

Архимандрит Калист Вер

Схоластика и Православље: теолошки метод као чинилац раскола

Вера без чудеса је само философски систем; а Црква без чудеса је само добротворна организација као Црвени крст.

Епископ Николај Охридски

Почев од 11. века до краја 12. века на Западу се све изменило.

О. Ив Конгар

РАСПАДАЊЕ НАШЕГ ЗАЈЕДНИЧКОГ ПРЕДАЊА

„Разлике произлазе из распадања нашег заједничког Предања, и... проблем се састоји у изналажењу првобитног сродства у заједничкој прошлости”. Тако је покојни о. Бернард Лиминг, усвајајући поглед протојереја Георгија Флоровског, окарактерисао суштински однос између православних и римокатолика, између грчког Истока и латинског Запада.¹ Имајући ово на уму најлакше можемо приступити питању односа Православља према Западу, које је тако оштро поставио др Јанарас у своме раније објављеном чланку,² а на које је сада веома смотрено дао одговор г. Бонер у своме чланку „Хришћанство и савремени поглед на свет”.

Када говоримо о распадању нашег заједничког Предања, ми тиме тврдимо две ствари које се тичу дијалога између Православља и Запада. Прво, може нас одвести на странпутицу круто постављање ствари ако се „Исток” и „Запад” противстављају као два независна и самодовољна света, као два супротна и узајамно искључива блока; јер то би значило превидети наше првобитно сродство у прошлости. На срећу ниједан од наведених писаца није пао у ту грешку, али се никад

¹ Б. Лиминг, *Православно католички односи*, у споменици посвећеној бенедиктици Беду Винслову *»Поновно откриће источног хришћанства«*. Издали А. Х. Армстронг и Е. Ј. Б. Фрај, Лондон 1963, стр. 19.

² Ревизија Источних Цркава, III, 1971, стр. 286—300.

не сме заборавити да постоји опасност таквог претеривања. Друго, такође нас може одвести на странпутицу ако би се отишло у другу крајност и наметала мисао да је овде једино реч о релативно површним „не-теолошким чиниоцима“, и да у интелектуалном, догматском и духовном погледу нема стварне разлике између ове две стране. Јер то би значило превидети трагично раздвајање — не потпуно, али ипак дубоко — које је задесило наше заједничко Предање.

„Дубоко“ је нејасна реч, а важно је да тачније извидимо дубину и обим овог раздвајања. Да ли је оно заиста тако велико, као што замишља др Јанарас? Или се може тврдити да, упркос рационализму схоластике, упркос Ренесанси и научним открићима 16. и 17. века, упркос индустријској револуцији, Запад никад није изгубио свето-тајински и евхаристијски поглед на свет, усвајајући космичке последице Христовог Ваплоћења, Његовог Преображења и Његовог Васкрсења (теме тако драге православном свету)? Надао сам се да ће г. Бонер кренути овим правцем при излагању својих мисли.

Када год упоређујемо Исток и Запад, морамо бити крајње обазриви да не пренаглашавамо оно што је најбоље на једној страни наспрам мање добрих вредности на другој страни. То је клопка у коју нехотице падају многи западни љубитељи Православља. О. Роберт Муреј је мудро указао на ту опасност³. Даље, у свим нашим поређењима морамо настојати да будемо тачни и одређени, избегавајући — као што г. Бонер с правом тражи — једнострану избор историјских података, упрошћавање и претерано уопштавање.⁴

Др Јанарас тврди да је савремена западна технологија дете средњевековне схоластике. У своме одговору г. Бонер истиче три тачке:

1. Јанарасова анализа средњевековног Запада је упрошћена; постојали су и други токови латинске мисли у Средњем веку сем схоластике коју он критикује.

2. Др Јанарас није довољно јасно сагледао промене, пре свега у научном методу, до којих је дошло на Западу током 16. и 17. века.

3. Савремена технологија није нешто што ми, хришћани 20. века, можемо прихватити или одбацити по своме нахођењу. Она је основна чињеница наше средине, коју ми не можемо порећи. Уместо да мислимо на бекство из ове средине, треба да тражимо Бога у савременом погледу на свет.

³ Кратак осврт на чланак др Јанараса, у *Ревиви Источних Цркава*, III, 1971, стр. 306.

