

Религија старих Словена

Резиме

У овој студији под насловом Религија старих Словена, аутор говори о досадашњем раду на изучавању религије старих Словена, затим о врховном богу код Словена и о осталим боговима. Говори, такође, о дуализму у њиховој религији, о њиховим храмовима и идолима, свештеничком сталежу, жртвама и о њиховој вери у загробни живот.

У посебном одељку под насловом Утицај старословенске религије на хришћанство код Срба, аутор говори о погрешним мишљењима и тврдњама да су хришћански празници и обичаји код Срба само замена некадашњих многобожачких празника и обичаја. Посебно говори о Крсној слави код Срба и побија мишљења да је она остатак паганског слављења кућног бога. При томе истиче рад и заслугу Светог Саве на избацавању свих паганских елемената из слављења Крсне славе и о њеном хришћанском обележју и смислу.

УВОД

О животу старих Словена у њиховој прапостојбини и о њиховој старој религији, немамо много података. Због тога је тешко добити јасну слику како је изгледала њихова стара религија. Са систематским испитивањем остатака старог словенског веровања у словенским језицима и обичајима, отпочео је G. Krek у свом делу *Einleitung in die slavische Literaturgeschichte*, Graz, 1887. године. На овим просторима тај посао наставио је Цатко Нодио у студији *Религија Срба и Хрвата на главној основи пјесама, прича и говора народног*, Рад 77, 79, 81, 85, 89, 91, 94, 99, 101, Загреб 1886. године. Међутим, у тој студији има много непоузданих хипотеза и закључака. Много солиднији и вреднији су радови и резултати Веселина Чајкановића *Студије из религије и фолклора*, СЕЗ (Београд 1924.) и *О српском врховном богу* (Београд 1941.), у коме доказује да је *summus deus* Јужних Словена био Дабог, а не Перун. Иначе, потребно је нагласити да су његова дела објављена у издању Српске књижевне задруге 1973. и 1994. године. Миленко Филиповић је, ослањајући се на бугарског научника Јордана Иванова и његову расправу "Култъ Перуна у Юужных Славѣн", написао расправу *Трагови Перунова култа код Јужних Словена*, Гласник земаљског музеја III, Сарајево 1948. О дуализму у религији старих Словена писао је Jan Peiskar, а на његова истраживања се наслања Ivo Pilar, *O dualizmu u vjeri starih Slovjena i o njegovu podrijetlu i značenju*, Zagreb, NZ XXVIII, 1 (1931). Oleg Mandić у свом раду *Od kulta lubanje do kršćanstva*, Zagreb, 1954, говори о религији старих Словена. О њој је писао и Милан Будимир, *Са словенског Олимпа*, Зборник Философског факултета књ. IV, 1 (1956), а пре њега Мирјана Ђоровић-Љубинковић, *Српски средњовековни извори и проблем словенског храма* (Гл. САНУ књ. V, св. 1, 1953). У Загребу је 1969. године објављена књига Franje Ledića, *Mitologija Slavena I*. Рад Спасоја Васиљева о старословенској религији под насловом *Словенска митологија*, објављен је у Београду 1986. године, а у издању "Дечје књиге" под насловом *Митологија древних Словена*, такође у Београду, 1990.

О религији старих Словена писали су Ђоко Слијепчевић, *Историја српске православне цркве I*, Минхен 1962. године, која је у издању БИГЗ-а изашла у Београду 1991. године, затим Душан Кашић, *Историја српске православне цркве са народном историјом*, Београд 1967. године, а такође и Лазар Милин, *Научно оправдање религије II (Историја религије)*, Београд 1977. године.

Од стране мање-више систематских радова, треба поменути рад Луја Лежеа (Louis Leger) *Словенска митологија*, који је на српски превео Рад. Агатоновић 1904. године, а нови превод на српском је објављен 1986. године. У Болоњи је 1923. године објављена студија А. Врүкнера, *Mitologia slava*. Он је написао и чланак *О паганству код старих Словена*, у алманаху "Књига о Балкану II", Београд 1927. Треба поменути и рад L. Niderle-а *Manuel de L'antique Slave*, Парис I 1923, II 1926. На овај рад се наслања Н.С. Державин у свом популарном делу *Славјане в древности*, 1945. године.

Пре неколико година, на нашем језику је објављено опширно и обимно дело М. Елијаде-а, *Istorija verovanja i religijskih ideja I-III*, Beograd, 1991. У трећој књизи Елијаде говори о религији старих Словена доста опширно.

Живот старих Словена у прапостојбини и њихова религија

Да бисмо могли лакше реконструисати слику о религији старих Словена, потребно је, најпре, нешто рећи о њиховом животу у прапостојбини. Стари Словени су живели на територији између Дњестра и Висле. Почетком V века почело је пустошење Европе од стране Хуна, Авара и Бугара, које је омогућило и Словенима да се покрену. Тако су и они почели да надиру у Средњу и Источну Европу.

