

**БЕОГРАД 1995.
ГОДИНА XXVII
БРОЈ 1-4**

ВЕРСКОНАУЧНИ ЧАСОПИС

ПБЧ № 41/1995 - 140

МІНІСТЭРСТВА ВУСНІМНІХ СПРАВАў РЭСПУБЛІКІ БЕЛАРУСЬ
№ 243
Курс. № _____

О сведочанству душе*

После веома богате списатељске жетве, у којој су писци бранили хришћанску веру, у арену силази Тертулијан, како се види из Одбране и две књиге Паганима; када је изгледало да ова одбрана ипак није помогла, започео је ову књижицу *О сведочанству душе*, да би напао непријатеље хришћанског имена новом врстом борбе, да би уклонио погрешно прихваћено мишљење из њихове свести и да би хришћанску веру поставио на сигурно место. Као да је поставио основе овог дела у седамнаестој глави Одбране¹, ту је заиста опширније излагао ову истину, коју је само узгред споменуо: он посебно доказује постојање јединога Бога, и стање душе после смрти.

Г Потребни су велика радозналост и дуготрајно памћење за приучавање, ако би се из неких најпознатијих дела философа, песника или из учења вековне мудрости столетних учитеља хте-ла извући сведочанства хришћанске истине; да би се савладали

* Квинт Септимије Флоренс Тертулијан (160-230), Африканац из Картагине, био је најплоднији писац доба раног хришћанства. У Риму је радећи као адвокат и ретор, прихватио хришћанство и вратио се у родни град. Око 200. године постаје свештеник, а 213. године приступа монтанизму. Поред одбране хришћанства и осуде паганских учења и хришћанских јереси, Тертулијан нарочиту пажњу поклања практичном моралу и питањима живота хришћанских заједница. Његова најважнија дела су: Паганима, што је нека врста позива упућена нехришћанима и Одбрана, друга и дефинитивна обрада претходног списа. Писао је о практичним питањима: О крштењу, О посту, О молитви; затим о појединачним проблемима: О идолопоклонству, О сведочењу душе, О јавним приредбама. Његов однос према философији може се видети у списима: О приговору јеретицима, Против Валентијанаца, Против Макариона.

такмаци и следбеници помоћу њиховог властитог оруђа, грешењем према себи и неравноправности према нама. Неки којима је заиста устрајало сећање на стару литературу и љубопитљиви рад одржао памћење, спомињући и сведочећи у знак оспоравања почетак, предају и значење доказа ради којих се могло поново разматрати, нас ништа ново ни чудно није понело, од чега нас чак ни јавни списи нису штитили и бранили, ако бисмо допустили неку грешку или ако бисмо допустили умереност. Али заиста, неким својим учитељима, који су веома искусни и веома обдарени, управљао је наду због тврдоће људског неверовања, ако би игде ударили на доказе хришћанске одбране, тада лоши песници са људским осећањима и причама украшавају богове, крути филозофи тада са истином ударају у врата. Мудрим и разборитим ће се сматрати само утолико уколико је објављивао долазак хришћанства, уколико је неко пришао мудрости или разборитости, уколико је одбацио ритуал или оповргао век, био би проглашен за хришћанина. Управо стога ништа се неће приписати књижевности у учењу извитоперене среће, чијој се лажи више верује, него истини. Нека обратe пажњу да ли су неки говорили о једином и самом Богу. Не може бити објављено ништа што хришћанин зна да може да оповргне. Наиме, и оно што је објављено не знају сви, нити они који знају, верују да је то извесно. У толикој мери је одсутан да нашим списима обраћају људе, којима није дошао нико ко још није хришћанин. Призивам Нови завет, спис који је од свеколике литературе познатији, више обрађиван од сваке доктрине, распрострањенији од свих издања; важнији од целокупног човека, то је у потпуности оно што припада човеку. Постави се у средину душо, или си божанска и бесмртна ствар за многе филозофе, утолико више не можеш лагати, или си нимало божанска, јер си заиста смртна, како се једино Епикуру² чинило, тим више не мораш да лажеш у томе. Или се из неба дочекујеш, или из земље зачињеш, или из бројева, или си из атома уређена, или се у тело уводиш, одакле затим и на који начин човека чиниш разумним бићем, веома вештим у осећањима и науци. Али не називам те оном, која је изграђена у школама, изврским библиотекама, академијама и Атиковим галеријама³ у којима скрнавиш науку. Једноставном, сировом, неуглађеном те зовем, каквом те држе они који једино тебе имају, једину саму са раскршћа, тропућа из целокупне радионице. Потребно ми је твоје незнање, јер се ни у какво твоје искуство не верује. Тражим оно што уносиш са собом у човека, што или за

саму себе, или из неког писца, када си осетила да то треба да научиш. Ниси, колико знам, хришћанска; наиме постати обичаваш али не и родити се као хришћанска. Сада, наиме, хришћани силно желе твоје сведочанство, од туђинаца против твојих људи, или да би те постидели, да нас ради тога мрзе и исмевају, они који сада спречавају да будеш свесна.

II Не допадамо се због тога што објављујемо ово једно једино име Господа, од којег је све, и под којим је сва васељена. Изнеси сведочанство овако, ако знаш? Чујемо да ти јавно и слободно говориш код куће и напољу, јер нама то није допуштено. Оно што Бог буде дао, и ако Бог буде желео, тим гласом означи да постојиш, и да њему, на чију вољу обраћаш пажњу, признајеш сву моћ, и истовремено тврдим да не постоје остали богови, док својим речима именујеш Сатурна, Јупитера, Марса, Минерву⁴. Наиме потврђујеш једног Бога, којег називаш само Бог, као и оне које каткада призиваш као богове да би изгледало да си их употребио ради замене. О природи Бога кога спомињемо, који те не крије: Бог је добар, Бог чини добро, твој је глас. Заиста то кажеш, али као зао човек, пребацујући лошег човека скровито и сликовито супротним представама, јер си одступио од доброг Бога. Оно што је од Бога, од доброте и добротивости, све пријатељске речи између нас, нека буду догме одношења према свету. А када у проклињање речју окренеш добротинство Божје, потврђујеш да његова моћ постоји ради нас. Постоје они, који иако Бога негирају, не мисле да обрате пажњу на очевица, сведока и судију, у чему нас свакако највише одбацују и прелазимо на то учење из страха према објављеном суду, тако славећи Бога, док ослобађају они који пишу без икакве срцбе. Јер ако се (како причају), Бог љути, склон је наопаком лошем деловању и трпљењу. Даље, јер трпи, јер бива искварен, може чак да претрпи корист, коју Бог не трпи. А они на другом месту, признајући од Бога посталу извишенију душу, пашће у признавања да саме душе треба да се супротставе наведеном мишљењу. Ако је душа или божанска, или дата од Бога, без сумње је спознала свог творца. Ако га зна, свакако га се и боји, као, на крају, творца. Ако се не боји, кога би онда више волела као наклоњеног, него као љутог? Откуда, наиме, природан страх душе према Богу, ако Бог не уме да се љути? Како би се плашио онај који не зна да га нападају? Чеге би се бојао, ако не гнева? Откуда љутња, ако не од спознаје? Откуда спознаја, ако не од суда Божјег? Откуда суд, ако не од моћи? Чија је моћ највећа,

ако не самог Бога? Откуда, наиме, теби, душо, из свести коју имаш унутра и напољу, ни у једном ругању или одбијању које се објављује, Бог види све, Богу се обраћаш, Бог ће се вратити и Бог ће нам судити. Због чега ово теби нису хришћани? Зато је ово већим делом прекривено врпцом Церере⁵ која се избавља, у Сатурновом огртачу⁶ гримизне боје и хаљином богиње Изиде.⁷ У самим храмовима наиме, молиш Бога судију, стојећи под Ескулаповим⁸ стаништем. Јунону⁹ у бронзи молећи, у Минервиној обићи, стављајући Минервину кацигу црних облика, никога не узимајући за сведока од присутних богова: на сваком тргу судију зовеш са другог места, у својим храмовима си створен, чекаш другог Бога. О сведочанству истине, ко је тебе начинио сведоком хришћана?

III Заиста, зашто потврђујемо да постоје демони?¹⁰ Заиста као да не признајемо ми, који смо их једини истерали из својих тела? Неки улизица Крисипов¹¹ се руга томе и зауставља проклетства, одговарају да она постоје и задржавају се. Називаш демона човеком или нечастивим или због злобе, или због обести, или због неке мрље коју приписујемо демонима, или због неопходне потребе за мржњом. Објављујеш сатану¹² у сваком одбијању, презирању и проклињању, којег си назвао гласником зла, изумитељем свих грешака, изопачењем читавог столећа, због чега је човек од почетка био обмањен, да би напустио Божију објаву и због тога био предат смрти, те зато читав род у свом семену извео и учинио преносиоцем осуде. Знаш дакле свог уништитеља. И слободно је да га спознају једино хришћани, или ма ко од Господових следбеника, и ти си га спознао, док си га мрзео.

IV Већ сада, оно што је за потребније твоје знање, види и тежи ка самом твом стању да ти остајеш после промене живота и да будеш одређен према заслугама или за мучење или за пуштање, и то или за прво или за друго, вечито. Помажући у теби неопходну супстанцу и материју која ће се вратити, јер без моћи телесног осећања не може осетити ни добро ни зло, јер не би постојао никакав смисао без извршавања самог страшног суда, који је заслужио трпљење. Ово хришћанско мишљење које је часније од питагорејског¹³, које те не поистовећује са животињама, пуније од Платоновог¹⁴, који не враћа дах телу, показује се као богато опремљено: ако је драже епикурејство, које те брани од пропасти, ипак у пропасти и обамрлости поред својег имања које те одваја од очекивања. Али не бисмо се стидели

када би са тобом било наше уживање. Чим се сетиш неког умрлог, називаш га јадничком: свакако не зато што је уграбљен из доброг живота, већ зато што је предодређен за кажњавање. На другом месту мртве називаш безбедним. Јавно проповедаш и тегабност живота и добротивост умирања. Зовеш најпре оне безбрижне, ако ти се икада изван врата са умаком или посластицом приносећи пре себи жртву на гроб, или се враћаш са гробља чистији. Ја одбацујем твоје разборито мишљење, називаш умрле јадницима, ако говориш о свом, и када си далеко од њих. Наиме, на њиховој гозби као да не можеш присутнима и онима који се госте да пребациш своју срећу и да је потребно улагивати се да би се срећније живело. Зар бедним називаш онога који ништа не зна? Шта је оно ради чега греши онај који размишља, чије памћење ти цинично вређаш? Тражиш неспокој и патње душе код подземних богова. Подједнако дугујеш захвалност костима и не-пелу, зазиваш њено олакшање и желиш да добро борави у доњем свету. Ако не трпиш ништа после смрти и ако не постоји никаква истрајност после смрти, ако заиста ништа од тела није остало, зар лажеш као да би могао нешто изван да осећаш? Зашто се сав бојиш смрти, ако теби није суђено да се бојиш после смрти, јер после смрти неће бити искуства? Иако можеш да кажеш да се бојиш смрти не као оне која нешто прети, већ као оне која одузима корист живота, свакако и када напушташ велики број тегоба и почињеш да се плашиш због теже ситуације и не треба да се плашиш губитка било којег добра. Не треба да се бојиш онога што нас ослобађа сваког страха. Ако се бојиш да одеш из живота, јер си упознао најбољи, сигурно је да смрти не треба да се бојиш, јер је не познајеш као злу. А кад се бојиш, знаш да је рђава. Не би знао да је рђава, да се не бојиш; а да знаш да има нечега после смрти, што је чини тако рђавом, плашио би се. Оставимо сада природни облик бојазни од смрти. Нико се не би плашио да не може да је избегне. Долазим са друге стране, са већом надом после смрти. Наиме, скоро свима нам је урођена жеља за славом после смрти. Преопширно би било да Куртији¹⁵ одстране Регулс¹⁶ или Грке, чији су безбројни говори о смрти презрени због постхумне славе. Ко данас не тежи да освежава памћење после смрти тако, што би или служио делима књижевности, или једноставно хвалећи обичаје или обилазећи наше гробове сачувао своје име? Откуда то душа данас толико тежи нечему што би припремила и користила после смрти, иако ништа од потоњег не зна? Али можда су после удаљавања од чула

твоји људи сигурнији што се тиче осећања у вези са васкрсавањем, од којег смо ми означени као његови предузимачи. Али ипак се ово претпоставља о души. Ако би се неко распитивао о неком преминулом, који је оживео, одмах би пожурио да каже: већ је отишао и треба да се врати.

V Ова сведочанства о души колико су истинита, толико су једноставна, колико једноставна, толико и општепозната; колико заједничка толико и општа; колико општа, толико природна; колико природна толико и божанствена. Не бих мислио да некоме може да изгледа и без животног жара, размишљање о узвишености природе, за коју се сматра да је извориште душе. Колико будеш дао учитељици, толико ћеш досудити ученици. Учитељица је природа, ученица душа. Оно што је научила, или добро изучила, дато је од Бога, наравно, учитеља саме учитељице. Оно што би душа могла да преузме од главног творца, на теби је да процениш на основу онога што се налази у теби. Спознај ону, која је учинила да осећаш, и поново размишљај о пророку у пророчанствима, у свему о пророку, у догађајима онога који гледа унапред. Дивно зна да прориче, али ако је дата од Бога човеку. Тако чудно ако је упознала онога од кога је дата. Надвладана од непријатеља, сећа се свога творца, доброте, његових начела, свога краја, и самога одласка. Тако би било чудно, ако је дата од Бога, да се иста оглашава, уколико јој је Бог дао да спозна. Али онај који није сматрао да су изласци душе те врсте природног и урођеног сазнања и да је тајно повезана, рекао бих пре пошто су распрострањена мишљења у народу, употреба објављених списа, већ и као учвршћена грешка такве врсте разговора. Сигурно је пре настала душа него реч, и пре говор него књига; осећање пре стила, пре човек сам него философ, поста. Зар треба веровати да су пре литературе и пре разглашавања ове објаве, живели људи? Нико није говорио о Богу и његовој доброти, нико о смрти, нико о подземним боговима; искао је говор, мислим; ни свако није могао постојати, чак и тада они који су оклевали, без којих не може да буде данас блаженији и мудрији, не може да буде ни разборитији, оно што је тако лако, тако упорно и тако близу, рођено на неки начин на самим уснама није постојало, пре него што су се појавили списи, и пре него што је Меркурије, мислим био рођен. Откуда почиње ред у самој књижевности, и откуда потиче распрострањена употреба језика, она памет која је то зачала, или је језик избацио, или увек чуло? А наиме, као божанска објава, која се налази код нас или код Јевреја, у чијој

дивљој маслини се налазимо, многовековним списима, не претходе у тако кратком периоду, када смо у погодно време научили да треба показати веру у те списе, иако је душа ове говоре о списима осетила, или ће бити потребно веровати у наше списе, а не у ваше, јер су били пре за проучавање душе него ваши који су помагали да се образују од претходних; иако допуштамо да је обучена од ваших, будући да се традиција протеже до првог почетка; у сваком случају би била наша дужност, колико год би узела од наших и предала, тиче се вас. Будући да је то тако, није много вероватно, да је све формирано савешћу, већ Божјом књижевношћу. Шта хоћеш, човече, да је твоја књижевност произашла из људског размишљања превела труд у заједничко коришћење?

VI Веруј тако својим, као и нашим коментарима и утолико више веруј божанским, више веруј због моћи саме душе судији на исти начин, као и у природи. Извади је поузданије из ових посматрања, која су истини сестра. Ако сумњаш у своје речи, ни природа, ни Бог неће да лажу: да би се веровало и природи и Богу, веруј и у душу; да би било тако, веруј и себи. Она је постојана, онако како радиш, таквим те она чини: од чега је све, без чега се не може ни живети ни умрети; због ње Бога занемарујеш. Зашто се бојиш да постанеш хришћанин, док сам ја приступио? Зашто поштујући другог бога, призива овог? Зашто њега означава духом за проклињање, и назива демоном? Зашто на једном месту служи, а на другом се састаје са заштитником? Зашто се о умрлима суди? Зашто речи које држе хришћане не жели да гледа кад види? Зашто нам је дао ове речи, или их одузео од нас? Зашто је или поучавао, или сам учио? Имај подозрења према предвиђању у таквом сагласју неподударног говора. Узалудним послом се бавиш ако се упушташ у расправу о овим језицима, или само о грчком, за које се сматра да су блиски, сматраће се да природи одричеш целокупност. Не пада само Латинима и Аргивљанима душа са неба. Свим народима само човек је име, једна душа, различити израз, један дух, тазличити звук, и сваком народу властити говор, али је основа говора заједничка. Бог је свуда: демонство је свуда и ружење демона је је свуда, зазивање божанског судије је свуда, смрт свуда и сазнање смрти свуда, и сведочанство свуда. Душа свима јавља по своје праву, које нам се може променити. С правом је свака душа оптуженица и сведок, утолико је оптужена за заблуду, уколико је сведок истине. Стаће пред вратима Бога, на дан страшног суда и

ништа неће моћи да каже. Бога си унапред спомињала и ниси се чувала демона, ниси желела и ономе ћеш се молити, Божји суд си тражила, не верујући, понизно мољење ћеш афирмисати и нећеш одвраћати, хришћанско име си спознала и хришћане си следила.

КОМЕНТАР

1. Ово дело је заправо стари облик судског говора, којим су се служили и грчки писци; али Тертулијан одбрану спаја са позивом на обраћање.
2. Епикур (341-270), са Самоса, оснивач епикурејске школе у Атени. Он сматра да се душа састоји од честица које су распоређене по целом телу. Душу схвата као део телесности.
3. Тит Помпоније Атик (109-32: године п. Х.), веома образован и богат Римљанин и Цицеронов пријатељ. Написао је један годишњак (*Chronica*) римске историје. Најстарији римски књижевник којег познајемо.
4. Сатурн – Староиталски бог сетве и заштитник пољопривредних радова. Касније поистовећен са Кроном.
Јупитер – Врховни бог римског пантеона.
Марс – Бог рата, али и земљорадње и сточарства.
Минерва – Заштитница свих заната и занатлија, касније поистовећена са Атеном.
5. Церера – Староиталско божанство плодности, поистовећено са грчком богињом Деметром.
6. Сатурн – Староиталски бог сетве и заштитник пољопривредних радова. Касније поистовећен са Кроном.
7. Изида – Египатско божанство. Поистовећена је са Деметром у V веку п. Х. У грчко-римском свету она је мајка целе природе. Представљена је са низом египатских слемната, али одевена у грчко-римску хаљину напред завезану у чвор, од којег пада истакнути набор.
8. Ескулап – Римско име грчког бога лекарске вештине, Асклепија. У Риму су почели да га поштују 291. год. п. Х. када су се за време куге, по савету Сибилинских књига, обратили Епидауру молећи за помоћ Асклепија. Када је Рим био спасен, Ескулапу су саградили храм.
9. Јунона – Богиња Месеца и порођаја, заштитница брака. Сматрала се и покровитељицом и заштитницом Рима. Посвећене су јој капитолске гуске које су 390. год. п. Х. опоменуле Римљане да се приближавају Гали. У Лавунију се налази култна статуа Јуноне Спас

10. Демон – Ова реч је најпре означавала божанство, судбину, генија, духа чувара; потом злог духа, тежак удес, пропаст. Демоном је Сократ у V веку п. Х. називао некакав унутрашњи глас, божански знак који га је подстицао на добро и одвраћао од сваког лошег дела. Међутим, касније је превладало негативно значење овога појма.
11. Крисип – Неки философ.
12. Сатана – види демон.
13. Питагора (VI век п. Х.) – Оснивач питагорејске школе у којој је владало уверење да душе реинкарнацијом пролазе и кроз тела животиња, и кроз тела људи.
14. Платон.
15. Куртији – Име римског племена.
16. Марко Атилије Регул – Конзул 256. год. п. Х. који је код рта Енкома победио картагинску војску.

Теолошки проблем "примања"

Предмет о коме сам замољен да говорим веома је широк и сложен. Овде нећемо моћи да обухватимо све његове аспекте. Наш циљ ће бити да дотакнемо неколико најважнијих области које су данас од посебне екуменске важности.

Допустите да најпре кажем неколико речи о *важности* овог предмета, пре него што у главним цртама изнесем метод који ћу да следим током излагања.

Примање је део текућег живота Цркве. Све од времена нашег Господа и апостола Црква непрестано *прима* (енг. *receives*) и *изнова прима* (енг. *re-ceive*) поруку – и заиста, више него поруку – (од) Господа нашег. Можемо, заправо, да се вратимо још даље, па да истакнемо да *сам наш Господ* није примао само *вертикално* (послање од Оца), него и *хоризонтално*, тј. историју израиљског народа коме је припадао. Господ је придао одређеном историјском периоду, одређеном поколењу, и није говорио изузев у и кроз оно што му је било предато историјски у Његовом сопственом контексту. Стога, идеја примања претходи самој Цркви, и мора се нагласити да је, у веома дубоком смислу, Црква *рођена* из једног текућег процеса примања она је сама производ примања.

Па ипак, упркос овом општем значењу примања – које увек морамо да држимо у свести – сам израз је кроз историју стекао веома специфично и стручно значење које се, углавном, везује за *саборе* Цркве и њихове одлуке. Оно је, чак, ушло и у терминологију канонског права и задобило веома посебно значење: наиме, прихватање и пристанак народа на једну одређену саборску или еклисијалну одлуку.

У савремено доба идеја примања је постала основни теолошки појам у контексту екуменског покрета. Ја сам лично био укључен у прва збивања током којих је овај проблем почео да се помаља на екуменском хоризонту: био је то сусрет који је организовала Faith and Order*, најпре у Оксфорду, а затим у Бад Гастсину, у Аустрији, 1965. и 1966. који је окупио црквене историчаре и патрологе ради расправе о саборима у раној Цркви. Тада је закључено да је "примање" важан део саборности. Али, такође се испоставило да ми врло мало знамо о значењу, и посебно о теолошком садржају овог термина, а то је чињеница која је позивала на даље размишљање (и)о овом питању.

Како је време протичало идеја примања је почела да улази у екуменски речник, и то на званичан и пресудан начин. Било је то, сећам се, у Лоуваину, при сусрету Faith and Order комисије, 1972. када је начињен одлучујући покушај коришћења идеје примања. Како је време пролазило идеја примања је постајала све више предмет пажње, подједнако теолошке и практичне, у екуменском покрету. Примање је питање које сада не можемо да занемаримо, јер су догађаји који су уследили у екуменском покрету (посебно развијање обостраних теолошких дијалога из којих су произашли званични документи, нпр.: ARCIC, као и Lima документ), учинили ово питање битним и неизбежним.

Међутим, ови последњи догађаји су целу ствар учинили још сложенијом, и то из следћих разлога:

У класичној идеји примања (која студентима теологије ионако није сасвим јасна) ми се суочавамо са *уједињеном Црквом* која је тачно знала *који су то органи примања* и која је тим поводом испољавала слагање. Данас морамо да узмемо у обзир да постоје разна гледишта и разлике, међу хришћанима, у погледу тога *како* примање делује. Оно што посебно одликује нашу актуелну ситуацију јесте то да су подељене Цркве позване да примају једна од друге или, штавише, да приме једна другу, а то изазива све врсте темељних еклисиолошких питања, пошто је највиши облик примања у овом контексту онај *узајамног еклисиолошког признавања* а не напросто слагања око учења. Ово нас наводи на размишљање о томе да ли класична гледишта могу да имају некакав значај за нашу данашњу ситуацију. Да ли треба да узмемо у обзир класично виђење примања, и како можемо да га уклопимо у нашу ситуацију?

* Вера и поредак – Прим. ред.

Мој одговор на ово питање је позитиван, из два разлога:

а) Постоје цркве које су тако дубоко везане за своја предања да не могу да дејствују без позивања на класичну замисао о примању, нпр. Римокатоличка и Православна црква, а до неке мере и англиканци, поседују извесне утврђене органе и процедуре примања које не могу да занемаре или заобиђу у њиховим садашњим екуменским односима; и

б) Класично виђење примања садржи многе елементе који могу да буду од користи у нашој тренутној ситуацији, ако смо кадри да их вреднујемо теолошки и да их употребимо на ваљан начин.

Из тих разлога предлажем да се позабавим својим предметом на следећи начин:

Прво, покушаћу да укажем на главне теолошке проблеме које изазива примање, и то у класичној употреби тог појма.

Друго, освртом на данашњу ситуацију приказаћу тешкоће које ови проблеми повлаче у односу на цркве које су укључене у екуменски дијалог.

Коначно, покушаћу да означим начине на које класичан модел примања може да буде делатан данас.

II Класична идеја примања и њен теолошки значај

1. *Шта се прима?*

Као што сам истакао на почетку излагања, замисао и искуство примања дубоко су укорењени у историјским изворима и у самом бићу Цркве. Црква је рођена из процеса примања, и расла је и развијала се кроз примање. Ако ову ствар дубље сагледамо са теолошке тачке гледишта, морамо да приметимо да постоје два темељна аспекта ове чињенице примања, а оба су значајна за нас данас. Први је да Црква *прима*: она прима од Бога кроз Христа у Духу Светом, али, она прима и од света, наиме, његову историју, културу, па чак и трагична искуства и промашаје, јер, она је Тело распетог Господа који узима на себе грехове света. Други аспект је тај да Црква *јесте примљена*, а ово искључује два момента: са једне стране, Црква као оделита заједница унутар света постоји у непрестаном дијалогу са свиме што у било ком тренутку може да конституише "не-црквену" сферу, а у покушају да себе учини прихватљивом за свет. Оно што смо уобличавали да називамо "мисијом" боље се исказује

помоћу замисли и нијанси примања, јер "мисија" је напуњена идејама агресивности, док *Црква себе треба да нуди свету за примање*, а не да му се *памеће*. (Занимљиво је да се у Прологу Четвртог јеванђеља за Сина Божијег вели да није био *примљен* од света: његови га не "примише"). Други моменат у примању Цркве јесте *примање једне цркве од стране друге цркве*, – то је изузетно важан аспект примања, који изниче из основне еклисиолошке чињенице да Црква, премда јесте једна, постоји као *цркве* (у множини), а ове цркве постоје као једна Црква тако што непрестано примају једна другу као сестринске цркве. Касније ћемо да видимо колико је овај аспект важан за нас данас.

Према томе, на питање: *шта се прима у примању*, можемо да одговоримо следећим запажањима:

а) Оно што је примљено на првом месту, а такође и у коначном разматрању, јесте *љубав Бога Оца* оваплоћена у Његовом једином јединственом и љубљеном Сину, дата нам у Духу Светом. Шта год да смислу примања додамо као теолози, историчари Цркве и канонски правници, то не сме да затамни, занемари или уништи ову чињеницу. Црква постоји како би дала оно што је примила у вису љубави Бога према свету.

Пошто је садржај примања ове љубави Божије према свету оваплоћена у Христу, свети Павле користи технички израз (и заиста је технички) *parelabon* и *paralabete* када се односи на *личност* нашег Господа. У Кол. 2, 6 он пише "како, дакле, примисте Исуса Христа". Једнако је занимљиво да се у Јевр. 12, 28 глагол "примати" користи у смислу примања "примања Царства". Примање није сува практичка идеја.

б) Унутар овог ширег теолошког и егзистецијалног контекста Црква је светом Павлу, такође примила и Јеванђеље (*to evangelion*) Христово (1 Кор. 15, 1; Гал. 1, 9–12). Ово Јеванђеље јесте Благовест о Божијој љубави према свету у Христу, али, у конкретном облику *учења* и симбола који износи *историјске чињенице* које сачињавају ово давање љубави од стране Бога нама. Црква, дакле, прима и *историјске чињенице* (да је Исус Христос умро и васкрсао из мртвих) које су *део историје народа Божијег* и које нису неповезане са њом. Црква на овај начин прима *символ вере* који, пак, исповеда као истинити исказ о делима Божијим у историји Његовог народа и Човека, то ће рећи, о начину на који је бог толико заволео свет да је и свог јединородног Сина дао за њега.

в) Али, овај символ, ова усмена исповедања, не треба да примању одузму његов личносно–егзистенцијални карактер. Чињеница да Црква изнад свега прима личност – а не идеје – основа је Павлове употребе речи *параламбанени* за свету евхаристију. У Кор. 11, 23, а и другде, свети Павле о евхаристији говори као о нечем *примљеном* и пренесеном. Ово је, као што ћемо касније да видимо, од велике важности за проблем примања.

г) Покушаји да се очува чистота првобитне *киригме* у вези чињеница кроз које се прима љубав Божија навели су Цркву да развије *магистеријум* који је одговоран да заштити ову киригму од јеретичких искривљења. Касније ћемо да видимо какве теолошке проблеме ово покреће. За сада ваља да приметимо да одлуке и прогласи овог одговорног магистеријума, нарочито у облику *саборских одлука*, постају суштински део онога *шта* примања само онда када се покаже да искривљења наратива и значење чињеница које сачињавају дар Божије љубави према нама могу да имају озбиљне egzистенцијалне последице – или за које се не покаже да поседују такве последице, не могу да захтевају да буду део примања. Црква не прима и не перпетуише идеје и учења као такве, већ живот и љубав, сушти живот и љубав Бога према човеку.

д) Коначно, као што сам раније наговестио, Црква је и сама предмет примања, и то у два смисла: њеног примања од стране света, и узајамног препознавања *црква* у заједничарењу *једне Цркве*. Ово је тако јер Црква треба да буде Тело Христово, то ће рећи, сушто присуство овог дара Божијег свету на сваком месту. Све док свет одбија Цркву и цркве одбијају једну другу – потреба за примањем ће постојати. Нема пуноте католичанства Цркве у стању схизме.

Али, све ово води према питању *како*:

2. *Како* се примање (у класичном смислу) остварује?

Ово *како* примања јесте ствар коју је најтеже усагласити у нашој екуменској ситуацији данас. Па ипак, уз помоћ неких теолошких начела извучених из студије о класичној замисли о примању, можемо да предложимо следеће ставове, а надамо се да су заједнички:

а) Божије даривање Његовог Сина нама десило се и дешава се, како сви исповедамо, у *Духу Светом*. Оно *како* примања је теолошки одређено овом чињеницом. Али, на шта то указује? Постоје многи елементи који су у основи пневматологије, али, са еклисиолошке тачке гледишта, најпресуднији јесте тај да је

Дух Свети заједница. Ако се, дакле, примање дешава у Духу Светом, оно увек мора да се дешава у и кроз *догађај заједничарења*. Дајући нам свог Сина, као своју највластитију љубав, Бог нам не *намеће* примање овог дара. Дух је слобода, и прихватање било чега што је садржај (оно "шта") примања не може да буде наметнуто: било коме или било од кога. Истина није ауторитарна, она је ауторитативна тиме што извире из догађаја заједничарења.

б) Заједничарење, у конкретном смислу, овде значи *заједницу*. Оно "како" примања мора да прође кроз конкретну заједницу или заједнице Цркве. Међутим, није било који облик заједнице уједно и црквена заједница. А то је, сада, срж ствари.

Напред сам назначио колико је важно да примање буде повезано са евхаристијом. Сада ваља поновити да је то такође случај у односу на оно "како" примања. А то повлачи следеће:

б.1.) Без обзира колико широко се нешто у Цркви прима, уколико се оно не прима *у контексту евхаристије*, онда се још увек не прима *еклисиолошки*. Све догматске и саборске формулације постижу своју коначну сврху само онда када постану интегрални делови евхаристијске заједнице.

б.2.) Примање се не одвија на нивоу индивидуа, већ на нивоу заједница. Пошто цркве примају Јеванђеље, догмате итд. *као заједнице*, јавља се потреба за извесном *службом* (енг. *ministry*) која ће да изражава *јединство* заједнице. У класичном моделу примања то је била служба *владике*, или, да то боље искажемо, служба епископа. Свака помесна црква примала је Јеванђеље као *једно* тело кроз *једног* епископа (грч. *episkopos*) на сваком датом месту. Овај један епископ јемчио је да је (а) примање у складу са претходним заједницама идући уназад све до првих апостолских заједница; и (б) да је примање заједничко са осталим црквеним заједницама у свету, што се установљавало кроз саборске скупове и одлуке. Тако је епископска служба постала суштинска за оно *како* примања.

б.3.) Због чињенице да се у Духу Светоме све збива као догађај заједничарења, класични модел примања је омогућавао да свака одлука епископа или епископа у сабрању буде *примљена* од стране заједнице. Тако је створена једна врста затвореног круга: заједница није могла да учини ништа без епископа, а епископ, за све што је хтео да чини, морао је да добије "Амин" заједнице. Ово је био темељно евхаристијски приступ примању, пошто је "Амин" народа увек чинио интегралан и неотклоњив део евхаристије.

б.4.) Примање не може да се сведе на помесни ниво, већ мора да буде свеопште. Потребна је служба свеопштег примања која може да изађе у сусрет захтевима заједничарења. Такви захтеви укључују следеће: (а) да ова служба буде епископална по природи, то ће рећи, да се врши од стране главе помесне цркве. Ово би осигуравало то да свеопште католичанство не пресеже и не противречи католичанству помесне цркве; (б) да се сагласност верника прибави у сваком случају примања, и да ово ваља да "прође" кроз помесне епископе, а не да буде ствар појединаца. У оваквим околностима такву службу, без колебања, треба тражити у епископу Рима.

б.5.) Примање тражи *укултурацију* (енг. *inculturation*) Јеванђеља. Различити народи примају Јеванђеље и самог Христа на различите начине. Треба да постоји простор за слободу израза и разноврсност културних облика примања. Ово је један од разлога због којих је нужно да примање увек прође кроз помесну цркву.

То је, дакле, класични модел примања: свака помесна црква прима Јеванђеље и непрестано га изнова прима (енг. *re-ceive*) кроз службу епископа који делује у заједници са верницима и другим помесним црквама, и то у саборским одлукама кроз једну свеопшту службу.

Да ли је овај модел примењив данас?

III Актуелна екуменска ситуација

Очигледно је да постоје разлике између цркава данас у погледу примене овог модела примања. Упркос томе, пак, постоје извесни развоји који допуштају наду да овај модел може да буде од користи данас, макар у неким од његових основних одлика.

1. Постоји растућа сагласност да примање није ствар јуридикских норми и поступака, него ствар повезивања Јеванђеља са актуелним егзистенцијалним потребама човека. Цркве обраћају пажњу на потребе човека данас. Предање треба да се прима у блиској повезаности са овом пажњом која се усмерава на потребе савременог човека са дужним поштовањем према разноликости културолошких позадина. Па ипак, још увек постоје разлике у односу на вредност и пресудност која се приписује прошлости. Протестантске цркве сматрају да не треба да буде оданости засноване на прошлости, на учењима и делатностима Цркве кроз

столећа. Други сматрају да је историја континуитет, те да примање не може ово да занемари. Који делови овог континуитета јесу суштински? Шта треба да буде примљено? Да ли цркве располажу могућношћу бирања? Да ли постоји хијерархија истина? Да ли постоји разлика између догме и сфере *theologoumena*: између вере као такве и изражавања вере кроз школе теологије, итд? Ово су пресудна питања данас, и дотичу се проблема примања. Сама чињеница да се са њима данас суочавамо и да их на широко и темељито разматрамо – знамен је који даје пуно наде.

2. Такође постоји све већа сагласност око тога да је евхаристија правоваљани контекст примања, и да примање није потпуно уколико не постоји евхаристијска заједница. То је, наравно, тешки циљ екуменског покрета. Али, важно је да је опште прихваћено да евхаристија заузима средишње место у идеји примања.

3. Највећа и најнепосреднија тешкоћа тиче се службе епископа. Поводом овог питања јављају се два охрабрујућа знака у екуменском смислу: (а) да цркве које поседују епископат као суштинску службу увиђају да ова треба да се врши у смислу *епископа* и у јединству са *заједницом*, и (б) да цркве које су традиционално одбијале епископат разматрају потребу за службом *епископа* као суштински део еклисијалног јединства. У вези са овим питањем *епископа* јесте и оно службе папе, а оно ће морати да се покрене пре или касније. Ако се ово тегобно питање постави у одговарајућу теолошку перспективу, онда и оно, такође, може да пронађе своје разрешење. Много тога зависи од правоваљаног правца који теологија даје еклисиологији. А ја сам мишљења да се ово правоваљано усмерење заправо и даје. Отуда, еклисијални модел примања уопште није застарео. Може бити да ће се он прилагођавати, али је он свакако основа.

А шта чинити док не дође до овог прилагођавања? О томе ћемо свакако да чујемо више од наредног говорника, па ипак, са теолошког гледишта, могу се пружити следеће назнаке:

а) Морамо да се сећамо да примање није искључиво ствар *текстова*, него и *цркава* и *народа*. У самом чину реаговања на текстове цркве улазе у процес у којем примају једна другу као *црква*.

б) Међутим, морамо да увидимо да *све* цркве имају потребу да опет приме (енг. *re-ceive*) своју сопствену традицију и да се бе прилагоде првобитној апостолској заједници.

в) Последња реч је о *црквама* а не о појединцима (били они теолози или не). А *цркве* означавају *заједнице* устројене на по-

себан начин – у догађају заједничарења: дакле, нити распршене појединце, нити изоловане ауторитете.

* Библиографска напомена:

Овај текст је првобитно саопштен у "Centro Pro Unione", 2. априла 1984. године, у време када је проф. Јован Зизјулас предавао систематску теологију на Универзитету у Глазгову, у Шкотској. Види: *Centro Pro Unione, Bulletin*, бр 26/јесен 1984, стр. 3-6, – *Прим. прев.*

Текст превео са енглеског:
Богдан М. Лубардић

Стварање*

Свијет је створен Божанском вољом. Он је иноприродан Богу. Он постоји изван Бога "не по мјесту, него по природи" (Свети Јован Дамаскин). Ова једноставна одређења вјере нас управо приводе бескрајној тајни. Као што је тајна Битије Божије – тако је тајна и битије твари, реалност бића које је изван у односу на божанску свудаприсутност, слободно у односу на Божије свемогућство, савршено ново по свом унутарњем садржају пред лицем Тројичне пуноће, једном ријечју, то је реалност нечега *другачијег него што је Бог*, неразорива онтолошка згуснутост *другога*.

Једино хришћанство, или тачније, јудео–хришћанска традиција влада потпуним поимањем тварног. Стварање "из ничега" (ex nihilo) је догмат вјере. Свој први израз та вјера је нашла у Библији, у Другој Макавејској (7, 28), гдје мајка, подстичући сина на мучеништво, говори: "погледај небо и земљу, и све што је на њима, и знај да је све то Бог створио из ничега (εκ ουκ ουτων, "из не сушних" – по преводу Седамдесеторице). Ако се подсетимо, да је ουκ – радикално одрицање, које, за разлику од друге одречне речце μη не оставља ни најмање мјеста за недоумицу, и да се оно овдје употребљава систематски, супротно правилима граматике, онда можемо да процјенимо сву изразитост тога ουκ. Бог није стварао из нечега, већ из ничега, из "небитија".

Ничега сличног нема у другим религијама или метафизичким системима: у неким учењима творачки акт се извршава, исходећи из неке могућности саздавања битија, која је од искони препуштено вољи демијургу. Таква је у античкој философији "првобитна" материја, коју обликује непромјениво битије. Материја сама по себи не постоји (суштаствује); она је чиста могућ-

ност битија. Разумије се, то је оно "небитије" – μη ον а не οοκ ον: то јест, није апсолутно ништа. Одржавајући се, материја поприма некакво обличје истине, постајући као неко слабо подсјећање на свијет идеја. Такав је прије свега Платонов дуализам, а такво је, с неким незнатним разликама, вјечно "обликовање" материје код Аристотела.

У другим учењима сусрећемо идеју стварања као божански процес. Бог ствара из Самог Свог бића, перјетко путем првобитне поларизације, која проузрокује сву многообразност васељене. Свијет је овдје појава или еманација Божанства. Таква је основна концепција хиндуизма, коју изнова видимо у јелинском гносису, коме је веома блиско мишљење Плотина, а које је устремљено монизму. Овдје космогонија постаје теогонија. У свом постепеном нисходећем "згушњавању", Апсолут из етапе у етапу постаје све више односан, пројављујући себе у свијету, низводећи себе до њега. Свијет, то је пали Бог, који тежи да поново постане Бог. Свијет настаје или као нека последица тајанствене катастрофе, коју би могуће било назвати посрнућем Бога, или као унутрашња нека неопходност, неке непознате космичке "тежње", у којој Бог тежи потпуном познању Самог Себе, или у резултату мијена временских циклуса, "отварања" и "затварања" Бога у Самог Себе, као довољних самом Богу.

У обије те варијанте не налази се идеја стварања "из ничега" – ex nihilo. У хришћанском учењу сама материја је створена. Та тајанствена материја, о којој говори Платон, она може бити појмљива само помоћу "додатних идеја–појмова", та чиста могућност битија је и сама тварна, како је изврсно показао блаж. Августин. С друге стране, како би тварно могло имати нетварни супстрат? Како би оно могло бити некакво дублирање Бога, ако је оно по самој својој суштини нешто *друго него што је Бог*.

Према томе, стварање је слободан акт, даровани Божији акт. Оно за Божанску суштину није условљено никаквом "унутарњом неопходношћу". Чак и те моралне побуде, којима се понекад труде да образложе стварање, лишене су смисла и неукусне су. Бог Тројица је пуноћа љубави. Да би излио Своју љубав, Он се не нуждава у "другом", зато што је други, већ у Њему, кроз узајамно прожимање ипостаси. Бог је зато Творац, што је то зажељео да буде. Име "Творац" је другостепено у односу на три имена Тројице. Бог је, превјечно Тројица, но није превјечно Творац, како је за Њега мислио Ориген, који је био занесен цикличним схватањима античког свијета, чиме је Бога и ставио у

зависност од тварног. Ако нас на неки начин збуњује идеја стварања, као савршено слободног акта, узрок је једино у томе, што наша гријехом извитоперена мисао изједначава слободу са самовољом, и онда нам Бог заиста изгледа као неки тиранин који је опеједнут фантазијама. Но ако за нас слобода, неповезана са законима створеног свијета (унутар кога пребивамо), представља разарање бића злом самовоље, то за Бога, трансцедентног творевини, слобода је бесконачно добра – она призива битије у живот. Управо у творевини видимо поредак, устремљеност циљу, љубав – све супротстављено самовољи. У творевини се управо пројављују та Божанска "својства", која немају ничег заједничког с нашом псевдо-слободом. Само Божије битије се одражава на твари и призива твар на саучествовање у Његовом Божанству. За оне који пребивају у тварном свијету, овај Божански призив и могућност одзива на њега, јављају се као јединствено оправдање творевине.

Стварање "из ничега" (ex nihilo) јесте акт Божанске воље. Зато га Св. Јован Дамаскин противставља рођењу Сина. "Пошто је рађање, – говори он – дејство природе и исходи из саме Божанске суштине, оно мора бити беспочето и првјечно, иначе би рађање произвело промјене; био би Бог "до" и Бог "после" рађања. Бог би се умножио. Што се пак тиче стварања, оно је дјело Божанске воље и због тога није савјечно Богу. Јер је немогуће, да оно што је призвано из небића у биће, буде савјечно Ономе, што је Само беспочетно и вјечно. Стварање свијета није неопходност. Бог је могао и да га не створи. Али необавезујуће за само тројично биће, стварање обавезује творевину на постајање и то на постајање за свагда; будући условљена од Бога, твар је сама за себе "безусловна", јер је Бог слободно створио твар онаквом, каква она треба да буде.

Тако се пред нама показује савршени смисао Божанског дара. Ако употребимо аналогију (но у тој аналогији се крије сав смисао стварања), тај дар је сличан дарожљивости поете. "Поета неба и земље" – можемо рећи о Богу, ако дословно преведемо са грчког текст Символа Вјере. Тако ми можемо проникнути у тајну тварног битија: стварати – то не значи рефлектовати се у огледалу, чак ако је огледало првобитна материја; то такође и не значи непотребно раздробљавање, да би затим све изнова у Себи сабрао; стварати значи произвести *ново*; стварање је, ако се тако можемо изразити, ризик новог. Када Бог изводи не из Самога Себе нови "садржај", слободни садржај – то је врхунац

Његовог творачког дејства; божанска слобода се актуелизује у стварању тога највишег ризика – у стварању друге слободе.

