
Година 4, Број 4, Београд, 1971.

НАШЕ ВРЕМЕ

Др Чедомир С. Драшковић

ХРИШЋАНСКА КОНФЕРЕНЦИЈА ЗА МИР

Хришћански покрет за мир појавио се у хришћанским круговима као реакција на кампању против мира, за наоружавање и пропаганду новог рата, који су почели убрзо иза последњег рата, 1949. године. До светског покрета присталица мира дошло је на иницијативу Међународног комитета за везе културних радника за заштиту мира. Овај покрет је одмах обухватио многе хришћанске цркве и поједине хришћане, широки круг светске јавности, независно од националних, вероисповедних и политичких разлика у погледима. Из броја многих истакнутих хришћанских бораца за мир тога времена могу се, напр., навести: пастор др Мартин Нимелер, проф. Х. Ј. Иванд, старешина кентерберијске катедрале Х. Џонсон, пастор Р. Форбек, професори Б. Поспишил, Ј. Хромадка и др.

Упоредо с учешћем људи добре воље у општој борби за мир јавила се тежња за остварењем сопственог, специфично хришћанског миротворства, које би се заснивало на хришћанском учењу о миру и путевима за његово достигнуће. Она је, опет, код већег броја истакнутих учесника Хришћанског покрета за мир, из земаља Источне и Западне Европе, довела до идеје о стварању Хришћанске конференције за мир, а три припремне конференције, одржане у Прагу 1958., 1959. и 1960., сконцентрисале су своју пажњу првенствено на питања разоружања, а нарочито на неопходности да се постигне забрана производње и употребе атомског оружја.

Напомена: У Прагу је од 30. септембра до 4. октобра ове, 1971. године одржан Четврти свехришћански конгрес мира, коме је, као посматрач Српске православне цркве, присуствовао члан наше редакције, проф. др Чедомир Драшковић. Тим поводом он за наше читаоце и пише горње редове.

Суштина и задаци Хришћанске конференције за мир (ХМК) били су утврђени у њеном статуту, примљеном после I конгреса ХМК, на седници Саветодавног комитета, одржаној маја 1962. у Карловим Варима. Тада је база ХМК била формулисана у чл. 1 Статута: „ХМК је међународни покрет хришћана — теолога, духовних лица и световњака, који је поникао на основу њихове вере и убеђења, у периоду појачане међународне затегнутости, хладног рата, трке у наоружању — нарочито у области нуклеарног оружја и претњи масовне катастрофе, са циљем да хришћани схвате своје суделовање у оба светска рата и неопходност одлучног служења пријатељству, измирењу и мирној сарадњи међу народима, да се усредсреде све снаге оних који исповедају хришћанску веру по целом свету на заједничком раду у корист мира и да се координирају групе присталица мира, које се налазе у појединим црквама, у њиховом заједничком активном иступању за мирну сарадњу савременог људског друштва.”

Три досадашња свехришћанска конгреса (1961., 1964 и 1968.) су у исто време и етапе живота и рада ХМК. У првој етапи (1958—1961.) ХМК је видела свој задатак у уједињавању хришћанских напора око разоружања, позивању на забрану и уништење оружја масовног истребљења. Друга етапа делатности ХМК (1961—1964.) се карактерише тежњом за олакшањем узајамног разумевања хришћана Истока и Запада на бази објективније анализе два система и савлађивања антикомунистичке пропаганде која служи заштити империјалистичких тежњи. У трећој етапи (1964—1968.) ХМК је поклањала своју пажњу проблемима мира, правичности, мирне коегзистенције и револуционарних промена. Широко су се претресала питања развоја „трећег света”, проблеми борбе народа, који су се политички ослободили, за независност и слободу у избору путева свог даљњег развоја. Најзад, четврта етапа делатности ХМК (1968—1971.) карактерисана је даљњим развојем у правцу који је одређен претходних година. Продубљује се схватање служења измирењу, при чему се измирење доводи у тесну везу са хришћанским схватањем правичности. Долази до интензивног проширивања сфере делатности ХМК: долази до многобројних специјалних тематских сусрета, прикупља се искуство корисних дискусија и сарадње са хришћанима — римокатолицима.

Бољи свет, за који хришћани — у испуњавању заповести љубави према ближњима — примају на себе одговорност, је свет правичности, пријатељства, узајамног поштовања, људског достојанства и складног развоја. Такав свет се не ствара за један дан и по једном, заувек непроменљивом, раније израђеном плану. Разумљиво је да одговорност за бољи свет представља за хришћане задатак који није прост. Ипак је сваки хришћанин обавезан да се руководи поукама Св. писма: „Тражи мир и иди за њим” (1 Петр. 3,11). „Научите се да чините добро. Тражите правду. Спасевајте угњетенога” (Ис 1,17).

Хришћани су, дакле, обавезни да се боре за мир и социјалну правду. Теологија о овоме, нова по своме акценту, формулише обавезе Цркве не само у односу на појединце, него и на друштво, па и цело човечанство. То опет значи да је Црква призвана да служи друштву, а хришћани да активно учествују у препороду постојећег света.

Вера увек остаје неизменљива. Међутим, она се карактерише динамизмом; развија се у условима тока историјског процеса, јер је условљена временом и местом. Овако на то гледа један од истакнутих мислилаца нашег времена, холандски доминиканац, Х. Шилбек. Они који се држе јеванђеља и моралних идеја хришћанства обавезни су на активно учешће у јавном животу и служење друштву, идеји социјалне правичности и мира, како у својим унутрашњим односима, тако и у међународном животу.

Сви документи ХМК, још од 1958., сведоче о потпуној решености да се учини све што је могуће да би се цео хришћански свет придобио за ствар чувања мира. Истина, ХМК замерају да се она превише ангажовала у кругу европских проблема, посебно на питању Немачке. Уз то се заборављало, свесно или несвесно, да је судар између Истока и Запада по немачком питању у тадашњим условима био одлучујући фактор у конфликту који се био појавио.

У раду ХМК теолошким претпоставкама се ускоро додала неопходност реалистичке оцене политичких и социјалних проблема, који, у име осигурања мира, вапију за решењем. „Историјска трагедија хришћанства се састоји у томе што оно увек не даје правилно значење конкретним појавама реалног света.” „Опште посланство Цркве и хришћанства може да има успеха само под условом да се не ограничава једино на проглашавање општих принципа моралног карактера, него да се хришћански принципи разматрају у њиховој узајамној вези с проблемима савременог живота” (В. Боровој)..А мир и коегзистенција за хришћанство нису политички, него морални проблем. Практичне консеквенце хришћанског става према најважнијим проблемима овога света морају увек да потичу из моралних основа.

Све ово је довело до тога да је IV свехришћанском конгресу, одржаном ове, 1971. године у Прагу, поднет нацрт новог статута по коме је ХМК екуменски покрет, у коме одговорност хришћана за мир, за социјалну правду и човека достојан живот за све налази свој израз. Хришћани, за које су јеванђеље крста и васкрсења нада за свет, осећају се обавезни за службу миру и помоћи ближњима. Постала у времену, у коме је претња свету атомским ратом била актуелна, ХМК подиже глас против хладног рата, за смањење затегнутости у свету, која се још као последица другог светског рата све више појачава и хоће да буде форум где ће се хришћани целога света сусретати и, по вољи Божјој, међусобно разговарати о политичким, социјалним и економским проблемима савременог света.

ХМК се стога залаже за изградњу и осигурање мира и за сарадњу свих народа на бази принципа мирне коегзистенције. Она се заузима и за социјалне и економске структуре, које онемогућавају угњетавање и експлоатацију, а са свим својим члановима се солидарише са ослободилачким покретима оних народа који се боре против угњетавања, глади, расне дискриминације и неписмености. Устаје против сваког облика империјализма. А пошто се сви ови проблеми могу решавати само у сарадњи светских размера, то се ХМК стара око сарадње са другим религиозним и секуларним организацијама и покретима, који такође теже миру међу свим народима света. Нарочито треба да

гаји постојане контакте са ОУН, њеним организацијама, на првом месту са УНЕСКО-ом.

Нацрт новог статута предвиђа да чланови ХМК могу постати цркве, хришћанска удружења, групе хришћана или појединци, ако су сагласни са циљевима ХМК и покажу спремност за сарадњу на њеним задацима, потпомажући материјално њен рад. Чланови пак могу да образују своје, регионалне одборе или да развијају друге облике сарадње у својој држави.

Размишљајући о основној теми IV свехришћанског конгреса за мир: „Хришћанска одговорност за један бољи свет“, митрополит лењинградски и новгородски Никодим, нови председник ХМК, каже да хришћани, као следбеници Господа нашег и Спаситеља света, пре свега, треба да пред себе ставе питање о закономерности преузимања толико високе одговорности и о доступним средствима за њено успешно испуњење, и у тражењу одговора на то питање да се обраћају веч-ној речи Бога живог, како је она уобличена на страницама Св. писма и оваплоћена у мудрости Цркве, искуству њених верних синова, у дубинама хришћанске свести.

Хришћанин је, по своме призивању за општење с Богом и за уподобљавање Богу, грађанин „града Божијег“, али је у исто време, у условима свог живота на земљи, с којим га повезују морални задаци, члан „земаљског града“, или васељенске људске породице. Још је у старо време црквене историје блажени Августин подвлачио постојање нераскидљиве везе између Цркве и света, између „града Божијег“ и „града земаљског“. Говорећи о тој вези он је писао: „Два града су преплетена и узајамно помешана у садашњем веку, док не буду раздвојена на последњем суду“ (О граду Божијем, 1,35). Узрок за такву узајамну повезаност земаљске судбине Цркве и осталог човечанства бл. Августин је видео у промислу Божијем о свим људима, без изузетка. „Никако не треба мислити да је Бог решио да остави људска царства изван закона свога провиђења“ (5,11).

Обраћајући се „земаљском граду“ Црква га никако не суди пре времена (1 Кор 4,5), иако и упозорава на опасности од следовања злу и пороцима. Она узима у обзир стално васпитно дејство Божије на људска друштва и народе. „Као што се одвија правилно постављено образовање појединог човека, тако се и образовање људског рода . . . обављало по извесним периодима времена, као по узрастима“ (10,14). Црква признаје за права добра многе вредности „земаљског града“, напомињући само о одговарајућој јерархији вредности: „Земаљски град . . . има своја добра на земљи . . . Неоправдано је говорити као да добра којима он тежи, нису добра“ . . . (15,4).

Хришћанска црква је преко својих најбољих представника увек оштро осећала и жестоко изобличавала ненормалност специјалних односа у којима се једни у изобиљу користе свим добрима света, а други умиру од глади и исцрпљујућег рада. Прилазећи овом питању у етичком плану, Црква је налазила корен зла у грамжљивости и злоупотреби својине. „Дё сад ви богати — каже св. ап. Јаков — плачите и кукајте за невоље које иду на вас . . . злато ваше и сребро зарђа, и рђа њихова биће сведочанство на вас . . . Ето, виче плата посленика који су покосили њиве ваше, а коју сте ви задржали, и вика жетелца дошла је до ушију Господа Саваота“ (Јак 5,14).

„До којих граница, богаташи, ширите своје безумне похлепе, пита св. Амвросије Милански? Зар само ви сами живите на земљи? Зашто искључујете саучесника природе и себи присвајате владање природом? Земља је опште имање свих, богатих и сиромашних. А зашто ви, богати, само себи приписујете право власништва? Природа, која свих рађа као сиромашне, не зна за богате” . . . (МПЛ 14,731). Сличних, изобличавајућих речи има много на страницама светоотачке литературе. У њима звучи глас правде Божије, понавља се оштар приговор који је био изречен још у Старом завету онима који „укидају најам најамнику, и удови и сироти” (Мал 3,5), који „состављају кућу с кућом, и њиву на њиву настављају, тако да другима не остаје места” (Ис 5,8), онима којима су „зуби мачеви и вилице ножеви, да би прождирали сиромаше са земље и убоге између људи” (Приче Сол 30,14). Оштрих изобличавања социјалне неправде има много расутих по страницама дела св. Василија Великог (МПГ 31,276), св. Григорија Богослова (МПГ 35,892), св. Јована Златоуста (МПГ 61,91; 48,980), св. Астерија Амасијског (МПГ 40,209) и др.

Бог мира (Рим 15,33) је и Бог правде (Ис 30,18). И од слугитеља измирења Он тражи да буду такође смели слугитељи правичности. „Речено ти је, човече, што је добро; и шта Господ иште од тебе: да чиниш што је право и да љубиш милост” (Мих 6,8).

Ближњега треба љубити „не речју и језиком, него делом и истином” (1 Јн 3,18). И најближи, непосредни задатак правог миротворства се састоји, најзад, у испуњавању проповеди мира личним активним служењем ближњему. Они хришћани који разумеју знаке времена (Мт 16,3) учествују у служби миротворству, и као следбеници Христови, по савету апостола Павла, поступају пажљиво, „не као немудри, него као мудри”, користећи се временом, старајући се да упознају шта је воља Божија (Еф 5,15,17).

Summary

Dr. Chedomir Drashkovich

CHRISTIAN PEACE CONFERENCE

Professor Ch. Drashkovich attended on behalf of the Serbian Orthodox Church as »observer« the Fourth All-Christian Peace Assembly, which was held in Praha ĆSSR, from 30th September to 4th October, 1971. On that occasion he wrote this informative article about Christian Peace Movement in general, i. e. about the Christian Peace Conference as an ecumenical movement, which gathers together a great number of Christian churches, Christian organizations and individuals in the work, which has the aim to assure and preserve peace in the world and promote contacts with UN, and with its organizations, especially with UNESCO. A short history and the theological basis of CPC have been given.

СТУДИЈЕ И ГЛЕДИШТА

Митрополит Дамаскин Папандреу

ЈЕДИНСТВО ЦРКВЕ СА ПРАВОСЛАВНОГ ГЛЕДИШТА

РАЗМАТРАЊА И ПЕРСПЕКТИВЕ

Није једноставно изложити православно гледиште о јединству Цркве, пошто се код православних теолога не може наћи јединствена линија која би се односила на суштину еклесиологије и њене разноврдне аспекте. Разлика међу православнима у ставу према еклесиологији, која се не може проучавати независно од христологије, сотириологије и антропологије, може имати свој узрок у томе што неки теолози занемарују институционални карактер Цркве супротстављајући живот Цркве институцији.¹ Други прецењују јерархијску структуру Цркве, а неки, опет, не виде супротност између институционалног карактера Цркве и њеног карактера као живог организма заједнице у љубави.²

При овоме, за моменат испустимо из вида разне погледе у схватању заједнице, настале из двеју школа, једне са Русом А. С. Хомјаковим на челу, и друге са Грком Х. Андруцем као главним поборником.

Сматрам да није мој задатак у томе да једног или другог теолога обележим као јеретика, те бих хтео да на почетку свога излагања поставим питање: јесу ли ове разлике у мишљењу, уколико су опречне, плод неверности православних теолога централној теми Цркве или их треба обележити као последицу и плод њима својственог појма о Цркви, што је почело тек у диспуту са реформаторима, одн. са криптокалвинизмом Кирила Лукариса. То би онда значило да је православна

Напомена: Митрополит Дамаскин је секретар Међуправославне комисије за припрему Светог и великог сабора Источне православне цркве у Православном центру у Шамбези-у, крај Женеве. Овај чланак је објавио у часопису *Oekumenische Rundschau*, Heft 3. јули 1971, који је превео Р а д о м и р Б. Р а к и ћ.

¹ Тако, на пр. С. Булгаков почиње своју књигу „L'Orthodoxie“ Париз 1932: „Црква није институција; она је нови живот са Христом и у Христу, којим руководи Свети Дух“ (стр. 1).

² Уп. Д. Станилоу, *Sintesa ecclesiologica* (рум), у: *Studii teologicae* 5—6/1965, 277.

еклисиологија још у настанку. Или је читава проблематика прекривена тајанственим, недокучивим карактером Цркве ?

У сваком случају не намеравам да ове опречности ослобађам протестантизма или схоластицизма, или да их прилагодим логици, да бих овим створио, такорећи, неку „логичку еклисиологију“, него желим да покажем да је Црква у својој суштини мистерија, да није ствар разума, него сазнања путем доживљавања, учешћем и заједничарењем. Као ни суштина Бога, ни Црква се не може дефинисати. Недефинисаност је најбољи доказ њеног живота. Она се једино може појмити у благодатном доживљавању, учествовањем у њеном животу. Као Тело Христово, она је пунина (pleroma). Она је у суштини живот и превазилази сваку дефиницију.

Ако би се ипак покушало да се разни аспекти новије православне теологије у њеном схватању Цркве усагласе у релативну синтезу, која би донекле узела у обзир све аспекте црквеног живота, — ако би, дакле, било могуће да се о Цркви да јасна православна дефиниција, која би била оштро разграничена наспрам сваког римског и протестантског схватања, — онда бисмо морали рећи следеће:

Црква је тело Христово, целокупност свих оних који верују у Христа као Бога и Спаситеља света, сједињених кроз православну веру и свете тајне у једно „Тело“ са једним „Господом“. Отуда може постојати само једна једина Црква, која се састоји из божанског, пневматичког и невидљивог, с једне стране, и људског, материјалног и видљивог, с друге стране.³

Једине догматске поставке о Цркви, њена четири предиката, „једна, света, саборна и апостолска Црква“ у никејском Символу вере, нису увек били предмет усаглашених и код свију теолога јасних тумачења, а њихов најбољи коментар могао би се наћи у служби (чину) и сакраменталном животу Цркве. Ова четири предиката, упркос својој наизглед разлици, нису статички атрибути, него разне димензије, које прелазе једна у другу, једне и исте Цркве.

Сасвим тачно примећује Ханс Кинг (Hans Küng): „Како би једна Црква истински могла бити једна ако јој истовремено не би био приписан распон саборности, извор силе светости и начело апостолства. Како би саборна Црква истински могла бити саборном ако јој се истовремено не би приписала чврстина јединства, несебичност светости и ударна сила апостолства. Како би света Црква могла бити истински светом ако јој се истовремено не би дала кичма јединства, ширина саборности и укорењеност апостолства. И коначно, како би тако апостолска Црква могла истински бити апостолском ако јој не би поклонили колегијалитет јединства, обиље саборности и дух светости“.⁴

³ J. Кармирис, Приказ догматског учења Православне католичанске цркве, у: P. Bratsiotis, Die Orthodoxe Kirche in griechischer Sicht, Bd. I,1, Stuttgart 1959, 85 и г. Уп. дефиницију X. Андруцоса, Догматика Православне источне цркве (грч. Атина 1956, 262: „Црква је света, од оваплоћене Речи основана институција ради спасења и освећења људи; она је снабдевена његовом божанском аprobацијом и његовим ауторитетом, она се састоји од људи који имају исту веру и учествују у истим тајнама; она обухвата верујући народ и руководећи клир, који своју пуномоћ има непрекинутом сукцесијом од Апостола, а преко њих од самог Господа“.

⁴ H. Küng, Strukturen der Kirche, Freiburg 1962, 73—74.

Упркос овоме желео бих да у следећим излагањима обрадим само једну особину Цркве: њено јединство, тиме што ћу га размотрити са троструког аспекта:

- I. Јединство Цркве у Новом завету
- II. Јединство Цркве по схватању светих отаца
- III. Јединство Цркве уз осврт на наше садашње стање.

I. ЈЕДИНСТВО ЦРКВЕ У НОВОМ ЗАВЕТУ

Већ у Старом Завету хришћанска црквa је прасликована као неко Царство, које треба да обухвати све народе, као Нови Јерусалим, као Гора Господња, на којој ће се окупити сви народи. Још јасније се изражава јединство Цркве у новозаветним ознакама,⁵ а најсуштаственије и најконкретније преко израза ап. Павла: „*soma Christou*” — „Тело Христово”.

Елементи дубљег јединства Цркве, по схватању Новог завета, јесу један Бог,⁶ који је све позвао својим откривењем у Исусу Христу.⁷ Један је Господ Исус Христос, глава Тела Цркве, „из кога је цело Тело састављено и спојено сваким појединим зглавком, да обавља своју службу која је додељена сваком уду”⁸; један је Дух Бога и Исуса Христа, који све испуњава и спаја у једном „Телу”, једна је вера, једно крштење,⁹ којим се ми као крштени утеловљујемо у једно Тело — сви смо „једно у Исусу Христу” — као његови чланови међусобно¹⁰ „Ми смо сви једним Духом крштени у једно Тело”.¹¹

Једна је евхаријстијска Трпеза (и Тело), која јединство Цркве увек изнова конституише и у којој сви учествују ради остварења једног и сталног циља, а то је спасење свих људи. „Пошто је један хлеб, ми многи чинимо једно Тело. Јер сви у једном Телу имамо заједницу”.¹² Стога Феликс Малмберг (Felix Malmberg) с правом у оваплоћењу види основ мистичког јединства које постоји између Христа и Цркве „у апсолутно натприродној, међусобној, онтолошкој укључености”.¹³

Од многих новозаветних места која наговештавају јединство Цркве, ово јединство посведочавају или претпостављају,¹⁴ навешћу

⁵ В. и. о. Гал 4, 26; Јевр 12,22; Откр 3,12; 21,2 и 10; 1 Кор 1,2; Дела ап 9,31; 20,32 итд. Уп. D. Parandreu, *L'Unité de l'Eglise selon le NT et les Pères*. u: „*Verbum Caro*” 1967, br. 82, 58—65.

⁶ 1 Кор 8,6; Рим 3,29 и сл; Еф 4,6; 1 Кор 12,3 и сл.

⁷ Рим 14,7; 2 Кор 5,17 и сл; Еф 2,15 сл.

⁸ Еф 4,16; Кол 2,19.

⁹ Еф 4,3—6.

¹⁰ Рим 12, 4—5; 1 Кор 12, 12—13; Еф 4,25; 5,30; Гал 3,27.

¹¹ 1 Кор 12,13.

¹² 1 Кор 10,17.

¹³ F. Malmberg, *Ein Leib — Ein Geist, Vom Mysterium der Kirche*, Freiburg 1960, 223

¹⁴ Директно или индиректно реч је о јединству Цркве у: Мат 10, 1 сл; 16, 18; 28,16 сл; Јов 10,19; 15,1 сл; 17, 11 сл. и 20 сл; Дела ап 1,12 сл; 2,41 сл; 4,32; Рим, 5,12 сл; 12,4 сл; 1 Кор 3,6 сл. и 9 сл; 10, 17; 12, 12 сл; и 28; 15,9,22 сл и 45сл; Гал 1,13; Еф. 1,23; 2,21, 4,4 сл 5,25 сл; фил 3,6; Кол 1,18 сл; 2,17; 1 Сол 4,13; 1 Тим 1,18 итд.

једно најмаркантније: „Молим вас, дакле, ја сужањ у Господу да се владате као што доликује звању којим сте позвани, са сваком понизношћу и кротошћу, са трпљењем, трпећи један другога у љубави, старајући се да одржите јединство духа свезом мира; једно тело и један Дух, као што сте и позвани у једној нади звања свога; Један Господ, једна вера, једно крштење, један Бог и Отац свих, који је над свима, и кроза све, и у свима”.¹⁵

Он, „сужањ у Господу”, подиже свој молећиви глас и упућује опомену, која у овом случају није условљена ситуацијом него је принципијелна, на јединство Цркве, и по себи треба да има посебну важност и предност међу другим опоменама ап. Павла. Многи чланови, који — тако произилази из следећих стихова — чине многообразност а не мноштво у једном Телу Христовом, треба да чувају оно што им је подарено, наиме, јединство које Дух остварује и одржава у једном Телу. А за чување овог јединства оствареног и подареног Духом потребно је изобиље понизности и кротости, дуготрпељивости, великодушности и љубави која ослобађа. То треба да се догоди у спајајућој свези мира, која је унутарња спона јединства. Ово јединство постоји у животу који у међусобном садејству чланова одржава и узгаја непосредно божански Дух.

Јединство међу хришћанима је тако битно и значајно да се може поредити са сједињеношћу Оца са Сином или, боље изражено, са нераскидивим сједињењем трију лица Свете Тројице. Прекид овог јединства значи кршење мира, понизности и вере, што оно претпоставља. „Не сачувати јединство једног Тела”, пише Шлир (Schlier), „значи порећи јединство једног Господа и исповедање Њега. Значило би ниподаштавати његов сједињујући ауторитет”, „значило би ниподаштавати и озлеђивати ново биће, пошто су чланови овог Тела од крштења, а и њихову стварност, из које постоје”.¹⁶

Најбољи израз јединства Цркве јесте јединство у вери, у истом исповедању вере, како га изражава апостолска проповед. Њу ап. Павле посебно наглашава,¹⁷ позитивно — препоручујући чување преданог веровања, и негативно — борећи се против лажних пророка и учитеља, који су били започели право цепање. Пошто су учили друго еванђеље, требало је да као јеретици буду искључени из Цркве. Остварењу овог јединства у вери и љубави на Земљи доприноси више од људског труда благодат Божја.¹⁸

Пошто је култ углавном израз веровања, „сачувана догма” рекли бисмо ми православци, заједнички култ и евхаристијска заједница који — како нам сведочи Нови завет — нигде нису укинута, — могу бити даље знаци и елементи јединства у вери.

Али јединство у Цркви у сваком погледу треба да буде видљиво, не само у учењу и култу, него и у црквеном поретку путем послушног потчињавања верних, како нас упућују новозаветна обележја Цркве и што претпостављају Павлове опомене, посебно упућене Коринћанима.¹⁹

¹⁵ Еф 4, 1—6.

¹⁶ Н. Schlier, *Der Brief an die Epheser*, Düsseldorf 1962, 187—188.

¹⁷ и. о. Еф. 4, 3—15, 1 Кор 1, 10; 5,5; Гал 1,6—8; Тит 1,6—8; 3,10.

¹⁸ Уп Еф 4,3; 13 и 15; Кол 3,14.

¹⁹ 1 Кор 1,10—13; Гал 5,20

II. ЈЕДИНСТВО ЦРКВЕ ПО СХВАТАЊУ СВЕТИХ ОТАЦА

Ако желимо да схватимо јединство Цркве у Новом завету, онда међу светим оцима морамо тражити наше учитеље вере. Полазећи од новозаветног учења, они наглашавају да јединство Цркве потиче од једног Светог Духа и да се заснива на јединству догматске вере, узајамној љубави и миру чланова црквеног Тела.

Да би се јединство разумело треба почети већ са искупљењем. Све је Бог позвао у јединство тако да је „постала једна Црква”²⁰ и једно Тело, „свети храм у коме се уметношћу Духа складно повезујемо”.²¹

Јединство Цркве је по схватању светих отаца несхватљиво без јединства у вери, која је видљиви темељ јединства Цркве, „ако сви једнако верујемо, онда постоји јединство”, према Јовану Златоустом, „јер то је јединство у вери, ако смо сви једно . . .”²²

У старој цркви је постојало јединство у вери, јер апостоли нису чинили ништа друго до проповедали од Христа сачувану живу реч. Једно и исто учење је раширено у свој Цркви, које је изражавало тај један унутрашњи верски живот и једног и истог Светог Духа, који остварује јединство. „Апостоли су, каже Тертулијан, најпре у Јудеји посведочили веру у Исуса Христа, ту основали цркве, а онда путовали у цео свет; исто учење истог веровања проповедали су многобошцима. Одмах су у сваком граду оснивали цркве; од ових су потом остале цркве позајмиле ризницу вере и семе учења, а позајмљују га посведневно да би биле цркве. Тиме и саме постају апостолским црквама, пошто су њихов производ. Свако биће било које врсте мора се проценити по своме пореклу; отуда су ове тако многобројне и тако велике цркве једна црква, наиме, она прва, основана од Апостола, из које све потичу. Тако су све она прва и све су апостолске будући да су једна; све објављују јединство”.²³

Код св. Иринеја појам јединства јесте основни појам. „Ову поруку и ову веру чува Црква како ју је примила, — премда је она, као што је речено, расејана по свој земљи, — тако брижљиво као да обитава у једној кући, верује као да има једну душу и једно срце и проповеда и предаје своје учење једногласно као да има само једна уста. И макако да на свету постоје различити језици, ипак је снага предања једна и иста. Цркве основане у Германији верују и предају ништа друго до цркве у Шпанији или у Келта, до цркве на Оријенту или у Европи, цркве у Либији или у средини света. Као што је Божје сунце у целом свету једно и исто, тако и порука Истине продире свуда и просвећује све људе, који желе да дођу у познање Истина”.²⁴

Све истинске помесне цркве чине „једно Тело”, а „ово се састоји из многих и у многима једно је”,²⁵ како каже Јован Златоусти, јер „ово

²⁰ Јован Златоусти, у Мат., Ом. 82,4 (МПГ 58, 743).

²¹ Григорије Назијанзин, Логос 19, 8 (МПГ 35, 1052) и 32,10 (МПГ 36,185).

²² Јован Златоусти, О, Ефесцима, Ом. (МПГ 62,83).

²³ Тертулијан, De praesept., с. 20.

²⁴ Иринеј, Adv. haer. 1,3.

²⁵ Јован Златоусти, О Ефесцима, Ом. 3;2 (МПГ 62,26) и 10,1 (МПГ 62,75).

Тело нити је пространо нити временски раздељено²⁶. Место раздваја, а заједнички Господ спаја, тако да „на целој земној кугли треба да буде једна Црква иако је просторно многоструко раздељена²⁷”.

Једина и себе сједињујућа Црква није само верска него и култска заједница. Вера Цркве у свом историјском континуитету прелази у култ. Она постаје предмет духовног искуства. Дух ствара дух, а живот живот; никад слово не ствара дух, нити оно што је мртво ствара оно што је живот. Култ је најбољи доколошки, химнолошки и егзистенцијални израз вере. Учење није теоретски сува ствар црквене институције, него живи израз вере и свести Цркве. Хришћанство се не састоји једино у изразима, формама и фразама, оно је унутарњи живот, света сила, и сви појмови учења и догме имају само утолико вредност уколико изражавају оно унутарње, које се стога, претпоставља као постојеће. Управо, као појам који увек остаје ограничен, оно не исцрпљује неисказани живот, а као живот оно се не да саопштити, а фиксирати се може једино путем изложења у појмовима и изразима. Управо отуда ови нису неважни, него веома важни.

