Romanas Jakobsonas

Lingvistika ir poetika

Laimei, mokslinės ir politinės konferencijos neturi nieko bendra. Politinio susirinkimo sėkmė priklauso nuo to, ar buvo pasiektas visų dalyvių arba bent jau daugumos sutarimas. Mokslinėje diskusijoje, priešingai, nebalsuojama ir nesinaudojama veto teise, nes nesutarimai šiuo atveju yra kur kas produktyvesni nei nuomonių sutapimas. Nesutarimai atskleidžia prieštaravimus ir įtampas, slypinčias nagrinėjamų problemų lauke, tuo paskatindami tolimesnį ieškojimą. Moksliniai sambūriai veikiau panašesni į Antarktikos tyrinėjimus, kai įvairių sričių specialistai, bandydamai sudaryti nežinomos teritorijos žemėlapį, siekia išsiaiškinti, kur išsidėsčiusios neįveikiamos aukštumos ir prarajos, galinčios apsunkinti tyrinėjimus. Turbūt panašus buvo ir mūsų konferencijos pagrindinis tikslas, kurį, manau, gana sėkmingai pavyko įgyvendinti. Argi mes nesuvokėme, kokios problemos svarbiausios ir kartu sudėtingiausios, kelia daugiausia diskusijų? Argi mes neišmokome perjungti kodų, tikslinti vartojamų terminų arba tiesiog atsisakyti kai kurių iš jų tam, kad išvengtume nesusikalbėjimo su žmonėmis, kurių mokslinis žargonas yra kitoks? Man regis, tokie klausimai didžiajai daliai konferencijos dalyvių tapo kur kas skaidresni, nei jie buvo prieš tris dienas.

Buvau paprašytas apibendrinti pastabas apie poetikos sąsajas su lingvistika. Pagrindinis poetikos klausimas yra: „Kas žodinį pranešimą padaro meno kūriniu?“ Kadangi poetikos turinys yra žodinio meno differentia specifica lyginant jį su kitais menais ar kitomis kalbinės veiklos rūšimis, poetika turėtų užimti vyraujančią vietą literatūros tyrinėjimuose.

Poetika nagrinėja kalbinių struktūrų problemas, panašiai kaip menotyra tyrinėja tapybos struktūras. Kadangi lingvistika yra mokslas apie žodines struktūras, poetika gali būti laikoma sudedamąja lingvistikos dalimi.

Reikėtų nuodugniai aptarti tokiam požiūriui prieštaraujančius argumentus. Akivaizdu, kad daugelis dalykų, kuriuos nagrinėja poetika, neapsiriboja vien žodiniu menu. Čia derėtų prisiminti galimybę perkelti „Wuthering Heighs“ į kinematografą, viduramžių legendas – į freskas ir miniatiūras, o L’après-midi d’un faune* – į baletą ar grafiką. Idėja Iliadą ir Odisėją pateikti kaip komiksą gali pasirodyti absurdiška, tačiau tam tikri struktūriniai fabulos bruožai gali būti išsaugoti ir čia, nors neliktų jų žodinės formos. Pats klausimas, ar Blake’o Divina Commedia iliustracijos yra adekvačios, ar nėra, įrodo, jog skirtingi menai yra palyginami. Baroko ar kurio nors kito istorinio stiliaus problemos peržengia atskirų meno šakų ribas. Nagrinėdami siurrealistinę metaforą, vargu ar apeisime Maxo Ernsto paveikslus ar Luiso Buñuelio filmus „Andalūzijos šuo“ ir „Aukso amžius“. Trumpai tariant, daugelį poetikos ypatumų turi nagrinėti ne tik lingvistika, bet ir visa ženklų teorija, kitaip sakant, bendroji semiotika. Šis teiginys, beje, taikytinas ne tik žodiniam menui, bet ir visoms kalbos atmainoms, kadangi kalba turi daugelį bendrų bruožų su kitomis ženklų sistemomis ar net visomis (pansemiotinių bruožų).

Panašiai ir antrasis prieštaravimas neturi nieko, kas būtų būdinga tik literatūrai: klausimas, kaip žodis susijęs su pasauliu, tinka ne tik žodiniam menui, bet iš esmės visoms žodinio diskurso rūšims. Lingvistai linkę nagrinėti visas problemas, kylančias iš diskurso ir „diskurso universumo“ sąsajų: kurie šio universumo elementai yra verbalizuojami konkrečiu kalbiniu aktu ir kaip jie verbalizuojami. Tačiau vienų ar kitų teiginių teisingumo problema (nes jis, kaip pasakytų logikai, yra „ekstralingvistinė esatis“) apskritai peržengia poetikos ir lingvistikos ribas.

Kartais girdime, kad poetika, kitaip negu lingvistika, užsiima vertinimu. Ši dviejų sričių priešprieša yra grindžiama paplitusia, bet klaidinga poetinės struktūros ir kitų kalbinių struktūrų rūšių skirtumų interpretacija: tvirtinama, jog pastarosioms būdingas „atsitiktinumas“, nesąmoningumas yra „neatsitiktinio“, tikslingo pobūdžio poetinės kalbos priešprieša. Iš tikrųjų bet kokia kalbinė veikla yra tikslinga, tačiau tikslai gali būti labai skirtingi, o tai, kaip tikslui pasiekti naudojamos priemonės atitinka patį tikslą, vis labiau domina mokslininkus, tiriančius įvairias kalbinės komunikacijos rūšis. Literatūrinio modelio sklaida erdvėje ir laike kalbinių reiškinių plitimą erdvėje ir laike atitinka daug labiau, nei mano kritikai. Netgi tokie subtilūs reiškiniai kaip mažai žinomų ar visai pamirštų poetų atgimimas, pavyzdžiui, Gerardo Manley Hopkinso (1844–1889) atradimas jau po jo mirties ir jo kanonizavimas, pavėluota Lautréamont’o (1846–1870) šlovė tarp siurrealistų ir ženkli dar neseniai ignoruoto Cypriano Norwido (1821–1883) įtaka šiuolaikinei lenkų poezijai, randa paralelių literatūrinių kalbų istorijoje, kai kartais atgyja senoviniai, seniai pamiršti modeliai – pavyzdžiui, čekų literatūrinėje kalboje XIX amžiaus pradžioje ėmė plisti XVI amžiaus modeliai.

Deja, dėl „literatūrologijos“ ir „kritikos“ terminijos painiavos literatūros tyrinėtojai literatūros kūrinio vidinių verčių aprašymą dažnai pakeičia subjektyviu, vertinančiu nuosprendžiu. Literatūros tyrinėtoją vadinti „literatūros kritiku“ taip pat klaidinga, kaip būtų klaidinga lingvistą vadinti „gramatikos“ (ar leksikos) kritiku. Norminė gramatika negali atstoti sintaksinių ir morfologinių tyrimų; kaip ir jokie manifestai, peršantys kokio nors kritiko literatūrinį skonį ar nuomonę, negali atstoti objektyvios, mokslinės žodinio meno analizės. Tačiau nereikėtų manyti, kad šis teiginys reiškia pasyvaus laissez faire principo propagavimą; bet kurioje kalbinės kultūros srityje būtinas organizuotumas, planinga norminimo veikla. Vis dėlto, kodėl taip aiškiai atskiriama teorinė ir taikomoji lingvistika arba fonetika ir ortoepija*, bet vis dar neatskiriama literatūrologija ir kritika?

