www.maturski.org

Uvod

Portret umjetnika u mladosti objavljen je serijski između 1914 i 1915. Roman sadrži brojne činjenice koje se poklapaju sa životom Jamesa Joycea. Protagonist Stephen Dedalus, mogli bismo reći, Joyceov fikcionalni dvojnik. Joyce je, čak, i objavljivao pod pseudonimom „Stephen Dedalus“ prije nego što je objavio roman. Kao i Joyce, Stephen je, također, sin osiromašenog oca i pobožne majke, pohađa Clongowes, Wood, Belvedere, i University Colleges, boreći se sa pitanjima vjere, nacije i slobode…

Ono što je bitno za razumijevanje teme i nekih teza koje će se kasnije iznijeti u radu jeste objašnjenje političkih i vjerskih prilika u vrijeme Joyceovog odrastanja. Dok je Joyce još odrastao Irska je bila pod Britanskom vlašću već od 16. st. i tenzije između Irske i Britanije su naročito porasle nakon što je medljika uništila sav krompir u Irskoj i uzrokovala glad u zemlji. Dodatne političke prepirke uzrokovala su unutrašnja neslaganja između katolika koji su željeli samostalnost i protestanata koji su bili naklonjeni britanskoj vlasti.
U vrijeme kada se Joyce rodio, irski nacionalist Chales Stewart Parnell je širio pokret za irsku nezavisnost.
 Usprkos mnogim uspjesima, Parnellova ljubavna veza sa udatom Engleskinjom, razljutila je članove Katoličke crkve u Irskoj, koji su ga izopćili, a mnogi njegovi suradnici su mu okrenuli leđa. Mnogi irski nacionalisti su okrivljivali Katoličku crkvu za Parnellovu smrt budući da je Parnell umro sa samo 45. Reminescencije na Parnella posvuda su u Joyceovim djelima (večera i svađa). Parnellov slučaj doveo je do jasnijih odnosa između Irske parlamentarne partije i Katoličke crkve na jednoj strani i Crkve i Britanske vlade na drugoj. Početkom novog stoljeća hijerarhija Irske katoličke crkve priskrbila je toliko moći u kulturnom, ekonomskom i političkom životu Irske da je preuzela na sebe mnoge dužnosti građanske države (prijevod).
 Nakon Velike gladi, Irska je postala zemlja vođena svećenstvom: broj svećenika, kaluđera i sestara se povećao sa 5, 955 iz 1861. na 14, 145 u 1901, a broj stanovnika je opao za trećinu u istom periodu (Prema podacima iz knjige Svećenici i narod u Irskoj ((Priests and people in Ireland), Michaela J. F. McCarthya).
Iako u Irskoj nikada nije postojao jasno definirani antiklerski pokret kao oni u Njemačkoj, Italiji, Francuskoj i Velikoj Britaniji, Parnellova kriza je, ipak, uvjerila značajnu grupu nacionalista, katolika, da izgube povjerenje u crkvenu hijerarhiju. U Irskoj, antiklerizam je bio djelomično društvenog i političkog karaktera i Joyce nije morao daleko ići da nađe kritike Crkve: protivklerni stavovi postojali su u njegovoj porodici, i biografi njegovog oca, John Wase Jackson i Peter Costello upratili su ove stavove najdalje do djeda njegovog oca (prijevod).
 Podudarnost stavova Johna Stanislausa, Joyceovog oca, i Simona Dedalusa je lahko uočljiva u Portretu, pogotovo kada se tiče njegova odnosa prema Parnellu. Ono što je zanimljivo jeste da Stephenovo odricanje crkve ne proističe iz političkih razloga, koliko iz seksualnih kompleksa i estetskih pitanja.
Međutim, ni Crkva nije ostala dužna Joyceovom, najprije tajnom, zatim otvorenom otporu prema Crkvi-nedvojbeno je odbila njegov rad.

Zastrašivanje i obacivanje
Na samome početku romana, glavni lik, Stephen Dedalus susreće se sa prijetnjama koje su izazvane od strane vjernika, tačnije njegove tetke i majke, zbog njegove izjave da želi oženiti Eileen, kćerku protestanata.

-O, Stephen će se ispričati.

Dante je rekla:

-O, ako neće, doletjet će orlovi pa će mu iskljuvati oči.

Nije potrebno mnogo da uvidimo koliko su poštovaoci crkve, njezini sljedbenici spremni zastrašivati radi očuvanja vjere. Stephen je mali dječak i nije svjestan onoga što priča niti razumije posljedice. Ipak, možda nas se u prvim paragrafima najavljuje njegova želja za pobunom i odstranjenjem od porodice.