Јединствени центар у култској заједници јесу, пре свега, свете тајне крштења и евхаристије. За Јерму, који појам „Црква” употребљава у мистичном, апокалиптичном смислу, она је мистична кула, која је саграђена на обали вере, наиме крштене воде, а у коју се ми, као снег бели каменови, тако добро уклапамо, да се фуге између ових више не могу видети, те се добија утисак као да је кула саграђена из једног јединог камена.²⁸

За њега, Јерминог Доброг пастира, „стена и капија у кули јесте Син Божји: — видиш како цела кула стоји спојена стенама као да је саграђена из једног камена. Тако су и они који верују у Бога преко Његовог Сина, обукли овај дух. Гле, биће један дух и један живот²⁹”.

Но, јединство Цркве најјасније долази до израза при савршавању евхаристије, при чему се за слику Цркве узима и реализује Тело Христово. Св. Игнатије с љубављу и бригом опомиње Филаделфијце: „Гледајте да употребљавате само једну евхаристију, јер једно је Тело нашег Господа Исуса Христа и једна Чаша за сједињење с Његовом Крвљу, једна жртвена Трпеза, као што је један епископ скупа са презвитерима и ђаконима, мојим сатрудницима, да би, што год чините, чинили по вољи Божјој.”³⁰

Наше истинско спасење је суштински повезано са нашом заједницом, са Христом и целокупношћу спасених, штавише, оно је са овом идентично и од ње се не може отцепити. У цепању не може опстати вера у божанство Христа.

Литургија је, стога, дубоко смисаона и управљена на заједницу. Литургија преобраћа људски индивидуализам у оно истинско лично, и у њој се збива потпуна допуна и прожимање личног са заједничким.

²⁶ Јован Златоусти, Три омилије, (МПГ 52,277). Уп. О првој посланици Коринћанима, Ом. 1,1 (МПГ 61,13).

²⁷ Јован Златоусти, О Првој посланици Коринћанима, Ом. 1,1 (МПГ 61,13).

²⁸ Пастир Јермин, Прича 3,2.

²⁹ Пастир Јермин, Прича 9, 12—13.

³⁰ Игнатије антиохијски, Посланица Филаделфијцима, 4 (МПГ 5,697 и 817).

Она је онај осетљиви индивидуални дух у јединству многих у једном једином, она је ја уздигнуто на ми. Она није само лична, верска ствар, него пре свега чин заједништва, при којем многи поступају као личности, а не као маса. Као личности они су међу собом и у Христу једно.

Индивидуалност појединца није, дакле, тиме занемарена: он, штавише, треба да настави као живи члан на целом Телу Цркве. Заједницом он постаје оно што су други, не престајући да буде оно што је он сам. Јер, без многостраности и различитости настаје успављујућа и успоравајућа монотоност, а без хармоније одвратна дисонанца.

Савршитељ евхаристијске агапе јесте епископ, и у њему је као на средишту при савршавању богослужења усредсређено јединство Цркве. Међусобним јединством епископа изражава се, опет, јединство на други видљиви начин, пошто епископи чине један јединствен епископат, слично апостолима који чине јединствен апостолат; и као што Дух Божји није нестао са апостолима, него обитава у садашњости, тако није прошло ни њихово учење, него је с Њиме у свако доба садашњост.

Према учењу Православне цркве, у којој је сачуван првобитни црквени саборни систем, носилац целокупне црквене власти јесте сабор свих епископа, под чију највишу управу и ауторитет потпадају сви поједини патријарси и епископи.

Епископи су у суштини исти, једнаког ранга чланови једног Тела, и једина разлика међу њима јесте ранг части. Критеријум њихове разлике не налази се у универзалној него у локалној јурисдикцији. Овде, дакле, није реч о централистичкој или универзалистичкој еклесиологији, која произилази из јединственог, конкретног организма да бисмо схватили помесне цркве *de facto* и *de jure* као потпуно подређене делове целине, него је реч о више синтетичном, концилијарном католицитету, који има на уму конкретну помесну цркву и за коју се употребљава исто име „Црква” — „*ekklesia*” — као и за универзалну Цркву.

Различите аутокофалне или аутономне цркве представљају, опет, јединство у многообразности, „*unanimité dans le pluralisme*”, „међусобно прожимање без потирања појединих делова” (према св. Јовану Дамаскину).

Јединство различитих цркава манифестује се у сабору заједницом у духу и у љубави, у смислу првобитног црквеног саборног система. Значај васељенског сабора не сме се гледати само у томе да он има непогрешиви ауторитет у питањима вере, него и у томе што је он средство буђења и изражавања црквене свести. Он се не сме схватити само као формална моћ у Цркви, такорећи као колективни папа, него као свечано средство изражавања јединства Цркве. Васељенског сабора доказује његову непогрешивост, а његова истинитост чини његове одлуке обавезним за нас. Према је у овом саборном систему принцип моћи замењен једномислијем, при чему се једномислије не може схватити у демократско-парламентарном смислу, не сме се опет ни колегијалитет сувише апстраховати да се не бисмо изложили опасности, пре свега у секуларизованом свету који напушта све надрационално, да ред ставимо иза слободе и право иза љубави. Према 34. канону Апостолских правила „епископи морају признавати првога међу собом и ништа не смеју чинити без њега. Први са своје стране не сме

ништа чинити без осталих. Овим јединством прославља се Бог". „Ствар је Цркве, примећује Le Guillou, да признаје свога првога будући свесна свог сопственог живота. При таквом схватању, задатак првога састоји се потпуно у координацији да би се изразила слога помесних цркава: он нема непосредну власт над помесним црквама осим над својом. У том подручју, када је у питању укупност помесних цркава, први има почаст иницијативе. Па ипак, први не може за себе захтевати правну универзалистичку јурисдикцију. Сваки епископ је сам глава своје цркве. То је важно за Биће, јединство и саборност помесне Цркве.”³¹

Тако цариградски патријарх као *primus inter pares* први међу једнакима у целој Православној Цркви стоји у односу договарања са поглаварима других православних цркава да не би била повређена или измењена весељенска подлога догме, култа и канонске дисциплине.

Тако, Православље остаје једно у духу и у истини иако се у земаљском подручју може умногостручити и прилагодити облицима црквеног живота. Није реч о јединству централизације око једне личности, него о саборности, која се може описати као одсјај Тројичне тајне. Тројична заједница представља јединство од Три међусобно једнаке Личности.

Ако се о догми Свете Тројице мисли почев од јединства Бића Божјег, ако се у основ постави „природа, Биће”, може се добити филиокве, чиме настаје опасност да се од Тројице дође на једну Личност (монархианизам). Ако се концентришемо на разлику у Трима Лицима, близу смо опасности да Бога схватимо као три природе (аријанство). Ако се у еклисиолошким истраживањима пође од универзалне цркве, може се доћи на централизацију око једне личности. Ако се сувише наглашава помесна црква, може се, евентуално, dospети у анархију.

Темељ православне еклисиологије, пише А. Шмеман, почива, пре свега, у тајни оваплоћења, јер Црква је Тело Христово, а „манифестација” Тројичности збива се само кроз оваплоћење и прослављање Сина Божјег. . . Ако је Тројично Биће садржина живота Цркве, као вечно Откривење Тројичног јединства, онда Христово богочовечанство чини облик Цркве; онтолошки закон њене структуре је Христос, *totus in carne et in corpore*.³²

Црква је, дакле, као Тело живи организам. Овде се институција не сме сувише једнострано поунутарњити на штету канонске и јерархијске структуре Цркве, нити организација сувише укочено наглашавати, што би могло одвести до занемаривања мистичног аспекта Цркве. Јер чим се у први план стави мистични аспект заједнице, свесно или несвесно се занемарује и умањује значај црквених структура везаних за заједницу. Тако би се могло доћи на нетачно мишљење Булгакова: „Црква може да постоји само ако је двоје-троје сакупљено у име Христово. Црквеним ћелијама или помесним црквама доиста није потребно да једна другу познају, да једна с другом стоји у непосред-

³¹ Le Guillou, *Sendung und Einheit der Kirche*, Mainz 1964, 578—579.

³² A. Schmemmann, *Primauté et autocéphalie dans l'Eglise Orthodoxe*, U: *Istina* 1954, 33.

ном општењу — ово је потпуно без значаја, јер јединство у духу не слаби.”³³

Али ако се, с друге стране, наглашава институционални карактер Цркве, тада постоји опасност да се јерархијски карактер Цркве побрка са јерократијом и да се харизматичка дејства Цркве идентификују са њеним канонским границама, или бар од ових учине зависним, и да се једина Глава Тела, Христос, замени на заступнички начин видљивом главом, као да његово обећање: „Ја сам с вама до скончанија света” (Мат 28,10) нема никакву важност. „Институција и догађај, једно поред другог, далеко од тога да једно другом противрече, допуњују се. Институција се корени у изобилном извору Духа („Духа не гасите”), а догађај се појављује једино у оквиру црквене институције („Бог је Бог реда” и „све треба да се збуде по реду”).³⁴

Из овог разлога, по св. Григорију Назијанзину, епископи не смеју „под изговором Свете Тројице”, итд. раздајати једну Цркву на западну и источну;³⁵ а по Василију Великом, постоји само један пут који води у органско јединство Цркве: потчињавање под једну невидљиву Главу Цркве, наиме Исуса Христа, „кога многи чланови Цркве, посебно епископи, из жудње за владањем и празне жеље за славом или из приватних интереса”³⁶ одбацују. Према Јовану Златоусту, „ништа не може тако цепати Цркву као чежња за владањем . . .”³⁷ и „ништа друго не гневи више Бога до цепање Цркве” и „раздирање на многе делове” хаљине Христове, за шта се ни слуге нису усубивале.³⁸

„Нашу веру, пише св. Иринеј, примили смо од Цркве и тако је сачували. Њу је Свети Дух истовремено ставио у један сасвим драгоцен сасуд и он чува свети сасуд у коме се она налази. Овај божански поклон је, наиме, поверен Цркви да би се твар истовремено одуховила, а сви чланови који у њој судељују да би примили живот. Црква има за задатак да одржава заједицу са Христом, а то чини Свети Дух, нетрулежна лађа, тврђава наше вере, небеска лествица ка Богу. „Наиме у Цркви, каже се, „Бог је поставио апостоле, пророке, учитеље” и сву осталу делатност Духа, у којој не судељују они који се држе далеко од Цркве и својим злим учењем и својим сасвим злим животом сами себе лишвају живота. Где је Црква, ту је и Дух Божји, а где је Дух Божји, ту је Црква и сва благодат; а Дух је истина. Они који не примају Духа истине, не примају са груди Мајке храну за живот, нити кристалну изворску воду која се точи од Тела Христовог, него копају пробушене цистерне из земаљских рупа и из јарака пију устајалу воду. Да не би били извргнути, беже испред вере Цркве; да не би били поучени, одбацују Светог Духа”.³⁹

Наспрам универзалне Цркве стоје, дакле, локалне јереси и шизме. Јерес се може просторно ограничити насупрот ширини Цркве

³³ Bulgakow, *L'Orthodoxie*, Paris 1932, 95.

³⁴ P. Evdokimov, *Grundzüge der orthodoxen Lehre*, u: R. Stupperich, *Die Russische Orthodoxe Kirche in Lehre und Leben*, Witten 1966, 77.

³⁵ Григорије Назијанзин, *Ep. historica*, 13 („О епископима” стр. 151 сл.) (МПГ 637, 1239).

³⁶ Василије Велики, *Peri crimatos Theou*, 1—2 (MPG 31, 653 и 656).

³⁷ Јован Златоусти, *О Ефесцима*, Ом 11,4 (МПГ 62, 85).

³⁸ Јован Златоусти, *О Ефесцима*, Ом. 11,4 (МПГ 62, 85); уп. МПГ 48,863.

³⁹ Иринеј, *Adv. haer.* III, с. 24, п. 1.

која обухвата свет. „Саборна” значи бити у свези са светским шаром. „Јеретичка” значи тврдоглаво бити само довољан у лакалној изолацији и тврдити, независно од црквене организације, да се хришћанство најсигурније може обухватити сепаратистичким и егоистички. Иринеј за то каже: „Ми постићемо оне који на било који начин, самодопадљивошћу, празном славом, заслепљеношћу или поквареним схватањем стварају удружење мимо Цркве”.⁴⁰

Отуда он каже и ово: „Прави ученик Христов бежаће од оних који узрокују поделе, јер су без љубави Божје и на уму имају једино себе, а не и целокупност Цркве; који због мањих, недостојних узрока деле и цепају велико и поштовања достојно Тело Христово и, колико до њих стоји, разбијају га; од оних који говоре о миру, а проузрокују рат, који уистину цеде комарце, а камиле гутају, ни једним добрим делом не могу исправити зло цепања”.

Јеретици се свесно одвајају од живог хришћанства. Њихов живот, како каже св. Кипријан, суши се, „као грана која се отргне од дрвета, као поток који се ограђује од извора, као зрак који се не може замислити без Сунца.”⁴¹ Стога св. Игнатије опомиње: „Нека нико и не покушава да буде одсечен сам за себе . . . него нека буде једна молитва, једно расположење, једна нада у љубави и у светој радости. То је Исус Христос, у поређењу са којим нема ничег бољег”.⁴²

Отуда је највећа брига апостолских и црквених отаца да сачувају јединство Цркве, свуда где је стварно угрожено. Ово се изражава позитивно и негативно; позитивно, препоручујући вернима послушност, понизност и љубав, и негативно, изопштењем јеретика и из Цркве и налагањем одговарајуће казне шизматицима.

Према 6. канону II васељенског сабора, у пракси Цркве, јереси су се једва разликовале од шизми (раскола). На овај начин, Црква је сачувана чистом. „На овај начин, читамо у Пастиру Јермином, очишћава се Црква Божја . . . Тако ће чисти сачињавати једно тело, и као што кула после чишћења изгледа као да је од једног камена, тако ће бити и са Црквом Божјом када се очисти и ослободи од злих . . . После отклањања ових Црква Божја ће бити једно тело, једно мишљење, један дух, једна вера, једно биће”.⁴³

Црква је од почетка била на много начина угрожена шизмама и јересима, цепањима и лажним учењима. Али упркос томе она је једна; она је то и према своме појму.

Појам „*ekklēsia*” посведочава њено јединство; „име Цркве је име слоге и уједињености”.⁴⁴ Црква није створена да би скупљени били разједињени, него она сједињује разједињене”.⁴⁵

Као и у Библији, и свети оци настоје да се јединство Цркве сликовито изрази одговарајућим ознакама и именима. Тако, између осталих, св. Јован Златоусти покушава да наговести мистичко јединство

⁴⁰ Иринеј, *Adv. haer.* IV, с. 33, п. 7.

⁴¹ Кипријан, *De unitate*, с. 5.

⁴² Игнатије, *Ad Magnes*, с. 7.

⁴³ Пастир Јермин, Прича 9, 16.

⁴⁴ Јован Златоусти, *О Галатима*, Ом. 3 (МПГ 61,646).

⁴⁵ Јован Златоусти, *О Првој посланици Коринћанима*, Ом. 27,3 (МПГ 61,228).

између Исуса Христа и чланова, верних, путем слика, прича и поређења. „Христос је глава; ми — тело; . . . Он је темељ — ми грађевина; Он је чокот — ми лоза; Он је жених — ми невеста; Он је пастир — ми овце; . . . Он је прворођени — ми браћа; Он је васкрсење — ми васкрсли; Он је наследник — ми санаследници; Он је живот — ми који живимо; Он је светлост — ми просветљени. Све ово доводи до јединства.”⁴⁶

Омиљени појам светих отаца за Цркву јесте појам „Мајке”, који се чешће сусреће заједно с појмом „Девојке”. „Један је Отац свих ствари, један је и Логос свих ствари, и Свети Дух је један и исти свуда, и постоји само још једна једина Девојка-Мајка, Црквом назвао бих је”, каже Климент Александријски.⁴⁷ Са још већом љубављу свети оци употребљавају слику Жениха и Невесте. За њих је то основна представа и преко ње покушавају да, с једне стране, изразе личност и међусобну припадност Христа и верних, који сачињавају његову Цркву, а с друге стране, пневматичку сједињеност између Христа и Цркве. Према Јовану Златоусту, ваплоћени Логос је „дошао Невести” и с њом постао један дух.⁴⁸ Важно је размотрити развој ове невестине мистичне заједнице божанскога Логоса, посебно код Оригена и св. Григорија Назијанзина.⁴⁹

Али ма како да су горе наведене ознаке и појмови о Цркви узвишени, они једино наговештавају јединство, али га не изражавају тако као појам ап. Павла о Телу Христовом, на који свети оци упорно указују. Јер овим појмом адекватно се означава идеална заједница и унутарње јединство Бога и верних, и ових међусобно.

С друге стране се још савршеније осликава апсолутно јединство Христа као Главе и верника као чланова Његовог Тела, тј. неразделиво онтолошко сједињење и повезаност божанског и човечанског елемента у Цркви. Управо онако као што су се у Христу божанска и човечанска природа сјединиле „несливено, неизменљиво, неразделиво, нераздвојиво”. А ово пневматичко сједињење Христа и његове Цркве, тј. божанског и човечанског у њој, тако је тајанствено и необјашњиво да се може упоредити са јединством трију Лица у Пресветој Тројици или још боље са јединством двеју природа у Христу. Стога и јединство Цркве спада у подручје вере: „Верујем у једну, свету, саборну и апостолску Цркву”.

III. ЈЕДИНСТВО ЦРКВЕ И НАШЕ ДАНАШЊЕ СТАЊЕ

Шта ова разматрања могу значити за наше данашње црквено стање? Какве везе има јединство Цркве и савремено црквено стање? Од каквог је значаја светоотачко схватање појма јединства за данашње црквене заједнице, или су разматрања светих отаца условљена временом?

⁴⁶ Јован Златоусти, О Првој посланици Коринћанима, Ом. 8,4 (МПГ 61,72).

⁴⁷ Климент Александријски, Педагог, I 6,42 (МПГ 68,280).

⁴⁸ Јован Златоусти, О Ефесцима, Ом. 20,4 (МПГ 62, 140).

⁴⁹ В. L. Bouyer, Zur Kirchenfrömmigkeit der griechischen Väter, у Jean Daniélou, Herbert Vorgrimler, Sentire Ecclesiam, Freiburg 1961, 110.

Наравно, она нису ово последње, јер су они у времену преносили натприродно откровење Божје и чврсто се држали старе преда-те Истине. Они су делали у времену неподељене Цркве, док се данас сусреће много црквених заједница које се веома разилазе у исповеда-њу истине и њеног структурирања.

Али када Православна црква верује да је она наставак старе неподељене Цркве и да је од Педесетнице отеловљење правог јединства које чини суштину Цркве, — онда које место имају друге црквене заједнице унутар историје Једне Цркве?

Може ли једина Црква, пошто своје границе поклопи са границама једне, свете, саборне и апостолске Цркве, признати претензије на континуитет других цркава, а да тиме не напусти, или бар умањи, своју претензију на континуитет?

Да ли је овде допуштено: и — и, или нас институционални карактер Цркве присиљава да пођемо са јуридикчке тачке гледишта: или — или? Ово су најделикатнија и најтежа питања у данашњем екуменском разговору, која се бар морају поставити и која нас приморавају да размислимо о нашем сопственом схватању, да га поново размотримо. Јер смо својом сарадњом са црквама произишлим из Реформације, а сада су у Екуменском савету црква (за момент оставимо на страну наше односе са Римокатоличком црквом), — свесно или несвесно стављени усред догађаја Реформације. А независно од нашег историјског схватања првих разлога њиховог настанка а такође и од објективне или субјективне оцене њиховог значаја за обнову Римокатоличке цркве, морамо — ако хоћемо да будемо поштени и допринесемо екуменском разговору — барем изразити феноменолошку константацију, да су црквене заједнице произашле из Реформације пале у снажан субјективизам, који их је довео у цепање на многе цркве, које је тешко једну од друге разликовати. Зар ово цепкање није скопчано са губитком црквеног ауторитета? Свакако би се очигледни, зацело историјски разумљив прекид са сопственом прошлосту могао прихватити са православне стране да он није довео до одбацивања традиције и црквеног ауторитета. „Али реформатори, пише Лукас Фишер, увидели су да се истинска Црква може сачувати и наставити иако се изгуби једино спољни континуитет. Заједница, коју Син Божји себи окупља у јединству вере, не мора бити идентична са видљиво схваћеном Црквом, која за себе може тврдити да наставља Цркву прошлих векова, у спољашњем континуитету”.⁵⁰

Наравно, ја допуштам да стварни континуитет Цркве лежи у стално обнављајућем Божјем делању, али се питам: зашто ово делање мора бити независно од институције и црквеног чина, зашто стварни континуитет Цркве треба сматрати независно од спољњег континуитета институције? Зар овде не вреба опасност да се на овај начин занемари институционални карактер Цркве, да се дође у неку врсту монофизитизма на еклисиолошком подручју? Једностраним разматрањем невидљивог, мистичног аспекта Цркве долази се у опасност да се он духовно побрка са интелектуалним, а видљива Црква се своди на ранг других световних организација, или се излаже световним силама за њихове нерелигиозне и нецрквене намере. „Кад би, пише Х. Кинг,

⁵⁰ L. Vischer, Ueberlegungen nach dem Vatikanischen Konzil, Zürich 1966, 36.

једна Црква и била импонујуће уједињена и свеобухватно католичанска и изразито света, — кад не би била стара Црква која потиче од Апостола” —, она би зацело била побожно друштво, али не Црква Исуса Христа”.⁵¹

Ову опасност сагледава и сам Лукас Фишер када пише: „Сазнање да стварни континуитет није дат са спољним континуитетом институције, може дотле одвести да се спољним знацима заједнице придаје исувише мали значај; оно може слободу појединог члана наспрам целог тела до те мере пренагласити, да ће се заједница без стварног разлога стално распадати, штавише, да се чланови не могу више ослањати на заједницу тела. Оно ствара место не само за призване него и за непризване реформаторе; оно отвара врата самовољи и омогућава да се у име неке наводне реформације распламсава дух, или зао дух једног доба Цркве. Оно може да умањи слику Цркве, оно може дотле довести да више не видимо Божју верност према своме народу, Његову верност кроз векове, него да имамо пред очима Цркву само у садашњем тренутку, чије сужавање може веру веома ослабити. Не би било тешко за сваку ову опасност навести примере из историје реформатских цркава, а ми морамо бити спремни да сваку критику која се односи на извитоперења те врсте, не само прихватимо него и да се према њој исправимо”.⁵²

Ако је то тако, зар не би требало изнова размотрити првенствено питање односа између стварног и спољног континуитета институције? Сумња ли се у континуитет институције, зато што је континуитет у црквеном чину у основи неприхватљив, или што се континуитет своје цркве не жели ставити у сумњу?

Наравно да се стање компликује и кад се Црква посматра са формалних јуридикских тачака гледишта.

Живимо у добу ублажења затроване климе међу црквама, која је настала у вековном процесу фанатизма и основних неспоразума. Живимо у доба слободног међусобног сусрета, искреног дијалога, који се у томе састоји да свако потпуно заступа своје мишљење, своју веру исповеда, а истовремено је спреман да послуша и, кад се покаже неопходно, да изнова изрази недовољно изражене елементе свога исподања. Сагласност у битним тачкама у питању истине значи да једни с другима поново преиспитамо и све оне тачке учења у којима се разликујемо. Споразумевање међу црквама не може се постићи ћутањем или потискивањем постојећих супротности. Пре би требало покушати да се разлике усагласе, најпре толико колико су различити аспекти, који један другог допуњују. При том се усаглашавање никако не сме натезати. А када је реч о разликама, онда се поставља питање: које су противречности у истини?

⁵¹ Н. Küng, *Strukturen der Kirche*, 1962, 105 уп. и J. Heubach, *Die Ordination zum Amt der Kirche*, стр. 71: „Чин је воља Божја. Бог хоће чин јер он жели еклезију. Бог хоће чин, пошто он хоће да свет спасе речју, слушањем и гледањем проповеди Јеванђеља и да напаса стадо Христово, Цркву, исто овом речју. Бог је установио чин ради Јеванђеља и ради еклезије... Чин је чин Цркве, пошто Црква настаје и одржава се функцијом чина. Стога је чин неопходан за спасење у Цркви. Без чина нема Цркве, јер ни без пастира нема чувања стада. Без чина нема Цркве, јер је Бог установио чин”.

⁵² L. Vischer, нав. дело, 36.

А и међусобне противречности, које нас међусобно дубоко деле, не смеју остати ради јаловог односа једних поред других и једних нас-прам других, него морају постати предмет живе дискусије. Ова се, наравно, не сме побркати, са сувишним полемичким самопотврђивањем, па ни са „екүменски” преобученим вођењем рата. Али истина се не налази између супротности, те је могуће да још више потенцирамо међусобне разлике, па да се још више разиђемо, ако у садашњој нашој дискусији не узмемо у обзир живот Цркве у његовој свеукупности. Тако се, свакако парадоксално, у историји чешће догађало да су унионистички преговори међу црквама доводили до коначног запечаћења поцепаности.

Ако се у нашем стању желимо међусобно помоћи, морамо поставити питање: на који је начин првих 1000 година црквене историје могла да коегзистира универзалистичка, више централистичка еклисиологија на Западу са више концилијарном еклисиологијом на Истоку. Па и разне теологије о Светом Духу могу се хармонично ујединити. Скоро ни у једној епохи није постојала догматска сагласност између Истока и Запада; а под догматском несагласношћу не треба схватити суштинске разлике у учењу, него различите црте, различите аспекте. Разнолики аспекти исте мистерије различито су акцентирани. Па упркос тога различите традиције које су ту биле, још пре расцепа, нису се међусобно искључивале. Оне се дају усагласити путем синтезе. Заједница обеју цркава није тиме била онемогућена, нити је евхаристијска заједница била искључена. Коегзистирају различито нијансирана црквена самосхватања и помесне традиције; место је раздвајало, али је заједнички Господ спајао. Такозвани процес духовног отуђења проузроковао је расцеп. Расцеп је прекинуо свезу љубави и створио изолацију, која је службено обављена са обе стране. Различити теологумени временом су постали догматизоване противречности.

Супротности у проблему истине повећане су настанком реформатских црквених заједница. И тако се човек људски гледано, налази у безнадежном стању у тражењу путева ка поновном успостављању јединства.

Ако пак желимо да пронађемо могућности излаза из наших ћорсокака, морамо испитати начин и узрок настанка наших дубоких разлика са непристрасног богословско-историјског гледишта.

Корен нашег расцепа почива у историји. Ако пођемо од историје, боље и лакше схватамо нашу савремену ситуацију и истовремено заједнички, и пуни одговорности, гледамо у будућност. Ако бисмо дубље продрли у историју нашег јуче, реалистичније ћемо оценити наше данас и припремити стабилну основу за наше јединство од сутра. Само се тако можемо ослободити од мноштва предрасуда, које носимо из наших школа. Ако не бисмо размотрили изворе, првобитну традицију Цркве, из које сви потичемо, онда не бисмо сагледали целину у њеном континуираном историјском развоју. Тада бисмо стајали пред опасношћу да о другим црквама судимо према нашим навикама, и да тврдимо као да су ствари одувек биле такве како се оне код нас данас третирају. Пре него што подигнемо уобичајене међусобне оптужбе, пре него изразимо тврдоглавост и неповерење, требало би да настојимо да схватимо наше историјске развоје са становишта њиховог порекла. Зар некад друге нисмо осуђивали као јеретике из разлога што

они нису изражавали истину као ми? (Ја, на пример, мислим на оне, донедавно као монофизитски обележене, цркве Истока).

У овим многостраним савременим дискусијама нико није спреман, а и не треба, да истину напусти из опортунистичких разлога. Православна самосвест и свест о послању ставља нас пред извесна ограничења, која не смемо прекорачити. Дат нам је критеријум за пресуду о другима, а и о нама самима: порука нашег заједничког Исуса Христа, онаква како је садржана у Библији и сачувана у историјском континуитету преко Предања, која се у животу наше Цркве проповеда и објављује.

Из наведених разматрања јасно произилази да се историјски континуитет не може одвојити од Божје проповеди, и да је суштинска сагласност у вери кроз сва столећа један од нормативних предуслова за јединство и саборност Цркве. А у том трагању за споразумом међу различитим деноминацијама требало би да своје просторно постојање једни уз друге, свој „екуменизам у простору“ (ecumenism in space) употпунимо „екуменизмом у времену“ (ecumenism in time), уз посебан осврт на свој историјски настанак.

У секцији која је на скупштини Светског савета црквава у Њу Делхију 1961. третирао питање јединства, православни теолози су предложили „ову нову методу екуменског истраживања, овај нови аршин екуменског веровања, као царску стену“, у нади да се јединство одвојених деноминација може успоставити њиховим повратком својој заједничкој прошлости. На овај начин би се дивергентне деноминације могле сусрести у јединству заједничке традиције. Православна црква жели да узме учешће у овом заједничком раду, као онај сведок који је непрекидно чувао ризницу апостолске вере и апостолске традиције. Не очекује се нека статичка рестаурација старих облика, него, шта више динамично поновно задобијање надвременског етоса, који једино може гарантовати искрену сагласност „свих столећа“. Не треба да постоји ни нека укочена једнообразност, пошто се једна и иста вера, по својој суштини тајанствена и адекватно неизмерива формама људског разума, може на различите начине одговарајуће изразити. Непосредни предмет екуменског истраживања јесте, према православном схватању, реинтеграција хришћанске свести, поновно задобијање апостолског предања, пунина хришћанског гледања и хришћанског веровања, у сагласности са свима столећима”.⁵³

Ако од других инсистирамо да се врате у прве векове, то уопште не значи да бисмо од њих захтевали да напусте своју традицију, а такође ни да дејство Светога Духа код њих потпуно ставимо под знак питања. Као што је Никос Нисиотис рекао у Њу Делхију: „Постојање и сведочење Источне православне Цркве, и њено сведочанство о непрекинутој православној традицији, могу помоћи свима другима историјским црквама да открију свој сопствени истински живот”.⁵⁴

У непрекинутом историјском преношењу божанске проповеди првом миленијуму црквене историје припада посебан значај. Била је то, такође, епоха расправа о вери и о њеном схватању, те би многа

⁵³ В. објашњење код Д. Панандреу, *Stimmen der Orthodoxie zu Grundfragen des II. Vaticanums*, Freiburg 1969, 448—451.

