

Теолошки погледи и интелектуална историја српског народа

На теолошким или богословским погледима организован је наш свет и његова основна критичка филозофија историје. Кроз богословске погледе у свет је положена једна јединствена идеја кроз коју треба да разумемо његову појаву, али и низ недостатака које откривамо. То закључујемо из саме историје. Говоримо о њеној подели на период „наше ере”, познавајући и онај који му је предходио али који не називамо „наш”. Оно што пак карактерише наше време, када га посматрамо из перспективе свакодневног живота и рада, јесте несумњиво необично брз развој с а з н а њ а како о физичком свету тако исто и о начину организовања самог друштва. Знамо исто тако колико се ово з н а њ е све више пење ка све фантастичнијим висинама. Примећујемо колико се човек пре рођења Христовог заиста споро развијао. Не опомиње ли нас на то случај историје претка преисторијског насеља Лепенски Вир у Ђердапу. Знамо заиста веома добро колико је било потребно преисторијском човеку да од свога ступња камене секире дође на ступањ бојене грнчарије; неколико стотина хиљада година!

Морамо да пођемо од ове чињенице када разматрамо како да се најбоље припремимо, заиста нешто за нас неопходно, за све промене које данас доживљавамо и како да им се најбоље прилогађавамо. Осећамо да су промене које доживљавамо све брже, као што смо у тим променама и све брже бољим условима живота, сигурнијим. То је једна револуција за коју знамо да има своју дугу еволуцију. О тој еволуцији дужни смо да далеко више размишљамо него што то заиста и чинимо. Развој нам је такве брзине да нам скоро и не дозвољава да сагледамо и његове корене. Уколико се и осврћемо у прошлост, то је само осврт на недавне године за које површно мислимо, у брзини, да су оне поднебље одакле нам извире подстрек напретка. Али наше савремено научно расположење тражи да идемо далеко дубље у прошлост да бисмо разумели сигурније наш напредак. Међутим, брзина промена у којима живимо, које нас заиста полетно носе организовању и савршенијем друштву, толико су брзе да се многи са подозрењем осврћу на њих, захтевајући да обратимо пажњу и на непожељне резултате које можемо да очекујемо; јер коришћење савремене технике суштински остаје ствар духовне природе човека.

Због тога онда у даљој борби духовног и културног усавршавања, и још успелијег организовања, актуелни су богословски погледи; ми полазимо од тога да из њих и произилази наш модеран свет. Можемо сасвим поуздано, са ослоном на студију историје, да се осврћемо на то колико је савремени залет за усавршавањем, сва средства која имамо, све могућности, задужен богословским погледима. Ту је основ. Истина, кроз историју они никада нису били једини погледи, развијали су се са низом других, као и у борби са другим; али су увек надживљавали ту борбу, и онда смо даље на њима продужавали са својим конструктивним прилозима да олакшавамо себи решавање увек нових и нових питања која су пред нас избијала. Из опште историје лако извлачимо закључак колико су ти богословски погледи увек били најконструктивнији онда када су се слободно предавали друштву, без принуде да се усвоје, као и онда када су у слободи и изражени.

Међутим, морамо да водимо рачуна о чињеници да у својој борби за усавршавањем, у стицању економских добара и средстава за производњу, на првом месту користимо науку, која је опет резултат развоја човековог усавршавања, а које опет толико зависи, видимо, из историје, од богословских погледа. У том погледу сматрамо да смо у праву кад кажемо да су корени нашег напретка далеко дубљи него што ми то уобичајено мислимо.

Због тога сматрамо да је корисно да се потсећамо у свом размишљању оног времена у којем се рађа период историје који називамо и **наш**.

Када се данас констатује да је један од најодлучнијих момената у формирању савремених принципа васпитања био појава хришћанства, онда заиста морамо то време и његово искуство увек држати, на неки начин, у нашем осећању историје у првом плану. Знамо уосталом да на космичкој скали времена то време и није тако далеко од нас, можемо да кажемо свега неколико тренутака. То је време када је свету предат један нов поглед на свет. У њему лежи и захтев да се подједнако обратимо како својим емоцијама тако и интелекту уз напор воље ка циљу савршенијег. Христос који је донео људима овај нов поглед на свет и живот обратио се позивом на љубав али и затражио интелектуално разумевање циља човекове појаве у свету. Његова Беседа на Гори пример је почетка организовања новог живота на основу новог погледа на живот. Тај је поглед имао и своје дане припреме да би могао са успехом да буде и прихваћен. Што се и догодило.

Та припрема је трајала, како се то каже у историји Цркве, и на **позитиван** и **негативан** начин, на „негативан начин“ код незнабожаца, на **позитиван** од дана када је Аврам напустио Ур Халдејски. Праотац Аврам је био, констатује се, и први избеглица, у модерном смислу те речи. Важност тог избеглиштва је у томе што се кроз њега у једном еволутивном процесу омогућава појава новог моралног основа. Заиста нешто јединствено у процесу светске историје.

Основано у том новом погледу јесте вера да је **Бог а не човек мера свих ствари**.

Кроз ту веру почиње формирање Изабраног јеврејског народа са посебним начином васпитања, потпуно различитим од свих начина на које можемо да укажемо у античком добу. На првом месту у јеврејском систему васпитања, као припремном за ново велико доба које

наилази, видимо да се суштина циља човековог развоја садржи у развоју осећања несавршенства, а не осећања „само-задовољства”. Скреће нам на то пажњу енглески педагог Е. Б. Кастл, подвлачећи колико је у начину овог васпитања било истакнута потреба за религијом као практичном потребом живота, при чему су моралност и религија идентификоване у личној и социјалној моралности која треба да доминира човеком. Што значи, религија овде није била нешто апстрактно, нешто што се може изоловати од живота. Јер „најфинији део јеврејске мисли, кроз коју је јеврејски народ изразио или постигао своју самосталност, није у оруђима, или у делима филозофије, или уметности, већ у сазнању људског греха и своје националне катастрофе”.

У том времену, кроз чији развој Грци и Римљани античку цивилизацију доводе, како је тада изгледало до највишег врха у људском подухвату цивилизације, када су римски императори тражили да буду обожавани као богови, и желели да тако и изгледају, премазујући своју косу и нокте растопљеним златом, у јеврејској литератури је већ било записано „да је проклет човек који се узда у човека” (Књ. Проповедника).

Када нам педагог проф. Кастл каже да „никада Грк или Римљанин није тако потпуно идентификовао Бога са својим личним владањем као што је то учинио Јеврејин” онда у томе можемо да видимо једно огромно искуство у људској историји, чију логику ако пратимо, онда сасвим лако можемо да разумемо наше многобројне данашње проблеме, било да је у питању култура, политика или економика.

Из тог и таквог односа између Бога и човека, из тог и таквог завета, из те и такве интелектуалне и моралне атмосфере, као припремне, произашао је и онај одлучујући позив са Горе ка једној посебној љубави, несебичној, чије обавезе и дужности примамо у слободи, онолико колико то можемо да поднесемо, а то се „бреме”, када се тако прима, кроз такву љубав, описује у тој поруци и као лако. Несумњиво да се ту ради о једној финој унутрашњој атмосфери за коју се дају средства и упутства како да се негује.

Занимљиво је да историчари који анализирају почетке нашег „новог доба”, новог друштва, „наше ере”, запажају да реализам хришћанског учења као основе почетка новог реалног схватања живота садржи у себи оне основне дијалектичке сукобе које човек носи у себи. Тако се лако примећује да хришћанство није једна од религија, у низу „мистичних” религија, већ религија са апсолутним признањем живота као стварности са свим противуречностима које се не могу ни измирити у самој историји. У том погледу да споменемо, на пример, историчаре Кристифор-а, Бринтона и Волфа, који заједно запажају, и то с правом истичу, да Христос никад није порицао пре свега овај свет, ни у једној својој поруци, већ напротив он учествује у његовим радостима; али он при томе проповеда љубав као основну своју поруку, али указује и на то да није дошао да донесе мир већ мач, и као што знамо истерао је оне из храма који су га повредили.

То би био позив очекиваног и дочеканог Месије, чији савршен лик, и савршен позив, упућен са једном посебном логиком у слободи остаје непревазиђен по свом савршенству у светској историји, и на њему остаје, да се у вековима који долазе, зида један нов свет који ми називамо и свет „наше ере”. То је свет рођења Господа Исуса Христа. Ништа савршеније није људима дато нити ишта савршеније човек може да очекује.

Ова љубав, или позив на ову љубав у хришћанској традицији добија свој највиши израз у симболу љубави Пресвете Богородице. Ми можемо данас да дискутујемо, а што социолози и чине, да је љубав Мајке Божије идеал остварене љубави, или пример даљег следовања у земаљским условима живота, на коју нас позива Син Божји. Та љубав налази свој израз у раду на који је човек такође позван да би овладао Земљом која му је дата. Можемо онда да дискутујемо даље како су и колико изрази ове љубави посведочени кроз историју. Њени симболи су резултати човековог рада; почиње се са зидањем храмова. У првим вековима највише достигнуће имамо и у величанственом храму Св. Софије у Цариграду, или у хиљадама других величанствених храмова, малих и огромних катедрала, широм света, византијских, готских, романских. Може да се указује, што се и чини, како је љубав која је зидала ове катедрале или храмове јача или трајнија по својој снази од свих наших данашњих динамо машина или нуклеарних реактора.

Та љубав није нешто што би описали само као лични доживљај. Она има своје истине и своје одредбе, своје Откривење као истину, са низом погледа на низ питања постојања или појаве живота, као и његовог остварења, пред питањем у шта? Јер веза између морала и живота без ње постаје аутоматизована, а та аутоматизација није увек гаранција производње добра, мада знамо и за њене добре стране.

Да истине Откривења љубави добију свој одговорајући јасан и разговетан облик истине, било је потребно подузети огроман посао, толико одговоран са гледишта људске слободе, и тачно формулисати истине у питању. Било је потребно ове истине ставити у речи, знаке или симболе, а што није био лак посао с обзиром на људску ограниченост, или ограничену моћ изражавања људским језиком.

Поставило се у том раду одмах питање вере и наше логике, или како најбоље изразити истине које су скоро неприступачне логици, али које наш разум или логика тражи да оправда. Био је то један процес развоја кроз који се Црква утврђује као тело или Божанска институција. Њена доктрина, или погледи њених преставника, у низу ситуација кроз које се развијају као чланови Цркве, добијају свој одређен облик. Оно што је донето тада као одређеност, кроз слагање Цркве, постаје обавезно за све кроз векове, јер логика или структура ума тадашњих људи, њихових питања и интересовања, јесте и наша и остаје то да буде кроз време које је увек ново, које увек долази. Ми већ две хиљаде година осећамо једну и исту законитост те логике, њених облика, која мора да је увек иста, јер промене које настају у времену не бисмо могли ни пратити или разумети, или оне би без те законитости, у том случају, биле бесмислене. Промена предпоставља увек и разлог или циљ. Према догматици Цркве тај се циљ састоји у усавршавању, и то према једном одређеном циљу, а док усавршавање својом унутрашњом логиком предпоставља промену.

Ми под критичким погледом те исте логике и данас осећамо огромну тешкоћу у погледу нашег језика када извесне истине, које су имплицитне у нама, у нашем унутрашњем расположењу, желимо да изразимо, или да учинимо експлицитним. Ако се данас осврћемо на оне нетачне покушаје тумачења откривених истина као што су били, већ у првим вековима историје Цркве, Новацијанов, Маркионов, Василидов, Аријев, и многих других, који се јављају одмах у почетку или у првим годинама развоја Цркве, ма колико их ми данас тешко

разумемо, јер су њихови погледи као облици мисли већ давно изгубили свој значај, ипак остају на неки начин присутни међу нама и данас, јер су, по извесној дијалектици, потпомогли да Црква сасвим тачно одреди своје учење. Наравно, кажемо „потпомогли”, у једном посебном смислу. Тако да у плану Божије љубави, а у оквиру спасења људске слободе, ти су погледи, тих првих нетачних учења, били нам и дар кроз који смо још потпуније сазнавали истине Откривења. Можемо, ако пажљивије мислимо о свему овоме, или отвореније, озе старе погледе и данас често запажати, у неком новом руху, као нове ерупције, које опет сведоче о човековој слободи, његовом положају, да „не може а да не греша” у условима људске несавршености. Тако да стално можемо да пратимо како поред већ утврђених или откривених истина увек тражимо или даље испитујемо истину, она као да је „двојна”, што је израз, опет, да кажемо, људске несавршености.

Због тога су одлуке целе Цркве, одлуке васељенских сабора, искуство првих векова у историји Цркве, и данас од исте важности, јер на основу тог првог или почетног искуства можемо даље да разматрамо људске проблеме у питању истине. Не можемо увек полазити од почетка већ као у свему, било у природним наукама, или уопште, налазимо нешто што је ипак апсолутно и што се не може мењати; ако мислимо на могућност развоја науке, или у питању истина које треба да буду основ нашег интелектуалног и моралног рада, морамо поћи од тога да постоји о с н о в од којег полазимо. У хришћанској догматици се указује на Откривење као на такав о с н о в.

Уколико тај основ занемарујемо, по логици ствари, морамо да се враћамо у античко доба које карактерише непостојање истине, или којим је доминирало питање „Шта је истина?”. Може нам изгледати то питање о истини и као непотребно. Али и то би била и д е ј а да идеја о истини нема; и у тој д в о ј н о с т и истине о и с т и н и ми учимо о вредности идеја и о њиховој реалности. Због тога питање циља јесте и питање реалности идеја. Цела историја сведочи о томе, јер без идеја она не би ни постојала.

Међутим, ипак постоји плашња да се не остане без идеја. Познати педагог сер Ричард Ливингстон, чини нам се да је то изразио на овај начин: „Историја човечанства може да буде описана од каквог циника као низ сјајних експедиција према рђавом циљу или никаквом уопште, али таквих експедиција којим руководе људи обдарени способношћу вођења само без знања правца, обдарених талентом да достигну своје циљеве само без знања циљева вредних достигнућа”. Истина, о овоме је сер Ливингстон писао у току прошлог рата; међутим, можда се данас и не треба тога да плашимо, јер смо, широм света, задахнути највишим залетима циља изградње услова за што успешније решавање задовољавања материјалних потреба, нешто чему смо оправдано предати са скоро религиозним заносом, а то значи да смо испунили себе потребним циљем за који знамо у чему се састоји, и који смо одабрали са знањем да је вредан освајања или испуњења. Ми имамо пуно разлога или смо више него сигурни да ћемо тај циљ и испунити. Та је вера оправдана. Али, по логици ствари оно што се испуњава то се и уништава. Због тога никада нисмо у историји били и без оних циљева које смо постављали далеко испред нас, а пред њих постављали мање, или мање смо и освајали имајући један највиши испред себе. Тај крајњи циљ, опет, видимо из историје да је имао увек више у себи нечег духовног него материјалног, и да смо снагу за остварење свих непосредних задатака увек извлачили из

тог последњег или крајњег. Тај крајњи циљ, опет, откривамо из своје историје да се садржавао у богословским погледима, или и захтеву Цркве за човековим усавршавањем. Резултат чега је наш свет, или модерно друштво у којем смо. Због тога и не можемо занемарити те погледе. У том случају нам прети опасност појаве онога што нам описује сер Рицард Ливингстон. Због тога се увек на неки начин у неком облику морамо све више упознавати с тим богословским погледима како су се развијали, и у ком погледу се на њих можемо ослоњити, али и како их успешно даље развијати или одржавати у друштву. Због тога се прво и осврћемо на логику или указујемо на њу као на основу кроз коју смо и усавршили или тачно одредили своје богословске погледе. Биће нам то јасније уколико се осврнемо и на мало историје која прати те погледе или условљује њихову појаву, развој и утврђење.

Један пагански филозоф нам је у ироничној примедби, да се на путевима не можеш размимети од епископа и свештеника који журе ради дискусија са једног црквеног сабора на други, добро сачувао важно сведочење о напору светих отаца и учитеља Цркве да формирају своје погледе. Због тога овде треба да се сетимо и оне формалне слободе коју је Црква извојевала да би била у могућности да тачно формира и изрази своје учење, на којем се, као што смо подвукли, коначно и формира интелектуална и морална атмосфера кроз коју улазимо у време које називамо *нашим*.

Због тога морамо на првом месту имати на уму увек оно време када је римски император Константин Велики коначно учинио Цркву слободном; или време када се овај велики херој историје толико заузео за организовање или формирање учења Цркве, што је нашло свој израз на Првом васељенском сабору, када и почиње Црква дефинитивно и да доноси своје догме или формулише своја основна учења. Исто тако морамо увек имати на уму или се подсећати историјске чињенице да је у то време када је Константин преместио своју престоницу из Рима у Цариград, хришћана тада још било веома мало, како нам тврде историчари. Општа „гоњења хришћана одржавала су њихов број доста малим”. Знамо да је у западном делу територије Цркве у Римској империји било свега око 10%, а у источном нешто више око 20—30% хришћана. Константин из чисто личних уверења заузимањем, дајући Цркви пуну слободу, овај број хришћана нагло повећава. То је и почетак коначног или завршног утврђења погледа Цркве на којим и одпочиње рађање нашег света или света наше културе.

Са новом слободом која настаје одмах почиње да се ради и на организовању хришћанских школа, а у којима почиње да се развија и један, како нам то историчари васпитања или педагози саопштавају, сасвим одређен *васпитни систем*. Почиње да се дискутује о погледима на васпитање, о теоријама и методологији васпитања.

За нас богослове Православне цркве од посебног је значаја да савремени педагози и историчари педагогике све више увиђају значај рада светих отаца у погледу васпитања уопште, и то посебно светих отаца који су одговорни за оно толико благодетно просвећење кроз које смо и добили тачно и јасно тумачење основних истина наше вере, које и посебно чува или на којем и заснива своје учење Православна црква. То су били, како нам на то указују и педагози, Св. Јован Златоусти, Св. Василије Велики, Св. Григорије Назијансин, св. Климент Александријски и многи други.

На пример, познати савремени амерички педагог и историчар проф. Фрост указује на св. Јована Златоустог (345-407) да је први педагог у савременом смислу речи, јер први пише један сасвим одређен или добро систематизован програм рада на васпитању омладине; према којем се указује на неопходност васпитања, јер дете и није ништа друго до м е к а н и в о с а к од којег постаје такав облик каквог га ми учинимо кроз васпитање, каже св. Јован Златоусти. Због тога је овај свети отац тражио да се почне са васпитањем још од колевке, или према јеврејској традицији, у родитељском дому. Нешто чему посебно савремена наука о васпитању поново обраћа пажњу, односно указује на значај родитељског дома за васпитање.

То је у ствари и искуство патролошког периода историје Цркве. Како је то било и време када се утицај грчко-римских идеја још веома осећао, пред свете оце се постављало и питање односа према грчкој литератури, филозофији и науци, која је тада била интегрални део римског интелектуалног живота. Занимљиво је, како примећује проф. Фрост, да док су „западни хришћански свети отци сасвим прекинули везу са тим античким наслеђем, које ће се тек обновити на Западу у време Ренесанса, дотле су источни оци далеко пажљивије поступили, не одбацујући све из тог наслеђа, већ су задржали све оно што су налазили да је добро”. Наравно они су свему томе што су задржали из тог наслеђа дали потпуно нов дух и садржај. Проф. Фрост спомиње свете оце који су у том погледу били веома истакнути. На пример, Климент Александријски (150-220) који је био изврстан познаваоц Платоновог учења о идејама; Ориген (185-254), ученик Климента Александријског, инсистирао је на томе да онај ко жели да добро осети значај хришћанства, и да га боље разуме, треба и да добро познаје такође грчку филозофију и науку; св. Григорије Назијанзин (329-389) лично је веома много ценио „световно образовање” и сматрао да из „световне литературе” много можемо добити када је у питању „развијање принципа истраживања и логичких спекулација”, а што нам је потребно за боље разумевање хришћанства и успелије одбацавање паганског идолопоклонства. Св. Василије Велики (330-379), такође, писац је познатог есеја „упућеног омладини” у којој јој саветује да чита и незнабожачке писце, али им даје упутства како то да чини да би имала и користи од тог читања; а када се „достигне луна зрелост та нам литература није више потребна”, каже овај свети отац.

Свети оци према томе заиста нису окренули леђа том наслеђу које описујемо и као „негативни пут у припреми за долазак Спаситеља”. У том наслеђу они су откривали нешто што им је боље помагало да успешније одреде своје погледе. Јер је то наслеђе и било нека врста драгоценог искуства у раздвајању човекове свести између ирационалног и рационалног; јер се у том времену и одлазило или у крајњи ирационализам или у крајњи рационализам. Свети оци су захваљујући својој доброј ерудицији и одредили тај однос са изврсном прецизношћу, а са ослоном на јеврејску традицију коју описујемо у историји Цркве и као позитиван пут у припреми за долазак Спаситеља”.

Ми целу ову проблематику боље разумемо уколико је разматрамо из нашег данашњег времена. Истина морамо је разматрати кроз њене ступњеве развоја. Ми можемо лако да запазимо како су најодлучнији проблеми нашег времена — питање хуманизма или љубави према човеку — на првом месту баш најодлучније постављени и нај-

идеалније решени у том прелазном периоду између врха развоја античког света у грчко — римском интелектуализму, његовим крајностима стоицизма и епикуреизма, с једне стране, и хришћанске методологије или филозофије, с друге. Од тада па даље кроз историју ми можемо да пратимо развој тог решења према ономе шта треба да будемо од онога што јесмо. С те тачке гледишта треба да се осврнемо на ово време у данашњем решавању све пунијег изграђивања нашег слободног живота. У питању су богословски погледи, при чему несумњиво филозофска активност игра своју значајну улогу, јер нас прате и даље античке идеје. Ми нисмо много удаљени од тога времена када је хришћанство дошло у сукоб са њима. Оне и нису потпуно савладане нити то могу бити, о чему сведочи и хришћанска догма о човековом несавршенству или прародитељском греху.

Због тога и данас постављамо питање, што чини и амерички педагог Дјуи, на пример, о односу филозофије и богословских учења, или о односу филозофских доктрина које су формиране без „натприродног откривења” и хришћанског учења које је формирано баш на основу њега. Али, оно што је заједничко тим двама филозофијама, и тој која је формирана без хришћанског откривења и та са хришћанским откривењем, јесте испитивање истог предмета — тежња за сазнањем БИЋА или РЕАЛНОСТИ која би била и последњи темељ свега. Овде обавезно улазе у игру и наша ирационална вера и рационална сумња, пошто поједине науке, са својим посебним методологијама, каже Дјуи, нису у могућности да нас помогну у овој нашој тежњи схватања целине.

Ова тежња за целином била је и посебно искуство човека оног времена када се Црква формирала или када се утврђивао један нов систем васпитања. Данас, на пример, баш због постојања даље неопходности, у оквиру система слободе за који се залажемо, ових двеју врста филозофије, без или са хришћанским откривењем, Црква осећа исто толико потребу за својим апологетима као и у времену када се она тек рађала или почела са формирањем свога учења и својих погледа.

Црква је врло брзо осетила да само вера, као неки лични доживљај, у некој својој једноставности, или простоти исповедања, није довољна за њен успех. Жива реч Богочовека, оснивача Цркве, у свести човека рођеног у прародитељском греху, или и у самом његовом изразу, није могла да има исту снагу вере. Због тога је Црква врло брзо осетила потребу, како такође примећује проф. Фрост, за својим научницима и високо образовним кадровима који ће њену доктрину са успехом тумачити „високо интелектуализираним или софистицизираним круговима тадашњег друштва”. Црква је те кадрове врло брзо створила. Она је морала то да уради. Проф. Фрост нас подсећа, на пример, на Александрију из тог времена, са „њеним библиотекама и музејима, школама бројних софиста са разноликим погледима, са разноликим школама низа познатих проповедника у том времену, и високо квалитетних самих грчко-римских школа, затим синагога, учених рабина, научника који су се бавили проблемима метафизике, етике, логике, физике, геометрије, астроније, анатомије, затим где су живели и веома чудни оријентални мистици, атеисти са филозофским уверењима и добро спремни за одбрану свога става”, итд. итд. То је била, према овој слици коју нам даје проф. Фрост, заиста једна веома стимулативна средина у којој су многи „који су тражили приступ

у Цркву постављали у исто време и филозофска и богословска питања” на која је могао одговорити исто тако само веома интелектуално образован богослов.

Црква је дакле већ тада морала да приступи изграђивању својих научних кадрова, како тада тако кроз све векове до данас. Како опет данас живимо у једном заиста вртоглавом успону науке онда је то Цркви више потребно него икад. Јер, упркос свег нашег успеха у развоју или стицању знања, људска логика данас као и онда у времену када Црква почиње да формира своје учење остаје иста, или у људској природи се ништа не мења. Због тога онда остају и исти проблеми и иста питања и исти одговори пред људском логиком.

Треба да потврдимо или да се потсетимо и на то да се са развојем Цркве после св. цара Константина развија и хомогеност прве хришћанске државе, или Источног римског царства — Византије, како је популарно зовемо. Према догматици Цркве Христос је после своје смрти а пре васкрсења успоставио везу са праведницима старог света. Континуитет, исто тако, између старог света, и културе која нестаје, и новог који настаје одржава се преко ове прве хришћанске државе. Њена историја за првих хиљаду година новог света, света наше ере, постаје основа савременим погледима кроз које организујемо свој живот.

Ова територија на којој су одржани првих седам васељенских сабора, јесте она на којој су одлучујуће и извршене све друге припремне појаве за коначну појаву новог света. На првом месту у једном организованом погледу ту се први пут могла и да сагледа сва дубока разлика између старог света који нестаје и новог који настаје. Када данас историчари посматрају ово прво хришћанско друштво не могу а да не констатују његову огромну виталност у поређењу са друштвима која су се јављала и изчезавала пре појаве Цркве. Виталност овог друштва многи историчари с правом тумаче да има и свој извор у ванредној синтези коју постиже, са својим духом, са једном потпуно новом интелектуалном и моралном енергијом, политичких и културних традиција Грчке и Рима, с једне стране, а с друге, ова синтеза налази свој основ у моралној традицији Изабраног народа за коју знамо да је била и „позитивна припрема” за дочек Спаситеља”. Црква на тај начин одпочиње да привлачи у своје редове најспособније људе свога времена, највеће таленте. У том времену када се Црква утврђује с в е р а д и з а Ц р к в у .

Пратећи развој овог првог друштва које се рађа по рођењу Христовом, разматрајући формирање његове самосвести, Фридриф Хегел у својој филозофији историје, истиче познату чињеницу како су по градовима ове прве хришћанске државе, од најученијих па до оних који нису знали ни да пишу ни читају, од највиших занимања, самих царева и службеника царске администрације, па до чистача улица Цариграда, сви заједно дискутовали, на пример, питање догме о Св. Тројици.

Сва та дискусија, која је, као што знамо, била често и разлог дубоких узнемирења тадашњег друштва, грађанским ратовима, била је поведена из како интелектуалних тако и чисто моралних разлога — било је потребно што дубље унети хришћанску догму у свест човека због практичног циља човековог усавршавања. Било је у томе нечег одлучујућег у борби са оним варварским у људској природи. То је заиста била једна напорна борба која се можемо рећи на свој начин и данас води.

Оно што можемо да изведемо као закључак из те ране хришћанске литературе, из списка светих отаца и учитеља Цркве, јесте један позив за образовањем, за просвећењем. Песма посвећена рођењу Спаситеља, позната међу нама као тропар за Божић, опомиње нас да нам је кроз рођење Христово „засијала светлост разума”. Најширим народним масама упућен је тај позив, позив за учењем, за разумевањем живота. Позив ка „одрицању” живота, аскетизму, често ми данас схватамо врло уско, када га налазимо у тој литератури. То је био највиши успон веома ретких духовних хероја, подвиг који су они постигли у радости а на који нису, никога, једнострано позивали. То што су светитељи постигли, њихови светитељски погледи на живот, били су само светли примери храбрости и успеха који су освојени кроз радост и у радости а уз благодат Божју. За широке слојеве народа остали су само позиви на рад и усавршавање, образовање. О томе сведочи историја хришћанске Цркве.

Из историје само видимо како се лагано све више и више остваривала или утврђивала морална и интелектуална атмосфера Цркве, и ако, често, уз све дубоке недостатке несавршенства људске природе, што је имало и свој израз у ратовима или другим повредама које су људи могли да наносе једни другим у име борбе за утврђење истине. Ипак, у пркос свега, кроз хришћанску догму, на првом месту кроз њену основну догму о Св. Тројици, извршено је, у једном процесу лаганог развоја, који увек траје, формирање моралних, социјалних и културних навика и обичаја, као основе нашег живота. Живимо на тој основи које често нисмо ни свесни.

Ми можемо кроз историју да пратимо да заиста ниједног важног догађаја нисмо могли да имамо а да није на неки начин био везан и за богословске погледе.

Само једно недовољно познавање историје Цркве, њене догматике, симболизма „седам светих тајни Цркве”, саме светоотачке литературе узете у целини, може да доведе и до извесних закључака који се каткад подвлаче како је „хришћански васпитни систем периода материјалне и практичне послове живота”, прескачући цео овај живот и упућујући позив „духовном спасењу”, што је несумњиво врло једнострано схваћен хришћански живот, ако се тако разуме.

Богословски су погледи увек тесно били везани за стварни живот кроз који се он и развијао. Византија се почела развијати на тим погледима. Наш историчар Георгије Острогорски нам каже да је ова прва хришћанска држава трајала све дотле док остали европски народи нису били духовно сазрели да приме њене тековине у своје културно наслеђе. То је био лагани процес. Када је био завршен, онда је и престало „мрачно доба Запада”, или „Западне римске империје”. То доба у њој настаје, као што добро знамо, наиласком германских племена, а нарочито после Јустинијана, када се његов план уједињења западног и источног дела Римске империје није остварио.

На богословским погледима почињу словенски народи такође да развијају своју писменост и културу. Нешто што је од посебног значаја такође и за Запад, управо Европу. Историчари то све више и више запажају. У једној недавно објављеној студији амерички историчар Џејмс Билингтон подвлачи да она највиша културна остварења средњовековни Запад у свом највишем успону не би могао да постигне без постојања оне „војујуће хришћанске цивилизације у Источној Европи која је била довољно јака да апсорбује у себе све „оне шокове инвазије мање цивилизованих племена из степа Азије”.

Није тешко онда изводити даље закључке колико се овај део византијске цивилизације развијао на богословским погледима и колико се они налазе у основи оних највиших достигнућа у културним остварењима словенских народа. Питање је заиста да ли би без богословских погледа имали и радове из области хемије Менделјева, и радове из области математике Лобачевског, или Пушкинове поезије, даље Достојевског, Толстоја, Мусорског, Чајковског, Пастернака итд. Културна традиција која се развијала на овом подручју, само је један део културне традиције који се шири из првог хришћанског друштва. Због једних и истих богословских погледа, управљених бар ка једном циљу и у оквиру једног Откривења, омогућавају се и међусобни утицаји разноликих културних подручја која се развијају на тој једној културној традицији, једне и исте основе, једног и истог почетног друштва на којем су и утврђени ти богословски погледи на основу једног Откривења.

На другој страни, у западном делу Европе, на основу тих истих богословских погледа, насталих на основу једног и истог Откривења, потекли су токови такође великих и свима добро познатих културних остварења које и чине овај свет „нашим”. Заштићена од удара азијских племена ова културна традиција имала је од 14 века доста живљу интелектуалну историју. Истина интелектуални и политички немир који преко Шпаније и Јужне Италије уноси арапски свет у овај део подручја доста ће допринети да богословски погледи на њему узму доста други правац. Развиће се средњевековни систем филозофије и богословља познат као схоластика, са кореном у деоби Цркве по питању догме о Св. Тројици. Али, овом средњевековном систему филозофије доприноси и интелектуални немир који се уноси у Европу преко Шпаније. У центру тог немира је материјалистичко тумачење Аристотелове филозофије, које добија свој највиши успон у погледима арапског филозофа Авероеса. Тако ће авероисти допринети формирању и изврсне хришћанске апологетике Томе Аквинског, његовој рационалној обради вере у Бога, у бесмртност душе, у васкрсење итд. Овај средњевековни материјалистички правац авероиста можемо да пратимо како се доцније усавршава у материјализму 18 века, или у Веку просвећености; али исто тако вера у могућност оправдања разумом рационалних основа наше вере у Бога налази израз, на пример, и у в е р и у р а з у м Века просвећености. Дискутује се данас веома много и о коренима о в о г в е к а који тек преко својих истакнутих преставника и њихових погледа „угрожава” богословске погледе. У сваком случају у овоме откривамо колико су ови погледи тесно везани једни за друге, да можемо и да пратимо њихову еволуцију из векова који им предходе. Указује се на 13 век или на век „врхунца схоластике”. Каже се на пример у овој дискусији, заиста са великим оправдањем, како погледи схоластичара, а на првом месту Томе Аквинског, нису сувише далеко од „рационализма” Века просвећености. У континуитету тога развоја несумњиво да богословски погледи и великих научника и уметника као Николе Кузанског, Коперника, Галилеја, Рафаила, Кеплера, Њутна, Лајбница, Моцарта, Бетовена, итд. итд. јесу само спона између почетка развоја рационализма и његовог краја, али који није прошао и који толико снажно присуствује међу нама у овим нашим данима рада и напретка, али и нашег страха да ли сви његови резултати воде победи добра.

Овај Век просвећености знамо врло добро колико присуствује својим утицајем и у развоју националних култура словенских зема-

ља. Са своје стране ми треба да се сетимо само Доситеја Обрадовића, који је диван пример „подељености” између старе традиције и новог које је било нужно унети у наш развој. Знамо исто тако да он коначно у свом развоју није напустио своје богословске погледе, преко којих је и ушао у „просветитељске идеје свога времена”.

