SLOVENSKA KNJIŽEVNOST III

(moderna, ekspresionizem, socialni realizem)

Študentka: Petra Krušič

Študijsko leto 2003 / 2004

KAZALO…………………………………………………………………………………2-3

OBVEZNA in PRIPOROČENA LITERATURA…………………………………………..4

UVOD………………………………………………………………………………………...5

MODERNA………………………………………………………………………………….6

Pojav pojma moderna……………………………………………………………………6-7

Moderna na Slovenskem…………………………………………………………………..7

MODERNA V SLOVENSKI LITERARNI ZGODOVINI………………………………….8

PLURALIZEM STILOV V MODERNI

Realistično-naturalistična smer v okviru slovenske moderne…………………………..9

Nova romantika………………………………………………………………………………9

Dekadenca……………………………………………………………………………………9

Simbolizem……………………………………………………………………………………9

Impresionizem………………………………………………………………………………..9

PREDSTAVNIKI REALISTIČNO-NATURALISTIČNE SMERI

Fran Saleški Finžgar……………………………………………………………………10-11

Milan Pugelj……………………………………………………………………………..11-13

Ivo Šorli…………………………………………………………………………………..13-15

Vladimir Levstik…………………………………………………………………………15-17

Prvi val slovenskih naturalistov……………………………………………………………18

Fran Govekar………………………………………………………………………………..18

Rado Murnik…………………………………………………………………………………19

Drugi val slovenskih naturalistov………………………………………………………….19

Alojz Kraigher……………………………………………………………………………19-20

Zofka Kveder………………………………………………………………………………..20

DEKADENCA……………………………………………………………………………20-21

Značilnosti dekadence………………………………………………………………….21-22

Dekadenca na Slovenskem……………………………………………………………22-23

Dekadenca in Ivan Cankar…………………………………………………………….23-25

Dekadenca in drugi avtorji…………………………………………………………………25

SIMBOLIZEM……………………………………………………………………………….26

Podobnosti z evropskim simbolizmom……………………………………………….26-28

Posebnosti slovenskega simbolizma…………………………………………………28-30

IMPRESIONIZEM………………………………………………………………………30-33

Impresionizem na Slovenskem……………………………………………………………33

Pojav krize romana in razmah črtice na Slovenskem…………………………………..33

Cankarjev impresionizem………………………………………………………………….34

Murnov impresionizem…………………………………………………………………34-35

Župančičev impresionizem…………………………………………………………….35-36

PESNIŠKE OBLIKE V OBDOBJU MODERNE……………………………………..36-38

Lirika Ivana Preglja…………………………………………………………………………38

Dragotin Kette…………………………………………………………………………..38-40

Alojz Gradnik………………………………………………………………………………..40

ŽUPANČIČEVE PESNIŠKE ZBIRKE………………………………………………...41-44

Župančič kot dramatik, pisec epa, esejist, prevajalec………………………………….45

DRAMATIKA V OBDOBJU MODERNE………………………………………………….45

KRATKA PROZA V OBDOBJU MODERNE…………………………………………46-47

Cankar: Zgodnje obdobje ustvarjanja kratke proze (1893-1899)………………….47-51

Cankar: Dunajsko obdobje ustvarjanja kratke proze (1900-1909)………………...51-59

Cankar: Pozno (ljubljansko) obdobje ustvarjanja kratke proze (1910-1918)…….59-65

EKSPRESIONIZEM………………………………………………………………………..66

Ekspresionizem na Slovenskem………………………………………………………66-68

Značilnosti ekspresionistične poetike…………………………………………………68-69

Kaj določa ekspresionizem?…………………………………………………………..70-71

Jezikovne značilnosti ekspresionistične poezije…………………………………….71-72

Stanko Majcen…………………………………………………………………………..72-76

Pripovedna proza v ekspresionizmu (1918-1930)………………………………………76

Proza Ivana Preglja…………………………………………………………………….76-78

SOCIALNI REALIZEM

Značilnosti tega časa……………………………………………………………………….78

Tipi romana……………………………………………………………………………...78-79

Kriza romana………………………………………………………………………………..79

Značilnosti novele v 20. in 30. letih 20.stoletja………………………………………79-80

France Bevk…………………………………………………………………………………80

Danilo Lokar…………………………………………………………………………………80

Vladimir Bartol………………………………………………………………………………80

Juš Kozak………………………………………………………………………………..80-81

Prežihov Voranc…………………………………………………………………………….81

Miško Kranjec……………………………………………………………………………….82

Ciril Kosmač……………………………………………………………………………..82-83

Ivan Potrč………………………………………………………………………………..83-84

Anton Ingolič…………………………………………………………………………….84-85

Obvezna literatura:

· Franc Zadravec: Slovenska književnost II. Ljubljana, 1999.

· Franc Zadravec: Zgodovina slovenskega slovstva 5, 6, 7. Maribor.

· France Bernik: Tipologija Cankarjeve proze. Ljubljana, 1983.

· Zbornik Obdobja 21 (Slovenski roman, Metode in zvrsti), Ljubljana, 2003.

· Zvonko Kovač: Romani Zofke Kveder. 119-128.

· Katja Mihurko Poniž: Ali je Njeno Življenje Zofke Kveder feministični roman? 129-138.

· Alenka Jensterle Doležal: Mitologizacija ženske v Cankarjevi prozi. 109-118.

· Tone Smolej: Zolajevi zgledi v Hiši Marije Pomočnice. SR 46/1998, št.3

· Jožica Čeh: Folklorni svet v liriki slovenske moderne. SR 51/2003, posebna številka (Zbornik referatov za 13. mednarodni slavistični kongres).

· Franc Zadravec: Elementi slovenske moderne književnosti. Murska Sobota, 1980.

· Simbolizem in Cankarjeva literatura

· Impresionizem ter črtica in roman

· Murnova impresionistična lirika

· Barvne besede in Kosovelova poezija

· Pripovedna proza Cirila Kosmača

· Boris Paternu: Obdobja in slogi v slovenski književnosti. Ljubljana, 1989.

· Problem simbolizma v slovenski književnosti

· Problem ekspresionizma kot orientacijskega modela

· Dušan Pirjevec: Ivan Cankar in evropska literatura. Ljubljana, 1964.

· Gregor Kocijan: Kratka pripovedna proza v obdobju moderne. Ljubljana, 1996.

· Franc Zadravec: Slovenska ekspresionistična literatura. Murska Sobota / LJ, 1993.

· Franc Zadravec: Slovenski roman 20. stoletja. Prvi del. Murska Sobota / LJ, 1997.

Priporočena literatura:
· Joža Mahnič: Obdobje moderne. Zgodovina slovenskega slovstva 5. LJ: SM, 1964.

· Jožica Čeh: Metaforika v Cankarjevi kratki pripovedni prozi. Maribor, 2001.

· Janko Kos: Primerjalna zgodovina slovenske literature. LJ, 1987

· Franc Zadravec: Cankarjeva ironija. LJ / Murska Sobota,1991.

· Matjaž Kmecl: Tisoč let slovenske literature. Drugačni pogledi na slovensko literarno in slovstveno preteklost. LJ: CZ, 2004.

· Matevž Kos: Poskusi z Nietzschejem. LJ: SM, 2003.

· Katja Mihurko Poniž: Drzno drugačna: Zofka Kveder in podobe ženskosti. LJ, 2003.

Uvod

· Naturalizma pravzaprav nismo imeli; v kolikor se razvija, je to v 90.letih 20.stoletja (zapozneli valovi, saj se je drugod naturalizem že končal).

· 90.leta = 1. val (Fran Govekar, Rado Murnik)

· začetek 20.stoletja = 2. val (Zofka Kveder, Alojz Kraigher)

· Obdobje moderne pokriva tudi naturalizem, zato pri nas ne govorimo o naturalizmu kot o obdobju.

· Moderna *1896 (1899 – 1918) *1914

· 1896.leta se spremenijo pogledi na slovensko literaturo. Cankar na Dunaju pride v stik z drugimi literarnimi smermi, ki predstavljajo osredje slovenske moderne (impresionizem, dekadenca, simbolizem). Leta 1899 Kette že umre, zato začetek moderne lahko prestavimo v leto 1896.

· Vprašljiva je tudi letnica 1918 (Cankarjeva smrt). Vrh simbolizma se tu res konča, a že od 1914 se kažejo zelo močni znaki ekspresionizma.

· 1914 = Dies irae (Dan jeze): Župančičeva pesem z motivom apokalipse (štirje jezdeci – smrt, kuga, vojna, lakota).

· 1917 = Podobe iz sanj: izzid Cankarjeve zadnje knjige, ki pomeni vrh simbolizma, a se tudi tu že kažejo ekspresionistični stili.

· Smeri obdobja moderne: smeri dekadenca, nova romantika, simbolizem, stilni tok impresionizma, realistična smer in naturalistična smer.

· Moderna je torej zbirni pojem za različne smeri in smerne tokove. O moderni govorimo kot o obdobju stilnega pluralizma. Bernik govori tudi o stilnem sinkretizmu (sinkretičnost = nekaj, kar si nasprotuje): realistični in simbolistični stil – v enem numetičnost, v drugem ravno nasprotno.

· Stilni pluralizem znotraj enega avtorja: Zofka Kvedrova piše predvsem v naturalističnem stilu, znotraj tega pa še impresionistično.

· Obdobju moderne sledi ekspresionizem (1918-1930). Govorimo o dveh valovih. Vrh je leta 1920. Če ga primerjamo z evropskim ekspresionizmom: ta se konča prej, že leta 1920, ko izide antologija ekspresionistične lirike Somračje človeštva (najpomembnejši nemški ekspresionisti).

· Od leta 1930 do 1945 pa govorimo o socialnem realizmu.
· V moderni se prvič v slovenski literaturi razvijejo vse književne nadzvrsti, najbolj poezija (osebno izpovedna), proza, in dramatika s Cankarjem. Poleg teh temeljnih nadzvrsti se razvije tudi literarna kritika (Ivan Prijatelj). Zato je to obdobje sila zanimivo in tudi stilno doseže vrh s poetiko in estetiko Lepote.

MODERNA

Začetek leta 1899, ko izide Čaša opojnosti (Župančič) in Erotika ter Vinjete (Cankar).

Konec povezujemo s Cankarjevo smrtjo leta 1918; konec 1.svet.vojne.

Pojav pojma moderna

Pojem moderna se prvič pojavi v Nemčiji , izhaja iz berlinskega literarnega krožka.
Preko nemške in avstrijske moderne dobimo Slovenci ta pojem.
Pojavi se najprej v 80.letih 19.stoletja; takrat še obstaja skupni duhovni in kulturni prostor.
1886. leta ima literarno združenje Durch svojo sejo; glavni predavatelj Eugen Wolff ima predavanje z naslovom Die Moderne in podnaslovom Za revolucijo in reformacijo v literaturi (Zur Revolution und Reform der Literatur). Wolff v predavanju predlaga teze za spremembe. 1888.leta je Wolff napisal tudi programski spis berlinske moderne, t.i. manifest z naslovom Najnovejša nemška literarna smer in princip moderne:
· poudarjen je močan odpor do tradicije

· moderna se postavlja v opozicijo proti tradiciji
· nastopijo proti postromantičnim in novoklasičnim elementom v literaturi
· zahtevajo idejno in socialno-kritično literaturo
· tema del naj bodo politični, socialni boji
· ena od programskih tez: »Naš največji ideal ni antika, temveč moderna!«
· umetnik se mora odpreti sodobni stvarnosti, upoštevati mora hiter napredek …
· literatura mora biti tesno povezana s sodobnim svetom.
V okviru tega manifesta je pod pojmom moderne literature pravzaprav naturalistična literatura. Gre torej za naturalistično literarno strujo, ki tudi odpira teme iz vsakdanjega življenja (tako tudi realizem).
Poleg Wolffa v krožku delujejo še Gerhard Hauptman in Arno Holz.
Podobno je bilo na Dunaju, kjer so mladi literati leta 1890 ustanovili krožek Das junge Wien (dunajski literarni krožek).
Vodilna osebnost je bil Herman Bahr, literarni kritik, pisal je prozo, dramatiko. Avstrijsko literarno javnost je v 90.letih seznanjal z novimi smermi (simbolizem, dekadenca).
Dunajski literarni krožek sestavljajo še Arthur Schnitzler (pisal je črtice in dramatiko), Peter Altenberg (črtice – skice), Felix Dörmann (dekadenčni pesnik), Hugo von Hoffmanstahl.
Bahr je bil urednik literarnega časopisa Moderne Dichtung. V prvi številki leta 1890 objavi literarni esej z naslovom Die Moderne, kjer je program avstrijske moderne:
· moderno literaturo pojmuje v smislu naturalističme poetike

· literatura se mora približati sodobnim temam (socialnim, političnim)
· moderna literatura naj bo literatura duše, hrepenenja, sanj
· moderna umetnost naj postane umetnost ponotranjene realnosti
Ta esej je močno odmeval tudi med slovenskimi literati, ki so bili na Dunaju (Cankar, Župančič, Govekar …).
Moderna je pri Bahru že pojmovana kot stilni pluralizem. Njegova predstava moderne pomeni oznako za literarnozgodovinsko obdobje, ki vključuje najrazličnejše, tudi nasprotujoče si smeri. Uvede pojem slogovna raznorodnost, kar pomeni, da zahteva realizem, naturalizem, simbolizem.
Kasneje je Bahr spreminjal svoja stališča. Leta 1891 je napisal drugi esej z naslovom Preseganje naturalizma (Die Überwindung des Naturalismus). Odpoveduje se naturalizmu in poudarja dekadenco in simbolizem. Za to se je navdušil v Parizu. Ves čas je v stiku z modernimi smermi v Franciji in jih prenaša v Avstrijo.
1894.leta je Bahr izdal knjigo Die Studie zur Kritik der Moderne, ki vsebuje različne literarne eseje. Preko te knjige so se seznanjali slovenski literati.
Bahr je izdajal tudi pomemben časopis za kulturo in literaturo Die Zeit (1894-1904). Prinašal je informacije o novih literarnih smereh, izvirne (dunajske, berlinske) in prevedene leposlovne tekste. Cankar je ta časopis redno prebiral in se s tem seznanjal z novimi smermi.
Dunajski literati so se zbirali predvsem v kavarni (zelo znana je kavarna v središču Dunaja »Cafe Griensteidl«). Njihove teme so bile utrujenost, smrt, dolgočasje, erotika.
Drugi dunajski časopisi so bili: Wiener Rundschau, Ver Sacreum, Jugend.
Moderna na Slovenskem

Kot moderno pojmuje Bahr tako ostane imenovana tudi na Slovenskem. To je ime za literarnozgodovinsko obdobje, v katerem imamo različne, celo nasprotujoče si smeri.

Realistična in naturalistična smer se razvijata naprej, hkrati pa tudi smeri, ki so nasprotne (dekadenca, simbolizem, nova romantika). Pojavi se literarni tok impresionizem.

Razlika med literarno smerjo in literarnim tokom je v tem, da mora biti literarna smer idejno-motivna, ima svoj stil, tok pa je samo stil, ima neke izrazne značilnosti, ni pa določen z raznimi prvinami.

Realizem in naturalizem morata temeljiti na objektivizmu. Obstaja močna distanca med subjektivizmom in objektivizmom. Nove smeri pa temeljijo na subjektivnem doživljanju sveta. V moderni je ves čas prisoten boj med subjektivizmom in objektivizmom, zato govorimo o pluralizmu stilov oz. celo o stilnem sinkretizmu.

Prvič se v slovenski publicistiki pojavi pojem moderna leta 1893, vendar zelo obrobno in negativno, zaradi katoliških smeri, ki zagovarjajo tradicionalno, konzervativno. To je čas, ko ima Mahničeva smer pomembno mesto v literaturi.

Leta 1894 pojem uporabi Josip Stritar, ki prav tako napada sodobne tokove in zavrača berlinsko in dunajsko moderno.

Cankarjevo pismo bratu Karlu pa že pojmuje moderno s pozitivnim prizvokom. 1896 piše Cankar o literarnem klubu, ki se imenuje Slovenska moderna, in so ga na njegovo pobudo ustanovili (leta 1896) mladi slovenski literati: Fran Govekar, Oton Župančič, Ivan Cankar, Fran Eller, Fran Vidic, Ferdo Jančar, Anton Majaron, Fran Goestel, Ivan Škrjanec. Tedensko so se zbirali v dunajskem predmestju, kjer so prebirali literarne revije, se pogovarjali in tudi medsebojno kritizirali. Zaradi notranjih nasprotij, različnih pogledov na literaturo, klub že naslednje leto (1897) razpade.

Pred Cankarjevim prihodom na Dunaj so se starejši literati zbirali v literarnem klubu Slovenija. Cankar je bil do tega kluba zelo kritičen, saj je menil, da nimajo ničesar povedati.

Ustanovitev literarnega kluba Slovenska moderna na Dunaju je odmevala tudi v Ljubljani. Viktor Bežek (urednik Ljubljanskega zvona) je nagovarjal Govekarja, da je Zvon odprt za njihova dela.

1896.leta je pojem moderna omenil Fran Govekar v pismu Manici Nadlišek Bartol (mati Vladimirja Bartola, učiteljevala je v Trstu, urednica prvega literarnega ženskega časopisa Slovenka 1897-1900, kjer je objavljal tudi Cankar).

MODERNA V SLOVENSKI LITERARNI ZGODOVINI

Večkrat se pojavljajo pomisleki za takšno poimenovanje obdobja.

Marja Boršnik okoli leta 1968 napiše razpravo O slovenski »moderni« (pojem moderna postavi v narekovaje). Pozneje se distancira od tega pojma in uporablja pojem nova romantika (v širšem smislu).

A. Slodnjak leta 1958 napiše literarno zgodovino v nemščini (Geschichte der slowenischer Literatur), kjer obdobje ne poimenuje s pojmom moderna, ampak pravi, da je to »der Einbruch neuer literarischen Strömungen und ihre Anwirkung in Lyrik, Epik, Dramatik« (vdor novih literarnih struj in njihov učinek v liriki, epiki, dramatiki). Slodnjak v slovenščini: Pregled slovenskega slovstva – tu uporabi pojem moderna.

F. Zadravec v Zgodovini slovenskega slovstva- 5.knjiga: Nova romantika in mejni obliki realizma uporabi pojem nova romantika (v širšem pomenu).

Komparativisti so ves čas uporabljali pojem moderna – zaradi avstrijskih vplivov. Po 2.svet.vojni sta pojem moderna ohranjala Anton Ocvirk in Dušan Pirjevec (Ivan Cankar in evropska moderna).

Jože Mahnič izda Literarno zgodovino, kjer obdobje označi s pojmom moderna, vendar gre pri njem za nadpomenko dekadenci in simbolizmu. Mahnič razlikuje moderno v ožjem smislu (vezana na dekadenco, simbolizem; 4 predstavniki: Cankar, Župančič, Kette, Murn) in moderno v širšem smislu (zajema prejšnje 4 avtorje in sopotnike ter sodobnike moderne).

Najrazličnejše oznake za obdobje so vplivale tudi na simpozij Obdobja posvečena simbolizmu. Literarni zgodovinarji so poskušali ugotavljati podobnosti slovenskega in evropskega (francoskega) simbolizma. Uvodni referat na simpoziju je imel F. Zadravec in ga je naslovil Nekatere posebnosti slovenskega simbolizma.

Izide tudi zbornik o tem obdobju z naslovom Simbolizem.

Veliko so se ukvarjali s tem poimenovanjem. Osrednji avtorji se odločijo za poimenovanje simbolizem, ker želijo približati literaturo virom.

B. Paternu v referatu Problem simbolizma v slovenski književnosti pravi, da je simbolizem edina literarna smer, ki se je razvila v vse literarne nadvrste in zvrsti ter, da je to pravi umetniški slog. Poleg tega se v tem obdobju močno razvije še literarna kritika – vodilni je Ivan Prijatelj, ki veliko piše o Murnu, Župančiču. Pojem moderna ne označuje dovolj dobro to obdobje, simbolizem je vodilna smer in ga tudi označi za vodilno smer med realizmom in ekspresionizmom. Simbolizem je prvi umetniško najbolj razviti slog in nazor.

F. Bernik na tem simpoziju zastopa nasprotno stališče. V referatu Moderna in njeno mesto v slovenski književnosti pravi, da slovenski simbolizem ni tako metafizičen in da se ni zadosti razvil. Razloge za to išče Bernik v zunanji, nacionalni funkciji literature pa tudi zato, ker se realizem sredi 19.stoletja ni razvil do skrajnosti – značilnosti se vlečejo naprej. Bernik ves čas zagovarja pojem moderna, v kateri so različne smeri – pluralizem.

J. Kos je prav tako ves čas zagovornik pojma moderna. V svoji Primerjalni zgodovini slovenske literature označi obdobje kot moderna. Nova romantika je po njegovem stopnjevanje stare romantike.

F. Zadravec naredi obrat v Slovenski književnosti II, kjer obdobje poimenuje moderna. Pri Zadravcu gre torej najprej za novo romantiko, kasneje za simbolizem in na koncu za moderno.

PLURALIZEM STILOV V MODERNI

Realistično-naturalistična smer v okviru slovenske moderne

· Fran S. Finžgar

· Fran Milčinski

· Milan Pugelj

· Ivo Šorli

· Vladimir Levstik

· Fran Govekar
· Rado Murnik
· Alojz Kraigher
· Zofka Kveder

· Etbin Kristan

· Ksaver Meško

Nova romantika

V širšem pomenu = vključuje novo romantiko v nove smeri (dekadenca, simbolizem, impresionizem). Celota protirealističnih in protinaturalističnih smeri. Tako pojmuje novo romantiko F. Zadravec v Zgodovini slovenskega slovstva V (Nova romantika in mejni obliki realizma).
V ožjem pomenu = nova romantika je literarna smer znotraj moderne, ki se najizraziteje navezuje na staro romantiko, vendar romantične motive, teme in ideje stopnjuje in radikalizira.
Navezanost na romantiko je posebnost slovenske moderne. Dunajski in berlinski literarni krog hoče premostiti tradicijo,, naši modernisti pa se navezujejo na slovensko romantiko (Prešeren) in tudi evropsko romantiko.
Dekadenca

Vezana na teme, motive, tudi na duhovno ozračje

V slovenski literaturi se pojavlja izjemoma (Cankar: Dunajski večeri; Župančič: Čaša opojnosti – Velikonočni soneti; Cvetko Golar, Pavel Golja).

Simbolizem

Ni povsem res, da ta smer temelji na simbolih!

Določen je s povezanostjo z metaforiko, s t.i. simbolistično transcendenco (ta je lahko katoliška, mistična …). Teorija pravi, da simbolistične literature brez metafizike ni. Zlasti se opira na vesoljno dušo, kar pomeni, da lahko govorimo o pravih simbolističnih simbolih šele takrat, ko kažejo na metafiziko (npr. francoski simbolizem). Ta transcendenca je po Hugu Friedrichu prazna transcendenca (Struktura moderne lirike). Simbolizem sicer tipa po neki metafiziki, vendar ta kot da je ni. Simboli so zato odprti, polivalentni.

Impresionizem

Ni literarna smer, ampak stilni tok. Mogoče ga je obravnavati kot ahistoričen stilni tok, to pomeni, da ni vezan na čas. V obdobju moderne se impresionistični stil najbolj razvije, zametki tega stila pa segajo daleč nazaj k Jenku (Obrazi, Obujenka). Vrhunec doseže z Murnom, tako pa piše tudi Kosovel.

Povezave z drugimi smermi.

PREDSTAVNIKI REALISTIČNO-NATURALISTIČNE SMERI V MODERNI

· Fran Saleški Finžgar

Bil je duhovnik. Svoje delo je začel kot pesnik, pisal je epske pesmi in socialne balade. Je pa tudi pisec kratke proze (črtice, novele, ljudske povesti) in ljudske igre. Njegov literarni opus je zelo obsežen. Začel je pisati že kot gimnazijec – prvo delo Gozdarjev sin iz leta 1893 kaže na Jurčičevo tragedijo. Objavljal je v Slovencu in Domu in svetu. Osrednja tematska področja njegove literature prihajajo iz malomeščanskega in kmečkega sveta (npr. novela Deteljica, romana Kvišku in Iz modernega sveta-1904).

Finžgar je psihološki realist, v njegovih delih so pogosti naturalistični opisi. Njegove črtice so kratke. Nastale so pod vplivom Cankarja in F. Ksaverja Meška. Imajo elemente lirsko-simboličnega sloga. Teme so razpoloženja, nesrečna ljubezen, nemirno hrepenenje (npr. Njene citre romajo. Pomlad se poslavlja). Napisal pa je tudi cikel črtic z naslovom Moja duša varuje. V njegovih črticah najdemo narodnostne, verske, avtobiografske motive, motive iz duhovništva. Zelo znana je črtica z ljubezensko temo Na petelina.

Finžgar ni bil zadovoljen s svojimi črticami, imenoval jih je »drobiž«. Želel je pisati romane (npr. zgodovinski roman Pod svobodnim soncem vsebuje narodnostno, nacionalno temo).

· roman Iz modernega sveta
Gre za prvi socialni roman na Slovenskem. Izšel je leta 1904, že prej pa je izhajal v reviji Dom in svet. Nastal je na pobudo Kreka, ki je trdil, da Slovenci potrebujemo socialni roman. V tem romanu Finžgar sooči življenje meščanov in delavcev. Dogajanje je postavljeno na Jesenice. Zgodba je preprosta in pripoveduje o delavcih, ki so v železarski tovarni nezadovoljni s svojim delodajalcem (kapitalistom). Osebe so postavljene v nasprotja, delavce avtor deli na dobre in slabe, izoblikovani so tipi v črno-beli tehniki. Kar je slabost romana: dobri so nagrajeni (npr. Sluga), slabi pa kaznovani.

Vinko Sluga je tovarniški zdravnik. Po naravi je zelo dober. Druži se s sebi enakimi (z meščani, z lastnikom tovarne …). Zaljubi se v eno od hčera lastnika (Pavlo), ki pa je vzvišena. Njuna zveza propade. Sluga se začne družiti z njeno prisrčno sestro Almo (je slikarka). Zgodi se, da delavci pripravljajo stavko, med njimi je tudi Peter Rožman, ki zastopa interese delavcev in ima med delavkami tudi zaročenko.

Do stavke pride, vendar lastnik tovarne ne popusti. Starejša delavka Korpa (grda, grbasta, nekoč ljubica vodje delavskega kolektiva) napade vodjo delavske stranke. Oba padeta v vodo in utoneta. Konec: Sluga in Alma se poročita in odideta z Jesenic.

Finžgarju je bliže kmečki svet in s tem ljudska igra, v kateri poudarja kmečko navezanost na zemljo, pogubnost, zla …Med najpomembnejšimi deli so kmečke povesti: Beli ženin, Gostač Matevž, Tale naš Jaka, Strici,

· povest Dekla Ančka
Napisana je bila leta 1913 in sodi med Finžgarjeve najboljše kmečke povesti. Tukaj pisatelj razvije svoj realistični stil na dialoški osnovi (glavno sredstvo pri stilu gradi na dialogu). Zgodba pripoveduje o dekli Ančki, ki se je rodila v revni kajžarski družini. Gre služit h kmetu Mokarju, pri katerem sta še dva hlapca (Janez in Miha) in še druge dekle. Ančki začne dvoriti hlapec Janez. Iz sejma ji prinese lectovo srce. Gospodar Mokar nima nič proti njuni zvezi.

Janezu predlaga, da mu da kajžo, vendar bi bila z Ančko še naprej njegova hlapca. Janez privoli. Ančka nato kmalu zanosi, izpove se župniku. Janez odide v Ameriko, da bi zaslužil nekaj denarja in bi se lahko poročil z Ančko. Ona želi iti za njim, vendar jo zaradi nosečnosti na meji zavrnejo. Vrne se domov k materi, prosit odpuščanja.

Katoliki so obtožili Finžgarja, da kot duhovnik zagovarja nezakonske otroke.

· Milan Pugelj

Rodil se je 1883 pri Novem mestu, umre 1929. Prihaja iz učiteljske družine, oče je bil učitelj klavirja. Tudi sam se je nekaj časa preživljal z igranjem klavirja. V njegovi literaturi je zato moč najti veliko glasbenih motivov. Zgodaj je ostal brez staršev, že v času gimnazije. Skrbeti je moral sam zase, zato začne pisati članke. Mladost preživlja kot boem.

Leta 1905 se iz Novega mesta (tu je obnovil Zadrugo, ki jo je ustanovil Kette) preseli v Ljubljano. Zgodaj je objavljal v Ljubljanskem zvonu, bil je tajnik Slovenske matice od 1910 do 1914, urejal je Slovana od 1915 do 1917, bil je režiser v Narodnem gledališču. Vse to brez neke posebne izobrazbe - končal je gimnazijo.

Do leta 1910 piše poezijo. Močno je pod vplivom Ketteja in Župančiča (osamljenost, hrepenenje …). Pesmi je objavljal v Slovanu in Ljubljanskem zvonu.

Po letu 1910 pa se preusmeri v prozo. Na začetku piše črtice, kjer se kaže vpliv Cankarja. Zgodnje novele (1907) še kažejo romantične vplive (hrepenenje, strasti, osebe so razpete med stvarnostmi in občutji, ki jih spravijo v smrt). Takšna je npr. novela Med gorami: erotično-ljubezenska novela. Junak se strastno zaljubi v gorsko lepotico, srečata se v gorah, pride do nevihte in oba tragično končata.

Pogost motiv v novelah je ljubezenska prevara, ki velikokrat vodi v smrt (obračuni z ljubimci – npr. novela Matija). Tudi na Puglja je vplivala »strinbergovska« dvojnost pri ženski (nagon, čustva) in moškem (razum). Kasneje se Pugelj tega otrese, enako opisuje žensko in moškega.

Po letu 1910 se Pugelj od romantičnega stila približuje naturalistično-realističnemu stilu. V najboljših novelah se vseeno kaže dvojnost romantike in realizma.

Snovno-motivni svet Pugljeve novelistike je dvojen. Opisuje malomeščane, zanimajo ga tudi kmetje. Idejno je skrajni pesimist. Opisuje prevare in bolečine malih, nepomembnih ljudi. Veliko je smrti (samomor, umor). Pogosti so poetični opisi narave (mesto je sivo, zadušljivo, prostor prevare). Dogajalni prostori so gostilne, kavarne. Vaško okolje je nekoliko bolj prijazno. Jezikovno so novele naturalistične. Pugelj velja za nadarjenega novelista, najboljšega ob Cankarju.

Od leta 1910 do 1920 je izdal deset zbirk novel. Najpomembnejše med njimi so:

Zbirka Mali ljudje

Izšla je leta 1911. Gre za zbirko novel, ki so po stilu realistične. Snov je vzeta iz malomeščanskega sveta (nižji uradniki). V ospredju so ljudje iz obrobja. Pisatelj se ne ukvarja s socialno problematiko, ampak s psihološko karakterizacijo oseb (osebe so pesimistične, melanholične, brez perspektive …). Pri osebah so opazna silna čustva proti razumu. Osrednja tema je psihološka usoda malih ljudi. Tako občutje najdemo že pri Čehovu, po katerem se je Pugelj zgledoval. Dogajalno so novele postavljene v domače okolje (Dolenjska), ki pa ga pisatelj ni podrobno opisoval. Naslov: ljudje so nesposobni kaj narediti in zaživeti. So skrajni pesimisti, končajo s samomorom. Živijo v sivi melanholiji.

· novela Zimska pot
Je ena najboljših novel v tej zbirki. Govori o mladi ženski, dekletu, ki se z novorojenim otrokom iz mesta vrača domov v vas. Ne vidi več rešitve in smisla. Dogaja se pozimi, mimo pripelje ostareli kočijaž iz vasi (nekoč jo je nagovarjal, da bi se poročila), ki vzame to dekle na voz, da jo bo peljal. Otrok ji na poti zmrzne in ko dekle to ugotovi, skoči z voza in zbeži. Na vozu pa je še nek študent, ki se tudi vrača domov k bolnemu očetu, ki umira. Prispe prepozno, kajti oče je ob njegovem prihodu že mrtev.

· novela Osat
Glavna oseba je mlad železniški uradnik Mirtič, ki je popolnoma nesposoben, nevljuden, zagrenjen in odvečen človek. Rad bi si ustvaril kariero, vendar ga muči pesimizem. Ko ga odpustijo, se ta še poveča, misli celo na smrt. Vrne se domov k staršem v vas, kjer ravno pripravljajo trgatev. Vsi se ga razveselijo. Mirtič si ne upa povedati, kaj se je zgodilo. Ima tudi dekle, zaročenko, ki ga je ves ta čas čakala. Trudi se povedati, da ni prišel domov samo na obisk, vendar resnice ne zmore povedati. Vda se pijači. Nato se nekega dne navidezno odpravi nazaj v službo. Vsi ga spremljajo in pove jim svojo zgodbo. Nihče mu ne verjame. Ko pripelje vlak, se vrže na tire, naredi samomor. Naslov: osat je plevel na njivi – nepotreben, nevreden, nekoristen.

Zbirka Ura z angeli

Izšla je leta 1912. V zbirki so različne novele, ki pa niso tako uspele. Nekaj je tudi črtic. Tematsko so malomeščanske, kmečke. Posegajo tudi v folklorno motiviko, veliko je motivov, ki ironizirajo cerkveno organizacijo in duhovnike.

Zbirka Brez zarje

Izšla je leta 1912. V novelah prevladujejo motivi iz malomeščanskega življenja. Osebe so izobčene, gre za prostitutke, boeme, hrome ljudi, bolnike …Pisatelj opisuje duševnost teh ljudi. Po karakterizaciji so novele naturalistične. Pokrajina je ponekod lirsko obarvana.

· novela Črna lilija
Glavna oseba je prostitutka, ki se vrača iz mesta. Pripovedovalec je na njeni strani, opisuje dušo. Na vlaku se ženska zaplete v pogovor z železniškim uradnikom, ki jo poskuša odvrniti od njenega načina življenja. Pripoveduje ji o morali. Ona se vanj zaljubi, vendar jo to pahne še globlje. Uradnik jo zavrne in se vrne k ženi, ostane zvest družini.

Zbirka Mimo ciljev

Motivno je precej enotna in dobra zbirka, izšla je leta 1914. Posega v svet literatov, pesnikov, boemov. Okolje je meščansko, malomeščansko, opisuje kmečko življenje na Dolenjskem. Pojavi se tema ljubezenskega hrepenenja, ki se izteče v resignacijo, obup, melanholijo.

· novela Helena
Po motivu je predhodnica Grumove novelistike, zlasti pri motivih duševnih sprevržencev, gobavcev …Novela prinaša motiv spolnega sprevrženca, telesno in duševno popačenega. Glavna oseba je grbasti graščak, ki se zaljubi v neko Heleno. Vendar, ker ga ona zavrne, ne želi slišati zanj, si graščak naredi lutko v njeni podobi. Graščakova podzavest deluje tako močno, da se ne more ločiti od Helene. Z lutko potem spi, v izpadu besa lutko tudi »ubije« (sadizem).

Zbirka Zakonci

Izšla je leta 1914.

Zbirka Črni panter

Izšla je leta 1920, sodi med najboljše Pugljeve novelistične zbirke. Osrednja tema je erotika. Črni panter je krzneni plašč, ki ga nosi ženska in buri duhove moškim.

· novela Čremošnik
Zgodba je psihološko-erotična. Dogaja se v času 1.svet.vojne. Govori o kmetu Čremošniku, ki ugotovi, da ga je žena prevarala z bogatašem Jarašem. Kmet tega ne prenese, z Jarašem se pogodita z denarjem, vendar to Čremošniku ne prinese pomiritve. Kmalu nato se začne vojna in kmet mora v vojsko. Nezvestoba ga še zmeraj preganja, ko pride domov, se izmika ženi. Na poti nazaj v vojsko se ustavi v gostilni, kjer prostitutka zapeljuje poročene moške. To mu zbudi spomin na ženino prevaro. Sklene se maščevati Jarašu, na koncu ga tudi ubije.

Novela je klasična, zgrajena iz treh delov, ima klasičen preobrat. Vso dogajanje je strnjeno okrog glavnega lika Čremošnika in njegove psihe.

Zbirka Popotniki

Izšla je leta 1927.

· Ivo Šorli

Rodil se je leta 1877. Prihaja iz Tolminskega, tako kot Pregelj in Kosmač. Snovno zajema iz tega sveta. Gimnazijo je obiskoval v Gorici. Namenjen je bil za duhovnika, vendar se je odločil za študij prava. Opravljal je notarsko službo (Trst, Gorica, Istra, Pula). Po vojni se je preselil na Štajersko (Logatec, Maribor), končal pa je v Kranju, kjer je tudi umrl (1958).

