

Светосавље, национализам и секуларизација нашег друштва

Све оно што се збивало у историји, све животне манифестације, богослов може да указује на то како и на који начин стоји тесно везано за смисао појаве Цркве. Све оно што се догађало пре појаве Цркве у богословљу може да се указује да стоји тесно везано, било на позитиван или негативан начин, за очекивање Њене појаве, а све оно што је дошло после, скоро сваки историјски догађај да је, било на позитиван или негативан начин, везан за Њено усвајање, за еволуцију усвајања Цркве. У оквиру оваквог богословског става може да се приступи и питању национализма, јер и његова појава тесно је везана за најодличније или прекретне догађаје у историји Цркве.

Када један број истакнутих испитивача овог питања указује на појаву национализма, како га ми данас разумемо, да пада у 12. веку, а други померају овај датум за 18. век, богослов само може да укаже да је то и време од пресудног значаја и за живот Цркве било да се ради о 12. или 18. веку. Јер у 11. и 12. веку, коначно, завршена је трагична деоба Цркве по питању догме о Св. Тројици, а, уколико је извор савременог национализма у идејама из краја 18. века, онда и то време стоји тесно везано за живот Цркве, јер никада у историји Њена догма није тако радикално стављена под сумњу као тада.

Ову тесну везу између Цркве и појаве национализма дужни смо да пажљиво размаграмо због тога што баш данас усред свег успеха у решавању низа проблема питање национализма нас узнемирава. Признаје се у савременим социолошким и историјским студијама да је ово питање доста збуњујуће, јер се национализам „манифестује слично религији, веома различито“, а уз то лако се запажа колико је и данас „један од најважнијих фактора у свакодневном животу“. Или, како се осврће на ово питање Louis Snyder цитирајући низ најпознатијих стручњака:

Дефиниције о национализму су многобројне и долазе нам са веома разноликих тачки — погледа ... тако да може да се схвата веома различито и остаје као појам веома неодређен ... проблем може да буде и око самог разумевања речи национализам, јер можемо да говоримо и о различитим врстама национализма, јакобинском, традиционалном, интернационалном, патолошким, итд. ... овим питањем морају да се интересују и антрополози, и психолози, и психоаналитичари, и социолози, и историчари, наравно и политичари, као и многи други научни радници. . . .

Наравно овим питањем морају да се интересују и богослови. На свој начин и нас збуњује. Осећамо га тесно везаним за живот и рад Цркве. Узмимо само наш случај; постојимо као народ од времена када Црква почиње на нашем језичном подручју своју систематску акцију мисије интелектуалног и моралног развоја човека, учвршћује суверенитета законитости и моралног поретка. Због тога смо и ми одговорни да овом питању прилазимо са потребном пажњом. Прилазе му са пуно одговорности и наши политички и научни радници. Подвлачимо да о њему имају веома много да кажу и богослови.

Пре свега за богослове ово и није ново питање. Као и сви тако и они морају пре свега да га узимају у разматрање, због низа промена у нашем друштву, на један нов начин, са извесним новим искуством. Јер низ израза живота преиспитујемо, допуњујемо, у много чему коригујемо. Сви заједно у овом нашем времену напретка прилазимо проблему национализма и у радости успеха успона према подручјима о којима нисмо ни сањали да ћемо им тако брзо прићи. Али нас приморавају на преиспитивање овог питања и низ негативних фактора, јер живимо у времену када се широм света, доводи у питање и оно што добро знамо да нам је најдрагоценије, вредност коју познати литеарни критичар Irving Howe описује да је то „онај слободни ваздух само-реализације када се можемо препирати око мојих идеја, али не и око мојих потреба“. А сви ми знамо да су те наше потребе веома бројне, тесно везане, органски, и за наше тело и дух.

Оно што приморава богослова да се такође веома интересује овим питањем јесте, на првом месту, чињеница да национализам на многим странама света постаје не само „једна од најкарактеристичнијих појава савремене културе“, већ да се може да запази и као „религија модерног човека“, али и, шта више, веома трагично, да буде и фактор скрнављења човекове природе, или израз његовог лудила, како на пример каже и Ерих Фром. У ово се укључује и питање побуне, устанака, немира, насиља, којим појединци или читави народи прибегавају у борби било у одбрану својих права, или, нажалост, често и у борби наметања другима својих погледа или интереса. У сваком случају целокупна ова проблематика везана је и за рад Цркве — за питање унапређења или ограничења човековог развоја, односно, откривања најбољих услова за његово усавршавање, за истраживања вредности у име којих се устаје и тражи слобода. То је и питање одбране слободе самореализације, али и често одбране веома примитивних или некултивисаних инстинката, који било да су групни или појединачни, у сваком случају велика су сметња светском друштву у његовом развоју. Није нам тешко да запазимо да је скоро сам садржај светске историје везан за ово питање.

Међутим, овај проблем — питање национализма — према догађајима из последње деценије 18. века, и према свему оном што се догађало у току 19., постаје сасвим јасно одређен, добија све оне потребне карактеристике, на основу којих сада можемо успелије овом питању да приступимо; тако да када га данас разматрамо обогатени смо добрим искуством, из своје скорашње историје, на основу којег гајимо наду да ћемо брже изаћи из овог у суштини ипак веома компликованог питања и коначно омогућити, као у природним наукама, један далеко бржи приступ његовом решењу.

Принуђени смо само да идемо далеко дубље у историју, када је у питању и овај проблем, а не само да се задржимо у 18. или 19. веку, на које се указује као на време када се и рађа „модеран појам о национализму“. Ова два века и све оно што се у њима одиграло само су једно јасније искристалисано искуство које нам помаже да разумемо далеко успелије све оно што се дешавало у дубинама историје. Када су пак у питању дубине историје лако онда закључујемо и то да у решавању овог питања не можемо занемарити реалност Цркве, њено присуство како у прошлости тако и у овом времену са којим се поносимо као модерним. То је у ствари питање „реалности Цркве“, зашто нам је потребна?

Питање, суштински, реалности Цркве тесно је везано, на првом месту, за човеков веома интиман унутрашњи живот. Слично, ако анализирамо сами себе, и припадање својој нацији, своју љубав према њој, колико стварно човек осећа погребу да јој припада, ствар је такође веома много нашег личног, приватног, живота; али, с друге стране, збуњујућа је ствар да има доста и оних који то не осећају, или којима расположење припадања једном народу не представља нешто од вредности, што наводи многобројне испитиваче национализма на следећи закључак, који има своје велико и дубоко научно оправдање:

Модерна нација је историјска група. Она има своје место и функцију у једном ширем скупу или заједници, а њени захтеви не могу да буду игнорисани или порицани. Али ниукаквим околностима не могу да буду ни апсолутни, јер њима управљају историјски услови, времена и места. Тако да у садашњем времену нације треба да буду разматране у односу према њиховим потребама безбедности и економског напретка. (Е. Н. Carr).

Може ово излагање да звучи као чисто политичко питање да у њега не улази и питање једнакости нација, управо морално питање деобе нација на мирољубиве и немирољубиве. Јер на чланство Уједињених нација, сасвим оправдано, могу имати право само мирољубиве нације, како се то констатује у њеној Повељи. У суштини то је разматрање зрелости извесних нација, што опет зависи од њихових грађана, њихове интелектуалне и моралне развијености. То опет зависи од фактора који делују на свест човека, фактора који делују на васпитање, на погледе на живот; јер знамо и то, што се нужно и с правом веома подвлачи, да основно што карактерише ступањ образованости једног човека јесте његов изграђен поглед на Универзум, поглед на свет у његовој целини, на коначан циљ усавршавања, и, уз то, на питање средстава за постизање тога циља. У овој дискусији о национализму и они који се не осврћу много на рад Цркве запажају једну чињеницу вредности која је вековима зависила од религиозних система, вероисповести и коначно Цркве. Та чињеница јесте вредност човековог индивидуалитета. То се нарочито данас запажа када смо дефинитивно искристалисали свој поглед на ово питање, као на пример, у оваквом ставу:

Покретачка снага иза икаквог будућег међународног поретка мора да буде веровање, ма како изражено, у вредност индивидуалних људских бића без обзира на националну сродност и припадност а у општој заједничкој обавези њиховог благостања (Е. Н. Сагг).

Из овога видимо сасвим логично колико је питање национализма преваходно питање личности, а видећемо да и сам појам национализма по себи није нешто ни добро ни зло, већ једноставно појам нечег неутралног, јер зависи од саме личности. Искуство је, бар наша је генерација то добро увидела, да ово расположење може да буде велика опасност по мир, али у исто време може да се појам национализма идентификује са питањем борбе за слободу, за бржи напредак, за развој хуманизма, јер може да буде, у нашој историји то се толико добро посведочава, као николски пример, како национализам може да буде веома хумана подстрекачка снага напретка.

Тако ћемо и прићи овом питању, кроз дискусију која се води о њему, јер и поред тога што смо га овде доста јасно поставили ипак проблем није тако лак. Да га боље разумемо осврнућемо се на појам светосавља којег ми с правом идентификујемо са појмом моралног поретка добра и нашег развоја појма слободе, али и нашег национализма.

II

Нема погледа на свет, или установе која се ствара на основу њега, кажу нам историчари, „који не подлеже, с времена на време, испитивању, некој врсти криваца, његових основних или првих принципа”. Није нам тешко да осетимо да смо и ми у једном таквом положају. Јер данас и ми морамо да преиспитујемо своје „прве или основне принципе” са којима смо иначе вековима живели. У оквиру овако постављеног става несумњиво да питање национализма или наше идентификације национализма са светосављем јесте нужан проблем разматрања који повлачи за собом и старо питање, које је и увек ново, питање о Цркви, њеној реалности, зашто нам је потребан? Ово нам се намеће на испитивање кроз разматрање односа наших данашњих идеала и традиције. То је једном речју питање рада наших отаца, хероја нашег „национализма”, развоја нашег националног сентимента, или свести, или идентитета, народности, рад кроз који је много постигнуто за учвршћење не само моралног поретка већ и у борби за његову победу у општој историји света. Али се опет питамо колико нам је искуство тога рада потребно и данас, као и због чега? Лужност нам налаже да ово разматрамо и кроз искуство савремених социолошких погледа, јер на основу њих, а и кроз своје сопствено искуство, знамо да успешно човек може да спасава свој рад, своје залагање, од некорисности, егоизма, себичности, само ако се каналише или руководи кроз установу кроз коју се цело друштво залаже за универзалне хумане принципе, заједничке идеалима човека уопште.

Нама није тешко да запазимо, такође, колико смо огромно искуство у овом погледу стекли кроз рад наших отаца, њиховог залагања у развоју осећања наших припадности универзалним људским вредностима али кроз борбу чувања свога националног идентитета. Они нису наметали личну вољу народу

свог језичког подручја, већ у оквиру једне установе, којој су драговољно припадали, развијали су и организовали колективно групно расположење ка највишим идеалима који су се могли открити у друштву тога времена. Они су се срећно, од времена Стевана Немање и његовог сина, Св. Саве, тесно везали за један битан фактор могућности људског јединства, напретка, усред све људске несавршености која се манифестује, стално, у деобама, шизмама, ратовима. То је Откривење о којем учи Црква. Тако да кроз дугу историју наших векова, ратова, борбе за усавршавање, тај рационални фактор уједињења, борбе за излазак на савршеније подручје живота, нашао је израз у једном симболу који смо назвали СВЕТОСАВЉЕ. Оно постаје наша свест и подсвест, наша ОСНОВА; а то је у ствари симбол наше борбе уношења ОТКРИВЕЊА у основе процеса развоја. Није потребно на томе се задржавати колико нам је и како овај симбол био кроз целокупну нашу историју симбол и појма слободе; овде нам је онда задатак да укажемо да и данас, без потребе да спомињемо ово име, или га терминолошки као симбол истичемо, СВЕТОСАВЉЕ, и без нашег признања, присуствује и у нашој данашњој борби против конзерватизма и несавршености. Погрешно би према томе било говорити о секуларизацији нашег друштва као о једном новом феномену у нашој историји, или да смо сада ослобођени утицаја Цркве и да се сав наш развој креће изван њеног утицаја. У неком погледу утицај Цркве данас није толико снажан као што је био, али се у сваком случају и данас крећемо напред кроз вредности које присуствују у систему наших идеала које смо вековима гајили у оквиру Цркве или, што за нас значи, симбола у појму СВЕТОСАВЉА. Када пак ово подвлачимо онда у једном смислу постављамо и питање национализма. Због тога би се онда наш задатак састојао и у томе да видимо како овај симбол невидљиво присуствује у нашем развоју, али и у процесима које обухвата и савремена реч секуларизација. Јер ми заиста можемо да испитујемо, о чему постоје већ значајне студије, како и на који начин целокупан свет, најразвијеније земље света, развијају себе на основу овога симбола, симбола ОТКРИВЕЊА, а што значи истина које смо примили кроз Свето писмо и Свето предање; указује се на то како и на који начин све најбоље у свету имамо из те традиције, традиције Откривења. Када се на ово осврћемо у поднебљу наше националне историје, не можемо а да при томе не говоримо о „светосављу“, а што опет значи да се при томе морамо да осврћемо и на питање национализма.

Међутим, показало се да постоји неспоразум око ове речи национализам, као и речи светосавље, због чега смо приморани да се потсетимо на чињеницу, на коју се указује у филозофији језика, да уколико ствари схватамо онакве какве оне јесу онда се слажемо око њих, а уколико се не сложимо значи да их нисмо схватили онакве какве јесу. Према томе и питању национализма треба прићи кроз процењивање како се он појављује у датом моменту, а не, на првом месту, узимати у обзир сам појам национализма, јер, видећемо, да је он сам по себи као појам неутралан:

Јер национализам ... има своје добре и рђаве стране. Различити национализми разликују се према политичким идејама и традицијама које остварују, према успоменама и надама које изазивају, ставу према суседима, међународној заједници, степену своје само-центрираности, ексклузивности ... јер се национализам може да дегенерише ... уколико га не прожимају вредности човечанства и права других народа ... вредности универзалне религије која инсистира на јединству света, на највишој вредности личности ... у противном он постаје претња личним слободама ... дегенерише се уколико није схваћен, не на биолошком детерминизму, већ на слободној вољи личности, на тенденцији признања различитости и хармонизацији сукобљавајућих или различитих интереса, религиозних или етничких традиција ... на праву и слободи људске личности која се признаје као најјача стваралачка снага у културном и моралном подручју ... при чему долазе данас до израза, као руководеће силе у свету, оне државе, различитих народа и раса, у којима су различите националности и расне црте ... потиснуте толико колико је то могуће ... задржавајући само нешто од њих ... (Hans Kohn).

Ми смо заиста свесни потребе оваквог става или оваквог разумевања национализма. Али се овакво разумевање национализма снажно намеће или везује и за појам секуларизације нашег друштва; када ова реч означава савремено човеково одвајање од вере у истине Св. писма, или од учења Цркве,

управо, како се то код нас најбоље разуме, од СВЕТОСАВЉА. Јер ова реч „секуларизација“ може да означава и борбу између „световног“ и „религиозног“, и некакву победу световног, или људског релативизма у схватању или разумевању моралног поретка света, над истинама за које се верује да су нам дате у ОТКРИВЕНЈУ. При чему опет и у оваквој констатацији долази до израза неспоразум који добрим делом долази због језика, јер речи које се употребљавају у овој дискусији, или константовању, често се не прихватају кроз исте асоциационе везе. Овај неспоразум је заиста једна чињеница.