Na prijetnje Stephen odgovara pjesmicom:

Oči će mu iskljuvati,

I mora se ispričati

I mora se ispričati,

Oči će mu iskljuvati (…)

Pjesmica nagovještava njegov budući razvoj, njegov način razmišljanja, koji će biti filtriran kroz umjetnost, kroz estetsko oblikovanje.

U ranoj mladosti, Stephen ne razumije većinu stvari, koje se dešavaju oko njega, međutim, te stvari i kasnije su ostale nejasne, odnosno toliko apsurdne da ih čovjek i nema potrebe razumijevati: osuda dječaka što su se ljubili, jednako je nerazumna odrasloj osobi, ali i djetetu, koje je neiskvarenog uma i duše i koje ima samo intuiciju da pomoću nje razlikuje dobro od lošega.

Prva Stephenova božićna večera funkcioniše poput alegorije u kojoj se objašnjava stav Stephenov, Caseyiev, stav Simona i Dante, Stephenove tetke, nekadašnje časne sestre. Rasprava između Caseya i Dante počinje kada Casey citira ujaka Charlesa: Platit ću vam vaše, velečasni, ako prestanete kuću Božju pretvarati u izbornu prostoriju.
 Dante mu govori kako takve riječi nisu pristojne za jednog katolika, a Simon dodaje da se crkva treba pitati o vjeri, a ne o narodu.
-Kad bi primili čedan savjet, brinuli bi se samo za vjeru.

-Ali i to je vjera, -primijeti Dante. Kad opominju narod, čine svoju dužnost.

-U Božji dom idemo, -dometne Casey, - da se u svoj svojoj poniznosti molimo našem stvoritelju, a ne da u njemu slušamo izborne govore.
-Pa i to je vjera, -Dante će opet. –Imaju sasvim pravo. Moraju voditi svoje stado.

I s propovjedaonice pripovijedati politiku, zar ne?

-upita gospodin Dedalus.

Kako se rasprava pretvara u žestoku svađu, Dante počinje sve više citirati vjerske knjige i pretvara se u fanatičnog progonitelja i inkvizitora.
(Casey) Van s Bogom!

-Bogohulnik! Đavo! vrištaše Dante. –Bog i vjera prije svega na svijetu…
-Đavoli pakleni! Mi smo pobijedili! Smlavili smo ga! Sotona! Vrata lupnuše za njom…

-(Casey) Jadni Parnell-vike glasno. –Moj mrtvi kralju!

Jecaše glasno i gorko.

Dante, ne samo da predstavlja stavove tadašnje Irske crve, već i naroda, za koje Stephen smatra da je nesposoban za bilo kakav duševni napredak sve dok tjeraju u izgnanstvo heroje i spasitelje nacije.
Drugi susret sa zastrašivanjem dešava se po ulasku oca Dolana u učionicu: otac Dolan išiba Stephena ne saslušavši njegovo opravdanje zašto nije u stanju da piše. Primjećujemo stalno naglasak na iracionalnosti onih koji kažnjavaju i protjeruju, niti otac Dolan, niti Dante imaju neki valjan razlog osim straha u sigurnost svoga autoriteta i vjere. To se posebno može primijetiti u slučaju tetke Dante, koja sitnim detaljima u svome ponašanju odaje svoju privrženost Irskoj (kada se puštala engleska himna, opomenula je nekog čovjeka koji je krenuo skinuti šešir), ali ona je spremna izdati vođu zbog javnog morala.
Stephenov stav prema incidentu sa Dolanom (prefektom učionice) jasno se očituje u kratkoj rečenici, gotovo neprimjetno ubačenoj kao komentar na cijeli crkveni kolektiv: Prefekt učionice je doduše svećenik, ali to je ipak bilo okrutno i nepravedno.
 Ironija odzvanja u rečenici-šta znači ovo „doduše svećenik“: implicitna poruka, da je nepravednost i okrutnost nešto što se očekuje od svećenika ili da svećenik uvijek ima pravo, pa čak i onda kada griješi.
Najzanimljiviji dio, i sigurno, onaj koji je podijelio čitatelje na one koji su ga progutali u jednom dahu, ili na one koji su ga zaobišli. Nakon serije odlazaka kod prostitutki, nakon svjesnog činjenja grijeha, prejedanja, ismijavanja vjernika, Stephen odlazi na službu povodom štovanja svetog Franje Ksaverskog, zaštitnika njegove škole. Službu i propovijed drži otac Arnall, čije prisustvo u Stephenu budi sjećanja na djetinjstvo. Stephen se ne pojavljuje na propovijedi sa velikim očekivanjima, naprotiv, sa imidžom romantičarskog demonskog junaka, ravnodušnog i hladnog duha, sve posmatra sa podozrenjem i oprezom. Ono što će ga dotaći jeste moć Arnallove retorike, moć njegovih riječi kojim opisuje pakao i žalost nad zalutalim dušama. Moto Arnallove propovijedi glasi: Spomeni se samo četiriju posljednjih stvari, pa nećeš nikada griješiti.

