

STILSKA IZRAŽAJNA SREDSTVA

- lirska pjesma često se služi stilskim figurama
- riječ **stil** izvodi se od lat. **stylus** – pisaljka kojom se pisalo po navoštenim tablicama
- kasnije ta riječ označava **način pisanja**
- **u antičko doba stil je označavao dobar način pisanja i govora**
- dobro pisati značilo je stvarati književna djela u kojima su se upotrebljavala različita sredstva ukrašavanja kako bi govor / djelo bilo ljepše
- stari su ih retoričari bilježili i razvrstavali u skupine prema srodnosti
- valja razlikovati dva osnovna pojma : **FIGURA** i **TROP**
- **FIGURA** < lat. *figura* – lik, oblik → ne služi slikovitosti izražavanje jer riječi ne rabi u prenesenom značenju. **TROP** < grč. *tropos* – obrat → služi slikovitom izražavanju jer riječi koristi u prenesenom značenju.
- možemo ih razvrstati u **4** osnovne skupine:

1. GLASOVNE FIGURE / FONOLOŠKE / FIGURE PONAVLJANJA /FIGURE DIKCIJE

→ zasnivaju se na ponavljanju određenih glasova, riječi na različitim mjestima unutar jednoga stiha ili kroz više stihova; stvaraju zvukovne efekte koji pojačavaju značenje riječi tako da se obogaćuje i pojačava intenzitet jezičnog izraza

2. FIGURE RIJEČI ili TROPI

→ nastaju promjenom osnovnog značenja riječi i tako nastaje bogatstvo u mogućnostima uporabe jezika

3. FIGURE MISLI

→ odnose se na preneseno značenje riječi jer se novo značenje riječi mijenja, ostvaruje; figure misli se protežu na cjelinu veću od riječi

4. FIGURE KONSTRUKCIJE / SINTAKTIČKE FIGURE

→ ostvaruju osobit poredak riječi u rečenici /stihu koji odstupa od gramatičkog, uobičajenog rasporeda riječi; uspostavljaju se nova značenja i novi smisao u riječima

GLASOVNE FIGURE	FIGURE RIJEČI - TROPI	FIGURE MISLI	FIGURE KONSTRUKCIJE
<ul style="list-style-type: none"> ▪ ONOMATOPEJA - oponašanje zvukova iz prirode. ...<i>pjus, fiju, cijuču, žvrgolje, grliču...</i> ▪ ALITERACIJA- ponavljanje istih suglasnika ili glasovnih skupina u stihu. ...<i>I cvrči, cvrči, cvrčak na čvoru crne smrče...</i> ▪ ASONANCA- ponavljanje istih samoglasnika u stihu. <i>Olovne i teške snove snivaju,</i> <i>Oblaci nad tamnim gorskim Stranama...</i> ▪ ANAFORA – ponavljanje riječi na početku dvaju ili više stihova. <i>Mila kano si nam slavna,</i> <i>Mila si nam ti jedina...</i> ▪ EPIFORA - ponavljanje istih riječi na kraju stihova. <i>Čujem u snu,</i> <i>Sanjam u snu</i> <i>Vidim u snu...</i> ▪ SIMPLOKA – anafora + epifora <i>To sada gleda on,</i> <i>To sada misli on,</i> <i>To sada sanja on.</i> ▪ ANADIPLOZA- ponavljanje riječi s kraja jednoga na početku drugoga stiha. <i>Te si tako rano uranila,</i> <i>Uranila u svetu nedjelju...</i> 	<ul style="list-style-type: none"> ▪ SIMBOL – odabrani, konkretni predmet kojim se označava bitno svojstvo pojma koji se simbolom predstavlja. - <u>stalni, opći simboli</u> → emblemi križ – kršćanstvo, vaga – pravda, maslinova grančica – mir, kosa – smrt, zvijezda – duh, voda – život... - <u>pjesnički simboli</u> → individualni, razumljivi samo u kontekstu djela ▪ METAFORA – skraćena poredba, preneseno značenje <i>Gle, bilje proljeća,</i> <i>Trag snova</i> <i>Bezbrojnih ratnika!</i> ▪ METONIMIJA – podvrsta metafore; zamjena imena. <i>jarčeva pjesma</i> – <u>tragedija</u> <u>sijeda kosa</u> – starost ▪ SINEGDOHA – podvrsta metonimije; dio zamjenjuje veću cjelinu ili cjelina dio - <i>Kinez je skroman</i> → svi Kinezi - <i>Moje je tijelo bolesno</i> <i>I žudi tiko jednu bolnicu.</i> ▪ EPITET – ukrasni pridjev <u>zlatno sunce</u>, <u>mrka gora</u>... ▪ PERSONIFIKACIJA – oživljavanje neživoga <i>Sama knjiga caru besjedila.</i> ▪ EUFEMIZAM – ublažavanje značenja riječi: <i>da ja o vas ne ogrijesim duše</i> = <i>da vas ne ubijem</i>; <i>onaj rogati</i> = <i>đavao...</i> ▪ ALEGORIJA – proširena metafora 	<ul style="list-style-type: none"> ▪ POREDBA /KOMPARIJACIJA- uspoređivanje na osnovi nekih zajedničkih svojstava: <i>Volio sam je kao travu i kao jasenje...</i> ▪ ANTITEZA- zasnovana je na opreci, suprotnosti: <i>tijesan mi bijaše vijek, a velebna bješe mi duša.</i> → slavenska antiteza: <i>Što se bijeli u gori zelenoj...</i> ▪ HIPERBOLA – figura preuvečavanja, predimenzioniranja: <i>Ja sam danas ispio sunce plamno...</i> ▪ LITOTA - prividno oslabljivanje izraza, suprotna hiperboli; često u funkciji ironije, ali ne nužno: - <i>O, djevojko, ne mnogo lijepa!</i> - <i>Nisi junak, niti te rodio.</i> ▪ GRADACIJA- figura stupnjevitog pojačavanja ili smanjivanja u odnosu na početnu vrijednost. <i>Krcnu kolac njekoliko puta....</i> ▪ IRONIJA- figura koja izražava suprotnim riječima ono što se misli <i>Neće mačka slanine.</i> <i>Muha orala volu na rogu stojeći.</i> ▪ PARADOKS- izriče naizgled protuslovnu misao. <i>Znam da ništa ne znam.</i> <i>Ne bojim se, no me je -strah.</i> ▪ OKSIMORON- spajanje dva nespojiva pojma. <i>Prazna je torba teža od pune.</i> <i>Puno praznine.</i> <i>Mudra budala.</i> 	<ul style="list-style-type: none"> ▪ INVERZIJA – obrnuti red riječi u rečenici. <i>Ljubim ruke bijele.</i> (<i>Ljubim bijele ruke.</i>) ▪ RETORIČKO PITANJE – pitanje koje ne zahtijeva odgovor. <i>Što sam? Tko sam?</i> <i>Ja sam samo sanjar...</i> ▪ ELIPSA – izostavljanje dijelova misli. <i>Lijepe kolo vode, ružne kuću grade.</i> ▪ ASINDETTON –izostavljanje veznika. <i>Misli mlada , (da) nitko je ne čuje,</i> <i>(ali) slušalo je momče čobanine</i> ▪ POLISINDETTON – gomilanje veznika bez gramatičke potrebe. <i>Inema oca ni majke,</i> <i>Inema sestre ni brata,</i> <i>Inema drage ni druga...</i>