

Ненад Р. Кебара

Крагујевац – Србија

e-mail: lirakragujevac@gmail.com

ДУХОТВОРНА КЊИЖЕВНА МИСАО СИНИШЕ КОРДИЋА

Апстракт: Књижевни и уметнички прегледи сагледавају период прве четвртине двадесетог века као антагонизам модерничких тенденција према традицији позитивизма у европском и у српском стваралаштву. Тај однос два концепта је најочљивији јер су га чинили бројни актери, као и због превласти рационално-апстрактне мисли Запада у српској реалности; наш је задатак овде да покажемо да је између те две истородне струје код Срба опстојавала сасвим различита, жива и аутохтона мисао, онтогенетски сродна иманентној руској духовној стварности, једнако удаљена и од позитивизма и од модернизма. Један од њених идеолога био је Сениша Кордић. Иако није оставио заокружену естетику, у бројним есејима је понудио дубоке увиде у стварање и у природу националног духа, претпостављајући пресудан значај живог духовног искуства преузимању рационалних концепата.

Кључне речи: модернизам, духовторно, религија, народни дух, мит, идеализам, божанствено, духовни ум

У овом осветљавању запостављене књижевне и уметничке мисли првенствени нам је циљ да покажемо њено присуство и генеалогску аутентичност у српској култури, суштински различиту преовлађујућим правцима који су током двадесетог века прерасли у друштвене идеологије, при томе не упуштајући се у историјске приказе свих њених или њој супротстављених представника. Један од инокосних и оригиналних, до скоро потпуно замрачених корифеја духовторне мисли, како друштвеном репресијом тако и културном игноранцијом, у годинама између два светска рата био је Сениша Кордић. Наша пажња овом приликом усредсређена је на његово есејистичко дело, и то само на оне текстове који су разасути у неколиким часописима и односе се на проблеме књижевног стварања, док ће трактат *Уметност и неуметност*¹, посвећен Мештровићевој макети *Видовдански храм*, бити анализиран другом приликом, као и прикази Кордићеве поезије и мисли (афоризама), попут већ публикованих радова о драмском песништву² и о роману Сенише Кордића³.

Модернизам и духовторно

У многим критичким текстовима Кордић савременицима замера или их упућује на *умске снаге*, тесно повезујући умске снаге са језичким остварењима; позивање на

1 Кордић 1924а

2 Кебара 2016а

3 Кебара 2016б

логику ствари у књижевним делима остало је, чини нам се, нејасно и савременицима и ретким књижевним проучаваоцима који су се подухватили његовог књижевног дела касније. Може бити да је томе допринела и једна значајна одлика модернистичког књижевног израза, а то је инсистирање на *алогичности* и *парадоксу*, што са Кордићевим ставом о смисленом не би требало да има икакве везе, али уочљива је та неспособност да се он разуме и прихвати на прави начин. Посезање модерниста за парадоксом имало је само формалнојезичке, спољашње одлике и то нипошто није Кјеркегорово егзистенцијално *тражење истине иза парадокса, у апсурду*. Позив модерниста на парадоксалност у свему је несагласан парадоксу вере библијског Јова, у мери његове форме придевског својства (чудно, чудесно) наспрам именске суштине (чудо) у *Библији*. Релација позитивизма и модернизма кјеркегоровски би могла да фигурира као однос два пута – етичког и естетског, док би духовторно представљало трећи, религиозни ток. Из првобитног стања, са ероса садржаја прелази се ка чулности (осетности) облика, а трећа је стаза одуховљеност бића догађаја. Обе супротстављене стилске епохе заснивале су се на поверењу у разум и етичко, с тим што новије уметничко покољење своју побуну истиче могућностима преобликовања. „Емпиријско знање које је сензибилно, и рационално знање које је апстрактно и логичко, немају свој прави смисао све док нису интегрисани у трећи принцип, религијски, у његово интуитивно сазнање, у непосредну контемплацију објекта и његово мистично поимање.⁴ Истицањем етичког њим самим или побуном против етике естетским средствима, чак и ничеанским *иморализмом*, представља закон нужности на који обавезује знање, једино парадоксалним одустајањем од разума и прихватањем апсурда вољним избором онога што је реално немогуће укида се нужност и успоставља њена супротност – слобода.⁵ Стога се парадокс форме у коначном не завршава стварним апсурдом. Суштинско разумевање Кордићевог поимања парадокса најречитије је у опредељењу Светога Кнеза *за царство небеско*, које се изразило и у Његошевом *позитивном нихилизму*: „нека буде што бити не може“⁶, оно је сасвим одређено сублимношћу, детерминисано вапијућом потребом за људском и националном слободом, а језички израз је само његов природан лик, где унутар референцијалног исказа Владике Данила стоји структура апсолутног, што је напоменуто и дидакасијом уз његову реплику, стилизованом из две синтаме: „међу свима као да је сам“.⁷ Напросто, књижевна мисао двадесетог века, која је стремилa формалној субјективности а не личности, није ни била у стању да прихвати ову јединствену философију свеобухватног, где из логоса садржине проистиче облик, односно, појавност у духовном светлу. То белодано показује одуховљени модернизам Бахтина: „*Pravilno shvaćena umetnička forma ne uobličuje već gotov i pronađen sadržaj, nego primarno omogućuje da se on pronađe i vidi.*“⁸ Није се само у књижевности максимализовала субјективност, на васколиком друштвеном пространству она се уздигла у универзализовану вредност, те је субјективни доживљај Бога протестантизма приграбио значајан простор баш у то време.

Сам Кордић, највише захваљујући комплексној структури сопствене личности, није био кадар да заокружи своје схватање у кохерентну теорију. Треба увек имати у виду и несклоне историјске прилике и недостатак следбеника или сапутника који би са њим заједно *ишли против струје*. Он је изузетно пристао пример како се из књижевних

4 Евдокимов 2009, 110.

5 Шестов 2002, 118-119.

6 Његош 1983, 35.

7 Исто, 33.

8 Bahtin 1967, 100.

идеја стварају друштвене идеологије; имамо ли у виду тријумф идеја модерниста с почетка двадесетог века и афирмацију друштвених модела на српском и југословенском простору, онда нам се обелодањује зашто је завршио готово у потпуној анонимности а његови књижевни противници, радило се ту о мање или више значајним именима, у потпуној друштвеној и уметничкој позорности. О таквој валоризацији Езра Паунд исправно закључује: „Borci za određene ideje ideje mogu dati višu ocenu piscima koji se s njima slažu nego piscima koji se s njima ne slažu. Oni mogu dati višu ocenu, a često to i čine, lošim piscima koji pripadaju njihovoj stranci ili religiji nego dobrim piscima neke druge stranke ili crkve.”⁹

Религија, народни дух и књижевност

Цркву и њену хијерархију Кордић је сматрао телесном формом духовног искуства, а природу њене унутрашње архитектонике посматрао је као *живи живот* догађаја из којих је настајала сублимност тог духовног искуства. Иако је школован на науци европоцентричне природе, Кордић је још тада уочавао цивилизацијску располућеност европских народа и културе; то је најбоље показао на разликовању источне и западне хришћанске цркве, тј. духовности. С тим у вези занимљиве су неке његове утопијске идеје, које су тада у извесним круговима имале тенденцију остварења, а тичу се јединства православне и католичке цркве. Тако искрен екуменистички философски период, пре великог разочарења, десио се у животу и делу Владимира Соловјова, кључног представника руске боготражитељске мисли, са којима Кордић имплицитно дели духовни простор.¹⁰ Идеја васељенског хришћанства, у Кордићевој мисли, и методолошки и феноменолошки остварује се у уметности (хришћанство-слободоумље-уметност), будући апсолутно духовно проживљена код њега, за разлику од руског мислиоца, изостаје животна драма.

