

ИКОНОСТАС*

Према првим речима Летописа света, Бог је „створио небо и земљу” (I Мој 1,1), и та подела свега своренога на двоје увек је признавана за основну. И у исповедању [*Символу*] вере ми називамо Бога „гворцем видљивога и невидљивога”. Творцем како видљивога [света], тако исто и невидљивога. Али та два света — свет видљиви и свет невидљиви — подударују се. Међутим, њихова узајамна разлика је тако велика да се не може а да се не постави питање о *граници* додиривања. Како пак њу треба схватити?

Ту, као и у другим питањима метафизике, као полазна тачка послужиле, наравно, оно што знамо о себи самима. Да, живот наше сопствене душе пружа тачку ослоња за размишљање о тој граници додиривања двају светова, јер и у нама самим живот у видљивоме се смењује са животом у невидљивом, и самим тим настају времена — некада су кратка, некад изванредно згуснута, понекад чак до атомских времена — када се оба света додирују, и ми созерцавамо само то додиривање. У нама самим вео видљивог света се цепа [на тренут] и кроз тај распад који још остаје у свести, дува невидиви, неовдани ланор: овај или онај свет стапају се један у други, и наш живот долази у непрекидно струјање, слично ономе као што се над жаром лодике врели ваздух.

Сан — то је први и најпростији, у смислу наше пуне навике на њега, степен живота у невидљивоме. Мада је тај степен и нижи, у крајњој линији често може да буде нижи; али и сан, чак у своме дивљем стању, некултивисани сан, уздиже душу у невидљиво и даје чак најнеосетљивијем човеку предосећање да постоји и [нешто] друго, сем овога, што смо склони да сматрамо као једини живот. И ми знамо: на прагу сна и јаве, приликом прелажења средње области која се налази између њих, те границе њиховог додиривања, нашу душу салећу снови.

Нема потребе да доказујемо [оно што је] већ давно доказано: дубоки сан, сам сан, то јест сан као такав не прате снови него само полуснено-полубудно стање. Управо *граница* између сна и јаве јесте време, тачније речено, време-средина где се јављају слике у сну. Мало је вероватно да није правилно оно тумачење снова, по коме они представљају у строгоме смислу речи *тренутни* прелаз из једне сфере

* Објављено у Богословские труды, 9, Москва 1979, 83—148.

душевнога живота у другу и само касније, у сећању, то јест при транспозицији у дневно сазнање, разгранавају се у наш временски поредак видљивог света, а сами по себи имају нарочиту меру времена, неупоредиву са дневном, „трансценденталну“ [меру]. Сетимо се у две речи доказа за то.

„Мало се спавало, али се много видело“ — таква је сажета формула те згуснутости у сну виђених појава. Свако зна да је, по спољном мерењу са стране, за веома кратко [време] могуће проживети у сну [читаве] сате, месеце, чак и године, а при неким особитим приликама — [читаве] векове и миленијуме. У томе смислу нико не сумња да онај који спава, повлачећи се из спољнога видљивог света и прелазећи сазнањем у други систем, прима и нову меру времена. Због чега његово време, упоређено с временом система који је напустио, протиче невероватном брзином. Али ако је свако сагласан, и не знајући принцип релативности, да у различитим системима, барем што се тиче овог случаја у разматрању, тече своје време, својом брзином и по својој мери, није се сваки, на жалост, чак ни већи број, замишљао над могућности да време тече бескрајном брзином, па чак, превртањем кроз себе само, после прелажења кроз бескрајну брзину, не добија обратни правац свога тока. А међутим, време стварно може да буде сведено на миг и обрнуто од будућности ка прошлости, од последица према узроцима, телеолошко, и то бива управо онда када наш живот прелази из видљивог и невидљиво, из стварнога у — привидно. Први корак у томе правцу, то јест откриће времена тренутног, учинио је барон Карло Дипрел, тада још сасвим млад човек, и тај је корак био најбитнији од свих које је учинио. Али непоимање привида улило му је страх пред даљим и битнијим открићем које му се, несумњиво, налазило на путу, — признавање *окренутога времена*.

Схематски је размишљање о томе могуће извести отприлике овако. Општепознати су и у животу свакога несумњиво бројни, мада и непромишљени у смислу који нас занима, снови, изазвани било каквим спољним узроком, тачније рећи поводом или случајем једне или друге спољне околности. То може да буде било какав шум или звук, гласно изговорена реч, пали покривач, изненада проширени мирис, светлосни зрак који је пао на очи и тако даље — тешко је рећи шта [све] не може да буде подстицај за развијање и активност творачке фантазије. Може бити, не би била пренагљеност да се призна и за све *снове* да су таквог порекла, чиме се, уосталом, њихов објективни значај ни најмање не подрива. Али врло се ретко то банално доживљавање (потврђивање) поводом виђења у сну неке спољне околности упоређује са самом *композицијом* сновиђења, које се појавило у даном случају. Најчешће, то потцењивање *садржаја* снова храни се установљеним погледом на снове као на нешто празно, недостојно анализе и мисли. Али тако или друкчије, композиција снова „поводом“, ја бих се усудио да кажем, и уопште *свих* снова, у крајњој мери [њихове] већине, — ствара се по тој схеми.

Фантазија у сну представља нам низ лица, предела и догађаја, сврховито међусобно спојених, али, наравно, не дубоком осмишљеношћу догађаја којима се оријентише дејство драме у сну, него у смислу прагматизма: ми јасно сазнајемо везу која приводи од не-

ких узрока, догађаја-узрока, видљиву у сну, према неким последицама, догађајима — последицама сновиђења; поједини догађаји, ма како изгледали бесмислени, међутим, везани су у сну узрочним везама, и сан се *развија*, стреми на одређену страну и, са гледишта сањаоца, на фаталан начин приводи неком закључном догађају који се јавља као расплет и завршетак целог система узрока и последица које следе. Сан се завршава догађајем x , који се појавио зато што је *пре њега* произашао догађај t а t је проистекао зато што је *пре њега* био догађај s , а s је имало пре себе свој узрок r и тако даље, пењући се од последица узроцима, од следећег претходном, од садашњег прошлом, до некога почетнога и обично сасвим безначајног, ни по чему знаменитог догађаја a — узрока свега што следи за њим, као што се то сазнаје у сну. Али ми памтимо да је узрок споља, будним сазнањем посматран, узрок свега сна, као целине, као целе композиције, био неки за затворени систем спавача спољни догађај или околност. Назовимо то Ω (= Омега).

Сада се заспали буди, не само *побуђен* тим узроком *Омега* према сањаном сновиђењу, него и *пробуђен* њиме, при чему се међутим, расплет сновиђења x подудара, или се скоро подудара, по своме садржају, са узроком сна *Омега*, преживљеним на јави. То подударање бива обично тако тачно да се ни на крај памети не роди сумња у непосредност веза догађаја x са узроком *Омега*: расплет сновиђења је несумњиво парафраза у сну некога догађаја спољнога света *Омега*, који је провалио у свет заспалог који је [свет] одвојен од свега спољнога. Ако ја видим сан у коме се дешава пуцањ, а у соби је у самој ствари био близу мене пуцањ или су лупнули вратима, онда може ли бити сумње у *неслучајност* таквога сна: но, наравно, пуцањ у сну је духовни одјек пуцања у спољном свету. А можемо рећи, један и други пуцањ је двојак опажање — ухом сна и ухом јаве — једнога истога физичког процеса. Ако у сну ја видим мноштво мирисних цветова док су ми поднели под нос бочицу парфема, онда би опет било неприродно помислити на случајност подударања двају мириса: мириса у сну — цветнога — и мириса [парфема] који је споља наметнут. Ако ми се у сну неко навалио на груди и почео да ме дави, а кад сам се од страха пробудио, испоставило се да је тај који се навалио — рецимо био јастук који ми је пао на груди; или ако ме је ујео пас у сну, а, пробудивши се од осећања [бола] тога уједа, ја сам открио да је мене у самој ствари жацнуо комарац који је улетео кроз отворени прозор, онда ни ту ни у безбројном мноштву других сличних случајева подударање расплета x са узроком сна *Омега* није уопште случајно.

Понављамо, један исти стварни догађај схвата се на два начина сазнања: у дневном сазнању — као *Омега*, а у ноћном — као x . Као што се види, у свему реченом нема ничега особитог; заиста, не би ни било кад не би догађај x , као последица [догађаја] *Омега*, својим уласком у поредак дневне, спољне узрочности, учествовао заједно са њим и у *другоме* узрочном ланцу — у узрочности *ноћнога* сазнања и када не би био такође последица, али уопште не тога узрока, [и] и не само то [него] целог низа узрока и последица које непрестано силазе на неки јединствени ланац према неком изворном

узроку *a*. Међутим, *a* очигледно нема по садржају ничега заједничког са узроком *Омега* и, према томе, не би могло бити [њиме] изазвано. А када не би постојало *a* са свима последицама које проистичу из њега, онда не би било ни свега сна, то јест не би могло бити расплета *x*, то јест ми се не бисмо пробудили и, према томе, спољни узрок *Омега* не би допро до нашег сазнања. Дакле, нема сумње: *x* је одраз у сненој фантазији појаве *Омега*, али *x* није *deus ex machina* без икаква смисла, није пркос логици и ходу догађаја у сну, који (*x*) силом продире у унутрашње слике и бесмислено их прекида, него стварно чини расплет неког драмског чина. Ствар са сновима се уопште не збива онако како мисле о животу они који не осећају Промисао [у томе] када судар возова или пуцањ иза угла прекраћује разгранавалу и многообећавајућу активност, него управо онако као у одличној драми у којој крај надлази зато што су сазрели сви догађаји који га припремају, и било би нарушавање смисла и сврховитости целе драме кад не би проистекао расплет. Ни на који начин, узимајући у обзир најјачу прагматичку међусобну повезаност свих догађаја сна, ми не можемо да приметимо у расплету *x* самосталан догађај, споља прилепљен за низ других догађаја, и који по некаквој неухватљивој случајности не нарушава унутарњу логику и уметничку истину сна у свима његовим појединостима. Нема сумње, снови испитиваног типа су целовита, у себе затворена јединства, у којима се крај — расплет предвиђа од самог почетка и, више од тога, њиме се одређује и почетак, као [и] заплет, и сва целина. Узимајући у обзир малозначајност заплета самог по себи, без последица које га завршавају, као што то уопште бива у чврсто повезаној драми, ми имамо пуно право да утврђујемо телеологичност *целе* композиције сна: сви догађаји у њему развијају се у виду расплета, *зато* да расплет не би висио у ваздуху, да не би био [тек] несрећна случајност, него да би имао дубоко прагматичко образложење.

Наведимо неколико описа сличних снова. Ево три сна који су се појавили као реакција на звон будилника; то је — запажање Хилдебранда.

„Једнога пролећног јутра полазим да прошетам и, базајући по зеленим пољима, долазим у суседно село. Тамо видим становнике села у празничним оделима, с молитвеницима у рукама, који су у великој маси кренули у цркву. У самој ствари, данас је недеља и ускоро ће почети рана служба. Решавам да узмем у њој учешћа, али прво ћу да одахнем на гробљу које окружује цркву, јер сам доста загрејан пешачењем. У то време, читајући различите натписе на споменицима, чујем како се звонар пење на звоник и примећујем на његовом врху невелико сеоско звоно које треба да огласи почетак богослужења. Неко време оно још виси непокретно, али после тога почиње да се љуља и, одједном, разлежу се његови громки, продорни звуци, у тој мери громки и продорни, да се ја пробудим. Биће да те звуке производи звоно будилника.”

„Друга комбинација. Ведар зимски дан, улице су још покривене снегом, Обећавам да узмем учешћа у шетњи санкама, али треба дуго чекати док ми саопште да санке стоје код врата. Онда почињу припреме за то да би се село у санке — облачи се бунда, извлачи се врећа

за ноге и -- најзад ја седим на своме месту. Али полазак се отеже док се дизгинима не даде знак нестрпљивим коњима. Они се крећу с места, звонца која још звецкају почињу своју знамениту јаничарску музику с таквом силином да се варљива тканина сна сад цепа. Опет го није ништа друго до оштри звон будилника."

И трећи пример. „Ја видим како девојка која ради у кухињи пролази ходником у трпезарију, држећи у рукама неколико тучета тањира, постављених један на други. Мени се чак чини да порцеланском ступцу који се налази на њеним рукама прети опасност да изгуби равнотежу. „Чувај се — опомињем ја — цео терет ће да полети на земљу". Разуме се, следи неизбежан приговор: па, елем, није ово први пут, ја сам већ навикла, и тако даље, док ја још увек не спуштам непокојни поглед са девојке која иде. И у самој ствари, она се на прагу слотиче, крхка посуда са треском и звуком разлеће се унаоколо по поду на стотине комадића. Али ја брзо примећујем да звук који се бесконачно продужава уопште није налик на звек посуде, него на прави звук, а узрочник тога звука, схватам, већ најзад пробудивши се, јесте будилник."

Проанализирајмо сада сличне снове.

Ако је, на пример, у сну који је брзо ушао у све уџбенике психологије заспали [човек] преживео скоро годину [дана] или више од француске револуције, присуствовао самоме њеном зачетку и, изгледа, учествовао у њој, а затим после дугих и сложених догађаја с прогонима и гоњењима-терором, смрћу краља и тако даље, био ухваћен заједно са жирондистима, бачен у тамницу, испитиван, стајао пред револуционарним трибуналом, био од њих суђен и осуђен на смртну казну, затим доведен на таљигама на место казне, изведен на губилиште, глава је његова била стављена на пањ и хладна оштрица гиљотине већ га је ударила по врату, при чему се он у ужасу пробудио — зар онда неће доћи помисао да се види у последњем догађају — додиривању врата ножем гиљотине — нешто *одвојено* од свих осталих догађаја? И није ли сав развој драме — од самога пролећа револуције и закључно до извођења сањаоца на губилиште — устремљен непрекидним потоком догађаја управо према томе завршноме хладном додиривању шије — ономе што смо назвали догађајем *x*? — Наравно, таква претпоставка је потпуно невероватна. А међутим, онај који је видео све описано пробудио се *од тога* што га је заслон гвозденога кревета, откинувши се, јако ударио по голоме врату. Ако се у нама не појављују сумње у унутарњу везу и циљност снова од почетка револуције (*a*) до додира ножа (*x*), онда тим мање може да буде сумњи да додир у сну хладнога ножа (*x*) и удар хладним железом кревета по врату кад је глава лежала на јастуку (Омега), *јесте једна* иста појава, али примљена двама различитим сазнањима. И, понављам, ту не би било ничега нарочитог да је удар железом (Омега) пробудио заспалог и затим се у време, не дугога буђења обукао у симболичку слику, макар самога тог удара ножем гиљотине, и да се слика, амплифицирајући се асоцијацијама макар на ту исту тему француске револуције, развила у више или мање дугачак сан. Али сва је ствар у томе што тај сан, као и безбројни други тога истог реда, протиче *одједном сасвим* *обратно од онога* што бисмо могли да очекујемо, размишљајући о

кантовскоме времену. Ми кажемо: спољни узрок (Омега) сна, који чини једну целину, јесте удар железом по врату, и тај се удар симболизује непосредно у слици додира ножем гиљотине (x). Према томе, духовни оснoв свега сна је тај догађај x . Следствено, у дневном сазнању, по схеми дневне узрочности оно је и по времену обавезно да претходи догађају a који духовно проистиче из догађаја x . Друкчије говорећи, догађај x у времену видљивог света треба да буде заплет драме сна, а догађај a — њен расплет. Међутим, у времену [онога] света невидљивог произилази обратно, и узрок x се не појављује пре своје последице a , и уопште не после целог низа својих последица $b, c, d \dots r, s, t$, него после свих њих, завршавајући цео низ и дефинишући га не као активни узрок, него као *коначни узрок* — $\tau\epsilon\lambda\omicron\varsigma$.

На тај начин у сну време тече, и [то] убрзано тече, у *сусрет* садашњости, обрнуто од тока времена у будном сазнању. Оно је *изврнуто кроз само себе* и, значи, заједно с њим су изврнуте и све [његове] конкретне слике. А то значи да смо ми прешли у област *привиднога пространства*. Онда једна иста појава која се прихвата одавде — из области стварнога пространства — као стварна, оданде — из области замишљенога пространства — она се види [као] фиктивна, то јест, она пре свега протиче у телеолошком времену, као *циљ*, као предмет стремљења. И, напротив, оно што јесте циљ према созерцавању одавде и према потцењивању циљева, представља нам се као омиљени али лишени енергије, *идеал*; међутим, оданде, при другоме сазнању, то се схвата као жива енергија која формира стварност, као творачки облик живота. Такво је уопште унутарње време органскога живота, усмерено у своме току од последица ка узроцима — циљевима. Али то време обично мутно долази до сазнања.

Једно мени блиско лице, тугујући за умрлим ближњим, видело је једном у сну себе како шета на гробљу. Други свет му се учинио мрачан и таман; али умрли су му објаснили — а можда, и само је онг увидело *како*, не сећам се тачно како — колико је погрешна таква мисао: непосредно изнад површине земље расте, али у обратном правцу, жилама увис, а листовима наниже, таква зелена и сочна трава као и на самоме гробљу, и чак је неупоредиво зеленија и сочнија, а и таква дрвета и такође наниже [окренута] својим крошњама а увис коренима, а певају такве птице, и разливано је такво плаветнило и сија такво сунце — све је то блиставије и лепше од нашега, овогстраног.

Можда у томе обратном свету, у томе одсјају света који је онтолошки сличан ми не препознајемо као у огледалу област *привиднога*, мада је то привидно за онога који се сам обрнуо кроз себе, ко се преврнуо, долазећи до духовнога центра света, и постао управо истинска реалност, као и он сам. Да, то је реалност у својој суштини — не нешто сасвим другачије у поређењу са реалношћу овога, нашега света, јер једна је добротворена Божја творевина, само са *друге* стране то исто биће созерцавају они који су минули на другу страну. То су *ликови и духовни облици* ствари које виде они који су у себи самима остварили лик, икону Божју, а грчки *идеју*: идеје Суштога гледају, саме просветљене идејом [коју] саме собом и кроз себе јављају свету, овоме, нашем свету, идеје горњег света.

Значи, снови и јесу оне слике које одвајају свет видљиви од света невидљивог, одвајају и истовремено сједињују те светове. Тим пограничним местом снених слика установљује се њихов однос према свету овоме, као и *ономе*. У односу на обичне слике видљивог света, у односу на оно што називамо „стварношћу”, сан је „само сан”, ништа, *nihil visibile*, да, *nihil*, да ипак *visibile* — ништа, али видљиво које се созерцава и тиме зближава са сликама те „стварности”. Али време његово, а [то] значи, његова основна карактеристика, уређено је супротно од видљивог света. И зато, мада и видљив, сан је [скроз] на скроз *телеологичан*, или *символичан*. Он је насићен смислом другог света, сан је — готово чист смисао другог света, невидљив, нематеријалан, непролазан, мада се и показује видљиво и као материјалан. Он је — готово чист смисао — затворен у најтању опну, и по томе он је цео целцаг појава другог света, онога света. Сан је заједничка граница низа доњих стања и низа горњих преживљавања, граница префињености овдашњег и опипљивости тамошњег. При погружењу у сан, у сновиђењу или сновиђењем се симболизују најнижи доживљаји горњег света и највиши доњег: то су последњи трептаји доживљаја стварности, мада се већ предосећају утисци овдашње стварности. Ето зашто вечерњи снови, пре дубоког спавања, имају претежно *психофизиолошко* значење, као пројаве онога што се накупило у души од дневних утисака, док су предјутарњи снови по преимућству *митични*, јер је душа напуњена ноћним сазнањем и опитом ноћи је најбоље очишћена и умивена од свега емпиријскога, уколико је она, та индивидуална душа, уопште способна да у даноме стању буде слободна од пристрасности чулнога света.

Сан је *знак прелажења из једне сфере у другу и символ. Чегат* — Из горњег [света гледано] — он је символ доњег, а [гледано] из доњег, он је символ горњег. Сад је појмиво да сновиђење може да се појави кад су истовремено дате *обе* обале живота, мада и с неједнаким степеном јасности. То бива, уопште говорећи, приликом прелажења с обале на обалу, а, можда, још и онда, када се сазнање држи близу границе прелаза, а није сасвим туђе двојном опажању, то јест у стању је плиткога сна или поспане будности. Све што је значајно у већини случајева бива или кроз сновиђење или „у неком лакоме сну” или, најзад у изненада налетелим прекидима сазнања спољне стварности. Истина, могуће су и друге појаве невидљивог света, али је за њих [да би се доживеле] потребан јак ударац по нашем бићу, који би нас изненада истргао из самих себе, или пак растројеност, „сумрак” сазнања које вазда блуди око границе светова, али [које] не влада способношћу и силом да се самоиницијативно удуби у један или у други свег.

Ово што је казано о сну, важи, с невеликим изменама, и о свакоме прелажењу из сфере у сферу. Тако, у уметничкоме стваралаштву душа се уздиже из доњег света и улази у свет горњи. Тамо се без слика она храни созерцавањем суштине горњег света, опипава вечне поумене ствари и, нахранивши се, снабдевена знањем, поново силази у доњи свет. И ту, на томе путу на ниже, на граници силаска у доњи [свет] њено духовно богатство облачи се у симболичке слике — баш

оне које обликоване сачињавају уметничко дело. Јер уметност је згуснуто отелотворено сновиђење.

Али ту, у уметничкој одлепљености од дневнога сазнања, постоје два момента, као и два *вида* слика: узлет кроз границу светова који одговара успону или улажењу у горњи [свет] и прела [ради] силажења доле. А слике првога — вида то је збачена одећа дневне ништавости, талог душе, [нешто] чему нема места у другоме свету, уопште то нису духовно нескладни елементи нашега бића, док су слике силажења — искуство мистичкога живота које се искристалисало на граници светова. Обмањује себе и уводи [друге] у заблуду кад нам под видом уметности уметник даје *све* оно што се јавља у њему при надахнућу која га уздиже, само зато што су то слике улажења; нама су потребни његови предјутарњи снови који доносе свежину вечног плаветнила, а ово, друго, је [само] психологизам и сировина, па ма колико моћно деловали и ма колико били вешто и укусно разрађени. Замисливши се, није тешко разликовати једне и друге по признаку *времена*: уметност силажења, макар била и нелогично мотивисана, врло је *геологична*, — кристал времена у привидном пространству; напротив, чак и при већој повезаности мотивација, уметност улажења је састављена *механички* — у складности са временом, од кога се она и кретала. Идући од стварности у замишљено, натурализам даје привидну слику стварнога, празну сличност са свакодневницом; обрнута, нишходећа уметност даје симболизам, који оваплоћава у стварним сликама искуство другога [света], и тиме се оно што се у њима даје чини највишом реалношћу.

То исто важи у мистици. Општи закон је свагда један: душа се узноси из видљивога и, изгубивши га из вида, наслађује се у области невидљивога — *то је дионисијски раскид окова видљивог*. И винувши се у вис, у невидљиво, она се спушта поново према видљивоме, и онда се пред њом стварају чисто симболичке слике о невидљивом свету — облици ствари, идеје: то је — *аполонијско виђење духовнога света*. Опасно је примити као духовно, као духовне иконе, као идеје она [саблажњива] маштања која окружују, смућују и обмањују душу кад се пред њом отвара пут у други свет. То духови овога света покушавају да задрже сазнање у своме свету. Као суседи са светом оностраним, они, мада су овдашње природе, праве се као да су бића и реалности из духовнога света; говорећи геометријски и физички, при силажењу у област овога света, ступамо у услове постојања, иако стално нове, али који се потпуно разликују од обичних услова свакодневнице. Ово је највећа духовна опасност када се приближавамо *граници [овога] света*: или немамо вољу услед овоземаљских пристрасности и неспретности, или немамо духовни разум — ни свој сопствени ни туђи разум путеводитеља, или, најзад, због немоћи, јер наш духовни организам још није дозрео за такав успон. А опасност је у обманама и самообманама, које салећу путника на граници светова. Свет се грчевито хвата за свога роба, лепи се за њега, зауставља га мрежама и обмањује га као да је већ излетео у област духовну, а духови и силе које чувају те излазе нису никакви „стражари прагова“, то јест нису [никакви] добри заштитници неприкосновених области, нису уопште бића света духовнога, него помагачи „кнеза власти ваздушне“, обмањивачи и за-

водници који задржавају душу на граници светова. *Трезан дан*, кад он држи у својој власти нашу душу, и сувише је очигледно различит од области духовне, то јест од оностране, да би нас наводио на саблазан самозаваравања, баш његова вештаственост се сазнаје као тешки, али нама корисни јарам, као благо привлачење земље које омета наше кретање, но истовремено нам даје тачку ослонца која правилно задржава захукталост наше воље у акту самоопредељења, како доброга тако и злог; та земљина тежа растеже једини трен вечнога, то јест вечности анђелскога опредељења самог себе на једну или [на] другу страну, на време нашега живота и то чини да живот, земаљски наш живот, не буде само животарење које пасивно испољава већ од раније уложене способности, него [да буде] подвиг оригиналнога самоизграђивања, уметност вајања и ковања нашега бића. А наша *судбина* и наш *удес*, *εἰσαγγελία*, *μοῖρα*, то јест оно што је *изречено* о нама одозго, *суђено* или *досуђено*, *fatum* од *fari*, — судбина наше немоћи и наше надмоћи, дар богоподобнога стваралаштва, то је време-простор. Оно не заварава. Не заварава ни духовност, [ни] анђелски свет, кад би душа стала према њему лице у лице. Но *између* два света, поред границе овдашњег [света] концентрисане су саблазни и преваре: то су — [они] *привидни* који су представљени у опису зачаране шуме код Таса. Ко има духовну чврстину и смело корача *кроз* њих, не плашећи се и не осврћући се на њихове саблазни, они ће бити без икакве моћи над душом, као *сенке* чулнога света, као пуне жеље у сањаријама, ништавне по својој реалности. Али ако неко нема јаку веру у Бога, па је уз то обузет својим страстима и пороцима — осврне ли се само на та привиђења, одмах та привиђења из душе осврнутога, добивши за себе прилив реалности, постају моћна и, прилепивши се за душу, све више јачају, док душа која их је пригрлила слаби, и онда је тешко, врло тешко, готово немогуће без нарочитога уплитања небеске духовне силе ишчупати се из тих стихијских мочвара и баруштина које се простиру код излаза из овога света. Та замка на језику аскета носи име *духовне обмане*, и увек је признавана за најтеже [од] свих стања у која може човек да западне. *Сваки* грех својим начином деловања неопходно ће да стави грешника у одређени однос према спољном свету, према његовима објективним својствима и законима, а ударајући, у своме стремљењу да наруши поредак Божје творевине, на природу и човечанство, обичан грешник тим самим има тачке ослонца да се предомисли и принесе покајање; покајати се — — и значи променити начин мишљења и најдубље мисли *μετανοεῖν* нашега бића. Сасвим је друкчије ако се падне у обману: ту самообмана која се храни овом или оном страшћу, више од света и опасније од свега — гордошћу, не тражи себи спољно задовољавање, него се креће или, боље рећи, замишља себе да је у вертикалном односу према чулном свету. Не добијајући никаквога задовољења, јер управо због тога излажења из чулнога света њу задржавају чувари границе овога света уз помоћ њених сопствених страсти, па зато увек немирна и већ за живота почела да гори огњем геене, душа затворена у себи самој и нема повода да се сукоби, макар и врло болно, са оним што би је једино могло осветити, — са објективним светом. Заводљиве слике изазивају страст, али опасност није у страсти, као таквој, него у

њеном вредновању, када се она прима за нешто директно супротно од онога што он јесте у самој ствари. И док се обична страст сматра за слабост, опасност и грех, и због тога она човека чини смерним, дотле се страст прелести цени као *достигнута духовност*, то јест као сила, спасење и светост, тако да, ако се обично напори улажу у *ослобођење* од ропства од страсти, па макар и слаби и узалудни напори, ту, у случају прелести, сва створења, подбадана и сујетом, и чулношћу и другим страстима, а највише гордошћу, само још јаче затежу чворове који су некад били сасвим лабави. Кад грешни обичан грешник, он зна да се удаљује од Бога и гневи га; обманута душа у прелести одлази од Бога мислећи да му прилази и гневи га, мислећи да ће га обрадовати. Све се ово дешава због мешања слика усхођења са сликама нисхођења. Сва је ствар у томе да визија која се појављује на граници света видљивог и света невидљивог може да буде *одсуство* реалности овдашњег света, то јест непојмљиво знамење наше сопствене празнине, јер страст је одсуство у души објективног бића; а онда се у празну уређену одају усељавају већ потпуно одвојене од реалности — образине реалности. И, обрнуто, виђење може да буде *присуство* реалности, највише реалности духовног света. И сам подвиг самоочишћења може да има *двојак* смисао и према томе *двојак* значење за нас: кад се унутарња уређеност оцењује сама по себи као *нешто*, то јест при фарисејскоме самосазнању, тада је неминовно и задовољство самим собом; а пошто је у самој ствари душа празна, и ослобођена од старудија животних брига, постала још празнија но раније, то природа која не трпи духовну празнину насељава ту одају душе оним бићима која су најсроднија са силама које су је побудиле на такво самоочишћење, силама, које, ма колико изгледале пристојне, користољубиве су и нечисте у свом корену. Управо о томе фарисејском подвижништву, то јест подвижништву које није чињено у Богу, говори Спаситељ причом о почишћеној соби (Мт. 12, 43—45; Лк. 11, 24—26).

