5. i 6. razred KNJIŽEVNOTEORIJSKI POJMOVI

5.razred

KNJIŽEVNI RODOVI: lirika, epika i drama

LIRIKA – književni rod kojemu pripadaju književna djela u kojima su iskazani osjećaji, misli i doživljaji, slikovita su, sažeta, bogata pjesničkim slikama i stilskim izražajnim sredstvima. Najčešće su pisana u stihu.

LIRSKA PJESMA – pjesma pisana u stihovima, izriče pjesnikov doživljaj, misli, osjećaje, slikovita je, ne priča o događaju poput epske pjesme, nema fabulu i likove, sažetija je, tj. kraća od epske pjesme..

Prema temi lirska pjesma može biti:
a) pejsažna (motivi su iz prirode, tema je krajolik)

b) ljubavna (iznosi osjećaje čežnje, divljenja i ljubavi prema voljenoj osobi)
c) domoljubna (izražava ljubav prema domovinu, vlastitomu narodu, jeziku i sl.)

d) šaljiva ili humoristična (cilj joj je zabaviti čitatelja raznim dosjetkama)

e) religiozna (iznosi vjerske osjećaje i misli, ljubav prema bogu)

f) intimna (pjesnik otkriva svoja životna iskustva i odnos prema ljudima: nemire, boli, radosti, čežnje…)

g) socijalna (iznosi društvene probleme: bijedu, siromaštvo, nejednakost među ljudima, alkoholizam i ostale ovisnosti i sl.)

h) misaona ili refleksivna (iznosi razmišljanja o svijetu, životu i smislu čovjekova postojanja)

i) proturatna (osuđuje rat i ratne strahote)
TEMA – ono o čemu se govori u nekome djelu. Često se nalazi u naslovu.
(U pjesmi Dobriše Cesarića Jesen tema je pjesme, kako sam naslov kaže, jesen.)

MOTIV – najmanja tematska jedinica, gradi temu, to je poticaj piščevu stvaranju (U pjesmi Dobriše Cesarića Jesen tema je pjesme jesen, a motivi su uvelo lišće, polja, snijeg, čavke, medvjed, zamućeno jezero itd.)
PJESNIČKA SLIKA – čitajući pjesmu, doživljavajući njezine stihove, pred našim se očima stvara čudesan svijet pjesničkih slika. Možemo ih doživjeti različitim osjetilima:

· vidom (vizualne slike) …na nebu modrome, eno, sjajna se prelijeva duga…

· sluhom (akustične ili auditivne slike) …u strništima tužno šušti…

· mirisom (olfaktivne slike) …miriše grožđe i smilje…

· dodirom (taktilne slike) …toplina me dodiruje…

· okusom (gustativne slike) … rujno vino me krijepi…

EPITET – osebujan, poseban pridjev koji obogaćuje pjesničku sliku i doprinosi slikovitosti pjesme npr. Olovni i teški snovi… zlatne doline… pahuljasti oblaci.
ONOMATOPEJA - pjesnički postupak (ili stilsko sredstvo) kojim se oponašaju zvukovi iz prirode (životinjsko glasanje, prirodne pojave i sl.): lišće šušti, potok žubori, vodopad buči, cvrčak cvrči, bum, mijau, brrr…
PERSONIFIKACIJA – pjesnički postupak (ili stilsko sredstvo) kojim se životinjama, biljkama ili čemu neživom daju ljudske osobine: grane plaču, travke snivaju, lisica mudruje…

USPOREDBA – uspoređivanje dvaju pojmova na temelju sličnosti. Najčešće su riječi u njoj kao, poput i nalik na. Bijela joj je haljina poput snijega. Dodir joj je nježan kao jutarnja rosa.

SUPROTNOST ILI KONTRAST – suprotstavljanje različitih pojmova: dan i noć, toplo i hladno, dobro i zlo…

STIH - jedan red u pjesmi

- prema broju slogova razlikujemo stih od jednoga, dva ili tri sloga, četverac (stih od četiri sloga), peterac (stih od pet slogova), šesterac (stih od šest slogova), sedmerac (stih od sedam slogova), osmerac (stih od osam slogova), deveterac (stih od devet slogova), deseterac (stih od deset slogova)…
pče/la/ na/ cvije/tu pet slogova - peterac

pa/stir/ pje/va/ pod/ zvije/zda/ma
 osam slogova – osmerac
VEZANI STIHOVI - stihovi koji imaju rimu
SLOBODNI STIHOVI - stihovi koji nisu vezani rimom
KITICA ILI STROFA – jedan stih ili skup stihova u pjesmi