Ето због чега се не може објективирати првобитно "ништа". Nihil овдје просто означава оно што "до" стварања уопште "изван" Бога није постојало. Или тачније, да су и "изван" и "до" апсурдни јер су они условљени управо стварањем. Покушати умствовати то "изван" значи сударити се с "ништа", то јест са немогућношћу умствовања. То "изван" постоји само благодарећи стварању, и оно јесте та сама "просторност" која и чини стварање. Такође је немогуће себи представити, што је било "до" стварања: у Богу "почетак" нема смисла, већ се он појављује истовремено с тварним битијем; управо акт стварања и успоставља вријеме, са својим категоријама "до" и "после". Како "изван", тако и "до" се свде на то nihil које укида мисао. И једно и друго – рекли би Немци – јесу "гранични појмови". Стога је сва дијалектика битија и небитија апсурдна. Небитије нема своје сопствено суштествовање (што би уосталом било, противречност in adjecto). Оно је саодносно са самим тварним битијем, које је необјашњиво самим собом, а ни Божанском суштином, већ једино Божанском вољом. То одсуство сопственог узрока и јесте небитије. Тако, непокретна, непревазилазива за твар – то је њен однос к Богу; а у односу на саму себе, она се пак своди на nihil.

"Ново" твари не додаје ништа Божијем битију. У нашим схватањима ми баратамо супротностима, у сагласности са "тварним" принципима мишљења, али се не може извести спајање Бога и васељене. Дужни смо овдје да мислимо у аналогијама, истовремено наглашавајући саоднос и разликовање: јер твар постоји само у Богу, у његовој творачкој вољи, која управо и чини њу различитом од бога, то јест тварју. "Тварна суштества" су утврђена на творачкој ријечи Божијој, као на дијамантском мосту, под безданом божанске бесконачности, а над безданом својега сопственог небитија (Филарет Московски).

* Преведено из Богословские труды, VIII сборник, Москва 1972., стр. 144–146.

Са руског превео Саво Денда
Рецензија превода Родољуб Лазић

Црква као заједница*

Част ми је да учествујем на овој конференцији покрета *Вера и Устројство*, петој ове врсте почевши од оне у Лозани 1927. године. Ова конференција, која се одржава у времену, где супротно поступку спроведеном приликом конференција у Лозани и Лунду, покрет Вера и Устројство не прилази проблему јединства Цркве на конфесионалан и компаратистички начин, већ предлаже да се преиспита о томе како заједнички корени наше библијске и патристичке традиције могу допринети светој ствари успостављања јединства Цркве.

У светлости овог новог приступа проблему јединства Цркве морамо поздравити појављивање концепта *киноније*, кључног

* Бројни православни теолози – међу којима аустралијски архиепископ *Стилијанос*, митрополит *Георгије (Кодр)*, епископ *Калистос (Вар)*, отац *Виталије Боровој*, *Николај Лоски* – учествовали су на 5. светској конференцији покрета *Вера и Устројство*, теолошког одељења Светског савета цркава, одржане од 3. до 14. августа у месту *Сен Жак де Компостел (Шпанија)* на тему "Према заједници у вери, животу и сведочењу". Све хришћанске конфесије, међу којима први пут и Римокатоличка црква, биле су присутне на овом скупу, на коме је реферат митрополита *Јована (Зизјуласа)* о Цркви као заједници представљао један од најбриљантијих момената. Овде доносимо интегрални текст овог реферата.

Митрополит *Јован*, стар 62 године, титуларни је епископ *Пергама*. Професор на *Кингс колеџу* у *Лондону* и на *Богословском факултету* у *Солуну*. Веома су цењени његови радови из домена *еклесиологије* и *литургијске теологије*. Више његових текстова објављено је на француском језику, као што су: "Евхаристијска визија света и савремени човек"; "Евхаристија: неки библијски аспекти"; "Литургијска традиција и јединство хришћана", као и један темељни рад о реалности Цркве према егзистенцијалним проблемима човека, под називом: "Црквено биће".

појма теолошког речника покрета Вера и Устројство. Ниједан хришћанин не може посумњати у библијско и патристичко порекло овог концепта. Мада се све хришћанске традиције не позивају на исти степен овог концепта, његово коришћење у екуменском дијалогу није ствар ове или оне посебне хришћанске традиције. Као православан, радујем се што у екуменском дијалогу употребљава један концепт, чија се дубина и богатство у толикој мери манифестују у теологији грчких Отаца. Али се потпуно слажем да је идеја заједнице присутна и код латинских Отаца Цркве, као код Амвросија, Августина и многих других; уосталом као и код реформатора. Чак и код оних међу нама који придају највећу важност, па и искључивост, Светом писму не би смели да занемаре место које има концепт киноние у Библији. Према томе, тема коју обрађујемо укорењена је у хришћанским традицијама и, због те чињенице, потпуно је екуменска, у античком смислу овог израза. Сви ћемо имати корист од једне пажљиве и продубљене студије овог концепта, у нашим истраживањима путева и средстава како би се превладала подела Христове Цркве.

Појављивање концепта киноние као кључног појма теолошког језика екуменског покрета, а нарочито Вере и Устројства, није случајно. Оно је, мислим, везано за једну еволуцију, па чак велику промену која је изашла на видело на конференцијама у Лозани и Единбургу, еклисиологију су поставиле у центар христологије. Конференција у Лунду 1952. године наставила је тим путем и нагласила христолошку димензију еклисиологије: "Зато што верујемо у Исуса Христа, верујемо такође у Цркву као тело Христово". Утицај еминентних теолога тога времена, као што је покојни отац Георгије Флоровски, био је овде пресудан. Тако он пише: "Еклисиологија је само један одељак христологије". Не заборавимо да је сам темељ Светског савета цркава био, у том времену, стриктно христолошки.

Ствари су почеле да се мењају 1961. године у Њу Делхију. Теме које су се обрађивале у Светском савету цркава проширивале су се на Свету Тројицу, док су православни теолози, као покојни Никос Ниситос и други, премештали расправе, што се тиче еклисиологије, од христологије на пневматологију. Конференција у Монтреалу, 1963. године, инсистирала је на чињеници да наше разумевање Цркве не би смело да произилази само из христологије него и из разумевања Божје тројичности.

У том времену још увек није постојало јасно објашњење о појму киноније и његовом односу са Црквом; али, мало времена погом, одржан је II Ватикански концил, који је отворио пут за католичку теологију заједнице. Захваљујући усклађености теологија: католичке, протестантске и православне, овај концепт киноније сада заузима централно место у екуменским дискусијама. Садашња конференција покрета Вера и Устројство убраја се у овај тренд изабравши за главну тему кинонију.

Зашто је овај концепт киноније толико важан за покрет Вера и Устројство у актуелној фази своје историје? Чиме се може допринети да би се унапредила ствар хришћанског јединства у овом тренутку? То је питање које бих волео да поставим у овом реферату. У покушају да одговорим на ово питање биће неизбежно да се ослоним на моју теолошку традицију, као и на теологију Отаца Цркве. Предлажем, дакле, да поделимо нека размишљања о начину на који би се могло приступити и размотрити проблем јединства Цркве у светлости киноније.

Кинонија као теолошки концепт

Шта желимо да означимо употребом термина кинонија у теологији? По чему се он разликује од световног појма "заједнице"? Прво треба одговорити на то питање, да бисмо затим тај термин применили на еклисиологију и на проблем јединства Цркве. О тешкоћи коју представља обично коришћење термина "заједница" довољно говори и једноставна чињеница да је изабрано да се у току ове светске конференције користи грчки оригинални термин. У ствари, кинонија у смислу који се користи у писаним грчким текстовима и у патристичкој традицији има специфично значење, важно по последицама што се тиче еклисиологије. Основни елементи од којих је састављен концепт киноније произилазе из теологије и баш на тој тачки морала би да настане усаглашеност у оквиру екуменског покрета. Који су главни елементи на којима би могла да се оснује теологија киноније?

а) Кинонија није плод неког социолошког искуства или неке етике, него вере. Ми смо позвани на кинонију не зато што је то "добро" за нас и за Цркву, него зато што верујемо у једнога Бога, Који је, у Свом најприснијем бићу кинонија. Ако верујемо у једнога Бога, Који је пре свега индивидуалан, Који постоји самим Собом пре свог односа са другима, онда се приближавамо социолошкој концепцији киноније. У том случају Црква није, у

своме бићу, заједница: она је то само споредно, на начин "bene esse". Учење о Светој Тројици стиче у том погледу одлучујућу важност: Бог је тројичан, у самом Свом бићу он је релационалан. Бог који не би био тројичан, не би био кинониа у самом Свом бићу. Да би била еклисиологија заједнице, еклисиологија мора да се оснива на тројичној идеологији.

б) Кинониа нам такође дозвољава да разумемо личност Христову. Овде синтеза између христологије и пневматологије добија својство одлучујуће важности. Шта друго значи за Христа чињеница да буде "духовно биће", "рођено од Духа", миропомазано Духом, ако не да је у самом Свом бићу потпуно релационалан? Дух је Дух кинонис. Не може се схватити христологија без пневматологије; што значи да морамо по сваку цену престати да мислимо о Христу у индивидуалистичким терминима, већ га разумети као "корпоративну личност", укључиво (инклузивно) биће. Мноштво се састоји од Једног. "Глава" се не може схватити без "тела". Црква је тело Христово, зато што је Христос пневматолошко биће, рођено у кинонији Духа и у њој постоји.

Црква као кинониа

Приступимо сада под овим углом питању еклисиологије. Ако је Бог у самом Свом бићу кинониа, ако је личност Христова у Чије име смо ми, људска бића, спасени – и са нама читава творевина – у самом Свом бићу кинониа, какве се последице из тога могу извући што се тиче нашег разумевања "Цркве? Како се овај појам киноние уклапа у идентитет Цркве, њену структуру и њено служење у свету? Како ово разумевање Цркве као киноние утиче на наше напоре да бисмо се примакли видљивом јединству, окончавајући саблазан поделе? На крају, како се разумевање Цркве као киноние уклапа у њену мисију у свету, као и њен однос по читаву творевину? Предлажем да о овим питањима размишљамо у току овог излагања, у нади да ћемо постићи циљ ове конференције, која се састоји у томе "да охрабримо Цркве да потврде и да живе у већ реалној заједници, мада делимичној, која постоји међу нама (...) идентификујући питања која представљају препреку за потпуну заједницу и у том смислу се трудити" ("Према кинонији у вери, животу и сведочењу" – радни документ Вера и Устројство бр. 161, Женева, 1993.).

Идентитет Цркве је релационалан

Ако пажљиво проучимо употребу термина "еклисиа" у Новом завету, изненађујућа је констатација да је обично у генитиву и то на два начина. Свети апостол Павле, који је изгледа први употребио овај термин у свим својим списима, говори с једне стране о "Цркви Божјој (или Христовој)", а с друге стране о Цркви или Црквама "извесног места" (Солун, Македонија, Јудеја итд.). Црква никад није схватана по самој себи, него у односу са нечим другим, било да је то Бог или Христос, или пак извесно место, тј. свет који је окружује.

Генитив "од Бога" јасно показује да Црква преузима свој идентитет из њеног односа са једнотројичним Богом. Овај однос садржи више аспеката. Пре свега то значи да Црква, у самом свом бићу, мора одразити начин Божјег постојања, који се састоји у заједници између лица. Захтев да "будемо као Бог" (Јк. 6, 36) или да "уђемо у заједницу са божанском природом" (II Петр. 1, 4) претпоставља да Црква може да постоји и да дела само у односу са Светом Тројицом, која је начин Божјег постојања (дефиниција лица Свете Тројице на "начин постојања" који дају кападокијски Оци). За наше разумевање природе Цркве одлучујуће је да нам Бог открива да постоји у заједници лица. Према томе, када кажемо да је Црква кинониа, ми само означавамо заједницу која постоји између лица Оца, Сина и Светог Духа. Индивидуализам је, дакле, по дефиницији несагласан са Црквом, која је по суштини заједница и однос између личности.

Уосталом, чињеница што је примењен генитив за појам Цркве, као и да је употребљен у Библији у односу на Христа, доказује да она не би могла да одрази начин Божјег постојања изван "домостроја Сина", тј. синовског усвојења које нам је подарено у Христу. Црква није врста слике – у платонском смислу речи – Свете Тројице, она је заједница у смислу где се идентификује са Божијим народом, у Израелу, у "Христовом телу"; у смислу где она служи и испуњава у самој себи Божји план у историји, у име целокупне творевине. Овај план од Цркве чини знак Царства Божјег, које је завршетак божанског домостроја. Црква као заједница одражава Божје биће као заједницу, на начин откривења које ће достићи своју пуноћу у Царству Божјем. Кинониа је есхатолошка милост. За време свог историјског постојања Црква се труди да се прилагоди моделу Царства Божјег и никад не би смела да престане да то чини; али да би достигла пуну и са-

вршену заједницу у историји, непрестано се треба борити са силама које угрожавају ту заједницу. Свака увиђавност у овој борби за заједницу, може уништити идентитет Цркве.

Структура Цркве је релационална

Како изгледа структура Цркве у светлости заједнице? Овде треба разликовати два нивоа: помесни и универзални. Заједница се темељи на ова два нивоа. На помесном нивоу еклисиологија заједнице значи да ниједан хришћанин не би могао да постоји као индивидуа у директној заједници са Богом. "Unus christianus, nullus christianus" (један хришћанин, нема хришћанина), каже једна стара латинска пословица. Пут према Богу пролази кроз "ближњег", који је у овом случају сваки од чланова заједнице. Црква се схвата као структурисана локална заједница. Сви хришћани морају да се сложе да би постојало јединство Цркве.

Структура помесне Цркве мора бити таква да истовремено гарантује две ствари. С једне стране мора се сачувати јединство и јединственост: ниједан члан Цркве, ма какво је његово место у њој, не може да каже другом члану: "Ти ми ниси потребан" (I Кор. 12, 21). Постоји апсолутна међузависност између свих чланова заједнице, што значи да паралелно јединству и јединствености, Црква такође прихвата и различитости. Сваки члан заједнице је неопходан, јер он или она уноси свој дар (харизму) у јединствено тело. Сви чланови су потребни, али нису сви исти, они су потребни самим тим што су различити.

Ова разноврсност, ова различитост може садржати природне разлике, друштвене као и духовне. Разлике у погледу природе, расе, пола и старости морају бити укључене у различитост заједнице. Нико не може бити искључен због расних, полних или старосних разлика. Заједница на помесном нивоу представља различитост у свим својим доменама. Ово се такође примењује и на друштвене разлике: богати и сиромашни, слаби и моћни, сви морају имати своје место у заједници. Исто то важи и за различитости духовних дарова. Нису сви у Цркви апостоли, нису сви катихете, немају сви дар исцељења итд. Међутим, сви су потребни једни другима. Духовни елитизам, који је Свети апостол Павле осудио у Коринту, никад није престао да искушава Цркву, али он мора бити искључен из еклисиологије заједнице.

Ипак, постоје ли границе различитостима? Да ли заједница прихвата различитости безусловно? То је деликатно питање,

које се директно односи на екуменску проблематику. Потребно је, дакле, да се на то обрати највећа пажња.

За различитости најважнији је услов да оне не смеју да униште јединство. Помесна Црква мора тако да се организује да јединство не уништи различитости и да различитости не униште јединство. На први поглед овај принцип изгледа иреалан. Међутим, равнотежа између "једног" и "мноштва" у организацији заједнице јавља се у свим канонским одредбама првобитне Цркве. У том погледу важност епископске службе је очигледна и кључна за њено правилно разумевање у светлости заједнице. Свака различитост заједнице мора на неки начин да прође кроз јединствено служење, без чега се иде у разилажење. Рукоположење, као чин који потврђује место извесне службе унутар заједнице, мора бити дар једног служења да би послужило јединствености заједнице. Симетрично томе, ово јединствено служење мора да буде саставни део заједнице, а никако да се издиже изнад ње као аутономни ауторитет. Свака еклисиологија заједнице искључује пирамидалне концепције Цркве. Постоји перихореза (међупрожимање, узајамност) служења, које се такође примењује и на служење јединству.

Исти релационалан принцип примењује се на структуру Цркве, како на помесном тако и на универзалном плану. Заједница која би била изолована од осталих заједница не би могла да претендује на црквени статус. Постоји само једна Црква у свету, мада у исто време има мноштво Цркава. Овај парадокс се налази у средишту еклисиологије заједнице. Овде је још у питању само однос између "једног" и "мноштва". Како треба то утврдити у теорији и пракси?

Са тачке гледишта теологије, овде имамо посла са истинском синтезом између христологије и пневматологије, што исто тако дозвољава да разумемо однос "један"/"мноштво" – Три – унутар Свете Тројице. Свети Дух раздељује Христово тело чинећи од сваке помесне Цркве пуну "католичанску" Цркву. Сваки пут када пневматологија слаби или се подређује христологији (у некој врсти еклисиолошког "филокализма"), тада се Црква нужно потчињава црквеној универзалној структури; што је веома штетно за "кинонију Светог Духа". Исто тако, ако помесна Црква није везана за Божју Цркву у свету, постоји ризик потчињавања христологије пневматологији (завршавајући у неку врсту "спиритукизма" /"духовњаштва"/, колико што се тиче триадологије толико и еклисиологије). Ако, пак, придајемо исту важ-

ност христологији и пневматологији, тада признајемо пуну католичност (Totus Christus) свакој помесној Цркви, чувајући јединственост Цркве на универзалном плану. Како се то може учинити? Да би се одговорило на то питање треба добро разумети две ствари: саборски систем и приматску службу. Не бисмо смели да штедим на овим двама питањима, бар ми се чини, ако се у екуменском покрету оријентишемо према истраживању еклисиологије заједнице.

Требало би прво да нагласимо да у еклисиологији заједнице ни саборност ни примат не садрже у себи структуре или службе које се постављају изнад црквене заједнице или заједница. Саборност и примат могу бити реалности заједнице само унутар структуре или службе које укључују сваку помесну Цркву.

Првобитна Црква нам нуди, у том погледу, модел саборне структуре који може бити веома користан. Ако га не бисмо хтели копирати, можемо у њему бар потражити инспирацију. Суштина овог модела дана нам је у 34. канону кодекса названог "Апостолска правила" (који потиче вероватно из IV века); овај канон одређује да у свакој области управитељи помесних Цркава, епископи, морају признати једног међу њима, епископа метрополе као примуса ("протос") и да ништа не могу учинити без њега. И обрнуто, протос не може ништа учинити без ових епископа; на тај начин, закључује овај канон, слави се једнотројични Бог.

Овај модел је важан, јер изражава саборност и примат на начин да буде сачувана, посредством свога епископа, пуна католичност сваке помесне Цркве. Могу ли се подељени хришћани овим инспирисати у њиховим напорима да би изградили видљиво јединство? Без саборности ризикује се да се жртвује јединство у помесној Цркви. Међутим, саборност која би поништила католичност и интегритет помесне Цркве завршила би у црквени универзализам. Исте опаске такође вреде и за примат. Може ли постајати јединство Цркве без примата у три нивоа: месни, регионални и универзални у еклисиологији заједнице? Ми у то не верујемо. Само преко једне "главе", једног "примуса" као "мноштва", било да су то хришћани узети одвојено или помесне Цркве, може се говорити једним гласом; али "примус" мора да буде саставни део заједнице. Ова служба не одређује се од њега самог, него само у једном аутентичном односу. Таква служба може да се обавља само заједнички са управитељима помесних Цркава и изражава се консензусом. Можемо само пожелети примат ове врсте, који нипошто није неугодан у оквиру еклисиологије заједнице.

Ауторитет у Цркви је релационалан

Из овога што је до сада речено произилази да се ауторитет Цркве не састоји ни у каквом положају у њему самом, него у неком догађају заједнице који је подстакнут од Светог Духа, јер Дух саставља хришћане у тело Христово, истовремено на помесном и на универзалном плану. По традицији прихвата се, бар код католика и православних, да се највиши ауторитет Цркве налази у васељенском сабору. Међутим, ниједан васељенски сабор не представља ауторитет као такав, једноставно као институција. Да би могао да буде ауторитет, требало би да његове одлуке буду прихваћене од помесних Цркава. Примери Ефеског 449. године и Флорентинског који су задовољили све критеријуме васељенског сабора (универзална представљеност итд.) и који насупрот томе нису прихваћени у целој Цркви, добро су познати. Тачно је да без институције, која има ауторитет учења и одлучивања, не би могло постојати јединство у Цркви; али на крају крајева, одлуке једне такве институције морају бити стављене на пробу прихватањем које доживљавају у заједници, пре него што се може претендовати на пуни и неокрњени ауторитет. Као и за сваку другу ствар, у склисиологији заједнице, ауторитет мора бити релационалан.

Овако посматрање исто тако важи што се тиче учења. Учење, такође, произилази из тела Цркве, јер црквене догме нису неки логични предлози који морају бити потврђени и одобрени од стране сваког хришћанина: напротив, то су доксолошке афирмације које су саставни део култа и живота заједнице. Символ вере не може бити предмет теолошких студија, већ химна коју заједнице певају.

Мисија Цркве је релационална

Дуго времена хришћанска мисија је сматрана као проповед која се упућује свету. Истина је да Црква није од овога света и да свет мрзи Христа и Његову Цркву. Међутим, однос Цркве према свету није само негативан, он је такође и позитиван. То укључује оваплоћење и такве идеје које значе рекапитулацију свих ствари у Христу, које се налазе у Библији (посланице Ефесцима, Колошанима итд.) и код Отаца (Иринеј, Максим и други). У православној традицији, где евхаристија заузима централно место, свет је присутан у Цркви како у облику природних елемената,

тако и у облику свакодневне бриге чланова Цркве. Ако се од заједнице ствара кључни појам што се тиче еклисиологије, онда се боље разуме шта је то мисија: она свету не супротставља Еванђеље, него га радије уклапа у свет. Теологија мора да истражује како би ставила Еванђеље у однос са егзистенцијалним потребама света, било да су хуманитарни или други. Уместо да се Библија и догме баце у лице свету, било би боље прво осетити и разумети оно што свако људско биће жели у дубини самог себе, а затим видети који смисао могу имати Еванђеље и учење, имајући у виду ову жељу.

Овај релационални карактер мисије не би смео да се ограничи на људска бића. Она мора да се протегне до укључивања творевине, рачунајући и ону која није човечанска. Вођење бриге о целокупности творевине по традицији није улазило у делокруг мисије Цркве. Сада смо уверени да је то било погрешно. Црква као кинониа такође је у односу са анималним и материјалним светом, у његовој целини. Несумњиво је да се данас најхитнија мисија Цркве састоји у схватању следећег (објављујући јасно и гласно): постоји унутрашња кинониа између људског бића и његове природне околине и ова кинониа мора бити у самом средишту Цркве да би достигла своју пуноћу.

Заједница у времену

Црква није биће које живи изван времена. Заједница није само однос који постоји између помесне Цркве и остатка света у одређеном тренутку, већ заједница такође значи кинониу са заједницама из прошлости и са онима у будућности. За оно што је из прошлости Цркви је потребно Предање да би постојала као кинониа. Када је само Предање дотакнуто и условљено заједницом, оно престаје да буде строго преношење учења и живота, да би постало поново протумачена и поново прихваћена реалност у светлости особеног контекста где је пренето. Из ове чињенице Предање стиче облик предања (са малим "п", в. конференцију у Монтреалу) и на тај начин различитост је увек узета у обзир. Ипак, Црква мора себи поставити питање да би сазнала оно што мора да буде одлучујуће у овом откривању Предања иза или кроз предања. Критеријуми који су употребљени од стране Црква разликује се, што представља озбиљну препреку установљењу пуне заједнице између њих. Неки мисле да се једини критеријум Предања налази у свему што Свето писмо изричито

потврђује. За друге, Свето писмо је само део ове много опсеж-
није реалности као што је Предање. У еклисиологији заједнице
време није раздвојено на прошлост, садашњост и будућност. Вре-
мену је намењено да буде ослобођено овог расцепа помоћу Цар-
ства Божјег, које се поставља између прошлости и садашњости.
Критеријум Предања, према томе, налази се у откривању онога
на шта ће личити свет у Царству Божјем. Као што каже свети
Максим Исповедник у VII веку, "Ствари из прошлости су сенке,
оне из садашњости представљају икону; истина се налази у ства-
рима будућности". Да ли смо расположени да истражујемо кри-
теријуме Предања у визији Царства Небеског, а не једноставно у
ономе што нам је пренето из прошлости? Заједница у времену
захтева, у овој перспективи, визију Царства Божјег чији би знак
у свету била Црква.

То се такође примењује и на апостолско прејемство. Заједни-
ца са керигмом и апостолска мисија не свде се на везу рукопо-
ложења или на очување апостолске вере у оригиналном облику.
Апостолско прејемство проистиче из заједнице Цркве (одатле
почиње и захтев да се сва рукоположења обављају у присуству
заједнице, посебно у свом евхаристичком облику). Ради се о пре-
јемству заједница, а не индивидуа, о прејемству које нам долази
из Царства Божјег, чију визију и пред-укус имамо у евхаристиј-
ском сабрању. На тај начин сусрећу се заједнице прошлости, са-
дашњости и будућности. Без овог сусрета нема аутентичне за-
једнице.

Communio in sacris

Не може постојати пуна заједница без заједнице у светотајин-
ском животу Цркве, а изнад свега у евхаристији. Да бисмо учи-
нили правду еклисиологији заједнице требало би заменити
"интер-комунију" – "комунијом". Потпуна заједница пре свега
значи евхаристијску заједницу, јер евхаристија рекапитулише
цео домострој спасења, у коме су прошлост, садашњост и будућ-
ност сједињени и у коме универзална заједница заузима место са
Светом Тројицом, са осталим Црквама и са читавом творевин-
ом. Крштење, миропомазање и остали светотајински живот да-
ни су нам имајући у виду евхаристију. Заједница у другим светим
тајнама само је "делимична" или антиципирана заједница, која
налази своје испуњење у евхаристији. Није случајно што у мно-
гим језицима, рачунајући и савремени грчки, кинониа или

заједница такође значи и причешће ("Тиа кинониа" – "Свето причешће").

Ове напомене ми изгледају као да производе ехо на реч "према", која се налази у самом наслову теме наше конференције. Ми смо још увек у процесу "према" пуној заједници, тј. са крајњим циљем према евхаристијској заједници. Међутим, заједница је не само крај, већ и средство које води крају. Ако ми већ сада ништа не делимо, не можемо се надати да ћемо икад ишта делити; ако хоћемо да напредујемо у добром правцу, никад не смемо изгубити крајњи циљ према коме идемо.

Закључци

Покушајмо сада да извучемо неке закључке из овог скромног теолошког размишљања.

1.) Ако желимо да тражимо јединство на солидним и здравим основама, потребно нам је здраво учење о Богу као Тројици и о божанском домостроју у Христу у Његовом односу са делом Светог Духа. Ова учења нису обичне догматске формулације, обрађене од стране теолога, него неопходне премисе за еклисиологију заједнице, без којих би били узалудни сви напори за превладавање подела. Кључно је, дакле, да се постигне начелни споразум о вери, нарочито у доменима којих смо се овде дотакли. Напредак, који је остварио покрет Вера и Устројство у свом пројекту који се односи на апостолску веру и на Никео-Цариградски Символ вере, добродошао је и морао би да се настави да би био продубљен. Тринитарна теологија мора још више да буде заступљена на дневном реду покрета Вера и Устројство. Важност тога показало је искуство католичко – православног дијалога.

2.) Питања, као што су структура Цркве, њено служење, њен ауторитет, представљају толико тачака где је концепт киноније богат обећањима за екуменски дијалог. Као што сам покушао да овде покажем, концепт заједнице може нам помоћи да превладамо традиционалне дихотомије између институционалног и харизматског, локалног и универзалног, саборног и приматског. Овај концепт, ако се користи на стваралачки начин у еклисиологији, могао би да дозволи да се оконча са пирамидалним и легалистичким схватањима службе, ауторитета и структуре Цркве, што представља препреку јединству.

3.) Тема киноние јединству Цркве може донети квалитет живота и егзистенцијално значење. Црква је релационално биће: она је Црква "Божја", али постоји као Црква "локализована на једном месту". Хришћански појам киноние нераздвојно је везан за кинониу тон патематон (заједницу у страдањима) Христа (I Петр. 4, 12–19) за свет Божји. Љубав Бога Оца и милост Господа нашег Исуса Христа не би смели бити одвојени од киноние Светог Духа. Они чине јединствену реалност.

Ово су само нека скромна размишљања на једну опсежну тему. Заједница је неисцрпна тема како у теорији тако и у животу. Она нас подсећа на то који је наш крајњи циљ и који нас пут води да се тај циљ постигне.

(СОП, септембар–октобар 1993.)

Превод са француског
протојереј–ставрофор
Драган Герзић

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 помињу 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 ВеџтовидѢ (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 индосвропском 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 јесењег 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 *stūr̥ti*, 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

strom – струја, река, а у старословенском *strǫdъ* 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 *vas* – 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.

Храмови 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 християнизованог 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 поклоним 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 християнизације 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*, СЖЗ, 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. Караџић 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.

Свето Писмо у списима Светога Саве*

Желимо ли да говоримо о овој теми, пре свега, неопходно је да се осврнемо на живот Светога Саве, онако како су га видели његови савременици и описали његови биографи, хиландарски монаси, Доментијан и Теодосије.

Њих обојица наглашавају да не можемо одвојити дела Светога Саве од његовог живота. А и шта је живот него највеће човеково дело или лична књига коју он може подарити Богу. Сваки светитељ, па и Свети Сава, испунили су најпре код себе речи Светога Апостола Павла, које гласе: *"Молим вас, дакле, браћо, ради милости Божије да дате тјелеса своја у жртву живу, свету, угодну Богу, као своје духовно богослужење"* (Рим. 12, 1). Кад неко, пак, преда тело своје да служи Богу, свакако да је предао и своју душу, тј. самога себе. Јер Господа треба љубити *"свим срцем својим, и свом душом својом, и свом мисли својом"* (Мт. 22, 37). То значи да је сваки светитељ испунио заповест *"вечног Еванђеља"* (Откр. 14, 6) које је реч *"Цара над царевима и Господара над господарима", Алфе и Омеге, Почетка и Свршетка"* (Откр. 17, 14; 21, 6).

Испунивши Христово Еванђеље, Свети Сава је заиста могао да каже са Светим Апостолом: *"А живим не више ја, него живи у мени Христос"* (Гал. 2, 20). Јер по речима једног нашег великог богослова *"светитељи су живо ходеће Еванђеље"*. Еван-

* Предавање одржано на академији у манастиру Милтону, Канада, 18. марта 1995. године.

Ћеље се видело у њиховим делима и речима, односно у целом животу. Јер мој живот сачињавају и моје речи. А ми бисмо могли додати да су светитељи Божије живо ходеће Свето Писмо.

Нису се свети Божији људи васпитавали само на једној ново-заветној или старозаветној књизи, него на свима. Јер рече онај који себе сматраше да није достојан да се назове Апостолом (1. Кор. 15, 9): *" Све је Писмо богонадахнуто, и корисно за учење, за карање, за исправљање, за васпитавање у праведности, да буде савршен Божији човек, спреман за свако добро дјело "* (2. Тим. 3, 16–17). Или присетимо се речи Светог Јована Златоустог како је боље да нестане сунца, неголи Давидових Псалама.

Сличну мисао налазимо и код Светог Саве у његовом спису Упутство ономе који хоће да држи псалтир. Наиме Свети Сава је преписао псалтир *"...хвалећи будан и дуготрпелив живот светих отаца, а кудећи своју немоћ и јадну лепост и тежину сна"*. И саветује монаху: *"...ако ли успеш да пре доласка светлости изговориш и цео псалтир, или пре свршетка дана, онда опет зађи од почетка и почни и доврши. Јер псалтир се никад не свршава...па у твојој приљезности помени и мене грешнога монаха Саву, да се твојим савршенством мој недостатак испуни"* (Сабрани списи Светог Саве, Београд 1986, стр. 142, уп. 2. Кор. 8, 14).

Духовно и интелектуално узрастање најмлађег Немањиног сина Растка, односно Светог Саве, почело је на двору његовог оца и мајке који су били, како кажу њихови биографи, веома богобојажљиви. Чим дете ојача "родитељи га дадоше да се учи свetim књигама". Родитељи су, дакле, посејали еванђелско семе у душу свога сина Растка, који ће касније израсти као огромно горушичино дрво на којем ће моћи и птице небеске обитавати (Мт. 13, 31–32).

Кад је дошао у Свету Гору, млади Растко већ је био узрастао на делима ране хришћанске, византијске и старословенске књижевности. У његовој лектири, како се она може препознати у делима која су иза њега остала, налази се пре свега Еванђеље, Апостол, Псалтир и друге књиге Старог Завета. Али и духовна штива, Житија Светих и Патерик. Не треба заборавити Лествицу Светог Јована Лествичника као и дела Светих Отаца златног века "хришћанске књижевности", а нарочито беседе Светог Јована Златоустог (др Д. Богдановић, Историја српске књижевности, Београд, 1980, стр. 146).

Но, млади Растко, иако имађаше све у изобиљу, напушта дом својих родитеља ради заповести Господње: "Ко љуби оца или

матер већма него мене, није мене достојан; ко не узме крста свога и не иде за мном није мене достојан" (Мт. 10, 31; Лк. 17, 26). Јер бавећи се читањем Светих књига, знао је за изреку Премудрог Соломона: *"Таштина над таштинама све је таштина"* (Пропов. 1, 2), односно Спаситељеве речи: *"Јер каква је корист човјеку ако сав свијет задобије а души својој науди; или какав ће откуп дати човјек за душу своју?"* (Мк. 8, 36–37). Са том мишљу кренуо је у Свету Гору и она га није напустила до његовог последњег издисаја.

У светосавској химни певамо првом српском Просветитељу да је "подизао цркве, манастире, школе и учио људе да се Богу моле". И сваке вечери и јутра, односно на богослужењима Свете Цркве Православне, изговарамо у отпусту: "Светих Српских просветитеља и учитеља: Светитеља Саве...итд. Ко може да буде већи учитељ од светог човека? Нико. Та се мисао одржала код Савиних наследника као и током целог златног периода српске историје све до "просветитељских" векова где се средњовековна литература почела заборављати, односно омаловажавати и презирати као нешто баснословно. Неки су давали већу вредност Езоповим баснама неголи Житијама Светих.

Нажалост код неких српских критичара новијег доба, као на пример код Скерлића, наше старе хагиографије и биографије нису нашле места у критици. А ту су и списи Светог Саве. Ево како он о тој нашој књижевности пише: "Сва та књижевност литургијских требника, тишика, канона, хронографа, хагиографских списа, "хвалних житија" христољубивих и благочестивих владара, у најбољем случају апокрифних дела, производа болесне средњовековне црквене романтике, све то није била књижевност у правом смислу речи, и ако се данас броји у књижевност то је у недостатку чега другога, и зато што је до сада тако примљено" (Ј. Скерлић, Српска књижевност у XVIII веку, Београд 1923, стр. 5). Отуда се и његов рационалистички и западно-европски "просветитељски" став према делима наше духовне културе крунише речима: "Наша култура и наша књижевност почиње од XVIII века". Јер је то век "излажења из византизма и прилажење Западу..." (цит. дело, стр. IX). Следи закључак: већи је Доситеј Обрадовић од наших средњовековних светитеља, па, дакле, и од Светог Саве.

Са жаљењем се може констатовати да је било писаца друге вере који су знали ценити Светог Саву и нашу књижевност од српских критичара и писаца, као што је случај Андрије Змајеви-

ћа (Сава Немањић – Свети Сава, споменица, Мирослав Пантић, Андрија Змајевић о Светом Сави, Београд 1979, стр. 407–414).

А и кад су критике писане, сматрало се за велику ману пре-велико коришћење Светог Писма у њиховим делима. Као да је Свето Писмо продукт неког непознатог и застарелог писца, а не дело над делима и књига над књигама. Напротив, Свето Писмо је у њиховим делима разасуто као звезде по небеском плаветнилу или скупоцени бисери на дивној тканини. Наводи из Светог Писма су као дивни цветови на скупоценом ћилиму. А ти цветови баш чине ћилим вредним. С правом каже наш највећи познавалац ове наше књижевности др Димитрије Богдановић: "Коначно стала се откривати и поетика српске средњовековне књижевности, подручје које се веома дуго налазило ван домашаја било каквог научног истраживања" (др Д. Богдановић, навед. дело, стр. V). Ту свакако треба убројити и друге умне српске писце и критичаре који се нису повели за европско–скерлићевском просветиоцићу, као што су: Васко Попа, Миодраг Павловић, Милан Кашанин и други. Да не говоримо о владици Николају, оцу Јустину Поповићу и другим.

Не треба заборавити да су вредност наших средњовековних споменика осетили и наша браћа по вери Руси у 19. и 20. веку од којих је нарочито познат Дмитриј Сергејевич Лихачев.

Започећемо са првим Савиним писаним делом Хиландарском повељом коју је Свети Сава написао као млади јеромонах. Свети Симеон Немања говори како је хтео да последује Владичиним речима: "Узмите јарам мој на се и научите се од мене, јер сам ја кротак и смирен срцем; јарам је мој благ и бреме моје је лако" (Мт. 11, 29–30), што понавља и у Хиландарском типикју. Исто тако каже да му је лепота света изгледа као дим док га је Христова љубав везивала све више. Када Немања благосиља свога сина Стефана, великог жупана и севастократора, он то чини као што је Исак благословио Јакова "да напредује у сваком добром делу" (Пост. 27, 19–30). Но и поред свега тога, Свети Симеон сматраше себе великим грешником, те га је само Божја љубав могла привући покајању. У овом опису као да гледамо Закхеја цариника (Лк. 19, 1–10).

Друго Савино књижевно дело Карејски типик пуно је поука како треба држати правило у карејској ћелији. То је место где се скоро непрестано треба да држи молитва, да се прочитава Псалтир сваког дана, да се пости и да се праве метаније. Уочи великих празника треба да се служи свеноћно бденије, сећајући

се речи: *Бдите и молите се да не паднете у напаст; јер дух је бодар, а тело је немоћно*" (Мк. 14, 38; Мт. 26, 41). То су Спаситељеве речи које је упутио Својим ученицима пред само Његово хватање у Гетсиманском врту.

Хиландарски типик започиње речима Светог Еванђелиста Луке: *"Пошто многи почеше повести писати о познатим овим стварима..."* (Лк. 1, 1), називајући себе "најхуђим и најгрешнијем од свију". За почетно правило опет ставља Спаситељеве речи: *"Ко љуби оца или матер више него мене, није мене достојан. Ко љуби жену или дјецу или њиве или имање више него мене, није мене достојан"* (Мт. 10, 37; 19, 27; Мк. 10, 29).

Монаси, по речима Светог Саве у овом типикy, треба себе живе да распну (Гал. 2, 19), да одбаце своју грешну вољу, односно старог човека (Кол. 3, 9) "кољући себе ножем драговољним ономе ко се заклао ради нас" (1. Петр. 1, 18). Монаси су, дакле ти, који су продали све своје имање да би купили скупоцени бисер Христа. Свакако да је Свети Сава имао на уму причу о бисеру (Мт. 13, 45–46).

Иако монаси живе у пустињи то их не ослобађа да чине добра дела. И опет наводи познати пример из посланице Светог апостола Јакова брата Господњег: *"И ђаволи верују, али дрхте"* (Јк. 2, 19). У добрим делима манифестује се наша исправна вера. А добра дела су доказ највеће врлине која је љубав. Јер нас спасава *"вера која кроз љубав ради"* (Гал. 5, 6). Затим следе многи наводи из Прве саборне посланице Светог Јована Богослова, Апостола љубави.

У својим трудовима и подвизима монаси "не треба да иду ни на десно ни на лево", него да иду "царским путем". То је "савршени закон слободе" или "закон царски" о којем говори Свети апостол Јаков (Јк. 1, 25; 2, 8). Под тим "царским путем" мисли се на онај "уски пут и уска врата који воде у живот вечни" (Мт. 7, 13).

За пример како се иде путем савршенства Свети Сава даје монасима монаха Симеона, ктитора манастира Хиландара, некадашњег великог жупана српског, чије се житије треба да чита свакога дана.

Као и у Карејском типикy и овде Свети Сава помиње цео дневни круг богослужења који се крунише Светом Литургијом тако се и наше јединство са Христом крунише у Светој Тајни Причешћа. Не допушта Свети Сава да се неко причешћује Светим Тајнама "без бојазни и без суда". "Лепо би било причешћивати се

увек", каже Свети Сава. Али због људске немоћи и дела тешког, не заповедамо". "Јер који недостојно једе тело и пије крв Господњу, крив је и телу и крви" (1. Кор. 11, 27). Затим наставља: "Страшна је то реч браћо моја, и указује да треба да дрхте од причешћа не само грешници као што сам ја, него и они који су много поузданији у себе" (Сабрани списи Светог Саве, Београд 1986, стр. 51).

Не треба заборавити да Свети Сава препоручује обавезну исповест пре Светог Причешћа. Овде има науму речи Светог апостола Павла "да човек испитује себе, и тако од хљеба да једе и од чаше нека пије" (1. Кор. 11, 28). А духовни отац, игуман, има дужност да се стара о духовном стању монаха. Јер без његовог одобрења није монах приступио овој Тајни, што је древни монашки обичај у киновијској манастиру.

Дакле, хришћани се налазе између две неминовности: што чешће се причешћивати и не приступати ако писмо достојни.

Основ напретка једног манастира, односно братства, јесте међусобна љубав. И за то Свети Сава опет наводи, по не знам који пут, речи Светог апостола Павла "да се држе један за другог", као "златном веригом" и да се "сауде у једно тело и под једну главу, неимарством Духа" (Еф. 2, 20–22). А први који ће показати љубав према братији јесте игуман. Он ће се старати и надгледати и предузимати "потребно исцељење и лечити болесни уд са љубављу и очинском добронамерношћу" (нав. дело, стр. 69). Као таквом братија треба да му се повинује "јер се он као одговоран стара за душе ваше" (Јевр. 13, 17).

Живећи по заповести љубави, међу њима ће се испунити Давидове речи: "Колико је добро и колико красно када братија живи заједно" (Пс. 132, 1). То ће се показивати у сваком њиховом покрету, раду, речима и имовини. Кад су монаси браћа, онда им је све заједничко. И наводи следеће речи, које су по свему судећи парафраза Светог Максима Исповедника, да је почетак греха "моје и твоје": "Инека се не унесе ова зла и проклета реч 'моје' и 'твоје', 'веће' и 'мање'... то никада да не буде међу вама, никада!" (нав. дело, стра. 80). Ово је асоцијација на прву хришћанску заједницу у Јерусалиму, где је све било заједничко (Дела ап. 2, 44–45; 4, 32, 34, 35).

Свакодневни живот треба да прате молитва, љубав и рад. Ево како о томе пише: "Јер добра је молитва, и веома добра; она чини да беседимо са Богом и узноси нас са земље на небо. Али боља је и још виша – љубав; јер молитва је део врлине...а љубав

је глава и савршенство. Препоручује Свети Сава речи Светог Апостола Павла: "*Молите се без престанка*" (1. Сол. 5, 17) за прву. А за другу: "*Љубав је свеза савршенства*" (Кол. 3, 14).

Са овим врлинама тесно је везана милостиња која је "царица врлина" по Светом Јовану Златоустом. Јер дајући ближњем дајемо самом Христу (Мт. 25, 35–36). Та врлина потребна је свима, монасима, верном народу. Свети Симеон саветује Стефана и Вукана пре одласка за Свету Гору: "Милостиње и вера нека вас не остављају, привежите их о свој врат и напишите на таблици срдаца својих и наћи ћете благодат" (Списи Светог Саве, Београд 1986, стр. 102).