И обрнуто, слични резултати могу да проистичу и из сасвим супротног самосазнања: у првome случају човек уверава себе и друге да је *сам он*, у дубини, у самој ствари добар, а падања и грешке су проистичале и проистичу *некако случајно*, феноменално, упркос суштини ствари, тако да је неопходно само очистити се, духовно се дотерати, стога је, при томе неосећању своје греховности, корените греховности воље, неминовна активност ван Бога, *својим* силама, а после тога [дође] задовољство самим собом. Док, при сазнању своје греховности уопште нам није [стало] до мисли о томе како бисмо изгледали, макар и само пред самим собом духовно углађени; душа је гладна и жедна, она се потреса од сазнања блиске своје погибије, уколико она остане без Бога; и предмет њених брига уопште није она сама, него [оно што је] објективно, најобјективније — Бог; и не мари она да се пред самом собом похвали својом чистом одајом, него плачући моли да ту одају, и ако на брзу руку уређену, посети онај ко може сваку страћару једном речју да претвори у дворац. И ето, при таквој усмерености унутарњег живота, визија се не јавља онда кад се напрежемо сопственим напорима да превазиђемо дану нам меру духовног раста и да изађемо ван границе доступног, него кад је

на тајанствени и несхватив начин наша душа већ боравила у другоме невидљивом свету, узнесена тамо [на крилима] горњих сила; као „знамење завета“, као [блистава] дуга открива се после изливања те благодатне кише небеска појава, слика горњег [света], [да служи] за подсећање и за унедрење дарованог, невидљивог дара, у дневно сазнање, током целог живота, као вест и откривење вечности. То виђење је објективније од земаљских објективности, пуноважније је и реалније, него оне; оно је — тачка ослоња за земаљско стваралаштво, кристал око кога се, и по чијем се кристалном закону кристализује земаљски опит, постајући сав, у самоме свом склопу, симолом духовног света.

Онтолошка супротност између једних и других виђења — виђења од оскудности и виђења од пуноће — можда се боље од свега карактерише супротстављањем речи *личина* [образица, маска] и лик. Али још постоји и реч *лице*. Почнимо од њега.

Лице је оно што видимо при дневном опиту, оно у чему нам се јављају реалности овдашњег света; и реч *лице*, без насиља над језиком, могуће је примењивати не само на човека, него и на друга бића и реалности, при извесном односу према њима, као што говоримо, на пример, о лицу природе, и тако даље. Може се рећи да је лице готово синоним за реч *појава*, али појава управо за дневно сазнање. Лице није лишено реалности и објективности, али граница субјективног и објективног у лицу није јасна нашем сазнању, и услед те њене разлоканости, ми, будући потпуно уверени у реалности онога што опажамо, незнамо, или у сваком случају не знамо јасно, шта је управо реално у ономе што смо опазили. Друкчије говорећи, реалност присуствује у нашем животу опажања лица, али прикривено, органски се упијајући путем сазнања и образујући подсвесну основу за даље процесе сазнања. Још је могуће рећи да је лице — онај сирови материјал над којим ради портретист, али који још није уметнички обрађен. Приликом уметничке обраде у дословном смислу речи ниче уметничка слика, портрет, као типично — али не идеално — оформљење опажања: то је „дотеривање“ неких основних линија опажања, једна од *могућих* схема под коју се подводи дано лице, али у самоме лицу та схема, као схема, није изражена више од осталих, и у томе смислу она је нешто споља у односу на лице, одређујући собом не само и не у толикој мери онтологију онога чије је лице насликао уметник, колико сазнајну организацију самог уметника, средство уметничково. Напротив, *лик* је испољеност управо онтологије. У Библији се разликује *слика Божја од Божјег подобија*; и црквено предање је одавно разјаснило да под првим треба схватити нешто актуелно — онтолошки *дар* Божији, духовну основу сваког човека, као таквог, док под другим [појмом треба разумети] — потенцију, способност духовног савршенства, моћ да се сва емпиријска личност у целом њеном саставу уобличи као слика Бога, то јест могућност да се слика Божја, наша скривена својшћа, оваплоти у животу, у личности, и на тај начин да се покаже у лицу. Тада лице добија разговетност своје духовне структуре, за разлику од простога лица; али за разлику од уметничког портрета, оно то постиже не силом споља наметнутих мотива, као

[што су]: композициони, архитектонски, карактеролошки и тако даље — и не путем сликања, него у самој својој тварној стварности и у складу са најдубљим задацима свога сопственог бића. Све случајно, условљено мотивима који су споља наметнути томе бићу, уопште све оно у лицу што није само лице, потискује се овде енергијом слике Божје која је пробила кроз масу тварне коре: лице је постало *лик*. Лик је подобије Божје остварено у лицу. Кад је пред нама подобије Божје, ми смо у праву да кажемо: ево слика Божја, а слика Божја — представља и Онога који се одсликава у тој слици, њен Прволик, Лик сам по себи, као созерцаван, јесте сведочанство томе Прволику; и они који су преобразили своје лице у лик објављују тајне невидљивог света без речи, самим својим изгледом. Ако се сетимо да се на грчком *лик* назива *идеја* — εἶδος, ἰδέα — и да је управо у томе смислу *лика* — [као]пројављене духовне суштине, [као] созерцаваног вечног смисла, [као] наднебеске лепоте неке стварности, њенога горњег прволика, њенога зрака од Извора свих слика — била употребљавана реч *идеја* код Платона, и од њега се раширила на философију, на богословље и чак на свакодневни језик, онда, крећући се обратно, од *идеје* ка *лику*, значење овога последњег постаје нам сасвим прозрачно.

Пуну супротност *лику* чини реч *личина* [образица]. Првобитно значење те речи јесте маска, ларва нешто [што је] слично лицу, налик на лице, [нешто] што издаје себе за лице и сматра се за такво, али је изнутра празно — како у смислу физичке стварности тако и у смислу метафизичке супстанцијалности. Лице је *појава* неке реалности, и ми га процењујемо управо као [нешто] посредујуће између познавајућег и познаваног, као откривење нашем погледу и нашем мишљењу суштине онога кога хоћемо да познамо. Ван те своје функције, то јест ван откривања нама те спољне реалности, лице не би имало смисла. Али тај његов смисао постаје негативан кад оно, уместо да нам открива лик Божји — не само [да] ништа не даје у томе смислу него нас и обмањује, лажно указујући на непостојеће. Тада је оно [само] личина [маска, образина]. Ту, при употреби те речи, ми уопште нећемо узимати у обзир најстарије, сакрално значење маске и адекватни смисао речи — *larva, persona*, λάρβαλον и тако даље, јер тада маске уопште нису биле маске како их ми [данас] схватамо, него су биле врста икона. Кад је сакрално изветрило и ослабило, а свештена узвишеност култа била обесвећена, онда је из тога презира према античкој религији и поникла *маска* у савременоме смислу, то је обмана оним чега у самој ствари нема, мистичко самозванство, које и у најлакомисленијој игри има непријатан укус некаквог ужаса.

Карактеристично је да је реч *larva* добила већ код Римљана значење астралнога леша, „празнога“, — *inanis*, несуштинскога клишеа који је оставио умрли, то је тамна безлична, вампирска сила која тражи за свој продужетак и оживљавање свежу крв и живо лице у које би та астрална маска могла да се обуче, увлачећи се и издајући то лице за своју суштину. Приметимо да се у најразличитијим учењима, чак терминологички, изражава потпуно исти основни знак — лажна реалност тих астралних лешина: [једним] делом у *Кабали* они се на-

живају „клипот” — кора, а у теософији — „љуске”. Достојно је пажње и то да је таква безвредност љусака, празнина лажне реалности увек сматрана од стране народне мудрости за својство нечастивог и злог. Ето зашто — како немачка предања тако и руске приче — сматрају нечисту силу за *празну* изнутра, у виду корита или у виду шупљине без моћне кичме — тог ослонца снаге у телу, [сматрају их] за лажна гела и, према томе, за лажна бића; међутим, бог почетка реалности и добра, бог Озирис, представљен је у Египту симолом цеду у коме уочавају, као основно значење, схематоки представљену усправну кичму Озириса: зло и нечисто немају кичме, то јест супстанцијалности, а добро је реално, и његова кичма је сама основа његовог бића. А да такво тумачење не би испало произвољно, сетимо се Е. Маха: он је порицао реално језгро личности, њену супстанцију; међутим представа о њему постоји у човечанству и, према томе, савесноме испитивачу неопходно је да на тај или други начин нађе психолошку основу такве представе. Мах је управо налази у ономе делу људскога тела који је недоступан спољном опиту њега самог: тај, гледању трансцендентални део, како он сматра, јесте ништа друго него *лећа* и назив *лећна кичма*. Као што видимо, поштени позитивизам је довео овога архипозитивисту до полазне тачке немачке психологије — до чудесних причања Цезарија Хајстербахскога.

Зло и нечисто уопште је лишено оригиналне реалности зато што је реално само оно што је добро и све што оно покреће. Ако је средњовековна мисао називала ђавола „мајмуном Бога”, а кушач је преварио прле људе мишљу „да постану као богови”, то јест не богови по суштини, него само наизглед као они, онда је сасвим могуће говорити о греху као о мајмуну, о маски, о привидној реалности, лишеној њене силе и суштине. А суштина човека је слика Божја, и зато грех, прожимајући собом сву створену „грађевину” личности, по Апостолу, не само да не служи испољавању суштине личности, него, напротив, *затвара* ту суштину. Изражавање личности отцепљује се од суштинскога њеног језгра и, поделивши се, постаје љуска. Појава — та светлост, којом сазнавано улази у сазнавајућега, постаје тада тама која одваја и усамљује сазнаваног од сазнавајућега а истовремено и од себе самога, као сазнавајућег: „појава” — уместо појма општенородног, плагоновског, црквеног, са смислом испољавања или откривања реалности, — постала је „појава” кантовска, позитивистичка, илузионистичка. Била је велика грешка говорити да кантовска појава не постоји и да је тај термин лишен смисла, као што би била још већа грешка да се пориче постојање платоновске појаве и смисао тога термина. Али и једно и друго се односе на *разне* духовне фазе бића, и док платонизам, а поготово црквено поимање света, има у виду добро и свето, дотле кантовско [поимање света] има у виду зло и греховно; међутим, ни једна ни друга оријентација мисли није лишена *свога* предмета истраживања.

Раслојавајући појаву од суштине, грех самим тим уноси у лик — најчистије откривење слике Божје — стране и туђе, томе духовном начелу, наносе, и тиме замагљује светлост Божју: лице — то је светлост помешана са тамом, то је тело местимично нагрижено ранама које изобличавају његове прекрасне облике. По мери тога колико

трех овлада личношћу и лице престаје да буде прозор откуда сија светлост Божја и све видније показује прљаве мрље на својима сопственим стаклима, лице се одваја од личности, њенога творачког начела, она губи животну снагу и згрчи се у маску страсти која је њом овладала. Добро је приметио Достојевски маску на Ставрогину, камену маску уместо лица — такав је један од степена тога распадања личности. А даље, кад је лице постало маска, ми, по кантовски, већ [више] ништа не можемо знати о ноумену и немамо разлога да са позитивистима утврђујемо његово постојање. Ако је, по Апостолу, „свест изгорела” и ништа, [чак] један зрак од слике Божје не долуре до појавне површине личности, нама је непознато није ли се већ извршио суд Божији и није ли онај који је дао човеку залог боголикости већ одузео од њега [човека] своју слику. Можда није, јер још се чува таленат под наслагом тамнога праха, а можда и јесте, тако да је [та грешна] личност већ одавно постала слична ономе ко нема кичму. Напротив, високи духовни успон обасјава лице светлоносним ликом, изгонећи сваку таму, све недоречено и недоковано у лицу, и онда лице постаје уметнички портрет себе самога, идеални портрет, рађен од живог материјала највишом од уметности, „уметношћу над уметностима”. Подвижништво је [управо] таква уметност: и подвижник не [само] својим речима, него целим бићем, заједно са речима, као својима, а не апстрактно, не апстрактном аргументацијом, сведочи и доказује истину — истину реалности, праве реалности. Та је околност исписана на лицу подвижника. „Тако да заблиста свјетлост ваша пред људима, да виде ваша добра дјела, и славе Оца вашег који је на небесима” (Мт 5, 16). „Ваша добра дела” — то никако нису „добра дела” у руском [и српском] значењу речи, није то филантропија и морализам, него *ὁμῶν τὰ καλλὰ ἔργα*, то јест прекрасна дела, светлосне и хармоничне пројаве духовне личности, пре свега, а то је светло, прекрасно лице, чијом се лепотом распростире напоље „унутарња светлост” човека, и тада ће, побеђени неоодољивошћу те свјетлости, људи прославити Оца небескога, чија је слика на Земљи толико светла. И у складу с тим, тако је заблистао већ први сведок дела Христовог — први мученик: „И погледавши на њ сви који сјеђаху на сабору видјеше лице његово као лице анђела” (Д ап 6, 15); од првога између сведока па до Серафима Саровског којег су неки због печега огласили „последњим”, ми смо имали безбројно мноштво сведочанстава о Божанском блистању подвижничких ликова, о њиховом сијању као колут сунца; свакоме ко се дотицао носилаца благодатног живота падало је у део да сопственим очима види, макар зачетке, тога светлоснога преображавања лица у лик. Сумњам да треба [још] настојати на мисли о преобличавању и преображењу у Цркви целога човека, то јест *тела* човековог, зато што језгро човековог бића — слика Божја нема потребе за преображењем, јер је она сва од светлости и чистоте, него на против, она преображава [сама] собом, као творачким обликом, сву емпиријску личност, сав састав човека, његово тело. Ево навод из речи Божје којим се између многих других даје правац подвигу: „Молим вас дакле браћо . . . да дате тјелеса своја у жртву живу, свету, угодну Богу; то да буде ваше духовно богомољство. И не владајте се према овоме вијеку, него се

промените обновљењем ума својега да бисте могли кушати која је добра и угодна и савршена воља Божја. Јер кроз благодат која је мени дата кажем свакоме који је међу вама да не мислите за себе више него што ваља мислити; него да мислите у смерности као што је Бог удијелио мјеру вјере” (Рм 12, 2—3).

И тако, Апостол саветује римским хришћанима да принесу или да поставе своја тела као жртву Богу; давање у жртву тела јесте словесно служење, то је служење које влада даром речи или које је способно да сведочи истину. Хришћанин говори својим телом. Даље Апостол тумачи шта управо значи дати тело на жртву; то, наравно, не означава спољно мучеништво, тортуру или смрт, као такве, макар само и због тога што на такву жртву могу да осуде и тело хришћаниново само они који имају власт да погубе, а то не зависи од хришћанина да ли хоће или неће принети на жртву своје тело у томе смислу. А на оно што зависи од нас указује Апостол речима: „не владајте се према овоме вијеку”, то јест, немојте имати са овим веком [= светом] заједничке схеме, заједнички закон бића који је својствен овоме свету, у његовом садашњем стању, — то је одречан став; а позитиван: „него се промијените” или преобразите, измените облик бића, закон, творачку форму. А у чему се види промена форме, духовнога устројства тела или схема века овога у нешто преображено? Апостол каже: „промијените се обновљењем ума”, а по неким преписима додато је — „вашега”; преображај тела постиже се обновом ума као центра целога бића. А као знак достизања те обнове ума служи испитивање шта је воља Божја. Друкчије говорећи, узнети своје тело на жртву — то значи стећи духовну оштровидност у познавању воље Божје, добре и савршене. Али тој тези светости противстоји антитеза, јер у тежњи да се схвати воља Божја природно је почети мудровати о њој својим силама и тако заменити конкретни додир с небом апстрактним расуђивањем. Свакоме је Бог дао своју меру вере, то јест „откривање ствари невидљивих”. И здрава мисао може да постоји само у границама те вере, док је излагање из тих оквира — изопачење. Апостол афористички изражава своју мисао у готово непреводивим речима: „μη υπερφρονειν παρ' ο δεϊ φρονειν, αλλα φρονεις το σωφρονειν” супротстављајући схватању општега појма φρονειν појмове υπερφρονειν и σωφρονειν. А та два полуса одговарају: први — покоравану тела по овоме веку, због чега се ствара напукнута маска; други — преображењу, може се додати, „по вијеку будућем”, и тада почиње да из тела блиста лик.

Храм је пут успона у вис. Тако — у времену: богослужења, то унутарње кретање, унутрашње рашчлањавање храма, води по четвртој координати дубине — у вис. Али [исто] тако — и у простору: устројство храма које усмерава од површинских кора према централноме језгру, има то исто значење. Тачније говорећи, то није [исто] у смислу [исто] *такво*, него дословно, бројчано [то] исто, мада се и разматра у односу с другим координатама. Просторно језгро храма обележава се концентрично: двориште, припрата, сам храм, олтар, трапеза, антиминос, путир, свете тајне, Христос, Отац. Храм као што је раније било објашњено, јесте лествица Јаковљева, која од видљи-

вога узводи ка невидљивога; али сав олтар, у целини, већ је место невидљивога, област одвојена од света, простор који није од овога света. Сав олтар је небо: умно, умом докучиво место, *τολός νοητός* са „наднебеским и мисленим жртвеником”. Сагласно разнима симболичким ознакама храма, олтар означава и јесте нешто различито, но увек у висинама недоступности и трансцендентности према самоме храму. Ако храм, по Симеону Солунском, у христолошком смислу означава Христа Богочовека, онда олтар има значење [Христовога] невидљивог Божанства, божанске природе Његове, а сам храм — видљивога, човечанског. Ако се оште тумачење [сведе на] антрополошко, онда по томе тумачењу олтар означава људску душу, а сам храм — тело. По богословскоме тумачењу храма, као што показује Солунски Светитељ, олтар представља тајну суштински непостиживе Свете Троице, а храм — њен промисао који се да познати у свету, и њене силе. Најзад, космолошко тумачење код истога Симеона, у олтару види симбол неба, а сам храм је [симбол] земље. Свакако, многострукошћу ових тумачења онтолошко значење олтара, као невидљивога света, само се појачава.

Али невидљиво управо зато што је невидљиво, само по себи је неприступачно чулном виђењу; и олтар, као ноумен, не би ни постојао за очи које духовно не виде, [исто] онако као што су неприступачни опишу облаци, струјање и завеса тамјана, ако не би био означен [олтар] таквим путоказима, који будући доступни чулноме опажању, сами уочавају невидљиви свет. Ограничење олтара је неопходно да нам се не би учинио као ништа; али то ограничење је могуће само реалностима опажања двојаке способности. Ако би оне [те реалности] биле само духовне, онда би се показале неприступачне нашој немоћи, и ствар се, у нашем сазнању, не би поправила. А ако би оне биле само у свету видљивом, тада оне не би могле да обележавају границу невидљивога, па ни сами не би знали где је она. Небо од земље, горње од доњег, олтар од храма може да буде одвојен само *видљивим сведоцима света невидљивога*, живим симболима сједињења једнога са другим, друкчије [речено] — светим створовима. То су они, уочљиви у видљивога [свету], слободни од прилагођавања овоме веку, који су преобразили своје тело и, обновивши свој ум, налазе се „изнад светскога сливања”, у невидљивога. Баш тиме су они сведоци невидљивога — сведоци сами собом, самим изгледом својим, ликом својим. Они живе с нама и приступачни су општењу, чак су доступнији од нас самих; они — нису утваре земље, него чврсто стоје на земљи, потпуно неапстрактни, уопште не бескрвни. Али они — и не само они — не завршавају се притајено овде на земљи; они су идеје, живе идеје света невидљивог. Они су — сведоци, може се рећи, на граници видљивога и невидљивога, као симболичке слике визија при прелазу од једнога сазнања другоме. Они су — жива душа човечанства којом је оно узнесено у горњи свет; оставивши привиђења маште приликом преласка и упивши у себе онај свет при повратку доле, они су сами себе преобразили у анђелске иконе анђелскога света. И није случајно што је те сведоке, који нам својим анђелским ликовима чине блиским и приступачним оно што је невидљиво, глас народа одавно назвао анђелима у телу. Тако, таласаста

облаци образују се на граници ваздушних токова различите висине и различите усмерености, на површини додира слојева ваздушнога океана који теку један изнад другога; и после тога, ветрови који их образују, не могу их однети, па ваздушне „планине“ остају непомицне упркос незадрживог залета ваздушних потока. Исто тако — магла која омотава горњи врх: јече око брда ветровите буре, а маглени покривач се и не љуње. Таква магла се образује код граница видљивога и невидљивога. Она заклања оно што је недоступно немоћноме гледању, али она и показује наличје онога што је изнад света. Имајући отворене духовне очи и дижући их ка Престолу Божјем, ми созерцавамо небеска виђења — облак који омотава Синај, тајну Божјега присуства, и, обавијајући је, он је истовремено објављује и оглашава. То је „облак свједока“ (Јвр 12, 1) — светаца. Они окружују олтар; од њих као од „живих каменова“, саграђен је живи зид иконостаса јер су они — истовремено у двама световима и повезују у себи живот овдашњи са животом тамошњим. И јављајући се усхићеноме умном погледу, свеци сведоче о Божјему тајанственом дејству, сведоче *својим ликовима*: духовно виђење је симболично, и емпиријска кора је у њих потпуно прожета светлошћу одозго.

Олтарска преграда која раздваја два света јесте иконостас. Но иконостасом би било могуће назвати опеке, каменове, даске. Иконостас је граница између света видљивога и света невидљивога, и остварује се та олтарска преграда, постаје доступна познању кроз окупљени низ светих, кроз облак сведока који су опколили престо Божији, сферу небеске славе, јављајући тајну. Иконостас је и *визија*. Иконостас је појава светих и анђела — анђелојављање, појава небеских сведока који обавештавају о томе шта је с оне стране тела. *Иконостас — то су сами свеци*. И кад би сви који се моле у храму били довољно одухотворени, кад би вид свих оних који се моле био увек видовит, онда никаквога другог иконостаса не би ни било у храму сем сведока Божјих који стоје пред самим Богом, јављајући својим ликовима и својим речима Његово страшно и славно присуство.

Због слабог духовног вида оних који се моле, Црква, бринући се за њих, мора да им помогне у њиховој кратковидности: помоћу тих небеских, сјајних, јасних и светлих виђења, бележећи их, окивајући материјом, и везујући њихов траг бојом. Али то поштапало духовности, материјални иконостас, не скрива од верујућих некакве занимљиве и дубоке тајне, као што су по незнању и самољубљу неки уобрази, него, напротив, указује им, полуслепима тајне олтара, отвара им, сакатим и хромим, улаз у други свет, затворен за њих због њихове сопствене учмалости, и виче им у глухе уши о Царству небеском, зато што нису у стању да чују речи [изговорене] обичним гласом. Наравно, то викање је лишено свих финих и богатих средстава изражајности коју има спокојна реч; али ко је крив ако ову последњу и не само да нису оценили него је нису ни приметили, и шта остаје онда сем викања? Скините материјални иконостас, и онда ће олтар, као такав, потпуно да ишчезне из сазнања светине, затвориће се главним зидом. Међутим, материјални иконостас није ту да замени иконостас живих сведока, нити да се утрпа на место њих, него само као указивање на њих да би се на њих усредредила пажња оних који се

Иконостас храма Тројице — Сергиеве лавре

моле. А устремљеност пажње је неопходан услов за развијање духовнога гледања. Сlikовито говорећи, храм без материјалног иконостаса је одвојен од олтара непробојним зидом; а иконостас пробија у њему прозоре, и онда кроз њихова окна ми видимо, барем можемо видети, оно што се збива *иза* њих — живе сведоке Божје. Уништити иконе — то значи зазидати прозоре; док напротив, извадити и стакла која сметају духовној светлости да допре до оних који су способни да је виде непосредно, сликовито говорећи, у прозачном безваздушном простору, — то значи научити се дисати етар и живети у светлости славе Божје; тада кад то буде, материјални иконостас ће да сам по себи нестане заједно са нестанком целога обличја овога света, и са нестанком чак и саме вере и наде, јер остаје созерцање у чистој љубави вечне славе Божје.

Тако, неискусноме ученику треба означити крвне судове бојом, да би од прве обратио његову пажњу за њихове путеве и правце; тако, онај који приступа геометрији, мора чулно уочавати дебљину и облик, чак и боју, оних линија и површина на којима почива тежина аргументација. Тако на првим корацима моралнога васпитања очигледнима примерима разних болести, невоља и спољних страдања наставник живописе последице порока. Али кад је пажња постала гупка и не помоћу спољног утиска понире у извесни објекат, и сама је од себе способна да одваја из буке чулних утисака обележје или објект, макар се он и губио у средини других, поражавајућих, али не и нужних за схватање [утисака], тада отпада неопходност чулних ослонаца за пажњу. И у области созерцања натприроднога није друкчије: духовни свет, оно невидљиво, није негде далеко од нас, него нас окружује; и ми [смо], као на дну океана, ми пливамо у океану благодатне светлости. Међутим, због ненавикнутости, због незрелости духовнога ока, ми не примећујемо то светлосно царство, често не наслућујемо његово присуство и само срцем неразговорно осећамо општи карактер духовних токова који се преплићу око нас. Кад је Христос исцелио слепорођенога, овај је најпре видео људе који су пролазили, као дрвета, — то је прво треперење небеских визија. Али анђеле који пролете, ми не видимо ни као дрвета, ни као сенку далеке птице која је доспела негде између нас и сунца, мада духовно тананији некада приметите моћне замахе анђелских крила, али ти се замаси осјећају само као једва приметан лахор. Икона је исто што и небеско виђење, и није исто [с њим]: то је линија која окружује виђење. Виђење није икона; оно је реално само по себи; али икона која се поклапа са духовном сликом [па] сама по себи, одвојена од њега, [она] није ни лик, ни икона, него даска. Дакле, прозор је — прозор ако се иза њега простире област светлости, и онда сам прозор који нам даје светлост јесте светлост, није тек „сличан” светлости, не веже се у субјективној асоцијацији са субјективно замишљеном представом о светлости, него јесте *сама* светлост у њеној онтолошкој истовестности, она је сама светлост [која је] недељива у себи и неодвојива од сунца, које сија у спољном пространству. А сам по себи, то јест без везе са светлошћу, ван своје функције, прозор је [нешто] мртво и није прозор: одвојен од светлости, то је само дрво и стакло. Мисао је проста; али људи се скоро увек заустављају негде на сре-

дини, међутим много је правилније [уопште] — не доћи до средине или прећи ју: обично поимање симбола, као нечега довољнога самом себи, макар и делимично условно истинитог, из корена је лажно, зато што је символ или већи од тога, или мањи. Ако символ, као циљевит, достиже свој циљ, [онда је] реално неодвојив од циља — од више реалности која се јавља преко њега, ако пак он ту реалност не јавља, значи — не достиже циљ и, према томе, у њему је уопште немогуће уочавати циљевиту организацију, форму, и значи, пошто је лишен ње, он није символ, није оруђе духа, него само чулни материјал. Поновимо, нема прозора самога по себи, зато што појам прозора, као свакога другог оруђа културе, конститутивно садржи у себи циљевитост: оно што није циљевито, није и појава културе. Према томе, или је прозор светлост, или је он — дрво и стакло, али никад он не бива једноставно прозор. Тако је и са иконама — [оне су] „видљива изобразења тајних и натприродних призора”, према дефиницији свега Дионисија Ареопагита. И икона је свагда: или већа од себе, кад је она — небеско виђење, или мања, кад нечијем сазнању не открива натприродни свет, и тада не може да се назове друкчије до исликаном даском. Дубоко је неистинит тај савремени правац по коме у иконопису треба видети стару уметност, живопис и, лажан је пре свега зато, што се ту живопису [као таквом] уопште пориче сопствена [његова] сила: чак је и живопис уопште или већи или мањи од самога себе. Сваки живопис има за циљ да изведе посматраче *изван* граница чулноопажајних боја и платна у неку реалност, и тада живописни производ дели са свима симболима уопште заједничку њихову онтолошку карактеристику — да буду оно што симболизују. А ако живописац није постигао свој циљ — било уопште, било у односу на данога посматрача — и уметничко дело никуда [даље] иза себе самога не изводи [посматрача], онда не може бити ни речи о том [делу] као о уметничкоме производу; онда ми кажемо да је то мазање, неуспех, и тако даље. Међутим, икона има за циљ да изведе сазнање у духовни свет, да покаже „тајне и натприродне призоре”. Ако се, по оцени, или по осећању онога који је гледа, тај циљ ниуколико не постиже, ако се не рађа, ни најмање осећање реалности другог света, као што већ издалека јодасти мирис водених биљака сведочи о миру, онда шта се друго може рећи о [таквој] икони, сем то, да она није ушла у круг творевина културе, и тада је њена вредност само материјална или, у најбољем случају, археолошка.

