

Л. II

34.918

Историја српског народа у проблематици аналитичке филозофије историје

Оно за шта бисмо могли да кажемо да нас карактерише као посебно ново у садашњем историјском моменту јесте несумњиво покушај да променимо ОСНОВУ или стање своје свести, са којом смо се до сада развијали, од почетка, од првих покушаја организовања свога слободног друштва. Ово је нови моменат у нашој садашњој савременој историји. Али у исто време у нашој садашњици то је и прошлост. То су питања будућности циљева, неговања оних великих духовних и моралних тежњи човечанства, великих визија за чији успех развоја нам је потребна и добра економска основа живота. Реч је у ствари о садашњици, њеним токовима, шта значе, од куда се појављују. Јер тај покушај да променимо нешто што смо до сада рачунали као супстанци онално у свом животу и разумевању историје, нашег развоја, организовања, унапређења и разумевања слободе, јесте толико радикалан да се поставља питање и корена тога захтева, оправдања и потребе. Тешкоћа је у томе што да бисмо могли да разумемо овај свој захтев треба да предпоставимо познавање свих узрока и последица; уобичајено је да тада идемо у прошлост, где их тражимо. Али тешкоћа је у томе да је у прошлости, у историји, толики број фасцинирајућих чињеница, веза и односа, да је тешко доћи до неког поузданог резултата. Остајемо исцрпљени као и пред питањем да ли је Универзум затворен или отворен. Међутим, ми ћемо видети да ово питање зависи добрим делом и од будућности, нашег односа према будућности при чему се ни најмање не прихватамо посла прорицања будућности, нити усвајамо икакву теорију или откривену законитост развоја историје. То је предмет расправе овог есеја.

I

Уобичајено полазимо од тога да наше данашње промене, које су иначе од огромног значаја, које се одигравају у оквиру наших социјалних струјања, разумевамо их као оне које нам доноси велика Индустриска Револуција; прва и друга, како се већ уобичајено дели. Технолошка страна ове Револуције знамо да је резултат научног испитивања законитости природе. Лако уочљиве промене које је ова Револуција донела јесу повећана производња добара која нам омогућавају удобнији живот, дужи и пријатнији. И ми смо у благодетима ове Револуције. Имамо их и ми у све обилнијем броју. Све реалније развијамо прохтеве за ослобођењем од разних ограничења, имамо све више могућности за доколицу која треба да нам пружи боље услове и за виши културнији развој, за остварење виших реалности. То су све заиста огромни резултати ове Револуције; њен хуманизам је очигледан. То је већ увелико и наше сопствено искуство.

Међутим, све ово има и своју другу страну. Упознали су је боље они који су је пре и извели. Јер испитивачи и историчари ове Револуције указујући на лако уочљиве њене благодети опомињу нас у исто време и на оне њене аспекте о којима морамо да добро водимо рачуна да бисмо заиста могли даље да продужимо умножавање њених дарова. Проф. Давид Ландес, на пример, указује, на првом месту, на деобе које нам је донела, како међу самим друштвеним слојевима, тако исто и међу народима, јер „није била једнообразан талас промена; јавља се на различитим местима и зависи од месних извора, економских, традиција, технолошке вештине... али отварајући нову еру човечанству доноси нам исто тако и разочарења, јер осећамо да је стваралачка али и разорна, обећава али и прети. Где ће нас одвести, тек то треба да видимо, јер њена технологија, као и сваки инструмент, нити је добра нити зла, све зависи од нас, од циљева и структуре људи који је користе. Опасност је утолико већа што се ова револуција шири као религија и има већи успех од макоје религије која претендује на универзалност“

Ово је једна историјска констатација са којом се ми све више упознајемо. Али на изванредан начин ово опажање је од посебне важности за нас у нашем друштву, у нашој савременој историји, историји која се пише самим догађајима, данас; јер међу резултатима промена које ова Револуција уноси у наше друштво налазимо да овај захтев за мењањем, ову промену која је сама по себи нужна, схватамо толико озбиљно да желимо и да променимо и саму основу која нам је и омогућила или припремила пут да и прихватимо ову Револуцију. Ради се о питању нашег досадашњег схватања живота, структуре ума, разумевања универзалних истина кроз које разумевамо и оправдавамо свој боравак у историји.

Ова радикалност за овом врстом промене можемо слободно да кажемо да је наш нов, први, карактеристичан моменат у савременој историји. Јер друге промене нису нешто специфично нове. Оне су типичне као и за сва друга национална подручја која исто тако напредују ка вишем стандарду живота као и ми. Али радикалност у нашем захвату промене ОСНОВЕ, пут и метод тога рада, јесте нешто што нисмо до сада искрсили. Истина, има и других подручја која су са истом проблематиком; али, ипак, свако са својом посебном.

Пре свега ни наша Индустијска револуција није резултат само рада једне генерације, резултата рада људи и њихових напора у годинама између 1750. и 1860. у европским земљама, већ је последица низа сличних револуција и пре овог времена. То је напредак које је припремљен далеко раније, кроз низ предходних утврђених истина, кроз предходну организацију човекове свести и одређења његових циљева. Било је потребно и код нас учинити низ припрема, свесно или несвесно, за промене које данас изводимо и које нас носе савршенијем животу; исто онако као што и оно што данас радимо има своје огромне последице за будућност. Очигледно је да све оно „што се чинило, радило и утврђивало, писало и читало у прошлости“, да је условило и наш данашњи развој у којем смо.

Ако разумемо то како је и на који начин савремена технологија ништа друго до инструмент у нашим рукама, онда несумњиво да питање организовања или промене наше свести, ОСНОВЕ, јесте, на првом месту, морално питање. Несумњиво да има пуно ствари које морамо да мењамо у својој средини, које се и саме мењају, и за шта постоје добри морални разлози. Ми подржавамо те промене. Међутим, има доста промена за које смо одговорни, ипак, јер за њих немамо морално оправдање да их уносимо. Можемо се сложити са већ постављеним судом, као искуством, да ово питање о моралној одговорности јесте такође ствар искуства; и због чега је и наш задатак, на првом месту богослова, а затим историчара, да видимо како се историја у том погледу показује, да видимо, кроз одговарајућу анализу и у чему је ИЗРАЗ ЊЕНЕ МОРАЛНОСТИ, шта може у том погледу да нас помогне.

Ово није ствар анализе једног богослова у циљу одбране прквених догмата и егзистенције Цркве, већ ствар једне анализе која нам показује јасније услове даљег напретка нашег друштва, разумевања појма слободе и усавршавања личности. Процес који никада није завршен и који увек мора да се брани.

Када међутим тврдимо да у сквиру свога циља или плана развоја имамо морално право да променимо и оне своје основне идеје или погледе на свет са којима смо га досада разумевали и са њима се развијали, то значи да тада, отворено или не, тврдимо такође да поседујемо кључ или модел за који смо сигурни да смо са њим разумели како целокупну прошлост тако исто и да са њим разумевамо и целокупну будућност. Тај модел или став правдамо својом научном савешћу, резултатима рада научника, методологијом науке.

Све су ово тврђења и дилеме, али и чињенице наше савремене историје. У таквој једној дилеми нашли смо се у свом друштву. То захтева нашу пажњу. Јер, као што смо се осврнули на то, талас Индустријске Револуције није једнообразан, зависи од подручја где дође, на шта наилази, од традиција, од низа услова како ће прећи преко њега и шта изазвати. Што се тиче наше економске основе живота, материјалне базе, ми је развијамо брзином како се она данас развија светом. Међутим, повина је и посебна карактеристика нашег садашњег момента како схватамо и покушавамо да решимо дилему у којој смо када су у питању оне истине за које знамо да припадају подручју универзалности и непрекидног човековог интересовања, а које су у исто време и основа за изградњу оних „виших реалности“ због којих и предузимамо и чинимо напор у развоју своје индустријализације. То је ствар дискусије о идејама и погледима које усвајамо. При чему морамо да имамо на уму и опомену филозофа Карла Јасперса — да човек има историју и да му величина говори из прошлости; али ћемо проширити ово гледиште и запажањем да почетак зависи од краја; о чему ће бити веома много речи такође у овом раду.

То је онај поглед на свет, утврђен као гледиште, усвојен као идеја, као разумевање света, на којем изграђујемо своје образовање, до којег долазимо својим радом и напором. То су особине које карактеришу човека у његовим напорима за усавршавањем. То је дубоко искуство о неопходности поседовања идеје, једног утврђеног стања ума, са којим би сусретали живо т, испитивали и изграђивали реалности у њему. Али ми сада све ово преиспитујемо.

То је и питање организације нашег образовања, питање стања наше свести, које као изванредан идеал распознајемо како се открива и како нам се од догађај до догађаја потврђује у нашој националној историји. На изванредан начин то своје стање свести, које нас карактерише као посебност на свом језичком подручју, распознајемо као стално и увек присутно у континуитету наше историје.

Испитивање нас онда води чињеници присуства Цркве међу нама и њеног рада, од које је је и нераздвојив, вековима, наш идејни живот, или што бисмо назвали „стањем наше свести“. Постављамо такво тврђење и онда идемо даље у својој анализи кроз коју треба да видимо како смо са ослоном на Цркву веровали у живот, а на првом месту у појам развоја слободе. У том погледу Црква је била наше искуство које течемо кроз њен рад нешто више од хиљаду година. За многе народе Она је двехиљадугодиње искуство.

Ново је онда међу нама то да у низу експеримената које данас организујемо пробамо и тај да покушавамо да живимо без ове Установе; то је покушај, у ствари, да променимо „своје стање свести“, идеје, или поглед на свет — што смо до сада држали као ОСНОВУ.

Када смо се нашли у таквом положају, усред овог и оваквог експеримента, да некако обезбедимо себи нов живот без те своје досадашње оријентације према животу, када су у питању његове основне истине, што је и покушај промене наше ОСНОВЕ, неопходно је да се заинтересујемо не само чињеницама своје историје, већ и да учинимо један посебан напор да дођемо до што потпуније слике, своје опште слике, развоја у оквиру опште светске историје. То је неопходно уколико постављамо питање своје ОСНОВЕ, или свога стања свести, питање да ли да се и даље на Њу ослањамо, или да тражимо нешто друго, неки други ослонац. Није тешко запазити колико је то у исто време у питању наше будућности.

На првом месту ствар је човековог интелектуалног достојанства да мисли о свом месту у процесима друштва и појави живота. Због тога се и бавимо питањима историје, сведочанствима, документима, детаљима, скупљајући их са посебном страшћу, дискутујући о њима, уз коначно покушавање да уз њих оправдамо своје ставове, своје разумевање откуда догађаји, како се појављују, какав им је смисао, у каквом односу стоје према нама и свету, шта је истина вредности у њима. Уз све то законитошћу рада логике наше свести осврћемо се не само према тим сведочанствима као прошлости, већ на основу њих, изграђујемо или се осврћемо и према будућности. Појављују се као садашње наше стање свести, као садашње искуство, кроз које разумемо како су се те ствари догађале у прошлости а и уз очекивање будућности; јер, осећамо, да живот има смисла само као будућност. То је инстинкт живота који нас приморава да непрекидно умножавамо што већи број што виших реалности живота.

Све ово спада у део свих наших разговора о култури, о развоју, о масовности образовања. То је питање искуства и његовог разумевања очекивања новог, или питање чувања искуства да бисмо уштедели лутања у тражењу

нових; свакодневно осећамо како се из крила једног искуства раба друго. Без обзира колико ми можемо да разумемо сукцесију или условљеност појава око нас, једно је сигурно да оне следе једна другу, да чине ток нашег развоја, дубок континуитет, којег можемо више или мање да дубље или површније схватамо. Али у основи све то зависи, сав наш однос према свему, од облика наше свести, од наших погледа, од извесне идеје на коју се наслањамо у разумевању и усвајању свега. Што је опет израз потребе.

То је и питање прогреса; плана и правца развоја, јер коначно, ипак, свесно или несвесно, имамо поверење у један општи план живота, у оквиру којег развијамо и своје друштво и себе у њему.

II

Основно, испод свих својих идеја са којима смо се развијали кроз своју историју, усвајали реалности живота, изграђивали их према плану и поверењу у живот, налазимо чињеницу давања целокупном овом развоју религиозног смисла — да је план и развој, опстанак, прогрес, ствар Божје воље, да је Његова воља рационалност историје, на коју се ослањамо.

Изгледа као да је то нови моменат када кажемо да покушавамо да живимо кроз ослобођење од тога уверења. То је један експеримент који никада код нас није толико радикално започет као сада. То је покушај рабања једне нове свести, нове организације ума, неприхватање да историја има своју појаву у једном осмишљеном плану целине, да у том плану има свој циљ, своје порекло, своју линију развоја, своју рационалност, за коју опет треба да верујемо да је основа нацрта почетних и последњих дубина историје.

Ово су дилеме и деобе око историје; или, никада до сада нисмо толико радикално започели један нов план сагледања историје, према вери да историја нема своје порекло у Божијој мисли, ни свој крај у Његовом царству.

Све што нам стоји на расположењу, сва средства, све установе, сва просвета, све савремене комуникације, штампа, радијо и телевизија, сав научни рад, суштински организујемо у правцу да укажемо на потребу проналажења једног рационалнијег кључа од овог са којим смо се до сада служили у разумевању историје. Правдамо то правом на слободу истраживања. На то заиста и имамо право. У њему се садржи и лепота живота. То је слободно испитивање, радост у испитивању законитости која нам омогућава живот и његове радости; радост слободе и у сазнању како живети заједно и са онима који немају исте погледе које и ми имамо. Наравно, све је то у питању уколико заузмемо и такав став да „нови кључ“, који верујемо да сада треба да пронађемо, јесте све од истине.

Све то пак прати и сумња да не доведемо себе у положај у којем не бисмо волели да се нађемо. Због тога морамо да учимо. То је ствар искуства, а то значи и студије историје. У овом и оваквом расположењу осећамо и то да историја и нема своје вредности уколико је не усвајамо као нешто што је само садашње искуство, живот у којем смо, који тече, у којем присуствујемо, у којем знамо да смо ту са својим потребама и интересовањима. Јер бежање у прошлост значило би само отуђење од живота, а кроз то бежање ништа се не учи.

Дилема је увек била пред човеком, што видимо и из свог садашњег стања свести, како да најуспелије организујемо живот, према којим погледима или каквом разумевању. Шта је најбоље да учинимо. Коју истину, која би нам помогла у усавршавању, да утврдимо међу нама. То опет захтева рад и напор, као и организовање рада, методологију. То нам се намеће било да је свет створен пре пет секунди или, као што и јесте, у дубокој прошлости. То намеће на свој начин јесте нешто егзистенцијално које говори о извесној истини само за себе, о самој себи. Ту нема потребе доказивања.

Међутим, дилема остаје, да ли је најбоље, с једне стране, као што би нам саветовао научни Гарет Харди, да се сада у остваривању себе:

изједначимо са Природом у начину њеног рада у трошењу и стварању новог. Осећајући да извесна величанственост лежи у овом живству као комплексу кибернетичких система који стварају услове прилагођавања, нацрт плана без планирања, процес без руковођења...

или с друге стране, колико можемо поступити тако, постићи потребно изједначење, уколико не бисмо видели да је свет, како нам каже и у свом предговору „филозофије историје времена“ Ханс Мејерхоф:

покрет историје подвргнут закону, да историја није једна безпланска сукцесија, безсмислена конгломерација догађаја, већ један интелектуално разумљив процес којим руководи један унутрашњи закон или трансцедентни план Божанске интелигенције. Овај план може и не бити толико јасно изражен у световној историји, где му се непрекидно супроставља људска несавршеност, али је јасан и сзетао на страницама свете историје. Открива се кроз један ток који полази од основних ступњева или периода: од Раја до Пада, од Пада до оваплоћења Исуса Христа, и од Оваплоћења до Искупљења; ...

како се то јасно, овако формулисано, почела да схвата историја од времена святих отаца Цркве. Ово давање свету религиозног значаја, прецизно одређеног смисла, нашег односа према њему и њега према нама, као и истине у погледу вредности, ствар је религиозне филозофије која нам је дошла из Израела — да је историја израз света створеног од Бога, да је циљ историје иза историје; нешто што као поглед не налазимо нигде до у Светом писму, у учењу Цркве.

Ово су два погледа, али и две чињенице у разумевању, јер имају своје последице у владању и понашању људи; то је један поглед који види историју као слепи комплекс кибернетичких система, или као нацрт плана без планирања, и други кроз који се види као процес... трансцедентног плана Божанске интелигенције. Не можемо рећи ни да се у првом негира присуство Божанске интелигенције, али да се не види као таква већ само као део човекове способности, руковођен светлошћу само свога разума, да као своју дужност има да усавршава свој живот на земљи, а резултат тог његовог рада јесте и наука; иако пор његовог систематизовања сазнања, што опет треба да га упућује на то како и шта да мисли. Што је ствар слободног испитивања; које опет не сме да буде „неодговорно мишљење“, већ методолошки развијано у систематизацији резултата.

Ш

Међутим, дилема је опет и овде колико то наше слободно истраживање, методолошко и систематско, које мора да има свој критеријум контроле, као организовано истраживање, колико може да буде слободно од „култа мишљења, секташења, погрешака, помодности мишљења и низа других недостатака које прате човеково мишљење, како то примећује на пример проф. Блјекхејм.

Све су ово већ добро познате истине, веома много дискутоване спадају као погледи у чињенице развоја културне историје. Ми их овде само излажемо према потреби и циљу нашег рада, а у вези експеримента, или пробе у покушају да остранимо свој поглед на историју или своје стање свести као Основе на којој смо се развијали и испитивали реалности живота, усвајајући их. Али то није ништа ново, покушаји ове врсте чињени су раније и на другим местима, и изазивали опажања и ове примедбе; на извештајан начин, када се обнављају, подстичу исти одговор, иста запажања, и траже исту одбрану. Наравно како све што се збива у историји јесте увек ново, то и наш одговори наше искуство носи нечег новог у себи од општег значаја, јесте једна нова чињеница у ланцу развоја.

Дужност је онда богослова у нашем друштву да истакне већ постављене примедбе, доживљено искуство као историјску чињеницу, да наука не може остати верна себи и својим принципима, уколико не остане организовано слободно испитивање. Уколико се затвара у свој, кажемо, секуларизовани догматизам, чије све негативне резултате већ опажамо, онда она заиста више није наука, с обзиром да научници морају да су свесни њених граница, управо да је њена делатност могућа „у испитивању и проналажењу поретка“ само у ономе што је потпуно дато“, а да нема никакве наде јер не поседује средства, да „нам може да објасни“ шта је то што јесте, или зашто треба да постоји нешто а не ништа“. Престајемо да будемо научници уколико поверујемо да можемо да дођемо до тако савршеног сазнања које има само Бог, до „Божанског свезнања“; у тој жељи је и опасност секуларизованог догматизма, који затвара хоризонте науке. Позитивније је, саветује нам проф. Блјекхејм, усвојити став агностика него атеисте, који је као поглед радикалнији и фундаменталнији од атеизма, јер „агностицизам је став до којег долазимо искуством: признање увек исте људске природе и услова људског сазнања, са својим отвореним хоризонтом непрекидног прогресивног испитивања“. Ово су аргументи као и чињенице које имају свој утицај на друштво; резултат су сукоба са другим погледима.

У овим дилемама и разговорима указује се да се само може тим путем ићи напред, путем искуства непрекидног испитивања без унапред заузетог закључка о ономе што испитујемо, што је опет став секуларизованог догматизма или његове затворености. Насупрот њему имамо став, такође догматске заповести сталног усавршавања, према савршенству Бога, али који се не може достићи у свом савршенству. У овој једноставној констатацији принуде или заповести о усавршавању, и сазнања немоћи дотигнућа разумевања свега у датој целости, у овом парадоксу, лежи и прогрес у историји од појаве Цркве и њеног организовања човековог истраживања, што је Она учинила кроз организацију свога догматског система. Тако да можемо да дискутујемо и о томе како је и на који начин догматизам Цркве предходио организовању слободног истраживања чији је резултат систематизовање знања које називамо науком. Јер уколико, опет да се вратимо на проф. Блекјхејма, повсрујемо у могућност достизања „савршеног сазнања“, према појму савршенства Бога, што је веровање или став секуларизованог догматизма, онда одричемо могућност постојања „универзума узетог у целини, који може да покаже сведочанство да је резултат једног прапрта“, јер тада ми испадамо творци тога универзума, његови коначни планери.

Али све су ово наше дилеме, наши разговори, ставови и погледи. Од њих зависи и наше слободно истраживање. Ове дискусије повлаче међутим и питање вере, о њеном присуству у раду човека, кроз коју се човек остварује.

Ово су само напомене богослова, које су везане за садашње наше експерименте, покушаје да се ослободимо својих идеја кроз које смо пројектовали себе у стварност историје у току последњих хиљаду година свога усавршавања. Потребан нам је историчар, који би нам својим методолошким поступком, који није ни став научника а ни став богослова, према његовом осећању дужности открио проблеме дубина испитивања историје.

За богослова је то довољно. Јер на основу и таквог историчаревог рада он лако онда може да укаже на оправданост или неоправданост наших данашњих покушаја експериментисања са Основом која је и била до сада наше стање свести, или подстрек рада, развоја, прогреса итд., нешто о чему закључујемо на основу искуства из историје. Уз ово експериментисање се онда нужно поставља и питање будућности, колико можемо да је предвиђамо. Јер ми као да желимо свој нов почетак да почнемо са тотално новом организацијом своје свести, али у чему још нисмо сигурни када је у питању њен садржај.

Неопходан је онда разговор са добронамерним историчарима, веома отвореним према дубинама будућности и прошлости историје, а за који би били сигурни да не заузимају предходни став било научника, овог или оног поља рада, као и богослова исто тако.

То би био, према томе, историчар за којег би били сигурни да „његова мисао не рефлектује само његово време и његово културно поднебље“ већ историју као целину. Оправдана је сумња да ли до таквог историчара можемо да дођемо.

Маколико се у савременој аналитичкој филозофији историје напомиње да је то човек који пише историју ипак има доста наде, да уколико добро разумемо најновије покушаје у постављању принципа или методологије аналитичке филозофије историје, да такав историчар ипак постоји.

Тражење оваквог историчара, који се може пронаћи, наш је стварни напор да пружимо богословски прилог потенцијалности слободе и њеном развоју оквира великих визија, вечних тема, широких погледа, које људска природа самом својом суштином разуме као своје и на шта има право.

Наравно на све ове напомене богослова дошле би и оне које би изражавале супротан став, на које у ствари богослов и одговара. То су вечите теме у оквиру великих визија кроз које се живот човека развија већ вековима. Ми морамо да их покрећемо као теме због разумевања увек нових околности које се стварају, које доносе промене. Тешко их пратимо као последице на стање наше свести, на организовање нашег ума, јер су толико као промене брзе да ми налазимо тешкоћу да их у миру примамо за разумевање и усвајање. Све те тешкоће око ових дилема, све тешкоће на које нарочито историчар наилази уколико жели да их као разумљиве саопшти, најбоље је приметити Лав Толстој о којима дискутује у свом великом разматрању човековог „рата и мира“ као тешкоћу разумевања односа према свету, времену и узроку живота, што он разматра и као три основа за разумевање значаја живота: управо указујући на првом месту на сву тешкоћу разумевања историје у којој се живи, разумети однос слободе и неопходности, потребе разума али и свести, што Толстој двоји као два посебна подручја; дилеме у погледу питања покрета народа, развоја,

власти. Он нам је генијално указао на ова „три ступња“, или тројичну основу, као пут приближења разумевању догађаја у историји, с обзиром да „онај ко учествује у једном историјском догађају никада не може да разуме његов значај“, јер „само несвесне акције доносе плодове“; на чему ћемо се доцније више задржати.

У сваком случају, за сада, на првом месту, се морамо задржати на чињеници „несвесне акције“ која као таква несумњиво да има свој **ослонац**, свој извор и поред све своје „несвесности“. То су питања испитивања отворености пред дубинама прошлости и будућности историје, шта о томе можемо да знамо, и због чега се затрпавамо научним, и социолошким, и метафизичким конструкцијама и реконструкцијама, за које кажемо да им нема краја. Међутим, и поред тога што нас Толстој опомиње да плодове свога рада, својих акција, сада не можемо да разумемо, или о њима судимо, ипак то не значи, и према свему оном што нам он каже, да не можемо да разматрамо своје погледе, своја усвајања истина. Нисмо слободни од одговорности. Утолико је само опасност већа, или нам је потребна још већа активност. У сваком случају се представља континуитет несвеснога, чија је подлога добро или љубав, која тријумфује. Нешто у шта верују филозофи историје; Толстој, Тојнби, и други, као у јединство човечанства, које постоји и превазилази разлике времена, националне културе, сукобе, дилеме; тако да можемо да продремо и у центар духовности те реалности која је „иза историје“, а није зависна од историје, шта више која је и неисторијска, али се пројектује у историји, и у социјалним импликацијама историјских збивања.

Можемо тако да говоримо о нуклеусу историје, о њеном језгру, али и о молекулима историје. Наш „национални фрагмент“ опште историје има такође и своје јединство, али и дистанце и разлике, или деобе, своје епохе падова и опоравке, али и јединство, своје искуство тријумфа добра, свој центар моралне и интелектуалне активности, своји молекул. И ако нам „чињенице и искуства, догађаји, ствари прочитане и учињене; записане, не као нешто само за себе и због себе, већ и као кључевни природе и смисла тајанственог Универзума“ стварно откривају онолико знања колико нам је потребно о његовој тајанствености, онда несумњиво да у историји нашег народа, као фрагменту „тајанственог Универзума“, налазимо и можемо да нађемо нешто централно, нешто суштинско, могућност у продор ка реалности његовог духовног центра; потребан нам је само историчар који би нам открио детаље те историје, чињенице, записе и надписе, књиге, повезе, повеле, иконе, фреске, све што бисмо назвали документацијом, као сведочанство кроз шта смо пројектовали себе у стварност историје и тако живели у историји као подручју стварности.

Међутим владало се и понашало тако, са тим уверењем, да иза историје има нешто неисторијско а на шта смо се ослањали; вера у један морални поредак као стварност историје; тако, запажамо и то да борба око тога моралног поретка и чини стварност историје. Истраживање у свом правцу, било да се ради о једном фрагменту историје, догађајима на једном националном подручју, или са целим човечанством, ствар је како филозофског тако исто и богословског истраживања. Тесно је везано са свим оним што се збивало на пољу политике, религије, васпитања, уметности, науке, социологије итд.; а што значи да није само ствар испитивања богослова и филозофа.

IV

Када пред питањем шта је што као посебно ново карактерише наш момент историје, у којем данас живимо, одговарамо да је то тај покушај да се ослободимо утицаја Цркве, да променимо своје стање свести, да променимо ОСНОВУ, онда наравно тада морамо да постављамо и питања око нових формирајућих снага утицаја пред животом који очекујемо. Јер уколико би се указало на наш материјални развој, у овим годинама заиста огроман, као основно карактеристично у садашњем моменту историје, ипак не бисмо могли да се сложимо са тим, јер у нашем економском развоју ми можемо само да видимо еволуцију, која има и своје скокове, али остаје еволуција са својим кореном у дубокој прошлости. Тако да то и није ништа ново већ само уклапање у савремену историју чије снаге, како нам каже и историчар Џефри Бараклау, не можемо да разумемо уколико нисмо припремни да усвојимо перспективе светске ширине; што опет не значи, према овом историчару, одбацивање само старих погледа и усвајања нових, већ преиспитивање и ревизију целокупне структуре наших усвајања и у напред доношених закључака на којим и заснивамо

свој поглед светске ширине. Јер осећамо недовољност старих облика и због тога ургирамо потребу за новим планом развоја.

Несумњиво да смо свесни тога, веома много, што се и види у низу заочетих преоријентација и реконструкција нашег начина живота. У оквиру те своје свести, свести о потреби нових облика ради успешнијег развоја, ми смо и довели у питање и саму свест или основ са којег смо и кренули у испитивање свог светског погледа, његово усвајање, као и свих промена које следе у оквиру тог радикалног става. Али, каже се да је суштински елеменат „одговорног друштва“ свест „о социјалном идентитету, у разумевању и неговању снага које формирају социјалне односе, које указују на вредности и организују институције, које условљују одлуке свакодневног живота“. Сетимо се овде, односно нужно је да цитирамо, и филозофа и прагматисту Џон Дјуна када потврђује човекову тежњу и борбу „да разуме свој положај да би њим овладао због успешније реализације својих интереса“. Али ми знамо да човекови интереси нису само економске природе, иза њих леже интелектуалне и моралне потребе. У том погледу је већ стечено огромно искуство широм света. Изврсна запажања су нам у том погледу дата од низа антрополога и социолога. Сетимо се и Макс Вебера који нам скреће пажњу, на пример, колико и економски живот, његов развој, зависи од поверења и рационалне пословности, иза чега лежи религија; јер ма колико се облици економског развоја мењали, ипак поверење и рационалност пословности човека остаје као основни елеменат човекове активности. Богослов може да скрене пажњу и на ту чињеницу, у оквиру своје одговорности, колико је ово поверење и рационалност пословности у дохришћанском времену имало други карактер. Епоху робовласничког система савладала је хришћанска савест. Ове или низ оваквих сличних примедби, на које може да укаже богослов, ми морамо да имамо на уму посебно данас када смо и ми у свом друштву сасвим одређено постали свесни своје снаге „да можемо да мењамо и преображавамо своју средину“ што зависи од усвојених или одабраних вредности. Онда одговорност лежи у одабирању и усвајању а што је опет и предмет дубоке студије разматрања чињеница што већег броја детаља. Нарочито то долази до израза када је у питању религија, за коју богослов тврди да не значи „повлачење, уочиште“, већ, како је то добро запажено, „активан напад на проблеме живота“. Човек је одговоран за процесе у историји у оквиру датих му могућности. Онда из чињеница историје, које могу да говоре саме по себи, треба да видимо колико је наш човек као активан члан Цркве био жив и активан учесник и самог развоја друштва. Када нам на пример велики песник Јетс каже да „морамо припадати свом времену и бити од свог времена“ не подсећа ли нас онда на то да ако желимо да сазнамо нешто о човеку, из било којег временског периода, да морамо да разматрамо његове чињенице, све оно што нам је остало од њега, да видимо шта оне казују о њему. Уколико нам те чињенице говоре о сталном и непрекидном утицају религије на човеков живот, његово интересовање питањима живота, колико је он дозвољавао да оне утичу на развој његове маште и емоција, онда можемо да се запитамо колико ми припадамо свом времену уколико то не дозвољавамо; јер овде су у питању егзистенцијални моменти, конститутивни фактори. Не отуђујемо ли се онда од живота уколико механизмом свога организовања одстрањујемо или покушавамо да одстранимо обу егзистенцијалност.

Уколико верујемо у своју одговорност морамо чинити и напор сагледања последице покушаја нашег новог почетка кроз разарање или неприхватање Основе кроз коју смо се до сада кретали у свом образовању. Истина је, да ми нисмо свесни свег значења о догађајима у којима учествујемо. Плодове своје делатности није нам дато да у потпуности одмах разумемо, али смо одговорни за поступке које баш чинимо, који су то што бисмо назвали садашњицом, њеним потребама, детаљима тих потреба, који су фактори садашње изградње наших „виших реалности“, колико нас оне задовољавају и колико се могу упоређивати, или какав однос имају, према великим достигнућима и другим у садашњем моменту перспектива развоја светског друштва. Јер се слажемо са тим да наше визије морају да буду перспективно светски широке; а искуство је стваралачког акта у томе да квалитет изградње тих „виших реалности“, због чега се и боримо за развој материјалне базе живота, зависи од наше стваралачке интелигенције да на „површину извучемо оно што имплицитно лежи у нашим основама“, а природа тих основа јесте ствар дубине историје као и дубина осећања будућности. То је опет ствар рада, студије, откривања чињеница и на изванредан начин давања им могућности да оне саме говоре за себе.

За сада бисмо рекли ово су само напомене богослова у нашој дилеми око основе, око питања стега оног нужног механистичког дела једног друштва.

чија одговорност лежи у све савршенијој организацији; то је питање раслабљивања тих стега које се постављају, на пример, од секуларизованог догматизма догматици Цркве.

Ове напомене су у ствари помоћ богослова свом друштву у његовом рационалном процењивању својих одлука у својим дилемама; јер друштво ради одговарајућег успеха у својим тежњама изградње „виших реалности“, због чега коначно и постоји и чему је све друго подчињено, мора да стално буде обавештавано о истинама свога порекла, о својим основама! јер ко би смео рећи, да и поред свих својих несавршености нисмо били без веома корисне прошлости; а то захтева сталну и непрекидну рехабилитацију слике своје прошлости, без чега нема, то такође знамо из искуства, то се већ толико наглашава, оног успелог „проласка из прошлости у будућност“.

То су у ствари социолошка испитивања психолошких дубина моралног поретка прошлости, несавршености човека, његовог тоталитета који долази до израза, симболима, акцијама, остварења субјективности; то је исто тако и питање „социјално научног унутрашњег погледа у свој континуитет“, континуитет свога друштва, његове културе условљености, интенционалности, шта је могао да уради у времену у којем је живео, шта је све условљавало његову неразвијеност и несавршеност, а шта нам опет даје могућност превазилажења те неразвијености; колико је наш предак одговоран за то, наша прошлост, шта смо примили из ње као могућност даљем усавршавању. Јер богослов би подвукао и савет, резултат тог научног истраживања, да је пут пунијем савршенству, успелијем реализовању слободе, кроз што јаче развијану свест о општем искуству; што је опет ствар историје али и антропологије; то је у ствари унутрашњи поглед на континуитет у којем су уткани домети наших виших остварења, „виших реалности“, који имају своју универзалност и од које добијају и своју вредност, а кроз које једино и можемо да се замислимо о „крајњем значају у испитивању тока људи и догађаја“.

Када нам, да се опет вратимо на историчара. Цефри Бараклау, тврди да „савремена историја почиње онда када су проблеми који су сада актуелни у свету добили своје прве видљиве облике“, онда несумњиво да можемо да дискутујемо о томе, имајући испред себе историјски светски широке перспективе, али и детаље и детаље, чињенице и чињенице, документа, сведочанства, како и на који начин савременом свету, и његовим актуелним проблемима, предходи организовање догматике Цркве; њено учење, утицај на развој наших емоција и маште; то је дискусија у овим нашим дилемама о појави хришћанства; јер на основу континуитета „виших реалности“, до појаве хришћанства и после, лако уочавамо постојање два света; или то је питање старог и новог. Када кажемо да је модеран свет израз људског инвентивног генија, који је стимулиран на рад његовом неодољивом потребом сна о савршенству, прогресу, и ако то данас остварујемо уз помоћ науке, и нашег рада уопште, онда несумњиво да први импулс или упут ка том „преображају ствари“ откривамо у хришћанском погледу на свет. То је опет предмет тврђења који тражи своје доказивање. Али, када на пример, познати литерарни критичар, Стивен Спендер, указује на то како је заиста са својим хуманистичким делом Индустриска Револуција само остварење „једног сна“, онда можемо да лако распознајемо почетак тога сна о оној упорној борби за хуманост искрених хришћана кроз целу историју хришћанства, тако да плод нашег развоја, у оквиру Индустриске Револуције, јесу и наши системи политичких, социолошких и психолошких анализа, али који су само инструменти за „наше оспособљавање да разумемо структуре друштва, економије и психологије“. Само Стивен Спендер, на пример, истиче колико ови системи у једном погледу теже и да замене теологију. Услужни су, признаје овај светски књижевни критичар, и уметницима који су „привржени симболизму, како у социјалним институцијама тако исто и целокупном свету сна симболизма који они откривају; али се жали овај филозоф-књижевни критичар како и колико уметницима, међутим, недостаје „мудрости традиције религиозних система“ у њиховом „усавршавању“. Према томе, Индустриска Револуција и према овом сведочењу има своје изразе хуманости али и показује ону страну која се обележава, како напомиње Стивен Спендер, као „Комедија Индустриске Револуције“, јер се поверовало да „она има да доведе или успостави Рај на Земљи“, а сада видимо да прети да се и њено коначно остварење не заврши у „једној универзалној несрећи“ када неће бити могуће рећи „ко би био аутор те трагедије“. Наравно ово је само једна мало више песимистична слика; али на њу указује један од најпознатијих светских културних радника, што чине и хиљаде других. Спендер то чини уз своје разматрање тежњи модерних уметника за „модеран израз“, пратећи њихову борбу и оства-

рења; што и није ништа друго, рекао би и богослов, до тежња за изградњом виших реалности. Али у тој борби у савлађивању човекове ограничености, у борби за израз, за савршенство, запажамо, страх у погледу успеха. Овај страх је егзистенцијално стање једне свести, као таква је чињеница историје, која сама по себи нешто говори. Она је израз нашег времена или човека који му припада. Ту онда чињеницу морамо да узмемо у обзир у разматрању нашег питања оправданости тражења једног новог кључа за једну нову ОСНОВУ на коју би се даље ослањали у свом развоју.

V

Наравно ово су само напомене богослова пред питањима да ли смо ми данас открили кључ или један нов став са којим бисмо могли сигурно да погледамо у прошлост и донесемо дефинитиван суд о њој, суд у погледу оних идеја које и чине основу нашег живота, нашег развоја, која је сада у питању, ради утелијег проласка за будућност.

Овде се опет морамо да вратимо на почетак и опомену да плод Индустриске Револуције — технологија, сама по себи није ни добра ни зла већ зависи од човека како ће да је употреби; онда страх на пример једног књижевног критичара или филозофа сведочи о нечем веома дубоком када је у питању и наш рад и наши планови, и наше остварење „виших реалности” због којих смо и усвојили и ми ову Револуцију и њену технологију. У том погледу нам је онда и потребан историчар или савет којом историјском методом би најадекватније разоткрили ова питања пред савешћу модерног човека у нашем друштву. Методу коју би предложили, у овом случају, овде, у овој дилеми, ствар је разматрања не само историчара или богослова, као и филозофа, већ, видећемо, једног необичног широког броја интелектуалних радника, јер се том методом откривају чињенице од значаја које говоре за сваког од нас, без обзира на специјалност наших занимања.

У сваком случају питање за које смо рекли да карактерише као прво нашу савремену историју, а која је плод развоја савремене науке, односно Индустриске Револуције, неопходно је да се потпомогнемо савременом аналитичком филозофијом историје у дилеми око избора ОСНОВЕ, у колико је она стварно у питању, са којом смо до сада усвајали живот и разумевали његову појаву.

Питање је у ствари којом историјском методом најбоље би могли оправдати ову дилему око питања ОСНОВЕ. То би био и задатак овог рада, јер опет у ову смо дилему и доведени на основу такве једне историјске методе, којој је узела на себе право научности, уверење о откривеној законитости, према којој би онда могли и да донесемо сигуран суд у погледу тражења изграђивања једног новог погледа као нове „основе” у разумевању историје. Исто тако онда нам је овде задатак да видимо како и та сама нова чињеница, сама дилема или ово постављено питање за које смо рекли да је прва карактеристика садашњег нашег историјског тренутка, стоји у оквиру проблематике аналитичке филозофије историје.

Несумњиво да предмет испитивања историје мора да буде цела историја, а не само цела прошлост; то значи када постављамо питања у оквиру своје националне историје морамо да узмемо у обзир целу историју а не само прошлост. Али овакво истраживање превазилази уобичајени рад историчара и захтева од њега нешто више, разматрање, прво, значаја историјских догађаја, а што се не може постићи уколико не сагледа, као друго, у каквом односу стоје догађаји, у вези чега и са чим, што опет води, трећем питању, питању истине или вредности. Уколико испуњавамо све ове захтеве онда дајемо потребан историјски извештај о једном догађају. Али овакав рад се уобичајено приписује филозофији историје или предмет је разматрања филозофа историје. Његов је задатак према томе у помоћи да видимо да нисмо у могућности да одговарајуће разумемо ни целу прошлост без њеног сагледања у оквиру целине, целе историје у вези са будућношћу. Али то намеће и питање будућности; како нам на то скреће пажњу филозоф Артур С. Данто*. На овако постављен проблем бого-

* Artur C. Danto, ANALITICAL PHILOSOPHY OF HISTORY, Cambridge, 1968., 317. Кембрички професор Артур Данто са овим делом дао је један необично драгоцен прилог аналитичкој филозофији историје. Он дели историју филозофије на два дела: супстантивну која „испитује ствари слично уобичајеном историјском истраживању”, само са „извесним даљим закључивањем” и аналитичку „која је филозофија историје такође као и супстантивна, али није само интересовања филозофијом, мада је у ствари филозофија, већ филозофијом примењеном по-

слов се осврће са посебним интересовањем због свог циља да дође до историчара који би нам помогао да видимо своје проблеме у целини, како на њиху богослов указује: којима је само потребна извесна подлога сведочанства, јер све оно на шта се богослов ослања, тражи се од њега да укаже на историјску подлогу том свом ослоњу, односно да то има своју пројекцију у стварности историје. Видимо према овоме да коначно историјска истраживања свој пун завршетак имају у раду филозофа историје. Према томе и питање наше нове ПРОМЕНЕ, новог момента у нашој националној историји, јесте коначно филозофско питање.

