Oni za mnom

Mirko Banjević
 Postoji niz elemenata Banjevićevog pjesničkog postupka koji su koliko tipični za njegovu poeziju, toliko i estetski produktivni: ciklična organizacija, specifična struktura lirskog subjekta, dominacija indeksnog znaka, upotreba elipse i njoj srodnih stilskih figura, složena značenja prostornih struktura, osobena organizacija stiha i, s njom u vezi, antikadenca.
 Banjevićevom pjesničkom senzibilitetu najbolje odgovara hibridna lirsko-epska vrsta fleksibilne forme kakva je poema, čije je osnovno obilježje odsustvo stroge organizacije i formalne uređenosti, pa je većina njegovih tekstova građena upravo na paradigmi poeme.

 Prisustvo egzaltirane emocije, lirskog leksičkog registra, verbalnih jedinica u ličnim glagolskim oblicima svjedoči o tome da je lirski subjekat paradigmatsko obilježje ove poezije, te da se sa njegove tačke gledišta gradi svijet prikaznih predmetnosti. Struktura i emotivni registar lirskog subjekta korespondiraju sa organizacijom zvučnog sloja pjesama, pa emocija nije samo proklamovana već je sugerisana samom fakturom stiha. Lirsko ja, čije su osnovne osobine anksioznost, skučena egzistencija, odsustvo slobode i izbora, u oštrom je sukobu sa svijetom i sudbinom. Oko lirskog subjekta formira se jedan semantički sistem, a svi ostali elementi pjesničke strukture učestvuju u organizaciji njemu oponiranog semantičkog sistema. Njihov sukob proizvodi visok stepen poetske tenzije i čini paradigmatsku ravan većine Banjevićevih tekstova. Dinamična struktura i složen emotivni registar lirskog subjekta grade se frekventnom upotrebom glagola unutrašnjih stanja ili verba sentiendi.

 Modelovanje prostora zanimljiv je problem čak i u pjesničkim strukturama. Dubok, zatvoren i mračan prostor, jeziva pukotina bezdana dominira u poeziji Mirka Banjevića, posebno u pjesmama koje obrađuju motiv smrti, tako da se uspostavlja naglašena semantička korelacija između dominantnog motiva i dominantne prostorne strukture. Jezik prostora, uključujući tu i njegovu obojenost, to jest odsustvo obojenosti, jer tim prostorom vlada tama koja ubija boju, prilagođen je predmetu pjevanja. S tim je usklađena i zvučna organizacija teksta, pa su aritmija i kakofonija, iskidan, rasparčan zvuk i ritam, koji podrazumijeva i rasparčanost iskaza, to jest govornog niza poslužili kao sredstva uspješne poetske realizacije motiva smrti.
 Fiksacija vremena u mnogim Banjevićevim pjesmama postiže se eliminisanjem dinamičkog elementa sintaktičke strukture (glagola), što u temporalnu organizaciju teksta unosi dah vječnosti i mitskog vremena. Na osnovu učestalosti javljanja verbalnih jedinica koje pripadaju istom semantičkom nizu a zasnovane su na arhetipskom obrascu donjeg svijeta, možemo zaključiti da je osnovna prostorna struktura Banjevićeve poezije ponor, bezdan, jama, dno, grob, praznina. Na taj način postegzistencijalna dimenzija nezadrživo prodire u tekst i u njega unosi metafizičke valere.

