1
4

SMRT SMAIL AGE ČENGIĆA - Ivan Mažuranić

Treće pjevanje: ČETA

Na vrlo osebujan način, slikovito Mažuranić opisuje sabiranje čete u borbu za slobodu. Šapat saziva
četu koja je malena ali hrabra.Oni niču iz zemlje,kraj kamena,iza stabla, šumom i planinom kreću prema naslućenom mjestu sastanka,potajnom vođi na sastanak.

“Ide četa,noćna,tamna,

 A pred njome vitez vrli.

 Drug da drugu o njem šapne,

 Šapćuć bi ga Mirkom zvao.”

Iz stihova izvire miroljubivost, skromnost,jednostavnost Crnogoraca koji iz ljubavi prema domovini i slobodi postaju odlučni i neustrašivi borci.

Prilazi narodni svećenik koji im tumači domoljublje,opravdanost i nužnost oslobodilačke borbe.Čovjek voli svoju domovinu jer je se tu rodio kao i njegovi očevi ,djedovi i pradjedovi.To je jedino mjesto gdje možemo biti svoj na svom.

“Oro gnijezdo vrh timora vije,

 Jer slobode u ravnici nije” (aforizam)

Naglašen je i religiozni momenat koji je bio vrlo značajan u borbi crnogorskog naroda protiv Turaka.Turci su samo pitali za vjeru, za narodnost nisu marili.Tko je odbacio vjeru priznao je tursku vlast. Ovdje Mažuranić prebacuje Europi što ravnodušno gleda ovu neravnopravnu borbu, malog naroda protiv velike sile, za slobodu kojom i nju brane.

 ... “Pak da znadu kako neman turska

Grdnijem ždrijelom progutat ga radeć,

O te krši zub svoj zaman krši;

Ne bi trome prekrstili ruke,

Dok vi za krst podnosite muke

Nit bi zato barbarin ve zvali,

Što vi mroste dok su oni spali!”

Svećenik spominje četi skoru borbu, a mpžda i smrt mnogih među njima.Trebaju zaboraviti međusobne sukobe i pomiriti se.Pjesnik ne nabraja ovdje crkvene zapovijedi i grijehe nego iznosi shvaćanje morala i poštenja kako se ono u narodu izgradilo.

 ...
“Sve je grijeh,sva su djela prika:

 Bez kajanja neima oprosnika.” (aforizam)

 Kajite se, dok imade dana” ...

Svećenikove su riječi na trenutak ublažile osjećaje i izraz hrabrih boraca. Uto stiže Novica i sto ruku se maši za nož o pojasu.

“I sto volja što ushtije,

 Sve razorit ono jedno” (aforizam)

Novica ih smiruje izjavom da će ih povesti u Smail- agin šator, a kako bi mogao postati dostojan vodič hrabroj i ponosnoj četi dade se, prekrstiti. Svećenik obavi krštenje,sunce krene za planine, a četa krene prema svom cilju – Smail – aginom logoru.

“Četa” u sebi nosi dva značajna momenta: prvi je slika Crnogoraca koji se kroz noć probijaju k šatoru Smail - age kao čvrst, snažan kolektiv, koji kao cjelina, bez istaknutog pojedinca, ima pred sobom humani cilj: obranu svoje domovine i rušenje tiranstva, i drugi momenat:pojavu starca – svećenika koji će pokrstiti Turčina Novicu i koji će u svom govoru četi, prije nego što će je blagosloviti, izreći upravo Mažuranićevu osnovnu misao, njegovu indirektnu ali glasnu poruku slobodnoj kršćanskoj Europi, poruku i još više prijekor što skršenih ruku gleda na sve što se događa u toj porobljenoj zemlji.

Četvrto pjevanje: HARAČ

Ovo pjevanje je najdulje i ono sukob dovodi svom logičnom završetku.”Harač” je mozak slika i scena u kojima je Mažuranić uspio snagom svoje pjesničke riječi ocrtati brutalnost i svirepost Turaka nad porobljenim Crnogorcima. Nakon čitavog niza takvih slika slijedi ubrzo i kraj: četa se noću prikrala aginom šatoru, iznenadila njega i ostale Turke, i Smail agu, u trenutku kad želi pobjeći, zahvati pušćano zrno i on padne mrtav. Nasilništvo i tiranija, srušeni su.