„Отуда је у југословенском народу заступљена и католичка и православна црква хришћанска; решење проблема националне хришћанске цркве код нас биће у ствари решење проблема хришћанских цркава уопште; а кад се тај проблем буде привео крају, слободоумље ће постати основ универзалног живота хришћанских народа, а тиме и читавог света, временом. Уметност ће постати центар те нове епохе развоја и нова хришћанска црква, управо права хришћанска универзална црква стећи ће у њој своју универзалну културу и кроз њу универзални менталитет хришћанског човечанства.”¹¹

У аутентичном хришћанском свету биполаризовао је источни и западни духовни свет тако што је на Западу видео у првом реду спољне, формалне, институционалне чиниоце духовног живота, управо њену супериорну материјалну природу, а на Истоку, како у православном тако и у хиндуистичком, будистичком и таоистичком свету, препознао је пресудан утицај унутрашње оваплоћене форме. У аргументацији те глобалне и генералне разлике ослањао се на метафизичку природу источне философије и литературе, истичући посебно моћи нирване индијске философије и духовне замахе руске православне литературе. Сродност православља са источним религијама којима оне анимирају Кордића налази се у неким њиховим темељним принципима који се тичу ослобођења, стицања апсолутне усредсређености на смисао – принцип *неделања* (нечињења) на Далеком Истоку и двоструки принцип *одустајања*, Бога на корист човеку и човека од људске природе у име Бога у двема ипостасима Христа.

9 Paund 1972, 284.

10 Евдокимов 2009, 116.

11 Кордић 1933а

Као и код неких других проучавалаца историје српске књижевности и код Синеше Кордића појављује се као плодносно и судбоносно поклапање зачетака хришћанства и књижевности код Срба, нарочито што се тај процес одиграо као извесни синкретизам и што је у својим почецима профилисао доцније врхунце српске духовности. Монашка природа светосавља и по суштини је најближа његовој идеји о Богу и стваралаштву, јер је насушна као ваздух а мање је пластична од других видова хришћанске идеје; претпостављао је да се она није остварила у потпуности као легитимна конфесија српске средњовековне државе у друштвеноисторијском смислу колико у завету обезглављеног народа као митска и књижевноуметничка супституција историјског развоја. Истовремено у природи непосредног народног доживљаја Христа и Његове науке види пресудан утицај на развој мишљења, чији основни облик је књижевна мисао, којом се парадигматски ствара хришћански тип културе:

„До Косова може се слободно рећи да је Српски народ имао хришћанство споља, јер му је споља и долазило. И све до Косова српско православање је значило цркву која се развијала под окриљем државе. Отуда и није створен и један начин мишљења преко наше старе средњовековне књижевности који би био иоле судбоносан по даљи развитак нашега духа, иако је створена независна црква која још никако није значила неку жељу народа за својим доживљавањем Христа и Христове науке; она је била спољњи знак потребе за самосталним спољњим доживљавањем његовим. Од Косова Српски народ се уживљава у хришћанство, а то је уживљавање дубоко и необично, јер је условљено великом Косовском трагедијом... Тек после пропасти царства, Срби у целом догађају виде и прст Божији. И одатле почиње и њихово унутарње доживљавање Косова и хришћанства. То доживљавање је значило изграђивање народа који није могао своју пропаст на Косову другачије разумети, свестан неравне битке коју води за своју веру и Христа, него и за читаву Европу, која ту не учествује. И отуда је и цела песма која говори о предкосовској вечери само одраз 'Тајне вечере' Христове...“¹²¹³

Народни дух је, уопште, оно на чему се парадигматски темељи Кордићев вредносни суд. Бранко Радичевић и други песници прве фазе српског романтизма, по њему, имали су потребу више да подражавају начин народног мишљења, а мање да дају песнички садржај подударан оном из народног песништва. У другом делу српског романтизма, чији корени су у грађанском друштву Угарске, на примерима Јакшића и Змаја, констатује тај недостатак доживљености далеке и снажне народне традиције а присуство спољашње егзалтације, неосмишљености, површности и инфантилности. Он им признаје велике могућности, али тамо где имају полета недостаје им садржина, а где има садржине нема полета. Заправо, главни им је проблем што им је *основа слаба као биљци без хране која зависи од неге или ђуди времена*, један бескрвни израз веома танког грађанског сталежа у настајању. То грађанско мишљење у српској поезији усавршиће и подићи на виши ниво песници модерне (Милан Ракић, Јован Дучић), но сасвим у духу и традицији француске модерне, тако Кордић код Дучића налази изванредан песнички израз, међутим, сав у духу Придона, Верлена, Мисеа и Бодлера, закључујући при томе да Дучићева улога и јесте била да изрази један општи начин мишљења *израђеног и префињеног грађанског сталежа*. Реакцију на тај страни начин мишљења, који је уистину потекао из културе и грађанског сталежа којој Кордић признаје префињеност, представљају Сима Пандуровић, Владислав Петковић Дис и Вељко Петровић; он им исправно признаје да су *прелаз ка најновијем добу наше књижевности*.

12 Кордић 1930а, 438.

13 Правописне одлике Кордићевих текстова су пренете у оригиналном облику, сем ретких примера који су коректорске грешке – прим. Н. К.

Писце тог новог, њему савременог, доба који су следили после Симе, Диса и Вељка, назива *хипермодернистима*, сматрајући их неприродним наставком предратне књижевности, код њих уочава склоност да се ослободе сваког начина мишљења и такву тенденцију назива опадањем и дегенерацијом духа, у њиховом певању не проналази истинска осећања, односно, проживљеност, него само пуку потребу да се каже ма шта. Одобрава им склоност да донесу личан и независан начин мишљења, иако сматра да је то стога што то представља тадашњу моду и код већине не проналази способност да уопште изразе ма какав дух, те њихов допринос књижевности посматра као лични егзибиционизам, а преузимање готових модела мишљења и уметничких програма са стране сматра трагичним напуштање сопства:

„А кад писац без способности за лично унутарње доживљавање тежи да пише личним начином мишљења, он по природи ствари мора да абдицира на сваки начин мишљења уопште – јер немајући свој, губи смисао за сваки други. У жељи да попуни ту празнину, он се идејно подаје екстраваганцијама, јер су оне тренутне и сваком човеку могућне, пошто ни у ком случају не значе ангажовање као што је то случај кад је у питању сталност природног развоја једне праве мисли која баш зато вреди што је плодна и оплођавајућа, а не тренутна и стерилна. Такав начин писања, пошто се то не може назвати начином мишљења, јесте намеран, без потребне спонтаности без које нема уметности; јер бити спонтан значи бити интиман, личан, свој; то значи моћи хранити и отхранити у себи једно осећање, једну идеју, једну мисао; то значи имати моћ концентрације, имати моћ једне више воље у себи што је у стању да се одупре утицајима спољњег света који тежи да човека разједини у јединству његове личности. Наша хипермодерна поезија и литература уопште делује на људски дух центрифугално, кад делује уопште; она растура, разједињује, онемогућава мисао и чини је бесмисленом. Њен је проседе симултан, невезан, случајан, произвољан и лелуја се као на ветру. Јер, напослетку, у њему нема шта ни да се поремети; он и није никакав преседан, јер он уопште не значи прилажење стварима, већ напротив! Данашњи наши хипермодерни писци у свом развоју и не иду за тим да од свог дела створе један поглед на свет – већ пометњу свега онога у човеку што иде за тим да се снађе. Да није унеколико 'дух времена' с њима, тај 'дух данашњег времена' који је данас изван времена, они би значили читаву духовну велеиздају према генерацијама које долазе и према народу.“¹⁴

