 Ivan Gundulić

 OSMAN
 Bilješka o piscu

Rođen je u Dubrovniku u plemičkoj obitelji. U rodnom gradu se školovao a poslije je obavljao više državnih dužnosti.Odgojen je u duhu katoličke obnove te je u tom smislu živio i pisao u svojim djelima.Umro je u 49 godini života.Pokopan je u franjevačkoj crkvi u Dubrovniku.

Književno je stvaranje započeo u mladosti pišući ljubavne pjesme i prerađujući talijanske mitološke drame.Četri ih je sačuvano.

Djela su mu: Arijadna, Prozepina ugrabljena, Dijana, Armida, Pjesni pokorne kralja Davida, Suze sina razmetnoga, Dubravka, Osman.

Podaci izvađeni iz:Književnost 2, Profil International Zagreb, Kaptol 25

O djelu

Kada je 1621 g. u Dubrovnik stigla vijest o bitci kod Hoćima, gdje je turska vojska bila poražena od strane poljske vojske, Gundulić prestaje s prijevodom Tassovog Oslobođenog Jeruzalema i počinje pisati svoj ep Osman.Uzrok poraza turske vojske bio je pobuna janjičara.1622 g. janjičari su ubili Osmana u Carigradu.Djelo koje se sastoji od 20 pjevanja , opisuje ne samo te događaje , već najavljuje propast turskog carstva.

Pod utjecajem protureformacije(Tridenski koncil 1545-1563) Gundulić u djelu prikazuje sukob Istoka i Zapada tj. Zla i Dobra:

 “s istoka mu do zapada

 sunce upisa zlatnim zracim

 ime kojim slava vlada.”

Da bi prikazao još bolje dekadenciju turskog carstva Osmana prikazuje kao hrabrog i časnog vladara: “Osman car čestiti” kojega ubija vlastita vojska:

 “Nu sve rane srca moga

 i muke su i žalosti

 s neposluha viteškoga

 i s vojničke nevjernosti.”

 Dubrovnik u Gundulićevo doba

17 st. Dubrovnik slabi zbog gubitka monopola nad trgovinom između Istoka i Zapada, javljaju se novi konkurenti: Francuzi, Židovi, Armeni … Mlečani sve više i više istiskuju Dubrovnik sa svjetske scene. Sredozemljem je sve opasnije ploviti zbog gusara , a i kopnom trgovati , zbog čestih ratova s Turcima. Svjetski se trgovački putovi pomiču sa Sredozemlja na Atlanski ocean i javljaju se nove pomorske sile. Građanstvo , relativni mlad sloj društva, koje nije imalo nikakvih ograničenja , bavilo se trgovinom, manufakturom i drugim unosnim poslovima , te se je sve je više bogatilo i težilo prema vlasti.Kako su u Dubrovniku vladali plemići , građanstvo je težilo da postane plemstvo i da ima udjela u vlasti.Plemkinje se zbog strogih, konzervativnih normi nisu mogle udavati za građane , ma koliko da je iznosilo njihovo bogastvo.Protiv građanstva koje je svojim novcem kupovalo plemičke titule , oštro je istupio Gunduliuć blateći ih i iznoseći svoja mišljenja u Dubravci i Osmanu.

I. pjevanje

Prvo pjevanje koje je pisano u duhu protureformacije i baroka obiluje obiljem metafora .U njemu Gundulić opisuje prolaznost svega upotrebljavajući simbol kola:

 “
Kolo od sreće uokoli

 vrteći se ne pristaje:

 tko je gori, eto je doli,

 a tko doli, gori ustaje.”

Motiv prolaznosti karakterističan je za sve barokne stvaraoce.Svjesni te prolaznosti barokni ljudi shvaćaju da trebaju uživati u životu , ali tu se javlja problem grijeha, time ljudi postaju podvojeni, rastrgnuti između dva dijela svoje osobnosti što često dovodi do šizofreničnosti, kao što je slučaj bio s Tassom.

U ovom pjevanju Gundulić nam u grubim crtama opisuje radnju svog djela:

 “narecite sad i meni

 kao istočnome caru mladu

 smrt vitezi nesmiljeni

 daše u svom Carigradu.”

To se odnosi na Osmana kojega su Janjičari ubili u Carigradu.Pad Osmana nam najavljuje , još na početku pjevanja zamršenom metaforom:

 “a u visocijeh gora vrhe

 najprije ognjen trijes udari”

tj. u vrhove najviših stabala najprije udara grom.Tim Gundulić aludira na Osmana , koji se nalazi na vrhuncu moći , a kojega će udariti grom(janjičari).

Dalje u pjevanju Gundulić nam govori kako turska sila slabi , hvaleći nekadašnje turske vojnike:

 “Lasno dobit krunu od scita

 bi s vitezim tač hrabrenim.”

te koreći kasnije turske vojnike : “ljudska obličja, ženske ćudi!”.

 II.pjevanje

 “ O mladosti tašta i plaha

 koja srneš s nerazbora

 bez bojazni i bez straha

 gdi poguba tva se otvora”

Mladi i nerazboriti Osman srlja u opasnosti ne razmišljajući, što je svojstveno mladosti.On ima volju ali je kratkog vida:

 “u sve volje samoj sili

 ka nadlek ne podlega”

te on poziva svoje savjetnike da ga savjetuju, što mu je najbolje napraviti.Oni ga obavještavaju o uroti koju kuje žena njegova strica , da ga svrgne s prijestolja i na njegovo mjesto postavi njezina sina.Savjetuju ga , da ih se riješi po kratkome postupku.Savjetnici mu govore da si nađe ženu plemenita podrijetla i da ostavi potomka koji će ga nasljediti na prijestolju.Rekli su mu da si ne uzme ženu neplemenita roda , da ne bi oslabio dinastiju.Tu progovara Gundulić sa svojim konzervativnim, plemićkim shvaćanjima svijeta.

 Zaključak

Djelo spada među najveća dostignuća hrvatskog baroka.Ono

 što izdiže Gundulića iznad suvremenika je iskonska,živahna i narodu bliska struja ,koja u njegovom Osmanu izbija na površinu,udaljujući ga od talijanskog sečentizma i daje mu vlastiti hrvatski pečat , jer Osman nije nikakva romantička,fantastična literarna figura,već je živ, psihološki sa puno realizma

izgrađen lik.

Skinuto sa: nyTo's web site (http://tony.pondi.hr)