себним појмовним проблемима који се стварају из праксе историје исто толико колико и из супстантивне филозофије историје". Супстантивна филозофија историје, као филозофија историје, тражи смисао целине историје; један њен део можемо да опишемо као „deskriptivni“ а други „eksplicativni“. Deskriptivna је теоретски покушај открића међу догађајима прошлости извесне законитости, облика или модела, који би се онда могли применити на целокупну историју, управо и будућност. Eksplicativna опет и није ништа друго до у тесној вези са deskriptivnom испитивање ових модела или облика у „granicama uzroka“. На пример, објашњења која се дају било са ослоњем на расне, климатске или које друге факторе, економске, као узроке догађајима из којих онда можемо да извучемо модел или облик према којем се ствари, законито, морају да развијају. Са тим моделима сада покушавамо не само да објаснимо целу прошлост већ и будућност. Историчари у обичајеном смислу речи, како разумемо њихов посао, јесу они који су само заинтересовани за прошлост, са будућношћу „само када већ постане прошлост“. У оквиру филозофије историје, супстантивна филозофија историје јесте „систематско тумачење универзалне историје према извесном принципу у којем су историјски догађаји и следовања тих догађаја уједињени а управљени према једном крајњем смислу“. При чему се „смисао“, овде, као реч, мора да разуме у једном ширем оквиру, управо да „догађаји имају смисао у односу према једној широј временској структури у којој су ти догађаји компоненте“. Слично речи или реченици у једном тексту, која се одмах и не мора да разуме у пуном њеном значењу, већ тек у целини или према ономе што је речено на крају, а што је на тај начин тумачи или јој даје њек прави смисао. Према томе, како нам каже проф. Данто, у филозофији се историје покушавају да виде ствари са смислом у контексту једне историјске целине која у себи садржи прошлост, садашњост и будућност. Та „целина“ може да буде и један вештачки створен „модел“. Међутим, филозоф историје не може да има испред себе целу историју, већ само један њен фрагмент, тј. само целу прошлост. Али он истражује целу историју а покушава да открије структуру прошлости на основу фрагмената које има, и у чему се тај фрагмент у структури целине пројектује. Филозоф је према томе нестрпљив; он жели да види прошлост и садашњост у перспективи целине; желео би једном речју да лише историју пре него се она и одигра, и да пружи извештај о прошлости заснован на закључцима о будућности. При чему треба правити разлику, каже на м проф. Дантом, између:

смисла у историји и смисла историје, у првом се случају ради о једном догађају у контексту ствари, у оквиру једне целине; али смисао историје не познаје тај оквир јер од њега нема ништа више, ништа шире, он је сам целина... филозоф може да каже да целокупна историја добија свој значај или смисао од једног сасвим неисторијског контекста, на пример, Божанске воље... за тим, као друго, може да указује на то да приписивање историјског значаја нечему зависи од нечега другог коме је већ дат други значај који може да буде неисторијски; на пример, „А“ је историјски значајно јер је утицало на „Б“, док рад „Б-а“ можемо посматрати значајним у сасвим другом смислу... и као трче, филозоф може да указује на то да када говори о целини историје да тада не мисли о свим догађајима који су се десили или који ће се десити. У једној причи се ствари и запостављају, узима се само оно што чини целину, што је део структуре. Ништа што се десило у Сибиру Хегел није сматрао да је значајно за историју, јер није нашао да је од значаја за његову слику или тезу о историји као саморазвој Апсолутног Духа.

Проф. Дантом, међутим, жели да подвуче да у оквиру супстантивне филозофије историје погрешно је предпоставити могућност писања догађаја који се још нису одиграли. Јер се филозофи историје не могу у том погледу изједначити са научницима који те захтеве у погледу будућности или законитости рада и могу да постављају, што се чини каткад и у обичном свакодневном животу; због тога, каже, према филозофима морамо да будемо обазриви јер њихови погледи на прошлост и садашњост зависе од њихових погледа на будућност. Уколико је тај поглед погрешан онда је погрешно и све о чему се суди у прошлости. „Историчари описују извесне догађаје са освртом на друге догађаје који су будући за њих, али су прошлост за историчаре, док филозофи описују догађаје прошлости са освртом на друге догађаје који су будући како за ове догађаје тако и за њих“. Смисао не можемо, каже нам проф. Дантом, одобрити овакву могућност рада филозофа. Јер, структура на основу којих суди филозоф нису исто што и научне теорије, пошто рад филозофа историје зависе од интереса људских бића, тј. од неисторијских фактора. То је оно што чини велику тешкоћу за супстантивни део филозофије историје, у тежњи да говори о историји као целини, да нам исприча целу историју, сву њену причу:

Оно се не може издвојити из контекста целине наше историје, а она је целина у смислу не само прошлости, јер, они који су живели у прошлости на свој начин живели су са погледима према будућности. Ми можемо нечег од тога да разпознамо у садашњини, у својој свести за коју бисмо рекли да је ток или струјање које чини нашу савремену историју.

Толстој нам је то посебно подвукао, опомену да ми не можемо да разумемо све оно што се дешава у савременој историји, али нас није ни ослободио одговорности слободе у погледу шта ће наша садашња делатност условити од догађаја у будућности; ми само не знамо, али нисмо ни аутомати без одго-

јер ако би имали извесног идеалног хроничара који би знао целокупну историју, све што се догодило, што у ствари немамо, јер постоје огромне празнине у историји, које морамо, да попуњавамо својим предпоставкама или закључивањима, па и када би га имали, и све знали, и тада би то било само историја, прошлост, али не и цела историја, оно што ће се догодити. Да то знамо гледимо да зависи од наших интереса, јер објашњења, експликације, зависе од неисторијских фактора. Због чега је филозофија историје како излази Буркхарт монструм, кентаур, која није ни историја ни наука, мада подсећа на историју и чини захтеве за себе које може само наука да чини... историја координира а филозофија субординира... што нас доводи пред аналитичку филозофију историје у оквиру које се рашчишћава нејасност у погледу ове координације... што значи да су два догађаја временски удаљени један од другог, да су одговарајуће прошлост и будућност један другом, а оба прошлост историчару...

Проф. Дантон онда долази до питања које смагра и основним у својој проблематици -- да ли оба ова догађаја, који стоје један према другом као прошлост и будућност, морају да буду оба прошлост за историчара. Он нам показује да не морају, и онда, слично Канту који је на основу „чистог ума“ оборно све доказе о постојању Бога, а на основу „практичног“ указао на Његово постојање, отварајући при томе и пут вери, тако исто и проф. Дантон, отварајући могућност предвиђања историје супстантивним делом филозофије историје доказује ту могућност аналитичким делом филозофије историје. Јер према његовој анализи наше садашње „сазнање о прошлости веома је ограничено због нашег непознавања будућности“; сазнање ове границе или овог ограничења ствар је филозофије, а сазнање овога на пољу „историје јесте ствар аналитичке филозофије историје“.

Према принципима ове аналитичке филозофије ми не можемо да имамо ни одговарајуће сазнање прошлости, њених чиниоца, без филозофије историје. Што значи да ако није могућа филозофија историје онда не би била могућа ни историја, односно наше сазнање историјских чиниоца прошлости. Проф. Данто подвлачи да је наше сазнање о прошлости ограничено, јер су наше могућности сазнања будућности веома ограничене. Ова условљеност лежи у чиниоцима неопходности извесног „третијског“ односа према предмету или догађају из прошлости да бисмо га у потпуности разумели; то значи наше разумевање мора да обухвати смисао тога догађаја, мора да распознаје његове везе и односе као и да доноси процењивање истине-вредности историјског предмета. Међутим, на основу савремених теорија сазнања, као и логике, овакво једно сазнање није нам могуће о једном историјском догађају. Прво, приписивање извесног значења једном догађају као тврђење бесмислено је, јер нисмо у могућности да га верификујемо у искуству, с обзиром да је за нас прошлост у коју се временски ми не можемо да вратимо, већ све што можемо јесте да тражимо за њега историјска сведочанства и процењујемо га према методологији рада и историографији; међутим, то није процењивање једног догађаја из прошлости већ стоји у вези са будућношћу, пошто је у ланцу збивања, на који се ослањамо, а то коначно значи да наше сазнање о прошлости заснива се на садашњој евиденцији. Овакво размаграње подржавају прагматисти Пирс, Дјуи, Ливс, а посебно логички позитивиста Ејер. Друго, у вези сазнања односа или веза једног предмета из прошлости, што морамо да упознамо ради коначне слике о њему, проф. Данто указује на филозофа Расела и његов скептицизам и погледу овог питања, с обзиром да можемо доћи до сазнања о нечему из прошлости, али нисмо сигурни колико је то поуздано, односно да ли је тачно или није; овај став зависи од питања времена, условљености, односа, теорије сазнања. У трећем ступњу, када је у питању суђење о вредности или истини предмета, долази до израза историјски релативизам, односно историчар као људско биће мора да има свој став или своје погледе на живот који долазе онда до израза у процењивању једног предмета.

Према томе наше сазнање о прошлости никада није потпуно, оно има своје празнине, прво када је у питању хроника, јер недостају документа, а онда и у нашем процењивању целине према разлозима који су наведени.

Историчари се међутим, труде да дођу до истинитих судова о историјској прошлости. То могу да чине, али да ли успевају у томе. Не! Јер увек има у историји оних празнина за које немамо документа. Због тога је наше сазнање о прошлости непотпуно. Међутим, ако би предпоставили да имамо сва потребна документа и тада би остало питање давања значаја историјским догађајима, што је опет у вези одабирања, избора, истицање и елиминисање онога што верујемо да нам одговара или не за значај који треба начему да припишемо. То предпоставља извешан критеријум,

ворности. Историја на свој начин говори нешто само по себи. Треба уме-ти то видети. Међу методолошким извршним приступима сагледања и разуме-вања историје јесте и гледиште М. Окшота, који сматра да с обзиром да су до-гађаји толико интегрисани у свом развоју да није потребно према томе тра-жити неки спољни узрок ради објашњења. „Промена у историји носи са собом своје сопствено објашњење“, јер је јединство, односно историја је јединство, она је континуитет у којем нема празнина. Међутим, уколико се ове празнине и запажају, на које указује А. Данто, оне се попуњавају „причањем“, наратив-ним реченицама, које везују догађаје, односећи се на прве или везујући се за

а то опет значи да наш извештај о прошлости не може све да обухвати. Коначно, пак, због чега ми не можемо да пружимо тачан извештај о једном догађају из прошлости није због недостатка докумената односно због чињеница из прошлости, већ, што је много важније, због извесних чињеница из будућности; јер је историја једно, од једног комада. Она није само хроника, већ историја, а то значи да није просто описивање што се догодило, већ и указивање на значај тога, на смисао тога што се догодило. Овде се онда стварају тешкоће, јер се чине покушаји да се пруже објашњења о догађајима, а тада се покушава нешто што је изван историје. То је и питање једног моралног става, тумачења, а то је „нешто ван историјско“, стоји као контраст између простог опи-сивања, просте наратије, и наратије, причања, кроз коју се приписује значај неком историјском делу, а то није у историји већ између историје и нечег другог. А причање, наратија, значи орга-низовање ствари око догађаја и иде иза датог. Тада је реч о давању тумачења догађајима. Наративно везује догађаје. Без тога нема потпуног извештаја о једном догађају. Потпун извештај предпоставља наративну организацију. То опет значи да целу истину о једном догађају можемо знати тек после његовог одигравања, често доста послe. На пример, Аристарх је антиципирао Коперника... не можемо рећи да је Аристарх хтео да антиципира Коперника, већ да је био условљен да га анти-ципира. Нисмо ли ми онда присињени да кажемо да је Коперник морао да учини оно што је учинио, јер Аристарх не би могао да антиципира Коперника да Коперник није учинио што је он учинио раније. Ово је дискусија о узроцима, али и о томе да ако „будућност није отворена прошлост не може бити сасвим затворена“. До необично важног израза овде долази и питање упо-требe нашег језика пред збуњујућим питањем: да треба да „постоје прошлост, садашњост и бу-дућност“ и да постоје извесне неправилности у времену, у погледу нашег опажања и разумевања догађаја, као што и постоје у условима истине. Необично велику пажњу у том погледу треба пок-лонити игри употребе језика, наративних реченица.

Уколико би отклонили све из времена што нас збуњује на шта би време личило? Међутим, пре би се могло рећи, како нам каже проф. Данто, да извештај (реченица) о нашој збуњености о времену једноставно је опис самог времена, а појам истине код логичког позитивисте треба да буде изван одређеног времена, према тој се логици онда појам о времену преокреће у појам који није везан за време.

Све то као и тражење да нам се објасни извештај предпоставља причу, наратију, казивање, употребу језика, односно наративну реченицу. Према томе једно наративно описивање јесте у исто време и историјско образложење, објашњење. Међутим, може бити више истинитих ствари и казивања око једног догађаја, али да би био објашњен можда се неће узети ниједан. Тако, објашњење историјских догађаја се креће међу логичким сукобима „тројичне пропозиције“ да историчари, као прво, понекад само објашњавају догађаје, а као друго да свако објашњење укључује у себе бар један општи закон, и као треће, објашњења која историчари дају не обухватају опште законе (Хемпел); што је опет у вези са оним тројичним условом одређивања смисла или значаја једном догађају, сагледање његових веза, и одређивање његове истине, односно вредности.

Јер када се постављају закони онда се поставља и питање човекове слободе, с обзиром да предпостављамо да људска бића не делају према законима већ да су слободна; што опет води питању односно закључку да историчари и не објашњавају ствари, као научници, већ само да „разумевају“ јединствене и никад поновљене догађаје са људским бићима. Да ли пак историчари користе законе ствар је испитивања, али то и није важно, како налази проф. Данто, већ уколико користе да ли је то довољан услов за објашњење, с обзиром да је већ у ствари разумевање. Ово су пак дискусије; јер ако би имали један општи закон који би могао да прекрије све догађаје у њиховом збивању значило би да смо у могућности да дамо један општи опис свега, у којем не би било изузимања. Али како је огроман број, фасцини-рајући, чињеница то нисмо у могућности да знамо да ли смо их све и укључили или нисмо, да ли нема изузетака. Због тога тај предлог „модела једног општег закона“ који „прекрива све“, замењује се покушајем „моделом серијског континуитета“ према којем се један главни догађај прати кроз раздвајање, на серију под-догађаја, док се не дође до једног ограниченог броја који се коначно схвата и не тражи даље објашњење.

Како, међутим, користимо исти апарат у објашњењу једног догађаја из прошлости и исти тај апарат у предвиђању шта ће се догодити, онда се верује, каже проф. Данто, да је објашњење и предвиђање једна и иста ствар; значи мора да буде речи о конструкцији наратије на основу доку-мената, документарне и појмовне евиденције. Где нам пак документа недостају онда морамо да

оне који долазе после; јер „крај” једне историје условљује и њен „почетак” као и у сваком причању, наративи; али треба изнети што више детаља, јер они сами собом откривају причу или дају извештај. Окшот, на пример, каже да у објашњењу догађаја историчар не треба да се служи генерализацијама, јер догађаји који су сами по себи унутрашње везани објашњавају „концепцију узрока”. То опет значи да цела историја мора да буде узета у обзир а не само „прошлост”, јер никада човек није везан само за прошлост, он увек гаји нешто у себи што је окренуто према будућности и поред тога што је не зна и не може да зна.

постулирамо збивање једног догађаја; што се изводи на основу каквог општег закона или појма, да би се попунила празнина.

Због чега историју можемо да делимо на периоде, породичне целине, на групе сличности, на целине које чине извесно чланство; на молекуле. Те се целине виде, на пример, у употреби језика, на првом месту, у наративи или у причању о једном догађају; када је у питању опис прошлости а који у исто време обухвата будућност. Према примерима, које нам наводи проф. Данто ми бисмо могли да наведемо овај пример: 1174. год. рођен је Св. Сава; међутим, када смо рекли „рођен је Св. Сава” ми смо већ тада антиципирани будућност, све асоцијације око ове наше историјске личности до данас, а у ствари 1174. рођено је дете према хроникама које је на крштењу добило име Растко, јер хроничар зна само то. Морамо значи да водимо рачуна о логици језика, или не можемо да дајемо тумачења прошлости, да чинимо осврт у прошлост уколико не обухватимо и будућност. Ради се о поновним извештајима или објашњењима догађаја из прошлости, при чему долази до израза и стваралачка способност једног историчара. Слично каквом уметнику или историчару уметности који сврстава дела уметности према једном изграђеном појму или општем закону. Он ту има прилично слободе за класификацију мада се придржава неког општег закона, а можда и не; овде се допуштају стваралачке могућности.

Исти је случај и са причањем наративом, са којом указујемо на један догађај. Шта је ту истинито. Овде проф. Данто долази до једног момента који необично збуњује, мада се он доцније, преко његовог образложења, разуме далеко боље. Истинито је оно, каже нам, што се очекује, што се тражи, захтева када се прича. То је оно „што народ у извесним контекстима хоће и очекује”. Ово је најважније.

Од казивања или наративе се захтева да има почетак, средину и крај. Објашњење се онда састоји у постављању у средину, између привремених циљева тачки промена. Ово је један од најважнијих момената у ставу проф. Дант-а, кад он подвлачи то да дато објашњење не описује само један догађај већ целу промену; јер један догађај на површини приче може изгледати да нема везу са другим, али он је у низу догађаја, није ни почетак ни крај приче, али како се промене дешавају од почетка до краја, онда су и почетак и крај део објашњења, а не само једно или друго или средина; јер оно што треба да се објасни јесте промена. Има овде неке сличности, бар у формалном погледу, са дијалектиком тезе, антитезе и синтезе. У целом онда казивању највећу улогу играју наративне реченице, које везују два временски раздвојена догађаја, мада описују само ранији догађај према којем се односе, али са значењем који је већ добио, или који му се даје. Сетимо се реченице: „Св. Сава је рођен 1174. год. Изгледа ми онда ван сваке дискусије, каже проф. Данто, да:

ма какву одлуку човек чини да би конституисао одлучујућу средину у једној наративи, догађај X (који се догодио „у” и учинио да се он промени) мора да се одабира у светлости једне опште концепције, изражене, можда као један општи закон.

Задатак је да се дође до таквог једног општег закона, описа, да буде тачан опис догађаја у питању, да се види у одговарајућој перспективи. Да буде врста узрока, ствар са којим објашњавамо, експланандум. Међутим, фасцинирајући део историје лежи:

у спектаклу безбројности варијација квалитативно различитих акција и страсти које изражавају људска бића кроз векове, која су ипак још примери истог општег описа и обухваћени истим општим принципима које употребљавамо у свакодневном животу, принципима који, ако су изражени, на крају су ипак скоро очигледна истина... Због тога врло мало учимо из историје и историја није наука...

То „чим се објашњава”, као образац, у историјском типичном објашњењу, треба да буде „опис промена”, односно узрок или низ узрока. При чему долази до израза и то да оно што „бирамо као почетак једне наративе одређено је крајем”. Али то се све може да дешава у оквиру извесних целина, временских целина, јер је карактеристика развоја историје да их организује. Организује их не као „скуп делова” већ као „јединствене целине”. То су молекули. Тешкоћа је само у погледу разумевања или открића „јединства” ових целина или молекула; јер за различите целине или молекуле можемо да имамо и различите критеријуме. Можемо да се интересујемо за јединство једне песме, слике, музичке композиције. Ја сам заинтересован, каже проф. Данто, за јединство једне наративе, једног причања. Проблем је онда око оних елемената који се одржавају кроз све промене а изражавају јединство; јер има промена које један узрок не може да објасни. Мора да се

Ако се са ово неколико уводних мисли окренемо испитивању или праћењу континуитета наше националне историје ради разумевања онога шта се дешава, као ново, у нашој савременој историји, због опет своје одговорности пред будућношћу, и поред тога што нисмо свесни свег значаја онога у чему смо данас, и немогућности да је предвиђамо, можемо ипак да имамо пуно оправдање због чега и постављамо питање своје ОСНОВЕ; јер, видећемо, то питање није ИЗВАН НАШЕ ОСНОВЕ, БЕБ ЈЕ У ОКВИРУ ЊЕ, ТО ЈЕ ЊЕНА ПРИРОДА.

открије сукцесија узрока да би се објаснила главна промена. Што значи, да би се објаснила једна већа историјска промена историчар мора да опише неколико међу промена које су довеле до веће промене; ланац је дуг, јер је онда потребно објаснити појаву и ових „међу“ промена, а то тражи објашњење оних још мањих. Реч је о променама у променама. Долазе једна из друге. Да би се тај ланац објаснио проф. Данто нас упућује на разматрање промене узете у целини, која опет као целина јесте то за себе, која има своју структуру, свој крај и почетак. Ту може али и не мора да се открије закон промене.

Причу о овој једној целини проф. Данто зове „молекуларном нарцијом“ јер је прича о једној групи, о чланству једне групе, породичне сличности, о једном молекулу, који чини једну историјску целину са својим променама, односно са својим мањим целинама, атомима, који такође имају своје циљеве, или своје почетке и крајеве; што може да буде обухваћено причањима о њима, што би било атомистичко казивање; али ми за то нисмо заинтересовани, јер смо заинтересовани за веће целине за молекуле; исто тако, колико смо заинтересовани за веће целине, за општи ток историје. То је питање историјских закона.

Проф. Данто нам каже да можда и постоје историјски закони, можда се може и доћи до њих, али ако би били и откривени он мисли да ни у том случају не би дали више подршку „детерминизму постојања неисторијских закона“. То опет значи да откриће историјских закона не би дало ни подршку пророчким претезијама супстантивне филозофије историје. Међутим, на питање да ли би ми могли да једну молекуларну нарацију трансформирамо у један дедуктиван аргумент зависи од тога да ли постоје историјски закони; али, ако би и били откривени онда остаје питање да ли би могли да буду примењени за сваку молекуларну нарацију, односно да ли би за сваку молекуларну нарацију могли да имамо историјски закон; а нарација може да буде конституисана без коришћења општих закона, и без закона се може да објасни њена промена. Јер нарација треба да објасни промене у „периодима времена дужим у односу према људским животима“.

Историји је и задатак да открива промене, да организује прошлост у временске целине, да их објасни, шта оне кажу шта се догодило. У нарацији онда откривамо и неку врсту скелета која може да се осветљава описима, анедотама, моралним судовима, али све је то од другог степеног значаја. Међутим, због огромности, или како проф. Данто то подвлачи, због фасцинирајућег броја безбројности варијација квалитативно различитих акција и страсти које изражавају људска бића кроз векове“, ипак и када би дошли до општих историјских закона „који обухватају веома много промена у необично огромном размаку времена“ нема разлога да не предпоставимо да веза између ових закона и временских целина не би била ништа мање комотна, са празнинама, него веза између закона за које се могу навести примери у много мањем оквиру времена са мањим бројем варијација. Предвиђања би била „под веома високим општим описима“, а супстантивни филозофи историје показују се непоуздани, јер би „наше сазнање будућности остало апстрактно у контрасту према сазнању прошлости“, с обзиром да је задатак историје да нам каже тачно шта се десило. Прича би остала неиспричана чак и када би се могла ставити под једн општи закон, односно и када би он био познат. При чему видимо само то да „историја и даље остаје у могућности да изложи огроман број варијација временских целина... а наша фасцинираност са детаљима би се повећала.

У проф. Дантоовој концепцији историје „незаконито је проширење облика описивања, који су суштински исторични, у даљим доменима, за које имају сталну аспирацију, а што дефинише аспирације супстантивне филозофије историје“. Међутим, тешко је повући, што ја нисам могао, каже проф. Данто, тачну граничну линију између нарације и супстантивне филозофије историје, а што стално покушавамо да прекорачимо. Међутим, анализа историје и супстантивна филозофија историје су међусобно зависни, на начин, доста грубо речено, као и Кантога „трансцедентална аналитика и трансцедентална дијалектика“, односно дијалектика показује своју „несрећну судбину која прати Разум“ када жели да оне облике разумевања, који су специфични за аналитику, пренесе у домен искуства.

Ово проф. Данто разматра такође и у вези односа „методолошког индивидуализма и методолошког социјализма“, у оквиру њиховог јединства али и различитости, наравно са акцентом на методолошког индивидуализму; јер историја је ствар човека, његове личности, а што значи да су крајње конституанте индивидуални свет „који дела мање више у светлости својих разумевања положаја у којем се налази“. С друге стране тај „социјални свет“ ипак држи нешто као целину; управо ни личности на једној страни ни социјалне целине на другој нису оно што је крајње. Тврђење, подвукао би то богослов, од необичног драгоценог значаја за хриш-

Када смо се населили на подручју разређеног становништва Илира, Трачана, Јелина, Келта, Римљана, можда не без извесног преиспитивања, али, убрзо, уклопили смо се у континуитет једног развоја у поднебљу прве хришћанске државе. Њена ОСНОВА постала је и наша. Ако постављамо питање шта смо тим добили, одговор налазимо у низу промена које имају извесну своју уну-

ћанско тумачење или разумвање историје. Јер овде опет долази до израза онај тежак проблем, код проф. Дантоа, о односу општег, општих закона, и молекуларне нарације. То је једна међусобна повезаност у којој су акције људи у зависности промена којих су несвесни, које, каже Данто, „не можемо да откријемо у времену, пошто оне само у светлости будућности могу да буду описане“. Не можемо да контролишемо или мењамо оно што се дешава, јер не можемо да видимо своје сопствене акције у једној перспективи која је ствар само будућих историчара. Ми немамо ону предност коју имају будући историчари у сагледању наших акција које данас предузимамо, а због тога онда и не можемо одговарајуће да контролишемо данашњу своју делатност. „Ако постоји неизбежност, неминуовност“ у историји, то није толико везано за социјалне процесе који се крећу посредством своје сопствене снаге и у сагласности са својом сопственом природом, већ је то питање неизбежности неминуовности, везано за чињеницу да у овом моменту времена када јасно сагледамо шта смо учинили да је тада већ доцкан да ишта више за то учинимо“. Има и тога „да филозофи историје покушавају да схвате будућност неразумевајући да ако би знали шта ће се догодити у будућности да би тада могли и да контролишемо садашњост, а што значи да би могли да фалсификујемо и извештаје о будућности, тј. да их мењамо, а што значи да би открића будућних догађаја била и некорисна“. Ми можемо да схватимо будућност, али „само када је то сувише доцкан да ишта учинимо за садашњост“, јер тада је „садашњост“ већ прошлост и изван наше контроле. Оно што можемо да учинимо за садашњост јесте да увидимо у чему је био неен значај, а ово је задатак историчара: историју „они граде“.

Ово савредно дело проф. Дантоа можемо још боље да разумемо уколико читамо задње странице монументалног Толстојевог романа „Рат и Мир“ у којем Толстој излаже своје схватање историје, и проф. Данто је учинио једну велику анологију ове филозофије историје; или Толстојевог разумевања да ми „не разумемо своје акције, своја дела, онда када их чинимо, плодови тога долазе доцније“; ми смо несвесна оруђа процеса, али нисмо без слободе. На овој проблематици Толстој се задржава уз своја питања „Шта је власт?“, „Шта покреће историју?“, откуда револуције, у чему су неслагања историчара. На ова питања Толстој, као што знамо, изјављује да не можемо да одговоримо да би били задовољни; Толстој отворено каже „не знамо“. Јер ако би воља сваког човека била слободна да чини што хоће историја би била само један низ случајности без везе... а ако постоји макар и један закон који управља људским делима онда не може бити слободне воље... јер ако је неко урадио што је хтео онда тај закон не постоји... у овој контрадикцији лежи питање слободне воље. Али као што нам је добро познато то даје могућност Толстоју да прави разлику између „разума“ и „свести“; јер ако појам о слободи разуму изгледа бесмислена контрадикција, то само доказује да свест није подложна разуму, јер „постоји необориво, непоколебљиво сазнање слободе које није подложно искуству ни размишљању“. То сс сазнаје из тога што у свакодневном животу догађаје јасно разумемо и не осећамо контрадикције и поред тога што нам изгледају делимично слободни а делимично неминуовни. Према томе да бисмо решили питање односа слободе и неминуовности Толстој нам саветује, као што знамо, да нисмо другим путем од оног којим иду друге науке. Јер задатак је историје према Толстоју не само „да испитује вољу човекову, већ и нашу представу о вољи“. Према томе свако дело које проучавамо не можемо а да не видимо да је делом ствар слободе а делом неминуовности. Колико више пониремо у дубину и све више откривамо везу узрока и последице уколико све више откривамо и његову неминуовност, али то је нецрпно за наше сазнање, јер у тим дубинама, у парадоксу, откривамо и слободу, јер негде на дну, уколико би му и могли да приђемо, веза између узрока и последице нема онај карактер који уобичајно опажамо као везу узрока и последице, а то је и реалност слободе, јер немогуће је замислити да је човек подложен, каже Толстој, само закону неминуовности, гада он не би био ни човек; као што је немогуће замислити и потпуно слободног човека, тако исто немогуће је замислити га и „без остатка слободе“ „уколико нема слободе нема ни човека“.

Овде смо у ствари изложили гледиште проф. Дантоа, уз осврт на Толстоја, као допунски текст за разматрање токова наше националне историје у овој проблематици, проблематици аналитичке филозофије историје, у вези нашег питања односа према прошлости и планове када је у питању наша будућност. При чему ће још бити рочи како о гледиштима проф. Дантоа тако и Толстоја.

Једно саво остаје као најважније да се подвуче да ми не можемо далеко да одемо у свом пророчишћу будућности, али смо заинтересовани за веће промене, и оне су условљене нашом делатношћу, контекстом наших веровања наше делатности, ми их нисмо свесни опет у оним променама када се оне дешавају; јер нисмо ни заинтересовани толико оним ситним, атомским

трашњу повезаност, континуитет, кроз шта смо дошли до данашњег степена свог развоја. Хиљадама се година живело у једном континуитету, према историји и учењу Цркве, у очекивању организовања такве једне ОСНОВЕ са које би се пошло радикално напред. Више се од једног милиона година лаганог живота, без неког посебног знака усавршавања, са низом бесмислених покушаја да се стане на неку ОСНОВУ, као универзални темељ веровало негде да је то била идеја о некој животињи, бичу или птици, негде та се идеја скривала у каквој чудно имагинарно обликованој скулптури, кадкад је налажена у неком дрвету или камену, али се после искуства да у њој нема духа универзалности напуштала и тражило се нешто ново и ново очекивало. Тако се одиграла једна од највећих промена у историји. Историјски извештаји о тој промени објашњавају је. Уколико су ти извештаји пунији, са што више детаља, уколико ту промену и боље разумемо. А ти извештаји опет у континуитету, пратећи континуитет или интегрисаност догађаја, сведоче несумњиво, или објашњавају, развој једне нове епохе у историји.

Овде не идемо, мегодолошки, прво, на указивање Цркве као „спољњег фактора“ у објашњењу једног револуционарног човековог развоја ка нечем потпуном новом, што до ње свет није искусио, већ заиста кроз праћење детаља и унутрашњу повезаност догађаја ова се промена сама по себи објашњава, даје сама за себе објашњење. Јер на основу све већег и већег броја детаља, потпунијих описа, односно потпунијих детаља, откривамо како и на који начин преко прве хришћанске државне организације свет креће ка једном неслућеном правцу усавршавања.

Исто тако ослањајући се на овај „модел континуитета“ као критеријума за разумевање историје можемо онда лако да разумемо сав рад или све догађаје из наше прошлости, посебно када су у питању они основни или преокретни догађаји из наше историје. Рекли смо да се нећемо овде позивати на неки спољни фактор, или закон, или установу, Цркву, на пример, да објашњавамо оно што се догађало; већ уз неког Идеалног Хроничара, идемо из деценије у деценију и пратимо све шта се дешавало. Шта онда откривамо? Откривамо извесне „временске целине“. То је посао историчара да их постави, и он их открива независно од Идеалног Хроничара, који све бележи; али, лако видимо како се то што он открива поклапа или слаже са бележењем Хроничара, који пак само бележе оно што се дешава; док се историчар, ипак враћа у прошлост.

Историчар нам открива, нема сумње, да постоје извесне временске целине у нашој историји. То је низ мањих промена које прате веће, значајније. Али, давање смисла овим променама није, као што знамо посао Хроничара већ Историчара.

Те промене, или важније промене, које сагледамо на основу докумената нашег Хроничара, јесу оне које ми сада запажамо као најсудбоносније промене у временској целини нашег народа. Наши владари Властимир, Мутимир, Часлав, Бодин, Михаило, Владимир, јесу једна временска целина у борби за своје слободно друштво. Затим смо успели у томе, што представља један нов временски период. Починје негде око седме деценије 12 века; континуитет је овог временског периода, као значајан и велики напредак у нашем усавршавању, око две стотине година. То је време полета и велике обнове за време вла-

променама, већ већим, мелекулама. Ми се тако крећемо у том кругу, кругу једне целине, једне породичне сличности. Ту нешто може да се прорекне или предвиди. Ту је и наша одговорност. Али опет у смислу како нам је то проф. Данто открио — одговорни у структури једне целине, једне структуре којој припадамо.

Истина, лако закључујемо да нам проф. Данто отвара могућност и нашег ширег интересовања, ширих промена, дужих хоризоната; јер, о томе ћемо говорити у овом есеју, ипак се живи са поверењем у поредак једне опште рационалности, и њена се законитост уколико не може да открије математичком тачношћу, одржава као поверење у веровању, а то веровање јесте опет она „парација“, онај почетак и крај, општа рационалност, целина, која нам и даје могућност предвиђања и у оквиру развоја једне групе, једне породичне сличности, једне целине, једног молекула, једног контекста. Јер без вере у опште, у рационалност целине, не би било могуће ни испитивање структуре молекула. Према томе историја је ипак наука, али своја посебна дисциплина, са својом методологијом рада; као и богославље исто тако; као што уосталом и свака научна дисциплина има и своју посебну методологију, у којој се допуштају стваралачке могућности. Проф. Данто наводи и овај пример: знамо за кретање једне ракете, јер знамо структуру погона, три мотора; уколико активирамо један знамо за одговарајућу путању, а, према активирању сваког другог, за даљи пут ракете. Али, о овим погонима се врло тешко учи из историје. Сигурно, ипак, у једном ограниченом смислу, колико нам је потребно, можемо да научимо. Само то је ствар више духовне структуре и организације, а не механичке.

дара Стевана Немање, Стевана Првовенчаног, Стевана Драгүтина, Стевана Уроша Другог или Милүтина, Стевана Уроша Трећег, Дечанског, Стефана Душана и Уроша Петог. Затим, од седме деценије 14. века па до пред седму деценију 16. један је нов временски период од два века, или целина нашег пораза, опадања; то је време наших владара Марка Краљевића, Стевана Твртка, Кнеза Лазара, Вука Бранковића, Балшића, Стевана Лазаревића, Црнојевића, Бурђа Бранковића и деспота у тадашњој Јужној Угарској, Стевана Вукчића, и других. Затим, нови временски период од седме деценије 16. века до седме деценије 18. опет је један од два века обнове под патријарсима Макарјем, Јованом, Пајсијем, Арсенијем Ш, Арсенијем IV, и другим; онда, по укидању Пећке Патријаршије наилази нов период од два века интензивне борбе за спољну политичку слободу, успони и падови, али у односу према ОСНОВИ, то је време и пораза, опадања, не припада јој се у оној снази као у претходном периоду; али како оваки овај временски период и поред тога што може да значи и пораз у односу према претходном периоду, увек је и нов напредак, у једном општем погледу: то је период устанка Карађорђа и Милоша Обреновића, првог и другог светског рата; јесте и велики континуитет у нашем развоју. У овом ритму од два века опоравка и два века пораза можда откривамо и извесну законитост историје у нашој причи, коју би могли и да назовемо „легенда од два века напретка и два века пораза“, у односу према својој ОСНОВИ.

Хроничар нам је дао чињенице а Историчар од њих може да направи ове помислите временске целине. Међутим, нама је Хроничар неособично потребан, треба да нас обавести о низу детаља, о односу, на пример, свих ових владара према Основи; јер сваки је наш владар сматрао да треба да организује васпитање народа у оквиру развоја и циља прогреса, усавршавања, према обрасцу симбола догме о Св. Тројици, њене љубави, којој су као најсавршенијој концепцији љубави, пројектованој у стварност историје, сви до једног изражавали своју оданост. У том погледу сви су се ослањали на Цркву као ОСНОВУ.

Ми скоро немамо потребе да тумачимо те чињенице. Документа се о томе нижу; то су титуле владара у име чега владају, са ослонцем на шта, у одбрану чега. Своју делатност и своје планове управљали су и саглашавали према потреби свог времена и заједнице којом су управљали, према потреби организовања слободе, њеног разумевања, уз напор обезбеђења услова за што успешнији развој материјалне основе живота ради још успешнијег његовања духовних и интелектуалних, моралних, вредности човечанства. Радиле су оно „што народ у својим контекстима... хоће и очекује“ од њих. Као и ми данас тако и у прошлости, фасцинирани „спектаклом безбројности варијација квалитативно различитих акција и страсти које изражавају људска бића“ наши владари су светло прекривали и разумевали на првом месту симболом догме о Св. Тројици. Тако су схватили и тако се односили према **ширинама и дубинама историје** коју иначе рационално другојачије нису могли да прихвате као законитост појаве, њен значај, везе и истину. Од једног историјског догађаја до другог, од једне чињенице до друге, ово се појављивало као потреба. Истина, наш Идеални Хроничар, који ово бележи, који прати ову сукцесију детаља, ову оданост симболима Цркве у разумевању дубина историје, он не би назвао потребом Његов посао није, и не може да буде, да разуме то што се дешава; он је само савременик који механички живи. Али историчар који прави временске целине на основу докумената, констатује да се кроз све ове промене, смењивање временских целина, провлачи један континуитет, нешто што остаје непромењено, увек садашњост, присутност, и онда закључује о значају те присутности, која увек остаје као присутност у свести и организацији човековог ума; он процењује везе те „присутности“, или тих симбола са свакодневним животом, и, коначно, указује на вредност и истину тог континуитета, те сукцесије — у чијем трајању открива идеју усавршавања, као симбол, и онда тумачи промене, успехе и неуспехе развоја.

За историчара се то појављује већ и као традиција, једна ширина и дубина, према фасцинирајућем броју докумената, за коју он може само да констатује као израз извесне потребе. Историчар је принуђен прво, да указује на значај ове чињенице која изражава све промене; друго, принуђен је да разматра како ове чињенице стоје у вези свега осталог што се збивало, свих осталих промена, јер тако може и да одреди њихов значај; и треће у току тога тражења тражи синтезу, истину или вредност о овом елементу или чињеницама које остају непромењене. У тој непроменљивости он налази и величину свега, као историчар он ту величину осећа да као истина долази из историје, односно из прошлости. Јер он не налази, на пример, ниједног од ових владара, ко-

ји су изражавали потребу власти управљања, да није организовао зидање храмова, писање књига, сликање икона; што се такође појављује као потреба. То се види из детаља њихових биографија као и биографија свих, за који смо могли да добијемо сведочанство, из тога времена Хроничар нам је пружио та сведочанства. То је чињеница која у свом континуитету, као сукцесија потребе, говори нам сама по себи о њеном значају. Слична је романописцу, рекли бисмо опет према Окшоту, који је „лица свога романа тако чврсто повезао, са толико детаља, са толико међусобне повезаности, да је даље објашњење њихове акције сувишно”. Уколико се онда држимо принципа јединства у историји, овај принцип нам открива нешто; то утолико боље разумемо уколико се задржимо и на констатовању да је „историја сва од једног комада”.

Међутим, овде, сада, нећемо да улазимо у опасности и грешења „супстантивне филозофије историје” у погледу предвиђања, прорицања, историје, па на основу свег овог сведочанства прошлости, да закључујемо колико треба а колико не да задржимо своју ОСНОВУ на којој су наши претци изграђивали своју историју, свој развој. Јер, најрационалније је, опет, да се сложимо са тим, на шта нам и проф. Данто указује, да човеку није дата могућност да предвиђа историју; законитост можда постоји, али она нам није потребна ако бисмо желели да разумемо неке промене, јер ми нисмо сигурни у законитост, која нам не даје уверење сигурности објашњења како опет један елеменат у променама остаје непромењен. Али, ми опет не можемо да разумемо историју уколико нисмо и филозофи историје, јер у крајњем резултату историја мора да буде и филозофија.

То значи ми морамо да откривамо извесну логику у историји, рационалност; на то нас тера сама логика живота, чињенице свакодневног искуства, јер без извесног реда нема могућности живота. То претпоставља логику односно рационалност, ослонац на рационалност, без чега нема организовања живота. То је практичан став. Налазећи се у тој рационалности, несумњиво, ми смо онда у тој компликованој целини коју називамо и историја.

Када испитујемо, на пример, своје државно уређење од почетка, своје племенско и породично уређење, право, судство, трговину, материјалну културу, грађевине, храмове, народну ношњу, уопште сав наш духовни и друштвени живот, ми откривамо безброј детаља, чињеница за које смо склони да испитујемо као узроке, као појаве, да их тумачимо, при чему долази до израза наш начин размишљања о свету — како га схватамо, како га разумемо. Према томе онда и наше залагање за ОСНОВУ, на коју смо се ослањали до сада у погледу вредности у развоју свога духовног и друштвеног живота, може да изгледа један ипак претходни став или поглед на свет па онда у оквиру тога става да бранимо што налазимо за потребно, у овом случају своју традицију као ослонац усавршавању. Међутим, наш задатак овде, сада, не би ишао том методом. Јер ми нисмо сигурни где све води, ако разумом о томе размишљамо, ако разумом или логиком тражимо какав „пожељни крајњи циљ свега”, ако тражимо какав сигуран рационални потпуно оправдан модел са којим би „прекрили све светско збивање”. Својим моћима ми то не можемо да откријемо, али можемо да увиђамо условљености односа које се према приликама појављују, које прилике условљују, при чему историчар не може у крајњој линији открити коначне узроке, али може, и то је његов задатак, да нам указује или открива догађаје; али сами ови догађаји имају своју унутрашњу повезаност, сами они откривају „своју причу”, своју целину. Ми треба да смо у „њиховој средини”, у њиховој рационалности, ми не морамо да је претпостављамо, она се сама открива кроз чињенице које се нижу једна за другом. При чему се може открити „једна легенда”, сан једне посебне врсте, „идеја” као ослонац. Разлика између Хроничара и Историчара овде би била у томе што би Историчар био свестан рационалности ове „приче” а Хроничар не. Онда можемо на овај начин да разумемо зашто „морамо да откривамо извесну логику у историји”; испитујући историју, документа и сведочанства прошлости, ми то чинимо следећући једну рационалност чије плодове одмах можемо и да не разумемо. Али она се открива. Ми је онда разумемо као потребу, јер се као таква и појављује, појављује се у облику своје универзалности. Потребно је време да се она разбере. Међутим, она постоји у нашој свести, као стање нашег ума, без обзира колико је свет стар; нека је, на пример, стар свега неколико секунди; већ у самом том постојању има своје рационалности. То постојање открива нешто, једну чињеницу која сама за себе нешто говори. Говори о својој условљености. Међутим, сваки почетак је на свој начин условљен својим крајем; то је опет питање давања значаја нечему што се догодило, ма колико се он сам по себи откривао. То опет претпоставља будућност, јер ми никада не можемо бити сигурни у по-

гледу узрока, јер у следовању узрока и последица ми се само губимо у једном подручју које нас фасцинира својом безбројношћу чињеница, детаља, који се намећу као целине, као временске целине, али које имају и своје празнине, јер нам недостају документа.

