
MrofandaI
-f •-*£>—=T -e»——

IZ

HERCEGOVAČKE DUBRAVE.
(l«9O— 1894-)

ZAGREB.
VLASTITOM NAKLADOM PISCA.

1896.

- SAFVET BEG REDŽI'.PAŠIĆ-BAŠAGIĆ.
(M1RZA SAFVET)

KAO ZAHVALAN UNUK

USPOMENI MILIH DJEDOVA

PRIKAZUJE

PISAC.

LUTFI BEGA REDŽEPAŠIČA-BAŠAGE,
JIDSEL1MA NEVESINJSKOGA

DEOE PASE CENGICA,
CARSKOGA MIRI-NIRANA

IPBsigia

Predgovor.

V

■4Safe

A1 j
Sva

Možda ima tu i smeća,
Možda ima tu i mana,

je meni poput cvieća —
i ta kita darovana.

Ne znam čvarat ni bajati,
Da pod cvieće smeće dajem;
Mane svoje ja priznajem,

I treba ih okajati;
Ali Mirza — griešnik stari
Za te trice i ne mari.

l&eka ova kita cvieća —
Djelo mojih, mladih dana —

? ** Uviek me na te sjeća,
Uspomeno gjakovanja!

W BEG MMMttlČ.
(MlUZA SAFVET.)

bauk važi
pred silnoga
al je vriedno
mrava malenoga.

Sadi.

Od skakavca
Sol ej mana

Prva pjesma.
f.'rvtt pjesmu, moj premili dome.

Tebi vije moj« vila mlada,
Da ti kaže, fta je srcu mome
Najmilija na svietu nada.

Neka snađe, da sina imade,
Koji živi za njezinu slavu,
Koji no će svagdje, gdje valjade
Za nju dati svoju rusu glavu;

Nado maja, gusle javorove I
Odjeknite na Četiri Strane
Mile majke zemlje Hercegove,
Da blažitc žalosne joj dane.

Koji no će tielom i dužom
Braniti je kao soko sivi;
S njom se dičit, ko a rumenom ružom,
Dok ga teče, dok ga je, dok živi,

U Sarajevu, i a. maja 1890.

Na povratku u domovinu.
(1893J

Hercegovini.

Herceg-zemljo, moje milovanje,
Herceg-zemljo, moje sve uzdanje!
Ti si meni, što sokolu krila,
Ti si meni, što junaku vila;
S tobom mi je živjet, umrieti,
Veselit se, jade pc

junaku vila
živjet, umr._
jodnieti;

Weć je Širom preko biela svi^ta
®Prrfećelo punih deset ljeta,

Kako niesam, zemljo Hercegova,
Vidjo tvojih krfnijeh bregova,
Bujnih polja, zelenijeh gora
I pećina — vilinjskijeh dvora,
Gdje no vile sokolove hrane,
Da te ljube i oda zla brane,
Da ti slavu u vience pletu
I raznose po bielu svietu.

Na povratku u domovinu.

Se,
t ćel

Sve što ini ade u prirodi bajnoj,
Da ljudsko srce zanese, opčara;
Sve to u tebi — zemlji veličajnoj
Pred raojijem očima se stvara.

mila, o sveta, o časna grudo 1
Gdje no sam najpre ugleđo sunce jarko,
Ohl kako te moje srce mlado —
Ljubi jako.

Ja niesam znao, da tolika ljubav
Prara tebi tinja sred mojijeh grudi.
Ta cio sviet je u svome krasu ubav,
A svi na svietu jednaki su ljudi.

Da, tako sam ja mislio i snivo
Udaljen od tebe, domovino mila,
Al evo sada moje srce živo
Najsretnije kuca, sred tvojega krila.

I ja bih vjeruj zakleti se smio,
Da nema kraja sred biela svieta,
Koji bi meni tebe naknadio
O Hercegovino, o zemljo sveta 1

Ponosim se tvojom slavom starom,
Ko protječe bielim beharom;
Ta bez tebe meni nema sreće,
S tobom niko rastavu me ne ćel

5Na povratka a domovina.

>oje.

Ne imadeš rimskih slika,
Ni saraja arapskijeh,
Ni misirskih piramida,
Ni hramova helenskijeh;

Ko je glede tvoje stienje,
Tvoje gore bielih glava,
Tvoje rieke, ito se viju
Preko polja i dubrava.

Ali sve to ni najmanje
Ne prieči £edo tvoje,
Da te ljubi, da te slavi,
Da ti slatke pjesme pc,

ESP

Ko' je giedo tvoja vrela,
Kako skaču it pećina,
Zadivit ga mnogo ne će
Čari slavnih Apenina.

I^iepa ti si, Herceg zemljo,
Ljepša si od majskog cvieta!
Milija si oku mome
Od ostalog svega svieta.

Šarno cvieće tvoga polja,
Svietlo borje tvoga gaja,
Više mome oku gode,
Već svi čari bajna raja.

6 Na povratku u domovinu.

lađa.

,Kad opašeš sablju ovu,
Budi rodu svom na diku,
Ljubi zemlju Hercegovu
I stoj njojzi na braniku!

I ta slava — mila slava,
Kad na licu sjetu smrvi,
Od goluba stvori lava,
Koji živi, da se krvi.

Ako meni sudba krati
Svoje zlato obljubiti,
Ta ne krati mila mati
Za te mrieti i živiti.

Biedno se srce moje
S tiem tješi, tome nada,
Za Čestito ime tvoje,
Da žrtvujem sebe mls

Tad opašem sablju britku
Časni spomen od djedova,
Koje na oštricu vitku
Urezana stoje slova:

da tebe, mili dome!
Ne sjećam se svakog časa,
Ne bi bilo sinu tvome
Na svietu više spasa.

Na povratku a domovina.

Pa ćeš sinke sretan biti,
K.o što su ti bili pregji,
A spomen ćeš ostaviti
Na dušmana njena legji’“.

n.
Na tanhani1 u pjanoj mejhani.

Čodža dazend hali ma sebaćbartai
sahilha.’ Hafi*.

^ivno je proljetno veće, i sunce svečano stupa
Vječnome zahodu svom, da tamo probdije noć.

Divno je proljetno veće, nebo je kićeno krasno,
Jedan.se preljeva kraj drugoga kraja u čar.

Divno je proljetno veče, kako no priroda može
Prestavit proljetnu noć nebu i zemlji na čast.

Istok ko plavo oko kakove djevice mlade
Sredina obraz biel zapad ko rumen — stid.

Široko Mostarsko polje, kano ti pučina sinja
Prestavlja oku mom Adrije naše lik,

Na bieloj klisuri kao na sivoj morskoj hridi
Igra se sunčani trak i rujni prosipa sjaj.

1 Sinnoča.
* Gdje d*. tnej« aaš« jade, koji brane trtom noie.

Jedan.se

8 Na povratke u dotiovino.

im,

Blagaj ko ostrvo malo strši sa tidinam svojini,
Na njemu vidi se još staroga ponosa trag.

, junačko ■
jžd i silni

Blagaj — grada,
1 iskona zna.

prešlo,
grom.

e Vladislav Vukčić
progna oca svog,

?a prešlo,
ziđ.

Premda je tisuć ljeta letom preko njega
Junački odbija sve — topove, buru i

Dolje ispod njega huči vrelo čarobne Bune,
Prirode divlje vas tu se odrazuje čar.

Eno ti zidina pustih drevnoga B
Kojega prošlost svu Buna od

Koga je tuđe slavno,
Njega se plašio dui

Svaki je kamen tuđe narod okitio pričom,
Tuđe je narodni duh sebi sagradio hram

gdje se sad orlovi legu,
Hercega vezla vez.

Eno ti zidina kule, koju je
Na goli podigo krš, da p

Prerada je tisuć ljeta letom preko njega
Sudbine kivne zub ne sruši njegov i

Meni se čini ko da žubor ni Bune prija:
Jelene kraljice sjaj i kralja Mihajla moć,

prestolje bilo;
i bizanstski car.

Eno ti pećine male,
Tuđe je mila kći

Nigdje bojama ljepšim, nigdje vještijim kistom
Priroda nije, svoj na kršu slikala lik.

Na povratku u domoviau. 9

Tu su i sandžak-bezi mnogi proživili dane
Jedući krvav kruh, braneći mili dom.

Tu se i Redžeb paša konjskijem hranio mesom,
Kada je mletački lav harao narod naš.

;-j i njegovi
Uznica alema

> biti? — pito sam sama sebe,
jra šum poče mi pričati to:

Ko bi to mogao
A blagog lahor

To je najbolja knjiga, koja nam nauku daje:
Prolazno da je sve — bogatstvo, sila i sjaj.

Jedino slavne pregje narod na srcu čuva,
I ko amanet svet daje ih potomstvu svom,

Blagaj i njegovi krši, to ti je svetinja naša.
Riznica alema svih, prošlosti mile hram.

Zdravo O Blagaj-grade, čuvaru povjesti naše.
Evo na hladni kam spuštam ti cjelov vruć.

U njem je radost i tuga, u njem je žalost i slava,
Primi ga, ponose moj, vjeran ga spušta sin

Nehote pogled bacim doli — niz polje ravno
I moj se ustavi vid divni na jedan kraj.

Na jednom tisuć zlatnih spomena mozgom mi
munu

Ali za tili čas pokri ih crni kob.

Tu je, o tu je negda nekakov veliki čovjek
Na carsku gradio dvor, na carsku sadio vrt.

IO Ni povratku u domovinu.

Sve

grada

Najprije pogleda u me, pa onda pogled baci
Niz divni onaj dd čudeć se upitu mom.

Kako to može biti (ko da je pitala sebe),
Da ne zna Hera ljut čiji je ono dom.

Napokon reče: ,To su Pažini dvori bili,
O njima u nas svak pričati mnogo zna.*
1 Kmu, koja nose mnalamaiiski vlcđuri.

,Nije ah — davno bilo prije pedeset ljeta
Tuđe je živio duh, kakovih malo znam.

Čovjek od oka, hrabar, čestit i snažan i mudar,
Stvoren je bio za sve mogo je nositi tadž1.

?ega je imao dosta, samo da j’ imao sreče
Mogo je svoj u svom postati knez i šah.*

I lahor presude zboiit, a ja povikah o Janjo I
Pića ponesi još piti mi hoće se sad.

I za čas eto ti nosi piće krčmarica dobra.
Zboreći: ,Beže, zar morite danas Žegj?

Stanide, dobra Janjo, u zdravlje Blagaja ;
Natoči u moj tas, pa ispi gorku žuć i

A onda sjedi ovdje i pričaj jezikom krasnim,
Kako no pričati zna junačke grude kći.

Čiji, o Čiji — vidiš — ono su dvori bili,
Što no se sieru uz krasne neke tok?

Na povratku a doaiovino.

Čudno
Natoči

kresnuše vatrene oči
niz krasni cvietni dft.

i ugasla očima našim,
u slavu djedova svih.

: Ali paši ruj eh dvora
spi gorku žućl

Zveknuše bilur-caše,
Zagami mili glas

,Pimo u zdravlje — reče, naše prošlosti, sjajne,
Slavan je junački dom Časna je junačka krv 1

me pogleda djeva, pa
sebi u tas, a meni

Ljubimo onu grudu ko što je Ijubiše stari,
Tu nam je slagji jed, nego u tugjini medi*

Kada se Danica jasna
Ispismo zadnji put i

Kuda no šipovi cvatu, smokva i maslina raste,
Kuda je -priroda svoj prosula cieli kras.

onda prihvati piće
u svoj vrč.

Pilo se hladno piće, jelo se debelo meso,
Blagi se Orio poj cielu proljetnu noć.

Dosta je, rekoh, u zdravlje
Natoči u moj tas, pa isp

la Ni povratka u donovinu.

se poletne misli

U tebi ja

kasape ljudi,

III.
Nevesinju.

Da pjevam zanosne pjesme u lakom narodnom
duhu

Kako no pjevati može'
Miljenče Vele šk ih vila, kad mu

S javor-guslaraa slože.

sam gledo iskre mačeva ljutih,
I sluio čudne im glase;

U tebi ja sam gledo, kako se
I krvlju zemlju kvase.

Zdravo o mila grudo, zdravo Nevesmje moje
Ala si divno, krasno!

Ti si čarobom svojom opilo dužu mi mladu,
Dalo mi pojenje jasno.

ne ? — ta sam ja ovdje najprije ugledo sunce
I sjaj biela dana I

Pa kako ne bi mila ta gruda meni bila,
Ko rnehlem ljutih rana’

Zdravo o sveta grudo, majko poleta moga —
Pjesme mi mile hrano!

U tebi ja sam siso prirodno nadahnuće
Pojenje bogodano.

N& povratka u domovina. *3

0 ko ne bi sretan bio
U sred svoga zavičaja,
Kad sinovske poglede mu
Sve privlači — sve osvaja.

1 gaja,
stra vrela,

sred raja l

lje moje, zdravo 0 mila grudo 1
pozdravlja diete —

glavu tvojim pred veličanstvom
krševe svete.

Zdravo Nevesinje moje
Vjerno te j

Saginjuć rusu
Ljubi ti

Divno polje, kome para
Do Kosova polja nema,
Jerbo Vesna tu izložbu
Prirodnoga carstva sprema.

^OĆ je majska, tihi lahor
Sa Veleži popuhiva;
Sva priroda svojim čarom
Moje oči podraživa

Eno brda, evo krša,
Eno gore, evo
Eno Zlatca bist
Rek bi teče sa

U tebi ja sam slušo ruku topova bojnih
Kako kunbare bruje,

Kako se ruže koče i kako dječica pište
A viŠ njih kuršnmi zuje.

Na povratku u domovini-»4

IV.

A to sve mi misli nosi
U vremena tako davna;
Zdravo milo Nevesinje —
Kolievko moja slavna l

Zalom-Palanci.
»Soj Zalome, mojih pregja dome!
Sto no čarom cvieda i niže
Opajaj mi srce mladenačko,
Blažii jade umorne mi duSe.

A to sve mi prošlost priča
Slavnih borba i mejdana:
Junačkijeh Ljubovića
I silnijeh Vukomana.

Tu Zalomka bistra Sumi
I u bezdan isčeiava,
A ondje se lug vijuga
I pram suncu ogledava.

Tamo stoje omegjine
Od tvrgjava i gradova:
Vienčaca i Zaloma —
Gnlezdl sivih sokolova

Na povratku u domovinu. ’5

Ali vazda ti si uskrsnula
Iz pepela i iz pusta vaja,

Moj Zalome, omegjina tužna!
Što me gledaj tako čudnovato?
Tvoje trnje Mirzine su raže,
Tvoje stienje Mirzino je zlato.

Moj Zalome, mževino kleta I
Daj J to pričaj od starog zemana;
Jer si dosta slave zapamtio,
A joi viie žalosnijeh dana.

Svaki kamen na sto uspomena
Sjeća mene iz vremena davna,
Jer po njemu krvavim slovima
Davor piie tvoja djela slavna.

Što no bude u harnom potomku
Neko čuvstvo, koje ponos ragja,
Da na svoje trice i kučine
Slavnih pregja veličinu svagja.

Kroz četiri stotine godina
Mnoga sila o te se razbila,
Jerbo si ti nesretna palanko
Crnoj gori na udarcu bila.

Šta sakrivi Pivljaninu Baju,
Da te hrgja u pepo pretvara?
šta U skrivi Zmaju Bosanskome,
Da te pali i da te obara?

i6 Ni povratka u domovi«.

Nar. pjtma.

Do sadnji put kad te poniSila
Nezahvalna Nevesinjska raja1.

* Čudila so i gora i trava«
šu uradi Nevesinj«ka raja i t d.

Moj Zalome, omegjino tužna
Ponižen si, ali ništa za to; —
Tvoje trnje Mirtine su ruže,
Tvoje stienje Mirzino je zlato.

sniva ... i dufn
me na priest_.j_

sve uzvifenc

j dobi
Jelje.;

Ašiklije.
Hotio Mh da re (krijem
U Miko-T« pj«rw. e«t>je,
Kad je. doto, « z^jeS
D« poljubim tune tvoje.

Ametar.

Sniva, sniva ... i dupo ne progje
Podiže me na priestolje sjajno,
Gdje no je sve uzvjfeno, divno,
Gdje no je sve ko u raju bajno.

a

Nu to vrieme u kratku sna »inu,
” mladost vatrena t živa,

želje tt zaborav baci.
Dodje
Pa te
Da o carstvu Atnorovu sniva.

Proto«.
djetinstvu — u bezbrižnoj

■*-” Na carstvo su dizale me že.
I sam sebi gradio sam krila,
Da izletim inedju ljude velje.

18 Aiiklije.

Gdje no 5—
Već u mini
Gdje se
Od smrtni!

srce mrziti ne znade,
iini sprovagjati žiće,
pjesnik i nehote smatra
nika nešto veće biće.

Ao sviete, ao divni cviete!
Mio ti si svome miljeniku,
Kom je Bog dft, a umije živit
I ljubiti svoju dilber-diku;

O junaci, dogj'te na veselje!
Da vidite kako se uživa
Gdje no duša za drugo ne znade,
Već da samo o ljubavi sniva.

Vi uzalud krvcu proljevate.
Kad mi vinska burad razbijamo;
Vi mučite umorene ljude,
Kad mi burno u kolu igramo.

Bože mio . . .!
^ože mio, na svemc ti hvala!
Ima 1‘ išta ljepše na svietu,
Već rumena kad procvate lala,
A polete pčele po cvietu.

Rumen ruža kad veo raskida,
A zerini crne oči dreče,
Služi draža od očinjeg vida,
A čašice puna pića zveče.

Ašiklije. '9

1 Hifit »Bnlboli-Širttl«,

Gdje no
Svoj«

>okraj svoje drage
gjulistana,
uživa

Na krila&ca . . .
krilašca pjesme lake —

Sjedi dušo moje duše
Da te nosim u Perziju,
Gdje mirisni zefir puše.

Gledaj Mirzu pc
Na sredini divna
Kako živi i kako
Snujuć carstvo narednijeh dana.

Slavuj od Širaza1
Svoje sladke pjesme poje
Možda će se mjesta naći
Mila dušo, za nas dvoje 1

Gdje Šahova — divna kćerka
Uz pripjevak bulbulića
0 Feriiadu i Širini
Mirisave bajke priča.

Gdje no vale Roknabada
Gjulistani žarni kruže,
Gdje no mlade Gjurgjijanke
Pjesnicima vino služe:

ao AiikUje.

TfK

Ti si dušo . . .
$i si dušo kao
Krasna, nježna,
Ili kao sunce js
što ae nebom l

Kad se dive svi pjesnici
Tebi i tvom ćaru,
Kako ne bi mila bila
Meni — ubogaru.

liljan
. čista,
jarko
blista.

Na krtlašca .pjesme lake —
Sjedi dušo moje duše,
Da te nosim u Peraju,
Gdje mirisni zefir puše.

Boga moleć, da te čuva
Tako krasnu, čistu,
Kao kapcu bistre rose
Na ražinu listu.

O pruži mi desnu ruku.
Kad stanem preda te,
Usreći me, srce moje,
Da preživim sa te 1

Ažlklije.

tihi sanak
i sklopi.

Dilber - Zlato!
^feilber-Zlato, milje moje
Kad. poielitn tvoje lice
Rečem majci : probudi me
Prije zore i Danice.

!sec svietli srebrnim sjajem,
pjeva milenim glasom,

iska kad ljudske duže
n nebeskim krasom;

6.

Kađ mjesec . . .
jjjvad mjes
Kad bulbul f
Priroda majsk
Opaja svojim

Rujna zora kad zarudi
I otvori sjajna vrata,
Ja ugledam bajne dvor
Od bisera i od zlata.

Tu počiva kraj prozora
Viesnica biela danka,
A ja mislim ti si, duio,
U naručju sladka sanka.

I tako se moje srce
U čarima tvojim topi
Dok mi opet (" '
Zadivljene oči

22 AHUJje. __________

Jer su ti
Jer ti je
Oprosti, i

pogoditi teško:
nirisavo

Zar je, dušo, pogoditi teško:
Što u zoru cvatu rumen-ruže? —
One cvatu, da bulini): mali
Oko njih se lepršeći tuže.

Zar je, dušo, pogoditi teško:
Za što raste umiljata djeva? —

grudi ko ljiljan biele
lice ko rumen-lala

oprosti, što je Mirza pram tebi
Odviše iskren, grlice mala!

U tom trenutku, šta misliš, Zlato,
Mlagjane misli kuda mi lete?
K tebi — ah k tebi nešto ih vuče,
U tvoje vlasi nešto ih plete;

sa, kad sretnom Mirzi
bi na par

cviet podsjeć

Zar je dušo - .
^ar je, dušo, , „
Za što cvate mirisavo cvieće? —
One cvate, da se leptir mali
Oko njega lepršeći šeće.

Jer nema čas:,
Sto puta ne bi na pamet pala.
Svaki ga cviet podsjeća na te:
I ljiljan bieli i rumen-lala.

Aiikltje. 23

7TK

8.
Nemam pera,

^cmam pera rlatokrila,
Nercam rieči velebnije,
Da iskitim na hartiji
Biser prave poeiije.
O kakove divne misli
U mome se mozgu roje,
To ne znade niko drugi
Nego samo srce moje.
Za to, Zlato, ako hoćeš
Da saznadeš pjesme tajne.
Hodi metni milo uho
Na Mirzine grudi vajne.
Pa ćeš čuti melodije,
Koje do sad niesi čula,
Kako mi je lirska pjesma
Na Pamasu odjeknula.

Ona raste, da oko nje dragi
Zabavlja se, pije i popjeva.
Kad je tako pogoditi Iako:
Za što sve se sudbi pokorava? —
E si za to rodila se Zlato 1
Da te Mirza ljubi, opjevava.

AiikHj«.«4

: ljude,
iim ćarom

v Čamo oko!
išarao oko, što no mućke
Mladenačke grudi para
I bojnoga oklopnika
Sa konja obara.
Čamo oko, što no trese
Sa strunama zlatnih lira
I mladijem pjesnicima
Ne da živa mira.
Čamo oko, što no stvara
Od staraca mlade
Pa za tvojim tajni;
Hoće da polude.

Čamo oko, daj mi Važi
Zaklinje te Mirta pjeni,
Šta. ti skrivi, da ga baciš
U krilo mejhani?
Čamo- oko, ah — snriluj se
Na- cvatuće mladovanje;
Pogledaj me, izbavi me
Iz pjiuie mejhane!
Izbavi, me, pa me kazni,
Kolko hoćeš godin’ dana.
Da. sve pijera i mezetim
-Sa tvojih usana.

Ašiklije.

Prog"
,Vest
Neko
Ti kraj

A za što su pjesmice im tužne?
Zar ne znaju zapjevati milo?
Eno ruže, a eno slavuji,
Evo mene, eto tebe vilo'

to.
Zapad pliva.

$?apad pliva u bajnome ruju,
Tiho veče po zemlji se širi,
Miris-zefir popnhuje blago,
Rumen-ruža po has-baŠči miri.

A ja sjedim pokraj svoga zlata,
Oko mene katmeri i ruže.
Ispod mene žubore potoci,
Iznad mene bulbuli se tuže-

Ali, draga, milo mi je znati,
Što baš slavuj kraj ljubavi cvili?
Pogledaj ga, kako uz nju skače,
Kako miri, kako li je krili.

Oni tuže pokraj rumen-ruže,
AI su ludi I što sve tužno cvile?
A ja, dušo, kad te samo vidim
Tuge Čeznu ko da niesu bile.

>govara moje milo zlato:
eselit se nije svakom dato;

pjeva, a neko se tuži,
aj Zlate, a slavuj na ruži.*

z6 Ažlkllje.

Nek na diku rumena ružica
Bulbul ptici mirile i cvate;
Je V de, dušo, da ti Mirzu IjubiS ?
Je 1' de ruža nije nalik na tel

Hoćeš dužu iz bolnoga tiela,
Hoćeš srce iz raspuklih grudi,

Janje moje.
imanje moje, šta ćeš da ti dadem
Za čarobne tvoje oči vrane?
Za obrve i za trepavice,
Za usnice parom prerezane?

Progovara moje milo lane:
,Ne zna svako što je milovanje;
Slavuj ljubi, a to ne zna ruža,
Mrtvi biljka ljubavi ne pruža.'

Pogleda me moje dilber-luče,
A iz oka suzica joj kane;
Sinu lice, ko kad Žarko sunce
Iz rumeni na istoku plane.

A ja šapnuh: čestitam ti Bože!
To je uprav čarobno stvorenje;
Hafiz bi se mamom pomamio,
Da sad vidi divne oči njene.

Aiiklije.

sreće,

■5^

Ja te ljubim, jerbo nema
Drugog lieka srcu mojem,
Eto ta to, moje zlato,
Tebi ove pjesme pojem.

Ja te ljubim, jer sam stvoren
Samo za te, da preživim,
Da se stasu, da se krasu
I stvorenju tvome divim,
Ja te ljubim, jerbo ne znam
Osim tebe druge
Moji jadi, moji nadi —
Sve se oko tebe kreće.

Ja te ljubim . . .
ijjja te ljubim, jerbo moram,
Kad u vječnoj knjizi piše;
Ja te ljubim, jerbo moram,
Kad mi ta te duža diše.

Hoćeš gusle, što pjevaju pjesme
I gudalo, što no samo gudi?

To je moje najmilije blago,
Pa sad biraj, šta je tebi drago;
Srma, zlato kod mene ne vriedi,
Srma brgja, a zlato bliedi.

TIK

28 Ailklile.

Samo, samo razlika je,
što kraj ruže bulbul poje;
A ja tužan iz daleka
Moram slavit luče svoje.

-3*

Gledaj . . .
jglcdsj onu rutnen-ružu
U baščici kako cvati;
Sva u svome divnom krasu
Mnogo sliči mojoj Zlati.

Gledaj onu bulbul-pticu
Na grančici kako tuži,
Ja sam njojzi sličan mnogo
A Zlatija rumen-ruži.

Šta misliš?
J|ta misliš, Zlato, šta misliš, dušo,
Hoće li igda kucnuti čas,
Kada će Lađa-djevica mlada
Ljubavi vječnom vjenčati nas?

Šta misliš, Zlato, šta misliš, dušo,
Hoće ii igda svanuti dan,
Kada će zora na tvojim gradim
Sladiti meni slagjani san ?

Ailklije. »9

«s-
Ja i ona.