 U Banjevićevoj poeziji dolazi do redukovanja sintaktičke strukture koja se kreće ka elipsi, što podrazumijeva i krajnju ekonomičnosti u upotrebi verbalnog materijala. To dovodi do smanjenja broja članaka u stihu a specifično raščlanjivanje govornog niza, kojim se stih često svodi na samo jedan članak, to jest jednu akcenatsku cjelinu, rezultira ubrzanjem ritma i tempa. Pri tom se granicom stiha kidaju najuže sintagmatske veze i na krajnje artificijelan način jedinstvena akcenatska cjelina razbija se na dve. Zbog toga se često dešava da samo jedna verbalna jedinica, sa ili bez proklitike, na sebe preuzima funkcije stiha, pri čemu dolazi do vrlo značajnih semantičkih pomjeranja. Ona proširuje i usložnjava svoje semantičko polje pod uticajem prozodijskih faktora i izmenjenog funkcionalnog opterećenja. Naime, subordinirana verbalna jedinica odvaja se i intonaciono osamostaljuje od svog upravnog člana i pri tom na sebe preuzima funkcije stiha, strukture višeg reda, tako da zahvaljujući prozodijskim faktorima i dopunskom funkcionalnom opterećenju ona proširuje svoje semantičko polje. (Pronađite u pjesmi Oni za mnom takve primjere).
 Silabička konfiguracija Banjevićevog stiha takođe je veoma osobena, a njeno osnovno svojstvo jeste narušavanje izosilabizma, pa se u njegovoj poeziji javljaju čak i stihovi od samo jednog sloga, što dovodi do ozbiljnog ugrožavanja konstruktivnih granica, posebno kategorije polustiha. Osim toga, granicom stiha veoma često se razbija i rasparčava sintaktičko-semantička cjelina, pri čemu komatizam iskaza korespondira sa rastrojenim i razdešenim lirskim subjektom, čije su osnovne osobine: otuđenost, izolovanost, samoća, otpadništvo i anksioznost izazvana progonom.

 U poeziji Mirka Banjevića upotrebeljene verbalne jedinice modifikuju svoje značenje i postaju stilski valentne najčešće pod uticajem figura konstrukcije (elipse, aposiopeze, anakoluta, polisinetona) i figura dikcije (asonance, aliteracije, onomatopeje, anadiploza, paronomazije). Figure konstrukcije tiču se sintakse i njene deformacije, to jest osobene distribucije riječi u rečeničnom nizu, pri čemu često dolazi do narušavanja sintaktičke norme u korist artikulisanja estetske poruke. Budući da u Banjevićevoj poeziji dolazi do redukovanja sintaktičke cjeline, najfrekvantnije su upravo stilske figure koje se grade na principu oduzimanja – detractio, kakve su elipsa i aposiopeza.
 Elipsa je stilski mehanizam koji podrazumijeva izostavljanje pojedinih djelova iskaza, a u književnim tekstovima njome se postiže osobita zgusnutost i snaga u izrazu, što odgovara emociji koja je dovedena do paroksizma, kao i osobenoj strukturi lirskog subjekta. To kretanje ka sažetosti metafore, odnosno sintaktičko redukovanje rezultira semantičkim pomjeranjima u značenju, pri čemu dolazi do usložnjavanja i proširivanja sematičkog polja iskaza. Riječi koje su izostavljene, budući da nisu fiksirane jezikom, postaju nosioci dopunskog značenja, informativnosti, dok preostale verbalne jedinica djelimično preuzimaju funkcije i značenja izostavljenih i takođe usložnjavaju svoje značenje. Naime, ne može se sa sigurnošću tvrditi koje su verbalne jedinice izostavljene, pa se polje izbora, odnosno mogućnost selekcije, koja je direktno vezana za količinu informativnosti, znatno proširuje. Eliptični iskaz sastoji se iz dvije komponente: jedne, in praesentia, koja je eksplicitno formulisana i u jeziku prisutna, i druge, koja u iskazu postoji samo kao mogućnost in absentia, kao izostavljeni materijal čije je odsustvo višestruko semantizovano.

 Aposiopeza označava muk, nagli prekid govora, koji nastaje iznenadnim prelomom usred rečenice i prekidanjem govornog niza upravo tamo gdje bi trebalo saopštiti glavni sadržaj iskaza. Pomoću emfatičke aposiopeze prećutkivanjem se jače ističe upravo ono što nije izrečeno, pa se tišina i muk javljaju kao atipična i nestandardna sredstva artikulacije estetske poruke. U takvim slučajevima sintaktičko redukovanje neminovno rezultira semantičkim usložnjavanjem iskaza, ali vrlo često i visokim stepenom hermetizma.