Ми смо добро обавештени колико је цела наша интелектуална историја формирана на богословским погледима. Можемо да пођемо од свете браће Кирила и Методија, па преко нама толико добро познатог изврсног организационог рада Св. Саве и оних наших културних радника чији рад представља саму суштину интелектуалне историје нашег народа, као што су, да споменемо, узгредно, само неке, Стезана Првовеначног, Доментијана, Теодосија, деспотицу Јелену, деспота Стевана Лазаревића, Константина Филозофа, итд. итд., као и низ наших учених монаха и свештеника, око Ресавске школе, Рачане, или Јована Рајића, Доситеја Обрадовића, Лукијана Мушицког, Његоша, Војислава Илића, Лазу Лазаревића, Божидача Кнежевића, Момчила Настасијевића, Јована Цвијића, Михаила Пупина, Николу Теслу, Михаила Петровића, итд. итд. Сигурни смо да без богословских погледа не бисмо имали ове велике раднике на пољу нашег развоја тако исто и светског друштва. Све оне основне идеје или све оно што је утицало на развој Источне Европе или Западне Европе лежи у основи и наше интелектуалне историје. Наша „унутрашња историја” јесте она иста која се формира у првој хришћанској држави. У свом еволутивном успону та се историја развија кроз однос, и сукоб, богословских погледа формираних на основу Откривења и оних без њега. Али та борба јесте и наша унутрашња историја, историја односа вере и разума, онога што се кроз веру усваја и што се разум бори да одобри као истину. Нека врста „двојне истине” прати и нашу интелектуалну историју од почетка, као што од почетка прати борба и рад Цркве да сачува откривене истине, утврђене на васељенским саборима, било да се ради о јересима као Маркионовој „да се одбаци Стари завет”, на пример, или којој другој, Аријевој, да се разбије „јединство Св. Тројице”, или о другим који су се одвајали од Цркве на овај или онај начин желећи да истине вере претворе у неки „унутрашњи доживљај” без спољњег израза одређености јасне и развојне мисли у пажљиво удабраним симболима, знацима и речима, без чега се вера претвара у крајњи субјективизам са свим својим негативним последицама. Али то је део и наше историје, и ми је можемо да пратимо из века у век, увек у оквиру „двојне истине”, или дискусије о истини, кроз шта се у ствари истина Откривења и утврђивала и данас утврђује кроз подстрек њеног испитивања или постављања питања — колико је она истина? Данас смо у истом поднебљу, само то поднебље представља један позитиван развој уколико у њему увек преовладава онај хуманизам слободе о којем сведочи цела наша историја. У сваком случају стално се залажемо за своје јединство које и данас толико снажно осећамо као потребу за коју се заиста залажемо. У сваком случају то је наша унутрашња историја, колико нашег националног друштва, на нашем језичном подручју, толико је то иста унутрашња историја периода историје наше ере.

Чудан је то парадокс људске историје, у којој су баш због јединства и слободе жртвовани толики ратови и револуције, дато толико жртава и поднето толико много патње и страдања; што је све заиста израз људске тежње и за усавршавањем, али и људске толико дубоке несавршености. То је и заиста наша унутрашња историја. Нуклеарни

центар светске културе, прво хришћанско друштво, у свом еволутивном развоју делило се и дели, али и бори за своје јединство. Кроз сукобе наше „унутрашње историје“, кроз реформације и контрареформације, кроз борбу вере и разума, кроз највише духовне залете и интелектуалну нашу ограниченост, кроз религиозне, политичке и економске институције, лагано смо се развијали ка овом нашем савременом „научном добу“, и увек успели да сачувамо своје јединство које нам је толико драгоцено за даљи рад и даљи развој.

Скептицизам у погледу питања истине и данас као и кроз векове утврђује истину. То је заиста положај људске несавршености, или њен толико снажан израз. Јединство и хуманизам ипак су тријумфовали кроз историју и данас тријумфују. Изврстан пример тога јединства јесте и историјски случај реформација Лутера, Цвинглија, Калвина, Хенриха VIII, и низа других реформатора; реформације које су свој метафизички или духовни корен имале у првом раздвајању, цркве 1054 године, а чији је још дубљи корен у другој половини 9 века, када се почело са разматрањем догме о Св. Тројици, и њеном повредом; догађај који називамо „великом шизмом“ и којег затим прате низ других повреда, кроз низ „реформација“ али и „контра-реформација“. Само уз сав тај процес делења води се и борба за јединством, нешто што се данас толико успешно развија. Али, ту борбу за јединством, прате и низ других „погледа“ „хуманистичких“, „материјалистичких“ итд. итд., који на свој начин остају у унутрашњем јединству културе која почиње да се развија кроз прву хришћанску државу. То прво хришћанско друштво са својом државном организацијом има свој историјски континуитет, своје драгоцене плодове. Савремена наука један је од тих плодова. Разни социјални покрети исто тако су његови плодови; упркос, на око, веома диспартних погледа ако се упореде са богословским, али, ипак можемо да откријемо нешто заједничко међу њима, а што је и основа интелектуалног јединства историје нашег „унутрашњег друштва“. То је истраживање истине БИЋА или РЕАЛНОСТИ, а у оквиру једног посебног појма слободe који тек по појави хришћанства има своју пуну одређеност шта значи, или шта је у својој универзалности. У оквиру тога појма слободe добили смо услове за рад чији резултати нас из дана у дан све више воде све дубљем знању.

Сви удари на дух основе првог хришћанског друштва, било од оних мање развијених, или кроз ренесансе паганске филозофије, авероистички протумачене аристотелове филозофије, само су утврђивали тај дух и подстицали рађање нових плодова.

Исто тако, у том духу, можемо да разумемо и велике модерне социјалне покрете у правцу човековог што већег економског ослобођења. Руски филозоф Николај Берђајев налази корен тим покретима у земљама у Источној Европи у оном вековном раду Цркве на развоју човекове свести за слободом, једнакошћу, истином, правдом. Социјалним покретима који се истовремено развијају у Западној Европи на те исте корене указује и филозоф Арнолд Тојнби; подвлачећи сав значај светоотачке делатности, њихове проповеди које имају и чист социјални карактер. Њихов аскетизам, добровољно ограничавање потреба да би и ближњи имао или да би се са њим делио оно што се има, јесте идеја која снажно лежи присутна у нашој свести, одакле и извиру покрети нашег савременог рада у организовању живота. Тојнојев земљак филозоф Бетрам Расл иде сасвим оправдано још и дубље

у историју и открива корене савременом расположењу за социјалним реформама, и успеху у том раду, у проповедима старозаветних пророка и њиховој борби у свом народу за развојем осећања правде и истине. Бетрам Расл види савремене револуционарне социјалне покрете као ништа друго до секуларизацију старозаветне есхатологије која налази свој континуитет у Новом Завету; Расл указује на њихове корене да су у интелектуалној и моралној енергији религије јудаизма.

Други историчари и филозофи примећују и друге стране овог проблема. Њихове примедбе потврђују све ово или још јаче указују на интелектуално и морално јединство „унутрашње историје” нашег дела света који је и руководећи у развоју савремене светске цивилизације.

Примећује се на првом месту да у савременом материјалистичком детерминизму као филозофском погледу на свет лежи и вера коју тај материјалистички детерминизам у свом дијалектичком облику у ствари и пориче.

Указује нам на овај парадокс, на пример, историчар Давид Томсон подвлачећи колико „вјерују материјалистичког детерминизма добија своју снагу кроз оно што пориче”, јер лежи на вери коју пориче.

У том истом духу разматра и европску историју проф. Бекер који нас са ванредним запажањем опомиње да Век просвећености не значи, што се популарно обично мисли, радикалан расцеп са прошлошћу, а на првом месту са хришћанством, јер вера у разум и није ништа до наставак „средњевековне вере”; или, вера у разум не би ни била могућа као појава без вере коју почиње да гаји хришћанство. Због чега у овом разматрању проф. Бекер налази да постоји тесна веза између Томе Аквинског и Волтера. То је континуитет који можемо даље да пратимо. Можемо заиста да указујемо на то како и колико присуствује и у овим нашим данима у низу рационалистичких покрета или погледа. Сви ти покрети су онда заиста и везани и за богословске погледе и на свој начин носе њихов печат. Исто онако као што и филозофија Томе Аквинског носи на себи печат и филозофије Авероеса, или материјализма свог доба.

Исто тако и историчар Фридрих Хеер у својој анализи ових питања иде још шире и налази корен интелектуалној историји Европе у дијалектици развоја или односа „три-прстена” — јудаизма — хришћанства — мухамеданства; јер из интелектуалне и моралне енергије енергије јудизма, како то налази и професор Хеер, произлази хришћанство, а мухамеданство и није ништа друго до јудео-хришћански сикретизам са основом у домородачким паганским култовима. Према проф. Хееру ми треба да пратимо интелектуални развој Европе преко „десних и левих религиозних покрета” који присуствују и данас у нашем интелектуалном животу. У сваком случају у свему овоме увек можемо да откривамо виталност или енергију богословних погледа, њихово присуство у сваком нашем покрету који управљамо ка циљу унапређења живота, било друштва као целине или појединца у њему.

Црква се често узима врло олако или површно суди њен утицај у друштву, модерном или из недавне прошлости, прошлог или пред-прошлог века; али она остаје реалност. Та реалност је наше интелектуално и морално поднебље у којем и можемо да дискутујемо о „двојној истини” о поднебљу вере и поднебљу рационализма, о „материја-

листичком детерминизму” и његовом односу према вери, о развоју појма слободе.

Грандиозна историјска фигура која утврђује основ за развој тог поднебља у којем можемо да разматрамо појмове дијалектичког развоја човекове свести, јесте император Константин, канонизован од Цркве као светитељ, раван апостолима. Она тесна веза између Цркве и државе била је само услов развоја друштва у којем смо.

Када кроз Век просвећености почиње „раздвајање Цркве од државе” то не треба да значи ништа друго до све веће и веће примање од државе разних дужности које је, у логици ситуације, од почетка Црква морала да носи сама, кроз своје непосредне установе. Али кроз све успелији и бржи развој појма слободе Црква има све веће или погодније услове за рад на својој основној или централној теми усавршавања човека према највишем идеалу добра за који се верује да као појам најсавршенијег лежи у дубинама Универзума а који се може колико је то потребно открити у човеку, као оно што је најбоље у њему, како се то изражава један познати јавни радник Европе почетком овог столећа.

Због свега тога ми не можемо говорити о „поконстантиновској епохи”, нити је тражити. Јер оно што је постигнуто у к о н с т а н т и н о с к о ј е п о х и, епохи после миланског едикта 313, неизбрисиво је из историје. Због тога је и сам по себи и неодржив тај термин — п о к о н с т а т и н о в с к о. Наша унутрашња историја остаје једна. То је њена суштина, јер је једна и истина. Могућност д е с н и х или л е в и х р е л и г и о з н и х покрета, могућност „двојности истине”, под нормалним условима поштовања човекове слободе има улогу корекције у условима људске несавршености. На пример, ми можемо да говоримо како је у интелектуалној историји српског народа рационализам Доситеја Обрадовића био нека наша врста левог религиозног покрета са снажним позивом за исправљањем или поправљањем онога што је људска несавршеност уносила и у саму Цркву, јер је Доситеј смело указао на низ наших погрешака, и поред тога што није увек био у праву с канонске тачке гледишта.

Нема потребе да се наглашава како често наилазе времена када су потребне јаче реформе ради бржег идења напред. Доситејево време, на пример, било је такво време. То су и увек пролазна времена, иза којих увек долази бржи успон према задатку усавршавања, при чему лична одговорност појединаца игра огромну улогу.

Доситејев р а ц и о н а л и з а м има свој наставак и у рационализму, на пример, Светозара Марковића, наравно у једном посебном смислу. Из чега можемо да видимо како се појам „двојне истине” наставља или има и свој континуитет. Исто тако као што и у општој историји Европе континуитет те „двојне истине” откривамо увек стално присутног. То видимо и у нашој историји, на неки начин то се провлачи кроз сав њен ток. На пример, пре свега кроз нашу националну катастрофу, која нас је задесила у средњем веку, дошли смо до своје пуне националне самосвести, кроз коју смо даље давали свој прилог развоју појма слободе, исто тако као што смо и по ослобођењу одмах дали и свој допринос развоју научног погледа на свет.

Ми своју интелектуалну историју у развоју једино и можемо да пратимо у оквиру облика културе који се остварује и развија кроз богословске погледе преко прве хришћанске државе. Знамо да развој једног народа не зависи само од његове обдарености већ и од положаја

у којем се нашао, а онда и у њему од коришћења слободe која му је дата. Ми смо имали ту срећу да почнемо са својим развојем скоро одмах са почетком развоја првог хришћанског друштва, али и скоро одмах и напоран задатак да апсорбујемо у себе и тешке нападе који су долазили од мање развијених народа. У том погледу ми такође као народ нисмо били ти који смо одредили себи у чему је смисао историје. Он нам је дат и ми смо га такође усвојили. Дат је такође и свим народима. Они који су га усвојили отпочели су период историје који је н а ш. Ако би се питали полазећи са веома различитих тачки погледа, изван богословских, у чему је циљ историје, одговорили би, без сувишног апстраховања, да се он прагматистички открива у историји баш кроз народе који се развијају кроз богословске погледе, у њиховој делатности, у њиховој брби за развој човека, за услове или могућност његовог развоја према одређеном циљу који увек запажамо да лежи у дубини Универзума као добро, јер се то добро бар осећа као добро можда највише и онда када га најмање запажамо у историји. Са тачке „гледишта“ богословских погледа он је у Откривењу. То је Откривење чије истине су повеле народе облику културе који ми све успелије и успелије остварујемо, остварујемо га на првом месту у најширим масама, у свести све већег и већег броја чланова људске заједнице. У том погледу ми можемо да говоримо и о еволуцији, али која има и своје материјалне изразе усавршавања човекове технике или оруђа којим решавамо и проблеме наших материјалних потреба укидајући и сиромаштво и све његове последице. Али кроз историју овим питањима се увек или често приближавамо и са других тачки погледа, изван богословских. Ти погледи имају такође своје разлоге појаве. У том погледу ми можемо да говоримо и о „двојној истини“, јер тек у том случају можемо да говоримо и о човековој слободи али и потреби за усавршавањем, што потврђује догма Цркве о човековој несавршености или прародитељском греху.

Ако историчари констатују у пркос свега да је данас јединство света далеко јаче него што је то било пре стопедесет година, а на првом месту међу европским народима, али у исто време и да се међу европским народима осећа и још већа разлика, као што тај парадокс примећује енглески историчар Давид Томсон, онда заиста овај интересантан феномен „јачег јединства“ и „јаче разлике“, нека врста посебног феномена двојности, не можемо другојачије да разумемо него као еволутивни развој јединства религије и друштва, чији је далеки корен у оном времену које обележавамо и као „позитивна припрема рода људског за дочек Спаситеља“. То је процес јединства „појединачног и општег“, процес који своју енергију стално добија из дубине историје, чији смисао разумемо коначно кроз Христа као центра историје.

У том погледу онда брба за мир и миран развој народа света једино може имати ову и овакву ситуацију као пример за углед — да се сачува слобода потребна нам је разноликост, да се сачува мир потребно нам је јединство.

У том погледу хришћани у свом раду на јединству дају свој допринос, лечећи људску несавршеност и све што је у историју унето кроз њу. Највиши пример који лежи испред нас јесте ЈЕДИНСТВО ЦРКВЕ, али не као нешто што ми треба да организујемо, како то већ примећују и чланови других вероисповести, изван Православне

цркве, већ као нешто што нам је да то а ми само морамо то да откривамо. Ми то у Православној цркви знамо шта значи, јер смо због тога и нашли оправдања пред собом и због чега смо и чланови те Цркве.

Данас, - у нашој конкретној ситуацији и њеној логици, није у питању следовање једној истини под захтевом да се она мора усвојити, већ је у питању колико су „богословски погледи” заиста толико снажно утврђени да нам се пружа могућност разматрања истине према јеванђељском принципу да се „дрво по плодовима распознаје”. То је ствар разматрања, и због тога су нам богословски погледи заиста нужни.

Српска интелектуална историја формирана је на тим погледима. Сигурни смо да бисмо без тих погледа, не само културно већ уопште, остали једно веома сиромашно неразвијено друштво, уколико би и преживели своје националне катаклизме. У сваком случају наша културна историја је историја богословских погледа у развоју код нас. Нема ту ничег „националног”, већ само успелог индивидуалног изражавања општег, на којем и леже и наши богословски погледи. То опште као што знамо основа је целокупне савремене цивилизације. Рекли смо или указали колико су њене основе толико сигурно постављене у првом хришћанском друштву константиновске епохе.

Ако у тој интелектуалној историји наиламо на сукобе које тумачимо „законима дијалектике” или дијалектичког кретања, законом „мирења супротности”, нешто што нам потпомаже успелије да разумемо своју несавршеност и потребу за усавршавањем, не смемо при томе занемарити анализу колико су „тројични ступњеви” дијалектике само „секуларизовани” тројични ступњеви велике догме Цркве, у нашој отуђеној ситуацији у којој тражимо рационалне основе ради савлађивања своје отуђености. Сасвим је логично онда да и несвесно при томе користимо и облик, тројични облик, велике догме о Св. Тројици. Према томе „дијалектика” и није ништа друго до у отуђењу човековог положаја секуларизована мисао тројичне догме Цркве. Овде и откривамо метафизички корен дијалектици. Потврду за ово налазимо како у самој човековој логици тако исто и у самој историји. Износићемо примере кроз богословске погледе, а из чега ћемо видети сву вредност и деја у историји. Увек морамо имати на уму то да су богословски погледи изграђени на Откривењу, односно да из њега добијају своју јасност и разговетност.

Ако је у питању тај основ, ако сумњамо у његову истину, онда морамо тражити други, али који мора такође имати универзални карактер. Због тога када ми кажемо да је наша интелектуална историја положена на том основу онда и знамо да она има и универзални карактер, јер лежи на појму најсавршенијег. То је питање логике: да ли појам најсавршенијег може логички да буде превазиђен, сам себе или свој појам савршеног? Међутим, оно што остаје јесте рад ка остварењу или реализовању најсавршенијег; а то је пут који укључује у себе и научну категорију еволуције, и дијалектике или развоја кроз „двојност истине”, кроз шта се изражава и лепота највећег човековог дара — могућност усавршавања. Резултат усмерености бржег и успелијег развоја у овим нашим годинама, кроз општи тријумф науке, јесте све већи изглед да Црква добије још захвалнији положај у еволутивном развоју друштва — да још више буде у могућности рада као Црква, да се још више посвети још успелијем унутрашњем развоју човека, још успелијем његовом духовном усавр-

шавању, јер се ослобођава низа обавеза које је кроз историју морала да прихвати и да се често непосредно бори и на оним подручјима човекове спољње борбе која у ствари треба да буде савладана или негирана као спољњи израз човекове несавршености кроз унутрашњи развој човека. У сваком случају сигурни смо да категорије наше логике не могу по законима свога постојања ништа савршеније постулирати од захтева Цркве за усавршавањем према појму савршености лика њеног Оснивача, појам најсавршенијег до чега је људска логика била у могућности да доспе или да јој буде откривено. Није потребно да то докажујемо, како смо у свом развоју као народ пошли од тог појма „савршеног” и колико он присуствује у коренима наше интелектуалне историје.

**Одговорни уредник
„Теолошких погледа”**

Црква и језик

У нашем времену када постављамо доста оштро питање о односу религије и модерног начина мишљења, о одобравању интелектом наше вере, не констатујемо ништа ново уколико се осврћемо на чињеницу неразумевања Цркве од члана нашег данашњег друштва. То лако запажамо и скоро да се на то више и не осврћемо. Једноставно то смо прихватили као знак нашег „модерног времена“. Али из историје развоја европске мисли видимо како су кроз ту кризу многи пролазили и у неким деловима света у сличној кризи се и данас налазе. Док су многа друштва у ову кризу раније ушла и многа из ње већ давно изашла, ми смо изгледа у том погледу нешто задоцнили. Истина, само у томе; јер у низу израза нашег данашњег живота и рада у материјалној организацији нашег друштва, економском напретку, технолошком или којем другом, ми смо, упоребе-но са начином живота савременог светског друштва, на одговарајућем нивоу. Можда и заостајемо у нечему, али уколико боље погледамо у наш развој несумњиво ћемо лако приметити огроман напор који улажемо да и то достигнемо. У сваком случају у пуном смо развоју свога XX века. Међутим, има једна примедба која нам се може ставити и за коју смо заиста одговорни. То би било питање Цркве и нашег односа према њој. То је уствари питање неразумевања Цркве и поред тога што је проценат верних на страни Цркве.

Када је то у питању могли бисмо да кажемо да смо у заостатку, или да смо тек сада и ми ушли у свој 18 век. Јер тек у 18 веку у европокој мисли најрадикалније се поставило питање о Цркви и њеном раду, у-

раво колико и да ли уопште човек стварно осећа потребу за њом; колико му је она потребна? То је питање, као што добро знамо, изазвало низ ванредних студија у одбрану хришћанског гледишта. Нажалост било је и дубљих последица оваквог става, неразумевања рада и учења Цркве, што је проузроковало и низ болова и патњи у животу човека и његовом напору да дође до што срећнијег живота, мисаонијег, лепшег. Највећа је тешкоћа само у томе што ствари о којима представници Цркве говоре, како је то већ приметно један богослов, припадају класи ствари о којима се не може говорити¹⁾, на пример, о васкрсењу. Ту је често извор неразумевања Цркве; данас, нарочито.

Када је у питању Српска православна црква, ми сви врло добро знамо колики је огроман или одлучујући прилог дала за наш развој. Знамо исто тако колико нас је помогла да уђемо у ово модерно доба кроз њену моралну и интелектуалну инспирацију за ослобођење од страних завојевача, који су ометали не само наш развој, већ и развој уопште, с обзиром да су добро познати наши прилози, организовани под интелектуалном и моралном инспирацијом Српске цркве, светском друштву и његовој науци. Исто тако кроз то своје национално ослобођење и уједињење положили смо основ и за сву нашу данашњу борбу и за ослобођење од сиромаштва. У том погледу нема неспоразума. Али када су у питању истине Цркве које интелект модерног човека треба да одобри пред својим тежњама у еволутивном развоју ка све вишим вредностима, коначно, у усвајању хришћанског Откривења, онда се јављају неспоразуми. Задржа-

ћемо се овде на томе да се неспоразум, када су у питању ови проблеми, у овим нашим данима, јавља због језика.

Пада онда у дужност богослову, што је његова дужност била од почетка, да учини напор у том погледу и нађе што бољи, или што одговорнији начин споразумевања са својим савременим друштвом у којем се не разуме. Језик којим богослов или свештеник говори, јесте религиозни језик, као што можемо да говоримо о језику научника, уметника, техничара итд. Сасвим је оправдано питање колико се онда богослов успешно може да споразуме са својом околином и поред тога што се у њој говори његовим матерњим језиком.

На пример, ми данас говоримо о важном проблему, питању превођења богослужбених књига на наш данашњи говорни језик. То је заиста једно од важних питања. Али то питање прати и питање колико и сам језик којим се служимо, наш савремени језик, наше дневне штампе, публикација, књига или литературе уопште, колико у саопштавању богословских истина са успехом може да нам у том погледу потпуно одговори. То је велико питање! Није ту у питању само српски језик, његово евентуално сиромаштво, већ ма који други језик, језик ма којег другог народа, као средство комуникације међу људима.

Богослов, на пример, не може да говори о основним истинама своје Цркве а да не говори о вечном рођењу или о васкрсењу или вазнесењу Господа Исуса Христа, или о рају или паклу, искупљењу итд. Поставља се питање колико се ове речи, као и хиљаде других, када је у питању религиозни језик, разумеју?

Дискусије о овом питању се воде и сматра се да је овај проблем о питању језика раван по важности свему ономе што се одиграва и на пољу савремене физике. Пред питањем да ли се дешава нешто на пољу филозофије, толико радикално, револуционарно, што одлучујуће мења начин мишљења, наше смерове и истраживање, указује се на савремено испитивање функције и структуре језика, његове логике, да је по важности равно ако не и више свему ономе што се догађа на пољу савремене физике.²⁾ Ово питање о језику је од толике важности да је тешко наћи и једног савременог ис-

такнутог филозофа и научника а да му не поклања пажњу.

Филозофи данас истичу да није само питање о ослобођеној атомској енергији оно што је пресудно у свим овим данима за наше филозофско и научно интересовање. Проф. Чарлс Осгод осврћући се на Алберт Ајнштајново питање колико ће ослобођена атомска енергија у свету све изменити изузев начина мишљења, налази да ово питање има свој још дубљи смисао, јер постиче и питање о самом начину мишљења, о новом начину мишљења, као и с његовом утицају на нову револуцију у мишљењу, која се садржи у питању — како ми о свету можемо да говоримо, на који начин?

Речи могу да буду конзервативне, или го да постану, каже проф. Осгод, јер се спорије адаптирају променама у свету који се иначе увек мења, а што делује и на однос између ствари и речи. Тај је однос променљив. Он се споро мења само ако су промене у друштву споре, али уколико су друштвене промене брзе, адаптирање речи новим условима живота је спорије од самих промена. Тада речи губе значење или „расцеп између речи и ствари постаје све већи уколико су промене дубље“).

Није заиста тешко применити ово запажање и на наше прилике и све промене које доживљавамо, али и запазити колико све то има и свој утицај на однос члана нашег друштва према Цркви, или колико он разуме језик, религиозни језик своје Цркве, јер од тога зависи и његов однос према њој.

Богослов према томе прво мора да постави питање колико су речи које употребљава разумљиве, или колико су асоцијације које те речи изазивају одговарајуће појмовима истина о којима Црква учи; или опет, колико се оне појављују сада, као конзервативне, и као такве онда не значе за њега баш ништа?

Неку врсту резимеа у овом погледу пружа нам проф. Ф. С. Халолд: Филозофи који су благонаклони према религиозном погледу на свет не полазе од тога што покушавају да докажу постојање Бога, већ од тога што постављају питање шта се мисли под тим када се тврди да Бог постоји, а док филозофи, који имају антагонистички став према религиозном погледу сматрају да питање веровања у Бога није нешто

о чему се може говорити да ли је истинито или лажно, већ једноставно то је питање бесмислено⁴⁾”

Несумњиво да овај последњи став долази са подручја научног разматрања процеса у природи. Као што добро знамо ту се полази од тога да „је једини критеријум истине чулно искуство”, а док је при томе „само језик науке норма за саопштење било каквог искуства”. При томе се тврди да једино што се може осмишљено рећи и на пољу филозофије јесте оно о чему се говори и на пољу науке, пошто је „домен науке једини домен на којем је могућа употреба осмишљеног језика, или језика који нешто значи.” Поставља се наравно питање колико је то тачно?

Из гледишта да задатак филозофије није у постављању „филозофских пропозиција” већ у рашчишћавању, „логичком рашчишћавању мисли”, следује да „филозофија није теорија већ активност кроз коју се мисао чини јасном, а која је иначе мутна и нејасна”. Од таквог става полази творац ове нове филозофије која се своди на филозофију о језику — Лудвиг Витгенштајн. Према његовом гледишту структура се света може изразити у структури језика. То је једна заиста интересантна анализа која нас води, на свој начин, без икакве жеље аутора ове филозофије, једној од најосновнијих истина учења Цркве као што је догма о Св. Тројици.

Витгенштајн се приближава овој истини Цркве кроз своју анализу језика и закључком да остаје увек нешто у свету што се коначно не може изразити. Остаје увек на крају нешто што је **неизрециво**. Витгенштајн, за којег се тврди, с правом да је најоригиналнији мислилац, бар када је језик у питању, нашег времена, а у исто време и најутицајнији на развој филозофије, предлаже због тога ћутање испред свега што се коначно не може изразити или о чему се не може говорити. Међутим, он је ипак на свој начин веровао да све што се може рећи може се изразити у **три речи**. Није нам тешко онда пред овом логиком да увидимо сву неопходност Откривења у које хришћанин верује и разматрања православног догматичара о односу догме и разума.

За богослова су од највећег значаја ова нова разматрања на пољу филозофије а која се развијају по питању језика и његове употребе. Јер се у оквиру ове филозофије

поставља и питање разумевања општег, целине, тоталитета, при чему је нужно прво разумети „елементарне ставове” општег или његове основне, појединачне стварности.

Свет је целина, тврди се у овом разматрању, али не и недељива целина, пошто се састоји од елементарних, апсолутно једноставних стварности. Како се у науци уобичајено основни елементи називају атомима, то се у логици овај начин приступања сазнању назива „логички атомизам”. У овом продору у тајну језика Витгенштајн је подвукао да оно што лежи најкарактеристичније у појму ОПШТЕГ јесте истицање у њему једног **логичког праузрока** а у којем се опет истичу његове константе или саставни делови који и чине то што је опште.

Ми не можемо овде пратити ово излагање у свим потребним детаљима, али морамо да истакнемо да је ова анализа толико драгоцену за развој човекове мисли у нашем добу. Морамо само да истакнемо како је Витгенштајн у почетку веровао да је могуће сазнање ових последњих „константи”, или тих последњих, крајњих, елементарних ставова или стварности, атома уствари; дакле, свега тога што предходи сазнању **општег**.

У почетку је Витгенштајн био веома категоричан у овом свом ставу. Међутим, у другој половини своје филозофске активности он мења гледиште и тврди да се ствари не могу сазнати издвојено, као константе, саме за себе, изван њиховог контекста, јер о њима не можемо да мислимо када су раздвојене у апсолутном смислу њихове сопствене одређености, као да су оне нешто **апсолутно просто** или једноставно по себи. Ово није могуће због тога. Витгенштајн долази до тога сазнања, јер оно што даје тим елементарним константама живот јесте „наша употреба речи”, игра коју при томе изводимо, тако да оно што мислимо о „саставним деловима” или како их означајемо, којом или каквом употребом или игром речи, зависи шта мислимо о целини, композицији, чији су делови то што сазнајемо, а што опет даље значи да истина о тим елементарним ставовима зависи и од усвојеног **критеријума истинитости**, што значи да оно што сазнајемо мора одговорити истинитости или се са њом мора слагати у оквиру критеријума који смо усвојили, а што опет даље

значи, можемо слободно да кажемо, од вере коју смо усвојили.

Уколико се овде онда поставља питање „личног“, својег мишљења, пристрасног, у суђењу, уствари значи да се ту поставља питање солипсизма и даље релативизма, а то опет значи да се ту поставља на првом месту питање вере или опшег — колико је она универзална или најшире усвојена истина од значаја за успеле лично приближавање сазнању ствари.

Витгенштај је био свестан ове тешкоће и због тога је постављао питање изградње једног прецизног језика којим бисмо увек били у могућности да изразимо оно што опажамо, при чему би најуспелије дошли до тачног слагања између речи и ствари коју реч означава. Он се у овоме приближавао феноменолошкој методи, о чему овде не можемо дискутовати. Али упркос Витгенштајнове жеље да дође до оваквог једног прецизног језика он је као филозоф остао један од најтеже схваћених савремених филозофа и у многим својим ставовима несхваћен уопште. Можда је потребно да кажемо да је Витгенштај лично изјављивао како веома цени оне који хришћански верују, али изгледа да до те вере није лично доспео, јер је други део његовог живота и рада у којем је указао на њену потребу био сувише за њега кратак. Међутим, тешко је о томе говорити.

За нас је важна ова анализа језика сама по себи. У њој се открива заиста структура свега. Запажамо из ове анализе како употреба језика, речи, асоцијација које оне изазивају, (пошто једна реч изазива другу, та опет другу, трећу, итд., док се не би дошло до једне речи, последње, крајње, од које се не би могло ићи даље, а што треба да буде и коначна истина), заиста коначно води веровању, односно вери, која увек лежи иза речи и даје јој коначан смисао.

Можда овоме није дата довољна пажња у овој дискусији, а она је од пресудног значаја када је у питању употреба језика и истина о којима и сама Црква учи. Јер смо видели да у обичном језику, ако тако можемо да кажемо, Витгенштајн крајњу или последњу реч опет види не као нешто крајње, већ као знак иза којег увек стоји нека целина која тој речи даје смисао. Та целина јесте уствари поминути усвојени критеријум, вера, оно

опште као неопходност без које реч нема ослоња и без чега се не може да разуме. Тако се тек у целини разуме оно о чему се говори.

Видимо и овде како се у последњој или крајњој реалности долази до „тројства“: ствари на једној страни, речи о тој на другој, и слици која се добија кроз везу између ствари и речи на трећој.

Овај проблем односа између објекта и наших перцепција о том објекту јесте један од најдубљих проблема са којим се суочава мишаони човек. На пример, проф. Алан Исак указује на тај проблем који је у суштини филозофска анализа употребе смисла језика којим изражавамо своја опажања и појмовна искуства. То је питање уствари односа између опажања и појма при чему се верификовање појма може извршити упоређењем са садржајем опаженог искуства, на пример куће, дрвета итд. Вера у овом случају између појма и опажања јесте одређен звук који називамо реч.

Ово изгледа једноставно напомиње проф. Исак, али:

када станемо пред мало сложене проблеме логике наше мисли и нашег искуства ствар се компликује, јер многобројни појмови су логичке конструкције које човек ствара да би указао на узрок извесних последица — последица које би иначе остале необјашњиве. Научник је на пример дошао до појма о електрону, а верник, теиста, до појма о Богу. Али нико није искуствено, чулно, доживео опажање електрона, као што нико не може да буде са исте тачке гледишта догматичан о Богу. Међутим, научник се стално упиње да дође до што тачније слике о електрону, слично што чини и човек кроз историју када је у питању Бог. У науци смо дошли, на пример, када је у питању атомистика, до симболичног језика таласне механике, при чему су научници и даље свесни све тешкоће у чињењу разлике између модела реалности, тј. конструкција или образаца, које праве о реалности и саме реалности. Богослов је у истој тешкоћи када је у питању Бог или појам о Богу, јер су електрони и питање Бога „неопажајни појмови али које користимо да бисмо објаснили последице. Због чега се речи појављују као симболи реал-

ности, и због чега опет није толико оправдано користити их у покушају да се помоћу њих прави разлика између реалности, и репрезентовања реалности. Јер је реалност структура која се изграђује у оквиру језика. То одликује човека: способност да ствара појмове, док се остала жива бића налазе у живству више само на основу својих опажања или емоција, а без појмова. Због чега је, човеков положај јединствен у свету, и он није само „самосвесно рационално биће”, већ на његово понашање велики утицај има и његова способност да формира појмове и да комуницира са њима. Тако се човекова реалност у свом свету опажања и појмова дефинише кроз начин на који он користи језик.

Другим речима човек је човек кроз могућност комуникације са спољњим светом кроз „тројство” односа: **опажања**, на једној страни, **појмова** о том опажању на другој, и **језика** на трећој, кроз који су у јединству **опажање** и **појмови**, нешто што имамо само као појаву у сфери човека.

