Usporedba: hrvatski realizam – hrvatska moderna

[image: image1]
Razdoblje [image: image2.jpg]/

Hrovatski realizam

 traje desetak godina (od 1880., ili1881. do početka posljednjeg desetljeća 19.st.). Postavljanje granice razdoblja hrvatskog realizma između 1880. i 1890. treba uzeti fleksibilno. Postoje dosta velike razlike u stvaralaštvu između početnih godina tog razdoblja i njegovog kraja. Neki teoretičari za početak uzimaju 1880. godinu jer na književnu scenu dolazi noa generacija pisaca, dok drugi drže početak hrvatskog realizma godinu kada je umro August šenoa.
Šenoa će razviti mnoštvo tema koje će kasnije u potpunosti razviti naraštaji realista.

Već od samog početka realizam je počeo doživljavati svoje stilsko-formacijsko raspadanje. Tako će se pravi plodovi realizma upravo produžiti duboko u razdoblje moderne.

U razdoblju realizma, najviše se razvijaju pripovijetka i roman, manje poezija i drama.

Tematska usmjerenost već na prvi pogled pokazuje regionalno obilježje hrvatske književnosti (razlog leži u kritičkom prikazivanju društvene stvarnosti). Pisci su ostajali vezani za sredine iz kojih su potekli, vraćali im se tražeći inspiraciju u dobro poznatim ambijentima i slikama svoje mladosti. Držali su da na taj način (ako se drže poznate sredine) najbolje mogu ukazati na određenu problematiku.
· Hrvatsko zagorje obuhvaćeno je djelima Ante Kovačića[image: image3.jpg]~
N “

Ao

T

 (U registraturi). Svoj prvi roman Baruničina ljubav (1877.) oblikovao je po modelu trivijalnog romana, dok se kasnije opredjeljuje za realistički model pisanja. Roman U registraturi (1888.) drži se jednim od najznačajnijih romana 19. stoljeća. U strukturi romana izmjenjuju se san i java, a događaji se odvijaju nelinearno. U registraturi obiluje romantističkim, realističkim, ali i modernističkim elementima – od trivijalnog senitimentalizima, stvarnih društvenih i političkih prilika druge polovice 19. stoljeća pa sve do fantastičnih i grotesknih slika.
· Ksavera Šandora Gjalskog[image: image4.jpg]

 (Pod starim krovovima). Uzori su mu bili Šenoa, Flaubert i Turgenjev, ali se oduševljavao i modernističkim piscima, poput Nehajeva ili Dežmana. Gjalski se u književnosti javlja novelom Illustrissimus Batorych (1884.) u kojoj se ističe njegova povezanost s rodnim zagorskim krajem i nostalgija za prošlim vremenima.Ugođaj je u njgovim djelima elegičan i nostalgičan, a Gjalski inzistira na lirskom ugođaju, opisima raspoloženja i pejsaža koji su u funkciji karakterizacije likova. Autor opisuje nestanak feudalizma i propadanje plemstva u starim zagorskim kurijama. Njegov interes za tadašnja modernistička europska strujanja očit je u romanima Janko Borislavić (1887.) i Radmilović (1894.), u kojima Gjalski progovara o sudbini hrvatskih intelektualaca i njihovim duhovnim nemirima. Među suvremenicima ističe se tematskom raznolikošću i intelektualnom širinom. Jednom prilikom A.G. Matoš napisao je o Gjalskom: „On je prijelazan tip i otud njegova umjetnička univerzalnost. Njegova umjetnost je psihološka kao Leskovarova, realistična kao Kumičićeva, historijska i romantična kao Šenoina, patriotska i satirična kao Kovačićeva.“
· Slavinija je tematska preokupacija Josipa Kozaraca[image: image5.jpg]

 (Tena). Proznim se ostvarenjima svrstao u vrh hrvatskog realizma. U svojim djelima bavi se ekonomskim i društvenim problemima slavonske sredine, odnosno motivom velike količine neobrađene slavonske zemlje koju treba iskoristiti. Tematski djela pripadaju poetici realizma, ali karakterizacija likova i razvoj fabule u nekim djelima još uvijek su romantičarski. U Kozarčevoj novelistici vidljiv je utjecaj Turgenjeva, osobito u prikazu atmosfere i lirskih ugođaja te karakterizaciji likova. Tematizira društvene probleme u Slavoniji:odnos selo-grad, ljepotu slavonskog krajolika, posljedice raspada patrijarhalnog morala, ali i ljubav, brak, ljubomoru i nevjeru. U novelama je, osim krajolikom, osobito zaokupljen ženskim likovima i ženskom psihologijom. Kao modernističke psihološke novele ističu se Mira Kodolićeva i Oprava
· Istra i Primorje najviše su nadahnuli Eugena Kumičića[image: image6.png]