Због тога у процесу данашњег признања неопходности или рационалности промена, ипак нам се са свом оштрином намеће и ово питање, питање појмова, промене у њиховом разумевању, што је и питање односа старог и новог. Овом питању је широм света, у научним круговима, посвећена довољна пажња.

Морамо, према томе, да се запитамо колико треба или колико можемо и ми са „сигурношћу научне тачности“ да следујемо „навике и осећања“ својих предака, а шта опет у оквиру овог принципа „научне прецизности“, треба да одбацимо, што опет значи да морамо да поставимо питање о национализму, или, једном речју, шта је рационално а шта не у навикама и осећањима и у нашем ритму кретања. Јер несумњиво да су и наше многобројне навике резултат људске несавршености у којима нема довољно рационалности.

У сваком случају, као прво, можемо са сигурношћу да тврдимо како и колико све оно што данас постижемо, сав рад, сва наша способност организације, стваралаштво уопште, има своју дугу припрему, или своје дуго сазревање. Континуитет овог сазревања можемо да пратимо у светској историји, са подручја европске, а то исто тако можемо да пратимо у националној историји сваког народа, исто тако и нашег. Али уколико би се латили посла студије овог континуитета, на пример како смо дошли до организационог научног рада Јована Цвијића, или Стевана Мокрањца, или уопште низа наших научних радника или уметника, неизбежно је да се прихватимо и студија које се тичу и појма националне свести, или национализма.

У европској интелектуалној историји ово се питање на свој начин стално обнавља, стално појављује као актуелно, јер је везано, несумњиво, за саме процесе човековог сазревања, усавршавања. Постало је, међутим, као најактуелније у доба Века просвећености, или у 18. веку. Ово треба да истакнемо јер могли бисмо на неки начин да запазимо да је сваки период времена у једном латентном облику сличан том из 18. века, само што су у овом Веку просвећености најоштрије дошли до израза проблеми који одлучујуће условљују улазак у ово доба, данас, које називамо модерним, дубоко научним, а које заиста то и јесте у низу израза и отелотворених наших вековних идеала.

Када нам, на пример, један од истакнутих филозофа 18. века описује своје време да је „чудно време запањујућих контраста разума на једној страни, најапсурднијег фанатизма на другој ... и грађанског рата у свакој души“ на трећој, ми можемо ову изјаву да упоређујемо са нашим временом; али и сваким другим. Можда је ова Волтерова изјава актуелнија данас него у времену када је казана, са извесним променама само када је у питању разум и фанатизам. Јер док је Волтер разумевао под фанатизмом на потискивање разума а на појачавање слепог веровања у религиозне догме, а под разумом, насупрот фанатизму, спремност да се разматрају нове праксе и идеје према вредностима, онда у модерним временима 20. века искусили смо и нешто што је сасвим супротно овоме, искусили смо веома много фанатизма и изван вере у хришћанске догме, у низ других, као последицу слепог вере у сам разум, у нацију, или у „своју културу“, или језик, итд., а с друге стране ово прати и неповерење, чак и мржњу, у све што не припада „сопственој нацији“ или култури. Искусили смо веома много и трагично од свега овог у току само наше генерације, нашаши се под насртајем оваквог национализма. Кроз ово и овакво збивање природно да смо се онда зауставили и пред питањем свога сопственог национализма; шта више и поставило се и питање рационалности тога сентимента којим смо се иначе доскора поносили и сматрали га веома рационалним осећањем кроз које смо остваривали велика дела у својој националној историји. Али, без обзира како ми питање национализма разумели сигурно је само да смо скоро посумњали у њега као у потребно или оправдано расположење. То можда и није толико трагично, иако је веома озбиљно питање, да нисмо уз то питање поставили и питање о самој Цркви, о рационалности њеног учења, делања и постојања. Јер низ вредности нашег национализма, оних најважнијих или кључних, остварили смо кроз најтешњу везу са делатношћу Цркве међу нама, на нашем језичном подручју.

Због тога смо онда и пред задатком да кроз једну научно-социолошку анализу контролишемо ову везу између догмата Цркве, њеног учења, и нашег националног сентимента. То је питање колико и како тај однос утиче на онај „грађански рат“ којег свако на свој начин мора да води у „својој сопственој души“, јер је немогуће, без обзира у ком и каквом друштву живели, у ком времену, а да не водимо борбу која се изражава кроз однос старог и новог; што значи увек смо приморани да усвајамо ново али и да због рационалности самих промена добро водимо рачуна шта одбацујемо од старог, да то не буде оно суштинско на основу којег се омогућава и појава новог, мада се мора имати на уму да старог у нашем животу увек има заиста толико доста да се нужно од њега мора стално много и да одбацује.

Због тога када је у питању разум, рационалност промене, вера, немир који се рађа из односа старог и новог, нешто, поново то подвлачимо, што човека не само у неким изузетним појавама историјских епоха, већ стално, из године у годину, некад само више а некад мање наглашено, ми смо онда приморани да се осврнемо на рад наших отаца, отаца своје националности, њеног сазревања, и размотримо тај процес у каквом односу стоји према „реалности савременог света“, колико је тај рад пред испитом, а уколико је опет доведен у питање, онда и због чега. Све то пак у целини јесте и питање национализма.

У овом задатку немамо потребе да пројектујемо данашње своје погледе у прошлост, већ само да пратимо своје сазрење, развој, у прошлости, у ком смислу и на који начин стоји везан за ове дане у којима смо са њиховим проблемима. То је у ствари и студија историје наших идеја, идеја са којима смо се развијали, историје сазревања наше свести. Ако морамо да водимо рачуна о континуитету интелектуалне традиције, а то заиста морамо, а што значи да не смемо да занемарујемо све оно што су велики мислиоци света говорили и учили, онда не можемо, што и није могуће, да занемарујемо и континуитет своје сопствене традиције. Све што откривамо у том раду јесте грађа наше националне историје, али и питање о оном што је позитивно и о оном што је негативно у националном сентименту. Јер у процесу овог испитивања морамо да постављамо и питање „продуктивности индивидуалне имагинације“, што је и питање појединачног или личног стваралаштва, а што све тесно стоји везано у логици неопходности односа личности и традиције; један однос који се показује као услов продуктивности или стваралаштва. То добро знамо од колике је важности из биографија великих и снажних стваралачких личности; из студије њиховог рада видимо како су им идеје скоро изненадно долазиле, као нека дубока радосна просвећења, али ипак њихово стваралаштво, сваки њихов стваралачки акт, дело је и дуге припреме, или свака њихова идеја има своју историју. Али та историја је и део националне историје, па и цело ово питање јесте и питање национализма.

Ово питање према томе осећамо свуда и на сваком кораку. Осећамо га и у проблематици бржег решавања низа проблема које нисмо могли раније тако успешно да решавамо а што данас чинимо потпомогнути општим развојем природних наука.

Осећамо ово питање и у моментима када се преко савремених комуникационих средстава радија, телевизије, штампе, опомињемо, све брже и успелије, о низу противуречности, болних контраста, широм света. Осећамо ово питање исто тако када сасвим добровољно, све снажније, баш преко поменутих комуникационих средстава, узнемиравамо своју савест о свом несавршенству да бисмо брже или успелије ишли напред ка новијим и боље организованим подручјима живота. Осећамо ово питање и у нашим дискусијама о односу између развијенијих и неразвијенијих подручја, или када је реч о културном сиромаштву, о „погрошњи културе“. Ово је питање присутно и у нашем замаху сарадње у општем светском залету човекове борбе против болести у кризи пружања помоћи у исхрани подручјима којима недостаје због какве изненадне природне катастрофе, поплаве, земљотреса, али и рата, или због општих природних услова, климе. Али и ово питање исто тако осећамо и у утакмици научног рада, на пример, у успеху божићнег излета првих људи око Месеца.

Према томе и поред свег рђавог искуства са овим сентиментом, национализмом, ипак видимо да са њим морамо да рачунамо као са једном реалном присутном чињеницом. Отуда и тесна веза Цркве са овим питањем, јер је ствар човека и његовог развоја.

Потпомогнути најновијим научним методама социолошког сазнања и испитивања корена човековог развоја, лако откривамо како и на који начин Црква присуствује и кроз ово питање у нашем кретању ка бољој или новијој организацији живота и рада.

Оправдано је да ми ово питање данас тесно везујемо и за економску проблематику. Надамо се да ћемо кроз успешно решење још нерешених кључних економских питања у свету и код нас решити и национална питања. Али и поред тога што је данашње наше друштво, на највећу радост Цркве, предузело на себе одговорност харитативне помоћи човека човеку, коју започињу кроз свој просветни и социјални рад старозаветни пророци а који продужавају, кроз истине Отркивења, свети оци и учитељи Цркве, рад који условљује и наше поднебље, ипак ово питање национализма није одвојено од Цркве, јер суштински не зависи само од економских проблема.

Економским питањима се не пориче важност када је у питању и ова проблематика; међутим, ако дубље продиремо у ово питање осетићемо да га условљују низ других фактора, а међу њима и чињеница оне стране нашег живота која је подложна осипању, или због неизбежне чињенице издаје наших идеја и идеала у социјалним и историјским процесима којима смо подчињени. Ова „издаја“ је неизбежна, јер је везана за саму нашу слободу, за наше несавршенство и потребу усавршавања. Али борба против ове издаје је неопходна, у њу се укључује и питање национализма. Као и у сваком другом истраживању и у овом захтева се необично снажно отворен ум и веома развијена свест о доброј вољи.

Напори које чинимо охрабрују нас у овој борби, али, ипак, утисак је, да уколико успелије савремено спетско друштво води борбу против сиромаштва, кроз све успелију економску сарадњу или развој индустријске револуције кроз напредак природних наука, уколико се све јаче, што је парадокс нашег времена, појављују низ питања, у све оштријој форми, а за које смо веровали да ће сама по себи бити решена. Тако стоји ствар и са овим питањем. Јер светски стручњаци на терену ове проблематике налазе низ потврда да национализам као осећање, као групна свест, никада није био толико јак као данас. Било би оправдано по логици ствари очекивати сасвим нешто супротно. Нажалост, то што се осећа широм света осећамо и ми у свом друштву, у оквиру своје заједнице. Јер је и наша државна заједница у једном погледу плуралистичка у националном сентименту, али и у вероисповедном. Оправдано је према томе што овом проблему посвећујемо одговарајућу пажњу. Тако да и наш напор у решењу овог питања јесте и помоћ светском друштву а не само домаћем огњишту.

Међутим, како Црква вековима делује на развој човека, богатећи га интелектуално, духовно или морално, она тим несумњиво делује и на развој његовог богаћења и у материјалном погледу, развија његову економску основу. Због тога када везујемо питање о национализму са економским развојем тада опет доводимо такође и Цркву у везу са њим. Само ипак наилазимо овде на једну чињеницу која нас такође позива на велику одговорност. То је чињеница да уз запажено опадање утицаја Цркве, у једном погледу, на савременог човека, развија се на један веома логичан начин и пораст национализма. Ово **опадање** и овај **пораст** мора такође да буде ствар нашег интересовања, јер лежи пресудно у овој проблематици.

III

Како је Црква као установа на српском језичком подручју по времену трајања стара исто голико колико и наше постојање као народа, у данашњем смислу речи разумевања шта значи појам о народу, или у ком смислу разумемо свој сопствени национални идентитет, и како се учење Цркве и став пред животом потпуно слаже са савременим научним принципом посматрања „људске психе“ као **стварног стања**, које има своју историју, а што значи како налази М. Eliade „да се не може одговарајуће студирати људска психа само са освртом на њено садашње стање, већ да се мора узети у обзир целокупна њена историја, чак и „пред-историја“, то смо и овог пута, и при овој проблематици национализма, принуђени да се осврнемо на рад наших отаца у формирању основне оријентације нашег начина живота. Тај рад заиста представља одлучујући корак ка данашњем нашем стању психе или модерности, али и у извесном погледу и секуларизацији нашег друштва. Јер можемо да видимо и код нас, а што је већ доста свуда запажено, да све оно за што бисмо хтели да кажемо да је ново, да је наше откриће, да је у ствари, ако мало боље у то загледамо, већ много раније постојало у нашој средини, у умовима наших предака, као дубока жеља, као велика потреба, и да је кроз процес сазревања пало нама у радост одговорности могућност остварења тога о чему се мислило. Али се прво морало мислити.

Када се год осврћемо на рад Св. Саве, или када скрећемо пажњу на чињеницу, већ толико добро познату, колико је рад Св. Саве био прекретан у нашој националној историји, колико је он са својим оцем, Стеваном Немањом, био активан или толико благодетно ангажован у оном завршном, дефинитивном али успешном, српском изласку на историјску сцену осветљену светлошћу моралног и интелектуалног учења Цркве, ми тада у ствари потврђујемо и истичемо једно наше од пресудних историјских националних питања, питање нашег порекла, корена наше националне свести, а што и није ништа друго до и разматрање питања национализма.

Доста је о овоме код нас речено; али уз развој нових погледа на студију историје, научнијих принципа у анализи историјских догађаја, новијих или успешнијих методолошких поступака у продору у дубине историје, у све оно што се једном догодило, данас можемо и далеко више, научније, да прилазимо и питању рада Св. Саве, или боље, потпуније, да студирамо време у којем је он живео, али и на тај начин да и изнова покрећемо питање процењивања појма национализма.

Пре свега треба да се осврнемо на карактеристичне али и успешне покушаје дефиниције шта је национализам. Један од најпознатијих испитивача овог питања, амерички историчар и социолог, Ханс Кон, каже да је то питање групне свести из које појединац извлачи своје стање ума, као и личну идентификацију себе са групом којој припада, поклањајући јој највишу оданост и припадност. Веома је карактеристична и дефиниција Џон Стјуарт Миља, према којем о национализму може да се говори као о једној „групној кооперацији“ коју везује „једна унутрашња симпатија жеље да се живи заједно и под једном управом“, нешто што има свој почетак у породици а завршава се у држави, при чему одлучујућу улогу игра и језик.

Међутим, не сме се разумети да је језик оно основно у национализму; он је важан фактор, одлучујући веома често, али огромну улогу игра и географски положај, територија, тако да можемо да говоримо и о територијалном национализму, као што то чини Арнолд Тојнби, али и о лингвистичком национализму; или о развоју од територијалног ка лингвистичком. Најчешће се, знамо, ова „два национализма“ поклањају. Да није само језик основа националном расположењу, или основа „групне свести“, имамо доста примера из историје, чести су случајеви једне јединствене националне свести на територији са више различитих језичких подручја; једна јединствена национална свест се може формирати и на основу једног и истог политичког искуства, или исте институције, или истих идеала. Ако је један национални сентимент историјска творевина, онда посебно данас видимо добре примере развоја овог и оваквог национализма, на пример, швајцарски, верујемо и у наш југословенски, развија се већ одавно и низ других, северно америчких, јужно амерички; можемо да говоримо и о совјетском национализму. Али има и случајева где се на једном и истом језичком подручју гаје и различити национализми, упркос једног и истог језика. Према томе језик ипак није одлучујући, али суштински јесте од огромне важности, и прсовлађујуће се показује као основа једног национализма. Могло би да се говори да унеколико имамо доказе против тога да су то само изузетци. Али све у свему, како нама није овде намера да ово питање потпуно научно исцрпимо, већ све ово напомињемо у вези једног посебног национализма „светосавља“, у задатку да укажемо на његове корене и смисао; али у свему осећамо само колико је ово питање ипак веома компликовано ма колико могло изгледати једноставно за решење. Када је у питању баш овај светосавски национализам онда несумњиво да је језик, односно један словенски дијалект, био одлучујући у нашем случају. Међутим, могло би и овде, у нашем случају, да се узме у разматрање развој територијалног национализма према лингвистичком, али и од лингвистичког према територијалном. Јер, на једном и истом језичком подручју, под притиском историјских околности, могу да се развијају и два национализма. Школски пример условљености историјским околностима развоја национализма на једном и истом језичком подручју јесте и наш случај.

