Modernistički Künstlerroman – Syllabus
Kolegij je općepovijesnoga karaktera. U prvoj trećini dvadesetoga stoljeća pojavljuje se niz fikcionalnih djela (romana, duljih pripovijesti, novela) s umjetnikom kao glavnim likom. Na odabranim primjerima (Portret umjetnika u mladosti, Doktor Faustus, Pronađeno vrijeme, Povratak Filipa Latinovicza) tematološkom analizom pokušat će se rasvijetliti neke od temeljnih modernističkih preokupacija. Genijska estetika kao ishodište dualizma između umjetnika i građanina. Bildungsroman kao uzorna pripovijest moderniteta. Umjetnik i socijalni kontekst – civilizacijski i estetički modernitet. Intelektualni i estetički mitovi modernizma - mit o avangardi i mit o dekadenciji. Estetičko i etičko - samostvaranje i solidarnost kao dvije utopijske paradigme. Metafikcionalni i metaliterarni iskazi kao sastavnica romana o umjetniku. Osvrt na ostala djela perioda sa sličnom tematikom (Slika Doriana Graya, Zapisci Maltea Lauridsa Briggea, Tonio Kröger, Smrt u Veneciji, Krivotvoritelji, Vergilijeva smrt, Majstor i Margarita i dr.)

Naziv kolegija: Modernistički Künstlerroman (diplomski studij)
Nastavnik: dr. sc. Slaven Jurić, doc.

ECTS-bodovi: 6

Jezik: Hrvatski

Trajanje: jedan semestar, VII i IX, zimski
Status: izborni kolegij

Oblik nastave: predavanje, seminar,

Uvjeti za upis kolegija: nema

Cilj kolegija: Cilj kolegija je upoznavanje i razumijevanje važnih modernističkih romana s početka 20. stoljeća kao i razumijevanje njihove veze s prethodećom literarnom tradicijom (romantizam, esteticizam).
Uloga kolegija u ukupnom kurikulumu: Kolegij pridonosi boljem poznavanju povijesti i problematike moderne europske književnosti kai i novih tipova romana u komparativnom kontekstu.

Sadržaj kolegija:
I: Uvodna razmatranja i komentar ponuđene literature. Početne definicije romana o umjetniku.

II: Nastanak romana o umjetniku. Osvrt na romantičarske pripadnike žanra. Razlozi nastanka, socijalne i povijesne pretpostavke.
III: Postavke i mitovi esteticizma. Umjetnik kao estetički »heroj« i kao opozicija građanskim vrijednostima i etabliranom simboličkom poretku.
IV: Uvodni osvrt na romane i pripovijesti na razmeđi esteticizma i modernizma: Slika Doriana Graya, Tonio Kröger, Smrt uVeneciji.
V. Uvodni osvrt, II. dio: Zapisci Maltea Lauridsa Briggea. Kriza pripovjedanja kao kriza kulture.

VI: Portret umjetnika u mladosti. Značajke romana i njegovo mjesto u Joyceovu opusu. Modernistička tehnika pripovijedanja.
VII: Steven Dedalus kao estetički heroj i buntovnik. Umjetnost kao Bildung. Nacionalno i kozmopolitsko u poetici modernizma.

VIII: U traganju za izgubljenim vremenom. Plan Proustova ciklusa i razvoj glavnoga lika u vremenu. Odnos pripovjedač – lik. Künstlerroman kao autobiografija.
IX: Pronađeno vrijeme. Umjetnost kao otkupljenje. Sadržaj i smisao Proustova esteticizma.

X: Hrvatska inačica romana o umjetniku. Povratak Filipa Latinovicza.

XI: Povratak Filipa Latinovicza, II. dio. Umjetnost kao prokletstvo i kao alijenacija. Refleksija o umjetnosti kao integralni dio romana o umjetniku.
XII: Doktor Faustus. Faustovska tema u povijesti književnosti. Mannovo osuvremenjenje i preobrazba lika. Pripovjedač i junak. Politički i socijalni kontekst – estetika i etika u Doktoru Faustusu.
XIII: Adrian Leverkühn kao paradigma modernističkoga umjetnika. Teorija umjetnosti u Doktoru Faustusu. Umjetnost i bolest.
XIV: Sintetički pogled na ulogu umjetnika i umjetnosti u modernističkoj estetici. Umjetnik i drugi. Daljnji razvoj romana o umjetniku.

XV: Zaključna razmatranja i evaluacija.

Literatura:
A. Obvezatna

1. Cambridge Companion to James Joyce, ur. D. Attridge, Cambridge University Press, 1990. str. 1-31; 55-83 i 103-131.
2. V. Žmegač, Istina fikcije, Moderni njemački pripovjedači, Zagreb, 1982. str. 7-32; 107-123 i 199-221.
3. R. Shattuck, Proust' Way, A Field Guide to In Search of Lost Time, New York & London, 2000. str. 23-48; 137-160 i 161-176.
4. V. Sepčić, Klasici modernizma, Zagreb, 1996. str. 9-48 i 145-186.
5. A. Eistensson, The Concept of Modernism, Ithaca & London, 1990. str. 8-50.

B. Dopunska

1. V. Žmegač, Težišta modernizma, Zagreb, 1986. str. 9-62.
2. P. Bürger, Teorija avangarde, Zagreb, 2007. str. 47-72.

3. P. Childs, Modernism, New York, 2000.

4. Modernism, ur. M. Bradbury and J. McFarlane, London etc., Penguin Books, 1991; str. 393-442.

5. P. V. Zima, Der europäische Künstlerroman, Tübingen, 2oo8.
6. S. Kern, The Modernist Novel, Cambridge Univerity Press, 2011.
7. M. Solar, Smrt Sancha Panze, Zagreb, 1981. str. 40-67.

8. M. Solar, Mit o avangardi i mit o dekadenciji, Beograd, 1985. str. 24-88 i 113-129.

9. I. Vidan, Nepouzdani pripovjedač, Zagreb, 1970. str. 62-73 i 155-170.
10. I. Šafranek, Marcel Proust: U traganju za izgubljenim vremenom, u: Temelji modernog romana, Zagreb, 1971. str. 5-75.
11. The Cambridge Companion to Modern German Novel, ur. G. Bartram, Cambridge University Press, 2004. str. 1-46 i 77-92.

12. The Cambridge Companion to Proust, ur. R. Bales, Cambridge University Press, 2001.

13. M. Engelsfeld, Interpretacija Krležina romana »Povratak Filipa Latinovicza«, Zagreb, 1975.
14. P. Bourdieu, Pravila umetnosti, Geneza i struktura polja književnosti, Novi Sad, 2003. str. 75-252.
15. Thomas Mann, Doktor Faustus: 1947 – 1997, ur. W. Röcke, Bern etc., 2001.
Način polaganja ispita: pismeni ispit, seminarski rad
Način praćenja kvalitete i uspješnosti izvedbe predmeta: diskusija, usmena provjera
I. predavanje – nastanak Künstlerromana

- književnopovijesni, socijalni i filozofski (estetički) razlozi nastanka
· roman o umjetniku mogao se pojaviti samo tamo i u trenutku kad umjetnost (barem u očima umjetnika, ali i neke ma kako elitistički oblikovane zajednice) dobiva iznimno važnu ulogu
njemački romantizam –– «revolucija u sferi duha» - slabija razvijenost i raspršenost – njemački govorni prostor – izborne i nasljedne kneževine – Švicarska – Habsburška monarhija – prijelaz iz dvorske kulture francuskoga tipa na modernu decentriranu kulturu i književnu scenu – tržište – konkurencija – želja za kreiranjem jedinstvene i autentične nacionalne kulture – Wlihelm Meister – ambicija stvaranje nacionalnog teatra
Sturm und Drang (predromantizam – oblikovanje nove osjećajnosti) – razdoblje genija – samoproglašenje – socijalno još neverificirano (nepriznato – Haydn, Mozart, Beethoven) – Goethe (sam sebi nije dodjeljivao – odnos prema plemstvu, ali je s vremenom stekao taj status)

- filozofski i estetički idealizam – primat (poezije) umjetnosti i njezina uloga u koncepciji Bildunga – zaviriti u estetiku njemačke rane romantike(samo ključne pretpostavke)
- odnos prema prosvjetiteljstvu i razumu – ambivalentan – kritika prosvjetiteljstva njegovim vlastitim sredstvima – prekoračenje ograničenja

- vjera u umjetnost i obrtanje uloge filozofije (racionalne refleksije) i umjetnosti – umjetnošću se dokučuje beskonačno u konačnom, nadosjetilno u osjetilnom, apsolutno u pojedinačnoj pojavi – objasniti – način formuliranja estetike – fragmentaran, nejasan, nesistematičan, apodiktičan – problemi (F. Beiser)
- teorija istine – od korespondencije (s prirodom stvari) prema teoriji istine kao kreacije i produkcije i koncepciji realiteta kao cjeline koja bitno ovisi o aktivnosti (i percepciji) subjekta (kategorije prostora i vremena) – Kant (treća kritika) – ogledalo i svjetiljka - romantička estetika nije poetska verzija Kantove Kritike i Fichteova subjektivnog idealizma – Wissenschaftslehre 1794. (koje su svi u Jenskom krugu temeljito proučavali (braća Schlegel, Tieck, Novalis, Wackenroder, Schelling, Winkelmannn)
- Kantov utjecaj - doktrina o autonomiji umjetnosti (neovisnosti estetičkog suda o praktičnom i teorijskom), koncepcija organizma, definicija genija kao stvaralačke moći koja nadmašuje sud ukusa i nameće vlastita pravila, ideja o konačnosti (smislenosti) univerzuma – „svijet kao (umjetnički) tekst“ – kasnije, ljepote kao simbola moralnosti – sve je to u romantičkoj teoriji zaoštreno i prevrednovano
- sinteza mimetičkih i ekspresivnih teorija umjetnosti – ono što umjetnik proizvodi zapravo je samoproizvodnja (Bildung) – apsolutnoga iz sebe sama, jer je kreativno djelovanje najviši oblik organizacije i razvitka svih stvaralačkih sila u prirodi
- umjetničko djelovanje je u skladu s prirodom, jer je integralni dio prirode (univerzuma) kao cjeline – umjetnik otkriva tako što se sama priroda u njemu i uz njegovu pomoć otkriva (Cit: iz Schlegela)
- on je posljednja karika u proizvodnom lancu prirode i najviše ostvarenje te proizvodnje
- subjekt –objekt relacija – problem identiteta – stvar po sebi (Kleist) – ego kao temelj filozofije – cilj romantike je da se on apsolutno transcendira (koncept genija, slobode kroz Bildung)

- prema Kantu i Schilleru (Pisma o estetskom odgoju čovječanstva, 1795)– mi ljepotu trebamo promatrati kao da je manifestacija slobode – romantičari – ljepota jest manifestacija slobode
- metafizičko značenje umjetnosti – u Kanta samo epistemološko značenje – spaja teorijski koji se zapleću u aporije i otvara postulate za praktični (moralni) um
- preko organičke teorije univerzuma – organičko vs. mehanicističko

1. (priroda) univerzum kao organska cjelina – ideja cjeline prethodi dijelovima i čini njihovo postojanje mogućim

2. univerzum je estetska cjelina i pokazuje značajke lijepoga – ideja cjeline određuje narav dijelova i drugo, autonomna je jer se ne podvrgava vanjskim pravilima; on se samogenerira i samoorganizira – svijet kao umjetničko djelo bez vanjskoga kreatora – ostavit ćemo otvoreno

3. ideja univerzuma može se steći samo kroz estetičko iskustvo (a ne analitičkim diskurzom ili praktičnim djelovanjem)

- priroda i umjetnik djeluju prema nekoj inteligentnoj zamisli premda je nisu dokraja svjesni (svrhovitost bez svrhe) – u mehanicističkoj slici svijeta priroda se pojavljuje ako racionalan uređen sistem (svijet kao znanstveni tekst) u organičkoj kao umjetničko djelo koje nije dohvatljivo racionalnom analizom (uzrok – posljedica) nego intuicijom i osjećajem (imaginacijom)

- organička teorija prirode - objašnjenja u holističkim terminima – u dinamičkoj fizici onoga vremena tvar se sastoji od aktivne sile, a ne od puke protežnosti kao u Newtonovskoj mehanici (elektricitet, kemija, magnetizam – otkrića još ne usustavljena) - danas izgleda kao misticizam – tada normalna znanost
- kontinuitet anorganskog i organskog - jedna živa sila iza svih pojava (jedinstvo svega u svemu) – ideja organizma podignuta na kozmičku razinu – koncept sile – posrednik između mentalnoga i fizičkoga – univerzum kao macroanthropos – «Schelling: priroda bi trebabala biti vidljivi duh, a duh nevidljiva priroda»

- to su temelji za uvjerenje da je umjetničko djelovanje samootkrivanje prirode
1. budući da je u organizmu cjelina neodvojiva i načelno slična svojim dijelovima slijedi da će umjetničko djelo odražavati cjelinu prirode (Novalis: on je mikrokozmos» - fragm. br 17. str. 40 str 61 br. 89.
2. budući da postoji kontinuitet i hijerarhija u prirodi koja dostiže svoj vrhunac u ljudskoj aktivnosti, umjetničko stvaranje bit će vrhunac svih snaga inherentih prirodi