⁵⁴ Н. Нисиотис, у *Neu—Delhi 1961*, Stuttgart 1962, 550.

наша деликатна екуменска питања могла наћи одговор или би се барем могла изнова поставити, ако бисмо се заједнички повратили у ово доба. Православни ће тако ближе пред собом сагледати свој првобитни идеал, више апофатичке светоотачке теологије, док ће протестанти доћи до теологије која ће оздравити од рационализма, а да при томе неће морати да се одрекну свога бића и своје побожности.

Наравно, будућност је у Божјим рукама. „Божанска моћ, цитирамо св. Григорије Назијанзина, способна је да укаже на наду тамо где више нада не постоји и да пронађе пут у немогуће”. Пут није немогућ, него је оно што је тешко пут који води светим оцима.

Дијалог и јединство Цркве претпостављају јединство срца. Није случајно што се пре изговарања Символа вере на Литургији св. Јована Златоустог верни преко Ђакона позивају на међусобну љубав: „Заволимо један другог да бисмо у једномислију исповедали”.

Када ће се јединство успоставити на Земљи, не можемо знати. Човек броји године, а код Бога су хиљаде година као један дан. У сваком случају, у припремање пута спада међусобно прожимање, међусобно помагање, постављање питања и одговарање на њих, као и лична одговорност. У поцепаном хришћанству нико нема права да се реши одговорности према другом. Свако истовремено има леп и тежак задатак да буде чувар свога брата.

Расцепкано хришћанство је отворена рана на Телу Христовом. А ова рана се најбоље осећа пред евхаристијском трпезом, која нас дели, тамо где се пунина саборности и јединство Цркве видљиво изражава. Рана се мора зацелити. Не само из тактичких разлога, рецимо да се наспрам атеизма образује затворени фронт; такође ни стога да бисмо у мисионарском раду били веродостојнији, него због Христа и Његове истине, да би се остварила она Његова жеља коју је сам Он изрекао у својој последњој молитви: „Да сви једно буду”.

Summary

Metropolitan Damaskinos Papandreou

THE UNITY OF THE CHURCH FROM THE ORTHODOX STANDPOINT

According to the Orthodox doctrine, the Church is the Body of Christ; henceforth there can be only one Church, which has the divine invisible and human visible side. The unity of the Church is, time and again, reexperienced at the eucharistic Table of the Lord, around which all the faithful are gathered throughout ages. The unity among Christians bears witness to the unity of Three Divine Persons. The unity in the cult is the visible sign of the unity in faith. There must also be a unity of Church order.

The Church Fathers stressed the importance of the Holy Spirit as the cause of the unity in dogmas, mutual love and peace among the members of Christ's Body. The unity of faith is the supreme expression of the unity among Orthodox

Christians. The cult and the canonical structures are only the visible expression of Church's faith and life. The numerous autocephalous Churches represent the unity in plurality.

Outside the Church are to be found local heresies and schisms. The Church is »Catholic«, all-embracing, and »heresy« means isolation and partiality. Since St. Cyprian and St. Ignatios of Antioch the Church Fathers cared for the unity of the Church. According to the sixth canon of the Second Ecumenical Council practically the heresies were hardly distinguished from the schisms. But the Orthodox Church, which believes to be the prolongation of the Apostolic undivided Church, finds herself in a delicate position when She has to face in the contemporary ecumenical dialogue other Christian communities, which also claim to have Apostolic continuity. Coexistence of several theological trends and mentalities, during the first Church's millenium, did not prevent the supreme expression of unity in Eucharist.

The root of our separation is in history. Henseforth the modern »ecumenism in space« has to expand into a patristic »ecumenism in time«. The disunity among Christians, as the wound upon Christ' Body, should be healed if for no other cause than for love of Christ, Who prayed that all be one.

Проф. Н. А. Заболотски

ТЕЈАР ДЕ ШАРДЕН И ЦРКВЕНА ТРАДИЦИЈА

Ова расправа о Тејару де Шардену у вези са црквеном традицијом изазвана је тиме што се:

— на **првом месту**, у делима Шардена развија нови богословски и философски систем;

— **друго**, Шарден је изразио са заносом и убеђењем свеже и животољубиве мисли;

— **треће**, ове мисли, као и име њиховог аутора, све се чешће чују. Спомињу се и код нас. Шарден постаје популаран, било да се он прихвата или критички одбија;

— **четврто**, Шарден, у неким његовим просуђивањима, надовезује се на драгоцену за нас светоотачку и црквено-учитељску литературу.

УВОД

Нове развоје у теологији треба оцењивати са гледишта њихове сагласности са Истином Божјом, која се одражава у Цркви, и са истином овога света, која расте и која се одуховљава у личном и друштвеном сазнању. Уосталом, не ради се само о оцењивању, него и о томе да и сама теологија има у себи везу између те две стварности.

Свети Василије Велики, правдајући своје у IV веку предузето изучавање о стварању света, писао је: „Онај који је рекао — **У ПОЧЕТКУ СТВОРИ БОГ НЕБО И ЗЕМЉУ**, прећутао је многошта... да би навикао наш ум на самоделатност и да би му дао прилику да на основу немногих података закључује о осталом”.¹ Свети Григорије Нисски, развијајући ту мисао, запазио је да се „узвишено љубомудрије”, усмерено ка „саглашавању питања”, које умирује „радозналост ума”,² састоји у томе да се „у земљи, и у ваздуху, и у води, и у ноћи, и у дану, и у свему видивом прикупе јасне напомене о Благоме Творцу”.³ Ове речи иду у прилог неопходног у теологији трагања за „истином овога света” — знакова више Истине у свему што је истинито у свету или се приближава истини, било да је то научно знање, или философија, или историјски пут човечанства. Међутим није

¹ Дела светог Оца нашега Василија Великог, I, Москва 1891, 20.

² Дела св. Григорија Нискога, I, Москва 1861, 2.

³ Исто, 52.

довољно само то. Исти свети Василије Велики тврдио је да „ми морамо изучавати састав космоса и разматрати васелену не на основу принципа земне мудрости, него како слугу свога учи Бог”.⁴ Овде видимо напомену о првостепеној важности коју за богослова има богооткривено сведочанство Светога Писма. „Истина Божија”, која се открива у истрајном обнављању „изучавања Писма” (Јован 5, 39), у Цркви, у животу по заповестима Божјим, по закону Христовом, она треба да буде мерило и извор богословског размишљања, она једина може спречити застрањивања и указати на прави пут врлине. Значи, у теологији, као што се види у светоотачкој традицији, могућна је синтеза, која претпоставља слагање и поклапање „истине овога света” са „истином Божјом” о чему говори у својим делима Тејар де Шарден. Међутим, као што ће се видети, синтеза захтева умереност.

ШАРДЕН

Биографски подаци

Отац Пјер Тејар де Шарден се родио 1. маја 1881. године у Оверњи, у Француској, у римокатоличкој породици. Добивши у детињству пресудно руководство од нежне мајке која је улила малишану љубав према природним наукама, и тврда религиозна начела од строга оца, он се развио под утицајем велике породице, где је било једанаесторо деце, од којих је Пјер био четврти. Он је касније био поверен Језуитском реду. На овај начин, већ у раним годинама, када је душа тако мека и осетљива, Шарден је упио то што се касније развило у његовом погледу на свет: нежна љубав и несаломивост убеђења, наука и религија, персоналност и социјализација.

Први период живота Шардена, то је 38 година образовања и стицања практичног искуства. Језуитска школа у Вилефранс-у, Језуитски колеж у Екс-ан-Прованс и затим у Џерси-ју, колеџ Свсте Породице у Каиру, Природно-Историски Институт у Паризу — то су школске установе у којима је Шарден стекао суму знања. У Париском Институту за историју природе он је 1919. године одбранио докторску дисертацију. У то доба почиње и његово свештеничко служење. За време Првога светског рата Шарден се налазио међу борцима за Француску у својству војног свештеника и био је одликован ратном медаљом и Орденом Легије части. Рат и послератне промене у социјалном и политичком устројству разних држава вероватно су дали Шардену аргументе да закључи да је моменат који сада преживљава свет „критичан”, јер се он налази на прелазном ступњу развоја ка вишем и савршенијем сазнању.

Следећих 36 година, до смрти Шардена, која је наступила у 74. години, биле су посвећене науци и религиозним размишљањима. Оне су протекле у потуцању и биле су за Шардена пуне хладноће, неразумевања па чак и мржње према њему. То је био живот подвижника науке и пророка, којег нису признавали „у отачаству његовом”. По речима Шарденовог пријатеља о. Пјера Леруа, Шарден

⁴ Дела св. Василија Великог, I, 31.

је био специјалиста за научну историју прошлости, али га је интересовала само будућност.⁵ Он је био геолог, антрополог, палеонтолог, биолог. Још у студентској клуби, у Каиру, Шарден је објавио рад о горњем еоцену у Египту. Од 1919. године он је био професор геологије у Католичком институту у Паризу. Од 1923. године Шарден се укључио у рад језуитске научне мисије у Кини, куда га је послао Париски музеј у својству експерта — палеонтолога. Боравак у Кини и у пределима унутарње Монголије, када је Шарден често био сам са собом, са природом и Творцем, био је плодан за њега због јачања његових религиозних погледа, искушаваних у прошлости, нарочито приликом сусрета са схоластичким богословљем; био је то плодан боравак и због подстицања у њему сазнања свештеничке дужности, служења Пастиреначелнику Христу. У пустињи Ордос Шарден је саставио задивљујућу по својој унутарњој моћи и по дубини љубави према космосу Мису Ономе Који у Својој руци држи Васелсну — тај свесавршени плод, као да је „принесен ради пресуштествленија у космичкој Евхаристији”. Вративши се затим на кратко у Француску, Шарден је доживео тамо непријатности због својих богословско-филозофских убеђења, услед чега је поново отпутовао у научне експедиције у Етиопију, Монголију, Западну Кину, Бурму, Јапан. За време Другог светског рата Шарден је био лишен могућности да напусти Кину, те је радио у Пекиншком Институту за геобиологију и у Уједињеном медицинском Колеџу. У току двадесет година, од 1945. године Шарден се није бавио само научним истраживањима, него је водио и свој сада знаменити дневник где су забележене његове научне, философске и религиозне мисли. Располажући јаким и сликовитим језиком, Шарден је водио дискусије, држао предавања и испуцао као новинар. Научну славу Шарден је стекао својим учешћем у открићу и обради чувеног синантропа „фабера”, што је утицало на развитак антрополошких знања и ишло у прилог теорије еволуције. После рата, 1946. године, Шарден се вратио у Француску, али, пошто је опет искусио неблагонаклоност својих противника, ускоро је отпутовао за Јужну Африку, где је био потребан као експерт у палеонтолошким истраживањима. Године 1951. Шарден је отишао у САД — на позив Академије наука и до смрти је радио у Њујорку као антрополог. Необична је и смрт Шарденова. Он је напрасно умро на Светли Васкрс 10. априла 1955. године и сахрањен је на језуитском гробљу, Сент-Ендрју на реци Хадсон.

Такав је био животни пут Тејара де Шардена, свештеника — научника, који је страшно волео живот овога света и био предан Богу, веран до краја живота Римокатоличкој цркви и одан науци. Описујући Шардена као човека, о. Пјер Леруа бележи да је поглед његових очију отварао душу и да је симпатија коју је он уливао, враћала веру у себе, а разговор с њим помагао је да се човек осећа боље.⁶ То је било зато што је Шарден веровао, по речима Леруа, у невидиву моћ љубави и сам је живео љубављу.

Шарден је оставио литерарно наслеђе које је видело света тек недавно захваљујући раду специјалних научних друштава. Засад оно

⁵ Пјер Леруа. Човек. *Le Milieu Divin*. Fontana Books, 1968, 13—42.

⁶ Исто 13.

има девет књига, али се рад на издавању продужава. Ово су те књиге:

1. Феномен човека — *Le Phénomène Humain*
2. Појава човека — *L'apparition de l'Homme*
3. Видење прошлости — *La Vision du Passé*
4. Божанска средина — *Le milieu Divin*
5. Будућност човека — *L'avenir de l'Homme*
6. Човечја енергија — *L'énergie humaine*
7. Активација енергије — *L'activation de l'énergie*
8. Место човека у природи — *La place de l'Homme dans la nature*
9. Наука и Христос — *Science et Christ*

У каталозима се помињу мањи радови Шардена: Писма у време рата, Химна васељени, Миса за мир, О срећи, Ликови и речи, Писма са путовања, Стварање разума и др.

Из наведених књига, „Будућност човека” — зборник Шарденових чланака, које је он написао у току 30 година — представља по мишљењу енглеског преводиоца те књиге у неку руку кључ за разумевање Шардена. У вези са припремом тематике „Црква и друштво” од стране комисије Светског савета црква, ова је књига била преведена и на руски језик и, углавном ослањајући се на њену садржину, ми покушавамо овде да у општим цртама представимо богословски систем, философске погледе и неке практичне прегледе Тејара де Шардена који имају у виду будућност човечанства.

БОГОСЛОВСКИ СИСТЕМ ШАРДЕНА

Богословље Шардена могло би се упоредити са ранијим покушајима Оригена и Младоникејаца, с којима има сличан приступ Светоме Писму и Ваплоћеном Логосу, Творцу, Промислитељу и Искупитељу света као централним темама богословља. Међутим, лако се да запазити и коренито разликовање, особито с Оригеном.

Шарденова богословска интерпретација слике свемира заснива се на трима стиховима из I посланице апостола Павла Коринћанима:

1. „Последњи непријатељ који ће бити уништен — то је смрт”
(XV, 26)
2. „Јер све покори под ноге његове. Али кад вели да је све њему покорено, тиме се каже — осим Онога који му покори све”
(XV, 27) и
3. „А кад му све покори, онда ће се и сам Син покорити Ономе који Му све покори, да буде Бог све у свему”.
(XV, 28)

Последње речи провлаче се као црвена нит кроз већину богословских радова Шарденових. Ове исте речи звуче као лајтмотив и код Оригена. Оне подржавају оптимизам обојице мислитеља. Код Шардена оптимизам влада над његовим богословско-философским

системом и оправдава његову силну веру у свет и у човека, у њихово усавршавање и коначно „обожење“.

Уствари, философија и богословље Шардена могу се свести на две фразе, чије опште контуре беху написане његовом руком на последњој страници његовог дневника, три дана пре смрти. То су тако звана два члана Шарденовог „вјерују“ („кредо“).

1. Васелена се усредсређује у правцу „НАД“ и „ОЗГО“, двају вектора, који се сједињују у тачки Омега, тојест у тачки вишега сазнања материје у еволуцији, где ће настати дефинитивни сусрет продуктивне материје са Христом који се ваплоћава.

2. Христос је Центар Васелене, који њу уздиже ка савршенству вишег сазнања помоћу хришћанског феномена ваплоћења, тојест кроз христогенезу, која је еквивалентна биолошкој нугенези. Све се завршава у Христу.

Оцењујући погледе Шардена, Пјер Леруа пише да је централна поставка Шарденеве философије, наиме то да се Христос — Бог — Љубав јавља као прототип човечје љубави, да је хришћанство „филум љубави“ унутар природе, да Божанска Љубав постиже самосавршенство једино у љубави⁷, тојест и у љубави према свету. Из ове оцене може се закључити да су основе Шарденовог богословисања у сагласности са духом учења св. апостола Јована Богослова. У развијенијем облику, богословска схема Шардена може бити представљена на следећи начин.

Трансцендентни Бог није помешан са суштином материје, али Он присуствује у раћању, расту и завршном остварењу свега постојећег. Он је Алфа и Омега Васелене. Он усмерава Васелену према њеном коначном савршенству. Циљ космоса је остварење вишега сазнања — сазнања, које концентрише духовну енергију до степена продора материјалних граница, до више тачке продуктивне материје, у којој она постаје способна за прелаз у неку другу каквоћу, способна за гледање Бога, за обожење, тојест за пребивање с Богом и у Богу. Трансцендентни Бог „накалемљује се“ на космос кроз ваплоћење, чини га способним за еволуцију до испуњења искључиве намене света — до физичког ваплоћења верујућих у Христа.

Пут Свемира, то је пут христогенезе. Христос, Бог, Логос, који се код Шардена назива „Космички Христос“, ствара материју, ваплоћава се у њој и њу искупљује еволуцијом, уздижући је у процесу свеснога и слободнога развитка, који почиње с појавом човека, на све виши степен сазнања и тако до највишега степена духовне концентрације, до тачке Омега. У тачки Омега Христос ће открити Себе свету, ваплоћење ће се завршити и све ће бити предано Оцу.

Овако Шарден даје нову интерпретацију трију хришћанских вредности: стварања, ваплоћења и искупљења. Он их органски повезује са еволуцијом материјалнога космоса, са таквим процесом у којем постепено, у недрима саме материје, снагама рефлексивног сазнања, расте и гомила се психичка енергија, повећава се духовна температура. У стварању саздана је не само материјална природа, него се на њу накалемило и Божанство, тада почињу да дејствују не само физички

⁷ Исто.

и биолошки закони, него и благодат, скупљајући и чистећи материјалне силе и енергије у стаблу Битија (Постојања), а то стабло је Христос. У ваплоћењу Христос од искони присуствује у материји; у „последње пак дане“ учовечује се на видан начин и раба се од Деве, у којој је материја достигла савршенство и светост, достигнувши способност да послужи тајни јављања у свету Ваплоћенога Логоса (Слова). Најзад, **искуплење** то је управо процес еволуције, процес раста Тела Христовог, поток све јаче хоминизације. Искуплење означава стално притицање слободних снага развитка у корито јединог потока усавршавања, означава постављање дилема пред слободним избором разумних створења, с назначењем тачке вишег савршенства и обожења у којој се мора извршити коначни избор.

У сагласности с таквом интерпретацијом основних истина хришћанства, оно само се схвата код Шардена као филум љубави, а Црква се схвата као организам који има искључиво место у формирању и расту Тела Христовог, у делу коначног савршенства свега. Међутим, и хришћанство у целини и Црква као његова истинита структура, могу испунити своје назначење не само под условом богопоклонења, него и служењем циљевима света у еволуцији.

Шарден се труди да подигне завесу будућности и да да своје сопствено схватање краја света и будућег блаженства.

По сликовитом Шарденовом опису, други долазак Христов биће страшно откривање Центра Свемира у свету, чије савршенство ће се у томе моменту завршити. У присуству Христовом устремиће се огромни потоци сконцентрисане духовне енергије на места њима предначињена слободним избором и неповративошћу, тојест бесмртношћу. Један поток спиритуализоване материје узеће правац ка бесконачној пунини вечног општења један с другим и са Центром Битија, а други поток сурваће се у стање бесконачног отуђења. Бурни развитак Свемира завршиће се у зрелој пуноћи, у мирном океану Битија, у којем ће свака кап сачувати своје сазнање „и биће у свему Бог свих“, али по Шардену „комплекс космоса и Бога“ или „пиром“, ако и није савршенија од Самог Бога, она ипак није без значења за цело дело Божје”.⁸

Значи, суштина Шарденове теологије се састоји: из христоцентричности, из прихватања идеалног свемира, који је остварење вишег сазнања створене реалности и њено обожење, из указивања да је љубав принцип и животворна сила стваралаштва, из признања да је веза између духа и материје нераскидива, из безусловне вере у бесмртност и вечан живот Божје творевине, једном дорасле до рефлексивног сазнања, из наглашавања улоге Цркве као службене установе раста Тела Христовог, из есхатолошког видења коначног савршенства чија слика, по речима Шардена, „задовољава сваког мистика, и у њој пантеистички идеал налази свој завршетак”.⁹

Не упуштајући се у дубокомисаону критику ове схеме и њених појединих елемената, треба ипак рећи да она, као и сваки покушај рационалног објашњења ствари недоступних опиту, не може пост-

⁸ Тејар де Шарден. Будућност човека. Крај света. Види такође „Моја васељена” у књизи „Наука и Христос”. The Future of Man. Fontana Books, 1969. 321—323.

⁹ Исто.

пуно задовољити трагача за истином. Закључке Шардена је у неку руку теже прихватити него ли хришћански гнозис Оригена. Ориген је такође прихватао остварење савршенства кроз слободни избор,¹⁰ коначно усавршавање свих ствари¹¹, неодвојивост у створеном свету духа од материје,¹² дејство једине силе која повезује разноликост света у једну целину¹³ итд. Шарден, очевидно, овде не открива нове ствари. А у сликању краја света, стављајући постојање целог материјалног свемира у зависност од сазревања једино и само земне нусфере, Шарден не само да противречи сам себи, него далеко заостаје и за Оригеном у свом приближавању реалности замисливога. Ориген је видео у стваралачком процесу један бесконачан ланац светова, он је одрицао нестанак материјалнога света, тврдећи да он узима само разне облике,¹⁴ док је у духовном свету он предвиђао неизмерно поље за сопствену вољеустремљену активност личних створења. Зар ово не задовољава радозналост ума више него Шарденова схема која за тачком Омега нема у виду ни постојање материје, ни духовну активност нити задовољавајуће решење судбине оних душа које су изабрале вечно раздвајање? Да ли шарденовски пантеистички идеал у гностичком појму плироме може уопште бити круна богословља? Ипак, нема сумње, ни најоштрија критика не може одузети Шарденовој теологији њене позитивне елементе, који одговарају ономе што је Црква поседовала од почетка и што ће поседовати до скончанија века — веру у Господа Исуса Христа, Спаситеља света, и у моћ љубави која уздиже и усавршава свет.

Шарденово богословље очевидно губи много што се потпуно потчињава његовом философском погледу на свет.

ФИЛОСОФИЈА ЕВОЛУЦИЈЕ СВЕТА, ЧОВЕКА И ДРУШТВА

Свеопшти закон космогенезе

Ради представе о структури свемира, Шарден је формулисао закон космогенезе, који обухвата све облике постојања материје и који представља линију или осовину формирања савршенства. Са тачке гледишта закономерности коју је он прозрео нестају границе између мртве и живе материје, између несвеснога и свеснога, између материјалног и духовног. Шарден проглашава неопходност и свеопшту важност овога закона и говори да физико-хемијско, хемијско-биолошко и психо-разумно усавршавање и стремљење ка вишем са знању мора се дешавати свуда у свемиру где зато постоје повољни услови. При томе време и простор у којима дејствује закон космогенезе образују коничку спиралу или времено-просторни конус, на врху којег се налази тачка Омега, — место завршног усавршавања материје. Тачка која представља жижу кретања низ осовину формира-

¹⁰ Ориген. О начелима. Казан, 1899, 59.

¹¹ Исто, 54.

¹² Исто, 84.

¹³ Исто, 89.

¹⁴ Исто, 72.

ња, она је критички тренутак продора материје у, по квалитету, другачије постојање.

Закон космогенезе, који би се могао назвати периодички, ступа у дејство помоћу квалитетних промена двојне природе: сложености и центричности. Говорећи о квалитетним изменама, Шарден не умањује значај количинског фактора. Међутим, он сматра за праве измене само оне количинске. Тако, на пример, у образовању (уобличавању) прамаглина, звезда разне величине, планета, Шарден не разликује ни истински заплет, ни истинску центричност. Истинска еволуција по Шардену почиње с променама у сржи и структури елемената материјалног света. Еволуција има као своју почетну тачку образовање атома и њихово даље повезивање у молекуле.

Теорија периодичног закона космогенезе такође садржи у себи појмове дивергентног и конвергентног кретања, то јест кретања елемената материјалног света по линијама које се разилазе и линијама које се спајају. Шарден тврди да је до појаве рефлективног сазнања све у свету било дивергентно: појава сазнања ствара конвергентно поље дубинског укрштања свих линија кретања, образује неку симпатичну силу теже која нагони линију кретања у спиралу све ужу и ужу. У овом последњем, по Шардену, и састоји се истинска центричност.

Овако апстрактно нацртану слику Шарден испуњава реалним садржајем, узимајући облике и односе из достигнућа експерименталне науке, користећи дарвинизам, неодарвинизам и погледе Ламарка.

Повољни услови за еволуцију могу постојати само на планетама, од којих је Земља засад једини објекат научног посматрања и опита. Мада се атоми могу образовати и на површини звезда, ипак су галаксије и звезде, по речима Шардена, само пећи у којима се пече погодно тесто за атоме. Једино скромне планете, вели он, имају шансу за „тајанствени успон у сферу више сложености”. Осовина живота пролази кроз планете, на њима се концентрише енергија еволуције која се бави изградњом великих молекула. Шарден између свих планета посебно издваја Земљу. Сићушна и изолована, она, по речи Шардена, „носи на својим крилима судбину у будућност човечанства”.¹⁵ На планетама атоми имају способност повезивања у молекуле, у протеине, у ћелије и ћелијске комплексе који достижу до изванредне сложености у биљкама, животињама и, најзад, у човеку. Дивергентни развитак животне силе до тренутка њеног продора у самосвест представља као неки узајамно повезани систем разлазних лепеза, где сваки развојни зрак постаје нова врста. Кроз природну селекцију, како објашњава Дарвинова теорија, врсте стреме ка највећем за њих могућем савршенству, стичући узгред све осетљивији нервни систем. Способност сваке врсте да буде нервноносителка доказује телеолошку усмереност живе природе ка стварању и његовом увећању. Тако се на планетама ствара биосфера.

Ако ми сада упоредимо Шарденов исказ са оним што су рекли свети Оци IV века, онда ћемо наћи и тамо и овде неке аналогije. Св.

¹⁵ Тејар де Шарден. Будућност човека. Живот и планете. *Life and the Planets*, 101.

Василије Велики у беседама на Шестоднев, исто као и Шарден, наводи је неки „космички закон”, по којем се одвија развитак живота на Земљи, закон, који обезбеђује поредак постепене појаве и елемената живота произведених од саме Земље. По речима Светог Василија: „путем прејемства једно произлази из нечега што је раније постојало, а друго пак има и досад способност да се живо рађа из саме земље”.¹⁶ Свети Григорије Нисски је такође писао о циљеусмерености развитака живота¹⁷, о „моћи наслеђивања квалитета”, „претходно” дарованих Земљи од стране Творца¹⁸, те је он формулисао богословско мњење, које је блиско савременом научном схватању еволуције. „Природа, — писао је св. Григорије Нисски, — себи својственим начином, као по степеницама, — подразумевају се специфичне особине живота, — чини успон од малог ка савршеном”.¹⁹

Човек

Говорећи о човеку и указујући на његову нераскидиву везу са еволуционарајућом природом, Шарден истовремено ставља људски род на неизмерно виши степен у поређењу са свима осталим живим врстама. Човек је више и најсавршеније биће, његово сазнање може да обухвати и одрази не само спољни свет него и да размишља о самом себи. Човечја природа, благодарећи разуму, услед разумне примене филетичких својстава мисли и осећања, од самог тренутка процара у сазнање постаје конвергентна. Шарден усваја гледиште Ламарка, по којем од момента појаве човека он сам, а не само природа, пробија путеве сопственог развитака и усавршавања. Могло би се интерпретирати Дарвина, Ламарка и Шардена рекавши овако: ако се до појаве разума у материјалном свету све одлучивало самим битијем, које је трагало за сазнањем, онда од појаве човека у свету његово сазнање почиње постепено да одређује и његово сопствено биће. Управо с појавом човечјег сазнања, и кроз човека, материја постаје, по Шардену, способна да узлази по спирали временско-просторног конуса ка своме савршенству у тачки Омега. Еволуциони процес се центрирује, долазило је до све интензивнијег гомилања психичке енергије, до све већег продуховења материјалнога света.

Такав узвишени поглед на човека, на његово посебно достојанство, на његову искључиву улогу у космичком процесу био је својствен великим учитељима хришћанства. Григорије Нисски овако је писао о достојанству човека: „Ако Свето Писмо говори да је човек створен на крају, после свих живих бића, тиме се указује једино на то да Законодавац-Бог мудрује о души нашој по некој неопходној повезаности у низу, налазећи у завршном (бићу) и савршено (биће)”.²⁰ У овом се састоји темељ хришћанског хуманизма.

Али шта значи да је човек више и најсавршеније створење? Шарден тврди да се савршенство човека састоји у сазнању свога кре-

¹⁶ Св. Василије Велики. Дела, I, 65, 80, 104, 114, 133.

¹⁷ Свети Григорије Ниски. Дела, I, 13.

¹⁸ Исто, 16, 17, 22.

¹⁹ Исто, 101.

²⁰ Исто.

тања по узлазним ступњевима све веће хоминизације. За последњих 30.000 година, колико је протекло од доба „пећинских уметника“, који су оваплотили својим цртежима пунину човекових квалитета, то јест оно што се у науци зове „хомо сапиенс“, тешко је приметити икакву физиолошку еволуцију човека, то јест суштинске промене у обиму и структури мозга.

Међутим, Шарден инстистира на томе да се еволуција у људском роду продужава. Пошто човек не стоји изолован сам за себе јер његова природа је социјална, људски род еволуционише у социјалном смислу. Ширење човечанства по Земљи, привезивање људи за земљу, изумевање оруђа за рад и њихово распростирање, економске форме вођења привреде, образовање политичких јединица и њихово међусобно ратовање — све су то показатељи социјалног развитка и докази све сложенијег и концентрисанијег друштвеног сазнања. При томе, социјално усавршавање обавезно је пропраћено растом личног самосазнања, развитком и усавршавањем индивидуалног разума. Друштво и личност су нераздвојено везани, иако, због ових или оних узрока, некада се покушавало да се нагласи првенство једнога или другог, као на пример, у тенденцији XIX века, који је проглашавао искључиво достојанство индивидуе. Тако, оценивши историјски развитак друштва, Шарден долази до закључка о његовом критичком стању у савременом периоду, који најављује наступање новог биолошког стања живота, његову завршну етапу — етапу нусфере.