Poskušal se je s prozo, imel je psevdonim Ferdo Sokol. Objavljal je tudi v Slovenki. Epske pesmi je pisal pod vplivom Aškerca, lirske pa pod vplivom Murna. Ohranjena je njegova korespondenca z Murnom. Kersnikov vpliv se kaže v tržaškem okolju in strankarskih bojih, ki jih je Šorli opisoval.

Družil se je tudi s Cankarjem (na Šorlija je vplival z motivi filistra, dvojno moralo) in Župančičem. O tem piše v svojem avtobiografskem romanu Moj roman.

· roman Moj roman
Izšel je leta 1940. V njem je mogoče razbrati Šorlijevo pojmovanje ženske.

Vplivi:

Naslanja se na filozofa Schoppenhauerja in Nietzscheja. Schoppenhauer je napisal spis Über die Weiber, v katerem piše o ženski kot o nečem vmesnem med otrokom in človekom. Pravi, da je ženska že na zunaj šibka, zato ni sposobna za globlja duhovna razmišljanja. Njena naloga je razveseljevati moškega. Nagnjena je k lažem. Po Schoppenhauerju ženska v mladosti išče v moškem zgolj ljubimca, v starosti pa tolažnika.

Šorli povzema po Nietzscheju idejo o biču. V enem od poglavij O stari in mladi ženički se pripovedovalec sreča s staro, izkušeno žensko, ki mu pravi, kako se mora obnašati do ženske – ko gre k njej mora vselej vzeti s seboj bič.

Poznal pa je tudi knjigo Otta Weiningerja z naslovom Spol in značaj (1903), ki je imela izjemen vpliv na pojmovanje ženske. Za Weiningerja ženska ni človek, ampak zgolj čutno nagonsko bitje. Ta knjiga je bila reakcija na feminizem, ki se je tisti čas močno razvil. Kmalu po izidu knjige, je Weininger naredil samomor.

Po Maupassantu prevzema Šorli modrovanja o ženskah. Njegovi vplivi se kažejo pri meščanskih naturalističnih novelah z temo erotike, malomeščanskih zakonov, žensko nezvestobo, zaničljivim pogledom na meščansko žensko. Oba razpravljata o ženski kot o spolnem objektu, ki je daleč od razuma. Maupassanta je Šorli tudi prevajal. Izbor njegovih prevedenih novel ima naslov Novele in je izšel leta 1909 (novele: Debeluška, Skrbnik, Vrvica, Morilec, Srečanje, Končano, Poleno, Resnična dogodba).

Šorli je plodovit pisatelj, napisal je ogromno, vendar je v pisanju slabši. Zanimive pa so teme: osrednja tema je ženska, erotika, strast. To ostaja tudi večna tema njegovega pisanja (ženska in ljubezen).

Šorli je napisal več romanov, ki pa so šibkejši od novel:

· Človek in pol (1903)
· Pot za razpotjem

· Plameni (1904/1905)
· Romantiki življenja (1906)
· Milan Mrak (1915)
· povest Gospa Silvija (Lepa Silvija)
Leta 1907 je Šorli izdal zbirko kratke proze Novele in črtice. Ta zbirka je bila zelo dobro sprejeta pri kritikih (neodvisna od Cankarja). Gre za realistično-naturalistično smer pisanja. Na Cankarja se naslanja samo v ironično-satiričnem smislu.

Osrednji dogajalni prostor njegovih del sta meščansko in vaško okolje. Osebe iz meščanskega okolja so pogosto uradniki, ki se zapletajo v kratke zveze s služkinjami. Poročeni moški so najpogosteje žrtve ženske nezvestobe, doživljajo propad zakona, za kar je kriva ženska. Moški niti za hip ne pomisli, da bi lahko bil kriv tudi sam. Primer takšnih novel: Tolažnica, Brez tragike, Povest o neki drugi, Barčica po morju plava …Moški liki so prepričani, da predobro poznajo žensko in da so poklicani, da o njej razpravljajo kot o drugem spolu.

Pri Šorliju najdemo tudi pisemsko novelo in okvirne novele (pripoved se želi oddaljiti od lika, je samo v okvirju).

Moški želi žensko hladno analizirati, postavi si jo za eksperiment (npr. Brez tragike).

Šorli razkriva nekaj ženskih tipov. V ženski lahko včasih najde zaupnico, sicer pa je najpogosteje prevarantka. Vaško dekle je pogosto neumno.

· novela Iz dolgega časa
Dogaja se v kmečkem okolju, kjer je prikazana nesreča kmečkega dekleta, služkinje, po imenu Tončka. V vas na Primorskem pride nek uradnik in si krajša čas s tem dekletom. Tončka ima sicer zaročenca Jurija in, ko ta izve za prevaro, napade uradnika. Uradnik se s plačilom oddolži, stvar je zanju rešena. Ko uradnik odide iz vasi, je Tončka že zmeraj zaljubljena vanj. Poroči pa se z Jurijem.

V ospredju Šorlijeve novelistike so meščanske poročene žene, ki so običajno lepe, nežne, drobne, nekoliko izobražene, a še zmeraj neumne, zunaj pa so spogledljive in nezveste možu. Moški in ženska sta si tako različna, da se ne moreta nikoli približati.

· novela Tolažnica
Ženska je moškemu samo tolažnica. Okolje je trško. Gre za prikaz temeljnega odnosa med moškim in žensko. Zgodba govori o uradniku, ki ima ob nedeljah popoldne veliko časa in takrat potrebuje tolažnico. Krajša si čas z nekim dekletom, ki je poročeno, a kljub temu ima veliko ljubimcev. Dekle uradniku pripoveduje zgodbe o njih. Ko uradnik zapusti kraj, si dekle najde drugega.

Prvoosebni pripovedovalec razmišlja, modruje o ženski. Sprašuje se, kakšen smisel ženska sploh ima. Prepričan je, da ženski ni mogoče pomagati.

· novela Izza zavese
Kasneje v Izbranih spisih Šorli popravi naslov – Za zaveso (1916). Moški pripovedovalec piše študijo o ženskih značajih. To je okvirna novela. V tem okvirju prvoosebni avtorski pripovedovalec pravi, da je v zapuščini našel neko pismo, ki ga sedaj objavlja (popolna distanca do ubesedenega). Objavlja ga za pouk in kratek čas drugim moškim.

Zgodba (torej to pismo) je vložena. Pripovedovalec je izkušen ženskar, po poklicu notar in časnik. Analizira svoje poglede, razpravlja o vrednotah zakonskega življenja. Poročen je 10 let. Prijatelju (še neporočenemu) je obljubil, da mu bo opisal zakonsko življenje in zato zdaj piše pismo. Gre za naturalistično analizo (analiza žensk na splošno), kjer je polno slabih opazk glede žensk (da so brez duše ipd.). Hkrati pa prizna, da so mu bile ženske v življenju edina strast. Piše o različnih tipih žensk (poročene, neporočene …). Pravi, da so mu najbolj odvratne tiste, ki niso sposobne varati moža. Izvzame ženske, ki študirajo ali delajo. Pravi, da so te še najbolj primerne za dober zakon in najbolj blizu moškemu mišljenju.

· Vladimir Levstik

Rojen je bil leta 1886 kot sin učitelja. Leta 1903 je izstopil iz gimnazije zaradi spora z očetom. Preživljal se je s pisanjem, bil je urednik pri različnih revijah (npr. pri časopisu Jutro). Veliko je potoval in poročal v časopisih o impresionizmu.

Začel je ustvarjati kot pesnik. Napisal je veliko lirskih pesmi, v katerih je posnemal Cankarja, Župančiča, naslanjal se je tudi na Prešerna in na ljudsko pesem. Tematika njegovih pesmi je večinoma ljubezenska, domišljijsko poudarjena (npr. Ustnica sfinge). Pogosto združuje nežnost in snovnost. Veliko pesmi je objavil v Ljubljanskem zvonu, zlasti v letih 1906 do 1910. V letih od 1900 do 1910 je napisal cikel pesmi Novi stihi, v katerem je napovedal novo poezijo.

Velja za predhodnika slovenske ekspresionistične poezije (npr. zahteva hreščeč verz, verzi morajo bučati …). Pojavlja se nov pesniški subjekt, t.i. titanistični subjekt (močan). Pesmi ne temeljijo na čutnem opisu, ampak na duhovni ekspresiji.

Subjekt ne obupuje, želi obvladati svet, junaško premagati smrt. V pesmih slavi pesništvo vseh kultur. Sodobne pesnike odvrača od motiva sanj. Hrepeni po svobodi, prihodnosti. Bralec naj se ob teh pesmih zmrazi. Erotiko napolni z grozo (npr. Pesem). V pesmih iz leta 1909 hvali shode (futuristično).

V prvem desetletju 20.stoletja se Levstik kaže kot predhodnik ekspresionizma. Poleg njega so se v Ljubljanskem zvonu kot predhodniki ekspresionizma pojavljali še Majcen, Albreht, Lovrenčič, Bevk, Anton Debeljak.

Levstik je pisal tudi literarno-kritične eseje (npr. Peter Jacobsen - v tem eseju se poteguje za umetniško prozo, je proti razpoloženjski prozi, novoromantičnim sanjavim likom …).

· esej Poizkus o lepem slovstvu v Slovencih
Objavljen leta 1909 v Ljubljanskem zvonu. Levstik izrazi svojo poetiko pripovedne proze. Piše, kakšen naj bo pravi roman – snov naj bo vzeta iz vsakdanjega, sodobnega življenja. Slovenci naj pišejo po zgledu Dostojevskega in Zolaja (kritični realizem). V poetiko vključuje Freudovo psihoanalizo. Motivi morajo prihajati iz resničnega sveta, snov naj bo lepa. Roman mora biti pisan v jeziku iz živega govora. Pisatelj mora poznati družbeno stvarnost, družbeno-politična vprašanja, vključevanje znanosti …Zagovarja, da mora avtor iz romantične sanjavosti stopiti na realna tla. Poudari, da lahko umetnik uspe le na domačih tleh.

Naturalistični motivi v njegovih delih: kvartopirstvo, porodne muke, opisi bolezni, umiranja, pijančevanja …Kaže se dvojnost novoromantike in naturalizma. Levstik je izdal več romanov, nekateri niso dosegljivi v knjižni obliki, ampak so izhajali kot podlistek.

· roman Blagorodje doktor Ambrož Čander
To je Levstikov prvi roman, kot podlistek je leta 1909 izhajal v Ljubljanskem zvonu. Gre za tip erotičnega ljubezenskega romana. Čander je priletni zdravnik, tip Don Juana. Dogajanje je postavljeno v realni in irealni svet. Čander doživlja halucinacije, ki so posledica razvratnega življenja. V tem stanju se obrača v irealni svet – mesto Šviligoj (tako se imenuje učitelj v Cankarjevem Pohujšanju; gre za odgovor na Cankarjevo literaturo). Čander se sreča s svojo nekdanjo ljubeznijo Blanko, ki je poročena z njegovim znancem, učiteljem Jernejem (tudi on spominja na Cankarjev tip učitelja). Čander in Blanka poskušata obuditi nekdanjo ljubezen, hrepenita po sreči in lepoti, ki pa je ni. Zaradi tega doživita silen gnus, razočaranje in občutek krivde. Pri Čandru so ti občutki tako močni, da naredi samomor.

Menjuje se sintetično in analitično dogajanje. Slog je realističen, deloma naturalistični opisi, zlasti erotični (med Čandrom in Blanko). Kot stranski motivi se pojavljajo opisi delavskega življenja, ki so prav tako naturalistični. Veliko je avtobiografskih potez. Dogaja se v Ljubljani leta 1895, čas po velikem ljubljanskem potresu.

· roman Sphinx patria (Domovinska uganka)
Izhajal je v Slovenskem narodu leta 1910, ostal je nedokončan. Tematizira umetnika. Osrednja oseba je slikar Marjan Andrej, ki se vrne iz Pariza v domovino (Ljubljano), srečuje se z različnimi umetniki v kavarnah, beznicah, kjer razpravljajo o umetnosti. Stranska tema je tudi erotična (slikar se zaljubi). Vse bolj razmišlja o odnosu do domovine, poskuša združiti dvoje: moderno umetnost z domačijstvom. Ta lik umetnika je popolnoma drugačen od Cankarjevega, je močan in ve, kaj je njegovo poslanstvo.

· roman Hilarij Pernat
Objavljen v Ljubljanskem zvonu leta 1926/1927. Roman je poimenovan po glavni osebi, priletnem moškem, ki je ostal sam, ločen od ljudi. Pri njem živi rejenka Stanka, ki skrbi zanj. Glavno vprašanje njegovih otrok je, kdaj bo umrl in kaj bo z dediščino. Dogajanje je postavljeno v čas 1.svet.vojne. Hilarij brska po stvareh iz svoje preteklosti in najde neodprto pismo svoje bivše ljubice. Odpre ga in izve, da ima še enega sina. Na vsak način ga želi najti. Avstrijske oblasti so tega sina razglasile za mrtvega, vendar to ni res.

Sin je pobegnil v Rusijo in se po koncu vojne (1918) vrnil domov. Poročil se je s Hilarijevo rejenko Stanko. Ko Hilarij umre vse podeduje njegov sin in Stanka.

Roman je pisan v realističnem slogu. Središče je duševna analiza oseb, odnos med starši in otroki, opis starca, njegov odnos do rejenke. Opis odnosa do sorodnikov je precej ironičen. Ta roman kaže na Levstikovo poznavanje Balzaca (opisi odnosov).

· roman Dejanje
Objavljen leta 1934. Teoretiki si niso enotni, ali gre za roman ali povest. Je Levstikov zadnji roman. Dogajanje je postavljeno v fantastično deželo Silvanijo. Gre za zgodbo o študentu Sergeju, pripadniku politične organizacije. Organizacija od Sergeja zahteva, da ubije svojega prijatelja, ki je Žid. To Sergej tudi stori in organizacija poskrbi, da ne bo kaznovan. Vendar pa se v njem začne oglašati vest, na sodišču prizna krivdo in se sam obsodi.

Roman je odgovor na konkretna politična in ideološka gibanja. Gre za protest zoper politično nasilje nad človeškim življenjem. Kaže se veliko avtobiografskih potez. Levstik je bil namreč svoj čas član ORJUNE, protifašistične organizacije, vendar je iz nje izstopil. Bil je za slovenstvo in proti ilirizmu. Ta odnos do slovenstva se v njegovi literaturi močno kaže. Zagovarja idejo, da lahko slovenski umetnik uspe samo na slovenski zemlji.

· roman Janovo
Objavljen leta 1914. Osrednji lik je študent Jakob. Iz Francije se vrne v domovino. Dogajanje je tokrat postavljeno na Štajersko v kraj Janovo. Domov se vrne po očetovi smrti. V tujini se je privadil boemskega življenja, zato doma na začetku dalje vstraja pri teh navadah. Zaljubi se v učiteljico Lizo. Na domačiji živita tudi Jakobov brat in svakinja, ki bolj ali manj sama vzdržujeta kmetijo. Jakob ju opazuje in ob tem sam vzljubi domačo zemljo. Popolnoma spremeni svoj način življenja. Etično se očisti, poroči se z Lizo in živi doma.

Drugi Levstikovi romani:

· Zapiski Tine Gramontove

· Gadje gnezdo

· Višnjeva repatica (1926)
Levstik se je preživljal tudi s prevajalskim delom. Prevedel je 62 knjig in 37 avtorjev iz Rusije, Anglije, Francije (zelo obsežen opus). Velja za najboljšega prevajalca tistega časa. Prevedel je Dostojevskega, Tolstoja, Balzaca, Gorkega, Puškina, Gogolja …Bil je kritičen do svojih prevodov in jih je kar naprej izboljševal.

Naturalistična smer

Razvije se v 90.letih okrog revije Vesna (1892-1894), v kateri sodelujejo Govekar, Murn …

Filozofska podlaga: dednostna teorija, pozitivistični nazor Avgusta Gomta.

Hoče biti izrazito znanstvena smer in tudi v literaturo vnese metodo eksperimentalne znanosti. Z znanstveno metodo skušajo naturalisti natančno razložiti socialne in naravne pojave.

Temeljna funkcija literature v naturalizmu je spoznavna. To poudarja naturalistična poetika do skrajnosti. Cilj ni lepota, temveč resnica (to ni dobro!). Literatura mora natančno opisovati, postavljati eksperiment.

Prvi val slovenskih naturalistov

· Fran Govekar

Je vodilni predstavnik slovenskega naturalizma, ob njem še Rado Murnik. Govekar sam sebe nikoli ne imenuje naturalist, to pa zaradi pogleda na naturalizem v Evropi, kjer je naturalizem že zaostala smer. Imenoval se je za realista, priznal je, da je bral Zolaja, vendar, da raje bere ruske realiste (Dostojevski).

Velja za prvega slovenskega naturalista!

Pisal je tudi kratko prozo. V noveli Stankov roman (1894) zavrne naturalistično estetiko. 1895 objavi v Ljubljanskem zvonu esej Češka moderna, s katerim slovenskega bralca seznanja z novimi smermi. Čehi so že zavrnili naturalizem.

1896 pa v Ljubljanskem zvonu izhaja njegov roman V krvi , ki je naturalističen. Posega po motivih delavskega, meščanskega okolja. Ne zdrži v naturalistični poetiki (pisatelj mora biti hladen, na distanci, njegova naloga je samo opisovanje), ampak meša z moralnim (Govekar kot moralni pridigar). To je slabost romana.

Roman kaže na dednostno teorijo. To tezo Govekar zasleduje v romanu. Slabe lastnosti se prenašajo iz matere na hčerko.

Zgodba: giblje se okrog glavne osebe Tončke, ki je hči lahkožive Urške. Mati je pijanka, prostitutka (pijana je zmrznila v snegu – smrt!). Tončkin oče je pisar pri odvetniku Pajku in umre, ko je Tončka stara 17 let. Tončka dela v tobačni tovarni in skrbi sama zase.Potem gre za služkinjo k odvetniku Pajku, njegova žena Marija je bolehna in Tončka skrbi zanjo. Zgodi se, da Tončka spi s Pajkom še predenj žena umre. Zato se pojavi kot zakonolomka.

Po ženini smrti se Pajek poroči s Tončko – dvig na lestvici, postane meščanska gospa. Rodi se jima sin (že po 6 mesecih poroke). Druge meščanske gospe Tončke ne sprejmejo. Pri Pajku se zbirajo različni ljudje in tako se Tončka spozna s častnikom Jeklerjem in se zaljubi vanj. Začne varati moža (ki je že star 50 let). Obenem obiskuje atelje slikarja Tužna in se tudi z njim zaplete v erotične zveze. Sledi njena pot navzdol. Mož Pajek dobi anonimno pismo, da ga žena vara, najde tudi slikarjeva ljubezenska pisma. Gre v atelje in zasači svojo ženo Tončko s slikarjem. Tončka zapusti moža in otroka, z oficirjem Jeklerjem gre na Dunaj. Tu se Jekler več ne zmeni zanjo in jo prepusti prijatelju. Tončka se poda v prostitucijo (predzadnja postaja; zadnja je bolnica, kjer se zdravi za spolno boleznijo). Pajek, ki ostane sam s sinom, se hoče politično uveljavit. Ko končno zmaga na volitvah, se napije in drugo jutro umre. Torej tudi on ni prikazan lepo.

Dednost v romanu ni preveč prepričljiva. Sklepna misel v romanu ne spada v naturalizem. Govekar uporabi Goethejevo misel: »Človek ne odloča sam o sebi, ampak je odvisen od višje sile.«

V romanu je Govekar napravil eksperiment: Tončka propade tako kot mati. Delno je to odvisno od okolja. Roman ima izraženo idejo prenosa značajskih lastnosti. Tončka sama pravi: »Kakor ona, tako jaz.«

Govekarju pa je vseeno treba priznati, da je oblikoval svoj stil = naturalistični-opisni stil (zelo natančen opis svatovske obleke, konjske vprege, ženske toalete; kopičenje epitetov in glagolskih sinonimov). Vrlina romana so tudi lahkotni dialogi.

· Rado Murnik

Njegov naturalističen roman Groga in drugi je izšel 1895 v Ljubljanskem zvonu.

Zgodba: Groga je sluga upokojenega majorja in graščaka, ki živi na gradu na Gorenjskem. Groga je mešanica Krjavlja (Jurčič) in Matička (Levstik). Ima svoje pravice, saj je tudi bojni tovariš svojega gospodarja – rešil mu je življenje. Je predstavnik domačega kmečkega sveta. Norčuje se iz tujcev, veliko pije in kadi.

Roman vsebuje veliko zgodb – Grogove parodije s temeljnimi motivi iz slovenske literature. Ta roman je parodija na Jurčičevega Desetega brata, Levstikovega Matička, na romane Pavline Pajkove, na Tavčarjevo ljubezensko prozo, Kersnikovo Jaro gospodo, pa tudi parodija na evropski zgodovinski roman, trško črtico, nemški trivialni roman, tudi na Fausta. Parodira pa tudi različne stile in literarne vzorce: kmečki jezik, jezik sentimentalnih meščanskih gospa - popačena nemščina.

Slog: mešanica psevdoromantičnih, realističnih, naturalističnih in impresionističnih prvin. Zanimivi so številni citati iz slovenske literature.

Pri nas ni bilo veliko parodističnih del. Murnik se je zgledoval po avstrijskem humorističnem pisatelju Edwardu Safiru.

Drugi val slovenskih naturalistov

Usmeritev avtorjev je bila naturalistična, povezuje pa se z realističnim stilom. Pojavljajo se elementi subjektivizma. Teme so mnogo širše kot v prvem valu. Še zmeraj je osrednja tema eros (v malomeščanski družbi), ženska, strast, prevare…Pojavljajo se tudi socialne teme, družbena tema, položaj ženske in žene v družbi in zakonu, teme izseljeništva, slovensko nacionalno in narodno vprašanje …

Predvsem snov je naturalistična. Pri literarni upodobitvi pa naturalisti niso dosledni. Naturalistično je: deskripcija, jezik (tudi vulgarizmi), karakterizacija oseb. Bolj kot fabula je značilna psihološka karakterizacija oseb.

Epska zvrst v slovenskem naturalizmu je novela (v evropskem pa roman, npr. Zola).

Novela se močno razvije. Močan vpliv na naturalistično novelo je imel Cankar z motivi hrepenenja, cankarjanskimi osebami…Osebe so individualistični boemi.

· Alojz Kraigher

Sodi med najboljše noveliste tega časa, napiše precej novel. Svoje novele je izdajal v Ljubljanskem zvonu, Slovanu in samostojnih knjigah. Velikokrat je svoje novele podnaslovil Novelice. Osrednja tema novel je erotična (npr. novela Petelini in kokoške), okolje je malomeščansko. Kraigher je veliko bolj poznal meščanskega človeka kot pa kmečkega. Novele z vaško tematiko niso tako dobre kot meščanske.

· novela Telefonski drog
Govori o uradniku, ki ga žena prevara. Ko to odkrije, se želi maščevati njenemu ljubimcu. Dogajanje se preseli v uradnikovo notranjost. Na koncu vse skupaj pusti.

· novela Rimska procesija
Tema je erotična. Osrednji lik je vaški mladenič, ki se dogovarja za ljubezensko srečanje na romanju. Dogajalni kraj so Slovenske gorice.

· novela Peter Drozeg
Je ena najboljših Kraigherjevih novel. Leta 1916 je bila objavljena v Slovanu, je pa tudi v zbirki Novele iz leta 1946. Ta novela je erotična, čutna, strastna. Zanimiva je motivno, pojavi se motiv ostarelega gostilničarja - Drozeg je veseljak, kvartopirec, zanemarja svojo posest. Dogajalni prostor je Postojna. Gre za erotiko ostarelega vdovca, ki živi še precej strastno, še vedno rad pogleda za kiklami. Njegova ljubica iz mladosti živi v Trstu, Drozeg se odloči, da gre po njo in se poroči z njo. Njegovi odrasli otroci temu nasprotujejo, ker hočejo biti sami dediči. Pojavi se tudi tema nasprotja med očetom in otroki. Opisi sporov so zelo naturalistični. Na poti v Trst ima Drozeg veliko postaj. V vsej tej vnemi ga zadene kap. Pripeljejo ga domov, kjer umre. Opisi smrti so zelo naturalistični. Otroci se po očetovi smrti pomirijo.

Opisi: kmečka opravila, popotovanje v Trst, bolezen, pijanec …Čas: 3 dni, vmes retrospektive. Zunanja zgradba: 5 poglavij, klasična zgradba s trikotnikom.

Kraigher kot dramatik: pisal je tudi dramatiko (drama Školjka, enodejanka Na fronti sestre Žive, Umetnikova trilogija - o Cankarju, Na travniku).

· drama Školjka
V njej se kaže dvojnost med naturalizmom in novo romantiko. Pomemben je motiv školjke, pred Kraigherjem ga je uporabil že Župančič na koncu Dume. Zgodba drame: ženska Pepina iz malomeščanskega okolja hrepeni po čisti ljubezni. To pa ostane zanjo neuresničljivo. Doživlja erotični gnus, razočaranje. Drama ima 3 dejanja, dejanje je strnjeno. Prostor je malomeščanski salon, kjer se zbirajo moževi prijatelji in na veliko razpravljajo. Ideja drame je ibsenovska: problematika ženske, njene podrejenosti. Osvoboditev ženske je možna tako, da se reši malomeščanskega zakona. Veliko je cankarjanskega hrepenenja po čisti ljubezni. Cankar je spremljal to dramo. Prva uprizoritev je bila v Zagrebu leta 1918, v Ljubljani pa 1920. Cankar je Kraigherja visoko postavil, napisal je kritiko – dramo Školjka je imenoval za najboljšo slovensko dramo. Ta kritika velja za previsoko.

· Zofka Kveder
· romani: Njeno življenje, Hanka
· črtice Misterij žene,

· drama Amerikanci

DEKADENCA

V 90.letih je slovenski pesniški jezik izrazito formalističen (Cimperman, Medved). Sklicujejo se na čistost oblike, forme. Vsebina jih ne zanima. Cankar je proti modernističnim tendencam v poeziji in proti katoliški moralistični estetiki.

Cankar je novo liriko napovedal že leta 1897 v literarnem eseju Naša lirika. Zahteval je, da mora lirika izhajati iz čustva, osebnih emocij, poudarjanje ritma, povezanost vsebine in norme. Pesem mora rasti iz osebnega občutja.

Tudi Kette poudarja pomen čustva v poeziji in vlogo intuicije. Ideja ima svoj prostor v poeziji, vendar naloga pesnika ni ustvarjanje ideje. Kette pravi, da mora pesnik obvladovati razpoloženje in strast.

Leta 1898 je Župančič pisal uredbo reviji Dom in svet, če bi lahko sodeloval. Odgovor: Lahko sodelujejo le pesniki = ista vera, ljubezen, mišljenje. Župančič pravi, da na podlagi tega ni mogoče pesniti.

Leta 1898 / 1899 je pesniški subjektivizem močno povezan z dekadenco.

V slovenski literaturi se začne dekadenca v letu 1897: Cankar: Dunajski večeri (dekadenčna lirika). Cikel je Cankar želel objaviti v Ljubljanskem zvonu, vendar jih Bežek ni objavil z razlogom, da to ni ustrezna literatura za Slovence. Tako so Dunajski večeri izšli v prvi Cankarjevi pesniški zbirki Erotika leta 1899, to je v času, ko se je pesnik že odpovedal dekadenci.

Dekadenca je k nam prihajala preko časopisov Die Zeit in Jugend. Preko avstrijske in nemške moderne spoznata Cankar in Župančič francoske avtorje, Cankar jih je bral celo v originalu, saj se je učil francoščine. Spoznal je pomembnega pisca Paula Varlaina in pisal o tem s posebno naklonjenostjo.

Začetki dekadence so v Franciji, kjer pomeni dekadenca propad, razkroj. Pojavi se v 80.letih, po padcu pariške komune. Za predhodnika dekadence velja Charles Baudelaire s svojim delom Cvetje zla (1857).

Pozneje sta glavna predstavnika francoske dekadence Varlaine in Rimbaud. Dekadenca jima pomeni način življenja, pogled na svet. Gre za tip boemskega življenja, izstop iz normalnega življenja, dekadent živi življenje v ekstremih. Dekadenca za Varlaina ni le občutje. Izhaja iz francoske meščanske družine, vendar pa tako življenje prekine in začne popotniško. Izključen je iz družbe, potika se po cesti, bolnišnicah, bordelih … Zgodi se celo, da zmrzne na cesti. Pride v odnos z Rimbaudem, ki tudi zapusti francosko življenje, potoval je po svetu, po 17.letu ni napisal ničesar več. Odide v vojsko na Nizozemsko in tam konča. Živela sta v intimnem razmerju, ko pa pride do nesoglasij, Varlaine strelja na Rimbauda. Zato se razideta, Varlaine konča v zaporu. Ko ga izpustijo, poskuša ponovno stopiti v meščansko življenje. Začne pisati duhovno liriko, vendar mu povratek ne uspe.

Dekadenca je torej značilna za ustvarjalčev način življenja.

Varlaine: L'art poetique , 1882

Njegove znane teze so, naj poezija ne bo didaktična, naj samo narekuje. Pojavijo se zahteve po niansi, zvočnosti in nakazovanju. Pesem ne sme ničesar povedati, izražati mora občutja. Pesem nakazuje samo odtenke, zahteva polovične prehode, čiste pomene, razdrobitev v dihu, sanje. To pesem so dekadenti vzeli za svojo poetiko, kot podlago za dekadenčno umetnost. Prevod Varlaina v slovenščino: O pesniški umetnosti (Boris A. Novak).

Leta 1881 napiše Varlaine tri znane eseje o francoskih umetnikih, zavrženih pesnikih (Tristian Corbie, Stephan Mallarmé, Arthur Rimbaud). Označi prekletstvo pesnikov, imenuje jih »kraljestvo na robu propada«.

Značilnosti dekadence

Glavne značilnosti so:

· propad, razkroj, skrajni pesimizem in skrajni nihilizem

· protest proti veljavnim normam, pravilom, institucijam

· želja po rušenju, izključitev iz družbe kot način protestiranja

· ne verjame v nič

· temelji na subjektivizmu

Dekadent je duhovni plemič, ki izstopi iz meščanskega sveta. Ve, da je kultura v krizi, sam je v tej krizi. Kritizira proti vsem normam in institucijam. Zanika institucijo. Temelji na popolni negaciji. Dekadent nima nobene rešitve. Nima ničesar namesto tistega, kar ruši. Njegov upor proti redu je absoluten. Govori o propadu sveta nasploh – to je skrajni pesimist. Zanima se za Schopenhauerjevo poezijo. V sebi čuti gnus in propad. Giblje se na robu smrti in niča. To, kar dekadenta še določa, je skrajni senzualizem, nagoni, predaja se senzualnim užitkom, a v tem ne uživa, hkrati hrepeni po neomadeževanem življenju. Gre za življenje boema.

Boeme poznamo že iz romantike. Beseda izhaja iz »bohem« – v Franciji so tako imenovali češke cigane. Torej pomeni v prvotnem smislu svobodno cigansko življenje (tako že v 15.stoletju). Sinonima sta tudi vagabund (pustolovec) in neobremenjenec.

Pri dekadenčnem boemu gre za načrtno zaustavitev eksistence. V svojem uporu z družbo dekadent zastavi celo lastno eksistenco. Dekadent je brez doma, živi na ulicah, ki so polne kriminala, drog, prostitucuje … Je čisti esteticist. Z nikomer se ne pogovarja, nima stikov z drugimi. Veliko bere, beg od naravnega, bolehnost. Eksperimentira z vonji, čutnimi zaznavami (barve, vonji, zvoki). Značilne pri tem so sinestezije – posamezne čutne zaznave se med seboj mešajo v sinestezije. Dekadent je prefinjen, senzibilen. Je hedonist z občutkom slabe vesti. Zanima ga senzualistom slabe vesti in greha. Privlačno mu je tisto, kar je grešno. Dekadent simpatizira s prostitutko, ona je njegova dvojnica (ker je izobčena), upornica proti veljavnim meščanskim normam, sredi strasti ostaja ravnodušna.

Prototip evropskega dekadenta je literarni lik Des Esseites v romanu Proti toku (Joris Van Huysmans). Avtor ponazori dekadentsko držo literarnega lika iz vseh smeri. Dogaja se v Parizu. Des Esseites izhaja iz plemiškega rodu, prelomi z urejenim življenjem, propad kulture, kriza. Je duhovni plemič, občutki strasti, gnusa, degeneriranost, naveličan nad življenjem, hrepeni po smrti. Boji se narave in sveta. Zateče se v samotno vilo in živi samsko življenje. Boji se iti ven, ker je nad resničnostjo razočaran. Prezira naravno, vsakdanje. Da si narediti rastlinjak, orhideje križa v najbolj umetne oblike. Stene ima pobarvane oranžno – značilnost dekadence. Križa naravno z umetnim. Likerje meša med seboj, da dobi nove okuse. V vili uživa boemsko življenje z ljubicami (perverzno). Ne sprejema nobenega kodeksa. Doživi lastni propad.

Roman je napisan v deskriptivni tehniki. Dekadenčno občutje, esejistični vložki, etika proti estetiki. Junak razpravlja o moderni francoski literaturi oz. poeziji. Naredi ontologijo pesmi v prozi (Baudelaire, Varlaine, Mallarmé). Razpravlja o okusih in o glasbi. Roman Proti toku je dokument esteticizma.

Pomemben poljski avtor, ki je pisal po dekadenčni poetiki, je Stanislav Przybyszewski. Njegovo znano delo z izrazitimi dekadenčnimi potezami je Satan's kinder. Bral ga je tudi Cankar.

Dekadenca na Slovenskem

Prva razprava o dekadenci se je pojavila leta 1897, ko je Vladimir Foerster napisal obširno poročilo z naslovom Dekadenca, nova literarna smer. Izhajalo je v Ljubljanskem zvonu v dveh nadaljevanjih. Avtor ga je povzel po neki češki študiji. Gre za spoznanja o francoski dekadenci.

Foerster je živel na Dunaju, bil je pravnik v vladni službi, zanimala ga je umetnost. Njegov oče je bil češki glasbenik – od tod tudi lastne ambicije, zanimanje za češko literaturo.

Dekadenco opiše negativno, jo obsoja. Pravi, da se na Slovenskem ne sme in niti ne more razviti, ker naj bi se razvila pri narodih, ki doživljajo krizo. Slovenska družba pa ima ideale, v katere verjame. Dekadenca tega nima. Dekadenca je izrodek velikih mest. Na Slovenskem torej ni pogojev za dekadenco.

Razprava pa ima nekaj pozitivnih točk, saj gre za črpanje o dekadenci. Foerster pravi, da je dekadenca samostojna literarna smer, ki je zajela celotno Evropo. Našteva glavne dekadenčne predstavnike, osrednje francoske pesnike, k dekadentom pa šteje tudi Wilda. Ne pozna ločitve s simbolizmom, pogosto ju meša, zato prišteva tudi nekatere simboliste. Ne pozna razlike med Varlainom in Mallarméjem. Po njegovem so najugodnejša tla za dekadenco na Nemškem.

Nato opiše glavne značilnosti dekadence: temeljni motivi, snovi, metaforika, stil, slovarji-vsebujejo izbrane eksotične predmete npr. dragulji, labodi …Poudarja, da je dekadenca prenovila pesniški slog, pomemben je ritem v poeziji. Verz je pogosto svoboden, jezik je zvočen, muzikalen. Kaže se nervoza, nered. Opozarja tudi na L'art poetique in Varlainovo teorijo nians. Pravi, da dekadenca ljubi kontrast (tujke, liturgični izrazi : barbarski izrazi). Opozarja na sinestezije (dim gorečih sveč, lilije, mrtev gozd, večerno zvonjenje, ekstaza, čutnost, skrivnost, nagon, utrujenost …). Kaže se težnja po zvočnjenju besede. Bistvo dekadenčne poezije = dekadenca teži k novemu, nenavadnemu, eksotičnemu svetu, svetu gnusobe. Dekadent ne upošteva ideje in čustev, temveč občutek. Išče nerazkrite plasti človekovih živčnih reakcij. Dekadenca je umetnost za izvoljence, duhovne aristokrate. Dekadent doživlja umetnost kot posebno razkošje. Dekadenca je navznoter obrnjen naturalizem in nič drugega (brskanje po notranjosti).

Razprava prinaša nekaj prevodov dekadenčne lirike. Opozarja na Hermana Bahra. Prednost imajo češki in poljski avtorji.

Odpor dekadence v 90.letih je bil zelo močan. Evgen Lampe je v Katoliškem obzorniku 1897 močno udaril proti dekadenci (»Temno, čudovito, zmedeno jecljajočega človeka.«). V 90.letih so nastale parodije na dekadenčno liriko. Mihael Opeka objavi 1899 v Domu in svetu cikel pesmi z naslovom Dekadenčni biseri. Parodira stil, eksotično metaforiko, temeljne dekadenčne motive. Vse smeši.

