

АЛЕКСАНДРА С. КОСТИЋ ТМУШИЋ¹

УНИВЕРЗИТЕТ У ПРИШТИНИ СА ПРИВРЕМЕНИМ СЕДИШТЕМ
У КОСОВСКОЈ МИТРОВИЦИ, ФИЛОЗОФСКИ ФАКУЛТЕТ
КАТЕДРА ЗА СРПСКУ КЊИЖЕВНОСТ И ЈЕЗИК

ОДНОС ПОЕЗИЈЕ И ПРОЗЕ У СТАРОЈ СРПСКОЈ КЊИЖЕВНОСТИ²

САЖЕТАК. У раду се указује на то какав је однос поезије и прозе у савременом схватању овог проблема, са једне стране, а са друге, како се на овај однос гледа у српском књижевном стваралаштву средњег века. Литература која је настала у савременом, модерном добу, прави јасну разлику односа поезије и прозе, док је у изучавању старе српске књижевности то велики проблем, пре свега, због тога што у старој српској литератури постоји тенденција брисања граница између прозног и поетског облика говора, па се прозом понекад назива и ритмичка песма. Само се условно неки жанрови могу сврстати у прозне, други у песничке, док једна велика група остаје мешовита, јер се по неким својим одликама може сматрати прозом, а по неким се мора убројати у песништво. Циљ рада је да се приближи схватање старе српске књижевности кроз поимања старог српског писца и песника, по законитостима средњовековне поетике и естетике, а очима савременог изучаваоца књижевности.

КЉУЧНЕ РЕЧИ: поезија, проза, средњовековна књижевност, ритам, мелодија, звук.

¹ aleksandra.skt@gmail.com

² Рад је примљен 8. фебруара 2015, а прихваћен за објављивање на састанку Редакције Зборника одржаном 19. маја 2015.

До пре неколико деценија, када се бавило старом српском књижевношћу, књижевна остварења су посматрана тако што се полазило од наших савремених литерарних категорија. Наиме, прозни облици су тражени тако што су подсећали на роман, биографију, приповетку. Што се тиче песништва у старој српској књижевности, будући да оно нема савремену структуру поезије, дошло се до закључка да поезије има мало или је уопште нема. Наравно, то је у потпуности нетачно. Када се буде обрадила стара српска библиотека добићемо представу о томе из чега се састојала наша стара књижевност и колико се, у ствари разликује од данашње биографије, или романа (Богдановић, 1997, стр. 10). Са друге стране, када сагледамо *Окшоих*, видећемо да је у њему садржана најлепша светска поезија, у *Пролоју* се крије изванредна проза, док се у *Минејима* налази поезија српских песама, канона, служби, похвала, па чак и прозни састави живота светих.

Теоријски гледано, постоје два основна и међусобно супротстављена облика текста: проза и стих. У књижевности се сусрећемо и са низом прелазних облика, као што су песничка проза и слободни стих. Без обзира на могућност њиховог приближавања или удаљавања, проза и стих се јављају као две опречне тенденције у текстуалној организацији књижевног дела.

Прозни текст се развија континуирано. Прелажење реченица из „реда у ред слободно је и заправо сасвим арбитрарно, више одређено неким случајним околностима (дужином штампаног ретка) него унутарњим захтјевима текста” (Lešić, 2008, str. 167). По својој континуираности прозни текст је сродан линеарном току живе речи, у којој се реченице слободно нижу једна за другом. Прозни текст се од живе речи у говорном језику знатно разликује. Разликује се по изразитој унутрашњој уређености реченица, по њиховој регулисаности, уравнотежености, симетричком односу, ритмичким понављањима еквивалентних синтаксичких сегмената и сл. Као и стих, и прозни текст карактерише формална уређеност, стилизованост и ритмичка организација. Ритам прозног текста, међутим, за разлику од ритма стиха, заснива се на распореду речи у реченици и везама међу реченицама.

Насупрот прозном тексту, стиховни текст је изломљен и сегментиран у ретке који се називају стихови. Говорни низ подвргнут је низу формалних ограничења која га насилно регулишу, мењајући његов природни ток. У стиху је синтаксички материјал подређен фонолошкој организацији текста. Наука о језику која се бавила и превасходно је била заокупљена испитивањем језичког

феномена са акустичне стране, није никако водила рачуна о лингвистичкој вредности гласова. Није била у стању да разликује „фонему од њених реализација, фонолошке проблеме од фонетских, учење о стиху од учења о рецитовању стиха” (Jakobson, 1966, str. 147).

Иако су међусобно супротстављени, и проза и стих су облици језичке организације који су настали надоградњом природног језика. Постоји више разлога због којих се сматра да се најпре развио стиховни говор. На основу сачуваних остатака најстаријих облика стиха, као и на основу примера из песништва данас примитивних култура, може се закључити да је први степен у развоју стиховног говора настао самим преламањем говорног низа у синтаксички и интонационо осамостаљене ретке, који су говору давали изразито ритмички карактер. Оно што је некада имало карактер слободног ритма, постепено је добијало карактер чврстог ритма, оствареног увођењем ритмичких фактора који се правилно понављају у целој песми и који утичу на њену укупну ритмичку организацију.

Насупрот стиховној тенденцији, проза је настала као говор који је знатно организованији од живе речи, међутим, са друге стране, слободан од строгих формалних ограничења стиха. Проза се у европској књижевности појавила знатно касније од стиха, и то прво у античким филозофско-моралистичким, дидактичким и сличним жанровима, па тек онда у уметничкој књижевности у ужем смислу.