RIMA ILI SROK - glasovno podudaranje riječi na kraju stiha ili u stihu. Riječi se mogu podudarati u jednome slogu ili u više slogova npr. val –žal (podudara se jedan slog), slamčici – grančici (podudaraju se dva sloga).
HIMNA je svečana pjesma posvećena nečemu što je vrijedno divljenja i poštovanja kao što je država ili domovina, grad, škola, nogometni klub, osoba i sl.
Hrvatska je himna prvi put objavljena u 10. broju lista Danice 14. ožujka 1835. g pod naslovom Horvatska domovina. Pjesmu je napisao Antun Mihanović i prvotno je imala 14 kitica. Za himnu su uzete prve dvije i posljednje dvije kitice. Uglazbio ju je Josip Runjanin. Prvi je put proglašena hrvatskom himnom pod imenom Lijepa naša domovino 29. veljače 1972. g.
HAIKU – vrsta kratke lirske pjesme podrijetlom iz Japana koja se u japanskome jeziku sastoji od 17 slogova raspoređenih u tri stiha (5 -7- 5 slogova). Naši pjesnici, zbog posebnosti hrvatskoga jezika, često ne poštuju taj raspored. Uglavnom su pejsažne, tj. motivi su im iz prirode, ali mogu imati i druge motive. Često nemaju naslova. Imaju autore.

Primjer: «Do/sa/dna/ dje/ca» 5 slogova - peterac

 - o/no/me/ tko/ to/ ka/že 7 slogova - sedmerac

 nek'/ cvijet/ ne/ cvije/ta. 5 slogova – peterac
 (Matsuo Basho)

EPIKA – obuhvaća književna djela koja pripovijedaju o nekim događajima, tj. imaju radnju ili fabulu, mjesto i vrijeme radnje te likove. Opširnija su od lirskih djela, objektivnija, najčešće su pisana u prozi, ali mogu biti pisana i u stihu.

Epska djela u stihu; epska pjesma i ep.
Epska djela u prozi: roman, pripovijetka, bajka, basna, crtica, novela…
PRIPOVIJETKA – kraće pripovjedno djelo s manje likova i sažetijom radnjom.

ROMAN – najopširniji oblik pripovjednih djela, ima veći broj likova i opširnu radnju. Prema temi može biti dječji, znanstveno-fantastični, povijesni, psihološki, pustolovni, ljubavni, socijalni, kriminalistički itd.

DJEČJI ROMAN - vrsta romana u kojemu su glavni likovi djeca i dječje družine čije dogodovštine stvaraju uzbudljivu i napetu radnju. Jezik i stil (način pisanja) romana prilagođeni su djeci npr. Ferenc Molnar, Junaci Pavlove ulice
PUSTOLOVNI ROMAN – vrsta romana u kojemu se pripovijeda o neobičnim, maštovitim i uzbudljivim događajima, ponekad na granici mogućega, o velikim podvizima i dalekim putovanjima (glavni se likovi često nađu u nekim nepoznatim, neistraženim područjima ili na otocima s blagom npr. Daniel Defoe, Robinson Crusoe).
BAJKA - kraće pripovjedno djelo gdje se uz obične likove javljaju i čudesni, natprirodni likovi (vile, zmajevi, vještice, patuljci…). Likovi su prikazani tzv. crno-bijelom tehnikom što znači da su isključivo dobri ili zli. Obično počinje riječima: «Jednom davno…», a završava: «Živjeli su dugo i sretno.» Na kraju dobro pobjeđuje zlo. U bajkama se često pojavljuje broj tri, tj. neke se stvari ponavljaju tri puta npr. vuk je triput puhao da bi srušio kuću praščića, maćeha se triput pokušavala riješiti Snjeguljice, u Pepeljugi je triput isprobavana cipelica, Crvenkapica je triput ispitivala vuka itd. Javljaju se i ostali „sveti brojevi“: sedam patuljaka, iza devet gora, dvanaest rasplesanih princeza itd.

BASNA - kraće pripovjedno djelo u prozi ili u stihu u kojemu su glavni likovi životinje, ponekad i biljke, stvari i pojave, koje predstavljaju ljudske karaktere. U njoj se obično izruguju ljudske mane poput pohlepe, umišljenosti i slično, a veličaju vrline, pa iz nje uvijek možemo izvući pouku.

FABULA – tijek zbivanja u književnome djelu. Možemo ju odrediti u epskim i dramskim djelima, u lirici je nema. Dijelovi su fabule: uvod, zaplet, vrhunac, rasplet i završetak.