Smail – aga skuplja harač u Gackom polju:

“Ter od glave po žut cekin ište,

 A od ognja po debela ovna,

 I za noćcu obredom djevojku”

Haračlije su se razišle u skupljanje harača, a Smail – aga krati vrijeme junačkim igrama. U njega je oštro oko,hrabro srce i junačka ruka:

“Dobar junak, da je čovjek taki!” (sarkazam)

Haračlije se vraćaju,ali umjesto harača vode”golu raju”.

“Mili Bože, što je raja kriva?

 Il je kriva gad što Turke mori?

 Il je kriva što ih hrđa bije?

 Što je kriva? – Kriva ´e što je živa,

 A neima što Turčinu treba:

 Žuta zlata i bijela hljeba.

Aga je ljut zbog neskupljenog harača te baca koplje prema prvom Vlahu . Pogađa svog slugu Safera i izbija mu jedno oko. Silni aga bijesni na svoje sluge.

“Sramota je takome junaku

 Kupit harač, ne skupit harača,

 Džilitnut se, ne pogodit cilja,

 Kamol’ slijepit mješte raje Turke,

 Kamol’ da mu zlorad krst se smije.”

Aga zvjerstvom pokušava prikriti sramotu i zapovijeda nove muke za raju. Vezuju ih za konjske repove,vuku po zemlji ,a onda ih polumrtve bičevima dižu.Aga izbezumljeno urliče na polumrtve ljude tražeći od njih da mu daju harač.

“Ajde, rajo, na noge se,

 na noge se, krsti, pseta!”

...
“Bijesan aga, neman ružna,

 “Harač, rajo,harač!”riče,

 “Harač,harač,il još gore biče!”

Izmrcvarena raja moli kruha.

 “Hljeba,hljeba,gospodaru!

 Ne vidjesmo davno hljeba!”

Aga je neumoljiv,a u svojoj surovosti traži načina izrugivanju i sarkazmu prema umornoj raji.

“Čekaj, krstu,dokle s neba

 Noć večeras pane tiha,

 Pečenja će mješte hljeba!”

 Klete riječi kletnik vraća.”

Dok raja isčekuje nastavak mučenja,Turci se časte ovčetinom s ražnja.Slijedi opis aginog logora koji ne oskudjeva u ničem.Tu je sila,bahatost,bijes.

Poslije večere izjavi ga da će “kidati raju” čim padne mrak.Zapovijedi slugama da pripreme sve što je potrebno i uđe pod svoj šator.Slijedi opis šatora: svila, madraci,oružje, gusle.

 “Al što ono uz topuz se sloni

 Divno čudo dosle neviđeno,

 Krotko jagnje pokraj mrka vuka,

 Tanka vila pored zmaja ljuta?

 Gusle vidiš; al se ne boj, pobre”

Mažuranić ističe značenje,vrijednost i moć gusala i narodne poezije koja je svuda gdje je teško,gdje se bori i gine,gdje se rađaju junaci,junačka djela,junačke narodne pjesme. Dok puši i pije kavu aga se prisjeća svoje sramote s kopljem i promašenim ciljem. Kako bi odagnao srdžbu,poziva vojvodu Bauka da mu uz guslezapjeva.

Lukavi i podrugljivi bauk zapjeva mu o Rizvan . agikoji je uzalud kupio harač po Kosovu i kako se pred svijetom osramotio u junačkoj igri i vještini.Smail – aga shvati providnu rugalicu koju je pjevač njemu namijenio i planu još većim bijesom:

“Tuci raju,tuci turke k jednu,

 Samo čuvaj uspomenu vrijednu!...

 Ja sam junak,to će pjesma rijeti;

 K tom će cilju svi ko žrtva pasti!...”

Vani je oluja,vjetar, crni oblaci, grmljavina. Četa se brzim koracima probija kroz marak i nevrijeme prema aginom logoru, zauzima položaje, raspoređuje se i priprema puške, spremna da započne borbu u povoljnom trenutku.

Aga,bijesan zbog rugalice izlazi iz šatora i poziva sluge da počnu “kuđenje”. Uto opale puške sa svih strana, nastaje strka, metež, borba na život i smrt. Smail – aga pogiba u trenutku kad je htio uzjahati konja.

“Noć je mračna; ne znaš tko ga svali,

 Al tu blizu Mirko puške pali.

 Pade aga,al se Turci bore,”

Pokraj age leži mrtav Novica kojeg je ubio agin sluga hasan.

“Al tko ono pokraj age leži,

 Ter na mrtva mrtav gnjevno reži?

