PAGE
1

August Šenoa:

ZLATAROVO ZLATO

Izdava~ko poduze~e "Globus", Zagreb, 1973. godine

1. Bilje{ka o piscu.

August [enoa 14. studenoga 1838. godine u Zagrbu. U roditeljsom domu u ponjem{enoj obitelji ^e{koga podrijekla stekao je ljubav prema umjetnosti: Otac mu je rado polazio koncerte i kazali{te, a mati je voljela knji`evost. Poslje smrti majke 1848. god., svr{iv{i u Zagrebu osmi razred odlazi u Pe~uh k ro|acima, gdje zavr{ava prvi razred gimnazije 1850. god. Vra}a se u Zagreeb gdje maturira 1857. god. u gornjogradskoj gimnaziji, i upiisuje se na Pravosloovnu akademiju. Od po~etka listopada 1859. god. nastavlja pravni studj u Pragu. Tu ostaje do 1865. godine. Ne polo`iv{ na vrijeme odr|ene spite bio je prisiljen baviti se `urnalistikom, te se vra}a u Zagreb i radi u redakciji “Pozor”. 1868. godine postaje gradski bilje`nik. Iste godine vjen~a se sa Slavom pl. I{tvani}. Postaje ravnatelj hrvatskoga zemaljskog kazali{ta 1870. god. postaje dramaturg. Njegov prvi roman Zlatarovo zlato izlazi 1871.god. 1873. godine postao je gradskii senator i napu{ta kazali{te. Od 1874. godine do smrti ure|uje hrvatski knji`evni ~asopis “Vijenac”. Umro je 13. prosinca 1881. godine. Le`e}i bolestan diktirao je “Kletvu” i rekao je “Nedajte mi umrjeti imam ju{ toliko toga napisati”. Najpoznatija djela su mu: “Selja~ka buna”, ”Zlatarovo zlato”, “Prosijak Luka”, “Mladi gospodin”, “Prijan Lovro”, “Dijogenes”, “Kanarin~eva ljubovca”, “Vje~ni @id”i “Zagrebulje”.

2. b) Pisac govori o tome kako je slu~ajno do{ao na ideju da napi{e roman "Zlatarovo zlato" i kako je na{ao temu ,odnosno fabulu za svoj roman.

- Zagreb u {esnaestom stolje}u kraljevine Maksa 2. i banovanje biskupa \ure Dra{kovi}a

- karakteristike zagrep~ana

- opisivanje Magde, portetiranje, osobine...

- Grga ^okolin, opisivanje, karakter, karikiranje...

- Petar Krupi} (plemi}) `ivot, njegovo {kolovanje

- Dora - opis, karakter, ljepota, `ivot

- Grga ^okolin poku{ava pridobiti Doru, ali ne uspjeva

- osveta Grge ^okolina na Magdi zbog Dore

- popodne 4. dana po svetoj trojici 1574. godine

- opis Gregorijanca

- dolazak kanonika Antuna Vramca

- dijalog izme|u Gregerijanca i konjanika

- godina dana poslije sastanak na Medvedgradu

- opisivanje Pavla Gregorijanca

- Dora pada u nesvjest, Pavle ju spa{ava

- odnosi Doru ku}i

- opisivanje Zagreba

- prva nedjelja poslije [imunja 1576. godine

- dva kanonika stoje pred drvenom kurijom, jedan od njih o~ekuje Franju Stolinkovi}a

- kanonici odlaze u dvor

- opis odnosa izme|u Stjepka i Alapi}a

- dolazi Stolinkovi}, njegovo portretiranje

- Pavao odlazi kod Dore, pita je za zdravlje, govori joj koliko je voli

- 9 sati

- portretiranje Barbare, opisivanje doga|aja oko Grge ^okolina

- Stjepko doznaje o ljubavi izme|u Pavla i Dore

- Pavle dolazi kod Stjepka, Stjepko je ljut i tjera Pavla kod Klare Gruberove

- u {umi Pavle susretne Milo{a i daje mu zadatak da ~uva Doru

- prije dolaska Pavle odlazi vidjeti Doru

- gotova je misa i Freijovka dolazi govoriti sa Magdom

- dolazi do razumijevanja izme|u ljubavi Dore i Pavla, narod je htio objesiti Magdu