3. budući da je mentalno samo pounutrašnjenje svih sila svojstvenih materijalnom umjetnička djelatnost će utjeloviti, razviti i izraziti sve prirodne sile koje djeluju na mentalnu aktivnost – opet samorealizacija prirode same kroz umjetnika i umjetnost – umjetnik dobiva privilegirani status jer posjeduje najviše uvide (ne nužno svjesno) u prirodu stvari
Bildung kao najviše dobro i izvor svega što je korisno (F. Schlegel – najoriginalniji i najnejasniji uz Novalisa od svih) –

dva vida Bildunga - obrazovanje svih članova društva (kultura) i samoobrazovanje (samoizgradnja) – Rorty – dva moguća vida utopije
- politički kontekst – Francuska revolucija – oduševljenje i razočarenje – republika, monarhija, aristokracija – rezultati revolucije – kult razuma, nasilje, teror

- republika nije moguća, ako nisu građani spremni – ustav ne rješava stvari – država (društvo) kao cjelina – pojedinac kao dio – opći interes primaran – pojedinačni interes ne može biti kohezivna snaga
- kako možemo biti ljudska bića općenito (prosvjetiteljski moment), ali i individuumi

– kritika hedonizma - umjetnik – filistar (udobnost, sigurnost, rutina) – racionalna etika (Kant) nedostatna i preoštra jer malo mjesta ostavlja senzibilitetu , uniformnost – Dostojevski (Zapisi iz podzemlja)
- romantički cilj - sve ljudske sposobnosti valja objediniti i razviti u cjelinu – Schillerova ideja – oblikovati pojedinca tako da razvije sklonost prema lijepom i dobrom i razumnom (općem interesu) – aktivan, slobodan i kritičan građanin – nadmašivanje prosvjetiteljskih ideala
- umjetnost, religija, mit (Holderlin) – religiozni vokabular
- umjetnost kao nova religija i moderna mitologija, može nadahnuti a ne samo uputiti – umjetnik kao svećenik i prorok novoga poretka (utopije)
- leitmotiv romantičkih Künstlerromana (Novalis, Heinrich von Ofterdingen, Tieck, Putovanja (lutanja) Franza Sternbalda, Wackenroder (Herzenergiessungen eines kunstliebenden Klosterbruders – Izljevi srca jednog samostanskoga ljubitelja umjetnosti) - Engel – transcendentalni roman
- svi su oni kreativni odgovor – misreading (H. Bloom) – na Wilhelma Meistera (1795) –

slabija varijanta – više u pripovijestima (Nervalova Aurelija, Eichendorf – Iz života jednog dangube ili u stihu Childe Harold, Jevgenij Onjegin – epovi, romani deziluzije (Balzac, Sthendal)

- optužbe za naivnost – Schiller - uloga umjetnosti u realizaciji utopijskih zamisli – ne oblikuje se schöne Seele tako što se konzumiraju i uživaju umjetnička djela, nego tako da estetički odgoj oblikuje pojedinačni karakter poput umjetničkoga djela – herojsko doba (idealizam) građanstva (u širem smislu) – estetsko djelovanje neće biti potisnuto razumom, niti će udovoljavati isključivo osjećajnoj strani nego će ići pema istančanosti i oplemenjenju – estetsko djelovanje nadahnuto je uživanjem u ljudskoj izvrsnosti koja služi kao pokretač da se izvrsnost postigne i održi
- romantičari (Jena) proširili Schillerove zahtjeve na socijalnu dimenziju – estetsko kao primarna svrha države i društva (dosegnuti estetsko stanje) – slobodna interakcija izgrađenih pojedinaca (Habermas) – ideali moderne (kao prosvjetiteljskoga) projekta – ne najbolji nego najljepši od svih mogućih svjetova – Lucinde (Ditiramb)
estetička sfera kao sfera slobode želi prekriti sve ostale – poetizirati, romantizirati svijet

 - autonomija umjetnosti (Bourdieu) izborena teorijski (Kant), ali zapravo proistekla iz parcijalizacije sfera u moderniziranim zapadnim društvima (zapazio već Hegel)

– budući da je potpuno idealistički koncipirana (rani romantizam razdoblje velikih nada) u početku ima goleme pretenzije – od esteticizma nadalje ne nastoji pokoriti područje pragme

- u romantičara akcent na slobodi (samodostatnosti, neovisnosti – Tieck – Preobilje života) – moderni ideal nasuprot starijim društvima (Heinrich von Ofterdingen: Cjelokupno obrazovanje (Bildung) ne vodi ničemu drugom nego onom što možemo zvati slobodom, premda ona ne treba označavati puki pojam nego temelj svega postojanja»
paralela umjetnik (izgrađeni individuum) – umjetničko djelo – F. Schlegel fr. 116: romantična umjetnost je sva u postajanju, to je njena prava bit; ona je uvijek postajanje i ne može se do kraja usavršiti, ona se ne može iscrpiti nikakvom teorijom , samo božanska kritika bi se usudila odrediti njezin ideal, ona sam je beskonačna kao što je slobodna. I kao prvu zapovijed ona priznaje da pjesnikova volja ne priznaje zakone iznad (izvan) sebe. U određenom smislu svekolika poezija (kreativna djelatnost, imaginativna djelatnost) jest ili bi morala biti romantična.
- sve se to odnosi i na oblikovanje osjetila i osjećaja – Sturm und Drang nasljeđe – estetička sposobnost – odmak – romantizirati osjetila – razviti našu percepciju za svijet iznutra (koji je magičan, nov, misteriozan – Novalisov fragment br. 86 str. 60
- samoostvarenje kao samootkrivanje – istraživanje unutrašnjih dubina – romantičari i nesvjesno – nedostatak psihoanalitičkog koncepta i vokabulara – posredno – bajka, čudesno, srednjovjekovlje, Heinrich (snovi) – prema unutra vs. Wilhelm Meister
- koncentrični krugovi – sve šire vs. – sve dublje – kompozicija – epizodičnosti koherencija - kronologija i kauzalnost (Engel – pragmatični nexus vs. fragmentarnost i raznorodnost (Lucinde); iskustvo (W. M.) – kontemplacija i konverzacija (H. O)

kauzalna fabula ne dolazi u obzir jer implicira racionalističku sliku svijeta
F. Schlegel o Meisteru (1798) – jedinstveno i novo, ne može se razumjeti u zakonima žanra (klasicizam) – bit romana kao pojave – kasnije (1800) – sumnje u djelo – baš zato što je «djelo» - zaokruženo – Wilhelmov umjetnički put – Wilhelmova građanska (aristokratska) integracija – zrelost
- tematski kritiziran, ali je roman i to kao Bildungsroman proglašen uzornom formom nove umjetnosti (u duhu Schlegelova fragmenta) – omogučuje ulazak svih diskurzivnih praksi vremena – to će se svojstvo, dakako zadržati u modernističkom Künstlerromanu (uključujući esejistiku, ali i pripovjedanje o umjetnosti i pripovjedanu umjetnost)
- ljubav kao kohezivna snaga zajednice – Lucinde (ljubav kao Bildung) – seksualna ravnopravnost – ostvarenje (kvartet) – opresivnost bračne zajednice (tjelesno nije potisnuto i zanemareno) – skandal – i danas izazovan tekst u svakom pogledu
- zlatno doba – (srednji vijek, 17. stoljeće) organski srasla zajednica – pojedinačni interes kao temelj građanskoga društva – konformizam

teorija i praksa – djelomično izostala (paradigmatska je engleska situacija, Jane Austin vs. Wordsworth, Blake, Shelley – stihovane pripovijesti) – muške i ženske uloge – M. Shelley – Viktor Frankenstein kao alegorija tvorca – monstrum oličenje bildunga i deziluzije (alijenacija i prokletstvo)
Engel – je li u romantizmu doista bitno da umjetnik postane središnjim likom? – svi junaci čak i kad to nominalno nisu posjednici su imaginacije

- temelji esteticizma u romantizmu – jedinstvo estetskoga, moralnog i umnog se raspada – estetsko (uže shvaćeno kao umjetničko, artističko) ima primat pred drugim područjima

- Bildungsroman po M. Engelu dosta strogo shvaćen – samo kad ima jaka intertekstualna uporišta u romanima kraja 18- i početka 19. stoljeća – mnogi od autora i nemaju doticaje s tom tradicijom

- ja ipak mislim da su teorijski projekti rane romantike, kao i njihova praksa (razvodnjena u zreloj i kasnoj romantici) posredno oblikovali i tip junaka i omogućili nastanak i razvoj esteticističke dogme u europskim književnostima 19. i ranog 20. st

- ne zanemarujući kontekstualne činitelje (racionalizacija i atomizacija građanskog društva, ispadanje umjetnika iz podjele rada, njegovo deklasiranje; prevlast pozitivizma i dominacija sistema nad Lebensweltom itd.

II. predavanje – autonomija umjetnosti – esteticizam – umjetnik i institucija umjetnosti – 19. stoljeće
prošli put – razvoj koncepta Bildunga i začeci Künstlerromana – Engel odbija uspostavu kontinuiteta i širenje termina (djelomično s pravom, djelomično ne) – metoda (komparatistička deskripcija (fenomenologija) i pozitivizam
realistički roman deziluzije s ambicijom reprezentacije totaliteta građanskog društva u formiranju (lice i naličje)– naturalistički roman – nema mjesta za središnju ulogu umjetnika – postavka pripovjedača – 3. lice – kroničar, moralist i analitičar

- nova pozicija umjetnika umjetnosti kao i njihove društvene i kulturne (i)relevantnosti gradila se u tekstovima drugoga tipa – estetičkim i kultorološkim esejima, manifestima, u poeziji ili refleksiji koja je uz nju išla (Baudelaire, Mallarmé, Rimbaud)

- esteticistička dogma i esteticistički mitovi - pokrajna struja u stoljeću zanstvenoga pozitivizma, empirizma, povjerenja u progres i uspon parlamentarne demokracije (Žmegač) (gotovo svi esteticisti ujedno i skeptici ili otvoreni protivnici građanskoga društva utemeljenog na parlamentarnom sustavu u čemu su uglavnom vidjeli samo vladavinu mase i prodor masovnoga ukusa (pojava fotografije)

- sve u uskoj međusobnoj ovisnosti - Bürgerova teorija – prema Marxovim postavkama kritike građanskoga društva i kapitalističke ekonomije (Benjamin, Frankfurtska kritička teorija) – djelomično slijedi i Žmegač

- zašto u knjizi koja je nominalno teorija avangarde (kritička) tražiti objašnjenje esteticizma odnosno pojavu „umjetničke religije“
Bürger: „S povijesnim avangardnim pokretima umjetnost društveni parcijalni sistem umjetnost ulazi u stadij samokritike. (…) Avangardni protest kojemu je cilj umjetnost vratiti u životnu praksu otkriva vezu između autonomije i beskorisnosti. Time uspostavljena samokritika parcijalnog sistema umjetnosti omogućava „objektivno razumijevanje“ proteklih faza razvoja“
„objektivno razumijevanje“ – kritička teorija – sagledati nešto iz pozicije koja omogućava određenje povijesnog statusa neke pojave, a da se ne upada (ne ograničava9 na zablude koje sami suvremenici dijele o vlastitom djelovanju, ni na dijagnozu iz neke vanvremenske pozicije koja pretendira na konačno važenje

- avangarda kao samokritika institucije umjetnosti – razotkrila prethodne momente u procesu (osamostaljenje institucije umjetnosti) – esteticistički impuls – provesti umjetnost u praksi – povratak utopije koja se ne ograničava na samostvaranje Selbstbildung
-moja hipoteza i anticipacija - Künstlerroman – vremenski istodoban cvjetanju avangardnih pokreta – samo koincidencija? – jedna od funkcija upravo preispitivanje institucije umjetnosti (i društvenoga položaja umjetnika), ali bez radikalnih zahtjeva da se umjetnost kao društvena praksa ozbilji i u konačnici dokine (ostanak na esteticističkim pozicijama uz raskid s pojedinim mitovima esteticističke dogme)

- autonomija ni kao pojam kako su ga razvili larpurlartisti, ni kao predodžba sociologa koji je vide kao subjektivni umjetnikov umišljaj – nego kao posljedica realnih društvenih procesa koji su „osudili“ umjetnost da se izdvoji kao potpuno diferenciran društveni sistemi to takav da ne preuzima nikakvu društvenu funkciju
- Žmegač – prvi dio – esteticističko samorazumijevanje – više od autonomije – samo pretpostavka – estetička sfera daje najviši smisao i nadmoćna je etičkim ili racionalnim (pa i spoznajnim) ciljevima – u Nietzscheovoj artističkoj metafizici „svijet je opravdan samo kao estetički fenomen“ – esteticistički oblik teodiceje (1872) – Olimp privida – «imamo ljepotu, e da ne bismo umrli od istine»
- Francuska (Pariz) preuzima teorijsku štafetnu palicu od Jene i Berlina –

- Baudelaire – kraj pokušaja da se priroda i duh izjednače - «Schelling: priroda bi trebabala biti vidljivi duh, a duh nevidljiva priroda» - prijezir prema prirodnome – antirusoovski impuls
- pohvala izvještačenosti, «umjetnosti», kazališne dekoracije – Baudelaire i Mallarmé – kult Wagnera – antimimetizam (realistička dominanta), lakune, sveobuhvatna umjetnost – mit
- prodesse et delektare – prodesse otpada kao izvanumjetnička (umjetnosti strana) komponenta
- Gautier – Gospođica Maupin (1835) – predgovor ranim pjesmama 1832 – antiburžujsko usmjerenje (buržuj –dendi (inačica genija)– deklarativnost kao defenziva – put od l'art pour l'art do esteticizma – odnos prema masi od (Schillera) Poea, Heinea preko Baudelairea do Mallarméa, Georgea i Rilkea (Ortega y Gasseta)
- Flaubert (Bourdieu) – umjetnost se može zamisliti samo u opreci prema vladajućem ukusu i mišljenju – jaz između estetike i politike – umjetnost je azil duše u svijetu ispražnjenom od smisla – vita activa – vita contemplativa (resakralizacija umjetnosti) – Bürger - poslije