J*.
j^to me gleda! tiko tužno,
Umiljato janje moje?
Ja da nebo smiluje se,
Da usreći i nas dvoje.

Ona.
,Kako hoćei smilovanje?
Ko će nama naklon biti?
Nebo, da je do sad htjelo,
Moglo nas je usrećiti.*

J>.
Ne oć^jaj, ustrpi se —
Sve će biti tto se sprema!
Osim loga dragog puta
Do utjehe naie nema.

Hoće, ii ne će varava sreća
Pružiti meni premili raj?
Da staroj tuzi — netnloj druzi
Bude već jednom žugjehi kraj.
Nestaje sile, nestaje snage,
Već me je sbrvo svagdanji jad;
Smfluj se, Zlato, smiluj se, dužo
Da ne mrem jožte ovako mlau.

30 Aiiklije.

J*-
al si i sad

rska vila;
i ljepotom
idi vila.

Jesi, dušo,
Dima kao gors
E bi krasom i
Sve pjesnike zadh

I užuće; al odgovor
Na njenu je oku bio,
Koga sam ja pošlje duga
Promatranja razumio.

Ona.
»Čini ti se, al da znadeS,
Kakove me boli pate
Srce bi ti zadrhtalo
Nad jadima tvoje Zlate.’

J*.
Želio bih, da te tjeAim,
Ali kako sam ne znadem,
Jerbo i sa svojim srcem
Dosta posla već imaderu.

Ona.
»Vidii onu krasnu ružu,
Al je nježna, al je mila I
Znaš, dragane, da sam i ja,
Ko ružica lani bila.*

Aiiklije, 31

Kud god gledam svuda tmina vlada.
Ah — svietla za me ne imadel
Ko u hadu uzdasi tiranski
Propadaju moje slatke nade.

Bosna šumi . . .
;®osna Sumi kroz zelene luge,
Lahor piri kroz livade bujne,
A kroz tvoje jagodice rujne —
Biju tuge.

16.
Svanulo se . . .

^vanulo se, već i glas sTavujev
Kor tičiji kao tenor prati;
Svanulo se, već i žarko sunce
Čamu goru po vrhuncu zlati.

Ali samo oko mene tužna
Jošte noćca stere svoja krila,
Jer sudbina mene je nedužna
Na vieke u crno zavila,

Šta je s tijem htjela reći? —
To nikome kazat ne ću,
To je moja vječna tajna
I u grob je ponieću.

AtlkMj«.3’

585

Ja ću tažit, dok mi smrt zatrubi,
Jer je meni tugovati dato,
A ti traži drugo dragče, Zlato, —
Da te ljubi.

Da ti nije
Što bolujen
Lažna nada
A nedužn«

E, to ti je tnoja tajna,
Koju nikom kazat ne ću;
Ma sve bilo na opako I
Sa tdm ujnom umrieću.

Majka mene često pit«:
,ŠU je tebi, dragi sine?

18.

Moja tajna.
*@rce moje za kim gori?
Za kim vehnu slabe gradi?
Ko nri dužu tako mori?
Da obamre — da poludi.

što si, Zlate, tako zabrinuta!
Što me gledaš plašljivo, očajno?
Valjda kljuje tvoje lice bajno —
Sudba kruta?

žao mene tužna,
■jem od ljubavnih jada?
iada, 5t0 me ništi mlada —
Ena?

Aiikllje. 33

3

Ta
Za

Na to majka rukom mahne,
Pa okrene milu glavu,
A ja svrnem tužne oči
U zelenu čemin-travu.

,Kaži tajnu svojoj majci,
Da ti rani liek traži,
Jerbo maj ka . svojom njegom
Polovicu boli blaži/

Ne, ne smijem, progji me se!
Od straha me groza hvata,
Reći tebi mrsko ime
Najmilijeg meni zlata.

19-

Šta je tebi?
Šta je tebi, sunce moje,
Što me gledaš tužno sad?
Ta vruće te i sad ljubim,
Za ljubav sam jojte mlad.

daj koži bare majci,
kim tvoje srce gine/

Ne pitaj me, mila majko.
Ne muči mi jadne duše;
Džigarice cme gore,
A biele već se suše.

Allklije.34

»O.

Što za tobom
Gine moje

daljine,
živa želja mine.

A tebi je
Sve — sve jedno

' vui neprestano
srce biedno.

Sto zapreka neka nama
Krije sreću, krije raj;
Ja ću tebe ljubit vazda,
A ti ruku drugom daj.
Ljubav moja nije šala,
Ona ima jaku moć;
Idi, Zlato, kud ti drago I
Za tobom će ona doć.

Ne razumi srce moje:
Šta će reći udes klet?
Jerbo Mirza za te živi.
Za te mu se hoće mriet.

Dan za danom.
za danom,

Noć za noći,
Mjeseci se dugi nižu,
A ja čekam, kad će doći •—
Čas veselja
Moja vilo bielal
Da te vidim bare iz
Samo da me

Aiiklije. 35

Za Sto, Zlato?
što, Zlato, ne vjeruješ,

Da te ljubim žarko toli,
I da ti si — «’ jedina
Pravi uzrok mojoj boli?
Ah I nemoj me mu&t više,
Smiluj mi se slatki raju!
Kraj učini mojoj tuzi,
Mome jadu, mome vaju.
Je si 1‘ vidla, kako slavuj
Rumen-ružu nježno ljubi,
I slatkom je pjesmom slavi
Sve, dok sviest ne izgubi.

curice
Udariti, đ* poteku pjesme,
Koje šume, kao rajske česme.

Ko nevini
0 kasnoj jeseni,
Kada na njih prvo inje pane
Moja Zlato, moje milo lane!

O da nije
Sada mlako
Ono tvoje strasno srce,
što je znalo ljubit jako,
I u žice
Moje tanburi«
TTrUvU sja "

3£ Aiikilje.

Ti ispričaj njemu
Koje trpim ja,

Jer on samo od ljubavi
Liečiti zna.

Neće 1’ možda liek naći
I srdašcu mom.

Hajde! da ja budem slavuj,
A ti bodi rumen-ruža
Pa da ljubav i naru dvoma
Svoje — rajske slasti priiia.

Pjesmo moja!
pjesmo moja, evo krila!

Hajd' upravi let,
Gdje no kažu, da imade

Drugi, ljepši sviet;

Gdje no seže ljudskog uma
Najpošljeđni kraj.

Gdje no bujna mašta stvara
Preliepi raj.

Hafiza ćeš tuđe naći,
Kog zapade čast

Na vieke uživati
Svega raja slast.

jade,

Mildije. 37

» tog
»rije s

Da uživam bare časak
Na svietu tom.

Oh! kako bih sretan bio
Da ne ljubim haj!

Cio bi mi sviet bio
Najdivniji raj.

grani
skakiva,
iže doći,

Jer u zoru rumena ružica
Svaka duvak na sebi raskrili,
Pa pozdravi svojega ljubimca,
Što no kraj nje na grančici cvili.

S tog on može vazda »pjevati
Prije zore i biela dana
Na grančici svoje miljenice —
U sredini divna gjulistana-

«3-
U has-baŠči.

■f^j has-bašči na ražinoj j
Od radosti bulbul posl
K<> da zima ne će vi&
Odjekuje pjesmica mu Živa.

Proljeće je svako mu veselje
Donielo pod svojijem krilom,
No najviže njega obraduje:
Sa beharom i prirodom milom.

AMUlje.

ijem,

rt;
>ri 1

A ja tužan iz daljine moram
Pjevat pjesme svome milom zlatu
Bez mrdanja u njezinu ljubav,
Ko da mt je pjevat u zanatu.

Ako ti se ne dopane,
A ti s njom na oganj živi:
Nek izgori — nek se stvori
U lug i u pepfi sivi.

Iz tog luga, i pepela
Na sred tvoga perivoja
Niknuti <*e crna gljiva,
A zvaću je; mržnja tvoja.

Quousque tandem, Aurea . . .
Svo ovu nježnu ružu
Iz mog skromnog perivoja
Šaljem, Zlato, na dar tebi,
Ime joj je: ljubav moja.

Ako ti se svidi miris
I njezina čista boja,
Ti je primi s požtovanjt
Pa zakiti njedra svoja.

Ašiklije. 39

A to će me vazda tjeiit,
Što cienit niesi znala
Prvu ljubav, Sto no mi je
Na srdašcu procvjetala.

I ja sam jednom ljubio biće,
Koje je mene ljubilo jako;
Amor je nama sladio žiće,
A srce vazda bilo je Jarko.

Polahko samo! brzo ćeš preći
I stati, na rub ponora strašna.
Polahko, jer ćeš časom doseći
Do pEtka vira vrda izdašna.

I ja sam bio mezimče sreće,
I ja sam bio svietska maza,
I ja sam bio ... al niesam veće
Jerbo je sreća preuska giza.

’5
Polahko, polahko!

polahko, polahko Ijubitnče sreće,
Jer na svietu miena vlada.
Ni tvoje dugo trajati ne će —
Sviet je zgrada šarenih nada.

AiikUje.40

aG.

Epilog.
*§|oletite pjesme moje

Pjesme medene,
Pa zasladte njene grudi —

Grudi ledene.

Nu, udes stvori od raja pako,
Pa prekri nebo ljubavi naše ;
I mi ni sami ne znajuč kako,
Popismo majnju iz jedne čaše.

Taj sladoled bide ljubav —
Ljubav hlagjana,

Koja dieli do dva srca —
Srca mlagjana.

Da ga ko god kuta jesti
Mislio bi med,

AI bi brzo iskusio,
Da je sladojed.

Kad se s njenom žuči spoji
Moje pjesme med,

Al će iz tog nastanuti
Divan sladoled!

Beharije.
Širler
Beni t

Čim slavuji zabigljišu
t '•-•jede,

je, da se meni

1 Premd« Ii vari ttrepe od moje okrutne paudie, ip»k
me nebo uznemiri očima jedne gaaele-

Moram vid u kiticu
Svoje teške jade
Onoj, koja nigda mira
Srcu mi nc dade.

fla nerado laćam pero,
®Da ljubavi pojem,

A1 ne mogu odoljeti
Pustom srcu svojem.

r pendiei kahruinden llnrćen leram.
bir gjozleri »huje ztbuu itti felek?

Sultan Selim, Javta.

I procvjeta cviec
Ne znam, šta j.
Mirovati ne će.

Behuije.42

n
gilo moja, tako ti proljeća,
Koje milje pod krilima nosi!
Udieli Mirzi ubogome,
Što od teb« prosi.
Podaj njemu slavujeva glasa,
Što no znade izvijali boli
Iz najtanje Žice srčanice
Umiljato toli.
Ne bi 1' novom pjesmom ublažio
Sveumjeća ono krasno djelo,
Koje mu je srce iz njedara
Navjeke otelo.

^3?
HL

^3ilo malo, bilo mnogo,
Bilo vruće, bilo blago,
Dosta mi je, samo ljubi,
Koliko je tebi drago.

Ja sam opet zadovoljan,
I tebe ću ljubit vjerno,
Kako pjesnik ljubit može —
Uzviieno, neizmjerno!

IV.
■^a bih išo u sve zemlje,
Što ljudi poznaju,

Beharlfe. 43

je srce.

Znaš li, ita bi Mina za nju
Žrtvovo na svictu? —
Sve, da samo steći mogne
Tvoju ljubav svetu.

Ja bih odmah poletio,
Ko muha bez glave
Preko brda i dolina
I pučine plave;

Ne bi F naio jedan pazar,
Gdje sreću prodaju.

VI.
gledao sam vitu jćlu,
Sto s’ oholo nebu vije,
A1 zalud joj sva vitkoća —
Tvome stasu nalik nije I

se nešto naći može
Amorova striela,
Da ulovim tvoje
Golubice biela!

A kad bih je našo, dušo,
Gagjo bih te s njome,
Jer od tebe dražeg lova
Nema srcu mome.

44 Betiarile.

. p°ie' j njena pjesma —
rieči tvoje!

Gledao sam
Najboljega
A1 zalud mt
Ne imade tvoga

Slušao sam bulbul-ticu,
Kad sabahske pjesme
Al zalud joj njena
Nježnije su r

VII.
,^'ehar dogje, behar dogje!*
Pjevaju slavuji,
Leptir šeće po prirodi,
Medna pčela zuji.

Sve je živo; ko proljeće
Da minuti ne će,
Jer ne znaju da s vremenom
Veselje se kreće.

Motrio sam ruroen-nižu,
Medju lišćem što se krije,
Al zalud joj sva ljepota —
Tvome gjula nalik nije!

Alah te je satvorio,
Golubice moja biela!
Ljepšim stvorom, po mom sudu,
Nego bi ti biti htjela.

kip Venerin
umjetnika,

tu sva umjetnost —
lika]

Bebarije. 45

Mira samo ljubav želi,
Da ga njeno sunce krije,
Da ljubeći sretno živi,
Da u sreći pjesme vije.

VHL
te zovem, dušo moja,

A ti mi se ne ozivaž,
Već se kao divlja srna
Od mojega oka skrivaj.

Ne plaži se, niesam zao,
Ja ne lovim mlado lane,
Nego gledam, da mi samo
U ljubavne zamke pane.

Za Što sreći da se klanjam?
Neka drugi pred njom kleče,
Jerbo moje teške rane
Sa blagom se ne lieči.

Blago njima, kad ne znadu,
Šta im zima sprema;
Ali teško Mirzi, koji
Nigdje mira nema.

On se boji, da ga ne bi
Sudbina proklela,
Pa mu dragu iz naručja
Navjeke otela.

46 Bebirli«,

IX.

A ako se nasamari,
Eto za njeg teška jada,
Ostave ga biele vile,
Ostavi ga meletn-nada.

Ako nagje takva ljubu,
Lako krasne pjesme vije,
Jer je ljubav za pjesnika
Izvor prave poezije.

bi ono mogo biti,
Sto se svako jutro šeće
Po divnome gjulistanu
I šareno bere cvieće? —

Ta pjesniku treba biće,
Da ga ljubi, da ga snaži,
Da začinu svojoj pjesmi
T sferama višitn traži.

Bez vile je svaki pjesnik.
Kao drvo posječeno,
A bez nade i ljubavi
Žiće mu je ogorčeno.

Pjevao bi, ali kako? —
Kad ne ima pusta mira
Nema ništa, da ga tješi —
Sve ga tišti, sve ga dira.

5®?

Beharije. 47

mćiciDok u bašči
Zabigljisa slat
Dobro Mirza,
Samo prazni ir

Pogledaj
Ohl kak
Ono može i
Da ga blaži

Ono biće, koje sebi
Zaneženi mladić svoji,
Za višega diplomata
Zanešena majka goji.

To je zlato ne hara to,
Koje Mirza svojim zove,
O tom zlatu ev’ i ove
Beharije pjesme slove.

na grančk
ivuj mali:
i, ali to su
ideali.

Pogledaj der samo oko,
U ljubavi kako spavat
Zar ne ima pjesnik pravo
Što ga ljubi, opjevava?

Ta ono je moja draga,
Pogledaj ju malo više,
Pa ćeš odmah uviditi
Da na njenu čelu piše:

j der rujno lice,
kako se milo smieši;
~ože i u tuzi

— da ga tješi.

4« Beh arije.

Mila si mi, kao sužnjn
O slobodi slatka nada,
Za koju bi jadnik dao
Tri careva velegrada.

Mila si mi,
Što je mila
Koja mu je u nevolji
Spas života doniela.

Mila si mi, ko djetetu
što je mila majka blaga.
Mila si mi, jer te ljubim,
Domovino moja draga!

ko junaku
vila biela,

X.
^Lila si mi, ko Zuleihi,
Sto je mio jusuf bio,
Kada joj je mlado srce
Iz njedara ugrabio.

A poslije domovine
Ljubim tebe — moje lude!
I pjevam ti, ko Sto golub
Golubici maloj guče.

Mila si mi, ko Medžnunu,
Što je mila Leila bila,
Kada mu je mlado srce
Iz njedara ugrabila.

49Beharije.

Pa da sada
Tamo gore

O kako bi divno bilo!
Moja Zlato, moje lane —
U toj zemlji caruju ć i
Proživjeti mlade dane!

XU.
^Jećem ruku na svoje srdašce.
Pa je dižem na čelo junačko,

XI.
^Tako bi mi milo bilo!
Da imamo krila laka,

poletimo
do oblaka,

Gdje talasi zefirovi
Tresu krunu palme vitke,
Gdje cvjetove lotosove
Beru mlade favoritke.

Očima bih prešo zemlju
I najljepše našo mjesto,
Od bisera nama dvama
Gradio bih ja priesto;

Gdje no plavi Ganges šumi
Kroz vrtove vječna baja,
Gdje no oko zaljubljeno
Svojim čarom sve opaja;

Beharije.50

■ P°&-
rida,

mi oblake,
muku skida.

I to tebi, ali drugoj ne bih,
Zlato moja — sunce djevojačko I

Dižem ruku, premda ne bih smio
Ko potomak starih muslomana,
Jerbo islam drži se načela,
Da se samo žena mužu klanja.

XIII.

— mjescče sunčeva ti sjaja,
De mj. stani oku na vidiku!
Da ja vidim kroz demirli pendžer
Kraj gjergjefa svoju dilber — diku.

Dižem ruku smjerno vapijući:
Baci u a me svoje oko milo!
Jednom samo, da se pogledamo,
Čini mi se, lakše bi mi bilo.

Je li mi se promienila mlada,
Od kako je mene ostavila?
Je li jošte svježa ko ružica,
Kao Što je lanjskog ljeta bila

Ah — u tvome rajskome pogledu
Ima nešto, Što mi rane vida,
Što po duši razgor
Što sa srca tešku

Beharlje.

et,
de,

Naša gruda nama daje,
Što iz njena busa cvate,
A ja njen ti cvijet nosim,
Jerbo mislim, da je za te.
Neka Hafiz po Gjulćeštu
Svojoj Selmi ruže traži,
Ljubica je naš cvietak,
Za to nam je i najdraži.

U je mlada opala od jada
Što je Mirzi vjeru prekršila? —
O, da znade, da mi je sad draga
I još draža, već je prije bila I
Kad bi htjela, pa me razumjela,
Uz druge bih žice zapjevao,
A ovako jaditi se moram,
Jer sam sreći u nemilost pao.

XIV.
& je, dušo, prvi sviet,
Što u moje ruke prdgje,
I potaknu Mirzu, da ti
P<xi demirli pendžer dogje.
Hoćeš uzet struk ljubice,
Što ti skromni pjesnik pruža —
Mjesto cvieta lotosova
I Širaskih rumen — ruža?

5® Beb siijn.

&

’ ptici
imonu.

Sjećaš li se u te priče,
Šta je pako konac bio?
Sastalo se dvoje dragih
Udes ih je sastavio.

XV.
niesam tražio te.

Sreća me je naniela,
Pa što bježiš i krieš se
Golubice mojk biela?

Mora da si negda čula,
11 čitala priču odu:
0 oholoj Simurg
I mudrome Salan

XVI.
ne znadem, Šta me tišti? —

Nit sam kome kriv ni dužan;

Ja nijesam tražio te,
Sreća me je tu dovela;
Ne'plaši se od goluba
Golubice moja biela!

Ak' u Levhi-mahfut bude
Naša sreća zapisana,
Bježi dušo, naći ću te
Na sredini oceana.

53Beb arije.

A taj
Kako

mati sladka mati!
mi se hoće za te
blaga i bez sreće

A to nešto svojom moći
Jedne grude ljude brati;
A za ime pitaš li me? —
Svi je skupa zovu: mati.

Mati,
Živjet
I bez
I bez — i bez dilber — Zlate.

Zar ja moram proživjeti,
Ko što žive drugi ljudi? —
Ne, jer moje mlado srdce
Idealan život žudi.

U tuzi mi život progje,
I ovaj sam ćasak tužan.

život bćli nije,
misli moja Zlata,

Jerbo sam ja privrženih
Hifizova Hara bata,

Sto ljubavnih uspomena
Po mome se mozgu kreće,
A ni jedna — sve da hoće —
Utješit me sada ne ćel

Tako valjda mnogi misli
A1 istina? — Nije, nije!
U Mirzinu Harabatu
Još se nešto drugo krije.

54 B eh arije.

io,

U će ljubav jaka
Ubit me junaka,
Ružice rumena,

bez tebe
sviet 1

Jer me '
Kroz vjt
Stienje t
Ko rogjt

i ljubav kroz godine —
rjekove za te veže,
tvoje srce moje,

tjena krv priteže.

Ja ću te miris
Ja ĆU ti biglji
Ružice rum«
Slagjani]
Ala bi 1“
Mali buli

jisat, —
tena,

i poj;
te grlio
ulbul tvoj!

XVII.
jEulbLilče se tuži
Na rumenoj ruži:
Ružice rumena,
Otvori cviet,
Tužan je
Meni cio

Ala bih te grlio,
Ala bih te ljubio,
Ružice rumena,
Pio bi ti dah;
Cvati, cvati ružice,
Brzo cvati — ah!

55Bebarije.

nije,
ne grije,

i nebo muti,
irza, žuti!

xvm.
<1@ve su ove Beharije
Kao ruže, kao lale,
Što no sliče tvojim usnam’,
Na mom srcu, prelistale.

A ja samac sjedim,
Pa okolo gledim
Ko djet
U se i
Koj«
Da

) gledim
stešce nježno, malo

u ogledalo,
je meni nauk daje,
rae Zlata ne poznaje.

A to goni jade
Sa duše mi mlade,
Jerbo moja krivnja
što nas ljubav sad
što nam raspra
A1 dosta je, Mit

Žao mi je mriet;
I meni — slavuju
Nije mrzak svietl

Kada zora svanu,
I sunašće granu,
Rumen-ruža skide veo;
K njojzi bulbnl dolečeo,
Da joj slatke pjesme poje,
Da ju slavi — milče svoje.

5^ Beharije.

Ti ćeš, Zlato, promisliti,
Da u njima ima šale,
Ali ćeš se ogriešiti;
Nevine su kao lale!

Kad su strune moje lire
Ovog ljeta zadrhtale,
Sve su ove Beharije
U duši mi procvjetale.

a
Ljubav i cvieće-

Živa

Noć je bila
Tiba, mila,
Kao mlada
Kad opazi
Da blizu

Živa uspomena.
$J.e znam kada,

A1 i sada
Još se sjećam živo.
Da sam jednom na tvom krilu
Slatki sanak snivo.

. djeva,
svoje dragče,

popieva.

Ja sam slušo,
Mila dušo,

Tek se ćula
Tanka frula
Pastirčeta mlada,
Kao sila, koja svima
Stvorenjima vlada.

58 Ljubav i cvjeće.

Te me
Bistra 1

I odleće
Gdje proljeće
Od iskona vlada,

• spusti na obalu
Roknabada1.

Gdje sam bio ?
Šta sam snio?
Ako ćeš da znade
Treba Zlato,
Dva poljubca

1 u

Melodije tajne
Gledajući tvoje lice
I zvjezdice sjajne.

Gdje djevojke
Milopojke

okolici širata.

Sklopih oči,
A s istoči
Doleprša vila,
Pa me uze, milče moje,
Na mekana krila.

leš,
da mi za to
dadeš.

Ruža mirnu,
Zefir pintu,
Zaleluja granje,
A ja zaspah na tvom krilu
Moje milovanje.

Ljubav i cvleče. 59

eće;
vieka

* Sestra Džemllda, perzijskoga Bschnsa
• Veaua, Afrodita.

Gj u li stane krase;
Gje no divna Emevaza*
Kožutice pase;

Gdje no vida
Anahida*
Zaljubljene duše:
Čistim medom iz cvicća
I mirisom ruže;

Tu sam bio
I vidio
Sve ljubimce muza:
I Ha.fi za i Urfiju
I starca Ferdusa.

Gdje u slavi
I zabavi
Sve se burno kreć<
Gdje veselja do v»
Nestanuti ne de.

Gdje vesele
Ko gazele
Po zelenom gaju
Lete vile i poljubce
Pjesnicima daju;

6o Ljubav i cvieče.

Ali tebi,
Da što ne bi
Učinio krivo,
Ovako sam tvoje krase
Opisao živo;

Sevli stasa,
Tanka pasa,

Jedni hvale
Ruke male,
Drugi oči vrane.
Treći lice i usnice
Parom prerezane.

Skupa sjede
I besjede
O ljepoti djeva;
Svaki svojti ašikliju
Slavi i opjeva.

Kad pred svima
Pjesnicima
Dogje red i na me,
Da opjevam tvoje ćare,
Što mi srce mame.

E sam htio
Da sam smio
Od đrugijeh žena,
Reći da si remek djelo
Božijih stvorenja.

6iLjubav i cvieće.

cjelova,

Kao vita jela:
Dva obraza, 1
Sred sniega biela.

Kad sam djevo
Još opjevo
Tvoje sjajne prame
Svaki reče: R0h, tri puta
Poljubi je za me I*

ko dva gjula

Gjuzel srmom i žutijem zlatom
Na jagluku milo ime piše,
Koje ona sa svim žarom ljubi
I vjeruje, da za njega diše.

Pod jargovanom-
^ezak vezla ljepotica mlada
Do po dana ua sred gjulistana,
Na šiltetu u debelu hladu
Pod grančicom mavi jargovana.

Sad je hora,
Kad se mora
Vršit obećanje:
Za to daj mi sto
Moje milovanje 1

ice

6a Ljubav i cvieče.

Da ja vidii
Noćas i

Pod demir-pendžerom.

sini sjaj — mjeseče,
iza gora,
'dim, ko mi šeće
ispred dvor*.

Ko H šeće, ko li pjeva
Tanko, glasovito,

Uz dvie žice tamburic
Tužno, žalovito;

Da to nije moje dragče
Od Boga mu platal

1 Pozdrav.

ga čekala
do po dan*,

i navezla
lu jargovana.

Vezak veze, a uz to popieva:
Rumen-ruža, ako Boga znadeš
Kada Mina u gjulistan dogje,
Da mu selam1 od mene predadeš.

Ah — još molim ovaj cjelov žarki
što ostavljam na listiću tvome,
Da ga predaš, kada amo dogje
Srcu, duši — ošikliji mome.

Jošte kaži, da sam ;
Od sabaha tamam <
Čekajući jagluk mu
U debelu hladu :—

Ljubav i cvieče.

sela!
dobra sreća

Sjaj — mjesecu šapat đošo
Gore u oblake,

Pa se curi smilovao
I pošlo joj trake.

