KRATKI PODSJETNIK ZA INTERPRETACIJU KNJIŽEVNOGA DJELA
Interpretacija lirske pjesme
- podrazumijeva: impresiju, razumijevanje, doživljaj i povezivanje s iskustvom

Analiza pjesme sadrži:
1. temu – označava cjelovito značenje
2. motive – predstavlja najmanju tematsku jedinicu
3. pjesničke slike – mogu biti akustičke, vizualne, gustativne, olfaktivne, taktilne i
 njihova funkcija
4. oblik – tradicionalni oblik, sonet, slobodni oblik, pjesma u prozi

5. vanjsku kompozicija – sadrži: strofe, stihovi, vrsta stiha

6. unutrašnju kompozicija – označava raspored sadržaja unutar pjesme, unutar strofa,
 raspored motiva, intenzitet doživljaja
7. pjesnički jezik – označava stilska izražajna sredstva – što znači kako treba uočiti,
 imenovati, citatom potvrditi i objasniti funkciju pojedinog stilskog sredstva u
 slojevitom značenju lirske pjesme, zatim što se postiže određenom stilskom figurom
8. pjesnički ritam – podrazumijeva: rimu, stilska sredstva, odabir riječi; uočiti kakav je
 ritam, čime je postignut i što se njime postiže – odrediti suodnos sadržaja i ritma
9. versifikaciju – znači odrediti na koji su način organizirani stihovi, ali i vrstu stiha

10. sinteza – interpretacije: a) uvodni dio – doživljaj, b) središnji dio – sinteza
 elemenata uočenih u analizi i njihova funkcija u djelu u cjelini, c) završni dio –
 zaključak o pjesmi u kontekstu opusa pjesnika ili razdoblja, stilskog pravca ili osobni
 osvrt na pjesmu

Interpretacija epskog djela (umjetnička proza)

Epika u prozi dijeli se na:

· jednostavne oblike: mit, legenda, bajka, basna, poslovica, zagonetka, vic, saga

· složene oblike: crtica, novela/kratka priča, pripovijetka, roman.

Analiza djela sadrži:
1. temu – kao jedinstveno značenje djela; djelo može imati jednu ili više tema
2. motive – tema se razlaže na motive; način povezivanja motiva – motivacija; pokretački
 ili glavni motiv – onaj koji pokreće ili zapliće radnju

3. kompoziciju – vanjska i unutrašnja; analizirati kompoziciju znači uočiti dijelove od kojih

 je djelo sastavljeno i uočiti funkciju svakoga od tih dijelova; unutrašnja kompozicija –
 unutrašnja logika djela, raspored kompozicijskih dijelova; povezati raspored građe sa
 sadržajnom razinom romana
4. fabulu – predstavlja niz događaja poredanih onako kako bi se mogli dogoditi u zbilji;
 siže – niz događaja u književnome djelu
5. likovi – karakterizacija: može biti – fizička, socijalna, psihološka, moralna, govorna; u
 analizi lika potrebno je istražiti postupke karakterizacije; lik u odnosu prema samome
 sebi, lik u odnosu prema drugim likovima, lik u odnosu prema stvarnosti; motivacija
 likova

6. pripovjedača – potrebno je uočiti koliko razina pripovijedanja postoji u djelu, postoji li
 više pripovjedača; je li pripovijedanje u 1. lice, 3. lice, subjektivan, objektivan, sveznajući,
 pouzdani, nepouzdani

7. prostor i vrijeme – treba uočiti prostor zbivanja i njegov utjecaj na zbivanje, interijeri,
 eksterijeri, pejzaž, je li dekor ili ima i neku drugu funkciju, npr. u karakterizaciji, koliko je
 detaljno opisan; vrijeme zbivanja, vremenski raspon, promjene u vremenu, vanjsko
 vrijeme, unutrašnje vrijeme, značenje vremena
8. pripovjedne tehnike – naracija, deskripcija, monolog, dijalog, unutrašnji monolog, struja
 tijeka svijesti – funkcija pojedine tehnike
9. stilska obilježja – analiza jezika djela, ali i obilježja stilske epohe ili pravca i odstupanja i
 posebnosti
ANALIZA DRAMSKOGA TEKSTA

Dramski tekst sastoji se od dijelova namijenjenih publici (gledateljima) – tekst koji izgovaraju glumci i dijelova namijenjenih redatelju i glumcima – didaskalije. Bitno obilježje dramskog teksta jest njegova scenska izvodivost.