- artizam i umjetnička forma (savršenstvo proizvoda cilj i izvor samosvijesti) – «moral umjetnosti je u njezinoj ljepoti) –tretman uspjeha – onda i danas

- roman i simfonija (Flaubert i Brahms) – svi naši romani i romanopisci – estetički heroji – potpuno potčinjavanje umjeteničkoj egzistenciji (Monet – serija) – Mann Hanno Budenbrock – prizor smrti – distanca i dehumanizacija – prividna
- Mallarmé, Huysmans, George – sastanci utorkom – Sartre, Barthes, Blanchot, Derrida – odnos prema tekstu, djelu, književnosti (prostoru književnosti)
- fetiški karakter riječi – književni i izvanknjiževni (trgovački) jezik – ništa s komunikacijom

Engleska struja - Ruskin, Morris, Pater, Wilde – veza sa socijalnom sferom – utopije nalik romantičarskim – u esteticističkom ključu – Čovjekova duša u socijalizmu (1891) – estetsko kao podloga i smisao utopijskoga – muka čovjeka čini tupim za igru i umjetnost – umjetnik kao simbol društva oslobođena od prisile
- antimimetizam – obrnuti mimetizam – (Decay of Lying) – Marx – ljudska su osjetila proizvod ljudske povijesti – umjetnost školujući i izgrađujući senzibilitet stvra pretpostavke za percepciju pojava koje do tada nisu bile zamijećene – romantičarske metafore (ljubavi, čežnje, inspiracije itd) – kreacionistička teorija istine – formalistička teorija otežane forme i dezautomatizacije – viđenje grada u romantizmu i modernizmu

- autonomija kao povijesni proces odvajanja jednoga parcijalnog sistema od cjeline društvenih odnosa, plaćen gubitkom društvene funkcije umjetnika
- prošli put – precjenjivanje i hipostaziranje umjetnosti njezina utopijska svjetskopovijesna misija – objedinjuje sve – Hugo, Mickiewicz, Manzoni, Šenoa, Tolstoj, Krleža
– sada program isključenja i odbijanja da služi bilo kakvoj društvenoj svrsi – koncept slobode, selbstbildunga i neprestanoga samoodređenja bez temelja izvanjski zadana (Schlegel - 116. fr. kao i Heinrich von Ofterdingen)
- (umjetnička) sloboda kao samodređenje: stalno preosmišljavanje vlastite (umjetničke) egzistencije, odnosno ustrajni pokušaj da se odredi što netko jest (permanentna revolucija, bez čvrstoga temelja ujedno i modernistički kredo) – prema ovim određenjima ja sam svoja vlastita povijest (i još više budućnost) – nema izvanjskih (tradicijskih) jamaca – društvo, religija, ideologija – univerzalno primijenjeno vodi potpuno novim društvenim okolnostima
 – u esteticizmu taj moment nedostaje, ali se može uočiti moment resakralizacije umjetnosti (Bürger) – na temelju Benjaminovih eseja, ali i protiv njih – aura – doba tehničke reprodukcije – auratični moment (nedosežnost, daljina) u kultnom obredu, ostaje prisutan u umjetnosti od renesanse – sakralni karakter srednjovjekovne umjetnosti – emancipacija moderne umjetnosti od sakralnoga i ujedno dobiva sakralni (nereligiozni) karakter – ništa zajedničko
- proizvodnja, recepcija društvena svrha – sakralna umjetnost – dvorskam umjetnost – građanska umjetnost
- Kantova i Schillerova estetika – institucija umjetnosti sazrela do kraja 18. st. – estetika kao disciplina moguća tek kad se institucija umjetnosti u potpunosti etablirala – umjetnik i umjetnost – sfera ostala izvan podjele rada – svrhovito i racionalno – tehnika minimalna – (Benjamin) – pomiruje (posreduje između teorijskog (priroda) i praktičnog (sloboda) – Schiller – paradigmatska djelatnost - Bildung
- uloga romana – paradigmatska forma građanske umjetnosti – individualna proizvodnja – individualna recepcija – udubljivanje – auratični karakter – kontemplacija – u esteticizmu (modernizam kao nastavak) – umjetnost (i umjetnik) postaju sadržajem umjetničkoga djela – umjetnost se bavi sobom i svojim vlastitim pretpostavkama
– problem jezika – problem medija – kriza umjetnosti (Mallarmé, Valéry, Hofmannstahl) – čista poezija – ispražnjena od sadržaja – Huismans – isključivo umjetničko – Proust – roman tematizira problem reprezentacije – Wildeovi aforizmi
dekadencija i avangarda kao objektivni momenti i kao mitovi modernizma

- problem institucije umjetnosti – problem kanona i konstrukcije (Eysteinsson) – nehomogenost – Benjamin – fotografija i esteticizam – Wilde i Mallarmé urednici ženskih časopisa – modernizam i popularna kultura - elitizam

- esteticizam i političko – deklasirani umjetnik (forma kao polički fetiš koji se može popuniti bilo kojim ideološkim dodatkom“ – status quo ili povratak u još starije oblike političke organizacije – iznimka Englezi – Wilde – «uništavanje privatnoga vlasništva odlučan je korak prema prekrasnom i snažnom individualizmu -

odustajanje od reprezentacije – naša problematika – svijest da je to jedan od mogućih prikaza modernističke prakse i samorazumijevanja
- opći kontekst i partikularnost teksta – i jedno i drugo

Wilde i Mann – početak modernizma Slika Doriana Graya - 1891 – A rebour (1884) – Tonio Kröger (1903) – Smrt u Veneciji (1911)- Glad – 1890 – Budenbrokovi (1899)
- od zaoštrenog esteticizma do antiesteticizma – prvi prizor – prvi dio romana – poput kasnoromantičkoga krajolika – simbolizacija prostora (Wilde i Mann) – sve oplemenjeno ljudskom rukom – priroda nevažna – baudelaireovski odmak
- roman kao glorifikacija (kulminacija) i paradoksalno, kritika esteticizma (implicitno donosi sve opasnosti larprlartizma)
- Camille Paglia – Seksualna lica – Lijepi dječak kao uništavatelj - pitanja tehnike (forme) – kronologija – apolinijski konceptualist – najpotpunija studija dekadentnog erotičkog načela – simbioza dječaka i slike (androgini efeb, Antinoj, Adonis, Alkibijad) – Basil ga otkriva - Lord Henry mu daje samosvijest – pogled i duhovni utjecaj kao seksualna sublimacija
- impresionizam kao blato i rasplinutost « Kritičar kao umjetnik – priroda bez plana – umjetnost daje smisao (Decay of Lying) – Baudelaire – Mann – umjetnost organizira i daje smisao nijemom životu
- forma je sve – Wildeov pogled na formu, čini mi se prilično konzervativan – zaokruženost, geometrija, simetrija

od Manna – drugi oblici organizacije – glazbena forma, apstrakcija, katedrala

- utjecaj romantizma – slika fetiš romantičkog kulta prema sebi – sklonost prema demonskom – Frankenstein i Dorian – nedovoljno naglašena veza – gotički element – problem autora i njegove umjetnine - doppelganger
 – trokutni odnos – hijerarhija – autor – djelo – publika – tri lika simboliziraju komunikacijsku dinamiku - auratični status djela – osamostaljuje se i posjeduje moć (Benjamin – knjiga i slika) – Basilova smrt – fizički nestanak – Dorianovo pokoravanje – tavan – gore
- odbijanje kršćanskog (puritanskog) uime poganskog (hedonističkog) – arhonti – buntovništvo – protuporedak (Basilova uloga mediokritetska)
 – vanjski i unutarnji fokalizator – pretapanje – pripovjedač – Dorian – esejiziranje – aforizmi – neizostavni dio künstlerromana
- Goethe, Ljermontov, Balzac, Huysmans – realistički prosede – nerealistički elementi - (vrijeme se ne podudara) – fantastična pretpostavka – romantika – Caliban – sinteza – simbolizam – resakralizacija umjetnosti? – odnos prema simbolizmu (poglavlje
- umjetnost i život – život koncipiran kao umjetnost, ne kao priroda – život kao umjetničko djelo – viši oblik organizacije – od romantizma umjetnost kao Selbstbildung –cjelokupna ljudskost podvrgnuta stvaranju opusa – Tonio – »čovjek mora umrijeti da bi bio potpun stvaralac« (slika, roman i Dorianova sudbina usporedo se razvijaju – dovršena je tek zadnjim činom
– klasna (rasna) problematika – perspektiva elite (Wotton jedini vidio portret) – kritičnost samo posredno «Kad bi siromasi imali profil, lako bi se riješilo pitanje siromaštva» - Aforizmi i filozofija za mlade – ljepota i ružnoća kao da su klasno raspodijeljene (vidljivo se izbjegava opis Dorianova života) – smisao za umjetnost (Sybil Vane) – sentimentalno – iracionalno – Goethe – Faust i Wilhelm Meister – Margareta, Marijana – Mignon (Dorian)
- finale s poukom – Paglia se ne slaže – slika je fatalna i posjeduje vlastite zakone – ritualni, a ne moralni zakoni
- što je sa kompozicijskim (narativnim aspektom) ?

- Tonio Kröger – Hanno Buddenbrook – Tonio – Gustav – Adrian Leverkühn – opsesivna tema (1903)
– fragmenti – leitmotivi »to se ne događa na zemlji« doživljeni govor (Joyce) – modernizacija diskursa – esejiziranje – rasprava s Lizavetom Ivanovnom – umjetnički credo modernizma – umjetnost vs. život (puna emocionalnost) – dehumanizacija umjetnosti – Ortega y Gasset – distanca (ironija) - »čovjek mora umrijeti da bi bio potpun stvaralac« - radi uime općenitijih zakona mimo osobnih interesa (Žmegač) – majstor ironičnog relativizma i posredovanja između ekstrema (Serenus Zeitbloom i Adrian) -

 – promašeni povratak (Filip) – potpuno kidanje veza s matičnom sredinom – umjetnik – građanin – boem (vanjština i sadržaj) – cijepanje osobnosti samo u Mannovoj koncepciji umjetnika (Hesse će ponoviti) – nadrealisti i dadaisti u halbcilindrima
- Smrt u Veneciji – početak – nemir (prolaznik kao nagovještaj sudbine, smrti) – stabilna se pozicija ruši – djela – tip umjetnika (19. st. – bard, na izmaku) – stari kicoš i gondolijer – anticipacija propasti i umora – nedostatka volje – mit o dekadenciji utjelovljen ovim tekstom (Venecija kao simbolički topos nekadašnje snage i sadašnje ocvalosti «lupeško-trgovački duh pale kraljice«) – (pomaknuti) eros i thanatos - umjetnost i bolest – bolest kao metafora - i kao zbilja (Proustov otac) - dokolica, umjetnost – život – Elizijum str. 226 – tajnost i mimikrija (također povijesno legitimirani) – lice i naličje Europe pred I svjetski rat
- Smrt u Veneciji i Slika Doriana Graya (sudbina glumca u Viscontijevu filmu) – Tadzio – čista slika (kip) – govori drugim jezikom »uzdignutim do glazbe – Aschenbach – Basil – obožavanje – problem homoseksualnosti – Grčka – Symposion, Fedar (Hölderlin)– u skladu s glavnim likom i njegovom izgradnjom vlastitog identiteta (preci) – umjetnost kao borba i žrtvovanje
- mitovi avangarde i dekadencije u Toniu i Smrti u Veneciji – povlaštena spoznajna uloga umjetnika – žrtvovanje, otuđenje, osamljenost

Rilke – Malte – zapisci

još kompleksniji tekst – «taj teški, teški Malte» (Rilke) – 1904 – 1910 – Rodin – nekoliko faza –, Časoslov (1905), (Nove pjesme, 1907-1908) – Dingedichte – udubljivanje u stvari – u njihovu fenomenološku bit – uživljavanje – fenomenologija – svijet bez trancendentalnog uporišta – fragmentira se i reducira na spoznajni okvir i intencionalnost svijesti – usmjerenost na predmete – bitak dohvatljiv jedino kao sadržaj svijesti – zaokret prema uvjetima spoznaje vidljiv i u Zapiscima -
- fragment, nekoherentnost, bezobličnost, povremena hermetičnost, napuštanje kronološkog koda (fiksiranje pojedinih trenutaka) – 71 zapisak (Aufzeichnung) – nacrt, skica, nabačaj

kako tekst distribuira informacije – potpuno modernistički – mnogi se likovi ne imenuju, ili nedostaje ključna informacija o njihovu odnosu, Karlo VI tek na kraju
historiograski detalji bez izvora – polemika s povijesnim romanom- princi selekcije nejasan i neodređen – str. 136 - Hugo

