Petrarka
(1304 – 1374)

BIOGRAFIJA

Frančesko Petrarka se rodio u Arecu, u Toskani, dve godine nakon što mu je otac progan iz Firence. Otac mu je bio beležnik i prognan je iz Firence iste godine kad i Dante. (Iako mu je sedam kasnije priznata nevinost, nikad se nije vratio u taj grad.)

Petrarka je imao 14 godina kad mu je umrla majka. (Iz tog doba potiču i njegovi najstariji latinski stihovi – povodom majčine smrti.) 1311. Petrarkin otac se zaposlio u papskom dvoru, tada u Avinjonu, u Provansi. (1305 – 1378. – papski dvor u Avinjonu; Petrarka je, kao zreo čovek, radio u administraciji papskog dvora.) Petrarka je studirao pravne nauke u Bolonji, ali ih je, nakon šest godina, napustio i vratio se u Avinjon.

Imao je dvoje vanbračne dece: Frančesku i Đovanija. Đovani je umro od kuge 1361. – 13 godina pre oca.

Već za života Petrarki je slavu donela poezija – sa 34 godine je napisao epsku poemu Afrika
 zbog koje je dobio pesnički venac (poeziju na narodnom jeziku je smatrao uzgrednom delatnošću)
.

Petrarka je sahranjen na Euganskim brežuljcima, nekoliko kilometara od Padove, na trgu ispred drevne crkve. U blizini je kuća gde je pesnik proveo svoje poslednje dane.

PETRARKIZAM u Evropi: duhovni fenomen koji je izvršio veliki uticaj i prostorno i vremenski (kroz različite periode). Pod petrarkizmom se podrazumeva oponašanje Petrarkine italijanske lirike i to prvenstveno njenih formalnih crta (ugledanje na karakteristične slike i ritmove, teme i motive, končetizam
 Petrarkin). Ovaj stil je oblikovao struje i sledbenike – naročito u španskoj, francuskoj, engleskoj i hrvatskoj književnosti.

Uticaj ovog humaniste se nikad ne svodi na imitaciju spoljnih obeležja, nego i na otkrivanje i adaptiranje dimenzija intimnog lirskog sveta koje su pre njega u srednjem veku bile zatomljene ili nepoznate a koje je on dao u nasleđe kulturi humanizma i renesanse...

Pored platonizma, petrarkizam je taj koji određuje renesansnu liriku u Evropi. Važna je Šekspirova reakcija. Petrarku možemo posmatrati kao stalnu provokaciju, čak i u savremenoj poeziji. Postoji stalni dijalog sa njim, bilo da se radi o podražavanju i uvažavanju njegovog autoriteta, bilo da se radi o opiranju njegovom uticaju.
 Veliki pesnici poput Petrarke nikada nisu prevaziđene kulturno-istorijske činjenice, već stalne žiže i mesta rasejanja.

Petrarku možemo sagledati kroz tri bitne dimenzije:

1. Petrarka kao filozof

2. Petrarka kao humanista

3. Petrarka kao prvi moderni subjekt

POLAZIŠTA / KONCEPCIJE

· Petrarku smatraju prvim HUMANISTIČKIM pesnikom. Kao humanista, u većini svojih dela, bio je strastveni istraživač antike. (U njegovom dobu dolazi do otkrivanja i novog razumevanja antičkih pisaca i dela... Petrarka, kao pasionirani poklonik antičke književnosti, i sam otkriva njena dela po starim knjižarama Evrope...) Kao i mnogi humanisti, ideal savršene forme tražio je u antičkim izvorima i latinskom jeziku tj. u podražavanju antičkih uzora. (Napustivši dominantni srednjovekovni postupak alegorizacije i opredelivši se za hedonističku koncepciju umetnosti, pesnici se usredsređuju na izražajni oblik, za eleganciju forme – ne brinu za didaktični i moralni sadržaj, već za milozvučan stil i uzvišenu elokvenciju, po uzoru na Vergilija, Horacija, Katula, Cicerona...) & Petrarka zagovara stvaralačko podražavanje... (Glavno načelo humanističke poetike je bila imitacija.) & Čovek kao središte pesničkog i filozofskog interesa... Otkrivanje i prihvatanje antike kao izvora novih saznanja o čoveku (i kao uzora savršenosti).

· Takođe je prisutna i hrišćanska svest o grehu. (Čale: Svest o grehu Petrarka sa mukom analizira u stalnoj težnji da se otkupi... Analiza greha vodi ka idealu (?))

· (Dakle, pokušao je da napravi spoj antičkog učenja o čoveku i hrišćanstva.)

· Kao prvi humanista, pokazuje otpor prema sholastici (klasifikacije, aristotelizam...). U njegovom delu imamo vraćanje platonističkom. Spoj hrišćanstva i platonizma je duhovni fon na kome se ostvaruje. (Platon se u srednjem veku čita selektivno i poznati su samo Timaj, Kriton, Menon; njegov uticaj je posredan. Sv. Avgustin je drugi značajan mislilac na Petrarkinom horizontu i, kao i on, Petrarka teži ka spajanju humanizma i hrišćanstva.)
· ODNOS PREMA ZNANJU i VRLINI: Subjektivističko i individualističko Petrarkino gledište nagonilo ga je da se oštro suprotstavi Aristotelu, koga je smatrao glavnim patronom objektivističke filozofije, one što je preporučivala upoznavanje čoveka putem spoznaje sveta. Po Petrarkinom mišljenju, znanje koje je čoveku najpotrebnije jeste znanje o njemu samom... Takvo znanje nije čisto intelektualno → hrišćanski momenat: Razvijanje dobrog u čoveku ((putem poezije?)): «Bolje biti dobar, nego poznavati istinu». Ne treba učiti šta je vrlina, nego je sticati... Put do boga je LJUBAV → ne mudra teologija nego docta ignorantia. (Petrarka nije sistematski razvijao etičku koncepciju. Ne želi razilaženje između znanja i ljubavi. Nije naklonjen mudroj teologiji, već mu je bliža docta ignorantia. Traži etiku koja će delovati na čoveka tako što će se obraćati njegovom srcu. Ne intelekt već uobličena emocija.)

· ODNOS PREMA PRIRODI: Lirsko stanje i raspoloženje traži prirodu kao svoj kontekst... Prirodi se ne prilazi naučno, niti kao demonskom već se ona shvata kao nešto sa čim se treba stopiti (mistički momenat). U Petrarkinim pesmama nalazimo stapanje ambijenta, prirode sa stanjem ljudskog duha, senzacijama koje doživljava. (I Laura će biti viđena kao figura koja se stapa sa prirodom.) Priroda je puna tragova i odjeka duše. Pejsaž je živo ogledalo ega, duše. (Duševno stanje čoveka se poistovećuje sa prirodom koja ga okružuje.)

· Petrarka je takođe PROTAGONISTA NESTABILNOSTI SVETA U NASTAJANJU. U renesansno doba jedan pogled na svet iščezava a drugi se pojavljuje. Petrarka je, dakle, mislilac tranzicije.

MODERNA SUBJEKTIVNOST ogleda se u:

· ((usmerenosti KA SEBI)). Lirski subjekt više nije usmeren ka objektu svoje želje, već ka sebi. Čovek više ne nalazi centar svog života u bogu... Petrarka je protagonist svoje poezije – sva njegova lirska poezija je u suštini odraz onoga o čemu je snevao i razmišljao – to je razgovor pesnika sa sopstvenom dušom… Petrarka je kontemplativna i samotnička priroda; njega spoljašnji svet ne zanima, njegov pravi život je sav unutra, on opeva sam sebe.
· raslojavanju SOPSTVA. Petrarka je osetio unutrašnje glasove i ozvučio ih... On artikuliše brojne, različite glasove, različitih individua → polifonija.
 (Potom isto Montenj.)
 (De Sanktis: Petrarkin subjekt je ono što se može nazvati modernim subjektom. Njegova polifonija bića karakteriše modernu književnost od renesanse.) & Čovek više ne nalazi centar svog života u bogu, a cogito još uvek nije tako jak da bi našao pouzdan oslonac u sebi. (Nema čvrstog sedišta ni u bogu ni u razumu... To će se ostvariti tek u kartezijanskoj tradiciji.) Ova nedovršenost u renesansi predstavlja izazov postmodernom senzibilitetu. (Fluidna subjektivnost, a ne više centrirana hrišćanska subjektivnost.)

· Želji za SLAVOM: takođe moderna.
 Slava je jedan od glavnih fantazama Petrarkinih. Bio je proglašen za poeta laureatus – rimski ovenčani pesnik. Igra rečima: ime Laura se može povezati sa sledećim rečima: 1. lauro – lovor (preneseno: čast); 2. el aureo – zlato (nešto što je zlatno); 3. laurea – diploma, čast 4. l'aura – duh, dah; lahor; 5. l'aere – vazduh; 6. l'ora – sat. (Sa povešću o ljubavi prema Lauri i o duševnom nespokojstvu prepliće se želja za slavom.)

· MELANHOLIJA i dosada: takođe moderno. Melanholija ima veze sa umetnošću – intenzivna patnja i intenzivno uživanje
. (Melanholija je i uživanje (u patnji), a ne samo patnja – ovo Petrarka otkriva.) Mešavina patnje i uživanja je specifična za melanholiju... & Koketiranje sa smrću, blaga želja za umiranjem,
 želja kao praznina, čežnja, eros. & Čale: Setni tonovi i elegičnost Petrarkine poezije potiču otuda što u svim stvarima – u Laurinoj lepoti, u privlačnosti Slave, u čežnjama... Petrarka, kao čovek nikad nije zadovoljen – on je uvek između nade i razočarenja... On uvek spoznaje trošnost zemaljske epizode, ljudsku nestabilnost, prolaznost svega... Svest o efemernosti svega unosi u Kanconijer motiv smrti... Za njega smrt nije zajamčen prelaz ničim pomućena vernika u zasluženu sreću, nego kobni i bolni svršetak svega...

· ODNOS PREMA LEPOM: realistična koncepcija lepog – takođe moderna. Ne lepo kao ideal, nego lepo kao prisutno!
· Iv: ((Individualnost / egocentričnost)): nasuprot negdašnjem uniformnom hrišćanskom kolektivizmu, sad se afirmiše individualnost.
 Jedinu vrednost ima lična sloboda...

ODLIKE PETRARKINE POEZIJE

· INTROSPEKTIVNI PRISTUP (Ispovedanje / introspekcija / introvertnost): svesno ispovedanje, intima. Ovaj pristup dovodi do artikulacije različitih glasova... Intenzivan unutrašnji život, raščlanjavanje sopstvene osećajnosti, intime; vlastita podvojenost, bolne dileme. On je protagonista Kanconijera. (Petrarka je kao introspektivni čovek u Kanconijeru pokazao moderni senzibilitet usmeren ka sopstvenoj ličnosti.) & Strast za razgovorom sa samim sobom sličnost je između Petrarke i svetog Avgustina.
 (U delu Ispovesti, na početku srednjeg veka, Avgustin razgovara sa svojom dušom.)

