

ЗАЈЕДНИЦА ИСТИНЕ У ЕСТЕТСКОЈ СИНТЕЗИ

Не би погрешно онај ко би душу апостола Павла назвао Лугом добродетељи и рајем духовним,¹ каже Свети Јован Златоуст. Лугом добродетељи и рајем духовним можемо назвати душе наших Светитеља – Светога Симеона и Светога Саве. Свака света јеванђелска врлина процвјетала је из њихових душа. У Похвали Светоме Симеону и Светоме Сави^{*} Теодосије о томе славослови. Он каже да се “њима душа која им тежи умно наслађује и као тело храном речју окрепљена бива”.

Сазнање да је Похвала Светоме Симеону и Светоме Сави “једини текст који у српској средњовјековној књижевности потврђује постојање овога жанра у њеном пуном обиму и, узорито следи настављаче грчког енкомiona у Византији”,² – навлачи потребу да се потпуније сагледају естетске релације; одреде и опишу оне вриједности које уводе у ток мисли истинског хришћанства.

Трочлана основа овога дјела – увод, одвојено славословље о Светоме Симеону а затим о Светоме Сави, и на крају прослављање обојице светитеља, – везује естетска искуства читалаца за духовност дјела различитог жанра и контекста. У Уводу Теодосије полази од духовне трпезе, кроз коју се стиче благодат и усавршава живот по јеванђелским светим врлинама. То је позив

1 Свети Јован Златоуст, Слава Господу за све, превод, Библиотека “Образ светачки”, Београд 1998, стр. 200.

* Теодосије, Службе канони и Похвала, Стара српска књижевност у 24 књиге, Књига пета, Просвета – Српска књижевна задруга, Београд 1988.

2 Биљана Јовановић-Стипчевић, Коментари уз Похвала Светоме Симеону и Светоме Сави, нав. дело, стр. 321.

на свети живот по узору на све Божије угоднике; ту се пројављује христочежњивост, откривају христолике мисли да се у Цркви све сједињује благодаћу Светога Духа. Спомен овим Светим Оцима, “обасјан”, “просветљен”, и “сваке награде Божије и радости достојан” – испуњава “анђелском храном” сваког њиховог миљеника, каже Теодосије.

У Увод су уткане и неке мисли из Давидових Псалама, мисли којима се откривају духовна виђења. Давид, “окусивши сласт божанских речи, задивљен њима, рече Богу: ’Како су слатке језику мојему ријечи твоје, слађе од меда устима мојима! Од заповијести твојих постадох разуман; тога ради мрзим на сваки пут лажни’” (Пс 119, 103–104). Таквим мислима пуни се ризница срца непроцењивим благом; узноси “мислени, душевни поглед према првообразној, несазданој Красоти, према првом нествореном ипостасном Уму, према првој Доброти и Красоти, према ипостасној Премудрости, бесконачној Благости која све сазда само добротом својом”.³ Ту су виђења о људима који своја задовољства налазе у плотској трпези, па се у својој ситости одвајају од Бога. С друге стране су људи који једу са духовне трпезе, “хљеба анђелског једу” (Пс 78, 25), па неки таквом духовном “насладом засићени и поучени, много пута храну заборавише да поједу”, а други су се “задовољавали плодовима дрвећа и растућим биљем, и са такве трпезе чак слађе узимали”, славослови Теодосије.

Христове ријечи – “не живи човјек о самом хљебу, но о свакој ријечи која излази из уста Божијих” (Мт 4, 4), поетски уплетене у Увод ове Похвале, откривају сазнања да је хришћански живот непрестани подвиг испуњен љубављу према Богу.

А реч Божија је све што је о Богу казано, и свим што је о Богу речено душа је задивљена и скрушена. Бога помиње и бежећи од зала њему се приклања. И сећањем на речи и у срцу молитвом се поучавајући као да се Богу приближава и с њим сједињује. И уста Божија су све што се о Богу говори и поучава.

(Похвала Св. Симеону и Св. Сави, стр. 234)

“Човек као биће које је кадро да прима дарове од Бога има пријемчивост за дарове Божије, и кадро је да поима Бога и Ње-

³ Свети Јован Кронштатски, Господе име Ти је Љубав, превод са руског, Библиотека “Образ светачки”, Београд 1998, стр. 114.

гово Откривење”,⁴ каже Свети Нектарије Егински. Такво биће Бог “поучава и умудрује даром усавршавања”,⁵ јер Дух Свети свако Христово добро преображава у човјечије да би човјек заједнички са Богом. Теодосије, дакле, умјетничку истину заснива на вјечној истини садржаној у ријечима Божијим, коју Спаситељ у молби Оцу овако пројављује: “Посвети их истином твојом: ријеч твоја јесте истина” (Јн 17, 17).

Поред мисли о духовној трпези у Увод су уткане мисли о Цркви Божијој, гдје су се људи “сабрали као на небесима”, и “удостојили да молитве и молбе благодарности и похвале анђелски Богу приносе”. У Цркви је “све светом лепотом украшено”, и сви се “светим песмама и духовним појањем наслађују и у души веселе”. Ту се чују ријечи Исуса Христа, ријечи испуњене дубоко проживљеним вишим духовним искуством. Ево тих поука:

“Ако имате љубав к мени, заповести моје држите”; “ово је заповест моја вама: Љубите један другога”; “по том ће сви познати да сте моји ученици ако узимате љубав међу собом”; “љубите непријатеље своје, добро чините онима који на вас мрзе”; “опраштајте и опростиће вам се, дајте и даће вам се”; “благо сиромашнима духом; благо гладнима и жеднима; благо кроткима; благо милостивима.”