За разлику од прозе, у којој је организован синтаксички ниво језика и у којој главну улогу у ритмичкој организацији има реченичка интонација, у стиху примат у организованости добијају фонолошки језички елементи који су и носиоци стиховног ритма. У стиху се сукобљавају, али и мире две ритмичке тенденције: једна која је садржана у самом принципу метрички устројеног говора, односно, у унутрашњој подударности елемената стиха и међусобној подударности стихова у песми, и друга која је инхерентна самом говорном низу, односно, природно смисаоно интонационом развијању реченице.

Роман Јакобсон је у *Линџивисџици и њоеџици* (1966) избегао да супротстави поетски језик као емотиван језицима усмереним на практичну комуникацију. Наиме, „насупрот дихотомије поетска – комуникацијска функција, Јакобсон у *Линџивисџици и њоеџици* успоставља шесточлану језичку функцију која поред емотивне и конативне подразумева и референцијалну, поетску, фатичку и

метајезичку” (Росић, 1989, стр. 34). Шесточлана језичка функција код Јакобсона се односи на пошиљаоца (песника), примаоца поруке (читаоца), контекст, поруку, контакт и код. Када се ово сагледа, неопходно је да се истакне да теорије које заговарају апсолутну анатомију књижевног дела нису одрживе. Само књижевно дело подразумева текст, међутим, поред текста, подразумева и читаоца и његов доживљај дела, затим, самог читаоца и рецепцију књижевног уметничког дела, и на крају, контекст текста и ванкњижевни контекст.

Веома дуго се на саму књижевност, а самим тим и на поезију, гледало као на поруку која нема свој код. Управо из тих разлога, јавила се потреба да се на поезију гледа као на код без своје поруке. То постојање знака на свим нивоима почивало је на самој вези форме и смисла. Стога, Јакобсон је у расправи о чешком стиху, „открио везу између прозодијске вредности једног звуковог својства и његове значењске вредности, пошто сваки језик тражи да припише највиши прозодијски значај систему опозиција који је најпертинентнији на семантичком плану: разлика у јачини у руском, у дужини у грчком, у висини на српскохрватском” (Žepet, 1985, str. 19). Дакле, оно што је веома битно је да, у ствари, порука не може да стоји без кода, као што ни код не може да стоји без поруке.

Дакле, песнички језик је супротан обичном говору и он се од обичног говора разликује зато што је креативан и стваралачки. Стваралачки је, пре свега, зато што се примењује у функцији књижевног и поетског стварања и зато што служи као „средство којим се остварује нешто што није сам језик – један атефаг креиран путем језика, који, једном створен, живи својим независним животом” (Бугарски, 1984, стр. 254). Сама поезија је, у ствари, најособенији вид језичке стваралачке делатности. Она највише потпомаже да се језик врати својој изворности и, такође, враћа језику „древност” и „примитивну скромност”; комуникативност и функционалност” (Костић, 1990, стр. 145).

Вероватно је да у књижевности не постоји старија и општија категорија од супротности прозе и поезије. У овом дугом трајању, које обухвата векове, одговара релативна стабилност основног критеријума развоја. Овај критеријум је до XX века био преваходно фоничке природе: реч је о оном скупу ограничења резервисаних за песнички израз која се грубо могу свести на појам метра: прописано смењивање кратких и дугих слогова, наглашених или ненаглашених, обавезан број слогова, хомофонија

завршетака стихова и правила прављења строфа, што ће рећи повратних скупина стихова у песми. Овај би се критеријум могао сматрати основним, будући да остале одлике, усталом променљиве, биле оне дијалекатске, граматичке, или чисто стилистичке природе, никада нису у класичној поезици биле сматране обавезним и пресудним на исти начин као и метричке стеге: то су били украси другог реда, неки од њих необавезни, једнога типа дискурса, чија је трајна одлика увек била поштовање метричке форме. Данас тако „неугодно питање песничког језика некада је било крајње једноставно, будући да је присуство или одсуство метра представљало пресудан и недвосмислен критериј” (Ženet, 1985, str. 63).

Да би се књижевно стваралаштво схватало као уметност, односно, преобликовање живота, оно је морало да буде одвојено од практичног говора. При зачетку књижевне уметности „јављао се категорички захтев: језик књижевности треба да се разликује од свакидашњег језика, приказивање стварности језичким средствима са уметничком сврхом треба да се разликује од информационе сврхе. Тако се јавила потреба за поезијом” (Lotman, 1970, str. 86). О поетском говору се мисли као о нечему сложенијем по структури. Једини могући говор књижевне уметности у почетку је био поетски говор. Тиме се постизало разједначавање језика, његово одвајање од обичног говора. Потом је почињало уједначавање, односно, стваран је модел – знак. Чињеница да је књижевно дело органска структура опредељује и решење питања о међусобном односу поезије и прозе. Структурни прилаз књижевном делу подразумева да се овај или онај поступак не разматра као посебна материјална датост. Уметнички ефекат поступка је увек однос текста према читаочевом очекивању, естетским нормама епохе, уобичајеним сужејним и другим клишеима, законитостима жанра. Изван ових веза уметнички ефекат просто не постоји. Улазећи у различите структурне целине, исти материјални елемент текста обавезно добија различит, понекад супротан смисао. Уметнички поступак није материјални елемент текста, него однос. Постоји принципијелна разлика међу одсуством риме у стиху у коме се не претпоставља могућност њеног постојања, или у оном који се ње потпуно одрекао, тако да одсуство риме улази у читаочево очекивање, у естетску норму тог вида уметности, с једне стране, и у стиху који укључује риму у најкарактеристичнија обележја поетског текста, с друге стране.

Са структурног гледишта, вештаствен, сложен од типографских литера, текст губи своје апсолутно, себи самом довољно значење као јединствен објекат уметничке анализе. Текст је једна компонента уметничког дела, крајње суштествена компонента, без које је немогуће постојање уметничког дела. Уметнички ефекат, у целини, настаје поређењем текста са сложеним комплексом животних и идејно-естетских представа. Текст је „стварање, али истовремено он је и преношење, читање, што значи суделовање” (Костић, 1990, стр. 101). Песник и читалац су на истом задатку и без њихове сарадње, текст би био полу-творевина и полу-свет.