Међутим, ова сфера тројичности у логичном развоју човекове мисли, овде, у овом чулном опажајном свету, која се појављује и као логичка законитост његовог кретања, има за праобразац једну другу сферу на коју су нам указали свети оци, а дефинитивно је утврдити кроз језик као појам на весељенским саборима. Занимљиво је да се на овим саборима та борба водила на првом месту око језика. Због чега нас ова анализа језика подсећа на сав онај огроман напор, и толико одговоран, светих отаца у формулисању догмата Цркве. Том је напору дат оправдано толико одговоран значај да се коначно све оно што се закључило на васељенским саборима није могло да прихвати као нешто што је само људског порекла, већ да су истине изражене људским језиком на овим саборима **откривене истине** до којих човек иначе није могао да дође, а ни својим снагама да изрази, тј. сам својим речима; јер се подвлачи да у тим истинама, догматима, нема ничега сувишног у речима а и ничега опет недовољног, с обзиром да све људске одредбе увек носе и људску несавршеност. То се опет види из језика као човековог средства за комуникацију и саоп-

штавање истина до којих долази кроз своју бобру да сагласи своју реч са стварима на које указује, а што се добија коначно у слици која се ствара кроз **јединство** речи и ствари. Само, ова слика никада није потпуна, или толико јасна колико нам је то потребно, уколико су у питању мало компликованији појмови. Због чега морамо да сасвим озбиљно узмемо у разматрање запажање и проф. **Марија Пеи**, који се задржава на мисли једног књижевника који опет изјављује како „ствари које човек жели, за које живи или умире, није у могућности да изрази речима”, због чега „када се пише или говори неизбежно је да се увек помало и лаже”.

Пред овом тешкоћом налазе се и сами научници, поред богослова, и физичари, биолози, астрономи, и представници низа других грана савремене науке. Научници се сами жале на ту тешкоћу, и изражавају свој страх колико су у могућности да изразе истине до којих долазе кроз експеримент, анализу, апстраховање и класификовање материјала. На пример, познати физичар **Хајзеберг** указује на првом месту на ту тешкоћу како изразити противуречну истину да је материја делива у бескрајност, али и да постоје најмање јединице материје. То је једна логичка тешкоћа, суштински непремостива за човеков ум, јер тврђење да је „материја бесконачно делива и да постоје најмање јединице материје” противуречно је, али се тако мора рећи и не постоји друга језичка могућност да се каже другачије ова научна истина.

Није потребно да кажемо колико ову исту тешкоћу осећа и сам богослов када покушава да имплицитне истине своје вере изрази или учини експлицитним. Ту су тешкоћу веома много осећали и сами свети оци одређујући речима откривене истине, јер су били веома свесни чињенице шта је могуће, а шта није изразити језиком. То запажају сада и савремени испитивачи језика. Указујући на то, што чини на првом месту **Витгенштајн**, да остаје увек нешто „мистично” што се не може изразити; а то је оно што опет лежи иза онога што може да се изрази. Јер за **Витгенштајна мистичност** се не састоји у природи овог света, већ у чињеници да овај свет уопште постоји; дакле не у стварима него у ономе што је иза њих, управо да оне „уопште и постоје”. Исти

је случај и са речима. Колико је језик једно осетљиво питање као израз промена можемо да видимо из једног скорашњег закључка, опет једног од испитивача језика, у којем се подвлачи сва сложеност питања развоја смисла речи, промена кроз које пролази једна реч, при чему се реч упоређује сада са атомом која „има оно своје прво или основно значење, као свој нуклеус, али има и онај низ својих електрона, значења, која у ланчаном реаговању улазе у фузију нових и нових значења”. Другим речима језик има и своју центрипеталну али и центрифугалну силу. Потребно је због тога при говору или изражавању одржавати равнотежу између ове две силе. Свети оци су у том погледу срећно успели да нам предаду утврђене истине, као догме, у нама потребном облику јасности. Али наилазимо на нове тешкоће уколико у потпуности желимо да их својом логиком схватимо. Преко својих симбола, израженим речима, језиком, где он није био довољан сликом, а где она опет није била довољна музиком, Црква је преносила човеково искуство као културно наслеђе, с генерације на генерацију. Међутим, увек је Црква наилазила на тешкоће када је требало њено учење унети у свест човека са потребним или потпуним одобравањем самог човековог интелекта. Израз тешкоће нарочито се запажа на пример код Блаженог Августина који је говорио да док не мисли о простору он је бескрајан, а када мисли он је крајан; или, док није запитан о васкрсењу Христовом он разуме како се то десило, а када треба да то објасни речима он снага акт васкрсења не разуме. Проф. Х. Д. Луис указује такође на логичку тешкоћу схватања бескрајности простора и времена, о чему када мислимо осећамо колико се ови појмови показују неодређени и измичу нашем опажању; чињеница пред којом остајемо исцрпљени. Исти је случај, онда, каже и овај професор, када је у питању језик којим треба да објаснимо многобројне истине саме вере; на пример, шта можемо да кажемо о рају или паклу, према хришћанској есхатологији.

Богослов је заиста свестан ове тешкоће: у том погледу она се нарочито осећа када је у питању догма о Светој Тројици, у којој се подвлачи као што добро знамо, како се друго Лице Свете Тројице ве-

чно рађа а треће вечно исходи из Првог Бога Оца. То значи да она имају свој почетак и немају, имају јер је реч о рађању или исхођењу и немају јер је реч о вечном рађању или вечном исхођењу. Све што опет значи Бог је на неки начин суштински нама несхватљиво дељив на три лица, али да то нису три бога већ један Бог. На исту тешкоћу, рекли смо, наилази научник када је у питању бескрајност дељивости материјала али и постојања последњих честица материје. Јер се задатак научника и састоји у томе да се пронађе језик или знакови са којим би се изразиле симетрије кроз које свет и постоји. Оне су математичке природе, каже и физичар Хајзеберг, и путем науке циљ је доћи до оног „ЈЕДНОГ” као најдубљег извора свег разумевања”, нешто што је и у задатку религије. Физичар Хајзеберг нам напомиње да је то нашло свој највиши израз у Хегеловој дијалектици где се поставља питање на првом месту односа једнога и многога.

Богослов би овде могао да примети да прасобразац решењу ове логичке тешкоће једино можемо наћи у Откривењу, а на првом месту у одредби тројичне догме Јединице у Тројици и Тројице у Јединици, кроз чију симетрију постоји овај свет, чли чудо његове појаве. Међутим, тешкоћа и даље остаје у питању језика и разумевања ових појмова. Исту тешкоћу на крају налазимо и када је у питању религија и наука. Та је тешкоћа постојала још у оном времену када се то питање и јасно поставило, тј. пред саму појаву Откривења, које се у Јеванђељу описује као „пуноћа времена”. То је и време када је антички филозоф Сократ шетао атинским улицама и „доказивао својим земљацима да тачно не знају шта разумеју под речима које употребљавају”. Ову исту тешкоћу осећамо и ми данас. Њој се као што видимо поклања пуна пажња а резултати до којих се долази у том испитивању нису ништа мањи по важности од свега онога што се дешава у савременој физици. Физичар Хајзеберг, на пример, такође истиче да постоје два језика, језик песника и научника, и да се они тешко споразумевају. Истина, ту исту тешкоћу осећају многи, посебно политичари, дипломате, јер када користе речи, а користе их толико често, као на пример, демократија, народна власт, суверен-

нитет, често се не разумеју, јер употреба тих речи зависи од оне вере или филозофије која је иза њих, која је њихов животни став или њихово опште у којем се као нуклеусу крећу и мисле.

Богослов овде онда нема ништа друго да каже до да подвуче сав значај или сав напор светих отаца у изјашњавању или одређивању истина Откривења. Историја васељенских сабора је најбоља илустрација толико спасоносног рада светих отаца на развоју језика а тим и појмова, или облика нашег начина мишљења, нешто што је условило сав напредак у којем се данас налазимо. Сетимо се само основног става од којег се полази у психологији језика — **реч** утиче на **мисао** а **мисао** на **реч**.

Проф. Марно Пеи у својој ванредној књизи о историји развоја језика подвлачи сву сложеност овог проблема и неизвесност када је у питању коначан резултат. За наш задатак је довољно ако се опоменемо, колико нам проф. Пеи, скреће пажњу на то, да је филозоф Лајбниц почетком 17 века поставио теорију да сви језици света имају један исти корен. Највероватније је, каже овај професор, да је ово истина. Само, насупрот животињским крицима, људски језик садржи могућност бескрајних промена. Али разлог за промену или мењање језика јесте исто толико тајанствен колико је тајанствено и само његово порекло. Чињеница за коју можемо да будемо сигурни јесте то да је језик израз човекове активности а како се човекова активност непрекидно мења то се онда мења и језик. Сви се језици према томе мењају.

На пример, ако би неко данас писао и говорио језиком којим се служио Св. Сава или наше друштво његовог времена, није потребно да кажемо да би се једва разумели, а у неким стварима никако. Међутим не смемо заборавити да је тај језик, језик Св. Саве, кроз његов рад постао један чврст део целокупног нашег верског, националног или идејног система, кроз који смо се развијали. Знамо исто тако колико језик примитивних племена садржи врло мало речи за апстрактне појмове, као и колико је сведок сиромаштва менталног поднебља подручја на којем се употребљава. Али са идејама које је Црква уносила у наш народ, веровањима, појмови-

ма, вредностима, уносила их је и радила и на развоју нашег језика. Све оно што се развијало у оквиру културе нашег народа богословско мисао, социјално уређење, етичке и естетике вредности, књижевност, фолклор, и све друго на шта је Црква могла да има свој утицај као формирајућа снага, све се то развијало и мењало напоредо и са нашим језиком. Али при томе, што је најважније, и наш човек се све више извлачио из свога примитивизма или неразвијености — процес који и данас траје и који није завршен. То већ није потребно ни да се каже. Али је потребно да се нагласи да наша Црква није при томе држала монопол било писане речи или било чега другог. Насупрот, она је развијала код нас појам слободе и тако деловала и на развој менталног нашег поднебља а при чему и на сам језик. Црква је развијала језик, али је и чувала својом центрипеталном снагом већ утврђене речи као појмове од сувише велике либерализације, једне либерализације која толико снажно карактерише нашу романтичну епоху чији је толико изразит представник био и Вук Караџић. Тако да размимоилажење између њега и Цркве у његовом времену било је само питање равнотеже између центрипеталних и центрифугалних снага код смисла речи, и што се решило компромисом, јер је Црква усвојила, али не и званично, његов рад на превођењу Светог Писма, а што значи да оставља могућност да се наш језик и даље развија, али и да се увек води рачуна о смислу речи, о ономе шта ми мислимо када их употребљавамо, или — шта је иза речи. Указује се данас на ту највећу тешкоћу — доћи до речи за бесречне појмове заиста није лака ствар. Али се те речи рађају или уносе у језик. Можемо да пратимо то кроз нашу историју такође — како је Црква у нашој средини делала и у једном и у другом правцу. У том њеном раду добили смо основу коју данас даље развијамо и са лакоћом у њу уносимо нове речи или стварамо нове. Морамо ипак да водимо рачуна да је процес формирања основе био одлучујући, или тај систем знакова, који зовемо језик. Данас када се све брзо мења, рекли смо да се речи, спорције адаптирају променама. Морамо то да онда имамо на уму када су у питању и религиозне ис-

тине. Наша Црква је ту била практична. Језик као систем знакова она се трудила да одржи што је могуће на широј основи. Јер, баш у овим нашим данима Црква ради на превођењу онога што је Вук превео, на још савременији језик.

Има данас филозофа који целокупну савремену проблематику, било да су у питању економски или политички проблеми, виде у знаку језика и његовог развоја, тако да са развојем језика, они верују, развијаће се и боља мирољубивост међу људима.

Важно је за нас, због циља овог нашег рада, да истакнемо и запажање историчара језика колико је језик од свога почетка био везан за религију. Из најстаријих писаних споменика видимо колико је практично језик, сваког народа по својој природи, био „религиозног карактера“ шта више увек се веровало да је и „Божанског порекла“.

Проф. Марио Пеи указује на религију као на онај социјални фактор који је имао најдубљи утицај на развој језика.

Писмо или азбука постала је као помоћ не самом говору већ као помоћ религији, религиозним потребама. Из историје видимо како су поједине велике светске религије уздизале мале локалне језике или дијалекте до светских познатих или коришћених језика. Али ниједна није толико много задужила развој језика у свету као што је то учинила хришћанска религија. Пре свега хришћанство је спасло два језика који су били већ под ударом таласа варвара — грчки и латински. То је било у почетку. Доцније је хришћанство разбило ускост „аристократичности“ ова два језика и обратило се свету на свим језицима чији развој потпомаже, било као писмо, било у значењу или асоцијацијама, Треба само споменути значај превођења Светога писма на више од хиљаду језика и дијалеката, као и колико је све то имало значаја за развој светске културе и сарадње међу народима. Јер је хришћанство са својим учењем о духовној једнакости и важности личности утицало на развој језика и код нижих друштвених слојева у светским империјама и друштвима оног времена када се почиње да шири. 10)

Опомните нас на све ово проф. Пеи. Ми само можемо да констатујемо колико је то био заједнички напор и чланова Цркве и њених богослова. Кроз тај напор Црква је увек била кроз векове прогресивна снага напретка која је савлађивала конзервативизам или све оно што је ометало напредак, то се види и у питању језика.

Положај и значај става наше Цркве преко неких својих представника тек можемо данас боље да разумемо колико су и због чега често морали да буду опет и „конзервативни“ када је у питању језик или превођење богослужбених књига. Сва ова дискусија о језику која се данас води то и оправдава. Обазривост је била нужна, она остаје на снази и даље. Али то не сме да омета развој језика, као што и не омета. Исто тако тај став можемо још боље да разумемо када погледамо и у тежњу да се данас створи један вештачки језик, као и ова реаговања или одупирања овој тежњи. Познато нам је и то уверење, које се гаји од многих, да би било потребно створити или утврдити међу народима један нов језик, вештачки језик, ради обезбеђења сигурнијег мира. С обзиром да је свет већ толико много издељен или разбијен ратовима и међусобним неразумеванима које се јављају и због језика. Многи указују на филозофа Франциса Бекона или Коменског који су већ у свом времену видели извор свет хаоса и предубеђења у веровању, или разликама у веровањима, баш због језика, или због свих тих разлика у вербалном изражавању или вербалним љускама, или како се то још Бекон изражавао — због заблуда „идола форума“, тј. језика. Због тога су и Бекон као и Коменски, указује нам на то и Мисковска, постављали питање једног универзалног језика који би повео људе једном бољем међусобном разумевању. Циљ би био доћи до једног филозофског језика, који би у себи рефлектовао хармонију која влада у самом космосу 11). Овом питању се у овим нашим данима такође поклања велика пажња. У том погледу се опет запажа, као прилог овој дискусији, да језик коначно и није ништа друго до систем структуре произвољних вокалних симбола помоћу којих чланови једне социјалне групе међусобно опште. То је систем знакова за споразумевање. То нам подвлачи лингвиста Јозеф

Брам, са напоменом да се језик према томе јавља и као израз погледа на свет и система вредности. Али шта је то, поставља питање и овај испитивач језика, што мења или делује на промену једног језика? Ово се питање у сваком случају мора размаграти напоре са размагтрањем промена у веровању, понашању или начину живота, социјалним институцијама, промене које утичу на речи и њихова значења, али и речи на ове промене.

У том погледу морамо целу дискусију, на пример око Вука Караџића, у своје време, да разумемо у светлости ових данашњих дискусија. Јер међу најважније разлоге супростављању променама у језику јесте страх да увођење нових вербалних симбола има своје последице и за само разумевање ствари о којима је реч. Због тога морамо Вуково дело размотрити у вези социјалних промена које су имале и своје последице на лингвистичке промене.

Због тога је потребно да овде напоменемо и то, тј. да се осврнемо и на изврсно констатовање Јозефа Брама:

„да су у садашњем стању наше цивилизације најефикасније оне веће јединице социјалне солидарности које су организоване на националном принципу. Због чега они историчари или социјални радници који покушавају да сагледају национални или етички континуитет једног народа у границама само економских или географских чињеница, пропуштају да виде колико систем усвојених симбола превазилази материјални самоинтерес. Јер се мора водити рачуна о оним колективним осећањима, пошто људска друштва не реагују само на непосредне, стварне или само садашње прилике, већ такође она функционишу и у границама социјалних успомена”. 12)

Наша Српска православна црква у том погледу је била веома патриотска, уколико патриотизам значи, као реч, чување или развијање општих народних вредности ради општег народног добра. Она је чувала основу свога народа, а супростављала се, као што добро знамо, националистичкој експанзији, или покушајима експанзије, са свога или туђег језичког подручја, оних вред-

ности које су већ добиле локалне симболе свога индивидуалитета. На пример, шта реч „светосавље” значи за нас у нашој националној самосвести, у нашем индивидуалитету, не нудимо никоме, иако ова реч суштински и није ништа друго до само православље или филозофија учења светих отаца која је нашла свој израз на васељенским саборима Цркве. На жалост ова се реч често погрешно „националистички” схвата. Ово опет наводимо као пример или проблем језика, а таквих је примера у нашој данашњој проблематици веома много и потребно је рашчистити низ неспоразума који се кроз употребу речи јавља када су у питању ове појаве.

Онда лако разумемо колико се јављају још веће тешкоће када су у питању компликованији или апстрактнији проблеми. Те тешкоће су у сфери оног подручја појмова за које филозофи језика, видели смо, кажу да су **неизрециви**, због чега су онда и неспоразуми нужни.

Због тешкоћа да се изрази то **неизрециво**, да се поново вратимо томе, онда и тзв. докази о постојању бића Божијег хришћанским апологетичарима показују се недовољни, јер су они израз човекове тежње и човековог језика, увек недовољног, увек нејасног, а за што је увек потребно да се добро напрегнемо и разумемо оног који се бори да каже своју реч.

Због тога осврнемо ли се на развој човекове мисли, коју најлакше пратимо кроз историју филозофије, видимо да су људи од свог најранијег доба, од времена када његову мисао можемо да пратимо преко докумената, још из Вавилона 4000—3500 година пре рођења Христовог, када је човек дошао до прве азбуке и писма, од тада па све до савремених песника и филозофа, научника, видимо стални напор човека да се приближи основној мисли, том **неизрецивом**, Бићу које је темељ или основ сваког другог бића или постојања, а што хришћанин прима кроз своју веру као Бога Оца, и његову Реч као Бога Сина, и Лице у Утешитељу Св. Духу, **тројство** за које можемо да кажемо да стоји као коначна симетрија света.

Савремени апологети Цркве, свесни свих недостатака класичних тзв. доказа о постојању бића Божијег, на првом месту због језика или недостатка могућности да се то изрази језиком, у недостатку друге

речи, указују на веру у Бога као на човекову **неопходност**, **нужност**, **неизбежност**, **потребу**, само која се не може изразити, а док видимо кроз историју да се опет тим питањима, која падају у сферу „неизрецивог“, човек ипак вековима ба-вио, а која и данас изучава.

Због тога видимо из историје, како нам то извире из њених дубина, како се то питање на неки начин увек скоро скромно поставља, тихо, мирно, прати човека и његово расположење уз сав његов дневни рад у обезбеђивању средстава за живот. Отуда се то питање опет јавља да и није **Бесмислено**. Оно није интензивно наглашено у појединачном животоу, вашем, мом, али постоји у историји и има своје корене у њеним дубинама за које не можемо да кажемо да су празнина. Ми лично или као појединци у себи то носимо у тако умањеном облику да је у јеванђељским временима то **расположење** или та потреба описана према појму најмањег за које се тада знало — а то је „зрно горушично“. То је вера, и која нам је, и уколико је у том тако маленом облику имамо, ипак довољна. Међутим, скоро невидљива и скоро незапажљива или неизрецива у појединцу, манифестује се у великим делима кроз историју. Јер је човек налазио за њен израз средотва обликовања у науци, као и у ликовном или музичком изражавању.

Наш археолог који нам је недавно приказао резултате свога истраживања у Бердапу, у Лепенском виру, скренуо нам је пажњу на ванредна скулптурна обликовања које је успео да оствари насељеник нашег Бердапа 6 или 7 хиљада година пре рођења Христовог. У сваком дому овог преисторијског човека др Драг Срејовић је нашао по једну скулптуру ванредне уметничке лепоте. Приказујући нам ове скулптуре др Срејовић примећује да ове нису биле у дому преисторијског човека као украс већ резултат његове борбе за изразом, он је морао да их клеше, оне су му биле нужне, јер је кроз њих изражавао везу са оним што је било ван домашаја његовог сазнања.

То је било пре 8 или 9 хиљада година. Али ако се осврнемо на наше време и дела нашег доба, савремено стваралаштво, наћићемо исту борбу за изразом или исто **морање**. Споменимо недавно преминулог великог совјетског књижевника, Пастернака, који се у свом захвату за истине

живота и његова решења тесно везивао у својој поезији за поезију тропара, кондака и богородичника своје Православне цркве. Или, опет, можда нико није боље изразио радост живота, или радост хришћанског усвајања живота, него што је то учинио велики борац за уједињење Италије и њено ослобођење и републиканско уређење, Мацини, који је изјављивао да без вере у **васкрсење Христово** он није у могућности да разуме ниједну лепу слику, песму, позоришни или музички комад, смисао породичног живота, лепоту шума и језера, или свега тога што чини дар живота толико драгоценим. Као што видимо овде речи играју веома малу улогу, оне су само спољни знаци, а дубина разумевања остаје иза њих.

Тај напор у решавању овог питања је присутан у историји. Ми га можемо да назовемо „напор“; али следован олако како Црква учи да се то питање реши тај је напор лак као бreme, знамо да су то речи и самог оснивача Цркве, Исуса Христа. Али тај **напор** који видимо стално присутним у свету сведочи нам о неопходности Откривења. Отуда и неопходност људске потребе за Откривењем, а што значи и за Црквом кроз коју добијамо и формулисану истину у речима као догму. Само да бисмо је могли прихватити, потребан је сталан напор човека сваког доба да према расположивим средствима дође до што јасније слике о Богу. Знамо да често у том напору, тамо где стаје или престаје реч, је зик, долази цртеж, звук, као музика разни ликовни или звучни симболи који треба да што потпуније приближе човека, еволутивно, тој стварности, за коју осећамо да је неизрецива.

У том погледу се морамо ослонити на вековно искуство и самог нашег народа који се тим питањима приближавао кроз рад, свакодневни рад у сапљивању и освајању својих економских потреба, при чему је изграђивао своје друштво и културу. То је био еволутивни процес, у којем смо и данас, али еволутивни процес уз ову потребну физичку и менталну хигијену, јер је седми дан посвећивао молитви, и недељне литургије прослављао или пратио и поподневним колом или игром испред својих храмова. Морамо имати поверење у то, јер смо кроз то живели и дошли на овај

степен развоја. Он је основа. Усавршавање је непрекидни процес. То је опет јеванђељска реч. Ми је разумемо.

Данас нам је тај напор исто толико потребан као и увек, у неком погледу и потребнији, посебно у нашем друштву, које се данас толико радикално мења, а што оправдано утиче на оне који искрено мисле да је Црква установа која говори конзервативним језиком, па због чега се и њене истине показују као такве.

Црква је у својој мисији међу народима деловала и ра развој језика, то смо рекли, и онда је логично да закључујемо да уколико се отуђујемо од Цркве да том приликом исто тако долазимо у положај да злоупотребљавамо и језик, или га користимо за уске националне интересе при чему се доводи у питање како јединство међу народима тако исто и јединство Цркве. Међутим, природно је да постоји мноштво народа са мноштвом језика, ако би било супротно била би то једна механичка монолитност **једнога**, а наравно где не би било ни слободе, тог иначе највећег дара који човек има. Истична то не искључује ни могућност или корисност постојања и једног светског, вештачког, језика ради лакшег споразума и бржих комуникација.

На крају у целој овој дискусији није реч о демитологизацији јеванђељских истина, о чему се такође говори данас када је у питању и језик, већ о напору да се дође до крајњег, неизрецивог, и то изрази што је могуће јаснијим језиком. Та тежња је здрава само ако је еволутивна, лагана, без икаквих спољних трикова или коришћења средстава која би требало да утичу на наше перцепције. У том погледу познати су експерименти који су вршени са дрогама и који као што добро знамо нису дали никакве резултате. Једино што остаје јесте мисао и реч и дела културе, науке, уметности, књижевности. У том погледу не можемо се опет ослонити у потпуности на обичан језик, наш свакодневни језик којим саопштавамо своја свакодневна искуства, али, с друге стране, други језик ми и немамо. Због чега смо принуђени да се служимо и симболима, речима као знацима, али морамо и сачувати и поверење у обичан језик нашег свакодневног искуства.

Основни симбол наше вере као што добро знамо, никејско-цариградски символ вере, прецизно указује на оно што се појављује као основа нашег веровања. А то веровање, рекли смо, ослањајући се на Витгенштајна, појављује се као пресудно у давању смисла речима, јер речи ипак нису последњи „атоми“ последње константе, којим означавамо и сазнајемо свет. Речи нису основне стварности. Морамо да знамо опште. У суштини општег лежи и мора да лежи **праузрок**, тако налази Витгенштајн. Свети оци су кроз капор свога рада тачно речима, обичним речима, тај праузрок општег описали кроз формулацију догме о Св. Тројици. То је Тројица у Јединици и Јединица у Тројици. Основни појам и основно средиште. Занимљиво је да и сам Витгенштајн подвлачи да све што може да се каже може да се каже у три речи. То је и мото његовог првог дела рада о језику. У другом делу, који представља и његов еволутивни развој, Витгенштајн указује и на потребу **Веровања** које лежи иза речи и кроз које се изражава смисао онога што жели да се каже. Кроз ту веру онда ми и разумемо речи са којима описујемо Св. Тројицу, или речи као што су „рај“ или „пакао“, или васкрсење преображење итд. речи које се друтојачије не могу објаснити или разумети. На пример, када је реч о васкрсењу, према уобичајеној асоцијацији коју ова реч може да изазове, изгледало би да је ту реч о одласку Спаситеља негде у ваздух, а наравно о томе се тако не може мислити, јер се ту ради о нечему о чему ми баш немамо никаквог искуства, па према томе о томе не можемо ни да говоримо. На то нас опомиње и само Јеванђеље, са познатом напоменом шта је Бог припремио онима који га љубе, да је то нешто што ни око није видело ни ухо чуло, па према томе о томе се не може ни дискутовати.

Несумњиво да се при свему овоме поставља увек онај стари проблем веровања, шта може наш интелект у том веровању да одобри. Језик нам ту служи као мост између веровања и одобравања интелектом тога веровања; али ту је питање добре воље за разумевањем, слободе да се каже мисао кроз коју прилазимо томе што смо назвали

неизрециво, па због чега онда то и може некима да изгледа као лаж — јер коначно не може да се изрази или потпуно усвоји логиком. Али се слобода састоји у томе да се има право на веровање, на то што не може да се докаже или исказе, или покаже.

У сусрету са неизрецивим вера се лагано раба и учвршћује као потреба. На тој вери као општем постављен је овај наш свет и његова култура. Вера увек значи и наду или очекивање онога што нисмо доживели у искуству. На томе и лежи могућност науке, или новог у науци. Због тога је споразум међу људима могућ кроз речи али те речи, њихов смисао, мора да има исту интелектуалну позадину, исто поднебље, а уколико нема стварају се неспоразуми. Предуслов заједничком поднебљу или истој интелектуалној традицији као основи за споразумевање налази се у слободи, у међусобном поверењу према циљу који

као коначност мора да буде оно што је појам добра; а што опет значи у гајењу чистог срца, у помоћи ско тога, која долази и кроз реч. Психоаналитичке игре око вере, само су сведок одсуства слободе или развоја појма добра. Због тога је сасвим добро примећено у данашњим дискусијама о односу религије и модерног начина мишљења да „стварна интелектуална тешкоћа верника или оног који би то био, није питање доказа, већ смисла. То предпоставља процес развоја, а то укључује и развој језика, а сваки развој тражи погодне услове, у нашем случају то је рад на остварењу добре пријатељске средине у којој се живи и дела, јер се животиње споразумевају крицима а људи речима или високим својим културним остварењима на пољу науке и уметности. *

* Предавање одржано на Црквеном универзитету у Патријаршији, у Београду, 15. јануара 1968. године.

ЛИТЕРАТУРА

- 1) Antony Flew, **New Essays in Philosophical Theology**, London, 1966.
- 2) H. Plumb, **Crisis in the Humanities**, Penguin Books, 1964, str. 52.
- 3) Charles Osgood, **The words of Power**, The Listener, London, 5. X. 1967, str. 425—423.
- 4) F. C. Happold, **Religious Faith and Twentieth century**, Penguin Books, 1966, str. 88—9.
- 5) Ludwig Wittgenstein, **Tractatus Logico — Philosophicus**, Sarajevo, 1960.
- 6) Alan Isaacs, **The Survival of God in the Scientific Age**, Penguin Books, 1966.
- 7) Mario Pei, **The Story of Language**, New York, 1963.
- 8) H. D. Lewis, **Philosophy of Religion**, London, 1965.
- 9) Werner Heisenberg, **Prirodni zakon i struktura materije**, »Encyclopedia Moderna«, br. 3—4, 1967, str. 68—73.
- 10) Mario Pei, cit. delo.
- 11) V. T. Miskovska, **Comenius (Komensky) on lexical symbolism in artificial language**, The Philosophy, July 1962, London, str. 238—243.
- 12) Isto.

Јереј ЛУКА

Религија и феноменолошка математика Михаила Петровића — Мике Аласа

— Поводом стогодишњице рођења —

Пре сто година, 14 априла 1868 године родио се у Београду познати српски математичар Михаило Петровић, „Мика алас“. Слично великом научнику Николи Тесли и Михаило Петровић је рођен у свештеничкој породици како са очеве тако и мајчине стране. Отац му је био професор Богословије у Београду, и рано умро у чину ђакона; његов деда, мајчин отац, био је познати прота Новица, парох при Саборној цркви у Београду. Рад Михаила Петровића значи прекретницу у развоју математике код нас, а уз то тај рад далеко превазилази границе његове земље, и представља такође значајан прилог развоју науке у свету. Његово главно дело „Феноменолошка математика“, недавно поново издато од Француске Академије Наука у Паризу, значи, са низом његових других научних радова, углавном објављених, на француском језику, нешто ново у развоју математике уопште, и значајан је прилог њеној историји. Овако је оцењен његов рад од наших и страних стручњака или забележен у светским енциклопедијама науке. Нарочито у последње време са развојем кибернетике раду нашег математичара се придаје све већи значај.

Васпитан и одрастао у свештеничкој породици нас интересује како се његов рад односи према религији, или структури хришћанског погледа на свет; или, нас може да интересује колико је поднебље његове породице, његовог родитељског дома, утицало на образовање његовог ума и колико је тај утицај, коначно, као морална и интелектуална

атмосфера био пресудан за његов научни рад.

Из онога што желимо да кажемо, и на шта можемо да укажемо, долазимо до сигурног закључка да је то у његовом раду играло пресудну улогу — и да је из те структуре ума коју је он добио васпитањем у свом родитељском дому и дошао његов велики прилог развоју математике у свету и код нас.

Како ми стогодишњицу рођења нашег великог математичара прослављамо у времену када сматрамо да је наука најпоузданији руковођа у разумевању човека и света у којем живимо, један талас уверења који је посебно данас, у извесном ренесансном замаху, запљуснуо и наше друштво, заиста је потребно видети како и колико ово наше уверење, о несумњиво огромном значају науке за наш живот и рад, можемо да саобразимо са стварним значајем науке. Исто тако колико се можемо поуздати у саму математику као једину од најважнијих грана науке, на коју се у ствари наука и ослања или без које не може уопште да постоји, и какву нам поруку у том погледу даје наш велики математичар Михаило Петровић.

Ово је актуелно питање за нас, јер се о томе већ увелико дискутује у савременим светским форумима научника и филозофа који су осетили на време да једнострана вера у науку или моћ науке осиромашава саму научну инспирацију, виталност интелектуалног живота, а што разумљиво доводи у питање и сам рад на науци. Јер вера у неограничену моћ науке или вера да наука може

да замени религију о којој учи Црква изазвало је сасвим оштро али и корисно питање о самој граници знања.

Међутим, све веће и веће интересовање за проблем „граница сазнања“, или могућности сазнања последњих реалности света, поставило је и питање језика — да ли се уопште може о томе говорити и таква питања и постављати. Да ли нам језик и дозвољава или даје могућност да поставимо питање — у чему је, на пример, или да ли постоји почетак универзума? Према савременој аналитичкој филозофији такво се питање не може ни поставити, или оно је бесмислено, јер одговор лежи изван опсега научног метода рада. Шта више иде се дотле далеко да се каже да таква или слична питања спадају у „патологију језика“. Али, у исто време се таквим гледиштима и супростављају извршни мислиоци и научници који постављају питање, као на пример, проф. Абрахам Калан, шта ми остаје „када се излечим од свих тих болести језика, од свих тих питања која се не могу поставити, шта ћу рећи тада у преобилу свога семантичког здравља? „На ово питање сам себи и свима нама проф.

Калан веома духовито одговара „Слободно изјављујем да ме математика бескрајно фасцинира, али ако треба да бирам између једног или другог (тајне универзума или математичке формуле у којој би се та тајна могла одсликати) одабирам гу „мистериозност“ или тајну света пре него „једначину“ у којој би се она могла решити“¹⁾). Можда нико тако изврсно није устао у одбрану или лепоту вере него овај филозоф када се зауставио пред том коначном тајном света, коју решавамо и коју ћемо решавати, у нама непознатим границама времена или постојања.

Међутим, с друге стране, то не значи да се та тајна не треба да решавања и да је ми не решавамо. То није хтео да каже ни проф. Калан. Постоји у суштини човековог интелекта или, шире, духа, једно непрекидно интересовање за ту тајну и он је решава. Она се поставља сасвим одређено испред нас као тежња тражења једног основног облика кроз који би решили све у нашој савремености што припада подручју нејасности. То би опет значило да уколико би били ближе том облику како каже и матема-

тичар Кулсон, утолико би били ближе и самом „добром животу“.

Када ово имамо на уму, било да је реч о запажању проф. Калана или математичара Кулсона, од посебне је важности да узмемо у разматрање и научно дело, и филозофију, нашег великог математичара — а при чему ћемо бити и ближи разумевању великог питања: зашто је само експериментална наука или природна наука најбоље успела у поднебљу само хришћанске традиције. То ћемо урадити на најбољи начин ако укажемо и на то како је наш велики математичар такође показао да путем математике можемо да тражимо јединство света, а да при томе не уништимо и сву лепоту његове тајне, већ сачувамо черу као потребну баш због лепоте живота.