Ово нас несумњиво опет подстиче да се осврћемо на развој нашег језика, на оне наше прве књижевнике, али то значи на рад Св. Саве као одлучујући у организационом погледу развоја наше групне свести, у којој је огромну улогу играо и његов књижевни рад. Једна чињеница која нас приморава да се осврнемо на данашње испитивање језика, као основне и прве човекове карактеристике од које зависи његов опстанак као човека. У свим тим студијама о развоју језика, његове структуре, изражајних могућности, све се више указује као на предмет неопходног интересовања о човеку и његовом друштву. Отуда и питање рада Св. Саве мора да нас интересује и у вези историје нашег језика.

Када баш то имамо на уму, тај део рада Св. Саве, пригодно је да се потсетимо овде анализе о језику познатог литерарног критичара Џон Вејна који толико истиче значај језика да каже да ми одлучујемо од њега зависимо, јер нас он суштински води, вуче и контролише; преко њега припадамо једном подручју на којем га наше мисли налазе и од њега позајмљују средства израза, а што значи да говорни језик стоји изнад нас, води нас и омогућава нам развој. Истина, човек делује на језик и његов развој кроз напор развоја својих мисли, али то оставља у наслеђе што други позајмљују. Тако језик одређује ипак групну припадност, контролише наш рад, или развија у нама осећање припадности. При чему је од посебног значаја однос писца и једног језичног подручја којем писац припада, с обзиром да књижевно дело и није ништа друго до дело сарадње књижевника и језика, односно народа којем припада, због чега Џон Вејн такође каже:

Књижевни рад је важнији од рада сликара, композитора, научника, јер књижевник је пре свих других део једног језика, а тим и његовог развоја; они су сам тај рад, његова својина, неотуђиво му припадају. Или, „језик мисли и говори за човека“, при чему се књижевник обавезно „апсорбује у моћну реку језика“ као у безличну силу....

Ми из ове и овакве анализе видимо да не можемо да избегнемо питање рада Св. Саве колико је и како био апсорбован у „овој моћној реци језика“, а да у исто време то и није питање национализма. Јер је, видимо, тај рад важнији од рада низа других хероја који су значајно потпомогли наш напредак. Значајнији је, на пример, од рада сликара Милешева, Сопоћана али и Николе Тесле, Михаила Пупина, Јована Цвијића, Михаила Петровића и низа других наших научника који су задужили развој светске науке. Јер су се сви они, и према њиховом сопственом признању, ослањали на рад Св. Саве, на народну песму, и у целини на епску величину свога народа. Али овде се опет на свој начин поставља питање нашег национализма, јер се увек појављује код наших научних радника и као нека врста психолошке основе, интелектуалне концепције, организовања и одмора, или припреме за даљи рад. Национално осећање им није сметало у њиховом научном раду, шта више у околностима у којима су живели, сами су то истицали, да им је било и од помоћи.

У сваком случају када говоримо како смо и колико кроз рад Св. Саве, и свих оних који су усвајали тај рад постигли своју зрелост, добили свој основ, постигли своју групну свест као основ својој култури, ми несумњиво да постављамо и своје питање национализма. Али када дубље погледамо у своју културу или начин живота у њему не осећамо ништа посебно, већ у најширој оријентацији, у основним вредностима, ширину једне универзалне културе. Због чега у раду Св. Саве не осећамо никакву националну ускогрудност до успело извлачење једног језичног подручја из анонимности племенског егзистирања, кроз развој индивидуализма, на једну широку платформу културе у којој смо данас, и на чијим првим принципима савремен свет остварује своје најуспелије подухвате, реализујући низ својих веома племенитих идеја и идеала вековима гајеним. Што је био случај и са нама. Према томе развој нашег индивидуализма као народа, у оквиру једне шире културе, али и у оквиру опште људске несавршености, био је условљен и борбом, често и ратом, а низбо чега другог до због наше интернационализације на путу ка усавршавању према идеалу једне универзалне религије. Али и у борби против „глобалне доминације“ једне нације

Језик ту игра велику улогу, али он је у својој појави тајна у оквиру саме тајне појаве човека, када ову појаву ценимо са тачке гледишта науке. Али уз ову тајну можемо да разматрамо и тајну националног сентимента. Тај сентимент је присутан у љубави према подручју са којег узимамо језик као средство за своје изражавање. Има ту нечег сасвим природног. Јер кроз језик изражавамо свој рад, своје залагање, изразе свога стваралаштва, као и припадност вредностима које смо усвојили и које умножавамо, дајући им често извесну локалну нијансу лепоте различитости. Ово се јавља као природно расположење код човека и због његовог напора да спречи једнообразност, слепо подражавање, што је тесно везано за појам слободе. Има нечег, онда, сасвим невиног у том сентименту који називамо национализам. То је често израз и оне наше љубави према тој моћној реци језика, према оном делу ове реке из којег извлачимо средство за свој израз, а то значи за рад и опстанак.

Све то онда што смо створили, све вредности, све то што нам је постало драго кроз рад, захтева на свој начин нашу љубав. Ту љубав онда називамо и

патриотизам. Али када у оквиру људске несавршености своје вредности, или свој рад, почнемо да прецењујемо као искључиво нешто своје, и нађемо, потпомогнути разноликим оправдањима, разлоге да са тим кренемо у експанзију, коју не нудимо добровољно познато нам је да тако нешто осуђујемо и као политички национализам, или, можемо да кажемо, то је оно што је негативно у национализму. Међутим, опет, није лако у свему овоме повући тачну раздвојну линију. Практично остаје ствар дискусије и разматрања шта у свему овоме у национализму можемо и треба да одобримо а шта да осудимо. Пред том проблематиком онда се опет заустављамо на питању личности и њеног васпитања, њеног сазревања у оквиру појма добра, у усвајању добра, у одабирању средстава за то, у разумевању појма слободе. Остаје и овде велико питање колико се при томе морамо ослонити и на искуство других, или тражити то искуство. При чему „сопствени национализам“ може веома много да нас омете у том погледу.

Ово нас даље води питању слагања наших поступака са самим природним законом у нама; али како је човек несавршен, и како у њему све није довршено, онда се поставља и питање истина за које се каже да су откривене. Овде се опет поставља питање саме Цркве и њеног учења, питање Откривења, у којем се и открива оно што је добро и шта треба чинити.

Црква преко својих светих отаца и учитеља учи или нуди једну универзалну истину. Оно што ми ипак откривамо у својој националној историји јесте борба око ове Истине, борба да се она што ортодоксније усвоји, социолошко-прагматистички, колико то историско-социолошки услови дозвољавају. Због тога смо ми и одани делу Св. Саве, јер смо значајно били унапређени у свом усавршавању кроз његов рад, кроз који смо дошли до свог погледа на Универзум или свог образовања.

IV

У историји сваког народа можемо да откривамо оне моменте, у низу догађаја из његове историје, који су пресудни за његов и опстанак и прогрес. То су моменти његовог успелијег ослобођења, неке врсте унутрашњег ослобођења од његове сопствене пригушености, несавршености. Јер на неки начин у тим појединачним групама, језичним подручјима, кондезује се енергија једног народа која: често подрхтава, каже нам књижевни критичар. Irving Howe, једном приликом у вези једног народа, усред своје нагомиланости а неискоришћености; због чега се поставља питање њеног ослобођења или пуштања у рад. Ако се послужимо овом аналогијом у вези наше националне историје, онда опет видимо колико нам је рад Св. Саве био заиста наш моменат „ослобођења“, унутрашњег ослобођења, на првом месту. Једно унутрашње ослобођење које нам је дало основу и за спољне, државно. То је моменат доласка до свести о себи, али када о томе говоримо морамо да постављамо и питање о национализму, бар како га данас разумемо и прихватимо. Знамо такође колико је огромну улогу у овом погледу играо и књижевни рад Св. Саве, јер је то био рад и на развоју језика кроз који смо се држали заједно. Св. Сава је то постигао и кроз свој лични галенат. Био је знамо не само наш први књижевник већ и веома талентован књижевник. Он према томе кроз овај свој рад, кроз своје залагање и успех у залагању, у стварању услова за наше „унутрашње ослобођење“. и данас нас на један веома реалан начин, признавали ми то или не, контролише.

Овде треба да се подсетимо тога што смо већ рекли, да не бисмо могли са одговарајућом научном организацијом свога рада да студирамо или испитујемо садашње „стале наше психе“ уколико се не осврнемо или не узмемо у обзир целокупну нашу историју, као и пред-историју, све оно што је било и пре Св. Саве, на првом месту рад св. браће Кирила и Методија.

Пригодно је да се овде подсетимо и на запажање познатог светског књижевног критичара Алфред Казина који сасвим добро уочава ову проблематику односа према прошлости када каже да „без обзира колико ти покушавао да се огресеш своје прошлости, она је још причвршћена у твом говору, покретима,... она ће још да обликује са хиљаду тананих покрета, и начин твога рада и одгаивања твоје деце“. При чему се несумњиво поставља питање одабирања. Лако кроз своју социјалну и интелектуалну историју пратимо рад Св. Саве према изјави овог светског књижевног критичара. Јер на свој начин тај рад неизбрисиво присуствује у логици токова и струјања наше развојне енергије коју је Св. Сава ослободио у нашој историји. Тај рад онда само разумемо као ујур-

банији ход нашег постизања свега оног нужног, потребног, ради свог остварења према назначењу човека као слободног бића. Токове и струјања ове енергије назвали смо светославље. Али то може да буде и национализам у једном погледу. Колико је „светосавље“ пример равнотеже између националног и интернационалног, јер и други, друга језична подручја, имају и свој пут овог истог подухвата бржег успона ка универзалном кроз појединачност, можемо лако да закључујемо кроз студију наше националне историје. Исто тако при томе лако видимо како је баш због потребе нашег бржег развоја у ствари и рођен наш „национализам“, или зашто се издвајамо као посебност. Јер је много лакше радити на појединачним деловима него на једној огромној широкој платформи. Национализам је тако и питање методологије рада. Ми не можемо у том погледу да уопште и постављамо питање колико је наша култура, као национална, у ствари интернационална. Лако откривамо да је њена ОСНОВА дух једног универзализма, јер суштински остаје у оквиру система хришћанске догматике.

Енглески историчар Артур Евенс, на пример, на неки начин оправдава индивидуализам постајање једног народа и кроз посматрање свега онога што се стварало на лествицама успона нашег развоја, кроз запажање колико је све то везано у исто време и са светском културом, јер је у своје време међу првима овај енглески аучник обавестио и светску јавност да се без познавања наше средњевековне културе не може разумети ни Ренесанс у Италији, ни само дело Микел Анђела.

Несумњиво је онда да је неопходно да у данашњим визијама своје будућности сагледамо поново вредност рада Св. Саве, или шта појам светосавље значи или куда нас води, или у чему контролише.

Питање национализма на првом месту условљује питање постојања појединачних народа, спакног са његовим посебним националним идентитетом, као бржим путем појединачног или личног човековог усавршавања у положају његове природне несавршености, и због чега и нужности усавршавања. Ово делење, у ствари, ма колико, као што видимо нужно и мора да постоји, јер је природна чињеница да је то постојеће стање ствари које се протеже кроз читаву историју. Ова деоба онда условљује и низ других. Деобе су тако нека општа природна појава; један процес независтан од човека; али који се, као и све друго, намеће човеку на решавање. Делимо се и по овом питању како да разумемо и саму ову појаву делења човека, на народе, али и због чега, често гајимо нетолерантност према другим. Ове деобе нису само деобе међу народима, већ имамо их као бол страдања и у кругу једног и истог народа, једне и исте националне свести. Постоје низ проблема који условљују веома оштро ове деобе. То би била деоба на првом месту између старог и новог, духа традиције и духа оног што се још није искусило у постојању, тога што тек усвајамо и што обележавамо као ново. И ова се деоба, као и деоба на народе, показује као нужна, на изванредан начин природна. Знамо, међутим, да усред све деобе на народе, ипак бржи успон зависи и од њиховог јединства, тако и у случају ове деобе, деобе у сукобу старог и новог, поставља се питање јединства.

То је питање колико се може говорити о богатијем нашем животу уколико више водимо рачуна о јединству ова два духа, духа старог и духа тражења новог. Из свега што смо рекли то и не може да се постави као питање. Постојање ова два расположења само су знак човековог успона, потребе да буде више савршен него што јесте. Ми то видимо и из чињенице што постојање ова два духа, ако можемо тако да их назовемо, или наше сазнање о овој деоби, на старо и ново, није ствар само наше генерације или деценија овог нашег века, већ је ова деоба дубља, дубока колико и сама историја. У тим дубинама, и своје историје, ми такође откривамо да усред све деобе, и нужности деобе и у овом погледу, појављује се и неопходност рада за јединство. Јер уколико би игнорисали искуство рада, веровања, наде и љубави, својих отаца, игнорисали би и сам свој живот, ометали његов развој, пошто ми и постојимо или имамо свој живот кроз рад, односно веру, наду и љубав, оних који су нам претходили. Свој живот смо на неки начин од њих позајмили као што материја позајмљује своје постојање од енергије.

Ово питање, које је у извесном смислу и питање национализма, од неobiчно великог је значаја за нашу реалност рада ка вишим облицима живота. Оно тражи добру вољу, њено јединство, јединство једне пријатељске средине, која свој јединствен корен има, као и све у животу, у оном једном, суштински једном, извору енергије живота. На тај нас један извор упућују и савремени научни радници са поља природних наука, а не само богослови. Јер нам физичари указују на постојање једног јединственог поља гравитационих и елек-

тромагнетских сила. Они јединство тога поља откривају кроз свој рад, али уз признање да његове дубине не могу у потпуности да нам разоткрију. Указују нам на тај начин, такође, и на неопходност вере. Једна чињеница кроз коју се скреће пажња на Откривење о којем учи Црква. Што опет значи да је и извор добре воље, или појам добра, акције рада, ЈЕДАН; а што опет значи да на основу ове хришћанске догме о ЈЕДНОМ извору живота ми не можемо да говоримо о постојању, у људским условима живота, двеју воља, или два појма добра, два хуманизма. Извор је ЈЕДАН, у дијалектичком развоју појма слободе у људским условима несавршености он се показује само као два, али ова реалност постојања деоба, ДВА, условљује и трећи момент на путу ка савршенијем, а то је ЈЕДИНСТВО. После сваке деобе ЈЕДИНСТВО је савршенији ступањ реалности. Овом јединству смо приморани да се крећемо па желели ми то или не, хтели ми то или не, као појединци; али логика постојања једног народа, законитост њу своје логике, ово поставља као услов живота. Јер коначно ОСНОВА живота се не може да дели, могу само историјске творевине, у том смислу разумемо и тврђење да су нације и историјске творевине, да се њихова деоба може превазићи, а што значи и национализам, у ма којем га облику ми разумели или прихватили.

