[image: image1.jpg]

DOBRIŠA CESARIĆ
[image: image2.png]2

Fom g graih,
Afr ;Z"%’st
0% prtom st

Shi i groirm g
& b Ef i, Sy
NedeF 25 &5 e

5G]

Znate, često mi se događa da sam ponekom riječi u već dovršenoj pjesmi nezadovoljan. Takvo mjesto obično ostavljam prazno, ili stavljam na nj samo približno dobru riječ s namjerom da ju kasnije zamijenim zaista dobrom, takvom koja će me potpuno zadovoljiti. I Paul Cezanne radeći na svojim slikama ostavljao je neka mjesta prazna i dulje vremena, dok ne bi za njih našao sasvim adekvatne boje. I ja sam, veli mi Cesarić, ponekad čak i godinama tragao za jednom jedinom riječi!
Čak i oni koji nisu redovno čitali lektiru ni pretjerano voljeli poeziju, sjetit će se stihova: „Gle malu voćku poslije kiše, puna je kapi pa ih njiše...“ Dobriše Cesarića, koji je dio života proveo u Osijeku.

Dobriša Cesarić, jedan od najvećih hrvatskih pjesnika svih vremena, rođen je u ovoj kući u Slavonskoj Požegi, 10. siječnja 1902. godine. [image: image3.png]

 Djetinjstvo od 1905. godine, kao i kasnije osnovnoškolske i gimnazijske dane, proveo je u Osijeku.

Cesarićevi su u Osijeku stanovali u Strossmayerovoj ulici, blizu Rokove crkve. Cesarićeva osnovna škola nalazila se u Aninoj ulici, a zvala se Niža pučka škola Gornji grad (danas se zove Osnovna škola Sv.Ane).U prvo godište Dobriša se upisao 1909./1910. godine. U imeniku je zaveden pod rednim brojem 9. U prvom razredu bio je među najboljima. Probleme mu je zadavao jedino krasnopis. Kasnije je prešao u Klasičnu realnu gimnaziju, u I.b. Najslabiju ocjenu imao je iz vladanja.

1916. godine Cesarićevi sele u Zagreb, gdje mladi Dobriša uspješno završava gimnaziju. 1920. godine upisao je studij filozofije. Prilično zbunjen u velikom gradu, ne zna kamo bi krenuo. Umjetničke sklonosti odvode ga u zagrebačko Hrvatsko narodno kazalište. Htio je postati kazališni redatelj. Dvije je godine radio volonterski, ali će i od toga dignuti ruke. Zatim je bio Knjižničar u Školi narodnog zdravlja, da bi poslije Drugog svjetskog rata dugo godina bio urednik u izdavačkom poduzeću »Zora«. Godine 1951.primljen je za člana JAZU.

Još dok je boravio u Osijeku, kao četrnaestogodišnji dječak, napisao je svoje prve stihove, pjesmu „Ja ljubim“. Sa svojom osamnaestom pjesmom „Buđenje šume“, ulazi u hrvatsku poeziju na velika vrata Za prvu zbirku pjesama „Lirika“ objavljenu 1931. godine, tada još mlad i relativno nepoznat pjesnik dobio je nagradu JAZU. Redakcije su počele davati prostor njegovim pjesmama, a nerijetko se događalo da je i protiv njegove volje pjesma otišla u tiskak, kao na primjer „Slavonija“, koju je Ivan Goran Kovačić, tada urednik kulture u novinama, slučajno našao među njegovim rukopisima i objavio.

Radeći na Cesarićevoj biografiji povodom njegove stote godišnjice rođenja Jozo Puljizević za Kolo Matice hrvatske piše:

„Cijeli je život ostao izuzetno samozatajan. Gotovo ga je bilo nemoguće nagovoriti na novinski intervju. Jer »sve što vas zanima u mojim je stihovima«. No, nije on bio grub prema novinaru. Ne, Cesarić bi se našao u sto muka kada je novinara trebalo odbiti. A bio je sklon s novinarom razgovarati do u kasnu noć, dati mu da što god hoće, ali samo neka ne viri u pukotine njegove »intimne pjesničke radionice«.