Идеализам духотворне мисли

Видна је једна спољашња, друштвеноисторијска околност, карактеристична за ту основну црту којом се одликовало Кордићево мишљење. Он је баштиник, са аспекта историје философије, посебне мисли чије исходиште је у Платоновом установљењу метафизике, прави процват у Плотину и новоплатоничарима, а целовитост у руским боготражитељима. Та сличност са свима њима посве је имплицитна, није нам познато ниједно директно позивање на ма кога од поменутих, али су унутрашње аналогije и превише присутне и одвећ значајне. Време у којем је живео и промишљао Плотин је доба највеће декаденције и моралног пада западне цивилизације, сâм Плотин се понашао као да уопште и не живи у том свету, да би се одупро главним тенденцијама зла он им је сасвим окренуо леђа и остварио једну идеалну стварност која је почивала на врховном начелу, чиме је наговестио хришћанску средњовековну мисао. Плотин је свеукупно материјално у свету посматрао као само зло. Установитељ руске боготражитељске философије је Владимир Соловјов, а списак оних који су га следили, у

14 Кордић 1930а, 440.

извесној мери слагали се са његовим ставовима, допуњавали или се у понечему разликовали, много је шири и занимљивији (Николај Фјодоров, Јевгениј Трубецкој, Иван Иљин, Павле Флоренски, Алексеј Лосев, Николај Берђајев, Лав Шестов, Алексеј Хомјаков, Сергеј Булгаков, Николај Лоски, Семјон Франк, Борис Вишеславцев, Георгије Флоровски идр). Русија у XIX и почетком XX века није имала само плејаду заговорника једне особене философске школе, која се не уклапа у наслеђе немачке идеалистичке философије и феноменологије и не представља традицију данашње европске мисли, премда је као и немачка идеалистичка философија противречна материјалистичким философским струјањима, него су у Русији све то време постојали и они који су својим светоотачким ликом оправдавали њихов религиозни подвиг (Серафим Саровски, Силуан Атонски, Јован Кронштатски), што се у основи подразумева као једна васцела, комплементарна духовност која уважава суму православног духовног наслеђа (*теологија, литургија, подвиг и култура*). У духовности која је истински прожета свим тим облицима и којој је Сениша Кордић стремио не би била могућа Ничеова констатација о *култури као танкој корици јабуке над цветајућим хаосом*. Као што је Платиново доба било осликано највећом пропашћу људских врлина, тако су и врхунци руске православне философије дошли у време најстрашнијег историјског суноврата руског народа и превласти сировог материјализма.

Сениша Кордић, који се својим укупним стваралачким форматом, не може стављати у раван ни са Платином ни са плејадом руских философа из друге половине деветнаестог и прве половине двадесетог века, историјски посматрано, изникао је као стваралац из до тада највећег духовног прочишћења (Први светски рат) након егзистенцијалног сусрета целог народа са Косовом као *страшним местом* (Голготом), у мисаоном облику који би готово сасвим изостао у српској култури да није било њега и малобројних, њему сродних, радника на пољу књижевности и философије (Милош Н. Ђурић, Владимир Вујић идр). Док је Платин све материјално називао *тамом материје*, Кордић је, као и Соловјов, подразумевао да мора постојати колико толико нужна материјална основа света и да уметник одухотворује материјални свет хаоса и безобличја прожимајући га надахнућем у којем је он сâм медијум између божанског начела и тог материјалног хаоса. На том месту где настаје лепота као тријумф над материјалном и природном стихијом, стапају се врховно начело, душа уметника и одухотворена материјална основа у сливену уметничку целину и то је тачка узвишеног сагласја духовног и материјалног света: „(...) da bi mogao dobiti određenu formu, umetnički izraz mora postati *predmet* misli, a time već nije samo subjektivno stanje. Stoga u umetnosti mora postojati empirijska, ali i racionalna osnova, doduše, u vrlo elastičnoj i razvodnjenoj formi, jer se u autentičnoj umetnosti duša umetnika sliva sa datim predmetom ili pojavom u jednu nerazlučivu celinu.“¹⁵

Способност свепожимајућег има само Творац, Он је тај који идеју једини може преко медијума (уметника) да оваплоти у мртвој материји и саму твар учини живом. У том смислу, Кордић, супротно увреженом уверењу, не види присуство Господа иза линије живота – у сферама смрти, Бог је, за њега, у сваком покрету, у мисли првенствено, а највише га има у савршенијим уметничким делима, за које каже да су сами живот, јер су у Богу по јеванђеоском предању сви живи – и који су за нас умрли и са којима ће се то тек десити. Бог је, дакле, где је живот. Он није патио од опште људске бољке да све што је недохватно рацију мора бити предато ништавилу. Природа непосредног, интуитивног сазнавања, боље рећи, доживљавања у представама, одредила је и његову склоност према двојци у светској традицији утицајних интуициониста,

15 Kajtez 2001, 106.

Бергсону и Крочеу, али са битном разликом у томе што се наш писац, у суштинском смислу, опредељује за свеобухватно а против безданог у којем израз пресудно осмишљава садржину.

Овај заговорник свеколиког одуховљења готово непогрешивом опсервацијом је наговестио еволуцију материјалистичких покрета двадесетог века у Европи, предочивши управо она размишљања која ће судбоносно утицати на масе и пореметити духовну мапу света као нити иједан мисаони концепт до тада.

„Материјалистички поглед на свет, као продукт XIX века, сматра се да је тек данас, у XX дошао до реализовања у маси. И према томе, све што се коси с њим, с тим схватањем, самим тим је, према уобичајеној логици ствари, онемогућено да се развија, ако већ није и у самој клици угушено.“¹⁶

Бит материјалистичких промишљања морала је противречити духовторној природи Кордићевог схватања живота и уметности, међутим, овакав његов став мотивисан је првенствено друштвеноисторијским процесима којима је савременик био. То у одређеној мери доводи у питање, приговарану му, интровертну наказност, по којој његови вредносни и сви други судови полазе из регистра неке умишљене аксиолошке позиције, и у потпуности показује објективизацију духовног метода на последицама материјалистичких вулгарности друге половине деветнаестог и прве половине двадесетог века, када ће на светској сцени зачети своја отеловљавања, наизглед супротстављена а у мисаоној основи једнака, два друштвена концепта чије поразне последице живимо и данас, а то су комунизам и либерални капитализам.