„И као што се тада јављаше — пише преподобни Јосиф Волоцки о икони Свете Тројице преподобнога Андреја Рубљова, — тако и сада удостоји нас да је ми изображавамо и сликамо. И ради таквога изображења трисвета песма Трисветој и Једносусшној и Животворној Тројици на Земљи се преноси; жељом безбројном и љубављу неизмерном и духом узносећи се ка ономе првоиконскоме и непостижном подобију, од тварнога овога облика узлеће ум и мисао ка Божанственој жељи и љубави; и не поштујемо ствари, него изглед и облик њихових лепота: јер поштовање иконе прелази на прволик и не само да се сада освећујемо и просвећујемо Духом Светим, него ћемо у будућем веку примити велику и неисказану награду, када тела светих засијају јаче од сунчане светлости, која [верни] због сликања на иконама са

више љубави целивају и поштују једну суштину Божанства у Трима Личностима, молећи се ономе пречистоме Божанском подобију Свете и Животопочетне Тројице са Оцем, Сину и Светоме Духу, Богу нашему благодарење узашлићући". Ето како су схватили иконопис, као оруђе натприроднога сазнања, они који су руководили израдом икона и сликали их; такав је [њихов] циљ. По једној од дефиниција Седмога васељенског сабора, „живописцу припада само техничка страна посла а сама установа (*λαταξίς*, то јест уређење, композиција, чак и више, — цела уметничка форма) очигледно зависи и од светих отаца". То суштинско упутство не сведочи о антиуметничкоме доктринарном нормирању иконописнога стваралаштва спољним, у односу на њега као такво, размишљањима и правилима, не о цензури икона, него [јасно] сведочи да је Црква признавала и признаје за истините иконописце само свете оце. Једино они стварају ту уметност, јер само они созерцавају оно што треба насликати на икони. Како пак може сликати икону онај који не само да пред собом нема, него никад није [ни] видео прволик, или, изражавајући се језиком живописа, природу? Ако чак у области чулнога [света], коју [област] посматра непрестано од детињства, уметник тражи да има пред собом природу, мада је аналогне предмете видео безброј пута, зар онда није највећа дрскост улетети у сликање натприродног света, који су у пуној јасности једва светитељи угледали на махове и у ретке тренутке, од стране оних који га уопште нису видели?

Религиозно сликарство Запада, почев од ренесансе, представља непрекидну уметничку неистину, и, проповедајући [само] на речима близину и веродостојност сликане стварности, уметници, немајући никакве везе са том [небеском] стварности коју су они претендовали и дрзнули се да изображавају, нису сматрали за нужно да узму у обзир ни она оскудна упутства иконописнога предања, то јест знања о духовном свету која им је саопштавала [римо]католичка црква. Међутим, иконопис је фиксација небеских слика, отеловљење на дасци живог облака сведока који се [облак] светли око престола Божјег. Иконе материјално наговештавају оне ликове који су прожети значајношћу, те натчулне идеје, и чине виђења доступним, скоро опште-доступним. Сведоци тих сведока — иконописци — дају нам слике, *εἶδη, εἰκόνες* својих визија. Иконе својом уметничком формом непосредно и очигледно сведоче о реалности те форме: оне говоре, али линијама и бојама. То је — Име Божје, насликано бојама, јер шта је слика Божја, духовна светлост од светог лика, ако не насликано на светој личности Божје Име? Слично томе, као што сведок — мученик, светац, мада и он говори, ипак не сведочи себе; него Господа, и [сам] собом не јавља себе, него Њега, тако и ти сведоци сведока — иконописци — не посведочавају своју иконописну уметност, тојест не саме себе, него свеце, сведоке Господа, а преко њих — и самога Господа.

Од свих философских доказа постојања Бога најубедљивије звучи управо онај који се чак и не помиње у цибеницима; приближно он може да се формулише [овим] закључком: „Постоји Тројица Рубљова, према томе постоји Бог”.

У иконописнима изображењима ми сами — већ и сами — видимо благодатне и просветљене ликове светих, а у њима, у тим ликовима

— јављену слику Божју и самога Бога. И ми, као Самарјани, говоримо иконописцима: „Већ не верујемо зато што ви сведочите преко икона којима сте нацртали светост светих, него сами слушамо самосведочење светих које излази из њих *кроз* дело ваше кичице, и то не речима, него самим ликовима својим. Ми сами слушамо најслаби глас Логоса Божјега, Вернога Сведока, глас који прониче својим натчулним звуком све биће светих и приводи га у савршену хармонију. Али нисте ви сачинили те слике, нисте ви показали те живе идеје нашим обрадованим очима — саме су се оне показале нашем созерцању; ви сте само одстранили препреке које су нам заклањале њихову светлост. Ви сте нам помогли да скинемо крљушт која је прекрила наше духовне очи. И сада ми, вашом помоћи, видимо, али не више ваше мајсторство, него видимо потпуно реално биће самих ликова. Ево, ја гледам икону и говорим себи: „*Где — Она лично*” — не Њена слика, него Она Сама, созерцавана кроз посредство, уз помоћ иконописне уметности. Као кроз прозор, ја видим Богомајку, саму Богомајку, и Њој самој се молим, лицем у лице, а не само [њеном] изображењу. Да, у моме сазнању ту и нема никакве слике: постоји даска с бојама и постоји сама Мајка Господа. Прозор је прозор, и даска иконе — даска, боја, уљани фирнајс. А за прозором созерцава се сама Божја Мајка; и ту *иза* прозора је — виђење саме Пречисте. Иконописац ми ју је показао; тачно, али је није створио; он је склонио завесу, а Она која *иза* завесе стоји ту као објективна реалност, не само за мене, него једнако и за њега; он њу налази, она му се јавља, али је он не измишља, чак ни у пориву највишега надахнућа. Икону треба или потцењивати, у складу са убичајеним позитивистичким полуприхватањем, или прецењивати, али ни у ком случају не [треба] задржавати се на психолошкој, асоцијативној њеној значајности, тојест на њој као на слици. Свака слика, по неопходној својој симболичности, раскрива свој духовни садржај не друкчије, [него] путем нашега духовног успона „од лика према прволику”, тојест путем нашега онтолошког додира са самим прволиком; тада, и само тада, материјални знак се налива соковима живота и, самим тим, неодвојив од свога прволика, није више само „слика”, него водши [матични] талас или један од водећих [матичних] таласа који бујају реалношћу. А сви други начини јављања саме реалности нашем духу — такође су таласи, њом изазвани, закључно до нашега животног општења с њом: јер увек ми општимо са енергијом суштине и кроз енергију са самом суштином, али не непосредно са [овом] последњом. И икона, као *појава*, енергија, светлост неке духовне суштине и, тачније [речено], благодат Божја, јесте нешто много више но што хоће да је сматра мисао, која [сама] себе издаје за показатеља „грезвености”, или пак, ако се тај додир са духовном суштином *није* десило, онда уопште нема никаквог сазнајнога значаја.

Тако смо се ми непосредно приближили термину и појму *подсећања* који је стално употребљаван у иконоборачким споровима.

Заштитници икона се безброј пута позивају на *подсетничко* значење икона: иконе — говоре свети оци и њиховим речима Седми васељенски сабор — *подсећају* оне који се моле на своје прволике, и, гледајући на иконе, верници „узносе ум од ликова ка прволиковима”. Таква је давно уходана богословска терминологија. На те изразе се

сада неретко многи позивају, па их тумаче углавном у субјективно-психолошком смислу и из корена лажно, до дна изопачавајући мисао светих отаца, и под видом заштите икона, [својим рукама] васпостављају, уз то на груб и безуслован начин, иконоборство; но и то старо иконоборство над којим је узторжествовало црквено учење било је [кудикамо] мисаоније, финије, деликатније, сложеније по мисли, неголи [наши] савремени апологетски препевни на ту исту тему, кад се препиру са протестантима и рационализмом. Јер иконоборци нису савим порицали могућност и корисност религиознога живописа, с каквим се сада изједначују иконе; иконоборци су управо, говорећи на савремени начин, и упућивали на субјективно — асоцијативно значење икона, али су им порицали онтолошку везу са прволикотима, а онда целокупно иконопоштовање — целивање икона, молитве њима, кађење пред њима, паљење свећа и кандила и тако даље, тојест све то што се узноси пред тим „изображењима“ која стоје ван и мимо самих прволика, све што се узноси пред тим двојником поштованог — није могло а да се не оцени као преступно идолопоклонство. Ако су иконе [само] „сlike“, онда је смешно и погрешно тим педагошким училима одавати „част“ која доликује само једноме Богу, и потпуно није схваћено шта у ствари значи давнашња вера Цркве у узношење уствари прволику тога поштовања које се указује лику на икони. Но тада, у периоду иконоборачких спорова, људи су знали око чега се у ствари споре и у чему су међу собом несагласни; постојали су иконопоштоваоци и иконоборци. Сада и иконопоштоваоци тумаче на иконоборачки начин, сами не знајући, да ли они бране иконе или их, напротив, одбаљују. А ствар је у заборавању да су се спорови о иконама водили у IX веку, а не десетак векова касније, у Византији, а не у Енглеској, и на подлози философије платоновско-аристотеловске, а не јумовско-миловско-беконовске. Подметнувши у светоотачку саборску терминологију садржај енглескога сенсуализма и сенсуалистичке психологије уместо онтолошкога значења које се код светих отаца, на основу старог идеализма, и подразумевало, садашњи заштитници икона су успешно извојевали победу коју су некада изгубили иконоборци.

И тако, што значе у саборским одлукама термини: *прволик* и *лик*, *подсећање*, *ум* и тако даље?

На тај начин, икона подсећа на неки прволик, то јест буди у са знању духовно виђење: у онога ко је живо и свесно созерцавао то виђење, то ново, по други пут виђење, посредовањем иконе, постаје живо и свесно. А у другом икона буди опажање духовнога које дрема дубоко испод свести, али у свакоме случају она не тврди тек тако да постоји такво опажање, него даје да се осети или приближи са знању сопствени опит те врсте. При молитвеном процвату великих подвижника иконе су често бивале не само прозори кроз које су се видели на њима насликана лица, него и *врата* кроз која су та лица улазила у чулни свет. Управо, најчешће са икона су силазили свети кад су се јављали онима који [им] се моле.

Али у мањем степену, мада у суштини и сродноме тим случајевима, сличне појаве су доживљавали многи, и [то] далеко од тога да су били подвижници; ја мислим на то оштро осећање реалности духовнога света које прожима душу, које као удар, као опекотина,

изненада порази скоро свакога који први пут види неко свештено дело иконописне уметности. Ту не остаје ни најмање места помислима о субјективности онога што се откривало кроз икону, јер тако живо, тако неоспорно објективно и самобитно нуди се погледу, духовном и телесном *једнако*. Икона се открива као светловићење које излива светлост. И макако да је она положена или постављена, не можеш рећи о томе вићењу друкчије него [једном] речју: *узвишена*. Оно сазнаје себе као нешто што превазилази све што га окружује, што се налази у другоме, *своме* простору и вечности. Пред њим се гаси жар страсти и сујета света, оно се схвата [као нешто] надкосмичко [што] квалитетно превазилази свет јер из *своје* области дејствује овде, међу нама. Нема сумње да постоји та творевина кичице; али је несхватљиво да она заиста постоји, и сопственим очима не верујеш кад оне сведоче о тој победоносној лепоти која све превазилази. Такво је дејство Тројице Рубљова, такав је ни са чим неупоредиви утисак Владимирске Мајке Божје. Али ти и други иконописни уникати који једним ударом поражавају најтупље погледе, ипак нису обавезни да буду разматрани сасвим одвојено од осталих. Чувајући основне иконописане облике [икона] вишега реда — рецимо то унапред — *све* иконе крију у себи могућност тога духовног откривења, мада и под велом више или мање прозирним. Али долази час кад духовно стање посматрача иконе даје му силу да осети њену суштину и кроз њен вео, који изопачује њене облике, па икона оживљава и чини своје дело — сведочи о горњем свету.

Ја, Мајко Божја, сада с молитвом
пред Твојим лица јасним сијањем
не за спасење, не пред битком,
не с благодарношћу и покајањем
не за своју молим душу пустињску,
за душу путника у свету без родбине.
Него ја поверити хоћу деви невину
топлој Заступници света леденога. . .

— поникло је у немирној и узбуђеној души Љермонтова, као право откривење Богомајчине иконе. И не само ова песма потврђује црквено учење да су све иконе чудотворне, то јест могу да буду прозори у вечност мада и није свака дана икона већ била таква. Чудотворност икона у сопственоме смислу речи указује на *појаву* која је произишла од иконе — на знаке благодати који су се кроз њу јавили. А исцелење душе додиром, преко иконе, са духовним светом, јесте, пре свега и неопходније од свега јављање чудотворне помоћи.

И тако, икона се свагда сазнаје као неки факт божанствене стварности, али у њеној основи непрестано се налази *истинско* примање оностранога, *истински* духовни опит. Тај опит може бити први пут записан у даној икони, тако да је она први пут оглашено откривење бившега опита. Такву, како кажу, *првојављену* или *прволик*-икону разматрају као извор: она одговара изворноме рукопису онога који говори о бившем откривењу. А могу постојати и копије те иконе које више или мање тачно обнављају њене облике. Али духовни садржај

њихов — није нов у било каквоме поређењу са оригиналом и није „исто такав“ као у изворнику, него сасвим исти, мада, може бити, и показан кроз тамне велове и мутне амбијенте. При том, управо зато што он није такав, него сасвим исти — могућа су понављања иконе са модификацијама, варијанте некога основног превода.

Ако иконописац сам није умео да доживи онога кога је сликао, ако се сам, побуђен изворником, није дотакао реалности насликаног, он се, будући савестан, стара да тачно преда на својој копији спољне знаке изворника, али као што то често бива у таквим случајевима, не уме да захвати икону као целину, и губећи се између цртица и потеза кистом неодређено предаје оно што је основно. Напротив, ако му се кроз изворник открила духовна реалност, насликана на њему, и он је, мада и секундарно, али довољно јасно запазио, тада се, природно, у општењу са живом реалности живог човека јављају сопствени углови гледања и одступања од калиграфске верности оригиналу. У напису који описује већ раније описану земљу, не појављује се само сопствени рукопис, него сопствени изрази, мада је у основи то несумњиво онај исти опис оне исте земље. И та разлика у многим понављањима једне исте првобитне иконе уопште не указује на субјективност сликанога, не на иконописчеву самовољу, него баш обрнуто — на живу реалност која, и остајући сама собом може да се јавља на разне начине, у зависности од стања духовног живота који и има иконописац. Ако оставимо по страни ропско копирање, врсту механичкога понављања, онда је разлика између првобитне иконе и поново рађене приближно онаква као између описа поново откривене земље, и путника који ју је [раније] посетио, сагласно упутствима која су му дата: ма колико да је историјски било важно [оно] прво, [ипак] последње може да буде потпуније и јасније. Тако је и у ствари иконописа, где су се понекад понављања показивала нарочито драгоценим и обогатила се особитим знамењима, за сведочанство метафизичке истинитости и више адекватности насликаног.

Али у свакоме случају у основу иконе лежи духовни опит. Према томе, по извору свог настанка иконе би могле да буду подељене на четири реда; овако: 1) *библијске*, које се ослањају на реалност дату кроз Божју реч; 2) *портретне* које се ослањају на сопствени опит и сећање иконописца — савременика о лицима и догађајима које слика, које му се дало да види не само као споља фактичне, него и као духовне, просветљене; 3) *сликане по предању* које се ослањају на усмено или писмено саопштен туђи духовни опит, који је био некад, у минулом времену; 4) и, најзад, *чудојављене* [чудотворне], сликане по сопственоме духовном опиту иконописца, по виђењу или тајанственоме сну. Речено је „иконе би се могле поделити“ на гореозначене четири категорије; али и поред апстрактне јасности те поделе практично примењивим се показује само последњи одељак, и ако су једне иконе — неоспорно чудојављене, онда и о другима, чак и о библијским, у неком смислу, треба мислити то исто: историјска фактичност неких догађаја, као и лица, не искључује њихово пребивање у вечности, а стога ни могућност да се созерцавају кроз уздизање *сазнања над* временом. Све иконе су чудојављена откривења. И кад је реч о икони портретнога карактера, онда и такав производ, да би постао икона,

треба да се ослони на неко виђење, на пример, на виђење светлости, макар и од живог човека, — тако да ни она не представља директну супротност иконама чудојављеним [чудотворним]. А што се тиче икона по предању, апстрактна слика није довољна за иконописно-уметничку слику, и зато је и овде неопходно нешто *видети* сопственим духовним очима.

Није само у Источној [православној] цркви, у временима њене унутарње стабилности, то поимање икона, као сликање по виђењима, било суштинско, него је чак и на Западу, па још у временима најдаљим од мистичких созерцавања, тајно живела вера у чудојављеност [чудотворност] икона, као у норму иконописа; и оно што се признавало и признаје заиста достојним страхопоштовања и поклоњења, није долазило од земље, него са небеских извора. Фрапантан пример је — Рафаел. У писмо своме пријатељу грофу Валтазару Кастелоне он је оставио неколико загонетних речи чија је одгонетка сачувана у рукописима другог његовог пријатеља — Донато Данбело Браманте-а.

„У свету је тако мало сликања лепоте женске, стога сам се ја прилепио за једну тајну слику која некада походи моју душу”. Шта значи ово „походи моју душу”? А ево паралелно саопштење Браманте-а: „Ради сопственога задовољства ја хоћу овде да сачувам чудо које ми је поверио мој драги пријатељ Рафаел и заповедио да тајим под печатом ћутања. Једанпут, кад сам му са откривеним и пуним срцем изражавао дивљење пред лепим сликама Мадоне и Свете породице и уверљиво га молио да ми одгонетне: где је, у каквом је свету видео он такву лепоту, тај дирљиви поглед и непоновљиви израз у лицу пресвете Деве? С младићком стидљивошћу, са скромношћу њему својственом, Рафаел је неко време ћутао; потом, силно тронут, са сузама ми се бацио на груди и открио ми своју тајну. Он је испричао да је од најраније своје младости вазда пламтело у његовој души особито свето осећање према Мајци Божјој; чак некада громко изговарајући њено име, он је осећао сету душевну. Од самога првога свог полета према живопису он је хранио унутар себе необориву жељу да живописише Марију Деву у Њеном небеском савршенству, али никада није смео да поверује својим способностима. И ноћ и дан без престанка његов неуморни дух се трудио у мислима над сликом Деве, али никада није бис у могућности да поверује сам себи; учинило му се да је та слика сва још замагљена некаквим мраком пред погледом фантазије. Међутим, некада као да се небеска искра дубоко заривала у његову душу и слика се у светлим обрисима јављала пред њим онако како би требало да је наслика; али то је био моменат у лету; он није могао да задржи машту у својој души, Непрестано беспокојство је узбуђивало дух Рафаелов: он је само за тренутак видео црте свога идеала и тамно осећање душе никада се није хтело преобразити у светло чудојављење; најзад, он се није могао даље уздржавати, трепетном руком се примио да живописише Мадону; за време рада његов унутарњи дух се све више и више распламсавао. Једном ноћу кад се у сну молио пресветој Деви, што је с њим често бивало, одједном се од силнога узбуђења пренуо од сна. У мраку ноћи Рафаелов поглед је привукло светло виђење на зиду насупрот од његовог лежаја; он је

погледао на њега и видео да је то још недовршени лик Мадоне који је висео на зиду и блистао ретким сјајем и показао се савршен и као жива слика. Лик је тако изражавао своју божанственост да су потекле сузе из очију зачуђенога Рафаела. С каквим је неизјасниво дирљивим изгледом он гледао на њега сузним очима, и свакога минута, чинило му се, тај лик је хтео да се крене; чак је изгледало да се он, у самој ствари, кретао. Али чудније је од свега да је Рафаел нашао у њему оно што је тражио целог живота и о чему је имао тамно и мутно предосећање. Он није могао да се присети како је опет заспао; али, уставши ујутро, као да се поново препородио. Виђење се заувек урезало у његову душу и осећање, и ево зашто му је пошло за руком да живописше Мајку Божју у тој слици какву је он носио у својој души, и од тога времена увек је са страхопоштовањем и трепетом гледао на слику своје Мадоне. Ето што ми је испричао мој пријатељ Рафаел, и ја сам сматрао то чудо толико важним и приметним да сам га ради сопствене насладе сачувао на хартији". Тако се објашњавају Рафаелове речи о тајноме лику који је некад походио његову душу.

Икона као фиксирање и објављивање, обзнанивање бојама духовног света, по самој својој суштини, дело је, наравно, онога ко види овај свет као свети, и зато, појмљиво је, уметност иконе, у зависности од тога што се на световноме језику назива уметност, не припада никоме другоме него светим оцима. А црквено предање које се изразило особито јасно у познатом закључку Седмога васељенског сабора чак не сматра за потребно да издвоји иконописце у овоме правоме и вишем смислу речи из општега збора светих отаца, него им супротставља иконописце у нижем смислу речи — кописте, претежно једноставне занатлије, мајсторе посла око икона или иконике, како су их називали у старој Русији, који су због немарнога односа према своме знату називани „богомазала”; и наравно, сводећи све те термине, ми објашњавамо саборски закључак руским црквеним животом, а не извлачимо их из њега. А у саборским актима јасно се каже да се иконе не стварају [пуким] замишљу — εφεύρεσις — наиме измишљањем живописца, него силом неразрушивога закона и Предања — θεσπρωθεσία καὶ παράδοσις — Васељенске цркве, дакле састављати и прописивати — није ствар живописаца него светих отаца; овим последњим неотуђиво припада право композиције — διάταξις, а живописцу — само извршење технике — τέχνη.

Од најдавнијих времена хришћанске старине учврстило се гледање на икону као на предмет који не подлеже произвољној измени, и уврежавајући се са ходом историје то је гледање особито чврсто било изражено у старој Русији у црквеним дефиницијама XVI и XVII века. Оно је било учвршћено [путем] многобројних иконописних оригинала-предлога, — како словесних тако и ликовних, који сами својим постојањем доказују устаљеност иконског предања, које најглавније своје корене и основне облике вуче из најдубље старине из првих векова постојања Цркве, а неки делови и елементи често долазе из непрозирнога мрака дохришћанске историје. Дирљива су нарочито углосорења иконописцу у тим изворницима да ако неко почне да слика иконе не по Предању, него по своме измишљању, биће осуђен на муке вечне.

У тим нормама црквенога сазнања световни историчари и позитивистички богослови виде својствени Цркви уобичајени конзерватизам, старачко задржавање навикнутих форми и манира, зато што је пресахло црквено стваралаштво, па сматрају такве норме за препреке полетима нове црквене уметности који се множе. Али то непоимање црквенога конзерватизма јесте уједно и непоимање уметничкога стваралаштва. Последњему канон никада није служио као сметња, и строги канонски облици у свим областима уметности увек су били само брус на коме су се ломили недаровити а изоштравали стварни таленти. Подижући на висину коју је достигло човечанство, канонска форма ослобађа творачку форму уметника за нова достигнућа, за творачке узлете и ослобађа га од неопходности да творачки понавља већ познато: захтеви канонскога облика, или, тачније, дар од човечанства уметнику канонскога облика јесте ослобађање, а не стега. Уметник који из незнања замишља да би без канонскога облика створио [нешто] велико, сличан је пешаку коме смета, по његовом мишљењу, тврдо тле и који мисли да би, висећи у ваздуху, отишао даље, него по земљи. А у самој ствари, такав уметник, одбацивши савршени облик, несвесно се хвата за одломке и остатке тих истих форми, но тек случајних и несавршених, па на те бесвесне реминисценције навлачи епитет „стваралаштва”. Међутим, истински уметник хоће не своје по сваку цену, него лепоту, нешто објективно — прекрасно, то јест уметнички овоплоћену истину ствари, а уопште није опседнут безначајним самољубивим питањем — да ли он први или стоти говори о истини. Само да то буде истина, онда ће се вредност дела установити сама од себе. Као што је сваки који живи мучен мишљу, живи ли он по истини, или не, а не тиме — личи ли његов живот на живот суседа, живи сам у себи за истину и убеђен је да је искрени живот за истину неопходно персоналан и у самој својој суштини потпуно непоновљив, а истинит он може да буде само у потоку свечовечанске историје, а не као нарочито измишљен, — тако је то и са животом уметника: и уметник, опирајући се на свечовечанске уметничке каноне, кад су такви нађени овде или тамо, кроз њих и у њима налази силу да оваплоти конкретно созерцавану стварност и поуздано зна да његово дело, ако је слободно, неће бити понављање туђега дела, и ако је разлог његовог безпокојства — не то подударање с неким него истинитост онога што је насликао. Прихватање канона јесте осећање везе са целим човечанством и сазнање да оно није живело узалуд и да није било без истине, него је своје постигнуће истине, проверено и очишћено сабором народа и поколења, урезало у канону.

Најпречи задатак је — постићи смисао канона, изнутра проникнути у њега, као у згуснути разум човечанства, и духовно се напрегнути, до највишег досега постигнутог, одредити себе, како се с тога жива мени, као индивидуалном уметнику, показује истинита ствар: добро је познат факат да тај напор при уклапању свога индивидуалног разума у облике опште човечанске открива извор стваралаштва. Напротив, слабачко и самољубиво бекство од општечовечанских облика оставља уметника на нивоу, нижем од достигнутога, и, у томе смислу, — уопште не на личном, него само на случајном и несвесном; сликовито говорећи, умакати у мастионицу прст уместо пера уопште

не служи као показатељ ни индивидуалне самобитности, ни посебног надахнућа, ако би на тај начин били написани неки стихови. Што је тежи и удаљенији од свакодневнице предмет уметности, утолико више концентрације треба на уметничкоме канону одговарајућег рода — како због одговорности такве уметности тако и по малој доступности опита који је ту потребан.

У односу на духовни свет, Црква, свагда жива и творачка уопште не исте заштите старих форми као таквих, и не супротставља их новима, као таквим. Црквено поимање уметности је и било, и јесте и биће увек само — реализам. То значи: Црква, „стуб и тврђава Истине”, тражи само једно — истину. Је ли истина у старима или новим облицима, Црква за то не пита, него увек тражи доказ да ли је нешто истинито и, ако је доказано, благосиља и улаже [га] у своју ризницу истине, а ако доказ није дат одбацује га.

