

Протојереј др М. Помазански

Преношење филозофској „сварања“ у теологију

ФИЛОСОФИЈА И ТЕОЛОГИЈА

Најбитнија, мада на први поглед формална, страна ове теологије јесте њено мешање са филозофијом. Постоји заједничка, свеобухватна тема: Бог — свет — човек. На подручју ове теме може се теологисати, а може и филозофисати. Није сваки говор о Богу теологија, нити је свако дубокомислено мудровање филозофија. Основу, материјал и увод за хришћанско теолошко мишљење пружа Божје Откровење. Филозофија се гради на темељу основних категорија људског разума или на исходштима општељудског и научног искуства и своју грађевину развија на путу логике. Може се десити да се теолошка и филозофска зграда подударају. Хришћански филозоф може да свој филозофски систем доведе у потпуну хармонију са хришћанским погледом на свет. Филозофија ове врсте могла би се назвати хришћанском филозофијом. Али у овом случају и достојанство филозофије и достојанство теологије, а и закони методике, захтевају да се повуче тачна разлика између обају путева мишљења. Ако се тзв. „хришћанска филозофија“ ослања, с једне стране, на филозофске претпоставке, а с друге стране се прилагођава ауторитету Светога Писма, да ли је она права филозофија? Али она неће бити ни права теологија. Овде се допушта паралелност, а не и претапање једне у другу.

Филозофија може да буде искрени пријатељ религији. Па и када се њени закључци не поклапају сасвим са догматским истинама хришћанства, она може — само уколико није материјалистичка фи-

лософија — и у таквом случају послужити истини религије, уколико води признању Бога, Творца и Кормилара васељене. Није било мало случајева међу руском интелигенцијом у прошлости, код којих је слободна религијска и философска мисао служила као мост преко којег су људи проналазили пут у Цркву и у веру. Философија је пријатељ теологије управо онда када се држи и з в а н теологије. Али уколико се она уплиће у ову и у њу уноси нешто што се не садржи у Откровењу Божјем, она се одмах преокреће од пријатеља у непријатеља теологије. Таквим уплитањем она пројављује тежњу да теологију не само допуњава него да њу води, њу „просветљава”. При томе ће неизбежно срушити структуру теолошког мишљења. Уводи у заблуду њено објашњење којим она себе сматра за „слушкињу теологије” (анцилла теологије); тек што је ушла у кућу, она већ самовољно господари у њој.

Ова „слушкиња теологије” тражи да се призна позив човеков на „слободно стварање” и проповеда принцип „теолошког стварања” („Прав. мисл”, Париз, св. VI, 99; уп. и с. 137). Израз „теолошко стварање” за православног човека звучи исто тако необично као што сваком звучи „математичко, астрономско, географско стварање”. По својој методи теологија је индуктивна наука, која се потпуно изграђује на материјалу садржаном у Светом Писму и Светом Предању; отуда она не допушта никакав субјективизам код теолога. Позивати теолошку науку на „стварање” изгледа још чудније, као кад се, рецимо, од историје песништва захтева да она сама буде песништво.

Овде је дошло до неке врсте револуционарног скретања. Напуштена је стара теологија и она је жигосана називом „школска теологија”. Препоручује се препуштање вођства „световној теологији”, која је настала у другој половини 19. века. У часопису ове „нове теологије” читамо: „Теолошко стварање (можда његова најсмелија постигнућа) прелази у руке лаика. Настају читаве генерације световних теолога. Истакнути руски писци постају философи хришћанства и Православља... Световни теолози су поново истакли у предњи план идеју о универсалном значају Православља, које треба да обухвати и христијанизује целокупни приватни и јавни живот” („Прав. мисл”, VI, 99) Тако видимо: постављају се универсални задаци, који прекорачују границе сопствене Цркве.

Шта сад ова „обновљена, философски оплођена теологија” (како ју је назвао Владимир Соловјев) доноси ново? У њој налазимо читав низ нових идеја и тема, које су туђе како традиционалној православној теологији тако и списима Светих Отаца и показују нове тенденције. Неке од ових „нових идеја” већ су јасно обликоване и у

овој теологији су опште признате, док се друге идеје засад јављају у нејасном облику.

У те тенденције мора се урачунати померање центра у теологији. У хришћанском учењу преданом од Апостола централно место заузима долазак Сина Божјег на Земљу и спасење света кроз Њега; отуда хришћанство јесте пут спасења. О Богу, Његовом Бићу и Његовим својствима само толико је откривено у Светом Писму колико је људима неопходно за морални живот и спасење. У Старом завету човек је страховао да изговори Име Божје, а још више је страховао да својим мислима продре у унутарњи живот Божанства. Теологија „нове школе“ премешта центар своје пажње на учење о животу Божјем у Себи Самом, на теме о божанској суштини и њеном односу према Трима Лицима Божјим, о божанским нествореним и створеним идејама, о Божанском Логосу и Његовом односу према свету. У збиру ових сличних тема истина о доласку Сина Божјег у свет потискује се у позадину, па Његова појава у свету представља се само још као обичан члан у општем систему погледа на свет. Сама терминологија коришћена у овом важном одељку теологије при том звучи исувише „стручњачки“: „Триадологија“, „Христологија“, „Пневматологија“ и сл.

У новој школи појавило се као новотарија учење о „светској души“ („Прав. мисл“, I, 74). Душа света представља се овде као створени принцип који је стављен у темељ света и у којем дејствује и ствара. Овај философски појам се уводи као спона између Апсолутног (Бог) и Релативног (свет); другим речима, он има за циљ да објасни учешће вечнога Бога у животу коначнога света. Овде се не дотичемо оправданости овога учења у философији. Али оно се апсолутно не налази у Светом Писму и зато му се не може дати место у теологији.

Исто то треба рећи о „логосима света“. У овој литератури, на пример, читамо о „логосима ствари које имају своје јединство са Логосом свега света (!)“. Читамо да се „потпуно и апсолутно оваплоћење Логоса догодило само једанпут“, да се „оваплоћење земаљских логоса догађа по слици Његовог оваплоћења“, мада ови логоси носе „секундарни, повређени карактер“, итд. („Прав. мисл“, I, 54). Овакво учење о Логосу доводи се у везу са првом главом Еванђеља по Јовану, и тако се философија и теологија уливају једна у другу.

У учење о постанку човека уноси се једно „схватање, које је потпуно ново“. Ту читамо: „Православна антропологија се мора изградити полазећи од идеје о човеку, о вечном човеку, чије Тајанствено Начело (Архе) постоји пре сваке вечности и обасјава Његову праслику“ („Прав. мисл“, VI, 137). „Генеалологија човека уздиже се до

небеског човека, са којим је Логос Божји у вечности сједињен". „Човечанство које постоји пре сваке вечности јесте суштина учења о самом човеку", „првобитна усија (суштина) човекова је божанска" („Прав. мисл", VI, 137, 136, 129, архимандрит Кипријан). Као што видимо, човековом бићу приписује се својство „да је било пре сваке вечности". Када се наведени изрази доведу у везу са првим стиховима Јовановог Еванђеља: „у почетку беше Реч...", произлази следећа паралела: „у почетку (ен архѣ) беше Син Божји; али исто тако у почетку (ен архѣ) било је тобож и небеско човечанство од пре сваке вечности, са којим је Он сједињен од вечности". Овде је теолошка мисао суочена са великом опасношћу: она се налази над провалијом у коју се сурвао Арије. Арије се трудио да превазиђе бескрану удаљеност између Сина Божјег који је сишао са небеса и човека тиме што је и Христа објавио за створење, као и сваког човека, мада створеног пре свих векова. Нова школа превазилази раздаљину између Сина Божјег и човечанства тиме што каже да и Богочовек Христос и човечанство имају своју беспочетност у тајанственим дубинама Божанства. Тамо је важило: ми смо људи, али и Христос је човек; овде важи: Христос је Богочовек, али и ми, човечанство, јесмо божанског порекла. Одавде није далеко тврђење: „Христос је исто што и ми". На тај начин настаје аријевство, али само с друге стране.

Неприхвативо је, даље, „растегање" смисаоног садржаја халкидонске догме о богочовечанској природи Христовој. Халкидонски сабор је дао тачну дефиницију о несливеном, неизмењеном, неразделивом и неразлучном сједињењу двеју природа у Христу, божанске и човечанске. Тиме је Сабор изразио једну истину, која се односи искључиво на Личност Господа Исуса Христа. Тако је Црква отада стално схватала ову догму. „Нова школа" мисли да Црква није знала да извуче консеквенцу из ове догме — зато по њој и долази до незадовољства Светим Оцима — а да је наша епоха позвана да извуче ову консеквенцу, и зато би се она могла назвати халкидонском епохом. Према овом схватању, богочовечанска природа Христова простире се на све људе тиме што преко Христа читаво човечанство постаје богочовечанским. Ту налазимо тајанствене реченице о „божанској праоснови личности", о „богочовечанском принципу човековом", о томе да је човек „зрак Божји", неки „амфибиум"; ово последње очигледно услед његове припадности двема природама („Прав. мисл", VI, 133, 131, 129). Зар није еванђелист Јован на почетак својег Еванђеља о Логосу ради спречавања сличних учења ставио израз „јединородни Син" (Јов. 1,14), а зар нису и Свети Оци Првог Васељенског сабора из исте побуде казали: „Верујемо... у Сина Божјег, Јединороднога..."?

Георгије Вагнер,
Епископ евдокијски

О Духу Светом

Може ли се говорити о православној пневматологији (православном учењу о Духу Светом) као о неком одређеном и завршеном учењу које би било својствено само богословљу православног Истока? На то питање тешко је одговорити са унапред готовим „да” или „не”.

Православни Исток и не претендује да буде носитељ некаквог „посебног” учења о Духу. Хришћански Исток исповеда веру у Духа Светога речима древног васељенског вероисповедања, утврђеног у Символу вере на Сабору у Цариграду 381-е године. А основно обележје сваког истински православног богословисања јесте његова библијска и светоотачка инспирација. Православна богословска делатност претпоставља пре свега непрекидно — и увек ново — суочавање са Божанским откривењем, засведоченим у речима Светог Писма, као и непрестани живи дијалог са великим Оцима светим, који су сведоци Предања у Цркви. Православни теолог мора се стално обраћати светим Оцима и од њих учити како они разумеју и тумаче дате истине Откривења. Он мора стремити да богомудрује заједно и сагласно са Оцима. Имајући у виду такав основни став свакога православног богословисања на први поглед изгледа мало вероватно да нам се овде могу отворити „посебни” или начелно „нови” пневматолошки хоризонти.

Но истовремено, унутар православне традиције доста јасно се оцртавају неке специјалне теме које се односе на пневматологију или су блиске њој. Ми се овде сретамо са одређеним питањима на које хришћански Исток одговара другачије од западних вероисповести.

Пре свега треба, свакако, указати на питање тачнијег одређења места које има Свети Дух у унутрашњем животу Свете Тројице, нарочито на питање о узајамном односу Сина и Духа Светог унутар Свете Тројице (тема се намеће због неправилног западног учења о „Филиокве”).

Али упоредо с тим питањем стоји друго питање — о месту Светог Духа, као Извора освећења, Његовог места у Цркви, у њеним светим тајнама и превасходно у Евхаристији (тема која је постављена поводом спора о „епиклезии”).

На трећем месту поставља се питање о гарантијама обитавања Светог Духа, као Залога јединства и Сведока истине, у Цркви (тема „непогрешивости” Цркве).

Имамо довољно разлога да сматрамо да су ове три теме изнутра повезане и да се оне сливају у једно опште питање о православној пневматологији.

*

Благодарећи Светоме Духу могућ је сусрет између Бога и твари. Живот у Духу Светом стога се може уопште сматрати — како се то и види у православном аскетском предању, и често са необичном истрајношћу — за циљ и садржај хришћанског живота. Светоотачко богословље везује за Светог Духа појам *телиосис* (довршење).¹ Међу Лицима Свете Тројице Дух Свети је „откровитељска и довршитељска сила”.² У заповести Васкрслога Христа да треба крстити у име Свете Тројице, (Мат. 28,19) — а такође и у Символу вере — име Светога Духа стоји на трећем месту. По схватању древних Отаца тај редослед (*таксис*) имена одражава вечни поредак унутар-божанског живота. У Духу, у Лицу Светога Духа, божански живот достиже своју Тројичну пунину.³ И све одлуке Триипостаснога Бога завршавају се учешћем Светога Духа и остварују се кроз Његово учешће. Силом Духа Светог стваралачка воља Божја је сазидала у почетку ванбожанску реалност створеног света. Силом Духа одлуке Божје и даље делују, остварују се, у овој спољној реалности. Дејством Духа Светога Бог општи са створеним светом. Свети Дух је лични носитељ божанских „енергија”. Само кроз „причешће” (или „општење” — *кинониа*) Светим Духом могуће је учешће створења у животу Створитеља. И само „кроз Духа Светог” („од Духа Свјата”) Божја Реч се могла ваплотити . . .

Очигледно, таква исказивања о Светом Духу могућа су и оправдана су само унутар једне одређене тринитарне перспективе. Међутим, у историји хришћанског богословља било је разних приступа тајни Свете Тројице. Том приликом доста често се могло запазити такво сужавање перспективе да је проповед о дејству Светога Духа била лишена скоро сваког „посебног”, одређеног и тачног смисла. Губи се библијско и светоотачко „видење” Духа као „довршителске силе”; а провлачи се само неодређена идеја о неком „духу” некаквог „божанства” које се не доживљава уствари као Света Тројица, него се замишља унитарно, а не тринитарно.

Грчки Свети Оци воле да дају своје „видењу” Тројичне Тајне сликовите изразе, указујући на речи псалмопевца: „Речју Господњом небеса се створише и Духом уста Његових ова војска њихова” (Пс. 32,6). Дух (*пневма*) се овде схвата као живи дах из уста Бога Оца, као живо дисање, које прати Реч из уста Очевих и омогућава да се Реч може чути. Према изразу св. Григорија Нисијског, који понавља и преп. Јован Дамаскин, Дух „сапутешествује са Речју и открива Њену делатност”.⁴

¹ Св. Василије Велики, О Светом Духу, глава 16 (ПГ 32,136).

² Уп. Преп. Јован Дамаскин, Тачно излагање православне вере, I 12 (ПГ 94, 849 А).

³ Уп. Св. Василије Велики, О Светом Духу, гл. 18 (ПГ 32, 152 А).

⁴ Св. Григорије Нисијски, Беседа за оглашене, гл. 2 (ПГ 45,17 В).
Преп. Јован Дамаскин, Тачно излагање вере, I, 7 (ПГ 94, 805 АБ).

Једно познато место из 4. главе посланице светог апостола Павла Галатима може нам још боље разјаснити то „видење” свето-тројичке тајне: „А када се наврши време посла Бог Сина Свога . . . да примимо усиновљење. А будући да сте синови, посла Бог Духа Сина Свога у срца ваша који зове: Авва, Оче!” (Гал. 4,4—6). Овај текст говори о двојном посланству и о двама Лицима, посланима од Оца. И једно и друго посланство — и ниспослање Сина и ниспослање Духа — има свој извор у Оцу. Али Отац није само извор, Он је истовремено циљ и увир кретања: „Дух у срцима нашим дозива Оца: Авва. Оче!” Посланство Сина и посланство Духа — а такође и сама Лица послана од Оца — јасно се разликују једно од другог, али истовремено су и најтесније повезана, тако да се и Дух Свети назива „Духом Сина”. Наш текст, с једне стране, указује на известан паралелизам између посланства Сина и посланства Духа: Отац шаље Сина, а затим Син шаље Духа. А с друге стране, друго посланство Духа од Сина овде се описује као некакво праволинијско продужење првога посланства Сина од Оца.

Многи теолози последњих векова не желе да у оваквим тексто-вима виде ништа важније него само обично сведочанство о Божјем откровењу *ад екстра* — у „икономији”. Али таква егзегеза на крају крајева ризикује да уопште стоји ван сваке тринитарне перспективе. А древни Свети Оци управо су видели у „икономском” откровењу Тројице *ад екстра* известан одраз унутар-тројичног живота, какав је он сам по себи. За њих „икономски поредак откровења . . . као да верно одсликава и одражава онтолошки поредак Тројичнога жи-вота . . .”⁵

Са темом двојног посланства — Сина и Духа — сретамо се та-кође и у Еванђељу по Јовану. Лица, послана Оцем, називају се овде „Логос” или „Син” и „Дух” или „Параклит” (Утешитељ), тачније: „Други Параклит” . . . „И ја ћу умолити Оца и даће вам другог Уте-шителя” (Јов. 14,16) . . . у поређењу са Сином Дух се назива Други Параклит. То нам даје право да говоримо о двама Параклитима, по-сланим од стране Оца ради остварења Божјег домостроја у свету. „Други Параклит” продужава дело које је извршио Син: Он прослав-ља Сина и Он сведочи о Сину. Опет се Син и Дух јављају у најтеснијој узајамној вези: Отац — после Голготе и Пасхе — послаће Духа „у име Сина” (Јов. 14,26); и Син ће послати Духа „од Оца” (Јов. 15,26). Крс-том и Васкрсењем прослављени Ваплоћени Логос — предаће Духа својим ученицима (уп. Јов. 7,37—39; 21,22). Али, строго говорећи, из-вор Духа је ипак само Отац: „А кад дође Утешитељ, кога ћу вам по-слати од Оца, Дух истине, који од Оца исходи” (Јов. 15,26).

Такав узајамни однос између Оца, Сина и Духа засведочен је и на другим страницама Светога Писма Новог завета. „И гле, ја ћу послати обећање Оца својета на вас”, најављује обећање чуда Педесетнице у последњој глави Еванђеља по Луки (24,49). „И тако Он (Христос) . . . примивши од Оца обећање Светога Духа, изли ово што ви сад видите и чујете” говори се на сам дан Педесетнице у проповеди апостола Петра (Дела ап. 2,33). Прослављени Христос даје ученицима

⁵ Прот. Г. Флоровски, Византијски Оци, Париз 1933, стр. 237.

дар Духа „од Оца”. Речи св. Петра говоре о прослављеној човечанској природи Христа, која је у својој прослављености постала, може се рећи, као прозрачни препуњени сасуд из којег се Дух кроз чудо Педесетнице излива на Цркву. Овде се, наравно, говори о откривењу Тројице *ад екстра*. Но, ово откривење не заклања, него баш „открива”, донекле, и одражава тајне унутар божанског живота. Кретање овог живота, а и његово откривење *ад екстра*, у „икономији”, налазе словесни израз у класичној формули древних Отаца: од Оца — кроз Сина — у Духу.

То кретање — од Оца, кроз Сина, у Духу — одређује живот у Цркви. У свету дејствују два Лица, која је послао Отац. Свети Григорије Богослов сажима сведочанство Еванђеља о заједничком деловању Сина и Духа у кратке, језгровите формуле: „Христос се рађа, Дух претходи. Христос се крштава, Дух сведочи. Христос бива кушан, а Дух Га подиже. Христос чини чуда, Дух је уз Њега. Христос се вазноси, Дух преузима”.⁶ То што видимо у земаљском животу Христовом, све се то затим нама открива у животу Цркве. Силаском „Другог Утешитеља” на ученике Христове у дан Педесетнице остварује се на земљи „Црква Божја у Христу”. Овај силазак „Другог Параклита” јесте догађај, који по своме значају можемо, макар донекле, упоредити са пресудним догађајем Ваплоћења Логоса.

Већ сам наш улазак у Цркву омогућава се нераздвајним дејством Сина и Духа — кроз двојно тајнодејство крштења и миропомазања, тих двеју светих тајни које су нераскидиво повезане у православној традицији. У крштењу делотворно начело је Дух: Он чини да смо чланови Тела Христовог. А у миропомазању делује Христос, у којег смо се ми обукли кроз крштење (Гал. 3,27), дајући нам печат Духа.

Од дана Педесетнице Црква се појављује у двоструком виду: као Тело Христово и као Невеста Христова, носитељка Духа. У свом христолошком виду као Тело Христово, Она је инструмент деловања Самога Христа: Он дејствује и говори кроз Њу; Она ради на Његовом делу и говори у Његово име. Али истовремено, у свом пневматолошком аспекту, као Невеста Христова, Она стоји пред Њим лице у лице: Њено лице је обраћено Њему, и Он говори с Њом; и у том разговору Она одговара Њему — као Невеста Женику — са „да”, исповедањем своје вере. Глас за одговарање дат јој је дејством у Њој „Другога Параклита”, који од дана Педесетнице присуствује у Њој... „И Дух и Невеста говоре: дођи... да, дођи, Господе, Исусе!” (Откр. 17,20)... Значи, само постојање Цркве као да одражава неки вечни дијалог двају „Параклита”, и да је условљено сталним и нераздвајним дејством двају лица Свете Тројице, посланих од Оца.

Кретању светотројичног откривења — од Оца, кроз Сина, у Духу — одговара у Цркви, у тајни Њеног постојања као Тела Христовог и као носитељке Духа у створеном свету, друго обратно кретање: у Духу — кроз Сина — ка Оцу. Кроз Христа, говори посланица Ефссцима (2,18), „имамо у једином Духу прилаз ка Оцу”.

*

⁶ Уп. Пету богословску беседу св. Григорија Богослова (ПГ 36, 165 В).

Библијско и светоотачко сагледање тајне Свете Тројице у 4. веку било је у опасности погрешног тумачења у духу неког спекулативног система космогоније. Аријанство се упињало да класичној формули: од Оца, кроз Сина, у Духу, придода смисао метафизичке субординације, „јерархијског” потчињења Сина Оцу, а Духа Сину, са постепеним умањењем божанскога достојанства Сина у односу на Оца и Духа у односу на Сина. У строго аријевском систему Евномија, на пример, Син иступа као „демиург”, посредник при стварању космоса. Сам тај демиург је створење, али се од других створења разликује тиме што је њега јединог „непосредно” створио Отац, док су сва остала створења дошла у постојање његовим посредством. Међу овим осталим створењима прво место заузима „Дух”, који је, по Евномију, „најпрво и најлепше” створење, саздано Сином, али ипак већ се налази у непосредној близини анђелских сила. Док тринитарно учење Светог Писма и Светих Отаца оглашава тајну живота несхвативог Бога, аријанство жели да исприча неки мит о космогонији, која се тобоже одвија по „јерархијски” нисходећим степенима од „Јединога” Бога преко „створеног” Логоса ка Духу и ка анђелима, а даље ка видљивом свету.

Аријанска криза 4. века имала је скоро несагледиве последице за даљи развитак хришћанске побожности и теологије. Ми данас обично нисмо довољно свесни значаја те кризе. Исток и Запад одговорили су тада на ту кризу једнодушним исповедањем једносушностија и једнаке божанствености Оца, Сина и Духа. Али без обзира на то основно јединство у исповедању, богословско размимоилажење Истока и Запада има свој корен баш у различитом начину реакције на аријанску кризу. У тринитарној спекулацији Августина Запад је нашао свој сопствени одговор на питање постављено том кризом. Тај одговор није остао без случајних, уосталом, доста позних, утицаја на источно богословље; но он никада није био прихваћен у источној традицији и веома се разликује од одговора који су дали источни Оци.

Августиновска концепција потиче из сазерцања *Деус унус*, — јединства у Богу, тј. из појма једине суштине, заједничке свима трима Лицима Свете Тројице, а тек затим прелази на сазерцање *Деус тринус*, тј. трију Лица: Оца, Сина и Духа.