Literatūrologija, kurios pagrindinę dalį sudaro poetika, kaip ir lingvistika nagrinėja dviejų rūšių problemas: sinchronijos ir diachronijos. Sinchroninis aprašymas apima ne tik tam tikros nagrinėjamos epochos literatūros kūrinius, bet ir nagrinėjamu periodu gyvą ar atgaivintą literatūrinės tradicijos dalį. Taip, pavyzdžiui, šių laikų anglų poetinis pasaulis perėmė ir Shakespeare’o, ir Donne’o, Marvellio, Keatso ir Emilės Dickinson patyrimą, o Jameso Thompsono ir Longfellow kūryba šiuo metu nepriklauso gyvoms meninėms vertybėms. Esminė sinchroninių literatūros tyrinėjimų problema – kokius klasikus pasirenka šiuolaikinės kryptys ir kaip juos interpretuoja. Sinchroninė poetika, kaip ir sinchroninė lingvistika, neturėtų būti painiojama su statika – reikėtų skirti konservatyvesnes ir novatoriškas kiekvienos epochos formas. Kiekviena epocha, laikotarpis gyvenamas pagal jo laiko dinamiką; kita vertus, taikant istorinį metodą, ir poetikoje, ir lingvistikoje reikia nagrinėti ne tik pokyčius, bet ir tęstinius, statiškus veiksnius. Visa apimanti istorinė poetika ar kalbos istorija – tai antstatas, kuriamas remiantis daugybe nuoseklių sinchroninių aprašymų.

Poetikos ir lingvistikos atskyrimas pateisinamas tik tuomet, kai lingvistikos sritis neteisėtai apribojama, pavyzdžiui, kai sakinys, kaip kad mano kai kurie lingvistai, laikomas kraštutine analizei prieinama konstrukcija arba kai lingvistika apribojama vien gramatika ar vien nesemantiniais išorinių formų klausimais, ar denotatyvinių simbolių inventoriumi, sudaromu neatsižvelgiant į laisvas jų variacijas. Voegelinas aiškiai nurodė dvi svarbiausias, tarpusavyje susijusias struktūrinės lingvistikos problemas – kvestionuoti hipotezę, kad kalba yra monolitiška, ir ištirti skirtingų vienos kalbos struktūrų sąryšius. Be jokios abejonės, kalbos vienovė būdinga bet kuriai kalbinei bendruomenei, bet kuriam kalbėtojui, tačiau šis bendras kodas yra tarpusavyje susijusių subkodų sistema. Kiekvienoje kalboje gyvuoja konkuruojantys modeliai, kurių funkcijos skiriasi.

Žinoma, turime sutikti su Sapiru, jog „kalboje neabejotinai vyrauja minčių reiškimas“1, tačiau tai nereiškia, kad lingvistika turi nepaisyti „antrinių veiksnių“. Emocinius kalbos elementus Joosas laiko „baigtiniu absoliučių kategorijų skaičiumi“, neaprašomais „nekalbiniais realaus pasaulio elementais“. Todėl „mums jie atrodo pernelyg migloti, neapibrėžiami, kintantys reiškiniai, – daro išvadą jis, – „ir mes atsisakome juos pakęsti savo moksle“2. Iš tikrųjų Joosas – puikus redukcijos meistras, bet jo atkaklus reikalavimas iš lingvistikos „išmesti“ emocinius elementus veda prie radikalios redukcijos – reductio ad absurdum.

Kalbos tyrinėjimai turi apimti įvairiausias jos funkcijas. Prieš pereidami prie poetinės funkcijos, turime nusakyti jos vietą tarp kitų kalbos funkcijų. Norint aprašyti šias funkcijas, pirmiausia reikia apžvelgti, iš kokių dalių susideda kiekvienas kalbinis aktas, kiekviena kalbinė komunikacija. Adresantas siunčia pranešimą adresatui. Kad pranešimas atliktų savo funkcijas, būtinas kontekstas (kita, ne visai vienareikšme terminija – referentas), kurį adresatas galėtų suvokti, be to, jis turi būti žodinis arba galimas verbalizuoti; kodas, visiškai ar iš dalies bendras adresantui ir adresatui (ar, kitais žodžiais tariant, pranešimo koduotojui ir iškoduotojui); pagaliau būtinas kontaktas, fizinis kanalas ir psichologinis adresanto ir adresato ryšys, jiems suteikiantis galimybę pradėti ir tęsti komunikaciją. Šios kalbinei komunikacijai būtinos dalys gali būti pavaizduotos tokia schema:

Kontekstas

Pranešimas

Adresantas

Adresatas

Kontaktas

Kodas

Visi šie šeši veiksniai atitinka tam tikrą išskirtinę kalbos funkciją. Išskyrėme šešis pagrindinius kalbos aspektus ir vargiai rastume kalbinį pranešimą, atliekantį tik vieną funkciją. Pranešimų skirtumus lemia ne vienos kurios nors funkcijos monopolizavimas, bet skirtinga hierarchinė jų seka. Žodinė pranešimo struktūra pirmiausia priklauso nuo dominuojančios funkcijos. Nors nukreiptumas (Einstellung) į referentą, orientavimasis į kontekstą – vadinamoji referentinė (denotacinė arba kognityvinė) funkcija – yra svarbiausia daugelio pranešimų užduotis, tačiau atidus lingvistas turėtų atsižvelgti ir į tai, kad tokiuose pranešimuose pasireiškia ir papildomos funkcijos.

Vadinamosios emotyvinės arba ekspresinės funkcijos, nukreiptos į adresantą, tikslas – tiesiogiai išreikšti kalbėtojo požiūrį į jo kalbamus dalykus. Ja siekiama sudaryti įspūdį, jog esama tam tikrų emocijų, tikrų ar apsimestinių, todėl A. Marty3 pasiūlytas ir gintas terminas „emotyvinė funkcija“ tinkamesnis nei terminas „emocinė funkcija“. Grynai emotyvinis kalbos klodas yra jaustukai. Nuo referentinės kalbos priemonių jie skiriasi dviem bruožais – garsine sandara (specifiniai garsų junginiai ar net visai žodžiams neįprasti garsai) ir sintaksine reikšme (jie yra ne sakinio dalis, o sakinio ekvivalentas). „Tss! Tss!“ – pratarė Mokgintis“, – šis Conano Doyle’io herojaus pasakymas yra caksėjimo liežuviu pakartojimas. Emotyvinė funkcija, jaustukuose atsiskleidžianti grynuoju pavidalu, daugiau ar mažiau nuspalvina visus mūsų pasakymų – fonetinį, gramatinį ir leksikos lygmenis, suteikia „skonio“ visoms mūsų išraiškoms. Nagrinėdami kalbą ja perduodamos informacijos požiūriu, neturėtume informacijos sąvokos apriboti vien kognityviniu kalbos aspektu. Pasitelkdamas ekspresyvias formas pykčiui ar ironijai išreikšti, žmogus, žinoma, perduoda informaciją. Be abejonės, tokio tipo kalbinės veiklos nederėtų lyginti su tokia nesemiotine veikla kaip maitinimosi procesas – „greipfruto valgymas“ (nepaisant drąsaus Chatmano palyginimo). Skirtumas tarp [big] (angl. didelis) ir emfatinio balsio pailginimo [bi:g] yra sutartinis, koduotas kalbinis požymis, panašiai kaip skirtumas tarp trumpojo ir ilgojo balsio čekų kalboje [vi] „jūs“ ir [vi:] „žino“, tačiau pastarasis skirtumas yra fonetinis, o pirmasis – emotyvinis. Fonemų invariantų požiūriu anglų kalbos [i] ir [i:] tėra tos pačios fonemos variantai, tačiau emotyvinių vienetų atveju ryšys tarp invarianto ir variantų yra atvirkščias: ilgumas ir trumpumas yra invariantai, išreiškiami skirtingomis fonemomis. S. Saporta, teigdamas, kad emotyviniai skirtumai yra nekalbiniai ir „apibūdina pranešimo perdavimo būdą, o ne patį pranešimą“, savavališkai apriboja pranešimo informacines galimybes.

