Izvor: Odgovori na neka pitanja, prof. Zdenka Blaslov
Johann Wolfgang Goethe:

Patnje mladog Wethera
EUROPSKI ROMANTIZAM (vremensko određenje, uzroci, značajke, predstavnici- J. W. Goethe ili E. A. Poe)

· vrijeme: javlja se krajem 18.st, a vrhunac je između 1800. i 1830.

· Romantizam je opće kulturni i umjetnički pokret, javlja se u doba velikih društvenih i povijesnih zbivanja (Francuska revolucija 1789., Napoleonov uspon i pad) koja snažno utječu na svjetonazor pojedinca koji više ne vjeruje u skladnost života

· značajke:

- suprotstavljanje klasicističkom racionalizmu

- oslanjanje na emocije, maštu i osjećaje

- snažan individualizam

- melankolija i pesimizam

- isticanje prirode kao utočišta za ranjenu dušu

- «svjetska bol», osjećaj tuge zbog uzaludnosti i potpune promašenosti svijeta i života

- lirika- dominantan književni rod

- javlja se interes za nove književne forme – roman u stihu, gazela itd.

· tematika:

- okultna i mistična (E. A. Poe)

- intimna (A. de Lamartine, J.W. Goethe, A. S. Puškin)

- nacionalno- povijesna (Victor Hugo)

- dalekih nepoznatih krajeva (G. G. Byron)

- odmetništvo i sukob sa zakonom (F. Schiller)

GOETHE:

Johan Wolfgang Goethe: najveći njemački književnik i mislilac. Iz ugledne je obitelji, rođ. u Frankfurtu 1749. god., a umro 1832. god. Studirao je pravo u Strassburgu .Putuje Njemačkom, Italijom...istražuje i piše. Pisao je tekstove gotovo svih književnih vrsta i iz nekoliko znanstvenih područja. Uzori su mu: Biblija, Homer, Shakespeare, usmeno pjesništvo, Schiller...

Patne mladog Werthera:

Epistolarni roman – roman u obliku pisama, s ljubavnom tematikom. To je prvi Goetheov roman-1774. god. koji sadrži autobiografske podatke Goethea koji je u Wertheru uspio izraziti ono što su mnogi osjećali, zbog tog su se romana jedno vrijeme u Njem. mnogi mladići ubili po uzoru na Werthera – pretjerana osjećajnost iz roman postala je modom tog razdoblja.

Roman psihološki analizira likove, a temelji se na poniranju u unutarnji svijet psiholoških reakcija.

Pravo romanističko djelo (likovi, radnja) koje odbacuje sve klasicističko.

Bitna funkcija pejzaža u djelu: krajolik je utočište banalnosti svakodnevnog života, ovisi o Wertherovom raspoloženju, opisuje njegovo unutrašnje stanje(duša) i najdublje osjećaje.

Roman prikazuje sudbinu individualnog pojedinca čija je ličnost simbol težnji i raspoloženja mlade generacije. Pisac je htio ocrtati mlada čovjeka nadarena dubokim čistim osjećajem koji se ne snalazi u životu te rastrojen ljubavnim jadima (ljubavna strast potiče intezitet doživljaja) izvrši samoubojstvo.

tema: Wertherova nesretna ljubav prema Lotti i njegovo nesnalaženje u okolini u kojoj se nalazi

stil: jednostavan, svjetsko, umjetničko i psihološko značenje

Likovi: Werther, Lotta i Albert

Opis likova:

Werther: Pasivan buntovnik. On je pretjerano osjetljiv, plemenit i darovit mladić. Lako se oduševi, a još lakše rastuži te prepušta tuzi i jadu. Zanosi se maštanjem, te tako gubi smisao za stvarnost – tipičan romantični junak. Mlad je, lijep, uglađen, simpatičan, materijalno dobrostojeći. Po struci je pravnik, radi kao činovnik, al daje otkaz jer ne podnosi da mu netko zapovijeda. To je jadan romantičan čovjek koji ne živi u realnom, već svijetu mašte. Njegova ljubav prema Lotti prerasta u opsjednutost njome. On je pasivan lik koji se nedovoljno bori sa stvarnošću. Voli prirodu i književnost – Homera i Osijana (u tim djelima on i Lotta pronalaze sebe), glazbu. To mu je zajedničko s Lottom. Werther ima sposobnosti ali nema želju i ustrajnost u radu kad je riječ o realnom životu. On zanemaruje realno postojanje Alberta dok mašta o sreći s Lottom, zaobilazi sve realne probleme. Vođen je svojim slijepim emocijama, zadovoljava se mrvicama, ni sam ne zna što želi, al očekuje razumijevanje drugih. Ljudi ga vole, pobuđuje naklonost, izaziva radost i povjerenje. Njegov sudar sa stvarnošću završava pravim slomom. Poimanje da je višak kod dvoje ljudi prema kojima iskreno gaji prijateljstvo tjera ga da stvari pokuša riješiti racionalno. A Werter se vraća. Činjenica da Lotta nikada neće biti njegova pobuđuje u njemu revolt. Samoubojstvo kojim on okončava svoj život je čin osvete, a ne milosrđa. Osvetiti se htio mnogima: ljudima, društvenom poretku, moralu, licemjerstvu i lažnoj emocionalnosti. On je tzv. bajronovski junak: osoba u sukobu sa sredinom u kojoj živi ali i sa samim sobom. Ljubav je za njega patnja kojoj se ne može oduprijeti, smrt mu je jedini izlaz – oslobođenje od boli, te nada u ponovni susret s Lottom i ostvarenje sreće u nekoj novoj dimenziji postojanja.