Sjedjeli bismo tako u njegovoj dnevnoj, besprijekorno, asketski čistoj sobi, sterilnoj kao ambulanta. Nigdje nije bilo ni papira, ni papirića, ni novina, ni knjige na stolu... nitko ne bi rekao da u njoj živi pjesnik... Samo antikni francuski sat poluglasnim otkucajima tiho melje vrijeme... I pitam ga tako, koja mu je njegova pjesma — najdraža. Odgovara mi da su mu sve jednako drage, istrošenom metaforom — kao roditelju djeca. No, zamislivši se, počinje lagano i tiho kazivati:

»Tiho, o tiho govori mi jesen:
Šuštanjem lišća i šapatom kiše,
Al zima srcu govori još tiše.
I kada sniježi, a spušta se tama,
U pahuljama tišina je sama.«

Ponekad bi, ipak, na književnim večerima, ili vrlo rijetko na radiju, izgovarao svoje stihove. Činio bi to na vrlo osebujan, patetičan način.A kada bi završio recitiranje svoje pjesme, uvijek je djelovao kao da se probudio iz neke hipnoze. Podigao bi pogled s ruba knjige (iz koje ionako nije čitao), kao da je htio pitati okupljene: Gdje sam?

No, on je bio, očigledno, ipak nesretan čovjek, i mnogo je šuteći patio, nije se htio povjeravati nikome, ni prijateljima, ni svojoj »nesuđenoj ljubavi«, njega je podgrizala neka, kako mi je znao govoriti, tajanstvena bol kojoj nije znao ishodišta i utoka...preobrazila se u njegovo odbijanje života kao takvog. Počeo je mnogo piti. Odlučio se na samoubojstvo, pokušao je, bio je na samoj ivici smrti, i kada su ga nekako u zadnji tren spasili, napustio je alkohol. Međutim, on je suicid pokušavao nekoliko puta, a jednom je prilikom, opet u jednoj od svojih teških kriza, došao i Krleži s namjerom da mu ostavi svoje pjesme na posmrtno čuvanje. Prema sjećanju Krleže, „On mi je došao u stan u pola tri izjutra »potpuno pijan«. To je bilo 1931. godine. Došao je i rekao da ide na Savski most da se baci u rijeku... A ja sam ga otjerao s vrata, uzviknuvši: — Boga ti tvoga pijanoga! U ovo doba dolaziš! Idi hitno, skoči u Savu sa svim svojim rukopisima! I nisam htio od njega primiti nikakve papire koje je Cesarić ponio i nosio nemarno povezane pod rukom. Otišao je Cesarić pokunjen, rastočen... Kući... „Krležina ga je žestoka reakcija vratila u stvarnost... Zbog te scene Cesarić dugo neće htjeti razgovarati s Krležom.

Cesarić je svojim pjesničkim opusom ušao u talijansku antologiju svjetske lirike »Poeti del mondo«, te u njemačku antologiju suvremene europske lirike.Uz prepoznatljivu „Voćku poslije kiše“ i druge antologijske pjesme: „Balada iz predgađa“, Oblak“, „Pjesma mrtvog pjesnika“, Slap“, „Povratak“ prevedene su na mnoge svjetske jezike.

Među velikim hrvatskim liričarima, Cesarić je vjerojatno onaj koji je napisao najmanje. Za više od pola stoljeća napisao je svega stotinjak pjesama od kojih rijetko koja prelazi na sljedeću stranicu. Svi su izgledi da je mnogo „suza i riječi“ ostalo sakriveno u Cesariću, sakriveno od ostalog svijeta, te da je pjesma „Sakrivena bol“ pjesma o njemu samom.

Dobriša Cesarić preminuo je 18. prosinca 1980. godine u Zagrebu, u svojoj 79-oj godini. Dugo je bolovao od dijabetesa i vrlo teškog oštećenja jetre. Podnosio je te nevolje stoički, nikoga ne opterećujući svojim tegobama. Bio je duboko ali i realno svjestan smisla izreke da zaista svatko mora umrijeti sam.

[image: image4.png]

Ovo je škola u koju je išao Cesarić- danas se ovako zove

__
Kakav je đak bio Dobriša Cesarić

Dobriša Cesarić - Izvrstan!