Maskvos dailės teatro aktorius pasakojo, kaip per perklausą Stanislavskis jo paprašė iš žodžių „сегодня вечером“ („šį vakarą“), keičiant jų ekspresyvumą, sukurti keturiasdešimt skirtingų pranešimų. Aktorius susidarė keturiasdešimties emocinių situacijų sąrašą ir ištarė tą pačią frazę pagal jas visas, o auditorija turėjo jas atpažinti vien iš garsinio šių dviejų žodžio pavidalo. Tyrinėdami šiuolaikinę literatūrinę rusų kalbą, paprašėme aktorių pakartoti Stanislavskio testą. Jis susirašė beveik penkiasdešimt situacijų, kurioms tinka ta pati elipsinė frazė, ir į magnetofono juostą įrašė penkiasdešimt atitinkamų pranešimų. Daugumą tų pranešimų maskvietiškos tarties klausytojai dekodavo teisingai. Vadinasi, akivaizdu, kad visus emotyvinius požymius galima analizuoti lingvistiškai.

Orientavimosi į adresatą – konatyvinės funkcijos – grynai gramatinė išraiška yra šauksmininko linksnis ir liepiamoji nuosaka, jie sintaksiškai, morfologiškai, dažnai netgi fonetiškai skiriasi nuo kitų daiktavardinių ir veiksmažodinių kategorijų. Liepiamieji sakiniai iš esmės skiriasi nuo tiesioginių sakinių: pastarieji gali būti teisingi arba klaidingi, o pirmiesiems tiesos kriterijus netaikomas. Kai O’Neillo pjesės Fontanas veikėjas Nano (griežtu, įsakmiu tonu) pasako „Gerk!“, negalime kelti klausimo „Tai tikra ar ne?“, nors šį klausimą galima kelti tokiems sakiniams kaip: „Jis gėrė“, „Jis gers“, „Jis gertų“. Priešingai nei liepiamieji sakiniai, tiesioginiai sakiniai gali būti paversti klausiamaisiais sakiniais: „Ar jis gėrė?“, „Ar jis gers?“, „Ar jis gertų?“

Tradiciniame kalbos modelyje, kurį ypač tiksliai aprašė Bühleris4, buvo išskiriamos tik šios trys funkcijos – emotyvinė, konatyvinė ir referentinė, atitinkamai buvo išskirtos ir trys modelio „viršūnės“: pirmasis asmuo – kalbėtojas, antrasis asmuo – klausytojas ir „trečiasis asmuo“ – iš tikrųjų kas nors, apie ką kalbama. Iš šios funkcijų triados galima lengvai išvesti kai kurias papildomas funkcijas. Maginė, užkeikimo funkcija iš esmės yra tarsi nesančio ar negyvo „trečiojo asmens“ pavertimas konatyvinio pranešimo adresatu. „Tenudžiūsta šis miežis, tfu, tfu, tfu, tfu“ (lietuvių užkeikimas5). „Vandenie, vandenėli, upių valdove, prasiskirk! Nuneški nelaimę už mėlynųjų marių, į jūros dugną. Kaip pilkas akmuo niekada nepakyla nuo jūros dugno, taip tegu niekad nelaimė, vargai neslegia šviesios Dievo tarno širdies, tepasitraukia, tepaskęsta nelaimės“ (šiaurės rusų užkeikimas6). „Sustok, saule, virš Gibeono ir, mėnuli, virš Aijalono slėnio! Saulė sustojo ir mėnulis stovėjo...“ (Joz 10,12)*. Taigi išskyrėme dar tris kalbinės komunikacijos akto sudedamąsias dalis ir tris atitinkamas kalbos funkcijas.

Yra pranešimų, kurių pagrindinė paskirtis – sukurti, palaikyti ar nutraukti komunikaciją, patikrinti, ar veikia ryšio kanalas („Alio, ar girdite mane?“), patraukti pašnekovo dėmesį arba jį išlaikyti („Ar tu klausai?“ arba, Shakespeare’o žodžiais tariant, „Duok man savo ausį!“ – ir kitame laido gale: „Taip, taip“). Šis kontakto siekis, arba, Malinovskio terminu, fatinė funkcija7, realizuojama apsikeičiant ritualinėmis formulėmis arba ištisu dialogu, kurio vienintelis tikslas – palaikyti komunikaciją. Dorothy Parker** pateikia išraiškingą pavyzdį:

– Taigi! – pasakė jaunuolis.

– Taigi! – atliepė ji.

– Taigi, vadinasi, štai kaip, – pasakė jis.

– Vadinasi, – tarė ji. – Kodėl gi ir ne?

– Taigis, man regis, kad taip, – pasakė jis. – Aha! Šit kaip.

– Taigis! – tarė ji.

– Taigis, taigis, – pasakė jis.

Siekis pradėti ir palaikyti komunikaciją būdingas kalbantiems paukščiams. Iš visų žmonių kalbai būdingų funkcijų vienintelė fatinė funkcija yra bendra paukščiams ir žmonėms. Būtent fatinę funkciją pirmiausia įsisavina ir vaikai – poreikis komunikuoti atsiranda anksčiau už gebėjimą perduoti ir priimti informaciją.

Šiuolaikinėje logikoje skiriami du kalbos lygmenys: „objektinė kalba“, kuria kalbama apie išorinį pasaulį, ir „metakalba“, kuria kalbama apie kalbą. Tačiau metakalba – tai ne tik logikų ir lingvistų naudojama būtina mokslinė priemonė; ji reikšminga ir mūsų kasdienei kalbai. Panašiai kaip Molière’o Žurdenas, kalbėjęs proza, pats to nežinodamas, mes vartojame metakalbą nesuvokdami metakalbinio mūsų operacijų pobūdžio. Jei kalbančiajam ar adresatui reikia patikrinti, ar jie vartoja tą patį kodą, kalbos objektu tampa pats kodas: kalba čia atlieka metakalbinę (tai yra žodžio aiškinimo) funkciją. „Aš ne visai jus suprantu – ką jūs turite omenyje?“ – klausia adresatas, arba, Shakespeare’o žodžiais: „What is’t thou say’st?“ („Ką tu kalbi?“). O kalbantysis, užbėgdamas už akių tokiam klausimui, pasiteirauja: „Ar tu supranti, ką aš turiu omenyje?“ Įsivaizduokime tokį nuostabų dialogą:

– Fuksas susimovė.

– O ką reiškia susimovė?

– Susimauti reiškia tą patį, ką ir susikirsti.
– O ką reiškia susikirsti?

– Susikirsti – reiškia neišlaikyti egzamino.
– O kas yra fuksas? – atkakliai aiškinasi pašnekovas, nežinantis studentiško žargono.