Њихово име *Sclavini* први пут се помиње у VI веку. Ископавања која су вршена, пружила су мноштво података о материјалној цивилизацији, обичајима и веровањима Словена који су живели у Русији и области Балтика. Писаних извора је, нажалост, веома мало. Они су доцније настали и, чак и онда кад су поузданог порекла, "приказују нам једно декадентно стање етничког многобоштва". У том многобоштву ипак је провејавала вера у једног, врховног бога. Словени су знали за реч "бог", која вероватно долази од санскритске речи *bhaga*, а значи благостање, срећа. Јужни Словени долазе у додир са Византијом у VI веку. Византијски историчар Прокопије, у својој књизи *De bello gothico*, говори о веровању Словена у једног врховног бога: "Верују наиме (Анти и Словени), да је један од богова, творац муње, једини господар света, и жртвују му говеда и све остале жртвене животиње. Судбину нити познају нити иначе признају да међу људима врши неки одлучнији утицај него, чим им се смрт сасвим приближи, или их болест савлада, или се нађу у рату, одмах се заветују да ће, ако то избегну, истог тренутка принети богу жртву за свој живот, и, ако су добро прошли, приносе жртву коју су обећали и верују да су у том жртвом искупили свој спас. Сем тога, обожавају и реке и нимфе (виле) и друга нека нижа божанства (*Demonia*) и по тим жртвама врачају".¹ Међутим, А. Брикнер сматра да овај Прокопијев извештај није аутентичан. Он наводи сведочанство арапског путника Идризија из прве половине IX века: "Сви поштују огањ, и највише сеју проју. За време жетве сипају из лонца на кашику и уздигну је ка небу говорећи: – О, Господе, ти си тај, који си нам дао свакидашњи хлеб, дај нам га дакле до краја".² Познат је случај са светим Бернардом, о коме пише калуђер Ебо (*Ebbo*) из Бамберга, 1151.

или 1152. године. Кад је свети Бернард дошао међу Словене у град Јулин, да им проповеда хришћанство, говорећи да је слуга правога Бога, нису му поверовали, јер је изгледало врло јадно босоног и у поцепаном оделу. Чак су му рекли: "Шта, зар ми можемо веровати да си ти весник правога, врховнога Бога, који је тако славан и пун свакојаким богатства, кад си ти тако јадан и жалостан, да ни обуће немаш... Ти врећан правога Бога!"³

Хелмонд, хришћански мисионар међу балтичким Словенима, у *Chronica Slavorum*, која је написао између 1167. и 1172. године, пише да "Словени не оспоравају постојање једног јединог бога на небу, али сматрају да тог бога искључиво интересују небеске ствари, пошто је владање светом препустио нижим божанствима која је он сам произвео. Хелмонд тог бога назива *prepotens i deus deorum*, али то није бог људи: влада над осталим боговима и нема везе са Земљом".⁴

Врховни бог код старих Словена

Стари Словени нису имали развијену митологију, као што је био случај код других народа, али небо је било у поштовању као и код многих других народа. Оно је било персонификовано у личности бога Сварога. Он је био бог неба, можда још боље бог Небо. Он има два сина Дајбога (Чајкановић га назива Дабог, а називи Дадзибог, Дажбог, су пољска и руска верзија његовог имена). Он је бог Сунца, његово име етимолошки значи *давалац богатства*. Други син бога Сварога био је Сварожић, бог огња, ватре. Најпотпунији опис старих словенских богова дат је у *Кијевском летопису*, названом *Несторов летопис*, који потиче из XII века. У њему писац са згражавањем говори о многобоштву руских племена за време великог кнеза Владимира (978–1015) и наводи имена седам богова: Перун, Волос, Хорс, Дажбог, Стрибог, Симаргл и богиња Мокоша, која је, вероватно сматрана за богињу плодности. Писац даље пише да им је народ приносио жртве, па чак и своје синове и кћери.⁵

Као врховни бог код Источних Словена помиње се Перун. За њега су знала сва словенска племена. Њега не спомињу никакви историјски споменици, али је сећање на њега сачувано у народним предањима и топонимастици. Име му је индоевропског порекла (од корена *per / perk* што значи "ударити, распрснути") и значи бог грома и муње (олује). Сличан је ведском Парјањи (*Parjanya*) и балтичком Перкунасу. Нека германска племена пои-