Међутим, и поред свега, и поред очигледног јединства корена наше „модерности“, нашег научног духа, једном речју нашег садашњег начина живота или културе, ипак у извесним студијама о друштву, и законитостима његовог развоја, његове се појаве веома често једнострано посматрају, јер се у њима указује како су корени нашег савременог живота суштински други од оних вредности које смо примили и усвојили и на основу њих се вековима развијали. Ово је питање да ли је ова наша „хришћанска култура“ провинциска по свом карактеру, или је опет то што и тврдимо да јесте, дух једног универзализма који се шири по планети Земље. Колико овај дух хришћанства одговара свим народима, или је опет потребно тражити неки други, а одбацити дух рационалности којим смо живели, искуство рационалности духа од времена примања хришћанства. Данас сасвим добро знамо колико је акт овог „примања“ хришћанства био за нас цивилизаторски подухват. У томе се сви ми и данас слажемо, прихватили ми Откривење, или учење Цркве, или не, али се не слажемо да ли тај наш цивилизаторски подухват има значаја и за нашу будућност, или колико остаје за нас и даље, то што је и вековима био — цивилизаторски подухват, услов напретку, прогресу, образовању.

Да бисмо пак потпуније разумели ово питање, а у вези појма светосавље, како се ово питање поставља пред нас у оквиру развоја наше културе и у визијама будућности, као и колико нас дух светосавља може и треба да помогне да питање и национализма успелије решимо, у вези како нам оно допире из наше даље и скорашње прошлости, али и у оквиру данашњих проблема, нужно је да се осврнемо на ово питање како се оно поставља у оквирима светске историје уопште. Где су му корени? Када је у питању савремена литература о овој проблематици о национализму, мишљења нису много подељена. На томе се мало морамо задржати.

V

Корене савременог схватања национализма обично се указује да можемо да откријемо у 17 веку, у Енглеској, у догађајима њене револуције из 1648. године, у борби за парламентарно уређење земље. Али се данас историчари и социолози далеко више задржавају на француској револуцији из 1789. године.

У сваком случају оно што на првом месту примећујемо у литератури о овом проблему јесте тврђење да се национализам рађа кроз неку врсту борбе, изазивања и одговора, нарочито у новијој светској историји. Ако се запажа да је нација историјска група онда још лакше видимо како се и национализам на неки начин појављује кроз борбу и делење, кроз нападе или покрете са једног језичног или географског подручја на друго, напади које условљују и економски интереси, али најчешће, и то је оно што је најзанимљивије, у питању је и идејна оријентација која је условљена такође низом фактора, док тај идејни моменат, ипак, суштински, коначно, даје смисао борби. Примера за то имамо широм света необично много. У сваком случају ако се ради и о економским интересима борби се даје идејна подлога. Из наше националне историје видимо и то како се та идејна подлога не ствара, одлучујуће, кроз економски интерес, јер она већ постоји, око ње се окупља као вредности која за-

довољава друге човекове потребе поред економских; тако да је та идејна подлога већ реално стање свести. Може да се дискутује шта долази прво; овде нас само интересује чињеница тога постојања, самог овог расположења, а које је тесно везано и за питање национализма. Због тога мора да нас на првом месту интересује шта је то што стоји иза национализма.

Ако се, на пример, осврнемо на француску револуцију, за коју се обично и каже да је створила услове за појаву национализма или да је непосредна колевка савременог национализма, лако ћемо да осетимо то што смо и рекли. На пример, тачни датум рађања модерног национализма историчар Леонард Крејгер узима да је „јакобинска фаза француске револуције“, или време између августа 1792 и јула 1794. године, када је Француској запретила контрареволуција, као и напади споља, а што значи када су били доведени у питање велики идеали ове Револуције — слобода, братство и једнакост. Међутим, како примећује проф. Крејгер, Француска поносна на ове универзалне идеале, које почиње да реализује на свом језичном подручју, претвара их у неку врсту своје посебности, „идентификује их са својом личношћу, тако да ови велики идеали „слободе, братства и једнакости“ постају ствар нечег личног, француског, француског стила слободе. Љубав према овим идеалима изједначаје се са љубављу према Републици. Робјеспер тада изједначаје „национализам са врлином“ кроз указивање да само кроз природну страст француског патриотизма могу „појединци одговарајуће испунити своје обавезе универзалном добру“. Француски револуционари су будили тада код народа свест да је он носилац, француски народ, највиших идеала људских вредности. Запажен је затим процес у овом друштву од једног „радикалног индивидуализма ка конзерватизму једне уједињавајуће политичке снаге“. Тако је на сцену изашао и Наполеон, а последица његове појаве јесте, у коначном резултату, појачан у свим европским народима „анти-француски став“ којем такође претходе „анти-хазбушки“ и „анти-енглески“ француски интереси. Тако је почео, примећујемо из овог излагања, ланчани систем европског национализма. Слично као што француска нација у Наполеону налази свој национални симбол, неку врсту националне легенде, и остали народи, мањи и већи, стварају и своје, или их проналазе у својој историји.

Несумњиво да када је реч о савременом национализму да му је корен овде, према овом излагању. Али познати испитивачи овог питања иду још дубље у историју, па кажу да национализам у данашњем модерном облику није потпуно нова појава, већ само оживљавање и сједињавање, како каже Луис Снајдер, старих тежњи и токова. Порекло му је у племенском национализму, у локализму ове или оне врсте, у оданости „граду-држави“, Спарти, Атини, Коринту, или у патриотизму и оданости Вечном Граду, Риму итд. а нарочито у Енглеској која средином 17 века, „захваљујући језичким, политичким, економским и религиозним факторима, прва постаје нација, у данашњем смислу речи, као појава у историји. Али корен национализма је веома дубок. Снајдер цитира и Halvdan Koht-а који га налази и у дубинама племенског примитивизма, тако да национализам није само политичка ствар већ и психолошка. Међутим, сасвим одређен корен савременом европском национализму Коht открива, са пуно научног оправдања, у 12. веку. Што значи да је континуитет европског национализма веома дуг; појављује се као у некој експлозији, истовремено, на неколико страна, и има неку врсту паралелне еволуције. Распад Империје Карла Великог условљује појаву држава које познајемо данас као Француску, Немачку, Италију, држава, такође Западних Словена, али и Јужних, опет у вези са стањем у Византији; то је и време појаве руске државе.

Говори се данас веома много и о америчком национализму који се концентрише око идеје личне слободе као универзалне поруке чији је корен у енглеској историјској традицији, али која тек у Северној Америци има могућност потпуне афирмације. Основа овог национализма јесте онај сентимент из северно-америчке револуције 1774—6., или уверења, да је Европа у кризи „тоталне пропасти“ у којој је „све у распаду — религија, закони, уметности, науке — али да све журе да се овде, у САД, обнови; у држави која постаје „лонац варења“ свих националности и свега постигнутог у историји“.

Занимљиво је да се наш национализам, назовимо га светосавским, рађа, такође, баш у овом времену, рађа се у 12 столећу, у времену „опште експлозије национализма“, а у данашњем облику такође у 18. веку, као и свуда у том погледу изгледа да нити идемо напред нити заостајемо. Али, ипак, видећемо, указује се у светској науци на овај национализам, светосавски, као на једну посебну појаву. Истина, ми са своје стране јасно видимо да све оно што при-

међујемо као заједничко у свим појединачним или различитим националним сентиментима, било у 12 или 18 веку, откривамо са математичком тачношћу и код нас у развоју наше националне свести. Полази се и код нас од доста примитивног, племенског, групног осећања ка једном доста многоструко компликованом стању свести. На пример, и код нас долази до израза национална поноситост, осећање веће вредности, осећање способности самоуправљања или само одговорности; организују се националне установе, пишу законици, организујемо неку врсту националних парламената, и добијамо, у административном погледу, независну Цркву. Али, наравно, откривамо и огромне разлике међу различитим национализмима као и између нашег и других. Негде се претерује у осећању супериорности, негде гаји и мржња према другим националностима, а негде негује само отпор на ту мржњу или охолност. Разликују се и врлине које се рађају у процесу самодетерминације нација које, као што добро знамо, енглески филозоф Давид Хјум дефинише да нису ништа друго до „скуп појединаца који због свог сталног међусобног контакта стичу заједничке особине“. Наравно, основ нације је народ, а осећање о њој је његов виши ступањ самодетерминације. Дискутује се при свему овоме и о могућности постојања нечег што се описује као „национални карактер“, јер се он мења. У време Гетеа, то се наводи као пример, немачки народ био је скуп мирољубивих државица са својим песницима и филозофима, а само век доцније на том се подручју рађа један од најнегативнијих примера политичког национализма. Знамо да Гете није гајио у себи неко посебно национално осећање, сматрао је да се држава одржава на основу своје организације „колико успева да својим грађанима обезбеди потребан ступањ економског благостања“, али, ствар стоји сасвим супротно са Шекспиром који је био веома национално оријентисан, и дубоко гаји у себи национални сентимент.

Снајдер у свом приказивању развоја национализма наводи и Н. Коht — ово разматрање развоја „економског национализма“ којег прати развој националних симбола „историјских традиција“, националних хероја у борби за независност, појава националних светаца, закона, при чему језик и поезија дају интелектуално јединство једном националном расположењу, национализму. На пример, наглашава се како у доба Ренесанса, уз наглашавање класицизма, оживљава се и литература средњег века.

Све ово занста тражи једну дубоку анализу историје. На пример, проф. Колумбија универзитета Carlton J. H. Hayes „истиче познати „понос Енглеца са својим традицијама, прерогатив за оне којима је матерњи језик енглески“, а што је и сигуран доказ једног наглашеног национализма. Проф. С. Ј. Н. Hayes такође тврди да се модеран појам о национализму рађа тек после 1700. године, јер од 5000. године пре рођења Христовог, па све до 1700. године после рођења Христовог, непрекидно се води борба против национализма:

Национализам потискује развој пољопривреде и индустрије, доместикација животиња, јер све то тражи међусобну сарадњу. То би био први фактор у борби против овог племенског, примитивног расположења. Други фактор су биле војне организације великих империја Египта, Асирије, Кине, Римљана, Арапа; трећи су велике религије хришћанство, будизам, ислам; а четврти је фактор у борби против национализма био развој светских језика — санскритског, грчког и латинског.

Несумњиво, да је ово запажање о борби или потискивању уског племенског расположења, локализма, широким космополитским расположењем једне религије од првокласног значаја, било у прошлости или будућности, када је у питању национализам. Богослов би међутим, приметио да сви ови испитивачи национализма нису довољно приметили колико овај сентимент, у савременом облику, као психолошко стање, на свој начин зависи од Цркве, јер се, као што смо видели, појављује у одређеној форми у којем га познајемо данас, у оним пресудним моментима за живот и рад Цркве. Морамо се сетити и посебног значаја јеврејског национализма, онога што је лежало иза њега, а што је тесно везано за очекивање појаве Цркве.

Наш се национализам јавља у времену најжешће борбе између хеленског и римског национализма, у отпору било једном или другом. То је био почетак. Своју обнову има у 18. када и европски. Један од највећих стручњака у испитивању национализма Ханс Кон нашем национализму даје једно посебно место, јер се осврће на познато Ранкеово дело „Српска Револуција“ као на посебан пионирски рад о „српској револуционарној еманципацији“, за коју ни сам Ранке, како налази Кон, није осетио, да је „један универзални историјски

процес", и поред тога што је „његов почетак тако изврсно описао, под утицајем „српског националисте Вука Караџића"; израз овог неразумевања, каже Кон, јесте промена и самог назива ове студије, од „Српска револуција", ка више конзервативном „Србија и Турска у 19 веку", што је извршио сам Ранке. Ово је само једна мала напомена, са наше стране, јер ако је у овој „српској револуцији" основно „универзалност", а што несумњиво јесте, и то у једном погледу као „почетка" који ће се даље развијати или добити свој универзални карактер, онда нам није тешко у тој универзалности видети „светосавље као основу, а што значи хришћанство, управо учење Цркве или њен рад на развоју појма слободе".

VI

Прародитељски грех према догматици Цркве, што значи људска несавршеност, присутствује стално у низу израза нашег живота и рада. Видимо га стално присутног у историји а нарочито у оним периодима који су били стварно велики у погледу човекове борбе или његовог успеха у свом усавршавању. Осећамо га како и на који начин присутствује и у Веку просвећености чије су заслуге огромне за човеково благостање и боље организовање живота. Али су нам добро познате и заблуде овог времена. Нашле су свој најуспелији израз у овом добро познатом покушају замењивања Бога Јеванђења Култом Разума, нешто што је било праћено, што нам је такође добро познато, јакобинским терором. Јеванђељски се принцип антинационализма, „нема више Грка, Римљана или Јеврејина", у једном парадоксу у току ове револуције, чији су највиши идеали такође били хришћански — браство, слобода једнакост — почео такође да потискује и да омогућава и ствара опет баш национализам, или гордост једног народа да је он постао носилац ових великих идеала о браству, једнакости и слободи. Истина је да јеванђељски принципи нису довољно пре ове Револуције прожимали ово друштво, што је и условило револт или насиље у револту познатог јакобинског терора; али кроз који се рађао или обнављао и национализам. Насиље се тако показало као грех или као одговор на већ постојећи грех. Да би се уништиле старе неправде појавиле су се низ других. Међу њима и национализам у облику у којем се појављује почетком 19 века. Метим, ово збуњујуће осећање као што је „национализам", које може бити и раздвојено од појма „националне свести", налазимо да стално прати човека кроз историју, рекли смо негде још од првих човекових покушаја да организује свој живот у насељу, од 5000. године пре Христа. Увек се појављује у облику и гордости мисије. Видимо га да се јавља и у Француској револуцији. Али ову исту гордост налазимо још јасније или класичније изражену у дохришћанском времену, којем су се многи у току Револуције у Француској, или у Веку просвећености почели окретати. То је оно познато време старих Хелена и Римљана, чија национална гордост предходи на неки начин бржој појави Цркве. Али овај грех национализма Црква није успела одмах да савлада; није га савладала ни до данас. Гордост националног осећања, егоистичног поноса кроз љубав према свом језику, свом начину живота, или култури, својим историјским традицијама, локализму својих географских граница, свом закону и управи, Црква се заиста снажно одупирала. Символ те њене борбе јесу првих седам васељенских сабора; овде треба подвући „васељенских", а што је израз универзалности Цркве, којој је национализам у суштини нешто страна, али нешто што и припада човеку у оквиру његове несавршене природе, његовог прародитељског греха, нешто што треба култивисати или усавршавати према појму добра, Јеванђеља. Али се грех старог хеленског национализма као и римског врло брзо у једној обновљеној форми поново, нажалост, појавио. Онај почетни универзализам хришћанског расположења, а уз то и интернационализам, првих царева ове прве хришћанске државе, на пример, св. цара Константина, или Теодосија, или Јустинијана, брзо је поново био савладан грехом било римског или хеленског национализма. Између ова два греха, рађао се и грех нашег национализма. Био је нека врста одговора на ова два греха. Следи наше нападане на грчке градове и њихово чак и рушење, што можемо да читамо у биографији Ст. Немање. Тај грех национализма и у првим вековима пове хришћанске државе морао је бити веома јак такође. Није од њега био слободан ни сам цар Јустинијан који је хтео силом оружја да шири хришћански универзализам, нешто што је Спаситељ изрично забранио приликом оног познатог инцидента са ап. Петром. Можемо у оквиру овог греха да разумемо и борбу Стевана Немање за развој националне свести свог племена, његову принуду да ратује са

византијским царевима, због интереса свога отечанства, али у борби против ускогрудног или једностраног захтева византијских политичких аспирација за „тоталном доминацијом“. Међутим, што је најважније, Немања, као и други наши средњевековни владари који су се одупирали овом „хеленском греху“ национализма у исто време све су више појачавали своју оданост установи Цркве, трудили се око њеног утврђивања на свом језичном подручју. Било је ту нечег противуречног у овој борби против политичке моћи Византије, њеног национализма и борбе за што успелије усвајање вредности које је Црква проповедала, за што успелије њено утврђивање на нашем подручју. Тако смо се и ми уздизали ка вишим подручјима живота, ка усвајању универзалних хуманих вредности, али при чему се на свој начин брже код нас утврђивала и национална свест, свест о свом развоју као народа који жели да има своју управу и да комуницира у свом развоју кроз симболе свога језика. Тај рад био је и помоћ суселним племенима у њиховом развоју. Али сву ову борбу тумачимо положајем људског несавршенства, и жељом или нагоном за усавршавањем.