 Novica je; ljut ga hasan smaknu,

Poginuli su svi agini ljudi osim Bauka koji je uspio pojeći u noć.

Četa je pobijedila.

 “ blago četi sade,

 Gdje već trudna na noćište pade.

Peto,završno pjevanje: KOB

Ima izrazito simboličko značenje i karakter.To je slika turske lutke u nekoj izbi na Lovčenu, koja se na najmanji dodir nogu o zemlju duboko klanja prekrštenih ruku na prsima prema zapadu (pobjeda kršćanstva nad islamstvom).

“U toj izbi čudno čudo kažu:

 Bijesno Ture gdje se krstu klanja .”

Ovo pjevanje ujedno sadrži i osnovnu misao čitavog spijeva: sliku turske propasti, sliku nekad oholih i svirepih Turaka,koji ne samo da su sada bezopasni, nego su , štoviše doživjeli svoju potpunu propast (šire značanje: nijedna tiranija ni jeno nasilništvo ne može trajati vječno).

Svijet Turaka i Crnogoraca u spjevu

SvijetTuraka i Crnogoraca u spjevu se postavlja u oštrom kontrastu,gotovo crno - bijelo . S jedne strane stoji lik Smail – age kao centralnog predstavnika Turaka sa svim svojim u isto vrijeme općim i osobnim karakteristikama.

Tiranstvo,pohlepa, nemilosrdnost ,junaštvo u izvjesnom smislu kao i kukavičluk odlike su age i Turaka.

Slika Crnogoraca (čije je oličenje Mažuranić iznio u “četi” u prvom redu) je u suštoj suprotnosti s likom Smail –age (Turaka).

Taj kontrast dolazi do izražaja kroz čitav spjev:

· Smail – aga je brutalan i zao, Crnogorci su krotki,mirni i hrabri,zadanu vjeru drže,pobratimsku ljubav čuvaju,za junačka djela poznaju samo jednu nagradu: slavu u pjesmi:

“Kad ih vidje silan aga,

 On namaknu gojne vole

 I dželate ljute rise,

 Ter ih turskijem darivao darom:

 Kome kolac,kome li konopac

 Kome britku palu namjenjuje

... “Al ne pisnu Crnogorčad mlada,

 Niti pisnu, niti zubi škrinu”...

... “Zatočnici mrijet naviknuti”

· Smail – aga ne oprašta nikome u svojoj svireposti, u Crnogorcima je neprestano naglašena ljudska, humana crta

· razvoj događaja: na početku spjeva Smail – aga je na vrhuncu moći i snage, a Crnogorci su potpuno podređeni i pretvoreni u roblje,dotle se, kako se radnja dalje odvija moć i snaga Smail – age se umanjuju, a snaga Crnogoraca raste. Na kraju je slika posve obrnuta: Crnogorci pobijeđuju i trijumfiraju potpuno, a snaga Turaka je svedena na nulu.

“ Stupa četa tiho i gluho

 Posred tisijeh, glusijeh tmina.

 Ni tko šapće, ni tko zbori,

 Ni tko pjeva, nit se smije;

 Od sto glasa glasa čuti nije. ...

 Vjerna uz druga drug koraca

 Nerazlučno, vjerno i tvrdo,

 Ko Blizanci zvijezde jasne,

 Kad sunčani zrak ugasne.” (snaga sloge Crnogoraca)

“Ter tu stoji četa noćna

 Kano trijesak iznenada

 Il goruća kano lava,

 S ognjenijeh što se gora

 Na dolinu prleć saspe,

 Baš bez brige kada smrtni zaspe.” (odlučnost,ustrajnost i

hrabrost Crnogoraca)

“Haračlije izjeli ih vuci.

“Nemiloga trak od biča, ...

 Po bešćutnu zviždi zraku...

 Mučeničku put progriza,”... (brutalnost Turaka)

“Vlasi, vlasi!” Puške ,nože!”

“Konja,konja!”grmi aga.
 (kukavičluk Turaka)

Ono što je potrebno naglasiti kao razlog pišćevog crno – bijelog slikanja dvaju svijetova leži i u činjenici vremena kada je djelo nastalo.Dok je ideal romantičara u svijetu bila snažna i individualna ličnost, buntovna, sentimentalna i daleko izdignuta iznad svoje sredine, ideal iliraca bio je kolektiv, zajednica, dok je riječ sloga najčešće upotrebljivana u to doba.Upravo takav snažan kolektiv u kome nema naglašene individualnosti dan je u opisu Crnogoraca. To je upravo ono što su naši ilirci isticali i naglašavali kao ideal. Ova potreba za kolektivnom svješću, za kolektivnim djelovanjem proizlazila je iz naših specifičnih povijesnih uvjeta života.