стовећивала су Перуна са Тором. Перуну је, као и осталим боговима грома и олује, био посвећен храст, а према византијском историчару Проконију, као жртве су му приношени петлови, а о већим празницима бикови, медведи, или јарци.⁶ О постојању Перуновог култа код Јужних Словена писао је, као што смо већ поменули, Миленко Филиповић.⁷ Он сматра да је свети Илија заменио Перуна кад су Јужни Словени примили хришћанство, и да су многи висови првобитно посвећени Перуну, доцније били посвећени светом Илији. Као што смо поменули, трагови Перуновог имена сачувани су и у топонимастици. Тако је перенуга или перуника заједничка реч и код Бугара и код Срба и код Хрвата, и значи *iris germanica*. Ова биљка се код Срба назива и перуника. Од топонима може се наћи село Перун (*Perunja ves*) у Словенији. Перуњи врх, Перунова гора, планина Перун у Бугарској, дубрава Перун код Пољица у Хрватској, затим Пруновиј дуб код Руса, село Перушац код Заовине (Бајина Башта). Стари Словени су Перуну градили храмове по шумама. Ту су се налазили храстови посвећени њему, који су били ограђени, а до њих се долазило кроз двоја врата. У светилиште су могли ући само свештеници и оне особе којима је претила смртна опасност. Те особе су ту имале право азила.⁸

Световид (Свантевит, Световит – по Елијадеу), био је врховни бог код балтичких Словена. Он је био бог сунца и светлости, заштитник острва Риген (Рујен), а главно светилиште му је било у Аркони, где се налазио његов кип висок осам метара.⁹ По веровању балтичких Словена Световид држи у десној руци рог пун слатког пића. Он је замишљан са четири главе, од којих свака гледа на једну страну света, тако да он зна све. Његово име је, вероватно некад гласило Веџтовидџ (Веџто – вид), што значи да долази од речи свето – вид, тј. онај који види свет, односно "све на свету", или још боље "који зна све на свету", "познаје свет". Први део његовог имена може се извести из старословенског *вь съ, вьси, вьсе*, што значи сав, сва све. Други део речи – вид, доводи се у везу са индоевропском речи вид, што значи видети, пазити. Заједно са Световидом на острву Риген поштовани су и Јаровит, Рујевит и Поровит. Јар – подударно са јару "млад, ватрен, неустрашив", значи "пролеће". Руену – име јесенег месеца. Пора – означава "средину лета".¹⁰

Дајбог (Дабог по В. Чајкановићу). Етимолошки његово име значи "давалац божанства" (словенски дати и бог "божанство",

али и "бог" извор богатства).¹¹ Он је био врховни бог код Срба. По Веселину Чајкановићу он је "стајао на челу нашег пантеона, и био све до краја паганизма наш највећи бог, summus deus...Није случајно што су њега заменили свеци највећег ранга, какав је свети Јован, свети Сава, свети Ђорђе, свети Аранђео, свети Никола",¹² Овај бог је био поистовећен са Сунцем. После примања хришћанства код Срба је сматран за злог духа. Замишљан је хромим – "хроми Даба". Он се, ипак, најдуже од свих богова одржао под хришћанством. В. Чајкановић то објашњава тиме што је Дабог био национални бог, родоначелник целог народа и његов највећи пријатељ.¹³ Пре него што је антропоморфизован, он је имао животињски облик, односно био је замишљан у облику вука, а вук је Србинов заштитник и представник и на овом и на оном свету. Зато је Дабог поред много функција које је имао (бог ситне стоке, бог рудника, бог који одређује судбину – усуд), имао и ту да је био бог вукова.¹⁴

Остала божанства

Стари Словени су, такође, имали и поштовали остала божанства. Поред већ поменутих Јаровита, Рујевита и Поровита, које су поштовали балтички Словени, остала словенска племена су поштовала Волоса (Велеса), који је био бог рогате стоке који је био бог рогате стоке. Он се пореди са литванским *Velnias*, што значи "ђаво" и *Vėlė*, "сенка смрти", и келтским божанством (Тацит помиње Веледу, келтску пророчицу). Према неким истраживачима, он долази из индоевропског пантеона и може се поредити са Варуном.¹⁵ Кад су Срби примили хришћанство, улогу Волоса преузима свети Василије, који постаје заштитник стоке.

Стрибог – бог ветра. О њему се не зна много. Руски текст *Слово о полку Игореве* тврди да су ветрови Стрибогови унуци. По неким тумачењима његово име потиче из словенског корена *Srei*, "боја", или иранског *Srīga*, "леп", што је епитет и за ветар, али се везује и за Сунце.¹⁶ По неким другим тумачењима, његово име се доводи у везу са глаголом *střr̥iti*, литванско – *sturieti*, немачко – *starr*, *steit sein*, *erstarrten* – укрутити се, очврснути, заледити се, што значи да је Стрибог био бог мраза. Ипак, вероватније, његово име треба довести у везу са индоевропском речи *sreu*, која значи струјање, течење, ток. Отуд у санскритском *sravas* – река: готском *stroun* – струја, бура; немачком *sturm* – бура и

strop – струја, река, а у старословенском стрѣла значи струјање, ток воде.¹⁷ Струјање може и у води и у ваздуху, с тим што се у ваздуху јавља као ветар и бура. Пошто су Словени живели у крајевима где су дували, струјали хладни ветрови, то онда значи да је Стрибог био бог хладних ветрова.