⁴ Г. Бонер изгледа да тренутно заборавља своја сопствена упозорења, када при крају свога чланка пише овако: »Да ли се може оправдано мислити да је Православље способније да говори савременом нецрквеном човеку него Римокатолицизам или Протестантизам? Писац не сматра да би његови енглески земљаци били више ганути Православљем него другим облицима хришћанства на које су навикли«. Зар не би било благоразумније избегавати уопштавање о »савременом нецрквеном човеку« и о »енглеским земљацима«? »Савремени« људи, са Истока или Запада, Енглези или Грци, веома се међусобно разликују. Неки »Нецрквени« Енглези из круга мојих познаника заљубили су се у Православље на први поглед. Притешњени градском технологијом они су сместа прихватили православно тумачење унутарње молитве, православно литургијски символизам и наглашавање да и материјалне ствари имају духоносне могућности... Али ја не бих желео да уопштавам. Неки други од мојих пријатеља Енглеза гледају на источно Православље као на нешто живописно, а ипак безначајно.

Пошто нисам стручњак за средњевековну схоластику, нити сам изучавао природне науке, не осећам се надлежним да опширно расправљам о овим питањима. У вези прве две тачке ја бих само рекао, чак претпоставивши да је Јанарасова дијагноза једнострана, да она ипак није потпуно неодржива. Г. Бонер је углавном указао да основну тезу др Јанараса треба ближе одредити. Што се тиче треће тачке ја се углавном слажем са г. Бонером; и на крају крајева, можда, др Јанарас и нема толико одречан став према савременој технологији као што то мисли г. Бонер.

Мој допринос овој дискусији је ограничен у самој замисли и чак се налази далеко од централне теме. Хтео бих да се осврнем на уводни део Бонеровог чланка, као и на примедбу племића Џон-а Лоренс-а: „Изгледа ми као да је од Анселма Кентерберијског наовамо западна хришћанска философија очекивала да људски ум уради више него што може”.⁵ Иако се г. Бонер не слаже потпуно са савременим западним медијевалистима, ипак је он навео многе њихове ставове који иду у прилог гледишту племића Лоренса. Али могло би се рећи да др Јанарас када критикује схоластику, као и савремени историчари када подвлаче интелектуалне и духовне промене које су наступиле на Западу око 1.100. год., изражавају свој лични модеран поглед. Да нису можда такве теорије само гледање прошлости наочарима 20. века? У којој су мери људи Средњег века, били Грци или Латини, били свесни ових промена? Убеђен сам да је читав низ мислилаца хришћанског Истока од 15. века наовамо расправљао са Западом о природи и методима схоластике.

Расправе између Истока и Запада на флорентинском сабору и касније углавном су се бавиле посебним догматским питањима као што су *филиокве*, питање папског првенства, Чистишиште, непорочно зачеће Богородице Марије од Јоакима и Ане, Паламино учење о Нествореној светлости на Гори Тавору. Али постоје докази да су од 15. века, ако не и пре, неки Византијци осетили да Латини греше, не само у појединим питањима него у читавом њиховом приступу теологији и њиховом методу доказивања.

Шта је теологија? Које врсте питања се уопште могу постављати у теолошком истраживању, и коју врсту одговора можемо очекивати? Које место у теолошком поступку заузима штуро резонување? У такве су недоумице падали прчки теолози суочени са схоластиком. А оне задиру у саму основу теологисања. Пре него што почнемо да играмо тенис или шах, морамо се претходно сложити у правилима игре. Исто тако, пре него што се можемо упустити у дискусију о разлици између Божанске Суштине и Божанских Енергија, или о исхођењу Светога Духа, морамо се сложити о нашем теолошком методу. Као последица интелектуалног развоја у западном хришћанству 11. и 13. века дошло је до тога да су Латини стварно изменили своје тумачење раније опште прихваћених правила игре. Постепено, мада не одмах, оштроумни Грци су нелагодно постали свесни овога развоја.

Пре него почнемо да разматрамо шта су ти Грци рекли било би корисно да изближе погледамо на тадање интелектуалне развоје на

⁵ Ревизија Ист. Цркава, III, 1971, стр. 491.

Западу. На Бонеров низ савремених ауторитета додао бих још један: сведока са римокатоличке стране, оца Ива Конгара.⁶

ОД МОНАШКЕ ДО СХОЛАСТИЧКЕ ТЕОЛОГИЈЕ

По запажању о. Конгара почетком 12. века јавља се важнија во- доделница у духовној историји Запада, „пресудна прекретница“. Он заступа мишљење бенедиктинца А. Вилмарта: верник из 4. или 5. века лакше би се осећао код куће у облицима богослужења (а ја бих до- дао, и теологије) 11. века, него што би се верник из 11. века осећао у облицима побожности 12. века. Ово се, наравно, односи само на Запад, јер су на Истоку све до 1453. људи наставили да се моле и богослов- ствују углавном на светоотачки начин. С друге стране, хришћани на латинском Западу почели су да предају и изучавају теологију скренув- ши новим путем и тако се све више губио заједнички „свет појмова“. Чак и у областима где је изгледало да су Исток и Запад још увек са- гласни иста тврђења тумачена су на различите начине. Заједничка тра- диција распадала се. За оца Конгара није случајност што се успон схоластике хронолошки поклапао са продубљењем расцепа између Цариграда и Рима.