Овај грех национализма историчар Тојнби налази као грех кроз који је пала и Римска империја. Према овом историчару она се срушила пре него што је и постала. Јер је клица заразе којим ће ова људска творевина организације пасти већ постојала — то је национализам, то је онај рат самоуништења између Атине и Спарте, рат њиховог национализма. Према томе грех национализма је дохришћански грех. Осећамо га стално присутног у нерешеним проблемима националног питања прве хришћанске државе која се од почетка бори да се одржи као интернационално друштво. Њени творци то истичу и у својим титулама, јер се сви потписују као ромејски цареви. То ће чинити и наши средњевековни владари, као сведочанство да је њихово национално осећање само нешто другостепено, нешто што није толико важно колико интернационални дух прве хришћанске државе, равноправности и слободе њених народа, у којој није важно ко је Грк, а ко Римљанин а ко Јеврејин. Неуспели покушаји решења овог питања подузели су и наши средњевековни владари. Цар Душан учинио је један величанствен замак у том погледу.

У свему оном што је речено у похвалу његовог познатог законика, као и самог начина управљања, националне равноправности за коју се борио, смењујући према утврђеним временским роковима цивилне старешине у градовима и селима са измешаним националним мањинама, можемо само да откривамо националност традиције рада Св. Саве и његове борбе да се реши и коначно на најбоље могућ начин, према датим приликама, и питање националне равноправности на овом делу свега. У свему ономе што нам је у нашој литератури речено о Св. Сави, о његовом дипломатском раду, о поштовању слободе Других, о његовом напору да се равноправност и развој свих заједно не узнемирава, ми у ствари откривамо његову борбу против греха национализма. Према времену у којем је живео и цар Душан ова се делатност Св. Саве саглашавала са постојећим потребама. То се осећа у самој титули овога нашег средњевековног владара — да је био цар Срба, Грка, Арбанаса, Бугара. Векови који настају јесте само делимичан неуспех овог и оваквог залагања. Борба за слободу и развој појма слободе ипак се развија даље, вековима, и кроз светосавски национализам. Шта више, лако у том светосавском национализму откривамо и корен студији Светозара Марковића „Србија на Истоку“. У овој својој студији наш познати социјални радник није ништа друго изразио до из система мишљења, које утврђује код нас Св. Сава као морални поредак, оно што је био вековни наш идеал, наш слободан развој и помоћ слободном развоју Других, као што смо се и ми ослањали или често очекивали помоћ Других у свету хришћанског универзализма. Идеја Светозара Марковића о нашој улози у ослобођењу или помоћи ослобођења наших суседа на Истоку није ништа друго до мисао која нам долази из светосавског национализма. Континуитет овог напора, борбе за реализовање овог идеала можемо да пратимо, преко борбе наших средњевековних владара, кроз уједињење ових идеала коначно са новим искуствима европског хуманизма у погледима Светозара Марковића. Ми и данас чинимо напор, да према новонасталим приликама, овај идеал што потпуније остваримо колико то допушта човекова несавршеност, али и његова воља да се усавршава.

Ово откривамо у својој „психи“ као „савремено реално стање“, али као што смо већ напоменути, да би своју психу могли да разумемо потребно је да узмемо у обзир целокупну њену историју. Ми то у ствари са највећом одговорношћу и чинимо кроз велико обраћање пажње студији наше националне историје, при чему лако откривамо један суштински национални моменат на који се ослањамо.

Суштински у овом смислу можемо да говоримо и разумемо у чему је смисао светосавског национализма. Према томе вредност светосавља јесте у овоме — да поред тога што се можда вербално и одричемо рада Св. Саве, ми следујемо тај рад, јер мислимо и морамо да деламо према вредностима којима се и он лично инспирисао у свом раду, у свом хуманизму. Због чега светосавље не смемо разумети као неки „социјално-културно-политички систем“ који треба да руководи владањем и поношањем, одлукама и укусом, оних који су одговорни за административно управну службу у нашем друштву, јер светосавље није појам ничије власти која се позива на право контроле мишљења, у виду неке културно-политичке снаге, већ да као присутна рационалност учења догматике Цркве делује на развој слободе, у оплемењавању духа, у развоју лепоте, разумевања.

Из свега овога онда видимо колико смо у праву да се залажемо, што и вековима чинимо, за апсолутно слободно изражавање и усвајање ове истине, истине светосавља или Откривења према учењу Цркве. У том погледу могу нам служити, према успону нашег материјалног развоја, сва техничка средства којима иначе улепшавамо или олакшавамо свој живот. Јер рационалност светосавља, као појам, можемо да видимо да и није ништа друго до универзалност општег напретка, које успешно са својим вредностима издржава пробу модерног времена, као што је издржало и низ других криза кроз све оне тешке борбе, ратове, у оквиру опште или европске несавршености, неразвијености, али који су због идеала због којих су вођени ратови за нас већ легендарни и део су европског или светског културног наслеђа. Наше ратове за морални поредак у свету не инспирише на првом месту сентимент национализма, нити ова или она мржња, већ морални закон развоја појма слободе. Јер смо били увек као организована целина на страни оних који су се борили за стварно човеково ослобођење доприносећи општем развоју и утврђивању појма слободе и добра. Због чега не смемо подчињавати „светосавље“ некаквом појму национализма који се идентификује са нечим што омета развој мира у међунационалним односима, или оним против којих се оно борило у одбрану моралног поретка у свету, кроз оптужбу да је то нешто „национално“. Ми можемо онда да пратимо кроз студију историје како се наш национализам рађао у времену најтеже борбе између два национализма, хеленског и римског, у доба Четвртог крсташког рата, али и са својим преданим залагањем за истине Цркве. Занимљиво би било пратити кроз историјске аналогije развој општег европског национализма, појединих националних краљевства, у току 12 века, јер је то време када се и ми појављујемо организованије са својим националним тежњама. То је време и оних трагичних разговора, још врло оштрих, или тек тада до практичних последица у масама народа доведених, који су се тицали учења Цркве, питања догме о Св. Тројици. То је и време, једном речју Велике деобе Цркве. Можемо да приметимо да када нам стручњаци за питање национализма говоре о његовом почетку у 12 столећу, као већ дефинитивно појављеном, мада латентно стално присутним, да при томе, богослов скреће пажњу, то треба тесно везивати и са чињеницом Велике деобе цркве, на Западну и Источну, како се то погрешно у неким историјама ове две цркве почињу да називају.

Када неки историчари, с правом, узимају 12 век као век рађања национализма, у ствари само потврђују крај једног развоја, тај развој почиње то сви добро знамо још у 9 веку. Тада већ имамо појаву првих држава које и данас постоје. Француска, Немачка, Италија, Русија, Енглеска, итд. али такође, то је време и постанак балканских држава; сетимо се напора Мутимира да створи у овом веку прву српску државу. Међутим, важно је да се сетимо, у исто време, да је ово и оно драматично доба првих размирица међу богословима када се доводи у питање ЈЕДИНСТВО СВЕТЕ ТРОЈИЦЕ. Када је оно, већ нарушено, када се та повреда утврђује, утврђује се и национализам; то је 12. век. Једна коенциденција, може да изгледа, али она има своју дубоку симболику.

Када је Карло велики почетком 9 века, силом своје империјалне власти утврђивао догму о Светој Тројици у новој формулацији, која није у потпуности одговарала васељенској одлуци II Васељенског сабора, он је већ тим полагао темеље национализму, који ће се одмах по његовој смрти још шире и разноврсније утврђивати. Симболично, овај велики владар развој национализма учинио је и зависним од језика, јер знамо колико је пажње обраћао и развоју латинског језика, писању и развоју његове граматике.

Интересантно је да баш овај човек који је знао сву вредност језика, значај смисла речи, да баш на његовом подручју, у току његове владавине унесе се у симбол вере и једна нова реч — и Сина, око које ће се повести полемика у коју ће се тесно уплести и национално осећање. Знамо и то да је овај вла-

дар у исто време и говорио да нема чисте мисли без чистог језика. Антиципирао је на тај начин Карло Велики и савремену филозофију о језику; али је баш он кроз повреду једне догме, кроз речи, изазвао низ веома драматичних догађаја; знамо веома добро колико судбоносних. Тадашњи римски Папа, као, што знамо, на жалост, није успео и поред свег залагања да сачува формулисани симбол вере, који је усвојила цела Црква, од повреде. Грех ове повреде пратио је и грех развоја национализма.

VII

Није нам овде задатак да разматрамо ово питање у потребној историјској опширности. Лако запажамо само једну чињеницу — даље дељење Западне Цркве, развој Реформације, условљује и ојачавање национализма. Реформацију коју започиње Лутер, затим и низ других реформација, условљује опште стање у Римској цркви. Знамо колико је у Лутеровој реформацији наглашен национализам, колико је његов, иначе извртан, превод Библије допринео развоју немачког национализма, али и колико је помогао немачком народу у бржем усвајању истине Јеванђеља. У Цвинглијевој реформацији национализам је такође наглашен, и то на првом месту. Калвинова реформација условљава појаву **пуританизма** који ће како у Енглеској тако и на другим језичним подручјима света бити на свој начин такође снажна подршка национализму. Нисмо у могућности да разумемо ни сав рад енглеског краља Хенриха VIII у стварању Англиканске цркве а да при томе не узмемо у разматрање и питање национализма. На пример, Ханс Кон подвлачи ову тесну везу национализма и Реформације у Енглеској кроз тврђење да „рабање национализма у Пуританској револуцији 1648. године формира и одређује карактер енглеског национализма“, јер је то била „прва земља у којој је национална свест прожела цео један народ“. Али, овде нам се намеће једна аналогија, историјска аналогија са развојем нашег национализма; поготову када наилазимо у Коцковој студији национализма код Енглеца и на оваква тврђења: „енглески национализам је изричито религиозног и либералног карактера“, кроз њега се у свету развијају нове „социјалне снаге“, а међу њима на првом месту „лична слобода“, право на „личну срећу и благостање“, јер све ово откривамо како се и колико развија кроз појам светосавља на нашем тлу, у организовању наше прве државе, у раду Стевена Немање и Св. Саве. Оправдан је због тога наш понос на њихово дело, јер тај рад у својој суштини носи у себи универзалне људске вредности.

Исто тако, будући да су кроз своју револуцију из 1648—1688. године Енглези постали носиоци високих људских вредности у бржој реализацији слободe, кроз успелију организацију државе, изаћи ће на европску сцену са својим националним поносом, биће доцније, после француске револуције из 1789. год. следовани и од Француза.

Несумњиво да овај „национални понос“ мисије у светском друштву има нечег у себи и природног, и када се ради о умерености, и нечег позитивног за развој човека. Али, из студије историје лако запажамо развојне ступњеве национализма, на којем су било енглеска револуција из 1648. или француска из 1789. само значајни кораци развоја национализма. Иначе, он је присутан као нека врста природног човековог расположења, стално и увек у човековом историјском развоју; видели смо како и на који начин присуствује у религиозним реформацијама; присутан је или снажно наглашен и у Стогодишњем рату између Енглеца и Француза, који се завршава и са легендом о Јованци Орлеанци; осећамо га присутним и у борби Словена и Германа из чијег поднебља датира и свети тељство Александра Невског. Могу историчари да говоре о рабању „немачког национализма“ из поднебља „Наполеоновог мрачног деспотизма“, али његов је корен далеко дубљи. Јер се баш у овом 19. веку, када национализам на свој начин сазрева у европским народима, развија са ослонцем „на славну прошлост“, код скоро свих народа, на народну песму, бајку, сагу. Добро нам је познат рад Мацинија у Италији и његово истицање улоге „италијанског народа“ у модерном свету; покрет „Младе Италије“ образац је низу покрета „младих“ широм Европе. Сетимо се „славјанофилског покрета“ у Русији, који се тесно везује за Православну цркву, „дубоко национализирајући је“. Од свог почетка „амерички национализам“ везује се за истицање или залагање „идеала личне слободe“, или развоја слободe уопште, као и у помоћи другима у том погледу.

Наравно све су ово само напомене о једном тако опширном историјском питању као што је национализам. Али, и из ових напомена можемо да закључујемо колико је овај, на свој начин природан сентимент човека, такође тесно

везан за Цркву, за дискусију о њеном учењу, за њено опште стање, за потребе реформе у Њој, али и за борбу око Њеног учења, Њене догматике. Јер смо видели на првом месту да се одређеније национализам јавља у оним вековима који су такође пресудни за њу, 11—12. век, а затим 18—19. век.

Посебно православни богослов може да скрене пажњу историчарима да док је у западном делу Цркве национализам довољно био снажан да утиче веома много и на доктрину Цркве, да цепа њено јединство, да делује на њено учење, дотле у Источном делу цркве, на територији Православне цркве, „национализам“ то није успео; он је само постигао стварање низа националних православних цркава, али са једним и истим учењем, без шизме, без повреде учења васељенског сабора због чега су православне појединачне националне цркве више универзалне, стварно универзалне, тако и „светосавље“.