Потребно је указати на то да се многобројни нестихотворни жанрови у српској средњовековној књижевности у принципу разликују од прозе. То су жанрови који не стоје насупрот поезији, јер се развијају од њеног постанка. Стиховни жанрови фолклора не стоје насупрот његовим прозним жанровима, са њима нису у корелацији, јер се не схватају као подврсте једне уметности, него као разне уметности.

Проза у средњовековној књижевности живи по другим законима: она се тек изнедрила из општеговорне стихије и тежи да се од ње одвоји. Структурни елементи: архаизација језика у књижевности житија, фантастичка необичност сижеа у чудотворној бајци, истакнута условност приповедних поступака, строго придржавање жанровског ритуала, стварају облик стила који је свесно оријентисан на разликовање од стихије обичног језика.

Пут проучавања од поезије ка прози као сложенеј структури „понавља историјско кретање реалног књижевног процеса, који нам у почетку даје поетску структуру, која собом испуњава континуум појма књижевна уметност и у контрастном је односу (на принципу издвајања) са фоном, у који улази конверзациони говор и сви видови писменог неуметничког (са гледишта човека тог времена) говора” (Lotman, 1970, str. 93).

Касније се поезија и проза јављају као два самостална, али корелативна уметничка система. Појам једноставности у уметности је знатно обухватнији од појма прозе. Његово дефинисање је скопчано са великим потешкоћама. Потребно је указати на то да се схватање о једноставности као синониму уметничке вредности појавило у уметности веома касно, обележавајући тиме велику зрелост човекове уметничке културе. Да би се једноставно схватило управо као једноставно, а не као просто, потребно је да оно буде поједностављено, односно, да уметник свесно не упо-

треби одређене елементе творевине, а слушалац да пројектује његов текст на фон на коме би ти поступци били реализовани. Ако се улепшана структура реализује, онда се једноставна реализује у знатном степену ван његових граница. У структурном смислу једноставност је као појава сложенија од улепшаности. Појам једноставности је бесконачно шири од појма прозе, али „уздићи прозу у ред уметничких појава било је могуће тек кад је изграђена представа о једноставности као основи уметничке врлине. Ова историјски и социјално одређена појава у развоју идеологије учинила је могућим стварање модела стварности у уметности чији су одређени елементи реализовани као минус – поступци. Уметничка проза је настала на фону одређеног поетског система као његова негација” (1970, стр. 96). Гледање на поезију и прозу као на самосталне конструкције, које могу да буду описане без узајамне корелације неочекивано доводи до немогућности да се ове појаве разграниче. Сусрећући се са обиљем прелазних форми, изучавалац је принуђен да закључи како се одређена граница међу поезијом и прозом не може ни повући.

Поетски говор је веома сложена структура. Он је знатно сложенији од природног језика. И ако би обим информације која је садржана у поетском и обичном говору био једнак, уметнички говор би изгубио право на постојање. Препричавајући песму у обичном говору, ми раздијамо структуру и ономе који песму треба да схвати уопште не дајемо обим информације који је у песми садржан. Улазећи у састав целовите структуре, елементи језика повезани су сложеним системом међуодноса који су немогући у обичној језичкој конструкцији. То и сваком елементу засебно и конструкцији у целини даје потпуно особен семантички терет. Речи реченице и исказа које се у граматичкој структури налазе у разним позицијама, у уметничкој структури се могу поредити и супротставити, налазе се у позицијама истоветности и антитезе и то открива њихов неочекиван, нов семантички садржај. Поетски језик је „језгро сваке језичке делатности која претпоставља његово јединство и његову дистинкцију, специфичност у форми и значењу” (Костић, 1990, стр. 147). Он се најцелисходније остварује у полифоном књижевном делу, сачињеном од више хетерогених слојева у просторном односу, у коме се преплићу разни утисци читаоца, изазваних радом разнородних елемената језика.

Особеност поетског текста се најчешће и најједноставније поткрепљује графичким изгледом, доминацијом иконографских

елемената, испитивањем структуралних начела текста, упоређивањем са реалношћу или неким нормативним принципом говора. Песма се, стога, мора просуђивати као систем који се распада на низ референцијалних јединица, подсистема, подструктура у односу на песму као структуру, што значи и да се мора просуђивати и као систем другог реда који се може дешифровати.

Поезија је у свако доба имала свој сопствени живот у непосредном схватању својих елемената и свог смисла. Народ је имао сопствену књижевност која је била непосредно разумљива и којој није био потребан никакав увид у посебне уметничке околности. Свака књижевна врста, од песме и бајке па до позоришне игре, имала је, а има и данас, у својој одређеној друштвеној средини своје традиционално изграђене начине разумевања. Поезија „није насиље над језиком, нити његово тотално укидање; она је његов над-израз, његова ремитизација, највиша појава и обасјање. Јер, из језичког пониклишта, из његове пуне празнине, она црпи ретке експресеме и тајновите лексеме, необичности, које уводи у суделовање и, уградив их у нов поредак – поново стварање, ширећи простор неоткривеног – доводи се у поетско стање, као у стање сна, то јест, у саму суштину постојања” (1990, стр. 155).

Као и у свим областима културног живота, византијска оријентација је била од пресудног утицаја за формирање и развој српске средњовековне словесности. Византијска књижевна традиција је, наиме, постала парадигма за оснивање и одређивање философије, естетике и поетике најраније српске словесности, чији је кључни задатак био овладавање ранохришћанским књижевним наслеђем, које је било и у основи византијске, а и других хришћанских књижевности средњовековља. Стара српска књижевност је испрва темељена на поетици путем превода, „српска црквенословенска књижевност је постепено прерасла у аутохтону, аутокефалну, остварујући своју кључну улогу – христијанизацију; оправослављивање и просвећивање народа” (Костић Тмушић, 2007, стр. 66). То је време када се, према византијским узорима, формирају дела химнографског и житијног карактера, пре свега службе, међу првима *Служба Св. Симеону Светога Саве*, а потом и неколико служби самоме Светом Сави.