Кад је, у складу са проучаваним случајевима, већ нађени и проверени свечовечански канон уметности сачуван, тада постоји формална гаранција да предлагана икона једноставно поново износи већ признату истину, или, поврх тога, открива још нешто, такође истинито; а кад икона није по канону, онда је то дело или испод допуштенога или се као ново откривење мора проверити. А тада је уметник дужан да поима шта то он ради, и да буде спреман за одговор. Тако, саборни разум Цркве не може а да не запита Врубелја, Васнецова, Нестерова и друге нове иконописце, да ли они уопште знају да сликају не нешто што су измислили и сачинили, него неку у самој ствари суштинску реалност и да су о тој реалности они рекли или истину, и тада су дали низ иконских икона — и овде треба рећи да они својим бројем превазилазе све што су угледали свети иконописци током целе историје Цркве, — или [су рекли] неистину. Овде није реч о томе је ли слабо или добро приказана нека жена, тим пре што се то „слабо” и „добро” у знатној мери одређује намером уметника, него [је реч] о томе, је ли то у самој ствари Богомајка. А ако ти уметници, макар у себи и за себе, не могу да покажу самоидентичност насликаног лица, ако је то неко други, зар онда није овде посредни највећа духовна пометња и смућеност, и није ли уметник изрекао кистом неистину о Богоматери? То што савремени уметници траже модел при изради свештених слика већ је само по себи доказ да они не виде јасно неземаљски лик који сликају, а кад би [га] видели јасно, онда би сваки узгредни лик, и уз то лик сасвим другог поретка, из другог света, био сметња а не помоћ томе духовном созерцању. Мислим да већина уметника, ни јасно ни нејасно, уопште ништа не види, него овлаш дотерује спољни лик модела према полусвесним сећањима на богородичне иконе и меша установљену истину са сопственом измишљотином, па знајући шта раде ипак се усуђују да напишу да је то лик Богомајке. Али ако они не могу да докажу истинитост свога сликања и ако чак сами у себи у то нису уверени, зар онда то не значи да они претендују да сведоче о нечем сумњивом, узимају на себе најодговорнији посао светих отаца, а пошто нису то, обмањују као лажни сведоци?

Ако би богослов-писац почео да описује живот Богомајке, не говорећи по црквеном Предању, зар онда не би био у праву читалац

који би га питао за изворе? И не добивши задовољавајући одговор, не би ли био у праву да окриви тог богослова за неистину? А богослов-иконописац, живопишући Богомајку, некако сматра за своју привилегију да се служи таквом неистином. И док Ренанов роман, ма колико била његова [литерарна] вредност као романа, никада нису помишљали да читају у храму уместо еванђеља, сликарска дела једнака по значењу са *Vie de Jesus*, не само да стоје у храмовима, него очекују све култске почести које се чине пред иконама. Међутим, баш иконе су оглашавање истине свакоме, чак неписмено, док су богословски списи доступни не многима и зато су мање одговорни; често је савремена икона пред целим народом у храму изложено вапијуће лажно сведочанство.

Уметници ренесансе, ни најмање везани канонима [предања] стално су се обраћали врло ускоме кругу основних иконописних тема, мада их нико није на то принуђавао, и чак су у неким моментима уважавали црквено предање; то показује колико уметник осећа потребу за нормом. А да иконописцу уопште не смета црквена норма, чак и при најстрожем уважавању ове, добро показује упоређивање старих икона на једну тему, чак једне исте школе: нећеш наћи ни две истоветне иконе, и сличност која се примети приликом првога посматрања, само наглашава потпуну оригиналност индивидуалнога остварења сваке од њих. И даље, како се ново стваралаштво од додира с новим опитом небеских тајни потпуно уклапа у већ откривене облике икона, улазећи у њих, као у припремљено гнездо, — показује Тројица [од] Андреја Рубљова. Тај библијски сиже где се приказују три анђела за трпезом, одавно је постојао у црквеној уметности, стекавши јасну канонску одређеност. У том смислу преподобни Андреј Рубљов није измислио ништа ново, и споља гледајући, археолошки цењена његова икона Тројице стоји у дугоме низу оних које јој претходе, почињући од IV—VI века, и сликања Аврамовог гостопримства која јој следе. Та су сликања била, по своме археолошком смислу, иконе — илустрације из спољашњег живота [личног житија], управо праоца Аврама, и, будући таквим, имале су већ унапред означен смисао будућег откривање о Светој Тројици. Али пуно тројично значење тих икона је било само наговештено, као значење крштења у преласку Јевреја преко Првенога мора или наговештај Богородице у чуду несагориве купине: без обзира што загледајући се у сликање [ове] купине, чак најсавршеније, на њој нећеш очигледно видети никакав лик указујући на Приснодјеву. Исто тако је и јављање Три путника Авраму само апстрактно могло да води мисао ка догмату о Тројичности, али само по себи се созерцање Свете Тројице није живописало.

У XIV веку тај догмат је због различитих разлога постао предмет нарочите пажње Васељенске цркве и добио је јасну лексичку формулацију. А завршилац тога посла, круна средњовековља, био је „пошловалац пресвете Тројице” — преподобни Сергије Радоњешки. Он је постигао небеско плаветнило, непомутљиви, неземаљски мир који није од овога света, који струји у недра вечне савршене љубави, као предмет созерцавања и заповест оваплоћења у целоме животу, [постигао је] љубав као основу изградње — и црквенога и личног, и државнога и друштвеног. Он је видео облик те љубаве уписан у канонске форме:

мамвријскога богојављења. Тај његов опит — нови опит, ново виђење духовнога света преузео је од њега сам преподобни Андреј Рубљов, руковођен преподобним Никоном: тако је он насликао „у похвалу оцу Сергију“ икону Тројице. Сад је она престала да буде једна од илустрација спољашњег живота [личнога жигија] Аврамовог и њен однос према [храсту у] Мамври — већ је рудимент. Та икона приказује у запањујућој визији саму пресвету Тројицу — ново откривење, иако под покровом старих и несумњиво мање значајних форми. Али те старе форме не ометају ново откривење управо зато што оне нису биле нити измишљене, изражавајући конкретну стварност, нити ново откривење, јасније и схватљивије, него — откривење те стварности, дакле није било субјективна досетка. А чега ту има необичног ако је у скици виђења, виђенога некад као сенка наступајуће истине, али несхваћенога у своје време све до касније сазнане дубине, потпуно ушао, тесно се њиме прожимајући, оно исто виђење, тачније, виђење те исте реалности, али виђено после хиљадугодишњег духовног рада човечанства, кад су се развили у благодатном уму потребни органи поимања. И тада су историјске појединости саме по себи отпале од композиције, и икона Рубљова, тачније, преподобнога Сергија, стара и нова истовремено, првобитна и поновљена, постала је нови канон, нови образац, утврђено црквено сазнање и солидно постављена норма у Стоглаву као и на другим руским саборима.

Што је онтолошкије духовно достигнуће, тим се оно неоспорније прихвата као нешто одавно познато, одавно чекано [од стране] свечовечанскога сазнања. А у самој ствари, оно је радосна вест из изворних дубина бића, заборављена, али тајно, брижно негована усмелена о духовној отаџбини. И у самој ствари, добијајући од откривења које је проникло у ту отаџбину, ми га не примамо *споља*, него се *присећамо* у себи самима: икона је подсећање на горњи прволик. Ето зашто продирања у духовни свет нису дубока и на особите начине облаче се у необичне облике, загонетно сложене, у неку врсту ребуса духовнога света; ликовна уметност стоји на граници словесног исказа, али без словесне јасности. Тада се, у крајности, символ изроди у алегорију. То не значи да би такав алегоризовани символ био безусловно апстрактан и у сазнању његовог изумитеља. Али та созерцавалачка очигледност символа и непосредност пролажења кроз њега ка означеноме доступна је само не многим, и у томе смислу, као појава некога отпадништва од свечовечности, такви симболи, будући супротстављени истинским симболима и саборским знацима, а још горе ако штрче над њима, лако постају извори јереси, то јест одвајања, на латинском — секте.

Почињући с краја XVII века, у руски иконопис, заједно са општим опадањем црквенога живота, тај дух алегоризма увлачи се као наличје онтолошке излизаности и некрилатости, који већ с тешкоћом узлеће над облашћу чулнога. Своју неспособност да онострано сасвим јасно види, иконописац хоће да надокнади сложеносту богословских структура; тако се богословски рационализам сједињава у икони са типичношћу овоостраних слика, а касније рационализам се изродио у апстрактне схеме, условно изражавање чулношћу и светском фриволношћу, тако типичном за овоземаљско сликарство. Такав је живопи-

сни крај XVIII века, који је тиме жалоснији што нигде, сем у Русији, ликовна уметност у светској историји није имала јединствени врхунац.

Руски иконопис XIV—XV века представља остварено савршенство пластичности, коме равнога или чак сличног нема у историји светске уметности и с којим је могуће у извесноме смислу стављати напоре само грчку скулптуру [која је] такође оваплоћење духовних слика и [која је] такође, после светлога размаха, нагрижена рационализмом и чулношћу. И ево, на томе врхунцу своје иконопис, туђ ма и сенки алегоризма, открива духу своје светле визије првосаздане чистоте у облицима толико непосредно усвојивим, да се у њима препознају канони ваистину свечовечански, и будући [да су они] откривење живота у Христу више но било шта друго, будући да су најчистији израз правога црквеног стваралаштва, ти облици се показују као најзаветнији исконски облици целогачовечанства. Ми сазнајемо у њима делимично и непотпуно [оно што је] откривено у древним културама: црте Зевса у Христу Сведржитељу, Атине и Изиде у Богородици и тако даље, тако да је „оправдана мудрост децом њеном”. Да, духовна виђења, та чеда која су се зачињала [током] целе светске историје древне мудрости, својом суштинском истином су показала да је мудрост била у праву у својим предосећањима и наговештајима истине. Могуће је рећи: што је виђење онтолошкије, то је и општечовечанскија форма којом ће оно да се изрази, слично ономе као што су и свештене речи о најтајанственијем — најпростије: отац и син, рођење, зрно које трули и ниче, женик и невеста, хлеб и вино, дување ветра, сунца са својим блистањем и тако даље. Канонски облик — то је облик највеће природности, то је оно од чега се не може замислити ништа простије, док су одступања од канонских форми наметнута и вештачка — свакако би тек ликовали слободни уметници, ако би било које ликовне облике било кога од њих признали за норму!

Напротив, у канонским формама уметник дише лако: оне га одвицавају од свега случајнога, што му само смета у кретању. Што је постојанији и несаломљивији канон, то он дубље и чистије изражава општечовечанску духовну потребу: канонско је црквено, црквено је саборно, а саборно је свечовечанско. И зато очишћење душе подвигом, скидајући све субјективно и случајно, открива подвижнику вечну, првосаздану истину људске природе, човечности, створене према Христу, то јест истину апсолутних начела твари; подвижник налази у дубини свога сопственог духа управо оно што се претходно изражавало и није могло а да се не изражава током целе историје. Из своје дубине подвижник, и при журби дневној, види лепоту звезданог неба.

По нечему сам се овде сетио оптинскога старца Амвросија с његовом иконом, насликаном, мада и недовољно јасно, од стране уметника који је прожет натуралистичким навикама киста — иконом „Умножитељице хлебова”. Из ћелијице провинцијскога манастира Калужске губерније, прости, убоги старчић даје необичан импулс у пуној противречности са Синодом, да наслика Добру Божињу: јер шта је „Умножитељица хлебова” ако не визија Богомајке у облику, у канонској форми Мајке хлебова — Деметре. Кроз сликарске манире 80. година XIX века, непотчињене духовном импулсу, ипак, осећањем прозиреш, управо оно тајанствено виђење, оно црквено „да” староме

мотиву Добре Деметре у коме су Јелини сабрали део својих предосећања Мајке Божје.

У правој и тачној смислу речи уметници — иконописци могу да буду само *свечи*, и, можда је већи део светих сликао у томе смислу што је усмеравајући својим духовним опитом руке иконописаца, довољно извежбан технички да би они умели да оваплоте небеска виђења, и довољно васпитаних да би били пријемчиви за утицаје благодајнога учитеља. Могућности такве сарадње не треба се чудити: у ранија времена, при већој зближености и саборности људи, културни рад се уопште одвијао у заједници, што доказују и живописачке радионице и групе око великога уметника, чак и у епохама наглашене индивидуалности. При средњевековној спојености искустава и под руководством онога ко је признат за духовнога руководиоца, организација иконописања заједно, по свој прилици, била је нарочито савршена. Ако су чак и Јеванђеља и друге свештене књиге биле написане, рецимо: *Еванђеље од Марка*, под руководством апостола Петра, а *Еванђеље од Луке* и *Дела апостолска*, под руководством апостола Павла, шта је онда чудно ако су уметници сликања, покорни откривању вечне лепоте, коју су им преносили свечи, изображавали на иконама ту лепоту, уз њихов надзор и сталну контролу.

Међутим, није увек техника кичице била туђа созерцатељу горњих идеја, и кроз сву историју хришћанске цркве, као златна нит, наставља се традиција у правој смислу *светога* иконописа. Почињући од првих сведока оваплоћене Речи и даље кроз све векове постоје свети — прави иконописци, и иконописци — прави свечи. Нама је познат списак [имена], иако непотпун, тих иконописаца светаца — на челу са евангелистом Луком.

Таквима и њима сличним иконописцима припада иконописно стваралаштво, нове иконе, првојављене иконе. Но осим тога стваралаштва неопходно је размножавање поново јављеног сведочанства о духовном свету. И као што реч о духовноме има потребу за преписивачима, тако и облик духовности има потребу за иконописцима — копистима. Од њих се не тражи орловски поглед у небеса; али они су дужни да бар не буду много удаљени од духовности тако да би могли осећати важност и одговорност свога посла, као сведочења, или, тачније, као сарадње сведочењу. Ти иконописци нису занатлије који ради прихода сликају иконе, јер би они могли да сликају и нешто супротно; они нису техничари свога посла, који само узгред припадају, а *можда* и *не* припадају Цркви, — него су они носиоци особите црквене службе. Они, по црквеном сазнању, имају одређен *чин* у свештеној организацији култа, заузимају одређено место у теократији и од чланова Цркве признају се управо у својству иконописаца. Њима се одређује место између служитеља олтара и обичних световњака. Њима се прописује особит живот, полумонашко владање, и они су потчињени посебном надзору митрополита, меснога епископа и нарочито назначених старешина над иконописцима. Црква велича иконописце, старајући се да томе црквеном чину подари различита преимућства, а у неким случајевима и посебне награде, као, на пример, изванредан у XVIII веку дар дворјанства Симону Ушакову. С друге

стране, Црква сматра за неопходно не само да бди над њиховим послом, као таквим, него и над њима самима.

Иконописци — нису људи обични; они заузимају виши положај у поређењу са другим световњацима. Они треба да буду смерни и кротки, да чувају чистоту, како душевну, тако и телесну, да пребивају у посту и молитви и да се често јављају ради савета духовноме оцу. Такве иконописце епископи чувају и поштују „више од простих људи”. Напротив, ако иконописац не испуњава те прописе, он се одваја од свога посла, а у будућем животу осуђује се на вечне муке. Али ово су само обавезне потребе; а у ствари иконописци су сами себи поставили строжије идеале, тако да су на делу били прави подвижници.

Није тек „реда ради”, како се каже, да Црква сматра за потребно да иконописцу укаже колико је важан његов рад — као високо и свештено служење; она се стара да пружи свеколику повезаност свих сведока који иду од самога Првосведока Христа па до оне густе масе црквенога народа. Артерија која храни црквено тело небеском течностима нигде не сме да се загуши, и црквена правила имају у виду управо то да обезбеде слободни проток благодати од Главе Цркве до њенога најмањег органа. Истина, што се разгранатије разлива поток сведочанске мученичке крви, утолико је мање опасно по живот *целога* црквенога тела зачепљење некога капилара. Али, и поред свега, и икона је копија, једна од оних многих које су у милионима насликали иконописци, свака је дужна да сведочи по могућности живо о истинској реалности другог света, и нејасност њеног доказивања, а још горе њена збрканост, можда чак и лажност, нанеће ненадокнадиву штету једној или многим хришћанским душама, као што ће, напротив, њена духовна истинитост некоме помоћи, некога ојачати.

Иконе треба да се сликају у складу са веродостојним ликовима из света, „по лику, подобију и суштаству”. Иначе Црква не може да буде спокојна, и плаши се да не наступи одумирање једних или других њених органа. У томе смислу је појмљив њен брижљиви надзор над иконама, са прихватањем добрих или одбацивањем неуспелих, преко посебних оцењивача-старешина. Икона постаје икона тек пошто Црква призна подударност сликаног лика са исконским Прволиком или, другачије говорећи, кад је Црква дописала име уз лик. Право тог именовања, то јест утврђивања самоидентитета лица насликаног на икони припада *само Цркви*, и ако иконописац дозволи себи да стави на икону натпис, без којег, по црквеноме учењу, слика *још није* икона, онда је то у суштини оно исто што је у грађанском животу потписивање службеног акта — без овлаштења — у име другог лица. Колико схватам, посао надзорника у изради икона завршавао се натписивањем, по дозволи епископа, имена светих на иконама: сачуване металне плочице које су навучене на многе иконе, где је немарно и брзом руком написан натпис имена светога помоћу чађи и уља, очигледно није урадио сам иконописац, него стоји у својству потписа начелника на пословним хартијама, написано руком секретара или преписивача. Природно је да се мисли да то и јесте овера или одобрење тих икона од стране надзорника.

Али не вреди с најнижег именитеља проверавати иконе: ако заиста у њима треба видети очигледно сведочанство вечности, онда

како може ићи такво сведочанство кроз човека, који би био без икакве духовности? То је разлог бојазни да у колико икописац не живи по неком типичу живота, Црква онда може да дође у бојазан да јој буде нарушена целовитост Култа. Зато се јављају захтеви, који се намећу иконописцу у његовом личном животу. Особито су они јасно били исказани онда кад је иконопис достигао своју највишу тачку процвата. То је било учињено у 43. глави закључака *Стоглава*.

Саборско решење, гласи овако: „У царствујућем граду Москви и по свима градовима по царском савету [предлаже се] митрополиту и архиепископима и епископима да брину о многоразличитим црквеним члановима. А још више о светим иконама и живописцима и о осталим члановима црквеним по свештеним правилима. И какви треба да буду живописци и како да се труде око сликања телесног изгледа Господа Бога и Спаса нашега Исуса Христа и пречисте његове Мајке и небеских сила и свих светих који су од памтивека Богу угодили. Живописац треба да буде смирен, кротак, побожан, непразно-словац, озбиљан, несвађалица, незавидљив, непријаница, неграбљивац, неубица, него строго да чува чистоту душевну и телесну са сваким страхом, а они који не могу тако до краја да остану по закону да се жене и браком сједине и да долазе често духовним оцима и с њима да се саветују о свему и по њихову упутству и учењу да живе у посту и молитви и у уздржању са смиреношћу, без икаква срама и нереди, и с превеликим трудом да сликају лик Господа нашега Исуса Христа и пречисте Његове Мајке и светих пророка и апостола и свештеноченика и светих мученица и преподобних жена и светитеља и преподобних отаца по лику и подобију по суштини гледајући на слику древних живописаца и да копирају са добрих образаца — и ако неки садашњи мајстори живописци, тако обећавши, почну живети и све заповести чинити и имати старање о делу Божјем: и цар такве живописце да награђује, а светитељи [архијереји] — да их чувају и поштују више од обичних људи; такође тим живописцима припада да примају ученике и њих да надгледају у свему и да их уче свакој побожности и чистоти и приводе духовним оцима. А оци их упућују по типичу који су им предали светитељи, како доликује хришћанину да живи без икаква срама и непристојности, и тако да се од својих мајстора уче с пажњом. И ако коме открије Бог ту вештину и мајстор тога приведе ка светитељу [епископу], а светитељ, размотривши ако буде оно што је насликао ученик по лику и по подобију и поуздано сазнаде о животу његову у чистоти и у свакој побожности да по заповестима живи без икакве непристојности, одмах га, благословивши га, упућује да и убудуће живи побожно и да се држи онога светога дела са усрдношћу сваком и примиће од њега тај ученик поштовање као и учитељ његов више од простих људи. А после овога светитељ [епископ] поучава мајстора сликара да није његово да брани ни брата, ни сина, ни ближњега, ако коме не даде Бог такву вештину па почне сликати слабо, или живи по неправилноме начину, а он га прикаже као способнога и у свему достојног, и ако покаже икону другога, а не тога, [лошега], а светитељ [епископ] извршивши претрес зато ставља таквога мајстора [уметника] под забрану, тако да и остали приме страх и не усубују се да тако чине, а ономе лошем

ученику — забрањује да се више не дотиче посла око икона; но ако коме ученику Бог открије науку иконописања, и ако он почне да живи по правилима завета, а мајстор почне да хули на њега из зависти да не би примио част коју је он примио, тада светитељ [архијереј], испитавши, ставља таквога мајстора под правилну забрану, а ученик прима већу част; а ако који од живописаца почне да скрива таленат који му је дао Бог, и да га не открива ученицима по суштини, такав ће бити осуђен од Бога са оним који крије таленат, у мuku вечну; ако ли неко од самих мајстора живописаца или од њихових ученика почне да живи не по правилима завета, [него] у пијанству и нечистоти — такве светитељи [архијереји] треба да стављају под забрану, а од иконописања да одлучују и да им заповедају да се не дотичу тога посла, бојећи се речи онога који је рекао: проклет сваки који чини дело Божје са немарношћу. А који би и после тога сликали иконе неукo и на своју руку и не по канону, па те иконе јефтино продавали простим људима, сеоским незналицама, [треба] њима поставити другу забрану да би се учили у добрих мајстора и коме Бог даде да почне стикати по лику и по подобију и тај нека слика, а коме Бог не даде, такви нека потпуно одустану од таквога посла да се Божје име таквим радом сликања не хули; али ако такви не одустану од таквога посла, такви да се казне страхом од цара и да се суде. . . И ако они почну да говоре: ми од тога живимо и хранимо се, таквоме њиховом јадању не придавати важности, јер не знајући тако говоре, а греха у томе нема што није свима људима [дато] да буду иконописци, јер многа и различита умећа подарио је Бог од којих људи могу да се хране и да живе и без сликања икона, а Божји лик не давати на руг и срамоћење. Такође архиепископи и епископи по свим градовима и селима и по манастирима својих области нека проверавају сликаре икона и њихове слике сами нека посматрају. И избравши сваки од њих у својој области живописце нарочите мајсторе за надзорнике над свима осталим живописцима, да међу њима слабих и разуданих не би било, а ако архиепископи и епископи надзиравају те живописце надзорнике и брину се о томе усрдно, па те живописце чувају и поштују више од простих људи, а велможе и прости људи те живописце у свему да поштују и имају у части, због њиховог часног иконописања. Нека и о томе сваки светитељ [епископ] велику бригу и старање има у својој области да би способни живописци и њихови ученици сликали са древних образаца [узорака] и да не би описивали Божанство самодомишљањима и својим досеткама. Јер је Христос Бог наш описан телом, а Божанством је неописив” . .

Али та представа о високоме служењу иконописаца уопште није била својина само одређенога времена и једне помесне цркве. Понекад, иконописно предање Источне цркве, садржано у специјалним приручницима о иконописању, препоручује иконописцу чак и у таквим спољњим припремама, као што је испирање старих икона, да би их боље разгледао: „али не чини свој посао просто и како било, него са страхом Божјим и побожношћу: јер дело је твоје богоугодно”, и тако даље.

Позната *Ерминија* или *Поука о живописној уметности* коју је саставио јеромонах и живописац Дионисије Фиурноаграфиот, који је сабрао и изложио предања панселиновске школе, почиње уводом у коме аутор објашњава своје осећање духовне одговорности које га је побудило да састави овај приручник: сам приручник даје тачне поуке у вези са целим развојем иконописања, почињући од повлачења црта при копирању, припреме угља, лепка и гипса, гипсовања икона, подебљавања венаца на иконама, гипсовања иконостаса, припреме пулемента, позлате икона и иконостаса, припреме санкира, вохрења, мазања руменилом, довршавања одежде и тако даље, и тако даље, припреме различитих боја, показивања пропорција људскога тела, подробних упутстава зидописне технике, упутстава како треба обновити иконе и тако даље; затим, даље, у вези са иконописним изворником где се подробно прича како се компоњују слике старозаветне историје, са укључењем овамо грчких философа; даље, то исто у односу на *Нови завет* са укључењем прича о другом доласку из *Апокалипсе*; даље празника Богородичиних, акатиста, апостола и осталих светих, црквеноисторијских празника, мучеништава и поучних слика и, најзад, упута о композицији црквенога зидног сликарства, као целине, то јест где и шта треба да се представи у цркви ове или оне архитектуре. „*Поука*” се завршава догматским разјашњењима иконописања, излагањем црвених предања о изгледу лица Спаситеља и Богородице, са упутством како се представља рука која благосиља и шта треба да се натпише на овој или оној свештеној композицији. Најзад, књига се завршава кратком молитвом састављача:

„Савршитељу добра, Богу — благодарјења! Окончав ову књигу, рекао сам: Слава Теби, Господу! И опет сам рекао: Слава Ти, Господе мој! И трећи пут сам рекао: Слава Богу свих твари!”

Таква је складна композиција те високоауторитетне *Ерминије*. Но зар се не осећа по целој слогу књиге да њој нешто недостаје, да цело иконописно упутство виси у ваздуху не затварајући се у себе само и не уклапајући се чврсто у организацију култа, јер није уведена у технику иконописања молитва као неопходан услов? И стварно, то би било тако, кад би се ради објашњења мисли овде прећутало о самоме почетку *Ерминије*, од којег [почетка] стварно почиње обучавање. Ево „уводне поуке свакоме ко жели да се учи живопису”: „Онај ко жели да се научи живопису нека учи прве основе и неко време [нека] се вежба у цртању и „рисању” без икаквих размера, док [не] навикне. Потом нека се чита молитва за њега Господу Исусу Христу пред иконом Одигитрије [Путеводитељице]. Свештеник, после „Благословен Бог наш”, „Царју небесниј”, и осталог и после богородична „Безмолвни уста нечестивих” и тропара Преображењу Господњем, благословивши главу његову крстообразно, нека узвикне: „Господу помолмсја”, и [нека] прочита ову молитву: „Господе Исусе Христе, Боже наш који си неописив по природи Божанства, и који си се ради спасења људи у последње дане од Деве Богородице неизрециво оваплотио, и који си благоизволео да тако у телу будеш описив, који си свету слику пречистог Лика Твога на светоме убрису описуо и њоме излечио болест кнеза Агара, душу си његову просветио да би познао истинитог Бога нашега, Ти, који си Светим

**Света Тројица (Гостољубље Аврамово), икона, рад св. Андреја Рубљова.
Икона је сликана поводом прославе преподобног Сергија Радощешког.**

Духом уразумио божанственога апостола твога и евангелиста Луку да наслика слику пречисте Мајке твоје која Те држи као дете у својем наручју, и која је рекла: „Благодат од овога Рођеног од мене, мене ради, нека буде са овом иконом!“ Сам Владико, Боже свега, просвети и уразуми душу, срце и ум слуге Твога (име рекавши), и руку његову упути да би безгрешно и изванредо сликао боравиште Твоје, Твоју пречисту Мајку, и све свеце, у славу Твоју, ради украсења и благољепија свете Цркве Твоје и за отпуштење грехова свима који се духовно клањају светим иконама, и са страхопоштовањем их целивају, а поштовање узносе ка Прволику. Избави га од свакога ђаволског привиђења кад буде напредовао у заповестима Твојим, молитвама пречисте Мајке Твоје, светога славног апостола и јеванђелиста Луке и свих светих. Амин”.

Сугуба јектенија и отпуст. После молења нека почне да црта тачне размере и обресе светих ликова и нека се тим занима дуго и тачно. Тада ће с Божјом помоћу појмити свој посао врло добро, као што сам опитом дознао ја на својим ученицима”. А даље, објаснивши своју жељу да принесе корист „свој у Христу браћи сауметницима”, које аутор моли да се моле за њега, он „обраћа реч своју с великом љубављу” према ученику: „И тако, радознали учениче, знај, да када ти пожелиш да се занимаш овом уметношћу, постарај се да нађеш, опробаног учитеља којегаш ћеш брзо оценити, хоће ли те он учити овако као што сам ја горе рекао”. А горе се говорило готово искључиво о молитви, и, према томе, залогу успешнога учења Дионисије, изражавајући опште уверење иконописаца, види у молитвеном страхопоштовању. Таква је била атмосфера иконописнога мајстора још у првој половини XVIII века, кад је обесвећење целог живота, укључујући ту и црквени, достигло нарочиту интензивност. Побожни дух и особита настројеност живи све до наших дана међу руским живописцима који образују цела села, и с поколења на поколење, вековима, предају један другоме, од оца на сина, духовно самосазнање да су радници светога дела, а и полутајне вештине иконописања и друге, с њим везаних радних процеса. То је затворен, особити свет сведока. И ако је он такав и данас, онда је тешко замислити ону одуховљену средину из које се ширило по црквеном телу сведочење небеском лепотом, у старини, кад је сав живот био уређен по начелима духовности, вртећи се око стабилне осе — светих тајни Христових.