STVARALAČKI POSTUPCI (pripovjedne tehnike):

PRIPOVIJEDANJE – iznosi se tijek zbivanja, u 1. ili 3. licu/osobi jednine

OPISIVANJE – predočuje se izgled i osobine lika (unutarnji i vanjski opis lika), predmeta, prostora (unutarnji i vanjski opis prostora) i pejsaža

DIJALOG – razgovor dvaju ili više likova

MONOLOG – govor jednoga lika (osobe)

UNUTARNJI MONOLOG – razmišljanje lika, govori u sebi

OSNOVNA MISAO pripovjednoga teksta jest poruka djela, ona misao u djelu koja nas potiče na razmišljanje. Ponekad ju prepoznajemo kao piščevu poruku čitatelju.
KARAKTERIZACIJA LIKA – prikazivanje najbitnijih obilježja ili značajki svojstvenih nekoj osobi.

· fizička karakterizacija (opis vanjskoga izgleda)

· govorna karakterizacija (na kojemu narječju govori, koristi li dijalektizme, lokalizme, žargonizme, iz govora lika saznajemo više o njegovu podrijetlu i obrazovanju)

· etička karakterizacija (moralni nazori i moralne osobine lika, njegovo ponašanje i odnos prema drugima; iz nje saznajemo razlikuje li lik dobro i zlo, poštuje li druge, ponaša li se u skladu s općeljudskim vrijednostima, je li hrabar, pošten, istinoljubiv…)

· psihološka karakterizacija (prikazivanje osjećaja, raspoloženja i misli)

· socijalna karakterizacija (otkriva društveni položaj lika, uvjete u kojima živi te utjecaj životnih okolnosti i društva na njegovo mišljenje i ponašanje). (7.r.)
PORTRET LIKA – prikaz tjelesnoga izgleda lika i njegovi osobina. Vanjski portret lika prikazuje vanjski izgled (oči, lice, odjeća…). Unutarnji portret prikazuje psihičko stanje: razmišljanja, osjećaje i ponašanje. U portretu lika česti su opisi i epiteti. (7.r.)
DRAMA – književni rod kojemu pripadaju književna djela u stihu i prozi, napisana je u obliku dijaloga ili monologa i namijenjena izvedbi na pozornici. Dramski je tekst podijeljen po ulogama, ima fabulu, a sadržava i upute za izvedbu na pozornici (didaskalije). Temelji se na dramskome sukobu.
DRAMSKE VRSTE: drama, komedija, tragedija, igrokaz…
IGROKAZ - jednostavno, zabavno dramsko djelo namijenjeno djeci. Može biti dramski (glume glumci) i lutkarski (glume lutke) te glazbeno-scenski poput mjuzikla (tekst se uglavnom pjeva uz glazbu i ples).

MONOLOG – govor jedne osobe, obraćanje publici ili razgovor lika sa samim sobom.

DIJALOG – razgovor između dvaju likova (ili više njih).
DIDASKALIJE – nalaze se u dramskim djelima, objašnjenja u zagradama, često pisana kosim slovima, koja glumci ne izgovaraju na pozornici, već im služe kao upute: što trebaju raditi, kakav im treba biti izraz lica, gdje trebaju stajati, kako biti odjeveni i slično.

Primjer:

VUK: Uđi dijete!

CRVENKAPICA: (Ima zabrinuti izraz lica. Skida kabanicu.) Što ti je, bako?

 ↑

 DIDASKALIJE

MEDIJSKA KULTURA

VRSTE FILMOVA: animirani film, dokumentarni film, igrani film, namjenski film i eksperimentalni film.
ŽANROVI IGRANOGA FILMA: triler, western, komedije, akcijski, drame, kriminalistički, film strave i užasa, znanstvenofantastični…

VRSTE ANIMIRANOGA FILMA: crtani, lutkarski, od glinamola, od kolaž papira, filmovi nastali računalnom animacijom itd.

Prvi filmovi – 1895. braća August i Louis Lumiere: Izlazak ljudi iz tvornice

 Dolazak vlaka u stanicu

 More

Prvi zvučni film – 1927. g. Pjevač džeza
6.razred

PJESNIČKA SLIKA – čitajući pjesmu, doživljavajući njezine stihove, pred našim se očima stvara čudesan svijet pjesničkih slika. Možemo ih doživjeti različitim osjetilima:

· vidom (vizualne slike) …na nebu modrome, eno, sjajna se prelijeva duga…

· sluhom (akustične ili auditivne slike) …u strništima tužno šušti…

· mirisom (olfaktivne slike) …miriše grožđe i smilje…

· dodirom (taktilne slike) …toplina me dodiruje…

· okusom (gustativne slike) … rujno vino me krijepi…

KITICA ILI STROFA – jedan stih ili skup stihova u pjesmi

Razlikujemo: MONOSTIH – strofu od samo jednoga stiha

 DVOSTIH ILI DISTIH – strofu od dva stiha

 TROSTIH ILI TERCET– strofu od tri stiha

 ČETVEROSTIH ILI KATREN(A) – strofu od četiri stiha

 PETEROSTIH ili KVINTINA – strofu od pet stihova

 ŠESTEROSTIH ILI SESTINA – strofu od šest stihova

 SEDMEROSTIH ILI SEPTIMA – strofu od sedam stihova

 OSMEROSTIH ILI OKTAVA - strofu od osam stihova

 DEVETEROSTIH ILI NONA – strofu od devet stihova

 DESETEROSTIH ILI DECIMA – strofu od deset stihova

RIMA ILI SROK - glasovno podudaranje riječi na kraju stiha ili u stihu.