Нусфера

Нусфера је мислећи омотач Земље. Она се одликује по Шардену трима генетички повезаним цртама: психичком концентрацијом, филетичким сплетом и планетарном превлаком. Шта то значи? Практично то значи да у датом моменту под утицајем становништва у сталном порасту, путем све бржих комуникација међу људима, растом технике и низом других узрока на ограниченој површини планете Земље ниче све убрзанији процес социјализације. Теориски, силом планетарног сажимања и унутарњега психичког загревања, кроз прогресивно увећање узајамних симпатија у човечанском роду, током времена, по мишлењу Шардена, биће створена свеобухватна, планетарна породица човечанства, све савршенија у своме колективном разуму и у свестраном расцветавању свакога свог члана. Шарден посебно и наглашава да социјализација или тотализација не смеју угњетачки деловати на личност; напротив, личност у процесу социјализације мора доживети потпуни расцвет свога самоопределења и достојанства. образовање нусфере у потпуности зависи од човека и зато он мора да правилно решава дилеме које ничу у сазнању и у пракси, да чини избор који ће бити од утицаја на постепено кретање напред. На тај начин, НАД НАМА, на временско-просторној осовини, Шарден види савршеније човечанство, у поређењу са нама, већу разумност. За Шардена ово сасвим не значи да у будућим савршенијим сферама неће бити идеолошке, политичке или културне борбе. Шарден не оцртава будућност у бојама утопијског „златнога века“. Он предвиђа страдања и катаклизме у будућим круговима над нама, он тврди да само тим путем човечанство може ићи ако жели да оства-

ри свој највиши домет. Разматрајући нусферу као неку врсту „зоолошког организма”, Шарден разликује у њој анатомију, која се састоји од апарата наслеђа, механику, помоћу које човечанство је кадро да до бесконачности прошири своје физичке могућности, другим речима, технологију, и најзад, апарат мишлења, који се састоји не само од мозга свесних градитеља нусфере, него и од рачунара који помоћу електронске технике концентришу и ојачавају човеково сазнање. Шарден покушава да такође постави принципе философије нусфере, који би се састојали, прво, од закона по којем у њој неумитно дејствује унутарњи процес све већег смотавања и сажимања у саму себе, и друго, од закона по којем силе над-компресије налазе себи излаз у реализацији од стране човека и друштва све веће духовне енергије, са све развијенијим потенцијалом²¹.

Шарден доводи изучавање питања о нусфери до коначног њеног савршенства и истовремено кризе у тачки Омега, када концентрисана продуктована материја има да пређе, по његовом мњењу, у нов квалитет.

УЛОГА ХРИШЋАНСТВА

Шарден сматра да проблем који стоји пред човечанством и који ће, вероватно, остати пред њим до скончања света је проблем — како спојити веру у овај свет и љубав према њему са вером и љубављу према Центру Свемира. Као хришћанин он не признаје изоловану веру у Бога, која би одрицала и веру у овај свет, ради којег се десило стварање, ваплоћење и искупљење. Као философ, уверен да је синтеза најефектнији метод у изналажењу истине, он мисли, да се само сједињавањем двају вектора — вере у Бога и вере у овај свет — може омогућити хармоничан развитак и уклонити опасност губитка „соли Земље”, без које би Земља, гладовала, а човечанство би било лишено енергије еволуционог полета²². Али као свештеник, покоран речима Божанског Писма, он је принуђен да проучи раздвајање не само у нусфери, него и после тачке Омега²³. Не налазећи претпоставке за тотално решење проблема синтезе вектора „НАД” и „ОЗГО”, Шарден се обраћа хришћанству, које је како се њему чини, кадро да се уклопи у условне границе временско-просторног конуса и самим тим да служи циљевима еволуције света. Хришћани, који су каткад у прошлости заборављали овај свет и чак се отуђивали од њега, требало би сада да додају њима својственој вери у вектор „ОЗГО” још и вектор „НАД”, то јест да сједине веру у Бога са вером у овај свет, да би стекли способност да кроз љубав служе овом свету, црпећи снагу те љубави у Христу.

Хришћански хуманизам је повезан код Шардена са прихватањем Боговаплоћења и са стремљењем ка усавршавању. Прихватање ваплоћења за хришћанина представља најпре оптимистичку веру у Васиону, која се узвисује ка духу, тј. Васиону која еволуира и напре-

²¹ Тејар де Шарден. Будућност човека. Образовање нусфере. The Formation of the Noosphere, 161.

²² Ср. у св. Григорија Нискога. Дела, I, 154.

²³ Тејар де Шарден. „Моја васељена” из књиге „Наука и Христос”. Види: Будућност човека, 321—323. Conclusion. The End of the World.

дује, уз активно учешће човеково и његов слободан избор, у правцу савршенства Тела Христовог. Овим је условљена љубав према Васиони, Природи, Земљи, творевини, које на свој начин „састрадавају” са човеком. Схватајући да правилно „усвајање ваплоћења” може настати у здравим природним условима, Шарден обраћа пажњу на чување и коришћење без расипања природних богатстава и на адекватан демографски пораст станоништва Земље. Усавршавање се састоји, прво, да хришћани пронађу за себе вредност овога света и, друго, да они постану стварни „градинари земље” обрађујући је у сарадњи са себи сличним градинарима из редова нехришћанских хуманиста, у циљу уздизања човечанства на виши степен сазнања. Међу вредностима овога света хришћанин мора наћи веру у човека, сразмерним активним и пламеним убеђењем да човечанство, као органска и организована целина, има пред собом будућност, једно узвишеније стање до којег се мора пробити борбом.

Шарден одређује хришћанству главно место у социјализацији. Црква, Христом основана, је социјални организам и на њој лежи задатак да она најпре у себи самој однегује плод нусферички, филетички плод. У то име треба у пракси остваривати хармонију личности и друштва, стремити томе да личност не буде пасивна, да друштво ствара услове најподесније за развитак личности, тако да не буде нити околности нити повода кроз који би снаге колектива могле да принуде личност на деформацију или фалсификацију себе саме. Све се ово може односити на друштво у целини, али се тиче и хришћанског живота. Социјализација по Шарденовом убеђењу, изискује моралну контролу. У том смислу, разматрајући феномен тоталитаризма, Шарден не жели пут насилне тотализације политичком принудом, оцењујући да би тиме био нарушен морални критериј слободе и искварен правилан однос између личности и друштва. Уместо тога, Шарден препоручује демократске принципе слободе, једнакости, братства као принципе моралне и хришћански оправдане. Усаглашавајући ове појмове са теоријом органске еволуције, Шарден сматра да је „слобода” шанса која се пружа свакоме човеку да „трансхуманизује” самога себе развијањем својих дарова до највишег степена; „једнакост” то је право свакога човека да узме учешће, према својим наклоностима и способностима, у општем подухвату изградње будућности личности и врсте; „братство” није тек случајно нузпостојање и није само заједничко порекло, него органска узајамна веза која има у виду да ми сви заједно представљамо прву линију, гребен еволуционог таласа.²⁴ Утврђивање моралних критерија, пре свега, на основу хришћанске љубави, подршка моралних принципа, које воде човечанство у развитак, стварање црквеног мњења као мерило друштвене контроле у Цркви и као елемента свемирне моралне контроле — произилази из онога што је Шарден рекао о социјализацији.

Међу моралним вредностима налази се безусловно и мир. Очевидац два светска рата, Шарден оптимистички гледа на могућност остварења крајњег мира на Земљи. Он говори да је остарив постојан

²⁴ Тејар де Шарден. Будућност човека. Суштина демократских идеја. *The Essence of the Democratic Idea*, 248.

и свеопшти мир, јер зоолошка група „човек” има искључиву структуру у поређењу са другим групама. Шарден сматра да је рат последица противречности између површинских животних токова раздвајања, с једне стране, и конвергентних човечанских снага, које надиру из дубине као извори, с друге стране. Човечанство, уверава он, по самој својој структури не би смело да доживи неуспех у одбрани дела мира, јер се оно налази на путу усавршавања сазнања, чији процес не може се прекинути. Свет иде ка миру зато што човечност постаје све већа, све је већи напор људи у преодолевању препрека за мир, све је снажнија борба за своје нормално стање, „јер је све осетљивије на могућности и захтеве своје еволуције”. Хришћани не могу само посматрати са стране напоре миротвораца. Тражи се од свих људи активно учешће не само у „пацифистичким” манифестацијама, него и у сталном раду на ширењу духа мира²⁵.

Хришћанство, обдарено вером у Христа, у бесмртност, у ултраперсонизацију, тојест у усмереност живота према вишим границама Персоналнога, кадра је, како мисли Шарден, да гура напред генезу Свемира не у метафизичком, него у буквалном смислу, дајући јој карактер христогенезе²⁶. Моћну улогу игра овде образовање. У вези са овим Шарден даје три задатка хришћанском учитељу:

1) Образовање треба да покаже вредност процеса развитка живота и оно треба да се труди да пробуди љубав према ономе што је најнеоспорније и најтачније у тековинама живота.

2) Образовање треба да обухвати, што више може, заједничке тачке и погледе, да би допринело ширењу једнодушности, јер она јесте циљ и племенитост човечанства.

3) Помоћу образовања треба остваривати незаобилазно или заобилазно узлажење ка Ваплоћеном Логосу, томе бесмртном Центру Љубави²⁷. На тај начин, љубав и једнодушност јесу две вредности које, пре свега, хришћанство треба да шири и умножава у постепеном кретању света ка савршенству.

НЕКОЛИКО КРИТИЧКИХ ПРИМЕДАБА

Код Шардена се запажа донекле преувеличано примењивање метода синтезе. То се поготову види у његовој употреби појма конвергенције, због чега су погледи Шардена често били критиковани²⁸. Шарденова преувеличавања могла су бити искоришћена као потпора за неке политичке и социјалне концепције, путем спекулације блиским аналогијама, наводећих у обману псеудоконвергенционих приближности, које прикривају савремена идеолошка, социјална и политичка размимоилажења. Мислим да се конвергенција дешава само тамо где постоји стварна истоветност, где постоји заједнички интерес, обавеза, симпатија или љубав. Конвергенција не би смела да

²⁵ Исто. Види. Вера у мир. Faith in Peace, 154.

²⁶ Исто, види: Неред или Генеза. Turmoil or Genesis, 222.

²⁷ Исто, види: Образовање и живот, поглавље: Социјална наследност и прогрес. Social Heredity and Progress, 26.

²⁸ Види: на пример, Атила АГ. „Философска антропологија Тејара де Шардена”, Питања Философије, 1970, 5: 175—179.

означава сливање и мешање различитих елемената. Претерана синтеза, неадекватна конвергенција, граничи се са лажју. Григорије Ниски је тако нешто упоредио са једењем плода Дрвета знања добра и зла. Он је писао да „дрво које доноси плод мешаног знања потпада под забрану“; плод Дрвета знања добра и зла, то је плод „са — расположења“ и „мућкања“, тојест није ни чисто добро и није ни чисто зло. Добро, по речима св. Григорија, је по својој природи просто, једноставно, одбојно на свако двојење и мешање са супротним, док је зло разнолико и прикривено, проглашава се за нешто друго, а у ствари је нешто друго, оно је почетак и узрок смрти и трулења²⁹. У светлости овога светоотачког тумачења неспојиве ствари треба разликовати као дивергентне, а не као конвергентне по природи. Сједињавање вектора „НАД“ и „ОЗГО“ у систему Шардена, ка којем он зове не само хришћане, него и следбенике вере у мир, може довести до неспоразума. Лепа је равнотежа, уколико хришћанин споји у себи две врсте љубави: према Богу и ближњима, као што захтева учење св. апостола Јована Богослова, уколико он верује у Бога у оно најбоље најистинитије што постоји у свету, хармонично спајајући две врсте љубави и два вида вере у своме погледу на свет, а пре свега у својим делима служења. Али ово никако не изискује синтезу супротних идеологија, неспојивих облика демократије, нити пак наметање религиозне вере у сазнање индиферентног и непријатељски расположеног ума.

Са жалењем наилазимо код Шардена на произвољни однос према Светом Писму, на пример приликом тумачења грехопада, есхатолошких речи Спаситељевих и неких других места. Шарден ово чини за љубав свога философског система и поступа тако, плаћајући данак духу времена, под утицајем којег Свето Писмо губи свој буквални смисао и претвара се у алегорију. Међутим, светоотачка традиција није таква. И поред свих философских и научних допуштања, свети Оци свагда су се наслађивали „утанчаношћу Светога Писма“, које се, по речима св. Василија Великог, „природно допада, привлачно је и мило сваком срцу које више воли истину од полустине“.³⁰

Само богословска конструкција код Шардена више је изведена у стилу догматскога стваралаштва, него у духу светоотачке традиције Католичанске Цркве.

Неке мисли Шарденове не поклапају се са „истином овога света“.

Шарден покушава да из своје богословско-философске концепције изведе одређену структурну схему будућег света. Тако, говорећи о одјеку атомске бомбе, Шарден тврди да је значај проналаска атомске експлозије у томе да би се концентрисала политичка енергија, упућена ка универсалној структури³¹. Појам нусфере код њега се повезује са представом о свемирској социјално-политичкој уједињеној држави. Наравно, свака философија има право да оцртава идеале политичког и социјалног изграђивања света. Али, прво, они се могу оспоравати, а друго, они немају смисла ако, сликајући далеку будућност, пренебрегавају најближе насушне потребе живота.

²⁹ Св. Григорије Ниски, Дела, I, 150.

³⁰ Св. Василије Велики, Дела, I, 36.

³¹ Тејар де Шарден, Будућност човека. Одјек атомске бомбе. Some Reflections on the Spiritual Repercussions of the Atom Bomb. 145.

Концепција образовања земне нусфере под утицајем „планетарног сажимања” већ је поколебана перспективом човековог освајања око сунчаног пространства и човековог продора у необухватни Свемир. Шарден је неоправдано одбацио такву могућност, која је већ у његово време, после задобијања нових извора енергије, постала реална перспектива.

Шарденова поставка да судбина целог свемира зависи од зрелости земне нусфере изгледа као философски и научно наивна хипотеза, уколико и сам Шарден није порицао могућност постојања у свету и других нусфера. Наравно, то питање није богословски обрађено, пошто је богословље увек излазило из геоцентричности, као што је то на крају крајева учинио и Шарден. Међутим, обраћање Оригену у томе смислу било би много корисније него прихватање геоцентричне Шарденове интерпретације.

ЗАКЉУЧАК

Из светоотачке и црквене традиције се види да истраживања, налик на ова која је предузео о. Пјер Тејар де Шарден, јесу законита и неопходна. Она су законита зато што буде радозналост ума и задовољавају разумну веру; а неопходна су јер изводе верујући ум из изолације у сфери недоказивог и приводе га опитном знању које је саставни део потпуне истине.

За оне који су добили образовање у Духовној Академији, за њих је очевидно да хришћанска мисао, која од давнина тече из извора воде живе, није застарела, иако се користи сада већ застарелим аргументима.

Ново богословље не може бити изоловано од темеља на којем је сазидана Црква, тојест од Откривења у њој чуваног и од светоотачког тумачења тога Откривења.

Оно главно чиме се мора хранити ново богословље, то је за хришћанство традиционална топлота вере, наде и љубави, која се непрекидно одржава у недрима Цркве Христове благодаћу Светога Духа. За ново богословље, као и за богословље прошлих времена, мора непрестано да сија руководеће светло богонадахнутих речи светог апостола љубави Јована Богослова: „Бог је Љубав и онај који пребива у љубави, пребива у Богу, и Бог је у њему” (I Јн IV, 16), где се спајају вера и љубав, као и речи еванђелиста Луке (Лк XII, 32), које крепе хришћанску наду.

На завршетку, наведимо последње речи Друге беседе на Шестоднев св. Василија Великог: „Отац истините Светлости, који је украсио дан светлосту небеском и посетио ноћ блеском огња, који је припремио спокојство будућега века у духовној и непрекидној светлости, — да просветли срца наша у познању истине, и да сачува живот наш без спотицања, подаривши нам **ДА ХОДИМО ПОШТЕНО КАО ПО ДАНУ** (Рим. XIII, 13), да бисмо засијали као Сунце у светлостима светих . . . у дан Христов, коме нека је слава и царство у веке векова. Амин”.

Summary

Prof. N. A. Zabolotsky

TEILHARD DE CHARDIN AND CHURCH TRADITION

The basic premise of Chardin's philosophy is that Christ as God of Love is the prototype of human love.

Transcendental God, although not essentially mixed with matter, is present in the generation, development and the final fulfilment of everything that exists. He is the Alpha and Omega of the universe. He guides the Kosmos to its ultimate perfection. Hence, the way of the Kosmos is the way of Christogenesis.

One stream of spiritualized matter will take direction towards the boundless plenitude of eternal communion with the Centre of Being, as well as each other. The other stream will fall into the abyss of an infinite alienation.

Chardin thinks that Mankind has the task to unite the faith in this world and love towards it together with the love and faith in God. He foresees the great role of the Church in the future socialization of Mankind, which presupposes a moral control, the save-guard against totalitarianism. He fixes the optimistic ideal of harmony between the society and the individual.

Freedom gives chance to every man to »transhumanize« oneself. The author remarks the exegerate use of synthesis in Chardin's thinking. This is especially seen in the frequent appearance of the notion of convergency. Regretful is also Chardin's arbitrary manipulation with the Holy Scriptures, especially his understanding of the Original Sin and the eschatological sayings of the Lord. The Bible loses its literal real meaning dissolving itself into allegory. This is obviously not a patristic approach to the Bible. Even his Noosphere is geocentrically conceived, so that Origen appears to be more congenial with the perspectives of the modern science than Chardin, our contemporary.

Жарко Ђ. Гаврил вић

РЕЛИГИЈА ДОСТОЈЕВСКОГ

ПОВОДОМ 150-ГОДИШЊИЦЕ РОЂЕЊА И 90-ГОДИШЊИЦЕ СМРТИ

Стваралаштво Достојевског је заиста важно за философију, историју, антропологију, философију религије, природну философију, па чак и за патолошку криминалистику што напомиње и Фројд. Интуитивни геније Достојевског знао је пронаћи непосредну везу са светом, животом, Богом, са нормалном или патолошком психом човеком. Он није само психолог, тврди Берђајев, већ и пневматолог, метафизичар-симболиста. Свет не треба да буде спасен насилно, невољно.¹

Са Киркегардом (S. A. Kierkegaard) Фјодор Михаилович Достојевски (1821-1881) убраја се у претече модерне дијалектичке теологије, супротне схоластичком учењу, у којој је свест о личном спасењу и сам акт спасења **с л о б о д а** и Божји дар, а не човекова зарада или уштећевина.^{1a} Тај дар дат је начелно свима, али се њиме користе првенствено и највише слаби, немоћни, „презрени и понижени“. Спасење човеково, по њему, није резултат човекових моћи и активности, нити последица кооперације између Бога и човека, него чист поклон. „Не постоји пут од човека ка Богу, већ обратно, један једини пут, од Бога ка човеку“.² Као резултат таквога става јавља се потпуно одсуство разума и воље човекове у главним доменима живота и вере, док је улога несвести, подсвести и ирационалног потенцирана. У већини случајева хероји Достојевског, нарочито његови негативни ликови, су инспирисани баш овим ирационалним, емоционалним, подсвесним. То је, с једне стране одлика сваког мистицизма, па и руског, а с друге стране, последица практичног схватања света.

У религији Достојевски тражи основе за свој интелектуални и психички израз; она му је мотив и резултат, средство и циљ; она је образложење страдања праведника и казне злочинаца, она је смисао живота и његов излаз из „тескобе“ духа, одушак напрегнуте и претоварене душе, која грца под теретом злочина а отима се светости, која живи у тами а пружа руке светости, душе која пати што зна, али хоће да зна, која пропада у пролазности, а хоће да живи у вечности.

¹ Николай Бердяевъ. Мирозерцаніе Достоевскаго, Paris, YMCA — Press, 1968, 32.

^{1a} В. С. Соловьевъ, (три речи о Достојевском), Собрание сочинений, томъ III, Петербургъ, 1911, стр. 210.

² The Oxford Dictionary of the Christian Church, ed. by F. L. Cross (o Dostojevskom), London, Oxford University Press, 1957, 418.

Религија Достојевског је донекле супротна традиционално-трансцендентном типу религије. У њој он никад није достигао целину, свој зенит; он је био на њеном путу, он се стално кретао у кругу религије, а никада је није уобличио, систематизовао. Религија Достојевског, „то је религија слободе”.³ Ипак и као религиозан, код њега нема одбојности и одвратности према култури, као на пример код Толстоја. Штавише, он одбацује разједињење религије и културе; радикални индивидуализам и културни атеизам су два лица једне те исте ствари, злоупотреба хришћанске слободе; и један и други воде борбеном атеизму.⁴ Све проблеме живота он своди на религиозне проблеме, а не на профане сексолошке, како мисли Фројд да га интерпретира. „Достојевски је био први, каже његов земљак и интерпретатор, који је прекренуо све проблеме људске душе у религиозне проблеме тежећи раскиду са класичним формулама црквених отаца, али у исто време он тиме формира основ за посебан и плодан процват руске религиозно-филозофске мисли”.⁵ По њему хришћански натурализам, посебно Православље, јесте основ људске среће и идејног кретања напред. Но и овде Достојевски запада у неизбежне дијалектичне противречности. Тако, по њему, вера (религија) је идеална лепота која ће спасти свет, али, у исто време „вера је страшна и ужасна ствар”.⁶ Достојевски даје предност вери у односу на факат, људи знања не стварају живот. „Живот стварају људи вере”.^{6а}

* * *

У философији Достојевског постоје два главна, понекад опречна, али увек присутна, проблема: **проблем Бога и проблем човека**. На крају крајева све се своди на то: човек је неразјашњив без Бога, Бог је невидљив и непроблематичан изван човека. Вечни Бог даје смисао пролазном човеку, а човек налази своју праву величину једино у Богу. Бог је кроз човека видео себе у природи, а човек је, изгубивши се у природи, нашао себе у Богу. Цео живот човеков окреће се око два пола: око Бога, природе и око човека у природи. Па, ипак, ма како била међусобно здружена ова два појма, они нису статични, већ динамични. Постоје разлози спајања и одбијања, кохезије и атхезије, хармоније и дисхармоније. Ова аномалија и нестабилност човековог живота последица је слободе воље његове, тачније, злоупотребе слободе воље и урођене тежње ка злу, инерцији, тами, несвести. Слобода је довела до борбе Бога и света у човеку; овај бунт у човеку против Бога почео је тражењем слободе, а њена злоупотреба доводи до негирања Бога, до атеизма. Вера у Бога је најочигледнији пример пројаве слободне воље човекове; атеизам је само злоупотреба њена.⁷ У сваком случају, злоупотреба човекове воље (атеизам, зло) јесте резултат, или,

³ Николай Бердяевъ, нав. дело, 33.

⁴ Dostoevsky, Religious and Philosophical Views by V.V. Zenkowsky in: Dostoevsky, A Collection of Christian Essays, Ed. René Wellek, Prentice—Hall, Inc. (USA), 1965, 131.

⁵ Исто, 145.

⁶ Исто, 132.

^{6а} В. С. Соловьевъ, о.с., стр. 210.

⁷ Берђајев о Достојевском, превод др Милоша Бурића, у: Ф. М. Достојевски, Изабрана дела у 35 књига, Београд, Народна просвета, 1933, књига 35, 207.

боље речено, феномен хришћанског појма слободе. Она се јавља прво и радо у њему као потврда његове величине. Вера у Бога је, дакле, слободан човеков напор ка Богу, отимање ка Богу у свету морања и принуде. Стога, Порфирије Петровић, у разговору са Раскољниковим, разликује веру у Бога, која тражи напор душе, од обичне, свакидашње и профане вере, која је опуштање, млитављење душе.⁸

Проблемом Бога Достојевски је био обузет целог живота. То је и разумљиво, јер је он био религиозна природа целог свог живота, па и онда када је за кратко време направио излет у социјализам француског типа. Сам Зенковски, потврђујући да је Достојевски увек био религиозна личност, каже да се баш код њега, више него код ма кога другог, види како философска и књижевна активност произилази из дубине религиозне свести и природе.⁹ Стога, свој немир за Богом Достојевски уноси у душе својих јунака. Он сам пише Мајкову: „Постојање Бога је главно питање којим сам се ја целог свог живота мучио свесно и несвесно”.¹⁰

Треба напоменути да Достојевски никад није сумњао у егзистенцију Божју, само је проблем постојања Божјег решавао и доказивао **различно**, и то у различитим ситуацијама својих хероја. Свет као целина и човек као јединка су у тешњем или лабавијем додиру са Богом — зависно од тога како се крећу у слободи. Са идејом Бога душа Достојевског излази из адског пламена на светлост дана, из кошмара живота, упрљаног злочиним и нечистим силама у чисте и ведре висине духа. Он не би знао шта би и како би поднео овај свет без тога мелема. Соња у патосу узбуђења одговара Раскољникову: „Шта бих ја била без Бога?”.¹¹ То је егзистенцијалистичко питање Достојевског који, опкољен злочиним и психопатама одасвуда, као риба морем извлачи главу из кошмара живота и тражи ведар зрачак у Богу да се не би загушио у нечистоћи живота. Јунаци Достојевског, сви до једног, пролазе религиозну катаклизму, чистилиште, усавршавање. То је његов сопствени пут, у етапама успона и преображаја, то су „различите стране његове природе, његове личне муче, његова питања, његова несносна страдалачка искушења”.¹² Тако, на пример, Кирилов у **Нечистим силама** каже: „Ја не могу о другом, ја сам целог живота мислио о једном. Мене је Бог мучио целог живота”. А Митја у **Браћи Карамазовима** кроз сузе се јада Аљоши: „Мене Бог мучи. Једино то мучи”. Био он верујући или неверујући, ратар или генерал, пастир или научник, њега то питање „мучи”, и једино га то питање и може мучити. Ако, збиља, атеиста не верује у Бога, зашто говори о Богу? И њега, итекако, мучи то питање. Сам Иван Карамазов доживљава то мучење у себи, па каже да се и атеисти муче проблемом Бога. „А који у Бога не верују, е, каже он, ти о социјализму и анархији почну говори-

⁸ Ср. Philip Rahv, kod: René Wellek. о.с., 35.

⁹ Нав. дело, 130.

¹⁰ Навео др Јустин Поповић, Достојевски о Европи и Словенству, Београд, 1940, 10.

¹¹ Cf. Philip Rahv in: René Wellek., о.с., 36.

¹² Николай Бердяевъ, нав. дело, 17.

ти, о преради целог човечанства на нов начин, а то ти је исти Ђаво, све та иста питања, само са другог краја . . ."¹³

Вера у Бога није неважна ствар. Човек не може имати личну свест без свести божанског у себи; човек **наслања** своју свест на божанску светост, свој ум на божанску мудрост, своје биће на Његову суштину. У човеку се **нешто** стално отима од њега, бежи од њега, незадовољно је са њим; у човеку нешто стално бежи **другом**, његова пролазност бежи вечности, његова грешност бежи светости. Човек жели и тражи Бога да њиме покрије своје биће, да себе сведе у жижу, да своје противречности отклони у Богу. Човек је, заиста, онтолошки неспособан да реши своје биће без Бога. Како се човек оријентише према томе проблему, такав ће и његов живот бити. Управо, какав ће човек суштински бити зависи од тога какве појмове о Богу има: позитивне или негативне. Што савршенија идеја Бога, то хуманији, прогресивнији, савршенији човек. „Душа без Бога је нешто ужасно, каже Достојевски. До највећег неморала може тада да заблуди.”¹⁴ Дакле, Достојевски види велику моралну предност религије над атеизмом. Иван Карамазов назива Волтера „старим грешником”, који, иако није богзна како веровао у Бога, али који је био принуђен да закључи: *s'il n'existait pas Dieu, il faudrait l'inventer*.¹⁵ У религији, по Достојевском, није само кондензована морална снага човекова, већ је у њој и динамичност, пуноћа, свеукупност живота његовог. Без Бога човек је окрњено биће, он је животиња. О томе изузетно пластично говори Иван Карамазов: „И стварно, човек је измислио Бога. И не би било необично, нити би било чудновато да Бог заиста постоји, него је чудновато што је таква мисао — **мисао о непролазности Бога** — могла залутати у главу тако дивље и зле животиње као што је човек: толико је та мисао света, толико је **дирљива**, толико је **премудра**, и толико она служи на **част човеку!**”

Морална логика Достојевског и сваког разумног створа јесте: **ако Бога нема све ми је дозвољено**; онда сам ја постулат самоме себи, а тиме и своме свету; онда нико нема право да ме обуздава у мојој делатности, без обзира каква она била; онда нема кривице, нема злочина, нема одговорности, нема савести. — Да ли онда може имати свести уопште ван човека? У одсуству идеје о Богу нема савести; атеисти противрече сами себи када се позивају да је њихов морални рад у сагласности са њиховом савести. Ако нема сунца на небу, нема ни његовог зрака на земљи; ако нема Бога у свемиру, нема ни његовог гласа, савести у човеку. Када се атеисти позивају на савест, они се позивају само на мотивисану вољу, на искричаву рационалност, а рационално није увек и морално. Када сам гладан, рационално је украсти кору хлеба, отети, а ако ми се ко томе успротиви, рационално је убити, јер ћу кором хлеба утолити глад и преживети. Али, ово и овакво рационално није и морално. По извршеном злочину „глас Божји” у мени протествује против мене, против моје мотивисане и

¹³ Ф. М. Достојевски, Изабрана дела у 35 књига, у редакцији Исидоре Секулић, Београд, Народно дело, 1933, књ. 18, 135—6. у даљем тексту овај извор биће цитиран само као „Дела”.

¹⁴ Дела, књ. 35, 197.

¹⁵ Дела, књ. 18, 137. „Кад Бога не би било, требало би га измислити”.