Kritičen je tudi Govekar.

Dekadenca in Ivan Cankar

Foersterjevo razpravo je bral tudi Cankar. Pravi, da ne prinaša nič novega (»To sem bral že v Die Zeit!«). Bil je izjemno navdušen nad novo smerjo. Sredi 90.let je bil Cankar kot »omamljen« od novih smeri. Bil je izjemno likovno nadarjen, obiskoval je galerije, nekoč ga popolnoma prevzame slika akta, ovitega s kačo. Modernost, provokacija ga navduši. Dekadenco je prebiral s slastjo in razkošjem. Pravi ji »pijana poezija«.

1897 nastajajo Cankarjeve dekadenčne pesmi, tudi dekadenčna proza (vinjete, črtice), kjer se pojavijo tipični dekadenčni motivi. Zelo hitro se Cankar odloči samo za ustvarjanje proze.

Sredi leta 1898 se dokončno odpove poeziji. Označi jo kot slogovno izbranost. Prekinila je način čustvovanja, poglobila je čustveni izraz. Pravi, da bo to prepustil Župančiču, sam pa želi biti najboljši na svojem področju (proza). Pismo Otonu Župančiču (1898): programsko se odpove pesništvu. Razlogi: občutil je, da je Župančič močnejši, Cankar pa je hotel biti prvi (»Jaz sem vse ali nič!«).

To je bilo pred izidom Erotike. Po Govekarjevem naročilu je pisal feljtone, vendar je bil odziv negativen, ker so bili dekadenčni. Dekadenca se pri Cankarju najbolj kaže v Erotiki in Vinjetah.

· cikel pesmi Dunajski večeri : ni več samo dekadenčno opevanje, ampak dobi cikel družbeno-kritični prizvok. Pesem V bogatih kočijah se vozijo kaže na socialne razlike. Cankar napada dogmo, cerkev, boga. Z ironijo govori o sebi, prišteva se med reveže.

· Lirsko epska pesem Sulamit iz cikla Romance : Sulamit je vzet iz Visoke pesmi (sultan in sulamit). V tej pesmi je to ženska, ki ima zelo poudarjene čute, kar je dekadenčno. Narava je senzualizirana.

· Pesem Utrujen (1898) napoveduje konec dekadence pri Cankarju. Pojavi se tema hrepenenja. Zunanje pobude: ljubezen do Anice Lušinove. Najdemo tipične novoromantične drobce. Pojavi se metafora zavese – gardine : vezana je na čas, preteklost. Sinestezijska metafora: mehki vijolični duh. Vijolična barva se pri Cankarju velikokrat pojavi.

Cankar je po letu 1898 še pisal pesmi, so tudi objavljene. Dosti pesmi najdemo v njegovih proznih delih (Kurent, Lepa Vida …). Veliko jih je ostalo neobjavljenih. Pisal pa je tudi t.i. kavarniške pesmi: lahkotne, vesele, preproste. Znane so pesmi, posvečene Nini Bergman (roj. Francot), ki je bila lastnica gostilne na Rožniku in je skrbela za Cankarja. Iz doživetij z Nino nastanejo lahkotne pesmi. Ena takih je sonet Kaj praviš Nina da sem jaz zaspan (1910), ki kaže na to, da Cankar ni bil samo pesimističem, lahko je tudi samoironičen. Napisal je tudi nekaj nemških pesmi.

Že pred letom 1900 pa se začne odmikati od dekadence. 1898 zavrne dekadenco v idejnem in motivnem delu. Zavrne jo kot psihološki tip. Ima jo dovolj, imenuje jo »nevarni mestni prah«. Pesnika sili, da je egoist. Razkriva čute, ki jih še sam ne razume. Izrazi utrujenost od brskanja po samem sebi.

V pismu Zofki Kvedrovi leta 1900 spregovori o idejni zavrnitvi dekadence, dokončno jo zavrne na programski, teoretični ravni. Po drugi strani pa dekadenci prizna, da je na Slovenskem prenovila pesniški slog (npr. da čustvovanje postane finejše). V 90.letih namreč pišejo poezijo različni formalisti, pesniški jezik jim je šablona. Z dekadenco pa pride do sprememb, revolucije v slovenskem pesniškem slogu.

Cankar se odloči za družbeno-kritično funkcijo literature. 1899 v epilogu k Vinjetam napove, da ga zanimajo družbene teme (Vinjete pa so še dekadenčne!).

Njegov program: pravi, da je pred njim »véliki tekst« = če mislimo glede na formo, potem gre za roman. Za ta véliki tekst napove dve temi: socialna tema (npr. Na klancu) in duhovno uboštvo (uboštvo slovenskega duha; ta tema je še močnejša).

1901 – Knjiga za lahkomiselne ljudi : napada meščansko družbo

Gospa Judit

Pohujšanje v dolini šentflorjanski

· črtica Ob zori
Črtica Ob zori (1899) spada v okvir teh literarnih programov. Prvič je bila objavljena v hrvaški reviji Život (1901), urednik je bil Milivoj Dežman, izhajala je 2 leti.

Ta črtica je nekakšen literarni esej. Cankar se postavi v 1.os.mn. (množinski subjekt) kot pripadnik skupine modernih umetnikov, ki se zapirajo pred zunanjim svetom. Osrednja tema črtice je umetnik in njegovo življenje. Zjutraj se umetniki odpravijo na cesto, dani se. Začetek dneva je opisan z metaforo živali.

Mimo gre skupina zidarjev, umazani so od dela, obrnejo se stran od umetnikov. V tem trenutku je pripovedovalca sram. Stopi v družbo družbeno-kritičnega, sam želi postati zidar. Ločitev med umetnostjo in življenjem je v tem delu ves čas prisotna. Kaže se tudi tesna povezanost likov (umetnikov) z domovino.

Po letu 1900 se kaže vdor socialnega vpliva v Cankarjevo prozo in dramatiko. To pomeni začetek tovrstne literature pri njem. Zavzema se za politične, socialne in družbene teme. Te teme opisuje skozi »silna sredstva lepote«; torej skozi metaforiko in simboliko.

Dekadenca in drugi avtorji

Poleg Cankarja se je dekadenca najmočneje kazala še pri Župančiču in njegovi zgodnji poeziji. Na začetku je bil Župančič navdušen nad dekadenco. Napisal je tudi nekaj dekadenčnih pesmi, ki so objavljene v zbirki Čaša opojnosti :

· cikel Zimski žarki iz leta 1899, kjer se kaže obup, erotični in senzualni občutki.

· cikel 3 sonetov Velikonočni soneti, objavljeni so bili v reviji Mladost (izhajala na Dunaju), kjer gre za izrazito dekadenčni motiv: ukraden poljub, prostitutke …

Po tem navdušenju se je Župančič prav tako kot Cankar hitro odpovedal dekadenčni fazi. Teh pesmi ga je bilo kasneje celo sram. Sam pravi: »Vrag vzemi vso dunajsko opojnost! Bolje bi bilo, da bi teh pesmi ne napisal!« Pravi, da če bi bila Čaša opojnosti njegova last, bi jo dal sežgati. Takrat je Župančič živel tipično meščansko življenje, bil je poročen in zaradi tega tudi ves sram nad zbirko.

Dekadenca se močno kaže tudi pri Cvetku Golarju , ki piše posebni tip dekadenčne lirike. Povezoval je dekadenčni senzualizem in folklorno motiviko, npr. senzualne erotične orgije sredi žitnega polja. Golar je tudi živel kot dekadent.

Dekadenco pa najdemo tudi pri Murnu in njegovi poeziji. Ko je izšla Foersterjeva razprava, jo je Murn bral in o njej poročal v Zgodovini.

Kette pa je bil proti dekadenci. Nekaj njegovih pesni govori o tem, da ga dekadenca ne zanima, saj mu je ideal klasična poetika, klasična harmonija.

SIMBOLIZEM

Je osrednja smer v obdobju moderne. Prva predstavnika sta Cankar in Župančič, delno tudi Murn. Slovenski simbolizem se v nekaterih točkah ujema s francoskim (torej evropskim) in ruskim simbolizmom, ima pa tudi posebnosti. O tem je pisal Zadravec v svoji razpravi Simbolizem, ki je bila objavljena v zborniku Obdobja.

Podobnosti z evropskim simbolizmom

Zadravec govori o desetih točkah:

1:
eden ključnih oz. središčnih pojmov, ki določa simbolizem, je pojmovanje duše. Simbolizem mora biti povezan s transcendenco, metafiziko. Simbolisti so poudarjali, da simbolistična duša ni individualna, ampak je duhovno načelo vsega. Nastajale so pomembne razprave in eseji o duši. Avtorji so se opirali na filozofska izhodišča, metafiziko, transcendenco.

Dosti so povzemali po Emersonu, ki piše v svoji razpravi o vesoljni duši.Ta substanca je prisotna v vsaki stvari, je bistvo vsega. Emerson se je opiral na idealistično filozofijo. Vesoljna duša ima delčke v človeku, naravi. Vesoljna duša je pri Emersonu zelo blizu Platonu. Emersonove eseje o duši je poznal tudi Cankar, o tem piše v Vinjetah. Pri njem je ta duša svetovna, nemalokrat misli z dušo na človekov notranji svet. Še bolj pa je Emersonov vpliv opazen pri Župančiču (sklepna pesem Epilog; esej Moderna črtica pri nas).

Naši simbolisti so se močno opirali na Maeterlincka in njegove eseje. Zelo znano je Maeterlinckovo pojmovanje duše, ki govori o tem, da ima duša metafizično ozadje, govori o mistični duši, ki vlada svetu. Njegovo pojmovanje duše noče biti filozofsko, ampak je mnogo bolj mistično. Njegova duša je skrivnostna, usodna. Govori o skrivnostnih mističnih silah, ki urejajo svet in vplivajo na človeka, vdirajo v njegov svet, odločajo o njegovi usodi. Sile vodijo človeka v smrt, torej so človeku sovražne. Spominjajo na antično pobožnost in na krščansko previdnost. Te mistične sile se oglašajo posredno prek pojavov v naravi. Narava je polna nekega skrivnostnega dogajanja. Pravzaprav te sile napolnjujejo celotno vesolje. To se kaže v obliki nedoločnih zaimkov (npr. nekaj se je zganilo), v obliki neosebnih glagolov (npr. zaprejo se vrata; ugasne se luč; zasliši se klepanje kose …), ter preko naravnih pojavov (npr. roža se utrne; močan veter, vihar …), ki so samo nosilci sporočila. V vsem tem se kažejo mistične sile. Maeterlincka poleg Cankarja in Župančiča pozna tudi Kette, ki se v ciklu Mog bog sklicuje nanj. Podobnosti so opazne tudi pri Murnu.

2:
druga značilnost slovenskega simbolizma je subjektivizem. Gre za obujanje in subjektivizacijo folklornih junakov, motivike, krščanske simbolike, antične klasike in orientalskih kultur. Ne samo da uporabljajo folklorne motive, ampak jih uporabljajo individualno. Lahko jih spreminjajo in pride lahko tudi do nasprotnih pomenov. To pomeni, da gre za razdiranje motivov. Gre za izrazito subjektivističen pogled na svet, to je značilno tudi za ruski simbolizem (odnos do folkloristike), medtem ko francoski simbolizem ne priznava preteklosti in ne želi imeti z njo nobenih povezav.

· mit Črtomira: tradicionalno je simbol za slovensko ljudstvo (pri Prešernovem Krstu pri Savici), Župančič ga demitizira (zbirka Čez plan), imenuje ga izdajalec (»Črtomir, volkodlak, to bil je naš junak!«).

· mit o Kralju Matjažu: Cvetko Golar je motiv samo prevzel, medtem ko ga je Cankar v svoji črtici demitiziral. Spremeni podobo Kralja Matjaža: je ves bled, trepetajoč, brez moči.

· kurent: je ljudski simbol, ki nastopa v pripovedki kot veseljak, razveseljeval je ljudi. Cankarjeva črtica Kurent pa je žalostna, ljudje ob kurentu jočejo. Postane dvojnik za umetnika, pesnika, torej za samega Cankarja.

· Lepa Vida: zelo pogosto ta motiv uporablja Cankar (črtica Lepa Vida, eno od poglavij v romanu Nina, poetična drama Lepa Vida).

· Kristus: je krščanski simbol, ki je pogost pri Cankarju (npr. črtica Za križem) in je simbol za umetnika (dolg rdeč plašč, svetli lasje …).

· križ: pomeni trpljenje in vstajenje, odrešitev. Pri Cankarju se pojavi v Križu na gori.

· Jacinta: sodi med antično simboliko in je simbol umetnosti, lepote. Pri Cankarju jo najdemo v farsi Pohujšanje v dolini šentflorjanski.

· sulamit: sodi v orientalsko kulturo. Pri Cankarju se pojavi v lirsko epski pesmi Sulamit iz cikla Romance (zbirka Erotika).

3:
izrazita je simbolna vloga barv. Barve so simbolne že v tradicionalnem slovstvu, simbolizem pa razvije simboliko barv, ki je zelo svojevrstna in individualna. Zadravec ugotavlja, da je osrednja barva slovenskega simbolizma črna, ki pomeni smrt in pesimizem. Črna barva je zelo pogosta pri Cankarju, kar mu je kritika zelo očitala. Pojavlja se v številnih naslovih del: npr. črtica Črni piruh – 1914; piruh je pisanka in je simbol Cankarjeve literature, proze. Pripovedovalec je prvoosebni, imenuje se za novelista. Ljudem nosi pirhe, ampak ti so črni, strupeni. Cankar sam sebe obtožuje, da je (s svojo literaturo) zastrupljal ljudi, še posebej tiste, ki jih je imel najraje. Pri Cankarju najdemo tudi črnega netopirja, ki pa simbolizira čutnost, pohujšljivost, naslado. Črna barva prevladuje do okoli leta 1910, nato se ji približa tudi rdeča, ki simbolizira trpljenje, muke, kri, napoveduje ubijanje, vojno. Rdeča barva se izrazito pojavlja pri Župančiču in simbolizira socialno stisko (pesem Žebljarska).

4:
pogosto je poseganje po pravljičnih in fantastičnih motivih. Ta fantastika je pri Cankarju realistična (npr. Polikarp), lahko pa je tudi irealistična.

5:
tema dvojnika se pojavlja v evropskem in tudi v slovenskem simbolizmu. Pri Cankarju so njegovi dvojniki oz. dvojniki za umetnika Kurent, Jacinta, razbojnik Peter, Kralj Matjaž, Lepa Vida, otroci. Velikokrat se dvojniki pojavijo tudi pri Župančiču. Dvojnik za umetnika je ptič samoživ (tudi pesem s takim naslovom; ta ptič je slep, živel je v ozkem mestu, ampak je razpel krila in se dvignil, kliče narod, naj pride za njim, če ni slep), labod oz. kondor (ptič, ki ljubi svobodo; tudi Baudelaire ima simbol laboda).

6:
mešanje literarnih zvrsti in žanrov: najbolj upoštevana in uporabljena je pesem v prozi, ki je mešanica med lirsko in epsko zvrstjo. Nastajajo nove književne (literarne) oblike. Močan razmak dobi črtica in skica, ki v simbolizmu vključuje pesem, esej, je lirizirana, hoče se priključiti pesmi in izgublja svojo epičnost. To se dogaja s pomočjo metaforike in ritmizacije. Cankar uvede črtico v pesniški cikel. Nastaja tudi poetična drama (Cankar: Lepa Vida; Župančič: Noč na verne duše), ki je pisana v verzih in simbolna pesem, t.i. pesem simbol (Župančič: Slap – je uvodna pesem v zbirko V zarje Vidove; v ospredju je t.i. odprti / polivalentni simbol, kar pomeni, da dobiva vedno nove razsežnosti; lirski subjekt se nahaja ob slapu in ga opazuje in s tem se spreminja njegovo razpoloženje).Simbolne pesmi je uvedel Rilke.

7:
disonanca in harmonija pesniškega subjekta: simbolizem zahteva oz. je to cilj simbolistične poetike kult lepote, harmonije, sozvočje z dušo. Vendar se tu pojavi tudi disonanca.

Pri Cankarju so disonance (npr. družba-umetnik) globlje, večje kot pri Župančiču. Skuša jih obvladovati. To ga uvršča v simbolizem. Župančič je na zunaj mnogo bolj harmoničen, Cankar išče harmonijo predvsem v naravi, kjer se človekova duša spravi sama s seboj (npr. novela Jure).

Pri Župančiču je prostor harmonije vesolje (Ti gizdava devojka Julijana), lirski subjekt se dvigne iz sedanjosti v višave, kozmos, kjer doživlja to vesoljno lepoto. Tako je vse do 1914, ko se mu ta podoba razpesni (v pesmi Dies irae ali Dan jeze – ta pesem je po stilu že ekspresionistična, v svobodni obliki, s svobodnim verzom).

V ruskem simbolizmu je vesolje zmeraj disonančno, ne pomirja.

Pri Cankarju pa se literarne osebe, ko so uničene, zatečejo v gozd, ki jim nudi zavetje (Kurent – ko je pesimističen in misli na samomor, gre v gozd, kjer sreča hudiča in z njim podpiše pogodbo; Jure – je sirota in edino rešitev najde v gozdu).

8:
odnos do (vele)mesta: pri ruskih simbolistih npr. Valerij Brjusov mesto opisuje kot pravljični svet.

Na začetku je v Cankarjevih delih prav tako prisotno neko navdušenje nad tujino, kasneje pa razočaranje. Izpostavlja se predmestje (dunajsko), ki ga Cankar imenuje hiralnica, zapor, rakev. Mesto je redkeje prostor napredka (samo v Kralju na Betajnovi). Dogajanje je v mesto postavljeno tudi v Dunajskih večerih, ki pa sodijo v dekadenco!

Župančič piše o mestu kot o prostoru napredka, kjer se človek dopolni in duhovno raste. Slavi mesto, trg, elektriko. To opazujemo v pesmi Duma.

Oba vidita v mestu tudi znak prihodnosti, čeprav ga nista veliko tematizirala.

9:
zabrisane podobe in hermetični simboli: gre predvsem za alegorične simbole, ki kažejo bolj v predmetni svet kot v metaforiko. Pri Cankarju govorimo o alegoričnih simbolih npr. v Gospodu stotniku.

10:
zvočnost ali poglasbenje besede: ideal v simbolizmu je zvočna beseda. Tako Cankar kot Župančič poudarjata zvočno plat besede, vendar tudi pomenske ne izključujeta. Francoski simbolisti pa za razliko od njiju pravijo, da se mora beseda osvoboditi pomena.

Posebnosti slovenskega simbolizma

1:
sociološka podoba (zasnova) slovenskih simbolistov: francoski in ruski simbolisti prihajajo iz meščanskega sveta, iz premožnih družin. So sinovi izobražencev, velikih trgovcev. Medtem ko gre pri nas predvsem za proletarsko okolje. Zaradi tega se kažejo razlike v literaturi, pri tematiziranju sveta oz. okolja, v katerem so avtorji živeli.

2:
programska organiziranost: slovenski simbolizem ni šola. Nimajo nobenega svojega programa. Torej ni posameznih programskih izhodišč, avtorji ne izoblikujejo svojih simbolističnih poetik. O tem pa sta Cankar in Župančič razmišljala znotraj literature; Cankar v Epilogu, Črnem piruhu, črticah Bela krizantema, v delu Nenapisan roman. Cankar je bil celo proti programom (»K vragu vse teorije!«), zavzemal se je za izrazit literarni subjektivizem.

Ruski simbolisti (Aleksander Blok, Konstantin Balmont, Andrej Belij in Vječeslav Ivanov) so bili organizirani, nastopali so kot šola in so imeli svoje programe, izdajali so časopise in revije. Prav tako francoski simbolisti.

3:
odziv javnosti: oba naša simbolista, Cankar in Župančič, sta živela zunaj domovine. Kritika jima ni bila naklonjena. Na Slovenskem so o dekadenci in simbolizmu govorili kot o pornografiji, ki se širi iz Pariza ali Dunaja.

4:
trajanje simbolizma: evropski (francoski) in ruski simbolizem prideta okrog leta 1910 v krizo, že preneha.Literatura postane samo za izbrance. Na Slovenskem pa te krize ni bilo. O simbolizmu pri nas govorimo do leta 1918. Cankar je pisal simbolistično literaturo vse do svoje smrti 1918 (Podobe iz sanj). Pri Župančiču lahko najdemo simbolistične elemente še v poetični drami Veronika Deseniška iz leta 1924.

Kasneje se začnejo pojavljati težnje po ekspresionistični literaturi, poetiki (Župančič: Dies irae). Po 2.svet. vojni se simbolistični tok znova obuja, ker v prvi fazi ni doživel svojega vrhunca. Pojavljajo se močni postsimbolistični elementi (Kajetan Kovič, Anton Vodnik).

5:
pojmovanje resnice oz. lepote: francoski in ruski simbolizem zanikata realno snov, zanima ju notranji svet lepote. Prezirata vsakdanji svet, zapreta se v stolp aristokratske lepote. Primer = Wilde: Slika Doriana Greya ; Blok: prekrasna dama kot simbol lepote, čistosti. Simbolizem je zvezan z metafiziko, izstopajo iz sveta družbe in družine, ter se povezujejo z religioznim in mističnim. W. Kayser je primerjal romantike in simboliste. Ugotovil je, da so romantiki še vedeli, kje je transcendenca, medtem ko simbolisti samo čutijo to transcendenco, za njih je to prazna transcendenca.

Cankar in Župančič sta manj povezana s transcendenco. Nista mogla zanikati realnega sveta in sta obravnavala tudi narod, sociološke teme. 1898 Cankar v pismu piše: »Vse je simbol!« Pristaja na večne ideje, na transcendenco.

6:
poetika simbola: simbolistični simboli so polivalentni, zvezani s trancendenco, Cankarjevi simboli pa so bolj obrnjeni v stvarnost, konkretnost. Glede tega obstajajo različne interpretacije. D. Pirjevec postavlja tezo, da so pri Cankarju vsi simboli sence za transcendenco. F. Zadravec to zanika in Cankarjevo simboliko uvršča v realni svet.

Cankar se ni ravnal po Goethejevi ločitvi simbola in alegorije, ki pravi, da je alegorija v primerjavi s simbolom manj abstraktna, je bolj razumska; v simbolu se lahko kaže celota, totaliteta. Ta klasična delitev je veljala do Baudelaira, ki spet da na prvo mesto alegorijo. Pri Cankarju pa govorimo o t.i. alegoričnih simbolih, ki puščajo odprto smer interpretacije. Simbol pogosto poveže z alegorijo, pove, kaj je simbol. Primer: črtica Gospod stotnik (je simbol za smrt).

Župančičevi simboli so nekateri bolj zaprti in vsebujejo nedokončanost. Na začetku je Župančič čutil povezavo z mistično resnico. Pa vendar je pri njem moč najti simbole za kritično družbo.

Pri obeh je pogosta krščanska simbolika, ki je manj zvezana s transcendenco. Bolj govorita o odpuščanju, odrešenju. Primer pri Cankarju: Križ na gori (domovinski simbol); Podobe iz sanj (vstajenje, odrešitev).

7:
poetika besede: francoski simbolisti razvijejo izjemno poetiko besede. Hočejo besedo osvobodit pomena, beseda ne sme biti sužnja pomena. Z besedo hočejo priti do transcendence. Prav tako govorijo ruski simbolisti o zabrisanem jeziku.

Cankar dvomi v pomensko moč besede in jo napolni z zvočnostjo. Primer: Kurent – harmonika ni beseda, beseda ne laže, daje moč glasbi. Po drugi strani pa Cankar noče in ne more razpomenit besede. Išče najglobljo besedo, besedo z dna. Pravi, da je treba najti vedno novo besedo, ki bo našla pot do transcendence. Ena od črtic iz zbirke Podobe iz sanj ima naslov Edina beseda. Torej Cankar išče tudi edino besedo.

Cankar in Župančič se nista odpovedala zvočnosti besede, ampak sta to modificirala glede na nacionalni položaj (dosti germanizmov!).

Vagnerizem je pojem, vezan na Wagnerjeve opere (Gesamtkunstwerk), kar pa ne pomeni navdušenost nad njegovo opero, ampak uglasbenost besede. Pesniška beseda naj se napolni z glasbo. Ideal simbolista je, da se beseda uglasbi oz. poglasbi. To se kaže tudi pri slovenskih simbolistih. Ideal zvočnosti je pri Cankarju in Župančiču močno prisoten.

Župančič pravi: »Svet je velikanska klaviatura!« Veliko je uporabljal izraze iz glasbe, imel je izjemen občutek za ritem. Leta 1939 je imel govor ob obletnici Cankarjeve smrti, kjer ga je razglasil za izjemno muzikaličnega (»Njegova beseda je rojena iz muzike!«)

Tudi pri Cankarju je moč najti motive iz glasbe. V svoji literaturi je velikokrat uporabljal zvočne figure, ki so tudi pomembne teme v njegovi literaturi (npr. črtica Melodije, v kateri razglasi melodijo za človekov najgloblji spomin. To je izrazito osebno-izpovedna črtica, kjer se avtor ob različnih zvokih spomni na trenutek svojega življenja.). V literarnih delih pogosto upodablja najrazličnejša glasbila, osebe se pojavljajo na koncertih ipd. Lahko pa najdemo tudi lirizirano, ritmično besedo. Cankarjev odnos do glasbe = ni poznal glasbene teorije, niti not ni znal brati. Imel pa je izjemen občutek za zvok in zvočno harmonijo. V Veselejši pesmi razmišlja o glasbi, poslušal je Bethownovo simfonijo. V Kurentu je glasbeni motiv vodilni.

Obstajale pa so tudi drugačne ideje. Izidor Cankar na prvo mesto postavi ples. V romanu S poti Karla na koncu zapleše, kar je metafora za dekadenčno strast.

Posebno moč v Cankarjevi literaturi imajo simbolistični paralelizmi. Paralelizem se sicer pojavi že v romantiki, v simbolizmu pa je nosilec skrivnih doživljanj v notranjosti. Ena od Cankarjevih črtic iz zbirke Vinjete je po stilu že simbolistična, saj lahko opazimo simbolistične paralelizme. Slikanje narave in simbolistični paralelizmi označujejo notranjost. Narava je v funkciji napovedovanja usode.

IMPRESIONIZEM

Je ahistorični stilni tok, ki ni vezan samo na eno obdobje. Najmočneje se razvije ob koncu 19.stoletja v obdobju moderne. Začetki so v Franciji, najprej v slikarstvu. Leta 1874 je bila v Parizu razstava francoskih slikarjev, od katerih sta pomembna dva:

· Manet [Mané] razstavi svojo sliko »Impresion«. Zahteval je, da naj slikar izraža vtis, kakor ga doživi, ter da naj bo slikanje ob naravni svetlobi in ne v ateljeju. Razvil je tehniko plenarizma = slikanje ob naravni svetlobi, vtisi se ob tem spreminjajo.

· Monet [Moné] je utemeljitelj slikarskega pointilizma = pikčasto nanašanje barve na platno, slikar ne meša barv na paleti.

Francoski slikarji so razstavljali svoje impresije, a so doživeli ogorčenje in nenavdušenje starejših slikarjev.

Pokrajina postane temeljni motiv tako v literaturi kot v slikarstvu. Pod vplivom dnevne svetlobe izraža pokrajina trenutne vtise lirskega subjekta. Pokrajina je razpoloženjska, osrednji pojem je tako razpoloženje oz. »štimunga«.

Iz slikarstva se je ta stil prenesel v literaturo (v poezijo in prozo). Nekateri literarni teoretiki trdijo, da to ni mogoče oz. se sprašujejo, ali je sploh mogoče. Drugi ugotavljajo, da gre, vendar se mora to narediti z drugačnimi izraznimi sredstvi, z literarnimi sredstvi:

· epitet = pridevnik, ki lahko zapiše barvno nianso, zvočno nianso in vonje. To je velika sprememba tako za evropsko kot tudi slovensko literaturo.

· sinestezija ali soobčutenje = poudarja senzibilnost impresionističnega subjekta in intenzivnost teh občutij. Se zelo močno razvije.

Impresionizem se navezuje na naturalizem, saj zagovarja načelo mimezisa. Razlikuje pa se v subjektivnem videnju stvarnosti, s čimer se približuje simbolizmu in dekadenci.

Začetnika impresionizma v nemški literaturi sta Arno Holz (naturalistični pesnik, ki je prešel v impresionizem) in Detlef von Liliencron. Sta pesnika drobnih vtisov. Impresionizem zelo vpliva tudi na prozo. Razvije se impresionistična črtica, ki je razbita na posamezne trenutke, zgodba je razkrojena, prihaja do lirizacije črtice. Lahko preide celo v pesem v prozi (konec 19.stoletja najbolj cenjena literarna zvrst).

To impresionistično črtico sta v okviru avstrijske moderne pisala Peter Altenberg in Arthur Schnitzler. Altenberg je leta 1896 na Dunaju izdal zbirko kratkih skic z naslovom Kako jaz vidim (Wie ich es sehe). Ta zbirka doživi v Avstriji pravi »bum« (v času njegovega življenja 20 ponovnih izdaj te zbirke). Altenberg je svoje skice razlagal kot zgoščene romane. Pravi, da mora biti skica kratka in vsebovati mora vsebinski ekstrakt. Zelo se je naslonil na Huysmansovo teorijo in roman Proti toku. Poudaril je, da so to zapisi kratkih zaznav barv, svetlobe, razpoloženja. Čisto brez zgodbe. Poudarjena je čutnost in subjektivnost. Zapisoval je posamezne vtise, vodilne motive, v to je vnašal cone molka (tri pike …), v katerih naj bralec sam dopolni zgodbo.

Impresionizem je odprl bogastvo barv, svetlobe in odtenkov. Do zdaj tega ni bilo v literaturi (bili so črno-beli kontrasti, polne barve). Impresionistično je tudi razpoloženje, ki se iz trenutka v trenutek spreminja. Čustva se ne opisujejo, ampak nakazujejo. Zunanji znak nakazovanja tega razpoloženja je tropičje (…), ki ima vlogo nedokončanosti. Impresionizem temelji na filozofiji trenutka in čutnem vtisu.

Lirski in epski subjekt se čuteva v naravo in vesolje. Je izrazit senzualist in tudi hedonist (uživač). Lirski subjekt se združi z objektom v neko estetsko celoto. Subjekt občuti minljivost časa in svojo lastno minljivost. Skuša zadržati trenutek, vendar mu ne uspe. Ta trenutek, minljivost gre tako daleč, da se subjekt čuti razdrobljenega, nič več kot celota. Spoznava, da je sestavljen iz vtisov.

Filozofsko podlago impresionizmu je mogoče iskati pri Ernestu Machu, ki je napisal knjigi Empiriokriticizem in Analiza občutkov, kjer govori o razcepljenosti jaza. Opira se na relativnostno teorijo (Einstein: nič ni več trdno). Postavi tezo, da predmeti sploh ne obstajajo, ni trdne stvarnosti, vse je relativno. Obstajajo samo občutki, barve, zvoki, vonji, čas (tu je šel v skrajnost). Primer: ne obstaja rdeča barva, ampak moji občutki rdeče barve. Mach pravi, da edino, kar je trdno, je smrt (npr. pri Cankarju smrt ni nič groznega, njegovi liki hrepenijo po smrti). Konec 19.stoletja je smrt lepa in zaželjena. Pokrajina postaja sestavni del subjektovega čustvenega odnosa. V trenutnem razpoloženju se združujejo subjektova duša, predmetnost in svetloba v estetsko celoto.

Prvo monografijo o filozofski podlagi impresionizma je napisal Manfred Diersch in ima naslov Empiriokriticizem in impresionizem.

Arnold Hauser v Sociologiji umetnosti piše o tipu impresionističnega subjekta, ki je razdrobljen, ima tisoč jazov, ki odsevajo v naravo. Subjekt je odtujen, umika se v svoj svet esteticizma, beži pred družbo. To je tudi svojevrsten protest. Subjekta motijo družbeni pojavi, vendar ne želi posegati vanje, zato se umakne. Ena od osrednjih impresionističnih podob je flaneur = sprehajalec, pohajkovalec, sprehaja se po parku, vpija različne čutne vtise, pred seboj nima cilja, predaja se esteticističnim užitkom. Primer tega flaneurja pri Cankarju – ob vogalu je zakričal rdeč plakat, rdeča barva ga zmoti, ker ni niansa, ampak kontrast, on vidi lepoto v niansi in ne v kontrastu.

Hauser pravi tudi, da je impresionizem umetnost velikih mest. Tehnični razvoj ob koncu 19.stoletja je človeka spremenil. To je doba elektrike, pošte, tiska …Človek je izgubljen, saj se čas premika hitreje, kot je bil navajen. Občuti razdvojenost sredi minljivosti sveta, zateka se v samoto. O tem govori tudi Rilke (opisuje, kako lirski subjekt doživlja Pariz). V slovenski literaturi to ne velja, tu se subjekt zateka v naravo, vaško okolje!

Značilna za impresionizem je monokromatičnost ali monokromija barv. Gre za uporabo barv na zelo ozkem barvnem polju; iskanje nians. Pomembni so barvni odtenki. Impresionist ne mara barvne pisanosti, izbira med barvnimi niansami ene barve (npr. različni odtenki zelene barve).

Harmonizacija vtisov : impresionist zapisuje različne vtise (barvne, zvočne …) na tak način, da zgradi harmonično celoto.Primer pri Cankarju: Mimi – predmestje; če je deževen dan, sledijo temne barve.

Subjektivistični pogled na svet: subjektivistično videnje barv, zvokov. Ko pride do povezave impresionizma s subjektivizmom, se impresionistični stil začne uveljavljati v simbolistični in dekadenčni smeri. Impresionizem in subjektivizem imata skupni detajl = podrobnosti.

Kritika impresionizma je bila zelo močna. Kritiki so očitali, da je impresionist »voščena plošča za odtise«, torej, da impresionisti nič ne mislijo, da jim pri svojem delu ni potrebno iti v globino. Kljub temu lahko vidimo, da pri slovenskih impresionistih ne gre samo za čutno zaznavanje, temveč, da posegajo tudi v miselne plasti.

Načelo trenutka v impresionistični poetiki: trenutek je temeljno načelo impresionistične poetike. Gre za življenjsko načelo, nazorsko načelo impresionističnega umetnika. Ta trenutek je bolj občutje, pogled na svet in spremeni življenje in umetnost ob koncu 19.stoletja. Na trenutek za življenjsko načelo se vežejo temeljni motivi, povezani z minljivostjo življenja, veliko osamljenostjo, odtujenostjo. Človek doživlja v tem času popoln prelom s komunikacijo, doživlja popolne občutke odtujenosti. Impresionistični subjekt se po eni strani zateka na rob družbe, postane boem, želi izkoristiti občutke, ne stopa v odnose z drugimi ljudmi, je brezciljni sprehajalec, ki uživa v čutnih niansah (Cankar: Tisti lepi večeri iz Vinjet: sprehajalec po dunajskem Ringu).

Vpliv načela trenutka na literarne zvrsti ob koncu 19.stoletja:

To načelo povzroči veliko krizo romana. Pojavi se vprašanje, kako napisati roman, če velja to načelo. Roman zahteva zgodbo, mora odgovarjati na neka vprašanja. Zasledimo močne premike v pripovedni literarni zvrsti. Razmahne se črtica, kratka proza (najrazličnejše oblike). Črtica je tista, ki lahko ubesedi trenutek. Silovit je razmah lirske črtice. Pri Cankarju je ta razmah najmočnejši.

Vsi literati pa niso bili prepričani o nadomestljivosti romana s črtico. Npr. v romanu Proti toku glavni lik v 14. poglavju razmišlja, kaj je ustrezno nadomestilo za roman in za najpomembnejšo razglasi pesem v prozi – to je po njegovem kondenzirani, zgoščeni roman; vendarle pa gre tukaj samo za teorijo. Dalje se sprašuje, s katerim izraznim sredstvom napisati pesem v prozi in za najmočnejše izrazno sredstvo razglasi epitet (pridevnik).

Impresionizem na Slovenskem

Pri nas se impresionizem razvije okrog leta 1880. Glavni predstavniki v slikarstvu so Rihard Jakopič, Matija Jama in Ivan Grohar (Sejalec). Leta 1904 so imeli slovenski likovni impresionisti razstavo na Dunaju, kjer so dosegli izjemno priznanje.

V slovensko literaturo vdira impresionizem vzporedno z dekadenco, torej ob koncu 19.stoletja. Zametke najdemo že pri Simonu Jenku (Obujenke).