(Похвала Св. Симеону и Св. Сави, стр. 235)

Теодосије је ове поуке преузео из Јеванђеља: прве три из Јеванђеља по Јовану, слједеће двије из Јеванђеља по Луки, и задњу из Јеванђеље по Матеју. Оне осигуравају души боравиште у љубави Божијој. Кроз њих се сагледава унутрашњост бића, схватају Христове ријечи – “Царство Божије унутра је у вама” (Лк 17, 21).

У Цркви се чују благодатне ријечи о Светитељима. У њој се “читањем житија древних светитеља и изабраних мужева и поређењем са њима, уши наше слатко поучавају”, славослови Теодосије. Слушајући благодатне ријечи о даровима које су примили ови свети људи, “дивећи се њиховој великој смерности

4 Свети Нектарије Егински, О бесмртности душе, у Зборнику текстова Господ није створио смрт, превод, Библиотека “Светачки образ”, Београд 1998, стр. 106.

5 Нав. дјело, стр. 106.

и трпљењу за муке Христове, исцрпљености од поста и подвижништва у пустињи”, ми се духовно ка Богу уздижемо, преображавамо и охристовљујемо.

Послије оваквог Увода естетска пажња читалаца усмјерава се према славословљу збора Светитеља. Ту су дата естетска виђења о заједничким одличјима ових светих људи, истакнуто оно по чему “сви чланови Цркве сачињавају једну тајанствену недељиву органску целину”⁶; што “све састави у Христу” (Еф 1, 10). Ако се дубље уђе у сагледавање природе естетске пажње, онда ће се моћи открити да је она “унутрашња, то јест представља савршенство предмета”⁷ обухваћеног ауторовом свијешћу.

Теодосије естетски врло прикладно уткива неке подвиге на којима израстају врлине Светитеља. Каже да се једни од њих “изобилно чинећи добра дела Богу мученичком крвљу венаца украсише”; други “мраз и жегу дуго трпећи, болестима и постом до крви измучени, и свакодневним патњама изложени, у мукама умреше”; неки “праведношћу и вером, самилошћу и даривањем сиромаша, и свим оним што је заповеђено да се на земљи за спасење чини, Богу угодише”. Ту су и они који су све своје раздали и оставили, и богатство и царство: све презрели и кренули за Христом да стекну вјечне божанске дарове. Зато се они “удостојише, светлост посташе и приведоше Богу оне које су учењем посветили”.

Овом збору хваљених Светитеља, и Богом изабраних људи, Теодосије придружује преподобног Симеона и свеосвећеног Саву. И њих је велика љубав према Богу одвојила од пролазних земаљских ствари; напустили су царство земаљско и кренули за Христом, да постану станишта Његова. Због тога их Бог “заволе и узвелича и прослави”, казује Теодосије.

Између пјесникове структуре душе и стварности која је предмет поетског виђења постоји велика сагласност. А кроз ту сагласност пројављује се и љубав и љепота, јер “у лепом постоји један објективан квалитет али знак таквог квалитета јесте сагласност нашег виђења”.⁸

6 Архимандрит др Јустин Поповић, Догматика Православне Цркве, Књига трећа, Манастир Св. Ћелије код Ваљева, Београд 1978, стр. 669.

7 Жерар Женет, Уметничко дело, естетска релација, превод с француског, Светови, Нови Сад 1998, стр. 20.

8 Умберто Еко, Уметност и лепо у естетици средњег века, превод са италијанског, Светови, Нови Сад 1992, стр. 124.

Ту сагласност Теодосије овако естетски пројектује:

Лепо је и нама и заиста достојно њих славити и као блажене прослављати. А наша похвала није од оних које више нашем спасењу користе, јер похвала праведнима је од Господа, и венац славе и хвале, вечна радост на главама њиховим, пошто њему угодише. Због тога је, нама за поуку и као корисна, она и установљена: да садашњи нараштај пишући сачува одличја најбољих мужева којима су Богу угодили а тако и оно чиме су од Бога удостојени; да не би у дубоком заборава остале прикривене врлине изузетних, него да се што јаснијим и разумним речима оне откривају; да не остане скривена корист онима који слушају, јер се зна да ће слово о врлинама многе умилити, и као неким останом, убодом душе ранити, јасно је обновити и покренути ка житију оних који су у Богу поживели.

(Похвала Св. Симеону и Св. Сави, стр. 237)

Теодосије истински схвата љепоту. За њега је љепота божанска сила која се пројављује кроз унутрашњост бића, јер “Бог и јесте Највиша Лепота, суделујући у Којој све постаје дивно”.⁹ Светитељи су животом по јеванђељским светим врлинама Богу угодили и Богу се удостојили. Зато ваља њихове врлине “јасним и разумним речима откривати, да не остане скривена корист онима који слушају”, поучава нас Теодосије, и приклања наш ум јеванђељским заповијестима.

“Све је лепо у личности, када је окренута Богу и све је ружно када је окренута од Бога”¹⁰, каже Павле Флоренски. И преподобни Симеон је сав окренут Богу, јер “чујемо како беше муж за којег и Давид у почетку својих књига, пре нас похваливши га, рече: ’Благо човеку који не иде на веће безбожничко, и на путу грешничком не стоји, и у друштву неваљалих људи не седи, него му је омилио закон Господњи и о закону његову мисли дан и ноћ’.” Симеон је био човјек “по снази и богатству више обдарен од Адама и Јова”, “у сваком благостању у Богу богат”, “стално чинио милостиње и много се бринуо за сиромаше и убоге”, “разборит и праведан”, “у духовној чежњи од свих истрајнији”, и – “у свему по вољи Божијој”, узвишено проговара пјесник.

⁹ Павле Флоренски, Стуб и тврђава истине, књига друга, превод, Библиотека Руски боготражитељи, Логос, Београд 1998, стр. 419.

¹⁰ Нав. дјело, стр. 419.