- nasljeđe rane romantike – fragment kao osnova žanra i nadomjestak svih žanrova

· – ako je cjelovitost samo prividna, jer je svijet beskonačan i totalitet se ne može dosegnuti, onda “pocijepano djelo” u jednakoj mjeri nagovještava pravu realnost, ako ne i u većoj mjeri, jer nam uredno komponirano djelo, s intencijom iscrpnosti samo zavarava u pogledu prave prirode svijeta i mogućnosti njezine spoznaje kao i njezine reprezentacije

· fragment – novo konstruktivno načelo – čežnja za cjelinom uvijek prisutna, ali cjelina ne može biti dohvaćena – fragment hvata jedan moment apsoluta koji već u sljedećem trenutku biva nadmašen (aufheben) – proces,a ne statičnost

· fragment i prosvjetiteljski aforizam – kontinuitet i diskontinuitet –

· prosvjetiteljski aforizam izriče istinu o svijetu (i racionalno je koncipiran) – romantičarski fragment odnosi se na sama sebe – on je poezija i ujedno refleksija o njoj – „poezija poezije“ – uzorna forma – svi žanrovi nose ga u osnovi (od lirske pjesme do romana, drame i historiografske sinteze)

· fragment i Witz (dosjetljivost, oštroumnost, humor) – spajanje udaljenog i spontanost (udio nesvjesnog suprotstavljen analitičkom razumu – atomizacija svijeta – povezanost svih stvari u duhu) – metaforičko načelo – poetska funkcija jezika – Novalisov Monolog - autoreferencijalnost

- poetski jezik – eksklamacije, ponavljanja, apostrofe – signali – Sartre o poeziji – priznanje o neuspjehu (čovječanstva) – cit: dobitak Ist es möglich?
- žanrovska pomutnja – podrijetlo – Mallarmé – umjetnički jezik – pragmatični jezik (poezija proza vs. svakodnevni govor) – nadoknađuje nedostatke prirodnog jezika (modernistički postulat) – smanjuje arbitrarnost znaka – bliži referentu – u konačnici

situacija u prozi i romanu oko 1910 – iscrpljena realistička paradigma, a nova još nije nastala

tematska i oblikovna raznolikost (Solar razvrstao)

1. zapici o stvarnom ili fiktivnom događaju (pretpovijest - djetinjstvo pripovjedača)

2. refleksije (o sebi, percepciji, ustroju svijeta)

3. poetski oblikovane asocijacije

4. pasivna registracija dojmova – «dojam ću biti ja sam»

(sadašnjost Pariz; - prošlost – Danska).

- kriza kulture – promjena - otkrivanje epohalne situacije – istine o njoj i njezinim pretpostavkama – u Wildea povjerenje u (književni) karakter i zaostaci pustolovine – u Rilkea karakter samo slučajna nakupina sjećanja i dojmova – život kao narativ – postao nemoguć i nevjerodostojan – Zapisci kao roman? – Solar – nepovjerenje u spoznajne konvencije, nepovjerenje u književne konvencije, nepovjerenje u održivost dotadašnjih kulturnih oslonaca (povijest, nacija, koherentnost osobe)
- istrošenost narativnih konvencija – dijagnoza – simptomi

– Mann (Tonio Kröger) – »Čovjek mora umrijeti da bi bio potpun stvaralac« – iza staklene pregrade – osamljenici – odmaknuti se od (praktičnog) života da bi se spoznavalo – «nema boljega», a netko mora str. 19. str. 18. «ja sam ništica» - proces dezintegracije ega već odmaknuo – ali u ime stvaralačke subjektivnosti – umjetnost (spoznaja) kao iskupljenje – može biti samo relativna u kulturi koja je izgubila zajedničke osnove

· profil junaka - Pariz – Danska (sličnost s Mannovim junacima) – Jens Peter Jacobsen i Sgbjorn Obstfelder (Detlev von Liliencron – Malte Kjerkewanden – Mit dem linken Ellenbogen) – problematičan – paranoja, ludilo, epohalne karakteristike str. 136 – str. 148 – svi romani o umjetniku varijacija priče o izgubljenom (razmetnom) sinu str. 151
· ja – mi u Rilkea (Devinske elegije) – sitna ljubav stada
– (Pariz, Petrograd, Venecija, Napulj) centar - periferija (veliko – malo) – stranac – različitost, posebnost, bolest, neuroza (motivacija posebnoga viđenja) – aristokrat – deklasiran – propast Ulsgaarda - aristokratska sredina – evokacija predmodernog svijeta » koji posjeduje i integritet (zajedničku okosnicu) i individualnost« str. 18.

- motiv smrti otac – majka (djedovi bake, tetke, ujak – kuće – Ulsgaard i Urnekloster – Brigge i Brache) – nostalgija za jednim tipom kulture (vrijeme za umjetnost i umjetnički opažaj – zidni sagovi – pjesme – «nešto stabilno» - Sartre – u artefaktu popularne kulture – jazz standard) – znatno utjecao na egzistencijalistički roman (uz Dostojevskog – Zapisi iz podzemlja)
– mit o dekadenciji (gubitak Ulsgaarda) – natjeran na kozmopolitizam – masovnost smrti u modernim bolnicama – Buddenbrookovi – Marcuse – feudalna kultura kao ideal – antimodernizam i modernizam
– redefinicija romana (pripovjedanja) – proizlazi iz redefinicije zbilje – str. 96; str. 139 svaki koherentan narativ počiva na pretpostavci o hijerarhiji važnoga i nevažnoga, u kriznim trenucima to više nije moguće ustanoviti – misli o teatru (Ibsen, Fergusson)

sada – analepse – zauzimaju više teksta nego sadašnjost «priče»

selekcija ispripovijedanog – nijedan krupan događaj u sadašnjosti po tradicionalnim mjerilima– sve se važno dogodilo u prošlosti poklopac – svetac – moderni osamljenik – skromnije zadaće (umjetnik kao moderni svetac?)

str. 90. -Žmegač – centar? – poliperspektivnost – policentričnost – «da su pričali, odista pričali…
naličje grada – Pariz – grad svjetlosti - ništa od blještavila ili velike dinamike (saloni, revolucija i sl) – grad svjetlosti u grad sivila i polumraka – Mannova Venecija – labirint – jedan od elemenata ironije i polemike s društvenim, kulturnim i narativnim dominantama
- problematični odnosi s prošloću i sadašnjošću – Drugi – susjedi – (Polanski) – str. 102.

- ide i dalje od toga – dijagnosticira krizu u osobnom identitetu kao i u vrijednosti tradicije (priča pripada djedovskoj generaciji str. – 90 Malte i majka – ne vole obične priče (fantastično, čudesno, romantično) str. 62. -63. (smisao priče s duhovima– usredotočenost na reakcije) – prešutna polemika s romantizmom i Wildeom, ali i preobličenje - fragment
samo uspomene («Ali tko posjeduje uspomene?») – deromantizirana romantika – estetički heroizam – lišen transcendencije, ali i potrebe da pragmatiku teksta legitimira (cjelovitom) pričom (zapletom) – autonomija i neovisnost samorazumljive pretpostavke (svetac kao paradigma) – slava – publika (Beethoven, Ibsen)
poredak u zbilji – poredak u pripovjednom tekstu – H. White – anali, kronika, narativ (pripovijest) – podrazumijeva poredak i završenost događaja u neverbalnoj zbilji (objektivnost, jasnoću) – slabije organizirane forme po Whiteu paradoksalno to bolje čine – bliže su kaosu stvarnosti str. 96 – ako je svijet u načelu neobjašnjiv i nesvediv na pouzdane principe – onda se diskurs nameće kao njegova autentičnija reprezentativna opcija (prevlast subjektivnog pripovjedanja u modernističkoj prozi) – arbitrarnost znaka manja – bolje pogađa istinu bitka;

«Bili smo jednodušni u tome da priče ne volimo …mislili smo kad bi sve išlo svojim tokom bilo bi to još čudesnije» - prevlast slučaja (kontigencije nad poretkom» str. 62
napetost između strukture i funkcije romana – odlazak u međuprostor

roman kao izraz totaliteta epohe može opstati, ako se njegova struktura izmijeni i uključi ona rješenja problema fiksacije fragmenata – uključenjenjem lirskoga doživljaja svijeta – Solar
 i Rilke vodi Maltea od dna (siromaštva, paranoje i ludila) do Olimpa (umjetnički artefakti, iznimni trenuci senzibilnosti – epifanije, blaženi trenuci) – radikalizira spoznajni položaj kako bi propitao gotovo sve pretpostavke zapadne kulture; redefinirao odnos junaka i svijeta – pamćenje žanra - Bildung
str. 152- rezime – otvoren kraj – zadaća (misija) – Joyce, Proust, Tonio – ujedno vraćanje na početak – Homer (Joyce)

menipska satira – samo neke od žanrovskih značajki – tematske značajke – žanrovske značajke – moderna umj. proza – osobito egzistencijalistička (novela i roman) – slijede tu tradiciju – uvodeći nove problematske sklopove i svjetonazorska rješenja

memoarska forma – ja pripovjedač (Od Apuleja do Swifta)

– eksperimentira, propituje svjetonazorske premise –stvaranjem iznimnih situacija (granične situacije – Jaspers – značajne situacije – Sartre), konfrontacija ogoljenih konačnih stavova o svijetu,

miješa visoko i nisko – humor - karnevalizacija, stihove i prozu, naturalizam društvenog podzemlja – prije Olimp – podzemni svijet

karnevalizacija (interiorizirana) – krčma, bordel (podzemlje) – sentimentalna i čestita prostitutka u Dostojevskog (simbol društvenoga pada i moralnoga uzdignuća) – oksimoronska figura – u modernom romanu ima samo konotacije iskušenja i pada – desentimentalizirana, ali obavezna (Joyce, Proust, Sodoma i Gomora, Krleža - Mann

fantastika – promatranje s neobične točke gledišta – ovdje preoblikovana

skandal, ekscentrično ponašanje (Samouk, Meursault – u očima drugih, Jean Baptiste

moralno-psihološki eksperimenti – teme ludila, cijepanje ličnosti, neobuzdano maštanje itd. – pustolovina (događaj) u modernoj prozi (menipskoj satiri) uvijek locirani u psihološki prostor – manjak događaja (ili problematiziranje naravi događaja) – Sartre - Rilke

- socijalne utopije; publicistički ton – nove tendencije u razvoju svakodnevnog života, novi socijalni tipovi -

- formirao se epohama raspadanja nacionalne predaje – možda najadekvatniji izraz karakteristika dane epohe (Bahtin)

J. Joyce – Portret umjetnika u mladosti
- prvi pravi roman o umjetniku – doista se u etapama i velikoj formi prati sazrijevanje junaka – Bildung kao samooblikovanje
- mjesto u opusu – nerazdvojivo od tehnike – Stephen the Hero – čini se realistička matrica – (djelomično i Portret) – Dublinci (1904-1907) – ipak psihološki realizam
- tri romana – tri evolutivna koraka – nauštrb realizma (naturalizma) – koji ipak ostaje sastavnim dijelom – slojem
Stephen the Hero – dobrim dijelom i Portret izrasli iz realističke tradicije romana – portret (razvoj) središnjega lika i esteticističke misli i stila posljednje trećine 19. stoljeća – pokazati na ključnim sastavnicama

– najkrupnija fabularna razlika u središnjoj točki – Isabellina smrt – nema tako drastičnoga događaja u Portretu – seli se na unutrašnji plan – iskušenja pakla (prokletstva) i zaređenja (strahovita moć)- Stephen - epizodični fragmenti – A Portrait – diskontinuirani narativ – od trećega dijela intenzifikacija teksta prema unutrašnjem
- ključna razlika u pripovjedaču – sve šire i kompleksnije slojeve svijesi i svijeta str. 18. – anticipacija i putokaz

- tip događajnosti i žanrovska okosnica – izostavlja se pragmatični nexus – manje nego u Rilkea – letmotivi – „nice“ – djevojke ptice, onomatopeje – pik, pok, puk, Deadalov let, itd. (Wagnerov Siegfried se spominje pred kraj – baš ptičji zov)
Engel: a) Bildung nije naprosto obrazovanje, a još manje trening, školovanje, puko stjecanje znanja i tehničkih vještina; Bildung znači formiranje karaktera, individualne osobnosti. Bildungsroman je nerrazdvojivo vezan uz ideju moderne individualnosti i svijest da strukture modernoga društva naginju prijetnji ili čak poništenju harmonične osobnosti. Taj antimodernistički impuls čini podrijetlo i raison d'etre žanra.
b) Formiranje može, ali ne mora biti vođeno idejom organskoga razvoja. Ono, međutim, implicira interakciju, dijalektičku ovisnost između lika i okoline, individualizacije i socijalizacije; i zbog toga neka vrsta kompromisa između puke –samorealizacije, subjektivnosti, i čiste adaptacije realitetu, objektivnosti. Idealno, roman će završiti junakovom socijalnom integracijom. Pozitivan kraj, međutim nije nužna sastavnica žanra; brojni su primjeri Bildungsromana ex negativo, u kojem proces formiranja propada, ili zbog junakovih manjkavosti, ili jer manjkaju u društvu toga doba. Ono što je nužno, jest koncept idealnoga poželjnoga i mogućega procesa formiranja lika.
c) dakle, Bildung nije naprosto element zapleta, nego središnja tema Bildungsromana. Ti romani ne samo da pripovjedaju o formiranju junaka, nego raspravljaju o konceptu Bildunga na implicitan ili eksplicitan način.

