7. Berzsenyi Dániel elégiái
1. Élete

2. Költészetének sajátosságai

3. Elégiái

4. Osztályrészem

5. A közelítő tél

1. Élete:

· 1776. május 7-én született a Balatontól északra, Vas megye Hetye (Egyházashetye) nevű községében birtokos nemesi evangélikus családból
· neveltetését részben atyjától kapta, aki latin szerzőket olvastatott vele, részben a soproni evangélikus líceumban 1788-tól, ahol németül tanult meg
· 1793 nyarán elszökött az iskolából, néhány hétig Keszthelyen katona, majd egy évet otthon töltött
· 1794 őszén apja visszavitte Sopronba, ugyanebben az évben anyja meghalt
· 1795 júliusában abbahagyta a tanulást, Niklán anyai nagybátyjánál tartózkodott, majd apja mellett gazdálkodott Hetyén
· 1799-ben feleségül vette másodunokatestvérét, Dukai Takách Zsuzsannát, akivel Sömjénbe költöztek, később 1804-ben Niklára
· barátságot kötött Kis János nemes-dömölki lelkésszel, ő fedezte fel, hogy Berzsenyi verseket ír: 1808-ban 77 verset tartalmazó kézirata Kis János közvetítésével Kazinczyhoz került, aki ajánlotta, hogy kötetének szerkesztésében, versei hibáinak kijavításában segíti
· 1810-ben verseinek kiadása végett Pesten járt, megismerkedett Vitkovics Mihállyal, Szemere Pállal, Kölcseyvel: vidékiessége miatt nem tett rájuk jó benyomást, ő is idegennek érezte magát köztük

· 1813-ban megjelent verseinek első, 1816-ban második kiadása

· 1817 februárjában részt vett a keszthelyi helikoni ünnepségen gróf Festetics György meghívására
· Kölcsey kritikáját igaztalan csúfolódásnak érezte, felháborodásában választ írt; mivel Kazinczy nem kelt a védelmére, őt is ellenségének tartotta; levelezésük megszakadt, de esztétikai tanulmányokba mélyedt, hogy visszavághasson
· 1830-ban a Magyar Tudós Társaság filozófiai osztályának első vidéki rendes tagja

· leveleket váltott, majd 1832-ben személyesen is megismerkedett a költészetéért lelkesedő Széchenyivel
· betegeskedett, Balatonfüreden és a budai fürdőkben keresett gyógyulást
· 1836. február 24-én halt meg Niklán

2. Költészetének sajátosságai
· elragadja Horatius antik formafegyelme és klasszikus szemléletessége – az antik középutat dicséri
· megérinti Matthisson (divatos osztrák költő) szentimentalizmusa
· lelkesedik Virág Benedek hazai klasszicizáló módszeréért
· rajong Kazinczy hangsúlyozott érzelmességéért
· megihleti a felvilágosodás józan ész kultusza
· MINDEZ pompás nyelvezetben tör ki belőle - ehhez hasonlatos mindaddig magyarul elképzelhetetlen volt: ő volt az irodalom új hangja: az előkészítő mozzanatok után megszólal a ROMANTIKA
· egyelőre a klasszicizmus köntösében: 

· korai szentimentális hangvétel
· antik ódaformák, amelyekben minden érzelem szenvedéllyé fokozódik: a vers felütésével megteremtette a pátoszt
· elégiáiban csöndes bánatok: ereszkedő hanglejtés, szünet, visszafogott hangerő, rezignált hangvétel
· Az elégikus költő

· korai költészetében két klasszikus műfaj:

· elégia

· episztola
· lelki alkatához, tehetségéhez az elégia műfaja állt legközelebb, ezek legkedveltebb versei, ódáira és dalverseire is jellemző az elégikus hangvétel

· hiányérzet nyugtalanítja, a nyugalom, a folytonosság hiányát fejezi ki: alapélménye a magány és mulandóság
· világképének és stílusának megváltozását életrajzi mozzanatok is befolyásolhatták:

· szülővidékéről sokkal egyhangúbb környezetbe került
· világszemlélete ellentmondásba került társadalmi szerepével: kikopott a nemesi életmódból