– Fuksas yra pirmo kurso studentas.

Visais šiais sakiniais, nustatančiais teiginių tapatybę, perduodama informacija tik apie anglų kalbos leksinį kodą; jų funkcija yra griežtai metakalbinė. Mokantis kalbos, ypač vaikui mokantis gimtosios kalbos, dažnai vartojamos tokios metakalbinės operacijos; afazijos atveju dažnai prarandamas sugebėjimas atlikti metakalbines operacijas.

Mes aptarėme visus šešis kalbinės komunikacijos veiksnius, išskyrus patį pranešimą. Nukreiptumas (Einstellung) į patį pranešimą, dėmesio sutelkimas į pranešimą dėl jo paties, yra poetinė kalbos funkcija. Šios funkcijos negalima sėkmingai ištirti ją nagrinėjant atsietai nuo bendrųjų kalbos problemų, ir, kita vertus, analizuojant kalbą būtina nuodugniai išnagrinėti poetines funkcijas. Bet kokios pastangos apriboti poetinės funkcijos sritį poezija ar poeziją suvesti tik į poetinę funkciją būtų apgaulingas supaprastinimas. Poetinė funkcija yra ne vienintelė, o dominuojanti, svarbiausia žodinio meno funkcija, tuo tarpu kitose kalbinės veiklos srityse ji yra šalutinis, papildomas komponentas. Ši funkcija, sustiprindama jutiminį ženklų suvokimą, pagilina fundamentinę ženklo ir objekto dichotomiją. Todėl kalbininkai, nagrinėdami poetinę funkciją, negali apsiriboti vien poezijos sfera.

– Kodėl tu visada sakai Džoana ir Mardžori ir niekada – Mardžori ir Džoana? Ar tu labiau vertini Džoaną nei jos dvynę seserį?

– Visai ne, tiesiog taip geriau skamba.

Dviejų susijusių vardų atveju adresantas linkęs, nors ir nesąmoningai, pirma ištarti trumpesnį vardą. Žinoma, jei nėra hierarchinių aspektų; taip pranešimui suteikiama geriausia forma.

Mergina dažnai kalba apie „baisųjį Harį“ (angl. horrible Harry).

– Kodėl jis baisus?

– Todėl, kad aš nekenčiu jo.

– Bet kodėl nevadini jo siaubingu, bjauriu, gąsdinančiu, šlykščiu (angl. dreadful, terribble, frightful, disgusting)?

– Aš nežinau kodėl, bet baisus jam geriau tinka.

Nesuvokdama to, ji pasiduoda poetinei priemonei – paronomazijai*.

Politinis šūkis „I like Ike“ [ai laik aik] („Man patinka Aikas“)** yra glaustos formos. Jį sudaro trys vienskiemeniai žodžiai, kiekviename jų yra dvibalsis /ai/, po kiekvieno jų simetriškai eina viena priebalsinė fonema /..l..k..k/. Trijų žodžių sudarymas pateikia variaciją: nėra priebalsinės fonemos pirmajame žodyje, dvi priebalsinės fonemos apgaubia dvibalsį antrajame ir vienas priebalsis trečiojo žodžio pabaigoje. Panašų dominuojantį branduolį /ai/ pastebėjo Hymesas keliuose Keatso sonetuose. Abi triskiemenės formulės dalys „I like/Ike“ rimuojasi, antrasis rimuojamas žodis yra visiškai įtrauktas į pirmąjį (aido ritmas), /laik/ – /aik/ – paronomazinis jausmų, visiškai apgaubiančių objektą, atvaizdas. Abi dalis sieja aliteracija ir pirmasis iš dviejų aliteruotų žodžių yra įtrauktas į antrąjį: /ai/ – /aik/, paronomazinis mylinčio subjekto, kurį apgaubia numylėtas objektas, atvaizdas. Antrinė, poetinė funkcija sustiprina šios rinkiminės frazės impresyvumą ir efektyvumą.

Kaip jau sakėme, lingvistinis poetinės funkcijos nagrinėjimas turi peržengti poezijos ribas, kita vertus, lingvistinė poezijos analizė negali apsiriboti tik poetine funkcija. Greta vyraujančios poetinės funkcijos poezijoje veikia ir kitos kalbinės funkcijos, o įvairių poetinių žanrų savitumą lemia skirtingas šių kitų funkcijų reiškimosi laipsnis. Epinė poezija, susitelkusi ties trečiuoju asmeniu, daugiausia remiasi komunikacine kalbos funkcija; lyrinė poezija, nukreipta į pirmąjį asmenį, glaudžiai susijusi su emotyvine funkcija; antrojo asmens poezija yra persunkta konatyvinės funkcijos: ji arba prašo, arba ragina – nelygu, ar pirmasis asmuo yra priklausomas nuo antrojo, ar atvirkščiai.

Dabar, beveik baigę paviršutinišką šešių pagrindinių kalbinės komunikacijos funkcijų aprašymą, galime pateikti funkcijų schemą, atitinkančią pagrindinius komunikacijos akto komponentus:

 Referentinė

Emotyvinė
Poetinė
Konatyvinė

Fatinė

Metakalbinė

Koks gi yra poetinės funkcijos empirinis lingvistinis kriterijus? Tiksliau, koks bruožas yra būtina bet kurio poetinio teksto savybė? Norėdami atsakyti į šį klausimą, turime prisiminti du pagrindinius diskurso sutvarkymo būdus – atranką (selekciją) ir derinimą (kombinaciją). Jei pranešimo tema – „vaikas“, kalbantysis pasirenka vieną iš vartojamų, daugiau ar mažiau panašių daiktavardžių: vaikas, kūdikis, mažylis, jaunėlis ir pan. – visi jie tam tikra prasme tapatūs. Po to, plėtodamas šią temą, jis gali pasirinkti vieną iš semantiškai giminingų veiksmažodžių, pavyzdžiui, miegoti, snūduriuoti, snausti, knapsoti ir pan. Abu pasirinkti žodžiai derinami kalbos grandinėje. Atranka (selekcija) vykdoma remiantis ekvivalentiškumu, panašumu ir skirtingumu, sinonimiškumu ir antonimiškumu, tuo tarpu kombinacija – kuriama seka, derinys – grįsta gretimumo principu. Poetinė funkcija ekvivalentiškumo principą perkelia iš atrankos ašies į derinimo ašį. Ekvivalentiškumas čia tampa sekos sudarymo principu. Poezijoje vienas skiemuo prilyginamas bet kuriam kitam tos pačios sekos skiemeniui, žodžio kirtis prilyginamas kito žodžio kirčiui, o kirčio nebuvimas – kirčio nebuvimui; prozodinį ilgumą atitinka ilgumas, trumpumą – trumpumas; žodžio riba prilyginama žodžio ribai, o ribos nebuvimas – ribos nebuvimui; sintaksinė pauzė prilyginama sintaksinei pauzei, o pauzės nebuvimas – pauzės nebuvimui. Skiemenys tampa matavimo vienetais, taip pat kaip moros ir kirčiai.

Galima būtų prieštarauti, esą metakalba taip pat vartoja ekvivalentiškus junginius sekai sukurti, kai sinonimiški posakiai jungiami į sakinius, išreiškiančius tapatumą: A = A („Kumelė yra arklio patelė“). Tačiau poezija ir metakalba yra diametraliai priešingos: metakalboje seka pasitelkiama ekvivalentiškumui sukurti, o poezijoje ekvivalentiškumas pasitelkiamas sekai sukurti.