Ни иконописни облици, ни сами иконописци, у организацији култа нису случајни. Немогуће је рећи као да се култ користи и једнима и другима *споља*, не као својима сопственим силама. То управо култ открива свете ликове, и он васпитава и упућује уметнике иконописања. Али тада је природно мислити да те свете ликове оваплоћују ти служитељи Цркве *не било каквим* начинима, независним од метафизике култа, и не у било каквима тварним срединама које не извиру из свештенога циља. Ни иконописање, ни ту употребљени материјали не могу да буду случајни у односу на култ, а још мање да самовољно могу бити замењивани другим начинима и другим материјалима. И једно и друго је у уметности уопште суштински везано са уметничким замислом и уопште се никако не може сматрати условним и произвољним, нити да је упало у дело из чисто спољних окол-

ности без везе са његовом уметничком суштином. Утолико пре то треба мислити и говорити о овој уметности, која изражава духовну природу човечности, а у њој уопште не може да буде ничега случајнога, субјективнога, произвољно-каприциозног. Област ове уметности је затворена у себе неупоредиво више неголи било које друге, и ништа туђе, никакав „туђи огањ” не може да буде принесен на тај жртвеник. Тешко је и замислити, чак и у поретку формално-естетскога истраживања, да би икона могла да буде насликана било чим, на било чему и на било који начин. Али још је већа немогућност својеволжности када се има у виду духовна суштина икона. У самој изради иконописања, у његовој техници, у употребљеном материјалу, у иконописној фактури изражава се метафизика којом живи и постоји икона. Јер сам материјал, саме супстанце које се употребљавају у једноме или другом роду или виду уметности, симболичне су, и свака има своју конкретно-метафизичку карактеристику кроз коју се она повезује са овим или оним духовним бићем. Али оставимо засад симболичку карактеристику, као такву, и посматрајмо питање у равни спољног најплићег опита, међутим са убеђењем да нема ничега спољнога што не би било манифестација унутарњег.

Дакле, у конзистенцији боје, у начину њенога nanoшења на одговарајуће површине, у механичком и физичком устројству самих површина, у хемијској и физичкој природи материје која веже боје, у саставу и конзистенцији њихових растварача, као и самих боја, у лаковима или другим причвршћивачима насликанога дела и осталима његовима „материјалним узроцима” већ се непосредно изражава и та метафизика, то дубинско поимање света које стреми да изрази у датом делу, као целини, творачка воља уметника. И мада би та воља у своме инстинктивном кориштењу тих управо „материјалних узрока” дејствовала подсвесно, као што је подсвестан и уметник у привлачењу ових или оних облика, то не само да не говори против метафизичности уметничкога стваралаштва, него, напротив, побуђује да се види у њему нешто што је далеко од разумске самовоље, нешто што је некакав продужетак оне градилачке активности основних сила организма, од којих је уметнички изаткано и само тело. Тај избор материјала, тај „избор материјалних узрока” за иконопис одређује се не индивидуалном произвољношћу, чак не ни унутарњим разумевањем и ссећањем појединог уметника, него разумом историје, оним сабирајућим разумом народа и времена који одређује сав стил уметничких дела те епохе. Можда се може чак рећи да стил и та материјална страна уметности треба да буду представљени као два круга који се пресецају, и притом у извесноме смислу материјална страна уметничког дела *више* изражава поимање света [једне дате] епохе, неголи стил, као општи карактер овде омиљених облика.

Зар није сасвим јасно да су звуци инструменталне музике, чак и звуци оргуља, као такви, чак независно од композиције музичкога дела, непреносиви у православно богослужење. То је нешто што је дато непосредно кроз укус, непосредно, мимо теоријских разматрања, да то не може да се повеже са целим богослужбеним стилем, нарушава заокружено јединство богослужења, чак ако се оно посма-

тра једноставно као феномен уметности или синтеза разних уметности. Зар није одмах јасно да ти тонови као *такви*, који су, сувише далеки од јасности, од „разумности”, од словесности, од *умнога* богослужења Православне цркве, не могу да послуже као материја за њену звуковну уметност. Зар се непосредно не осећа звук оргуља као сувише сочан, сувише развучен, сувише туђ духовној прозрачности и кристалности, сувише везан са непросветљеном подосновом људске суштине, у њеном датом стању и њеној натуралности, да би био кориштен у православним храмовима? И уз то, овога часа ја уопште ништа не оцењујем, него само разматрам стилско јединство, а да ли се оно прима или одбацује, а оно се неизоставно мора у целини или прихватити или одбацити — није мој посао.

— Али ти говориш о звуку, а хтео си, и почео си да говориш о материји ликовних уметности. Наш разговор, као што се сећам, тицао се посебно иконописа.

— Савршено тачно; али о звуку ја нисам случајно проговорио. Дозволи ми да довршим, и ти ћеш одмах разумети зашто је тим скретањем моја мисао пошла на страну. Дакле, о оргуљама.

То је — музички инструмент, битно везан са историјском зоном која је израсла на ономе што називамо културом ренесансе. Они који говоре о [римо]католицизму, обично заборављају, да је сасвим различита ствар — Западна црква до ренесансе и [Западна црква] *после* ренесансе, да је у ренесанси Западна црква преболела тешку болест, из које је изишла, много изгубивши, и, мада је стекла неки имунитет, али по цену изопачења самог устројства духовнога живота, и још је велико питање како би се односили према после-ренесансном [римо]католицизму средњевековни носиоци [римо]католичке идеје. Тако, дакле, западноевропска култура је производ управо ренесанснога [римо]католицизма, и она је себе изразила у области звука, преко оргуља; није случајно процват у прављењу оргуља пао другом половином XVII или првом половином XVIII века — време које највише изражава, највише раскрива унутарњу суштину ренесансне културе. Ја не желим овде да изведем аналогију, не, ја хоћу да откријем неупоредиво дубље заложену везу...

— Везу између звука оргуља и уљане боје?

— Погодио си. Сама згуснутост уљане боје има унутарњу сродност са уљано-густим звуком оргуља, а дебели потез кичицом... и сочност боја уљаног живописа [је нешто што има] унутарњу везу са сочношћу музике оргуља. И те боје и ти звуци — земаљски су, телесни су. А историјски пак гледано сликарство уљем развија се управо онда кад у музици расте искуство да се граде оргуље и да се користи њима. Ту несумњиво *постоји* некакво исходиште двају сродних материјалних мотива из *једнога* метафизичког корена, и зато су они оба постали главни у изражавању једног и истог осећања света, мада у различитим областима културе.

— Међутим, ја ипак чиним нов покушај да усмерим разговор одређенијим правцем — [правцем] ликовних уметности. Ти као да си исказао мисас да има значаја цео материјал, укључујући ту и при-

роду равни, уопште површине, на коју се набацује боја. Чини ми се да онда твоја теза постаје нејаснија. Изгледа да чим та раван *иза* слика више није видна, онда она и нема везе са *духом* уметности данога времена, па према томе може да буде више или мање произвољно замењена сваком другом равни, само да би боја на њој легла, и да се касније не осипа и не отире. Према томе, њено значење је само техничко, а не и стилистичко.

— Не, то није баш тако... Никако није тако. Особина површине дубоко предодређује *начин* наношења боје и чак избор саме боје. Нећеш сваку боју ставити на било коју површину: уљаном нећеш сликати по хартији, акварелном — по металу, и тако даље. Али и више од тога. Карактер потеза кистом битно је одређен природом површине и у зависности од ње добија ову или ону фактуру. И обратно, кроз фактуру потеза кичицом; кроз устројство обојене површине избија напоље сама природа основе на којој је сликано то дело; и не избија на површину само то; она се ту испољава чак и у већем степену но што је то било могуће видети до наношења боја. Особине површине дремају док је она нага, а чим се на њу ставе боје оне се буде: тако одећа, покривајући, открива структуру тела и својим наборима чини видним такве неравнине површине тела које би остале непримећене при непосредном посматрању његове површине. Била тврда или мека, гипко-растегљива или млтава, глатка или неравна, са пизом неравнина по једноме или другом правилу, упијајућа боју или не... и тако даље, и тако даље — све такве и сличне особине површине уметничке слике још уз то повећане, појачане, преносе се на фактуру уметничке слике и при томе стварају своје динамичке еквиваленте, то јест из скривене, пасивне неактивности прелазе у извор сила и проваљују у средину која их окружује. Као што невидљиво поље сила магнета постаје видљиво уз помоћ железних опилака, тако се структура, статика површине динамички пројављује кроз боју, нанесену на површину, и што је потпуније дело ликовне уметности, то је очигледнија та појава. Што је оштрији онај ум који се налази у прстима и у руци уметника, утолико боље тај ум без знања главе поима метафизичку суштину свих тих енергетских саодноса сликарске равни и тим је дубље прожет том суштином, уочавајући у њој, ако је материјал изабран правилно, у складу са задацима стила, своју сопствену духовну структуру, сопствени свој метафизички стил. Сав прожет природом слоја површине, ум руке осећа њу као фактуру свога потеза кистом. Тако ствар стоји при стилској *подударности* материјала и целе замисли уметника, а при њиховој *неподударности*, унутарње предодређеној природом материјала, — онда и у процесу препознавања те површине разумом уметник се одбија од ње као неприкладне, туђе.

Метафизика ликовне равни...

— Извини, зауставићу те питањем. Значи, ти уочаваш у урамљеном платну ренесансне уметности нешто што одговара духу саме те уметности? Јер и платно се, познато је, распростире историјски *заједно* са музиком оргуља и уљаном бојом.

— А је ли могуће... нећу рећи: *мислити*, него јаче: [је ли могуће] осећати друкчије? Јер сам карактер покрета којим се наноси боја, тај карактер много пута понављаних покрета везан је са унутарњим животом, и ако он не одговара унутарњем животу, него му противречи, онда он мора да буде измењен — [ако] не у појединог уметника, [онда свакако] у уметности народа, многих народа, историје. Је ли је могуће замислити да би десетинама и стотинама година, хиљаде и десетине хиљада уметника чинили покрете руком који својим ритмом не одговарају ритму њихове душе? Јасно је, *или* је површина за сликање способна да изведе из себе само ритмове одређенога типа, који изражавају њену динамику, и онда ће она победити уметника индивидуално или историјски, па он постаје не оно што јесте по својој духовној структури; *или*, обрнуто, уметник — такође или индивидуално или историјски — настоји на своме сопственом ритму, онда ће он бити принуђен да пронађе себи *нову* површину, с новим својствима, која својим ритмовима одговара његовим ритмовима. Уметник је или дужан да се потчини или да тражи себи у свету површину која му лежи; али није у његовој власти да измени метафизику постојеће површине за сликање.

Сад о платну. Затегнута и савитљива, затегнуто-савитљива, угибајућа се површина затегнутога платна која не може да издржи људски додир, чини сликарску површину динамички равноправном са руком уметника. Он се с њом бори „као са својим братом” и она се свесно прихвата за феноменалност; а уз то преносива и покретна по жељи, и која нема независнога од самовоље уметника, осветлења и односа према окружујућој стварности. Непокретна, тврда, негипка површина зида или даске је превише строга, превише обавезујућа сувише онтологична за разум руке ренесанснога човека. Он жели да се осећа код куће међу земаљским, само земаљским појавама, без сметњи из другог света, и он жели да опица прстима руке своју аутономност, своју сувереност, непомућивану било чиме што се не потчињава његовој вољи. А тврда површина би стајала пред њим као опомена да постоје и други [неки] ослонци, а њих, међутим, он и жели да заборави. За натуралистичке слике, за сликање света ослобођенога од Бога и од Цркве који хоће сам себи да буде закон, за такав свет тражи се што је могуће више *чулне* сочности, што је могуће бучнијега сведочанства тих слика о самима себи, као о бићу чулном, и при томе тако, да би оне саме биле утврђене не на непокретном камену, него на нестабилној површини која, очигледно, изражава нестабилност свега земаљског. Уметник ренесансе и целе културе која из ње следи можда, и не мисли [о овоме што је] речено овде. И сигурно не мисли; али његови прсти и његова рука — умом колективним, умом саме културе — много чак мисле о *условности* свега постојећега, о неопходности да се каже да је онтолошка умност у распореду свих ствари замењена у идеологији те епохе феноменолошком њиховом чулношћу, и о томе да човеку, који себе самога сазнаје неонтолошким, условним феноменом, природно припада [право] да распоређује, да даје законе у овом свету метафизичких привида.

Перспектива је неопходна манифестација таквога самосазнања; није место да се о њој говори. А карактеристично за тај поглед на свет

сједињавање чулне силовитости са онтолошком крхкошћу бића испољава се у стремљењу уметности према *сочној нестабилности*. А техничко предосећање тога стремљења били су уљана боја и затегнуто платно.

— Према томе, мислиш да ћеш сагледати некакву везу са духом времена и у развиту гравирне уметности? Јер гавира се развија на подлози протестантизма. И највићенији, најстваралачкији гавери били су представници протестантизма у разним његовим облицима. Немачка, Енглеска — с тим земљама се првенствено веже стваралаштво у области гавира, бакрореза и сличних огранака уметности.

Али зар није било гавира на основу [римо]католицизма? То питање постављам, уосталом, не толико теби, колико себи самоме; у суштини, ја сам с тобом сагласан.

— Свакако. Али се примећује да у [римо]католицизму гавира и слично очигледно неће да буде графично, и онда су јој својствени, не гравирни, него уљано-живописни прохтеви. [Римо]католичка гавира са њенима масним потезима који имитирају потезе кичице уљем, покушава да нанесе типографску боју не линијски, него тракасто, у гракама, у суштини је врста уљаног живописа, а не *права* гавира; у овој последњој типографска боја служи само као знак разликовања места на површини, али нема боје, обојености, док међутим трака има, ако не обојеност, а оно нешто аналогно њој. Права гравирна линија јесте линија апстрактна, она нема ширине, као што нема ни боје. На супрот уљаном потезу кичицом који покушава да буде чулни двојник, ако не целог предмета који представља, а оно бар делића његове површине, гравирна линија хоће потпуно да се ослободи од укуса чулне датости. Ако је уљано сликарство манифестовање чулности, онда се гавира заснива на здраворазумности, конструишући слику предмета из елемената који немају са елементима предмета ничега заједничког, из комбиновања здраворазумских „да” и „не”. Гавира је схема слике, саграђена само на основу закона логике: истоветности, противречности, искључења тећег —, и у томе смислу има најдубљу везу са немачком философијом: и у једној и у другој жели се реконструкција или дедукција схеме стварности искључиво помоћу голих афирмација и негација, лишених како духовне тако и чулне датости, и жели се створити све из ничега. Таква је истинска гавира, и што је чистија, то јест без психологизма, без чулности, она досеже свој циљ, и утолико се одрећеније појављује њено савршенство као гавире. Напротив, у гавири која је поникла у атмосфери [римо]католицизма, увек постоји жеља да се измигољи између „да” и „не”, унесећи елементе чулности. Тако сам ја спреман да признам унутарње средство *праве* гавире са унутарњом суштином протестантизма. Понављам, постоји унутарњи паралелизам између разума који преовладава у протестантизму и линеарности ликовних представа гавире, као што постоји и унутарњи паралелизам између потенциране „уобразиље” у [римо]католицизму, (по термнологији аскетској), и дебелих потеза кичице у уљаном сликарству. Први хоће да схематизује свој предмет, конструишући га одвојеним актима раздвајања који немају у себи ничега, не само бојенога него чак ни дводимензионалног. Гавира је, понављам, стварање лика изнова, из сасвим других на-

чела, но што је она у чулноме опажању, — тако, да би лик постао скроз рационално појмљив, у свакоме свом делу, да би сва њена структура, укључујући све до сенки то јест све што несумњиво извире не само из суштине лика, него и из његовог односа према спољној средини. — речју, да би он, сав био разложен на низ раздела, низ детерминација области простора и да у лику не би било више ничега изнад тих разумских аката и њихових узајамних односа.

У Немачкој идеалистичкој философији, у кантијанству нарочито, одавно су већ историчари мисли приметили потпуно испаравање простора. Али зар Кант, Фихте, Хегел, Коген, Рикерт, Хусерл и други постављају себи какав други задатак неголи гавира Дирера? А обрнуто, враћам се супротности гавирнога потеза и уљаног потеза кичицом, — обрнуто, међутим, уљани потез кичицом не стреми да реконструира лик, него да га имитира, и, да га замени самим собом — не жели да рационализује, него да сензуализује, да учини представу још више чулно поражавајућом но што је то у стварности. Потез кичице ту би хтео да изађе преко ивице ликовне површине, да пређе у непосредно опишљиву парчад боје, у шарени рељеф, у разнобојну статуу, укратко — да имитира лик, да га замени самим собом, а ступи у живот као фактор — не симболички, него емпиријски. Одевене у модну хаљину шарене статуе [римо]католичких мадона представљају врхунац којем тежи природа уљаног сликарства. А у односу на гавиру, ако се заоштри мисао неком претераношћу, није сасвим неправилно казати да је врховни циљ гавире наштампани геометријски цртеж или чак диференцијално изједначавање.

— Али мени уопште није јасно шта би било могуће рећи у духу тих расуђивања о ликовној површини у гавирној уметности. Она ми некако изгледа случајна, невезана са самим процесом рада мајстора. Уљем, истина, нећеш сликати на било чему и механичка својства површине слике обавезно ће се одразити на карактеру рада. А у гавирној уметности уопште није тако. Гавира може да се отисне, приближно говорећи, на било којој површини, и карактер отиска од тога мало ће да се измени: било да је хартија — једна од безброј врста, било да је свила, кост, дрво, пергамент, камен, чак и метал — све то не игра велику улогу у уметничкој изради гавире. Осим тога, и боја је више или мање неважна, може да се замени; ту су могуће, ако не разне конзистенције, онда, у сваком случају, разне боје. Ето та условност двају главних материјалних мотива гавирнога представљања — површине и боје — колеба ме у признавању свега што си раније рекао, мада, као што си сам могао да видиш, твој начин расуђивања ја сам усвојио. . .

А ја мислим — ствар стоји сасвим обрнуто: само ти не довршавај правилно започете мисли, своје сопствене. У тој произвољности избора боје и сликарске површине за гавиру налази се она подвала, она иста обмана која се налази и у протестантском проглашавању слободе савести и у протестантском порицању свега црквенога — и не само црквенога — него свечовечанскога, људског предања.

Шта представља естамп? Листић хартије. Најслабије што се да замислити: и чини се [као] симбол телесности, и чупа се, и упија во-

ду, и сагори од близине огња, и поплесни, чак и не може да се очисти. И на томе најтрошнијем — [налазе се] гравирни потези! Питамо се, да ли су могући ти потези, као такви, на хартији? Наравно, не; то су линије које саме својим обликом показују да су повучене на површини потпуно тврдој коју, међутим, сву савлађује, гребе, раскида оштри резач или игла. У естампу карактер потеза противречи својствима површине на коју су они [ти потези] нанесени; та противречност нас побуђује да заборавимо на истинита својства хартије и да претпоставимо у њој нешто врло тврдо. Естетски ми узимамо у обзир поузданост хартије. приписујемо јој чврстину неупоредиво већу но што је она има у самој ствари. А та околност што ти потези нису удубљени сили нас да замишљамо да је моћ гравера, неупоредиво већа но што она у самој ствари јесте, пошто видимо да је његова рука, чак на тако тврдој материји која му не попушта, ипак остала само тврдом, није задрхтала. Стиче се утисак да гравер не уноси никакве тварне измене, него пројављује „чисту”, у смислу Канта, реконструирајући активност обликовања форме, и такву, као потпуно слободну, прима свака површина — опет у духу Канта. Стиче се даље утисак да је активност образовања форме општеподесна и зато је потпуно слободно усваја свака површина. Изгледа да то уобличавање форме стоји изнад ограничења условима средине у којој се образује форма, наиме чиста, и тиме даје пуну слободу, чак пуну произвољност, у избору индивидуалних својстава површине. Али, управо то је *обмана*. Да почнемо од тога да делом гравирне уметности, гравиром називамо оно што уопште није гравирано, није резано. Права гравира, сама гравира, то је оно метално или дрвено клише; а ми смо заменили у називу то клише отиском и зато говоримо о *гравирима*, подразумевајући естамп. Али та збрка уопште није случајна. Само је на клишеу фактура рада појмљива, она није произвољност гравера, него неопходна последица својстава сликарске површине, и у клишеу горе указаних обмана естетскога поимања нема.

Историјски је и било тако. Јер гравирна уметност је првобитно била управо уметност резбарења по металу и дрвету, а не уметност штампарска; и предмет уметности била је тада управо ствар са разним сликама резаним по њој — а уопште не листић хартије. А порекло *наше* гравире је техничко: премазујући резбу бојом, отискивали су слику на хартији — добио се естамп. Али то штампање ни близу није било завршетак уметничкога стваралаштва, као сад у нас, кад је све у естампу, а клише је само припрема за њега: тај отисак се правис само ради очувања тачне копије резаног цртежа, да бисмо могли касније да понављамо изрезбарену ствар. Тако и сад резбари у дрвету, на пример прослављени Сергијевско-посадски Хрустачеви, отац и синови, фотографишу своје значајније радове пре но што их пре, дају наручиоцу.

— Да, однос гавира и естампа се изопачио: првобитно дело уметности, мада и поновљиво, али увек стваралачко, била је резба, клише по нашем „док је естамп служио као за производну матрицу. А потом је естамп постао механички размножавани производ, сам производ, а у гавири су почели да виде само производну матрицу до које никоме осим штампара, није стало и коју нико не види.

Објашњавајући ова наша просуђивања, могуће би било саставити овакву таблицу настанка гравире: *Tesserae hospitales* старине или оно што се онда називало „символима” — разломљени предмет чије су се полсвине чувале за доказ закљученога савеза.

I

Разломљена монета заљубљених и тако даље (као на пример у *Ламермурској невести* В. Скота).

Засечени предмет у својству шаре или признанице (штапићи те врсте употребљавају се у сеоском животу у Русији на пример у *Ярославској Тамбовској губернији* — види у *Губернијском Јарославском музеју*; а сличнима бамбусовим штапићима користе се *Китајци*).

I

Хански етикет (отисак ноге на воску) дактилоскопско регистравање у кривичном делу и тако даље.

I

Печат и његов отисак — на воску, печатном воску или олову — избочен.

I

„Резба по металу или дрвету, као њихов украс.

I

Пробни отисци бојом да би се сачувао цртеж резбе.

I

Независни (самодовољни) отисци (естампи) и гавира по металу и дрвету као огранак штампарско-графичке уметности.

— Све је то тако. Али, враћајући се нашем разматрању — у чему је, одређеније, веза гравире са протестантизмом? У томе што та произвољност избора сликарске површине, то јест хартије, и сликарске материје, то јест боје, одговара протестантском индивидуализму, протестантској слободи или, тачније, самовољи; а на произвољно узетоме материјалу тобож чисти разум оцртава своја скроз рационална, (лишена било какве чулне стране), опажања стварности — религиозне или природне — у датоме случају безразлично. На својевољно изабраном материјалу падају схеме које немају с њим ничега заједничког и, пројављујући своју слободу, као самоопредељење, тај разум поробљава слободу свега онога што је ван њега, самоопредељујући се он уништава самоопредељење света и, проглашавајући свој

закон, не сматра потребним ни да саслуша закон твари којима она живи, као истински реална. Протестантски индивидуализам јесте механичко утискивање на целом бићу сопственога клишеа, састављеног бесадржајно из чистих „да” и „не”. Али та слобода избора у ствари је слобода привидна: час као да је активност духовнога и разумног начела које се даје свакој индивидуалности (у тој гипкости примењивања, спровођења свога, саобразно датој реалности, и била би конкретна, то јест истинска слобода), — час, опет, као да се у њој просто пренебрегава свака индивидуалност, јер је израније припремила *калуп* који има да буде стављен на сваку душу, без и најмање сенке разликовања. Протестантска слобода — то је атентат на насиље уз помоћ много речи о слободи, снимљених као песма за грамофон.

— А оруђе?

— Хоћеш да кажеш: за какву пројекцију унутарње способности, употребљену протестантским духом, треба сматрати длето и иглу гравера?

— Но, да.

— Расуђивање је специфична способност коју примењује протестантизам, или боље рећи, он њу проглашава за такву. Другима, он нуди расуђивање под видом разума. А за себе чува уобразиљу, још разбукталију неголи у [римо]католицизму, духовно ужарену и прелесну која се бори са површином неупоредиво онтолошкијом, но што то показује другима, уопште онтолошкијом него у [римо]католицизму.

— Али у чему је онда та „духовна разбукталост” уобразиље, како си се изразио?

— Како у чему? Зар ти не примећујеш устремљеност оног полета фантазије, који је створио философске системе на њиви протестантизма? Било Беме, било Хусерл, очигледно тако удаљени по духовноме склопу и уопште сви протестантски философи изграђују ваздушне замкове из ничега да би их затим излили у челику и наметнули као окове на свако живо биће света. Чак и сувопарни Хегел — и он пише у интелектуалној помами, пијан, и уопште није шала тврдња Џемсова да се у опијености протоксидом азота свет поима и мисли хегловски. Протестантска мисао — то је пијанство за себе, које проповеда насилну трезвеност за друге.

— Међутим, време је да се вратимо нашој полазној тачки. Јер ми уопште нисмо говорили о уљаноме сликарству и о гравири ради њих самих. Дакле, у чему је унутарња веза иконописа, [гледано] са стране техничке, са његовим духовним задацима?

— Да, кратко говорећи, иконопис је метафизика бића — не апстрактна метафизика, него конкретна. Док је уљано сликарство најбоље прилагодено да предаје чулну датост света, а гавира — његову мисаону схему, иконопис постоји као очигледно јављање метафизичке суштине насликаног у њему. Ако су сликарски и гравирни методи настали за одговарајуће потребе културе и представљају угрушке одговарајућих истраживања која су се образовала из духа културе свога времена, нешто друго су методи иконописне технике: они су одре-

Ћени потребом да изразе конкретну метафизичност света. У иконопису нема ничега случајног, не само емпиријски случајнога, него ни случајнога метафизички, ако такав израз, по суштини потпуно правилан и неопходан, не пара слух.

Значи, греховност и трулежност света не треба сматрати као нешто емпиријски случајно, јер оне увек кваре свет. Али метафизички, то јест у односу на духовну суштину богосазданог света, греховност и трулежност нису неминовне, могло је да их не буде, а у њима се не сазнаје суштина света, него само његово садање стање. Иконопис нема за дужност да слика ово стање које баца сенку на истинску природу ствари: његов предмет је сама природа, богосаздани свет у својој исконској лепоти. Оно што је изобразено на икони, све, у свима појединостима, није случајно, и јесте слика или одраз — ек-типос *εἰκτύπος* — света првосазданог, горњих, наднебеских суштина.

— Но, ако је та мисао у основу и прихватљива, зар је не треба ограничити, рекавши: „у главном“, „у битном“ или тако даље. Јер и за Платона се појавило питање, постоји ли „идеја длаке“, уопште идеја [нечега] ништавнога и малог. И ако икона нуди созерцавање идеје, зар не следи да то треба појмити у односу на *општи смисао* иконе, док анатомске, архитектонске, животне, пејсажне и друге подробности треба оцењивати као спољна и случајна — у односу на идеју — сликарска средства? На пример, зар и одежа на икони има у себи нешто метафизичко, а не слика ли се она [само] ради пристојности и лепоте, пошто даје простор за многобројне и силне бојене мрље? По моме [схватању] у икони постоји силан чисто декоративни моменат, и неке појединости на иконама не само да немају метафизичко, него немају ни натуралистичко значење: ореол, раздјелка, то јест златни потези на одеждама, у главном, Спаситељевим. Зар и то злато по твојој [схватању] има неког смисла у насликаноме? Мени се чини, то се једноставно признавало — а то и јесте — лепо, и црква украшена таквим иконама, весели поглед, особито при [упаљеним] кандилима у боји и многим свећама.

— По Лајбницу, ти си у праву у својим тврдњама, али ниси у праву у порицању. Али сад нећемо да говоримо о правилности — [него] о супротноме. И ево, одмах, опште питање *о смислу*. Уверен сам да у основу ти мислиш о метафизици тако конкретно, као и ја, и у *идејама* видиш те исте очигледно созерцаване облике ствари, [те исте] живе појаве духовнога света, као и ми сви; али ја се бојим, кад је реч о примени тих мисли у одређенима појединачним случајевима, тебе захвата некаква малодушност, и ти остајеш са подигнутом ногом у ваздуху, и не решавајући се да довршиш започети, чак учињени корак, али и не сматрајући за правилно да се вратиш назад, према апстрактној метафизици и према идеји као смислу неспособном да буде очигледан. Међутим, ту не треба тражити никаквих прелазних працаца у поимању, а не може их ни бити.