Стара српска књижевност је један велики систем са својим подсистемима. Њена примарна карактеристика је примереност црквеним потребама и интересима српске државе. У њој је све другачије засновано него у нововековним књижевном системи-

ма. Она се другачије односи према човеку и свету, према литератури самој, има другачије књижевне жанрове, намењена је другачијем односу са публиком. Доминантни токови те књижевности су „духовни, хришћански, за разлику од књижевности каснијег система чији су мотиви претежно световни. У средишту система средњовековне књижевности је Бог, а у нововековној – човек” (Милосављевић, 2004, стр. 16). Нововековна књижевност је у знаку чулног: она говори о свету на земљи у којем живимо, о чулним потребама и жељама и виђењима човековим. За разлику од ње, средњовековна литература потискује чулно, а истиче духовно. Њен идеал је духовна лепота. Писци старе српске књижевности су посебно водили рачуна о својој написаној речи јер, „речју се божанство манифестовало, реч је стваралачко својство божанства, Бог је речју стваралац, *poietes*, стога је реч апсолутна вредност, космички чинилац” (Маринковић, 2001, стр. 67). Тако да су они речи претакали у писмо, којим се долазило до истине.

Пажљивом читаоцу и једне и друге литературе не може бити тешко да запази да се законитости стварања и читава поетика старе српске књижевности знатно разликују од нове. Писци старе књижевности своја дела намењују више слушаоцима него читаоцима. Писац ствара у оквирима законитости опште поетике, „а индивидуално у изразу испољава се кроз лично васпостављење општег. Име писца не само што се не исписује на насловну страну него и не постоји у савременом значењу” (Трифунновић, 1994, стр. 60). Средњовековни писци не измишљају, већ истичу да све казују или као очевици или као слушаоци и скупљачи грађе о главном јунаку.

У поезији и прози владају општа начела средњовековне реторике, која условљавају и стилски израз. Из тих начела проистиче и особеност поезије нестиховног текста. Међутим, мора се рећи да гласовна реализација једног стиха, „тј. његова гласовна структура може бити разноврсна; па ипак се у свим случајевима ради о једној те истој појави: о стиху” (Jakobson, 1966, str. 146). Како год било, закључак је на крају исти, стихови представљају поетски текст иако, у средњем веку они могу само да се наслуте.

Оно што је битно за поезију у старој српској књижевности је, у ствари, њен ритам, мелодија и звук. Ови појмови су шири од појма језичких вредности. Сами елементи из којих се стварају ритам, мелодија и звук су елементи датог језика. Међутим, они не стоје у језику као само одређени звуци, него имају и одређене језичке вредности. Наиме, „појам звука је увек шири од појма језич-

ке вредности; звук је увек индивидуалан, језичка вредност је карактеристична за целу језичку групу. Систем свих тих језичких вредности сачињава један језик у ужем смислу; специфичне особине звука иду, међутим, у област говорног језика” (Тарановски, 2010, стр. 21). Када се све ово сагледа, долази се до закључака да све ове особине језика представљају и сачињавају науку о језику.

Стара књижевност тече у оквирима своје древне традиције. Међутим, то не значи да се унутар ње нису збивале промене. Раздвајање прозног и поетског у средњовековној књижевности је могућно само у условном смислу. Ни поезија ни проза у средњем веку нису чисти родови, међутим нека свест о њиховој разлици ипак постоји. Разликују се „ретор и поета, реторски и песнички поступак, реторска парафраза песничког текста, као и обрнуто, песничка парафраза реторских текстова” (Богдановић, 1991, стр. 69). У средњем веку постоји тенденција брисања граница између прозног и поетског облика говора, па се прозом понекад назива и ритмичка песма. Само се условно неки жанрови старе књижевности могу сврстати у прозне, други у песничке, док једна велика група остаје мешовита, јер се по неким својим одликама може сматрати прозом а по неким се мора убројати у песништво.

Као пример за границу које и, такорећи, нема у стваралаштву српског средњег века, навешћемо Димитрија Кантакузина, који и сам за *Посланије кир Исаји* говори: „Ово ми, следбениче вишњих и божанствених, у стиховима прими.” Наиме, *Посланије кир Исаји* припада епистоларној књижевности, или, посланици, а у својој структури садржи праве песничке целине. Своје песничке домете „Кантакузин досеже говорећи о љубави, смрти, крају света, светлости и лепоти” (Бојовић, 1995, стр. 83). Ово је прави пример да се покаже како су и сами аутори за своја дела говорили да се у њима мешају жанрови.

Текст је у старој књижевности увек писан континуирано. Готово кроз цео средњи век се, чак, и речи у реченици пишу састављено. „Оквир текстовног блока, на страници рукописне књиге, искоришћен је у највећој мери, и пише се од једног краја до другог, по правилу у пуним редовима” (Богдановић, 1997, стр. 41). Реченице се одвајају тачкама, док се запета јавља тек у XIV веку. Стихови су, као и реченице, писани један за другим и такође се одвајају тачкама. Због таквог писања стихова, песнички текстови одају утисак прозног текста, док се песничке књиге тешко могу на први поглед разликовати од прозног текста. Наравно, има и

изузетака, као што је молитва са похвалом Димитрија Кантакузина *Молишва са умиљенијем њресвѣиој Владичици нашој Бојородици Госѡији с малом њохвалом, дело Димитрија Канѡакузина, у стиховима слађа од меда и сађа*. Стихови су писани као што се и данас пишу, у посебним редовима, чак су и почетна слова првог стиха писана упадљивом бојом.