И на примерима конкретног књижевнокритичког суда залагао се против сваког социјалног и историјског рационализма у уметности, нарочито оног који би био обележен левом мишљу; из тих разлога је оспоравао мишљења Тодора Манојловића и Војислава Јовановића, који су претпоставили одређени друштвени ангажман Ујевићевој песничкој књизи *Лелек себра*.¹⁷ Они не само да су погрешно протумачили Ујевићеву песму *Русији Русије* као прилог бољшевичком преврату, већ су, супротно томе, занемарили ауторову веру у царску и националну Русију. Ирационалистички приступ стваралаштву и рецепцији уметничког дела није омео Кордића да уметност схвати као друштвени, комуникацијски феномен, али чудноватији и мистериознији од свих осталих. У помирењу идеалног и материјалног, метафизичког и чулног, ирационалног и рационалног у Ујевићевој поезији, транспонујући те утиске на универзални план, увидео је да је духовност редовни губитник. Његово оправдање духовног поклапа се са Шестовљевог теодицејом Бога; наиме, он тврди да је свако упуштање у доказивање Бога рационалним средствима унапред осуђено на неуспех. Несумњиво је да се разлозима разума може судити о свету трагичних јунака античке књижевности, на концу најистакнутији ликови тог митографског космоса представљају прототипове и именитеље комплекса људске психе – онако како их дефинише комплексна психолошка наука, самим тим су архетипски знаци данашњег болесног човечанства, док је мисао која се темељи на Светом писму лишена свести о трагичном, чиме је хришћанство изнутра ситуирано вером у превладавање трагике. Јовов протест против Бога је његово трагање за тим Једним, будући да он полази искључиво из вере према Њему. Онај који сумња, ко полази од разума, никада не може ни открити хришћанског Бога, али може поуздано да суди о трагичном у античкој књижевности. Уметност и уметничко дело, дакле, нису само активност стварања или створена предметност него и уживање (посматрање) и уживалац, тј. њихова причасност узвишеном – само онај који искрено

16 Кордић 1937d, 132.

17 Kordić 1921c, 11.

верује у оваплоћење може имати приступ у оваплоћену идеју, чиме богочовечански круг бива затворен и испуњен. Кјеркегор, руски боготражитељи и српски усамљеник духотворне мисли у Јововом очајању проналазе корен и оквире своје мисли, као и у Аврамовом одустајању од разума, у чему се разликују од Ничеовог скептицизма, који бива надахнут очајањем и гневом због несавршености *људског, одвећ људског*, али који истовремено не може, будући школован на рационалном просуђивању, да пронађе веру у Ономе на Кога се срди. Упркос томе што све пориче, па и претходног себе, Ниче жели нешто да докаже, тј. да убеди. Захтев његове логике је *спознај или умри*, за разлику од духотворног: „ако неко има веру колико је горушичино зрно, он може померати горе.“¹⁸

Када Синиша Кордић упућује савременике на умске снаге он уопште не помишља на послове разуме, које овај има да обави *јер је* (разум – прим. Н.К.) *чувар и одржавалац онога што живи у нама*, а свакако није сâм разум то што живи у нама – тек тада од уметничког доживљаја и остварења не би било ништа. Његово разумевање стваралаштва делатног човека нема у виду банално објашњење да је човек илустрација Творца а његова суштина достигнуће *ratio*, већ нешто сасвим друго – човеково суштаство има елементе божанствености:

„Нико не живи оним што живи у њему, јер то живи на рачун њега. Живот у нама је противу нас, и ми му се покорavamo, или не. Ако му се покорavamo, ми се кроз живот остварујемо у уметности: тај живот је општи и несвесан самога себе, и никада се без нас и ван нас не би могао остварити. Он се остварује кроз нас и ми кроз њега. Ми имамо уплива једно на друго, али тако да увек неко победи. Победимо ли ми, победи ли разум, живот је умртвљен, и наше је остварење с њим изгубљено; победи ли живот, остварење је ту: живот не уништава нас, али нас конформира себи, иако се помоћу нас остварује у уметности. Уметност је сва уперена против разума, и садржи га у себи ипак, јер без њега не би могла постати. Он је у њој, али је оно што је од њега живот начинио. Он нема широке границе, велики хоризонт за себе, али за живот – коликогод треба. Према томе, разум је друго за себе, а друго за оно што живи у нама: он је друго као чувар и одржавалац онога што живи у нама, а друго при изразу и остварењу овога. У изразу и остварењу овога, он је оно што мора да буде, а као заштитник онога што живи у нама, он је оно што треба да буде. И према томе, право уметничко дело постаје зато што мора да постане, без обзира на ма што.“¹⁹

Он није само интуитивним иманентно обележио своје разумевање књижевне мисли, нити је то чинио једино поводом одређених књижевних појава у савременој му продукцији, већ је питања постављао и на теоријском плану и у вези са целим европским културама. Несумњив значај за српску културу и књижевност, исто тако и за образовање овог ствараоца, између два светска рата имала је француска култура и књижевност; за тај, не тако дуг али уметнички жив, период у Србији је покренут и излазио, за данашње прилике, невероватан број периодичних публикација на француском језику, српска интелигенција углавном се образовала у француским школама, а готово сваки образован Србин знао је француски језик и пратио збивања у тамошњој култури, философији и књижевности. Међутим, ни његова приврженост узорима у књижевности није га омела да јасно супротстави мисаоне концепте и књижевне просторе. Подвлачио је да је француска књижевност, изоштреним прагматизмом, у први план истакла питање форме као засебан и централни проблем стваралачког чина, и то на начин који је сасвим удаљен од онога што је садржај књижевног дела, налазећи да је то проистекло из латинске традиције (*Nihil nove sub sole* – Ништа ново под сунцем), као и да та латинска традиција нема упориште у српској

18 Шестов 2003, 227.

19 Кордић 1924а, 7-8.

култури. Насупрот томе он тврди да се карактер српске традиције, по дубини времена, зачео на двојној античкој грчкој култури, управо на ономе што и сами Грци дугују старој египатској култури.²⁰ То је веома блиско, готово истоветно, ономе што је за форму обреда руско-византијског православља, дакле и српског, рекао Павле Флоренски.²¹ Постојање форме, по њему, сасвим је реално у њеној телесности, а форма је прецизна само тада када *садржина постоји заиста*, када се не опонаша постојећи модел да би се испунио одређени захтев и потреба, него је израз тварног доживљаја, унутрашњег садржаја, дакле, уопште садржаја. На концу, признаје лепоти њену изразиту оспољеност, јер она када је изражена, а порекло јој је увек у бићу садржаја, има потребу као и сваки други феномен да се диференцира и као један достигнути апсолут одвоји и постави се према свету сасвим самостално. У тој коначној поцепаности књижевноуметничког доживљаја види *луциферовске елемете*, што његовом разумевању света и уметности даје одређену сублимност.

У том смислу, Кордић додаје још занимљивије аргументе о томе како песник осећа и мисли песмом, где *тежак посао риме и ритма* постоји на много нижем нивоу, стога се оно што егзистира већ целовито као емоција или мисао не може поправљати, већ једино изразити таквим какво јесте.²² У том смеру иде и претпоставка да лепота којом осваја неко уметничко (књижевно) дело мора бити, ипак, стварна, јер је немогуће загосподарити другим бићима ако биће уметника већ није „поробљено“ на реалан начин том идеји лепоте – идеја, заправо, мора бити испуњена садржајем који је у крајњој тачки један истински догађај.²³

Божанствено – извор естетског

Аутономија духа, којом је Кордић пресудно одредио своје разумевање стваралаштва, узроковало је да се уметности посвети као чисто културолошком феномену и да покушај изопштавања књижевности из природно-научног и прагматичног бављења духом обоји, условно речено, метафизичком искључивошћу, што се и поред многих модерних који су се залагали за аутономију духа често тумачило егзибиционизмом. Бог, по Кордићевом разумевању, није трансцендирана нежива сила, апстрактно начело изван овог света чијим непојамним системом је удешен сами свет, већ свеприсутно и сваког трена појавно суштаство које се потврђује у реалности кроз наше доживљаје тог смисла. Доживљајност Бога (смисла) мери се спремношћу за непосредни доживљај, за интуитивно прихватање ствари у њиховој једности у свеколиком мноштву овога света, на тај начин врховно начело се оваплоћује у мноштву супстанције и у њеној појединачности. Неразумљивост Бога за њега је могућа једино у неспособности вере и непосредног доживљаја код појединца а никако у апстрактности Бога и његовој рационалној необјашњивости. Како год нису овладале духотворне идеје у најзначајнијим теоријама књижевности и философије западног мишљења двадесетог века, будући да су те теорије природан след рационалног просветитељског обрта, код значајних, оригиналних, великих писаца те исте духовне хемисфере налазимо сродне ставове тим идејама. Тако Октавио Паз закључује: „Predmet božanskog nam je radikalno stran, upravo zato što je savršeno nedokučiv ljudskom razumu. Kad želimo da ga izrazimo, nemamo drugog načina nego da pribegnemo slikama i paradoksima.“²⁴

20 Кордић 1939b, 19.