На те тешкоће нам указује проф. Артур Данто. Уколико би замислили како нам предлаже проф. Данто, једног Идеалног Хроничара који би нам дао опис свега до последњег детаља шта се догодило око једног збивања, ипак све не би могао да нам каже, јер не би знао да поднесе извештај о свему што ће доћи у везу са тим догађајем у будућности, а без тога ми не знамо много о једном догађају. Нашем Идеалном Хроничару недостаје знање будућности. Јер, „није довољно видети све што се догодило... важно је онс што долази као будућност од тога догађаја“. На пример, да се осврнемо на нашу историју, према примерима које нам даје проф. Данто, Идеални Хроничар, није могао да каже, на пример: 1804. године почиње под Карађорђем у Србији један устанак од универзалног значаја „за светску историју“. Ранке и Вук Караџић то нису могли да кажу, али то је могао један амерички историчар 150. година касније; јер Ранкеу и Вуку Караџићу недостајало је знање будућности. Ово пет значи да оно што је прошло није мртво, није готово; истина ми га не можемо изменити, али оно и не значи статичност. Јер, све детаље које је знао Вук Караџић о Првом српском устанку добијају други живот кроз будућност. Према томе идеалан би био онај историчар који би знао и будућност. Јер извештај о нечему да би био потпун мора да има почетак и крај. Проф. Данто цитира, на пример, познату књижевницу В. Вулф када каже у свом роману „Таласи“ да оно што нема почетка и краја нема ни историје; или филозофа Вајтхеда, такође: „Одсеците будућност, садашњост се тада празни свог сопственог садржаја“. Према томе ми можемо да говоримо о прошлости да се мења, када стиче нове особине, не у смислу када ми нешто са циљем мењамо у њој „већ у вези једног догађаја и његових нових односа који се формирају; како то налази свај филозоф историје.

О Косовској бици ми имамо свега неколико докумената, два-три. То није ништа за слику о овој бици, важно је оно што је дошло доцније у вези са њом. Њен значај је био према томе у будућности. Идеални Хроничар зна „само оно што се догађа, када и како“, за њега је сваки догађај исти, истог значаја, јер не зна будућност, с обзиром да догађаји добијају свој значај у будућности. При чему није важно само и предвидети будућност, већ са којим будућим догађајима ће садашњи догађаји бити у вези. То опет захтева предвиђање интереса будућних историчара; што значи да Идеални Хроничар треба да „конструираше изванредан модел будућности“ на исти начин као што ће и будући историчари морати да конструирају и прошлост да би је разумели. Међутим, оправдано је да смо склони да кажемо да нема писања историје пре него што се она догађа; питање је „може ли каснија визија да претходи ранијој?“ Једном речју „не можемо да предвиђамо будућност јер нам недостају закони и теорије које, на пример, има астроном“. Али погрешно би било рећи, каже нам даље проф. Данто, да има „две врсте догађаја — научних који се могу предвидети и историјских који се не могу, јер у историји нема две врсте догађаја већ две врсте описа. Када би, опет, знали шта ће будући историчари рећи о нама могли бисмо да изокренемо њихова тврђења; али то не знамо и онда то и не можемо“. Према томе Идеални Хроничар, који је у ствари наша творевина, каже проф. Данто, потребан нам је само да запише све што се догодило, а онда нам више није потребан, јер цела поента историје јесте у томе да се историјски догађаји виде различито од само сведока, они треба да се виде у њиховој пуноћи, у вези са каснијим догађајима. Али извештај о томе претпоставља казивање, нарацију, „потпун извештај претпоставља наративну организацију“. Према чему ће се та „организација“ да формира? — Веома је занимљиво да нам проф. Данто указује, што многим изгледа да нема „корена“, на потребу народа, онога што народ очекује од казивања. То је оно „што народ у извесним контекстима хоће и очекује“, каже проф. Данто. Овде пак долази до израза, не супротност онога што смо рекли да претпоставља историчар Окилот као резултат задатка историчара, да нам износи чињенице које саме причају причу, са потребом „организовања нарације“, већ овде на шта указује проф. Данто долази до израза баш слагање приче или историје, нарације, са оним што се очекује, прво због рационалности казивања, односно што долази на почетку условљено је крајем, а друго, што је у ствари далеко важније; или може да дође као прво — потреба, потреба која долази из логике рационалности. У том смислу онда можемо да предвидимо будућност, али тек онда када је прошлост већ готова, тако

да је не можемо да изменимо, али ни будућност коју предвиђамо није нешто што бисмо могли да „фалсификујемо“, односно да знамо па да мењамо, већ нам долази као резултат логике рационалности потребе; може да се говори овде и о искуству, али, то је више присутност рационалности, чије плодове ми не можемо одмах да разумемо, али је опет сагледамо доцније према ономе што се одиграва у будућности, сагледамо је као потребу.

Овде је реч, онда ако добро разумемо било теоретичара-историчара Окшота или проф. Дантоа, о једном елементу, као универзалности, који се не мења у процесима промена у историји. Њега откривамо у својој националној историји као стално и непрекидно присутан моменат једне рационалности, као потребу. Једном речју кроз све промене у својој националној историји откривамо један конститутиван моменат; у којем нема ничег „мистичног“, мрачњачко-ирационалног, неразумљивог, већ универзалност једне логике која може бити и законитост нашег развоја — која прекрива историју као „свет чињеница“, а задатак је историчара да их разуме; јер историја није само историја људске делатности већ људске делатности која има своју организацију рада, намеру, следовање достигнућима, а што има свој крајњи резултат у остваривању савршенијег живота, чије све узвишеније реалности никада не могу бити условљене једном границом. Што је опет питање моралног значаја о смислу вредности „виших реалности“, питање средстава и циљева.

То постављање у средину „привремених циљева тачки промена“, о чему нам говори проф. Данто, несумњиво да стоји у вези са М. Веберовим констатовањем улоге религије у развоју друштва, која се може више уопштити, универзалније схватити као „култивисање и подршка онога што се појављује у нама као вредност у човеку: његова лична одговорност, његова основна тежња ка вишим стварима, ка духовним и моралним вредностима човечанства“, наравно за шта је потребна и борба за остваривањем материјалних услова да би се овај задатак следовао, а што увек претпоставља и промене.

Напор, сасвим очигледно, за променом своје материјалне средине, усавршавање материјалне базе основе живота, јесте само средство. Затим се онда поставља питање виших циљева и виших остварења. То онда и значи бити у сукцесији промена, али као целину, у континуитету од почетка у којем је и крај, то је тоталитет развоја. Јер промене нису и не могу бити „скуп делова“ већ уједињене целине, реч је о јединству „приче“, нарације. Опомене, на пример, историчара Давида Ландеса, или филозофа књижевног критичара и песника Стивена Спендера, где нас у развојној линији може одвести Индустријска Револуција, сумња у исход, осећање њене разорности уколико је не контролишемо вишим циљевима, недостатак „мудрости религије“, навели смо узгредно два само веома карактеристична запажања, сведочи само колико у сукцесији наших промена ради „култивисања и подршка онога што ... се појављује као вредност у човеку“ покушавамо једну промену која је у дисконтинуитету опште сукцесије промена, о којим сведоче детаљи и детаљи историје, које су нас водиле и воде највишим остварењима; али, тај дисконтинуитет, ако тако можемо да кажемо, опет ствар је ОСНОВЕ, права слободе истраживања, кроз коју се опет само утврђујемо у њој. Али ово је једна општа генерализација; можемо пак да видимо како она „прекрива“ и низ детаља. То је ствар студије и анализа. Почетно чега се пак морамо држати у тој студији јесте питање значаја једне ствари, њених веза, као и истине, што је процес и историје, оне из прошлости, као и оне која долази, то је питање отворености, питање духовних и моралних вредности човечанства, сетимо се опет Вајтхела: „Одсеците будућност, садашњост се тада празни свог сопственог садржаја“, јер у питању стицања „нових особина“ морамо се задржати на догађајима из прошлости, њеној величини; односно, сада боље разумемо и самог филозофа Карла Касперса када каже да човек има историју и да му величина говори из прошлости; коју ми тек можемо да разумемо у будућности. На пример, извесни југословенски писци су покушали да омаловаже етику празника Видовдана; али величина овог празника није у прошлости, већ у вези свега што се збивало у будућности, јер то је догађај, или симбол, одбране моралног поретка, слободе, а то је нешто што је увек више ствар будућности него прошлости.

— наставиће се —

Две културе и питање треће у светлости истине догме о Светој Тројици (V)

„ТРОЈИЧНИ ОБЛИЦИ ОТУЂЕЊА” У „ТРОЈИЧНОМ” ДОМИНИРАЈУЋЕМ ОБЛИКУ КУЛТУРЕ

У једном периоду црквене историје коначно смо поверовали да смо дефинитивно дошли до ступња на којем можемо да укажемо на јасне разлике које постоји између три основне хришћанске вероисповести. Видели смо да је то и сасвим тачно. Ми заиста и знамо зашто припадамо својој вероисповести и због чега нисмо друго него што јесмо, да исповедамо то што исповедамо. Тру-димо се да разумемо оне који нису са нама; налазимо оправдање за деобе; подвукли смо да су ствар људске несавршености, слободе, али и моралне одговорности. Међутим, уколико се мало више заинтересујемо тим разликама налазимо на одговарајуће препреке које нам не дозвољавају да јасно видимо разлике на које указујемо, као и да јасно разумемо своја делења. Препрека ове врсте, срећом, има доста. У једном погледу можемо да будемо и веома задовољни и поред тога што заиста и знамо за очигледне разлике које деле хришћане у њиховим веровањима и исповедањима. Али, због тога што можемо са сигурношћу да укажемо на та места која не дозвољавају да се повуче јасна одговарајућа линија између хришћанских вероисповести, на пример, до одрицања другима благодати лепоте хришћанског живота кроз исповедање његовог начина усвајања истина Откривења, даје нам могућност да говоримо и о јединству, као и да очекујемо да оно буде кроз рад на све јачем упознавању разлика у том јединству још очигледније. У сваком случају тај дух јединства, на првом месту, можемо да видимо у томе шта нам је дао као стварност, шта је произвео, и поред тога што се дели; јер нас деобе, подвукли смо то, прате као нека врста логике живота. Не можемо да споримо деобе и сукобе и у самој науци, пољу на којем систематизујемо резултате свога рада и истраживања, ти сукоби и неслагања су често унутар само једне једине научне дисциплине веома оштри, и у погледу метода рада, али, практично извесном логиком оне се савлађују и наука у целини води нас све вишим и вишим открићима задовољавајући како нашу радозналост тако исто и наше материјалне потребе. Исто тако стоји и са целином хришћанског духа. Његово јединство постоји и оно је на првом месту изнад нас, наше несавршености и наших неразумевања суштине јединства. Али тај дух јединства, који је у залеђу нашег рада, као целине, у залеђу највиших духовних и моралних остварења у историји човечанства, произвео је ипак једно друштво које, и поред свих недостатака и несавршености, јесте руководеће у историји човечанства са својим идејама, са својом организацијом и могућношћу преображавања облика мишљења или рада.

Ако је цела историја једна акција усавршавања, као што очигледно видимо да јесте, онда сасвим је логично питање филозофа историје, као и свих

нас, да ли постоји логика историје, да ли постоји иза свих толико различитих догађаја који се збивају у историји нека метафизичка структура историјског човечанства. Освалд Шпиглер, на пример, уз безброј других савремених мислилаца, изван вере у Откривење, постављајући ово питање даје и одговор да претпоставља такву једну органску логику у целокупној егзистенцији. 32) Као што је добро познато у патролошкој књижевности указује се на ту логику да лежи у мисли догме о Св. Тројници. Свети оци указују на истину догме о Светој Тројници као на откривену истину, истину до које ми сами поред свих покушаја нисмо могли да дођемо; али у својим истраживањима, у свом научном раду, лагано и све сигурније ми откривамо извесну законитост тројичних облика, дијалектике, прво у логици нашег мишљења а онда и у раду природе. Задржали смо се већ на томе. Али овде то поново истичемо због духа јединства који лежи у темељима свега.

Ово у толико боље можемо да разумемо када разматрамо јединство унутар саме историје, развоја човековог образовања, као и његовог савлађивања, кроз разумевање, процеса у природи. Можемо да правимо аналогije у откривању законитости, како у нашем мишљењу тако исто и у природи око нас. Споменимо теорију еволуције, на пример, и саму историју и њен развој. Фасцинирајући број детаља нас збуњује, али логика јединства егзистенције постоји. Уколико није могуће применити савете антрополога у потпуности, ипак има нечег оправданог у савету, на пример, да се целокупна људска историја, у обичајеном смислу речи, „како је написана, учена и студирана, треба и може да укључи у ток целокупне науке“. Антрополог А. Л. Кребер, сматра да се Дарвинови принципи еволуције могу да примене на сву културу и историју развоја људске мисли уопште. Међутим, аналогije са математичком тачношћу овде нису могуће. Антрополог Кребер примећује да има исто толико нејасности, у погледу порекла врста колико и у пореклу различитих врста култура и културних облика. 33) Али богослов зна да је Дарвин, ма колико примећивали да није осећао потребу у свом научном раду за истицањем или потврђивањем постојања једног Ума у оквиру којег се развија еволуција, ипак га је признао као нужан за логичан резултат рада природе.

Богослов међутим, треба да истакне да и када Дарвин, на пример, не би ни споменуо „постојање једног Ума“, неопходног за логику еволуције, то ни најмање не би умањило значај како његовом научном открићу, тако исто и сагласности овог научног погледа са истинама Откривења; јер, на пример, што је случај са низом великог броја знаменитих научника, Дарвин није морао да буде свестан колико је његов облик мишљења био условљен, или већ формиран, утврђен у једној логици, логици његовог облика културе; али са те Основе он је кренуо у истраживање. То је његово културно поднебље, које је већ постојало изван њега, које је он кроз свој раст и развој морао да усваја, чега није био ни свестан. Он је морао да мисли облицима мишљења свога моралног и интелектуалног поднебља.

Нама овде није задатак да извлачимо или пратимо развој идеје еволуције као научне теорије. У том погледу такође је већ доста речено у погледу еволутивног пута „теорије еволуције“. Коначно богослов указује да се њен корен налази у Мојсијевој космогонији, у оном његовом прекрасном, данас научно толико оправданом, опису поотупног поретка стварања света; како нам је то изложио у књизи Постања.

Мојсије је то примио као Откривење, као саопштење истине која је већ постојала као истина изван њега. У Св. писму, где је забележено то Откривење, ми данас видимо, према целокупној светској научној документацији, да је први пут са одговарајућом логицом указано на еволутивни пут човековог развоја и усавршавања; при чему није само постављена идеја прогреса већ и идеја циља прогреса који се не завршава у некаквом поднебљу које није ништа, већ једно усвајање, вером, прогресивног еволутивног принципа у оквиру циља и вечности мисли, чија је законитост или логика тројичног карактера. Истина, тај појам вечности у нашој садашњости ми не можемо у потпуној јасноћи да претставимо, нашим речником, појмовима којима се служимо на основу искуства, јер искуства, по логици те вечности, о њој не можемо да имамо. Сазнања о њој се само исцрпљују у појмовима речи: вере, наде и љубави. Али у овом „тројству“ се исцрпљује логика саме мисли или претпостављања ове вечности; а речи нам само служе као симболи приближења ономе за шта заиста немамо могућности да у потпуној јасноћи сагледамо. Али развој ка сазнању свега или целине садржи се у човековој потреби да колико је могуће буде што ближе тој „вишој реалности“, јер то његова логика или мисао захтева као објашњење. Та потреба уздиже човека и тражи од њега да све оно што сазнаје сређује,

генерализује, поставља у системе, идући од мањих, једноставнијих, ка све општијим, тражећи један као коначан ОБЛИК или модел којим би прекрио и све остале, а у којем би коначно нашао логику свега. Објаснити универзални поредак свих ствари, коначне узроке и принципе свега, подвлачи се већ вековима, да је племенита жеља човековог уздицања ко највишем. Развој ове логике сведочи нам на првом месту патролошка књижевност, као почетак, и упућује нас на један систем, систем догме о Св. Тројици, као логику свега

Овде је јединство хришћанског духа; у овој логици и овом истраживању; то је облик логике који постоји изван човека. Али структура човекове логике опет је таква, то се потврђује свакодневним искуством, да се општа законитост само на свој начин, мање или више експлицитно, изражава у законитости човекове логике. Како је пак суштина те логике слобода, то се онда та законитост мора тако слободно схватити да ми можемо и да будемо без ње, да она и није законитост, већ слобода. То је опет дијалектика разумевања саме догме о Св. Тројици.

Знамо исто тако како су и колико средњовековни мислиоци, на основу овог разумевања, и ове вере, делили „светски универзални поредак, на подручје физике, математике и метафизике. Подручје физике, као свет кретања и постојања као прво; што условљује подручје математике, свет система константи, тачних односа између тих константи, који се изражавају кроз математичке односе, као друго; и подручје метафизике, 34) свет јединства поретка, целина која има своје устројство, као тоталитет, као систем, који се једино може схватити у својој мисаоној условљености, као структура, као мисаона реалност, тројична у свом карактеру. Систематизација у оквиру језика или израза, знакова или симбола, ове тројичности јесте дело светих отаца. Ова систематизација јесте и ОСНОВА тројичног доминирајућег облика културе у историји човечанства. Отуђење од те ОСНОВЕ имају такође своје тројичне облике, прво три вероисповести; они су жива реалност нашег света слободе и истраживања, али и моралне одговорности. Лако онда и овде запажамо како се форма показује као егзистенција, са своја три облика или израза: а садржина као суштина, која се исцрпљује у сазнању дубина највиших реалности. Нешто што такође претпоставља еволуцијски развој.

Када савремени истакнути протестантски мислиоци разматрају, као свој први проблем, „довођење историје прошлости у живи однос са садашњицом“ (П. Тилих), онда несумњиво да се не могу порицати историјске реалности православља и римокатоличанства из токова континуитета; јер континуитет се мора претпоставити у извршењу задатка довођења „прошлости у живи однос са садашњицом“, што све опет, без обзира колико ми то признавали или пробали да изађемо из тога континуитета, претпоставља једно јединство. Кажемо, и верујемо са извесном научном или логичном оправданошћу, да се прошлост не може да измени; али знамо да она има своју еволуцију у добијању нових и нових облика значаја, у разумевању. Еволуција нашег разумевања онда на првом месту се огледа у томе да су ова три вероисповедна облика — православље, римокатоличанство и протестантизам, нераздвојива, да припадају једном јединству, у отуђењу, али у јединству које се све више враћа себи него даљем делењу. Откривамо то као законитост развоја у поднебљу људске несавршености, у којем се и изражава човекова слобода и морална одговорност.

Моралне и духовне вредности овог поднебља су јаче од нас и наше несавршености, видимо и по томе јер је процес делења, који је ишао до једне границе, извесном својом законитошћу заустављен. Реч је сада о јединству. Логика законитости јединства у свом кретању данас је толико јака да она приморава на рад, и најстрожије излаже осуди непробуђеност пред потребом јединства; тако да та принуда, овај захтев за јединством, његова логика, јесте коначно само једно подручје, а не три, једна логика а не три логике, једна суштина, а маколико се могло говорити и о три формална облика; јер сама тежња ка јединству указује на постојање његовог подручја, то је јединство Цркве; али и заповест моралних и духовних вредности овог поднебља. То је сада јаче од нас.

Због тога ако је задатак историчара да нам описује, на шта нам указује, на пример, историчар Џон Хејл, имагинативну као и материјалну природу прошлости и да тражи њихову синтезу, онда се морамо задржати на овој великој догми Цркве. Она заиста треба да буде предмет разматрања колико је била пресудна у интелектуалном животу прошлости, затим, колико је присутна и у свим савременим научним, онда разним рационалистичким и позитивистичким тенденцијама, јер се лако може видети како све ове тенденције, на разне начине, дугују своју реалност овој догми, али и да је предмет делења и је-

динства наше три вероисповести, јер им целокупна методологија рада пролази кроз тројичне ступњеве;

Када разматрамо питање порекла природних наука онда заиста морамо да обратимо пажњу на историју развоја идеја од најстаријих митова које су људи стварали у својим првим покушајима да објасне тајне природе, па преко грчке филозофије, нарочито Сократа, Платона и Аристотела, према оним мислиоцима, даље без којих не бисмо могли да замислимо свој савремени научни и културни живот, као што су били између осталих, св. Кирил Александријски, св. Јован Дамаскин, Блажени Августин, Тома Аквински, Окам, Бекон, Декарт, Спиноза, Лок, Беркли, Јум, Кант, Хегел, Бергсон, или преставници француског филозофског материјализма XVIII века, или прагматизма и логичког позитивизма XX, или савремени преставници егзистенцијализма, атомистичке логике, или низа савремених покрета у свету човекових идеја. У целокупној тој мисаоној човековој проблематици развоја, његовој културној историји, нећемо бити у могућности да упоредимо ниједну идеју која нам је дошла кроз човеково умовање са овом великом догмом Цркве у погледу утицаја на развој човека. Ми се можемо на пример сложити са поменутиим културологом Лесли Вајт да је први корак у научној процедури посматрање спољњег света чулним опажањем, а да је следећи пренос тих запажених ствари, перцепција, у појмове", а што значи да су хипотезе и теорије, иако теоретске по природи, ипак емпиричке по свом пореклу; мада су подручје ипак идеја; међутим, из историје видимо да се и Откривење очекивало, истина о Св. Тројици, такође; она има и своју предисторију; има свој историјски карактер, па отуда и емпирички; неке наговештаје запажамо чак и код Кинеза, као и питагорејаца у Грчкој, у значају и симболу „тројичности". Успех ове идеје међу свим другим у историји филозофије ми можемо да тумачимо баш њеним емпиричким карактером, слагањем „њеног јединства" са законитошћу нашег ума, а преко тога и са самом спољном стварношћу, односно законитошћу свега. Онда када се сумња у примарност идеја у развоју човека, или када постављамо питање, као што чини Л. Вајт, „зашто се појављује једна идеја, зашто баш тада када се појављује и зашто баш на једном месту а не на другом", можемо да одговоримо да је то заиста ствар логике потребе у оквиру опште логичности или мисаоности свега. Мора да се мисли кроз тројичне облике, кроз које и овај културолог излаже своје теорије и погледе на развој и природу културе.

Богослов онда указује на чињеницу, која може емпирички да се испитује како је принцип тројичности, према догми о Св. Тројици, једна рационална одређеност; модел који се у нашој култури толико утврдио да ми кроз тај модел данас скоро и аутоматски мислимо; наравно у низу варијанти свога истраживања положаја своје отуђености у односу према Основи света или његовој структури. Затим, лако откривамо колико је ова догма била заиста и „храна за мисао" свим оним ствараоцима који су откривали значајне ствари, или били одлучујући за општи човеков прогрес. Исто тако, богослов треба да учини захтев, на првом месту, за разматрање ове догме кроз последице вере у њу. У сваком случају као основно богослов указује на ову догму као на мост између „хаоса старог света" и света који долази, оређени све више, сав у систематизацији, као што је овај наш.

Може богослов бити оптужен за чисту реторику када је у питању овакво његово излагање. Али остаје чињеница да на основу студија различитих култура и социјалних облика људска природа се показала најразвијенија у поднебљу логике догме о Св. Тројици. Људска природа условљена овим поднебљем показала се најсавршенија усред све своје несавршености. Нема ничег нејасног у томе.

Све благодати овог поднебља, најсавршенија наука о човеку и друштву, најуспелија социјализација, науспелији научни продори у све реалности живота, и најуспелија достигнућа виших реалности у мисаоном уметничком стваралаштву, јесу наш облик културе који је „У" нама, „Међу" нама, и „Изван" нас.

Као што је по учењу Цркве „догма истина вере која стоји изнад разума и опита" јер је „Божанског порекла" због чега је „безусловно истинита и непроменљива, „нико је не може променити, јер је израз „духа Цркве"; тако исто можемо да кажемо и за нашу културу, која је израз „заједничког хришћанског веровања" да је и изнад нас, да њену основу не можемо променити, и на свој начин нам се „објављује", и слично догми, „примамо је вољом и разумом", или како каже, даље, православни догматичар за наш однос према догми: „Актом вере уносимо у њен предмет део своје активности..." јер догма вере (култура) „није нешто спољње или одвојено од човека, већ се темељи у самом чо-

вековом бићу као темељ његовог духовног живота"; није опет потребно да подвлачимо колико од културног поднебља зависи и развој човекове вере, усвајање догмата и учења Цркве.

Сетимо се овде Џон Дјуија када нас опомиње да је „личност само један мали организам у својој околини без које се не може ни да разуме“. Човек постаје у својој околини, неопходан је за њу као и она за њега. Део човекијег тела не можемо разумети уколико га не посматрамо са целином тела, његовом околином. Због чега одговорност не лежи само на личности већ и на свим оним који стварају једну социјалну средину. Наравно одговоран је и низ других фактора који су изван човека. Али Дјуи посебно наглашава утицај идеја, које такође имају свој узрок и долазе нам као потреба. 35)

Појаву хришћанства ванредно можемо онда да сагледамо према анализи овог филозофа прагматичара, а посебно када и он наглашава важност вере, јер се, како Дјуи налази, „прошлост мења са перспектима будућности, оног што је било са оним што се очекује, при чему контрола владања зависи од међусобног утицаја искуства прошлости са новонасталим потребама и идејама са којима смо окренути према будућности, као веровањима која предходе акцији“. Ова међу-акција прошлости и будућности, у интелегентном људском искуству, проширује се изван човека; то је процес постојања једне цивилизације, која и није ништа друго „до развој идеја и интелигенције“; ту су наше навике као „веза бескрајног ланца човечанства“ према овом филозофу прагматисти и пут све узвишенијим циљевима кроз развој друштва.

Несумњиво, овај прагматистички став оправдавају свакодневне чињенице искуства као и догађајиз историје, стваралаштва на пољу науке и уметности. Дарвин се јавио из овог поднебља: син свештеника, утолико му још ближи; тако да се облици његовог научног открића поклапају са методологијом хришћанског духа мишљења; исти је случај и са највишим научним и уметничким остварењима у нашој културној историји; сетимо се свештеничких синова Николе Тесле, или Михаила Петровића-Мику Аласа, или, низа других Михаила Пупина, Јована Цвијића, Милутина Миланковића итд. Посебно овде може да нам буде као пример Шекспир. Његово веровање или поверење у космички поредак, његово уверење да социјални поредак такође није један строго механички поредак, већ да зависи од моралних људских фактора, због чега се у њему и јављају нереди и немири, сукоби, који се могу превазићи и савладати, и што се може показати у драми, није ништа друго до одраз веровања читавог једног поднебља, једног већ утврђеног моралног поретка са његовом слободом, чијом је атмосфером и веровањем био натопљен и сам Шекспир. Према томе не бисмо могли да разумемо или усвојимо ставове оних Шекспиролога, као на пример, Питера Гејла, да је став према „јавном животу“ овог великог светског драматичара и филозофа, био „конзервативан и националан“ јер је „усвајао Цркву као законом утврђену“ и „презирао пуританце као фанатике и узнемираваче јавног поретка“; 36) већ да је „његово веровање у морални поредак прожимало целокупан његов рада“, како нам то каже и А. С. Брэдлеј у својој студији „Шекспирове трагедије (1904), један дубок израз личног Шекспировог хришћанског духа, облик мишљења његовог поднебља“, чији је бис толико активан бранилац, његовог мира и моралног поретка.

Било је несумњиво и у дохришћанском периоду значајних филозофа и мудрих људи, али такве људе као што је Шекспир, или низ најистакнутијих мислилаца, уметника или научника наше епохе, „после Христа“, могао се само појавити у „нашој епохи“, у хришћанском поднебљу.

Обилујемо данас и са изванредним студијама у погледу расних, класних националних или којих других разлика када је у питању човеков прогрес. Дуго се дискутовало о томе, дискутује се још и данас. Нарочито када су у питању различите расе; јер се веровало да су неке расе јаче обдарене за стваралаштво од других, да су интензивније, виталније, обдарене са више интелигенције. Међутим, данас је већ утврђено, закључак опште признат и усвојен, да неке посебне биолошке особине код неке расе нису пресудне за бржи или спорији напредак, и да оне суштински не одлучују прогрес већ само културно поднебље. 37) А знамо исто тако да културно поднебље условљује на првом месту васпитање, односно циљеви васпитања, или идеје којима се људи руководе у извођењу васпитања.

Ово је необично важно или потврда хришћанског искуства с обзиром да се Црква обратила „свим народима“ или дата свим народима. Мада, поднебље из којег се раба хришћанство јесте ипак поднебље три културе — јеврејске, грчке и римске. Али, као синтеза видимо да оно доноси нешто ново а са кореном у јеврејској култури за све народе. Вредност хришћанства према томе,

лежи у чињеници што оно апсорбује најбоља достигнућа из других двеју култура, грчке и римске, дајући један сасвим нов садржај њиховим достигнућима која имају за нови свет више формални карактер; јер грчко-римска достигнућа хришћанство суштински трансформира.

Ова нова установа Црква, према вери хришћанина Божанског је порекла Уздиже се изнад човека, стоји над њим јер је Божанска установа, а зрачи на човека, управо она је дата човеку, ту је због њега, и није само нешто што је изнад већ је и иманентна свету у којем је, тесно везана за свет кроз који се свет и усавршава. Тако почиње кроз ову установу уједно ново поднебље. У питањима или проблемима културе дискусија се зауставила и на питању да ли се култура може сматрати као нешто што је „независно од човека“. Али, с обзиром да је она ствар веровања, навика, погледа, идеја, све што се мора доживети у искуству, да ли онда можемо о њој говорити као о нечему што се развија „независно од човека“, нешто што је своје „само за себе“, јер је она коначно условљена човековом психологијом, начином вере, ствар навика или погледа што не „може бити нешто само за себе или по себи“. Диокутујући о овом проблему, на пример, проф. Мелвил Херсковић, 38) поставља и питање да ли се ова два гледишта могу измирити. Како налази овај социолог култура се може посматрати и као „научни део човековог владања“, јер оно што се сад држи у једној култури мора се научити, мора се преносити са генерација на генерацију, а ако не онда би се културно благо стечено као искуство или као материјални рад изгубило. Међутим, с обзиром да се предаје преко генерација култура има свој степен стабилности, каже проф. Херсковић, „због чега се онда може посматрати и као нешто посебно, што има своју сопствену егзистенцију“. Култура се према томе може да сматра и као нешто што је „изнад човека“. Јер у једном датом „менту историје ниједан појединац није компетентан или не познаје у свим детаљима начин живота у његовој групи“. С друге стране опет, према овом социологу, култура је и „психолошка реалност која постоји као серија конструкција у уму појединца“ и због чега се не може говорити да је онда само нешто што постоји за себе „изван човека“ јер без човека култура не може да постоји“. Међутим, с обзиром да је „култура и функција менталне човекове активности“, али и да „постоји сама по себи и од себе“, проф. Херсковић извлачи ванредан закључак. Због тога што је људски атрибут ограничен на човека, она ипак као целина, или пак као појединачна култура, јесте нешто више него икакво људско биће може да схвати“. За богослова је ово посебно важно је и у овом ставу он открива начин мишљења догматичара Цркве у тумачењу односа Цркве и човека, наравно са ограничењем у погледу порекла културе и Цркве.

Посебно када упоредимо појам речи „култура“ са речју догма, према излагању православног догматичара: „... да није разума догма (култура) би остала само у спољашњем одношају према човеку и без утицаја на њега. Да није догме (културе) разум не би имао сталности и одређености; да није разума догма (култура) не би имала живота у духу човековом. Дакле, догма и разум не искључује једно друго, него се узајамно траже и зближавају“ (Ст. Веселиновић).

Из ове дијалектике ми закључујемо исто што и социолог Херсковић, о посебности културе, нешто што је „више“ и што људско биће не може да схвати као целину, али у чему може да учествује својом вољом и разумом. Ово методолошко јединство у разматрању природе догме и природе културе указује исто тако колико је догма ОСНОВА културе коју познајемо као нашу; с обзиром да хришћанска догма указује, као на своју прву карактеристику, своју универзалност, отуда и универзалност наше културе; која више нема никакве везе са провинцијским подручјем грчко-римског света, чије је подручје само послужило формално према општем плану или нацрту развоја човека, за географско подручје ослонца развоја хришћанског универзализма.

Богослов у ствари може да укаже кроз студије историје како се у еволутивном развоју историјских и филозофских основа васпитања кроз Цркву рађа једна посебна историјска свест која се уздиже изнад човека, постаје једно поднебље независно од појединца, већих или мањих група, или народа, а из којег стално зраче утицаји у обликовању светског друштва.

Ову промену у светској историји ми можемо да пратимо на основу присутног утицаја идеја Цркве на интелектуални живот човека, који опет можемо да пратимо како се одражава у његовој материјалној изградњи. Како је Црква као установа нешто што се далеко уздиже изнад човека то онда заиста можемо да дискутујемо и о томе како и колико нови културни облик који се рађа кроз њен рад такође као облик стоји изнад човека. Колико

ми у искуству усвајамо тај облик зависе и наши будући прилози даљем њеном развоју. Али то не зависи одлучујуће од наших одлука, јер тај „облик“ има своју посебну моћ да нас руководи својом сопственом структуром својих реалности, утврђеним моделима које усвајамо својом снагом. Овде постоји један међусобан утицај, јер Црква исто тако реално, у својим делима јесте у том облику, и јесте један универзални облик који се уздиже изнад човечанства. Она тако стоји у својој неделивој реалности изнад светског друштва усред свих његових деоба, националних, класних, расних; али она их савлађује, уз учешће личне воље својих чланова. Црква кроз своје универзално поднебље културе и ширином и дубином све више обухвата људску заједницу народа зрачећи на све. То је наше опште, а све појединачне културе, све националне или регионалне културне заједнице, јесу делови структуре ове целине. Логика овог општег универзалног поднебља, што је и логика Цркве у њеном учењу о слободи, присуствује у свету, а чије противуречности или законитости често нисмо у могућности да разумемо; или низ догађаја разумемо много времена доцније. Тако да поред свих деоба, шизми, ово поднебље постаје све богатије у својим облицима, на првом месту развој „унутрашње слободе нашег интелектуалног живота“.

У центру тога „интелектуалног живота“ не води се више, као у дохришћанском времену, у антици првенствено, борба да се реше интелектом низ метафизичких проблема, на пример, о идеји највишега добра, о првом непокретном покретачу, о јединству и множини, да ли уопште постоји кретање, итд. већ да се што успелије усвоји и разбере једна формула, један образац, егзистенцијални облик, који постоји ван нашег искуства, или не зависи од нас, али кроз који откривамо и структуру свога рада што проверавамо у искуству. То је „тројични образац“ догме о Св. Тројици. Однос овог обрасца према друштву јесте трансцедентан али и иманентан, као што је случај и са обликом културе која се развија кроз овај тројични образац. Тако да је било потребно прво утврдити овај образац „тројичности“ па кренути у даља научна истраживања. Било је прво потребно наћи ОСНОВ.

У овом обрасцу, тројичном по карактеру, дат нам је савршен пример ЈЕДИНСТВА, и како видимо кроз историју, са њим савлађујемо врели хаос старог доба, старог поднебља, дохришћанских идеја и религија. Нови облик културе који се изграђује кроз веру у ово ЈЕДИНСТВО зрачи на нас, и оно што све почиње да се ствара у овом новом поднебљу, са тачке гледишта психологије, веома често је и несвестан израз човека овог поднебља, јер и не разумемо корен свога стваралачког акта.

Манифестације овог облика или поднебља културе можемо да пратимо у развоју. То је коначно праћење развоја саме Мисли која се открива у својој тројичној структури, као што се и наша открива кроз појам, суд и закључак. Те манифестације, што налазе свој израз у разноликим облицима човекове материјалне цивилизације, у ствари нису ништа друго до објављивање слободе стваралаштва Божије мисли, у чему смо ми сарадници. То објављивање и чини историја, сама по себи, чињеницама, свим оним што се унутар ње дешава, и не постоји други пут или начин да разумемо њену појаву до кроз мисао догме о Св. Тројици.

Због тога богослов и посебно инсистира или предлаже студију историје као пут најуспелијем приближењу разумевања рада Цркве, наравно, у овом нашем положају отуђености. Јер кроз историју идеја, што је суштински део опште историје, ми се упознајемо са целокупним радом човековог истраживања; наилазимо на безброј научних дисциплина, које су такође резултат оне пажњости раздвајања, делења, кроз шта делимо и саму Реалност да бисмо је сазнали; наравно при томе због наше ограничености и нисмо у могућности то да чинимо а да и не вређамо ту Реалност.

Посматрамо је са разних углова посматрања, због чега онда можемо да говоримо и о веома разноликим тачкама погледа када је у питању пут приближења Богу, у оквиру наравно Откривења и учења Цркве.

У том погледу каже се да има толико визија или погледа на разумевања присуства Бога у историји колико има и људских занимања; јер и сама историја и није ништа друго до „визија Бога“, да се опет осврнемо на Тојнбија, с обзиром да се Бог открива у историји и да је она Његово поље рада, на којем он изводи, за нас несхватљива дела, замисли и планове. Из разних „углова“, разне душе, са разним талентима, у својим визијама, колико је то могуће човеку, сагледају тај план и рад; тако поред угла посматрања историчара, ту је посматрање астронома, физичара, математичара, песника, администратора, пророка, адвоката, војника, морнара, рибара, занатлије, инжењера, лекара, итд

итд. Са тачки погледа свих ових занимања можемо се приближавати Богу

Сама ова чињеница издвојености, неопходности различитих метода рада, различитих погледа и напора за продор у разумевање живота условљује и потребу трагања за јединство и слагањем, за координирањем; али то је и сведочанство слободе. Свака посебност, као занимање, заузета је на једном пољу рада, на којем открива законитост и осмишљеност; законитост логике неопходно условљава признање смисла целине, он је ипак несхватљив; мада мора да се признаје и веома скромно пред њим односимо, кроз признање наше о-граничености; али логично он је ту са својим јединством.

Исто тако међу несхватљивим стварима овога света можемо да говоримо и о људској несавршености; али кроз тај акт несавршености ми разумемо и своју слободу, моралне обавезе. Исто тако и догађај раздељености хришћана, све деобс, шизме, реформације, несумњиво да нас приморавају да реалније схватимо своју несавршеност али и своју слободу, па према томе и моралне дужности. Када се од истакнутих протестанских богослова истиче принцип слободног истраживања са надом да ће се тако открити онај првобитни облик хришћанског живота, онда се тим признаје и акт отуђења, као и потреба или морална обавеза да се отуђење савлада; а када опет истичу свој став протестантизма, онда они против којих протестују дужни су не само да сагледају право овог принципа „протеста“ већ и оправданост; и ако је овај дух протестантизма деловао на низ реформи, као што знамо да јесте, онда то је такође положај признања отуђености које се такође савлађује. Ова отуђеност може да се сагледа и тумачи са веома разноликих тачки погледа. То је чињеница раздељености; али оквир културног поднебља у којем смо, и које је резултат рада Цркве, као целине, из времена Њеног оснивања и формирања Њеног учења, када су и постављени духовни основи нашем личном и општем усавршавању, снажан је, као историјска свест, на првом месту, а затим као формалан културан облик, толико да делује, као савест, на рад на јединству, не само Цркве, већ, у целини, светске заједнице народа, чије су класне, расне или које друге разлике или деобе опште и претеће. Јер само културно поднебље, са којим се поносимо као нашим, ма колико било у целини резултат рада свих хришћана заједно, није никада у целини толико савршено да се може идентификовати са Црквом- већ увек као нешто друго, а то опет значи и отуђење од Цркве; као што је и свака појединачна национална или регионална култура једним својим делом, у већем или мањем ступњу, отуђења од највиших моралних и духовних идеала општег нашег културног поднебља. То је и закон логике света у постојању, у усавршавању.

Сетимо се тога да је Црква дефинитивно савладала стари свет са његовим неправедностима, дискриминацијама, расним и класним, а нарочито његову робовласничку структуру.

Није било могуће одмах толико брзо усавршити човека који би био у могућности да организује једно савршено културно поднебље са савршено праведном управом; као што знамо најсавршеније што се могло учинити јесте створити један облик управљања који данас називамо феудалним поретком, свесни свих његових отуђења, или несавршености. Усред све ове несавршености Црква је била присутна, усавршавајући човека са својим високим идеалима, остварујући му савршеније облике будућности, и тражећи од њега поверење у живот и веру у могућност, и поред све човекове несавршености, савршенијег облика живота.

Тако се рађа и други облик, такође несавршен, такође у отуђењу, али далеко савршенији од претходног. епоха грађанског друштва, или капитализма. Огромна су сведочанства или документа која указују на напор хришћана у савлађивању неправедности овог облика, његових несавршености.

У оквиру онда општег развоја, усавршавања, напретка науке, и овај се облик отуђења савлађује са отварањем развоја једне нове епохе социјализације човека, један нов ступањ човековог напретка, али и несавршености; претње од бирократизације и аутоматизовања човека.

Ова су три облика човекове тежње са усавршавањем и савлађивањем своје несавршености већ су добро уочени у културној и политичкој историји човечанства. Указује на ове облике, на пример савремени социолог С. Д. Милс.

У исто време, међутим, благослови, историчари, социолози и други научни радници, запазили су како је и колико хришћанство са својим учењем о Царству Божијем показало и показује једну револуционарну снагу ка радикалној промени друштва, тако да најреволуционарнији покрети у западној култури, каже нам на пример Пол Тилих, као што су слободњаштво,

демократија, социјализам, имају свој корен као идеје о хришћанској идеји о Царству Божијем, без обзира да ли носиоци ових покрета то знају или не.

Учинили смо већ довољно напомена о томе колико структуре човековог организовања зависе од саме личности, њеног развоја и васпитања. Тако да нам заиста није тешко запазити из студије историје како и колико корени великим покретима нашег времена можемо наћи у историјском и филозофским основама хришћанског васпитања; а тим потврђујемо то што смо већ рекли да је наша култура израз „заједничког хришћанског веровања“, коју као и хришћанску догму морамо да примамо „вољом и разумом“ што се темељи у нама као основа нашег моралног и интелектуалног живота.

— Наставиће се —

ЛИТЕРАТУРА

- 31) Maurice de Wulf, *Scholastic Philosophy*, New York; 1956; 43.
- 32) Освалд Шпенглер, *Пропаст Запада*, Београд, 1937.
- 33) А. С. Kroeber, cit. delo.
- 34) Maurice de Wulf, cit. delo.
- 35) John Dewey, *Philosophy of Education*, Paterson, New Jersey, 1964; 5.
- 36) Pieter Geyl, *Encounters in History*, Collins, London, 1963; 16, 17, 52.
- 37) Frans Boas, *Race, Language and culture*, New York, 1966.
- 38) Melville J. Herskovits, *Cultural Dynamics*, New York, 1964.