За богословље Истока с његовом строгом апофатиком управо заједничка суштина трију Лица Свете Тројице остаје недоступна за сазерцање. Бог нам се не открива Својом суштином, него Својим животом; открива се као Отац, Син и Дух, и свако сазерцање светотројичне тајне мора полазити баш од чињеница Откривења. Јединство Тројице овде се, пре свега, сазерцава у Лицу Оца, који је извор за друга два лица. И само преко духовног сазерцања конкретне Тројице Лица: Оца, Сина и Духа наша мисао прелази на јединство заједничке за сву Тројицу божанске суштине, нама недостижне.

Разлика између две концепције постаје нарочито јасна када се постави питање о откривењу Тројице *ад екстра*. „Дејства Тројице су нераздељива” (*Инсепарабилиа сунт опера Тринитатис*).⁷ Ова августиновска изрека изражава једну основну богословску истину коју испо-

⁷ Блаж. Августин, Беседа 213, 6,6 (ПЛ 38, 1065).

ведају и источни Оци. Али управо у схватању те истине на Истоку и Западу открива се дубоко богословско размимоилажење. Исток је, на пример, у лицу св. Григорија Нисијског, заузет питањем како у том заједничком нераздвојном деловању свих Трију божанских Лица свако Лице учествује „на свој начин”, тојест: у складу с тим што је својствено баш Њему лично као Оцу, Сину или Духу, тако да свако божанско деловање „има почетак од Оца, пролази кроз Сина и завршава се у Духу Светом”.⁸

Насупрот, латинска концепција ствара утисак да није *Деус три-нус*, није Бог Тројица, него *Деус унус*, једина суштина, Онај који дејствује и који се открива. У схоластичкој теорији о „апропријацијама” то схватање налази, на крају, свој најоштрији израз: дејствује *Деус унус*; а коме Свето Писмо „приписује” (апроприра) ово или оно дејство Сину или Духу или свим трима Лицима Свете Тројице, то се сматра просто неким, по суштини мало значајним, питањем чисто словесне формулације, чисто словесног „номинализма”. Само је Ваплоћење својствено искључиво Другом Лицу Тројице, а да ли је могуће, строго узевши, још говорити о неком „посебном”, „неапроприраном”, обитавању Трећег Лица, тојест Светога Духа, у Цркви или у душама верника — то се сматра у најбољем случају за проблематично.⁹ При таквим богословским претпоставкама догађај Педесетнице нема јасно место. Свети Дух овде се не доживљава као „откривитељска и довршитељска сила”.

И стварно, већ код самог Августина унутар-тројични живот некако се увлачи у неки затворени круг, или, да се друкчије изразимо, у неки троугао, затворен у себе. И ту се Духу Светом приписује улога оног Лица које затвара тај круг (или троугао): по августиновској концепцији Он као Треће Лице је само свеза узајамне љубави — (*винкулум аморис*) — између Оца и Сина. На тој основи касније ће се развити спор о *Филиокве*. Истоку је увек била туђа та августиновска концепција Духа као свезе узајамне љубави која изнутра увлачи Тројични живот у затворени круг. „Ми не говоримо да је Дух од Сина, него Њега називамо Духом Сина”... Тако преподобни Јован Дамаскин формулише одговор Истока на западно учење о *Филиокве*.¹⁰ Одбацивање учења о *Филиокве* имплицитно значи да у „видењу” Истока живот Свете Тројице није затворен у себе, него је „отворен”, да би нам се „отварао” у доласку Духа.

Та, донекле у потсвести, чињеница има велико значење за схватање православног учења о светим тајнама и православног учења о Цркви. Спор о „епиклези” овде је нарочито карактеристичан: тамо где западна схоластика Средњег века види само једног свештеника који понавља „*ин персона Кристи*” речи Христове, у источној литургији после Христових речи свештеник се још моли за лични силазак Бога Духа Светога. „Јер, као што говори св. Кирило Јерусалимски, све чега се Свети Дух дотакне самим тим се и освећује и претвара”.¹¹

⁸ Св. Григорије Нисијски, „О томе да нема три бога” (ПГ 45, 125 С).

⁹ В. уџбенике римокатоличке догматике, на пр. Лудвиг Отт, Нацрт католичке догматике, Фрајбург 1952, стр. 299.

¹⁰ Преп. Јован Дамаскин, Тачно излагање, I, 8 (ПГ 94, 832|833).

¹¹ Св. Кирил Јерусалимски, Пета тајноводствена беседа оглашенима, 7 (ПГ 33, 1116 А).

Источна Црква не задовољава се приликом освећења евхаристијских Дарова само понављањем Христових речи које је Он казао на Тајној вечери, него се после понављања тих речи још моли за силазак Духа, да би Он Својим доласком учинио да Дарови буду оно о чему говоре Христове речи. „Јер, вели преподобни Јован Дамаскин, као што је Бог, приликом стварања света све саздао силом Духа Светога, тако Он и сада силом Духа Светога савршава то што превазилази природу и то се постиже само вером”.¹²

Вера у живо присуство Духа условљава такође и православни одговор на западну проблематику „непогрешивости” Цркве. Ми верујемо у обећање да ће Дух Свети остати са ученицима Христовим „навек” (Јов. 14,16). И верујемо да се то обећање односи на Цркву, организам који живи у историји и неопходно се одликује јасним јерархијским поретком и устројством. Али макар и површно, знање црквене историје опомиње нас да будемо крајње опрезни ако нам се прохте да тражимо било какву наметнуту „јуридичку” гаранцију деловања Духа, која би дејствовала из саме себе (*екс сесе*) у свим приликама. А на крају крајева, и сама рецепција Васељенских собора не може се одвијати без живог сведочења Духа у Цркви. „Ко има ухо нека чује шта говори Дух црквама” (Откр. 2.7).

Пневматолошко питање, чији симптом је спор о *Филиокве*, дели Исток и Запад у најмању руку од времена преподобног Јована Дамаскина. То питање се поставља и данас.¹³ И оно се не може скинути с дневног реда, којекаким „мирољубивим” покушајима да се умањи његово значење. Али се оно такође и не може решити једино помоћу силогизама схоластичке полемике прошлих векова, која је разматрала то питање о *Филиокве* скоро увек изоловано од његове везе са животом Цркве и са богословљем у целини. А то питање, као питање о Духу, баш задире у тајанствене дубине самог живота Цркве. А то питање може добити свој одговор само унутар перспективе онога целовитог „видења” богословских тајни, које су биле доступне великим Оцима — духоносним сведоцима Предања у Цркви и у молитвеном приступању ка Ономе који је кроз чудо Педесетнице дошао на ову земљу, ка „Духу истине који од Оца исходи”.¹³

¹² Преп. Јован Дамаскин, Тачно излагање IV, 13 (ПГ 94, 1141 А).

¹³ Види на пр. часопис „Истина”, бр. 3—4 за 1972, који је скоро у целости посвећен питању о *Филиокве*. Та позамашна свеска поставља читав низ питања која изискују пажљиво разматрање и одговор.

Summary

Bishop George Wagner

ON THE HOLY SPIRIT

The Orthodox pneumatology wholly depends on the credal statements and the Holy Tradition of the undivided Church. The Orthodox theologian makes efforts to acquire the mind of the Holy Fathers, eschewing the polemics. However, the later development in the West leading to *Filioque*, as well as the problem of the »epiclesis« in Eucharist and the papal claims of infallibility leads if not to the confrontation than at least to a dialogue with the West.

The encounter between God and creature is possible only through the Holy Spirit. In the Orthodox Patristic theology the notion of *theleosis* is ascribed to the Holy Spirit, Who is among the Three Divine Persons the power of Revelation and completion. The very movement from the Father, through the Son, in the Holy Spirit, reveals the internal life of the Trinity and inspires the entire life of the Church. The movement of the ecclesial life has its beginning in the Holy Spirit and through the Son goes to the Father.

The bifurcation of the Eastern and Western pneumatology started already in the fourth century. St. Augustine of Hippo begins his theology with the contemplation on the Essence of God and goes on to the mystery of the Trinity, while the Fathers in the East, for whom the Essence is unknowable and inapproachable, start their theology with the data of Revelation, i.e. the manifestation of the Three Divine Persons, whose unity is seen in the Person of the Father.

For the Orthodox theologian the abiding presence of the Holy Spirit in the Church is the guarantee of the Church's infallibility. Even the »reception« of the Ecumenical Councils' decisions cannot take place without the living testimony of the Holy Spirit in each believer.

Протојереј А. Књазев

Пророци*

Глава пета

ПРОРОЦИ И БОЖАНСКО РУКОВОЂЕЊЕ КОЈЕ СЕ ИСПОЉИЛО У СВЕШТЕНОЈ ИСТОРИЈИ

§ 1. У чему се показала царска власт Јахвеа над Израиљем

Као што је речено, 1 Цар 8,7—24 износи најкарактеристичнији пример противљења израиљских пророка свему што представља опасност да Израиљ претвори у народ „као што су други народи”. То причање такође садржи пророчки протест против покушаја од стране народа да да неком другом оно што у Израиљу припада једино Богу. У поменутом случају реч је о изузетном праву Јахвеа да буде цар над Израиљем. Али како треба схватити ту царску власт Јахвеа? Даљи садржај причања показује да није земаљски цар него Јахвеов Син био непосредни вођа Израиља, управитељ његових дела и устројитељ његових путева. Народ је по својој „тврдовратости” (Пнз 31,27; ср. Пс 75,5) могао, разуме се, заборавити ову своју основну религијску истину, имајући над собом као и остали народи земаљског цара. Али развитак израиљске монархије сведочи да избором Саула за цара, а после њега Давида и других царева, та истина није била умањена у свести народа. Она је могла да се смести и у монархији и у другим режимима под којима је био Израиљ у току своје даље историје. И не гледајући на многобројна искушења која су га наводила да буде „као други народи”, Израиљ није заборављао да је он Божји народ и да њим руководи сам Јахве. Наравно, за то он дугује највише пророчкој проповеди.

Приповедање у 1 Цар 8,7—24, које се наставља у 10. глави исте књиге, почев од стиха 7, подсећа на догађаје изласка Израиља из Египта и његовог насељавања у Ханану. Оно говори о тим догађајима као о јасној, очигледној пројави божанског руковођења над изабраним народом: „Ја изведох Израиља из Египта и избавих вас из руку египатских, и из руку свих царстава која вас мучаху. А ви данас од-

* Преведено из: Вестник русског студенчког хришћанског движења, Но 104—105 (2—3, 1972), Париз Њу-Йорк, стр. 42—60. Превео Младомир А. Тодоровић.

Почетак види у ТЕОЛОШКИ ПОГЛЕДИ, бр. 2, 1973, стр. 83—106.

бацисте Бога свога, који вас сам избавља од свих зала ваших и невоља ваших, и рекосте Му: постави цара над нама" (1 Цар 10, 18—19).¹¹ Тај текст као и целокупно израиљско овето предање посматрају излазак из Египта и догађаје који следе за њим као свечано обећање које је дао сам Јахве за сва времена о неотуђивости од Божјег народа дара, да их води сам Јахве, који их је изабрао и позвао. При изласку из Египта то руковођење се испољило у избављењу и заштити Израиља. Али, као што је било на пример у раздобљу Судија и религиозног отпадништва Израиља, сам Јахве је предавао Свој народ у руке непријатеља који су га угњетавали. И то је било дело Јахвеовог руковођења. То руковођење састојало се у непрекидном присуству Бога у историји Израиља. А то присуство, слично непрестаној присутности Јахвеа над поклопцем Ковчега завета у Светињи над светињама Израиља (Исл 25,22), постало је за Израиљ стална стварност у његовом историјском животу. Благодаречи том присуству, историја Израиља била је — свештена историја. Но, присуствујући у свештеној историји, Бог је такође пребивао и изнад историје. Он је њом управљао, час реагујући изузетним догађајима на религиозно понашање Израиља, час просто изазивајући по Својој нахођењу догађаје ради остварења плана који је Он сам саставио. Да је целокупна стварозаветна свештена историја ушла у остварење величанственог плана који је сам Бог саставио, сада ретроспективно о томе сведочи новозаветна Црква. Што се тиче пророка, у њихову службу је несумњиво улазило сведочење о факту Јахвеовог руковођења, или, што је исто, о Јахвеовом обликовању свештене историје Свога народа. Чињенице такође показују, да су пророцима биле познате намере њиховог Бога, које је Он остваривао помоћу историјских догађаја. Због тога су пророци говорили своје мишљење и о самим догађајима, видећи у њима средства која је употребљавао Јахве да би водио Израиљ по назначеним путевима.

§ 2. Суд пророка о историјским догађајима

Пророци нису сумњали у власт Јахвеа над историјским догађајима. Све што се дешава има за њих одређени узрок у Богу, Који или изазива догађаје или их допушта. Такво је на пример тврђење Амосовог сликовитог говора у Амос 3,3—6: „Бива ли у граду несрећа коју не би допустио Јахве" (ст. 6б). У име тога, пророчка самосвест претендује чак на својеврсно право да зна све што Јахве намерава да учини. Тако се Јелисеј чуди због тога што му није било откривено о смрти Сунамкиног сина: „Душа јој је у јаду, а Господ сакри од мене и не јави ми" (4 Цар 4,27). Што се тиче Књиге пророка Амоса, она је чак истакла опште начело: „Јер Господ Јахве не чини ништа не откривши тајне Своје слугама Својим пророцима" (Амос 3,7). Те речи стоје у контексту говора о укорењености у Јахвеу, као у узроку, свих догађаја који се збивају (Амос 3,—8). Истина, критичари текста често не признају изворност тих речи и сматрају их за доцнији додатак тексту, пошто он није сагласан са Амос 7,4, где је показано да

¹¹ То је тзв. „антимонархистичка" историја избора Саула за цара.

Амос себе никако није убрајао у сталеж пророка.¹² Али ако те речи и нису Амосове, то не умањује истинитост њиховог религиозног сведочанства, јер су оне ушле у Књигу пророка Амоса која се у целисти сматра богонадахнутом, тј. са свим умецима и глосама које су унете у њен текст у току њеног редиговања и рукописног преношења. Стога се може сматрати потпуно доказаним, да је за Израил било обично и нормално да види у пророцима људе којима је сам Јахве казивао о тајни догађаја који се збивају.

Према томе, пророци су могли да навесте будуће догађаје. Раније смо истакли да пророци нису предсказивачи и да њихова служба никако није предсказивање будућности. У светлости онога што је речено о мисији пророка у вези с дејствовањем Јахвеа у историји Израила постаје јасно, да су пророци, за разлику од обичних предсказивача будућности, говорили о будућности једино у вези с Јахвеовим намерама о Своме народу. Библијски текстови показују да су пророци говорили о будућности, да би у исто време упознали народ с Божјим одлукама и објаснили му карактер будућних догађаја. Стога се може рећи о Јахвеовом обликовању историје Божјег народа овако: Бог је говорио Израилу кроз догађаје његове историје и зато му је говорио преко пророка о самим догађајима.

Ето зашто је, по „монархистичкој“ версији историје оснивања царства у Израилу (1 Цар 9; 10,1—16; 11), сам Јахве открио Самуилу да припрема да постави за цара Саула, сина Кисова, и зашто му је представио тај догађај као спасење које се припрема Израилу, тј. као Божју милост (1 Цар 9,16). Разумљиво је такође, зашто је Јахве послао Ахију Силомљанина да најави Јеровоаму неизбежну поделу Давидовог царства. Та подела била је Јахвеова казна за религиозно отпадништво и за претерано земаљску политику цара Соломона (3 Цар 11, 29—39). Том реду религијских истина припадају такође сва сведочанства Јеремије у Јерусалиму уочи догађаја који су доносили пропаст јудејског царства и одвођење његових становника у вавилонско ропство. Као што је познато, Јеремија је позвао народ да се не противи Вавилону и да прими оно што је неизбежно. И, што је такође познато, као раздобље пуног религиозног препорода Божјег народа, вавилонско ропство је било благотворно време у општем плану историје тог народа. Сам Јахве помогао је Јеремији да проникне у тајну оног што се збивало: оно му се представило не као казна, него као очишћење кроз које Бог проводи Свој народ. Стога Књига пророка Јеремије предсказује такође ново дело Божје на Земљи (Јер 31, 22), које треба да доведе до закључивања Новог завета између Јахвеа и Његовог народа (Јер 31,31—34). Према томе, водећи Израил кроз историју и обликујући његову судбину, сам Јахве је откривао преко пророка Свој план и Своје намере а понекад чак и тајну Своје делатности кроз догађаје. Наравно, пророци су били дужни да преко своје проповеди духовно припремају народ Божји за прихватање оних судова који су му припремани и откривани.

Свештена историја Израила је заиста историја судова које је припремио том народу Бог Који га је изабрао. То је историја оства-

¹² Види горе, стр. 174.

рења плана божанског домостроја, што је постало јасно ретроспективно у светлости Новог завета који је наступио. Али историја Израиља је такође историја старозаветне религије, тј. Божјег откривења у Старом завету. Ако је Јахве руководио Израиљем на његовим путевима преко пророка, зар му Он није јављао преко њих и тајне о Самом Себи?

§ 3. Откривење и пророци

Овде је неопходно разјаснити зашто је у Старом завету дата не само историја Божјег народа, него такође и историја Откривења које му је дано. У Новом завету у Христу и у Светом Духу, као у једном акту, откривена је човечанству које је постало Црква сва пуноћа Божанске истине коју је Бог хтео да открије човеку кога је искупио. И због тога је целокупна историја новозаветне Цркве у суштини историја усвајања и животног испољавања те богооткривене пуноће истине под руковођењем оног истог Светог Духа за Кога је Син Божји рекао да је Дух Истине (Јн. 15,26). Стари пак завет није још имао те пуноће богооткривене Истине. Но осим тога, откривење које је он могао имати било му је саопштавано постепено, а не одједном, и не у једном замаху него кроз много појединачних потеза који су се низали у току целокупне старозаветне историје. Стављајући то старозаветно отпривење на супрот новозаветном једновременом Откривењу у Сину, Јевр 1,1—2 дефинише старозаветно откривење као многократно и многолико. Ту особину текст приписује како начину давања Откривења тако и начину његовог примања. А тај текст истиче да су пророци у предавању откривења били посредници између Бога и отаца, тј. старозаветног Израиља.

Старозаветна књижевност потврђује да је старозаветно откривење давано првенствено, ако не и искључиво, преко пророка. Овде можемо напоменути, да су баш пророци били огласитељи најглавнијих религијских истина које су биле откривене Израиљу у току његове целокупне историје. Тако је преко пророка Натана било јављено Давиду о вечном пребивању његовог потомства на његовом престолу (2 Цар 7). То пророчанство чини један од врло важних тренутака у процесу развитка и напретка откривења у Израиљу. Сам текст тога пророчанства (в. ст. 13) показује да оно има у виду нешто значајније и узвишеније него што је личност непосредног Давидовог наследника Соломона (в. такође 1 Дн 17, 11—14; и такође 20,10 и 28, 16; ср. 3 Цар 5,18; 8,16—19). Даља историја тог пророчанства показује, да су га пророци били примили као предзнак о неком изузетном Давидовом потомку преко кога ће Јахве утврдити на Земљи Своје царство. То је пророчанство било прва карика у дугом ланцу пророчанстава о Месији као Давидовом сину, у чијој су личности испуњена сва обећања која су дана Израиљу. Таква јасноћа је учврстила у изабраном народу, а можда и пробудила месијанска очекивања (в. Ис 7,14; Мих. 4,14 сл.; Агеј 2,23 итд.). Могу се навести још и друга сведочанства која показују посредничку улогу старозаветних пророка у делу Израиљевог примања од Бога новооткриваних религијских учења. Напоменимо овде откривење које је дано пророку о новом,

наступајућем завету између Јахвеа и народа који је Он изабрао (Јер. 31, 31—34). Укажимо такође на четири песме Слуге Господњег-страдалника, које су ушле у други део Књиге пророка Исаије (Ис 42,1—7; 49,1—9; 50,49; 52,13—53, 12). Благодарети тим песмама у старозаветно богословље о Месији, као о славном и праведном цару из Давидове породице, ушло је и учење о Месији који страда и који невиним страдањем искупљује грехе свога народа. Тих неколико примера, који припадају врхунцима старозаветног богословља, сасвим је довољно да би била потпуно јасна улога пророка као органа откривења које је давао Бог у Старом завету.

Ради што потпуније слике неопходно је указати на постојање непрекидне везе између откривења које је давано преко пророка и великих историјских епоха живота изабраног народа. Натаново пророчанство, које је наведено у 2 Цар 7, одјекнуло је у доба цара Давида, чије је време царовања за Израиљ било једна од прекретница његове историје које су за дуго после одређивале ток његовог живота и његову даљу судбину, како у државним тако и у религиозним односима. Као што је познато, значајан историјски догађај за Израиљ било је такође и доба ропства. У вези с том идејом, као што је већ било примећено, појавило се учење Књиге пророка Јеремије о Новом завету. Благодарети искуству страдања оних који су били прогнани у ропство, појавило се код анонимнога пророка учење о искупитељској моћи страдања и такође о Месији који страда. То учење је изражено у песмама о Слуги Господњем, које је израиљско предање укључило у Књигу пророка Исаије. Стога се може закључити да су прекретне епохе свештене историје Израиља биле за њега велики тренуци интензивног вођења од стране Јахвеа, које се испољавало преко пророка; а такође интензивног откривења, које је давано преко тих истих пророка. То нас води питању о узроку те врсте узајамног односа. У чему је веза између откривења, догађаја и службе пророчког? Да ли се о њој говори у Петокњижју? У Петокњижју се садрже сви темељи старозаветног богословља. Да ли се могу у Петокњижју наћи указивања на откривење које се давало преко пророка?

Глава шеста

ПРОРОЦИ И ЊИХОВА ДЕЛАТНОСТ У СВЕЛОСТИ ПЕТОКЊИЖЈА

§ 1. Мојсије као образац пророчке службе

Петокњижје је књига о старозаветној теократији, о њеним религиозним темељима и стога о служењу тој теократији оних који су у њој и који одређују њен живот пред Јахвеом. Но, у којим деловима Петокњижја треба тражити учење о темељима служењима, посебно учење о служењу и делатности пророка?

А. О карактеру Петокњижја као сведочанства о старозаветној теократији

Као што је познато, Петокњижје или Тора Мојсијева представља истовремено и Закон и историју. Темељи и установе израиљске теократије одређени су, разуме се, пре свега у Закону. Али они такође могу бити потврђени и у историјском материјалу. Упоредивање с књигом *Дела апостолска* може нам помоћи да схватимо карактер сведочанства у историјском материјалу Петокњижја о религијским истинама и службама које одређују биће и живот Божјег народа у Старом завету. Књига *Дела апостолска* говори о почетним временима новозаветне Цркве. Говорећи о тим временима, књига *Дела апостолска* показује у животу Цркве појаву како њених религијских темеља тако и служби које одређују њен живот. Старозаветна теократија била је праобраз Цркве. Као што се у почетку Цркве тако се и у почетку постојања Израиља као народа Божјег показивала целокупна суштина старозаветне теократије и тада се већ испољавало у животу народа оно присуство Јахвеа, које бићу тог народа даје печат изузетности. Религијска историја испричана у Петокњижју о постанку старозаветне теократије јесте, свакако, богословље о тој теократији.

Као што је већ било показано, служба израиљских пророка тесно је повезана с тим божанским присуством и представља једно од главних испољавања тог присуства. Због тога Тора говори о пророчкој служби онако како се у њој говори, на пример, о свештеничкој или чак о царској служби.¹³ Пророчка служба спомиње се у Књизи поновљених закона (18. глава) у вези с обећањем о непрекидној праву пророчке харизме у Израиљу. Но, поред тога обећања, оно што је речено у 18, 15 и даље о пророцима у Израиљу исцрпљује се заповешћу да се побију лажни пророци и указивањем једног од критеријума распознавања лажних пророка и њиховог разликовања од истинских пророка. Међутим, у том одломку два пута се истиче да ће пророк кога ће између Израиљаца Бог подићи Израиљу бити онакав као што је Мојсије (ст. 15. и 18). Из тога излази да је за Књигу поновљених закона Мојсије образац за све пророке, који треба да се јаве после њега. То исто произилази из речи које су казане у Књизи поновљених закона 34,10 поводом Мојсијеве смрти а такође и из указивања Књиге бројева 12,5 на Мојсија као на највећег пророка. Може се стога закључити, да богословље Торе о пророчкој служби и делатности треба тражити у историјском материјалу Петокњижја који је посвећен Мојсију.