Живи организам је целовит, и у њему не може да буде ничега што није организовано силама живота; и ако би било макар нешто неживо, онда би се разрушила и сва целовитост организма. Он постоји само као сила живота која себе очигледно открива или као

идеја која образује форму; или га уопште нема, и сама реч „организам” мора да буде избачена из речника. Исто тако и организам уметничкога дела: ако би било у њему нешто случајно, оно би сведочило да се дело није оваплотило у свима својим деловима, није се испилило из љуске и местимично је покривено груменима мртве земље. Јављена, конкретно, метафизичка суштина мора сва да буде јављена очигледно, и њено јављање (а икона се претпоставља да буде управо то) у свима својим подробностима, будући једном целином, мора да буде очигледно: ако би било шта у икони требало да се схвата само са стране апстрактнога смисла, или ако би било само спољна подробност натуралистичког или декоративног карактера, то би онда разорило појаву као целину, и икона уопште не би била икона.

Поводом тога пада ми на памет размишљање једнога богослова о васкрсењу тела, у коме се чини покушај да се разграниче органи — [они који су] потребни у будућем веку и [они који су] непотребни, при чему ће васкрснути само први, а други као неће васкрснути, посебно неће васкрснути органи за варење хране. Али таквим тврђењима уништава се живот, унутарње—везано јединство тела. Чак и споља гледано, ако већ савесно говоримо о васкрсењу тела, на што би оно личило ако му се одузме све „непотребно”, и неће ли се доћи на то да се замишља васкрсло тело као мехур напуњен етром, шта друго? Ако ли мислимо о телу натуралистички, онда оно ни најмање и ничим не може да представља метафизичку структуру духовнога организма, и стога је оно у будућем веку потпуно — у целини и у деловима — непотребно: сви органи тада заслужују да буду одсечени и у својству „тела и крви” неће наследити Царство Божје. Напротив, ако се тело схвата симболички, онда све оно, у свима својим појединостима, очигледно показује духовну идеју човекове личности, и зато ће сви органи, тајанствено се преобразивши, васкрснути као сведоци духа, јер сваки је од њих, неопходан у целој саставу организма, неспособан да живи и дела без других и сам, са своје стране, свима другима неопходан, у поретку духовнога смисла, служи јављању идеје, и без њега јављање идеје трпи штету. Икона је слика будућег века; она (на који начин — у то нећемо улазити) дозвољава да прескочимо време и да видимо, макар и трепереће, слике будућег века, „као кроз огледало у загонетки”. Те слике су кроз конкретне, и говорити о случајности неких њихових делова — значи потпуно не знати природу симболичнога. Јер ако већ признамо случајном једну или другу врсту подробности, онда то не можемо избећи ни у случају са подробностима других врста, слично ономе у горе наведеном размишљању о васкрснутим телима.

— Но зар ни на једној икони, у самој ствари, никад не бива ничега случајног?

— Ја то нисам говорио. Напротив, врло често и много ту чега бива случајно. Али то случајно може да буде, и чак претежно бива, не [нешто] другостепено и неважно — „длака” по Платону, као што ти волиш да кажеш (дорећи ћемо до краја), него баш нешто првостепено и важно, на пример, не само одежа него баш лице, и чак очи. Међутим, случајна икона се јавља само случајно, историјски случај-

по, по невештини, по незнању или самовољи иконописца који се дрзнуо да одступи од предања иконописног и који је, према томе, у духовну симболику унео „мудровање тела”. Оно што је случајно у икони, није случајност иконе, него — њенога сликара и њеног умножавања. И, разумљива ствар, што је неки део сликања иконе одговорнији и захтева више надахнутости, утолико има више да се увуку у икону изопачења — неке случајне линије и метафизички неоправдане насlage боја које су у односу на духовну суштину икона оно што и капице муља на прозорском стаклу од кочија које су прошле, то јест просто ометају да се види на даљину и не дозвољавају светлости да уђе у собу. Ма колико да су забавна за око таква изопачења на икони, она су ипак само блатне мрље на њој; али може их се нагомилати, најзад, толико да духовна суштина иконе постане невидљива, међутим, отуда не следи да би та или друга *врста* подробности, — не по своме извођењу — „по писму”, него сама по себи, као таква, као недоступна, — била нешто случајно, и да не изражава ништа духовно.

— А одежа?

Одежда? Само је Розанов негде тврдио као да ће у будућем веку сви бити наги, и да би учинио гест непријатељства против Цркве и саме идеје васкрсења, неочекивано устаје у одбрану стидљивости, у име које онда пориче догмат васкрсења. Но, као што ти је познато, Црква учи баш обрнуто, и апостол Павле управо изражава *бојазан*, да не би неки од нас, чија дела изгоре у очишћујућем огњу, испали наги (I Кор 3, 13). Ако Розанов има основа да мисли да је његова лична одежа тако лако спаљива, онда је његова ствар како да стекне нешто солидније, [ватростално], а не да се узбуђује без разлога око измишљене „свеопште обнажености”. Међутим, на иконама се представљају они чија дела очигледно пролазе неповредива кроз огањ искушења, јер су беља и лепша — пошто су с њих спали и последњи трагови земаљских случајности. То су свеци — и они сигурно неће бити наги. Изражавајући се донекле китњасто, али најтачније, њихову је одежду могуће назвати тканином из њихових подвига; то није метафора, него израз оне мисли да су духовним подвигом свеци развили у својим телима нова ткива светлосних органа, као област духовне енергије, најближе телу, и у очигледноме схватању то проширење тела се симболизује оделом. „Тело и крв неће наследити царство Божје”, а одежда ће да га наследи. Одежда је — део тела. У обичном животу то је — спољно продужење тела, аналого длакавоме покривачу животиња и птичјој пернатости; она је приложена уз тело полумеханички; ја кажем „полу” зато што је између одела и тела однос тешњи неголи само додиривање: прожето тањим слојевима телесне организације, одело делимично ураста у организам. А у поретку видљиво-уметничкоме одежда је *појава* тела, и својим линијама и површинама, она казује склоп тела. Према томе, јасно је: чим је телу призната способност да портретно пројави метафизику људскога бића, онда је ту способност немогуће порећи оделу које, као мегафон пројављује и појачава речи сведочења које тело произноси о својој идеји. Обнажена фигура није само непристојна и нелепа, него би била и метафизички мање разумљива, у њој би било теже сагледати суштину просветљене човечности. Али, понављам, ово не гово-

рим због предубеђења моралног, животног или било [још] каквога другог, него због саме суштине уметничког дела, то јест због видљиво-уметничке симболичности иконе. И зато, на одежди се у највећој мери одражава духовни стил времена. Узми, на пример, наборе.

Историја рускога иконописа са запањујућом законитошћу показује сву доследност духовнога стања црквеног друштва променом облика набора на одеждама, и довољно је погледати наборе на иконама да би одредили датум иконе и појмили дух времена који се на њој одразио. Архаични набори XIII—XIV века својим натуралистичко-симболичким карактером указују на моћну онтологију, али која још није свесна, која је још сливена са чулним: они су праволинијски, али меки, још су материјални, густе и ситне — сведочанство су о силним духовним преживљавањима још несабраним уједно, али силом својом, чак сваки појединачно, пробијајући се кроз густину чулнога. У XV веку и до половине XVI набори постају дужи, шири, губе своју материјалну мекоту. Из почетка, у првој половини XV века то су — праве линије, не много дуге, које се састављају под угловима. Карактер је њихов минерални, налик на ребра и на фасете кристализоване масе, али се потом та храпавост, кристална тврдоћа, преображава у гипкост биљних стабала и влакана. То су, крајем XV века — већ дуге ретке линије, готово праве, али не сасвим, слично лако збијеној на крају угиба правој, услед чега сва одежда показује некакву гипкост духовне енергије, пунину развијених и срећених сила. Јасно је како од XIV века до XVI тече процес духовнога самозазнања и самоосвешћења Русије, организација целог живота по духу, државотворни подвиг младога народа, уопштавање духовних опита у целовито поимање живота. А даље набори добијају карактер нарочите правине, нарочите стилизације, постају мисаоно-апстрактни, уз тежњу која се пробија према натурализму. Кад нам *ништа* не би било познато из историје мутнога времена, на основу самога иконописа, и чак самих набора, могуће би било увидети настали духовни заокрет средњовековне Русије према ренесансном царству московском: у иконопису друге половине XVI века већ лебди мутно време као духовна болест рускога друштва. Али оздрављење у XVII веку је било само рестаурација, на руском: оправка, и нов живот је руски народ почео од барока.

Наравно, сасвим је природно мислити о *наборима* као веома важним за духовни смисао иконе. Но ипак остаје необјашњив реалистички низ иконописних начина. Набори својим карактером, ма какав био, могу да изражавају нешто духовно, кад већ набори постоје. Али златне раздјелке, на пример, златан потез или уске златне траке по одежди ништа не значе; тешко их је иначе појмити сем као једноставни украс који ништа не изражава, а можда само субјективну прилежност иконописца.

Напротив, асистка о којој ти говориш, то јест златна опна на лепљена особитом изградом у серијама потеза, а некад уских трака, јесте управо један од најубедљивијих доказа конкретно-метафизичкога значења иконописа. Ето то објашњава зашто се њен карактер, једноличан на први поглед, суштински, мада и у финоме ткању, готово

хистолошки мења из стила у стил: та најфинија златна мрежа особито изражајно завршава онтолошку складност иконе.

— Али зашто у сликању *злато* ничему не одговара, осим можда самоме злату у виду златних украса? Зар није очигледно да је оно по природи свога блеска несаизмериво, неускладиво и неспојиво са бојама? Није се без разлога готово цело сликарство одрекло употребе злата, чак и у виду златне боје у праху, неупоредиво мање туђе другим бојама. Погледај, и златне, уопште металне ствари, не сликају златном бојом, а у оним ретким случајевима кад их премажу златом, то бива одвратно, и златна боја лежи на слици као случајно залепљени комадић позлаћене површине, тако да зажелимо да га збришемо са слике.

— Све је то савршено тако. Но твојим наводима само се разјашњава али се не одбацује тај неопходни начин у изради иконописнога предања — златне и других (али само иконописних, баш иконописних, а не уопште сликарских) случајева коришћења златом. Уосталом, кад сам ја признао твоје доводе, требало је да унесем малу поправку на све што је раније речено: осим злата, у иконопису се употребљавало, истина, искључиво ретко — у раздјелкама и у неким другим случајевима, — такође и *сребро*. Али где, сребро није прихваћено. Од тога факта треба да почне историја иконописне технике. Примети, сребро се уводило у икону упркос иконописноме предању; достојно је пажње да [веома] лепа датирана икона, несумњиво придворнога порекла, уводи напореда са златом и сребро, али она даје утисак разметања у раскоши, тим што је сребрна раздјелка насликана на вели Богوماјке, где се по канону не ставља асистка, и поред симболичкога значења последње. Ту је немогуће не видети прекомерну ревност или наручиоца или извршиоца у изради иконе дароване, највероватније за свадбу. Иконописна упутства и предлошци у свакоме случају не предвиђају, чак ни у виду изузетка, сребро на икони, док се злато у икони, такорећи канонској, јавља обавезно. Међутим, баш сребро (а не злато, као што си правилно приметис) већ није тако несаизмериво и неспојиво са бојама, чак има некакву сродност са голубије-сивом и донекле са белом бојом.

Сад још [нешто]: у иконопису из епохе процвата, у иконопису савршеном, злато се дозвољава само у листићима, то јест оно које има пунину металнога блеска и сасвим одудара од боје; али по мери продирања у иконопис натуралистичке стихије, стихије овога света, злато у листићима се замењује приправљеним, то јест самлевеним у најситнији прах, и стога загаситим, мање туђим од боје.

И још [нешто]: ти кажеш да се уопште златне и металне ствари не сликају у сликарству златом. А зар је теби познат у иконопису, ма и један случај сликања злата златом, или уопште метала — металом? Изгледало би, ако је злато уопште дозвољено, зашто га онда не употребити и за „шире мазање”, то јест за покривање неке површине, за сликање предмета који у природи поседују блесак метала, а опет ради смекшавања тона употребити злато самлевено?

— Овим ти само потврђујеш моју мисао; значи, метал се не употребљава тамо где би он *могао* било шта да изображава, и не упо-

дребљава се на тај начин, то јест у таквој форми, како би му се олакшало сливање са бојама. Значи, у ствари злато на икони ништа не изображава, а иконописац као да се стара да задржи недовољно суптилнога посматрача иконе од обратнога утиска и од супротне мисли. Излази, да иконописац, или, тачније, само иконописно предање крупним словима пише на свакој икони моју полазну тврдњу: „Посматрач нека не истражује оно што је насликано златом; злато је беспредметно”.

— Готово [да] је тако: али израз „готово” у таквим питањима је исто што и „сасвим није тако”. Задатак је иконописања да задржи злато у прописаном растојању од боја и наглашавањем у пуној мери његовога металног блеска да заостри неупоредивост између злата и боје до коначне очигледности. Успела икона то постиже; у њеном злату нема ни трага од мутљага, материјалности, блатности. То злато је чиста, беспримесна *светлост*, и њу нећеш никако поставити у ред боја које се примају као одсјај светлости: боје и злато се гледањем разврставају у различите сфере битија.

Злато нема боје, иако има тон. Оно је апстрактно, оно је у некој смислу аналого гравирноме потезу, али је поларизацијом повезано с њим. Бела црта у гравирима је управо *бела*, она није апстрактна и уклапа се у ред других боја; зато је у њој немогуће видети позитив који заиста одговара апстрактном негативу — црном потезу. Позитив последњег је златна асистка — чиста светлост, насупрот једноставном одсуству светлости у мрежи гравирних потеза. И једно и друго је апстрактно, то јест нечулно, потпуно очишћено од психологизма и, према томе, односи се на сферу разума. Али упркос дубоке сличности између две мреже потеза — црно-гравирне и златно-иконске, — њих дели онај понор који лежи између „да” и „не”: златни потез је присуство реалности, а гравирни — њено одсуство.

Међутим, какву то реалност, (не самосталну, него *ликовну* реалност), може да има асистка, ако злато (а ти то признајеш) ни са чим не иде?

— Али ја уопште нисам говорио као да злато *ни са чим* не иде. Јер била је реч, као што се сећаш, о несаизмеривости злата и боја; према томе, област онога што не одговара злату управо се ограничава оним што одговара боји. А оно што не одговара боји, треба, очигледно, да тражи у себи неко друго средство ликовне изражајности, али не боју. Ако је поимање света натуралистичко и сав садржај опита мисли се као истородан, на име, чулан, онда се раздвајање сликарских средстава изражајности осуђује и одбацује као вапијућа неистина: ако је свет само овај свет видљиви, онда и сликарска средства којима се описује такав свет треба да буду њему одговарајућа, то јест чулна. Такво је западно сликарство које суштински искључује из себе, из свога опита, све натчулно и зато не само да искључује злато као средство сликања, него се и грози од њега зато што злато разара јединство духовнога стила западне слике. А кад се злато ипак употребљава онда се то ради грубо-материјално као имитација метала у природи, но тада то личи на лепљење новинских исечака, фотографских сличица или на прикачивање кутија сардине на сликарска дела левих токова недавне прошлости. У таквим случајевима

злато се не може сматрати за сликарско средство [изражавања], него се јавља у саставу слике само као ствар у њеној природности.

— Према томе, ти сматраш да злато асистке, слично гравирном потезу, има задатак да реконструише оно што је насликано независно од његове очигледне датости, хоће да даде *облик* бића насликане стварности?

— Ми не патимо од протестантско-кантовске гордости која не жели чак ни од Бога да прими сву сочност и живот света, само зато што је он *дат*, дарован нама, створен за нас, а не од нас. И зашто бисмо ми рационално поново склапали овај свет са оне његове стране (чак када би то било и могуће) коју по благодати Божјој [можемо да] созерцавамо нашим телесним органима, то јест опажамо је свом пуноћом свога бића? У том смислу ми не поричемо истину боја, [римо]католичку истину живих боја, мада се у [православној] трезвеноумности и саме боје одухотворавају, постају прозрачније, чистије, прожимају се светлошћу и, остављајући земљаност, приближавају се драгим каменовима, тим груменовима планетне светлости.

Али постоји не само свет видљиви, макар и за продуховљени начин гледања, него и свет невидљиви — божанствена доброта као растопљени метал који струји у обоженој реалности. Тај свет је чулности недоступан, он се постиже умом, наравно, употребљавајући ову последњу реч у њеном древном и црквеном значењу. У томе смислу би било могуће говорити о конструкцији или реконструкцији умне реалности. Али постоји најдубља супротност између ове [православне, црквене] реконструкције и оне [са стране] протестантизма. На икони, као уопште у црквеној култури, конструише се оно што није дато чулноме опиту и што, према томе, макар као схему, треба да сами јасно себи представимо, док протестантска култура, остављајући невидљиви свет чак неспоменут, обраћа у схему оно што је дато човеку у непосредном опиту; ми по неопходности стално допуњавамо наше знање о видљивом свету, делимично додајемо и знање о свету невидљивом, док се у протестантској култури човек напређе да изведе из *самога себе* оно што се и без тога већ налази пред њим. И при томе ова наша црквена конструкција не остварује се без духовне реалности — у тој конструкцији се разлива сама светлост, то јест сама духовна реалност у [својој нествореној] природи. Злато, метал, сунце зато и немају боју јер су готово истоветни са сунчевом светлошћу. Ето зашто садржи дубоку истину упутство В. И. Васњецова, које сам не једном слушао, да је небо немогуће насликати ниједном бојом, него само златом. Што се више загледаваш у небо, особито у правцу сунца, у толико нам постаје јасније да није плаветнило најкарактеристичнији његов знак, него светлост, напојеност простора светлошћу и да се та светлећа дубина може пренети само златом; а боја се показује као прљава, вулгарна, непрозрачна. Дакле, из најчистије светлости конструише иконописац, али конструише не било шта него само невидљиво, умнопостижно, што присуствује у области нашега опита, али не чулно, и зато на слици то треба да буде суштински различито од сликања чулних [предмета]. И слично овоме ради се и у другим огранцима црквене културе,

особито у погледу на свет, где се догмат, као златна формула света невидљивог, сједињује, али се не стапа, са шареним формулама видљивога света које припадају науци и философији. Напротив, како протестантска мисао, тако и протестантска графика, хоће да исконструирше свет не из светлости истинске реалности, него из одсуства реалности, и таме, из ничега (довољно је сетити се когенијанства).

— Према томе, ти сматраш да се раздјелком, златним потезима асистке, даје на слици метафизика завршености. Онтолошка израда одежде, ако су златом завршене одежде, књиге, седишта, подножја и тако даље, било шта? Ја те схватам тако, да у линијама златне раздјелке ти назиреш невидиве исконске силе, које некако можемо сазнати и које даље израстају у чулну слику, које својим узајамним дејством образују онтолошки костур ствари. Стварно овде би се могло говорити о златној раздјелки као о линијама силе магнетског поља, које формира ствар. Тако би ово могле бити умопостижне, али чулно недоступне погледу линије притисака и затезања; нарочито на одежама линије раздјелке могу да означавају систем потенцијалних набора, то јест линија по којима би се почела слагати тканина одежда, ако би уопште било места обликовању набора.

— Линије силе су [магнетско] поље силе — то је речено прецизно и у извесном смислу правилно. У самој ствари, ако би уметнику било потребно да наслика магнет и ако би се он задовољио цртањем видљивога (наравно, ја сад не говорим о видљивога и невидљивом у вишем догматском смислу, него приземно и грубо), онда не би био насликан магнет него комад челика; а оно што је најбитније у магнету, поље силе — остало би, као невидљиво, ненасликано и чак непоказано, мада је оно у нашој представи о магнету, несумњиво, присутно. Осим тога, говорећи о магнету, ми, наравно, подразумевамо енергетско поље, при чему се замишља и слика комад челика, а не обрнуто — (не замишљамо) парче челика и на другом месту силе, везане с њим. Али, с друге стране, ако би уметник нацртао, користећи се, на пример, чак уџбеником физике, и енергетско поље, као неку ствар, видно истоветну са самим магнетом — са челиком, то, смешавши на слици ствар и силу, видљиво и невидљиво, он би, најпре, рекао неистину о ствари, а, друго, одузео би сили својствену јој природу — способност да дејствује, и невидљивост: тако би се на слици појавиле две ствари, а нигде магнета. Јасна је ствар, при сликању магнета треба да буду назначени и поље и челик, али тако што би обележавања једнога и другог била међусобно несаизмерива и што би се онда очигледно односила на различите планове. При томе челик треба да се назначи бојом, а енергетско поље — апстрактно, тако да се не тражи по суштини немогуће образложење, зашто је енергетско поље представљено баш том бојом, а не неком другом. Не упуштам се у то да дајем савет уметнику како да он изведе то несливено сједињење двају различитих планова, али могу да тврдим да је ликовна уметност у стању да то изведе.

А најузвишеније сликање тог несливеног сјединења јесте сликање невидљиве стране видљивога, невидљиве — у највишем и последњем смислу речи, — као божанствене енергије која прожима све што је оку видљиво. Оно што је најневидљивије, та енергија, управо

и јесте најјача сила, — или другим речима — најактивније поље силе. Али колико бескрајно превазилази ову невидљивост магнетне силе невидљивост силе Божје, то јест колико је онтолошки неупоредиво преваходнија ова последња од оне прве, утолико више она превазилази и све земаљске силе својим динамизмом. У смислу приближне истине могуће је рећи: облик видљивога се образује тим невидљивим линијама и путевима божанствене светлости.

— Али мени се чини, ти си хтео да говориш о моме „није тако”, а ти говориш о „тако је”.

— Не сасвим, зато што си ти имао у виду директно поље силе, готово нагуралистички, скоро физички, док се ја користим енергетским пољем само као сликом и не говорим о природним силама које образују форму, мада оне и врло дубоко леже у природи повезане реалности, него ја говорим о божанским силама...

— Али зар није свака сила божанска, као она коју је Бог поставио?

— Свака је у некаквоме смислу; али [ипак] у неком [смислу] ми разликујемо и искључиво божанске силе, непосредно Божје. Уосталом, овде не иде да расуђујемо о суштинском разликовању, пошто сама поставка питања о култу претпоставља то разликовање и без таквога разликовања не може да се постави само питање. Слично томе, као што постоји откривење природе или откривење Бога у самој природи, а постоји и откривење Божје у непосреднијем смислу, тако и сила Божја, мада је свака сила — од Бога, ипак може да буде Божја у *особитом* значењу. Ја сам и хтео да те оповргнем и да ти кажем да раздјелка златом на иконама не изражава метафизичку структуру у природноме поретку, мада је и њу Бог створио, него се односи на директан спој са Божјом силом са реалношћу, ни метафизичком, чак ни свештенометафизичком, него са оном која се односи на директно јављање Божје благодати.

Ако превидимо ретка одступања од црквенога предања, случајна и произвољна, [онда] видимо да се асистка стављала углавном на одежду *Спаситеља*, детета или одраслог, затим на слику *Јеванђеља*, како у рукама *Спаситеља*, тако и светих, на *престолу Спаситеља*, на *седиштима* анђела, у сликању *Свете Тројице*, на *подножјима* *Спаситеља* и анђела, кад се у њиховим лицима изображава *Света Тројица*, и с времена на време још понегде у древним иконама, оним духовно најосмисленијим, и још понегде, на пример, на престолу храма. У сваком случају, јасно је да се злато односи на духовно злато — на наднебеску [нестворену] Божју светлост.

На позним иконама злато, али већ млевено и [које има] карактер боје, пушта се у празна места у хаљинама светих и другим стварима; али и ту оно означава одблесак небеске доброте, мада и догматски и по иконописном предању сумњиво је преносити златни знак Бога, макар и ублажено, на свеце. Дакле, асистка, та најодређенија примена злата, није израз општих сила онтологије, него *божанских* сила — *натчулнога* облика који прожима видљиво. Брокат, по своме духовном значењу, особито стари брокат, проткан расутим златним нитима,

јесте материјална слика тога прожимања божанском светлошћу очишћенога тела света. . .

— Међутим, својим питањима ја сам одвео наш разговор на странпутицу и зато, као виновник неке збрке, узимам на себе непријатну обавезу да упозоравам на ред. Ово што је сад било речено, односи се на један из детаља иконописне технике, а циљ наш је био да се општи развој иконописања појми као израз црквене културе. После разјашњења о [римо]католичком сликарству и протестантској гравирини, сад би било природно пронаћи неки духовни склад и [наше православне] иконописне технике, пошто је она некако везана са црквеном културом; али било би убедљивије докучити ту везу на самом процесу сликања иконе. Сматраш ли ти то могућим?

— Разуме се. А као доказ неслучајности иконописних метода, дозволи да напоменем да се с њима ми сретамо у току *целе* црквене историје, и [да је] црквена уметност вечно чувала предање иконописне технике која потиче из најдубље древности. У тим сликарским методима ја јасно видим основе општечовечанске метафизике и општечовечанске гносеологије, природни начин да се види и појми свет, на супрот вештачком западном [начину], који се изразио у методама западне уметности. Ево, чуј сведочанства IV—V века која јасно показују истоветност [сликарских] метода, тадашњих и познијих, традиционалног иконописа. Размишљајући о праобразноме значењу преласка Јевреја кроз Црвено море, светитељ Јован Златоусти долази на мисао да упореди појмове слике (τύπος) и истине (ἀλήθεια) то јест одразе реалности и саму реалност. „А како кажеш, да је то (то јест прелазак кроз Црвено море) могло да буде праобраз садашњега [крштења]. Кад сазнаш шта је слика а шта је истина, онда ћу ти ја дати објашњење за то.

А шта је то сенка а шта истина? Обратићемо разговор на слике које сликају живописци (приметићемо да су се добри иконописци називали и у нас и у Грчкој живописцима, зографима, или изографима). Често си видео како је на слици цара, на позадини премазаној тамном бојом (κυανῶ) — уствари тамно-сивом, бојом ноћнога неба) сликар вуче беле линије и представља цара и царски престо, и коње, и оне који му предстоје, и копљеносце и непријатеље свезане и оборене. Али гледајући заједно те контуре, ти и нећеш сазнати све, и нећеш схватити све; али што се цртају човек и коњ, није јасно. . . (у рукопису аутора овде је белина — Редактор).

— Да, стварно, то је опис речима иконописних метода XV и потоњих векова. Али где се ту види у тим методима особеност црквеног осећања света?

— Пре свега, у избору сликарске површине: црквеној онтологији не одговара дрхтава површина платна која изједначује при процесу иконописања икону са попустљивим појавама условне стварности; још мање јој одговара ефемернија хартија која даје гравире, као да се шпгачи, изглед највеће чврстоће. У сликарству се сликарска површина своди до условнога, у гравире разум и рука претендују на узношење у област безусловнога. Црквена уметност тражи себи површину максимално постојану, али не само „на око”, него у самој

ствари јаку и непокретну. А слика треба да садржи моменат једнаке снаге са том површином, према томе, да може да припада непосредно црквеном сазнању, а не посебним лицима, а да такође садржи и моменат текуће индивидуално стваралачке женствене пријемчивости.

— Колико ја разумем, ти уочаваш у западној уметности расцеп иконописа, при чему су се неке стране иконописа једнострано оствариле у [римо]католичкоме сликарству, а друге — у протестантској гравирани. Што се тиче подлоге за сликање, иконопис има, као што се види, у ствари претензије гравирани: у односу на површину иконопис јесте, ти кажеш, оно за што се гравира жели да издаје, чак и јесте у превасходноме степену. Али таква површина, тврда и непокретна — то је *зид*, камени зид — симбол онтолошке стабилности. У томе смислу само *би* зидопис [зидно сликарство] заиста одговарао на захтев који си поставио, али се икона ретко, скоро никада, не слика на зиду...

— Него на чему?

— Јасно, на дасци.