Триглав је био највише поштован у градовима Поморја Штетину и Волину, где су се налазили храмови њему посвећени. О овоме сведочи већ поменути Ебо, калуђер из Бамберга. Триглав је доста сличан са Световидом, тако да су их многи изједначавали. То је долазило због тога што су сви богови старих Словена имали заједничких црта.

У Несторовом летопису помиње се и бог Симаргл. М. Елијаде сматра да је он иранског порекла. Неки су га изједначавали са персијским Симбургом, божанским грифоном. Словени су га, вероватно, позајмили од Сармата, који га зову Симарг.¹⁸

Несторов летопис помиње и бога Хорса – теоним позајмљен од иранског Хурсида, персонификације Сунца, а такође и богињу Мокошу, која је, вероватно, била богиња плодности.¹⁹

Додол – је био бог кише. Код нас су биле познате додоле, које су ишле по селима.

Бог шуме био је замишљен и представљен у фантастичном облику. Он воли да заведе и збуни путника кроз шуму, тако да овај не може да нађе излаз из шуме.

Поред већ поменуте Мокоше, стари Словени су поштовали и обожавали и друге богиње. Међу њима, свакако, видно место је заузимала богиња Весна. Она је била богиња пролећа, што уосталом потврђује и етимологија њеног имена. Староиндијска реч вас – значи бити јасан, светао, светлост.

Жива – била је богиња здравља, плодности и живота;

Лада – богиња љубави и лепоте;

Дева – богиња берићета;

Морана или Јежибаба – богиња зиме и смрти.

О дуализму у религији старих Словена

У религији старих Словена се може наћи траг дуализма. То је навело чешког научника *Jana Peiskara* на закључак да је дуализам у религији старих Словена истородан са дуализмом у Заратрустиној религији. Позивајући се на његова истраживања, *Ivo Pilar* сматра да код Јужних Словена има доста примера који иду у прилог Пајскерових закључака. Међутим, о овоме се може дискутовати.

Оно што је неспорно, јесте да су стари Словени знали за Белог и Црног бога. О Белом богу налазимо помена у језику и у фолклору. Код Срба имамо изреке "Не види белог бога", или "Видећеш ти свога белог бога", а код Бугара "Вика до белог бога".²⁰ Бели бог био је бог горњег света. Црног бога су неки научници сматрали за злог бога, ђавола. Међутим, то није исправно мишљење. Он у старини није био бог зла, већ је тако назван по области којом управља, а то је доњи свет. Он је са Белим богом чинио "не антитезу или антипод у заратустровском смислу, већ нераздвојни културни пар".²¹

Стари Словени су поштовали и веровали у бића нижег ранга од богова: духове, вукодлаке, вампире, вештице. Поштовали су, такође, рођенице или суђенице, које одређују живот и судбину новорођене деце (усуд код Срба), затим виле, које одговарају нимфама класичне митологије. Говорећи о њиховом поштовању код старих Словена, професор Лазар Милин каже: "Виле су замишљали као вечне младе девојке ванредно лепе, са вишим моћима од људи. Биле су углавном замишљане као добра бића. У песмама су опеване као бродарице (на води), загоркиње (у планинама) и облакиње (под облацима)".²² Код Руса су виле називане русаљке.

Словени су обожавали и поштовали кућна божанства – пенате (penates). Код Руса је то дјодушка домовој, код Пољака домовник, код Чеха хосподаржичек и скржитек, код штајерских Словенаца шотек.²³ Што се тиче Срба, било је покушаја да се докаже да је Крсна слава заменила домаће богове. О овоме ће доцније бити више речи.

Храмове и идоли код старих Словена

Што се тиче храмова и других места где су стари Словени приносили своје жртве, потребно је истаћи да Хелмонд сведочи да су Балкански Словени имали храмове у којима су приносили жртве. Већ смо поменули да су у Аркони, на острву Риген (Рујен), налазило главно светилиште посвећено Световиду, а зна се и за Кијевско светилиште и за Птујско у Словенији. За остале Словене немамо података да су градили храмове, али су се могла наћи капишта, места где су били сабрани идоли (кари). Капишта су се налазила по шумама и луговима. Осим њих постојала су и кумиришта, места где су се налазили кумири. За означа-

вање идола у словенском језику има пет речи: кап, балван, истукан или стукан, кумир и модла.