Poezijos, tam tikru mastu ir netiesioginių poetinės funkcijos pasireiškimų atvejais sekos, apibrėžtos žodžių ribomis, tampa palyginamos, kai jos priimamos kaip izochroninės ar hierarchiškos. Žodžių junginys „Džoana ir Mardžori“ iliustruoja poetinį skiemeninės gradacijos principą; šis principas serbų folkloriniame epe yra tapęs privalomas.8 Jei junginio „innocent bystander“ („naivus žiūrovas“) abu žodžiai nebūtų daktiliniai, vargu ar jis būtų tapęs šabloniška fraze. Lakoniškam Cezario pergalės šūkiui „Veni, vidi, vici“ („Atėjau, pamačiau, nugalėjau“) grakštumo suteikia tai, kad visi trys dviskiemeniai žodžiai prasideda tuo pačiu priebalsiu ir baigiasi tuo pačiu balsiu.

Sekų bendramatiškumo principas būdingas tik poetinei funkcijai. Tik poezijoje, kur reguliariai kartojami ekvivalentiški vienetai, kalbos srauto laikas yra patiriamas – kaip muzikinio laiko atveju, jei kalbėsime apie kitą semiotinį modelį. Gerardas Monley Hopkinsas, žymus poetinės kalbos tyrinėtojas, eiles apibrėžė kaip „kalbą, kurioje ištisai ar dalinai kartojasi ta pati garsinė figūra“9. Į Hopkinso klausimą „Ar visos eilės yra poezija?“ galima aiškiai atsakyti tik liovusis poetinę funkciją savavališkai apriboti vien poezijos sritimi. Hopkinso cituojamos mnemoninės eilutės (tokios kaip „Thirty days hath September“ („Rugsėjis turi trisdešimt dienų“), šiuolaikiniai reklaminiai eilėraštukai ir eiliuoti viduramžių įstatymai, kuriuos mini Lotzas, ir sanskrito kalba eiliuoti moksliniai veikalai, Indijos tradicijoje griežtai skiriami nuo tikrosios poezijos (kāvya), – visuose šiuose metriniuose tekstuose pasitelkiama poetinė funkcija, nors jai čia nesuteikiamas toks pagrindinis, lemiamas vaidmuo, kokį ji turi poezijoje. Taigi eilės iš tikrųjų peržengia poezijos ribas, tačiau poetinė funkcija joms būdinga visada. Tikriausiai nėra žmonių kultūros, galinčios apsieiti be eiliavimo, nors daugelis kultūrų neturi „taikomųjų, praktinių“ eilių, ir net kultūrose, turinčiose ir grynąsias, ir taikomąsias eiles, pastarosios yra antrinis, be abejonės, išvestinis reiškinys. Poetinių priemonių taikymas kokiems nors šalutiniams tikslams nepanaikina jų tikrosios esmės – kaip ir ekspresyvios kalbos elementai, naudojami poezijoje, išlaiko savo emocinį atspalvį. Obstrukcionistas parlamente gali deklamuoti Giesmę apie Hajavatą, nes ši poema yra pakankamai ilga, tačiau poetiškumas vis tiek lieka tikrąja šio teksto esme, pirminiu autoriaus sumanymu. Eiliuota reklama, turinti savo muzikinę ar vaizdinę formą, mūsų neskatina eilių, muzikinės ar vaizdinės formos nagrinėti atsietai nuo poezijos, muzikos ar tapybos studijų.

Apibendrinant galima pasakyti, kad eilių analizė visiškai priklauso poetikos kompetencijai, o poetika gali būti laikoma lingvistikos dalimi, poetinę funkciją nagrinėjančia kartu su kitomis kalbos funkcijomis. Poetika platesne šio žodžio prasme poetinę funkciją nagrinėja ne vien poezijoje, kur, palyginti su kitomis kalbos funkcijomis, ji vyrauja, bet taip pat ir ne poezijoje, kur į pirmą vietą iškyla kitos kalbos funkcijos.

Pasikartojančios „garso figūros“, kurią Hopkinsas laiko eilių sudarymo principu, sąvoka gali būti aptarta išsamiau. Tokios figūros visada sudarytos naudojant bent vieną (arba daugiau nei vieną) binarinį kontrastą tarp labiau ir mažiau pabrėžtų kalbos segmentų, sukuriamą įvairiomis fonemų sekos atkarpomis. Labiau pabrėžta, branduolinė skiemens dalis, sudaranti jo viršūnę, priešinama mažiau ryškioms periferinėms, neskiemeninėms fonemoms. Kiekvieną skiemenį sudaro silabinė fonema, o intervalą tarp dviejų viena paskui kitą einančių skiemeninių fonemų (vienose kalbose visada, o kitose – dažniausiai) sudaro periferinės neskiemeninės fonemos. Vadinamojoje silabinėje eilėdaroje skiemenų skaičius metriškai (laiko tarpais) suskirstytoje grandinėje yra pastovus, o neskiemeninės fonemos ar jų grupės įsiterpia tarp kiekvienos metrinės grandinės skiemenų poros tik tose kalbose, kuriose tarp skiemeninių fonemų būtinai yra neskiemeninių ir tokiose eilėdaros sistemose, kur negalimas hiatas (sambalsis). Kitas polinkio į unifikuotą silabinį modelį pavyzdys – uždarų skiemenų eilutės pabaigoje vengimas, būdingas, pavyzdžiui, serbų epinėms dainoms. Italų silabinė eilėdara linkusi balsių, kurie neatskirti priebalsių fonemomis, seką laikyti vienu metriniu skiemeniu.10
Kai kuriuose eilėdaros modeliuose skiemuo yra vienintelis pastovus eilėdaros matas, o gramatinė riba tėra vienintelė metrinių sekų skiriamoji linija, tuo tarpu kituose eilėdaros modeliuose skiemenys savo ruožtu yra skirstomi į daugiau ar mažiau pabrėžtus pagal jų metrinę funkciją skiriami du gramatinių ribų lygmenys – tarpžodinės ribos ir sintaksinės pauzės.

Išskyrus tik vadinamą verlibrą, grįstą tik intonacijomis ir su jomis susijusiomis pauzėmis, skiemuo yra kiekvienos metrinės sistemos matavimo vienetas, bent jau tam tikroje eilėraščio dalyje. Tad grynosiose toninėse eilėse (Hopkinso terminais sprung rhythbon) skiemenų skaičius silpnojoje pozicijoje, Hopkinso terminais slack) gali įvairuoti, tačiau stipriojoje (Hopkinso terminais ictus) būtinai sudaro vienintelį skiemenį.

Bet kurioje toninėje eilėdaroje kontrastas tarp įtampos ir atvangos sukuriamas priešpriešinant kirčiuotą ir nekirčiuotą skiemenis. Daugelis toninių sistemų remiasi skiemenų, turinčių žodžio kirtį, ir skiemenų, neturinčių kirčio, kontrastu, tačiau kai kurios toninės eilėdaros atmainos grindžiamos sintaksiniu, frazės kirčiu, kuriuos Wimsattas ir Beardsley vadina „pagrindinių žodžių pagrindiniu kirčiu“, be to, skiemenys, turintys tokį kirtį, priešinami skiemenims, neturintiems pagrindinio, sintaksinio kirčio.