Иако Теодосије истиче да о свим “исправљењима” преподобног оца Симеона казује на основу читања и разумијевања житија, јер га многе године удаљавају од земаљског живота овог Божијег угодника, ипак, на основу сагласности са објављеном истином, може се закључити да се писац користио и другим изворима. Језичке конструкције и стилска средства, којим су обликовани догађаји из живота Светога Симеона, не затварају ум у границе реченог; оне воде просвјетљењу ума, прихватању и разумијевању исказане истине у Свјетлости Христовој.

Монах Теодосије је живио по јеванђељским заповијестима; ријеч заснивао на истини. Из таквог односа настало је његово плодносно дјело. Он је знао да одабере догађаје који имају истински смисао; да их естетски сагледа и поетски пројектује. Ево догађаја на којем се може сагледати спољашњи и унутрашњи живот Светога Симеона; пројављена истина у души која га је одвела у заједницу са Христом:

И како се, по достојанству узвишен, штавише самодржац, правдом и побожношћу просветли и земљу свога народа православљем ка Христу обасја, јереси изагна и цркве подиже; како, потом, смиран постаде, и царство и лепоте овоземаљске остави; од многих служен, будући светао и узвишен, у потпуној скрушености, крстоносно пусто место досеже, и странствовањем и у послу, како је то свима знано, до краја живота на њему поживе.

Каквом се топлотом мира појавио, и какавим је кајањем и умиљењем, смерношћу и љубављу, и скривеним уздасима у Богу поживео, то зна само онај који испитује утробу и срце. А ја о томе не умест да говорим, јер видим мужа чију је величину и Бог признао, и дивим се. А држим да ничим није био толико обдарен колико смерношћу, скрушеношћу срца и љубављу ка Богу.

(Похвала Св. Симеону и Св. Сави, стр. 238)

“Бог је љубав, и који пребива у љубави, у Богу пребива и Бог у њему” (1 Јн 4, 16). Преподобни Симеон је у себи осјетио Божију љубав; Бог се њему кроз љубав показао. Отуда се појавила и његова љубав према Богу. Он “ничим није био толико обдарен колико смерношћу, скрушеношћу срца и љубављу ка Богу”, каже Теодосије. Кроз ту љубав он се кретао у сусрет

Христу, јер “хришћанска љубав човека према Богу јесте одговор на љубав Његову према нама, то је, да тако кажемо, излазак душе наше у сусрет Богу који силази према нама”.¹¹

Човјек још док је на земљи, животом по светим јеванђељским врлинама, гради себи вјечно станиште на небесима, “кућу нерукотворену”. У таквој свјетлости живота Теодосије је видио Светога Симеона. Његова надахнута констатација да уколико “не успемо да испричамо све о његовом земаљском животу – о добротинству и штедрости према сиромасима, или о смерности пустињачког пошћења, и о умиљењу Богу – садашња нас збивања о њему извештавају”, јер његове кости “животочним миром изливају” (стр. 238).

Апостол Павле каже “нас ни смрт, ни живот, ... неће моћи одвојити од љубави Божије, која је у Христу Исусу Господу нашем” (Рм 8, 38–39). За Христом се жуди, јер “нам је Бог дао живот вјечни” у Њему (1 Јн 5, 11). А Светитељи су Божија станишта; кроз њих се пројављује пуноћа Христовог Јеванђеља. Молитвама и похвалама њима “душа гаси своју жеђ”.¹² Зато Теодосије богоугодно пита: “Зар неће и садашње земаљско прослављање преподобног оца нашег Симеона, да не говорим о оном на небу, ваше усрдне душе које Бога љубе задивити и умилити? Зар нас неће снагом својом ка похвали и ревности уздигнути?”, и одговара: “Па како не би када нам потврђује да је својом смерношћу и љубављу за Бога толико постигао и таквим признањем од њега удостојен да миро не точи само из костију његових него и стенописана слика светог лика његовог, ...из тврдог камена и сувог креча (стр. 239).

Теодосије је на животу преподобног оца Симеона показао како боголика душа сазријева у јеванђелском добру и усходи Христу.

И да схватимо да душа која тражи Господа, налази га. И да ако неко њега ради што добро чини, неће остати скривен од његових свевидећих очију, и да постоји онај који за добра добрим узвраћа, како се то види према чудима оца нашег.

11 Јоанис Сикутрис, Платонски ерос и хришћанска љубав, са новогрчког превео јеромонах Атанасије Јевтић, Хришћанска мисао, Србиње–Београд–Ваљево–Минхен 1998, стр. 69.

12 Свети праведни Јован Кронштатски, Мој живот у Христу, превод са руског, Образ светачки, Београд 1996, стр. 65.

Свети Симеон је био сасуд испуњен светим врлинама; из њега се пројављивало свако добро које је дјеловало на људе. Његовим светим моштима, које су изливале миро, долазили су и здрави и болесни. Даром Духа Светог он је сазнао како се душа храни Божијом благодати да би прешла границе видљивог свијета и ушла у свијет вјечног Добра и вјечне Љепоте. О томе Теодосије овако славослови:

Шта, дакле, ми на све то да кажемо? Која достојна уваљења да му на дар принесемо? Њега је пред анђелима на небу и пред људима на земљи Бог прославио! Хоћемо ли се и ми задивити изузетном мужу, небесном човеку и земаљском анђелу?...

Јуче је он свој хлеб поделио и примајући убоге нахранио их, а данас у Аврамова насеља примљен с њиме се весели!

Јуче је он Христа ради странствовао, а данас с њиме заједнички царујући, радује се!

Јуче је он пред нама из смрности главу приклањао, а данас његов гроб мироточиви ми целивамо клањајући се.

Јуче нас је телесно тешио, а данас у цркви духовно весели!

Јуче нам је вино љубави црпео, а данас нас миром својих светих моштију помазујући освећује!

Видите ли коликих су добара од Бога удостојени они који су њему угодили, и колика добра нама у животу и после смрти чине праведници, па тако и ова која су преподобном оцу нашем Симеону, ...

