 Crveni petao leti prema nebu (1959)

 U crnogorskoj književnoj tradiciji semantička struktura čojstva i junaštva podleže automatizmu, pa je u tekstovima Miodraga Bulatovića poslužila kao korisna redundanca za uspostavljanje novog semantičkog, antiherojskog sistema, koji u odnosu na primarni, herojski, funkcioniše kao njegova potpuna negacija. Organizacija narativne zbilje i kulturnih modela u Bulatovićevoj prozi zasniva se na inverziji i dekonstrukciji herojskog mita, to jest na novom književnom kodu koji podrazumeva nove, bitno izmenjene kombinatorne jedinice (elementi narativne zbilje: likovi, radnja, hronotopi, deformisani su i razdešeni), kao i nova pravila njihovog kombinovanja, koja u stvari predstavljaju invertovanje starih. Dakle, odstupanje od mitskih, herojskih pravila postaje norma novog semantičkog, antimitskog sistema, u okviru kojeg dolazi do radikalnog relativizovanja i pomeranja tradicionalnih i kanonizovanih vrednosti, a budući da ponašanje likova nije regulisano društvenim konvencijama, propisima i zabranama, ono se može oceniti kao veoma nekultivisano. U okviru novog semantičkog sistema tradicionalne strukture poput čojstva i junaštva osporavaju se, odnosno pretvaraju u svoju suprotnost i izvrću s lica na naličje, pod uticajem stilskog mehanizma groteske: tako se čojstvo pretvara u nesojstvo, reč u laž, smisao u besmisao, snaga u slabost, i konačno delo u zlodelo.

 Model tradicionalne balkanske ratničke i plemenske kulture, sa svojom gustom mrežom zabrana, razgrađen je a zabrane su ukinute. Semantički niz čojstva građen je na principima groteske pa su njegova značenja invertovana, što znači da se čojstvo pretvara u svoju suprotnost – nečovještvo, koje je u okviru crnogorskog sociokulturnog koda najnegativnija etička kategorija. Sve norme kojima se reguliše ponašanje čoveka i heroja uvedene su u minus-postupak, sve one osobine koje lik čine čovečnim ukinute su, što rezultira modelovanjem antičoveka, čoveka-demona, tako da se u osnovi Bulatovićevih romana nalazi poetika osporavanja i razgrađivanja semantičke strukture čojstva. Na dijahronijskoj ravni crnogorske književnosti izdvajaju i suprotstavljaju herojski semantički niz, koji se konstituiše u Gorskom vijencu i Primjerima čojstva i junaštva, i antiherojski, koji svoje konture dobija u Lelejskoj gori a svoju punu uobličenost dostiže u romanima Miodraga Bulatovića.
 Roman Crveni petao leti prema nebu organizuje se kao poruka o izokrenutom univerzumu u kojem je sve prešlo u svoju suprotnost u stilu latinske izreke: Demon est Deus inversus. Demonsko se u roman uvodi posredstvom zemaljskog hronotopa koji poprima adska obeležja: zbivanje se odigrava u užasnoj uzavrelosti kako emotivnoj tako i hronotopskoj. Autor uzima hronotop zlostavljanja kao model tako uređenog, odnosno neuređenog sveta, model u kome je najlakše uočiti opšte zakone egzistencije i njeno osnovno svojstvo: dominaciju zla. Početak romana uspostavlja sistem kodiranja na osnovu kojeg se iščitava tekst, dok kraj ima naglašenu mitološku funkciju jer, isključujući svako dalje zbivanje, on uvodi kategoriju večnosti, svevremenosti u tekst. Umetnički model, odražavajući pojedinačni događaj odražava i integralnu sliku sveta. Dakle, epiloška granica teksta ne predstavlja samo svršetak nekog sižea, okončavanje datog zbivanja, već ukazuje na ustrojstvo modelovanog sveta u celini. Kraj romana Crveni petao potpuno je poražavajući, ali je u skladu sa stvaralačkim postupkom Miodraga Bulatovića i dominacijom groteske pomoću koje se modeluje naličje mita, civilizacije, kulture, dakle naličje univerzuma. I to ne samo crnogorske kulture nego kulture uopšte, kao jednog sistema zabrana kojima se reguliše ponašanje pojedinca, jer visok stepen simbolizacije narativne stvarnosti i svih njenih elemenata doprinosi uopštavanju i usložnjavanju semantičkih struktura i njihovom podizanju na jedan univerzalni egzistencijalni nivo. Dakle, to više nisu samo lokalni, crnogorski hronotopi, već univerzalni, opšti.