Свакао овде се види реминисценција на речи старозаветног пророка Мојсија преко кога говори Бог израиљском народу да чува Његову реч која је: "*...у устима твојима и у срцу твојем, да би је творио*" (Пон. Зак. 30, 11–15; 6, 4–6).

Ништа тако не упропашћује монаха као лењост, односно немарност према свом спасењу. Стога монах треба да бдије и пази на себе. Јер непријатељ наш жели да нас прогута (1. Петр. 5, 8). И опомиње Свети Сава хиландарске монахе речима Светог Писма: "*Проклет је човек који чини работу са лењошћу*" (Јер. 48, 10), завршавајући речима: "Сваки који чини работу са усрдношћу, примиће награду отплате према труду" (1. Кор. 3, 8; Еф. 6, 8). Односно следи древном отачком савету: "треба одгонити све што води спасењу" (нав. дело, стр. 84). Верујемо да је Светом Сави била позната мисао Светог Јефтимиија Великог упућена монасима: "Ако једеш хлеб који не долази од твог личног труда, то значи да једеш од труда другог" (2. Сол. 3, 10).

Речи Светог Писма које човек испуни остају записане у његовом житију, односно животу. Поготово у животу једног светитеља. То се знало од најранијих времена у Христовој Цркви. Зато су житија светитеља била друга литература одмах из Светог Писма. Јер свако житије потпомаже ширењу свете успомене на једног светитеља. У њему су будући нараштаји могли да виде како се могу испунити еванђелске Христове заповести, односно како се Христос може уобличити у човеку (Гал. 4,19). Вредно је у том смислу навести речи проф. Димитрија Богдановића: "Житије је стога нужна допуна и продужење Библије. Светац је доказ да се може живети и умрети хришћански...Житије саопштава одлике и врлине једне личности" (Списи Св. Саве, стр. 21).

Дакле, живот свеца, његова смрт и чуда после смрти, имају за циљ да доведу читаоца и слушаоца до речи Светог Писма: "*Ди-*

ван је Бог у светима својим" (Пс. 67, 36). То чини Свети Сава када ставља у увод Студеничког типика Житије Светог Симеона.

Светом Симеону по овом житију Бог је дао: "...Соломонову премудрост, Давидову кротост, Јосифову добру нарава" (нав. дело, стр. 99). Он је испунио Спаситељеве речи: "...помоли се Оцу своме у тајности; и Отац твој који види тајно платиће теби јавно." (Мт. 6, 6). Јер како каже Свети Сава: "...Бог зна, а ни од људи није скривено колики је био његов подвиг за нас и за људска незнања..." (нав. дело, стр. 99).

Напротив, кад говори о себи Свети Сава каже да је учинио као "блудни син и отишао у туђу страну далеко, хранећу се свињама... мртав би и оживе, изгубљен беше и нађе се" (Јлк. 15, 11–32). Реч је о неисказаној љубави Божијој према сваком грешнику којег Он сматра својим сином и кад је у таквом пропалом стању.

Ту очеву љубав према сину, као и синовљеву према оцу веома често наглашава Свети Сава и она ће стално бити са њима, чак и после смрти, односно остаће у вечности, "А ти чедо, не тугуј, гледајући моје разлучење, јер ова је чаша свима заједничка. Јер ако се овде растајемо, тамо ћемо се опет састати, где више нема растанка". Као да читамо речи Светог Апостола Павла: "А обоје ми је мило: имати жељу умријети и са Христом бити, што је много боље...Јер је мени живот Христос а смрт добитак" (Филип. 1, 22–23). Или речи истог Апостола: "...да не бисте туговали као они који немају наде" (1. Сол. 4, 13). Отац ће се сећати сина и после своје смрти (2. Петр. 1, 14–15).

Овде се, дакле, види новозаветни, апостолски и светоотачки приступ, животу, смрти и васкрсењу. Последње речи светог Старица биле су: "Хвалите Бога међу светима његовим, хвалите га и на тврђи силе његове... Хвалите га и на силама његовим, хвалите га и по премногој владавини његовој" (Пс. 150, 1–2).

Од горе поменутих истина не треба одвајати и онај најстрашнији час, (за неког најславнији), када Господ Исус Христос буде дошао да суди васељени, односно целом свету. Зато Светог Саву и обузима страх од Другог Христовог доласка, јер се плаши да се не нађе "наг, а не обучен" (2. Кор. 5, 3). Све ће се, дакле, догодити у тренућу ока (2. Петр. 3, 10; 1. Сол. 4, 15–16). "Стога се још од сада треба припремати, зато што живот на небесима имамо" (Филип. 3, 20).

У служби Светом Симеону Свети Сава упоређује преподобнога са Пророком Илијом који се узнео на небеса; Пророк са ко-

лесницом, а преподобни лествицом (врлина) (2. Цар. 2, 12; Нав. дело, стр. 123). Иначе ова је служба слична служби Светом Симеону Столпнику (Ступнику, 1 септ.). Она је, дакле, састављена тако јер и један и други су примили "велики анђеоски образ" (Д. Богдановић, Историја старе српске књижевности, Београд 1980, стр. 152).

Он је сличан Спасу Христу који као добри пастир иде и тражи залуталу овцу и узима је на раме и одводи у тор покајања (Лк. 15, 4; Мт. 18, 12–13; Јн. 10, 11–16) (нав. дело, стр. 130).

Свети Симеон "прогна таму неверја...држећи православну веру" и сличан је оном хришћанском борцу којег описује Свети Апостол Павле у посланици Ефесцима (6, 11–17), узима веру као оклоп, крст као оружје, љубав као штит, као мач реч Божију..." (нав. дело, стр. 131).

Његов одлазак у Свету Гору Свети Сава упоређује са одласком Светог Пророка Мојсија на Синајску гору (стр. 133), где је после многих подвига успео да се узнесе до онога "што око не виде и ухо не чу и на срце човеку не узиђе" (стр. 132; уп. Изл. 19, 3; 1. Кор. 2, 9).

Кад читамо писмо студеничком игуману Спиридону као да читамо пастирске посланице Светог апостола Павла својој духовној деци Тимотеју и Титу, а нарочито посланицу Филимону. У њему има много излива очинских осећања и мољења да се Спиридон моли за њега, "не би ли твојим молитвама проштење добио" (Еф. 6, 18–19; Кол. 4, 3; 2. Сол. 3, 1).

А и његов духовни отац се молио за њега, "да би дао Бог да би се сваки хришћанин молио за мене". Као знак његове очинске љубави и молитве за Спиридона даје му на благослов крстић да га носи као спомен, и појасић, који је полагао на гроб (Христов) (стр. 138).

Поред поменутих Савиних списа, не треба заборавити ни многе беседе Светог Саве које се налазе записане код његових биографа Доментијана и Теодосија. Ми ћемо овде само анализирати веома познату беседу Светог Саве "О правој вери" коју је изговорио на сабору у Жичи на дан Светог Цара Константина и Царице Јелене, 21. маја 1221. године. О њеној аутентичности нећемо расправљати, зато што о томе постоји веома позната студија протосинђела др Атанасија Јевтића, професора Богословског Факултета, садашњег епископа захумскохерцеговачког (Богословље Светог Саве, Београд 1991. године).

Одмах у почетку беседе види се Савино старање за просвећење или крштење народа, јер жели да сваког човека учлани у Христову Цркву, наводећи речи: "Идите и научите све народе крстећи их..." (Мт. 28, 19). Христос је темељ Цркве (1. Кор. 3,11). У тој духовној грађевини ми се изграђујемо и уграђујемо Духом Светим кроз свете врлине или свети живот, односно "злато, сребро и драго камење" (1. Кор. 3, 12). Опет понавља вредност вере и дела као и у ранијим својим списима речима Светог апостола Павла "Спасава вера која кроз љубав дела" (Гал. 5, 6), или старосрпски превод; "Вера је она која спасава кад кроз љубав ради" (Атанасије Јевтић, Богословље Светог Саве, Београд 1991, стр. 74). Јер само тако може да "буде савршен човек Божији" (2. Тим. 3, 17).

Основна истина у овом исповедању јесте да је Господ Исус Христос дошао у свет оваплотивши се од Пресвете Дјеве Марије и Духа Светог (Лк. 1, 35) ради спасења грешника (1. Тим. 1, 15). Домострој спасења је за њега "велика тајна побожности" (1. Тим. 3, 16). Узео је обличје слуге (Филип. 2, 6–9) и био је подобан нама у свему осим греха (Јевр. 4, 15; 2, 17). Страдао је, био погребен и трећи дан је васкрсао (1. Кор. 15, 3–4). Јер смрт није могла да Га задржи, односно није претрпео трулежност (Дела Ап. 2, 7). Вазнео се на небо. Поново ће доћи да суди живима и мртвима (Дела 1, 11), тј. даће свакоме по делима његовим (1. Петр. 1, 17; Рим. 2, 6; Мт. 16, 27).

За Светог Саву Христов крст је знак победе и славе па му се с тога клања и поштује га (1. Кор. 1, 17–18; Гал. 6, 14).

Наше се спасење одвија у Цркви која је сазидана "на темељу апостола, пророка, где је угаони камен сам Исус Христос" (Еф. 2, 20). За Светог Саву као и за многе Свете Оце она је апостолска али и отачка по речима о. Георгија Флоровског. И Свети Савва завршава своју чувену беседу речима: "Држите (стога) реч Божију и свету веру Христову... да буде добро вама и синовима вашим после вас, и живи будете до века, ако чините добро пред Господом Богом вашим" (А. Јевтић. цит. дело, стр. 87).

Кроз дела Светог Саве струји еванђелска мисао, дух Светога Писма, па се само тако може и објаснити зашто су његова дела од најранијег времена читана по манастирима као духовна литература и преписивана са толиким жаром и љубављу. Верујемо да их је читао и наш народ као духовно штиво. Јер како рече један добар познавалац средњовековног живота нашег народа:

"Ништа се није разликовао живот краља, деспота, велможе, војводе, војника, свештеника и обичног паора од живота монаха, сем што су први били ожењени а овај последњи је био безбрачног живота". Сетимо се примера многих светих из лозе Немањића или Светог деспота Стефана Лазаревића.

Свети Сава је дакле, како се види из његових списа, о којима смо говорили, био велики познавалац Светога Писма. Налази дивне примере и цитате из Старог и Новог Завета. Јер "речи покрећу, а примери привлаче" (*Verba movent, exempla trahunt*). Можда га је знао и наизуст као и многи монаси и подвижници. Зидео је свој живот на бесмртним речима Божјим па зато и остао бесмртан у нашем народу.

И па крају да се вратимо почетним мислима из овог предавања. Човек пише своју животну књигу, читајући и живећи по "*Јагњетовој Књизи живота*" (Откр. 21, 27; 13, 8; 20, 12, 15), односно Светом Писму које је реч Божија. А ту је безброј примера који су се угледали на Господа и Бога и Спаса "*Исуса Христа, Начелника и Савршитеља вјере*" (Јевр. 12, 2). То је знао Свети Сава и други наши свети преци. Свето Писмо је било њихова свакодневна духовна храна. Пио је са вечног божанског извора благодати и хранио се непролазном речју Божјом. Јер "*не живи човек о самом хљебу, но о свакој ријечи која излази из уста Божијих*" (Мт. 4, 4). Зато је био и јесте, и биће заувек пример свима нама.

А да ли смо ми његови следбеници? Нажалост, и ми свештеници можда само отворимо Свето Писмо на Светој Литургији, јер нам тако правило налаже. Шта да кажемо за наше вернике? Има их много који чак немају у кући Свето Писмо, а камоли да га читају. Онда се питамо: Зашто смо у таквом духовном стању? Не можемо се усавршавати у вери ако је не познајемо. А познаћемо је кроз проповедање речи Божије. Како би то Свети апостол Павле мало друкчије рекао: "*Како ће, дакле, признати Онога у кога не повјероваше? Како ли ће повјеровати у Онога за кога не чуше? А како ће чути без проповједника...И тако вјера бива од проповједи, а проповјед од речи Божије*" (Рим. 10, 14, 17). Чини ми се да нам никад није била потребнија реч Божија него сада. Јер све више читамо неголи реч Божију. А Божије речи "*нису за вас празне ријечи – оне су ваш живот*". (Пон. зак. 32, 47).

Зато упућујем најпре себи, а потом и свима вама који сте дошли на ову нашу свечаност, следеће речи које је Бог упутио Пра-

ведном Исусу Навину, које је, свакако, небројено пута упућивао Свети Сава својој духовној деци, својим животом и својим списима: *"Нека се не раставља од уста твојих књига овога закона, него размишљај о њему дан и ноћ, да држиш и твориш све како је у њему написано; јер ћеш тада бити благословен на путевима својим и тада ћеш напредовати"* (Ис. Нав. 1, 8). Рекоше уста Безгрешног Богочовека: *"Ријечи које вам ја говорим дух су и живот су"* (Јн. 6, 63).

Литература

1. Списи Светог Саве, Београд 1986.
2. др Димитрије Богдановић, Историја старе српске књижевности, Београд 1980.
3. Милан Кашанин, Српска књижевност у средњем веку, Београд 1975.
4. Ст. Станојевић и Д. Глумац, Свето писмо у нашим старим споменицима, Београд 1932, 1–45.
5. Протос. др Атанасије Јевтић, Богословље Светог Саве, Врњачка Бања 1991.
6. О Србљаку и Србљак, I, Београд 1970.
7. архим. др Ј. Поповић, Живот Светог Саве и Светог Симеона, Минхен 1962.
8. архим. др Ј. Поповић, Живот светих, месец јануар, Београд 1972.
9. Еп. жички Николај, Живот Светог Саве, Сабрана дела књ. XII, Химелстир 1984.
10. Сава Немањић – Свети Сава, споменица, Београд 1979.
11. Осам векова Студенице (споменица), Београд 1986.
12. Историја српског народа, Београд 1986.
13. Ј. Скерлић, Историја српске књижевности, Београд 1925.

Из живота народне песме

Почетком прошлог века о Србима се мало зна. Српска држава наново оживљава на територији Београдског пашалука уз реке Саву и Дунав и границу са Аустријом. Ту су се стекли најповољнији услови за њено формирање кроз оружани устанак. Ослоњени на границу са које нису могли очекивати много помоћи, али ни напада, били су бар са једне стране осигурани од непријатног изненађења. Уједно то је и простор где се деценијама насељавају најодлучнији људи који из свог ранијег завичаја носе искуство појединачног отпора Турцима. Уз то, ту је и већи проток људи, идеја... Већи су изгледи на успех и могућност какве – такве помоћи са стране. Тековине културе средњег века (књиге, храмови, фреске) налазе се јужније од области захваћене устанком, дубоко у територији туђинске државе. О њима ће проговорити учени страни посетиоци у II половини 19. века. Снабдевени могућностима и знањима препознаће њихове вредности и проговориће о њима. Истовремено биће и сведоци тихог пропадања једне културе изузетних квалитета. Оно што је некада склањано од туђина у неприступачне крајеве препуштено је зубу времена. Ропство је трајало сувише дуго да би се успешније могло избећи најгоре. Нешто касније (1821. године) и Грци су почели са васпостављањем своје државе кроз огањ устанка. За разлику од Срба, захваљујући својој античкој историји познатој целој Европи имали су подршку и симпатије код многих угледних и утицајних појединаца. Зато је настанак нове грчке државе текао и лакше и брже него код Срба.

Прва ближња знања о Србији Европа је стицала кроз упознавање са њеним народним песмама као производом колективног

духа. Тај процес, започет и пре првог устанка доживљава зенит тек после његове пропасти активношћу даровитог и упорног Вука. Године после гушења устанка представљају *пуноћу времена* за прикупљање и издавање песама. То је време свежих успомена на славне победе из устанка и доба страдања блиског косовском после поновног пада Србије. Време створено за песму поноса и јадиковку истовремено. Вековима је песма припремала за историју, а сада је несвакидашња стварност постајала историја и тражила израза у песми. То је и време даровитих песника и казивача. И најзад, то је време Вука чијим трудом су песме, отргнуте од заборава, и истовремено кренуле у свет. Заједнички именитељ свих фаза у животу наше народне песме од настанка па до читаоца садржан је у само једној речи – невоља. Невоља је покретала људе на отпор, невоља народа је терала песника да проговори својим језиком. Са невољом је скопчано и скупљање и издавање песама. Захваљујући подацима које је Вук оставио о својим певачима у прилици смо да више сазнамо о околностима настанка и преношења песме. И ту се не може заборавити она општа већ поменута карактеристика – невоља. Највећи број певача – око једна трећина – јесу слепци, геније се уселио у најнемоћнији облик. Следећу групацију чине невољници различитих врста. Свог највреднијег певача, Тешана Подруговића – о коме има само речи дивљења – Вук затиче како у риту сече трску, па леђима доноси у Карловце, продаје и тако се издржава. Има ли већег јада за хајдука неустрашивог борца, даровитог песника и психолога од оваквог начина живота? Стога не чуди што, чим је чуо за таковску побуну, оставља Вука и одлази у Србију. Хајдука Стојана Вук ће затећи у српском затвору. Једини Вуков певач са Косова, Анђелко Вуковић, после убиства силника бежи у Србију и одмах учествује у битки на Морави. Ту бива тешко рањен. Пушчано тана га је погодило "посред прсоју па изашло на леђа". Поп Јован, кога Његош предвиде да Вуку казује песме, заробљен је у међувремену од Турака. У овом послу Вук је срео мало људи ведрије судбине. Стога чуди онај очевидан раскорак између стања певача и лепоте и снаге садржане у његовој песми. Отуда у песми од слепога и гладнога толико светлости, лепоте, белине и обиља. Као да се песник наслађује раскошном сценом. Гладнога до заноса понесе помисл хлеба бијелога и вина руменога. Слабо одевен радо помиње токе позлаћене и све што иде уз њих. Брђанин се одушевљава равницом. Бројне тешкоће ометаће Вука у његовом раду на записивању песама. Певач о коме

ће имати најбоље мишљење буквално ће побећи кад чује за новну буну у Србији. Са собом однеће у заборав "још најмање сто јуначких песама".

Најпознатији песник устанка Филип Вишњић закућио се у Срему, "чисто се био погосподио". Вуку неће поћи за руком да га наговори да пође у Србију и прикупи материјал за још неку песму. Слепи певач се заситио и уморио од ломатања по беспућима. Певача Милију људи око Милошевог двора успеће да наговоре да без поздрава остави Вука. По сведочењу самога Вука говорили су му: "Куд си ти стар и паметан човек пристао за будалом? Зар не видиш да је Вук луд и беспослен човек којему је само до песама и беспослица којескаквих?" Значајно је то Вуково сведочанство о односу околине према његовом раду, али и о Вуковој жртви за своје убеђење. Кнежеви људи су хтели да напакосте Вуку, да тиме чине пакост пре свега српској култури – то они нису могли знати. Док код Тешана и старца Милије Вук није обавио посао јер су они журили, код хајдука Стојана је обрнуто. Затворенику се свакако није журило, али Вуку јесте. Тако је и ту посао остао недовршен. Ни са Тешаном ни са Милијом неће се срести више. До њега ће само доћи вести да су променули светом. Често неких месец закашњења значио би да смо остали сиромашнији за спомен некога песника и без неколико песама. Сваки певач има своје специфично, и треба му се прилагодити. Од старца Милије за две недеље Вук записује само четири песме. Певач се обрадује и зажели да чује своју записану песму.

Однос певач – казивач јесте питање за себе. Подједнако важно и интересантно колико и загонетно, представља бездан од кога долази вртоглавица. Шта је у песми једног казивача преузето од ранијег, а шта је његов допринос? Како је ту могуће нешто поуздано утврдити кад по речима самога Вука један певач не може два пута певати песму на исти начин. Уз добру вољу може се ослонити на исказ последњег казивача. Али личност његовог претходника остаје нам недоступна. Ствар се донекле разрешава када се песма исте садржине добије из различитих, међусобно независних, извора. У животу песме јављају се мене падова и успона. Добра песма губи од свог квалитета у условима лошег памћења. Затим долази добар певач који отклања слабости лоше песме. Вук наводи Тешана Подруговића као изразит пример за то. У блиској вези са тиме је и Вукова тврдња да човек са знањем педесетак песама и извесним даром и сам лако може поста-

ти песник. Значи, познавање песама постаје својеврстан "индуктор" за појаву нових певача и песама. Свакодневица живота у миру даје мало материјала за настанак песме. Стога се певач опредељује за теме из прошлости или стварање митског. Песме настају и током обичног живота, али немају снагу и не шире се. А у распрострањености једне песме налази се шанса да она преживи, буде запамћена и обрађена кроз "лабораторију" колективног ума. Током свог живота у усменом облику песма је стално подложна променама. Сликвито речено, она понут текуће воде живи у трагању за својим обликом. Завршну форму добија записивањем и објављивањем. Током свог усменог живота песма има и привремени наслов описног карактера са асоцијацијама на садржину. Такви описни наслови су неопходни ради споразумевања певача и паручиоца песме. Издавањем песма добија свој последњи наслов. Он може бити и споран. Тако је изражено мишљење да би за песму "Цар Лазар и царица Милица" био прикладнији наслов са поменом Југовића. Овде се вреди осврнути на песму која се у пригодним публикацијама назива "Кнежева вечера". У Вуковим делима она је објављена без наслова у оквиру групације "Комади од различнијех косовскијех пјесама". Руски конзул и осведочени пријатељ Срба Јастребов (Песни и обичаји турецких Србов) објавио је приличан број песама без наслова.

Не може се заобићи и однос јунак – песник. Јунак својим подвигом у боју даје повод и ствара материјал за песму. Долази песник да посредством свога дара, то уобличи у песму коју ће околина прихватити. Тако настало дело обично дуже траје, на нашем простору, него плодови победе. Скоро је редовна појава да су јунак и песник различите личности. Изузетак је једино поминути Анђелко Вуковић, једини Вуков певач са Косова, који је у песму унео свој мегдан са силником Синаном. На географском Косову, средишту и судилишту српске историје, песма није много присутна. Траума ропства ту се најдубље преживљава и параличе жеђ за отпором у највећој мери. То није промакло оштром оку руског путописца А. Гилфердинга. Приликом свог проласка Косовом приметио је да нема прилике да чује епску песму. Одговорено му је да се такве песме овде не певају већ у Црној Гори и Приморју. Косовски циклус је посебно поглавље у свету наше епске песме. Томе је у не малој мери допринео и Вук. Уместо да сваком делу да посебан наслов, као што је то радио са осталим песмама – определио се за заједнички назив "Комади различнијех косовскијех пјесама". Сваки од пет делова, из коли-

ко се комади састоје – изворношћу идеја и лепотом израза – плени и одушевљава. Али фрагментарност слике је велика као и жеља за целином. Исто тако, нема јединственог и јасног одговора зашто је то тако. Певачи се усуђују да само насликају поједине сцене косовске несреће. Ниједан није осећао довољно снаге, можда ни жеље, да створи целину. Тешко је за појединца да својим снагама репродукује такву катастрофу целог народа. Велики део терета у случају косовске погибије преузела је црква канонизацијом појединих личности. То је све умањило обавезе песника.

У песми као уметничкој творевини равноправно живи историјско, неисторијско али могуће и митско. Јунаци ранијих времена ту су у повољној ситуацији. Време је радило за њих. Њихова дела вековним обликовањем добијају црте надљудског и недостижног. Време српског устанка ни по чему не заостаје за јунацима прошлости. Његови јунаци чине врхунске подвиге, а ипак делују једноставније и приземније. Радионица народног уха није имала прилике да те песме подвргне својим процесима формирања. Догађај претходи песми. Испеваној песми треба пуно среће да избегне замке заборава и доспе до савесног записивача. Тиме није остварен њен циљ. Она тражи слушаоца или, у срећнијим приликама, читаоца.

Са издавањем песама је ишло тешко. По Вуковим речима, прикупљање претплатника (пренумераната) личи на прошњу. Вук и ту не посустаје, моли за помоћ, ризикује... Крајњи излаз налази у томе да одштампани тираж стави у залог за трошкове штампања. Цео терет стављен је на леђа појединца. Нада се да ће књигу продати на неком од вашара.

Вуковим залагањем и заслугом Срби као народ постају "извозници" културних добара, за разлику од учених Срба свога времена којих није мало. Они углавном "увозе" и апсорбују знање са стране, уз мало креативног и реперезантативног. Постојање тако обичне народне поезије, као код нас, посредно сведочи о судбини народа. У срећнијим приликама песма се лакше објављује, брзо добија завршни облик и сва припада свом творцу. Не само да је свет мало знао о Србији, већ су и сами Срби о себи мало знали. Представе Срба с почетка 19. века о свом животном простору су врло оскудне. Устаничка гибања доносе нова сазнања и шири се појам о српским међама. Томе доприносе и Вукове песмарице. Песме из њих стижу из различитих крајева где Срби живе. Тако ће се у Вуковим књигама наћи помен свих

српских простора. Заједно ће се наћи и српски јунаци различитих векова. Данас смо обично склони да то занемаримо и сматрамо неважним јер се заборавило како се до савремених представа тешко долазило.

Старе српске задужбине у народним песмама су добиле заслужено место. Своје песме имају манастири Дечани, Раваница, Манасија, Девич. И њихови ктитори су стекли наклоност певача и повољније су оцењени од оних који се не потрудише да о себи оставе такав спомен. Поједине историјски непотврђене личности из песама уживају посебан углед са цртама црквеног култа. Ту Црква у годинама ропства снисходи потребе верних. Интензивно бележење и објављивање народних песама поклапа се са настанком слободне државе. Упоредо са тиме долази и време неповољно за стварање дела овакве врсте. Продором писмености, штампе, комуникација, губи се основни предуслов за настајање лепе песме. Да би она постала народна, мора да одживи извесно време док се не заборави аутор њеног језгра. Ритам живота нове државе то не дозвољава. Замајац стварања, у почетку мање приметно а касније видније посустаје. Песма о савременом догађају ризикује да разочара учеснике. У њој има више чињеничког него поетског. Да би се успоставила равнотежа и превага поетског треба да прође време.

Број песама код Срба изненадио је и Вука, човека коме се то најмање могло да деси. Срби су у нови свет ушли преко своје песме. Њен вал је зашљуснуо и одушевио умове тог времена. Доживљен је као феномен посебне врсте. Ишло се дотле да се тврди како код Срба стварање песама није само особина појединаца, већ "то је код њих Божји дар који је присутан код свују". П. Ровински феномену народне песме приступа пола века после Вука. Његова искуства су другачија у погледу стварања и интерпретације. Само изузетно има има прилику да се сретне са старом необјављеном песмом. Углавном су до њега долазиле оне млађе и савремене. За њих се стално поставља питање у којој мери су оне народне, ако се зна њихов певач. Стога и говори о ризику и могућности да казивач своју свежу испевану песму представи као народну. Уз то, певач песме у свом времену нема слободу коју би имао у песми о прошлости из обзира према сународницима и обавезе да поштује чињенице. Стога ће гуслар радије отпевати старију и познату песму него своју. Што је песма свежија она је више хроника него поезија. Таква судбина није мимоишла ни генијалног Филипа Вишњића. То је мање ст-

рашно од оног што може да се деси историчару. Ако се заборава, па у стварању свога дела, уместо за провереним чињеницама поведе се за песмом.

Нажалост, и у тако племенитом послу као што је прикупљање и објављивање усменог народног блага – а то значи његовог отимања од заборава – Срби нису могли да савладају своју основну ману – завист и неслогу. Има више примера који то потврђују. Додуше, могу се навести и примери сарадње до пожртвовања. Обичај је да се они мање истичу и лакше заборављају.

После појаве штампаних песмарица појавиће се ново народно певање под утицајем и угледом на њих. Питање преузетог и додатог заоптриће се још више. Типолошка анализа привидно велики прој песама своди на мањи број обрађених тема. Преузети сиже песме даровити певач оплемењује и усмерава лепшем. Приличан део грађе једне песме чини тзв. општа места (топос) – "стајаће" речи, бројеви, имена, који се понављају у више песама.

Да би ушао у песму јунак се мора личним особинама и способностима издвојити од своје средине. На путу кроз песму и векове може га задесити различита судбина. Његову личност може присвојити више географским места или епоха. Може се десити и друкчије да у једном јунаку буде сажето више конкретних личности чији идентитет се открива детаљном анализом и поређењем сачуваних података. Само малобројни међу њима добијају карактер заштитника народа, као Свети Сава, Марко Краљевић, Старина Новак... Свог омиљеног јунака, као уосталом и цео народ, жели да веже за свој крај. Уз напор маште налазе се "трагови" његовог борављења у блиској околини. Са таквим знамењем живот је богатији смислом и пријатнији формом. И данас, кад је, у односу на рационално, митско сведено на минимум, у оцени ствари и догађаја желимо да их вежемо за познату или омиљену личност и тамо где је ефекат просечан. Стога је лакше разумети ту појаву у прошлости, где седопушта ла могућност надљудског и где постоји већа потреба за тим. Свеза историјског и чудесног врхуни у Вишњићевој песми "Почетак буне против дахија". Ту се због страдања раје покреће васиона и зове на побуну и отпор насиљу. Певач је искористио право на слободу поступка и необичне природне појаве прилагодио и подредио потребама свога дела. До сазнања о том праву дошао је интуитивно. Касније другим поводом – Вук ће морати да објашњава гневном Милошу разлике између песме и историје.

До података о популарности појединих јунака и песама о њима може се доћи и на посредан начин. Чим су се појавиле Вукове збирке песама, неки књижари су прештамповали песме о Марку као посебне књижице. Професионални њух осетио је одмах шта "тржиште" тражи – односно које песме се најрадије читају. Јунак Кочићеве приповетке својим примером сведочи како песма и учи и оснажује. "Имали смо своје царство, своје царе и јунаке, своју снагу и господство, па данас ништа...О кад мој покојни отац загуди па кликне уз гусле ону песму:

‘Славна војска на Косову паде
Славна војска српског цар Лазара’

мени перчин расте, сузе ми саме на очи навиру, а срце почне јаче куцати".

Посредством песме слушалац сваки пут доживљава драму косовског полома. Живот добија нови, виши смисао. Подиже се изнад нагонске тежње за самоодржањем. Размишља се о славној прошлости и машта о таквој будућности кроз васпоставу насилно угушене државе. Ако сопствена генерација то и не успе, није толико страшно. Песма ће пренети следећим поколењима шта треба радити. У свом животу песма подлеже или забораву или сталној измени, уз могућност настанка нових до тада непознатих обрта. Неки од њих после објављивања збуњиваће и слушаоце и истраживаче. Покретаће их на тражење смисла. Увек су присутне две могућности, свесна намера или одсуство пажње певача чиме је унет несклад у казивању. Не помаже ни постојање сличних варијанти без спорног дела. Оне се радије занемарују, а пажња се усмерава на оно што је спорно. Такви примери показују од коликог значаја може бити личност само једног певача који песми даје нови квалитет. Његову способност, ако је има, ништа не омета. Чврстих обавеза о континуитету излагања нема. Стога је неписано правило да је млађа варијанта дужа од раније. Томе иде у прилог и плаховита нарав нашег човека, па стога ни поступак певача не изненађује. Његов опис се понекад анализира као аутентично сведочанство. Стварањем песме певач уноси део себе у њу. Своје искуство веже за неког јунака. Описом миљеа открива своја (не)знања. Различите верзије једне песме живе упоредо. Стога се неретко дешава да архаичан облик буде записан касније него развијена форма. Приликом анализе може се говорити шта је лепше, али не и шта је исправније, јер недостају параметри за утврђивање исправности.

Поред Цркве која – у недостатку своје државе – окупља Србе и при томе и сама одолева притисцима са стране, и песма има своју улогу. И она помаже стварању и очувању духовног јединства свог народа расељеног на широким и ветрометним просторима. Песма о Србима из разних крајева држи на окупу јунаке из различитих епоха и чини их савременицима сваке генерације. Захваљујући Вуку, знамо колико је даровитих људи живело у његово време – односно, колико је само једно поколење било способно да их роди. И нехотице се намеће поређење са оним временима што осташе без икаквог спомена о својим ствараоцима. Одсуство података о њима по својој тежини стаје у исти ред са губицима у области наслеђене материјалне културе (грађевине, храмови, списи...).

Обимна литература о народној поезији показује колико је тешко о томе говорити. Приметно је слагање реченица у циљу стварања већег обима радова. Пази се на лепоту језика и израза при писању. Интуицијом се упорно трага за танким идејама јер нема конкретних података да задовоље знатижељу.

Стрепња или животне вредности?^{*} (Angst oder Lebenswerte?)

^{*} Средином јула 1994. године умро је, изненада, у 76. години, велики пријатељ српског народа, професор Др Волфганг Кречмер, немачки психијатар и психотерапеут из старог универзитетског града Тибингена. Потекао из славне немачке породице Кречмер – његов отац Ернст Кречмер био је један од најпризнатијих психијатара 20. века – и сам професор психијатрије на тибингенском Универзитету, Волфганг Кречмер је писац више вредних књига из области психијатрије, психотерапије (ужа специјалност у психијатрији била му је психотерапија адолесцената) и теологије. У овој последњој, за психијатре не превише очекиваној области интересовања, Волфганг Кречмер је објавио 1955. године особену књигу под насловом "Психолошка мудрост Библије".

Живо и активно интересовање за Словене и њихову културу, јавило се у професору Кречмеру неколико година после Другог светског рата и није сплашњавало све до његове смрти. Посећујући у више наврата све словенске земље, остајући дуже, нарочито, у бившој Југославији, а после њеног распада у Србији, Волфганг Кречмер је, као релативно редак немачки полиглота, научио и све словенске језике, најбоље руски и српски језик, што му је омогућило директно општење, подједнако за њега драгоцено, и са простим руским и српским народом и са њиховим школованим људима. Још је нешто професор Волфганг Кречмер остварио што је остало незабележено, бар у професијама које нису биле директно везане за славистичке катедре у Немачкој. У току низа година, наиме, сваки зимски семестар у Тибингену, Кречмер је посвећивао необавезним предавањима, за студенте свих факултета, из словенске културе. Почињући предавања са Русијом, а завршавајући са Бугарском, Волфганг Кречмер је упечатљиво за слушаоце приказивао одлично изабраним слајдовима, слушањем плоча изворне народне музике, као и показивањем карактеристичних примера ношњи словенских народа које је волео сасвим необичном и несебичном љубављу. Имао сам срећу да и сам посећујем један такав циклус предавања у Тибингену 1958. године. Без обзира на поновљено трагично искуство које су Словени, посебно Срби доживели у прошлости и у нашем веку у судару са Германима, не баш занемарив број немачких интелектуалаца, хуманистичких културних посленика Европе – довољно је да споменемо Алојза Шмауса у првој половини и Волфганга Кречмера у другој половини 20. века – показали су и Немцима и Србима да истинска култура нема границе, нити зна за разлике у нацији и вери, оживљавајући давнашњу смелу тезу неких слависта и германиста, о духовној близини Германа и Словена кроз историју и њиховом плодном међусобном мешању и утицању.

Волфганг Кречмер је био дубоко религиозан човек коме је хришћанство увек било прече, и за лични живот значајније, од припадности некој нацији. Потекавши из умерено религиозне протестантске немачке породице, Волфганг Кречмер је пре тридесет година званично прешао у православну веру, у грчкој цркви у Тибингену, мада је на ово преобраћење пресудан утицај на њега извршила руска православна (философска мисао. Када је долазио у Београд, професор Кречмер је посећивао наше црквене православне великодостојнике, као и Теолошки факултет, доносио му поклоне и држао предавања,

Кроз наше столеће се непрекидно повлачи дискусија о стрепњи, коју треба схватити и савладавати као људску судбину. Заиста постоји довољно основа за то да се будућност сагледава као неугодна сила којом смо суочени. Пренасељеност Земље, смањење могућности за исхрану, све веће насиље и све већа разорна моћ оружја. Свуда око нас небројене опасности. Ипак, ове спољашње ситуације не воде нас до саме суштине страха, која се може схватити једино као унутрашње збивање.

У том смислу су два човека са супротних позиција у знатној мери доминирала нашом мишљу о стрепњи, Фројд (Freud) и Најдегер (Neidegger). *Фројд*, у стрепњи која не произилази из неке непосредне опасности, види продукт културе и васпитања које она одређује, још тачније запостављања или сузбијања елементарних потреба раног детињства. При томе настају психички казуални кругови: забрана – осећање кривице – страх од казне, или: забрана (запостављање) – мржња – доживљавање кривице – страх, који, међутим, измичу свесноме. Овде се, дакле, подручје стрепње сужава на елементарне међуљудске односе у оквиру моралног поредка.

Насупрот томе *Најдегер* схвата стрепњу у најширем људском оквиру, као неуклоњиви садржај егзистенције. Не ради се, дакле, – као у психоанализи – о осећањима непријатности или нелагодности у извесним ситуацијама, него о томе да *Ту-биће*

најрадије остајући, у слободним часовима, у интимном кругу пријатеља којима су припадали Димитрије Богдановић, Војин Матић, Милан Дамњановић, Миодраг Павловић, Душан Пајин и писац овог чланка.

Захвални смо професору др Волфгангу Кречмеру на његовој великој љубави коју је показивао за српски народ, за моралну и материјалну помоћ коју нам је указивао, нарочито од године увођења санкција против наше земље, долазећи у Београд и чешће него раније, дубоко и искрено жалећи за још једном у историји тешко поремећене односе Немаца и Срба.

Политичари ће и у будућности, као и у прошлости водити своју превртљиву и немилу политику, уводећи тако народе света једне против других. Таква осведочена ружна работа највећег броја политичара у свету, и јуче и данас, неће спречити, као што ни у прошлости није могла спречити оне сусрете у духу људи разних народа и религија који остају за сва времена "со земље" која неће никад обљутавити, докле постоје у свету људи као што је био наш племенити пријатељ Волфганг Кречмер.

Владета Јеротић

није само по себи разумљиво човеку, те му од самог почетка представља изазов. Стрепња га натера да себи стално поставља питање да ли удовољава својим задацима. Да ли је на овом месту реч стрепња добро изабрана? Да ли је егзистенција на овај начин довољно окарактерисана. То може бити оспоравано. Свакако нам Најдегер поставља једну позадину пред којом се доживљеној стрепњи може дозначити људска функција високог ранга. Док нам психоанализа остаје дужна за питања шта Ерос, Кривица и Стрепња значе за човека, Најдегер нам поставља један широки оквир, који сада треба испунити.

Стрепња као доживљај се може разумети само у оквиру особитог људског положаја као непотпуне личности у свету. Тако је философија од времена *Кјеркегора* (Kierkegard) истицала да свесност доноси страх, а слобода кривицу. *Свесност* је скопчана са страхом не само због тога, што дозвољава да се опази нека спољашња претња, већ пре свега тога, јер она човека као јаствену индивидуу издваја из светске спојености и оставља да га се плаши од тога да би могао остати осамљен и изгубљен. Свест о самом себи ствара основу за личну доминацију, али истовремено и опасност да се напусти матица живота, да се изгуби испуњени живот.

На свесности се изграђује *слобода*. Она доводи до кривице, јер наше одлуке могу да пођу на пут промашаја. Онај ко напусти своју слободу, или кад је она одузета, на пример, код душевне болести, не може да постане кривац. Ако пажљивије посматрамо доживљавање кривице, опазимо да се и из њега пробија страх, страх да се остане изван реда који намеће дужност, страх од одмазде других, што све, међутим, не мора да буде сасвим свесно.

Философском расветљавању ових односа битно је допринео психијатар *А. Кронфелд* (Kronfeld). Он полази од Кјеркегора и интегрише, као новокантовац широког срца, важне антрополошке спознаје. Са индивидуалним постојањем је "стрепња нераскидиво и суштински дата", јер је индивидуа рањива. "На једном вишем ступњу, могућност смрти улази у састав Сопства личности". Свако делање, свако стварање "представља само пут за савлађивање смрти, али ипак неизбежно и пут ка циљу смрти". На ступњу личности влада "страх да се делањем буде савладан и он се враћа, чим је Јаство лишено могућности делања, могућности владања самим собом". Људско Ту-биће се развија "између угрожавања Сопства и њеног потврђивања". Тиме дата стрепња се не изводи биолошки, већ припада парадоксној људској особено-

сти. Стрепња прети да паралише "лично Јаство", па да га и разори, али истовремено и помаже личној самосвесности и личном одлучивању. Кронфелд види страх "као подстицај за изградњу Јаства и као његовог великог противника". Особито у душевној болести може негативни деструктивни аспект извојевати превагу. Имајући у виду начелни и опсежни значај страха, Кронфелд у њему мора да види један прафеномен који се не може свести на нешто друго.

Досадашња излагања била су нужна, јер – уколико хоћемо да савладамо стрепњу – пре тога треба да расветлимо шта она у ствари јесте, и који значај за човека она може да има. Баш због егзистенцијалне улоге стрепње то је могуће само приближно, те ћемо сада упознати нека важна схватања усмерена на животну праксу.

II

Како стрепња настаје и како се она савладава, тиме су се у безбројним радовима бавили психолози и психијатри (и при томе су изнели веома различита мишљења). Индивидуалној психологији *Алфреда Адлера* (Adler), човек је сагледан у својој целости као субјект који тежи навише и ка вредностима. Према томе све што се супротставља овој тежњи изазива страх. Извором страха Адлер означава претњу за телесну егзистенцију, која долази споља, нпр. неког детета, које се стално плаши казне, што га касније у дужем трајању може учинити осетљивим у односу на друге ситуације. Ипак, битно у васпитању и у психологији настања неуроза су – по њему – претња осећању сопствене вредности и одбране индивидуе против ње, у циљу избегавања страха. Већ према ситуацији, Адлер разликује страх од поражености због мање вредности неког телесног органа, страх од губитка угледа, од осамљености (јер је човек упућен на заједништво), страх од другог пола, уколико се он доживљава као надмоћан, страх од доношења одлуке, од одговорности због несигурности од последица делања.

Сада се испоставља да је важно, да страх, тако схваћен, треба да има неку индиректну функцију, неку *сврху*. Страх би, према томе, настао из "спремности...која је у детињству настала из малих (соматских) почетака, чим би запретило неко телесно оштећење". Касније, међутим, и "особито код неурозе" страх "бива условљен крајњом сврхом", наиме, "да би се избегло понижење

осећања своје личности, да се друге особе учине послушним и да се помоћу таквог страшљивог расположења избегну захтеви живота. Страх представља посве интелigentну функцију, да се из фазе осећања ниже вредности стигне до надмоћности".

Неки људи мисле "радо на прошлост или смрт". "Страх од смрти или од болести неретко се среће код оних људи који трагају за неким изговором, да би се ослободили сваког делања". На парадоксни начин, страх од делања се компензује "честољубљем", које "не дозвољава да се ставимо на проверу".

Страх "није само афект одвајања", већ доводи, слично као код жалости, до једне посебне врсте новог "везивања". Ниско се дете, нпр. у страху отме из неке ситуације, али бежи неком другом. То дакле значи: "механизам страха не води директно приказивању надмоћности над својом околином, већ... испрва приказивању пораза. Став је у овом случају...умањивање. Одавде почиње повезујућа страна 'афекта страха', истовремено, тежња ка надмоћности! Плашљивац бежи у заштиту неке друге ситуације и покушава да на овај начин ојача, да би опет дорастао опасности и да тријумфује над њом".

Адлер види надаље базични антрополошки положај страха, који је у човеку "дубоко укоренен". "То је исконски страх свих живих створења, који се на тај начин одсликава". Он код човека има посебно своју основу у његовој свеопштој несигурности и слабости у односу на природу. "Спознаја тешкоћа живота је тако оскудна, да се нпр. дете само не сналази, тако да се други морају да заузимају за оно што му недостаје. Ове тешкоће дете уочава чим крочи у живот, и у тренутку када се услови спољашњег света појављују. Увек постоји опасност да дете претрпи неуспех при тежњи да изиђе из своје несигурности и да усвоји један песимистички усмерен поглед на свет, при чему он развија карактерне црте" због којих "рачуна више на помоћ и обзир своје околине". Све већом обазривошћу дете се удаљује од испуњавања "животних задатака". Ако су, међутим, таква деца једном принуђена да ипак крену напред, онда већ у себи носе план за повлачење, увек су упола окренута бекству, и један од њихових најчешћих и најупадљивијих афеката јесте страх.