 Polisindeton nastaje nizanjem veznika bez gramatičke potrebe, pri čemu upravo veznici postaju nosioci stilogenosti. Elipsa, anakolut, emfatička aposiopeza i polisindeton predstavljaju stilske mehanizme pomoću kojih se u Banjevićevoj poeziji usložnjavaju značenja a iskazi dobijaju dopunsko semantičko opterećenje, odnosno višak informacije.

 Anakolut je sintaktička neuređenost iskaza, nesklad u gradnji rečenice, koji nastaje kao posledica nesređenog mišljenja i emotivnog rastrojstva. Dakle, organizacija sintakse u Banjevićevoj poeziji podređena je dominanti pjesničke strukture – lirskom subjektu, pri čemu namjerna stilska nesređenost iskaza odgovara njegovom emotivnom rastrojstvu i egzaltiranoj emociji. Stoga možemo govoriti o izvjesnom izomorfizmu, jer razglobljenost i komatizam lirskog subjekta, opisa, stiha, sintakse i ritma, dakle, većine formotvornih jedinica, ukazuje na postojanje sličnih, međusobno uporedivih strukturnih načela, koja u književnoj strukturi djeluju od najviše do najniže ravni.

 Naglašeno prisustvo figura dikcije, asonance, aliteracije, anadiploze, paronomazije i onomatopeje upućuje na dominaciju indeksnog znaka u ovoj poeziji. Nosioci glasovnih podudaranja postaju markirane riječi i asociraju se na paradigmatskoj ravni teksta jer se između njih, na osnovu zvučnog paralelizma, uspostavljaju i jake semantičke veze, što svedoči o interakciji sloja zvučanja i sloja značenja. Na konstituisanje zvučnog sloja presudno utiče dominacija kratkog stiha, upotreba vokativnih sintagmi i učestalost antikadence, velika koncentracija figura dikcije i različiti vidovi glasovnog podudaranja, što doprinosi tome da zvučni sloj pjesničke strukture izbija u prednji plan i presudno utiče na formiranje semantičkih struktura. Narazlučivo jedinstvo akustičke slike i pojma čini znak. Međutim, ako se akustička slika odvoji od pojma i usloži svoje funkcije, znači da je aktivirana neka od fugura dikcije, a to su stilski mehanizmi koji funkcionišu na principu indeksnog znaka.

 Dominacija indeksnog znaka u skladu je sa emocijom lirskog subjekta koja je dovedena do paroksizma, najvišeg stupnja patnje i bola. Paralingvistički sistem znakova igra veoma važnu ulogu u Banjevićevoj poeziji, pa se u njoj često javljaju lelek, jecaj, krik, urlik i jauk, to jest nedovoljno artikulisani glasovi koji se nalaze na samoj granici jezika. Njihovo emotivno porijeklo čini ih najekspresivnijim znakovima kod kojih je uspostavljena veoma bliska, motivisana veza između oznake i označenog, tako da i oni učestvuju u konstituisanju dominantnog indeksnog znaka.
 Presudnu ulogu sloja zvučanja u Banjevićevoj poeziji potvrđuje i sledeća činjenica; naime, i kad pjesnik odstupa od standardnog leksičkog registra i bira iz arhaičnog i dijalekatskog, on to radi uvažavajući prvenstveno zvučni, indeksni, to jest ekspresivni kriterijum. Dakle, dijalektizmi i arhaizmi se biraju ne toliko zbog njihove semantike koliko zbog njihovog zvuka. Jezik dijalekta u ovoj poeziji djeluje kao moćno izražajno sredstvo, ali pjesnik ne preuzima njegovu kombinatoriku i principe ulančavanja, već samo leksičku građu, a zatim izabrane verbalne jedinice podvrgava ulančavanju koje poštuje pravila jednog veoma osobenog pjesničkog koda.
 U poeziji Mirka Banjevića najčešće nema čvrsto organizovane strofe jer odsustvo stabilne ritmičko-metričke paradigme, izosilabičnosti, rime, kao i često razbijanje sintaktičko-semantičkih cjelina dovodi do njene dezintegracije. S druge strane, veoma je naglašeno prisustvo figura dikcije, koje su zasnovane na principu zvučnog podudaranja, čime se djelimično nadoknađuje odsustvo pomenutih elemenata, inače presudnih u konstituisanju zvučnog sloja pjesničke strukture i njenih ritmičko-melodijskih obeležja. Međutim, treba imati u vidu da artikulaciju zvuka u ovoj poeziji u glavnom uslovljava načelo kakofonije, a ne eufonije.