Наиме, наш средњовековни књижевни израз по својим језичко-ритмичким основама био је прозни. Стара српска књижевност готово у целини спада у прозу. Владавина прозе у српској књижевности трајала је све до тридесетих година XVIII века. Колико је оријентација ка прозном изразу битна за разумевање уметничких особености старе књижевности, говори и чињеница да су византијска дела која су писана у стиху, на црквенословенски језик превођена у прози. Међутим, ово не значи да у свеукупној словенској и српској средњовековној традицији није уопште било стиха. Наши стари писци осећали су разлику између прозног и стиховног казивања. Средњовековну прозу не треба да изједначавамо са прозом у модерном смислу.

„Средњовековна проза не припада ни поезији ни слободној уметничкој прози већ представља појаву која стоји између два супротна пола књижевно-уметничког израза, она је много ближа поезији него наративној прози какву налазимо у романима и приповеткама реалистичке оријентације” (Деретић, 2000, стр. 53).

У нашој старој књижевности, као и у другим литературама црквенословенског круга, у којима су дела у стиху представљала реткост, проза је преузела на себе и улогу прозе и улогу поезије. Ова двострука оријентација најбоље се огледа у старим српским житијима. Њихови писци се веома често удаљавају од основног приповедачког тока излагања и прелазе у реторско и поетско казивање, тако да из њихових дела можемо да издвојимо више или мање самосталне поетске ставове, који личе на песме у прози.

Познато је да је након X века, из разлога даљег развоја старословенске фонетике, изосилабички модел престао да буде продуктивни и да су се малобројни покушаји стварања поетских дела, која се не односе на песму (претежно на југу православног словенства) у касније време заснивали на другим ритмичким детерминантама (Станчев, 2003, стр. 16). Међутим, само постојање поезије која није песма, ставља је у опозициони пар са поезијом која је песма (тј. са химнографијом) и не омогућује да се одреди опозиција „текст који се пева – текст који се изговара” као општег разграничавања православних књижевних текстова на

месту класичне опозиције „стих – проза”, како је то предлагао М. Л. Гаспаров за староруску књижевност (Гаспаров, 1984, стр. 19).³

Поезија у својој целовитости, и која је песма и која није песма, разликује се од других основних подела средњовековне словенске књижевности, реторике и посебно прозе, према својству ритмичности. У ранијој химнографији могуће је да се понекад сретне више од једне детерминанте, али у целости при певачком извођењу у њој функционише комплексни музичко-говорни ритам. Особености овог ритма IX и X века није могуће изучавати непосредно, због одсуства извора.

Оно што је већ познато је то да античка поезија није знала за риму. Може бити „да је управо због тога античка реторичка проза користила много шире римоидна сазвучја него што би то изгледало умесно и озбиљно по нашем укусу” (Лихачов, 1972, стр. 246). Хомеотелеути, односно сазвучја завршетака која спајају речи које имају исту граматичку форму, које су распоређене по завршцима синтаксичких делова оцењивани су као црта узвишеног стила.

Дакле, химнографија је основни представник поезије на православно књижевном простору. Подела овог простора (на основу начина и организације језика), врши се на поезију, реторику и прозу. Међу овим трима поделама не постоје оштре границе. Када се химнографски текст не пева, већ чита наглас (у одређеним случајевима ово се предвиђало литургијском праксом), такође и када се изосилабизам песме која се не пева више не осећа због фонетских промена, поетички ритам практично губи своју специфичност и у први план издијају карактеристичне, пре свега за ораторски говор, ритмичке структуре, засноване на паралелизму изотоничких колона („изоколне структуре”, у складу са терминологијом Р. Пикиа; Picchio, 1999, str. 122–157). Обратни процес, али који води истом резултату, одвија се при свечаном рецитативном извођењу прозног дела, нпр. житија: текст се додатно ритмизира и на површину излазе структуре које су обично почивале у дубини. У овом смислу, узимајући у обзир тежњу средњовековне православно-словенске књижевности ка реторичности, графички је могуће представити њено рашчлањивање

³ Строго говорећи, по начину извођења, пријема, средњовековни словенски текстови, деле се на три типа: „текст који се пева”, „текст који се изговара” и „текст који се прима само визуелно”. Претпоставља се да су такве биле све старословенске песме-посвете.

на: поезију, реторику и прозу. С друге стране, објективност овог рашчлањивања се потврђује чињеницом да се поетички или реторички фрагменти, укључени у једно прозно дело, ипак издвајају у његовој композицији и не стапају се потпуно са прозно-наративним текстом, већ се примају као различити од њега.

Уколико у структурном погледу поезија, нарочито химнографија заједно са прозом, заузима „споредно” место, а у центру књижевног простора се налазе текстови са ритмичком организацијом језика, онда се на функционалном плану улоге мењају. У свом аутентичном, литургијском контексту богослужење коегзистира са житијем и са свечаним словом, односно, у култном простору, они чине јединствени функционални тематски комплекс. И у овом комплексу богослужење заузима централно место. Са једне стране оно игра улогу стожера: читање житија и изговарање речи има своје одређено место у структури богослужења. Са друге стране, само састављање богослужења је упоредо са обавезним уношењем у *Месеџослов*, акт канонизације у току читавог де Макаријевског периода развоја православно-словенске традиције. Житије, причајући, даје мотивацију официјелног култа; богослужење, опевајући, уводи овај култ у храмски простор и на тај начин, озакоњује га. Тек након тога се појављује свечано слово, које узноси већ признатог и опеваног светитеља. Другим речима, житије је неопходно, али недовољно за култ који, уосталом, може проћи без слова гласника, али без богослужења не.