Адлер у страху види и "покушај успостављања односа доминације". То изгледа тако "као да би рука неког страшљивца досегла за руком неког другог да би га себи привукао и чврсто задржао". "Самосталност" таквих плашљивих људи се "у недостатку неког правог контакта у тој мери изгубила, да они са нео-

бичном чежњом и жестином траже ту привилегију. Ма колико они и тражили друштво других, ипак имају само мало осећања заједништва. Тако, испољавање страха може довести до тога, да човек себи прибави повлашћени положај, да би избегао прохтеве живота и да би друге стављао у сопствену службу". Битан за карактерисање страха код Адлера јесте парадокс, да пасивно избегавање држање истовремено садржи тенденцију усмерености ка сврси. То је једино тада могуће, ако се страх не види у каузалној линеарној повезаности, већ као испољавање неког субјекта који у себи сједињује супротности.

По мишљењу *Адлера* све веће проналажење "храбрости", тј. спремност подношења ризика живота, релативизовање самог себе, преузимања одговорности, уклањају страх.

Ј. Нојман (Neumann) упечатљиво продубљује Адлерове темељне мисли и то у егзистенцијално-философском облику слично Кронфелду. При наивном гледању страх је "бесмислен", уколико он обузима чула, обезглављује и често шкоди страшљивцу. Гледано са стране егзистенције, међутим, он има смисла и то на три начина:

Прво: то је "сигнал за заштиту" угрожене егзистенције, на начин на који егзистенција себе саму схвата.

Друго: страх има тај смисао што "тера човека у кризу карактера". Он доводи страшљивца "до неуспеха изгубљености због своје нестварности, тиме што разбија његову слику водилу егцентричности о стварност живота". Сигурно је да сада, на очи "угрожености егзистенције" не може више живети старим животним стилем. Али невоља не треба да буде "болест на смрт", пропадање у сумњу и несигурност. "Кад се Ја сасвим слама и сагиње...тада стрепња за егзистенцију уводи човека у кризу изградње новог схватања егзистенције из правца Ти. Тада се невоља стрепње показује као да је била порођајни бол једне нове егзистенције. Тада је човек захвалан за страх" који је помогао "да му отвори пут као самосвојности. Сада већ укорачава у истинитост егзистенције".

Трећи смисао се открива, када страх уводи у "религијску кризу". Стрепња испрва ствара усамљивање путем кога је индивидуа препуштена "себи самој", те се "осећа у космосу као најстарији и најусамљенији делић", "безусловно беспомоћан". На тај начин се разбија "његово јединство са свстом". "Јединство наивног веровања у разумевање од стране света" се растаче, јер су "усамљеност и очајање" сачињавали јединство у егзистенцији.

Очајавање се завршава тиме да се "потенцирани пркос потребе за важењем и потенцирано осећање ниже вредности сламају на отпорима света који се не клања пред захтевом за моћ појединца". Суштина религијске кризе се састоји у томе да човек, па понекад и онај религиозни, "своју егзистенцију не схвата Богом датом (иако тако тврди), већ насталу саму по себи. Свесно, он "верује"; но не признавајући то самом себи, мучи га расцеп његовог живота, што му постаје јасно тек по открићу свога самозаваравања, што се, међутим, не сме моралистички тумачити. Иза егоизма који ствара стрепњу стоји "егзистенцијални страх осећања мање вредности", који је човеку "својствен као створењу". Тако гледано, стрепња се може схватити као израз "религиозност схватања егзистенције". И сходно томе, стрепња би требало да се може савладати кроз истинско разумевање самог себе пред Богом, и тиме истовремено кроз отвореност пуне љубави за своје ближње. Животна храброст која отклања стрепњу се дакле, са овог гледишта, може постићи тек кроз веру.

III

Ако нам страх додељује задатке, тада треба да се упитамо за циљеве који нам означавају *вредности*. Иначе их не бисмо могли следити. Вредности су ствари или подручја живота, која у нама побуђују позитивно осећање и које ми сходно томе признајемо. Али нас оне такође позивају на делање, на општење са њима. Тек на тај начин вредности остварују суштину. Човек због тога може да поставља вредности и да успостави поредак у њима, јер је он оспособљен да вреднује, да разликује вредности. Овде се не мисли рећи да човек животна подручја просуђује тако као што му је дресуром било наметнуто – мада се и то доста често дешава – него да је он способан да бира и да темељи вредности на основу еманације његове егзистенције као особе, оно што психички механизми учења сами не могу објаснити.

Домет општих вредности се простире веома далеко: својина, Ерос, делање, креативно уобличавање, власт, или и пожртвованост, одрицање, подређивање. У њским појединостима вредности свакако имају различите рангове и досежу од најпримитивнијег задовољења потреба, до највишег човечанског усавршавања. Но *шта* се сматра за вишу или нижу вредност, мења се од човека до човека, од групе до групе. Свако има *свој* систем вредности, тако то уче млади људи од социолога и стога исувише лако

поверују да не морају имати чврсто становиште. Овај релативизам вредности постаје све више омиљен; јер потврђивање високих вредности обавезује, а то је нелагодно. О њима се нерадо говори, и тако се, у васпитању, анагогична, највише управљена перспектива, повлачи у корист плитких захтева и прихватљивости. Тиме се, међутим, губи став, који је раније био веома изражен, јер је представљао највише вредности, особито религије и друштва, и продубљивао је њихов значај. Имам у виду унутрашњи полет у химни, у величању, у слављењу. Сада, међутим, релативизам вредности дословце заравњује смисао живота. Он не дозвољава никакво напредовање, никакво уздицање.

Но, кад човек вреднује, и мора да вреднује, он тада одређује вредност и самог себе: ја вреднујем, дакле и сам сам вредан (В. Штерн 1924) (Stem). Тако и *К. Јасперс* (Jaspers) у својој Психопатологији (1946) разликује "две нераздвојне компоненте" свести о својој личности, једно *осећање сопствене личности* и "једну свест сопственог особеног Бића", тј. свесност о самом себи увек је повезана са оцењивањем самога себе. Ово не настаје без искуства, али не би било могућно без основног импулса за повећавањем вредности. Наиме – тако сматра *Јасперс* – поред виталних нагона постоје и духовни "нагони за схватањем једног биства за предавањем себе њему, биства које се појављује у вредностима које се доживљавају као апсолутно важеће, било да су то религијске, етичке, естетичке вредности или вредности истинитости. Постоји психолошка чињеница изворног, квалитативно особеног... еминентно разноврсног и богатог доживљаја у предавању себе овим вредностима, једне нагонске чежње у случају недостатка, са сваким другим уживањем неупоредивог блаженства у случају испуњења. За слику о људима је пресудно, како је ова група делотворна у појави њиховог живота, повлачи се скоро до нестајања, али у једном човеку никад потпуно не недостаје". У овим нагонима дејствује "тежња ка овековечењу", којом се тежи, не временском трајању, него "учествовању у једном битку на пречац времену", тј. савладавању времена, чиме *Јасперс* неизговорено, обухвата заносно и екстатично усхићење при сусрету са вредностима. У том смислу би се могло рећи, да човек чезне ка уздицању егзистенције.

Ако се ова очекивања на виталној или духовној равни не испуне, онда, по *Јасперсу*, лако, иако не и обавезно, настају "илузионарна задовољења", чиме се "доживљавање вредности" помера, скала вредности се фалсификује; сиромашни, неуспешни и

слаби људи нпр., превреднују своју подређеност, и на тај начин компензују своје осећање мање вредности и, озлојеђени, окрећу се, понекад помоћу силе, против позитивних вредности боље стојећих. Обратно, они који су у свему повлашћени, своју срећу могу да урачунавају као заслугу и одликовање, те да на омстене охоло гледају са висине и тако не уочавају оно случајно и напад-но свог положаја.

Тиме што самовредновању приписују битни значај, и психијатри *А. Шторх* (Storch) и *Е. Кречмер* (Kretschner) прекорачују оквир природнонаучног истраживања, по којем би у основу постојали токови квази објективних душевних механизма. Штавише – то повлачи философски однос, код *Шторха* према Шелеру (Scheler) и Јасперсу, код *Кречмера* према *Ничеу* (Nietzsche) – тиме се развија једно вредно поље напона између људске личности и природне законитости, што ствара широки психопатологији.

У психоанализи вредновања од почетка играју важну улогу (кривица, губитак угледа, подређеност у односу на оца), али само у негативном смислу, утолико, што човек као нагонско биће, не успева у процењивању, а вредновање изгледа само као психичка функција зависна од нагона, и то тако да се оно нагонско процењује позитивно, а оно што изазива страх само негативно.

Који је заокрет од психоанализе извршен, најјасније видимо на примеру *индивидуалне психологије* која је – полазећи од болесног, дакле негативног пола – испрва истраживала настанак и деловање доживљаја мање вредности као душевних појава. Тада се, међутим, испоставило са све већом убедљивошћу, да се стално променљива и компликована игра вредновања и животних ставова који из ње проистичу, није могла објаснити и схватити једноставно као израз аутоматских законитости, него је већ предпоставила индивидуу као субјект. То не важи само за лажљива обзвређивања и превређивања, већ и за њих везане ставове подређивања или жудње за важењем и за моћи. Субјект на недостатке и на препреке не реагује само пасивно и по законима механике, него исто тако и стваралачком импровизацијом и тежњом ка вредностима, било да су оне праве, или то нису.

Из тог угла гледања као језгро човечјег развика мора да се појави *личност*, у којој субјект доживљава себе самог, своје вредности и своје задатке. Тако *А. Кронфелд* 1930. (Kronfeld) наглашава да људске нагоне не треба посматрати изоловано као сле-пе силе, него да су "нагони и нагонске радње манифестација личности, покретачке силе њеног Сопства и Тако-створености".

Они имају смер којег одређује особеност индивидуе. У томе смислу мора *Кронфелд* у сагласности са *Јасперсом* (али га не именујући) прихватити постојање "виталних нагона" и "душевно-духовних" односно "персоналних" нагона. Ови последњи покрећу на "непосредно остваривање осећања вредности, ставова вредности и свести о вредности" и нису везани за тело. Они управљају "кретањем сопственог Ја према предпостављеној вредности себе самог или предавању себе њој", тако нпр. "у дирнутости, потресености, чежњи, љубави и сл." Овамо спадају и "тежња ка моћи, воља за важењем, самољубље, одрицање", уколико што прекорачују виталну импулсивност и постају изразом личности. Сходно томе *Кронфелд* може рећи, да се нпр. еротски партнер, истина, доживљава "као средство за задовољење нагона...али с друге стране као вредност или безвредност за себе, којем се...тежи због тог његовог сопственог значења". Ово доживљавање вредности оног другог на најјачи начин утиче на доживљавање вредности сопственог Ја – такође у смислу потврђивања или одбацивања. Еротско доживљавање вредности... "може да се утемељи на други начин, у другим сферама вредности душевног или духовног живота: тада је оно полазиште феномена љубави".

Учење о вредностима знатно је поткрепљено кроз "Персонализам" *В. Штерна* (Stem), који је био повезан и са *А. Адлером*. Оба истраживача су међусобно потврдила своја гледишта независно једно од другог. Штерн под личношћу подразумева "реално, својеврсно и својевредно јединство" које "спроводи јединствену, циљу усмерену самосталну делатност". Њој није стало до свог битка, тј. телесног и душевног склопа, већ до свог постојања као вредности.

Људски прафеномен је: "вреднујем, дакле постојим". Постојање и вредновање су једно те исто. Међутим, вредновање се не може одвојити од самовредновања. Вера човека у вредности истовремено је и вера у сопствену вредност. Етичка форма понашања није првенствено та која једној особи подарује достојанство, него је то способност вредновања уопште. У њој се Ја поставља као "центар вредности једног вредносног космоса".

IV

Ц.Г. Јунг (Jung) је у оквиру психијатријско-психотерапеутске мисли најоштрије формулисао општи проблем утврђивања вре-

дности, тимо што на бази душевних развоја супротставља потпуност живота његовој савршености. При циљу *потпуности* највећу вредност – у гетеовском смислу – представља потпуно развијена личност, са гледишта јеврејско–хришћанског циља *савршености*, живот се испуњава тек у жртвовању вредности доживљаја и стварања, и у прихватању патње. Ако признајемо ове димензије живота, које се пресецају у облику крста, онда то значи да човек–борац увек трпи мањак *савршенства* и подбацује у погледу потпуности.

Вредности стварају смисао. Смисао се може пронаћи само у вредностима. Морамо покушати да га одредимо, јер би иначе та реч била сувишна, ништа више од пуког кићења аспекта вредности. Смисао налазимо препознавањем чему нешто ваља, чему је нешто добро. *Смисао живота* нам се открива, када неку признату вредност прихватамо као нашу која нам поставља извесне задатке. Вредност постаје смислом тек путем разумевања, а не ако је само преузета присилно и нејасно наслућена. На тај начин философија смисла је уско повезана са мишљу о вредностима. Онако исто као што права сопствена вредност и прави људски битак припадају једно другом, тако исто и "философија вредности...на овом метафизичком спајалишту постаје философијом о смислу Бића", каже *В. Штерн*. "У вери у вредности... Ја себи самом одређујем смисао у једном осмишљеном космосу".

Унутар *психотерапије* можемо да разликујемо два смисаона правца. За једне смисао лежи у делању, које се испуњава у плодним односима са ближњима, у заједништву. Тако *А. Адлер* и *Ф. Кинкел* (Künkel) смисаони циљ лечења сагледавају у осећању заједништва, у Ми–доживљају. По *Адлеру*, "смисао живота лежи у делању за друге" (1931); човек мора да носи у себи циљ идеалног заједништва" (1933).

Ц.Г. Јунг насупрот томе говори о "човеку друге половине живота, коме више није потребно да достигне своју свесну вољу, који штавише, да би разумео смисао свог индивидуалног живота, потребује искуство сопственог бића. Њему није више циљ социјална корисност, иако не одриче њену пожељност. Он осећа своју стваралачку делатност као рад и као добротинство по њега самог... тиме постиже унутарњу чврстину и ново поверење у себе самог". То иде у корист задатака за ближње. Обе половине живота се, међутим, не разликују тако суштински, као што би то морало да изгледа по преоштрим формулацијама Јунга, ради се далеко више о акцентима, који прате живот у различитом односу. Сигурно је, да

се смисао живота не може изцрпсти у спољашњој техничкој или друштвеној корисности, већ укључује да човек у симболима сазнаје "своје сопствено биће", или – општије формулисано – да схвата свет као симболе самог себе, а не само у функционалну повезаност.

Наизглед су *адлеријански* и *јунлијански* правци противуречни и међусобно искључиви. У ствари се они допуњују са императивном нужношћу. Јер шта би било заједништво, шта љубав, без неисцрпљивог богатства у значењу људских односа, и шта би представљао унутарњи раст, искуство битности, без трајног односа са другима?

V

Мора ли стрепња да нестане? Да ли вредности живота побеђују страх? По овом питању смо наишли на различите и одлучне одговоре и сада морамо рећи: онај страх који кочи или разара, као нека душевна болест, можемо и морамо ублажавати лековима или психолошким средствима. Насупрот колективним застрашивањима против опасности које прете човечанству, наступамо са разумом и чврстином. По свуда, где хоћемо да савладамо страх, наилазимо на питање, шта ли треба да стане на његово место. То могу да буду само вредности које воде даље, изнад досадашњег живота. У сваком је погледу за то потребна животна храброст, коју не можемо створити психолошким законима, а која расте само веровањем у смисао живота. Ова вера се свакако храни великим вредностима заједништва, идеалима, који су нам пристигли из протеклих столећа и које свако уобличава на свој начин. Они опстоје упркос свим оспоравањима и без њих нема наде, да страх, који је део наше егзистенције, достојно издржимо.

Превео са немачког:
Др Никола Волф

Литература

- Adler, A.*: Menschenkenntnis, Frankfurt 1980.
Adler A.: Der Sinn des Lebens, Frankfurt 1979.
Binswagner, L.: Welche Aufgaben ergeben sich für die Psychiatrie aus den Fortschritten der neueren Psychologie? Zsch. Neur. Psychiat. 91(1924)402.
Jaspers, K.: Allgemeine Psychopatologie, Berlin 1913/46.
Jung, C.G.: Ziele der Psychotherapie, In: 4, Allg. Ärztl. Kongress Psychotherapie, Leipzig 1929.
Kretschmer, E.: Psychotherapeutische Studien, Stuttgart 1949.
Kronfeld, A.: Psychotherapie, Berlin 1925.
Kronfeld, A.: Perspektiven der Seelenheilkunde, Leipzig 1930.
Künkel, F.: Einführung in die Charakterkunde, Stuttgart 1955.
Neuman, J.: Leben ohne Angst, Stuttgart 1938.
Riemann, F.: Grundformen der Angst, München 1983.
Stern, W.: Wertphilosophie, Leipzig 1924.
Storch, A.: Zur Psychologie und Pathologie des Selbstwerverlebens. Arch. ges. Psychol. 37(1918)113.
Weinmann, K.: Über das Selbstwertgefühl und seine Störungen, Intern. Zsch. Individualpsychol. 4(1926)69.

Импровизација природе или "нова природа"

Недавно се у штампи појавио чланак под насловом "Преправка човека" или нешто томе слично. Светска здравствена организација је деведесете године овог века прогласила декадом мозга; истраживања у хуманој генетици су дошла до фантастичних сазнања; о трансплатацији гена се данас много лакше и увереније говори него пре само неколико година.

Оно што привлачи пажњу многих истраживача данас, јесу истраживања на пољу хумане генетике. *Гени су нешто што наслеђујемо* од предака, све њихове болести, страсти, врлине, богатства и сиромаштва.

Научна достигнућа из области еволуционе и молекуларне биологије су утицала на психијатрију као и на целокупну медицинску науку. Припадници нове генерације психијатара много боље образовани из области биохемије и биологије, започели су експериментално и теоретски да испитују повезаност генетике и понашања (Кецмановић).

Оно што треба овде нагласити је да савремена медицина не претпоставља утицаје човекове средине наследним чиниоцима и обрнуто, већ их паралелно проучава и равноправно их посматра, и да је то континуирана интеракција организма са средином која на тај начин одређује његово стање у сваком датом тренутку.

Човек и сва друга жива бића имају заједничке импулсе за преживљавање и репродукцију (основни нагони) *који имају огроман утицај на човеково понашање*. они га модификују а, ако су оштећени могу изазвати ненормално понашање. Еволуција за-

виси како од принципа промена, тако тражи и стабилност (сталност) која се најбоље уочава у очувању истог, трансгенерацијски, то важи како за уочавање оног доброг, тако и лошег. На пример, уочљиво је да је код неких младих алкохоличара присутан алкохолизам у две генерације, који је на свој начин уз остале ризичне факторе, довео до појаве алкохолизма код младог човека.

У породици зависника као по правилу постоји вишегенерацијски проблем хемијске зависности нарочито алкохолизма (Вуков). Истраживања су показала да се алкохолизам јавља у 68% случајева код рођака I и II реда (Кауфман, 1985; Стантон и Тод, 1982).

Оно што је овде важно рећи када су у питању трансгенерацијски модели понашања јесте да често постоји тенденција да се улоге детета унапред одређују, или да дете врши замену за изгубљеног члана породице. Уколико је дете замена за неког рано изгубљеног члана породице, онда се осећања и очекивања у односу на тог члана преносе на дете (Вуков).

"Некада тај механизам замене може да значи да и дете, потенцијални зависник, постане онај члан породице који се губи и који ту улогу губитника носи и испуњава кроз хроничну злоупотребу дроге. Злоупотреба дроге постаје израз лојалности породичном скрипти и намењеним улогама" (Вуков).

Досадашње генетске студије се баве испитивањем и одгонетањем везе о утицају гена на следеће варијабле за генетско адиктивно узимање алкохола:

- жудњу за алкохолом,
- неурофизиолошку сензитивност на етанол централног нервног система,
- сензитивност других телесних система на алкохол,
- алкохолни метаболизам и стопу елиминације,
- стицање толеранције на алкохол,
- развој физичке зависности у односу на етанол.

Неке од ових предпоставки су донекле и доказане, посебно у студијама близанаца (Јакулић, Десимировић). Сталност у одређеном генском материјалу подразумева како здраву тако и патолошку али ниједну као непроменљиву. Мутације су изненадно настале промене у еволуционом процесу, настају када се одређени ген промени дајући нову верзију раније информације што условљава другачију реализацију првобитне функције. Међутим, ако та нова одлука повећава изгледе за преживљавање или репродукцију, та нова информација ће бити примљена у зајед-

нички генски (pool) али ако се догоди супротно личност умире (Кецмановић).

Овакав начин условљавања видљив је и код зависника, уколико им је трансгенерацијски материјал лошији, лошија ће бити и њихова социјализација. Можда не толико у старту због наследног материјала у њима самима него и средине у којој живе (лоши средински услови) родитељи такође, као преносиоци и сами садрже одређени начин функционисања. Тако млади често "прикљештени" у таквој средини и сами одабирају, уколико школа и друге институције нису успеле да им понуде друкчији модел понашања, и сами да слично функционишу јер им то на "њихов начин" омогућава опстанак. Опстанак без љубави и припадности најчешће, са мало могућности за њихово остваривање. Еволуција је повезана са понашањем и то пре свега оним понашањем које служи преживљавању и репродукцији.

Један млади алкохоличар или наркоман може преживети у својој суб групи само ако следи одређене облике неприхватљивог понашања. Међутим, пошто је човек слободно биће и отворено за усавршавање он ће се пре или касније таквој "сталности" супротставити и желети промену, на тај начин природа у хармонији проналази начин за стабилношћу и променљивошћу.

Сваки човек поседује 8–10 штетних гена које је наследио или од предака или су настали *де ново* путем мутације. Гени утичу, без сумње како на телесну конституцију тако и на човеково понашање што се може запазити на најранијем узрасту код понашања малих беба (специфичан плач, ритам спавања...) (Кецмановић). Оно што је битно јесте да гени и ако су одређивачи нису и узрочници одређеног понашања. Реаговање генотипа на различите спољне утицаје омогућава да се подешавањем спољних чинилаца задовоље одређене потребе генетски угрожених индивидуа.

Као примере смо већ навели понашање зависника када дођу до сазнања да то није најбољи начин за задовољавање својих потреба и да је могуће друкчије реаговање.

У склопу с тим психопатолошко стање је одређено интеракцијом генотипа са околином. Шта то значи? Уколико се личност нађе у друкчијој средини могуће је да ће се јавити и друкчији облик понашања и размишљања.

Појединци или врсте које у томе не успеју доживеће да им култура у којој живе ускрати даљи опстанак и репродукцију, што је уочљиво код незваничног "етикетирања" зависника. Остаје пи-

тање да ли култура изазива неадаптивно понашање код таквих особа или се појединци разбољевају због немогућности адаптације на културу (Кецмановић)?

Да ли је могуће мењати људско понашање? Ако јесте којим путем? Да ли промена моралног кодекса, тумаченог језиком морала, одређене групе, подразумева "промену" само појединих или можда свих? Како то уредити а не ускратити људску слободу, у супротном ако нема слободе одлучивања у промени понашања јели то права "промена" понашања?

Како то изгледа?

У оплођењу сваки од два родитеља учествује са по 23 пара линеарно распоређених генских скупина. То су 22 пара телесних и један пар полних или сексуалних хромосома: XX код жена и XY код мушкараца, укупно 46. Обзиром да свака индивидуа настаје митотским деобама оплођеног јајета све ћелије би требало да садрже истоветан број хромосома, у супротном су могуће мутације. Године 1891. Hansemann је први пут објавио резултате бројања хромосома у три разне ћелије добијене из хуманог тестиса где налази да је број хромосома варијабилан и то 18, 24 и 40.

Прави број хромосома није објављен све до 1956. године када су Тијо и Леван утврдили да човек има 46 хромосома.

Од тада до данас истраживања су напредовала много брже на пољу хумане генетике. Дошло се до закључка да без оваквих сазнања нема ни разумевања сложених односа између генетике, генске активности и понашања.

Међутим, нова сазнања су открила и многа друга питања и из њих произлишлих дилема. О чему се ради?

У свету се раде истраживања која се разликују од оних која омогућавају не само увид у генску повезаност са понашањем него и наговештавају начине мењања понашања на извештан начин "независно од воље саме личности" која би требало да се мења.

Др W. French Anderson, Универзитет Калифорније, каже да ће лекари једног дана врло једноставним поступцима постављати дијагнозе и одређивати лечење за оболеле, али овај пионер, првих успешних хуманих генских терапија исто тако каже да биомедицинска револуција овако схваћена је корисна али да не треба заборавити да исто тако постоје и "други" научници који "не припадају" тој револуцији и који се могу схватити као пирати у инжењерингу који преко компјутерског чипа поткрадају да тако кажемо тајне компјутера, с друге стране генетски инжењеринг покушава да дешифрује скривене тајне молекуларног живота а

све да би било искоришћено или барем покушати искористити у лечењу оболелих. ДНА у њиховим рукама може доћи, да тако кажемо на "тезгу". У истом чланку под насловом "Генетска револуција" објављеном у часопису "Time" се даље каже и да је то све само почетак. Довољно је само замислити шта би то све могло да значи.

Моћ руковања генима на биљакама и животињама тако и на људима могу евентуално променити све, почев од тога шта једемо, шта носимо, како живимо, како умиремо и како видимо себе и своју судбину. Наравно, до свега тога се неће тако лако и брзо доћи.

Оно што је важно да су прве бенефиције генетске револуције почеле да се указују међутим, остаје питање за нас а и за будуће генерације колико ће нас те бенефиције коштати, или колико нас већ коштају?

Не може се занемарити чињеница да оваква сазнања могу бити и злоупотребљена.

Где престаје наука? Да ли треба ограничавати оваква истраживања или треба стварати боље и хуманије друштво у коме би оваква истраживања и сазнања имала своје место? Док истражујемо и мењамо један лош ген неког наркомана, алкохоличара или сваког оног чије понашање буде процењено, од стране других, као неприхватљиво, шта ћемо урадити или ко ће бринути о оном "гену" који то мења или још горе који још није промењен а такав може то злоупотребити што је далеко од сваке науке?!

Роберт Штрекер је први рекао да је сида болест створена генетским инжењерингом у лабораторијама и који такође сматра да је она случајно или намерно "искочила" из појединих лабораторија. Без сумње је да бенефиције генетске револуције и узимају и дају.

Неки мисле да стављање прста на сазнавање шта крију људски гени крије и жељу да једног дана то буде искоришћено. Добро или лоше?

У телефонској анкети коју су спровели Јамкеловић и партнер уз преваленцу од 4,5% испитано је 500 Американаца и добијени одговарајући искрени одговори о генетичким истраживањима као и дубоке подељености о овоме. Испитаницима су постављена три кратка питања, прво је било: да ли би пристали на генетичке тестове, уколико би то било могуће, како би спречили каснији бол у животу, 50% је одговорило позитивно а 49% би било спремно да то игнорише; друго питање је било: претпоста-

вимо да оческујете бебу, да ли бисте пристали на генетичке тестове ради раног откривања деформитета, у овом случају их је 58% одговорило позитивно а 39% негативно; и треће питање је било да ли мислите да би било легално да послодавци користе генетичке тестове приликом одлучивања кога да узму, 9% је одговорило позитивно а 87% негативно. Већина људи се супротставља генетичком инжењерингу и сматра да су хумана генетика и промене (58%) воља Божија.

Енглески генетичар Алек Џефрис са Универзитета у Лејчестеру творац је методе "геномског отиска", која представља једну сасвим нову методу идентификације а која се заснива на ДНК као непосредном наследном материјалу. Ова метода представља напредак у овладавању најфундаменталнијим основама биолошке индивидуалности човека, а њеним увођењем у праксу из корена се мења поглед на проблематику трагова биолошког порекла и њихову улогу у идентификацији људи. Ова метода се може користити између осталог и за селекционирање и унапређење појединих животињских врста, верификацију биолошког материјала код вештачког оплођења и др. Међутим, и ова метода и њен почетни оптимизам, у коме су истицане само њене предности, полако налазе место и потребе за њеним критичким преиспитивањем постојеће праксе са циљем да се уведе више реда у ову област као и строга поштовања једне стандардизоване процедуре почевши од узимања узорка па до добијања лабораторијских резултата; наиме, поједине компаније на западу које су стекле право на комерцијално коришћење ове методе у жељи да што пре дођу до зараде олако су се упуштале у њену примену и у случајевима где за то нису постојали услови што је поједине компаније довело под "лупу".

Амерички научници са медицинског факултета Тексаса, Сан Антонија и Калифорније у пролеће 1990. године објавили су да су пронашли ген у коме лежи "срећа". У лимбичном систему су нашли су на 11. хромосому ген који управља осећањима среће, по свом уверењу; између осталог још су закључили да посебна врста тога гена може произвести супротно дејство а налази се нарочито често код алкохоличара, они су га назвали Ал. Према свему томе може се лако закључити да је добро расположење или не, ствар наслеђа. По њима професор Ландграф са Мак Планк института за психијатрију у Минхену каже: "Генетска опремљеност одлучује о томе само 50%". Оно што већину људи чини несрећнима јесу њихова очекивања, неочекивања или не-

реална очекивања од других људи, догађаја, а која треба сместити у реалне оквире, што није ни мало лако, али се може научити. Питање је да ли је генетски инжењеринг и слична истраживања једини пут или постоји и други? Ко ће давати одговоре када ова метода "искочи" из лабораторије?

Овакви пројекти би требало да дају одговор на питање шта је заиста човек. Зар то још увек не знамо? Човек овако приказан је несавршен, може ли га ово усавршити?

Сигурно је да су оваква сазнања корисна и да их треба подстицати али да истовремено треба радити и на стварању услова за њихов прави пријем како не би постала сама себи сврха и тако изгубила сваку поту научности. Намеће се питање да ли је ово једини пут за стварање хуманијег и "квалитетнијег" друштва? Вероватно није. Докле год ствараоци оваквих програма живе искључиво у сферама материјалног, не придајући прави значај или довољан у људској слободи која и овде може бити важан фактор у одлучивању да ли ће нешто бити злоупотребљено, оваква и слична истраживања ће бити под ризиком да буду злоупотребљена, јер људска машта нема граница са обе стране, добре и лоше.

Овде се заборавља нешто што је јако важно а то је да су и гени нешто што није статично, мењају се како се мењају и услови и средина у којој се налазе, а то је човек његов телесни део у чијој унутрашњости је његов увек, трајно и једини увек "добар" део који својом снагом, ако се пробуди може трансенд. обавити читаво људско биће из болесног стања у здраво али само са сазнањем да је тај "кључ" у самом човеку. Засигурно постоје стања и обољења када је потребно још нешто, али може ли се човеково понашање "преправљати" по одлуци и мишљењу другог како би "лош човек" требао да се понаша у будућности, не ствара ли се тако армија истих? Као посебне суб групе које ће на свој начин бити опет бити патолози "генског искључивања јавности", губитком апсолутне слободе која може бити много гора, ако то уопште може тако да се назове, од неслободе зависника?!

Човек је у природи непоновљив, када неко оболи од рака или неке друге неизлечиве болести онда то има своје оправдање, уколико је то лични избор пацијента, мада су и овде забележени случајеви "успоравања болести". Податак који је у једном свом раду навео професор Јеротић указује на резултате јапанских лекара изнетих на светском конгресу психосоматичара у Риму,

да је од 10 болесника њих 8 изгубило своју болест (рак), и после 10 година хистолошког дијагностиковања остали здрави. Свима је било заједничко да су били религиозни људи, сви су своју болест примили мирно а неки чак и као знак потребе, опомену, за корекцијом свог дотадашњег живота. Никада не треба заборавити да Бог не кажњава, болест, патња... све су то само опомене и указивачи.

Руски научник Ландау је данима лежао у шок соби без свести. Његов пријатељ познати психолог Луруја не само да га је посећивао него му је и причао све оно што је мислио да би га интересовало да је био при свести. Када се здравље Ландау повратило сећао се скоро свега што му је Лурија говорио. Научници кажу да људски мозак има много веће могућности функционисања него што се до скора знало.

Психијатар В. Франкл, религиозно опредељен, говори да у човеку ма колико био болестан увек остаје онај најдубљи део човекове личности нетакнут. Пацијент може да изгуби своју друштвену корисност али да ипак очува достојанство људског бића.

Франкл говори о пацијенту од 60 година који је неколико деценија патио од слушних халуцинација. Као дете је желео да постане свештеник али је морао да се задовољи само да пева у црквеном хору. Његова сестра која га је довела говорила је да се понекад страшно узнемири али да она увек успе да га смири. Франкл је веровао да постоји јака фикасција на сестру међутим када га је питао како успева тако да се контролише рекао је "Због Бога". Ту је открио његов аутентични део његове његове религиозне личности, и веру базирану на љубави.

Његова Светост патријарх српски г. Павле често каже: "Човек је биће које има тело и душу. На то треба увек да обраћамо пажњу: телу не давати више него што му припада, а души не дати мање него што њој припада", "ту науку упућујем и себи и свима који имају уши да чују" (Мт. 11, 15).

Зачетник српске медицине, Свети Сава је и аутор првих наших медицинских списа, један такав документ сведочи да су посете болесницима биле не само дозвољене него и неопходне, при чему су се прецизно одређивала права и дужности не само болесних него и лекара.

Нису ли ово почеци трансфера, који је јако важан у излечењу оболелих, а који је већ тада био познат. Шта је то што недостаје у лечењу неких обољења? Генетски инжењеринг или љубав?

Човек се непрестано противи болести и бори се са њом, одбија да јој да сваки смисао уместо да их схвати као опомену и поправљача свог понашања.

Људски гени и мозак имају велику способност али је сигурно да Лурија не би успео да није имао љубав у себи и веру у оно што ради као и безгранично стрпљење, што се не би могло рећи за вешину људи данашњице који желе све сада и одмах по могућности одлагања задовољења. Не настају ли можда тако и овакви пројекти "преправљања" човековог понашања? Без овога би сви покушаји, верујемо, како Франкла, Лурије и многих других били безуспешни. Два људска бића могу само тако на једини прави начин и да комуницирају, "воли ближњег свога као себе самог", љубав је највиша.

Да ли нам је стварно потребно генско исправљање људског понашања, значи ли то да ће се једног дана моћи мењати понашање групе, народа...? Ко ће одлучити о генској исправности исправљача? Шта ће се догодити ако и ова метода једног дана постане комерцијализована као што је био случај са методом "геномског отиска"? Питања на која и није потребно давати одговор јер је садржан у самом питању. Људско понашање се може мењати али не чини ли вам се да ово није једини начин и најбољи.

У делима православних отаца наћи ћемо неке од одговора. Владика Иринеј је о томе лепо говорио на симпозијуму лекара и теолога, да није суштина нешто извадити, ишчупати па ставити друго, нешто боље, него једино исправно лоше, болесно трансцендентовати. у своју супротност, извршити метастазу. Тако човек стиже до духовног здравља које му може омогућити да лакше схвати себе и своје поступке и мења се; а зар није и основна порука сваке психотерапије: "не можете мењати друге, него само мењајући себе можете мењати понашање других према вама а тако и себе". Наука се често позива на мултидисциплинарност у раду, овде треба знати да није више питање времена и будућности која треба да да одговоре на многа питања него је то само питање људске слободе и нашег избора да нешто радимо или не, погрешно или исправно. Слобода избора хоћемо ли се определити за стварање хуманијег друштва или ћемо стварати друштво онако како га ми замишљамо и пре или касније доживети пораз.

Званично прихватање духовне егзистенције и важности религијског у животу човека у здрављу и болести поред свега осталог

од стране званичне медицине је само питање слободе, одлука и избора а не времена како се то често говори, а ова је суштински везана са одговорношћу како за своје поступке како за наше животе тако и за животе других људи.

Достојевски каже: "нема ничег примамљивијег за човека од слободе његове савести али нема ничег ни мучнијег". Зашто се то још увек свесно не прихвата? Да ли је то казна–опомена? Да ли је можда "намерно" ограничење и сазнавање укоренењено у људима, можда баш у генима, није ли се можда природа сама за то побринула и тако на неки начин смањила злоупотребе?

Слобода и одговорност су данас релативне више него икад, тачније ишчезавају из секунда у секунд. Никада не треба заборавити да је човеку "све слободно, али све не користи; све ми је слободно али не дам да што овлада мноме" (Св. апостол Павле I Кор. 6, 12).

Сме ли се баш све знати? Познато је да су први месеци у животу бебе, још у утроби мајке необично важни за његов развој а и за цео живот.

Деца чије су мајке биле смиреније, без стрессова, имала су више шанси за бољи раст и развој за разлику од оне деце која ово нису имала. Зар ово није леп начин за формирање људског понашања? Основа је љубав, а то је исто оно што недостаје у детињству и због чега се често догађа и са научним истраживањима.

Превентивни програм доц. Вуков носи наслов "Породицама треба љубав а не дрога" који је са доста успеха спровођен на породицама зависника и младима под тизиком.

Одговор једним делом припада генима а једним не. На нама је да одлучимо којим ћемо путем ићи. Наука је сигурно на путу, ако не сад онда у будућности да генским путем мења човеково понашање, заменом гена. Постојаће вероватно банке података о генима...моћи ће да се из здраве ћелије узме ген и чува у банци или да се направи синтетски ген, репрогамираће се гени...неки чак говоре о замени осредње интелигенције вишом... Сме ли човек тако нешто да ради, ко ће гарантовати да се гени како се иначе мењају током живота неће мењати и у банци.

Француски лист "Liberation" је објавио чланак под насловом "Рађање са задршком" у коме је група научника са Универзитета у Шефилду у Британији и Универзитета Упсали у Шведској дошли до података да су женке код гмизаваца и птица "изумеле" банке сперматозоида знатно пре човека. Одговарајући људи који се овим баве брине све ово јер вероватност откривања скривених

тајни у људским генима крије и могућност, или не, да све буде злоупотребљено. Jeremy Rifkin, научник који је противник неких форми генетског инжењеринга а које могу бити озбиљна претња цивилним слободама каже: "Није битно докле се стигло него да је учињен први корак у генетској револуцији а то је, пронаћи ген: скривени сегмент ДНА који чини основу наслеђивања".

Сигурно је да тада човек више не би био непоновљив и јединствен у природи природни циклус би био уништен а временом би се вероватно створио народ надарених или група надарених. Слични, уједињени али без љубави, осећања припадности, немогућности за "здраву" идентификацију, без такмичарског духа и маште која им неће бити потребна "јер ће се све врло једноставно решавати". Како ће се у таквим условима развити смисао за одговорност?

Временом би осредњене интелигенције, уколико још буду постојале, могле постати робови "високих" умова, где ће ту бити место људске слободе и хоће ли је уопште бити?

И да закључимо овај рад, живот није нити ће бити резултат науке. Предвидети злоупотребу једне научне методе, у овом случају генетске, значило би предвидети природу а природа је знамо непредвидива па тако и човеково понашање на тај начин у коме ће се и сазнати шта је човек. Једини пут за преправљање човека јесте на начин у коме ће се и "преправљач и преправљени" наћи у истом процесу и са истим циљем, и са љубављу. Соловјев је у свом делу "Духовне основе живота" написао да пре него што било шта урадимо треба у својој души да дозовемо морални лик Христа и да се упитамо: да ли би Он могао тако да поступи, хоће ли или неће да да свој благослов за његово извршење? Тако нећемо погрешити.

Народ без вере је, народ без будућности, са сиромашном садашњошћу, без обзира на достигнућа науке и технике. "Одбаците од себе сва безакоња која чинисте, и начините себи ново срце и нов дух..." (Јез. 18, 31).

Природа се за све побринула али нам све тајне природе нису доступне. Природа се на свој начин бори за опстанак и врши селекцију. То што не познајемо или нашим разумима недоступне све тајне природе не значи и да одговори нису присутни. Нама остаје да се одлучимо, хоћемо ли импровизовати природу и тако задовољити свој пролазни живот.

Закључак

У раду је аутор указао на основне поставке повезаности генетике и психијатрије, истраживања која су актуелна и њихове резултате.

Изложено је ауторово виђење могућих злоупотреба појединих достигнућа на пољу хумане генетике и бихејвора као и дилеме произишле из тога. Указано је на повезаност оваквих истраживања са потребом за стварањем бољег и хуманијег друштва.

У закључку су дата могућа решења овог проблема у сагласности са хришћанском философијом као њеном везом са људским понашањем за коју овај аутор предпоставља да постоји.

Литература:

1. Мила Г. Вуков, Надежда Баба Милкић, *Осећајни живот свременог човека и дроге*, Просвета, Ниш, 1992. године.
2. Душан Кецмановић, *Психијатрија*, Медицинска књига, Београд–Загреб, 1986. године.
3. Слободан Јакулић, Владимир Десимировић, *Биолошке основе психијатрије*, Завод за уџбенике и наставна средства, Београд, 1990.
4. Stanton, M.D., Todd, T.C., et al. (1982). *The family therapy of drug abuse and addiction*, Gutlford Press, New York

Теологија и позориште

Глумачко извођење је врхунска интериоризација, али се крајња суштина не може достићи ако човек није потпуно чист, религиозан и ослобођен. Због тога су прави уметници били само у манастирима, а позориште велико само када је било манифестације религиозног и светог, извођена с поштом и побожношћу. Делујући као узнесење, јер овај свет је ужасно тегобан¹.

Шта је то што овог, можда најискренијег позоришног прегаоца XX века, Антонена Артоа наводи да у скоро мистичном заносу позориште сврстава у ред религиозних феномена, дајући му спаситељску функцију, тражећи у њему ослобођење од овосветске тегобе коју је дубоко осећао?

Шта је то што, с друге стране, чини да у православној вери у Господа Исуса Христа, јединој, спасавајућој, истини, позориште као историјска реалност и облик уметности није изборио никакво место, упркос томе што уметност (црквена) у православљу постоји као легитиман пут богопознања?

1. Позоришна представа је символ жртвеног обреда. У трагедији приноси се крвна, људска жртва, у комедији бескрвна.

Трагедија се развила из ритуала плодности посвећених богу Дионису, богу вина и лепоте, и самог првобитно жртвованог, раскомаданог, баченог у подземља "да би се његова лепота размножила, да би она била та која подстиче плодност земље".² Диониса васкрсава Аполон, његов духовни интелектуални парњак. Је-

¹ Часопис *Поља*, Нови Сад, 1982, бр. 284/285 (Антонен Арти: "Писмо Жан Луј Бароу", стр. 319)

² Миодраг Павловић: "Поетика жртвеног обреда", Нолит, Бгд, 1987. стр. 34.

дан без другог не би могли постојати, али да би се хармонија одржала, ради очувања периодичне плодности, васкрели бог захтева жртве по угледу на своју. Код Еврипида, најмлађег грчког трагичара, Теофанија је обавезни део драматургије. Дионис се јавља као *deus ex machina*, у њему васкрсавају све принесене жртве "у сталности његовог симболичног лика нестаје полако и потреба за приношењем крвних жртава".³ Настаје религија која се ослања на уметност. Трагедија настаје у доба буђења скептичког ума код Јелина, клице која води распаду религије, у доба када се антички човек, организован у полисе, социјално ојачан, осетивши сопствену моћ осмелио да боговима уместо себе самог на жртву принесе уметнички символ.

Јелински човек, затворен у круг рађања и умирања осећа немир и буни се, тражи излаз из круга, захтева слободу, тежи да наруши убитачну хармонију. Трагедија, по Ничеу настаје из сукоба дионисијског и аполонијског начела. Браћа су се окренула један против другог. Побуном против закона нужности ова је још више истакнута, још немилосрднија, крволочнија. На жртву се приносе најбољи припадници рода људског. Трагични јунак је најбољи међу њима – он је краљ, краљевски син, полубог – Едип, Антигона, Прометеј. Али он је истовремено тај који је печим нарушио хармонију постајући тиме атипичан, покварени механизам који ремети рад машине и због тога мора бити жртвован.

Трагедија је фантазија о слободи античког човека, али истовремено и лукавство бритког грчког ума. Јелин у трагедији истовремено слободу тражи и поражен нужношћу одриче је се.

