William Faulkner

BUKA I BIJES

O PISCU:

Wiljem Fokner (1897. -1962.), američki pripovjedač I romansijer, dobitnik je Nobelove nagrade za književnost 1950. g. U književnosti se javio s pjesmama pod nazivom “Mramorni faun” (1924. g.). Najbolji romani su: “Krik I bijes”, “Vojnikova plaća”, “Komarci”, “Sartoris”, “Utočište”, “Dok ležah umirući”, “Svijetlost u augustu”, “Absalome, Absalome”, “Idi, Mojsije”, “Uljez u prašinu”, “Rekvijem za redovnicu”, “Gospodske kuće”, kao I trilogija “Seoce”, “Grad” I “Palača”. Pored romana, Fokner je napisao I nekoliko novela I pripovjesti: “Svi piloti mrtvi”, te “Smrtna trka”.

KARAKTERISTIKE “NOVOG” ROMANA:

Karakteristike “novih” romana ili “moderne” književnosti izlaze iz klasićnih okvira književnosti 18-og stoljeća. U modernoj književnosti radnja kao I da ne postoji, što je za mnoge čitaoce bilo nerazumnoi teško za shvatiti. Mnogo više pažnje se posvećuje psihičkom stanju čovjeka, razmišljanju I osjećanjima, što se u suštini mnogo razlikuje od klasične književnosti, ali to nikako ne umanjuje književnu vrijednost modernog romana. U romanu moderne književnosti, mnogo više pažnje posvećuje se svijesti ili podsvijesti, da bi se najbolje otkrilo psihičko stanje jednog ili više karaktera.

OSOBINE FOKNEROVOG STVARALAŠTVA:

Svi Foknerovi romani sadrže, do kraja, nepovezane konce I nerazriješene ljudske odnose. Fokner je u svakoj knjizi stvarao jedan poseban imaginarni svijet, koji je nešto drukčiji od prethodnih I budućeh. On nastoji da književno izrazi tamu ljudske podsvijesti, što predstavlja pokušaj izražavanja psihičkih procesa I pojava, te titranje uspomena, slika, neostvarenih težnji, misli I osjećanja izvan racionalnog plana ljudske svijesti. Prihvatajući za književnu orijentaciju praćenje “toka svijesti” ili ljudska stanja podsvijesti, fokner pažljivo posmatra čovjeka I nastoji da otkrije najbitnije u njemu u trenutku radnje, kao I u njegovoj prošlosti. Gradić Jefferson, mjesto gdje se odigrava većina njegovih romana, odražava sve raspetosti Juga, prouzrokovane odvojenošću ljudi aparthejdom, koja upražnjavaju njeni stanovnici I bijeli I crni. Tu podjeljenost, ne treba shvatiti kruto ili doslovno. Kod foknera postoji čitav niz maglovitosti I dvosmislenosti, jer I jedna I druga rasa sadrže u sebi nizove slojeva ili potklasa, koje imaju posebne međusobne odnose. Društveni položaj ličnosti u Foknerovim romanima je krajnje iznijansiran, kakav je historijski I bio na Jugu, vrlo daleko od onog uobičajenog shematiziranog viđenja svih bijelaca kao bogatih plantažera, a crnaca kao najamnih radnika.

Roman “Krik I bijes”, nije posebno potimističan, bez obzira na dvosmislenost završnog dijela, u kome iracionalnos pobjeđuje logiku. Roman je slika intelektualno, moralno, emocionano I fizičko rasulo svijeta na prekretnici, oslobođenog ne samo većine bivših čvrstih tačaka, nego I sposobnosti za ljubav. Roman je ustvari metaforična slika cijelog svijeta na kraju treće decenije 20. Stoljeća. Roman “Krik I bijes”, prikazuje priču sa četiri različite prspektive raspadanja jedne južnjačke porodice. Američki Jug I gradić Jefferson, za Foknera nisu neke realističke slike, nego simboličko sredstvo u izražavanju sopstvenog viđenja svijeta, složenog mozaičnog portreta modernog čovjeka, njegovih otuđenja, padova, ali I istrajanog trpljenja, savladavanja naizgled nesavladivih prepreka. “Krik I bijes” jeste modernistički roman, jer nije tehnički proziran, I zato što upotrebljava stilske postupke koji slijede svoje komplicirane zakone, kojima se treba prilagoditi. “Krik I bijes” čine dvije stvari:

 -poigravanje sa sviješću Benjija, Quentina I Jasona, te

 -pričanje I prepričavanje jedne određene priče sa redoslijedom događaja koji vodi kroz 30. g. povijesti Compsonovih.

TOK DOGAĐAJA:

Roman “krik I bijes”, ispričan je u četiri dijela:

· Bakitina smrt

· Caddyna veza sa Daltonom Amesom

· Njezina udaja za Herberta Heada

· Rođenje vanbraćnog djeteta

· Poništenje braka

· Quentinovo samoubistvo

· Smrt oca

· Bijeg Quentin sa Jasonovim novcem

· Jasonov uzaludni pokušaj da je pronađe

KARAKTERIZACIJA LIKOVA:

Svi likovi u ovom romanu žive u jednom vrlo teškom vremenu. Svi oni su odrasli bez ljubavi, pažnje I razumijevanja, koje je praćeno jednim unutrašnjim rasulom. Počevši od majke, nesposobne da pruži svojoj djeci ljubav, zbogsvojih kompleksa koji proizilaze iz vremena u kojem je I ona odrasla, I koja želi biti dama, ali drži samo do forme. Zatim, neurotičan I romantičan, Quentin, koji odlazi na Hardvard da bi udovoljio želji svoje majke. On ima kodeks časti, ali ga svodi na pitanje sestrinog djevičanstva. Topla I divna Caddy, nezdrave senzualnosti, još kao tinejđer ostaje trudna, zbog čega se ubrzo udaje za za muškarca, koji je nakon saznanja da dijete nije njegovo izbacuje iz kuće. Dalje se susrećemo sa srednjim bratom Jasonom, koji je u ovoj knjizi foknerova najružnija ličnost. Opisan je kao čovjek koji voli samo sebe; čovjeka koji je predstavljen kao ženomrzac, koji takođe, čitavo vrijeme pati zbog ponašanja svoje sestre, I želi bar malo neke ljubavi od nje. Ali, ustvari on želi da se domogne položaja u banci. Međutim, neuspjevši da ostvari svoju ambiciju, on se sveti I sestri I njezinoj kćerki. Quentin je druga izgubljena žena u romanu, koja takođe ponavlja greške svoje majke, I koja je već samim svojim rođenjem bila osuđena na propast. Najmlađi sin, Benji, gluhonijemi idiot, star je 33. g. , ali sa duhovnim uzrastom trogodišnjeg djeteta. On nije svjestan vremena kao toka, nego ga doživljava kao cjelinu, u kojoj se različiti vremenski planovi miješaju I poklapaju. Tu je takođe još I Dilsey, junakinja romana I jedini vezni element obitelji Compson; predstavljena kao jedini pozitivni Foknerov lik. S obzirom na nesposobnost majke da se brine za svoju djecu, tu ulogu preuzima Dilsey. Uprkos sve njene brige, ljudske topline, vrednoće I vještine, Dilsey je svjesna da je raspad obitelji neizbježan. Ona je takođe I jedina Foknerova ličnost u ovom romanu koja nema problema sa vremenom.

Ni jedna od ovih ličnosti u romanu nema izgrađen kompletan I samostalan karakter, I svaka od njih ima svoje nedostatke.

