 PREDROMANTIZAM I ROMANTIZAM U EUROPSKIM KNJIŽEVNOSTIMA

 Javlja se krajem 18.st, puna afirmacija u prvim desetljećima 19.st. To je vrijeme velikih društvenih potresa i nacionalnih pokreta, raspadanje feudalizma i jačanje građanstva (buržoaska revolucija u Francuskoj, Napoleonova osvajanja, ustanak dekabrista u Rusiji 1825.).

 Očekivanja buržoazije, a ni aristokracije nisu ostvarena, Napoleon pada, francuska buržoaska revolucija nije ostvarila proklamirano bratstvo, jednakost i slobodu –EGALITE, FRATELITE, LIBERTE.

- novi se životni nazor odvija u nekoliko faza : sentimentalizam i melankolija, pesimizam

 i klonuće. Romantičari se odriču ideala o vrhunskoj vlasti razuma (iz prosvjetiteljstva),

 okreću se k emocijama i jakom individualizmu.

- romantizam je tako reakcija na klasicizam i prosvjetiteljstvo, ističe potpunu slobodu

 mašte

 Faze :
1. Predromantizam ili sentimentalizam - kraj 18. st.

2. Romantizam - početak 19.st.

- začetnik romantizma je Jean Jacques Rouseau (Žan Žak Ruso) s romanom Julija

 ili Nova Heloise (Eloiza) - epistolarni roman, uzdiže emocije (sentimentalno-ljubavni

 roman).

- na oblikovanje romantičarskog nazora utječu i engleski pisac Byron i francuski Chateaubriand
 (Šatobrijan)- roman Rene, uvodi u književnost motiv "svjetskoga bola " i estetizira pejsaž

 Tematika romantizma

1. Osobne preokupacije - ljubav, pesimizam, izgubljenost, snažna osobnost – A. de Lamartine,
 J.W.Goethe

2. Nacionalno - povijesna tematika - zbog nezadovoljstva sadašnjošću, traže rješenja u

prošlosti i ističu vrijednost narodnog nacionalnog stvaralaštva ; zanimanje za folklor i starinu, prirodan seoski život

3. Pejzaž, daleki i nepoznati krajevi - egzotika, s puno vizualnih efekata, boja, lirizma

 pejzaži švicarski, Bliskoga i dalekog istoka, Kavkaza, američki, škotski- (Byron)
4. Okultna i mistična tematika - jezovito i mistično - "grobljanske atmosfere", noćno,
 sablasno - E.A Poe
 Književne vrste

- lirska pjesma, poema, drama, putopis, roman i pripovijetka

- najbolja ostvarenja su u lirici; roman je u obliku pisama, dnevnika, memoara

Izvori
- izvori nadahnuća su Biblija, narodno stvaralaštvo, folklor i srednjovjekovna književnost

 Estetika romantizma i stilske osobine

Romantizam je razvio svoju estetsku koncepciju. Ta estetska koncepcija suprotstavljena je estetici XVII. st. Poučno-prosvjetiteljska funkcija umjetnosti zamijenjena je emocionalno-estetskom funkcijom. Stvaralački čin po shvaćanju romantičara motiviran je ponajprije emocionalnim momentom. Umjetnik se podređuje snazi imaginacije, mašte i jezika. U shvaćanju umjetničkih sredstava romantizam je značio pravu revoluciju. Izraz postaje slobodniji, jezik bogatiji i elastičniji. Romantizam je razvio osjetljivost za muzičku i vizualnu komponentu. Štoviše, romantičari utiru put novom doživljavanju i izražavanju koje će se jasno ocrtati u novijoj/poeziji, počevši od Baudelairea preko parnasovaca do simbolista i impresionista.

Već je Tieck izrazio ideju o udruživanju predodžaba i shvaćanja u poeziji:

I boja zvoni, forma zvuči, one
Po obliku i boji zvuče, zvone.
Što rastavila je zavist bogova,
Tu božica fantazija sad druži,
Da svoju boju pozna glazba ova,
A svaki list se slatkim glasom služi,
Da boja, miris, pjev su braća nova.
Sjedinjuje ih bratski vez najuži,
Gdje pjesništvo ih spaja sve od reda
Da svako u svom drugu sebe gleda.

