Honoré de Balzac, Otac Goriot – materijali za esej
TEMA: uspon i pad na društvenoj ljestvici (uspon – Rastignac, pad – otac Goriot).
PROBLEMATIZACIJA: novac kao jedino mjerilo vrijednosti u suvremenome društvu (kapital, društveni 
uspon, nemoral visokoga društva, brakovi iz interesa).
MJESTO I VRIJEME RADNJE: Pariz početkom 19. stoljeća.
1. Građanski pansion. Gospođa Vauquer vodi neugledni pansion u kojem je sedam stanara. Među 
njima ističu se glavni likovi romana: osiromašeni bivši tvorničar tjestenine čiča Goriot, odbjegli robijaš 
Vautrin i siromašni student prava Rastignac koji je, zanemarivši studiranje, odlučio uspjeti u visokom 
pariškom društvu. Zahvaljujući obiteljskim vezama s vikontesom de Beauséant, pozvan je na ples gdje je 
upoznao groficu Anastasiju de Restaud. Međutim, već pri prvom posjetu grofici postao je nepoželjan jer je 
nesmotreno spomenuo čiču Goriota. 
Shvativši da mu treba pomoć kako bi se snašao u licemjernom okruženju, Rastignac se ponovno obraća 
vikontesi de Beauséant koja mu otkriva da je bijedni Goriot otac grofice Anastasie de Restaud i barunice 
Delphine de Nucingen. Nezahvalne kćeri potpuno su emotivno i materijalno iscrpile svojega oca koji 
ih je dobro zbrinuo i udao za ljude iz viših društvenih slojeva. Međutim, tada su ga odbacile jer se stide 
svojega podrijetla. Posjećuju ga samo radi novca (iako bogate, stalno su u dugovima jer žive iznad svojih 
mogućnosti), a stanari pansiona vjeruju kako je čiča Goriot stari razvratnik kojega posjećuju ljubavnice. U 
pansionu je bio vječitim predmetom poruge zbog ljubavnica i siromaštva, sve dok se njegova sudbina nije 
ispreplela sa sudbinom mladoga Rastignaca koji ga je uzeo u zaštitu.
2. Ulazak u otmjeno društvo. Vikontesa de Beauséant uzela je pod svoju zaštitu mladoga i 
ambicioznoga Rastignaca. Omogućila mu je ulazak u visoko društvo i poznanstvo s bogatom Delphinom, 
Anastasijinom sestrom. 
U isto vrijeme odbjeglom robijašu Vautrinu pada na pamet ideja da se dokopa novaca ženidbom 
Rastignaca i Victorine. Da bi Victorine postala bogata nasljednica, potrebno je da njezin brat pogine 
u dvoboju. Rastignac nakon početnoga nećkanja ipak odustane od toga plana i odluči se za vezu s 
Delphinom, kojoj pak Rastignac predstavlja ulaznicu u salon gđe de Beauséant.
3. Obmanjivač smrti (Bježismrt). U pansionu su se u jednom danu dogodili prijelomni događaji koji su 
doveli do toga da su svi stanari otkazali smještaj, što je gđa Vauquer doživjela kao pravu tragediju: Vautrin je 
uhićen, Victorine se, postavši nasljednicom, seli s tetkom k ocu, Rastignac i Goriot odlaze u stan koji je Delphine 
opremila za svojega ljubavnika (a Goriot ga financirao), a gđica Michonneau i g. Poiret istjerani su iz pansiona 
jer su policiji prokazali Vautrina kao Obmanjivača Smrti, koji je, iako kriminalac, gotovo svima bio simpatičan.
4. Očeva smrt. Iscrpljenoga Goriota kćeri su dodatno opteretile svojim financijskim i bračnim problemima 
i međusobnom svađom. Tu je krizu riješio Rastignac, ali dok je on bio u kazalištu s Delphinom, Anastasie je 
ponovno tražila novce od Goriota, ovaj put za svoju skupocjenu plesnu haljinu. Goriot je prodao posljednje 
vrijednosti da joj udovolji, a zatim je doživio moždani udar. Njegovali su ga Rastignac i student medicine 
Bianchon. Iako ih je neprestano zazivao, njegove ga kćeri nisu posjetile na samrti jer su bile zaokupljene 
svojim problemima i pripremama za ples kod gđe de Beauséant. Studenti su o svojem trošku pokopali 
Goriota, a njegove su kćeri na sprovod poslale prazne kočije s obiteljskim grbovima. S groblja je Rastignac 
uputio izazov Parizu: Sad je na nama dvoma red, i uputio se na večeru k svojoj ljubavnici.
KOMPOZICIJA: roman je podijeljen na četiri naslovljena poglavlja. U njemu je kronološki organizirana 
uzročno-posljedična fabula s dugačkom ekspozicijom (uvodom) i brzim raspletom. Vrhunac 
predstavlja uhićenje Vautrina i propast pansiona. 
