgodbo.
 Stari Piškav je v resnici njegov oče, ki se je iz koristoljubja poročil z njegovo materjo in jo nato s sinom, Martinkom, zapustil v bedi. Zdaj se je hotel njemu in njegovemu sinu iz drugega zakona, Marijanu, maščevati. Izda mu še eno skrivnost: stari Piškav je brat Lovretovega očeta, Martinek in Marijan sta torej Lovretova bratranca.

Martinek po izpovedi umre, stari Piškav pa vse prizna v pismu, ki ga izroči Maničinem očetu, in izgine iz tistih krajev. Marijan se poroči in odseli, Lovre pa odide študirat. Manica ga čaka in ko se vrne kot doktor prava, po stricu Piškavu podeduje njegov grad. Zdaj je primeren ženin za Manico in tako se lahko poročita.

ZAČETKI SLOVENSKEGA ROMANA

Deseti brat velja za prvi slovenski roman. Izhajal je v letih 1866 in 1867 v zbirki Cvetje iz domačih in tujih logov. Jurčič je pred tem delom izdal že nekaj povesti, nato pa pod vplivom Levstikovega literarnega programa Od Litije do Čateža, ki priporoča pisanje novele in romana, napisal to delo. Roman se je tako v slovenski literaturi razvil šele potem, ko so se že izoblikovale krajše pripovedne oblike. Za Jurčičem so v obdobju med romantiko in realizmom romane pisali še Stritar, Kersnik, Mencinger in Tavčar.

Levstik, katerega literarni program je najbolj uresničeval Jurčič, je Desetega brata sicer zelo skritiziral. Očital mu je, da je Manica prestara, Lovro premalo dejaven, da je jezik preveč romantičen in da je naslikal preveč vaških revežev.

ZGRADBA ROMANA

Roman ima sintetično-analitično zgradbo. Zgodba Lovra Kvasa je sintetična, saj se pred bralcem odvija kronološko, zgodba desetega brata pa je analitična, saj njegovo življenjsko zgodbo izvemo za nazaj iz pogovora med njim in Lovrom ter iz pisma starega Piškava.

KRAJ IN ČAS DOGAJANJA

Pisatelj pripoveduje dve zgodbi in uporablja dve tehniki pisanja, analitično in sintetično. Ta dvojnost je razvidna tudi na drugih ravneh romana. Pisatelj predstavi dve okolji, grajsko in vaško, ter opazimo uporabo dve zvrsti jezika: v grajskem okolju slovenski meščanski jezik, v vaškem pa živ ljudski jezik, kakršnega so v 19. stoletju, ko se roman dogaja, govorili slovenski meščani oz. kmetje.

KNJIŽEVNE OSEBE

Kot je nasploh značilno za dela tega časa, se v romanu pojavijo tako romantične kot realistične značilnosti. Tako so tudi osebe romantične ali realistične.
 Romantičen je zlasti Lovro, saj je zelo čustven, premalo dejaven, velikokrat obupava, nazadnje pa le odide na Dunaj in konča študij. Manica je veliko bolj realistična, odločna in trezna kot Lovro. Prepričana je, da bosta skupaj premagala vse ovire in da bosta na koncu lahko skupaj, zato ga spodbuja, naj konča študij, da ga bodo njeni starši sprejeli. Romantičen je tudi Martinek Spak, deseti brat, saj je najbolj skrivnostna oseba v romanu. Šele na koncu se razkrije, zakaj je tako zagrenjen in posmehljiv in zakaj tako strastno sovraži starega Piškava in Marijana. Enako močno kot sovraži očeta pa ljubi svojo mater – tudi ta izrazita čustvenost je romantična.

Zlasti živo je naslikan Krjavelj, vaški posebnež, ki si v gostilni služi hrano in pijačo s pripovedovanjem zgodb. Krjavelj je tip naravnega kmečkega človeka in zato realistični junak.
PRIPOVEDOVALEC

Pripovedovalec v romanu je vsevedni (glej poglavje Zločin in kazen), pisatelj pa se v dogajanje pogosto vmeša s humornimi nagovori bralcu.

ODGOVORI:

Opiši začetke slovenskega romana.