21 Флоренски 2007, 31.

22 Кордић 1936a, 172.

23 Кордић 1921c, 12.

24 Paz 1979, 144.

Екстатичне стазе којима се долази до духовне надмоћи над слепом силом природе изворна је за Синишу Кордића; у његовом поимању, као и у плотиновској парадигми, духовност је уређена хијерархијом надређених и подређених чинилаца: *смисао* (Бог) – *дух* (светац) – *мисао* (уметник) – *човек* (научник) или у хришћанској хипостазираности: *дух* – *душа* – *тело*.²⁵ У том случају не може се тражити никаква разлика, односно, утврђује се несливена истост између Творца и Његовог присуства у твари (али не и у поистовећености), као и његовој иманентности у успелој уметничкој творевини. Порекло свих ових хијерархијских увида и разумевања Бога налази се у Платоновој философији љубави: „Од љубави према лепоти тела иде се к љубави према лепоти душе, где се већ почињу упознавати жуђени идеали, а од ове к љубави према лепоти наука, према царствима идеја, а од ове, напослетку, к љубави према идеји лепоте.“²⁶

У основи сваке грађевине, па тако и утврђеног мишљења и естетичког става, увек стоји неки темељ, у основи различитог разумевања постоје различита начела. Модернистичка и Кордићева естетика су се разликовала у томе што је модернизам као свака друга рационална мисао полазила од премиса а духовторно од доживљеног, упркос томе што су и једна и друга манифестно настале из отпора позитивистичкој естетици. Неки би ту разлику дефинисали као разлику стајалишта при посматрању, која је садржана у односу априорног према апостериорном, или каузалног и беспочетног. Можемо да закључимо да се модернизам родио из позитивизма и рационализма, а да је Синиша Кордић на сваки начин стран позитивистичкој естетици и рационалном мишљењу, бивајући ближи разумевању идеје као чулне појаве, далеко од неокантовског схватања идеје *саме по себи*.

И Кордић и модернисти посматрали су свет уметности као трансцендентни свет; да би ту разлику направили очигледнијом послужићемо се античким разумевањем метафизичких нивоа света. Она су донекле варијабилна од Анаксагоре до Платона, међутим, не ради се ни у једном случају о јасном противречју. Од два основна нивоа нама је интересантан онај који је изнад света природних ствари, као што смо већ назначили – надчулни, идеални. Али и он је подељен на два поднивоа, његов највиши слој за Платона је био *ноус*, и он представља уједињеност сазнавања стварности и субјективне са објективном формом и идејом.²⁷ Други подниво је *дијаноја* и представља такође свет идеалног знања о стварности, оно што бисмо могли да назовемо апстрактном представом о свету, макар то било очигледно као математичка правила. Дијаноја се савршено разумева у појму *дијаноетичких врлина* које је Аристотел описивао дуално: као моралне и као интелектуалне, што врло сликовито поларизује позитивизам и модернизам.²⁸ Наспрам њиховим метафизикама врлине, свет уметности који је заговарао Кордић близак је (нео)платонистичком ноусу.

Посматрајући Кордићево схватање уметности као стварно догађање у светлу Лосевљевог објашњења мита – *развијено магијско биће у свом апсолутном духу*, лако уочавамо опречност модерниста и Кордића, она је суштински смештена у разумевању порекла смисла – настанка Светог Духа. Католичанство од трећег сабора у Толеду (589. године) исповеда *filioque* (латински израз који значи *и од сина*) којим доказује да је Дух Свети настао једнако од Оца и од Сина, што је и коначни разлаз Источне и Западне цркве. Православље, насупрот томе, даје искључиви примат природи Бога, тј. Оцу.

25 Кордић, 1933а

26 Ђурић 1997, 436.

27 Riz 2004, 589.

28 Исто, 160.

Сагласно (онто)логици и утврђеном црквеном учењу, немогуће је да једна од две ипостаси у тој дуалности немају првенство у настанку Духа Светог; уколико предност у том заједничарењу припада Оцу тада се природа онога што је настало налази изнад бића, она је дата и као таква је неупитна, то је простор агностичког. За нас је овде исто тако интересантно када је примат у очинству дат човечијој природи, односно, Сину Божијем, на чему, по етаблираном мишљењу почива западна култура у којој је одњихан модернизам, тада је значај додељен створеном – језику, речи, структури онога што је створено – што је простор рационалистичког расуђивања или тзв. научног метода. То је једнако простор и позитивизма и модернизма. У случају агностичког мишљења постоји суштина и појавност те суштине која је нама приказана, појавност се поковава суштини јер је симболизује, а у случају рационалистичког мишљења преовлађује схематизам. Православље, које признаје суштински значај и једној и другој ипостаси Бога, противречи схематизму будући да не види једнак однос Оца и Сина према Духу Светом; као и у физичком свету ствари он се недвосмислено рађа од Оца, који је створитељ, а не из створеног (Сина). Алексеј Лосев наводи аналогију са цветом, који се суштински никада не рађа из структуре свог стабла него из семена.²⁹ Ако смисао, дакле, настаје из створеног и ако то посматрамо у сфери књижевнојезичког стварања, тада се сав смисао поковава расуђујућем, односно, речи и структури текста, а доживљајно, чулно, као и надстварно, остају изван интереса посматрача. Сасвим је јасно да су модернисти пошли путем рационалног конструктивизма, механицизма и чисте апстракције, а Кордић се нашао у естетици одуховљења. При томе, естетику као дисциплину условно подразумевамо, више као особити уобличени стваралачки идеал а сасвим опрезно као методологију за посматрање и проучавање књижевности и уметности, будући да ту способност и научну апаратуру поседује једино философија уметности, тј. књижевности.

Кордићева духотворна естетика је код нас прва увела категорију уметничке (и књижевне) свести, чиме се превазилази дводимензионалност апстрактног разумевања света уметничког дела. Традиционалисти су значење и вредност препознавали искључиво у доживљају садржаја дела, модернисти су пак то исто пронашли у способности субјекта да конструише форму којом се обликује свет дела. И једни и други поседовали су свест о свету, колико год да су подразумевали присуство естетског остварења оно је у њиховој интерпретацији само део постојећег света. У њему нема ничега изузетног у односу на животну стварност, можда тек необичног у мањој или већој мери, као и то да та необичност долази код једних из несвакидашњости саме грађе, а код других, претежно, из комбинаторике истог. Кордић уочава да, за нас, ништа и не постоји без доживљаја и уживљавања у то што се сазнаје, мера у којој је изражена та способност одређује и вредност, уобичајено за њега – ништа се не може теловити у свету без аксиолошког означања. Садржина света је у уметничком делу умивена *водом вечног живота* јер је свет уметника целовит и творитељан према расутости света спољашњих облика, те се тако књижевна или уметничка оформљеност не може признати као бивствена и вредна ако није настала инкарнацијом.³⁰

Духовни ум и језик књижевности

Синиши Кордићу се мора признати да је на почетку двадесетог века у својим критичким и есејистичким текстовима чврсто истрајавао на логосности језика

29 Лосев 2000, 114-116.