· Najvažnija PITANJA:

· 1. ko je potpun čovek, da li onaj ko živi aktivno ili kontemplativno? (Onaj koji živi društvenim životom ili onaj koji živi u svetu literature?)
· 2. Koliko je istinita ekspresija? (Ovo je pitanje o govoru: Ima li govor moć da izrazi ono što osećamo? → metapoetička refleksija: Ko može ispričati kako izgara / u mojoj je vatri. (sonet CLXX) → fasciniranost neiskazivošću strasti

· ARTIKULACIJA: postoji stalan napor ka artikulaciji – imamo mnoštvo dijaloga u različitim formama: između tvorca i tumača dela, između klijenta i terapeuta.
 Sve je to pesnik u svom delu. Važna je njegova stalna upitanost o moći jezika da to izrazi: Da li je ono što ja izražavam kao pesnik autentično? Zapitanost o adekvatnosti izraza: Da li je izraz adekavatan? Da li jezik sam po sebi izmiče? (Ovo se i postmoderna pita... zaključujući da jezik nikada ne saopštava u potpunosti ono što smo želeli da kažemo...) Kod Petrarke su ova pitanja još uvek naivnije postavljena. & Reči on shvata kao put da izađe iz sebe snagom razgovora. (A izaći iz sebe znači komunikaciju, znači ući u dijalog – i sa piscima antike... Usmerenost ka artikulaciji znači i usmerenost ka drugima...) & Treba razlikovati patološko stanje zatvorenosti u sebe od Petrarkine težnje ka artikulaciji sopstvenih glasova koja može biti zanimljiva i drugima.

· Istražuje LJUDSKI POLOŽAJ, ljudsku situaciju (studia humanitas)
 i ljubav prema bližnjem. & Pitanje: Šta je čovek? je za Petrarku pitanje života, otkrića samog sebe i razgovora sa samim sobom. Zadatak: naći sebe, sopstvenu humanost. (Petrarka kao humanista!) & Petrarka ističe vrednost aktivnog života (ovo je ideal jednog humaniste), tačnije on ističe spoj delatnog i kontemplativnog života – sjedinjuje vita activa sa vita contemplativa.
 & Da li je književni život potpun ljudski život – to Petrarku interesuje. Petrarka se nalazi u konstantoj dilemi da li je život književnika pravi život, kao usamljenički, ili je pravi život aktivni život u društvu.

Bogdan Suhodolski: Petrarka kao humanista

Važan deo Petrarkine filozofije, kao i samog humanizma, jeste OTKRIĆE SAMOG SEBE. Prelomni zaokret → razmatranje o čoveku. Dotadašnja tradicija je nalagala da se na čoveka gleda sa stanovišta njegove situacije i zadatka koji mu je odredio tvorac.

Kod Petrarke je njegov život sopstveno delo, izraz njegovog sopstvenog izbora. Na taj način je Petrarka inicirao način života koji postaje pravilo za mnoge ljude kvatročenta, čija je ohola deviza bila da su stvorili sami sebe, da nikome – sem sebi i sreći – nemaju da zahvale za to što jesu, za ono što su postigli. Iskustvo ljudskog života se protivstavlja srednjovekovnoj orjentaciji. Petrarka je prethodnik koncepcije čoveka kao bića obeleženog večitim stremljenjem...

Petrarka uvodi lične, privatne doživljaje jedinke u razmatranje... Unutrašnji svet jedinke je postaje svet dostojan viđenja. Petrarka je budni posmatrač samog sebe, opservator želja koje se rađaju i umiru, zainteresovan za sve što opaža. Otkriće samog sebe i razgovor sa samim sobom su Petrarku naročito vezivali za Sokrata («Spoznaj samog sebe») i svetog Avgustina.

Čovek je individualizovano biće i načelna forma njegovog postojanja je individualnost... Filozofski izraz teze da je čovekova suština individualnost pojaviće se kasnije, ali je sadržinu te teze već pokazao Petrarka.

Iv: De Sanktisove zamerke okrenutosti ka sebi:

1. rastrazanost

2. nesposobnost akcije (osećaj nemoći)

3. lišenost stvarnosti

De Sanktis: Sadržaj duše kao tema

U Kanconijeru nema zaokružene povesti, postupnog prelaženja sa tačke na tačku, nego je to neprestano lutanje među različitim utiscima. To nije istorija, jer u duši nema čvrste volje ni jasno određenog cilja. Duša je u vlasti različitih utisaka i zato je rastrgnuta.

Ovde se stvarnost javlja po prvi put u umetnosti i odmah je osuđena, prokleta, nazvana «nestalnom slatkom laži». Tako nastaje život snova, ekstaza, fantazija, onoga što duša želi, ali se ne nada da će postići. Tako pesnik živi u fantaziji, stvarajući užitke, koje refleksija često prekida uzdahom «jadan li sam ja!», u neprestanom naviranju oduševljenja i razočaranja. Unutarnji nesklad je u ovome: u mašti, koja gradi, i refleksiji, koja razgrađuje; to je bolest duha – on nije zdrav jer se neprestanim odvajanjem od prirode i od čula, našao nasuprot pobunjenoj mašti. Mašta takođe nije zdrava jer sebi nasuprot nalazi pobunjenu refleksiju. Mašta ostaje puka mašta, nema vlast nad voljom, ne nastoji da ostvari svoje fantazme jer se tome suprotstavlja refleksija... Kad bi jedna od te dve snage mogla da pokori drugu nastala bi ravnoteža... ali do toga nikad ne dolazi. U Petrarki se večito bore «da» i «ne» i zato nikad nema akcije – on je sav prožet mislima i maštom, sav je okrenut prema unutrašnjosti.

De Sanktis: Petrarkina melanholija

Danteova ličnost je sva okrenuta prema akciji i spremna na žrtvu, vođena vizijom... Petrarka je žrtva introvertnosti i pomanjkanja volje.. On svoju strast nije mogao da sublimira u spasonosnoj formuli platonizma... Njemu manjka odlučnost da izađe iz začaranog kruga svojih kontradikcija... Duh koji troši sam sebe u bekorisnoj fantaziji i bekorisnoj refleksiji kažnjen je upravo onako kako je zgrešio – hrani se samim sobom, on je sam svoj krvnik. Umoran, bez volje, zgađen nad stvarnošću, prema kojoj se oseća kao stranac, okreće leđa svetu i zatvara se u samoću... Da je Petrarka imao jasnu svest o svojoj beskorisnoj unutrašnjoj delatnosti duha, duha koji ne može da izađe i da stigne do stvarnosti, imali bismo tragediju duše (isto onako kako je Dante zamišljao komediju duše): videli bismo kako umire misticizam a rađa se zora stvarnosti, videli bismo kako se čula i telo, odgurnuvši greh, penju u položaj koji im pripada. Ali, pesnik malaksava, prepušta se suzama i jadikovkama. Sklon je lakim utehama, pa mu njegova mašta pruža sliku stvarnosti koje je lišen (uporedi kanconu 129).

U dnu duše živi osećaj o sopstvenoj nemoći. Otuda elegični «slatko-gorki» osećaj: melanholija – osećaj svih duša koje ne mogu da pogledaju svojoj bolesti u lice, pa stvaraju privlačne fantazme i iluzije. Melanholija je izvor njegovog nadahnuća – kad izađe iz nje on se pretvara u retora, a kad u nju utone, postaje uzor jednostavnosti i prirodnosti.

Petrarki nedostaje potpuna vlast, užitak, snaga stvarnog života. On živi u mašti, to mu se sviđa, ali ipak oseća da život nije tu... Taj osećaj praznine prožima igre njegove mašte i grubo ih prekida. Neutaživa želja pokazuje da je sena sena a ne živa stvar – to je originalna i moderna pozadina Petrarkine poezije. Ta se slika rađa tužna, jer se rađa sa svešću da je slika a ne stvar; ali je bol te svesti ublažen jer, kad nema stvari, ima bar slike, koja je tako lepa i privlačna. To je situacija puna protivrečnosti, ona rađa ono «slatko-gorko» stanje nazvano «melanholijom», onaj osećaj blagog umiranja... Melanholija je hrišćanska muza, ona je bolest Dantea i drugih umova tog vremena. Ali, Petrarkina melanholija je druge prirode...

Razlog neizlečivosti Petrarkine melanholije je taj što je srednji vek u previranju: uporedo sa hrišćanskim asketom u Petrarki živi erudit, artist, paganin, čovek sa prirodnim težnjama, instinktima. U njemu je protivrečno biće, kao uvek u prelaznim vremenima, biće koje još nije novi čovek, ali nije više ni stari. Intelekt u njemu pripada starom svetu i pruža otpor prirodi (prirodnom u čoveku). Tako telesni svet biva prognan iz stvarnog života i javlja se u mašti. Za Laurina života taj novi osećaj se želi zataškati. Posle njene smrti, on se javlja još energičnije.

Petrarka ne poznaje stvarnost – on se zadovoljava poslušnim snovima mašte. U mašti je sve opipljivo... Njega zanima kontemplacija kao takva, zato što je lepa, zato što je čisto estetski osećaj → u kanconi 126 Laura briše oči lepim velom dok se moli nad njegovim grobom.

KANCONIJER

Kanconijer sadrži 366 lirskih pesama:

· 317 soneta,
· 29 kancona
· 9 sestina
· 7 balada
· 4 madrigala.
Petrarka je, dakle, upotrebio metričke forme provansalske i italijanske tradicije, dovodeći ih do neprevaziđenog savršenstva.

Nema mističke simbolike ni u broju pesama
 ni u strukturi zbirke (kao kod Dantea).

Možemo razlikovati dva dela zbirke: Pesme in vita i pesme in morte, odnosno pesme u kojima Petrarka piše o živoj Lauri, i one posle njene smrti (Za života madone Laure i Po smrti madone Laure). O saznanju za njenu smrt Petrarka peva u 267. sonetu. Ovo je granični sonet. (Postoji jedna simetrija: 6. aprila 1327. godine je prvi put video, 6. aprila 1348. godine – tačno 21 godinu kasnije – je umrla.)

Pesme su složene delimično po hronološkom, a delimično po estetskom kriterijumu.

Kanconijer nema izrazitu evoluciju, nema neke mogućnosti da se uoči neka razvojna crta od začetka do odlučne katarze. On je, dakle, `bez istorije`, pa samim tim i bez razrešenja sudbinskog konflikta u pesniku, što Petrarku, između ostalog i određuje kao prvog modernog pesnika.
Zbirka počinje uvodnim sonetom u kom pesnik sa osećanjem prolaznosti stvari i ispraznosti zemaljskih aspiracija uočava dugotrajne mladalačke grehe uviđajući sa distance dugog iskustva koliko ga je to odvajalo od drugih težnji i postalo povod stidu i kajanju, a završava se zazivanjem Device u kanconi koju završava rečju mir.
Protagonista nije Laura nego on – sam pesnik, lirski subjekt koji se ispituje (samoispitivanje). Teme pesama su mali događaji kao povodi za ispovesti i samoanalizu.
Jedna celina Kanconijera su satirične pesme na račun papskog dvora.

Naslov: Petrarka je svoje stihove na narodnom jeziku nazvao «rerum vulgarium fragmenta», pokazujući time da ih nije smatrao dovoljno značajnim da ih uvrsti u svoj opus! (Petrarka oseća prezir prema narodnom jeziku...) Kanconijer se naziva i »rasute rime» → Rime sparse je italijanski naziv uzet iz prvog stiha uvodnog soneta.
Zašto Petrarka većinu svojih dela piše na latinskom, kada se već pola veka pre njega činilo da je narodni italijanski jezik definitivno pobedio? Petrarka se obraća odabranoj publici sa kojom je živeo na papskom dvoru ili kod velikaša. Latinski se upotrebljava kao jezik kulture, uz prezir prema «neukom» jeziku Komedije i sa strašću prema primerima i uzorima antičkog Rima. Sa Petrarkom latinski jezik postaje jezik kojim se sporazumevaju, sve do renesanse, naročito u kvatročentu (15. veku), kulturni ljudi čitave Evrope. Petrarka je zato svoje stihove na narodnom jeziku nazvao «rerum vulgarium fragmenta». Ovaj naziv zbirke proizašao je, nesumnjivo, iz pesnikovog stava prema latinskom i narodnom jeziku
, ali takođe, potiče iz neke vrste koketerije u odnosu na ove stihove koji su zvanično smatrani kao sporedni...