Zakaj se slovenski roma razvije šele proti koncu 19. stoletja?

Kateri dve zgodbi se prepletata v Desetem bratu? Povzemi ju.

Kakšna je zgradba romana?

Preberi odlomek v berilu in z njegovo pomočjo označi Lovreta in Manico. Primerjaj občutke, ki si jih izpovedujeta, in povej, s kom izmed njiju se lažje poistovetiš. Zakaj?

Kako si v odlomku doživljal Marijana? Pojasni svoje razmišljanje.
Janko KERSNIK (1852–1897)
DELO: povest Jara Gospoda, Ciklamen, Agitator, Kmetske slike (cikel 8 črtic)
	JARA GOSPODA
V malem trgu Groblje dočakajo novega sodnika Andreja Verbanoja. Andrej se v gostilni, kamor hodijo trški intelektualci, zaljubi v preprosto, a prikupno točajko Ančko ter se z njo poroči. Ančka se ne znajde v gosposki družbi. Mož se malo ukvarja z njo, zato pa se ji bolj posveča Vrbanojev znanec Pavel. Med njima pride do razmerja. Vrbanoj o tej zadevi najprej nič ne ve, ko pa ga obvestijo z anonimnim pismo, zapusti ženo in kraj. Ker Ančko sočasno zapusti tudi ljubimec Pavel, začne propadati. Menja službe, ostane brez dela in zboli. Po desetih letih, odkar jo je zapustil mož, se vrača Ančka z Dunaja. Zaradi prosjačenja pa jo v nekem štajerskem trgu zaprejo in privedejo pred sodnika. Ta sodnik pa je Ančkin nekdanji ljubimec Pavel. Sodnik jo obsodijo na tri dni zapora. Ona čez dva dni umre za tifusom. Pavel gre za njenim pogrebom, kar so v kraju sprejeli kot znak pravih krščanskih čednosti.

Povest je kritika malomeščanstva in njegovega odnosa do ljubezni. Kersnik razkriva Grobeljsko in njegovo zdolgočasenost, sprijenost in majhnost, zavistnost Slovencev. Osrednja tema je napredovanje in moralna netrdnost trške inteligence.
Glavni motiv je nepričakovan in nepremišljen zakon. Nanj se vežejo motivi zapeljane in zapuščene ženske, prijateljstva in motivi iz narave.
Ideja je resna obtožba brezbrižnosti in vegetiranja brez življenjske perspektive.

Jezik je realističen. Romantične prvine so zlasti konec in anonimno pismo, ki razkrije Ančkin zakonolom.

Jara gospoda pomeni mlada gospoda. Tako Kersnik slabšalno imenuje prebivalce majhnih krajev, ki se povzpnejo v višji sloj (kot Ančka s poroko ali Andrej in Pavel z izobrazbo) in v svojih navadah posnemajo meščane, a jim to ne uspeva najbolje.

Delo uvrščamo v t. i. poetični realizem. Stvarnost je sicer zvesto predstavljena, vendar je prevlečena z idealnimi pogledi na življenje, zlasti z jasnim moralnim vrednotenjem. Ne prikazuje sveta, kakršen je, ampak svet, kakršen bi moral biti (Ančka vara moža, torej mora slabo končati. Pavel je kriv njene nesreče, zato ga na koncu peče vest).

Simon Jenko (1835–1869) TILKA (odlomek besedila je v prilogi)

Rodil se je v Podreči na Gorenjskem, in sicer na Sorškem polju leta 1835. Po O.Š. je obiskoval gimnazijo v Novem mestu, kjer je zanj skrbel stric Nikolaj. Sedmi in osmi razred gimnazije je opravil v Ljubljani. Po maturi je odšel najprej na materino željo na bogoslovje v Celovec, toda že po enem letu je kljub revščini odšel študirat pravo na Dunaj. Študij se mu je zaradi bede zavlekel. Kot pravnik je služboval v Kamniku in Kranju. Umrl je leta 1869, star komaj 34 let zaradi vnetja možganov. Pokopan je blizu Prešernovega groba v Kranju.