U Povijesnom arhivu grada Osijeka pronašli smo ocjene i vladanje našeg sugrađanina i omiljenog nam pisca Dobriše Cesarića. Pokušali smo saznati kakav je učenik bio pisac nezaboravnih stihova pjesama "Oblak", "Voćka poslije kiše", "Balada iz predgrađa"?!
Jeste li se ikada zapitali, čitajući vašu omiljenu knjigu, kakav je učenik bio vaš omiljeni pisac. Kako je izlazio na kraj s pjesmicama koje je kasnije i sam pisao za vas. Je li bio marljiv ili nije? Je li imao dobre ili loše ocjene? Kakvo mu je bilo vladanje? Jesu li ga voljeli njegovi učitelji? Je li škola nekad bila teža?

Ako ste mislili da su vam prabake i pradjedovi i svi oni koji su tada išli u školu bili loši učenici, prevarili ste se jer učenik-pisac jednog razreda bio je jako dobar.
U Povijesnom arhivu grada Osijeka pronašli smo ocjene i vladanje našeg sugrađanina i omiljenog nam pisca Dobriše Cesarića. Pokušali smo saznati kakav je učenik bio pisac nezaboravnih stihova pjesama "Oblak", "Voćka poslije kiše", "Balada iz predgrađa"?!
Sa sedam godina u životu Dobriše Cesarića osvanula je škola. Živio je tada u Strosmayerovoj ulici. Zasigurno se u školu vozio konjskim tramvajem jer je on upravo tada prometovao osječkim ulicama. [image: image5.png]

Sa školom počinju i prve uobičajene nevolje s ocjenama, vladanjem, napretkom... Kako se Dobriša borio s njima pokušali smo saznati i zbog sviju onih koji su nam uporno tvrdili da je bio izuzetno loš učenik s čak dvije zaključene jedinice - iz hrvatskog i matematike. Nakon napornog istraživanja sve zlobne sumnje mogli smo s lakoćom otkloniti s njegovog imena.

Cesarićeva osnovna škola nalazila se u Aninoj ulici, a zvala se NIŽA PUČKA ŠKOLA U GORNJEM GRADU. U Donjem gradu postojala je još jedna Niža pučka škola koju su, također, polazili poznati Osječani. Pučka škola trajala je četiri godišta.
U prvi razred Dobriša se upisao 1909./1910. godine zajedno sa svojih 45 prijatelja jer ih je toliko bilo u razredu. Popriličan broj! Prvi učitelj bio mu je Đuro Rožić. U imeniku je zaveden pod rednim brojem 9. Ocjenjivan je i praćen iz sljedećih predmeta: nauka vjere i čitanja crkveno slavenskog pisma , hrvatski ili srpski jezik, računstvo i geometrija (oblikoslovlje) s crtanjem, stvarna obuka, krasnopis, pjevanje (svjetovno i crkveno) i gimnastika. Posebno se ocjenjivalo čudoredno vladanje.

U prvom razredu (tad se zvalo godište) Dobriša je iz svih predmeta imao ocjenu veoma dobro. Probleme mu je zadavao, sudeći po ocjeni dobro, jedino krasnopis. Čuderedno mu je vladanje vrlo pohvalno što je ujedno i najviša ocjena za vladanje.

Zaključili biste zasigurno da je bio samo vrlo dobar, no nije tako. S ovim ocjenama postigao je IZVRSTAN uspjeh i bio je jedan od četvorice najboljih učenika u razredu. Imao je 61 sat opravdanih poludnevnih školskih izostataka što mu se kasnije više neće događati jer je bio izuzetno redovit učenik.

I drugo godište prošlo je slično. Uz iste predmete iz prvog godišta dobio je i novi predmet risanje (crtanje) slobodno koji mu je zadao dosta muke jer je jedino iz njega imao dobru ocjenu. Krasnopis je popravio na veoma dobro. Čudoredno vladanje i dalje je vrlo pohvalno. Opet je među najboljima u razredu.