Lik Smail - age

Ocrtavanju i slikanju karaktera lika Smail – age Mažuranić je posvetio izuzetnu pozornost.Mažuranić lik Smail – age daje od trenutka vrhunca njegove moći i snage do trenutka pada moći i snage i konačno njegove smrti.U prvom pjevanju koje nosi naslov “Agovanje” Smail – agu Čengića doživljavam u trenutku njegove najjače moći,a u postuoku prema Crnogorcima ,pjesnik u prvi plan nameće njegovu svirepost, brutalnost i bezdušnost. Stihovima:

“Stoji aga, gorsko zvijere

 Gvozden stupac, kamen tvrdi.”

Prikazujući njegov psihički značaj u odlukama i činima, pjesnik iscrtava i njegov vanjski lik. Krepka stasa, stoji ponosito uspravno, glavu drži visoko i oholo, čelo mu jasno, i oko mu je jasno i ćarko, srce mu je ponosito, a volja kruta, nesagibiva i usred prizora koji ostale Turke potresa strahom, ljubitelj je sjajnog oružja.
On je takav prema svima: jednako prema Crnogorcima koji stoičkim mirom podnose sve muke, kao i prema vlastitim ljudima, samim Turcima, ako ovi pokušaju samo za trenutak posumnjati u ispravnost njegovih postupaka.Smail – aga jednakom mjerom i jednakom svirepošću bez imalo grižnje savjesti ubija i Crnogorce i svog čovjeka – starca Duraka.

1.

“Bijesan aga, naman ružna,

“Harač, rajo,harač!” riče,

“Harač,harač il još gore biče!”

...
“Dotle momci, jer su krsti bosi,

 Potkujte ih, pas im nanu greba’!”

... “Bac’te raji oglodane kosti,

Bac’te kosti spremajte pečenje,” ...
(agino ponašanje prema raji)

2. “Još dok kobna pjesma iz usta

 Bauku se grmeć razlijegaše,

 Tko ’e u agu, a ne u pjevača

 Pogled upro, taj mogaše

 Po licu mu poznat jade,

 Boli,srdžbu, gnjeve, bijese,

 I stotinu inijeh srda,

 Ponositu štono u srcu

 Na ćuh svaki bruke i ruga

 Krvavijem nokti gnijezdo riju. ...

 Gvožđe, otrov, konop, nože,

 Palu, oganj, kolac grozni,

 Ulje vrelo i sto muka

 U čas jedan junak smišlja

 Za izgladit gorkoj bruci trage,

 I sačuvat uspomenu čistu,

 Čisto ime uz glas strune blage.

 Na obrve crn mu oblak sjeda;

 Plamte oči poput ognja živa;

 Crljen plamen uz obraz mu liže;

 Strašnijem bijesom nozdrve se šire;

 A na usti ispod pjene bijele

 Grozan, paklen izraz stade,

 Ko da veli: raja nek propade,

 Samo pjesni čuvat se valjade! ...

 Tuci raju, tuci Turke k jednu,

 Samo čuvaj uspomenu vrijednu!

 Al utu miso strašnu

 U dubine srca aga topi; ...

 Usta i viknu bukteć: “Hazur ,momci,

 Hazur s krstom, hazur s ljutijem noži,

 S palom , s ognjem, s kolcem, s uljem vrelijem;

 Raskivajte sve paklene vlasti!

 Ja sam junak, to će pjesma rijeti;

 K tom će cilju svi ko žrtva pasti!...” (agino ponašanje dok

Bauk pjeva ali i njegov psihološki karakter)

U ovim je stihovima Mažuranić dao čitavu skalu emocija Smail – age: oholost, bijes, nemoćni strah, ljubomoru, želju za osvetom, sebičnost, nehumanost,samoljublje, želju za dopadanjem ali u tome ne bira način,

Njegova životna bit sadržana je u ova dva stiha:

“Ja sam junak, to će pjesma rijeti;

 K tom će cilju svi ko žrtva pasti!”

I pjesnik je iznio svoje mišljenje o Smail – agi; dobar je junak, šteta što nije i dobar čovjek.

“Dobar junak, da je čovjek taki.”