Došlo vidjet, šta mu radi
Ašiklija Zlata.

„Idi, lolo, ko te pita
Za ljubavne boli,

Tvoja Zlata još i sada
Ko prije te voli.“

„„Ali, dušo, ima nešto
Što mi ne da mira,

„Dobro dušo, mili goste.
Iz tudjega 1

Kakva te-je
Amo doniela’*

Kada Zlata sa ppndžera
Opazila ko je,

Kroz đetnire pružila mu
Biele ruke svoje.

„„Zlato, Bog ti dobro dao I
Pitaj srce moje:

Za što tako ljubi žarko
Čarne oči tvoje

64 U ubav i cvieće.

ostaj zdravo

Pivu 1
Hrva

Već
Dt

Što u tiče srca moga
Neprestano dira.““

ljubav ne ostavlja
vatica prava,
je i u hladnom grobu

Juhom obožava.*

,E pa Ste ću, dragi beže?
Tom ja nisam kriva;

Prva ljubav ne umire
Dok je Zlata živa.

A sad zbogom, <
Živeći u nadi,

E će sudba i na3 život,
Da jednom zasladi.

„ „Zlato janje umiljato,
Ponosa mi moga,

Štovaću te Ijubiću te
Do groba hladnoga!

Ljubiću te, koliko je
Sarartniku da to,

Ljubit, žtovat, opjevavat
Svoje milo zlato.

65Ljubav i cvieće-

Zviczda sreće.

Priroda se ciela smieii
Od dražesti i milina,
Kao mlado Hercegovče
Kad prihvati rujna vina;
Hi kao sunce maj sto,
Kad ugleda čelo rajsko.

golo vodi sjajni mjesec
Preko neba plava,
A milena Lađa
Sred zelen dubrava;
Mjesec vođi zviezđe sjajne,
A Ladana vile bajne,

n.
te noći,

U samoći
Sjedi mlada djevojčica,
Na ruku je metla glavu,
U daljinu gleda plavu,
Samo pita svoje oči:
Gdje je moja ah — zvjezdica ?"

5

66 Ljabav i cvieće.

5-

Jesenski uzdasi.

^jeđi djeva pod uvelom ružom,
Na ruku je naslonila glavu,
Čame oči oborila tužno
U blijedu detelinu travu.

,Kad ćeš doći mileno proljeće,
Da oživiš drveće i cvieće,
Da okitiš polja i livade,
Da moj dragi po njima se šeće.

Nebo ćuti,
Zemlja šuti,
Udaljini glas se gubi,
Sam' u bašti Mirza poje:
„Utješi se, zlato moje!
Nck ti bude zviezda sreće :
Ljubi onog, kej te ljubi.*

Sjedi djeva pod uvelom ružom,
A misli joj po svemiru lieću,
I rolagjtma neprestano sniva
O proljeću i šarenom cvieću.

6?Ljubav i cviefe.

Gledaj rumen rujne zore,
Gledaj niže —■ cvieće,

Sluiaj sladki poj slavuja,
Sve se iivo kreće.*

A ovako, ja ga vidjet ne ću
Pod pendžerom ni u mjesec dana
Dogji, dagji mileno proljeće,
Dogji dragi, željo uzdisanal*

Onda bi ga j
Ne u hefti v<
Tamo doli u zeler
Kako leće oko š

Pjesnik i ljuba.
4jjabah — zora živom bojom

Plavo nebo rubi,
Ustaaulu dilber — dika.

Pa me budeć — ljubi.

,Ustaj, ustaj dragče moje!
Scbah — zora sviće,

Sad u času po sto puta
Ponavlja se žiće.

ja vidjela mlada
/eć svakoga dana,

lenoj baSći,
šadrvana.

<58 Ljubav i cvieće.

■5^

Ja podignem rusu glavu
Pogledam je milo

Poljubim je, pa joj rečem :
Sto me budiš vilo?

Kad pogledam jednom samo
Tvoje mile krase,

Čini mi se tisuć-puta
Život ponavlja se.

, Kakav te je bijes našo,
Vragolane stari,

Zar još neko za pjesničke
Ludorije mari;*

Za tim osmjeh na me baci
Što no vriedi zlata,

Okrenu se i ko srna
Odlede na vrata.

Tvoja pjesma kad zaštitni
Mene više gane,

Neg’ u bašči sto bulbula
Kad pjevati stane.

Tvoje lice — moja tori,
što no rudi jasno,

Tvoja duša — moje cvieće,
Što miriše krasno.

Ljubav i cvieće. 69

koliko veselih dana

A

Ja sam se slatkom rieči sliepo prevarit dala,
Vjerujuć da me voli,
A ona slatka rieč i ona vražija šala
Ah kako — kako me boli;

Ostavljena draga.
opet evo dogje proljeće milo, cvietno,

I majski blagi dani;
Sve novim žićem diže — sve je veselo, sretno
Ko što bijaše lani.

A meni je još i sada zima, —
Hladna srca sunce se ne prima.

Vitka beharaju stabla, šarao cvieće cvati,
Žubore Šadervani;
Priroda sva se u zrakam žarkoga sunca zlati
Ko što se zlatila lani;

Nek uživa, k
Ma da meni

kom se sreća smije,
J do užitka nije.

Sjećaš se, ružice mila,
sam proživila tuđi?

A nigda mislila nisam, da sviet imade mana
I da su opaki ljudi.

Pa i sada zakletve mi one
U ušima ko molitve zvone.

70 Ljubav i cvieće.

j na ne poštuje lude,

roć će, a za njim jesen doć će
nje

Ala
Pa :
Što

i je krasno reći: Zeji
makar pjesnici bili,
no riečima slatkim djevojci ljubav nude,

A iz njih prevara hinili.
Hodi, bodi nevjernice sada !
Pa mi reci: »Ljubiš li me mlada?*

— prezirem iz dua duše

Šećer mu je sipao iz usta,
A taj Šećer sad je mržnja pusta.

Zbogom, o Amore mali, zbogom tinavjekekažem!
Jer više ljubiti ne ću, —
Sve tvoje strelice klete na hrpu od sada slažem,
Ni jedne primiti ne ću,

Pa šta će bit, neka odmah bude,
Više Zejna ne poštuje lude!

I ovo proljeće proć će, a za njim jesen doć će
I njeni mutni dani,
A ja ću onda reći u tuzi — veselju — sreći ? —
Ljubi, ii se okani!

Jer za slatkim riečima više,
Zejno, tvoje srce ne uzdiše 1

Mrzim te, ljubim, ne
One laskave pjesme.
Što no ti na čast služe, ne — što no sramotno ruže,
Ma tekle ko rajske česme 1

Ti si s njima mjesto slatka meda
Srce moje napunio jeda.

Ljubiv i cvieće.

8.

Kraj potoka.

javi mrtvom,
ieva,
glasovito
aice popjeva.

Pa š
, Mračno i
U ljubavi

Sparno <
Gdje pt
Sjede d
Jedna

Jedna plače nad ljuba
I niz lice suze prolie’
A drilga joj tanko gls
Svom draganu pjesmi;

Kraj potoka sjede drugarice,
Pa gledaju na protivne strane;
Jedna gleda magle i oblake,
Druga Sume suncem obasjane.

Kći nesreće oborila glavu,
Šapuće nebu oblačnome:
račno nebo, ala ti si nalik

i srcu nesretnome!*

A kći sreće podignula glavu
Pa popjeva nebu veselome:
, Krasno nebo, ala ti si nalik
U ljubavi srcu presretnome l*

• doli na livadi cvjetnoj,
potočić u suncu odsjeva,
dvije djevojčice mlade,
plače, a druga popjeva.

Ljubav i cvle-Se.72

•71?

9

Potok trfe, alt
Natkriljuje
Potok huči,
Iščezava 1«

njegov žubor
tugu i veselje;

iči, u njegovu huku
radost i dreselje.

Pod ružicom.

■^od ružicom u debelu Hadu
Nažao sam djevojčicu mlađu,
Ja kakva je, Bože, tebi hvala!
Liepa je ko rumena lala.
Tanburicu uzela u ruke,
Pa prebira terzijanom zvuke;
Sitno kuca, a sitno popjeva,
Ko u polju kad zapoje ševa:
.Gdje si dragi, moje milovanje!
Sto te nema u aiikovanje?
Ah — da nije kakva vila biela
Čamim okom tebe zaniela ? —
Jeste, jeste od svud čujem glase
Sve mi veli: u njeg ne uzdaj se!
Bulbul pjeva u zelenu gaju;
Da si drugoj sad u zagrljaju;
Miris — zefir u me zadirkiva:
Sad ti dragi draganu cjeliva;
A ja čekam živeći u nadi
Ja da nebo život mi zasladi/

73Ljubav i cvieće.

nije,
szije.

Ja sam gledo u. divno stvorenje
I slušao nedužno pojenje;
Dole glas jeknu iz duže mi mlade:
Ljubi Mirzu, koji ljubit znade!
I ja i ti jednake smo sreće,
Gorki pelin naže je cvieće;
A1 je kader jedna rieč tvoja
Uvesti nas u sred perivoja,
Gdje no pjesnik pokraj svoga zlata
Sve uživa Časti Harabata.
Ja ću tebe, a ti tješi mene,
Dok iščeznu gorke uspomene.
Na to ona diže rusu glavu,
Pa pogleda u daljinu plavu;
Gledala je nekolko časova,
Ko da čita tajinstvena slova,
Koja neba astrolozim kaže,
Kad od njega kakav savjet traže,
Vidim sama sa sobom se bori,
Hotjela bi, da mi odgovori,
Hotjela bi, ali nema snage,
Da otvori svoje usne drage.
Dok najednom ko košuta sinu,
Pa se meni u zagrljaj vinu.
I jednijem poljubcem mi kaza
Na tisuće ljubavnih izraza,
Koje poju Hafizi, Koraci
I svi drugi svjetski vilenjaci;
A nijedan opjevo ih nije,
Jerbo su to tajne poezije.

Ljubav i cvleće.

Pravi pjesnik čuje ih u duii,
Kao miris u rumenoj ruži,
A1 na pero on ih ne izliva.,
Nego sam se njima naslagjiva.

Razne pjesme.

Moćan si Bože,
Moć Ti je bezgranična
Sve pred njom pada u slabi prah.

Vječan si Bože!
A sva su druga stvorenja,
Pram vječnosti Tvojoj truhla sniet.

Na bajratn.
^|elik si Bože,
Tvoja veličina je neizmjerna,
Pram njoj je niSta svesioni sviet.

StraSan si Bože!
Sve živo pred tobom strepi
I strepnju svoju zove: Božji strah.

Divan si Bože!
Tvoja divota je zagonetna,
Uz poj slavuja i bistra vrela Sum
Najveći čovjek diveć Ti se reče:
»Divotu Tvoju moj ne pojmi umi*

Razne pjesme.

1 Liiće M
cijeli '

Bože!
i skromnu 1
»arodne ini

Svesilni Bože!
Tisuć duša jednim te (
Nazatku straćari, napretl
Da naša majka u sjaju ~r
n« 1 ------

Svemogućemu.
Berći dinhtaai sebi der auari huij*r,
Her veraki defterist marifeti gjirdigjir1

lelenih stabala pred očima pametna čovjeka je
knjiga božije sveumjetnosti.

glasom moli:
. tku budi blag,

jkau sjaju prosvjete sine,
Da svakoj hrgji zatire se trag!

Uslišaj
Uslišaj skromnu želju srdaca mladih,
Kud narodne misli sebi grade tok;
Cista su srca našako čisto planinsko vrelo—
Za više kulturne težnje iz njih ciedi sok.

^Joč je tiha, nebo plavo
Ko da živim ognjem gori,
Nebrojeno zlatno zviežgje
U jednome glasu zbori:

Blag si o Bože !
Tvoja blagost je veličajna,
Sva dobra ljudska njezin su plod;
S uzdanjem u nju i mi se jatimo evo,
Da mladim silam radimo za rod.

77Razne pjesme.

Bezbroj bilja
Što iz crne zer
Sve u zlatno ne
I jadnijem glase

Bezbroj raorž i rieka,
Cmu zemlju što protiče
Sve u zlatno nebo gleda
I jednijem glasom viče:

Slava Tebi vječni Bože!
Koji svojom voljom čini,
Koji svojom moću može,
Da rastavi i sjedini.

Bezbroj ptica milopojki,
Što po plavom zraku plovi,
Sve u zlatno nebo gleda
I jednijem glasom slovi:

Slava tebi vječni Bože l
Koji svojim sluhom čuje,
Koji svojom moću može,
Da sve sruši i osnuje.

i drveća,
tmlje niče,
nebo gleda
»om kliče:

Slava tebi vječni Bože !
Koji svojim znanjem znade,
Koji svojom moću može,
Da sve uzme i sve dade.

Slava tebi vječni Bože!
Koji svojim žićem živi.
Koji svojom moću može,
Da zastraši i zadivi.

78 Razne pjeime.

inja,
gmiže

eda —

Noć je vedra kao staklo
Sve bijaše tiho, mirno,
Samo katkad blagi lahor
Ružino bi lišće dirao.

U bezbroju svih stvorenja,
Što ti vječnu, slavu poju,
Diveći se eno bfirza
Oprema Ti pjesmu svoju:

Slava tebi vječni Bože I
Koji svojim glasom zbori,
Koji svojom, moću može,
Da od ništa svemir stvori

Šta se mučiš?
Sjajni mjesec polagano
Po plavom se nebu šeće,
A bezbrojno zlatno zviežgje
U kolu se s njime kreće.

Bezbroj raznih životir1'
što po crnoj zemlji gtn
Sve u zlatno nebo glet
Sve u jedno vapaj diže:

Slava tebi, vječni Bože1.
Koji svojim vidom zrije,
Koji svojom moću može,
Da sve stvori i pobije.

Rasne pjesme 79

Šta s
Što]
Zaluc

mrave,
gmiže?

sprave,
dosiže.

Ovaj sviet vasioni
Tvornica je božjeg čudi,
Gdje strojeve miena goni
Bez napora i bez truda.

Sto pitanja za obstanak
Po mutnu se mozgu *
Svako znanost rieiit
Sjem zadnjega: o sam:

vrti,
može,

irti.

A kada mi to pitanje
Nehotice na um pane,
Čini mi se, ko da neko
U blizini zborit stane :

A sad?— Sve je spomen slika
Na minule negda dane,
Nit znam livit, ni uživat,
Misli su uri rasijane.

se mučiš, jadni
po crnoj zemlji

rd su ti misli, "
Znanost dotle ne

I trgo me iz prošlosti
O kojoj sam slatko »nivo,
Sječajuć se, kad sam sretno
I živio i uživo.

8o Razne pjesme.

Sad opet
Bulbulče
Jadeći gorko
Tako se milje
I sve smilje
U tebi stapa, jeziče moji

nježno kao da tuži
malo na ramen-ruži,

na udes svoj. —

Sad silno huči, ka burno more,
Sad blago kao kroz vilin-dvore
Tajnih duhova čarobni poj,
A sada bruji,
Kao da zuji
Kroz bažču pčela prognani roj.

Da njime kajde u naše pjesme
SUjem, da teku ko rajske česme,
Jer hrvatskog jezika žum
Može đa goji,
Može da spoji
Istok i zapad, pjesmu i um.

Čarobna kćeri 1
f^arobna kćeri, prirode majske
Otvori svoje kapije rajske,
O daj me pusti u bajni dvori
Gdje milo poje
Pjesmice svoje
Istočnih vila veseli-kor.

8iRazne pjetse.

a njima je užasna,
u budućnost blude.

6

Kroz oblake zefirove kad u alem-lagji plove
Sa nektarom omamljene svete žrtve Amorove.

Majska noć.
divno je majsko veće kad za goru sunce stupa,

Kad se nebo u svježini sunčanoga čara kupa.

Kad u toga
Oko slatke

phe kreću
iris-cviećti

Majska noći, ala ti si divna!
Za dva stvora, koja skupa dižu,
Da se tuže na vremena kivna,
Da dnevnike na grudima pišu.

Majska noći, ala ti si krasna!
Za navjeke izgubljene ljude;
Prošlost strašna njima je uža?"
Stog kroza te u u«u

Majska noći, ala ti si draga
Delijama, koji mnogo piju.
Kad Bahova poprihvate blaga,
Da se kući vratiti umiju.

Majska noći, ala ti si čama!
Za pjesnika, za miljenka vila,

;zm ružičastim u kolu se Nympl
e Hypokrcne-po rajskome miri

Kako može u tom Času da odoli srce moje,
Da u svojoj teškoj brizi od miline ne zapoje:

82 Rane pjeine,

Kad mu daša slaba i nemarna
Podavije Pegazova krila.

6.
Starčeva elegija.

j§?dje je moja mladost draga,
Gdje li njena vatra živa,
Gdje li ono grlo glasno,
što sva srca razdraiiva?

Navada je meni bila
U kap piti litar piva,
A sad čašu da popijeni
Društvo mene natjeriva.

Gdje je moja lahka noga,
Što u kolu poskakiva,
Gdje li mi je ona šala,
Što djevojke zadirkivah

Da se divi i u
Kakvom si ga
Kad mu duša 1

Ti ga budiš milotama svojim,
Da se prene iz slatkoga s*un
Da se divi Ijepc
Sve do zore i t

. pjesmu sklada,
slašću opojila,
kliče iznenada:

Majska noći, ala ti si mila!
ZK

opm,
, slatkoga sanka,
iotama tvojim
biela danka.

»3Runo pjanue.

Našao sam mn<
Sred poljana i ■
Gdje svojega i
Lukavošću izi{

A za gradske gospojice
Nj pitat me nemoj druže,

Kroz iskustvo svoje — gorko
Do zaključka nisatn đožo,
Prem sam mnogo kolibica
I palača sjajnih prošo.

logu momu
dubrava,

zaručnika
i glava.

pitam, srce moje,
kažeš sada pravo :

rajsko biće,
paklen gjavo?

Slušao sam više dama,
Sa ponosom, gdje se hvale,
Da su mnogom kavaliru
Varkom srce otrqvale.

Šta je ljubav?
§to te f
Da mi ks
II je ljubav
II je ljubav

Sve je bilo, sve je prošlo,
A svemu je starost kriva,
Koja ne zna ništa drugo,
Nego samo da počiva

»4 Rizue oiesme.

’ Spominjanje mladosti je uzdisanje,

Ma da o tom r
Jošte mnogo nt

To »u |
Pod izli

>Ja ne velim, da je gjavo
Rad ljubavi’ Zlatijine,
A1 sigurno ispala je
Iz kutije Pandorine.

Na to srce zaigra se.
Pa se opet brzo sledi,
I napokon ko u strahu
Ove rieči probesjedi:

I utnuknu srce moje,
I ne smjede pisnnt više,

njegov dnevnik
lešta piše.

gljive otrovnice
likom rumen ruže.

blaženo ono doba!
Po brdima, kad sam skako
Čuvajući kratko stado,
Ko jelenče lako.

Spominjanje.
ZlkruJ-iebsN hnzretnn,1

Mi hMifa IV.

85Rane pjeime.

Kamo sreća još i sada
Da sam pastir kratka stada!
U istinu ne bih znao,
Da je sviet tako zao.

9-
Ja i moj slavuj,

j^ora rujna u grimizu
Na obzorje neba stupa,
I rumeno svoje lice
U bieloj magli kupa.

Šta je sviet, nisam znao,
A još manje, šta sa jadi?
Sva je moja radost bila
Kraj ovaca i janjadi;
Čama gora uzor-knjiga,
Cvjetno polje razbibriga,
A joi k tome tanka frula,
Kad bi tiho odjeknula,
E sam onda, druže mio,
Najsretniji čovjek bio.

A sad ? — pokraj svega sjaja,
U sred vreve burna svieta,
Ima nešto, pa mi smeta,
Da ne vidim ovog raja.
Kog se i sad sjećam rado,
Kad djetešce bijah mlado.

8<5 Bane pleme.

oči,

Baš u tome divnom času
Kad rumena zora rudi,
Smrtni cvrkut male svieće
Iz lakog me sna probudi.

I ja skočim iz dušeka,
Pa kroz pcudžer bacim i
Zemlja trepti od miline,
Nebo plamti na istoči.

Divno jutro 1 cio istok
Preljeva se u svom sjaju,
Kao lice djevojčice
U dragoga zagrljaju.

Za njom jadi vajne pjesme
Svaki mu je spomen tuga,
Drugova se svojih sjeća,
Svoje drage, svoga luga.

Svud se ori pjesma ptica,
Tamo Ševa milo poje,
A u mome kafezčiću
Tuli slavuj jade svoje.

Šta ga boli, za čim jadi ’ —
Gvozdene ga muče žice;
Svega ima svega dosta,
Samo nema slobodice.

87Rum pjesme

Za to kad sve živo pjeva,
Slavuj mora da se tuli,
Teško mu je robovati.
U kafazu — prema niži.

Opaja ga ruiin miris,
Ražini g* čari mame,
A tu mu je sve odurno
Od dosade i od čame.

Čim
O svom lu(
Vidi dragu
Vidi šume i poljane.

Kud je negda u slobodi
Sa slavicom svojom lieto,
A tu mu je u kataru
Sve oteto — sve oteto.

umorne oči sklopi,
lugu suivat stane,
;u i drugove,

Pogledaj ga, sad se smiri
Slatki sanak da prosniva,
A1 ga i san svojom klapnjom
Neprestano podraživa.

Oni prhnu, a on s njima
Zaleti se jatomice,
A! očajno dolje pane,
Ne daju nm krute žice.

88 Razne pjteae.

Slobodan si, hajde leti
U stotinu dobrih časa,
Ja ne mogu više slušat
Tužne xvuke tvoga glasa.

što će im ? —

th,
žice.

Ja ga gledam, kako zdvaja,
U meni se milost budi —
Mili Bole, al ne ima
Pusta srca u tih ljudi.

Nemoj tužit moj slavuju,
Ja se i ti ražu mimo,
Kucnuo je časak, da se
Za Uvijek oprostimo.

I pustih ga, a on prhnu
Na rumene ruže granu,
Pa ispjeva jednu pjesmu
Sa slobodom zagrijanu.

Zamke pletu; a
Da nedužne love pti<
Pa ih za svoj jadni <
U gvozdene meću

Pa još k tome vesele se,
Kad im svoje jade jSde
Oplakujuć slobodicu
Zelen-gore i livade.

89Razie pjesme.

IO.

Ispred tora.
^jajni mjesec po dubravi
Razasipa svjetlo bliedo,
Kao vila zlatne vlasi,
Kada Štiti svoje čedo,
Da g’ od sunca ne zaboli glava,
Da u hladu kraj izvora spava.

Cvieće miri,
Lahor piri
I u granje dira,
A tamo u čarnoj gori
Milena se frula ori —
Vesela pastira.

Ali tako mile pjesme
Nigda od njeg niesam čuo,
Od kako je pod moj jaram —
U moj kafaz zapamio.

Čini mi se tu je pjesmu
Meni na Čast iskitio,
što sam ga od krutih žica
Od zatočja oprostio.

Za tim pisnu u znak: zbogom
Pa odlede pun veselja,
Da po lugu zelenome
Traži starih prijatelja.

R»zoe pjesme.90

Dor.e<

Sir siri, kajmak skida,
Mlado maslo mete;
Čekaj malo, odmah doć ču
Moje drago diete!“

Tad čobanče umoreno
Svoju struku mede,
Pa s’ izvali i nasloni
Na lievo pleće.
A do njega vjerni garav
Sve četiri pruži,
Bielo stado sakupi se.
Pa ga uokruži.

Kratka janjad oko tora
Uzdignuli graju,
A čobanče
Vragoljanče
Dovikuje maju:
Hodi majo, muzi ovce
Gladni su mi janjci,
ZnaS li kad je podne bilo?
A dugi sir danti.

Iz mljekare oziva se
Domaćica vriedna ;
„Čekaj malo! jer znam da su
Gladna janjad biedna.
Ja sam svrha i razvrha —
St6 me stvari čeka,
Koje odmah svršit treba,
Osim tvoga mlieka.

Razne pjesme. 9*

>ut Nagog

Garov,
Ko da
Glasi si-------------
Životinjske žurne.

stado — sve ga ahiia,
. ga razume;
svirke i kroz uži

Ne ću reći, da ih frula dira
Kao lira
Ariona grčkoga pjevača,
A1 mirnoćom pokazuje stado,
Da ga sluša rado.

TfK

A čobanče
VragoljanČe
Uz frulu sasvim
Tihu pjesmu popi
Večernjega mira.

Ja sam mlada Hercegovka —
Viteško mi srce klica,
Što no igra, ko u tigra,
Kad ruać kreše, puška puca.

Ponosna Hercegovka.
sam mlada Hercegovka —

Junačka me prsa rese,
Ja sam mlada Hercegovka —
Vrane mi se oči kreše.

9’ Razne pleme.

Ja sam mlada Hercegovka —
Kćerka roda junačkoga,
Čedo gore i klisure,
Cviet stabla slovenskoga.

Ja sam mlada Hercegovka —
Tako ću se vazda zvati,
Jer ae mogu u svačemu
Sa Spartankotn natjecati.

Ja sam mlada Hercegovka —
Vitka, ali krepka stasa;
Gdje se zbori sve se ori
Od junačkog moga glasa.

Ja sam mlada Hercegovka —
A to mi je dika, slava,
Jer sam spremna svaki časak
Branit svoga doma prava.

Ja sam mlada Hercegovka —
U kršu rac majka rodi,
Gdje sam svoje mlade dane
Proživila u slobo'di.

Na rastanku.
jjjero pošo branit domovinu,
Tri ga seke pratit pošetale,

Ra«ne pjesme. 93

Jedn_
Druga
Treća
I moleć
„Garabir
Vjerno

:dna drži ruku na gjoginu,
nosi dvije puške i
nosi garabina ljuta

-Ž ga po tabanu Ij
n«jaraoine,
Vjerno služi svoj
Kad joj lice

gjoginu,
iške male,

ita,
ljubi :

uspomeno stara,
3ga gospodara 1“

suzica polila,
Ruke bratu oko vrata svila,
Pa mu mlada kroz plač govorila:
.Dragi brate, kada ćeš nam doći ?“
Bratac sestri tiho odgovara;
„Progji me se, mila seko, progji
Mučno će ti bratac igda doći.
A1 slušajte, što ću vam kazali:
Uhvatite dva vrana gavrana,
Uhvatite u kafaz turite;
Svaki dan ih tri put umivajte
Bistrom vodom i čistim safunom;
Gavranovi kad vam pobiele,
Svome bratu onda se nadajte. “
Seka bratu opet govorila:
„ Zbogom brate, u sto dobrih časal
Dušmani ti pod nogama bili,
Obranio milu domovinu I
Ako 1* paneš u boju krvavom,
Seka će ti odgojiti sina,
I opremit da brata osveti.