U trećem i četvrtom godištu nastavio je i dalje marljivo učiti. Izvrsno je završio sva četiri godišta pučke škole. Kažem izvrsno, jer u ono vrijeme nije bilo pet ocjena za opći uspjeh nego samo tri: izvrsno sposoban prijeći u viši razred, sposoban prijeći i nije sposoban prijeći u viši razred. Moram naglasiti da izvrsnih ocjena i učenika nije bilo baš previše, bili su prava rijetkost.
Školske 1912./1913. na temelju svjedodžbe Niže pučke škole u Gornjem gradu, Dobriša je s veoma dobrim općim napretkom i vrlo pohvalnim vladanjem bio spreman prijeći u viši razred pa se upisao u Klasičnu realnu gimnaziju u I.b. U razredu ih je bilo 48, a razrednik mu je bio Stjepan Musulin. Dobre ocjene ni tada nisu izostale. Riješio se dobrih ocjena pa je iz svih predmeta, osim prirodopisa iz kojeg je imao ocjenu izvrstan, bio veoma dobar. Kod vladanja je izostala riječ vrlo pa je bilo samo pohvalno. Nije izostao niti jedan sat i bio je izvrsno sposoban prijeći u viši razred.

U drugom razredu dosta se toga promijenilo. Dobio je novog razrednika Ivana Medveda, a razred je upisalo 8 učenika manje. Neki su vraćeni nazad u pučke škole, neki su se preselili, a neki nisu bili sposobni prijeći u viši razred. Iz prirodopisa nije više bio izvrstan nego veoma dobar, ali mu je zato pjevanje ove godine "izvrsno" išlo. Izostao je samo 4 sata, no ono što me je najviše iznenadilo jest vladanje koje je palo na dobro. Vjerojatno ga je, poput svih nas, uhvatio pubertet pa je bio zločestiji nego drugih godina. Izvrsno sposobnih te je godine bilo svega 8, a on je bio među njima. 7 učenika nije prešlo u viši razred.

U trećem razredu izgubio je krasnopis, pjevanje i gimnastiku, a dobio znatno teži latinski i fiziku. Broj učenika povećao se u III.b na 62, a novi razrednik bio je Mladen Kempf. Vladanje mu se popravilo, a ono što me je najviše zanimalo - hrvatski jezik, popravio je na izvrstan. Istu ocjenu zadržao je i u četvrtom razredu. Imao je još jednu izvrsnu ocjenu iz mjerstva, ali i prvu dobru ocjenu u Gimnaziji iz matematike.

Kada sam već na kraju pomislila da će i u ovom završnom razredu Dobriša zasjati izvrsnim bez većih poteškoća, dogodila se prilično nejasna situacija. Prvotno je uspjeh bio samo "je sposoban" prijeći u viši razred, ali nakon ispravke jedne ocjene crvenom olovkom koju je vjerojatno učinio njegov razrednik, Dobriša je postao izvrstan. Je li došlo do zabune? Zašto je ta jedna ocjena ispravljana i što se događalo u tom posljednjem razredu gimnazije, nikada nećemo saznati. Pretpostavljam da je njegov ugled izvrsnog i uglednog učenika u prve tri godine bio presudan pa su i učitelji popustili.

Na kraju vidjeli ste i sami da dobre ocjene znače uspjeh pa ako i vi želite da zbog vas neki klinci ruju po muzeju - budite izvrsni!

__

Dobriša Cesarić je rođen u Slavonskoj Požegi 10. siječnja 1902.godine. Djetinjstvo provodi u Osijeku gdje završava osnovnu školu i četiri niža razreda gimnazije. U jeku Prvog svjetskog rata dolazi 1912. godine u Zagreb gdje završava gimnaziju, a poslije mature 1920. godine upisuje filozofiju.

Kratko vrijeme radi u zagrebačkom kazalištu, a zatim dugo godina kao knjižničar u Higijenskom zavodu, da bi poslije Drugog svjetskog rata radio kao urednik u izdavačkom poduzeću Zora. Umro je u Zagrebu 18. prosinca 1980. godine. Bio je član Jugoslavenske akademije nauka i umjetnosti.