PRIPOVJEDAČ: Objektivni i sveznajući pripovjedač (iz trećega lica) komunicira s čitateljem. Primjerice, na 
samom početku želi uvjeriti čitatelja u istinitost priče riječima: All is true (načelo istinitosti).
Niži društveni slojevi
Stanari pansiona gđe Vauquer pripadaju nižim društvenim slojevima. Do najsitnijih pojedinosti 
opisana je bijeda koja vlada u pansionu – bijeda bez poezije, škrta na sebe usredotočena, pohabana
bijeda, podcrtana tzv. mirisom pansiona, sintezom mirisa plijesni, zatvorenoga prostora, užežene mas#noće, pojedinih stanara i dr. Njegova vlasnica predstavljena je kao ključarica te robijašnice. U takvoj 
atmosferi raspoređeni su likovi prema svojoj platežnoj moći: od bogatijih do onih najsiromašnijih sm#ještenih u sobicama na 3. katu.
Visoko pariško društvo
Društveni život visokoga društva odvijao se po raskošnim salonima, balovima i u kazalištima. Velika 
se pozornost posvećivala strogoj hijerarhiji među plemstvom, Ugledne plemkinje primale su goste u 
određene dane, a salon vikontese de Beauséant bio je najpopularniji pa su svi željeli biti k njoj pozvani. 
Tako je npr. grofica Anastasie de Restaud bila pozivana kod vikontese dok njezina sestra, barunica 
Delphine de Nuncingena, nije imala pristupa u vikontesin salon. Delphine je bila spremna na sve da se 
uzdigne na društvenoj ljestvici pa je i Rastignacovo udvaranje prihvatila kako bi bila pozvana na vikontesin ples. 
Ugled u visokom društvu ne ovisi o vrlinama i poštenju, pa ugledni Parižani žive vrlo nemoralnim 
životom: uobičajeno je da i muževi i žene imaju ljubavnike, a u poslovnom svijetu uobičajene su prijevare (poslovanje baruna de Nuncingena). Većina ih živi iznad svojih mogućnosti, zadužuju se i kockaju, a žene su spremne na sve da udovolje svojim hirovima.
Ljudska komedija
Ljudska komedija sastoji se od 90-ak romana i pripovijedaka povezanih istim likovima. Tema je analiza 
francuskoga društva prve polovice 19. stoljeća. Parafrazirajući naslov Danteove Božanstvene komedije, 
Balzac je naglasio da i on, poput Dantea, teži sveobuhvatnosti prikazivanja ljudskoga društva. Međutim, 
Balzac ne želi dati povijesnu ni božansku perspektivu, već analizirati francusko društvo u određenom 
povijesnom trenutku: od 1815. do 1848. (vrijeme prijelomnih događaja u francuskoj povijesti). 
Ugledajući se u prirodne znanosti, Balzac je usustavio građu i Ljudsku komediju podijelio na tri velike 
cjeline (studije) prema načinu pristupa problematici. Tako Otac Goriot spada u Studije iz društvenoga 
života (podskupina: Prizori iz privatnoga života).
STILSKA OBILJEŽJA: Balzac je stvorio realističku metodu čije su značajke: promatranje, 
proučavanje i analiziranje građe, načelo istinitosti, načelo tipičnosti (tip studenta, tip Parižanke), 
detaljno opisivanje prostora i likova, zanimljiva fabula, uporaba jezika sredine u funkciji 
karakterizacije lika, objektivni sveznajući pripovjedač, društvena kritika.

U romanu su tri glavna lika oko kojih se grade tri osnovne fabularne linije. Povezuje ih Rastignac 
koji je također poveznica visokih i niskih slojeva pariškoga društva.
 Eugène de Rastignac predstavnik je siromašnoga plemstva iz provincije. Njegov je lik detaljno 
okaraketriziran (socijalno-psihološka i etička karakterizacija), ali on je i predstavnik tipa 
studenta koji se želi afirmirati u društvu. Kako njegove ambicije rastu, tako se topi početna 
naivnost i on je sve spremniji na brojne etičke kompromise. 
Njegove moralne dvojbe svode se na izbor manjeg zla pa iako odustaje okoristiti se ženidbom s 
Victorinom, postaje Delphinin ljubavnik, mada je potpuno svjestan njezinih mana. Ipak, u tom 
licemjernom društvu ističe se svojim vrlinama, a pogotovo odnosom prema Goriotu.