R*xne pjeiae.94

po kamenju
n piše,

ljubi, djevo,
ti duša diše.

Gdje ti svaka-gruda zemlje
Svoju sjajnu prošlost priča
Plemenitih Vukomana
I sitnije Viševića.

Gdje se povjest p
Krvavijem slovim
Tu svetinju
Za nju nek

Hercegovki.
^ercegovko, dična kćeri,
Junačkoga našeg kraja,
Gdje no svaki grm te sjeća
Na ljepotu divna raja.

14
U spomenar jednoj gospojici.

Trudno ti se čini, je E? —
Kako crni Mirza pjeva,
I u dušu djevojačku
Svoje pjesme ulieva.

Pa ćeš vazda sretna biti,
Ko što ti je majka bila;
Štovaće te naši ljudi,
Štitiće te naša vila!

Razne pjeitne. 95

»S-

što

crna koži
! sjajna č,
alem-kamen.

> joj kitu cvieća
sa junačkih grudi,

" njojzi s

Jednoj gospojici u Zagrebu.
^aljda sad se i ne sjeća
Dilber vranića
Onog danka,
Kada sam joj
Darovao sa .
Ali ne znam, šta o njojzi sudi?

A meni je opet čudno,
Ko ne znade — što ne šuti —
Da sve nije pravo zlato,
Što se sjaji, što se žuti.

>1'

Ako mu je crna koža,
Duša mu je sjajna čista,
Češća nego alem-kamen,
što se na tvom grlu blista.

Tri su cvieta u njoj bila,
Što u domu
Hrvatskomu
Hrvatica goji mila,

Čudno ti se čini, je li? ■—
Što priroda vječna ne će,
Da u bieloj ilovači
Mirisavo cvate cvieće.

96 Razne pjeatie.

Kao simbol hrvatske
Tri cvieta: crven, b

Druj
A 1

ke ljubavi —
biel i mavi.

Ali joSte sjena cvieća,
Šta j’ u kiti,
Moglo biti,
Nek se dilber vranka sjeća,
Terbo ja joj.ovdje kazat ne ću,
Sta se Šalje djevojci na cvieću.

U je bilo, pa je prošlo
Jerbo siše
Te miriše
A na mjesto njega došlo —
~ -ugo cvieće što no cvate zimi,

lako se mlada srca primi.

Ljeto bilo, pa ga nije,
I cvieće
S njim proleće
Preko rime da usnije,
Samo ne znam je li uspomenu
Ostavila na srdašću njenu.

Razne pjesme. 97

Jerbc
Sta i

7

t pjesams
to kod i

la, veoma je oblju-
Arap*. U fahrijji
koji mu je dr»ii

1 Ponosna pjesma. Ova vrst
bijena na istoka, a osobite
pjesnik IH hvali sebe ili

Hercegovački ponos.
(fahrijje) ‘

f^itaj prošlost doma moga sa kamena krvavoga,
Pa da vidiš kakva slava kiti sina junačkoga;
Za zasluge već i meni Lađa ntmen-niže sadi;
Šta me gledaš dušmanine? — pred tobom je

Hero mladi.

Po ugarskim nizinama stari su mi krvnu lili,
Hercegovo — slavno ime mimo Budim pronosili,
Pa ti da ga sad ocrniš kukavice, odmah šuti,
II na bojni mejdam hodi! — poziva te Hero ljuti.

Poziva te Hero ljuti pred sudište svega svieta,
Da se s tobom obračuna rad imena — njemu

sveta,
>o jednom od dvojice treba sunce da potavni;
me gledaš dušmanine? — pred tobom je

Hero slavni.

Časna sablja, što no mije ostanula iza pregja,
Kao zmija otrovnica za dužtnanskom krvi žegja,
Moram s njome skoro ići u boj Ljuti i krvavi;
šta me gledaš dušmanine? — pred tobom je

Hero pravi.

?L Razne pjesme.

mati,
i spas?

Evo zvone zadnji čaši,
Hoće duša da se gasi,

Na kocki je život moj 1
Je I’ de, mati,
Ti će? dati

Na bašluku napisati:
Ko je bio sinak tvoj?

„ „Posjetniče, ona raka
Krije kosti od junaka,

Koj branjaše mili rod;
Mlada sila,
Volja čila.

Posljednja želja Zmajeva.
„domovino, mila mati!
Ko će tebe tako zvati,

Kad mi kucne zadnji čas?
Hoće? stati,
Pa plakati

I za moju dušu, :
Isprositi rajski

Pred tobom je Hero slavni, koji živom vatrom gori
Za svetinje doma svoga s duimaninom kad se bori;
Iz kora mi sablja leti, a to na zlo tvoje sluti,
Bježi, bježi sa mejdana, sasjeće te Hero ljuti 1

Rame pjetme. 99

Ti ne

Ql,

dat!““

Vjera jaka u junaka
Tjerale su njegov brod.

To izreče junak mladi.
Samrt svoju da zasladi

Kako treba ljubit dom;
Ponos vila
Tu je bila

I oči mu zatvorila —
Na kriocu milom svom.

Očina ti amaneta
I junačkog doma sveta

Na kormilu brodu stoji
Mladom silom,
Voljom čilom

Ti ne kloni, napred goni,
Pa ćeš biti u svom svoj!

Minij, čedo, kobne sreće,
Tvoje ime propast ne će,

Miruj žrtvo doma svog!

Ponos-Bosne stara slava
Vrh planina i dubrava

Ko žarko će sunce sjat;
Sablju takni,
Ne uzmakni,

Spas se budi, zora rudi,
I Bog će ti pomoć •

)O0 Razne pjeime.

S biek
Da 1

Java
ima tvog.

ju šare,
put.

18.

Na grobu Dcde paše Čcngića.
*^ad grobom evo me tvojim, stanac ko kamen

stojim
Diveć se junačtvu tvom pošljeđnji viteže naš.

Sve jedno Klio ti slavu bilježi zlatnim slovim
Pošljeđnji da si div miloga naroda svog.

Žego si žarkim žarom, sabljom si sjekao svietlom
Junački u naš dom ko bi se drznuo tać’.

S tobom je slavni sine naše — viteške slave
Zašao zadnji trak ovaj u hladni grob.

log mramora zlatne meni pričajt
ti je bojni mač slavi prokrčio |

Ne kažu, da je sudba tebi nagradu dala
U vječni otići mir ispivši Sokratov vrč,

Ali zaludu jer nešto u sebi plašljivo taje :
Ne kažu, da si zbog naroda poginuo svog.

Jer krvava —
Bojna slava

Slavno ime poljepšs
Junačkoga doma

Rarue pjesme 101

19-

Poslanica.

I.
Zdravo o obskuranti! Zaista zdravica čudna

Jer će mnogi reć zar niesu skončali već

’ Učeno govoriti pred £
drago kamenje prosipat

(Oaimn, kojih re tiče.)

Naćte gjuften pili ćemiehtun xi hičmct bi ćntnaa.
Gjevheri čend ez dievahir rihten piS har est 1

Sorti.

glupacima je bez sumnje, kao
atl pred magarad.

Novo je oružje sada, s kojim se boriti treba
Junačkom potomstvu tvom svog* za naroda

spas.

Sada de miruj žrtvo junačkog naroda svoga I
Naše slobode lik Davorov ne krije plašt.

Orlovo pero mjesto tvoje detniskije ljute
Krči nara slavi put, brani nam djedovsku čast.

Ne, jošte skončali niesu; još se po koji nagje,
Kome je najveća slast napretku stati na. put.

Miruj o časna sjeno jer tvoje uuuče evo
Svjesno je biti štit domu i narodu svom

Razne pjesme.

imo;
Irak!

vito,

Oni u i
Navoc

Pravo I neka se s takvim sredstvom stvorovi služe,
Kojim je odo zo Bog najveći ljudski dar.

Koji je vodio razum
Krčeći napretku pt

Kada
Ohc

znoju se t „
ode prosti puk

Zdrava je pamet kod njih: prostotu Opsjenitsamo:
Neka im bude na čast opsjena, magla i

prara mlinu pogje nekolko praznijeh glava,
rolo podignu nos ko da je njihov sviet.

A sada, biela vilo, stani na gudalo vito,
Pa mi uz gusle poj pošljednji s njima boj,

tope Šireći obmane svoje, —
; —ij Da svoga mlina jaz.

Zdravo o obskuranti, zdravo sinovi pakla 1
Ahriman Štiti vas u njemu vama je spas.

i pomoću prosvjete svete
>ut junački u naš dom,

Milo me pogleda vila, za tijem prihvati gusle,
I njezin mili glas zaori pjesmu tu:

»Tako, o tako treba vičite, grdite psujte!*
Ori se njihov glas, ali ga proždire noć.

Razne pjeime. »03

U.

Vika bila pa
Crna noć je
Koji beni lovorove
Ne
Ve<

se umirila
proždrta junake,

vorove vience —
: po danu — na bojnu mejdanu,
:ć po mraku — iz busije klete,

Kako do se žene osvećuju,
Koje strepe od junačkog aha
Od handžara i od ljuta praha.

^ika bila pa se umirila;
Izdahnula sila ahrimanska
Na prosvjete polju širokome,
Gdje no leži četa klevetnika
Bez oružja i rusijeh glava,
A dvojica u jednom sinđžiru
Savezana stoje pred čadorom
Ibni-Šira, zmaja ognjenoga.

Vika bila, pa se umirila,
Ibni — šir se po mejdanu šeće,
Pjesme vije, ni brige ga nije!
Nek zlikovci iza tmja vire,
I za legjim prosipaju hire,
Prosvjeta je tminu pobiedila,
Već se ljulja da se strmoglav
U pučinu vječne zaboravi.

Rana pjesme.104

*»•

S klevetanjem jošte niko ponosa mi nije uzo;
Hvala Bogu! kad nikome pred nogama niesam

puzo.

HI.
poda mnom čami sviet u raju se oličava,

I nada mnom plavo nebo svjetlom me obasjava.

Ni od sada puzat ne ću ako Bog i sreća dade,
Jerbo ljuti Hercegovac čast i ponos čuvat znade.

Ni takovi obskuranti naudit mi ništa ne će,
Dok vitežka kaplja krvi kroz moje se žile kreće,

Galamite, šta vam drago, Muza vam se ne
poklanja;

Sta je Šteta sinjem moru od žabljeg kreketanj*?

A sad kratko da vam kažem : u mene su sveta
prava,

Koja danas cio sviet zajednički uzdržava.

Barbarizma nestalo je, obskurizam iščezava,
Ko graktanje crnih vrana sred poljana i du­

brava I

Razne pjesme. »OS

ao.

Bekrijanke.

rosu.

Treće hefte nagje krme
Pa za čokot krv mu prosu,
A Nuhova loza popi
Krv krmeću kao rosu.

Od majmuna brzo nagje,
Pa za čokot krv mu prosu,
A Nuhova loza, popi
Krv majmunsku kao

Za to veli stara knjiga
Kada čovjek pine malo :

^uh pejgamber nagje lozu
Pa je u svoj vrt presadi
U namjeri plemenitoj,
Nrfto dobro da uradi.

To je vragu krivo bilo
Pa zamiso čudnu skuje,
Da Nuhovim dobrim djelom
Smrtnicima život truje.

Druge hefte stiže meda
Pa za čokot krv mu prosu,
A Nuhova loza popi
Krv medjedsku kao rosu.

xo6 Razne pjesme.

U
U

Bekri:
ipovicda

II.
^lirza Bekri s uzdahom mi reče:
,Ah, đa mi se mladi dani vrate,

raspolaže,
dade.

Za to veli stara knjiga,
Kad se čovjek ponapije;
Oruža se kao medo
Viče, traži da se bije.

Za to veli stara knjiga,
Kad prepije kakva luda:
L'lapsa se kao krme
Pa se valja — valja svuda.

njemu se srce kao
majmunu razigralo.

A ko ne zna s njim vladati,
Već mu s’ropski pokorava,
Taj nek trpi mahmurluke,
Toga neka boli glava I “

Na to veli Mirza
,Nek se tako pri;
C‘ vinu je obadvoga —
Ima meda, ima jeda.

Ja iz njega med probiram,
Pa sa srca gonim jade :
Ko s njim mudro
Tome vazda meda

107Razne pjesme.

ca,
djevt

ni.

Ja bih znao kako bih živio,
A vi toga mladići ne znate.

IV.
^ud ko hoće, neka ide!
Ja se držim svoga puta;
Kome svietli ljubav, piće,
Taj ne može da zaluta.

Onda s pravom mogao bih reći,
Da sam bio i da sam živio,
A ovako ko Martin u Zagreb:
Došo — prošo; ništa ne vidio1.

Ponesi krčmaru reko mi je Bako,
Koji nad buradim velevlast imade.
Kad mi srce klone, iznemogne jako,
Da mi zemni nektar svoja krila dade,

Popio bih, što god ima pića,
Kumovo bih, što god ima ćj-
Prešao bih širom biela svieta,
Što god ima IjepŠijeh krajeva.

•ponesi krčmaru, to kamenje drago,
Da kriepim svoje iznemogle grudi!
Džemšid to je meni ostavio blago; —
Što jni pit ne date vi — bezdušni ljudi?

108 R*in« pjesme.

E, to shvatit teiko nije;
Svale se bije, đa dobije,
Samo Mirza ■— mudra glava —

Fanatizmu napred ne da,
Jer istinu propovieda
I kad bdije i kad spava.

puta,
m prave,
lađe

jojazni i bez strave.

Dobro, pravte sebi pute
1 drugima sličnim vama!
A ja idem lyoz vinograd
Po ljubavnim staricama.

Mirza ne će onog
Što no drugi njemu
Nego ide, kuda znat
Bez boja« ' ‘

I ja idem sasma smjerao,
Svoga hoda ne pometam,
Čini mi se, kad tud idem,
Bulevardom da se Setam.

fanatici digli viku
Proti Mirzi-grieSniku,
Jerbo ljubi, pjeva, pije;

Nu joite ih dira jače,
Kao gricinik Sto ne plače,
Već se svima u brk smije.

109Razne pjesao.

1 Čarobni denriSka svirala.

Za što i ja i
Kad dervišu
Ugasiti barer „
Sa kapljicom malvazije?

Kako kame čašu pruža,
Za meze mu cjelov daje:
Kolko su se ponapiii,
Jedan drugog ne poznaje.
Biele čalme i zelene
Po vazduhu širom lete,
A starijeh fanatika
Sievaju glave svete.

VI.
^uće derviš iz tekije
U mejhanu pravo ode,
A ja ost ah gledajući —
Žedan pokraj hladne vode.

Dok iz jednog kuta stade
Jeka nSja1 i defova,
A u kolo uhvati se
Sto derviša i šehova.

ne bih. išo,
i grieh nije;
jm žegju

Ivazij'

Kada stupih u m ej hanu,
Nehotice bacih oči, —
Sto derviša redom sjedi,
Sakija im piće toči.

lio Rajne pjesme;

Mirza Bekri:

bih

Pića metnut
A dragu na

Sva se krćma pi
U zanosu kolko
E bi teko lakom noj
Da se zemlje ne do,.
A sakija s
Kao slavuj i
Sve derviše
Da se tope
Tu
Šta

Ja sam tome pitanju
Na razmegju stao,
Pa ne znadem, čemu I
Veće pravo dao;
Jer po mom načelu
Veselje bi bilo:

pređa se,
krilo.

»rolieie
> viču,

nogom
lotiču.

svojim glasom
uj iz daljine —■

opčara va,
od miline.

sam bio i vidio,
od ljudi ljubav tvori;

Sto srdaca ko sto zublja
Na jednome biću gori

VII.
Piri-mugan:

se bolje dužiti
U rujnome vinu,
II je bolje ljubiti
Djevojčicu finu?

R«ne pjetme.

Misli da si na tihoj rijeci,
Brod te mirno na površju nosi,

VIII.
druže, piti mi se hoće,

A1 na žalost ne imadem para,
Hajd’ me časti da mi se srdašce
S punom čašom malo raigovara.

S punom čašom — s’izvorom veselja
Sa mehlemom mojih mladih želja.

Tako stoji u jednom ,divanu‘
U kojemu svašta dosta ima,
Gdje se pjeva učeno o piću,
O prirodi i o poljupcima.

Ali i tu jošte nešto fali,
Što smrtnika u nevolji gali.

Piri-mugan:
Pravo Mirza-Bekri
To je mudra glava,
Koja ljubav s pićem
Skupa oličava.

Liepa baš ča okićena cviećem,
Daćna čaša napunjena piva,
A još k tome dobra krčmarica.
Da je pjesnik za meze cjeliva;

To su dobra, što ih sviet daje
Samrtniku, koji ga poznaje.

Razne pjesme.

IX.

eto krčmarice,
Ste srce
— još i
pođ pli

Gjače i djevojče.
Gjače:

Djevojčice mala,
Šta si to nabrala.
Za Šta će ti cvieće,
Kad te niko ne će?

Djevojče:
Id* otale, mali,
Sa mnom se ne šali,

ko hoće neka zbori,
Nek se ruga, nek me psuje,
Ja znam samo sok od grozda
Moje brige razgaljuje.

Da me piće još ne čuva,
Ne znam, Šta bi bilo s mene,
O već davno nestalo bi
Sa svijeta moje sjene!

Evo pića, eto -*
Šta ti druže jošte srce prosi? —

,Još muzika — još muzika treba,
Da letimo ispod plava neba.’

Hune pjesme

8

Liepa i
Makar
Ali trehf
Da još i

Djevojče:
Kitu sam imala,
Kitu sam ti dala;
Sirota Sarema
Vile ništa nema.

Gjače:
Zar nijesi čula
Uz kitu sunbula,
Da po cjelov mome
Daju dragom svome.

Ja sam vako mala
Dosta kita dala.

Gjače:
Liepa djevojka,
Kao ptica sojka,
Dade ovu kitu
Momku naočitu.

Djevojče:
Kao tebi gjaku
Od oka junaku.
Ja ću sretna biti
Kitu pokloniti.

Gjače:
ti hvala!
bila šala,
ja, znađeš,
nešto dadeš.

Huae p)es«.114

Tuđe duže u j
Sa nebesa sreC

poljupcu
tću snose,

I drhtavim usnicama
U svemoći milost prose:

To raj nije, Sto ga maita
U raskošju njenu stvara,
Nit su divni gjulistani
Kordovskijeh gospodara.

Djevojfcet
Ako biti mora,
Nema prigovora;
Hodi, hodi dragi
Uzmi cjelov blagi.

Sjaj mjeseče Stani, stani,
Zlatne zviezde bješte kraju l
Tamo doli na tenhani,
Da se diviž zemnom raja.

Bože, ti nas blagosovf!
Ko dva majska-nježna cvieta
U ljubavi da brodimo
Kroz valove bučna svieta.

i»5Rime pjesme.

Iskrice.

cvieta.
sila.

Od mene vam]
Ljubiti i Iju
To je meni dosta!

II.
Nema ljeta bez majskoga
Ni naroda be* mladije

in.
Raj nije bašča cvjetna
I napjev ptice male,
Raj nije ljubav sretna
I dvori puni blaga: —
O I to su samo šale,
Raj je sloboda draga.

IV.
Ljubav doma nije maštanija,
Već je neito, što ti dušu trese;
Ne vidiš je, ali je poznaješ
Po kucanju srca junačkoga.

V.
Sva priroda, boiji ljudi,

prosta!
ibljen biti —

I

I.
^a mladosti vatrene i žive,
Ko svoj razum znanjem ne ukrasi,
Ziplakaće na grobu prošlosti,
Kad mu Stanu beharnti vlasi.

Ii6 Razne pjesme.

muža
Ija,
•»ruža

IX.
Glasovitom Ćisra Šahu
Jedan stari mudrac reče:
,Od čednosti otac sinu
Nema dati ništa preče.*

X.
Ko nevolje muški dočekuje,
Sve, što hoće, može poduzeti.

XI.
Ovaj sviet nije drugo,
Već nevjesta čila, živa,
Koja svoga zaručnika
Sada bije, sad cjeliva.

vn.
Na svietu svakog muža
Jalova je pusta želja,
Koja no se naći pruža
Bez mahune prijatelja.

VIII.
San je klapnja, al često se zbiva,
Pa postane i istina živa.

VI.
VeleduJje trud i volja jaka
Ođ čovjeka načine: junaka.

Ruoe pjesme.

Si tn arije.

slavu,.

Nadriknjiže vniku.
pužeS, gramziš, da ti je postati slavan,

i ne može trud mali ti proslavit' rad.,

Smajil agi Ćengiću.
je pjesnika tvoju u crno zavilo slavu,

im manjka moć, da suncu prekriju sjaj.

Mučiš se,]
Al tugji

Mnogo
Ali ir

xii.
Kako može jedan čovjek,
Svom vremenu da prkosi,
Kad mu nebo svako jutro
Sto novijeh briga nosi.

3-
Alegoričaru.

Divni su stihovi tvoji, to svako priznati mora;
A) njihov bliešteći sjaj zasjeni mnogi um.

Na vrelu Bune.
^igdje bojama Ijepšijem, nigdje vještijim kistom

Priroda nije svoj na kršu slikala lik.

nS Rum pjeatM.

Mehmed paši Sokoloviću, Velikome.
Velike osnove tvoje niesu u grob ti legle,

Tragom njihovim još ide moderni sviet.

A moru.
Grčki te predstavlja mitps u licu kepeca malog,

A moć ti vuče za nos cieli ljudski rod.

Derviš paši Sokoloviću.
, Zlatnoga teleta ne ću, hoću da pravica vlada/

A zlatnog teleta rog tebi iskopa grob.

8.
Sokolović Evropi:

»Nek me ne srdi Evropa, jer mogu na Štetu njojzi
Dignut neprelazan zid po megji carstva sveg. ‘

9-
Izdajice.

Radak i Efialte sazđaše spomenik sebi,
S koga vremena zub ne moše zbrisati žig;

Njihovo djelo je zločin veći od zločina sviju
Čovjeka obuzme strah, kada se spomene njih.

Oni će na vjeke živit u srcu naroda svoga,
Kletva će čuvati njih, dok ljudi poštuju dom.

<19Razae pjemne.

Doskočice.

5-
Danas tebi, sjutra meni;
Kako puhne, ti okreni;

^olko mogu trudim se i radini —
Svim silama mladini;
A ko može nek izradi bolje —
Široko mu polje 1

Zdrav je razum u pjesnika.
Kad ga lira dobro služi,
Kad ga kriepi rumenika,
Kad se Cesto s vilam druži.

Svjež je miris čama cvieća,
Svjež je zadah ženske duže,
Svjež je život u proljeća,
Blag je «fir kada. puše.

3-
Čil je pegaz za pohode.
Kad se svako jutro jaše,
Kad se poji s izvor vode,
Kad se hrani s bujne paie.

lao Razne pjesme.

Reknu 1' trči, a ti pljezi;
Reknu 1’ pjan si, a ti leti;

To u svoju knjigu meće,
Pmtn vremenu ko se kreće.

6.
Iz budžaka Mirza zbori:
Treba čovjek da se bori,
I junački sve odbija,
Karakteru što ne prija;

Jer pram vjetru ko se kreće,
Nikad dobro biti ne će.

s
Čovjek i sviet.

pire,

Na rastanku
ili

Ardišir,

raskini okove sramne,
Koje mi udriie davno gordoga Rima hire;
S obzora majčine slave rastjeraj oblake tamne 1
Neka mi ropske pjesme ne poju zapadne lire.
L'stani ArdiSire,

tako ti Zoroastra!

Sic itnr ad astra!
l'crgitiui,

Ajad Iranom vedra i tiha noć počiva,
Sve je mimo, samo vjetri sa zapada
A Perzija svoga sina budeći cjeliva:
„Ustani ArdiSire, —

majka te Perzija zove,
Darijev razvi bajrak širom svega Irana,
O slavi djedova tvojih svi ljudi danas slove,
Prošlost se njihova sjaji poput svietla dana.
Ustani Ardišire,

13Z

Pod teškom >
Ustani Ardiši

Kiro, Dai
Zovu te j
Koj<
Usta

Legije silne goni, nek mi uc
Ne boj se falange grčke, ne 1

Sasan iz groba viče:
»Država Artabana na rubu propasti stoji.
Ustani Ardišire,

Čovjek i sviet.

: grde časti;
boj se rimskog®

kastra,
Sramota Macrina mira pred tvojim mačem će pasti
Ustani Ardišire,

ustani mili sinČe
Osvjetlaj svoje lice i sviju djedova tvoji!*
Ustani Ardišire,

boli mu gorke blaži,
Spasi mu svetinje stare, skini mu gvožgje kruto I*

narod te mili traži
pandžom Rima, koji no cvili ljuto

šire,

I te rieči zadnje njega u. srdašce dimu,
Prenuv se iz sna slatkog odmah kroz prozor zimu;
Vedro na utoku nebo pokriva magla siva,
Tišina svuda vlada, sve tihi sanak sniva,
Slušaše neko vrieme, al dalje ne ču glasa;
Sjetiv se zadnjih rieči: svetinje, naroda spasa,
Skoči na lahke noge, udari oklop teški,
Na rame štit nabaci, dokopa mač viteški;
Ali mu u taj časak. na nešto zapnu oči,

slavi ti zora sviće,
trlje, Kambis, Kserkse i drugi pregji,
Ardišire, jer ti si ono biće,

-je hrabro će stati na carstva njihova megjL
stani Ardišire,

Čovjek i svieL 12J

,Šta ti je Ardišire? —

osveta mene
a ne ću natrag doći I* *

a mene ostavljaš ovdje
Kraj ploda ljubavi naše, kraj potomka Sasana,

X Jlje.
pomoći,
^e’....