Književna karijera
U književnosti se prvi put, kao četrnaestogodišnjak, pojavio 1916.godine pjesmom “I ja ljubim”. Prvu zbirku pjesama “Lirika” objavljuje 1931. godine i za nju dobiva nagradu Jugoslavenske akademije. Surađuje u mnogim književnim časopisima – Književnoj republici, Savremeniku, Kritici, Hrvatskoj reviji…- objavljuje književne prikaze, prevodi sa njemačkog, ruskog, talijanskog, bugarskog i mađarskog jezika. Objavio je sljedeće knjige: Lirika, Spasena svijetla; Izabrani stihovi; Pjesme; Knjiga prepjeva; Osvijetljeni put; Goli časovi; Izabrane pjesme, a izašla mu je i zbirka prijevoda svjetskih pjesnika, Knjiga prepjeva. Pjesničko djelo Dobriše Cesarića sadrži 10-ak knjiga pjesama te veći broj knjiga iz njegove poezije i prepjeva.

Stil
Njegove pjesme su izraz izvornog doživljaja, nisu nastale nekim verbalnim oponašanjem unaprijed postavljene stereotipne forme. Njegove pjesme prirodno teku. Pa čak i kad, naoko, izgledaju “sklepane”, iza njih stoji misao, ideja, nisu slijed slučajnosti već unutrašnjih misaonih slika, izljev iskrenih emocija.

Na kraju, treba reći i o još jednoj sadržajnoj osobini koja je prisutna u lirici ovog pjesnika, a koja se čini ne samo rijetkom nego i usamljenom u poeziji prošlog stoljeća na našim prostorima. To su povremeni, ali veoma uvjerljivi pjesnikovi pokušaji da se ponovo oživi radost i u sferi umjetnosti iz koje je, kao neki nedostojni motiv, odavno potisnuta. Karakteristično je da se ovakve ideje obično pojavljuju u pjesnikovim motivima predvečerja i noći – u ambijentima u kojima je kod drugih pjesnika stvarana najtamnija poezija. Mnoge Cesarićeve strofe iz zamračenog pejzaža velegrada niču pred našim očima kao neki flouroscentni cvjetovi (U suton, Slavlje večeri..).

A ipak… Među velikim hrvatskim liričarima, Cesarić je jedan od onih koji je vjerovatno napisao i najmanje. Za više od pola vijeka napisao je svega stotinjak pjesama od kojih rijetko koja prelazi na sljedeću stranicu. Svi su izgledi da je mnogo “suza i riječi” ostalo sakriveno u Cesariću, sakriveno od ostalog svijeta, da je pjesma Sakriveni bol pjesma o njemu samom.

Lirika Dobriše Cesarića, jednog od najznačajnijih hrvatskih pjesnika, rodila se i rasla između dvaju svjetskih ratova, potvrdivši se potpuno poslije Drugog svjetskog rata. Ta je lirika rasla tiho i postupno, a imala je iza sebe S.S. Kranjčevića, A.G. Matoša, V. Vidrića, A.B. Šimića, dok su joj suputnici bili pjesnici što obilježavahu epohu: Miroslav Krleža i Tin Ujević. Cesariću je uspjelo uz takve prethodnike i u tom društvu stvoriti vlastito mjesto u hrvatskoj poeziji, pa kad danas govorimo o modernom hrvatskom pjesništvu, ne možemo a da ne istaknemo Dobrišu Cesarića kao jednog od temelja toga pjesništva.

Za njega je rečeno da je ”čarobnjak stiha; maštoviti tragač za predjelima odbjegle sreće; nadahnuti slikar krajolika; mag jezične glazbe u kojoj se pogasle želje, tjeskobe i nespokoji pretvaraju u čisto zlato poetskog govora.”
Rođen je 10. siječnja 1902. g. u Požegi. No grad njegova djetinjstva postat će Osijek, kamo mu je otac, šumarski inženjer, premješten 1904.g. U Osijeku je polazio osnovnu školu, prve razrede realne gimnazije, pa i napisao prve stihove. Sklad slavonskih paleta, zvona, sokaci, šetnje s ocem u sjenovitim alejama uz Dravu, sve to bila je ljepota koja i obično pretvara u poeziju. ”A pod prozorom njegova djetinjstva bez prestanka su tekle vode i putovale lađe.”

Još kao dječak Cesarić je s roditeljima puno putovao. I sva putovanja njegova djetinjstva bila su lađom: od Osijeka do Zemuna, od Rijeke do Kotora, odnosno u Veneciju, pa iz tih ranih godina potječe njegova ljubav za more, rijeke i osvijetljene lađe.
Godine 1916. obitelj seli u Zagreb. Tu će Cesarić završiti gimnaziju i u zagrebačkom omladinskom časopisu ”Pobratim” objaviti svoju prvu tiskanu pjesmu ”I ja ljubim”.