Ова „централност” химнографије у култно-књижевном комплексу „житије-богослужење-слово” има своју пројекцију и на чисто књижевном плану: нормативна сликовитост која се формирала у химнографији (на библијској основи) је једини, често одјекујући због тога, најдоступнији извор модела и образаца не само за касније химнографе, већ и за хагиографе и реторичаре, будући да ни једна озбиљнија анализа житија и слова не може проћи без обраћања не само библијским, већ и химнографским изворима њихове сликовитости.

За црквенословенску поезију, свеједно да ли преводну или оригиналну, без обзира на то са ког је језика начињен превод, којој редакцији припада споменик, главни стимуланс увек остаје византијски уметнички канон. Потцењивати или „уопште одрицати значај тог импулса и у поезији, и у црквеној музици, и у иконографији није мањи грех од супротних погрешних представа о пасивном подражавању и ропској зависности словенске писме-

ности, нарочито поезије, од грчких узора” (Jakobson, 1966, str. 132). Као изразити пример који истовремено илуструје и огроман значај модела и вредност стваралачке варијације на дату тему, може да послужи српска или руска иконографија, којој нико не пориче ни изразиту оригиналност ни светску славу, упркос томе што су свима познати њени византијски корени.

Српско песништво почиње да негује Свети Сава, на њему нарочито много ради Теодосије, затим њиме се баве Данило Млађи, Григорије Цамблак, епископ Марко, Силуан, патријарх Пајсије. Дакле, њихов узор су византијски богослужбени текстови и њихова поетичност је у своје време била свима довољно слушана, без обзира на то што у њој није било класичног метра, римовања и других фигура стиха; то су биле одлике античке поезије, и хришћански песници су тражили нови песнички израз који је другачији од паганског. Стара духовна поезија писана је у слободном ритму који не подлеже строгим законима метрике и версификације. То су били слободни текстови, писани у молитвеној тишини. Управо су због тога, без дисциплине и окова стиха, непосредни, искрени, отворени, управо онакви какав је човек у молитви. Они нам само у преводу изгледају без симетрије, и то због тога што је преводилац преводећи чувао садржину, док за облик није марио. Иако су ове песме слободне од канона версификације, оне нису проза. Њихова мисао је више поетска него филозофска.

У савременој књижевности за поезију се каже да је нарочита употреба језика. То схватање има основа јер неки одређени садржај можемо да интерпретирамо веома емоционално, а да то уопште не буде поезија. За песнички језик и изражавање потребна је јака имагинација и пре свега одређен начин изражавања, а то су компоненте које су бројне у црквеној поезији. Човек у тој поезији осећа величину свог греха, види Христова страдања и Његов Васкрс и искрено верује у стварност тога и његове благодатне последице.

Уколико бисмо поезију старе књижевности приближили савременим стандардима, могли бисмо рећи

„да је то, пре свега, поезија смрти и чежње за њеним превазилажењем, поезија смене очајања и наде. Затим налазимо мотиве узбуђене савести, која у својој преосетљивости стално тражи испаштање и милост смирења” (Трифуновић, 1965, стр. 90).

Међутим, мишљење Ђ. Трифуновића није посве прихватљиво. Наиме, поезија у старој српској књижевности није само „поезија

смрти и чежње за њеним превазилажењем” (1965, стр. 90), већ је то поезија смирења, усхићења и љубави према Богу. Све ове елементе можемо да пронађемо у песмама као што су молитве и похвале упућене нашим преминулим владарима. Дакле, можемо да закључимо да се под песмом у старој српској књижевности подразумева не само њен текст већ и мелодија. То нам казује да је песник старе духовне поезије био и творац текста и творац мелодије. Иако је постојао византијски утицај у делима српских аутора, можемо слободно да кажемо да су канони и стихире у част српским светитељима ипак оригинална српска творевина, јер су стваралаштво наших људи на нашем језику. У њима проналазимо изузетно богат песнички речник, веома успеле песничке фигуре, смисао за већу целину, а са друге стране и за краће мисаоне целине у оквиру мелодијског одсека.

Будући да смо нагласили да је стваралаштво на православим просторима, по начину и организацији језика, подељено на поезију, прозу и реторику, неопходно је да понешто кажемо и о овој трећој уметничкој творевини изниклој из поделе, о реторици. Радмила Маринковић је упутила на то да је Доментијаново *Житије Свештої Саве* конституисано по принципу смењивања прозе, поезије и реторике. „У служби повести о српској историји ујединила су се сва три жанра тадашњег српског система књижевних врста – поезија као мотивација, проза као нарација, реторика као сублимација” (Маринковић, 1993, стр. 24). Оно што се односи на Доментијана, односи се и на остале писце старе српске житијне књижевности.

У Старој Грчкој и Риму, посебно се развила једна нарочита вештина, реторика или беседништво. „Беседништво је вештина уверавања и наговора речима. И Грци и Римљани имали су велики број знаменитих беседника (ретора, оратора)” (Милосављевић, 2009, стр. 93). Дакле, реторика је дисциплина која је имала реторство или беседништво за сам предмет изучавања. Сам назив реторика значи беседничка вештина. У свом ужем смислу, реторика се дефинише као вештина доброг бесеђења, као сама техника и теорија беседе која тежи ефектном обликовању прозног израза. У пракси и теорији антике,

„међутим, област реторике је проширена на све врсте књижевног израза (и на поезију) стога што је реторика обухватала и неговала општу стилистику, утврђујући основне облике изражавања и дајући правила за градњу тражених језичких украса” (*Rečnik književnih termina*, 1986, str. 651).