· a Kazinczy és köre által nagyra becsült műfajoktól elidegenedett: epikával alig kísérletezett

· az antik versszakot nem az ódai hangnem erősítésére használta, hanem hogy az elégikus világképét elégikus hangnemmel fejezze ki
4. Osztályrészem

· ars poeticaként is értelmezhető
· a sztoikus belenyugvás, a megtalált nyugalom verse
· cím erősíti a vers összegző, korszakot lezáró tartalmát - létösszegző vers: a lírai én személyes életét mérlegeli és egyben az emberi lét általános kérdéseit is kutatja

· nem a pozitív-negatív életszakasz határán születik, nem egy traumatikus élethelyzet, nem az élet „lejtős szakaszához” való érkezés készteti az alkotót számvetésre, DE a jövőre nézve telve van bizakodással, reménnyel (vö. Arany János: Lejtőn, Visszatekintés; Babits Mihály: Ősz és tavasz között; József Attila: Tudod, hogy nincs bocsánat... című verseivel) [a világ- és a magyar irodalomban is inkább a szerelmi költészetben, szerelmes versekben – bár ott is ritkán – találjuk meg ezt a békét és nyugalmat]

· értékszembesítő költemény: a nagyvilág értékszegénységével az intim szféra értékgazdagságát állítja szembe: a külvilágot nem befolyásolhatjuk, ezért vonuljunk vissza, s teremtsük meg a hiányzót magunk körül - szól az érvelés, az értékek sorát a költészet zárja – erősen didaktikus, tanító célzatú költemény

· megelégedéssel viaskodik: osztályrészem = ami nekem jutott

· személyesség megjelenítésével és egyes szám első személy használatával a romantika felé hajlik

· alapja: Horatiustól kölcsönzött, sajátos módon értelmezett képek

· a költemény képisége és formája (szapphói strófa) erőteljes klasszicista vonásokat hordoz – rímtelen időmértékes verselésű
szerkezete: I. szerkezeti egység (1-4. vsz.)
· vers felütése: a révbe érő hajó toposza [toposz: ősi jelkép, állandósult, közkinccsé vált költői kép, amelyet különböző korok költői egyaránt használnak, így teremtve meg a jeles szellemek közti kapcsolatot]
· az emberi életutat veszélyes tengeri hajózással azonosítja, középúton: az élet viharain szerencsésen túljutott “heves ifjú” élete fordulópontjához érkezett: felnőtté vált

· harmadik sorban (evokatív Charybdisz-motívum) sajátos epikus párhuzam: a lírai én sorsa az eposzi hős, Odüsszeusz sorsával azonosítódik – hazatérés és kalandvágy kettőssége
· veszélyek, nehézségek múlt időbe helyezése („A szelek mérgét nemesen kiálltam.”)
· kikötés motívumának ismétlése => első egység alaptónusa: nyugalom, béke, megelégedés, jólét

· antik ellentét-párhuzamok – Tarentum, Larissza, „tíburi forrás” (3. vsz.) „kies szőlő”, saját, gazdagon termő birtok, szabadság (4. vsz.) – nem valódi szembeállítások: fő szövegszervező erő: ellentét => szembesítés: pozitív és negatív értékek szembeállítása pozitív értékek: az antik városok, dolgok (Tarentum, Larissza) belső hang biztatja: kérjen még

· végkövetkeztetés („...Kegyes Istenimtől / Kérjek-e többet?”– 4. vsz.) noha kérdésként hangzik el, egyértelmű
· 3-4. versszakban elégedetlenség: lejjebb adná (antik világgal szemben ez porfészek)

II. szerkezeti egység (5-7. vsz.)
· érzelmileg telítettebb, mint az első
· végzet lehetséges beteljesedése („Vessen a Végzet...”), a jövő képzeletbeli, fiktív és végletes képei („Grönland örökös hava, forró szerecsen homok”) sem rettenti el a beszélőt, hisz megtalálta azt, aki mindennel szemben védelmet, erőt és hitet ad – múzsáját, Camoenát
· 6–7. versszak inverz kép- és motívumismétlései Camoena óvó-védő, biztonságot jelentő szerepét hangsúlyozzák: egyre kevesebbel beérné („csak te légy velem”)

· Camoena nem hagyományos múzsa-ideál, nem helyettesít élő személyt, Berzsenyit nem a megtalált földi szerelem boldogsága ringatja nyugalomba, hanem a megtalálni vélt személyes életharmónia (nemesi megelégedettség)

· a biztonság jóleső érzése <--> az ifjúságtól való búcsúzás fájdalma, ráeszmélés az idő visszafordíthatatlanságára => elégia
· „boldog megelégedés” csak illúzió

· Értéktudatból értékhiány lesz; reális értékből költészet.