Vsebina:
 Tilka je petindvajset let star fant. Nekega dne pri večerji pa mu oče pove, da je že skrajni čas, da se oženi. Ker pa se Tilka ni najbolj spoznal na to področje, mu je oče izbral dekle, hči starega Pahovca, s katerim se je oče dobro poznal.

Tilka se je odpravil spat. Posteljo je imel na podstrešju in je lahko skozi špranje gledal v črno noč. Ponoči je Tilka v sanjah prehodil celo pot od hiše in vse do Pahovca, katerega je poskušal prositi za roko njegove hčere, toda nikakor ni mogel izdaviti pravih besed. Nato je snubitev kar preskočil in hiša je bila naenkrat polna svatov. Tilka je začel plesati, toda zbudilo ga je brcanje v deske.

Zjutraj se je takoj po zajtrku začel oblačiti v očetovo obleko, ker je svojo dal krojaču, da mu jo bo počrnil. Čeprav je oče govoril, kako lepo mu hlače padejo, Tilki niso bile všeč, zato je, da so bile videti bolj polne, spodaj oblekel svoje prtene hlače. Toda Tilko je mučilo še eno vprašanje, kaj reči, ko stopi v hišo. Zato mu je oče vse lepo razložil.

Sedaj je poznal celoten potek, zato se je podal na pot. Hodil je bolj potuhnjeno, da ga slučajno ne bi kdo videl v tej smešni odpravi. Bolj kot se je bližal hiši, bolj mu je bilo tesno pri srcu, ko pa je prišel skoraj do vrat, so ga potolkle besede njegove “bodoče” žene, njenemu očetu: “En tuk neumen... široke hlače... ”. Tilka se je obrnil, zbežal proti domu in kljub smehu cele Pahovčeve družine tekel, kolikor so mu dale noge.

Pisatelj je na koncu zapisal:

“in magis vuluisse sat est”

kar je Tilka poslovenil:

”Za en las je manjkalo pa bi se oženil.”

Zaradi pisateljevih ironičnih besed se junaku, ki bi lahko bil tragičen, celo nasmejimo, zato pravimo, da je Tilka tragikomičen junak.

ZAČETKI SLOVENSKE NOVELE
Novela je kratka pripovedna zvrst/vrsta, v središču ima eno osebo, dogajanje je časovno in krajevno omejeno, navadno ima en sam dogodek. Zgodba novele je zgoščena, vsebuje pa zaplet, vrh tik pred koncem in hiter, presenetljiv razplet.

Pri nas se začne razvijati v drugi polovici 19. stoletja z razvojem meščanstva. Pisanje novel priporoča tudi Levstik v svojem literarnem programu Popotovanje od Litije do Čateža, ki ga je uresničeval predvsem Jurčič, njegova navodila pa je upošteval tudi Jenko s svojo novelo Tilka.
ZNAČAJEVKA/OBRAZ
Značajevka je kratka pripoved, pisala pa sta jih predvsem Jenko in Jurčič. Takšno delo ima značilnosti novele, vendar se značajevka osredotoči predvsem na značaj glavne osebe, kar pojasnjuje tudi njeno ime. Značaj glavne osebe je praviloma čudaški in je predstavljen na smešen, ironičen način. Zgodba se odvija okrog te osebe, navadno nam prikaže sliko iz njenega življenja, kar izraža poljski izraz obraz, ki pomeni slika.

To je značilno tudi za Tilko. Delo je realistično, saj so glavna oseba in njena dejanja predstavljena realistično, pisatelj pa se ves čas vključuje v dogajanje in ga z ironične distance komentira in presoja.

ODGOVORI:

Preberi odlomek v berilu in z njegovo pomočjo pojasni, kakšen junak se kaže Tilka v odlomku. Pojasni, kakšen je tvoj odnos do Tilke.

Se ti zdi junak tragičen? Zakaj (ne)? Kako imenujemo junaka, kot je Tilka?

Kaj je novela, kaj značajevka?
Ivan TAVČAR (1851–1923)
Rodil se je 1851 v Poljanah nad Škofjo Loko. Gimnazijo je obiskoval v Novem mestu in Ljubljani. Na Dunaju je študiral pravo. Nato je postal odvetnik v Ljubljani. Kmalu je stopil v politično življenje kot ena vodilnih osebnosti porajajoče se liberalne stranke. Zavzemal se je za radikalnejšo politiko do avstrijske vlade. Postal je deželni in državni poslanec, nazadnje je bil ljubljanski župan. Umrl je 1923, pokopan je na Visokem.