 (Začuđeni svatovi) Njegov opus možemo podijeliti u tri tematska kruga. Prvom pripadajupripovijetke i romani iz istarskog kraja, drugom tzv. naturalistički romani, a trećem povijesni romani. U prvom krugu dominira pejsaž mora i primorski kamenjar, primjerice u Začuđenim svatovima (1883.). Programatskim člankom O romanu (1883.), koji upućuje na Kumičićevo poznavanje Zolina manifesta Le roman expérimental, zaslužio je titulu naturalista. Naturalistički pokušaji očituju se u romanima Olga i Lina(1881.) i Gospođa Sabina (1883.). No, zbog velikog utjecaja Šenoine proze, Kumičić nije uspio ostvaritipravi model naturalističkog romana. U povijesnim romanima dominira povijesni događaj, a likovi poprimaju romantičarske osobine glede čega oni u potpunosti ne odgovaraju modernim povijesnim romanima.
· i Vjenceslava Novaka[image: image7.jpg]

 (Posljednji Stipančići). Novak je prvo tematski bio orijentiran na hajdučko-tursku novelistiku s izrazitim romantičarskim obilježjima, a zatim slijede zavičajne novele iz podgorskog i senjskog života. To su realistički oblikovane novele s tematikom iz suvremenog života i kritikom društva. Također, Novak se prvi približio svijetu poniženih i siromašnih (U glib, 1901.; Iz velegradskog podzemlja, 1905.). U romanima opisuje sve društvene slojeve, a najčešći likovi su neshvaćeni intelektualci, žrtve nesklada između ideala i stvarnosti. Njegovim najboljim djelom drži se se roman Posljednji Stipančići koji objedinjuje elemente društvenog i obiteljsko-genealoškog romana. Novak uspijeva povezati sociološko-ekonomske činjenice, politička zbivanja i individualne ljudske sudbine. Radnja romana usmjerena je na propadanje patricijske obitelji Stipančić. Zbog objektivističkog pristupa prema građi, Novak je prozvan hrvatskim Balzacom.
· Lika – u djelima Josipa Draženovića i Jure Turića

Iako su bili zatvoreni u zavičajne prostore, nema većih odstupanja u tematskim preokupacijama:

· obračunavanje s plemstvom (Novak, Gjalski- dosta sentimentalno)

· nepoštedna kritika cijelog društva (Kovačić, Kranjčević, Kumičić, Gjalski)

a) rađanje hrvatskog intelektualca

b) odnos selo-grad

c) pojava deformacije u psihologiji pojedinca

nacinalna tematika – Silvije Strahimir Kranjčević[image: image8.jpg]

 jedini pjesnik među prozaistima. Vrlo je važno njegovo javno djelovanje u sarajevskom polumjesečniku „Nada“ od 1894. do 1903. godine, tijekom kojeg hrvatska književnost postaje dostupna na širem balkanskom području. U cjelokupnom pjesničkom stvaralaštvu osjeća se nesuglasje između romantičarskog nacionalnog kulta i modernističkog odnosa prema egzistenciji. Kranjčević se oslanja na tradiciju rodoljubne elegije, specifičnu za hrvatski romantizam, a lirski subjekt najčešće s izvanvremenske pozicije tumači nacionalnu ili klasnu povijest (Povijesti sud). Kasnije progovara o čovječanstvu, a tematski obuhvaća gotovo sva ključna pitanja ljudskoga bića. Nakon toga, ovoj slijede domoljubne pjesme, no u njima je patriotizam intimiziran i lišen tradicionalne patetike (Moj dom). Skepsa u pogledu religioznih dogmi i nacionalnih ideala nazire se u pjesmama Eli! Eli!, lamâ azâvtani i Mojsije. U posljednjoj fazi stvaralaštva prevladavaju načela stoicizma, cinizma i skepticizma, ali zastupljeni su i ljubavni i erotski elementi. S jedne strane pesimistički svjetonazor i motiv ukletog pjesnika otuđenog od prirode i društvenih veza (Promašena kob, Uzdah), preko erotske lirike (U želji ljubavi, Mjesečina) pa sve do općih ljudskih stanja (Sveljudski hram). Zbog jedinstvenog stila i nemogućnosti izravnog svrstavanja u niti jednu stilsku formaciju, Kranjčević nije uvijek bio najbolje prihvaćen u književnoj kritici.
Prema kraju osamdesetih godina pisci napuštaju širinu prikaza te se usmjeravaju na prodore u psihu junaka, u njegove unutarnje svjetove ili, jednostavno, na psihološko portretiranje (kod Gjalskog se zapažaju elementi simbolizma).

Razdoblje hrvatskog realizma bilo je jedinstveno na tematsko-kritičkom planu, ali ne i u stilsko-formacijskoj karakteristici. To je razdoblje miješanja raznih stilskih postupaka u kojemu samo prevladava – poglavito u drugoj fazi- realistički postupak, i to kod vrhunskih pisaca koji su na taj načini dali naziv tom razdoblju.