Кап – може се довести у везу са хрватском речи *kip* или мађарском *ker*, што је у језику туркестанских племена значило идоле примитивних народа, који су били у додиру са Словенима.

Балван – то је турска реч и употребљава се код Срба, Пољака и Руса, и указује да је дрво било идол.

Истукан (стукан) – то је трпни придев глагола истукати – извајати.

Кумир – срће се у руском језику, а потиче можда од финског *humarsaa* – поштовати.

Модла – свакако има везе са глаголом молити, молити. Може се наћи у чешком језику где означава храм, а у пољском молитву. Зна се да су били прављени од камена, или, још више, од дрвета и то липовог.

Жртве

Нема сумње да ли су Словени приносили жртве или не, већ се поставља питање каквог су карактера и смисла биле. Из извора се може видети да су претежно биле биљне, животињске, а такође и материјалне. Жртве су се звале требе, а места где су приношене – требишта. Да ли је било људских жртава, може се, такође, поставити питање. Ако их је и било, то није била честа и уобичајена појава. Главни смисао приношења жртава био је да се богови умоле да помогну у ратовима против непријатеља, да дарују богатство и срећу, да помогну у разним пословима.

Свештенички сталеж

Мало се зна о постојању свештеничког сталежа код старих Словена. Код словенских племена отац породице је приносио жртве за своју породицу, а старешина племена за цело племе. Руси су за вршиоца верских обреда имали назив жрец. Поред овога може се срести и израз *влѣхвѣ*, руски волшебник. Овај назив се везује за стари корен *vels*, *влѣснати* – муцати, мрмљати. Према томе, *влѣхвѣ* је онај ко чита *тајанствене речи*. Од њих је доцније и настао и развио се свештенички сталеж. Он се прво помиње код Балтичких Словена у XI веку, вероватно под утицајем германских племена. Врховни свештеник при Световидомвом храму био је моћнији чак и од самог владара.

Вера у загробни живот

Стари Словени су веровали у загробни живот, што потврђују стари текстови. По њиховом веровању душа покојника одлази у Нав (рај), или Шкл (пакао), зависно од тога како је заслужила. О томе где се други свет налази, постојала су различита веровања. По некима он се налази преко мора, што потврђује и обичај сахрањивања умрлих код тих словенских племена, која су своје покојнике полагала у чамац који би затим отискивали у море, или низ реку. Други начин сахрањивања састојао се у сахрањивању умрлих у пољима, под кућним прагом, или око огњишта. Огњиште је код старих Словена имало важну улогу, јер су они живели у задругама, које су биле скуп већег броја крвних рођака. Око огњишта у кући сакупљали су се чланови једне задруге, који су посебно поштовали кућно божанство, па су неки научници на основу тога тврдили, као што смо раније поменули, да је Крсна слава код Срба остатак поштовања кућних божанстава. Због свега тога потребно је нешто више рећи да ли постоји или не утицај старословенске религије на хришћанство код Словена, а посебно код Срба.

Утицај старословенске религије на хришћанство код Срба

Када је реч о религији и религиозном животу у нашем народу, потребно је истаћи да су се наши етнологичари више интересовали за проучавање наше прехришћанске, многобожачке вере, а у хришћанском периоду су се више задржавали на траговима које је у духовном животу већ христијанизованог народа оставило старо, прехришћанско, паганско веровање. Отуда се и појавила тврдња да су сви хришћански светитељи само супститути старих божанстава, божанских сила и функција, па би се могло закључити да они без везе са тим паганским веровањем не би ни имали никаквог угледа, поштовања и култа у народу. Треба истаћи да су се етнологичари приликом проучавања прехришћанског веровања наших предака служили компаративном методом науке о религијама, јер су били у оскудици са изворима. То потврђује наш познати етнолог и историчар религија Веселин Чајкановић у уводу своје књиге " *О српском врховном богу*", следећим речима: "О старим српским боговима немамо ми као што је познато, никаквих непосредних докумената – ни домаћих ни страних, ни