Отац Конгар сажима у три тачке промену од светоотачког на схоластички поглед на свет:

1. То је била промена од претежно „есенцијалистичког“ и егзем- пларистичког погледа на свет ка „натуралистичком“ погледу, кога је интересовао нижи спрат постојања. То беше напуштање света егзем- пларистичке узрочности, у којем се сматрало да ствари добијају своју реалност од трансцендентног обрасца у којем оне имају удела, и окре- тање ка свету учинске узрочности, где људи трагају за истином у са- мим стварима око њих и у њиховим емпиричким означањима. (Овде свакако можемо видети везу која постоји између схоластике и савре- меног научног метода).

2. То је била промена од симболизма ка дијалектици, од „синте- тичког опажања“ ка аналитичком ставу истраживања. Када су теоло- зи почели да оцртавају разлике и постављају питања — ко, где, чему? — доба схоластике је заиста наступило.

3. То је била промена од манастирског ка универзитетском или „схоластичком“ начину изучавања. Пре 12. века теолошка настава и студирање теологије углавном су се одвијали у манастирској средини, где је теологија природно била традиционалистичка, дубокомислена и теоно повезана са литургијским животом. Са успоном схоластике спољни оквир теологије престаје да буде манастир и замењује га ака- демска учионица, у којој се више наглашава истраживање и анализа појединог предавача него прихватање светоотачког Предања.

Толико отац Конгар. По цену претераног упрошћавања, могло би се рећи да се на Западу почев од 12. века теолог првенствено осла- њао на разум и аргументисање, на логичке доказе. Није потребно по- двлачити да су и теолози Истока такође користили дедуктивни начин расуђивања,⁷ али је за већину њих главни нагласак био на нечем дру-

⁶ И. Конгар, *После деветсто година*, у споменици посвећеној бенедиктинцу Ламберту Бодуину »Црква и цркве«, Шевтоњ 1954, том. 1, стр. 43—48.

⁷ Тешко је наћи сличних силогистички разрађених (да не кажемо, досад-

гом — у поштовању Предања: Предања оличеног у Светим Оцима и засведоченог правилима Васељенских сабора; у поштовању Предања израженог такође кроз доживљај светаца и Божјих угодника који живе у наше време. Латински схоластичари су такође уважавали ауторитет Светих Отаца, и у *Суми теологије* Томе Аквинског може се наћи више навода из описа св. Дионисија Ареопагита него у *Тријадама* св. Григорија Паламе. Али Латини су анализовали светоотачке текстове, разглабајући, запиткујући и цепidlaчећи, на начин који није био својствен већини грчких теолога. За средњовековне Латине теологија је постала „наука“ каквом она никада није била за древне грчке Оце и њихове византијске наследнике.

Нагласак на личном искуству светаца је од крајње важности.⁸ Док несумњиво постоји мистичка жица у Томи Аквинском која се не сме превидети, ипак његово позивање на мистичко искуство није веома изражено у његовим двама *Сумама*. С друге стране, св. Григорије Палама у својим *Тријадама* редовно се позива на живо искуство светих људи; јер су они прави теолози. Што се тиче оних који су вешти у анализи и расправљању, или су спретни у баратању речима и логиком, они су у најбољем случају теолози у сасвим другоразредном и изведеном смислу. Евагрије Понтијски је истицао да је теологија плод молитве, а не философског вежбања: „Ако си теолог молићеш се истински; ако ли се истински молиш, онда си теолог“.⁹ Епископ Николај Велимировић охридски говорио је на типично источни, православни начин када је на конференцији „Вера и устројство“ у Лозани (1927) истицао важност духовног искуства светаца. За време дискусије о светим тајнама он је изјавио пред претежно протестантским скупом теолога:

„Ако неко сматра да су крштење и евхаристија (или неке друге од седам светих тајни једине мистерије, једине свете тајне, ето, нека о томе пита Бога; у посту и у молитвеним сузама нека пита Бога, и Он ће му открити истину као што ју је Он увек откривао светима . . . Све што смо казали о великим хришћанским тајнама није тек наше лично мњење (ако би то било само наше мњење, оно не би вредело ништа), него је оно понављано искуство светих Апостола од памтивека па све до светаца наших дана. Јер Црква Божја не стоји на мњењу појединаца, него на искуству светаца, како на почетку тако и у наше дане. Мњења интелектуалаца могу бити задивљујуће паметна, али ипак лажна, док је искуство светаца увек истинито. А то је Господ Бог који пројављује своју истину кроз своје светитеље“.¹⁰

Неком ко је навикао на схоластичке принципе мишљења ово може изгледати ганутљив и сентименталан начин аргументисања. С друге стране, православном човеку управо искуство светаца представља врховни критериј у теологији.