рационалне нехуманости. Стога Раскољников долази до закључка: „Ја нисам убио бабу . . . ја сам убио себе . . .” То је сиже романа **Злочин и казна**. А да је ово философија Достојевског, саслушајмо Ивана Карамазова: „Савест”! Шта је савест? — Ја је сам правим. Што се ја мучим? — Из навике. По општој човечанској навици, за седам хиљада година. Па кад је тако — одвикнимо се савести и **бићемо богови**”! „Ја — богъ для себя: но это „для себя” превращаетъ мое божество въ злую иронию”.^{15a}

И место да упрости своје биће вером у Бога, да олакша свој ионако тежак положај, човек га још више компликује атеизмом — „бићемо богови”. У суштини тежња је нелогична из два разлога: с једне стране, не можемо сви бити богови, бог може бити само један од нас, али он треба да је сувише морално и интелектуално савршенији од „нас”, он треба да је изнад нас. А ако је неко од нас толико далеко од нас, он није ми, он није од наше „расе”; а ако он није оно наше рођено, онда ми не можемо бити „богови”. С друге стране, људи без савести, не само да не могу бити богови, него не могу бити ни људи. **Људи без савести јесу животиње**. То је суштина Иванове логике, иако атеистичке. Атеизам је, дакле, бежање од одговорности пре него обзнањивање своје воље свету и њено наметање свету. Додуше, Кирилов резонује слично у **Нечистим дусима**: „Ако Бога нема, онда је сва воља моја, и дужан сам обзнанити своју вољу”.¹⁶ А то даље значи: ја сам мерило ствари; како ја кажем, тако је, јер нема никог другог да ми противречи. Ја сам све не само за себе, него и за све друго. Ја сам једина реалност. „Јер ако Бога има, ако Бог постоји, наравно, ја сам тада крив и одговараћу, а ако Њега нема, онда би њих, те твоје оце, требало малко и друкчије”, каже софистички расположени Карамазов кротком Аљоши.¹⁷

Атеизам је двоструко пагубан по људе; с једне стране, он уноси хаос у човеков социјални и интелектуални свет, а с друге стране, од човека ствара човекобога, кловна свести и разума.

Атеизам се неминовно измеће у анархизам. Вера у Бога уноси ред у ствари и ред у ум човеков; атеизам ствара хаос; вера у Бога уноси веру у човека и веру (поверење) у људе, атеизам уноси пометњу у личну веру човекову, јер се човеку не може веровати, пошто му је све дозвољено, и у веру у људе, јер људи су скуп, крдо јединки, којима је све дозвољено. А да атеизам доноси личну и колективну пометњу и хаос, доказују следеће речи Достојевског о атеизму, „што се уму представља као срамота, то је срцу само лепота”.¹⁸ Атеизам не само да уноси неповерење у људе, него и пометњу, расуло, дезорганизацију међу њима. „Ко не верује у Бога, тај ни у народ Божји неће веровати. Ко је пак поверовао у народ Божји, тај ће учити и светињу његову, макар да дотле никако није веровао у њу. Само ће народ

^{15a} В. С. Соловјевъ, о.с., Томъ I, стр. 125.

¹⁶ Нав. др Јустин Поповић, о.с., 92.

¹⁷ Дела, књ. 17, 244.

¹⁸ Дела, књ. 17, 198.

и његова будућа духовна сила уразумити и обратити атеисте, који су се одвојили од своје рођене земље."¹⁹ У сталном страху за свој живот који му је, по његовој философији, једини залог „под сунцем”, атеиста је у вечитом подозрењу и неповерењу према људима. Он их гледа као хаотичан чопор, као homo homini lupus и зато се прибојава за свој живот. Атеиста смрћу губи све, верник не губи ништа. Напротив, религиозан човек, не само да не губи, већ смрћу задобија олакшање, умирење, утолење животне вере, сједињење с Богом.

Наравно, атеиста ће потврдити да верује у човека (но како може веровати у оно што види?) али он то чини de jure, али не и de facto. Ово тим пре што је атеизам ратоборан, а религија милокрвна, што атеизам, желећи да ослободи човека, уствари га подјармљује свему земаљском, а вера потчињава човека свету виших идеала и тиме га ослобађа од ропства материји. Фактички атеизам негира слободу човекову и тиме изазива револт против себе. Напред смо нагласили како Достојевски описује да атеизам изазива револт народа против себе. Када се атеиста умори од узалудних покушаја, од јалових напора, од сизифовског посла, он се оправдава да није крив што његова наука не рађа плод, него је томе узрок стерилна природа човекова, која је обременена прошлшћу. Но будућност ће избрисати прошлост и донети рај тиме што ће природу људску разорити. Кирилов у **Нечистим силама** придикује: „Спас ће бити за људе само то, то једино за све људе; и будући нараштај биће већ препорођени; јер у садашњем физичком облику, колико сам ја мислио, човек не може да буде без досадашњег Бога никако. Ја сам три године тражио атрибут мога божанства, а то је слободна воља! То је све чиме ја у главној тачки могу показати непокорност, и нову страшну слободу своју. Јер је она веома страшна. Ја се убијам да покажем непокорност и нову страшну слободу своју”.²⁰ Атеизам нема вере у човека ни у његову природу чим хоће да је радикално мења. Атеизам — то је привидно неверовање у Бога, а очигледно неповерење у људе и неверовање у човекову природу.

Атеизам је убијање човека кога видимо да би од његове лешине васпоставио ново створење, празну мешину, *tabula rasa*, која неће имати ничега у себи садашњег, па ни вере у Бога. Кирилов се није шалио у горњем пасусу. Безбожници су не само смртници већ и усмртитељи, по Достојевском. И то не само што хоће да разоре биолошког и хуманог човека, већ и због тога што од човека стварају човекобога, једину меру ствари. Шатов верује у Бога, који је човек, Кирилов верује у човека који ће бити Бог. Међутим, оба се односе према Христу са дужним поштовањем. Но, њихова противречност је у томе што Шатов није сигуран у своју веру у Бога, а Кирилов мисли да је вера у Бога „неважна ствар”. Али, он не престаје да говори о тој „неважној ствари” целога живота. Шатов жудно трага за Богом, Кирилов признаје да га је Бог целог живота „гонио” у стопу.²¹ Ставрогин утиче на Шатова да се одлучи у предмету вере у Бога, а он одговара да верује у Русију, у Православље, у Христа, па додаје: „Ја ћу веровати у Бога . . .” Њему је Бог само национални штит и грудобран, а не

¹⁹ Дела, књ. 18, 245.

²⁰ Навео др Јустин Поповић, о.с., 93—94.

²¹ Cf. Irving. Howe in René Wellek's Work, о.с., 63.

универзални творац и родитељ. За њега је Бог синтеза света и човека, јеретички и пантеистички људи су део Бога, и свет је тело Божје.²²

Атеизам води, не само богоборству, већ и човекобоштву. Атеизам води антропоцентризму, антропоцентризам води антрополатрији, а ова је тек неиздрживо стање човекове свести и душе. „Душа без Бога је нешто ужасно”. То је катастрофа човека. Дијагнозу болести и страдања савременог човека Достојевски је установио правилно: вера у човека и безверје у Бога. „Човек! Какве све неизвесности, и могућности, и хаосе садржи у себи то биће! А вера у човека! Ту тек настаје рођење све нових бескрајности и бесконачности: тужних, сивих, црних, златастих, плавих. А у њима и рај и пакао”^{22а}.

Да би човек уништио Бога у себи, он мора да обоготвори нешто у природи, на пример себе. Свет не може без Бога, нити може човек без Њега. Петар Верховенски каже Ставрогину, кога предлаже за вођу: „Ја волим идол. Ви сте мој идол... Ви сте управо тај човек кога ја тражим. Ви сте лидер, Ви сте сунце, а ја Ваш црв...”²³ Човек не може без Бога. Има психолошке дубине у ономе што Кирилов каже у **Нечистим силама**: „Ако нема Бога, онда сам ја бог”. Са овим се човек још више уплиће у несрећу: он зна да није Бог и да то не може бити; човек је ограничен простором и временом, а Бог мора да је неограничен; човек је привремен, а Бог треба да је вечан; човек је смртан, а Бог нужно мора бити бесмртан; човек је несрећан, зао, превртљив, а Бог мора да је блажен, добар, постојан и увек себи доследан. Атеизам, чупајући идеју Бога из човека, доводи човека у стање кошмара, бунила, несреће. Такво стање појачава човеков бунт против Бога и тиме и своје страдање. Атеисти су несрећни бунтовници, неприродни богови, „богови на силу”. О томе сведочи сам Кирилов: „Ја сам још само по невољи бог, и ја сам несрећан”.²⁴ Место да буду срећни без Бога, творци човекобога су двоструко несрећни: што су себе лишили извора среће, Бога, и што су од себе направили лажне богове, вашарске клоновне. Иван Карамазов тражи да се уништи идеја о Богу у човеку, и друго нема шта да се руши, као да би свет остао читав без тога; тада би морао и сав свет да се руши и да се човек руши: све да се руши. И место да упросте проблем човека са Богом, творци човекобога још више тај проблем компликују, драматизују. То је прави кошмар живота. Достојевски га у роману **Браћа Карамазови** описује овако: „Баво да га носи, шта бих ја сад учинио са оним који је први измислио Бога! Та да га обесиш на горњој јасици, па и то је још мало”. Наравно, да се са тим проблем не решава. Атеиста може повешати и читав свет, све људе који имају идеју Бога, али свој кошмар неће избећи, јер остаје он, сам самцат на свету са идејом Бога. Он мора себе обесити. Самоубиство и убиство је једини излаз атеизма. Речи старца Зосиме су изричите! Природа човекова „не може да поднесе хулење на Бога, и на крају крајева, сама се себи свагда освети за то хулење”²⁵

Убиство Бога јесте и убиство човека. Убиство Бога у човеку јесте уништење хуманог, моралног, религиозног и племенитог у човеку.

²² Исто, 64.

^{22а} Др Јустин Поповић, о.с., 137.

²³ Цитирао Dimitri Chizhevsky, in René Wellek's Work, о.с., 118.

²⁴ Навео др Јустин Поповић, о.с., 93.

²⁵ Дела, књ. 18, 177.

То је угрожавање и биолошког човека. На кратку стазу атеизам није опасан; он тада служи као корекција и оријентација религије. Али, на дугу стазу, када би деловао фронтално, генерално и дугорочно, он уништава све — прво човека па све остало. Човек у атеизму би морао илузију среће, раја земаљског, да плати биолошком и хуманом егзистенцијом. И то стање Достојевски описује овако; „Јер они су сами себе проклели, проклевши Бога и живот. Злобном се гордошћу својом хране, као кад би гладан у пустињи своју сопствену крв из тела сисати почео. Али, вековечито ненасити, они и опроштење одбацују; Бога, који их зове, проклињу, Бога-живог без мржње гледати не могу, и захтевају да не буде Бога живог, да Бог уништи Себе и све створење своје”²⁶ Баво каже Ивану Карамазову: „Ја просто тражим уништење.” Без зла нема живота.²⁷

Достојевски одлично уочава, поставља и оцењује трагику атеизма. Атеиста хоће пошто-пото да истера Бога из човека, из себе, али му то не полази за руком. Једанпут истеран из човека прогнани Бог улази на стотину врата у његову душу; он хоће да, лопатом у руци, утиша буру, а бура носи и њега и лопату; он хоће да усрећи човека и срећа се његова претвара у пелен. Он је стално у бунту, у преврату, у револуцији. Не могући да себе устолочи на место изгнаног Бога ни по разуму свом ни по вољи својој, ни по срцу свом, он се осећа некако **разроко**, раштимовано, рашчеречено. Он себи даје срећу и бива прималац среће; он је узрок и последица, вођа и вођени. Он је све. Његова опсесија је нервоза духа. „Ту се Ђаво с Богом бори, а поља битке су — срца људска. Уосталом, шта кога боли, он о томе и говори”²⁸ Место изгнаног Бога у човека улази наметљиви Ђаво. Атеисти не оспоравају толико егзистенцију Ђавола колико постојање Бога. За њих је зло само доказ непостојања Бога, али не и Ђавола. Зло је евидентно, Ђаво је присутан. Иван Карамазов не може да верује у Бога, али он верује у зло, он злу даје примат. „Назадњачки је, каже њему кошмарски посетилац, у наше дане веровати у Бога, а ја сам Ђаво, у мене се може веровати”.

Атеизам улази у логичку антиномију. Наиме, ако Бога нема, и ако је зло доказ Његовог небића, како онда зло може постојати и откуда оно. Зло (Ђаво) може да постоји само у уређеном свету, и у њему да се уочи, одрази. Ако је, дакле, овај свет зао у корену, онда он није уређен, а ако није уређен, онда нема разума у себи и, према томе, онда се свет не може схватити. Збрка, хаос, и неред могу да постоје, али не могу да се схвате зато што не могу да се предвиде последице и узроци. А човек је свестан света и зла у њему. Значи да свет није у потпуном нeredу и да зло није сав свет. Зло је део света и у човеку је део зла. Порекло зла у свету је ван човека и пре човека, али, једним делом, зло је продрло и у човека. Колико је зло присутно и болно у људској души сведоче они који бунтују против Бога и његове природе. Достојевски хоће да каже да је проблем зла потенциран код човека без Бога, он му је акутан и присутан у души више него ма који други проблем. Бунтован син увек налази разлог да протестује против очеве неправде и тираније, док послушни то и

²⁶ Дела, књ. 18, 298—9.

²⁷ Irgvig Howe, о.с., 77.

²⁸ Дела, књ. 17, 198.

не примећује. Кад нема Бога међу људима и у људима, онда нема светлости да се људи виде какви су, онда нема ни огледала да свој лик упореде са стварношћу; тада је све препуштено анархији, неред, расулу, кошмару: и човек, и породица, и нација, и друштво. Када не протестује против Бога атеиста негодује против света; када прима свет не прима Бога и увек у рату: са собом, или са светом Божјим, или са Богом; „овај његов свет не примам”.²⁹ Зар иза овако ужасног света може да постоји Бог?! Иван Карамазов то илуструје речима: „Ја у коначном резултату овај свет Божји не примам; знам да постоји, али га никако не признајем да постоји. То јест, пази добро, то није да ја Бога не примам, него овај свет, што га је он створио не примам, нити могу пристати да примам”.³⁰ Борба против света уствари је индиректно и консеквентно и борба против онога који је свет дао. Не може се признавати сунце а негирати његова благотворна светлост и топлота у природи. Не може се усвајати Бог а ниподаштавати његова мудрост расута у природи. А Бог је толико премудрости унео у овај његов свет. Прави Божји човек види у свету тајну. „Све је тајна, у свему је Божја тајна. Кад пева птичица, или кад звезде свеукупно блеште у ноћи, све је то само тајна, једна иста тајна... Свуда лепота неисказана!... Травица расте — расти травчице Божја! Птица пева — певај, птичице Божје. Детенце, на рукама једне жене писну — Господ је с тобом, мали човече, расти на своју срећу младунче!... Дивно је на свету, драги мој!... И што је свет тајна, утолико баш боље зато је срцу и страхан и диван; и овај страх служи на весеље срцу: „све је у теби, Господе, и ја сам у Теби, и прими ме!” Не ропћи, младићу: због тога је још лепше што је тајна...”, каже Достојевски устима Подростока.³¹ Бунтом против природе и живота у њој атеиста хоће да истера Бога из других, из целе природе, као што га је истерао из себе. Атеиста не може а да не буде и тиранин у своме бунту; он не може а да не негира и слободу воље свога ближњег, јер он не верује у Бога и њему је „све дозвољено”, дозвољено му је и да негира тебе, и твоје биће, и твоју слободу. А ко му је то дозволио — Његов принцип, његова идеја. Стога, Достојевски карактерише велике бунтовнике у **Браћи Карамазовима** као „недовршена створења, која су створена тек на пробу, и за потсмех”.

Смисао религије Достојевског је у томе што се убијањем Бога у човеку истовремено убија и сам човек. На гробу две велике идеје — Бога и човека — атеистички натурализам, позитивизам, бескомпромисни рационализам, утопистички социјализам „васпоставља лице чудовишта, оног који убија Бога и човека, лице долазећег човекобога, натчовека, антихриста”.³²

Бог и Ђаво, небо и пакао, добро и зло, нису код Достојевског тренутни изливи патње, кованице духа, нешто што је само у души, а не и у стварности. Ти принципи су и ван човека; у човеку се они преламају као зрак светлости у води и у муљу, они су присутни и уткани у човека током многих тисућлета, многих напора, скокова, тежњи и жеља. Са њима се не може, без њих — још теже. Човекова душа, дак-

²⁹ Дела, књ. 19, 35.

³⁰ Дела, књ. 18, 135.

³¹ Навео др Јустин Поповић, о.с., 259.

³² Исто,

ле, само одражава један свет који постоји ван њега.³³ Отуда код Достојевског постоји и Бог и Њаво и човек, који је у неку руку спона ова два принципа, биће противречности, антиномија, који положен у ограниченост беспомоћно пружа руке ка неограничености. Код утопистичког социјализма и у свету Великог инквизитора постоји само човек, као „гладна животиња”, која, ако је гладна бунтује, а ако је сита мирује. Код Ничеа нема ни Бога ни човека. Штавише, и надчовек је невидљив. Интерпретирајући Достојевског, Берђајев каже³⁴ да ако Бога нема, онда ни више природе, хуманости, и племенитости нема, онда остаје као једина стварност социјални мравињак, основан на принуди и негирању слободе, у коме је слобода уоквирена једностраном поделом рада и мишљења, како би једни црчили, други чували стражу, а трећи царовали.

Посебну боју свежине оваквом кошмарном свету Достојевског дају светитељи. Они су његова мирноћа, озбиљност, отменост, оптимизам и савршенство. Старац Зосима, Аљоша, оци, монаси, испосници — читава галерија руских духовника — ублажују горчину света и патње, ограничавају искључивост зла, препоручују морално добро. Праведници одлазе, али њихова светлост остаје за њима да светли људима и да се они њоме спасавају.³⁵ „Старац то је онај који узима вашу душу, који узима вашу вољу у своју душу и у своју вољу . . .”³⁶ А када им се пребацује кукавичлук и антихришћанско бежање из света Достојевски их узима у заштиту. „Нису се наши свеци повлачили у усамљеност због гађења према свету, него ради свог моралног усавршавања”.³⁷ Да би, дакле, увидели прави Божји свет у себи и у другима, они су се повукли из света не да се окоме на свет као што чине безбожници, већ да заволе свет, да га љубе и из љубави према свету себе учине узором његовим.

Достојевском је, према томе, неопходан Бог. Он му је разум у неразумном свету, Он му је смисао у бесмислу, Он му је морална чистота у злочину и кошмару. Бог је живи Бог који делује кроз природу и човека у корист човека, који извлачи човека из животиње, који клеће кип из стене. Сам Иван Карамазов признаје да, иако га Бог мучи и узнемирава, ипак да није било Њега не би било ни цивилизације ни хуманости.³⁸ Достојевском је Бог и мисао о Њему мирноћа духа у узбурканом и до крви завађеном свету. „Понекад ми Бог даје тренутке савршенога мира. У тим тренуцима ја љубим и верујем да и мене љубе”.³⁹ Стога је и разумљиво што се Достојевски оштро обрачунава са онима који му пребацују да је мрачњак, назадњак и мистичар када верује у Бога. „Ти глупаци, међутим, пише он, ни у сну нису никад уснули такво прорицање Бога какво је изражено у моме „Великом инквизитору” . . . Ако верујем у Бога, не чиним то као глупак . . .”⁴⁰

³³ Исто, 43—45.

³⁴ Исто, 203.

³⁵ Дела, књ. 18, 296.

³⁶ Дела, књ. 17, 49.

³⁷ Дела, књ. 35, 197.

³⁸ Дела, књ. 17, 244.

³⁹ Навео др Јустин Поповић, о.с., 18—19.

⁴⁰ Дела, књ. 35, 194.

Колико је његова вера у Бога била прекаљена у сумњи и контемплацији сведочи и овај цитат из **Браће Карамазова**: „Веруј до краја, па макар се и тако десило да сви на земљи скрену с правог пута и покваре се, а ти једини веран да останеш; принеси и тада жртву, и хвали Бога ти једини, који си остао. А ако се двоје таквих састанете, — ето вам већ читавог света, света живе љубави. Загрлите један другог у милини и хвалите Господа: јер макар само у вама двојици, али се извршила истина његова”.⁴¹ Ово је директан одговор уплашеном пророку Илији и свима следбеницима Христовим.

Ако бисмо желели да резимирамо однос Достојевског према атеизму, онда бисмо морали да се позовемо на речи Ханса Балтазара, који је, пре скоро пола столећа рекао да Достојевски „признаје атеизму све и даје му све своје карте, да би га са последњом од њих — религијом — победио заувек”.⁴²

**
*

Вера у Бога јесте потврда човекове **вере у бесмртност**, а не само извор морала и хуманости његове. Без Бога нема човеку бесмртности; без Бесмртног и вечност је смрт, јер нема свој садржај. „Лична бесмртност и Бог, пише Достојевски, су једна иста — истоветна идеја”.⁴³ У **Нечистим силама** он, кроз уста свог јунака, каже: „Ако Бога има, онда сам ја бесмртан”. Питање Бога није само површно питање човековог света идеја, већ — чисто онтолошко питање човека, а питање човека чисто божанско питање. Без Бога нема правог човека. „Тајна Бога открива се преко тајне човека”.⁴⁴ И не само без Бога, већ и без бесмртности своје, човек је окрњен и незамислив. „Ако има Бога, онда има и бесмртности”.⁴⁵ А ако нема Бога и ако нема бесмртности — чега ради онда живети? пита се Достојевски. Интерпретирајући Достојевског Д. А. Траверси (D. A. Traversy) каже да Достојевски супротставља, односно сукобљава, бесконачног Бога са коначном личношћу. Ако Бог постоји, према Достојевском, онда је слобода и персонална личност заблуда. Ако Бог не постоји, онда човекова воља јесте апсолутна, сама себи закон, али она тада дела узалуд. Јер без Бог, егоизам човековог духа је ограничен, управо уништен смрћу, од које га избавља само божанска гаранција његове бесмртности.⁴⁶ Штавише, и постојање Бога без постојања човекове бесмртности човеку не значи ништа, јер би Бог био тиранин који уништава живот само да би он могао вечно живети. Срећом оваквог Бога не познају ни хришћанство ни Достојевски.

„Без вере у своју душу, резимира мишљење Достојевског један његов интерпретатор, и у њену бесмртност, биће човеково јесте природно, незамисливо и неподносиво”.⁴⁷

⁴¹ Дела, књ. 18, 295.

⁴² Cf. René Wellek, o.c., 9.

⁴³ Litters of F. M. Dostoevsky, tr. by E.C. Mayne, London 1907, 222.

⁴⁴ Николай Бердяевъ, нав. дело, 20—21.

⁴⁵ Дела, књ. 18, 136.

⁴⁶ код René Wellek, o.c. 165.

⁴⁷ Ф. И. Уделов, Год Достоевского, у часопису Le Messenger, Вестник Руского студентског хришћанског движения, Париз — Њу — Џорк, Но 99, I/1971, 1.

Ваља напоменути да је Достојевски сматрао да је код моралног човека осећање бесмртности паралисано преокупираношћу са смртним, земаљским, чулним. Његови негативни јунаци су сасвим у чулности, у злочину, у греху, у смртном. Достојевски повезује: смртност, грех, злочин јесте последица атеизма. Па чак и религиозан човек када чини зло, грех, и он се удаљава од Бога, и он је у датом тренутку безбожник; и он је тада смртник. Вечност је само у заједници са Богом. Бесмртност човекова није „друга половина“ човекове смртности; живот иза гроба није само друга страна живота на земљи. Бесмртни живот почиње у Богу, са Богом и траје докле је Бога.

* * *

Може се са сигурношћу тврдити да је Достојевском најомиљенија тема, о којој он радо говори и пише, Господ Исус Христос. Христос је увек био у срцу његовом. Чак и за време вере у социјализам његова вера у Христову начела правде, љубави, братства и једнакости свих људи није ништа изгубила од свога интензитета.⁴⁸ Сам Бјелински (1811—1848) сведочи да кадгод је поменуо име Христово „у Достојевског се лице потпуно измени и изгуби као да хоће да заплаче“.⁴⁹ Има ту потпуне тачности, јер циљ је целе дијалектичке религије Достојевског потпуно препоручивање Христа, привођење Христу. Свакако да Д. Х. Лоренс (D. H. Lawrence) није у потпуности схватио или није хтео да схвати „Великог инквизитора“ када је могао да за Достојевског изјави: „Његова брутална љубав према Христу помешана је са перверзном и отровном мржњом на Христа; његова морална мржња ђавола сједињена је са потајним прижељкивањем (обожавањем) ђавола“.⁵⁰

Трагична човекова судбина, доведена до кулминације бунта и богоборства, разрешена је, по Достојевском, у лику Богочовека. Христос је омогућио човеку да се спасе или осуди, да следи путу добра или зла. Христос је унапредио и проширио појам човекове слободе, а бунт и богоборство су последица слободе, злоупотребе хришћанског појма слободе.⁵¹

Проблем Бога и проблем човека, по Достојевском, сједињен је и решен у проблему Богочовека. За њега је Христос непресушни извор вере у Бога и вере у човека, човеков морални и хумани образац. За њега нема ништа љупкије, дубље, симпатичније — ништа савршеније од Христа. Он је мелем за његову намучену душу, он је храна за његов неутоливи интелект, он је узор у сваком погледу. „Са суровом љубављу, каже Достојевски, говори себи: не само да нема њему слична, него и не може бити. Ја, штавише, изјављујем: кад би неко могао доказати да је Христос ван истине, и када би збиља истина искључивала Христа, ја бих претпоставио да останем са Христом, а не са истином“.⁵² Ово је речено у стилу ап. Павла, који све држи за трице у поређењу са Христом. То је пламено гесло пренаглашене вере над разумом: „Credo quia absurdum“, која датира од Тертулијана.

⁴⁸ Zenkowsky, kod René Wellek, o.c., 131.

⁴⁹ E. C. Meyne, o.c. 67, 18.

⁵⁰ In René Wellek, o.c. 92.

⁵¹ Берђајев о Достојевском, o.c. 210. 217, ср. Николай Бердяев, o.c., 196.

⁵² Дела, књ. 19, 71.

Не може се казати да је Достојевски безразложно пришао и заволео Христа. Он за то има пуно разлога. С те стране његова вера у Христа је изграђена, перфектуирана, довршена, за разлику од религије за којом он трага целог живота. Огромне заслуге које човечанство дугује Христу у моралном, материјалном, духовном и хуманом погледу заслужују, по њему, научну студију, за коју се он не осећа потпуно компетентним.⁵³ Христос је први истакао моралну вредност човека у правом смислу са својим узвишеним начелима; он је први снажно подстакао човеков ход напред са истицањем Божјег идеала као узора људима (Мат 5, 48). То је омогућило духовни, а овај је донео и материјални прогрес. У духовној и хуманој сфери Христос је измирио народе са вером у једног заједничког Оца, измирио људе који треба да се осећају као браћа, будући да имају заједничког Оца на небу, заповедио да волимо ближње као себе саме, да љубимо и непријатеље, да се молимо Богу и за оне који нас куну. Христос је први снажно истакао принцип једнакости људи, који је међусобно повезан последичким везама са принципом братства људи. Христос је први поколебао темеље ропства људи и жена, истакавши да у хришћанству нема мушког ни женског принципа, господара и робова, већ да су сви браћа. „Страшан је величином пред нама, пише Достојевски, за Христа, описујући чудо у Кани, ужасан је висином својом, али је бесконачно милостив, изједначио се са нама из љубави, и весели се с нама, воду у вино претвара, да се не прекида радост гостију, нове госте очекује, нове непрестано зове и тако у векове векова . . .”⁵²

Христос је велики извор моралне снаге за Достојевског, тако да човек може да истраје у патњи; он је неисцрпан извор доброте и благиности и узор у сваком погледу. „Када не бисмо имали у вери и у Христу ауторитет, заблудели бисмо у свему”.⁵⁴ Где је лик Христов, ту је истински прогрес, хармонија, љубав, мудрост и морал. Он је Спаситељ, просветитељ, Логос, смисао савременог човека. И као лепота духа Христос је ненадмашан. „Лепота је идеал, пише Достојевски. Али, идеали су се давно поколебали код нас и у цивилизованој Европи. У свету постоји само једна једина појава апсолутне лепоте — Христос”.⁵⁵

Важно је напоменути такође да Достојевски сагледава вредност Христову после периода ћутања, сумњи, колебања, двоумљења. Он је прошао свој антихристовски период. Он се преобразио у Сибиру у додиру са тамницом и са Библијом, која је била једина дозвољена књига за читање.⁵⁶ И као што је ап. Павле пред Дамаском увидео Христа, а Наполеон Бонапарта на острву Свете Јелене, тако је Достојевски у Сибиру сагледао и једно и друго. „Дакле, верујем у Христа и исповедам ову веру не као дете. Моје осана прошло је велико чистиште сумњи”.⁵⁷ И срећа да је тако. Само онај ко је некада сумњао у нешто може у то силно да верује после стицања уверења да га муње и громови не могу померити са његових принципа. Гоњен очајањем живота он признаје да се са свом искреношћу бацио у загрљај

⁵³ Дела, књ. 35, 201.

⁵⁴ Дела, књ. 35, 200.

⁵⁵ Letters of F. M. Dostoevsky, о.с. 195.

⁵⁶ Дела књ. 1, 38.

⁵⁷ Дела, књ. 35, 201.

Христу: „Ја сам из бунта извео и доказао неопходност вере у Христа”. Соловјев каже да је Достојевски веровао у човека и у човечанство само зато што је веровао у Богочовека и у богочовечанство — у Христа и у Његову Цркву.^{57а}

Хуманизам, вера у приземног човека, губи човека у перверзности његове природе, у злу и страдању. Хришћанство, вера у Христа, у Богочовека, јесте вера у небеског човека, поверење у обоженог човека. Нико никада није положио толику наду у човека, поверио му остварење тако савршених принципа као што је то Христос учинио. Стога је вера у Христа вера у човека, по Достојевском.⁵⁸ Богочовек је дефиниција и Бога и човека. Богочовек је стил човека, какав он треба да буде, чему човек тежи на крају крајева. Сви позитивни хероји Достојевског, односно сваки прави човек, по речима духовника у **Браћи Карамазови**, „лик Христов чувају диван и неискварен, у чистоти истине Божје, какав је од најдревнијих отаца, апостола и мученика, и када затреба они ће га објавити поколебаној истини света”.