Impresionizem na Slovensko ni prišel direktno iz Francije, pač pa iz Avstrije. Cankar, Župančič in Murn so na Dunaju spoznavali impresionizem preko revij in umetnostnih galerij. Impresionistične pesmi je pisal tudi Cvetko Golar. Niso pa čisti impresionisti, saj impresijo povezujejo z refleksijo. Slovenci so se z impresionizmom seznanjali preko Liliencrona, Altenberga in Schnitzlerja.
Impresionizem se najbolj razvije v liriki, pa tudi v prozi (strukturna preobrazba črtice), nekaj tudi v dramatiki (poetična drama).

Pojav krize romana in razmah črtice na Slovenskem

Cankar in Altenberg se osebno nista poznala, vendar pa je Cankar bral njegove skice. Večkrat se tudi sklicuje na Altenberga, ima ga za modernega umetnika ter svari pred Altenbergovimi posnemovalci.

Cankar napiše literarni esej v nemščini z naslovom Skizzen in ga objavi leta 1900 v nemškem časopisu Der Suden. Seznanja nemško javnost z južnoslovansko literaturo, poroča o razmerah in razmahu literature pri teh narodih. Pravi, da se je črtica tudi pri nas v vsej meri razvila, da je moderna črtica pri teh narodih produkt nove dobe, novega pogleda na svet (velike spremembe v načinu življenja: razvoj železnice, elektrika, revialni tisk …). Cankar razlaga, da je pri južnih Slovanih forma enaka, vsebinsko pa je črtica vendarle drugačna od tiste v Z Evropi (v tem se kaže samobitnost slovenskega naroda). Cankar tudi poroča o dveh zbirkah črtic in jima da pohvalno oceno: Zofka Kveder: Misterij žene in Andrija Milčinović: Zapisci. Omenja tudi Altenberga kot najpomembnejšega črtičarja. Piše o njegovem zavitem slogu in opozarja, naj ga ne posnemajo.

Oton Župančič leta 1902 napiše esej Moderna črtica pri nas, ki izide v Slovanu, imamo pa ga tudi v njegovih ZD (7.knjiga). V eseju Župančič pravi, da je črtica tudi pri južnoslovanskih narodih rezultat nove dobe, občutenja sveta, trenutka. Črtica je povezana z občutljivostjo modernega subjekta. Župančič opisuje nove motive, ki vdrejo v črtico (so trenutni, mimobežni). V nadaljevanju opiše nekaj zbirk črtic, sklicuje se na Milčinovića, Kvedrovo, Cankarjeve Vinjete in njegovo Knjigo za lahkomiselne ljudi. Pohvali družbeno-kritično temo pri Cankarju. Napove tudi, da se bo Cankar poslovil od kratke proze in pravi, da Knjigi za lahkomiselne ljudi sledi véliki tekst (tu se je zmotil!). Črtice Župančič in Cankar nista razlagala kot nadomestilo za roman, ampak jo imata za samostojno pripovedno zvrst. Leta 1914 Cankar napiše črtico Nenapisani romani, kjer prizna, da ni napisal vélikega teksta, kot ga je nameraval.

Cankarjev impresionizem

V poeziji deloma najdemo impresionizem v Erotiki, kjer opazujemo čutnost in asociativno lirsko govorico. Predvsem pa o Cankarjevem impresionizmu govorimo ob njegovih impresionističnih romanih: Nina, Novo življenje, Hiša Marije Pomočnice, kjer prevladuje impresionistični pogled na svet.

Murnov impresionizem

Nekaj njegovih pesmi je čistih impresionističnih, kjer lirski subjekt samo zaznava čutne vtise kot čutni hedonist in esteticist ter jih povezuje v harmonično celoto. V glavnem pa je njegova poezija taka, da je impresionističen le del pesmi (sredi narave razmišlja o svojem bivanjskem položaju).

Literarna zgodovina Murna uvršča med impresionistične pesnike, vendar najdemo pri njem predvsem pri kmečkih pesmih idejni simbolizem.

Murn se je rodil 1879 kot nezakonski sin služkinje in je zelo zgodaj občutil zapuščenost, brezdomost. Bil je član društva Zadruga. Rad je hodil v naravo. Veliko je bral ruske romantike. Preko Cankarja se je seznanil z dekadenco. Med modernisti velja za najbolj občutljivega, tihega, saj ga je takega naredilo življenje. Najbliže sta si z Župančičem, čeprav sta si bila karakterno čisto različna. Odnosi med modernisti so bili skrhani. Cankar in Župančič Murna nista štela med sebi enake, nista ga upoštevala. Za njegove pesmi sta govorila, da niso prave. Murn sebe imenuje pesnik trenutka, o tem piše Cankarju (»Vrgel sem na papir trenutke. Trenutki, trenutki …!«) in Šorliju (»S svojimi pesmimi nisem hotel ničesar povedati, ampak le prenesti trenutke!«).

Fran Zadravec v knjigi Elementi slovenske moderne književnosti podrobno analizira Murnov impresionizem.

Iz njegovega doživljanja narave je nastala kmečka lirika, v kateri se pojavlja odtujen lirski subjekt, lepotna impresija je pretrgana, zazeva čutna groza. Primer: Pesem o ajdi : sprva gre za lepotno impresijo, na koncu pa leže na zemljo črna čarovnica, torej smrt.

Pisal je tudi ljubezensko liriko, ki je povezana z njegovo skrito ljubeznijo Almo Souranovo. Murnove ljubezenske pesmi so zbrane v dveh ciklih (eden je Fin de siecle). Ta lirika je boleča. Čuti gnus do dekadenčne čutnosti, občuti jo kot tuje. Tudi tu se pojavlja slutnja smrti.

Pred smrtjo (1901) je Murn uredil svoje pesmi. Ivan Prijatelj jih je izdal pod naslovom Pesmi in romance leta 1903.

Murn je pisal razpoloženjske in bivanjske pesmi, v katerih se kaže impresionizem. Ena od pesmi ima naslov Trenutek, v njej piše o svoji programski usmerjenosti, o trenutku in minljivosti življenja.

Pri Murnu ne najdemo socioloških oz. socialnih pesmi, kljub težkemu življenju. Mogoče je malo socialna pesem le Vlahi.

Že 1895.leta se začne Murnu v pesmi vrivati vran = smrt, strah pred smrtjo, simbolizira grozo in utesnjenost. Ena takih pesmi je Pa ne pojdem prek poljan, ki govori o tem, da je vran prisoten že povsod (noč in dan). Čutiti je grozljivost, slutnjo smrti. Taka bivanjska stanja se pojavijo še v pesmih:

- Črni vran

· Ah, ti bori

· V mraku
· Na peronu : lirski subjekt stoji na peronu in ne dočaka vlaka, vlak pelje mimo.

Osrednje metafore za bivanjsko utesnjenost najdemo v pesmi Ko dobrave se mrače.

Pogosta metafora je sneg (tudi pesem s takim naslovom) in vampirji, ki nakazujejo na osamljenost.

Nekatere pesmi pa prinašajo bolj optimistično razpoloženje:

· V parku : primer radostnega občutja lirskega subjekta z naravo.
· Pomladanjska slutnja,

· Pomladanjska romanca : s to pesmijo začne zbirko.
Primer čistega impresionizma je pesem V drevoredu : lirski subjekt ničesar ne razmišlja, le zbira vtise, je opazovalec v drevoredu, ki pa ne opazuje celote, pač pa dele. Murn je zlasti odprt za barvne in svetlobne senzacije. Narava mu je prostor čutnosti.

Veliko je pri Murnu folklorne motivike. Delno jo je prevzemal, pa tudi preoblikoval (subjektivizacija folklornega motiva). Taka je pesem Pomladanjska romanca, kjer se pojavi motiv Sv. Jurija, ki ga je Murn razširil (ne prinaša samo pomladi, ampak je tudi simbol svobode).

Župančičev impresionizem

Svojo zbirko Čaša opojnosti je razglasil za impresionistično, čeprav je le manjši del te zbirke impresionističen. Vrh je v zbirki Čez plan. Prevladujejo predvsem dekadenčne, simbolistične, novoromantične pesmi. Svoje pesmi označi za »hčerke trenutka«.

Župančičev impresionizem je nekoliko drugačen od Murnovega (pasivnost), je veliko bolj dinamičen, vitalen in razgiban.

Župančič napiše znamenit esej Iz beležnice Pavla Kuzme (ime za slikarja Matijo Jamo), objavljen v Slovanu leta 1902. Iz tega eseja je mogoče razbrati Župančičev odnos do impresionizma (impresionistični program). Esej govori, kako se je Župančič navdušil za impresionizem ob slovenskih slikarjih. Jama in Grohar sta mu odprla oči za lepoto barve in svetlobe. (Jama mu je na sprehodu dejal: »Stoj in glej!«).

Župančičeve impresionistične pesmi so vezane na Ljubljansko polje in Belo krajino. Zanima ga pokrajina – polje, atmosfera (zrak), sončna pokrajina. Je pesnik svetlobe! Doživlja svetlobno zmagoslavje, se emocionalno vrašča v svetlobni dogodek. Lirski subjekt je očaran nad svetlobo. Župančič poveličuje svetlobno lepoto, zaradi česar je v nekem smislu novoromantični estet.

Njegova impresionistična pesem Ljubljansko polje je prepesnjen Župančičev impresionistični program iz eseja Iz beležnice Pavla Kuzme. Pesem nastane iz neposrednega pesnikovega doživetja in sicer iz sprehodov z Jamo po Ljubljanskem polju. Po slogu in motiviki je impresionistična, to se kaže v poudarjenem čutnem senzualizmu – epitetoneza; npr. kristalna nedelja, sladke misli, sončni žarki. Gre za zaznavanje gibanja, drobnih sprememb v naravi, kar je izraženo z glagoli (je trepetala, dvigalo se je v zrak, ti si žarelo polno sončnih žarkov). Glavni motiv je motiv ljubljanskega polja. Ima vse značilnosti impresionizma. Lirski subjekt nagovarja, hvali lepoto narave.

Pri Župančiču govorimo o dveh vrstah impresionističnih podob:

· pointilistični impresionizem :

primer: Poldan : po stilu je impresionistična, postavljena v naravo, polje. Lirski subjekt je v središču narave, z njo je spojen. V ospredju je estetski ideal narave. Kaže se višek naravnih moči – poldan. Naslov nam pove za lirski čas, gre za poletje, vročina je največja (to je prispodoba za erotično radoživost lirskega subjekta). Po temi je pesem ljubezenska, ljubezen je izrazito senzualna in takšna je tudi narava. Impresionistični stil se kaže tudi v epitetonezah (drhteči poldan, valujoči lan, srebrnoprašne tančice), glagolskih metaforah (giblje se klas, mak vihra, veter brodi). Najdemo tudi sinestezijsko metaforo, ki kaže na višek senzualizma sredi narave (stožarki žar proti nebu vriska svoj vihar – svetloba dobiva zvočno podobo).

· monomentalni impresionizem :

primer: Vihar : iz pesniške zbirke Čez plan (obstaja tudi pesem z istim naslovom v Čaši opojnosti). Lirski subjekt je spet sredi narave z dekletom, tokrat sredi viharja. Doživljata svoj erotični vihar. Čas: viharna noč. Impresionizem je prikazan z barvami, svetlobo, gibanjem. Pojavi se sinestezija (temna melodija) – pri Župančiču predvsem svetlobno-zvočne sinestezije. Na koncu je močna svetloba naenkrat ustavljena, ne zajema celotno podobo, kar imenujemo monoment (ta hip vzplamenel je kres od strmih nebes, obsinil je ostro dvoje teles kot kip). Osrednja figura v pesmi je dialog.

PESNIŠKE OBLIKE V OBDOBJU MODERNE

Pesništvo oz. lirika kaže v moderni pomembne novosti. V središču je novoromantični subjektivizem. Osrednji lirski subjekt je izpovedovalec svojega čustvenega sveta. Osrednji motivi so: hrepenenje, razpoloženje, erotična občutenja, vesoljski optimizem. Lirski subjekt se pogosto sprašuje o sebi, želi priti do svojega bistva. Pogosti so tudi motivi pesnika, duhovnega izbranca, ki išče pot k osebni svobodi, pojavijo se motivi pesnika misleca. Kot pomembnejše teme so domovinska, socialna tema, vojna, grozote vojne ipd. Osrednji lirski prostor je pokrajina, narava s svojo barvno, zvočno, svetlobno lepoto. V lirsko pesem vdira tudi mesto (npr. Cankar: Dunajski večeri; Župančič: Duma).

Pesem doživi stilne, ritmične in oblikovne spremembe. Deloma srečamo čisto realistično pesem, narejeno po klasicistični poetiki, vendar je ta že bolj v ozadju. Pesniki še naprej pesnijo v stalnem, silabotoničnem verzu. Po drugi strani pa verz modernizirajo, verz osvobodijo – to imenujemo pluralizem. Ta dvojnost je najbolj opazna pri Ketteju (pojavlja se tako stalni kot svobodni verz). Župančič v eseju Ritem in metrum iz leta 1917 zagovarja svobodni verz. Pesniško občutje in zvok se morata ujemati. Ta esej je nastal iz kritike Pavlice, ki je želel ponovno uvesti heksameter. Dvojnost najdemo tudi pri Murnu, pri Župančiču (Čaša opojnosti) je veliko svobodnega verza.

Modernisti izhajajo iz ritma, enkratne zvočne ubeseditve in nikakor ne iz metruma. Pesem je odraz lirskega občutja. Prihaja do modernizacije verza in pesniških oblik. Tudi stalne pesniške oblike modernizirajo (npr. Kette je v svojih sonetih zlasti rad moderniziral verz. Iz cikla Spomini je poetološka pesem A tebi poet bodi geslo – gre za sonet, ki ima dvojno strukturo, verz pa ni laški enajsterec, ampak tristopični amfibrah).

Poleg modernističnih pesniških oblik se najpogosteje pojavljajo tradicionalne (stalne) pesniške oblike:

· sonet

· gazela

· elegija

· oda

· himna

· epska balada in romanca

· pesem kot taka (npr. pri Ketteju, Murnu- Ko dobrave se mrače, Cvetku Golarju …)

Nekateri so pisali tudi dolgo pesem iz štirivrstičnih kitic (npr. 7.pesem Kettejevega cikla Na molu San Carlo; tudi pri Cankarju). Kaže se naslonitev modernistov na tradicijo. Tradicija pa je marsikdaj predstavljala pesnikom tudi oviro.

Pesem zraste iz impresionističnega trenutka, samogovora, nastane izjemna oblika, kompozicija. Impresionistične pesmi so rade kratke, ker tematizirajo trenutek, vtis (npr. Murnova pesem Trenutek). Svobodne pesniške oblike so lahko zapisane tako, da je v njih možno najti kakšno simetrijo ali pa tudi ne. Kitico določata emocionalni ali ritmični motiv (npr. Murn, Župančič: Roža mogota, Prebujenje, Kovaška). Vsaj pri Župančiču je opazna lastnost daljšanja verza, kar je zlasti opazno v Dumi (to je posledica prebiranja Whitmanove poezije).

V tem času nastajajo nove stalne pesniške oblike (npr. Gradnik: Pisma – cikel pesmi s posebno obliko, ima odprt verz, konec verza se ne ujema s koncem stavka ipd.). Zapisujejo se tudi starejše romanske in antične pesniške oblike (npr. pri Sardenku – oktava; pri Moletu – tercina, sekstina, sapfična kitica). Nastaja tudi pesem v prozi (pri Moletu, Župančiču, Kozaku …).

Pesniki so radi povezovali pesmi v cikle, kar se ne ujema z impresionistično poetiko trenutka. To je posebna značilnost slovenskih modernističnih pesnikov (npr. Župančič: Velikonočni soneti; Murn: Fin de siecle; Gradnik: Pisma; Sardenko; Anton Medved …).

Ena najbolj priljubljenih stalnih pesniških oblik je bil sonet, ki ga je najbolj moderniziral Kette. Drugače so ga pisali skoraj vsi (Cankar, Župančič, Vladimir Levstik, Ljudmila Poljančeva, Pugelj, Gradnik …). Nekoliko manj se pojavlja gazela (Kette, Župančič, Medved, Fran Albreht). Kette je napisal tudi nekaj moderniziranih gazel: Res je pel, Kamorkoli hodim, Le smehljaj se ljuba (laški enajsterec, rima v prvih dveh verzih, nato v sodih). Zapisujejo se še balade in romance. V obdobju moderne prideta pod vpliv modernizacije, zato govorimo o lirski baladi in romanci (npr. Župančič: Trije kralji – opira se na folklorni motiv, ki ga preoblikuje in zgradi baladno perspektivo). Zlasti v baladi se demoničnost in grozljivost ustvarjata z zvočnimi elementi. Razvije se tudi psihološka balada (npr. Župančič: Stari kiš iz zbirke Čaša opojnosti – govori o moškem, ki doživlja psihične blodnje, v katerih se mu žena, ki ga je zapustila, kaže v podobi mačke, s katero se pogovarja). Med vidnejšimi pisci balad, predvsem epskih, so: Cvetko Golar, Vladimir Levstik, Ivan Pregelj. Pri Cankarju in Župančiču dobijo balade lirsko podobo.

Cvetko Golar: njegove balade so epske, motivi so vzeti iz jugoslovanske dediščine. Pojavlja se baladna grozljivost, tudi fantastični motivi. Piše tudi romance, junaško snov (npr. Kozak).

Vladimir Levstik: pisal je balade v prozi, ki jih je 1917 pod tem naslovom tudi izdal. Z njimi se približuje skrajšani noveli (npr. Balada o Kralju Matjažu).

Ivan Pregelj: pravi, da je treba balado osvoboditi pred lirskimi elementi.

Začetki slovenske balade so pri Franu Gestrinu , ki prvi uvede lirsko balado. Znana je njegova Balada o prepelici iz leta 1893, v kateri z zvočnim razpoloženjem kaže na baladnost. Takšno lirizacijo lahko opazujemo tudi pri Murnu. Deloma pa lahko takšne balade najdemo že pri Ketteju (Melanholične misli). Balade pišejo tudi Vida Jeraj, Janko Glazer (Balada o dveh).

Primer Murnove lirske balade: Balada – je zelo kratka (štiri dvovrstične kitice). Občutje grozljivosti, občutje pred smrtjo. Nastala je po Murnovem resničnem doživetju. Glavni lirski subjekt Damjan je bil Murnov prijatelj iz Cukrarne. Močno je poudarjena zvočnost, pisana je v impresionističnem stilu.

Glavna značilnost lirske balade je lirski subjektivizem in mračno razpoloženje.

Kot stalna pesniška oblika se pojavlja tudi idila. Gre za obliko, v kateri je opesnjeno idilično življenje. Lahko je tudi v verzih. Pisali so jih Joža Lovrenčič, Ivan Pregelj (v idilo vnaša dramatičnost, konfliktnost, vsebuje vojne motive; leta 1917 jih izda pod naslovom Idile). Pojavljata se še psalm in glosa.

· Lirika Ivana Preglja

Ivan Pregelj je bil zelo plodovit in vsestranski.

Pesnik : izdal je dve pesniški zbirki: Romantika (1910) in Spominčice (1905). Obe sta objavljeni v ZD I. Tematsko so pesmi erotične, deloma religiozne. Osrednji motiv je razklanost med čutom in duhom. Nekateri motivi kažejo na dobro poznavanje evropske in svetovne literature. Lirski subjekt je pogosto duhovnik. Veliko je latinščine, dosti iz baročnih pridig (Rogerij, Svetokriški).

· Dragotin Kette

Njegova prva in edina pesniška zbirka ima naslov Poezije, izšla je leta 1900 pri Schwentnerju (pomemben založnik slovenske moderne). Kette zbirke ni pripravil sam, uredil jo je Anton Aškerc, ki je napisal tudi uvodni esej o Ketteju. Ta esej je povzročil spor med mladimi literati, zlasti Cankarjem in Aškercem. Aškerc pri ureditvi zbirke ni upošteval Kettejeve organizacije. Posegal je celo tako daleč, da je razbil cikle (Na molu San carlo). Zato imajo Kettejeve pesmi (oz. razdelki v zbirki) naslove Soneti, Gazele …Aškerc je popravljal celo besede, naglase.

Kette se je zelo zanimal za rusko poezijo. Nadel si je psevdonim Mihajlov (tako kot tudi drugi trije predstavniki moderne). V njegovih pesmih se velikokrat pojavljajo gostilniški motivi, saj se je dosti gibal po gostilnah. Najbliže od modernistov mu je bil Cankar.

Kettejev ideal je harmonija telesa in duha. V eni od maksim si zada nalogo, biti uravnovešen sam s seboj in s svetom. Zanimal se je za filozofijo (filozofski cikel sonetov Moj bog) in naravoslovje. Po svojem prepričanju je bil panteist. Zelo se je navezal na klasiko (Goethe, Puškin, Prešeren).

Literarni vzor mu je bil belgijski simbolist Maeterlinck (dramatik, pisal je v francoščini, eseji Zaklad ubogih). Iz knjige Zaklad ubogih je Kette vzel moto ali geslo za cikel sonetov Moj bog – »Dvigniti se do višje resnice, ideala!«

Ketteja ni zadel val dekadence v 90.letih. Cankar in Župančič sta ob prihodu na Dunaj bila zelo navdušena nad dekadenco, Kette pa je ostal doma in ni mogel sprejeti dekadence. Svojo poezijo je pisal mimo dekadence in proti dekadenci. Tudi Cankar in Župančič sta se kasneje odvrnila od začetne navdušenosti.

Kettejev odnos do ženskega lirskega subjekta v literaturi: pesniški ideal je našel v Angeli Smole, hčerki novomeškega župana. Ljubezen je bila platonična. Pojavlja pa se Angela v pesmi Na trgu, kjer je tudi neposredno imenovana. Kette ideal poduhovljene ženske tudi razdre. Ženska v njegovi poeziji je zavrnjena, je v posmeh (druga pesem iz cikla Spomini), je tudi lažnivka, obrekovalka. O njej ne ve, ali je angel ali demon (četrti sonet iz cikla Adrija). Ženska je demitizirana.

Kettejeva ljubezenska poezija: erotika oz. ljubezen je osrednja tema njegovih pesmi. Združeval je ljudsko z modernim. Pesmi z objektivnim ljubezenskim motivom. Poveličeval je lepoto duhovne ljubezni. Razklanost in premagovanje med telesno in duhovno ljubeznijo. Telesnost ga ne zadovolji. Pesmi z vasovalskim motivom (pesem Jagned – drevo topol, je pesem carmen figuratum, impresionistična). Erotični motivi: Večer, V mlinu. En del njegove ljubezenske poezije pa zajema tudi bolečino. Vendar Kette to ne pojmuje tragično, zna premagati bolečino, umiriti srce in se dvigniti k duhovni ljubezni.

Kettejeva poetološka poezija: pojavlja se v sonetih, lahko tudi skupaj z ljubezensko poezijo. Tema poezije ga zelo zaposluje (A tebi poet bodi geslo).

Kettejeva filozofska in bivanjska poezija: zlasti v ciklu Moj bog

To so osrednje teme, ki pa jih najdemo tudi pri Prešernu. Kette nima domovinske teme. Kette je sonete pogosto družil v cikle: Slovo, Spomini, Tihe noči, Črne noči, Adrija, Moj bog, Izprehod. Zadnja faza (ko je bil še v Trstu v vojski) njegove poezije zajema dva cikla: Na molu San Carlo in Novi akordi. Ta dva cikla sta najbolj modernizirana, z najbolj odprto formo.

Kette je mešal klasično in moderno formo, zlasti se to opazi pri Na molu San Carlo. Treba pa je reči, da je sonet moderniziral= odpravil je klasično vsebinsko dvojnost, klasični verz (laški enajsterec), spreminjal je rimo …Svobodno je pisal tudi gazele. Napisal pa je tudi kakšno klasično. Med izrazito moderne spadajo: Jagned, Pijanec, Na Krki …
Lirski prostor v pesmih: dogaja se v naravi. Kette je navdušen nad lepoto, impresionistično naravo napolni s smehom, čutom, erotiko. Narava ni poduhovljena, ampak ostaja snovna. Ne zanima ga eksotična, ampak domača narava (Dolenjska, Trst). Pogosti motivi so veter, reka, vijolica, palma. Uporablja zeleno in belo barvo.

Jezik: knjižni tedanjega časa, pogosto vključuje pogovorni jezik, uporablja ljudske izraze. Tudi motivno se naslanja na ljudsko pesem. V jeziku so tudi izrazi iz klasične mitologije, nekaj iz orientalske, grške mitologije, krščanstva, romanske tujke.

Metafora: je snovna, pogosto izhaja iz narave.

Stil: povzemal ga je po ljudski poeziji.

Epske pesmi: pogosto z ljudskimi motivi (Podgorska svetnica, Na Blejskem otoku).

Romance so iz dolenjskega okolja. Kette je pisal tudi pesmi za otroke in mladino, tudi prozo, pravljice (O šivilji in škarjicah), basni (Čebelica in čmrlj).

Kettejeva kratka proza: objavljal jo je v literarnih časopisih. Pisal je tudi roman, a ga ni dokončal. Snov za prozo je jemal iz ljudskega življenja (Pravljica o potresu, Ob smrti očetovi, Ob Savi, Zimska romanca)

· cikel Na molu San Carlo
Gre za cikel 8 pesmi (označene z rimskimi številkami), kjer se meša klasično in moderno (modernizacija klasičnega). Osrednja tema je erotika, razklanost lirskega subjekta med duhovno in telesno ljubeznijo, žensko. V tem ciklu je moč najti vse značilnosti (senzualizacija narave).

· I. pesem: osrednji motiv je sonce, narava. Gre za izrazito senzualizacijo.

· II. pesem: osrednji motiv je nezvestoba. Gre za odnos med lirskim subjektom in naravo (minljivost – večnost).

· III. pesem: lirski subjekt se odpove ljubici, idealom. Spozna popolno razdaljo.

· IV. pesem: je središče cikla. Tu zmaga strast, kar je povedano z izrazito čutnostjo. Ritem: vse je v gibanju. Verz je svobodni. Na koncu se pojavi motiv slabe vesti.

· V. pesem: sonce, roža, paradiž – čutna ženska, ki doživlja zmagoslavje. Gre za impresionistično doživljanje narave (svetloba, barve, zvok).

· VI. pesem: lirski subjekt je sredi narave – uživanje, lepota, erotika.

· VII. pesem: odnos do dveh žensk: prva kameniti idol, hladna devica, druga vroča Tržačanka – pravo nasprotje. Pomemben je motiv smeha, narava je nasmejana.

· VIII. pesem: motiv iz ljudske balade – poroka. Ženin je Kette. Luč je spomin na duhovni ideal. Lirski subjekt se ne preda, vda telesnosti. Tudi narava je izraz njegovega razpoloženja (je temna).

· Alojz Gradnik
Gradnik je nekoliko mlajši od drugih pesnikov moderne, prvo zbirko z naslovom Padajoče zvezde je objavil šele, ko se je moderna že bližala koncu (1916). Zato ga večidel ne postavljamo v njen okvir, kamor pa po obliki in vsebini svojih pesmi sodi. Glavnino svojega dela pa je napisal šele med obema vojnama.

Podlaga Gradnikove poezije je v glavnem novoromantična z nekaj dekadenčnimi potezami. Te se kažejo v njegovem doživetju ljubezni, ki jo povezuje s smrtjo, pa tudi v melanholiji, s katero občuti življenje, usodo, osamljenost in tudi smrt. Razlika s Kettejem, Murnom in Župančičem je ta, da Gradnikova čustvenost ni več mladostna, ampak dorasla in možata. Zato je večidel zadržana, uravnovešena, pa tudi pretežno pesimistična.

Vse to se kaže tudi v obliki njegove lirike. Pesmi so preproste, spesnjene v pravilnih verzih in kratkih, največkrat štirivrstičnih kiticah, pa tudi v klasični obliki soneta. Gradnikov verz je manj speven, bliža se prostemu ritmu, včasih se zdi težak in trd, kar pa ustreza vsebini njegove poezije.

Gradnik je med največjimi pesniki erotične lirike po Prešernu. Njegova posebnost je ta, da je v doživetju ljubezni mračen, temen, pogosto tudi dekadenčen. V ljubezni vidi podobnost z doživljanjem smrti. Druga novost so njegove ženske ljubezenske pesmi. Nosilec ljubezni je pri Gradniku pogosto ženska, včasih v pisemski obliki, včasih kot fiktivni govor mrtve ženske. S tem nadaljuje romantično tradicijo.

Gradnikove najbolj znane pesmi: Eros-tanatos, De profundis, Pisma, Vodnjak, Sinu, V zoreči jeseni, Istrska vas, Istrska elegija, Mors victrix, Poslednje pismo Ivana Gradnika …

ŽUPANČIČEVE PESNIŠKE ZBIRKE

Zbirka Čaša opojnosti
Je moderna pesniška zbirka, zanimiva po slogu. Jezik vsebuje različne kode – francoske izraze, ki kažejo na modernost, meščansko govorico v takratnih salonih (glorija, ekstaza …). Opazni so tudi belokranjski izrazi, narečni ljudski govor (ljubav, plakati, devojka, svirati …). Zbirka je moderna tudi po metaforiki, prevladuje zlasti svetopisemska metaforika (religiozno izrazje je v funkciji senzualne erotike; skozi liturgično erotiko se izraža erotična daritev), ki velja za erotično, dekadenčno (lilije – simbol plodnosti; čaša srebrna, kelih) in metaforika iz ljudske pesmi, poosebitve (moje srce je polje široko). Kaže težnjo po modernosti, hoče biti ekskluzivna. Kaže se težnja po prenovitvi sloga, hoče stran od domačnosti. Vendar gre za dvojnost: tujke + domači izrazi.

Zbirka je nenavadna tudi na oblikovni ravni: pesmi so v svobodni pesniški obliki (Ti gizdava devojka Julijana), pojavijo se stalne pesniške oblike (Velikonočni soneti), svobodnost in stalnost se prepletata. Verz je svoboden in stalen. Je izrazito zvočno bogat. Župančič je bil pravi mojster ritmičnosti. Pesmi so pogosto rimane, kljub svobodni obliki. Pozna zunanje in notranje rime. Izrazito je zvočno slikanje z asonancami.

Usoda zbirke: avtor se je pesniške zbirke sramoval, kar je bil rezultat mladostnih iskanj, 1918 v pogovoru z Izidorjem Cankarjem pravi: »… dal bi jo v snope«.

Je pa zbirka pomemben dokument zaradi novih dekadenčnih motivov, svobodne moderne oblike, ritmiziranosti … 1920 Župančič pripravi izbor pesmi Mlada pota, kamor vključi samo tretino pesmi iz Čaše opojnosti, saj je bil zelo kritičen (pesmi še iz zbirk Čez plan in Samogovori).

Zbirka Čez plan
Zbirka je izšla leta 1903 pri Schwentnerju in doživi zelo pozitivne kritike, sprejeta je z navdušenjem, tudi na katoliški ravni. Župančiča so primerjali s katoliškim pesnikom Sardenkom (psevdonim Alojzija Merharja), ki je veljal za najboljšega katoliškega pesnika (Balada o prepelici). Župančičeve pesmi so bile pred to zbirko že objavljene v revijah (Slovan, Život, Slovenka).

Zbirka kaže na novo fazo Župančičevega pesniškega razvoja. Gre za preorientacijo v vitalizem. Je izrazito vitalistična zbirka: pesmi govorijo o pogumu, zdravju, svobodi, veselju, pomladi … Središčno mesto v zbirki imajo motivi naravne moči. Pesniška zbirka ima motto, ki napoveduje ta vitalizem (Pesnik je mornar, ki ima pred seboj svet svobode. Lirski subjekt je za etično moralno svobodo).

Pesniška zbirka je razdeljena na 4 cikle:

· Manom J. M. Aleksandrova (8 pesmi): moderen pesniški cikel, pesmi so nastajale, ko je Murn umiral; npr. Grobovi tulijo.

· brez naslova : ljubezenske pesmi z zelo širokim razponom ljubezenskih motivov, izrazito zdrava senzualna erotika, ki se dogaja v naravi (pomembna je svetloba). Pesmi so rahlo ironične, šegave.

· Dan : ljubezenske pesmi s spominskimi motivi na Berto, motivi odločitve za idealno duhovno ljubezen.

· brez naslova : različne pesmi (ljubezenske, predvsem življenjsko-izpovedne, nekaj pripovednih – Mati in sin, Znamenja). Pojavi se folklorni, belokranjski motiv (Balada Sv. Trije kralji).

Jedro zbirke predstavljajo ljubezenske pesmi v impresionističnem stilu (Vihar, Zvečer, Prišla si, Poldan …).

Drugo jedro so življenjsko-izpovedne pesmi, tudi nazorske pesmi, refleksivne, npr. Ob kvarneru: lirski subjekt se pokloni morju in zavrže katoliški križ, dogmo.

· Mladine: nastala je ob 100-letnici Prešernovega rojstva, je izrazito optimistična, verjame v moč mladih.

· Daj, drug, zapoj: je polemika za slovenskim narodnim značajem. Pesnik demitizira Črtomira in ga imenuje izdajalec.

· Manom J. M. Aleksandrova : tu je precej murnovskih motivov, lirski subjekt se srečuje z mrtvim, se pogovarja z njim, ga riše. Pesnik upošteva tudi murnovsko metaforiko, razmišlja o umetniku in njegovem poslanstvu v slovenski družbi.

· Kondor : to je ptič, ki nakazuje, da slovenski pesnik nima svobode, ampak je zaprt v kletko, torej gre za trpljenje slovenskega naroda.

V zbirki Čez plan je tudi nekaj simbolov za duhovnega aristokrata: sokoli, orli, ptič samoživ (= individualni Župančičev pesniški simbol !).

Pesniška zbirka se močno opira na domačo zemljo, veliko je folklorne motivike oz. metaforike, narečnih izrazov.

· Pokopališče Sv. Barbare : ima podnaslov Legenda. Gre za opevanje belokranjske svetlobe, prisotni so ljudski motivi, jezik je narečen. Legendni motiv se kaže v tem, da ima belokranjska pokrajina nadnaravno moč obujanja ob mrtvih. Zasledimo pa tudi biografski podatek (Silvin – Župančič ga je poznal, prehitro je umrl). Pesem je epska in izrazito impresionistična. Prisotna je glagolska metaforika (svetlobe se je nasesal).

Po obliki gre pri pesmih v zbirki za gazele, sonete, stance, najdemo pa tudi svobodne pesniške oblike, ki kažejo na Župančičevo skrb za kompozicijo (Prišla si). Po slogu zbirka prinaša novo, zlasti svetlobno metaforiko, impresionistične svetlobne primere.

Zbirka Samogovori

Pesmi so nastajale med leti 1903 in 1908, ko je zbirka izšla pri nemškem založniku Bambergu (to so Župančiču očitali). V slovenski javnosti zbirka ni bila dobro sprejeta, očitali so ji temnost in hermetičnost. Cankar ni hotel nič povedati o tej zbirki. To je bil čas, ko sta se Župančič in Cankar idejno močno razhajala (1904 vitalizem pri Župančiču, pri Cankarju pesimizem).

Je izrazito simbolistična pesniška zbirka. Nastala je, ko je Župančič potoval po Evropi (Dunaj, Pariz, Bregenz …). Razgledoval in spoznaval je svet. V pesniku se pojavlja razkol med provincializmom in kozmopolizmom. To je tudi čas njegove čustvene, erotične krize. Obupno si je prizadeval, da bi končal študij (zgodovina in geografija na Dunaju). Dosti je prebiral Bergsonovo literaturo (Iskanje resnice). Vse to se kaže v pesniški zbirki.

Sestavljena je iz 5 ciklov + motto, ki govori o bolni duši lirskega subjekta. Motto kaže na povezavo s prvo pesniško zbirko Čašo opojnosti. Pesmi so o duhovni razklanosti lirskega subjekta, postavlja si bivanjska vprašanja, razmišlja o bogu, o smislu …

Cikli: 1. = ljubezenske pesmi (nimajo pa več osrednje teže, so različne).

2. = aktualne pesmi, spominske pesmi na prijatelje, znance.

3. in 4.= pesmi duhovnega razkola (kriza lirskega subjekta; precej duhovnih, religioznih motivov).

5. = domovinske pesmi

Razlaga naslova (Samogovori) : lirski subjekt govori sam s seboj, gre za monolog. Znani so Samogovori meniha Avguština, ki se zapre v tišino in se pogovarja sam s seboj.

V zbirki je nekaj dekadenčnih motivov (prostitucija, vlačuga v pesmi Metamorfoze; golo telo v pesmi Sonet). Novoromantični so simboli laboda v sklepni pesmi Epilog.

Zlasti v 2.ciklu so pesmi, ki so vezane na domačo zemljo (Belo krajino) in na ljudi, prijatelje (Silvin, V album – posvečena Jakopiču, Vesela pomladna epistola – posvečena Murnu).