них) текстова као што су три *»Логои антирритикои«* св. Теодора Студита (ПГ, 99, 328—436).

⁸ О позивању на лично искуство у византијској теологији, в. А.М. Алчин у *»Студиа патристика«*, VIII (Тексте унд Унтерзухунген, 93, Берлин 1966), стр. 323—8; и К. Вер, у Рев. Ист. Цркава, III, 1970, стр. 139—140.

⁹ *О Молитви*, 60 (ПГ 79, 1180 В).

¹⁰ Навео Н. Зернов у *»Историји екуменског покрета 1517—1968«*, изд. Р. Роуз и С. Нил, Лондон 1967, стр. 655.

ВИЗАНТИЈСКЕ ЗАМЕРКЕ СХОЛАСТИЦИ

„Вера без чудеса је само философски систем . . .”, речи епископа Николаја узете за мото овога чланка, изражавају реаковање многих теолога византијске традиције суочених са средњовековном схоластиком. Они су имали осећање да је позивање на ауторитет Светих Отаца, на чудесно делање Божје како га доживљавају свети људи било заборављено и да је латинска теологија постала сувише философска и рационалистичка, претерано заснована на чисто људским калупима мишљења и методима расправљања.

Ово питање теолошког метода, иако никад није било главна тема на Флорентинском сабору, било је дотакнуто неколико пута у току теолошких натезања. Када се један представник латинског гледишта позвао на Аристотела, један од грузинских делегата огорчено је додао: „Шта само Аристотел, па Аристотел?! Шипак том вашем лепом Аристотелу!” А запитан чији ауторитет он признаје, Грузин је одговорио: „Светог Петра, Светог Павла, Светог Василија Великог, Григорија Богослова, а шипак том вашем Аристотелу Аристотеловићу!”¹¹ То је типично православно позивање на Свето Предање, на Свете Оце и на Васељенске Саборе, а не на силогистичко доказивање. Хуманиста Висарион, тадањи митрополит никејски, иако је прихватио унију са Римом, учинио је то више на основу источног него схоластичког начина мишљења: „Изреке (Светих Отаца) саме по себи имају моћ да растерају сваку сумњу и да убеди сваку душу. Нису ме убедили силогизми или вероватноће или аргументисања, него само јасне изреке (Отаца).”¹²

Противљење схоластици, а посебно схоластичкој употреби философије, изразила су без околишења два позната византијска теолога, који су умрли неколико година пре Флорентинског сабора. Јосиф Вријеније (умро око 1431/32) тврди:

„Они који потчињавају догме наше вере силогистичком начину доказивања уствари лишавају ту саму веру коју мисле да бране њене божанске славе. Они нас присиљавају да не верујемо више у Бога него у човека. Аристотел и његова философија немају ништа заједничко са Христовим откривеним истинама”.¹³

Литургичар Симеон Солунски (умро 1429) протестује у сличном тону:

„Ти ниси ученик Светих Отаца него многобожачких Грка. Кад бих ја хтео и ја бих могао да склепам силогизме као утук на твоје софистичко доказивање — чак и боље силогизме него што су твоји. Али ја одбацујем такве методе аргументисања и узимам моје доказе из Светих Отаца и њихових списа. Ти ћеш ми одговорити Аристотелом или Платоном или једним од ваших савремених учитеља. Али у своју одбрану навешћу рибаре галилејске, њихово једноставно проповедање и њихову истинску мудрост која теби личи на лудило”.¹⁴

¹¹ Ј. Гил, *Флорентински сабор*, Кембриџ 1959, стр. 227.

¹² Писмо Александру Ласкарису (ПГ 161, 360 В), нав. Гил, исто..

¹³ Нав. у *Католичком речнику теологије*, том II, Париз 1903, стр. 1159. Уп. М. Ж. ле Гију, *Мисија и јединство* (Унам санктум 34), Париз 1960, стр. 35—36; и Т. (Калистос) Вер. *Евстратије Аргенти: Историја Грчке цркве под турском влашћу*, Оксфорд 1964, стр. 110—11.