Poviknu žena mlada,
Je si li » uma sišo, kud ćeš u doba gluho ?
Striele, oklop i mač, šta sve to gledam sada,
Kako ću bez tebe ostat sama ko drvo suho ?*
,, Širino, oči mojel

Silom bi botio napr
Junačka klonu mu gli
Potomče svoje smotri, gdje
Ponosno diže gli
Potomče u r.‘
Megju tim začuj
.Sjeti se,

idem na bojno polj<
Dužnost me tamo zove, narodu svom poi
Osveta ne da mi mira, osveta mene kolje
Ma nikad kući svojoj da
»Ti ideš Ardišire,

U njemu srce jeknu, na njemu oružje zveknu,
"Ljuba iza sna streknu, a junak na pod kleknu.
Ljuba u strahu vrisne, diete iza sna pisne
I oko vrata majku malijem rukama stisne.

pred, a ne može da kroči,
jlava, čudna ga spopade strava,

‘ mu uz ljubu spava,
že glavu, vitešku vidi slavu,
njeg gleda, napred mu ići ne da.
začuje zvuke poznatog njemu glasa;

Ardišire, svetinje, naroda, spasa 1*

narod me premili traži,
Pod teškom pandžom Rima, koji no cvili ljuto,
Da mu Sasanov unuk nevolje gorke blaži,
Svetinje stare spasi, raskine gvožgje kruto.
Širino dušo, moja,

Čovjek i »viet.

^5

Uči
Da
Da teme
A sada

Za tim poljubi fced<
I tamna noć .
A mlada Šapt

Zbogom o

ii potomče milo,
mili Štuje,

, i sveto bilo,
kroz cio život ruje.

u' dobar čas mi poio
;atna bili,
i doJo,

ti zakrili !f

Silni ti dušmani vazda pod konjskim noga
Sretno dovršio borbu i svome ognjištu
O bože vječnoga svjetla ljubav mi

ieđo, pa onda na vrata klimu,
ga zavi u svoje cmo krilo,

ptaše ljuba držeći čedo milo:
Ardišire,

Idi ja'ću ga gojit, da ti na osvetu dogje,
Ako te udes baci u žvalje ahl orkana!*
i,Širino, ljubavi moja,

uči mi
ga kako treba, da narod r<
brani, što je negda Danju

lelj carsvu rimskom kro
. zbogom ljubo,

uzoru Perzije mile,
Moć Zoroastra neka nad tobom vazda bdije!
A tebe, potomče moje, gojile perzijske vile,
Slava ti svietom sjala, kao što sunce sije I* *

I tuđe glas zadrhta. Rastanak njega gane,
Ne može zborit dalje, već joj na grudi pane,
Tri put na medne ustne vrući joj cjelov tisnu,

Čovjek i »viet. ‘25

Tu na divanu bijaše eglen
0 svem i svačem iztnegju lila;
Sve to Sulejman slušaše pomno,
I gle, na jednom prestade šala.

Orlova oka junačkog srca
Od same smrti koje ne preza;
Na prvi pogled poznati možeš
Od Herceg-zeralje uzor-viteza.

Sulejman paša oduran čovjek
Podiže svoju bakrenu glavu,
I emira kistom slikati poče
Ponosnu Bosnu i njenu slavu.

S desne mu strane Sulejman. paša
Držaše žezlo vel'kog serdara,
Divane Husrev s lieve strane,
Kome u carstvu ne bješe para.

ponosno gleda 8 priestola sjajna
Sultan Sulejman ko soko sivi,
Dostojan tadža djedova svojih,
Kojih se junačtvu sav sviet divi.

Divane Husrev paša.
D*S Viterknd darf jedeš Opfet forders.

Th. Korntr,

126 Čovjek 1 aviet

Zubima škrint
I carske za u

car Sulejman
lišavam časti I
: dobro znade,

Dok vučki pogled
Junačko srce u e’l. ...
Skoči na noge i sablju

I ko lav strašni napried kroči,
Sulejman paši da za vrat skoči;
Britkijeh ćorda već zveka stade,
A car Sulejman megju njih pade.

, Umukni
Tako mi
Ne će ti
Sad ću te li

hrgjo! dosta je tvoga,
moje junačke slave,
valjat, pred carskim očim’

lišit ruse ti glave.*

Ponosni Husrev obori glavu,
Pa turi sablju u žedne kore;

M vrata sinu
uvjek ostavi dvore.

>U kore sablje, ja <
I jednog i drugog 1
Koji se makne, nek
Da te u carsku nemilost pasti.

Iz zapisaka Zmaja od Bosne.
prošlosti veličajnoj moje oko sokolovo

Nazrelo je kroz oblake budućnosti sjajno slovo:

Biesni Husrev mučaše mukom,
na njega vržt

njem zaigra,

ČoTftk i l 27

Jednog dana skrušen pogjem u zidine Jajca grada,
Da bar s njime podielint jedan dio svojih jada.

Junaci

bojištu danas

>ba, nigdje nems, žive duše,
l- neprestano tuđe puše.

,Ha na n<
Jerbo slavi

Da će moja ponos-Bosna opet steći svoja prava,
I da će je kao sunce obasjati stara slava.

Pošto klanjah dva rećata, dignem ruke, dignem
glavu,

Da molitve tužne spremim n daljina tamo plavu,

Bješe mimo ko ugrol
Samo iahor-tihi lahor

su tvoji stari, kojim ginut bješe slast.
Za ognjište svoje milo, za naroda svoga čast.

Ha, na noge, na junačke svanuo je sreće dan,
Jer ć' iz groba danas ustat naš premili Kulin ban.

roge brate mili, da bijemo bojak ljut,
ri ponos-Bosne prokrKti valja put.

Dok zidine zatutnjaše, reko bi sve da se sori,
Uz tu huku iz oblaka glas vilinski zaiubori:

Djedi su ti ostavili zavjet-zavjet toli svet,
Da u ime svoga doma ne požališ umriet.

Proklet bio I ko žalio na bojištu danas past.
Za junačko dobro svoje, za naroda'svoga časti*

Čovjek i sviet.ia8

Kad pogledom ponosnijem omjeri me dva tri puta
On otvori blieda usta ko- biserom obasuta.: '

u krvav l
kajde nem;
ra za narod svoji

Sve umuknu, ko i prije megj-zidinam mir zavlada,
A preda me starac stupi do pasa mu biela brada.

Zelen binjiš kao trava mršavo mu tielo resi,
A suzica radostnica na vranu se oku kresi.

Stidio se Jajca grada, stidio se starca toga,
Stidio se svojih pregja i junačtva ponosnoga.

Dok to starac govoraše, oborio bijah glava,
Stidne oči ko zamrle u zelenu upro travu.

Ne čekaj viSe, jer jedva diže,
Gotov ga zatra dušmanin ljut;
Povjest ti Bosne po nebu piše,
Da mu već kažeš: sretan ti puti*

»Napried sinko, napried hajde
Golije prsa u krvav boj,
Od druge kajde nema ti fajde
Mrieti treba za narod svoil

Diži se odmah na noge čile,
Zar toli svet ti ne čuješ glas?
Zemlje ti mile ponosne vile,
O traži, traži narodu spas.

Čovjek i sviet. 119

9

Kada bacili
Na usnama

Čim glas prest
Samo noćca, ■

sta, ispravih se, al tu nikog ne bijaše,
, crna noćca svoja krila prostiraše.

pogled blagi u goruće nebo gori
stara pjesma zašapuće, zažubori:

Dok u meni srce kuca, a u ruci ćorda blista
Prama tebi, domovino, ostaće mi ljubav čista!

Svemu, čim se ti ponosiš, svemu, što se tvoje
zove —

Svemu tomu, daće mjesta vruće grudi Husejnove.

Neka britka sablja sieva, neka sitno zrnje zuji,
Svedno mi je, ja ću stati prama gromu pram oluji.
Jerbo nema ništa slagje svakom poborniku,
Nego za čast svog naroda poginuti na braniku,

I izagjoh iz zidina pun veselja, slatkih nada
Dižuć dvore novoj slavi na zidinam drevna grada.
Poda mnom se bujno polje, kao čisti smaragd širi,
Gdje cvieće rosno cvate, kud večernji lahor piri.

Vas se zapad prelieva u divnome purpur-sjaju,
Gdje sam, ni silni niesam znao ii na zemlji, ii u raju.
Ta čija bi fantazija predstavila ljepše veče?
Iznad mene slavuj pjeva, ispod mene Pliva teče.
I žubori, ali čezne u tutnjavi vodopada,
Koga jeka odlieže u zidinam Jajca grada

Čovjek i eviet.»3O

Memun kod NoŠirevanova groba.
■f^ošlje smrti Hanm-el-ReSida,
Memuna je zapanula vlast
Nad državom pjanice Džecnžida,
Gdje je vino neobična strast.

Mislio je od njegove slave
Da će cio zadrhtati sviet
Da će rušit carstva i države
Da će svako pred mačem mu mriet

Sve nmčaše;
Kom na licu

dok će vezir jedan,
bježe grobni mir:

Pred saborom on je jednom reko:
,Da F je bio na svietu stvor,
Koji je tadž vriednije steko,
Ili bolje uredio dvor?4

Mladi Arap ponosno nosaše
Sjajnu krunu kao negda Kir,
Što riekom krvcu proljevaše,
Što svagdanji preziraše mir.

U cvietnom gradu Isfihanu
Dadože mu Perzijanci tadž,
Da na diku cielom Iranu
Krvlju spere zahrgjali mač.

Čovjek I vrlet. »3«

ti bit nisi vriedan
Ardiiir!*

jaše drago
za sjet;

■ravde blago,
..i sviet.

To Memunu ne biji
Nu morade primiti
Da je bolje sijat prav
Već krvnički osvojiti

Za to Memun jednog dana dogje,
Da posjeti Nošrevana grob,
f viš sjajnog sarkofaga progje
Iduć skromno kao kakav rob

Stari grobar primače se bliže
Ukočeno kao mramor-stup,
I s naporom velikijeni diže
Sa zlatnoga sarkofaga rub.

Čudnovato! Mladome Memunu
Pričini se da tu leži div,
Koji ima najsjajniju krunu,
Koji gleda kao da je živ.

,Šta li je to, što se tuđe blista
I sieva kao žarki plam,
II je zviezda, ii je zora čista,
II je sjajni Zoroastrov hram?*

,Zar ne vidiš, o vladaru blagi,
To je cara pravednoga tadž,
Na ruci mu alem-kamen dragi,
A u ruci nepobjediv mač,

,Svietli šahu,
Noširevau ili

Čovjek i aviet.132

dieva

Silni Memun skrušen od sućuti
«*, te izagje van,

.uiiost iz crne mu puti
kao jasan dan.

poteče,
aj!

tu preče
raj.

Gledaj sve to kako se prel
Iz divljenja u čarobe sjaj,
,Noširevan* više odsieva
U povjesti čovječanstva znaj/*

Da rasprši žarkog sunca
I mjeseca sjaj,

Nedužna smrt.

divnome Carigradu,
Gdje prirodni baj

Pokazuje ljudskom oku
Božanstveni raj,

Umjetnička ruka stvori
Bajoslovni dvor,

Koji diže zlatnu krunu
Do nebesa gor.

Vruća suza s oka mu p
Kao starcu okorjelu haj
Kojem nema na svietu
Već u nebu snievati r

Pokloni se,
A pravedno
Sievaše

čovjek i sviet. »33

Svakoj želji svoga brata
Pokoran je on;

Za to i sad smjerno stup
Pred Osmanov tron,

Da pozlati gjulistane
I zeleni gaj.

Bješe majsko predvečerje
Svuda vlada mir,

Samo tihi lahor šumi
I bosporski vir.

Sunce jarko svom zapadu
Upravljaše hod,

Kad doplovi bajnom dvoru
S Jeđi-kule1 brod,

A iz njega iskrca se
Mladi Mehmed han

Nevin kao jarko sunce
U proljetni đan.

U tom dvoru carevaše
Mlad sultan Osman,

Željan boja, žedan krvi
Kao Džengiz-han;

Čini mu se svojom silom
Da će sviet strt,

Jer ne znade, da imade
Svesilena smrt.

Čovjek l sviet134

Šta
Mlad

ne znade
U .
ali mora

Dvije suze polete mu
Niz obraza dva

Kleti poče, a uz njega
I priroda sva:

Mlad je, jerbo još
4»« je život klet:

je, mlad je, s
Ostaviti sviet.

Kad poviknu divljim glasom
Ko biesan div:

jSjem Osmana sin Ahmetov
Bit ne smije liv!'

Pogleda ga tužnim okom
Mladi Mehmed han,

Ko mu krati gledat sunce
I bieli dan

Pa okrenu zdvojni pogled
U cvietni dol,

Da ublaži jadno srce,
Da ublaži bol.

I ko janje bezazleno
Sage glavu hud,

Silnom cara od iztoka
Da poljubi skut;

A.I ga kobna slutnja uze
Prem zna da je prav.

Jer ga Osman očim šinu
Kao strašan lav.

Čovjek l »viet. *3S

nebrate,

tone

6.

Zmaj junački pred junacim
Na Kosovo ravno stupa,

Bošnjaci na Kosovu.
^jli grmi, ii sieva,
II se nebo prolieva? —

Niti grmi, ni sieva,
Nit se nebo prolieva,

Već zapada stoji jeka,
Od Bosne se kreće Zmaju
Na Kosovo ravno polje,
Rešid paša gdje ga čeka
Za ponosne Bosne prava,
Da se s njime krvi, kolje.

,Hej Osmane, hej
Prokleo te Bog I

Pa se dugo ne nagledo
Carevanja svog.

Gledaj sunce kako
U rumeni sjaj,

Onako će tvojoj moći
Skoro doći kraj **

Osman dreknu, pala zveknu,
Krvav nasta pir;

Mehmeđ huknu i urnuknu
Svud zavlada mir.

136 Čovjek i »viet.

bojiStu

Ma da
Na sudi
Ne požali :
Milo svoje
Već ponos
Baci kao s
Pa naćera
K.o lav gladan

Ranjenici na
Pomoć ištu;
Tužno cvile, a tužnije ječe,
Jer ih konji gnječe.

Stade jeka
Od boja topova,
Stade zveka
Ljutije mačeva,
Stade njiska
Ćilije jedeka,
Stade piska
Ranjenih junaka,
Stade vriska
Biesnih Bošnjaka:
, Stani, stani kr vol oče kleti,
Da sin oca na sinu osveti I*

Jer osveta njega vuče,
Da u krvi handžar kupa.

njega to stratište
Ibinu Srba sjeti,

za ognjište
utnrieti,

tosno oko
0 soko,

konja prvi,
 kad nasrne

Željan mesa, žedan krvi.

Čovjek i »viet. 137

<355

ravo,
ljuti Bošnjak bori
ud i za pravo.*

niza ma.
ta stade vika:
, pobjegoše!
aga slavodobitnika
i puškara jući

Svome domu veselo odoše.

Puhnu vjetar sa sjevera,
Podiže se gusta tama;
Šta vigješc? —
Tu ne bješe
Ni jednog
A Bošnjak:
Pobjegoše,
Pa uz svoj
Pjevajući i

Nizam viče: ,Ponesi me druže,
Rane ću ti lahko preboljeti !*
Bošnjak viče: ,Ne dirajte u me,
Ja ne žalim za dom umrieti.
Nek Zmajeve rieči zašutne,
Ja ću mrtav na noge skočili
1 u otrov handžar umočili.
Pa polećet kao soko sivi,
Da se cio sviet divi
Kako se vri
Polje krva”'
Kad se ljuti
Za slobodu
To izusti,
Pa dušu ispusti.

Čovjek i sviet.«3»

1 Slatkoj« i slavno

i roda,
loboda. —

sa domovinu umrijeti.

Slavna pogibija.

Dulce et dekorom esrt pro patria mori.1
Harae.

^ta je munja, što oblake para?
Šta li je grom, što zemlju potresa ?
Šta li vulkan, što no čuda stvara
Rigajući plamen do nebesa?
Šta je bies uzburkana mora?
Šta li dreka zmaja ognjenoga?
Šta li ruka lava okrutnoga?
Šta Ii prolom dolina i gora

Predstavniku junačkoga
Kad mu srce uzdrma sk

Sve to njemu ništa se pričinja,
On zna samo jednom umrieti;
Žarka žiška u duši mu tinja,
A to jednom nek je za dom sveti.
Njegov pogled od munje je gori,
Njegov podvik gromove nadvlada,
Kako ćeš ga utišati mlada? —
Kad mu srce za slobodom gori.

Da pogine, ii dom mili spasi,
Tu mu želju niko ne ugasi.

CovjeK i »viet. 139

jadu,
u."

gmiže,

Mjesec zagje, a sunce se diže
I obasja Termopilske klance;
Pa šta vigje? — Sve vrvi i g
Da Heladu okuje u lance,
Da pokori junačine slavne, —
Zatočnike slobodice mile,
Otpornike nečovječne sile
Od vajkada — od davnine davne;

na Olimpske
Sutra k veće u

Nude glegji kralja Leonida!
S malom četom sa trista Spartana,
Gdje stotine redova raskida,
Ruši Perze ko sila orkana.
Kserkse veli: »Oružje predajte I*
Leonida: »Dogji pa ga nosi.*
Kserkse veli: „Nek mi ne prkosi,
Str Jelama sunce pomrčajte l*

Leonida: F Dobro je, kad zna3'
Onda ćemo borit se u hladu.

Na obzoru mjesec zadrhtao,
Ma da čvrsto drže ga titani;
Zadrhtao, pa je pomrčao,
Ko na vjeke, da iščeznut kani.
Da li đrhće od perzijskog biesa ? —
Ne, već drhće od čuda golema,
Kako junak svoju braću sprema,
Da spavaju, u ime A resa

Poziva ih na Olimpske gore
Zevsove dvore.

Čovjek i sviet>40

radu,

Ali svedno, fajde ne imade,
Čelik-narod za silu ne znade.

Već je davno dvadeset vjekova
Prelećelo preko Termopila,
Ali eno još i sada slova,
Što na grobu uklesa im vila:
,0 putniče, ako igda sreća
Nanese te Sparti — našem gradu,
Kaži, da smo ovdje za Heladu
Crnoj zemlji okrenuli pleća;

Svi i jedan da smo tuđe pali,
Jer smo njezin zakon poštovali!*

Silni Kserkse skače od biesa,
A satrapi na sve strane dreče,
Gomile se grade od tjelesa,
A strelice o zidine ječe:
Ali, ali šta je sila kriva,
Kad zaigra srdašce viteško,
Junaka je usmrtili teško,
A još teže uhvatiti živa;

Jer Grk voli slavno umrieti,
Nego ponos okaljati sveti.

Čovjek i »viet 141

grudi,
nje —Žalosno

Juče su w
A danas je najgore stvorenje.

Strašna bura — samrt nesmiljena
Uviek mu lebdi više glave,
A duša mu teško ucviljena
Vječno gleda prizore krvave.

Čudan, nemir nadimlje mu g
x ’ ga spopada mišljenje

ga štovali svi ljudi,
, je —4----------------s.

Mračno stienje, ko strašila glede,
A svod crni grozne suze lije,
Pa se starcu niza kose ciede,
Da ne spava, već da vječno bdije.

Bospor spava, samo jedno biće
Nigdje sanka — nigdje mira nema,
Skupo mu je dragocjeno žiće,
A bura se više njega sprema.

8.

Smrt Mahrnut paše Hrvata.
Rauch i si alle irdische Wesen!

ScMlter.
^ivni Bospor na mehkome krilu
Sparne — ali tihe noći spava,
Ko diete zavjeno u svilu,
Kad mu majka svoje dojke dava.

Čovjek i »viet1*2

tu

Svlada Bosnu, svlada Karavlašku
Uze kršnu zemlju Hercegovu,
Svlada Grčku, Albaniju, Raški
Slomi silu Uzun-Hasanovu

ršaja —
»ijera broji,
>aja.

Mahmut j
Spomenut
Sve pn
A dant

Nedavno je carstvom upravljao,
Pred kojijem narodi padahu,
A danas je u nemilost pao
Muhamedu silnom patišahu.

Slavna prošlost pred očim mu stoji
Sto gradova i sto okrts'
Sve on jedan za.drugijei
Kako koji junački osvaja

Nema sluga, ne ima robinja
Da mu steru dušeke od svile
Samo katkad zabuhuće j ej ina,
I stahori miševi zacvile.

Sviju zgoda sjećaše se redom,
Kao vitez od junačkog roda,
A sad mu je kao starcu siedotn
I osobna uzeta sloboda.

paša — to dosta bijaše
jti despotu i hanu;

jred njega na zemlju padaše,
nas ga evo u zindanu.

Čovjek i aviet. >43

Umrieti njemu žao nije
Da umire radi znatna čina,
Već što samo udario nije
Tužna znaka rad careva sina.

džina ili vraga,
sultana,

’raga,
zindana? —

Umrieti njemu žao nije,
J<r je davno osamdeset ljeta,
Od kako je sviet ugledao,
Prelećelo preko biela svieta.

Šta se boji? —
II osvete silnoga s>
Hi mu je slobodica drag
Pa se plaši ropstva i z„

Div-junaku, koji užas bješe
Tvrgjavama od hiljadu ljeta,
Glegji 1 kako vlasi se naježe
Od svakoga ćuha i klepeta.

Žiće, što se Mahmutu činilo,
Da je svietlo-ružičaste boje,
Istom mu se sada predstavilo
Onakovo uprav kakovo je.

Samo katkad valovi potresu
Zidinama žalosnije dvora,
Ali opet u svom urnebesu
Odskakuću na sredinu mora.

čovjek i sviet.144

r u času,
bojištu kreće.

A poslije I tu rieč mu stade,
Jer oćuti bahat ispred vrata:
Brava škrinu, a u zindan pade
Sa sabljama jedan par dielata.

,Ko je, £ta će u to kasno doba?
Šta me buni, kakve nosi glase?
O da nije na staroga roba
Silni sultan Fatih smilova' se?*

»Dobre, robe, noritno ti glase,
Carsko pero po hartiji piše:
Čim se zviezde na nebu ugase,
Mahmut više nesmije da diše?*

» Tužni znače! — starac prošaputa—
Tužni znače, zar ti imaš moći,
Zavit djela slavnoga Mahmuta
U okrilje vječne tanine noći?

Ne, to tebi ne stoji u vlasti,
To mi niko ocrniti ne će,
Djela moja ostaće u časti,
Dok se junak na t_,

Mukom muče oba okratnika,
Pa napried koracaju žurno,
Kad dogjoše, jedan njih povika
Kao dželat mrsko i odurno :

M5

glavu.

9-
Ferhađ.

Čovjek i miet

A gle
Da s’ i
De se
Carski

sada veće radnja hoće,
ugasi na nebu plavome;
spremaj skoro časak doć’ će

. robe, dokonCanju tvome 1*

Sjajna zviezda još nekolko puta
Zasjaji se na obzoru plavu,
Pa iščeznu, a gadara ljuta
S Mahmut paše skide nisu

Gori jošte, ali se pričinja
Neprestano da gubi od sjaja;
A nevinost kao žiška tinja
Sred teškoga jada i očaja.

Biedni starac pozorno slušaše,
Kako krvnik osudu mu zbori,
I nehote vazda pogledaše,
Da li zviezda još na nebu gori.

Han žn Ferhadem be telhi džan berajod aib nist,
Bes hičajet haj’ Sirio h“ »imaved zi uren.1

j^odi djevo, hodi dušo
Hodi sjedi pokraj mene,
Da ti vidim mile zjene;

* Kao Ferhadu, b mukom ako mi izagje duša, nije
namota. Mnogo slatkih pripovjedaka ostače ita mene.

IO

Čovjek i Bviet.146

I koga,
>ga.

Da K IjubiS dragog
D Ferhada nesretnoj

Tako mladi Ferhad reče,
Pa na lake noge skoči
I povika u očaju;
>Stani. stani, ne uteče,
Stan' Širino moje oči!

Ne plaši se! Kuda ideš?
Što mi svaku sreću uze,
Ubiće te moje suze I
Šta je, šta je, stvore sveti!
Zar ja moram u mladost •—
Od žalosti umrieti?1

A ti ne ćeš, već se plašiš
I od mene udaljuješ,
Valjda ti me ne miluješ?
Vitešku ti vjeru dajem,
Osim tebe drugog raja
Ja ne ljubim, ne poznajem.

Hodi djevo, hodi dušo,
Hodi sjedi na krioee,
Da te Ijubnem pod gr’oce!
Čini mi se, Bože mio,
Da bih od svih samrtnika —
Najsretniji čovjek bio.

Čovjek i eviet. >47

Šta

MoraJ stati,
Pa gledati,
Kolko tebe Ferhad štuje;
Gledaj ovaj tvrdi mramor,
Kako ljubav rastaljuje 1«

Ferhad oči stište
I mramor pritište;
Mramor se rastali,
Zaigraše vali,
A mlađa Širina
Čudom se snebiva,
Ne vjeruje oku
Šta se tuđe zbiva.

» Vječno Svietlo, što no bdije
Nad dobrotom ovog svicta,
Nek se tvrdi mramor tali,
Kao da ga munja pali,
Pod desnicom Tvog Ferhada!
Ako ljubav ima moči,
Kruto srce da savlada.*

Uhvati se mjesec na obzoru plavu,
Potrese se zemlja širom sveg Irana,

Za tim diže plam ne oči,
Pa okrenu pram istoči;
Potekoše vruće suze,
I ovako zborit uze:

148 Čovjek i eviet.

rđom,

IO.

Smrt Cezara.
ft^ezar imperator — Rim se prolieže,
Cezar imperator — svielom lete glasi,
Cezar imperator — nad državom gord—
Koju bajni istok sa zapadom krasi.

Pretori, tribuni, liktori, edili —
Sve mu se poklanja i pred njega pada;

Kad se prenu Ferhad. svud tišina vlada;
Sve je tuđe, samo Širine mu nije,
Nestalo je, Bog zna, kud se djela mlada I
Sto mu kobnih slutnja na srdašcu klije.

A kada je spazi u naručju sjaja —
S onu stranu svieta na vratima raja,

Ferhad oči sklopi —
Smrtnu čašu popi;
Izmučena duša
Na krilu Suruša,
U nebo se diže,
Do Širine stiže,
Da u vrućem zagrljaju
Navijeke počivaju l

Zatreptaše zviezde u svjetlu krvavu,
Zaigra se stienje kao od vulkana,

A1 slete Suruši, slete Peri-vile
I Iransku zemlju od ognja zakrile.

Čovjek I sviet. '49

u ruke

A1 je Cezar vješto zamazao oči
• Mlitavom potomstvu slavnih Afrikana,

Koji vole bludit uz hetere rimske
Nego brati vience s junačkih mejđana.