Трагични јунак нема психологије. Он је есенција људског бића, сав је од суштине. "Трагедија има само једну димензију, димензију висине, загонетне силе истерују суштину из човека"⁴, све постаје функција природе условљене нужношћу, оно што недостаје јесте хоризонтала личности и њене слободс. Распсће трагичног јунака само је привидно, краци хоризонтале њене личности склапају се у трагедији ка вертикали нужности. Крст трагедије је савијен, то је точак на коме је јунак паок који штрчи напоље, али недовољно чврст да заустави кретање точка, већ се окретањем сабија унутра избијајући у виду другог јунака на супротној страни. И њега, кад се точак окрене чека иста судбина. У слици аве

³ Исто, стр. 38

⁴ Зборник *Теорија трагедије*, Нолит, 1984, (Ђерђ Лукач: "Метафизика трагедије", стр. 124)

Доротеја центар круга је Бог, а кретање ка њему је и узајамно приближавање људи. У трагедији је центар точка само укрштање у суштини, људској, неслободној, смртној.

Комедија по својој суштини представља бескрвну жртву. То је приношење на жртву дела људске душе, оног огреховљеног, страсног. У комедији се жртвује глупост, лицемерје, среброљубље, блудничење, а да се човек не повреди. Али као у еванђелској причи о почишћеној кући, у душу се празну наместо једног усељава шест демона. Због тога су потребне нове жртве. Комедија је бескрвна жртва за очишћење грехова. У њој не постоји вапај за слободом и побуна против нужности. Она је редовни ритуал којим се судбина успокојава и одржава хармонија.

Оно што је заједничко и древним обредима жртвовања и позоришту као њиховом символу јесте ношење маске. Маску жреца преузима глумац. Личност на почетку људске културе, у архаичним култовима не постоји. Оно што јој даје живот је маска. "Маске су идоли и богови у које је човек успео да се увуче, оне су истовремено и мишљење човека одређених заједница у свету у коме живи"⁵. Стављајући маску, човек се увлачи у своје виђење света, човек се дакле облачи у свет. Пробијањем људских особина кроз маску, психологизацијом маске, она добија легитимност личности, постаје ближа човеку као појединцу и самим тим мање страшна и света. Човек обучен у свет као кругу одежду, омекшава га и прилагођава облику свога тела и душе, почиње да га користи за своје потребе, тако да свет постаје приступачан и доступан обликовању. У архаичним културама маска је спојена са заносом, то је опасна комбинација која води у транс и шаманску поседнутост. "Сваки пут кад нека високо развијена култура успе да изрони из првобитног хаоса, у њој констатујемо опадање снага заноса и прерушавања"⁶. Свештена жртва, првобитно место дејства маске проширује се и уситњава. Човек је у стању да у сваком тренутку, будући сам свештеник одређене врсте (власти, друштвеног положаја), приноси по нешто на жртву свету чији је он сам носилац, дакле, себи. Читав живот постаје несвесно жртвовање, себи и свету, себи обученом у свет.

Позориште је заустављање процеса десакрализације маске освешћеним одвајањем маске од заноса, фиксирањем процеса на нивоу посвећене игре која ипак мора задржати нешто од вртоглавице.

⁵ Миодраг Павловић, нав. дело, стр. 85

⁶ Роже Кајоа: "Игре и људи", Полит. Бгд. 1979., стр. 122

Глумац је место жреца, очигледно јавног носиоца маске, изборио сопственим жртвовањем у име краља⁷, носиоца маске власти. Он сада у свету без видне, свештене жртве, има право да људе враћа њиховим потиснутим осећањима светости и да, приносећи себе на жртву, умирући и увек изнова васкрсавајући, држи човека у његовој првобитној уштирканој одежди света. Позориште чува осећање светости маске, њене одвојености од човека, одриче постојање личности "која није била ништа друго до личина (маска)"⁸, али истовремено "благодарећи тој маски, човек глумац али тим пре и гледалац, стичу извештан укус слободе, извесно нарочито постојање (ипостас), извесну битијност коју му разум и етичка хармонија у коме живи одричу"⁹.

Сви ови елементи позоришта – чежња за слободом, потрага за личношћу, уздизање жртве на симболички ниво, Дионисово васкрсење као залог свеопштег, цикличног васкрсавања, сврставају античко позориште раме уз раме са филозофима, "хришћанима у незнабоштву" како их је св. Јустин назвао. Њихова достигнућа, домети људских моћи, иако су наслућивала излазак човека из ропства цикличном времену, излазак из ропства смрти, коначни пробој ипак нису остварила.

2. Хришћанство својом теологијом догађаја уводи историčnost и укида циклично време.

Господ Исус Христос својим васкрсењем победио је смрт и пружио залог вечног живота. Својом богочовечанском личношћу показао је човеку пут ка остварењу пуноће личности слободним потчињавањем божанској вољи, заједничарењем у љубави и божанском животу. На крштењу се човек облачи у Христа, скида са себе маску света и креће путем пуноће живота у личности триипостасног Бога. Усходећи од тада сталним демаскирањем до личности Богочовека Христа, човек проналази своју изгубљену првобитну личност о чијем је постојању после пада чак и губио свест.

Христос нам је својом искупитељном жртвом допустио да се у њега обучемо, да уместо ружних овосветских маски навучемо

⁷ Миодраг Павловић, нав. дело, стр. 58, "Микенски краљеви убијани су током зимског обреда који се одигравао са златним маскама. Мим је представљао сукобе који су рационализовали потребу да се краљ после одређеног броја година убије... (...) У почетку је глумац заиста замењивао краља да за њега умре на сцени или ту сцену одигра".

⁸ Јован Зизјулас: "Од маске до личности", III "Дом", Ниш, 1992, стр. 10

⁹ Исто, стр. 10

одежду таворске светлости. Добили смо шансу да више не обитавамо у мраку замршених жртвоприношења, више нам ни подсећање на њихову светост није потребно. Господ Христос својим васкрсењем дао нам је залог вечног живота, постао је квасац којим узраста тело његово, његова Црква, која му опет у знак захвалности приноси бескрвну жртву – евхаристију. То није комедијско жртвовање делова људске душе, то је жртва у којој "сами себе и једни друге Христу Богу предајемо", жртва која се слободно приноси "због свих и за све", "која се вечно продужује и у којој сам Христос истовремено и божанство коме ће се приносити жртве и првосвештеник који приноси жртву и жртва која се приноси за грехе света"¹⁰. Евхаристија је символ у коме се сви симболи испуњују и укидају, она је реално присуство Царства божијег на земљи, царства у коме нема места ни за трагедију ни за комедију. На отвореном путу човека ка Богу трагедија не постоји. Позориште је испунило своју функцију и постало сувишно.

После хиљадугодишње паузе у којој тиња али се не гаси, позориште поново успева да запламти пламеном већим од античког и да нам се, заједно са античком философијом врати са запада. И као што су грчки философи, хришћани у незнабоштву у хришћанској ери постали јересијарси, тако и позориште сада креће путем одвојеним од спасења у Христу.

3. Комплетан пут позоришта после Оваплоћења јесте пут декаденције. У Византији, до сржи прожетој хришћанском културом позориште скоро да не постоји¹¹. Било је неких покушаја увођења играних делова у литургију, који су убрзо саму литургију претворили у изигравање па је та пракса брже укинута него што је уведена.

Литургија не трпи позориште у себи. Оно што се узима као супротан аргумент, симболично тумачење елемената литургије које води порекло из Ареопагитове Небеске и црквене јерархије (представљање Христа свештеником, анђела ђаконом, јасли/гроба, часном трпезом) вероватно је послужило као основа за увођење играних делова у литургију. Свети Теодор Студит каже: "Хорови анђела и сви други чулима приметни предмети нису ту да би се на њима зауставили, него да бисмо уз њихово посредовање, созе-

¹⁰ В.В. Бичков: "Византијска естетика", Просвета, Бгд, 1991, стр. 71

¹¹ Није случајно што код Јевреја жртва остаје облик култа све до новозаветних времена. У незнабожачким културама жртва се замењује символом, уметношћу. У јудаизму због забране прављења кипова тога нема, тако да се жртвовање наставља непрекинуто, припремајући највећу жртву – новозаветног јагањаца (прим. аут).

рцавајући творца свега постојећег, сачували своју красоту неповређеном"¹².

Убацивање играних делова у литургију фиксира симболе на предметном нивоу, покушавајући на силу да невидљиво учини видљивим, да небеску лепоту која је у литургији и присутна и одсутна укалупи у земаљске оквире. То је на западу имало санкционисани облик у литургијској драми а део је опште тенденције спуштања царства небеског на земљу¹³.

У литургији се остварује евхаристијска ипостас¹⁴, позориште у литургији човеку поново ставља маску и подвргава га природи. Чак је и на западу где је дуго обитавала литургијска драма избачена из цркве када је запретила да литургију потпуно угуши. Њеним изласком на улицу настале су мистерије – "халуцинација средњовековног човека"¹⁵; његово хватање за маглу, очајничка потреба за опредмећењем царства небеског, који је поново изгубио, његово маштање о ослобођењу од поново присутне судбине. Тадашњи западни човек такође није свестан појма личности, али је свестан потребе за слободом која је у драматизованим харнографијама укинута, унапред је познато и неминовно да ће светац на крају постати светац. (Позориште постаје потврда Августиновог учења о предестинацији). Назнаке драмског заплета представљају одлагање нужног исхода давање привидних шанси слободи да светац одбије да постане светац. Слобода се поистовећује са слободом да се унапред одређено одбије, идеал слободе постаје негативна слобода (гномичка воља како је назива св. Максим Исповедник) која ће у ренесанси, добу у коме позориште добија неслућени замах, добу социјалних и идејних преврата сличних оном у старој Грчкој у 5. веку пре Христа, са развојем драме бити и потпуно освешћена изимањем негативних ликова за главне јунаке¹⁶. Драма је такође развијена на тим деловима одлагања

¹² В.В. Бичков, нав. дело, стр. 110

¹³ Чезаре Молилари: "Историја позоришта", Вук Караџић, 1982, стр. 88: "Хор завршава са певањем јутрења и ево једног фратра који ће бити бог, у хаљи као крв црвеној, с крупом и брадом, босоног и са крстом, тојест у обредној одећи тако прилагођеној да се јасно препознаје лик који пролази певницом и поново улази у сакристију".

¹⁴ Јован Визјулас, нав. дело, стр. 51

¹⁵ Жан Дивиньо: "Социологија позоришта" БИГЗ, Бгд, 1987, стр. 146

¹⁶ Миодраг Павловић, нав. дело, стр. 199, "Јунак почиње да личи на други долазак дионисијских божанстава, на оно 'зимско време' које је време чистог уништавања, затирања, гашења, Настало је време безбожног жртвовања, завршно време у којем царује злочин".

пужног завршетка, само што они сада постају довољно моћни да крај промене. На сцену се враћа трагедија. Настаје један извитоперени појам личности, поново се јавља маска као признати начин постојања, маска која до дана данашњег уређује начин живота и узајамних односа људи, не само у позоришту већ и у свакодневном животу.

4. Сlikовна жеђ средњевековног човека, затварање царства божјег у оквиру људског света и десакрализација жртве посредно су довели до данашњег дана. Посредници који су из средњег позориште превели у нови век, век његове смрти, јесу језуитска психологија, сцена кутија и сажимање позоришта око личности глумца.

Основа Лојолиних "Духовних вежби" јесте оно што је сваком православном подвижнику од почетка строго забрањено – изазивање слика у уму. (То ће касније послужити као основа у "Систему" Станиславског – Светом писму модерног глумца). "Замислите, опицајте, помиришите, осетите: Исусово страдање, сумпор пакла, наклоност анђела"¹⁷. Из те визуелне медитације на тему греха, из тог поверења у виђење које има за циљ да пробуди никад искупљујућу активност човека родиће се "тип нововековног субјективизма" и Фројдова психоанализа¹⁸.

Језуити су сопствене слике често претакали у позоришни израз у пропагандне сврхе пружајући тако слике жедном човеку сопствена виђења. Кад таква субјективизирана, психологизирана виђења уђу у изум линеарне перспективе – сцену кутију – човек ће бити повучен у дубине психологије, а кад се све то споји са, у ренесанси, пробуђеним одушевљењем за антику – родиће се класицистичка трагедија Корнеја и Расина, то наказно мртворођенче, лажљива лешина која трагедију, заогрчући је маглом психологоје лишава потраге за суштином, а личности, затварајући је у вртлог демонизованих мисли о неизбежности судбине, приписује неслободу као онтолошко својство.

Језуити су позориште пренели на исток, у Русију. Једна од две главне глумачке школе психолошког реализма, школа заснована на уметности преживљавања, створена је у Русији три века касније. У средњовековној Русији јуродство Христа ради, дар

¹⁷ Игнацио Лојола: "Начела језуита", Младост, Бгд, 1987, стр. XXIV

¹⁸ Није случајно да неки модерни психотерапеутски правци користе глуму у терапији и глумачке термине за означавање неуротичних процеса људске душе коју не признају, као што је случај код Ерика Берна (прим. аут.).

који се поверавао само савршеним подвижницима, као један од главних облика подвижништва, било је толико заступљено да је морало бити забрањено, да се не би претворило у сопствену карикатуру – глуму. Нису сви могли да глуме по надахнућу Духа Светога. Руска душа, склона понирању у сопствене дубине у којима је тражила Бога, али услед претераног ослањања на интуицију склона и сваковрсним заразама, прихватила је језуитско позориште, једну мистику игре која кроз цепање душе води до релативне истине. "Истина на позорници је оно што ми искрено верујемо да се дешава у нама и у душама наших партнера. Истина се не може одвојити од вере, а вера од истине"¹⁹.

На западу, чији је човек одавно већ Бога посматрао као нешто апсолутно трансцедентно, развија се један други начин глуме – уметност представља која полази од уподобљавања форми, од оживљавања, уколико је то уопште могуће, мртве љуштуре. Врхунац ова школа достиже у Енглеској. Енглески глумци достигну савршенство свог заната. Бити подвижник, макар и игре, у данашње време је тешко, чак и ако се вине у висине "уметности преживљавања" прети опасност да се поништи граница између улоге и глумца и да глума, предајући се заносу, поништи саму себе. Тако се не може и не сме играти често. Парадоксално је да је руска школа достигла своје врхунце у америчким глумцима и то на филму. Американци, наивно, попут деце отворени знају да се играју а да то не схвате преозбиљно. Филм преживљавање понавља самим собом, а не глумцем и тако спасава овог од превеликог трошења.

Оно што је ипак овим приступима заједничко јесте оријентација савремене глуме – психолошки реализам, "замагљивање трагичног маглom свакодневице"²⁰, којом Његово Величанство Глумац као плаштом црвене паучине витла пред очима занесених гледалаца, мамећи их да се што више у њу запетљају и улепе.

5. Глумац је постао идол кад је краљ решио да од краљевског јагњета постане бог – Краљ Сунце. Он излази са сцене и седа у публику обоготворујући и њу саму, пружајући јој у кутији свет

¹⁹ К.С. Станиславски "Систем", БИГЗ, 1982, стр. 37 (прим. аут.). Под утицајем Станиславског основано је чак и јеврејско позориште, труппа Хабима која се темељећи своје представе на Библији отворено залаже за позориште као аскетски пут ка истини. Јехошуа Бартонов, члан овог позоришта сматрао је идеално позориште јесте оно из кога ће изаћи светлост мудрости која ће учити друге народе.

²⁰ Зборник *Теорија трагедије*, (Ђерђ Лукач, нав. дело, стр 125)

"истинитији од саме стварности"²¹. Сцена тако постаје својина публице.

Позориште губи своју службу, своју ритуалну функцију, оно више "не плаши, не потреса, евентуално може да троне и да забави"²². Глумац је дотле био предмет извесног поштовања али и презира, страха и гађења, јер он је средство којим се врши "духовна операција пражњења клоака нагона и сагоревања у ватри колективне радости најтајнијих делова људског подземља"²³. Писци елизабетанског доба и Шпанског златног века, Шекспир, Малро, Калдерон, Лопе де Вега, сви до једног живе зароњени у један полусвет коме "ништа људско није страно", по, рекло би се, сопственом избору, не би ли што боље упознали мрачне мотиве својих јунака, нагло учињених занимљивим растућом слободом личности. Глумчев задатак у тим периодима био је да оствари "искрсавање несамерљиве, неконтролисане неодглумљиве фигуре лика – јунака, то јест вечности. Он сам је увек остајао одвојен"²⁴. Изгубивши "херојски положај приносиоца жртве"²⁵ глумцу не престаје ништа друго него да се што пре утопи у публику, да јој се додвори не би ли тако огољен и незаштићен избегао линч који му следује као неком ко превише зна. И тако глумац постаје сличан публици, он трагичне ликове почиње да тумачи, да их приближава и уподобљава немилосрдном судији – публици. "Тумачити Едипа, за глумца увек значи свести лик на димензије неке психолошке и грађанске могућности, нечег логичног и ограниченог"²⁶. Он постаје сличан публици, али још увек удаљен, јер ти мали богови који аплаудирају или звижде ипак осећају чак и у тим патрљцима трагичних јунака димензију која остаје изван њих, а глумац, иако унижен и сведен на забављача, још увек има храбрости и моћи да њихову величину смести унутар себе. Још неочишћен од крви, од жреца сведен на клоуна, од божјег слуге на батлера, ипак остаје трансцедентан.

Глумац постаје идол, а позориште његово светилиште. Сам глумац сада постаје трагичан лик са крвавим мрљама на рукама

²¹ Жан Дивињо, нав. дело, стр. 364, "Сцена тог типа зацело је постала главни естетички инструмент монархистичких друштава" – стр. 366.

²² Часопис *Поља*, нав. дело (Ђођо Стрелер "Да ли је глумац уметник", стр. 368)

²³ Исто, стр. 368

²⁴ Исто, стр. 368, (прим. аут.): Намерно се не задржавамо на Аристотеловом појму катарзе који и код њега самог није довољно јасан, а далеко је слојевитији од уобичајеног поимања као очишћења од страсти.

²⁵ Исто, стр. 368

²⁶ Исто, стр. 368

које попут сумануте леди Магбет покушава да спере разним лаким жанровима, или пак, ако је храбрији, да им уђе у траг – он тражи свог изгубљеног Бога и изгубљену жртву. Лута од романтизма, у којем извитоперењем покушава да се вине до старих висина, до "психолошке фигуре која себе покушава да оправда и да троне"²⁷. Проглашава себе уметником, у уметности представљања увлачи се у празну љуштuru трагичног јунака, а у преживљавању из вечери у вече самог себе приноси себи на жртву. Глумац постаје сам свој Бог, "посвећено чудовиште".

Дубоко осећајући губљење смисла сопственог постојања, авангардно позориште покушава да се врати ритуалним коренима, али користећи паганске ритуале у "позоришту суровости" на почетку поменутог Артоа, у "посвећеном позоришту" Гротовског и осталим очајничким вапајима за оностраним, ове представе крећу се све до служби кнезу онога света.

Док је год везана за позориште, идолатрија глумца захвата малу религиозну заједницу. Појавом филма, нова вера поприма васељенски карактер. "Кинематографско виђење"²⁸ у православљу дар који се даје само изабранима постаје својина маса. Глумац је сада још даљи, он обитава и свету иза платна, он је божаство масовне фантазије, његов култ још увек носи обележје заједништва, биоскопска дворана игра улогу храма, а кокице и семенке замењују нафору. Телевизија је та која ће сваког човека произвести у свештеника сопственог култа затворивши га самог са његовим малим богом из кутије, који ће као дух из лампе истрчавати на позив господара и слуге из видеокасете и хранити га непрестано умнажаним његовим сопственим жељама.

Идентификација је оно што гледалац хоће, глумац је за њега оваплоћени херој са којим се идентификује. Однос глумца и улоге није идентификација. "Понекад и сам глумац, кад му измакне опрезност, умисли да у њему аветињски обитава неко други"²⁹. Кад одржи луцидност његов посао је да "енергију индивидуалних емоција прикупља да би је манифестовао изван себе"³⁰. Глумац, теолошким речником речено, заједничари у енергији улоге. Али он енергију прикупља да би је избацио, да би у себе примио енергију друге улоге, понекад у истом дану. И тако редом глумчев живот је низ заснивања и одрицања заједница у најразличи-

²⁷ Исто, стр. 368

²⁸ В.В. Бичков, нав. дело, стр. 248

²⁹ Часопис *Поља*, нав. дело, (An Ibersfeld "Глумчев рад", стр. 356)

³⁰ Исто, стр. 356

тијим енергијама. После сваке остаје сам и празан и да би живео мора да уђе у нову заједницу, мора да крене путем још једног о-улогљења.

Глумац не улази у заједницу Духа Светог, он не прима божанске енергије којима ће просијати кад дође време. Његов сјај долази као дар разних духова, он је привремен и зависан од квалитета заједнице са енергијом улоге на сцени, док представа траје. Престанак сијања за подвижника долази са лишењем благодати, изласком из заједнице Духа Светог, падом. Да би трајно засијао глумац се мора угодобити улози која ће превазићи привременост о-улогљења, улози која са сцене силази у живот и престаје да буде улога, јер пошење улоге у животу глумца ставља у мрак личја маске – маске глумца, која заклања сјај личности. Да би сијао у животу, глумац мора живети личношћу Богочовска, мора престати да буде глумац, мора постати подвижник, мора ући у заједницу са нествореним божанским енергијама које се дарују Духом Светим, и попут Светог Порфирија Глумца остварити "неподраживо подражавање"³¹, божанску глуму.

Глумац, док је год глумац остаје заробљеник биолошке ипостаси коју маска фиксира. Подвижник остварује еклисијалну, свхаристијеску ипостас "као превазилажење биолошке, која црпе своје биће из бића Божијег и из онога што ће она сама бити на послетку свега. Управо то и чини еклисијалну ипостас подвижничком"³².

Јуродиви ће ставити маску да еклисијалну ипостас заклони. Предајући се екстатичком свигу прерушавања, он остаје чврсто спојен са телом Христовим, нема опасности да га енергија маске привуче к себи, он своју снагу црпе из дрвета чији се корен налази у есхатону. Он маски даје есхатолошки смисао преображујући је у подвижничку ипостас.

Једино најсавршенијем подвижнику даје се дар јуродства. Оцрковљени глумац, да би поново навукао маску и узрастао у свом дару мора најпре узрасти до те мере раста пуноће Христове, јер у противном, може се десити да енергија маске поломи младицу на Телу Христовом.

6. Очај данашњег глумца можда је најбоље изражен у молитви коју Бати упућује глумцима давнашњих времена. "Нека, понети вашим примером и вашом помоћу, знадемо да се посве-

³¹ В.В. Бичков, нав. дело, стр. 64

³² Јован Зизјулас, нав. дело, стр. 56

тимо нашем задатку, уместо да га подређујемо нашим таштинама, нека заволимо уметност више ради тога што исказује славу Божију, него што нам пружа више славе. Нека ослобођени наших ружних охолости охолости, уз жртвовање егоистичких амбиција, уздигнемо се да бисмо постали врло понизни службеници највише лепоте"³³.

Трагедија данашњег глумца је у томе што не види да глумци из давних времена не могу бити његови заступници пред Богом јер између давних позоришних времена и данашњег не постоји континуитет. Антички симболи испунили су се у Христу који је започео ново време. Да би данашње позориште кренуло истим путем, точак времена морао би се окренути уназад. Зато је за позориште време да се ћути, онако како је рекао свети Григорије Ниски, а не Хамлет.

³³ Часопис *Поља*, нав. дело (Одег Аслан "Глумац двадесетог столећа", стр. 361)

Ранохришћанска Παιδεία

Уводна реч

Редовима који следе покушао сам да у кратким цртама дам пресек битних идеја које се тичу ове теме. Рад је замишљен првенствено као смерница даљег истраживања, јер је само на тај начин могуће дати подробније одговоре на ову проблематику. Стога сам се задовољио изношењем гледишта релевантних аутора и указивањем на експлицитније идсје у изворима, које су тек на појединим местима проблематизоване.

У првом делу сам говорио о јеврејској основи хришћанског васпитања, док сам се друге, грчке, дотицао тамо где је дошло до њеног прожимања са хришћанством. Грчком образовању нисам посветио посебно поглавље зато што је литература о њему доступнија но ова о јеврејском. Такође се нисам бавио сиријским и латинским системом образовања, не само из разлога што је источни философски интересантнији, него и што су ми извори теже доступни, а отежавајућих околности "ненаучне" природе је одвећ, тако да ова тематика остаје за неку могућу будућност. И на крају, нисам говорио ни о другим парадигматским ликовима супротстављеним Христу. Те велике узор личности паганства захтевале би најмање још један рад овог обима, и одвећ су занимљиве да бих се њих тек успут дотицао.

Пре него што почнем говорити о јеврејској култури и њеном систему васпитања, који је послужио првобитном хришћанству за једну од основа, морам да нагласим две ствари: 1) да је реч култура узета у свом популарном значењу, као појам за укупну креацију духа једног народа, а не у оном највишем, које се остварило само у грчком генију,¹ и 2) да се јеврејство мора посматрати у свом историјском ходу, који сеже од Авраама до, за нашу тему релевантног, 3.–4. века после Христа, те према томе, оно ни у ком случају не може бити хомогено.

Полазим од Авраама само зато што се он може историјски лоцирати – 19. век пре Христа, мада су корени јеврејства дубље у прошлости и завршавају се у другим Блискоисточним религијама, које су у многоме обележиле и касније обележавале јеврејство. Но, како то није био једностранни процес, семитски уплив је по први пут дошао јасно до изражаја у Сумерско–акадској синтези. За акадски, тј. "семитски допринос карактеристичан је значај који се приписује елементу личног у религијском искуству",² што ће и касније остати као одлучујућа семитска карактеристика. Личносни елемент био је фундаменталан а не другостепен, што је омогућило поистовећивање имена и постојања, док је немање имена повлачило за собом и немање постојања.³ Леп пример за то имамо у сумерско–акадском епу о стварању света:

"Кад небо горе,
И кад земља доле немаше имена,
Кад исконски Апсу, отац свију,
И трудима Тијамат узнемирена, мати свију
Своје мешаху воде...
Кад ниједан бог створен не беше,
Кад ниједно име не би дато,
Кад ниједна судбина не би одређена,
Богови беху створени"⁴

2. Премда је тема Божијег изабрања била позната народима Блиског истока, Бог се, како примећује Мирча Елијаде, јавио

¹ В. Јегер, 2, 9. Реч култура је узета по Тејлоровој дефиницији, по којој она обухвата "алат, установе, обичаје... језик" – Строс, 1, 73.

² Елијаде, 1, 64.

³ Вишић, 29.

⁴ Вишић, 29.

Аврааму лично,⁵ друга специфична одлика јесте, несклапање уговора – пошто он подразумева обострано обавезивање – већ савеза, јер се само Јахве обавезао.⁶ Велику тешкоћу у прецизном излагању о односу Авраама и Бога чини то што је текст који је дошао до нас, доживео више рецензија, па се зато овај проблем мора третирати у ширем контексту. Није наодмет на-поменути да је овај, аврамовски, стадијум, грубо речено, прво-битан у оквиру развоја религијске свести. Називамо га различито: примаран, примордијалан, митолошки и слично. Њега карактерише недовољна издиференцираност човека и божанства. Свет, божанства и човек су у тесној међувези.⁷ На неки начин, човек у најранијем детињству рекапитулише ову фазу. Дете је тада у јединству са мајком, и тек развојем свести долази до диференцирања на ја–ти, и објеката на добре и зле.⁸ Као што се дете поистовећује са мајком, и њена победа над смрћу и задобијање сигурности, постаје дететова,⁹ тако и древни Јеврејин постаје једно са богом, и његов Јахве задобија антропоморфне црте. У каснијем, Елохистичком извору, антропоморфизми, што је природно, нестају.

Примитивни облик религијског жртвовања, који су упражњавали и Јевреји (вероватно без жртвеника), састојао се из простог заједничког обедовања бога–жртве, и на тај начин постизања јединства са њиме. Тај облик није захтевао и медитацију о том чину – духовно сагледавање и поистовећивање – зато што је свето било неодвојиво од профаног. Феномен аврамовске вере, који је био тема многих тумачења, треба да се посматра у овом светлу. Тада ће се разумети како један очигледан злочин – заклање Исака – добија сакралну димензију.¹⁰

Својим јављањем Аврааму, Јахве се показао као слободни иницијатор. Он брине о човеку, призива га себи као врховном уточишту, те зато тражи да овај напусти Харан као место које је давало привид сигурности. Јахве обећава Аврааму бесмртност уколико му овај поклони своје поверење. Наравно, овде није реч о индивидуалној бесмртности, већ бесмртности имена кроз

⁵ Елијаде, 1, 148.

⁶ Елијаде, 1, 150–151.

⁷ Шолем, 37.

⁸ Јеротић, 1, 167–172.

⁹ Бекер, 30.

¹⁰ Елијаде, 1, 151.

потомство коме неће бити краја ни броја.¹¹ Померање ослонца на Јахвеа биће срж свих старозаветних порука. Стога Он неће бити, попут многих богова, везан за одређено место, већ ће водити Јевреје по целом Блиском истоку. Он је као племенски пратилац водио и трговце ситном стоком, јеврејске претке Апиру,¹² и мислим да је то приметак познања њега као Космократора.

3. Континуитет са Богом Отаца остварио је Јахве приликом јављања Мојсију, назвавши себе Богом Отаца.¹³ Притом је дошло до даљег развоја његових карактерних црта. Напоменуо бих на овом месту да не треба нужно доћи до Фојербаховог закључка,¹⁴ да је, наиме, Бог само пројекција човека, зато што видимо да је опис божанства зависан од културног миљеа неке епохе или заједнице. Не треба, велим, из простог разлога што је објективан опис пука илузија; није могао пастир Амос да чује Бога и то преточи у речи као интелектуалац Григорије Богослов. Да не износим да и најбаналнији догађај из свакодневице може да се посматра и опише различито од више особа, или пак од исте особе, која би о њему говорила са различитих временских дистанци. Но, ни супротан закључак није искључен – да је сваки бог са-мо човекова пројекција – зато што је дискурзивно немогуће дока-зати ни постојање ни непостојање Бога.

Јахве из епопеје о Изласку описује се и негативистичким, демонским цртама: он је љубоморан, жели смрт и освету неприја-

¹¹ Пост. 12, 1–3; 13, 14–17; 15, 5–6.

¹² Апиру можемо да упоредимо са индо-аријцима, чија божанства нису била везана за једно место, и имала су веома апстрактне називе: правда, доброта, истина и сл. Ова божанства ће се у заратрустријанству претворити у анђеле – персонификоване силе. Они ће одлучујуће утицати на јеврејску ангелологију, у којој су анђели (силе божије преко којих се Он очитује!), пратиоци Божији и у свом називу обавезно садрже позно Ел: Миахаел = ко је као Бог; Рафаел = Помоћ Божија; Габриел = Сила Божија; Уриел = Светлост Божија; Салатиел = Молитва Богу. И у хришћанству ће анђели задржати ове теофанијске особине и биће им наглашена космократска функција.

¹³ Изл. 3, б. 14–15.

¹⁴ Детаљније о указивању на слабости Фојербахове критике види Кинг, 189 – 200. Сличан увид није нагнао Ксенофана из Колофона да одбаци веру у Бога, већ само пучки облик тог веровања:

" ἄλλ' εἰ χεῖρας εἶχον βόες <ἵππο ἰτ' > ἢ εἰ λέοντες,
 ἢ γράψαι χεῖρεςσι καὶ τελεῖν ἄπερ ἄνδρες,
 Ἴππος μὲν θ' Ἴπποισι βόε δὲ τε βουσίην ὁμοίας
 καὶ <κε> θεῶν ἰδέας εἰργάζοντο καὶ σῶματ' ἐποιούον
 τοιαυθ' οἷον καὶ αὐτοὶ δέμος εἶχον <ἐκάστοι> " – Дилс, I, 15.

тељима, сеје страх, каје се... Он је, дакле, савршен, јер представља првобитно јединство свега. Таква пуноћа бића омогућава Јахвеу да иако свети, данас би рекли: трансцедентан, уђе у људску драму. Јер управо преко ових негативних црта Јахве се ослобађа онтолошке окованости. Њима он превазилази самог себе и општи са оним што по природи није божанско. Он не само што није подређен својој природи, већ није ни неким општеважећим, пужним или вечним истинама, било да су оне математичке, логичке или моралне природе. Вечна истина је Он, односно његова у потпуности слободна Личност. Не треба да нас заведе данашњи садржаји термина праведност или закон, који нам могу изгледати у колизији са оним што сам износио о слободи Божанства, јер је праведност у Старом завету изједначена са вољом Божијом.¹⁵ На једном месту Јахве каже: не убиј,¹⁶ а на другом: убиј;¹⁷ на једном: не жени се женом странкињом,¹⁸ а на другом: ожени се курвом.¹⁹ Овако парадоксалним захтевима Јахве није допуштао Јеврејима да им и наизглед добре ствари постану идоли. Увео је напетост динамизам у односу са својим народом: " **אֲנִי יְהוָה אֱלֹהֵי יִשְׂרָאֵל**: Јахве је Бог наш, Јахве је један. Зато љуби Јахвеа, Бога свога, из свег срца свога и свом душом својом и свом снагом својом. И нека речи ове, које ти данас заповедам, буду у срцу твоме. И често их напомињи синовима својим, и говори им о њима кад седиш у кући својој и кад идеш путем, кад лежеш и кад устајеш. И вежи их као знак на руку своју, и нека ти буду као повез на очима твојим. И напиши их на довратницима куће своје и на врата своја."²⁰ Мојсијев се закон, према томе, не може посматрати као скуп осујећујућих правила, која су сама себи довољна и по себи света.

У етичком смислу он је напредак у односу на древни Ламехов закон: "Ада и Сила! глас мој почујте! Жене Ламехове, чујте речи моје: убих човека јер ме рани, и дете јер ме удари. Ако је освета за Каина седмострука, за Ламеха је седамдесет и седам пута",²¹ јер уводи принцип талиона: око за око, зуб за зуб.²² Но, тај принцип је познат и у Хамурабијевом закону, мада код њега

¹⁵ Пост. 15, 6.

¹⁶ Изл. 20, 13.

¹⁷ Нпр. Ис. Нав. 7, 15; 8, 1-2.

¹⁸ Изл. 34, 16.

¹⁹ Ос. 1, 2.

²⁰ Пнз. 6, 4-9.

²¹ Пост. 4, 23-24.

²² Изл. 21, 24; Лев. 24, 20; Пнз. 19, 21.

није доследно спровођен. Андрија Гаме је у праву када говори да се Мојсијев законик разликује од Хамурабијевог по томе што је овај други чисто правни документ, док Мојсијев садржи и религиозно–етичке прописе.²³ Истини за вољу, Ур–Наммуов законик, који је редигован у оквиру Хамурабијевог законика, почиње теолошким разматрањима,²⁴ па зато треба прихватити да је и Хамурабијев потекао са својеврсне религијске основе, премда она није и експлицирана. Нећу наводити у којим су законима Хамурабије и Мојсије напреднији у односу један на другог, већ ћу упозорити на то да нечија историјска позицијост не мора увек значити и напредак, а као пример за то имамо Билаламов законик, или како се друкчије назива: Закони града Ешнуне, који у свом 58. члану надмашује и Хамурабија и Тору, јер забрањује мужу да отера жену која му је родила децу.²⁵

4. Следеће искушење са којим су се Јевреји сусрели било је насељавање обећане земље, оснивање царства као стране институције,²⁶ развој култа, свештенства и храма под непосредним хананским утицајем. Тај процес био је омогућен стварањем монархије, јер монархија сама по себи имплицира тип космолошке религије, односно, цикличног обнављања света у обреду којим руководи *rex sacrorum*.²⁷ Космолошка религија ствара илузију трајности народа и државе, и искључује историјски тип религије, који је оригинална креација Јевреја.²⁸ Света историја је настала као производ сусрета Бога и човека у времену. Пре синкретистичке фазе у Хапану, имали смо обрнут процес: космолошки обреди су се трансформисали у историјске. Упечатљив пример је највећи јеврејски празник, Пасха, који се од пастирског слављења пролећа претворио у спомен изласка из Египта. И други празници представљају сећање на историјске догађаје: Субота се сећа Божијег одмора; Педесетница је сећање на примање закона у педесети дан након изласка из Египта; празник сеница је евоцирао успомене на лутање Израилља кроз пустињу и освајање Јерихона, итд. Историзам је омогућио ослобађање човека из зача-

²³ Гаме, 1, 39.

²⁴ Вишић, 111.

²⁵ Вишић, 120.

²⁶ 1. Сам. 8, 1–5.

²⁷ Стога ћемо доћи до тога да Соломон има одлучујућу улогу при градњи и освештавању храма, што би требала да буде дужност првосвештеника (1 Цар. 8, 10–66).

²⁸ Елијаде, 1, 300.

раног кружног тока. Јеврејин је вером дизао поглед преко очигледних чињеница и ступао пред Бога.²⁹ Насупрот томе, особина космолошке религиозности је у учвршћивању човека у овај свет, кроз кога се божанство тек посредно јављало.

Космизам је давао сигурност, која се на крају изјаловила и претворила у националну катастрофу. Јевреји су обоготворили државу и храм, уморили се у тражењу лица Божијега, те пророци ни на који начин нису могли да их убеди да се божанство не исцрпљује у природи. Сурова критика култа и храма од стране пророка покушавала је да преусмери пажњу Израиљаца, нашта су они само одмахивали и питали: зар ће Бог да разори дом свој? Здушну подршку пружали су им дворски пророци, које су "не-професионални" пророци раскрикавали као лажне. Пророчке речи су се показале тачнима када је Навуходносор 587. године разорио Јерусалим, поклавши том приликом око 100.000 Јевреја. Зато је даљи рад пророка узиман озбиљније. Они су наставили са декосмизацијом јакхизма. Велику помоћ том процесу пружило је онемогућење вршења обреда у туђини, јер је Јерусалим био једино дозвољено место за обављање обреда,³⁰ тако да је рад верника на себи добијао превагу. Тако се припремао и терен за успостављање Новог савеза, кога је Јеремија наговештавао.³¹ Нови савез је требао да прошири оно што је било карактеристично за пророчки доживљај: интуитивност и практичност.³² За време изгона везује се и настанак синагоге,³³ мада је то лабава теза.³⁴

Друга идеја коју је имплицирао историзам била је остварење есхатолошког царства на земљи. Јевреји су тежили победи правде овде на земљи, како каже Берђајев.³⁵ Идеја правде је тек код Јова заоштрена у јасном виду: праведник може страдати а грешник благовати. Где је, дакле, правда ако се све смрћу завршава, како су Јевреји веровали? Грци су из овог проблема изродили учење о бесмртности душе, али Јевреји који нису имали таквог учења, остали су без решења. Они нису веровали у индивидуалну бесмртност, већ у колективну, па су разрешење очекивали у

²⁹ Бек, 8.

³⁰ Пиз. 16, 5–6; в. Пс. 136, 3–4; Дн. 10, 2–4.

³¹ Јер. 31, 31–34.

³² Упор. Бек, 7.

³³ Гамс, 1, 72.

³⁴ Лозе, 104.

³⁵ Берђајев, 66–67.

историји.³⁶ Немање појма о бесмртности душе у Јевреја, навело је Ота Вајнингера да пише: "како може да осећа потребу за бесмртношћу онај који нема душе?" И наставља: "Исто као и са женама, и Јеврејима недостаје потреба за бесмртношћу".³⁷ По њему, жена нема душе зато што своје постојање добија кроз другог, кроз мушкарца. Тако ћемо доћи и до узрока "обездушности" Јевреја: они, наиме, себе доживљавају само кроз однос са Богом – што не сматрам недостојном идејом – и отуда у старијим књигама Старог завета нема никаквог проблематизовања смрти, какво ће се јавити најпре код Јова а потом код Проповедника. Коначни одговор је нађен у идеји васкрсења, коју су фарисеји прихватили као ортодоксну, мада је њено порекло могло бити не јеврејско.

5. После овог ширег постављања проблема, враћам се на конкретно разматрање.

Грчком именицом παιδεία, παιδία преведена је у Септуагинти јеврејска **חִסְדָּא**, а изведеним глаголом παιδεύειν јеврејски **חִסְדָּא**. **חִסְדָּא**, се ретко срће у старијим изворима Старог завета, и тамо се редовно употребљава у смислу казне, прекора, на пример: Пзн. 11, 2; 8, 5; 21, 18; Јов. 20, 3 итд.

То основно значење је било језгро око кога је појам еволуирао и обогатио се. За кратак приказ овог процеса узео сам књигу Изрека (**משלי**), јер је она настала из више разнодобних збирки, од којих се најстарије приписују Соломоновој редакцији. То су две збирке: од 10. до 22, 16 и од 25. до 29. главе. Сам Соломон је "изрекао три хиљаде мудрих изрека и песама његових било је хиљаду и пет. И говорио је он дрвећу: од кедра што је на Ливану до исоба који из стене ниче. Говорио је и о животињама и о птицама, и о гмизавцима, и о рибама. И долазили су од свих народа да чују мудрост Соломонову, од свих царева земаљских, који су чули о мудрости његовој".

Постоји могућност – не само из разлога што је био ожењен фараоновом ћерком – да су му биле познате и "Мудрости Аменемпе" које су сличне са Изрекама 22, 17–23, 14, и неке друге сличне збирке. Млађе делове Изрека сакупили су, како пише,³⁸ мудраци цара Језекије (око 700. године) док је цела збирка сређена најкасније до 180. године пре Христа.

³⁶ Берђајев, 69.

³⁷ Вајнингер, 413–414.

³⁸ Изр. 25, 1.

У старијем слоју књиге כִּלְיָהוּ означава прекор, казну: 10, 17; 12, 1; 13, 18.24; 15, 5.10; 19, 18; 22, 15; 29, 17.19, и погрешно је преводити је са "поука", како се среће у неким преводима. Она на овим местима иде често у облику паралелизма са речима које су јој синоними: шибџа (שִׁבְיָה) и укор, поправљање, казна (כִּלְיָהוּ или כִּלְיָהוּ). У млађем делу כִּלְיָהוּ је поука: 1, 2.7.8; 4, 1.13; 8, 10.33; 23, 12, мада је понегде употребљена и у изворном значењу или у моменту свог приближавања узвишенијем појму поуке: 3, 11; 5, 12; 6, 23.

Проширење појма казне у поуку, омогућено је првобитним садржајем појма казне као поправне Божије мере (Јерем. 2, 30; 5, 3). Казном се није желела пука освета или убиство, већ човеково исправљање: "Кажњавај сина свога док наде има, али не иди за тиме да га убијеш" (Изр. 19, 18). Њена примена, проистекла из такве немере, ослобађа је патолошких примеса.

Ако посматрамо проблем казне из перспективе савремене психологије, она нам се и даље чини оправданом. Штавише, недостатак казне онемогућиће правилан развој личности и довести ће до онога што се назива каренцијом ауторитета, што није ретка појава. Она ће нарушити структуру личности и пореметити њен однос са спољним светом. Недостатак бола, да поновим Јеротићеве речи, повлачи немогућност оцртавања границе детета између њега и спољашности.³⁹ Инсуфицијенција очевог ауторитета уско је везана и са синдромом одлучења, изопштења, како је Жан Лакан превео Фројдов *Verwerfung*. Изопштење по Лакану, има одлучујућу улогу у формирању психоза, за које Едипов комплекс ништа не значи, јер се он задржава само у свери нормалне или неуротичне особе. Док је у фазу одвијања Едиповог заплета укључен отац, у изопштењима, он није ушао у симболички свет човека (детета) као један од фундаменталних означитеља. Дете – човек остаје у двојном, тј. отуђујућем, односу са мајком, у ком не може да се оствари симболички поредак имена, породице, друштва, закона, чега је очева метафора утемељивач, јер је он поседник фалуса.⁴⁰

Следећа, и то велика, улога казне је у поправаљању већ учињене грешке. Да би се старозаветни човек после сагрешења лакше реинтегрисао, он је приносио жртве окајнице. У једном посебном случају, народни греси су прелазили на Азавела, који се

³⁹ Јеротић, 1, 111.

