PAGE
- 4 -

ŽUBOR IZ RASTUŠJA
Dragutin Tadijanović (4.11.1905.-27.6.2007.)

Kada je 13.12.2005. (na mogu pogriješiti: datum je u posveti knjige napisao sam Tadija) u Đurđevcu , na svom, kako je govorio, posljednjem gostovanju, završio slavljenje svog stotog rođen-dana, razmišljao sam o tome kako se Hrvatima dogodilo čudo: u vremenima kad se slave mladost i snaga, ljepota i ludost, hrvatskim je junakom postao stari pjesnik. Ono što je inače marginalno, postalo je pojavom kojoj su se Hrvati čudili, divili i klanjali. Naravno, smetala mi je ta atraktivnost, žutilo, prizvuk cirkusa, ali sam ipak imao osjećaj da nas upućuje na prave vrijednosti: civilizacije prošlosti cijenile su svoje Nestore; njihova je mudrost bila važna za život, od njih se učilo i njihove se savjete uvažavalo.

A Tadijanović je te vrijednosti neprestance utkivao u stihove. Ne, nije on bio nikakav panegirični stihotvorac, niti poučavatelj. No pozicija pjesnika, koji svoj život gotovo dnevnički bilježi u stihovima i onda izlaže javnosti: s bolima, tugama i radostima (zapravo običan život!), izbor je koji poučava; nije ga biti junak – junaštvo je biti čovjek, živjeti usprkos porazima i slabostima, priznati da nam u grudima kuca srce: suosjećajno, zaljubljivo, prijateljsko i plašljivo. To nam je pružio Tadijanovićev primjer: nikakve posebne piruete nije izvodila njegova životna sudbina, nikakva granična iskustva nije nam mogao ponuditi. Pa ipak, ponudio nam je kao vrhunsku liriku –lirsko osjećanje svijeta i sebe u svijetu - ono što život čini ljepšim i boljim.

O čemu je, zapravo, i kako pjevao? Sve je već rečeno, proučeno i napisano. (I prevedeno, kažimo. Naime, prva knjiga lirike Dragutina Tadijanovića na stranim jezicima objavljena je na esperantu, u izdanju prevodioca Josipa Velebita još 1936. g. pod naslovom «Kanto al mia koro».) Tadijanović je pjesnik diskrepancije između svijeta djetinjstva i zavičaja, koji su, kao i kod većine ljudi, formirali njegovo najdublje osjećajno biće, i gradskog života, bitno drugačijeg od seoskog ambijenta Rastušja, sela poznatog upravo kao Tadijanovićeva izvorišta. Najpoznatije njegove pjesme izviru iz tog nesklada, za koji se pjesnik sam odlučio: povratak u način života predaka samo je nemogući san i iz njeg izvire tuga sadašnjosti, sjećanje na slike prošle sreće i mnoštvo pjesama: Bacam srce pod tuđa stopala, Daleko su od mene oranice, Sunce nad oranicama, kasni Prag djetinjstva i mnoge druge, pa i najpoznatija njegova pjesma Dugo u noć, u zimsku bijelu noć, kao i čudnovata Večer nad gradom, u kojoj se na upravo nevjerojatan način očituje to, gotovo nikad do kraja sretno srce.

Eto nam, dakle, sretna primjera. Pjesma u kojoj se lokacija pojavljuje već u podnaslovu da bi se jasno naznačilo mjesto zbivanja (Firenze, Piazzale Michelangelo) otvara se neobičnim stihovima, podastire neobične osjećaje i doživljaje pred nas. Očekivali bismo, kao i sam pjesnik

(«Noćas gledaš kako se odražava u Arnu red svjetiljaka
 Firentinskih. Zar nisi o tome davno sanjarilo

 U djetinjstvu, dok su nad glavom

 Drhtale zvijezde, u vinogradu? «)

ushićenost mjestom o kojem je još kao dječak sanjao, ali umjesto toga srce je sputano:

 «Što te sputava , srce moje, da ne progovoriš iz dubina

 Kao orgulje skrivene u crnom lišću noći?»,

misli na Michelangela preplavljene su mislima na majku i sestre, na dom «koji ostaviše muške ruke», Michelangelove ruke prizivaju pomisao na neznane ruke koje su poženjele «moje polje», ono koje je ostavio, na kojemu ga «možda (me) u Rastušju očekuje sreća i pokoj», jednostavan i težak život «sa rukama prljavim od crnice/ otirat ću sa čela znoj») od kojeg je čovjek umoran, ispunjen i tvrdo spava (Htio bih pokidat žice). Ovako, san i smirenje samo su želja («Spavaj, srce moje. Vjetar, i zlato, i kosti./ I pepeo. Spavaj.»), a pjesnikom zapravo vlada nespokoj, nemir, osjećaji koji mu ne dozvoljavaju uživati u ljepoti Arna i Firenze.