Напомена за беседу о нехуманости покушаја експериментисања са питањем Бога

Утврђујући се све више у једном свету, за који сматрамо да нам је дар науке, осећамо се све више у исто време, жалимо се на то бар преко низа мисаоних људи, „беспомоћни посматрачи у утакмици између деструктивних и конструктивних снага у поднебљу материјалних остварења машином реализованих жеља“ (Стеван Спендер); али ово би била само жалба једног доброг филозофа и уметничког критичара, која исто тако може да буде и научника, богослов је види још широм и још обухватнијом, још нехуманијом. Јер експериментишемо у тој утакмици са свим и свачим па и са питањем схватања Бога, разумевањем шта тај појам значи. Оптуђујемо се за интелектуалну неискреност, тражимо, често са пуно цинизма оправдање за појмове који не могу да буду подвргнути рационалним анализама, као што је случај са подручјем предметне стварности. Експериментишемо у науци, али и у уметности; у једној тешкој мери истраживања тражимо или трчимо за што већим бројем што разноврснијих израза облика до безобличности, или коначног израза за смисао бесмисленог; у таквој једној преоптерећености хтели би и само питање Бога, једно универзално конститутивно питање човека, које га прати од времена камене секире до ових наших дана излета на Месец, да некако укључимо у ту утакмицу између конструктивних и деструктивних у „поднебљу материјалних остварења машином реализованих жеља“. И поред свег успеха у реализовању својих жеља можемо да се жалимо да је овај аспект нашег живота једна нехумана црта савременог ступња цивилизације.

Знамо колико је Црква својим радом, једним поступним хуманим еволуционим поступком развијала наше емоције и нашу машту, али у исто време и контролисала; дошао је захтев онда за ослобођењем од те „контроле“; резултат се сада најбоље види у низу савремених уметничких остварења; у приповетци, роману, у песми, у филму, у мори живота која се фабрикује и слици те море.

Да се разумемо није овде реч о конструктивним и деструктивним, припадницима овог или оног покрета, филозофског правца или идеологије, већ о томе да без обзира каквом или којем појимању света припадали, какву слику о њему имали, можемо да буде и хришћанин, а да смо дозволили, често всома несвесно, да будемо сломљени механистичким моделима свога времена и да са неком слепом вером поверујемо и у могућност таквог једног експеримента око питања Бога, било да га усвојимо или да смо „беспомоћни посматрачи у утакмици“ и око тога питања, онда смо заиста деструктивни.

Експериментишемо са овим питањем на разне начине. Пре свега уколико смо се вековима развијали са сликом о једном Уму као Творцу света, који

је изнад нас, који је хуман, добар, Бог љубави, и уколико поверујемо да је то научни став да ту слику ускраћујемо, као васпитни акт генерацијама свога времена, онда заиста експериментишемо са овим питањем; јер један став сигурности у таквој једној одлуци јесте пре експеримент него стварни пут помоћи светском друштву у његовом развоју према светски широким перспективама, најотворенијим хоризонтима.

У том научном ставу око овог питања можемо бити сигурни ништа више него и научно да ли је овај наш Универзум отворен или затворен; експериментишемо са овим питањем и онда када са става агностика пробамо своју веру или неверовање у вери другог, један експеримент који никада није могућ јер колико год има различитих „душа“, личности, толико и оних најинтимнијих размишљања око овог питања да га ми никад са свога става не можемо разумети, скоро никада у ставу другог; експериментишемо са овим питањем када и дубок верник сматра да је његов пут решења овог питања пут решења за све; уколико није тако, други онда и није верник за њега, хтели би онда да тај облик пута вери наметнемо сваком, излажући веру верника, која је ствар „горушичног зрна“ по својој величини, болним кушањима или притисцима да верник у таквом једном нехуманом поднебљу налази за најбоље да се повлачи и „заверу ћутања“; без обзира ком облику експериментисања био изложен. Експериментишу са овим питањем и низ научника, бар раније, који су драговољно сами себе изложили овом експерименту узимајући различите дроге да би дошли до „виших перцепција“, визија или екстаза Бога; ни један од њих, у својим извештајима, нису нам могли ништа значајно саопштити. Један је то најбоље објаснио признањем да сем стуживања по узимању такве једне дроге није ништа осетио, и замолио је жену да му скува горак чај да би дрогу повратио.

Све ове легалне или илегалне покушаје експериментисања са овим питањем наша Црква одбацује као јерес, као нехуманост и недозвољеност. Оно на чему она инсистира јесте слобода у усвајању Њеног учења и захтев поверења. Вера није, као што знамо само ствар вере, већ и „добрих дела“, а то значи рада, студије, слободе закључивања и борбе за мир; јер једна од најчешћих прозби или молитава у Цркви јесте молба за мир, мир ума, за мир и добру вољу међу људима. То је пут вери.

Ова прокламација о миру, о доброј вољи међу људима, о љубави, као што знамо водећа је суштина наше цивилизације. Сваки започет рат Црква је надживела, сваку борбу и сваки немир. Та борба за мир, тежња ка миру, можемо да видимо да је било оно што је највиталније и најснажније као победа усред свих човекових немира. Несумњиво, по егзистенцијалности логике веровања, и мира који је потребан за њен развој и учвршћење, на жалбу савремених мисаоних људи о нашој беспомоћности у утакмици „конструктивних и деструктивних“ снага можемо очекивати победу мира конструктивних. То није победа неке наше организације, јер није реч о томе, већ о ономе што је конструктивно у сваком човеку. То је она хуманост слободе разумевања за отвореност према будућности коју сваки човек гаји према својим склоностима и навикама, васпитању и самој природи својих потреба. То није морање; већ Црква дела на првом месту у прилажењу човеку са поштовањем његовог људског интегрисања; у којег има поверење да ће у њему победити оно конструктивно, или „слика и прилика Божја“; с друге стране, кроз рад, всковима, Црква је изградила једно поднебље, као друштво, у којем се спорови људи решавају законима или традицијом, уставима, у којима се наглашава на првом месту потреба за развојем појма слободе.

Црква зна да је овај проблем веома компликован, она га покрива човековим несавршенством; али верује и у моћ васпитања, уверења, речи и поведи, у споразум и добру вољу, разговор и опомену; у признање грешења и разумевање грешења; она верује у највишу уметност разумевања живота, а оно што јој је најдаље јесте бирократизација казне. Јер постоји утакмица и у томе, условити некога на погрешку; али у социјалној логици Црква не пориче неопходност казне. То је једна веома деликатна равнотежа — доћи до једне унутрашње развијене интегрисане личности, слободне од законитости. То је идеал, један од највећих међу свим идеалима за које се залажемо. Огромно смо искуство стекли да тај идеал не можемо да остваримо између „машиним реализованих жеља“.

То је заиста једна тешка и напорна ствар у нашој борби за рационализацијом људског понашања. Јер нам увек прете ирационалне дубине друштва као целине. Реч је о што дубљем продору у те дубине, о што дубљој рационализацији човековог понашања кроз највећи степен могуће хуманизације;

Цркви се међутим пребацује да је изгубила своју иницијативу, заслужно, због тога што немамо довољно уверења да је пружила „једну дубоку и реалистичну одбрану друштва од његових деструктивних снага“; груби индивидуализам, сматра се, да Црква није успела да савлада и да су биле потребне друге снаге у циљу социјализације човека. Има ту истине; али у једном прекренутом реду.

У развоју своје универзалне цивилизације, помоћу својих добрих дела или највећим резултатима природних наука, почели смо да трансформирамо, што је оправдано, све већи и већи низ ствари и животних процеса око нас, па смо, у оквирима своје слободе, што је и прва карактеристика ове наше универзалне цивилизације, почели да експериментишемо и са трансформацијом самих животних универзалних циљева. Овде је реч о развоју наших моралних и интелектуалних циљева, наше маште и наших емоција, вековима кроз Цркву; а онда у току тога развоја, у слободи и својој несавршености, затражили смо и ослобођење од контроле Цркве, ослобођење наше маште и наших емоција од Цркве.

Црква није претећа световна власт казне већ је увек највиши принцип поштовања човекове слободе. Због тога сви облици, историјски облици нашег развоја, било у оној епохи коју данас називамо феудалном, или оној коју називамо грађанско-капиталистичкој, или у данашњој социјализацији, били су као облици нешто „друго“ за Цркву, веома несавршени, веома од онога што треба да буду. Она никада није била и могла да буде у некој фронталној борби за власт да би путем власти потражила „трансформирање човекових ствари“ или облика живота — њен је принцип био слобода развоја. Сви записи и натписи, сва документа кроз историју Цркве сведоче нам о томе да је Црква стално и непрекидно радила на преображавању несавршеног у савршено. Сваки нов човек који се рађао био је и нов почетак за Њу или нов задатак. Уколико се може оптужити за сарадњу са тим „несавршеним облицима“ било епохе феудализма или епохе капитализма то је само толерантност према људској несавршености; као што је данас толерантна пред бирократизацијом или аутоматизацијом у епохи социјализације, али та „толерантност“ јесте само средство мира и добре воље међу људима ради општег успеха у усавршавању човека.

Међутим, заслуга је Цркве, и њеног рада на унутрашњем развоју човека, да је један тако нехуман облик људског владања и понашања, као што је епоха робовласничког система, замењена, савршенијим обликом новог доба које се рађа кроз прву хришћанску државу, чије карактеристике обележавамо као — феудалне; али исто тако њена је заслуга за развој човека да и то несавршено средњовековно „феудално“ друштво у развоју буде замењено савршенијим, где је пословност и међусобно поверење дошло до већег израза, епоха коју називамо грађанско-капиталистичком; несумњиво да ако тражимо изворе појмовима садашње наше социјализације наћи ћемо их у порукама старозаветних пророка и светих отаца. Сетимо се њихових беседа да ако брат наш нема ни једну кошуљу а ми имамо две да смо лопови ; или беседу једног угледног рабина у Њујорку са питањем које у праву да ли амерички милионари или старозаветни пророци и свети оци, одговор не треба скоро ни сачекати; низ је беседа свештеника широм света; то је критика једне епохе која изчезава; резултат је упорног рада проповедника Старога и Новог завета; била је то и једна свештеничка ћерка, дубоко одана Цркви, која је написала књигу кроз коју је инспирисала напор за укидањем и последњих остатака робовласничког система.

Ново доба носи своје нове недостатке, јер у њега не улази, и нико не може да тврди да улази, човек потпуно препорођен, савршен; такав не постоји. Прети нам бирократизовање и аутоматизовање; утакмица, уколико није оплемењена, вуче са собом све несавршености ранијих епоха. Тако се поставља одмах и поново питање реалистичне одбране друштва од његових деструктивних снага, које се опет појављују, опет као деструктивне. О томе, данас се толико дискутује, како код нас тако широм света.

У једном експерименту ми смо стали на становиште да Црква није „довољно реалистична у борби против деструктивних снага“ и да нам због тога и није потребна. Тај став је резултат неразумевања рада Цркве; јер она признаје људску несавршеност и тражи најхуманије путеве преображаја човека; тај задатак никада не може бити доведен до краја; том задатаку је потребна подршка свих; и једна велика отвореност и давање слободе рада. Огромно је искуство у њеној историји.

Уколико смо експериментисањем открили и дубинску психологију онда можемо да будемо сигурни да у том мучном задатку интегрисања човека ог-

рому улогу играју они садржаји које уносимо у људско биће које је још младо, још без садржаја, али са извором несавршености. Приче и рођењу Мојсеја, о добијању „десет божијих заповести“, о Јосифу и његовој браћи, о милостивом Самарјанину, о рођењу Спаситеља, о Св. Деви Марији, о апостолима рибарима и цариницима, о васкрсењу Лазара, Јаирове кћери, о свадби у Кани Галилејској, о догађајима у Гестимаксом врту, о распећу Спаситеља и Његовом васкрсењу, о празнику Духова итд. јесу, може да изгледа, безазлене приче са којима не можемо предузети „једну дубоку и реалистичну одбрану друштва од његових деструктивних снага“, али као што постоји континуитет у историји тако и у човеку, ове прве слике или овај први садржај логике праведности и сукоба живота остају логика развоја која се само допуњава рационализацијом и проверавањем живота. Пргаматистички онда видимо како са овим причама или причицама отпочиње рађање новог света, света „наше ере“. То је чињеница историје. Та „наша ера“ има такође свој континуитет, своје поднебље, свој оквир, далеко јачи од нас. У њему ми и можемо да експериментишемо, али сви ти наши експерименти су слаби пред логиком континуитета историје и њеног тријумфа мира и добре воље.

Али морамо да покушамо у том експериментисању, онда и тај експеримент, да покушамо да видимо себе како ће нас погледати генерације које долазе после нас за стотине година унапред, уколико би могли да се винемо у њихово време и одатле онда да погледамо себе; видели би у том погледу наше заблуде као што и ми видимо многобројне недостатке прошлих генерација. Али достојанство захтева да имамо што мање погрешака. Јер то ће бити суд континуитета историје. Многобројна наша добра дела биће тим умањена. Опет, достојанство човека захтева што већи успех у усавршавању; то налази свој израз како у социјалним импликацијама рада у материјалној изградњи али и у достизању виших реалности, у делима науке и уметности, у моралним и духовним савршенствима; само Црква напомиње на реалност људске природе, на њену несавршеност, и на еволуцију, то је научан став; а то значи треба поштовати људску природу, она није једнообразна, веома је разнолика са својим потребама и у решавању питања. У том погледу Црква има своје догме, које су резултат откривења и искуства. Вера сама за себе, издвојена од контроле догматике Цркве, нема садржаја, постаје нешто лично, и само лично; и као такво даје могућност саблазни експериментисања са вером. Због тога се Црква и бори против секташења или одвајања од Цркве, од њеног учења; јер вера уколико се одвоји од „тела Цркве“ излаже се неразумевању шта је по својој природи, и нуди се квази-научним круговима на експериментисање... Али као што нам теоретичари историје указују на немогућност примене методологије рада природних наука на њеном пољу, јер је поље историје нешто јединствено као поље испитивања и закључивања, онда уколико више нема приступ подручју вере, догматици Цркве, „научна експериментална методологија; јер такво једно методолошко испитивање самом својом природом претвара веру у „знање“, а то је Црква још од својих првих дана организовања свога учења осудила као јерес. Сетимо се гностичких јереси.

Историја има свој континуитет. Величанствене су ствари остварене у историји усред све човекове несавршености кроз „слике из Библије“, кроз логику хуманости тих слика. Људска природа у својим духовним и моралним циљевима остаје иста кроз историју. Нехумано је одузимати ту хуманост из организације нашег ума, као што би и било нехумано и силом, насиљем, утискивати те слике у ум човека. То је ствар једне посебне методологије мира и рада, студије и посматрања живота. То је једна велика уметност којој су такође потребни учитељи. То је задатак Цркве да их има.

Из дијалога марксиста и хришћана

ПУТ КА „ДИЈАЛОГУ ЦИВИЛИЗАЦИЈА“

Дијалог између хришћана и марксиста одиграва се у једном поднебљу са посебним залећем. То залеће јесте оно време када је за хришћане социјализам и комунизам био земаљска инкарнација зла, рад Ђавола, а када су револуционари у исто време идентификовали хришћанство са снагама тлачења и експлоатисања, контрареволуције, којима је хришћанство давало „духовну арому“ својим метафизичким оправдањима.

Међутим, сам по себи историјски развој омогућио је дијалог. 1935, пред све већом опасношћу Хитлеровог фашизма, генерални секретар Француске Комунистичке Партије, Морис Торез, почео је са политиком такозваног „пружања руке католицима“. Изузетак су неколико издвојених хришћана, иначе одговор на овај позив у почетку био је веома слаб. С друге стране, овај комунистички став отворености уродио је плодом у годинама 1940—44., када су хришћани пришли комунистима у Покрету Отпора и борили се и умирали заједно са њима.

Друга опасност која је довела марксисте и хришћане заједно, на један дужи пут и на једном ширем светском нивоу, јесте заједничка „одбрана човека“. Средином XX века технички је било могуће са атомским и термонуклеарним бомбама завршити човеков епски развој који је почео пре два милиона година и тако разорити сав смисао људског живота и историје на земљи. Ово је деловало далеко јасније да људска будућност не може бити конструисана без верника (још мање у опозицији према њима) или без комуниста (још мање у опозицији према њима).

Ова нова светска ситуација указала је на историјску нужност политике „пружања руке“, коју је предложио француски комуниста четврт века раније. Први главни позитивни одговор дошао је од Папе Јована XXIII кроз Енциклику *Pacem in Terris*. Од времена ове Енциклике овај дијалог добија све шири опсег. Три основне фазе могу се распознавати у историји овог дијалога.

Прва, која је трајала око десет година и није могла бити ширија до ове 1967. То је био припремни период могућности дијалога. Његова карактерна особина била је тенденција ка сувише ексклузивном разматрању теоретских проблема. Међутим, овај ступањ био је неопходан; у његовом периоду постав-

Ово је један диван резиме, једног римокатолика проф. Roger Garaudy, којег са највећим задовољством у прилогу нашег часописа доносимо. Резултат је као што се може лако да осети једне ванредне отворености и добронамерности, пун реализма. Дубоко верујемо да је од велике помоћи нашој проблематици. Објавио га је часопис Светског Савеза Цркава, из Женеве, који је посвећен овом питању.

Study Encounter, vol. in, No 1.1968., Женева.

љене су разлике о различитим нивоима састанака. Постоје три нивоа која не смеју да буду мешана:

Политички — развој у исто време практичне и активне кооперације на непосредним проблемима и обостране критике: борба против колонијалних ратова, против политичке тираније, и борба за побољшање животних услова; критика историјске сарадње Цркве са конзервативним социјалним снагама и критика деформација марксизма, његових догматских и једностранних ставова.

Морални — дефиниција заједничких, одговарајуће људских, вредности које морамо да бранимо и тачки слабања на моралним питањима.

Схваћање света — овде се појављују неотклоњиве разлике. Међусобно испитивање омогућило је свакој страни да дубље продре у оне проблеме свога става који су основни за културне или институционалне облике, које су хришћанство и марксизам стекли у различитим периодима историје.

Најпозитивнији резултат оваквог рада јесте разумевање да свака страна има нешто да научи од друге. Марксисти су схватили да су подценили хришћански елемент у културном наслеђу прошлости, и такође да њихов хуманизам долази у опасност да се „затвори“ слично, на пример, француском материјализму из 18 века), што би било супротно самом духу марксизма. Све више и више хришћани опет постају свесни са своје стране да морају да уче према марксистичким лекцијама о улози структура и детерминистичких механизма који ломе или ослобођавају човека и о правим методама акције да би се овладало обим структурама и механизмима. Хришћани су уверени да уколико ово не науче, њихово хришћанство рескира изчезавање у чисто личну побожност, заборављајући хришћанске социјалне одговорности у изградњи човекове будућности.

Тако, овај први период био је плононосан. Међутим, главни напор рашчишћавање ових проблема мора да буде настављен у истом правцу. Сви неспоразуми још нису отклоњени, а ни сви хришћани ни сви комунисти нису усвојили нужност овог дијалога и сарадње, што је ствар у исто време тактика, за једно ефектније изграђивање опште заједничке будућности, и принципа, за богаћење одговарајућих појмова.

Међутим, није више могуће чекати на један потпун продор у ова питања, на пораз интегрита и секташа, пре него што се изађе на нови ступањ.

Испитивање услова могућности дијалога не може се продужити у бесконачност, имамо доказе да је тај дијалог могућ и нужан, и да су суштинске линије теорије овог дијалога већ постављене.

Даље, хитност филозофског дијалога и практичне кооперације све се више осећа.

Најсрећнији резултат овог првог облика дијалога јесте постизање његове објективне довољности, тако да он може бити прихваћен у историји према новим задацима који се буду појављивали.

Ово прихватање се већ одиграва. Пре свега облици практичне кооперације развијају се паралелно према теоретским дискусијама. У Француској, на пример, можемо да споменемо: како се развија заједничка акција инспирисана хришћанима и С. Г. Т. радничким синдикатима, заједничка акција против колонијалних ратова. у Алжиру, подршка разоружању и забрана атомског оружја, борба против америчке интервенције у Вијетнаму.

Ова практична кооперација никада није била подчињена закључцима теоретског дијалога. Исто тако, заједничко интелектуално истраживање никада није захтевало прво политички став. У сваком случају, ова два паралелна, независна напора, гаила су, плодила и ојачавала један другог. Када су теоретске сметње и неспоразуми опадали, сметње заједничком раду, у исто време ојачавала се акција. С друге стране, људска солидарност рођена кроз заједничку акцију олакшава размену идеја и стимулира жељу за дубље разумевање мотива другог човека и за критичку асимилацију аспекта истине који он има и из којег он извлачи снагу за борбу.

Другу фазу овог дијалога карактерише, пре свега, све већа међузависност ова два приближења проблемима контакта између марксиста и хришћана.

Акција је нужна. Иза непосредних проблема појављују се питања дугорочније изградње националне и човекове будућности; због чега се онда не може ставити у заграду схватање света и човека, које инспирише сваког у његовој акцији. Али не бити ангажован у основном дијалогу ограничавало би заједничку акцију према низу одбранбених операција пред непосредним опасностима.

Теоретски дијалог је нужан. Ако се не завршава са све већом кооперацијом у циљу промене света и његовом већом хуманизацијом, овај се дијалог исушује у академском оквиру да коначно постане забава оних који су само са добрим интенцијама. Не би остао само стерилан, већ штетан, јер би био једна диверзија, и служио би као алиби за напуштање конкретних историјских задатака.

Значајно је да је у Шпанији, у заједничкој борби против Франковог фашизма, дијалог и кооперација хришћана и марксиста, достигла свој највиши ниво. Ово је истина како за акције — штрајкове, уличне демонстрације, законитих и незаконитих политичких организација — тако исто и на теоретском нивоу, на којем највећи број богослова пажљиво испитује проблеме богословља у вези пиљева и револуције, као и на којем је Шпанска Комунистичка Партија, која није секташка, учинила и трајан прилог у „размишљању о религиозним проблемима од свих „марксиста“, као и у теоретском и практичном контакту са хришћанима.

Друга фаза почиње када су се хришћани и марксисте, не ограничавајући више себе у размишљању о условима могућности дијалога, састали на једном скупу међународног нивоа у Женеви октобра 1967, ради разматрања заједничких проблема. На иницијативу Светског Савета Црква, протестанти, православни, католици и марксисте изабрали су као прву тему теоретског истраживања, претходећи практичној кооперацији, последице техничког и економског развоја на човеково усавршавање, како у оним високо индустријализованим земљама тако и у оним који су тек предузели тај развој.

Овај покрет „на другом ступњу“ наговештава да повремене публикације радова конфронтације између филозофа богослова и марксиста не би био више задовољавајући, већ да је потребно створити један стални инструмент дијалога са широм публиком. Појавиће се прво у Француској. Уређивачки одбор ће сачињавати подједнако католички и протестантски богослови као и марксисте. Основно је да ће најслободнија критика бити омогућена свим, и да се ниједан чланак неће објавити без једнодушног слагања свих у Комитету.

Један нов импулс дат је тако теоретском дијалогу и практичној кооперацији. Међутим, у једном времену када народи Европе и Северне Америке не могу више имати претензије да су једини центри историјских иницијатива и једини произвођачи вредности, овај дијалог у свом развоју брзо ће бити превазиђен у историји. Стекао би провинциски карактер уколико не би што скорије постао „дијалог цивилизација“ Азије, Африке и Латинске Америке.

Ово би био трећи велики ступањ овог дијалога. Мора бити постигнут истовремено са другим, одуговлачење довело би у питање принцип самог дијалога, који је у исто време признање плурализма и нужности обостраног ојачавања за једну отвореност према свим стваралачким прилозима континуитету остваривања човека, историје и човековог света.

„Зли Дуси“ поново на позоришној сцени; питање револта и тражење закона под којим би се живело

Достојевски — Ками „ЗЛИ ДУСИ“ — поводом представе у Народном Позоришту у Београду

Развијали смо се са библијским сликама, сликама нашег детињства, добијали смо их кроз часове катихизиса, уз прве часове нашег описмењавања, или у нашем породичном дому; то је онај хуманизам библијских прича, десет Божјих заповести, хуманизам „Блаженства“ или Беседе на Гори; наше поверење у живот развијало се уз прве лекције из Св. писма; уз прослављање празника Божића, Ускрса, Духова, Св. Саве, крсних слава; на изванредан сам по себи унутрашњи начин усвајали смо живот са смислом, радовали смо му се; било би чудно ако би нам неко говорио тада да смо рођени ни за шта друго до на крају да будемо разорени старошћу и болешћу, да смо без кључа да разумемо живот у који ступамо, да ништа није рационално и логично, да је све трагично, да само ако мало дубље продремо у подземље своје свести или подсвести, ако ослободимо све оно што смо потисли у доње слојеве свести, да ћемо открити опет ништа друго до само апсурдност и суровост токова живота, течење без смисла из мрака у мрак; али извесним здрављем логике живота овакве мисли су за нас само интелектуално слагање речи чије асоцијације нису стварност и нису брига, мора, или суровост. Ми их само каткад усвајамо као игру, као позориште, као слике неке друге стране живота, живота уметности, литературе; можемо и да се нешто више замислимо над њима, и уколико су нам дубље или снажније представљене, утолико су нам и занимљивије. Ми их каткад и тражимо у делима великих писаца, филозофа, мислилаца, у поезији, често и у великим делима музичког стваралаштва као и сликарства. Али то су само опомене; ми имамо у себи нешто одбојно, снажне штитове за одбрану, па и поред све суровости оваквих мисли, или литературе у којима је изражена, ми им с времена на време и поклањамо пажњу, као нечем што је друго, неком другом свету, свету са којим имамо веома мало заједничког. Ми продужавамо са својим дневним радом, не много уверени у ту трагичност и суморност живота како нам се каткад у каквом делу или песми или слици он жели да прикаже; истина свесни смо трагичности живота, напора које морамо да улажемо да би га и усвојили и освојили, свесни смо бола и смрти кроз коју губимо оне које смо волели, оне које смо ценили; али при свему остајемо са инстинктом да је живот веома логичан, веома осмишљен, да је велики дар и лепота. Све његове супротности, све оно што у њему

не можемо да разумемо покривамо извесном детињском логиком и безазленошћу, невиношћу, којој дајемо подршку кроз своју продубљену рационалност и оправданост наше традиционалне вере, искуства детињства, оних првих радости уз радост разумевања живота кроз слике које су нам дате, на часовима катихизиса, о празницима, кроз радости од недеље до недеље. Откривамо кроз студију историје да су ту исту радост гајили и са њом се развијали наши претци; безбројна документа имамо о томе; сведочи нам о томе рад наших предака, све оно што су нам оставили у материјалној изградњи, у делима културе, у песми, у књизи, у сликама. Са љубављу се односимо према тим сведочанствима, помажу нам у нашем раду, у нашем усвајању живота са смислом, да постоји кључ; помажу нам баш кроз ту нашу љубав и симпатију према њиховим напорима у љубави према животу, кроз које су и они савлађивали веома сурове услове живота, да и ми савлађујемо своје. Осећамо да су живели са једном ОСНОВОМ, на њу се ослањали, ту исту основу, инстинктом и без икаквог експериментисања, осећамо је и ми у токовима своје свести као и подсвести. Та основа је извесна духовна реалност, једна виша реалност, која ипак мора да се гаји, да се негује, да се развија, да се ради над њом, да се залаже за њу, да се рационално правда; заједничка је и због тога тражи и заједнички напор рада око ње, трагично можемо је и изгубити. Сliku тог губитка, на пример, можемо да видимо, представљену, приказану. У историји свог културног развоја место где човек пластичније приказује себи тај губитак јесте и позориште; наравно позоришна уметност се храни и одржава кроз рад великих писаца мислиоца, филозофа; израз је и она човекове борбе за изградњу својих виших облика живота; због тога је тесно везана са великим делима литературе и филозофије, поезије као и сликарства, а такође и музике.

Када су у питању ове теме, нашег детињства, теме лепоте и радости живота, његових болова и напора решења, када су у питању наши разговори о нашим путевима у пролазу кроз садашњост према будућности, када је у питању наш свет идеја, неговања интелеката и емоција, онда заиста позориште је једна уметност и у нашем културном поднебљу које са највише озбиљности даје нам значајне прилоге у савременим дилемама. А међу тим дилемама јесте несумњиво прва и та о континуитету нашег развоја; од детињства, његове безазлености и невиности, колико и како је сачувати усред суровости живота, Један од путева у том развоју јесте и тај што ћемо кроз представљање видети наличје живота, да га сазнајемо али не доживљавамо. Јер ова способност представљања јесте и извор, као што знамо, позоришне уметности. Може да нам служи и као опомена али и забава, подстрек за размишљање и задовољство у помоћи за разумевање живота. Од антике се неговала ова уметност као нека врста и очишћења, или ослобођења, од наших сопствених страсти и нагомиланости талога од криза које нам живот доноси; јер ова уметност и поред свих својих ограничења има велике предности у пластичности имитације живота; извесним аспектима живота може да нас приближи боље него и једна друга уметност. Она нам стварно и долази из живота, и као таква јесте заиста велика уметност; али можемо кроз њу и да експериментишемо са својим проблемима, да у њу утискујемо своје анализе и пробе, своје експерименте; можемо кроз њу успешно да оно мало ружног у животу уколико га писмо савладали изнесемо пред нас увеличано, као застрашујуће, да бисмо се сачували да у такво једно поднебље не бисмо ни ушли.

Позориште као такво постоји већ више од две хиљаде година, можда је и још старије. Као што и у свакој уметности имамо одсликавање живота и уношење кроз њу у живот наших идеала и жеља, моралних и интелектуалних пожељних решења, тако и позоришна уметност кроз векове своје активности сведочи нам о епохама и разликама међу људима, културама; а на првом месту разлику између дохришћанског и хришћанског поднебља; света нужности, судбине, суровости живота из којег нема могућности бежања, света сурове неминовности, и, с друге стране, света слободе, могућности слободног развоја, могућности управљања собом, у извесном смислу и предвиђања свога еволутивног тока. Али у сваком случају ова уметност била је, и данас је, подручје на којем најмисаонији људи могу да нам саопште своја искуства, да нам преставе и страх и радост, и укажу на пут могућности решења низа питања која често могу да изгледају нерешљива; па и уколико остају као таква, остају у извесној сфери разумевања своје неразумљивости.

Истина због специфичности природе саме религије, вере, хришћанских догмата, никада у позоришној уметности писмо успели да видимо адекватност

Спаситељ са покајаним и непокајаним разбојником. Фреска из ман. Дечана, (1337); истакнуто је у овом сликарству више духовно присуство једног преображеног физичког поднебља, симболизам драме и праведности; натурализам дохришћанске уметности је овде потиснут да би се истакла целина историје, њено јединство, цела прошлост али и будућност; законодавство будућности.

Исти мотив, Распеће; рад италијанског сликара Андреа Мантења (1431—1506). У овој иначе дивној слици ренесансног мајстора „позорница драме“ је физички реалије истакнута за потребе тадашњег већ нешто више рационализованог човека, коме је потребна јача, физичка, историјска подлога вери. На овој слици, као и фресци из Дечана, осећамо напор човека да кроз уметност, драмску сцену и филозофију, осветли свој пут ка једном савршенијем подручју чија реалност праведности и истине може да тријумфује и овде у поднебљу његових могућности.

религиозности, могућност стварног приказивања вере, стварног религиозног живота, јер то и не може да се имитира, због тога и немамо изразито велике религиозне, или драмске писце, са изразито верском проблематиком.

Све ове школске напомене о значају и улози позоришта споменули смо због тога да бисмо се задржали на овој чиници односа религије и позоришта; јер драма коју смо видели, као што је ова „Зли Дуси“ изразито се поставља као таква — драма која поставља религиозна питања. Знајући Достојевског ми онда не откривамо ништа ново у овом тврђењу, јер нам је добро позната сва проблематика Достојевског; али с обзиром да се ова његова „драма“ поставља на позорницу, да се ставља у оквире сада позоришне уметности, у том случају онда заиста ово питање о односу позоришта и религије мора да буде предмет, овог пута поводом ове преставе, нашег разматрања.

Религија наравно може да се третира и у темама драмске уметности, као што се то ради још од античког времена; позориште је у ствари и почело као религиозна драма. Међутим, као што смо споменули немамо како у антици тако и доцније, када се позориште кроз цео средњи век веома много користило и за религиозне сврхе, за потребе Цркве, великих изразито религиозних драма. Али, то као да је био остатак, као и у много чему другом, античког поднебља у покушајима да се догмати Цркве саопштавају кроз позоришну уметност. То се напушта. На подручју Православне цркве далеко раније или пре него што ће се коначно „религиозна драма“ престати да користи са извесним посебним акцентима за циљеве рада Цркве на развоју човека. Међутим, у дубинама позоришне уметности веома много присуствује и религиозни моменат, и ако се експлицитно на позоришној сцени он и не види, односно не може се ни изразити, јер се заиста најмање може изразити, презентовати или имитирати стварност религиозног живота. Разуме се, наравно, само по себи да нам се и кроз ову уметност такође даје подстрек или упут да се више заинтересујемо за велика и мисаона дела литургије, поезије и филозофије, која у исто време стоје у тесној вези са догматским и религиозним темама Цркве. Исто тако у позоришној уметности и литератури запажамо и оне формалне облике кроз које и свака друга наша духовна активност налази

свој израз, а које обично разврставамо као реализам, натурализам, симболизам, дадаизам, надреализам, експресионизам, социјални реализам, као и позориште апсурда или „суровости“. Све су ово и облици у исто време позоришне уметности. Истина у њима нема ничег потпуно новог, уколико пратимо развој позоришне уметности кроз векове ови се облици и позоришног израза мењају и на свој начин прате општу моралну и интелектуалну атмосферу. Кроз сваки овај уметнички облик обogaћена је и изражајна могућност позоришне уметности, а кроз коју се веома много, такође помажемо у освежавању и ојачавању нашег разумевања живота; у оквиру овог уметничког поднебља наравно потпомогнути смо и у разумевању рада и улоге Цркве; јер све тежње, сви напори, у литератури, филозофији, ликовној уметности, са свим овим својим правцима или формалним облицима јесу у ствари тежње за изразом смисла и разумевања живота.

У процесу рационализације дошло се и до „култа разума“ у једном трагичном моменту историје када је и суровост разума човековог такође добила поново своје дохришћанско обележје, у фази јакобинског терора у време Француске револуције 1792—3; на слици, оргинал из тога времена, „богињу разума“ у једној процесији одводе у Богородичну цркву у Паризу.

За време грађанског рата у Шпанији, 1937. нацисти су извршили бомбардовањем маскар над становништвом шпанског града Гвернике; то је дало повода великом савременом сликару Пикасу да изрази општи протест у овој веома симболичној слици; оцењена је као једна од „најрелигиознијих слика XX века“, јер је симбол најдубљег израза човековог револта прогив оног дела човека, непокајаног, који се потпуно отуђио од поднебља праведности или моралног закона.

Човек се враћа симболу драме искупљења; за сада је она више симбол у својим основним контурама; то је више идеја а не стварност историје, али сведочи о нашем враћању овом симболу који је у оквиру једне драме од које рачунамо године, као године „наше ере“. На слици видимо рад великог савременог скулптора Хенри Мура, који у овом свом раду, такође, снажно илуструје и мисао песника Т. С. Елиота, да је функција уметности у налагању једног истинитог поретка свакодневнеј реалности, кроз издавајање нечег запаженог у једном поретку, да би достигли спокојство, ведрину, мирноћу и измирење...

Управа Народног Позоришта у Београду потрудила се да нам у оквиру прославе свога стогодишњег рада прикаже једну необично интересантну драму, нама веома блиску, драму са садржајем која је синтеза овог нашег модерног доба и његових дилема са дилемама друштва како у прошлом веку, али тако исто и оних које откривамо и у вековима дугог развоја човека. Јер проблематика ове драме „Зли Дуси“ јесте заиста проблематика човека коју он латентно носи у себи вековима, носи је као човек. Ту своју латентну проблематику у овој ванредној драми синтези рада једног старијег великог писца као што је био Достојевски и млађег, савременог, Камиа, ми можемо да видимо на сцени, испред себе, као један други свет, али као могућ људски, за који иначе предпостављамо да се у таквој једној драми није никада ни одиграо, али да је таква драма могућа уколико потиснемо оно што је основно у нашој природи, оно што осећамо као потребу, као основ, па да погледамо у себе као неко друго Ја, застрашујуће.

Знамо колико се Достојевски целог свога живота залагао да дође до што савршенијих ликова које би нам приказао, а што значи колико се залагао за учвршћење законитости поднебља љубави и истине, као и колико је због тога морао да нам прикаже и најузвишеније и најлепше стране живота као и оне, опет, друге, најсуровије. Проблем је Достојевског да уколико нема међу људима љубави и истине, уколико се не гаји као основ, да га онда морају тражити у нечем другом да би нешто постигли, у злочину или крви,¹⁾ како нам то показује баш у овом делу Зли Дуси; јер око нечега се људи морају окупити, око нечега што ће да их везује; онда као проблем или тема ово је несумњиво изразито религиозна тема и везана је за она велика питања око којих се Достојевски мучио — ако нема Бога све ми је дозвољено, или о самоубиству као жељи „постати Бог“. Није изненађујуће да су све и овакве теме скренуле пажњу и дубоко заинтересовале нашег савременог мислиоца као што је био Ками, који се исто тако спотицао око питања законитости љубави и истине, доводећи их до последњих могућих ступњева сумње и одрицања — што само по себи води на указивање живота као апсурдности. Али у том поднебљу суровости и апсурдности живота и он сам није могао да остане, или то усвоји као законитост, сукобљен са истим питањем са којим и Достојевски — са питањем патње деце.

У низу дела која су нам дала ова два велика мислиоца, из поднебља ове проблематике, добили смо и овај позоришни комад Зли Дуси; драматизацију овог великог романа руског писца дао нам је велики савремени писац француске Ками. То није једна случајна синтеза, већ необично логична, тесно везана за сву ону проблематику која своје интелектуалне корене има најјајсније изражене у француском филозофском материјализму Виска просвећености, који је такође нашао свој израз, наравно у једном аспекту своје развојне линије, у позоришној драми јакобинске фазе француске револуције, и када се данас траже корени модерној драми тзв. апсурда и суровости, налазе јој се у овом периоду; наравно ово поднебље има и свој континуитет. На пример када историчари филозофије указују на корене Шопенхауеровог пессимизма они указују на оно поднебље или атмосферу која се „уздизала из гробова људи који су гинули на бојиштима у Наполеоновим ратовима од египатских пирамида до Москве“. Као што знамо ова страна Века просвећености, овај њен аспект, оставила је посебан утисак на Достојевског; он се онда окренуо дубинама историје свога народа и у њој нашао догматску мисао Православне цркве као решење свим питањима живота а на првом месту када је у питању љубав и истина. Из те кризе тражења произишао је и овај роман Зли Дуси; није онда случајно да се француски писац Ками духовно нашао толико блиско Достојевском, уз признање његовог великог утицаја на своје дело. Израз тога признања јесте и ова ванредно успела драматизација.

* * *

Прерана смрт Камијева, каже нам Џон Крункшанк, несретним случајем у једној аутомобилској несрећи, оцењена је као губитак „не само за Француску, за Европу, већ за цео свет“, јер његов напор да разуме своје доба сматра се да је „од универзалног значаја“, го „његово доба у којем је он рођен“, или сво наше савремено доба“, јесте „време интелектуалне и моралне пометње и сукоба“, када све „вредности почињу да губе своју сврху“, а „нихализам све више постаје наше искушење“! тако да уколико савремен човек више испитује себе „све више у себи открива своје сопствене затворе, злочине и деструктивност“, како то Ками налази; али у таквом поднебљу не

може да се живи. „Одбијајући нихилизам... тражимо кроз катастрофу нашег времена једну нову уметност живљења, да би се „поново родили“, и онда „отворено почели са борбом против инстинкта смрти који је у раду у нашем времену“; то је у ствари тражење „новог закона под којим би се живело“. То је борба против апсурда, којег је Ками више „емоционално доживео“ него као „интелектуалну идеју“, а тај „апсурд“ на којег Ками устаје јесте оно осећање контраста између богатства физичке егзистенције и неизбежности смрти“; један дуализам који прати Камиа са закључком „нема љубави према животу без очајања због живота“, јер „мој ужас умирања долази из моје забринутости у љубави према животу“. Чему свакодневно устајање, одлазак аутобусом на посао, рад, ручак, поново рад, поново обед, спавање, поново устајање, и тако годинама? Време нас носи и сигурно разара нашу физичку егзистенцију. Смрт је онда последње сведочанство живота као апсурда. Зато цео наш посао живљења није ништа друго до Сизифов посао; посао гурања испред себе стенс коју никада до врха не можемо да добацимо, а осуђени смо на њено гурање. Али сва ова апсурдност живота тражи ипак своје савлађивање, тражи неки ослонац, тражи извесну суштину живота, неку заједницу, садржај, вредност; то се рађа као жеља, кроз то негативно осећање живота.

Ками у пролазу кроз ову кризу налази три ступња, или извесно тројично методолошко поднебље, на путу за усвајање вредности које савлађују апсурдност живота: прво, сваки човек открива у себи нешто од вредности, открива себе као личност то је индивидуална људска вредност, његова суштина као људског бића; друга, ово што открива као вредност у себи он дели са другим људским бићима, што га води другој вредности — општој заједничкој људској природи; треће, ова вредност, општа заједничка људска природа“ директно га води идеји везе која везује све људе пред лицем апсурда — вредности људске солидарности, као синтези прва два става. Указујући нам на ове тројичне облике, или на ову синтезу Камиа у његовом искуству апсурда живота, проф. Џон Крункшанк,²⁾ нам указује на Камијев напор толико дубоког и озбиљног прихватања живота, једног необичног снажног захвата живота са једном фантастичном искреношћу са којом га је ретко ко толико дубоко захватио у овом нашем модерном времену. Он је нужно морао да дође до овог тројичног ступња, као неке законитости у борби за откривањем законитости под којом би се живело.