Središče pesniške zbirke sta 3. in 4. cikel, kjer so pesmi duhovnega razkola. To je izrazito refleksivna lirika. Lirski subjekt razmišlja o svojem bistvu, išče smisel življenja, ki pa se mu odmika, oddaljuje.

· V noč : kliče v noč, obupen klic ostaja brez odmeva; osamljenost lirskega subjekta.

· Samogovor : duhovni razkol lirskega subjekta, obstajata dva jaza.

Pesmi duhovnega razkola so tudi oblikovno različne (svobodni ritem). Nekatere pesmi, zlasti v 4.ciklu, imajo celo obliko psalmov (Nočni psalm, Visoki hip).

· Nočni psalm : lirski subjekt se zateka v kozmični panteizem, obupan duh blodi in se dviga v kozmično lepoto. Umetnik se dvigne v kozmos in doživlja svojo lepoto. To je sklepna pesem 4.cikla.

Prehod iz individualizma v kolektivizem predstavlja pesem Prebujenje : lirski subjekt verjame v moč množice, gre za prvoosebni množinski subjekt.

5.cikel: domovinska lirika oz. tema. Sem spadata dve obsežni pesnitvi, Z vlakom in Duma. Tudi ti dve pesmi spadata med pesmi razkola. Govorita o razkolu med domovino in tujino, o razmerju med umetnikom v domovini in v tujini.

· Z vlakom : nastala je iz konkretnega dogodka okoli leta 1904, ko se je Župančič peljal na Dunaj. Romantični lirski subjekt se oklepa domačnosti. Vlak ima podobo demona, ki ga siloma trga od domovine in ga oddaljuje.

· Duma : je najobsežnejša pesnitev v slovenski poeziji!!! Nastajala je med letom 1904 in 1908, ko je Župančič bival na Dunaju in v Parizu (kažejo se vplivi). Naslov (Duma) je v ukrajinski ljudski poeziji pesem z globoko, otožno mislijo. Župančič je rad prebiral ukrajinsko ljudsko liriko. 1911 je Župančič v pogovorih o Dumi govoril Izidorju Cankarju (»preko romantičnega ljubimkanja prenesti na kolektivizem«). Pesnitev je sestavljena iz dveh delov:

 -prvi del = ženski romantični glas prinaša lepoto slovenske zemlje

 moški glas zagovarja tehniko, napredek, slavi mesto

 -drugi del = pesnikov glas. Razpade na pesem prelesti (o lepoti domovine) in

 pesem bolesti (o trpljenju domovine).

 Romantična podoba kmečke vasi se prekine z motivi izseljevanja (zlasti v

 Ameriko), vdovice, ki joče za sinom (…moj Mate…). Konec oz. sklep: umetnik

 ustvarja iz narodove bolečine. Lepota umetnikove pesmi raste iz bolečine. To

 Župančič pove s simbolom školjke (kot se biser rodi).

 Dialog v Dumi je notranji monolog med dvema jazoma: prvi je romantični, drugi

 pa kozmopolitski.

Pesniška zbirka se konča z Epilogom – pesnik je labod, ki ustvarja.

Značilnosti pesniške zbirke:
· simboli so zaprti

· belokranjski izrazi

· tujke, zlasti francoske

· glagolske metafore

· metaforika je lepotna, lesketajoča se

· pesniške oblike so moderne, svobodne

· izrazita je zvočnost

· zunanja in notranja rima

· zvočno slikanje

· kompozicija je premišljena

Zbirka V zarje Vidove
Pesniška zbirka izide pri Schwentnerju. Pesmi so nastajale od 1915.leta. Del pesmi je že bil objavljen v Ljubljanskem zvonu in Slovanu. Pesniška zbirka je razdeljena na 3 dele, ki pa niso poimenovani. Ima uvodno pesem Slap in sklepno pesem Mesečina.

1. razdelek : jedro so vojne pesmi, pesmi o grozoti, trpljenju (npr. Dies irae ali Dan jeze 1914, ki po stilu že spada v ekspresionizem). Zanimive so vojne pesmi, napisane z otroško perspektivo, kjer je lirski subjekt otrok, ubesedena je nesmiselnost vojne. Otrok ima še zmeraj smisel, ni obremenjen z vojno (Otroci molijo, Razgovor, Dete čeblja).

2. razdelek : bolj aktualne, politične pesmi, pesmi, povezane z narodovo usodo. Dosti je tudi pesmi z socialno problematiko (Kovaška, Žebljarska, Glad).

3. razdelek : predvsem simbolistične pesmi, kozmične pesmi in erotične pesmi (Zlata jutra, Jezero). Ljubezensko čustvo je nežno, precej je materinske ljubezni (Belokranjska deklica).

Pesniška zbirka je zaključena z Mesečino. To je kozmična pesem. Lirski subjekt čuti utripanje, je del kozmične harmonije.

Po teh štirih pesniških zbirkah (do 1920) je Župančič napisal še eno zbirko za odrasle

Zimzelen pod snegom, ki je izšla leta 1945. Po letu 1920 je Župančič doživljal številne negativne kritike, zlasti zaradi drame Veronika Deseniška. Eden od razlogov, da se je Župančič potegnil vase, je tudi njegov esej Adamič in slovenstvo (1932), v katerem razmišlja o slovenstvu. Izjava, ki je bila sporna, je: »Jezik ni glavno merilo naroda!« Bistvo narodne identitete je notranje slovenstvo. To Župančič ponazarja ob primeru Luisa Adamiča, Slovenca, ki je v Ameriki pisal v angleščini in tudi zaslovel. Zaradi tega eseja je bil Župančič močno obsojen. Po objavi v Ljubljanskem zvonu je prišlo do krize in tako nastane časopis Sodobnost.

Leta 1934 objavi Župančič cikel pesmi Med ostrnicami (=kupi sena). Umakne se v Loško dolino, v vaški svet. To je cikel tihe lirike. Po mnenju nekaterih njegova najboljša lirika. V pesmih, ki so refleksivne, razmišlja o umetniku in sklene, da umetnik potrebuje tišino! Cikel Med ostrnicami je tudi 1.razdelek pesniške zbirke Zimzelen pod snegom.

Župančič je pomemben predstavnik moderne, vendar je nekako preglasen. Je vodilni pesnik po strankah. Tudi v slovenskih berilih.

Župančič kot dramatik

Je zelo kritiziran, predvsem z Vidmarjeve strani

· poetična drama Veronika Deseniška

Župančič kot pisec epa

Njegov ep Jerala je ostal nedokončan. Začel ga je pisati 1902, ko je bil vojak. Osrednji del pa je napisal med leti 1904 in 1908. V presledkih je ep izhajal v Ljubljanskem zvonu do leta 1927. Danes ga najdemo kot fragment v ZD III. Ep sodi med Župančičeve najtežje umetnine. Deloma spominja na Goethejevega Fausta. To je filozofska pesnitev, tema je nasprotje med mladim umetnikom in meščanskim filistrom. Glavna oseba Jerala – zalit s tolščo, pogreznjen v materijo. Ni samo posameznik, ampak predstavlja zaviralne sile v meščanski družbi.

Ep je zgrajen iz 3 poglavij:

· 1. poglavje : Jerala in hudič imata dialog; tu ep spominja na Fausta.

· 2. poglavje : mitična bela pokrajina, poskus rešitve iz revščine.
· intermezzo : ljubljanska vinska klet = umetnikovo ustvarjanje.
· 3. poglavje : izrazito simbolno, voda = umetniško ustvarjanje.
Župančič kot esejist

· eseji o jeziku (Adamič in slovenstvo, 1932)

· velik bojevnik za slovenski knjižni jezik

· odpravil je elkanje v gledališču. O tem piše v eseju Slovenski jezik in gledališče, 1912

· boj za svobodni ritem: Ritem in metrum, 1917. Zavzema se za svobodni ritem, brani Prešernovo odstopanje od ritma v njegovem Uvodu v Krstu pri Savici.

· esej Moderna črtica pri nas (glej str.33)

Župančič kot prevajalec

V slovenščino je prevedel nad 40 knjig, zlasti Shakespeara (v celoti!), Moliera, Balzaca. Nekateri prevodi so blesteči, drugi slabši.

Župančič kot pisec otroške poezije

· poglej pri predmetu mladinska književnost !!!

DRAMATIKA V OBDOBJU MODERNE

Šele moderna je ustvarila številnejše, pomembne in izvirne gledališke igre – tragedije, resnobne drame, komedije in farse, pa tudi prve dobre primere ljudskih iger

Drame, poetične drame:

· Ivan Cankar: Romantične duše, Jakob Ruda, Kralj na Betajnovi, Hlapci, Lepa Vida

· Etbin Kristan: Kato Vrankovič

· Alojz Kraigher: Školjka, Umetnikova trilogija

· Oton Župančič: Veronika Deseniška

Komedije, farse:

· Ivan Cankar: Za narodov blagor, Pohujšanje v dolini šentflorjanski

Ljudske igre:

· Fran S. Finžgar: Divji lovec, Naša kri, Veriga, Razvalina življenja

KRATKA PROZA V OBDOBJU MODERNE

(Gregor Kocijan: Kratka pripovedna proza v obdobju moderne. LJ, 1996)

Kratka proza je nadpomenka za različne zvrsti: črtico, vinjeto, podobo, feljton …

Močan razmah doseže ravno v obdobju moderne.

Nastaja po 2 modelih:

· tradicionalni model: nadaljuje se iz realistično-naturalistične proze Jurčiča, Kersnika, Tavčarja. Značilno za ta model je jasna zgodba, logična kavzalna motivacija, malo oseb, dogajanje je osredinjeno okoli glavne osebe, opisi književnega prostora in časa so jasni, jasnost dogajanja, časovna strnjenost.

· deepizirani model: izoblikuje se zaradi spremenjenega pogleda na svet in literaturo. Epska struktura v prozi se razblini, vanjo prodrejo lirske sestavine, zato govorimo tudi o liriziranem modelu. Lirske sestavine oz. elementi so metaforika, ritmizacija, prvoosebni pripovedovalec. Predmet kratke proze postane duševni svet, občutenja. Po obsegu je ta proza veliko krajša, nekje do 3000 besed (v tradicionalnem modelu 5000-8000 besed). Zaradi tega se morajo nujno spremeniti tudi strukturne značilnosti kratke proze. Pripoved je samo fragment, zgodbe ni več. Odpade karakterizacija likov, ti postanejo silhuetni. Osrednjo vlogo dobi prvoosebni pripovedovalec, ki dobi lirske značilnosti – je izpovedovalec notranjega življenja, duševnih stanj. Zunanje dogajanje je skrčeno na minimum. Motivacija ni več logična, ampak razpoloženjska, dogodki se povezujejo po razpoloženju.

Znotraj kratke proze ima značilno vlogo črtica (razpoloženjska), razmahne se tudi novela. Značilno je zvrstno poimenovanje kratke proze. Kocijan je v svoji monografiji raziskal različna poimenovanja in ugotovil 120 različnih poimenovanj kratke proze. Poimenovanja prihajajo iz likovne in glasbene umetnosti, npr. vinjete, akvarel, arabeska, mozaik, portret, silhueta, nokturno, simfonija, pesem, podoba … Pogosto poimenovanje je tudi pravljica, čeprav ne gre za pravljico kot tako. Pojavi se tudi poimenovanje feljton. Različna poimenovanja so rezultat različnih želj avtorjev, da se z imenom poudari drugačnost, novost, inovativnost kratke proze.

Leta 1909 Cankar spremeni odnos do svoje kratke proze, le-ta je bolj pozitiven. Npr. v njegovem delu Zgodbe iz doline šentflorjanske nosita prva in zadnja črtica naslov Pesem.

Avtorji kratke proze so številni : Murn, Kette, Vida Jerajeva … Kocijanova monografija našteva veliko avtorjev kratke proze. Količinsko se kratka proza izjemno razmahne. V realizmu (1850-1891) nastane okrog 500 kratkih del. Od 1891 pa do 1918 pa jih nastane 10 krat več. Izhajajo številne kratkoprozne zbirke, največ jih izide v Periodiki. Največ se je kratka proza zapisovala v podlistku oz. feljtonu.

Novi model kratke proze uvede Cankar v Vinjetah. Po njem se zgleduje F. Ksaver Meško, deloma tudi Zofka Kvedrova, Murn, Vida Jerajeva. Drugi v glavnem ostanejo pri tradicionalnem modelu, ki se pod vplivom novih smeri spreminja. Tudi Cankar je ves čas ustvarjal vzporedno po obeh modelih. Ne zapusti tradicionalnega modela, temveč ga razvija naprej in preoblikuje.

V 90.letih 19.stoletja se napoveduje nova kratka proza. V tem času obstaja malo zbirk kratke proze, imamo samo Cankarjeve Vinjete (1899) in zbirko Frana Govekarja O, te ženske.

Od 1900-1909 nastane 23 zbirk (Zofka Kveder: Misterij žene; Josip Regali; F. Ksaver Meško; Finžgar; Cvetko Golar; Franc Bašnik; Ivo Šorli; Milan Pugelj; Ivan Lah;, Anton Novačan; Izidor Cankar; Vladimir Levstik; Ivan Pregelj). Marsikateri avtor začne s pisanjem pesmi, šele kasneje se preusmerijo na prozo (npr. Ivo Šorli). Cankar v tem času izda kar nekaj zbirk kratke proze:

· Knjiga za lahkomiselne ljudi (1901)

· Ob zori (1903)

· Mimo življenja (1904 do konca pripravljena, izide šele po Cankarjevi smrti)

· Krpanova kobila (1907 – eseji, kritike in novele)

· Zgodbe iz doline šentflorjanske (1908)

· Za križem (1909)

Meje med posameznimi zvrstmi niso več ločene, zato lahko esej in črtica izideta v isti zbirki (npr. Krpanova kobila). V tem času je opaznejši tradicionalni model Cankarjeve proze. Tematika v tem času je deloma iz malomeščanskega, kmečkega življenja, večinoma pa so v ospredju proletarci.

Po letu 1910 doseže Cankar lirizirani model. Čas od 1910-1918 je zelo ploden za kratko prozo. Do 1.svet. vojne je čas silovitega razmaha kratke proze. Izhajala je v glavnem v revijah. Cankar v tem času piše skoraj izključno kratko prozo, predvsem črtico. Razvija različne tipe črtic (npr. meditativna, lirizirana …). V delu Moja njiva, ki ga v celoti pripravi leta 1914, so znamenite materinske in živalske črtice (zbirka zaradi vojne in drugih problemov izide šele 1935.leta).

V času 1914 je pripravljena tudi zbirka Moje življenje (avtobiografske črtice), najprej izhajajo v Slovenskem narodu, v knjigi pa izidejo šele 1920.leta. Leta 1917 izidejo Cankarjeve Podobe iz sanj (njegova zadnja knjiga).

V tem času izide 22 zbirk (Meško, Finžgar, Šorli, Anton Novačan, Levstik, A. Budal …).

Mladi avtorji: Pregelj, Stanko Majcen, Voranc, Bevk, Ferdo Kozak, Jože Pahor, Fran Albreht …). V času vojne izide samo ena knjiga (Podobe iz sanj), s katero Cankar doseže svoj vrhunec. Zgodba se mu v tej zbirki skrči zgolj v simbolno podobo.

Cankar: Zgodnje obdobje ustvarjanja kratke proze (1892-1899)

Leta 1893 objavi Cankar v dijaškem časopisu svoje spise (npr. Moje morje). Leto kasneje doseže velik uspeh, ko mu v Ljubljanskem zvonu objavijo satirično črtico Morala. Leta 1896 bibliografija beleži več kratkoproznih Cankarjevih stvaritev, zlasti v časopisih.

Cankar piše po tradicionalnem modelu, prepoznavna je težka motivika, znana že iz Kersnikove proze. V tem času ima Cankar veliko avtobiografske tematike.

Konec 1896 in začetek 1897 (prihod na Dunaj) se začne pri Cankarju razvijati nov model (liriziran), katerega značilnosti so resignacija, utrujenost, velikomestno življenje, samomorilci … Od 1897 do 1899 piše Cankar po obeh modelih.

Izbor Cankarjeve kratke proze od 1897-1899 so Vinjete, ki izidejo 1899.leta. Vsebujejo 29 besedil, čeprav jih v tem času nastane ogromno več.

Vinjete kažejo na dvojnost modelov (J.Čeh v Metaforiki v Cankarjevi kratki prozi piše o vinjetni in obvinjetni prozi Cankarja!).

Cankarjevo pismo Zofki Kvedrovi,(1900): piše o svojem literarnem programu. Zavrača dekadenco, idejno se preusmeri. Smiselna se mu zdi dvojna literatura:

· literatura starih Grkov

· pisanje o socialnih, družbenih temah s stilnimi sredstvi lepote, torej s simboliko.

O svojih literarnih nazorih razpravlja v številnih črticah, tudi v Vinjetah.

Zbirka Vinjete (1899)

Izšle so pri Ladislavu Schwentnerju.

Izraz »vinjeta« izhaja iz likovne umetnosti in pomeni likovni okrasek, ornament, ki se v tem obdobju pogosto pojavlja od tiskanih besedilih (platnice, začetek besedila). Gre za intermedialnost, povezavo med besedno in likovno umetnostjo, ki je v tem času zelo močna. Še posebej pride to do izraza pri Cankarju – imel je likovni čut, kar se kaže v opisih pokrajine. Cankar je želel z imenom Vinjete pokazati na posebnost te proze. Pravi, da je ta proza ornament, je majhna, preprosta vinjeta. S tem izrazom je najprej označil 5 svojih črtic, ki jih objavi sredi leta 1897 v Slovenskem narodu. To so črtice: Glad, Zadnji večer, Pismo, Mož pri oknu in Ada. Prve štiri so pisane po inovativnem (liriziranem) modelu, Ada pa je po zgradbi in modelu tradicionalna.

Zgodba o vinjetah: Govekar je Cankarju naročil, naj napiše nekaj feljtonov za objavo v Slovenskem narodu. Cankar začne pisati vinjete in jih pošlje Govekarju že na začetku leta 1897. Ampak Govekar ni bil zadovoljen, saj so se mu zdele preveč pesimistične, prepolne smrti, prostitucije in duševno razbitih oseb. Črtice pošlje Viktorju Bežku, uredniku Ljubljanskega zvona, vendar ta pravi, da jih v tem časopisu ne more objaviti in jih pošlje Govekarju nazaj. Ker pa ima Govekar slabo vest, jih nazadnje vseeno objavi v Slovenskem narodu. Te črtice postanejo zametek kratkoprozne zbirke Vinjete.

V prvih vinjetah se pojavijo novi motivi in oblikovalni postopki. Temeljijo na subjektivnem pojmovanju sveta, pripovedovalec je v ostrem konfliktu z realnostjo in je najpogosteje prvoosebni. Oseba največkrat propade, je čutno in čustveno razvrana in resignirana. Slogovno te vinjete niso enotne. Nekaj jih je vpetih v realistično tradicijo, v modernih pa se kažejo stilne značilnosti dekadence in tudi že simbolizma. Najpogostejša tema je dekadenčna erotika. Epski subjekt (pripovedovalec) je erotični poraženec, moški je v erotiki slabič, ženska ga obvladuje s čutnostjo in telesnostjo. Ženska je nestalna, nezvesta. Pojavijo se motivi moškega gnusa nad ženskim telesom, zavračanje telesnosti, iskanje duhovnosti. Moški je sentimentalen, resigniran.

Druga velika tema Vinjet je literarna satira. Cankar se posmehuje in zavrača vse literarne programe. Pravi, da mora biti tema literature človek in ne ti programi.

· vinjeta Človek
Dogajalni prostor je kavarna (megleno, dekadenčno). Prvoosebni pripovedovalec zavrne tradicionalno literaturo, bori se proti tujim vplivom, zavrne pa tudi programe simbolistov in ekspresionistov. Literatura mora govoriti o človeku (zato tak naslov).

Pojav družbene satire: takšna je vinjeta O čebelnjaku, ki govori o ostarelem učitelju, ki ima veselje do čebel. Na županovi zemlji dobi mesto za čebelnjak, ker pa se zameri županu, ta ukaže, naj mu čebelnjak podrejo. Učitelj zato zblazni in umre.

V Vinjete ni vključil avtobiografskih črtic, čeprav je Cankar v tem času pisal veliko avtobiografskih del. Najdemo samo dve takšni črtici, in sicer Ena sama noč (ljubezen do matere) in Moja miznica (Cankar na Dunaju pospravlja predal v mizi, na dnu najde materino sliko, meditira svoj odnos do matere, občutek krivde, da jo je zapustil in pozabil).

V Vinjetah najdemo slogovno raznolikost: dekadenčne značilnosti (opisi razpoloženja literarne osebe, skiciranje duševnih stanj človeka), impresionistične značilnosti (razpoloženjski opisi pokrajine in trenutnih notranjih stanj subjekta), simbolistične značilnosti (v tematiki, iskanju duše, poduhovljenosti) in realistične značilnosti.

Zbirka Vinjete se zaključi z Epilogom, ki ga je Cankar napisal v prvi polovici leta 1898. S tem esejem doseže vrh v kritiki in ironiji literarnih programov. Gre za Cankarjev literarni program in je sestavljen iz 3 delov:

· 1. del: govori o pisateljevi literarni preteklosti. Takoj tudi obračuna z naturalizmom, Cankar razloži, zakaj se naturalizmu odpoveduje. To pove skozi metaforo: »Moji modeli so oživeli. Moje oči niso mrtev aparat!« Pravi, da je naturalizem izgnal dušo, subjektivizem in da je neselektiven pri izbiranju snovi. (Leta 1899 napiše Cankar kritiko naturalizma na podlagi svojega novega, simbolističnega pojmovanja literature.). Cankar piše in pristaja na subjektivizem v literaturi, naturalistična literatura pa je objektivistična.

· 2. del: govori o Cankarjevi literarni sedanjosti in sedanji slogovnosti. Zunanjemu svetu postavlja svoje subjektivistično dojemanje (subjektivističen pogled na stvarnost). Pristaja na simbolistično pojmovanje literature. Slog razvija skozi smeri dekadence, simbolizma in impresionizma. Duša postaja sestavni del literature. Svet doživlja skozi notranjost, vso zunanjost doživlja subjektivno. To pove z metaforo: »Zunaj je zima in noč, a v moji sobi plava topli pomladni zrak!«

· 3. del: govori o literarni prihodnosti. Cankar napove svoj véliki tekst, za katerega predlaga dve temi: socialno in duhovno uboštvo. Napadel bo dvojno moralo.

· sklepni del : je posvetilo, v njem Cankar izpove svojo ljubezen do Minke Lušinove. Zahvaljuje se ji, da mu je v hudih trenutkih stala ob strani. To je čas, ko se je razšel z Minkino sestro Anico.

Moderne vinjete v zbirki (po motivih, idejah, zgradbi, slogu):

· Čudna povest

· Ti sam si kriv

· V pozni jeseni

· Matilda

· Nina

· Marta in Magdalena

Tradicionalne vinjete:

· Gospod davkar se je zamislil

· Brez prestanka

· Julija

· O čebelnjaku

· Jadac

· Moja miznica

· Na večer

· vinjeta Glad
Gre za inovativni model Cankarjeve proze. Kažejo se nove značilnosti njegovega ustvarjanja. Vinjeta je močno metaforizirana, posamezni odlomki so zelo ritmično urejeni. Zgodba govori o mladem umetniku in njegovem odnosu do literarne tradicije, gre tudi za položaj umetnika v življenju. Zajema dekadenčne, simbolistične in impresionistične značilnosti. Značilne so prekinjene črte med posameznimi deli besedila, s čimer želi Cankar poudariti likovnost. Začenja z odnosom moderne umetnosti do tradicije. Mladi umetnik da kritiku svojo literarno stvaritev in kritik jo ocenjuje. Podoba umetnika (kritika) Hladnika je karikirana – ima vsakdanji obraz, kar nam pove, da se ne spozna na sodobnost; že samo ime je karikirano. Tretjeosebnemu opisu sledi monolog Hladnika, ki presoja umetnost s stališča tradicionalne poetike. Avtor pravi, da gre za literarno nervoznega subjekta.

Sledi prvoosebna pripoved, ki je ironična. V nadaljevanju je izrazito lirični del, ritmiziran, stavki so zgrajeni skoraj iz enakega števila zlogov. Moderni umetnik želi najti dušo (kontrast telesnega in duševnega). Pojavi se podoba okostnjaka (simbolna podoba nekoga / nečesa, kar mu grozi). Sledi opis pokrajine, ki je izrazito dekadenčen, estetiziran (primere, svetopisemska metaforika, svetloba, zvoki, lepota, odtenki; npr. razstopljeno zlato – svetloba). Antiteza = njegovo srce ostane mrzlo in prazno. Piše o drugih mladih umetnikih, ki iščejo lepoto. Tradicionalni umetnik je karikiran, npr. vzame iz fraka rdeč robec. 5. odstavek na str. 85 je slavospev duši. Ponovi se simbol okostnjaka, vendar je že rahlo modificiran (abstraktne podobe). Mladi umetnik obupuje, umira, resignacija. Še zmeraj je prisotno hrepenenje po duši.

Simbolni pomen Glad = profesor Hladnik, ki s svojo kritiko onemogoča umetnikovo ustvarjanje.

Ves čas se prepletata tema umetnika in socialna tema.

· vinjeta Marta in Magdalena

Imeni spominjata na svetopisemski osebi. Gre za eno najbolj modernih Cankarjevih črtic tega obdobja. To je izredno lirična črtica, zgodbe ni več. Je kompozicija 4 fragmentov, na kar kažejo prekinjene črte med posameznimi deli. Fragmenti se povezujejo po razpoloženju.

· 1. fragment : je izrazito liričen. Izpovedovalec nagovarja publiko v 2.os.mn. Veliko je metaforike v izrazito estetski funkciji. Pojavi se pogosta Cankarjeva metafora velikonočni zvonovi – napovedujejo novo življenje. Avtor uporabi tudi sinestezijo in poosebitve. Gre za estetiziran opis nekega pričakovanja.

· 2. fragment : je dogajalno postavljen v Magdalenino sobo. Slogovno je ta fragment drugačen od prvega. Magdalena ja karakterizirana samo s črnimi lasmi (simbol čutnosti). Magdalena ima občutek za estetiko. Odnos med Marto in Magdaleno je samo na meji dolžnosti (po krščanski morali). Marta jo obsoja kot grešnico.

· 3. fragment: se dogaja v Martinem salonu, kjer se zbirajo malomeščanske dame in obrekujejo. Podoba teh gospa je karikirana (poudarjeni so nosovi). Tudi podoba Martinega moža, ki je uradnik, je karikirana. Njihova tema pogovora je prešuštvo.

· 4. fragment : je liričen, metaforičen. Magdalena gre v cerkev in doživi odpuščanje. Podoba Kristusa je izredno čutna, senzualizirana. Grešnica je osrednji dekadenčni motiv. Cankar vidi v Magdaleni svojo sestro.
· vinjeta Zadnji večer

Ne najdemo je v zbirki Vinjete, čeprav je ena od prvih petih vinjet. Je pa v pesniški zbirki Erotika v najbolj dekadenčnem ciklu Dunajski večeri, kot šesti dunajski večer, in tu je brez naslova. Je izrazito dekadenčna vinjeta. Dogajanje je postavljeno v kabinet, kjer utrujena ljubica leži negibno na divanu. Obrnjena je v steno. Kabinet je izrazito estetiziran – samo klubska mizica in povsod raztresena orumenela pisma. K tej ženski pride nekdanji ljubimec. Ona ne govori več. On bere eno svojih pisem in tako se za vedno poslovita. Prisotni so tudi opisi pokrajine, v katere je vnesena nervoznost. Vse je nedoločno, brezodmevno srečanje dveh popolnoma odtujenih ljudi.

· vinjeta Pismo

Pripoved je prvoosebna, tema je erotična, dekadenčna. Pojavi se tudi tema smrti. Glavna oseba je moški, ki pred samomorom piše pismo ljubici, ki ga je zapustila. Ime mu je Lužar (spominja na lužo – nekaj, kar ni trdno), ima tipične dekadenčne lastnosti. Lužar resignira, je na robu obupa, potaplja se v duševnost, ki je na robu blaznosti. Ne znajde se, nima več svoje identitete.

Njegova ljubica je pri drugem moškem, Lužarjevem prijatelju. Lužar bere to pismo in pravi temu prijatelju, da bosta z ljubico morala zdaj malo počakati in žalovati. Po zgodbi je vinjeta ekspresionistična. Perspektiva je večsmerna. Pripovedovalec je asociativen, med dogodki se pojavijo njegove lirske peripetije.

· vinjeta Čudna povest

Je zelo dekadenčna, povezuje pa se tudi s simbolističnimi prvinami. Okolje je mestno. Duševno razvran moški ponoči blodi, zasleduje ga ženska, neznanka z rdečimi ustnicami ter se ga polašča. Gre za beg pred čutnostjo, telesnostjo ter hrepenenje po duhovnosti. Moškega preganja spomin na ljubico. Zbudi se na psihiatriji z gnusom nad samim seboj.

Cankar: Dunajsko obdobje ustvarjanja kratke proze (1900-1909)

To obdobje se na splošno ujema s Cankarjevim ustvarjanjem na Dunaju. Kratka proza v tem času ni več njegova glavna pripovedna zvrst. Prednost daje daljšim proznim besedilom. Črtica se daljša, prehaja v novelo. Razen romana Milan in Milena, ki je nastal kasneje, so v tem obdobju nastali vsi Cankarjevi romani. Gre za alternativno obliko Cankarjevega pisanja. Kratka proza je potisnjena nekoliko v ozadje. Kljub temu je Cankar v tem obdobju napisal kar nekaj kratke proze, ki jo je objavljal v Periodiki. Pisal je tudi zbirke kratke proze, v katerih je združeval črtice in novele in celo kritike in novele skupaj.

Zbirke kratke proze tega obdobja:

· Knjiga za lahkomiselne ljudi (1901)

· Ob zori (1903)

· Mimo življenja (1904 do konca pripravljena, izide šele po Cankarjevi smrti 1920)

· Krpanova kobila (1907 – eseji, kritike, satire in novele)

· Zgodbe iz doline šentflorjanske (1908; tematska priprava na farso Pohujšanje …)

· Za križem (1909)

Zbirka Knjiga za lahkomiselne ljudi

Zbirka izide pri Schwentnerju. Naslov je zelo ironičen, saj so novele v zbirki izrazito družbeno-kritične. Ironičen je do svojega bralca. Cankar je veliko razmišljal o naslovitvi svojih del. Tej zbirki je najprej želel dati naslov Pravljice za lahkomiselne ljudi, kasneje si je premislil. Gre za oster spopad z moralami in ideologijami. Zbirko je Cankar pisal s posebno skrbjo (izvemo iz pisma Schwentnerju).

Zbirka obsega 10 novel, ki v glavnem spadajo v območje kratke proze (razen zadnje):

· Spomladanska noč

· Iz življenja odličnega rodoljuba

· Nezadovoljnost

· Iz predmestja

· Profesor Kosirnik

· Križev pot

· Pred ciljem

· Krona

· Hudodelec

· Kralj Malhus

Ta proza je rezultat Cankarjeve napovedi v Epilogu iz leta 1899, ki nakazuje preorientacijo teme. Napoveduje vstop v »areno življenja«. V ospredju so naslednje teme: tema lažnega rodoljubja, kritika filisterstva, dvojne morale, cerkvene in meščanske morale, napad na vse avtoritete.

Po motivih in tematiki je zbirka različna: odtujeni človek, motiv filistra, veliko je »ničejanskih« idej (amoralizem, nadčlovek, volja do moči, zanikanje vseh etičnih norm), močne so obtožbe družbe, morale. To je Cankarjeva najbolj kritična knjiga. Kritičen je tudi do posameznih poklicev (npr. učitelj je prikazan izrazito negativno). Pojavijo se značajske podobe filistra – človeka, ki živi samo zase, za vse drugo mu ni mar, ima omejeno obzorje. Je nezahteven, ravnodušen do kulture, estetskih vrednot, puščoben, dolgočasen, uniformiran v obleki (frak, cilinder, siva obleka, brki …) in obnašanju.

Po drugi strani pa se kot močna tema pojavlja socialna tema (skozi simboliko): spolno nasilje, prostitucija… Tudi po stilu so novele drugačne. Pisane so tradicionalno, čeprav se že pojavlja moderna metaforika in motivika.

Dogajalni kraj je večinoma Dunaj (mestno okolje), pa tudi slovensko okolje.

· novela Križev pot

Deloma avtobiografsko delo. Osrednji lik je deček Marko, ki je ministrant. Na procesiji mora nesti velik križ. Župnik ima izrazito sovražen odnos do dečka. Marko ves čas pada pod težo križa (»pada pod težo življenja«), na koncu se zgrudi, hudo poškoduje in umre.

Tri novele, Krona, Pred ciljem in Iz predmestja so socialne proze, ker je socialno okolje in ne tema! Kraj je Dunaj, osebe so socialno nizko. Pojavi se tema hrepenenja.

· novela Krona

Deklica Pavla, pubertetnica, doživlja dozorevanje telesa. Čas: tik pred Božičem. Pavla hrepeni po lepoti, čistosti. Njena mama je nasprotje, je radoživka, opolzka, se opijanja, spogleduje, živi z nekim moškim Majerjem, ki zalezuje Pavlo. Nek frizer se polašča Pavle, jo grabi za noge…Da ji krono in ko se Pavla brani, ji ta pade na tla. To vidi tudi Majer. Frizer daje Pavli darila za usluge. To govori o spolnem nasilju nad mladoletnico.

· novela Pred ciljem

Kancelist Jereb gre pred smrtjo v gledališče. Tu zagleda neko žensko in se vanjo zaljubi. Hrepeni po lepoti. Opazuje lepe, mlade ženske. Ideja = hrepenenje po umetnosti, lepoti. Mož tiste ženske, v katero se Jereb zaljubi, ga odrine in tako se Jereb znajde na dnu. Napravi samomor.

· novela Iz predmestja

Deklica Anka (14 let) si mora služiti kruh s šivanjem kravat pri neki dunajski gospe v predmestju. Sanja o lepšem življenju. Opisano je njeno hrepenenje po boljšem in srečnejšem življenju. Gospa jo z denarjem od kravat pošlje v mesto. Svet v mestu Ana doživlja kot pravljico. Doživlja njegovo izrazito lepoto, ogleduje si izložbe in je vsa vzhičena. Namesto da bi denar odnesla v sef, gre v zlatarno in si kupi uhane (želi zaživeti). Imajo jo za tatico, prestopnico. Na koncu jo seveda zaprejo. Tukaj gre za razkorak med hrepenenjem in konkretnim življenjem. Gre za kritiko socialnega položaja deklet, ki ne poznajo otroštva, kljub temu pa bi morale imeti pravico do življenja.

· novela Kralj Malhus

Je zadnja novela v zbirki in osrednji tekst te zbirke. Prvotno jo je Cankar poimenoval Pravljica za lahkomiselne ljudi (ironično). Nastane okrog leta 1900, neposredno po Epilogu. Gre za idejno kritični tekst. Epsko zgodbo prekinjajo refleksivni vložki, v katerih pripovedovalec razmišlja o družbi, morali, cerkvi in napada dvojno moralo.

Novela ima okvirno zgodbo, v kateri prvoosebni pripovedovalec pripoveduje zgodbo o kralju Minki Lušinovi. Razpravlja, kaj je pravo življenje, nadaljuje z zgodbo duše, srca (ki je podobna sanjam). Takšne zgodbe hrani zase, saj je mnenja, da mora povedati ostro zgodbo in kritizirati družbo. Pravi tudi, da je pravljično bolj resnično kot je resničnost sama.

Zgodba o kralju Malhusu je razdeljena na 11 delov, ki so označeni z rimskimi številkami. Malhus je ostareli kralj, živi v zapuščenem gradu in je zelo osamljen. Njegova podoba je karikirana, kar nam pove že samo ime (malha – je debel). Dogaja se tik pred razpadom A-O. Kralj doživlja izgubljenost, nima več stika s svetom. Nekega dne se mimo pripelje lepa deklica, trgovčeva hči Milena. Ona ima ljubimca, razcapanega študenta Milana (Milan in Milena). Kralj se odloči vstopiti v življenje s tem, da se zaljubi v Mileno. Da jo pripeljati na svoj grad. Želi jo zase in pričakuje, da ne bo problemov, saj je navsezadnje on kralj. Milena se kralju upre. O nameri kralja pove Milanu in ta predlaga, da zbežita iz kraljestva. Kralj to izve in za njima izda tiralico. Te tiralice nihče ne jemlje resno, zato pošlje kralj novo prepoved – prepoved ljubezenskega čustva v svojem kraljestvu, še posebej spolne ljubezni! Ljudje pa več ne spoštujejo kraljevih ukazov, to lahko kralj sam sliši od daleč (šepetanja v parku). Orožniki po dolgem času najdejo Milana in ga pripeljejo pred kralja. Milan se znajde in pravi, da on ni ta, ki ga išče. Kralj je že obupan, saj ga nihče več ne uboga, upošteva. Milana spustijo, kralj pa prekliče tiralico. Vrne se v svoje samotno življenje, v svoj svet za obzidjem.