30 Кордић 1934b

књижевног дела, тј. на његовој смислености, под чиме је подразумевао узајамност божанственог и уметничког стварања. Неоспорно је да значајан број критичких текстова написаних поводом књижевних дела његових савременика, модерниста, носи изразито негативну вредносну оцену тих дела; уколико бисмо се приклонили статистичкој природи те чињенице онда би они који су је наводили били сасвим у праву, али имамо ли у виду једну нарочиту склоност тих писаца ка гомилању израза без унутрашње свепрожимајуће осмишљености, на којој је инсистирао Кордић (*израз је спољашњи лик унутрашњег смисла*), онда су те његове критике углавном биле оправдане. Израз увек и једино има два елемента од којих се састоји, унутрашња његова супстанција је оно што је изражавајуће, у чему се објективизује, по себи и за нас, његов спољашњи лик. Мењале су се и усложњавале теоријске концепције израза, али су све увек имале у виду ту динамичку релацију која се одиграва од садржаја према форми, свака од њих је неговала свест да оно што треба да буде представљено може да постоји и већ постоји неусловљено обликом у којем ће се наћи, јер исто то може да се нађе у једној а потом да се трансформише и у другу појавност. Из овог дуалног односа сасвим је јасно, упркос неоспорној међупрожетости, да је оно што претеже и битно усмерава стваралачки чин унутрашње својство језичког израза. То се може претпоставити и по томе што су теорије израза, без изузетка, настајале искључиво на пољу идеализма и спиритуалног, а не на граматичности. Бит језичког израза, када му се прида особина тварности, неизбежно поседује језгро своје атомичности, ситуирано у духу, који је још Платон, сматрајући га бесмртношћу, разликовао од душе (психе).³¹

Непун век после појаве нашег писца на књижевној сцени, без упућивања на њега и без икакве књижевноисторијске и културолошке свести о њему, релевантни проучаваоци српске духовности, културе, књижевности и језика на убедљив начин склапају теоријске основе духотворног поимања књижевнојезичког стваралаштва.

„У контексту библијско-светоотачке антропологије језик се најтешње повезује са умом (грч. φρόνημα). Ако је ностичка (умна) енергија освештана благодаћу Божијом и усмерена према Богу, онда је таква и њена језичка, односно говорна материјализација (...). У овом смислу можемо говорити о *духовном уму*, чије је основно обележје да је надахнут Духом Светим, и који се даље манифестује у начину живота, ставовима, свецелој усмерености човековој (не само конкретног човека – хришћанина као појединца, него и народа Божијег, лаоса, Цркве као сабрања), па у том оквиру и у његовом језику и говору, као што постоји и телесни ум, који се опет манифестује у читавом животу човека и социјума који не живи (-е) Духом Светим.“³²

Мало даље иста ауторка каже: „Ум и свеукупна духовност православног хришћанина нису окренути ка спољашњем, не задржавају се на површини, него се везују за унутарњи живот, живот срца, припадају 'скривеном човеку срца' (1. Петр. 3, 4).“³³ Синиша Кордић се, за разлику од модернистичког нараштаја који је акцептирао искључиво књижевнојезички текст, бавио трима онтолошким категоријама (Богом, уметником и створеним) и подразумевао ако је човек створен по лику – слици Божијој, онда он има и унутрашња својства божанскога не само спољашња. Тада ни разум не може бити претпостављен осећању света, речи никако не могу бити изнад представе, оне се морају слити са њом. Уколико би било супротно, тј. када би се исходите човека налазило у стихијној природи продукције и еволуције тад не би имао ни разум, ни речи, а камоли би био позван да доживљава оваплоћене представе.

31 Бахтин 1980, 93.

32 Кончаревић 2006, 18-19.

33 Исто, 21.

Без намере да на плану религиозности, јер ту не постоји никаква веза, или на плану било какве поетичке повезаности спојимо Синишу Кордића са Борхесом, једном од најзначајнијих литерарних громадау XX веку, представимо један карактеристичан Борхесов одговор из јединог интервјуа датог неком нашем новинару, који недвосмислено открива његово схватање везе између инспирације и стварања, и при томе подвлачи три, за нас, важне ствари: 1) поезија не може бити плод интелектуално-апстрактне активности, како су је често разумевали и модернисти, Кордићеви противници, 2) њену чулну, објективну природу, као и 3) њено надстварно врело, са темељном разликом што Кордићу сила која „диктира“ није непозната:

„Htio sam da kažem kako čitanje poezije može da bude izvor poezije. I književnost rađa književnost ili književnost rađa poeziju. Poezija se rađa iz govora. Poezija je nešto što mi fizički osjećamo i koju mi shvatamo i predajemo našim čulima. Ne slažem se sa Edgarom Poom da je pjesma intelektualna operacija. Pjesma naslućuje doživljeno iskustvo, prethodnu emociju koja nije samo intelektualna. Pjesma je upravo otkriće emocije. Pjesnik je pisar kojemu diktira neka nepoznata sila.“³⁴

Између духотворне мисли и модерниста разлика се ствара осим на методолошком односу, према претходном, и на самој селекцији наслеђа. Будући да сви следе након симболизма, истовремено се прави избор из њега и отклон од њега. Симболисти су утврђујући симболе истовремено их *испразнили* од денотативног значења. Ако се посветимо пажљивијем посматрању природе симболистичког песничког израза, недвосмислено ћемо установити да се њихов интерес поглавито задржавао на обликотворном и на значењима која су конотативна, где је денотативно готово сасвим факултативно, што у основи ствара онтолошку а сасвим секундарно граматичку и стилску помереност, из које би требало да проистекне ново значење са својством уметничке вредности. Питање је да ли значај секундарног може да надомести или сасвим одмени присуство основног, ма се радило и о речима, можда је још исправније рећи: првенствено када се ради о речима ако ли још увек верујемо да је свему претходила *реч*. Управо је њена старозаветна конотативна једнака денотативној вредности, јер се савршено поклапа са *промишљу* коју можемо да читамо као *ум*.³⁵

Као што то тврди Владимир Соловјов, једнако и Кордић сматра да се у дохришћанском сазнању, код Индуса врховно начело остваривало у стању нирване, код Грка њен најчистији израз оствариван је у идеји, а код баштиника јудео-хришћанског осећаја живота и света као сама личност, субјект, *ја*. На тој основи уочава се његова значајна различитост од укупног модернистичког нараштаја, у којем су ствараоци наступили сваки у име неког личног спиритуализма и апстрактне метафизике; Кордићев идеализам је изразито религиозне природе, заснован на остварености егзистенцијалног погледа на живот и свет, на његовој тварности, на реалној утврђености осећања и на телесности као реалном облику душе, чија коначна судбина јесте судбина тела. Његов однос према уметности, као и према свету, мимоилази се са таквим односом код модерниста на свим нивоима, и када је реч о природнофизичком и о друштвеном, и када се ради о идеалном. Он у уметности тежи општем у смислу унутрашњег и апсолутног, модернисти, пак, сваки за себе траже нешто појединачно у смислу различитог и спољашњег. Кордић је у друштвеној и у културној стварности сасвим инокосан, личан, модернисти се, упркос очевидној и сталној тежњи ка оригиналности, окупљају у друштвене покрете и групе које издају заједничке програме и манифесте. Основна концепција модерниста је прихватање симболистичког одустајања од постојаног

34 Bogavac 2002, 10-11.

35 Петковић 1975, 62-63.