VIII

Национализам, модеран, више политички, који се рађа или добија свој дефинитиван облик у „ери Наполеона“, али са „јакобинским кореном, односно дохришћанским, античким, проф. Креигер каже да треба разликовати од националне свести, међутим, као што видимо ипак је тешко повући граничну линију између ова два појма, јер је и сам појам нације тешко дефинисати, или тачно одредити. На пример, у своје време пруски је краљ говорио: „Нација — то ми звучи јакобински“. Али, уколико најближе овом питању прилазе, стари и познати историчар развоја појма слободе Алексис де Токвил, као и у модерном Ханс Кон, са запажањем „да су корени једној нацији у оним тамним дубинама полу-митолошке прошлости коју пре формирају природне и подсвесне силе неке слободне људске одлуке, онда ми само можемо да видимо колико је Црква деловала да то „подсвесно“ међу народима добије своју одговарајућу контролу кроз свесне људске одлуке, при чему огромну улогу играју језик, закони и литература, фактори на које је Црква на првом месту деловала у њиховом развоју. Несумњиво је веома оправдан затхев да при студији једне нације у постојању посебна пажња мора бити обрађена њеним дубинама, историји далеке прошлости, или њеној пред-историји, али и колико се све то мења кроз рад Цркве у нацији „у постојању“.

Када је у питању према томе наш народ, наша националност, или појам **нације**, наше историје, „наш скуп појединаца, наша стална међусобна веза, и стечене особине кроз ту везу“, ми дефинитивно видимо колико је огромна улога у њему била улога једног националног фактора, ако тако можемо да се изразимо, који и није ништа друго до започет рад св. Саве. Јер једино овом нашем светитељу можемо да захвалимо за успех нашег савлађивања „мрака оног полумитског“ или „несвесног“, и коначног извођења себе под контролу својих разумних ослободних одлука, тако да тек од тада, управо од времена када св. Сава почиње са својим радом, да можемо да говоримо и о себи као народу, у савременом смислу те речи.

Осврћемо ли се на рађање национализма у 18 веку, као и његове последице које долазе до израза у „ери Наполеона“, запажамо колико је и поред свега корисног што нам је дошло из овог времена дошло и толико много негативног, неунапређујућег, или свега оног што успорава напредак. Слободни мислиоци из овог времена отворили су нам нове драгоцене хоризонте, али у исто време ослободили су много чега зашто бисмо могли да кажемо да припада дубинама „мрака полу-митске“ прошлости. На пример, позната нам је изјава Наполеона о самом себи, да све што је учинио није дело „његовог сопственог слободног одлучивања“ већ „саме природе ствари“. Али све ово стоји у тесној вези са нашом националном историјом, нашим новим подухватом за слободом. Јер дела француских енциклопедиста, или Русоа, или Волетра, Канта и Хегела, једним својим делом значајно доприносе развоју и утврђивању појма слободе, али, у парадоксу развоја, у једном дијалектичком смислу, веома много и ограничавају њен развој. Низ је ту парадокса, један је међу њима и у нашем сусрету са овим национализмом који се рађа из француске револуције и њених противуречности.

Сетимо се тога да у времену када је Робјеспер апеловао на француски патриотизам, да би се сачувале тековине француске револуције, да се тада у поднебљу нашег светосавског национализма спремао поново устанак за слободу у борби против освајача наше средњевековне државе. Био је то један спонтан устанак, као што добро знамо, из дубина једног веома невиног национализма и његовог патриотизма. Тај устанак је започет на самом почетку „ере Напо-

леона", један почетак, као што смо се осврнули на то, који далеко превазилази границе нечег „националног", већ представља почетак једног универзалног покрета. Ако се пак тврди да је у „ери Наполеона" било нечег и „конзервативног" али и „снажне уједињавајуће снаге", као политичке силе, кроз коју ће се „почети будити начело народног суверенитета" у европској историји, онда у нашем покрету за слободом, који је носио у себи „универзално", лако откривамо један далеко квалитетнији импулс, због чега онда несумњиво и универзалнији односно трајнији. Кажимо то опет да рационалност ове универзалности јесте „светосавље". Јер остаје позната чињеница колико се ми тада нисмо могли да ослоњимо на носиоце великих идеала француске револуције. Може то изгледати као један веома мали незнатан детаљ тадашње дипломатске борбе међу великим политичким силама. Али он је велики симбол неуспеха Века Просвећености.

Познате су нам исцрпне студије које обрађују француску револуцију, у којима се подвлачи колико је она у крајњем извору или резултату „најнапреднија последња модерне цивилизације" која у својој модерности, у целини, произилази из Христовог Јеванђеља. Ово је несумњиво једна истинита чињеница коју је, на пример, у своје време истакао француски историчар Буше. Једно запажање које се потврђује и са других тачки погледа од савремених историчара и социолога или филозофа. На пример, Ернест Касиер, као што је добро познато, логично анализира како је Век просвећености, а пре тога и сам Ренесанс, ништа друго до само реализација идеја и идеала које Црква гаји од свога оснивања.

Није тешко заиста сагледати ову чињеницу колико су велики идеали француске револуције из 1789. године, као и низ других које долазе са својим идеалима слободе, браћства и једнакости, у суштини ништа друго до хришћански идеали; или, колико су најзначајнија хуманистичка остварења наше цивилизације ствар мисли Светога писма.

Ствар се међутим, компликује утолико што су вођи француске револуције били веома снажно оријентисани и у борби против Цркве. Није нам тешко да запазимо и то колико су пак били веома у праву да један несавршен друштвени поредак замене заиста далеко савршенијим, али исто тако колико и нису били у праву у свом начину разумевања улоге Цркве тадашњих црквених руководилаца који су покушавали да бране стари поредак у овој Револуцији. Данас, нарочито, уколико се бавимо проблемом ове Револуције то лако запажамо. Излази на видело толико важна чињеница — да уколико не разумемо рад Цркве, уколико се супротстављамо вредностима које Она проповеда да утолико оживљавамо национализам; јер имамо то увек на уму да је национализам на првом месту дохришћанска појава. Овде опет долази до израза једна дубока и трагична противуречност, јер је у питању, у ствари, људска одговорност у раду на остварењу у животу друштва таквих појмова као што су братство, једнакост и слобода, а којима је корен несумњиво у Св. писму. Видимо при томе да њихово остварење омета оживљавање национализма. А ствар се компликује утолико више што и поред обавештениости о јединственом корену ових идеала ипак долази до деобе у методологији њихове реализације. Склони смо да признамо да је људска слабост или несавршенство далеко јаче од самих ових идеала, али је противуречност у томе што се не може без тих идеала, а ми се и боримо и против њих уколико их сматрамо да им је корен у другој вери, а не у нашој или нашем личном уверењу. Ову чињеницу нетолерантности остаје једино да разумемо у поднебљу тајне слободе и нашег признања грешења уз жељу за даљим усавршавањем. Наравно, све ово у нашем свакодневном практичном раду има и своје болне последице, пракса нам помаже да их отклањамо. То је у сваком случају процес који тражи напор, али у њему је и лепота која се крије у раду, и кроз њега се остварује. Међутим, у свему овоме се ипак, поставља питање добре воље и, уколико се заиста ради о доброј вољи, онда и о само једном њеном избору.

У откривању овог извора, извора добре воље, извора великих идеала слободе, братства и једнакости, чудно се на неки начин пада и у невиност себичности, ускогрудности, из које се рађа и извесна национална охолост, када се постави питање ко се најближе приближио овим идеалима, ко их је открио, где су се најуспелије реализовали. Има ту невиности али и велике опасности. На пример, то видимо и из случаја историчара који у исто време тврди како је револуција из 1789. године дело цивилизације Јеванђеља, али и то како је и колико и цела Европа дело две речи: Цркве и Француске, пошто је сав савремен рад, све добро, постигнут кроз Француску, у хришћанској ери, а духовна страна тога рада јесте достигнуће Цркве. Запажамо овде с једне стране наши-

оналну ускогрудност али и одговор у једној повремено и жестокој борби која се водила у току ове Револуције против Цркве.

Морамо да имамо на уму да се та борба није водила само под заставом „анти-клерикализма“, била је то борба и против саме хришћанске догме. То је већ питање „рационализма“ Века просвећености, питање филозофије познатих „слободних мислилаца“, итд. јер је несумњиво деоба у филозофским питањима погледа на Универзум у току овог Века, као и Револуције, коначно била већ чврсто постављена, али, као што смо видели, рађаво се и национализам, како га ми данас разумемо и на њега се жалимо. Национализам се рађао упркос великим идеалима који су као појмови за остварење били заиста и универзални и племенити. Али обе стране овог духа биле су у суштини једно, један хуманизам. По очигледној логици ствари, према нужности саме рационалности постојања живота, обе ове стране надживеле су ову борбу и свој разговор воде и данас у далеко хуманијем поднебљу. На извештан начин можемо да видимо како ова деоба има и свог оправдања према резултатима које данас запажамо. Постигнути су значајнији резултати и поред тога што се резултат ове борбе и разговора није изразио у неком једнообразном заједничком именитељу, у једној социолошкој формули кроз коју би се, математички прецизно, све решавало што се поставља испред нас на решење. Све остаје ипак ствар поднебља вере и слободе, а то значи и људске несавршености на коју Црква указује кроз своје учење, своје догмате, али што не искључује неопходност мира и могућности остварења добре воље међу људима, јер је извор свега ипак ЈЕДАН.

Уколико се поново осврнемо на нашу националну историју, на наше изворе национализма, његово афирмисање, у времену када се широм Европе не само утврђивао национализам, већ где су се и у поднебљу једне и исте националне свести шириле и утврђивале плејне или интелектуалне разлике у разумевању погледа на саму појаву живота, дотле смо ми били, бар у овом почетку рађања национализма, за који верујемо да је модеран или да се разликује од оног из 12 века, поштеђени ове деобе. Она ће доћи доцније. Ми смо били јединствени. Континуитет рада духа. Св. Саве, ослонац на универзалне људске вредности, појам слободе и човековог достојанства, у нашем националном устанку се наставља. Тако је било на подручју централног дела територије нашег језичног подручја. Али ми знамо да је она деоба, још из времена прве фазе рађања национализма, из доба дискусије о догми о Светој Тројици, из периода 9 до 12. века, ипак међу нама била присутна у многим деловима наше земље. То је заиста болна и трагична деоба, чије болне последице нас и данас узнемиравају.

Ми имамо у нашој литератури књижевно дате слике ове деобе како се она изражавала на извесним територијама нашег језичног подручја где су је прилике оштрије условиле. Нарочито карактеристичну нам је слику дао књижевник Иво Андрић у својим историјским романима. Вредност ове слике коју нам је дао наш књижевник утолико је још и већа јер је то и слика контакта и целокупне европске политичке и културне ситуације са нашом у времену рађања „модерног национализма“. Сетимо се Андрићевог романа „Травничка хроника“. Према потреби разматрања овог питања о национализму, али и свих других деоба којима смо изложени у поднебљу и самог национализма, вредно је овде да се осврнемо на ону занимљиву дискусију, коју нам даје наш познати књижевник кроз разговор између једног младог фратра и младог помоћника француског конзула у Травнику из времена када је у Србији Карађорђе водио прве борбе против Турака. Млади Француз указује свом вршњаку Босанцу са пуно идеализма на идеалне француске револуције, на универзалне циљеве братства, слободе и једнакости у правима међу људима, а у вези са противуречностима и патњама народа у Босни издељеног на вероисповести и националности, где свака страна налази оправдање своје егзистенције у мржњи према другој, што условљује несумњиво закључак, како налази овај Француз, неопходност једног другог заједничког именитеља од вере у Бога. Овај нам је непријатни разговор из дела нашег великог књижевника добро познат. Са своје стране ми смо заиста склони да осетимо сву логику младога Француза да нам је потресбан један други заједнички именитељ. Међутим, ако следујемо нашег књижевника, који је иначе добро оцењен у светској књижевној критици као уметник који слично научном раднику, историчару, пише тачно онако као што је било, ми видимо и све противуречности у којем се налази и идеализам младог Француза, или како не успева у историји ни његова филозофија „заједничког именитеља“ која треба да је пронађена у идеалима револуције његове земље. Јер једном филмском брзином наш књижевник смењује слику разговора фратра и Француза другом; то је опис повратка у Травник турског везира са

границе Србије када пред конзулима Француске и Аустрије, из једног ћилима просипа делове људског тела, измешаних са деловима рипида, одјејања, икона, једне масакриране литије, уз речи да је устанак у Србији угушен. Конзули, представници тада великих држава, симбола отелотворење идеја и идеала Века просвећености и његовог рационализма, веома му одани, према слици коју нам даје наш књижевник, „честитају везиру на његовој победи“, истина, збуњено, али честитају, иако знају да везир лаже. Не бисмо могли да кажемо да је ово само једна литерарна сцена, ствар маште једног писца, ствар његовог националног сентимента, већ нам је у овоме, свесно или несвесно, дата слика једног неуспеха, једног новог тражења новог заједничког именоватеља хуманизма. Јер према овом делу нашег уметника и историчара и сам овај везир зна да говори о хуманости неуспелих реформи свога султана којег су „душмани убили“, да поведе свој народ вероватно ка „вишим ступњевима савршенијег живота“. Како налази овај везир за ово треба да „жали цела Европа“.

Ова слика неуспеха или издаје идеја у историји, према нашем књижевнику, заиста је једна од драгоцених слика људске одговорности али и њиховог релативизма; што опет значи да уколико би се ослонили на људско резонување негирани би могућност постојања моралног поретка уопште.

У књижевном делу овог нашег реномираног писца наилазимо опет на још једном месту на још једну сличну сцену, дату у виду једног писма, у којем се један млади интелектуалац жали на ову исту ситуацију патње коју је приметио и Француз из конзулата у Травнику читав век раније, али која траје. Интензитет снаге ове патње, национална и вероисповедна нетолерантност, чак и мржња, делује на југословенског интелектуалца толико снажно да он напушта своју Босну, огорчен на све вероисповести, римокатоличку, православну, муслиманску и јеврејску, не жалећи да отпутује у прашуме Амазона Јужне Америке где би као лекар био од помоћи.

Међутим, млади француски интелектуалац и млади југословенски интелектуалац, са оправданим револтом, морали су на првом месту да се боље упознају са учењем Цркве о човековој несавршености, о прародитељском греху, о природи слободе, о човеку као слици и прилици Божијој, али разбијеној, а што значи о рационалности човека или могућности његовог усавршавања; тако да се од ове и овакве природе не може побећи у други крај света. Али су морали да буду више упознати, са далеко више отвореним умом, о историјској улози Цркве у одбрану моралног поретка и на овој територији. Јер када је 1595. године, један непун век после подизања на Дрини ћуприје, спаљено тело Св. Саве на Врачару у Београду, у току борбе за одбрану моралног поретка у свету, тада, у том истом времену, као резултат људске несавршености, човекове пале природе, у оквиру једне и исте националне свести, а и вероисповести, завршавао се један трагичан тридесетогодишњи рат и нешто мало даље на другој територији покретао се други. Болно је да се случај Француске и Немачке није могао да избегне код нас. Али и у овим тридесетогодишњим ратовима између римокатолика и протестаната лако је донети суд о одговорности као и код нас. Потребан је само отворен ум и интелегентна студија историје.