⁴⁰ Наведено по Пороу, 168–169.

слао у пустињу, док у данашње време Азazel бива човеково тело, на коме се потиснути конфликти одвијају па, како вели Јеротић, човек може да доживи катарзу преко избијања неке соматске болести.⁴¹ Задржао сам се на проблему казне, зато што ће она као метода бити примењивана и у хришћанству, а слична старо-заветна места ће послужити за детаљну отачку егзегезу.⁴²

6. Развоју образовања су нарочито помогле две књижевне врсте: песничка и мудросна књижевност, које су се развијале напоре до или једна у оквиру друге. Обе те форме биле су познате на Блиском истоку, и послужиле су Јеврејима као узор. Корен мудросној књижевности треба тражити у политичкој делатности цара Соломона, чија космополитска настројеност је добро позната, и који је усвајао иностране структуре, које су погодиле развоју његове царевине, те се није либио да за изградњу највеће јудејске светиње доведе стране мајсторе. Он је створио јак државни апарат, који је могао бити образован да би што боље функционисао, основао је писарску школу, сам радио на сакупљању мудрих изрека. Свакако да је претеран податак да је он изрекао, како већ наведох, 3000 мудрих изрека. Такође је нетачно да је он аутор Песме над песмама, Проповедника и целих Изрека. Но, оба ова податка, говоре да је он у свести Јевреја имао одлучујућу улогу за појаву овакве врсте књижевности. Мудрост

⁴¹ Јеротић, 1, 113–118; такође и Јеротић, 2, 137.

⁴² Свети Јован Златоусти нпр. саветује родитељима да на време сасеку шибом дечије лоше склоности, јер оне после могу постати неискорениве. Подробно излаже о времену и начину кажњавања, које је за њега равно леку (Златоусти, 1, 3–29).

Григорије Ниски је одржао једну беседу о онима који се буне против епитимија, јер су они због њих напустили Цркву, будући да у њој нису могли видети лека, истина горког лека (В. Јевтић, 178).

У монашким правилима Бенедикта Нурсијског можемо, између осталог, прочитати и ово: "Млади дечади нека се казне строгим постом или добро ишибају да оздраве" (Бенедикт, 275).

Наравно да је могуће наћи сличних примера још, но, мислим да су и управо набројани, довољно речити. Из данашње перспективе ови методи могу изгледати веома дискутабилно. Једину оправданост могуће је видети у онодобном степену културе, на коме су они и били разумљиви. Никако пак не могу бити оправдани – да сада занемарим изложене примере – неки други третмани, као што је "лечење" психичких болесника тортуром (уп. 60. канон Трулског сабора), или затварање одбеглих монаха, каква се пракса одржала у Србији до 19. века. Сличне примере држим за једне од промашаја хришћанства, мада се у Предању дају наћи супротни ставови, којима се забрањује употреба батине, јер како веле, Господ наш Исус Христос је речју учио а не насиљем (Апостолска правила, 27. канон).

је, дакле, настајала и ширила се од мањег броја образованог слоја, што је иначе правило за сваку епоху.

Књиге које спадају у Мудросну групу настале су после Вавилонског ропства, и терен за њих су припремили пророци, који су почели да се обраћају појединцу, желећи да га покрену на активно учествовање у обликовању самог себе. Сами пак аутори мудросних књига представљају се као зреле и снажне личности. Јер док код пророка наилазимо на формулацију: каза ми Бог,⁴³ код мудраца имамо: "Мисли проповедника" (1, 1) или : "Учење мудрости и науке записао је у ову књигу Исус, син Сирахов, Елеазар, из Јерусалима, који је излио као кишу мудрост срца свога" (50, 27). Нема, такође, ни карактеристичног за Старе: "Чуј Израиљу", већ поука бива упућена појединцу, сину,⁴⁴ или људима окупљеним у синагоги.

Јов и Проповедник, као најстарије међу овим књигама, најавтономније су, и јако је тешко говорити – то се износи углавном за Проповедника – о грчком утицају. Већ сам казао да је у књизи о Јову започета проблематизација феномена смрти, која је код Проповедника достигла врхунац. Проповедник једко говори о древним вредностима, које бивају обесмишљене неумитном смрћу. Он је ванредан посматрач стварности и не да се завести олаким решењима.⁴⁵ Од самог почетка до краја он држи проблем отвореним, и не затвара га, како би неко могао очекивати, позивањем на Бога. Смрт остаје смрт, иако је Бог ту присутан. Проповедник се показује правим Јеврејином у том чекању, коме су могућа, напомињем и поред Бога, и негативна разрешења. Он чак и завршава са: "Испразност над испразности, вели проповедник, све је испразност" (12, 8). Управо ту зебњу покушао је да избегне дописивач закључка који није интегрални део књиге. Дописивач најпре хвали Проповедникову мудрост (12, 9), да би га што неприметније прокритиковао рекавши: "И на крају, сине мој, знај да је неизмерно много труда потребно да се напише књига, и да много читања замара тело", и продужује: "Чујмо суштину свега: бој се Бога и држи заповести његове, јер у томе је све што је за човека. Јер ће Бог свако дело извести на суд, и све што је тајно, било оно добро или зло" (12, 12–13).

⁴³ Међути, ни овде пророци нису пасивни примаоци, објекти Божијег једностраног деловања, каквима ће себе доживети добар део каснијих мистичара (Бек, 7).

⁴⁴ Изр. 1, 8; 2, 1; 3, 1; Сир. 37, 27; 38, 9.

⁴⁵ Да на пример прихвати стране решење у облику учења о бесмртности душе.

Другим речима, узалуд је да се човек труди око нечега што га превазилази – раскривеније: око јасног сагледања људске егзистенцијалне ситуације, тј. њене дубоке неизвесности – јер се сав човек исцрпљује у вршењу заповести и страху Божијем, који би требао да га спречи од "неумесних" стремљења.

Овом искушењу, коме је подлегао дописивач, нису одолели ни неки од каснијих хришћанских коментатора. Тако нпр. свети Јероним приписује Проповеднику учење о бесмртности душе.⁴⁶ За разлику од њега, свети Григорије Ниски није желео да врши насиље над Проповедниковим текстом, па је у својим коментарима избегао да изнесе Проповедникове тврдње да се цела људска драма смрћу завршава, што би било у колизији са Григоријевим неоплатоничарски обојеним назорима.

Књига Мудрости Сирахових за нијансу више од Проповедникове следи јеврејску традицију у погледу на проблем смрти. Он као и Проповедник говори: "О смрти, како је горка помисао на тебе човеку, који срећно живи усред добара својих, човеку који спокојно живи и у свему напредује, и још је у стању да се храни. О смрти, одлука је твоја добродошла човеку убогом и без снаге, престарелом и замореном бригаама, који нема наде и на крају је трпљивости. Не бој се закона смрти, сети се предака својих и потомака. То је пресуда Господња сваком телу. И зашто се опирати вољи Свевишњег?"⁴⁷ Али он додаје да је разлика у смрти безбожника и праведника у томе што првоне гине име, а праведнику оно остаје и после смрти.⁴⁸ Проповедник је, међутим, одбацио и ову мисао говорећи: "Јер трајног спомена нема ни мудрому ни безумном: обојицу ће после неког времена прекрити заборав! и Јао! мудри умире као безумни!"⁴⁹

7. Форма Изрека, Књиге о Јову, Песме над песмама, делови Проповедника, већине Пророка и многих важних места у другим прозним књигама је песничка. Она је очигледно изабрана из функционалних разлога, јер је песнички израз првобитнији од прозног,⁵⁰ и као такав ближи и примеренији човековој унутрашњости. Из тог разлога, имања естетске вредности (будући да је

⁴⁶ PL 23, 416–417 с.

⁴⁷ Сир. 41, 1–4.

⁴⁸ Сир. 41, 11–13.

⁴⁹ Проп. 2, 16.

⁵⁰ Суида је забележио да је први у историји писане речи, прозну (ιστοροισιν) форму употребио Ферекид са острва Сира (Дилс, стр. 44).

лепа и узвишена производи снажан утисак на наше чулне жеље и способности)⁵¹ она је прикладна за лако урезивање у памћење.

Главна особеност јеврејског песништва су паралелизми, који служе за постепено и пуније улажење у мисао аутора. Мисли се не вежу логичким путем, него се настављају помоћу аналогичности једна на другу. Нпр: "У почетку беше Логос, и логос беше у Бога и Логос беше Бог. Он беше у почетку у Бога".⁵² Тај метод омогућава динамички однос читаоца са текстом, док при логичном изношењу – чију вредност је исувише наглашавати⁵³ – читаоц у многоме бива поробљен, насилан. Ову књижевност одликује несистематичност и недовршеност, јер је такав и човек.⁵⁴ Систематска пак књижевност, подразумева завршеност. У првом случају, иза речи остаје личност аутора, док у другом она бива обезличена и увучена у систем. Да се послужим Хелдерлиновим речима: "Доведе ли се у сумњу један једини став, философ се већ осећа нападнутим у свим својим идејама, зато што је став који је доведен у питање био или нужна последица његових начела, или битан ослонац његових дедукција".⁵⁵ Зато Библија не може да се сруши поткопавањем неких аксиома, јер она ни не почива на аксиомама.⁵⁶

Лапидарност израза није само јеврејска својина, јер Хелдерлин исправно у њој види подударност са Хесидовом. Лапидарност пак је одлика узвишеног.⁵⁷

Следећа карактеристика овог песништва је персонификација апстрактних појмова,⁵⁸ јер јеврејски језик и када је постао мртав и изучавао се у соферским школама, а арамејски постао говорним, није достигао моћ апстрактног изражавања коју је остварио грчки.⁵⁹ Персонификација у служби васпитања омогућавала је постепено увођење примитивног човека у сложеније проблеме. Она је природан и разумљив говор тог степена свести.

8. Даљи развој јеврејске културе био је одређен сусретом са Грчком. Његове почетке налазимо, и пре доласка Александра

⁵¹ Хелдерлин, 70–71.

⁵² Јн. 1, 1–2.

⁵³ Хелдерлин, 74–75.

⁵⁴ Бек, 12.

⁵⁵ Хелдерлин, 75.

⁵⁶ Бек, 11.

⁵⁷ Хелдерлин, 69.

⁵⁸ Хелдерлин, 70.

⁵⁹ Гамс, 1, 20.

Македонског, у трговачким везама Грка са Блиским истоком. Од Александровог времена почињу да се оснивају грчки градови –колоније. Околни народи са недовољно изграђеном сопственом културом лако се јелинизирају, па се чак дешава да и свој језик забораве. Јевреји су, међутим, већ достигли завидан културни ниво, тако да су били способни да се на креативан начин срећу са Грцима. Јер док су Грци на свом путу пошли од космоса да би пришли човеку, Јевреји су преко, условно названог, антрополошког периода дошли до космолошког. Грци су већ прошли другу религијску фазу, тзв. дуалистичку, која је у Богу и човеку видела два онтолошки потпуно раздвојена ентитета, до којих стога не може доћи до никаквог реалног општења, и закорачили у свет мистеријских култова, преко кога се превазилазила ова расцепљеност. Јевреји су дошли до своје прото мистеријске фазе, и најпосле је једна струја завршила у хришћанству а друга у кабализму, који је трансформисао халаху у сакрамент.⁶⁰

Обема културама мост за долазак у мистицизам омогућио је алегоријски метод тумачења, као непосредан увод у мистерију. Због данашње тежње ка научној стезакности, алегоризам је крајње сумњив поступак, јер он може, преко форме коју разара, доћи до најразличитијих духовних садржаја, или, обратно, може доћи до једног те истог садржаја преко различитих форми, и тако саме форме обесмисли. Међутим, суштина алегоријског поступка лежала је у покушају да се поврати првобитно јединство субјекта и објекта. Јер, док смо у првој фази имали јединство субјекта и објекта, свето је било изједначено са профаним, у другој долази до њиховог раздвајања и култна форма је временом у великој мери постајала неразумљивом, тј испразном.⁶¹ Зато се у медитацијама настојало да се умном рефлексijом дође до њиховог спајања: није било довољно пуко жртвовање, већ разумевање скривеног смисла жртвовања, да би трећи корак избацио у потпуности стварно жртвовање а задржао само његов духовни вид.

Алегоризација историјских догађаја ишла је у смеру њихове рекапитулације у душама верника. Из овде реченог, произилази да је алегоризам иманентан религијским системима, али су Јевреји почели да га користе, вероватно на грчки подстицај.

⁶⁰ Шолем, 51.

⁶¹ "Већина <Јевреја> беше телесна па је само извршавала прописе, али их није разумела" – Августин, 1, 164.

Његова заслуга је у томе што је он омогућио да дође до јеврејско–грчког дијалога и до узајамног респекта и разумевања, мада је сумњиво у којој мери је то разумевање и реално било остварено.⁶² Грци су у јеврејској Тори видели мисли својих философа, а Јевреји су у учењима философа назоре Мојсија и пророка. Овакви увиди су у сваком случају претерани, јер Јевреји ни у свом најзначајнијем философу, Филону Александријском, нису достигли разину грчке спекулације.⁶³

Процес који се наикада називао хеленизацијом Јевреја, мора се после новијих истраживања више посматрати као семитизација грчких елемената и тема, а такав је случај првенствено са Филоном.⁶⁴ Он ће пре остати религиозни мислилац – јер никада неће пристати да се избаце религиозни прописи и ритуали⁶⁵ и мистик,⁶⁶ који је био упознат са првим јеврејским мистицима, терапеутима, о којима је и писао.

Палестина је у време Селеукида захваћена исквареном формом хеленизма. Тај, сиријски тип, био је мање апстрактан од египатског.⁶⁷ Мада ниједан сегмент јеврејског друштва није био поштеђен хеленског утицаја, највише је њему био изложен образовани слој, а особито садудеји, који су – што може деловати невероватно – држали најчистије старозаветну веру. Хеленизација је захватила не само оне који су били отворени према Грцима, него и оне непријатељски настројене према њој, есене, кумранце и фарисеје.⁶⁸ Апокалиптичка књижевност подлегла је нешто мање но што се да видети на први поглед, јер се она развила на првом месту као одговор на националне недаће, и представља продукат старих пророштава о месијанској ери, а за дуализам у њој може бити заслужна, како се предпоставља, иранска рели-

⁶² Јегер, 1, 8.

⁶³ Хегел, 20.

⁶⁴ Бује, 20–22. Нарочито се Данијелу прославио указујући у својој студији о Филону на овај факат. То исто је давне 1934. године укратко изнео Николај Глубоковски: "Но сви ти (грчки) елементи били су вањски наноси и нису припадали суштини Филонових религиозних погледа". Он је желео да и Грцима наметне јеврејску религију. За пример можемо узети његово учење о Логосу, које је "хеленистичка модификација рабинске ангеологије", која се развила на основу Вавилонске и општеоријенталне парадигме (Глубоковски, 14–15).

⁶⁵ Коплстон, 497.

⁶⁶ Гречер, 25.

⁶⁷ Расел, 5.

⁶⁸ Расел, 5.

гија.⁶⁹ Најрезервисанији према грчкој култури били су потомци хасида:⁷⁰ зилоти, део фарисеја (шамејевци) и рабина. Разлог тој резервисаности можемо ишчитати из назива "хасидим", што преведено значи "побожни", те је, дакле, разлика бивала на религијској основи. Сетимо се крвавих обрачуна које је изазвао Антиох I Епифан, када је унео Зевсов кип у Јерусалимски храм. Зато је Ирод I Агрипа одговорио Калигулу од тога да стави своју статуу у храм. Његов деда, Ирод Велики, имао је друкчију политику. Он је подигао Августу неколико храмова и сваке четврте године организовао празнике у његову част. Поклоњење Августу вршили су и, Јеврејима мрски, Самарјани, а да у томе нису видели ништа лоше.⁷¹

Рабини су били опрезни и према природном развоју јудејства, који је био пројављен у космолошко-космогонијским спекулацијама о *Ma'aseh bereshit* и *Ma'aseh Merkabah*, које су неодољиво подсећале на грчки пут.⁷² Посебан проблем представља питање о вези књижевности Меркаба и гностицизма, и одбијање Флусера и Гриневалда да прихвате Шолемов термин јеврејског гностицизма. Јер док је Шолем исправно указивао на очигледне сличности, они су износили реално постојеће разлике.⁷³ Ако оставимо по страни овај, са историјске стране, занимљив проблем, видећемо да се књижевност Меркаба природно развила у мистику Меркаба у VI веку, која је на првом месту поставила гносу и езо-термизам.⁷⁴

Од Библијских књига, највише хеленског носи у себи најмлађа старозаветна књига, Књига мудрости, која ће бити много читана од новозаветних аутора. Изворно је написана на грчком, највероватније у Александрији. Писац је читао паганске философе, што се да видети из навођења њихових аргумената, и то у форми која је много ближа грчком излагању него јеврејском. Код њега налазимо смешане назоре епикурејца, стоика и хераклићана.⁷⁵

Он о васпитању говори кроз грчку призму: праведник пребацује безбожницима за преступе против закона "и кори нас за огре-

⁶⁹ Лозе, 41.

⁷⁰ Дворник, 352.

⁷¹ Дворник, 358–359.

⁷² Гречер, 17–25.

⁷³ Гречер, 36–40.

⁷⁴ Гарде, 99–100.

⁷⁵ Дворник, 360.

шења о васпитање наше" (ονειδίζει ημιν αμαρτηματα νομου, και επιφημιζει ημιν αμαρτημα παιδειας ημων).⁷⁶ Васпитање је код њега подигнуто на највише место: жеља за тиме да се буде поучен је почетак у задобијању мудрости, а бављење, размишљање о поуци и њено усвојење је љубав из које извире живот по мудрости што води у бесмртност (αρχη γαρ αυτης η αληθεστατη παιδειας επιθυμια, φροντις δε παιδειας αγαπη, αγαπη δε τηρησις νομων αυτης, προσοχη δε νομων βεβαιωσις αφθαρσιας δε εγγυσ ειναι ποιει θεου).⁷⁷

Писац, дакле већ зна за појам свесног обликовања, које је одређено – код њега не грчком – идеалном сликом аутентичног Јеврејина. Образовањем се стицао идентитет! и код Јевреја и код Грка био је исти случај: иноплеменик који прими њихово образовање ужива сва права као било који други Јеврејин или Грк. И да додам оно што је најважније: мудрост је персонална категорија, јер се до ње долази саобраћањем између Бога и човека.⁷⁸ Она је персонална категорија не у смислу да је она личност, већ зато што кроз њу Бог општи са човеком – она је спона која их веже. Као таква она не покрива само један део човековог бића – разумни – него га укључује целог, и носи са собом динамичку развојну структуру.

⁷⁶ Мудр. 2, 12.

⁷⁷ Мудр. 6, 17–19.

⁷⁸ Мудр. 6, 12–20; 7, 7.

II

1. Сусрет са грчком културом није био хришћанска иновација,¹ већ Јеврејска, и као што смо видели био је веома плодан. Први описи грчких писаца: Хекатеја из Абдере, Теофраста, Мегастена, Клеарха из Солија, говоре о Јеврејима као философском народу.² Интересантно је да су најквалитетнији од њих, Теофраст и Клеарх били аристотеловци. Теофраст³ је млађи Аристотелов пријатељ, оснивач Перипатетичке школе (Ликеја), ботаничар, метафизичар, унапредитељ логике, славан као научник–учитељ, писац је између осталог и једног дела о слободи⁴ – које се супротставља стоицима – што је блиско јеврејском гледишту. Далеко сам од тога да тврдим да је постојало неко директно читање, већ само истичем оно што им је заједничко на основу унутарњег сагледања. Извор, кад већ помињем, био је Теофрасту Аристотел, који је највећи промислитељ проблема слободе у античкој Грчкој. Тај проблем је за Грке био изузетно тежак, јер су у једном тренутку своје историје увели Нужност као уредитељну силу света.⁵ Аристотел је пак праксу дефинисао као оно што није одређено нужношћу, и преско ње, која се темељила на разборитости, човек се остваривао ван моћи богиња Ананке.⁶

И други, Клеарх, хвали Јевреје као народ склон философији, рекавши да и "они не само да су говорили грчки, него су имали и душу грчку. Он наводи случај неког образованог Јеврејина, који је дошао да поразговарају и нешто научи од њега, али је пре Јеврејин био онај ко је нешто од сопственог саопштио нама.⁷ Теофраст и Клеарх су заложили у заметку велику идеју, коју ће Аристотел отворено изрећи: Грци и Јевреји обожавају истог Бога–Господара и Творца универзума – без обзира на то што га називају различитим именима.⁸

¹ Бује, 103.

² Елијаде 2, 399; Јегер, 1, 29.120.

³ Родио се као Титрам, али му је његов учитељ Аристотел због божанственог говорничког дара (διὰ τὴν φραστικὴν θεοπρεσίαν) променио име у Теофраст (Мајнарић, VII). Теофраст је био отворен према људима и ванредан посматрач њиховог понашања, како се види из његовог дела *Карактери*.

⁴ Винделбанд, 235.

⁵ Одн, 211.

⁶ Ђурић, 60–87.

⁷ Расел, 2–3.

⁸ Елијаде, 2, 398.

Колико је процес хеленизације био јак илустроваћу са неколико примера: око 175. године пре Христа у срцу Јерусалима подигнута је гимназија која је служила за добијање и јеврејског и грчког образовања; рабан Гамалиел је имао 500 ученика који су изучавали грчку философију и 500, који су изучавали Тору; и напokon, тачку на тај процес ставио је Аристовул написавши ваљда први, да је јудаизам истинита философија (αληθινή φιλοσοφία)!⁹

Само по себи се подразумева да се сусрет Јевреји–Грци одиграо само у једном делу представника ова два народа, док добром делу ни на крај памети није падало да поистовећује Јахвеа и Зевса.¹⁰ За опис ових других "сусрета", навешћу, због њихове сликовитости, Тацитове речи: "Да би и у будуће осигурао народ за себе, Мојсије уведе нове верске прописе, различите од оних који су код осталих смртника. Несвето је њима све што је код нас свето. Насупрот томе, допуштено је код њих оно што је код нас нечисто. Причају да се седмог дана треба одмарати, јер је тај <дан> донео крај мукама, а како им је касније омилела лењост, и седма година је одређена за беспосличење. Ови верски прописи, било како да су уведени, правдају се древношћу; остале уредбе, изопачење и одвратне, стекоше ваљаност захваљујући њиховој опако-сти. Иако припадају народу веома склоном блуду, суздржавају се од љубакања са странкињама; међусобно им ништа није недопуштено".¹¹

Овај процес је штавише био јачи и од првог, тако да су се стварале велике напетости између "омраженог народа"¹² – како их Тацит назива – и римских окупатора, које су више пута кулминирале борбама.

Но, битан је био, за нашу тему, несметан проток идеја, који је омогућен римским учвршћивањем граница и миром унутар тако великог царства. То је чувени Рах Романа.¹³ Испод спољашњег мира нарастала је духовна криза, јер су се напустили традиционални религијски облици; то је било "једно царство, један језик, једна култура, један свеопшти развој у правцу монотеизма; и једна заједничка тежња за Спаситељем", каже Харнак.¹⁴ Слично

⁹ Сви наведени подаци се налазе у Зизјулас, 1, 521–522.

¹⁰ Елијаде, 2, 210.

¹¹ Тацит, V, 4.5

¹² Тацит, V, 8.

¹³ Шмеман, 1, 45.

¹⁴ Шмеман, 1, 46.

њему, увиђао је Дројсен "да без ове посткласичне еволуције Грчке културе, подизање хришћанства у светску религију било би немогуће".¹⁵ На овом месту се срећемо са идејом промисла Божијег, или бар са антропичким принципом, био он у јаком или слабом облику.¹⁶

Идеју Божанског промисла, предзнања или провиђења, нарочито је истицао први црквени историчар, Јевсевије Кесаријски: "Свако ко размишља својом главом и схвати да то није било људско дело, мора се зачудити пред чињеницом да већина народа овог света није била под римском влашћу све до Христовог времена. Јер, догодило се да је у исто време са његовим чудесним боравком на земљи римска срећа била на врхунцу. Тада се догодило да је Август први пут постао владар над мноштвом народа и Птоломејева лоза у Египту се завршила заробљавањем Клеопатре; и тада је краљевство Египта, које је стајало чврсто вековима, и ако могу тако да кажем, од самих људских почетака, престало да постоји. Од тада је, такође, и јеврејски народ постао поданик Римљана, као што су то већ били народи Сирије, Кападокије, Македоније, Витиније, Грчке, једном речју, све земље су се нашле под римском влашћу. Тако је било по Божјем провиђењу, да су ти догађаји требали да се подударе са учењем Јеванђеља нашег Спаситеља, јер било би тешко његовим ученицима да путују кроз стране земље, ако су народи у неслози једни са другим, ако нема сарадње међу њима, због постојања народних држава <етнархија>. Али, пошто су те државе нестале, ученици су испунили свој задатак некажњиво и без страха, јер је Бог учинио све људе приступачне њима, подчинивши душе суверених у градовима, које су они посетили, страхом од врховне власти <Рима>".¹⁷ Мада су неки хришћански писци показивали да успостављање Римског царства, није значило истовремено и мир, многи писци су следили Јевсевија.¹⁸

Сада бих хтео да мало разложим Харнаков увид о "заједничкој тежњи за Спаситељем", али уз напомену да тај увид ни најмање није оригиналан. Овде је пре свега реч о природној и неприродној, парадоксалној, генези хришћанства из овакве светске ситуације. Природно у његовом рођењу је то што је оно нужно произишло, а неприродно што је морало да се роди не одоздо

¹⁵ Јегер, 1, 5.106–107.

¹⁶ О антропичком принципу в. Хокинг, 154–176.

¹⁷ Наведено по Шаркић, 27.

¹⁸ Шаркић, 24.

већ одозго. Да будем јаснији – свет је тражио да буде ошлоћен одозго, да Бог уђе у историју. Сетимо се зачетка јеврејске есхатологије, која је жудела за доласком царства Божијег, заједница на обалама Мртвог мора, од којих су једни очекивали Учитеља праведности,¹⁹ а други Месију цара,²⁰ који ће их повести у одлучујућу битку против синова таме; апокалиптичке књижевности, која је једини спас видела у крају историје.²¹ Као пример навешћу потресни жал Јездре над разорењем Јерусалима, што је био знак губљења Закона Божијег, што би требало да компензује долазак Месије. На ову IV Јездрину књигу, надовезује се сиријска Варухова апокалипса, која је очекивала суд над паганима.²² У том губљењу закона, храма и свештенства, видео је Јован Златоусти испуњење пророштва Старог завета о одбацивању Јевреја од стране Бога и склапања Новог савеза.²³

Сетимо се, даље, контроверзи које је изазвао Јован Крститељ својом појавом; ишчекивања доласка Илијиног, јер је Малахија говорио о њему као претечи настанка дана Господњег;²⁴ истих контроверзи око Христа, кога једни прихватаху за Месију а други не. Није ли и развој јеврејства у правцу мистике, био само префињенија верзија есхатолошких издања?

Није тешко показати да су оновремени Јевреји били у наплетом очекивању разрешења своје драме. Теже је ући у унутрашње мотивације које су их довеле до те тензије. Мислим да главни узрок томе треба тражити у њиховој, грубо казано, обесмишљености, односно у губљењу велике идеје у којој је било заложено сво њихово бивање. Та пак "идеја" је Бог, јер губљењем Закона, Храма и царства, Јевреји су у глобалу изгубили лестве које су их повезивале са Светим, Благословен био.

На другој, паганској, страни, дошло је до губљења традиционалних облика побожности, то јест, обичајних религија, и процвата мистеријских култова, од којих је, на почетку, Елеусински давао неодређена обећања о бољој есхатолошкој егзистенцији његових посвећеника.²⁵ Касније су се култови одрекли те стидљивости, и отворено говорили о саваскрсавању са оживелим

¹⁹ Вербер, 1, 13.

²⁰ Вербер, 1, 18.

²¹ Елијаде, 2, 213–216.

²² Лозе, 46–47.

²³ Златоусти, 2, 684–691.

²⁴ Мал. 4, 1–6.

²⁵ Елијаде, 1, 247.254–255.

боговима. Мистерије су говориле о сједињавању са божанством, и у томе су оне прасликовале хришћанску науку.

О другој, философској, улози за приправу на хришћанство, говорићу касније.

2. Исус је започео своје делање читањем у синагоги одломка из Исаије: "Дух је Господњи на мени, <Господа> који ме помаза да благовестим сиромасима. Посла ме да проповедам заточенима да ће бити пуштени, и слепима да ће прогледати. Посла ме да ослободим потлачене; проповедам годину милосрђа Господњег".²⁶ На крају додаде: "Данас се испуни ово Писмо у ушима вашим".²⁷

Поука и учитељство неодвојиво од самог почетка бивају Христови прерогативи. Он се најчешће назива учитељем, διδάσκαλος, ^{דבא} или ^{דבא} на јеврејском, односно ^{ܕܒܐܐܢܝܐ} на сиро-халдејском.²⁸ Тај назив је подразумевао изузетну почит, јер су рабини постали најугледнијим људима. Наиме, јеврејско свештенство је постепено изгубило ауторитет у народу, па су одлуке почели да доносе фарисеји, који се у прво време називају хахамим, тј. мудраци.²⁹ Колико је био узвишен тај назив, види се из Христовог приговора фарисејима, када их разобличава у скривеном задовољству, које су имали кад их називају учитељима. Другим речима, најузвишенији назив за најузвишенију делатност.

Исус, како је добро приметио Сандерс, има много више заједничког са фарисејима, него што се то да видети на први поглед. На ту блискост нарочито указују две ствари: управо наведена његова титула рабина, и његово држање Мојсијевог закона.³⁰

Његов пак метод поучавања – нећу посебно говорити о формама и фигурама, којима се он служи да би нашао одјека у својим слушаоцима, а то би, наиме, биле параболе, метафоре, алегорије, ироније, симболи, парадокси итд. – смерао је на раскринкавање неких темељних претпоставки постојања, које никога нису могле оставити равнодушним. Посве је природно што су

²⁶ Ис. 61, 1–2. Овај текст је преузет из Септуагинте.

²⁷ Лука не спомиње следећи стих који је у саставу овог одељка: "и дан одмазде Бога нашега" (ημεραν ανταποδοσεως τω Θεω ημων). Разлог овом прећуткивању је вероватно у избегавању Исусовом да га јевреји увуку у своје милитантне планове.

²⁸ Лк. 4, 18.21

²⁹ После ће се ови називи хијерархизовати: рахав, рабби и на врху рабан. (Вербер, 2, 471).

³⁰ Вербер, 2, 19.

реакције на егзистенцијалну притешњеност таквим поступком биле крајње амбивалентне. За пример, да не идемо шире, узећу наставак догађаја у синагоги после прочитаног одломка: прва реакција окупљених била је одушевљење, које се затим извргло у убилачку мржњу.³¹ Та амбиваленција се, надаље, преламала на два тачкама. Прва гранична тачка до које су Јевреји могли ићи, била је одређена оквиром њиховог религијског искуства у које су покушавали да сместе Христово излагање. Могли су на пример, прихватити Христа као Месију, али не и као "мирног" Месију; позив на држање Закона, али не и као закона растегљиво схваћеног. Јеврејска фракција, да мало фокусирам, коју бисмо могли назвати законопоклоничком, држала је закон као непроменив и вечан, као онај који буквално схваћен, одређује човека. Христос се супротставља овом гледишту чувеном изреком: "није човек ради суботе, него субота ради човека".³² Њима је, у ствари, закон постао идолом, и тиме су они најдубље издали његову суштину. Закон није више био онај који узводи до личног односа човека са Богом и другим људима, помоћник у регулисању тих односа, тј. помоћник за лакше препознавање правилног решења у некој замршеној животној ситуацији, већ је служио за унутрашње самообожаване његових обдржавалаца. Њиме су се они укотвили у једној болесној извесности, јер друкчији однос према њему ставља у први план слободу човекову и његов саморазвој. Али, тако нешто је подразумевало неизвесност, која је незрелима одвећ узнемиравајућа. Њихов солипсизам и неправилан однос према закону, Христос је изобличавао различитим примерима узетим из Старог завета: "Нисте ли читали шта уради Давид кад огладне, он и они са њиме? Како уђе у дом Божији и поједе хлебове предложена, који нису били за јело ни њему ни онима са њиме, него само свештеницима?"³³ На другом месту пита да ли је добро чинити добро суботом, и додаје: "Који човек међу вама, који има неку овцу, и ако она суботом упадне у јаму, неће је узети и извадити?"³⁴

Примере за овакав однос према закону можемо наћи и у Талмуду, а нарочито код самог Хилела и догађаја везаних за њега. Хилела можемо сматрати у извесној мери и претечом Христо-

³¹ Сандерс, 237–241.

³² Лк. 4, 22.29

³³ Мк. 2, 27.

³⁴ Мт. 12, 3–4.

вим. Исус није био против фарисеја уопште, особито не против Хилелове школе, већ пре против Шамејеве, која је била ривал Хилелевој.³⁵ Хилел је био човек који је успео да, не помоћу махинација, већ аутентичним и отвореним ставом према људима, стекне велики углед, и добије назив рабина 40 година пре Христа. Могуће је видети великих сличности између Христових и његових логија, заговарања мидрашке егзегезе, и нарочитог наглашавања сазнања као предуслова за стицање живота,³⁶ што је и једном од данашњих јудаиста, Беку, исувише провокативно.³⁷ Но, не само да су те ствари имале сличности са Господњим ставовима, већ се може наћи и један упечатљив пример–слика за "недржање" закона, који је везан је за Хилела. Он је, како је познато, био сиромашан и свакодневно је радио да би зарадио за живот, те је један део давао за породицу, а други за училиште. Једном приликом није нашао никакав посао, а пошто није имао да плати, нису га пустили у училиште. Зато је он сео крај отвора димњака да би чуо разговор, али је притом нападао снег на њега. Ујутру га нађоше затрпана и спесавши окупаше, ставише крај огњишта и рекоше: "Овај је заслужио да се због њега оскврни субота".³⁸ За разлику од њега, Шамеј ни у ком случају није желео да се закон ублажава; ни најмање није био стрпљив – истеривао је људе штапом – а поготово не према странцима.³⁹ Једном речју, представљао је правог антипода Хилелу.

Иако би сада било за очекивати да би Христос требао имати присталица скоро колико и Хилел, показује се да је то очекивање нереално, јер долазимо до друге круцијалне тачке за Јевреје. То је била, наиме, Христова Божанска ипостас, чињеница да он није само човек, већ истовремено Бог и човек. Ова је тачка најодлучнија и најпровокативнија, и Христос је ни на који начин није могао ублажити. Сетимо се овде његовог незадовољства гласинама људи о његовом идентитету и похвале Петра за његово исповедање;⁴⁰ или чувсног разговора о њему као Хлебу небеском из 6. главе Јовановог јеванђеља, и саблазни које је изазвало његово тврђење о томе како је он сишао са неба, и да се живот од сада има једењем његовог тела. Реакција на те речи је

³⁵ Мт. 12, 11.

³⁶ Расел, 15.

³⁷ Упореди код Вербер, 2, 145–148.

³⁸ Бек, 17.

³⁹ Вербер, 2, 275.

⁴⁰ Вербер, 2, 303–307.

њихов најбољи тумач, и супротставља се протестантским алегоријским тумачењима – јер алегорија никада не би могла да изазове тако бурну реакцију: њоме се ништа особито страшно, тј. неприхвативо не би изнело. Јер, ако је тело Христово уствари Учење Христово, зашто би га напустили они који су и дошли да приме *учење* од њега!? Овим учењем је он отерао добар део својих ученика, и када је Петар хтео да га сврати на "политичке" методе, он је одговорио: "Да нећете и ви да одете?" Уследило је тренутно разумевање немогућности компромиса, и Петар је одговорио: "Господе, коме ћемо отићи? Ти имаш речи вечнога живота, и ми смо поверовали да си ти Христос Син Бога живог".⁴¹

Управо због ове чињенице, да спасење бива кроз Христа као онога кроз кога долазимо Оцу, било ју је немогуће ублажити или одбацити. Било какве њене модификације, Црква је доживљавала као јереси. У поткрепу томе интересантна је Иринсејева напомена да је Јован своје Јеванђеље написао да би се супротставио Керинту,⁴² који је порицао Христово Божанство.

Христово је, дакле, позивање било на постизање спасења преко одбацивања лажних темеља на којима се може градити човекова egzистенција, макар колико ти темељи привлачно изгледали.

3. Први ученици Христови почели су неустрашиво да проповедају благу вест о доласку Спаситеља. Они се, као ни апостол Павле, не могу објаснити само помоћу њиховог јеврејског или грчког наслеђа. Наравно да сам далеко од било какве алузије да то наслеђе није имало каткад и пресудну улогу у формирању њихових мисионарских идеја, али је њихова одушевљеност схватива само кроз призму преображаја који су имали у сусрету са васкрслим Христом,⁴³ какво је тумачење најприсутније у Отачкој литератури.

Историјско–генетска критика изучава питање да ли се и благовест о Христу, могла јавити као последица природне идејно–религијске еволуције, и да ли је на пример, Павлово дело само плод индивидуалног твораства јеврејског генија, то јест, да ли је његово учење само развијени рабинизам.⁴⁴ Павле је, како сам

⁴¹ Мт. 16, 13–19.

⁴² Јн. 6, 66–69.

⁴³ Баус, 178.

⁴⁴ Крстић, 25.

тврди, "научен тачно по закону отачком крај ногу Гамаилових" (παιδευσόμενος κατὰ ἀκριβείαν τοῦ πατρῶου νόμου). Овде је реч о рабану Гамалиелу I бен Шимону, Хилеловом унуку, који је први добио назив рабана због своје изванредности.⁴⁵ Лука га помиње као спасиоца Петра и Јована.⁴⁶

Међутим, Павлов разлаз са Јеврејима Глубоковски види у његовом порицању могућности да човек сам по себи може да се избави од греха, и да се учини праведним,⁴⁷ што се коси са рабинским морализмом, односно јуридизмом, јер јуридизам подразумева човека који може сам да учини добро или зло, и да зато за једно буде плаћен, а за друго кажњен.⁴⁸ Павлов "систем" није држао човека за аутономно биће, па је Бог искупитељ нешто без чега се не може. Али он до оваквог решења није дошао мисаоном рефлексијом о смислу и вредности закона – јер се вредност његова није доводила у питање, а колика је она била, најбоље се да видети из Павлове првобитне ревности за њега – већ је закон накнадно промишљао кроз сусрет са Васкрслим. Отуда нам сад на снази добија његов главни, а на први поглед неуверљив аргумент: "Јер ако праведност кроз закон бива, онда Христос залуд умре".⁴⁹ Сва ова излагања, тумачења у мидрашком духу, која су раскривала немоћ и недостатке закона, била су у поткрепу овог става. Нарочито су се испољила у посланицама Римљанима и Јеврејима. Управо због таквог односа према закону, Павле је постао најомраженији Јеврејин међу Јеврејима, и онај кога су више пута покушавали да убију. Проблем држања или недржања закона и проблем божанства Христовог, довешће убрзо до одвајања јудео-хришћанских група. За једне од њих, евионите, Павле ће бити велики непријатељ закона, "непријатељски човек", који је своје тврдње темељио на виђењима и откровењима, који нису били друго до ли демонска надахнућа.⁵⁰

Ако сада поближе осмотримо Павлов однос према закону, доћи ћемо, до за нашу тему, интересантног поимања. То своје схватање експлицирао је Павле у посланици Галатима: "Пошто закон постаде наш васпитач за Христа" (ὥστε ὁ νόμος παιδαγωγὸς

⁴⁵ Глубоковски, 2.

⁴⁶ Вербер, 2, 471.

⁴⁷ Дела, 5, 34–39.

⁴⁸ Глубоковски, 3.

⁴⁹ Глубоковски, 4.

⁵⁰ Гал. 2, 21.

ἡμῶν γευομένον εἰς Χριστόν).⁵¹ Вредност закона је, према њему, почивала на његовој васпитној функцији. Закон је дат да буде стално упозорење човеку на то да је он само човек, што другим речима значи, да он нема у себи заложене животне силе којима би могао победити "последњег непријатеља", како Павле назива смрт. Кроз закон долази познање наше грешности,⁵² пропадливости, али се њиме не добија и сила за превазилажење таквог стања. Он само затвара уста сваком човеку⁵³ и гура га, да се тако изразим, у искупљење ка Богу као његовом истинитом циљу. Отуда је, дакле, потицала та света димензија закона, из његовог расветљавања човекове егзистенцијалне ситуације, и постепеног подизања човека (παιδαγωγεῖν) на ниво на коме ће бити способан да, сада као зрео, уђе у заједницу са Божанством. Његова је улога, према томе, била у припреми за натприродни догађај, долазак Бога човеку који је увидео да му је то једини могући модус постојања, о чему сам говорио на почетку овог поглавља.

Глубоковски, а не само он, видео је у Павловој терминологији више него просечну верзираност у грчкој педин.⁵⁴ Какав је био његов однос према овом наслеђу покушаћу укратко да изнесем.

Од Павла нам је остао један двосмислен запис у посланици Колошанима: "Пазите да вас ко не обмане философијом и празном преваром, по предању људском и начелима светске науке, а не по Христу".⁵⁵ Нејасно је остало, како пише Перишић, да ли се ту мисли на "сваку философију, тј. на философију као такву, или пак само на ону философију која се заснива на "празној превари", на како он (Павле) даље каже, "људском предању" (παράδοσιν τῶν ἀθροῦλων) и на "стихијама (овога) света" (τὰ στοιχεῖα τοῦ κόσμου).

То је изазвало поделу хришћана на две групе: "1) на оне који одбацују сваку философију као празну превару, и 2) на оне који одбацују само ону философију која се заснива на "празној превари", док сваку другу, нарочито ону "по Христу" (κατὰ Χριστόν) прихватају.⁵⁶

Први контакт хришћанства и философије завршио се неславно, Павле, епикурејци и стоици нису успели да на Ареопагу нађу

⁵¹ Баус, 178–180.

⁵² Гал. 3, 24.

⁵³ Рим. 3, 20.

⁵⁴ Рим. 3, 19.

⁵⁵ Крстић, 35.

⁵⁶ Кол. 2, 8.

заједнички језик.⁵⁷ Павле је покушао да пође од онога што им је заједничко, па је чак указао на могућност да поштују истог Бога, с том разликом што га они поштују, премда га не знају.⁵⁸ Затим је навео и Арету: "јер у њему живимо и крећемо се и јесмо, како каза један од ваших песника, јер смо род његов" (εν αὐτῷ γὰρ ζῶμεν καὶ κινούμεθα καὶ ἐσμεν ὡς καὶ τινες τῶν καθ' ὑμᾶς ἡτῶν εἰρηκασὶν τοῦ γὰρ καὶ γένος ἐσμεν).⁵⁹ Колико год да је овај труд нашао одјека међу философима, све се срушило када је Павле поменуо васкрсење из мртвих – ту идеју није могло да ублажи ни његово тенденционално говорење о Христу као човеку.⁶⁰

Не само да је Павлова идеја васкрсења била неспојива са изворном интенцијом стоика и епикурејаца, већ су се они разликовали и у подлози на којој је почивала – споља слична или чак једнака – морално–практичка философија. Јер док стоици нису за своју праксу претпостављали религијске основе, односно, претпостављало се да се сав морал изводи из човека; другим речима, човсково делање је производ само његових сила, дотле је Павле образлагао да човек на основу своје природе не може правилно ни делати ни постојати.⁶¹

Павлу су веома добро биле познате стоичке врлине, које и наводи: "све што је истинито, што је часно (σεμνα), што је праведно (δικαία), што је чисто (αῦνα), што је достојно љубави (προσφλῆ), што је на добром гласу (ευφημα), било која врлина (αρετη) и похвална ствар (επαϊνος), о томс размишљајте (ταῦτα λογίζεσθε)".⁶² О тим стварима треба размишљати и ако нам нешто изгледа одговарајуће, прихватити га. Али такав приступ не тражи Павле и у случају онога што је он поучавао, што је примером показао. За ту своју педиу тражи безусловно вршење (ταῦτα πρασσετε).⁶³

То је у најкраћем рекапитулација његовог става према грчкој култури, чија је вредност била прихватива, али је нужна била и

⁵⁷ Перишић, 39.