Задатак нам је да покажемо како је наш угледни математичар поставио у свом научном раду изврсну синтезу између науке као што је математика и опште тајне природе, а да при томе не наруши ни научност или егзактност једне научне дисциплине а ни саму истину о свету која се не може коначно сазнати математиком или којом другом природном граном науке, већ остаје тајна коју најбоље тумачи или открива истина самог хришћанског Откривења. До тог „Откривења“ ми долазимо и кроз анализу рада Михаила Петровића, јер се у том раду на један посебан начин открива и сама основна догма Цркве, догма о Св. Тројици, као историјска чињеница која не живи само као историјски догађај који нам је дат, или се једном догодио у прошлости, слично сваком другом догађају, — само једном — већ да је то један посебан догађај, као Откривење, који не живи само у нашем уму, као неки психолошки догађај, меморија, сећање, већ да има своје дубоке корене као структура са својим дубоким физичким траговима у историји, али исто тако и у уму самог верника. То ћемо видети како се открива у делу нашег математичара, који иначе није у свом научном раду тражио да истакне тај момент, он се сам нагласио или изашао у први план.

То видимо на првом месту у основном ставу проф. Михаила Петровића, из његовог дела „Елементи математичке феноменологије“, у тврђењу да „кад се средствима којима располажу поједине науке, уће ду-

бље у појединости тока и механизма појава у сплет прилика, које их одређују, у окуп закона који их регулишу, заједничке црте постају утолчко многобројније, одређеније и потпуније, уколико је дубље и потпуније познавање појаве". При томе наш математичар додаје да „обично посматрање" не може да запази никакву сличност међу појавама кретања, док математичка анализа то може, управо наш научник верује да се „све појаве своде на један исти проблем"³), а што значи да је могуће „едифицирати једну генералну теорију... која би обухватала све поједине... шеме као своје саставне делове на основу чега би било могуће и предвиђати појединости".

За нас је од посебног значаја да када наш научник тражи формирање својих шема, или аналошких група, он иде кроз „тројичне групе" ка једној општој шеми. Тако да према нашем математичару све диспаратне појаве у физиологији, психологији, медицини, биологији, могу да се сведу или се своде на одговарајуће шеме јединства, односно „све је очигледнија потреба, каже наш математичар, за процесом развоја свођења свега на „једну заједничку основу", при чему можемо да запазимо да заједничке црте појава „нису случајности, већ да имају своје подлоге и дубљег разлога у егзистенцији нечега заједничког у самој суштини појава и њихових механизма".

Михаило Петровић верује да све што се у природи дешава, што морамо „предпостављати ради разумевања", треба „да се сведе на што је могућу мању меру", а математичке аналогije „једно су од најмоћнијих средстава за такво приближавање томе циљу.

Ми тачно можемо да имамо испред себе догму о Св. Тројици или све оне тројичне аналогije које можемо да запазимо у науци и уметности, нарочито када читамо ове закључке у великом делу нашег математичара: „Редукција бескрајно компликоване и шарене слике, што представља свет појава, на што је могуће простију скицу, која јој је подлога и из које би се реална слика имала формирати само придавањем феноменолошких безначајних појединости, које ни у колико не мењају саму скицу". Када о свему овоме читамо добијамо слику заиста могућности да се све сведе на ЈЕДИ-

НИЦУ или ТРОЈИЦУ у ЈЕДИНИЦИ, при чему би била уништена свака тајна или „мистерија утврзума", али из размишљања нашег математичара видимо немогућност уништења лепоте тајне Универзума, а тим наравно и саме вере. То на пример можемо да видимо из даље анализе погледа овог великог научника, нарочито изражених у делима као што је „Феноменолошко пресликавање" и „Метафоре и Алгоритије", дела без којих се не може ни да разуме његово прво или основно дело „Елементи математичке феноменологије". Јер Михаило Петровић на првом месту трага за „језгром", нечим што је **заједничко** или што би то било у целокупној стварности појаве света или живота.

Он трага за тим језгром у бескрајности разноликости појава у природи. Он верује да се оно открива на свим пољима нашег рада како у науци, тако и уметности, књижевности, или животу уопште.

Ми онда можемо да побегемо од скретања пажње на чињеницу да оно што су урадили свети оци формулишући догму о Св. Тројици у ствари нису учинили ништа друго до антиципирани то за чим трага модерна наука, и што толико јасно, и без намере, наравно да то учини, наш математичар изражава више следећу логику истраживања а не саму црквену догму, али он је изражава кроз своју проблематику, као што смо видели, која и није ништа друго до предмет самог Откривења којег нам тумачи Црква.

Михаило Петровић поставља питање да ли поред појединости које су везане за број и величину и ред, има и других феноменолошких појединости које би „биле то саме по себи" без потребе да их доводимо у везу са бројем, величином и редом? Да бисмо одговорили на ово питање, велики наш математичар, морамо стати на једно „узвишеније гледиште" и узети у посматрање „не биће и факте појединих научних области већ одједном целокупан свет бића и факата". У том бескрајном шаренилу и диспаратности појава могуће је сагледати **заједничке појединости**, заједничке црте и одлуке које, са заузетог гледишта, запажа било непосредно посматрање, било дубља и суптилнија научна анализа, било поетска интуиција".

У оваквом разматрању Петровић налази могућност да наша људска

свест „пресликава један скуп бића и фактора на други један, њему савним диспаратан скуп који са њиме, по својој конкретној природи, не мора имати ичег заједничког али при чему слика и оригинал ипак имају заједнички скуп одређених појединости“. За нас је од посебне важности да при овоме овај велики математичар примећује да тежња да се што више приближимо „идеалном“, крањем циљу“, „редукцији бескрајно шарене слике света фактора на што је могућно простију скицу...“ не можемо извести без једне „дубоке анализе“ која се наставља у песничкој интуицији; односно у нашој интуицији се „назире да је све у битности једно исто“. Јер из еволуције, овде се математичар ослања на нашег филозофа Божидара Кнежевића, такође видимо како се „све поједино издаваја доцније из једног првобитног општег, целог; цело иде увек пре делова, једно пре многога; једнако, просто пре различног, сложеног: уколико је нешто првобитније, ниже у толико је простије; тј. његови су делови све сличнији једни другима;...“. „Човечанство је дуго постојало као фела, пре но што се из њега извиле расе, племена, народи“. „Првобитни ум“, ослања се наш математичар, на филозофа Кнежевића не „раздваја ИДЕАЛНО ОД СТВАРНОГ“, одмах, већ тек у једном доцнијем моменту на пример, „из целине појма кретања“ „издавају се појмови простора и времена“. Указујући на тај „ПРВОБИТНИ УМ“⁴) Петровић онда указује и на „заједничке појединости“ које се испољавају „не само у општим потезима већ и у сићушним појединостима за које би могло изгледати да су остављене случајностима, али у којима се, кад се дубље загледа, огледа један вечити поредак, везан за законе универзалне еволуције“. На томе инсистира наш математичар да „све чињенице, у неизмерној варијанти чињеница и њиховом бескрајном шаренилу, имају у својим суштинама заједничких појединости“, јер на „егзистенцији карактеристичних заједничких појединости и у чињеницама најразноврснијих конкретних природа „језгра сличности“ које можемо да изражавамо или на њега указујемо преко „алегорија и метафора“, без којих није могућан научни рад. Јер постојање сличности „у стварној егзистенцији заједничких појединости у разноврсним

чињеницама“, у нашем испитивању стварности омогућава се да се оне „сведу на нешто“ опште и апстрактно, што се може узети за најразноврсније објекте, „без обзира на конкретну природу ствари, а да при томе задрже у себи могућност за позитивне логичке дедукције и предвиђања“. У том погледу, подвлачи Михаило Петровић, „алегорије и метафоре“ у позитивним наукама чине драгоцене услуге“. „То су симболи, амблеми и параболе, од којих се прва два облика употребљавају у метафоричком, а трећи у алегоријском изражавању“. Оне су нам изврсно средство за „кратко и сликовито изражавање“ без којих би нам требало много речи да изразимо оно што желимо, замењујући неразумљивије, разумљивијим, стварно привидним и изразитијим, често у исто време и лепшим“. На пример, „Миран као анђео“, „Глас као у звона“, „Чист као бисер“ итд. али се јављају и компликованији проблеми, на пример када је у питању „време“ које је увек било „предмет песничких и научних пресликавања“. Алегорије и метафоре у том пресликавању морају да имају „неку заједничку црту времена и фактора са чим се време пореди и у шта се оно пресликава“. На пример, налазимо код нашег математичара ове примере, у низу које он цитира: „Свуда, где ма шта живи, налази се отворена књига у коју се време само уписује (Бергсон). „Време у овоме забаченом крају не да се ничим мерити, јер се ништа не дешава“ (Ј. Дучић) „Нико не може водити време: њега води сам Бог“. Исто тако када је реч о „квалитативним сликама чињеница“ као и „квалитативним“ математичар пресликава њихове везе у облику својих формула“. Све је у ствари пресликавање, и без којег је живот и комуницирање у њему немогуће, јер без пресликавања објеката и чињеница у речи и реченице, тонова у музичке знаке, итд. стварни живот и наше комуникације у њему не би биле могуће. „На пример, хемијске реакције пресликавају се на борбу афинитета у одређеним топлотним светлосним, електричним и др. приликама; слично стоји са варењем и желудачним секрецијама, слично са психолошким процесима борбе код интензивних и депресивних фактора итд. 5).

Исто тако, када нам Петровић говори о диспаратности механичких,

физичких, физиолошких, патолошких, економских, социолошких, и других појава, он нам говори и о њиховој могућности пресликавања „једне на другу, по њиховој заједничкој црти: осциловање између двеју крајности, неизменично приближавање једноме средњем стању, пролажење кроз то стање и удаљавање од њега”. Што нас води закључку да и наш математичар види суштину ствари не у једној монолитности већ у ЈЕДНОМ, а то једно је у исто време и средиште односа. А то се види из тога што се у овом пресликавању „може ићи толико далеко да саставци слике изгубе специфично конкретно значење, да су сведени на нешто апстрактно што се, као на пример, број величина, ред, може везати за најдиспаратнија бића, без обзира на конкретну ствар, а да при томе ипак задржавају у себи могућност за позитивне логичке дедукције и предвиђање факата”. Слика тала изражава једно **феноменолошко биће**. Корист овог пресликавања се не састоји само у „предвиђању”, већ, како налази наш математичар, на првом месту у томе што се оно „појављује као феноменолошки репродуктивни елемент у конкретном свету факата”, гј. у стварању прототипова” који су опет ослонац свеукупног истраживања. При чему је коначно реч о „једној интимној структури” кроз коју би људском сазнању била доступна „суштина ствари”. Пут томе је „свођење чињеница дакле на типове, број ставова на што је могуће мању меру, а што је у исто време и циљ свих наука. То је пут груписања по њиховим заједничким цртама, што није везано искључиво за чињенице материјалне природе, већ се при томе обухватају чињенице свих могућих конкретних природа ”како у материјалном тако и у импондерабилном свету”, или оном нама недоступном неодређеном свету духовних појава. Можемо онда да говоримо о броју ових „типских улога”. На пример, такав један „тип” или типска улога јесте и ”улога селективности” при чему је реч о груписању: решета, филтера, апарата за филтрирање светлосних зракова, електричних филтера, избора кандидата за нарочито специјалне послове, школски испити, све у једној типској улози, или „у улози башила” или завртња, одбојника, бујице, змичаника, сваки као појам са својом типском улогом. Ту је у ствари реч

о феноменолошким редуктивним елементима у свету чињеница. Што се тиче броја ових типова или редуктивних елемената да ли је у свету бескрајног шаренила чињеница ограничен или такође бескрајан. Михаило Петровић одговара сасвим одређено да је он врло ограничен, да се може смањивати, и да коначно може да буде сведен на ЈЕДИНИЦУ.

Међутим, наш математичар иде дотле далеко, и тиме се ограничава у свом оптимизму као и о људском сазнању, када уз разматрање једног познатог цитата додаје и свој закључак: „Ако би постојала у свету таква свест која би познавала све феноменолошке типове улога што суделују у свету факата приступних сазнању, све њихове међусобне комбинације у једном датом тренутку, као и њихове математичке ниансе и спољне облике манифестације, њихове и њихових ефеката у томе тренутку, за такву свест свет факата не би имао никаквих тајни. Њој, у томе свету, не би ништа било непознато, неизвесно или приписано случају, како у садашњости, тако и у прошлости и будућности”. По себи се разуме, продужава наш математичар, да „таква људска свест никада неће постојати, али тиме горње не губи своју важност, јер је тачно и изражава, јасно, у једном позитивном облику, непостижне погодбе за схватања целокупности онога што уопште може ући у оквир људског сазнања”.

Михаило Петровић сматра „да се никада неће моћи имати оно што је потребно и довољно за сватање и предвиђање целокупности”, али он говори о могућности израде једног „феноменолошког инструмента” који би имао „моћ да мисли за нас” и који би нам помогао да дођемо до резултата који би иначе били недоступни нашем обичном умовању, пут којем њему води јесте „пресликавање” и апстраховање”. То је „тројичан” пут у коначном свом методолошком поступку: његов први моменат јесте моменат „уопштавање чињеница”, а други „у њиховом пресликавању по заједничким појединостима”, и трећи „у скупном изражавању колектива који могу садржавати и неограничен број појединачних непознатих саставака”. То је у ствари пут ка једном „општем изразу” који би обухватио, како нам то напомиње велики математичар, све оно „непрег-

ледно шаренило израза" појединачних чињеница, из области науке, књижевности, из догађаја обичног живота. 7).

У овој тежњи човековог ума ка схватању целокупности", о могућности израде једног „феноменолошког инструмента“ до којег би једино могли да дођемо преко „пресликавања“ и „апстраховања“ а што значи при чему би морали да се служимо, а што и чинимо, алегоријама и метафорама, богослов не види ништа друго до ону коначну човекову потребу која је већ одавно задовољена Откривењем а која је у суштини најсликовитије изражена преко догме о Светој Тројици. Богослов у ствари овде види само напор човековог ума да се приближи што је могуће што ближе што рационалнијем разумевању овета у којем се нашао а који је дифинитивно и добио свој израз у таквој једној „апстракцији“ као што је догма о Св. Тројици. Видећемо како наш математичар признаје да ми коначно ипак не можемо допринети до те „интимне структуре“ која би била могућност „схватања целине“ или „целокупности“, али човеков ум или дух ипак стално и непрекидно тежи сазнању те „интимне структуре“ коначне реалности изражене по могућству у једној што општијој формули. У Откривењу та је форма нашао свој симбол у догми о Св. Тројици. То је појам онога што филозоф Витгенштајн назива „Неизрецивим“ а за чим трагају и савремени научници, за тим једним јединственим пољем свих физичких сила за које верују у својој научној интуицији да постоји и да се у суштини крије у једној ЈЕДИНИЦИ, али која је такође у својој суштини и средште односа. У исто време богослов би рекао да је то оно исто јединство живота које ми само делимо и раздвајамо због ограничености нашег знања на један живот који је овај овде и други његов део и који је **иза** њега, онај који долази „после“ итд. а који је био увек „тајна“, али и предмет човекових метафизичких интересовања, која је задовољавао утолико више уколико је могао да што више потисне своју логику; резултате до којих је при томе долазио саопштавао је кроз симболе, метафоре или алегорије, трудећи се да што успелије преслика то „неизрециво“ у што очигледнију слику, њему што приступачнију. У дохришћанским културама мо-

жемо да пратимо једно необично шаренило лутања и израза тога лутања. Човек је у том замору коначно прихватио Откривење.

Пут тој истини је имао и свој еволутивни пут, и према нашем математичару. Прве тежње ка објашњењу природних појава нашле су своје изразе у митологији. Сликане природних појава кроз митове. То је митско, „пресликавање“. Митови су према томе „једна неизбежна потреба још неразвијене примитивне свести“. То је „мистично наслућивање да иза видљивог, конкретног света постоји други, њој неприступачан, испуњен антитетима чија закулисна игра одређује догађаје што се одигравају у видљивом свету“.⁸⁾

Тако код нашег математичара видимо све оно што смо већ успели да разликујемо у целокупној овој проблематици. На једној је страни „научно претстављање математиком“ а на другој „поетска интуиција“, али ту је и трећи фактор — религија, јер Петровић каже: „Чињеница је да при том (напретку свести и сазнања) митско пресликавање не губи своја права, да се оно не престано провлачи кроз целокупно сазнање, губећи само карактер надприродности, а задржавајући непромењену своју првобитну концепцију“.⁸⁾ Јер људска свест која би познавала све феноменолошке типове, каже Петровић, не може да постоји.

Овде нам пре свега Петровић показује колико је наше сазнање суштински, по свом пореклу, религиозно; мада он верује да у једном погледу сав тај наш рад, подстицан „загонетком спољњег света који нам открива све више проблема“, заснован на истој вечитој и непроменљивој логици, ослања се све више на посматрању и вероватноћи при чему оно са чим се ради „губи све више“ своју натприродност. Ипак он тврди, такође, да што се сада појављује као **привидно схватљиво** са чим замењујемо „митолошке антите“, „остаје по својој суштини да не знамо шта је“. На пример, у свом научном роману „Живот Јегуље“ он то посебно истиче, јер указује на нешто што постоји као „тајанствени глас“, како се он изражава.

Разочарење је дошло у веровање да се све може објаснити на основу закона „кретања и равнотеже“, јер се увидело да се један огроман број факата не може „механички

пресликати", нити да се за сваку појаву може направити „механички модел", као услов њеног разумевања. Ова „механичка митологија је тако напуштена и замењена другом „феноменолошком" која се „своди на комбинације апстрактних типова улога и манифестација њихове сарадње". За ову „митологију" Петровић верује да ће „у своје време обухватити целокупан свет факата приступачан људском сазнању и људској изражљивости". Ове шеме или типови нису ништа друго до антигети своје врсте" који се могу „пратити кроз сву бескрајност света" 9). Ови „типови" у ствари нису ништа друго, каже даље наш математичар, него што су некад били богови Хронос, Ерос, Реа, итд. са чијим се природама или карактерима објашњавају природне појаве. У модерној науци „скуп типова" је ограничен као што је био ограничен и број божанстава у старој митологији. Михаило Петровић верује у откриће све новијих и новијих „типова" који би нас све више приближавали идеалном. Тако, на пример, у низу слика или „типова" до којих је човек дошао кроз своју еволуцију у непрекидном и све оштријем и дубљем посматрању" откриће улоге времена у тродимензијалном простору кроз релативистичко пресликавање, односно „релативистичку митологију" значи такође отварање нових хоризоната сазнања. У науци је потврђен континуитет — да нема простора без времена ни времена без простора. Али овде се поставља питање да ли „има у нашем запажању и схватању чега апсолутног, независног од посматрача и од прилика у којима се посматра?" То је познато питање у теорији релативитета. Одговор би био да „тродимензионалних простора има онолико колико има тренутака", због чега и нема ничега „апсолутног и непроменљивог", све је у „тесној вези једно с другим". Међутим, ипак постоји и нешто апсолутно, каже наш математичар, према модерној науци, и то што је апсолутно јесте само постојање „егзистенција зависности између геометријских и материјалних факата". Према томе и само време по својој улози „није независан, самосталан, ничим нерегулисан фактор на који ништа и ни на који начин не може утицати". Време се тако појављује као нека врста четврте компоненте у „тродимензионалном простору" која за-

виси од његових „трију компоненти". Јер све што постоји одређује се трима координатама и једном временском.

Међутим, када се овде указује на време као на нешто што није независно или самостално као фактор то онда само због недостатка могућности другојачијег изражавања тај фактор називамо „четвртим", али који то није као посебна јединица изван стварног „тројичног" карактера постојања или симетрије егзистенције бића.

Према томе у целом овом излагању нашег математичара ми не можемо ништа друго коначно да видимо до да еволуција пресликавања коначно долази до слике или симбола стварности догме о Св. Тројици. Јер у оквиру ове догме и њене слике ми видимо време у једном смислу као „четврти фактор" али потпуно завистан од „тројичних лица" ове догме, и то у смислу да то време и није ништа друго до само САДА, вечно у Тројичном Богу. Због тога што ту нема „тренутака", или прошлости и будућности, већ само вечне САДАШЊОСТИ, ми видимо и могућност да можемо да говоримо и о томе што је АПСОЛУТНО.

Коначно у јеванђељском тврђењу да је човек „слика и прилика Божја", додао би богослов, ми имамо могућност „феноменолошког пресликавања једног факата на други с обзиром на заједничке појединости" које имамо са својим оцем.

Само на основу овог момента, пришао би богослов са својим гледиштем математичару, могуће је тврђење или основни постулат опште теорије реалтивитета — да „мора да постоји егзистенција апсолутних правилности и апсолутних закона, независних од посматрача", а што омогућава и нашем математичару веру у могућност да се слика материјалног света такође учини апсолутном, или, што значи, непроменљивом, истом за ове посматраче, за сва мерења и све прилике у којима се посматра". Михаило Петровић нам то демонстрира са увођењем „десет произвољних коефицијената као функције просторних елемената и времена у једном топохроничном простору, у којем су ови коефицијенти његови потенцијални метрички фактори". Они су геометријска структура простора за коју је везан „свет материјалних факата". Тако да о простору и времену може бити речи само у једном одређеном мес-

ту или тренутку, који се мењају према ономе са чим је испуњена област топохроничног простора. Према томе опис природних појава зависи у каквом односу стоје објекти међусобом а и према посматрачу, због чега разни посматрачи могу дати разне описе. Међутим, има нешто у чему се они морају сложити и због чега нам дати исти опис; то су: 1) међусобно поклапања факата, тј. пресецање топохроничних линија, 2) ред сукцесије тих пресека, 3) топохронични размак два догађаја, 4) геодезијске линије између два догађаја и дужина такве линије, и 5) појам кривине и упредавања везан за топохронични простор.

У свему овоме, како нам даље излаже математичар, суделују елементи простора и времена, а док само постојање „апсолутних правилности и апсолутних природних закона“ независних од посматрача повлачи за собом одређене математичке релације између поменутих десет метричких фактора, на које се у крајњој анализи своди опис свега материјалног што постоји или се дешава у топохроном простору“. При чему само треба отклонити елемент који није потпуно објективан, а тај елемент јесте **утицај система мера** јер се он мења од једног посматрача до другог. Ово се отклањање постиже геометријским начином, при чему ће се доћи до једне „апсолутне физичке реалности“, а пут њој иде преко математичких бића која се називају „тензорима“, а што су у ствари генерализовани вектори који се обележавају са „три броја“, или по три броја, а помоћу којих долазимо до физичке стварности која постоји независно од посматрача, од система референције и од кретања“. На овај начин онда можемо да дођемо до слике „која изражава по једну апсолутну физичку реалност“, бар, како додаје наш математичар, „апсолутности у физичком смислу те речи“.

Ка што постоји заиста гранична линија између прелаза духовног у материјално или материјалног у духовно, тако се осећа и зависност или утицај једног подручја на друго. То нам потврђује свакодневна пракса — јер се предосећа да иза једног и другог постоји једна и иста стварност или енергија о којој ипак много не знамо, а у коначном резултату не знамо ништа. Међутим, и сам Михаило Петровић указује на споне које постоје између материјал-

ног и импондерабилног света. Теспоне људи једино могу да изразе преко метафора, алегорија или симбола. Јер је тај импондерабилни свет неодређености и немерљивости, и свет чисто духовног збивања, јесте подручје где владају други закони од тих које откривамо у физичком свету; само ипак тај свет није нешто потпуно независно од материјалног света. Остаје да морамо да водимо рачуна и о разлици између ова два подручја; јер док у материјалном свету можемо да откривамо „апсолутне законе“, дотле нам, како то потврђује Михаило Петровић, у импондерабилном свету, све изгледа зависно од људских схватања, потреба и целисходности, од етичких, естетичких и верских принципа и конвенционалности. Због чега се механичко преношење, из „области материјализма“ или материјалног подручја, чињеница, објашњења, теорија, закона, показало као претерано или неодговарајуће. До те претераности је дошло у току развоја позитивних наука, када се поверовало у могућност тог преношења последица је била свођење свега на „извештачено механистичко објашњење свега и свачега“, нешто што смо коначно видели да је добило и облик, како нам то каже наш математичар, „натетнутости, неприродности и лишено сваке логичне основице“. С друге стране опет због овога не смемо поставити једну апсолутну линију раздвајања између ова два подручја, јер све разлике изчезавају „кад се стане на једно узвишеније гледиште са кога материјална и импондерабилна природа бића и чињеница не игра никакву улогу. Као што конкретна, интимна природа бића и чињеница не игра никакву улогу у стварима које се свде на број и поредак, тако има још и других општих појмова у којима, поред свега што се не своди ни на број ни на поредак, поменути интимна природа не игра никакву улогу“. (10) Кроз ову и овакву анализу Михаило Петровић нас води закључку о „метафорама и алегоријама као људском изразу споне материјалног и импондерабилног света“, јер **језгро сличности**, за којим он трага, а које је једно и исто у оба света, или њихова интимна природа, јесте нешто што се у коначном резултату не може човековом уму открити. Постоји једна граница; јер у еволуцији, на пример, следовања или праћења генерализованих вектора који се обе-

лежавају са три броја долази се до једне гранце, а док коначно језгро остаје скривено. Он то илуструје кроз један веома духовит разговор који се водио у једној електричној централни у Француској, када је лорд Калвин затражио једног инжењера и шефа радника да ли знају шта је електрицитет са којим у раду проводе свој век, збуњени они су му одговорили да не знају. Лорд их је утешио тим што им је рекао да и он „појма нема о томе“ али да му то и није потребно да зна за даљи рад око електрицитета, и испитивања електричних појава. Пред том чињеницом, или пред тим незнањем шта је електрицитет у својој интимној суштини, а који је иначе „фактор“ „све и сва“ у модерној науци физике, не остаје ништа друго до да се упоређује са оним што му је најсличније, или са оним што добро познајемо. То је нека врста „преношења“, и довело је до модерних теорија „које су потпуно независне од тога шта је електрицитет, али те су теорије постале „основе једној непрегледној области данашње науке у целокупној електрогеници“. 11) Уз све то могуће су онда аналогије између „електричних и других диспаратних појава које су им сличне“ при чему откривамо њихове заједничке „црте“, мада може да изгледа на први поглед да „немају ничег заједничког“. Према томе онда је сасвим могуће да богослов у свему овоме открива једну необично важну појаву — еволуцију тога истраживања „заједничких појединости чињеница“, сличности које се своде на истоветности, „општих принципа пресликавања“, пресликавања у облику метафора и алегорија“, које налазимо у митовима, у поезији, у науци, при чему нам наш математичар наводи примере „електричних аналогија“, разноврсних научних сличности, типова и њихових улога, језгра сличности, — као еволуцију феноменолошког пресликавања ка коначности свега у слици догме о Св. Тројици. Тако је могуће разматрати и „пресликавање догме о Св. Тројици и на свет сазнајних ствари у циљу „објашњења природних појава“. Јер су свети оци коначно свели све слике света, све шеме и све „типове“, на један основни у свеобухватном топохроничном простору — а који налази свој израз у формули ТРОЈИЦА У ЈЕДИНИЦИ И ЈЕДИНИЦА У ТРОЈИЦИ). То је оно крајње „језгро сличности“

кроз које живимо, крећемо се и јесмо. Ова се догма онда појављује као она „формула“ која стоји на хоризонту свих научних истраживања и нада, али и основа, као што можемо и на то да укажемо, свет досадашњег рада.

У томе само можемо да истакнемо како четвородимензионални континуум није стварност, већ тродимензионални континуитет простора на једној страни и једнодимензионални континуум времена на другој, што у ствари и није ништа друго до неки далеки одраз „тројице у јединици и јединице у тројици“.

Из свега овога можемо још да видимо колико је наш „обични језик“ несавршен, и колико огроман напор морамо улагати да бисмо изградили „логички савршен језик“ са којим би успелије изражавали оно што морамо да изразимо, а што значи и успелији пут до што потпуније слике о свету у којем живимо. Онда заиста можемо да разматрамо уз све ово, што чини и научник, колико је „слика Откривања“ заиста „основна“ на којој све друге слике можемо да стварамо ради приближавања, што успелијег, „Добром животу“. Остаје чињеница да се изван тога Откривења о којем Црква учи упорно трага вековима за „језгром сличности“ у бескрајној разноликости појава у природи. Остаје исто тако чињеница да смо ми приморани да се бавимо разноликим научним и филозофским истраживањима, у тражењу што потпунијег или сигурнијег пута ка „језгру“ које обухвата све или које је језгро свега.

У суштини овог тражења „језгра сличности“, које Петровић преноси и на израз „аналошко језгро“, разноврсних природних и друштвених појава и њихових међусобних веза“ ми можемо да откријемо и да то и није ништа друго до религиозна активност, уз само тврђење Петровића да „права поезија и истинска наука морају имати и да одиста имају десирних тачака“, при чему се наш научник осврће и на ванредно запажање Његоша о „универзалном кретању“, раздвајању и борби у свету, а што суштински и није ништа друго до и садржај испитивања самих природних наука, каже Михаило Петровић.

Исто тако оно што откривамо у овој анализи тражења могућности приступа најдубљим дубинама историје или кретања, њиховом извору, кроз „језгра сличности“, или ана-

лошко језгро, јесте један сасвим здрав приступ самој науци и њеној улози у животу човека. У његовом научном раду не бисмо могли да откријемо ону опасност, на коју нам скреће пажњу проф. Абрахам Калан, да се поверује у апсолутну моћ математике која би нам коначно могла да све изрази у једној формули при чему би било уништено оно најлепше у нашем животу, сама вера, на којој у ствари и лежи могућност саме науке.

Напротив, тајну Универзума не уништавамо „математичким аналогијама“, преко којих се крећемо ка аналошком језгру, већ да преко „математичких бића, тензора, генералисаних вектора, које обележавамо са три броја, само откривамо како „математичке аналогије“ „нису случајности, већ имају своје подлоге дубљег разлога у егзистенцији нечег заједничког у самој суштини појава и њихових механизма“. Ово „нешто заједничко“ остаје и за Петровића неприступачно у свом јединству као крајња реалност.

Можемо у овој анализи да видимо такође, како све научне апстракције ма колико имају подлогу у „појавама и процесима реалног света“ ипак су нешто што је изнад овог света појава, јер се ослањају на једну логику, њену структуру, која у суштини тек и омогућава приступ „реалном свету“, или свету који је доступан нашим чулима. Та логика опет и није ништа друго, можемо то такође да закључујемо из свих тих научних „апстракција“, до оно што је крајње или што је и основ свега што постоји и што учествује у кретању или развоју живота.

Ово Петровић потврђује и у свом разматрању односа између песника и научника, што би био и његов став у питању односа уметности и науке. Петровић нам на пример каже да по „љесницама научници виде слова у свету чињеница, али не виде, не осећају смисао речи састављене од тих слова. По научницима, песници осећају реч али не виде слова“. Што даје утисак, каже Петровић, да песници и научници „не могу имати нег заједничког“. Међутим, он каже, „права поезија и истинита наука имају не само додирних тачака већ чак и дубљих заједничких црта“. Једна од таквих црта“ у којој је по нешто тешко и разазнати шта је ту наука, а шта поезија... јесте откривање и скраћивање сличности међу диспаратним елементима и факти-

ма“. Овде је баш реч о том тражењу „језгра сличности“, или „аналогског језгра“, језгра које би било истоветно, како смо већ отприлике рекли, за све случајеве, до којег се долази апстраховањем и ослобођавањем спољњег. Наш математичар зна и то да се до овог језгра лакше долази, јер песничка интуиција лакше открива сличност него хладно научно размишљање. На пример, осврће се Петровић на Његоша, на стихове кроз које овај наш велики песник изражава своје осећање како је овај наш свет „океан ваздушни, насијан сјајним островима“ која су „везана светим магнетизмом, те погледом једно друго држе“. Петровић је одушевљеним овим и оваквим песничким аналогијама, а нарочито које налази код Његоша. Он се често осврће на њих. Цитирајући такође и нашег истакнутог књижевног критичара Павла Поповића. Петровић каже да песничке компарације „апстрактнога са конкретним, од којих свака има за подлогу по једно одређено језгро сличности“ као код Његоша, „показује колико песник може ићи у вештини „да створи лепоту а да не изопачава истину“. Међутим, и поред тога што песничка интуиција назире истину „пре но што ју је на свој начин открила наука“ ипак уметност и наука нису једно напомиње Петровић, већ се „разилазе“ идући свака на своју страну, једна за лепотом, а друга за истином.“(12)

Када се овде заустављамо на лепом и истинитом, појмови који имају своју заједничку карактеристику, али опет и који нису истоветни појмови, као што нису ни наука ни уметност, онда морамо да се зауставимо и на религији као трећем фактору. Знамо да је лепо „истина“, али знамо и то да **истина** има и своју дубину коју уметност не може да открије, као што и лепо има и оне своје стране које сама наука не може да прикаже.

Овде смо онда приморани да се осврнемо и на познату мисао великог математичара Ајштајна да је наука резултат тражења истине, а да нам подстрек за тражење истине не долази од науке већ од религије.

Због тога можемо коначно, у закључку, да истакнемо како из целокупног научног дела математичара Михаила Петровића видимо да оно што је заједничко и код уметника и код научника јесте „подстрек

за тражењем истине", а да при томе религија као нешто треће јесте оно што подстиче тражење истине. Резултат тога тражења знамо да се у уметности отелотворава у лепом, а у науци то има своју материјалну страну евиденције истине, која се појављује као појединачна појава у физичком смислу те речи, како нам и то напомиње наш математичар.