Lotta: Albertova zaručnica. Oličenje je ženstvenosti: lijepa, nježna, iskrena, dobra, požrtvovna...

Ona je sposobna pružiti ono što traži moralni kodeks. Za razliku od Werthera njoj je lako pomiriti se sa životom. Njena simpatija pa i ljubav prema Wertheru je sasvim prirodna, iako nije i dozvoljena. Ali tu prekršaj ne čini Lotta, već Werther! Odanost prema Albertu dovodi je korak prema savršenosti, ona Wertheru nikad nije ništa obećala nit je skrivala da je Albertova. Lotta je na svoj način tragična žrtva – osuđuje sa na lagano umiranje u monotonoj svakodnevici života. Njoj je majka umrla i ostavila joj osmero braće da se brine o njima. Majci na samrti dala je obećanje da će poći za Alberta (važno!).Voli, isto kao i Werther: književnost, prirodu i glazbu. Ona voli Werthera ali toga se plaši i stoga biježi od njega. Njena velika ljubav prema Wertheru je potvrđena na kraju romana kad, kad se on ubija – njeno se stanje znatno pogoršava (strah za njen život).

Albert: Albert je po svemu trebao biti negativan lik koji je suprotnost Wertheru i zapreka iskrenoj ljubavi. Međutim sve dobro što ima Werther ima i Albert. Kontrast se nalazi upravo u Albertovu smislu za realan život (presudan u Lottinoj odluci). Albert je mlad, lijep, pametan, obrazovan, drag, ali i skučen i dosadan. Istina je da ne zna satima razlagati o osjećajima i uzdizati Lottu, ali ima stabilnost i promišljenost koji pružaju sigurnost, spokojstvo i toplinu. On je racionalan, hladan, realan i snalažljiv i voli Lottu na svoj način. Radišan je čovjek koji živi u realnom svijetu. Njegova čestitost i briga za Lottinu obitelj daju Lotti, sasvim logično, garanciju da će život proživjeti sretno i mirno, da će biti voljena i cijenjena supruga. Werthera voli i prihvaća što je veoma čudno! Ipak u Albertovoj strpljivoj reakciji prema Wertheru može se iščitati i nešto životne lukavosti. On je mudro spoznao da je Werthera bolje imati za prijatelja nego za suparnika, jer kako bi izgledao u Lottinim očima da ga je pokušao surovo odstraniti. Uz malo strpljenja i u pravo vrijeme on je Lotti dokazao da je baš on pravi za nju. Dobar je čovjek koji zaslužuje Lottu, čak i Werther to misli.

Njemačka u 18. stoljeću
· privredno i društveno zaostala za Engleskom i Francuskom

· razlomljena na manje državice

· opće obrazovanje zaostalo, nepismenost, slabe navike čitanja

3 razdoblja u Goetheovu stvaralaštvu:

1. tzv. pokret genija Sturm un Drang (Patnje mladog Werthera)
2. prijateljstvo s Friedrichom Schillerom (1759. – 1805.)
3. Djelo Faust i prihvaćanje romantizma
Patnje mladog Werthera

· roman u pismima (epistolarni roman)

· roman ima tri dijela:

· Werther je upoznao Lottu, pratimo njegovu sreću i kasniju spoznaju da ta ljubav nema budućnosti (Lottin doživljaj Werthera; razlike između Alberta i Werthera)
· Wertherov rad u poslanstvu; uvrijeđen napušta tu službu (utjecaj Sturm und Dranga koji ustaje protiv naslijeđenih privilegija i aristokratske prevlasti u njemačkom društvu) – socijalna dimenzija romana
· urednik prikazuje Wertherovu sudbinu uoči i nakon njegova samoubojstva
· roman počinje „in medias res“

· Werther zastupa ideje da je čovjek dijete prirode, da velika nesreća može čovjeka nagnati na samoubojstvo, zalaže se za individualizam
· Povezanost s prirodom: „kao što se priroda priklanja jeseni, tako se jesen zbiva u meni i oko mene.“
· Panteizam (grč. πᾶς sav, svaki + θεός bog) je stajalište o posvudašnjoj prisutnosti Boga, ili da su Bog i svemir jedno te isto. Po panteističkom svjetonazoru, bog ne postoji kao samostalno biće odvojeno od pojavnosti, već je poistovjećen sa prirodom.
· Wertherova osjetljiva narav (hipersenzibilnost) u sukobu je s društvom, konvencijama i raznim prisilama
· Romantičarski doživljaj svijeta proizlazi iz osjećaja nesklada između ideala i zbilje (verterizam)
Utjecaj Goetheova Werthera

· mladi muškarci oblače modro-žuta odijela

· samoubojstva

· Lotta na kineskom porculanu

Goetheove izreke (sentencije)

U svakoj ću odjeći osjetiti muku tijesna zemaljskog života.
Misliti je lako, raditi teško, raditi slijedeći svoju zamisao, najteža stvar na svijetu.

Prijateljstvo je pravedno. Jedino ono može razabrati kolika je tvoja vrijednost.

Mi, zapravo, znamo ako malo znamo. Sa znanjem raste i sumnja.

Ništa mi ne pripada do misli koje neprestano iz duše istječu.

 [image: image1.png]

 [image: image2.png]