⁵⁸ Дела. 17, 16–32

⁵⁹ 23

⁶⁰ 28

⁶¹ Гертнер је посветио посебну студију ареопашком говору у коме су видни стоички аргументи употребљени Павлом, док се не може исто тврдити и за посланицу Римљанима, мада на први поглед изгледа да је надахнута грчким назорима (133–169).

⁶² Глубоковски, 17.

⁶³ Филип. 4, 8.

ова друга, хришћанска, димензија, која је ову узносила на виши степен.

4. Позив на спасење у Христу конкретизовао се као позив на улазак у Цркву. Сам пак улазак у Цркву одвијао се кроз обред евхаристије. Или: учествовање у евхаристији означавало је учествовање у Цркви. Црква и евхаристија, како је то нарочито успешно у нашем веку показивао Јован Зизјулас, били су истозначни појмови у свести првих хришћана. Када апостол Павле, нпр. говори о Цркви, он пред очима увек има конкретан евхаристијски скуп – тај скуп он назива Црквом – док оне који нису могли бити обухваћени таквим скупом, назива светима. И док говори: "Црква Божија која је у Коринту", хришћане у Ахаји, која је у свом саставу имала Коринт, назива светима.⁶⁴ Разлог таквом Павловом разликовању је веома прост – терминолошке природе. Јер, ἐκκλησία одговара јеврејском називу за скупштину, сабор, скуп קהילה , који је могао бити преведен и са συναγωγή; те према томе, никада не би могао назвати Ахају синагогом. Она, мислим да се неће порицати, не може да се смести у једну просторију. Колико год да се сада може чинити баналним ово Зизјуласово истраживање – а он се није зауставио само на том примеру – оно је било условљено ововековним различитим конфесионалним схватањима појма Цркве, која се вештачки читавају у изворне текстове, да наиме, постоји над Црква Божија, која је сачињена од праведника из свих светских цркава или вера (протестантско гледиште), или која се добија збирањем свих појединачних цркава (католичко гледиште). Та тзв. пирамидална еклисиологија је инкомпатибилна са изворним поимањем Цркве, што је главна тема нашег аутора.⁶⁵

Литургија је једна од најоригиналнијих хришћанских креација, како каже Луј Бује, али она није креација *ex nihilo*.⁶⁶ Први од извора који је утицао на њу, било је јеврејско синагогално богослужење.⁶⁷ Синагога пак, имала је два назива: бет хакнесет (дом окупљања) и бет хамидраш (дом истраживања).⁶⁸ Јевреји су, пише Јосиф Флавије, имали обичај да поучавају децу читању, законима и повести отаца.⁶⁹ Овај Јосифов запис потврђује и Лука: два-

⁶⁴ Филип. 4, 9.

⁶⁵ Зизјулас, 31.

⁶⁶ Најзначајнијег претходника имао је у Николају Афанасијеву, који је назвао овај тип богословља евхаристијска еклисиологија (Афанасијев 52).

⁶⁷ Бује, 19.

⁶⁸ Керн, 1, 218–222; Бује, 19–115.

⁶⁹ Вербер, 2, 19.

наестогодишњи Исус седи у храму "међу учитељима, и слуша их, и пита их. И сви који га слушаху дивљаху се веома његовој разборитости и одговорима".⁷⁰ Рабин је седео на "столици Мојсијевој" (помиње се у Јеванђељима!), окушљенима се читао део старозаветног текста, тумачио се, а све је било праћено молитвом.

У хришћанској литургији овај део одговара њеном почетку, литургији оглашених, или литургији речи, како се друкчије назива. Он је замишљен пропедевтички; имао је улогу да поучи присутне хришћане, а првенствено кандидате за крштење. Састојао се из уводних молитава, читања Старог завета, апостола, јеванђеља, и окончавао се обавезном проповеди предстојатеља.⁷¹ Овај је део био веома дуг – ми смо га данас или изгубили или је бесмислен када се чита, јер нема оглашених – и како видимо диграо је са више страна. Поука овде није била само информисање ума, мада је била и то, већ је побуђивала човекова надања, емоције, ослобађала га и производила у њему осећај благодарности за дар живота, што се између осталог види из допуштења оглашеноме – који је још "ван" – да се моли Богу коме су се и посвећени молили. Но, онима који су били "унутра", било је дато да разумеју тајне Божије, док су други о њима сазнавали само преко приче, која је, као слика тајне, њу саопштавала, али је истовремено упућивала на то да је такав облик несавршен. Катихеза је постепено уводила у тајну; њена природа је била мистагошка, истовремено је давала и скривала. Давала је обећање, а са њиме и снагу да човек у успону не посустане и тако изгуби Сакривеног. Јер, заиста је деликатно затворити врата пред неким, како се то дешавало сваки пут са катихуменима при њиховом одласку са евхаристије, на којој нису могли у пуноћи да учествују.⁷²

⁷⁰ Вербер, 2, 17.

⁷¹ Јк. 2, 42.46–47.

⁷² Читање Писма је означавало раскринкавање божанских тајни. Преко њега "сваки од нас, по мери својих сила примао је поуке, које су водиле његовим (практичким) делањем", и делање у складу са тим законима доносило је живот вечни (Максим, 10. гл).

Образовање које је произилазило одавде било је егзистенцијалне природе; оно је откривало човеку његову праву сврху и средства за постизање тог циља. То, даље, значи да Црква нимало романтички није гледала на човеково садашње стање. Он је доживљен, како и сами видимо, као биће у себи расцепљено, које је поприште различитих стремљења и зато је са њиме све неизвесно. Рана Црква је кроз ова дуготрајна поучавања хтела себе да заштити од оних који нису били спремни на други начин постојања, оних који, по речима Григорија Богослова, доводе "у опасност да наша велика тајна постане

Други извор за формирање обреда био је, условно речено, мистеријски. Казао сам: условно, јер треба да разјасним на какву конкретно мислим везу између хришћанства и мистеријских култова.

Овај интересантан проблем нарочито се развио у 19. веку на линији протестантско – католичког сукоба. Протестанти су се конфронтирали са римокатоличком структурацијом Цркве, Цркве која је била строго уређен систем власти, а та власт је произилазила са сакраменталне основе. Зато су сада протестанти – да не улазим дубље у историју овог сукоба – у светлу нових открића, приписали сакраменталну димензију Цркве утицају мистеријских култова, те, дакле, та димензија не би била аутентична, већ би, као исправна остала само дидактичка, каква је она код протестаната.

Овај аргумент је веома брзо одбачен, али у свом јаком облику – тврдњи о директној повезаности хришћанства и мистеријских култних пракси. Следећи и најуравнотеженији корак направио је Дом Одо Касел, по коме се мистирион јавља као неопходна форма култа уопште, те отуд и хришћанског култа, па иако генетички независан од паганских мистерија, он природно завршава њихова очекивања.⁷³ Но, овакво Каселово решење показало се незадовољавајуће за Александра Шмемана, који прихвата Касела у многим другим увидима, али не и у централном. Шмеман износи неколико аргумената зашто то чини, а они се могу свести на два главна: 1) хришћанство је себе супротстављало мистеријама, 2) мистеријски култ не тражи веру у истинитост мита о коме проповеда, док је хришћански култ резултат вере у истинитост историјских догађаја везаних за Христа.⁷⁴ Као трећи, додао бих аргумент В. Вукашиновића, а то је да је мистерија утемељена у природној сфери, а хришћански култ у натприродној.⁷⁵

Основна слабост ових аргумената лежи у њиховом игнорисању праве природе обреда и мита, тако да чак долази на моменте

ситна вештина" (κινδυνεύει τεχνούριον εἶναι το μέγα ἤμισν μυστηρίον) (Богослов, 1, 2.15).

⁷³ Навео бих 15. главу из Мистагогије Максима Исповедника, која показује драматичност тог тренутка: "Затварање врата свете Цркве Божије, која бива после свештеног читања светог Јеванђеља и одласка оглашених, показује пролазност земних и ступање достојних у духовни свет, тј. у брачни шатор Христов, што ће се десити после оног страшног рздвајања (оваца и јараца) и још страшнијег суда".

⁷⁴ Шмеман, 2, 121–122.

⁷⁵ Шмеман, 2, 122–124.

до инверзије: хришћанство се образлаже кроз мистеријску перспективу. Да бих био јаснији, казаћу неколико речи о самом миту и митском мишљењу, премда би такав покушај могао изгледати преамбициозним, ако се узму у обзир многобројни различити приступи овој проблематици. Али су управо те различите теорије олакшале посао, јер су указале на то шта мит није. Показале су да је, будући да се на те начине не може ући у њ, митотворно мишљење "затворено у себе и схвативо само изнутра"; да "хетерогене структуре људске свести располажу извесним изоморфним слојевима, који омогућавају комуникацију међу овим структурама, па тако и немитотворна свест може да комуницира са митотворном" и да је "митологизам као тип мишљења повесно универзалан".⁷⁶ Слично Шијаковићу пише и Строс о социолозима, који су направили квалитативну разлику између "примитивног" и "научног" начина мишљења, а нису посумњали да се "у оба случаја, људски дух труди око истих објеката", и додаје: "Можда ћемо једног дана открити да је иста логика на делу у митском мишљењу и у научном мишљењу и да је човек увек једнако добро мислио".⁷⁷ На овај закључак Строса су довела истраживања са терена, на коме су домороци имали равноправан став према митском и логичком мишљењу.⁷⁸ Мит, дакле, изворно припада људској свести, па стога ни најмање не чуди што је и данашња свест подложна таквом мишљењу.⁷⁹

Није проблем у томе да ли су и у коликој мери мистеријски култови утицали на хришћански обред, јер чак и да покажемо да је тај утицај одлучујући, остаје питање одкуда мит, а како не бисмо могли да идемо *ad infinitum* путем теорије о наслеђу, морамо доћи до његовог извора, који се налази у примитивном слоју људске свести. Тај митотворни слој се најбоље актуелизује у обреду, и само кроз приступ њему као егзистенцијалној структури, могуће га је разумети.⁸⁰ "Обред већ предпоставља мит и настаје тек на његовој подлози",⁸¹ каже Шијаковић, што указује

⁷⁶ Вукашиновић, 99.

⁷⁷ Шијаковић, 105.

⁷⁸ Строс, 1, 227.

⁷⁹ Строс, 3, 79–119.

⁸⁰ Шијаковић, 104. Са најжигавијим митом данашњице – митом о свемогућем разуму – готово донкихотовски се носи Пол Фајерабенд (50–59).

⁸¹ Шијаковић, 118–119.

на неодрживост другог Шмемановог аргумента. Тај аргумент искључује и чињенице да су Грци знали за веру у историјски догађај, па су нпр. показивали Дионисов гроб у Делфима,⁸² а да не говорим о мноштву топонима који указују на теофанију.

Међутим, мит није ни постављао питање вере или питање природног и натприродног, која су настала тек на другој разини – логичкој. Он функционише првенствено као сабирајућа сила, на шта наводи и његов корен, *meuth*, сећање, мишљење.⁸³ Зато митско време твори трајну структуру, која се истовремено односи на прошлост, садашњост и будућност. Обред у коме се он оваплоћује, актуелизује догађаје свете историје⁸⁴ и чини их нама доступнима, јер све што је Божанство за нас урадило, само на овај начин може бити окушано. То је оно о чему теолози говоре када је реч о есхатологији и нашем учествовању у дану будућем. Интересантно је да тај део литургије, који се назива *anamnesis*, сећање, у потпуности одговара ономе што сам до сада изнео, јер он евоцира и прошле и будуће догађаје, тако да је присутно и страдање Христово са којиме и ми пострадамо, и његово васкрсење, и други долазак – који се још није одиграо.⁸⁵ мада ми о њему говоримо као већ оствареном. Кроз обред човек целовито – ово није пука фраза – учествује у Целини, која се само кроз њега може остварити. Зато је на пример, један евхаристијски скуп у Коринту идентичан са Црквом Божијом, која је незамислива ван таквог скупа.

Ово би били разлози зашто сматрам ирелевантним питање о вези између паганских мистеријских култова и хришћанства, мада су утицаји у извесној мери евидентни, и то не само у литургијском обреду, већ и у крштењском,⁸⁶ при коме су новокрштени, као и пагани у својим мистеријама, пили млеко и мед, али је ра-

⁸² Елијаде, 1, 304.

⁸³ Шијаковић, 119. У поткрепу наводи Г. ван дер Лева: "Мит оправдава обреде" и Елијадеа: "Не може се извести један ритуал ако се не познаје његов 'настанак', тј. мит који прича како је објављен први пут".

На другом месту каже: "Митос важи као света и апсолутна истина, која се увек односи на стварност. Једино је тако могуће објаснити једну специфичну функцију мита да људском понашању не само да даје узор него и поуздање", јер како каже Елијаде: "Мит јамчи човеку да је оно што намерава да учини већ било учињено, он му помаже да одагна сумњу у свој потхват" (115).

⁸⁴ Строс, 1, 205.

⁸⁵ Шијаковић, 106.121.

⁸⁶ О томе, Ђуровић, 1, 227–231; Бује, 103–105.

зумевање тог акта, како вели Чедвик, било хришћанско.⁸⁷ Али колико је оно с у ш т и н с к и могло бити различито, ако се посматра у светлу до сада казаног?!

5. Други мостови за пријем паганских идеја били су: херметички текстови,⁸⁸ апокалиптичка литература,⁸⁹ апокрифи,⁹⁰ сакрална и профана уметност. Од њих је најзначајнији био уметнички утицај. Тако, на пример, имамо хришћанске споменике без иједног хришћанског мотива;⁹¹ преузимање античких тема: оранте, Доброг пастира, Христа као Хелија, Христа као Орфеја итд. Познато нам је да је маузолеј свете Констанце у средњем веку називан Бахусовим храмом, а управо због ове његове нехришћанске иконографије.⁹² Хришћанска иконографија ће добити на

⁸⁷ Лисберт, 15–20.

⁸⁸ Чедвик, 250.

⁸⁹ Однос хришћана према овим текстовима био је двојак: једни их одбацују не видећи у њима ништа до паганске заблуде, док их други прихватају – нарочито Августин и Лактанције – говорећи о Хермесу као о ономе који је антиципирао хришћанске истине (Банић–Пјанић, 68–73).

⁹⁰ Јеврејска апокалиптика је узета у функцији посредника између хришћанства и паганства, јер су у њој по први пут снажно продрле неке од грчких идеја. Она је послужила каснијим хришћанским коментаторима. Најупечатљивији пример је са IV Јездрином књигом, коју је први наводио Климент Александријски, док се Амвросије Милански ослањао на њу у делу *De Vano mortis*, опширно говорећи о путевима душе после смрти (Гоф, 38).

Ову доктрину су горљиво прихватили есени, који, како вели Јосиф Флавије, својим учењем о бесмртности душе чудесно привезују за себе оне што једном чују њихову мудрост (165), а сам је научио од Грка да имамо смртна тела "а душа је увек бесмртна и део божанства који станује у телу" (273).

Може се учинити претераним што се чешће дотичем теме о бесмртности душе, али као оправдање износим да је ово једна од најважнијих грчких тема, и њеним прихватањем, прихвата се углавном грчка антропологија која се жилаво одржала у хришћанству до данас, мада није одговарала аутентичном хришћанству. Али истини за вољу она никада није била једнако прихватана од свих, а поготово не у примитивном хришћанству. Јер, како пише Жилсон: "У целини, хришћанство без бесмртности душе уопште није незамисливо – доказ за то је чињеница да је оно било тако замишљено. Напротив, оно што је апсолутно незамисливо јесте хришћанство без васкрсења човека". Ово место сам цитирао по Перишићевом преводу (71), који овде није навео Жилсонову фусноту (179), у којој он говори о "екстремној" доктрини са називом "mortaliste" из 17. века, која се вратила на ставове првобитних Отаца који су говорили о смрти душе.

⁹¹ Апокрифна литература се показала необично отпорном на све недаће које су јој се дешавале. Јер док је са једне стране одбацивана од "званичне" Цркве, она је на другој, у пучкој побожности одиграла велику улогу, коегзистирала је са званичном теологијом сво време (Источник 11/12, 1994 стр. 10–11; 23–26), и многе иконографске теме налазе своје упориште једино у њој.

⁹² Симић, 14–15.

својој самосвојности тек половином VI века, од Јустинијановог времена.⁹³

Један део ове ране уметности је илустративног карактера – његова улога је да поучи – док је други део био схваћен као сакралан, и његова улога је била да оприсутни изобразене свете ликове, који су пак били фронтално постављени да би могло доћи до општења са њима. Друге сцене су приказивале смрт и васкрсење, и то су чиниле најчешће преко сликања Јоне у утроби кита, Данила међу лавовима, Тројице младића у Вавилонској пећи и слично. Једном речју, ова је уметност постојала кроз обред у коме је доживела своју пуноту.

б. Није једино она нашла своје испуњење у обреду, већ и све друго постојеће и делано, јер литургија је "реактуализована тео-космо-гонија", која је истовремено "парадигматични модел свеколиког мишљења и делања".⁹⁴ Митос је за Шијаковића "израз колективног духа и тотално прожима човека".⁹⁵ Човек се кроз обред конституише, ствара, и кроз њега уграђује цео свет, ако могу да кажем, на жртвеник, да би се опет родио и он и свет, али сада као обновљен и уређен. Лепу илустрацију за то имамо у различитим уметничким канонима, који су очи за регулисање призора. Њима се свет види друкчији, као свет у коме више не владају закони пропадивости, или времена које разделяју људе једне од других.

Само конституисање човека, односно, измена његове природе, не бива ван његове личности, јер природа може постојати само кроз конкретну личност.⁹⁶ Личност, како је схватана у првобитној Цркви, потребује исцелење, јер, како вели Јанарас: "оно што човек уноси у Цркву није само једна интелектуална жеља за бесмртношћу, него сваки аспект свог природног живота, свој пад и промашај, који рефлектују његову дубоку жељу за животом".⁹⁷ Смисао аскезе и етичког делања је, по Јанарасу, могуће наћи само кроз обред – они су припрема за обред,⁹⁸ а тај обред не значи ништа друго до ли екстазу личности према другима, за чем се праузор има заједница трију Божанских Лица. Тим испуљењем се постиже јединство = бесмртност, јер појам о једноме

⁹³ Оушут, 55.

⁹⁴ Рајс, 7.9.

⁹⁵ Шијаковић, 102.

⁹⁶ Шијаковић, 114.

⁹⁷ Јанарас, 1, 144–145.

⁹⁸ Јанарас, 1, 138.

садржи смисао неразоривог, не-деливог (α -τομοη), или да се послужимо речима Максима Исповедника: "Када апостол говори: 'гле, све ново постаде', ништа друго не говори до ли; 'гле, све поста једно'" (Οταν λευη ο Αποστολος ιδου γεγоне τα παντα καινα, ουδεν ετερον λευει, η οτη, ιδου γεγоне τα παντα εν).⁹⁹

То заједновање у евхаристији је био онтолошки чин, и као такав првенствен. Зато је било незамисливо у прва три века да се неко не причести за време литургије. Прве појаве непричешћивања Црква је доживљавала као тешке аномалије, јер су оне подразумевале цепање човеских сфера на свете и профане и аутономизацију етичког делања. Из тих корена ће понићи кроз дуг историјски развој и морбидне фазе и наша култура, чију је етику, да кажем са Леви-Стросом, могуће формулисати: пакао, то су други; док је гесло Старих, којем је Строс наклоњен: пакао то смо ми.¹⁰⁰

Колико је та појава била настрана за тадашњу Цркву, најбоље се види из њених првих реакција. Тако на пример, сабор у Сарагоси из 380. године својим 3. каноном, одлучује заувек оног ко се не би причестио на литургији,¹⁰¹ док су источни сабори били нешто блажи. Они су одлучивали непричасника од Цркве све док се не исповеди и покаје.¹⁰² Од писаца, најтеже критике те девијације имамо од Амвросија Миланског¹⁰³ и Јована Касијана.¹⁰⁴

⁹⁹ Јанарас, 137–139.

¹⁰⁰ Лудовикос, 165. О онтолошким темељима заједнице в. 165–167.

¹⁰¹ Строс, 2, 382–382. Он наводи за то прилично опширне примере. Код примитивних народа, жене су за време циклуса нечисте; стога не смеју да гледају у небо, сунце, мушкарце, да дотичу земљу и слично. Таква пракса је нама неприродна, јер док ми користимо шешир, рукавице, конзерве итд. (што све и примитивни чине), да би себе заштитили од спољне заразе, примитивни народи су користили ова средства да заштите спољни свет од себе као извора заразе (376–380).

О другоме као паклу види у Радовић, 2, 160–163.

¹⁰² Шаги-Бунић, 1, 40. Канон 9. Апостолских правила одлучује оне који се не причесте, "као оне који неред у Цркви узрокују". Још експлицитније га понавља 2. кан. Антиохијског сабора: он искључује из Цркве оне који се "одвраћају од св. причешћа по неком противљењу реду", а и свештенике и вернике који би се са њима молили.

¹⁰³ Он етимолошки тумачи стих из молитве Господње: τον αρτον ημεν τον ελιουσιον дос ημιν σπυερων, у смислу да је Христос тај хлеб и да се даје свакодневно, те продужује: "Ако је хлеб свакодневни, зашто га узимаш – како су Грци на истоку уобичајили – након годину дана? Узми сваки дан оно што ти дневно користи. Живи тако да заслужиш да сваки дан примаш (причешће). Онај ко не заслужује сваки дан да прима, не заслужује да прими ни после годину дана" (Амвросије, V, 24–25).

¹⁰⁴ Касијан, вапредан психолог, говори да је неправилно да се човек не причес-ти зато што се сматра грешним, а они који мисле да треба кроз годину дана да се очисте и као достојни приме Тајну, "више показују гордост него смире-ње, јер се поводе за "сујетним убеђењима свога срца" (Касијан, 23, 21).

III

Аутор I посланице Коринћанима, Климент, био је трећи епископ по реду у Риму, како говори Иринеј,¹ али се то његово место ипак не може са сигурношћу утврдити.² Ова позната посланица (Ориген, Климент Александријски, Јевсевије), настала је око 96. године.³ Написана је поводом раскола у Коринтској цркви, и на основу ње видимо два извора на које се ослања Климент да би повратио Коринћане слози: 1) јудео-хришћански, 2) јелински. Он је, да сажмем дуге расправе, јудео-хришћанин са солидним познавањем грчке културе. Нарочито овиси о јеврејској апокрифној литератури.⁴ Део наслеђа представљају му, данас непознате, збирке Христових изрека.

Главна особина овог списа је у комбиновању идеја и примера из ова два извора. Начин излагања је риторски, са коришћењем мноштва правила за постизање што веће убедљивости.⁵ Користи, такође, алегоријски метод тумачења. Унео је символ феникса, преузетог из митологије, у хришћанство и он ће се показати необично плодним. Њему су познати стоички, питагорејски, риторски и драмски споменици.⁶

Јединство Цркве, ако сада занемаримо јудео-хришћанску аргументацију, ослања се на хеленску политичку и етичку философију и на стоичку космологију. Политички слоган хармоније постао је у Римском периоду божанство, јер је хармонија омогућавала преживљавање и функционисање друштва. Као пример, узео је сложеност Римске војске, као "наше" хришћанске.⁷ По свој прилици, била му је позната беседа Мененије Агрипе, коју је овај одржао побуњеном плебсу на Светом брду. Они су се, наиме, одселили на Свето брдо не желећи више да буду са патрицијима и сенаторима. Сенат је онда послао Агрипу да их убеди, и овај је то постигао причом о смрти тела коме су се делови побунили.⁸

¹ Зизјулас, 1, 554.

² Баус, 161.

³ Зизјулас, 1, 555.

⁴ Шаги-Бунић, 2, 76-77.

⁵ Јегер, 1, 13; Зизјулас, 1, 555.

⁶ Јегер, 1, 13-25.

⁷ Климент Римски, 37. глава.

⁸ Године 493. Агрипа је одржао ову беседу: "У доба када није као сада у човеку све било сложено једно с другим, већ кад је сваки поједини део тела имао своју вољу и своју реч – побуне се једном руке, очи, уши и други, против

Ценим да је Климент знао за ову беседу, јер он у продужетку ове главе, употребљава слику тела, које да би остало здраво мора да има делове који се међусобно помажу.

Његов концепт хришћанских врлина, на које се позива да би апеловао на превазилажење расцепа, ближи је стоичком, него ли Павловом,⁹ али се не могу занемарити и сви други хришћански примери, у којима позива на братску љубав. Посланица је препуна примера библијских личности, преко којих се види права природа љубави, "љубави која не допушта разделење".¹⁰ Са друге стране, он као примере пожртвоване љубави наводи "многе" владаре, који су за општу добробит дали животе, или су се предали у ропство.¹¹ После њих, узима за пример жене, које су побуђене овим истим осећањем, начиниле дела, која су тешко остварива и мушкарцима.

Код њега срећемо примењену идеологију грког полиса која је била утемељена на парадигми космичког реда – или обрнуто. Најизразитији редови о космичком поретку налазе се у 20. глави у којој говори о Богу као уредитељу појединих функција у један делатни систем, који ће бити, како каже Јегер, интерпретиран у мистичком смислу, јединства многих у Цркви као телу Христовом.¹² То мноштвено тело је повезано једним духом,¹³ и оживљено је њиме, што је идеја потекла из грчке медицине,¹⁴ и једна је од највреднијих философских идеја, која се развила у стоичко учење о души која оживљава цео свет.¹⁵

стомака који само седи усред тела као готован, уживајући све што му други уради, заради и пружи. Завере се дакле, и откажу стомаку сваку службу: ноге не хтедоше да ходе; руке не хтедоше да раде; уста не хтедоше да приме шта им се дода; зуби не хтедоше да жваћу; очи не хтедоше да гледају а уши да слушају. Али док су побуњени удови хтели да тако глађу уморе стомак, дотле и цело тело изнеможе и клону. Стомак, немајући шта да вари, осети одиста самртне болове, али и ноге изнемогоше, руке клонуше, очи обневидеше и уши заглушише, те цело тело поче да малаксава и обамире. Тада се показа да никако није бескорисна служба стомакова и да њега не хране толико колико он друге храни, јер је он тај који из хране црпи снагу те шаље кроз тело крв која нам одржава живот" (Нушић, 265).

⁹ Јегер, 1, 16.

¹⁰ 49.

¹¹ 55.

¹² Јегер, 1, 19.

¹³ 34.

¹⁴ Јегер, 1, 22.

¹⁵ Исто.

Ово прожимање, које је остварено у Клименту, показује, опет по Јегеру, живо присуство грчке педие,¹⁶ која није била једна од догми, већ је налазила своје почело у практичној форми "неразделивој од самог живота".¹⁷

2. Одбацивање главних Јеврејских обележја од стране апостола Павла, те неуспех јудео-хришћана да обрате Јевреје и пад Јерусалима, довели су до удаљења младе Цркве од свог јеврејског корена.¹⁸ Хришћанство се све више окретало Ромејском свету, и најбољи пример ранохришћанског мислиоца који је у себи позитивно прерадио грчко културно наслеђе је Јустин философ и мученик. Он је прошао више философских школа, од којих је сваку од њих могуће препознати у појединим његовим излагањима. Најпре је прошао стоичко образовање; затим парипатетичко, које је убрзо напустио због "нефилософске" учитељеве бригае око његове чланарине; затим питагорејско, и на крају, платоничко.¹⁹ Највећа његова заслуга је у позитивном вредновању грчке културе, у чему ће га нарочито следити кападокијски оци.

Како он вели, многи од старих философа и примером и учењем, износили су исто што и хришћани. Зато не треба оптуживати хришћане за оно за шта се већ оптужују, јер су и философи – али не сви, него само они побожни – иако пагани и једне и друге називају философима²⁰ учили исто што и ми. Тешко је побројати све примере које Јустин износи у поткрепу тог суда.²¹ Поред философа, позива се и на грчку митологију, вадећи из ње оно што је слично са догађајима везаним за Христа,²² па ако се већ верује у чудесне приче везане за Зевсове синове, ништа не сили да се не верује и у вези прича о Христу. Ипак, митологија и поезија бивају одбачене од њега као педиа, што је још Платон урадио. Јустин и каже да он одбацује неморал богова, како то учи-нише философи пре њега, а Сократ је због тога и главу изгубио.²³

Јустину најцењенији философи су били Сократ, Платон, Хераклит, стоик Мусоније Тиренски, а они су до истина долазили

¹⁶ Јегер, 1, 20.

¹⁷ Јегер, 1, 21.

¹⁸ Чедвик, 21.

¹⁹ Чедвик, 75.

²⁰ Јустин, 1, 4.

²¹ Јустин, 1, 7; 17; 20; 46; 60; и Јустин, 2, 3; 7; 8; 10; 13.

²² 1, 21.

²³ 1, 5; 2, 10.

двојачко: преузимањем из Горе,²⁴ и преко логосних семена (λογοι σπέρματικοί) која су усађена целокупном човечанском роду.²⁵ Преко њих људи учествују у Првоме Логосу, те сви који су живели сагласно са Логосом, хришћани су, мада су их пагани и држали за безбожнике²⁶ (καὶ οἱ μετὰ λόγου Βίωσαντες Χριστιανοὶ εἰσι, καὶ ἄθεοι ἐνομισθῆσαν). Но, пошто је сазнање долазило преко семена, оно је нужно било делимично – отуда грешке у појединим философским учењима – док је сада оваплоћењем Логоса оно у потпуности расветљено.

Немам потребе да овде говорим о мери исправности Јустинових увида о поклапању идеја философских и хришћанских, и да експлицирам опасности које је носио у себи принцип сазнања преко логосних семена,²⁷ већ ћу истаћи да је преко овог стоичког учења хришћанство интерпретирано као философија,²⁸ истина, као "једина примерена и сигурна философија". Коликог ће утицаја имати Јустинова спекулација језгровито илуструје хуманистичка игра: "Saint Socrate, priez pour nous".²⁹

3. "Татијанова теологија се не разликује значајно од оне Јустинове",³⁰ примећује Жилсон. Они ће антиподи пре бити у приступу грчкој култури и начину излагања свога става према њој. Татијанов је начин, благо речено, бруталан. Он одбацује грчку културу у сваком виду. Најпре је критикује у појединим дисциплинама: астрологији, писмености, магији, поезији итд. говорећи да су оне преузете од варварских народа, и та тврдња има код њега негативни набој.³¹ Најзад, критикује је у њеном најузвишепијем делу, врхунској педии, философији. Можда би неко очекивао да ће се он упустити у идејну расправу са философима, али ће бити разочаран јер Татијан то одвећ ретко чини.³² Њему је драже да о њима наводи разне трачеве,³³ од којих су неки били и истинити, или да говори о тешким друштвеним скандалима, као

²⁴ 1, 44; 60.

²⁵ 1, 44; 2, 8.

²⁶ 1, 46.

²⁷ Зизјулас истиче да сазнање само кроз ум води Платоновом дуализму, рату са телом, и природној, тј. неслободној вези Бога и света (Зизјулас, 3, 73–78).

²⁸ Јегер, 1, 31–33.

²⁹ Жилсон, 2, 19.

³⁰ Жилсон, 2, 23.

³¹ Татијан, 1.

³² Изузетак су главе: 8, 10 и 11.

³³ 2; 25.

што су на пример сакупљање младића "као стада коња" ради педерастичке (παῖδεραστία),³⁴ или култови који су захтевали крв.³⁵

За овакво радикално Асирчево одбацавање грчке културе, криве су, како мислим, бар две ствари: 1) његово стварно непознавање философије. Он је имао тек риторско образовање;³⁶ иако често наводи исте примере из грчке културе као и Јустин, изводи различите закључке, мада је једно време био његов ученик. Он, затим, ни најмање не показује жеље да уђе у неку проблематику и сагледа је изнутра. То могу илустровати његовим речима: "Сапфо је била курва, бестидна жена, која је сама опевала своју распусност"³⁷ – док је у ствари Грчка у њој остварила први узлет у област вредновања субјективног. Она је успела да "оно што је најличније уздигне до вечно људског",³⁸ односно да упути на вредност унутарњег живота. Под њеним импулсом ликови античке уметности окрећу своје профиле и постају en face, постају комплетни јер сада имају обе стране, па тако омогућују лични и целовити сусрет са њима.

2) Његова душевна неуравнотеженост – подгревана паганским гоњењем хришћанства – која га је, најпосле, начинила "зачетником <енкратитске> хуле." Татијановци су на тај начин постали једна од морбиднијих хришћанских секти, која је одбацивала брак, једење меса и пијење алкохола као зло које води у пропаст.³⁹

Татијан и његови истомишљеници: Тертулијан, Теофило Антиохијски, Иполит Римски, који је изрекао ону чувену глупост, да је философија мајка свих јереси, Методије Олимпијски, који је међу јеретике набројао давно покојне философе, и други, "наговестиће развој Латинске форме хришћанства која је сасвим различита од грчке интерпретације", јер је Грцима увек добро дошло позитивно вредновање разума. Други разлог различитом развоју Запада од Истока, Јегер види у ономе што је још Цицерон зацртао: ауторитет традиције,⁴⁰ тј. религиозност космолошког типа где држава бива возглављена pontifex–om maximus–om (отуда обједињене две власти у папи!).

Слично Јегеру размишља и Јанарас, када говори о томе да отац западне теологије, Августин, није имао грчко образовање,

³⁴ 28.

³⁵ 29.

³⁶ Жилсон, 2, 21.

³⁷ 33.

³⁸ Јегер, 2, 79.

³⁹ Стивенсон, 130.

⁴⁰ Јегер, 1, 33–34.

већ правно, које је изродило објективизам, јуридизам, индивидуализам, морализам, пијетизам и тоталитаризам у области гносеологије, што је све супротно са принципом сазнања истине – које је још Хераклит зацртао – а који је имао социјално потврђење. Другим речима, сазнање је био догађај "учествовања" у општем Логосу.⁴¹

Образовање које се могло добити на Западу у IV веку било је веома слабо. Толико се држало до њега, да су наставници имали "смешно мале плате". У нижим школама "никакве методе није било", а бич је увек био спреман да да последњи аргумент, како се сећају својих траума Августин и Амвросије. Рим је могао дати правно и риторско образовање, док се философија изучавала само у Атини.⁴² Не треба стога да нас чуди што је са византијском проторенесансом Исток почео да гледа на Запад као на варварски и заглупљен.⁴³

4. Сва три сачувана списа Климента Александријског Λογος προτρεπτικος προς ελληνας; Παιδαγωγος; Στωματεις, написана су у класичном маниру;⁴⁴ његов стил је уметнички,⁴⁵ а стране препуне извода из грчке литературе, чак и комедија.⁴⁶ Тон излагања је умерен, што му даје убедљивост у односу на апологете. Друга разлика између њега и апологета је у томе што они бране хришћанство пред философијом а Климент философију пред хришћанством.⁴⁷

Његова основна философска нит била би у потврђивању вредности дотадашњих култура, које су сада нашле своје испуњење у Логосу, који их је себи постепено водио. Све друге методе и аргументи служе му за образложење овог главног увида. Он се стога служи алегоријском методом тумачења, јер је за тадашњу свест, стара религиозност, без свог скривеног смисла, доживљавана као скандал. Претходнике у том подухвату је налазио у сто-

⁴¹ Јанарас, 2, 214–219.

⁴² Пареди, 15–19.

⁴³ Арвелер, 62–72. Овде наведени примери су у суштини тачни, и односе се тек на зачетак јуридичког поимања хришћанства. Јар знамо да је у Риму постојала јака философска традиција, нарочито стоичка и неоплатоничка, и да су мистеријски култови тамо цвали толико да је држава морала да их повремено забрањује.

⁴⁴ Јегер, 1, 58–59.

⁴⁵ Мару, 69–71.

⁴⁶ Мару, 71–75.

⁴⁷ Мајоров, 86.

ицима који су за разлику од Платона, прихватили Хомера и Хесиода као педиу,⁴⁸ али уз нужно проналажење духовног смисла испод спољног, често саблажњивог текста. Тако су стоици потврдили Платонову очајничку констатацију, да је Хомер био васпитач целе Грчке.⁴⁹ Стоици су на тај начин обухватили позитивне тековине грчке културе, која је Логосовим промислом била вођена, а све дотадашње истине настајале су, како тврде, преко логосних семена у људима.

Ту идеју је прихватио и Климент, па је у старозаветном закону видео припрему за хришћанство, док је, са друге стране, философија пре доласка Христовог била нужна да би Грцима донела праведност, а сада, после доласка Христовог, да би их васпитавала у побожности.⁵⁰ Зато је философија "непроцениво добро, чијем стицању морамо да посветимо све своје снаге", јер је она припрема за најсавршенији вид сазнања – теологију.⁵¹ Шта у том случају бива са онима који нису обдарени за философирање? – поставља се питање. Могу ли они постати пријатељи Божији? – како вели Климент за човека. "Наравно да је човек Божији пријатељ (εἰκότας ἀρα φίλος ο ἀνθρώπος τῷ θεῷ), јер је обличје његово (επει καὶ πλάσμα αὐτοῦ ἐστίν)".⁵² Нефилософични – што је пример човекољубивости Педагога – преко вере брзо стижу до истине, док је пут философије мукотрпан и неизвесан.⁵³ На другом месту каже: "вера је, дакле, сажето знање суштинског, али је сазнање сигурна и чврста демонстрација ствари примљених кроз веру, које је изграђено од Господњег учења на темељу вере, и подиже нас до непоколебивог уверења и научне извесности".⁵⁴ По Клименту Педагог не прави разлику међу људима него само у методама; његова поука обухвата и мушкарце и жене; Педагог као Спаситељ обухвата све.⁵⁵

Овај део је нарочито усмерен на гностике, који су спасење простирали само на посвећене. Њима насупрот је и позитивно

⁴⁸ Јегер, 1, 47–48.

⁴⁹ Јегер, 2, 34.

⁵⁰ Педагог, XI.96, 1–3; Стром. I, 5.

⁵¹ Стром. II, 11.

⁵² Педаг. III, 7, 1. Цело једно поглавље је насловио са: О томе да је Педагог човекољубив Ὅτι φιλανθρώπος ο Παιδαγωγός.

⁵³ Педаг. IV, 10, 1–3.

⁵⁴ Стром. III, 10.

⁵⁵ Педаг. IV, 10.

вредновање тела: пошто је потврдио вредност целибата, Климент је "одбацио било какву сугестију да је браку природен икав нижи духовни статус".⁵⁶

Климент, не само да је донео хришћанству традиционалне форме грчког школовања,⁵⁷ већ је поставио сазнање – преузето од Грка – за врхунску вредност по себи.⁵⁸

5. Сустрет са Оригеном значи сустрет са једним од најконтроверзнијих духова у хришћанству. Сам је он био – из наше, али не и његове перспективе – расцепљен: с једне стране, изјашњавао се као истинити хришћанин, и од њега имамо ове потресне речи: "Ако бих ја, који носим свештеничко име и који сам проповедао реч Божију, скривио нешто против црквене науке или јеванђељске норме, (*contra ecclesasticam disciplinam et Evangelii regulam*), тако да бих теби, Цркво, постао саблазан, нека цела Црква једногласном одлуком мене, своју десницу (*dexteram suam*), одсече и одбаци од себе"⁵⁹ – док је унутар њега био платоничарски дух, како је свима добро познато. Он је, дакле, хришћанство пропустио кроз античку призму.

Иако ванредан полимата, његов стил писања нема разметљивости која се може наћи код Климента. Пошто су његове књиге писане сталожено и јасно – уствари, диктиране – свети Јероним се плашио, како наводи Јегер, да ће превод Оригенових коментара на Исаију, бити неубудљив за Латине, који су тражили само елоквентно изражавање и ништа друго.⁶⁰

Главни допринос хришћанском процесу схватања образовања Ориген је остварио експлицитним повезивањем идеја παιδευσις–а и проνοια–е, односно, образовања које је осмислило идеју промисла.⁶¹ Учење о Божанском промислу није "хришћанска ексклузивност", како је писао Жилсон, већ је оно нарочитог темеља имало у Платона.⁶² Зар није, како с правом пита Јегер, већ Пла-

⁵⁶ Чедвик, 97.

⁵⁷ Јегер, 1, 57.

⁵⁸ Стром. IV, 136.

⁵⁹ Ориген, 2, 7, 6.

⁶⁰ Јегер, 1, 57–58. Чак је и Августин испра ишао да слуша Амвросија како говори а не шта говори (Августин, 2, 101–102).

⁶¹ Кох Хал је први показао да је παιδευσις код Оригена у функцији философије историје (Јегер, 1, 139).

⁶² Жилсон, 1, 154. Он наводи више места из X књиге Платонових Закона, у којој Платон посебно расправља о промислу. Такође цитира 905а, што по Диету има фрапантне сличности са местом из Пс. 137(8), 7, 12; Жилсон, 1, 156.

тон учинио Бога последњим извором правилне педие? Зар Законодавац и Учитељ нису преко Логоса повезани са Божанским Нусом?⁶³ Бог је, по Платону, онај који је душа свемира, "који га води најбољим путем",⁶⁴ или како то сажима Јегер: "Бог је педагог васцелог света".⁶⁵ Ова идеја ће послужити Оригену да створи величанствену слику о Богу–Уму, који уређује целину и њене делове; или како Платон каже у Законима – које је Ориген ишчитавао – "целина није настала ради тебе, него ти ради ње".⁶⁶

Тако, по Оригену, Бог промишља и о индивидуалним стремљењима,⁶⁷ али и о човечанству уопште. "Промислитељна природа Божија" не брине само о мислећим Грцима, него и о другим народима.⁶⁸ Код њега налазимо синтагму θεῦ προνοία καὶ φιλα-νθρωπία,⁶⁹ која је врхунско испуњење нашла у Христу, кроз кога смо задобили спасење. Он вели: "Отац свагда промишља (αἰεὶ ο πατήρ προνοεῖ) да из смрти зрна жита <Христа> ми смо постали, бивамо и бићемо плод".⁷⁰ Историјски ход човечанства треба да нађе свој коначни циљ у апокатастази, тако да Ориген одбија да прихвати Келсову идеју о цикличном времену, јер таква концепција пориче било какво сврховито и умно испуњење, односно вођење.⁷¹ Томе циљу с једне стране води пут врлине – παιδείσις,⁷² тј. философије, а са друге Закон и пророци.⁷³

Други проблем са којим се Ориген овде сreo, јесте, како сачувати човекoву слободу, ако се у исто време говори о Божијем предзнању. Он зато на почетку наводи мноштво примера из Библије, који наоко поричу човекoву слободу. Излаз је нашао у следећем: Бог увек делује једнако и са истом добром намером, али ће учинак зависити од расположења човека на кога делује. Он је овде прибегao тумачењу текста од апостола Павла, те вели: киша која пада на земљу има увек исто дејство, али плод који ће земља донети зависи од њене обрађености. Уколико је на

⁶³ Јегер, 1, 66.

⁶⁴ Платон, 897 ц.

⁶⁵ Јегер, 1, 135.

⁶⁶ Платон, 903 ц.

⁶⁷ Ориген, 1: 5, 3; 7, 6.

⁶⁸ 1: 7, 60.

⁶⁹ 1: 2, 78.

⁷⁰ 1: 8, 43.

⁷¹ 1: 4, 68.

⁷² 1: 3, 49.

⁷³ 1: 7, 60.