Kiekybinėje eilėdaroje (angl. chronemic, quantative verse) ilgieji ir trumpieji skiemenys vieni kitiems priešpriešinami kaip stiprioji ir silpnoji pėdos dalis. Šį kontrastą paprastai sukuria skiemeniniai branduoliai, kurie būna fonologiškai ilgieji ir trumpieji. Tačiau tokiose metrinėse sistemose kaip senovės graikų ar arabų, kuriose „pozicinis“ ilgumas prilyginamas „prigimtiniam“ ilgumui, minimalūs skiemenys, sudaryti iš priebalsio fonemos ir vienos moros balsio, priešpriešinami ilgesniems skiemenims (turintiems antrąją morą ar skiemenį uždarantį priebalsį) kaip paprastesni ir mažiau pabrėžti skiemenys, palyginti su sudėtingesniais ir labiau pabrėžtais.

Klausimas, ar kalbose, kuriose skirtingos skiemenų intonacijos skiria žodžių reikšmes, be toninės ir kiekybinės eilėdaros, yra ir toneminės eilėdaros tipas, vis dar lieka neatsakytas. Klasikinėje kinų poezijoje11 moduliuoti skiemenys (kinų tsê – „laužytas tonas“) priešinami toninės moduliacijos neturintiems skiemenims (ping – „lygus tonas“), tačiau, kaip manė Polivanovas12 ir dar tiksliau paaiškino Wang Li13, kiekybinis principas neabejotiniai sudaro šios opozicijos pagrindą. Kinų metrinėje tradicijoje lygūs tonai priešinami laužytiems tonams, kaip ilgieji tonai – skiemenų viršūnės – priešinami trumpiesiems, taigi kinų eilėdara iš esmės grįsta ilgumo ir trumpumo opozicija.

Josephas Greenbergas atkreipė mano dėmesį į kitą toninės eilėdaros atmainą – efikų tautos mįslių eilėdarą, grįstą tono aukštumu. Pavyzdžiuose, kuriuos cituoja Simmonsas14, klausimas ir atsakymas sudaro du aštuonskiemenius, kuriuose vienodai pasiskirstę aukšto (a) ir žemo (ž) tono skiemenys; maža to, kiekvienoje keturių skiemenų dalyje trijų paskutinių iš keturių skiemenų toninis modelis identiškas: žaaž/aaaž/žaaž/aaaž//. Kinų eilėdara yra ypatinga kiekybinės eilėdaros atmaina, o efikų mįslių eilėdara susijusi su įprasta tonine eilėdara, grįsta dviejų lygmenų išskyrimo opozicija – balso tono stiprumu ir aukštumu. Taigi metrinė eilėdaros sistema gali būti grįsta tik skiemenų viršūnių ir nuolydžių opozicija (silabinė eilėdara), santykiniu skiemenų viršūnių lygmeniu (toninė eilėdara) ir santykiniu skiemenų viršūnių ar viso skiemens ilgumu (kiekybinė eilėdara).

Literatūros vadovėliuose kartais pateikiamas tradicinis prietaras – silabizmas, kaip paprastas mechaniškas skiemenų skaičiavimas, priešpriešinamas gyvam toninės eilėdaros pulsavimui. Tačiau jei tuo pat metu tirsime binarinius griežtai silabinės ir griežtai toninės eilėdaros metrus, pastebėsime dvi homogeniškas vingiuotas sekas, su savo viršūnėmis ir slėniais. Iš šių dviejų vingiuotų kreivių silabinė paprastai branduolinę fonemą turi keteroje, o periferines fonemas – įduboje. Toninėje kreivėje, kuri paprastai užklojama ant silabinės, kirčiuoti ir nekirčiuoti skiemenys atitinkamai kaitaliojami keterose ir įdubose.

Palyginimui su anglų eilėdara, kurią šiek tiek aptarėme, atkreipsiu jūsų dėmesį į analogišką rusų binarinį metrą, kuris per pastaruosius penkiasdešimt metų buvo nuodugniai ištirtas (ypač žr. K. Taranovskio tyrinėjimą15). Eilių struktūrą galima išsamiai aprašyti ir interpretuoti tikimybių teorijos požiūriu. Be visiems rusų kalbos metrams būdingo dėsningumo, kai kiekvienos eilutės pabaiga būtinai sutampa su žodžio riba, klasikinei rusų silabotoninei eilėdarai būdingi ir šie dėsningumai: 1) skiemenų skaičius eilutėje nuo pradžios iki paskutinio ikto yra pastovus; 2) šis paskutinis eilutės iktas visada sutampa su žodžio kirčiu; 3) kirčiuotas skiemuo negali būti silpnojoje pozicijoje, jei tame pačiame žodyje iktą atitinka nekirčiuotas skiemuo (taigi žodžio kirtis su silpnąja pozicija gali sutapti tik vienskiemeniuose žodžiuose).

Be visų šių bruožų, būtinų bet kuriai tam tikro metro eilutei, galima išskirti dar keletą dažnų, bet ne visuomet pasitaikančių savybių. Metro sąvoka apima ir savybes, kurių pasireiškimas būtinas („tikimybė lygi vienetui“), ir savybes, kurių pasireiškimas tikėtinas („tikimybė mažesnė už vienetą“). Vartodami Cherry terminus, kuriais jis aprašo žmonių komunikaciją16, galėtume pasakyti, kad poezijos skaitytojas, žinoma, „gali būti nepajėgus skaitmeninį dažnį susieti“ su metro komponentais, bet suvokdamas eilėraščio formą, jis nesąmoningai jaučia šių dalelių „hierarchinę tvarką“.

Rusų dviskiemeniuose metruose visi nelyginiai skiemenys, skaičiuojant atgal nuo paskutinio ikto, tai yra visos silpnosios pozicijos, paprastai užpildomos nekirčiuotais skiemenimis, išskyrus labai nedidelį kirčiuotų vienskiemenių žodžių procentą. Visi lyginiai skiemenys, vėl skaičiuojant atgal nuo paskutinio ikto, dažnai turi žodžio kirtį, tačiau kirčiuotų skiemenų pasirodymo tikimybė yra nevienodai išdėstyta eilutės iktų sekoje. Kuo dažniau su žodžio kirčiu sutampa tam tikras iktas, tuo mažesnė tokio sutapimo tikimybė ankstesniame ikte. Kadangi paskutinis iktas eilutėje visada yra kirčiuotas, priešpaskutiniam tenka mažiausias kirčiuotų skiemenų procentas; antrame nuo galo ikte žodžio kirčių skaičius vėl didesnis, nors ir ne maksimalus, kaip kad paskutiniame ikte; dar kitame ikte (link eilutės pradžios) kirčių skaičius vėl sumažėja, bet nepasiekia minimumo, būdingo priešpaskutiniam iktui, ir taip toliau. Taip žodžio kirčių pasiskirstymas eilutės iktuose (iktų pasidalijimas į stipriuosius ir silpnuosius) sukuria regresyvinę vingiuotą kreivę, užklojamą ant banguojančios iktų ir silpnųjų pozicijų kaitos. Beje, čia iškyla įdomus klausimas apie stipriųjų iktų ir frazės kirčio santykį.