савремених ни доцнијих; немамо, другим речима, у рукама ништа".²⁴ Утврдивши посредним путем да су Срби пре примања хришћанства веровали у богове, да су имали култ и верске легенде, а имајући у виду да је примањем хришћанства настала нова ситуација, Чајкановић закључује: "Шта се, међутим, десило са свим тим онда кад су Срби напустили паганизам и приступили хришћанству? Ми, опет из науке о религији, довољно знамо да овакве ствари не ишчезавају лако, и да су међу њима нарочито отпорни културни обичаји и веровања. Када су Срби примили хришћанство, продужило је све ово да живи и даље, само је добило хришћанску интерпретацију, и везало се за поједине личности из хришћанског круга".²⁵ Из овога се може закључити да он сматра да су се примањем хришћанства на сцени духовног живота српског народа променили само глумци и донекле костими. Да би поткрепио ову тврдњу, Чајкановић наставља: "Свети Сава, додуше, хришћански је светац, и врло ревностан пропагатор Христове вере; у суштини, међутим, по своме карактеру и темпераменту, по митовима и веровањима, који се за њега везују, припада он још старом претхришћанском времену". После оваквог суда он даље из народних легенди ишчитава да је Свети Сава био гневан, да је волео страшно да кажњава, да је "изванредан пример за божанску завист", да је претварао људе у магарце и опет враћао у људе, да је ретко чинио добротина.²⁶ Добротина је чинио целом народу само ради унапређења привреде, а ређе их је чинио појединцима, као што је био случај са грчким Хермесом и германским Воданом.²⁷ Можемо рећи да је чудно само то да је наш чобанин – приповедач био носилац грчке паганске традиције, а са Грцима се сусрео тек на Балкану, где је од њих примио хришћанство.

Разрађујући своју тезу даље, Чајкановић велике хришћанске празнике и обичаје везане за њих, своди на пагански култ мртвих. При томе има у виду Божић и Крсну славу у већој мери, а у мањој Васкрс и Педесетницу (Духове). За Бадњи дан, који претходи Божићу, он каже да је био празник "првобитно намењен душама предака, али, поред тога, прикупио је он и друге неке празнике и извршио њихову ликвидацију, послужио као жижа за читав један синкретизам у нашој старој религији... О Бадњем дану се очекује конкретно епифанија, лични долазак бога, за кога је спремљена и жртва сасвим у духу паганских схватања".²⁸ Да би ово поткрепио, он каже да се полаженик (полажајник) посипа пшеницом, јер представља "олицетвореног претка". Мед се

на Бадње вече приноси прецима, а ораси, који се бацају у четири угла, су храна демонима.²⁹ Не можемо се уопште сложити са овом његовом тврдњом.

Божих је врло омиљен празник у нашем народу. За њега су везани обичаји који имају чисто хришћански карактер и смисао: уношење бадњака и сламе у кућу, чесница (божични колач), полагањик (полажајник) и мирбожење. "Обичај сечења бадњака, како каже Милан Вуковић, потиче отуда, што су витлејемски пастири, на знак звезде да се родио Исус Христос Избавитељ, насекли у шуми грања и понели га у пећину да наложе ватру и огреју Христа и Његову мајку".³⁰ Слама која се уноси у кућу, подсећа све нас да се Спаситељ родио у штали на слами, што потврђује јеванђелист Лука следећим речима: "И роди сина својега првенца, и пови га, и положи га у јасле" (Лк. 2, 7). Чесница или Божични колач, изображава Тело Христово и има литургијско обележје, јер нас подсећа на речи са Канона евхаристије: "Твоје (дарове) од Твојих (дарова) Теби приносимо због свега и за све". Полаженик (положајник) се може довести у везу са мудрацима са Истока, који су вођени чудесном звездом, дошли да се поклониме новорођеном Богомладенцу. Мирбожење на Божић је обичај који се састоји у томе да се тог дана људи поздрављају са: Мир Божји, Христос се роди! Ваистину се роди! То је због тога што је Божић празник мира и љубави, јер се родио Христос – Цар мира и љубави. Тог дана су анђели певали: "Слава Богу на висини, а на Земљи мир, међу људима добра воља!" Славeћи Божић наш човек осећа радост коју дели са свим људима и свим створењима Божјим, са целом творевином, баш као што и слуша у божићној песми, стихире на Слава, на стиховање: "Да радујетсја убо всја твар и да играјет: обновити ју прииде Христос и спаси душа нашја". Колико је то усађено у свести нашег народа, најбоље потврђују речи народног песника:

"Ода шта се потресе
ведро небо и земља?
Роди света Пречиста
Христа Бога нашега
који нам је створио
ведро небо и земљу,
и нас грешне на земљи".³¹

Крсна слава је најкарактеристичнији празник код Срба. Од свих православних народа само Срби имају Крсну славу. Поједини истраживачи старе словенске религије сматрају да је слава