Да је Михаило Петровић отишао као и његов отац у Кијевску Духовну Академију да студира богослове науке он би нас задужио извршним радом на догматици, јер би заиста био одличан догматичар, али он је утишао у Париз и постао изврстан математичар. Међутим, у Париз он је отишао и са својом вером, коју је стекао у своме родитељском дому, и другојачије није ни могао отпутовати, јер је то био код њега већ један довршен поглед на свет. Данас сасвим добро знамо, а о чему смо веома обавештени, да ма колико рад на науци био један чисто индуктиван поступак ипак пред том индуктивном методологијом рада лежи нешто „опште“, неко опште уверење, један општи поглед на свет, који

тури нашег ума, и који условљава даљи рад, његово делење и његов индуктивни став. Можемо га и не осећати као свесно присутног у нашем расположењу или научном раду, али он подсвесно утиче на све оно што предпостављамо да је резултат рада индуктивног поступка. Ту је реч о оним предконцепцијама у оквиру којих се разматрају чињенице искуства, и које нам уствари то и омогућују. Јер поменуто апсолутности које, на пример, открива наш математичар у физичком свету нису материјалне или физичке природе, већ апсолутне форме у оквиру којих се креће материја. Ти облици, као нешто што је апсолутно или непроменљиво, свој извор имају, и према нашем математичару, у појму ума, за којег каже, ослањајући се и на овог земљака филозофа Божу Кнежевића, да је „првобитни ум“, који се огледа не само „у општим потезима већ и у сићушним појединостима за које би могло изгледати да су остављене случајностима, али у којима се, кад се дубље загледа, огледа један вечити порсдак, везан за законе универзалне еволуције“, 13)

Л И Т Е Р А Т У Р А

- 1) Abraham Kaplan, *The New World of Philosophy*, New York, 1961, str. 96.
- 2) По сећању, из једног предавања.
- 3) Михаило Петровић, *Феноменолошко пресликавање*. Београд, 1933, стр. 3—4.
- 4) Михаило Петровић, *Алегорије и Метафоре*, Београд, 1967, стр. 102—3.
- 5) Исто, 21—23; 50—51; 62—63.
- 6) Исто, 117.
- 7) Исто, 118.
- 8) Михаило Петровић, *Феноменолошко пресликавање*, ц. дело, стр. 224.
- 8) Исто.
- 9) Исто, 229.
- 10) Михаило Петровић, *Алегорије и Метафоре*, ц. дело, 169—176.
- 11) Исто, 76.
- 12) Михаило Петровић, „Једна заједничка црта науке и поезије“, Српски књижевни гласник, децембар, 1925, Београд, стр. 482—8.
- 13) Михаило Петровић, *Алегорије и Метафоре*, ц. дело, стр. 103.

Разговори о јединству Цркве

Разговори о јединству Цркве можда имају и један доста погрешан при-звук. То је већ констатовано и у круговима који су изван наше Православне цркве, јер се и у тим круговима запажа да ЈЕДИНСТВО ЦРКВЕ није нешто што ми треба да „организујемо“. То смо већ рекли — један од најистакнутијих протестантских радника у савременом екуменском расположењу подвлачи — јединство Цркве постоји и ми само треба да то откривамо као истину. Пра-вославни само тако и могу прићи овим разговорима. Али остаје чињеница да заиста огроман број хришћана не припада вереисповедно Православној цркви. Због тога су и нужни разговори о „јединству“ који се и води. Дужност је и наша да у тим разговорима узмемо учешћа, што и чинимо. У том погледу жи-вимо заиста у великим временима у којим свест о јединству Цркве постаје очигледнија а људска несавршеност мања. Несумњиво да ће то доносити даље све боље и бројније резултате.

У круговима изван наше православне вероисповести, како нас и други тако називају — ПРАВОСЛАВНЕ, констатује се да су низ фактора деловали у садашњем времену да су „православни“ дошли у ближи контакт са „браћом хришћанима на Западу“, али да смо им ми још увек „други, странци“, и то не због тога што не успевамо да у потпуности објаснимо своје вероисповедање, у чему смо, како то констатују, пружили необично много корисних информација, већ просто због тога што највећи број „православних“ не успевају „да кому-ницирају“, у једном дубљем смислу, са „духом западног хришћанина“.

Можда то изгледа и мало претерано као констатација, али у неком по-гледу она и може да буде постављена и оправдава она и разговоре о „једин-ству“. Плодови тих разговора су заиста огромни. Тако да можемо да запазимо да о некој дубокој раздвојној линији између хришћана, без обзира на веро-исповест, и не може да се говори, када се ради заиста о хришћанима.

Међутим, ипак не значи да се не може да говори о разликама. Оне су ве-лике у једном погледу, нарочито када је у питању догматика Цркве. Само те разлике нису између православних на једној страни, и „хришћана Запада“ на другој, ништа мање него оне које постоје између неколико стотина разних група и хришћанских вероисповести на самом „Западу“; међу њима се често могу открити далеко веће разлике него између „православног“ или „римока-толика“ или „англиканаца“ итд. Са малим изузетком, где се ради, заиста о сек-тама, све се хришћанске вероисповести слажу у томе да усвајају Христа као Бога Сина и Спаситеља. Огромна литература већ постоји о овим разговорима, и она се богати све новијим и новијим делима. Православни богослови, нарочито они који се налазе у земљама где преовлађују друге хришћанске веро-исповести, такође већ су доста рекли о овом проблему. Написан је већи број пажљивијих студија и значајан број одличних есеја. Рад у овом погледу ипак тек предстоји. Али кроз сав тај досадашњи рад од православних богослова доста је урађено да се чланови других вероисповести не гледају међу нама православним као „странци“ или нешто „друго“. Овим, опет, није учињено, и што се не може ни очекивати, да разлике више не постоје. Напротив, ми се са тим разликама све потпуније упознајемо.

Како је наша Српска православна црква чланица Светског Савета Цркава или Екуменског покрета то се све више и више и код нас о томе почиње ди-скутовати у једном посебном широком расположењу са великим надама у племенитост резултата тих разговора. Ми тек улазимо у те разговоре.

Само се морамо чувати оних погрешака кроз које су већ многи прошли када је у питању овај предмет. Богата су искуства већ стечена, морамо их ко-

ристиги. Не смемо их понављати. Јер поред тога што је покрет за ЈЕДИНСТВОМ ЦРКВЕ стар колико и „деоба“, ипак када је реч о Екуменском покрету реч је о једном посебном савременом расположењу које снажније почиње да обухвата свет нашег времена, а посебно између ова два рата, а док после рата, у овим нашим данима, о томе смо већ прилично обавештени, упознали смо тек сву дубину тога заноса. Данас је то тема богослова и свих оних који су заинтересовани за јачи и успелији утицај Цркве или хришћана на модерно друштво. Због тога морамо бити веома обазриви у разматрању овог питања и знати тачно шта под тим мислимо када говоримо о „јединству Цркве“. Речи које употребљавамо, на пример, „екуменизам“, „јединство Цркве“, морамо саглашавати са терминолошком одређеношћу наше догматике, јер ови термини и многобројни други имају сасвим друго значење за друге вероисповести или друге погледе. Асоцијације су сасвим различите. У том погледу морамо пре свега добро бити обавештени шта други мисле под својим појмовима и речима које употребљавају. Ту има доста да се ради.

Морамо исто тако да добро будемо обавештени и о томе колико сав тај занос, сасвим племенит, разумљиво, за „јединством“ прате и сумње или страх „шта се мисли под тим када се говори о јединству Цркве“. Постоје оправдани приговори, сасвим реални, могли би тако да кажемо, који не долазе као поглед да се „омете јединство“ већ баш обратно да се укаже на стварност рада када је реч о „јединству“.

Можда то најбоље изражава један англикански свештеник, који је баш ових дана упутио писмо уреднику једног од најугледнијих црквених новина, које се читају широм целог света, а у коме изражава „свој страх и сумњу“ шта се практично мисли под „радом на јединству Цркве“. „Какве се практичне последице могу очекивати од тог рада?“ Овај свештеник, на пример, изјављује „да је сасвим срећан и задовољан у кругу своје Англиканске цркве, као и да верује да су многи други исто тако срећни и у својим вероисповестима“ Њему та реч „јединство“ изгледа веома неодређена, измиче му тачном поимању, уноси, њему изгледа, заблуде и постаје „празна фраза“, нарочито када се мисли на практичну страну „јединства“ с обзиром на догматске разлике и богате традиције у којим живе и раде чланови појединих вероисповести. Ако би се постигло пуно „доктринарно јединство“, пита се он такође, колико би оно трајало, с обзиром на људску природу, јер ко нам гарантује да неће доћи и до новог делења, или нових „шизми“? Због тога, закључује, „да ли ми не трошимо само време у разговорима о јединству Цркве?“

Ово су заиста оправдана питања, она су и веома добронамерна, или изјављују се са добрим познавањем историје Цркве као и људске одговорности и несавршености. Ово је мишљење сада изражено, али слична питања и сумње прате савремени Екуменски покрет од првих дана рада на зближавању или „уједињавању хришћанских вероисповести“. Ово опет не значи да се ми не можемо интересовати овим питањима. Када изражавамо и своје сумње ми тим учествујемо у разговорима о „јединству“. Православни се на својим светим литургијама вековима моле за јединство Цркве, што значи да се залажу за њега, да се боре за њега. То молитве нису биле узалудне. Данашњи разговори о јединству плод су и тих молитава.

Богослови могу да заиста заједно са историчарима констатују како свет, посебно европских земаља, све више остварује своје „јединство“ кроз све веће и снажније упознавање и својих разлика. Данас су те разлике далеко оштрије, јер их боље познајемо, али при томе далеко више осећамо и своје јединство, него што је то било раније, на пример, почетком прошлог века. Ово запажање можемо да пренесемо и на хришћанске вероисповести. Колико све више сазнајемо о учењима или вероисповедањима других неправославних заједница, утолико, кроз то знање, осећамо се ближе са њима.

Православни богослови и верници Православне цркве могу прилазити и разматрати ово питање; али, стварни рад на том „јединству Цркве“, практично, састојаће се у раду, добром и агилном раду, кроз искуства Цркве, да Црква са оним својим вредностима због којих је и „основана као божанска установа“ буде даље снажно присутна и корисна средини у којој њени представници служе. То значи да хришћани у својој средини и свом друштву треба да буду оно што су били вековима — прогресивна или инспираторска снага човековог развоја у човековој борби за усавршавањем.

Само у таквом раду, у стицању знања при томе, у раду на развоју пријатељске средине, у манифестовању „соборности“, развијаће се и јединство. Ми живимо у једном све више и више техницизираном, стално изложеној промени, научном добу у којем увек прети опасност дехуманизације. Рад Цркве

је све потребнији и неопходнији у таквом свету. Кроз тај рад стицаћемо све потпуније и темељније знање и о низу разлики које постоје у свету међу људима и њиховим идејама и о разлозима за деобе или постојање и низа вероисповести које указују на своје разумевање Откровења КАО НА ИСТИНУ. То је процес, а „јединство се Цркве у том процесу открива“.

Несумњиво да су драгоцене искуства других вероисповести за нас, и то веома, веома драгоцене. Та нам искуства долазе као огромна помоћ, долазе нам као дар Божји, када служе унапређењу усавршавања ради човековог спасења од незнања, и у есхатолошком догматском смислу. Али то је ствар еволуције и зрачења чије је средство израза сам РАД. У том погледу „јединство Цркве“ и није ништа друго до то што већ постоји и што треба да се „открива“.

У оквиру тога РАДА и ми ћемо на страницама овог нашег часописа редовно доносити искуства на пољу овог залагања, без обзира у којем се делу света тај рад развија, када служи „откривању јединства Цркве“. За нас је опет најкарактеристичнији став који је већ постављен изван кругова наше Православне цркве, а који је и полазник у овом разматрању, изражен од угледног догматичара Англиканске цркве, С. Б. Моса, да „екуменизам као покрет значи враћање Православној цркви од које смо се преко деобе и низа реформација одвојила; јер после „шизме“, 1054, реформације које настају по изјавама њихових „вођа“ значе враћање или тражење реалности која је изгубљена.

Због тога када је РАД у питању ванредан су дух љубави међусобног подстрека православни измењали кроз Екуменски покрет са хришћанским заједницама које воде своје порекло било кроз Лутерову или Калвинову реформацију. У оквиру ових реформација протестанти кроз свој „протестантизам“ изјављују да увек остају у протесту, јер је то у природи самог покрета развоја „протестантизма“ због „пале природе“ човека. Али, с друге стране, у заједници са свим осталим хришћанским вероисповестима, са свим који верују у Христа као Бога и Спаситеља, избија снажно заједничка потреба и чују се заједнички гласови да кроз Христову љубав припадамо једни другим ближе него ичему другом. У том погледу хришћани су већ остварили јединство, сем уколико се не ради о појединачним заосталим случајевима. Када кажемо ОСТВАРЕНО, то у исто време значи и рад, непрекидан рад на његовом остварењу. У том РАДУ свесни смо РАЗЛИКЕ али те разлике и разговори о њима и нису ништа друго до само критика на „домаћем огњишту“; када је опет реч о ЈЕДИНСТВУ у ствари то је разговор о оном почетку, апостолским временима, без чега не можемо ни да замислимо своје доба, ово наше време, развој, све најбоље што имамо у њему.

Из богате дискусије о „јединству Цркве“, из богате литературе која се сваки дан све више и више богати кроз искуство које стичемо у РАДУ, ово би биле оне опште напомене као увод у низ објективних и одговорних студија које ћемо одабирати да бисмо се што више и дубље упознали са оним највишим успесима велике побуњености савременог човека за ЈЕДИНСТВОМ као моралном човековом обавезом пред снагама које увек делују кроз историју и разбијају интегритет човека у процесу његовог усавршавања.

Вера у Бога преисторијског човека насеља „Лепенски Вир“ у Ђердапу

ПОВОДОМ ИЗЛОЖБЕ „ЛЕПЕНСКИ ВИР“ У НАРОДНОМ
МУЗЕЈУ У БЕОГРАДУ

Интересовање модерног човека за проблеме религије, за питање Цркве, лежи у чињеници, о којој смо добро обавештени од антрополога, да је религија конститутивни део људске природе. Ова се чињеница посебно потврђује и кроз тријумф модерне археологије. Говори се у науци да је појава човека стара на нашој планети око једног милиона и осам стотина хиљада година. Али археолози човеков рад могу да прате за сада одређеније или прецизније тек негде од 187,000. године пре овог нашег данашњег модерног друштва. Археолози нас обавештавају да је овај човек живео у пећини, да је скупљао храну, да је сахрањивао мртве, и да је гајио неку врсту култа лобање. То је био дуг период „старог каменог доба“. Већ у овом периоду човек је био заинтересован за проблеме појаве живота.

Прва значајнија револуција одиграла се негде тек између 8000. и 7000. година пре рођења Христовог, на граници између данашњег Ирана и Ирака, када је човек почео да производи храну и да живи у насељу, урбанизујући на неки начин свој живот. Овај догађај се назива „земљорадничком револуцијом“ која се развијала или кретала преко Мале Азије, Балкана, ка Средњој Европи. Пре неколико година једна група америчких археолога обавестила нас је о овоме. Праисторијско насеље у Винчи код Београда, које се појављује око 2600. године пре рођења Христовог, јесте једно од насеља на

путу уз Дунав ове „прве земљорадничке револуције“.

Били смо необично обрадовани ванредним резултатима рада наших археолога које су нам саопштили прошлог лета о свом налазу у Лепенском Виру у Ђердапу. Наши археолози су нам открили једно праисторијско насеље које се појављује негде између 6000. и 4000. године пре рођења Христовог. Обично се узима да „млађе камено доба“ траје између 8000. и 4000. године пре рођења Христовог, због чега онда оно што су нам археолози под руководством др Драгана Срејовића толико значајно открили и приказали, јесте материјал из којег можемо да судимо о логичности и начину мишљења човека „млађег каменог доба“, а можда и негде са границе између „старијег“ и „млађег“ каменог доба. То је драгоцен налаз. Наши су археолози овим открићем дали заиста и свој допринос тријумфу археологије као науке.

Нас интересује у целом овом открићу, на првом месту, оно што је и највредније нађено у овом откривеном насељу; то су скулптурално обрађени делови камена који за нас представљају и психолошки израз човека из овог насеља. Откривено је 59 кућа трапезоидног облика, доста вешто урбанизовано постављених на једном зараванку на самој обали Дунава; али је и откривено скоро исти број, 54, обрађеног камена, човеколиких фигура, неке и у природној величини као потрса, али највећи број обрађеног камена јајастог

Апстракције пред „свануће историје”, израз објашњења „бескрајне стваралачке снаге” као извора живота. Рад скулптора из преисторијског насеља у Лепенском Виру у Бердапу.

је облика, величине нешто веће од човекове главе или дечије, са урезаним, апстрактним, али и уметнички израженим линијама. Сваки дом у овом праисторијском насељу у Лепенском Виру, који је имао камене темеље, иначе вероватно од дрвета или прућа, имао је и мали жртвеник са обрађеном каменом фигуром, уз прочевље.

Лако се заиста уверавамо приликом посматрања овог обликованог камена, на добро организованој изложби „Лепенски Вир” у Народном Музеју, колико је човек из овог бердапског насеља био већ веома естетски развијен, и који је одлично умео да своју религиозну проблематику, којом је био заиста дубоко преокупран, изрази за потребе било своје или својих ближњих. Исто тако и добро увеличани снимци положаја насеља, у пресеку наноса земље која се нагомилавала у времену од неколико хиљада година, у току док се у

њему наш праисторијски предак још налазио, одлично нас информишу о животу и раду насељеника у њему. У томе можемо да пратимо ипак необично спор развој овог нашег далеког претка од камене секире до грнчарије црвено бојене. Ова црвена боја је несумњиво такође била симболична за овог човека. Њој је исто тако приписивана нека магијска снага.

Сви ови комади обликованог камена било као апстрактни облици, или у облику човековог лика, несумњиво да представљају „духовна бића” или и самог Бога. Када су ове фигуре исклесане то је било време пре „сванућа историје” када се још није знало да пише. Али је тај човек ипак знао или умео да изрази своје признање „нећег вишег”. То је било основно у његовом расположењу, и заиста и нешто величанствено. У том погледу овај је праисторијски човек био јако интелигентан.

Захваљујући раду наших археолога нама се сада пружа прилика да идемо још дубље у прошлост ради још потпунијег упознавања свога порекла, својих мисли и својих тежњи.

Апстракције у време „сванућа модерне науке” у циљу истог објашњења „стварања света”. Из „Шестоднева”, рад Андреје Рајичковића, 1949. године; чува се у манастиру Св. Тројице код Пљевља.

Рад скулптора из Лепенског Вира

Пред овим ванредним примерцима људског рада и логике, пред њиховим говорим, можемо и тако да кажемо, старим око 8000. хиљада година, питају се уобичајено археолози, и историчари, и филозофи, о вредности тога што у овим примерцима видимо, не у материјалном смислу, већ у погледу мисли или асоцијација које је наш предак уносио у њих или за њих везивао. Осећа се још виталност људског духа у овом раду, тежња да се укаже на неко духовно биће, на биће које зрачи мисаоношћу, и то напорном мисаоношћу. Чувемо кроз ове ликове и музику њиховог времена.

На први поглед као да и не откривамо ништа нарочито ново у овим фигурама. Оне нас подсећају на многобројне модерне скулптуре или апстрактне сликаре, за које се данас питамо, као што то и чини, на пример, један историчар, зашто се у свом изражавању „враћају у ритмове и звуке, и апстракције људи примитивних друштава“, да ли због тога што на тај начин изражавају разореност свог сопственог савременог света“ или је у питању нешто друго?

На изложби добијамо јасан одговор на ово питање, јер нам ово ка-

мење са ликовним решењима говори о нечем основном у људској природи, што налазимо како у најстаријем нашем претку тако исто и у свести модерног човека. Оно што откривамо да је лежало у свести човека из Лепенског Вира у преисторијско доба можемо да видимо како и данас брани, као и низ истакнутих савремених филозофа, на првом месту могућност метафизике као науке, да је и метафизика једна од низа модерних научних дисциплина; јер откривамо да исто тако како у преисторији тако и у модерном друштву постоји тражење разумевања оног „основног духовног принципа, појма вечне или бескрајне стваралачке снаге која би била извор свега што постоји“. Уверени смо да је човек из Лепенског Вира у том времену и знао да пише не би успелије изразио то што оправдава и данас метафизику као филозофску дисциплину, него што је то учинио кроз свој скулпторски рад. Исто тако, овај наш далеки предак у неком погледу био је и научнији од нас, или слободнији од неких наших савремених илузија које гајимо уз развој науке. На првом месту био је са више искуства од многобројних представника савремених „психоаналитичких покрета“ који би желели, да кроз анализу свести или продора у њу, оно што је вера претворе у знање. У том погледу „примитивни“ на свој начин стоје по образовању изнад многих „научно оријентисаних“, или боље су били

Симбол „стваралачке снаге“ развоја наше модерне науке. „Велики пион“ рад нашег скулптора Ото Лога. 1967. Београд

обавештени о ствари саме еволуције или оног здравог и тихог, или мирног, човековог менталног развоја уз дела уметности или уз све оно што сачињава његово културно наслеђе, а што ствара сучавајући се са тајном живота.

Ми имамо данас иконе у својим домовима. Оне су симболи такође и за нас те вечне или бескрајне снаге која је извор свега што постоји", која је и вечити предмет испитивања и науке и религије. Због тога што имамо иконе у својим домовима саввим лако разумемо шта је хтео и наш предак на обали Дунава да каже кроз своје чудне или апстрактне облике које је клесао у камену. Он је то чинио заиста толико добро да се његов рад може упоређивати са великим уметницима нашег времена. Лако се намеће упоређење ове уметности из Лепенског Вера са савременим делима апстрактних уметника.

Можемо да се сетимо једног од пионира савремене апстрактне уметности — Кандинског, који је писао о „духовном у уметности и лично признавао колико је православна икона утицала на њега и његову уметност. Посећивао је и наше средњовековне манастире и био добро упознат са уметношћу која се развијала на територији наше Цркве. Кандински је био један од уметника који је отворио врата једној новој епохи у ликовној уметности. Он је такође осетио колико је тешко изразити бојама, облицима, линијама, оно што се и самом речју не може изрећи. Због тога је био принуђен да тражи симболе, непросторне „облике“, облик мисаоног постојања, оног што условљава просторно кретање живота. Овде смо у једном кругу. Случајно смо споменули Кандинског, стотитине савремених уметника експериментише у истом духу. Само нас далеки праисторијски предак опомиње да и поред нашег огромног напретка има

нешто неизмењиво, исто и код њега и код нас, што заједно делимо, што не можемо избећи — то је положај човека као појаве са својом основном конституционом природом са којом не можемо да савладамо своју ограниченост. Њему и нама остаје да живимо живот кроз дела рада, и кроз симболе звука, боја, линија, органску механику. То је наш положај. Наш предак нас тако приморава да мислимо и његову мисао, исту коју је и он мислио.

Међутим, у целини када посматрамо ово дело у нама се коначно рађа само једна топла симпатија за све тражење које је наш далеки предак предузимао, за сва лутања његовог интелекта којима је био изложен. Само то није било узалудно, и поред тога што је било лутање. Откривена истина, коју ми имамо, упутила нас је једном фантастичном напретку. Она остаје наша сигурност, или њу откривамо као основу нашег данашњег рада. Кроз откривену истину коју имамо ми и откривамо или разумемо разлог толико спорог развоја праисторијског човека, или зашто му се враћамо када се отуђујемо од откривене истине. Јер тада поново морамо да тражимо оно што већ имамо. Истина, у том тражењу има и игре, често, ради саме игре. Она се нужно рађа у том процесу. Нека је врста наше менталне хигијене.

Дело преисторијског човека је наше искуство. Када га откривамо то је наша добит. У општем плану свега, видимо да оно често избија на видело. Указује нам се увек када нам је и потребно. Заиста га је вредно испитивати за захвалношћу. У том испитивању оно што видимо јесте да од оног момента када је човек постао човек он живи од тада па даље са истим принципима. Људска свест у свштини остаје увек иста. Само, ипак, сазнање је дуг процес. Оно тражи мир развоја.

Светосавски храм на Врачару

и идеја живота града

Данас се много дискутује и о изгледу будућих градова. Осећамо да према све бржем развоју технике и развоја друштва стари тип градова са својим урбанистичким решењима не може да задовољи ново настале потребе човека, па се због тога траже нова решења. Јер данашњи град резултат је услова човековог живота у којима се развијао кроз средњи век, кроз промене од натуралне ка новчаној привреди, у развоју од феудалистичких облика живота ка капиталистичким, у условима концентрације капитала или новчане моћи итд. итд. Урбанисти и архитекте предвиђају у будућности нешто сасвим друго. Град будућности неће личити на данашњи град, који се као што и сами видимо већ мења, али та промена још је далеко према ономе шта ће бити потребно човеку у будућности која долази. Нас може да интересује шта највећи светски експерти по овом питању мисле када су у питању и храмови, религија, у том новом будућем граду са потпуно новим урбанистичким концепцијама. Истина ми морамо да видимо како се уствари и сам град стално вековима мења и начин живота у њему. Данашњи град ма колико личио на средњовековни, ипак он је нешто друго, а нови који долази, с правом можемо да очекујемо, да ће опет бити измењен према ново насталим потребама. Међутим питање храма, питање места молитве, где ће човек задовољавати своје религиозне потребе такође је у пажњи модерних архитеката и урбаниста. Они у својим концепцијама одређују важно место и храму ново организованог начина човековог урбаног живота.

У том погледу осврнућемо се на најистакнутије архитекте, урбанисте — шта они мисле о томе. Наравно овде сада нећемо дискутовати проблем будућег изгледа храма будућег „града“ који можда уопште и неће личити на садашњи град и садашњи начин живота у њему: исто тако овде не можемо сада ни дискутовати какав ће изгледати тај град будућности. Нас само интересује да највећи светски стручњаци предвиђају неопходност храма и у будућем граду. Због тога ћемо се овде осврнути на гледиште једног од пионира идејне замисли новог града који такође види неопходност и места за молитву у том граду, види потребу храма у којем ће припадници својих вероисповести задовољавати своје религиозне потребе, јер се баш и истиче неопходност религије и у граду будућности. То је Франк Лојд Рајт пре неку годину преминули највећи светски архитекта и филозоф плана града будућности који он још и назива „живи град“.

Овај велики амерички архитекта и мислилац о животу у будућем насељу које треба да организујемо за своје обитавилиште полази од филозофских идеја великих религиозних мистика, а када жели да објасни или нам дочара његову идеју будућег човековог насеља, града „природе“ **органског насеља**, града „унутрашњег човека“, духовно још развијенијег, са свим условима за још духовнији развој, Франк Лојд Франк, цитира на првом месту Спаситеља Господа Исуса Христа када каже „Царство Божије је унутар вас“. За нас је ово од посебне важности, јер оно што је у филозофији хришћанске мисли у патролошкој књижевности Ориген, Св. Василије Велики, Св. Јо-

ван Златоусти, Св. Григорије Назијанови, Блажени Августин; или у филозофији Платон, Аристотел. Декарт, Лајбниц, Хегел Бергсон; или у науци Коперник, Галилеј, Њутн, Ајнштајн, Никола Тесла; или у уметности сликар Сопоћана, Рафаел, Рембрант, Бах, Бетовен, Чајковски, Мусорски, итд. то је у историји архитектуре и урбанизма Франк Лојд Рајт; управо његово ће се име спомињати међу грађанима будућег типа насеља, као што ми данас спомињемо сва ова велика имена културног наслеђа. Овај архитект види и неопходност храма будућег човековог насеља. Истина, он не улази у дискусију о вероисповести, он као уметник и научник само указује на неопходност религије и за будућност човека, његовог насеља које он назива „органичним“; а да би га као таквог остварио, према законима природе, који владају и човековом природом, овај велики пионир нових степеница човековог развоја указује на неопходност религије. Истина, као што је случај са низом великих мислилаца, тако и у случају овог уметника и научника, извесна његова мишљења, нарочито када су у питању догме Цркве, морају остати његова приватна мишљења. То уосталом налазимо и код низа филозофа, чак и код великих учитеља Цркве, па и светих отаца.

Оно што је најважније, овај велики архитекта и нашег и будућег времена види неопходност религије као нужан услов за срећан човеков живот. Кроз њу ћемо живети према природи, доследни тако и људској природи од које се отуђујемо, а чему је много допринео садашњи град или начин живота у њему. Франк Лојд Рајт се ослања на велике мистике и понавља њихове мисли да се морамо развијати тако да увек будемо у потпуној хармонији са природом, што ће нам увек и омогућавати да видимо или сагледамо истину, да је откривамо; то је у ствари откривање Мудрости, кроз коју стичемо снагу да се уздигемо изнад звезда. Та се Мудрост стиче кроз осећање „највишег“ у нашем срцу пре него „га сазнамо нашим интелектом“. **Духовни храм** је закључан многобројним кључевима, узалуд је ако верујемо да својим сопственим снагама га можемо отворити“. Светлост Мудрости нам једино може показати пут. Ову Мудрост не ствара човек, она није његово дело, она „мора да дође њему“, али он је не може купити новцем“, већ она дола-

зи онима који „имају чисто срце и који га држе отвореним да је приме. То је оно највише, морамо сепети ка њему, и док се ми пењемо том „највишем идеалу“ осећамо се срећним без обзира на напор и тегобе. Ту је и највиша срећа. Ако „највиша снага интелекта није осветљена и надахнута љубављу, онда је то само високи степен анималног интелекта. Али интелект надахнут љубављу Највишега је интелект анђела, и вечно ће живети. Бог је надахнуо том љубављу природу, тако да све у њој јесте кућа у којој станују његове врлине и његова снага. **Истинита вера** је духовна свест. „Физичко тело није само инструмент божанске снаге, већ је такође тле из којег оно што је бесмртно у човеку прима своју снагу“.

Ослањајући се тако на познате „мистике“ чију мисао узима за мото свога дела о „живом граду“ Франк Лојд Рајт прелази на анализу савременог стања човека, његовог пада и начина живота у њему. Човек се губи, његово отуђење је све дубље и треба нужно нешто учинити да се човек из тог отуђења врати. То су уводне мисли овог великог архитекта и филозофа.

Истинита људска култура има здраво осећање лепога, што је и животна душа културе; то је **естетско органско**, што је од самог живота, а не нешто на њему, то је онај фини, узвишен, однос човека према његовој околини. Ово осећање **природног естетског** чини човека племенитим, интегралним, јаким делом целине људског живота. У томе лежи уметност и религија које указују на уци, пророчки, шта треба да развија и преноси, да би остала наука. Јер без религије и уметности наука нам неће давати плодове. Наука, уметност, религија, морају бити у јединству, у универзалном **јединству** гледаног као ЛЕПОТА. При чему несумњиво овај велики архитекта, на свој начин, као архитекта и урбаниста, изражава исту мисао о Лепоти, коју и Достојевски, када каже да она спасава човека.

Међутим, Франк Лојд Рајт налази да се у савременој „провинциској-конформистичкој култури“ ово занемарује. У опасности смо дегенерације, губљења честитости. Нас савладава машина. Механизује. Из машине коју смо створили раба се наш велики град **моторног доба**. Срећа за којом се тежило кроз „стварање урбанизованог града“ преокреће се у

„грађанизацију грађана“ до мере да се они све више лишавају оних основних потребних дубина симпатије, медитације, рефлекције. Човек постаје све више роб инстинкта гомиле, при чему се све више лишава оних потенцијалних снага стваралаштва, јер све више губи визију истинитог циља постојања нормалне људске егзистенције. Уместо истинитих циљева одабира друге који то нису. Не налази мир у механичким конфликтима свога друштва. То је у ствари дегенерација идеје града из доба Ренесанса, града капиталистичке концентрације и снаге новца. У тој развојној линији ренесансе идеје „хуманизма“ улази се у поднебље у којем се човек све више осећа дехуманизован. Модерна „машинерија“ све више побеђује човека, окреће се против човека.

Необично су занимљиве идеје овог великог инжињера-филозофа идеје једног потпуно новог града, града природе, града Лепоте, органског начина живота у хармонији са природом. Архитекта Рајт нас подсећа да је човек дуго био луталица, скупљач хране, да је један оргоман период времена провео пре него се настанио у „насељу“. То је у природи човека да живи са природом, то је његов унутрашњи захтев, али он га је напустио због успелијег организовања живота. Створио је насеље. Кроз град се развијао, развијао је свој интелект, али је коначно у добу „мотора“ изгубио везу са природом и нашао се у положају у којем мора да мисли како да се сачува. Само човекове основне потребе остају и даље, све оне које је имао и као номад, када је и живео дубоко са токовима природе или дубоко био погружен у њен живот. Његова данашња мобилност кроз „моторно доба“ то такође рефлектује, она је израз нечег што је изгубио. У граду човек губи своју везу са природом, почиње да диже себи кипове, да потискује Бога и прави себе богом. Гради га каткад и од злата, што и данас у неком смислу то чини. Али је у граду изгубио светлост природе, простор, што је толико уживао стотинама хиљада година. Само та потреба за простором и светлошћу га не напушта.

Овај изврсни мислилац онда каже да нам је потребна, према томе, једна нова концепција простора. У простору садашњег града нисмо задовољни. Он одиграва своју улогу и сада тражимо нова шира пространства. У томе сазнајемо како се чо-

век мора да враћа својим предцима „лутајућег племена“, али он ту потребу мора задовољити са просвећењем искуства које има: јер осећа дубоку унутрашњу потребу да избегне „клише“ у којем се клишира, што значи, у чему губи ону своју праву унутрашњу слободу. Морамо бити свесни или схватити да само идејама инспирисаним духовним интегритетом можемо обезбедити нови модерни свет. Део њега биће и нова „органска архитектура“. Са садашњим „градом“ смо незадовољни. У њему расте и наше незадовољство са његовим бирократским снагама, потребна нам је мудрост да то савладамо. У том погледу „стара мудрост“ слагања са унутрашњим животом, здраво осећање, јесте и нова мудрост. У тој старој мудрости налазимо оно што нам треба у модерном животу — да облик и функција јесу једно.