Није онда ни најмање чудно за нас да се он окренуо на првом месту Достојевском. Уз високо цењене Ками се окренуо према Достојевском. Потврдио је то и својим напором да нам на позоришну сцену изнесе лица која се боре са овим проблемима са којим и он. Ками је с правом поверовао да позоришна уметност има својих предности у приказивању извесних аспеката живота, које кроз позориште лакше можемо да прихватимо и разумемо. Поверовао је да кроз овај уметнички облик као што је позориште, у којем се занемарују многобројни детаљи, а што даје предност јаснијем истицању саме животне акције, успешно може да се прикаже и овај велики роман Достојевског. Ками је у томе успео. Међутим, како је Достојевски изразито религиозни мислилац поверовало би се да је тај религиозни моменат овог великог писца овде потпуно запостављен. Али то није случај; већ је у питању сама природа драме која носи у себи свој ембрион, како каже познати драмски критичар Џн Елис Фермон, који јој не дозвољава да буде нешто друго него што она то може. То су ограничења саме драме кроз коју се не даје ипак сва могућност изражавања. Познате су ванредне примедбе на границе или могућности драме од овог драмског критичара.

Сиров материјал, како нам каже, из којег се прави драма јесу људске страсти, љубав, мржња, амбиција, све што нам долази из људског искуства. Сетимо се свега што је раздирало Електру, Едипа, Отела, Макбета. Знамо врло добро њихове страсти и емоционална искуства преко драме. Али, када су у питању религиозна расположења ствари стоје другачије. У потпуности не могу да буду материјал драме као што је случај са другим интелектуалним и емоционалним искуствима. Јер у религиозном искуству реч је о једном јединству које тешко налази свој експлицитан драмски израз. Што значи да драмски писци осећају једну огромну тешкоћу када желе, у чему никада нису у потпуности успели, да прикажу сву многостраност животних израза, јер посебну тешкоћу имају у покушају израза религиозног расположења. Тешкоћа је несумњиво очигледна с обзиром да нам је религиозно искуство неопходно за „савлађивање хаоса мисли, емоција, веровања, обичаја у сукобу... у подручју наше имагинације“. Потребна нам је дакле, једна визија која би у себи садржавала могућност да превазилази наше развојне и сукобљавајуће идеале“. Али, као нам каже Елис Фермон, „нема на свету те силе која би нам дала

такву једну визију трансцедентне хармоније без постављања пред нас, стрпљиво и са минутском тачношћу, многостране пометње и сукобе сврсисходне и не-сврсисходне енергије, искуства једног света у којем се мисао и веровање стварају и растварају бескрајним ланцем распадања", а што поставити опет није могуће; јер нема те људске снаге која би то могла да нам стави у једну драму, у један комад.³⁾ То је тражење у ствари оне кохерентности, суштине, Основе, могли би и тако да кажемо. Наравно то је подручје религиозности, каже нам овај позоришни критичар, која у потпуности никад не може да се стави у садржај драмског облика позоришне уметности. Покушаји се само мање или више приближавају овом циљу, да коначно остану без потребног успеха. Мада се извесни успеси могу приметити.

Несумњиво онда да нас Камиева драматизација овог великог дела Достојевског упућује на првом месту на читање самог Достојевског. То је неопходно. Међутим, ова нас драма необично много упућује и на разматрање једног већ раније постављеног теоретског става у погледу односа драме и религије, што нас изврсно упућује на разумевање овог питања односа религије и позоришне уметности.

Пре свега ако нам Џон Крукшак скреће пажњу на две основне дилеме или става Камиа у његовом револту или побуни пред апсурдношћу живота. први, који се састоји у усвајању религије, што је покушај са вредношћу Царства Божијег, његове благодати, и други, у покушају са револуционарном политичком акцијом мењања постојећег стања; ово су у ствари два веровања — вертикалне и хоризонталне трансцедентности...

Несумњиво да морамо да размишљамо о овој дилеми после гледања овог комада. Најочигледније је да овде и није дилема око ове две „трансцеденности“, већ једноставно да је неопходна и једна и друга трансцеденост, с обзиром да хоризонталног и нема без вертикалног; односно да без моралних и духовних вредности нису могуће ни хоризонталне револуционарне акције; остају интелектуално празне без вертикалне трансцедентности. Али ово разумевање зависи од стања нашег ума; од хуманизма оних библијских слика које имају своју еволуцију у нашем развоју од дана нашег детињства; то је законитост поднебља љубави и истине; што је била и прекупација Достојевског. Религиозни моменат према томе долази после гледања драме. То је наше размишљање о томе што смо видели и чули.

Теоретску обраду оваквог става у разумевању односа религије и позоришта ванредно нам је дао филозоф Мартин Бубер. На њега нас упућује позоришни критичар Рој Волкер,⁴⁾ односно на познати есеј Мартина Бубера „После позоришта“; према Мартину Буберу треба да се гледају „три чина“, четврти свако одиграва у самом себи. Он се рађа као синтеза из тројичног односа, прво, саме „позорнице као стварности“ извођача, друго, комада и његовог аутора, и треће, публике, у којој смо и ми као посматрач; све ово чини једно јединство; важно је он што тече „између“. Јер ако глумци као играчи имају неку поруку аутора драме или комада да нам пренесу, као што се то Платон још изразио, онда песник или писац драме јесте преносилац поруке самог Бога... Остаје на гледаоцу или слушаоцу да је прими; то је оно што долази на крају после три чина, јер на четвртм не мора да се остане; треба изаћи, како каже Бубер, у врт, на месечину, у шетњу, у то „позориште које је Калдерон назвао „највећим позориштем света“, „после позоришта“ и донети одлуку, схватити мисао драме... То је онај, како нам то ванредно Бубер даје као слику Библије. „Енохов преображај од тела у ватру“, у свевидеће око анђела, то је оно унутрашње разумевање. То је онај религиозни моменат, она одлука која везује позориште и религију, драму и веровање.

Достојевски је, као што знамо, за мото свога дела о „Бесовима“, или, „Злим Дусима“ узео део из Лукиног јеванђеља, глава 8, као почетак и крај. Овај се одељак чита како и на крају романа Достојевског тако и драме Камиа. Познат је и веома много дискутован и тумачен. Схватимо га или можемо најбоље да га разумемо према дохришћанском разумевању драме, према Аристотелу да је слика „очишћена“ нагомиланих страсти, болести разних врста, уколико узмемо да је, према Калдерону, цео свет једна велика позорница. У

антици се ова могућност очекивала, данас верујемо да ту могућност имамо. Имамо већ дугу традицију здравља у том погледу.

Изврсна екипа чланова Народног Позоришта у Београду приказала нам је ову драму са оном озбиљношћу и напором прихватања ове проблематике са којом су Достојевски и Каму третирали ова питања. Заслужују нашу велику захвалност за тај труд; као и Управа Народног Позоришта која бољи комад у оквиру прославе своје стогодишњице рада у нашем друштву заиста не би могла да одабере када је у питању њен драмски репертоар.

ЛИТЕРАТУРА

- 1) Maurice Baring, *Landmarks in Russian Literature*, London 1960; 146.
- 2) John G. C. G. G. G., *Albert Camus*, Oxford, 1960.
- 3) Una Ellis-Fermor, *The Frontiers of Drama*, London, 1949; 9
- 4) Roy Walker, *Religion and the Theatre* (On Martin Buber's view of Drama), *The Listener*, april 29, 1965; London.

Светосавски храм на Врачару и обнова наше књижевности, музике и ликовне уметности

Потреба за заједницом кажу нам социолози јесте суштинска човекова унутрашња потреба. Кроз човекове међу односе она добија и свој карактер. Јединство социјалних процеса такве једне заједнице држи и јединство или интегритет човека. Али у свакој заједници, у сваком постављеном, или утврђеном, друштву морају да постоје функционално значајне и психолошки осмишљене групе и савези који уносе у своју заједницу, у своје друштво, циљеве и вредности. Такав један развој несумњиво да не може да буде једнообразан; видимо из историја националних култура како се са развојем у њима развија и плурализам интелектуалног живота. Знамо како је још у 11 веку, на пример, један од првих схоластичара називао Париз „дијалектичким градом“; доцније, стално кроз његову историју, ова његова „дијалектичка“ га природа прати. Кроз цео средњи век указивало се и на друге лепоте овог града, нарочито на разлику „заинтересованости филозофских умова“ у њему, на „поштовање које овај град гаји према свештеницима“, итд. Познат нам је узвик једног одушевљеног интелектуалца тога времена „Заиста, Господ живи у овом граду“; сетимо се и оних толико високо интелектуалних дискусија у овом граду између Томе Аквинског и авероиста; све је то заиста давало карактер дијалектичности овом граду. Прилози који су дошли кроз њега светском развоју јесу заиста прилози који се не би могли замислити да он није добио овај свој дијалектички карактер. Вековима је тако био једно поднебље у којем су се окупљали студенти и учитељи из целог света. Патио је овај град само онда када је губио карактер те своје дијалектичности; то су били они кратки периоди застрањености његових револуција које су се у њему развијале; онда је он губио у дубини и ширини својих визија. Навели смо само пример Париза; али то може да се односи на све градове света. Примећујемо то нарочито и данас, када нам најпознатији социолози скрећу пажњу да одсуство ширих циљева у залеђу нашег економског развоја сужава социјалне и личне вредности; економски развој је само средство. Уколико је он јачи утолико наше визије и наши погледи треба да буду још узвишенији; то је један узајаман однос. Уколико не одражавамо његову равнотежу утолико доводимо и у питање економски развој. Поднебље за одржавање и развој ове равнотеже увек су били градови. То су центри кроз које је свет кроз целокупну своју дугу историју каналисао своје циљеве и вредности, стварао их и популарисао. Без обзира ипак где се одлуке доносиле кроз њих се рефлектују тежње и развој једне заједнице. Лепота и виталност градова несумњиво да зависи од интелектуалног живота који се у њима развија. То је поднебље у којем се развија и формира „квалитет живота“, одакле се шири. Тај се квалитет шири; он полако даје сваком насељу, мањем или већем, сваком селу, урбанизован карактер. Будућност света је, кажемо у његовој урбанизацији; јер искуство је свих да је потреба за заједницом

суштинска унутарња потреба човека. Кроз ту потребу он ствара низ институција које такође задовољавају његове потребе.

Мислиоци нас опомињу, на пример, Вајтхед, да већу повреду младим умовима не можемо нанети него кроз занемаривање садашњице", а опет једном приликом је рекао да је „задатак универзитета да изграђују будућност", а опет још једном да уколико се „одсечемо од прошлости да се тада лишавамо и садашњост и будућност њеног значаја". Узгредно ово напомињемо. Јер смо пред проблемом свога стваралаштва, својих критика да нам савремена књижевност, поезија, сликарство или уметност уопште, као и музика, није на оном нивоу на којем може да буде, према ономе што смо створили у прошлости; да заостајемо у изграђивању својих виших вредности.

То није само наш проблем, то је проблем кроз који су прошли и пролазе сва друштва савременог света. Ушли смо и ми у њега, и то је једна позитивна ствар. Када дискутујемо о овим проблемима, то је већ један конструктиван став. Јер морамо да дискутујемо, по природи логике рада нашег ума, о својим циљевима према дужим погледима, да их организујемо у извесне системе, да им дамо социјалну снагу итд. Али највеће искуство које и ми не смемо занемарити састоји се у томе што морамо да живимо са великим темама, да се подсећамо на њих. Лако пратимо кроз историју да никада човек у свом развоју није занемаривао, у својој садашњици, велике теме живота, које су биле предмет разматрања највиших умова у историји човечанства. То није била забава већ дух рада који је носио живот и давао свему, а нарочито економском развоју, његово осмишљање, тумачење, дефинисање циља. Не можемо наћи никада и ни у једном делу света наше културе, нашег поднебља, ове наше ере, једнообразност интелектуалног живота. Није постојао он ни у средњем веку; напоменули смо да сами мислиоци средњег века средњевековне градове називају и „дијалектичким". Дужни смо онда да и ми одржимо тај карактер и свог града, његов интелектуални пуларизам. Јер од тога зависи и данашња наша потреба обнове књижевности, музике и ликовне уметности. Лепота Београда јесте и у његовом дијалектичком карактеру.

На свим пољима и ми данас веома много експериментишемо; то је рађено увек ;али се данас у том експериментисању отишло толико далеко да је модерно стваралаштво изгубило и свој контакт са публиком. Светски, најбољи критичари уметности, то већ наглашавају — колико се модерно уметничко стваралаштво затворило само у себе, изгубило контакт са својом околином, постало нешто толико „лично", експериментално, без икакве могућности комуникације са било којим другим лицем сем оног у којем се тај процес „немира" одиграва али га ни он не разуме. Указује се опет на то „да треба ићи истинитим коренима, царству истините маште, искреним осећањима, поезији која је везана за живот и све његове варијације". Указује нам на то, на пример Леонард Кларк, у чланку „The State of Poetry", The Poetry Review, Vol. lix, 1968—9; 243—253; England; са даљим веома оштрим, али ванредним опомињањем, да поезија није само „натуралност", да је у исто време и уметност и занат, који треба да се учи; и као све што се учи и за поезију је потребан напор учења које се постиже кроз грешења и испитивања; а од посебне вредности на шта нам скреће пажњу овај уметник јесте „да теме које одабирамо морају бити велике и вечне, које припадају више човековој зрелости него ситницама његовог од „данас до сутра бизнису".

Међутим, уколико разумемо овог критичара или савремене мислиоце, социологе, који указују на недостатак стварне поезије или уметности са којом може да се комуницира, онда можемо да запазимо колико се по некој нужности, добра уметност, или уопште васпитање за савршеније реалности, надокнађује оном врстом „уметности" без уметности, коју и називамо и шундом, која задовољава не оно највише у човеку већ најниже, при чему није реч о чулном животу, већ о општим тежњама и каналисању свих човекових потреба у оквиру савршенијих облика.

Несумњиво да присуство у једном граду што већег броја храмова, као подсетника његовим грађанима на вечите и велике теме живота, јесу увек били и инспирација мислицима, филозофима, уметницима и научницима. Исто тако и присуство тако једног великог храма, као што је и замишљен храм Св. Саве, јесте и присуство једне истините инспирације за највеће теме, најуниверзалнијих вредности. То је читав смисао једне историје и континуитет њених тема, инспирација нашег развоја и вере у будућност. Јер у оквиру само тих великих тема и наше мале теме, ситнице нашег свакодневног живота, имају свој смисао и своју величину. Без ових храмова, низа храмова по нашем главном граду, у којем их има веома мало, наш интелектуални живот постаје све једностранји упркос нашем материјалном развоју, све

сиромашнији; а на то се већ увелико жалимо. Међутим, дужност је наше Цркве да опомене своје интелектуалне раднике који се брину о културном развоју нашег друштва да сагледају корене томе чега се плашимо, и о чему већ пишемо, да нас забрињава. Јер поезија и уметност, као и религија, није некакво уточиште бежања из живота, већ тачка ослонца напада на животне проблеме и њихово решење, како нас такође опомињу књижевни критичари. То није бежање из живота, већ најактивније учешће у њему. Јер и догађај спаљивања Св. Саве јесте једна велика тема у одбрани једног моралног поретка, не због поретка као „социјалног система”, већ поретка који треба да чува слободу стваралаштва, лепоту и развој интелектуалног живота, лепоту дијалектике живота; дијалектике која није ствар само питања праведности, већ лепоте мира који у дијалектици и налази своју синтезу.

Ако смо говорили о томе да су сваком друштву нужно потребне групе са психолошки осмишљеним циљевима и вредностима, које треба да уносе у њега, онда несумњиво да наша Црква у том погледу има исту толику улогу у будућности колику је имала и у прошлости; без Њених тема не можемо замислити свој интелектуални и морални живот, а то значи ни развој своје књижевности, музике и ликовне уметности; то је и искуство целокупне културне историје човечанства. Јер учинимо продор у крајње дубине своје нације шта бисмо видели у тим дубинама да нисмо имали Цркве, а исто тако уколико се потрудимо да исти продор учинимо према будућности — исти би закључак био.

Вера и историја у савременом богословљу

VAN A. HARVEY, THE HISTORIAN AND THE BELIEVER, NEW YORK, 1966; 301.

Проблематика хришћана, римокатоличке и протестантске вероисповести, пред притиском савременог интелектуализма, постаје заиста све више и наша проблематике. Истина, као што су одговори протестанала, као и римокатолика различити, тако исто и наш одговор у једном погледу има свој сопствен тон, карактеристичан, као што мора да буде, у зависности искуства, традиције, учења Православне цркве. Међутим, ипак, разлика не може да буде толико велика да нас искуства богослова и апологета других вероисповести не интересују. Шта више, њихови одговори увек су често и наши, а често и толико наши, да скоро — и није потребно тражити друге, већ једноставно усвојити што је стечено на другом језичном подручју као своје искуство. Разлика је само у томе што је на другој територији одговор био условљен, историјски, да се раније појави.

Тамо где се ради о суштинским стварима хришћанства структура у ма хришћанина, која треба да буде свуда једна и иста, треба да пружи и исти одговор. Тако и јесте: али како постоје и разлике у вероисповестима, варијанте у учењу, то онда условљује и разлике у одговору на једно и исто изазивање. Без обзира колико се ми не слагали са решењима других, без обзира колико ми треба да заузмемо други став, искуства свих драгоцена су за све хришћане.

У оваквом разумевању приказујемо ову добру студију, интересантну књигу, веома прегледну, када су у питању проблеми учења Цркве и одговори који су већ дати у току протеклог века на низ изазивања „научног духа“ који због извесног начела „интелектуалне искрености“ одбија да прими истине Цркве као вредности које служе човеку.

Ово је једна добра анализа, видећемо, питања односа вере и историје, верника и историчара. Реч је у њој о примени „критичког историјског метода“ у разумевању Новог завета, а на првом месту, живота и рада Господа Исуса Христа. Од посебне је важности за православног читаоца ове студије да њен аутор сматра, и то нам ванредно показује, да целокупан досадашњи напор протестантских богослова у решавању овог питања, није без примедби, или није поуздан, али ипак читајући ову студију видимо да је и уродио плодом којег и др Харлеј користи у покушају, са доста успеха да пружи свој.

Све ове мисли, на које ћемо наићи у овој студији у циљу оправдања, на првом месту, догађаја васкрсења Христовог, од посебног су значаја и за православног богослова, не због тога што се овде указује на недостатке савремене богословске протестантске мисли, којој је несумњиво потребна помоћ у њеном искреном напору решења овог питања од православне богословске мисли, али у неким изразима и обратно, већ и у томе што се ово ново решење, на које указује др Харлеј, значајно приближава традицији или истинама учења Православне цркве. То би био задатак приказа ове студије. Он ће бити нешто оп-

ширнији од уобичајеног приказа, јер тешко би било само кроз осврт упознати се са основним и интересантним ставом њеног аутора. Узгредно упознаћемо се и са суштинским тенденцијама савремене протестантске мисли у оправдању вере, односно у оправдању таквог једног догађаја као што је васкрсење Христово.

Овај проблем је резултат револуционарне свести, или интелектуалне револуције, Западног Човека, а што је нашло и свој израз у критичној историографији, због чега овај рад једним својим делом опада и у домен филозофије историје, који се само не исцрпљује у питање тражења смисла историје, већ у „једном систематском анализирању природе самог историјског суда“. Питање, ипак, вере и историје јесте богословско, а како је „хришћанска вера укотвљена у историји“ то се онда појављују и низ интересантних питања која су предмет и филозофског истраживања, нарочито када су у питању претпостављања историчара или његов претходни став, образовање, који условљује његово суђење.

Указује се свде и на то да је ово проблем и филозофа из прошлог века, када се и поставило питање односа „традиционалне хришћанске вере према принципу рада историчара: Рећи што се заиста догодило, открити чињенице које су се стварно одиграле“. То стоји у вези и са савременом научном револуцијом, појачањем тежњом за истином, а што је несагласно, мисли се, када су у питању истине Библије, како у њих верују хришћани. Јер, све што се налази у Светом писму историчар мора да прими на основу оног истог свог критицизма на основу којег, у историском контексту, и сваки други историјски догађај; како, међутим, хришћани тврде да су истине Св. писма ствар Откривења, „историчар сматра такво једно усвајање сметњом за истинито њихово историјско разумевање“. Богослов се ослања на веру да су се догађаји који су описани у Св. писму заиста догодили, а историчар опет тражи да свако историјско тврђење мора да има већи или мањи степен вероватности, с обзиром да историчар верује да „тврђења само на основу вере подривају и само историјско тврђење“. У оквиру овако постављене тематике, према томе, питање односа вере и историјског суђења у погледу Христа као историјске појаве, као и тумачења Св. писма, јесте једно и данас од најважнијих или основних питања — то је питање „историјског Исуса“, које је, као што знамо, још Штраус наглашено поставио у својој студији „Живот Исусов“, са изјавом да се чуда о којима се говори у Св. писму не могу сматрати историјским.

Овој Штраусовој изјави, каже нам др Харлеј, претходе познате дискусије између оних који су веровали на основу вере сведока, имајући поверење у њихов морални став и сведочење, као и оних слободних мислилаца који нису прихватили новозаветна чуда, већ их сматрали као „преваре које су организоване од првих хришћана“. Из ове дискусије дошли су нам драгоцени одговори; то је указивање на „снагу Христове личности“ која је „победила свет“; због чега можемо имати поверење у јеванђељску традицију; или, уколико Јеванђеље није историјски извор о Исусу Христу јесте „слика веровања првих хришћана“ која несумњиво мора да има и своју историјску подлогу. У новије време значајне покушаје решења овог питања дали су истакнути мислиоци као што је Карл Барт, Емил Брунер, Рудолф Бултман и Пол Тилих, али и низ других.

Проблем се овде углавном концентрише на сасвим јасно заузетом ставу Ернест Трелча у погледу оних предубеђења. Или предходних претпоставки историчара, који утичу на закључке до којих он долази. Трелч налази да критичко историјско испитивање ослања на ова три међусобно повезана принципа:

1) **Принцип критике** — наши судови о прошлости не могу се класификовати ни као тачни ни као неистинити, већ само прихватити са већом или мањом вероватноћом а увек отворени преиспитивању. 2) **Принцип аналогије** — можемо доносити судове вероватноће само под претпоставком да наше садашње искуство није радикално другачије од искуства наших предака из прошлости. 3) **Принцип узајамне везе** — појаве човековог живота тако су постављене и толико међусобно везане да се никаква радикална промена ниуједном историјском моменту не може одиграти а да не нанесе последице својој околини. Због чега историјско објашњење нужно добија облик разумевања једног догађаја у границама онога што му претходи, као последица, и ниједан историјски догађај не може бити изолован од своје историјске условљености простором и временом.

Ернест Трелч сматра да се традиционално хришћанско веровање не може сагласити са овим принципима, а који су опет пут да би се задовољила „воља за истином“, пут поузданијој истини.

Добили смо одмах и одговоре на све ове примедбе. Пре свега Р. Нибур указује да уколико се аналогijом не може да разуме акт васкрсења као историјски догађај, ипак, не може се ни догматски да одбаци као историјска могућност, јер „сваки је догађај јединствен сам по себи и не мора да има неку своју аналогију у нечем другом да би се разумео”. Овде је питање само „како да се разуме нешто што је једино и посебно”.

Други је одговор дао Алан Ричардсон; не постоји историчар који може да буде потпуно „објективан” у суђењу о неком историјском догађају, јер његово суђење увек рефлектује његове интересе, вредности и метафизичка веровања, што значи да не постоје голе или „чисте чињенице” у историји, постоје само тумачења; зато непримаме догађаја васкрсења Христовог као историјске чињенице није ствар „историјског метода” већ „позитивистичке филозофије” чији су нам недостаци познати.

Трећи одговор нам је дошао од оних који такође указују да су то више „филозофске претпоставке” или предубеђења која пишу историју. Проблем, новозаветних чуда онда није у питању односа **надприродног** и **природног**, већ односа између историчара који мисле да је „први задатак историчара да реконструирају једну хронику догађаја, и оних који мисле да је њихов задатак да оживе или спонтано обнове интенцију и циљеве историјских покрета”. Ови, тзв. „нови истраживачи” пребацују Штраусу неразумевање пута приближавања питањима чуда у Новом завету, јер се Штраус толико „ангажовао око чињеница да није осетио да стварно питање лежи у нашем разумевању речи и дела Христових”.

Трелч, међутим, и даље принуђава на преиспитивање овог питања. У свом одговору Барт, Брунер, Бултман, Тилих, каже др Харлеј, указују на веру као на нагон који се разара, постаје комичан, ако се покушава да се ослони на историјско испитивање. Јер према овом ставу вера има „своју сопствену извесност, и фалсификује се и вера и историја уколико се вера треба да заснива на историји и тако разуме”. Јер предмет „вере није Исус реконструисан од историчара већ Христос као благодаћ, порука, искупљење, или као онај који је „распет и откривен као Реч Божја”. Али, ово питање, каже др Харлеј, и даље мучи образованог члана друштва који је усвојио критички научни дух свог времена, због чега он даје и свој прилог његовом решењу.

Уз ова три принципа стоји и питање око „библијске критике и проблема јединства Н. завета” као и „библијске критике и проблема тумачења Н. завета”, при чему долази до израза Бултманова критика, или захтев, за демитологизацијом, јер како и овај богослов налази, разумевање „језика Н. завета” и свега што је речено у њему, тражи разумевање разлике културног поднебља у којем ми живимо као и оног у којем је и писан Н. завет. Облици мишљења кроз које је изложен Н. завет, ствар је митологије времена његовог постанка, и због тога мисли Бултман, треба да „буде преведено на савремен језик, на савремене облике мишљења, што опет значи да треба да буде ослобођен митологије свога времена”. Ово су заиста веома озбиљни проблеми које поставља метод „историјског истраживања”. Трелч, на пример, верује да „историја није место за апсолутну религију и апсолутну личност”, или „апсолутну истину”.

Барт и Бултман, међутим, Трелчов принцип **узајамне везе** не одбацују, јер се слажу да се ниједан догађај не може објаснити ако се не посматра у границама узрочне везе, што условљује и неприхватање облика **натприродног објашњења**, бар одмах. Али, ови богослови додају да треба правити разлику између **објашњења** и **разумевања**. Историјско разумевање зависи од реконструкције једног историјског контекста у којем се неки догађај одиграо, што је и први корак у историјском разумевању, до којег се долази тек онда ако се тумач „досегне нивоа предмета који је у питању, који је изражен у неком тексту”, а што значи да се са једном посебно живом енергијом треба да схвате „та вечна људска питања која су покренула аутора и одговоре које је он на њих дао”. Мора се, значи, ући у дијалог са прошлошћу, јер се „само тако може схватити прошлост у садашњини”. Ако, пак Трелч тврди да се „само у једном историјском догађају не може манифестовати Божански живот”, Барт и Бултман напомињу да је „историја подручје на којем може и сама реалност да говори, која има свој пут пробијања; због чега, кажу, можемо да верујемо у Христа као Откривење... у чијем се животу и смрти види гачка, или кључ, кроз који се историја разуме”. Можемо и неприхватити „натприродно”, али то не значи кажу ови истакнути протестантски богослови да Откривење није могуће. Ово је „дијалектичка теологија, напомиње др Харлеј, која налази свој израз и у питању **објашњења** али и **разумевања**. У питању је вера.

Сва ова питања, питање природе историјског објашњења и разумевања, однос резултата истраживања према прелудењима, претпоставкама, разлика између чињеница и њиховог тумачења, употреба аналогича, проблем објективности, и слична, јесу, како филозофска тако исто и богословска, сматра др Харвеј. Уводећи нас у ову интересантну дискусију он нам лагано открива и свој „угао посматрања“. Јер по његовом схватању потребније је више говорити о „моралности историчаревог сазнања“ него о методу рада историчара:

више забуне уноси покушавање дефинисања историјског разумевања него стављање питања како историчар оправдава своја тврђења; или, погрешно је питати — како неко може да верификује једно историјско тврђење; уместо да испитује прво безброј различитих начина историчаревих судова који се доносе, као и начине слагања којег тражи од својих колега и читалаца.

Др Харвеј поставља свој нови угао посматрања ове проблематике око питања „моралности сазнања“, питања „радикалне аутономије историчара“, његове одговорности да судове и тврђења које доноси и рационално оправда, уз признање да изгледа да је „историјски метод“ као израз нове моралности критичког суђења, која је посела машту данашњег научника, као идеал заиста несагласан са етиком веровања, која већ вековима доминира хришћанством“. Међутим, др Харвеј баш ово питање „моралности“ окреће и поставља на једну далеко рационалнију основу, и онда баш са ослонцем на „моралност сазнања“ указује на стварност **Исуса из историје и Христа вере** да су једна и иста Личност чију појаву оправдава баш човеков принцип „моралности сазнања“. Он не одбацује „нови револуционарни став нове моралности“ који је више везан за Кантов став „воље за истином“ него за онај претходни — вољом за веровањем. Аутор ове студије га узима само на један много критичнији начин да оправда Откривење.

Принуђени смо онда чешће да се опширније задржавамо, на излагању, др Харвеја, препричавајући његове ставове. Прво нам напомиње да су ову промену воље за веровањем у вољу за истином уочили још у 19 веку Њуман и Ниче. Они су осетили да се та промена састоји у ослобођењу од „послушности ауторитету“, у потреби за аутономијом која данас прожима све аспекте људске културе, филозофију, науку, историографију, као и саму организацију друштва. Колингвуд подвлачи ову потребу за аутономијом нарочито код историчара, јер историчар посебно „жели да буде сам свој ауторитет“;

док је раније посао историчара био више да прави синтезе на основу ауторитета и сведока, да буде издавач или онај који усклађује документа, данас он то не узима као своју прву дужност, јер зна да у том случају није историчар, или да није у том случају трагаоц за истином, за знањем, већ посредник само ранијих веровања, а што опет значи да није мислилац већ преносилац традиције.

То опет не значи, напомиње др Харвеј, да историчар не треба да поступа као и сваки други научник, да ништа не сме да тврди сем што може да пред собом оправда. Ово правдање јесте суштина целог овог разговора о новој моралности историјског сазнања. Само све ово изазива и питање — може ли историја да буде објективна? То је и питање „темеља“ на основу којег се доноси суд, према Џон Дјуив, који се овде цитира, кад поставља питање зашто се одлучујемо за извесна сведочанства а не за друга, зашто више волимо једно Моцартово дело од другог, зашто више верујемо у интегритет једног политичког кандидата од другог? Ово питање основе процењивања, каже др Харвеј, поделило је историчаре на две групе:

оне који верују да поверење сведочанству треба дати у одговарајућој процени слично научнику у научном процењивању; и другу групу који верују да је историјско процењивање нешто посебно као научан рад и не може се сагледати методом рада научног процењивања на пољу природних наука. Док први верују у могућност успостављања научних закона на основу којих би се и историјски догађаји процењивали, други опет у те законе не верују, јер као што тврди Колингвуд, историја је првенствено заинтересована за људске акције чије залеђе, ону мисаону акцију, историчар мора да открије. Историчар мора да продре иза историјских појава, да дође до унутрашњих сагледања једне ситуације, да идентификује себе са организатором акције, да пројектује себе, имагинативно, у ње-

гову ситуацију. Једном речју историчар мора да оживи, обнови, поново проживи у мисли и искуству наде, страх, планове, жеље, погледе, намере итд., оних које треба да разуме.

Хришћанске апологете су у искушењу, каже нам др Харлеј, да прихвате један или други став, али се, каже нам, треба одупрети том искушењу; јер „није суштина овог питања око природе историјског објашњења, већ пре треба поставити питање о врстама оправдања која одговарају врстама историјских твђења и поставки“, док проблем „оправдања не може бити изолован, потпуно, од ширег проблема тумачења или објашњења“; само су далеко већа предимства уколико се више концентришемо на **оправдању** него **објашњењу**. Јер када је у питању „оправдање у помоћ долази субјективни процес суђења“, а због чега, када је у питању **разумевање суђења**, постаје јасно зашто основни или неизражен проблем између историчара и верника лежи у разлици интелектуалног интегритета и моралности сазнања“.

Ово инсистирање на „оправдању“ др Харвеј налази да се такође више слаже са тенденцијом модерне логике у којој се далеко дубље инсистира, не на апстрактним формалним ступњевима или законима мишљења, већ на испитивању чињеница дневног искуства у практичној примени, оно што можемо да понудимо у њихову одбрану, због чега, сматра, да „овај развој у модерној логици отвара једну нову серију могућности за решење питања односа историје и вере; јер, уколико би се продужило са уверењем о примени закона, научних и математичких на све облике дискусија, на све проблеме, неизбежно води, каже др Харлеј, „велики број добро сазнатих поставки у пакао бесмисла“. „Крајњи резултат је скептицизам“. Исто тако стоји ствар и са историјом сазнања. Што све значи, тврди се овде, да постоји „једна јединствена врста суда који се назива историјским“, као и то да морамо бити умерени у погледу својих захтева или амбиција да научно оправдамо сваку чињеницу, јер то води скептицизму. Циљ је, међутим, доћи „на сваком пољу до довољне уверљивости за извесну чињеницу која се на том пољу тражи“.

У задатку свога оправдања става разумевања „моралности сазнања“ др Харвеј инсистира више на оправдању него на објашњењу уз напомену да овде разлика није велика али постоји и веома је значајна, с обзиром да се посао историчара састоји у закључивању на основу материјала који поседује, јер нема „директан приступ прошлости“. Због тога историчар мора да закључује, да одабира. Наше реалности изграђујемо експлицитним и скривеним закључивањем, према Брэдлеју, јер њихова „стварност зависи од коректности или тачности резонавања, што их и чини оним што јесу“.

Своју критику др Харвеј тако и започиње са Брэдлеом и Колингвудом, које наводи, корисно, уз критику и делимично одбацивање, али таквом методом да у нашем резонавању остају ванредни наноси њихове мисли, што помаже да схватимо и самог аутора ове студије, али и да осетимо у залеђу ове његове студије неопходност традиције учења Православне цркве за разумевање Откривења, како Св. писма, библијске слике о Христу, као и Св. предања, слике сећања, памћења.

За Брэдлеја критичност историјског истраживања се састоји у разматрању донетих судова на основу извесног става, односно канона. Уколико тај став или канон не постоји писање историје је само пренос традиције. Према овом тумачењу историјско причање није ништа друго до претпостављање; што значи критичка историја је свесна овог претпостављања, а некритичка није. За Брэдлеја су претпоставке критичке историје једнообразност природе, њена законитост, узрочна веза, вечни идентитет људске природе, морално и физички, што је увек било оно што је и данас. Према томе ми користимо садашњост за тумачење прошлости, управо оправдање историјских судова лежи у садашњем сазнању. Брэдлеј закључује: „Сваки човек садашњи став треба да детерминише његово веровање у погледу свих догађаја прошлости... али никоме не диктирам какав његов садашњи став треба да буде“.

Др Харвеј одмах излаже критици овакво гледиште; јер ако неко користи садашње знање и искуство као основу за суђење о извештајима прошлости, да ли ово не поставља предверење за могућност разумевања тих догађаја које описујемо као историјске, који су сваки за себе нешто јединствено, што се само једном десило, јер се ниједан историјски догађај не може поновити. Према томе и новозаветна чуда нису ништа друго до историјски догађаји који су се једном догодили као и све друго у историји. Само, да ли их можемо разумети као догађаје према овом Брэдлејевом ставу. Многи то покушавају, док други не виде ту могућност.

Значајну критику Брэдлеја дао је Колингвуд на којем се др Харлеј такође задржава. За Колингвуда „чудо је само један изузетан догађај који је у принципу оно што и сваки други историјски догађај; а историја је заиста подручје јединственог и непоновљеног“. Али ако користимо садашње искуство, на пример науку, за разумевање онога што се могло догодити у прошлости, Колингвуд напомиње да је такав став супротан и самом научном духу истраживања. Брэдлеј се, каже др Харлеј, сложио са овом критиком уз изјаву да се не може веровати ни у какав извештај уколико нема снажну подршку сведочења. Али то чини, каже даље Колингвуд, историјско мишљење немогућим” јер се „природни услови човековог живота разликују веома много према различитим временима, због чега аналогија овде није могућа“, која је иначе у природи могућа, јер „оно што је данас против природе било је и пре две хиљаде година“, а што није случај са људском природом. За Колингвуда је Брэдлејев став „позитивистички који чини целу природу зависном од науке“, што он не може да прихвати јер историја је „свој сопствени критеријум... аутономан облик мишљења са својим сопственим принципима и методама“.

Др Харвеј каже да је ова критика веома значајна јер на првом месту даје више могућности хришћанским апологетима за оправдање чуда, на пример, васкрсења; „догађај који остаје јединствен и само рационалистички догматизам или какав априорни канон може га тумачити на други начин“. Нова наука то такође потврђује, јер не говори више о чврстим и тесно детерминисаним догађајима, о непроменљивим законима природе, већ, пре, она се ослања на статистичке податке вероватности. Због чега се не можемо ослањати на науку у неприхватању чуда“. Али Колингвудова критика Брэдлеја, која је значајна, каже др Харлеј, ипак не тражи потпуну ревизију Брэдлејевог инсистирања „да историчарев садашњи став треба да детерминише његово веровање у погледу прошлих догађаја“, али захтева реформу када је у питању ослонац на науку као критеријум у проверавању извештаја из прошлости. Само, напомиње нам др Харлеј, погрешно би било такође уколико схватимо Колингвуда да даје „дозволу историчару да васкрсава чудо као оруђе историјске интерпретације“, јер ни он као ни Брэдлеј не даје пуну могућност одбрани догађаја хришћанске историје када су у питању чуда.

У суштини целу ову проблематику аутор ове студије сагледа у оквиру „нове“ и „старе“ моралности; нове која прославља методолошку сумњу, неверовање, као врлину, и стара која то сматра као грех, истичући врлину вере која тражи разумевање, да свако да и свако не мора да буде ствар савести. Од велике је онда важности напомена др Харлеја: „Обраћање савести сасвим је празно уколико савест није надахнута извесним принципима“, с обзиром да „интелектуални интегритет претпоставља не само „вољу за истином“, већ такође и оне ставове који нас „чувају од произвољних жеља и расположења“, због чега је обраћање „моралности“ како у питањима сазнања тако и у политици деликатна ствар, што опет значи да питање вере и историје није само проблем „две логике или две методологије“ већ „две етике суђења“ при чему се „протестантска теологија може посматрати као низ спасавајућих операција, покушаја, како неко може још веровати у Христа а не повредити идеал интелектуалног интегритета... критичар инсистира на праву да буде слободна и аутономна личност, а традиционалист инсистира на томе да је Библија света и непогрешива књига“.

У питању је васкрсење Христово, догађај на коме „хришћанство стоји или пада“. Око овог питања се не можемо препирати, каже нам др Харлеј, већ само „ослонити на сведочанство апостола... да се стварно догодило“. Међутим, овај догађај превазилази историју, а историчар се интересује само за утврђивање „онога што се стварно догодило“. Од тражи чињенице које би потврдиле овај догађај, због чега се онда и поставља питање „да ли хришћанска вера може имати неку основу, разумом оправдану? То је опет питање у каквом односу стоји вера према моралности сазнања.“

У сваком случају видимо да се овде ради о сукобу „два става моралности“, једног, каже др Харвеј, којег карактерише дух научности из Века просвећености и другог који је традиционални начин хришћанског веровања, што неки постављају као питање — хоћемо ли да будемо деца Века просвећености или Цркве?”. Са оваквом поставком се аутор ове студије не слаже, већ наводи и Ничеа који је говорио да хришћанство има пуно разлога да за многе ствари само себе прекоревача а због чега је и оправдан револт модерне свести против њега; јер „вера и просвећеност нису једноставне антитезе“. Др Харлеј дискутује целокупну савремену протестантску мисао у покушају решења овог пи-

тања, сваком ставу налази дубоке недоследности, који се коначно не могу усвојити, и слично Кинту, све одбацује уз мање или веће поштовање, али уз дефинитиван покушај да коначно, укаже на свој став као оправдан; веома је оригиналан у том погледу и заслужује пажњу православног богослова.

Најснажнији корак у том погледу учинили су представници тзв. „дијалектичке теологије“ Карл Барт, Рудолф Бултман, Рајнхолд Нибур и Пол Тилих, на чијем челу стоји К. Барт са својим тумачењем Посланице Римљанима. Они се у много чему разликују, али се ипак слажу у основном ставу „значаја оправдања вером свих израза људског живота“. Као што је добро познато Барту у свом раном периоду развоја није идентификовао веру са веровањем, религиозним осећањем, моралношћу, религијом, или којим другим изразом човековог искуства. Она је пре свега за овог богослова „схватање недокучивог понора који раздваја човека од Бога; она је признање квалитативне разлике између времена и вечности, а што значи да се вера може појавити само тамо где се признаје овај живи контраст“, јер „права вера је нешто што је неиспуњено, нека врста „не-сазнања“, осећање крајње немоћи... пред питањима са којима се човек егзистенцијално суочава... Ко сам онда Ја... питање које условљује и контраст појаве ТИ, а што је и питање Бога. При чему благодат не мири супротност или расцеп између човека и Бога већ га само износи, показује, али што све делује на човека да усвоји Бога и поред тога што га не познаје“.

На све ово др Харвеј ставља примедбу да Откривење значи није саопштење истине, која је иначе недоступна разуму, већ „некакав талог или остатак кризе“, кризе кроз коју се „јавља негирање свих људских тежњи“. Када је у питању вера и остали богослови дијалектичари се слажу са Бартом, шта више подвлаче да вера има структуру која уколико није идентична, али је веома блиска са „новом моралношћу“ у науци. На пример, тврди се: „Аутономија или слобода, одговорност, у научним истраживању, укључујући и историју, омогућена је, или условљена, протестантским принципом „оправдања вером“, јер има нечег од „радикалне вере“ о којој се говори у протестантизму у утврђеном ставу научног скептицизма“. Исто тако, на пример, Пол Тилих види извор вере у „најрадикалнијој сумњи“.

Међутим, и овде др Харвеј ставља ванредну примедбу: „У чему је онда садржај вере?“ Ако се јавља „из кризе“ да ли је онда било обавезно да се јави из Израиља пре две хиљаде година. Може се јавити и на другом месту, ~~што~~ значи није условљена временом или посебношћу како се све одиграло око њене појаве? Овде су дијалектичари богослови у контрадикцији, јер ипак тврде да је вера у Исуса Христа вера у дело Божије које се одиграло једном за свагда пре две хиљаде година.

