1

 ПРОУЧАВАЊЕ НАРОДНИХ БАЛАДА У ОСНОВНОЈ ШКОЛИ
(РЕПУБЛИЧКИ ЗИМСКИ СЕМИНАР, 13. ЈАНУАР 2012. ГОДИНЕ)

Вук (Лајпцишко издање, 1824)

јуначке женске
· Не могу обухватити све песме,
· НА МЕЂИ – оне стоје између једних и других,
· Вукова недоумица за одређени број песама – пре свега је мислио на подуже десетерачке приповедне песме са баладичним или новелистичким сижеима које је сврстао међу љубавне и друге различне женске пјесме не издвајајући их у посебну групу у Првој књизи,
· Легенде и бајке у стиховима као старије врсте приповедних песама сврстао је међу јуначке песме (нису се само казивале, него и певале уз пратњу гусала),
· Ипак, Вуку се проблем приповедних песама није у целини наметнуо

ТЕМАТИКА ПРИПОВЕДНИХ ПЕСАМА
· Често истоветна са тематиком лирске љубавне народне поезије
1. Чудесни удеси који сналазе људе
2. Породични односи у најширем смислу
3. Љубавне згоде и незгоде
· Пева се (ако се изузму стиховане легенде и бајке) о личним, интимним доживљајима и осећањима људи,
· Јуначке песме – опевају делатност човекову,
· По спољашњем облику приповедне песме сродне су јуначким епским песмама,
· Основни принцип, као и у јуначкој епици, јесте наративно излагање догађаја,
· Највећим делом су у епском десетерцу,
· По техници причања и стилу сличне су јуначкој епици,
· Основне теме приповедних песама имају своју међународну распрострањеност (интернационални мотиви).

ПРОБЛЕМ ИЗДВАЈАЊА ПРИПОВЕДНИХ ПЕСАМА У ПОСЕБНУ ГРУПУ

· Многе типично приповедне песме везују се за епске јунаке.
Када песма о епском јунаку може бити посматрана као приповедна песма?
· Када песма о епском јунаку употпуњује његов епски лик,
· Када је веза са борбом сасвим узгредна,
· Када се пева о личним доживљајима епског јунака, а не о његовој јавној делатности,
· Установити када је догађај повод да се изразе осећања и схватања,
· Када је причање догађаја основно у композицији песме?

БАЛАДИЧНЕ ПРИПОВЕДНЕ ПЕСМЕ

· Појединости и слике узете су главном из стварног живота,
· Често нас преносе у натприродни свет народних веровања – тајанствене силе или дубоко укорењена народна веровања и схватања одређују људски живот:
1. Магијска дејства клетве и урока,
2. Судбина у чију неумитност човек верује,
3. Укорењена схватања о људским односима којима се патријархалан човек морао повиновати,
4. Политичке прилике (најезда Турака)
· Догађај је сам по себи трагичан, без обзира на учешће и положај људи у њему,
· Човек не може утицати на супериорно зло,
· Човек трпи неправду и моћну казну јер силовитост догађаја превазилази људску моћ.
Композиционе одлике
· Нагласак на наративно – епском,
· Фабула тече хронолопким редом,
· Карактерне особине ликова само се назиру,
· Градационим низовима доприноси се психолошком осећају неизбежности и неминовности судбине.
Подела балада (Нада Милошевић – Ђорђевић)
1. МИТОЛОШКЕ БАЛАДЕ – тематски одговарају старијим веровањима и демонолошким предањима, подручју култа и магије,
· Узиђивање људске жртве у темеље грађевине
· Женидба натприродним бићем
2. ЛЕГЕНДАРНЕ БАЛАДЕ – супротстављају се митолошком погледу на свет,
· Инсистирају на важности искреног људског покајања
3. ИСТОРИЈСКЕ БАЛАДЕ – баладе са драматичном индивидуалном и породичном судбином условљеном друштвеним и историјским околностима,
4. ПОРОДИЧНЕ И ЉУБАВНЕ БАЛАДЕ – опевају породицу и однос личности у њој.

МОГУЋА КЛАСИФИКАЦИЈА

Хасанагиница
· Породична балада
· Интернационални мотив трагичног неспоразума

Женидба Милића барјактара

· Митолошка балада (интернационални мотив уречене или уклете девојке)
· Породична балада – опева породичне односе
Смрт Омера и Мериме
· Љубавна балада (интернационални мотив трагичне љубави двоје младих)

Предраг и Ненад

· Историјска и породична балада
· Интернационални мотив о убиству браће из незнања

Зидање Скадра
· Митолошка балада (узиђивање људске жртве – подручје култа и магије)
· Породична балада (одвођење у смрт љубе, породични односи)

Косовка девојка, Смрт мајке Југовића, Смрт војводе Пријезде
· Историјска балада
· Политичке прилике (најезда Турака)

ЛИТЕРАТУРА:

Крњевић, Хатиџа, Антологија народних балада, Београд, 1978.
Krnjević, Hatidža, Živi palimpsesti ili o usmenoj poeziji, Beograd, 1980.
Латковић, Видо, Народна књижевност I, Београд, 1987.
Pešić Radmila, Milošević-Đorđević Nada, Narodna književnost, Beograd, 1984.