(Похвала Св. Симеону и Св. Сави, стр. 239–240)

Теодосије овдје описује Светог Симеона као учесника Крсног пута Христовог; он овим позива на духовне подвиге, потпуно одрицање од свијета и добровољна страдања идући за Христом. “Постоје три вида одрицања од света: прво, у коме телесно остављамо сва богатства и стицања у свету; друго, у коме остављамо пређашње навике, пороке и страсти, како душевне, тако и телесне; и треће, у коме, одвлачећи ум од свега садашњег и видљивог, сагледавамо само будуће и чезнемо за оним што је невидљиво”¹³, поучава Свети Јован Касијан Рим-

13 Преподобни Јован Касијан, Римљанин, Преглед духовне борбе, у дјелу Добротољубље, II том, превели са руског Хиландарски монаси, Манастир Хиландар 1998, стр. 18.

љанин. Бог је Светом Симеону дао сва три вида одрицања, и “пред анђелима на небу и пред људима на земљи прославио”, каже Теодосије. “На таквим обоженим костима и почива Црква Христова. Оне чине присну спону неба и земље, мост преко кога се живи моле за све почивше, а наши мртви за нас”.¹⁴ То је Теодосије умно сагледао; видио је “коликих су добара од Бога удостојени они који су њему угодили, и колика добра нама у животу и после смрти чине праведници”, какав је био преподобни отац Симеон.

Слово о свеосвећеном Сави, Симеоновом “сину, по телу, а оцу по Духу Светом” почиње од рођења. Сава, “иако природно, није обично рођен”, јер он “молитвом измољен Богом беше дат родитељима, и од младости као анђеол, чистотом сјајећи, јави се, те сваком лепотом улепшан и украшен беше”.

Свети Јован Златоуст о Апостолу Павлу каже да је “више него ишта друго он желео угодити Богу”¹⁵, и да је “то више волео него ишта у овом... и у оном свету”.¹⁶ Таква христочезњивост водила је и Светога Саву. И њему је најглавније било да се светим тајнама и врлинама усаврши и препороди за Христово виђење. Његово страдање и распињање Христа ради Теодосије овако описује:

И Христа ради, са свим лепотама овога света и оца који је царевао остави и васпитаник пустиње постаде; чедо послушања, изданак молчанија, грана уздржљивости, цвет пошћења, плод смерности, љубављу и милосрђем усавршен. У свакој доброту природе од Христа учитеља обogaћен, по заслуги се за учитеља удостоји; и земљу народа свог попут апостола у свој удео прими, Светом Писму је научивши, и вером просветивши, и изузетне Богу привевши.

И страдања његова, и путовања, и муке велике око оснивања пустињачких манастира, и у туђим земљама, и у земљама отачаства свога, како да је црквама украси, и вером православном просветли, да је светитељима и људима саимених Христу узакони.

(Похвала Св. Симеону и Св. Сави, стр. 240)

14 Борис Зајцев, Павле Рак, Светогорске стазе, превод са руског, Манастир Хиландар 1997, стр. 94.

15 Свети Јован Златоуст, Беседа о Светом Апостолу Павлу, у дјелу: Беседе Светих Отаца, превео архим. др Јустин Поповић и други, Завет, Београд 1997, стр. 29.

16 Нав. дјело, стр. 29.

Теодосије, поетски надахнуто, казује како се Свети Сава пењао по љествици духовног савршенства. Ту се спомињу ови начини и ове врлине: обилазак светих мјеста, расправе са учитељима Цркве о духовним питањима, молитве и покајање, читање житија Светих Отаца и свођење у срце њихових поука. Ту су и друге свете врлине – страдање и трпљење, путовања и трагања, даривања и украшавања Цркве Христове.

На Христовим ријечима – “и који не узме крст свој и не пође за мнош, није мене достојан” (Мт 10, 38) – Теодосије је изградио виђења о људима који земаљски живот воле, и о људима који су се одрекли свега земаљског. За “оне који земаљски живот воле и себе љубе, обилну храну и нерад величају, славе оне који добра имају”, каже да “уколико би требало да их похвалим, за слабости бих их хвалио”, и да он у томе ништа не налази. “Шта ћеш постићи ако одступиш од живота по Богу и предаш се свету, његовим радостима и телесним насладама?” – пита Свети Никодим Агиорит, и одговара: “Постаћеш богоотступник, а то је страшно бити и један тренутак, а камоли један час”.¹⁷ Овакво мишљење о људима који су се предали страстима тјелесним и радостима земаљским имао је и Теодосије. Он је добро схватио да се свака вриједност налази у Богу. Зато је потребно боголико мислити и боголико осјећати: боголико живјети и боголико дјелати. Да би човјек усходио Богу, потребно је очистити срце своје од тјелесних жеља, јер “не може подићи поглед право к Богу, док се не одрече савршено од света”¹⁸, каже Свети Исак Сирин. А Светог Саву су красиле такве врлине. Он је живот у трпљењу проводио, апостолска страдања подносио, невоље на мору и са разбојницима доживљавао, у пустињи постио и гладовао. И “све тегобе с лакоћом подневши себе даваше заборављајући прошло због онога што следи”, славослови Теодосије.

Теодосије велику пажњу поклања опису путева којима људи ходе: једни, савладани тјелесним страстима и земаљским чарима, упадају у гријех, и иду према ђаволу; други, вођени светим јеванђељским врлинама иду у сусрет Христу и сједињењу с Њим.

17 Свети Никодим Агиорит, невидљива борба, са руског превео епископ Хризостом (Војиновић), Београд – Ћелија Пиперска 1990, стр. 35.

18 Свети Исак Сирин, Одабрана места из дела, сакупила Њено царско височанство Велика кнегиња Милица Николајевна, превео с руског П. Вучковић, Св. Симеон Мироточиви, Врњачка Бања 1992, стр. 18.