Б. У ком својству се Мојсије може сматрати првим израиљским пророком?

Оно што је горе речено о богословском карактеру историјског казивања Петокњижја помаже да се разјасни недоумица о карактеру Мојсијеве пророчке харизме. У нашем поглављу о историји про-

¹³ О цару у Израиљу говори се у Књизи поновљених закона 17, 14 и сл., о служењу свештеника говори цела Левитска књига и такође законски делови Књиге изласка, Књиге бројева и Књиге поновљених закона.

рочког покрета у Израиљу било је речено да се тај покрет јавио у Израиљу релативно касно, да прва сведочанства о њему потичу из Самуиловог доба и да се, према томе, не може гледати на Мојсија као на првог од израиљских *небиим*. Али ако Мојсије и није био *наби* у специфичном значењу те речи, ако није био *наби* чак ни у оном узвишеном смислу који је та реч имала у епохи после ропства, он, ипак, није могао бити лишен оне благодати коју су у даљој израиљској теократији поседовали они харизматици које је израиљско предање уврстило у пророке — *небиим* у ужем смислу тог израза. Овде нам опет може бити од битне помоћи упоређивање с новозаветним стварностима. Христос, по Свом богочовештву и Свом месијанском достојанству био је већи од пророка. Међутим, Он је испољавао у Своме служењу све црте пророчке службе и стога су о Њему говорили такође као о Пророку, и Он сам је прихватио тај назив (Мт 21, 11; Лк. 13,33; 24,19; Јн 4,19) итд. Мојсије, посредник и заступник Старог завета, био је праобраз Христа, Посредника и Заступника Новог завета (Јевр. 8,6; 9,15). У том својству он је могао бити и пророк. То је било истакнуто у религозном предању које је ушло у састав Петокњижја, а Петокњижје је своје схватање пророчке службе, изражено у упоређивању пророка с Божјим устима (Изл. 4,16; ср. 7,1), формулисало у причању Књиге изласка о позивању Мојсија и о његовој делатности у Египту за време избављања Израиља од ропства Фараоновог.

Последња примедба омогућује да се одреди коју је страну Мојсијеве делатности, описане у историјским приповедањима Петокњижја, израиљско предање упоређивало са религијском делатношћу која се испољавала у пророчкој служби.

В. Приповедање Књиге изласка 1—15. као богословски материјал о пророчкој служби у Старом завету

Оба приповедања Књиге изласка о позивању Мојсија упоређују пророка с устима Божјим: приповедање јахвистичког и елохистичког извора у 4, 15—16 и приповедање Свештеничког кодекса у 7,1. Како у једном тако и у другом приповедању Јахве позива Мојсија пре свега зато, да изведе Израиљ из Египта и да га упути у Обећану земљу (в. 3,8. 10; уп. 7,4 итд.). Тиме као да се посебно истиче да се, за религиозно предање Израиља, Мојсијева делатност развијала као пророка за време догађаја којима је био обележен излазак Израиља из Египта. И заиста, за Израиљ као и за Египат у Књизи изласка то време било је представљено као критично време. Због тога се оно и може упоредити с оним епохама историјских криза и потреса, које су, како смо већ приметили, у израиљској историји биле праћене појавом пророчке службе. Као и поменуто епохе, време изласка из Египта било је време духовних промена и остварења, који су у овом случају одразили духовно рођење Израиља као народа Божјег. О томе сведоче познате речи пророка Осије: „Из Египта дозвах сина Својега” (Ос 11, 1; уп. Мт. 2,15). Схватање суштине пророчке службе која се огледа у изједначењу пророка с Божјим устима (Изл. 4,15—16 и 7,1) још није довољно, како је то већ запажено, да се одреди ети-

молошко значење јеврејске речи *наби*, којом библијска књижевност назива пророке. Но, то изједначење је плод богонадахнутог проницања у тајну пророчке харизме. За израиљско религијско предање Мојсије се јавио као „уста Јахвеа“ у тренутку када је он, по заповести Јахвеа, изводио израиљска племена из Египта. Може ли се на основу Књиге изласка 1—15 објаснити веза која постоји у Старом завету између откривења и догађаја с једне стране, и с друге стране, између епоха историјских криза и службе пророка као посредника између Јахвеа Који се открива и његовог народа?

§ 2. Догађаји Изласка и позивање Израиља

А. Велики прелазак. Своје позивање и своје духовно рођење, што се остварило у догађајима изласка из Египта, израиљско предање довело је у везу с појмом *Песак*. Та реч је у грчком и словенским језицима транскрибована са *Пасха*. Израз *Песак* повезан је у Старом завету с највећим празником Израиља за који је Израиљ везао годишње сећање на догађаје који су послужили како за његово избављење из египатског ропства тако и за његово позивање као народа Завета с Јахвеом. Тачно значење речи *Песак* у науци још није јасно утврђено. Такође још трају спорови о историјском постанку и првобитном карактеру празника *Пасхе*. Што се тиче израиљског предања, текстови показују да је оно на одређени начин повезало реч *Песак* с идејом проласка или преласка (в. Изл. 12,11—13. 27). Истина, при тумачењу речи *Песак* текстови приказују као да пролази сам Јахве, Који при преласку убија египатске првенце а штити израиљске. Али из причања Књиге изласка 1—15 у целини излази да је пролазак и прелазак такође извршио сам Израиљ. Израиљ је на чудесан начин прошао кроз Црвено море (Изл. 14), али је тај прелазак преко мора био последњи, спољашњи и симболички израз оног великог проласка и преласка, који је после свих догађаја извршио народ под вођством Јахвеа и Мојсија. Јахве је спасао Израиљ, он је прешао из ропства у слободу. Израиљ је стекао своје јединство као народ и на тај начин превазишао оно стање конгломерата пастирских племена у коме се налазио за време боравка у Египту. И најзад, с плана чисто земаљског живота он је прешао на виши, религиозни: он се јавио као народ који има с Богом изузетну везу, непознату било коме другом народу, и као такав је био место откривења Божјег на земљи.

Као што смо уочили, дејство Божје које је довело до тог збивања завршило се у чудесном преласку преко мора, али према причању Књиге изласка том преласку претходио је низ других догађаја у којима се такође показала рука Јахвеова. Какав карактер носе ти догађаји?

Б. Криза изласка. Међу догађаје који су претходили изласку Израиља из Египта треба убројати пре свега размножавање Израиљаца, што се спомиње у Књизи изласка 1—7. Њима такође треба додати ступање на египатски престо цара који није знао Јосифа (Изл. 1,8). Књига изласка приповеда да је тај цар, узнемирен мноштвом Из-

раиљаца у Египту, пожелео да заустави природни ток њиховог размножавања и ради тога их почео угњетавати, шаљући их на тешке послове, а потом је наредио да убијају њихову мушку новорођенчад (Изл 1,9—22). Те наредбе проузроковале су почетак кризе, оне велике кризе која је довела до духовног рођења старозаветног народа Божјег. Познато је да се у животу људских друштава може говорити о кризи онда када једно друштво у процесу свога раста и развитка наилази на тешкоће, које оно није у стању да савлада оним средствима која му се у датом историјском тренутку налазе на располагању. Криза у коју је доспело друштво, састављено од Јаковљевих потомака који су живели у Египту, оцртала се као безизлазни положај који је претио народу скорим уништењем.

Тим догађајима треба такође додати позивање и посланство Мојсија, кога Јахве, сходно погледу који се провлачи кроз Књигу изласка, подиже као пророка (Изл. 4,15; ср. 7,1). Мојсије је био дужан да обавести Израиљ о наступању часа његовог избављења и да му нареди да изађе из Египта, тј. да учини први и одлучни корак на путу који води новом начину живота који је Израиљу припремио његов Бог. Поред тога, оба паралелна причања о Мојсијевом позивању истичу, с више или мање детаља, јављање Бога Мојсију у Теофанији откривајући му божанско име *Јахве* (Изл 3, 13—16; уп. 6, 1—2). Том приликом Јахве је такође дао Мојсију обећање да ће бити с њим и помагати му Својом силом (Изл 3, 13 итд), тј. пружати Мојсију ону религиозну стварност на коју указује име Божје, откривено Мојсију, и која се међу свим својим пројавама показује као непрестано присуство Јахвеа у Свом народу и као Његова верност обећањима које је дао.

Даљи ток причања спомиње неуспех Мојсијеве мисије пред фараоном: она доводи до фараоновог противљења Богу (Изл 5, 2) и до разјарености фараоновог срца (Изл 7, 3. 13 итд). Криза се не решава Мојсијевом мисијом, него се напротив њом заострава. Може ли се на основу Књиге изласка схватити зашто је то заостравање кризе било потребно на Јахвеовим путевима?

В. Излазак као Божји суд. Пре свега, обратимо пажњу на догађаје који су довели до решења кризе. Ти догађаји су се јавили у низу невоља које су се сручиле на Египат а које су познате под називом египатских казни (Изл 7, 15—11, 10; 12, 29—33). Догађаји су се завршили погибијом фараонове војске у Црвеном мору, како о томе приповеда 14. глава Књиге изласка. За те догађаје се говори, да је у њима Јахве показао Своју моћну руку (Изл 3, 20; 6, 1; 13, 3 итд). Књига изласка 7,4 говори такође о њима као о *шефатим гедолим*, тј. као о великим судовима.

Корен *шафат* који се преводи глаголом *судити*, значи тачније, васпоставити нечије право. Некада се он среће у значењу: управљати, упућивати (в Дан 9, 12). Међутим, у већини случајева он подразумева васпостављање права, пре свега права које је дао сам Јахве и које су погазили или нарушили Његови непријатељи¹⁴. Зато низ других тексто-

¹⁴ Тако, реч MISPAT, која произлази из тог корена, означава Божји приговор на суду, који одређује право, успоставља га и кажњава његовог нарушиоца.

ва, који напомињу излазак Израиља из Египта, тачно одређује да је Јахве извршио суд над Египтом због угњетавања синова Израиљевих (Пост 15, 14; Прем Сол 12, 10—22), којима је Јахве даровао ослобођење из ропства. Но да ли су осуђивани једино Јахвеови непријатељи и угњетачи Његовог народа? У историји има случајева да је Израиљ био осуђен због неодговорног понашања пред Јахвеом. У тим случајевима Израиљ се често спасавао својим обраћењем. Ти случајеви показују да је Јахвеов суд такође долазио као поправна мера а не само као казна. Може се такође запазити да повод Јахвеовог суда могу бити како противљења Јахвеу тако и греховна стања, противна Његовој вољи. Стога се ми с правом питамо, да ли је само фараон био суђен „великим судовима“ када је требало да се изврши излазак Израиља из Египта? Није ли у том тренутку Израиљ такође био предмет божанског суда?

Књига изласка не говори ни о каквим кривицама Израиља када се у њој описује стање Израиља у Египту уочи његовог изласка из те земље. О том стању може се пак рећи, мада није било очигледно грешно, оно ипак није одговарало оном начину живота за који га је наменио Бог који га је позвао и изабрао. Као што је већ истакнуто, уочи изласка, Израиљ у Египту још није био народ, ни нација, него просто конгломерат пастирских племена, без обзира на његово бројно размножавање. За свој преображај у народ, па још у народ Божји, требало је да Израиљ учини неки духовни корак. Томе је послужила криза коју је Бог изазвао кроз ступање на египатски престо цара који није знао Јосифа. Криза је учинила крај стању које је могло у природном току да траје још дуго, али које би што се више продужава све више одвајало Израиљ од онога што је чинило његов позив. Криза изласка дошла је као судска пресуда коју је Јахве изрекао над тим стањем. Он је принудио Израиљ да учини онај корак који га је извео на пут који га је водио у његово ново стање Божјег народа. У том погледу и треба схватити заоштравање кризе коју означава Књига изласка кроз учестало помињање окорелости фараоновог срца, окорелости коју је изазвао сам Јахве. У тој кризи Израиљ је имао или да се покори Јахвеовој вољи, тј. да изиђе из Египта или пак да пропадне у Египту од угњетавања фараоновог. Заоштравање кризе онемогућило је било какав компромис који би могао продужити боравак Израиља у Египту. На тај начин криза у потпуности одговара значењу суда, што је и било првобитно значење речи криза. Криза изласка показала се као суд како у односу на Бога који суди тако и у односу према Израиљу коме се суди. Али док је за фараона суд значио уништење његове силе и његове власти над Израиљем, за Израиљ он је био прва велика криза његовог духовног рашћења. Књига изласка показује како се после дугих перипетија Израиљ покорио Божјем суду. И тек када Му се покорио, он је био у стању да изврши свој велики прелазак помоћу кога је нашао и спасење од фараона, и слободу, и Богопознање и примио дар Богоизбранства.

Но, на који начин је Израиљ био у стању да схвати оно што је тражио од њега Бог у тој кризи? Да то схвати помогао му је, према Књизи изласка, Мојсије, који је ради тога циља био позван од Бога за пророка.

§ 3. Позивање Израиља и Мојсијева пророчка делатност

Као што је запажено, Мојсија је послао Бог да би био Његова „уста“. Он се појављује као посредник, како између Јахвеа и народа тако и између Јахвеа и фараона. Описујући иступање Мојсија пред народом и пред фараоном, у Књизи изласка истиче се низ детаља који се несумњиво могу посматрати као везани за његову пророчку мисију.

А. Однос према фараону. Иступање Мојсија пред фараоном доприноси заостравању кризе. То истичу сва три извора према којима је састављено приповедање Књиге изласка о догађајима који су довели до изласка Израиља из Египта¹⁵. Стога се може закључити, да је Мојсије као пророк такође оруђе кризе изласка колико и фараон. Сви извори такође запажају да се појава и окончање египатских казни догодило у вези с Мојсијевом делатношћу: молитвом, подизањем руку, Ароновим уздизањем свога жезла по Мојсијевој заповести¹⁶. Исто то може се рећи у вези с приповедањем Књиге изласка 14. гл. о чуду над морем. Према томе, Мојсије као пророк посматра се такође као извршилац суда Божјег над фараоном, суда који је довео до уништења фараонове тврдоглавости и, затим, његове силе и његове власти над народом Божјим. Шта се може рећи о Мојсијевим иступањима према Израиљу?

Б. Однос према Израиљу. Уколико су иступања Мојсијева пред фараоном довела, по причању Књиге изласка, до заостравања кризе и уколико се та криза показала такође као суд и над Израиљем, Мојсије се јавља као извршилац пресуде над оним стањем Израиља које је у Јахвеовим очима било нередовно. Истовремено с тим, по причању Књиге изласка, Мојсије није престајао да преноси народу Јахвеову заповест да изиђе из Египта. Тако догађаји у очима народа постају истоветни с речју Божјом, слично оној речи која се предаје усмено преко пророка. Изазивајући догађаје и дајући њихово тумачење, пророк се на тај начин и овде јавља као „Божја уста“: благодарећи њему догађаји постају прозирни за речи и речи за догађаје.

Приповедање Књиге изласка слика Мојсија како потпомаже народ у тренутку духовне клонулости (Изл 5, 21—23; 6, 9; 14, 11—13). Та страна Мојсијеве делатности има, наравно, као основу обећање које му је дао Јахве: „Ја ћу бити с тобом“ (Изл 3, 12). Али такво обећање садржи се у самом имену Јахвеа, које је Мојсије требало да објави народу, што се види из оба причања о његовом позиву (Изл 3, 14—15; и 6, 2—4). У најкритичнијем тренутку, какав је по причању Књиге изласка био прелазак преко мора, Мојсије приморава народ да учини тај одлучни корак, који изазива чудо над морем (Изл 14, 15 сл.) и који на очигледнији начин него египатске казне јасно докучује народу власт Јахвеа и над природом и над земаљском моћи фараона. Учинивши тај корак, народ на тај начин добија кроз искуство знање оног вида божанског откривења које је означено именом Јахве. У том имену, како је већ било запажено, Бог се открива као Онај Који је не

¹⁵ Види о томе нашу студију „Господь, муж брани“ у „Православной Мысли“, вып. VII, Париж 1949, стр. 105—125.

¹⁶ Види тамо.

само изнад света него и у свету и има неограничену власт над целим његовим бићем. Тренутак у коме је народ примио то знање треба сматрати за тренутак духовног рођења Израиља као старозаветног народа Божјег. Ево како о том тренутку говори Књига изласка: „И виде Израиљ силу велику коју показа Јахве над Египћанима, и народ се побоја Јахвеа, и верова Јахвеу и Мојсију” (Исл 14, 31). Тренутак непосредног додира народа с божанском стварношћу истакнут је изразом *побоја се*, јер као што је познато и у Старом и у Новом завету *страх Божји*, трепет и страхопоштовање пред надкосмичким начелом, лежи у основи сваког правога религиозног доживљаја. Тренутак опитног познања Бога истакнут је такође у изразу *верова*, јер се вера кроз целу Библију јавља као извор сваког религиозног живота. Народ је *поверовао* Јахвеу, којег је он упознао као јединога Моћног и Силног, као Онога коме се може поверити у подвигу поверења и наде, којима почиње подвиг вере¹⁷. Али текст такође запажа, да је народ *поверовао* и Мојсију. Зашто је тај израз употребљен и у вези с Мојсијем? То нас доводи до неопходности осмишљања стварности чији је носилац био Мојсије, који је према приповедању Књиге изласка био послан да дејствује као пророк у тренутку изласка Израиља из Египта. На ту стварност могу указати неки детаљи приповедања Књиге изласка о позивању Мојсија.

В. О дару који је Бог даровао Мојсију у виду његове пророчке делатности. Шта се према Књизи изласка догодило у тренутку позивања Мојсија осим што му је откривено божанско име *Јахве* (Исл 3, 14—15 и 6, 2)? Као што је било напоменуто, Мојсију је било дато обећање: „Ја ћу бити с тобом” (3, 12). Може се још приметити да је кроз откривење божанског имена и кроз примљено обећање, према Књизи изласка, Мојсије већ опитом доживео религиозну стварност која се максимално открила народу у тренутку чудесног преласка преко мора. Али може се учинити и друга примедба. У тренутку свог позивања Мојсије се, у приповедању Књиге изласка, такође представља као човек који је прошао кроз кризу.

Међутим, док шематско приповедање о позивању Мојсија, које је наведено у Исл 6,2 и сл. и које припада Свештеничком кодексу, не даје никаква указивања о околностима које су претходиле том позиву, дотле опширно причање о том позиву, које припада Јахвистичком и Елохистичком извору (Исл 2—5), подробно говори о Мојсијевом детињству и уопште о овему што је он преживео пре него што му се јавио Бог у облику кућине која гори а не сагорева (в. Исл 2) По том приповедању Мојсијев боравак на египатском двору, у својству усинка фараонове ћерке, изненада је био прекинут одмах после случаја са убиством Египћанина, као што је и мирно размножавање Израиљаца у Египту било изненада заустављено ступањем на престо новог цара који није знао Јосифа (Исл 1, 8). По приповедању Књиге изласка, Мојсију је пало у део да упозна изгнанство и живот у пустињи. Све се то најзад десило с Мојсијем због мисије коју му је наменио Бог. Стога

¹⁷ Вера, на јеврејском *емуна*, од *аман*, бити чврст, приказује се у Библији не као акт интелекта него као вољни подвиг верности и оданости Богу као одговор на Његов позив или обећање.

се може тврдити да је, по причању Јахвиста-Елохиста, над Мојсијем такође извршен суд, кроз који га је Бог привео у онај начин живота и у оно духовно стање који су на савршенији начин одговарали божанској замисли о њему. Може се стога претпоставити, да су у том причању подразумева неки Мојсијев акт вере. Тако барем то схвата ново-заветна Црква: „Вером Мојсије када је одрастао, не хтеде да се назива син кћери фараонове; и више је волео страдати с народом Божјим него имати привремену греховну насладу . . . Вером је он оставио Египат не побојавши се цареве љутине, јер се држаше Онога Који се не види као да Га гледа” (Јевр 11, 24—25). Другим речима, по причању Јахвиста-Елохиста, које је ушло у општи контекст Књиге изласка, излази да је Мојсије кроз преживљену кризу у подвигу вере био припремљен за откривење које му је дано у облику купине несагориве, као што је израиљски народ кроз сличну кризу требало да буде припремљен за откривење које је примио у тренутку преласка преко мора.

Дакле, народ је поверовао Мојсију као сведоку. А сведок је онај који потврђује својим речима оно што зна на основу свога искуства. По Књизи изласка 1—15, Мојсије је, пре него што га је Бог послао фараону и народу, примио од Бога кроз искуство потпуно сазнање оне религиозне стварности чијем познању он је био обавезан, као „уста Божја”, тј. као пророк, да приведе Израиљце који су се налазили у Египту. Како изгледа пророчка служба на основу сведочанстава Петокњижја, која се налазе претежно у Књизи изласка 1—15?

§ 4. Прилог Књиге изласка 1—15 библијском учењу о пророчкој служби

Да ли Књига изласка 1—15 објашњава суштину пророчке службе? Да ли тај одељак Петокњижја посебно даје елементе за решење питања о узајамном односу историјских криза с пророчком службом и са порастом божанског откривења које је давано народу Божјем у Старом завету? Приповедање Књиге изласка 1—15, које смо разматрали, пре свега потврђује да између пророчке службе и историјских криза постоји одређена веза. Према том приповедању такође мора да постоји одређена веза и између криза и давања нових откривења народу Божјем. Поред тога, Мојсије је као пророк био, по приповедању Књиге изласка, позван као „уста Јахвеова”, тј. као пророк, управо због оне кризе која се припремала Израиљу у виду бурних догађаја око Изласка и свих историјских и религиозних последица којима је за Израиљ била бременита та криза. Другим речима, по Књизи изласка 1—15, везу између криза, пророчке службе и откривења Бога у Старом завету треба замишљати не као спољашњу, иако трајну, него као унутрашњу, као суштински неопходну. Према томе, пророк је пре свега оруђе Божјег дејствовања кроз кризу и посредник у делу саопштавања новог откривења у критичном тренутку историје Израиља.

Али Књига изласка 1—15 може се такође разматрати као сведочанство о неизбежности криза као оруђа религиозног узрастања народа Божјег. Књига изласка 1—15 износи на видело да се суштина историјске кризе састоји у суду Божјем над народом Божјим.

Тај суд је представљен као везан са заповешћу да народ Божји у подвигу послушности и вере, мора да укине оно стање, како историјско тако и религиозно, које је постало непожељно пред Јахвеовим очима, стање које се стварно више није могло наставити због кризе која се појавила. Књига изласка 1—15 показује да спасење кроз кризу лежи у примању Јахвеовог суда и у извршавању корака који Бог тражи у исто време помоћу догађаја и преко речи пророка. Тражени пак корак стоји у вези с религиозном стварношћу која треба да се открије захваљујући кризи. Тако, према Књизи изласка 1—15, Израил је познао свога Бога као Јахвеа, тј. као Бога Који присуствује у историји, Који дејствује кроз историју и Који у њој помаже Свом народу. Израил је познао Јахвеа када се осмелио да учини све што Бог тражи, тј. да ступи на пут који му је Јахве поставио. То је био пут испуњен пустиловинама. Тај пут је требало да Израил пропешачи са Богом Који се открио као Јахве. То је пут који га је водио до проналажења стања које је одговарало његовом положају као народу Божјем. Тај пут га је довео до заузимања обећане земље. Према томе, у Књизи изласка 1—15 веза међу откривењем и кризом — судом Божјим, као и начином решења кризе у подвигу вере, такође није приказана као случајна, него као унутрашње неопходна, као одређено и суштински сагласна са садржином религиозне истине која се открива.