Usporedba savjeta vikontese de Beauséant i Vautrina
Pa dobro, gospodine de Rastignac, odnosite se prema ovome svijetu onako kako on zaslužuje. Vi se 
želite uzdići, a ja ću vam pomoći. Istražit ćete koliko je duboka ženska pokvarenost, izmjerit ćete širine 
bijedne muške taštine. (...) Što hladnije budete računali, tim ćete dalje stići. Udarajte bez milosti, i svi će 
vas se bojati. Ne prihvaćajte ni muškarce ni žene drukčije nego kao poštanske konje koje ćete ostaviti 
da crknu na sljedećoj postaji, i tako ćete stići do vrhunca svojih želja.
(gđa Beauséant Rastignacu)
Život vam nije ništa ljepši od kuhinje, isto toliko smrdi i morate uprljati ruke ako hoćete kuhati; 
morate samo znati da ih poslije treba dobro oprati: u tome je sve ćudoređe našega doba. (...) 
Danas ja vama predlažem da steknete lijep imetak ako samo kimnete glavom, što vas ničemu ne 
izlaže, a vi oklijevate. 
(Vautrin Rastignacu)

 Za razliku od Rastignaca, koji je dinamičan lik – tijekom radnje razvija se i mijenja – Goriot 
je potpuno statičan lik kojemu je ljubav prema kćerima jedina životna strast (monoman).
Samozatajno je predan ispunjavanju njihovih hirova, ne primjećuje ništa što nije vezano uz njih 
(čak ni Vautrinovo uhićenje), radi njihove sreće spreman je i na zlodjela. 
Tek pred smrt sebi priznaje da su mu kćeri pohlepne i nezahvalne, za što i sam snosi 
odgovornost jer ih je navikao da se ljubav kupuje novcem. Ipak umire oprostivši im sve i 
blagoslovivši ih. 
Goriot – simbol pretjerane očinske ljubavi i žrtvovanja (Krist očinstva)
Moj život, to su moje dvije kćeri. Ako se one zabavljaju, ako su sretne, lijepo odjevene, ako hodaju po 
sagovima, zar je važno što ja imam na sebi i kakvo je mjesto gdje spavam? Meni nije hladno ako je njima 
toplo, nije mi dosadno ako se one smiju. Ja nemam drugih žalosti osim onih što ih one osjećaju. (...) Jed#noga dana shvatit ćete kako čovjeka puno sretnijim čini sreća njegove djece nego njegova vlastita. Ne 
mogu vam to objasniti; to je unutarnji pokret koji posvuda širi osjećaj zadovoljstva. Napokon, ja živim 
trostrukim životom. Hoćete da vam kažem nešto čudno? Evo, kad sam postao otac, shvatio sam Boga. 
On je svugdje potpun, jer je sav svijet potekao od njega. Gospodine, tako je i meni s mojim kćerima. Samo 
što ja više volim svoje kćeri nego što Bog voli ovaj svijet...
(Goriot govori Rastignacu o svojoj ljubavi prema kćerima) 
Ah! da sam bogat, da sam zadržao svoj novac, da im ga nisam dao, bile bi tu, lizale mi obraze poljupcima! 
Živio bih u svojoj kući, imao lijepe sobe, poslugu, drva za ogrjev; one bi bile tu u suzama, sa svojim 
muževima, svojom djecom. Imao bih sve to. Ali nemam ništa. Novac daje sve, čak i kćeri.
(Goriotov predsmrtni trenutak spoznaje o kćerinskoj nezahvalnosti)
 Vautrin, pravim imenom Jacques Collin, u kriminalnim krugovima poznat kao Obmanjivač 
Smrti ili Bježismrt, romantičarski je koncipiran lik oko kojega se vežu pustolovni fabularni 
elementi. U razbojničkim krugovima uživa velik ugled kao mafijaški blagajnik. Zabavlja ga 
iskušavati Rastignaca i dijeliti mu savjete o životu koji su, ironično, vrlo slični onima koje 
Rastignacu daje ugledna gđa de Beauséant, a svode se na oportunizam i karijerizam.

Balzacove misli o društvu
 Novac je život.  Novac je jedini moderni bog.  Zakoni su paučina kroz koju prolaze velike muhe, a u koju se hvataju male.  Tajna velikih bogatstava bez jasnoga podrijetla uvijek je u zločinu koji je zaboravljen zato što je počinjen propisno.

Aktualizacija
 novac kao jedino mjerilo vrijednosti  afirmacija lažnih društvenih vrijednosti 
 prepoznavanje istih negativnih pojava i u nižem i u visokom društvu (te se pojave u visokom društvu toleriraju) 
 želja za usponom na društvenoj ljestvici, za društvenom afirmacijom  pristajanje na različite 
moralne kompromise  obiteljski odnosi – pretjerana popustljivost u odgoju djece, odgoj kojim 
se ne usvajaju prave vrijednosti, nepoštivanje i zanemarivanje roditelja