— Не, зато што је прва брига иконописца да преобрати даску у зид. Сети се: први низ предрадњи [потребних] за сликање иконе, такозвана *припрема даске* у својој свеукупности води *грундирању*. Сама даска, пажљиво изабрана, добро просушена и која има с предње стране удубљење — *ковчешкић*, — окружено рамом — *пољима*, утврђује се са обратне стране од могућега искривљења попречним *заглавцима* [пречкама]. Грундирају је гипсом кроз седам узастопних обрада овако: Најпре се *изгребе* коцкасто њена површина лица, нечим оштрим — шилом или ексером, затим се намаже добро скуваним житким лепком, затим, кад се то просуши навуче се *превлака*, то јест ланено платно или мрежаста ретка кудељна тканина, због чега се даска и премазује лепком, још гушћим, а превлаке, добро углачане, поново се прекривају лепилом. После [једнога] дана и ноћи даска се маже гипсом на њу се наноси белило — добро размешана течност од лепка и креде. Кад се осуши, онда се даска у току од три-четири дана грундира, при чему се грунтовка левкасом уради шест-седам пута; левкас се прави од гипса коме се дода $\frac{2}{5}$ вреле воде, мало олифе то јест куваног уља и креде; левкас се наноси на даску *гремитком*, то јест широким лопатицом, и после свакога премазивања даску треба добро просушити. Даље долази глачање левкасом премазане површине, то јест брушење мокрым плавцем у неколико начина између којих левкас треба да буде просушиван и најзад *суво глачање сувим* комадом плавца и завршно припремање површине хвоштом или у садашње време ситним крзном или стакленим папиром. Тек сад је сликарска површина иконе готова. Јасна ствар, ово је сада као зид, тачније — као зидна ниша, и само на иконској дасци згуснуто су сабрана сва својства зида: та површина по својој белини, финоћи структуре, хомогености и другоме, представља есенцију зида и зато она прима на себе најсавршенију врсту живописа, која се сматра за најплеменитију — зидопис. Иконопис је историјски поникао из технике зидописа, а у суштини, иконопис је сам живот зидног сликарства, само ослобођен од споне зависности зидописа, од случајних архитектонских и других ограничења.

— У томе случају обичан начин сликара на зиду је да набаца скицу на зидну површину *шиљком*, да је нацрта гребанем, а ти си мислио да то протумачиш као гравирни моменат црквене уметности. Наравно, то изгребивање контура у зидопису јесте [у ствари] гавира, али шта: њој одговара у метафизички згуснутоме зидопису?

— Да, иконопис почиње управо таквом гавиром: најпре иконописац црта угљем или оловком предложак слике, то јест копира црквенопредане контуре а затим нацртано *графише графицијом*, то јест гавира се иглом, стављеном на крај малог штапића; и сама реч *γραφω* значи „режем“, „гребем“, „гавирам“; а *γρῆφι* — игла за гавирање. Та графиција је инструмент древни, врло древни, који се губи у вековима, вероватно у овоме или другом облику она је најраније оруђе ликовне уметности. А тако набачен цртеж сматра се међу иконописцима за најодговорнији део посла, особито у односу на наборе: јер набацити скицу, то значи предати мноштву оних који се моле сведочанство Цркве о другом свету, па и најмања измена не само линија, него ничег још тачнијег — њиховог карактера, придало би тој апстрактној схеми други стил, другу духовну структуру. Онај који прави скицу, осећа се одговорним за целину иконописнога предања, то јест за истинитост онтолошкога сведочанства и при том у његовој најопштијој формули. Цртеж је скициран, али то је још чиста апстрактност, готово чак невидљива, а производ опипљивог поретка. У даљем, та схема треба да добије очигледност — да постане видљива, и скицирана даска доспева из руке „набацивача“ цртежа у руке различитих мајстора. . .

— Очигледно стога, „различитих“ — због занатлијскога извођења, због ланчане масовне производње. Ако је и тако, ипак та различитост изводитеља не нарушава суштину иконе као уметничкога дела.

— Ти додирујеш врло битна питања, и треба рећи неколико речи да дело сведочења коме је потребна и уметност, напореда са многим којечим другим. Тако, дакле, то што си ти са омаловажавањем назвао масовном производњом, такође се односи на суштину иконе, јер то сведочење треба да продре у сваку кућу, у сваку породицу, да постане конкретно народно, да говори о Царству небеском у самом густошћу свакодневнога живота. Техници иконописања суштински припада и могућност брзине у раду, док су иконе, претерано fine израде, на пример, оне Строгановске, карактеристичне за век који је обратио светиње у предмет раскоши, разметања и колекционарства.

Сад, даље, о специјализацији мајстора у иконописању. И то се не одређује само спољним узроцима; икона, чак првообразна [изворна] никада није схватана као производ појединачног стваралаштва, она суштински припада саборном делу Цркве, и чак ако би због једних или других разлога икону од почетка до краја насликао један исти мајстор, ипак би се идеална сарадња других мајстора подразумевала у њеном извођењу. Слика бива некад принуђен да другима препусти део свога посла, али подразумева се да он слика све сам; а иконописац, обрнуто, некад је принуђен да ради све сам, али се саборност у раду непрестано подразумева. Одсуство сарадника се тражи ради јединства индивидуалног манира, а у икони — главна је ствар у незамућености саборно предате истине; и ако субјективне интерпре-

тације које се прокрадају буду у икони узајамно уравнотежене, ако мајстори узајамно поправљају један другоме недозвољена одступања од објективности, баш то се и тражи.

Препуштање цртежа ономе који скицира икону, а бојења другим мајсторима — дозвољава овима последњим да развију у себи пријемчивост за боје не повређујући при том ону [цртачку] страну иконе којој парочито припада да буде верна предању. Али, даље, и бојени део иконописа дели се на личнике [специјалисте за лице] и доличнике [специјалисте за одежде]. То је врло дубокомислена подела рада, — по принципу унутарњег живота, и свега онога што није лице, то јест онога што служи као услов манифестације и живота човековог — сав свет је као створен за човека. На иконописном језику лице се назива „лик“, а све остало, укључујући овамо тело, одело, палате или архитектонски украс, дрвета, стене и др. назива се „долик“; занимљива подробност: у појам лика улазе другостепени органи изражајности, [то су] „мала лица“ нашега бића — наше руке и ноге. У тој подели целог садржаја иконе на лик и долик немогуће је не видети најстарија, старогрчка и светоотачка схватања живота као нечега што се састоји из човека и природе: несводљиви један на други, они су и неодељиви један од другог: то је — првобитна рајска хармонија унутарњег и спољног. Напротив, греховно дробљење твари, противстављање човека природи у новој уметности веома јасно се завршило раздвајањем на пејсажно и портретно сликарство, при чему се у првome човек најпре потискује, затим постаје нешто споредно и, најзад, у потпуности се искључује из пејсажа, а у другоме — све што окружује човека престаје да живи својим животом, постаје само намештај, а касније, ишчезава из портрета и тело, остављајући тек апстраховано од свега света лице које има за циљ само изражајност. Напротив, икона чува равнотежу обају начела, али препуштајући прво место цару и женику природе — лицу, а целој природи као царству и невести — друго место. Природно је да је и у тој подели иконописнога рада на личнике и доличнике [специјалисте за лик и специјалисте за природу] немогуће видети само спољну организацију посла а превидети могућност која се пружа кроз такав рад, да се изрази многогласје хорскога начела. О другим, некада издвојеним специјализацијама, као: онога који грундира, онога који премазује руменилом, онога који премазује олифом (фирнајзом), онога који позлаћује, и тако даље — овде нећу више да говорим, мада и те специјалности нису лишене унутарњег смисла.

— Изгледа, за основну — како филозофски, тако и технички — треба ипак признати ону поделу рада између онога који скицира и онога који боји [икону]. Али, коме припада фон [позадина] иконе?

— То је *светлост*, говорећи на језику иконописаца. Ја упорно обраћам твоју пажњу на овај изузетни термин: икона се *слика на светлости* и овим је, као што ћу се постарати да објасним, исказана сва иконописна онтологија. Светлост се, у најбољој традицији иконс, *злати*, то јест јавља се управо као светлост, чиста светлост, а не боја. Друкчије говорећи, сви ликови настају у мору златне благодати, омивени потоцима божанске светлости. У њеноме крилу „живимо, и крећемо се и постојимо“, она је пространство конкретне реалности. И зато је појмљива нормативност за икону златне светлости: свака боја

би приближавала икону земљи и смањивала би у њој виђење. И ако је стваралачка благодат — услов и основ све твари, онда се може разумети да и на икони, кад је апстрактно назначена или, тачније, предначена њена схема, процес оваплоћења почиње са позлаћивањем светлости. Златом творачке благодати икона почиње и златом освећује благодати она се и завршава. Сликање иконе — те очигледне онтологије — понавља основне степене божанственога стваралаштва, од ничега, апсолутно ничега, до Новог Јерусалима, свете творевине.

— Мени је такође долазило у главу слично мишљење. Али знаш ли... обрнуто: изгледало ми је да су онтологија, и црквена и Платонова, тако изванредно блиске процесу иконописа и делимично древном сликарству, да ту блискост стално треба објашњавати. И ја, знајући да се уопште платонизам оријентише ка култу, да је његова терминологија пре свега терминологија мистеријска, да његове слике имају карактер посвећења и да је његова Академија везана са Елеусином, видео сам у основним онтолошким структурама древног идеализма препрећење на небо уметничкога стваралаштва земаљских уметника. Зар није, хоћу рећи, сама онтологија управо теоријска формулација иконописа?

— Ако треба говорити о најдубљем унутарњем сродству једнога и другог, онда је то тако; али ти знаш да сам ја суштински противан мисли о изводљивости различитих делатности једне из друге, па они уосталом не би морали да се представљају као различити кад они не би били такви у самој ствари, то јест они нису поникли један из другог, него из једнога заједничког корена. Мени се чини да се једна иста духовна суштина раскрива како у теоријском формулисању тога иконописа појмовима, тако и у сликању бојама — које је умовање помоћу очигледних ликова. Али у свакоме случају постоји такав паралелизам. Кад се на будућој икони појавила прва конкретност — прва по достојанству и хронолошки златна светлост, онда и беле силуете на дасци иконе добијају први степен конкретности; дотле су оне биле само апстрактне могућности бића, не потенције у аристотеловском смислу, него само логичке схеме, небиће у тачном смислу речи (*τὸ μὴ εἶναι*).

Западни рационализам мисли да изведе из тога ништа — нешто и све; али тако не мисли о томе онтологија Истока: *ex nihilo nihil*, и само Постојећи ствара нешто. Златна светлост надквалитетнога бића, окруживши будуће силуете, пројављује их и даје могућности апстрактноме ништа да пређе у конкретно ништа, да постане потенција. Те потенције — нису више апстрактности, али још немају одређених својстава, мада и јесу — свака — могућност не било каквога, него некога одређеног својства. *Τὸ οὐκ ὂν* постало је *τὸ μὴ ὂν*. Говорећи технички, реч је о испуњавању унутарњих контурних простора бојом, тако да би се уместо апстрактне беле добила већ конкретна или, тачније — бојена силуета која почиње да буде конкретна. Међутим, то још није боја у правом смислу речи, то само није тама, једва да није тама, него први проблесак светлости у тами, прва појава бића из ништавила. Прво пројављивање својстава, то је боја, једва озарена светлошћу. У односу на „долик” та тамна боја — сваки пут одсјај бу-

дуће боје — носи назив *раскришка*; доличник *раскрива* одежду и друга места долика густим мрљама „вприплеску”. То је врло карактеристична подробност да је у иконопису немогућ потез кичицом, немогуће лесирање, као што нема ни полутонова ни сенки: реалност настаје по степенима појављивања бића, али се она не слаже из делова, не образује се слагањем комада на комад или својства на својство; у овоме се очитује најдубља противположност уљаном сликарству, у којем се слика образује и обрађује по деловима.

После [гамне] раскришке следи бојење светлијом бојом то јест удубљивале набора на одежди и других подробности истом бојом, као и раскришка, али за један тон већом насићеношћу светлости; тада изнутрина контуре, прелазећи из апстрактних [дубина] постаје [нечим] конкретним: творачка реч је пројавила апстрактну могућност. Даље, иде белење долика, то јест извлачење осветљенијих површина. Белине се стављају у три постила бојом, помешаном са белелима, при чему је свака следећа светлија од претходне и ужа од ње; трећи, најужи и најсветлији постил називају некад оживка. А по другој терминологији прва два постила називају раздјелком, а трећи — управо белинама. Најзад, као последње ретуширање одежде и неких других делова долика служи раздјелка златом, и у типичнијем иконопису — инокопом, на асистку, таквом се речју назива особити састав од пивскога талоба, а познијем иконопису — белење златом гашеним, такозвана белина у *перо*. Исто тако белење палата, брегова и литица, облака са завојима — „свадебним колачима”, дрвџа и другога, ради се у два-три постила, са оживком: при томе [се међу] боје разблажене, жиће него на одеждама, на супрот ликовима, где је наслага боја гушћа но на одежди. Тиме се успоставља посредни, између унутарњег света — лика — и спољног — природе — степен реалности одежде као везе и посреднога бића између двају полуса твари — човека и природе.

— Међутим, причајући о настајању иконе ти си заборавио да кажеш о главном — о ликовима и уопште о личном. Међутим, сликарство од тога почиње.

— Да, сликарство. А иконопис тиме завршава. Уосталом, пре но што направимо изводе, ради веће јасности, подсетимо се на ступњеве сликања лика. У суштини они протичу у исто таквоме поретку као код сликања долика. Први ступањ који одговара раскришки то је *просанкирозање* иконе; тај посао у значајној мери одређује основни карактер иконе и њен стил. Санкиром се назива основни састав боје за израду лица. То није боја једне или друге одређене врсте; она је потенција будуће боје лица, па како је боја лица бескрајно вишебојна, и мож да се протумачи на најразличитије начине, онда се схвата да је санкир разних иконописних стилова бивао потпуно разних нијанси и различитих састава. Византијски санкир је био сиво-плав, индигове нијансе, док је итало-критски — смеђ, а у руском иконопису XIV—XV века — зелен, затим је почео да постаје таман и мрк, да у другој половини XVI века добије боју дувана, и тако даље. Састав његов се, адекватно томе, такође мењао: тако се санкир других строгановских икона састојао из умбре са белилом, делимично од окера, по рецепту Панселина, његов састав се одређује од једне драхме белила, толике ко-

личине окера, толике количине зелене боје која се употребљава у зидопису и четвртине драхме црне [боје]. Савремени санкир се прави од жежених умбре, светлога окера, невелике количине холандске чађи и тако даље. Просанкирано лице је конкретно његово ништа. Кад се санкир осуши, онда контуре лица — спољне и унутарње — превуку се бојом, то јест преводе се из апстрактности у први степен очигледности, тако да би лице добило прво рашчлањење. Те обојене линије носе назив *опис*. Описује се лице на иконама различитог стила различитом бојом. Што је обојенији опис лица, што је шаренији долик, утолико је икона даље од графичности, утолико је мање у њој изражен момент гравирни, утолико је она, значи, даље од рационализма.

У XIV веку тај обојени опис лица се прави само местимично, и при томе јаркоцрвеном бојом, подвлачећи контрастом зеленило санкира. Затим опис постаје тамнији, постаје више складан и смеђ, али остаје мек, живописног карактера, док рационализму XVI века одговара груби, као пером, гравирног карактера опис црном бојом. У XVII веку, напореда са описом, истина, не тако приметним, појављује се отборка (која се у Грчкој појавила раније), то јест серија потеза белилом низ контуру, слично гравирним сенкама. Треба још рећи да се очи, обрве, коса, брада и бркови премазују раствором као санкир, али тамнијим, званим *рефт*. Даље иде натапање иконских лица, које одговара белни у долику. Светла места на лику — чело, образи, нос — покривају се житком масом боје тела у састав које улази жута окер боја или, како руски иконописци кажу, вохра; отуда сав тај део иконописања носи назив *вохрење*. Боја тога вохрења често се мења у зависности од времена и стила иконе: розе, црвене нијансе у XIV веку, она се приближује цимето-наранџастоме у XV, потамнела и пожутела у XVI, у XVII поново постаје архаизирана — роза, а у XVIII бела, вероватно попут пудера. Зато се правилнијим показују други називи вохрења, који га не везују са одређеном бојом, а који нису ушли у иконописни речник, као што су — *инкарнат*, *инкарнација*, као пренос францускога и енглеског термина (*carnation*). Та прва вохра се житко замеси са смесом која стоји између ње и санкира. Подставка умекшава оштрину прелаза боја; одмах смесом мумије са окером или цинобером прави се руменило лица. Затим се наноси други окер, такође он је светлији од првога и покрива натапање, порумени и део подставке. Затим се наноси трећи слој на најсветлијим местима која су некад звана *оживке*. Најзад, понавља се бојом опис црта лица, ша-рају се косе, а на местима највеће истакнутости, како светлосне, тако и структурне, извлаче се белилом танке цртице и уске пруге, од којих се прве називају *движке*, а друге *отметине*; а некад се и једне и друге називају *насечке*.

На каснијим иконама даље размекшавање у преливу боја се постиже најфинијим потезом за белење — *отборком*, али по своме карактеру тај се начин искључује духом иконописне технике, и прибегавање отборки само показује неспособност мајстора да изведе правилно натапање [плавку].

Изгледа да се сликање иконе завршава на томе.

Да, ако не узмемо у обзир то да у икони постоји њена душа — а то су натписи. Сликање [иконе] је готово, али није [икона као] це-

лина, јер се она премазује *фирнајзом*, то јест покрива се нарочито куваним биљним уљем, и као што процес тога кувања, тако и начин покривања иконе њиме, јесте посао велике одговорности и није без професионалних тајни иконописаца. Овако или онако спремљен и набачен, током времена фирнајз добија сасвим различит изглед. Међутим, велику грешку чине савремени рестауратори кад сматрају то уље само за техничко средство очувања боја, а не убрајају га у важан уметнички фактор који даје бојама јединство општега тона и даје им дубину. Ја сам уверен да су за разликовање стилова карактеристични и одговарајући фирнајзи. Уосталом, нисмо једном само видели како се после скидања старог фирнајза, с његовом златастом топлином, и после покривања новим безбојним уљем, очигледно губила висока уметничка вредност те иконе, она је одједном почела да личи на скицу започете иконе.

Вероватно, и коване украсе иконе: оков, ризу, венчиће, „цату“, огрлицу, убрус и остало, треба схватити као нешто што улази у уметничку целину иконе?

— У неким случајевима, особито код окова савремене иконе, њега је несумњиво узимао у обзир иконописац и он се није сматрао за спољну раскош на икони; драги каменови такође могу да уђу у ту целину. Али у многим случајевима оков, риза и остало били су само спољни украси иконе као предмета, као ствари. Злато и драго камење — сувише су моћна средства уметничке симболике, да би коришћење њима било доступно другостепеним мајсторима. . .

— Знаш, нас двојица смо завршили икону до последње израде и као да је било речено о свима битним радовима. Али. . .

— Теби изгледа као да је нешто заборављено?

— Просуди сам: један од најважнијих предмета школовања у сликарству — то су сенке; теоретичари сликарства скоро највећу пажњу посвећују управо уметности и начину набацивања сенке; и за уметнике овај или [неки] други карактер сенки битно одређује њихов стил. Она је природно изразити недоумицу: како то, расуђујући о иконопису, ми ниједном чак ни поменули нисмо реч *сенка*?

— Ми уопште нисмо заборавили ту реч, јер у иконопису за њу ни нема места: иконописац се не бави тим тамним послом и сенке, наравно, не слика.

— А како то? Иконописне слике стоје у некаквом односу са предметима стварности и, према томе, иконописац не може избећи да некако не пренесе и сенке на тим предметима?

— Никако, јер иконописац приказује *биће*, чак и *благодетије*, сенка није биће, него просто одсуство бића, па сликати тако нешто, то јест сматрати сенку нечим конкретним, некаквим присуством бића, било би коренито извртање онтологије. Ако је свет уметничко дело свога Творца, а уметничко стваралаштво је опет испољавање човекове боголикости, онда је природно очекивати и некакав паралелизам између Божјега стваралаштва по суштини и човековог стваралаштва по сличности. Природно је очекивати, да разне фазе најчовечанскије и најсветије уметности понављају основне стадијуме метафизичке

онтогенезе свих ствари и бића. Међутим, и у поретку психофизиолошким било би настрано сликати оно у чему је немогуће не видети делимичну *ослабљеност* или чак *пуно одсуство* неких утисака.

— Ипак, ти не можеш порицати факт да се у сликарству сенка слика; особито је то очигледно у акварелу, где светла места остају недирнута бојом, док се боја наноси на сенке. То је неизбежно зато што уметник иде од светлости према сенки, или од осветљенога према тамном. Па, изгледа да и метафизички не треба да буде друкчије: у онтологији, као и у сазнању, *omnis determinatio est negatio*, да би израдио облик, да би дао предмету индивидуалност, *determinatio*, неопходно је окрњити неку пунину. То сазнање је: анализа, разлагање, издавајање; познајемо ствар тек ако маказама изрезујемо њену периферију из простора који је окружује. Не поступа друкчије ни сликар. По мом [мишљењу] он при таквом начину деловања остаје потпуно веран философији. . .

— [Да, али] — ренесансној. Све што си рекао, и ја бих поновио. Али ти заборављаш да постоји и обратна философија [Цркве], а, према томе, мора да постоји и њој одговарајућа уметност. Заиста, кад не би било иконописа, *il faudrait l' inventer*. Али он постоји, и стар је колико и човечанство. Иконописац иде од тамнога ка светлоте, од таме ка светлости. А наше разматрање иконописне технике било је учињено управо с обзиром на ту њену особеност: најпре само апстрактна схема, затим околна светлост која даје силуету — потенцију изображења и његову боју, онда постепено пројављивање слике, њено обликовање, њено рашчлањавање, вајање њеног обима кроз просветљавање. Постепено наношени слојеви боје, све светлији, завршавајући се белинама, движкама и отетинама, стварају у тами небића слику, и та је слика — од светлости. Сликар хоће да појми предмет као нешто само по себи реално и супротно од светлости; својом борбом са светлошћу, то јест са сенкама, уз помоћ сенки, он открива посматрачу себе као реалност. Светлост у схватању сликара јесте само повод за самооткривање ствари. Напротив, за иконописца нема [одвојене] реалности [између] саме светлости и онога што ће он да произведе [то двоје је једно].

Да бисмо добили индивидуалност ствари, нема разлога да се било шта одриче, а ту и нема места за одрицање, јер, док ствар није саздака светлошћу, дотле она још не постоји; а своју конкретност она добија не путем порицања, него, позитивно, творачким актом, треперењем светлости. Ништа није постојало; творачким актом ништа је постало, позитивно ништа, заметак, зачетак ствари; и, прожиман светлошћу, он почиње да се обликује, да се ваја, док се не пројави светлосна уобличеност. Оно што суштински одређује облик, највише блиста; мање значајно — мање и блиста. Тачније, на чему је починула светлост, то је и иступило у биће по мери свога просветлења. Биће, конкретност, индивидуалност — то је нешто позитивно, то је божанствено „да” свету, [то је] остварени творачки глагол, зато што глас Божји доживљавамо као светлост, а небеску хармонију — као кретање небеских светила. Нису без разлога дубоки песници начули у светлости звук. А у ономе што Бог није дорекао, што је рекао полугласно,

ми видимо и мању светлост; али и најмања, она је ипак светлост, а не тама: потпуна тама, потпуна сенка, апсолутно се не може доживети, јер не постоји, она је апстракција. И не без разлога један угледни гравер нашега времена најдубље сенке, исто као и нешто што је невидљиво, али што присуствује у сазнању, означава — не слика, него управо означава — одсуством боје, апстрактном белином чисте хартије. На крају крајева све се своди на то, да ли да се верује у онтолошку примарност и самодовољност света који се сам изграђује и сам рашчлањава, или веровати у Бога и признати свет за његову творевину. Ренесансно сликарство, мада и не увек доследно, служило је првome погледу на свет, а иконопис је веру изабрао за своју основу. Отуда извире њихова разлика у уметничким поступцима.

— Све то потиче из свега претходног, али је пожељно доћи до закључка и разјаснити шта треба да мислимо о светлости у западним делима, зато што и у њима постоји светлост, чак светлосни удари у виду светлих пега.

— Да, то је суштинско питање. Но да бисмо одговорили на њега по правди, неопходно је строго памтити да западна уметност ни у једној својој особености, па ни у своме противљењу иконопису, никад, чак ни у својим крајњим токовима, није била до краја доследна.

Иконопис је чисто изражени вид уметности, где је све једно наспрам другога: и материјал, и површина, и скица, и предмет, и назначеност целине, и услови њенога созерцања; та повезаност свих страна иконе одговара органском карактеру целовите црквене културе. Напротив, ренесансна култура је у најдубљој својој основи еkleктична и противречна; она је аналитички раскомадана, састављена из елемената окренутих један против другога и од којих сваки тежи самосталности. Не стоји ствар друкчије ни са њеном уметности: она се храни — и у своме одрицању теократске циљевитости живота — соковима својих средњовековних корена, и кад би озбиљно почела да лучи из себе традиције које је хране, онда би једноставно дошло до њеног самоуништења.

Узми као најпростије: да ли би много остало од ренесансне уметности ако би из ње били искључени религиозни сижеи, и шта би је кретало кад би јој се одузели црквени мотиви? Овде није место да улазимо у та питања. Ја сам хтео да кажем само толико, та уметност не држи се увек ни у свему свога сопственог поимања светлости као спољне, физичке енергије, на супрот црквеном поимању светлости као силе онтолошке, као мистичнога узрока свега постојећег.

— Ти хоћеш да кажеш да у западном сликарству постоји предмет сам по себи, а светлост опет постоји сама по себи, и саоднос између њих је — случајан: предмет се само осветљава светлошћу, и зато светла места, посебно светле пеге, могу да падну где било. Оне су случајне у односу на предмет, али њихов узајамни однос није случајан и он одређује неки други предмет, у ствари, предмет између предмета — светлосни извор.

— Јединством перспективе уметник хоће да изрази јединитост [изузетност] посматрача као предмета, а јединством полутаме —

предметност извора светлости. Мени је добро познат позитивистичко-нивелирајући задатак тога сликарства: за њега нема јерархије у свету, и озаравајућу светлост, исто као и созерцавајући дух, оно жели да поистовети са спољним предметима, трпајући их све у један исти плин: условности. Али како ћемо, на крају крајева, формулисати обратни задатак?

Пре свега, само западно сликарство одступа од свога идеала, оно је боље него његов сопствени дух — руководитељ. На пример, јесте да онс проглашава перспективу за обавезни закон, али у високим делима оно свесно одступа од норми перспективе. Тако је то и са јединством осветлења. Ако би оно до краја сматрало осветљење као случајно, хоћу рећи, ако се свет не би схватио нимало онтолошки, онда би нам осветљени облик — облик самовољно осветљен, али уопште неусловљен светлошћу — био апсолутно непојмљив; уметник прокламује однос светлости и облика за произвољан, али у самој ствари узима осветљење не како било, него некакво нарочито одабрано, јер осећа, да само оно даје правилно вајање форми. Једно осветљење улепшава облик, а друго га изопачује, и значи, по тајном осећању уметника, форма, као видљива појава, њему се даје светлошћу, при чему може да буде дана срећно, а може — и промашено. Али сад, шта значи то „срећно“, ако не полусвесно речено „онтолошко“? И зато, чим дубоком уметнику затреба, он нарушава, свесно нарушава — јединство светлости и таме, само да би вајање облика могла бити што суштинскије.

— Излази као да то вајање облика настаје помоћу светлости.

— [Још тачније]: из светлости. Ову метафизику Цркве су више или мање предосећали многи, али у неких који су били очигледно уметници и довољно безбрижни у верности ренесансној науци, то вајање из светлости се изводило врло неприкривено и тада је питање о јединству светлости и таме потпуно отпадало. Рембрант — шта је његово дело ако не високи рељеф од светлосне материје? Чак поставити питање о јединству перспективе и јединству светлости и таме, овде постаје бесмислено. Простор је ту затворен, а извора светлости уопште нема; све ствари представљају усковитланост светлосне фосфоресцентне материје.

— Али зар према тој фосфоресценцији трулежи стреми икона?

— Наравно не, јер у Рембранту се нарочито истиче [отров] ренесансног обожавања самога света, а Рембрант се према трезвеноме Холанђанину односи исто онако као Беме према Кирххофу и Херцу.

Иконопис представља ствари као изникле из саме светлости, а не као осветљене извором светлости споља, међутим код Рембранта нема никакве светлости као објективнога узрока ствари — и ствари не ничу из светлости, него су оне саме прасветлост, самосветлуцање првобитне таме, тога бемеовског Abgrunda. То је пантеизам — други пол ренесансног атеизма.