- opisivanje krajolika grada Samobora

- opisivanje sobe Klare Gruberove

- Pavao dolazi kod Klare, ona ga zavodi, Pavao se naljuti i odlazi

- u {umi Pavao susre}e Jerka

- Jerko pri~a Pavlu o tome da su oni bra}a, odlaze spasiti Doru

- 11 sati ujutro

- brija~ i njegovi pomo}nici poku{avaju oteti Doru

- Pavao spa{ava Doru

- Dorin tata doznaje cijelu istinu

- Dora se vra}a doma

- 1577 godina

- Stjepko je usmrtio Pavlinu majku

- Pavle nare|uje Jerku da ~uva Doru

- Tri kralja 1578, zima

- Hrvatska dobiva bana 1578 godine

- Dorin tata (Petar Krupi}) mora stra`ariti, dolazi do sukoba, on je ranjen

- narod se dogovara protiv Stjepka

- brija~ obavje{tava Stjepka o doga|anjima

- Pavle dobiva zlatni lanac od cara

- dolazi do velikih sukoba u Zagrebu

- Klara zaprosi Pavla, ali on ju odbija

- Dorina smrt

- Pavle je ljut na Klaru

Bilje{ke o prostoru i vremenu:

- Zagreb 16 stolje}e

- popodne ~etvrti dan po svetoj trojici 1574. godine

- godina dana poslije sastanka na Medvedgradu

- opisivanje izgleda Zagreba

- prva nedjelja poslije [imunja 1576. godine

- dva kanonika ~ekaju nekog pred drvenom kapijom

- devet sati

- opisivanje krajolika Samobora

- 11 sati

- 1577 godina

- Tri kralja 1578 godine, velika zima

Bilje{ke o likovima:

- karakteristike zagrep~ana

- opisivanje Magde

- opisivanje Grga ^okolina, karikiranje osobina

- opisivanje Petra Krupi}a, {kolovanje

- opisivanje Dore, ljepote, du{e

- opisivanje Pavla Gregorijanca

- opisivanje Stjepana Gregorijanca

- portretiranje Barbare

- opisivanje Jerka

- opisivanje Klare Gruberove

Bilje{ke o fabuli:

- Grga ^okolin poku{ava pridobiti Doru, ali ne uspjeva

- osveta Grge ^okolina na Magdi zbog Dore

- dolazak kanonika Antuna Vramca

- dijalog izme|u Gregorijanca i konjanika

- Dora pada u nesvjest, Pavle ju spa{ava

- Pavle odnosi Doru ku}i

- dolazi Stolinkovi}

- Pavao odlazi kod Dore, pita je za zdravlje, govori joj koliko je voli

- Pavle dolazi kod oca, Stjepko je ljut i tjera Pavla kod Klare Gruberove

- Pavao dolazi kod Klare, ona ga zavodi, Pavao se naljuti i odlazi

- u {umi Pavao susre}e Jerka

- Jerko pri~a Pavlu o tome da su oni bra}a, odlaze spasiti Doru

- brija~ i {panjolski konjanici poku{avaju oteti Doru

- Pavao spa{ava Doru

- Dorin otac doznaje cijelu istinu

- Dora se vra}a ku}i

- Stjepko je usmrtio Pavlovu majku

- Pavle moli Jerka da ~uva Doru

- Hrvatska dobiva bana 1578 godine

- Pavao Krupi} mora stra`ariti, dolazi do sukoba, on je ranjen

- narod se dogovara protiv Stjepka Gregorijanca

- brija~ obavje{tava Stjepka o doga|anjima

- Pavle dobiva zlatni lanac od cara

- dolazi do velikih sukoba u Zagrebu

- Klara zaprosi Pavla, ali on odbija

- Dorina smrt

- Pavle je ljut na Klaru

- smrt Stjepka Gregorijanca

- Pavlova smrt

- Nikina (Pavlov brat) smrt

a)

Gra|ani (srednji stale`

Seljaci (ni`i stale`

Feudalci (vi{i stale`

Borbe s turcima (turska osvajanja

Nacjonalne prilike (sukob me|u klasama

b)

Roman "Zlatarovo zlato" ima takav naslov zbog toga jer je zlatar Petar Krupi} imao mudru i pametnu k}erku, i ona je njemu bila vrednija od svih zalta koje je posjedovao.

a) Dora Krupi}i i Pavle Gregorjanac.

b) Ona pripada gra|anskom, a on feudalnom stale`u.