Rusų dviskiemeniuose metruose galima atrasti tris viena kitą užklojančias vingiuotas kreives: 1) skiemenų branduolių ir periferinių skiemens dalių kaitą; 2) skiemenų branduolių paskirstymą į besikaitaliojančius iktus ir silpnąsias pozicijas; 3) stipriųjų ir silpnųjų iktų kaitą. Pavyzdžiui, rusų vyriškasis jambinis XIX amžiaus ir šių dienų tetrametras pavaizduotas schemoje, panašūs triadiniai pavyzdžiai būdingi atitinkamoms anglų eilėdaros formoms.

Shelley’io jambinėje eilutėje „Laugh with an inextinguishable laughter“ trys iš penkių iktų neturi žodžio kirčio. Pasternako ketureilyje „Земля“, parašytame keturpėdžiu jambu, septyni iš šešiolikos iktų yra nekirčiuoti:

И ýлица запанибрáта

С окóнницей подслеповáтой,

И бéлой нóчи и закáту

Не разминýться у реки‰.
Kadangi dauguma iktų sutampa su žodžio kirčiu, rusiškų eilėraščių klausytojas ar skaitytojas laukia – labai tikėtina – kad žodžio kirtis bus kiekviename lyginiame jambinės eilutės skiemenyje, tačiau jau pačioje Pasternako ketureilio pradžioje ir pirmos, ir antros eilutės ketvirtas ir šeštas skiemuo nepateisina jo lūkesčių.

Šis „nusivylimas“ stiprėja, kai praleidžiamas kirtis stipriajame ikte, ir tampa ypač akivaizdus, kai nekirčiuoti skiemenys užima du vienas po kito einančius iktus. Tai, kad du greta esantys iktai būtų nekirčiuoti, mažai tikėtina, ir todėl labiausiai pastebima, kai tai būdinga visam dvieiliui, kaip kad tolesnėje to paties eilėraščio eilutėje: „Чтобы за городскóю грáнью“. Lūkestis priklauso nuo to, kaip suvokiamas iktas nagrinėjamame eilėraštyje ir apskritai visos egzistuojančios metrinės tradicijos kontekste. Tačiau priešpaskutiniame ikte nekirčiuotas skiemuo gali „atsverti“ kirtį. Šiame eilėraštyje tik 17 eilučių iš 41 turi žodžio kirtį šeštajame skiemenyje. Vis dėlto kirčiuotų lyginių skiemenų kaita su nekirčiuotais nelyginiais skiemenimis verčia laukti kirčiuoto ir šeštojo keturpėdžio jambo skiemens.

Visai natūralu, kad Edgaras Allanas Poe, „neišsipildžiusių lūkesčių“ poetas ir teoretikas, teisingai įvertino – ir metrikos, ir psichologijos požiūriu – pasitenkinimo jausmą, kurį skaitytojui suteikia tai, kas netikėta, kylantis iš to, kas laukiama; tikėtumas ir netikėtumas neįsivaizduojami vienas be kito, „kaip ir blogis negali egzistuoti be gėrio“17. Čia tikrai tiktų Roberto Frosto frazė iš „The Figure A Poem Makes“: „Visai kaip ir meilėje“18.

Vadinamieji žodžio kirčio poslinkiai daugiaskiemeniuose žodžiuose iš ikto į silpnąją poziciją (reversed bet), nebūdingi standartinėms rusų eilėdaros formoms, gana įprasti anglų poezijoje po metrinės ir/ar sintaksinės pauzės. Ryškus to pavyzdys – ritminis to paties būdvardžio varijavimas Miltono eilutėje: „Infinite wrath and infinite despair“. Eilutėje „Nearer, my God, to Thee, nearer to Thee“* kirčiuotas to paties žodžio skiemuo du kartus atsiduria silpnojoje pozicijoje: pirmą kartą – eilutės pradžioje, antrą kartą – frazės pradžioje. Šis laisvumas, kurį analizuoja O. Jespersenas19 ir kuris galimas daugelyje kalbų, lengvai paaiškinamas tuo, jog silpnosios pozicijos ir tiesiogiai prieš jį ėjusio ikto santykis ypač svarbus. Tais atvejais, kai šią seką nutraukia pauzė, silpnoji pozicija tampa tam tikru bereikšmiu skiemeniu (syllaba anceps).

Be taisyklių, nustatančių būtinus eilių bruožus, metrui taip pat būdingos taisyklės, lemiančios jo papildomas savybes. Tokius reiškinius kaip kirčio nebuvimas ikte ar kirtis silpnojoje pozicijoje mes linkę laikyti nukrypimais, tačiau derėtų neužmiršti, kad tai – leistini svyravimai, neperžengiantys dėsnio ribų. Britų parlamento terminija tariant, tai – ne opozicija jo didenybei metrui, bet jo didenybės opozicija. Kalbos apie metro dėsnių pažeidimus primena Osipą Briką, galbūt entuziastingiausią rusų formalistą, sakydavusį, kad politiniai sąmokslininkai pasmerkiami tik nepasisekus ginkluotam perversmui, nes jam pasisekus būtent sąmokslininkai vertintų teisėjų ir prokurorų vaidmenį. Jei metro pažeidimai įsišaknija, jie tampa metrikos taisyklėmis.

Metras anaiptol nėra abstrakti, teorinė schema. Jis, arba, tiksliau apibrėžus, eiliavimo schema (verse design), sudaro kiekvienos atskiros eilutės struktūros, arba, kalbant logikos terminais, kiekvieno paskiro eiliavimo pavyzdžio (verse instance) pagrindą. Schema ir pavyzdys yra koreliatyvios sąvokos. Eiliavimo schema lemia eiliavimo pavyzdžių invariantiškus požymius ir nubrėžia variacijų ribas. Serbų valstietis pasakotojas atsimena, deklamuoja ir iš esmės improvizuoja tūkstančius, o kartais ir dešimtis tūkstančių epinės poemos eilučių, ir jų metras yra gyvas jo galvoje. Nors jis nepajėgia suformuluoti šio metro taisyklių, jis pastebės ir atmes mažiausią jų pažeidimą.

Kiekviena serbų epinės poemos eilutė visada turi tiksliai dešimt skiemenų, ir po jos visuomet eina sintaksinė pauzė. Be to, prieš penktą skiemenį visada yra tarpžodinė pauzė, o prieš ketvirtą ir dešimtą skiemenį tarpžodinė pauzė negalima. Be to, šią eilėdarą apibūdina tam tikri kiekybiniai ir kirčiavimo ypatumai.

Ši cezūra serbų epinėje poezijoje kartu su daugeliu analogiškų pavyzdžių, randamų lyginamojoje metrikoje, dar kartą mus įspėja, kad būtų klaidinga tarpžodinę pauzę tapatinti su sintaksine pauze. Būtinos žodžių ribos visai neturi būti derinamos su sintaksine pauze ir netgi nebūtinai turi būti girdimos. Serbų epinių dainų, užrašytų fonografu, analizė įrodo, kad tarpžodinės pauzės gali visai nesigirdėti, tačiau bet koks mėginimas pašalinti tarpžodinę pauzę prieš penktąjį skiemenį, nors ir labai nežymiai pakeičiant žodžių tvarką, pasakotojo iškart atmetamas. Eilėms būtinas paprastas gramatinis faktas – ketvirtasis ir penktasis skiemuo turi priklausyti skirtingiems leksiniams vienetams. Taigi eilėraščio schema anaiptol nėra susijusi tik su jo garsine forma; tai – daug platesnis kalbinis reiškinys, nepasiduodantis izoliuotam fonetiniam tyrimui.