Malhus ima nekatere »ničejanske« ideje. Misli namreč, da lahko odloča o drugih ljudeh (nadčlovek). Zanikane so vse temeljne vrednote družbe. Zgodba kaže klavrno podobo kralja Malhusa, ta podoba je zelo ironična. Zgodba je tudi simbolna – kritika na avstro-ogrskega cesarja.

Zbirka Ob zori

Zbirka novel in črtic je izšla leta 1903 pri Bambergu. To je knjiga o socialnih in duševnih stiskah malih ljudi. Osrednji del zbirke so novele, ki govorijo o dekliškem hrepenenju po lepoti in erotiki:

· Mimi

· Šivilja

· Kako je gospod adjunkt rešil svojo čast

· O gospodu, ki je bil Tončko pobožal

· Pred gostilnico

· Smrt kontrolorja Stepnika (najdaljša novela)
Nekaj je tudi črtic:

· Ob zori (literarni esej)
· Rdeča lisa

· Odložene suknje (literarni esej)
· Umirajoči ljudje

· Rue de nations (Ulica narodov)

Tematsko je ta zbirka drugačna od prejšnje. Cankar je napovedal to zbirko, dejal je, da bo drugačna, bo nekakšna družinska literatura. Tudi ni tako kritična. Dogajalno so zgodbe postavljene ali v dunajsko predmestje ali v slovenski vaški svet. V ospredju je lik hrepenenjske deklice (Malči, Mimi, Tončka, Francka, Tinica). Prikazane so duševne stiske teh deklet, ki so postavljene v socialno okolje. Tukaj se dogaja nasprotje med njihovimi sanjami in stvarnostjo. Konflikt med sanjami in stvarnostjo jih vodi v smrt. Okolje je stilizirano kot prostor smrti, teme, megle … V njem dekleta živijo in hrepenijo po svetu lepote, svetlobe.

Cankar variira osrednji motiv, ki je erotičen. V deklicah moški iz višjega sloja prebudi erotično hrepenenje, ki se močno razplamti. Ko pa jih moški zapusti, jih to pelje v smrt. Moški je prikazan kot izrazito negativen lik, uničevalec deklet, erotičnih sanj, posledično povzroča smrt.

Zbirka je opremljena z likovnimi sredstvi. Na platnicah je lik moškega, ki z bodalom prebada žensko.

· črtica Ob zori

V tem literarnem eseju Cankar napoveduje svoje stilne preusmeritve. Prvič je črtica izšla leta 1901 v zagrebški reviji Život (ured. Milivoj Dežman). V tem časopisu je Cankar objavil tudi Odložene suknje in Mimi.

Črtica nastane okoli leta 1899, ko je Cankar pisal znani Epilog k Vinjetam. Cankar napoveduje svoj vstop v »areno življenja«.

Leta 1900 napiše literarno pismo Zofki Kvedrovi (objavljeno v Slovenki), v katerem pravi, da mu je važna klasična literatura ali pa tista s simboli.

· novela Mimi

Deloma je to (avto)biografska snov: življenje Cankarja pri družini Löffler (v Mimi se skriva Štefka Löffler). Dogaja se v Ottakringu, predmestju. Mimi je stara 12 let, je šivilja. Prvoosebni pripovedovalec jo za god povabi v opero, kjer si ogledata Faustovo opereto Margareta. V deklici se prebudi hrepenenje, identificira se z Margareto na odru, kjer se naenkrat vidi tudi sama. Ugotovi, da si želi postati umetnica. Po obisku opere, ko se Mimi vrne domov v predmestje, ne zdrži razpoke med lepoto in vsakdanjim življenjem in naredi samomor.

Cankar je izrazit stilist. Predmestje se razrašča v simbolno mesto. Tu je impresionist (opis barv v operi) in simbolist hkrati. Zgodba ima krožno zgradbo, zgrajena je po spremembi dogajalnih prostorov (predmestje-mesto-predmestje).Pojavi se metafora prostora: ječa. Mimi doživlja svoje življenje kot ječo.

· novela Kako je gospod adjunkt rešil svojo čast

Adjunkt se sreča s pastirico deklico Tinico in se poigra z njo. Dogajanje je v vaškem slovenskem svetu. Tinica misli, da se bo z njo poročil in da se bo lahko tako dvignila iz svojega življenja. Hrepeni po boljšem življenju. A adjunkt jo zavrže in tako je Tinica pahnjena v smrt.

· novela O gospodu, ki je bil Tončko pobožal

Novela je postavljena v dunajsko predmestje. Tončka je odraščajoča deklica iz propadle družine (prešuštvo). Boji se sveta, življenja, sramuje se svoje oblike. Neki gospod jo v gostilni, kjer prodaja vžigalice, poboža po roki. S tem se v Tončki prebudi upanje po boljšem življenju in erotično hrepenenje. Sanja, da ga bo znova srečala, vidi ga kot odrešenika. Ne zdrži več doma, svet je zanjo ječa, v vročičnih sanjah gre na pot, vendar je njena edina pot smrt.

Tončka spominja na Malčino hrepenenje po lepoti (Šivilja). Po temi se primerja z deli Na klancu in Hiša Marije Pomočnice.

· novela Pred gostilnico

Glavni lik je dekle Francka. Ko pride domov v vas študent, povabi Francko na sprehod. Z njo se želi samo poigrati, saj ima v mestu svoje dekle. Francko zavrže in ona sanja po lepoti in hrepeni.

· novela Šivilja

Dogajalni kraj je dunajsko okolje. Glavni lik je Malči. Prvoosebni pripovedovalec je pripravnik.

· novela Smrt kontrolorja Stepnika

Gre za daljšo novelo (10 poglavij), ki jo začne Cankar pisati okoli leta 1898. Že takrat je napovedoval, da bo napisal roman Pod saturnom, ki bo deloma avtobiografski. Roman ni nastal, iz osnutkov pa je nastala ta novela. Hotel jo je objaviti skupaj s še dvema novelama, vendar mu ni uspelo.

Novela ima okvirno zgodbo, zajema bivanjsko problematiko človeka, ki je odtujen, osamljen in doživlja tudi erotično zavrženost. Novela ima dva pripovedovalca. Prvoosebni pripovedovalec govori o tem, da nekdo drug piše v njegovi sobi. Na koncu novele se spet pojavi prvoosebni pripovedovalec. V ta okvir je postavljena zgodba o kontrolorju Stepniku.

Je zelo srhljiva zgodba, opisuje tudi dogajanje po smrti.

Stepnik je uradnik, ki najprej doživi krizo v službi, kjer ga upokojijo. Čuti se nepotrebnega, odtuji se od lastne žene. Žena si poišče mlajšega ljubimca, adjunkta, ki hodi kar na dom. Stepnik posledično zboli za jetiko in umira. Cankar to hiranje zelo natančno opiše. Žena skrbi za bolnega moža, v drugi sobi pa ljubimka z ljubimcem. Stepnik se počuti erotično neprivlačnega, zato se hoče ženi maščevati. Priklene jo nase, noče umreti, da bi bila s tem žena prosta. Postane sovražno in maščevalno nastrojen. Tudi žena na drugi strani razmišlja, kako bi se znebila moža. Žena je vse bolj boječa, vse mu pove, kar si misli. Stepnik umre. Po smrti se dvigne njegov duh (primer groteskne perspektive) in muči ženo tako dolgo, dokler ne prekine razmerja z ljubimcem.

· črtica Rue de Nations

Cankar z njo zaključi zbirko in v njej napove zelo močno domovinsko temo. Prvoosebni pripovedovalec izpoveduje svojo posebno ljubezen do domovine.

Zbirka Mimo življenja

Cankar napiše to zbirko kratke proze že leta 1904, vendar izide šele po njegovi smrti 1920. Naslov Mimo življenja je temeljni položaj prvoosebnega pripovedovalca. Zasledimo položaj umetnika, ki doživlja vse vrste odtujitev: erotično, bivanjsko, ustvarjalno. Govori tudi o tem, kako bivanje slovenskega umetnika v tujini vpliva na njegovo ustvarjanje. Za Cankarja je vez z domovino pogoj za ustvarjanje. V času, ko je pisal to zbirko, pa čuti odtujenost in zato se znajde v krizi. Pravi, da mora imeti umetnik stik z domovino vsaj v domišljiji, če že ne drugače. Domovino doživlja v propadanju.

Zbirka vsebuje črtice in novele:

· Brez doma

· O prešcah

· V temi

· Greh

· Na Golgato

· Lepa Vida

· Zaljubljena fantazija (erotična odtujenost)
· Vedomec

· Sreča (erotična odtujenost; Murnove poteze)
· Pozdrav iz domovine

· Poet

· novela Mimo življenja

Je uvodna novela, zelo kratka, skoraj že pesem v prozi. Umetnik je v položaju, ko biva mimo življenja. Izključen je iz vsakdanjega meščanskega življenja, porinjen na rob. Je izrazito lirska novela.

· črtica Brez doma

Tema je razmerje umetnika do domovine. Umetnik na Dunaju sanja o domu. Zato hodi na železniško postajo, da bi se odpeljal domov.

· novela Tinica

Govori o erotični odtujenosti. Slikar, boem, hoče prekiniti s tem življenjem in vstopiti v vsakdan. V njegov atelje hodi deklica Tinica in slikar upodablja njen portret. Vendar pa si Tinica izbere drugega – adjunkta (najpogostejši konkurent umetniku!). Slikar spozna, da je erotično nesposoben.

· novela O prešcah

Pojavi se tema hrepenenja. Prešca = posebna vrsta kruha, ki so ga kmetje pekli pred 1.novembrom (folklorni običaj) in ga delili otrokom. V tej noveli nastopajo otroci, ki so v tem primeru umetnikovi dvojniki. Gre za mlajše otroke (npr. Hanca ima 7 let), ki živijo v slovenski vasi in se na zgodbeni ravni odpravijo po prešce. Molijo za duše umrlih in za to dobijo prešce. Odpravijo se daleč, kjer jih ne poznajo, saj so odrasli sovražno nastrojeni. Hrepenijo po lepšem, boljšem, zato se odpravijo s culicami v daljavo (Ljubljano), ker tam ljudje boljše živijo. Na poti jih preseneti močna nevihta in pot je naenkrat neprehodna. Zaidejo v močvirje in ne najdejo več poti nazaj, temveč se vrtijo v krogu. Najbolj pogumna je Hanca, ki vodi druge otroke. Hrepenenje je močno, vendar ga ne uspejo doseči. Konec: na vozu se vrnejo domov (na začetek) in njihovo hrepenenje ostane neuresničeno.

· črtica Lepa Vida

Motiv je vzet iz ljudske pesmi. Črtica je lirična, brez zgodbe. Nastopata mož (umetnik) in žena, med katerima pride do odtujenosti v zakonu, erotične odtujenosti. Oba hrepenita, vendar drug od drugega nimata ničesar. Skozi simboliko Cankar izraža odtujenost. Idejo hrepenenja pripelje celo tako daleč, da pravi, da je le-to možno samo v otroških sanjah. Zaradi tega prihaja do obupa in odtujenosti. Hrepenenje je vezano samo na mladost. Misli v črtici so paralelne (vzporedne).

· črtica Pozdrav iz domovine

Poudarja temo umetnika in domovine. Prvoosebni pripovedovalec na Dunaju doživlja močno krizo. Je odtujen, potika se po kavarnah. Silno hrepeni po domovini. V neki gostilni zasliši slovensko kletvico in spiše slavospev slovenski besedi (kletvici). To je pozdrav iz domovine. Umetnik je popolnoma prevzet, blažen. To besedo je izrekla natakarica, ki umetnika prepozna, saj je tudi sama Slovenka. V družbi pripoveduje zgodbo o tisočih slovenskih deklet, ki se na Dunaju prostituirajo, da lahko preživijo (tudi sama je verjetno prostitutka), okoli vratu pa imajo podobo Marije. Pisatelj želi s tem povedati, da tujina uniči človeka.

· črtica Poet

Cankar deloma poskuša razrešiti problem položaja umetnika. Črtica govori o mladem fantu, ki nosi svoj križ po trnovi poti. Potuje po ozkih poteh, rani se s konkretnim življenjem. Večkrat ga hoče odložiti, vendar si vselej premisli. Hoče po bližnjici, a se zave, da mora hoditi težko pot.

S tem je mišljeno, da je umetnik poklican, da si izbere težjo življenjsko pot, ker je on voditelj in odrešitev (tukaj povezava s Kristusom, ki je odrešitelj naroda).

Zbirka Krpanova kobila

To je zbirka esejev, kritik in novel, ki izide leta 1907. Razdeljena je na štiri dele:

· 1.del : Jubilej – literarno-esejistična novela. Cankar piše o tem, da je Krpanova kobila deseta zbirka, ki je izšla pri Schwentnerju.

· 2.del : kritike (predvsem na gledališko politiko in Govekarja) in eseji. Tu so zajete Študija o gledališču, Govekar in govekarji, O Prešernu (esej, ki se nanaša na spomenik v LJ), Anastasius Schiwitz (kritika Tonetu Šivicu, ki je na Dunaju spremenil ime, ker ga je bilo sram, narodno izdajalstvo).

· 3.del : čiste novele: Na otoku, Nespodobna ljubezen, Spomladi. Tema je erotična odtujenost.

· 4.del : dolga novela Poslednji dan Štefana Poljanca. Tema umetnika, dogajanje postavljeno v Cukrarno.

Zbirka Zgodbe iz doline šentflorjanske

Gre v glavnem za novele, v katerih Cankar tematizira šentflorjansko motiviko (način življenja, lažno rodoljubje, dvojno moralo …). So predhodnice oz. priprava za farso Pohujšanje v dolini šentflorjanski. Zbirko uokvirjata dve pesmi v prozi (lirski črtici), ki imata naslov Pesem. Tu Cankar razrešuje svoj odnos z domovino. V sklepni Pesmi se opravičuje, da jo je včasih imenoval vlačuga. Spravi se z njo. Ima izrazito čuten odnos z domovino. Znotraj tega okvirja so novele, ki govorijo o šentflorjanskih tipih. Ena takih je tudi Polikarp.

· novela Polikarp

Je etično psihološka novela, v kateri se prepleta realno in fantastično. Nastala je leta 1905. Cankar sam jo je imenoval fantastična povest. Glavni lik je duhovnik, ki ga Cankar upodobi na različne načine. Največkrat ga karikira, kar je satira na duhovščino. V ospredju je vest ostarelega duhovnika. Novela se deli na 7 razdelkov:

· prvi trije razdelki razkrijejo duhovnikovo zbeganost ob sinovi vrnitvi in njegovi smrti.

· naslednji trije razdelki so vezani na soočenje s smrtjo – to je fantastični del.

· sklepni razdelek govori o posledici: duhovnik zblazni in prevzame sinovo ime Polikarp nase.

Polikarp = nekrščansko ime; duhovnik prevzame sinov greh. Tukaj gre za motiv izobčenega sina, motiv tujca. Tu je povezava s tujcem in umetnikom, ki je tudi izobčen iz šentflorjanske dežele. Povezava je tudi na ravni imen.

Karikatura duhovnika se je nadaljevala pri Cankarju tudi v ljubljanskem obdobju, zlasti v ciklu Iz naše doline in v farsi Pohujšanje v dolini šentflorjanski.

Zbirka Za križem

Zbirka zaključuje Cankarjevo dunajsko obdobje. Sestavljajo jo v glavnem novele in nekaj črtic. Nastajale so od 1905 do 1908. Zbirka ima tudi sklepni sonet, ki je posvečen Mici Kesslerjevi (1907 se je Cankar zelo zbližal z njo; takrat nastane tudi roman Novo življenje). Deloma so novele postavljene v dunajsko predmestje (sivina, dolgočasje, življenje na obrobju, lakota, smrt …), deloma pa v slovenski vaški svet. Dunajsko predmestje je karikirano kot prostor lakote, jetike, smrti. Nastopajo v glavnem mali ljudje s socialnega roba (socialna motivika), brezdomci, ubožci, zlasti proletarci (industrijski delavci slovanskega porekla, šivilje) in otroci.

Pojavi se tema hrepenenja po domovini, boljšem življenju, lepoti; domovinska tema, izseljeništvo. Ta zbirka je po Cankarju nadomestilo za socialni roman, ki ga je napovedal v Vinjetah. Prvotno je zbirko hotel poimenovati Na Golgato.
Socialno življenje ljudi je opisano z vidika pesimizma – smrt, samomor. Cankar je tako življenje poznal od blizu, saj je tudi sam tako živel. Takrat je bila tudi močna gospodarska kriza na Dunaju. Pogosta je bila bolezen (jetika). Ljudje so se utapljali v alkoholu.

Novele v zbirki so nastale pod vplivom socialistične miselnosti, s katero se prepleta ideja hrepenenja šibkih, zaznamovanih in ponižanih ljudi. Kaže se dvojnost človeške duše, razcepljenost med dobrim in zlom.

Zbirka ima tudi uvod – črtica ima enak naslov kot zbirka: Za križem

· črtica Za križem
Je izrazito lirska in povzema osrednje motive iz zbirke. Kaže na zgoščevanje motivov iz črtic in novel v eno samo črtico. Prvotni naslov je bil Kristusova procesija in pod tem naslovom je bila objavljena v glasilu Rdeči prapor. Besedilna predloga je biblijska (intertekstualnost!). Nosi idejo osvobajajočega trpljenja, ki doseže vrh v Podobah iz sanj. Osrednji lik je tujec, ki nosi lastnosti Jezusa. Identifikacija tujca – umetnika dobi nove razsežnosti. Postane tujec – odrešitelj.

· novela Pavličkova krona
Literarna oseba je proletarec iz Češke (češ. pavliček = oče). Zgodba pripoveduje o delavcu, ki izgubi službo. Doma ima bolnega sina, ki bi mu rad za god nekaj malega podaril (pisano žogo, kos potice …), zato hodi od hiše do hiše in prosi za krono. Vsi ga odganjajo, zato iz obupa krono ukrade in tako pristane v zaporu.

· novela Zdenko Petersilka
Petersilka je dvojna osebnost. Zgodba govori o očetu, jetičnem krojaču, ki upa, da bo lahko sinu omogočil boljše življenje. Zato sam strada in varčuje denar za sinov študij. Vendar pa ostane brez upanja, resignira in zapije ves svoj denar, vse prihranke.

· novela Brez doma
Zidarja iz predmestja zmerjajo z brezdomsko drhaljo (bil je iz Češke). Zato se odloči iti iskat svojo vez z domovino. Na poti pa zboli in umre.

· novela Kovač Damjan
Nekoliko spominja na Martina Kačurja. Glavni lik je delavec, ki se kaže kot junak. Je močan in vzame pravico v svoje roke. Obračuna z gosposkim človekom – s pretepom se mu maščuje, ker mu je uničil tasta. Na koncu sicer pristane v zaporu, vendar se predstavi kot aktivni junak zgodbe.

· novela Jure
Novela je postavljena v slovensko vaško okolje. Glavna oseba je otrok brez staršev, ki živi na občinske stroške pri dveh ženskah (tercijalkah), kjer pa mora samo moliti in delati. Obe sta zelo sovražni do njega, v bistvu ga nihče na mara. Je zasmehovan, nosi butaro svojega življenja. Ko ta postane pretežka, se zateče v gozd. Tam ga napadejo in pretepejo do smrti.

· novela Ministrant Jokec
Novela obravnava avtobiografsko tematiko.

· novela Pozdravljeni
Je izrazito lirska novela. Opisuje vračanje slovenskih delavcev iz tujine nazaj domov. Pojavi se tema izseljenstva. Podoba ljudi, ki se vračajo, je tragična. Domov so prišli v bistvu samo umret.

· novela Budalo Martinec
· novela O, domovina, ti si kakor zdravje
Obe prav tako obravnavata temo izseljenstva.

Cankar iz kratke proze (črtic in novel) širi motiviko v romane. V poznem obdobju pa se zgodi obratno – motive iz romanov zgošča v kratki prozi.

Cankar: Pozno (ljubljansko) obdobje ustvarjanja kratke proze (1910-1918)

V tem obdobju pride do preobrata. Prej je bila kratka proza v senci romana, zdaj pa postane črtica vodilna in skoraj edina oblika Cankarjevega literarnega ustvarjanja. V tem času napiše Cankar okoli 150 črtic, daljše proze pa manj (1 roman – Milan in Milena, 4 povesti, 7 novel).

Cankar se v tem času preseli na Rožnik, kjer živi popolnoma drugačno življenje kot prej. Spremeni tudi svoj odnos do življenja. Začne se ukvarjati s problematiko etike (duše). Piše tudi etično-psihološke in avtobiografske črtice. Ti avtobiografski doživljaji so obravnavani iz etičnega vidika.

V tem poznem obdobju Cankar pripravi za tisk 3 knjige kratke proze, vendar za časa njegovega življenja izide samo zbirka Podobe iz sanj. Cankar je v tem času polnil slovenski revijalni tisk s svojimi črticami. Veliko objavlja v Domu in svetu.

Zbirka Moje življenje

Gre za cikel avtobiografskih črtic, za snov vzame svoje otroštvo od 3.leta starosti do odhoda v Ljubljano. Črtice je Cankar pisal od 1910 do 1914 za podlistek Slovenskega naroda, kjer so izhajale. V knjigi so črtice izšle po njegovi smrti, leta 1920.

Pobud za pisanje črtic je bilo več:

· vabilo Slovenske Matice : urednik Ilešič je razposlal obrazec pomembnim slovenskim avtorjem, da bi napisali svoj literarni življenjepis. Cankarja pa je razjezilo, da je bilo besedilo na obrazcu ilirsko (bil je proti ilirizmu!), vrgel ga je v koš in življenjepisa ni napisal. To je bila negativna pobuda.

· dijaški list Gospodična Cizara : urednica tega lista je bila Vera Kesslerjeva (sestra od Mici) in je prosila Cankarja, naj napiše nekaj o sebi. To je tudi storil.

· spominska, avtobiografska literatura Janeza Trdine : Cankar ga je zelo visoko cenil, bral je njegova dela že v rokopisu. Ko Trdina napiše avtobiografsko delo Moje življenje, se Cankar odloči, da tudi sam izpove svojo zgodbo.

V zbirki je 14 črtic (so oštevilčene z rimskimi številkami), ki spadajo med etično-psihološke črtice. Cankar razmišlja o vesti, grehih, materi…Avtobiografski tip črtice pri Cankarju ni nič novega, saj je že v zgodnjem obdobju pisal veliko kratke avtobiografske proze – npr. Spomin na mater, Materino oko (objavil v reviji Vrtec že leta 1898). V dunajskem času takšne proze ni veliko, zato pa se razmahne v ljubljanskem (rožniškem) času.

Gre za odkritosrčne, pretresljive spomine na otroška leta (spomin na požar, enajsta šola pod mostom – norčuje se iz elkanja, ki ga je Župančič leta 1917 v Govorici v gledališču tudi odpravil). Piše o svojem sovraštvu do šole. Učitelji v črticah so negativno karakterizirani, zaradi dvojne morale. Šola (nemška) je bila zanj prostor krivice. Edina svetla točka za Cankarja je bil učitelj slovenščine Fran Levec. Pojavlja se motiv učenosti (bral je romantično tujo literaturo).

Pojavljajo se tudi motivi gnusa do telesnosti in spolnosti. Piše o dogodkih, ki kažejo na njegovo doživljanje erotike (prvo doživetje ženske, prvi razkol med telesnostjo in duhovnostjo). Cankar je že zelo zgodaj doživel konflikt med telesnim in duhovnim. Piše o hrepenenju po platonski ljubezni.

Pojavlja se motiv zavesti krivde do matere, motiv verne matere. Mati je bila zelo verna, Cankar se boji, da jo je izdal. Govori o razhajanju med materjo in sinom iz vidika vere. Vest mu očita brezbrižnost do matere. Mati mu je etični princip – v vsaki ženski vidi njo.

Kaže se pisateljeva čustvena navezanost na rojstni kraj. Spominja se Vrhnike kot »silne lepotice«.

Otroška doživetja govorijo o duševni nastavljenosti. O tem je Cankar kasneje veliko pisal. Obsojal se je za vse, tudi za to, da živi.

Zadnja črtica v zbirki je nekakšen literarni esej. Cankar kot prvoosebni pripovedovalec se sprašuje o smislu avtobiografske proze, če je sploh smiselno pisati življenjepis. Pravi, da je vsa njegova literatura v nekem smislu avtobiografska, je del njega. Morda se je Cankar ustrašil svojih notranjih konfliktov in to je eden od razlogov, da ni končal življenjepisa. Zadnja črtica v zbirki govori o njegovem pubertetniškem času. Odpove se avtobiografski literaturi, ko je začel spolno dozorevat. Mogoče je, da se je bal pisati o tem, bilo ga je sram pred bogom. V eseju piše, da konča z življenjepisom in napove, da bo o tem pisal kasneje. To pa se ne zgodi.

Zbirka Moja njiva

Zajema črtice, ki so nastajale od 1910 do 1914. Zbirka je bila pripravljena za izdajo že 1914.leta, vendar jih Izidor Cankar objavi šele leta 1935, vanjo vključi materinske in živalske črtice. Naslov zbirke je metaforičen.

Ta zbirka je prav tako avtobiografska, razdeljena je na 4 cikle:

· 1.cikel : Trenotki

· 2.cikel : Iz tujega življenja

· 3.cikel : Naša dolina

· 4.cikel : Ob svetem grobu

Cikel Trenotki

V novo obdobje pa kaže cikel Trenotki. To so etično-psihološke črtice, v glavnem spominske. Gre za tip meditativno-razpoloženjskih črtic. V središču je samo drobno epsko jedro, ki je lahko subjektivno ali objektivno. Ob tem se razmahne avtorjeva meditacija. Nekatere črtice so celo brez zgodbe. Cankarjeva meditativno-razpoloženjska črtica je nekje vmes med tisto v Vinjetah in tradicionalno.

Črtice govorijo o ljubezni z občutkom krivde, samoobtoževanja. Te črtice so izrazito avtobiografske. Govorijo o Ani Lušin, Heleni Pehani, Štefki Löffler (Grobovi, Ponočni spomini, Spremljevalec, Večerni gost, Blago z Dunaja).

Cankar se spominja tudi očeta, očita si, da ga je pustil umreti v samoti in revščini. V času očetove smrti je bil Cankar v zaporu in nihče ga ni o tem obvestil (Sence, Tiha smrt, Samoten pogovor).

Tudi druga spominska oz. avtobiografska doživetja postajajo motivi v tem ciklu. Cankar se spominja slikarjev in prijateljev, s katerimi je živel na Dunaju. V ospredju pa ostaja motiv staranja.

· črtica Mimogrede

Spomin na mladostno ljubezen Ano Lušin. Cankar je pri Kraigherju pisal Lepo Vido. Ana je bila tam učiteljica. Imela sta zelo intenzivno korespondenco, vendar jo je Cankar zapustil zaradi njene sestre Minke. Pravi, da je oblatil njeno čisto ljubezen. V črtici govori Cankar, kako je iskal njen grob in se obsoja, da jo je zapustil. Roma na njen grob, vendar ga ne najde, ker je zarasel.

· črtica Večerne sence
Je primer meditativne črtice brez epskega dogodka. Prvoosebni pripovedovalec oz. izpovedovalec (je avtorski) meditira o svojem občutju, o minevanju. Vedno so mu bila ljubša večerna stanja, zdaj pa ga je strah svojega večera – staranja in smrti. Opisuje skozi metaforiko avitalnosti (suho drevje, odpadlo listje, trohnoba, okamenelost, izsušenost, porumeneli listi …).

· črtica V gaju
Človekovo življenje je podobno umiranju drevesa. Opisi so zelo subjektivni, izpovedovalec vnaša svoja občutja v naravo. Veliko je vegetacijske metaforike avitalnosti.

· črtica Tičnica
Tičnica je gozdiček na Vrhniki ob cerkvi sv. Trojice. Prvoosebni pripovedovalec se spominja nekega dogodka, ko se je sprehajal z Heleno Pehani (njej je posvetil tudi 1.del v Erotiki; 1895 se srečata, 1914 se znova obujajo spomini). Črtica govori o hrepenenjski ljubezni. Na to hrepenenje oz. na Heleno Pehani je vezana tudi vinjeta Tisti lepi večeri (druga zgodba).

Cikel Iz tujega življenja

· Muhe
- Istrski osel

· Sova
- Psi

· Lisjak
- Kakaduj

· Firbec

V ta cikel sodijo živalske črtice, ki so nastale od 1911 do 1914. Starejša je črtica Istrski osel, ki je vezana na Cankarjevo preživljanje počitnic v Pulju (1898). Govori o tem, kako so si prebivalci nekega istrskega kraja hoteli oplemenititi oslovski rod. Naročili so osla, ki naj bi prišel z ladjo iz Italije. Pripeljejo pa jim izmučenega osla. Ljudje z njim niso zadovoljni, ga pretepajo ter izženejo v gozd. Od tam se vsak večer osel oglaša in protestira nad človekom.

Druge črtice (pa tudi novele) so nastale iz zelo intimnega stika z naravo (Rožnik). Cankar se je po 1910, ko se je vrnil iz Dunaja, vse bolj umikal v naravo, daleč od mesta in ljudi. Satire in ironije v tem času ni več. Posledica tega je njegov skepticizem v človeka in družbo.

Pripovedovalec je večinoma prvoosebni. Osrednja tema je obsojanje človeka zaradi mučenja živali. Je obsodba človekovega krutega, nasilnega ravnanja s tujimi življenji. Vse bolj se Cankar zateka v iracionalno (išče dno, hoče priti do dna, kaj je na koncu). Živalske črtice so tako znova prepletene z meditacijo. Veliko je meditativnih vložkov, v katerih Cankar razmišlja o transcendenci, prodreti skuša v skrivnost življenja, onstran razuma, onstran čutnega. V meditativnem delu skuša priti do resnice. Črtice so izrazito simbolistične, polne refleksij. Pomenijo novo motivno območje v Cankarjevi kratki prozi, v okviru celotne proze pa segajo živalski dogodki v Hiši Marije Pomočnice (kanarček, vrabček).

Cankar je v tem času vse bolj razočaran nad človekom, ki vdira v živalsko življenje, v tuje življenje. Strukturno nadaljujejo te črtice posebno varianto tradicionalne črtice – t.i. meditativno-razpoloženjsko črtico.

Eden od osrednjih motivov je motiv psa (črtica Psi). Pes je simbol. Simbolisti uporabljajo živali za simbole, razlika pa je, da Cankar uporabi domačo žival (psa) ne kot simbolisti (labod). Ljudska podoba psa= človekov najboljši, zvest prijatelj. Cankar podre to folkloro. V njegovih črticah pes ni več zvest, ampak da gospodarju vedeti, da živi svoje življenje, ki je človeku tuje.

· črtica Lisjak
Človek ostaja nemočen, pes odpove službo, strga verigo in zbeži. Na Rožniku so imeli psa, ki so ga zvezali z verigo, ker naj bi jim pojedel kokoši. Ženske obtožijo psa in se o tem pogovarjajo v istem trenutku, ko same jedo pečeno kokoš (dvoličnost človeka).

· črtica Kakaduj
Zelo močna je simbolika očesa. Iz oči pričakuje razodetje. Oči ostajajo zaprte resnici. Do zadnje resnice ni mogoče priti. V Vinjetah : »Moje oči niso mrtev aparat!«

Cikel Naša dolina

Na dunajsko obdobje najbolj kažejo črtice iz cikla Naša dolina, kjer še najdemo šentflorjanske motive. So družbeno-kritične, satirične. Cankar v njih slika, karikira predstavnike oblasti, prisotna je disonanca o pojmovanju ljubezni, razkriva dvojno moralo med ljudmi in navade ter slabosti posameznikov (primeri: Križ in sulica, Vojska na Prisojnici, Kolokotronij, Pravljica …). Značilno tudi karikira duhovnika (podobnost z Martinom Kačurjem – župnik iz blatnega dola), karikira njihovo mesenost, vsi so debeli, pijanci, zamerljivi, prepirljivi.

Cikel Ob svetem grobu

Osrednji del te zbirke je cikel materinskih črtic. Nastajale so od leta 1910. Cankar je razmišljal, da bi jih takrat izdal, izšle pa so šele v tem ciklu.

· Greh (preoblikovana Mater je zatajil iz l.1902)

· Njena podoba
· Sveto obhajilo
· Večerna molitev
· Tuja učenost
· Skodelica kave
· Njen grob
· Na peči
· Desetica
· Večer na Dunaju oz. V tujini
· Naš laz
Vse črtice predstavljajo neke dogodke iz Cankarjevega otroštva in so povezane z materjo. Črtice so meditativno-esejistične in imajo dvodelno zgradbo. Prvi del je meditativni (npr. meditacija o grehu), drugi del pa je nek epski dogodek, ki ima značilnosti stalne pesniške oblike (soneta).

Cankar kot prvoosebni pripovedovalec si očita, da je mater zatajil, očita si vse. Na zunaj je mati opisana robata, v moških škornjih in širokih hlačah, od znotraj pa mu pomeni svetnico, največji etični princip.

Odnos med materjo in sinom je posebnost v evropski literaturi (sin mrtvi materi gradi tempelj in jo časti kot svetnico).

Mitizacija matere v teh črticah se kaže skozi biblijsko metaforiko in skozi simbole, celo z nekaterimi citati iz Biblije. Trpljenje matere je podobno Kristusovemu trpljenju.

· črtica Njena podoba
Govori o notranjosti matere. Mati je Cankarju etično vrhovno načelo, nekakšna svetnica. Motiv matere je mitiziran.

· črtica Tuja učenost
Tematizira razklanost med materjo in sinom. Je meditativno-esejistična črtica, meditacije so prekinjene z dogodki iz otroštva (podobna tema kot v Prešernovi Vrbi). Razklanost se kaže tudi v odnosu do vere. Cankar se odmakne od dogme, mati mu očita, da je izgubil vero zaradi tuje učenosti. Mati nastopi tukaj zelo avtoritativno, bila je Cankarjev močnejši jaz, ki je v njem prevladoval. Konec se prestavi v pisateljevo sedanjost – hoče se spraviti s pokojno materjo.

· črtica Njen grob
Meditativno-esejistična črtica. Pisatelj si očita, da je mater večkrat pozabil. Notranja sila ga pripelje na njen grob. Lik matere je obravnavan v luči sinove ljubezni. Nesoglasja med njima niso vezana samo na čustveno razmerje, ampak so tudi na duhovni ravni. Cankar pogosto uporablja svetopisemsko, liturgično simboliko, liturgične paralelizme. Simbolika je v funkciji etičnega izpovedovanja.

Leta 1914 (začne se 1.svet.vojna) je ostalo veliko črtic zunaj zbirke. Črtice so podobne, imajo spominsko ozadje, so vezane na dunajsko obdobje. Cankar se v njih obsoja, da je zapustil Štefko Löfflerjevo.

· Ponočni spomin

· Črtice

· Domače ognjišče

· Sprehajalec
· črtica Pogled iz škatlice
Naslov je metaforičen. To je etično-psihološka črtica, v kateri se Cankar spominja Mici Kessler. Prvoosebni pripovedovalec se obsoja, da se je zaprl v škatlico=simbol za avtobiografsko literaturo. Drugi jaz mu to očita. Pravi mu :«Odpri pokrov, novelist! Čas zahteva to!« Ta črtica napoveduje, da se Cankar odpira in začne gledati v zunanji svet. Znova se pojavi Cankarjev čut, da je njegova literatura v družbeni funkciji, čuti se dolžnega spregovoriti lastnemu narodu (orfejski mit pisatelja – odreševati svoj narod).

Zbirka Podobe iz sanj

Od leta 1915 do 1918 govorimo o 2.fazi ljubljanskega obdobja. V tem času je Cankar pisal vojne črtice Podobe iz sanj. Sproti jih je Cankar objavljal v Domu in svetu. Urednik Doma in sveta je postal Izidor Cankar, ki je postavil visoka estetska merila. Cankar znova polni katoliški tisk (naj bi se spreobrnil, sprejel krščansko vero – res se je dal krstiti, šel je k obhajilu).

Črtice so v knjižni obliki izšle leta 1917 pri Novi založbi. To je edina Cankarjeva knjiga, izdana med vojno. Prav tako je njegova zadnja knjiga kratke proze in tudi zadnja knjiga nasploh.