У тим ратовима, баш из овог времена, рецимо 1595. године, као и у свим који су непосредно претходили овој години, као и свим који ће одмах доћи, било је и нечег од националног сентимента као и вероисповедног. Наш књижевник Андрић нам је дао само слику те људске несавршености на једном делу света где се она на неки начин окаменила, где још нико није успео да савлада, и где је још трајала из времена ратова који су и непосредно претходили времену зидања на Дрини ћуприје 1516. Њудску суровост, људски разбијен лик, разбијен лик Божји у човеку, можемо да пратимо стално кроз историју. Пратимо то и на нашем терену. Дао нам је ту слику наш књижевник. Али, морамо се овде сетити и тога да баш ове 1595. године, када је спаљено тело Св. Саве у очајној борби једне ратне војне банде да савлада морални поредак света, његову законитост и успостави неку „људску“, те исте године, на пример, Шекспир је написао своју познату драму „Ричард II“. У којој је потврђивао своју веру у морални поредак света, или израживао своју веру да се високи идеали не могу остварити кроз слабости и лажи, кроз нечасност. Ми сви добро знамо колико је Шекспир како у овој драми тако и у свим осталим својим драмским делима изражавао ову своју веру, веру „да је људска или земаљска власт и сила“ пролазна, релативна. Али да светом влада један морални поредак који је јачи од човека. Шекспир нам је сликао у својим делима, то није потребно истицати јер је добро познато, сву беду човека или све последице и патње његове несавршености, мржњу, завист, похлепу за власт, итд., али знамо и то да је Шекспир то чинио иако је описивао владаре своје земље, свој народ, са ја-

ком љубављу према својој земљи и народу, са снажним националним поносом када је тријумфовало добро, или уочавало зло. Шекспир је сву беду света прихватио нешто што је људско, кроз шта човек пати али се и усавршава или има могућности за то. То је оно што је хришћанско код Шекспира, а што не налазимо у грчкој драми, јер у њој влада судбина, игра следеће нужности. Шекспир је у једном погледу описао и нашу националну историју иза које стоји њена савест дело Св. Саве.

У историји увек има или се доста догађа оног што једино може да брани рђава савест. Због тога у свим деобима, вероисповедним, националним, има тога људског несавршенства, али и зрака Божије мудрости, а што значи да се из тог несавршенства може изаћи. У делу нашег писца који нам је дао слику, са једне територије на којој се одигравао велики бој борбе за добро у свету, у чему је и епска величина нашег национализма, ми у ствари осећамо сву рационалност једне борбе, али и све противуречности историје. Вера у савршенство, боље, праведније јесте у ствари вера у моралну законитост нашег света. Ако тражимо оно што би било суштинско у светосавском национализму могли би да укажемо да је то ова вера вера у могућност победе добра.

IX

Ми данас често, освртом на науку, потврђујемо како је природа коју усвајамо као своју околину, ништа другог до систем поретка независан од човека, али са несумњивом законитишћу и рационалношћу која нам омогућава научни рад и испитивање природе. У оквиру овог или оваквог разумевања своје околине, човека и његовог друштва, организације, насеља кроз које чинимо живот више сномљивим и поугњим, разумемо и своје идеје са којима живимо, које одабирамо или кроз које верујемо да изражавамо рационалност света у којем смо. Према томе „Светосавље“, као поглед на свет, у нашој националној историји није ништа друго до присуство догматског система Православне цркве, израз разумевања законитости природе.

Ако ми данас постављамо питање шта појам „светосавље“ значи за нас, ми га морамо поставити у оквиру питања историског прогреса, али и у односу на обраћање праваца развоја, у вези нашег запажања сталног и непрекидног и осипања живота, неке врсте непрекидног распадања животних, односно, културних облика, али и њиховог обнављања, што је и напор нашег супротстављања историји или оном њеном делу природе подложном осипању, у шта се укључује и издаја наших идеја у историји. У таквом једном поднебљу ми се једино можемо хватати за оно што осећамо као рационално, разумно, мисаоно, или то што је основно у људском животу, а што би био и нераскидљиви део људског живота. Израз тога дела наше природе несумњиво да је мисао и радост, прихватање живота као дела рационалности, као дела разума, као дара радости. Ако тражимо у својој националној историји, у свим њеним епохама уздизања и падова, оно што смо прихватили као рационалност наше борбе против оног историјског, подложног уништењу, лако запажамо да су то биле вредности које је међу нама утврдио Св. Сава. Он је то учинио кроз свој организационо-цивилизаторски подухват. Ту није било икаквог експериментисања са догмама Цркве, ничег уског, националног, већ само на једном језичном подручју утврђивања поднебља кроз које би се, у духу универзалних хришћанских вредности, најбоље организовао живот као дар, као радост, према природи човека и његовим потребама. У исто време смо се тада утврђивали и као народ. Тако, захваљујући овом раду, или утврђености у њему, добили смо средство за сталну и непрекидну везу своје садашњице са оним што је изгледало да изчезава. Био је то сталан рад проповедања, усавршавања, рефомисања; у духу Спаситељевих речи „дошао сам да донесем живот и изобиље“. То је заиста нешто рационално у свакодневном осипању или изчезавању света оног што изграђујемо као добро, било када је реч о установама или самој материјалној изградњи своје околине.

То је ствар једне рационалне анализе колико смо у свом друштву, у процесима свог историјског трајања једну неприродност нестајања, свега оног што се збивало у нашој историји, као анти-прогрес, савлађивали или побеђивали рационалношћу светосавља; ако опет пажљиво студирамо овај развој запажамо своју оданост „рационалности“ ове идеје која нас на неки начин никада није издала. Због тога у току своје историје, у току оног свог инстинктивног, урођеног, напора у одржавању моралног поретка на свом језичном подручју, што је био и услов нашег колективног опстанка, ми смо се

стално ослањали на ову идеју и кроз њу гајили свој поглед на свет и живот. Није се овде само радило о томе да уколико смо више били излагани социјално-историјским осипањима, да смо утолико више постизали и своју непосредност са радом Св. Саве, или са светосављем, у чему има истине, већ, суштински, то је била делатност Цркве и наш развој у непосредности са њом, у поверењу у њену мисију, а што све налази и израз у оданости симболу речи „светосавље“.

Само, због специфичности услова нашег живота и рада, због историјског места које смо добили стицајем историјских околности, дошло је и до тога благослова у нашој културној историји, да смо нашли и израз, у оквиру свога језика, идентификације себе као народа са Православном црквом; ту идентификацију смо изразили са речју светосавље. На нашем националном подручју нашег оцстанка, смисла историје, разумевања рада, добра, борбе против завојевача, смисао усавршавања, реформисања у борби против историје и њеног често без садржајног преображавања, „светосавље“ је постало наш основ. Јер једним својим делом историјски процеси то могу да буду уколико се развијају изван оквира рационалности појма добара или циља добра, а што значи поштовања човекове природе, која је заједничка свим, али и појединачна, са појединачним потребама, склоностима, личног доживљаја лепоте у оквиру царства слободе.

Лепота и рационална вредност овог нашег историјског феномена као што је „светосавље“ од посебног је значаја за данашњу науку или разматрање питања човека и његовог усавршавања у оквиру „културног поретка свог друштва“, у времену психоаналитичких студија на основу којих се изнуђава члан модерног друштва на признање непостојања потребе присуства нечега вишег од њега, или се тражи његово добровољно ослобођење од Цркве.

На извештан начин, по извесној логици, овај захтев изазива и оживљавање национализма, и то можда на један начин који није потребан ни самом друштву а још мање Цркви. Јер ако је суштина историје у једном смислу у сећању шта је једном урађено, шта се мислило или говорило, питање улоге Цркве у историји враћа се на извештан начин као питање реалности и саме историје враћа се на извештан начин као питање реалности и саме историје сваког појединца који је живео кроз усвајање онога о чему је она учила. То се, међутим, опет тешко открива у појединцу, већ више у целини историје, или једног историјског облика, заједнице, народа. Што по логици ствари одговара самој мисли оснивача Цркве када је рекао да „тамо где су двоје или троје скупљени у његово име да је тек онда и он међу њима“.

У овоме онда налазимо и корен, свесно или несвесно, и нашем цењењу своје прошлости, а уколико нам нешто недостаје у данима у којима живимо, ми се, по извесној логици осврћемо у прошлост, враћамо се у њу, очекујући да то на тај начин добијемо у будућности. У сваком случају то значи да се бежи из садашњице. Али када доводимо Цркву у питање, када је доводимо у невољу, тада оживљавамо и национализам.

Знамо међутим и то да се човек по свом унутрашњем опредељењу, стално бори за савршније облике живота. Он то чини кроз један колективан рад, кроз колективно уздизање. То је био и светосавски процес. Можемо да говоримо о томе како у светској историји, без изузетка, међу свим народима, лако запажамо ту тежњу за усавршавањем, за бољим или савршенијим подручјима живота, ми у том случају можемо да говоримо о светосављу као симболу ове тежње. Може та тежња бити малена као „зрно горущино“, али спасава и развија, јер је на том малом зрну потребе, на вери, утврђена рационалност наше цивилизације.

То је већ ноторно позната чињеница да немамо ниједног периода историје, ниједног народа, а да се није у њему човек интересовао овим својим „зрном горущиним“, управо рационалношћу своје вере којом је украшавао свој живот, задовољавао своју радозналост, и кроз њу тражио оне идеје путем којих би се најбрже развијао. Кроз то је старао и науку кроз коју је значајно олакшао и улепшао свој живот и са највећим успехом задовољавао низ својих потреба.

То би се све опет једним именом могло да назове и човековом потребом да се подчињава рационалности света, да је тражи, да је усваја, разматра. Шта више када покушава да је и негира, видимо, како се бори са њом, признавајући је на тај начин. Све ово опет спада у поднебље науке психологије, или њен део који испитује „психологију неометаних потреба“. То је подручје, човекове борбе да задовољи своје потребе које су и органске, тесно везане за тело, али су и оне које су чисто интелектуалне, духовне, културне. Међу њих

спада и „зрно-горушичино“ вере. Да би човек задовољио ове потребе он је принуђен на борбу. Када задовољи једне прелази на друге. То је процес усавршавања. Уколико наилази на препреке он је и принуђен на борбу, коју често води и несвесно.

Х

У оквиру ове борбе је и његов немир или борба за миром, за околностима кроз које би осигурао себи мир. То је једна од највећих његових потреба. Овде може да буде речи и о културним неврозама, или о неуспеху ове његове борбе. Сам човек у овој борби је немоћан. Јер своје „зрно горушичино“ вере сам не може да добије нити сам да одржи. Због тога се човек удружује у заједницу да би се кроз међусобну помоћ могао да развија и усавршава кроз одговарајући културни поредак. Није реч о томе чему дати предност. Већ о потреби целине. Несумњиво да се здравље једног друштва састоји у поштовању целине, логике његових потреба. Оне се морају поштовати у систему једне рационалности. Једно друштво утолико више напредује уколико више његове организације олакшавају својим члановима задовољавање њихових потреба. Наравно потребе се развијају и може да буде речи и о васпитним системима којима је циљ да олакшају човеку његов развој и усавршавање, у шта се укључује и развој његових потреба.

Грешке извесних васпитних система се јављају у томе што се често у њих не укључује нека од човекових потреба. Она се просто занемари или често и плански избаци; некад у име науке, у име новог, а некад у име извесне вере кроз коју се гаји нетолерантност према другој, што је питање рационалности.

Често се заборавља да садашњост не може да постоји без позајмљивања идеја из прошлости. Када их пак позајмљујемо, неопходна је процена, које су нам најпотребније, које да задржимо. У овом поднебљу процењивања долази до дооба, раздвајања или отуђења од културног поретка који се утврђује. Најчешће је основ овим дообима незнање или необавештеност.

На пример, тражимо седиште „спиритуалности“ у човеку у оквиру теорија које веровање испитује као ствар знања, слично математичкој егзактности у оквиру хемијских реакција. Једна ужасна научна примитивност. Зависи колико од наше обавештености или необавештености, али и од наше добре воље и хуманости. То је питање шта је вера, од чега зависи успех у њеном називању, еволуцији. То је питање мира или узнемиравања када се под притиском такве квази-научне теорије покушава да се вера претвори у знање или испита као „знање“, или изрази кроз експеримент у каквом хемијском или физичком лабораторијуму. Како је пак то немогуће у питањима хришћанске вере, а како се опет врши пристанак у име науке, онда члан друштва бежи у „заверу ћутања“, или у оно колективно сазнање које је изражено у националним симболима као изразима његове потребе за рационалношћу коју речима не може да изрази. То је бежање и у национализам. Јер од интелектуалног притиска којем је изложен, човек тражи заштиту. Та заштита су национални симболи, рационалност тих симбола, синтеза чега је код нас појам СВЕТОСАВЉА.

Када се пак у овој борби, вредностима које у себи овај појам садржи, одриче рационалност, онда долази до побуне саме те рационалности и подстиче на васкрсење читаво колективно искуство из дубина целокупне историје, које је том рационалношћу живело, а што опет добија и израз нечега што се везује за појам национализма. У овом случају долази до пуне идентификације национализма са националном свешћу, јер се овде национализам појављује као спољни облик или заштита. Појављује се у том погледу као неопходна потреба освежавања успомена, много јаче од уобичајеног историјског осећања, на оне личности које су биле заштитници човекове потребе која се сада ускраћује.

У ствари јавља се као неопходно да се појача историјско осећање целокупне прошлости кроз коју се живело и кроз коју се усвајао живот јер у искуству се није ништа ново добило што би заменило оно суштинско као потреба за мисаоним уређењем свога живота према вредностима које не дозвољавају узалудност његове појаве.

То је ствар слободе, ствар остарења човека, јер знамо да бити човек ипак није дато већ задато. Ту на првом месту долази до израза право на веру која не може да се математичким, хемијским или којим другим средствима доказује, а то значи право на слободу појмова, језика, право на свој приватни свет доживљаја лепоте живота, право на пријатељску средину разумевања.

Ми смо од почетка у овом раду тесно везали питање национализма са питањем феномена говора, језика. Међутим, сада можемо да говоримо о неспоразуму, тамо где он постоји, када је у питању вредност светосавља као „национализма“. Питање употребе речи, говора, управо језика, у савременом друштву ушло је данас у једну такву фазу испитивања и студија да се тврди да све невоље и сви проблеми који нас узнемиравају јесу питање употребе речи. Овде има велике истине и сада се морамо на томе да задржимо.

Настала је нека врста страха у погледу употребе речи. Језик је доведен у питање да ли се може употребити и онда када човек покушава да изрази нешто од себе и у случајевима када је то његов веома приватан свет, нешто што само он дубоко у себи носи, али се тешко то може да изрази. Колико он има право на то. Јер се стало на становиште да свака реч која се каже мора да има своје универзално значење, асоцијације морају да буду математички тачне, прецизне у пуном научном смислу речи. Овакав став је имао велике и врло трагичне последице на онај образовани део нашег света, који се бави испитивањем једног од научних подручја у његовом односу према религији. Реч би била о оном образованом слоју друштва, интелигенцији, који је богатио свој интелектуални дух кроз научни рад, кроз страст рада, читања, кроз напор богаћења својих појмова о свету и животу, кроз напор богаћења свог фонда речи итд. Знамо да су Шекспир или Достојевски да би нам рекли све што имају да кажу употребили око 15 до 16 хиљада различитих речи, а што се сматра и највишом границом коришћења језика. Ова теза о неопходности или тачног, математичког, односа речи и мисли, све је више саставни део савременог научног духа. Убојно је уперена и против богословља, богословске терминологије. Почело се да указује као на неку врсту интелектуалне искрености, што је застрашујуће деловало, да ниједан образован човек, на пример, није смео и данас скоро не сме да користи речи догматике, као васкрсење, преображење, вазнесење, јер то треба на неки начин као појмове да оправда, рационално, како би се рекло, или да их толико веже као појмове за садржај, са неком врстом опипљиво материјалне егзактне могућности поимања. Несумњиво да овде лежи и могућност злоупотребе или игре тзв. девалвације речи.