Kanconijer je, ipak, već u drugoj polovini idućeg veka nadmašio ugledom i popularnošću ostala Petrarkina dela... (Petrarka je pisao ekloge, traktate, poslanice – sve na latinskom jeziku – oni su bili ubrzo zaboravljeni...)

NASTANAK / GENEZA

Već 1336. Petrarka je sastavio prvu zbirku od 23 pesme. Pesnik je proširivao, popravljao i prepravljao prvobitni tekst... Nije vodio previše računa o hronološkom redu.

Pesme su nastajale u razdoblju od otprilike tri i po decenije – od 1330. do 1365, bez unapred smišljene unitarnosti buduće celine... Delo je složeno od fragmenata, koji su a posteriori ukomponovani u celovit organizam – po stilskoj jedinstvenosti tona...

DEFINISANJE Kanconijera: Da li je Kanconijer niz malih zgoda odvojenih među sobom ili lirski roman?

· Kanconijer kao lirski roman ili lirski dnevnik: istorija jedne duše i lirska ispovest o jednoj ljubavi i njenim posledicama u intimnom životu pesnika, i u njegovoj savesti...
· Kanconijer kao niz malih zgoda odvojenih među sobom ((trenuci Petrarkine duhovne istorije?))
UTICAJI / početni uzori: ((forma antike, a tematika provansalske škole i slatkog novog stila))

1. ((antički uzori?))

2. provansalska tradicija → provansalska i kasnije dvorska lirika sicilijanske škole: retorički složena i konvencionalna pohvala upućena ženi. & Petrarka je odrastao u Avinjonu, među provansalskom tradicijom... On crpe iz istog izvora i služi se istom retorikom: alegorije, dosetke, oštroumnost... & Deni de Ružmon govori o vezi provansalske poezije sa katarskom jeresi. On Petrarku vidi kao suprotnost Danteu – misli da tajna u ovoj poeziji ne postoji već da dolazi do korenite profanacije → jezik ((produhovljene)) ljubavi je postao pesništvo ljudskog srca...
 Jedan o ključnih mitova, po Ružmonu, je mit o Tristanu i Izoldi. Petrarka trijumfuje kada preuzima Tristanovu patnju → vapaj slatke boli... («Slatki bol» – oksimoron, jedna od stalnih figura kod Petrarke.) Slatka bol izražava melahnoliju... & Petrarka kao poslednji trubadur!
3. slatki novi stil: žena je opevana ne samo kao pojava, koja svojom lepotom utiče na pesnika, nego i kao neposredan posrednik između smrtnika i Boga, dakle u apstraktnoj sferi... (Dama kao stapenice do boga – privrženost hrišćanstvu...) (U stilnovističkoj školi žena je opevana ne samo kao zvezdana pojava koja je svojom lepotom obuzela pesnika nego i kao direktan posrednik između smrtnika i Boga.)
Petrarkine novine: njegova poezija nije agresivna negacija, već stupanj evolucije u odnosu na slatki novi stil; u njoj vidimo izraz novog duha ((konflikt u pesniku itd.)) koji je unet u mnoge tradicionalne motive, teme, sadržaje i postupke.
Intelektualna i psihološka atmosfera koja je davala obeležje lirici slatkog novog stila u Petrarkinoj poeziji se produbljuje, dobija akcente neposrednije humanosti i obogaćuje se potpunim individualizmom pesnika. Čovek postaje središte pesničkog i filozofskog interesa...

De Santis: suprotnost između čula i razuma, između tela i duha – temeljna misao srednjeg veka – iako je kod Petrarke oslobođena svoje simbolične i sholastičke forme ostaje njegov hrišćanski i filozofski credo. Ova suprotnost je teorijski bila rešena platonskim, odnosno duhovnim prijateljstvom, vezom duše, koja nije okaljana požudom. Iz te apstrakcije morala se razviti bleda lirika, bez krvi... Petrarka kroči stopama trubadurske škole – ima tu konvencionalnost, manire, propise i sitničarenja ljubavnog kodeksa... U većini njegovih soneta su prisutne antiteze, rasprave u pretencioznoj formi. To je uobičajeni, svečano nakićeni sadržaj o ženi i ljubavi. Ali, u trenutku kad je Petrarka okružen fantazmima, izbija na površinu pesnik u njemu – ono što on oseća u suprotnosti je sa onim u šta veruje. On veruje da je telo greh, da je njegova ljubav duhovna, ali u tom kredu ne nalazi smirenje (tada bismo imali Dantea i Beatriče) – u njemu se budi novi duh, smisao za realno i konkretno. On oseća svu snagu čula i svu muku zaljubljenosti. Petrarkina ljubav nije tako snažna da ga dovede do pubune protiv njegovih verovanja, ali ni njegova vera nije tako snažna da ubije senzualnost njegove ljubavi. Tako nastaje neprestano kolebanje protivrečnih misli... Petrarki nedostaje snaga da se oslobodi protivrečnosti i sve se više zapliće. Privremenim pomirenjem on spaja nebo i zemlju, razum i čula...

DANTE – PETRARKA:

Novi život i Kanconijer

Danteov Novi Život: napisan posle smrti Beatrične, u stihovima sa proznim pripovedanjem i komentarom, govori o idealnoj ljubavi. (Bestelesna ljubav koja vodi poreklo iz srednjovekovne provansalske tradicije...)
 Ovi stihovi govore o idealnoj ljubavi pesnikovoj prema neizrecivo lepoj, astralnoj i anđeoskoj pojavi. Ova bi se ispovest mogla uslovno nazvati romanom o platonskim osećanjima.
 To su poetski koncipirani alegorično-autobiografski zapisi, ali vezani isključivo za intiman, duboko proživljavan razvoj ljubavi i za posebno filizofska značenja te ljubavi, nagoveštavajući Komediju. Vita nuova je vrhunac koji je dosegao slatki novi stil. U njoj vlada ona posebna atmosfera platonizma i individualnog doživljaja, ekstatična kontemplacija anđeoske, kao od Boga, poslane lepote, koja svojom moći potresa celo biće čovekovo prenoseći ga u duhovni dodir sa nebom. Dante ne daje istinsku autobiografiju, već kroz alegoriju i neodređenosti uvodi božanski lik Beatriče, čime nas vodi u sferu duhovnog i mističnog, ka univerzalnom značenju, koje će do kraja sprovesti u Komediji.
Ljubav u Novom životu:

· Ovo je ljubav koja se mistički spoznaje ali istovremeno je prisutna erotska fascinacija...

· Ljubav može da osmisli egzistenciju...

· Suprotstavljanje više i niže ljubavi: Telesna ljubav ne podrazumeva ništa više ((od ovozemaljskog...))

· Ovaj spis treba posmatrati kao zapitanost nad tim šta ljubav čini, kako menja biće... Ljubav dovodi do ontološke promene, PREOBRAŽAJA → otud «Novi život» – značenje otkrivenja, značenje izmenjenog, preobraženog života...

· Ljubav vodi ka znanju...
· Žene i pesnici poseduju tajno znanje ljubavi... (Poistovećivanje Beatriče sa Hristom i Bogorodicom...)

Dante-Petrarka: pogled na svet

De Sanktis: Petrarkin svet je Danteov svet, oljušten od sholastike i simbolike, ali ipak taj isti svet. Ipak, taj mistički svet ne ovladava njime potpuno; iako je apsolutan gospodar njegovog uma, on ne privlači k sebi sve snage njegovog života... Jedinstvo koje postoji kod Dantea – sklad intelekta i akta pomoću ljubavi – razbijeno je. Nastao je unutrašnji metež, pobuna, sukob... Danteova melahnolija je nesklad između božanskog i zemaljskog života
 – ona je puna snage jer se razrešava u akciji. Petrarkina melanholija je neizlečiva jer bolest nije u intelektu nego je u volji koja je slaba i protivrečna.

Ljubav kod Petrarke nije pojam ni simbol, nego osećanje. Ljubavnik, neumorni istraživač samog sebe, daje istoriju svoje duše. Izašli smo iz mitova i iz simbola, apstrakcija i nalazimo se u hramu ljudske svesti. Pronađen je čovek! Teorija ostaje ista: žena je «stepenište do boga», ljubav je «počelo svih stvari». Ali, sve je to sporedno, konvencionalno: suština knjige je neprestano praćenje najdelikatnijih zbivanja ljudskog srca.

Petrarka – čovek se utapa u umetniku zato što tom čoveku nedostaje ona ozbiljna i duboka vera u sopstveni svet – vera koja je od Dantea načinila pesnika.

Beatriče-Laura:
· ideal: Beatriče (u Komediji?) je etički i estetski ideal koji se uspostavlja putem misaone kontemplacije. Petrarkina humanistička vizija podrazumeva i ideal savršenstva koji je nezemaljski (ima tumača koji tvrde da je Laura sinteza njegovih ideala). Beatriče se stapa sa božanskim principom, više je ideal, simbol, nego žena. Laura je neka vrsta ljudskog, nedostižnog ideala. Beatriče je mnogo manje od nje realna i ljudska, ona pre i umire. Laura je egzistencijalni ideal i može postati stvarna samo u materijalnosti, i to je upravo ono što pesnika muči. (Laura je egzistencijalni ideal koji može postati stvarnost i postaje stvarnost u odnosu aktivne ljudske komunikacije – ovde imamo aktivnu ljudsku komunikaciju...) Kod Dantea je prisutna negacija materijalnosti. Oslobođena simbola i sholastike Beatriče je kod Petrarke Laura u svojoj jasnoći i ženstvenosti.

· osećanja: Laura je izvor tuge, bola, usamljenosti. U toj nelogičnosti tumači vide Petrarkinu ličnost: želja za savršenim odnosom u svetu u kom se to ne može ostvariti. Laura je velika personifikacija ljubavi ((kao neostvarivosti??)).

· odnos univerzuma i sveta ljubavi: De Sanktis: Petrarka je spustio čitav svemir u Lauru, učinivši od nje i od sebe svoj svet. Taj svet je manji, on je tek jedan deo ogromne Danteove sinteze.

· bogatstvo sveta ljubavi: svet ljubavi u Petrarkinoj interpretaciji je bogata i zaokružena ukupnost, svet pun, konkretan, razvijen, analiziran i istražen do kraja.
· nebo i zemlja: Dok je mrtva Beatriče za Dantea glas drugog sveta, Laura je odjek najnežnijih osećanja i najživljih utisaka koji obuzimaju čoveka na zemlji.
· Lepota je za Dantea simbolična pojava – iza Beatričinog lica se nalazi život u svoj ozbiljnosti, moralni i intelektualni život. Kod Petrarke je lepota oslobođena simbola, slobodna, nezavisna – estetski užitak koji u pesniku rađa njegova kontemplacija...
LAURA

· Prvi kritičari, kao Bokačo na pr, pripisivali su Lauri alegorijski smisao ili su njeno ime svodili na simbol pesničke slave. (Laura i Amor se vide kao ljubavna žudnja, ili čežnja za slavom, ili kao lirski simboli nežnih osećaja... & Laura se vidi kao drugo ime za pesničku slavu.)
· Laura je neostvareno, iluzija, željeni a neostvareni san, čežnja, eros
. (Eros podrazumeva čežnju, nedostatak i kod Platona...) Želja je ta u kojoj se uživa – radi se o uživanju u želji! Petrarka ne teži savlađivanju žudnje, on je svojim stihovima još više raspiruje.