Шта проистиче из тога за схватање пророчке службе која је представљена у Књизи изласка 1—15? Пророк је посланик Божји. Он дејствује као оруђе кризе, тј. Јахвеовог суда. Он је такође дужан да позове народ на извршење корака који Бог тражи. У свему том он дејствује као прави Божји сведок, тј. на основу онога што му је сам Бог претходно дао да сазна из искуства. Тако, по Књизи изласка 1—15, Мојсије је пре народа сазнао Бога Који се открива као Јахве, а једно од два приповедања о Мојсијевом позивању наглашава кризу коју је преживео Мојсије. Та криза, по карактеру суда Божјег који је у њој присутан, изгледа слична кризи која по Божјој вољи очекује све Израиљце који се налазе у Египту. Из тога, наравно, произлази да и пророк по својој унутрашњем доживљају треба да одговара кризи кроз коју сав народ треба да буде упознат с новим откривењем. Народ га познаје, благодаречи прихватању пресуде божанског суда, која му је саопштена како преко догађаја који чине кризу тако и преко речи коју је Бог објавио преко пророка. Притом, Књига изласка 1—15 истиче да је Бог дао Мојсију не само знање о кораку који је Израил требало да учини у одговарајућој историјској околности, него исто тако непрестано сећање на сав план који се тиче Израиља, како је то нарочито истакнуто у причању Свештеничког кодекса о позивању Мојсија: „Зато кажи синовима Израиљевим: Ја сам Јахве, и извешћу вас испод јарма египатскога, и избавићу вас из ропства њиховога, и избавићу вас мишицом подигнутом и судовима великим. И узећу вас да Ми будете народ, и Ја ћу вам бити Бог, те ћете познати да сам Ја Јахве, Бог ваш . . . ; и увешћу вас у ону земљу . . . и даћу вам је у наслеђе. Ја Јахве” (Изл 6, 6—8). Дакле, по Књизи изласка, Мојсије је као пророк био посвећен од Бога не само у религиозну страну кризе изласка, него у сав религиозно-историјски контекст те кризе која има корен у општем божанском плану о Израиљу. У томе се, по Књизи изласка, са-

стоји специфичност његовог пророчког дара, који му је омогућио да доведе Израиљце размножене у Египту до прихватања Јахвеовог суда, који је наступио у виду велике кризе кроз коју је Јахве хтео да проведе племена Израиљева, да би их претворио у богоизабрани народ Старог завета.

Да ли се сада може прећи на закључке општег карактера, другим речима, може ли се установити сличност између приповедања Књи-ге изласка о пророчкој служби, као и о кризи изласка из Египта, и служења других пророка у вези с кризама које су биле обележене њиховом делатношћу?

(Наставиће се)

Summary

A. Kniazev

THE PROPHETS (Part II)

Having explained in Part I the concept, the essence, and the character of the prophetic ministry (see *Teološki Pogledi*, No. 2, 1973, pp. 83—106), the author of this study, Archpriest A. Kniazev, undertakes to analyze the relationship of the prophets toward divine leadership as it is expressed in the priestly history (chpt. 5). The author here emphasizes that Yahweh was the King of Israel. Thus the Israelite's demand for their own king constituted a rebellion against Yahweh and His rule over Israel. This was the understanding of the prophets as they opposed the wish of Israel to become »like the other peoples«. The prophets are the guardians of the chosen people of God and witnesses to God's judgements over the People. Also the prophets are the witnesses to the fact that in the Old Testament is not only given the history of God's people, but also history of the Revelation which had been given to that People. There exists a constant link between that Revelation and the history of the People of God—Israel. There also exists a clear relationship between the prophetic ministry and that phenomena of Revelation in the historical events of the life of Israel.

In the sixth chapter of this study the prophets and their activity are presented in light of the Pentateuch. First Moses is discussed as an example of the prophetic ministry, followed by the Pentateuch testimony concerning the Old Testament theocracy and Moses as the first prophet and guardian of this theocracy. Moses' activity is particularly significant in that it falls in the period of great crises in Israel, crises which appeared as God's judgement on the Israelites. This is the time of Israel's exodus from Egypt and its call to be the people of God.

Concluding this part of his study (chpt. 6), the author speaks about the significance of the testimony of the Book of Exodus (chpts. 1—15), for clarifying the biblical doctrine on the prophetic ministry. This is followed by some general conclusions and an introduction to a discussion on the connection between the Book of Exodus's teaching on the prophetic ministry and the ministry of other prophets and the crises of their time. This discussion is to be continued in subsequent parts of this study.

Павле Николајевич Евдокимов

„Луда“ љубав Божија и тајна Његовог ћутања

1. ЧИЊЕНИЦА АТЕИЗМА

Страдање невиних представља један тежак свежањ оптужби пред којим ћутање Божије и одсуство Његовог мешања се намеће као доказ пораза. Сартров јунак Гец узвикује: „Да ли ме чујеш, о глуви Боже?” Ако Бог ћути, како онда да Га човек слуша. Није ли ћутање Бога у историји знак Његове одсутности, штавише, Његовог непостојања? Сва „неиспуњена обећања” сведоче о егзистенцијалној неспособности религије. У зрело доба, критички дух размишља о човековој судбини и у својим религиозним тежњама налази алиби за сопствене слабости. Притиснут својом усамљеношћу и нерешивим проблемима, човек се латио да преде басне, „измишља” Бога, покривајући Њиме сва своја незнања и као стрелу одапиње хипотезу коначног објашњења свега у оном свету. И тако, бачен у један непријатељски и привидно неразложан свет, човек диже руке и тражи начина да побегне на мирније обале. Осећајна сањарења и страх пред стварношћу доводи до бекства о којем говори Фројд, бекства на материнска недра, у архаично и прелогично: „Ја сам као дете у материнској утроби, и не желим да се родим. Осећам да ми је ту довољно топло,” признаје руски писац Розанов.

Бог се појављује у виду слике неког „доброћудног Оца”, који штити човека од ризика, од сударања са стварношћу и од мужевних одлука. То је „користан” Бог, излаз у ситуацијама крајности и осигурање на вечност у смислу Паскалове опкладе. Стављање напореда овога и онога света умањује енергију која је потребна за зидање Човековога Града; није ли хришћанство, према Ничеовој ироничној речи „платонизам за народ”, онај чувени опиум који теши и успављује тачно одређене одговорности за овоземаљски живот?

Мора се признати јак продор атеизма широм света. То је појава која даје нови печат нашем добу прожимајући све области јавног живота. Настројеност ума и осећајности наше ере је изразито атеистичка. Одмах по завршетку рата, у Женеву, Сартр изјављује: „Господо, Бог

Из књиге „Луда“ љубав Божија' Париз 1969. Са француског превела Јелисавета Вујковић

је умро". „Према томе, атеизам јесте хуманизам" „Чему онда Бог?". „Бог је умро, дакле човек се родио", каже Малро. „Морална свест умире у додиру са апсолутним", додаје Мерло-Понти; истинско људско достојанство обавезује нас да „сиђемо са неба идеја на земљу људи".

Притисак друштвене средине и секуларизовање културе толико је снажан да религија напосто више не интересује човека. „Има ли некога на крају неба, то се човека не тиче", тврди Симона де Бовоар. „Бог? ја никад о њему и не мислим", признаје мирно Франсоаза Саган.

Суштинско образложење има корен у првобитном смислу живота, у његовој привидној бесмислености. Бергман, у својим филмовима, преноси ћутање Бога на људске односе. У филму „Летње игре" Марија, која је изгубила свога вереника, изазивачки довикује: „Ако се Бог не брине за мене, ни ја се не бринем за Њега". За филмског редитеља Антониони-ја, свет је коначно затворен; у филму „Надувати" у једном тренутку чини се да је сочивом камере све скамењено, непокретно, ишчезло, а човек остаје препуштен својој самоћи пуној варки.

У човеку нашег доба, у једном после-хришћанском свету, без осећања за светињу, нема места за Бога, и Еванђеље више не потреса. Постојање верујућих никога не задивљује, ништа се не догађа у овом свету, нема чак ни чуда. На религиозну веру гледа се као на неки инфантилни степен људске свести, коју успешно замењује техника, психоанализа и друштвена слога.

Савремена цивилизација не устаје против Бога, него ствара једно човечанство „без Бога". Или, као што кажу социолози, „атеизам се омасовио", а да није наилазио ни на какве препреке. Људи живе на површини свога бића, где је, по правилу, Бог одсутан. Постати атеиста данас није толико питање одредења, још мање порицања, већ просто ићи куд и већина света. Јер, најзад, бити религиозан, равнодушан или атеиста, то је за просечног човека просто питање темперамента или је још чешће, питање политичког одредења.

2. СЛАБОСТИ АТЕИЗМА

Атеизам наводи своје класично образложење: познати Бога претпоставља дар вере, а атеиста га нема. Али у Еванђељу налазимо одговор на овај приговор: „Христова светлост обасјава свакога човека који долази на свет" (Јн 1,9), што значи да се једноставним одбијањем да се искључиво разуму призна моћ потпуног сазнања отвара људски дух ка способности да макар наслути тајну „сасвим Друкчијег". Према Паскалу, нарушавање равнотеже долази услед две крајности: „одбацити разум или признавати само разум", док Честертон у своме делу „Глобус и Крст" примећује: „Лудак је изгубио све, сем разума". Ако признајемо само разум, а одбацујемо интуицију, уобразиљу и контемплативну надсвест, порицање Бога се одвија једино на уском пољу појмова. Таква сува мозговита апстракција никада не досеже сферу Трансцедентног, не досеже биће Живога Бога. Та апстракција, у најмању руку, пориче само једну теолошку доктрину, само један философски систем, само један појам, што и није од великог значаја, пошто све то не задире у саму Божанску мистерију.

Атеизам, сам по себи је слаб али практичан, нема никакве метафизичке садржине, не пружа никакво стваралачко објашњење живота. Зато се академски атеизам не налази на крају размишљања, него на његовом почетку као произвољно тврђење. Философски спор настаје тек *a posteriori* да би свако оправдао своје ставове, доказао свој алиби.

У таквој средини, исконски немир пред смрћу нема више значаја за човека који брине више о политичким и економским питањима. Пренан пише: „Много пута ми се дешавало да сам био у непосредној смртној опасности, а да ни једнога тренутка нисам размишљао о бесмртности душе”. То је ствар нарави, али исто тако то одражава једну крајње секуларизовану настројеност.

Овако упрошћен, без икаквог метафизичког истраживања, прожимајући масе, позитивистички атеизам настоји да схвати овај свет без позивања на богове. Проницањем у тајне природе, човек уопште не доказује да Бог не постоји, он једноставно престаје да осећа потребу за Богом.

Извесна тешкоћа долази од етике. То је проблем основе морала и његових императива. Ту је реч такође, према дубинској психологији, о отпору подсвести према сваком поретку воље, што је апостол Павле изразио на свој начин: „Јер добро што хоћу не чиним, него зло што нећу оно чиним”. Према Зиммелу, Кантов законички морал, пораз његове аутономне етике, условљава Ничеов аморализам. Велика горчина у Фројдовим последњим делима сведочи о слому његове хуманистичке утопије. У својој *Критици дијалектичког разума* Сартр признаје: „Моја размишљања не воде ме ничему, моја мисао ми не дозвољава да нешто саградим . . .”

После пораза на субјективном пољу појединца, морални проблем се премешта у поље друштвеног живота. Својом тезом (*хомо хомини деус ест*) Фојербах хоће да каже: један човек је само јединка, но људски род у целини је божански. Исто тако, Франсис Жансон сматра да човек сам по себи не представља ништа, док целина може све. Али ако је јединка само нула, може ли се збир јединки обележити као божански, неће ли пре бити Нула са великим словом?

Из овог затвореног круга људске судбине излаз је само у чисто „мистичком” схватању марксизма, у његовој религији која замењује не-религиозност. Према Марксовој доктрини, борбени атеизам припада само почетној фази борбе, док „у интегралном социјализму више неће бити потребе за порицањем Бога”, јер ће он превазићи свој анти-теизам. Као и Бог, апсолутни човек неће више моћи постављати питања о својој сопственој реалности.

Порицање Бога у марксизму је, дакле, утилитаристичко и важи само у датом историјском тренутку, јер доприноси стварању револуционарне свести пролетера и, сходно томе, ни у једном другом тренутку ово порицање нема значаја само по себи. Раскорак између права и чињенице чини да је немогуће позивати се у име једног на друго, и овај очигледан недостатак праве дијалектике лишава марксистичке поставке сваке философске убедљивости. Марксизам решава проблем Бога а да га никада није правилно ни поставио и једноставно га замењује својим *Вјерују*: „Ја верујем у материју која је довољна сама себи, бесконачна, нестворена и ковитлана вечним кретањем”. Међу-

тим, философски посматрано, појам самопокретања материје је један од најнеразложнијих.

Доктринари у заносу свог лакоумисленог оптимизма, неће да схвате колико је атеизам тежак, трагичан, недоследан. Пеги то каже овако: „Уистину, човек мора сам себе силом да натера да не верује”... Једино систематска демитизација атеизма могла би да га донекле учини мање увереним у непостојање Бога.

Егзистенцијалистичка философија је више носталгична него агресивна. „Човек је један немоћан бог”, каже Хајдегер. Сартризовани Кантов ригоризам безуспешно уноси пометњу и у онтолошки аргумент; Бог противречи апсолутном етичком захтеву, дакле, Бог не треба да постоји.

Атеизам који се не покоравља свом сопственом иманентном закону, у одсуству апсолутне очевидности, а у недостатку Апсолутног којег управо пориче, претвара се у недопустиву негацију. Да би некако отклонио ову слабост, атеизам ствара свој сопствени мит. Сходно својој унутарњој логици, он прелази у борбени и страстан анти-теизам, који означава једно патолошко стање. У Библији налазимо једну јасну визију која сведочи о томе да отуђење људског духа не долази од религије, већ од атеизма. Јер не веровати, према етимолошком значењу јеврејске речи, значи не рећи Богу *Амин*, значи порицати Његово постојање. „Рече безумник у срцу овоме: нема Бога” (Пс. 14,1), што звучи попут лекарског налаза. „Атеизам, то лудило једног малог броја људи”, говорио је блажени Августин. А у наше доба он се намеће својом масовношћу. Ако за психологе лудило значи губитак осећања за стварност, атеизам је напросто губитак осећања за трансцендентну стварност.

Према светом Јакову „демони верују и дрхте” (Јак. 2, 19), дрхте јер сматрају да се противе Богу. Међутим, они се уствари не противе Богу, већ неком предмету своје уобразиље. Уствари, Бог се никада не може познати као Непријатељ или Противник. Према Манасијиној молитви: „Бог је затворио демоне у бездан”, они су удаљени из Божјега присуства. Исто тако, човек може сам себе затворити за присуство Трансцендентног, а трагична празнина његовог срца води га у све жучније и бесмисленије порицање Бога.

3. СЛАБОСТИ ИСТОРИЈСКОГ ХРИШЋАНСТВА

Велики православни теолози заједно са учесницима II ватиканског концила тврде да је теологија последњих векова изгубила смисао за натприродну тајну, да се свела на спекулативно мудровање о Богу, а да је престала да буде жива мисао о Богу. Марсел Море је то на својствен начин рекао: „Проповед оних људи који су, ко зна како, нашли могућности да удобно седну на Крст, не може имати никакав одјек”.

Ренан у овој Молитви на Акропољу тврди да су религије смртне. Овоме би се могло додати да су и теолошки системи такође смртни, што и јесте смисао крилатице која данас кружи светом „Бог је умро”. Умро је, међутим, само „Бог” одређене теологије, умрло је уобичајено схватање Бога као неког назови-физичког предмета, који се налази

негде на периферији свемира, као чиста удаљеност и према томе страшан Господар.

Св. Кирил Александријски заменио је паганску грчку дијалектику: господар — роб еванђелском дијалектиком: Отац — син. Међутим, још и данас, Ф. Булар у својој анкети о „Мисионарским проблемима” наводи изјаву једног свештеника: „Моји хришћани, вели овај, гледају на Бога као на неко удаљено биће, коме се треба повинovati не из љубави према њему, него просто из страха да не бисмо доспели у пакао. За њих Бог није Отац, него је Бог Онај који је дао Десет заповести. „Не чини то и то”. Закључак? Бог је тај који нас спречава да будемо срећни”. У једној другој анкети пише: „Бог, то је нешто тужно, каже један инжењер; то означава све оно што је забрањено. То је мрачна просторија са танким свећама, жене у ритамима, језуитске забране . . .”

Та нетачна идеја коју је западно хришћанство имало о Богу у многоме је појачала противљења неверујућих људи ван Цркве. На представу о Богу навукла се представа о земаљском цару са његовим атрибутима достојанства, величанства, власти. У средњем веку народи су често бивали преобраћани у веру масовно као политичке заједнице, по наредби њихових владара и са исуканим мачем. Идеја о Богу постала је јемство за социјални и политички систем. Неверовање 17. века учврстило се у Француској, јер је Бог био скандалозно наметнут а религија принудна.

У схоластичкој теологији назире се извесна скамењеност Божанске вечности која се надвија над будућношћу попут мотке изнад времена. Философи постављају збуњујућа питања: Ако је све унапред предодређено, зашто се онда молити, чему онда прозбе? Дар спасења, та чудесна тајна Љубави Божје коју је Реформација прочитала у Библији и код Светих Отаца, једном стешњена у појмове и изражена у терминима узрочности, постаје ужасна доктрина о двојној предестинацији. Ако се данас чине извесни покушаји да се у њу унесу извесне исправке, говорећи при томе о спасењу свију и доказујући да је „кривац” само један — сам Бог — чему онда служи човек . . .

Свако непризнавање слободе избора, наиме, оно Августиново „компелле интраре” („принуди их да уђу”) — дође као фатално оправдање инквизиције и политике силе. Заборављају се речи Светог Јована Златоустог: „Онај ко убија (или присиљава) јеретика чини неопростив грех”. То је „страхота наметнутог Добра”, али свако наметнуто Добро претвара се у Зло. Такво једно званично хришћанство извргне се у религију закона и казне или у нека табу друштва. На све његове властољубиве облике указује Фројд под налепницом „Садистички отац”. Јудаистичко назадовање пренебрегава Свету Тројицу, *жртвено* очинство Божанско, које се не намеће, него рађа слободу; то назадовање приказује Бога као суревњивог Судију, и застрашујућег Делитеља правде, који превечно спрема пакао и кажњавање. Људи оправдано страхују да буду одстрањени и заведени. У овој казненој теологији разних забрана и пакла, ваља тражити један од узрока данашњег атеизма.

С друге стране, пред научним схватањем, чак и у круговима верујућих, Бог је протеран на небо. Он се приказује као досадни врховни морализатор, налик на просечног човека. Друго рођење у свет-

лости Васкрслога Христа, појава нове твари, замењени су у историји јерархијском установом западне цркве, лишене „догађаја”, јер је сведена на односе послушности и потчињавања. То је горе од „затвореног света”, о којем говори Бергсон. То је „затворено небо” хришћанског медиокритета.

4. АТЕИЗАМ: ЗАХТЕВ ЗА ОЧИШЋЕЊЕМ ВЕРЕ

Курт Марек, један од поборника идеје о смрти Бога, у својим „Изазивачким записима” каже: „Атеизам, који је некад био значка прогреса, није више у моди. Припадници двеју последњих генерација сматрају да бити атеиста значи бити заостао . . .”

Превазиђеност атеизма у интелектуалним круговима, иако за сад још не проширена, потврђује се, међутим, на квалитативном плану духа. Совјетски песник Мандељштам, изјављује: „Данас је сваки образован човек хришћанин”. Млади интелектуалци у Русији, после једне идеолошке презасићености, траже лични смисао живота, теже ка оној „револуцији личности и духа”, коју је проповедао Берђајев. Они се противе сваком укрупњеном рутуализму и ношени су неутољивом жеђу за бесконачним и трансцендентним. Највећи руски научници тврде да права наука неизбежно одводи у религиозна испитивања. У ишчекивању једног новог апостола Павла (Дела ап. 17,22), који би одржао беседу пред новим Атињанима, они су чак саставили једну необичну молитву „Непознатом Богу” . . .

Истинско поштовање које стручњак има за туђу компетенцију онемогућава свако супротстављање између науке и религије. Наука уопште не отежава метафизичко одређење једног научника који по природи не воли апсурде. Али ако је свет *изнутра* више него икада ближи Трансцендентном, онда духовна жеђ људи који овај проблем постављају на нивоу једне свеопште визије света, постаје све очигледнија.

Отпор долази од учмале масе верника. Не живе хришћани у једном атеистичком свету, већ атеизам живи унутра у души хришћана. Нигде се не налепи толико дебелог незнања као на идеју о Богу једне учмале средине бездарности. Зато, према Лањо-у, атеизам је со која опречава да вера у Бога не обљутава, а за Симону Вајл, атеизам управо чисти идеју о Богу од свих социолошких и теолошких застарелих оквира и истиче потребу „светости генија”.

Слично мишљење о чишћењу вере заступа и један „екуменски дијалог” са атеистима, који никад није расправљао о стварној садржини вере чији је историјски облик доведен у питање. Ако религија сачињава основу читаве цивилизације у прошлости, она неће бити њен темељ и у будућности, сем ако превазиђе све оне форме које су туђе осећајности савременог човека. Наша епоха са надом очекује признање зрелости човеку, а одбија свако признавање Бога ако то није истовремено и признавање човека у којем се огледа слава Божија, „богојављење”, што је и жеља самога Бога, смисао Његовог ваплоћења.

Библијска есхатологија је квалитативна, она даје вредност историји кроз *есхатон*, јер Христов други долазак одбацује сваку затворену и статичну концепцију историје. То је богата тема *Изласка*. Авраам је изишао из овога завичаја не знајући куда иде, нити хоће ли се вратити на своје полазиште (Јевр. 11,8). „Ниједан није приправан за Царство Божије који метне руку своју на плуг па се обзире на траг” (Лука 9,62). Библијско време прекида циклични ток вечитих повратака; Одисеј се на крају враћа Пенолопи. „Ја сам пут, светлост и хлеб”. Ови Спаситељеви називи обележавају излазак јеврејског народа који је храњен маном и вођен огњеним облаком ка Земљи Обетаној. Али данас, у Христу, читава историја добија облик *Изласка* у виду „човека путника”. Црква у својој историјској датости је Црква у „диаспори”, она је есхатолошка заједница у покрету ка Царству небеском, ка својој истинској пунини, и зато управо пролази кроз Град Земаљски. Недостатак присутности Цркве у свету је исто што и недостатак еванђелске вере.

Савременост хришћанске поруке може се осетити једино кроз Цркву која је присутна у свету и која се бори као есхатолошки помагач унутар овога света и искуства данашњег човека. Живот у историји није никада само средство за вечни живот будућег века; уколико се овај свет завршава Царством небеским, то је зато што је Царство небеско већ „међу људима”. Онај „Бог по поруцибини” (деус екс махина), компензација за људске слабости и недостатке, одавно је умро. Али присутан је Бог као извор стваралачке снаге, тамо где је човек сам свој господар. Бог уме да шчепа човека тамо где је он снажан и моћан и зато Еванђеље мора бити присутно у свим одлукама и ризичним заокретима човековог живота.