 Sve opisane pjesničke postupke i stilske mehenizme, inače tipične za Banjevićevu poeziju, možemo uočiti u samo jednom strofoidu pjesme Oni za mnom:

Noćas

gonio me pas

i pas čovjek i užas:

i zubi za grlo

niz prlo

i odbijen

i rep podvijen

i boj

moj

dobijen!
 Auditivna dimanzija pjesničke slike, posebno u zbirci pjesama Do iskapi, razvija se na račun vizuelene dimenzije i hromatizma, obojenosti. U toj poeziji nema jarkih boja, ali ima jakih i moćnih zvukova, pa je zato auditivna, zvučna dimenzija slike u prednjem planu, dok je njen hromatizam pomeren ka fonu pesničke strukture. Zvuk je u Banjevićevoj poeziji rezak i oštar, kao ''odzvon krša ljuti'', a osnovne boje pjesničke slike su sivilo i tmuša, jer je tama koja guši boje glavni pratilac pjesničke emocije. Naime, da bi se boja rodila potrebna je svjetlost, a nje nema u Banjevićevom tekstovima koji predstavljaju svojevrstan model univerzuma uređenog po pravilima mraka, tmuše, tame, zloga, patnje i bola. Pri tom pjesnička slika i ikonički znak ne zadržavaju svoju samostalnost, već poprimaju indeksna obeležja i postaju nosioci emotivnog naboja koji na njih projektuje izuzetno nametljiv lirski subjekat.
 Pjesnički kod po kome se organizuju tekstovi u Pobunama uma bitno se modifikuje u kasnijoj poeziji Mirka Banjevića, a promene se kreću u pravcu redukovanja iskaza, što dovodi do povećanja semantičkog opterećenja svake upotrebljene riječi. Ovakva modifikacija pjesničkog postupka Banjevićevu poeziju vodi ka paradigmi elipse i predominaciji zvučnog sloja pjesničke strukture. Naime, zvučni sloj, zahvaljujući frekventnoj upotrebi figura dikcije i indeksnog znaka, proširuje i umnožnjava svoje funkcije, te na taj način odstupa od svoje uobičajene uloge u pjesničkoj strukturi i uvećava svoje kako funkcionalno tako i semantičko opterećenje.

 Dakle, hipotaksa iz Banjevićeve rane poezije se redukuje, krećući se ka elipsi, koja se javlja kao paradigmatsko obilježje njegove poezije u zbirkama Bezdani i Do iskapi, što znači i u pjesmi Oni za mnom. Glavna promjena tiče se upravo sintakse i njenog ponašanja u stihu, jer se ona sve više oslobađa stega tradicionalnog pjesništva i podređuje dominanti pjesničke strukture, pa postaje osnovno sredstvo kojim se modeluje lirski subjekat, čiji emotivni registar ne poznaje stišanu i kontrolisanu emociju već je građen isključivo od egzaltacije i paroksizma, zbog čega Banjevićevo pjesništvo možda i jeste najbolnija crnogorska poezija.
PAGE
1