 Modifikacije i genološka pomeranja narativne paradigme ka dramskom i lirskom kodu u Crvenom petlu rezultirala su estetski vrlo produktivnim ukrštanjem, to jest hibridizacijom. Genološku hibridnost romana potvrđuje i činjenica da su na paradigmatskoj ravni teksta aktivna čak četiri koda: narativni, lirski (poetski), dramski i groteskni, pri čemu groteska i poetizacija deluju kao posebni kodni sistemi koji preuređuju kompletan tekst. Dakle, roman se podvrgava intenzivnom procesu poetizacije, pri čemu autor najčešće koristi sledeća sredstva:
 - lirizaciju, subjektivizaciju sveznajućeg pripovedača
 - lajtmotivsku kompoziciju

 - rekreiranje individualnih psihičkih stanja
 - organizaciju govornog niza po pravilima lirskog koda
 - pojačanu ekspresivnost i emocionalnost iskaza

 - princip ponavljanja
 - indeksni znak
 - simboličku redukciju likova

 - metatekstualnost

 - visok stepen simbolizacije verbalnih jedinica, motiva i elemenata narativne zbilje
 - višedimenzionalne, polivalentne slike koje uz svoja osnovna, ikonička značenja asociraju i dopunska, simbolička, pa se po svojoj sugestivnosti i semantičkom opterećenju približavaju pesničkim slikama.
Na narativnu osnovu sveznajućeg pripovedača dodaju se lirske funkcije, što dovodi do modifikacije njegove narativne strukture i ujedno čini jedno od osnovnih sredstava poetizacije teksta. Frazeologija sveznajućeg pripovedača je lirski intonirana, pa je i selekcija verbalnih jedinica prilagođena tom lirskom, ekspresivnom načelu, tako da je u organizaciji govornog niza vidljivo odstupanja od norme, nultog stepena iskaza. Dakle, narativne funkcije sveznajućeg pripovedača se redukuju, a njegove lirske funkcije se aktiviraju i umnožavaju:
 To nije epski, već, moglo bi se reći, lirski pripovjedač. Pojavnost ne promatra epskom objektivošću, nego ’zaslijepljenošću’ liričara koji uočava samo jedan vid egzistencije i čini od njega cjelovitu romansijersku stvarnost.