Црква не треба да преузме на себе решавање изразитих проблема овоземаљског Града, али хришћанска савест налаже делотворно ангажовање чак и у обичним пословима живота. Политика, економија, развитак, све су то заједничке области за верујуће људе и за неверујуће. Огроман је задатак довршити свет „католичношћу” свих појединаца, засејати културу Таворском светлошћу Преображења. „Има светлости у човеку од светлости, и он обасјава цео свет”. У недавно спроведеној анкети у Русији један млади верник каже: „Хришћанство је свуда у самом срцу постојања, у светињи материнства, у подвизима свакодневног живљења, у некористољубивости љубави и пријатељства!”

Свака аскеза без љубави, ако није „света тајна братољубља”, таштина је, тврде велики духовници. Говорећи о Евхаристији, свети Јован Златоусти каже: „Овде је она иста соба у којој су некад Апостоли били; одавде су кренули на Маслинску гору. Пођимо стога и ми да бисмо нашли „руке сиромашних”, јер оне су наша „Маслинска гора”. Да, мноштво сиромашних је као нека шума маслинових дрвета засађених у дому Божјем. Из њих ће потећи оно уље које ће нам бити потребно када будемо хитали као мудре девојке са напуњеним светиљкама у сусрет Женику...”

Црква последњих векова нудиће ономе ко је гладан не камење идеолошких система, ни „теолошко камење” катихизиса, него „хлеб анђела” и „срце брата човека пружено као чиста храна”, по лепом изразу Оригена.

Summary

Paul N. Evdokimov

THE »FOOLISH« LOVE OF GOD AND THE MYSTERY OF HIS SILENCE

The author deals with the problem of contemporary atheism, existentialism and scientific view of the world, in which God is envisaged, after Freud as a »tormenting« Father. The Christian of the Holy Trinity, on the contrary, emphasizes the *sacrificial* character of the divine Paternity, which does not impose itself by force, but is the source of freedom.

Evdokimov believes that the modern atheism has a purifying impact on the lukewarm Christendom of today. He is much optimistic when he quotes the Soviet poet Osip Mendelstam who said: »Today every cultivated man is Christian«.

A modern expert in science has a respect for the theologian's competence in the realm of religion, as the theologian has a respect for the scientist's competence in his own domain. Henceforth, there should not be a collision between science and religion.

The Church of our time offers to the spiritually hungry not the stone of ideological systems, but the »bread of angels«.

Архимандрит Калист Вер

Схоластика и Православље: теолошки метод као чинилац раскола

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

Епископ Николај Охридски

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

О. Ив Конгар

РАСПАДАЊЕ НАШЕГ ЗАЈЕДНИЧКОГ ПРЕДАЊА

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

ОД МОНАШКЕ ДО СХОЛАСТИЧКЕ ТЕОЛОГИЈЕ

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

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

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

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

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

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

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

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

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

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

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

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

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

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

⁹ О Молитви, 60 (ПГ 79, 1180 В).

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

ВИЗАНТИЈСКЕ ЗАМЕРКЕ СХОЛАСТИЦИ

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

ВИЗАНТИЈСКИ ТОМИСТИ

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

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

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

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

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

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

СТВАРИ БУДУЋЕГА ВЕКА

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

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

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

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

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

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

Summary

Kallistos Ware

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

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

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

Јеромонах Иринеј Краћунаш

Натприродно рођење Господа нашег Исуса Христа

Рођење Господа као најзначајнији догађај у историји човечанства, уједињује у себи најтананије аспекте, деликатне и скромне, али уједно аспекте истинске божанске величине. О Његовом натприродном Рођењу имамо само два подробна извештаја, и то код еванђелиста Матеја и Луке, али и осталим светим новозаветним писцима није стран овај догађај (види Јн. 1, 14; Гал. 4, 4). Догађај Рођења се десио у Палестини, последњих дана Ирода Великог, 748. године (по римском рачунању, од оснивања Рима), и пет година после усвојеног рачунања хришћанске ере.¹ У Галилеји, једној од провинција Палестине, живљаше у оно време једна сирота девојка која се зваше Марија. Она беше обручена за једног старог и праведног човека, по имену Јосиф.

Одавде почиње дивно описивање Еванђеља у вези са натприродним Рођењем Спаситеља Господа Исуса Христа. Следећи хронолошким редом и логиком представљамо прво казивање св. еванђелиста Луке. Он говори о Спаситељевом рођењу следећим речима: „А у шести месец посла Бог анђела Гаврила у град Галилејски Назарет ка девојци испрошеној за мужа, по имену Јосифа из дома Давидова; а девојци беше име Марија. И ушавши к њој, анђео рече: радуј се благодатна! Господ је с тобом, благословена си ти међу женама. А она видевши га уплаши се од речи његове и помисли: какав би ово био поздрав? И рече јој анђео: не бој се Марија! Јер си нашла милост у Бога. И ево затруднићеш, и родићеш сина и надени му име Исус. Он ће бити велики, и назваће се син Највишега, и даће му Господ Бог престо Давида оца његова; и цароваће у дому Јаковљеву вавек,

Са румунског превели Ђакони Василије Вадил и Митрофан Кодил.

¹ Историја Хришћанске цркве I део, проф. Т. М. Попеску, проф. о. Т. Бодогас и проф. Г. Г. Станеску, Букурешт, 1956, стр. 24—25.

и царству његовом неће бити краја. А Марија рече анђелу: како ће то бити кад ја не знам за мужа? И одговарајући анђеол рече јој: Дух Свети доћи ће на тебе и сила Највишега осениће те; зато и оно што ће се родити биће свето, и назваће се Син Божји. И ево Јелисавета твоја тетка, и она затрудне сином у старости својој, и ово је шести месец њојзи, коју зову нероткињом. Јер у Бога је све могуће што рече. А Марија рече: ево слушкиње Господње: нека ми буде по речи твојој. И анђеол отиде од ње” (Лк. 1, 26—38). Ово је, по сведочанству св. еванђелиста Луке, натприродно зачеће Господа нашег Исуса Христа. Различита деликатност његовог казивања, његов пријатан и очаравајући смисао, јасно нам показује да је еванђелист Лука чуо догађај баш из уста Богородице Марије.

„Кад је овде само сведочанство, ко не осећа да је ово сведочанство св. Дјеве? Колика озбиљност у овом дијалогу! Колика посебна тајанственост! Такво једно савршено и чисто сведочење могло би бити само одјек онога што се чуло баш од ње. Ова сведочења треба да дођу само од саме личности која је била њихов сведок².” Обично су мајке прва природна хроника почетне етапе њихове деце. Али св. Марија је знала да се чудна дела, која су се догодила с њом, не могу свакоме поверавати, него све их чуваше, стављајући их у своје срце (Лк. 2, 19). У прво их је време Дјева Марија објавила интимном кругу неколицини Спаситељевих апостола, између којих сигурно беше и св. Лука, онај који је за писање Еванђеља испитао све подробно од почетка, и један од оних који су од почетка били сведоци и слуге Речи (Лк. 1, 1—14). У овом смислу можемо рећи, по једногласном мишљењу св. предања и модерних егзегата, да је св. Лука чуо ово сведочанство из самих уста св. Марије Дјеве. Из овог извештаја јасно можемо видети физиономију Дјеве Марије; пример чистоте, чистог девичанства, безазленог смирења, нелицемјерне и јаке вере; ево душе велике Марије, Богородице.

После примања ове чудесне вести Дјева Марија одлази у Јудеју, својој рођакињи Јелисавети да јој наговести ову велику тајну, ради које ће је блаженом звати сви родови земаљски (Лк. 1, 48—49). После тромесечног боравка код Јелисавете Дјева Марија се враћа своме заручнику Јосифу. Дошли смо, дакле, на оно што нам приповеда еванђелист Матеј. Он нам каже: „А рођење Исуса Христа било је овако: кад је Марија, мати његова, била испрошена за Јосифа, а још даск се не беху састали, нађе се да је она трудна од Духа Светога. А Јосиф муж њезин, будући побожан, и не хотећи је јавно срамотити, намисли је тајно пустити. Но кад он тако помисли, а то му се јави у сну анђеол Господњи говорећи: Јосифе сине Давидов! не бој се узети Марије жене своје; јер оно што се у њој зачело од Духа је Светога. Па ће родити сина, и надени му име Исус; јер ће он избавити свој народ од греха његових. А ово је све било да се изврши што је Господ казао преко пророка који говори: Ево, девојка ће затруднети, и родиће сина, и наденуће му име Емануило, које ће рећи: с нама Бог. Кад се Јосиф пробуди од сна, учини као што му је заповидио анђеол Господњи, и узме жену своју. И не знадијаше за њу

² Е. Bougand Mgr. Iisus Christos Прев. Б. Берулеануа, Букурешт, 1939, стр. 62.

док не роди сина својега првенца и надену му име Исус” (Мт. 1, 18—25).

Казивање св. еванђелиста Матеја ставља у свет друге важне чињенице за овај чудесни догађај. Анђео долази Јосифу кад се налазаше у једном немирном стању, проузрокованом положајем његове заручнице. У његовој души се одигравала снажна битка између његових праведних осећања према закону Божијем и осећања љубави и поштовања према својој заручници која, иако бременита, ипак имађаше непорочан живот. „Праведни Јосиф — каже св. Јован Златоусти — толико је чист и одрешен од греха, да не жељаше ражалостити своју заручницу Марију ни са најмањом ствари откривши јој своју сумњу. Зато решава да је тајно отпусти. Ако остане поред своје заручнице, Јосиф се бојаше да неће можда погазити закон; али с друге стране, не жељаше да је одведе на суд, како је захтевао закон у оваквим случајевима, јер би је тако ставио у неповољан положај, осрамотивши је и предавши је на смрт. Он не чини ни једно ни друго, него се решава да узме један став узвишенији од прописа Старог завета³”. После итнервенције анђела, Јосиф је заиста убеђен да је његова заручница непорочна и света, онаква какву је и знао; шта више, он сазнаје да је она изабрана да испуни велика дела у тајни спасења људског рода. Ово га чини, не само да добије поново мир и уверење, него још више, пун благодарности према Богу, Јосиф остаје да отсад и даље живи са својом заручницом, да би кад се испуни време као праведни Симеон, могао видети својим очима спасење, које је Бог припремио свим људима. Начин како се понашао стари Јосиф са својом заручницом приказује га као човека са најодличнијим особинама једног старца. Зато га еванђелист и назива праведним, дакле човек који има све врлине.

Сем казивања о натприродном зачећу два еванђелиста, а посебно еванђелист Лука, дају нам извештаје у погледу времена и места, а овај други (Матеј) и у погледу самог рођења Спаситеља (Лк. 2, 1—19; Мт. 2, 1—12). Видимо из досад реченог да еванђелист Лука излаже чињенице које се односе на Дјеву Марију, св. Матеј које се односе на праведног Јосифа. Иако постоје ситне привидне разлике између два еванђелиста, ипак су они сагласни и допуњују један другог, излажући на што јаснији начин истину о натприродном зачећу Господа нашег Исуса Христа. Како је то изложено у Светом писму, ова истина је у потпуности осветљена. Марија беше заручена за Јосифа из дома Давидова. Значи, брак који се састоји од једне службене церемоније, кад заручница беше одведена у дом мужа, још не беше извршен. У моменту кад је анђео јавио Марији Дјеви да ће бити мајка, да ће родити, испречила се тешкоћа која је узнемирује. „Оно што ми највише збуњује памет, и баца у дубоко размишљање су речи да треба да роди будући девојка. Ко је икад видео плод без корена, рођење без семена, реку без извора, сина без оца, мајку без мужа. Како ће ово бити, будући да не знам за мужа”⁴. „Ово нас исповедање

³ Омилија 3. на Јев. по Мат. у *Oeuvres complètes de S. Jean Chrisostome*, sous la direction de M. Jeanin, Var le Duc 1856 vol. VII стр. 30. Види и др В. Георгиу, св. Јеванђеље по Матеју са коментаром, Черновци 1925 стр. 93—103.

⁴ Илија Минијат, *Поуке и проповеди*, прев. проф. о. Д. Фећору, Букурешт, стр. 636.

уверава да је она у моменту јављања анђела само била обручена, и неудата за Јосифа. Али ово доказује још више: обручивши се Јосифу, на видљив начин, и прихватајући будући брак, на који беху одређене заручнице, Марија је одлучила, несумњиво у договору са својим заручником, да остане девојка⁵. Она се умирује онда када јој је анђео благовестио да ће остати девојка, и рођење које јој је најавио анђео није обично, свакидашње, него је то нешто друго које се чини енергијом и моћи Божјом.

Када Марија Дјева беше одређена да остане девојка пре анђелске благовести, још ће се и утврдити ово одређење после анђелове чудесне благовести, нарочито сазнавши да ће родити остајући девојка. Став праведног Јосифа говори у прилог Дјеве Марије. Умиривши се од било какве сумње за њу и знајући од анђела план Божји с њом, по савету анђела (Мт. 1, 20) „реши се да је узме” у своју кућу, ону која беше његова заручница и коју ће учинити као своју супругу, под велом обичног брака он ће бити чувар Марије Дјеве и заштитник Исусу Христу⁶. Ову истину исповеда св. Јован Златоусти говорећи: „Он се зове муж, а она жена, имена су правилна, али су далеко од сваке реалности. Ова имена да разумеш по речи, али не по стварима”⁷. Исто у овом смислу нам говоре речи св. еванђелиста Матеја који каже о Јосифу: „И не знађаше за њу док не роди Сина свог прворођеног” (Мт. 1, 24). Додатак који прави еванђелист говорећи: „док не роди свога сина Сина прворођеног” не изражава само чињеницу да пре овог чудесног Рођења Јосиф није познао Марију, него нам показује да се и убудуће, после рођења, Јосиф понашао са својом заручницом као и раније. Свеза „док” или „до” у Св. писму показује у највише случајева несвршену радњу (време). Ова истина потпуније излази на светлост кад испитамо и друга места из Св. писма. „Ја сам с вама у све дане до свршетка века” вели Спаситељ (Мт. 28, 20)⁸. Ако би узели обични смисао везе „до”, тада би произлазило да ће Спаситељ после другог доласка прекинути животну везу са својим ученицима, што би био апсурд; јер се на овом месту тачно јавља супротна идеја, наиме вечита веза са ученицима, па чак и после другог доласка^{8а}.

Из горе реченог види се да је неоспорна истина не само натприродно рођење Спаситеља него и приснодјевство Марије. У обичном рођењу једног човека, по законима рођења, јесте резултат људске иницијативе. „Да би жена родила мора бити сједињена у браку, и то је закон природе” — каже св. Јован Златоусти; али кад Дјева, која не познаје брак, рађа и опет остаје девојка, тај је догађај виши

⁵ М. Лепин, *Histoire de Jésus y Le Christ, Encyclopédie populaire des connaissances christologiques sous la direction de G. Bardy et A. Tricot, Paris 1935, стр. 260—261.*

⁶ *Idem* стр. 263.

⁷ Беседе на Господње празнике, прев. проф. о. Д. Фећору, Букурешт, 1942, стр. 38—39.

⁸ О. Михали, ћерки Сауловој, каже се да „није имала деце до смртног дана” (II Сам. 6, 23). Сигурно да овим речима није се хтело рећи да је имала деце после смрти, него није имала деце никада, дакле веза »док«, »до« је идентична са „никад”.

^{8а} П. Свјетлов, Хришћанско учење у апологетском излагању, превод с руског од С. Бежана и К. Томескуа, Кишињев 1936, том. I стр. 322.

од природе. Природа је одстранила своје законе, и испунила Господареву вољу. Природни закони не дозвољаваху Рођење као Његово; али је као Владар природе увео једно необично рођење, да покаже да и тада кад је постао човек не рађа се као човек, него се рађа као Бог. Тако се данас рађа од Девојке победивши природу и превазишав закон брака; јер припадаше савршеном у светости, да се роди кроз чисто и свето рођење. Као што се од Адама родила жена без жене, исто тако је данас Дјева родила човека без мужа⁹. Према томе, личност Исуса Христа није се формирала у потпуности од Маријине девичанске утробе. Она постоји пре као Син Божији, као субјект: „дакле као иницијатива за нови облик постојања. Ради те чињенице, као препостојећи божански Субјект, Он се није могао покорити људској природи у погледу свог доласка у свет, обучен у људску природу“¹⁰. Ако би се покорио овом људском захтеву, Он би престао да буде пређашњи божански субјект, био би дакле субјект људски. О овој ствари не може бити говора кад је реч о Спаситељевом рођењу, јер иницијатива потиче од стране божанског Субјекта. У овој чињеници и лежи његово натприродно рођење; да је сам Син Божији као одувек постојећи божански Субјект засновао своју замисао као човек у Дјеви Марији¹¹. Свети Јован Златоусти вели: „Рођен од Оца, што је тешко изразити речима, рађа се за мене од Девојке на необјашњив начин. Први пут се родио од Оца пре векова, адекватно природи, као што зна Онај који Га је родио, а данас се опет родио супротно природи, по благодати Светог Духа. Његово је рођење горе истинито, а рођење доле исто тако није лажно. Заиста се родио Бог од Бога, и уистину Исти се родио од Девојке. Горе једини Прворођени од једног, доле исти једини Прворођени од једне Девојке. Као што је нечасно да за горње рођење предлажеш мајку, исто тако је хулно да предлажеш оца за доње рођење. Отац је родио безболно, а Дјева је родила непорочно“¹².

Родивши се од Дјеве Марије, Исус Христос је онакав какав је био од вечности, дакле Бог, али је постао што није био, дакле човек, но без греха, и тако поста богочовечанска личност. Родивши Исуса Христа, Дјева Марија је остала каква је била пре рађања, наиме девојка, али постала што није била, постала је Мајка-Девојка.

Такво учење о натприродном рођењу Господа нашег Исуса Христа није нешто насилно, нешто што само задовољава побожну жељу за чудом, него је природни догађај потребан у тајни оваплоћења. Прихватити да је Богородица Марија родила Господа као Дјева, значи признати да његова личност није производ измишљотине, него надчулности; значи Он није обичан човек, него је сам Бог¹³. Јер ако се родио као обични човек, где би било његово божанство? А рођење које је изнад природе, доказ је да је ту јављени Бог¹⁴. Значи, из-

⁹ Св. Јован Златоусти, Беседе, стр. 29 и 32.

¹⁰ Проф. о. Д. Станилоје, Исус Христос, или обнављање човека, Сибиу, 1943, стр. 149.

¹¹ Idem стр. 149.

¹² Беседа на Господње празнике, стр. 28.

¹³ Проф. о. Д. Станилоје, цит. дело стр. 150.

¹⁴ Св. Григорије Ниски, Велика катихетска реч, превод од проф. Д. Криспескуа и Н. И. Баркеа, Букурешт, 1947 стр. 58.

међу натприродног рођења и божанства Спаситељевог је тесна веза. Његово божанство је створило могућност рођења ван природе, а рођење ван природе доказ је Његовог божанства.

Ако покушамо објаснити како се извршило натприродно Спаситељево рођење, нећемо моћи, пошто превазилази могућности људског разума. Има много ствари у природи у чију суштину људски разум не може проћи, а још више ова чињеница превазилази законе природе. Ово потврђује св. Јован Златоусти говорећи: „Нити се Његово рођење на небу може објаснити, нити његово рођење у времену дозвољава да буде испитивано. Јер Дјева је родила данас то знам, и да се Бог родио без времена верујем; али начин рођења сам научио да поштујем ћутањем, и нисам дозволио да га испитујем речима”.¹⁵ Натприродно рођење је чудо премудрости, неограничене љубави и свемоћи Божије (Лк. 1, 35—37). Из реченог произилази да се надприродно рођење Спаситеља Исуса Христа приказује као очигледна чињеница. Ипак у текстовима Светог писма праве се неке разлике које, на први поглед, за непознаваоца, могле би бити навођене као докази против натприродног рођења и Маријиног приснодјевства. Успут ћемо их споменути и дати њихово главно значење. Тако је на неким местима Спаситељ наш Исус Христос назват „Син прворођени” (Мт. 1, 25). Ако је Господ Исус назват „прворођени” значило би да је Христова Мајка, Богородица, родила и другу децу, од којих је први Исус Христос. Али појам „прворођени” никако нема овај смисао. „Првенцем” се код Јудеја називаше дете које „прво отвори утробу”, дакле рођени су први од остале деце, и ово се звање везиваше за наследно право на родитељско имање, а ако се не би родила друга деца, оно (дете првенац) треба да поклони цео свој живот Богу (IV Мојс. 8, 16; Изл. 13, 2). Дакле назив „прворођени” не упућује на то да би Богородица могла имати и другу децу. У овом случају „прворођени” значи „јединородни” у смислу „једини рођен”. Друго значење је искључено.

Но, ипак у Новом завету се говори о браћи и сестрама Господњим (Мт. 12, 47—50; Лк. 8, 9; Јн. 2, 12 и др.). Како објаснити ову ствар? Она се објашњава на овај начин. На истоку, углавном специјално код Јевреја, назив брат или сестра употребљаваше се у ширем смислу, не у смислу као што је то данас у нас, брат од стрица или сестра од стрица, или друга сродства ближа или даља, називали су се браћом и сестрама (Пост. 13, 8; 14, 16; 24, 48; 29, 12—15; I Днев. 23, 22 итд.). У ствари, речју брат или сестра, у хришћанском говору се изражава и духовно сродство које постоји између свих хришћана, који пошто су синови Божији (по благодати) сви су и браћа међу собом. Ако би речи „браћа и сестре Господње” заиста значиле браћу и сестре Христове, тада би требало рећи за Богородицу да је дошла заједно са својим синовима и кћерима, што се никада није рекло, него се каже увек да: „беше Марија Мајка Господња с браћом и сестрама Његовим (Мк. 3, 31)”. Из овога што је речено у правом смислу произлази да „браћа и сестре Његове” нису у исто време синови и кћери Мајке Његове. Они се никад не називају синови Марије и Јо-

¹⁵ Беседе на празнике Господње стр. 28—29.

сифа, напротив Богородица Марија је стално називана Мати Исуса, а Исус Христос је називан њеним сином.

Чињеница да је Господ кад је био распет на крсту, поверио своју Мајку апостолу Јовану (Јн. 19, 26), убедљив је доказ да Мајка Господња није имала друге деце сем Исуса Христа; јер кад би имала Христос би је поверио једном од њих, и не би је дао св. апостолу Јовану. У овом случају, браћа и сестре Господње нису више до браћа од стрица (односно сестре од стрица), дакле другостепена браћа Спаситеља Исуса Христа. Зато је Син рођен изнад природе Син Дјеве Марије¹⁶.

Поред тога, на неким местима у Еванђељу Спаситељ је назван једноставно „Син Маријин и Јосифов“, или „син дрводеље“ (Мт. 13, 55; Лк. 3, 23; Јн. 6, 42 итд.). Чинило би се да је говор о једном природном рођењу и природном сину. Поставља се питање: зашто св. еванђелисти приказују Исуса Христа као правога сина Јосифа и Марије? Ово је један знак Божанске премудрости и промисла у погледу натприродног Спаситељевог рођења, које имаше један тајанствени вео, да би у почетку требало да остане тајна св. породице, а касније да буде познат личностима ужег круга. По прописима закона и по схватању света, Јосиф, будући заручен с Пресветом Маријом и живећи заједно, основао је једну породицу, а дете Исус беше законити њихов син. Мада је у ствари, како сам већ рекао, света породица један вео који прекрива чудесну и велику тајну натприродног рођења од Приснодјеве Марије. „Посматрајте, — каже св. Јован Златоусти, — како еванђелист назива женом девојку, будући да не желаше открити ово чудо; ипак он је рекао доста да се одбаци претпоставка да се Исус Христос могао родити као и остали обични људи“¹⁷.

