SAŽETAK GRADIVA IZ KNJIŽEVNOSTI (6.r.)

Književnost - umjetnost riječi
Književni rodovi: LIRIKA, EPIKA I DRAMA
Književne vrste: romani, pripovijetke, bajke, basne, crtice, pjesme...

Dva tipa književnog izražavanja:
1. POEZIJA (PJESNIŠTVO) - obuhvaća književno stvaralaštvo u stihu

2. PROZA - vrsta književnih djela pisanih nevezanim jezikom kakav rabimo i u neknjiževnim tekstovima i u svakodnevnome govoru. Prozna su djela pisana "od ruba do ruba stranice" (romani, pripovijetke, bajke...).

1. LIRIKA (pjesme)
LIRSKA PJESMA - pjesma koja pobuđuje najdublje osjećaje; iznosi pjesnikov doživljaj
- odlikuje se osjećajnošću, ritmičnošću, sažetošću i slikovitošću

TEMA - pojam ili predmet o kojem se u djelu govori

PJESNIČKA SLIKA - zgusnut pjesnički izraz kojim je dočarana neka pojedinost koja se može vidjeti (vizualna slika), čuti (akustička slika), dodirnuti (taktilna slika), okusiti (gustativna slika) ili omirisati (olfaktivna slika)

MOTIV - poticaj pjesniku da napiše stih; manja tematska jedinica
STIH - jedan redak u pjesmi

- vrsta mu se određuje prema broju slogova: peterac, šesterac, sedmerac, osmerac...

STROFA (KITICA) - više stihova povezanih u jednu cjelinu

- prema broju stihova razlikujemo: trostih ili tercinu, četverostih ili katren, šesterostih ili sestinu, osmerostih ili oktavu

RIMA (SROK) - podudaranje slogova na kraju stihova (val-žal, majka-bajka)

- vrste rime:
a) parna ili glatka (aabb)

 b) ukrštena (abab)

c) obgrljena (abba)

Gle malu voćku poslije kiše
 A

Što snatri dječak iz trave A

Utihnula je dječja vika, A

Puna je kapi pa ih njiše.
 A

I modrih sjena sivih iva B

nestalo je drugih lica. B

I bliješti, suncem obasjana
 B

Gleda avion, gleda plave A

A na stijeni slike ptica B

Čudesna raskoš njenih grana. B

Poljane neba ponad njiva? B

ko iz starih sanovnika. A
VEZANI STIHOVI - stihovi koji se rimuju

SLOBODNI STIHOVI - stihovi koji imaju nejednak broj slogova i ne rimuju se

Pjesme po tematici: DOMOLJUBNA (RODOLJUBNA), PEJZAŽNA, LJUBAVNA, ŠALJIVE...
Vrste pjesama:
HIMNA - svečana pjesma koja se svira i pjeva u slavu domovine, države, naroda, junaka, prirode, Boga (autor hrvatske himne je Antun Mihanović)

HAIKU - kratka pjesma od 17 slogova u tri stiha (5+7+5), potječe iz Japana, sažima snažan doživljaj ljepote, motivi su najčešće uzeti iz prirode
NARODNE (USMENE) PJESME - pjesme koje je narod stoljećima stvarao, čuvao i prenosio naraštajima (s koljena na koljeno), usmenim putem, sve dok je nisu zapisali sakupljači narodnoga blaga.

- stilske karakteristike narodnih pjesama:

a) ponavljanje - radi lakšeg pamćenja većeg broja stihova

b) stalni epiteti - epiteti koji se javljaju u različitim pjesmama u istom obliku i značenju, bez obzira na konkretnu situaciju u pjesmi (rujno vino, bijela knjiga, mila majka, sinje more)

1. NARODNA LIRSKA PJESMA

- iznosi pjesnikove osjećaje i misli o životnim situacijama

- tematski obuhvaćaju cjelokupan čovjekov život pa se dijele na prigodne, posleničke, svatovske, uspavanke, tužbalice, ljubavne, itd.

- obično su spjevane u osmercu (sa stankom/cezurom iz 4. sloga)

2. NARODNE EPSKE PJESME

- najčešće pripovijedaju o nekom događaju iz naše povijesti (o bitkama s Turcima i drugim neprijateljima i o slavnim junacima)

- opširne su, s čestim ponavljanjima stihova

- spjevane su u epskom desetercu (sa stankom / cezurom iza 4. sloga)

Izražajna sredstva:

1. USPOREDBA - stilsko sredstvo koje nastaje uspoređivanjem dvaju predmeta po istoj osobini; prepoznajemo je po riječima kao, poput, nalik na (lijep kao slika/ lijep poput slike)

2. EPITET - ukrasni pridjev, posebno odabran pridjev kojim pjesnik gradi pjesničke slike kako bi one postale življe, potpunije i jasnije (...junačka zemljo mila...)