Sinestezija je, dakle, značajno otkriće romantizma, a svoju poetsku formulaciju doživljava kasnije u Baudelairevoj pjesmi Suglasja. Romantika je obogatila lirski pjesnički izraz. Metaforu je učinila produktivnom, a poetsku sliku usavršila i obogatila. Na tekovinama romantike izrastale su kasnije pjesničke struje. Kao osobitu značajku romantizma treba naglasiti međusobno prožimanje različitih umjetnosti: poezije, glazbe i slikarstva. Romantika je osobito naglašavala poetsku inspiraciju. Pjesnika je proglasila prorokom i vizionarom. Umjetnost je pretpostavila svim ostalim oblicima života ističući njezin utopijski i karakter. Prevlast estetizma čini jednu od bitnih značajki romantizma. Romantizam je izgradio svoj posebni stil. Bez obzira na individualne značajke romantizma u pojedinim zemljama, on se javlja kao jedinstvena stilska formacija.

- emocije, mašta, jezik bogat vizualnom i glazbenom komponentom ; umjesto klasicis-

 tičkog poštivanja pravila (čast, dužnost - kod likova, strogo poštivanje forme) sada

 se njeguje individualnost i prožimanje književnih postupaka i vrsta

- sinestezija - miješanje zvukova, boja i mirisa, otkriće je romantizma i dalje se razvij

- obogaćivanje lirskog pjesničkog izraza, razvijanje metafore

- prožimanje poezije, glazbe i slikarstva

- lirika ulazi u sve književne rodove

- razvija se monolog u romanu, pripovijesti i drami

- poema - lirsko-epska vrsta je gotovo dominantna (Byron, Puškin, Ljermontov)

Predstavnici

George Gordon Byron (eng.) - poema Childe Harold - nesklad između vlastitih moralnih načela i društvenih pravila, usamljenost, promašenost, buran unutarnji život; ogorčeni pojedinac želi pobjeći od društva i naći smisao svoga života u putovanjima i borbi za vrijedne ljudske ideale.
Percy Busshe Shelley (Šeli) i John Keats (Kits) – dva apsolutna prvaka svjetske poezije - razvijeni romantizam

prijelaz stoljeća, začetnici su pjesnici : William Blake i Robert Burns

prijelaz stoljeća , pravi romantizam , pjesnici William Wordsworth Sunovrati i Samule taylor Coleridge Pjesma starom mornaru - tzv. jezerski pjesnici

Johann Wolfgang Goethe (njem. knjiž.) - roman Patnje mladog Werthera – epistolarni roman u kojem je prikazana tragična sudbina hipersenzibilnog, nesretno zaljubljenog Werthera sklonog maštanju i uživanju u prirodi, bez smisla za razumijevanje društvenih konvencija i pragmatičnih zahtjeva zbiljskog života.
Friedrich Schiller (njem.) - drama Razbojnici – govori o buntovnom pojedincu koji nasiljem želi ostvariti bolji i pravedniji svijet, ali na kraju i sam uviđa da to nije moguće
Mihail Jurjević Ljermontov (ruska knjiž.)-pjesnik, pripovjedač i pisac romana Junak našeg doba u kojemu je glavni junak Pečorin prototip romantičarskog lika „suvišnoga čovjeka“

Aleksandar Sergejević Puškin (rus.) – pjesnik, pripovjedač, dramatičar, pisac romana u stihovima Evgenij Onjegin (suvišni čovjek)
Victor Hugo (fr.) - roman Zvonar crkve Notre Dame - povijesni srednjovjekovni Pariz

Walter. Scott (eng.) - povijesni romani (npr. Ivanhoe) od 12. st. nadalje

Edgard Allan Poe (američka knjiž.) –pjesnik, pripovjedač, tvorac jezovite mistične pripovijetke; poema Gavran- u kojoj govori o simbolu zla i mraka, smrti i prolaznosti, razara čovjekovu nadu i vjeru u budućnost.
Hoffmann (njem.) -novele : sablasti, vile, čarobnjaci, jezovito i mistično

Manzoni (Manconi, tal.) - roman Zaručnici

Herder (njem.) i Macpherson (Makferzon, eng.) - proučavaju narodno blago, skupljaju ga

 i pišu na temelju njega. U Herderovoj zbirci je i naša Hasanaginica u Goetheovu prijevodu.

Alfonse de Lamartine- jezerski pjesnik, Francuz, lirska pjesma Jezero –ispunjena sjetom i spoznajom o prolaznosti

„ Tad volimo se! Nek to vječnost bude mala:

Ljubav, ja i ti!