Да није Дјева Марија била заручена, била би сматрана од Јудеја као прељубница, и навукла би на себе оштру казну закона, било како да тражи да каже истину. Али заручивши се за Јосифа, беше рачуната као „његова жена“ (Мт. 1, 20), и она је тиме чувала своје поштење и честитост пред људима. Иначе срамна мрља би пала и на Спаситеља, и могао би бити оклеветан да је рођен из прељубе. У овом случају нико не могаше да каже ту ствар, па чак и неверни Јевреји беху приморани реалношћу да исповеде: „Ово је син Јосифов, којег мајку и оца знамо“ (Јн. 6, 42).

Бог се бринуо да чедност Мајке Господње буде нетакнута. Отуда је у вези натприродног Господњег рођења различита икономија божанског промисла¹⁸. Ово никако не значи да је ова истина остала непозната првим хришћанима, те да се она касније формулисала, као спонтана творевина хришћанске мисли. Као члан вере, натприродно се рођење налази како у Еванђељима тако и у списима

¹⁶ Види опширно код др В. Георгија, цит. дело стр. 108—110; свештеник проф. П. Дечелеану, »Уџбеник сектологије«, Арад 1948, стр. 164—169; П. Свјетлов, цит. дело, стр. 321—324, као и остала места на дотично место.

¹⁷ Трећа Омилија на јев. по Матеју, цит. произвољно.

¹⁸ Поред свега тога, Јудеји су се борили против Исуса, измисливши такве оптужбе, говорећи да је рођен од прељубнице (Јн. 7, 38), а касније један, као Целс, измислили су свакакве приче о Мајци Господњој и њеном Сину Исусу Христу.

апостолских отаца, али је касније формулисано као догмат на васељенским саборима, као одувек драгоцену истину за хришћанско учење и живот. На темељу ове истине почива сама дивна стварност натприродног Рођења Христовог. Кад не би била ова истина позната од почетка, после би се са тешкоћом формулисала, имајући у виду да јудејској традицији беше страна мисао о рођењу Спаситеља од Дјеве.

Јудејци имаћаху различито мишљење о девичанству, сасвим друго од онога што се развило касније међу хришћанима. У јудејству брак беше много цењенији од девичанства, нежењене беше срамота, зато чак девојке које налагаху завет непрестаног девичанства, чиниле су церемонију заруке. Ово се сазнаје из чињенице: да је св. Игнатије, у првој половини II-ог века, нападао евионите, јер не желе да признају натприродно рођење Господа нашег Исуса Христа, већ остају при јудејском схватању. Стога се у почетку истина о натприродном рођењу Христа није користила као аргуменат за Спаситељево божанство, јер су Јудејци били противници овој мисли, него се базирало на другим очигледнијим доказима, као што су чуда, Његова морална савршеност, васкрсење из мртвих и др. Под оваквим условима не може бити говора о формирању једне легенде, једног мита о Христовом натприродном рођењу. Јудејци не осећаху његову потребу, јер ова идеја беше страна јудејској идеологији. Чак Исаијино пророштво (7, 14) о рођењу од девојке временом је изгубило свој прави смисао, и место њега дошла је мисао о Месији као политичком човеку. Она беше разумљива у пуној светлости тек после њеног испуњења у Спаситељевом рођењу, као што су се испунила и друга пророчанства.

Дакле, натприродно рођење је посведочена истина позната од почетка Хришћанској Цркви, имајући за основ сам факат Христовог натприродног рођења¹⁹.

На крају као последњи проблем, можемо поставити питање, у каквом се односу налази истина о натприродном рођењу Спаситеља према митовима источних народа, о пореклу и чудесном рођењу богова и познатих хероја. Оно што смо утврдили у почетку основна је разлика у погледу приказивања и разумевања ове ствари. „С друге стране, у извештајима из античког паганства видимо не само непрецизност, нејасноћу, детињско излагање, бизарност, него понекад у основним идејама чак лудост и грубост. На другој страни, у еванђелском излагању је дивна збирка догађаја са свим подробностима и веродостојношћу; најделикатнија простота сједињена с најдирљивијим религиозним достојанством”²⁰. Ово је толико очигледна истина, да је била призната и од критичара, рационалиста, као Ренана који назива св. Луку божанским уметником, који рукује божанском уметношћу²¹. Такође не може бити говора о утицају паганских митова на хришћанско схватање о натприродном рођењу Христа од девојке Богородице. Приступ паганских неморалних митова у концепције и живот јудејског народа био је спречен њиховом вером у

¹⁹ Види потпуније П. Свјетлов, цит. дело стр. 316—324; М. Лепин, цит. дело стр. 256.

²⁰ М. Лепин, цит. дело стр. 257.

²¹ По М. Лепину, цит. дело стр. 258.

једнога Бога и услед високих моралних начела које имаху. Пошто је Црква имала одречан став и према апокрифним еванђељима тако да их уопште није примила у канон Новог завета, иако беху творевина хришћанске побожности, као једна врста прослављања и обожавања Спаситеља, још мање може бити говора о неком религиозном синкретизму у Еванђељу, или било о каквом религиозном утицају страном за Еванђеље.

Пре бисмо могли рећи да је прва блага вест и старо Исаијино пророчанство продрло у друге оријенталне народе, давши повод за појаву неких легенди о рођењу богова и мудраца од девојке²². Натприродно рођење Господа нашег Исуса Христа јавља се дакле као јединствени и неоспорни факат. Став Дјеве Марије и праведног Јосифа, као и казивања Еванђеља обилно доказују ову чињеницу.

Христово рођење се извршило изнад природних закона. Јер, као Син Божји, као субјект који постоји од вечности, долазећи у свет, Он то није учинио по људској иницијативи, него је Сам извршио замисао о свом рођењу од Дјеве Марије, ради људског спасења. У овом случају, натприродно рођење показује Божанску личност која одстрањује прародитељски грех с којим је оптерећен људски род²³.

Спаситељево натприродно рођење је догма која се увршћује као логична истина у оквир хришћанске науке, имајући посебну вредност у православној догматици. Но ова догма, као и било која друга, има посебну моралну вредност. Спаситељ је својим натприродним рођењем увео у свет ново рођење по Богу, за нови чисти и свети живот, живљење по његовој вољи. О овом новом рођењу нарочито говори св. еванђелист Јован (Јн. 1, 12—13; 3, 3—21). А акадист га тумачи лепим речима: „Видећи како се Бог на необичан начин очовечио, уклонимо се од сујетнога света и управимо ум на божанске ствари; јер Бог ради тога на земљу сиђе да на небеса изведе нас . . .” (кондак 8). Ово рођење кроз које треба да прође, на реалан начин, сваки хришћанин доноси са собом, као благословени род, остваривање истинског живота, те су га анђели прославили приликом надприродног Христовог рођења лепим речима у познатој песми: „Слава на висини Богу, и на земљи мир, међу људима добра воља (Лк. 2, 14).

²² Види опширно о овоме проблему код П. Свјетлова, цит. дело стр. 316—395; М. Лепина, цит. дело стр. 256—257; В. Георгиу, цит. дело стр. 110; К. Србу, Хришћанство и Будизам, у часопису „Митрополија Ардеала” бр. 3—4, год. 1956. стр. 278—289; проф. С. Влад, Митолошка школа, Критичке историјске студије, Сибиу 1943; проф. Гр. Т. Марку, Митос, од пастирске посланице до Де. Лукијан Блага, Сибиу, 1942; проф. Ем. Василеску, Господ наш Исус Христос и остали оснивачи религија, Магистарска предавања, Букурешт, 1954/55.

²³ Проф. о. Д. Станилоје, цит. дело стр. 151.

Види и студије проф. Ј. Михалићеску у часопису „Biserica ortodoxa Româna”, године 1923—1926.

Узнесење простора

Обична кућа је закривен простор међу четири кута у којој човек налази свој заштићен интиман кутак. Она нас мање више штити од кише и зиме и осталих незгода на земљи, јер и кућа сама стоји на земљи. Чињеница — сазнање да упркос томе колико је осигурано то утврђење—кућа, живот не траје вечно ни у једној кући као и уопште било где на Земљи. Велика хумка или коначно египатске пирамиде биле су највећи домет настојања продужења постојања на Земљи, зато оне врло тешко и чврсто стоје на земљи. Међутим ово осигурање земаљске привремене вечности није могло да заустави стремљења ка апсолутном уточишту, јер ни у материјалистичком погледу под претпоставком да је земља вечна, не повлачи се закључак да је Земља као небеско тело вечна, увек постоји могућност њене пропасти и морамо рачунати да ћемо једног часа морати да се спасавамо са наше родне груде и да изгубимо њену тежу, можда и тежу сунца на крају.

Још су стари Египћани обожавали сунце, а многи још старији народи имали су покретна божанства, на колима, лађама, која су била вучена разним запрегама и носила сунце, месец или звезде, уствари неко небеско тело, (винчанска култура). Тако и поред поштовања Земље, односно куће на њој упоредо се развијало обожавање и других познатих и непознатих гравитација изражајније од старих Египћана. Хитити из Мале Азије представљали су Сунце. У њих је храм био брод (на санскриту „нава”, на грчком „наос”), на лицу базилике брода стајало је сунце, велика розета кроз, коју је уствари сунце улазило у унутрашњост храма и стварало унутрашње сунце. Цео брод, међутим, вукла је коњска запрега. Упркос велике чежње ка спасењу од пропасти овог света, нужно се развијала и потреба одређености на овом свету, не само великом масом и тежином хумке или кристалног гранита, као у случају пирамиде већ и у виду координатног знака пошто маса и тежина нису више од неприкосновеног значаја већ од привременог значаја док се не напусти овај свет. У том случају било је довољно да се укрсте правци кретања и да се добије у просеку тачка где се налази личност. Тако су Персијанци обележавали своје гробове (слике гробнице Дарија). У овим случајевима гроб престаје да бива предмет обожавања, он је само озна-

чено место кроз које се пролази ка нечему што је изван овог простора. Овај символ крста прошао је касније кроз све цивилизације, најзад кроз хришћанство и добија коначну данашњу форму у Декартовом координатном систему. Тако је дошло до тога да се део грађевине храма вине у простор, да пркоси земљиној тежи и да одваја слободан земаљски простор у затворен простор. Појавила се битна архитектонска конструкција таваница. Неимарски облици без таваница су само велики ваљарски облици. Грчки храм је уствари тимпанон са архитравом, нова површина земље која не стоји на земљи већ је издигнута на стубовима, који воде ка свом врху где почиње да се одиграва догађај. Силе у конструкцији те превазиђене нове земље су силе притиска и силе затезања. Када се савладају обе ове силе, победа над тежом постаје потпуна. Тек појавом армираног бетона или пак чистих челичних конструкција у најновије време тај проблем је најзад решен. Тако хититски хилануми (име храмова) можда први у историји имају конструктивно архитектонски симболизовано одвајање привлачне теже од Земље, у поменутој розети. Статички конструктивно може да се објасни само лук горњег свода, док је доњи свод чисто формалан и нема никакво функционално статичко објашњење. У розети која има зракасте паоце, равнотежа статике потпуно је дезоријентисана. Розета је пре точак него грађевински елемент. Некипут се тај точак не обожава као сунце, већ баш као точак, као што је то у Индији. Међутим точак решава питање само по земљи и тај проблем Велсовски је превазиђен још у самом почетку тиме што је храм дефинисан као лађа која је општији појам него кола. Чувена је проповед светог Јована Златоустога коју је одржао поводом прогањања цркве: „Нека бесни бура у мору, нека бију таласи... лађе Исусове не могу потонути.” Може да се претпостави да су те лађе ослобођене земаљске теже и припадају неком свом гравитационом систему. С обзиром на техничке могућности тога времена, није било могуће да се реши затезање, па је само притисак тешког а ломивог материјала камена доведен до крајњег савршенства. Куполе-сводови подупиру се и нижу у простору једни изнад других, тако да последња купола изгледа као да лебди над земљом. То савршенство постигнуто је у Светој Софији. Дон Нико Луковић износи читаву серију утисака кроз хиљаду и по година што су је оставиле разне славне личности о њој. Купола, главни централни брод, доживљава се као „Небо закачено ланцима за небеса”, „Небески понор”. „Човек више не стоји на земљи већ лебди на небесима” „И сама купола лебди”. По општој оцени цариградска света Софија је зато једна од највећих и најзначајнијих богомоља у историји због њеног јединственог и узнесеног простора, који својим савршеним статичким решавањем поништава тежину масивних блокова, тако да уопште изгледа да се и сам човек уздиже са лакоћом са земље.

У половичном погледу Света Софија, као уметност самога мермера, решила је проблем узнесења (дегравитовања) у могућностима свога времена, које још није знало за армирани бетон и металне конструкције. Донекле знало је за дрво које има исте особине, али могућности овога су ограничене. Конструкције таквог облика нису могле више да се протегну од метар-два. То нам је у историји познато

као доклат на дрвеној конзоли. Ови доклати заиста су лебдели у ваздуху али не у толиком замаху да би превазишли интимне размере стамбене архитектуре. Тек у савремености ова интимна архитектура добила је неслућене размере. Тако два водећа архитекта Франк Лојд Рајт и Корбизје пројектују интимну архитектуру. Франк Лојд Рајт прави вилу над водопадом са конзоллом од 30 метара која стварно лебди и што је још више појачано динамичним водопадом. Корбизје са друге стране потпуно одваја стамбену архитектуру од земље и поставља је на стубове (стамбена зграда у Марсељу). Гравитација нападнута тако са две стране и притиском и затезањем губи тако рећи своју материју, односно масу. Архитектура са својим елементима по тежини постаје неупоредиво лакша него пре, готово бестелесна. Тај правац бестелесне архитектуре доводи скоро до савршенства трећи велики архитекта Мис Ван де Рое у својој архитектури стакла и челика. Стакло је провидно и илузионистички бестелесно, а челик својим нитима готово безначајан тако да архитектура нема никакав карактеристичан облик. Тако како почиње да расте из саме траве тако и нестаје у небу. Овај простор је као неки производ, из епрувете, потпуно вештачки, али у смислу надприродног „чуда“ које не може да се опише ни речима нити обликом. Мана овог облика је у томе што потпуно ту губи интимност, односно материју, макар и са несавршеним, или како се то некад говорило, грешним, облицима, те је ова архитектура више индустријска него хумана. Али исто толико колико је индустријска толико је и апстрактна, па се њена својства ни са техничког ни са духовног аспекта не могу да одбаце, нарочито данас у индустријском времену, већ она треба да се схвате као обележје овог времена. Данас може материјално да досегне већи замах него је то било могуће раније ручном снагом каменорезаца, који су имали довољно времена да испреплетују разновразне облике. И данас су ти облици нужни али тежи се ка њиховој лакој производњи савременим средствима... То практично треба да омогући постизавање неслућенијег и универзалнијег богатства облика него што је то било могуће једном каменоресцу или сликару.

Наше време дошло је путем технике до нове уметности — филма. Филмом може да се представи билошта што човек може да замисли. Можда није далеко тренутак када ће да се појави просторни филм, који ће стварати визију било каквих фантома према било ком тренутном захтеву, па се од архитектуре тражи да буде математички довољна у својим координатима. Овакав материјално савршен простор мора да буде тако аксиоматичан да од њега нема ништа простије у одређеном начину поимања. Ови савршени закони врше творачко освајање простора и од својих суштаствених облика, симбола, усретсрећује доживљај отелотворења маште стварности. Стамбена зграда треба да буде та и таква стварност, док за наша стремљења остаје техника тих отелотворења. Први апстрактни сликар Казимир Маљевић својим једноставним апстрактним облицима приписивао је „супрематичу“ то јест експанзију и освајање простора. У сликарству тај појам не може да доживи своје отелотворење пошто оно није примењена уметност. Међутим, у архитектури је то могуће, јер архитектура се доживљава уласком у њу, па поред топлоте која се доживљава, могу да се доживе и остале илузије у простору које

се не тичу искључиво чула вида и слуха. Гледање и слушање филма треба да зависи и од самог места и начина како је то аранжирано у простору. Перспективно ће вероватно бити развојем технике порушене преграде између зграде и брода, па ће и сама илузија моћи да постане стварност. Разуме се, потпуно одвајање од репера неће бити могуће, и зато докуменат најосновнијих истина треба да остане чуван као највећа тајна. То је уствари смисао и функција храма. Зато је чист правац архитектуре Мис Ван де Рое у свом крајњем лимесу бесмислица, немогућност. Зато савршено стилски чисти и до крајности развијени стилови у архитектури не могу да постоје, те ако су тако искристалисани морају и могу да се комбинују тј. да се употпуњују. Од Корбизијеа треба да се узме отворен координатни простор, или поменути персијски крст као ознака, а од Франк Лојд Рајта затворен простор. Практично, Корбизије у овоме би изгледао као крст, као оса путева, усретсрећен вертикалним и хоризонталним масивним равнима од армираног натур-бетона. Ове равни, класично названи зидовима и таваницама, треба да деле простор на пројекционе равни као у Декартовом систему, са имагинарним осама X и Z , представљене путевима. Ове осе кретања треба да се продужавају неодређено далеко, јер представљају кретање, можда и космички аеродром.

Декартов систем био је пронађен много раније у догматском учењу Цркве. У старим правилима за подизање цркава, стоји да исте морају да буду подигнуте у облику крста. Постоје различити крстови у историји архитектуре као уписан и слободан крст. Ово је нужно, да би се отворио улаз у свечани стварни простор у коме је тајна, која није споменута илузија, јер иначе тајна никад не би могла да се открије. Некада су се тајне чувале у кружној апсиди. Ако ту апсиду потпуно ослободимо теже, дегравитујемо, она ће превазићи у куполу и постати питагорејска лопта, односно најчистија архитектура Рајта, која лебди у бестелесном простору чистог стакла без челика, као најчистија архитектура Мис Ван де Рое, а притом само додирује блокове Корбизијеа.

Међутим, архитектура мора да је на земљи, да улази у саму фактуру њене материје, и то фактуру њене исконске материје, из доба њеног постанка, као супротност кристалним облицима вулканске лаве и пепела, који су универзалније небеско тело, интернационални космички аеродром по стилу. Овај органски аморфни материјал је у стилу четвртог великог носиоца савремене архитектуре у својој екстремној еволуцији Антонија Гаудија. Овај ташизам постепено прелази у саму природу, траву, шуму или воду и хоризонт. Као да је у средини храма био вулкан и ерупција, па се све постепено растурило по природи. Кроз ове пределе пролазе беле стазе са свих страна света и укрштају се.

Овакав облик превазилази све што је до сада направљено, мада то што је превазиђено садржи у свом идеалу чистије него икада што се могло замислити. Догме ранијих векова добијају функцију, а дескриптивно највећу динамику. Простом анализом можемо да утврдимо да се овај храм налази у основи уписаног и описаног крста. Оријентација није дефинисана према чврстој форми на земљи, већ пре-

ма небу, тако да могу да се помире (или макар појме) сви супротни правци оријентације догми разних религија.

Све су стране отворене за све народе света. Лопта-кугла готово динамично лебди у свом бестежинском аутохтону систему и није везана ни за који правац. Данас у вештачким сателитима имамо бестежинско стање а теоретски већ је могуће да се то оствари и на земљи а није далеко ни дан када ће то бити и практично остварено. Познато је да гвоздено тело када се брзо окреће бива намагнетисано. Обрнутим процесом помоћу електромагнетских таласа, могуће је произвести кретање. Ако је то кретање супротстављено тежи, ње неће бити а то је могуће ако се произведу тестерасти таласи.

Франк Лојд Рајтова православна црква у Милвокију, типичан је летећи тањир. Он сам сматра да је доњи тањир изврнута купола еволуције свете Софије у савременој техници.

Са друге стране, Корбизије по свом опису, замишља кров своје католичке цркве у Роншаму, као велико једро лађе. Код Рајта посетиоци су у само дефинисаном простору летећег тањира, они се и не крећу него се емитују. Корбизијеов отворен координисан а не недефинисан простор између масивних зидова није компактан да би могао да се емитује. Он се креће и једри, а посетиоци и догађај се зато не налазе у једру него испод њега. Са друге стране Корбизијеови зидови су отворени за свакога, док затворен тањир може да делује непријатељски као инвазија марсоваца коју не можемо да проникнемо. Тако се ова два система могу да допуњују, јер један води у дупи а излази се из трећег.

На овај начин дошло се најширим обухватом до датог решења на слици.

Оваква свеобухватна чиста архитектура, треба у примени да представља укупна стремљења човечанства, као и церемоније и обреди тих стремљења. Ово зданије би могло да се назове икуменски храм, јер као што смо видели, он је израстао из векова. Савременим техничким језиком овај храм би се могао назвати дворцем космонаута, или прва грађевина Земље. Њен положај требало би да буде у средишту света а то је висораван Памир.

Ненастањена вулканска исконска земља (чист проклијали Гауди) раскрчена је са четири бела пута кроз које су вековима ишли разни народи. Ови правци су конструктивно заклоњени Корбизијеовским конструктивним блоковима од армираног бетона и конструисани чистим стаклом Ван де Роа. Коначно и само превазиђена савршена Земља, најсавршеније слободно тело — дупла купола, односно лопта од злата у стилу је најчистијег Рајта.

У односу на цео космос или на неку ванземаљску цивилизацију, земља треба да има своју јединствену установу. Потребно је једно место где би се одржавале церемоније космонаута, као круна стремљења, и као помирење свих људских стремљења кроз векове.

Космонаут се враћа из васионе, праћен телевизијом, филмом, музиком у целом свету, уздиже се до златне кугле и у њу предаје докуменат свог открића (микрофилм, материју или новооткривено ванземаљско биће).

Summary

Architect Predrag Ristich

ASCENSION OF SPACE

Throughout many different civilizations (Egypt, India, Hetti, Greece) there was a search for degravitation of the space, especially in the sacral buildings. This degravitation or »ascension« of the space was for the first time perfectly realized in the construction of St. Sophia in Constantinople: its central cupola seems to hover above earth. This achievement in marble, before concrete was invented, is a source of perpetual astonishment.

Only in our days the intimate architecture was widely developed. Its main proponents were Frank Lloyd Wright and Le Corbusier. This trend of the aerial architecture reached its perfection in the third great architect Miss Van de Roe, who used mainly glass and steel. However, a shortcoming of this aerial space is the lack of intimacy, which the old architecture possessed. It is more industrial and abstract than human. However, this trend opens new abundance of forms, unimaginable for a sole artist of previous times.

The progress of technical science enabled the appearance of a new art — the film. The film can show everything that man can imagine. Maybe, we are not very far from the invention of a spatial film in which it will be possible to create a vision of all sorts of phantoms at wish. However, architecture will always be limited by the fixed principles of mathematics. Nonetheless, we can foresee, through the development of technics, the abolishment of the difference between a building and a ship, so that the dreamt of illusion may become reality.

However, the aerial trend of architecture imagined by Miss Van de Roe, in its final aspiration, becomes nonsensical, unrealizable. Therefore, there cannot be perfectly pure styles of architecture. They are and should be combined.

The Orthodox church in Milwaukee, designed by Frank Lloyd Wright, resembles to a flying saucer. He considers that the lower saucer of this building is the reversed central cupola of St. Sophia in the contemporary manner of building. Here is an achievement indicating the future development of church architecture.

ИСПРАВКА

У Теолошким погледима бр. 2/73 у чланку др Лазара Милина, Догма о искупљењу и спасењу човека, омашком се поткрала грешка на страни 111 у 10 реду одоздо. Реченица треба да гласи: него је Бог милосрдан, а не како стоји: него је Бог немилосрдан.

Извињавамо се аутору и читаоцима за ову грешку.