U ovom dijelu (trećem poglavlju knjige) primjećuju se aluzije na Danteov Pakao: Arnallovi opisi pakla, slični su Danteovim, ali način na koji Arnall predstavlja slike odgovara više biblijskom stilu. Joyce smješta sliku pakla u centar strukture romana, slično kao što u Danteovom paklu đavo boravi u centru zemlje tako da hodočasnik koji traži Boga mora pasti na dno da bi se uzdigao ka spasenju. U trenutku beznađa, Stephenu, kao i Danteu ukazuje se Djevica Marija, Stephena vodi do Emme, a Dantea do Beatriče.
Stavila je (Djevica Marija) njihove ruke jednu u drugu, ruku u ruku i, govoreći njihovim srcima rekla:

-Uhvatite se za ruke, Stephen i Emma. Na nebu jer sada lijepa večer. Zgriješili ste, ali vi ste još uvijek moja djeca.

Koliki je utjecaj na njega ostavila Arnallova propovijed govore Stephenovi strahovi od pakla, i gubitak svake nade u spasenje. On, ne samo da zamišlja plamen već osjeća vatru na svome tijelu.

Nogama više nije mogao doticati pod, zato tromo sjedne za svoj stol, nasumice otvori neku knjigu i zadubi se u nju. Svaka riječ bijaše njemu namijenjena. To je istina…Meso mu se skupilo osjećajući promicanje požudnih plamenih jezika, osuši se kao da oko sebe osjeća vrtlog zagušljivog zraka. Umro je…Mozak mu se počne variti i vreti u lubanji koja se lomila. Plamenovi izbiju iz lubanje vrišteći kao glasovi:

-Pakao! Pakao!

Arnallova propovijed ne pokazuje samo moć vjere, već prije svega jezika, koji je uobličio i opisao sve strahote pakla. Njegov govor unutar romana djeluje zastrašujući, ali čita se tečno, gotovo uz ushićenje.
Zatim predstavite sebi da se taj ogavni smrad pomilijunstruči i pomilijunstruči milijunima i milijunima smrdljivih lešina koje nagomilane jedna na drugu leže u tmini što smrdi kao gorostasni uzgojeni čir.

Arnall stalno ponavlja moto sa početka, moleći svoje slušaoce da se stalno prisjećaju četiriju stvari: smrti, posljednjeg suda, pakla i raja. Počinje temom smrti, pomoću nje upozorava sve prisutne koliko je čovjekov vijek kratak i kako je beznačajan, u nastavku objašnjava da će sve dočekati veliki sud (Strašni sud je tu.)
da bi, zatim, počeo opisivati pakao.
Arnallovo oružje je obraćanje u drugome licu, približavanje grješniku, tako da onaj koji je griješio pomisli da se sve direktno na njega odnosi. On ne bira riječi, nema milosti pri opisivanju muka. Sve je pitanje vremena, i vrijeme koje tako brzo protječe neće nam ostaviti mjesta da se pokajemo za sve što smo učinili, a na onima kojima se obraća je da se potrude da ne bude prekasno.

Spominjući u svojoj propovijedi Satanuo njegovu izjavu: non servam (ne služim), Arnall opravdava njegovo izgnanstvo iz raja, ali budući da se Arnall pojavljuje kao figura koja spaja Stephenov prošli život i nagovještava budući, možemo uspostaviti vezu između Sataninog non servam, sa Stephenovim odbacivanjem vjere i službe domovini.

-Pazi Cranley, -reče on (Stephen). –Pitao sime špto bih učinio i što ne bi učinio. Kazat ću ti što neću učiniti. Ja neću služiti onomu u što više ne vjerujem, pa zvalo se to moj dom, domovina ili crkva, i pokušat ću da se izrazim u nekom obliku života ili umjetnosti, i to slobodno koliko god mogu i sasvim onako kako mogu, a za svoju obranu upotrebljavat ću samo oružje koje sam sebi dopuštam da upotrijebim-šutnju, progonstvo i lukavost.

Prvi oblik javnog odricanja vjere je odbijanje poziva za svećenika. Njegova duša je ponovo bila pripremljena za pad, ali ovaj put se izdigla u umjetnosti, u momentu kada je ugledao djevojku na plaži. Pokajanje i vjerski ekstremizam trajali su kratko i nisu zadovoljili onaj neobjašnjivi poriv u Dedalusu da otkrije svoj način i da živi u apsolutnoj slobodi.
Bijaše mu namijenjeno da, odvojivši se od ostalih, uči vlastitu mudrost ili mudrost drugih putujući sam među napastima svijeta. Napasti svijeta su njegovi grijesi. On će pasti…ali još nije pala, još je neokaljana, ali tik pred padom…I tako znači oglušio se pozivu stražara koji su čuvali njegovo dječačko doba i pokušali ga učiniti jednim od svojih…

Znači li to da se iz svega navedenog može zaključiti da je Stephen Dedalus izrastao u ateistu. Ne. Od prvih pitanja o Bogu, još kao dječak, shvatio da Bog boravi u jeziku, time u nama, i da Bog ostaje uvijek isti Bog i Bogu je pravo ime Bog.