остатак паганског обичаја слављења кућног бога, који је у хришћанству добио нови облик. То је довело до тога да су почели да тврде да су Срби приликом покрштавања, преласка из многобоштва у хришћанство, узимали за славу светитеља који је празнован тог дана. Осим ове тврдње, било је и мишљења да се празновање Славе везивало и за култ предака. Тако Веселин Чајкановић сматра да је крсно име "у својој суштини, помен, слава прецима, у вези са жртвом, и прославља се у кругу једне породице... Обред се састоји у жртвовању кољива и колача, и напијању вина ("устајање у славу")".³² Не можемо се сложити са овом његовом тврдњом. Може се поставити питање зашто су само Срби узели хришћанске свеце као замену за паганске кућне богове, кад су и други народи, као Грци, Римљани, Германи, Руси, имали кућне богове – заштитнике? Да би некако одговорили на ово питање, неки су били склони да тврде да су се Срби врло тешко прилагођавали хришћанству, да су остали верни својим паганским веровањима и да Слава представља компромис хришћанства пред српским паганством. Ни ова тврдња није тачна, јер Срби нису међу последњима примили хришћанство. Према казивању Константина Порфирогенита, прво масовно покрштавање Срба било је за време византијског цара Ираклија (610-641), који је замолио папу да пошаље свештенике да преведу Србе у хришћанство.³³ Додуше, овај процес је трајао дуго, око двеста година. Хришћанство је чврсто пусило корена у српском народу и његовој души тек за време Светог Саве, који га је коначно очистио и ослободио од паганских обичаја. Ово је истакао и нагласио Димитрије Богдановић у својој студији Крсна слава као светосавски култ: "Свети Сава и његови следбеници и мисионари у српском народу одлучно раскидају са опортунистичком и половичном мисионарском тактиком охридске архиепископије, и енергично приступају еванђелском просвећивању Срба према најортодокснијим идеалима атонског и палестинског монаштва. То је управо последња и одсудна етапа христијанизације српског народа. Постапак и развитак данашње крсне славе мора се зато посматрати у општем склопу светосавске активности".³⁴ Професор Радослав Грујић, у својој студији Црквени елементи крсне славе, доказало је да "и главни обреди у кући, а нарочито ломљење или резање колача и благосиљање или дизање у славу носе јасна обележја црквеног порекла".³⁵ Хлеб, пшеница, вино, уље, свећа и тамјан, који су саставни елементи славског обреда, употребљавају се на богослужењу на литурги-

ји и на литији и на бденију, уочи празника и храмовних слава. Све то нас упућује на закључак да "радње у обреду и прослављању Крсне славе имају свој хришћански смисао: славски колач представља жртву благодарности Богу; унакрсно пресецање колача приказује страдање Христово на крсту; преливање пресеченог колача вином означава да су Христовом крвљу опрани људски греси. Славска свећа од пчелињег воска представља чистоту и невину жртву за спас и чистоту слављеникове душе. Свећа својом светлошћу уноси у слављеникову кућу светлост Еванђеља Христовог. Славском пшеницом слављеник исказује своју веру у васкрсење".³⁶

Свети Сава има највећу заслугу што су из слављења Крсне славе истиснути остаци паганства и што је она добила нови, чисто хришћански смисао, тако да је, по речима Д. Богдановића, слава светосавски култ, чији је творац светосавска црква. "Отуда и факт да само Срби као етничка целина, која је од XIII века била непрекидно под одлучујућим духовним утицајем светосавске цркве, данас имају крсну славу. Слава је, дакле, један вид мисионарске делатности светосавске цркве, један облик њене борбе против паганизма, за потпуну евангелизацију средњовековне Србије".³⁷ Све то било је чврсто укоренењено у свести српског народа током његове даље историје. Пример светог Кнеза Лазара и Косовског боја то најбоље потврђују. Лазарево, косовско схватање, представља зрелост једне хришћанске епохе у животу нашег народа. "Над целом Косовијадом, каже Владимир Дворниковић, њеним главним лицима и обртима, нарочито у предигри, лебди пример и узор Христијаде. Трагедија баца сенку преда се као и у Христовој историји. Лазарева вечера уочи битке, наговештање издаје и присуство издајника у многоме подсећа на Исусову последњу вечеру. Као небо од пакла, и овде се дели жртва од издаје. Вук Бранковић Јудина слика, цар Лазар по узору на Христа спрема се да живот положи за идеју која је једино помоћу те жртве може да победи. И царство може да се изгуби, али душа се губити не може. Христова наука о вредности душе, за коју се ништа "у откуп" не може дати, овде је оживљена и херојски покренута у Лазаревом лику".³⁸

Вера у Господа Исуса Христа, Његову науку и Цркву, одржала је српски народ за време тешког петвековног ропства под Турцима. Та вера прожима све духовне поре нашег народа и данас, а Крсна слава је њен најизразитији пример. Породица, која слави своју Славу, је Црква у малом, јер, како каже професор Кале-

зић, "као што су сви богослужбени чиновници еухаристије – тако је и слава у породичном животу Срба продужена грана еухаристијске тајне и обреда која је ушла у породицу, па се породица посредовањем преко славске жртве и њених пратећих понуда храни благодатним даровима који имају извор у еухаристијској свежртви и светајни дакле у самоме Богочовјеку".³⁹