Христос је узор праве човечности. Он је за Достојевског путоказ целом човечанству ако жели да се усавршава у доброти и племенитости. „Одбацивши Христов пут, каже Достојевски, човечји ум може доћи до чудних резултата”.⁵⁹ Стога, Достојевски препоручује Христа као пут истине, љубави и живота, као спасење човечанства од међусобних разрачунавања и калкулусања, као инспиратора идејних кретања напред. Без њега ће и ум доћи до „чудовишних резултата”. Прави лик Христов није, ваљда, нигде тако лепо оцртан и узвишено приказан као у **Великом инквизитору**. Он је ту: кротак, благ, снисходив, милостив, једном речју узоран. Простор листа нам не дозвољава да Христов лик овде описан поновимо.

Нико се није тако ватрено разрачунавао са левим и десним христорборцима, са атеизмом који одриче постојање „невидљивог” Христа, а користи се плодовима његовог учења и цивилизације и са римокатолицизмом, који присутног Христа злоупотребљава у кривом учењу и цивилизацији. Насупрот једнима и другима Достојевски уверено сматра да се данашњи свет не може замислити без Христа. Он осуђује христорборце што својом активношћу поткопавају и разарају темеље културе и цивилизације постављене Христом, што одузимају срећу и благостање људима, а нуде им чулност, материјалност и разочарење. „Ви, господо, — обраћа се Достојевски њима у свом Дневнику — који се одричете Бога и Христа, нисте никада ни помишљали како без Христа наједаред све постаје гадно и грешно. Ви осуђујете Христа и исмевате Бога, али какве узоре ви дајете човечанству. Како сте ситни, како неваљали, како зловни, како славољубиви! Одстрањујући Христа ви уништавате у роду људском недосежни идеал красоте и доброте. И шта ви од сличне вредности предлагете у замену?” Христорборци руше старо, а не подижу ништа ново на место старог и двоструку штету причињавају; они одузимају свету лепоту, а нуде му ругобу, те овај свет чине двоструко ружнијим, огавнијим; христорборци одузимају човеку радост и срећу Христа, а нуде му своју патњу и страдања, те тако човекову несрећу чине двоструко тежом,

^{57а} В. С. Соловјевъ, о.с., томъ III, стр. 221.

⁵⁸ Николай Бердяев, о.с., 26.

⁵⁹ Дела, књ. 35, 200.

горчом; они одузимају духовну храну света, којом је он до сада одржаван, а нуде му материју, похоту, чулност и свет осећа двоструку глад: не могући да душе засите материјалним, он остаје и духовно и телесно гладан у овако богатом Божјем свету. „И шта ви од сличне вредности нудите у замену?“ пита он патетично. Ако се нешто човеку одузима, онда му се мора дати друго боље и лепше и савршеније, да се опљачкани не осете превареним. А шта има боље, лепше и савршеније у роду људском од Христа Господа? Ако се жели да се из људских душа и умова истисне Христос, онда се нешто пуније и садржајније треба да утисне у њих, да се људи не осете потпуно празним, бесадржајним. Празнина душа и умова људских је несносно стање за човека. Има ли бољег садржаја духа и савршеније пуноће за човека од Христа Господа? Ето, то је егзистенцијалистичко питање човековог ума и срца. Христос не може да се одузме човеку, јер је он постао онтолошка садржина његове природе. Достојевски је категоричан да је Христос најдрагоценија вредност за културу, за цивилизацију и човека уопште. Отац Пајсије у **Браћи Карамазовим** говори: „Јер и они што се одрекоше Хришћанства, и који устају против њега, у суштини су задржали Христов облик, па су такви и остали, јер до данас ни мудрост њихова, ни пламен срца њихова не беху кадри створити виши образац човеку и његовом достојанству, него што је образац који је у давној давнини указао Христос. А што је било покушаја за то, беху све саме ругобе и бесмислице”.⁶⁰ Отуда зидање хуманизма, по њему, без вере у Христа јесте и убијање човекове вере у његову човечност, срећу и просперитет. „Уосталом, поново се Достојевски враћа на Христову незаменљивост, ви бисте могли одузети то човечанству, када бисте били у стању да пружите свету нешто боље од Христа. Питање је имате ли ви тако нешто?”.

Атеизам, загњурен у натурализам, не види ништа ван њега, па стога и пориче Христа, а римски католицизам, занет визијом свога светског царства, Христа погрешно примењује. И једно и друго је неспојиво са човечношћу. Сав атеизам и утопистички социјализам, коме је и Достојевски страшно припадао пре Сибира, јесте стерилан покушај усређивања човека са самим човеком, јесте „бесмислица”, како се Достојевски изражава. Уосталом, Достојевски га сматра као истурену руку јудаизма, политичког месијанизма: да ће Царство Божје и рај доћи на земљу са остварењем месијанске мисије, а не да ће бити доживљен у једном другом свету. Антисемитизам Достојевског не извире из расних предрасуда, већ је интелектуално мотивисан и сав је у сфери негодовања против атеизма, који Јевреји намећу другим народима а сами се чувају атеизма. У том смислу ваља разумети и следеће речи Достојевског: „Јеврејин и банка владају сада свим и свачим: Европом, просветом, целом цивилизацијом, и социјализмом. Нарочито социјализмом, јер ће њиме ишчупати из корена хришћанство и разорити хришћанску културу. И када више ништа не остане до анархије, и тада ће још на врхунцу свега стајати Јеврејин — јер, док он проповеда социјализам, он, као Јеврејин, са својим саплеменицима, остаје, ипак, изван њега”.⁶¹ Стога, „хришћански” атеизам, ако тако сме да се каже је, по Достојевском, двострука последица: са једне стране,

⁶⁰ Дела, књ. 18, 24.

⁶¹ Дела, књ. 35, 184—5.

он је резултат јудаистичког продора у хришћанске земље, да би, разарањем хришћанства, олакшали положај свога народа, а с друге стране, он је добрим делом, последица погрешне примене хришћанства у Римокатоличкој цркви.

Може се са сигурношћу тврдити да нико није тако описао злоупотребе Христа у историји од стране институционалне цркве, као што је то учинио Достојевски у Великом инквизитору⁶², фалсификатору Христа. Христос и Велики инквизитор су два антипода: то је идеологија Богочовека у свом оштром дуелу са идеологијом човекобога; то је суочење Христа и антихриста, љубави и мржње, слободе и насиља, добра и зла. Велики инквизитор верује у Бога — али не и у човека, верује у Христа — али не и у његове принципе: свепраштања и љубави свега. Христова вера у Бога показана је практично кроз веру и поверење у човека. Великом инквизитору је циљ оснивање "светског царства" на бази принуде, на гашењу слободе човекове, Божјег дара у коме се налази боголикост човека, а Христова слобода је против злоупотребе слободе и човека. Он, велики инквизитор, хоће да ућутка протесте, спаљивањем својих противника: јеретика, научника, политичара. Он тражи послушност, одричући се слободе, он тражи ропство, негирајући господарење људско. Он прети чак и самом Христу: „Јеси ли то ти? . . . не одговарај, ћути. А и шта би могао казати. На то немаш ни право да што додаш ономе што си већ казао пре. И што си сада дошао да нам сметаш? Јер ти си дошао да нам сметаш, то и сад знаш . . .” То је десно крило христорства. И Достојевски пита: да ли би Христос спалио јеретике? Природно, не би. Он би им опростио уз благ савет. Иван Карамазов је сагледао сву безизлазност христорства Великог инквизитора, па сав црвен од беса говори Христу: „Забрањујем ти да говориш о Великом инквизитору!” Ћути, или ћу те убити⁶².

По Великом инквизитору испало је да је Христос највећи јеретик јер је исувише поверовао у човека, у његову доброту, а он се преварио. Христос је погрешно што није удовољио Сатанином трећем кушању, јер би он, Велики инквизитор, сада имао кључеве оба царства — и земаљског и небеског. Он му пребацује што није сишао с Крста:⁶³ „. . . ниси сишао стога што ниси желео да чудом поработиш и заробиш човека; жудео си за слободном вером, а не за „чудом”. Жудео си за слободном љубављу, а не за ропским усхићењем једног заробљеника пред силом, која га је занавек ужаснула”. „Понављам Ти, већ сутра ћеш угледати послушно стадо, које ће, на први знак моје руке, полетети да згрће жеравицу око ломаче на којој ће те спалити зато што си дошао да нам сметаш. Јер ако постоји ико ко је већма од свих заслужио нашу ломачу, онда си то Ти! Сутра ћете спалити! Dixi”.⁶⁴

**
*

Као резиме свега, као лек за јачање оболелог човекољубља, Достојевски предлаже љубав Христову, слободну силу која ће сједини-

⁶² Ср. Cross, о.с., 418; Николай Бердяевъ, о.с., 147—195.

⁶³ Све о Великом инквизитору в. Дела, књ. 18, 158—192.

⁶⁴ Дела, књ. 18, 183—184.

ти антиподе, воспоставити нарушено јединство Бога и човека, потрти све супротности које раздиру човека. „Главно је — воли друге као себе, то је главно и све, а друго ништа не треба, јер ћеш одмах пронаћи како да живиш”. Само са свеопраштањем и љубављу може да се лечи савремени „човекобог”, који се осећа микробом, црвом, мравом и поред великог имена које је себи налепио. Да закључимо речима старца Зосиме упућеним Аљоши: „Христос нека је с тобом. Сачувај га и он ће сачувати тебе. Велики ћеш јад и тугу видети, и у том јаду ћеш срећан бити. Ево ти завет: у тужи срећу тражи. Ради, непрестано ради... Много ћеш имати противника, али ћете и сами непријатељи твоји волети. Много ће ти беде и несреће донети живот, али ћеш услед тих беда и невоља и бити срећан и живот ћеш благословити... што је најважније од свега”.⁶⁵

Summary

Zarko Gavrilović

ON THE OCCASION OF THE 150th ANNIVERSARY OF DOSTOEVSKY'S BIRTH

Together with S. A. Kierkegaard Dostoevsky is recognized as a forerunner of the »dialectical theology«, which stresses the importance of freedom in the mystery of salvation. Salvation is the gift of God to »the despized and humiliated«.

Dostoevsky was always facing the problem of God and the problem of man. The greatest heroes of his novels are confronted with God. Their utterances, occasionally, sound prophetic. The main issue was: loving submission for the divine Christ or passionate self-assertion of Man, who wants to take place of God.

Atheism, according to Dostoevsky, means not only fight against God but also against man.

Both the utopistic socialism and the Great Inquisitor envisage man merely as a »hungry beast«, which one can tame only by copious earthly food. In the nightmare of this world only the saints are bringing hope and fighting evil by their sacrificial love: elder Zosim, Alyosha, monks, fasters...

With the course of time the message of Dostoevsky is becoming more meaningful.

⁶⁵ Дела, књ. 18, 229.

Слободан Петровић

СОКРАТОВА ЕТИКА И ТЕОГНОСИЈА

„Истражујте писма, јер сматрате да у њима имате живот вечни; и она сведоче за мене” (Јов. 5, 39).

Још у доба цветања Атине са њеном полетном трговином осећала се нека као предвулканска тутњава која је започела још у Перикловом „златном веку”, у време када су ницале разноврсне философске школе тако да ни духовни живот грађана није могао да остане у границама старих схватања. И религија је добила нови смисао са појавом нејасних слутњи Пиндара и Есхила о животу после смрти, о душама које бораве међу звездама као Дантеови изабраници у зрацима вечности. Зачела је сумња у егзистенцију мноштва богова, јер је сурови подсмех једних довео у заблуду друге па су увидели да жртве принете позлаћеним божанским киповима не мењају ток живота којим су владале још само навике. Многобожачка религија се развејава узимајући вид мистерија, као што су биле, на пример, елеусинске тајне. Друга струја кретала се рационалнијим путем из кога ће се изродити хеленски пантеизам философа Талеса и Анаксагорино јединство супротности. Али је већ Хераклит наговестио борбу тих супротности и вечни ток бесконачне материје која се премешта по одређеним унутрашњим законима. Пармениду је преостало само још да негира свет и прогласи га привидом, јер сматра да чула обмањују, као што је нагласио и философ Зенон. Али се са овим није сложио славни Демокрит који сматра да у свету постоји само механичко кретање сићушних, невидљивих материјалних честица — атома који образују све видљиве облике предмета.

Док су хеленски мислиоци водили битку на пољу упознавања света, у народу се рађала сумња уопште у све постојеће вредности и тако је скептицизам изнедрен из неуспелог покушаја да се одгонетну тајне света помоћу материје и атома. А тада је један скроман човек огрнут тогом и босоног имао храбрости да исповеди оно што је осећао дубоко у својој души: веру у једнога Бога. Био је то СОКРАТ (469 — 399 год. пре Христа) син вајара Софрониска и мајке Фенарете по занимању бабице. Сократ је цењен као врло образован човек и доиста је био једна од најмаркантнијих личности у хеленској философији. Поучавао је омладину да постоји нешто далеко достојније за проучавање него што су дрвеће и камење, нешто што превазилази и саме звезде, а то је људски дух.

Упознати себе самога, то је прво Сократово руководеће начело на путу откривања истине кроз самоузнавање, када се човек окреће своме бићу и у свом духу налази основе за своју религију и свој морал. Дакле, у антрополошком смислу Сократ је тежиште философског интересовања пренео са природе на човека и поставио га у центар философског проучавања.

Сократ је указао и на један нови идеал коме треба искрено тежити: неговање моралних врлина скромности, трезвености, умерености, правичности, храбрости итд. Истовремено то су биле и његове личне врлине које су, заслугом његове воље, прешле у навику, у праксу његовог живота, па је сâм могао да постане учитељ врлина, пошто се врлине могу да стекну учењем и постижу се знањем, док је корен људских порока у незнању шта је добро, у непоседовању позитивних моралних особина. А људи не могу радити праведно ако не знају шта је праведност. Дакле, прво треба сазнати истину да би право знање постало врлина. Али шта то треба сазнати? Треба разумети шта нека појава стварно јесте, шта она у суштини представља и како се може најподесније дефинисати. На пример у врлине доброг грађанина уобраја се нечија намера да помогне свој град и да брани свој завичај. Добар је грађанин, очигледно, онај ко помаже својој отаџбини. Тако Сократ одређује све појмове и баш у дефинисању појмова је његов особити допринос развоју философије. А како је он то чинио? Сократ је кроз разговор својом индуктивном (епагошком) методом „духовног порабања“ покушао да открије истину у човеку, али је захтевао и да се свако откриће провери и испита. То је друго правило Сократове мудрости и зато је Монтењ право рекао: да је Сократ скинуо с неба људску мудрост и дао је човеку коме она највише треба. И још више од тога. Сократ захтева духовно и морално самоусавршавање и свесно изграђивање сопствене душе, те каже: „А није те стид што се стараш за благо како ћеш га што више нагомилати, и за славу, и за част, а за памет, и за истину, и за душу, да буде што боља за то се не стараш и ни мало не хајеш” (Платон: **Одбрана Сократова**, у преводу др М. Бурића, Београд, 1959). Самоусавршавање води највишем добру, приводи блаженству као апсолутном и трајном задовољству. А тек позитивно етичко деловање остварује непролазну срећу, па је зато боље чак и неправду трпети него је чинити.

Сократ, тај велики просветитељ атинских грађана, био је први мислилац који од морала ствара науку са задатком да пружи јасна правила за понашање људи у друштву, с тим да та правила важе за све људе и за сва времена. Овај етички идеализам прожет је неком врстом ирационализма, јер се позива на сопствени унутрашњи божански глас (δαίμονιον) који ће најпоузданије одредити пут најчистијег деловања. Ето, две хиљаде година пре Декарта Сократ је истакао да нема срамотнијег незнања него што је држати за истину оно што се не зна и да нема веће среће него ослободити се заблуда.

Стари атински мудрац испитује шта је добро, праведно и корисно за човека и друштво. Или у смислу: добро као сврха света и појединца, како каже Хегел (**Историја философије**, књ. II, Београд, 1964.). Сократ послушкује глас свога духа и долази до нове етике и нове вере. Ако је религија извештан поглед на свет, а она то несумњиво и јесте, онда је немогуће одвајати морал од религије. Искрена вера

даје правичан морал. То је аксиом кога потврђује историја и филозофије и религије. Практично пак, религија увек даје јаче и узвишене мотиве за морални живот него што то може да учини и најмудрија филозофија. Јер, ако је филозофија теистичка, као што је била Сократова, онда се Бог не може ни замислити без моралне сфере људског деловања, па ни морал откинути од религије. Морална свест и религиозна осећања увек звуче као симфонија живота. И Сократ није имао намеру да заснује морал без икаква обзира на Бога и да учини један неприродан корак на путу тражења у области етике. Јер морал религије не сме се схватити механички па мислити да религија може човека да примора да буде честит. Моралност је у крајњој линији увек ствар слободне човечије одлуке и личног подвига. Ту је и по природи ствари, а и по психологији, искључена, свака механичка нужност. Зато кажемо да религија силно побуђује човека на моралност, али га не приморава. Обавезује га и подстиче, али њено дејство не почива на механичкој каузалности. У области морала човеку је остављена могућност да буде слободан. Отуда има религиозних грешника и атеиста са позитивним деловањем.

Са Сократовим учењем о моралу грчки дух открива нови свет. Његова је етика заснована на вери у једнога Бога кога свет може да сагледа кроз Његова дела, па се њему свесрдно предаје речима: „Живим у бескрајној сиротињи ради тога служења Богу” (**Одбрана Сократова**, гл. IX). Зато је Сократ и оптужен да не верује у богове у које верује држава, него да уводи друга, нова божанства и квари омладину. Оптужени се бранио да само ослушкује божански глас у себи, који му каже да је свет творевина једнога Бога. „Међутим, Богу није било довољно што се постарао само за тело, него је, што је баш најважније, усадио човеку и веома способну душу”. И даље: „Драги мој, схвати да и твој ум управља твојим телом како хоћеш. Стога треба сматрати да и васељенски ум све удешава онако како је њему мило, а не тако да твоје око може видети преко много стадија, а Божје око не може видети све заједно, али да твоја душа може мислити и на оно што је у Египту и на Сицилији, а ум Божји да се не би могао старати за све заједно” (Ксенофонт: **Успомене о Сократу**, у преводу др М. Бурића Београд, 1964.).

Од поменутих Ксенофонтових **Успомена о Сократу** и Платонова дела **Одбрана Сократова**, за теогносију је далеко значајније Платоново дело **Федон или о души** (Београд, 1959.), па ћемо сада погледати нека значајна поглавља.

Пошто је Сократ сyђен и осуђен, чекајући извршење смртне казне, бавио се песништвом, па је „испевао најпре химну Богу, коме је ова слава била намењена” (гл. IV), јер „ми људи чинимо један део блага Божјега” (VI). И ту, на корак пред вечношћу, Сократ разговара са својим ученицима о смрти. Сократ се труди да убеди своје искрене пријатеље да се „човек који је свој живот одиста провео у филозофији с пуним правом не боји страха кад има да мре, и да живи у доброј нади да ће на оном свету, по смрти, учествовати у највећим добрима” (VIII). Стога умни људи не беже од смрти, јер је она „ништа друго него растанак душе с телом” (IX) и ради тога „философ се труди да своју душу што је могућно више ослобађа од везе с телом, далеко више него ли остали људи” (IX). Ево још један разлог више да

се љубитељи мудрости и истине не треба смрти да плаше: „И тако, чисти и ослобођени свега безумља телеснога, бићемо, као што је прилика, заједно са другим чистотама и сазнаћемо сами по себи све што је по себи чисто и јасно; а то је зацело истина” (XI). Зато би била права недоследност ако би се философи бојали смрти, јер „од свих људи њима је смрт најмање страшна”, јер они тврдо верују „да се нигде на другом месту неће намерити на чисто сазнање него онде” (XII). А религија, као пут очишћења душе од тела, приближује човека Богу.

За људе који верују поуздано у живот после смрти, умирање је радосно, а за оне који се колебају даћемо Сократове доказе о бесмртности душе. Свој први доказ Сократ изводи из чињенице да све има своју супротност и да једно прелази у друго: јава у сан, а живот у смрт. „Него доиста има и оживљавања и рађања живих од мртвих, и душе мртвих постоје” (XVII). Други доказ Сократ изводи из веровања у преегзистенцију душе и каже: „Јер, ако је душа већ постојала раније а при своме полагању у живот и при своме постојању не може долазити ни из чега другога него из смрти и мртвога стања, онда је нужно да она и после смрти постоји, кад већ треба да се поново рађа” (XVIII). За трећи доказ аргумент узима из претпоставке да пропада и да се распада само оно што је сложено, а како је људска душа као „свака од тих ствари што постоје сама по себи просто биће, не остаје ли она свагда у истом и једнаком стању не допуштајући никада нигде на себи никако никакву промену” (XXV). Док је у телу душа се налази под спољашњим утицајима, мучи се и колеба, а када се ослободи тела, душа је чиста, једноставна и „ослобађа се лутања . . . остаје себи једнака” (XXVII) и тада душа личи на свог творца, на божанско и следује ово: „Ономе што је божанско и бесмртно, и умно, и просто, и нерастављиво, и што свагда остаје себи једнако, најсличнија је душа, а ономе што је људско и смртно, и неумно, многоврсно, и распаљиво, и то нигде не остаје себи једнако, најсличније је, опет, тело” (XXVIII).

А каква је судбина душе после смрти тела? Ако је душа праведника, она одлази „ономе што је невидљиво, божанско и бесмртно, умно, где може, по доласку да живи блаженим животом, ослобођена лутања, и безумља, и страха, и дивљих страсти, и осталог зла људскога” (XXIX). А грешне душе не могу да се лако откаче и отарасе свега што је материјално и телесно, него се врзмају „око споменика и гробова” (XXX) те се виде као авети који тумарају, „јер трпе казну за свој ранији живот који је грешан био” (XXX). Сократ сматра да су грешници толико везани за овај свет, да душе похотљиваца улазе у тело новорођеног магарета, а властољупци у тело вукова (XXXI). У царство Божје може да уђе само чиста и мудра душа, или „они који ваљано негују философију уздржавајући се од свих телесних пожуда, и остају постојани и не предају им се” (XXXII).

Четврти доказ Сократов је: да душа заповеда телу „тима што уздава осећања . . . сад с претњама, сад опет с опоменама, разговарајући се с њима као нечим сасвим другим него што је она сама” (XLIII). У петом доказу на питање: Шта треба да уђе у тело да оно живи? Сократ одговара: Душа! „Што душа, дакле, заузме, томе она увек доноси живот” (LIV). Супротно животу је смрт, али је душа

неће примити, јер супротно не прима супротно. Дакле, оно што смрт не прима, то је бесмртно. „Ако је бесмртно у исти мах и неуништиво, онда душа не може пропадати кад јој смрт приступи” (LV). „Ради тога, дакле, не треба за своју душу да се боји онај који се у своме животу одрекао телесних задовољстава и украшавања тела као нечега што је страна и што, по његову уверењу, од зла прави још горе зло, а предао се задовољствима која долазе од сазнавања и украсио своју душу не украсом који је њој туђ него украсом који њој нарочито припада: трезвеношћу, и праведношћу, и храброшћу, и слободом, и истином, тако он очекује свој полазак у Хад, спреман да пође кад га судбина позове” (LXIII).

Судбина морално и интелектуално уздигнуте личности, која је искрено презирала владавину гомиле, али је исто толико дубоко мрзела и власт тридесеторице тирана, судбина духовног вође аристократске омладине била је решена победом демократске странке, јер је за општи пораз Атине у Пелопонеском рату требало пронаћи и одређеног кривца. Атински грађани су били склони да га открију у проповеднику нових идеала, у Сократу. За осуду на смрт да испије пехар отрова од кукуте данас цео свет зна по речима Платона, Ксенофонта и Аристотела, али човечанство треба да увиди и то: тешко ономе ко покуша да људе научи нечем брже него што су они постали способни за тај наук. Сократ је био свестан ове неумитности и са својих доста година живота сигурно је сматрао да је за философију довољно дуго постојао и да је већ време да за њу и умре. Јер за њега вечита тежња ка мудрости или философија није била само одређена духовна активност, него јасно начело живота, принцип свесног деловања и смиреног умирања. Ако је смрт сеоба, онда душа одлази на друго место да настави разговор са Хомером, Хесиодом и другима о стварима неба и земље, о добру и истини (**Одбрана Сократова**, гл. XXXII). И Сократ је спреман да умре, јер је тако захтевао закон његовог родног града — државе и он га није хтео прекршити рекавши: „Ја вас, грађани атински, поздрављам и веома ценим, али ћу се више покоровати Богу него ли вама . . . (**Одбрана Сократова**, гл. XVII). Смрт Сократова доказује само његову доследност, али не обавезује и на то да се човек мора повинovati и неправедним осудама. Апостол Павле био је у сличној ситуацији у Дамаску кад га краљ Арета хтеде неправедно погубити. Његови ученици су га ноћи спустили у котарици преко градских зидина и спасли смрти.

Др Милош Ђурић је нашао неких сличности између Сократа и Христа у томе што су обојица били кротки у срцима, нису волели лажне мудраце и не написаше никакве књиге, већ су се живом речју обраћали уму и срцима људи. Сократ и Христос сматрају да се друштвени поредак може да измени бољим односом сваког појединца према свом ближњем и обраћају се унутрашњем животу човека. И један и други све што чине чине у име више силе која их је послала. Имају обојица по дванаест оданих следбеника. Оптужени за своје учење морали су да страдају да би победили и умиру озарени спокојством вечности (**Историја хеленске етике**, Београд, 1961.).

И док је Исус Христос умирао опраштајући својим мучитељима, Сократ је тешио своје пријатеље говорећи им да ће они сахранити само његово тело, јер смрт неће уништити и његову душу. Како

величанствено звуче последње речи Сократове: „Али већ је време да одлазим — ја у смрт, а ви у живот. А ко од нас иде ка бољем спасењу, то нико не зна осим Бог” (Одбрана Сократова, гл. XXXIII).

Summary

Slobodan Petrović

SOCRATES' ETHICS AND THEOGNOSIS

Socrates transferred the focus of philosophical investigation from the Kosmos (Nature) to man and social life. He gathered around himself the aristocratic youth, which he initiated into the monotheistic faith. Doing that he provoked suspicion of the Athenian democracy. By his »dialogical« method he would lead the one with whom he was talking to discover the truth, which he bears in himself. He believed that the man would realize the good by the very fact of knowing it, because the virtue is knowledge. However, man is free in his acting, to serve God or Devil, to be virtuous or sinful.

At the treshold of Eternity, in the conversation with his pupils, Socrates discloses his proofs of the immortality of the soul by concluding that the lovers of wisdom should not fear Death, because »we, men, constitute a part of God's treasury«, as Socrates said. He gave up his spirit believing in the One for the sake of Whom he lived in the utter poverty.

Др Радмило Вучић

УЗГРЕДИЦЕ

Победа над собом необјашњива је као биолошка појава. Чим се каже та реч говори се о победи вредности над нагоном. Међусобна борба нагона, и ако се заврши победом једних над другим, још не значи победу над собом. У овој борби увек вредносно, идејно одређено, побеђује биолошко и а-вредносно.

**
*

Није лако свуда око себе, у природи и нарочито у људима, видети зло, пакост, злобу, јер је за то потребно носити их све у себи бар у најмањој мери. Не само то, већ тежити снажно добру, идејном, племенитом значи не моћи се стално освртати према поменути негативностима.

**
*

И наивни могу каткад да буду велики: кад поред свих огрешења о објективност налазе у свакоме ближњем добро и племенито, макар било и незнатно. То су оне благородне природе које не виде да то јесу, и баш тиме се уздижу изнад онога који је окренут само себи и своме Ја.

Нагон за важењем, пропуштен кроз призму морално не много развијене личности, налази путеве причињавања зла другоме да би се активирао.

**
*

Велики у вери ускладе процес одбацивања датих вредности са процесом остваривања надискуствених. Зато њима одрицање од првих не пада тешко; оно је доказ и мерило њиховог стваралаштва.

**
*

Аскезу не разумемо док је схватамо као оно што је у њој споредно, као поништавање животних вредности. Кад схватимо њену суштину, која је у окретању надживотним вредностима, онда видимо унутрашњу везу између тога двога: окретања од датога ка задатоме. Тако тек признајемо аскезу, чак се и дивимо великима у њој.

**
*

Доживљај бесконачности нуминознога доноси са собом да уколико му приступамо с које било стране — кроз истину у науци, ле-

поту у уметности, доброту у моралу, светост у религији — освешћујемо сву његову неописивост. Тада нам окретање од свега емпирискога не пада као бол, патња, граница, већ само као невиност природе и безазленост законитости у њој.

**
*

У свим областима рада има људи који се истакну више оштрим језиком него делом. Они безочно свакоме указују на грешке, и то у име лажне објективности. Тако се сваки чува да их се дотакне. Зато они праве добру каријеру, али кад умру обично од њиховог рада остаје само прах.

**
*

Постарао се Творац о човеку, поред свих граница које је поставио испред његових тежњи. Начинио је да уколико теже остварује свој идеал утолико више ужива већ у раду, а трајно у остварењу.

**
*

Било је често претеривања код хришћанских и индуских мислилаца кад су греховност уздизали до главног стуба морала. Јер нема сумње да се без доживљаја греха може изградити живот усклађен са свима идејним захтевима. У таквом случају морамо се обратити утицају одозго, ономе који се „стара о свакој души“.

**
*

Привидан неред у природи знак је граница нашега ума, који не може увек да продре до покретачких снага развоја, а које носе већ постојећи ред у њој. Без усклађених функција, без усмерености промена не може се замислити стварност која је свет а не хаос.

С друге стране, наш ум има само апстрактну мисао о хаосу. Он га не може да замисли конкретно. Оформљавање је његова прва функција. Кант је у томе наслутио половину истине.

**
*

Смирење постиже једино људски дух, и то учешћем у Нуминозноме. Без обзира да ли то постиже сам својом моћи или помоћу одозго, човек остварује у себи „део“ Нумена, чиме наткриљује вечни немир датога у себи и око себе.

