August Šenoa: „Zlatarovo zlato“


Pred nama su dva ulomka prvoga hrvatskog cjelovitog umjetničkog romana Augusta Šenoe „Zlatarovo zlato“. To je povijesni roman, dakle govori o povijesnim događajima s kraja 16. i početka 17. stoljeća, ali je u povijesni kontekst ubačena ljubavna priča između dvoje mladih ljudi: Pavla Gregorijanca i Dore Krupić. Tom pričom pisac je roman učinio zanimljivijim i „natjerao“ nas da zbog želje da saznamo sudbinu para istražimo i povijesne činjenice o gradu u kojem živimo.


Tema ulomaka je Pavao Gregorijanec, sin medvedgradskog velikaša i gospodara Stjepka. U prvom je dijelu okarakteriziran fizički, psihološki i socijalno, čime nas pisac želi upoznati s likom, tj. želi da preko fizičkog opisa steknemo prvi dojam o liku i njegovoj ulozi u romanu. Pripovjedač opisom odjeće i obuće ukazuje na podrijetlo lika te se odmah zaključuje da je plemenitaš: „O boku visjela mu je sablja krivošija, a za pojasom od žute mletačke svile stajala mala puška, srebrom okovana“. U citatu je također vidljiva povijesna fabula: Pavao nosi pušku i sablju iz čega zaključujemo da je rat.

Dok se u prvom ulomku mladić opisuje kao sin i zet kakvoga bi svatko mogao samo poželjeti („Mladić bijaše lijep, snažan, a ljepši od nebrige i sjete“), u drugom ulomku vidimo da se Stjepko ne bi s tim složio, tj. da vanjski izgled vara („Posao ti ne valja. Muha si bez glave.“). U kasnijim ulomcima događa se obrat. Pavao priznaje da je do sada dangubio, ali isto tako govori da ga je ljubav prema Dori promijenila, što još više razbjesni njegova oca. Roman je prepun takvih obrata, što još više razvija napetost radnje i drži čitateljevu koncentraciju na vrhuncu. 

Nakon opisa mladića koji se nalazi na samom početku romana, odnosno dok se radnja još nije počela razvijati, dolazi ulomak iz već razvijene radnje. Citatom („Ti prvorođenik slavnog plemena, a onamo cura bez imena“) prikazana je socijalna problematika koja je otvorena u romanu. Već na temelju ovog ulomka jasno je da borba za ljubav mladog para neće biti laka te da će na svijetlo izaći mnogi problemi zbog kojih kraj neće biti povoljan za mlade ljubavnike.

Prvi ulomak sastoji se samo od opisivanja u kojem pisac koristi mnogo epiteta kako bi što zornije prikazao lik i istaknuo njegove vrline („lice bljeđeno, plemenito…“). Inverzijom se stvara dojam uzvišenosti, što je karakteristika tradicionalnog romana kakav je „Zlatarovo zlato“. Drugi je ulomak dijalog u kojem likovi čvrsto brane svoja uvjerenja. Također ga krasi uzvišen stil, a preko metaforičkih izraza likovi objašnjavaju svoje karaktere i osjećaje („Nisam koludrica, što trijebi svetu krunicu, a misli na vraga.“).


Upravo izborom riječi i stila pisanja autor nam još više približava povijesni kontekst romana, a daje mu također i čar zbog koje se i u današnje vrijeme toliko čita. Iako je pisan u vremenu koje mi danas smatramo davno prošlim, socijalni problemi čine ga svevremenskim i aktualnim. I danas su moć i novac važniji od ljubavi. Svi odlučuju o našim životima i našoj sudbini osim nas samih. Tragična poruka koju nosi ovaj roman poticaj nam je da se promijenimo i da - kao i Pavao - počnemo slušati svoje srce jer će tak tada sve krenuti nabolje.

Kristina Martinec
Miroslav Krleža: „Bonaca u predvečerje“

Lirska pejzažna pjesma „Bonaca u predvečerje“ Miroslava Krleže šarenilom boja, motiva i mnoštvom vizualnih i akustičnih pjesničkih slika odvodi čitatelja u novi svijet, pjesnikov svijet, gaseći u njemu svaku brigu te pobuđuje potisnuti mir i blagostanje, ali ipak nas navodi i na razmišljanje o sebi i drugima.


„Bonaca u predvečerje“ pisana je u formi soneta (dva katrena i dva terceta) u kojem pjesnik u potpunosti ne poštuje pravila sonetne rime (Rima se prenosi iz katrena u tercete: „ulja - kulja“). U prve dvije strofe ritam je polagan. Pjesnik se poigrava bojama i time stvara dojam prelijevanja sunčeve svjetlosti po morskoj površini kojom putuju maleni valovi dodirujući nježno brodove i čamce kao da ih ljube: „blistaju zelenomodre, žute i sive fasete/ drveno rebro lađe voda usnom ljulja“. „Bijele ptice“ iz druge strofe su oblaci koji putuju nebom, a ta slika reflektira se na površini mora stvarajući dojam da oblaci plutaju po vodi. U trećoj i četvrtoj strofi pjesnik se fokusira na lađu koja svojom pojavom, smijehom, glazbom i zvukovima remeti onaj mir i savršenstvo koji su osnovni ugođaj u prve dvije strofe. Dok se, opisujući more, pjesnik pretežito služi vizualnim slikama, sada ugađaj stvara akustičnim slikama, a vizualne mu služe samo kao sporedno sredstvo postizanja cilja. Osnovni motivi u pjesmi su more i lađa: more u prve dvije, a lađa u zadnje dvije strofe. Motivi su međusobno povezani, ovise jedni o drugima, ali su u potpunosti i suprotni - more je umirujuće, tiho kao da spava, dok je na lađi sve bučno kao da tamo tek navečer počinje život.

Ovom pjesmom i odnosom mora i lađe pjesnik ukazuje na važne odnose u našem životu: dan - noć, muškarac - žena… Svi odnosi temelje se na potpunim različitostima, a ipak cijelo čovječanstvo i savršenstvo prirode ovisi upravo o njima. Pjesnik nam poručuje da - iako mu svojom pojavom remeti mir - more bez lađe nije ništa, tek beskrajno plavetnilo, isto kao što je lađa bez mora samo beskoristan predmet. Isto je tako i s ljudima. Koliko su god svi drugi drugačiji od tebe i ti od njih, bez njih ne možeš isto kao što ni oni ne mogu bez tebe. Jer, napokon, svi smo mi sa svojim manama i nesavršenstvima ovdje zbog točno određenoga, nama nepoznatog razloga.


Kristina Martinec