¹⁴ *Адверсус омнес хересес*, 29 (ПГ 155, 140 ВС).

У очима грчких теолога латински начин богословисања постао је претерано самопоуздан и неосетљив за нужну ограниченост сваког људског говора и свако мишљење у појмовима. На латинском Западу, тако је то изгледало многим Грцима, све је било срезано и разврстано по калупу чисто људских категорија. Мистичка и апофатичка страна теологије је веома мало цењена. На то се жалио патријарх Нектарије јерусалимски средином 17. века:

„Ви сте избацили, чини нам се, мистички елеменат из теологије... У вашој теологији нема ничега што превазилази човеков израз или што је ван домашаја разума, ништа обавијено у ћутање и заклоњено завесом побожности; о свему се разглаба. . . Код вас нема пукотине у стени где бисте се могли склонити у тренутку када угледате призор који се не може поднети лицем у лице. Изнад вас не лебди рука Господња која би вас покрила када сазерцавате Његову славу” (Изл. 33, 22—23).¹⁵

Али се може приговорити: да ли је заиста латинска схоластика тако не-мистична и анти-апофатичка као што то тврди патријарх Нектарије? Зар није Тома Аквински тврдио „Бог је познат као непознат”, и зар он не наводи често из списа св. Дионисија Ареопагита? Тачно, али то не чини да је тиме Тома Аквински аутоматски и апофатички теолог у православном смислу. Неопходно је проценити колико је он разумео св. Дионисија, теолошки оквир у који је он ставио своје ареопагитске наводе и улогу коју они играју у његовом аргументисању. Да ли је Томин Дионисије Ареопагит исти као и Дионисије св. Максима Исповедника или св. Григорија Паламе? Протојереј Флоровски с правом је констатовао:

„Потпуно је погрешно издвојити поједине реченице било догматске или доктринарне природе и истргнути их из опште перспективе у којој оне имају свој смисао и важност. Опасна навика је баратати „цитатима” из Светих Отаца и чак из Светог Писма, ван заокругљене структуре вере у којој оне једино и могу бити живе. „Ићи за Оцима” не значи просто наводити њихове изреке. То значи *стећи њихов ум, њихову „фрониму”* (мисао). Православна Црква сматра да је сачувала ову *фрониму* и да богословствује *по уму Отаца*.¹⁶

Наше питање је, дакле, ово: У којој је мери Тома Аквински сачувао ову светоотачку *фрониму*? Кад се он позива на *Мистичку теологију* св. Дионисија и на остале апофатичке текстове, да ли он стварно богословствује *по уму Отаца*?¹⁷

¹⁵ *Пери тис архис ту Папа Антиррисис*, Јаши 1682, стр. 195.

¹⁶ *Православље, дијалог у Комисији за веру и устројство* изд. Кит Бридстон, Женева 1960, стр. 42; навео Лиминг, у истом чланку, стр. 21.

¹⁷ Што се тиче апофатичке теологије, ја усвајам Бонерово разликовање између, с једне стране, апофатике као интелектуалне дисциплине, која служи као допуна катафатичкој теологији, и с друге стране, апофатике као става у богослужењу, која прати мистичко сједињење верника са Богом. (Поводом тог разликовања упореди Шарл Журне, »Паламизам и томизам« у *Томистичкој ревији* 60 (1960), стр. 429—53, нарочито стр. 431). Али ова два вида апофатике иду упоредо и не могу се одвојити.

Г. Бонер је, наравно, у праву кад протестује против претеривања у апофатизи. Искључива употреба негативне теологије била би само-рушилачка, завршавајући у ћорсокаку ћутања и интелектуалног nihilизма. Грчки Свети Оци нису никада употребљавали негативну теологију на тај начин. Св. Дионисије Ареопагит сем *Мистичке теологије* писао је и друга дела, и у сваком слу-

Против патријарха Нектарија и других који су оптуживали Латине да „избацују мистички елеменат из теологије”, могло би се такође приговорити да је на Западу у позном Средњем веку мистика раскошно цветала, о чему сведоче: Ричард Рол, Валтер Хилтон, „Облак несазнативног”, и властелинка Јулијана у Енглеској; и многи други у Немачкој, Холандији и Италији. На то „раскошно цветање” г. Бонер с правом скреће пажњу. Али у којој су се мери та мистичка традиција и схоластичка теологија уклопиле у једну целину на Западу, као што су мистику и догматику успели да сједине св. Григорије Палама и византијски исихасти? У позном Средњем веку на Западу опажа се пораст дихотомије између теологије и мистике, између литургијске и личне побожности. Управо је ово узнемирило многе православне духове.¹⁸