 Dakle, predmetni svet se ne posmatra epskom objektivnošću nego egzaltiranošću liričara, što omogućava sagledavanje narativne stvarnosti kroz poetski doživljaj, a to je osnovno načelo lirske paradigme. Usled liričnosti izobličava se i pojavni, predmetni svet, jer se emocije i subjektivnost lirskog pripovedača projektuju i na modelovanje predmetnog sveta, čiji objekti gube samostalnost i podređuju se vizuri, perspektivi naratora koji emituje lirski intoniranu i subjektivno obojenu sliku sveta. Epska realnost se povlači pred naletom lirizma i egzaltacije, koju pojačava još i uvođenje fantastičnih motiva i hipertrofiranih relacija. Iracionalne i fantastične slike vrednosno se izjednačavaju sa realnim zbivanjem, i postoje paralelno, simultano kao potpuno ravnopravan element narativne zbilje, a ono što je fantastično, neprirodno i nesvakidašnje prikazuje se kao potpuno obično i realno, pri čemu se brišu granice između realnosti i fantastike, pa one pripadaju jednom istom, dijaboličnom univerzumu. Pripovedač uvek precizno definiše prostor, kao da želi da naglasi istinitost zbivanja, a onda u realni okvir smešta jednoznačno sagledanu i groteskno izobličenu stvarnost u kojoj se egzistencija modeluje kao poremećena i iščašena, pa su stoga u naraciji česte reči koje označavaju nesklad i deformaciju. Sveznajući pripovedač raspolaže afektivnom i poetizovanom frazeologijom, što ga još više približava lirskom načelu i subjektivnoj naraciji. Kao vezivni kompozicioni elementi disperzivne narativne strukture, pored pripovedača, deluju i iste prostorno-vremenske koordinate, odnosno hronotop. Pripovedačka situacija veoma je složena i zasniva se na ukrštanju i preplitanju auktorijalne i personalne narativne paradigme. Elementi personalne paradigme dodatno poetizuju tekst jer se zbivanja često posmatraju i prelamaju kroz vizuru i opažajno-doživljajni mehanizam pojedinih likova, koji služe kao reflektori ili personalni mediji u čijoj se svesti, kao u ogledalu, odražava dato zbivanje.
 U romanu Crveni petao dolazi do redukcije mimetičkih i proširenja simboličkih značenja, čime se narativni kod približava pesničkom. To načelo aktivno je u modelovanju likova koji se simboličkom redukcijom svode na svoje osnovno obeležje koje se zatim hipertrofira i groteskno izobličava. Dakle, pod uticajem simboličke redukcije koja negira načelo psihološkog mimetizma, likovi postaju simboli, odnosno sublimacija individualnih karakteristika, pa samim tim predstavljaju svojevrsnu poetizaciju stvarnosti. Redukovanost likova na simbol izaziva i njihovu statičnost, koja je takođe vid odstupanje od psihološkog mimetizma, osnovnog poetičkog načela realističkih poetika. Ako je pojedinac prikazan samo kroz svoju glavnu osobinu, onda je celokupna predočena zbilja, kao skup metaforički postavljenih individualnosti, takođe redukovana, svedana na svoje konstitutivno jezgro. Svi likovi koji funkcionišu kao personalni mediji emituju gotovo istu sliku sveta, što ukazuje na jednoznačnost i monovalentnost predočene zbilje. Psihološka tačka gledišta likova utiče na konstituisanje narativne zbilje, a pošto je njihovo psihičko stanje nestabilno, afektivno i prenapregnuto, sagledavanje stvarnosti takođe je iskrivljeno i deformisano. Introspektivno modelovanje likova u ovom romanu realizuje se kroz subjektivno obojenu naraciju ubrzanog ritma sa izrazito metaforičkim značenjima, kao i kroz iskaze opterećene privatnom simbolikom.