Kalbu apie „kalbinį reiškinį“, nors jau Chatmanas nurodė, kad „ritmas kaip sistema egzistuoja ir už kalbos ribų“. Taip, ritmas egzistuoja ir kitose meno rūšyse, kur svarbi laiko seka. Daugybė kitų lingvistinių problemų – pavyzdžiui, sintaksė, – taip pat peržengia kalbos ribas ir priklauso įvairioms semiotinėms sistemoms. Mes galime kalbėti net apie kelių eismo signalų gramatiką. Yra tokių signalų sistemų, kur geltona šviesa kartu su žalia reiškia, kad laisvas eismas tuoj bus sustabdytas, o geltona šviesa kartu su raudona reiškia, kad laisvas eismas netrukus bus atnaujintas – tokiose sistemose geltona šviesa analogiška veiksmažodžio būtajam laikui. Vis dėlto poetiniam ritmui būdinga tiek daug vidinių kalbos ypatybių, kad jam nagrinėti tinkamiausias grynai lingvistinis požiūris.

<...>
Išnašos

1 E. Sapir, Language, New York, 1921.

2 M. Joos, „Description of language design“, Journal of the Acoustic Society of America, 22, 1950, p. 701–708.

3 A. Marty, Untersuchungen zur Grundlegung der allgemeinen Grammatik und Sprachphilosophie, vol. I, Halle, 1908.

4 K. Bühler, „Die Axiomatik der Sprachwissenschaft“, Kant-Studien, 38, 1933, p. 19–90.

5 V.T. Mansikka, „Litauische Zaubersprüche“, Folklore Fellows communications, 87, 1929.

6 П.Н. Рыбников, Песни, т. 3. М., 1910.

7 B. Malinowski, „The problem of meaning in primitive languages“, in C.K. Ogden, J.A. Richards, The meaning of meaning, New York–London, 1953, p. 296–336.

8 T. Maretić, „Metrika narodnih naših pjesama“, Rad Jugoslavenske Akademije, 168, 170, Zagreb, 1907.

9 G.M. Hopkins, The journals and papers, London, 1959.

10 A. Levi, „Della versificazione italiana“, Archivum Romanicum, 14, 1930, p. 449–526.

11 J.L. Bishop, „Prosodic elements in T’ang poetry“, Indiana University conference on Oriental-Western literary relations, Chapel Hill, 1955.

12. Е.Д. Поливанов, „О метрическом характере китайского стихосложения“, Доклады Российской Академии наук, серия V, 1924, с. 156–158.

13 Wang Li, Han-yü shih-lü-hsüeh, Шанхай, 1958.
14 D.C. Simmons, „Specimens of Epic Folklore“, Folk-Lore, 66, 1955, p. 441–459.

15 К. Тарановский, Руски дводелни ритмови, Београд, 1955.
16 C. Cherry, On human communication, New York, 1957.

17 E.A. Poe, „Marginalia“, The works, vol. 3, New York, 1857.

18 R. Frost, Collected poems, New York, 1939.

19 O. Jespersen, „Cause psychologique de quelques phénomènes de métrique germanique“, Psychologie du langage, Paris, 1933.

20 S. Karcevskij, „Sur la phonologie de la phrase“, Travaux du Cercle Linguistique de Prague, 4, 1931, p. 188–223.

21 Б. Эйхенбаум, Мелодика стиха, Л., 1923; В. Жирмунский, Вопросы теории литературы, Л., 1928.

22 A.A. Hill, „Review“, Language, 29, 1953, p. 549–561.

23 G.M. Hopkins, The journals and papers, London, 1959.

24 G.M. Hopkins, Poems, New York–London, 1948.

25 E. Sievers, Ziele und Wege der Schallanalyse, Heidelberg, 1924.

26 P. Valéry, The art of poetry, Bollingen series, 45, New York, 1958.

27 G.M. Hopkins, The journals and papers, London, 1959.

28 W.K. Wimsatt, Jr., The verbal icon, Lexington, 1954.

29 G.M. Hopkins, The journals and papers, London, 1959.

30 R. Austerlitz, „Ob-Ugric metrics“, Folklore Fellows communications, 174, 1958; W. Steinitz, „Der Parallelismus in der finnisch-karelischen Volksdichtung“, Folklore Fellows communications, 115, 1934.

31 J.C. Ransom, The new criticism, Norfolk, Conn., 1941.

32 А. Потебня, Объяснения малорусских и сродных народных песен, Варшава, т. I, 1883; т. II, 1887.

33 W. Empson, Seven types of ambiguity, New York, 1955.

34 W. Giese, „Sind Märchen Lügen?“, Cahiers S. Puscariu, I, 1952, p. 137 ir t.t.

35 P. Valéry, The art of poetry, Bollingen series, 45, New York, 1958.

36 S. Mallarmé, Divagations, Paris, 1899.

37 B.L. Whorf, Language, thought and reality, New York, 1956.

38 K. Nitch, „Z histórii polskich rymów“, Wybór pism polonistycznych, I, Wrocław, 1954, p. 33–77.

39 G. Herzog, „Some linguistic aspects of American Indian poetry“, Word, 2, 1946, p. 82.

40 L. Arbusow, Colores rhetorici, Göttingen, 1948.

41 C.S. Peirce, Collected papers, vol. I, Cambridge, Mass., 1931.

42 V. Propp, Morphology of the folktale, Bloomington, 1958.

43 C. Lévi-Strauss, „Analyse morphologique des contes russes“, International Journal of Slavic linguistics and poetics, 3, 1960; C. Lévi-Strauss, „La geste d’Asdival“, École pratique des Hautes Études, Paris, 1958; C. Lévi-Strauss, „The structural study of myth“, in T.A. Sebeok, ed., Myth: a symposium, Philadelphia, 1955, p. 50–66.

44 R. Jakobson, „The metaphoric and metonymic poles“, Fundamentals of language, ’s Gravenhage, 1956, p. 76–82.

45 C. Lévi-Strauss, R. Jakobson, C.F. Voegelin, T.A. Sebeok, Results of the Conference of Anthropologists and Linguists, Baltimore, 1953.

46 J.C. Ransom, The world’s body, New York, 1938.

Romanas Jakobsonas, „Lingvistika ir poetika“, vert. B. Abraitienė, D. Kaladinskienė, Baltos lankos, 2004, Nr. 18–19.
* Stephane’o Mallarmé (1842–1888) poema „Fauno popietė“, įkvėpusi to paties pavadinimo Claude Debussy vokalinę poemą.

* Fonetikos šaka, kurios objektas – bendrinės kalbos garsų bei jų samplaikų taisyklingas tarimas.

* Cituojama iš: Šventasis Raštas, Katalikų pasaulis, 1998.

** JAV humoristė (1893–1967), viena žymiausių The New Yorker straipsnių autorių.

* Tradicinės retorikos terminas, reiškiantis vienodai ar panašiai skambančių, bet skirtingos reikšmės žodžių gretinimą, sukeliantį netikėtumo įspūdį.

** Aiku buvo familiariai vadinamas atsargos generolas, 1956–1961 metais buvęs JAV prezidentas, Davidas Eisenhoweris. „I like Ike“ buvo jo politinės kampanijos šūkis.

* Žodžiai iš Sarah Flower Adamso himno.

PAGE
16