Сто година после патријарха Нектарија теолог Евстратије Аргенти са Хиоса види у латинској схоластици, и нарочито у схоластичком позивању на Аристотела, основни узрок поделе између Истока и Запада:

„Више од хиљаду година после рођења Христовог појавила се јерес код латинских схоластичких теолога, који су хтели да сједине Аристотелову философију са хришћанском теологијом. Међутим, они нису подражавали свете учитеље Цркве првих векова, који су умели да прилагоде философију теологији. Док су схоластичари учинили супротно, прилагођавајући Еванђеље и свету веру хришћанску учењима философа Аристотела. Из овог извора потекле су у Латинској цркви многе јереси у теологији о Светој Тројици, многа извртања евангелских и апостолских изрека, многа нарушавања свештених канона и божанствених сабора, и најзад многа кварења и кривотворења светих тајни”.¹⁹

Аргентијево гледиште са мало различитим нагласком су поново усвојили славофили 19. века у Русији. Тако на пример, Иван Кирејевски каже:

„Рим је више волео апстрактне силогизме него Свето Предање, које је израз заједничког духа целог хришћанског света, у којем се тај свет повезује у живо и нераскидиво јединство. То преузношење силогизма над Предањем је створило једину основу за уздизање одељеног и независног Рима... Рим је напустио Цркву, јер је хтео да у саму веру уведе нове догме, непознате Светом Предању, догме које су по својој природи биле случајни производи западне логике”.²⁰

Застанемо за тренутак овде да бисмо размотрили тачније шта заправо Кирејевски тврди. Његова алузија на „западну логику” подсе-

чају он није представник светоотачке традиције, као целине. Моје лично искуство у учењу грчких Отаца, почев од св. Климента Александријског до св. Григорија Паламе, не даје ми утисак да су они били више апофатички настројени него што то мисли г. Бонер.

¹⁸ Уп. Петар Хамонд, *Горке воде: Савремено стање Грчке цркве*, Лондон 1956, стр. 16—17: »Православно хришћанство није никад прошло кроз побуну налик на ону која је уздрмала јединство западног света у 16. веку, и то не због залеђености под турском владавином, него зато што никад није знало за поделу теологије и мистике, литургије и личне побожности, што је пресудно за објашњење страшне катаклизме Реформације«.

¹⁹ *Синтагма ката азимон*, Лајпциг 1760, стр. 171—2.

²⁰ *Полноје собраније сочинениј*, том 1, Москва 1911, стр. 226.

ћа ме на разговор двојице англиканаца, који су обојица били ватрени пријатељи Православља; један од њих је био стручњак за патролигију, а други за философију. Одбијајући једну поставку философа, патролог је узвикнуо: „Не треба нам таква врста латинске логике”. Философ је одбрусио: „Не постоји латинска логика, него само добра логика и лоша логика”.

Овај став се може уопштити. Зар се не би могло у одбрану схоластичара рећи да је њихова употреба силогизама и философских категорија само покушај да јасно мисле и разумљиво говоре? Ако у теолошком поступку има места за парадокс и поезију,²¹ нема места за неразговетност и духовну леност. Тајанственост има пресудну улогу, али она не може да служи као извина за збрку и мистификацију. Ако је Бог већ дао човеку моћ расуђивања, зар да је он не искористи у потпуности, и зар нису баш то латински схоластичари хтели да ураде? Када су се служили логичким разликовањима и философским појмовима узетим од Аристотела или других философа, то је била само испомоћ за јасно мишљење. Шта је лоше у томе?

Такав начин одбране, иако по себи оправдан, није у стању да одговори на главни приговор који су изнели Симеон Солунски, Аргенти и Кирејевски. Оно што њима смета није само употреба људске логике као такве него занемаривање чињенице да је она опраничена и неспособност да се увиди посебан карактер који има теологија. Они нападају примену штурога резоновања на области где би такво резоновање морало да игра само другостепену улогу, да буде строго подређено „синтетичком опажању” стварности, интуитивном и мистичком осећању присуства Божјег. Аргенти не приговара употреби философије као оруђа, и он признаје да су је употребљавали и грчки Свети Оци. Али код латинских схоластичара, он сматра, оруђе је постало пресудно мерило; слуга је постао господар.