· Telesna lepota se opisuje kao vidljiva ali ne i opipljiva. Same pesme su ipak čulne. Možda je u tome najveća draž Petrarke. Petrarka prenosi telesnu lepotu žene u reči.
 Time nam daje podsticaj na koji treba odgovoriti maštom. On vaja sliku pred nama, zajedno sa nama → čulnost kao deo doživljaja sveta. Gotovo da je Laura još uvek priroda, nije stilizovana ni kao ljubavnica, ni kao majka, ni kao žena. Ne dela i ne govori. Njenu dušu Petrarka nam ne predstavlja. & Čale: Laura dobija razmere nove humanosti – na kakav god se pijadestal Ideje uzdizala, ona ostaje na zemlji živa i neposredna... Biće lepote, čednosti, savršenosti...

· & Sekvi: Laura je biće kome je upućena pesnikova ljubav; ljubav je idealizovana, ali istovremeno je putena, čulna. Laura je nebesko biće, ali isto tako izvor bolesne strasti. Nebeska Laura, iako nedostižna, žena je kojoj su upućeni neutoljeni čulni nemiri, kao i pesnikova platonska duhovna uznošenja. Petrarkina Laura nije anđeoska Betariče, niti se, kao Beatriče, posle smrti preobražava u blaženo biće. Laura uvek lebdi između neba i zemlje
; ona nije dospela do savršenog blaženstva – u njoj još žive dve neostvarene ljudske, zemaljske želje: «tebe samo čekam, i ono što si toliko voleo – moje lepo telo, ostalo je tamo dole», kaže Laura.

· Petrarku fascinira lepota, ali više od toga fantazam.

· Laura nije samo izvor ljubavi, nego je i `sredstvo`, simbol, pretekst
, da pesnikova ispovest putem sećanja, sna, evokacije iskaže sva složena iskustva koja su se mogla sublimirati u kontemplaciji njenog lika, ali koja se ne svode samo na zemaljsku ljubav, na realnu životnu epizodu. Ona je u središtu pažnje, tj. postaje na neki način i konvencija, kao dug pesničkoj tradiciji, preobražava se u ideju, dobija konotativna značenja, koja nadilaze i igru rečima (Laura-lauro, slava...). (Laura je odjek najnežnijih osećanja i najživljih utisaka koji obuzimaju čoveka na zemlji.)

· Sekvi: Pesnikova ljubav je beznadežna i utoliko više ga opseda ukoliko je neutoljiva. Posle smrti, Laura se vraća pesniku u njegovim snovima i pokušava da ga teši, poziva ga gotovo materinski da bude strpljiv dok joj se ne pridruži u njenom nebeskom blaženstvu.

· Kroče je prihvatio de Sanktisovo mišljenje o Lauri kao o Petrarkinoj trajnoj ljubavnoj nadi koja se izmenjuje sa očajem, kao strasti koja ispunjava Kanconijer modernim osećajem romantičke dekadentne «nemoći».
· Fasciniranost neiskazivošću strasti...

ŽIVA I MRTVA LAURA

· U drugom delu Kanconijera lik mrtve Laure ne postaje apstraktan već se humanizuje – ona dobija nov, uverljiviji život – u pesnikovoj imaginaciji još su stvarnije čari njene lepote: njene oči, hod, lice, glas...
· Petrarkinu maštu raspaljuje Laurino telo.
 Ona je krotka, čista, ljupka, ukrašena svim vrlinama; ali to su apstrakcije: nije u tome njegova poezija. Laura sa plavom kosom i vratom belim kao mleko, sa vedrim očima; Laura koja iskače iz lepe prirode, iz žubora vode, iz zelenila (jer Petrarka je prirodu načinio odjekom Laure) – to je Laura koja ga nadahnjuje. Taj smisao za lepotu oblika, lepotu žene i prirode – to je Petrarkina muza. Žena nije veo, odnosno simbol nečeg drugog, nego je to žena kao dragana. U njoj još uvek nema individue: postoji samo rod. Ona još uvek stoji na postolju kipa – nije sišla među ljude, nije se očovečila. Ona je boginja. Zato nam se Laura nekad čini monotonom, dosadnom...
· Laura postaje ljudska tek kada umre i kad postane nebesko biće. Nema više «zlatne kose», «lepih nogu», ali je ta nenaslikana Laura još lepša, pre svega življa, jer je manje boginja, a više žena – kada se javlja svom ljubavniku i seda na ivicu njegove postelje i briše mu oči... U tom vrhovnom blaženstvu ona želi lepo telo svog ljubavnika... Laura je sada mnogo jasnija, dobija karakter...

· U poeziji žive Laure dominira intelekt, sofistika i retorička refleksija koja kvari čistotu osećaja. Kad Laura umre, ona postaje slobodno biće mašte. To je fantazam koji pesnik potpuno slobodno podvrgava sebi – daje mu misli i osećanja koji se njemu sviđaju – može da je oplakuje, da govori sa njom, ona mu briše oči, hvata ga za ruku...

TEME I MOTIVI KANCONIJERA

· Temeljan motiv – motiv ljubavi. Postoje malobrojne pesme koje imaju moralni, religiozni, polemički i politički sadržaj. Ljubav je kod Petrarke osećanje složeno; u njemu se vidi psihološka dubina (petrarkisti će je svesti ili na senzualnost ili na izražavanje galantne
 udvornosti...) & Ljubav za njega nema više božanske karakteristike, već ostaje trajno i fatalno prisutna u realnosti života... & Eros je viđen kao onaj koji preobražava, ali i uništava... & Kod Petrarke nema ljubavne radosti karakteristične za oksitansku liriku. Ljubav kao strast je duboko destruktivna. & Negativni ljubavni ideal: ništa se među njima ne događa, ne ostvaruje – ovo je nastavak motiva koji nalazimo kod trubadura! (Petrarka kao poslednji trubadur.)
· Koliko god je u središtu Laura, glavni junak je sam pesnik. (U centru Petrarkinog erotološkog kosmosa nije više Gospa nego sam pesnik → Laura je samo savršena povod da se pesnik okrene sopstvenom subjektu. Laura je kao ogledalo – pesnik gleda sebe samog!) Razna duševna stanja – od nade i ushićenja do razočarenja i misli na smrt... Ovo delo se sa razlogom definiše kao povest jedne duše. (Aspekti unutar kojih se događa poezija Kanconijera: elegija
, kontemplativnost, seta... ispovest, sećanje... tužna intonacija... introspekcija... pesnikova razdrtost zbog sukoba telesnog i duhovnog u njemu... Pesnička povest jedne duše u razdoru između zemaljske strasti i mistične želje da se otkupi...
) & Njegova poezija je lišena deskriptivnosti i realističke anegdotike – ona prevodi u poeziju psihološke podsticaje... & Petrarka beleži osećanja onako kako se ona javljaju u njegovoj svesti – ona su oslobođena svakog apstarktnog filozofiranja.
· Jedna od tema: svest o prolaznosti i uzaludnosti svega zemaljskog... (misli o prolaznosti i smrti)
· Petrarkina lirika dobija višestruka značenja preobražavajući se od osećanja grešnosti u stalnoj misli – Lauri, do žudnje za mirom u veri, što je nabolje izraženo u okvirnim pesmama (prva i poslednja). Plač zbog nemoći zaborava spaja se s nadom da nije izgubljen spas u večnosti, gde će se duša osloboditi slatkog zemaljskog jarma i tragičnih razdora. (De Sanktis: Nežna i osetljiva duša napušta borbu, predaje se, odvaja od sveta i povlači u samoću svoje mašte sa Laurom. Taj unutrašnji rascep rađa elegičan mir. Prošlost, uzrok radosti i muka, čini se kao puki san. Hrišćanski svet prodire u njegovo srce i on ga slika pun divljenja...)

· Motiv sna – na primer u sonetu 361, gde pesnik pričom o svojoj patnji voljenu ženu gane do plača, a zatim se budi iz sna i ponovo vraća sebi...

· De Sanktis: Jedan od glavnih problema za pesnika je to što se ne može lišiti bolesti slabe volje, u njemu se neprestano izmenjuju očaj i nada. Slabost i neodlučnost, nepromenljivost u nepostojanosti, takođe su tipična obeležja mnogih pesama, kao i tiranski Amor kom je nemoguće odoleti i umaknuti mu. Tako u 35. sonetu daje izraz egzistencijalne bezizlaznosti, koja je toliko mučna u grešnoj ljubavi da već u idućem sonetu on pomišlja na smrt.

· Petrarka je protagonist svoje poezije – sva njegova lirska poezija je u suštini odraz onoga o čemu je snevao i razmišljao – to je razgovor pesnika sa sopstvenom dušom. Upravo zbog tog karaktera psihološke misaonosti, nikada u lirici Kanconijera ne prolama krik tragedije, niti zjapi ponor očajanja. Sve je prošlo kroz filter umetnosti koja je plod razmišljanja i stečene svesti; stoga se ne strmoglavljuje u plač, očajanje, dramu... Uvek se pretvara u pesmu blago uzbuđenu i umirujuću.

PITANJE FORME

De Sanktis: Petrarka se bavi formom i tera je do savršenstva. U poređenjima i slikama on ne traži originalnost, naprotiv, rado poseže za klasicima i trubadurima – on želi da kaže bolje ono što su već drugi rekli. Cilj njegove poezije je slika, način na koji je treba prikazati. On reč tera do savršenstva, tako da su jezik, izraz i stih dobili čvrst i definitivan oblik koji je postao uzor budućim vekovima. Petrarka je iz poezije isterao sve grubo, disharmonično, prostačko, fantastično – svi ovi elementi se javljaju u Komediji. Njegova forma je elegantna i melodična. Ova lepa forma izvire iz strasne, zaljubljene mašte...

& Petrarka je uticao na razvoju humanističke i renesansne kulture ali i na intelektualni akademizam... On ostavlja klicu akademizma, klicu negovanja forme iz koje će se italijanska literatura često prelivati u zlatni ukras... Od Petrarke potiče ona žica u litaraturi koju je de Sanktis nazvao «literaturom reči» suprotstavljajući joj literaturu «stvari», «događaja».

& Kult forme: traži se lepota i elegancija forme. Stil treba da odražava klasičnu eleganciju – tako su u Italiji nastali prvi puristi i književnici, na čelu sa Petrarkom i Bokačom. Petrarka teži za obnavljanjem antike. Italija okreće leđa srednjem veku. Ljudi, kadri da uživaju u Vergiliju i Homeru, smatrali su za varvarski teološki svet, mističan po zamisli, alegoričan po formi.

Čale: De Sanktis je retoričnu formu Kanconijera suprotstavio lirskom osećaju i fanataziji ne nazrevši u Petrarkinom klasicizmu razloge stilske kristalizacije
 koje će uočiti moderna kritika.

JEDINSTVO / CELOVITOST

Celovitost knjige nije izražena u unapred smišljenoj a zatim ostvarivanoj strukturi, nego je nastala naknadno, kad je pesnik odlučio da komponuje / stvori idealnu sliku svojih duševnih stanja, bogatih unutrašnjih iskustava od pesama koje su autonomne celine...