Живот поново морамо учинити што више једноставнијим и кроз то ћемо постићи и његову интегралност. Ту се јавља и ЛЕПОТА. Ту је и обнављање љубави за простором коју је толико у себи гајио примитивни. Нов органски начин живота био би у ствари природни начин живота. У том граду будућности кућа човека мора да буде таква да он у њој осећа могућност да живи „унутрашњим“ животом као што и сама зграда мора да буде у унутрашњости природе, а што опет значи да човеков унутрашњи живот мора бити развијен у сагласности са унутрашњошћу саме природе. Стан мора имати такав простор кроз који је он везан са простором који је опет део Природе; унутрашњост унутрашњости; нешто што је примитивни знао и у таквом је „стану“ и живео. Ми имамо носталигију за тим начином живота јер то одговара потреби наше природе. Стара мудрост тако поново постаје НОВА. У дубинама те унутрашњости или те потребе за унутрашњошћу, јесте моменат који се назива и религија. То је потреба за религијом Она је дубина. Природа није празна. Нови град мора светлети том унутрашњошћу, као што Црква светли или указује на потребну хармонију са оним што је природно у човеку и у природи. Ослобођење долази изнутра — то је функција религије. Без ње се онда не може. То је нова мудрост, односно стара мудрост коју ми поново сазнајемо. Нови је град треба Због тога наука не

сме бити у сукобу са уметношћу и религијом. Васпитање се мора изводити уз то сазнање или кроз ту „стару мудрост“. Та стара „МУДРОСТ“ јесте органска основа живота. Кроз њу ћемо онда избећи све деструктивне снаге машинског доба, јер машину морамо задржати, али не да јој служимо него да нам служи. Капиталистичка концентрација града не може више да служи човековом развоју. Јер у таквом граду ни архитектура нема више свој „органички или нормални основ“. У таквом граду само је необични, посебни, не свакидашњи, човек слободан. Али он је то на свој сопствени рескир. Он може као такав да буде одбачен и да страда. Међутим, потребан нам је органски живот заједнице у којој ћемо то бити без опасности да будемо одбачени, а то значи органски слободни. Због тога нас ова наша нова механичка ера приморава да обновимо веру у органско, у органску културу. Због тога је дошло време, каже овај човек који визионарски гледа у будућност, да преиспитамо ток свога развоја и да делујемо на његов даљи развој. Основно у њему што сада видимо јесте да НАУКА МОРА ДА БУДЕ КВАЛИФИКОВАНА РЕЛИГИЈОМ И УМЕТНОШЋУ, иначе она престаје са својом функцијом или служењем човеку. Тако да уместо да богатимо новим облицима наш живот, људску беду наука без религије ствара још дубљом итд. итд.

То су изврсне мисли овог великог научника нашег времена. То су мисли визије будућности. Истина ми још нисмо у нашем друштву толико развијени или толико утонули у један развијен град наше моторне ере, па се толико и не плашимо свега овога као непосредне опасности. Али се и наш град развија. Франк Лојд Рајт је имао пред собом велике светске центре настањене милионима становника, где долази до израза све ово на шта нас он опомиње, а што је и утицало на овог племенитог човека да учини овај напор мисли и пружи човеку боље перспективе будућности. Наш „ренесансни“ главни град је још далеко од свега тога, он је још врло близу природе; али ово је једна велика опомена. Ми можемо доста да урадимо и у оквиру њега оваквог какав је. Јер град будућности каквог га замишља Франк Лојд Рајт је још далеко као потреба за наше услове живота. Али његова мисао о потреби квалификовања науке уметношћу и религијом

тражи од нас да мислимо и о храмовима по нашем граду у којем их има врло мало. Из овог што нам овај велики-инжињер-философ каже видимо да је потребно о томе мислити уз сав напор свеукупне изградње. Све морамо чинити напоредо. Давно су грађани нашег главног града то знали и подузели су већ пре више деценија кораке у циљу спасавања својих грађана „капиталистичке концентрације“ и „власти новца“, ради њиховог унутрашњег развоја, предвиђајући да велики град ипак и дехуманизира човека, уз све своје велике и благодатне или нужне услове које пружа раду за срећу и развој човека.

У том погледу онда пројектовани велики храм на Врачару, посвећен Светом Сави, који је из истих разлога у свом народу, због којих и поменути велики архитекта пише своју књигу о „Живом граду“, подизао храмове, био би велика антиципација нашег прилога будућем великом плану развоја „модерног града“ са његовом органском архитектуром, у којем Наука, Уметност, и Религија, чине, по речима Франка Лојда Рајта, суштину, биће, основу живота или могућност да „цивилизација остане заувек срећна људска околина“. Није потребно да кажемо да је и Св. Сава предузео свој подухват цивилизације у свом народу са овом истом идејом — идејом органског живота, која је сагледана са унутрашњом природом човека, у јединству, при чему можемо да мислимо о човеку као слици и прилици Божијој, за коју и велики архитекта Рајт зна да је нешто што је изнад човека и што човек као нешто више треба да призна изнад себе. Стару Мудрост Светог Саве ми заиста, као што видимо, у свакој прилици осећамо као нову. Због тога смо дужни да у условима и старог града подигнемо муспomenик као антиципацију низа храмова по новим предграђима нашег града; која се већ развијају уне, колико према идејама Франка Лојда Рајта, који доводи, као што смо рекли, своју концепцију „органске архитектуре“ са Христовим речима „Царство Божије је унутар Вас“.

Међутим, све оно што је „унутрашње“ налази и свој спољни израз. Сви храмови, сви стилови храмова, кроз историју сведоче о томе. Јер ако се враћамо, по некој својој унутрашњој нужности, ономе из доба „лутања простором“, на првом месту самом „простору“, светлости про-

стора, при чему долази до израза све оно што је конститутивно у човеку, а при чему долази до израза и остварење спољних израза „унутрашњег живота“, самих храмова и низа симбола у њима, као израза баш тог унутрашњег у нама. Ниједан период историје није без тих симбола. Ово утолико више запажамо уколико се све више упознајемо и са религиозним изразима „примитивног човека“, његовим потребама. О тој потреби нам сведоче данас, као што видимо, на првом месту они чије визије су далеко испред наших, који су архитекте наше будућности, који су добили више снаге или је више имају, и који су одговорнији за наш развој. О њима сведочи историја. Морамо имати поверење у њу. То је основно у нашем образовању, и прво знање што стичемо кроз нашу писменост. То је процес развоја кроз који се рађа мир, али који као процес тражи борбу у стварању пријатељске средине за развој.

Франк Лојд Рајт није стигао да се упозна у потпуности са хришћанском догмом. У том погледу можемо и критички да се односимо према извесним његовим погледима и да дискутујемо онда и о питању храма као грађевине. Али ми то и не тражимо од њега. Он нам је оставио велику поруку потребе за религијом као нечем основном. Ствар је богослова да то питање даље разматрају. Велики архитекта нам је оставио

поруку потребе за гајењем племениности која се рађа у јединству религије, уметности и науке. Оставио нам је свој велики доживљај истине признања нечег вишег, признања Бога, као „унутрашњости“ Универзума а који опет води своју „ствар“ коначном просвећивању, јер је и изнад ње. Оставио нам је поруку потребе тихог и мирног развоја, у достојанству слободе ради ње. Имао је поверење у велике „мистике“ на које се ослањао и поред тога што сам није за себе тврдио да је то. Имао је поверење у њих и цитирао их је. Они су га инспирисали за његово велико дело. Симболично, верујемо да је баш са ослонцем или поверењем на велике мистике, велике визионаре дубина прошлости и будућности, успоставио сам са природом такав контакт да у пределима где је она узнемирена, где су чести земљотреси, практично његова решења као инжењера су пример како се без опасности по животе људи могу подизати високе зграде за становање, уз низ других решења која су у највећој примени већ сада у грађевинарству.

Ми онда заиста сарађујемо са овим великим људима када са своје стране дајемо свој допринос рада подизању онога што нам је потребно, уз органски напоредан развој свега.

Протопрезвитер ИЛИЈА

Да ли је рационално оправданније веровати или не веровати у Бога?

A. E. Taylor, DOES GOD EXIST? London, 1966.

Не можемо све рећи у једном приказу шта обухвата ова изврсна студија једног одличног хришћанског апологете. Али се можемо задржати на извесним њеним гледиштима, а посебно на једном кроз које се толико ванредно оправдава, модерним начином мишљења, сама догма о св. Тројици, и поред тога што долази из искуства или доживљаја хришћанске истине из једне друге хришћанске традиције која није православна. Овим желимо да кажемо како ову велику догму Православне цркве оправдава само хришћанско искуство; увек тамо где се и научно мисли, а и без посебне намере да се то истакне. На томе желимо да се у овом приказу задржимо, а са надом да ћемо једног дана ову добру студију и читати у целини у преводу.

Писац ове студије проф. Едвард Тејлор, рођен 1869. год. умро 1945. год. син је протестанског пастора. Био је дугогодишњи професор филозофије и етике у Единбургу. Пред крај живота написао је ово дело. У низу његових дела ова студија представља из области религиозне филозофије неку врсту резимеа или коначног његовог погледа на питање „постојања Бога“; дело носи наслов „Да ли Бог постоји?“

Овај изврсни хришћански апологета своје младићке дане и своју рану филозофску радозналост провео је у оној интелектуалној атмосфери

коју је Ниче окарактерисао овим трагичним мислима; „Бог је мртав... модерна физика је доказала да Бог не постоји, убила га је модерна наука... због тога што он не постоји... сада ја хоћу да будем бог“. Неку врсту краја реализације ових сурових речи проф. Тејлор је доживљавао у својим зрелим годинама које сам описује као „мрачне“. То је било време када је Немачка напала Пољску 1939. године, а када је и написао ову студију; сам се осврће на овај догађај непосредно пред своју смрт 1945. Ради бољег разумевања овог доброг дела о Богу, његовом постојању, или о рационалним основама наше вере у Бога, сматрамо да је потребно да ово напоменемо. По јасноћи како је писано, по дубини своје убедљивости, спада међу најлепше књиге ове врсте; јер се лако чита, са радошћу, и њена интелектуална искреност толико плени да код читаоца скоро нестаје оне граничне линије између саме вере и рационалног оправдања вере. Ту линију иначе сам аутор не пориче да постоји, шта више каже да се она и не може превазићи. Међутим, ма колико вера била могућа да се рационално оправдава, и ма колико да је рационалнија него и само неверовање, ипак вера остаје „дар Божији“ и као таква се не може интелектом потпуно оправдати.

„Жива религија“ се према томе не може одвојити од Откривења, али како нам позив или потреба за религијом долази кроз разум, каже проф. Тејлор, то ми не можемо ипак ништа да прихватимо као „везу са Богом“ док се не осетимо рационално задовољни у уверењу да постоји Бог који ствара или омогућава ту везу.

С друге стране кроз овај став се не жели да каже да је могуће доћи до **живе вере** кроз логичке силогизме, на основу аргумената, неком врстом научне демонстрације на основу „научног начина мишљења“, али се жели да каже и да су све оне примедбе, које наводно „као научне“ доказују Божије непостојање, рационално неоправдане. Другим речима, овде се истиче колико је рационално оправданије веровати у Бога, него, на пример, не веровати. Али, опет, није могуће „створити“ веру у Бога „научком“ тамо где она не постоји, њу нам може само дати Бог.

Ово су одговори на приговоре за које проф. Тејлор мисли да би му се могли ставити. Исто тако, он се задржава и на приговору да однос између „теизма“ и „атеизма“ не може да буде предмет научног разматрања, јер је то метафизичко питање где науци нема места. Али, ако наука игнорише метафизичке проблеме, или проблеме који су „изван — науке“, она на тај начин, каже проф. Тејлор, веома штетно сужава своје поље рада, што је могуће на пољу науке; али, како наш интелект није једино „научно средство“ не смемо тако поступити и толико себе сужавати, јер то на свој начин опет штетно делује на развој науке. Морамо, истина, говорити језиком свога времена, а не оним који изчезава са прошлим временом.

Како се овде више ради о „природној теологији“, како сам аутор то напомиње, то је он веома заинтересован да подвуче како заиста нема ни „живе религије“, ни богословља, у одговарајућем смислу речи, без Откривења.

Овим примедбама којих се плаши аутор скоро и да нема места. Студија је тако писана да може да буде пример једног општег хришћанског става. Међутим, нас посебно у овој студији привлачи једна необично интересантна чињеница, то је моменат „тројичности“ који се овде јавља тачно према структури саме Св. Тројице, како нам је она откривена у њеној догми. Кроз тај моменат **тројичности** ми се и уводимо у овој студији у рационално оправдање по-

стојања Бога — или у то како се идеја Бога оправдава у **рационалности поретка света**, плана који постоји и кроз који се свет као целина креће; тај се план коначно остварује у моралном циљу или оправдању, без којег би иначе сам „план“ света био само један механички процес без обзира иначе колико детаљно и био плански постављен.

За православног богослова је заиста занимљиво како и на који начин у овој студији **моменат тројичности** долази до израза у разматрању рационалних основа наше вере у Бога, а која увек мора да остане вера а не знање и поред тога што се она у рационалној анализи постојања света изврсно оправдава. Знамо, колико је у нашој догматици истакнут значај логме о Св. Тројици, као и то да не постоји ништа у нашем свету постојања са чим бисмо је могли упоређивати; Св. Тројица је изнад свега. Свети оци су извесне аналогije ипак чинили, и које су са великом обазривошћу и ограничењима на неки начин и могуће. У овој студији налазимо на такву једну могућност, или такву једну аналогију. У овој студији и путева нашег сазнања ова аналогија избија као унутрашња чињеница разматрања, тесно везана за суштину самог сазнања ствари. Из логике ове анализе то избија, а наравно Тејлор и није имао намеру да нам на то укаже; његов је задатак био други — да укаже да је заиста рационалније веровати него неверовати у Бога, само кроз ту анализу нам се открива и **тројичност** коју можемо да упоређујемо са структуром постојања саме Св. Тројице. Није потребно да кажемо да је то једна логична последица постојања и саме логике, или самог Бога, као мисли о свету. То можемо лако да видимо како спонтано, само по себи, долази у први план ове студије.

„Да ли има Богу места у општем плану ствари? Можемо ли елиминисати Бога било са природног или моралног подручја а да на њима не завлада хаос море? „Какву је улогу имала хришћанска вера у развоју Европе, и онда целог света?“

Две су пресудне чињенице, као последице хришћанске вере, одиграле улогу у развоју наше цивилизације. Прво:

У нашој вери у једног савршеног Бога налази се и корен нашој вери у рационалност поретка и система природе, а што је условило и интелектуалну атмосферу из

које је рођена и модерна наука. Али та вера да постоји један универзални закон у природи, који је рационалан у својој основи и на којем је једино и могуће откривати научне поставке, остаје у свештини само веровање које се не може у целини научно доказати. Тако су са поверењем или вером у догму о стварању света од Бога, на пример Галијеј и Њутн, поверовали такође и у то да се у свету мора одражавати и интелигенција самога Бога, у законима поретка у природи, што им је послужило као полазна тачка у њиховом раду на научним открићима. Друго:

Из ове догме о стварању света од Бога произлази и наша вера да је овај свет постављен на моралним принципима, то је вера да постоји управљање процесима живота, према закону добра, или у разликовању зла, чињеница без које се не може замислити савремен свет и сав његов поредак или сва његова рационалност.

Ова два уверења, уверење да постоји један логички доследан систем, рационално организован кроз који се механизам његовог кретања развија, као и у уверењу да је у основи тога света присутан и принцип добра и тежња за његову реализацију према једном опет рационално оправданом циљу, у ствари су само две стране једне и исте целине. Губимо ли веру у једно од ова два уверења, напоси се последица другом, јер су тесно међусобно повезана.

Међутим, продужава проф. Тејлор, под утицајем развоја природних наука, неки почињу да верују у постојање овог света као једне велике машине, механички организоване која ради без циља, због чега не можемо од ње да очекујемо нити да произведе нешто што је добро а опет ни нешто што је зло; просто то је једно кретање и само кретање. Међутим, ако посматрамо пажљивије тај процес кретања „машине“ света ипак запажамо да су резултати тога кретања нешто што је добро, јер запажамо и процес усавршавања као и савлађивања зла. На пример, свесни смо пре свега својих заједница које смо организовали на принципима законитости и хуманости, боримо се за њих да су све савршене и савршеније. С друге стране лако можемо да закључујемо да ако би машина света била само једно

механичко кретање, без обзира на зло или добро, онда би наше усавршавање било само случајност, а машина света би могла у крајњем резултату и да производи само зло. Та случајност би била могућа.

Наши су предци, међутим, налазили у својој вери или визији „постојања једне универзалне природе коју покреће један универзални закон“ нечег стрхопоштујуће инспираторског, нечег што уздиже“.

Ову веру у свет као машину која слепо ради у неодређености да ли ће произвести добро или зло у крајњем резултату, проф. Тејлор назива „полу-рационалност“ која се коначно завршава у ирационалности. Јер у развоју модерне физике, у нашем данашњем знању о структури атома, његовом језгру, и „принципу неодређености“, који је у њему, онај који не верује у „рационалност универзума“, а запажајући да је у дубинама језгра атома неодређеност, чија се логичност не може научно да докаже, а ни да оповргне, долази као физичар до уверења да у дубини свога срца верује да је у дубини материје ништа друго до хаос или нешто што би могло да се назове „ирационално“, нешто без реда, или законитости, јер се та законитост не може експериментом утврдити. Реч је овде, на пример, о зрачењу гама зракова. Отуда, произлази да не можемо да будемо ни сигурни у свом понашању шта је добро и шта зло, јер не верујемо у рационалност постојања или кретања живота. Али, с друге стране, ако се верује да постоји један рационалан облик или систем постојања, који се може открити у природи, онда, сасвим је разумљиво да можемо да верујемо да су извесне ствари добре, или их знамо када су добре а када зле. Овим се и сведочи да „Бог није мртав“, већ обратио да је „веома жив“.

Принципу „тројичности“ који се отрива у природи, проф. Тејлор наводи кроз његове одговоре на низ примедби које се могу ставити хришћанском погледу на свет. На пример „ако Бог постоји и управља токовима природе и историје“ откуд патња, страдања, јер је „Бог највише добро“ а уз то „свемогућ“ итд. На ову познату примедбу проф. Тејлор одговара и тражи од нас пажљиво разматрање и сагледавање целине ствари, не само фрагмената живота јер тек кроз целину, ми се, колико је

то нама могуће, приближавамо и коначном резултату или разумевању свега. У том погледу се не можемо ослонити искључиво на науку, јер наука, природне науке, су на првом месту заинтересоване за ток или рад „природних закона“, за једнообразност токова у догађајима, у природи, при чему нам човек науке не може рећи ништа „у име науке“ да ли тим процесом развоја руководи једна „виша интелигенција“ ради производње извесног суштински доброг резултата.

Међутим, за свој рачун, у име своје или свога размишљања, човек може да се изрази погврдно или одречно када је у питању постојање ове „више интелигенције“ која управља или не управља светом. Према томе да ли је верник или није ствар је његове унутрашње одлуке. Тај закључак или то декларисање он не може чинити у име науке. Али, и један и други верник и атеиста, морају дати разлоге за свој став. Тешкоћа је, на пример, код онога ко жели да у име науке доказује свој став „неверовања“ у томе што он научне чињенице мора да проверава или верификује теоријама и принципима, а док саме те теорије или принципе, или то са чим се служи у испитивању не може да верификује ничим другим до истим принципима и теоријама, а то опет не може да буде доказ, или коначан доказ, истинитости теорија или принципа у питању.

Оно што је толико изванредно у полазном ставу проф. Тејлора јесте указивање на чињеницу: егзактна наука и само знање нису исте димензије, не припадају истој просторности или истовремености; јер под науком разумевамо „сазнање низа проверених формула тачним посматрањем и експериментом“, што је доста или високо специјализован или сужен, умањен, део сазнања, који суштински, може једино да се одражава у заједници или вези са оним сазнањем, или врстом сазнања, које је „екстра“ научном или „изван научног“, или које предходи научном.

Они који не праве разлику између „знања као целине“ и „квантитивног знања о чињеницама природе“, које је само један део „знања“, склони су да методе научног лабораторијског испитивања прогласе за једине методе рада и испитивања или извора знања: јер они верују да само тај научни рад води истини. Међутим, можемо да

запазимо да није „егзактно научно сазнање“ оно са чим можемо да верификујемо само **сазнање**, или не можемо га потврдити његовим сопственим методама, већ се морамо ослонити на сам здрав разум, на који се уобичајено позивамо. То значи морамо се ослонити на „метафизичка разматрања“, на здраву метафизику, и не мешати је са оним што се често приписује метафизици а она то није.

Проф. Тејлор жели да подвуче да у анализи истинитости једног принципа рада у испитивању једне теорије, колико је њена истина сагласна са знањем о њој као истини, у последњем резултату се појављује као метафизичко питање, јер се не може проверити „научним принципом“ до само веровањем у њу, или њеним усвајањем на основу оног општег **знања** које је изван или „екстра“ научном, а без којег је у ствари и само научно сазнање немогуће. Јер је наука само реална до једног одређеног степена, а онда прелази у ирационалност. Знање до којег долазимо „експериментом“ није потпуно, чак није ни најважнији део нашег сазнања. Оно предпоставља као своју основу једно шире подручје „сазнања које није само по себи научно“, већ за које можемо да кажемо да је „преднаучно“, а основа је научном или без којег оно и није могуће. Реч је о знању уопште, управо о могућности сазнања.

Када проф. Тејлор тврди да је „наука реална само до једне границе“ он тим потврђује, и то истиче, да је научни рад **реалан**. То значи да све што нам научник саопштава, и поред тога што је то резултат његовог личног закључивања, личног искуства, ипак он сам верује да нам саопштава истину саму по себи, не неку своју личну визију, већ истину која стварно постоји ван њега као истина, као знање. Научник у то верује и поред тога што ће често два „научника о истој ствари донети различите судове, али ипак ти су судови независни од самог научника или његовог бића. „Ми налазимо кључ поретку догађаја у поретку наших перцепција, али те перцепције никада нису идентичне са догађајима“. То опет значи да кључ поретку у природи није у поретку наших перцепција већ у неком другом поретку, који је потпуно друго, у једном погледу, од подручја наших перцепција, мада та два поретка имају везу и нису потпуно раздвојен. „То опет значи да једна „перцепција“ није само је-

дан ментални догађај, већ је то само по себи сазнање, сазнање **реалности**, а та **реалности** опет је нешто друго него само сазнање. На пример, објект који сазнајемо јесте једна просторна ствар, субјект који то сазнаје јесте такође просторна ствар, а само сазнање о том објекту није у нашем разуму, слично нечему у неком лонцу, већ је реалност, посебна, као сазнање, али и чиста духовност, која није просторна, и која се нигде не налази, али и налази као реалност између те две просторности објекта и субјекта. Та се реалност „сазнања” ослања на једну општу духовну реалност која и чини само сазнање могућим. О томе нам сведочи сама чињеница да ми можемо да **сазнајемо**, и када то знамо. онда је немогуће игнорисати све друго изузев „научних чињеница”, јер та „научна чињеница и може да се утврђује захваљујући могућности сазнања, а које је изван домашаја научног испитивања”.

Проф. Тејлор инсистира у целом овом разматрању да наше сазнање није само „једна појединост у низу других које чине природу; већ да је ум који сазнаје нешто више „него део природе”, а ако то не би био не би било могуће сазнање, па према томе не би било могуће ни научно сазнање. Јер ако не бисмо пришли науци са уверењем да је сазнање нешто више од „унутрашње повезаног мишљења”, или да није ништа друго до само схватање реалних објеката који су нешто друго од самих мисли са којим их схватамо, онда заиста наука и не би била могућа. Због тога проф. Тејлор и инсистира на томе да наука предпоставља и ослања се на „знању” које је **знање**, а које мора бити описано као „пред научно” или „изван научног”, у смислу да се до њега није стигло „методом науке”, јер је изван њеног домашаја. Због чега „тврдити да нема сазнања до само научног значи разарати саму могућност сазнања уопште.”

Према томе, када је реч о сазнању, о било чему што се **зна**, три ствари морају бити узете у обзир; **објекат** који се сазнаје, субјект који сазнаје, и само **сазнање** о објекту сазнања. Ниједан од ових елемената се не сме занемарити. Занемарити се субјект који сазнаје или само знање као такво, уништава се симетрија сазнања и одлази у Хјумов скептицизам „да у овом свету нема ништа да се сазна чак ни онога који то треба да сазна”. На пример, када је астроном изјавио да није видео телескопом на небу нигде Бога проф. Теј-

лор додаје да је при томе он изоставио себе, своју **моралну и интелектуалну природу**, у посматрању неба. При чему треба да разумемо да је у оквиру ове „моралне и интелектуалне” природе и само знање као **опште**, а које је изван науке: што опет значи да се у таквом посматрању, при чему је поремећена равнотежа или симетрија сазнања, пада исто тако и у крајњи субјективизам, јер се одриче **опште**, односно занемарује један елемент од потребна три, чега је резултат губљење могућности да дођемо до истине.

Православни богослов би овде додао само то да он у овој анатомији нашег сазнања види како у први план долази до израза сама **тројична догма** Цркве као образац развоја постојања саме могућности сазнања. Посебно у облику како то истиче или како се за то залаже православно богослов у разумевању или чувању истинитости ове догме да **треће** лице Дух Свети не исходи од Оца и Сина, јер се при томе, како нас је на то опомнуо патријарх Фотије, уводе два животодавна начела у структуру света или његову симетрију постојања, док у ствари постоји, или једино и може да постоји, само **ЈЕДАН**, само опет та структура или симетрија постојања свега није монолитност једног „објекта”, већ се ради о **три** лица. Исту ту симетрију имамо и у процесу сазнања. Ту је на првом месту **објект** као коначан извор, али који то није без **субјекта** који га сазнаје, (као што нема Оца без Сина или Сина без Оца,) само то сазнање није могуће без самог **сазнања**, као **трећег** или јединства у ДУХУ који је посебна реалност, као **лице**, или постојање које омогућава сазнање **субјекта** о **објекту**; уколико би сазнање долазило и од **објекта** и од **субјекта**, као трећа нова реалност подчињена субјекту, утолико би се разорила сама истина или могућност да до ње дођемо, јер пут истини иде кроз структуру једновременог постојања **објекта**, **субјекта** и **сазнања**, или пут истини иде преко **предходног** постојања **знања** о њој. Занемарити то **опште** или природно или **предзнање** проф. Тејлор назива „празном претенциозношћу” која не води нити може да води истини, реалном знању, већ разарању истине. Јер сазнање које би исходило и од **објекта** и **субјекта**, било би увек релативно — као **трећа** реалност, а која даље значи скептицизам, и коначно незнање. Због тога што пак постоји **знање** као нешто посебно, као трећа реалност истовремена,

по својој димензији са **објектом** и **субјектом** ми имамо гаранцију могућности сазнања истине, или сазнања реалности.

Можемо онда да кажемо да нам је за истину потребно ово троје — **објект — субјект — знање**. Искључимо ли **једно** истина је непотпвна. На пример, то се дешава када научници који ради „објективности“ искључују себе, своју моралну и интелектуалну природу, из процеса развоја сазнања истине, свдећи истину на строго научну, која се онда као таква појављује само као делимична истина, или толико сужена да је једва распознајемо као истину. Због тога наука, сама по себи, не може ни да докаже да Бог постоји а нити опет да докаже његово непостојање.

Под вером у Бога, каже проф. Тејлор, ми у ствари исповедамо уверење „да је историја света везана једним циљем, који се прихвата од здраве мисли као морално добро“. Када се молимо Богу ми тим признајемо да светски процес није слеп развој „без икаквог циља“, или да је он пак зло. Да ли чињенице светског поретка, толико колико их наука узима у разматрање, откривају, присуство једног постављеног циља, циља који се као морално добро налази у целом току природе? Да ли постоји „перспективно остварење?“

Необично је занимљива анализа проф. Тејлора која нам долази као одговор на ово питање. Колико је могуће а да не изгуби од своје вредности, овде ћемо се веома кратко на томе задржати. Проф. Тејлор даје пре свега позитиван одговор на ово питање. Он каже да циљ који можемо да откријемо да лежи испод свег збивања, као основа која руководи или омогућава развој или постојање, лакше откривамо у органској него у неорганској природи. Истина, знаци присуства тога циља постоје и у неорганској природи, али ми их теже откривамо, јер ми тај језик тешко читамо. На пример, тешко разумемо знаке на камену записане од далеког претка из каменог доба. Због тога се не смемо ограничити на знаке на које nailазимо само у једном делу природе, већ их морамо узети у целини, а то значи и из органске и из неорганске природе, све „знаке“ до којих долазимо и кроз науке као што су физика, хемија, биологија, антропологија, или све те чињенице које сведоче о историји биљака, животиња, као и људи. Тек се онда можемо надати, када узмемо све ове чињенице, да разумемо „интелигенци

ју која управља или контролише циљеве света“. Очигледно је присуство живота у свету. Научник који заступа екстремни материјализам у науци мора да призна чињеницу постојања ума у свету. Само је тај ум за њега нека чудна творевина веома комплексних чисто „неумних“ компоненти које постају на неки начин „биће“ „посредством непознатих општих узрочних закона којима се подвргава кретање материје.“

Ако води предходе постојање кисеоника и водоника, који „не-умни“ елементи предходе постојању самог ума? Идемо ли до краја у овим питањима долазимо до појма „стварања из ничега али без творца“. Међутим, модерна наука се све више задржава на указивању постојања ума, не од њему неких предходних елемената, већ да је он **реалност** сама за себе, која постоји по себи без почетка. У том случају је онда могуће говорити о развоју плана у свету и његовом перспективном остварењу. Само исто кас и у шаху ту су бескрајне могућности или разноликости потеза, који су често врло скривени, али се латентно прилагођавају крајњем циљу. На пример, животиње се прилагођавају, својим инстинктима, животу; оне само нису свесне да тим испуњавају један одређен циљ живота који је изван њих и коме служе. Одлука човека јесте у томе да је он свестан тога, циља али и ако не сазнаје сасвим јасно крајњи циљ света. Али он план осећа.

Разликујемо се од животиње тим што волимо свој живот свесно, руковођени циљем неке врсте, који нам се у потпуности не појављује. Видимо да се ниједна ситуација у животу не понавља. Увек очекујемо и радимо за нешто ново и ново. У процесу светске историје један је циљ, на пример, имати кућу. Али залажемо се одмах и за друге, за дела лепоте за уметничка остварења. На том подручју имамо велика дела Шекспира, Бетовена. Она садрже неки свој циљ у оквиру своје лепоте који ми ипак у потпуности не можемо да откријемо, али је он разливен у целом делу и води свом коначном чину; циљ ових великих уметника био је нешто виши него само створити дела „лепоте“, то је неки циљ који ми само делимично сазнајемо, али оно крајње остаје тајна. „Исти је случај и са светском историјом — оно коначно, остаје иза историје“.

Тај циљ јесте што јесте, али мора бити „мудар и добар“, ми закључујемо. Шта се коначно у тој мудрости

крије ми не знамо. Морамо имати поверење у то, као што имамо и у своју околину, своје пријатеље, оне са којима радимо или живимо. Ми нисмо у могућности то пријатељство увек да испитивамо и тек онда да деламо; али на основу извесних знакова ми верујемо у љубав и осећање праведности својих пријатеља и познаника, и на основу тога и заузимамо свој став. Исти је случај и са светским поретком.

На овом моралном моменту проф. Тејлор посебно инсистира. Он нам каже да из „самог постојања плана света“ не можемо дефинитивно извести закључак о Божијем постојању, пошто веровати у Бога значи „веровати у нешто више од присуства, или свудаприсутности, интелигенције у раду у природи. То мора у ствари бити вера у једну циљем опредељавајућу највишу интелигенцију чији су циљеви сами по себи добри. Проф. Тејлор се овде позива на Кантово гледиште да делове једино можемо да разумемо у појму целине којем припадају. Тако и ми сада на основу научног испитивања откривамо постојање циљева на разним подручјима природе. На сваком подручју има их мноштво. Откривамо и то да су они подређени један другом и да служе на том подручју једном који је општа карактеристика тога подручја. Према томе ако постоји интелигенција која управља радом у природи она мора бити једна све-контролишућа интелигенција, а то значи да ако постоји виши ум у природи који руководи свим другим циљевима, на разним подручјима природе, онда ми смо у могућности да откријемо један јединствен циљ у тој природи, а који је резултат једне апсолутне вредности, којој је подређен целокупан процес дешавања у свеукупном светском процесу. Само једна наука то не може открити, на пример биологија или која друга. Тај циљ међутим мора да оправдава себе пред разумом. Оно што видимо из појединих наука јесте да разни циљеви, што је и Кант приметио, служе добру целине, или један део служи добру другог дела. Коначан циљ. Кант, на пример, налази у моралном животу човечанства. Да тај циљ постоји сведочи наша способност да разликујемо добро од зла. Или, „реалност моралног уверења написана је великим словима у стварном процесу човечанства. — Одбацавање разлике између добра и зла води уверењу да су добро и зло илузије, или да нешто тако не постоји у „*rerum natura*“. Али искуство

нам говорио да постоје моралне чињенице, јер знамо исто толико добро разлику између добра и зла колико и разлику између мушког и женског. Можемо да дискутујемо о томе зашто чинимо извесне ствари. Кажемо обично да је то добро и да то треба да буде учињено; али последњи разлог, каже нам проф. Тејлор јесте разлог постојања једног „највишег добра“, при чему је Кант у праву када каже „... постоји нешто што треба да буде учињено ни због чега другог до због тога што то треба да буде учињено“.

„Ако онда тачно можемо да мислимо о природи, постојање једног јединог циља којем су сви бескрајно комплексни процеси управљени доказ је постојања једне једине интелигенције која управља и коју ти процеси предпостављају, а коенциденција тог циља са циљем целокупне моралне активности биће наш доказ да припишемо добро тој интелигенцији... то је Бог свих монотеистичких религија“.

Међутим, проф. Тејлор ипак указује на чињеницу нашег спорог откривања моралног закона у процесу света. Он нас опомиње да када данас чинимо толико добрих дела за будућност човечанства морамо се сетити и тога да наши предци нису увек били пробудени за многе добре ствари, за које ми данас знамо. Али исто тако, сигурно, да и ми данас још нисмо открили такође много доброг а што ће знати наши потоци. То такође сведочи о постојању једне више моралне интелигенције.

Ако нас размишљање о карактеру моралног закона води веровању да природа као целина служи једном моралном циљу (развитку моралних личности) и ако је тај циљ нешто што се постиже, лако онда можемо да закључујемо о природи знања и снази те интелигенције чији је ово циљ“.

То нас даље води закључку, читамо у овој студији, да ова највиша морална интелигенција није само суверени контролор тога развоја природе, већ мора да буде и њен стварни творац. Ако морални закон није циљ рада природе онда га она и нема уопште. Исто тако, проф. Тејлор нас опомиње да „дovршење наше личности, облик живота који усвајамо у оквиру нашег владања и понашања, неће зависити увек од нашег испуњења или живота према морал

ном закону, нити да увек од нашег моралног квалитета зависи наш живот. То зависи од низа других околности који условљавају наш живот. Тај наш живот може да буде и прекинут каквим несретним случајем, или ометен у развоју низом других препрека. Али, он тиме није прекинут, он се наставља у крилу рада те највише **Интелигенције** за коју кажемо или можемо да верујемо да руководи светским процесом историје.

Читајући проф. Тејлора овде смо принуђени да се нешто више замислимо о слободи која условљава наш живот и оно што се дешава са нама, о нашој слободи као и слободи других; или колико моја слобода зависи од слободе других, колико страдање појединца зависи од слободе или моралне личности других, колико је исправљање тога страдања заиста испуњење моралног закона или његов императив? То се садржи у овоме што нам каже проф. Тејлор, али он се сувише предао одбрани онога што јесте, па се овај моменат можда толико не истиче, а што наше морално осећање то сасвим лако подразумева.

