


TIN UJEVIĆ

TIN UJEVIĆ


Tin Ujević se rodio u Dizdara kuli u Vrgorcu. Njegovo puno ime bilo je Augustin Josip Ujević, po starom običaju župe imotskih Poljica, gdje su svoj pokrštenoj djeci davana dva imena.

S očeve strane je mogao naslijediti određen književni talent, pošto je on kao učitelj bio sklon književnosti te je i sam pisao. Tin je prvih tri razreda osnovne škole polazio u Imotskom, kada seli u Makarsku gdje završava osnovnoškolsko obrazovanje. 1902. odlazi u Split gdje se upisuje u klasičnu gimnaziju i živi u nadbiskupijskom sjemeništu.


PRVE PJESME

Prve dvije zbirke pjesama, “Lelek sebra” (1920.) i “Kolajna” (1926.), dva neopetrarkistička ljubavna brevijara, napisao je tijekom rata u Parizu kao jedinstvenu zbirku; samovoljom nakladnika razdvojene su i tiskane u Beogradu.


Do Drugoga svjetskog rata objavio je još zbirku “Auto na korzu” (1932.) i reprezentativni izbor svoga pjesništva “Ojađeno zvono” (1933.). Komunističke vlasti zabranile su mu 1945. javno djelovanje, pa je nekoliko godina živio kao anonimni prevodilac. Tek izabranim pjesmama “Rukovet” (1950.), zaslugom Jure Kaštelana, koji ju je i priredio, Ujević se otkriva novom naraštaju čitatelja, da bi posljednjom zbirkom “Žedan kamen na studencu” (1954.) potvrdio vodeće mjesto u hrvatskom pjesništvu


ZA ŽIVOTA OBJAVLJENA VAŽNIJA DJELA

"Lelek sebra", Beograd, 1920.

"Kolajna", Beograd, 1926.

"Auto na korzu", Nikšić, 1932.

"Ojađeno zvono", Matica hrvatska, Zagreb,
1933.

"Skalpel kaosa", Zagreb, 1938.

"Ljudi za vratima gostionice", Društvo
hrvatskih književnika, Zagreb, 1938.

"Žedan kamen na studencu", Društvo
hrvatskih književnika, Zagreb, 1954.

*Moj se Vrgorac
malo zatajio kao
da ga i nema;
u njemu su možda
najfiniji duhovi i
najčvršći
organizmi...*

*Rodio sam se
u narodu koji
smatram
dostojnim
uvažanja i
poštovanja...*

vrgorac.blog.hr

*Prije nego što
umrem, htio bih
jedanput vidjeti
Vrgorac (ili
Vrhgorac).
Nemojte misliti
da je ovo šala.*

TIN UJEVIĆ

NAGRADE I MANIFESTACIJE

Iako sam za života nije dobio nijednu književnu nagradu, danas se mnoge književne svetkovine zovu njegovim imenom.

Njegovim imenom je nazvana i najveća hrvatska pjesnička nagrada, nagrada "Tin Ujević".

Njemu u čast, u rodnom mu Vrgorcu se održava manifestacija "S Tinom u Vrgorcu".

ANEGDOTA

❖ Tin Ujević je kao nijedan hrvatski književnik poznat po brojnim zgodama i anegdotama. Ovdje navodimo samo neke:

❖ - Jednom, dok je spavao na klupi u parku, Tina je probudio lokalni policajac. No, čim je vidio da je riječ o tada već slavnom književniku, počeo se žurno ispričavati. "Ma ne morate mi se ispričavati", rekao je Tin, "iako bi bio red da ste prvo probudili podstanara", aludirajući na beskućnika koji je spavao pod klupom.

HVALA NA PAZNJI


TOMO LONČAR
KARLO ZELIĆ