На Савином путу спасења и вјечног живота у Христу показивали су се знаци Божије љубави, пројављени кроз моћ да чини чудесна дјела. “По свом садржају чуда су дела љубави и милосрђа, а по свом значењу она су јављања силе човечије у свету, ојачане и просветљене силом Божијом”.¹⁹ Сава је кроз Христову љубав и милосрђе примио божанску силу да твори чуда. За ту благодатну моћ одозго Теодосије достојно хвали Господа:

“Прослављам те, Господе, Боже мој, и појем име твоје, пошто си чудесна дела пре својих светитеља испунио!”

О тим знацима истините, преображавајуће и освећујуће силе, коју је стекао Свети Сава, Теодосије овако славослови:

Хвали ли ко од вас чудотворце нека и овога похвали и на његова чудесна дела погледа... Јер и он, као Исус мој речју, ослабљеног молитвом уздиже. И као негда Илија огањ, град са неба молитвом приведе, и као он Ахаву, задививши противничког цара, Угрину, од безбожништва одврати... И умрлог брата коме је погреб припреман молитвом оживе, и анђела, дотле само анђелским, монашким образом украси, рекавши да се душа у Богу врати, а затим поручивши да се поново узме.

Који тада видеше и сада слушају о заиста задивљујућем чуду, како бесплотни и небесни земног и телесног послуша. Јер комадом папира и мастила наложи оцу да из гроба, из светих моштију миро излије. И у гробу и на западу, мртав живога са истока послуша: и светло послушање умрлог оца, које је у животу ка сину за спас свој имао, онога који у гробу лежи, пре бих рекао на небесима борави, то потврђује. А велику пучину преброђујући, мору од јаких ветрова разбеснелом и валима који брод разбијају запрети Божијим именом и оружјем Крста, и слеглоше се ветрови и море и тишина би. И брод са ученицима и онима који са њим пловише од смртоносног потапања спасе се.

Чиме достојно да узвратимо твојој светости, пошто си нас од гроба у мору снагом твојих моћних молитава Богу избавио?
(*Похвала Св. Симеону и Св. Сави*, стр. 242–243)

19 Протојереј Сергеј Булгаков, *О Еванђелским чудима*, превод с руског, Логос, Београд 1996, стр. 43.

Сва ова чуда, која је чинио Свети Сава, Теодосије сагледава у пуноћи Христових јеванђељских ријечи – “ко вјерује у мене, дјела која ја творим и он ће творити, и већа од ових ће творити” (Јн 14, 12), стр. 243. Позивајући се на Христову љубав, Теодосије богочежњиво казује: “Зар нису она као и самог мог Христа божанске снаге, таква божанствена чуда, када је са неба од божанског не отступивши, ради мене и свих људи на земљу сишао”. Овим поетским исказом наш ум се узноси; мисли траже Бога и иду у сусрет Христу. Ту се изнад чулноопажајне творевине мисли воде созерцању и уводе у тајне духовног живота; то је позив вјечној Истини и вјечном животу, пут Богопознања, јер “ово је вјечни живот да познају тебе једнога истинитога Бога и кога си ти послао Исуса Христа (Јн 17, 3).

Одвојено славословље о Светом Сави Теодосије овако завршава:

Са овим светим и великим мужевима, преко тако великих чуда, посматрамо и схватамо мужа којег сада хвалимо – свети, веома прослављен, кажем, првосветитељ наш и равноапостолан учитељ, отац наш Сава. Са њима заједничар и велик беше, јер ничега у односу на оне који су се у пустињи уздизали, у односу на послушнике и поснике, преподобне и молчалнике не беше лишен; за и међу светитељима није апостолски заблистао.

Јер чистотом и постом, трпљењем и смерношћу, учитељством и задивљујућим чудима, молитвом и даривањем ништих, странствовањем и путовањем, и свим добрима Богу изузетно угоди. Осредње је превазилазио, усавршене достизао, и није ни у чему иза других заостајао.

Јер и он их је као и они древни светитељи, вером и молитвом у име Божије испуњавао...

(Похвала Св. Симеону и Св. Сави, стр. 245)

Духоносна естетика која се пројављује кроз ово славословље води крсним путем. Ту је уткан јеванђељски поглед о смислу страдања. То “показује да пут ка свеопштем преображењу води кроз највеће страдање у свету. То је и разумљиво: то окретање људске воље од света и њен повратак Богу, без кога се не може извршити свеопшти, космички преврат преображења твари, не може бити безболно”.²⁰

20 Кнез Јевгениј Трубецкој, Смисао живота, превод с руског, Логос, Београд 1997, стр. 61.

Послије овог одвојеног славословља о Светитељима Теодосије прелази на похвално казивање “онога што је обојици заједничко”. То су осјећања стечена духовним виђењем њиховог животворног крста; догађаја на хоризонталној и вертикалној линији тока живота. У те естетске пројекције Теодосије уноси сву своју душу; његово срце је пуно увјерења да је то пут кретања живота према вјечној Истини и вјечној Љепоти. Ево тих осјећања и виђења:

Али, задивљен сам, и како да их прославим не знам! А како бих и могао да достојно прослављам оне који су по Божијем провиђењу призвани; које Бог раније од свих позна и одреди да првенци у милости буду међу многим братијом нашом; и служитељи Новог Завета, Јеванђеља Сина његовог, и са њим у слави заједничари да буду. Јер, “које напред Бог позна те и одреди на службу себи”, рече апостол, “а оне које дозва оне и оправда; а које оправда оне и прослави.”

Шта, дакле, о њима да кажем када их је Бог оправдао и прославио? Јер лепо је и нама са Богом их прослављати и као достојне блажити! А ко да не блажи изабранике Божије? Оне које Бог оправдава и прославља, ко да не похвали?

