M. DRŽIĆ: Dundo Maroje (Četvrti čin, drugi prizor; Treći prizor)
Motivacija
1. Razlikuje li se mladi renesansni čovjek od današnjega?

2. „Fortunu pišu ženom, ne zaman.“

Najava djela:

Komedija o ljubavi i novcu. (Dva odnosa: 1. sluge – gospodari, 2. otac – sin)

20.4. Dodatni odlomak: Prolog Dugog Nosa
Negromant (čarobnjak) Dugi Nos pozdravlja gledatelje i priča o ljudima koje je vidio u Staroj Indiji.

Obrada
a) Usmjereno čitanje odlomka; supstitucija; interpretacija pročitanoga (savjet: čitamo manje segmente teksta)

b) Kako Držić zamišlja sklad društvenih odnosa? (Tuj ne ima imena «moje» i «tvoje»...)

c) Citiraj rečenice gdje se opisuje sklad i ljepota života i prirode (početak odlomka)

d) Citatima potkrijepi kako su opisani ljudi nahvao! (ljudi od ništa, zavidni, nakazni)

e) Citatima potkrijepi kako su opisani ljudi nazbilj! (blagi, razumni, ljepotom uljuđeni, dobroćudni).

Metaforika

Na prvi pogled čini se da su sami glumci ljudi nahvao, a ljudi nazbilj uvaženi dubrovački plemići, vlast i dobrostojeći građani. Ali treba razlikovati pravi i obrnuti svijet komedije i prepoznati jedni druge.

Središnja antiteza: ljudi nazbilj – ljudi nahvao govori o suprotstavljenosti čovjeka obdarena vrlinom (vjertuoz) i čovjeka obdarena srećom (fortuna).

Prema spomenutoj karakterizaciji, odredite u djelu:

a) ljude nazbilj (Pomet – pojedinac obdaren vrlinama)

b) ljude nahvao (Maroje – škrt; Maro – rasipan)

c) Držićeva kritika društva, tj. vlasti (ljudi nahvao) – suvremenost djela.

Držić - urotnik

Odlomak dovesti prethodno u vezu s Držićevim urotničkim pismima u kojima kaže:

«Imamo lude upravljače koji misle da su mudri, a nesposobni su, ne vrijede ništa, nemoćni su, a njihova se oholost više ne može podnositi....»

«... Zar da se dubrovački puk, pod jarmom petnaestorice nemoćnih i bezvrijednih luđaka... sada boji i koleba podići glavu...?

Tako, učenici shvaćaju koga je Držić nazvao ljudima nahvao (plemiće, vlast), a koga ljudima nazbilj (obične male građane); shvaćaju da Držić daje kritiku društva svoga vremena. Antiteze: realno – fantastično; mudrost – ludost (višeznačnost govora).

20.5. Dodatni odlomak: Dundo Maroje, Drugi čin, prizor prvi (Pometov monolog)

Lik Pometa i njegov svjetonazor (renesansni svjetonazor)
Pometov svjetonazor treba se temeljiti na njegovim najvažnijim mislima:
· Ma se je trijeba s brjemenom akomodavat; trijeba je bit vjertuozu tko hoće renjat na svijetu.

· Kralj je čovjek od ljudi kad se umije vladat.

· Trijeba je bit pacijenat i ugodit zlu brjemenu da se pak dobro brijeme uživa.

· (itd...)

U tom kontekstu izvlačimo životnu filozofiju Pometovu kako u životu treba biti strpljiv, mudar i podnijeti poteškoće da bi se kasnije u životu uživalo u svom uspjehu. Treba se znati ponašati u različitim situacijama. Treba znati obrnuti sreću u svoju korist. Ni obrazovanje ni snaga ni talent (...itd.) nisu presudni za uspjeh u životu. Voli novac jer mu je ono sredstvo koje mu omogućuje životne užitke. Voli hranu, piće, žene (hedonist).

Pomet je «homo novus», tj. idealan renesansni čovjek: inteligentan, razuman, darovit, mudar, strpljiv, samosvjestan pojedinac koji svojom sposobnošću uspijeva okrenuti sreću u svoju korist.

Antiteze

Karakteristične su za Držića (i za renesansu): ljudi nazbilj – ljudi nahvao; mudri – ludi; razumni – nerazumni; anđeli – zvijeri; lice – naličje; inteligencija – glupost; vjertuoz – fortuna itd.

Djelo «Dundo Maroje» počiva na antitezi, tj. suprostavljenosti «inferiornog mnoštva nasuprot mudroga i vještog pojedinca, čovjeka obdarenog vrlinama, sposobnoga da svlada prevrtljivu sreću i trijumfira nad nesposobnima i nerazboritima» (I. Vavra).

Kvalitete djela

· živi pučki govor, realistične slike iz života, duhoviti prizori, misaona dubina djela, snaga scenske riječi; prerasta hrvatske okvire; prethodnik Shakespearea

TEMA ZA RASPRAVU:
Razlikuje li se mladi renesansni čovjek od današnjega? (odnos prema novcu, hedonizam, individualizam, težnja ljepoti i skladu, odnos mladih i starih...)

21. USPOREDBA: renesansa u Hrvatskoj – renesansa u Europi

Renesansa u Europi
· čovjek i priroda u centru pažnje

· optimizam, staloženost duha

· vjera u ljubav i vrijednosti ovozemaljskih dobara

· jednostavnost, jasnoća i harmonija izraza, smisao za mjeru

· univerzalnost motiva

· realizam (oponašanje prirode)

· jezik: narodni (a ne latinski)

· renesansni čovjek je kritičan, aktivan, realističan i optimističan; teži ljepoti i uživanju u ovozemaljskom životu

Renesansa u Hrvatskoj
Nasljeduje sve karakteristike europske renesanse. Međutim, hrvatska renesansa nije općenita poput europske, već ima jak naglasak na nacionalno. Njeno nacionalno biće iskazuje se u :

a) vezanosti uz hrvatski jezik

b) vezanosti uz zavičaj

c) aktualnosti, tj. političkoj, povijesnoj i društvenoj stvarnosti (turska opasnost, odnarođivanje, zapostavljenost hrvatskog jezika)

Nacionalno – domoljubna tematika konstanta je u cjelokupnoj hrvatskoj književnosti renesanse. No to se uklapa u renesansu: u pojedinačnome se prepoznaje univerzalno; aktualna tematika; realizam.

Najčešća tematika hrvatske renesanse:

· pokladna i satirična tematika (pr. maskerate)

· religiozno pjesništvo (univerzalni motiv)

· pjesničke poslanice (posvete su uobičajene i u Europi)

· domoljubno pjesništvo (povijest; aktualni događaji)

· petrarkistički motivi