Исто тако оштру замерку др Харвеј ставља и Бултману и његовом захтеву за демитологизацијом Н. завета за којег верује да је „оптерећен митолошким језиком“ и чији писци нису имали ништа друго за свој циљ већ да „доведу човека до аутентичног саморазумевања, до радикалне вере, да му помогну да савлада своју деструктивност, да зна да се не може ослонити само на себе, већ да би дошао до једног савршенијег облика егзистенције да се мора ослонити на једног невиђеног Бога, што значи да је вера једно „егзистенцијално саморазумевање“; али ако је тако, примећује аутор ове студије, онда вера нема свог садржаја, она остаје без одређених истина, и значи само прелаз од „неаутентичности“ ка „аутентичности“. Крст или акт васкрсења, каже др Харвеј, нису према томе историјски догађаји већ само симболи за усавршавање; при чему онда нема измирења чињеница вере и историје; или, пад првих људи није универзални догађај, као ни сама појава Христа, већ су од значаја само за оне који су чули за Њега, а не за све људе у свету коме је потребно спасење.

Исту примедбу др Харвеј ставља и Тилиху и његовој дијалектици вере, његовом парадоксу — да је атеизам доследно или буквално немогућ, јер чак и онај ко озбиљно пориче Бога потврђује га“; или Тилиховој анализи „храбрости постојања, храбрости да се буде, а што значи и храбрости превазилажења и самог теизма. То је храброст апсолутне вере да прихвати извесно усвајање без неког или нечег да се усвоји, у чему се и састоји онага бића самог по себи да усваја и да даје храброст постојању, која се може наћи и у узнемирености пред питањем судбине и смрти када традиционални симболи, који помажу људима да издржавају промене судбине изгубе своју снагу“; али ако је сасвим тако онда „апсолутна вера“, каже др Харвеј, остаје без облика, одређености, безоблична је као и код Бултмана или Барта, јер нема одговарајуће везе са једним „за увек датим нам историјско-искупитељским догађајем у Исусу Христу“; и поред тога што Тилих верује да је ова вера, на коју он указује, нашла свој највиши и најсавршенији израз у Христовом животу; међутим, Тилих, каже

Харвеј, жели да потврди како се вера може да појави и када се све традиционално хришћанско веровање покаже несхваћљивим; а са овим би Тилих хтео да реши питање „како поштен историчар може да буде и добар верник“. Др Харвеј, онда указује на даље противуречности овог Тилиховог става, потврђујући да, на супрот Бултману, он ипак верује да „слика Исуса у Н. завету има своју снагу да пробуди и да структуру вери“, међутим, како је то могуће, поставља се овде питање, кад Тилих такође тврди да историјско истраживање нити може шта да дода или шта да одузме од основа хришћанске вере“. Овде се доводи у питање, примећује даље др Харвеј, да ли је узрок вере историјска личност Исуса Христа, коју историјска критика нити може да докаже али ни оповргне; или, да ли је слика о Христу која треба да буде прихваћена; на основу вере истинита слика? Ако се прихвати као истицита, ванредно запажа др Харвеј, онда Тилих „врећа своја сопствена ограничења, јер он и изјављује да „вера не може да гарантује икакву емпиричку стварност“. Ако се ствар тако не прихвати онда историјска критика има завршну реч и Тилихов покушај да раздвоји веру и критику није успео. Важно је исто тако и то, каже даље Харвеј, да је Тилих сасвим индиферентан да ли слика о Христу из Н. завета одговара једном стварном историјском догађају, пошто је то за њега само слика која „има снагу да занесе религиозну имагинацију... а ми не можемо да идемо иза ове слике и да тамо сусретнемо историјског Исуса, што није ни потребно, јер је наша вера запаљена овом сликом“, закључује Тилих, а др Харвеј нам онда каже да при оваквом ставу Тилих ипак прави пропуст у погледу коначне верификације ове историјске слике.

Најважнија би била примедба др Харвеја за ову најистакнутију групу мислалаца протестантске вероисповести, који се називају и богослови дијалектичари, да је упућена у ово своје „дијалектичко поднебље“ бродом Барла Барта, бродом без компаса а на мора која нису обележена на мапама; несумњиво једна веома оштра критика. Међутим, др Харвеј напомиње да К. Барт није остао а да то није осетио, управо да његово тумачење Посланице Римљанима води стварно „богословском агностицизму“, и уплашен окренуо је крму свога брода за 180° степени натраг, уз покушај да развије једно објективније сазнање Бога „за које верује да је дато човеку у једном реалном историјском догађају“. Као што је познато Барт је прво тврдио да васкрсење није историјски догађај, а затим мења своје мишљење и тврди да јесте. Супротстављајући се Бултману, каже др Харвеј, Барт сада тврди да ми можемо да усвојимо акт васкрсења Христовог без жртвовања интелекта, можемо да га усвојимо и данас радосно и потпуно“, тврдећи уз то да је то једна модерна празноверица претпостављати да се само оне ствари које су отворене „историјској верификацији“ могу одиграти у прошлости; јер Барт верује „да има пуно историјских догађаја који су изван домета историјског истраживања; такав један догађај јесте и васкрсење Христово“.

Барт је и овде у противуречности каже др Харвеј, јер с једне стране, тврди да је акт Христовог васкрсења „физичка или телеона ствар“ а с друге да се тај физички догађај опет не може историјски истраживати“. Због чега, и овде подвлачи, да преставници дијалектичког богославља у својим покушајима да „измире хришћанско веровање са моралношћу историјског сазнања“ нису успели. Др Харвеј је веома строг у својој осуди ове истакнуте групе. „Њихово истицање радикалног значаја вере изгледа „посебно празно“, јер док тврде да је хришћанска вера заснована на Божијем Откривењу у Исусу Христу, ипак тешко је видети како је то сагласно са оним што они кажу о оправдању вером, и како то избегава сукоб са „библијском критиком“.

Овај неуспех изазвао је нове покушаје. Од значаја је једна „нова концепција историје“, коју уводи Џејмс Робинсон, да би се решио овај проблем око историјског Исуса у односу према Христу догматике. То је у ствари и „нови захтев“.

Ранију историографију, чији је циљ био „открити ствари онакве какве су стварно биле“ која је била преокупирана са чињеницама, првенствено спољних по природи, са датумама, узроцима, Робинсон не налази поузданом. Он прихвата нову концепцију историје Диалтеја, Хајдегера, Колингвуда, историју која се не састоји од те „непристрасне реконструкције спољних чињеница“, не заснива на њима, већ која зависи од „циљева и смисла који налазимо у личностима“, пошто се разумевање историје мора кретати у разумевању погледа људи, њиховог разумевања егзистенције, околине, одговара које дају на проблеме живота... јер човека треба схватити у смислу одлука; он је увек у постојању“.

Пут овог новог истраживања, као новог захтева за разумевањем новозаветних догађаја, иде преко критике старе историографије која је „употребља-

вала модел незаинтересованог научника који долази до чињеница, а док циљ историчара као научника треба да буде у „отварању себе за сусрет са другим...“ који не само да треба да испитује текст већ да „дозволи да му он и поставља питања“ а он наравно и да даје свој одговор, што значи да не сме да буде „издвојен и незаинтересован“. Према ставу „новог истраживања“ треба ступити у дијалог са материјалом који је у питању“, предмет који се испитује треба једном речју „егзистенцијално разумети“, што значи разумети „егзистенцију која долази до израза у једној личности или тексту“. У том смислу се онда тражи и егзистенцијално разумевање Исуса, што према „старом истраживању“ то није могуће јер је заинтересовано само за спољне чињенице, на пример, за објективни, рационалистички... портрет Исуса, али ново истраживање иде далеко у дубља подручја ове Личности.

Овај захтев Робинсона за „отвореношћу“ не негира објективност, нити тражи ревизију мога става о моралности сазнања, јер је каже Харвеј, везан за крајњи циљ историчаревог разумевања“ а док је моја примедба у вези моралности сазнања више окренута „заинтересованости на првом месту за формални критеријум којим се историчареви захтеви оправдавају, без обзира колико се тичу спољних чињеница и егзистенцијалног разумевања предмета или лица из прошлости“. Јер је „проблем објективности веома тежак“. На пример, под „отвореношћу“ Робинсон разуме историчарево предстање ума, као предуслов, за разумевање историјских појава. У питању су разумевање интенција историјских личности; а што значи:

да отвореност треба разумети као вољност да се слушају основне, суштинске интенције и разуме егзистенција на које оне указују, са оштрим ухом, изостреном свешћу о проблемима људске егзистенције, и спремност да се одстрани сопствени одговори и разумевања да би се разумело шта други кажу... То опет значи поштовати прошлост каква је била а не како би ми то желели да буде... Али се под „отвореношћу“ не разуме ни то да је хришћанском историчару дато нешто као предуслов што би му омогућило да разуме интенције св. ап. Павла, већ је „отвореност“ дар дат човеку као човеку уопште да разуме човека и његове интенције и потребе... што значи да се ниједно тврђење не може оправдати на основу историчаревог става, јер став који он заузима претпоставља извесне претходне одлуке о томе на основу чега он и заузима свој став, а ове претходне одлуке нужно се ослањају на чињенице и закључке релативне за садашње сазнање... према томе стварни циљ историје се састоји у личном разумевању живота како је постављен дубоким интенцијама, ставовима, појмовима које су људи имали у прошлости као изворе својих спољних акција“.

Овакво схватање писања историје, каже др Харвеј, чува нас од свођења историје на „суву хронику“ и необично је важно за тумачење религиозних и филозофских текстова, када су „у питању личности чији животи најбоље могу да буду схваћени у границама њихових концепција смисла живота“, али то није једини пут, јер не говори много при писању економске или војне историје, и према томе овај „егзистенцијалистички модел писања историје“ „новог истраживања“ није сасвим поуздан ни у разматрању односа вере и историје, али има огромне заслуге за „моралност сазнања“, док му је слаба страна неуспех да разуме „деликатан однос између квалитета, или састава, историчаревог одобравања и врсте потврде која оправдава тај квалитет“. Када, на пример, Колингвуд указује на то да је потребно реконструисати мисао личности из историје, тешкоћа је у томе што је она условљена, човек се развија, морамо рачунати са променама што изазива и питање „може ли историчар да открије мотиве код извесне личности којих сама та личност није била свесна. Др Харвеј онда закључује да на основу овог „новог истраживања“ не можемо да верификујемо истину благодати, управо да је Христос стварно дошао из једног другог света... и учинио га стварно могућим у нашој историјској егзистенцији, али може „да буде потврђено да је ово разумевање Исусове егзистенције као благодати одговарајуће разумевању егзистенције имплицитне у Исусовој историји, како се она сусреће у модерној историографији“. Али позитивна страна овог новог истраживања јесте у томе што се кроз њега јасно види да уколико вера не зависи од резултата библијске критике проблем се онда показује да није у томе“ „да ли вера претпоставља извесно историјско сазнање, већ да ли то сазнање које она претпоставља захтева жртвовање интелекта“.

Значај, каже др Харвеј, овог „новог истраживања“, према томе не лежи у открићу „егзистенцијалне личности Христове“, већ пре у примени једног ме-

года који је посебно плодан, пошто нам омогућава да тумачимо историјске теолошке догађаје без неке нарочите одбране или њихове потврде неким посебним хришћанским чињеницама или доказима.

Исто тако и други погледи на историју дају повода за решење питања односа вере и историјске критике, као на пример Карл Бекера и Чарлс Беарда из САД, које су такође реаговали на тај „наивни ослонац на чињенице“ указујући на то да све што историчар може да уради јесте да да тумачење, а уколико би његов задатак био само скупљање чињеница оне саме по себи не би рекле ништа; јер:

оно што историчари зову чињеницом јесте симбол, генерализација... избор, у којем су заступљене историчарево усвојење вредности и интереси. Што значи написана историја јесте акт вере, која нам каже исто толико о историчару колико и о предмету који се испитује.

Ово условљава појаву, тзв. историјског релативизма, који је утицао на такође знатан број протестантских мислилаца и тумача Н. завета: С. Х. Дода Џон Хокса, Х. Ричарда Нибура, Х. Оха, Алана Ричардсона и других. Како се овај став „историјског релативизма“ доста слободно поставља то га др Харвеј дели на две стране „строги перспективизам“ и „умерени перспективизам“.

И овај нови став осећамо како се лако може користити као дијалектично оружје, каже др Харвеј, против „моралности сазнања“ према критеријуму науке, јер се у „историјском релативизму“ не поставља питање „интелектуалног поштења, интегритета, аутономије, рационалног разумевања“, већ се као суштина проблема поставља питање „природе претпостављања“, пошто свако тумачење претпоставља извештај критеријум, извештај принцип тумачења, а што значи да у крајњој линији рефлектује и „перспективу вере“ историчара. Јер до апсолутног сазнања човек не може да дође. Једном речју, из овог новог става, да уколико би претпостављали да постоји једно „објективно подручје сазнања“ реч би била онда у томе да то не би била само једна „рђава теорија сазнања“ већ и грех или нова верзија „змијине лажи“ „бићете као Бог“, напомиње нам др Харвеј. Али како не постоји такво једно гледиште у које човек не би унео нешто свог онда и не постоји ни објективно гледиште. То значи да сваки избор или суд претпоставља интересе, вредности, веровања историчара; разлика је онда у перспективи.

Међутим, примећује др Харвеј, и овај строги перспективизам који одбија могућност научног писања историје — према принципу приказати је онако каква је и била, редуцирати је, ипак је на неки начин претпоставља, јер тражи од историчара да уноси у свој извештај само оно што одговара његовој перспективи, а што опет претпоставља следовање извесном избору у којем треба имплицитно да се налази и истина. Овде се поставља и питање оних дубоких историчаревих предубеђења која му диктирају шта треба да пише. На пример, продужава наш аутор своју критику, Ричардсон залажући се за строги перспективизам усваја релативизам историјског сазнања, али истиче да је хришћански став најдоследнији и најистакнутији у односу према људским потребама па према томе све што се напише у хришћанској перспективи мора да буде тачно, тврди овај богослов; али, пита др Харвеј „како може једна перспектива да буде рационално процењена сем ако ставови у име којих се процењивање врши не превазилази ову перспективу“. Јер суштина форме релативизма који се назива „строги перспективизам“ јесте тврђење да је бесмислено правити разлику између чињенице и тумачења у историји, с обзиром да писање историје, за разлику од хронике, треба да има за циљ извлачење смисла из догађаја, а што значи да историјски догађај јесте збивање плус интерес и значај који има за лице њим обухваћено, и што онда и одређује његово бележење. Према овом ставу онда треба разумети и догађаје из Новог завета. На пример, Џон Хокс говори о васкрсењу као чињеници, а не као веровању, о којој не можемо да говоримо уколико је као такву не видимо, а можемо је да видимо само вером, односно да је разумемо; што значи да не треба да будемо заинтересовани за њену „истинитост као историјског догађаја“, већ само за то како се сећамо на Христа“, у каквом је сећању остао код људи, што значи да нико не може да схвати Н. завет ако је само заинтересован за „спољну страну чињенице“. Тешкоћа је у томе, каже се даље овде, што тумачење о једној чињеници може да буде погрешно, може да има погрешан утицај, јер иде од вере вери. Али, примећује Ричардсон, да због тога што се наши погледи на природу разликују, као и на значајне историјске чињенице, према нашим перспективама, не значи онда да су све перспективе подједнако нетачне. Насупрот, она перспектива са које ствари видимо јасније била би релативно најтачнија перспектива. Међутим, др Хар-

веј ипак примећује да перспектива претпоставља претпостављање а оно је ипак неодређено шта значи, јер је веома широк појам. На пример, уколико се два тумача Библије разликују у ставовима претпостављају неки основ на основу којег би судили о степену разлике и слагања; тај основ не постоји, каже Харвеј, изузев „хришћанске вере“, а с обзиром на постојање ипак чињенице разлике њиховог става не говори се о недостатку њихове вере већ је у питању некритичност природе њихових резонавања, или недостатака сведочанства које би чинило доказ могућим. Али, овде се ипак признаје да се релативизам не може сасвим да одбаци јер неслагање међу историчарима постоји и везано је за њихове перспективе. Што значи да свако доба пише на свој начин историју. То је опет везано са „саморазумевањем“, управо да „релативизам“ није једна систематска филозофија историје, већ серија слободно везаних аргумената“.

„Умерени перспективизам“ обраћа се више смислу једног догађаја. Овде се такође не пориче ни „рационално одобравање“ нити постојање чињеничних разлика. Џејмс Ричардсон се повукао коначно у овај став, оптужујући Бултмана, у његовом ставу „строгог перспективизма“, за позитивизам. У овом ставу умереног перспективизма не поставља се питање „да ли треба да будемо релативисти“ већ како се „развијамо у релативизму, с обзиром да лични погледи могу да буду проширени дискусијом и критиком, а што значи да наше мишљење није потпуно условљено „поднебљем мишљења“. Вера се најбоље разуме као одговор на разоткривање једне ситуације“, управо она је ангажованост око каквог дубоког смисла схваћеног у неком историјском догађају. Што значи „умерени перспективизам се обраћа више смислу једног догађаја, или расветљавању човековог положаја као човека“. Међутим, др Харвеј и овде примећује да се поставља исти богословски проблем пред којим су се нашли и нови испитивачи“. Јер ако је вера, ако — тако може да се каже, схватање универзалног у једном посебном догађају, не постављали се ту опет питање истине као ванвремене, да није важно како се одиграла; управо ако се „значај једног догађаја састоји у разоткривању човековог положаја као човека, није ли онда вероватно да истина може да буде откривена у историјама и других, а не само у Израилу?“

Имамо међутим још један покушај разматрања односа вере и историје као проблем односа унутрашње и спољне историје. Овај став је такође ванредно добро формулисао Ричард Нибур, који сматра да се објективна историја може поставити само ако се узму у обзир импликације историјског релативизма, с једне стране и радикалне монотеистичке вере, с друге. Историјски релативизам значи да не постоји сазнање о стварима самих по себи, већ да је свако сазнање условљено ставом онога који сазнаје. Нибур онда сматра да се Откривење не може сврстати у спољње догађаје, у чуда или неке друге необичне догађаје. Али га усваја само кроз разматрање двеју перспектива које условљују две врсте историје: спољну и унутрашњу, или једну која је писана са гледишта незаинтересованог посматрача, и другу, унутрашњу, која је писана са тачке гледишта оних чији су животи били одлучујуће квалификовани догађајима у питању. Идеје, интереси, објективни односи међу стварима, чињенице су спољне историје, а унутрашње су личне и вредносне по својој природи. Догађаји Н. завета су ствар „унутрашње тачке гледишта“ при чему није реч о томе да је „унутрашња историја више истинита од спољне“, већ да се једна и иста реалност може видети у различитим аспектима, у различитим контекстима. Ово је један дуализам у којем један аспект нема свој схватљив однос са другим, при чему излаза из овог дуализма нема, према Нибуру, спекулативним путем, или скоком, већ одлуком ЈА кроз „скок вером“. Тај нас скок може одвести, каже Нибур, од „оспервације ка антиципацији, од посматрања ка живој историји“, јер би иначе било немогуће превазићи „унутрашњу и спољну тачку погледа“ кроз какво „више сазнање“ које би се уздизало изнад једног или другог. Међутим, Нибур ипак верује да постоји једна практична солуција за овај дуализам; састојао би се у томе што би усвојили спољне погледе у себе, како нас други виде, и покушали да их учинимо „унутрашње значајним“. То би била наша морална дужност — да видимо себе како нас Бог види, који ипак посматра историју и са спољне и унутрашње тачке погледа, с обзиром да унутрашња историја не може постојати без спољнег отелотворења. Или, „спољна историја је медијум у којем унутрашња историја постоји и долази до живота“.

У овом ставу др Харлеј види такође модел „умеренијег перспективизма“ који има своју предност над Ричардсоновим, пошто заиста „унутрашња историја хришћанства није сасвим изолована од световне историје, шта више пре је световна историја унутрашњи догађај „свете историје“.

Др Харлеј у овом скоку од спољнег ка унутрашњем види један дисконтинуитет који се не може решити, јер и сам Нибур тврди „да је немогуће за

људска бића да систематизују унутрашње и спољње погледе у једну вишу визију изнад спољњег и унутрашњег". Или, „у ком смислу Бог види историју истовремено са унутрашњег и спољњег гледишта, ако под спољњом историјом разумевамо целокупну унутрашњу историју која није наша сопствена?" Овде се појављује и неодређеност у схватању спољњег и унутрашњег колико „можемо да разумемо другог уколико нисмо на његовом ставу и не користимо исто што и он у комуницирању које чини", управо, утицај спољњег и унутрашњег се мешају као и перспективе посматрача.

Ако овај модел треба да буде усвојен, читамо даље, он отвара низ богословских питања: Како Откривење може да буде сматрано као „откривење ситуације" и да при томе има свеопшти значај, као што хришћани и тврде да има Како може Откривење, да буде сматрано као „откривење" једне димензије дубине а да не буде посматрано само као прилика за израз истина које нису везане за извесно одређено време? Какав је однос Откривења и ширих структура егзистенције? Др Харлеј напомиње да се овим питањем морамо заинтересовати.

Препричавамо даље његов став. Испитујући „моралитност историјског сазнања" покушао сам, каже Харлеј, да покажем како и зашто ова моралност изгледа да је у сукобу са имплицитношћу етничког веровања које је нормативно за највећи део хришћанства. Сукоб је толико дубок да је највећи део протестантске теологије ништа друго до низ спасавајућих покушаја да се измири „етика критичког историјског испитивања" са захтевима хришћанске вере. То су били напори да се обори критика која сматра да неко може бити верник само по цену жртвовања ступња истине и искрености који је задоминирао друштвом после Века просвећености. Видели смо већ о томе шта каже Ђ. Трелч.

Међутим, веома оправдано др Харлеј жели пре свега да подвуче да је то било хришћанство које је **дало правац човеку Запада да верује у истину**, да треба да нађе истину која би га ослободила:

али сада онај који је научио или сазнао истину открива, са болом за себе и учитеља, да она може бити усвојена по цену одбијања онога (хришћанства) који га је научио да воли истину.

Све у свему, онда из целокупне ове проблематике, како нам је ванредно изложио аутор ове студије, видимо да хришћанска вера не може бити зависна од вероватноће историјског истраживања, али и да хришћанско веровање опет ипак мора да зависи од историјског сазнања, јер се не може одбацити ни то да хришћанска вера треба да предузме пун ризик неодређености историјности; како се то овде посебно подвлачи.

Ми немамо потребе, каже др Харлеј, да одбијемо позитивистички став, што су погрешно хтели „нови истраживачи", јер овај став има истине у себи „да је историја заиста само заинтересована за чињенице"; али не можемо ни да негирамо вредност става „нових истраживача", јер пошто они „не жртвују интелект већ само тврде да једна чињеница значи различите ствари за различита гледишта", мада ипак „мора да постоји једно гледиште које би било као сигурно за основ за људска питања". Открили су нам да постоји дубок континуитет између **Исуса историје и Христа вере**, односно ублажили су бар оштрицу разлике, као што су нам и умеренији перспективисти показали како разлика између верника и неверујућег није у томе да ли верују или не верују да се један догађај догадио, већ да је разлика у начину тумачења, у значају који се даје том догађају.

У својој књизи „Смисао Откривења" Х. Р. Нибур предлаже, као најбољи пут најбољег разумевања Откривења, разматрање колико је оно „загосподарило маштом једне заједнице" мењајући „погледе те заједнице на целокупну егзистенцију". То је према томе догађај кроз који може да се разуме сваки други, свега што се десило пре и свега што се десило после, слично проналажењу једне реченице у неком тексту помоћу које коначно почињемо да разумемо све што је речено пре ње и после ње. Откривење је „образац догађај", мит, при чему не значи „лажну историју, већ високо селективну причу, казивање, које се користи као структура за основно „само-разумевање једног лица или заједнице". Оно може да се разуме као један апстрахован облик од неког догађаја, формализовано казивање које се користи за шире тумачење историје и искуства. Ово се казивање препричава да би се потврдила вера и усвојене вредности заједнице, да се пренесу млађима. За ово казивање, као појам, Мартин Бубер, користи реч сага, каже нам Харлеј, која није „мит у оном уобичајеном смислу речи, већ стваралачки и интерпретативни одговор на један историјски

догађај. „То је „религиозан догађај“, за разлику од којег другог, политичког, на пример, јер „иде у саму дубину реалности, у дубину природе“. Што значи: „Религија се може да разуме као перспектива, гледиште, у којем се извесне доминирајуће слике користе од њених присталица да би се оријентисали у садашњости и ка будућности“.

Наш је према томе проблем, читамо даље, како да разумемо значај Христовог догађаја за хришћанство без сукоба са моралношћу историјског сазнања“. Др Харвеј каже: ... историјски Исус може само да буде откривен из докумената која су сачувана од оних којима су имали извесног контакта са стварним Исусом. Материјал који рефлектује успомену или задржан утисак на Исуса високо је селективан, изреке, приче, догађаји, одабрани су према извесној перспективи, јер можемо да говоримо и о „Исусовој перспективној слици“. Из докумената које имамо о Њему, све што би могло да баци нешто више биографске и психолошке светлости на Његову личност, елиминисано је и изостављено. На пример, Његово детињство, Његов однос према својој фамилији, пријатељима, Његов физички изглед, све је занемарено у корист слике о Њему као Учитељу, у корист Његове делатности и учења. Знамо да се због тога и ставља примедба да зато што немамо свих података о Њему да онда ни слика о Њему није верна; али та је слика веома селективна. Сигурни смо у томе да је на своју малу групу ученика оставио снажан утисак, као и да је у њима пробудио снажну веру, као и то да је Његово проповедање било доследно манифестација Божијег позива, или поверење у све што их је учио. Одлучујући догађај у слици о Њему јесте Распеће, то је вера у васкрсење; то није вера у чудо већ поверење да је Исус сведок истине, Реч Божија, кључ за разумевање живота.

У ствари, суштинско што др Харвеј жели, коначно, да подвуче, јесте да постоје две слике о Исусу према томе и два веровања, или две врсте извесности: веровање да је стварни Исус био како нам га перспективна слика приказује, и веровање да ова перспективна слика осветљава садашње наше искуство и наше односе од којих ми апсолутно зависимо. Прво је веровање једна условљена чињеница удаљена од нашег личног искуства, која нема своју потребну непосредност, а друга која има, јер је ствар садашњег искуства; она је ствар садашњег искуства али је то као искуство догађај који има своју прошлост, односно везано за слику једне стварности из прошлости.

Треба да се сетимо да вера „не зависи од идеја иза библијске слике о Христу“. Вредност овог тврђења јесте у томе да степен хришћанске вере није пропорционалан стварном знању о историјском Исусу; јер „ако одговарајуће разумемо шта значи вера, онда вера нема јасан однос према неком посебном сплету историјских веровања. Вера је ствар поуздања у Бога, напуштања својих покушаја да успоставимо своју сопствену праведност и усвајања свог живота и стварања као дара и одговорности. Вера је поверење и ангажованост“.

Др Харвеј је заинтересован онда да укаже да постоје више путева истини вере. То може да буде преко слике-успомене о Исусу који је „објављивао Божију правду, који није избегавао царинике, грешнике, који је био распет... или кроз историју о „униженом човеку Исусу“... што можда више одговара модерном човеку од слике о Њему као „једнородном Сину, који је рођен пре свих векова, дошао на Земљу, био распет за опроштај грехова, васкрснуо из мртвих и узнео се на небо“, слика која такође, несумњиво, води истини вери. Једном речју, каже нам Харвеј, „није ли могуће чути позив вери кроз слику Исуса исто толико као и кроз „библијског Христа“? не постоје ли више путева истини вере?“

Ово су открили „нови истраживачи“, али нису били свесни тог захтева, односно свог рада, каже нам Харвеј. Јер, каже даље, ако је разумевање човека пред Богом имплицитно у перспективној слици Исуса и имплицитно такође у историском Исусу- исто разумевање које се даје кроз поруку распетог и васкрслог Бога Спаситеља, онда, „одлука вере у оба случаја је иста: може ли се имати поверење у крајњу снагу да је Бог милостив, да ли је мој живот значајан да у извесном смислу превазилази овај свет?“

Још једно, ниједан историјски догађај не може бити основа за религиозно поуздање у садашњости. Чак и за човека пре две хиљаде година било је тешко да поверује у васкрсење Христово. Али, „ако ја верујем да је Исусово тело васкрсло, ова чињеница може бити само поуздана основа ако је протумачена као Откривење које има значаја за садашњост. Али то је вера“.

Тешкоћа са традиционалним ортодоксним покушајима да се да основ поверењу Откривења у нечем објективном као што су чуда, или испуњење пророштва, састоји се у томе што се не види да постоји једна унутрашња

веза између таквих спољних догађаја и вере, сем ако вера није већ присутна. Јер је Лутер приметно да нам историја не каже ништа сем ако једно ЗАШТО не распознајемо у њој. То је ствар поуздања и ово поуздање мора имати неку основу у човековом садашњем искуству... Ниједан догађај или чудо о којем нам други кажу не може стећи ону снагу о нечем о чему ми то знамо само за себе, и ако човек то има као искуство за себе, обраћање прошлости, чињеници прошлости, важно је јер нас снабдева са једном сликом којој се ми можемо враћати, поново и поново, и користити у нашим садашњим односима... једна чињеница не може да пружи основ и објект вере када се вера одговарајуће разуме, мада она може да пробуди веру и пружи симболе које вера користи.

Др Харвеј нам каже да ово најбоље потврђује догма о Св. Тројици, јер учење о Св. Духу јесте учење о оној реалности или снази која отвара човекове очи за Логоса, за Реч Божију, за целокупну реалност која је отелотворена у човеку Исусу. Што значи да се не сме схватити да слика о Исусу нема свој одговарајући однос са стварним, историјским, Исусом, „јер ми имамо историјске разлоге за веровање да има“. Већ то само значи да ова „узајамна веза“, слике о Исусу и стварног Исуса, није објект вере, управо да наша вера не зависи од такве једне узајамне везе. „Вера налази своју извесност, своју потврду, у виталности ове слике, њене животне снаге, да стави човека у однос према садашњој ситуацији“.

Према томе слика о Христу ствара и чува заједницу вере (Тилих). Снага хришћанске поруке саопштава се кроз слику о Христу... Слика о Христу јесте кључна слика у једном казивању које хришћани користе да разумеју и протумаче реалност пред којом стају сви људи и коју покушавају да осмисле.

Све нам ово др Харвеј необично јасно илуструје и са случајем познатог оксфордског филозофа Лудвига Витгенштајна који се питао и често се чудило како то да овај свет постоји, како то да ишта постоји, или треба да постоји... Витгенштајн није успео да дође до одговора на ово питање, управо до вере у Христа, док хришћанин то разуме кроз своју веру; али то не значи, каже нам Харвеј да хришћани имају приступ реалности којој нехришћани немају, или да хришћани верују у нешто да постоји што нехришћани налазе сумњивим. Ствар је пак у томе што хришћани и нехришћани стоје пред истом реалношћу али је различито тумаче. Посматрају је са различитих страна. У том истом духу, каже даље Харвеј, филозоф Вилем Џејмс налази велику разлику у „унутрашњем животу Грка и Римљана и нашем, јер хришћани имају једну другу структуру перспективе од паганске натуралистичке самодовољности...“

На крају „моралност сазнања“, за др Харвеја, се садржи у „оној егзистенцијалној извесности верника која је у искуству... које он може да упоређује са искуством других и да исправља своја тумачења на начин који изгледа могућ“. Исто тако, посебно др Харвеј жели да подвуче да Исус није симбол некакве истине која нема свој одређен момент појаве у времену, он није само повод за веру насупрот схватању да је објект вере. Исус је онај у којег се верује, он је објект вере. Са Христом према томе није случај као са оним учитељем који је научио ученика шта је истина и онда му више није потребан. Што би водило закључку, подвлачи се овде, да би хришћанска вера била независна од целокупног историјског сазнања. Међутим, хришћанска заједница је историјска реалност, а ми у њој у својој људској егзистенцији такође смо историјска реалност. Коначно, то је питање нашег несавршенства, односно искупљења. Др Харвеј наводи овај цитат:

Јер историја може функционисати као мит или као симбол кад је људи користе (или су присиљени процесом саме своје историје да користе) за разумевање своје садашњице и своје будућности. Када схватимо своју садашњост не толико као продукт своје прошлости, већ више као суштински откривену у тој прошлости, онда историјски извештај неопходно је симболичан; није само опис оног што се само једном догодило. (Х. Ричард Нибур).

Из ове антологије мисли, из ове заиста добре студије, лако распознајемо један развој ка извесној реалности за коју се већ вековима залаже учење православних богослова. На првом месту видимо да њен аутор да би задовољно захтев критике моралности сазнања према Ернест Трелчевим принципима „критике, аналогије и узајамне везе“, у вези револуције свести Западног Човека, његове интелектуалне револуције, био је принуђен да раздваја слику библијског Исуса, како нам је описан у Светом писму, и слику-успомену, сећања, ве-

ровања на Њега, један континуитет који се манифестује у синтези ове две слике што и није ништа друго до искуство потребе човека у садашњости, као искуство као разумевање, из чега сасвим јасно разумемо православно инсистирање на Св. писму али и Св. предању као историјске основе наше вере, која усвојена не тражи жртвовање нашег интелекта. У ствари овде бисмо само предложили разматрање ове аналогије, јер је питање ипак отворено, али смо сигурни да нас оно наводи на ову аналогију. Исто тако ако се овде више инсистира на разумевању него доказивању истина Откривења, више на оправдању него објашњењу, нешто што такође више лежи у традицији наше Цркве. Јер знамо колико православни догматичари више обраћају пажњу на разматрању вере као разумевању, колико више инсистирају на оправдању него доказивању. Пажња наравно овде мора да буде обраћена у употреби самог језика, али као што знамо у том погледу такође постоји велика традиција међу православним догматичарима. Традиција која води свој корен од васељенских сабора. У томе и лежи „моралност сазнања“ — то је питање оног принципа који надахњава нашу свест, на основу којег у ствари и судимо, а показује се као коначно у оквиру „оног формалног критеријума којим се историчареви захтеви оправдавају у вези „моралности сазнања“ на чему се инсистира у овој студији, а што др Харвеј усваја и предлаже као свој став.

Од посебног су значаја међутим анализе у овој студији кроз које се постављају питања у чему је „садржај наше вере“, ако је она ствар „кризе“, нарочито када се критикују најистакнутије групе мислилаца протестантске вероисповести, према којим, како налази др Харвеј, „вера остаје без облика, одређености“; или када каже да је тада „безоблична... јер нема одговарајуће везе са једним за увек датим нам историјско искупитељским догађајем у Исусу Христу“; а посебно не указује ли се на нужност догматике када читамо и о „теолошком апностицизму“ савремене протестантске мисли код најистакнутијих њених преставника, о питању „основа“ о којем би судили о степену разлике када су у питању истине Св. писма, а нарочито када се поставља тврђење „да садржај вере може да буде посредован и кроз нетачну или лажну историју“, а опет нарочито о „потреби једне слике... којој се можемо враћати, поново и поново, и користити у нашим садашњим односима са другим“, у нашем садашњем искуству, при чему се указује и на потребу догме о Св. Тројици, о чијем се учењу стара Црква, али о којој се у овој студији не говори, а из свега опет јасно видимо да сва ова питања нисмо у могућности да решавамо без тела Цркве као тела Христовог“, јер то је питање ОСНОВЕ и садржаја вере. Целокупна проблематика која износи пред нас аутор овог дела, према томе, није нова, она се само обнавља, јер питање „моралности сазнања“ било је питање и античких филозофа, гностика, и тадашње науке у рационалном оправдању вере. Решавање ових питања чини историју Цркве. Видимо да једна и иста логика обнавља стално и увек једна и иста питања — онда и иста логика видимо да тражи или се бори са истим одговорима. Протестантски принцип „слободног истраживања“ уколико га пажљиво разматрамо и уколико се не затвара у секташку искључивост и затвореност, открива нам баш то — искуство Цркве и потребе за одређеношћу, утврђеном истином. Из ове студије опет видимо како је тај дијалектички протестантски принцип — тражења истине, подвесно и пред поставља. Овде се опет предпоставља поверење у Цркву, а што је опет ствар вере, или отворености нашег ума, његове искрености и моралности. Јер посебно када нам др Харвеј скреће пажњу на концепцију вере код истакнутих протестантских мислилаца као на „посебно празну“, не скреће ли нам пажњу на разматрање вере као стварности, у смислу да је „она заиста загосподарила маштом једне заједнице“ толико да је она променила не само наше погледе на „целокупну егзистенцију“ већ кроз те „погледе“ и саму реалност нашег света, њену материјалну базу, као што је и приметио амерички филозоф Виљем Џејмс да је наш унутрашњи живот по својој структури и перспективи сасвим нешто друго од паганске натуралистичке самодовољности; а што значи, видели смо такође и зове студије, да унутрашњег живота нема без спољњег отелотворења, а што опет, даље, значи, ако следујемо ову логику, да нужно уз веру иду и „добра дела“. Није ли, рекао би православни богослов, овај појам „доброг дела“, без којег сама вера није довољна, у ствари појам успеха наше културе, успеха нашег подухвата цивилизације у чему ни дохришћански Грк и Римљанин са „својом паганском самодовољношћу“ није успео. Тачно је онда да слика о Христу „ствара и чува заједницу вере“, али природа је вере такође таква да у сваком појединцу, као новом члану људске заједнице, ту исту веру чува та иста заједница вере. Овде може да изгледа да треба да се постави питање разлике у схватању вере. Међутим, неч би била само о степену њене експлицитности. Јер ако је

вера ствар појединца она се лако преокреће видели смо у „безобличност“, не-садржајност, празнину, секташење, отварајући један лажан пут могућности или изазивању подвргавања вере експериментисању на основу некаквог помемнута начела „моралности сазнања“ научне искрености — експериментисању чији је резултат пакао бесмисла, агностицизам, или „завера ћутања“. Због тога се Црква на првом месту и бори против секташтва, и чува јединство учења Откривења; поверење у то учење видимо да је ствар искуства, отвореног ума. Не усвајамо ли то учење онда ту нашу критику неусвајања има право свако да критикује. Истина, то је пут истраживања, али он мора да има једну ОСНОВУ. У појединцу вера је ствар незнатности величине, као што знамо „горушичиног зрна“, незнатна ствар, али ипак спасавајућа. Снага вере је у Цркви, у заједници вере, кроз коју се ми усавршавамо у вери. Изнад ње је процес болног тражења и експериментисања; али ако је искрено оно мора да води искуству Цркве. Али у ком је само погледу потребно обнављати оно што већ имамо? То је искуство једне и исте логике и законитости рада једног и исто ума, истог искуства, исте потребе; због чега је човеку дато откривење, због чега се као историјски догађај не може обнављати и мењати, али се увек мора усвајати — радом, логиком рада, истраживањем у границама етике Откривења — не чините ништа другоме што не би желели да вама буде учињено; а то значи на првом месту усвајање принципа слободе, без ограничења у развоју испитивања, веровања, али са поштовањем људске природе и њених потреба.

Значајно је сведочење др Харвеја о моменту садашњем, о присуству онога што нам је дато кроз један историјски догађај као искуство садашњице; јер уколико није тако онда тај догађај и није историјски, није стварност у суштину искуства **садашњице**, као порука Откривења, савремено секуларизовано друштво обележава и речју хуманизам. Кроз тај дух смо добили ово заиста веома свеже дело које нас ипак води води искуству Цркве, а ограничава или указује на застрањености слободног истраживања, истраживања који нам је потребно али чији резултат не сме бити безобличност вере, у личном, неконтролисаним, искуству, што води секташтву и бесмислености празног експериментисања.

Вредност ове студије јесте на првом месту у томе што кроз критику, ванредно толико оправдану, низа покушаја решења питања историјског залеђа нашој вери ипак на свој начин указује на неопходност враћања традиционалној вери; јер низ експеримената нису успели а док само искуство сваког садашњег момента јесте ствар заједнице рада и благодати. То је уметност поверења у разумевању потребе.

Историја развој идеје толерантности

HENRY KAMEN, THE RISE OF TOLERATION, LONDON, 1967; 256.

Осврнућемо се нешто дубље у прошлост европске историје да бисмо боље разумели један необично важан проблем који нас и данас веома мора да интересује. То је питање толерантности, које је опет у вези са питањем слободе, међусобног разумевања и љубави. Овај проблем у ствари и није ништа друго до проблем решења питања савлађивања људске несавршености која увек налази изразе у захтевима и тражењима која су често веома далеко од истине. То је онда и питање истине, право суђења о њој, борбе да се она утврди; али с друге стране мора се рачунати и на ступњеве човековог развоја и разумевања појма слободе. Ту долази наравно до израза и заповест о љубави.

Изабрали смо због тога овај рад, пун докумената из историје овог питања. У питању је историјска делатност оних личности које су се овим проблемом у своје време веома заинтересовале. То је тесно везано и за низ других проблема који су се намегали човеку у току развоја његовог културног и политичког живота. То су догађаји и питања која су временски доста удаљена од нас, али заиста можемо рећи, да и нису далеко од наших „менталитета и интересовања”. По својој актуелности и ово питање стоји у реду са свим нашим другим проблемима културног, економског, религиозног или националног интересовања. Од посебног је значаја, што ћемо видети, да ово питање коначно своје решење, и праксу решења, налази кроз Цркву; упркос можда свих примедби које се често сасвим оправдано могу ставити истакнутим црквеним руководиоцима као примерима нетолерантности. Изабрали смо ово дело, једног млађег енглеског историчара, који се трудио да нам објективно и прегледно изнесе почетак развоја ове толико одлучујуће идеје за светски напредак. Данашњи опстанак је у поднебљу решења овог питања.

Међутим, не бисмо се, дубоко сам уверен, могли снаћи у овом материјалу, не бисмо одговарајуће разумели смисао ове идеје, уколико се не осврнемо на неколико мисли једног другог испитивача овог подручја, проф. Х. Ј. Блејкхејма, који нам скреће пажњу на опасност неразумевања овог питања, јер се често поставља или нам долази као питање „од неке врсте социјалног агностицизма који тежи одстрањењу наших крајњих, основних, веровања од оног консенсуса, слагања, који држи једно друштво заједно”. Подсећа нас овај професор и на Волтера и његово питање „Шта је толерантност?”, на које је овај филозоф из Века просвећености себи и одговорио: „То припада човечанству. Сви смо створени кроз слабости и од погрешака; природно је да због тога опраштамо једни другима, јер то је први закон природе”. Несумњиво да лако осећамо у залеђу ове мисли хришћанску доктрину првородног греха; али нас проф. Блејкхејм подсећа и на другу страну ове изјаве и оваквог тумачења идеје толерантности, кроз изјаву Жан Пол Сартра, да су „три генерације Француза одијане у таквој једној атмосфери хуманистичке љубави и симпа-

тије што је нашло резултат у губљењу сазнања шта је зло, тако да смо изгубили и критеријум да судимо о нацизму, разлог да му се супротставимо". Наш свет је заиста један компликован свет, чујемо уз ово и ову опомену, у којем „безавезност филозофа и размишљања, релативистички принципи, могу стварати зло исто толико колико и апсолутисти и проузроковачи неправди".