С друге стране, продужава проф. Тејлор, она личност која је успела да достигне морално савршенство, достигла је то за увек, јер би то достигнуће било илузија ако би опет за увек било изгубљено, а у том достигнућу је достигнуће вечног живота, који није изложен променама. Овде се проф. Тејлор задржава на једној заиста финој анализи како тај „морални живот“ који се води, и који се остварује, како у исто време води вери у Бога, као Промислитеља“, који се стара о свакој појединој личности“, као и његовом уверењу.

„Да иза ове нама видљиве светске историје лежи једна невидљива тајна драма Божијег обраћања свакој појединачној души, драма важнија од свих узлизања и падова империја, династија или цивилизација“.

Због тога када људи одређују свој живот према могућности разликовања добра и зла, онда заиста њихово уверење о постојању тога закона јесте и уверење да је тај закон део овог универзума исто толико колико и закон гравитације, или који други са којим се служимо. Али, „ако неко сумња у то, или не верује у то, он онда није у могућности ни да следи циљ добра и у свом срцу је рђав човек“.

Уверења која стичемо на основу значаја моралног закона за људски живот биће сагласна са оним која смо већ засновали на разматрању узрочности поретка у универзуму као, и на основу израза о „перспективном остварењу“ које сусрећемо свуда у органској природи... Због чега је онда „неверујући“ увек и полурационалиста... и ако наше друштво што је увек могуће, напусти своју теистичку веру, поставља се питање неће ли се онда оно вратити у онај рани период Римске империје и заменити своју теистичку веру за веру у неку римску богињу среће... За којом иде и обожавање диктатора „који је увек у праву“... Али не смемо ни **присиљавати себе на веровање**, то морамо оставити да дође, јер је вера дар Божји.

Према томе морални поредак у целом овом процесу одговара или је нека врста коадаптирања поретку који влада у природи. У оргиској природи видимо адаптирање или прилагођавање органа појединих врста резултатима који још леже у будућности. Ова „ко-адаптација“, или прилагођавање, карактеристична је за интелегенцију ма где се она наша. Јер, изгледа да је немогуће поднети икакав извештај о природи а који би био веран чињеницама, без признавања присуства у том поретку једне снаге која ради на исти начин на који и наша интелегенција ради у нама. То опет даље значи да научно не можемо стилирати природу ако није прожета планом или предвиђањем; или принципи на којима лежи наше научно сазнање или мишљење могу бити само они који представљају унутрашњу везу између чињеница које, с једне стране, формирају један део „природе“, и, с друге стране, оних које формирају неки други део те исте природе. Можемо да их користимо само ако кроз њих везујемо „један низ могућих искуства са другим низом“, а не можемо их користити у везивању „једног могућег искуства“ са оним што није објект „могућег искуства“. На пример, „узрок и последица су заједно делови једног целог система „могућег искуства“ које зовемо **природом**. То даље значи, како изврсно закључује проф. Тејлор, немам право да користим принцип „укутрашње везе“ у успостављању зависности „природе као целине“ од „узрока“, управо **узрока** који би био изван природе или не би био чињеница природе. Или, што значи да

ништа не бисмо сазнали о природи
уколико не бисмо били њен део.

Када би били изван ње запажали би само свет тела, можда као систем физичке природе који можемо испитивати шта је у његовој унутрашњој структури; али шта је тај систем, откудa је, зашто, била би питања која не само да не могу да добију свој одговор, већ се и не могу и постављати.

Овде се опет налазимо толико блиско самој структури догме о Светој Тројици, и то толико да заиста можемо да закључујемо колико је ова догма као откривење у исто време и рационално оправдање нама рационално неприступачне природе. То је једна дијалктика, рекли бисмо, али кроз коју се заиста рационално осећамо сигурни у усвајању ове догме, која иначе за нашу логику коначно остаје неприступачна. То се види из ове даље проф. Тејлореве анализе нашег положаја у његовој анатомији могућности нашег сазнања истине.

Ми смо самосвесна бића, а што значи да моје знање укључује у себе не само запажене догађаје или чињенице, већ и запажање постојања личности која примећује догађаје и формира своју делатност на основу свог посматрања. Природно је у једном погледу да се занемарује посматрач у природним наукама, али се при томе, при тој сувише великој упрошћеној методологији, чињенице живота нетачно приказују, јер нема људске свести која у исто време није свесна и себе и објекта који посматра. Овде се ради о два подручја, о подручју објекта и подручју субјекта. Она нису истоветна или толико блиска једно другом да се не распознају као два подручја, али опет и нису потпуно затворена или изолована једно од другог. То значи, као што знамо да догађаји у физичком подручју имају свој утицај на догађаје у субјективном, или обратно; или, сви физички догађаји немају узроке само у агрегатима физичких догађаја, већ у субјективном и према томе оно што изгледа резултат нацрта или плана у природи то заиста и јесте. Ако сумњамо у то ограничавамо се само на „научно знање“, а знање се у ствари простире далеко иза граница науке.

Ова веза објекта и субјекта и знања, једна у целини несливеност али и не раздељеност, није ништа друго до она логична симетрија која се изражава у постојању Св. Тројице према откривеној догми коју имамо о њој и коју чува у њеној истинитости наша Црква. За нас је то заиста од посебног значаја како та истина долази до израза и у овој анатомији нашег сазнања. Истина, то богослов разуме, јер је то и основна истина на којој он има могућности да разуме постојање свега, само на основу ње

Уверење да је поредак у природи „рационалан“ поредак јесте једна хипотеза. На тој хипотези проф. Тејлор поставља сав свој доказни материјал — ако је поредак у природи рационалан он као такав онда мора и имати свој циљ, јер „спекулативни разум“ који открива закон у процесима природе и „практични разум“ који припису тај закон природи да би могао да управља нашим хтењима, према Канту, ствар је функционалности једне и исте интелигенције. Ово, како каже проф. Тејлор, „изражено у најпростијој форми јесте та велика хипотеза од које зависи све што је речено“. Према томе „оправдање наше поставке да принципи моралног закона откривају циљ ради којег постоји природа везано је за гледиште да је овај закон израз практичног разума“. Међутим, уколико би морални принципи или морални закон, био само израз нашег инстинкта или сентимента, везан за ову или ону прилику, и уколико он не би био, у том случају, саставни део универзалног разума, он не би имао онај ауторитет који има, а уз то природа би била цела у свом кретању без циља. Где би био доказ овог става? — Проф. Тејлор га налази у чињеници савести код човека и са којом доказује исправност своје хипотезе, или потврђује свој полазни став да је природа рационална у својој основи.

Наше време, ове деценије у којима живимо у овим годинама са својом кризом, баш нам то и открива. Како? Напуштањем или игнорисањем постојања моралног закона као и конститутивног дела универзалног разума, или те највише интелигенције која управља поретком или планом природе, савремени образовани кругови, или тзв. интелигенција, за коју такође изјављујемо да је „модерна“ гаји у себи, и то изражава све више, једну врсту револта против „иморализма“. То је нешто позитивно у положају у којем се налазимо. То је јед-

на „логична доследност“, каже проф. Тејлор ма колико она имала и своју жалосну страну. „Ми данас судимо, боримо се у својим одлукама о добру и злу, ако би то све зависило само од наших инстиката или сентимента, зашто то **суђење** и даље постоји и има свој ауторитет изнад нас па и поред тога што ми често напуштамо те инстикте или сентименте, или дефинитивно остајемо без њих, а и даље смо под влашћу или ауторитетом моралног закона. „На пример, ако је хришћанство таква једна ствар, како се то негде тврди, израз таквог једног расположења“, сентимента, који нас је у једној посебној ситуацији или епохи времена освојило, и који смо затим у другој ситуацији или другој епохи времена напустили, зашто морални принципи ипак имају свој ауторитет за нас, зашто онда ти „сентименти“ и даље остају са нама, и поред тога што мислимо и да нису више са нама. „**Лично**, каже даље проф. Тејлор, то не бих могао другојачије да разумем сем ако иза тог „сентимента“ не лежи један интелигентан суд о добру и злу који налази своје ехо у мојем суђењу, и ауторитативан је за мене јер једноставно није израз мојег личног суда већ једног узвишенијег и универзалнијег“. Према томе присуство саме „рационалности у човеку“ сигурно сведочи да је закон владања нешто више него само традиција.

Овде је реч о савести као **чињеници свести**, она је тај ауторитет који је **иза** сентимента или овог или оног расположења које треба наводно да утиче на наш „морални суд“. Ако ова „савест“ сведочи о активној реалности живог Бога онда такво сведочење јесте **једна чињеница**, стварност, реалност. „Она преображава веру у Бога од једне чисто теистичке хипотезе у веру која сведочи о стварима које се не виде. То је ствар опет искуства, искуства ове чињенице, које неки не могу да осете, као што има и слепих за боје, која не разликују у овој њиховој лепоти разноликости. Лек је у скромности, једноставности, не затварати ум пред финим наговештајима искуства, управо треба држати отворен ум, саветује нам проф. Тејлор.

Овај закључак кроз разматрање интелектуалне и моралне основе светског процеса, иманентне и трансцендентне свету, кроз коју свет постоји у развоју свога плана, води нас у поленбље теистичке религије. Међутим, проф. Тејлор коначно жели, та-

коће, у једној ванредној апологији хришћанске доктрине да укаже на место које рођење, смрт и васкрсење Господа Исуса Христа има у светској историји, или шта тај догађај из времена Цезара Августа и Тиберија значи за нас. Јер према данашњем грубом рационалистичком расположењу, како нам напомиње проф. Тејлор, „неко је могао бити у средњем веку хришћанин и бити интелигентан (мада рђаво обавештен) и поштен; а данас „са нашом светлошћу“, дефинитивно, ако је хришћанин мора да је или непоштен или глуп“. Утолико више што за хришћанина значи „упражњавање вере, а вера макакве врсте опет значи добровољно усвајање нечега што не може да се доказује колико је истина“. Што даље значи, на пример, „усвајање ове врсте вере разликује се од вере којом се усвајају историјске чињенице, јер за историјске чињенице постоје историјска сведочанства, и ако у њих сумњамо доводимо све у сумњу, што не би било много разумно, јер би на тај начин управљање животом било немогуће“. Али и вера апостола Павла и других апостола јесте такође историјска чињеница као и свака друга. Имамо такође историјска сведочанства о томе. Само може да се стави приговор колико је њихова вера било једно „погрешно протумачено искуство, јер је позната ствар да људи често погрешно тумаче своје искуство“; као што може исто тако да се стави приговор „да се хришћанске догме не могу доказивати на основу уобичајених канона историјске евиденције“. Али како и у науци постоје „мотиви вероватности“, о чему смо данас врло добро обавештени, тако исто не можемо рећи, каже проф. Тејлор, „да не постоје **мотиви вероватности** који оправдавају једног разложног човека у усвајању хришћанских догми“. То даље овај изврсни хришћански апологета овако образлаже:

Хришћанска вера у Христово васкрсење из мртвих, на пример, није само усвајање једног тврђења о једној историјској чињеници прошлости, чињеници да се једно људско биће поново вратило у живот после смрти. Сва поента је у томе да је овај човек који је устао из мртвих био онај који је имао једну јединствену мисију од Бога и био у једном јединственом односу према Богу; његово васкрсење била је последица и знак овог јединственог односа“.

Овим се потврђује постојање и света и Бога, односно Божијег посебног односа према свету, јер је и сама појава живота нешто посебно или јединствено само по себи. због чега:

Веровање у васкрсење Христово мора да буде не само уверење да се овај догађај догодио, као што се и прихвата да се догодио, већ с обзиром да се догодио на такав начин, има један јединствен значај за нас; јесте израз природе највише силе која је иза свих догађаја људске историје, и која им даје облик". Овај се догађај усваја „актом вере“ која се не може доказивати а да се можда при томе и не греши.

Оно што даље излаже проф. Тејлор иде уз изјаву да његова намера није да потврђује истинитост посебности веровања ма које хришћанске вероисповести, већ „да покажем, колико могу, како он то изјављује, они разлози који се често наводе као задовољавајући у дискредитовању истинитости веровања хришћана да нису тачни.

Полазимо од тога да интелект не може да прихвати никакав закључак као извештај, сигуран, који нема подршку доказа или очевитости. Али, осврће се на то проф. Тејлор, највише истине живота које прихватамо као извесне, са сигурношћу, не могу се доказати, а без тих истина, које не можемо да докажемо, а прихватамо их, не би био могућ живот, или само организовање или владање људи у друштву. На првом месту сам рад нашег ума, наша памћења, морамо да користимо без доказивања; или практично поверење у људе, пријатељство, љубав, нада, низ научних истина у које верујемо, усвајамо и служимо се са њима и поред тога што их не можемо доказати: „има онда доказа који су задовољавајући за мене, мада се не могу да надам да их учиним да их и ти видиш такве“. Према томе о васкрсењу Христовом ми треба да имамо „сведочанство као о историјској чињеници“. Можемо се само позвати на сведочење апостола, апостола Петра на пример. Колико се можемо поуздати у то? Јер „ако би ово сведочење поднели Друштву физичара они га не би прихватили као много убедљивог“. Све што физичарима можемо рећи јесте „да се сведочанство о васкрсењу Христовом своди на искуство

апостола, искуство које су они или други забележили“.

Полазимо од тога. Међутим, ако то није довољно за физичаре или кога другог, „не сведочи ли о овом догађају сва она инспирација новог живота која тече кроз светску историју од првих часова апостолског сведочења до данас“. О томе сведочи цела светска историја; сведоче сви они људи и жене у нашем друштву, у Азији, у Африци, ма где, када искрено ступају у везу са личношћу Исуса Христа, који није за њих „само херој који је живео у прошлости“, који је умро, који „није оставио ништа иза себе до један пример и непотпуну забелешку о неколико година учења, већ је то живи и победнички дух са којим су у најприснијем контакту, а који је „Син Божји са силом васкрсења из мртвих“. Није историјска чињеница само у томе што су извесни Галилејци или Јевреји видели Христа у телу после његовог распећа, већ је њен смисао далеко шири, управо, подвлачи проф. Тејлор „чињеница је да је хришћанство одмах од почетка унело у свет, и од тада стално и даље уноси, један духован и моралан живот новог и до тада непознатог квалитета“. Према том чињеницом опадају све оне теорије о халуцинацији или илузијама или погрешно протумаченим искуством оних који су посведочили да су „видели Христа“ после његове смрти или распећа“. Ако наука не може да доспе до те „силе васкрсења“, или те силе која враћа у живот после смрти, то не значи да та сила не постоји, већ само да се она не показује увек у нашем свакодневном искуству“.

Хришћанство опет не треба схватити само прагматистички, већ „да нас тај нови квалитет живота води циљу који је Бог поставио према свету, и о којем нас је обавестио колико је нашао то за потребно, ма да га ипак ми лично видимо само „као у огледалу“, а не онолико јасно или разговетно колико би за то имала интерес наша логика или резонување. Тај коначан циљ ипак остаје скривен. У том смислу онда треба разумети и остале необичне догађаје из живота нашег Спаситеља; беспорочно зачеће, на пример, јер ако Христос стоји у једном посебном или јединственом односу према свету, према Оцу, који га је послао у свет, који је такође јединствен по својој појави, онда није никакво чудо да је Син и ушао у овај свет на један необичан, чудан, јединствен начин. По-

себан, кроз „непорочно зачеће“. Јер, заиста, ако је овај свет посебна појава, и његови становници такође нешто посебно и јединствено онда није неразложито веровати да Творац света има и свој „јединствен“ интерес за њих.

„Ако, као што теиста верује, постоји Божанска промисао иза људске историје, она није таква да се намеће својом евидентношћу ономе који је разматра, али наша неспособност да је распознамо није доказ да она и не постоји или да није у раду“... Истина која се налази у хришћанском погледу на свет није нешто што можемо сада да сагледамо „лицем к лицу“, већ тај крај остаје скривен, јер када би било могуће потпуно га сагледати онда ми не бисмо даље ишли вером“, или вера би нам била непотребна. С друге стране „нема ништа у нашем сазнању „природе“, или овог физичког света, што би искључивало веру; али без те вере морални и духовни свет наших идеала и аспирација, за нас и наш род, био би толико несхватљив да бисмо ми једва могли и да разумемо како се ти идеали и стварају, чак и као илuzије“; а што се тиче науке, то је она наука, одвојена од мудрости и страха Господњег којој можемо да захвалимо за најтежа зла „модерног ратовања“.

Овде се ми опомињемо такође да не смемо схватити Бога само као „архитекту овога света“, као „Првог узрока“, већ морамо да у искуству доживимо тај свет у пуном смислу те речи. „Што се тиче примедбе коју је још Херберт Спенсер поставио да је веома“ импресиивно гледиште да је Бог потезом „једног свог прста“ поставио планете у њихов орбит, али када се запитамо како је то учињено онда то гледиште губи свој значај“, проф. Тејлор на то одговара да се такво питање не може уопште ни поставити, па према томе и не може се на њега ни одговорити, јер то би билас оно исто питање када је реч о смислу какве велике и значајне музичке композиције — шта је њен смисао. Потпуно да продремо у њен смисао ми не можемо, јер објашњење смисла једне композиције може да буде дато само на оном истом језику на којем је и компонована, то јест на музичком, што опет за нас не значи ништа, јер смо и даље у истом кругу. Али кроз своју моралну слободу ми ипак схватамо или разумемо

поступак тог дела, а и због чега остаје несхватљиво, јер се у Јеванђељу каже: „Као што је небо више од земље тако су и Моји путеви виши од твојих, и Моје мисли од Твојих“. Када је у питању „модерна наука“ онда се можемо на њу осврнути према оном јеванђељском налогу, дати Богу Божије а Цезару Цезарево, а што би могло такође да се каже, како то духовито поставља овај изврсни хришћански апологета, дати Богу Божије а Дарвину Дарвиново, или подручју науке оно што њој припада; јер коначно Бог није на првом месту са „моћним“, са „ученим“, већ са оним „који имају страха Господњег“, а то значи човек није довољан сам себи, не сме бити довољан собом, јер то води духовној смрти једног друштва, већ та „довољност“ лежи или јесте у Богу.

Изнели смо садржај ове изврсне студије, кратко колико је то било могуће, а да се много не одузме од утиска њене лепоте, свежине и важности за наше оправдање, рационално оправдање, вере. Ми смо већ скренули пажњу и на почетку овог приказа, као и у току, да оно што највише импресионира православног богослова у овој студији јесте моменат „тројичности“, или тројична структура духовног основа нашег сазнања или могућности знања уопште. На једној страни је оно што се сазнаје, на другој онај који сазнаје, а на трећој само знање. Знање постоји изван онога који сазнаје, као такво оно му предходи, али се и појављује кроз тај тројични однос; у том погледу оно има у њему свој моменат постанка. Према томе при стицању знања, посебног сазнања не смемо да искључимо оно што је опште — само знање; не смемо да искључимо ни то „посебно“, субјект, његову интелектуалну и моралну природу, јер тек кроз њу имамо могућност да доживимо јединство истине, истине овог света и свега што се у њему сазнаје, а при свему његов морални циљ; али никада није било времена да није било субјекта у том извору знања, тако да и извор, односно објект, и субјект и знање јесу целина, или истина, то је прва симетрија реалности нашег света, као и нашег рационалног доживљаја лепоте тога света. Православни богослов је овде у могућности да указује на сву рационалност његове основне догме о Светој Тројици чији истину тумачи и чувајући је чува и саму њену историску реалност — њено православље.

Истина, у оправдању своје вере свако има и свој пут или свој најближи доживљај њеног оправдања или своје искуство. Гледајући које смо изнели не обавезује православног богослова да у њему види коначно последње оправдање своје вере, кроз коју у последњем резултату треба да се прославља Бог. — Посебно је од значаја за нас да се кроз ову анатомију оправдања вере, која иначе увек као што смо подвукли остаје само дар Божији, и не може се одвојити од Откривења, што нам аутор већ више пута наглашава, појављује у први план сама симетрија догме о Св. Тројици. Јер је знање духовна реалност као што је то и сама Св. Тројица, али као што се на знање ослањамо или као што га прихватимо као основу живота, и ако га не можемо наћи нигде као „просторну реалност“, тако исто у дубинама те реалности, реалности знања, откривамо симетрију или тројчиност, која и није ништа друго или и не може ништа друго ни да буде до Св. Тројица, кроз коју као законитост логике „живимо, крећемо се и јесмо“.

Хришћанско откривење, према томе, није нека „сврзнута традиција“ од које смо, неки покушавају бар то да признају, имали добрих користи, али која више нема своју инспираторску снагу развоја, већ баш обротно — хришћанско учење, Откривење, јесте заиста откривење истине, јер видимо из анализе, на првом месту самог начина сазнања, како се основна истина хришћанског учења, истина о Св. Тројици, појављује као

унутрашња структура рада ума, човекове свести, као закон развоја рада ума кроз свест о објекту, кроз свест о субјекту, кроз свест о знању — троје које ако не постоје као почетак, истовремено, у следећем: објекат, субјекат, знање, али да се знање већ од почетка садржи у објекту, из којег произилази, али уз истовремено рабање субјекта из објекта, ми никада не бисмо могли да разумемо реалност истине или уопште да мислимо о истини. Истина зависи од овог ТРОЈСТВА.

Професор Теулог нам је ово открио и без намере да то учини. Учинио је то на начин следећег закона рада наше логике, при чему нам је веома убедљиво указао на рационалне основе наше вере у Бога; али при томе се, као што видимо, и открива сама логика постојања основне структуре света — чија је суштина Св. Тројица о којој знамо преко Откривења као истину догме о Св. Тројици.

Она се открива свуда и на сваком месту — излази као истина у први план и ове књиге или студије у којој се поставља питање „Да ли Бог постоји?“ Одговор на ово питање, као што смо видели, следеће — да је рационалније веровати него неверовати, ако је у питању бар рационалност, на коју се често позивамо уколико не верујемо. Али, веровање је као што смо видели и из ове студије дар. Само, дар, према св. Јовану Златоустом, такође морамо заслужити. Напор ума или нашег интелекта, који претпоставља и ова студија, несумњиво да може да очекује тај дар, због тога тај напор Света Црква и препоручује.

Крај једне хуманистичке цивилизације

**HELENISM, The History of a civilization, by Arnold
Toynbee, London, Oxford University Press, IX + 255.**

Ми смо заиста врло мало обавештени о оним временима када се Црква коначно као Божанска установа утврдила међу људима. Истина, о томе постоје добри веродостојни документи, али у разговорима које данас водимо веома мало обраћамо пажњу на та документа или сведочења о човеку и његовим потребама у времену појаве хришћанства. Циљ нам је овде да укажемо на то да је за боље данашње разумевање Цркве, и њене функције у друштву, потребно обратити далеко већу пажњу на оно психолошко или културно поднебље из којег се развијала Црква и које је дефинитивно нестало са коначним учвршћењем или победом Цркве.

Због тога смо и изабрали ово дело, једну познату расправу о хеленистичком друштву, од познатог професора и филозофа историје А. Тојнбија. Ова расправа је на неки начин постала поново актуелна у овим нашим годинама, па је поново прештампана, а написана је и први пут обављена још 1914. Професор Тојнби је поново објављује, у једној новој верзији, после једног богатог искуства и рада на његовој монументалној *Студији историје*.

Студија је од посебне важности и за нас, јер крај хеленистичке хуманистичке цивилизације значи и почетак прве хришћанске државе, коју ми популарно називамо још и Византијом, а која је била, као што добро знамо, од пресудног значаја до данашњег дана и за наш развој и културу уопште. Кроз дифузију ове „византијске цивилизације, као што знамо, појављује се наш модерни свет,

свет „западно европске цивилизације”.

Наслов ове студије коју желимо да прикажемо наговештава историју једне цивилизације, њеног човека и његовог поднебља, коју је човек створио у напору да задовољи своје духовне и материјалне потребе. Посебан акценат је у овој новој студији анализе хеленског друштва дат на питању хуманизма. Због тога ћемо обратити и ми нашу пажњу овом питању.

Занимљив је мото ове студије, који је несумњиво и све што се жели у њој да каже; један је из Софоклове Антигоне: „Пун је сила свет али ништа од човека јаче није”, и други из Јеванђеља: „... стоји написано, Господу Богу својему поклањај се и њему јединоме служи” (Мат. IV, 10; Лук. IV; V књ. Мој. VI. 13.) Заиста, ови цитати изврсно илуструју садржај и закључак расправе: хуманизам значи човекообожавање, а историја хеленског друштва је драгоценост и искључиво о неуспеху овог хуманизма.

Цивилизација о којој је овде реч настала је крајем другог миленијума пре Христовог рођења, и трајала је све до седмог века хришћанске ере, или до времена док Црква није скоро потпуно учврстила своје учење обликујући га у догму. Ова се цивилизација прво појавила на обалама Јеџејског мора, онда се проширила по обалама Црног мора и Медитерана, па преко копна допрла источно до централне Азије, а западно до обала Атланског океана, Северне Африке и Европе, укључујући и један део острва Британије. Тојнби употребљава реч „хеленски” или „хеленизам”, а

не „грчки“ или „Грчка“, како сам каже, јер „Грчка“ је име земље која се налази на једном полуострву Европе, која се ту налазила још пре појаве хеленске цивилизације, а налази се и данас ту, а док је хеленска цивилизација већ давно изчезла. Миноска цивилизација је постала у данашњој Грчкој пре него се појавила хеленска, а византијска је дошла на исто место, пошто је хеленска изчезла. Било је племена која су говорила грчки а нису припадала хеленском друштву, а исто тако било је народа, као што је римски, а који нису говорили грчки, мада су усвојили ову цивилизацију.

Оно што је карактеристично за ову цивилизацију, а на шта на првом месту морамо да обратимо пажњу, јесте институција „града-државе“, која као институција није нешто специфично хеленско, али ипак у хеленској цивилизацији ова институција је је израз једног посебног или карактеристичног схватања Универзума. То схватање налази свој најбољи израз у речима хеленског филозофа из V века, Протагоре: „Човек је мерило свих ствари“. Ако би ове речи изразили данас језиком јеврејско-хришћанске и муслиманске традиције онда би истакли да је у хеленистичком схватању човек „Творац твари“, који је због тога и био обожаван уместо Бога.

Ово „човеко-обожавање“ није искључиво хеленска форма идолатрије, читамо у овој студији, њу налазимо у свим временима, и честа је карактеристика човекове религије. На неки начин доминира и данас, само ми то „јавно не признајемо“; али је нека врста ове религије присутна међу нама пошто смо ентузијастични обожаваоци човекове колективне снаге, а посебно његове снаге над природом кроз практичну примену наших научних открића. На свој начин су западни рационалисти из 18 века, или хуманисти из 15, такође били „обожаваоци човека“. Али никада ентузијазам обожавања човека није био толико јак, или толико снажно практикован, као што је то било у хеленизму.

У хеленизму налазимо на две врсте човекообожења: једно је обожавање колективне људске снаге, што се манифестује кроз „град-државу“, а друга врста јесте обожавање појединца, људи, који се појављују као „краљеви спасиоци“, и као такви се уздижу до обожавања, јер се у извесним историјским моментима по-

јављују као спасиоци. То су на пример: цивилизијански деспот, македонски краљ или римски император. Хелени никада нису успели да се ослободе овог хуманистичког обожавања човека. Јер када су изгубили веру у олимпијске богове, а ти богови су били копије људске природе, јер су били створени према слици човека, и то варварског, Хелени су тражили алтернативни објект обожавања. Нису га нашли све до краја хеленског друштва.

Хеленизам као цивилизација савремен је цивилизацијама које су се развијале у пределима дуж реке Нила, Тигра и Еуфрата, Инда и Жуте Реке. Али, је хелеско друштво млађе од свих ових цивилизација и успело је да дође до највишег успона у људском подухвату изградње цивилизације уз развој „града-државе“. Ова ин-

ције. — 1
— 4
— 2
— 3
— 5

Еволуција хеленског друштва иде институција је политичко јединство мањих заједница које изоловане једна од друге не би успеле да се одрже. Спарта је на пример настала удруживањем пет села. Слично је било и са Атином. Ова институција град-држава настаје, према Аристотелу, да би „живот био могућ и вредан живљења“. Град-држава је омогућила изванредан развој филозофије, поезије, еманципацију личности. С те тачке гледишта „град-држава“ је била вредна поштовања. Само оно што остаје велики и смртни грех овог друштва јесте то што је ова институција, град-држава, уместо да буде коришћења као средство, уздигнута до идола до обожења. Јер кроз еманципацију личности, вера у олимпијске богове губи своју привлачну снагу и хеленско друштво, пошто није успело да задовољи новонасталу потребу за религијом, отвара један вакуум који треба испунити новим садржајем. У њему се све више осећа потреба за једном универзалном религијом. Орфички култови, свештеници пророчанства у Делфију, Питагорин покрет, нису успели да задовоље ову потребу; као ни њихова наука, филозофија, уметност.

Истина Хелени су нашли у својим ратовима са Феничанима, Етрурцима, Персијанцима, подстрек за један јачи духовни развој. Градови-државе су биле приморане на кооперацију, при чему настаје једна еволуција идеалу „универзалне светске државе“. Захтев за једним космополитским друштвом, универзалном хеленском државом, постојао је све јачи. Изражавају га многи филозофи. Стварно

тај идеал почиње да реализује Александар Велики. У некој релативној форми овај се идеал реализује тек кроз Рим. Савременик Аристотела Хераклит Понтикус назива Рим у једној својој забелешци „хеленским праџом државом“. Рим је био потпуно обраћен хеленском начину живота, чији почетак обраћања пада уз развој хеленских колонија на Сицилији. Преко Рима, кроз његове ратове и победе, хеленско друштво постиже своју „екмену“. Августов мир био је највиши израз тог достигнућа. Овај римски император успоставио је један нов поредак у хеленској цивилизацији организовањем четири значајне институције. Прва, обожавање владара као спасиоца; друга, обожавање светске државе чије су саставне ћелије „праџови државе“; трећа, професионална армија, и четврто, професионална праџанска служба. Ниједна од ових установа није била потпуно нова творевина, али оно што их карактерише јесте то да им је овај римски император дао нов жар и увео их у рад на један посебан начин. Али и поред свега тога и Римска империја губи овоју стваралачку снагу кроз процесе своје сопствене унутрашње дезорганизације. Дух њеног стваралаштва се исцрпљује. Процес дезинтеграције је све јачи, али и потреба за једном универзално распрострањеном религијом бивао је у току тога процеса такође све јачи. Јер у овом периоду своје алоније у хеленском друштву су били свесни да су у немилости деструктивних снага које су се манифестовале како у самом друштву тако и у појединцима. То је и довело коначно до пада религије „човекообожења“, и овај вакум отворио је врата потреби једне нове духовне снаге. Чињени су разни покушаји, ништа није успевало да се та празнина попуни.

У Августово време свет хеленске цивилизације није био мучен ратовима и револуцијама, али је зато био мучен мором досаде, каже Тојнби. Због тога се и осећала потреба за једном заиста универзалном или истинитом религијом. Била је потребна једна нова духовна снага. Међу религијама које су се тада појавиле у борби за освајање хеленског друштва две су се посебно истакле, једна је била из Ирана а друга из Јудеје. Ове две религије су разбиле окове својих националних праница и понудиле своје духовне дарове. Митраизам као што знамо није успео, а хришћанство је коначно освојило душе хеленског света.

Оно што је основно било у учењу у хришћанској религији као ново, и што је освојило духове тога времена, јесте учење о отелотворењу Речи Божје, Сина Божијег, учење о равноправности свих народа и свих људи у оквиру једног очинства.

Хришћанство је релативно полако продирало у хеленско друштво. Оно је морало да води борбу са последњим остацима обожавања човека. Такође, било је ту у питању и само „обожење римске државе“ као светске државе, као што је била Римска империја. Хришћанство се и томе супроставило. Оно је и у том погледу имало своју привлачну снагу и због своје светске административне организације. Локалне хришћанске заједнице, црквене општине, биле су аутономне, али не и суверене. Биле су то ћелије једног тела, једне „универзалне Цркве“.

Негде, отприлике, око 40 година по распећу Христовом Римска империјална влада била је свесна да је хришћанство нешто више него једна обична јудејска секта. Према њему се морао заузети други став него тај који је био заузет према религији јудаизма. Јер религија јудаизма остаје да буде религија чији је главни интерес био да сачува идентитет јеврејске заједнице, док хришћанство постаје једна ненационална религија. Нетолерантност званичне Римске империјалне владе према хришћанству долазила је из чисто религиозног њеног става према установи државе. Установа „владара као спасиоца“ у Римској империји, или у схватању државе, оличена у римском императору, јавља се и као религија обожења саме државе као апсолутне установе Римске светске државе са својом религијом, која је у својој суштини била човекообожење, није имала довољно снаге да задовољи потребу грађанина хеленске цивилизације или Римске универзалне државе.

„У мори своје досаде, као последица свога хуманизма, чији су плодови били разарање и саме људске природе, или истинитог хуманизма, пред потребом истинског Спаситеља, хеленско друштво није испунило свој задатак и пало је“.

Због тога Тојнби поправља тезу Гибоновог описа пропасти Римске империје као последице тријумфа хришћанства и варвара, већ каже да је хришћанство учинило само један ход преко мртве лешине. Јер пре него што је хришћанство постало службена религија хеленске светске државе, хеленизам је био већ мртав.

Хеленизам је пао због сопственог неуспеха да одговори на своје сопствене потребе, а које су се још јавиле у V веку пре Христовог рођења.

Лако се осећа у целом овом излагању колико се хришћанство приказује међу свим осталим религијама као јединствено по свом карактеру, као једна посебна религија. Ма колико садржавала у себи елементе и многих других религија, како оних које су јој биле савремене тако и оних које су јој предходиле, ипак хришћанство носи у себи нешто посебно и што надмаша човекове моћи. Материјал је ту на основу којег лако закључујемо како је ова религија, религија хришћанства, заиста и религија Откривења. Због тога је онда она и могла међу другим религијама да задовољи човека у моменту када се осетио потпуно сломљен у мори своје досаде. Она га је задовољила у његовим очекивањима, а она је то учинила својим карактером универзалности.