U 18. godini počinje studij prava, ali ga dogodine napušta i upisuje Filozofski fakultet, čistu filozofiju. Istovremeno je namješten u Računarskom uredu; zatim u Hrvatskom narodnom kazalištu uči režiju i sređuje kazališnu pismohranu. Od 1929. do 1941. g. radit će kao lektor i knjižničar Higijenskog zavoda, a potom je premješten u tadašnji Ured za hrvatski jezik.
Te predratne zagrebačke godine razdoblje su njegovog intenzivnog književnog rada. U književnom listu ”Kritika” 1920. g. objavljena mu je pjesma ”Buđenje šume”. Godine 1923. s Vjekoslavom Majerom pokreće i uređuje književni list ”Ozon” (izašao je jedan broj). Surađuje u listu ”Savremenik” čiji su urednici M. Begović i A.B. Šimić. Upoznaje se s Miroslavom Krležom i počinje suradnju u ”Književnoj republici”, gdje se uglavnom jasno ocrtala njegova lirska fizionomija.

Prvu zbirku pjesama ”Lirika” objavio je 1931. g. u vlastitom izdanju, a sljedeće godine tu je knjigu nagradila JAZU (danas HAZU) kao najbolju pjesničku zbirku godine. Godine 1936. Društvo hrvatskih književnika nagrađuje njegovu pjesmu ”Trubač sa Seine” (Matoš u Parizu).
Njegovi će stihovi već tada naći mjesto u antologijama naše poezije na njemačkom i francuskom jeziku kao i u antologiji svjetske poezije ”Poeti del mondo” (Milano, 1939.) te antologiji ”Slavjanski poeti” na bugarskom jeziku (1946.)

Nakon rata sve do umirovljenja 1958.g. radio je u Nakladnom zavodu Hrvatske, kasnije preimenovanom u Izdavačko poduzeće ”Zora”, uređujući biblioteke ”Slavenski pisbi”, ”Jugoslavenski pisci” i ”Suvremeni pisci Hrvatske”.
Nakon zbirke ”Spasena svjetla” (1938.) i izbora iz njegove lirike ”Izabrani stihovi” (1942.) godine 1951. izašla mu je knjiga ”Pjesme”. Te je godine izabran za pravog člana JAZU. Godine 1953. tiskana mu je zbirka ”Osvijetljeni put” za koju je sljedeće godine nagrađen nagradom Saveza književnika Jugoslavije. Slijedile su zbirke: ”Goli časovi” (1953.), ”Izabrane pjesme” (1960.) te izbori lirike ”Moj prijatelju” (1966.) i ”Slap” (1970.),

U 78 godine životnog puta Dobriša Cesarić postigao je mnogo. Napisao je pregršt možda najljepših i najjednostavnijih stihova u hrvatskoj lirici, izdao nekoliko knjiga pjesama, prevodio i bio obilno prevođen, nagrađivan. Nizu književnih nagrada pridružila se i Nagrada ”Vladimir Nazor” za životno djelo 1969.g. Bio je i predsjetnik Društva književnika Hrvatske 1962. – 1963.g.
Dobriša Cesarić jedan je od najprevođenijih hrvatskih pjesnika. Osim na sve slavenske jezike pjesme su mu prevođene na engleski, njemački, francuski, talijanski, španjolski, mađarski, rumunjski, turski, albanski, a i na latinski i esperanto.

On je i sam izvrsno prepjevao neka djela njemačke i ruske poezije i prevodio niz novela s ruskog, njemačkog, bugarskog i slovenskog jezika.
Pored lirike objavio je i niz napisa kritičkog i memoarskog karaktera kao: ”O A.B. Šimiću”, ”Prije trideset godina”, ”Prve moje uspomene na Krležu”, ”Sjećanje na Gorana”, ”Moje osječko đakovanje”.
Ponekad nostalgičan, rijetko kada sumoran, Cesarić je pjesnik ljepote života, pjesnik grada, ljubavi te uzajamne ljudske simpatije i povezanosti generacija, estet koji je odnjegovao svoj stil.

10