**
*

Мистик представља тип најапстрактнијег мислиоца. Он се окреће најдубљим тајнама Бића, и осећа сву немогућност њиховог коначног откривања. После њега долази логичар, мислилац који се задовољава у унутрашње непротивречним решењима. Најзад, трећи је посматрач природе; кад он нађе некој појави претходну сматра да ју је довољно објаснио и задовољава се. Јасно је да је први најчешће ближи истини него друга двојица. Разуме се по себи: уколико није фантаста.

**
*

Међу главне доказе за оправдање диктатуре и терора спада тврђење да би се без тога створио хаос. Диктатори на тај начин признају само себи способност да држе ред. Они такође само себи признају исправне побуде, док их свима другима поричу.

Лично искуство онога у коме добро обично влада над злим побудама утврђује његову веру да се то исто догађа и у другоме.

**
*

Кантов категорички императив ставља нас пред питање односа мисао-мотив. Да ли максима ниче из поступка или га покреће? У оба случаја не решава се питање односа максима-врховни морални закон. Шта чему претходи; управо шта је покретач? Да ли максима позива на конзеквентну мисаону обраду и уливање себе у систем моралних идеала, или је обратан случај: да се дедукцијом добија из врховног моралног закона? Јер Кант каже: „... да максима твога понашања м о ж е да постане ...”

**
*

Опасност обескрвљења религије може да дође и из саме теологије. То бива кад логика прерасте доживљај, кад интелект превазиђе искуство. Тада ученост баца у засенак богатство доживљаја. Није чак искључено да се религиозно као такво посматра са висина као недоучено. Круна дрвета презире свој корен.

При томе се заборавља да се доживљај не може да замени знањем и логичком игром. Отуда сукоб између мистика и теолога с једне стране, теолога и понеког представника цркве с друге.

Међутим, највећи раскорак долази од политике. Религија са јаком примесом политике довела је до свега онога што би црква најрадије избрисала из своје историје: инквизицију, насилно унијаћење, спаљивање научника и слично.

**
*

Више него која било друга духовна стремљења религиозност представља ону која тражи трајне изворе духа, његове основне снаге и главне путеве и тежње. Из ње се стога најбоље могу тумачити историски путеви народа. Религија народа показује његове битне особине, не само оне које условљавају прелазне фазе и тренутно условљени животни облици. Страни утицаји асимилују се најбоље у току активности и остваривања, у напорима који наткриљују сваки рад за данас и овде. Доживљај Надискуственога најсигурнији је млин који не само да право зрно меље, већ и уродицу одбацује. Зато се о карактеру једног народа не може говорити док се не пође од његове религије.

**
*

Закон каузалитета важи за нас као природна бића, дакле и за добар део душевних појава. Закон важења вредности одређује вољу, хтење, поступак с погледом на њих. Они су често у сукобу; побеђује јачи. Прожети јаком идејном тежњом можемо ипак бити сигурни да ће победити ово друго.

**
*

Нема значајних доживљавања без онога које иде до корена душе, у коме леже недиференциране снаге, могућности, побуде, где је личност колико религиозна толико и морална, уметничка, мисаона у ужем смислу. Првобитно нисмо издвојени од Праизвора. Отуда немерљива снага тежње да му се вратимо.

Ни најоштријем истраживачком духу није лако сналажење пред сплетом општега и појединачнога у појави, промени, ствари. Један огледни зец носи у себи цео сплет особина своје врсте, органскога, целу историју развоја живота, најзад и васионе. Једино ограничавање погледа на појединост отвара пут ка општем. Али ту се јавља индивидуа као проблем. Једно и непоновљиво неприступачно је научној методи.

Још већа загонетка је у човеку. Опште и индивидуално тако су у њему спојени да се не могу одвајати. Долази још питање: чему од тога двога признати вредност?

Пред каквом се тек тајном нађе мисао кад се упути Творцу? Једност, првобитност, изворност, светост — зар је чудно што ум застане и скрушено се обрати за његово самосаопштење?

**
*

Продор у суштину туђе личности представља стваралачки акт. То није само констатовање чињенице, то је њено разумевање; то је корак даље од тачног посматрања. Ако ту има нечега од коришћења нашег тумачења помоћу свођења на претходну појаву, које је постало навика научне свести, стечене посматрањем природе, онда тиме допиремо само до појавног дела душе, док нам остаје изван домашаја њена суштина. Свака веза ове са светом вредности остаје нам недокучива. Право разумевања могућно је стваралачком акту јер претпоставља доживљавање света вредности истовремено са његовим додиром са светом појава.

Зато Берђајев може да каже: „Тајна сваке индивидуалности може се дознати једино љубављу, пошто у индивидуалности увек постоји нешто што се потпуно, до последње дубине, не може докучити”.

Значи да повлачење на један свеобухватни стваралачки принцип, љубав, омогућава продор у ону област посматране индивидуалности, која чини и њену основу. Свако пуно упознавање је, дакле, сусрет у љубави.

Овде се намеће још један закључак: заблуда у упознавању индивидуалности указује на недостатак љубави бар у једном од два члана сазнајног акта, у субјекту сазнања или у ономе који је његов објект.

**
*

Снага подвижника лежи у његовој свељубави. Приступајући сваком бићу без претпоставке зла, без осуда, без личне заинтересованости, он испуњава све захтеве налажења љубави у њему. У шуми медвед долази св. Серафиму Саровском да би добио комад хлеба. Поверење је победило инстинкт страха и непријатељства.

**
*

Самониклост стваралаштва тешко нам је схватљива јер смо навикли да однос узрок-последича тражимо и у духу. Полазимо од себе као ствараоца иако то одговара истини само уколико смо природна бића и подложни законима природе. Међутим, право стваралаштво значи продирање Нумена у наш свет. Сви ствараоци констатују стваралаштво као откровење, као јављање нечега што само ниче непредвидљиво кад, где и како. Свет идеја — истине и лепоте, добра и све-

тости — шири се чим и где се створи за то услов, могућност, погодно тле. Мајстер Екхарт тврди да се Бог н у ж н о јавља у души спремној за то.

Међутим, ми често поступамо тако као да радом присиљавамо нову истину да се јави у нашем уму, као да је њена појава у нама последица узрока који лежи у нама самима. Као да закони логичког мишљења производе истину, док они, уствари, само дају логичку форму ономе што се јавља у свести. Тај моменат, појава истине доживљава се лично-целински, и претходи примању рационалне форме која је уводи у жижу свести.

Отуда је религиозни мислилац ближи правом тумачењу стваралаштва, јер увиђа да оно није рад већ са-радња.

ПОГЛЕД У ПРОШЛОСТ

Др Миодраг Петровић

ПОЛОЖАЈ И ПРАВА ВИЗАНТИЈСКОГ ЦАРА У ЦРКВИ

Да би се правилно схватило какав положај заузима византијски цар у Цркви у односу на остале њене чланове, каква он права има у Цркви и, откудa му власт да се меша у црквене ствари — треба пре свега напоменути да пред очима имамо православног византијског цара, о којем често говоре и св. канони. Као хришћанин, цар је са осталим хришћанима, лаицима и клиром, члан Цркве. А чланови Цркве, тј. сви хришћани, називају се „цареви и свештеници” (Откров. 1, 6; 5, 10); називају се „изабрани род, царско свештенство, свети народ” (I Петр. 2, 9). Према томе, не само цар, него сваки члан Цркве, који живи побожним животом, може носити многе епитете, као и епитет „свети”. Сви ови свети, начичкани су на Богом установљеном украсу, чинећи тело Цркве, које је глава Христос. „Он је глава телу Цркве” (Кол. 1,18; Еф. 5,23; 4,15; 1,22). Тело „уде има многе, а сви уди једнога тела, премда су многи, једно су тело” (I Кор. 12, 12). Сваки члан врши у телу одређену функцију, како је то Бог одредио. „Бог постави све уде у телу како је кога хтео.” (I Кор. 12, 18).¹ Зато Црква и представља најдивнији украс на земљи. Јер „једне дакле постави Бог у цркви прво апостоле, друго пророке, треће учитеље, а потом чудотворце, онда дарове исцељивања помагања, управљања, различне језике” (I Кор. 12,28; Еф. 4,14). Зашто? „Да се свети приправе за дело службе, на сазидање тела Христова” (Ефес. 4, 12).²

„За дело службе и сазидање тела Христова” постављен је и цар, као „Божји слуга” и „осветник ономе који зло чини” (Рим. 13, 4).³

¹ Упор. 64. канон Трулског сабора: „...Јер у једној је Цркви различите уде створио Бог по речима апостола (I Кор. 12, 12), које (речи) Григорије Богослов тумачећи (Беседа 26.), јасно казује поредак у томе. Тај поредак браћо поштујемо, тај чувамо: Један нека буде уво, други — језик, трећи — рука, четврти — друго нешто; један нека учи, други нека се уче и, мало даље: а онај који се учи, нека се учи у послушности; онај који додељује, нека додељује у пуној радости; онај који служи, нека служи са пуно воље; да не будемо сви језик — што је најбрже, нити сви апостоли, нити сви пророци, нити сви тумачи...”

² Види П. Тремелас, Заједница светих (на грчком), Атина 1937.

³ Упор. Кон. Иконому ту екс Икономон, О три свештеничка црквена чина (на грчком), Навплион 1835 стр. 336.

Његов допринос у Цркви се очигледно разликује од доприноса осталих чланова, због положаја који заузима и задатка који му је доделио божански промисао. „Као што је око усађено у телу, тако је цар постављен у свету, Богом дат за сарадњу у интересима. Дужност његова је да се о свима људима брине као о својим породичним члановима, да би напредовали у добру а не у злу“.⁴ Византијско законодавство изразито и јасно говори о значају цара по Државу и Цркву. „Цар је законска управа, опште добро свих грађана“,⁵ и „дужан је да се истиче у православљу и побожности, и да буде чувен у божанској ревности...“⁶ Према томе, вери и „божанској ревности“ треба приписати што св. оци дају цару мноштво епитета, као што су: „најпобожнији“, „христољубиви“,⁷ „помазаник Господњи“⁸ „богољубазни“,⁹ „цар јереј, архијереј“,¹⁰ „свети“¹¹ и др.

За нас овде није од суштинског значаја до које мере су ови епитети везани за титулу *Pontifex maximus*,¹² већ какву садржину имају

⁴ Агапит, Ђакон најсветије велике Божје цркве, цару Јустинијану (Migne PG 86, 1177).

⁵ Епанагога II, 1. Идеја да је цар „опште добро“ није се први пут појавила у Епанагоги. Срећемо је много раније (види Migne PG 112, 718), а свој корен има у 13. гл. посланице Римљанима.

⁶ Епанагога II, 5. Упор. Властареву Синтагму II, 5 (Ралис—Потлис, Синтагма св. канона (на грчком), Атина 1852—1859, 6,123).

⁷ Сакупљени на Трулском сабору, св. оци су се у поздравном говору обратили „најпобожнијем и христољубивом цару Јустинијану“ (Ралис—Потлис 2, 295—299). Многе царске новеле имају у наслову мноштво епитета који су придавани цару, као на пример: „Новела најпобожнијег и христољубивог, силног и светог нашег цара... „Мануила Комнена 68. новела (Zachariae a Lingenthal, JGR = Jus Graeco—goticum, издање Lipsiae, 1856—1857, 3, 476; Zepi, JGR, атинско издање 1931, 1, 403).

⁸ Валсамон сматра да цареви, „будући да су помазаници Господњи“, стичу у Цркви посебна права. Види, Ралис—Потлис 2, 467 и 3, 44. Упор. Властареву Синтагму II, 6. Димитрије Хоматијан у свом одговору Дирахиском архиепископу Кавасили каже да је „цар помазаник Господњи због царског помазања“ (Ралис—Потлис 5,429). На овом месту Хоматијан подвлачи разлику која постоји између цара као „помазаника Господњег“ и Помазаника као Бога нашег.

⁹ „Здраво, дакле, о богољубазни царе...“ (З. Фотијева Хомилија, Migne PG 102,573).

¹⁰ Оци Цариградског сабора (448) овако су поздравили цара Теодосија II: „Многаја љета цару, велика је вера царева, чуварима вере многаја љета, православним царевима многаја љета, побожном православном цару, архијереју цару...“ (Mansi VI, 734). На IV Васељенском сабору оци поздравише цара Маркијана речима: „Ти си, дабоме, јереј и цар вере“ (Mansi VI, 734).

¹¹ Види М. Петровић, Номоканон у 14. титула и византијски коментатори (на грчком), Атина 1970. стр. 109. Карактеристично је да су цареви ословљавали патријарсе „најсветији“, а не једноставно „свети“. Тако на пример 41. новела Алексија Комнена од 1107. год. почиње овако: „Најсветији ми владико...“ (Ралис—Потлис 5,291); Zachariae a Lingenthal, JGR, 3, 413; Zepi, JGR, 1, 351). Упор. 69. новелу Мануила Комнена од 1166. год. (Zachariae a Lingenthal, JGR, 3, 483; Zepi, 1, 408. Упор. Ралис—Потлис 1,282).

¹² Званична титула многобожачких римских царева, на основу које су држали у рукама највишу верску и судску власт, што је створило култ обожавања цара. Први хришћански цар и оснивалац Византијске империје, Константин Велики, укида култ обожавања цара, али задржава званичну титулу својих претходника „*Pontifex maximus*“. Ипак се убрзо увидело да се ова титула не може одржати у хришћанству. Већ се Грацијан око 375—376., како сведочи незнабожачки историчар Зосим (4, 36), одрекао да носи титулу „*Pontifex maximus*“, одбивши да обуче одговарајућу одежду. Еминентни историчар, професор Г. Острогорски, сматра да је се ова титула задржала до 379. год. (Историја Византије, Београд 1959. стр. 67).

у новој религији. Ово треба подвући зато што они који подржавају теорију цезаропапизма у Византији тврде да епитети, придавани цару, говоре о „обожењу“ царске власти у хришћанству.¹³

Цар има значај и вредност за Цркву не због царског достојанства као таквог, него зато што се сматра верним и правим чланом исте, сматра се њеним заштитником. Ово разликовање је неопходно. На основу 84. апостолског правила закључујемо да казни подлежу само они који „незаконито“ вређају носиоце власти: „Ако ко незаконито увреди цара или владара, нека подлегне казни“. Тумачећи ово правило, Зонара пише: „Канон не дозвољава вређати незаконито, што се треба разумети као разлика да онај, који с правом вређа царе и великаше, није достојан казне“.¹⁴ Такође је вредно запазити по овом питању и Аристиново тумачење: „Онај који вређа царе или кнежеве побожног живота, ако је свештеник — нека се рашчини, а ако је лаик — нека се искључи“.¹⁵

Став Цркве према цару као човеку који седи на престолу и управља, тј. човеку који има власт, познат је. Овде је довољно да се сетимо речи Ђакона Агапита, упућених најмоћнијем цару Јустинијану (527—565), којима се наглашава: „Иако си постао владар на земљи, не заборави да си од земље; са земље се на трон пењеш и на њу после неког времена силазиш“.¹⁶ Затим додаје „да се нико не размеће племенитошћу предака, јер земљу сви имамо за прародитеља рода, и они који се хвале у порфири и свили, и они који се муче у сиромаштву и болести, и они који су крунама окружени, и они који су унакажена тела. Зато немојмо се хвалити родом од земље, него добрим опхођењем да се поносимо“,¹⁷ јер „кад богатство пролази и слава одлази, а углед побожног живљења остаће и приписаће се бесмртницима...“¹⁸

Својим учењем Црква ставља до знања сваком цару да он, иако има власт, ипак не престаје имати исто достојанство човека са осталим људима, подвлачећи једнакост између владајућих и потчињених, зато што је исти Творац „од једне крви створио сав род људски“,¹⁹ по својој „слици и обличју“,²⁰ и „једним се Духом сви ми крстисмо у једно тело... и сви се једним Духом напојисмо“,²¹ и „сви у једном хлебу имамо заједницу“,²² и сви имамо заједничког Спаситеља „Који себе даде у откуп за све“.²³ Овакво учење Цркве о једнакости између владајућих и потчињених, не само да је имало просто одјека у душама побожних царева, него су они у то и тврдо веровали. Тако на пример Алексије Комнен (1081—1118), ослањајући се на дух Еванђеља, пише у 25. новели (1095) да је „један Господ свих, једна вера, једно крштење и слуге и деспота, а колика је разлика у вери то

¹³ Упор. А. Шмеман, Судба Византијској теократији („Православнаја мисл.“ V, 132, Париз 1947).

¹⁴ Ралис—Потлис 2, 108.

¹⁵ Ралис—Потлис 2, 109.

¹⁶ Migne PG 86, 1185.

¹⁷ Migne PG 86, 1165.

¹⁸ Migne PG 86, 1169.

¹⁹ Дела ап. 17, 26.

²⁰ I Мојс. 1, 26.

²¹ I Кор. 12, 13.

²² I Кор. 10, 17.

²³ I Тим. 2, 6.

не знамо; сви смо такође слуге Онога Који нас је спасао ропства својом божанском и животворном крви”.²⁴

Према томе, само онај цар који усклађује своју власт са божанским законима и часно живи, може се сматрати, због положаја који има, одличним и најзваничнијим чланом међу лаицима — члановима Цркве, или друкчије речено: може се сматрати најзваничнијим „слугом” и „служитељем” Цркве. Зато цар „стоји између народа и жртвеника, штитећи с једне стране божански култ, а с друге стране грађанску заједницу”.²⁵ То се види и на основу тога што оци Петошестог — Трулског сабора забрањују 69. правилом лаицима да „улазе у свети олтар”, док цару то дозволише, имајући очигледно при одлуци у виду његов ауторитет и власт, а и „врло старо предање”, али само у случајевима када је хтео „принети дарове Створитељу”. Коментаришући овај канон, Зонара примећује да је „жртвеник свештеницима одређен, те због тога канон и забрањује лаицима да улазе у њега; једино цару дозвољава да улази у олтар када приноси Богу дарове. И као да себе правдају они који су ту бенефицију дали цару, јер се позваше на власт и ауторитет, говорећи скоро овако: не би требало ни он да улази у олтар јер је лаик, али му се дозволи због власти и ауторитета, за шта су почетак дали старији оци”.²⁶

Цар се појављује као помоћник и заштитник Цркве. Царска помоћ и заштита добро дођу и вредност имају једино тада када су усмерене неком богоугодном циљу и, када за покретача имају истински побожан царев живот, који је окарактерисан чистотом вере. У противном случају, ма колико велика да је царска помоћ Цркви, сигурно ће имати мању вредност од оне две лепте сироте удовице.²⁷

Остаје да видимо, да ли цар као „помазаник Господњи” и као „епистимонарх” има право да задире у суштинска питања духовне природе.

Као „помазаник Господњи”, само у једном својству цар може развити акцију у Цркви: у својству помагача. Тројну функцију: учитеља, свештенодејствовања и пастирствовања, св. Дух није дао царевима, већ апостолима и њиховим наследницима, сагласно вољи и наредби Божјој: „Пазите дакле на себе и на све стадо у коме вас Дух Свети постави владикама да пасете цркву Господа и Бога”.²⁸ Стадом у Цркви управља, на основу установљених закона и канона, духовна

²⁴ Ралис—Потлис 2,502; Zachariae a Lingenthal, JGR, 3, 403; Zepi, JGR, 1, 343.

²⁵ Кон. Иконому ту екс Икономон, исто стр. 324.

²⁶ Ралис—Потлис 2,466. О томе да овакво законоустановљење отаца Трулског сабора не представља новотарију и да не говори о неком одступању Цркве пред царем, како сматра А Gasquet у свом раду *De l'autorité imperiale en matière religieuse à Byzance*, Paris 1879, стр. 55. и *L'empire Byzantin et la monarchie Franque*, Paris 1888. стр. 31—32. и неки други, као и о томе да је од раније постојао такав обичај, много пре Трулског сабора, види код В. Бенешевића, *Каноническиј сборник XIV титулов со второј четврти VII вјека до 883, г.*, С. Петербург 1905. стр. 277, а нарочито код Д. Бељајева, *Jeжедневниe и воскресниe приeми византиских цареј и празничниe виходи их в храм св. Софии в IX—X в.*, у „Византина” т. II (1893) стр. 154—163.

²⁷ Види Марк. 12, 42; Лука 21, 2—3.

²⁸ Дела ап. 20, 28; 16, 4; I Петр. 5, 1—4. Упор. Валсамонов коментар на 64. правило Трулског сабора: „Учити народ Господњи и тумачити божанске догмате, дато је благодаћу преосветога Духа једино архијерејима и, којима ови дозволе”. (Ралис—Потлис 2, 455).

власт, тј. пастири, чији само добар помоћник, и ништа више, може бити цар. Он се заиста помазује миром као цар, због чега се и назива помазаником Господњим, али се не помазује, путем хиротоније, Духом, да врши тајну приношења Жртве. Према томе дакле, нити служи у олтару, нити шта врши од других тајни вере, као што му није дата ни духовна икономија Цркве, јер је ова дата од Бога једино служителјима олтара”.²⁹ Напротив, цар за време царског помазања „сагиње главу, испољавајући служење Владици свих” — каже св. Симеон Солунски.³⁰

А и као „епистимонарх”³¹ цар је служитељ Цркве.³² Сазива саборе, потврђује њихове одлуке,^{32a} узима учешће у избору патријараха, у унапређењу епископија у митрополије и др. Ево, то су важније теме, на којима се заснива цезаропапистичка теорија. Чињеница је да су неки византијски цареви прекршили дозвољене границе, али изузеци не чине правило. Напротив, изузеци баш сведоче о постојању оног што је законито и право.

Али пре него што изложимо начин мешања цара у црквена питања, треба протумачити извор одакле потиче таква његова власт. Одозго му је дата само световна — политичка власт, што се види из Христовог одговора Пилату: „Не би имао власти никакве нада мношћом кад ти не би било дано одозго”.³³ Цар је одозго примио оно што није примила Црква, тј. световну власт. А Црква је одозго примила оно што није дато цару тј. духовну службу. Иако Црква обухвата читаву екумену и, као извор благодати представља њену душу, ипак она није власт у екумени, нити пак извор власти.³⁴ Њом су оденути цареви и уопште световни владари, који одозго нису примили апсолутно никакву духовну функцију у Цркви. Ова је сва дата од Господа, како је речено, апостолима и, путем хиротоније и апостолског преемства, епископима. Апостолима је а не царевима речено: „Ко вас слуша мене слуша; а ко се вас одриче мене се одриче; а ко се мене одриче, одриче се онога који је мене послао”.³⁵ Али када је цар постао заштитник Цркве, поштујући права духовног вођства, Црква се није устручавала да му уступа привилегије да у њој развија акцију по питању поретка. Значи, право на акцију у Цркви цар не црпи из царске власти, нити то право одозго прима, него баш из саме Цркве, која уступа, или дозвољава, или га подстиче да помоћу световне власти,

²⁹ Кон. Иконому ту екс Икономон, исто стр. 323—324.

³⁰ Migne PG 155, 353.

³¹ Звање „епистимонарх” прво је било у употреби по манастирима. Носили су га они који су били задужени за ред и тишину. (Migne PG 99, 1709, 18; види и ст. 1781). У Византији реч „епистими” није означавала само ред и дисциплину, него и знање. Специјално у теологији, њом се означава знање св. догмата. Упор. Зонарино тумачење на 10. и 17. канон Сардикијског сабора (Ралис—Потлис 3, 257; 3,273). Слично тумачење има и Валсамон (Ралис—Потлис 3,274). По св. Василију Великом, пастир храни своје стадо „са знањем” Epist. 62. PG 32,417). Из манастира је звање „епистимонарх” пренето касније на византијског цара. Види В. Стефанидис, Термини епистими и епистимонарх код Византинца у часопису Eretiris eterias vizantinon spudon т. 7 (1930) стр. 153—158.

³² Упор. Кон. Иконому ту екс Икономон, исто стр. 347—348.

^{32a} Упор. М. Петровић, Улога византијског цара на Саборима, „Гласник” бр. 8. Београд 1969. стр. 193.

³³ Јн. 19, 11; упор. Рим. 13, 1.

³⁴ Упор. А. Шмеман, Историческиј пут Православија, Њујорк 1954. стр. 178.

³⁵ Лк. 10, 16.

коју је одозго примио, служи потребама Цркве, у границама које му она дозвољава. Опште уверење је представљао феномен, колико код световних владара толико и код црквених мужева Византије, да цар у Цркви испољава своју власт не suo jure, већ jure delegationis.³⁶ Познато је да је цар Андроник II пред смрт рекао: „Црква је, дакле, дала царству да од тројице изгласаних бира кога хоће за патријарха”.³⁷ Свети Симеон Солунски, коментаришући одговарајућу одлуку сабора о избору патријарха садејством цара, каже: „Не сам цар, јер он једино служи сабору и са сабором објављује” (одлуке).³⁸ Изјава Исака Анђела о праву цара, као епистимонарха, да се меша у питања канона, није самовласна, јер се базира на уверењу да је такво право дао цару „онај који га је помазао” тј. патријарх.³⁹

Према томе, најбитнија тачка по питању власти цара у Цркви јесте, да он иступа по одобрењу Цркве и у сарадњи са њом, јер она указује и одређује границе његове јурисдикције, да не би дошао у сукоб са св. канонима.⁴⁰ У том циљу, цар је званично тврдио да ће се покоравати св. канонима и уопште црквеном учењу, не заборављајући да се брине и о дужности грађана његове државе, како би се и они на исти начин покорили. Када се је цар Јустинијан (527—565) обратио васељенском патријарху Епифанију, нагласио је: „Нека нас, дакле, нико узалуд не узнемирава прожет надом да смо ми учинили, или да ћемо учинити, или опростити ако неко нешто уради против наведена 4 (васељенска) сабора . . .”⁴¹ Послушан тако гласу Цркве, цар је истовремено био најбољи сарадник архијереја, са којима добро зна да ће дати одговор пред Богом на дан суда, за изгубљене чланове Цркве. Ево једне карактеристичне изјаве цара Алексија Комнена (1081—1118) по овом питању: „Какав ћемо, дакле, одговор дати на дан суда Творцу и Створитељу Богу ми цареви и архијереји, ако наравно, примивши људе храшћане — предамо их сатани због људских прохтева . . . јер ми, као хришћани, треба Божјом благодаћу да тражимо и чинимо добро . . .”⁴²

Сам живот хришћанског византијског цара, који је био, како је успешно речено, „скроз наскроз црквен”,⁴³ допринео је много тесној сарадњи Цркве и Државе. Зато је сасвим природно било да Црква често користи цареву наклоност, када је требало да он допринесе у њеном раду на ширењу и учвршћењу православне вере; на сузби-

³⁶ Упор. С. Троицки, Црквено-политичка идеологија Светосавоке крмчије, „Глас” САН, ССХII, Београд 1953. стр. 157.

³⁷ Nicephori Gregorae, Byzantina historia Graece et Latine IX, 10 Bonnae 1829. стр. 443.

³⁸ Migne PG 155, 440.

³⁹ Ралис—Потлис 5, 314; Zachariae a Lingenthal, JGR, 3, 508; Zepi, JGR 1, 430.

⁴⁰ Види став Алексија Комнена у његовој 29. новели из 1087. год. по питању улоге цара и патријарха у подизању епископије на степен митрополије (Ралис—Потлис 2, 394; Zachariae a Lingenthal, JGR, 3, 369; Zepi, JGR, 1, 313—314. Упор. Ралис—Потлис 2, 393; Zachariae a Lingenthal, JGR, 3, 369.

⁴¹ Cod. Iust. I. 1. 7. §21. Упор. 131. (гл. 1.) и 137. Јустинијанову новелу. Епанагога II, 4—5. Кодину Куропалату, О официјалима на цариградском двору и о официјумима у Великој цркви, (на грчком) стр. 86—87.

⁴² 41. новела. Ралис—Потлис 5, 292—293; Zachariae a Lingenthal, JGR, 3, 414; Zepi, JGR, 1, 352.

⁴³ Rhaban Haacke, Die kaiserliche Politik in den Auseinandersetzungen um Chalkedon (451—553) у А. Grillmeier und Н. Bacht, Das Konzil von Chalkedon, t. II, Würzburg 1953. стр. 99.

јању идолопоклонства и јереси, и решавању неких других питања, пошто не постоји канон који предвиђа примену силе од стране носиоца духовне власти. „Свештеник Божји треба да васпитава прекршиоце учењем и саветима, понекад пак и црквеном епитимијом, али не бичевима и ударцима да насрће на људска тела. Ако се неки сасвим непокорни и не подвргавају се поправци епитимијом, нико да не спречава предати такве тужбом месним властима”.⁴⁴

Из историје црквеног права сазнајемо да је установљен већи број канона, на основу којих Црква тражи помоћ народних власти, али помоћ, како се то наглашава у самим канонима, од „најблагочестивијих” хришћанских царева. Тако оци Картагенског сабора (419)⁴⁵ установљују да „треба замолити најблагочестивије царе да се сасвим истребе остаци идола по читавој Африци...”.⁴⁶ Исти оци су због донатиста упутили људе „са Картагенског сабора ка најславнијим и најблагочестивијим царевима” да затраже од њих помоћ, како сведочи 93. канон, у којем се између осталог карактеристично наводи и ово: „... царско човекољубље се дакле мора постарати да католичанска Црква, која их је у својој благочестивој утроби зачала и сигурношћу вере васпитала, буде заштићена њиховим старањем; да се никако у њихова благочестива времена не дозволи дрским људима да неким застрашивањем овладају немоћним људима, пошто их уверавањима не могу понизити... Ми, дакле, то тражимо, да се католичанским црквеним чиновима у сваком граду и у разним местима оближњихседа неодложно пружа безбедност”.⁴⁷ Исти овај сабор је установио и друге каноне, позивајући се на помоћ световних владара у циљу решавања разних проблема, као на пример: „Установљује се, дакле, да се из нашег сабора пошаљу писма властима Африке, од којих треба молити да компетентно одлуче о помоћи заједничкој мајци католичанској Цркви, у случајевима где се по градовима презире епископски ауторитет, тј. да снагом власти и старањем, и хришћанском вером, испитају ово што се збива...”.⁴⁸ А и у циљу заштите сиромаша, сабор је установио канон „тражити од царева да се због злостављања сиромаша изабере, старањем епископа, еклизи

⁴⁴ 9. канон Прво—другог помесног цариградског сабора. Упор. 5. канон Антиохијског сабора. О разлици уопште између црквених епитимија и казни грађанских закона види у 39. гл. IX тит. Номоканона у 14. титула. Упор. и Валсаманово тумачење на 74. канон св. Василија Великог (Ралис-Потлис 4, 236—237).

