NEDERLANDSE LITERATUURGESCHIEDENIS
Literatuur in de middeleeuwen (12e eeuw)

Soorten:

1. Hof:

A. Hoofse lyriek (minnelyriek): liefdesgedichten in de ik-vorm die meestal beginnen met een zogenaamde Natureingang, d.w.z.: de aankondiging van de lente met de boodschap dat natuur, bloemen en vogelgezang weer nieuw worden. De ik-figuur raakt in overeenstemming met de natuur.

B. Ridderromans:

· Karelepiek = voorhoofs

· Gaat over Karel de Grote en zijn vazallen.

· Terug te voeren op de zogenaamde “chansons de geste”, liederen over de heldendaden van ridders, Franse literatuur

· Strijd tegen heidenen.

· Spanningen binnen feodale systeem (opstandige vazallen).

· Berusten op de historische waarheid.

· Karel wordt neergezet als een handelend, actief persoon.

· Arthurepiek = hoofs

· Gaat over koning Arthur.

· Romans over het leven aan het hof van koning Arthur, d.w.z.: leven volgens een hoofs model: leven in een ideale wereld zonder conflicten.

· De verhalen zijn meestal fictief.

· Arthur vervult een passieve rol. Hij stuurt zijn ridders Lancelot, Perceval en Walewijn op queeste.

2. Geestelijkheid:

Het christendom stond centraal:

· Exempelen (preek)
Korte, stichtelijke vertellingen waarin een bepaalde religieuze opvatting met een concreet voorbeeld wordt verduidelijkt.

· Legenden, bijvoorbeeld Beatrijs
Een verhaal gaat meestal over een historisch persoon of gebeurtenis, maar een legende hoeft niet altijd waar te zijn, want omdat ze vaak van generatie op generatie zijn doorverteld, kloppen veel dingen niet meer helemaal.

3. Stad:

Burgermoraal stond centraal: hard werken, handelsgeest, investeren, zelfstandigheid, huwelijk.

· Abele spelen:

Serieuze toneelspelen, die vaak over de liefde gingen(niet over religie).
Het zijn uitingen van annexatie (de stedelijke elite probeerde de hoofse cultuur na te volgen), en adaptatie (deze hoofse cultuur werd wel aangepast aan de burgerlijke levenswijze en moraal).

De abele spelen werden vaak gevolgd door een sotternie, een kort toneelstukje met een humoristische strekking, om de spanning een beetje weg te halen.

De hoofdpersonen in de abele spelen zijn voorname personages (prinsen, etc.),

en de toon is ernstig, hoofs. De personages uit de sotternieën komen uit de lagere kringen (boeren, etc.) en de toon is soms nogal grof.
-
Burgerlijke standenliteratuur, bijvoorbeeld Van den vos Reynaerde
Deze teksten legitimeerden het burgerbestaan en verheerlijkten het. De nadruk in veel van deze teksten lag op gewenst burgerlijk gedrag. Soms werd dit aangeprezen door voor te stellen hoe het niet moest.
Hoofse Literatuur (1150 – 1500)

Bijvoorbeeld Lanceloet en het hert met de witte voet
· Klassieke: verhalen die zich afspelen rond Troje met Alexander de Grote in de hoofdrol.

· Oosterse: Islamitische sfeer, rond Bagdad, bijvoorbeeld Floris ende Blancefloer
· Keltische: bijvoorbeeld Tristan en Isolde romans, graalromans (queeste naar heilige graal) en Arthurromans (ridders van de Ronde Tafel).

Hoofse kenmerken:

· Hoffelijkheid ten opzichte van vrouwen.

· Eer: men ging op avonduur voor het avontuur, de spanning.

Structuur hoofse ridderroman:

· Ridders bevinden zich in het kasteel van Arthur.

· Vervolgens gaan ze op avontuur.

· Als de zoektocht is voltooid, lijkt de rust hersteld.

· Er is een tweede zoektocht nodig om het probleem definitief te verhelpen.

Literatuur in de Renaissance (16e en 17e eeuw)

In de Middeleeuwen was de literatuur theocentrisch ingesteld, alles was gericht op God.

In de renaissance was de literatuur antropocentrisch en geocentrisch, dus gericht op de mens en aarde.
Door de uitvinding van de boekdrukkunst werd het verspreiden van boeken makkelijker en het lezen van boeken toegankelijker voor iedereen.

Teksten: strijdliederen, geuzenliederen, zoals het Wilhelmus (1570).

Renaissance: wedergeboorte van de Griekse en Romeinse oudheid.

Geboorte van de moderne mens: humanist: een mens die optimistisch op zoek is naar eigenwaarde, gestimuleerd door de ideeën van klassieke filosofen.

Kunst was individueel. Kunst en techniek waren nauw verbonden.

2 nieuwe kunstvormen: opera en ballet.

Mensen gingen opnieuw de werken van Griekse en Romeinse schrijvers bestuderen en herschreven die vervolgens beter of gelijkwaardig.

Imitatio = imiteren

Aemulatio = verbeteren

Creatio = creëren

De literatuur werd een statussymbool voor de rijke burgerij, in verband met hun grote belezenheid en kennis met betrekking tot mythen en heldenverhalen uit de klassieke oudheid.

Proza was uit de mode. Helemaal in was poëzie, klassiek toneel en in Spanje ontstond de schelmenroman(kwajongensachtig, kruimeltje-achtig).

Er was een verboden lijst van de kerk en overheid, met boeken over seksuele wetenswaardigheden, stevige grappen in realistische taal, geslachtszieken, ontrouw en overspel, hoererij, homoseksualiteit en illegale teksten over godsdienstige tegenstanders.

Sonnet (liefdesliedje)

Bedenker: Petrarca

Opbouw:

· 14 regels (11 lettergrepen per versregel)

· 4 strofen

· 2 strofen van 4 regels (kwatrijn)

· 2 strofen van 3 regels (terzet)

· Tussen de eerste en laatste twee strofen was er een tegenstelling, een chute, wending, volta, val.
· Rijmschema: abba abba cdc dcd

Paradox: schijnbare tegenstelling

Antithese: tegenstelling

Rederijkers

Ontstaan pleïadegroep in Frankrijk:

De vorm van het gedicht werd belangrijker dan de inhoud.

· 7 jonge dichters die een eigen literatuur wilden vormen, aan de hand van Petrarca (ze schreven zeer lovend over hun geliefden.

· In Nederland sloten P.C. Hooft, Vondel en Bredero zich aan.

Emblematiek:

Door middel van een beeld wordt een kenmerk gegeven.

Men wilde een moraal overdragen.

· Motto

· Pictura

· Subscriptio
Analogiedenken: alles had een door God gewilde plaats en betekenis.

Verschillende soorten

· Tragedie

· Komedie

· Klucht