- na koji način se modificira žanr – modernistički junak nema ili brzo gubi iluzije o mogućnosti integracije – želim se vinuti iznad tih mreža

- kao i u Rilkea i u Manna – priča o razmetnom (razbaštinjenu) sinu – Menipska satira – od Olimpa do podzemlja – čini se nužno vezana za umjetničku sudbinu str. 173, kao u Manna
5 poglavlja – svako ocrtava jednu etapu (proces i stasis) – linearnost na površini i koncentrični krugovi (emancipacije) – sve razvedeniji) u dubinskoj strukturi str. 63 vodom prvi put završava – djetinjstvo – dječaštvo – vrhunac krize (Sezona u paklu) - san – Smrt u Veneciji – djelomično oslobađanje str. 184-85 – nepotpuno umjetničko i ljudsko sazrijevanje (dječja pjesmica, pučki napjevi, villanela – dnevnik – mješavina cinizma i entuzijazma) – opet Rimbaud – crnačka knjiga, poganska knjiga – subjekt kao svojevoljni crnac – izdvojen iz društvene zajednice, obitelji i na pragu univerzalnoga umjetničkog jezika – ekstaze i naturalizam
- epsko – lirsko – dramsko – 1. poglavlje – dramska scena – Dante – Casey 2. poglavlje – duhovska predstava 3. poglavlje – dramska scena pakla (ritual -igrokaz) 4. poglavlje – Stephen i svećenik (ravnatelj) – odlučni trenutak 5. poglavlje str. 228 –teorija rodova poetika (dramska prepirka) –

- (dva prva kontrastno organizirana – dvije epizode iz koledža – jedna iz kuće – potom kuća, a u sredini predstava) – kraća – s više raznovrsnih događaja – princip memorije – smjenjivanje bez narativnog kauzaliteta – vremenski skokovi – daleko od simetrije na sižejnom planu – jednako tako u 3. dijelu Stephenove refleksije stiješnjene jezuitskim diskursom (o grijehu i paklu) – potpuno obuhvaćen – pokazati str.
- uloga čitatelja – mnogo aktivnija – povezuje i preslaguje, anticipira i prikuplja

svih pet poglavlja identično supostavljanje stilova (Riquelme, Booth) realizam - povišeni iskaz – ekstaza – vizionarni intenzitet – interna fantazija (Zapisci) (Pater – simbolizam, esteticizam – zaključak Renesanse »umjetnost određuje kao najvažnije od svih iskustava, a uspjeh u životu definira kao održavanje ove (umj.) ekstaze i sagorijevanje u tom dragocjenom plamenu«) – opori realizam i svakodnevica koji uokviruju povlaštene momente – Rilke – Mann – rekli smo da esteticistički kredo ne isključuje naturalističku pozadinu – usporediti poglavlja – Sartre - Proust
- profil junaka – kao i u drugim romanima – unaprijed predodređen za umjetničku sudbinu – nekad ugledna obitelj - prenobilis i pervetuta familia – opadanje i siromašenje – otkodanje od korijena završava ssa Stephenom
drugačiji – str 69; str. 172. str. 256. i formulacije s kraja
- koncentrični krugovi – u sinkroniji momenti dijakronije – princip ekvivalencije

Joyce i romantizam – Stephenovo sazrijevanje –Grof Monte Christo – Byron – Childe Harold - Don Juan – osveta, hereza – konačna metoda – šutnja, progonstvo, lukavstvo str. 264. – (Hauptmann) – svi sadržani i u procesu razvoja i u strukturi romana
- autobiografija i Rousseau – tamo silom prilika – ovdje svjesna odluka – tamo epizodičnost, pa i pikareska (slučajnost), ovdje niz stasisa koji vode završnom opredjeljenju – selekcija iz memorije u službi konstrukcije

je li Stephenov osbni put, ujedno i epohalni – dotaknuta osnovna epohalna i svjetonazorska opredjeljenja Zapada – tomistička skolastika izgrađena na antičkoj (Aristotelovoj) estetici, Dante i dolce stil nuovo (villanella), romantizam, naturalizam, simbolizam, od kozmosa do kaosmosu
Joyce II
– aspekti stila odgovaraju aspektima karaktera (težnja ka sakralnom – prostitutka – ?? - »poetski stil fantazija (fantazmi) najavljuje neposredni pristup rafiniranoj duhovnoj sferi čiji status određujemo (zamjećujemo) zbog razlika u odnosu na svakidašnji realitet« (Riquelme) - sukus svih djela o umjetniku – Proustovi povlašteni trenuci (kontemplacije i meditacije) – raskrivanja biti pojave – Sartreova kritika u Mučnini – ipak zaostaju u umjetničkom djelu – ne i u egzistenciji – čarolije esteticizma (bijeda egzistencije)
- ovdje također podvrgnuti parodijskom prevrednovanju

- Joyceova teorija epifanije – str. 188 i 232. W. Pater zaključak Ogleda o renesansi: »Svakoga trenutka pojavljuje se na jednom licu ili ruci stanovito savršenstvo oblika, neki tonalitet je na brežuljcima ili na moru savršeniji od ostalih; neko stanje strasti ili vizije ili intelektualnoga uzbuđenja za nas je neodoljivo realno i privlačno. (…) Dok se sve raspada pod našim nogama, možemo tražiti da uhvatimo kakvu savršenu strast, kakav doprinos spoznaji, koji s razvedravanjem jednoga horizonta izgleda da oslobađa duh za trenutak, ili kakvo osjetilno uzbuđenje čudne boje, čudnovate mirise, ili djelo umjetničke ruke , ili lice drage osobe.«

- impresionizam, trenutak, neponovljivost, jednokratnost s trajnim učinkom vs navika, sinestezija (digresija o Wagneru) – Baudelaire i Mallarmé (Proust – također baštinio taj način promatranja)
- kinesis i stasis – kinesis se smiruje u stasisu i postaje objektom (za subjekt)

Paterova estetika ostaje na trenutnom, da tako kažem, konzumaciji ljepote (Swann); u Joycea i Prousta takvi su trenuci ugrađeni u konstrukciju golemih kompleksnih struktura

«iznenadno duhovno očitovanje, bilo u vulgarnosti govora ili geste, bilo u uznesenoj (memorable) fazi sama duha. Vjerovao je (Stephen) kako je dužnost čovjeka od pera da te epifanije zabilježi iznimno pažljivo, shvativši da su one najdelikatniji i najnestalniji (evanescent) trenuci« - svi slojevi romana prožeti istom suprotnošću (ili paralelizmom) – u Stephen the Hero još razdvojeni – ovdje se izmjenjuju, stapaju ili preklapaju str. 233 – konačno povezivanje

u modernističkom romanu odnos (dijalektika) subjekt – objekt okrenut prema subjektivnom polu – epifanije počivaju u razumijevanju (doživljavanju) odnosa, pojam umjetnika koji imaginacijom kreira svijet (odnosno njegov smisao)

- Joyce i romantizam »posljednji nasljednik romantičke tradicije“ ??? – je li posljednji? (Byron kao simbol hereze i pobune) kreacionistička teorija istine (Wordsworth – Tittern Abby) – stvari pola viđene pola stvorene – razraditi – duh i priroda (Schelling) – ovdje unutrašnje vizije i poetski stil

Eco – „nije to samo slučaj s Joyceom nego nam, prije i nakon njega, suvremena književnost pruža, ne teoretizirajući o njima (Künstlerroman to i čini), primjere takve vrste: i uvijek primjećujemo da se činjenica (prije bih rekao perceptivna cjelina - jedinica) ne epifanizira zato što bi bila dostojna toga da se epifanizira, nego, naprotiv, izgleda dostojnom da se epifanizira zato što je stvarno epifanizirana“ (granica između starih i modernih poetka) –
- suprotnost Tomističkom učenju koji prednost daje objektu – u Joycea dekontekstualizacija objekta – (Proust – madelaine, neravna površina kamenih ploča u Veneciji, zvuk vode u radijatoru – poprimaju kolosalno značenje)

-druga situacija u Uliksu - citat iz 3. poglavlja Uliksa str. 45 i na engleskom – Riquelme – str. 106-107, Hamlet – «upotreba zamjenice »ONE» - parodira Paterov stili i sud o umjetnosti (čitanju) kao neposrednom pristupu prošlosti (velikim umjetnicima) – Pico della Mirandola – Paterovo djelo – dokumenti i monumenti – Foucault – mistička iskustva – biblioteka koja je spaljena prije 2000 godina
- umjetnost, religija, politika – početni dijelovi i završna misao (Parnell – crkva – ljubav - umjetnost – str. 264 – nije do kraja emancipiran ni od jednoga, tj. oni ostaju konstitutivni elementi njegova Bildunga (Hegelijanski)
- bunt još neartikuliran (non serviam) – irska periferna pozicija (slična hrvatskoj) – tek se emancipira čista estetska funkcija (autonomija) – Stephenov put – put svake umjetnosti – str. 18. – analiza posljednjega poglavlja – odluka – vizija – epifanija – rezultati emancipacije – obitelj – anticipacija rasprave – mala rasprava – nadstojnik – politika – MacCann kao puruitanski revolucionar – totalizirajuće nasilje (kao i u djetinjstvu) - Irska (mit, jezik, pjesništvo – Davin) – Lynch – rasprava o estetici – mješavina simbolizma, esteticizma i skolastike – proces (kinesis) i stasis – integritas – okvir – consonatia – ritam – harmonija – struktura – claritas – jedinstvo – umjetnički opažaj
– Epsko – lirsko dramsko – čak i u književnosti isprepleteni
- odnos prema prikazanoj estetici

i u kontekstu romana – izdvojenost iz pragme – neskladno tandrkanje kola – prizemne ambicije kolega – palačinke – ironija u kojoj je očuvana bit – stalni proces ironijskog distanciranja str. 233 . -villanella nakon epifanije zapisana na cigaretama
- posljednji dio – razgovor s Cranleyem – posljednja iskušenja – ljubav – prijateljstvo – tišina, lukavstvo, progonstvo – samoća – nerazriješeni odnosi prema bilo čemu- samo skepsa – homoerotizam?

Proust – Pronađeno vrijeme
nastanak ciklusa – otprilike 1909 – egzistencijalna i umjetnička kriza – samo Jean Santeuil (Stephen the Hero) – nekoliko estetcističkih članaka i eseja (Užici i dani) i prijevod Ruskina (Amienska Biblija), namjeravao napisati i knjigu, ostalo na uvodnom eseju, kaoi Protiv saint Beuvea koji se promentnuo u mladalački roamn pa u ciklus – Ruskin (1819 – 19009 – zaslužan za esteticistički sloj – katedrale, crkve, slikarstvo, glazba, Venecija (Moderni slikari, Kamenje Venecije)
- samu krizu – umjetnički neuspjeh - (njezine uzroke, razvoj i ishod) učinio temom grandioznog ciklusa – umjetnik kao paradigmatska sudbina (Tonio, Malte, Stephen) – u njemu se ili u njegovoj umjetnosti društvene silnice jače pokazuju – roman o umjetniku – želi izboriti ta prava i mapira društveni prostor (prostor moći) iz aspekta umjetničke sfere
– prolazak kroz građansko – u Prousta u najvećoj mjeri – paradoks Ja – narator i protagonist (stari i mladi Marcel) – kako bi se dosegnulo Drugog – Proustovo uvjerenje da je univerzum stvaran, ali, ah, različit za svakoga od nas (Kantovstvo bez transcendentalnoga subjekta – Bergsson i unutarnje vrijeme (trajanje) – nadmoćno kronološkom mjerljivom

gdje i kako se Ja i drugi susreće ostavit ćemo za kasnije – realizam ostaje pri površini, a i koncept sveznajućeg pripovjedača pada u vodu, u okvirima takve filozofske pretpostavke
prvi put roman rijeka (prva rečenica) – veliki broj likova – dugačak vremenski period – cijela kulturna sredina (1870 – 1920) – fin de siecle – la belle epoque – modernizam – sve postaje francuske kulture opisane (Dreyfussova afera – u odjecima)
svjetske izložbe 1889 - 1900- potvrda statusa francuske kao imperijalne i kulturne sile (Eifell– nova tehnička dostignuća (Zatočenica i Odbjegla Albertina) – Proust i tehnika (automobil, koncerti - teatrofon, burza, vojska – odnos s majkom i bakom)

– saloni (primanja) zauzimaju golemi dio teksta str. 37 Shattuck – 9 velikih prizora od salona Verdurinovih (snobovskoga) do konačnoga (Guermantesovi i Verdurinovi spojeni) kao dvije staze na početku pronađenoga vremena – krug života (ne samo pripovjedačeva)

– gornji slojevi (Verdurin – Guermantes) – bogata buržoazija (forsira umjetnost) i aristokracija Francoise – konstanta (simbol francuskoga seljaštva – «vječna»)
- impresionizam (Elstir), kasna romantika (Vinteuil, Faure), esteticizam (Bergotte), zaokret od Wagnera prema Debussyju, a potom potkraj ciklusa prema ruskom baletu (Stravinski) i Richardu Straussu – u razgovoru sa Charlusom Nietzsche je već velikan – pri početku Manetova – Olimpija, signali u tekstu (povijesnih) umjetničkih djela razasuti kako bi se okvirno naznačilo vrijeme (ratni dio iznimka)
Grand Hotel Balbec (Caubourg) – Proustov Ritz – odnosi i komunikacija s gostima i poslugom