1. tema – cjelovito značenje

2. motivi - pokretački i ostali motivi
3. dramski likovi – karakterizacija: iščitava se iz postupaka likova s obzirom da u
 drami nema posrednika između likova i čitatelja/gledatelja, odnosno nema pripovjedača
 koji bi objasnio djelovanje i postupke likova; motivacija likova

4. dramski sukob/dramski sukobi – temeljni sukob i sporedni sukobi; vanjski sukobi i
 unutrašnji sukobi

5. dramska napetost – kao rezultat dramskih sukoba

6. dramski dijalog i monolog – kakve su replike; funkcija monologa, u kojim se
 trenucima pojavljuje

7. kompozicija – vanjska (činovi i prizori) i unutrašnja – tijek radnje od uvoda do
 raspleta – pratiti kako se razvija dramska napetost

8. mjesto i vrijeme radnje
Interpretacija diskurzivnih književnih oblika

Književno-znanstvene vrste: esej, putopis, biografija, autobiografija, memoari, dnevnik, rasprava.
Publicističke vrste: feljton, reportaža, polemika.

1. tema – čime se bavi tekst

2. vrsta teksta- koja je vrsta diskurzivnog teksta i koja su obilježja tog teksta
3. elementi znanstvenoga i elementi književnoga- treba odrediti koji su elementi
 znanstveni, a koji književno umjetnički

4. analiza kompozicije književno-znanstvenog teksta – utvrditi kompozicijske dijelove
 teksta
5. smještanje u kontekst vremena, prostora, iskustva – odrediti vrijeme i prostor
 nastanka teksta, kao i utjecaj tih elemenata
Interpretacija neknjiževnih tekstova
Sve više se popularizira uvođenje neknjiževnih tekstova u nastavu hrvatskog jezika. Oni mogu biti popratni element u nastavi gramatike i u nastavi izražavanja.
„Tako postavljeni svrha i zadaće nastave hrvatskoga jezika uvažavaju potrebu povezivanja nastave sa stvarnim životom. Učenik je okružen tekstovima svih funkcionalnih stilova i škola mu treba dati oruđe za njihovo čitanje i razumijevanje.“1
Neknjiževni tekstovi su: članak, zapis, rasprava, studija, monografija. Sva ova djela(tekstovi) služe kako bi čitatelja obavijestila svoja istraživanja i rezultate.

Svi se ovi oblici služe metodom dokazivanja, ali se razlikuju po svojoj veličini i širini predmeta koji istražuju.

Najmanji oblici su zapis i članak:

1. tema – o čemu se raspravlja u članku ili se daje opći pogled na neki predmet (u uskom obliku), a u zapisu se u još užem obliku obrađuje neko pitanje.

2. Jezična analiza neknjiževnog teksta:

a) tehnike čitanja teksta; čitanje u svrhu razumijevanja općenitog značenja teksta i detaljno

 iščitavanje u svrhu pronalaženja određene informacije.

b) Upoznavanje s načinima organiziranja informacija u neknjiževnom tekstu:

 - razlikovanje osnovne ideje teksta od detalja kojima je potkrijepljena;

 - tipovi rečenice – generalizacija, definicija, klasifikacija itd.

c) Predviđanje sadržaja na temelju stručnih i jezičnih znanja, razumijevanje značenja riječi iz

 konteksta.

d) Razvijanje kritičkog pristupa čitanju u smislu razlikovanja činjenica od mišljenja;

 uočavanje načina iskazivanja suprotnosti, uvjeta, zaključaka.
Napomena: Kod tehnika čitanja teksta možete se služiti tehnikama i metodama RWCT
1. Nemeth–Jajić Jadranka: Metodički aspekti čitanja neknjiževnih tekstova u nastavi

 hrvatskoga jezika

LITERATURA:

1. Nemeth–Jajić Jadranka: Metodički aspekti čitanja neknjiževnih tekstova u nastavi

 hrvatskoga jezika

2. Solar, Milivoj: Teorija književnosti, zagreb,1977.
3. Težak, Stjepko, Teorija i praksa nastave hrvatskoga jezika 1, Zagreb, 1996.

PAGE
1