Odsutnost formalno-unitarne kompozicije ne dovodi do pomanjkanja celovitosti dela jer je njegovo jedinstvo u neodvojivosti autobiografskih crta i duhovnih dimenzija koje izviru iz celog dela; u zaokruženosti trajnog afektivnog i saznajnog iskustva predočenog u lirsku ispovest.

OBLICI ELOKVENCIJE:
· lirski govor, sugestivan;
· ambivalentnost (njegov razdor),
· najbolji primer Petrarkine elokvencije – sonet LXI: težnja prema pluralitetu, nabrajanje u kojem se tematski najznačajnija reč ponavlja početkom svakog katrena i terceta (u prevodu je izgubljena prva reč – «neka» - ostala je samo u prvoj strofi)

· Petrarka je u narodni govor već oplemenjen u stilnovističkoj fazi, udahnuo elemente klasične uravnoteženosti i poetske normativnosti kojom odiše i latinski jezi; težio je u Kanconijeru pravoj meri u kojoj se ne ističe ni pojedina reč ni rima... Karakteristike rafiniranosti njegovog izraza proističu iz naoko običnih, rabljenih, «srednjih» leksičkih i sintaksičkih izbora...
· Čale: Petrarkin ARTIZAM – u nekim pesmama se pokazuje u proleptičkom
 nabrajanju Laurinih lepota i vrlina: retka vrlina kakve svet ne pozna... čudesna ljupkost u gizdavu sjaju, / i pjev što dušu gane... hod rajski, ... mio duh... i pogled lep... govor pun misli, sladak i plemenit...
STILSKE FIGURE:
1. antiteza: “(ja) neživ kamen na kamenu živom” ili «zbog pustih nada i zbog pustih rana» (I sonet; u prevodu Ivana Lalića: «O bolu, nadi koja zaludna je») – Ove opozicije izražavaju lirski nukleus Petrarkinog pesništva, unutrašnji razdor i trajnu dramu zbog sukoba izazvanog kontrastom između večnosti i prolaznosti, neba i zemlje, sna i stvarnosti. Ovo nije, dakle, dekorativna komponenta izraza; antitezom pesnik razrešava kontradikcije svog sveta i uspostavlja harmoničnu simetriju, uravnoteženost kojoj teži. & Petrarka je ovu stilsku figuru nasledio od trubadura...
2. oksimoron – ova figura je tipična za Petrarku – odražava tenziju između telesnog i duhovnog, očajanja i nade, strasti i melanholije.

3. parovi reči – najviše prideva: “sam i zamišljen, najpustije kraje / merim krocima laganim i sporim” (sonet XXXV; u Raičkovićevom prevodu: «Sam i zamišljen, koracima sporim / ja najpustija polja merim...») → binarističko (dvojno) artikulisanje (ove simetrije se vide ili u dvočlanim sintagmama koje se sastoje od gradacije značenja ili u ponavljanju iste reči, ili aliteracija...)
4. nabrajanje – tj. višečlanost (težnja prema pluralitetu); na dva načina. U asidentu (izostavljanje veznika) i polisidentu (ponavljanje, gomilanje veznika)
5. umetnuta rečenica
6. metonimija
7. aliteracija – ponavljanje istih suglasnika (zvučno ponavljanje): E dolendo adolcisce il mio dolore…
8. paragmenon – stilska figura u kojoj se ista osnova ponavlja u različitim rečima: indegno-dugno, piacer-spiacque

SONET

· Sonet ima 14 stihova: 2 katrena i 2 terceta ili jednu oktavu i jednu sekstinu

· Rime su nezavisne u katrenima i tercetima.
· Razlikujemo dvočlanu strukturu (oktava + sekstina). Prvi deo vodi do kulminacije. Sonet traži tenziju, njeno pojačavanje i onda razrešenje, preokret. (Preokret mora da postoji – smisaoni, logički, dramski, retorički...) Pesma linearne strukture (ravna priča u kojoj nema preokreta) nije sonet, u tome se svi slažu! (Očekuje se promena na prelazu iz katrena u tercete (obrt i poenta). Teoretičari soneta hoće da istaknu unutrašnju dramatičnost soneta.)
· Šta se očekuje od soneta?

Pitanje i odgovor

Iskaz i protiviskaz

Očekivanje i ostvarenje

Napetost i opuštanje

Pretpostavka i zaključak

Zaplet i rasplet

Tvrdnja i dokazi

Analiza i sinteza...

· kao pesma sa dvočlanom strukturom, pogodan je za artikulisanje suprotnosti: čulno-idealno; nagonsko-duhovno; zemlja-nebo; očajanje-nada, i u toj analizi protivrečnosti izražava osećaj efemernosti. Petrarka kao prvi subjektivni, introvertan pesnik provlači antinomiju život-smrt kroz čitavu zbirku.
· Neki autori, pak, govore o tročlanoj strukturi: katren (teza) + katren (antiteza) + sekstina (sinteza). Četvoročlana struktura se ređe pominje.
· Faktori kompozicije: strofa, rima, stih. Rima je uglavnom obgrljena u katrenima, a u tercetima varira (cdc, cdc / cdd, dcc / cde, cde / cde, dce) – u njih se ne prenosi rima iz katrena. Dužina stiha varira – Italijani koriste endekasilabo, Francuzi aleksandrinac, Englezi blankvers.

· Kod nas se renesansna poezija vezuje za dubrovačku književnost, ali to nisu pravi soneti. Zašto? Sveta Petrović u knjizi Metametrička funkcija stiha ili forme tvrdi da se sam sonet kao oblik vezivao za italijanski jezik. I ako se preuzmu svi motivi (nedostižna draga, razgovori sa Amorom...), forma se tretira kao neprimerena našem jeziku. Forma nosi zvuk, čitavu atmosferu jednog sveta (mi naš deseterac vezujemo za svet naše prošlosti) / Forma nosi značenje koje se vezuje za jezik i kulturu jednog naroda... Autor skreće pažnju na sledeći fenomen: između različitih književnosti moguća je migracija tema i motiva, ali ne i migracija forme.
 (U slovenskim književnostima ova forma nije preuzeta...)

KANCONA:

· epska forma lirike – duža je, shema rime je komplikovanija. IMA EPSKI MOMENAT I NARATIVNU NIT. (Lirsko-epski žanr → sadrži naraciju.)
· u kanconi je jedina formalna obaveza ponavljanje iste strofe
· najstarija i najpoznatija italijanska lirska pesnička forma, provansalskog porekla (Pisali su je trubaduri i pesnici slatkog novog stila.)

· njenu metričku formu je utvrdio Dante, a usavršio Petrarka

· sastavljena je od više strofa (stanci) koje čine jampski 11-terci

· stance su obično međusobno povezane rimama

· često se završava jednom kraćom strofom nazvanom commiato (oproštaj), upućenom osobi kojoj je kancona posvećeta. Commiato ukratko ponavlja sadržinu cele pesme.

SESTINA – sestina lirika – vrsta nerimovane pesme koja se sastoji od 6 strofa od po 6 stihova (11steraca) i završne strofe – terceta (tri stiha). Umesto rime u 36 stihova se varira samo šest odabranih reči i to tako što svaka naredna strofa preuzima poslednju reč stihova prethodne strofe, najpre iz 6og, pa iz 1og, pa iz 5og, pa iz 2og, pa iz 4og i na kraju iz 3eg (dakle, redom, jedno odozdo, drugu odozgo). U tercetu se javlja svih šest reči, u svakom stihu po dve.

BALADA – (ital. – «plesna pesma») – objedinjuje lirsko, epsko i dramsko. Gete smatra da balada treba da ima u sebi nešto tajanstveno; ova tajanstvenost treba da proizlazi iz načina pripovedanja a ne iz građe. U romanskim književnostima balada je, još u doba usmene književnosti, pesma koja prati ples. U 14. veku je dobila čvrstu formu čija je osnovna karakteristika sadržajno (a ne samo muzikalno) relevantan refren.

MADRIGAL – italijanska lirska forma narodnog, seoskog porekla. Ima isključivo pastoralno-ljubavnu sadržinu. Itd.

Izabrani SONETI i KANCONE

I sonet: Vi što slušate rasut u stihove...

· uvodni – neka vrsta lirski napisanog predgovora, neka vrsta obraćanja čitaocu; kasnije je napisan (u zrelim godinama). To je sonet koji ima retrospektivnu poziciju sa koje govori.
· programski – Petrarka se ugleda na klasične pesnike. Rasut stil mora biti njegov zadatak. (?)
· usredsređenost na sebe: sebe negdašnjeg i sebe sadašnjeg (protagonista je lirski subjekt) & podvojenost u sebi: U prve mlade lutalačke dane / Kad bejah delom drugi neki čovek
· odnos sebe i sveta: Al celom narodu sam, dobro vidim,/Služio dugo za podsmeh i priče... & podvojenost u sebi: stideti se sebe u sebi
· česta tema preokreta je odnos sebe i sveta... → izdvojenost od sveta: «ja» i «drugi»
· svest o prolaznosti i uzaludnosti svega zemnog: Šta godi svetu, to je kratka sanja.
· poslednji tercet – stidi se svoje sentimentalnosti (Iz mog buncanja plod sramote niče...), ali to nije samo sebi svrha, svrha je da to postane delo.
· Na kraju katrena najavljuje se promena (?)
III sonet: Tog dana zraci sunca bledi paše...

· dozivanje u sećanje / blagosiljanje sudbonosnih trenutaka prvog susreta sa Laurom: Tog dana zraci sunca bledi paše (...) Ja se ne čuvah – uhvaćen sam bio – vezale su me, Gospo, oči vaše.

· implicitni platonizam – ljubav dolazi preko očiju (ovo je topos u renesansnoj poeziji)

· preokreti: nezaštićenost – ranjavanje (Bejah bezbrižan... i otud opšte nesreće nastaše); opuštenost – napetost (koju proizvodi zaljubljivanje, koju donosi Amor...) (Razoružanog mene Amor stiže...) Preokret je što njega Amor nalazi razoružanog... (u nekim sonetima je Petrarka u tercetima usredsređen na sebe a u katrenima na svet i obrnuto...)

· intenzivan doživljaj sveta zaljubljenog čoveka

Soneti 35 i 61, i kancone 126. i 129. predstavljaju prelaz sa pogleda spolja na pogled unutra.
XXXV sonet: Sam i zamišljen, koracima sporim...

· udaljenost od sveta: Sam i zamišljen ... (...) oči skrećem da izbegnu lako / ljudski trag peskom, sa kojim se borim.
· melanholija (koju podrazumeva udaljenost od sveta): koracima sporim / ja najpustija polja merim
· skrivanje ljubavi: od sveta svako / u pokretima ugašenim jako / čita mi spolja da iznutra gorim.
· u tercetima se menja kontekst – priroda se pojavljuje umesto ljudi: Ja već verujem da znaju il slute / reke, obale i planine crne / kakve je vrste moj život skriveni.
· Amor kao sagovornik – drugi glas, ponovno deljenje u sebi ((javlja se kao teže, zahtevnije od komunikacije sa drugim ljudima)): Al ipak tako oštre, divlje pute / našao ne bih, da Amor ne svrne / - te da mu pričam i on priča meni. & Čale: Tiranski Amor, kojemu je nemoguće umaknuti ni u najdivljijoj prirodi, ni u samoći najpustijih staza.

LXI sonet: Neka je blažen dan, mesec i doba...