Njegov otpor, i osjećaj pobune ne bi ni postojao kada ne bilo nečega nepoznatog spram čega bi definirao pad svoje duše, međutim, taj pad je u kontekstu, jer dok s jedne strane se oprašta sa domovinom i katoličanstvom, sa druge pronalazi pravoga sebe. Treba, također, biti oprezan pa reći kako Stephen spominjući Boga, pogotovo pred kraj romana, najčešće mu daje pridjev rimokatolički.
-Znači li to da se bojiš, upita Cranley, -da bi te Bog rimokatolika mogao ubiti i prokleti ako nedostojan stupiš za stol gospodnji?

-Bog rimokatolika mogao bi i to sada da učini-odrvati Stephen. –Ali više od toga ja strahujem od kemijske reakcije koja bi se mogla proizvesti u mojoj duši kakvim lažnim poštovanjem prema nekom simbolu za kojim stoji dvadeset stoljeća autoriteta i poštovanja.

Stephen se ne odriče spiritualnosti, kontemplacije o Bogu, jer, drukčije ne bi mogao imati izgrađene stavove, već se odriče okova konteksta u kojem on kao čovjek postoji i u kojem je sve definisano unaprijed. Ono što je apsurdno jeste da i njegova želja da se vine kao Dedalus u visine i da postane slobodan je simbol, koliko god usamljen u toj namjeri bio. Stephen se identificira sa figurom da bi se suprotstavio drugim figurama iz prošlosti i sadašnjosti.
Literatura
Cambridge.University.Press.James.Joyce.in.Context.Mar.2009.
Portret umjetnika u mladosti, James Joyce, Zora, Zagreb 1965.
The Cambridge Introduction to James Joyce, Eric Bulson, 2006.
www.maturski.org

Datum

Ernad Osmić

SEMINARSKI RAD

Književna djela, opusi, poetike III

Religijska retorika, Irska katolička crkva i duhovnost u djelu Portret umjetnika u mladosti Jamesa Joycea

� Charles Stewart Parnell bio je treće dijete od njih šestero. Otac John Henry Parnell bio je bogat zemljoposjedniku Avondaleu. Majka Delia Stewart, Amerikanka, bila je kći junaka američke mornarice, kapetana Charlesa Stewarta. Njezin je djed bio član obitelji Tudor, što znači da se mogao pozivati na daleko srodstvo s britanskom kraljevskom obitelji. I sam John Henry Parnell bio je rođak jednog od glavnih irskih plemića, lorda Powerscourta. Zbog toga je Charles Stewart Parnell imao dojmljivu mrežu veza s raznim društvenim skupinama: s Irskom crkvom, kojoj je pripadao (i u kojoj su ljudi uglavnom bili unionisti), s aristokracijom preko rođaka Powerscourta, s američkim ratom za nezavisnost i Ratom 1812. (u kojem mu je djed dobio orden za hrabrost od američkog kongresa), kao i s kraljevskom obitelji. Unatoč tome, izgradio je ugled kao irski nacionalni vođa.

� By the beginning of the new century the hierarchy of the Irish Catholic Church had acquired so much power in the cultural, economic and political life of Ireland that it had effectively taken over many of the duties of the civil state., 0521886627.Cambridge.University.Press.James.Joyce.in.Context.Mar.2009, str. 334.

� Although Ireland never had the kind of anticlerical freethought movements that were so active in Germany, Italy, France and Great Britain, the Parnell crisis had convinced a considerable group of nationalist Catholics that the church hierarchy was not to be trusted. In Ireland anticlericalism was partly social and partly political and Joyce did not have to look very far to find critics of the Church: anticlerical attitudes ran in his family, and his father’s biographers John Wyse Jackson and Peter Costello have traced these positions back at least to his father’s grandfather., 0521886627.Cambridge.University.Press.James.Joyce.in.Context.Mar.2009, str. 335.

� Portret umjetnika u mladosti, James Joyce, Zora, Zagreb 1965, str. 8.

� Isto.

� Isto, 25.

� Isto, 26.

� Isto, 32.

� Isto, 41.

� Isto, 85.

� Isto, 91.

� Isto, 97.

� Isto, 95.

� Isto, 88.

� Isto, 190.

� Isto, 126.

� Isto, 14.

� Isto, 187.

1