Хелени су осећали да им се темељи њиховог друштва измићу испод ногу и тражили су уточиште у једном новом друштву које је било Христова црква. Сви покушаји да се онемогући развој овог новог друштва нису успели, и оно лаганим процесом обраћања, без икакве употребе силе, преузима контролу над институцијама хеленског друштва. Значајно признање овој светској револуцији учинио је римски император Константин Велики.

Тако почиње један потпуно нов свет који ће развити једну метафизику на чијим основама ће се и омогућити развој данашњег модерног друштва које се пропресивно шири по целом свету, и свим оним областима које су биле поседнуте са оним религијама — ривалима религије хришћанства у првим данима Цркве. Тојнби пак скреће пажњу, са једном значајном примедбом, да ако је хеленски дух савладан он још тиња под нашом површином и има своје ерупције. Таква једна ерупција јесте и Ренесанс у Италији, ерупција која је избила пре шест стотина година и још тиња. Манифестације те ерупције још и данас су идолизације појединих локалних држава, што је још заостагак, како нам овај филозоф напомиње, хеленског хуманистичког духа „човекообожења”. Морам да угасимо ту ерупцију, вели нам аутор ове расправе о хеленизму, да не бисмо поделили судбину хеленског друштва.

За нас је од посебног значаја да обратимо пажњу на чињеницу да је византијска цивилизација била прво друштво које се развило по паду хеленског друштва, на којем су и положени темељи савременом свету. Ту је од нарочитог значаја запажање или закључак о разлици између старог хеленског друштва и новог које је дошло, то је разлика између хеленског и византијског, или хришћанског и паганског, а налази свој израз на пример у архитектури. То видимо на првом месту у разлици између византијског храма и хеленског.

Хеленски храм, правоугаони хол са забатним кровом и спољним колонијама, замењен је у VI веку византијским типом, холем облика квадрата крунисан куполом и стубовима у његовој унутрашњости. Овај нови стил је драматично супротан старом, каже Тојнби. Хеленски храм изражава екстраветрован став човековог ума, став без созерцања, док византијски стил цркве, јесте нешто ново — то је интровертован став човековог ума, који отвара врата новом стваралаштву, кроз којег он опочиње делатност са којом и савлађује „досаду” која је мучила човека старог света. Посебно, данас, сведоци смо резултата рада којег ослобођава или организује дух хришћанског космоса, али и опасности ако не разумемо доба у којем се појавило хришћанство, јер у том случају и не разумемо зашто је примљено и толико снажно усвојено, као и то какву поруку или какве нам духовне дарове нуди.

Ако овоме додамо и Тојнбијеву мисао или изврсно запажање како хеленска уметност није успела да саопшти човеку његово духовно искуство душе, а у чему је успела уметност Византије, онда такође лако можемо да закључујемо како је целокупно модерно стваралаштво у својој метафизичкој основи резултат баш све промене свести — од екстроветрираног ка интровертираном, од спољњег ка унутрашњем, менталном духовном расположењу. Можемо онда лако да разумемо, такође, како су и данас наши свештеници чувари и одгајивачи у душама људи ове метафизике која је основа или извор стваралаштва позитивним достигнућима наше цивилизације. На неки начин, овде би додали, ерупције хеленског света онда могу под извесним околностима а у одговарајућој мери и да улепшавају ову нашу цивилизацију; и то у случају ако је снажна хришћанска свест толико снажна да те ерупције учини осмишљеним или стави у службу

хришћанске свести, њеним идеалима. Ми смо сведоци да се то тако данас и дешава, и поред тога што можда тога нисмо ни свесни. Од времена када се први пут и појавила ова студија о хеленској цивилизацији, па до данас, а то је време од пола века, ми можемо да кажемо да смо сведоци тога процеса и да са оптимизмом гледамо у даљи развој човековог рада који је заиста средство за савлађивање досаде, али *рада* који у хришћанском космосу има другу сврху или моралну инспирацију, него у хеленском, пре свега због тога што је кроз хришћанско учење о једнакости свих људи упућен позив *свима* на рад. Међутим, морамо да поменемо и то да смо сведоци и опасности ерупције данас нових „прадова-држава“ са својим старим смртним прећом охолости и сепаратизма, уског или неоправданог национализма, што сигурно води абортусу плодове рада једног друштва. *Реч увек мора да буде на првом месту о јединству*. Јер у сукобу или рату између Спарте и Атине положен је основ пропасти велике и моћне Римске империје, како нас на то такође опомиње аутор овог дела.

Ово дело на које смо се осврнули заиста нас на то опомиње.

Оно нас опомиње на првом месту у чему је искуство Православне цркве кроз коју се, у ствари, и организује прво ново друштво по паду хеленског. Јер ерупције „хеленизма“, ренесанси његовог духа, увек актуализирају и дух Цркве која је и савладала, коначно, дух хеленизма. Наравно, ми имамо огромно искуство,

данас, стечено кроз векове. Ми знамо шта из хеленизма можемо да усвојимо, што је Црква знала од почетка. Остаје, једино, веома отвореним умом, веома непристрасно, веома искрено, кроз дубине осећања присуства у нама искуства, данашњег искуства, односа „групе“ и „појединца“, fine слободе и права на слободу, кроз савлађивање оног вечног несавршеног у нама, да коначно и веома јасно и разговетно видимо сав значај рада Цркве у том времену рађања новог света. Поступамо супротно уколико се обмањујемо указивањем на појединачне неуспехе, појединаца, или условљавајући те неуспехе, једнострано схватајући самодисциплину, аскетизам, или било какве друге противуречности на које наилазимо или лично доживљавамо — при чему се обмањујемо у погледу вредности — и — са којим је црква савладала последњи неуспех низа неуспелих цивилизација пре појаве хришћанства. Црква тријумфује са својим позивом на рад, који упућује свима, али и са позивом на прослављање **недеље**, симбол радности, осмишљености, живота и рада — један нов смисао историје.

Морамо, према томе, да будемо много обазривији и отворенији у процељивању улоге Православне цркве у модерном друштву. Откривање невиности њених духовних дарова ствар је свих, свих њених чланова. То захтева такође труд и рад свих, а на првом месту оних који се баве научним проблемима развоја друштва и токова историје.

Опомена успеху нашег културног стваралаштва

**Десанка Максимовић, ТРАЖИМ ПОМИЛОВАЊЕ,
Матица српска, Нови Сад, 1966.**

Створити дела, атмосферу из које се рађају нова дела, која ће нам служити у развоју ка све вишим и вишим облицима живота, несумњиво је да је ствар првог разматрања у сваком здравом друштву. Реч би била с ствараоцима који ту атмосферу или поднебље остварују кроз свој рад. Дела се умножавају, кроз њих се формира облик поднебља или потребна атмосфера, а тим и систем који чврсто уоквирује дух људског стваралаштва и даје му свој печат. Тако се појављује колективна традиција која се слаже у подсвест. На почетку стоје увек неколико јаких стваралачких духова или само један, али тако почиње изградња или остварење колективног духа чију снагу доцније сви делимо учествујући у све новијем и савршенијим облицима живота и рада. Још једном да кажемо да тако утврђујемо своје стваралачко поднебље које све више и више постаје и наш несвесни или подсвесни свет, из којег ископавамо увек нова и нова остварења.

Психолози, на пример, Јунг, или други, опомињу нас при томе да „човек није машина која може непрекидно и стално да се прилагођава својој средини; он мора такође да буде у хармонији са самим собом, што значи да мора да се прилагођава и свом унутрашњем свету. С друге стране, каже даље Јунг, човек се може прилагођавати свом личном унутрашњем свету када се мири или прилагођава својој средини“. Што даље значи, лично, подсвесно, мора бити у хармонији са

колективним, са колективно подсвесним, а колективно подсвесно, знамо, опет, да је дубље у нашој свести или чвршће од оног што бисмо могли да назовемо „лично подсвесно“; јер лично подсвесно извлачи своје постојање из колективног подсвесног, а што опет даље значи, према овом психологу, да се наш ум обликује, или на њега има утицај оно далеко искуство које се ствара или доживљава у човечанству кроз историју. Наш рад условљава прошлост или искуство које стичемо у историји. Јунг налази да је врло тешко дефинисати „колективно подсвесно“ које има свој одлучујући утицај на наше свесне поступке или владање. Јунг нам каже да се јасно не може поставити граница тога подсвесног или одредити његова „истинита природа“, али оно што можемо да јасно сагледамо јесу манифестације тога подсвесног. Њих можемо да видимо или опишемо. То су плодови рада. Кроз њих избија у „свесно“ одређеним облицима дух подсвесног.

Несумњиво је онда да је и историја нашег „колективног подсвесног“ условљена подсвесношћу целог искуства људског рода. Али јасније манифестације или изразе свога духа ми можемо да пратимо у саставу нове ере човечанства која почиње са радом Оснивача Цркве, његових апостола, светих отаца или учитеља Цркве, затим наших апостола свете браће Кирила и Методија, као и осталих словенских светитеља и просветитеља, а на првом месту код нас Св. Саве. Рад Св. Саве знамо да

је био одлучујући да наш народ добије могућност да дође до тачне слике о себи, до свести о самом себи о свом индивидуалитету, а што се опет постиже, како је то добро запажено, кроз везивање „онога што осећамо да јесмо са оним што осећамо да треба да будемо“ у циљу усавршавања. Кажу нам историчари, филозофи и социолози, да је то процес кроз који једна нација долази до свести о себи. Подвлачи се: „Нација то није ако нема и свој будући идентитет о себи“, а што даље значи да она мора да поседује један идеал као критеријум кроз који одабира из прошлости све оно што јој одговара као добро или оно што потпомаже њен развој ка бољем животу“. Држава је ту само спољна организација, каже Ладис К. Кристоф, она је нека врста легалитета кроз који се национални идеал једног народа остварује.

Оснивачи оци наше државе, као што знамо, били су Св. Симеон и Св. Сава. Кроз њихов рад наше колективно подсвесно постаје један чврст одређен систем кроз који ми живимо, деламо, производимо, према слици једног идеала који постаје националним, народним, а све због циља успешнијег нашег развоја као колективног духа, групе у којој се говори истим језиком и у којој постоји једна унутрашња симпатија или љубав, као колективна целина, да живи и да се развија под истом управом. Тако и ми, дефинитивно, кроз своју „идеализовану идеју само слике о себи“ производимо и своју националну културу као прилог светској култури која има свој почетак, као нова ера човечанства, кроз Цркву. Као и друге нације у истом задатку тако и ми постајемо поносни или свесни себе и свог оригиналног прилога лепоти мозаика светске културе.

У плану односа „државне идеје“ према „националној култури“, како нам то представља Ладис К. Кристоф, можемо да сагледамо и дело Св. Саве и његовог оца Св. Симеона као школски пример постанка једне државне идеје ради успелијег захвата за бржим усавршавањем или уздицањем једног народа ка висини само-цељења ради остварења моралног циља који се уноси у човечанство кроз хришћанску религију. Кроз тај циљ наш је народ заиста успео да постане свестан свога националног идентитета, у смислу

оргиналности са културним јединством, у атмосфери или колективном подручју општег, које је дух стваралаштва хришћанског космоса, кроз који се рађа у једном посебном расположењу модерни стваралачки човек; кроз који се „ослобођава једна до тада невиђена стваралачка енергија и упућује на рад кроз нове канале стварања“. како се то запажа или истиче у културној историји човечанства. Кроз такав један канал почиње да струји интелектуални или културни живот и нашег народа са његовим прилозима човеком развоју. Заиста без икаквог претеривања или идеализма, или само-задовољства, ми објективно можемо да кажемо да руковођени својом Црквом кроз векове оправдавамо избијање нашег национализма, било да је у питању развој појма слободе или развој културних добара која служе човеку за успелији развој његове хуманости. Ту би били наши корени интелектуалној атмосфери за развој наше просвећености. Кроз векове то постаје наша традиција или наш колективни дух, подсвест кроз коју или из које извлачимо дела свога стварања а која у исто време служе човеку уопште, јер су прилог његовог развоја у макојем делу света, било да се ради о племенитости лепоте духа наше уметности или прагматизма рада наших научних радника.

Узмемо ли за пример само наш поетски, сензибилитет и задржимо ли се на њему, лако запажамо да оно што је најлепше у духу тог сензибилитета, било да се ради о његовој интелектуалној компоненти или емоционалној, створено је са ослоном на наше колективно подсвесно, или је исковано из њега. Емоционални и интелектуални корени наше средњовековне фреске, народне поезије, или заноса Доситеја Обрадовића за просветитељством, Лукијана Мушницког за лепотом класицизма, Његошеве уметничке обраде мисаоности, Вук Караџићевог рада на скупљању дела народне књижевности и развоју нашег језика, на шта се ослања целокупна наша модерна књижевност, сва наша најбоља сабрана дела Момчила Настасијевића, Иве Андрића, Милоша Црњанског, све се ослања на то „колективно“, дубоко национално, на „епско“ које у том колективном подсвесном постоји и из којег се и ископава. Само из тих извора имамо оно што нам је трајно. Из тих дуби-

на наше историје добили смо и ово дело које је већ учвршћено у највиша достигнућа југословенске литературе **ТРАЖИМ ПОМИЛОВАЊЕ** од Десанке Максимовић.

Овде нам је задатак, јер то дело ове наше песникиње захтева, да укажемо шта је то у њему заиста толико велико да је с правом учвршћено у велика дела наше културе, међу највиша литерарна достигнућа нашег прилога развоју појма добра, слободе и лепоте. Пре свега као и сва дела, велика дела наше културе или стваралаштва, која су трајна и универзална, која колико служе нама и нашем духовном развоју толико исто могу да послуже сваком другом човеку, из којег било другог културног поднебља или интелектуалне атмосфере, и ово дело — **ТРАЖИМ ПОМИЛОВАЊЕ** — дубоко је закопано својим коренима у оне најдубље дубине наше колективне подсвести.

Знамо данас, то је већ добро испитано и проверено, како се у природним наукама долази до великих дела преко оног основног предубеђења, општег, интелектуалног општег става, који се опет више формира интуитивно него индуктивно; што значи да се полази од чињенице али са предходним предубеђењем или својим али општим уверењем на основу којег се врши класификација, анализа или апстраховање материјала. У поезији исто тако. Полази се од вере, општег расположења, колективног или подсвесног у којем наш свесни дух формира своје острво свести, један мали део огромног мора које га прожима и даје му чврстину и могућност опстанка.

У том смислу је онда и наш имажинативни процес у пуном слагању са својим колективним духом и под притиском његовог критичког духа. Можемо да закључујемо о томе или да то примећујемо и када је у питању наше стваралаштво. Јер смо и ми под притиском свога критичког духа, који је био вековима критеријум нашег одржавања, у процесу стварања оног што је блиско животу, да би му служило, делало, тако да тај исти живот то заиста усвоји, носи, служи се њим, напаја се његовом атмосфером, а у исто време утврдиће се као основа новим стваралачким замасима у процесу нашег усавршавања. Кроз то се манифестује и оно што се зове **истина**.

У анализама овакве врсте и о овом предмету указује се на то да једно уметничко дело, ако то јесте, мора да буде или јесте један живи организам везан за живот, за општи живот, из којег и црпи своју појединачну снагу. То даље значи, како се и на то може да укаже, да у себи треба да носи целокупно имажинативно искуство народа у којем настаје, а то опет значи, како нам то изјављује књижевни критичар Роберт Е. Спилер, „историја је важна због тога што је сама димензија прошлости суштински део живе садашњости”.

Ми због тога заиста можемо онда да лако разумемо сву лепоту и оног емотивног и оног интелектуалног у нашој поезији када је разматрамо у вези са својом колективном подовешћу. Ни као „модерне” ми себе не можемо да разумемо без тога.

Лепота и вредност овог новог великог уметничког дела, збирке песама „Тражим помиловање”, налази свој израз у оној изврсној синтези емотивног и интелектуалног, што по Т. С. Елиоту, карактерише сваку добру уметност. То је она иста инспирација, коју откривамо и у лепоти нашег средњовековног сликарства као и народне поезије. Из тих корена, исте моралне и интелектуалне инспирације, и наше фреске и наше народне поезије, из њихове синтезе, слободно можемо да кажемо поникла је и ова ванредна, и више од тога, збирка песама наше модерне песникиње.

Ако прво тражимо интелектуалну компоненту ове збирке песама то је догматика Православне цркве, или само Откривење, за којим ограничени човеков интелект осећа потребу, што је изражено и догмом о човековој несавршености, кроз коју се и изражава та човекова ограниченост која му смета или због које је неспособан да коначно сам доврши себе, и због чега се молимо Богу за благодат и праштање.

У овој збирци песама, под једним великим хришћанским надањућем тражи се помиловање за таквог несавршеног и ограниченог човека, тражи се у часовима беспомоћности милост и од цара, земаљског цара једне земље, али који је човек и који зна да је такође несавршен и да због тога и нема власт праштања, јер је и он под законом, стављајући себе под њега и поред тога што га он доноси, али уз Божју сагласност.

„По милости Божјој
и благослову светитеља из Раса,
ја, цар Срба, Грка и Арбанаса,
земљама које од оцева наследих
и мачем освојих,
које повезах крвним судовима
својих војника,
дајем законик
и нека нема других законика
осим мојих.

Чедоубица ,прељубљеник,
најахалац,
онај кога злопакосник Ђаво узме,
Бабун, боготил и јеретик,
слабић који на суду не говори
право,

Човек који скрнави иконе
светих,
биће сурово кажњени по
законима мојим,
али не суровије
него у закону стоји.

.....
.....
.....

Песникиња ове збирке песама,
које почиње са овим „Прогласом”,
обузета атмосфером дубине своје
историје, која је формирана кроз
догматику Цркве, кроз коју се ис-
торија њеног народа развија, тач-
но зна шта је човек према тој дог-
матици, и у свом великом надахну-
ћу, кроз своју песничку невиност,
тражења само-очишћења, за све и
себе, „тражи помиловање од цара
Душана за себре, „за тридесет ку-
ћица његовог кромпира”, који је
увек веран животу, који увек сун-
це воли, али тражи помиловање ис-
то тако и за властелина који је
власт изгубио, тражи помиловање и
за човека који узалуд очекује да се
„пријатељи крај њега скупе”, или
за оне „који не разумеју шта је
слобода, већ мисле да је то оно
„што се пушком до пушке дода”,
као и за оне који јерес шире, као
и за све:

Људе кратковиде
и ускогруде.
За младога који мисли да
човечанство,
да лепоте коју му очи виде,
настаје кад он на свет је
настао ,
да нико није волео слично,
да велика светковина људског
живота

тек с њиме поста
за свачије мишљење детињство
и јеретично.

Наша песникиња онда даље моли
за оне „који брзо забораве мртве”,
за „човека који на гроб пријатеља не
посади трешење ни брезе”, за „важ-
не” којима је све у овом свету обез-
беђено, свако место, у свакој по-
ворци, али „за које ће доћи час када
неће моћи да напијају „звонце, ко-
јима се у помоћ зове”, за жир да
остане у шуми да би му се изглад-
нели отрок обрадовао, за разлике
које постоје међу људима, за влас-
телинке и „женска себарска чеља-
да”, за монаха који греши у мисли-
ма, за несвађене, за наивне, за бе-
зазлене, за људе вечно малолетне, за
утописте, „за преко воде преведене
жедне”, за „онога који снове ваздан
дене”, за тихе, за сетне, за алкохо-
личаре, за прељубљенике, за оне ко-
ји због трагичне страсти или љуба-
ви издају своју земљу, за „све за-
нете и недовршене”, за нероткиње,
за „исмеваче који све изреда из-
вржу руглу, за оне који су „хриш-
ћане у другу веру продали”, за оне:

чији је завичај
на обалама прошлости осто,
за њихово горко сећање
задовољство,
за оне који угашена сунца бране,
који се сећају снегова од лане,
тражим помиловање.

.....
.....

За оне који немају снаге
злеме казати да је зао
нити рђавоме да је рђав,
за онога коме је жао
човека истином унесрећити,
за људе који лажу из милосрђа.
за човека који ће понижен бити
радије него кога да понизи,

.....
.....

тражим помиловање.

Али у овој драми тражења праш-
тања, у овом ванредном епу о људ-
ској несавршености, потребе за уса-
вршавањем, песник даље каже кроз
Цара Душана:

Ја нисам Бог.
Само је он моћан толико
да прашта,

само о њему не говори ницо
да је слаб кад опрости

.....
.....

ја сам цар заробљен законима
које прописује сам.
Нисам ни судија,
њима је у руке закон дат
да суде;

.....
.....

и ма да владам по милости Бога,
нисам Бог да праштам.

Ово је заиста ванредна мисао, прецизна, на основу хришћанске догме дата. О њеној вредности као интелектуалној компоненти у овом ванредном делу није потребно да говоримо. Она је посведочена у нашој историји. Кроз њу је створено то поднебље из којег извире све што имамо као најлепше за радост живота у борби за савлађивање његовог несавршенства.

Оно што је заиста велико у овој поеми о тражењу помиловања за дела човекове несавршености јесте оно што је вредно у поезији уопште и због чега нам је она и коначно потребна. Песник, као што знамо, уме увек да сређује искуство. Његов песнички сензибилитет то искуство јаче доживљава. Поред тога што оно може бити скривено, веома скривено, песник ипак успева да се досегне лакше оног најдубљег у човековој природи. Тако је и са овом збирком песама, које као поезију, као искуство преточено у поезију, разумемо лако; и овај наш песник попут свих великих песника, помаже нам да „видимо више, боље, јасније, да све то видимо још једном”.

Ако је основна функција добре поезије да нам кроз векове, како каже Elizabeth Drew, обнавља живу истину појединачног људског искуства, обликујући то искуство језиком, а песников материјал свет чији смо ми део, а његова поезија огледало у којем огледамо себе, при чему та поезија рашчишћава у нама оно што није рашчишћено, а буди у нама оно што је успавано, што нас богати, освежава, онда заиста ова збирка песама јесте велика поезија, велики нам дар, и с правом увршћена у највиша достигнућа југословенске књижевности. То би рекли што се тиче њене интелектуалне стране. Али исто тако можемо да осетимо и ње-

ну евелику вредност и са њен емоционалне стране.

Мисао ове поеме о тражењу помиловања, њена интелектуална компонента, плени нас или успева у овом задатку и кроз своју другу страну, њену емоционалност, невиност песничку, тако да она клица коју свака песма носи у себи кроз ту емоционалност расте као нужност истине у нама који је слушамо или читамо. Ова друга компонента све поезије извире и код нашег песника из оних њених „тихих тајанствених дубина” подсвести њеног колективног, у чему је одрасла, из те атмосфере коју вековима наш свештеник одржава у нашем народу. То је оно поетско искуство и поетска интуиција догаматске мисли тога свештеника који ју је певао и кроз поезију догматика, тропара, конадака, ирмоса, преносио, кроз векове, и тако натапао наше песнике, или стварно атмосферу из које су нам они долазили. У историји тога развоја ми можемо да запажамо и једну поетску борбу и са језиком да се он довољно развије, да би кроз њега песник могао да саопшти своје искуство — нешто што је такође наш свештеник предао нашем песнику.

Оно што пак запажамо у збирци ових песама и као основно јесте један ред, један редак мир, једно искуство у којем је заиста све сређено, ту нема оне тешке унутрашње борбе коју песник води у својој усамљености, са собом, у свом отуђењу, у изолованости од колективне подсвести, у очајној борби, коју често видимо код савремених песника, да среде своје емоције, своју интелектуалну узнемиреност, да нађу корене својој празнини. Не, на супрот свему томе, песник Десанка Максимовић са ослоном и поверењем у интелектуалну компоненту догматике своје Цркве, која је доминирала целом историјом њеног народа, њеном идејом, нема потребу да више тражи и бори се да кроз што дубљу либерализацију свога песничког сенса, кроз тешке морбидне слике своје борбе, борбе да разбере живот, изрази једно несређено стање, већ обратно код ње је све јасно и човек и његов свет, и сва његова природа, и све његове потребе и сав његов морални успон и пад, и све страсти, које се могу рашчисти-ти коначно само ако се предају нечем вишем, јачем од нас, ономе у

име које је и дошао на власт наш средњовековни владар. Јер песник не тражи само помиловање када интелектом грешимо, већ са пуно песничког заноса тражи и помиловање и за све оно што грешимо и кроз своје осећање, кроз своје емоционалне заносе, на пример, за:

слово љубве,
поезију љубавну њену,
за мадригале воденог цвета,
за свадбену песму белог грања,
за јулског неба збирке сонета,
за песника који воли и сања,
за коса, са свакога
који је пао немилости —
помиловања!

Ово је заиста велика поезија, која захтева и наше често читање и наше често слушање. Сигурно осећамо како васпитава и како нас богати, и у пуној унутрашњој мелодији, интелектуалне агилности с једне стране и емоционалности с друге, ова нас поезија потсећа на неко музичко дело наше домаће непосредне снаге која нас је вековима инспирисала у раду и ми је сада у захвалности са љубављу поздрављамо, лако га слушајући и још лакше читати. То је нека врста модерне црквене поезије, и као што је Црква све своје догме претакала у поезију такође, кондаке и тропаре, у слике, фреске, мозаике, тако је и ова поезија нека врста модерног вођења догматике цркве у модеран начин мишљења.

Завршимо овај приказ песмом која најбоље, чини нам се, сведочи о свему што смо хтели да кажемо о поезији Десанке Максимовић, то је песма:

О ОБОРЕНОЈ ЦРКВИ

Ко на војсци обори цркву,
да се хргови нагусте за њиме,
и да се обеси о првом храсту.

Ако се гране на храстове сломе
и одрешу се везано уже,
да се грешноме војнику томе
у срце гађа зрном пушчаним.

Ако ли анђели шаку пруже
и заклоне му прса њоме,
да му се обе руке одсеку,
и да се рађен пусти у трави
о пелену и гујину млеку.

Ако га прехране шумски мрави
семеном што се с биља просу,
да му се у огањ нареди босу.

Ако огањ плаха киша омете
значи небо га гледа без љутње,
јер је некада спасао дете
из набујале воде мутне.

Ово је заиста изврсна поезија, велика у својој једноставности и интелектуалног разумевања живота и његове емоционалности, његове љубави. Она је заиста једноставна у својој лепоти и разумљивости, али у исто време тражи наш и напор, јер је то песма кроз коју је изражен сав смисао историје. Ако се реч „Црква“ овде узме нешто шире него што она то у првом моменту значи, ако је прихватимо као Божанску установу, даље и као све што је дело Божије, онда свака повреда коју наносимо делу Божијем, Цркви Његовој, у току наше борбе, као „војне живота“ у савлађивању наше несавршености, јесте ипак на првом месту лична, икао је „војна“ ствар заједнице, због чега лично и грешимо и лично морамо да се и усавршавамо, а за то нам је опет потребно и помиловање. То даље значи; човек је заиста „недовршен“, то и сама песникиња каже, беспомоћан ако је сам. Али у Цркви, у животу, јесте љубав, као основа свега у овом животу, у којем мора да се грешу.

Зрачи заиста из целе ове поезије сва лепота хришћанске етике, светли та етика у свој њеној лепоти, тако да она што даје основу лепоти ових стихова јесте садржано у хришћанском погледу. Тражи се у овој поезији савлађивање привременог у име вечног, а то вечно јесте наше уздизање у добро.

Ако је наш живот једно стално прелажење или напредовање од сумње ка сигурности, од неизвесности ка поузданом, ако су вера, нада и љубав, те основне врлине хришћанског усвајања живота, средство за то, ако знамо опет да је то пут који се мора са стрпљењем прелазити, лагано изграђивати, али са одговарајућом смелашћу и упорношћу, а на првом месту хуманизмом, ако знамо да је то суштински и еволутивни процес, назидовање, онда ова поезија и ове песме су једна фина лектира или помоћ у процесу тог нашег усавршавања. Ово је религиозна поезија, али она која нас не приморава, интелектуалним позивом да верујемо, већ се лако и нежно, благодетно, наглашава и својом емотивношћу, заиста благом и нежном, пуном једне префињености, упућујући нас на сву вредност једног

интелектуалног става који је доминирао нашим друштвом у пуној својој снази од времена Св. Саве. Тај став можемо да видимо како нам кроз векове служи и на који се кроз векове ослањамо, Присуствује у делима нашег рада, наше борбе, у језику, у делима уметности. Појављује се као руководска снага, без интелектуалне наметљивости, благодаћу, као и кроз сазнање човекове несавршености — коме је потребно помиловање, јер је човек. Али крајњи ослонац јесте у оном што је Највише, у име чега и владају земаљски цареви.

Због тога за ову поезију заиста можемо да кажемо да извире из дубина наше прошлости, из дубина нашег искуства, али уз то нам је и веома савремена. У целини, као и свако наше велико уметничко дело, или свако наше добро дело, ова збирка песама део је праведне борбе за развој појма слободе, или оправдавања постојања нашег национализма, наше националне идеје, јер се и ова поезија обраћа и оном што је универзално у човеку, и може да се прихвати као нешто што је опште потребно, што служи свима, члану

сваке нације, а посебно оним суседним заједницама који су својом интелектуалношћу и емотивношћу блиски географски и културно територији из чије интелектуалне и емоционалне традиције ово дело Десанке Максимовић и извире. Ово је дело заиста универзално по својој вредности, јер је директно ископано из наше националне историје чији су темељи универзална хришћанска мисао о човеку изражена у догматици Цркве.

Ова поезија заиста сведочи и о томе колико је чврст систем на којем је положена наша национална идеја, и на тај начин сведочи и о томе колико је дело Св. Симеона и Св. Саве, нешто више универзално од националног, јер је увек живи свет који се развија, а као такав може бити само због тога што своју снагу добија из једне живе универзалне идеје која се развија кроз Цркву. Хуманизам ове песме — Трајим помиловање — отвара нове визије нашем стварању и хуманистичкој борби — оно нас опомиње на вредност основа одакле смо пошли.

С А Д Р Ж А Ј :

Одговорни уредник: ТЕОЛОШКИ ПОГЛЕДИ И ИНТЕЛЕКТУАЛНА ИСТОРИЈА СРПСКОГ НАРОДА — — — — —	1
Владан Д. Поповић: ЦРКВА И ЈЕЗИК — — — — —	19
Јереј Лука: РЕЛИГИЈА И ФЕНОМЕНОЛОШКА МАТЕМАТИКА МИ- ХАИЛА ПЕТРОВИЋА „МИКЕ АЛАСА“ — — — — —	31
ЦРКВА У САВРЕМЕНИМ ПРОБЛЕМИМА:	
РАЗГОВОРИ О ЈЕДИНСТВУ ЦРКВЕ -- — — — —	42
ВЕРА У БОГА ПРЕИСТОРИЈСКОГ ЧОВЕКА НАСЕЉА ЛЕПЕН- СКИ ВИР У БЕРДАПУ — — — — —	45
СВЕТОСАВСКИ ХРАМ НА ВРАЧАРУ И ИДЕЈА ЖИВОГА ГРАДА — — — — —	49
КЊИГЕ, ИДЕЈЕ, ПОГЛЕДИ:	
Протопрезвитер Илија: ДА ЛИ ЈЕ РАЦИОНАЛНО ОПРАВДА- НИЈЕ ВЕРОВАТИ ИЛИ НЕ ВЕРОВАТИ У БОГА? — — — —	54
Игуман Исанија: КРАЈ ЈЕДНЕ ХУМАНИСТИЧКЕ ЦИВИЛИЗАЦИЈЕ	67
Јереј Атанасије: ОПОМЕНА УСПЕХУ НАШЕГ КУЛТУРНОГ СТВА- РАЛАШТВА — — — — —	72

Издаје: Архиепископија београдско-карловачка. — Уредништво и администрација: Београд, Патријаршија, 7. јули бр. 5. — Телефон: 625-699. — П. фах 182. — Рукописи се не враћају. — Годишња претплата за Југославију и земље са истом поштанском тарифом 24.— нова или 2.400.— старих динара; за иностранство 48.— нових или 4.800.— старих динара или одговарајући износ у страниј валути. — Поручбине и претплату прима: Администрација „Теолошки погледи“, Београд, П. фах 182. — Жиро рачун Архиепископије београдско-карловачке, Београд, бр. 608—620—1—5—926.

Штампа: Штампарско-издавачко предузеће „Глас“ — Влајковићева 8,
Београд.

П. II
34.917

П. II
34.917

ТЕОЛОШКИ ПОГЛЕДИ

ЈАНУАР-ФЕБРУАР 1968.
ГОДИНА I
БРОЈ 1.
БЕОГРАД

Теолошки погледи и интелектуална историја српског народа

Црква и језик

Религија и феноменолошка математика Михаила Петровића „Мике Аласа“

Разговори о јединству Цркве

Вера у Бога преисторијског човека насеља Лепенски Вир у Ђердапу

Светосавски храм на Врачару и идеја живога града

Да ли је рационално оправданије веровати или не веровати у Бога

Крај једне хуманистичке цивилизације

Опомена успеху нашег културног стваралаштва

Национална библиотека Београд
Бр. 16.770
30. II 1968
БЕОГРАД

Национална библиотека Београд

ТЕОЛОШКИ ПОГЛЕДИ

ДВОМЕСЕЧНИ
ВЕРСКО НАУЧНИ
ЧАСОПИС

Година 1. Број 1. Београд, јануар-фебруар 1968.

Издаје: Архиепископија београдско-карловачка

СА БЛАГОСЛОВОМ
ЊЕГОВЕ СВЕТОСТИ
архиепископа цеоког
митрополита београдско-карловачког
и
патријарха српског
ГОСПОДИНА ГЕРМАНА

Главни и одговорни уредник

ВЛАДАН Д. ПОПОВИЋ

Те
и

све
ске
тре
вам
пер
не
пос
њи
ист
се
Пр
виј
нас
кол
кам
хил

нај
кој
ћам
про
рев
циј
чин
саг
је
да
сав
шл
про
ниј
ње
рез
ни

ТЕОЛОШКИ ПОГЛЕДИ

ДВОМЕСЕЧНИ
БЕРСКО НАУЧНИ
ЧАСОПИС

Година 1. Број 1. Београд, јануар-фебруар 1968.

Издаје: Архиепископија београдско карловачка

СА БЛАГОСЛОВОМ
ЊЕГОВЕ СВЕТОСТИ
архиепископа пећког
митрополита београдско карловачког
и
патријарха српског
ГОСПОДИНА ГЕРМАНА

Главни и одговорни уредник

ВЛАДАН Д. ПОПОВИЋ

Те
и

све
ске
тре
вам
пер
не
пос
њи
ист
се
Пр
виј
нас
кол
кам
хиј

нај
кој
ћам
про
рев
циј
чин
саг
је
да
сав
шл
про
ниј
ње
рез
ниј