DELO: Med gorami, Vita vitae meae, Grajski pisar, 4000, Cvetje v jeseni, prvi slo. zgodovinski roman Visoška kronika
	VISOŠKA KRONIKA
Povzetek zgodbe

Visoško kroniko delimo na dva dela. V prvem delu imamo zgodbo Polikarpa Khallana, v drugem pa zgodbo njegovega sina Izidorja, ki obe zgodbi pripoveduje.

Zgodba se dogaja na Visokem, posestvu rodbine Khallanovih. To je bogata družina, v kateri vlada hudo nasilje. Oče Polikarp se grobo znaša nad ženo in sinovoma, Izidorjem in mlajšim Jurijem. Izidorju je v otroštvu celo odsekal prst.

Kasneje izvemo, da je oče tak, ker mu vest teži hud zločin. Med 30-letno vojno na Nemškem si je nagrabil veliko bogastvo, ko pa sta se s pajdašem Joštom Schwarzkoblerjem vračala domov, ga je na poti ubil in si prisvojil celotno bogastvo. Z njim je kupil kmetiji na Visokem, vendar mu vest ne da miru.

Po naključju v njegovi hiši umre stara Pasaverica, ki pred smrtjo Polikarpu pove, skozi kakšno stisko sta se prebijali z vnukinjo Agato, potem ko je nekdo umoril njenega moža. Polikarp zgrožen spozna, da je bila Pasaverica Joštova žena.

Polikarpa to tako pretrese, da zboli. Pred smrtjo sinu Izidorju prizna svoj zločin in mu naroči, naj poišče Agato in se poroči z njo. Če ga ne bo hotela, naj ji da polovico premoženja.

Izidor je bil po očetovem ukazu že zaročen z Margareto Wulffing. Ker ga je vajen ubogati, se odpravi po Agato. Ko jo pripelje na Visoko, se vanjo zaljubita oba brata in Margaretin brat Marks se ji zaradi zavrnitve maščuje Proglasi jo za čarovnico.

Med čarovniškim procesom proti Agati je Izidor ves čas v dvomih, da je deklica morda res čarovnica, medtem ko ji Jurij zvesto stoji ob strani. Dosodijo ji preizkus v vodi, po katerm bo, če bo živa prišla iz reke, rešena vseh obtožb. Jurij skoči v reko in jo reši. Na poti domov Izidor osramočen spozna, da je Agato izgubil. Dovoli ji, da se poroči z Jurijem, prepusti jima premoženje, sam pa odide v vojsko. Po dolgih letih se bolan vrne domov. Jurij in Agata ga ljubeče sprejmeta. Negovati ga pomaga tudi Margareta, ki ga je ves čas zvesto čakala. Na koncu se poročita.

ZGODOVINSKI ROMAN
Visoška kronika je prvi slovenski zgodovinski roman.
Tavčar je delo napisal, ko je kupil posestvo Visoko in v arhivu našel stare zapiske. Na podlagi teh je nameraval napisati trilogijo o Visokem; prvi del naj bi govoril o 17., drugi o 18. in tretji o 19. stoletju.

Napisal je samo prvi del trilogije, delno o 17. in delno o 18. stoletju, času protireformacije, 30-letne vojne med katoliki in protestanti ter verovanja v čarovnice. Drugih dveh delov trilogije ni napisal, ker ga je prehitela smrt.

Ta zgodovinski roman je napisan v obliki kronike. V njej kronist (zapisovalec) zgodovinske dogodke zapiše po kronološkem vrstnem redu (kot so se zgodili). Kronika v našem primeru je fiktivna. Pisatelj je izbral tako obliko romana zato, da bralcu vzbudi občutek, da so se dogodki v knjigi v resnici zgodili. K temu pripomore tudi uporaba arhaizmov (starinskih besed), zamenjan besedni red ipd.