VRSTE RIME: parna – aa bb

 ukrštena (unakrsna ili križna) – abab

 obgrljena – abba

 nagomilana – aaaa

 isprekidana - abcb

 …

ALITERACIJA – ponavljanje istih suglasnika u riječima radi postizanja posebnoga zvukovnog ugođaja. (Primjer: Sitni cvrčak sjetno cvrči jasan, A.G.Matoš, Notturno)

ASONANCA – ponavljanje istih samoglasnika u riječima radi postizanja posebnoga zvukovnog ugođaja. (Primjer: Vrbici tiho snivaju u noći. Vladimir Kovačić, Ex Slavonija)

DIJALEKTNA PJESMA – pjesma napisana na jednome od triju hrvatskih narječja; čakavskome, kajkavskome ili štokavskome. U njoj prevladavaju zavičajne riječi, tj. riječi karakteristične za određeno narječje ili govor unutar narječja.

CRTICA – kraće prozno epsko djelo koje pripovijeda o jednome događaju u kojemu sudjeluje malo likova. Prožeta je osjećajnošću i često završava neočekivanim završetkom.

ANEGDOTA – kraće pripovjedno djelo s manje likova koje prikazuje duhovit i smiješan događaj iz života neke poznate osobe. Obično na kraju ima pouku ili neočekivan završetak.

VIC – vrlo kratko pripovjedno djelo kojemu je cilj nasmijati čitatelja. Najčešće se sastoji od pitanja i odgovora i ima neočekivan završetak. Dio je narodne (usmene) književnosti jer je nastao u narodu i prenosi se najčešće usmenim putem.
ZNANSTVENOFANTASTIČNI ROMAN – roman u kojemu se stvarne znanstvene činjenice isprepliću s izmišljenim i nestvarnim likovima i događajima. U njima se često pojavljuju događaji i izumi iz svijeta znanosti i fantazije koji u trenutku pisanja romana nisu mogući, ali bi se u budućnosti možda mogli dogoditi ili se čak i ostvare. (Primjer: Jules Verne, 20 000 milja ispod mora, Put na Mjesec)

POVIJESNI ROMAN – prikazuje povijesne likove i događaje.

EPSKA PJESMA – pjesma dulja od lirske pjesme, nema autora, nastala je u narodu, tj. stvorio ju je narodni pripovjedač i prenosila se stoljećima s koljena na koljeno. Ima radnju, tj. govori o događajima iz junačke povijesti naroda na čijemu je jeziku nastala, i ima povijesne likove (ban Derenčin, Ive Senjanin…) . Obilježja su epskih pjesama: epska opširnost (u opisu događaja, junaka, konja, ženske ljepote), epski dijalog, epski deseterac, stalni epitet, ponavljanja pojedinih riječi i dijelova pjesme, isti početci i završetci, inverzija ili obrat, zastarjele riječi ili arhaizmi...

STALNI EPITET – epiteti koji se javljaju u epskim pjesmama. Javljaju se u različitim pjesmama, a uvijek se dodaju istim predmetima ili osobama (žarko sunce, grad bijeli, knjiga bijela, sluga vjerni, vjerna ljuba, crna zemljica, konj vran…).

EPSKI DESETERAC – stih kojim su najčešće pisane epske pjesme, ima deset slogova i stanku iza četvrtoga sloga.

INVERZIJA ili OBRAT – obrtanje reda riječ ili dijelova rečenice radi postizanja posebnoga ritma (šalje njemu listak knjige bijele umjesto bijele knjige).

ARHAIZAM – zastarjelica, zastarjela riječ. (Primjer: dveri – vrata, pečal – tuga)

POVJESTICA – lirsko-epska pjesma koja govori o povijesnim događajima i ličnostima ili o legendama, u njoj se često isprepliću stvarni i nestvarni događaji. Lirski elementi: osjećajnost, slikovitost, pjesničke slike, stilska izražajna sredstva… Epski elementi: radnja, likovi, događaji, epska opširnost i duljina pjesama.