Jer svijet je brod bez luke, vrijeme val bez žala,

- Prolaznici mi!“

tzv. eng. "jezerski pjesnici " - nezadovoljni stvarnošću , neko su vrijeme zajedno živjeli

 i pisali u jezerskom dijelu Engleske.

Romantizam u likovnoj umjetnosti
I u likovnoj umjetnosti slično kao i u književnosti traži se sloboda mašte.Među najznačajnije predstavnike romantičarskog slikarstva pripada Eugen Delacroix (Ežen Delakroa, 1799.-1 863.), slikar velikih povijesnih tema, te biblijski i mitoloških motiva, poznat kao ilustrator djela Dantea, Shakespearea, Goethea.

Uz Delacroixa značajni su još slikari Camille Corot (Kamij Koro, 1796 ​1875.), slikar poetičnih pejzaža, te Jean Francois Millet (Žan Fransoa Mile, 1815 -1875.), koji u pejsaž uvodi i likove seljaka, drvosječa, pastira, otvarajući tako vrata realističkom slikarstvu.

Na granici između romantičarskog i realističkog stila u slikarstvu stoji i jedna od najvećih slikarskih, grafičarskih i kiparskih ličnosti XIX. st. Honore Daumier (Onore Domije, 1808 -1879.), koji se posebno istaknuo satiričkim pristupom građanskom društvu svog vremena te političkom karikaturom.

Romantizam u glazbenoj umjetnosti
U glazbenoj umjetnosti romantizma tendencije su slične kao i u ostalim umjetnostima: težnja za potpunom slobodom izraza i misli. Temeljna je karakteristika romantičarske glazbe inzistiranje na neposrednosti glazbenog izričaja, raznolikosti glazbenih formi, naglašenoj melodioznosti i obojenosti muzičke fraze. Skladatelji tog doba inspiraciju za svoja djela često pronalaze u stvaralaštvu značajnih književnika (Lamartinea, Hugoa, Byrona, Goethea, Schillera i dr.).

Najznačajniji su predstavnici europske glazbene romantike Nijemci Franz Schubert (1797 -1828.), skladatelj solo pjesama, klavirskih minijatura te simfonija, Carl Maria Weber (1786 -1826.), pisac klavirskih kompozicija te poznate opere Strijelac vilenjak s tematikom iz narodne legende, Felix Mendelssohn (1809 -1847.), autor klavirskih i orkestarskih skladbi, a jedan od najistaknutijih Robert Schumann (1816.-1856.), autor simfonijskih etida te pjevnih, sentimentalističkih solo pjesama.

Poljak Fryderyk Chopin (1810.-1849.) , koji je velik dio svog života proveo u Parizu, pisao je virtuozne glasovirske kompozicije, pronalazeći posve nove stvaralačke forme.

Simfonijskim su se pjesmama kao autori istaknuli Victor Berlioz (1803-1869.), te Franz Liszt (1811.-1886.), Mihaila Ivanoviča Glinku (1804 ​1857.), Čeh Bedricha Smetanu (1825 -1884.),
Modest Petrovič Musorgski (1 839: 1 881 .), poznat u cijelom svijetu po operi Boris Godunov te Soročinski sajam; slijede Nikolaj Rimski Korsakov (1844.-1908.), pisac opera, od kojih mu je najpoznatija Sadko, s tematikom iz ruske narodne epske poezije, te Petar Iljič Čajkovski (1840.-1893./, jedan od najboljih svjetskih skladatelja simfoniiske glazbe i autor poznate opere Pikova dama - napisane prema Puškinu.

Operni opus Giussepea Verdija (1813 -1901 .) - Rigoletto, Trubadur, Traviata, Aida, te ništa manje značajno operno djelo Richarda Wagnera (1813 -1883:) s operama Ukleti Holandez, Tanharun, Tristan i Izolda i dr.
Možemo reći da je cjelokupna glazbena umjetnost u razdoblju romantizma došla do takvog zamaha da ni prije ni poslije te epohe nije bilo toliko značajnih skladatelja i umjetničkih ostvarenja u svim glazbenim žanrovima.

Romantizam u kazališnoj umjetnosti
Kazališni život u doba romantizma u europskim je relacijama najživlji u Njemačkoj, Austriji i Francuskoj U Njemačkoj se otpor klasicizmu osjeća već u pokretu mladih Sturm und Drang - oluja i prodor. Ti mladi traže oslobođenje od tradicionalne dramaturgije (posebno antičke), kao i nepriznavanje bilo kakvih škola i poetika.

PAGE
1