⁴⁵ Зборник канона Картагенске цркве преведен је са латинског на грчки језик крајем VI в., а касније унет у Номоканон у 14. титула. Познато је да је Трулски васељенски сабор својим 2. каноном потврдио каноне Картагенског сабора. Професор С. Троицки (исто стр. 183.) сматра да су канони Картагенског сабора унети у Номоканон у 14. титула због тога што су неки од њих уперени против папских захтева.

⁴⁶ 58. канон. Слично установљује и 84. канон овог сабора: „... треба замолити најславније царе да се остаци идололатрије... на сваки начин истребе”.

⁴⁷ Треба прибележити да су оци приликом установљења овог канона и тражења царске помоћи, сматрали да се ради о „савезништву које није неуобичајено, нити стране Светом писму, јер је апостол Павле, како је изражено у истинским Делима апостолским, војничком помоћи одстранио јединомислије разуданих” (Види Дела ап. 22.). Познати коментатор св. канона Аристин, примећује да „су цареви — рођени у побожности и одгојени у вери — дужни пружати Цркви руку... да је не би јеретици или изазивачи нереда презирали” (Ралис—Потлис 3, 533—534).

⁴⁸ 67. канон. Упор. Аристиново тумачење (Ралис—Потлис 3, 477).

против тираније богатих”.⁴⁹ Врло је интересантно да је 76 година пре Картагенског сабора, Сардикијски сабор (343) установио каноне⁵⁰ о тражењу царске помоћи за оне којима је потребна. Ови канони Сардикијског сабора, као и 11. канон Антиохијског сабора, одређују истовремено и начин на који треба да се тражи помоћ, како би се избегла злоупотреба. У циљу лакшег пружања помоћи, оци су затражили од царева, како сведоче 75. и 97. канон Картагенског сабора, да се поставе еклизи, звани дефинсори, који ће помагати епископима у овом послу. На овај захтев су одговорили цареви Хонорије и Теодосије, издавши односну наредбу.⁵¹

Из до сада наведених и других канона⁵² очигледно је мноштво тема, које Црква може лакше и целисходније да реши помоћу заиста побожних царева, који су се одазивали на њене молбе, доносећи законе који посебно прописују гоњење јеретика и уништавање њихових књига. Овакви царски закони стављају се поред св. канона, чинећи са њима хармоничну везу у XII титули Номоканона, а нарочито у главама 2—4.⁵³ с којима је слична и 25. глава IX титуле. Из ових закона се закључује да су византијски цареви имали основну дужност да се брину о вери у Цркви. То се потврђује, не само на основу постојећих података у Номоканону, већ и на основу многих царских изјава, колико пре састављања Номоканона (прва половина VII в.), толико и после. Тако су Валентинијан и Маркијан (450—457) писали „свима богољубазним епископима” ово: „Првенствено и изнад свега водимо бригу о светој православној вери”.⁵⁴ Јустинијан (527—565) се обраћа патријарху Мини и каже: „Наша ревност је увек била и јесте да свим средствима очувамо непољуљану, правилну и чисту веру хришћана, и стање најсветије Божије католичанске и апостолске цркве; ову бригу сматрамо првом, изнад свих осталих”.⁵⁵ Јован Комнен (1118—1143) се пита у једној својој хрисовуљи: „Шта је пак друго корисније и важније мом царству него очувати цркве изнад сваког врећања и злостављања . . . ?”⁵⁶

⁴⁹ 75. канон.

⁵⁰ 7—9 и 21.

⁵¹ Cod. Iust. I. 55, 8. Упор. 15. Јустинијанову новелу.

⁵² Види каноне Картагенског сабора: 48, 59, 60, 63, 82, 94, 102, и 53. Са овим последњим упореди 5. канон Антиохијског сабора и 9. канон Прво-другог цариградског сабора. Тумачећи 26. канон Трулског сабора, где је реч о незаконитом браку свештеника, Зонара примећује: „Ако се не растури незаконити брак, такав не само да нема место пребивалишта, него и из Цркве да се избаце они који су се незаконито мешали, а незаконити брак да се растури влашћу владара” (Ралис—Потлис 2, 363).

⁵³ У овим главама посебно се уочавају следеће наредбе грађанског законодавства: Cod. Iust. I. 1, 1. Corpus Iuris Civilis II, 5 (стереотипно берлинско издање); Basilic, 1, 1, 1; (Heimbach C.G.E., Basilicorum libri LX, t. I—VI, Lipsiae 1833—1870; Schelt. AI, 1. [Scheltema H. J. Basilicorum libri LX. Series A (textus librorum), volumina I и даље, Groningen 1955. и даље. Series B (scholia), volumina I и даље, Groningen 1953 и даље]. Cod. Iust. I. 1, 3. (C.I.C. II, 5—6; B. 1, 1, 3; Heimb. I, 2; Schelt. AI, 1). Cod. Iust. I. 1, 5 § 4. (B. 1, 1, 5; Heimb. I, 3; Schelt. AI, 2). Cod. Iust. I. 1, 6 § 3 (C.I.C. II, 7; B. 1, 1, 6; Heimb. I, 4; Schelt. AI, 2). Cod. Iust. I. 5, 2 (C.I.C. II, 50); B. 1, 1, 22. (Heimb. I, 17); Schelt. AI, 4. Cod. Iust. I. 5, 3; B. 1, 1, 23. (Heimb. I, 17); Schelt. AI, 4. Јустинијанове новеле: 42 и 109.

⁵⁴ Mansi, VI, 557.

⁵⁵ Migne PG 86, 945.

⁵⁶ Ралис—Потлис 5, 305; Zachariae a Lingenthal, JGR, 3, 428; Zepi, JGR, 1, 363.

Оваква ревност византијских царева у православној вери достојна је сваког дивљења. Кроз призму те ревности постаје јасна тесна сарадња Цркве и Државе у Византији, а посебно положај и права цара у Цркви.

Summary

Dr. Miodrag Petrovich

THE POSITION AND RIGHTS OF THE BYZANTINE EMPEROR IN THE CHURCH

The particularity of Byzantine Emperor's position in the Church, as her member, was reflected in the fact that he stood between the Altar and civil community, looking after both religious and social life in his Empire. Such a position of the Byzantine Emperor was fundamentally different from the position of pagan Roman Emperors, who, due to the official title of **Pontifex maximus**, held in their hands the highest religious and juridical authority, which, in the long run, created the cult of adoring the Emperor. However, the Byzantine Emperor was, as »anointed by the Lord«, only the most prominent Church member, as her good believer and servant, which was clearly testified by Nomokanon texts, Imperial charters and patristic literature. Some exceptions showing caesaro-papistic tendencies do not make the rule, as they witness to the existence of what was legal and right. Within the limits of the legality the Emperor had a certain function in the Church, which he exercised **iure delegationis** and not **suo iure**. In order that an Emperor's decision in Church matters might have been in power, it should have been in harmony with and in spirit of Church living, i. e. approved and recognized by the Episcopal Council. Each arbitrariness of the Emperor in that domain was, sooner or later, condemned and put out of power.

П Р И К А З И

Др Чедомир Драшковић

СВЕ О СРБИМА И ПРАВОСЛАВЉУ У СР ХРВАТСКОЈ

Још 1963. године из штампарије „Информатор“ у Загребу, а у издању Савеза епархијских удружења православног свештенства СР Хрватске, појавила се књига коју је написао Милан Радека: „Срби и православље Горње Крајине (поводом 250 -годишњице Карловачког владичанства)“. У овој књизи се, поред осталог, говори о продирању Турака у Хрватску (9-10), страдањима Хрвата, владавини Харсбургера, важности Кордуна, Војној Крајини, (10-14), Жумберку, Горском Котару, а нарочито о становништву и насељавању Лике, Кордуна и Баније (25-39), о њиховим градовима и бројном стању из 1768. године, о вери досељеника, о митрополиту Атанасију Љубојевићу, првом епископу Карловачког владичанства (47-52) и низу од 23 досадашња епископа (53-60), а затим о осталом свештенству, о манастирима, школама и књижевности (61-67), да би се, најзад, рекло нешто и о катастрофи 1941. и њеним последицама: убијен је епископ и 67 свештеника, док је њих још 28 помрло у рату, или после рата, од последица свега што се претрпело (67-75). На кра-

ју је дат пресек стања ослобођења (76-85).

Ова књига је давно распродата, па се очекује њено друго, проширено издање.

У истом издању појавило се, четири године касније, дело др Душана Кашића: „Срби и православље у Славонији и Сјеверној Хрватској“ (Загреб 1967., 140), у коме овај наш понати црквени историчар, на основу обилних извора и литературе, чији навод износи осам последњих страница (130-137), говори о најранијем досељавању Срба у Славонију (5-10), о Славонији под Турцима (11-18) и о Србима у турској Славонији (19-27). Посебан одељак је посвећен животу Срба у Горњој Славонији под аустроугарском влашћу (28-44). Од нарочитог интереса је излагање о Марчанској епархији, њеном постанку и унијатима у Марчи (45-57) и Лепавинско-северинској епархији (58-68). Излажући даље историју Доње Славоније, после њеног ослобођења од Турака (69-73), писац прелази на историју Славонске (пакрачке) и Загребачке епархије (74-113), осврћући се и на Мохачко-сигетску или Барањску епархи-

ју (79-81), да би, на крају, говорио о страдањима у другом светском рату (114-121) и о послератној обнови (122-129).

Ово дело се може добити код издавача у Загребу, по цени од 10. динара.

Најзад, недавно се појавио и „Алманах — Срби и православље у Далмацији и Дубровнику”, такође у издању Савеза удружења православног свештенства СР Хрватске (Загреб 1971, 300), технички врло лепо опремљен, штампан ћирилицом у Штампарско-издавачком заводу „Зрински” у Чаковцу, што свакако није без нарочитог значаја. Овим је остварена замисао издавача о што потпунијем и целомитом приказу свега онога што је од значаја за правилно упознавање са Србима и православљем на целој територији данашње СР Хрватске.

Но, пре него се задржимо на овом Алманаху, потребно је подсетити се на неколико посебних издања, која су у међувремену довела до потпунијег схватања историје Српске цркве на истом простору. Ту пре свега спада монографија коју је написао епископ горњокарловачки Симеон Злоковић: „Двеста педесет година Епархије горњокарловачке” (Београд 1964, 99). Прве речи ове монографије су: „митрополиту Анастасију Љубијевићу, првом архијереју горњокарловачком и великом јерарху Српске цркве, уместо споменика на незаном му гробу, овај скромни рад посвећује његов 23-ћи наследник.” У овој монографији се, поред осталог говори о досељавању Срба на подручје ове епархије и насељавању градова (12-28), о црквеним и политичким приликама досељеника

(29-36) затим о манастиру Гомирју (36-40) и манастиру Марчи и раду на унији (40-46), осврћући се и на егзархе пећских патријараха у западним крајевима, и сеобу Срба 1690 (46-50), да би се у последњем делу дали подаци о архијерејима Епархије горњокарловачке (50-95), међу њима и о шесторици епископа Костајничко-зринопољске епархије (56-57). На крају је наведена одговарајућа литература (99).

Епископ горњокарловачки Симеон је, такође, написао и монографију: „Две православне цркве у Истри” (Београд 1964, 44 + литература). Овде је најпре реч о грчким колонијама на Јадрану уопште и Пули посебно (3-14), о Филаделфиској епархији у Венецији, њеним архијерима и нашој цркви (14-25), са освртом на наше миграције у Истри (25-29), да би се најзад говорило о српској парохији у Пероју (29-37) и нашој цркви у Пули, њеној обнови и освећењу (38-44).

Као прва књига посебног издања Библиотеке „Православље” изишла је монографија: „Манастир Крупа” (Београд 1968, 62), чије прве радове пише епископ далматински Стефан Боца: „Шест и по векова мисије манастира Крупе” (3-6), а др Душан Кашић даје историјски преглед овог манастира (7-20). Аника Сковран пише о уметничким споменицима манастира (21-50), а епископ моравички Лаврентије о Герасиму Зелићу (51-58). На крају је дат преглед настојатеља Манастира Крупе у XVIII и XIX веку (59-60).

Све ове последње три монографије су распродате.

У Библиотеци „Православље”, као трећа књига њених посебних издања, појавила се прошле

године књига: „Далматински епископ Симеон Кончаревић и његово доба. Споменица о 200-годишњици његове смрти (1769—1969)”, Београд 1970, 94. Прве радове ове Споменице епископ далматински Стефан посвећује успомени на „Косовског владику” (5-7). Др Душан Љ. Кашић описује стање српског народа и његове цркве у Далмацији у XVIII веку (8—27), а Душан Ст. Лакић пише о Симеону Кончаревићу, епископу далматинском и бококторском (28—46). Марко Јачов говори о Лазару Вујиновићу, најбољем сараднику владике Кончаревића (47—56). Последња два прилога ове Споменице су из пера Анике Сковран („Непознати мајстор иконостаса цркве св. Борба у Горњим Биљанима”, (57-78) и др Димитрија Стефановића („Молебан Богородици и његова далматинска музичка варијанта”, (79—94).

Ова Споменица се може добити код издавача, по цени од 10.—дин.

Библиотека „Православље” издала је недавно и дело др Душана Кашића: „Српски манастири у Хрватској и Славонији”, Београд 1971, 376. Дело је технички врло лепо опремљено. Поред опширне библиографије (347—355) доноси и регистар личних имена (357—374). Сам садржај је, поред уводних излагања, у којима је реч о географском размештају манастира, њиховом оснивању и изградњи, имовини, унутрашњем животу, па о манастирима као центрима верског, културног и народног живота, о редукцији манастира у XVIII веку и њиховом страдању у току другог светског рада (9—34), подељен у два дела: живи и угашени манастири. У првој групи реч је о положају, имену, историји,

архитектури, сликарству, старинама, моштима, предметима од метала и тканине, књигама и гробљима манастира Гомирја (37—94), Лепавине (95—139), Ораховице (140—194), Пакре (195—228) и Свете Ане (229—253). У другој групи је реч о угашеним манастирима. Овде аутор даје податке за манастире: Бршљанац (257—272), Дејановац (273—277), Дреновац (278—290), Комоговину (291—315) и Марчу (316—346).

Ова књига се може добити код издавача, по цени од 40.—динара.

Са алманахом — Срби и православље у Далмацији и Дубровнику, учињен је крупан корак ка свестранијем упознавању прошлости Срба у овим крајевима. Стога је његова појава ових дана дочекана са разумљивим интересовањем. Јер, после радова Никодима Милаша о православној Далмацији, Стону и Дубровнику, ово је први озбиљан посао уложен у проучавање црквене историје, живота, просвете и културе православних Срба у Далмацији и Дубровнику.

Посматрајући распоред градова које доноси овај Алманах могло би се помислити да није заступљен одговарајући ред. Јер, чисто научни прилози су измешани са оним популарним. Међутим, позната је намера и жеља издавача да овај Алманах дође у руке широких читалачких маса. Стога су у њему нашли место и прилози који се иначе не би нашли у чисто научној публикацији. То опет ниуком случају не умањује општу вредност Алманаха. Јер оно што су дали др Душан Кашић (Срби и православље у Северној Далмацији, 7—30), Раде Вукомановић

(Дубровник, 77—106), Љубомир Врцељ (Клирикална школа у Шибенику и Задру, 107—121) и Радослав Доброта (Прота Дамјан Доброта, 51—56) представља озбиљан допринос науци. А и оно што су нам скупили, описали и предочили Милан Радека (Грађа о српским школама, 123—136; Дело Душана Берића, 137—139; Прилози о споменицима културе код Срба у Северној Далмацији, — плод скоро десетогодишњег рада, врло напорног, теренског, по захтеву Српске академије наука и уметности, 157—283) и Петар Олујић (Свештенство Епархије далматинске, 43—50), стоји на прагу науке. Све то, свакако, макар и само као изворна грађа, представља вредност, а и помоћ онима који би тај њихов посао наставили са неким кораком даље. Што се пак тиче обичних читалаца они би били поштеђени непотребног напора око разумевања, ако напр. изражавање М. Радеке не би било онако шкрто и пуно скраћеница, које су ретко кад претходно објашњене.

У Алманаху је, поред пет песама, нашло место и оно што је написано о епископима Стефану Кнежевићу (31—33), Никодиму Милашу (35—37), архимандриту Никодиму Опачићу (57—64), протојерејима: Љубомиру Врцељу, Јакову Мандићу, Урошу Доброти, Божидару Магуду, Миливоју Јелачи, Николи Тршићу и др. (67—75), као и осврт Ратка Јелића на Свештеничко удружење у Далмацији (297—300).

Прилози пак Јована Цвијића (Два етничка процента у Далмацији, 141—142), Божидара Ковачевића (Давнине гласи — ко све у најдревнијој старини говори о нама; о пореклу и значењу нашега имена, 143—145), Милана Радеке (Белешке о називу „Влах” 147—150) и Стевана Роце (Томазо у одбрану православља, 151—156), — представљају и вредност и посланицу, не само својом научном заснованошћу, него и актуелношћу.

Овај Алманах се може добити код издавача у Загребу и у свим већим књижарама у Београду, по цени од 40. — динара.

Пажња претплатницима „Теолошких погледа”!

Услед повишења штампарских трошкова приморани смо да претплату у 1972. години повсћамо на 36.— динара. Цена појединачном примерку биће 10.— динара. Претплата за иностранство: 4,5 америчка долара.

Молимо наше поштоване претплатнике да имају разумевања за ову измену.

Исправка. — Моле се читаоци да у претходном броју „Теолошки погледи”, бр. 3/1971. на стр. 180, други ред озго, изврше исправку и место речи „болест” ставе реч „балет”.

ТЕОЛОШКИ ПОГЛЕДИ

Версконаучни часопис. Издаје Архиепископија београдскокарловачка.
Излази четири пута годишње на пет табака, Београд.

САДРЖАЈ

Година 4 (1971), бр. 1 — 4.

Љубав — врховни закон бића — — — — —	1
Епископ тимочки Методије, Црква наша насушна — — — — —	81

НАШЕ ВРЕМЕ

Др Чедомир Драшковић, С острошких висина — — — — —	4
Др Емилијан Чарнић, Друга конференција међуправославне теолошке комисије за дијалог са старокатолицима — — — — —	10
Др Лазар Милин, Теолошки осврт на један марксистички уџбеник о религији — — — — —	85
Прим. др Милан Марковић, Размишљања поводом контрацептивних (зло) употреба — — — — —	99
Радомир Ракић, Слуге Божје, слуге људи — — — — —	161
Др Чедомир Драшковић, Хришћанска свеправославна конференција за мир	241

СТУДИЈЕ И ГЛЕДИШТА

Др Атанасије Јевтић, Учење светог Јована Дамаскина о Пресветој Бого- родици — о православној токологији — — — — —	18
Димитрије Калезић, О атеизму — смисао и облици — — — — —	43
Слободан Петровић, Свети Сава — отац нашег духовног стваралаштва —	54
Борђе Јанић, Бог у поезији Момчила Настасијевића — — — — —	63
Јермонах Артемије, Предање и Црква — — — — —	106
Архимандрит Иларион Троицки, Јединство идеала Христова — — — — —	119
Свети Марко Ефески, О васкрсењу — — — — —	168
Др Чедомир С. Драшковић, Историјско-теолошки поглед на физичко васпитање — — — — —	176
Светолик Каргановић, Разматрања о хуманизму 19-ог века (Фојербах, Ниче, Конт) — — — — —	181
Божидар Ковачевић, Случај Владимира Соловјова — — — — —	193
Др Радмило Вучић, Узгредице — — — — —	203, 302
Митрополит Дамаскин Папандреу, Јединство Цркве са православног гле- дишта — — — — —	246
Проф. Н. А. Заболотски, Тејар де Шарден и црквена традицијна — — —	263
Жарко Б. Гавриловић, Религија Достојевског — — — — —	279
Слободан Петровић, Сократова етика и теогностија — — — — —	296

ПОГЛЕД У ПРОШЛОСТ

Др Душан Кашић, Грчки устанак и Срби, Поводом прославе 150-годиш- њице устанка грчког народа — — — — —	143
Тодор Пиштељић, Средњевековна црква босанска — богумилска или пра- вославна — — — — —	261
Др Миодраг Петровић, Положај и права византијског цара у Цркви — —	307

ПРИКАЗИ

Миодраг Петровић, Номоканон у 14 титула и византијски коментатори, Атина 1970. (на грчком језику) — — — — —	75
Жарко Гавриловић, Поглед у вечност, Краљево 1970. — — — — —	155
Богословские труды, бр. 5, издање Московске патријаршије за 1970. годину	228
Џон Џеј Хјуз, „Апсолутно ништавна и сасвим неваљана”, Папска осуда англиканских рукоположења, Вашингтон — Кливланд 1968 — —	238
Све о Србима и Православљу у СР Хрватској — — — — —	316

Теолошки погледи

**Верско
научни
часопис**

БЕОГРАД ● ГОДИНА IV ● ОКТОБ. – ДЕЦЕМБАР ● 1971

ХРИШЋАНСКА КОНФЕРЕНЦИЈА ЗА МИР

**ЈЕДИНСТВО ЦРКВЕ СА ПРАВОСЛАВНОГ
ГЛЕДИШТА**

ТЕЈАР ДЕ ШАРДЕН И ЦРКВЕНА ТРАДИЦИЈА

РЕЛИГИЈА ДОСТОЈЕВСКОГ

СОКРАТОВА ЕТИКА И ТЕОГНОСИЈА

УЗГРЕДИЦЕ

**ПОЛОЖАЈ И ПРАВА ВИЗАНТИЈСКОГ ЦАРА
У ЦРКВИ**

БРОЈ **4**

ТЕОЛОШКИ ПОГЛЕДИ

версконаучни часопис

Издаје:

Архиепископија
београдско-карловачка
с благословом
ЊЕГОВЕ СВЕТОСТИ
АРХИЕПИСКОПА ПЕЉКОГ
МИТРОПОЛИТА
БЕОГРАДСКО—КАРЛОВАЧКОГ И
ПАТРИЈАРХА СРПСКОГ
ГОСПОДИНА ГЕРМАНА

Уређивачки одбор

Епископ марчански др Данило
(главни и одговорни уредник)

др Чедомир Драшковић

Димитрије Калезић

др Душан Кашић

др Лазар Милин

др Емилијан Чарнић

Секретар Уређивачког одбора

Радомир Ракић

Технички уредник

Градимиr Станић

Коректор

Богољуб Ракић

Часопис излази четири пута годишње

Цена једном примерку 6. — динара

Годишња претплата: за нашу земљу 24.—

динара претплата за иностранство 2,00

долара

Претплату слати на текући рачун: Православље — Новинско издавачка установа Српске патријаршије, број жиро рачуна 608-620-1-300-7153-700/129 Београд „за Теолошке погледе“

Уредништво и Администрација часописа: 11000 Београд ул. Седмог јула 5, Патријаршија

ТЕОЛОШКИ ПОГЛЕДИ

версконаучни часопис

Издаје:

Архиепископија
београдско-карловачка
с благословом
ЊЕГОВЕ СВЕТОСТИ
АРХИЕПИСКОПА ПЕБКОГ
МИТРОПОЛИТА
БЕОГРАДСКО—КАРЛОВАЧКОГ И
ПАТРИЈАРХА СРПСКОГ
ГОСПОДИНА ГЕРМАНА

Уређивачки одбор

Епископ марчански др Данило
(главни и одговорни уредник)

др Чедомир Драшковић

Димитрије Калезић

др Душан Кашић

др Лазар Милин

др Емилијан Чарнић

Секретар Уређивачког одбора

Радомир Ракић

Технички уредник

Градимиr Станић

Коректор

Богољуб Ракић

Часопис излази четири пута годишње
Цена једном примерку 6. — динара
Годишња претплата: за нашу земљу 24.—
динара претплата за иностранство 2,00
долара

Претплату слати на текући рачун: Право-
славље — Новинско издавачка установа
Српске патријаршије, број жиро рачу-
на 608-620-1-300-7153-700/129 Београд „за
Теолошке погледе”

Уредништво и Администрација часопи-
са: 11000 Београд ул. Седмог јула 5,
Патријаршија

СРПСКА ПРАВОСЛАВНА ЦРКВА 1920 — 1970

Споменица о 50—годишњици васпостављања Српске патријаршије

Београд 1971, 540 страница текста, плус 90 прилога фотографија (једна у боји) на кунстдруку, великог формата. Цена 150.— дин. за иностранство 12.— ам. долара. (Поруџбине слати: Свети арх. синод, 7. јула 5, 11000 Београд)

Садржај

Посланица Светог архијерејског сабора

I

1920 — 1970

- Др Рајко Л. Веселиновић, *Уједињење покрајинских цркава и васпостављање Српске патријаршије*
Др Благота Гардашевић, *Организационо устројство и законодавство Српске православне цркве између два светска рата*
Момир Лечић, *Изградња и обнова цркава и манастира од 1920. до 1941.*
Миодраг Д. Стефановић, *Храм Светог Саве*
Др Љубомир Дурковић—Јакшић, *Обнова Његошеве задужбине на Ловћену*
Др Љубомир Дурковић—Јакшић, *Двор Београдско—карловачке архиепископије у Београду*
Бранко Цисарж, *Црквена штампа између два светска рата*

II

1941 — 1944

- Др Љубомир Дурковић—Јакшић, *Разарање организације Српске православне цркве за време другог светског рата*
Др Душан Љ. Кашић, *Српска црква у тзв. Независној Држави Хрватској*
Душан Н. Петровић, *Српска православна црква у Бачкој и Барањи под мађарском окупацијом*
Марко Димитријевић, *Српска црква под бугарском окупацијом*
Васо Ивошевић, *Српска црква под италијанском окупацијом*
Др Душан Љ. Кашић, *Српска црква под немачком окупацијом*

III

1945 — 1970

- Ристо Грђић, *Општа обнова црквеног живота и устројства*
Милисав Д. Протић, *Изградња цркава у поратном периоду*
Радомир Ракић, *Издавачка делатност Цркве од 1945. до 1970. год.*

IV

- Др Чедомир С. Драшковић, *Црквене школе Српске патријаршије*
А. Радовић и Х. Војиновић, *Обнова и развој нашег женског монаштва*
Епископ Хризостом, *Народна хришћанска заједница*
Душан М. Колунџић, *Црквено сликарство од 1920. до 1970.*
Светозар Ст. Душанић, *Ризнице, галерије и музеји Српске православне цркве*
Богољуб С. Бирковић, *Библиотеке Српске православне цркве*
Радомир Ракић, *Спољни односи Српске православне цркве од 1920 — 1970.*

V

Божидар Ковачевић, *Српски патријарси последњих педесет година*

VI

Епископ Сава, *Епархије и епископи од 1920 — 1970.*

СРПСКА ПРАВОСЛАВНА ЦРКВА 1920 — 1970

Споменица о 50—годишњици васпостављања Српске патријаршије

Београд 1971, 540 страница текста, плус 90 прилога фотографија (једна у боји) на кунстдруку, великог формата. Цена 150.— дин. за иностранство 12.— ам. долара. (Поруџбине слати: Свети арх. синод, 7. јула 5, 11000 Београд)

Садржај

Посланица Светог архијерејског сабора

I

1920 — 1970

Др Рајко Л. Веселиновић, *Уједињење покрајинских цркава и васпостављање Српске патријаршије*
Др Благота Гардашевић, *Организационо устројство и законодавство Српске православне цркве између два светска рата*
Момир Лечић, *Изградња и обнова цркава и манастира од 1920. до 1941.*
Миодраг Д. Стефановић, *Храм Светог Саве*
Др Љубомир Дурковић—Јакшић, *Обнова Његошове задужбине на Ловћену*
Др Љубомир Дурковић—Јакшић, *Двор Београдско—карловачке архиепископије у Београду*
Бранко Цисарж, *Црквена штампа између два светска рата*

II

1941 — 1944

Др Љубомир Дурковић—Јакшић, *Разарање организације Српске православне цркве за време другог светског рата*
Др Душан Љ. Кашић, *Српска црква у тзв. Независној Држави Хрватској*
Душан Н. Петровић, *Српска православна црква у Бачкој и Барањи под мађарском окупацијом*
Марко Димитријевић, *Српска црква под бугарском окупацијом*
Васо Ивошевић, *Српска црква под италијанском окупацијом*
Др Душан Љ. Кашић, *Српска црква под немачком окупацијом*

III

1945 — 1970

Ристо Грђић, *Општа обнова црквеног живота и устројства*
Милисав Д. Протић, *Изградња цркава у поратном периоду*
Радомир Ракић, *Издавачка делатност Цркве од 1945. до 1970. год.*

IV

Др Чедомир С. Драшковић, *Црквене школе Српске патријаршије*
А. Радовић и Х. Војиновић, *Обнова и развој нашег женског монаштва*
Епископ Хризостом, *Народна хришћанска заједница*
Душан М. Колунџић, *Црквено сликарство од 1920. до 1970.*
Светозар Ст. Душанић, *Ризнице, галерије и музеји Српске православне цркве*
Богољуб С. Бирковић, *Библиотеке Српске православне цркве*
Радомир Ракић, *Спољни односи Српске православне цркве од 1920 — 1970.*

V

Божидар Ковачевић, *Српски патријарси последњих педесет година*

VI

Епископ Сава, *Епархије и епископи од 1920 — 1970.*

CHRISTIAN PEACE CONFERENCE

**THE UNITY OF THE CHURCH FROM
THE ORTHODOX STANDPOINT**

TEILHARD CHARDIN AND CHURCH TRADITION

**ON THE OCCASION OF THE 150th ANNIVERSARY
OF DOSTOEVSKY'S BIRTH**

SOCRATES' ETHICS AND THEOGNOSIS

PHILOSOPHICAL APHORISMS

**THE POSITION AND RIGHTS OF THE BYZANTINE
EMPEROR IN THE CHURCH**