· Levonom vitorlám – feladás jele. Lekötöm hajómat – önkorlátozás: elzárt hely egyszerre börtön és biztonság.

· negatív mozzanatok:

· élet értelmének feladása

· veszélyes lehetőség

· lankadás

· verszárlat: horatiusi meghatott emelkedettség, őszinte rajongás zengi a költészetnek a legválságosabb helyzetekben is minden bajtól mentesítő csodáját: ha minden érték kihull is az emberi életből, a művészet még mindig tartalmassá teheti a létet

· műfaja: elégikus óda

5. A közelítő tél

· eredetileg az "Ősz" címet adta e versének, a ma ismert címet Kazinczy javasolta
· cím és a szöveg között feszültség: leíró verset várnánk, de hiányzik a leírásnak (pictura) és a tanításnak (sententia) a kettőssége, a képi és a gondolati elem végig szerves egységben van

· a vers egésze többértelműsége miatt jelkép (szimbólum)

· központi gondolata: a személyes lét lehetetlenné válása - a mulandóságot fejezi ki
· témája: az idő múlása, az öregedés folyamata - az évszakok az emberi élet korszakait szimbolizálják

· műfaja: elégia (panaszos hangvételű költemény)

· szerkezete: hármas tagolású - klasszicista stílusirány mutatkozik meg 
· horatiusi hagyományokat követi a tájleírás és mondanivaló kettőssége
· időszerkezete is bonyolult: a költő mindhárom időt szembesíti egymással.

· nyelvezete klasszicizmushoz kapcsolja: görög eredetű szavak használata
· verselése: rímtelen időmértékes
· verskezdet: tájleírással kezdődik, őszt idéznek a sorok
· eszköze: negatív tájfestés = tagadó mondatok, a hiány leltára, idill tagadása érzékelteti a hervadást, értékvesztést: „nincs rózsás labyrinth” (látás) „nem lengedez a Zephyr” (hőérzet) „nincs már symphonia” (hallás) „nem búg gerlice” „nem mosolyog gerezd” (ízlelés) „csermely violás völgye nem illatoz” (szaglás) – minden érzékterület sorra kerül
· hatása: láttatja azokat a dolgokat, amelyek korábban voltak, ebből bontakozik ki, ami most van
· 3. versszak végén a költő összefoglalja a volt és van ellentétét: szembeállítja az öröm és bánat érzését, ezzel saját életérzésére utal: öröm víg dala - most minden szomorú => fő szövegszervező erő: ellentét
· 4. versszak első sora a vers szimmetriapontja: az idő múlását metaforában fogalmazza meg: (idő=madár) „Oh, a szárnyas idő hirtelen elrepül.”, befelé fordul, élet mulandóságáról, pusztulásról elmélkedik, élet múlását nefelejcs hervadásához hasonlítja: saját élete rövidségét, mulandóságát látja

· 5. versszakban megfogalmazódik kielégítetlensége: nem elég az élet, hogy kiélvezze örömeit: az ifjúságot, az eszményi kort szembeállítja az öregséggel, jelképei: 
· „koszorú” = a szerelmi költészet
· „tavaszom” = ifjúkor
· „ajakam” = szerelem
Az ember egyszeri, megismételhetetlen voltát szembeállítja a természet örök megújulásával: „Itt hágy és vissza se tér majd gyönyörű korom”
verszárlat: végső lemondó gesztus - a cím is erre utal: az ősz, a tél az elmúlás toposza, a „közelítő” jelző a bekövetkező halált teszi hangsúlyossá