Naravno, to je sâmo srce Tadijanovićeve lirike. U dugu životnu i pjesničkom vijeku napisao je on i drugih i drugačijih pjesama, ali i sreća i nesreća izvirala je u Rastušju ili se mjerila sa sanjarijama, srećama i ljubavlju dječaka iz Rastušja. Recimo, davno je, u Rastušju 1923. , nastala pjesma

«Visoka žuta žita

Kada u rumene zore

Ili u jasna jutra

Prolazim

Poljima rosnim

Gdje mlad vjetar njiše teške klasove

Visokog žutog žita,

Iznenada stanem;

I gle!

Moje srce, od radosti, glasno kuca

Kao zlatan sat.»

18-godišnji je pjesnik već sasvim jasno znao da je sreća jednostavna stvar. Jednostavnost je jedno od bitnih Tadijanovićevih obilježja. Istina, ona je ponekad privid: izvire iz arhitekture pjesama, iz svojevrsne autorove naivističke optike; njegov slobodni stih i ispovjedni ton stvaraju taj dojam

«Svak bi umio, znam, ovako da napiše. Molim,

 Ne zamjerite mi što čitate upravo moje

 Skromne riječi, odavna poznate, razumljive.»

(Kao da nema ni mrtvih ni živih, nikoga), ali već sljedeći stih u toj istoj pjesmi («Pjesma je već počela, ako li se ne varam.») svjedoči o autorskoj svijesti: ona pomnjivo bira, oponaša izraz usmene komunikacije, ali je zapravo moderna i, samim time, složena. One koji mi ne vjeruju upućujem na igru nastanka pjesme sa sličnim referencijama kao spomenuta u pjesmi Sveti Ožbolt i visoko drvo s krošnjom u nebesima.

Preda mnom je, na stolu, pjesnikov portret – živahna pogleda, bistrih očiju; dobar motrilac i slušač, i knjiga s potpisom, koju spomenuh na početku (Devedeset i devet pjesama i još jedna, Školska knjiga, Zagreb, 2004.) Mogao bih si još pustiti i snimku tog susreta koju sam snimih. Ali, to mi i ne treba. Mogu i sad čuti njegov glas, recitirati «Dugo u noć, u zimsku bijelu noć» oponašajući njegovu melodiju. I vjerujem da ću to još dugo moći, kao što u pretposljednjoj pjesmi zbirke, nastaloj 22. veljače 2003., pjesmi Doručak , u kojoj se lirsko gradi od nevažnih sitnica:

«Sam sebi priređujem doručak

 Već nekoliko godina. U kuhinji.

 Ponekad joj kažem: Kuhinjica. (…)

 Najdraži su mi trenuci kad mlijeko

 Prelijevam u kinesku šalicu Made in China

 I kad sjednem za stolić i blagujem:

 Popivši s prvim gutljajem Euglucon,

 S posljednjim popijem B-complex

 I oba Duovita, pa mi dođe, kako rekoh,

 Ono najdraže: pod mlazom vode perem

 Kinesku moju šalicu, i čujem,

 Svaki put čujem žubor potoka u Rastušju,

 U mladim godinama, pa šalicu vratim

 Na njeno mjesto, i uzmam sat, ugasim svjetlo.

 I tako svaki dan, i tako svaki dan. «

i vjerujem, dakle, da ću se još dugo sjećati, kao što se sjećao Tadija: u poznim godinama taj žubor potoka u Rastušju iz mladih godina bio je svakodnevna mala sreća, evokacija prošlosti. A ono čega se iz prošlosti tako živo sjećamo, nije mrtvo. Tome nas uči i Proust, a i spoznajna teorija Ernsta Macha tvrdi da ljudi žive tako dugo dok su sadržaj nečije svijesti, odnosno dok živi sjećanje na njih. A glas i pjesme pjesnika iz Rastušja žive u mnogima, žubori pjesnički kladenac sjetno i svježe, čuvajući sjećanja na Tadiju, perući i naše živote od prašine stvarnosti i čineći ih materijom za snove i igre. Hvala ti, Tadija, hvala!

Zdravko Seleš,

Đurđevac, 2007.