Драган Л. Милин

Библија и археолошка открића

Један од задатака археологије је и тај, да нам на основу нађених предмета дочара и свакодневни живот неке цивилизације. У Библији се понегде нађе неки детаљ који нам је нејасан и стран, услед непознавања некадашњих обичаја. У последње време археолошка открића све више потврђују и објашњавају оно што је написано у Библији, тако да и Библију научници могу да користе као историјски извор. Нарочито су драгоцени подаци из најдубље прошлости. Зато ће овде бити обрађен нарочито период прве половине другог миленијума пре Христа, у коме су у Библији описани догађаји везани за старозаветне патријархе.

По класичној хришћанској подели библијске историје, старозаветним патријарсима се сматрају Аврам, Исак, Јаков и Јосиф. Интересантна је мисао да је Мојсије последњи патријарх и први пророк. По своме значају би се Мојсије могао сврстати међу старозаветне патријархе, али је временски доста удаљен од њих. Зато се Мојсије и Исус Навин не називају патријарсима него вођама израиљског народа.

Јевреји изричито наводе само Аврама, Јицхака и Јакова као своје праоце, док се Јосиф издваја у други период и посебно обрађује.¹ „Даља прича о Јакову, последњем од три патријарха јеврејског народа, описана је у Библији”.² Често се каже да је Јахве „Бог Аврама, Исака и Јакова”, вероватно због тога што су само та три старозаветна патријарха била удостојена директних Божјих обећања. Такође, Јосифово потомство се није одржало, него се претопило у мору других народа, док су наследници друга два Јаковљева сина, Јуде и Венијамина, успела да одрже своју националност.

Разумљиво је да припадници ислама, као трећег наставка старозаветног монотеизма, од поменутих патријараха поштују највише Аврама, док Исмаила, који представља засебну грану Аврамовог потомства, претпостављају Исаку. Наиме, Аврам је са својом законитом женом Саром добио Исака, а са робињом Агаром Исмаила. „Арабљани и да-

¹ Јаков Маестро, Библијска историја, Београд 1933., стр. 10—24.

² Симон Дубнов, Кратка историја јеврејског народа, Београд 1962., стр. 12.

нас изводе своје порекло од Исмаила и верују да он и његова мајка почивају у Меки, под црним каменом у Каби, највећом светињом ислама. То предање ушло је и у текст Корана”.³

Старозаветни патријарси се могу посматрати искључиво кроз призму религије и из њихових доживљаја извучити увек важеће моралне поуке. Такав поступак налазимо у егзегетским делима светих отаца и огромне већине хришћанских теолога. Међутим, захваљујући археолошким открићима у 19. и 20. веку, доба и личности старозаветних патријараха се могу проучавати и искључиво историјски. То можда неким хришћанима скрупулозне савести изгледа као бласфемија. Старозаветни патријарси су заиста били велики праведници, али они нису живели изван историјских оквира. Истраживања археолога, оријенталиста и историчара су корисна теологији, па самим тим и религији. Додуше, теолози су имали и проблема у објашњавању појединих открића, али се на крају ипак налазило задовољавајуће решење. Ко чврсто верује Библији, не треба да се плаши да ће археологија, неким сензационалним открићем, сасвим победити библијска казивања. Осим профаних научника, на том пољу су значајни и радови римокатоличких и протестантских теолога. Све гране помоћних историјских наука су добрим делом у рукама теолога. Нажалост, стицајем политичких и друштвених прилика, православни теолози нису много учествовали у практичним, истраживачким радовима на терену, већ су се само теоријски користили припадним подацима. Иако је то другостепени научни рад, ипак се и индиректним путем долази до истине, побијајући сумњиве претпоставке и натегнуте закључке материјалистичке и негативне протестантске критике.

Један од првих и основних проблема археологије, опште историје старог века, а донекле и Старог завета, је питање хронологије.

Међу народима старог Истока није постојала никаква општепризната ера. Сваки народ је бројао године по својим царевима или по неком изузетном догађају. Астрономска израчунавања су била непрецизна, тако да се трајање године и подела на месеце разликује од данашњег система. Датум Нове године је, такође, био различит у разним земљама. Помоћу спискова владара, научници су успели да установе релативну хронологију догађаја 2. и 3. миленијума, тј. само редослед догађаја. Подаци о астрономским појавама дозвољавају, понекад, одређивање апсолутне хронологије. Синхронистичком методом се, затим, одређују савременици и истовремени догађаји околних земаља. Раније је било уобичајено да се египатска хронологија заснива на списима Манетона, египатског свештеника и историчара, који је живео око 250 година пре Христа. W. F. Albright међутим сматра да сви системи засновани на манетонским списковима стављају догађаје у много даљу прошлост. J. H. Breasted сматра да такви подаци не заслужују ни најмање вере.⁴ На основу ранијих података, сматрало се да је Хамураби владао у 21. или 20. веку пре Христа. Међутим, налази дипломатске преписке у држави Мари и објављивање тзв. Хорсабадског царског списка (1942—1943. г.) оповргли су то схватање В. Ф. Олбрајт захтева да се староисточна хронологија „скрати” и Хамура-

³ Зенон Косидовски, Библијске легенде, Београд 1965., стр. 44.

⁴ Réveillez-vous! No. 19. Verne 8 octobre 1963. p. 22.

бијеву владавину ставља у 18 — 17. век пре Христа. Стратиграфско испитивање налаза у Алалаху и Угариту сведочи о великој сличности керамике Хамурабијевог доба и керамике 25. века. Немогуће је да између њих постоји размак од 500 година. За овакво датирање Хамурабијеве владавине сведочи и упоређивање предмета из доба Аменемхета III, који се поуздано стављају у другу половину 19. века. „Мада данас још ни издалека нису решена сва спорна питања староисточне хронологије и мада многи истраживачи претпостављају „краткој“ хронологији Олбрајта „средњу“ хронологију (коју су предложили S. Smit и A. Unganapd) — ипак се може рећи без двоумљења да данас не треба употребљавати ону „дугу“ хронологију која је била општепризната све до другог светског рата.⁵ Наведени пример Хамурабијеве владавине се према та три схватања датира: 1955 — 1913, 1792 — 1714. и 1728 — 1686. године пре Христа.

Посебан је проблем библијска хронологија. „Већ одавно „висока критика“ сумња у библијску хронологију. Она тврди да је египатска и вавилонска цивилизација постојала више од 1000 година пре 2369. пре Христа, библијског датума краја општег потопа.“⁶ Неки стручњаци тврде да, ако је то тачно, нисмо у стању да попунимо празнине које се у историји јављају. Код неких теолога постоји тежња за одбраном буквалног схватања библијске хронологије. Али такво гледиште је скроз погрешно и штетно. Не може се сабирањем година по библијским родословима доћи до неког тачног датума. Израз „родити“ означава понекад директно сродство, као у случају четири старозаветна патријарха, а понекад означава само неког значајнијег потомка. Данас комично изгледа тврдња надбискупа Ашера из Ирске, који је 1654. године „израчунао“ да је Бог створио свет 4004. године пре Христа. Њега је критиковао бискуп Лајтфут због непрецизности и тврдио да је свет створен 23. октобра 4004. године пре Христа у 9 сати пре подне! Писци Библије су увек имали друге циљеве у виду а не неко научно, историјско, казивање. Библија није политичко-економска историја, већ историја Божјег откривења. Значи, апсолутне хронологије у Библији нема. Године се наводе или по значајним догађајима или по владавини царева, дакле, постоји само релативна хронологија.

Све до 18. века библијска казивања су, углавном, схватана буквално и примана на веру као непогрешива. У 18, 19. и 20. веку се јавља оштра протестантока критика. У списима Старог завета се траже извори, а за догађаје и личности се захтева сигурна историјска база. Нека открића овог покрета су бесумње тачна, али се често и претеривало. Дух те критике је био деструктиван. Када се само сумња у историјску неке личности, сматра се да је боље да се она прогласи за неисторијску. Догађаји се натежу на ближу прошлост, као да се тиме нешто добија. За хришћанина је сасвим свеједно у коме миленијуму је био, на пример, општи потоп. Многе ствари су негиране само зато што није било сигурних историјских података. Сматрало се да терет доказа лежи на браниоцима Библије. Ортодоксни и конзервативни теолози таквих доказа тада нису имали. Нарочит успех је имала, крајем про-

⁵ V. N. Djakov i S. I. J. Kovaljov, Stari Istok, Moskva 1956. (Ауторизована скрипта преведена у Београду 1967.) стр. 28.

⁶ Reveillez-vous!, No. 19, Verne 8 octobre 1963. p. 22.

шлог века, хиперкритичка школа Јулијуса Велхаузена. Међутим, најновија археолошка открића су сасвим оборила многе поставке критичара. Навешћемо неколико примера њихових заблуда.

Велхаузен је сматрао да кроз догађаје старозаветних патријараха избија друштвена средина 9. и 8. века пре Христа. Пошто су та библијска излагања редиговали Јевреји који су живели 1000 година касније, та обавештења, по њему, немају вредности. Данас се сматра сасвим друкчије. Према В. Ф. Олбрајту, на основу археолошких налаза се закључује да доба старозаветних патријараха потпуно одговара историјском периоду средњег бронзаног доба у Палестини, тј. првој половини II миленијума пре Христа

Сматрало се да се употреба писма јавља најраније у Соломоново доба и да, према томе, подаци који потичу пре тога доба, на пример. Мојсијевог, немају никакву вредност. Један присталица ове теорије је 1892. године писао: „Епоха коју обрађују приповедања о историји пре Мојсија даје један доказ више о њеном легендарном карактеру, јер је у тој епохи писмо било непознато.”⁷ Данас обиље археолошких података доказује супротно. В. Ф. Олбрајт пише: „Подвучимо да се јеврејско алфabetско писмо употребљавало у хананској земљи и околним областима почев од доба патријараха и да је брзина којом су се слова мењала један очигледан доказ редовне употребе.”⁸ Професор Селин, ауторитет исте струке, изјављује са своје стране: „Данас нам изгледа апсурдно да се могло веровати да Мојсије није знао да пише.”⁹ Бројни су истовремени или чак старији споменици писмености старих народа. Египат је имао писмо још у IV миленијуму пре Христа. На месту некадашњег Библоса пронађен је натпис на саркофагу цара Ахирама који потиче вероватно из 13. века пре Христа. У Рас ес-Шамри, некадашњем Угариту, нађени су текстови из 14. века пре Христа, а из истог периода потиче и преписка из Тел ел-Амарне. Такозвани Синајски натписи потичу из 15. века, а можда чак из 19. века пре Христа. Логично је да су и Јевреји рано упознали писменост од народа који су их окруживали. Не треба заборавити да се домовина алфabetског писма, Феникија, граничи са Хананом.

Постоји разлог зашто је Палестина сиромашнија писменим изворима од околних земаља. У Месопотамији су се клинасти знаци урезивали длетом у дебеле таблице које су се касније пекле и као такве имале велику трајност. У Палестини се, међутим, писало тушем на крхким глиненим плочицама. Осим тога, сува клима као што је, на пример, у Египту, боље погодује предметима старог доба да се, готово конзервирани у сувом песку, до данас одрже. У влажној палестинској клими глинене плочице су брзо пропадале, а туш брисао.

G. A. Smith у свом чувеном делу „Историјска географија Свете Земље” пише: „Долина (Јордана) никад није била много насељена. Она заслужује име пустиње”. Nelson Glueck, чувени археолог, после озбиљних проучавања тврди да је тачан опис овог краја који нам даје књига Постања (13, 10). „Јорданска долина није била само једна од првих на-

⁷ J. H. Hertz, *The Pentateuch and Haftorahs*, Vol. 2, p. 106.

⁸ W. F. Albright, *From the Stone Age to Christianity*, 1940. p. 192. 193.

⁹ J. H. Hertz, *op. cit.*, p. 106.

(Цитати су по *Reveilleez-vous!*, No. 19, Berne 8 octobre 1963, p. 21.)

сељених области, каже он, већ је била једна од најплоднијих у нека-некадашњој Палестини и Зајорданији (. . .) заиста врт Господњи"¹⁰

Постојало је мишљење да палестинско тле није било богато металима. То је било у супротности са библијским тврђењем да је Палестина „земља чије је камење од гвожђа и брегова од којих ћеш ковати бронзу (Зак. пон. 8, 9)". Nelson Glueck је још једном доказао да је Библија имала право и да су противници погрешили. После великих напора, он је пронашао Соломонов индустријски центар Есион Гевер. Тај град је био тако простран и тако добро опремљен за металургију да га је Glueck назвао „Питсбург Палестине” а Соломона је назвао „Велики краљ бакра”.¹¹

Библија прави често алузије на моћну нацију Хитита (или Хетејаца). Међутим, пошто није било никаквих других сведочанстава о том народу, неки егезети су негирали његово постојање. После тога су откривени египатски и асирски споменици који описују Хете као један моћан народ са севера (види 1. цар. 10, 29 и 2. цар. 7, 6) чија је армија због своје храбрости и броја застрашивала и која је била способна да се мери са Египтом и свим осталим светским силама.

Крајем прошлог века Ф. Делич и Г. Винклер развили су хипотезу панвавилонизма, по којој не само старозаветно право, култ, историја и религија имају извор у Вавилону већ и цивилизација читавог човечанства. По тој хипотези, Вавилон је био колевка египатске, грчке, кинеске и чак староперуанске културе. Одмах су иступили противници ове хипотезе. у првом реду Ед. Мајер са делом „Историја старог века”. Та научна борба названа је Babel — Bibel — Streit. Данас материјалистички аутори одбацују ову хипотезу истичући и њену једностраност, али сматрају да у односу на Библију ова хипотеза има право. Међутим, тако тврђење се не може прихватити. Пре свега, Јевреји се нису морали угледати само на Вавилон него и на друге околне земље, на пример Египат и Сирију. Затим, не може се оспорити оригиналност старојеврејске религије. Што се тиче сличности са вавилонском митологијом, осим могућности обратног утицаја, могућно је и коришћење заједничког прапредања које се налази код свих старих народа. Треба нагласити и то, да је библијска верзија далеко реалистичнија од фантастичне вавилонске митологије.

Напоменуто је већ да новија археолошка открића потврђују и осветљавају старозаветне догађаје и личности. Пре излагања синтетизованих података које данашња наука поседује, а који ће се односити првенствено на доба старозаветних патријараха, биће укратко наведена најважнија археолошка открића, која служе као извори за проучавање тих најстаријих делова библијске историје. Могу се разликовати писмени извори и споменици материјалне културе. Разуме се да се они приликом великих открића често налазе заједно.

Од литерарних дела која се најчешће упоређују са библијским излагањима, најзначајнији су списи Енума елиш и Гилгамеш. У првом је изложена вавилонска космогонија, а у другом постоји одељак у коме се говори о општем потопу.

¹⁰ „Coronet”, mars 1955, p. 79.

¹¹ Werner Keller, *la Bible arrachée aux Sables*, p. 163.

(Цитати су по *Reveilleez-vous!*, No. 19, Berne (octobre 1963. p. 21, 22.)

За друштвено-правне односе значајан је Хамурабијев законик који потиче из доба старозаветних патријараха.

Веома важан за проучавање семитског алфабетског писма је натпис који је пронашао Ф. Питри на Синају.

Списи из Рас ес-Шамре и преписка из Тел ел-Амарне су богати извори за упоредно религијско-културно проучавање, као и за историју Палестине.

О стању у Ханану и његовим семитским становницима у првој половини II миленијума, сазнајемо из „мемоара“ египатског достојанственика Синухета, као и са зидних цртежа једне гробнице у Бени Хасану.

Најзначајнија открића су, ипак, проналасци старих метропола као што су Ур, Нинива, Мари, Харан и Вавилон. Такође, цела Палестина је једно велико археолошко налазиште, где су откривене рушевине многих градова који се спомињу у Библији. До пред крај прошлог века било је мало интереса а и материјалних средстава за таква истраживања. Године 1865. основано је енглеско друштво „Palestine Exploration Found“, 1877. немачки „Deutscher Palästina Verein“, 1892. француска „Ecole Biblique et Archeologique Française“, а 1900. америчка „American School of Oriental Studies“.¹² Између два светска рата долази до правог процвата археологије. 1947. године откривени су у пећинама код Мртвог мора бројни свитци са библијским текстовима. В. Ф. Олбрајт их је назвао „највећим открићем нашега века“. Према процени научника биће потребно бар педесет година да текстови буду научно обрађени. Данас постоји на разним институтима и универзитетима читава армија стручњака који врше археолошка, филолошка, историјска, и библијска проучавања. За историју јеврејског народа, нарочито старију, Библија се може користити као поуздан, а често и као једини историјски извор. На основу тих прикупљених података, доста је осветљено доба старозаветних патријараха. Неки аутори са правом уметничком маштом пишу популарно, готово романсирано, о Авраму, Исаку, Јакову и Јосифу.

Данас се не може са сигурношћу утврдити време у коме је живео Аврам. В. Ф. Олбрајт даје доста широк историјски оквир за прве семитске миграције из Месопотамије које датира између 20. и 17. века пре Христа. По претпоставци Зенона Косидовског, Аврам је био можда Хамурабијев савременик.¹³ Међутим, 17. па и 18. век изгледа да не долазе у обзир. „Помоћу веома уситњених прорачунавања, која не можемо овде излагати, научници су дошли до уверења да је Јаков живео двеста педесет година после Аврама.“¹⁴ Треба ићи од познатих датума ка непознатим. У следећем прорачунавању Библија даје тачне податке. Сматра се да је Мојсије извео Јевреје из Египта половином 13. века при Христа. То је било 400 година после Јосифа. Научници претпостављају да Јосифови доживљаји падају у 17. век, у доба владавине Хикса над Египтом, о чему ће касније опширније бити речи. Пошто је Аврам био прадеда Јосифу, живео је можда, у 19. веку пре Христа.

¹² Dr. Jakov Aleksic, Biblična arheologija, Ljubljana 1968. str. 2.

¹³ Зенон Косидовски, навед. дело стр. 31—32.

¹⁴ Исто, стр. 109.

Погледајмо укратко какво је у то време било друштвено политичко стање у најразвијенијим земљама Блиског истока.

Египат доживљује највећи процват у доба Средњег царства за време владара XII династије. У другој половини 19. века пре Христа, за време Аменемхета III, долази до великог развитка иригационих радова, а такође и до процвата културе и уметности.

Асирија у 19. веку јача, оснивају се трговачке колоније у Кападокији, да би у 18. веку, за време Шамши-Адада, Асирија извршила прва велика освајања.

У Вавилону почетком 19. века долази до уједињења знатног дела земље. То је доба I вавилонске (аморитске) династије. Коначно уједињење и процват пада у доба Хамурабијеве владавине, вероватно у 18. веку.

У 19. веку долази до стварања првих хетских државних творевина.

Почетком II миленијума Феникија колонизује острва Средоземног мора.

Аврам је живео код свог оца Таре у Уру Халдејском, некадашњој сумерској престоници. Библија не даје опис тога града. Лајонард Вули је 1922. године открио рушевине Ура. После реконструкције кућа из доба 19. и 18. века, он је у својој књизи „Ур Халдејски“ писао: „Морамо темељно ревидирати своје погледе на јеврејског праоца, пошто смо сазнали у каквим културним условима је провео своје ране године. Био је становник великог града и наследник старе, високо развијене цивилизације. Куће сведоче о удобном животу, па чак и о раскоши.“¹⁵

У Библији стоји: „И узе Тара сина својега Аврама и Лота сина Аранова, унука својега, и Сару своју, жену Аврама сина својега; и побоше заједно из Ура Халдејскога да иду у земљу Хананску и добоше до Харана, и ондје се настанише. И поживе Тара свега двјеста и пет година; и умрије Тара у Харану“ (Пост. 11, 31—32). Из цитата се не види из ког разлога је та селидба извршена. „Повод за емиграцију био је прелазак Аврамов на хенотеизам, што се према библијском тексту догодило у Уру“¹⁶. Међутим, баш из библијског текста је вероватније да се то десило у Харану (Пост. 12, 1—5). Цитат из Неемијине књиге 9,7 може се схватити тако да се ту напомиње да је Аврам био пореклом из Ура Халдејскога, а да је директно Божје позивање било у Харану. Аврамови преци су били многобошци што се види из следећег цитата: „С ону страну ријеке живјеше оци ваши, Тара отац Аврамов и отац Нахоров, и служише другим боговима“ (Ис. Нав 24, 2). За узрок Тарине селидбе из Ура Халдејског, Зенон Косидовски наводи гоњење присталица бога Син (месеца) коме је и Тара припадао, од стране Хамурабија, који је желео да уведе јединствен култ вавилонском богу Мардуку. Осим тога, Харан је изгледао привлачан и са економске стране, јер се налазио на важном месту главног пута који је водио из Месопотамије за Египат. За Аврамов одлазак из Харана исти аутор наводи да је он уследио због нетрпељивости присталица бога Сина према новој Аврамовој религији.¹⁷

¹⁵ Исто, стр. 83.

¹⁶ Исто, стр. 83.

¹⁷ Исто, стр. 31, 32, 84.

Питање Аврамовог и уопште јеврејског монотеизма је посебан проблем. Право је чудо да један политички и културно мали народ има тако узвишену религију. Она изгледа као острво у мору политеизма околних народа. Иако религију не треба мешати са науком, некад је то неопходно. Теологија даје одговор на постављен проблем тако, што тврди да је то директан Божји савез са јеврејским народом. Негативна критика се труди да то објасни на други начин. „Ернест Ренан објашњава монотеистичко учење Јевреја природном склоношћу израиљског народа и уопште народа семитске расе ка таквом гледању.¹⁸ Али том објашњењу противречи сама историја, која представља Израиљ колебљивим и стално падајућим у идолопоклонство.”¹⁹ Са друге стране се пориче јеврејски монотеизам набрајањем других божанстава осим Јахвеа, које је народ славио.²⁰ Међутим, не треба прећуткивати да су то била божанства околних народа. Јеврејски народ је често падао у многобожство и идолопоклонство, али се од Аврамовог доба па до данас очувала *непрекинута* монотеистичка нит. У историји је она била некад пригушена а некад доминирајућа. Зенон Косидовски сматра: „Вероватнија је претпоставка да је у доба праотаца реч била не толико о чистом монотеизму колико о хенотеизму, то јест о веровању да треба славити само бога заштитника племена мада постоје и многи други богови. (...) После повратка Јевреја из вавилонског ропства, кад се монотеизам под утицајем пророка коначно кристализовао и етички продубио, таква религиозна концепција била би већ анахронична.”²¹ Иако заиста постоји у Библији доста места која говоре у прилог хенотеизма, ортодоксно схватање заступа чисти монотеизам. То је тежак проблем и захтева посебну студију. У сваком случају чисти монотеизам је постојао и пре вавилонског ропства. Већ прва заповест Декалога, чија је старост несумњива, говори томе у прилог. Такође, библијско излагање стварања света је врло давног порекла. У том узвишеном опису јасно се издваја Творац од створених планета које се уопште не схватају као нека божанства.

Аврам са родбином је преко Дамаска прошао Ханан и населио се на крајњем југу, близу границе према Египту. Од Ура Халдејског се морало ићи заобилазним путем преко Харана, јер је пут преко сиријске пустиње био неупотребљив без коришћења камила које су припитомљене тек у 12. веку пре Христа.

У Библији се говори да су Аврам, Јаков и његови синови одлазили у Египат због глади у Ханану. Прилично потпуно можемо да сазнамо о природним и друштвеним приликама Ханана у доба старозаветних патријараха. По плодним долинама дизали су се градови-државе у којима је владао „цар” са дружином док је народ радио изван града и само се у случају опасности повлачио у град. Где је било услова за земљорадњу те су области цветале и на њих се односе описи

¹⁸ E. Renan, *Considérations sur le caractère général du peuple sémitique*, *Journal Asiatique* 1859 и *Etudes d'histoire religieuse*, p. 85. и даље.