Антички ретори, односно, говорници и сами учитељи говорништва, први су се посветили систематском проучавању говора. Они су створили реторику која је, заједно са граматиком, дуго била главни вид проучавања језика. Ретори се нису бавили поезијом, већ искључиво беседама које су изговарали на трговима, у суду, или сенату. Управо је Аристотел разликовао ова три типа реторике. Наиме, то су политичко, судско и епидеиктичко говорништво. У политичком „се говорништву или на нешто подстиче или од нечега одвраћа, јер увек једно или друго чине они што приватна лица саветују на њихово лично добро, као и они што народ саветују на опште добро. У судском говорништву сусрећемо оптужбу и одбрану, јер од две странке у судском спору једна нужно оптужује, а друга се брани. Епидеиктичко говорништво или нешто хвали или куди” (Aristotel, 2008, str. 46). Због своје филозофске систематичности и утемељености, Аристотелова *Реторика* била је узор свим каснијим списима о беседништву.

У самој реторици, посебно у Квинтилијановим списима о беседништву, нарочито су била наглашена два реторичка учења и то о стилској прикладности и о стилским фигурама. Прикладност је подразумевала сагласност предмета и облика, мисли и израза, на чему се, у ствари, заснивала и сама идеја о добром стилу и управо су на основу тога стилови класификовани по врсти и степену. Сам стил је могао бити „прост и једноставан (низак), умјерен (средњи) и узвишен (висок). И то није зависило од воље аутора већ од природе предмета и функције говора” (Lešić, 2008, str. 97). Уколико је предмет о коме се говори био значајнији и узвишенији, стил је виши. Поред тога високи стил је имао и највећи емоционални учинак и био је сачињен од добро уравнотежених елемената „у сложенем реченичком низу; ниски стил се служи краћим реченицама, које углавном слиједе природни извор мисли” (2008, str. 97).

Високи стил који потиче из античке реторике огледа се и у делима старих српских песника. Стари српски песници су, поред *Светиої Писма*, били инспирисани и списима Светих Отаца. Наиме, већ од IV века црква је, поред тога што је говорништву дала високо место у васпитном и етичком смислу, она га је и уздигла до највишег нивоа. Црква је „већ асимиловала богату филозофску и укупну духовну традицију прошлих векова, тако да је у школама већ био уведен систем религијске наставе. Дакако, овај систем је временом био преиначиван у зависности од струјања у самој цркви” (Петровић, 2007, стр. 293). Свети Оци који су највише утица-

ли на развој реторике у српској средњовековној књижевности били су Григорије Назијански, по њему је реч божанског порекла и она је надахнута и сама суштина речи састоји се у њеном оживљавајућем бићу; Василије Велики, који је био веома надахнут грчком поезијом, реториком и филозофијом и аутор је веома значајне расправе упућене омладини о користи коју млади могу извући читајући профане ауторе. Василије Велики је „нарочито био познат по томе што му је милосрђе постало главни садржај проповеди. Он је, боље од других, схватио тај велики карактер хришћанског начела – хришћанско милосрђе, које успоставља социјалну једнакост међу људима” (2007, стр. 294). Поред ових Светих Отаца, једна од најугледнијих фигура византијске цркве био је Јован Златоусти. Он је на веома специфичан начин развио свој таленат „у оним говорима чија је тема била морална дужност човека. Будући да је на етичком проблему развијао своју елоквенцију, Бансел сматра да се Златоусти, као највећи и политички најистакнутији говорник свога времена, по снази говора које је држао, може поредити са Демостеном, грчким говорником који је такође деловао у 4. веку али пре нове ере” (2007, стр. 294).

Веома је битно да се нагласи да су антички реторичари створили јасну границу између поезије и прозе и код њих је та граница чврста и нема претакања прозног текста у поетски и обратно. Наиме,

„већ прва страница *Поетике* јасно дефинише поезију као уметност подражавања у стиху (тачније уз помоћ ритма, говора и хармоније), и изричито одбацује подражавање у прози (Софронови мими, сократски дијалози) и неимитативни стих – а да чак и не помиње неимитативну прозу, попут беседништва, чему ће са своје стране посветити *Реторику*” (Ženet, 1985, str. 144).

Дакле, за разлику од античких реторичара, свест о односу поезије и прозе се временом мењала, тако да се дошло до тога да у старој српској књижевности нема јасне границе и да је свака подела на поезију и прозу само условна, што смо већ и рекли, а са друге стране, показаће се на самим примерима српског житија, као прозног текста који у својој структури садржи поетске елементе, колико је та граница танка, уколико је и има.

Стари српски писци су веома често у својим похвалама постављали реторичка питања. Реторичко питање је термин античке реторике на које се не очекује никакав одговор и које се по-

ставља само из разлога како би се постигао реторички ефекат, а не због добијања повратне информације. То је

„само привидно питање, а заправо ради се о афективно набијеној категоричкој тврдњи која се формулира као питање ради јаче увјерљивости, ради оживљавања говора, да би се слушалац потакао на размишљање, ради изражавања чуђења, огорчења, незадовољства, мржње, сажаљења и сл.” (Rečnik književnih termina, 1986, str. 651).

Међутим, сви ови термини, чуђење, огорчење, незадовољство, мржња, сажаљење нису специфични за реторичка питања у старим српским текстовима. Наиме, реторичка питања код старих српских писаца се, пре свега, односе на дивљење упућено одређеном јунаку, јунаку коме је похвала и сачињена.

У свом савременом значењу, реторика се, у ствари, враћа свом изворном значењу, враћа се антици, када је њено место било између граматике и дијалектике. Будући да се у доба антике мање писало, а више говорило, реторика је и схваћена као вештина беседништва. У савременом изучавању књижевности, реторика се разматра пред позадином поетике и на писаном тексту, стога, она је дисциплина за познавање језичких поступака који су карактеристични за литературу. Наиме, језик у свакодневном говору пажњу усмерава на информацију, песнички језик се труди и иде ка томе да ствари предочи и постави на место које заслужује.

