Interpretativni školski esej: Ranko Marinković, Kiklop

Zar se može ostaviti čovjek u tom paklenom krugu zaključivanja da se vrti zauvijek? Pustite me da hodam po ravnoj crti trajanja, i uputit ću se pjevajući. Ne zanima me brzina (ja mogu i puzati) niti me plaši vječnost preda mnom. Na pitanja Sfinge odgovorit ću mukanjem, jer ne znam odgovora, i pustit će me da prođem. S one strane je Edip kralj, ocoubojica, muž svoje majke i brat svoje djece. Njega je čekala njegova tragedija u budućnosti i nikakvo je vrijeme nije moglo odvratiti od njega. Vrijeme ju je samo donijelo i pustilo kroz sebe da bi se mogla dogoditi. Da bi postala gledanje i slušanje, ispunjenje predviđanja i strahovanja. Da bi prestala postojati kao strah i maštanje, da bi postala stvarnost jednog užasa. Vrijeme je strašna dimenzija postojanja, moja gospodo, u kojoj se podmuklo kriju naše budućnosti. Ja mrzim vrijeme, ubojicu svega živoga! Ali vratimo se sada vašem pitanju: što da vam na nj odgovorim, gospodo porotnici? Nisam ratnik da bih vjerovao u pobjedu. Nisam državnik da bih vjerovao u silu. Nisam pjesnik da bih vjerovao u slavu. Nisam vjernik da bih vjerovao u trublje anđeoske na posljednjem sudu. Nisam pokajnik da bih očekivao milost. Nisam očajnik da bih priželjkivao smrt. Ja sam čovjek, začet u sljepilu strasti, u mraku utrobe, porinut u vrijeme za mučno trajanje. Dali su mi na put radosti i boli (više boli, manje radosti) i dva oka da gledam mučenje i dva uha da slušam jecanje najmukotrpnijeg bića koje je izmislilo i plač i smijeh. I usta su mi dali da žvačem gorki zalogaj. I jezik da govorim: jao! Dali su mi ruke da gradim i rušim, da grlim i ubijam. I noge da bježim kad me progone, i sam da progonim. Imam srce da bih trpio jače od svih životinja. Imam razum da bih se mogao nadati sutrašnjemu danu koji bi mogao donijeti nešto radosti. A kad radosti ne bude, opet ću se nadati i lažima ispunjati misli svoje da bi mi san pao na oči. I sanjat ću da sam živ zauvijek. Ali probudit će se tada Polifem kiklop jednooki, i navalit će golem kamen na spilju moga sna i neće biti izlaza. Zgrabit će me nešto strašno, ogromno, i probudit ću se u rukama ljudoždera... I ne zna se koliko je još trajala noć, ali netko je izvana pokušavao da snažnim udarcima provali kamen na ulazu. Melkior je osluškivao udarce kao spas. Želio je doviknuti "živ sam, tu unutra", ali nije mogao; htio je i sam lupati, ali nije se mogao micati. Udarci su postajali slabiji kao da odustaju. Njega uhvati panika, otići će, i prodere se iz sve snage: "tu sam, živ sam!" - "E, pa onda otvorite", javi se glas s one strane. Spasilac kao da se i nasmijao gunđajući nešto. Melkior sjedne u krevetu. S prozora ga pogleda nevoljko sivi dan jesenji, tmuran i mokar od kiše. - No, otvarajte! - reče glas i lupi šakom u vrata srdito. - Odmah... - Policija, pomisli i sjeti se učas... No divan je bio prazan. Čak i raspremljen s uredno složenom posteljinom na uzglavlju s izrazom "hvala" i pozdravom. Pred vratima je stajao gradski grb na službenoj kapi s koje se cijedila kišnica. - Kakav san! I mrtvi bi se probudili... - reče grb sa zavišću. -Imate poziv. - Od policije? - osmjehne se Melkior, a riječ ga mune tjeskobno u želudac. - Kakva policija! - i kažiprst pokaže grb na kapi. - Od vojske. Gradski vojni odsjek. Potpišite ovdje. Taaako. Hvala lijepooo... Pa to je sve ispalo nekako... "u civilu". Jedino kapa... No grb je gradski, historijski, tramvajski. Miroljubivo - kakva policija. He. Na stolu je ležao poziv, licem okrenut kišnom danu. (Da, tako se to i zamišljalo: stići će u kišni dan. Vojni su dani kišni, po propisu sivomaslinastom.) Mali bijeli kvadrat isticao je svoju silu: na čelu ispisao moć krupnim slovima, i dalje nešto sitno drobio, detalji izvršenja, a to je već svejedno... Sudbina je ušla pod krov moj... Melkior je stajao nasred sobe kao idiot: bos, u prugastoj pidžami (ludnice) i drhtao. Ukočeni osmijeh iznenađenja nije silazio s njegova lica. Ovako ujutro dođu i odvedu na izvršenje... Govorio je he od vremena na vrijeme, he, šibao svoje preplašeno magare da se pokrene. No magare oprezno striže ušima... He! Kad bi ovako mogao ostati... zauvijek!
Smjernice za pisanje eseja
Smjestite Marinkovića i njegovo stvaralaštvo u kontekst razdoblja u kojem djeluje. Navedite stilska obilježja romana s naglaskom na intertekstualnost.
[bookmark: _GoBack]Odredite važnost citiranoga ulomka za sudbinu glavnoga lika. Opišite Melkiorovo stanje svijesti u citiranome ulomku. Kako Melkior doživljava vrijeme? Kako razmišlja o čovjeku i njegovoj sudbini? Opišite Melkiorovu svakodnevicu prije odlaska u vojsku. Prikažite Melkiorov odnos prema ženama. Što pridonosi Melkiorovu slomu? Opišite svoj doživljaj kraja romana. Objasnite simboliku kiklopa. Svoje tvrdnje potkrijepite primjerima i citatima.