 - Cynthia Gamble – Social panorama -
- kraj romana – svođenje računa – retrospektivni pogled (i prije prisutan) – gotovo svi likovi (svi važniji) iskrsavaju u sjećanju ili na primanju kod Kneza Guermantesa
- prostori i likovi (Shattuck) str. 30 i 32 – simbolički prostori
pitanje pripovjedača – doživljajno ja – pripovjedno ja (glavni fokalizatori) – brojne analepse i prolepse (uz generalizacije) Autor? – razmislite!

događaji – razvoj sižea – u velikim bazenima (krugovima) – kratki vremenski rasponi – jedna sezona – nekoliko ključnih dana
1. Combray (Put k Swannu) – obiteljski krug i junaci (salon Verdurinovih, daleki Guermantesi) djetinjstvo – 2. Swannova ljubav - pretpovijest – anticipacija Marcelova života 3. Paris – Gilberte- Champs Elysees 4. Balbec i djevojke u cvatu (Albertina, Andree) - Robert de Saint-Loup 5. svijet Guermantesovih – Pariz – ulazak u mondeno društvo (barun) – smrt bake – homoseksualna tema - Dreyfus 6. Balbec – klan Verdurinovih i Albertina – homoseksualizam drugoga predznaka – Charlus i Morel (Sodoma i Gomora) – 7. Albertina u Parizu – (Zatočenica) – igra nadzora (majka i Francoise) – Albertinini bijeg i smrt (pad s konja) - (Odbjegla Albertina) – 7. Prekid i povlačenje (kraj Bjegunice i početak – Pronađenoga vremena) – Gilberte i Saint-Loup – homoseksualizam i nesretni brak – evokacija djetinjstva – spajanje staza – Goncourtov dnevnik – odustajanje od umjetnosti – ratni Pariz – saint Loup – Charlus – patriotizam – identični mehanizmi u svim sferama – poraz umjetnosti – smrt esteticizma (str.) 8. Pronađeno vrijeme – odlazak na zabavu – biblioteka (predvorje – osama – Tonio) – »povlašteni trenuci« - refleksija o umjetnosti – odluka za temu romana - ulazak – distanca – starost – naličje mondenoga – završne refleksije
Proust – II dio
Plan Pronađenog vremena

sumacija – završni susreti – problem gledanja (Gouncourtov dnevnik – samo postaja) – II – 17

- Gilberte, Charlus (Jupien), Saint-Loup (Francoise) – najtraniji znakovi – blaženi trenuci teorija, protiv realizma, angažirane (didaktične) umjetnosti, ekspresionizma, matineja (vrijeme), smrt – fiksiranje djela – produžetak života
2. Struktura i stil – Proustova rečenica – dugačka s mnogo poveznih jedinica (veznika i odnosnih zamjenica), razvedena sintaksa (simbolizam i esteticizam), ali i unutarnji razlozi – svi aspekti ličnost, pojave ili misli (opisi, sjećanja, refleksije, dijalozi) – završna poanta ili generalizacija – I. str. ; II. str. 14-15;

- struktura kao katedrala ili geološki slojevi (poput rečenice) – da bi se doprlo do same biti (»konačne« istine), odnosno da bi se realiziralo konačno JA protagonista (nakon mukotrpnoga razvoja, krivih koraka, odugovlačenja, preinaka) – Elstirov monolog (USPD)– nužni put svakoga čovjeka i umjetnika – opet narativ o izgubljenom sinu (razočaranja roditelja, patnja, lijenost, nespremnost i nesposobnost za bilo kakvu profesionalnu karijeru)
- kretanje kroz simboličke prostore (spavaća soba – palača) i kroz vrijeme –

dubinska struktura –Deleuze (1964) – nema jedinstva
Shattuck – prvi i posljednji dio jednako građeni i ključ - potraga za identitetom, uranjanje u kontingenciju otkrivanje identiteta – (specifična scena do u pojedinosti – početak pada) – raznovrsna iskustva Combraya i svijeta (staze – ocean)
1. nesnalaženje i pitanje o identitetu – scena s majkom 2. madeleine 3. razrješenje u Combrayu i širini svijeta (otkriveno sjećanje)

- 1. sjećanja (reminiscencije) na cjelokupni materijal knjige (prošlost) – 2. specifična scena primanja – sadašnjost (ulovljenost u kontigenciju i zaborav) -3. konačna prilagodba i prihvaćanje književnoga poziva (drugi dio kao prepreka) – dva puta se vraća u završnom dijelu
- subjekt – trajna supstanca i bezbrojne metamorfoze
3. – umjetnost i život – uloga čitatelja – prevladavanje esteticizma esteticističkim sredstvima – koncept umjetničkog svijeta – posredovanje između dvaju subjekata – Sartre – sloboda – u Prousta – istina o životu – otkupljenje prolaznoga
4. – čitanje kao eskapizam (mladi Marcel) – umjetnost kao protusvijet – do umjetnost kao viša sfera života, u kojoj taština, ispraznost i zabluda nalazi svoje opravdanje – estetika kao etika – (principijelno je svakom dostupna) - samo nekoliko ih je u stanju dosegnuti tu mudrost, a još manje je pretočiti u umjetničko djelo – str. 147. fotokopirati za sebe – umjetnost kao prijevod života – II. 7; II. 13-14 pročitati – susret dvaju (mnoštva) univerzuma – Mallarmé – nadilaženje života- Proust – ispunjenje života – nijanse, možda isto – odnos prema mimetizmu
5. reminiscencije (nehotična memorija – madleine) , impresije
- umjetnost – svakodnevna komunikacija (gubljenje sebe, raspršivanje) u drugome – umjetnički jezik – istinsko razumijevanje sebe i drugog – samooblikovanje i solidarnost – žrtvovanje za umjetnost – trijumf je trenutan i mora ga se iznova osvajati (modernistički credo)
- samooblikovanje i figure autoriteta – redeskripcija u sjećanju – obnavljanju – pogled Charlusa i Saint Loupa – i svih osoba koje se pojavljuju i u kontaktu su s pripovjedačem – poliperspektivizam i kontingencija – umjetnost (ne narator) – kreiranje umjetničkoga djela uspostavlja (izokreće) odnose moći – umjetnost – društvene konvencije

– junak u određenom smislu veći od naratora i autora – kao i u svim romanima o umjetniku
Proustov ciklus u tradiciji – odnos prema Balzacu (realizmu) – – modernistički tekst – prednost naracije nad fabulom (analiza strasti nadmašuje broj događaja u Swannovoj ljubavi)

- M. Raimond – u središtu naracije nije više sukob (osvajanje svijeta) nego raszotkrivanje njegova privida ipod kojega leži realitet

- iterativnost (metonimija) – Genette – granice Proustova modernizma – ne više puta o istome (premda ima i toga), nego jednom o nečemu što se višekratno događa

– središnji dio - poetika digresije i sinegdohe (analogije) može se beskonačno duljiti (kontingencija) - sve je u odnosima – ništa u samim entitetima (stvarima i pojavama) – relacionalist (strukturalist?)

analogon, ali i pokušaj prevladavanja – istina dojmova (realitet) dolazi do svoga pojma – otkrivanje biti, ali bit je individualna (Deleuze, 1964), budući da je i univerzum individualan

- Proustov čitatelj – opet oni koji su u stanju slijediti njegov silno ambiciozni projekt (Proustovci- svake godine iznova)
· umjetnost i život – dublja, istinitija slika života – posreduje nam područja realiteta (biti, ideje) koja inače ostaju nedostupna

· «ono što nazivamo izvanjskim svijetom tek je razočaravajuća, uniformirajuća granica svih tih izraženih svjetova «(Deleuze) «Oni svjetovi koje zovemo pojedincima, a koje nikada ne bismo upoznali da nema umjetnosti» - Zatočenica (PV)

· jedina u stanju približiti univerzum drugoga (pa i prošlih ja)
– nesreća kao predispozicija za visoki umjetnički senzibilitet – romantička poetika boli – naslaga tradicija u Prousta (od srednjega vijeka do modernizma) – sve što se nadaje kao realitet posredovano umjetnošću (često i kroz više slojeva)
kruna sakralizacije umjetnosti u svrhu glorifikacije života – kroz njegovu kritiku svakodnevica siromašna i nedostatna
- zaoštreni esteticizam Paterovskoga tipa nedovoljan Proustu (I. 101) – junak sve bliže krajnjoj pripovjedačevoj poziciji

ambivalencija (Shattuck)

- prolazak kroz socijalno otkriva nužni moment vremena (smisao posljednje velike scene primanja) – cilj je istodobno prikazati vrijeme, ali i pokazati mogućnost izlaska iz vremenskih ograničenja

- u Proustovu svijetu vlada pansemioza (II. 14) – krajolici, mjesta, gradovi, umjetnička djela i ljudi, ravnopravni znakovi koji svoj smisao uvijek dobivaju prema jastvu koje im daje značenje

Proust i KNJIGA (Mallarmé) – i roman i uvjeti njegova nastanka (J. Pfeiffer) – roman, esej, lirsko, kritička poema – opet daleka derivacija ranoromantičkoga projekta - Gesamtkunstwerk
Krleža – Povratak Filipa Latinovicza
- zreli Krleža – sve priznatiji i sve više u sukobu i s lijevima i s desnima (Moj obračun s njima) boravak (osamljivanje) u Češkoj i Poljskoj, a potom put u Pariz – rad na romanu – 1932 – Prve knjige Sabranih djela u Minervinu izdanju
- Krležini svjetonazori i poetike – od esteticizma, preko ekspresionizma (Hrvatski bog Mars, 1921) (avangarde, kojoj nikada bez ostatka nije pripadao), do svojevrsnoga povratka modernističkom realizmu (drame Glembajevi, U agoniji 1928, Leda 1931) novele dvadesetih godina, proza o Glembajevima, 1928-29), s obaveznim elementima ekspresionističko-esteticističke stilske bujnosti (osobito u dijelovima Filipovih slikarskih vizija (ali i Kyrialesovih meditacija o logici i smrti) – važna paralela
- eseji o Proustu (1926), T. Mannu – 1927, Hoffmannstahlu 1929, Rilkeu 1930 – odreda esteticisti – kompleks koji je nastojao nadrasti socijalističkim uvjerenjima (solidarnost – samooblikovanje), ALI, nikad nije uspio u potpunosti – avangarda i dekadencija – Nietzscheom inspiriran vitalizam mladenačke faze ostao trajnom komponentom – spirale (Wierzbicki)

- hrvatska inačica romana o umjetniku – vrijeme zaoštrenoga i bezuvjetnoga esticizma (povjerenja u otkupiteljsku ulogu umjetnosti) već pomalo prolazi – često spominjana Sartreova Mučnina 1938 – označava početak novog koncepta romana i romanesknog junaka (ipak Sabato) – premda (jazz arija, pisac povijesne monografije) – neki elementi preostaju – pamćenje žanra – umjetnost kao egzistencijalna dilema
- do sada uglavnom umjetnik u nastajanju (Bildung) imat ćemo i u Faustusu – ovdje već kao gotov rezultat – momenti karijere – formiranja, uspjeha (vitraži u Americi) – samo sporedno

– i u Latinoviczu vidljiv proces postupne preobrazbe žanra – nedvojbeno središnji lik zasjenjuje sve ostale, a pogled pripovjedača i naslovnoga lika često neodvojiv – Filipova svijest središte (fokus) kroz koji su prelomljeni događaji (prvi dio u potpunosti ispunjen reminiscencijama) – postoji li jasan kompozicijski plan?
teme (Engelsfeld) – 1. potraga za smislom egzistencije (najširi kompleks) i čvrstim vrijednostima čovjek – civilizacija, povijest, priroda, umjetnost – 2. potraga za osobnim identitetom (majka, otac, uloga predaka, – mrtvih – Proust, unutrašnje nestabilno jastvo); 3. Filip i drugi – majka, Liepach, krug oko Bobočke, odnos prema pripadnicima nacije – donjega sloja (Joža Podravec, Jaga i dr.) – alijenacija i pripadnost – uloga umjetnika i umjetnosti – pitanje funkcije – Kyriales, primitivizam podloge, kaos iskona
- kriza identiteta (svi dosadašnji junaci) – sve dublja – bez katarze, ali s potencijalno otvorenim krajem – Joyce i Krleža
- površinska fragmentarnost (epizodičnost) – 30-ak epizoda

struktura trodijelna- 1. povratak (reminiscencije, potpuna interiorizacija) – 2. Kostanjevački krug – miješanje unutarnjega i vanjskoga (skupina likova – mrtvaci, lutke, groteska) 3. Bobočka, Kyriales, Baločanski - fin de siecle – uglavnom kroz Filipovu optiku, ali dominacija vanjskog vs Joyce (polemike, događaji, samoubojstvo, ubojstvo) – poremećeni eros (Dorian Gray) - dekadencija (bivši ljudi), ali nisu lutke
- status likova kao aktanata (nedvojbena distancija spram kostanjevačkog kruga i djelomična upletenost, uz zadržavanje pasivne uloge u Bobočkinu krugu - doppellgängeri – Kyriales i Baločanski – Englelsfeld – motivske paralele – odnos prema Bobočki istovjetan u nekim segmentima
djetinjstvo (odlazak) – zemlja (podloga – neposrednost - Joža Podravec) – Kostanjevec – (Liepach) , krčma - Bobočka, Baločanski, Kiriales – na stari način – pretpovijest - Manzoni) – događajni dio – rasplet
- prostor i vrijeme iznova simbolički konstruirani – proljeće – jesen – veliki (provincijalni) grad – seoski dvor – krčma – nada u obnovu – kontakt s prirodom (zemljom) - dezintegracija ličnosti
- pravo vrijeme romana mnogo šire – usložnjavaju ga stalni vremenski skokovi (analepse znatno češće nego prolepse – samo u nagovještajima) – i konceprt istodobnosti neistodobnoga – Joža , Panonija i avion (London -Bagdad – Bombay)