Али, примећено је да, — на супрот италијанскоме рационалистичком осветљењу (искључујући једино магизам Леонарда), север углавном више нагиње пантеистичкој фосфоресценцији.

Најкарактеристичније — то самообожаванье света сједињава се овде са одрицањем аскетике, и за сијање није неопходна светлост, као што уопште у германској мистици висина и вредност постигнућа не стоји у вези са висином духовном, да би тело било утанчано. Рубенс је јасан пример тога самосијања тешкога и дебелог тела. Ја сам уверен да ти нећеш оспоравати присуство тог самосијања код Рубенса; али мени се чини ти ниси обратио пажњу на дубоку сродност и Рембранта и Рубенса са духовним устројством холандске школе: загонетни Рембрант има много сродника у лицу холандских *nature mort'* иста.

Мени је било страно да слушај твоје речи о трезвеноме Холанђанину: то дивно грожђе, брескве и јабуке, то поврће и рибе — ако их назовемо натуралистичким, шта је онда метафизика? Но, наравно, то је на слици идеја грожђа, идеја јабука и тако даље. И све то потпуно по рембрантовски, сија из себе самог. . .

Моменат самосијања ја не одричем у томе *nature mort'* у; али, на супрот Рембранту, ти плодови и поврће мени изгледају и као праведан однос према свету: у њима има нешто од иконописа, од произведених светлости. Но, било овако или онако, али јединство светлости и таме као и спољни однос светлости према облику овде одсуствује; а ми смо, као што се сећаш, поставили питање о тенденцији западнога сликарства и супротставили смо њему — а не сликарству уопште — иконопис или његову тенденцију, у даноме случају и једно и друго је неважно.

Иконопис види у светлости не нешто спољашње за ствари, али у њој не види ни самобитно својство које би било суштински неодвојиво од материје: за иконопис светлост поставља и гради ствари, она је — њихов објективни узрок који се већ управо због тога не може схватити као само нешто спољашње; то је — њихово трансцендентно начело, које се преко њих пројављује, али се њима не исцрпљује.

— Стварно техника и методи иконописа су такви да се оно што се њиме изображава не може схватити друкчије до као произведено светлосту, тако да је корен духовне реалности насликаног немогуће не видети у светлостној, небеској слици, у светлом лику, у идеји. Али да ли је то само принудни утисак, своје врсте метафизичка илузија, надграђена над иконописном техником, да ли је то последица коју није предвидео иконописац, или пак стварна метафизика, свесно изражена уз помоћ иконе?

— А је ли правилно постављена твоја дилема? Па ти питаш је ли метафизика иконе нешто илузорно и [нешто], према томе, што не заслужује теоријско разматрање, јер нема разумне вредности, или је то нарочито спровођена у икони апстрактна теорија, тако да, према томе, икона мора да се схвати као алегорија. И ти ћеш ме ставити на раскршће, па било да пођем десно или да пођем лево, морам доћи, до истог безизлаза.

— А до којег?

— До одрицања иконе као очигледно показиваног другог света. Ако кажем да је метафизика иконе илузорна — ја ћу обездушити икону и учинити је само чулном, или ако будем говорио нарочитости њене технике — излази на исто. Било тако или онако, сама икона

испала би бесловесна, чулна, спољашња, док ће духовни садржај бити апстрактан, лишен своје очигледности, у једноме случају због апстрактније која следи за њом, а у другом — због оне која јој претходи. Међутим, смисао иконе је у њеној очигледној разумности или разумној очигледности — оваплоћености. Још не знам да ли ти је јасно то одрицање на које ме ти гураш својим раздељивачким питањем; али мени је то јасно, и чим сам у шкрипцу да морам одрицати икону, ја онда више волим да то учиним с твојим питањем.

— Али такво катастрофално значење мог питања мени није било ни на крај памети, и још не разумем где се крије извор такве опасности.

— Па у прећутно уведеном појму о апстрактној метафизици, о метафизици као апстрактној мисли. Сва је ствар у томе да религиозна мисао, тачније рећи, разум Цркве, коренито одбацује апстрактна постројења као таква. Црква одриче духовну значајност свакој мисли која се не опире на нешто конкретно у опиту, и уз то утврђује метафизичност живота и животност метафизике. А кад се говор бави, у специјалнијем смислу, метафизичким садржајем једне или друге очигледне појаве, онда се то поима као паралелизам и везаност двају раскривања једнога истога конкретног опита. Ти си, ето, говорио о метафизици у иконопису; али у конкретном опиту тачка ослонца једнога и другог не бива апстрактна мисао о природи ствари, нити чулна својства боја и линија, као таквих, него духовни опит... духовни доживљај...

— Ти говориш о виђењу светог?

— Да, о виђењу. Уосталом, да бисмо спречили двосмислено тумачење, које може да наступи зближавањем речи *виђење* са *видљивошћу*, зато рецимо јављање, јављање светог, појаву светог. И метафизика и иконопис ослањају се на тај разумни факт или фактички разум: у јављању горњег света нема ничега једноставно датог, непрожетога смислом, као што нема никаквог апстрактног учења, него је све оваплоћени смисао и осмишљена очигледност. Ослањајући се на то јављање, хришћански метафизичар никад неће изгубити конкретност и, према томе, стално ће високо ценити иконопис, а опет иконописац, ослањајући се на то јављање, неће спасти на голу технику, лишену метафизичкога смисла. Хришћански философ који ненамерно повезује онтологију са иконописом несвесно се служи терминима и сликама последњег; тако и иконописац изражава хришћанску онтологију, не присећајући се њеног учења, него философирајући својом кичицом. Није случајно да велике мајсторе кичице стари извори називају *философима*, мада у смислу апстрактне теорије они нису написали ни речи. Али просветљени небеским виђењем, ти иконописци су сведочили оваплоћену Реч прстима својих руку и заиста су философирали бојама. Само тако може да се схвати безброј пута поновљена светотачка тврдња, много пута засведочена у својој истинитости поставкама васељенскога сабора о једнакоме значају иконе и проповеди: иконопис је за очи исто што и реч за слух. И тако, не зато што икона условно преноси садржај некога говора, него зато што и говор и икона непосредним својим предметом, од којег су неодвојиви и у објав-

љивању којег је сва њихова суштина, имају једну исту духовну реалност. А сведочење о духовном свету је, по схватању целе древности, философија. Ето зашто се прави богослови и прави иконописци једнако називају — *философима*.

— Дакле, ти хоћеш да кажеш да иконопис јесте метафизика, као што је метафизика — својеврсно иконописање речима.

— Да, и у име тога могуће је посматрати стални паралелизам једне и друге активности, мада се свесно или, боље речено, намерно он нема у виду. Тако у стилу: поразно је очигледан књижевни барок у богословљу XVII, особито XVIII века и, нарочито, у богословским трактатима и проповедима тога времена мени се просто чине видљиви они заокругљени, промишљено уплетени набори и церемонијално плешући покрети; а слично подударане у свим временима, и тема о унутарњем подударану богословља и иконописа — како по садржају тако и по стилistici — чека свога истраживача. Али, ја сам сад хтео да означим најглавније — метафизику светлости, јер је она основна карактеристика иконописа.

— Познато ми је да су за највише и сазнајно најцењеније опажаје у древности — још у дохришћанској древности — сматрани опажаји вида и слуха: Кад Хераклит каже: „Очи и уши — сведоци су несигурни”, он хоће да каже: „чак очи и уши” — све чулно опажање скроз је несигурно. Мени је познато давање првенства гледању, а не слуху, барем у грчкој философији. Позната је карактеристика јелинскога мишљења као онога које се управо ослања на гледање, због чега се и у платонизму духовна основа ствари одређује као *вид*, εἶδος а не слух, мирис и друго. Најзад, највише постизање метафизичких узрока бића у античкој философији се односило на светлосна озрачења. Па и сва је платонистичка онтологија била, наравно, смишљена према схеми за смесу, сјединење, сливање таме — небића — и видова, или идеја — бића, при чему се за метафизички узрок ових последњих признавало сунце света умнога, сама идеја добра, или добро, то јест извор светлости. Свакоме ко се дотицао Платона, позната је конкретност Платоновога схватања те *умне светлости*, и не случајност управо такве конкретности, јер се Платон ослањао на мистеријски опит. Уосталом, на те теме могуће је говорити веома много, ја сам хтео да искажем претпоставку, да, по свој прилици, ти сматраш црквено учење, као и све везано с платоновском традицијом, за блиско томе кругу појмова?

— Да, и ту је изражајна сама употреба речи: у црквеноме језику има стотина речи као кованице од „светлост”: такве су: светлосац, светлообразни, светлобацач, светлодавац, светлодржац, светлоначелни, светлојављење и друго, а да не говоримо о безбројним случајевима употребе речи „светлост” и других изведеница. Давно је примећено да у литерарноме делу изнутра господари овај или онај лик, ова или она реч; да дело бива написано ради неке речи или слике или неке групе речи или слика у којима треба видети заматак самог дела...

— И такво место речи-заметка у црквеним делима, особито у богослужбеним, наравно, припада *светлости*. У ту претежно светлосну

тоналност богослужбених дела не треба сумњати. Али ја желим да чујем одређеније и по могућности сажето изражено метафизичко учење.

— Сажетије од апостола Павла, не може се рећи.

— А то је?

— „*πάν γὰρ φανερόμενον φῶς ἐστίν* — „Јер све што је објављено, светлост је” (Еф 5, 13). То јест, све што се јавља, или друкчије говорећи, садржај свакога опита, дакле, свако биће је *светлост*. А што није светлост, то се не јавља, значи, и није реалност. Тама је бесплодна, и зато „дјела таме” Апостол назива „неплодним” — „*τοῖς ἔργοις τοῖς ἀχάρτοις τοῦ σκοτους* (Еф 5, 11). То је тама „кромешна” [паклена], растурина *мимо*, то јест *ван* Бога.

Али у Богу је — све биће, сва пуноћа реалности, а оно што се простире ван Бога — то је адска тама, то је ништа, небиће. Да, баш ад, или аид (*ἄδης, ἄϊδης*). чак етимолошки значи *без-вид*, оно што је лишено вида, што је суштински невидљиво, тама. Реалност — то је вид, идеја, лик, а иреалност је: *безвид*, ад, тама [невиделица].

Све постојеће има и енергију деловања којом се и доказује његова реалност; а што је неспособно да делује, то и није реално, као што су рекли свети оци: „само небиће нема енергије”. У тами су, по Апостолу, дела бесплодна, не доносе плода, према томе, тама је лишена енергије. То је, у сопственоме смислу речи — ништа, смрт: а светлост која у њој поново засија ствара овде или буди из смрти „чеда светлости”, и она доноси плод — „у свакој доброты, и правди, и истини, искушавајући шта је доброугодно Богу” (Еф 5, 9. и 10).

И тако, плод дела светлости јесте искушавање, или испитивање (*δοκιμάζοντες*) воље Божје, то јест онтолошке норме постојећег. То је разобличавање свега, то јест сазнање несклада између доњег света и његове духовне основе — његове идеје, његовога божанског лика, — а то разобличење се врши светлошћу (Еф 5, 13).

— Уопште говорећи, вероватно је, неоспорно је да је „све објављено светлост”, по црквеноме учењу. Али да ли је могуће, хватајући се за слово тих речи, тумачити у смислу онтолошком и иконописном место из *Посланице Ефесцима* које си ти навео? Мени се чини, једва да може бити два мишљења о моралној поучности тога смисла, али о онтологичности не никако. Обрати пажњу на контекст те 5. главе те *Посланице*: Апостол саветује Ефесцима „да ходе у љубави”, да свесно избегавају блуд и сваку нечистоту, псовку, лудовање, ругање и тако даље, позива их да се не опијају вином, упућује да се покоравају један другоме у страху Божјем; даље указује на обавезу жена да се повињују својим мужевима; у 6. глави учи о дужним односима између деце и родитеља, господара и робова. Према томе, и ова изрека: „све објављено је светлост”, — стојећи код Апостола као објашњење зашто чеда светлости имају моћ и обавезу да изобличавају дела таме, такође има смисао морално-поучни.

— Твоје примедбе су правилне, али не и твој закључак. Ти се позиваш на контекст, али онда дозволи и мени да учиним то исто и да се обратим тексту те главе — пете — и целој *Посланици*. Али прет-

ходно једна примедба: не лаћам се да доказујем, него само да покажем, како сам осећам.

Посланица је упућена житељима Ефеса, славнога по својој уметности и поштовању Артемиде; тај град је био центар магије и производње идола, чак је из *Дела апостолских* познат случај народне буне, под хушкањем Димитрија, ковача сребра и, вероватно, других мајстора којима је са ширењем хришћанства почела да опада продаја њихових производа. У *Посланици Ефесцима*, изгледа ми, сачувано је супротстављање томе мртвоме делу ефескога многобоштва, које је наступало против Апостола под видом скулптуре, одухотворене Божје уметности, која се представљала под видом древнога сликарства, технички истоветнога са оним што је касније постао иконопис. У апостолу Павлу, као Јеврејину, и при том високоученом, идоли нису могли а да не узбуде органско гнушање, док је сликарство, особито античко сликарство неупоредиво више симболично и по суштини даље од натуралистичкога подражавања, било је прихватљивије, а својом техником-вајањем у светлости ишло је у сусрет библијском учењу о стварању света и платоновској идеологији, блиској јудејском богословљу и по суштини свога садржаја, и историјски, сагласно Филоновој традицији.

Уметности виђења намеће се као мисаона антитеза уметност додира, и, према томе, уметности светлости противстоји уметност таме.

Добро је познато доминирајуће значење чула пипања у дохришћанској уметности и, према томе, особита веза тога чула са многобоштвом. С друге стране, из светоотачких дела још јасније се види нарочита веза чула пипања, више од свих осталих чула, са облашћу где се нарушава чистота. Тих и сличних мисли није могао а да се не сети, макар и споредним сећањем, писац *Посланице*, исто као и њени читаоци. Чак и тамо где Апостол само као да поучава, пред њим се уздиже, с једне стране, слика живописа, као плодотворне уметности светлости, која је призвана да сузбије вајање — бесплодна дела таме. . .

— То си хтео дазначиш места тих поучавања у целој *Посланици*.

— О томе и говорим. . . А са друге стране св. Павле има пред очима слику великога уметника који светлошћу зида у „лохвалу славе благодати своје” (Еф 1, 6), слику света — сав домострој Божји. И кад Апостол говори у самоме почетку о нашем избору у Христу пре стварања света (Еф 1, 4), а завршава саветима да будемо деца светлости, раскривајући конкретно животни лик, таквих, зар не пролази пред нама у великоме сам тај процес, што у маломе врши иконописац, почињући од скицирања-оивичавања у злату будућих слика и завршавајући у светлости јављеним и златом разделке озареним ликовима те деце светлости?

Уосталом, ти си се изражавао против онтологичности апостолске изреке. Одговарам: Цркви је уопште у највећем степену туђ морал, и ако се говори у Цркви о добром владању, онда се то ради искључиво у смислу онтологије, онтологије живота, а не моралистички, још мање јуридички. Та туђина морала изванредно је карактеристична за апостола Павла, а у даној *Посланици* — превасходно. Уосталом,

шта да се ту говори. Ко је боље од апостола Павла упознао узалудност и духовну опасност „дјела закона“, као и покушаје да се неко спасе моралом. И зар је он могао, после свега шта је преживео, да предложи норме владања ван и мимо вере у Христа, нешто мимо онтолошкога храњења од Његове пуноће?

У односу на *Посланицу Ефесцима* показују се три њене особености које њу јасно разликују од свих других.

Прва од тих особености јесте *висина* садржаја са свечаношћу говора која одговара многообухватности смисла. Свети Јован Златоусти пише: „Кажу да је свети Павле кад је још усмено поучавао Ефесце, већ им [тада] поверио најдубље истине вере. У сваком случају (*Посланица Ефесцима*) је испуњена узвишенима и необухватним созерцањима: у њој он објашњава оно о чему готово нигде није писао...“ Виђење бескрајних добара, којих смо ми постали саучесници у Исусу Христу, усхићује Апостола, и у њему су светле мисли и осећања у таквом изобиљу да он не успева да их обухвати речима. Мисао тече за мишљу незадрживо, док не исцрпи цео предмет занесеног Апостола. И реч се умножава јер је Апостол хтео да оцрта сваки умом опажени предмет, не задржавајући се, међутим, на њему нарочито, него обележавајући га у општем опису умних виђења која теку кроз сазнање. Судећи по таквоме карактеру садржаја *Посланице* и по таквоме тону говора у њој, она је оно исто међу посланицама апостола Павла што је и Јеванђеље од Јована међу осталим јеванђељима.

Друга особина ове *Посланице* — директна последица претходне — јесте општост. Апостол живописује уопште суштину хришћанства: како је од века Бог одредио да нас спасе у Сину свом, како је Син Божји дошао на земљу и остварио ово спасење, како сви ми постајемо учесници овога спасења и како смо, услед тога, дужни да живимо и радимо. Ни на какве историјске догађаје он не указује. Све што он ту говори може да се односи на сваку хришћанску заједницу. Примећена је једино разлика лица под речима „ми“ и „ви“. „Ми“ — то су Јудеји, а „ви“ — многобошци, чије је сливање у једном телу Цркве у Господу служило као полазна тачка свих созерцања која су очаравала Апостола. Оснивајући се на таквој општости садржаја *Посланице*, неки су је назвали општим хришћанским хатихизисом.

Трећа особеност *Посланице* — јесте та што у њој нема никаквих упућивања на било какве историјске прилике, ни самога Апостола, ни Ефесаца... „Апостолу се није силазило у било какве просечности за време таквих необичних и свеобухватних созерцања, у којима је, наравно, он продужио да се налази и после њиховог излагања речима“.¹ А циљ *Посланице* је — да пожели Ефесцима „да би им Бог дао просвећене очи срца“.² Апостол жели да би они били узведени до јасновиђења духовнога, до созерцавања божанског поретка ствари [икономије спасења], колико је то могуће за нас на земљи; јер жели „да би

¹ Епископ Теофан, *Толкование Послания святого Апостола Павла к Ефесянам*, Издание 2, Москва 1896, 19—20.

² Тамо, 109.

то, што сам он види, видели и они, али узвишенијега од апостолског виђења није било и неће бити”.³

Саобразно томе циљу Апостол излаже у почетку *Посланице* тајну спасења, а у другом делу слика раст тела Христовога и његовог живота, при чему се тај моралнопоучни део — уопште и у деловима излаже као конкретна манифестација онтологије спасења, која је цело време, као златном позадином, окружена духовним размишљањима, и појединости живота стоје пред сазнањем читаоца као примене и испољавања онтологије. И у нашем случају: не треба речи „све објављено је светлост” да буду протумачене у духу правила владања, морално, него, напротив, смисао ових последњих [речи] одређује се зацело, по Апостолу, онтолошким значењем светлости.

Са пуном тачношћу Апостол сведочи онтолошку реалност другог света који је он угледао сопственим очима, и он хоће да би његово сведочанство постало семе таквих истих созерцања у верујућих. Потпуно је природно да се рашчлањеним исказом сведочанства о духовном виђењу показује као најтачнија формула и другостепеног сведочанства о духовноме свету — иконописања.

* * *

Маска је издахнула и у њен леш су се уселиле туђе силе које већ немају никакве везе са религијом. Додирнути маску је постало нечисто; отуда строге црквене забране против личине и прерушавања. Али духовна суштина појаве културе, и тим више култа, не умире, она се преиначавала, она води ка новим облицима културног стваралаштва и показује себе кроз њих често потпуније и чистије од претходног. И у датом случају свештена суштина маске не само да није пропала, са разлагањем њене раније слике, него, одвојивши се од њеног леша, створила је себи уметничко тело. То је — икона. Културно-историјски икона је управо наследила задатак ритуалне маске, узводећи тај задатак — јављати упокојени у вечности и обоготворени дух умрлог — на највиши степен. И, наследивши тај задатак, икона је заједно с њим усвојила карактерне особине технике израде свештене маске и њој сродних културних појава, а затим и оригиналност уметничких метода који су сазревали хиљадама година.

Историјски најтешња је веза иконе — са Египтом, и овде се управо зачиње икона, као што овде настају основни иконописни облици. Разуме се, ово најсложеније питање о историјском пореклу иконописа у који су се улила најбоља достигнућа уметности свега света, овако изложено, јесте само схема: али у краткој формули таква схема била би најправилнија. Према томе, управо египатска маска — унутарње осликани саркофаг од дрвета старог Египта, — та футрола за мумију која сама има облик замотаног тела с откривеним лицем, — то је прва родоначелница иконописа, и такође и бојење саме мумије, замотане импрегнираним повојима на које је наносен гипс. Ево, то је најстарији прекивач (и левкас) по којему је даље ишло сликање воденом бојом. Састав лепљивога материјала мени је непознат,

³ Тамо, 109.

али ако би се показало да је то било јаје, онда би то не само објаснило иконописну традицију, чију појаву не би било лако објаснити из утилитарних побуда, него би и дубоко понирало у теургијску символику египатске уметности, јер би, у духу те религије телеснога васкрсења, било потпуно природно премазати умрлога јајетом — иконским симолом васкрсења и вечног живота.

Разумљиво је да при исликавању мумија или саркофага није било нужно и обавезно постављати сенке, како због уметничкога разлога — уколико су мумија или саркофаг и без тога били телесни предмети, — тако и због симболичког разлога, јер је умрли излазио у царство светлости и постајао је сликом Бога („Ја сам — Озирис“ — таква је свештена формула вечнога живота, натписана у име лица умрлог), и, према томе, њему није потребно приписивати никакав недостатак, слабост, затамњење. Покојник, примивши у себе бога, мада и чувајући своју индивидуалност, постао је сликом божјом, идеалним обликом своје сопствене човечности, идејом самога себе, своје сопствене духовне суштине. И задатак осликавања мумије био је да представи управо ту идеалну суштину умрлога који је одсад постао бог и предмет култскога поштовања.

Друкчије говорећи, то сликање било је дужно да акцентира идеалне црте умрлога, да обради емпиријско лице до чисте пројаве човечности у њему. Према томе, та уметност се замишљала не као портрет који стоји напореда с лицем, него као слика управо самога лица — његово сенчење и шминкање, схватајући ово у добром, античком смислу идеализације. Иконописна техника се такође своди на акцентуације које се постепено и слојевито слажу — белењем одела и вохрењем ликова, употребљавајући ове термине широко, као и контуре или сликања.

Мени се чини, иконописни методи се изводе из задатака предвиђених за сликање мумија, наиме — дати појачану извајаност лица у светлости, која се својом силом противи случајевима несталнога осветлења и зато је изнад услова емпирије, очигледно показујући нешто метафизичко: облик лица је дат помоћу светлости, али не светлошћу и сенком; а светлост — то није осветлење земаљским извором, него је то свепрожимајући океан сијајуће енергије који полаже и форме. То је, у крајњој мери, тражила египатска уметност. Али даљи корак у напредовању био је прелаз од површине дрвеног залевкашеног саркофага на такву исту површину даске, при чему није без симболичкога значења било употребљено дрво кипарисово — древни символ вечнога живота и нетрулежи.

Друкчије говорећи, да би се ослободили и остатака игре светлости и сенке на исликаној мумији или саркофагу, неопходно је било удаљити се од материјалнога облика саркофага, као ствари, и тврђе стати на подлогу симболизма. То је давало уметнику средство да се подигне изнад променљивости и условљености земаљске светлости. Као што је познато, осим иконе, а делом и пре иконе, тај корак је био учињен и портретом хеленистичке епохе, који је, делимично, избацио са правога пута и икону која је настала, уносећи воштане боје и илузионистичке методе, мада се илузионизам тих портрета сједи-

њује са идеализацијом, а делимично је пробио и најкраће путеве према чистој иконопису. Могуће је да сам илузионизам тих портрета треба да буде тумачен не као њихов директан циљ, него као рудимент раније скулптурне површине саркофага. Стремећи према симболизму и ослобођењу од непреображенога тела, хеленистички портрет се није решио да одједном раскине са материјалном површином саркофага и признао је за себе да је принуђен да даде неки њен живописни еквивалент, мада је крајњи задатак свештене уметности био ослобођење од овога последњег. Тада се и развио иконопис, првобитно колико је познато, не туђ хеленистичком портрету. А, с друге стране, не треба да се заборави, да и тај портрет уопште није био портрет у нашем смислу: то је и била, мада и узнапредовала по путу симболизма, она иста погребна маска. Као што је познато, такав портрет је побожно сликан за живота, али у виду будућег погребња, а после смрти стављан је на место лица у саркофаг, исликан занатски, у приближној сличности са изгледом умрлога (пол, узраст, положај, стање и тако даље то јест у долику). На тај начин, хеленистички портрет је био врста *иконе* са умрлога и тој икони, несумњиво, одавано је култско поштовање. Несумњиво, држање тих погребних обреда и од стране египатских хришћана, у чијем сазнању смисао и значај египатскога погребног обреда не само да није био оборен, него, на против, добио је потврду „благих вијести“ и бесконачно јачање и дубину. И ако су сви умрли хришћани, „свети“, по Апостолу, били предмет култа, утолико више се то односило на појединачне сведоке вечнога живота, поред чијих су тела служена свеноћна бденија и над којима се служила света тајна Тела и Крви које храни за живот вечни. Погребни портрети ових последњих су се природно подигли у својство *икона*, разумевајући ту реч сужено.

Запитајмо се сад о метафизици иконе — да ли египатској, метафизици дохришћанској или хришћанској — свеједно је.

Ако је осликавање мумије прикривало собом тело умрлога обрађено у мумију, а то је тело мишљено као повезано с начелом живота, да ли је онда било могуће замишљати то сликање лица као нешто само по себи, а не у односу на лице? Је ли могуће било у изразу „сликање лица“ ставити логички акценат, не на неизмерно важном, скупоме и свештеном — „лица“ него на другостепеноме, сложеноме у слојеве на првом, и физички и метафизички пустом — „сликање“? Наравно, не, наравно, указујући на то сликање, на погребну маску, рођак или пријатељ покојнога је говорио (и правилно је говорио): „Ево мој отац, брат, пријатељ“, а не: „Ово је боја на лицу мога оца“ или: „Ево маска мога пријатеља“ и тако даље. За религиозно сазнање, слика или маска се није одвајала од лица и није му се супротстављала, она је замишљана код *њеза ис њим*, кроз свој однос према њему, имајући смисао и вредност. Та маска није била скривање покојнога, него његово откривање, и при том у његовој духовној суштини, и то још јасније и непосредније неголи изглед самога лица.

Маска је у култу умрлих заиста била јављање умрлога, и при том већ јављањем небеским пуна величине, божанствене лепоте, уздигнута изнад земних узбуђења и просвећена небеском светлошћу. И древни човек је знао: том се маском јавља њему духовна енергија

тога самога умрлог, који је у њој и под њом. Маска покојнога — то је сам покојни, не само у смислу метафизичком, него и у физичком; он је овде, он нам сам показује свој лик. Друге онтологије није могло да буде ни код египатских хришћана: и за њих икона сведока није била *слика*, него сам сведок, који њоме и кроз њу сведочи. Тако, макар само зато што је та онтологија, пре свега, изражавање факта: икона лежи на телу самога сведока, и свако друго суђење о томе факту, мада је и могуће апстрактно, при било каквима особитим циљевима, конкретно, животно, — немогуће је и било би противно природноме начину да осећа.

Али, даље, тај физички факт може да се утанча и постане сложен, при чему духовна суштина његова неће претрпети изопачење, чим је сазната онтолошка веза између иконе и тела, а тела са самим свецем, онда величина растојања од иконе до тела, исто као и присутни физички изглед самога тела у даном моменту, већ немају моћи, а веза, мишљена онтолошки, не уништава се величином растојања иконе од остатака тела, а такође ни нециљношћу тих остатака.

Ма где биле мошти свечеве и у ма каквом стању оне биле сачуване, васкрсло и просветљено тело његово постоји у вечности, и икона, објављујући га, тим самим већ не представља светог сведока, него јесте сам тај сведок. Не треба изучавати њу као споменик хришћанске уметности, него нас поучава њоме тај светац. И онога момента кад бисмо из најсуптилнијег стида онтолошки раздвојили икону од самога свеца, он би се скрио од нас у неприступачну област, а икона би постала ствар између осталих ствари. У томе моменту жива веза између горњег и доњег, то јест религија, у даноме месту живота, распала би се, и губа би умртвила одговарајућу парцелу живота, а тада треба да се појави бојазан да не би тај расцеп пошао дубље.