PRIPOVEDOVALEC
Visoško kroniko pripoveduje Izidor, torej je pripovedovalec prvoosebni. To seveda ne pomeni, da je pripovedovalec avtor sam (Tavčar ni Izidor!), ampak pisatelj zgodbo oblikuje tako, da jo položi v usta enemu izmed junakov in bralec ima občutek, da mu pripoveduje ta junak.

ROMANTIČNE IN REALISTIČNE ZNAČILNOSTI ROMANA

V delu srečamo tako romantične kot realistične značilnosti, in sicer:

ROMANTIČNE ZNAČILNOSTI

REALISTIČNE ZNAČILNOSTI
Mračne družinske zgodbe

Opisi socialnih in političnih razmer
Usodna naključja

Uporaba kronike
Maščevanje

Jezik in slog
Izjemne osebnosti

Vsakdanji značaji
Usodne ljubezni

Zgodovinski dogodki
Vsi ženski liki so idealizirani
Vsi moški liki imajo tako dobre kot slabe last.
 ODGOVORI:

Obnovi zgodbo Visoške kronike.

Kako je delo zgrajeno?

S pomočjo odlomka v berilu označi glavne osebe romana in povej svoje mnenje o njih.

V odlomku poišči tudi njihove romantične/realistične značilnosti.

PESNIŠVO MED ROMANTIKO IN REALIZMOM

V obdobju med romantiko in realizmom se na slovenskem poleg proze razvija tudi poezija, in sicer tako lirska kot epska.
Lirika je v tem obdobju še zelo romantična. Vzroke za to lahko iščemo v Prešernovem vplivu. Pri nekaterih pesnikih, npr. Gregorčiču, ne zasledimo nobenih realističnih prvin, ampak le romantične, medtem ko pri drugih, npr. pri Jenku, najdemo poleg romantičnih tudi realistične prvine.

Med lirskimi pesmimi prevladujejo ljubezenske in domovinske, po obliki pa so pesmi veliko preprostejše od Prešernovih. Podobne so preprostim ljudskim oblikam (spevne pesmi s štirivrstičnimi kiticami), imamo pa tudi nekitične oblike.
Epski pesnik tistega časa je A. Aškerc. Tudi v njegovih pesmih zasledimo več romantičnih kot realističnih prvin. Med pripovednimi pesniškimi zvrstmi/vrstami prevladujeta balada in romanca.
SIMON Jenko:

OBRAZI (besedilo je v prilogi)
NASTANEK
Cikel je sestavljen iz enaindvajsetih obrazov. 20 jih je oštevilčenih, neoštevilčen pa je uvodni obraz, ki velja kot neko programsko vodilo ostalim. Cikel je nastajal več let, dokončno podobo pa je dobil v zbirki Pesmi l.1865. Obraz ali podoba je epsko – razpoloženjska pesem. V njem pa se združujeta epska in lirsko – razpoloženjska funkcija narave.
TEMATIKA OBRAZOV

Cikel obsega pesmi, ki so motivno zelo različne izpovedi. Pojavijo se domovinska, ljubezenska in bivanjska tematika. To kar pesmi povezuje je resničnost narave, ki je prisotna v vseh pesmih cikla, vendar v različni meri (realističen vidik pesmi).

SPOROČILO OBRAZOV
Vesoljna narava je najvišja in trajno obstojna resničnost, človek pa je kot njen minljiv in nepomemben del njej podrejen. Se pravi, človekovo bivanje je v nasprotju z naravo kratkotrajno in brez vrednosti.

Podlaga Obrazov je torej še zmeraj romantično nasprotje med idealom in stvarnostjo, vendar je ideal potisnjen že v ozadje, v ospredje pa stopi neuničljiva stvarnost. Namesto subjektivnega izpovedovanja daje pesnik prednost hladnemu ugotavljanju dejstev.

JEZIKOVNO – SLOGOVNA ANALIZA
Vsak obraz je očrtan le z najnujnejšimi potezami in vendar je dovolj jasen, da povzroči podobno predstavo, razpoloženje ali spoznanje tudi v bralčevi zavesti. Leksika = besedje Obrazov je preprosto, naravno in jedrnato. Povedi so kratke, sestavljajo jih samo najnujnejši stavčni členi. Povedi so nanizane v naštevalnem, vezalnem razmerju. Metaforika je zelo enostavna, prilastkov skorajda ni.