Да би ове оптужбе биле уверљиве, оне морају бити формулисане са већом тачношћу и поткрепљене доказима. Православни критичари схоластике морају показати које су стварне границе људског умовања у теологији. Они морају указати, тачно наводећи изворе, како и када су Анселм и Абелард, Петар Ломбардијски и Тома Аквински примењивали логику на ствари изван домета логике. Они морају указати до у танчине колико се Тома Аквински ослањао на философију како то није био случај са Кападокијцима и св. Јованом Дамаскином. Али ово се не може извести у кратком чланку. Надам се, међутим, да је довољно било речено у прилог осведочења да гледиште византијских антисхоластичара треба узети озбиљно у обзир. Чак и ако њихове замјерке нису увек објективно оправдане, нема сумње да су успон схоластике и промене у теолошком методу стално доприносили отуђењу нашег заједничког Предања.

²¹ О важности поетског елемента у теологији, види Роберт Мурџ: »Свака теологија почиње са напором људског ума да изазове неки ехо или одраз неизрецивог помоћу поетског сликовитог говора, знајући да се неизрециво не може описати... Врхунци теолошке поезије и даље нас стално одушевљавају: св. Ефрем Сиријански, Данте, Милтон, Блејк, Т. С. Елиот. Добро би било за Цркву ако би ови песници били више изучавани са теолошког становишта«. (Рев. ист. црква, III, 1971, стр. 384).

ВИЗАНТИЈСКИ ТОМИСТИ

Овде морамо додати једну важну напомену. Ни латински Запад ни грчки Исток нису никад створили једнообразну и монолитну целину. Током целог Средњег века било је западних писаца који су неговали, исто толико жучно као и Вријеније или Симеон Солунски, против схоластичке употребе световне философије.²² А с друге стране, поред византијских анти-схоластичара било је одушељених и значајних византијских томиста.²³ После превода на грчки великих извода двеју *Сума*, који су дали Димитрије Кидонис (1325—1398) и његов брат Прохор (1330—1370), томизам је постао за неко време модеран на византијском двору. Уочи Флорентинског сабора образовани Грци боље су познавали томизам него Латини паламизам, јер су Латини знали о паламизму скоро искључиво преко написа огорчених противника Паламе, док су Грци познавали томизам из самих дела Томе Аквинског. Чему су се многи Византијци дивили у делима Аквинског нису то били првенствено његово учење или његови закључци, јер у таквим стварима као што је исхођење Светога Духа многи су сматрали да је он у заблуди.²⁴ Уствари, на њих је учинио јак утисак његов теолошки метод — његова систематска расподела материјала, његове јасно оцртане одредбе и вододелнице, строгост његове аргументације; једном речју, његова „латинска логика“. Ово би требало да нас предупреди од брзоплетог закључивања да су Византијци били искључиво „апофатички“.

Не би требало узети за готово да су сви византијски томисти били наклоњени унији са Римом. Ако покушамо да прчке интелектуалце 14. и 15. века поделимо у два супротна тора — с једне стране: платонисти, паламити и анти-унијати, а с друге стране: аристотеловци, томисти и унијати — брзо ћемо установити да је стварно стање ствари далеко заплетеније. Тачно је да су у 14. веку браћа Кидонис били анти-паламити, томисти и унијатски настројени. Али ни сам Палама није показивао задрту нетрпељивост према латинском Западу и био је мање анти-римски настројен него његови противници Акиндин и Грегорије.

²² В. Ле Гију, *Мисија и јединство*, том 2, стр. 227, фус-нота 55.

²³ Утицај томизма на Византијце је кратко али дубокомислено обрађен код Р. В. Саудерн, *Западно друштво и Црква у средњем веку* (Пеликанова историја Цркве, том 2, 1970), стр. 79—82. За даље детаље в. С. Салавил, *Један томиста у Византији 15. века Генадије Схоларије*, у *Еко д Оријен*, 23 (1924), стр. 129—36; Марти Жижи, *Димитриос Кидонис и латинска теологија у Византији 14. и 15. века* у *Еко д Оријен*, 27 (1928), стр. 385—402; Г. Меркати, *Белешке Прохора и Димитрија Кидониса . . .* (Студије е тести 56, Ватикан 1931). Најпуније и најновија обрада тога предмета налази се у три дела С. Г. Пападопулоса, *Елинике метафрасис томистикон ергон: Филотомисте ке антитомисте ен Византио* (Атина 1967; *Синантисус ортодоксу ке схоластикис теологиас* (Аналекта Влатадон 4, Солун 1970); *Калисту Ангеликуди ката Тома Акинату* (Атина 1970).