Dore Krupi~eve i Pavle Gregorjanca.

Povjesni: Kralj Maks II, Biskup \uro Dra{kovi}, Stjepan Gregorijanac

Gra|ani: Magda, Dora, Brija~, Starac Mio, Antun Vramec

Feudalci: Petar Krupi}, Stjepko, Pavle, Marta, Klara

Lik Dore Krupi}eve je idealan lik.

a) Oni razgovaraju vrlo nje`no.

b) "... Zdrav }u biti i `iv, ako od vas melema bude, jer -sko~i strastveno mladi}- moj `ivot si ti, moje zdravlje si ti. Od onog dana, kadno te smrtvu iznjeh ..."

11. Lik Dore Krupi}eve je idealan , a Grge karikiran.

12. Umijesto rije~i "~udan svat" mogli bismo upotrijebiti rije~ ~udan ~ovijek.

13. Deminutiv je brija~i}a - njegova je uloga da nam ka`e da je on nitko i ni{ta tj. da ni{ta ne predstavlja.

14.

Glava: debela, obla

Obrve: guste, svedene

O~i: male, crne, bodljive

Nos: tup, {irok, uzvinut, crven

Lice: okruglo

Tim pridjevima se isti~u ru`na obilje`ja.

15.

Glava: obla kao glava od kupusa

O~i: bodljive kad ih nije vinska magla zastirala

Nos: da se boji{ prima}i na pu{~ana praha

16.

Kratak sadr`aj:

Radnj se odvija u 16 st. u Zagrebu. Plemi} Pavao Gregorijanec spa{ava Doru Krupi}evu prilikom jedne gu`ve u gradu i dovodi je zlataru Petru Krupi}u. Odmah se zaljubio. Prilikom iste nevoljeu gradu smili mu se nijemi prosijak Jerko i zamoli svoje sluge da ga odnesu na njegove dvore da se izlje~i. Dora je slovila kao lijepa, vrijedna, skru{ena i vjerna bogu i domu, iako je rano ostala bez majke pa ju je uz oca odgajala kuma Magda. Brija~ Grga ^okolin nije uspio isprositi Doru za `enu pa se zakleo da }e Krupi}evoj obitelji nanjeti sva zla. Poku{ao je djevojku u gradu oklevetati zbog ~ega ju je otac otjerao kod ro|aka van grada. Putem su ju presreli pla}enici Stjepka Gregorijanca s namjerom da ju otmu i osramote, ne bi li tako onemogu}ili da se Pavao njome vjen~a. Kao {to je brija~ Grga bio dou{nik Stjepku, tako se prosjak Jerko zajedno sa plemi}em Pavlom urotio protiv Grge i oca Gregorijanca. Dodatnu nevolju ~ini barunica Klara koja je rano ostala Samoborska udovica i smrtno se zaljubila u ljepog Pavla. Jerko je objasno Pavlu da nije nijem, da imaju zajedni~kog oca, da mu je majka bila slu`avka na o~evom dvoru, da ju je Stjpko napastovao i kad je vidio da je trudna protjerao ju je sa dvora. Umrla je u te{koj bjedi, a on joj se zakleo da }e cijeli `ivot {utjeti, kako nitko nebi saznao ni{ta o njemu. Do sada mu je pomagao ro|ak fratar u samostanu. Kad su nastale sva|e izme|u vlastele i gra|ana, u vrijeme kad je Petar bio na rati{tu protiv Turaka, Klara je unajmila jednog zlobnika koji se pojavio u Dorinoj ku}i, za vrijeme dok je bila sama. Prethodno je taj zlobnik ranio Janka koji je ~uvao Dorina ulazna vrata. Dori se predstavio kao ~ovjek koji tra`i za{titu, u nevolji je i bje`i. Smilio se Dori, donijela mu je vode i dok je gledala kroz prozor zlobnk joj je podmetnuo otrov. Kratko nakon {to je probala navodno gorku vodu preminula je. U taj ~a{ do{ao je nesretni Pavao koji nje ni{ta mogao napraviti protiv toga.Idu}eg dana Dora je bila sahranjena. Za vrijeme dok je le`ala na odru u crkvi Pavao se sreo sa Klarom i obe}ao joj najlju}e nevolje za sve {to je u~inla. Pavao je oti{ao na rati{te sa Turcima. Vratio se tek na o~evu samrt, prilikom koje ispovijeda Stjepka sve}enik Jerko. Otac se na samrti ispovjeda sve}eniku i kaje se za vanbr~nog sina. Sve}enik otkriva da je on taj sn. Iza obitelji Gregorijanec u kojoj su bila tri sina nije ostao niti jedan nasljednik. Pavao se nije `enio i pognuo je na rati{tu. Niko je mao samo jednu k}erku, a Jerko je bio sve}enik.