Није потребно да се истиче колико је ова тема и тема наших дана. Можемо се похвалити низом величанствених успеха у решавању основних питања, али ово питање ипак остаје и чини наш свет тешким и компликованим, али ми опет не можемо побећи од свога света; знамо да би нам тај напор био узалудан.

Осврт на ову студију јесте подстицај да још шире или толерантније приступимо свом питању. Због тога се и осврћемо на ову, једну од најновијих студија о развоју идеје толерантности. Важна је необично много и за православног богослова и поред тога што решавању овог проблема кроз историју Православна црква није била у положају да узме учешће у његовом разматрању када се оно као најактуелније и повело, у времену Реформације. Али је, с друге стране, наша Црква, и то веома много, тесно везана за целокупну ову проблематику и заинтересована за решење овог питања, које, можда, коначно остаје да се увек само решава, никад не реши у условима људске несавршености. Не сумњамо да није немогуће наћи једно снашљиво решење које би ипак на неки начин задовољило човекове потребе за слободом, наравно опет, у условима човекове ограничености.

Своје излагање почетка развоја идеје толерантности проф. Хенри Камен почиње са подсећањем на „нетолерантни став Цркве из првих векова према сектама, или групама које нису усвајали учење Цркве, задржавајући за себе право и слободу свог тумачења текста Св. Писма". Отуда наилазимо овде на дефиницију толерантности као на „концесију слободе оних који опадају од религије", што је и пут, како овај историчар мисли, развоју појма слободе", што је несумњиво необично погрешно, јер и сам признаје, према познатом испитивачу историје развоја појма слободе Лорду Актону, да „идеја толерантности нема своју линеарну идеју успона, већ се креће у више цикличком развоју". Због чега се не би могло рећи, како нам каже проф. Камен, „да је појам религиозне слободе наше савремено достигнуће", јер има и данас земаља у којој нема пуне слободе религије а где је иначе постојала много векова раније. Због чега је онда оправдан закључак да „модерна идеја о слободи религије није ништа напреднија од оне далеко више удаљене од нас".

Упознавајући се са овом идејом пре свега заиста видимо колико је појам толерантности веома неодређен, јер „либерализам у религији није иста ствар као и толеранција", мада мора да предходи толерантности.

Међутим, оно што је најважније, а што се као утисак добија кроз читање једне студије о идеји толерантности, као што је и ова, јесте да иза ове идеје лежи развој хришћанске свести, историја Цркве. Реализација ове идеје почиње са развојем и историјом Цркве. Дохришћански покушаји, може богослов са своје стране да примети, а на основу материјала из ове историје, нису имали моралног основа за свој успех и нису успели. Био је потребан долазак Христов. Због чега је Лорд Актон, који се овде цитира, сасвим у праву када изјављује да је сама Црква почела своју делатност прокламацијом слободе, што је био „и захтев и правило"; јер принцип апостолске прокламације слободе по својој природи има свој сопствени унутрашњи карактер, унутрашњи, јер Христос прокламује слободу духа, да савест ближњег не сме да буде повређена. Ап. Павле опомиње, на пример, Коринћане: „Јер ако ко има добру вољу, мио је по ономе што има, а не по ономе што нема" (I Кор. 8, 12); или Галаћане: „Нема ту Јеврејина, ни Грка, нема роба ни господара, нема мушкога рода ни женскога; јер сте ви сви једно у Христу Исусу (Гал. 3:28).

Тако се појам слободе почео развијати са хришћанским захтевом за слободом, за слободом од сваке принуде или гоњења. Али хришћани нису били ослобођени своје дужности према држави, према Христовим речима, дати Богу Божије а цару цареву (Мат. 22, 21). Према томе се одмах схватило да су подручје световне власти и религије два подручја. Први захтев за слободом су онда учинили хришћани у Римској империји. Наводи се пример Тертулијана који је у трећем веку снажно наглашавао „да је свако слободан да обожава оно што хоће". Религија појединца нити штети нити користи другом. Против природе религије је силом наметати религију'.

Изгледа онда, како би се то често хтело да каже, и како се то и овде у неком погледу може да запази, да се нетолерантност Цркве према другима појављује доцније у току њеног тријумфа. Али то су већ питања око јереси и при-

роде Цркве, „чистоће Њеног учења“. Те дискусије о јересима настају после Миланског едикта св. цара Константина 313. год. Настају противуречности које овом историчару изгледају као да сада „Црква постаје конзервативна установа“. На пример, настају гоњења која се предузимају против аријеваца и донатиста, као и других нетачних учења. Строжији се став заузима и против пагана; познато је и реаговање оног сенатора из 384. год. Симахуса: „Зар постоји само један пут којим би се човек могао да досегне тако велике тајне као што је Бог?“

Свети оци су морали да бране и објашњавају истинитост Откривења Блажени је Августин говорио о двема врстама гоњења, праведном и неправедном, неправедно када се прогони Црква, и праведно, које Црква чини из љубави подижући свој глас против безбожних. Међутим, у овој се студији признаје да је Црква била приморана да води борбу, да сачува своје догматско и социјално јединство јер се јављају секте које одбацују право да Црква поседује власт којом би обезбеђивала право толерантности само за себе. Међутим, одмах видимо из ове историје да и ове „одпадничке групе“, када добу до власти то право задржавају исто тако само за себе. То је још тежа искључивост секти.

Тако кроз развој Цркве почињу и дискусије о појму толерантности, о природи овог појма. На пример, Тома Аквински сматра да се јеретици треба да гоне, али не и безбожници, они су слободни. У историји Цркве у средњем веку долази до израза и проблем повреде догме што доводи у питање и сам друштвени поредак. Питање толерантности то још више компликује а што нарочито долази до израза за време Реформације. Религиозне промене у 16 веку изазивају низ социјалних покрета, али долази и до револта народних маса када ове промене нису одговориле њиховим жељама. На свој начин се осетило и пре Реформације да је „борба за толеранцију очигледно обухватила и порицање целокупног средњевековног начина управљања“. Једна промена изазивала је другу. Право на слободу савести, како изгледа писцу ове историје, нису дозвољавали средњевековни богослови. Тома Аквински је одобравао чак и физичку силу као принуду над онима који нису хтели да одрже оно што су једном прихватили и исповедали. Схоластичари нису одобравали „право на грешење“. Тврдили су да „порицање истине не може да коегзистира са истином“. На свој начин ово средњевековно разумевање, на подручју римокатоличке Цркве, има свој континуитет све до 1864. године када је папа Григорије XVI, обележио у својој енциклици „слободу савести као делиријум“, како нам то саопштава проф. Камен:

До Реформације није било неког истакнутог филозофа који би се залагао за слободу савести, за слободу истраживања, и грешења, према овој историји; већ ће снажну подршку развоју идеје толерантности дати сам развој „рационалистичког расположења у току Ренесанса... и то на два начина, прво, подстаћи ће развој антиклерикалног духа, или, појаву световног или лаичког духа; и друго, повешће човека истраживању оних универзалних људских вредности и на тај начин ка више љубазном односу и према оним који се разликује од нас у својим погледима на религију. Међутим, то је био пут ка скептицизму, деизму и онда атеизму. Позната је изјава из овог времена тјотора, папе Сикста IV, Галета Марциа: „Онај ко живи према законима природе и тако дела, ући ће у небо без обзира коме припада. Слична је изјава и Монтења, уз напомену да је хришћанин, да човек може и не познавати Христа, али само ако верно следује законе природе може се усавршавати. Он је имплицитно ученик Исуса Христа. Он је хришћанин а да то и не зна“. Међутим, ово је водило индиферентности према „организованој религији“, или, потпуној, према Цркви. Све се мање верује у могућност чуда, све се брже иде ка рационализму 18 века. Натурализам добија оне облике које има данас; Монтењ већ почиње да замењује реч Бог са реч природа.

Ово је велико време Реформације, немира Лутера, Цвиглија, Калвина, али и великих напора Еразма Ротердамског да се дође до мира међу завађеним. **Проблеме, треба одложити,** говорио је док не дође време да се реше.

Рађа се већ идеја да држава треба да буде чувар мира и верске равноправности. Међутим, значајни рад Еразма кренуо са чисто хришћанских основа Еразмо се борио са догмама, али никада није могао коначно ни да осуди ни да усвоји Реформацију. Комуницирао је са Римом до дана своје смрти. Ова личност несумњиво да заузима прво место када је у питању развој идеје толерантности. Слагао се на пример са реформаторима када су били гоњени од Рима, али се оштро супротставио и њиховом ставу гоњења када су га предузимали против оних који се нису са њима слагали. У овом времену идеја толерантности није се се рађала као некакав идеал, сам Еразмо је замишља само као „средство да би се обезбедио религиозни мир за којим хришћани жуде“. Идеја толерантности

се тако јавља, закључујемо из прегледа овог материјала, као ствар хришћанског ума, његове потребе за савршенијим облицима живота. И поред тога што се све то одиграва у оквиру низа противурчности. Јер се за ову идеју залажу, на првом месту, и вођи појединих секти, у почетку, нарочито анабаптиста и антиринитараца. Њиховој борби се поклања пажња; присталице: Лутера, Калвина и Цвиглија, из градова у којима су имали своју већину, протерали су присталице ових секти. Познатог вођу анабаптиста калвинци су осудили на смрт, као и њихово учење „да се одрасли само треба да крштавају”. У почетку Еразмо није успео са својим идејама, као ни Томас Мор (1478—1535); али погледу Еразма доцније постају читав покрет. Томас Мор је такође дао свој прилог, посебно својим ставом о слободи коју је ускраћивао „атеистима и материјалистима”, јер је веровао да им недостају „морални принципи који би управљали њиховим социјалним владањем”. Лутер је такође у разумевању толеранције био веома реалан, говорио је да не може „бити апсолутне слободе, јер нико није слободан од дужности према истини”; исти је случај и са Калвином и Цвигелијем, који су били против такве једне слободе, јер омогућава „штетне револте”. Коначно, како читамо у овој историји, Реформација „постаје социјално и религиозно нетолерантна”, јер из њеног поднебља произлази коначно и принцип да на „једном месту може постојати само једна религија”. Једном речју, као закључак, став великих реформатора није био само нетолерантан према Римској цркви, био је и међусобан.

Једно остаје, међутим, овај висок притисак богословских дискусија довео је до експлозије познатих тридесетогодишњих ратова и низа других немира. Грех нетолерантности није био само на страни римокатоличке Контрареформације, већ и на страни протестаната. Лорд Актон, према цигату проф. Камена, каже:

Протестантизам је успоставио нетолерантност као императивни рецепт и као део своје доктрине, а био је присиљен да призна толеранцију због нужности свог положаја после неуспеле примене веома строгих казни да спречи процес унутрашњег деленја”.

Била је то у ствари жестока борба, како видимо из ове историје, против даљег секташења, даљих екстремистичких религиозних групашења. Међутим, мора да се запази, што се и истиче овде, да у једном дијалектичком обрту, реформатори су учинили да дође до великог утврђења и победе религиозне слободе. Тако је „толеранција, ма колико несагласна са начелима које је протестантизам поставио, суштински нормални резултат протестантизма, јер је директна, логична и неизбежна последица одговарајућег коришћења приватног, личног суђења”. Затим, проф. Камен закључује да све ово не изгледа тако очигледно у ондашњим условима, колико је то очигледно данас, јер

свуда у 16 и 17 веку римокатолици су били авангардни покрет за религиозну слободу. Католици хуманисти и католици политичари били су активно заинтересовани да успоставе религиозну слободу како у Европи, чак, евентуално, и у Америци; али њихови напори ускоро су били превазиђени прилозима оних који су извлачили из првих принципа протестантизма дефинитивне формулације религиозне слободе.

Са обиљем примера то се илуструје у овој историји. Међутим, треба да се сетимо, на пример, да је римски епископ Никола Кузански (1401—1464) био један међу првима пре многобројних доцнијих хуманиста, који се залагао за религиозну слободу. А Лорд Балтимор, у Енглеској колонији Мериленд, у Америци, успео је да постави темеље „потпуној религиозној слободи”. Он је био веома одан римокатоличкој вероисповести. Његов рад на успостављању религиозне слободе, и успех у томе, сматра се као „нешто јединствено у хришћанском свету”.

Међутим, читајући даље ову историју видимо да је суштински и стварни прилог религиозној слободи, развоју овога појма дошао кроз енглеску револуцију из 1640. На овом подручју ова идеја има своју дугу еволуцију. Почело се са реформаторским идејама Хенриха VIII, али као и у Швајцарској, Холандији, Пољској, Мађарској, и овде развој идеје толерантности имао је и своја напредовања али и повлачења, велике примере толерантности. Исто и у Француској. Нанским едиктом из 1598. загарантована је слобода, и католицима и протестантима, али новим едиктом из 1685. протестантима је укинута. Сличних случајева било је свуда. Али велики датум за развој религиозне слободе био је познати Акт Толеранције из 1688. Енглеска, мада се сматра да је већ толеранција успостављена овде 1660. То је ипак био један еволутивни процес којем су допринели

са својим идејама и истакнути — богослови тога времена, са разних страна, споменимо само, на пример, Јана Коменијуса (1592—1670) чије дело, у којем расправља ово питање, „Лавиринт света и рај срца“ јесте у исто време и највеће дело чешке књижевности овог времена. Сетимо се прилога Хуга Гроцијуса (1583—1645), или Вилијама Пена у Америци (1644—1718), који је 1677. године писао „да ниједан човек на земљи нема власт или право да врши притисак над савешћу у религиозним питањима...“ Низ је других. Међутим, треба се посебно осврнути на прилоге дефинисању овог појма који су нам дошли од Спинозе, Лајбница и Џон Лока; чије мисли о овом питању су нам добро познате и толико значајне и за данас.

Када се јављају ови велики теоретичари слободе, у 17 веку, дух толерантности на многим странама је почео и да опада; нарочито у католичким земљама, Француској, Италији, Мађарској. Римска црква у овим земљама препоручује „оштро гоњење“. Истина, римокатолици сада дају велику подршку идеји слободе и толерантности у англосаксонским земљама, где су иначе у мањини. У овом времену велики поборник и писац у корист толеранције јесте католик у Енглеској Џон Остин (1613—1669).

Вредно је се зауставити и на добром запажању да владари апсолутисти из овог времена, краљеви, дају већу подршку идеји толерантности од оних који на неки начин деле власт са скупштинама или парламентима. У државама апсолутистичке владавине Црква се потчињава држави; држава је контролише. Држава сада све више узима на себе право да буде чувар мира и јединства. Подршку овој идеји дају и филозофи из овог времена. Из Фествалије Јоханес Антијус (1557—16;8) пише о потреби слободе за све, али је ипак ускраћује „епикурејцима, секташима, јеретцима... тражећи да се свештеници потчине управи и наредбама кнежева“. Према Јоханесу Антијусу магистрати треба да контролишу слободу. Он тражи слободу и равноправност такође и за Јевреје, да могу да учествују у свим пословима са верницима, да могу имати своје синагоге; залаже се исто тако и за слободу католика. А за оне који греше у религиозним питањима предлаже да буду поправљани „духовним мачем“, а не силом, јер ако не могу „Речју Божијом како могу гоњењем и притиском“. Барух Спиноза (1632—1677) у свом познатом „Трактату-теологико-политикусу“ указује на слободу личности као „основу државе“; али се и он залаже као и Еразмо за контролу државе у питањима религиозним, јер држава мора да буде чинилац мира. „Слобода мишљења по нужности мора да буде обезбеђења, и људима да се тако управља да упркос дубоких разлика у мишљењу могу да живе заједно у миру и слози“. У религиозним размирицама држава мора да буде непристрасна; она мора да контролише еклезијастичку политику, изузев у „унутрашњим питањима вере“. Пример је његов Амстердам где људи „разних народности и веровања... живе заједно у потпуној слози“. Вредно је спомена и Лајбниново залагање за мир међу вероисповестима. За тај мир, Лајбниц је био склон да прави уступак Папи са предлогом да се призна као поглавар целе Цркве, али се у томе разочарао и писао да суштина католицизма није у спољној вези са Римом, већ да истинска и суштинска заједница људи са Исусом Христом јесте у доброту, љубави. Међутим, најутицајнији у решавању овог питања био је такође познати филозоф Џон Лок (1632—1704) за којег „толеранција мора да буде прва карактеристика истините Цркве“. Лок се залагао за потпуно одвајање Цркве и државе. Црква нема право принуде, писао је, јер „резултат гоњења никада није био мир и јединство“. Указивао је и на то да наше сазнање истине никада није толико потпуно да можемо да тврдимо да смо ми у праву а да други нису. Секте треба контролисати због њихове евентуалне субверзивности према друштву, јер уколико су им гледишта супротна друштву не могу се толерисати. Треба поминути савременика Локу, избеглицу из Француске, настањеног у Холандији, Пјера Бејла, који је ишао још даље и од самог Лока, тражећи слободу, „апсолутну слободу вере и интелекта“. Лок и П. Бејл тражили су суштину критеријума толеранције у разуму, који је изнад савести, који говори кроз „природну светлост“, тако да уколико свака „догма није верификована и регистрована пред највишим судом Разума и природне светлости може имати само непоуздан ауторитет“. Разум због тога мора владати подручјем религије у друштву“.

Проф. Камен нам овда указује и на то како се у 18 и 19 веку тачно примењује све оно што се лагано развијало кроз 16 и 17. У току ова два века „Рим је све више постајао симбол реакције док се свет развијао ка пунијој слободи“, што је нашло и свој израз на Ватиканском сабору 1870. у догми о папској непогрешивости, а протестантски се принцип „слободног истраживања“ кроз своје противуречности коначно потврдио као велики принцип слободе. Међутим, долази до промене у ставу црквених кругова Рима у питању верске толеранције:

и слободе, а нарочито у залагању и енцикликама папе Јована XXIII, што је и потврђено на Другом ватиканском сабору недавно завршеном. Ово је такође велики знак развоја слободе. Један од најзначајнијих у нашем времену.

Развој слободе и толерантности према томе тријумфује. Наравно у оквир овог питања улазе и проблеми национализма као и образовање друштвених слојева. То се од почетка поставља такође као важно питање у вези развоја идеје толерантности. Али нарочито, и то проф. Камен запажа, идеја толерантности се утврђује кроз развој трговине и међународних економских односа. Тамо где се гаји толеранција, те земље и економски напредују. На пример Енглеска и Холандија. Тамо где је почео развој овог питања утврђује се стварна слобода и национална толерантност, на пример Швајцарска.

Ово су наравно само напомене о развоју идеје толерантности из ове студије. Избија, из материјала који нам је овде дат, да се савремена идеја толерантности рађала и развијала кроз хришћански дух кроз идеје богослова и њихове дискусије о тачнијем или истинитијем разумевању Откривења. То је имало видимо и своје болне странице, често веома болне. Али то је више одговорност појединаца, то се тако лепо види из ове студије, а не Цркве као целине; јер представнике великих поборника слободе вероисповедања, савести, толерантности, имамо међу свим вероисповестима, али нажалост и апостоле „нетолерантности и убиства“, о чему не може да сноси Црква одговорност као Божанска установа, већ појединци, групе, па и читава друштва као заједнице у извесним периодима времена. Како се овде види у овом ратовању „око толеранције“ дошле су до израза све вероисповести које се тако брзо и рапидно почињу да множе после велике шизме 1054. године када се западни део Цркве одвојио од Цркве кроз повреду догме о Св. Тројици. Али видимо да се слобода по природи својој рађа и одржава на начин који се може описати и као негативан, за њу се стално морамо да боримо; она се стално мора да брани; а тим се и потврђује догма Цркве о првородном греху или човековој несавршености. Ова историја је белешка о једном искуству. То је једно велико искуство, велика лекција какве се све заблуде не рађају у историји, због искључивости, и нераздевања људске природе, када управљање узимају неразвијени, а под окриљем заштите борбе за слободу. То је заиста компликован процес борбе око истине и духовног развоја. Потврђује човеково урођено осећање потребе за истином. Али ово искуство борбе око развоја појма слободе рађало се и развијало на територији на којој и Црква.

Када се на пример, у овој историји констатује да се развој идеје толерантности развијао посебно и као потреба због економског развоја или трговине, богослов би се позвао на социолога М. Вебера, колико је „пословна рационалност и етика међусобног поверења“ ствар идеја које стоје „иза непосредног диктовања економског интереса“, што је на првом месту заслуга човековог развоја кроз његов религиозни став, његовог усвајања Откривења, учења Цркве. Тако, кроз сву борбу око толерантности и нетолерантности, гоњења, хришћански је дух савлађивао људску несавршеност а уздигао и развијао етику поверења и рационалну пословност. На другим деловима света, где тог духа није било немамо ни овај развој.

Према томе можемо слободно да кажемо како је и колико ова борба око разумевања појма толерантности и савремена екуменска идеја, идеја борбе хришћана за своје јединство, за разумевања јединства Цркве.

Парадокс целе ове ситуације јесте у томе што делење хришћана почиње око истине догмата о Св. Тројици, образац слободе за „нераздељеност али не и сливеност“; један посебан образац јединства и љубави. Ова догма онда остаје у суштини истинитог учења Цркве. Али видимо да из оног поднебља у којем се она усваја, у којем се дискутује о њеној истини, да се из њега рађа и све тачније и савршеније поимање слободе.

Истина, у овој се историји не спомиње учење Православне цркве, или њен прилог разумевању ове идеје, уколико изузмемо рад Цркве из првих векова њене историје. Међутим, изгледа да је Њсена улога била доцније кроз векове, у току ових распри око поимања толерантности, да буде одрамбени зид, према речима историчара Билингтона, против ратних војних банди из Азије; без којег народи Западне Европе не би имали могућности за своја највиша остварења, међу њима, видимо, и остварење, или полагање основа искуству појма толерантности. У сваком случају, једно можемо лако да закључимо да на територији прве хришћанске државе св. цара Константина почиње и развој или реализација ове идеје. Било је међутим прво потребно утврдити критеријум истине. Због тога, онда, рад св. цара Константина, данас још боље разумемо, а поготову у искуству на које нас опомиње филозоф Жан Пол Сартр — да уколико га-

јимо некакву универзалну хуманистичку љубав и симпатију, а не знамо јој основ, као што би могли да закључимо из ових речи, губимо и критеријум да судимо о злу. Дозволили смо појаву на пример, нацизма, један покушај, као што знамо, да се изађе из ове наше културе и вратимо удохришћански период. Али смо искусили при томе такве облике нетолерантности, неслободе, у којем је дошло до неке врсте савеза између овог духа и квазихришћанског који је иначе кроз векове у развоју ове дијеле играо своју улогу. Јер ми можемо указивати на рђаве примере, као одговорне за болове кроз које се рађала и утврђивала слобода, али не можемо бацати одговорност на Цркву као Божанску установу. Напротив, видимо да се кроз Њен рад човек развијао, усавршавао своју савест, што је нашло и израз у савршенијој организацији државе; од које уколико се тражи чување мира и унапређења толерантности међу разликама у мишљењу око истине, то је у ствари хришћански захтев и могућност који је дух Цркве дао човеку. Због чега и поред тога што су световно и религиозно подручје два подручја, с формалне стране, то је ипак једно подручје на којем је неопходна сарадња. Црква стоји у залеђу човекових моралних и интелектуалних вредности, без обзира колико то он осећао или признавао, јер наше поднебље унутрашње је хришћанско; покушај да се вратимо у неко друго, као што знамо није успео; али је опомена Жан Пол Сартра огромна. Кроз њу можемо да разумемо и апологију Св. Саве на рад његовог оца Стевана Немање, или његов став према дисидентима једног моралног поднебља које се утврђивало као критеријум истине, као ОСНОВ на којем можемо да данас стојимо и судимо о истини, да будемо толерантни у смислу сазнања потребе рада, развоја, у сазнању истине; тај критеријум је резултат развоја, рада, али и благодати. **ТОЛЕРАНТНОСТ ЈЕ ИПАК САМО СРЕДСТВО.**

Обавезно је међутим да се сетимо и тога, при разматрању развоја идеје толерантности, да је сам ослонац на „светлост Разума“, што нам је предлагао Џон Лок, у развоју, довео, убрзо, и до „култа Разума“ у јакобинској фази француске револуције, праћен терором; исто тако и тога да ни либерализам није успео; проблем је „прокламација слободе“, и њен „сопствени унутрашњи карактер“, којег у историји човечанства почиње да прокламује искрени хришћански дух, делећи човечанство на два дела, пре и после доласка Христовог.

Основ лика човека у филозофији историје Иве Андрића

ИВО АНДРИЋ: САБРАНА ДЕЛА, ПРОСВЕТА, БЕОГРАД 1967.

Добро нам је познат суд о књижевном делу Иве Андрића. Оцењено је као највиши домет у нашој књижевности, како у погледу односа према животу тако исто и са естетске стране. Наравно, увек може још доста да се каже. Али налазимо у стварању овог нашег књижевника нешто што посебно заслужује пажњу, а што нисмо до сада анализирали. То је филозофија историје нашег писца. Њу не откривамо као систем дат у његовом књижевном делу; али како наш писац материјал за своје уметничко стваралаштво узима на првом месту из историје, из савременог живота врло мало, то је необично важно указати на однос нашег књижевника према историји. Истина у сваком добром литерарном делу без обзира колико је у њему заступљена прошлост, и да ли уопште, имплицитно лежи и пишчев поглед или схватање историје. Како је опет у делу нашег уметника реч на првом месту о историјском роману, то је његов однос према историји, како га схвата и пише, од посебног интереса. Без осврта на ову страну његовог стварања немамо могућност да у потпуности разумемо његове погледе, његов став пред проблемима који нам се намећу. Јер уколико је циљ уметности да се кроз њу из хаоса наших перцепција успоставља извесна хармонија, утолико више морамо осећати његову одговорност пред историјом, како се он односи према њој, шта нам из ње приказује и због њега. У том погледу онда можемо да говоримо о интелектуалном и моралном погледу сваког писца; али, као што знамо, и несвесна активност човека од огромног је значаја, а посебно код мислилаца или уметника који осећају потребу и дужност да нам оставе или укажу на изванредан став преко којег би пришли неким важнијим егзистенцијалним проблемима, било човека као појединца или целог друштва. У том погледу, опет, од огромног је значаја задржати се на односу нашег уметника према историји или догађајима који су се одигравали на нашем националном подручју. На делу тога подручја, које је било најближе писцу, на којем је он одрастао, одиграли су се заиста важни догађаји, историјски необично интересантни, да их је било вредно обухватити у једној уметничкој слици са циљем неке врсте помирења оне унутрашње историје људи тога подручја са спољњим догађајима. А како прошлост увек присуствује кроз нашу свест, кроз сећање и морално осећање, у садашњости, кроз чије поднебље и судимо о прошлости, то онда и са те тачке погледа дело Иве Андрића јесте нешто посебно значајно и у вези наших погледа према будућности. За искуство наше свести знамо да историја нема свога краја.

Присуство уметничког стваралаштва у историји међутим јесте и наша сарадња или израз и нашег присуства у њој; то је наше стваралаштво, може

да буде наш прилог историји. Знамо да она није само имитирање животних облика, циљ јој није само у њиховом представљању, већ у стварању нечег новог, често у поправљању. Она је изграђивање, кооперација са универзалним, вечним, непроменљивим вредностима. То је тражење пута продора у духовне центре тих вредности. При чему имамо на уму и то да су нам суштинске вредности пре-егзистентне, да постоје изван нас. Ми их због тога морамо да откривамо, усвајамо; то је игра слободе, али и предмет нашег стварања. То је и ствар наше организације, организације нашег ума, наших погледа, кроз које и чинимо открића, или извршујемо стваралачки акт, прилог прогресу општег развоја или општег стваралаштва. То је еволуција; али она предпоставља Основ, поредак, из којег ми извлачимо свој, организацију свога ума, кроз коју свет и процењујемо.

Наравно овде може да буде речи о историјском релативизму, али предпостављају се апсолутне вредности, оно у чему се сви слажемо. То би био један и исти етички поредак на првом месту, једно и исто морално разумевање појаве живота. Одатле и произлази како наша интелектуална тако исто и морална а и уметничка виталност.

Наш је уметник учинио дубок осврт у прошлост; наравно једним оком морао је да остане у свом времену, али са упорношћу да нам прикаже прошлост каква је она била. То се поставља на првом месту као морална обавеза; то је категорички императив за све; ми је осећамо и у раду нашег књижевника. Али при томе се опомињемо и речи књижевника Хенри Џемса: „Велико уметничко дело испитује и разоткрива основе и одобравања наших најважнијих избора, процена и одлука — тих одлука које нису дело воље, већ су толико важне да изгледа да сами себе стварају без нашег учешћа“. Одговорност једног писца према томе је заиста огромна. Или, уколико је „живот облика“, кроз које нам један уметник саопштава облике живота, савршенији, уметнички изражајнији, утолико је и његова одговорност већа. Само, као што нам напомиње и Херберт Рид, „облик живота је оно што је најважније у делу једног уметника“. То је живот са којим комуницирамо, кроз који примамо уметничково искуство, погледе, разумевања, што нам помаже у нашем савршенијем доживљају живота.

Целокупно стваралаштво светски признатог југословенског писца испуњено је догађајима прошлости, он их је везао, најуспелије, око хронике једног моста и хронике једног града. Описивао их је са става историчара који сматра да треба ипак више да буде хроничар, да нам само каже шта се заиста догодило, шта се мислило и говорило, шта веровало; скоро да историчар у тим описима и не присуствује, већ само хроничар. Уколико наилазимо на филозофске синтезе, оне су опет само хроничарске констатације да као такве међу људима постоје и да их треба прибележити, зауставити записана као документа. Сlike из хронике које нам даје Иво Андрић живе су, присуствују у историји, а утолико су и одговорније. Нама дају могућност асоцијација, преко којих, а кроз свој морални и интелектуални став, треба да разумемо проблем своје националне историје.

Сам наш писац указује на себе као на хроничара. Он би то хтео да увек остане кроз своје писање. Он је упоран у томе; материјал који нам даје он жели да изнесе као хроничар, да је то сведочанство сукоба које нам је историја наметала. То је једна велика борба, велики немир који нам он слика; јер је такав и период историје на који се он осврће. Ми, заиста, немамо ни из једног доба у човековој историји забелешку о апсолутном миру; исто тако и у нашој историји оно што видимо јесте некаква непрекидна борба кроз коју се непрекидно кушају наша морална осећања, одговорности и потреба за слободом. Тако је историја забележена и у делу нашег писца — сталан и непрекидан сукоб, сукоб националних интереса, религиозних уверења, идеологија; то је сукоб идеја, погледа, разумевања живота, сукоб који издржавамо да би усвојили живот, често и одбацили, овакав какав је кроз борбу за усавршавањем. А оно што видимо код нашег хроничара јесте заиста слика или хроника једног од најоблачнијих периода наше историје. У њему су сукоби били толико сурови да се појављују и као бесмислени, апсурдно противуречни. Али из тога поднебља опет није било могуће побећи. То је био живот који се морао усвојити. Наш хроничар нам је забележио и наде тога света, као и патње; указао нам је на његова уздања и перспективе; оне су такође противуречне. Међутим, кроз све те слике избија из ове хронике и снага човекових ставова, уверења, веровања; то је био заиста свет који је у свој својој суморности коначно ипак живео само са идејама, са четири вероисповести. Наравно,

меша се са његовим идејним животом и грех човековог дубоког наслеђа не-савршености, што налази изразе у мржњи, злоби, у свему што се сукобљава са нашим вишим етичким погледима у борби за своје остварење. Нас интересује колико је и сам наш писац успео да у свему овоме буде само хроничар, оно што је он у ствари упорно хтео према ономе како нам је саопштавао пронађени и запажени материјал.

Сву ову хронику, с друге стране, као хронику једне веома „грешне прошлости“, сурове да суровију не можемо ни да замислимо, прати и наше питање извора те суровости као и лечење. То на првом месту несумњиво да интересује и нашег уметника, јер материјал који одабира да нам као хроничар прикаже, осећамо, да одабира са тога става. Наравно у том случају више није хроничар.

Овде према томе мора да нас интересује слика човека, корен, основа његовог лика. Али најболније питање остаје где је извор тој толикој мржњи, коју у толикој масовности открива и бележи наш хроничар? Она је везана и за питања религије; то је посебно наглашено у „животу облика“ нашег уметника кроз које нам и саопштава облик живота једног дела наше историјске прошлости. То су егзистенцијалне теме. Наш писац је потврдио и извесне утицаје великих религиозних мислилаца, о којима се данас дискутује као о оним који су отворили читаву једну нову епоху у историји филозофије при решавању основних егзистенцијалних питања човекове судбине; то се осећа код нашег књижевника:

Кад те нисам видео над собом, мислио сам да те нема.
И ништа није остало што нисам учинио да ти се отнем.
... Сваки се живи човек бори са Богом, један дуље један
краће... и бије стари човјек божји на који га Бог позива
тајном... А он тако добро шути да се већ помишља да
го нема (Немири)...

Свет чију нам слику даје наш уметник јесте заиста свет немира, отроване крви, „свет пун гада“, каже један од његових негативних хероја. Мустафа Маџар. То је свет искушења када се човек више не осећа човеком „него немирна бесана мисао која је потонула“. Захватајући тако дубоко живот са трудом продора у човекове наносе историјом наслагане наш хроничар често га види, и то констатује, као усамљеност, безвредност, који не оправдава своју појаву. Он му се појављује и као „камени стуб, осамљен на рушевинама који не држи свода и не служи ничем...“, јер „нема друге истине до једне бола, или друге стварности до патње“ (Самоћа). Међутим, наш хроничар бележи и моменте када се верује у живот, када се гаји нада: „Не може бити да ће после и за увек нестати великих и умних и душевних људи који ће за Божију љубав подизати трајне грађевине да би земља била љепша и човек на њој живео боље“ (На Дрини ћуприја).

Каже се да писање историје не зависи само од догађаја прошлости, већ од историчара, каков је он, какве су конструкције кроз које посматра живот; каже се да је то најпресудније у сваком делу, у сваком погледу. То би могло да се избегне уколико би се могло да остане само на ступњу хроничара при писању историје. Ту тежњу осећамо и у делу нашег уметника који нам слика нашу историјску прошлост као тежак живот сукоба у којем све није саткано ни од вере ни наде, које нам често кроз ову хронику и не изгледају реално у свету историчара, али веома реалне као хроника. У сваком случају у овој хроници или слици нашег живота слике се смењују, како то токови живота наносе; живот је радост али и није, јер, често изгледа да у будућности нећемо имати ништа друго, никакве друге поделе до поделе на „сиромаше и богаље“, што би „била и последња ура ове велике срамоте која се зове богатство...“. Међутим, у таквом песимизму и не може да се остане; у *Ex panti* је забележено и то да „није све изгубљено на вјетровима и беспућима... јер је очај само нужда, пролазан облик... да излазим из онога што је било и да стајем на чврсто мјесто... одакле почиње пуцати видик, слобода. Огромни су и несхватљиви планови... јасно је да им ми не можемо догледати ни смјера ни сврхе, да их морамо смирено примати, али тешко је бити човјек, Господе...“. Јер тај човек, када је близу да разуме „бол другог, он ће се поново изгубити у безданима свога беса и егоизма“ (Жећ); што значи, како нам хроничар то опет бележи, сликајући „Проклету авлију“, „... да је цео свет проклета Авлија“.

Дело нашег уметника ми морамо да примимо као хронику облика живота која нам тече сузтижући нас у нашем садашњем поднебљу. Али када је

реч о хроници, а тада мора да буде речи и о историји, читалац је пред тешкоћом питања зашто је баш хроничар или историчар нашао за важно да нам саопшти баш то што је одабрао. Колико у том одабирању леже наши савремени интереси. Јер једно је сам догађај, који се одиграо у простору и времену, а друго квалитет и значај који му се даје.

Признаје то и наш уметник у амбицији да буде и остане само хроничар, он на једном месту баш ту тешкоћу хроничарски констатује: „Сваки наштај има своју визију у односу према цивилизацији; једни верују да учествују у њеном настављању, а други су сведоци њеног гашења. У ствари она увек пламса и тиња и гасне, већ према томе са ког места и под којим углом је посматрана“. Историја је према томе сама по себи активност која има своје ступњеве развоја као што то може да се види у каквој драми на позорници или прочита у каквом роману. Историја има свој садржај. Тај садржај је наш уметник узео за грађу својих романа. Та је грађа коју је он одабрао веома драматична; то су мисли људи и њихова делатност; смењују се, наизменично, у лутању и тражењу ослонаца у нечем што би оправдало због чега се живи. То наш хроничар-уметник констатује; на пример, у роману „На Дрини ћуприја“, његов Али Хоџа размишља:

Може бити да ће се ова погана вера што све уређује, чисти преправља и дотерује, да би одмах затим све пожурила и порушила, раширити по целој земљи, можда ће од васцелог Божијег света направити пусто поље за своје бесмислено грабење и кривично рушење, пашњак за своју незајажљиву глад и несхватљиве прохтеве.

Шта је онда историја? Бескрајно поље могућности или серија криза; да ли су у праву дохришћански мислиоци, као Платон, да треба спалити све постојеће законе и све почети изнова, и у нашем хришћанском времену? Ово би се наметало као питање кроз читање ових хроничарских записа нашег уметника. Он записује и мисао гимназијалца Марка: „...само пливати ... испливати из хладне воде и окренути леђа свему, и маштањима и оном што је било, и чега нема и што би требало да буде, и овој обали и самом животу. Пливати и пливати“ (На обали). Опет би нам се наметало питање, које нам наравно наш хроничар нити поставља нити на њега даје дефинитиван одговор, а било би да ли је историја само једна активност, делатност, која има у том погледу рутину рада, али без циља, без нечег као остварења, према неком идеалу или откривеној вредности. То би било опет у вези питања које нас све мора да интересује, да ли се уопште и може остварити једно право друштво, истинита култура, чему усавршавање? Уколико пак не добијамо директан ангажован одговор на оваква питања, из низа записа нашег хроничара, читалац може да извуче свој одговор; наравно, после читања ове хронике. Записи о радости живота као и о његовом порицању се ређају, положај човека није безнадежан, он се остварује; један нам запис указује и на „светлост и пространство ... наших видика ... али да нам пак ништа није јасно ни приступачно“, мада се не може порицати ни раскош ни лепота живота само, ипак, наше осећање „величине човека“ сузбијају и друге снаге које „руше ту идеју“. Али хроничарски се констатују и богати заноси пред богатством и ширином света, пред „бескрајним просторима, масама и даљинама“, што је „све између себе повезано, све у кретању и сталној промени“, што би наговештавало и хришћански став нашег хроничара, али када записује да је „све опет незбринито и препуштено само себи“, то опет сведочи немогућност тумачења свега, немогућност проналажења кључа или закона који би био у могућности да прекрије све што се збива или све објаснити. Међутим, имамо и један запис из затвора према којем „ствари по себи ... нису ни свете ни проклете ... све зависи од употребе, док употреба зависи од људи“. Ово су можда најкарактеристичније констатације које налазимо у делима нашег уметника. Он је у сталном напору не само да везује историју, њену хронику, све догађаје, већ је принуђен и хронику свога живота:

Прво право вина из мога сећања, то је оно из библијске приче о милостивом Самарићанину. Вино помешано са уљем, којим непознати пролазник испира ране страдалнику. Ту сам, чини ми се, први пут му осетио вредност снагу и смисао ... јер осећам неумољиво јасно да је целокупно вино ове земље само мртво, затворено море из кога треба тражити излаз у океане који нас чекају ... када ће пролазан и несталан мирис земаљског плода

постати чист дух који траје и векује на нама непознат начин без краја и промене... (Вино).

Ово је једна од његових веома карактеристичних прича, медитација о истини, о доброту, милости, о жудњи и жеђи, о светлости и „отшкринутим вратима“ према пределима „без звука и знака, без лика и вида“ пред којим стојимо ћутећи, али свесни да ћемо се „појавити на Истини сува грла, гинући од жеђи за једном капи непознате милости“.

Оно што је од посебног значаја за нашег мислиоца о човековој судбини јесте „човеково лице“ које је за Андрића „најјаче осветљен и најпривлачнији делић света који ме окружује“, који се као све око нас, и у нама, бори „са смрћу“ (Лица); тежи за изразом, а та тежња за изразом јесте сва историја, то је воља, напор, жеља да се буде, да се буде неокаљан и невезан; али у тој борби за ликом, за личношћу, човек излази на „мучна и безизлазна беспућа“, у поднебље свога сопственог лукавства, чија коначно сам постаје жртва, јер ликови не казују оно што значе или што јесу, већ хоће своју реч која није сигурна, она вара, лаже; међутим, наш писац ипак верује у праву реч, и каже:

чини ми се да постоји само она реч која је „постала тело“, јер су једино за њу сведочили удружени људски напор и логика материје, док ми иеоваплоћена реч изгледа само ка празан и варљив звук који још није успео да се отме оковима хаоса што нас окружује (Ликови).

С друге стране ово његово хришћанско медитирање или пак медитирање кроз хришћански ум, опет прати оно друго расположење, нејасно, на његовим „теразијама...на којима се, по његовом самом признању, вечито боре иконоборац и иконобранитељ, да коначно претегне у њему снага „поклоника ликова!...“

и пред овом Црквом се више не изговарају речи службе и појања, јер је изнемогла и клонула пред непролазношћу онога чему је имала да служи, ја се невидљиво, у себи, клањам ликовима“ (Ликови).

Верно хроничарски наш уметник нам описује своје расположење. Он га преноси и у лик сликара Гоје, са којим разговара, налазећи у њему оно што он као хроничар налази и у себи и око себе. Јер осећа кроз Гојино дело, његову душу „жељну правде и светла и искренности“, „али и „најдубљег сажаљења, крваве ироније и узвишеног револта“.