ZGRADBA
Pesmi so kratke, sestavljene iz treh kitic. Vsaka kitica ima 4 verze oz. je štirivrstičnica. Verz je tristopični trohej oz. šestzložen verz, ki se imenuje tudi krakovjak (-U-U-U). Rima je prestopna, je verz poljske ljudske pesmi.

VLOGA PODOBE V OBRAZIH
Beseda obraz prihaja iz ruščine in češčine in pomeni podobo, sliko. V literaturi izraz pomeni kratko prozno ali pesniško besedilo, v katerem je v ospredju zunanjost predmeta in narave, ustvarjalec pa ostaja skrit. V Jenkovih Obrazih imamo podobe iz narave: v uvodnem podobo prebujajoče se narave, v V. podobo sončevega vzhoda, v VII. podobo razvaline in v X. podobo matere ob hčerinem grobu.

ODGOVORI:

Opiši pesništvo med romantiko in realizmom.

Kakšna je kitica v Obrazih?

Opiši vlogo podobe v ciklu.

Preberi pesmi v berilu (glej prilogo) in pojasni, kako se v njih spreminja odnos med naravo in človekom.

Katera pesem se ti zdi optimistična in katera pesimistična? Zakaj?

SIMON GREGORČIČ (1844–1906), Njega ni
POVZETEK: dekle na vrtu pleve rože, glasno poje pesem, pred njo stopi on, ona zardi, prosi jo za cvetko, saj gre v tuje kraje in bi jo rad za spomin. Da mu kito cvetja, s cvetjem mu je dala srce, obljublja, da mu bo zvesta. On odide, ona ne pleve več, ne poje več. Deklica poveša glavo, žalosten ima obraz, joče in ga pogreša, je bleda, gleda čez ograjo, mimo gre množica ljudi, a njega ni!

Nasprotja – kontrasti v pesmi:
Poje- ne poje

Pleve- ne pleve

Glasno – tiho

Stopi pred njo – odide

Zarudela – bleda

Cvetoče – belo

Smeh – jok

Je – ni

Mnogo – eden

Vsi – nihče

· Pesem je polna kontrastov, pričarajo posebno vzdušje, globlje doživimo to slovo.
· Rima: prestopna
· Metafor ni, malo pesniških sredstev

· Čeprav je tema ljubezenska, je pesem predvsem pripovedna, kljub vsemu nekaj izpovednih elementov

· Motiv: osrednji motiv je motiv zapeljanega dekleta, motiv je tudi zapuščeno dekle
· Pesem je blizu ljudski pesmi (ponarodela): po motivih, po preprostem jeziku, po melodičnosti, po ritmičnosti, po rimi.
ODGOVORI:

Katera tema in motiv se pojavljata v pesmi?

Ali je pesem pripovedna ali izpovedna? Utemelji svoj odgovor.

V pesmi poišči značilnosti ljudske pesmi.

ANTON AŠKERC: MEJNIK

Vsebina:

Mejnik je pripovedna pesem, v kateri nam Aškerc pripoveduje o Martinu.

Martin se je po dobri kupčiji na sejmu, kjer je prodal nekaj volov, vračal domov. Šel je skozi gozd, kjer naj bi strašilo. Martin se je spodbujal, naj ga ne bo strah, saj je včasih pri vojakih cele noči stal na straži. Ko pa je prišel do gozda, je nenadoma iz teme zaslišal glas. Duh se je izpovedoval, saj je, ko je bil še živ, premaknil mejnik za dva sežnja na sosedovo stran. In zdaj to breme nosi s seboj. Kar naenkrat pa se je zabliskalo in Martin je zagledal pred seboj soseda Vida, ki je na ramah nosil mejnik. Martin jo je hitro popihal domov. Naslednje jutro pa je izvedel, da je ponoči umrl njegov mejaš – sosed Vid.

Pesem ima tako epske prvine (pripovedovanje zgodbe) kot tudi dramatske. Ima zgradbo dramskega trikotnika:
- zasnova: Martin se vrača s sejma

- zaplet: izvemo, da v gozdu strašilo

- vrh: prikaz duha

- razplet: Martinov pobeg

- razsnova: vest o sosedovi smrti.