²⁴ Један непознати грчки читалац написао је на белинама свога примерка *Суме*: *»О Томо, камо среће да си се родио на Истоку а не на Западу! Тада би ти био православни и писао тачно и о исхођењу Духа Светог као и о другим питањима која си тако лепо овде обрадио«*. Једна друга белешка на Томином рукопису каже о Томи Аквинском: *»Латин по роду и веровању, он се од нас разликује само на оним тачкама по којима се Римокатоличка црква разликује; а у свему осталом он је мудар и веома користан за читаоца«* (Салавил, нав. чл. стр. 132—3).

рас.²⁵ Варлаам Калабријски био је анти-паламит, али и анти-томиста. У следећем веку, док је св. Марко Ефески био паламит и анти-унијат, његов наследник као вођа анти-унијатског покрета, Георгије (Генадије) Схолариос, био је до краја свога живота убеђени томист. Платонистички философ Плитон противио се унији, а његов ученик Висарион био је за унију. Аристотеловац Георгије из Трапезунта нагињао је према унији, али није волео Висариона никејског. „Чак и у последњем ропцу Византије сваки њен образован човек ишао је својим сопственим путем”.²⁶ Ту нема лаке класификације.

СТВАРИ БУДУЋЕГА ВЕКА

„Тачне ознаке, примећује св. Исаак Сиријански (7. век), могу бити постављене само за земаљске ствари. Ствари Будућег века немају правог имена. Оне се могу једино назрети једноставним сазнањем, које превазилази сва имена, знаке, облике, боје, ношње и сложене појмове. Стога, када се знање душе узвиси изнад овог круга видљивих ствари, да би изразили ово знање Свети Оци служе се било којом ознаком по њиховом укусу, јер се и не знају њихова стварна имена... Као што каже св. Дионисије, ми се служимо загонеткама.”²⁷

Загледан у есхатолошку перспективу, св. Исаак овде је изразио основни став једног апофатичког и мистичког теолога. Природне науке и световна философија баве се „земаљским” и „видљивим” стварима, стварношћу „овога века”. То би значило да се у области науке и философије може успоставити извешан систем „тачних ознака” (наравно, никад потпуно тачних); то значи да се неки чисто људски методи логичког доказивања, анализовања и проверавања, овде могу оправдано применити. Хршћански теолог, с друге стране, — како каже св. Исаак — „дише ваздухом Будућег века”. Васколико његово мишљење и изражавање треба да буду прожети духом Будућег века, који је, од Ваплоћења и Васкрсења Исуса Христа, већ отпочео и тече међу нама као присутна стварност. Отуда теологија никад не може бити „наука” у том смислу као филологија или геологија, јер је предмет теологије коренито различит. Она има своје сопствене путеве разумевања, пре „једноставним сазнањем” него околичним резоновањем; она има своје сопствене поступке анализовања и проверавања, и стога се методи природне науке и световне философије не могу применити овде без драстичне измене, без основне *метаноје* или „промене ума”.

Византијски писци које смо овде спомињали сматрали су да у латинској схоластици није било довољно *метаноје*, што је довело до тога да је латинска теологија постала веома слична земаљској науци и људској философији. Они су дошли до закључка да је латинска схоластика била занемарила преображајно присуство ствари Будућег века. Колико су ови Византијци били у праву?

²⁵ В. Јован Мејендорф, *Увод у изучавање Григорија Паламе* (Патристика сорбоненсис 3: Париз 1959, стр. 122, 313).

²⁶ С. Рансиман, *Последња византијска ренесанса* (Кембриџ, 1970), стр. 84.

²⁷ *Мистичке расправе св. Исака Ниневијског*, на енглески превео А. Ј. Венсинк са Беџановог сиријског текста. Амстердам 1923, стр. 114—115.

Summary

Kallistos Ware

SCHOLASTICISM AND ORTHODOXY: THEOLOGICAL METHOD AS A FACTOR IN THE SCHISM

The author states the fact that there are two theological methods: the old, or patristic; and the new, or scholastic. In the first, theology is studied and experienced in the monastic environment, and in the second, it is mainly studied in non-monastic schools. Thus came into existence a divergence between monastic and scholastic (later university) theology. That began in the eleventh century and continued from that point on. Although this happened in the West, it is not an exclusively western phenomenon. The author cites references to the remaining trend of patristic theology in the West and the influence of scholastic theology in the East. He supports his insight with concrete data resulting from his intimate knowledge of the cultural climate and the historical circumstances he is examining.

We advise our English speaking readers that this article was published in English in the *Eastern Churches Review*, Vol. V, No. 1, Spring, 1973, pp. 16—27.