Zbirka vsebuje 31 simbolističnih črtic. Vojno je Cankar hudo obsojal, poudarjal je njeno nesmiselnost. Pravi, da vojna ponižuje človeštvo. V vojni je videl tudi propad celotnega slovenskega naroda. Obsojal je avstrijsko oblast. Osrednje teme in motivi so občutenje vojne kot silno trpljenje, strah, mučenje, groza.

Cankar je bil leta 1915 vpoklican v avstrijsko vojsko, vendar so ga po treh tednih zaradi izčrpanosti odpustili. Istega leta je bil zaprt v Gradcu v Avstriji, ker je grdo govoril čez oblast. S tem pa se je iz lastnih izkušenj samo povečal njegov odpor do vojne.

Cankar pa je bil v tem času že živčno razvran, duševno in telesno že precej izčrpan. Vse bolj se je obtoževal, silil je v iracionalo, iskal je transcendenco. Razmišlja o smrti (tudi o svoji). Tako se povečajo plasti iracionalnega in spiritualnega v Podobah iz sanj. Simbolika je tukaj prikrita. Zbirka pomeni vrh Cankarjeve simbolistične črtice.

Zbirko Cankar pospremi s pojasnilom, kaj je podoba. –Je osrednja slogovna oblika, hkrati pa tudi vrstna oznaka za Cankarjevo vojno, ritmizirano črtico z nujno metaforiko in simboliko. Strukturno so črtice različne, lahko ohranjajo delce zgodbe (npr. Gospod stotnik, Leda, Otroci in starci, Strah). Ti delci postanejo simboli.

· črtica Gospod stotnik
Gospod stotnik v črnem plašču izbira pred vojašnico vojake. Izbira najmočnejše in najrazvitejše. Sam jezdi med njimi. Do konca ne vemo, kdo pravzaprav je. Vzporedno se pojavljajo metafore črnega plašča, koščene roke. Na koncu pa spoznamo, da gre za smrt. Cankar zastrto podobo spremeni v alegorijo smrti. V meditativnem delu piše Cankar o tem, kakšne so sanje. So senca prave resničnosti. Oblike so povečane, skrivenčene, vendar lahko spoznaš resnico.

Podobe so zaprte tudi zaradi cenzure, tak način pisanja pa je Cankarju tudi prirojen. Spremeni se tematika. V Lepi Vidi iz leta 1904 le v sanjah, v Podobah iz sanj pa je odsev resničnosti, ranjenci, vojna …Črtice so sanjsko-vizijske podobe vojne, ki se mu kaže kot potencirana, povečana groza in smrt. So premaknjena slika vojnih grozot.

O simbolnosti podob tudi sam razmišlja znotraj črtic: Uvodna črtica (prvotni naslov Iz dna), Ogledalo, Tretja ura. Črtice so lahko groteskne, pravljične, mitološke.

· črtica Ogledalo
Je izbočeno (konkavno). Resničnost se kaže povečana, vendar je še vedno odsev resničnosti. Bog je postavil ogromno ogledalo na Zemljo, ki sega od zvezd na nebu do tal. V tem ogledalu se vrstijo številne podobe, vse odseva. Vse, kar je bilo lepega, je zdaj grdo (antika, svetopisemski motivi, npr. Suzana= zdaj je grbasta, vlačuga, gnila …). Podobe so groteskne.

Druga tema, ki je bolj skrita, je tema odrešilnega trpljenja. Ta se že prej pojavi v črtici

Za križem. Cankar ne išče več odrešitve za lasten slovenski narod, ampak za celotno človeštvo. Polno je simbolike. Podobe so mračne, groteskne. Skozi biblijsko metaforiko (npr. Veliki petek) nakaže upanje.

To idejo odrešilnega trpljenja kaže tudi zgradba zbirke:

· pesimistične, temne črtice na začetku

· prelomnica: črtica Veselejša pesem
· optimizem, kanček upanja na koncu

Črtice so samo podobe. Ni več prave zgodbe, avtor samo niza podobe. To lahko naredi na 3 načine:

· povezovanje po ideji (Obnemelost, Tisto vprašanje, Edina beseda)

· stopnjevanje razpoloženjskosti (Kralj Matjaž)

· združevanje po načelu kontrasta (Nedelja, Veselejša pesem, Tretja ura)

Posebno tematsko območje je tema besede. Cankar skozi svoje ustvarjanje razmišlja o literarni besedi. V Podobah iz sanj razmišlja o izrazni moči besede, prisega na simbolistično pojmovanje – beseda se trga od pomena in se približuje glasbi.

· črtica Veselejša pesem
Povezuje odnos med glasbo in pesniško besedo. Cankar je imel občutek za glasbo, čeprav ni poznal glasbenih teorij. Ta črtica je sestavljena iz podob, ki so nanizane, avtor dopoveduje, da naj zapojemo lepšo, veselejšo pesem. Pojavita se lika Dioniza in Jacinte (poznamu ju že iz Zgodbe iz doline šentflorjanske) – podoba ranjenega umetnika, Jacinta je podoba umetnosti.

Leta 1914 Cankar napiše črtico Melodija (ni je v tej zbirki), kjer pravi, da je najgloblja materina melodija.

· črtica Uvodna črtica (Iz dna)
Naslov: hoče se iztrgati iz dna, išče besedo z globokimi koreninami – globoko, močno. Obenem govori o dvomu – ali je sploh mogoče najti tako besedo.

Cankar piše, da se mora izpovedati iz dna, da je njegova beseda plaha, jecljajoča; pravi, da je dvomil v moč besede, vendar da je treba iskati globoko besedo z globokimi koreninami. Potrebuje etično, novo besedo, ki naj pride iz dna. Z njo bi lahko izrazil svoje ogorčenje in obsodbo vojne.

· črtica Edina beseda
Tematizira vprašanje besede. Cankar niza podobe smrti – kako je ob različnih umirajočih, išče besedo, ki bi povedala vse, bi razkrila vse skrivnosti.

V Podobah iz sanj se kažejo nekateri zametki ekspresionizma, in sicer na ravni teme (duša) in stila (vizijske groteskne podobe, hiperboličnost). Velika sprememba se zgodi v Cankarjevem pogledu na človeka. Pripovedovalec išče stik s sočlovekom. Tema bratstva, kolektivizma je ekspresionistična tema.

· črtica Zaklenjena kamrica
Na ekspresionizem kaže duhovno-etično pojmovanje duše. Duša ni več samo del vesoljne duše, ki je lepota (kot npr. v Milan in Milena), ampak postaja duša tudi etično načelo.

· črtica Kralj Matjaž
· črtica Kostanj posebne sorte
EKSPRESIONIZEM

Prvi začetki ekspresionizma segajo v francosko slikarstvo. Leta 1901 je francoski slikar Ervais uvedel pojem ekspresionizem v slikarstvo. Preko Pariza se ekspresionistične težnje prenesejo v Nemčijo, najprej v slikarstvo, kasneje tudi v literaturo.

Začetki ekspresionizma v literaturi so v Nemčiji. Leta 1920 izide antologija ekspresionistične poezije v Nemčiji z naslovom Somračje človeštva avtorja Kurta Pinthusa. V tej antologiji so izbrane osrednje pesmi, ki še danes veljajo za najpomembnejše ekspresionistične pesmi (npr. pesmi Franza Werfla, Georga Trakla). Antologija se začne s pesmijo Jakoba von Hoddisa z naslovom Konec sveta (Weltende), ki vsebuje apokaliptični motiv – je poziv, protest proti meščanskemu svetu. Pojavijo se tudi motivi predvojne groze.

Nemški ekspresionizem traja od 1910-1920/1925. Sprva se nova poetika in estetika pojavita zlasti v slikarstvu. Znane so nemške ekspresionistične revije, pri katerih že sam naslov kaže na ekspresionistično poetiko: Die Action (Akcija), Der Sturm (Vihar), Die weissen Blätter (Beli listi).

Zelo pomemben vpliv na ekspresionizem ima tudi Norvežan Edward Munch s svojimi abstraktnimi, duhovnimi slikami (npr. Krik). Eden pomembnih slikarjev, ki so vplivali na ekspresionizem je Rus Vasilij Kardinsky (utemeljitelj abstraktnosti).

Pri nas je eden najpomembnejših ekspresionističnih slikarjev Tone Kralj.

Ekspresionizem na Slovenskem

Na Slovenskem je to obdobje omejeno z letnicama 1918 (konec 1.svet.vojne) in 1930 (začetek socialnega realizma). V Nemčiji je ekspresionizma že konec, ko se pri nas šele začne.

Slovenska literatura tega obdobja se opira na različne nazorske poglede in tokove:

· krščanski idealizem

· psihološke teorije (predvsem Freudova psihoanaliza)

· marksizem

· materializem

· eksistencializem idr.

V tem medvojnem času so prodirali v literaturo tudi drugi leposlovni tokovi in nazori:

· futurizem (deloma)

· zenitizem

· konstruktivizem

· nadrealizem

Postavlja se vprašanje, ali je ekspresionizem stilni tok ali zgodovinsko obdobje. Za vse leposlovne tokove se od 60.let 20.stoletja pojavlja tudi drugi pojem – nadpomenka avantgarda. Gre za širši zbirni pojem.

To sistematizacijo je izdelal Aleksander Flaker v delu Poetika osporavanja iz leta 1962. Bil je Zagrebčan, zavzemal se je, da bi ekspresionizem obravnavali zgolj kot stilni tok v območju avantgarde.

Na Slovenskem se ekspresionizem pojmuje na 2 načina:

· samo stil oz. stilni tok (Lado Kralj: Literarni leksikon)

· posebno literarno-zgodovinsko obdobje (Franc Zadravec)

Na Slovenskem govorimo o dveh tokovih ekspresionizma:

· 1.tok : zgodnji ekspresionizem od leta 1910-1920. Zadravec ga imenuje vojno desetletje ekspresionizma. Razvije se predvsem v poeziji in dramatiki. Začetki tega ekspresionističnega stila so pri Murnu (pesmi o grozi, strahu …), pri Cankarju (Podobe iz sanj), pri Župančiču (pesem Dies irae leta 1914 iz zbirke V zarje Vidove, ki je po motivih in pogledu na svet izrazito ekspresionistična), pri Vladimirju Levstiku (njegova zgodnja poezija, npr. Novi stihi, objavljal v Ljubljanskem zvonu). V tem času se pojavljajo tudi novi avtorji, ki zelo očitno kažejo drugačno estetiko v moderni: Stanko Majcen, Anton Debeljak, Fran Albreht, Joža Lovrenčič.

· 2.tok : povojno desetletje ekspresionizma od leta 1920-1930. V tem desetletju se ekspresionistična literatura (proza in poezija) najmočneje razvijeta. Predstavniki: Miran Jarc (pesniška zbirka Človek in noč 1927), Fran Albreht (Misteria dolorosa 1917), Stanko Majcen (cikel pesmi Zemlja 1923/24 v Dis), Anton Vodnik (pesniška zbirka Žalostne roke 1922 in Vigilije 1923), France Vodnik (Borilec zbogom 1932), Božo Vodušek (pesniška zbirka Odčarani svet 1939, pesem Netopirji 1932).

Veliko avtorjev, ki so izhajali iz ekspresionistične poetike, se je po letu 1930 obrnilo v realistično poetiko: Srečko Kosovel, Tone Seliškar (pesniška zbirka Trbovlje), Mile Klopčič (Plamteči okovi 1924), Edvard Kocbek (pesniška zbirka Zemlja 1934).

Med obema vojnama pride do velikih kulturnih sprememb. Kažejo se politično-ideološka nasprotja med klerikalnimi in liberalnimi strankami. Ideološka razslojenost pa se kaže tudi v literarnih revijah. Osrednji reviji tega časa:

· Dom in svet (1888-1944)

· Ljubljanski zvon (1881-1941)

Do močne krize Ljubljanskega zvona pride leta 1932, ko pride do razhajanj v uredniški politiki. Tega leta Župančič v Ljubljanskem zvonu objavi esej Adamič in slovenstvo in doživi veliko kritiko. Adamič je Slovenec, ki se je preselil v Ameriko in tam piše v angleškem jeziku. Zelo je uspešen, predvsem z romani. Župančič ga v eseju hvali, da je kot Slovenec uspel v daljnem svetu. Zaradi tega pa doživi kritiko, češ da nima dovolj razvite narodne zavesti. Zaradi te kritike je Župančič za dolgo časa prenehal z objavljanjem, ko pa je ponovno začel, je to bila popolnoma drugačna poezija (tiha, izpovedna lirika).

Kozak, ki je bil urednik Ljubljanskega zvona, je Župančiča branil, vendar so bila takrat nasprotja tako močna, da je moral (ali hotel) Župančič odstopiti. Leta 1933 je ustanovil revijo Sodobnost, ki je bila izrazito levo angažirana. Urejala sta jo Vidmar in Kozak, izhajala je do leta 1941.

V katoliški reviji Dom in svet pride prav tako do razhajanj, ki pa jih povzroči Edvard Kocbek. Ta je leta 1937 v Domu in svetu objavil esej Premišljevanje o Španiji, v katerem razmišlja o katoliški cerkvi na svobodomiseln način. Temu nasproti nastopi sam škof. Leta 1938 ustanovi Kocbek svojo revijo Dejanje, ki izhaja do 1941. Kocbek temelji na personalizmu.

Ustanovljene so tudi nove literarne revije, ki pa so izhajale zelo kratek čas:

· Križ na gori (1925-1927; urejal jo je Anton Vodnik, je izrazito katoliška)

· Križ (1928-1930; urejal jo je Edvard Kocbek)

· Trije labodje (1922; ime po treh urednikih: Podbevšek, Vidmar; Kogoj)

· Rdeči pilot (1924; urejal jo je Podbevšek)

· Modra ptica (1929-1941; literarna revija)

· Obzorja (1938-1940; levo usmerjena)

· Nova obzorja (po vojni)

Nastanejo tudi nekatere nove založbe: Modra ptica, Hram, Cankarjeva družba, Vodnikova družba, Krekova knjižnica.
Značilnosti ekspresionistične poetike

Disharmonija: vendar je v ekspresionizmu radikalna, kar pomeni, da je popolna in enotnost ni več mogoča. Eden pomembnih slikarjev, ki so vplivali na ekspresionizem je Rus Vasilij Kardinsky (utemeljitelj abstraktnosti). Ta disharmonija izhaja iz radikalnega občutja življenja, iz družbenega občutja, da je konec sveta, da rešitve ni več, da se bliža apokalipsa, ki jo je pogojevalo bližanje 1.svet.vojne, človeštvo je brez orientacije, je obupano …To občutje se kaže tudi v naslovih ekspresionističnih pesmi (npr. Župančičeva Dies irae ali Dan jeze).

Poezija tega časa tematizira človekov prastrah, občutja zmedenosti, popolne samote. Človek je podvržen iracionalnim silam, podzavesti, čuti somračje.

Osrednja tema je človek, vendar ne s svojimi individualnimi problemi, ampak z željo po novem, etičnem človeku v družbi.

Herman Bahr je bil eden najpomembnejših kritikov moderne. Leta 1916 napiše esej Ekspresionizem, v katerem se pojavijo nove teme in motivi.

Za ekspresioniste je značilno, da so vsi po vrsti pacifisti. Čutijo odpor do vojne, pogosto napadajo tehnično civilizacijo, ki naj bi uničila, popačila človeka. Zanimiv je Kosovelov odnos do tehnike: po eni strani čuti strah pred njo, po drugi strani pa vidi v njej napredek (npr. Kons 5). Ekspresionisti se uprejo vojni, meščanskemu kapitalizmu, dogmi. Njihov cilj je novi človek.

Ekspresionistična literatura hoče biti nadnacionalna. Ne zanimajo je domovinske, nacionalne teme, ampak človek kot tak (Človek - pisan z veliko začetnico). Močno prisoten je motiv bratstva, brat in sestra sta višji kategoriji od naroda. Literatura izstopi iz nacionalne povezanosti, čeprav ne pri vseh avtorjih enako.

Najpogostejše teme:

· iskanje bratstva

· iskanje človekovega bistva

· propadanje

· konec zahodne civilizacije

Ekspresionisti kličejo, napovedujejo konec sveta, ki pa ne pomeni popolnega konca. Verjamejo, da je apokalipsa potrebna za novo rojstvo. Smrti po sledila lepa, idealna prihodnost. Preroško napovedujejo prihodnost, kjer bodo vsi ljudje bratje.

Pesnik je v ekspresionistični literaturi zazrt v zanosno transcendenco. Prodira v iracionalne sile, doživlja privide, vizije. Muči ga kričeča razdvojenost, pogreza se v skrivnostnost, da bi se etično prenovil. Ekspresionist ni mimetični umetnik, ustvarja nov svet iz duše. Narava in svet sta prepojena z njegovim duhom, iz tega vidika je ekspresionizem nasprotje impresionizma!

Karel Edschmidt pravi, da naloga umetnosti ni ponavljanje, ampak ustvarjanje novega sveta.

Ekspresionisti zavračajo materialistično razlago sveta, objektivno predmetnost, vtis, razpoloženje. Vse to nadomeščajo s svojo resnico. Iščejo bistvo, ki ga spoznajo preko intuicije (nikakor niso razumski).

To je nasprotje racionalizmu, prezirajo pozitivizem 19. in 20.stoletja. Prepuščajo se Bergsonovi intuiciji, odkrivajo novo bistvo življenja in človeka. Želijo doseči celoto, iščejo nove simbole, ki bi to celoto razodeli. V ospredju je duhovno in etično.

Nekateri sprejemajo Freudovo psihoanalizo, za katero je značilna dvojnost. Po eni strani se zaganjajo v snovnost, po drugi strani pa želijo snov razsnoviti in preiti v popolno abstraktnost. Eden takšnih pisateljev je npr. Grum.

Idejno si takšni pisci niso enotni, zato obstaja več smeri ekspresionizma:

· družbeno-revolucionarni: zavezniki proletarjata (npr. Kosovel)

· religiozni : zatekajo se v transcendenco, so skrivnostni

· individualistična poetika: iskanje, zatekanje v kozmos, mistiko ipd.

Glavne teme: človek, smrt, človečnost, svoboda, dobrota, pravičnost, usodno vesolje, ljubezen …Vse teme so napolnjene z radikalnostjo. Ena pomembnih tem je tudi tema umetnika. Ta je v ekspresionizmu viden kot prerok, nosilec novega sveta. Zlasti se to kaže v dramatiki (npr. Stanko Majcen) – človeštvo čaka, da mati rodi novega človeka, ki bo ozdravil svet. Pojavlja se tudi tema konflikta oče-sin (medgeneracijski konflikt, zlasti v dramatiki).

Odnos do narave je poduhovljen. Narava nima več prvotnega bistva, ne obstaja več kot sama sebi namen. Gre le za neke duhovne projekcije pesnika, umetnika. Preko narave se umetnik izpoveduje, izraža duhovna stanja, videnja, vizije. Pogosto se v literaturi pojavlja ocean, drevo, kar je simbol, ideja, znak eksistencialnega. Pesnik poduhovi pokrajino, skozi njo se razodeva njegov duh.

Pogosti so tudi motivi vesolja, ki so v simbolizmu prostor harmonije, lepote (npr. pri Župančiču). V ekspresionizmu je vesolje mračno, napolnjeno s krvjo (Dies irae), lahko je tudi prežeč kaos (Jarc, Kosovel). Doživljanje vesolja je projekcija pesnikovega osebnega in družbenega kaosa.

Intenzivnost oz. poetika intenzitete : lepoto zamenja intenzivnost, o kateri lahko govorimo na vseh ravneh. Človek se zmeraj giblje v kontrastu, ekstremih in bije boj z iracionalnimi silami. Ne pozna harmonije. Pesem se ekspresionističnemu pesniku spreminja v krik, klic, oznanilo, opozorilo. Pesem mu je ekstaza (po Kosovelu). Vladajo nelogična sintaksa, raztrgani stavki, kopičenje besed, številni sinonimi, infinitivi, besede so razbite na zloge.

Estetika grdega : poezija je napolnjena z grdo, živalsko metaforiko (črvi, gliste, krti, podgane).

Prisotna je tudi metaforika razpadanja, razkrajanja. Ekspresionisti ne verjamejo v logiko besed, uporabljajo paradoks, kontrast. Besedo stopnjujejo, postane osrednji način izražanja. Spreminjajo gramatiko (čudne glagolske oblike). Beseda je absolutni vladar in raztrga stavek. Želijo vznemiriti bralca z optičnimi sredstvi (npr. z ločili – polno klicajev, vejice na nepravih mestih; pogosti so zvalniki, hiperbole, vse vrste figur, tudi monologi, dialogi …). Vodilni verz je svoboden, ker se veže z raztrganostjo.

V dramatiki so najmočneje zastopane dramske slike in enodejanke. Pripovedna proza nima posebne vloge, predvsem ne dolga. Razvijeta se zlasti črtica in novela, ki pa sta povsem drugačni kot v simbolizmu (npr. Grum).

Kaj določa ekspresionizem ?

Boris Paternu: Obdobja in slogi v slovenski književnosti. Ljubljana, 1989.

· Problem ekspresionizma kot orientacijskega modela

Paternu v svoji razpravi povzema po literarnih teoretikih (Birkmanu), kaj je tisto, kar določa ekspresionizem. Kažejo se 4 globinske določilnice:

1: intenziteta: načelo intenzitete v ekspresionizmu zajema vse ravnine književnega dela, programe, avtorske poetike in tudi avtorjev način življenja. Določa vsebino in formo literarnega dela (jezikovne, zgradbene in oblikovne lastnosti književnega dela). Različne ekspresionistične poetike se najbolj združujejo v tem načelu intenzitete, ki se v vsebini kaže v intenzivnosti misli, čustev, izraza in oblike. To načelo ekspresionistično literaturo razlikuje (ločuje) od impresionistične. Intenziteta je močno prisotna tudi v pesniškem izrazu ekspresionistov, tako da razdre harmonično, estetsko načelo, ki postane v ekspresionizmu močno osovraženo. To načelo popolnoma izrine načelo estetike oz. lepote. Intenziteta zahteva ekspresiven, zgoščen izraz, zato ekspresionistični pesnik ne mara oz. ne želi opisovati. Zavrže mimezis sveta. Cilj mu je prodreti do bistva, esence, globine stvari. Pri nekaterih ekspresionističnih avtorjih se kaže skop, asketski jezikovni izraz (telegrafski stil, ki je izraz duha). Pri nekaterih pa se kaže težnja k enobesednemu verzu, pride celo do enačenja verza z eno besedo. Beseda se hoče osamosvojiti (pogosti so glagolniki, samostalniki, tudi glagol v infinitivu). Trga se stavek. Pesem hoče biti odlomek, napolnjena je z zgoščeno, zreducirano in skrajšano besedo. Vendar te intenzitete še vedno določa subjekt. Prevladuje subjekt, ki preplavlja svet s svojo duhovnostjo. Subjekt in narava nista več enakovredna (prevladuje subjekt). Narava je pokrajina subjektovega duha (Herman Bahr: tipična podoba rdečega drevesa v ekspresionizmu). Gre za gledanje od znotraj navzven. Bistven je stopnjevalni subjektivizem.

2: protislovno oz. dvojno dojemanje sveta – globinska dihotomija: kaže se v dojemanju, doživljanju sveta in človeka, pa tudi v jeziku in slogu. Razklanost je stopnjevana do konca. Celota in sprava nista več mogoči. Ekspresionist razpade, ne more več oblikovati hermetične enote. Ekspresionizem temelji na izraziti stopnjevani disonanci, kaotičnosti vsebine in izraza. Razklanost zahteva močno subjektovo dinamiko. Človek je spoj nasprotij. Ekspresionizem zaradi teh pojavov ne prenese enodimenzionalnega, statičnega branja. Prehaja iz enega vrha v drugi vrh, iz ene skrajnosti v drugo. Pinthus Kurt v predgovoru svoje antologije (Somračje človeštva) izrazito poudari to dihotomično gledanje na svet. Pravi, da gre za poezijo silovite jeze in magične ljubezni, popolnega kaosa in hkrati etosa. Globinska dihotomija se kaže v vsebini in izrazu (močnejša je v vsebini). Uporaba izraznih sredstev v ekspresionizmu se kaže spet v dvojnosti, giblje se med destrukcijo starega jezika in uvajanjem novega jezika. Ekspresionizem ima dva cilja: uničiti stari (impresionistični) izraz in ustvariti novega. Ustvarjanje novih besed, zlasti s prefiksi (predponami). V ekspresionizmu gre tudi za razbijanje ritma. Pojavi se ritmična razglašenost ali kahofonija (npr. Župančičeva pesem Dies irae). Prisotna je težnja po abstrakciji (npr. dehtenje, trstenje, blestenje …). Neštevna imena dobijo števne značilnosti.

3: nenaravna, ukrivljena ali distorzična podoba sveta in človeka: je posledica intenzitete in globinske dihotomije. Za ekspresionistično poetiko je značilna ukrivljena, stilizirana podoba sveta. Gre za groteskne podobe. Kaže se v nasprotju kulta lepote, ki ga je gojil simbolizem. Distorzija se kaže na psihološki in tematski ravni (pohabljeni ljudje, sprevrženci, popačenost v doživljanju sveta).

Ekspresionizem mora razbiti jezik in priti do kaotičnega, prastarega jezika. Povsod je porušena simetrija (v obliki, med obliko in vsebino). Namen je popolnoma uničiti vsakršne vnaprejšnje oblike. Posledice tega se kažejo tudi v 4. določilnici.

4: aktivno, dejavno razmerje do sveta oz. načelo aktivitete: kaže se kot nasprotje impresionizma, na čustveni in intelektualni ravni. Aktiviteta je lahko čisto čutna, duhovna, religiozna ali celo politična. Vsem aktivitetam je skupna statična napetost, hotenje navzgor ali navzdol. V različnih aktivitetah se kaže odpor do tipnega razmerja do sveta (do dekadenčne, simbolistične poetike). Ekspresionist zavrača tenkočutna opazovanja duševnih stanj, razpoloženj, senzibilnost, jezikovni esteticizem, sanjarjenje, osamljenost. Posledica – številni ekspresionisti so v impresionizmu videli samo voščene plasti za vtise. Nasproti pasivni umetnosti impresionizma so ekspresionisti postavili umetnost prebujene zavesti, etosa, revolucije. Aktiviteta se kaže tudi v notranji oddaljenosti od povprečja, želi priti v globino, v totalno pojmovanje ljubezni, smrti ali se obrača k bogu, človeku ipd.

Deloma je ekspresionistična literatura tudi levo angažirana. Drugi pa so t.i. religiozni ekspresionisti (– gre za osebno pojmovano religijo, boga …). Vse ekspresioniste povezuje tema novega človeka. To je osrednja tema, zato gre za antiepicentrično umetnost (v ospredju je človek, ta umetnost je namenjena človeku; v ospredju je subjekt, ki želi ponovno oblikovati svet po svoji viziji).

Jezikovne značilnosti ekspresionistične poezije

Ekspresionizem želi glagolsko in samostalniško izražanje. Razdre stavek. Išče nova izrazna sredstva. Na novo preuredi posamezne besedne vrste, na novo določi vloge glagola, samostalnika, predloga, prislova. Zavrača pridevnik (ne mara opisa).

Eden znanih kritikov avstrijske moderne, ki zagovarja ekspresionizem, je Karl Kraus. Zavrača simbolistično in impresionistično poetiko. Izdal je revijo Die Fackel , v kateri so njegove kritike. Piše tudi o novem jeziku, slogu. Znan je tudi po aforizmih o jeziku. Upiral se je ohlapnemu jeziku v literaturi – beseda mora izražati bistvo. Njegov vpliv se kaže v poetiki Stanka Majcna. Kraus zahteva individualne besede. Poudari težnjo po zgoščenem izrazu. Poudarja tudi razglašenost v verzu, stavek je kahofoničen, napet, buren, izraz pesnikovega zanosa.

Značilen subjekt je »mi«, za katerega je značilen kolektivizem. Ekspresionistični lirski subjekt je glasen, roti, sprašuje, je dinamičen, uporablja glasne stilizme (vzklike, retorična vprašanja).

Poezija je pogosto grajena na podredjih. Veliko je oziralnih zaimkov, vzročnih in posledičnih veznikov. Posebno vlogo imajo predlogi in predponska obrazila. Jezik je odprt za patetična občutja, racionalizem. Pojavlja se podvojitev, celo potrojitev besede, ki sporoča razburljiv dogodek ali misel. Pogosti so monologi, kriki, velelni in želelni stavki, posamezni molitveni obrazci, logične figure (antiteze, oksimoron), pogoste so elipse, stopnjevanje. Ponavljanja imajo estetski in vsebinski učinek. S podvojitvami lahko pesnik vzbudi tesnobo, konec sveta, katastrofo. Pojavi se težnja po abstraktnosti (npr. pri Antonu Vodniku in Francetu Vodniku) in težnja po smernosti (npr. pri Edvardu Kocbeku in Tonetu Seliškarju).

Predložna in modalna zveza sta dva ekspresionistična stilizma, ki izražata silovitost dogajanja. Primer: V besede tresk se mečem kot v požar= metati se je neprehodni glagol; ta predložna zveza poudarja izrazito dinamiko. Pri Ivanu Preglju imamo najbolj poseben stilem (razlika med subjektom in objektom na jezikovni ravni).

France Vodnik: Okence

· pesem, ki ritmično ne zveni

· predložna zveza (rdeče gori v vihar) poveča intenziteto

Božo Vodušek: Vihar

· pesem nosi vse značilnosti ekspresionistične poetike

· tema greha, strahu; gre za notranji vihar

· kolektivni subjekt

· pesem je polna snovnih elementov

· svobodni, dolgi verz

· predložni zvezi (v 2.kitici, 3.verz)

· estetika grdega

· barvni epiteti (žolta, rdeča)

· pesem je grajena iz podredij

· dolge podredne besedne zveze

Modalna zveza ima nasprotno funkcijo od predložne. Zavira dogajanje, zavira notranjo moč. Zmanjšuje vlogo glagola. Z njo pesniki najpogosteje izražajo človekovo nemoč (npr. zveze da bi, če bi …). Pogosta je pri Miranu Jarcu, Srečku Kosovelu, Ivanu Cankarju.

Miran Jarc: Modre dalje

· pesem je grajena na modalnih zvezah (da bi)

· pojavijo se tudi predložne zveze (v brezbrežja hrepenenja lijo)

· abstraktnost (hrepenenja izražena v števni obliki)

· Stanko Majcen
Rodil se je 1888 v Mariboru, tam tudi leta 1970 umre. Prihaja iz ugledne meščanske družine, oče je bil profesor mariborskega učiteljišča. Na Majcna je močno vplival Anton Korošec (znani politik, voditelj SLS med obema vojnama), o njem veliko piše. Korošec mu je zelo pomagal na njegovi poti. Majcen je študiral pravo na Dunaju od leta 1908 do 1913. Dunaj je pustil v njegovi literaturi velik pečat. Po poklicu je bil uradnik, služboval je v Mariboru, Ljubljani, Beogradu. Po 2.svet.vojni se je zaradi političnih razlogov umaknil iz javnosti.

Po vojni je bil Majcen med nezaželjenimi avtorji, ni pa bil prepovedan. Njegov sodelavec je bil Rupnik, komandant domobrancev. Prepovedan pa je bil v 60.letih zaradi dela Povestice (1962). Za oživitev njegove literature je zaslužna Marja Boršnik, ki je začela zbirati njegovo gradivo in ga kasneje tudi izdala.

Znana je Majcnova pesniška zbirka Dežela iz leta 1967 (uredil jo je Debeljak), ki govori o emigraciji v Argentino. V 90.letih izidejo ZD Stanka Majcna (urednik Goran Šmidt – napisal je tudi Majcnovo monografijo).

Majcen je pisal poezijo za otroke, legende, eseje, pisma, kritike, prozo (večinoma kratko, nekaj daljše).

Začel je pisati že okoli leta 1907. Do leta 1923/1924 ustvarja, nato sledi ustvarjalni molk vse do leta 1942. Temu so krive neugodne kritike, uradniško delo. Objavljal je pred 1.svet.vojno, predvsem v Domu in svetu. Literarni kolegi so ga razglašali za katoliškega ekspresionista, Majcen pa je zmeraj znova poudarjal, da to ni. Bil je kritičen do cerkve, dogmatizma, imel je svoj pogled na boga. V literaturi zahteva popolno svobodo, ne nagiba se ne na levo, ne na desno stran. Ker je prišel v močne spore, mu v Domu in svetu (katoliška revija) niso hoteli objavljati del.

Majcnova zgodnja proza: začel je okoli leta 1907 s kratko prozo. Piše kratke črtice, ki jih sam imenuje »povestice«. Kažejo značilnosti moderne (simbolizma, dekadence, ekspresionizma, impresionizma). Kot osebe se v črticah pogosto pojavljajo cirkuške prostitutke, dekleta s čisto dušo. Kaže se fin de sieclesko občutje, vplivi Nietzscheja.

Od leta 1942 piše legende – svetopisemske zgodbe, ki izidejo leta 1944 v knjigi Bogar Meho. Ne gre za preproste legende, skoznje Majcen polemizira s cerkvijo, dogmo, napada praznoverje. Govori o neetičnem času 2.svet.vojne, v katerem Jezus več ne more delati čudežev.

Poezija:

Kot pesnik se Majcen uveljavi okoli leta 1907. Njegovo pesnjenje razpade na dve veliki obdobji z zelo opaznim literarnim molkom:

· 1.obdobje (1907-1925):

Kažejo se stilne različnosti. Od leta 1907 do 1914/15 je pod vplivom literarnih tokov slovenske moderne. Od 1923 do 1925 pa se v ciklu Zemlja kažejo značilnosti ekspresionizma, tema smrti.

Okoli leta 1907 do 1912 je opazen močan vpliv ljudske pesmi (njegov oče je bil vnet zbiralec tega gradiva). Pesmi, v katerih se ti vplivi kažejo: Na Ogrskem spi meglica, Ko bi povedalo dekle, Otroci, Samo za pokušino …
Okoli leta 1910 so v pesmih tudi že prisotni elementi ekspresionizma. Taka je pesem Iz predmestja. Prav tako v prvem obdobju najdemo sledi nove romantike, postromantike, moderne. Ukinjena je razdalja med subjektom in objektom. Odnos subjekta do stvarnosti je harmoničen. Pesnik hvali slovensko pokrajino (Zvezda, Vrh, Jutro). Podobno harmonične so tudi Majcnove erotične pesmi prvega obdobja. Lirski subjekt je do dekleta naklonjen.

V prvem obdobju Majcen oblikuje dva modela pesmi:

· pod vplivom ljudske pesmi, moderne, Župančiča

· z ekspresionističnimi značilnostmi (posebni tip duhovno-oblikovne pesmi: Drevo)

Cikel Zemlja

Izhajal je v Domu in svetu pa tudi v Ljubljanskem zvonu. Pesmi nastanejo, ko se Majcen vrne iz Ljubljane v Slovenske gorice in takrat ga prevzame motiv zemlje. Nekaj pobude za nastanek pesmi je našel tudi pri Tonetu Seliškarju. Zemlja ga navdahne kot posebna moč. Temeljno občutje je resignacija. Zemlja ga sprejema molče. Opazno je melanholično mišljenje o smrti. Skozi zemljo izpoveduje religiozna, kozmična čustva. Pogosti motiv je mesec, zvezde. Pesmi razpadejo na epske zgodbe.

Zelo opazen je motiv smrti. Ena najboljših pesmi tega cikla je Kažipot (svoboden verz). Majcen se bliža predsmrtni pesmi (Jutro, Galeb, Drevo). Kaže se razklanost lirskega subjekta. Jezikovni izraz je skop, nabite so figure, samostalniški slog (Drevo).

Tudi ljubezenska tema postaja disharmonična. Pojavijo se motivi ljubosumja, tudi notranja dramatičnost med subjektom in objektom.

Cikel Smrt v polju

Pesmi o smrti so nastajale že od zgodnje poezije, že v prvem obdobju. Odnos do smrti je v pesmih različen. Lahko mu je vsakdanji dogodek, ekspresionistična smrt (rdeča smrt), želja po smrti, motiv transcendentalne smrti (Njen grob, Kažipot).

· 2.obdobje (1949-1955):

Gre za čas po 2.svet.vojni. Zaznamuje ga smrt sina, v svojem delu v glavnem govori o smrti, bolezni. Znan cikel iz tega obdobja je Kočevski rog (cikel treh pesmi).

Pojavijo se tudi pesmi, ki zvenijo bolj epsko (Nazarenec), kjer se kaže odnos do religije. Tudi pesmi s svetopisemsko tematiko (Juda Iškariot).

Nastane tudi cikel otroških pesmi Pesem za Dajdico. Te pesmi so optimistične, vesele, kaže se veselje nad otroštvom, brez kakršnekoli satire ali ironije.

Rokopisni izbor pesmi (pod vplivom Werffla) iz leta 1941 z naslovom Prijatelji sveta ni izšel.