Овде би онда могли већ сасвим сигурно да укажемо на то, што карактерише нашег уметника-хроничара, да као што се и Гоја „препао својих чудовишта“ па у своју одбрану изјављивао да није „сликао никога, него грешке и пороке људске“, то исто, што Андрић каже за Гоју, можемо да кажемо за њега самог. Овде као да видимо тај моменат, моменат када хроничар го некој унутрашњој нужности мора да прелази на терен историчара, а он се брани да ипак остаје само хроничар; јер када нам каже да је Гоја „раскинуо са Богом“, са светом, са собом, када је дошао до „дна амбиса“ на којем опет не може бити одлуке у погледу зла, његовог порекла, јер „све што постоји нема смисла ни разлога“, што изражава онај скелет са Гојине слике који се испружио руку из свога гроба „са натписом „Ништа“; ипак наш хроничар-уметник сасвим искрено у духу своје верности чињеницама, указује на противуречност Гојиног живота, јер је са „дна свога очаја“ сликао и „причешће светитеља са „пуно светачког заноса и неземаљске славе“, са примедбом у да су „те контрадикције логика овога духа“, изражавајући при томе и своје запажање, као хроничар исто тако, да је „уметник изван закона, осуђен да допуњује неки виши, невидљиви ред, реметећи овај нижи, видљиви, у коме би требало да живи целином свога бића“. Потврђујући тако веома често да када и жели да изађе из свога хришћанског поднебља и расположења ипак мора да мисли кроз хришћанске облике мишљења.

Није потребно рећи колико је Иво Андрић у својим „разговорима са Гојом“ у ствари потпуно открио себе и своју хроничарску улогу. Гоја или Андрић, свеједно, стоји пред историјом, сагледа њене промене, ратове, револуције, све што се дешава, и у свему томе не налази ни смисао ни план. Међутим, са овим би ставом он већ био филозоф историје који је заузео свој став; али он то није учинио, јер каже да наша „лична мисао у свом напору не значи много“, управо она „не може ништа“. Остаје као једино позитивно ослушкивати легенде, те трагове колективних људских настојања кроз столеће, и из њих одгонетнути, колико се може, смисао наше судбине“.

Смисао историје се онда не налази у „безначајним и привидно тако важним догађајима који се дешавају око нас, него га треба тражити у оним наслагама које столећа стварају око неколико главнијих легенди човечанства“. Андрић у свом разумевању историје, као хроничар, који мора да буде и историчар, ма колико он то лично избегавао, ипак каже да постоје неколико таквих „легенди“ које у себи носе „наслаге“, али у наслагама и оно „зрнце истине“. То су легенде, које нам осветљавају пут, будућност. Андрић нам их набраја, као хроничар, који ипак у исто време и процењује догађаје, ма колико он би желео да то избегне, али као онај који мора да региструје догађаје, када посматра и судбину свога сопственог народа, његове легенде око којих се пишу догађаји и разумеју, и живи кроз њих; то су „легенда о првом греху, легенда о Потопу, легенда о Сину човечјем, распетом за спасење света, легенда о Прометеју и о украденој ватри“.

Не само да је наш хроничар збуњен величином и значајем ових легенди већ је збуњен и још једном чињеницом — чињеницом постојања света мисли. Егзистенција једног света у којем постоји мисао тражи од нас „немо поштовање... остајући у светом неразумевању“. Јер да „нема мисли све би се сурвало у ништавило“ и из „којег је свет и изашао“. И наша патња онда долази отуда, не од зла којег је овај свет пун, већ од наше мисли о том злу.

Живот се исто тако за нашег хроничара у његовим разноликим облицима показује и као „једнолично ишчекивање без краја, а са заборављеном првобитном сврхом“; то су векови иза нас и испред нас изван сваке мере и рачуна; при чему дефинитивно потврђује себе да је хроничар јер признаје да му недостају речи да каже нешто о тим вековима, сем да их „види“; односно, када их је угледао потврђује да је и „обневидео“. Сваку реч коју покушава да нађе да би то описао он признаје да је замрачена „метафизичким призвуком“; јер ко би могао нешто да каже о тим помрлим нараштајима, њиховим узбудљивим визијама живота, веровања, заблудама, сударима, привлачењима и одбијањима, њиховом вечитом таласању „на тврдој и непролазној земљи“, нешто о чему је прво Св. Сава код нас размишљао, о тим збивањима, о духовном подручју, о том зборишту људи од Адама до краја, са питањем како ли ће то да изгледа, и тако први код нас у историји, у нашој националној филозофији, поставио питање филозофије историје, указао на њену проблематику, коју решава или пред којом мора да стане и мислилац и уметник који жели дубље да продре у духовне центре историје, у оно шта је иза ње. То се намеће и нашем великом уметнику књижевности, намеће му се да буде историчар, филозоф историје, али он ипак увек више изражава своје уверење да је боље и сигурније да остане хроничар, јер је човек који осећа да му недостају визије светитеља; нешто што сви осећамо.

Али наш хроничар је рођен и растао у хришћанском поднебљу; тако да не може да избегне да оно што види не види у раму или слици Библије. Када путује кроз Шпанију све га подсећа на то; свуда види библијске слике; жену са дететом на магарцу, подсећа га на бегство у Мисир, црква на лађу итд.

Као хроничар он ипак констатује да нас радост највише крепи и најдуже подржава. Крај светлог охридског језера“ он „слуша минула веровања“, у цркви Св. Софије, међу њеним сводовима, посматрајући њене оправке, констатује живот и тишину око ње, а исто тако, према вечитом закону супротности, чује како ту живе бујним животом звук и мелодија; мелодије које „старе и нестају, али не умиру, не рађају се, него васкрсавају“. Али, као и хроничар прави закључке, или их само као хроничар констатује, па каже да „не треба трчати пре времена циљу“.

Верује при томе наш писац у постојање савршенства, којем путујемо, илузију чега, посебно имамо када смо на морској обали, посматрајући море, које више није простор по коме плове „галије и јунаци“, већ је то „неисцрпан океан љубави Божије“ чији је „шум чуо испосник у тишини своје ћелије“. Крајња граница мора, на видик, изгледа му као капија кроз коју се одлази са овога света, а „последње што од овог света позајмљујемо јесте хук мора“ (Море). Сличну мисао изражава и у приповеци „Мостови“; мостови су ћутљиви симболи човекове жеље „да не буде дељења, противности, ни растанка“, јер сав наш живот, све наше мисли, напори, погледи, осмеси, речи, уздаси, „све тежи другој обали, којој се управља као циљу и на којој тек добива свој прави смисао“; треба премостити — неред, смрт и несмисао; све је пролаз, а све је наша нада „с оне стране“. Међутим, та гранична линија ипак за човека није јасна, није јасно подељена шта је „Божје а шта ђавоље“, како каже један његов јунак, фра Марко. (Код казана); опет с друге стране, човек

се стално пење у висину, „он може далеко да иде и високо да се пење; сав се претвара у то, и у томе му је цело постојање. Иде, али крилатим ходом (Мостови на Југу). Међутим, Алија Берзелез осећа да „путује свијетом куд га воде мутни и страшни нагони“ (Пут Алије Берзелеза).

Живот је према томе у целини за нашег хроничара веома чудан, сав саткан од тих разноразних супротности, у њему свега има само нема једностраности, у њему се може догодити и оно што никада није било и за шта се верује да га никада неће ни бити, али, ипак, „мора да буде“ и то се дешава. (Прича о кмету Симону). Тако, у хроници живота није све безнадежно; у приповеци „Празнично јутро“ хроничарски бележи и то да „бол пролази, да увек бива боље, да мора бити боље; а затим да одмах забележи и друге погледе, друге налазе, мисли оних који другојачије осећају и то изражавају, јер изјављују да желе да нестану, да сагоре „без остатака, да се изгубе у општем пожару светова, као ватра у ватри“ јер је човеково „тело подло“; међутим, налази као хроничар и то да се у овом поднебљу стојичке филозофије не може да остане, јер наилазимо код њега у овој хроници и на запис како „свест не гасне и да нестанка нема“, при чему, кроз сузе, лице из једне његове приповетке признаје, или се пита, „можда и јесте све добро“ (Жена на камену); а други се боре и са питањима, што хроничар констатује, такође, „... зашто људи праве толику разлику између онога што је лепо и оног што није“ (Госпођица). Код својих јунака, који се боре са низом проблема, он констатује, као код Караџоза у „Проклетој авлији“, да осећају да у њему има нечег што треба жалити зашто је то тако; зашто је свет толико несавршен? И уколико људи више посматрају живот у њему све више запажају, као фра Лука, само растење и опадање, бескрајне и сложене вечне племе, а чије издвојене фрагменте обележавамо речима здравље, болест, умирање; и сва се вештина састоји у томе што треба упознавати и искоришћавати оне снаге „које иду у правцу растења... а избегавати... што служи опадању;... а у том великом књиговодству растења и опадања преноси се једна снага са прве стране на другу“. Фра Лука наслућује савршену хармонију у „привидном хаосу испретураних и изукрштаних међусобних утицаја и слепих снага стихија“ а којом човек никада „не може да овлада“, а у сталном напору „како да похвата неке најкрупније конце и повеже последиче са узроцима?“ Фра Лука верује да ипак у овом свету има толико „лековитих снага колико и болести, што се „једно с другим тачно подудару у драм и у нокат. То су велики рачуни којима нема решења... ни мере... али исто тако не може бити сумње да су тачни, без остатка, тамо негде на недогледном крају“.

Међутим у „Травничкој хроници“ други његов јунак види другојачије ствари; он види земљу издељену на подручја тадашњег града Травника или Сарајева, или којег другог у овом делу света; издељена на четири вере, свака са својим друховним центром, и „свака од њих сматра да су њено добро и њена корист условљени штетним назоном сваке од три остале вере, а да њихов напредак може бити само на њену штету“... једна цамија је саграђена на темељима једне срушене цркве, а ко зна опет на рушевинама каквог храма је и та црква била саграђена...

У „Травничкој хроници“ укрштају се утицаји, историјска струјања, разни политички системи и погледи, груба сила, лењост, дух насиља, култ грубе селе, као и сумња представника просвећене Европе, да ли ће ово подручје када се ослободи османлијске власти „без савременијег васпитања“ заиста доћи до слободе, да ли ће им вредети када их Турци једног дана напусте, да ли ће бити достојни слободе? Колико ће унети у будућност схватања, навике и оптерећености из прошлости...? Али, наш хроничар констатује да и ови претставници просвећене Европе тога времена честитају претставницима „култа насиља“ за успех у масакрирању једне црквене литије...!, уз констатовање исто тако како ти претставници „просвећене Европе“ указују свештеницима Босне „да ниједан народ, ниједна земља у Европи не заснива свој напредак на верској основи“. Младом европском чиновнику, који констатује да је „несрећа живети овако издељен“ фратар је одговорио:

Несрећа је живети без Бога и изневерити се вери отаца. А ми је, поред свих својих грешака и мана, нисмо изневерили, и за нас се може рећи: много је грешио али веру није изневерио...“

На предлог да траже други заједнички именитељ, другу формулу, римокатолички свештеник је одговорио да од римокатоличког вјерују бољег заједничког именитеља нема. А претставнику култа насиља, Алије Бер-

зелезу, калуђер, на питање овог насилника да ли девојка његове вере може да се „загледа у Турчина“, одговара са нешто више екуменског расположења:

како је драги Бог створио свакојаког шарена пивијећа, па тако и људе разних вјера; да је хтео да смо сви једне вјере, Он би то, безбеди, и учинио, а овако кад је Он тако урадио, онда треба да се сваки моли Богу по свом закону и да сваки гледа и узима своју вјеру“.

Све ово констатује наш хроничар; а као што смо видели и са покушајима историјских синтеза, на пример као и са овом:

Све оно што је човек некад мислио и осећао и радио нераскидљиво је уткано у оно што ми данас мислимо, осећамо и радимо. Уносити светлост научне истине у догађаје прошлости значи служити садашњици“ (Кад је реч о архивама); јер ... мисао се веже за мисао...“ (Његош у Италији) а... крила историје хује изнад наших глава и како се векови чудесно приближавају и сучељавају“ (Сећање на К. Баруха).

Све нам ово саопштава наш књижевник кроз живот облика традиционалног књижевног и уметничког израза; у нашој књижевности, несумњиво, пример за углед савршеног изражавања са одговарајућом дубином. То је традиционална реалистична по форми приповетка као и историјски роман, са традиционалним схватањем времена српске реалистичне приповетке Боре Станковића или Светозара Ђоровића, или песника Војислава Илића или Алексе Шантића. То је пун континуитет у усавршавању нашег традиционалног реалистичног односа према уметности књижевног изражавања са посебним освртом према историографији, или са трудом једне идеалне научне објективности у сликању историје, коју је несумњиво веома тешко реализовати у пракси. Да би успео у томе наш уметник је усвојио став више хроничара, верујући у могућност откривања истине кроз илустровање или указивање на чињенице, на низове криза, догађаја, људских судбина, њихове борбе, свих могућих, као што смо већ напоменули, борби и сукоба, противуречних ставова и погледа; кроз излагање, и на задржавању на низу ситних малих детаља, са што мање могућим ставом суђења и закључивања; јер уколико би му се и отео какав закључак, као што смо то већ могли да приметимо, одмах би му супротставио други, као што то чини верни хроничар, рећи све оно што се дешава, све без обзира колико једно друго искључује.

Ми који читамо странице ове хронике, хронике наше прошлости, која почиње код нашег писца тамо негде из 16. века, не можемо а да се не сећамо ставова филозофије историје Блаженог Августина који целу историју увек види као грех, јер суштину људске прошлости јесте грех: грех који се ипак може превазићи. Верује у то и Андрић, али и не верује; он нам излаже и могућност савлађивања тога греха кроз веру и наду својих јунака, али им се супротставља видели смо и другим који у то не верују. Исто као што и Блажени Августин снажно подвлачи да човек мора да живи историјски усред греха „који је унет у свет кроз Пад“, тако и ми закључујемо из детаља на које нам указује наш хроничар да морамо да живимо у својој историји и у њој се спасавамо или губимо наду после свих покушаја спасавања. Андрић нам то износи са напором једног реалисте; традиционалног реалистичног начина приповедања који је нашао своје савршенство код Балзака и Достојевског.

Кад нам истакнути књижевни критичар Jan Watt указује на порекло „реалистичне приповетке“ у филозофији Џона Лока, он нам у исто време подвлачи да овај филозоф дефинише лични идентитет као идентитет „свести кроз трајање времена; личност која је била у додиру са континуитетом свога сопственог идентитета кроз сећање на своје мисли и акције из прошлости“; што је за нас једна напомена да у делу свога уметника треба да откривамо идентитет своје егзистенције „својих напора, мисли и акција, које треба да су тесно везане за наше време и наш простор; као хроничар он нам у том погледу треба да добро помогне да разумемо себе, јер и по његовим напоменама све што је „човек радио и осећао... нераскидљиво је уткано у оно што данас мислимо, осећамо и радимо“. То треба да буде и став научника, управо он као хроничар сматра да треба да да материјал научном раднику у осветљавању истине прошлости ради служења садашњици. Због тога је наш уметник и желео или усвојио такав начин писања хронике. Јер научници и

ипак остају збуњени пред појавом низа догађаја у тријумфу историје, и свега добра и свега зла у њој.

Од огромне помоћи биле би им чињенице, што више чињеница или што више детаља из прошлости. Као што ипак знамо како је до тога немогуће доћи, немогуће их је све имати, онда се појављује нужно причање, попуњавање празнина, на основу претходних и оних других догађаја који долазе после, у једној сукцесији. Роман „На Дрини ћуприја“ јесте једно такво причање; али у којем приповедач и даље жели да остане само хроничар; да попуњавање врши чињеницама за које се предпоставља да су се морале догодити због веза према принципу сукцесије, уз све признање нашег хроничара, због догађаја и око ове Ћуприје, да је веома тешко разумети и тачно успоставити везе између узрока и последица. То се исто тако осећа и у другој његовој хроници, хроници око града Травника. Око ова два „простора“ у времену, око једне ћуприје и једног града, хроничар је покушао да среди догађаје, да среди мисли, колико је човек кроз своју борбу постајао више слободан, или још мање неслободан, или од чега је зависила његова слобода или неслобода? Чему се коначно тежи у тој борби, колико у њој преовлађује материјални а колико духовни елемент; колико је све то део једног великог система, а колико све фрагментарно; колико кроз сву ту борбу провејава један велики светски поглед, колико се он заиста запажа као ослонац, а колико живи механички у једној слепој егоистичној борби само-потврђивања без само-разумевања; колико иза свега ипак лежи један етички систем, етички поредак? Шта је духовно, или постоји ли извесна духовна суштина те етике? Наш Хроничар нас наводи на сва ова питања, али тешко да икад заступа једно одређено гледиште, бар експлицитно; он само даје погледе, иза тих погледа читалац треба да закључује шта преовлађује, који светски поглед, који духовни моменат које етике, којег оправдања живота. Цела та прошлост коју заиста видимо само као грех у хроници нашег књижевника јесте једна филмска трака смењивања догађаја, као и оптимистичких и песимистичких погледа — нема ништа и није потребно даље икакво истраживање, или на другој је обали све само треба пливати. То читамо у хроници; као и те да је живот једна велика манифестација воље за животом, без обзира на његове радости и болове. То откривамо из безброј детаља, из сваког детаља живота и смрти описаног у овој хроници.

Наравно, за све време дуге историје која се развија пред нама на једном простору, географски одређеном, а у времену, такође одређеном, у трајању од неколико векова, читалац мора да се пита о литерарној истини овог дела, ових чињеница, извора симпатија или несимпатија, које ипак хроничар не може да избегне, јер је човек и везан просторно и временски за један живот којем припада, за једно подручје на којем је одрастао, за поднебље иза којег се снажно осећа једна духовна реалност са својом етиком. Истина, наш писац покушава да се извуче из тога поднебља, на извештај начин, јер као да често осећа да није то што треба да буде — писац хронике, а он то жели да остане. Али снага поднебља у којем се нашао, у сплету његових мисли, у вези мисли, у којем се једна на другу наслањају, јача је и од нашег хроничара.

Пре свега све што нам он пише везано је од мисли до мисли за онај историјски догађај, 27. октобра 312. године, када је император Константин уздигао Христов монограм на своје заставе. Црква од тада постаје једна духовна снага, не увек тако видљива, како нам каже и историчар Роберт Пајн, али увек у слави; пред којом нису римски богови пали одједном, али су ипак пали пред оваплоћеним Богочовеком Исусом. То је тријумф Цркве. У њеном поднебљу се одигравају догађаји око једног нашег града или једне наше ћуприје, и ако је веома помрачена у току тих догађаја.

Низ облика мишљења нашег писца су облици мишљења кроз које он мора да излаже своју хронику; али он мора да разуме или да нађе разумевање, вероватно на основу тих истих облика мишљења свог интелектуалног и моралног поднебља, и за светске погледе других, других вера, вероисповести тада престаје да буде хроничар. Он често у том погледу прави уступке, рекло би се политичке уступке. Свесно или несвесно наш књижевник и хроничар верује са Блаженом Августиним да се „грешна прошлост може да превазиђе или искорени уз политички живот“. Наравно Блажени Августин је у крајњој својој визији имао испред себе за ову мисао „Божанску државу“ у којој „захваљујући Откривењу Христовом појединци који сачињавају заједницу верс схватају прво ову историјску чињеницу која треба да буде пре-

вазиђена — јер појединци живе у завету са Богом који могу остварити истинито само кроз историјско Откривење ... с обзиром да човек мора да живи историјски усред греха унет у свет кроз Пад“. Карл Јаспери, тумачећи Августина, подвлачи баш тај став овог великог хришћанског мислиоца — како је људска прошлост заиста грех, а због чега нам је нужан и политички живот.

Поредак је неопходан; осећамо његов примат било у самој еволуцији, биолошкој или социјалној, тако исто и у нашим интелектуалним напорима. Ратови, сукоби, мржње, који се одигравају и на нашем националном тлу, и које бележи наш хроничар, као појаве саме по себи откривају у дубинама историје, као и људске свести, егзистенцијални моменат моралног поретка који лежи иза свега, јер се уз све сукобе стално тражи и њихово савлађивање. Према томе и сва борба која се води води се свесно или несвесно око моралног поретка, а што и сведочи и о његовом постојању. То запажамо и у карактерима јунака нашег хроничара: усред свих њихових грешења и болова, веома често потпуне одсутности моралног осећања, стално и увек светлуцају искре и зрна осећања патње због несавршености; свуда се осећа пресуство моралног закона, како око њих тако исто и као предмет њиховог личног страдања због њеног осуства. На њега се позивају чак и када није реч о истини; он се свуда потврђује кроз хроничарске записе. То није ангажовано истицање, то избија из чињеница живота. И поред тога што то не жели да истакне ангажовано, свака прича нашег хроничара казује једну моралну причу; има своје наравоученије. Саме по себи као записи хроничара оне одражавају извесну моралну конструкцију. То нису опет велике теме, већ мале, ситне, највише људи без великих заноса и визија; али које носи некаква несвесна велика визија живота; али, веома често, те мале теме дубоко карактеришу постојећа поднебља, до уопштавања као карактерне особине духовних и вероисповедних издељених поднебља. При чему се онда снажно поставља питање литерарне истине низа тих историјских докумената нашег хроничара. То је питање избора ових тема и људи који их носе. Јер, већ је толико то наглашено у естетикама и освртима на теме о уметности, како и колико уметност рефлектује друштва и дела социјалних карактера у њиховим реалностима искуства; али колико су дела уметности и нове целине, нове стварности које треба да имају свој удео у даљем развоју једног друштва шта откривају ново? Уколико прихватимо став, на пример, Рејмонда Вилијамса, или његово запажање, да ми морамо да пођемо од тога да целокупна делатност човека ствара једну општу реалност коју чине и уметност али и оно што уобичајено зовемо друштво, ми тада не можемо да упоређујемо „уметност са друштвом, већ уметност и друштво са друштвом, односно обадвоје са целокупним комплексом људских активности и осећања“. Намеће нам се да усвојимо овакво разумевање и при читању нашег великог уметника и поред тога што он жели да буде изван тога „комплекса људских осећања и активности“, јер би хтео да остане хроничар.

Комплекс те целине коју он приказује јесте комплекс издељености, раних класних, националних и вероисповедних подручја. Чињенице које он одабира, као хроничар, несвесно са тих подручја ипак више говоре о њему као историчару, о његовом погледу на свет, ма колико он био дубоко уверен у своју хроничарску дужност. Његова уметност као једно ново стваралаштво, као прилог, рационалан прилог, нашем савременом друштву и његовим проблемима, намеће се као таква, јер је заиста уметност, излазити са таквом функцијом у поднебље у којем се и рађа али и из којег се рађа. Стоји у тесној вези комплекса људских акција и осећања било оних из прошлости или садашњих.

Пре свега морамо да се овде подсетимо на два става пред историјом, или проблематиком историографије, јер је и та проблематика тесно везана и за уметничко дело нашег књижевника. То је несумњиво једна веома компликована проблематика — проблематика објективности у писању историје; може да се подели према теоретичарима писања историје на „рационално“ и „диспозиционално“ тумачење у историографији; што је од посебне важности за нас у разумевању хроничарског поднебља нашег уметника у којем он ствара своје уметничко дело. Реч може да буде, наравно, и о структури његове личности, која је опет одраз комплексности целокупног поднебља на којем се он развијао и у њему писао о њему своју хронику. Да ли је то став рационалног објашњења у историографији, према проф. В. Х. Дреју, када се не ради о усвајању или постављању извесне законитости, према којој би се протумачили историјски догађаји, или објаснила кретања у историји, већ једноставно о оправдању, рационалном оправдању, извесне акције која се увек мења према приликама, дакле не према идејама или веровањима, мотивима, већ о њиховој вези са делат-

ношћу људи, која је увек на првом месту калкулација, рационално објашњење, једног посутпка према датој прилици; при чему одлучујућу улогу игра рационални моменат одговарајућих околности. Као што нам је добро познато таквом ставу се супротставља у историографији проф. С. Г. Хепел, са својим „диспозиционалним тумачењем“, или тумачењем писања историје претежно са става расположења, које се у нама рађа или негује на основу једног усвојеног става — то је усвајање једног расположења и рационална делатност на основу тога расположења према датој ситуацији. Ту се према томе не ради о „реконструкцији калкулисања једног историјског лица у циљу прилагођавања према одобраном циљу у светлости околности у којима се нашао“ већ о самој склоности, диспозицији, расположењу писца, које он онда кроз своје писање рационално оправдава.

Наравно када су у питању издељена наша подручја због вероисповедних разлика, или националног сентимента, и став историчара према њима, одабирање материјала преко којег ми треба да имамо слику о сваком од њих, на пример, о појединим вероисповестима које и дају карактер извесним областима на којима и имају преовлађујући број свога чланства, онда се наравно поставља питање и историјског сазнања али и скептицизма, односно литерарне истине, па онда и саме естетике, или „живота“ облика кроз које нам се стварни облик живота и приказује. Расправљајући о овом питању, на пример, и проф. Џек В. Вејленд, истиче своју тезу да историчар може бити само онај који конструише прошлост а не само да нам даје извештај о њој; што наравно изазива скептицизам у погледу нашег сазнања прошлости, или наших уверења о прошлости, о којима треба да закључујемо на основу садашњег стања свести. Наш уметник којег је дух његовог расположења присилио да из историје узима материјал за своје уметничко стваралаштво, свесно или несвесно, био је свестан ове проблематике и хтео је да избегне, формално, став историчара и да остане хроничар. Више у диспозиционалном него у рационалном ставу када је у питању историја, свесно или несвесно, он није успео да остане хроничар. О томе сведоче његови избори за слике, као што смо рекли, са појединих подручја, једне раздвојене области на низ моралних подручја. Он нам даје слику сваког што значи да треба да сваког добро познаје. Али лица и карактери са православног подручја су ретка, узгредна; а да би она била потпуна, било је потребна, јер наш хроничар није успео да остане хроничар, не само указати на чињенице, историјске догађаје са тог подручја, делатност карактера са тог подручја, већ ући и у мисао, у заносе, који се садрже у тим догађајима. Историчар их мора на свој начин обновити у својој мисли, доживети њихову мисао као своју, њихову делатност усвојити као своју, као акт своје воље, како нам то каже и филозоф историје Колингвуд. Он мора за себе видети оно што су они видели, њихове теме да буде његове. Ако је у питању историјски став у писању хронике нашег уметника он је несумњиво више диспозиционалан, често веома вочљив. Наравно то је једно комплексно поднебље и тражи доста рационалности за његово разумевање; наравно у питању је и етичко расположење и оправдање тема и избора који се чине. Али у сваком уметничком делу где год је рационално оправдање јаче истакнуто ради оправдања диспозиционог става несумњиво да то има утицај онда и на живог облика; са естетске стране необично много може једно уметничко дела да губи у својој вредности у том погледу, јер „облик живота“ јесте ипак оно што нам се приказује или открива утолико јаче уколико су обилици кроз које се саопштава савршенији. Укажимо само као на пример на дело нашег уметника које је назвао „Госпођица“, најслабије несумњиво у његовом стваралаштву; шта и веома слабо у целокупној нашој реалистичној епохи књижевности, уколико би вршили упоређење. Могли би да о њему говоримо као о коначној исцрпљености једног стварања у развојној линији одабирања материјала за стваралаштво; нека врста ангажованости са једним крајем. Пригодно би било да се овде подсетимо на Хенри Џемса, односно преко њега на Д. Х. Лоренса и његову мисао „да у сваком великом роману — ко је херој све време? То није ниједна његова личност, већ изванредан неименовани, безимени, пламен иза свих њих“. Откриће овог пламена несумњиво да је ствар уметника. Он треба да га боље види од свих других, јер је он уметник. Имамо утисак, дубок утисак да је наш уметник остајао потпуно без осећања за овај „пламен“, шта више често га гуши да би вероватно остао само хроничар, али има пуно момената када он то не жели да буде, само хроничар. Али и као хроничар он врши такав избор да тај „пламен“ и не примећује одакле долази, то не записује; то га често и не интересује. Тако по цену извесне, рекло би се, хроничарске равнотеже, или политике, о којој, само у једном другом облику, говори и Блажени Августин, хроничарске слике остају код

нашег уметника уметнички веома сиромашне. Резултат су избора; често су то слике веома малих тема усред огромног пламена борбе за један морални поредак у оквиру једног моралног осећања. Али ипак хроничарска документација су од великог значаја. Наш хроничар је имао много да нам каже и он је то рекао, он је имао шта да каже; а када се то има значи и бити позитиван, опет да се осврнемо на Хенри Џемса, „бити позитиван захтева разум, рад, и уметност; а уметност захтева пре свих ствари, потискивање свога личног ја, и подчињавање своје личности једној идеји”. Рационалност нашег уметника јесте у томе да нам да једну слику равнотеже, оправдања скоро постојања свега што се на том немирном тлу нашло; имамо записе, као глед размишљања, из структуре ума свих поднебља, тог комплексног подручја у којем се толико лутало кроз векове, колико безбројних чудних сукоба. То лутање није могао коначно ни да избегне наш хроничар; он га је записивао и правдао, тада је прелазио на терен историчара; веома диспозиционалан у рационалном ставу оправдања; јер верује да је то наш пут решења, или излазак на ширине једне нове моралне основе.

Ако би један уметник или писац писао само о величини своје земље, свога народа, свога локалног поднебља, он не би био велики писац. Његови видници морају да буду веома шири, далеко пространији. Наша народна песма јесте ванредан пример описа епске величине једног локалног поднебља, али у исто време и универзалног, јер су вредности и врлине које су истакнуте у тој песми, као етика, универзалне, прихватљиве су од сваког и на сваком месту, било којег националног или језичког подручја. Тако је створена и једна богата језична традиција. У тој језичкој традицији развио се и наш уметник, хроничар догађаја око једне ћуприје и једног града; али ти догађаји по свој вредности, и због своје борбе за одбрану тих вредности, нису локална или национална ствар. Ту више није у питању, рат, патња, или све друге невоље, већ и извесна латентна, можда несвесна духовна и литерарна атмосфера кроз коју се овај рат или патња посматра. Ми је откривамо између чињеница и догађаја које нам даје наш уметник-хроничар; дубоко заинтересовани, у исто време, за све оно што лежи иза ствари, иза догађаја, као реалност тога подручја; али шта је то што чини оно прво диспозиционо расположење, што условљује његову слику?

Књижевни критичари дискутују о писцима колико су добри посматрачи колико добри као уметници, колико успели као хумористи, а и колико као филозофи. Несумњиво да о свему можемо и ми да веома много дискутујемо о томе и код нашег писца. Овде смо се ми заинтересовали за њега као филозофа, као филозофа историје, који нам помаже да боље разумемо како своје подручје тако исто и целокупну историју, јер наша је историја, што није потребно да говоримо, само део универзалне историје и свих напора у њој у изграђивању света слободе. То су велике теме; у њиховом обрађивању наша књижевна и филозофска књижевност морала би да буде бржа. Иво Андрић је значајно унапредио тај процес. Међутим, уколико не осећамо да смо само на почетку тога развоја онда није у питању само наша уметничко стваралаштво већ развој уопште, као и наше усвајање смисла историје, њено разумевање.

Православни богослов осећа као неопходну потребу да уз овај осврт на хроничарске записе, који се односе на смисао и вредност наше прошлости у оквиру смисла универзалне историје, због циља разумевања садашњице и решења питања у њој, укаже на извесну проблематику реализма у књижевности како се то питање третира у савременој критици.

Знамо, на пример, како нам на то указује Иан Ватт, да модеран реализам у књижевности почиње из става да је могуће открити истину кроз посматрање, на основу наших чула, став који има свој извор у филозофским закључивањима Дектара и Лока, што је дало и нов правац у књижевности, који познајемо као реализам. Док су ранији литерарни облици више рефлектовали опште тенденције културног поднебља; радња за класичне или ренесансне епове на пример, заснивана је на прошлости и митовима; што је стављено под питање новим ставом критеријума истине према личном искуству, базирано на студији посебног искуства личним испитивањем, што идеално треба да буде ослобођено од предубеђења прошлости и традиционалних веровања. То може да буде и схоластички став, или које друго унапред заузето место, углавном из којег се токови живота описују, национализам, вероисповест, или било који други диспозициони став.

Овде опет долазимо на питање историографије, на пример, дискусије између В. Х. Дреј-а и С. Г. Хемпела, или „рационалног објашњења” и „дис-

позиционог објашњења" у историографији; од чега зависи не само историјска истина у историографији већ и у књижевности, истине. Јер свако уметничко дело, као што је случај и са историјским, треба увек да нам открије нешто ново као искуство, да видимо ствари на један нов начин. У томе и јесте одговорност сваког било научног, историјског или уметничког дела, да делује на наше на погледе, да их мењамо у циљу усавршавања.

Када је реч о записима нашег хроничара који се односе на филозофију историје, када је реч о мислима које изражавају ставове његових јунака пред појавом живота, историје, онда је наш велики уметник несумњиво и искрено и конструктивно агностик, агностик који испитује.

Када је реч о њему као хроничару он је исто тако необично услужан са својим живим сликама хроничарске дужности записивања онога што се догодило; али када је реч о одабирању, о избору, о моментима када је он историчар, наш уметник је тада у ставу извесног „диспозиционог" смера без великих тема а којих је могао у обиљу да нађе. Узимајући материјал из наших плуралистичких моралних и интелектуалних расположења са једног нам их је веома пригушено дао, веома осиромашено, као животни облик, што је имало и има своје последице и на живот облика саме његове уметности. Исто тако када су у питању „сарајевске вероисповедне мржње", или оне у Травнику, или ерозија свеукупног религиозног поднебља, не откривамо ништа ново у погледу помоћи упућивања наше енергије ка стваралачком и инвентивном решењу проблема овог поднебља људског греха које је он толико обилно описивао. Добрим делом он је и ту био хроничар, али, често, у избору и ставу, и историчар.

Као хроничар он нам овде међутим открива нешто сасвим несвесно, једну огромну људску вредност, да у сваком лику, у основи сваког лица, усред све или крајње ерозије људског у њему, ипак лежи нешто као морално осећање, бар као искра, негде већа, негде једва приметна; зато наш писац, више несвесно, онда и изјављује да се клања само ликовима, јер Црква није одговорила свом задатку, а не осећајући ту противуречност, да се клања у ствари „слици и прилици Божјој" која је у дну сваког лика, сваког човека који не проглашује себе за бога, наравно што тражи ширу анализу колико се опет и тим потврђује морални поредак света који је аутономан и долази нам изван, не само кроз искуство. Све је то везано за веровање, за вероисповест, и кроз то за борбу за аутономију своје личности. Бележење нашег хроничара као уметника сведочи нам о постојању људске енергије која жели да се каналише у извесне стваралачке више реалности уверења постојања једног моралног поретка који мора упорно да се брани, као појам слободе, као поднебље етичких стваралачких људских односа; као избор историчара осећа се извесно диспозиционално расположење које ставља у сумњу постојање или остварење идеала за које се води борба у оквиру тежњи људи за остварењем својих аутономних личности, или могућност слободе. Јер нам је наш хроничар дао и слику неуспеха чиновника Века просвећености да замене ерозију религије једним новим нерелигиозним ставом.

Овде би било неопходно уопштити наше интелектуално и морално поднебље када је у питању литерарно стваралаштво, када је у питању разоткривање и одобравање наших најважнијих избора, процена и одлука, које често како нам каже Хенри Џемс, саме себе стварају без наших одлука, да нам прети опасност да изгубимо осећај реализма, студије посебних искустава, због општег, или неке врсте новог схоластичког става, унапред заузетог става пред животним манифестацијама и потребама. Код једног огромног броја наших савремених писаца, овај се став, „неосхоластичарства" толико осећа да, у описивању ерозије религије, у ствари несвесно доживљавамо ерозију свога уметничког стваралаштва. Лако је осетити код сваког нашег савременог истакнутог писца тај неосхоластички став, што делује и на питање литерарне истине, односно каналисања историјских тековина, енергија, у конструктивне односе. То прелази полако код нас у литерарни традиционализам. Лако га осећамо, или још више изражен, и код таквог уметника као што је Мирослав Крлежа и његовог неразумевања „легенди" наше националне историје.

Овде су у питању перспективе наше уметности, наше књижевности, које наравно ми не можемо сада да у потпуности оцењујемо; али улазак у постојеће чињенице, у њихово средиште, у интенционалност тог средишта, као диспозицију, као расположење, омогућава нам да оценимо и нешто од будућности; а она према људској природи мора бити слободна и наша се генијалност састоји у томе да скицирамо један свет у којем ће истина бити дубоко хумана и заставе које су подизане у борби за слободу, за истину, имају апсолутну вредност; оне имају вредност саме по себи, без нашег оце-

њивања, и нема те реторике која би им могла ту вредност одузети. Ми то видимо из хронике наших мостова и наших градова. То је стални проблем промена, али који има свој одређен циљ у моралном поретку света а налази свој израз у нашем стваралаштву; посебно у уметности које може да буде и поднебљи синтезе или израз научног рада и религиозне инспирације за тај рад. То је наш прилог историји; то је борба за личност, да се буде неокаљан, невезан, односно; слободан; али што прати и упорна борба других, што је једна мистериозна ствар, ствар греха, да не буде тако, да не буде личности; из хроничарских записа ове хронике која је добила у делу нашег књижевника и запажен уметнички облик то откривамо уз стално присуство или сведочење егзистенцијалности греха, како и прошлости тако исто и у сваком моменту нашег данашњег рада; најбоље га разумемо кроз традицију или сведочанство оног тумачења којег се држао и Блажени Августин, ма колико и у том тумачењу осећали присуство људске ограничености, али не до мере да у животу коначно ипак не откривамо стално и увек после свих сукоба тријумф добра у поднебљу слободе.

Када пођемо од ове генерализације, генерализације истине, истине као љубави, једне генерализације која нам се намеће чињеницама живота, хроником живота, онда оно што је најважније за једно уметничко дело јесте несумњиво његова истинитост исто тако. Према проф. Д. Х. Моллору (D. H. Mellor), оно што чини истинитост уметничког дела јесте „његова унутрашња доследност“; значи ако обухвата цело подручје стања ствари, ако обухвата све оно што наговештава да је његово подручје, све изразе истинитости у свом изразу, тј. целину која је у питању, његову унутрашњу истину, цео облик живота који налази свој израз у животу облика врсте уметности кроз коју се приказује. Ту мора бити сагласности између посебности и општег, на пример, између хроничарских записа, истраживања агностика, и диспозиционалног расположења уметника, његове љубави или односа према истини која ипак мора да има подршку хронике, као што и филозоф за свој агностички став пред животом и његовој истини уме да одабере оне чињенице које његов став и правдају, или верник оне које њему одговарају, што условљује и размишљање о релативности истине, али и о потреби апсолутне, Откривења. Због чега је религија и конститутивни део човека, због те потребе, тако да и једну религију или вероисповест морамо процењивати према њеној унутрашњој доследности, истини, о чему опет сведоче хроничарски записи, с једне стране, и с друге само свакодневно искуство сваки догађај или оријентација, као искуство, као унутство за живот, то што је у току, када се и, на пример, ствара једно уметничко дело. Наравно, нико није као личност успео да у потпуности оствари у себи пуну „унутрашњу доследност“, то се на првом месту односи и на ствараоце; али се ова „унутрашња доследност остварује у историјским епохама и подручјима, улога ствараоца јесте у што доследнијем откривању те доследности ради опште хуманизације и поправљања људске несавршености.

САДРЖАЈ

ВЛАДАН Д. ПОПОВИЋ:

Историја српског народа у проблематици аналитичке филозофије историје — — — — — 1

Две културе и питање треће у светлости истине и догме о Светој Тројници (V) — — — — — 22

ЉУБИЦА ПОПОВИЋ:

Напомене за беседу о нехуманости покушаја експериментисања са питањем Бога — — — — — 31

РОБЕР ГАРАУДИ:

Пут ка „дијалогу цивилизација“ (Из дијалога марксиста и хришћана 35

ЈЕРЕЈ ЈОВАН:

„Зли Дуси“ поново на позоришној сцени; питање револта и тражење закона под којим би се живело — — — — — 38

ЈЕРЕЈ ЛУКА:

Светосавски храм на Врачару и обнова наше књижевности, музике и ликовне уметности — — — — — 46

ЈЕРЕЈ АТАНАСИЈЕ:

Вера и историја у савременом богословљу — — — — — 49

ЈЕРЕЈ ЛАЗАР:

Историја развоја идеје толерантности — — — — — 65

ИГУМАН ИСАИЈА:

Основ лика човека у филозофији историје Иве Андрића — — — 72

Л. II
34.918

ТЕОЛОШКИ ПОГЛЕДИ

ЈАНУАР – ФЕБРУАР 1969. ГОД.

ГОДИНА 2

БРОЈ 1

БЕОГРАД

**Историја српског народа у
проблематици аналитичке
филозофије историје**

**Две културе и питање треће у
светлости истине догме о
Светој Тројици (V)**

**Напомене за беседу о
нехуманости покушаја
експериментисања са питањем
Бога**

**„Зли Дуси“ поново на
позоришној сцени; питање
револта и тражење закона
под којим би се живело**

**Из дијалога марксиста и
хришћана**

**Светосавски храм на врачару и
обнова наше књижевности,
музике и ликовне уметности**

**Вера и историја у савременом
богословљу**

**Историја развоја идеје
толерантности**

**Основ лика човека у
филозофији историје Иве
Андрића.**

30. 16. 771
2/ 72

ТЕОЛОШКИ ПОГЛЕДИ

**ДВОМЕСЕЧНИ
БЕРСКО НАУЧНИ
ЧАСОПИС**

Година 2. Број 1 — Београд, јануар—фебруар 1969.

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

„Теолошке погледе“ уређује Уређивачки одбор који сачињавају: архимандрит Доментијан, професор, архимандрит Милутин, ректор Карловачке богословије, јеромонах др Данило Крстић, професор и Богољуб Ђирковић, професор Богословског факултета.

Штампа „Глас“ — Београд, Влајковићева број 8.

ТЕОЛОШКИ ПОГЛЕДИ

**ДВОМЕСЕЧНИ
БЕРСКО НАУЧНИ
ЧАСОПИС**

Година 2. Број 1 — Београд, јануар—фебруар 1969.

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

„Теолошке погледе“ уређује Уређивачки одбор који сачињавају: архимандрит Доментијан, професор, архимандрит Милутин, ректор Карловачке богословије, јеромонах др Данило Крстић, професор и Богољуб Ђирковић, професор Богословског факултета.

Штампа „Глас“ — Београд, Влајковићева број 8.