(Цитирано по: Геттингер, *Апологија хришћанства*, С. Петербург 1875, стр. 200—201.)

¹⁹ Геттингер, *Апологија хришћанства* С. Петербург 1875, стр. 20—201.)

²⁰ V. N. Djakov i S. I. Kovaljov, *op. cit.*, str. 201.

²¹ Зенон Косидовски, *навед. дело*, стр. 69.

изобиља у Библији као и у приповедању Синухета. Ипак је Ханан био претежно сточарска земља. Пашњака је било доста, али су се периодично јављале суше и настајала глад. Тада је за становништво једини опас био одлазак у богати Египат, где су се насељавали у делти Нила уз извесне дажбине. О томе сазнајемо проучавањем фресака у једној гробници у Бени Хасану. Тамо се детаљно приказује група семитских сточара како на граници преговарају са египатским чиновницима. Египатски гранични зид постојао је два миленијума при Христу. Синухет пише како је прешао „Кнежевски зид“ и побегао у северни Ханан. Са фресака у Бени Хасану сазнајемо и о ношњи и изгледу Семита.

У етничком погледу, народи који су живели у Ханану у доба Аврама припадали су западној групи Семита и говорили језиком сличним јеврејском. Они су се ту населили после пропасти аморејске државе у Месопотамији, када су због навале несемитских народа морали да се повлаче на југозапад. Палестина је била мост који је спајао Египат са народима Месопотамије. Многи освајачки народи ишли су тим путем. У Библији, у време Аврамовог доласка у Ханан, наводе се имена десет народа: Кенејци, Кенезејци, Кедмонејци, Хетејци, Ферезеји, Рафајими, Амореји, Хананези, Гергесеји и Јевусеји (Пост. 15, 19—21). Народи на које су наилазили Јевреји под Исусом Навином, имају своје родоначелнике из доба патријараха: од Лотових кћери потичу Моавци и Амонци, а од Исава, Исаковог сина, Едомци. О насељавању Ханана сазнајемо на основу преписке из Тел ел-Амарне, која је писана клинастим писмом и потиче из 14. века пре Христа. Ту сиријски и палестински кнежеви пишу Фараонима Аменофису III и Ехнатону да се досељавају из Месопотамије племена Хабиру, за које већина научника сматра да су били Јевреји.

О хананској религији је било мало података све до значајног открића угаритских текстова, на основу којих је потпуно реконструисана хананска религија и култни ритуал. Највиши бог је био Ел или Даган, а најпопуларнији у народу су били Бал и Астарта, чији је култ био врло живописан али и развратан.

Ханан је био у погледу материјалне и духовне културе на високом нивоу под утицајем околних развијених држава. Налази темеља утврђења и храмова, као и предмета који су служили за свакодневну употребу, сведоче да је јеврејска уметност тога доба била под утицајем хананске уметности. Главна налазишта су: Тел Беит Мирсин, Мегидо, Шехем, Бетел, Јерихон, Тел ел-Ајул, Лахиш, Таанах, Бет Шеан и нарочито Хазор.

Хазор се спомиње у египатским документима из 19. века, текстовима из државе Мари из 17. века и преписци из ел-Амарне из 14. века пре Христа. Значајна су истраживања познатог археолога Лигала Јадина у области Хазора. Откривени су стратуми из хананског и израелског периода. Из хананског периода потиче град на Акропољу са монументалним грађевинама и доњи град ограђен зидовима и насипом, које су у 13. веку разорили Јевреји. Уметнички и култни предмети пронађени у доњем граду најбоље показују стил хананске уметности. Керамички предмети који потичу од средине 16. до средине 15. века су одличног квалитета и рађени су под утицајем егејског под-

ручја. Од културних предмета најмногобројније су тзв. Астарта-плоче, са различитим представама богиње Астарте.²²

Из Библије сазнајемо да се Јаков са својим синовима преселио у Египат, као и то да се Јосиф високо уздигао на египатском двору, одмах иза самог фараона. С обзиром да су Египћани презирали друге народе, а поготову Јевреје, изгледао је чудно тај Јосифов успон. Да би се добио задовољавајући одговор, потребно је упознати се са друштвено-политичким стањем у Египту тога доба. Око средине 18. века пре Христа, у Египту се јављају револуционарни нереди. У великом народном устанку збачена је владајућа класа, али народ није имао умешности да сам влада. О силовитости те побуне извештава нас Ипусер (раније се то име читало Ипувер) у своме писму којим он тобоже извештава цара о бурним догађајима у Египту. По њему, што се тиче положаја друштвених класа све се окренуло стрмоглавце — „зсмља се окренула као грнчарски точак”.

У време такве несрећене ситуације у Египту, јављају се са истока Хикси, који лако освајају Египат. Хикси су били Семити који су се повукли из Месопотамије због навале Хурита. Хикси су преко Сирије и Палестине дошли у Египат. Јерихон, је, на пример, према археолошким ископинама, био једно време под влашћу Хикса.

Сматра се да су Јаков и Јосиф живели у доба хиксоске владавине. Ту лежи одговор на питање Јосифовог успона. Хиксоски фараон није имао поверења у покорене Египћане и могао је уздићи једног, такорећи, земљака. Међутим, постоји претпоставка да су Јаков и Јосиф живели пре доласка Хикса или после њиховог протеривања. „Одговор на то питање даје нам сјајна анализа библијског текста коју је извршио француски египтолог Пјер Монте (Pierre Montet) у књизи »L’Egyppte et la Bible«. Питање се своди на следећа запажања:

Као што знамо, Јаков се населио у земљи Гесемској, источно од делте Нила. Јосиф је као царски намесник свакако становао уз фараона, у престоници. На вест о доласку своје породице, сместа је сео у кола и похитао у сусрет оцу. Затим се вратио пред фараона да га извести о своме путу. Из Библије непобитно произилази да су ти догађаји наступили један за другим у кратком временском размаку ако не и у току дана.

У књизи Постања (45, 10), Јосиф саопштава оцу: „Сједјећеш у земљи Гесемској и бићеш близу мене... „Тиме се намеће закључак да се престоница у којој је живео Јосиф морала налазити на блиској раздаљини од земље Гесемске, то јест на самој делти. Ни у ком случају то није могао бити један од градова као што су Мемфис, Фајум или Теба. Они су лежали сувише далеко од Гесемске земље, и Јосифово путовање колима морало би трајати неколико дана. Уосталом, као што тврди француски египтолог Масперо (Gaston Maspero) у Египту кола никад нису употребљавана на већа растојања, пошто није било одговарајућих друмова. Дужа путовања редовно су вршена лабама, главном комуникационом артеријом, Нилом.

Све горе поменуте околности су као нека врста путоказа чије су стрелице сложено уперене према Аварису, хиксоској престоници. Да-

²² Vidosava Nedomački, Stara jevrejska umetnost u Palestini, Beograd 1964, str. 13—15.

нас већ знамо да је Аварис лежао на делти Нила, јер су његове рушевине, и у њима мноштво хиксоских печата, откопане у близини данашњег села Сан ел-Хагар. Пошто је, дакле, Јосиф управљао у Аварису, отпада свака сумња: повест о његовом животу треба сместити у епоху владавине Хиксосу. Каснији датум је сасвим искључен, јер су, после протеривања завојевача, прави египатски фараони XVIII династије пренели престоницу у Тебу. Као што видимо, хиксоска теорија ослања се на сасвим солидне поставке и зато је данас признају многи научници."²³

Поставља се питање зашто о Јосифу нема помена у египатским хроникама које су врло исцрпне и опширне. Међутим, неславни период за Египат, у доба хиксоске владавине изгледа да је избрисан из египатских хроника. Казивања се прекидају око 1730. године, а настављају око 1580. године, дакле, тек после протеривања Хикса. Треба напоменути да постоји у Египту тзв. Јусуфов канал, који, по предању о „Великом везиру”, потиче из древне прошлости.²⁴

У библијском тексту који се односи на старозаветне патријархе, спонтано и ненаметљиво се износе неки узпредни детаљи, које је археологија успела да објасни, а који говоре о великој старости тих догађаја, као и извора којима се писац библијског текста служио. Овде ће бити наведено неколико таквих примера јер они одлично илуструју прилике из времена патријараха.

Давање Саре у харем изгледало је чудно. Међутим, обичаји тога времена који се односе на друштвени положај жена, правно су обухваћени у Хамурабијевом законнику. Прељуба жене је била дозвољена у колико њен муж пристаје на то из разних разлога, на пример, у страху да не изгуби живот, као што је и био случај са Аврамом.

Случај са робињом Агаром је такође детаљно обухваћен Хамурабијевим законником. Наложница је морала да роди на коленима господарице-нероткиње. Тиме је формално признаван робињин син за пуноправног наследника. Сара је могла да кажњава робињу Агару, али није имала право да је отера из куће. Јаков је такође добио децу са наложницама које су његове две жене биле изабрале. Постоји још један документ из града Нузе који такође потврђује овакву праксу.

Догађај са приношењем Исака на жртву, у то време није био необичан. У Месопотамији, Сирији и Ханану постојао је ритуал жртвовања боговима прворођене деце. То је археологија на више места непобитно утврдила.

Напомиње се да је Рахиља украла статуице домаћих богова своје оцу Лавану. Објашњење је тек недавно нађено. Тестамент из града Нузе говори да отац завештавајући имање првородном сину, као видљиви знак законитости наследства даје сину статуице домаћег божанства. Према Хамурабијевом законнику, зет који поседује тастову статуицу домаћег божанства стиче право на поделу наследства са својим шурацима. Зато су Лаван и његови синови оштро реаговали на губитак својих статуица.

У Мамрији, где су живели Аврам и Исак, постоји место које Арабљани зову Харам Рамет ел-Халил (Свето брдо Божјег пријатеља),

²³ Зенон Косидовски, навед. дело, стр. 113—114.

²⁴ Werner Keller, *op. cit.*, S. 86.

то јест Аврама. На месту гробнице старозаветних патријараха налази се данас велика џамија.

После успешног рата Аврамове коалиције, када је ослободио Лота, Авраму у сусрет излази Мелхиседек, цар и врховни свештеник салимски, са хлебом и вином и благосиља га у име Бога вишњег. Многи библисти сматрају да под именом града Салима треба у овом цитату гледати први помен доцније јеврејске престонице, Јерусалима.

Пропаст Содома и Гомора је врло вероватна према геолошким истраживањима у околини Мртвог мора. Иако остаци та два града нису још откривени, вероватно ће ускоро бити дат коначан одговор. „Пилоти редовних ваздушних линија изнад Мртвога мора тврде да су запазили обресе неких развалина, и то управо на оном месту где би се, према прорачуну, морали налазити Содом и Гомор (. . .) „У последње време озбиљно се припрема за подводну експедицију америчко-канадска археолошка екипа.”²⁵

У излагању Јосифових доживљаја, често наилазимо на историјски тачно приказивање египатских обичаја.

Тела Јаковљева и Јосифова су балзамована 40 дана и стављена у дрвени ковчег. То исто приповеда Херодот, а те детаље сазнајемо и из папируса египатских гробница доживљаја

Напомиње се да су Јосифу, пре него што су га извели пред фараона, обријали браду, коју је он као Јеврејин носио. У Египту је само фараон смео носити браду, која је, уосталом, била вештачка.

За време устоличења, Јосиф се возио у кочијама одмах из фараонових кола. Откривени папируси и цртежи потврђују такав церемонијал.

Имена Псонтомфаних Асената и Потифера, која се наводе у Библији, су права египатска. Такође је и познавање египатске топографије беспрекорно.

„Аврам је типични бедуински шеик који живи у идилично једноставним условима. Сам коље теле да угости три тајанствена путника, а за пиће им даје млеко. Исак купује земљу, с успехом се прихвата земљорадње и пије вино а не млеко. А Јаков, са својим манама и врлинама, већ је производ насељене, готово градске средине . . .”²⁶ Такво материјалистичко схватање историје, иако је мало вулгарно, ипак је тачно. Сви горе наведени примери истог аутора су врло оштроумни. Нажалост, неке претпоставке и тврђења су врло субјективна и готово неозбиљна. Тако, на пример, Јаковљев сан са небеским лествама се тумачи тиме, што се у сећању Јевреја урезао боравак у Месопотамији и слика степенстих „зигурата.”²⁷ Такође је произвољно и тврђење да име Аврам не треба схватити као име личности, већ као назив племена.²⁸

Други аутор, заокупљен економским објашњењем јеврејске историје, као илустрацију врло немарно наводи следећу мисао: „У Библији се сликовито описује како се Исак оделио од Јакова, јер је њихо-

²⁵ Зенон Косидовски, навед. дело, стр. 87—88.

²⁶ Исто, стр. 69.

²⁷ Исто, стр. 78—79.

²⁸ Исто, стр. 31—32. и 83—85.

во имање било тако велико да нису могли да живе заједно, и земља на којој су лутали није могла да их прими по количини њихових стада."²⁹ Иако није наведено на коме месту у Библији се налази тај цитат, то се односи на деобу Аврама и Лота (Пост. 13, 6), или, у крајњем случају, на расанак Исав и Јакова (Пост. 33, 12—19). Исав и Јаков, међутим, нису имали наведених проблема.

Приликом епохалног открића државе Мари, из преписке сазнајемо за имена градова Нахур, Турахи, Саруги, и Пелига, која одговарају именима Аврамових рођака Нахора, Таре, Серуха и Фалека. Осим тога, помињу се и племена Абам-рам, Јакоб-ел и Венијамин.

Да личности из доба старозаветних патријараха нису само плод фантазије доцнијих редактора Библије, сведоче и угаритски текстови. Тамо се помињу имена: Тара, Едом, Негеб, Завулон, Асир, Аслад. Међутим, миграције из старе јеврејске историје Рене Дусо (René Dussaud) објашњава супротно досадашњим схватањима. По њему, Тара је био поштовалац бога Син (месеца) и живео је на југу Палестине у Негебу. Одатле се група његових наследника упутила према Сирији, специјално према Угариту, а друга грана, са предводником Аврамом, је остала у Негебу."³⁰

У сваком случају, библијска излагања више се не третирају као легенда или мит, већ се све више осветљава и истиче историјска основа старозаветних догађаја.

Summary

Dragan Milin

THE BIBLE AND ARCHEOLOGY

Archeology frequently explains and confirms the vents described in the Bible. This article discusses some archeological discoveries that specifically shed light on the period of the Old Testament patriarchs. This data is valuable for a better understanding of ancient history, chronology, law and culture, in such a way that the biblical stories now receive a fuller explanation. The author also cites some erroneous opinions of both conservative and liberal theologians, as well as that of materialist interpreters of the Bible.

²⁹ V. I. Avdijev, *Istorija starog Istoka*, Beograd 1952, str. 216.

³⁰ Edmond Jacob, *Ras Shamra et l'Ancien Testament*, Neuchatel (Suisse) 1960, p. 76.

ИСТИНА XVII, 1972.

Екуменски часопис *»Истина«*, који издају француски доминиканци, негује дијалог између римокатолика и православних, искрено се трудећи око споразумевања одвојене браће припрема пут за поновно сједињење. На овај начин часопис чини позитиван допринос уклањању неспоразума, попуштању затегнутости и приближавању гледишта, и то на основу заједничког истраживања Светог писма и проучавања Светих отаца.

XVII број из 1972 године овог часописа посвећен је полемици око *Филиокве*. Велико ангажовање аутора око латинског *Филиокве* ствара утисак да је ту у питању суштински елемент римокатоличког учења, да његово истицање значи по живот неопходну самопотврду Римске цркве, а да би, напротив, одбацивање овог учења значило распад и губитак самосвојности. Тиме као да је накнадно, донекле, оправдан став оних православних теолога, који кризу римокатолицизма своде на *Филиокве*, чија је последица *»христомонизам«*, а у вези с тим недостатак, одн. недовољност, теологије Светога Духа, што је опет имало тешке последице за еклисиологију и конкретно црквено обликовање западнога хришћанства. Према овоме, никако се латинском учењу о *Филиокве* не би могла порећи његова суштинска важност.

Изгледа ми да уредништво овога пута није имало посебно срећно перо у настојању да брани римокатоличко становиште. Прво, очигледна претпоставка да је на Западу постојао консензус у погледу учења о *Филиокве* потпуно је неодржива. Друго, спомињање масакра Латина од стране Византинаца у Цариграду ствара негативно, психолошко прејудицирање, ако не за оправдање, а оно за разу-

мевање масакра Византинаца од стране крсташа. На страну то да ово нема везе са питањем истине, што једино има важности. Треће, по моме осећању било би објективније, да се изнесу аутентична забележена документа о дијалогу између Анселма фон Штавелберга и његових партнера уместо касније проширене римске прерађене верзије Анселмовог удела, којим би очигледно хтело да се покаже надмоћ западног става. Четврто, изгледа ми да је мало оправдано говорити о садржајном богатству латинских појмова о исхођењу у једној дискусији, која барата са крајње изоштrenom дијалектичком документацијом. Биће да се ту пре ради о извесном недостатку прецизности, многомислености, која допушта различита тумачења и управо стога је мање подесна за јасно пречишћавање спора. Најзад, уредничко упрезање у запрегу руског мислиоца Карсавина, који је пред смрт у концентрационом логору у Литванији од римокатоличког свештеника примио неке свете тајне, — што аутор жели да протумачи као безусловну потврду *Филиокве* и обраћање у католицизам, — сматрам психолошком препреком за помирљиву обраду овог питања у екуменском контексту.

Ово је зацело моје осећајно реаговање на извесну прикривену агресивност, извесну подсвесну непоштедност са стране римокатоличких учесника према православној осећајности, коју лако може да повреди, као што је човеку већ непријатан и ледени интелектуализам дискусије.

Препуштам компетентним православним теолозима да језгровито и објективно заузму став према постављеној теми.

монахиња Марија Циглер

ТЕОЛОШКИ ПОГЛЕДИ

ВЕРСКО
НАУЧНИ
ЧАСОПИС


ПРЕНОШЕЊЕ
ФИЛОСОФСКОГ „СТВАРАЊА” У ТЕОЛОГИЈУ

О ДУХУ СВЕТОМ

ПРОРОЦИ

„ЛУДА” ЉУБАВ БОЖИЈА
И ТАЈНА ЊЕГОВОГ БУТАЊА

СХОЛАСТИКА И ПРАВОСЛАВЉЕ

НАТПРИРОДНО РОБЕЊЕ
ГОСПОДА НАШЕГ ИСУСА ХРИСТА

УЗНЕСЕЊЕ ПРОСТОРА

БИБЛИЈА И АРХЕОЛОШКО ОТКРИЋЕ


17464/3
75 год

3'73

ТЕОЛОШКИ ПОГЛЕДИ

Версконаучни часопис

Издаје:

Православље —
Новинско-издавачка установа
Српске патријаршије

с благословом
ЊЕГОВЕ СВЕТОСТИ
АРХИЕПИСКОПА ПЕЋКОГ
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 9.— динара
Годишња претплата: за нашу земљу 36.—
динара, претплата за иностранство
4,50 САД долара

Претплату слати на текући рачун: Право-
славље — Новинско издавачка установа
Српске патријаршије, број жиро рачу-
на 60811-620-16-300-7153-170129 Београд „за
Теолошке погледе”

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

ТЕОЛОШКИ ПОГЛЕДИ

Версконаучни часопис

Издаје:

Православље —
Новинско-издавачка установа
Српске патријаршије

с благословом
ЊЕГОВЕ СВЕТОСТИ
АРХИЕПИСКОПА ПЕЋКОГ
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 9.— динара
Годишња претплата: за нашу земљу 36.—
динара, претплата за иностранство
4,50 САД долара

Претплату слати на текући рачун: Право-
славље — Новинско издавачка установа
Српске патријаршије, број жиро рачу-
на 60811-620-16-300-7153-170129 Београд „за
Теолошке погледе”

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

Штампа: „Сава Мухић”, Земун, М. Тита 46—48

САДРЖАЈ

<i>Протојереј др М. Помазански</i>	Преношење философског »стварања« у теологију	161
------------------------------------	--	-----

СТУДИЈЕ И ГЛЕДИШТА

<i>Епископ Георгије Вагнер</i>	О Духу Светом	165
<i>Bishop George Wagner</i>	On the Holy Spirit	172
<i>Протојереј Алексеј Књазев</i>	Пророци	173
<i>Archpriest A. Kniazev</i>	The Prophets (Part II)	187
<i>Павле Николајевич Евдокимов</i>	»Луда« љубав Божија и тајна Његовог ћутања	188
<i>Paul N. Evdokimov</i>	The »Foolish« Love of God and the Mystery of His Silence	195
<i>Архимандрит Калист Вер</i>	Схоластика и Православље: теолошки метод као чинилац раскола	196
<i>Kallistos Ware</i>	Scholasticism and Orthodoxy: Theological Method as a Factor in the Schism	207
<i>Јеромонах Иринеј Краћунаш</i>	Натприродно рођење Господа нашег Исуса Христа	208
<i>Архитект Предраг Ристић</i>	Узнесење простора	217
<i>Architect Predrag Ristic</i>	Ascension of Space	222

ПОГЛЕД У ПРОШЛОСТ

<i>Драган Л. Милин</i>	Библија и археолошка открића	223
<i>Dragan Milin</i>	The Bible and Archeology	235

ПРИКАЗИ

<i>Монахиња Марија Циглер</i>	Истина XVII, 1972	236
-------------------------------	-------------------	-----

На основу мишљења Републичког секретаријата за културу СР Србије, 413-181/73-02 од 19. III 1973. године не плаћа се порез на промет.

САДРЖАЈ

<i>Протојереј др М. Помазански</i>	Преношење философског »стварања« у теологију	161
------------------------------------	--	-----

СТУДИЈЕ И ГЛЕДИШТА

<i>Епископ Георгије Вагнер</i>	О Духу Светом	165
<i>Bishop George Wagner</i>	On the Holy Spirit	172
<i>Протојереј Алексеј Књазев</i>	Пророци	173
<i>Archpriest A. Kniazev</i>	The Prophets (Part II)	187
<i>Павле Николајевич Евдокимов</i>	»Луда« љубав Божија и тајна Његовог ћутања	188
<i>Paul N. Evdokimov</i>	The »Foolish« Love of God and the Mystery of His Silence	195
<i>Архимандрит Калист Вер</i>	Схоластика и Православље: теолошки метод као чинилац раскола	196
<i>Kallistos Ware</i>	Scholasticism and Orthodoxy: Theological Method as a Factor in the Schism	207
<i>Јеромонах Иринеј Краћунаш</i>	Натприродно рођење Господа нашег Исуса Христа	208
<i>Архитект Предраг Ристић</i>	Узнесење простора	217
<i>Architect Predrag Ristic</i>	Ascension of Space	222

ПОГЛЕД У ПРОШЛОСТ

<i>Драган Л. Милин</i>	Библија и археолошка открића	223
<i>Dragan Milin</i>	The Bible and Archeology	235

ПРИКАЗИ

<i>Монахиња Марија Циглер</i>	Истина XVII, 1972	236
-------------------------------	-------------------	-----

На основу мишљења Републичког секретаријата за културу СР Србије, 413-181/73-02 од 19. III 1973. године не плаћа се порез на промет.

THEOLOGICAL VIEWS

A quarterly published in Serbian
with summaries in English.

Publisher: »ORTHODOXY«,
the publishing institution of the Serbian
Orthodox Church.

Annual subscription
for abroad: U\$ 4,5.—

Address:

Theological Views, 7 July No. 5,
11000 Belgrade, Yugoslavia