[image: image9]
Hrvatska moderna - omeđena je vremenom od početka posljednjeg desetljeća 19. st. (Janko Leskovar, novela Misao na vječnost, 1891. te Matoševa pripovijest Moć savjesti 1892., politički ispad studenata zagrebačkog sveučilišta – paljenje austro-ugarske zastave povodom dolaska cara Franje josipa II. U Zagreb), pa sve do Matoševe smrti (1914.) i pojave Ulderika Donadinija, A.B.Šimića i Miroslava Krleže (1916., 1917.), odnosno pojave zbornika Hrvatska mlada lirika 1914.
.
Hrvatska se moderna razvija kroz dvije faze:

· prva je faza uglavnom ispunjena teorijskim obračunavanjem novog naraštaja s tradicionalističkim shvaćanjem smisla umjetnosti (umjetnost nije zadatak već izričaj individualnog talenta)

· druga faza ispunjena stilskom orijentacijom moderne. Inzistira se na uočavanju kaotične slike svijeta i života ili se pokušava uroniti duboko u nutrinu čovjekove ličnosti i doprijeti do najtananijih njegovih psihičkih manifestacija, običnom oku nevidljivih i realno nelogičnih u tradicionalnom smislu. Sve se više javljaju pokušaji prodora u najdublje sfere ljudske intima koja se događa na granici sna i jave, realnoga i irealnog.

Moderna obuhvaća stilska obilježja impresionizma, secesije, dekandentizma, simbolizma, realizma, naturalizma i neoromantizma. Književnost osvaja visok stupanj autonomije, a u književnoj tehnici pojavljuju se brojne inovacije. Pisci se okreću svojoj unutrašnjosti te žele izraziti ono nedokučivo, podsvjesno i neistraženo. Zajedničke značajke su otpor prema tradiciji, uključivanje u srednjoeuropske kulturne i književne tokove, kritičnost i sloboda umjetničkog stvaranja.

Naziv razdoblja i stilska obilježja ne smiju se u potpunosti izjednačavati s kulturno-političkim i naraštajnim pokretom hrvatske moderne organiziranim u Pragu i Beču između 1895. i 1903. godine, u kojemu „mladi“ ustaju protiv tradicionalista „starih“. Pokret čini praška(uglavnom seoskog podrijetla) skupina okupljena oko časopisa „Hrvatska misao“, bečko – zagrebačka Iz građanskih i malograđanskih obitelji) skupina okupljena oko časopisa „Mladost“.
U moderni je najplodnije stvaralaštvo bilo pjesništvo.

Poezija:

· A. G. Matoš[image: image10.jpg]o

 (tematika- osobna preokupacija; traženje smisla vlastitog postojanja, ljubav prema ženi, domovini Utjeha kose, Maćuhice, Samotna ljubav, Jesenje veče, Notturno, 1909, Gnijezdo bez sokola itd.

· Vladimir Nazor (predstavlja se kao nacionalni pjesnik – Slavenske legende; Lirika, Nove pjesme)

· Vladimir Vidrić[image: image11.jpg]

 (Pejzaž I, Pejzaž II – pjesnik boli i društvene nepravde)

· Dijalektalna poezija (Fran Galović, Dragutin Domjanić, Vladimir Nazor

· Milan Begović «Knjiga Boccadoro»(Knjiga zlatousta)- nova je tematikom i izrazom, govori o putenom, osjetilnom, erotičnom, oživljava antiku, renesansnu liriku

Proza:

Ljubav i smrt najinteresantniji motivi jer se oko njih najjasnije očituju emocionalni ljudski potresi. Literarni junaci, većinom intelektualci, svode se uglavnom kao labilne, presenzibilne osobe, koje gube osnove životne orijentacije (ne mogu se oduprijeti patrijahalnoj sredini). Pisci prenose svoje tematske interese opet djelomično u regionalne okvire:

· Matoš- u dijelu svoje proze piše o Zagrebu ili njegovoj okolici

· Šimunović[image: image12.jpg]

 piše o Dalmatinskoj zagori

· Ivan Kozarac i Jozo Ivakić pišu o Slavoniji

a) novele: nova tematika i nova kompozicija proznih tekstova: Motivi su često bizarni, protkani psihološkim pristupom. Dominantna modernistička forma.

· A.G.Matoš: Camao, Miš, Cvijet s raskršća itd.

· Janko Leskovar: Misao na vječnost

· Dinko Šimunović – Mrkodol (proza simbolizma)

· itd.

a) roman:

· Milutin Cihlar Nehajev- Bijeg, prvi hrvatski modernistički roman

· Ivan Kozarac- Đuka Begović

· Milan Begović- Pustolov pred vratima. Bez trećeg

· Itd.

 c) drama

· Ivo Vojnović- Dubrovačka trilogija, Ekvinocij (pravi primjeri moderne drame)

Zaključak: Napravite sami.To je tvoj zadatak (ako ti ovaj tekst o hrvatskoj moderni nije dovoljan kako bi napravio zaključak potraži zasebni tekst hrvatska moderna)
HRVATSKI REALIZAM

teme

regije

stil

HRVATSKA MODERNA

teme

regija

stil

8