Па пошто су и више него достојно у Богу поживели, ми као неискусни, не успевајући да их по заслуги похвалимо, похвалних слова нисмо желели да се дотакнемо. Ипак, уздајући се у ваше молитве, и око тога смо се потрудили! А ако се наше плетеније речи удостоји Похвале светим оцима, не мислите да је то домишљање ума мога. Него од њих самих, од страдања у Богу и од заслуга за добра дела похвале њихове ка њима приносимо.

(Похвала Св. Симеону и Св. Сави, стр. 246)

“Позна Господ оне који су његови” (2 Тим 2, 19), каже Свети Апостол Павле. А “Ко су људи Господњи?”, пита Свети Јован Кронштатски, и одговара: “Они који не живе ради тела и крви, већ духом и умом Господњим, који се боре, са страстима и побеђују их, који се подвизавају за правду, који мисле на оно што је горе и онамо управљају очи своје; који непрестано држе у срцу своме заповести Господње и неодступно иду за њима, а падну ли због немоћи и навике, намах устају, који душе своје полагају за Господа, који су готови чак и живот положити за Њега, за правду и истину”.²¹ А такви су били Свети Симеон и Свети

21 Свети Јован Кронштатски, Господе име Ти је Љубав, превод с руског, “Образ светачки”, Београд 1998, стр. 119.

Сава. Божији позив да уђу у заједницу са Васкрслим и Бесмртним Христом јесте – спасење, обесмрћење, васкрсење, “живот вјечни у Сину његовом” (1 Јн 5, 11).

Све што су ови Светитељи чинили, сва дјела и сва чуда створили су Божијом благодаћу. Њих је Господ, кроз свете јеванђељске врлине, припремао за Царство Своје, а они су са надом ишчекивали Божију благодат; созерцавали истинску љепоту – богоуподобљење. Кроз анафоричку употребу позива “приђимо”; “приђимо”; “приђите”, пројављује се моћ доживљавања да је истина о овим светим људима спојена са пјесничком стварношћу. Они су свом душом припадали Богу; “сјеме Његово остало је у њима” (1 Јн 3, 9), расло и доносило плодове. Њихове богомисли и богоосјећања Теодосије пројављује кроз поетску насладу.

А Похвалу светима изричемо на похвалу Бога који их је укрепио, чијом помоћи су свети чудесна дела испунили и испуњавају, на Божију дарожљивост и велико удивљење његовој доброти, коју он за људе, што вољу његову чине, с љубављу гаји. На корист и уздизање онима који слушају све о светима проповедамо, да свим добрима, повестима и делима, добро у добрима умиљени, од сведоброг Бога, за све и увек, добро похваљени будемо.

Приђимо, оци и браћо, самима себи, сви који смо се благодати отаца насладили, и сада се наслађујемо, и поново ћемо се насладити!

Приђимо сви, и ублажимо свим све оне који беху, и штујемо све оне који све нас штују!

Приђите, дакле, и радосно притецимо слављу, и прихватимо са љубављу!

И сви усрдно дарожљиви будимо! И нека нико од нас који прилазимо малодушну леност не испољи! Пошто ми који двоструко од отаца примамо и двоструко обогатићемо се! Њиховим молитвама, кажем, душевно и телесно обогаћени ћемо бити.

Принесимо, дакле, свако од нас према својој моћи, оно што су за очеве вољени дарови и што од нас траже! Не говорим о злату и сребру, ни о сјајном бисеру, ни о драгом камењу. Јер њих и у земаљском животу они презреше и као привидан сан одбацише, а сада са Христом на небесима будући никако на њих не помишљају; но принесимо оно што је и са-

мом Христу угодно, онима који слушају и служе испуњењу и пажњи онога који наређује и који појање, свете песме и молитве нису немарно подносили.

(Похвала Св. Симеону и Св. Сави, стр. 246–247)

Поетски врхунац чини онај дио који почиње позивом да се “венци Похвале сплету”, и Светитељи “увенчају”, ради “признања њихове добродетели”. Анафором “радуј се; радуј се” Теодосије казује пуноћу доживљаја – христодоживљавања, којим су обухваћени Свети Симеон и Свети Сава. Они су се животом на земљи кретали по хришћанском путу – састрадања и сараспињања Христу. На том путу јеванђељског састрадавања пратили су их доживљаји радости и весеља. То је радост страдања, доживљај какав нам откривају ријечи Светог Апостола Петра: “Радујте се што учествујете у страдањима Христовим, да бисте се и у откривењу славе његове радовали и веселили” (1 Петр 4, 13).

Прослављајући Светога Симеона, који је “плод свој, Саву, још у време земаљског живота, посленику Христу дао”, Теодосије нам даје есхатолошка виђења у којима васкрсава прошлост. Ево те поетске слике:

Радуј се, Симеоне преподобни,
премудри купче путем јеванђеља,
који си лепе бисере,
веру, наду, љубав,
с милосрђем имао,
и стога све своје ништима раздавши,
једини драгоцен и непроцењив бисер,
божаством Христа, потраживши, нашао јеси,
пропадљива непропадљивим купивши,
пролазна вечним заменивши!

Ово је поетска слика једнога живота који се одмара, радује и весели у Христу; прослављање јеванђељске мудрости која уводи у “живљење на небесима” (Фил 3, 20).

Поетско плетеније о Светоме Сави Теодосије заснива на основним хришћанским начелима – богојављења и богослужења. “Сав живот Светога Саве у овоме свету изграђен је на та два начела: његов живот је био непрекидно служење Богу, непрекидно богослужење, јер је овај свет он сматрао за величанствени храм Божији у коме се врши непрекидно богојављење. Нај-

боље се и најсавршеније служи Богу када се живи по Еванђељу Богочовека Христа. Свети Сава је свим бићем својим и мислио и осећао и делао и живео по Еванђељу Христовом”.²² Све мисли о таквом духовном животу Светога Саве пројављују се у овим стиховима:

Радуј се, Саво, оче богомудри,
равноапостолни учитељу наш,
благовесниче Јеванђеља,
проповедниче Христових божаствених светих тајни,
што као првосвештеник освећивати научи се!

