IVAN MAŽURANIĆ:

SMRT SMAIL-AGE ČENGIĆA

Bilješke o piscu:

Ivan Mažuranić (Novi Vinodolski, 18. 7. 1814. - Zagreb, 4. 8. 1890.),
pjesnik i političar. Završio pravo u Zagrebu. Nastavnik u gimnaziji u
Zagrebu, advokat u Karlovcu. 1850. imenovan vrhovnim državnim
odvjetnikom. U razdoblju 1873. - 1880. g. bio je hrvatski ban.
Poslije toga napustio je politiku i živio povučeno, baveći se matematikom i
astronomijom.
Mažuranić je počeo pisati pjesme već kao gimnazijalac u Rijeci.
Od 1841. do 1845. bio je suradnik Gajeve Danice. 1844. godine
objavio je svoje najveće i najznačajnije djelo, ep Smrt Smail-age Čengića.
Tim djelom, u kojem su prevladali klasični i dubrovački utjecaji kao i
utjecaji narodne poezije, Mažuranić je stvorio klasičan junački ep koji
se kompozicijski i misaono uzdiže nad čitavu ilirsku poeziju.
1849. godina bila je prijelomnom godinom Mažuranićeva života.
Tada je austrijska kontrarevolucija uz pomoć Rusije ugušila oslobodilačke
pokrete u monarhiji, Mažuranić je kao činovnik bečke vlade zauzimao
najviše položaje u državnom aparatu i do kraja vodio popustljivu politiku
zastupajući ideju o sporazumu Hrvata i dvora. Kao ban nastoji voditi
politiku ekvilibrija između mađarskog i dvorskog utjecaja na Hrvatsku,
ali više kao pasivni promatrač nego aktivni politički vođa, usmjerujući sva
svoja nastojanja na kulturno unapređenje zemlje. Njegov pjesnički rad
nije bio zahvaćen protuslovljima njegova držanja u politici: svjestan da je
njegova političko-činovnička praksa nespojiva s pozivom pjesnika,
Mažuranić je definitivno prestao pisati.
Kratki sadržaj:
U Stocu u Hercegovini u svojoj kuli Smail-aga doziva svoje sluge da
izvedu zarobljene brđane. Smail-aga siđe na polje pred kulu i počne
zarobljenu raju darivati darovima. Raja gine u mukama ali bez jauka.
U silnom sukobu nasilja, bez obzira što gubi, raja pobjeđuje nijemim,
hrabrim i dostojanstvenim držanjem pred smrću. Smail-aga je bijesan,
prolio je toliku krv, a svoju silu nije iskazao. Zato poziva starca Duraka,
kojeg je zatočio jer mu je svojedobno savjetovano da ne muči raju koja bi
se mogla osvjetiti. Smail-aga kažnjava starca vješanjem, koji sa sinom
Novicom uzalud moli milost.
Durakov sin Novica potajno kreće noću crnogorcima da iznenadi
Smail-agu. Do toga časa i on je bio krvnik sa turcima. Crnogorci bi ga
smjesta ubili da nije dao znak da dolazi kao prijatelj. Novica će izdati agu
da bi mu se na taj način osvetio za vješanje njegova oca, a on će ujedno i

izdati svoj narod i svoju vjeru.
Novica sretno stiže u Cetinje gdje izvaji straži da se želi boriti na strani
crnogoraca. Sluga ga propušta u grad.
Sapat saziva junake, četa se sabrala i stigla na obale Morače,
hladne vode. Svećenik spominje skoru borbu, a možda i smrt mnogima
od njih. Uto stiže Novica i obećava, da će ih povesti u Smail-agin logor,
a da postane dostojnim vodičem Novica se mora pokrstiti. Sunce zađe za
planinu i četa krene na put. U četu stupaju i osvetnici kojim snagu daje
vjera u osvetu, boga, slobodu. Strašnom Smail-agi suprostavlja se glas
starca svećenika. Obojici glas podrhtava. Riječi su povišene. To su dvije
suprotnosti, iz prvog izbija prijetnja, a iz drugog mirnoća i odlućnost.
Sad je već jasno da se ovdje ne radi samo o sukobu dviju vjera,
već i o sukobu dobra i zla.
Smail-aga kupi harač po Gackom. Harlije se raziđoše, a on krati vrijeme
junačkim igrama. Ima oštro oko, hrabro srce i junačku sigurnu ruku.
Haračije se vraćaju bez harača i vode raju. Aga je bijesan što nema
harača. U međuvremenu na polju je oluja. Četa se približava logoru i

razvija se borba na život i smrt. Aga pogine, ubio ga je Novica,
kojeg zadesi ista sudbina, ali unatoč tome četa je pobijedila.

Analiza glavnog lika:
Smail-aga Čengić

Centralni lik oko kojega se odvija sva radnja je turski plemić Smail-aga
Čengić, koji je prikazan kao krvnik i mučitelj. Izvana gledajući doima se
kao junak, međutim analizirajući njegove postupke dolazi se do spoznaje
kako je on ustvari kukavica koja uživa mučeći nevine i nedužne ljude,
naslađujući se u njihovim patnjama.
Analiza djela:

Iz stihova izvire skromnost i jednostavnost naših ljudi, koji vođeni
ljubavlju i odlučnošću žrtvuju svoje živote u spas svoje domovine.
U pjesmi je naglašen i religiozni moment, koji je bio značajan u borbi
naroda protiv turaka. Važno je bilo koje je vjere bio čovjek, jer se
smatralo da je onaj koji je odbacio svoju vjeru priznavao tursku vlast.
Lektire - download lektira

www.lektire.org
Skripte za pripremu prijemnih ispita na fakultetima

- filozofski, pravo, fer, fsb, građevina, ekonomija, foi, farmacija, političke znanosti... www.prijemni.net
