Honore de Balzac: Otac Goriot

Roman „Otac Goriot“ stoji na početku europskog realizma, razdoblja koje se javilo u Francuskoj u prvoj polovici devetnaestog stoljeća. Njegov tvorac ujedno je i jedan od utemeljitelja te književne epohe. Honoré de Balzac jedan je od najvećih francuskih romanopisaca i pripovjedača golema opusa, u kojem se baš ovaj skroman naslov ističe kao najbolje od svih njegovih djela. On je ujedno i najvažnije djelo ranoga europskog realizma. Dani ulomak nalazi se na samom početku romana, unutar velikog uvoda. On je dio opisa jednog od glavnih mjesta radnje, pansiona Vauquer.

U - za njega tipičnoj - velikoj „ekspoziciji“ Balzac prikazuje „kulise“ na kojima se odvija njegova „drama“ te portretira glavne junake i njihove šarolike živote prije početka glavnih zbivanja. Ti nas opisi uvlače u priču, vode raznim mjestima i upoznaju s različitim ljudima sve dok ne steknemo cjelokupnu sliku.

Prvo se nalazimo u salonu, a zatim ulazimo u blagovaonicu. Pisac nam aktivira sva osjetila kako bismo stekli što stvarniji dojam. Uz uvijek prisutne vizualne slike nalazimo mnoge olfaktivne: „To je miris po zatvorenom prostoru, po plijesni, po užeženoj masnoći, u čovjeku izaziva studen, vlažan je njuhu, prodire u odjeću; on je kao zadah blagovaonice u kojoj se netom ručalo; zaudara po suđu, smočnici, ubožnici.“ Tu su i taktilne slike: „(...) dugačak stol prekriven voštanim platnom dovoljno zamašćenim da šaljiv vanjski gost na njemu može ispisati svoje ime služeći se prstom kao pisaljkom (...)“ Ne izostavlja ni jednu pojedinost, jer baš te pojedinosti najviše doprinose dojmu istinitosti. Plijesan u zidovima, prašina na svijećnjacima, ugljen u polomljenim grijalicama - sve su to ljigavi detalji koji su se mogli naći u stvarnim kućama siromašnih četvrti Pariza onoga doba. Nije se libio prikazati sav jad i bijedu stvarnog života; ništa nije uljepšavao i izostavljao. Upravo temelj svakog opisa i događaja u stvarnom svijetu čini načelo istinitosti, jedno od glavnih načela realizma.

Nakon opisa blagovaonice u njoj se pojavljuje mačak koji najavljuje svoju gospodaricu i vlasnicu pansiona, „madamme“ Vauquer. Dok ona „glavinja“ prostorijom u spavaćici, pisac donosi njezin genijalni vanjski opis na granici karikature. No, istodobno s vanjskim portretom slika i onaj unutarnji: „(...) gospođa Vauquer njezin toplo-smrdljivi zrak udiše bez gađenja. Njezino lice svježe kao prvi jesenski mraz, njezine oči okružene borama s izrazom koji ide od smiješka propisanog za plesačice do zajedljivog mrštenja lihvara (...)“ Ona je ravnodušna i čvrsta. Ironična svježina lica pokazuje kako je ta žena prošla sve i svašta te ima mnogo iskustva. Bore su biljezi njezina teškog života i okorjelosti duše, a izrazi lica odaju prilagodljivost svakoj situaciji. Cjelokupna vanjska ružnoća odraz je nutarnje izopačenosti, kao što je i materijalno siromaštvo preslika duševne osakaćenosti. Mada je naviknuta na bijedu oko sebe, ona je nje bolno svjesna. Otuda proizlazi njezina socijalna motivacija: teži visokom društvu i rado se druži sa svima koji imalo nalikuju tome. Psihološki ju motivira pohlepa: muze novac iz svih mogućih izvora i zakida mušterije kako bi njoj ostalo što više. Na to se veže i škrtost zbog koje je kuća u ovako jadnom stanju. Pansion, njegov ugođaj i gospođa Vauquer snažno su povezani. Slični su i nadopunjuju se. Tu je zavisnost najbolje izrekao sam Balzac: „(...) napokon čitava njezina osoba objašnjava pansion, baš kao što pansion podrazumijeva njezinu osobu.“

Detaljni opisi prostora i likova samo su jedna od mnogih odrednica Balzacove realističke metode. Načelo istinitosti očituje se u težnji za realnim prikazom zbilje bez uljepšavanja. Načelo tipičnosti ostvareno je u liku gospođe Vaquer koja predstavlja određen tip žene - staru pokvarenu udovicu. Znanstveno analiziranje građe vidljivo je u postupku opisivanja - uvijek od prostora, od općeg prema detaljima, pa do lika koji je u tom prostoru. Pisac pripovijeda u trećem licu, objektivan je i sveznajući. Na kraju, tu je i kriticizam. Nikako se ne može reći da on o bijedi i siromaštvu u ulomku govori blagonaklono. Zapravo ih oštro kritizira. To su tada bili gorući problemi francuskog društva, kao i socijalna nepravda i pokvarenost ljudi, o čemu je također opsežno pisao. Honoré de Balzac želio je svojim književnim opusom zabilježiti cjelokupnu povijest jedne francuske generacije. To je podrazumijevalo istinit prikaz stvarnosti, no on ju nije doslovno preslikavao nego je stvarao umjetničku stvarnost vrlo blisku zbilji. Djelić te stvarnosti je i roman „Otac Goriot“ te truli pansion gospođe Vaquer. Taj roman rječit je svjedok jednoga prošlog vremena, potpuniji i stvarniji od bilo kojeg udžbenika povijesti.

(oko 510 riječi)
Sebastian Bogi, 3. e