 Na sintagmatskoj ravni teksta smenjuju se nefokalizovano pripovedanje u trećem licu (lirski pripovedač) i fokalizovano pripovedanje koje podrazumeva vezivanje tačke gledišta za pojedine likove, pri čemu se iznosi sadržaj njihove svesti tehnikom specifično organizovanog doživljenog govora u okviru kojeg se variraju sve tri forme pripovedanja: Er, Du i Ich, zbog čega on poprima i osobine solilokvija, s tim što razgovor lika sa samim sobom nije zasnovan na logičkim i racionalnim kriterijumima već na asocijativnom i iracionalnom načelu, po čemu se približava strukturi unutrašnjeg monologa. Tako u stvari nastaje neka vrsta hibridne forme koja predstavlja mešavinu sve tri introspektivne tehnike: doživljenog govora, solilokvija i unutrašnjeg monologa. Unutrašnji monolog služi za predočavanje, to jest rekreiranje psihičkih stanja likova, pa predstavlja osnovno sredstvo poetizacije, odnosno lirizacije narativnog teksta, dok solilokvij služi za analitičke zahvate i diskurzivnu obradu kako psihičkih procesa, to jest unutrašnjih, subjektivnih činjenica, tako i etičkih, estetičkih, istorijskih, socijalnih, to jest spoljašnjih, objektivnih činjenica, pa stoga predstavlja osnovno sredstvo esejizacije narativnog teksta. Razlika u funkciji ove dve introspektivne tehnike uslovila je i razliku u njihovoj strukturi, odnosno načinu organizacije. Unutrašnji monolog se javlja kao element modernih narativnih struktura i teži da prenese intenzivnu igru misli, osećanja i asocijacija koja se odigrava unutar lika. Zahteva Ich-Formu pripovedanja a pokušava da zahvati i sadržaje pod pragom svesti, dakle, uvodi iracionalno načelo što bitno utiče na oblikovanje iskaza, koji se najčešće organizuje na principu indeksnog znaka. Zasniva se na asocijativnom vezivanju motiva koje ne poštuje kauzalni, logički i racionalni kriterijum, što rezultira gramatički nesređenim i nedovoljno artikulisanim iskazom, s učestalim i naglašenim intonacionim pauzama. Dakle, poetizacija narativne paradigme manifestuje se i u rekreiranju, to jest neposrednom, scensko-mimetičkom predočavanju individualnog psihičkog stanja likova. Analiza njihovog psihičkog stanja, odnosno diskurzivna obrada njihovih emocija, opažaja, senzacija i doživljaja, karakteristična za prustovski tip proze, usmerila bi pripovedanje ka esejističkom kodu, ali esejizacija narativne paradigme u ovom romanu nije ostvarena. Proces poetizacije pak izuzetno je intenziviran i može se pratiti na svim slojevima narativne strukture. Dakle, individualno psihičko stanje junaka ne podvrgava se analitičkoj obradi već se predočava neposredno, scensko-mimetičkim sredstvima, pri čemu senzualni, doživljajni momenat postaje primaran. Retrospektivna tačka gledišta obezbeđuje emotivnu distancu od predmeta pripovedanja, dok sinhrona tačka gledišta, koja dominira u ovom romanu, podrazumeva intenzivno i simultano doživljavanje svega što se dešava, čime se junacima onemogućava detaljna analiza sopstvenog psihičkog stanja.
 Književni lik aktivira svoja svojstva tek u kontaktu s drugim likovima i pri tom može pokazati veoma raznoliku skalu ponašanja, emocija, osobina i modela mišljenja, ali u ovom romanu i to je ograničeno delovanjem jednog od osnovnih konstruktivnih principa, to jest simboličke redukcije. Naime, likovi nemaju složen psihološki profil, već jedan element njihovog psihičkog života, apstrahovan i predimenzioniran, postaje nosilac lika čija se paradigma tako svodi na svoj simbolički supstrat. Muharem i luda Mara su u kontaktu s drugim likovima uvek žrtve, dok se kod ostalih najčešće aktiviraju dijabolična, animalna svojstva: surovost, agresivnost, izopačenost...
Na organizaciju vremena u romanu Crveni petao presudno utiču dramski kod i elementi personalne pripovedačke paradigme, što podrazumeva dominaciju sinhrone tačke gledišta i potiskivanje analepse koja je tipična za klasičnu, posteriornu naraciju. Prolepsa ili anticipacija budućih zbivanja je mnogo ređi oblik narativne anahronije od analepse ili retrospekcije, ali se u ovom romanu često javlja i dovodi do usložnjavanja narativnih funkcija futura I. Dramski manir da u se u prologu najave buduća zbivanja može se prepoznati u organizaciji prološke granice romana, koja je u znatnoj meri uređena po dramskoj paradigmi:

Prvi plod pade kraj puta i ukrsti svoju senku sa senkom divlje kruške: tu će uskoro neko doći da ispruži svoje umorne noge. Krvave, zatupaste i gotovo okoštale, noge će ležati jedna pored druge...

Drugi plod, nalik na galeba, spusti se nasred muslimanskog groblja, koje je od puta branila samo ograda od zarđale žice: tu će neki ljudi izgubiti ono što nikad više neće moći da nađu i povrate...

