Davor Dukić, Odsjek za kroatistiku Filozofskog fakulteta Sveučilišta u Zagrebu

ddukic@ffzg.hr
Travnička hronika – imagološka analiza / Wesire und Konsuln – eine imagologische Analyse
I. Pojam imagologije i imagološke analize

> istraživanje imagotipskih predodžbi o vlastitom i stranim geokulturnim prostorima

> geokulturni prostor: svaki postojeći, realni geografski prostor koji je obilježen ljudskom akcijom

II. Mapiranje geokulturnih prostora

II.1. Vlastiti/tuđi prostor

> autopredodžba/heteropredodžbe

> koji je prostor vlastiti u Travničkoj hronici?

II.2. Geokulturni prostori u TH

> dihotomija Istok/Zapad?

> trodijelnost: zapadni/hibridni/istočni prostor?

II.2.1. Imagološke opaske uz trodijelnu podjelu geokulturnih prostora Andrićeve TH

- najjača zastupljenost hibridnog prostora

- najslabije je zastupljen Istok

- Zapad je predstavljen dvama geokulturnim prostorima: konzervativno-defanzivna Austrija, liberalno-ofenzivna Francuska

- Travnik, za razliku od Višegrada u NDĆ, nema status zaokruženog prostora s distinktivnim kulturnim identitetom i dvostranom asimilativnom moći

III. Ideologemi u TH
- ideologemi > imagotipske predodžbe

- etnički esencijalizam:

< pripovjedač o "domaćim Turcima"

Nepogrešnim instinktom rase koja drži zemlju i gospodari već stolećima, isključivo na osnovu jednog ustaljenog poretka, oni su osećali svaku i najmanju opasnost koja je pretila tom poretku i njihovom gospodstvu. (TH, Zagreb 1947, V, 95)

< pripovjedač o veziru Ibrahim-paši:

nije nepristupačan svima boljim osećanjima koje njegova rasa i njegova kasta poznaju i dopuštaj." (IX, 175)
< Davil prihvaća misao vezira Mehmed-paše o "urođenoj zloći" Bosanaca (IV, 79)

- negativno vrednovanje hibridnosti

> profili levantinskih karaktera

< Davna:

Od rane mladosti na Istoku, Davna je primio mnoge osobine i navike Levantinca. A Levantinac je čovek bez iluzija i skrupula, bez obraza, tj. sa više obrazina, prisiljen da glumi čas snishodljivost, čas hrabrost, čas potištenost, čas oduševljenje. Jer, sve su to za njega samo neophodna sredstva u životnoj borbi koja je na Levantu teža i složeija nego u ma kome drugom kraju sveta. (...) Ti stranci koji ovako kao Davna ostanu da žive na Istoku, u većini slučajeva prime od Turaka samo rđave, niže strane njihova karaktera, nesposobni da uoče i usvoje ijednu od njihovih dobrih, viših osobina i navika. (III, 38)

< Rotina žena:

Žena se pokazala nepouzdana, lena, bolešljiva, rasipna, i teška u svakom pogledu. (Da Rota nije tako oštro i potpuno prekinuo svaku vezu sa životom iz svoga detinjstva, on bi se možda setio jedne mediteranske poslovice koju je, kao dete, često puta čuo u porodičnim razgovorima: Chi vuol fare la sua rovina prende la moglie levantina* - Ko hoće sam sebe da upropasti taj uzima ženu sa Levanta.) (VI, 120)

< Cologna, aksiološki ambivalentan karakter

> ostali hibridni likovi:

< melez kapidžibaša

(…) ovaj kapidžibaša bio je čovek omražen i na rđavu glasu, melez, bez pravih prijatelja koji je izdavao i lagao svakoga, isto kao što diše i govori, i koga nikad nisu cenili ni oni koji su se njime služili (III, 51).

< Frau von Mitterer kao "nesrećna poljsko-madžarsko-bečka mikstura"

> argumenti izvan teksta, u Andrićevu opusu > hibridnost u disertaciji:

Od odlučujućeg značaja je to da je Bosnu, u najkritičnijem trenutku njenog duhovnog razvoja, u doba kada je previranje duhovnih snaga dostiglo vrhunac, osvojio jedan azijatski ratnički narod čije su društvene institucije i običaji značili negaciju svake hrišćanske kulture i čija je vera – nastala pod drugim klimatskim i društvenim uslovima i nepodesna za svako prilagođavanje – prekinula duhovni život zemlje, izobličila ga i od tog života načinila nešto sasvim osobeno. (I. Andrić, Der geistige Entwicklung in Bosnien unter der Einwirkung der türkischen Herrschaft, u: Andrić-Initiative 1, 2008, str. 243)
IV. Zaključne hipoteze: aksiološka ambivalencija i polifonost

- traganje za imagotipskim tendencijama i aksiološkim dominantama

> hipoteze o TH:

< preferiranje Zapada u odnosu na Istok

< preferiranje francuske perspektive u odnosu na austrijsku

< preferiranje židovske i kršćanskih perspektiva u odnosu na domicilnu muslimansku

>> imagološka analiza kao oblik tzv. političke kritike (Thomas Pavel) i kao jedan od mogućih pristupa povijesti ideja


3