Јеванђеље је било најомиљеније дјело и Светоме Сави и Светоме Симеону. Кроз Јеванђеље они су познали Христа; схватили какав живот води пуности вјечности и заједници са Христом. И они су, по узору на живот Светог Апостола Павла, “у своме тијелу допуњавали што недостаје Христовим патњама” (Кол 1, 24). Тако је Свети Симеон, “истински глас јеванђеља чувши”, крст свој на раме узео, све земаљско занемарио, и за Христовим учењем кренуо. А Свети Сава, “оцу отац”, наставник и учитељ у “младости старца” је, својим молитвама Христу, учинио мошти Светога Симеона Мироточивим.

Духовни ред који Теодосије успоставља, – Свети Сава, “оцу отац”; преподобни Симеон, “духовни син сину”, – открива величину Христове Љубави која је била у срцима ових Божијих угодника. Ту истину пјесник преводи у поетски “исказ” – “љубав ваша за Бога многе превазиђе”. Учвршћивање у Христовој Истини, Љубави и Љепоти пјесник овако прославља:

Радујте се, оци добри,
за нас истинског благочашћа корени свети,
темељи свете божанствене вере,
неразрушиво, на Христу камену непоколебљивом!

.....
Радујте се, преподобни оци,
који сте преподобношћу и истином украшени били
и Христу саимене људе своје
вером и обичајем православља,
обичајима добрим украсили

.....

22 Архимандрит др Јустин Поповић, Светосавље као филозофија живота, Манастир Ћелије, Ваљево 1993, стр. 28.

Радујте се, богоблажени оци,
једномишљеници у Богу,
једнодушни и једноделатељни,
који у два тела исту душу носите!

(Похвала Св. Симеону и Св. Сави, стр. 249–250)

Божија Љубав, која је била у срцима ових светих људи, била је основ њиховог духовног усавршавања. Та Љубав према Христу укључује у себе и љубав према свим људима,²³ која се снажно пројавила и код Светог Симеона, и код Светог Саве; та Љубав је била основни закон²⁴ њиховог живота, и главни принцип који је управљао животом на путу спасења и приближавања Христу. На тој Љубави они су засновали истинити живот на који су се и други угледали у свом уздизању “ка светлости богопознања”. Ево како ту суштину живота Светитеља пјесник укључује у вјечност:

О свеблажени и љубављу неисказиви и за нас незаменљиви добри оци! Како о вама испричати можемо? Задивисте људе, устрашисте бесове, анђеле обрадовасте богодоличном смерношћу и у пустињи изврским вашим живљењем! Како и која трпљења ваша и муке да набројим? Колике вам благодарности дугујемо! Али, не успевамо према заслуги! Јер, стално вам прослављамо, у род и род штујемо, и у векове векова благодат за вас имамо. Јер пре вас у тами незнања бесмо, а са вама ка светлости богопознања уздигосмо се!

“Око Личности Спаситељеве ницале су многе заблуде које су се поступно формирале у јереси”,²⁵ каже Отац Јустин Поповић. Лажно учење, безумног Арија, александријског свештеника, које је још на Првом васељенском сабору 325. године у Никеји било осуђено, појавило се и у вријеме Немањине владавине. Али, света ревност и сила благодати помо-

23 О учењу Светих Отаца како је Спаситељ установио два вида љубави, и како љубав према Богу обухвата пуноту хришћанског живота, види у дјелу: С. М. Зарин, Аскетизм по православно-христианском ученију, Москва 1996, стр. 356.

24 О заповијести љубави као закону по коме се проводи религиозни живот, и као принцип који води спасењу и заједници са Христом, види: Н. дјело, стр. 357.

25 Догматика православне Цркве од протосинђела др Јустина, Књига друга, Богочовек и Његово дело (Христологија и сотериологија), Манастир Ћелије код Ваљева, Београд 1980, стр. 223.

гла је Светоме Симеону да такве јеретике прогна. О томе јеретичком дјеловању, “лукавога и одвратнога ђавола”, Свети Симеон је овако говорио:

И никако нисам мислио да је он у области мојој, а већ сад чујем да се лукави брзо укоренио и да хулу наноси на светога Духа и да дели недељиво божаштво, што говораше безумни Арије, пресецајући недељиво божаштво, што рекоше свети и богоносни оци: “Ко ти, Спасе, ризу раздра?”, рече: “Арије, безумни, који Тројицу пресече.” Тако и ови безумни иду за учењем његовим, и не знајући, бедници, да ће, пошто су тако веровали, сићи с њим, триклетим, на дно скровишта адових.
(Стефан Првовенчани, *Живот светог Симеона*)

Свету ревност за славу Божију и одлучност Светога Симеона и Светога Саве да се лажна учења искоријене, Теодосије саопштава кроз овакве поетске закључке:

Вама, дакле, од мрачних обмана, јереси,
ослободисмо се,
и крстећи се трисијаном светлошћу божаштва
просветлисмо се!
И уподобљени бесмо
да се синови Божији назовемо,
да будемо и зовемо се,
и Христу саимени људи изузетни,
и царско свештенство, и народ свет,
не незнабошци као некад!
Вама безбожне службе код нас уништене беху,
и противнички ђаво од нас некада хваљен,
сада, потврђеном снагом Крста,
осрамоћен и унижен и од вас сатрвен показа се!

Теодосије је у трећем дијелу ове Похвале у поетској концепцији дао слику добрих дјела, која су ови свети људи учинили на општу корист цијелога отачаства, и слику њиховог властитог живота,веденог по јеванђељским заповијестима. У првом типу слике, саткане од поетског пописа дјела, полази се од вјечних истина на којима се темељи хришћанска духовност. Ту су истакнути они моменти којим се човјек избавља од духовне смрти и вјечне осуде. Све се то складно повезује у једну цјеловиту дјелатност, на којој израста њихово апостолско дјело.