Почело се са указивањем или позивањем на научност, и у највећем парадоксу, ову су игру подржали они преставници науке који су се највише залагали за њену слободу. Делујући на тај начин, највероватније, несвесно на неслободу религије, на њено свођење код савременог интелектуалца на „заверу ћутања“, и када је у питању религија а код широких друштвених слојева и на национализам. Указала се, у ствари, потреба, да за оно што не може речима да се објасни, појмови вере као што су васкрсење, вазнесење, итд. да се пронађе какав облик израза са којим би се, скоро, сакрила „интелектуална искреност“, а човек некако остао са овим појмовима вере, или својим „зрном горушчиним“. На пример, ко би запео да речима ствара слике Христовог одласка, његовог вазнесења, тај мора, као што знамо, да то слика појмовима „Христовог одласка у ваздух“, што је заиста појмовни апсурд односа речи и садржаја, али и учења Цркве о овом догађају. Онда у тој мучној интелектуалној атмосфери дубоке моралне неправедности према човековој слободи, лепоти живота, његовим потребама, човек као члан модерног друштва бежи у неку врсту национализма да би избегао све непријатности по свој морални и интелектуални мир. У ствари он бежи у поднебље оних симбола кроз које се као „рационалне“ живело пре ове „модерности слободног мислилаштва“ или „лојма интелектуалне искрености“, или низа других психоаналитичких трикова, који свесно или несвесно може веома много да користи онај део савести међу људима који би бранила рђава савест. То опет значи пут неслободи и осипању живота или његовом ометању организовања ка вишим подручјима радости које добијамо из све успелије било материјалне или интелектуалне организације живота. Јер речи имају неку врсту магичне снаге, оне нас вuku ка добру, када означавају појмове добра, то чине и пре него у потпуности схватимо сав значај речи, односно још пре него оне постану реалност којој више реч и није потребна као руковолећа, већ тада та реалност носи реч. На пример, наш догматичар арх. Јустин Поповић каже да не исцпљујемо све од појма Црква кроз реч „црква“, далеко више остаје неизреченог.

Из ове мучне интелектуалне атмосфере у коју је почео да упада савремени интелектуални слој светског друштва, можемо слободно да кажемо да смо изведени или спашени савременом филозофијом језика који подстиче или

износи на решавање оксфордски филозоф Лудвиг Битгенштајн. Сасвим слободно можемо да кажемо да савремена филозофија језика, дискусије које се још веома интензивно воде, јесте одговор или решење интелектуалне слободе коју почињемо да губимо кроз рад француских енциклопедиста и јакобински национализам. Јер се закључило и све више и више то истиче да имамо право на свој приватни језик, који не мора и не може увек тачно да буде означен као математички доследан појам за оно на шта се указује. Ово је, нарочито важно за богословље и богословску терминологију. Јер њени појмови са којима се она служи ствар су вере, добре воље, разумевања, љубави, што значи да је нико нема право да разуме на свој начин или у оквиру научне терминологије свога подручја научног рада и тако тумачи, излажући онога који их употребљава оптужби „интелектуалне неискрености“, јер он у ствари не разуме о чему се ради.

Из свега овога што смо рекли видимо ипак тесну везу између национализма и Цркве. Он се рађа из рационализма Века просвећености, у једном парадоксу, када се истицао космополитизам и указивао на универзалност људског здравог разума и када се гајила највиша нада у њега. Тада се рађа и појава развојне линије једног национализма који ће бити оно што би било најнегативније у појму национализма, оно што осуђујемо и данас у њему и чега се плашимо — нетолерантности према другом, туђем искуству, туђој слободи, слободи уопште, али и у употреби речи, добрих, речи које нас вуку добру. Али, нико од нас не може осудити оне прекрасне добре ствари које смо добили кроз залагање мислилаца Века просвећености; бржи економски напредак, индустријску револуцију, буђење народности. Међутим, кроз Наполеонове ратове, кроз развој науке, свет је добијао слободу али је и губио. Реч је о интелектуалној слободи. Али, не само о њој, већ и о релативности схватања и саме националне слободе. Јер је појам о њој коначно изгубљен. Наполеон, на пример одбија да помогне наци устанак под Карађорђе, да се не би замерао Турској, јер се спремао да обрачуна са Русијом“. Један пример релативизма људског планирања слободе. Овај релативизам појимања слободе одразио се такође и у слободи интелектуалне искрености када је у питању Откривање, богословље као наука или филозофија.

У овом повом поднебљу „слободе“ слике које нам даје Откривење доведене су у питање као никада до тада. Нови интелектуалци који се рађају у овом новом поднебљу нису више у могућности, због тешког и мучног напада на разум од којег се тражи да изрази неизрециво, уколико не може онда мора да потврди, да каже, да то и не постоји, јер не може да везује или доведе у везу појмове слика које нам даје Откривење кроз речи записане у Св. писму и Св. предању са садржајем речи асоцијацијама које оне изазивају. Тада је дошло и до највећег апсурда модерног интелектуалног живота — у име слободе одбацити оно што је омогућило највиши развој слободе.

У интелектуалној историји појавили су се тако низ напора да се на неки начин човек ослободи ове мучне ситуације у којој је изгубио слободу. Међу тим највећим покушајима треба на првом месту споменути Хегела и, данас, у том истом смислу можемо да користимо филозофију о језику Л. Витгенштајна.

Хегел је, да би спасао човеку веру у Откривење, али и сачувао његову интелектуалну искреност, под притиском идеја Века просвећености, био принуђен да продре, дубоко у „појаву Духа“, откривајући истине Откривења кроз тешке логичке и рационалистичке спекулације, кроз дијалектичку законитост универзалне мисли, падајући каткад и у гностичке јереси, али опет сав у заносу да докаже, што је и учинио са релативно великим успехом, како и на који начин је Христос центар у историји, како и на који начин једно схватање слободе имамо до Христа а друго после. То је био један огроман прилог спасењу интелектуалне искрености када је у питању вера у Бога у интелектуалној историји савременог света. Међутим, Хегел је само започео једну борбу, изазвао је низ нових сукоба, а ми данас у дијалектици развоја осећамо ту борбу као тријумф људског власка у све савршеније облике живота. Хегел је био само израз једне започете борбе за излазак из мучног јакобинског национализма, или неслободе у употреби речи за истине хришћанског откривења; јер се Хегел такође сукобио са употребом речи; он је пробао да то питање реши замењивањем познатих богословских термина, под притиском рационализма доста девалвираним, новим које би потпуније, успелије, у одговарајућим асоцијацијама, приближавали модерног човека истинама Откривења. На пример, реч Бог са речју Апослутни Дух, Разум, снагу духа са снагом „пан-логизма“ итд., али то није био пут, одговарајући пут за коначан излазак из моралног и интелектуалног поднебља у које се ушло.

Било је потребно ову револуцију интелектуалне искрености извести до краја а коју је започео Хегел. То је учинио тихо и скромно, али кроз једну од највећих интелектуалних револуција у историји човека, Лудвиг Витгенштајн. Сматра се да револуција у питању студије језика коју је он започео превазилази и низ савремених револуција на пољу природних наука, на пољу и физике. Сва револуција по питању језика несумњиво да је тесно везана и за питање национализма, јер један народ у тежњи да изрази „неизрециво“ стварао је симболе који су израз његове слободе и тежње за усавршавањем. Оспоравамо ли их освежавамо или покрећемо дубине своје националне прошлости.

Ова револуција о језику кроз коју треба да се реши низ проблема или неспоразума, исто тако и између богословља и оног дела савременог интелектуалног расположења које се „залаже за искреност“, завршава се данас са истицањем права на слободу изражавања и дискусије о оним појмовима за које се не може дати подлога математичке егзактности, већ остаје ствар лепоте „приватности“ и лепоте унутрашњег развоја човека.

О томе смо ми већ неколико обавештени; али је наш задатак овде да истакнемо колико се рад овог скромног професора појављује као искупљујући у нашој савременој културној атмосфери коју је толико много заситио у развојној линији рационализам Века просвећености, или копање по дубинама историје економског развоја друштва од Маркса или психе од Фројда.

Сасвим је онда лако на основу савремених дискусија о језику, о могућности „приватности језика“ у сукобу са изразом око неизрецивог, у оквиру појма слободе, са интелектуалном искреношћу залагати се за светосавске симболе нашег развоја, или истине Откривења. Јер сада сасвим логички оправдано, интелектуално искрено, сагледамо сву логичност нашег језика, шта можемо са њим а шта не. Препреке које би се у том погледу могле ставити било би дело неразумевања које може само да брани „рђава савест“.

XII

Под рђавом савешћу можемо да разумемо на првом месту неразумевање. Корен неразумевања јесте у непробуђености пред законитошћу која влада у природи. Она се уколико више сањаје уколико се човек више развија интелектуално, морално. То не значи да мора да усвоји веру у Бога, већ да мора да разуме онога који верује. Витгенштајн је изјавио да уколико он није стигао да усвоји догматику Цркве, Њено учење, да дубоко међутим поштује онога које то постигао.

Према томе сва наша борба за законитост јесте борба за усавршавање, или заштита моралног поретка. Ова законитост налази свој израз у рационалности или утврђеном поретку једног друштва. Симбол у свакој земљи гаранције постојања моралног поретка јесте Устав. Он је гаранција слободе или могућности усавршавања. Из историје уставног права, које се све више развија у поднебљу Христовог Јеванђеља, видимо како сви савремени уставни, широм света, ниуједној земљи, исто као и у нашој, не поричу човеково право на усавршавање, већ то баш и истичу као циљ због чега човек и организује своје друштво. Према томе лако можемо да закључујемо како и на који начин у највишим суштинским вредностима нашег Устава, наше борбе за законитост и морални поредак, данас, лежи као основа оно што је највише у традицији светосавља — усавршавање, право на слободу.

Због тога светосавље није национализам, већ суштински уколико следујемо његову традицију борбе за одбрану моралног поретка или законитости која влада како у природи око нас тако и у нашем уму ми се баш и боримо против национализма како нам се он појашљује у ометању нашег развоја. Јер кроз ометање, или неразумевање, традиције борбе „светосавља“ за морални поредак света из којег нам је дошло све што имамо као позитивно, или, уколико одричемо вредност тој борби, ми на тај начин оживљавамо било свој национализам, то јест потребу да бранимо једну традицију, али оживљавамо и национализам других, јер им не указујемо на вредност једне традиције у борби око законитости, моралног поретка, и човекове потребе за усавршавањем.

Ми имамо добро историјско искуство око тога. Видели смо како се национализам прво јавља у времену када се основна догма Цркве, догма о Св. Тројици, доводи у питање; када почињу дискусије око њене структуре, када се доводи у питање њено јединство у времену после њеног формирања према структури света, Откривења, али и структури језика, да се та тројична струк-

тура што адекватније изрази, односно од 9 до 12 века. Даље, увек кроз историју када је год у питању и догма Цркве освежава се и национализам. Нарочито крајем 18 века, када се у интелектуалној историји, као никад до тада, Црква доводи у питање; у питању је — колико нам је заиста потребна? Али, тада се освежава национализам, као никада до тада; у развојној линији, уколико је више догма Цркве у питању утолико је више замах национализма јачи. Негде ће то имати и израз лудила. Због чега можемо да говоримо и о патолошком национализму. Напад таквог национализма на нас искусили смо у току прошлог рата.

Одговорили смо на насртај тога патолошког национализма опет својим најлепшим традицијама, најлепшим идеалима. Ако им испитујемо корен лако га налазимо у светосавској традицији нашег развоја језика, законодавства и књижевности, у нашем национализму.

Наше је онда вековно искуство да светосавље као појам није ништа друго до појам залагања за морални поредак, за законитост у поднебљу слободе, али не у оном нашем уобичајеном смислу речи, већ за залагање за задовољавање свих оних потреба које су органски везане за потребе нашег тела и духа.

То је цивилизаторски подухват Светога Саве. Он је учио жену како да правилније употребљава чун при ткању као и човека који је избацивао мрак карлицом из куће да направи прозор. Ово су податци из народних прича о Св. Сави, али су и симбол почетка нашег цивилизаторског подухвата који у еволуцији јесте и наша индустријска револуција у којој смо данас. Исто тако, ако историјски посматрамо развој и значај симбола светосавља, лако закључујемо да је овај симбол антиципиран савремен став национализма у борби за „индивидуалну слободу, неотуђиво право сваког човека на живот, слободу и срећу“, јединствено у различитости чија је основа морални поредак у који се верује. Ово је модеран национализам, борба за остварење ових идеала на свом језичном подручју, и онда помоћ другом да то исто тако оствари и на свом. Појам светосавља код нас и није ништа друго до појам о нашој оданости моралној структури света, у чијим дубинама лежи морална лепота и невиност добра. Ту је и вера у могућност усавршавања, али и помоћ другима за њихово усавршавање. Прагматистичко-социолошко истицање овог искуства није национализам, већ пример стрпљења, толерантности, залагања, жртвовања до крајњих граница рационалности жртве, или до границе када почиње и сама рационалност да се доводи у питање; јер морални поредак мора да се брани. То смо и чинили и чинимо. То је искуство светосавља да у свету постоји само један извор рационалности, један извор хуманости, један заједнички **именитељ добра**. Он се може изразити само кроз залагање за слободу, рационалну слободу развијених; али и у помоћи примитивизму да себе савлада. Наравно, не-обично важна страна ове борбе јесте и развој економске основе нашег живота; али искуство је светосавске рационалности да човек мора неговати интелектуалну слободу као први услов економском развоју. Јер развој, на пример, наше економске основе живота јесте ствар општег развоја науке; а њени су корени, према речима Ајнштајна у традицији Св. писма Старог и Новог завета. А овај корен јесте једна од најуниверзалнијих истина која је подстакла човека у истраживање, истраживање чији је резултат сама наука, опет према речима Ајнштајна. Због тога смо и одани **светосављу** јер му је корен у овој универзалности из које нам долазе најлепше традиције у нашем начину живота који се данас прогресивно шири светом; али, с друге стране национализам има и своје дубоко оправдање, чува нас од „униформности“, „утврђења универзалне хегемоније какве велике силе или групе сила, како то, на пример, оправдава национализам Ханс Кон, јер како овај познати експерт каже, визија коју данас сагледамо „будуће организације човечанства, обећава нам да треба да следимо облик савремене модерне Западне цивилизације — плурализам и разноликост“: због тога није ли онда добро што смо припадници **светосавског национализма** који је настао у борби против хегемоније великих сила свога времена утврђујући тако и савремено начело, антиципирајући га, „плурализма и разноврсности“, али при чему ни у најмањем није доведено у питање учење Цркве, универзалност истине **ОТКРИВЕЊА**; јер иза нашег **национализма** стоји **светосавље** које и није ништа друго до само део универзалности ортодоксног хришћанства, Цркве. **ОСНОВ** је, знамо из искуства наше националне историје, развоја стварног појма слободе или духа пријатељства.