Dramatski prvini sta tudi monolog in dialog, ki sicer nista značilna za poezijo. Na začetku pesmi pripovedovanje prekine Martinov monolog, ko sam sebe prepričuje o svojem pogumu. Nato sledi še dialog med Martinom in duhom.
dialog -a m (o) pogovor, navadno med dvema osebama, dvogovor:
monolog -a m (o) daljši govor ene osebe, navadno kot del dialoga, samogovor.
BALADA

V slovenski poeziji imamo že pred tem obdobjem tradicijo pisanja pripovednih pesmi. Najznačilnejše med njimi, ki nastajajo že v ljudskem slovstvu, so balade in romance (značilnosti balade – glej poglavje Od lepe Vide).

Tudi Mejnik ima značilnosti balade, čeprav ni povsem tipična balada: na koncu Martin ne postane žrtev nadnaravnih sil.

ROMANTIČNE IN REALISTIČNE PRVINE V PESMI

Na videz gre za grozljivo balado, kakršno so gojili na koncu 18. stoletja nemški predromantični pesniki. Vendar je dogajanje v Mejniku dvoumno, ker ne vemo, ali gre za resničen dogodek ali za pijančev privid. Prva možnost bi bila romantična, druga pa kaže na večjo bližino realizma. Ta možnost je verjetnejša, saj tudi motiv boja za zemljo opozarja na stvarne življenjske razmere. Kljub temu je baladna zvrst v tej pesmi še zmeraj povezana z romantičnim izročilom, sodobno kmečko življenje se še zmeraj prikazuje s pomočjo ljudske domišljije, pripovedk in vraž.

ODGOVORI:

Naštej značilnosti balade.

Preberi pesem (v prilogi) in v njej poišči značilnosti balade.

Se ti je pesem zdela grozljiva? Zakaj (ne)?

Kakšni sta vlogi monologa in dialoga v pesmi?

EVROPSKA NOVA ROMANTIKA/MODERNA
ZGODOVINSKI OKVIR
Proti koncu 19. stoletja je v Evropi vladala meščanska družba in kapitalizem je bil v polnem razmahu.

Močne evropske države so s kolonijami širile svoj vpliv po vsem svetu

Industrija, znanost in tehnika so se razvijale z veliko naglico. To je bil čas številnih izumov, hiter razvoj pa je pospešil tudi množične selitve ljudi, tako iz podeželja v mesta kot tudi v razvitejše in bogatejše države. Pojavljati so se začele tudi prve gospodarske krize in delavstvo se je začelo organizirati (sindikati, socialistična gibanja …).
Smeri

Naturalizem (lat. Natura = narava)
To je skrajni realizem, ki predstavlja življenje objektivno, po znanstvenih načelih

Nova romantika
To je nekakšna obnova stare romantike z začetka 19. stoletja, njene domišljije, čustev in oblik, toda z novim zagonom in v skladu s spremenjenimi razmerami

Dekadenca (fr. Decadence = propad)
To je iskanje novih oblik lepote v izjemnih, bolestnih, sprevrženih oblikah življenja kot nasprotje vsakdanjemu normalnemu življenju meščanske družbe.

Simbolizem (gr. Symbolon = znamenje)
To je umetniško predstavljanje skrivnostne resničnosti, skrite za vidnimi pojavi, s pomočjo simbolov, ki v nasprotju z razumskimi prispodobami ostajajo dvoumni in nejasni.

Impresionizem (fr. Impression = vtis, odtis)
To je ime za francosko smer v letih 1860–1890, uveljavila je zabrisano slikanje predmetov, ki jih zastira ozračje, zato se na platnu sestavljajo iz barvnih lis in točk; s tem so poudarili subjektiven način gledanja.