значења, односно, од *сигматичког* и *прагматичког*, интензивирање *синтактичког* и произвољност *семантичког* аспекта речи, с тим што настоје, кретањем према границама језика, да га превазиђу, чиме практично укидају поље свога деловања. Духотворна естетика, супротно од симболизма замишља дејство естетске акције – од трансценденталног ка чулном и претпоставља равнотежу и комплементарност сва четири аспекта речи: „Свест нужно реализује, као своју личну вредност, оно што јој даје надсвест...“³⁶ Разумевајући све, језик понајвише, као јединство *свега у свему*, духотворна мисао има већа права на креативну формулу коју је поставио Андреј Бели по којој спољња форма представља простор а унутрашња време.³⁷ То је, уосталом, особина митског доживљаја света, где се оно што је изнутра темпорално пред очима посматрача одиграва у просторним сликовним представама; за разлику од апстрактног које је изван времена и простора, духотворно бива свевремено и конкретно.³⁸

Кордић је свестан и рационално-апстрактног прилаза уметности и књижевности, али му је то неприхватљиво, стога не само у појединачним критичким судовима него и у критичко-теоријским текстовима, у самим насловима, подвлачи демаркациону линију између прихватања и неприхватања, тј. истинитости и лажности, ти наслови гласе: *О правим ствараоцима и карактеру стварања уопште, Уметност и неуметност, О правој поезији* исл. Његова књижевна заоставштина, она која нам је позната, иако за сада недовољно објашњена, сведочи у прилог једне бивствене књижевне мисли. За разлику од тога, показало се да су многи модернисти имали експонирано конципиране манифесте и програме, саопштене у таквој врсти поетичке теорије, али у оригиналном стварању њихове замисли се нису отелотвориле; примера ради, надреалисти су претумбали теоријски свет књижевности, но у појединачним делима лепе књижевности нису ни близу досегли ниво претпостављених вредности. И, најважније, у преломним годинама након Првог светског рата, духовни живот код Срба није се одвијао искључиво у геометрији дводимензионалног конфликта увежених концепата – позитивизма и модернизма, него је, иако не тако бројна, постојала и жива мисао аутохтоне духотворне оријентације у којој се наслуђује пројекција стварне културе.

Извори

Kordiћ, S. (1921a): *Književni pregled: Gustav Krklec*. – Srebrna cesta; Beograd: *Svetski pregled*, 4, 16-17.

Kordiћ, S. (1921b): *Književni pregled: D. J. Filipović*. – Kosovski božuri, *Gustav Krklec*. – Beskućnici, *Svetislav Stefanović*. – Uzbuna kritike i moderna, Beograd: *Svetski pregled*, 7, 10.

Kordiћ, S. (1921c): *Slučaj Augustina Ujevića*, Beograd: *Svetski pregled*, 1, 10-13.

Kordiћ, S. (1921d): *Sima Pandurović pesnik*, Beograd: *Svetski pregled*, 6, 7-9.

Kordiћ, S. (1921e): *Književni pregled: M. Crnjanski*. – Dnevnik o Čarnojeviću, Beograd: *Svetski pregled*, 8, 12-13.

Kordiћ, S. (1921f): *Književni pregled: Uredništvo Misli*. – Antologija najnovije lirike, *Niko Bartulović*. – Ivanjski krijesovi, Beograd: *Svetski pregled*, 3, 17-18.

36 Булгаков 1991, 86.

37 Петковић 1975, 33.

38 Топоров 1983, 227-284.

- Kordić, S. (1921g): *D. S. Pijade*. – Strast, Beograd: *Svetski pregled*, 2, 13-14.
- Kordić, S. (1921h): *Kritička razmišljanja*, Beograd: *Svetski pregled*, 5, 5-6.
- Kordić, S. (1921i): *Kritička razmišljanja*, Beograd: *Svetski pregled*, 6, 15.
- Kordić, S. (1921j): *Kritička razmišljanja*, Beograd: *Svetski pregled*, 7, 9-10.
- Кордић, С. (1924а): *Уметност и неуметност*, Београд: пишчево издање
- Кордић, С. (1924б): Два месеца у југословенском Сибиру од г. Драгише Васића
у: Кордић, С. (1924а): 115-128.
- Кордић, С. (1926а): *Наша најбоља ратна приповетка*, Нови Сад: *Летопис Матице српске*, CCCX/2-3, 376.
- Кордић, С. (1926б): *Поезија Божидара Ковачевића*, Београд: *Политички гласник*, 35, 13-14.
- Кордић, С. (1926с): *Две збирке приповедака*, Београд: *Политички гласник*, 38/39, 15-16.
- Кордић, С. (1926д): *Нова збирка Ујевићева*, Београд: *Политички гласник*, 42/43, с. 18-19.
- Кордић, С. (1926е): *Нова збирка песама*, Београд: *Политички гласник*, 44, 11-12.
- Кордић, С. (1928а): *Поводом песама Милете Јакшића*, Нови Сад: *Летопис Матице српске*, CCCXVI/3, 423.
- Кордић, С. (1928б): *Уметничка вредност Горског вијенца*, Београд: *Претеча*, I, 53-55.
- Кордић, С. (1930а): Синиша Кордић, *Један поглед на развој српске књижевности*, Београд: *Народна одбрана*, 28, 438-440.
- Кордић, С. (1930б): Синиша Кордић, *Један поглед на развој српске књижевности*, Београд: *Народна одбрана*, 30, 470-473.
- Кордић, С. (1931а): *О поезији Владислава Петковића – Дуса*, Београд: *Народна одбрана*, 6, 19.
- Кордић, С. (1931б): *Један поглед на развој српске књижевности*, Београд: *Народна одбрана*, 12, 186-187.
- Кордић, С. (1931с): *Један поглед на развој српске књижевности*, Београд: *Народна одбрана*, 23, 370-371.
- Кордић, С. (1931д): *Један поглед на развој српске књижевности*, Београд: *Народна одбрана*, 28, 457.
- Кордић, С. (1931е): Синиша Кордић, *Један поглед на развој српске књижевности*, Београд: *Народна одбрана*, 29, 472-473.
- Кордић, С. (1931ф): *Један хрватски песник*, Београд: *Народна одбрана*, 34, 550-552.
- Кордић, С. (1931г): *Један поглед на развој српске књижевности: О верзификацији*, Београд: *Народна одбрана*, 35, 567-568.
- Кордић, С. (1933а): *О правим ствараоцима и карактеру стварања уопште*, Београд, *Правда*, 10389, 17.
- Кордић, С. (1933б): *Приповетке и басне од Милана Вукасовића (Издање Српске књижевне задруге, 242 коло, 1933. године)*, Београд: СКГ, књ. XL/6, 443-445.
- Кордић, С. (1934а): *О поезији Данице Марковић*, Београд: *Пут*, 5, 287-289.
- Кордић, С. (1934б): *Стихови Велимира Живојиновића: (V. Massuka)*, издање Српске књижевне задруге, 246, Београд: СКГ, XLIII/6, 447-451.
- Кордић, С. (1935а): *Н. Бартуловић: Јадранска антологија*, Београд: СКГ, LXVI/2, 139-141.
- Кордић, С. (1935б): *Милета Јакшић: Мирна времена, Српска књижевна задруга, 253, коло XXXVIII, Београд, 1935*, Београд: СКГ, LXVI/7, 541-544.