Proza:

Prvo pomembno ustvarjalno obdobje kratke proze je dunajsko (študent). Iz Dunaja je dobival literarne spodbude. V povesticah (v glavnem so to črtice) so zelo opazne značilnosti moderne, odmevi simbolizma, motivi hrepenenja, dunajskih prostitutk, deklet s čisto dušo, motivi labodov, ribnikov, parkov, Schoppenhauerjevi vplivi.

Tematsko je to prozo mogoče deliti na 3 tematske kroge:

· črtice z motivi iz domačega okolja (Slovenske gorice)

· črtice, vezane na dunajsko okolje (tudi ljubljansko in beograjsko meščanstvo)

· črtice z vojno tematiko

Nekatere Majcnove črtice so tudi socialno obarvane. Kaže se kot novoromantični pesnik. Proza je temačna, dekadenčno obarvana, sočutje do čiste duše.

V dunajskem obdobju je Majcen bral vse vidnejše evropske avtorje, filozofe, kar se odraža v njegovi prozi. Sam pravi, da je nanj močno vplival Karl Kraus (dunajski kritik). Nekaj časa je bil navdušen nad Marinettijem, ki pravi, da bo vojna čistila svet. Vendar pa Majcnove črtice ne kažejo navdušenja do vojne (obstaja pa pismo, kjer je le-to izraženo). Kažejo se tudi vplivi Hauptmana, Nietzscheja, Werfla (elementi ekspresionizma). Bolj negativen je vpliv Ivana Cankarja. Gre za polemike s Cankarjem, kar se kaže v Majcnovi literaturi, ki je zavestno drugačna od Cankarjeve (ne kaže nacionalne angažiranosti, umetnost mora biti po Majcnu nadnacionalna).

· novela Novi ljudje
To je polemika s Cankarjevim delom Hlapec Jernej in njegova pravica. Novela je bila objavljena v Domu in svetu. Gre za varianto Jernejeve zgodbe, vendar v popolnoma drugačnem stilu. Pisana je v trdem realističnem stilu. Novela ima tri poglavja.

Zgodba govori o viničarju Janezu, ki že 30 let dela na posestvi. Skrega se z gospodarjem, ker ta širi gospodarsko poslopje na njegovo dvorišče. Janez se napije in ko se sreča s sinom, mu pove, kaj se je zgodilo. Sin pa ima dekle Katico, s katero se ne more poročiti, dokler je ne more preskrbeti. Zato naredi načrt, da bo sam prevzel mesto viničarja (potegne z gospodarjem). Z gospodarjem se dogovori za prevzem. Konec: Janez umre.

Na videz je Majcnov stil izredno suhoparen, bolj poročevalski. Odsotna je nacionalna tematika, ostaja svetovljan.

Pomembna je tema vere, religije. Majcen zavzema stališča, da je vera stvar intimnosti posameznika. Zahteva etičnost pri veri, kar zagovarja kasnejši personalizem.

Izidor Cankar, ki je bil urednik Doma in sveta, je želel reformirati revijo. Bil pa je manj kritičen od Majcna in mu mnogih črtic ni objavil.

V zadnji fazi Majcen zagovarja misticizem, mističen odnos do boga.

V letih 1915 do 1917 je Majcen v Domu in svetu objavljal vojne črtice. Najbolj znane so:

· črtica Nevernik
Kaže se pisateljevo prepričanje, da vojaki na fronti ne morejo ne živeti ne umreti. Prepuščeni so sami sebi. Pojavi se popolna odsotnost vere. Osrednja tema je tudi tukaj tema smrti.

· črtica Hči
Govori o materi, ki se v skupini beguncev loči od svojega mrtvega otroka. V ospredju je etični problem.

· črtica Kvartir številka osem
V nekem smislu gre tudi za polemike (na stilni ravni) s Cankarjevimi vojnimi črticami Podobe iz sanj , ki nastajajo vzporedno. Majcen se ne izpoveduje skozi simboliko. Opisuje razpadanje starega sveta, etičnih vrednot, in sicer na povsem stvaren način. Lepoto vidi predvsem v duši in ne v zunanjem svetu. Pojavi pa se novoromantični motiv sovraštva do množice, ki je prisoten tudi pri Cankarju. Po drugi strani pa izraža tudi sočutje do trpeče množice.

Pomembna tema je odnos med moškim in žensko. Moški liki so kruti, drzni, topi …

· črtica Rdeča svetilka
Gre za prikaz ženske v zakonu. Osrednji simbol je rdeča svetilka – želja po ljubezni. Dogajanje je postavljeno v meščansko okolje, nakazuje zakonsko tragedijo. Žena trpi, se dolgočasi ob možu, ki nikoli nima časa. Žena si želi rdečo svetilko, vendar mož ne razume, kaj želi s tem. Nato žena zboli in umre. V tem času se ji mož sicer približa, vendar še vedno povsem ne razume, zakaj želi ona takšno malenkost.

· črtica V vlaku
Dekle (cirkuška akrobatka) se pelje z vlakom na svojo predstavo. Nasproti ji sedi moški iz meščanskega sveta. Dekle se boji svojega nastopa, ta strah zaupa moškemu, ki pa je ne tolaži, ampak jo poskuša odvrniti, da bi sploh šla na predstavo. Dekle začuti neko poželenje do moškega, se mu zahvali za vse in izstopi.

Črtice kot psihološke študije, ki segajo v podzavest (npr. V globočino, Trenutek življenja). Spet se pojavijo moški liki, ki ženske ne morejo razumeti.

· povest Detinjstvo
Med vojnama (leta 1922) je Majcen objavljal v Domu in svetu svojo avtobiografsko povest Detinjstvo, ki pa je ostala nedokončana oz. jo je pisatelj v celoti dokončal, pa ni bila v celoti objavljena. V tem času je bil urednik revije Silvin Sardenko, ki je trdil, da se je rokopis izgubil. Majcen ga kasneje ni želel dopisati. Sardenko pa ni želel dalje objavljati povest zaradi Majcnove kritike cerkve.

Gre za spominsko avtobiografsko prozo. Pisana je v skopem realističnem stilu, brez lirizacije. Obnovil je nekaj prizorov iz svojega otroštva, domačega življenja in šolskih let. Kot otrok je Majcen živel v varni gotovosti, religiozno-uradniški družini. Prevzame ostro stališče do malomeščanske morale in religiozne hinavščine. Imena v povesti so spremenjena. Zanimivi so opisi kuharice (precej ironična podoba). Ti opisi dajejo tudi socialno podobo Maribora (socialne razlike, prepadi med meščanstvom in proletariatom).

Pripovedna proza v ekspresionizmu (1918-1930)

Pojavlja se vprašanje, kam jo uvrstiti, ker ni stilno enotna (različni stilni tokovi, heterogenost motivov in tem, različne ideologije).

Ekspresionizem je v prozi še težje določljiv kot v poeziji in dramatiki. Na Slovenskem v tem času malo avtorjev piše pripovedno prozo, pa tudi pri njih se kažejo različne stilne lastnosti: Ivan Pregelj (baročni ekspresionizem), Miran Jarc in Slavko Grum (utopični idealizem). Veliko manj se kažejo ekspresionistične lastnosti pri Francetu Bevku. V 20.stoletju kaže proza ekspresionistične in simbolistične stilne lastnosti, opazno je ekspresionistično in simbolistično doživljanje sveta in človeka. Ohrani se tudi realistična in naturalistična tradicija (npr. pri Jušu Kozaku).

Osrednja tema v 20.letih 20.stoletja je ekspresionistična »drama duše« – etična duša, ki je v konfliktu sama s seboj, s telesom, družbo, snovjo, okoljem. To je najbolj opazno pri Preglju. Stvarnost je opisana nenaravno, pripovedi so napolnjene z vizijami, baročno metaforiko, številnimi izbruhi.

Pomembna je tema generacijskega konflikta, tema vojne, tema podzavesti (v Grumovi prozi tudi tema psihološke teorije).

Zelo močno je prisotna avtobiografska proza (romani, avtobiografije cele generacije).

· Proza Ivana Preglja
Pregelj je pisal črtice, povesti, balade v prozi, legende, novele, idile v verzih in prozi pa tudi romane. Romani: Plebanus Joannes, Bogovec Jernej, Štefan Golja in njegovi, Simon iz Praš, Tolminci …

· roman Štefan Golja in njegovi
Roman je izšel leta 1918. Oseba se pojavi že v Tolmincih. Roman naj bi bil posvečen Kreku. Pisatelj ga poimenuje zgodovinski roman. Duhovnik Golja trpi zaradi svoje notranje razpetosti, zaradi sile krvi in nagona. Duhovnik prihaja iz Tolminskega. Ob sebi ima varovanko Lucijo (čutno dekle) in varovanca Petra. Golja je ves čas zagledan v Lucijo, v njem vzbuja mesena poželenja. Trka na njena vrata. Vaščani zahtevajo, da se Lucija izseli, ker menijo, da se dogaja pohujšanje. Ona potem res zapusti župnišče, zaljubljena je v nekega uradnika. Golja pa je upal, da se bo poročila s Petrom. Ko pa se Lucija izseli, se hitro poroči. To izve Golja in doživlja travme, joka. Tudi Lucija doživlja svojo tragiko. Sama ob rojstvu otroka umre. Konec: na božično noč se Golja pred križem biča za svoje grehe, križ pade nanj. Slog v romanu je ekspresionističen, baročen. Pojavlja se vulgarna dramatičnost.

Pregljeve novele:

· Matkova Tina

· Thabiti Kumi

· Regina Roža Ajdovska

· novela Matkova Tina
Gre za 2 zgodbi: prva je zgodovinska (obglavljanje upornikov), druga pa ljubezenska. Po stilu je novela izrazito ekspresionistična. V njej se kaže dihotomija, razklanost. Pojavlja se zimska pokrajina, vizije, grozljive pesmi, ki napovedujejo usodo.

· novela Thabiti Kumi

Ta novela je Pregljeva zadnja, izšla je leta 1933 v Ljubljanskem zvonu. Po tem je nehal pisati. Preglju je ohromela roka. Na sebi je izživel usodo – pri 50.letih bi rabil papir za lastno pisanje (Gali). V tej opazki se je ugledal Ivan Tavčar (mislil je, da Pregelj misli nanj), kar ga je vzpodbudilo, da je napisal Cvetje v jeseni.

Novelo je Pregelj hotel objaviti v Domu in svetu, niso je sprejeli (naj bi bila napad na krščanskega duhovnika), pa je izšla v Sodobnosti. Naslov: Thabiti Kumi pomeni spreglej in vstani.

V noveli se spet pojavi tema duhovnika, znova se pojavi Plebanus Joannes – gre za neko nadaljevanje. V noveli gre za razkol med duhom in telesom. Duhovnik je pisateljev dvojnik. Glavna oseba je ostareli duhovnik, ki obžaluje, da ni več mesenega poželenja. Razvije svojo teorijo o spolnosti – ni več greh, ampak pomeni zdravje. Sklicuje se na Biblijo. Duhovnik se oddaljuje od boga in cerkve. Hoče preizkusiti to svojo teorijo. V vasi leži na smrtni postelji dekle in duhovnika pokličejo, da bi jo mazilil. On prigovarja dekletu, naj se odkrije in potem ima tudi spolni odnos z njo. Čudež pa se ne zgodi (po njegovem bi morala ozdraveti) in dekle umre. Duhovniku se zblede.

· novela Regina Roža Ajdovska

Glavna oseba je župnik Peter Pavel Glavar (za njim se skriva konkreten mož – Anton Muznik). Pripovedovalec je prvoosebni. Zgradba novele je retrospektivna, spominja na zgodbe iz preteklosti. Kraj in čas sta konkretna. Glavarja obvestijo, da v Komendi leži na smrtni postelji neka Barbara, ki si želi, da bi jo on obiskal. Glavar potuje v Komendo. Prenoči na tamkajšnjem gradu, kjer mu graščak pripoveduje zgodbo o Regini Roži Ajdovski (folklorni motiv) – bilo je deset hčera. Lovec lovi in zgodi se mu čudež. Moral bi pripeljati eno od hčera iz gradu in tako bi obogatel. To se tudi zgodi. Ta graščak, ki pripoveduje zgodbo Glavarju, pa ima v resnici dve hčeri, ki se med seboj sovražita. Ena umre na čudežni (čudni) način.

· roman Simon iz Praš (Šmonca)
Roman je biografski, izhajal je do leta 1929 in govori o Simonu Jenku. Ne gre za podroben življenjepis, ampak za izseke iz Jenkovega življenja. Pregelj razmišlja o njem. Roman ima šest poglavij. Pregelj je v roman vložil svojo problematiko: razkol med dušo in telesom. Prepleta se pisateljeva in Jenkova problematika, večkrat stopi v ospredje Pregelj.

Dramatik: obravnava isto temo kot v prozi. Tudi v prozi je dramatičen. Pomembna je njegova drama Azazel (to je zli duh, ki hodi po puščavi), kjer je spet prisotna razklanost med čutom in duhom. Glavni osebi (Mirjam, Juda) doživljata na svoj način napetost med duhovnostjo in telesnostjo.

Esejist: pomemben za njegov razvoj je esej Nekaj misli o slovstveni izobrazbi slovenskega ljudstva (1916): Pregelj je nasprotoval poetiki Ivana Cankarja. Uprl se je modernistom. Zahteval je načelo slovenske domačinske umetnosti – domača snov, preproste besede. To pa je njegov paradoks. Pregelj je bil zelo izobražen, velik poznavalec umetnosti, po drugi strani pa je zahteval preprosto ljudsko snov. V enem delu svojega ustvarjanja je ta svoj program uporabil. Pisal je preproste zgodbe, povesti (npr. Otroci sonca, Dom gospe Serafime). Pregelj je v tem programu predlagal nekatere teme in motive: zgodbe o slovenskih skopuhih, povesti iz turških časov, zgodbe o slovenskih zaročencih, narodno igro, zgodbe o judežu Iškarjotu.

SOCIALNI REALIZEM

Značilnosti tega časa

V 30.letih 20.stoletja govorimo o socialnem realizmu. Pripovedna proza je usmerjena v mimezis. V ospredju so socialne teme, dogajanje na vasi, duhovna in moralna stiska na vasi, vprašanje cerkve. Meščanske in malomeščanske proze je manj, kolikor je je, se kaže v nasprotju z vaškim svetom. Prisotna je socialistična ideologija.

Od proze iz 1.polovice 19.stoletja (realizem) se ta razlikuje po:

· motivih, ki so vzeti iz vsakdanjega življenja

· v ospredje pride delavec (v realizmu kmet)

· tematiki

· usmerjenosti v mimezis

Po zgradbi, pripovednih postopkih, tehnikah pa je še zmeraj tradicionalna. Pripovedovalec je avktorialni (Ingolič, Kozak, Potrč, Bevk).

Prve znake moderne proze najdemo šele pri Cirilu Kosmaču v povojni prozi (Pomladni dan, Balada o trobenti in oblaku). Pri nekaterih avtorjih se še v zgodnjih 30.letih najdejo elementi ekspresionizma (npr. pri Kosmaču), drugače pa se literatura približuje vsakdanjemu življenju, ni več tako dramatična. Pri Grumu se kažejo zametki modernega romana, psihoanalitične tehnike.

Proza v 30.letih 20.stoletja hoče biti aktivistična, realistična in komunikativna (želi pritegniti čim večje število bralcev).

Tipi romana

Po tematsko stilnih značilnostih se v tem času razvijejo posamezni tipi romana.

1: ekspresionistični roman: takšni so Pregljevi romani (Tolminci, Bogovec Jernej, Štefan Golja in njegovi), roman Juša Kozaka Šentpeter (samo deloma, ker so nekateri deli pisani realistično, mestoma naturalistično).

2: generacijsko-avtobiografski roman: primer takega romana je Jarčev Novo mesto iz leta 1930, ki ga je imel za prehod iz ekspresionizma v realizem (naloga te generacije je ustvariti novo lepoto); Bratko Kreft: Človek mrtvaških lobanj (1929, zgodba generacije).

3: fantastični roman: Bartol: Alamut (1938) – veliko je metafor o nazorskih, verskih, filozofskih ideologijah, vsebuje veliko pravljičnih elementov. Roman je pripoved o orientalskem Hasanu, ki si je izbiral svoje vojščake, omamljal jih je in s pomočjo tega si je ustvarjal neko svojo sekto. Roman najprej sploh ni doživel odziva.

4: nacionalni roman: primer tega romana je Bevkov Kaplan Martin Čedermac (1938). Gre za vprašanje nacionalnega jezika, slovenskega jezika. Dogajanje je postavljeno v leto 1933, ko je bil zelo uveljavljen fašizem. Čedermac se upre zakonu, saj uporablja slovenščino v cerkvi, kar pa je prepovedano. Konča na pol blazen.

5: figuralni roman: to je roman osebe (po Kajzerju), začne in konča se z osebo. V 30.letih se zlasti razvije pri Mišku Kranjcu (Os Življenja 1938, Kapitanovi 1938, Do zadnjih meja 1940).

6: kolektivni roman: je roman kolektiva, družbe. Najbolj znana sta Prežihov roman Jamnica (1946) in Ingoličev roman Lükarji.

7: zgodovinski roman: lahko je realistično ali utopično-romantično zasnovan. Primeri: Pregelj - Tolminci, Bogovec Jernej; Bevkova trilogija (Znamenja na nebu) zgodovinskih romanov - Krvavi jezdeci, Škorpijoni zemlje in Črni bratje; Bartol - Alamut; Prežih – Požganica, Doberdob; Kranjec – Rdeči gardist; Govekar – Svitanje.

8: avtobiografski roman: primeri: Juš Kozak – Celica (o njegovem življenju v zaporu, 1932); Pregelj – Usahli vrelci (1929); Kranjec – Zalesje se prebuja (1936); Majcen – Detinjstvo (1922); Šorli – Moj roman (1940); Finžgar – Leta mojega popotovanja (1952).

9: biografski roman: primeri: Pregelj – Simon iz Praš (o Simonu Jenku); Fran Albreht – Zadnja pravda (o Franu Levstiku); Anton Slodnjak – Neiztrohnjeno srce (o Prešernu) in Tujec (o Cankarju).

Kriza romana
(to poglavje spada v ekspresionizem !!!!!!!)

Roman je na Slovenskem v 20.letih doživljal krizo. Povojna generacija ni nikakor mogla pisati dolge forme (tudi kriza evropskega romana). Ekspresionistični slog temelji na intenziteti, česar pa roman na more imeti. Ekspresionist piše v prozi najraje črtice z raztrganim slogom, deloma tudi novele. Ekspresionistični roman razdre tradicionalne epske oblike, fabula je razdrobljena.

Pisatelji pišejo neke dramatične slike, ki jih povezujejo v celoto, pišejo monologe, raztrgane, sunkovite stavke. Zanimajo jih duševne značilnosti posameznika.

Zgled je bil Dostojevski, ne prevzemajo njegove epske širine, temveč samo dramatično napetost. Ta obrat duševnosti je povzročil, da so pisali avtobiografsko prozo.

Kriza romana se v Evropi nadaljuje tudi v 30.letih, na Slovenskem pa o njej ni več mogoče govoriti. Krizo v Evropi želijo avtorji preseči s psihološkimi romani.

Zelo močno so prisotni tudi prevodi evropskih realističnih in naturalističnih romanov (Balzac, Gogolj, Tostoj, Dostojevski …).

Značilnosti novele v 20. in 30. letih 20. stoletja

V tem času je novela enako pomembna kot roman. Osrednja tema je erotika, ljubezen /še vedno senzualna). V ospredje nato stopi socialna problematika, socialna nasprotja na vasi, lakota, težko življenje. V 30.letih se pojavljajo tudi intelektualne teme (novelistika Bartola), psihoanalitične teme.

Novele so pisali:

· Ivan Pregelj

- Miško Kranjec

· France Bevk

- Ciril Kosmač

· Danilo Lokar

- Anton Ingolič

· Juš Kozak

- Stanko Majcen

· Vladimir Bartol

- Ferdo Kozak

· Prežihov Voranc

- Ivan Potrč

Po stilu je novela 20.let različna:

· naturalistična (Kraigher)

· realistična (Pregelj)

· ekspresionistična (Pregelj)

· romantično simbolna (Bevk – zgodnje novele).

V 30.letih je glavni stil realistični, ki je lahko:

· povezan s fantastiko (Prežih)

· hiperbolični realizem (Prežih: Samorastniki)

· lirizirane novele (Kranjec)

· realizem z refleksijo (Juš Kozak, Bartol)

Stilna različnost novele se kaže pri posameznih avtorjih.

· France Bevk

V zgodnji fazi v 20.letih je pisal psihološke novele (Muka gospe Vere, Julijan Sever). Ti dve se bližata romaneskni pripovedi, osrednja tema je erotika (psihološko obarvana). Pojavijo se tudi patološke teme (umori, samomori, spolna bolezen – sifilis). Novela Julijan Sever kaže neke podobnosti z romanom Izidorja Cankarja S poti. Dogajanje je postavljeno v Italijo. Julijan je psihološki novoromantični lik, razdvojen med duhom in telesom, umira (ima tuberkolozo). Po drugi strani hlasta po življenju, duša mu prerašča telo. Ima ljubeč odnos do domovine (novoromantična značilnost), visok etični princip.

· Danilo Lokar

Pisal je psihološke novele, v katerih se pojavijo tudi groteskni elementi. Ena takih je Zimska noč. Gre za zgodbo o cestarju, ki se bori z lakoto, burjo, v obupu naredi samomor. Grotesknost kažejo motivi, kako preživlja to zadnjo noč, postane morilec vsega, kar sreča, doživlja psihično agonijo.

· Vladimir Bartol

Razvije esejistični tip novele, pojavlja se nagon, teorija podzavesti, tezne novele. V njih oseba preizkuša neke teze in filozofije, avtor se poigrava s svojimi osebami. Na Bartolovo novelistiko je močno vplival Freud z biološkimi zakoni. Osrednje osebe v Bartolovih novelah so kvaziizobraževalne, ki razpravljajo o velikih filozofih. Njegovo novelo določa intelektualni ton, sooča različna mnenja. To prehaja v refleksivni tip novele.

· Juš Kozak

Od leta 1935 naprej je bil urednik Ljubljanskega zvona in je revijo odpiral levo usmerjenim pisateljem. Zagovarjal je marksistično estetiko, niha med ekspresionističnim stilom, nato preide v realistični. Ta dvojnost se kaže v romanu Šentpeter. Oblikoval je posebni tip novele – »maska« (te novele tudi izidejo v zbirki pod tem naslovom). Nastajale so v letih 1931/32. Gre za nekakšne hibridne tvorbe med esejem in epsko pripovedjo. Na esejistični del naveže epsko zgodbo. Esejistični del se loči od pripovednega. Običajno analizira psihološki problem. Novele so pretežno avtobiografske. Gre za primer aktualizirane kratke proze.

· novela Očetova maska
Tematizira odnos med očetom in sinom. V esejističnem delu razpravlja o razliki med generacijama. Drugi del je epska pripoved o že mrtvem očetu, spominsko obujanje očeta.

· novela Plinska maska
Tematizira nacistično nasilje.

· novela Georgesova maska
Po tematiki je novela ljubezenska. Prvi del govori o Georgesu, vaškem muzikantu, pevcu, radoživemu človeku, ki razveseljuje ljudi. Zdravnik mu napove smrt. Georges pa, namesto da bi se umiril, se dalje zabava. Zaljubi se. Ne verjame zdravniku. Konec:umre. V drugem delu smo priča njegovi posmrtni maski. To je fantastična pripoved. Dogaja se na pokopališču. Georges se sprehaja med umrlimi in snama njihove maske - kako so živeli pred smrtjo.

Tudi po obsegu so novele različne. Opazno je daljšanje novele, ponekod se želi bližati romanu (Kranjec, Prežih).

Še zmeraj je klasična po zgradbi, ima dramatični preobrat, ki pa ga nekateri že izpustijo (Kranjec). Prežih piše novele o velikih dogodkih (veliki preobrati).

· Prežihov Voranc
Voranc uveljavi monomentalni realizem oz. hiperbolični realistični stil (tako piše že Vladimir Levstik – Gadje gnezdo). Uporablja monomentalne prizore, dialog (klasično vlogo poganjanja pripovedi), veliko ljudske hiperbole. V pripoved vdirajo nenavadni dogodki, značaji. Posebno vlogo daje začetkom in koncem novele. V skopih besedah začrta prizorišče, nato sledi zgodba. Začetni motiv je največkrat monomentalni (npr. Ljubezen na odoru). Takšni so tudi konci, ki lahko prerastejo v simbol (npr. Boj na požiravniku). V pripoved pogosto vstopajo tradicionalne moči, bajeslovne prvine (žalik žene). Monomentalnost se kaže v izboru tipičnega detajla, pogoste so personifikacije predmetnega sveta, groteskni elementi, elementi baladnega, dramatiziran prizor.

· Miško Kranjec
Piše tip lirizirane novele. V zgodnjih letih (30.leta) je izrazito liriziran, kar je posledica njegovega branja Cankarjevih del. Novele so polne pesemskih vložkov (npr. Na valovih Mure). Pojavijo se lirični opisi narave, razpoloženjski, meditativni uvodi. Novele lahko imajo okvir, lahko imajo tudi dramatični preobrat, lahko so enoosebne novele. Kranjec dopolnjuje ljubezensko tematiko s socialno temo (npr. Rdeči gardist, Režonja na svojem). Pisal je bolj ekstenzivni tip novele – dogajanje razvleče, novela mu je lahko predštudija za roman.

· Ciril Kosmač
Leta 1933 objavi v Ljubljanskem zvonu novelo Cerkovnik Martin, ki kaže še ekspresionistične značilnosti. Kasneje se je zmeraj bolj spuščal v socialni realizem. Jezik je približeval vsakdanjemu življenju, tematiziral je malega človeka.

V zbirki novel Sreča in kruh (novele: Kruh, Gosenica, Tistega lepega popoldneva …) opisuje tolminski svet. Dogajalni prostor je vaški, arhaično kmečki. Pokrajina je odmaknjena. Prostori so konkretni, realni. Svojo lastno domačo pokrajino pa Kosmač tudi mitizira (to je značilno za tradicionalno prozo). Mitiziranje pokrajine poteka na različne načine, najpogosteje skozi antropomorfizacijo pokrajine.

Osebe v novelah so najpogosteje vaški posebneži (to že pri Jurčiču).

· božji otroci= poimenovani so po krajih, niso posebno bistri, pristanejo v norišnici.

· novela Tantadruj
Tantadruj si išče najlepšo smrt, o tem, ali lahko umre ali ne, odloča oblast. Kosmač se poigrava s frazemi, v svojo prozo vnaša bogastvo ljudskega izrazja (npr. za vsakega pride njegova ura; priti do jame …). S pomočjo fantastične zgodbe gre za kritiko človeške odtujenosti. Tantadruj je nosilec lepote, humanosti. Sejmišče je metafora za svet, ki je odtujen. Ljudje so vraščeni v okolje, največkrat so osebe iz dna družbe, prisotna je socialna tematika.

· novela Kruh
Vaški posebnež živi v gozdu in zbira staro železo. Prehranjuje se s kruhom, ki mu ga dajo ljudje. Umre. Ljudje pravijo po tem, da tudi kruh ni vse.

Osebe v Kosmačevih novelah so vezane na izročilo prednikov in ne vstopajo v urbano okolje. Vaški posebneži so hkrati smešni in tragični (po tem se razlikujejo od oseb pri Jurčiču). Osebe pri Kosmaču so etično dvopolne. Pri ločevanju ljudi na dobre in slabe še vedno prevladuje ljudsko načelo (npr. bil je dobrega, zlatega srca).

Na tradicionalnost kaže tudi jezik (narečne besede, primorski dialektizmi, ljudski frazemi, folklora).

Povezanost s tradicijo se pri Kosmaču kaže tudi na ravni zgodbe (predvojne novele). Zgodba je enotna, ima veliko dogajanja. Osebo spremljamo od rojstva do smrti (npr. Življenje in delo Venca Poviškarja).

V tradicijo spada tudi navezanost na avtorjevo avtoriteto. Kosmač pristaja na vaškega pripovedovalca. Primer: na začetku novele Tantadruj prvoosebni pripovedovalec pravi, da mu je zgodbo pripovedovala mati.

Eden najpomembnejših virov za Kosmačevo prozo je njegov spomin.

Premiki, ki Kosmača uvrščajo v moderno:

1: tradicijo zmeraj krši na ravni vsebine, sloga= pri pokrajini – prostor se razrašča v simbol, premikajo se realne meje. Močna je subjektivizacija prostora, zlasti v povojni prozi. Primer: v noveli Tantadruj je sejmišče simbol za celotno zemljo, na koncu se mu kaže kot okostnjak; novela Balada o trobenti in oblaku.

2: karakterizacija in oblikovanje oseb= lastnosti oseb (vaških posebnežev, norčkov) so tako stopnjevane, da gre že za tragičnost. Močno se kaže razkrajanje človeka, odtujenost v svetu …

3: kategorija časa= udarja grozota vojne, kar spremlja človeka, ga odtujuje od sveta.

4: avtorjeve refleksije o literarnem ustvarjanju= avtor znotraj zgodbe veliko razmišlja o literarnem ustvarjanju (npr. Balada o trobenti in oblaku). Kosmač je hotel pisati roman, imel pa je težave. Zgodba se mu trga, razblinja (postopek refleksije poznamo že pri Cankarju).

5: nadrealistične podobe= gre za popolno stilizacijo podobe. Soba je zlata – nadrealistično; župniki sedijo, so štirje.

6: kompozicija= predvojne novele imajo tradicionalno zgradbo. Najpogosteje se zgodbe začenjajo s smrtjo, analitično pa sledi zgodba od rojstva do smrti. Povojne novele kažejo že drugo kompozicijo. Zgodba je pretrgana, epičnost se prekinja. To je najbolj vidno pri noveli Balada o trobenti in oblaku.

· Ivan Potrč

Pisal je novele, romane, dramatiko. Opisoval je socialno problematiko na vasi, agrarno reformo, razpad vaškega sveta, zemljiške odnose. Vse to so teme njegove novelistike.

Potrč je bil rojen leta 1913 na Štukih pri Ptuju. V svojih novelah je pisal iz lastnih izkušenj, velikokrat opisuje avtobiografsko. Glavna oseba v njegovih novelah je tragičen, obupan, potlačen človek. Potrč je zmeraj socialno motiviran.

Leta 1936 izide novela Prokleta zemlja, ki je nekakšna poetika socialnega realizma. Osrednja tema je tudi erotika, osebe so vse močno erotično pretujene, določene so s svojo spolnostjo, pogosto tragično končajo. Ta tema se pojavi tudi v Potrčevem romanu Na kmetih.

· novela Prokleta zemlja
To je zgodba o mlinarju Lenartu, ki je bil nekoč ugleden kmet, bahavo se je vozil po vasi in užival ugled. Kasneje propade in se komaj preživlja. Žena ga zapusti, preseli se na kmetijo, ki jo je podedovala. Mlinar ostane sam z otroki, ki odraščajo in se mu posmehujejo. Vdaja se pijači. Večkrat se napoti nazaj po ženo, ko pa pride do nje, gre v klet in se na smrt napije. Ko ga ženi dobi, ga pretepe. Nato ga v gozdu najde sosed in ga zvabi še v svojo klet. Lenart preklinja zemljo, skrajno je resigniran, brez upanja na lepše življenje.

· novela Sveti zakon
Je iz leta 1937. Dogajalni prostor je spet vaški svet (Grajena). Žena Liza se vrača nazaj k možu, ki ga je prej zapustila. Pelje se z vozom po blatni stezi. Ne vidi prihodnosti, napije se. Doma čaka mož, ki prav tako pije in čaka ženo. Liza se na poti ustavi v gostilni, kjer živi njena sestrična Reza, ki prav takrat splavi otroka.

Moški v sosednji sobi nič ne storijo, da bi ji pomagali, Rezina hčerka kriči, da bo mama umrla. Liza gre k sestrični, poskuša ji pomagati, čaka, da Reza izkrvavi in umre. Lizin mož se pojavi v gostilni ves pijan in z ženo odide domov. Doma jo vabi v posteljo, Liza želi ponovno zbežati. Sprašuje se, kaj ji je tega treba. Vidi, da ni upanja za boljše, lepše življenje.

· povest Sin
Je iz leta 1937. Gre za zgodbo o Karlekovem življenju do poroke. Pisatelj opisuje njegovo otroštvo. Karlek živi na kmetiji z veliko drugimi otroki. Odnosi v družini so surovi (pretepi, prepiri). Otroci morajo delati, skrbeti za mlajše otroke, doživljajo samo trpljenje in sovraštvo. Karlek je kar naprej tepen, zato postaja zaprt vase, nihče mu ne pomaga. Pri Karlekovih pa dela tudi eden vaških posebnežev, ki malemu Karleku vzbuja strah in šok.

Tudi v cerkvi se vzgaja s palico. Nekoč se Karlek in sestra kot otroka igrata v hlevu, želita si zakuriti in pri tem povzročita požar. Hiša pogori, oba zbežita, hudo sta opečena. Strašijo ju, da bosta šla v zapor. Karleka reši neka vaška zdravnica, ki sama ni mogla imeti otrok. Pri njej se Karlek pozdravi od opeklin.

Začne se šola, ki predstavlja novo težavo v Karlekovem življenju. Po končani šoli ostane Karlek doma. Sam začne isto pot, kot so jo šli njegovi starši. Zapija se, pretepa starše. Vmeša se stric, ki pravi, da je treba Karleka poročit. To se tudi zgodi in pretepi ter pijančevanja se nadaljujejo.

V povesti je veliko narečnih izrazov. Potrč opisuje problematiko otrok v tistem času. Karakterizira posamezne osebe. Kraji so določeni, imena so štajerska.

Potrč je napisal še zbirko zgodb z naslovom Kočarji, kjer tematizira odnose na vasi.

· Anton Ingolič

V svojih delih nam Ingolič pripoveduje o življenju kmetov z Dravskega polja, o štajerskih viničarjih (roman Vinski vrh) in splavarjih (roman Na splavih), o delavcih (roman Stavka, Pot po nasipu) pa tudi o sodobnem življenju. Iz vseh del veje velika pisateljeva ljubezen do vsakdanjega človeka in do domače zemlje.

S svojimi novelami in povestmi, zlasti pa z romanom Lukarji , se je že pred 2.svet.vojno uveljavil kot realist.

Življenje slovenskih izseljencev opisujejo trije romani: Kje ste, Lamutovi? , Črni labirint , Nebo nad domačijo. Ciklus del o slovenskem izseljenstvu zaključuje roman Lastovka čez ocean.

Roman Gimnazijka je izrazito sodobno delo, ki obravnava življenje srednješolske mladine.

V romanu Pretrgana naveza nas pisatelj popelje v svet planin. Gre za zgodbo hribolazcev in njihove nevsakdanje dogodivščine.

Onduo, moj črni fant je zgodba o ljubezni med Afričanom in Slovenko, ki pa se mora zaradi nerazumevanja končati.

Prvi Ingoličev roman, s katerim je posegel v zgodovinsko preteklost je Pradedje. Posvečen je uporom kmetov pod Pohorjem leta 1635. Roman Gorele so grmade je drugi del Ingoličeve načrtovane zgodovinske trilogije. Delo pripoveduje o življenju mlajših rodov, ki so po kmečkih puntih zaživeli na obronkih Pohorja in v dolini pod njim.

Iz zgodovinske tematike se je Ingolič vrnil v sodobnost z romanom Obračun, katerega realistična zgodba je postavljena v štajersko vas Orehovec.

Avtobiografska je pripoved v knjigah Zgodbe mojega jutra, Nemir mladostnika. Pisatelj v obeh delih zelo odkrito, brez olepšanja, pripoveduje o svojih mladostniških dvomih in stiskah, o pomanjkanju, ki ga je spremljalo zlasti v Parizu v času študija.

Bistveno se razlikuje od ostalih Ingoličevih del knjiga Moje pisateljevanje, v kateri avtor na svojstven način slika svojo pisateljsko pot.

V knjigi Človek ne jezi se so krajša pripovedna besedila, ki so zvečine nastala v novejšem času, nekaj pa jih je tudi starejših. V teh zgodbah zanimajo pisatelja predvsem osamljeni, zapuščeni ljudje. Osebe so ostareli kmetje, tovarniški delavci, upokojenci, pijanci, kaznjenci, bolniki, člani razbitih družin. Prizorišče dogajanj je v opuščenih kmetijah, skromnih predmestnih hišicah, bolnišnici, kaznilnici, poboljševalnici. Mnoge med zgodbami so prežete z erotiko, pripoved pa je prepričljiva in kaže pisateljevo prizadetost ob usodah njegovih tragičnih junakov.

PAGE
17