· obeležavanje i blagosiljanje trenutka kada je pesnik spazio Lauru, i zaljubio se;
· datumu i svim okolnostima događaja se pridaje fatalnost
· svaki katren je jedna rečenica.
· čak i jednostavno nabrajanje treba da ima svoj zvučni kontinuitet, i to je klasično, antičko.
· Njene me oči svezale k`o roba // Zgodiše oka dva, sputaše oba. Ovde je metonimijski istaknut momenat zaljubljivanja. Lirska metonimija je dominantna kod Petrarke. (Čale: Sonet je neka vrsta proširene metonimije.)
· zadovoljstvo u bolu & paradoksi i oksimoroni: Neka je blažen... (...) sputaše oba.../ blažene prve patnje koje vežu / U slatkom spoju sa ljubavlju mene / I luk i strele što pogodiše me, / I rane koje do srca mi sežu.
· opozicija dve celine: doživljaj, afekti, senzacija ((katreni)) – stvaranje, artikulacija, izraz ((terceti)); ((U tercetima – blagosiljanje poezije??: Blaženi bili svi glasovi, koje / Uz uzdah, žudnju i suze bez broja / Prosuh, zovući ime Gospe moje; / I blažene sve hartije gde pišem / U slavu njenu, i misao moja / Koja je njena, i ničija više.))

· veznici su izgubljeni u prevodu – polisindeton, koji predstavlja princip konstrukcije u pesmi (veznik «i» je u pesmi ponovljen čak 17 puta), prešao je u asindeton

CXXVI kancona: Sveže, slatke vode u bistrome toku...

· strofa od 13 stihova, dužina stiha varira; 4 jedanaesterca i 9 sedmeraca.
· Petrarka često kao da udaljava Lauru svojim književnim postupkom, povezujući je sa prirodom ili mitom. Tako se on usredsređuje na sebe, a nju stavlja u neku posredovanu situaciju, sferu, tj. udaljava je. & Poistovećivanje Laure sa prirodom je samo jedan od načina da se ona udalji. Petrarka vešto oblikuje nasleđe, preuveličava trubadursku želju za odsutnom dragom.

· Laura se istovremeno i približava i udaljava. Ona je stalno odsutno prisustvo, ili obrnuto. & (Laura je na isti način odsutno-prisutna i posle smrti.)

· cela kancona predstavlja jednu jedinu situaciju, spomenik jednostavnosti

· U prvoj strofi zapodeva razgovor sa prirodom – vokativi. ((Apostrofa)): Sveže, slatke vode... (...) Plemenita grano... (...) Trave i cveće... (...) Vazduše vedri... (...) Svi slušajte... & (Pesnik poziva prirodu – vodu, granu, trave i cveće... – da ga sasluša. Iz poetskog uzbuđenja započinje razgovor sa njima.)

· Ljubav je posredovana vodom, cvetom, drvetom, zrakom sunca (koje je dodirivala Laura). Oni su publika njegovog unutrašnjeg dijaloga.
· Laura je nedostižna, ali odveć humana i telesna. Oseća se taktilni momenat Laure sa stvarima koje dodiruje.
· Laura se stapa sa prirodom, priroda je njena odeća: Plemenita grano od koje učini / (Sećam se toga uz uzdahe slepe) / Stub svom lepom boku; & u trećoj strofi: Neki cvet joj pado na haljine rub, / Neki na pletenice plave što je krase... (Čale: Uspomena na Lauru data je u raskošnom okviru prirode...)

· Druga strofa: želja za umiranjem – koketiranje sa smrću: Manje će surova biti smrti tama... (...) Ne bi nikad mogo u mirniju luku / Niti u grobnicu mirniju / Pobeći od izmučenog tela i kostiju. Zamišlja sopstvenu smrt i njene efekte na Lauru: Tražiće mene; i, o neveselja! / Ko zemlju da već me skriva kamen goli / Kad vidi, nek Ljubav nadahne je jako, / Da uzdahne... (...) Brišući sebi oči lepim velom.
· Treća strofa: zverka pitoma i krotka – oksimoron.

· Peta strofa: prestravljenost pred lepotom: Uzviknuh prestravljeno... (Rilke: ,,svaki je anđeo strašan...“)

· promena: lirski subjekt je došao tužan, a izašao umiren, blažen (Ovo kaže de Sanktis)

· Na kraju kancone (tercet) govori o svom cilju: da je pesma lepa onoliko koliko on želi, mogao bi je pustiti među ljude. Ovo je dato kroz obraćanje pesmi. Nalazi sreću u imaginarnom uživanju, fascinacija proizvodima sopstvene mašte.
· De Sanktis: ova kancona, kao i kancona 129, nastale su iz istog osećanja samoće... Pesnik teži da prikrije svoju melanholiju maštom – ona razvejava sumorno i mračno nebo: Sveže, slatke vode u bistrome toku... Kad se prene, pesnik sam sebe pita: Kada sam ovamo dospeo, i kako?
CXXIX kancona: S misli u misao, s planine u planinu (?)

· strofe od po 13 stihova, i gotovo isti raspored rime kao i kancona 126. Dominiraju 11-erci.
· Pesma počinje in medias res tj. ulazimo odmah u njegove misli i maštu. Smeje se i plače, koleba se i siguran je; sve unutrašnje protivrečnosti koje se odražavaju na njegovom licu vidimo: grčenje i smešak.
· talasanje misli i zvukova
· Patnja se pretvara u igru: to je psihološka i pesnička igra: možda će ljubav i biti uzvraćena; uživa u nadi, i postojanju hipotetičkih mogućnosti.
· “Do čega dođe, i od čega si daleko?”; “I žudim samo da san traje večno”: toj imaginaciji se prepušta, artikulisati neizrecivo je izazov za pesnika. (,,do čega dođe i od čeg' si daleko“ – u doživljaju ili stvaranju sveta?)

· prirodna Laurina lepota takmiči se sa mitskom lepotom Ledine kćeri (Helene). Zapravo, Laura i nije data u prirodnoj lepoti, već je data njegova zamisao Laure – poetska lepota se takmiči sa mitskom.
· Način posredovanja Laure: ona ima plavu kosu i crne oči, prozračna je, ali se ne može zamisliti kako ona izgleda.
· Opet se javlja `beli papir`, ono što postiže i ono što može da ostvari.
· Pesma sadrži čest semantički spoj simbola lovora i Laurinog imena.
· Petrarkina misao je kolebljiva, nema ničeg totalizirajućeg u tom subjektu, nema transcendencije – čak i obraćanje Bogorodici deluje neubedljivo (“nek` odlazak časni otkupi na zemlji praznu mladost moju”). Govori o nadi, malo – gotovo nimalo – o veri.
· Poezija je kao neka otvorena nada za dosezanje mira.
· Svest o efemernosti svega s kojom se ne može pomiriti, a koju neprestano spoznaje, unosi u Kanconijer motiv smrti, za kojom on istovremeno žudi i boji je se.
CCCLX koncona: Svog starog slatkog okrutnog vladara

· Okvir: pesnik i Amor se prepiru pred sudom Razuma, prvi optužujući i žaleći se, a drugi braneći se i koreći. (Kancona je kocipirana kao suđenje.)

· Kroče
: Ove personifikacije i ovaj metaforički sud ne deluju hladno i siromašno zato što nije reč o strasnom osećanju, provali uzbuđenja, već pesnik posmatra u koegzistenciji stvarnost dva suprotna reda osećanja, ne želeći da uguši jedan red putem drugog suprotnog. Svaki od njih može da iskaže svoju vrednost samo putem onog drugog. Uništavajući drugog, on rastače sam sebe.

· Pesnik je na Amora permanentno ljut. Njihov odnos je protivrečan i napet (,,stari, slatki, odsutni vladar...“). Ovde konačno dolazi do suđenja: pesnik tuži Amora. Svako od njih treba da pred kraljicom iznese svoje argumente i svoju odbranu. Kraljica je onaj božanski deo nas – ,,božanska iskra“, razum, mudrost, duh ovde je predstavljen kao ženski element.

Jedan glas optužuje, a drugi se brani i kori onog koji napada. Pesnikove optužbe na račun Amora:

- Amor mu je oduzeo mogućnost da učestvuje u zadovoljstvima i svečanostima života; on ga je čak odveo i od boga; mrzi život opčinjen Amorom; on donosi slatko-gorka osećanja, ne daje ono što obećava, nudi samo laž odsustva. Pesnik je pošao drugim putem, umesto hrišćanske posvećenosti bogu, odlučio se za ljubav i stvaranje (pisanje). To je put nemira, traganja, neprestanog rasipanja. Govori o samodestrukciji, o muci ljubavi i stvaranja koje se stapaju. Moć i varka su Amorova sredstva.

Potom se oglašava optuženi i daje argumente u svoju odbranu. Odbacuje optužbe. Sada govori drugi Petrarka – onaj koji je svestan šta je dobio pošavši putem erosa i poezije. Bez zanosa, egzaltacije, erosa ne bi bilo ni poezije i slave koje je pesnik doživeo. Talenat, dar, inspiraciju, sve duguje Amoru. (Amorovom zaslugom se oslobodio od beznačajnog posla kojem se posvetio: od prodaje sitnih reči, rešavanja svađa na sudu; on je njegov intelekt uzdigao do onih visina do kojih nikada sopstvenom snagom ne bi stigao.) Ostvario se sam u sebi, ali je zbog te žene doživeo i da ga drugi priznaju. Ne da ga Amor nije odvukao od boga, već ga je vodio putem vrline, oplemenio se (provansalsko nasleđe, pročišćenje u ljubavi...). → Petrarka spaja Amora (antički Eros) i hrišćanskog boga, nalazeći da je isto ono čemu nas oni vode. Ovo imamo kod svih hrišćanskih neoplatonista.

· Pesnik prihvata Amorove argumente, ali je ipak nezadovoljan. Nezadovoljan je kratkoćom, time što to ispunjenje nije trajno. (Kroče: Mučenik ljubavi je pažljivo slušao i snagom evociranih slika žene koju voli, prihvatio je ubeđivanje o velikom dobru koje mu je ona pružila. Pred očima mu nestaje prva optužba i hvata se za drugu i suprotnu, u stvari iracionalnu i proptivrečnu prethodnoj. Ova nova optužba se u njemu neočekivano rađa iz samih protivnikovih reči. Njegov protivnik, hvaleći Lauru, tera ga da oseti svu beskrajnost i bolnu okrutnost nepravde koja mu je nanesena: Dade mi je, al' brzo je odvede.) Stanje sreće je izuzetak, uvek je nesrazmerno manje u odnosu na ostatak egzistencije.

· (Ovde se Petrarka pokazuje lošijim hrišćaninom od Amora. Ne miri se sa tim da nam nije dato da znamo zašto je bog Lauru uzeo sebi.)

· Složena je dijaloška struktura i dinamika ove kancone. Ni pesnik, ni Amor nisu jednostavni, svaki je protivrečan u sebi! DINAMIKA SOPSTVA. & Nema rešenja, moramo se pomiriti sa protivrečnostima. Nemoguće je doneti presudu u ovakvom sporu. Petrarka ujedinjuje obe ove ličnosti i sve glasove u njima!!!

· Obojica se obraćaju Razumu da izrekne presudu. Ona – «kraljica koja božanski deo naše prirode čuva», duhovni deo čoveka – kaže: Dulje – reče – treba da vreme za taj spor proteče. & Kroče: Razum ne izriče presudu zato što ovde nema razloga ni za oslobađanje ni za osudu. Osećanje tuge i osećanje uživanja, zla i dobra, uslov su jedno drugom: uslov uživanja je prepaćena muka i obratno.