Апостолима без зазора вас називамо – апостолска дела у вама стекоше се, јер као и они Јеванђеље код нас проповедасте. Истргосте обмане као плеву, прогнасте јереси као вукове, разористе жртвенике њихове као гадости, цркве у висину као небеса уздигосте; сакуписте православљем људе као стадо, архијереје уведосте као пастире, корене грехова као трње искоренисте и лозу благоверну засадисте; јереси посекосте као храстове, и пшеницу, реч благочашћа, посејасте, пожњасте, сакуписте, и плодове сачуване Христу принесосте, и још их и сада приносите.

(Похвала Св. Симеону и Св. Сави, стр. 254)

Слику њиховог јеванђељског живота Теодосије је испунио монашком духовношћу и строгим аскетизмом. Ту су свете врлине којим се узводи душа према вјечном и небеском: одрицање од лепоте овога свијета, бјежање од пролазне земаљске славе, одлазак у пустињу и испоснички живот. Ту су уткани моменти гдје се душа бори и са тјелесним страстима и са злим помислима. Душа очишћена сузама и молитвом, украшена љубављу и милостињом, одлази у своје вјечно станиште на небесима. Ево како о томе славослови Теодосије:

Славу царства, красоте света и лепоте видљиве као привид одбацисте. Отачаство и род остависте, своје напустисте и пустињу достигнусте, поснички у њој искушавасте се, послушањем украсисте се, смерношћу узвисисте се, странствовањем удостојисте се, сузама и молитвама украсисте се; љубављу према милосрђу многе надмашисте, милостињом и штедротама према ништима веома се обогатисте; у животу и после смрти, задивљујућим чудима узорно се прослависте!

(Похвала Св. Симеону и Св. Сави, стр. 254)

Теодосије је живио у Христовој истини; на тој истини он је засновао ово поетско дјело. Када умним очима сагледава духовна дјела ових Светитеља, он, сувише строг према себи, према својим способностима, осјећа да његова моћ изрецивости није на висини подвига кроз које су ови свети људи прошли, и о којима пише. Он каже: “А зашто се од мноштва многих ваших дела само ми, набрајући их, трудимо, и не можемо према значају да их похвалимо, нити успевамо да добра дела ваша, која су на све стране и код нас, славно испричамо?” Он осјећа

потребу да о овим дјелима, која су у “тајности и невидљива”, “видљива Јединоме – свевидећем”, – писано саопшти; како би се сваки узраст и сва лица, и световњаци и свештеници, и који владају и који су подређени, и посници и пустињаци, и ништи и убоги, њима наслађивали.

“Све то ја не пишем по својој вољи него по заповести Светога Духа, ради користи и исправљања душе и савести унутарњег човека, ради притешњавања и кроћења тела и ради скрушавања твога срца”²⁶, каже преподобни и богоносни отац Варсануфије. Изгледа да се оваквим заповијестима и оваквим жељама руководио у писању и Теодосије. По допуштању Духа Божијег, он је видио да у Похвалу ваља укључити истине како су ови Божији угодници “епископе научили да освећују”, “цркве украсили сакупљеним монасима”, “од неправде се уздржали”, “богате научили да дарују”, “убоге помогли”, и све друго што су чинили по вољи Божијој. Зато он позива све људе да их прославе као “прве просветитеље у Богу” и “темеље чврсте праве вере”.

Њихова кретања према Царству Небеском Теодосије је превео у овакву есхатолошку слику:

Ви се са анђелима достојно веселите,
са патријарсима и апостолима као учитељи,
са преподобнима и посницима зборујући,
јер на земљи свима једнаки
житијем и добрим делима јависте се!
И сада на небесима
у светлости, Духом Свете Тројице
са њима усељени веселите се,
али и на срцима нашим вером сте исписани.

(Похвала Св. Симеону и Св. Сави, стр. 356)

Теодосијева Похвала Св. Симеону и Св. Сави богата је и мислима и осјећањима. У њој је све подвижничко и искуствено сједињено са дубином вјере и ријечи Божије. И сам проводећи благодатни живот, Теодосије је, чиста срца и чистих мисли, дубоко проникнуо у душу ових Божијих угодника. Њихову христочежњивост он је видио у подвизима за живот вјечни. Све до-

26 Ава Варсануфије и Јован Пророк, Духовно руковођење, превели са руског: Хиландарски монаси, Манастир Хиландар, Света Гора Атонска 1994, стр. 30.

гађаје и чуда, кроз које су прошли ови Светитељи, сагледао је у духу Христовог и апостолског учења, и поетски обликовао. Зато ово дјело примамо као заштитник истине о оним који су “свети у свему живљењу” (1 Пет 1, 15).

У Похвали Светоме Симеону и Светоме Сави Теодосије славослови о овим Божијим угодницима, из чијих су душа процвјетале свете јеванђељске врлине. Ту се откривају мисли да је хришћански живот непрестани подвиг испуњен Божијом љубављу. Велика љубав према Богу одвојила је Светога Симеона и Светога Саву од пролазних земаљских ствари; напустили су царство земаљско и кренули за Христом, да постану Његово станиште.

Кроз поетска виђења ових подвига откривају се виши облици лепоте; као божанске силе која се пројављује кроз унутрашњост бића. Ту се открива јеванђељски поглед о смислу страдања. Све што су ови Светитељи чинили, сва дјела и сва чуда створили су Божијом благодаћу. Њих је Господ припремао за Царство Своје, а они су са надом ишчекивали спасење.

Духоносна естетика уткана у овој Похвали води крстоносним путем; она има велику моћ духовног преображавања и узвођења душе према вјечном Добру и вјечној Љепоти.