3. PERSONIFIKACIJA - stilsko sredstvo u kojem se životinjama, biljkama, stvarima i prirodnim pojavama pridaju ljudske osobine (Snivao sam Betlem je grad)

4. ONOMATOPEJA - stilsko sredstvo u kojem se oponašaju zvukovi iz prirode (npr. šuštati, cvrčati, cvrkutati)

5. PRENESENO ZNAČENJE - upotreba riječi u drugome, neosnovnom značenju (npr. plamen ljubavi)

6. SUPROTNOST (KONTRAST) - stil. sredstvo u kojem se dva sadržaja uspoređuju po različosti

7. PONAVLJANJE - ponavljanje istih riječi ili izraza u pjesmi radi pojačavanja ritmičnosti

8. ALITERACIJA - ponavljanje istih suglasnika radi pojačavanja akustičnosti i ritmičnosti stiha

 (I cvrči, cvrči cvrčak na čvoru crne smrče)

9. ASONANCA - ponavljanje istih samoglasnika radi pojačavanja akustičnosti i ritmičnosti stiha

 (Dugo u noć, u zimsku gluhu noć)

DIJALEKTNO PJESNIŠTVO: čakavsko, kajkavsko i štokavsko pjesništvo
POVJESTICA - epsko-lirska pjesma povijesnog sadržaja ili s temom iz legendi i narodnih predaja (August Šenoa)

2. EPIKA (pripovijetke, romani, bajke, basne...)
PRIPOVJEDNI TEKST - tekst kojem je u središtu pozornosti događaj

PROZA - tekst pisan "od ruba do ruba stranice "

PRIPOVJEDAČ - osoba koja pripovijeda u književnom djelu; može pripovijedati u 1. ili 3. licu

FABULA - redoslijed događaja u književnom djelu

KOMPOZICIJA - međusoban odnos pojedinih dijelova književnoga djela

- kompozicijski dijelovi: uvod, zaplet, vrhunac, rasplet

U proznome tekstu se izmjenjuju: PRIPOVIJEDANJE (tijek radnje), OPISIVANJE, DIJALOG.
KNJIŽEVNI LIK - izmišljeni junak književnog djela, dijelimo ih na glavne i sporedne

KARAKTERIZACIJA LIKA - postupci kojima se pisac poslužio da nam dočara karakter svoga lika

- lik može biti okarakteriziran: vanjskim i unutarnjim opisom, govorom i postupcima
OSNOVNA MISAO - stav prema osnovnom problemu o kojem se u književnom djelu govori, smisao djela, poruka koju djelo predaje čitatelju

Vrste proznih tekstova:

1. PRIPOVIJETKA - kraće prozno djelo koje govori o nekome događaju u kojem ne sudjeluje velik broj likova

2. BASNA - kratka priča u kojoj su glavni likovi životinje koje predstavljaju ljudske osobine, uvijek nosi pouku

3. BAJKA - pripovjedno djelo u kojem se pojavljuju likovi i događaji koji nisu mogući u stvarnome životu; najčešća tema je borba dobra i zla (H.C.Andersen, braća Grimm, I. Brlić-Mažuranić)

4. ROMAN - duže prozno djelo s mnoštvom događaja i likova

- vrste romana:

a) dječji - glavni likovi su djeca, radnja jednostavna i uzbudljiva (I. Kušan: Teška Melitina uloga)

b) povijesni - prikazuje neku društvenu sredinu iz prošlosti (A. Majetić: Huk valova, huk vremena)

c) pustolovni - sadrži neobične, uzbudljive, pustolovne događaje (H. Hitrec: U kanjonu)

d) znanstveno-fantastični - prikazuje moguća znanstvena dostignuća u budućnosti (T. Brook: Oluja nad Mos Espom)

5. CRTICA - kraća pripovijetka koja obično iznosi događaj u kojem sudjeluju jedan, dva ili tri lika, a na kraju najčešće dolazi do neočekivana obrata
6. ANEGDOTA - kratka i duhovita priča s naglašenom poukom
7. VIC - kratak prozni oblik s neočekivanim obratom, s ciljem izazivanja komičnog dojma, temelji se na dvosmislenosti riječi, sastoji se od nekoliko pitanja i odgovora

3. DRAMA (igrokazi)

- obuhvaća književna djela namijenjena prikazivanju na pozornici

- radnju saznajemo iz DIJALOGA (razgovor više likova) i MONOLOGA (govor jednog lika)

DRAMSKI SUKOB - temelj dramske radnje
DRAMSKI LIK - dolazi u dramske odnose s drugim likovima zbog suprotnosti i razlika u stavovima i mišljenjima
DIDASKALIJE - dio dramskog teksta namijenjen glumcima i redatelju; u zagradama opisuju pozornicu, okolinu, ponašanje likova
IGROKAZ - dramski test jednostavne radnje s malo likova, najčešće namijenjen djeci

REPLIKA - tekst koji izgovara pojedini lik

ČIN - zaokruženi dio radnje, dio dramskoga teksta