· Kroče: prepirka koja je imala tok optužbe i odbrane, sudskog spora, pretvara se u dramu sa zapletom i katarzom pomirenja, uzvišenosti i vedrine. Ljubavnik prihvata postojanje suprotnih snaga koje tu postoje i ništa ne može da ih ukloni sa ovog sveta. Pesma se završava osmehom koji je osmeh mudrosti. (Mudrost kao prihvatanje podudaranja suprotnosti! Neodlučivanjem se sukob ostavlja otvorenim i poštuje se njegovo postojanje.) & Preokret u tercetima predstavlja NADA – uteha, toplina, sećanje koje ispunjava prazninu koja je nastala Laurinom smrću. (?)

+

· Lakan – ljubav je permanentni manjak, izmicanje. Ima čitalaca koji to vide u Kanconijeru. Pesnik se izvesnom otvorenošću, nedovršenošću i nedorečenošću dela izmiče od čitaoca.

· Horizontalni proces samotraženja i ispitivanja. Bog je naspram njega. Jedan božanski glas je izjednačen sa pesnikovim glasom – uticaj rimske književnosti. Po sredi je istraživanje retoričkih mogućnosti.

· U prividnim dijalozima drugo lice uvek ćuti. To su u stvari monolozi u kojima dolazi do dramatizacije unutrašnjeg sveta – nastaje dijalog unutar pesnika.

Petrarkina politička poezija

U prvom delu Kanconijera posebno se ističe lirika nadahnuta političkim pogledima, inspirisana rodoljubivim osećanjima. Ona nastaje u sličnom duševnom raspoloženju i iz jednake fantazijske situacije kao i ljubavna. To su pre svega 53, i 128. kancona i još neke pesme, a posebno takozvani Avinjonski soneti protiv papske kurije u Avinjonu.
Petrarkini politički pogledi:

· Ideal nalazi u rimskoj republici (slično Makijaveliju, iako je vremenska razlika među njima duga dva veka). / Vizija Rima kao istorijskog sedišta jedinstvene i pomirene Italije i obnovljenog hrišćanstva. (Kosmopolitska svest – zamišljao je Italiju kao obnovljenu veličinu Rima, slobodnu od građanskih ratova i separatizma. Njegova vizija je ostala u granicama žaljenja za propalom snagom i žudnje za budućom obnovom.) Na temelju humanističke kulture i svesti o veličini antičkog Rima Petrarka projektuje utopističko priželjkivano jedinstvo Italije...

· Ističe obavezu intelektualca da se izražava jasno, javno i odlučno.

· ((Petrarka, dosledan u svojoj nedoslednosti, nije imao tako čvrsto izgrađene i dosledne političke koncepcije. Bio je gost u Viskontijevom dvoru u Milanu, kod jednog od najvećih tirana italijanskih.))

Odlike Petrarkine političke poezije:

· Pesme su pisane prema prilici. Nisu toliko pesnički atraktivne, nema složenih metafora i razvijenih slika.

· De Sanktis: Petrarka je bez domovine, bez porodice, povučen u samoću radne sobe. Za razliku od Dantea koji je progan iz Firence ali je duhom uvek u njoj, Petrarka je prisiljen da dokazuje svoje talijanstvo: vidi sonet 27. Dante nema potrebe za retorikom.
· De Sanktis: Sav njegov trud je upravljen na klasičnu frazu, zato zazire od pojedinačnog i ličnog i rado daje perifraze i opise – to su mane očite u Africi. Tako se stvorilo literarno raspoloženje, sa svim izveštačenostima i ukrasima retorike; to se onda zvalo «elegancijom» - izveštačen način pisanja se javlja u Petrarkinim političkim kanconama.

· De Sanktis smatra da je Petrarkina rodoljubiva poezija bez ozbiljnog nadahnuća. Neki smatraju da se Petrarkino rodoljubivo pesništvo rađa iz sličnog duševnog stanja kao i ljubavno – da se pesnik oseća podjednako elegičan i samotan kao i u ljubavnoj lirici. Petrarkin vapaj za mirom, poziv na slogu protiv tuđinaca, pozivanje na starinske vrline – sve je to osamljeno pesničko razmatranje u apstraktnoj sferi zatvorenog intimnog sveta – a ne program delovanja. Ipak, ova poezija u svojoj potencijalno «praktičnoj» dimenziji nije ni bolja ni gora do Danteove političke lirike ili bilo čije...

Odnos političke i ljubavne lirike:

Čale: rodoljubiva lirika se oslanja na određenu istorijsku objektivnost; usmerena je prema spoljašnjem svetu, prema sudbini domovine. Ipak, te političke pesme nisu u neskaldu sa lirskom atmosferom Kanconijera zato što se i u političkim pesmama prepoznaje pesnik sete i izraziti individualac, pesnik prolaznosti i smrti.

Petrarkine pesme političko-rodoljubive ne narušavaju jedinstvenost Kanconijera – one su se začele u istom onom biću koje realnost svodi na plan svoje meditativne subjektivnost, često na pesnički san...

XXVII sonet:

· Izražava želju za povratkom papske stolice u Rim i pohvalu Filipu VI, nasledniku Karla Velikog.

· Protivi se opštoj iskvarenosti. Podseća da je crkva zaboravila svoje korene i izvorno hrišćanstvo.

LIII sonet:

· Obraća se onom ko je u mogućnosti da nešto učini, da promeni stvari... (Po nekima, reč je o Stefanu Koloni). Reč je o osobi od koje pesnik očekuje spas domovine. Pesnik predočava potencijalnom vladaru, podstiče političara «Da građansku privedeš mržnju kraju.»

· Da se kao idealna paradigma postavi rimska republika. (Italija je naslednica drevne slave i veličine Rima i nju bi taj vrli duh morao probuditi iz vekovne letargije.)

· Italiju vidi kao nemoćnu i uspavanu staricu koju treba prodrmati da se osvesti: Ah da sam mogao ščepat je za vlas....

· Potreban je treći Brut (prvi je ubio Tarkvinija, drugi Cezara, a treći bi bio...).

· Politički realizam je kao kod Makijavelija. (Ujedinjenje Italije i real-politika.) Sagledavanje rizika, svih opasnosti koje prete ostvarenju ovakve ideje. Postoji i spremnost na neuspeh, svest o realnim okolnostima. Ova pesma je realno sagledavanje stvari, nije euforija... → Političar kome se Petrarka nada može da izazove i nezadovoljstvo...

CXXVIII kancona: Italia mia...

· Smatra se ranom pesmom. U velikoj meri izražava patriotska osećanja.
· 128. kancona, nazvana Kancona Italiji – Makijaveli je stihovima ove pesme završio svog Vladaoca:
· iz kancone Italiji:
Vrlina protiv besa
Uzeće oružje; i borba će biti kratka;
Jer stara hrabrost
U italskim srcima još nije umrla.
· Pesma je protkana setnom imaginaciojom i osećanjem prolaznosti

· Svečan ton

· Završetak: Ja kličem uvek: Mira, mira, mira.
Avinjonski soneti

Sva tri sledeća soneta se bave papskim dvorom u Avinjonu.

CXXXVI sonet:

· Crkvu poredi sa Vavilonom, koji zamišlja kao bludnicu. Crkva se bogati... (Petrarka kao satiričar!)

· Trebalo bi da se pojavi novi, pozlaćeni, vrli svet.

CXXXVII i CXXXVIII sonet:

· Pravi se kontrast između osnivača i nastavljača

· Optužuje cara Konstantina koji je ostavio blago crkvi i usmerio je putem grabljenja materijalnog bogatstva.

189. sonet – alegoričan; pesnik je brod što u zimskoj noćnoj oluji, između Skile i Haribde gubi nadu da će pronaći luku.
Sonet 234. o očajnoj samoći u vlastitoj sobi.
Soneti 249, 250. i 254. smešteni su pri kraju prvog dela knjiga jer se u njima naslućuje Laurina smrt. Laura živa nije pesniku dostupnija od Laure mrtve. U prvom delu Kanconijera njena bliskost sa svim psihološkim i moralnim uticajem na pesnika najuverljivije se oblikuje u zanosnim priviđenjima Njene pojave, u konturama koje stvara fantazija i san. Po tome se ne razlikuje u drugom delu, osim što je drugi deo ispunjen možda još većom njenom neposrednošću, gde je i poezija uzbudljivija – zbog sećanja.
Granična pesma je 264. kancona. Ona je uvod u mnoga elegična, smrću određena razmatranja između mistike i sećanja. Napisana je u vreme kuge (1348.). Kao glavni predmet je osuda pesnika samog sebe – da uživa u lancima što ga okovanog vuku u smrt. Ti lanci su ljubav i slava. (Ovo je glavni predmet i u Secretumu – tu sebe pesnik optužuje preko prigovora svetog Avgustina.) Već u prvoj strofi imamo misli o smrti, i svestan je koliko je rob strasti. Nadalje se odvija dijalog sa dušom. I završna strofa opet ne donosi razrešenje: put je poznat, ali teško prohodan. (“I vidim bolje, a goreg se primam”- unutrašnji razdor). Od sad će se ideja smrti javljati sve češće i stvarnije, a posle odlaska, Laura će postati lepša i zemaljskija nego ikad, a pesnik će u još većoj bedi ostati rastrgan između bola za gubitkom, koji ga je lišio nade, i želje da voljeno biće dosegne na nebu.
268. kanconu pesnik je nazvao crnom udovicom u noći. Lik mrtve Laure ne postaje apstraktan, nego se humanizuje i dobija uverljiviji život; ali još uvek je Pesnik u centru pažnje, i ostaje to do kraja. Pa tako je jedan od najznačajnijih soneta 301. (i 302.) gde je povratak u dolinu punog plača, na obalu reke, brežuljke i staze, i izaziva podjednako osećanje bola i ljubavi. Tu je opet ekstatična vizija Laure u susretu sa njenim ljudskim i nebeskim bićem u Raju, gde pesnik, koji se trgnuo kao od sna, zamalo nije ostao. Ona se njemu i obraća u snoviđenjima, teši ga... Za Petrarku, Laura je živa, zapravo, tek posle smrti, i za razliku od Beatriče, Lauru je pesnik opet doveo sa neba na zemlju.
Kad peva o smrti, gorko slatke uspomene ljubavnika prepliću se sa krizom vernika, koji je spoznao prolaznost i opasnost zemaljske strasti. Ali vizija Laure, nikada nije pala u zaborav već se preselila u njegove snove → motiv sna (365. sonet – pričom o svojoj patnji gane Lauru do plača, budi se od sna, i ponovo vraća sebi). 359. kancona je cela u pokretu i dijalogu – to je san u kom se Laurin duh pojavio u čudesno živoj lepoti. 364. sonet je evokacija datuma zaljubljivanja, njene smrti i okretanja Bogorodici. Podseća na istoriju, doba i način postanka i raspoređenost cele zbirka (godine: 1327, 1348, i 1358.)
336. kancona (poslednja) – uzvišena molitva Devici. Laura, koja se, od opsesivne strasti preobrazila u mit, složenog psihološko-intelektualnog i moralo-idejnog sadržaja nije ni u završnoj kanconi manje pojavna nego u ostalim delovima Kanconijera; sa uzvišenom intonacijom molitve, prepliće se njena slika, simbol kojem se stiču i iz kog potiču nestabilnosti pesnika pred pitanjem o svetu i smrti – i pesnikovo elegično evociranje prošlosti, i zazivanje mira u otkupljenju. Zato ta kancona i jeste donekle hrišćanska molitva sa biblijskim ili liturgijskim reminiscencijama, ali opet je samo poslednji odjek unutrašnjeg razdora. Prema tome, ni kancona Devici nije ništa razrešila... De Sanktis: Ta njegova litanija koja se naziva kanconom htela bi da bude himna, ali upada u elegiju, htela bi da odleti ka nebesima, ali ostaje na zemlji... Pesnik nema krila da se uzdigne do neba... Pesnik nailazi na Lauru, i samo ona, »to malo smrtnog trošnog praha» njega nadahnjuje i budi mu u srcu poznate drhtaje. ... Pravi Raj Petrarkin, nastanjen je Laurom.