MOTIVI IN TEME

Najpogostejši so motivi čutne omame, sanj, halucinacij, pravljičnosti in hrepenenja. Sporočila iščejo neko globljo resničnost, poudarjajo drugačnost, čutnost, čustvenost in lepoto nevsakdanjega.
Predstavniki:
Charles Baudelaire, Paul Verlaine, Oscar Wilde, Anton P. Čehov, Strindberg ...
 Oscar Wilde, Saloma
Rodil se je v Dublinu leta 1854. Leta 1874 je bil sprejet na Oxford. Navdušil se je nad esteticizmom in lapurlatizmom. Kasneje je v Ameriki predaval o načelih estetskega življenja. Poročil se je leta 1884 s Constanco Lloyd. Leta 1895 so mu sodili zaradi homoseksualnosti in ga obsodili na dve leti zapora. Umrl je v Parizu leta 1900.
SALOMA
Ta enodejanka je napisana na zgodbo Janeza Kersnika iz evangelija. Saloma je tragedija. Herod je dal zapreti preroka Johanaana. Ko zanj izve Saloma, ga na vsak način hoče videti. Izrabi svojo naravno danost in doseže svoje. Takoj se zaljubi vanj in si zaželi, da bi poljubila njegove ustnice. Ker si Herod ravno tedaj zaželi ples sedmih tančic in ji obljubi, da bo izpolnil kar si želi, Saloma izrabi priložnost, zapleše ples sedmih tančic in si zaželi Johanaanovo glavo na pladnju. Herod jo prepričuje, naj si zaželi karkoli drugega, vendar Saloma vztraja pri svoji odločitvi. Herod ji izpolni željo, Saloma poljubi glavo in nato Herod zavpije: »Ubijte to žensko!«

Tako Saloma kot Johanaan vztrajata pri svojih prepričanjih, kar pripelje do tragičnega konca – smrti obeh glavnih oseb. Zato je drama tragedija.

V tragediji ima poseben pomen luna, saj je tiste noči zelo svetla in si jo vsak predstavlja drugače. Tragedija je izrazito dekadenčna.

 SNOV IN MOTIVI
Snov v Salomi je verska, vendar ji je Wilde dal erotičen pomen. Dramatik je snov za svojo dramo vzel iz svetopisemske zgodbe o Janezu Krstniku. Wilde osebe prikaže samo s stališča nagonov in strasti, zgodovinska dejstva ga ne zanimajo, star svetopisemski motiv v drami obdela s stališča dekadenčnega esteticizma, ki odkriva lepoto v morbidnih in patoloških pojavih.

POETIČNA IN DEKADENČNA DRAMA
 Saloma je tipična dekadenčna poetična drama. V širšem smislu je poetična drama vsaka drama, ki je napisana v verzih), v ožjem smislu pa je to drama, ki v ritmizirani prozi ponazarja lirično ozračje in čustvena stanja oseb. Ritmizirano prozo v drami ustvarja slog, ki je poetičen, privzdignjen in slovesen. Veliko imamo primer, stopnjevanj, ponavljanja, paralelizma, rotenja in zaklinjanja.
Dekadenčna sta tako vsebina kot slog drame. Wilde patološke, morbidne doživljaje prikazuje kot lepe, najbolj dekadenčna pa je Saloma s svojo čutnostjo in nebrzdano strastjo.

ODGOVORI:
Povzemi vsebino drame.

Dokaži, da Wilde v drami upošteva tri enotnosti.

Od kod je dramatik vzel snov za dramo in kako jo je spremenil?

Kaj je poetična drama?

S pomočjo odlomka v berilu označi obe glavni osebi.

Izrazi svoje mnenje o princesi Salomi. Ali najdeš kakšna opravičila za njeno ravnanje ali ne?
Impresionizem je umetniška smer, ki se je pojavila v evropski umetnosti v drugi polovici 19. stoletja. Nastala je predvsem kot posledica potrebe po pomirjenju strastnosti in pretiravanj romantike ter njene pogoste izumetničenosti in patetičnosti
simbolizem - umetnostna smer ob koncu 19. in v začetku 20. stoletja, ki izraža duhovno dojemanje sveta zlasti s simboli:
Realízem je najprej pojem v filozofiji, nato pa v umetnosti, ki zaznamuje storitve, katerih bistvo je prikazovanje stvarnosti, resničnosti. Pojavil se je v 19. stoletju, ko je bil zmagovit pohod kapitalizma in so se zaostrovala nasprotja med buržuazijo in proletariatom (meščani in delavci).

1