- priroda i kultura (Wierzbcki) – stari romantik kontinuiteta zapadne kulture

– bordel (u svim prostorima latentno ili otoreno prisutan) – društveni status umjetnika – identičan ostalima – Marcel – tek se ima otuđiti
- psihološka i društvena uloga (i aura) bordela – u svim romanima – simbolički pad ličnosti (ali i obuhvaćanje svih sfera koje odabrani junak može dohvatiti) – društvena marginalizacija (označen prostor) – naličje građanskoga društva – isti princip trgovine i razmjene – sakralizacija umjetničkoga čina i realna socijalna pozicija – pocijepani modernitet
- poveznica – povlašteni trenuci – nehotična memorija (Proust) – epifanije – Joyce – tepihklopfer, lađica, konji, frajle - simbol Meduze – kastracija – kompleks seksa – vratiti se
- priča o razmetnom (izgubljenom) sinu – kao i u svim dosadašnjim djelima – problematična (odsutna) pozicija oca – rađa umjetnika «zabludjeloga građanina» - tema alijenacije i podloge – propitivanje sibmoličkoga poretka (Filip i figure autoriteta rani bijeg (progonstvo) – Liepach, Kyriales – tema pogleda str. i str. – žargon autentičnosti i umjetnost kao religija (jedno što se uzdiže nad kaotičnost prirode) – Kyriales kao razodgajatelj (Kravar) i Mefistofeles (vulgarni, bespoštedni darvinizam i materijalizam) – Dostojevski (Stavrogin) – prizor (fantazma) s dječakom na brodu
-Krležin (Filipov) (antimodernizam) – iskon (vitalistički kaos) – civilizacija kao sajmište jeftine robe (otuđenje), optimalna projekcija – politička esejistika i literatura
pitanja:

- evropsko i nacionalno u Latinoviczu – antitetika i ambivalencija
- stupanj povjerenja u misiju umjetnosti
odlike svjetonazora i karaktera – intuicionizam, egzistencijalni apsurd, pasivnost (spašavanje vola – više nesvjesno i samodestruktivno)

- povjerenje u budućnost- proplamsava – Kyrialesov pogled iz 35. stoljeća

- samooblikovanje i solidarnost

- pitanje čvrstoće i dosljednosti kompozicije (žanrovi – «detektivski», melo -drama), problemi unutarnjeg i vanjskog – dosljednost pripovjedača
- gledište romana – umjetnost i socijalna funkcija – otuđenje i napor za dodjelom funkcije

Filip II – 14. 1. 2008.
ponoviti o likovima – aktanti i akteri – povijesno određeni

europsko i nacionalno - antitetika i ambivalencija – staro i novo u Krležinu romanu – umetnute povijesti

- karakter Filipovih vizija – intermedijalni karakter – nehotična sjećanja – povlašteni trenuci – epifanije

- okrenuti negativnom – kao i u Maltea kad dolaze iz empirijske sfere – okrenuti pozitivnom iz umjetničke (figurica Europe na biku)

- prizor s Kristom na proštenju – Kravar – deformatorske tendencije prizora izazvane bogatim figuralnim slojem – govor pripovjedača i Filipa unisoni (monolog, Bobočka nijema) – nema reakcije str. 136 -
- holizam (koloplet, poplava, elementarna snaga) – groteskni simultanitet – Bosch, Breugel
- biocentrizam – sve se to slijevalo i raslo u jedan pakleni furioso

- arhaizacija – prapočetni element, diluvijalna snaga (Joža Podravec)

- vrednovanje viđenoga – đavolsko, dijabolično, noga nečastivoga, jama smrada

- Krležini umjetnički svjetonazori – vitalizam (Pan ,Podnevna, Kraljevo), Nietzscheom inspiriran – u početku pozitivno vrednovan – kršćansko – pogansko u Panu
- u prizoru negativno – uime civilizacijskoga napretka i Krista

- različiti svjetovi i njihova koegzistencija – prošli put

- Krist ima malo kršćanskih obrisa – bazalt, mramor, snaga – usidren u ovostranom materijalnom svijetu – deklarativno nadnaravan, ali materijalistički izmaštan (Kravar) – granitni sudar (revolucionarni princip) – Krležin odnos prema demokraciji – Kr. Kolumbo, Hrvatski Genije – Lenjin – Krist – princip vođe
- anticivilizacijska, iracionalistička narav eur. filozofije života – Sokrat kao kvaritelj – (Ulica u jesenje jutro) – početak – Oktobarska revolucija
- vitalizam i kršćanska simbolika – obje regresivne

- prelazak u esteticističku sferu – sakralizacija umjetnosti – u podlozi materijalizam i empirizam (doduše razgrađen u fragmentarno) – Filip kao «ateistička zapadna bluna»

sličnosti s Malteom – Leitner – također u obliku epifanija i povlaštenog pogleda

žanr – Erlebnisroman - psihološki – raskidanost – kaleidoskop – epizodičnost – djetinjstvo –

nadmoć stvari – pojedinačnoga – životna sfera se više ne nadaje ka cjelina, nego kao nakupina subjektivnih dojmova

- gnjusoba – ružnoća – empirijskoga svijeta – potreba za esteticizmom (utočište od društveno – povijesnoga svijeta str. 165.) – mučnina i apsurd – dominantne teme romana oko sredine stoljeća
- tip junaka – antijunak – pasivnost – psihološke regresije u djetinjstvo – problematično podrijetlo

- Kyriales dosljedan, ali autodestruktivan – nepoznat netko – nečastivi – razodgajatelj - Mefistofeles kao čisto materijalno? – Krist kao antiteza
- kraj romana – nema eshatona, ali mogućnost umjetnosti (umjetničkog osmišljavanja empirije) preostaje – unatoč krizi – novi početak?

Krležina beletristika kao antiteza političkom i javnom djelovanju

- umjetnost kao povlašten pristup bitku – kriza karaktera - kraj romana – umjetnik kao katalizator građanskoga društva – kroz njega se fokusira, ali sam ostaje relativno pošteđen – Roquentin i Autodidact – u svim romanima kraj otvoren

Doktor Faustus – Thomas Mann – 1947 - podnaslov
- ideja iz 1904 – sazrela i proširena, dovedena u povijesni kontekst
- prostor i vrijeme romana – 1890-1945 – ključno razdoblje njemačke kulture i njezina kulturnoga sloma – biografski okvir (jezgra) – Aristotel – sama po sebi nema jedinstvo – poetika digresije – analiza i kritika njemačkog kulturnoga sklopa
- jedinstvo uspostavljeno Adrianovim sazrijevanjem (provincijalni protestantski misticizam, migrena, teologija, glazba, matematika, hladnoća)

- umjetnik i građanin – za Adriana smiješna romantička opozicija? – Joyce, Proust, Krleža

genetika i društveni okoliš kao određujući činitelji (dakako i povijest kao i povijest glazbe) – sve se vraća u kasnijim fazama

- druga razina razvoj njegove stvaralačke osobnosti

- Buchel, Keisersaschern (III-X) – Halle (Kumpf, Schleppfuss, XI-XV, izleti konzervativna i napredna omladina – sva u znaku njem. idealizma kraja XIX i početka XX. st.) – Leipzig (1905-1910) – studij glazbe - pismo (XVI –XXI) – putovanje u Graz – fatalni moment (XIX)– Saloma (R. Strauss)) - liječenje u znaku broja 3 – opus 132
- glazba – teologija – astronomija (matematika) – njemački idealizam – Schildknapp – vrijeme opere – Wagner i moderna – stapanje glazbe i riječi str. 212 (Wagner – Leverkühn – Mann – Krleža) – različiti pokušaji Gesamtkunstwerka – Brahms i apsolutna glazba – umjetnost kao težina vs lakoći života – umjetnost kao spoznaja – XXI poglavlje – rat (1943) – zvjezdice i autoreferencijalni komentari –
XXII – vjenčanja i Zeitblomova odluka (parna pogavlja) – Beethovenove simfonije (glas, muzika i riječ kao dvije vrste govora) – teorija dodekafonije – dvanaestonske ljestvice – pravni spor sa Schönbergom – XXIII - odlazak u München (1910) – Rodde krug (Spengler, Zink, Klarisa, Ines, Rudi Schwerdtfeger, Jeanette Scheurl – Lou Andreas Salomé?) – minhenska secesija – moderna – izlet u Waldshut (Schweigestill- simbolika imena) – vještičja kuhinja (Pfeiffering) – ukleti dvorac- ludilo, bolest, sramota, smrt

XXIV – Italija -1912 – XXV – veliki inkvizitor – središnji trenutak – središnje poglavlje, zapravo 49 poglavlja – dijaloška forma (bilješke – odsutni pripovjedač) – prividno iz prve ruke – đavlova teorija umjetnosti – bolest i zdravlje – kanon zabrane str. 311- klasicizam i folklorizam – protivnik djela? – Mann? – objava barbarstva

- XXVI– povratak u München i preseljenje u Pfeiffering – XXVII - Münchausenova putovanja – menipska satira – put prema dolje i gore u ekstremima – moderna znanost – Einstein - XXVIII – Breisacherova konzervativna revolucija – slabosti liberalizma – XXIX - Ines – Swerdtfeger – Insistoris - XXX – 1. svjetski rat – paralele s Proustom – ratno oduševljenje (dionizijska svečanost – idealizam) – Schicksal – Kleist – str. 397 – Sehnsucht i Drang – schiller i Kleist – Bildung i oblikovanje nacije – «vi idete umjesto mene» - Gesta Romanorum
XXXII – Ines vjenčanje i brak - XXXIII – porazi u oba rata (1918) – Adrianova bolest (Nakedey i Kunigunda Rosenstiel – obožavateljice) – Rudi – Ines – violinski koncert – djetinjska demonija – još jedan u nizu đavolovih pomoćnika - XXXIV s nastavkom (1919) – kraj humanizma – pobjeda parlamentarne demokracije – koncepcija apokaliptičkoga oratorija (Apocalipsa cum figuris) – (Pavao, Eneja, Odisej, Dante – epski junaci) – Dürer – sinteza slikarstava glazbe i književnosti – nastavak – krug s Breisacherom i pjesnikom Danielom zur Höhe (Stefan George) – naznaka nacizma – konzervativna revolucija i osvajanje svijeta – XXXIV (3) – Adrianovo pismo – kultura i barbarstvo – glisando i rascijepljeni zbor – opis apokalipse – antihumana demonija – arhajskoprastanje – krik (ekspresionizam) – groteska i karikatura – arhajsko (elementarno) i sofisticirano – letmotiv od početka (Kretschmarova predavanja) – sluge i gospodari (Beissel)
XXXV – (1922) – Smrt Clarisse Rodde – Henri – ucjenjivač – samoubojstvo kiselinom – Ines postaje narkomanka – XXXVI – druga polovica dvadesetih – porast Adrianove slave – madame von Tolna – prsten (Bajka) – Adrianovo putovanje u Beč – violinski koncert – boravak u dvorcu Tolna – zaokruženje Reicha – Mađarska – XXXVII – (1923) – Adrian i svijet – menadžer – Saul Fitelberg – ponuda za Pariz – osvajanje svijeta- jš jedan koji ga iskušava – XXXVIII – Krug kod Bullingera nakon izvedbe violinskog koncerta – Samson i Dalila – Rudijeva pobjeda nad Adrianovom izolacijom – XXIX – Bern i Zürich – večera kod Reiffovih – Marie Godeau – bijela svila – tamnoputost (djevica Marija - Esmeralda) – 1925 – crtačica – XL – Adrianovi planovi za brak – izlet – Ludwig II – XLI – razgovor Adriana i Rudolfa – (odsutni pripovjedač u svim katastrofama) – XLII – Rudijeva izdaja – Rudijeva smrt . – XLIII – 1926 i 1927 – premijera Apocalipsis cum figuris – u Frankfurtu – Adrianova depresija i kriza – smrt oca i kućevlasnika u isti čas – Adrianova Komorna glazba – zamisao Doktora Fausta – XLIV - rođenje i ulazak Nepomuka (1928) – Ursulina bolest – Nepo (Eho) – simbol ljupkosti i prava ljubav – mogućnost otkupljenja – Nepomukove molitve – XLV – Nepomukova smrt – Adrianov bijes na đavola – želja za poništenjem IX simfonije «toga ne smije biti» «es muss sein» op. 133 – XLVI – 1945 - konačni poraz Njemačke – «kako se ipak čudno spajaju vremena» (1929 – 1930) – zadnje Adrianove svjesne godine – simfonijska kantata – Jadikovka (tužaljka) dr. Fausta - Weheklage – potpuno odustajanje od svijeta i izolacija – jedinstvo subjektivnog i objektivnog – doživljaja i racionalnosti – jeka – dijalog s počecima (Monteverdi) – koncentrične kružnice kao kompozicijski princip – (Faust i Orfej) – antioda - - utihnuće na kraju
XLVII – sazivanje prijatelja (posljednja večera) – kućna izvedba Fausta – paklensko štektanje (lavež) – ispovijest – potonuće u ludilo

- Dodatak uspomenama – Adrianova bolest – Nietzsche i Hölderlin kao paradigmatske sudbine –