Напомене

1. А. Брикнер, *О паганству старих Словена*, Књига о Балкану II, Београд 1927, 51.
2. Исто, 51.
3. Цит. по: Д. Кашић, *Историја српске православне цркве са народном историјом*, Београд 1967, 7.
4. Helmond, *Chronica Slavorum*, I, pogl. 83, цит. по: М. Elijade, *Istorija verovanja i religijskih ideja III*, Београд 1991, 32.
5. Исто, 32.
6. Исто, 32–33.
7. М. Филиповић, *Трагови Перунова култа код Јужних Словена*, Гласник земаљског музеја у Сарајеву, св. III (1948), 63 – 80.
8. С. Васиљев, *Митологија древних Словена*, Дечја књига, Београд 1990, 153.
9. М. Elijade, Наведено дело, 33.
10. Исто, 33.
11. Исто, 33.
12. В. Чајкановић, *О врховном богу у старој српској религији*, СКЗ, Београд 1994, 169.
13. В. Чајкановић, *Мит и религија у Срба*, Београд 1973, 440–451.
14. Исто, 395.
15. М. Elijade, Наведено дело, 33.
16. Исто, 33.
17. С. Васиљев, Наведено дело, 153.
18. М. Elijade, Наведено дело, 33.
19. Исто, 33.
20. Д. Кашић, Наведено дело, 8.
21. Исто, 8.
22. Ј. Милин, *Научно оправдање религије II (Историја религије)*, Београд 1977, 292.
23. Д. Кашић, Наведено дело, 8.
24. В. Чајкановић, *О српском врховном богу*, Београд 1941, 31.

25. Исто, 5
26. Исто, 7–12.
27. Исто, 11–12.
28. В. Чајкановић, *О врховном богу у старој српској религији*, 147–148.
29. В. Чајкановић, *Стара српска религија и митологија*, 124.
30. М. Вуковић, *Народни обичаји, веровања и пословице код Срба*, Београд 1981, 81.
31. Вук, *Српске народне пјесме I*, Београд 1975, 102.
32. В. Чајкановић, *Стара српска религија и митологија*, 149–150.
33. Д. Кашић, Наведено дело, 22.
34. Д. Богдановић, *Крсна слава као светосавски култ*, Гласник СЦП 7–8 (1961), 206.
35. Р. Грујић, *Црквени елементи крсне славе*, цит. по: Д. Богдановић, Наведено дело, 204.
36. Д. Терзић, *Паганско и хришћанско у животу српског народа*, (Обичајни живот српског народа – Зборник), 283.
37. Д. Богдановић, Наведено дело, 207.
38. В. Дворниковић, *Карактерологија Југословена*, Београд 1939, 539.
39. Д. Калезић, *Крсна слава у Срба*, Београд 1989, 34.

Литература

1. Богдановић Димитрије, *Крсна слава као светосавски култ*, Гласник СПЦ 7 – 8 (1961).
2. Брикнер А. *О паганству старих Словена*, Књига о Балкану II, Београд 1927.
3. Васиљев Спасоје, *Митологија древних Словена*, Дечја књига, Београд 1990.
4. Вуковић Милан, *Народни обичаји, веровања и пословице код Срба*, Београд 1981.
5. Дворниковић Владимир, *Карактерологија Југословена*, Београд 1939.
6. Елијаде Миџа, *Istorija verovanja i religijskih ideja III*, Београд 1991.
7. Калезић Димитрије, *Крсна слава у Срба*, Сфариос, Београд 1989.
8. Карацић Вук, *Српске народне пјесме I*, Београд 1975.
9. Кашић Душан, *Историја српске православне цркве са народном*, Београд 1967.
10. Ledić Franjo, *Mitologija Slavena I*, Zagreb 1969.
11. Милин Лазар, *Научно оправдање религије II (Историја религије)*, Београд 1977.
12. Протић Драган, *Хришћанска наука у народној мудрости (Обичајни живот српског народа – Зборник)*, Београд 1985.
13. Симић Прибислав, *Српска слава – крсно име. (Обичајни живот српског народа – Зборник)*, Београд 1985.
14. Слијепчевић Ђоко, *Историја СПЦ I*, БИГЗ, Београд 1991.
15. Терзић Драган, *Паганско и хришћанско у животу српског народа, (Обичајни живот српског народа – Зборник)*, Београд 1985.
16. Филиповић Миленко, *Трагови Перунова култа код Лужних Словена*, Гласник земаљског музеја у Сарајеву III (1948).
17. Чајкановић Веселин, *О српском врховном богу*, Београд, 1941.
18. Чајкановић Веселин, *Мит и религија у Срба*, СКЗ, Београд 1973.
19. Чајкановић Веселин, *Стара српска религија и митологија*, СКЗ, Београд 1994.