Nugjaju
Da drža

I Cezar se tržnu nekoliko puta
Pod udarcem teškim jedne rane ljute
I pošljednji pogled oko sebe baci
I izdišuć reče: »Et tu, fili Brutel*

fjr

Samo
Ljubi
Leti, zagovara pa
Da mu samosilje

ju mu žezlo, nugjaju mu krunu,
šavom rimskom, da svietom vlada.

Jedva dvaest ljudi u cielom Rimu.
Čestiti je Bruto predobio za se,
Da s Ij ulijem mačem u desnici ruci
Zajedničkom silom rimski narod spase.

I dan slavja dogje, kad ovjenčat treba
Romulovom krunom silnoga tirana,
Ali vrsta, mala na oči senatu
Zadade mu smrtnih devetnaest rana.

mladi Bruto sa Kasijem vjernim
narod rimski i narodnu vladu,

zagovara patre i plebejce,
m esmssilje u ruke ne dadu.

Čovjek i rriet.»SO

Sudbina mudrosti.
onu stranu ovoga, svieta

2a Hinvadom — na obali raja
Uzdiže se veličanstven priesto,
Oko njega redaju se vile,
A nd njemu počiva Svietlo,
Što no gori poput vječne zublje
I pobožne obasjava duže;
Ardibehišt — uzorna čistoća —
U svome ih ognju prekaljuje
Iz kmtine u tekuće mlieko,
Pa ih opet u krutinu stvara
I oprema u rajske vrtove,
Da se tamo naužiju djela
Ko leptiri — sred, ovoga svieta —
Medna soka iz šarena cvieta.

Jednog dana Svietlo se uspava
Na sjajnome priestoln svome;
Ardibehišt u raj se zaputi,
Da pregleda prekaljene duše,
Dok evo ti jednoga mladića,
Krasna poput u populjku cvieta,
Svježa poput jutra proljetnoga;
Na glavi mu frigijska kapica,
Na ramenu vezena dolama,
Bi rekao i bi se zakleo:
E je ljepši od svake djevojke I

Čovjek i eviet.

raizvor zala,
brao,

1 uhvatio,

Gordi mladić — silni Ahrimane,
Vladar tmine i prai:
Liepu je sliku izabt
A još ljepšu zgodu
Da ugasi vječito Svietlo
I zavlada vasionim svietom.

Već je bio handžar izvadio,
Al ga Frohar iz prikrajka spazi, —
Kog* je Svietlo svietu poklonilo,
Da ga od zla ahrimanskog čuva, —
Bik gorostas užasno zarika,
Pa se baci na kleta krvnika.

Mudra kćerka zaboravi baba,
Kad ugleda krasnoga mladića;
Ko bi joj se mogo narugati ? —
0 svome se poslu zabavila,
Ona sanja kako bi grlila
I ljubila od oka junaka,
A djevani ni na umu nije,
Ko se u toj krasnoj slici krije.

U čudu se snebivahu vile,
Svakoj oči na njem ostadoše;
A on smjerno ispred vila progje,
Pa se pope na priestolje sjajno,
Gdje počiva vječito Svietlo,
Mili babo razmažene kćerke.
Spandomate — nebeske mudrosti —
I praizvor dobra svjetskoga-

Čovjek i sviet152

Gdje gogj dogje zabavi se malko,
A to malko u nas mnogo znati,
Jer vjekovi kratki su časovi
U vremena — u teška bremena.

To je Svietlu vrlo teško bilo,
Pa on prokle svoju miljenicu:
»Hajde kćerko, svietla ne vidilal
Nego vazda po tmini bludila
Držeći se vječna nagagjanja,
Ko sliepac plota i duvara.*

Kad to vigje mlada Anubida,
Sleće s neba na zemljicu crnu,
Pa ugrabi .moći Froharove,
Da ih čuva za porod budući.

A djevana — mudra Spandomata
Zaputi se po bielu svietu,
Kao pčela po šarenu cvietu
Nu nigdje se smiriti ne moše,
Nego leti ko muha bez glave
Kroz vremena silnu pustnlinu
Od jednoga do drugoga kraja
I narode po redu osvaja.

Dok se Svietlo iza sna probudi
I doleće Behmen s Genijima,
Ljut Ahriman Frohara savlada,
Probode ga kraj mosta Hinvada.

Čovjek i sviet 1 SS

Šute!

jeki
A'lM

•■oinaira,
izuje:

zlata,
vrata,

Ljubav ga spasila.
Huz eđdan-ja ve ma. fihi, fe innel alka jekfinat*

Ktimi.
Indiji, zemlji priča,

Gdje je vječni Bog
U obilju proso djela

Sveumjeća svog-

1 Uzmi sviet i sve Sto je na njemu, nama je ljubav do,ta.

Kako je
Onako si
Nekom kur
Nekom dtete '
Nekom oblak
Nekom djeva u milome
Nekom op
A nikome

t ko gleda i proi
se njemu prikazu

imir od suhoga
kraj Šarenih
nebu na vidiku,

liku,
»pet ko mrtvačka glava,
e ka istina prava.

Spandomata i sad se potuca,
I još će se dugo potucati
Kroz valove budoćnosti mračne,
Sve dok joj se Svietlo ne smilujt
Pa je svojom ne obasja moći;
A- to, kad će po prilici biti ? —
Ne bi niko mogo odrediti,
I magima pojmovi se mute,
S tog o tome na vječnaja Št

Čovjek i sviet.>S4

Sto slikara kad bi danas
Sastavilo kist,

Svi popravit ne bi mogli
Jedan ražin list.

Gdje no plavi Ganges pruža
Veličajni tok,

Gje rumena niža daje
Najdivniji sok.

On u slici pravednosti
Predstavlja je vlast,

Da potomstvu svome bude
Na diku i čast.

Tu je raskož i bogatstvo
I umjetni dar

Ljudskom oku izložio
Behzad — silni car.

Tu je ljudska ruka zdala
Jedan carski dvor,

Kakva nema na svietu
Niti jedan stvor.

Koj je priča naslikala
Na srebreni zid,

Ko na lice djevojčice
Kad probije stid.

Čovjek I »vlat. »55

puta

Do po
Pa j<

Pri nje
Draf

Govorila dilber-djeva
Behmen hanu svom:

jPusti mene, dragče moje,
Da idem u dota.*

'o noći mjesec sjao,
, je presjao;
ijem dilber piće pio,
agu ljubio.

Njoj mi ljepše odgovara
Mladi Behmen han:

,Čekaj malo, dušo moja,
Još ne sviće dan.*

Ne daleko tih saraja
Ima jedan kraj,

Gdje je ljubav tisuć |
Satvorila raj.

Tu mi sjedi i besjedi
Zuleiha sultan,

A pokraj nje piće pije
Mladi Behmen han.

Pa nastavi piće piti,
Dragu ljubiti.

Sve dok rujna zora planu
Po Hindistanu.

»5« Čovjek i aviet.

Opet veli dilber djeva
Behmen hanu svom:

, Pusti mene, dragče moje,
Da idem u dom.

Povrati se u šaraj e,
Pa ispriča sve

Alemšahi, miloj majci
Mlade djevojke.

U to doba kizlar aga
S četom haduma,

Kad on vigje, gdje mu sjedi
Mlada hanuma.

Ljuta
Ne p<

Već otigje,
Sultan Be

» «
Rujna zora nebom rudi

I prosipa sjaj;
Cio čimen nije drugo

Već zemaljski raj.

majka jednog časa
jočasi tu,

, pa sve kaza
lehzadu.

Još knmrija i bulbula
Miozvučni poj.

Svoj prirodi život daje
U has-bašči toj.

čovjek i ivlet. x57

U
Znaš

Ali čekaj, saslušaj me!
Ja sam svemu kriv,

Ljubih, ljubim, Ijubiću je,
Dokle budem živ.

Kako smjede, jadni sine,
moj čimen doć,
da će ti sada duša

Pravo paklu poć?*

Pa je 1
U F-

Dok p<
Ko i

. .Sunce naše, Sto no grije
Vazda — dan i noć,

Ja priznajem da je tvoja
Prevelika moć.

s ljubi topeći se
poljubcu sav;
povika sultan Bebzad

> razjaren lav:

Njoj mi ljepše odgovara
Mladi Behmen han:

.Čekaj malo, dušo moja,
Još ne sviće dan.*

.0 nesretni moj vezire,
Šta će s tebe bit?

Već drskosti ja sam tvoje
I odviše sit.

»SS Čovjek i ivlet.

Pogibija Čengić age.
1840.

■točki
jnjake ravne,

-- begova
Iz Cengića porodice slavne.

Kada aga, muselim gat;
S četom pade u Drobn
Pravi ponps ponosnih L

ngića porodice s'

sunce zlatne zrake skida
Sa vrhunca gore Durmitora,
Koji no se preko sviju gora
Ogledava u valovitu mora.

A sad radi; šta ti drago,
Na volju ti bail

Ili da mi nju poklonik
Ili samrt daš.**

Dok na jednom zaiubori
Milostivi glas:

, Vjenčaj te se! — sultan Behzad
Blagosiva vas.*

Na te rieči sultan stade
Ko ukroćen div;

Mir zavlada, ko da niko
Ne imade živ.

Čovjek i iviet. >59

Divna li je okolica Bože I
Oko kule kneza MalOvića,
Nu još su je bolje začinili
Bajraktari silnoga Čengića.

,Smajil aga, pobratime dragi 1
Noć je tamna Drobnjak mjesto hudo,
Nemoj ovdje ostat na konaku,
Ako misli* ne poginut ludo!*

,Ču 1' Bauče, šta Vlahinja reče? —
Na to poče ponosito aga —
Da ne smijem zanoćiti ovdje,
Mili Bože, od kojeg li vraga?

H.
^?arko sunce zapliva u more,
A noć crna sa danom se bori,
Kad dotrča popadija mlada
Pa ovako agi progovori:

Zar se junak prepade odi zeca?
Zar od krsta Turčin ima straha?
Daj mi kaži, Bauče, po duži
Kolko smije* dočekati vlaha?*

Jer biesni gatački junaci
Sievaju u čistome zlatu,
A vileni ati i paripi
Svi u srebru jako sakovatu.

i6o Čovjek i rriet.

ni desna Smajilova ruka
:deset uzmaknuti ne će;

ito hrani hajduka

pamti rieč ovu:
"j plašiti junaka,
.3 na ravnu Grahovu
crnije gorštaka.

Popadija pred Čengtćem stoji
Ko kip; silni strah je obuhvata,
Ruku ljubi, do zemlje se klanja,
Pa na jednom očepi na vrata.

ni.
^luho doba nekako bijaše,
Kad sve tiho i mimo počiva,
Mjesecu se traga ne vigjaše;
Smajil aga čudan, sanak sniva.

», Dragi aga, tako mi Alaha,
Svietle ćorde i junačke sreće l
Od brgjanskih četrdeset vlaha
Moje oko poplašit se ne će/

Posestrimo {
Nigda nemoj
Koj je sjeko
Na stotine

»A
Pred ped
Crna Gora, 5/ ■ * ’ /
Od stotine ne imade veće.

Gle o bedri ova đemiskija
S Petrdvića sedam skide glava,
Od kako je u mojim rukama,
Do balčaka vazda je krvava/

Čoviek i iriet. i6l

konjče nagje,
izvuče,

Nef
Iz I

Jož na danu
Ne ubiste ni

tgo vazda na vj<
busije i iz crna mraka.

Dok silr ,
Ko tnegju ' njih u
U to straža iz g;
.Vlasi, vlasi, ha

noge
britka

.GaleŠu
•igdje

lnije konja stade njiska,
gju njih da udriSe vuci,

grla povika:
--Z. Lj. na noge Turd 1*

■>ge junačke,
itku sablju pače;

mi amo I*
ne bijaše.

srpski vitezovi,
i i te Gore Crne,

rjeri biju se junaci,
inču lakonoge srne?

ovce kad upane vuče.

— ali na mejdanu
jednog junaka,
la vjeri vitežkoj —

0 slavljeni s
Sedam Brda
Zar na vjt.i
Ka u klan

Dok iz mraka ljuta šara vrisnu,
Megjn oči zrno ga cjeliva;
Smajil age — zmaja ognjenoga
Mrtvo tielo na zemlji počiva.

Skoči aga na
Pušku meće,
Traži, viče:
A1 Galeše nij

Kad u mraku sagje,
Uzjaha ga, a ćordu
Kud gogj ide za njim trag se vlaći
Ko megj1 ovce kad upitne vuče.

IĆ2 Čoriek i sriet.

dvora ĆU IM, * »ov* rirrii «*

I.
*^od Stambolom tvrdim gradom
Gdje do dva se grle mora,
Gdje no divne bašže rese
Okolicu carskih dvora:

Prokletstvo Dželal paše.
x8aa.

Ferdo dari sdća*ed ber. tuki Ćeu» an&bat,
Btuu aobet lult«»sđ ber kaUjl Efnutj*b.’

Firdrvii.

Kamo vjera? ona vas ubila)
Zar prevara junaštvo se zove?
Sakrite se pred svietlim licem
Vitezova zemlje Hercegove.

’ Rado plete mretn na
gradu Efrasijabor*.

Sakrite se pa se ne pokažte
Više nigda na bielu danu,
Kao što se niste pokazali
Junacima na bojnu mejdanu!

Na vjeri ste smakli Redžq
vjeri ste smakli Muže
vjeri ste smakli

, iep pašu,
Na vjeri ste smakli Mušovića,
Na vjeri ste smakli Božatliju,
Pa napokon i silna Čengića.

Čovjek l tviet. 163

Pod Sumbolom
U pak
Slušaj
Sultan

Megj'
Na
Es

E bi čovjek pomislio
Prirod* je tuđe mila
Sve krasote i baje
Iz svog carstva sakupila,

Da pokaže ljudskom oku,
Kakva ova ima milja,
Sjena ružice i bulbula,
Sjem sunbula i bosilja.

Pod Stambolom tvrdim gradom,
Koji tisuć ljeta broji,
Koji kao zid kineski
M«ri' dva kopna čvrsto stoji,

Ja podnožju Zlatnog roga
Jski — šaraj širi skute,
Odakle su našoj slavi
Za davane rane ljute.

gordim gradom —
tlači sjajnoj toli,
j druže, kako zbori

Mahmut, car oholi:
,Dželal pašo, lalo moja,
Zapovied slušaj svetu,
Sultan Mahmut tebi daje
Za vezirstvo Bosnu kletu 1

Hajdučko je leglo meni
Nanielo trista jada,
A tvoj sultan evo želi
Osvetit se njemu sada;

rć4 čovjek i sviet.

Idi, pa Sto znadeš radi,
Davi, vješaj, truj, sieci
I strašne im oči- vadi,
Pa na živoj vatri peci,*

, »Evo moje rieči svete
Sultan care, sunce naše,
Da će majka stražit diete
Sa imenom Dželal paše.«*

TI.
Travniku na divanu

Strašni Dželal paša sjedi,
Svak u njega ko u ljutu
Otrovnicu zmijn gleđi,

A do njega redom sjela
Svita samih velikaša,
Muselima, kapetana,
Ponos — bega, silnih paša

,O prokleto slavsko pleme,
0 božiji nesretnici l —
Skoči Dželal na sredinu
Držeć ćordu u desnici, —

Car je mene opremio,
Da salomim svima krila,
Da nestane vaše sjene,
Ko da nigda nije bih;

Opustiću dvore vaše
I čeljad vam zorobiti,
A štogod se sabljom paše
Ja ću redom — sve pobiti!«

Čovjek i iviet. 165

za drugijem
n igje vrata,'

Znaš ti
Tu je r
Znaš ti.
Od pler

Sad 1
II ti L
S Bošs

Kinuv sablju beg ustade,
Pa pred pašu ravno stade:
,Ti nas pašo misliš trti,
A nu vidi tvoje smrti l

i pred kim zboriš tako? —
naša sva gospoda,

:i, da je ovdje svako
;mena i od roda?
poreci, što si reko,
glava na tle pade I

ošnjacitna šta si steko
Nek cieli sviet znade.*

Silnog pašu to prepade
Pa na šilte mirno sjede,
A svi redom velikaši
U ponosnog bega glede.

ni.
f$Lad zaključi vezir divan
Ustadoše velikaši,
Pa se svaki desnom rukom
Junačkoga ćela maši.

I sve jedan zi
Do đivanskih „
Gdje stajaše ciela četa —
Sve krvnika i dželata;

Čim kojega od njih smire
Odmah s grada top odjekne
Po avliji krv se siri,
A mač ljuti opet zvekne.

Čoviek i »viet.x66

E to tako sva dvorana
U krvi je ogre znala
Dok je sjena zadnjeg bega
Sa svieta iščeznula.

IV.
^as je Travnik glase čuo,
Pa i majka bega ljuta,
Da j*. i njena sina stigla
Džclalova sablja kruta,

Te poleti kao luda
Niz ulice i sokake
Do saraja, gdje kasape
Vitezove i junake.

Kad opazi svog jedinca
Gdje u crnoj krvi leži,
A viž njega ko zviere
Orijaški paša reži,

Vrisnu kao kukavica,
Pa po mrtvu sinu pade;
Koliko je toga časa
Pretrpila — ona znade.

Sve to strašni Dželal gleda,
Pa uživa viš pliena,
Kao što uživat može
Ljuti tigar i hiena.

Jadna majka sina ljubi
I ljubeći gorko plače
Sad se prene, sad se gubi,
Dok na jednom kleti zače:

Čovjek 1 rriet. 167

Kuk

sraijo,

o saraji,
rvnik

.Travnik grade, proklet bio!
StO okrutnog primi lava? —
Kad je kletvu položio,
Da će Bosni pasti slava.

Kuku tebi, ljudska stubo,
Pretrpio svake muke,
S krvi ti se hljeb zakuho,
Otpale ti obje ruke!

Proklet bio, krvopijo,
Prokleto ti -cielo pleme
Kad ti kuko, svak se s
Usahlo ti muško sjeme!

Kuku vama, 0
U koje je krvnik pao,
Da vam traga ne ostane,
Bog vas gromom razurvaol

Kuku vama na. okolo
Krasne bašče i bostani,
I cvieće mirisavo,
Što no cvasti ovdje kani I

Nek ne pane na te kiše,
Crni nek ti budu dani,
Ni kapljica jedna više,
Presušite gadervani 1

Presahnite, bistre vode
U cielom ovom kraju; '
Ljudi tuda nek ne hode
Kukavice nek kukaju l*

Kad je stara naricala,
Sve ko da je mrtvo bilo,

i68 čovfck i *mt.

1 Uništimo brgju.

I za njenim naricanjem
Tiho arnia govorila.

Jožte munare vitke sjajni kanđilji rese,
Džamije pune dupkom vjernije muslimana,

Jadnu majku Bog je Suo,
Sve joj kletve uslišao;
Dželal paša propanuo,
Oprost* mu Bog ne dao I

Saraji su oboreni,
Sve oko njih pusto stoji,
Ni od travke nema sjene,
Ko da sve se nešta boji.

Bistre vode presušile,
Ni psi tuda već ne laju,
Tog se mjesta klone vile,
Kukavice svud kukaju.

>5-
Đajramske žrtve.

BcriMrns 1’ Infame!1
Voltoirt

^ivno je proljetno jutro I kako se zamislit more,
Rosa ko đrobni biser ražinu kiti granu;
Prangjije s grada ječe, pjesme se vesele ore,
To »naći svem islamu, da kurban-bajnrm svanu.

i6gČovjek i »viet.

časom se mire,
rče da ih peku ;

jedinog slave,
grieha mole,

na žemlji prave:
-abu baca se dole,

Ino, blago,
: grani,

Brao se oni svađe, al opet i
Megju se bubrege diele i tri
A gladni siromasi okolo vrata vire, —
Čekaju dok mesari kurbane rasijeku.

Žurne i bubnji gromko Širokim ulicam ječe,
A stari cigo solo muziku cielu prati,
S prozora preda nj dolje plete i banovci zveče,
Cigo i bubanj — sve se u samu jagluku zlati.

Pobožnom radošću eno svakog se oči kreše,
JAllahu ckber* tiho čuje se sa svih strana«

Hiljade jednim glasom Allaha j‘J!“"
Hiljade jednim glasom oprost grieha mole,
Hiljade jednim mahom čuda
Bogat kraj siromaha pred Či

Proljeće krasno, drago, a jutro nježt
Bulbul u baŠći pjeva na rumen-ruže „. .
I potočić žubori i halib hudbu zbori,
}Allahu ekber* poju pitomi muslimani.

Bajram namaz se svrši, svjetina na vrata pogje,
Žuri se ognjištu svome, da žrtve prinosi svete ;
Kurbani čekajuć bleje, dok reda mrieti dogje,
A oko Žrtvenika nevina dječica lete.

Sve ti se čini nekim novim životom diie,
Sve na svoj način slavi bajramske — vesele dane,
Samo o jednom biću dnevnik mi tužno piše,
A to je: dilbcr-Dika — majčino jedino lane.

Čovjek i aviet.170

:ško onome stvoj
ć čeka sunce, L

. zaljubi sliej
ljubav dobiti

Kada, je njezin dragi u carskoj vojsci pao,
Zakle se vjerno Dika: ,Nikad se udati ne ću,
Ma me i carević mlađi sebi za ljubu zvao,
Šahin beg — rane grdne i kad tebe gledati ne ću.*

Al eto goreg jada, gdje pade iznenada,
Kao Perunov bies iz krila daljine plave,
I Diku — nevino lane, zgodi sred srca mlada,
Da tužni život skonča u valu ledene Save.

Za nju je bajram mrtav po put drugije dana,
Ni u Čem bolno srce ujjehe ne može naći,
Ah I teško onome stvoru, koji od ljubavnih rana,
Bolujuć čeka sunce, kad će mu navjeke zaći.

u.
ljubav je slatka i nježna, ljubav je grozna i

strašna,
Na dva se načina ona smrtniku prikaziva:
Ili ko radost rajska u liku angjela mila
Ili ko crna tuga u liku tartara živa.

Prosi je dva-tri puta; majka je htjela dati,
Al sve bi — sve zaludu, ne htjede djevojka živa;
Za to je zlobna duža počela prevare tkati,
Ne kao čovjek nego ko kukavica siva.

Nedavno delija jedan vidio djevojče liepo,
Gdje oko Save šeće berući rosno cvieće,
Ono mu začara oči, pa se zaljubi sliepo,
Ma da je znao, da je za ljubav dobiti ne će.

Čovjek i »viet.

nas,
kroz prozor u zoru ranu,

svak te u strahu kori,
je naniela strašnu manu?*

III.
t^sveta, neman grdna, osveta,
Ona od ljudi zvjerad u ljudskoj
I svoga roba nuka, da strašna i
Da u svom paklenom gnjevu nevir

Osveta eto
Na pon
Juče je
Da ”

kuga stara,
i koži pravi,
nedjela stvara,
evina bića davi.

poganu dušu,
i da strašno ruglo baci,

je otrgo ružu:
časni znaci.

, Ah 1 jadna Diko, da znaš, šta se o tebi zbori —
Viknu joj jedna kona
Ahl kukavice crna, S'
Što si na pleme svoje

, »Šta ti je jadna drugo? — uzdrhta djevojče živo,
Je si li s uma sišla, šta mi ko ima reći?
Nikome nisam ništa, da znam učinila krivo,
Na putu nijesam bila nikada ničijoj sreći. **

nagna i ovu j
”onos nedužna stvora
, t: razglaso gradom, da
više Dikino lice ne rese

I ako dobri glasi veoma brzo lete
S usta na usta, ipak zli se još brže kreću;
Ljudi su ljudi, jedni drugim se rado svete,
Na razne načine jedni drugima podvale meću.

tl ti ne znadeš jošte nad čim ti rodbina
zdvaja? —

Štrašno je ruglo strašno puklo po svemu gradu.
Dikijo, sestro mila, duša mu neviđla raja I
Salih beg juče kazo, da te obljubio mladu.*

Čovjek i ivlet172

»Po što sam čula
Dovale !c — prijvor
A Dika ostade pm
Daleko očaj je gG.

Sunce,
Kao što
Prezir i

IV.
sunce izašlo bješe, jer je i obzorje sivo

Jasno crvenim velom prekrila rumen bajna,
A ispod rumeni ko da pomalja lice živo
U svemu raskoSu svome Ladana djevica sjajna.

>i prodađoh sada,
svojim putem ode.
:škije jada,
misli vode.

j,Mene 1
Sta zboriš jad*.
Ne, to istina r
Časno mi srce

po to i tebi
»ti prozor pa ss

puna boli i teš'
goni i strašne 1

nebo i sviet — sve joj se čini mračno,
* pusto ruglo na njenu obrazu Časnu,

bliede usne, užas i oko strašno
U pravo pravcato zviere pretvara djevojku krasnu.

obljubio je li ? — Bože, to ne može biti,
riš jadna drugo ne rekla nikom višel

nije, nevinost mene kiti,
e kuca, časno mi duša dišel,,

Najednom korakom brzim ode u svoju sobu,
Otvori sanduke šikli, gdje svašta dosta itnade;
Jagtuke, vezene čevre i drugu zlatnu robu,
Sve ona pokupi redom, pa Živom plamenu dade.

Za tim iz druge sobe uze samokres ljuti,
Pa ga do vrha nabi praha i olova kleta
Te ga u njedra turi, da niko i ne sluti,
Kudi, je dužnost vodi i njena nakana sveta.

Čovjek i sviet. 173

su pune boli i teškije jada,
retu svoju, da ljudskom krvlju kuj

i se da mu j
,Ti šutiš — nast

10 poče,
■» beže, đa me sramotiš mladu?
jada, gdje nam se oči oče,
danas kola po svemu gradu.*

, ,Zovni mi bega, reci: zove te Širbića Fata. * * —
Pa nape horoza pušci, što je pod feredžom skrita.

Ne progje dva tri časa, a beg na vrata stiže,
Na odmah poznade smjesta da nije Širbića Fala,
Na to će Dika : , Moje sunce, primaknise bliže I
Šta ti je, zar se plašiš ođ mene — od svoga

zlata?*

I beg se prima če bliže, a Dika svečani
, Šta sara ti skrivila, t
Hoću, da kažeš sade
Jer tvoja kleveta g«,

Nasta tišina mrtva krivac u zemlju gledi;
Sjeti se da mu je grieh prešao svaku mjeru.
,Ti šutiš — nastavi Dika — a iz tog priznanje

sliedi,
Al nude beže! čijem djevojke sramotu peru I *

Ko žive da nema duše, tišina uličara vlada,
A Dika korakom brzini po ravnoj kaldrmi stupa,
Ah njene grudi su pune boli i teškije jada,
Jer mora klevetu svoju, da ljudskom krvlju kupa.