Што се тиче овог проблема, нема довољно радова који су се њиме бавили. Неопходно је да се изучаваоци старе српске књижевности позабаве овим питањем и тако открију богатство израза које нам пружа стара српска књижевност. Поред тога, видећемо колико има поезије у прозним делима и које нам све могућности пружа стара српска књижевност. Тек када се све то испита и детаљно изучи, добићемо праву вредност дела која су стварана у средњем веку.

- ЛИТЕРАТУРА Aristotel. (2008). *Retorika*. Podgorica: ИТР „Unireks”.
- Богдановић, Д. (1991). *Историја старе српске књижевности*. Београд: СКЗ.
- Богдановић, Д. (1997). *Сјудује из српске средњовековне књижевности*. Београд: СКЗ.
- Бојовић, Д. (1995). „Предговор”. У: *Песник дугућеја века – О поезији Димирија Канџакузина*. Приштина: НИП Нови свет; Народна и универзитетска библиотека.
- Бугарски, Р. (1984). *Језик и лингвистика*. Београд: Нолит.
- Гаспаров, Б. (1984). *Поэтика "Слова о полку Игореве"*. Wien: Institut für Slawistik der Universität.
- Деретић, Ј. (2000). *Епиде из старе српске књижевности*. Нови Сад: Светови.
- Ženet, Ž. (1985). *Figure*. Beograd: Vuk Karadžić.
- Jakobson, R. (1966). *Lingvistika i poetika*. Beograd: Nolit.
- Костић, С. (1990). *Стварање и тумачење*. Приштина: Јединство; Београд: Просвета.
- Костић Тмушић, А. (2007). *Молишва у српској црквеној књижевности*. Ваљево: Књиготворница Логос.
- Lešić, Z. (2008). *Теорија књижевности*. Beograd: Службени гласник.
- Лихачов, С., Д. (1972). *Поетика старе руске књижевности*. Београд: СКЗ.
- Lotman, J. (1970). *Predavanja iz strukturalne poetike*. Sarajevo: Zavod za izdavanje udžbenika.
- Маринковић, Р. (1993). „Доментијан”. У: *100 најзнаменијих Срба*. (стр. 19–24). Београд; Нови Сад: Принцип; Ш-Јупублик.
- Маринковић, Р. (2001). „Теолог и филолог пред старим текстом”. У: *Даница – српски народни календар за јодину...* (год. 8 (2001): стр. 66–77). Београд: Вукова задужбина.
- Милосављевић, П. (2004). *Анџолоија српске поезије – Стара поезија*. Београд: СКЗ; БИГЗ.
- Милосављевић, П. (2009). *Теорија књижевности*. Београд: Мирослав. Грачаница: Књиготворница Логос.
- Петровић, Ср. (2007). *Реторика – историја, теорија, пракса*. Београд: Народна књига; Алфа.
- Picchio, R. (1999). *Studia z filologii słowiańskiej i polskiej*. Kraków: Polska Akademia Umiejętności.
- Rečnik književnih termina*. (1986). Beograd: Nolit.

Росић, Т. (1989). *О њесничком њексиу*. Београд: БИГЗ.

Станчев, К. (2003). „Литургијска поезија у древнеславјанском литературном пространстве”. У: *Древнеславјанска лиџурџическа џоэзија – XIII Congresso Internazionale degli Slavisti* (стр. 5–22). Roma: Dipartimento di Letterature Comparate dell'Universita degli Studi Roma Tre; Sofia: Centro di Studi Cirillomedotiani presso l'Accademia Bulgara delle Scienze.

Тарановски, К. (2010). *О срџском сџиху*. Приредила Мирјана Д. Стефановић. Београд: Службени гласник.

Трифунџовић, Ђ. (1965). „Доментијан песник светлости”. У: *Сџара књижевносџ* (стр. 331–353). Београд: Нолит.

Трифунџовић, Ђ. (1994). *Сџара срџска књижевносџ – Основе*. Београд: Филип Вишњивић.

ALEKSANDRA S. KOSTIĆ T MUŠIĆ

UNIVERSITY OF PRIŠTINA WITH TEMPORARY HEAD-OFFICE
IN KOSOVSKA MITROVICA, FACULTY OF PHILOSOPHY

SUMMARY

THE RELATIONSHIP OF POETRY AND PROSE IN OLD SERBIAN LITERATURE

This work is pointing out relations between poetry and prose in contemporary understanding of this problem, on one hand, and the comprehension of these relations in Serbian medieval literary works, on the other hand. Literature, which was created in contemporary, modern period, is making clear difference in relations between poetry and prose, while in studies of Old Serbian literature there are tendencies for deleting lines between prosaic and poetic way of speaking, therefore even rhythmical poems are sometimes called prose. Only conditionally, some genres can be classified as prosaic, other as poetic, while a big group remains mixed, because, for some features it may be considered as poetic, and for some features it may be considered as prosaic. As well as in all cultural areas, Byzantine orientation had decisive influence on forming and developing of Serbian medieval literature. Byzantine literary tradition has become paradigm for establishing and determining of philosophy, aesthetics and poetic in period of the earliest Serbian literature, which had as a crucial mission to overmaster early Christian literary heritage, which was, basically, Byzantine, as well as to overmaster the other medieval literatures. Very important things for poetry in Old Serbian literature are its rhythm, melody and sound. These terms are wider than term linguistic values. Elements which are creating rhythm, melody and sound are elements of the language. However, they do not stand only as sounds but, also, have certain linguistic values.

Aim of this work is to get closer apprehension of Old Serbian literature throughout intellection of old Serbian writer and poet, guiding by laws of medieval poetics and aesthetics, but seen through contemporary scholars of literature eyes.

KEY WORDS: poetry, prose, medieval literature, rhythm, melody, sound.