17.

Grga ^okolin je negativan lik u romanu, njegove akcije stavraju podvale me|u likovima. On na lo{ na~in poku{ava dobiti ono {to `eli. Uhoda i dou{nik, osve}uje se Dori zbog neuzvra}ene ljubavi. U du{i je velika kukavica, {to se vidi prilikom njegove pogibije.

18.

Njezina uloga je da razbija skladan i normalan tok radnje.

19.

Grga ^okolin se osvetio Magdi, Stjepko je htio oteti Doru, Klara je dala otrovati Doru.

20.

Ljubavna - Pavle je zaprosio doru

Povjesna - Njegov tata je poslao Pavla van Zagreba

Ljubavna - Pavle je spasio Doru od Grge

Povjesna - Smrt Pavloe mame

Ljubavna - Pavle i Dora se ho}e `eniti

Povjesna - Dorina smrt

21.

a) On govori o va`nosti obrane pala~a koje ~uvaju Hrvatsku

b) @eli iskazati potrebu da se te tvr|ave obrane

c) Tvr|ave, Hrvatska, Turci

e) Nabrajaju se gradovi gdje su tvr|ave, te kolike su one va`ne za Hrvatsku

f)

Kamenom pojasu - ne{to sna`no

Hrvatska krv - `ivot svih ljudi

Tvrdi zid - hrvati koji je brane

Poplavile bi - pokorile bi

Kao bujicu - puno njih

Polumjesec - turci

23.

 Grga, Stjepko, Antun Vramec

Zato jer je latinski jezik u to vrijeme bio va`an.

izreke: pro primo, bene cognita, bonum mane

24. "Mali ljudi" govore jednostavnim jezikom: piljarice, tr~uljak, da{~ara.

25. U eksterjerima prevladava opis Zagreba, okoline, opisani su najva`niji djelovi Zagreba. "Sam grad bio je zidan u trokut. Ju`ni mu zid, tj. prema lici i{ao do istoka..."

26.

a) U perfektu

b) Jesu

c) Ve}i stupanj vrenja

d) Da

27. Pisac ho}e da obratimo vi{e pa`nje tom doga|aju.

28. Vrisnula - da bi bolje do~arao situaciju.

29.

a) On je to upotrebio da bi istakao snagu odnosno ja~inu.

b) Taj oblik je mnogo uvjerljiviji.

30. U jednom trenutku nastala je gu`va.

31.

a) Futuriskim aoristom.

b) Razlikuju se u tome {to je u futurskom aoristu izra`ena mogu}nost, a u futuru je izra`ena stvarnost.

32. Od loma~e, kresnulo je gori, pao na Alapi}eva konja. - ritam se uspori.

33. Jer nije potreban, to~no je predo~eno ono {to se dogodilo.

34.

a) Konj se oteo sa tla i pun energije sko~io.

b) Prezentom.

c)

35. Zato jer govori o istinitom doga|aju iz povijesti.

36.

Selja~ka buna (August [enoa

Rat i Mir (Tolstoj

Quo vadis (Henrik S. I.

37. Quo vadis (Henrik S. I.

38. Mogla se preuzeli ljubavna tema.