Već je do mete došla. Kucnu kalkom na vrata,
Dok eto sluškinje jedne, pa je: »šta hoćeš?*

— P,tAi
te Širbića Fata. * * —

Pa kide samokres ljuti, a momče nehote streknu,
I šćaše natrag stupit, al kremen vatru dade, '
I puška strašno puče i žrtva bolno jeknu,
Strese se jednom samo i mrtva na zemlju pade.

Čovjek i iviet.174

Dikija pobaci pušku, pa sasvim mirne duše
Upravi korake lake cvietnoj obali Save.
Pjevaju vesele ptice istočni lahor puše,
I sunce prosipa trake iz krila daljine plave.

Stala je na rub Save, kao Sirena prava
Smrti u oči arije, — od smrti strah je nije
Život, sreća i ljubav — sve za nju vječno spava
Ništa na zemlji nema za čim joj srce bije.

Feredžu sa sebe skide, natjera fes na oči,
I zadnji pogled baci širom rodnije strana;
Za tijem napred kroči, pa onda smjelo skoči
U krilo valova biesnih; i više ne vidje dana.

Sve ti se čini nekim novim životom diše,
Sve na svoj način slavi bajramske — vesele dane,
Samo o jednom biću dnevnik mi tužno piše,
A to jet dilber Dika —■ majčino jedino lane.

5.

Opojen slašću prirodnog
Na mebki jastuk naslonir
Da slušam žubor ptičijeg
Da motrim svieta ljepotu

’ krasa
im glavu,

glasa,
pravu.

1 Oto je Harabat, u kome sa Članovi; mnaJomiii, enneu,
kršćana i jerrej.

der-o itadanend:
ira-n jehod?
ĆendliVi.

Oh! to je Casak, kad ljudske grudi,
Duša — i sve se u milju topi,
A blažen pogled veselo bludi,
Dok sanak oči umorne sklopi.

I ja sam zaspo i slatko snivo
Do rujne zore i biela danka,
Oh! jošte i sad sjedam se živo
Večeri one i slatka sanka.

U Harabatu.
(Faotarlja.)

a Hambati mugaaeiH
lamio-n ermeai-n gebr-u otura-t

Šejhi tfnami Ćen

^Sijaše divno —
Kako no pjesr’’
I ptice poju i
I lahor šurr:

proljetno veže,
ssnik zamislit more,

ju. i potok teče,
imi sa zelen-gore.

i?6 U Harabata.

Tžo sam duj
Tražio, [
Kao što
Nu »igdje —

po tužnom svietu
— što tnogo veće,

Samom cvietu,
je ne nagjoh sreće.

Za ludom glave
Pun mlade volj
Svak mi se sr«,
A1 nagjoh vrata žugjene zgrade.

Pred sobom vidim palanku tvrdu,
Reko bi sva je od suha zlata;
Pogledam strmo, pogledam balu
sHarabat< piše viš njenih vrata.

Samo u zemlji istine svete
Rekoše ima palača sjajna,
Gdje vječna sreća vience plete,
Gdje vječno cvate ružica bajna.

votn trčo sam dugo
olje, pun slatke nađe;
smiju, svak mi se rugo,
ta žugjene zgrade.

. dugo po
gledo —

i pčela po
nigdje

Ovo je dakle palača slavna,
Vileni ljudi gdje mimo žive,
Gdje duša duši u svemu ravna
Prirodi čarnoj skupa se dive.

Ovo je dakle palača divna
Istina sveta, gdje no se štuje,
Gdje posla nema sebičnost kivna
PakoŠću svojom da ljude truje.

U Harabzta, »77

5 palača krasna,
aži, kalender pije

-muganom družina
i u pjesmi vije.

j opet se vratim,
Inom al nikog nema;
Sam, očima pratim, —
robu miruje, driema.

je,
a časna

Ovo je dakle
Gdje saki slul
Gdje s piri-mi
Istinu svetu

Kapiji tvrdoj
Pokucam jedi
Pozorno sluša
Sve ko u gr<

Pokucam opet, al jače malo,
S prozora jednog polete krila,
Na njemu mlado djevojče stalo,
Ne znam je 1’ angjel, ii gorska vila?

Poleti tamo, poleti amo,
Nu nigdje — nigdje pristupa nema;
Osluhni tamo, osluhni amo, —
Sve ko u grobu miruje, driema.

,,O mila vilo božanskog čara,
Otvori svoje milosti vrata,
Primi u kuću ah — ubogara,
Vel’ka te čeka od Boga platal**

12

Ja u nju gledim, a ona u me,
Ko na divljaka kolači oči,
Dok pokraj uha zvuci zašume:
»Šta tražiš ovdje u pola noći?*

n8 U Hzrabatu.

rukom mi mahnu
i iz viđa;

»Dosta je momče, ne moli više,
Dostojan niesi časti rindana,
Sve ovdje mimo, slobodno diše
Pod mudrom vladom piri-mugana. *

,,Ah milost, milost vilinska djevo!
Za Sto mi ulaz unutra kratiš?
Čast ove zgrade uviek sam pjevo,
Pa sada da me s kapije vratiš. **

Na to da čekam, ;
Nesta je, ode oku
I polu jada duži mi lahnu
I već sc sanjah pokraj Džcmšida.

, »Smiluj se na rae biedna sina,
O mila kćeri istine svete,
Umornu podaj kapljicu vina,
Život mu spasi od sudbe klete.*

»Ti ne znaš valjda neznani goste,
Da ovo nije svratiste javno,
Svačije noge da niesu proste
Unići ovdje u društvo slavno-

»Što misliš? — Ovo džamija nije,
Već sjajna zgrada od Harabata,
Gdje no se pjeva, gdje no se pije,
Bez biela srebra i suha zlata.*

U Hnrabalu. ‘79

žene,

družine ove
! i iskren biti,

Ne progje dugo dok. pokraj mene
Škrinuše vrata od Harabata,
Pređa mnom lik je vilinske
Utvora prava mojega zlata.

Ljubiti treba svako p
Kao Sto ljubiš rogje
Ovdje ne vriedi: kk
Iskrenost stup je od Hara!

Ali u krugu t
Uvijek moraš
Jer šta je korist od vražje dove,
Kad svakog vraga dvoličnost kiti?

oga druga,
gena brata;
Janjam se, sluga 1
-J ” abata.

, Prije već stupiš u ova vrata
Zakletvu moraš položit smjerno:
Pravdu, poštenje čast Harabata
Uviek da ćeš ljubiti vjerno.

Ovdje te triko pitati ne će:
Pred kojom vjerom saginješ glavu?
Ovdje se miso slobodno kreće,
Vjeruj, što hoćeš, živi u pravu I

Ponosno diže božansku glavu,
Obrve čame i pogled smjeli,
S kojim u srce uli mi stravu,
Ta kako ne bi, kad’ vako veli:

i8o U Hir »bat u.

Sve mi se čini ko slatki sanak,
Kad sniva čovjek ljepote raja,
Ili kad zora naviešta danak
Čovjeku, koji nad sobom zdvaja.

me;
ete

I zadnjeg zvuka u zraku nesta,
TiSina mrtva okolo vlada,
I krv kroz žile kolati presta,
A tajni strah me obuze mlada.

I radost često čovjeka smete,
Nenadno kada pred njega pao
Gdje da ne smete nevolje klet
Sužnja, kad dan mu slobode svane.

Pogledom njenim hiljadu sila
U pomoć bolnoj duši mi stiže;
Klonula mašta raširi krila,
A stara pjesma nebu se diže:

Ako se smiješ pouzdat druže,
Da ćeš se držat tijeh načela,
Evo ti vienca od rumen-ruže,
A eno ruha od platna bielal*

Prenuh se; ona na vratim stoji
Uprla oči u rosnu travu.
Kad drhtnu struna gusala mojih
Ponosno diže milenu glavu.

181U Htrabktu.

Ti »stvori raj i pako,
Čovjeka i mrava;

I tom svemu kako treba
Podieli prava.

Ti satvori nežto vel'ka
Na svietu tuđe,

Čim si uprav opčarao
Svekolike ljude.

Ah 1 a to je, dragi Bože,
Ono čuvstvo milo,

Koje nam je tvoje biče
U srce ulilo;

Ti satvori nebo plavo
I sunažce sjajno,

Bliedi mjesec, rujnu zoni
I zviežgje bajno.

Ti satvori šamo cvieće
I kamenje drago,

Razne rude, razno milje
I bezbrojno blago.

Sva priroda tebe slavi,
Bože milostivi;

Svaki stvor se u ljubavi
Tvome biću divi l

f8a U Harabatu.

I ta ljubay, k^p svemir
U nama se kreće,

Ma da sila sve satire,
Nju satrti ne će!

Prestaše gusle, vienac časni
Na rusu glavu neko mi stavi;
Pogledam gore li eter jasni,
Viš mene stoji angjeo pravi.

Čistu ljubav prama domu,
Pram tvome božanstvu,

Prama pravdi i istini
I pram čovječanstvu.

A sad primi ovu pjesmu
Kao dar od mrava,

Koji tebe, vječno svjetlo
Vazda obožava.

Ustrajaće, dok je svieta
Netaknuta, čista,

Kao ono
Što se

Kobni udes uro mi je
Što uzeti može;

Ali sve pred ovim darom
Iščezava, Bože I

uta, čista,
žarko sunce,
nebom blista.

’83U Hirih*tu.

Idi unutra, gdje no te Selca
Pjesmica, čaša i jedno biće,
Koje će s tobom do konca vieka
Pod ovim krovom provesti žiće.*

U tome Kasu i moja miso
Na jednu maju zvjezdicu pade,
I bih o njojzi nešto napisa,
A1 poznat glas mi zboriti štede:

Kad se u čame zagledah oči.
Nekakva jaka fizična sjeta,
Ko da mi bolno tielo koči,
Ko da mi napred kročiti smeta.

Gledam u nebo, trepti u sjaju,
Bliedi mjesec po njem se šeće;
Slušam, slavuji poje u gaju,
Priroda sva se veselo kreće.

jPjcsniče ustajl ne čekaj više,
Idi unutra u krug rindana,
Gdje no sve mirno, slobodno diše
Pod mudrom vladom piri-mugana.

To je trenutak, kad ljudska duža
Na mašti leti za više sfere;
To je trenutak, kad pjesnik kuša,
Da tajne svieta u pjesme bere.

x84 U Harabata.

Razora imat
Što damo, <
Ne ljudi,

Što no pod svojim krilima nosi
Svem čovječanstvu ljubav i sreću,
Ta oko čvrste njezine osi
Svietovi svi se sustavno kreću.

Ljubav i sloga, 2
Vjernost i pravdi
To su zviezde,
Koje no vodi <

čast i poštenje
ia-iskre su slave

, to je znamenje,
do sreće prave.

uno, ali smo ludi,
da nam zamažu oči,

nego tirjani budi
Istini, koji ne daju proći.

prožo
zlata;

došo,

Maštajuć o tom brzo sam
Kroz devet vrata od suha
Dok sam do sjajne dvorane
Gdje sjedi đruitvo od Harabata.

Skočim na noge, pogjem za njome
I smjerno stupim u sjajna vrata;
Sve, što je časno na svietu tome, —
Sve je pod krovom od Harabata.

I ja sara išo napried samo
Diveć se skladu, što tuđe vlada,
A šta je uzrok, te mi ne znamo
Živjeti ljudski ? — peklo me mlađa.

i»5U Harabatu.

Pjesr
Smrt
Kao kad
I šarao C

al sile nemam,
mi grudi ;
kao da driemam,
okolo bludi.

iuzui; uijclu prava,
•e brižnu sunašce nad«
je raskoš, pjesma je s
blago stara i mlada.

sma je mehlem bolnije gradi,
irtniku onu blagoslov nosi,

d ljetna zorica rudi
cvieće suzama rosi.

Pjesma je tužnu utjeha prava,
Pjesma je brižnu sunašce nada,
Pjesma je raskoš, pjesma je slava
I opće ’

Napred bih rado,
Bojazan neka ledi
Što mi je, ne znam,
A zdvojni pogled

I tu se viju vesele pjesme
Kao u carstvu vječnoga sjaja,
Ta sve, ko slika na prošlost čezne
U dvoje dragih sred zagrljaja.

Za to u hramu vječite sreće
Pjesma se goji nada sve inoj
Pjevaju vile berući cvieće,
Pjesnici poju pijući vino.

Kad od tih vrata polete krila,
Dvorana sinu ko sinje more,
U jednom koru hiljadu vila
Vesele pjesme pjevaju, ore.

186 U Hzrabitn,

Prenem se na g
Došo si svojoj
Eno na zlatnom p
Sjede u krugu G<

gori
eće;

nju dvori,

A nada svima, pogledaj
Kako se vječna Istina šeće',
Providnost, Razum i sve nju d
Cio se svemir oko nje kreće!

glas: jNapried samo 1
>j žugjenoj meti,
>m priestolju tamo
• Geniji sveti.*

A ono biće, što viš njih svira
Držeć u raci vience sjajne,
Ono je Pjesma, angjeo mira,
Najljepše čedo prirode bajne.

, ,0 mila Zlato I Ali oprosti,
Što sam te nazva imenom stvora,
Koji n svakoj tuzi, radosti
Na vječnu sreću sjetit me mora.

.Vidiš li, eno pod vrhom troje:
U sriedi sjedi Providnost svieta
A drugo dvoje, što kraj nje stoje,
Zovu se Razum i Znanost sveta

Kaši mi. kaši, ko ono sjedi
Pod vrhom ove dvorane časne,
Je l’ ono sunce, ii mjesec bliedi?
Jesu li ono zviezde jasne?**

18?U H»rat)»ta.

, ,Da sve sam dobro vidio, ali
Ne mogu inati, koje je Vjera;
Svaki se smrtnik sa svojom hvali,
A sve su skupa jednoga smjera.1 *

Pozorno gledam i pogled pratim
Velikom pomnjom kroza sve sfere,
I jedva u čarnom kaosu shvatim
Iskricu pravu sveopće Vjere: —

Pjesniče, deder otvori oči l
I svu pozornost u kaos svrati,
Da vidim, hoćeš poznat je moći
I glavnu njojzi oznaku dati.*

A više gore i niže dole
Geniji dobri po redu stoje,
I svi se skupa Istini mole,
I svi joj redom pjesmice poje.*

,,Enoje. eno, ko tamna sjenka,
Kroza sva bića gdje u me gleda,
Krije je veo ko siva tjenka;
Za to se dobro vidjeti me dal**

.Slučajno ta se velTra problema
I mome oku sakrila evo,
Jer ona glavne oznake nema,
Svaki ju pjesnik drukčije pjevo.

188 U Haribitn.

Ne pojmim šta je, al mi se čini,
Da postah nešto ođ ljudi veće;
Ništa mi više dušu ne kini,
Duh mi se cielim svemirom kreće,

Za tijem reče: O da si zdravo,
Biedni sine sebična svietal
Deder sad ovdje uživaj pravo,
Gdje posla nema sebičnost kleta.

U desnoj drži pehar od zlata,
A krasno lice lievom krije,
Sakija to je od Harabata,
Što rinde pravom ljubavi grije.

U slavu one svetinje gori
(I milu ruku Istini pruži)
Deder sad ovaj pehar obori,
Da vidiš na što sviet se tuži!*

Kad prva kap mi u grlo stiže,
Nekakva tajna, čarobna sila,
Ko da mi s oka koprenu diže,
I dade lahka vilinska krila.

Kad to izrekoh, dvoranom ctelom
Tišina mrtva ko da zavlada,
A jedna vila u ruhu bielom
Dogje i stade preda me mlada.

189U Haribatu.

i svieta,
gusta;

ju lieta,
mjesta, pusta.

Pogl
Svega ga
Sebičnost
Ko noću sova

Kolo se sreće okolo kreće,
A lovor vile u kose pletu,
Jer ljudi sloge i mira ne će,
Svaki se bori za svoju metu.

Koliko ljudi, toliko ćudi,
Stazama : ^im miso ih vodi;
Vjesnik pc plavom eteru bludi,
Mudrac po sinjoj pučini brodi.

jledam širom tužnoga
tama pokriva f
kleta po njemt

kroz mj<“

Al eno opet na drugoj strani
Velikodušje 8 družinom stoji,
I carstvo svietla. junački brani,
Bori se protiv dušmana svoji.

Jednoga blago u krilo mami,
Drugi za čašću i slavom gori,
Treći u skrajnjoj nevolji čami,
Četvrti silnog Amora dvori.

A za njom leti čitavo jato
Nakaza što ih stvoriš® ljudi,
A svima meta: šuto je zlato.
Sve za njim blepi, sve njega žudi.

U Harabatu.I<)0

Pjest

Uprav u tome slatka me času
Trle me napjev ptičijeg kom,
Pogledam, sve žto se blista u krasu:
Polja i vrici zelenili gora.

Gdje zapad sunca livade zlati,
Gdje cvate Čamo, mirisno cvieće;
Dok tu se srce s razumom brati
Nikada pjesme nestati ne će!

Pj-stna itnade božanske moći,
Zolizam pred njom u bezdan bježi;
Ona je silna, ona će doći
Do ideala, za kojim teži

A1 vrlo često oba se tuče
U bajnom carstvu prirode mile
Gdje slavuj pjeva, gdje golub guče,
Gdje vode kolo vesele vile.

O da si zdravo, moj divni sviete,
Ala si krasan u svome sjaju!
Ne boj se Stuhe i More klete, —
One će skapat u svome vaju.

I sunce svoje pomalja lice,
I pastir tjera svileno stado,
I pjesme poju vesele ptice —
Sva zemlja slavi proljeće mlado.

U Harabatu. 191

* Harabat —. ta socijalno pjesnička zgrada, koju je
»tvorila fiva mašta perzijskoga naroda, nešto je svoje
vrsti u cijeloj svjetskoj knjiievnosli. Nije grčki Pamas,
jer »horabat« prvotno znači: taejbana, krčena. Ta
mejhana je s pretka bila otvorena svima pjesnicima,
a kasnije, kad se čisti perzijski romantinzam počeo
ndaJjivati od narodnoga duha i protkivati misticizmom,
i Horabat se ogradi neprolaznim zidom, preko kojega

' je prelazilo samo nekoliko odabranih smrtnika. Za
tim bojna perzijska fantazija n tijem zidinama malo
po malo satvori neku vrst republike, koja treba da
bude model ljudskoga draStva. Predsjednik loga
drnitva je najstariji član, a zOve 00 »piri mngan.
{stari mag), pojedini član »rind< mnoBna »rindau,*
Saki je krčmarica, a ima ih vUe. Inače opis zgrade
nalazi se u pjesmi, koji sam ja naslikao djelomice
po Nlzamlji, Hatifi Isflhatdji, Hadlc Ismetu 1 drugim
pjesnicima, a djelomice popunio neovisno.

Ova je pjesma samo uvod u Harabat, koji namje-
revato, ako Bog da i sred* junačka, jedan put u
ovećem eposu obraditi.

O istom sada na um mi pade,
Kad oko sebe razgledah živo,
Opojen čarom milene Lađe,
Da sam o svietu Ijepiemu snivo.1

SADRŽAJ.
Strana

3

15.
1«.

12

17
18
19
20
21
21
22
23
24
25
26
27
28
28

A i i klij e.
5. Prolog . . .
$. Bože mio .. .
7. Na krliaSca .
8. Ti si dužo . .
9. Dilber-Zlato I

10. Kad mjesec .
11. Zar Je duio .
12. Nemara pera
13. Čamo oko! .
14. Zapad pliva .

janje moje . .
]i te ljubim ...
Gledaj

18 ŠU miališ? . .

Prva pjesma . .

Na povratku u domovinu.
1. Hercegovini
2. Na tauhani u pjaaoj mejhaai
3. Nevesiuju
4. Zalom-Palancl

<9+ Sađrtaj.

Bebarije 41

indžerom

75
76
78
80

36.

38.
39.

19.
20.

57
61
62
65
66
67
69
71
72

i uspomena
jargovanom
demir-pendž

sreće .

Kazne pjesme.
♦0. Na bajram . .
41. Svemogućemu .
42. Šta se mučiž? .
43. Čarobna kćeri!

26.
27.
28. Quou
29. Polal
3(1. Epilog

Stran*
. 29
. 31
. 31
. 32
. 33
- 34
- 85
. 36
. 37
. 38
. 33
. 40

Lj u ba v i cvi eć e.
31. Živa
32. Pod j
33. Pod i
34. Zviezda
35. Jesenski uzdasi

Pjesnik i ljuba
Ostavljenu draga
Kraj potoka . ,
Pod ružicom

Ja (ona.......................................
Svanulo se......................................

21. Bosna šumi.....................................
22. Moja tajna...................................
23. Šta je tebi?
24. Dan za danom
25. Za ito. Zlato?..........................

Pjesmo moja! ’...........................
U has-bašil....................................

>usque tandem, Anrea... .
ibko, polabko!

Sadržaj. 195

Strana
. 81
. 82
. 85
. 84
. 85
. 89
. 9.1
. 92
. 94
. 94
. 9$
. 97
. 98
. H»
. lOt
. 105
. 112

. . lii

. . 119

jaka noč.................
irteva eleglja • ■ •

"S ljubav
{■janje
cnj »lavij . . .

irtrd tora
aoim Hercegovka

52.
53.
54.
55.
56 PoSl
57. Na grobu 1
58- Poslanica .
59. Bekrijanke
60. GjnJe i djevojče
61. Iskrice
62. Sitnarije . .
63. Doskočice . .

44. Maji
45. Star
46. ftta je
•47. Sponh
48. Ja l moj
49. I«prM to
50. Pobcczc^....
51. Na rastn&a.................-...-.

Hercegovki
U spomenar gospojici . . .
Jednoj gospojici ti Zagrebu
Hercegovački ponor.........................

žljeđna. želja Zmajeva.................
Dede pale Čengiča . . ,

Čovjek i «viet.

64. Na rastanku Ili ArdiJir 121
65. Divane HnSrev pala...................................12$
66. Iz zapisala Zmaj« od Isos 126
61. Metana kod NoJirermurva groba 130
68. Neđitžia smrt.............................. 132.
69. Božajacl sa Koaovu 135
70. Slavan pogibija .5....................... / 138 *
71. Smrt Mibant jni« Hrvata 14l-

1^6 Sadržaj.

72, A>rh*a.7
■75. Smrt Cezara . .
74 Sudbina mudrosti
75. Ljubav
76. Pogibija
77. Prokletstvo
78. Bajratnske žrtve

U Ha rabat u

Slrau*
. 145
. 148
. ISO
. ISS
. 158
. 162

168
. (75

ga spasila .
ja Ćcngić age

Dželal p:i

pogovor
reprint izdanju

Recenzenti:
Prof. dr. Lamija Hadžiosmanović

Prof. dr. Emina Memija

Z£

1 S. B.: Bošnjaku, Bošnjak, 1/1891,2,2.

199

RODOLJUB IVO-PATRIOTSK1 PJESNIK
M1RZA SAFVET

za srpsk
otimali oko Bošr
čiju, a do kraja njegova života mrlju koju su Hrvati
prevlađivali njegovim kasnijim hrvatskim kao anti-

Prije više od stotinu godina, već u drugom broju
Bošnjaka, "lista za politiku, pouku i zabavu", mladi
Bašagić je objavio pozdravnu pjesmu Bošnjaku' pot­
pisanu inicijalima svog imena, čime je ujedno otvorio i
prvu stranicu svoga poetskog rodoljublja i patriotizma.
Ona je i za srpske i za hrvatske listove, koji su se tada

D"šnjaka, predstavljala političku provoka-

Jedan narod može izgubiti moć i gospodstvo, slava
njegova oružja može isploviti, bajrak pod kojim je vo­
jevao može postati plijenom neprijatelja, njegova prava
i pravice mogu se pretvorili ti mrtva slova - kratko
rečeno: jedan narod može doživiti pravi politički, soci­
jalni i ekonomski flaseo ii svojoj postojbini. Sve Je to
privremeno, sve može biti od danas do sutra. Ali Ipak
imade nešto, što nijeprolazno, što ne može ni puki slučaj
ni najljući neprijatelj uništiti, a to su umotvorine, koje
mi zovemo literaturom. U tome carstvu ni sila, ni slučaj,
da pače ni zub vremena ne može pomrčati umne steče­
vine naroda, koje je privrjedio kad je pobijedio varvar-
stvo i neznanje. Taj triumf ostaje na vjeke, jer je on
amanet budućim naraštajima i vremenima.

(S. Bašagić, Bošnjaci i Hercegovci u islamskoj književnosti)

200

srpskim opredjeljenjem, a Srbi u svojoj svesrpskoj tež­
nji nikad nisu mogli preći preko nje. lako su bosansko-
muslimanski kulturni i politički historičari objašnjavali
daje pjesnik u njoj polazio "sa stanovišta o vjerskom a
ne nacionalnom dijeljenju koje je vladalo do okupacije"
te da je ona predstavljala "propagandni izraz otpora
prema pokušajima nacionaliziranja Bosanskih Musli­
mana u srpskom ili hrvatskom smislu, zbog čega je i
sam Bošnjak bio pokrenut, ne isključujući same ove
narode, ali pod vjerskim a ne nacionalnim imenom, iz
korpusa stanovništva Bosne i Hercegovine",2 kao što se
može zaključiti iz njenih stihova. Iz cjeline pjesme i
njene rodoljubivo-otpome atmosfere navođeni su, me­
đutim, u funkciji političke polemike samo oni stihovi o
narodima pod srpskim i hrvatskim imenom nepoznatim
u Bosni i Hercegovini prije vremena nacionalnih pok­
reta unesenih iz Srbije i Hrvatske, koji su bili među­
sobno antagonistički suprotstavljeni u Bosni i Herce­
govini, a složni u osporavanju nacionalnog identiteta
Bošnjaka. Stoga, ne toliko po političkoj istini i knji­
ževnoj vrijednosti već zbog kontinuiteta povijesne tra­
dicije, na koju se nastavljalo nacionalno biće i pjesničko
patriotsko-rodoljubivo osjećanje Bašagića i njegova
kulturnog naraštaja, ovu budnicu, u kojoj se simbolično
poistovjećuje ime lista i ime naroda, treba navesti u
cjelini. Jer sve što pjesnik očekuje od lista predstavlja

2 Muhsin Rizvić: Književno stvaranje muslimanskih pisaca u
Bosni i Hercegovini u doba austrougraske vladavine. I, Sara­
jevo 1973, str. 117.