Treći i dotad najveći plod, u kosom letu zabode se u trnje pokraj bleštavo bele kućice, pokraj vesele gomile: i tu će dugorepi đavo brzo doći po svoje. Rakija će ljudima okrenuti pamet naopako: čupaće se za perčine, vući se za uši i noseve; poigraće se s pogurenim nezvanim gostom koji se na njih neće naljutiti; pucaće za žar-pticom, olovom će joj raskomadati srce...

 Anticipacija budućih zbivanja ili po Ženetovoj terminologiji prolepsa, motivisana je nefokalizovanim pripovedanjem, odnosno sveznanjem znatno modifikovanog i, pre svega, poetizovanog pripovedača. Temporalne deformacije ovog tipa, odnosno odstupanja od hronološkog izlaganja u korist prolepse, osobina su modernih narativnih struktura.
 U većini književnih tekstova uspostavlja se binarna opozicija dobro–zlo, koja u stvari predstavlja osnovnu mitemu svih mitoloških sistema, a zatim se elementi književne strukture raščlanjuju po tom principu. U romanu Crveni petao dominira semantički niz zla, što bitno utiče na organizaciju teksta, prostornih struktura, vremenskih nizova, modelovanje likova, ukratko, na ponuđeni model univerzuma u celini.

 Naslovni iskaz: crveni petao leti prema nebu nosilac je dodatnog semantičkog opterećenja, koje proizilazi iz njegove inicijalne pozicije na sintagmatskoj ravni teksta. Ovaj iskaz, na samoj prološkoj granici, u roman uvodi prostornu strukturu neba, odnosno rajski hronotop, a u daljem tekstu crveni petao izrasta u simbol srca, egzaltirane emocije, plemenitosti, dobra, čojstva i lepote.

 Vrlo složena simbolika crvenog petla dominira narativnom strukturom jer se ta sintagma nalazi u naslovu, a javlja se i kao ključni, najfrekventniji lajtmotiv romana, koji u sebi objedinjuje dva veoma moćna simbola: crvenu boju i petla. Letenje predodređuje ptice da budu simboli veze između neba i zemlje, pa u simboličkim sistemima one označavaju uzlet duše, srca, i čovekovu povezanost sa nebeskim hronotopom. U većini simboličkih sistema petao je solarni simbol, jer najavljuje izlazak sunca. Pored toga označava i odvažnost, hrabrost, dobrotu i pouzdanost, a budući da najavljuje rađanje svetlosti, on deluje i kao sila koja se suprotstavlja opakim uticajima noći. Petao je zaštitnik i čuvar života, a u hrišćanskoj mitologiji on je amblem Hrista, koji ističe njegov solarni simbolizam: svetlost i uskrsnuće. Na složenu simboliku petla dodaju se i simbolička značenja crvene boje, a njihova moćna sinteza odgovara srcu, vatri i avgustovskoj jari modelovanog hronotopa, zbog čega crveni petao predstavlja pravu semantičku eksploziju i najekspresivniji znak u romanu. Dakle, on u tekst ulazi kao veoma složen simbol razuđenog značenja, koje se u okviru novog semantičkog sistema dodatno usložnjava, pri čemu su njegova redundantna obeležja u glavnom očuvana, jer ne podležu razornom delovanju groteske. Ova Bulatovićeva žar-ptica, zbog učestalog javljanja na sintagmatskoj ravni teksta, funkcioniše kao lajtmotiv, to jest kao svojevrsni semantički refren koji uvek pokreće proces regresivne simbolizacije, pod čijim se uticajem proširuje i usložnjava njegovo semantičko polje. Ta pomeranja u značenju, kao i sam princip ponavljanja koji čini osnovu lajtmotivskog mehanizma, predstavljaju još jedan pokazatelj naglašene poetizacije romana, čija je labava kompozicija uređena upravo po lajtmotivskom načelu koje deluje i kao jak vezivni činilac disperzivnog narativnog materijala.
� Gajo Peleš, Poetika suvremenog jugoslavenskog romana (1945 – 1961), Zagreb, Naprijed, 1966, str. 177.

� Miodrag Bulatović, Crveni petao leti prama nebu, Beograd – Zagreb, Prosveta – Globus, 1983, str. 9.

PAGE
1