Rad objvaljen na sajtu: www.maturski.org
� Afrika – poema u heksametrima. Tema joj je drugi punski rat. Namera Petrarkina je da uzdigne slavu Rima i Italije, koja dostiže svoj vrhunac u liku Scipiona, oslobodioca rodne zemlje od pretnji tuđina. Ovaj spev ima oratorski ton i likovi su opisani bez trunke ubedljivosti – crno-belo: Scipionu, uzoru svih vrlina, suprotstavljeni su Kartaginjani i Hanibal...

� Onaj uticaj koji je očekivao da će ostvariti svijim delima na latinskom jeziku, ostvario je zbirkom pesama na narodnom, italijanskom jeziku.

� Končeta – neobične pesničke figure; dosetke, zamisli, ideje. Najčešći vidovi končeta su: antiteza i paradoks. (U literaturi engleskih teoretičara se razlikuju metafizički končeto – koji opisuje neke duhovne kvalitete i obiluje neobičnim poređenjima) i petrarkistički končeto – koji se koristi u ljubavnoj poeziji.

� Antipetrarkizam – reakcija na konvencionalnost forme i jednoličnost sadržaja, na platonizam i postojanu ljubav; protivljenje ponavljanju tema i formi (naročito soneta), protivljenje jednoličnoj frazeologiji (oči postaju «zvezde», ljubavna patnja je «ledena vatra», lepota žene se upoređuje sa biserom... ; stalni epiteti: «nebeski», «zlatan», «večan»...). Antipetrarkizam je koegzistirao sa petrarkizmom u 16. veku, širom Evrope.

� Kanconijer nema psihološke dubine, što je jedan od dokaza humanizma. (?)

� Euđenijo Garen, Italijanski humanizam, KZNS

� U ovom dijaloškom monologu, Amor je jedan od drugih glasova; javlja se trougao: Lirsko Ja, Amor i Laura.

� Petrarkina pisma: Petrarka je pisao pisma i u njima izražavao svoje kontemplacije... Ova forma je preteča eseja i ovde vidimo paralelu Petrarke i Montenja. U formi pisma sadržana je sloboda koja je i Petrarki i Montenju potrebna – sloboda samoizražavanja, ispitivanja sebe...

� Srednjovekovni umetnici se ne potpisuju... Srednjovekovni umetnik smatra da kroz umetnost služi bogu...

� Saturn i melanholija, grupa autora

� Petrarkini stihovi neodoljivo podsećaju na Propercijevo eshatološko vidjenje ljubavi.

� Društvene promene: Komuna ustupa mesto sinjorijama i kneževinama – stoletnim oblicima italijanske političke dezintegrisanosti.

� Petrarkina knjiga Secretum (napisana 1343.) sastavljena je u obliku dijaloga između pesnika i svetog Avgustina, u prisustvu dame koja se zove Istina. Već ovde Petrarka analizira, koristeći introspekciju bez traga sažaljenja, sve svoje nedostatke i sve svoje unutrašnje protivrečnosti. Tip intimne analize autobiografskog ispovedanja čini osnov i Kanconijera.

� Kroz umetnost Petrarka obavlja vrstu terapije – on posmatra unutrašnje dešavanje, ali ga i tumači!

� Petrarka je, pre Erazma, predstavnik hrišćanskog humanizma...

� Razlika između vita meditativa i vita contemplativa: meditacija podrazumeva spajanje sa bogom, a iz kontemplacije može da proizađe pisanje.

� Petrarka – Avgustin: Strast religioznih saznanja bila je tuđa ovome humanisti... Strast razgovora čoveka sa samim sobom bila je za njega nešto što očarava, a to su imale Ispovesti... Sadržina te lične forme života bila je drugačija: dok se za Avgustina krug ličnih preživljavanja sužavao na religijsku sudbinu čoveka, za Petrarku se on proširivao na mnoštvo ljudskih problema...

� Iako neki tvrde da je ukupan broj pesama broj dana u prestupnoj godini...

� De Sanktis: Utisak koji je Komedija proizvela ograničio se na srednju Italiju. Škola «novog stila» nije još proširila delovanje na ostale delove Italije, u kojim je još uvek vladao sholastički i crkveni latinski jezik.

� De Sanktis tvrdi sličnu stvar: Petrarkin osećaj navodno nije čulna ljubav nego duhovno prijateljstvo...

� Ima tumača koji misle da je možda Kanconijer napisan po ugledu na lirski dnevnik Vita nuova, mada je Petrarka poricao da je čitao Dantea. Novi život je, kao i Kanconijer, lirski izražena ljubavna ispovest u kojoj je lik žene središte lirske preokupacije i kao proživljeno iskustvo i kao simbol.

� Provansalska lirika predaje motiv ljubavi sicilijanskoj školi u prvoj polovini XIII stoleća, da bi se dalje razvijao kod Gvida Gvinicelija i Gvida Kavalkantija kao sukob telesnog i duhovnog, erosa i agape, gde se ljubav u osnovi pojavljuje kao izvor duševnog nereda i pometnje.

� Novi život iznosi povest Danteove ljubavi prema Beatriči, od prvog susreta u devetoj godini, pa do Beatričine rane smrti, posle čega on daje zavet da će stvoriti delo i u njemu „reći o njoj ono što ni o jednoj nije bilo rečeno”. To delo biće Komedija, gde se ljubav, oličena u pojavi Beatriče više ne javlja kao izvor nemira i obećanja, kako je bilo u Novom životu, već kao moć koja uzdiže i spasava, „ljubav koje pokreće Sunce i ostale zvezde”, kako veli završni stih Raja.

� Danteova melanholija je vezana za spajanje ljudskog sa božanskim (duše u čistilištu su melanholične jer im je dobro još uvek samo u slikama a one žele stvarnost).

� Čale: De Sanktis Petrarku razlikuje od Dantea prema formuli po kojoj je Petrarka više «artist» nego «pesnik» (zbog retoričnosti Kanconijera?).

� Pesnik kaže da je Lauru prvi put ugleda u crkvi Svete Kjare, u Avinjonu, na jutrenju 6. aprila 1327. godine. Laura je umrla (od kuge) 6. aprila 1348. – na godišnjicu rađanje njegove ljubavi. (Da li je u pitanju Laura Noves, koja se 1325. udala za Uga de Sad?)

� Lakan, Lu Salome, Petar Jevremović: Ontologija i psihologija, ZUN

� Da li nam je Laura iole podsticajna za razmišljanje nakon svih potonjih romana i filmova o ženskoj lepoti? Laura je takoreći žena u stanju formiranja, formiranja onog ideala o kome će pevati kasnija poezija. Ona je realna u drugačijoj percepciji, kada se oslobodimo sebe i svog vremena. Sve mitske paradigme u zapadnoj civilizaciji imaju veze sa ovim.

� Ljubav prema Lauri → Mešavina platonizma i hrišćanstva – Amor i Bogorodica. De Sanktis govori o mešavini platonizma i hrišćanstva, o ljubavi prema dami kao stepenicama do boga.

� Petrarka se poigrava se imenom Laura, kao što će se Šekspir poigravati imenom Vil.

� Preteksta – praetexta – u rimskoj književnosti naziv za ozbiljnu dramu, odnosno, tragediju, sa temom iz rimskog života i istorije. Praetexta je dobila naziv prema službenoj odeći visokih rimskih dostojanstvenika koju su nosili glavni glumci.

� Slede de Sanktisove teze...

� Galantan – 1.koji se udvara, naročito ženama; lepog vladanja, pristojan; pažljiv, uglađen, otmen 2.ljubavni; raskalašan, razuzdan 3.darežljiv

� Elegija – termin je izveden je od grčke reči za tužbalicu, tužnu pesmu. U staroj Grčkoj ovo je isprva bila svaka pesma napisana u elegijskom distihu. Zahvaljujući Ovidijevoj zbirci Ex ponto (S Crnog mora), u kojoj su elegijskim distisima opisane tuga prognanika i čežnja za domovinom, elegija sve više postaje naziv za pesmu sa izrazito tužnim osećanjem, u kojoj pesnik žali za nečim nedostižnim, za nečim što je nepovratno prošlo ili izgubljeno za njega – mladost, ljubav... Kod nas: Kad mlidijah umreti, Đulići uveoci...

� Čale: Poezija u Kanconijeru izražava i realnost ljudski doživljenog iskustva i složen sadržaj elegičnog svedočenja pesnikovog o sebi u svetu i svemiru…

� Kristalizacija – 1.prelaz materije u kristalno stanje 2.(preneseno) dobijanje stalnog oblika, utvrđivanje, definitivno oblikovanje

� Prolepsa:

Anticipacija subjekta sporedne rečenice u prethodnoj, glavnoj rečenici: «Već te vidim da si dobar junak».

Oblik prohronizma: opisivanje pojava koje tek treba da se dogode kao da su se već dogodile. Ovakvo anticipiranje se postiže pomoću atributa: «Te uzima čašu molitvenu, / sakovanu od suvoga zlata, / što je ona od oca dobila, / punu rujna natočila vina...» (Deoba Jakšića)

Prokatalepsa – stilska figura kojom se unapred pobijaju mogući prigovori protivnika.

� Uporedi na srpskom: »Uranila rano u nedelju» ili «I Cvrči, crvči cvrčak na čvoru crne smrče...»

� Pretpostavlja se da je sonet nastao početkom 13. veka u Italiji inspirisan nekim narodnim oblikom sa Sicilije. U početku je tretiran kao strofa kojom se gradi duža forma (koristio se u epovima), ali se postepeno osamostaljuje kao lirski oblik. Petrarka ga je kanonizovao i on postaje neraskidivo vezan sa ljubavnom tematikom. Engleski elizabetanski (Šekspirov) sonet: 3 katrena i dvostih (sa naglim obrtom) – ovde je distih neka vrsta poente. Kod nas su sonet pisali: Dučić, Rakić. (U 19. veku je sonet kod nas pisan u 10tercu, a u 20. veku – u 12tercu.)

� Kročeova analiza ove pesme nalazi se u zborniku Umetnost tumačenja poezije, Nolit, 1979.

� Italijanima se istorija Rima čini njihovom sopstvenom istorijom. Iz tog uverenja je potekla Afrika, koja se autori čini drugom Eneidom – u njoj je Rim, pobedivši Kartaginu, udario temelje svetskoj prevlasti.

� Čale smatra da je Petrarka anticipacija položaja intektualca u modernom dobu: osudu neodrživog stanja prati otuđenje u svet knjige, i zazaivanje oslobodioca u koje se polaže sopstvena nada + lirski subjektivni kriterijumi u tom opredeljenju... To je pesnik samotan, nepraktičan, egocentričan, vezan za pesničku reč kao jedino oružje...

PAGE
1