201

njegov vlastiti rodoljubivi ideal i izraz otpora prema
negiranju i denacionalizaciji Bošnjaka:

Primi pozdrav, premili spomene,
od gorštaka sa studene stjene,
gdje-no soka sokoliće leže,
gdje-no zemlja krvnu braću steže,
gdje se bolji očekuju dani,
gdje se štuju svoji velikani.
Ti poleće nebu pod oblake,
da ugasiš žarkom suncu trake,
i sneseš ih u gnijezdo milo.
Ha "Bošnjače", sretno tebi bilo!
Miloj Bosni stani na medniku,
miloj Bosni na ponos i diku!
Moj "Bošnjače", oka sokolova,
dosta slatkih prespavasmo snova,
dosta ljutih preboljesino rana,
kroz nekolko godinica dana.
Već je hora, koja doći mora,
da poletiš kao soko sivi,
da povikneš: Jošte Bošnjak živi;
jošte živi, mrijet mu se neće,
dok se Zemlja oko Sunca kreće.
Znaš, "Bošnjače", nije davno bilo,
sveg mi je sv'jeta! Nema petnest ljeta,
kad u našoj Bosni ponositoj,
i junačkoj zemlji Hercegovoj,
od Trebinja do brodskijeh vrata,
nije bilo Srba ni Hrvata.
A danas se kroza svoje hire,
oba stranca ko u svome šire.
I još nešto, čemu oko vješto,
hrabri ponos i srce junačko.

202

Ali je ovoj pjesmi, pored njena predstavljanja,
potrebno dati i njen povijesno-politički kontekst, kako
ga je doživljavao njen stvaralac. Sve one rane musli-

ke pojedince koji su iz političkih razloga pristajali
stvo ili hrvatstvo Bašagić je nazivao "bosanskim
ima", smatrajući ih izdajnicima i pozivajući jav-

nada sve se začuditi mora:
oba su nas gosta saletila,
da nam otmu najsvetije blago,
naše ime ponosno i drago.
Eto hore, šećer razgovore!
Kucnuo je časak odlučnosti,
da kliknemo i mi u radosti:
Zdravo, sine, mile domovine,
našJunače, ponosni "Bošnjače
Pozdravlja te sa krša viteže,
živi, živi, na hiljade ljeta!
Miloj majci na radost i diku,
boreći se za otajstva sveta.

manske
uz srpst-
trutovin
nosi na osudu njihovih postupaka? Kao argumentaciju
koja potvrđuje poseban bosanski nacionalni identitet i
integritet Bašagić je evocirao razdoblje bliže historije
Bosne pod osmanlijskom upravom, ističući pri tome
posebnu ulogu bosanskog plemstva, a sa emfazom
rodoljublja i romantičarskim zanosom bosanskog patri­
otizma koji, prema njegovu shvatanju, ima gotovo bo­
žanski značaj i zaslužuje poštovanje odmah poslije

3 Soko Šestokrilović (Safvet-beg Bašagić): Bosanskijem trutovi­
ma, Kršna Hercegovina, 10. novembra, Bošnjak, 1/1891,24,2.

4 Anonim (Safvet-beg Bašagić): 0 bosanskome plemstvu, Boš­
njak, 4/1894,9, 1.

203

Anonim
1/1891, I

Šta je Bošnjak? To pleme viteško,
koga vila prostiraše krila.

5 S(afvet-beg) B(ašagić): Htibb-ul vatani min-el iman. Ljubav
otadžbine s vjerom je skopčana, Bošnjak, 1/1891,9,2-3.

6 Anonim (S. Bašagić): O bosanskoj književnosti, Bošnjak,
1,3-4.

Šta je Bošnjak? Jedna mala grana,
velikoga stabla Slavijana,
koga ime u pročelju piše,
povjesnicu junačkih mejdana.

vjere, odnosno povezano s njome, on je spominjao
"bosanski jezik" i "bosanski narod",5 dok je, u povodu
Hormannove zbirke muslimanskih narodnih pjesama,
anonimno objavio i poseban članak O bosanskoj knji­
ževnosti,6 koji predstavlja prvi historijski pregled knji­
ževnog stvaranja Bošnjaka, od orijentalske književnosti
do alhamijado-literature i narodnih pjesama. Ali tada je
na glas izašao najviše po svojim patriotsko-budničkim
pjesmama od kojih ni ova Bošnjaku, a ni druge nakon
nje, iz posebnih političkih razloga, neće ući u njegovu
prvu zbirku Trofanda iz hercegovačke dubrave (Zagreb
1896), ili će biti u njoj objavljene sa otupljenom boš­
njačkom oštricom. Polemičku oštricu bošnjačkog na­
cionalnog integriteta na konfesionalnoj osnovi, pred
osporavajućim napadima srpske i hrvatske štampe, Ba­
šagić će u pjesmi Šta je Bošnjak, slično Ljudevitu Gaju
prije gotovo pola stoljeća u Danici, preobratiti u ro-
mantičko-patriotsku afirmaciju bošnjačkog naroda kao
dijela slavenskog svijeta, u poetski zanos slave, vi­
teštva, postojanosti i nepokolebljivosti:

204

s Durmitora do Karpatskih gora,
sa Balkana do sinjega mora.

Šta Je Bošnjak? Jedan narod mali,
koji med dva svijeta stajaše,

' sile evropskije silah,
vojne razbijaše.

koji,
koji i
i križarske

Šta je Bošnjak? Kuinče Davorova,
čedo slavne - al krvave sreće,
deset puta — ne jednom umrijeće,
a bošnjaštva odreći se neće!'

Ni ove pjesme, međutim, u Trofandi nema, kao ni
one pod polemičkim naslovom Ko to kaže, u kojoj je
verbalno potvrđivanje na ustuk protivnicima počeo za­
mjenjivati spomenima bosanskih vladara, pozivanjem
na povijest srednjovjekovne bosanske države i historij­
skim meditacijama. "Ko to kaže da nemamo prava: /
ponosnim se Bošnjacima zvati", pita on i odgovara:
"Naša slavna prošlost je krvava, / koja neće nigda
pomrčati." - "Mi smo ljudi veledušne ćudi, / vitezovi
stari od mejdana" - kaže on s ponosom - "Gdjegod bili,
Bosnu proslavili, / od Kulina do današnjeg dana", da bi
završio s upućivanjem na prošlost: "Ako meni ne vje­
ruješ, druže, / čitaj povjest, pa ćeš onda znati: / kakva
slava i kakva je dika / ponosnim se Bošnjacima zvati."8
Potpuniju evokaciju historije Bašagić je postigao u
pjesmi U zidinama Jajca grada, sa velikom frekvenci­
jom riječi: ponos, "ponos-Bosna", slava, "junačko",

7 Šestokrilović (S. Bašagić): Šta je Bošnjak, Bošnjak, 2/1892, l, 4.
8 Šestokrilović: Ko to kaže, Bošnjak 2/1892,3,3.

205

9 S. Šestokrilović (Bašagić): U zidinama Jajca grada, Bošnjak,
1/1891,27, 1.

junaci te narod, tj. bosanski narod, što sve odaje Baša-
gićevu koncepciju bošnjačke narodnosti u historijskom
kontinuitetu od bogumila, čiji su legitimni nasljednici
Bošnjaci, posebno plemstvo, kome on u svojim povjes-
ticama i znanstvenim radovima daje izuzetnu ulogu
čuvara domovinskih tradicija, sloge, nezavisnosti i eti­
ke, te antiosmanlijskog prkosa. "U prošlosti veličajnoj
moje oko sokolovo / nazrelo je kroz oblake budućnosti
sjajno slovo: / da će ime ponos-Bošnjak opet steći svoja
prava, / i da će ga kao sunce obasjati stara slava,"9
počinje Bašagić u doživljaju Gradaščevićevu ovu pov-
jesticu u Bošnjaku, čiji će treći i četvrti stih u Trofandi
iz političkih obzira prema Hrvatima i Hrvatskoj pre­
inačiti u: "Da će moja ponos-Bosna opet steći svoja
prava, / i da će je kao sunce obasjati stara slava..." Od
ovog mjesta počinje pjesnička priča Husein-kapeta-
nova: "Jednog dana skrušen pođem u zidine Jajca grada,
I da bar s njime podijelim jedan dio svojih jada" - o
otporu prema sultanu i Carigradu. I "pošto klanjah dva
rećata", pripovijeda Gradaščević u Bašagićevu doživ­
ljaju, povezujući islam i srednjovjekovnu bosansku dr­
žavu u svijesti Bošnjaka, u lutnju zidina "glas vilinski
zažubori" budnicu i poziv u boj za slavu ponos-Bosne:
"Ha na noge, na junačke, svanuo je sreće dan, / jer će iz
groba danas ustati naš premili Kulin ban!" A kad je sve
umuklo, pred njega "starac stupi do pasa mu bijela
brada" i izgovori budnicu punu podsticaja u boj za
narod: "O traži, traži, narodu spas, / ne čekaj više jer

206

jedva diše, / gotov ga zatra dušmanin ljut", koju pri­
hvaća Husein kao poruku i odluku. U ovoj evokaciji
Zmaja od Bosne, kao nastavljača duha Kulina bana i
srednjovjekovne Bosne, u povijesnim oslanjanju na
Gradaščevićev antiturski otpor s početka tridesetih go­
dina XIX stoljeća, može se čitati i aluzija na austrougar­
sku okupaciju Bosne i Hercegovine 1878. jer je slična
historijska situacija napada i odbrane. Zašto bi, uosta­
lom, pjesnički tretirao upravo takva mjesta iz historije
ako ne zbog analogije, iza koje se krije prava poredbena
identifikacija. Sigurno je u Bašagiću kao pjesniku i
historičaru živjela predaja i sjećanje na junački otpor
Bošnjaka austrougarskoj okupaciji, pa se i s tom analo­
gijom mora računati pri analizi ovakvih mjesta u njego­
voj poeziji, čiju je alegoriju on uvijao u površinski,
iskazni sloj dogadajnosti, kao što je mijenjao i nepri­
jatelje i lokalitete u svojim historijskim dramama, u
nuždi skrivanja, samo da bi istakao herojsku suštinu
odlučnosti, prkosa i otpora Bošnjaka. Husein se na te
riječi Kulinove utvare zariče, na kraju povjestice, sa
rodoljubivim patosom domovini, svemu što je njeno i
čime se ona ponosi, jer je slatko poginuti "za čast svog
naroda", i izlazi iz zidina pun oduševljenja, "dižuć
dvore novoj slavi na zidinam drevna grada", a Bašagić
još jednom, završno, podvlači tradicionalni narodno-
sno-domovinski kontinuitet bosanskih heretika i Boš­
njaka i Bosne, od srednjega vijeka do savremenih dana,
što će naglašavati i u svojim povijesnim i kultumohis-
torijskim spisima i studijama. Kult Bosne i Bošnjaka
Bašagić je u ovim prvim pjesmama doveo do "ponosa",
kao nacionalno-patriotskog vrhunca, do prkosa i mržnje

207

"Umukni hrđo! Nijedne vise!
Tako mi moje ponosne slave —

prema svim protivnicima, pogotovu izdajnicima. U pov-
jestici Divane Husrev paša, koju je također prvo ob­
javio u Bošnjaku, Bašagić čak nije vršio nikakve izmje­
ne kad ju je uvrstio u Trofandu, ali je u drugom izdanju
ove zbirke iz 1928. Husrev-pašino hercegovačko pori­
jeklo zamijenio općijim i širim bosanskim, a riječ ponos
je dobila veću frekvenciju. Ovo je inače jedna od Baša-
gićevih povjestica koje se vezuju za naše ljude na
sultanovu dvoru. Naglasak koji predstavlja njenu ide-
jno-emocionalnu osnovu isti je kao i u Bašagićevim
kultumohistorijskim i povijesnim spisima: Bošnjaci
koji su u Turskoj carevini postigli slavu, ugled i dosegli
visoke položaje, ne zaboravljaju svoje porijeklo, svoj
narod i svoju Bosnu, puni su živog patriotskog osjeća­
nja, ljubavi prema zemlji i udarnog ponosa, kao spe­
cifičnog izraza poštovanja i zanosa prema njenoj tradi­
ciji, ugledu, junačkoj slavi i etici. U ovoj povjestici uzor
takvog viteza predstavlja Husrev-paša, porijeklom Her­
cegovac, koji Bosnu osjeća svojom domovinom. On
žučno reagira kada Tatarin Hadum Sulejman-paša u
carskom divanu "crnim kistom slikati poče / ponosnu
Bosnu i njenu slavu" i nasrće na njega, a sultan Sulej-
man ih obojicu lišava časti. Po ovom motivu i događaju
pjesma je više lirsko-epska, sa prizvukom herojske
balade. Lirsko je u njoj egzaltirani romantičarski patri­
otizam, pojačan frekvencijom riječi ponos, slava i ju­
naštvo koji kao i u drugim Bašagićevim povjesticama
prelazi u dramatiku:

208

"U kore sablje! Ja, car Sulejrnan,
i jednom i drugom uzimam časti,
koji se makne na mjesto ovdje,
njegova glava moraće pasti!"

Ponosni Husrev obori glavu -
i turi sablju u žedne kore,
zubima škrinu, na vrata sinu,
i carske za vazda ostavi dvore.

10 Safvet beg Redžepašić - Bašagić (Mirza Safvet): Trofanda iz
hercegovačke dubrave (1890-!894), Zagreb, vlastitom nakla­
dom pisca, 1896,97.

U ovom razdoblju svoje rodoljubive poezije Baša­
gić je držao visok napon svoga bosanskog i u njemu
regionalnog hercegovačkog patriotizma, koji je dizao u
hiperbolične visine u dvije pjesme objavljene u Boš­
njaku 1892. godine: piva je Ja sam mlada Hercegovka,
a druga Poslanica nadriplemiću Mehmedu Spahiću u
Mostar. Obje su po svojoj sadržini "fahrijje" ili kako
Bašagić u Trofandi objašnjava ovaj naziv ispod teksta:
"Ponosna pjesma. Ova vrst pjesama veoma je obljub­
ljena na istoku, a osobito kod Arapa. U fahrijji pjesnik
ili hvali sebe ili narod, koji mu je draži nada sve."10 U
Bašagićevim pjesmama iz ovog vremena bilo je nešto

neće ti valjat pred carskim očim -
sad ću te lišit ćelave glave!"

I ko lav strašan naprijed kroči,
Sulejman-paši da za vrat skoči:
britkije ćorda već zveka stade,
a car Sulejrnan među njih pade.

prav
udar

209

Časna sablja, što no mi Je ostanula iza pređa,
kao zmija otrovnica za dušmanskom krvi žeđa.
Moram s njome skoro ići u boj ljuti i krvavi;
šta me gledaš dušmanine? Pred tobom je Hero pravi!

Po ugarskim nizinama stari su mi krvcu lili,
i bosansko slavno ime mimo Budim pronosili,
pa ti da ga vikom otmeš, kukavice, odmah šuti,
U na bojni mejdan hodi! — Poziva te Hero ljuti'.

U isticanju junaštva svojih predaka svaka strofa se
završava refrenom u kome Bašagić svome junaku, izra­
ženom u prvom licu vlastitog iskaza, daje epitete: "Hero
~-avi"; "Hero ljuti"; "Hero mladi"; "Hero slavni". A
uuamost ove pjesme-monologa i proizlazi iz toga afir-
mativnog odnosa govornika prema sebi, iz isticanja
svoga tradicionalno borbenog junaštva, pojačana kon­
kretnom usmjerenošću pjesme na imaginarnog protiv­
nika. Stoga ona i spada u rijetke pjesme takvog bor­
benog potencijala koji ključa i prijeti svakim časom da
probije u satiruću dinamiku obračuna. Čista izrazom,
sastavljena iz krepkih jezičkih simbola, koji joj daju
istesanost kao od kamena, punoću značenja i odrede-

11 Ljuti Hercegovac (S. Bašagić): Poslanica nadriplemiću Meh-
medu Spahiću u Mostar, Bošnjak, 2/1892,48,4.

prkosno epsko, ali romantičarski uzdignuto do zanosa
etike i vjere i sa te visine prezirno prema svima onima
koji imaju drukčije mišljenje. I uz to izazovnog ponosa
i prkosnog draženja na mejdan, sa potcjenjivanjem
protivnika, kako u Poslanici... Bašagić pjeva:

210

Patriotizam i rodoljublje su u ovom Bošnjakovu
razdoblju Bašagićeva stvaranja najviše poetske, etičke

12 Šahin-beg Šestokrilovič: Ja sam mlada Hercegovka, Bošnjak,
2/1892,14,4.

13 Ibidem.

nost poruke, ona je objavljena i u Trofandi pod naslo­
vom Hercegovački ponos, iako je prema prvobitnom
tekstu u Bošnjaku izgubila Bašagićevom preradom bo­
sansko nacionalno obilježje, dok je ostao samo herce­
govački regionalizam. Tako je dio iz stiha u Bošnjaku-,
"pa da vidiš kakva slava kiti sina bosanskoga" prerađen
u "sina junačkoga", a dio stiha "i bosansko slavno ime
mimo Budim pronosili" izmijenjen u "Hercegovo slav­
no ime. . kao i: "Poziva te Hero ljuti pred sudište
Davor-boga, / da se s tobom obračuna rod naroda bosan­
skoga" itd., Što je svakako bilo proizvod Bašagićeva
bošnjačkonacionalnog popuštanja u zagrebačkoj sred­
ini. Slično se dogodilo i sa pjesmom iz Bošnjaka pod
naslovom Ja sam mlada Hercegovka, u kojoj je čak
masno štampani dio stiha nacionalne određenosti: "Ja
sam mlada Hercegovka, / kćerka roda bosanskoga, /
čedo gore i klisura / cvijet stabla slavenskoga" - prerađen u
Trofandi u "kćerka roda junačkoga", u pjesmi pod no­
vim naslovom Ponosna Hercegovka. U njoj je inače
došla do punog izražaja romantična bojovnost, ođbram-
bena spremnost i u ženskih predstavnika pjesnikova
zavičajnog hercegovačkog podneblja, nešto spartan­
ske, amazonsko, ili kako pjesnik kaže: "Ja sam mlada
Hercegovka, / viteško mi srce kuca, / štono igra ko u
tigra, / kad mač kreše, puška puca."1

211

i ljudske vrijednosti. Prvu pjesmu on posvećuje do­
movini, uz zaricanje na vjernost do smrti,14 prenosi je u
Trofandu potpuno istovjetno; on u njoj nalazi jedinu
utjehu, životni podsticaj i sreću, iskazujući to u pjesmi
hercegovačkog domovinskog senzibiliteta Utjeha,'5 da
bije u Trofandu prenio bez promjene, osim naslova koji
glasi Hercegovini. Razlog toj postojanosti pjesničkog
iskaza i nepromjenljivosti teksta svakako je bio u samoj
sadržini ovih pjesama, u kojima nije isticano bošnjaš­
tvo, nacionalno-politički neprimjereno u zagrebačkoj
sredini, u kojoj je Bašagić štampao svoju Trofandu
četiri godine nakon svoga pjesničkog nastupa u Bošnja­
ku, što govori o otporima bošnjačkom nacionalnom
identitetu i imenu bosanskih muslimana i u sredini koja
je imala više naklonosti prema njima. Tako će od bo­
šnjačkog rodoljublja i patriotizmaBašagićevih pjesama
objavljenih u Bošnjaku ostati u Trofandi, u okviru cik­
lusa pod indikativnim naslovom Na povratku u do­
movinu6 - hercegovačko zavičajno osjećanje i tradicija
pjesnikovih predaka, da bi se izrazitije bosanski patri­
otizam reflektirao u nekoliko njegovih povjestica na
drugom mjestu, u ciklusu Čovjek i svijet u ovoj istoj
zbirci: Divane Husrev paša. Iz zapisnika Zmaja od
Bosne,'8 Bošnjaci na Kosovu,'9 Prokletstvo Dželalpa-

14 S(afvet-beg) B(ašagić): Prva pjesma, Bošnjak 1/1891,4,4.
15 (Safvet-beg Bašagić): Utjeha, Bošnjak, 1/1891, 8,4.
16 S. Bašagić: Trofanda..., 3-16.
17 Ibidem, 125-126.
18 Ibidem, 126-129.
19 Ibidem, 135-137.

212

ikreta i <
ma, koji

Bašagićevo bošnjačko rodoljublje i bosanski patri­
otizam ostat će, međutim, u sjećanju savremenika i u
zapisima njegovih saradnika. O značaju "Bošnjaka" i
Bašagićeve rodoljubive lirike u njemu, mnogo godina
kasnije, pisao je Edhem Mulabdić, svjedočeći o poli-
20 Ibidem, 162-168.
21 Ibidem, 161-162.
22 Ibidem, 141-145.
23 Ibidem, 80.

Tu nacionalno-jezičku identifikaciju Bašagić,.me­
đutim, neće isticati ni u listu Behar (1900), ni u društvu
"Gajret", koje je on osnovao i vodio, jer je bila strana
bosanskomuslimanskoj nacionalnoj i kulturnoj sredini
u ovoj drugoj fazi njihova književno-kultumog pre­
poroda, kada je ime Bošnjak ustupalo pred imenom
Musliman, pod političkim pritiskom hrvatskog i srp­
skog nacionalnog pokreta i oportunizmom austrougar­
ske vlasti prema njima, koja će i bosansko ime jezika
administrativno zabraniti 1907, a prihvatiti dvoimeni
srpsko-hrvatski naziv jezika.

&,20 pri čemu povjestica Pogibija Čengić age ostaje po
strani iz ovog niza svojim motivom iz vlastite poro­
dične, hercegovačke tradicije.21 Tribut zagrebačkoj sre­
dini Bašagić je u Trofandi učinio povjesticom o paši
hrvatskoga roda, Smrt Mahmut paše Hrvata22 i sti­
hovima pjesme Čarobna kćer, u kojoj je izrazio težnju
da motive, pjesnički duh i senzibilitet "istočnih vila"
umjetnički prenese u oblast "naše" poezije jezikom
hrvatskog naziva.23

213

Iz ovog svjedočanstva i kritičkog predstavljanja
ove Bašagićeve rane poezije može se zaključiti ne samo

tičkoj i kulturnoj atmosferi koja je u to doba vladala
među Bošnjacima: "Turska nas ostavila, Austrija pobi­
jedila naš oružani otpor a suzbijaše i prve pokrete
opravdana otpora napolju vjersko-prosvjetnom, i mi se
osjećasmo osamljeni i kao drvo osječeno. Naši sugra­
đani drugih dviju skupina snadoše se brzo i već tada
imadahu svoja glasila za podizanje narodne svijesti u
svojoj zajednici, a mi bijasmo bez svijesti i bez nade u
kakvu budućnost. Tada nam je potreban bio makar ko,
da nam se javi, da nas ohrabri i u nas pouzdanja ulije.
Stoga stanovišta prosuđujući našu sudbinu može se lako
razumjeti jedno od prvih zašto je naš svijet rado doče­
kao list Bošnjak, koji je u to doba 1891. god. pokrenut
kao organ naše treće, muslimanske, zajednice. U Boš­
njaku se Safvetbeg odmah pojavio sa svojim pjesmama
pod šifrom S. B. ili samo B. jer kao đak gimnazije nije
mogao da istupa s potpunim imenom. Pored Rizabega
Kapetanovića, koji se također tada pojavljuje sa dosta
lijepim i tehnički dotjeranim pjesmama, izlazi Safvet­
beg u Bošnjaku sa snažnim svojim pjesmama, jedrim
po ideji i sadržaju, koje su padale kao mehlem na ranu.
Njegove nam pjesme uzbuđuju duh, podižu svijest i bude
zanos. Skoro u svakom broju izlazi po koja njegova
pjesma, a u provinciji se broje dani, i očekuje sa željom
dolazak lista."24

24 Edhem Mulabdić: Prva pojava Safvetbegova, Novi behar,
8/1934-35,20/23,357-358.

214

• 7:V1

to da rodoljubivo-patriotska lirika, pa i ova Bašagićeva,
po prirodi svojoj nije izraz lične i tajne intime pjesnikove
niti je lišena, pored emocija, misli, idejne i etičke sup-
stance, nego da se ona iz pjesnikova bića emocionalno-
-estetski izliva, jednačeći se sa njegovim narodom u
svijesti i jedinstvenoj ljubavi prema rodu i domovini,
kao jedinom uvjetu opstanka, ili u otporu prema onim
koji ugrožavaju njihovu slobodu. Stoga ova lirika jeste
poezija s namjerom, u ogoljenijim primjerima s tezom,
ekstravertirano usmjerena već u svojoj stvaralački do-
življajnoj duhovno-emocionalnoj strukturi, i ne može
joj se u tumačenju prilaziti samo imanentno, već u
povezanosti sa savremenim težnjama proslavljanj a, bu­
đenja ili otpora naroda, a pjesnikov estetski domet se
mora posmatrati u horizontu očekivanja naroda kome
pripada i čiju on svijest i izraz predstavlja.

MuhsinRIZVIĆ

Sarajevo, 1997.

Za izdavača
Munib Maglajlić

Tiraž
1.000 primjeraka

DTP
KDB IP "PREPOROD"

Štampa
DD ŠTAMPARIJA "SVJETLOST"

FOJNICA

Izdavači
KULTURNO DRUŠTVO BOŠNJAKA

"PREPOROD"
Centar za bošnjačke studije

XIII MEĐUNARODNI FESTIVAL SARAJEVO
"SARAJEVSKA ZIMA 97"
Međunarodni centar za mir

Safvet beg Redžepašić-Bašagić
(Mirza Safvet)

TROFAND A IZ HERCEGOVAČKE DUBRAVE
(1890- 1894)

i Hercegovine,
CIP- Katalogizacija u publikaciji^

Sarajevo

UDK Si Bašagić-Rcdžepašić S.

BAŠAGIĆ-Redžepašić, Safvel
Trofanda iz hercegovačke dubrave : (1890-1894) /Safvet

dijc [etc.], 1997. - 214 str.: faks.; 21 cm

i druge bilješke uz tekst.

proizvod iz člana 19. tačka 12. stav 2. Zakona o porezu na promet proizvoda
i usluga ("Službene novine FBiH", broj 6/95), oslobađa se poreza na promet
proizvoda i usluga.