Stilske karakteristike djela:

Po svojoj strukturi i obliku djelo “Smrt Smail – age Čengića” ostvareno je u formi epskog pjevanja u pet odvojenih pjevanja. U svim tim pjevanjima epski elementi (pripovijedanje) izmiješani su s lirskom notom (emocije,opis prirode, noći), a sve zajedno u sebi nosi izrazitu dramsku poantu (kompozicijski elementi, dijalozi –aga- raja;monolozi - govor svećenika).

U sadržajnom smislu iznesena je dramska radnja u kojoj pojedinac kao tipičan predstavnik općeg pojma silništva i neobuzdanog tiranstva doživljava konačnu propast. Sve je ovo pjesnik iznio u 1134 stihova.

Stih je deseterac koji se izmjenju s osmercem ovisno o potrebi onog što želi reći. To se isto odnosi i na ritam spjeva.

Pjesnik koristi aforističnu formu, sentencije kao i različite pjesničke figure. Iako se oslanjao na pučko stvaralaštvo ovim se elementima pjesnik udaljio od uprošćenog izraza i monotonog ritma kojeg je poznavala narodna poezija

Stilska izražajna sredstva:

1. epiteti: hitre sluge, planinskoga gladna miša, teške negve, britka pala,dobru starcu, sijedoj bradi,crn mu oblak, grozan,paklen izraz,gorgoj bruci, okovana čalma itd.

2. inverzija: kule svoje, gojne vole, vješala tanka,četa mala, srcu junačkome itd.

3. anafora: Kome kolac, kome li konopac

 Kome britku palu namjenjuje.

 Il u goru ?...

 Il u ravno?...

 Il ćeš živjet...

itd.

4. epifora: Krcnu kolac nekoliko puta,

 Krcnu pala nekoliko puta, ... itd.

5. slavenska antiteza: Je li junak, il uhoda turska,

 Što uhodi sviloruna krda,

 Il volova stada vitoroga?

 Nit je hajduk , nit uhoda turska

 Već Novica, Čengića kavazu: ...

6. metafore: “Ko da strepi mrki vuče

 S planinskoga gladna miša.”

 “Rijekom krvca poljem teče;”...

 ... “Silan arsan gorskom mišu” ...

 “On namaknu ljute rise,

 I dželate ljute rise,”

... “Tako i četa,tminom obavita,

Ko desnici poboda se višnjoj,” ...

... “Crkva mu je divno podnebesje,

Oltar časni brdo i dolina,”

... “Jaganci su regbi tihi,

Što bijahu gorski lavi;”

itd.

7. onomatopeja: “Krcnu kolac njekoliko puta,

 Zviznu pala njekoliko puta,”...

8. gradacija: “ Krcnu kolac njekoliko puta...

 poljana se napuni tjelesa:” ...

 ... “Djedi vaši rodiše se tudijer,

 Oci vaši rodiše se tudijer,

 I vi isti rodiste se tudijer

 Za vas ljepše na svijetu neima.”

 “Mili Bože, što je raja kriva
?

 Il je kriva gad što Turke mori?

 Il je što ih hrđa bije? Itd.

 9. metonimija: “Nosim troje na srdašcu jade:

Jadni su mi na srdašcu jadi,

Što mi Čengić smaknu Moračane;

Drugi su mi na srdašcu jadi,

Što mi Čengić pogubio babu;

A treći mi na srdašcu jadi

Što ’e još više: da još krvnik diše.”

 10. kontrast: “Sramota je takome junaku

 Kupit harač, ne skupit harača,

 Džilitnut se, ne pogodit cilja,

 Kamol’ slijepit mješte raje Turke,

 Kamol’ da mu zlorad krst se smije.”

 11. retoričko pitanje: “Harač,harač!”Otkud raji harač?

 Otkud zlato koji krova neima,

 Mirna krova da ukloni glavu?

 Otkud zlato, koji njive neima,...

 Otkud zlato, koji kruha neima?”

 12. poredba: “Zazebe ga na dnu srca,

 Ko ledenijem ratom leden”...

 “Ruknu aga ko bik ljuti”...

 “Plamte oči poput ognja živa”...

itd.

 13. personifikacija: “Na obrve crn mu oblak sjeda”...

 “Hrabra duša gola nevesela” ... itd.

 14. simbol:
 “Za krst časni,kijem se krsti,

 Za krst časni i slobodu zlatnu.”

 15. aforizmi: “Boj se onoga, tko je viko

 Bez golema mrijet jada!”