- Кордић, С. (1936а): *Један наш трансцендентални песник (Душан Срезојевић)*, Београд: Хришћанска мисао, 12, 172-174.
- Кордић, С. (1936б): *О лирици г-ђе Десанке Максимовић*, предавање одржано 31. јануара 1936. на Коларчевом универзитету, Београд: СКГ, LXVII/4, 305-307.
- Кордић, С. (1936с): *Поводом „Антологије српске лирике“*, предавање одржано на радију 7. октобра 1936. године, Београд: СКГ, LXVII/6, 387-390.
- Кордић, С. (1936д): *Песме Стевана Луковића и Велимира Рајића. С предговором Ж. Милићевића (Срп. књиж. задруга)*, Београд: СКГ, LXVII/8, 626-628.
- Кордић, С. (1937а): *О Хамлету*, Београд: Хришћанска мисао, 2, 20-22.
- Кордић, С. (1937б): *О поезији Владислава Петковића Дуса – поводом двадесетогодишњице смрти*, Београд: СКГ, LI/3, 185-190.
- Кордић, С. (1937с): *О неколиким патриотским песмама наших песника из последњих ратова*, Београд: Хришћанска мисао, 6-7, 87-90.
- Кордић, С. (1937д): *О правој поезији*, Београд: Хришћанска мисао, 9-10, 132-134.
- Кордић, С. (1938а): *Став Ракићев*, Београд: СКГ, LIV/6-7, 441-443.
- Кордић, С. (1938б): *Љубомир Недић (Осамдесетогодишњица рођења)*, предавање одржано на Радију 1. X 1938, Београд: СКГ, LV/6, 437-443.
- Кордић, С. (1939а): *Лирика Ђуре Јакишића – Шездесетогодишњица смрти*, Београд: СКГ, LVI/3, 183-187.
- Кордић, С. (1939б): *Форма и садржина књижевног дела: наш књижевни проблем пре свију*, Београд: Правда, бр. 12593, 19.
- Кордић, С. (1939с): *Милица Јанковић*, Београд: СКГ, LVIII/3, 151-158.

Литература

- Bahtin, M. (1967): *Problemi poetike Dostojevskog*, Београд: Nolit
- Бахтин, М. (1980): *Марксизам и филозофија језика*, Београд: Нолит
- Бели, А. (2008): *Смисао уметности*, Београд: Логос
- Bogavac, B. 2002: *Pisanje je jedini način življenja*, intervju sa Horhe Luisom Borhesom u: *Razgovori u Parizu*, Београд: Pešić i sinovi, 10-12.
- Булгаков, С. (1991): *Православље*, Будва: Медитеран
- Georgijević, K. (1927): *Naša savremena književna kritika [U Srba i Hrvata]*, Subotica: *Književni sever*, III, 10, 414.
- Евдокимов, П. (2009): *Христос у руској мисли*, Света Гора Атонска: Манастир Хиландар
- Ђурић, М. Н. (1997): *Љубав и лепота у Платона у: Филозофски списи*, Изабрана дела Милоша Н. Ђурића, том III, Београд: Завод за уџбенике и наставна средства, 415-443.
- Eliot T. S. (1972): *Tradicija i individualni talenat* у: Марић Вуковић 1972: 286-293.
- Kajtez, N. (2001): *Demon Solovjova*, Novi Sad: Stylos
- Кебара, Н. (2016а): *Одуховљеност историјског догађаја у драмском песништву Синише Кордића – драма Краља Стефана и Цара Душана*, Зборник са Научног скупа Косово и Метохија у контексту балканских народа и држава, ур. Срђан Словић, Лепосавић: Институт за српску културу, 83-97.
- Кебара, Н. (2016б): *Ненад Кебара, Роман мрачне (породичне) историје*, Зборник са Научног скупа *Век српске голготе* I-III, ур. Бранко Јовановић, Косовска Митровица: Филозофском факултету у Приштини, са привременим седиштем у Косовској Митровици, Књ. 2: Књижевност и језик, 115-136.

- Кјеркегор, С. (1970): *Појам стрепње*, Београд: СКЗ
- Кјеркегор, С. (1990а): *Brevijar*, Београд: Moderna
- Кјеркегор, С. (1990б): *Dve rasprave* [на корикама] *Dve kratke etičko-religiozne rasprave* [у књижном блоку], Београд: Grafos
- Кончаревић, К. (2006): *Језик и православна духовност*, Крагујевац: Каленић
- Костић, Л. 2010: *Међу јавом и међ сном, Песма као записник* у: Петар Милосављевић, приређивач, *Теоријска мисао о књижевности*, прва књига, Београд: Факултет за стране језике, 261-263.
- Лосев, А. (2000): *Дијалектика мита*, Београд: Zepter Book World
- Лоски, Н. (2001): *Бог и светско зло*, Београд: Zepter Book World
- Марић, И. (2002): *Философија на истоку Европе*, Београд, Плато
- Марић, С. Вуковић, Ђ. (1972): *Рађање модерне књижевности, Поезија*, Београд: Nolit
- Његош, П. П. (1983): *Горски вијенац*, Београд: СКЗ
- Раз, О. (1979): *Lira i luk*, Београд: Vuk Karadžić
- Раунд, Е. (1972): [одломци] у : Марић Вуковић 1972: 276-286.
- Петковић, Н. (1975): *Језик у књижевном делу*, Београд: Нолит
- Петковић, Н. (2002): *Поезија и критика*, Српско Сарајево: Завод за уџбенике и наставна средства
- Riz, V. (2004): *Rečnik filozofija i religija, istočna i zapadna misao*, Београд: Dereta
- Соловјов, В. (2001): *Духовне основе живота, Смисао љубави*, Београд: Бримо
- Соловјов, В. (2002): *Општи смисао уметности*, Београд: *Источник*, 42, 42-54.
- Топоров, В. Н. (1983): *Пространство и текст // Текст: семантика и структура*, Сб. ст. АН СССР, Ин-т славјановедения и балканистики, Москва: Наука, 227-284.
- Флоренски, П. (2007): *Православље*, Београд: Логос, Бримо
- Франк, С. (2010): *Недокучиво: онтолошки увод у философију религије*, Београд: Институт за теолошка истраживања Православног богословског факултета, Јасен
- Шестов, Л. (1979): *Достојевски и Ниче, Филозофија и трагедија*, Београд: Слово љубве
- Шестов, Л. (1981): *Добро у учењу грофа Толстоја и Ничеа*, Београд: Књижевне новине
- Шестов, Л. (2002): *Кјеркегор и егзистенцијална философија (Глас вапијућег у пустињи)*, Београд: ПЛАТΩ
- Шестов, Л. (2003): *Умозрење и откривење, Религиозна философија Владимира Соловјова и други чланци*, Београд: ПЛАТΩ
- Шестов, Л. (2006): *Лав Шестов, На теразијама Јова*, Београд: Логос, Бримо

Ненад Р. Кебара

ДУХОТВОРНАЯ ЛИТЕРАТУРНАЯ МЫСЛЬ СИНИШИ КОРДИЧА

Литературные и художественные обзоры рассматривают период первой четверти двадцатого века как антагонизм модернистской тенденции к традиции позитивизма в европейском и сербском творчестве. Это отношение двух концепций является наиболее заметным, потому что оно состоит из многих актеров, а также из-за доминирования рационально-абстрактной мысли Запада в сербской действительности; наша задача здесь состоит в том, чтобы показать, что между двумя однородными течениями ми среди Сербов существовала совсем другая, живая и подлинная мысль, онтогенетически связанная с имманентной русской духовной реальностью, на одинаковом расстоянии от позитивизма и модернизма. Одним из ее идеологов был Синиша Кордич. Хотя не оставил закругленную эстетику, в многочисленных эссе предложил глубокое понимание природы творчества и национального духа, подчеркивая исключительную важность живого духовного опыта по отношению с перенятием рациональных понятий.