- prostori i vrijeme u romanu – v. gore – pješčanik
- razlike i sličnosti u odnosu na prethodne romane

- izbor pripovjedača – (nalik na roman 18. st. i romantiku – pronađeni rukopis, kronika) – tradicionalni komentator (moralizator) i eminentno modernistička tematika i problematika – ironija, groteska i travestija – vrijednosti pripvjedača – estetički humanizam – Schillerovskoga tipa – povjerenje u Bildung i umjetnost – str. 16. – str. 36
- kronologija s upadima u sadašnjost pripovjedanja (pripovjedanje počinje u 1943 – kad Mann počinje pisati roman) – još jedan ironijski element

- omogućuje autoru da, s jedne strane, zasnuje svoj roman o umjetniku kao povijesni roman (iscrpnost nalik onoj u Prousta) i bildungsroman, i s druge strane da neprestano ironijski relativizira (supostavlja i omjerava) gledište pripovjedača, Leverkühna i implicitnoga autora – izrazito polifonijska struktura u Ich formi - u Krleže nema dovoljnoga razmaka (dijelovi o I. i II. svjetskom ratu i ulozi i duhu njemačke nacije) – dijeli predrasude većine suvremenika – pripovjedačevi iskazi zasićeni feljtonističkom propagandom iz ratnih vremena (Susan von Rohr Scaff – Serenus i Else Sweigestill jedini izvan domašaja đavla? – ironična imena - koliko je Serenus svjestan svojih malograđanskih i humanističkih ograničenja – slijepa publika (starija kritika ga čak poistovjećuje s Mannom – Frances Lee; Eyissenston zapaža – nacionalistički žar – Betrachtungen eines Unpolitischen
- o umjetnosti iz pozicije liberalnog građanstva – njegovo otriježnjenje ujedno je i duboko razočarenje, ali i simbolički krah (unatoč tome što preživljava) starih otrcanih humanističkih vrijednosti

- u ključnim trenucima on je odsutan – Hetera Esmeralda, razgovor s Đavlom («iz prve ruke, Adrian, Rudi i Marie Godeau a tekstualno zapravo dvostruko posredovan

- metafikcionalni i autoreferencijalni dijelovi također dijelom ironijske strategije (manjkavo umijeće) «kako se ipak čudno poklapaju vremena» 1930 -1945 – Adrianovo ludilo i nacistički (njemački) poraz – XIII. poglavlje, XXV. poglavlje

– na tehničkoj (ali i smisaonoj) razini također pokušaj da se glazbenim elementima (leitmotivima, istodobnim trajanjem dviju tematskih, melodijskih dionica) oblik poistovjeti sa sadržajem

From a musicological

perspective, the case for Adorno’s impact on the novel’s design does not

look any better; at least two readers whose musical authority is beyond

question, Carl Dahlhaus and Klaus Kropfinger, have argued convincingly

that Mann’s novel simply cannot be made to fit any dodecaphonic paradigm,

and that it rather adheres to Wagnerian principles of composition.5
leit-motivi – likovi povezani s njima – dramatsko- epski karakter i dimenzije
- mnoštvo esejističkih dijelova kojima valja pridodati pripovjedanu glazbu (Leverkühn kao idealni modernistički umjetnik) – svi glazbeni sadržaji i stilovi dvadesetog stoljeća – analogija s pripovjedačem – arhajsko, elementarno i moderno, sofisticirano (naivno i sentimalno) – tako je i sa strukturom romana – mitski oslonac primijenjen na suvremenu građu
- dr. Faustus kao jedinstvo epohalnog (povijesnog), društvenog i romana o umjetnosti i umjetniku – tri sfere (1. kulturna – fakcijski utemeljena – povijest njemačke kulture, koja uključuje reminiscencije ili aluzije od renesanse, pa i dublje na ključne njemačke povijesne ličnosti – Luther, Bach, Dürer, Klopstock, Hölderlin, Beethoven, Goethe, Kleist, Schopenhauer, Nietzsche) – kontekst Wilhelminska militaristička Njemačka, weimarska republika, treći Reich) – Proust, Joyce
2. sfera – roman s ključem – suvremene kulturne ikone pod lažnim imeima (Daniel zur Höhe – stefan George), R. Strauss, Schoenberg, secesijski slikarski krug – samo modeli – umjetnički pravci – Adrian prolazi put od moderne (Svjetlucanje mora), modernoga klasicizma (Izgubljeni ljubavni trud), ekspresionizma (Apocalipsis cum figuris), i visokoga modernizma (Tužaljka dr. Fausta)

3. intimna i potpuno fikcionalna sfera ostalih likova – svi slojevi – seljaštvo – Volk - (Leverkühni, Schweigestillovi) , studenti, aristokracija, građanstvo, (Rodde, Reiff, Bullinger), umjetnički krugovi (Schildknapp, Scwerdtfeger, Zink, Spengler)– estetički ukus, povijest njem. liberalnog idealizma i iracionalizma – izvedena bez prijelaza – Zeitblom ga ne vidi i ne može vidjeti – on vidi samo prekid (tolerancija kao slabost)
- dva ključna lika ne pripadaju ni jednoj – oni imaju simboličku (egzemplarnu) funkciju – život posvećen Adrianu (i svjedočenju – idealni svjedok – Sh. Felman – interpretacija Camusove kuge – dr. Rieu – unutar Orana) – uloga imaginacije u povijesnom narativu – oblik romana – biografija, kronika (individualna i nacionalna) – liberalno građanstvo kao svjedok svoga kulturnoga kraha – epska neadekvatnost «stoji preblizu svom predmetu» - Leverkühnu i sudbini nacije – jedino iznutra priča je vrijedna da se ispriča (stječe svoju uvjerljivost)
- Proust – strukturalist – Mann – „intencionalist“ – uloga subjektivnoga i kontigentnoga u povijesti

- problem narativa i diskursa – White, poststrukturalizam, Jenkins,
- njemačko iskustvo metanaracije (privženost i povjerenje) emblematsko – idealizam – neizostavni element nacizma – sistemsko i barbarsko u jednom
– Adrianova postupna izolacija i emotivna hladnoća – paradigmatski modernistički umjetnik- djetinjstvo – mješovito podrijetlo - otac (nacionalno ga pitanje ne interesira) – «vi ćete tamo (u Pariz) umjesto mene» - Joyce i rani Mann – nacionalno i kozmopolitsko (potpuno prevladava) – nacisti ne prihvaćaju njegovu entartete art
nacionalno i univezalno u Adrianovoj umjetnosti i njemačkoj naciji – kozmopolitizam kao hegemonijsko osvajanje svijeta
– demonsko kao kob – i kao ključ za ekstraordinarna iskustva , sadržaj demonskog str. 299.
- nezainteresiranost za ljude, publiku, javnost, političko, pa čak i umjetničke spomenike, krajolik, isključivo unutarnje oko – ekspresionizam, nadrealizam
- dijalektičko jedinstvo (kulture) esteticzma i barbarstva – str. 316. poglavlje XXXIV (već nagovješteno „možda ne bude nikakve opreke“)– iscrpljenost i potraga za novim, potreba za poniranjem u drevno (đavolski princip – kanon zabrane – sve konvencionalno na rapolaganju samo kao parodija) kako bi se ponovno stekla kultura i izvukla iz dekadentnog okvira – i nacistički zahtjev
- Broch – esteticizam i kič – radi lijepo – radi dobro

- dovršenost djela – Leverkin – đavo- počiva na strukturalnim polifonijskim izotopijama – postoji li središnja točka – već Aristotelu bilo jasno da život ne čini kompozicijsko jedinstvo – jesu li slojevi uvjerljivo epski posloženi i je li to moguće i potrebno u vremenu kulturnoga sloma
- teorija modernizma kao sadržaj romana – naličje esteticzma (njegova) mračna strana – kraj stoljetnoga povjerenja u otkupiteljsku misiju umjetnosti i njezinu zamjensku ulogu za političko i etičko – ovisno o čitanju kraja
- svijest o kulturi i kult kulture – nije isto što i bivanje u kulturi

- glazba – autentična njemačka umjetnost – od romantike – ključna u Bildungu – matematika, astronomija, teologija – metafizika - (Beissel) – arhajsko i moderno – uvijek se vraća počecima (Kretschmar) – povijest njemačkoga društva i civilizacijskoga kraha, gotovo isključivo iz obzora kulture (umjetnost i znanost) – zaostaci Mannova idealističkog, apolitički zamišljena humanizma i, u krajnjoj instanci esteticizma – koji ovdje paralelno srlja u propast kao i politička sfera – nije sasvim jasno, osim potonuća u mitsko – Leverkühn ne traži spoznaju nego umjetnički («prodor» - umjetnost kao utočište za religioznu skepsu – prelazi cjelokupni put 19. stoljetne estetičke misli

- vidjeli smo kako taj put ocrtava predmodernistička i modernistička proza o umjetniku – još – ne autonomija i sakralizacija Dorian Gray - – i više – ne autonomija i sakralizacija (Proust, Mann – ambivalentno – spoznajna ograničenja
- otkliznuća u barbarstvo i kulturni slom devetnaestostoljetnoga tipa građanske kulture promijenili poziciju romana – angažman – egzistencijalistička samopromišljanja šira (i uža istodobno – Drugi samo skicirani) od zagledanosti u problem umjetničke reprezentacije i umjetničkoga poziva –

menipska satira – samo neke od žanrovskih značajki – tematske značajke – žanrovske značajke – moderna umj. proza – osobito egzistencijalistička (novela i roman) – slijede tu tradiciju – uvodeći nove problematske sklopove i svjetonazorska rješenja

memoarska forma – ja pripovjedač (Od Apuleja do Swifta) – djelomično Rilke, Mann, Proust
– eksperimentira, propituje svjetonazorske premise –stvaranjem iznimnih situacija (granične situacije – Jaspers – značajne situacije – Sartre), konfrontacija ogoljenih konačnih stavova o svijetu,

miješa visoko i nisko – humor - karnevalizacija, stihove i prozu, naturalizam društvenog podzemlja – prije Olimp – podzemni svijet

karnevalizacija (interiorizirana) – krčma, bordel (podzemlje) – sentimentalna i čestita prostitutkau Dostojevskog (simbol društvenoga pada i moralnoga uzdignuća) – oksimoronska figura – u modernom romanu ima samo konotacije iskušenja i pada – desentimentalizirana, ali obavezna (Joyce, Proust, Sodoma i Gomora, Krleža - Mann

fantastika – promatranje s neobične točke gledišta – ovdje preoblikovana

skandal, ekscentrično ponašanje (Samouk, Meursault – u očima drugih, Jean Baptiste Clamance) - opet interiorizirano, ali ipak prisutno

moralno-psihološki eksperimenti – teme ludila, cijepanje ličnosti, neobuzdano maštanje itd. – pustolovina (događaj) u modernoj prozi (menipskoj satiri) uvijek locirani u psihološki prostor – manjak događaja (ili problematiziranje naravi događaja) – Sartre - Rilke

- socijalne utopije; publicistički ton – nove tendencije u razvoju svakodnevnog života, novi socijalni tipovi – na planu Bildunga locirani u junakov osobni razvoj – u Manna (i donekle u Joycea – izvedeni paralelno sa sudbinom nacionalne zajednice)

- formirao se epohama raspadanja nacionalne predaje – možda najadekvatniji izraz karakteristika dane epohe (Bahtin)

- roman o umjetniku premješta i tehniku i tip junaka – implicitna polemika s realističkim romanom – s druge strane – kad se mitovi esteticizma (djelomično) potroše – etička dimenzija postaje iznova važna (Mann i Sartre – jednom nogom) – Camus (Stranac, Pad) – Frisch – Homo faber – ili propitivanje jezika kao (nesigurnoga) temelja identiteta – Beckett

Hans Rudolph Vaget

It is only logical, then, that his culminating

symphonic cantata, Dr. Fausti Weheklag, should conclude softly, humbly,

and hauntingly on the high G of a cello — a transparent cipher of “Gnade”

(grace) which, in effect, cancels Zeitblom’s earlier reading of the program of

the cantata as presenting the idea of salvation as itself a temptation (GW 6,

650) — as a temptation to be resisted.

In his massive wartime essay, Betrachtungen eines Unpolitischen (Confessions

of a Nonpolitical Man, 1918), part intellectual autobiography, part analysis

of German culture, Mann argues the German case against the Western

democracies by underlining the uniqueness of Germany’s music-centered

culture. As he then saw it, the war had been waged for Germany’s right to

be different from the Western democracies, and to preserve a culture in which

music rather than politics would rule. Deceiving himself, along with the

great majority of German intellectuals, about the aggressive character of

Germany’s “holy” war of self-defense, Mann was as yet unable to see what

he would later come to realize only slowly and painfully — that his idolatry of

music and his patriotic pride in the international success of Wagner38 merely

masked a collectively shared pretense to cultural hegemony that turned out

to be the harbinger of hegemonic designs of a quite different order and scale.

In his Betrachtungen eines Unpolitischen, and for some time thereafter,

Mann held an uncritical view of what had become a commonplace: that

great music produced by German composers was universal; that “German”

music spoke to all the world in the sense of Beethoven’s Ninth Symphony:

“diesen Kuss der ganzen Welt.” The work of Wagner was the most recent

and perhaps strongest proof of this. By the time of Doktor Faustus, however,

history had taught Mann that the pretense to universality harbored within

it a potentially aggressive mentality

PAGE
4