тај начин и човек очишћен и припремљен за Божије деловање, резултат ће бити позитиван, док ће у случају "запуштеног" човека, бити негативан.⁷⁴

Оригенова највећа заслуга лежи у томе што је преко њега хришћанству омогућено укључење у светску историју, и дата шанса да је преобрази. Хришћанство није постало једна од опскурних секти, већ смо помоћу Оригеновом, срели добру=лепу философију, како каже његов ученик, Григорије Чудотворац.⁷⁵

6. Дело тројице кападокијаца можемо пратити као прераду Оригеновског наслеђа.⁷⁶ Василије и Григорије Богослов су завршили онодобну највећу школу – Атинску философску академију, док је Григорије из Нисе имао образовање приватног карактера, а прва упутства за самостално истраживање добио је од свог старијег брата, Василија Великог. Морам овде да нагласим њихове особености, што ће омогућити лакше сагледавање ове проблематике. Василије је најнефилософичнији међу њима, односно, усмерен је на практичну примену знања, или да цитирам Флоровског: "он није писац по призивању";⁷⁷ Григорије Богослов је најкомплекснији и најзрелији, али често опор; Григорије Ниски је најфилософичнији, и он је, попут Оригена, слабо бриљантан у књижевној форми, за разлику од Богослова.⁷⁸

Став Василија Великог према грчкој култури је крајње афирмативан. По њему, млади који се образују могу итекако да задобију користи од Старих. Наравно, од њих треба промишљено узимати оно што хришћанима одговара за добијање вечног живота. Прву корист коју имамо од њих јесте припрема за вишу истину, или, како вели Василије: "пошто смо се привикли да гледамо сунце у води, обратићемо, на крају, поглед ка самоме светлу". Пример оваквој пракси налази Василије у Мојсију, који је најпре изучио египатску мудрост, и тек после приступио сагледању Суштога (ο ων), или пак у Данилу, који се учио најпре халдејској мудрости.

Као и Платон, он одбацује скандалозна казивања о боговима, али не и цело песништво, те песнике треба примати када говоре

⁷⁴ 3: 3, 1

⁷⁵ Григорије Чудотворац, I, 16–16. Његова похвала Оригену је најдрагоценији документ који имамо за упознавање начина на који су изучавали науку у Оригеновој школи, и наравно, уознавање са самим Оригеном.

⁷⁶ Колико су ценили Оригена види се и из примера Григорија Богослова, који је послао Теодору Тијанском на дар један примерак Филокалије (PG 37 103 c)

⁷⁷ Флоровски, 63.

⁷⁸ Јегер, 1, 78.

о "врлини и када одбацују порок". Што је интересно, Василије у потпуности прихвата Хомера, јер је био импресиониран излагањем неког znalца поезије. Исти принцип одабирања, примењив је и на целу грчку културу, тако да онај ко се упозна са врлином која постоји у њој, нимало неће бити уплашен хришћанским појмом савршенства, који може изгледати недостижним.⁷⁹

Многобројна правила која су нам остала иза Василија: Мала и Велика монашка правила, збирка етичких регулатива на основу Јеванђеља, могла би дати прилично депласирану слику о овом кападокијцу, да нема његове топле преписке са онодобним највећим философима, а нарочито са Леонтијем. Као упечатљив пример, навешћу укратко једно писмо Леонтију: Твоја су писма веома ретка, жали се Василије, и ако те мрзи да пишеш, то ти диктирај писару, јер језик софисте никако не може умукнути. Мени, који сам навикао на прост народни језик, није лако говорити са вама, који чим чујете нешто што не одговара вашој учености и мудрости, губите стрпљење и негодујете. Теби напротив, као ономе који најбоље може зборити од јелина које ја знам – а познати су ми сви најзнаменитији јелини, "шаљем своје дело против Евномија, но назвати то дечијом игром или нечим важнијим од игре, дајем да сам просудиш, ти који, како мислим, сам немаш потребе за њим". А ако има у њему нечег незадовољавајућег, немој се ленити да укажеш.⁸⁰

Међутим, ни Леонтије није остао дужан Василију, те пита: "Живиш ли ти у Атини Василије?" Или на другом месту: узалуд се хвали мудрост Платонова или Демостенова, ако се пореде са твојом.

Василије је слао своје ученике на обуку код Леонтија, што довољно казује о томе колико га је ценио. Ова преписка својом топлином – каква се не може наћи у преписци Григорија Богослова – сведочи о најприснијем љубавном сусрету паганства и хришћанства.

Корен Василијевој практичности треба тражити у његовим погледима о односу вере и знања. Извор за проучавање овог питања су три чувена одговора упућена Амфилохију Иконијском. У њима је он сазнање поделио на два дела: 1) чулно–разумско, 2) изван чулно, тј. етичко–искуствено.⁸¹ Ово прво, разумско, не

⁷⁹ Ова беседа се налази у PG 31 563–590.

⁸⁰ Василије, 1, 122–126.

⁸¹ Чирбан, 125.

може да превазиђе своје ограничености, односно, истинско са- знање превазилази умствено. Слично говори и Јевремовић: "на- ука није та која може основано претендовати да задобије опште истине... Вера, пак, са своје стране, подразумева други кључ пои- мања истине; њена извесност није логичка а самим тим ни арби- трарна, већ је пре свега егзистенцијална. Познање Бога није ст- вар пуке логичности, већ, напротив, дубоког персоналног сусре- тања Бога који је Личност и човека који је познат од Бога (Гал. 4, 9). Сам пут тако схваћеног богопознања није омеђен крутим границама човековог разума, јер то, на крају крајева, и није ствар само човека. У питању је нешто што подразумева како чо- века, тако и Бога, а оно једино што може њих повезати је љубав. Њено име је Дух Свети, а њен смисао Син Божији – Бо- гочовек Исус Христос".⁸²

7. Бављење Григоријем Богословом подразумева баш то што сам и казао: бављење Григоријем Богословом, јер огроман део његове заоставштине је интроспективног карактера. Толико стихова, и не само њих, посвећених себи, не можемо наћи ни на Истоку ни на Западу. То нам говори о његовој способности да се спусти до крајњих дубина бића, тако да су многобројни епитафи и слова о смрти нормалан резултат настао из опита основа постојања. Никако не треба мислити да су та његова излагања тек говорне фигуре, јер ишчитавање његових дела буди депримира- јућа осећања. Његова философија, да је окарактерисањем једном речју, је одбрана од метафизичког ништа, до кога сеже просве- ћени поглед.

За потврду овде реченог изнећу његово писмо упућено ритору Евдоксију: "Питаш ме како сам? Крајње лоше. Нестало ми Василија, нестало и Кесарија, нестало духовног и телесног брата. Отац мој и мати моја оставише ме, говорим са Давидом (Пс. 26, 10). Телом са болан, старост се обара на моју главу, гомиле брига скупиле се, послови загушили, у друговима немам повере- ња, Црква је без пастира, добро погиба, зло нараста, треба пло- вити ноћу а нигде нема светионика, Христос спава. Шта још тре- ба да претрпим? За мене једино избављење од (свег тог) зла јес- те смрт. Али и тамошње (царство) је страшно, ако судимо по садашњем".

Опис Григоријевог школовања имамо, наравно, од њега самог. На пловидби до Атине задесио их је страшно невреме, тако да

⁸² Јевремовић, 1, 64.

су мислили да се неће извући. Још већи страх имао је Григорије због тога што још није био крштен, те се бојао да ће му ова вода онемогућити да дође до крштењске, која сједињује са Христом.⁸³ Овом приликом говори о Промислу: Συ και тот ησθα, Χριστε μου, σωτηρ μευας.⁸⁴ Ово појединачно промишљање уклапа се у целовити систем света, те ако се одбаце астролошке теорије, како каже на другом месту, сачуваће се и слобода људи и предзнање Божије.⁸⁵ Како су, да наставим, страхом као највећим уразумитељем (γαρ φοβος διδαυσα καιρωτερον).⁸⁶ побуђени на молитву задобили спас, дошли су до Атине. Ту су он и Василије, иако раздвојени телом, имали једну душу, јер их је привлачио један циљ – Бог и савршенство,⁸⁷ посветили се раду, док им је став према животу био прилично ригидан, што опет упућује на оно што сам горе рекао. Атињани су задржали Григорија као најбољег, па је он преузео философску катедру, али је убрзо и напустио, јер га је вукла љубав према својој домовини.

Ранг који је стекао дао је Григорију изузетну унутарњу чврстину, каква ће провејавати у његовој преписци са философима. У њима нећемо наћи Василијеве префињености, него ауторитативног давања до знања својим саговорницима да су у незавидном положају. Он слободно критикује Евстихија што се још увек бави софистиком, која је примерена само младима, који су поробљени честољубљем. Зато они (софисти) морају да је се ослободе, будући да неки од њих увлаче младе у порок, јер се софистиком може све оправдати.⁸⁸ Но како му је Евстихије узвратио равном мером, Григорије се у наредном писму извињава: "Какво незнање" (οιον ηγνοησα!), одвећ лудо (σκαλον λιαν) сам давао савете мудрому човеку (ανδρα σοφιστην).⁸⁹

Богослов поставља границу философији–софистици: она учи речитости,⁹⁰ тј. красноречивости,⁹¹ док хришћанство правој природи–дејству човековом, етосу (ηθος).⁹² Риторство и софистика

⁸³ PG 37 683a

⁸⁴ 684a.

⁸⁵ 225a – 230.

⁸⁶ 682a.

⁸⁷ 686 – 687.

⁸⁸ 156a – D.

⁸⁹ 158b.

⁹⁰ 155b.

⁹¹ 155c.

⁹² 155b.

су сами по себи недовољни, и треба да буду припрема за врлински живот,⁹³ те ако се софистика на добро користи, онда она не води странпутицом.⁹⁴ Писмо Темистију добро показује оно што желим да кажем: Григорије њему шаље, као цару красноречивости, Амфилохија. Хвали Темистија што је у себи објединио вештину и врлину. Подстиче га да оправда реч Платонову, који је рекао да ће зло нестати из градова онда када се могућност споји са философијом (συνελθῆ φιλοσοφία το δυνασθαι).⁹⁵

Његова 25. беседа је држана у похвалу философу кинику Ирону (Максиму), кога су измалтретирали аријанци, јер је држао православну страну. У њој вели: "А по мом мишљењу, дужност <људи> је или да сами философирају, или да цене философију ако не желе да се потпуно лише сваког добра и падну под осуду због неразумности; и то онда када смо обдарени разумом и преко слова идемо Слову".⁹⁶ Ирон је од киника одбацио безбожност, као и оно што је лоше у другим философијама, а прихватио, од киника, уздржање од ненужног, и окренуо се, пас, против стварних паса /аријанаца/ (κυων κατα των οντος κυντων).⁹⁷ Ово је, дакле, принцип, који смо сретали код свих Отаца окренутих грчкој култури. Он је, наставља Богослов, одбацио сујеверје јелина, многобожје као безбожје, гнусне митове и још гнусније жртве, како је то урадио и један од старих философа <Хераклит>. Видно је, према томе, да неразумна употреба философије може само да штети. Њене замке су се на зло увукле у Цркву, каже у другој беседи, па су многи метежи изазвани философским оружјем.⁹⁸

Међутим, то никако не значи да се не треба бавити њоме. У надгробној беседи Василију Великом, он каже да се Василије бавио спољним наукама, пошто је потребно владати и у овим, <вештинама> да би се читавало оно што је смишљено (επειδη δεи και της εθ του τοις δυναμεως προς την των νουμενων δηλωσιν).⁹⁹ Нешто даље вели: "Мислим да сви који ум имају признаће да је образовање (παιδευσις) прво између наших <људских> добара. Не мислим само на ово наше племенитије <хришћанско>, које

⁹³ 145в – 147в.

⁹⁴ 191вс.

⁹⁵ 22вс.

⁹⁶ PG 35 454а

⁹⁷ 458а.

⁹⁸ PG 36 596с.

⁹⁹ 780с.

презире лепоречивост и слабољубивост и држи се само спасења и лепоте умних <духовних> ствари, него мислим и на спољашње <јелинско> образовање, које многи хришћани одбацују као опасно и погрешно и одводеће од Бога, но притом рђаво расуђујући о томе. Нећемо образовање понижавати зато што неки тако мисле о њему, него ћемо за неразумне и неваспитане сматрати оне који тако мисле, који би хтели да сви буду као они <необразовани и неваспитани>, да би се општим стањем сами прикрили и избегли критику због необразованости".¹⁰⁰

И да закључим његовим речима: философија је потребна, јер је "једно чувати овце и волове, а друго управљати људским душама".¹⁰¹

8. Григорије Ниски није био задовољан образовањем које је могао добити из риторских школа, већ преко Платона допире до најдубљег могућег смисла образовања, схваћеног као обликовног процеса човекове личности, доласка до човековог правог бивства.¹⁰² Ту суштину он види – и ту је на трагу Иринеја Лионског – у сједињeњу човека са Богом, његовим обожењем. Човек је теоцентрично биће, те се његово обликовање види као узајамно деловање Божије и човекове силе, и чак, што је већи човеков труд, већа је и Божија помоћ.¹⁰³

Григорије наводи, у образлагању тајне боговиђења, антиномичне изјаве из Писма: блажени чисти срцем јер ће Бога видети, и друге, који говоре да је Бога немогуће видети. Сада настаје проблем: ако је Бог живот, а човек га не може видети, следи да се не може учествовати у животу. Јер видети, у Писму, значи учествовати, односно имати (уп. Пс. 127, 6). Бог је, наставља Григорије, по својој суштини недостижан за човека. Али ми кроз природу, дело његово, видимо њега, као што и у књизи видимо личност аутора, али не и њега самог – његову суштину. Исто се да видети и из човечјих енергија, које су створене по Божијем обрасцу, "јер невидиви по природи постаје видив по дејствима, бива опажен из чега било што је около њега": Но, првенствено они који очисте срце своје, у тој лепоти опажају Бога, јер је речено да је Царство Божије унутар нас (Лк. 17, 21). Дакле, да би се видела у нама првобитно заложена лепота, срце се

¹⁰⁰ Наведено по преводу Јевтић, 128–129.

¹⁰¹ Керн, 2, 54.

¹⁰² Јегер, 1, 86.

¹⁰³ Јегер, 1, 88;в. Перишић, 48.

мора очистити од наноса који му замагљују поглед, а то је процес обестрашћења.¹⁰⁴

Овај прелаз ка мистици омогућен је, како сам већ казао, увођењем алегоријског метода тумачења, кога Григорије више раби од друге двојице кападокијаца, и посебно темељно га образлаже у уводу тумачења Песме над песмама.¹⁰⁵ Како алегорија ништи буквални слој, и омогућава дубље понирање, види се на пример, из приговора који он даје онима који на основу Проповедника говоре о богопознању кроз стомак: "јер храна доброга је целомудреност, хлеб – мудрост, јело – приправност, пиће – бестрашће" (τροφη του αγαθου η σωφροσυνη, αρτος η σοφια, οφρον η δικαιοσυνη, ποτον η αλαθεια).¹⁰⁶

Само узрастање ка боговиђењу бива, по њему, по Мојсијевој парадигми: "Божије јављање великом Мојсију почело је у светлости, да би му <потом> Он проговорио из облака. Дакле, узраставши <још> више поставши <још> савршенији, Мојсије је угледао Бога у примраку. Из тог <примера> сазнајемо како је наше напуштање лажних и унижавајућих представа о Богу <заправо> кретање из таме у светлост. Но будније разумевање скривеног, води душу од појава ка несагледивој природи, приказаној облаком што засењује све појавно, и који је <постепено> привикава на созерцање Скривеног. Напокон, она бива тако узнесена да напушта све што је природи човековој појмљиво и ступа у светињу богопознања, где је ода свуд окружује божански примрак. Она тада напушта све: тј. <напушта> како појавно, тако и мислено а једино што у њеном созерцању преостаје је несагледиво и непојмљиво у којем Бог обитава".¹⁰⁷

Код Григорија је, према томе, суштински прихваћена метода, којом се развила и грчка, прецизније, неоплатоничарска философија у мистику. Али међу њима постоји значајна дистинкција. Јер док неоплатоничари оперишу строго дуалистичким терминима, и одбацују тело – материју као зло, односно, као оно које се приближило небићу, Григорије – премда не увек без истоветних тенденција – спаја душу и тело. То чини из више разлога: Бог је творцац и једног и другог, те је, дакле, обоје добро; Хрис-

¹⁰⁴ Григорије Ниски, 4, PG 44 1264–1278 стр. О даљој разради теме природног и надприродног откривења, којој је Григорије можда најзначајнији иницијатор, детаљније в. у Радовић, 1, 29–45.

¹⁰⁵ Григ. 1: 756М–764.

¹⁰⁶ Григ. 2: 696М 15.

¹⁰⁷ Јевремовић, 2, 65.

тос је узео на себе целокупну човекову природу, и пошто се кроз њега као Нераспадивога спасавамо, човек мора да учествује целовито у Божанству, а то је пак омогућено свхаристијом.¹⁰⁸ Григорије је одбацио п р и р о д и у везу о којој су говорили неоплатоничари, који су зато, другим речима, држали да је душа део божанства, што је овај порицао говорећи да је све подједнако далеко од Божанства, са којим се онда може општити само сл о б о д о м.

Његов став према грчкој култури, мада комплексан, како каже Данијелу,¹⁰⁹ у главним цртама се поклапа са Василијевим и ставом Григорија Богослова. Он ни најмање није непажљив према могућим опасностима које она носи.¹¹⁰ Добро је, нпр. веровати у бесмртност душе, лоше у метампсихозу, како уче платоничари (οιον αθανατον εναι την Ψυχην και η εξωθεν φιλοσοφια φησιν); добро – да Бог постоји, да је добар итд. а лоше – да уступа судбини, како веле стоици, или да му треба материјал за обликовање света, што опет, научавају платоничари.¹¹¹ Философија је корисна, али до одређене границе. Она мора да је пређе, уколико не жели да буде неплодна и бездетна као кћи фараонава:¹¹² ει δε η αγονος τε και στερια βασιλεως ουσα θυγατηρ (ην οϊμαι την εξωθεν κυριως νοεισθαι φιλοσοφιαν).

Завршна реч

Људски род дугује неизрециву захвалност ерминевтици будући да је њоме посвећен у тајну човека како појединца, тако и уопште, наиме, култура које су давно биле. Она чак показује да су једнаки међу собом и човек и историја, да је човек рекапитулација бивших и будућих култура. Другим речима, хетерогене структуре људске свести одговарају повести људског рода. Кораци које је он чинио били су прихваћени од ранохришћанских Отаца као кораци од Бога управљани. Њихова унутарња логика, која је нашим Оцима била више него очигледна, водила је својој сврси – богопознању, као што је и словесност душе водила Првоме Слову. Тај словесни део је жудео своме утемељењу, који је

¹⁰⁸ Григ. 5: 37. поглавље.

¹⁰⁹ Данијелу, XXIV.

¹¹⁰ Данијелу, XXV

¹¹¹ Григ. 4: II 40.

¹¹² Григ. 4: II 10.

стрепећи од нестанка, налазио излаз у сврсисходности Богом одређене.

Ерминевтика је практична дисциплина.¹¹³ То значи да њоме дирамо тумачено(г), и сусрет са њиме треба да донесе преображај, обogaћење, уколико се у њега уђе са жељом за новим. Каткад ерминевтички метод бива неприкладан – као што смо имали у стоичком коришћењу алегорије при тумачењу Хомера и Хесиода, или Отаца при тумачењу Старог завета – али никад бескорисан, јер су нам таква тумачења (погрешна!) помогла да стекнемо исправнију слику о Старима. Замислите како један рационалиста може реаговати када чује да је Соломон имао 700 жена и 300 иноча? Зар он неће прибегнути алегоризовању, или моралисању у коме ће изнети да су баш те жене одвеле Соломона у грех, те, дакле, треба се клонити жена да би се дошло до богопознања. Мада је приступ овог нашег рационалисте погрешан, он сачувава Соломона од заборава и оставља га за будућност.

Слични неспоразуми дешавали су се и у сусрету паганства и хришћанства. Пагани су прогонили хришћане, убијали их, оптуживали за безбожност, убеђивали да су неморални и да на основу њихових списа нико не може постати бољим, тј. да су неделетни; или да наведем Јулијана: "Јер заиста <хришћани> нису прихватили ниједно од ваљаних и знаменитих учења која постоје код нас Грка, а ни од оних која су Јевреји примили од Мојсија, него су од оба народа одабрали оно што је овима усађено као некакве Керe, безбожност од јудејске лакомислености, а некористан и немаран живот од наше лењости и просташтва, и желе да се то назива најплеменитијом побожношћу".¹¹⁴

Равном мером су узвраћали хришћани када су дошли до власти: прогонили су пагане, убијали их, рушили храмове, оптуживали за неморал и држали за оне који само причају а не и делају. Јустинијан је на крају затворио Платонову академију, што се може узети као крај паганства, али у његовом спољњем и организованом виду. Оно се вањски окончало, али је остало као неоделиви део људске (хришћанске) свести. Њега је хришћанство у себе интегрисало, а споља је остало корисно за препуцавање. Нарочито је била популарна теза о философији као мајци јереси, и док се о њој говори као о оној која је породила, нпр. иконоборство, дотле је у ствари иконофилство било на њој основано.

¹¹³ Гадамер, 211.

¹¹⁴ Јулијан, 142.

Један део паганства није препознао да је хришћанска теологија легитимни наследник философије која се још пре растворила у теологији; она је нашла своје довршење, да направим паралелу са Хајдегером, у њој.¹¹⁵ Плотин је стајао на њеном стварном крају, јер је избацио тло под ногама ондашње онтологије,¹¹⁶ која се тако приближила хришћанској. Ја немам овде места да говорим о унутарњој логици и нужности која је довела до распада философије после Плотина, или пак о хришћанској метафизици која је кулминирала нихилизмом. То на крају, није ни моја тема.

Један део хришћанства одбацио је у потпуности паганску културу, док ју је други прихватио јер је у њој препознао Богом заложену силу, која је тежила своме словесном испуњењу. Овом другом делу имамо захвалити што су нам постали доступнима они који прођоше, а и ми самима себи.

¹¹⁵ Хајдегер, 177–180.

¹¹⁶ Шестов, 190–192.

Навођена литература:

- АВГУСТИН, Аурелије**, 1) Поучавање неупућених, прев. Марјан Мандац, Макарска, 1988.
2) Исповести, прев. Стјепан Хос, Загреб, 1987.
- АМВРОСИЈЕ, Милански**, Отајства и тајне, прев. Маријан Мандац, Макарска, 1986.
- АРВЕЛЕР, Хелен**, Политичка идеологија Византијског царства, прев. Бошко Бојанић, Београд, 1988.
- АФНАСИЈЕВ, Николај**, Примат апостола Петра, Црква председавајућа у љубави, 51–98, Крагујевац, 1989.
- БАУС, Карл**, у Једин, Хуберт, Велика повијест Цркве, том I, Загреб, 1972.
- БАЈИЋ–ПАЈНИЋ, Ерна**, Смисао и значај Хермесове објаве, Загреб, 1989.
- БЕК, Лео**, Суштина јудаизма, Градац, 1988, 7–19.
- БЕКЕР, Ернест**, Порицање смрти, Загреб, 1987.
- БЕНЕДИКТ, Нурсијски**, Редовничка правила, Загреб, 1985.
- БЕРЋАЈЕВ, Николај**, Ишчекивање Месије, Месијанска свест и историја, Београд, 1988, 63–104.
- БУЈЕ, Луј**, Eucharist Theology and Spirituality, Notre Dame, Indiana, 1968.
- ВАЈНИНГЕР, Ото**, Пол и карактер, Београд, 1987.
- ВАСИЛИЈЕ, Велики**, 1) St. Basil, The Letters, I, Loeb (Classical Library, no. 243
2) Ad Adolescentes, Patrologiae cursus completus, series Graeca, ED. J.P. Migne, Paris, од 1857 (даље: Patrologia Graeca скр. PG), 31, 563–590.
- ВЕРБЕР, Еуген**, 1 Кумрански рукописи из пећина крај Мртвог мора, Београд, 1982.
2) Талмуд, Ријека, 1982.
- ВИНДЕЛБАНД, Вилхелм**, Повијест филозофије, Загреб, 1988, том I.
- ВИШИЋ, Марко**, Законици древне Месопотамије, Београд, 1985.
- ВУКАШИНОВИЋ, Владири**, Светотајински живот и пагански мистреријски култови, Јеванђелски неимар, бр. 3–4, Крњево, 1992, 98–106.
- ГАДАМЕР, Ханс Георг**, Херменаутика као практична филозофија, Чему још филозофија, Загреб, 1982, 193–212.
- ГАМС, Андрија**, Библија у светлу друштвених борби, Београд, 1988.

- ГАРДЕ, Луј**, *Мистика*, Загреб, 1983.
- ГАРТНЕР, Бергил**, *The Areopagus speech and Natural revelation*, Uppsala, 1955.
- ГЛУБОКОВСКИ, Николај**, *Благовестіе апостола Павла по его происхожденію и содержанію*, Софія, 1934.
- ГРЕЧЕР, ГОФ, Жак**, *Настанак чистилицшта*, Нови Сад, 1992.
- ГРИГОРИЈЕ, Богослов**, 1) *Λογοι Δογματικοι*, серија: *Ελληνες πατερες της Εκκλησιας, απαντα τα εργα*, 4, *Θεσσαλονικη*, 1976.
2) PG томови 35–38.
- ГРИГОРИЈЕ, Ниски**, 1) *Commentarius in Canticum Conticorum*, *Gregorii Nysseni Opera*, 6, ed Werner Jaeger, Leiden, 1960.
2) *In ecclesiasten homilac*, исто, 5, Leiden, 1962.
3) *De Beatitudinibus* PG 44 1193–1302.
4) *La vie de Moïse ou traité de la perfection en matiere de vertu*, intr. et trad. de Jean Danielou, SC, N°1, Paris, 1955.
5) *Велика катихеза*, прев. М. Мандац, Макарска, 1982.
- ГРИГОРИЈЕ, Чудотворац**, *Remerciement a Origène suivi de la Lettre d'Origène a Gregorie*, intr. et trad. Henri Crouzel. SC N°148, Paris 1969.
- ДВОРНИК, Френсис**, *Early Christian and Byzantine political philosophy*, the Dumbarton Oaks Center for Byzantine Studies, Washington, 1966, vol. I-II.
- ДИЛС, Херман**, *Die Fragmente der Vorsokratiker, verbesserte Auflage herausgegeben von Walther Kranz*, BD. 1, Weidmann, 1992.
- ДАНИЕЛУ, Жан**, в. Григорије Ниски 4
- ЂУРИЋ, Михаило**, *Искусство разлике*, Београд, 1994.
- ЂУРОВИЋ, Зоран**, *Лик и прволик*, *Беседа*, бр. 1/4, Нови Сад, 1993,
- ЕЛИЈАДЕ, Мирча**, 1) *Историја веровања и религијских идеја*, том I, Београд 1991.
2) *Исто*, том II.
- ЖИЛСОН, Етјен**, 1) *L'Esprit de la Philosophie Médiévale*, Paris, 1948.
2) *La Philosophie au Moyen Age, des origines Patristiques à la fin du XIV^e siècle*, Paris, 1986.
- ЗИЗЈУЛАС, Јован**, 1) *Ελληνισμος και Χριστιανισμος, Ιστορια του Ελληνηκου Εθνους*, Αθηνα, T. 6,
2) *Ηενοτης της Εκκλησιας εν τη, Θεια, Ευχαριστια, και τω επισκοπω*, Αθηνα, 1990.
3) *Being as Communion*, New York, 1985.
- ЗЛАТОУСТИ, Јован**, 1) *О васпитању деце*, Крњево, 1977.

- Противъ ѿдеевъ, Творения святаго отца нашего Иоана Златоуста, томъ первый книга 2, С. Петербургъ, 1898, 645-759.
- ЈАНАРАС, Христо.** 1) *Freedom of Morality*, New York, 1984.
2) Вера Цркви, Москва, 1992 (ориг. на грч. Αλφαβηταρι της πιστης)
- ЈЕВРЕМОВИЋ, Петар.** 1) Прев. и коментари на Три писма Амфилохију, *Источник*, бр. 6, Београд, 1993, 60–64.
2) Прев. и коментари на Св. Григорије из Нисе, О Божанском примраку, *Источник*, бр. 5, 1993, 64–65.
- ЈЕВТИЋ, Атанасије,** *Патрологија 2*, Београд, 1984.
- ЈЕГЕР, Вернер.** 1) *Early christianity and Greek Paideia*, Cambridge, 1965.
2) Паидеиа, обликовање грчког човека, Горњи Милановац, 1990.
- ЈЕРОНИМ, Стридонски.** Коментари на Проповедника – *Patrologiae cursus completus, series Latina*, 23.
- ЈЕРОТИЋ, Владета.** 1) Психолошко и религиозно биће човека, Нови Сад, 1994.
2) Човек и његов идентитет, Горњи Милановац, 1990.
- ЈИСБЕРТ, Ц.** *Greek Baptistial Terminology*, Nijmegen, 1962.
- ЈУЛИЈАН, Император,** *Изабрани списи*, Београд, 1987.
- ЈУСТИН, Философ,** 1) *Apologia prima pro Christianis*, PG 6 327-439.
2) *Apologia secunda*, PG 6 442-470.
- КАСИЈАН, Јован,** *Собеседование*, Москва, 1892.
- КЕРН, Кипријан,** 1) *Евхаристия*, Париз, 1947.
2) *Православное настъ руское служение*, Париз, 1957.
- КИНГ, Ханс,** *Постоји ли Бог*, Загреб, 1987.
- КЛИМЕНТ, Александријски,** 1) *Le Pedagogue*, intr. de Marrou, trad. de M. Harl, livre I, SC. 1960.
2) *Stromata*, PG 8-9.
- КЛИМЕНТ, Римски.** *I Epist. AD Corinthian* PG 5.
- КОПЛСТОН, Фредерик,** *Историја философије, Грчка и Рим*, Београд, 1988.
- КРСТИЋ, Данило,** *On Divine Philantrophy from Plato to John Chrysostom*, Athens, 1983.
- ЛЕВИ-СТРОС, Клод.** 1) *Структурална антропологија*, Загреб, 1989.
2) *Митологике том III*, Београд, 1978.
3) *Дивља мисао*, Београд, 1986.
- ЛОЗЕ, Едуард,** *Свет Новог завета*, Београд, 1986.

- ЛУДОВИКΟΣ, Никола.** *Νευχαριστιακὴ οντολογία*, Αθήνα, 1992.
- МАЈНАРИЋ, Нико,** в. Теофаст.
- МАЈОРОВ, Генадиј Георгијевич,** *Формирање средњевековне филозофије*, Београд, 1982.
- МАКСИМ, Исповедник,** *Творения, книга I*, Москва, 1993.
- МАРКО, Ефески,** у Амвросиј, Святой Маркѣ Ефесскій и Флорентинская Уния, Цорданвил, 1963.
- МАРУ,** в. Климент Александријски 1).
- НУШИЋ, Бранислав,** *Реторика*, Београд 1938.
- ОДН, Вистан Хју,** *Грци и ми*, Дело, бр. 5/7, Београд, 1990, 199–233.
- ОРИГЕН,** 1) *Contre Celse*, intr. et trad. M. Borret, t. 1-5, SC N° 132-227, 1967-1976.
2) *Homélie sur Josué*, intr. et trad. de Annie Jaubert, SC N° 71, Paris, 1960.
3) *Почела*, Сплит, 1985.
- ОУШУТ, Волтер,** *Мозаици Рима*, Београд.
- ПАРЕДИ, Анђело,** *Святой Амвросий Медиоланский и его время*, Милано, 1991.
- ПЕРИШИЋ, Владан,** *Рано хришћанство и грчка филозофија*, Филозофске студије, Београд, 1988, 33–99.
- ПЛАТОН,** *Закони*, Београд, 1990.
- ПОРО, Антоан,** *Енциклопедија психијатрије*, Београд, 1990.
- РАДОВИЋ, Амфилохије,** 1) *Το μυστήριον τῆς Ἁγίας Τριάδος κατὰ τὸν ἅγιον Γρηγόριον παλαμαν*, Θεσσαλονικη, 1973.
2) *Основи православног васпитања*, Врњачка Бања, 1993.
- РАЈС, Дејвид, Талбот,** *Art of the Byzantine Era*, London, 1989.
- РАСЕЛ, Д. С.,** *From Early Judaism to Early Chutch*, Philadelphia, 1986.
- САНДЕРС, Е.П.,** *Jesus and Judaism*, Philadelphia, 1983.
- СИМИЋ, Прибислав,** *Црквена уметност, преглед развоја градителства и живописа*, Београд, 1994
- СТИВЕНСОН, Ц.,** *A NEW EUSEBIUS. Documents illustrative of the history of the Church to A.D. 333*, London, 1960.
- ТАЦИТ,** *Хисторије*, Загреб, 1987.
- ТАТИЈАН, Асирац,** *Oratio ad Graccos*, PG 6.
- ТЕОФАСТ,** *Карактери*, прев. П. Мајнарић, Загреб, 1947.
- ФАЈЕРАБЕНД, Пол,** *Сазнање за слободног човека*, Дело, бр. 4/5, 1989, 39–59.
- ФЛАВИЈЕ, Јосиф,** *Јудејски рат*, прев. Д. Глумац, Београд, 1964.
- ФЛОРОВСКИ, Георгије,** *Восточные отцы IV века*, Париз, 1935.

- ХАЈДЕГЕР, Мартин**, Крај филозофије и задаћа мишљења, Чему још филозофија, Загреб, 1982, 175–192.
- ХЕГЕЛ, Георг, Вилхелм**, Историја филозофије, том III, Београд 1983.
- ХЕЛДЕРЛИН, Фридрих**, Увод у трагедије, Нови Сад, 1991.
- ХОКИНГ, Стивен**, Кратка повест времена, Отокар Кершовани.
- ЧЕДВИК, Хенри**, The Early Church, London, 1988.
- ЧИРБАН, Цон**, Ступњеви духовног развоја у православљу, Мистика Истока и Запада, Горњи Милановац, 1989, 121–128.
- ШАГИ-БУНИЋ, Томислав**, 1) Еухаристија у животу Цркве кроз повијест, Загреб, 1984.
2) Повијест кршћанске литературе, том I, Загреб, 1976.
- ШЕСТОВ, Лав**, Атина и Јерусалим, Будва, 1990.
- ШМЕМАН, Александар**, 1) Историјски пут православља, Цетиње, 1994.
2) Введение в литургическое богословие, Париз, 1961.
- ШАРКИЋ, Срђан**, Правне и политичке идеје у Источном Римском царству, Београд, 1984.
- ШОЛЕМ, Гершом**, Опште карактеристике Јеврејског мистицизма, Градац, 1988, 34–56.
- ШИЈАКОВИЋ, Богољуб**, Mythos physis psuche, Никшић/Београд, 1991.

Избор проте Милутина Стокића за тимочког епископа

Митрополит Михаило се вратио из прогонства 1889. године. Посебним указом краљевског Намесништва, 28. маја 1889. године Михаило је поново враћен на чело Цркве. Први његов задатак био је да успостави редовно стање у Цркви. Да би овај циљ остварио било је између осталог нужно изабрати нове епископе и попунити упражњене епархије.

Одступањем напредњачке јерархије остали су само митрополит Михаило и епископи Мојсије и Јероним. Јероним је постављен за нишког епископа, док је Мојсије био постављен за члана Државног савета и није више желео да се врати на епархију. Тако су остале упражњене Жичка и Тимочка епархија.^а Попуњавање ових епархија отежавала је жеља сада бивших епископа Димитрија и Никанора да се врате на Епархије, у чему су имали подршку министра просвете и црквених послова Андре Николића.

Сукоб око попуњавања Тимочке епархије трајао је више од годину дана. Министар Николић је хтео по сваку цену да се за тимочког епископа постави Димитрије, чему су се одлучно супротставили митрополит Михаило и епископи Јероним и Сава. Они су на седници Архијерејског сабора 28. јуна 1890. године решили "да се Димитрије на овакав начин не може ни бирати ни узети у састав Сабора".¹

¹ Архив Србије, ПО – К-30, бр. 218; и АС МПс–Ц–1891 (кутија Б–3224, Ц.Бр. 782, несређена грађа).

^а Тимочка епархија је 1886. укинута, званично из финансијских разлога, али свакако и из партијских трвења. Обновљена је 1890. године *Споменица Тимочке епархије 1834–1934*, Ср. Карловци 1934, стр. 15).

Министар Николић је 2. јула 1890. године тражио да му се достави протокол седнице Архијерејског сабора одржане 28. јуна исте године. Митрополит Михаило је истог дана послао Министру протокол. Пошто га је прочитао, Министар просвете и црквених послова писао је митрополиту 4. јула 1890. године:

"Из протокола седнице Архијерејског Сабора од 28. јуна ов. год. који сте ми изволели послати с Вашим актом од 2. ов. м. СБр. 99. (протокол нема деловодне нумере) види се:

1. да је Архијерејски Сабор у тој седници већао о избору епископа г. Димитрија за епископа Тимочке епархије и донео одлуку, "да се г. Димитрије не може бирати".

2. да је за повод овом раду Архијерејског Сабора господин Митрополит изнео неке речи министра просвете, које је Министар говорио приликом пријатељских, и приватних разговора с г. Митрополитом и с г.г. епископима а које речи у протоколу нису ни саопштене, него се само каже на једном месту "...Митрополит...понавља речи г. Министра просвете...", и на другом месту "Опомињемо се свега што је г. Министар изјавио..."

3. да се поред "понавља речи" министра просвете у протокол записује и министрова "изјава, да се г. Димитрије изабере за епископа тимочке епархије", а томе се мало даље додаје чак и то да је "ово (дакле: избор г. Димитрија) жели земаљска влада..."

Утврдивши ова факта на основу самог текста овог протокола ја констатујем:

1. да нема ни једног службеног акта, којим Министар просвете и црк. послова предлаже Архијерејском Сабору избор ма ког лица за епископа;

2. да нема ни једног службеног акта којим би то исто Архијерејском Сабору предлагала земаљска влада, или из кога би се смело закључити, да то жели земаљска влада;

3. да се узимање пријатељских разговора за повод службеном раду може сматрати само као поступак који је неприличан јер гази освештану практику поштовања пријатељских преговора, и да се на таквом основу изведена службена радња не може признати;

4. да, и независно од свега напред наведенога у случају кад би било нарочитог предлога за избор кога лица, те кад би овакав предмет и без злоупотребе поверљивих разговора дошао пред Сабор, опет нити закон о цркв. властима нити природа самог посла не дају Архијерејском Сабору прилике да он доноси негативне закључке о избору, те се спрам ова, у оваквим околностима, прилика појављује као нарочито тражена.

Спрам свега што сам изложио, додајући томе с формалне стране још околност, да на ову седницу није позван секретар Великог Духовног Суда, који у смислу чл. 10 закона о црквеним властима врши дужност пословође Архијерејског Сабора и има у саборским седницама објашњавајући глас, ја по праву врховнога надзора над свима црквеним властима на основу члана 190 Устава и чл. 232 Закона о црквеним властима, одлучујем; да се у напред поменутом протоколу седнице изложена службена радња Архијерејског Сабора има сматрати као да не постоји.

Овај акт изволите, потписавши да сте га прочитали, узети на знање, а саопштићете га на потпис и осталој господи члановима Архијерејског Сабора, па ме о томе известите".²

Сачуван је реверс из кога се види да је Митрополит 4. јула 1890. године примио ово писмо од министра просвете и црквених послова.³

Како је одлагање попуњавања Тимочке епархије наносило штету Цркви у целини а посебно тој Епархији, то је митрополит Михаило у писму од 29. јуна 1890. године предложио министру Николићу да се за епископа изабере прота Стокић.⁴

² АС МПС-Ц-1891 (кутија Б-3224, ЦБр. 782).

³ Исто, ЦБр. 782 и 792.

⁴ АС, ПО-К-30, бр. 228; Ђ Слијепчевић, Михаило, *Архиепископ београдски и митрополит Србије*, Минхен 1980, 371-371. У кондуит листи чиновника београдске Конзисторије за 1889. годину за Стокића се каже да је стар 49 година и да је родом из Вел. Градишта. Завршио је три разреда Гимназије, Богословију и Духовну Академију. Зна да пише и говори руски. Даље се наводи кратка биографија: "Године 1860. у јулу актом Митрополитским постављен је за преписчика у Конзисторији београдској и служио је до децембра исте године, а тада постављен за канцелисту при истој Конзисторији и служио једну годину и једанаест месеци. Марта 17. 1861. год. рукоположен је за ђакона Саборне Цркве и служио је до 27. августа 1868. год. За то време био је вероучитељ најпре у Савамалској, а затим у Теразијској полугимназији, а после и у вишој женској школи, свега око 6 година.

Од 1. септембра 1868. до 24. августа 1872. године провео је без службе у Русији, као државни питомац, учећи се у Духовној Академији у Кијеву, свега 3 године, 11 месеци и 24 дана.

Књажевим указом од 24. августа 1872. године постављен је за суплента учитељске школе и у истој служио 3 мес. и 1 дан.

Књажевим указом од 25. новембра 1872. год. постављен је за секретара шабачке Конзисторије и у истој служио 1 год. 11 мес. и 24 дана.

Књажевим указом од 19. октобра 1874. год. постављен за професора Богословије и служио 3 год. и 22 дана.

Књажевим указом од 11. новембра 1877. год. постављен за Председника шабачке Конзисторије и служио 7 година, 3 мес. и 23 дана.

Министар Николић није прихватио Митрополитов предлог и упозорио га да се придржава закона при избору епископа.⁵ Архијерејски сабор се није освртао на Министрово упозорење, него је 30. јуна 1890. године изабрао за епископа тимочког проту Милутина Стокића. Избор је достављен Влади да га поднесе Круни на потврду. Тог истог дана министар Николић је обавестио Сабор да Стокићев избор не може примити. Позвао је Сабор да у смислу ранијег споразума изврши избор и поднесе Влади на потврду.⁶

Архијерејски сабор је остао при своме избору, о чему је министра Николића обавестио митрополит Михаило 3. јула 1890. године: "Кад смо саопштили и у седници Саборској прочитали писмо Ваше од 1. јула тек. год. ЦБр. 770, којим изјављујете, да не можете учинити предлог Г.Г. Краљевским Намесницима, да се одобри избор протојереја г. Милутина Стокића за епископа Тимочке Епархије; Архијерејски Сабор донео је овај закључак: Сабор Архијерејски остаје при своме правилном избору, који је каноничан и законит".⁷

Пошто је Архијерејски сабор остао при своме избору а министар Николић при своме ставу да Стокићев избор не поднесе Влади на потврду, то је одуговлачило попуњавање Тимочке епархије. Овакво стање је навело тројицу народних посланика да 21. марта 1891. године поднесу Народној скупштини интерпелацију на Министра просвете и црквених послова. У интерпелацији се каже:

"Прошле године влада је поднела предлог, да се постави и четврти епископ са столицом у Зајечару. Овај предлог је влада базирала као потребу државну у националном погледу. Том владином предлогу ванредна скупштина одазвала се примивши предлог као неопходно потребан и за интересе српства користан.

Од оног доба, кад је предлог примљен, па до сада има скоро годину дана а за све то време нема постављеног у одређеном месту – владике. Према овоме изгледа, да је у време примања била потребна, а затим, да је та потреба престала.

Краљевим указом од 4. марта 1885. год. стављен у пензију и у том стању провео 3 године, 11 месеци и 16 дана.

Краљевим указом од 20. фебруара 1889. год. постављен за Председника II кл. Београд. Конз. где и сад служи (АС МПс-Ц-1891 / кутија Б-3224).

⁵ АС ПО-К-31, бр. 23.

⁶ Хришћански Весник, св. 8 и 9 (1891), стр. 171.

⁷ АС МПс-Ц-1891, кутија Б-3224, СБр. 96.

Констатујемо, да потреба није престала и неће престати још много времена. Онда се појављује нешто друго, а то је, да влада – односно министар просвете и црквених послова није радио да се одређено место попуни. Или, да је радио па није могао да уради, јер му је неко сметао.

За овакав рад, да буде постављен владика постоји правило да се г. Министар *споразумева са Његовим Високопреосвештенством* г. Митрополитом.

Да ли је се радило на споразуму и какав је резултат?

По тумачењу самог решења скупштинског морало је се нешто радити – иначе г. Министар просвете и црквених послова – потврдио би да је немарљив у послу, а нарочито у овом послу где је у питању тако важна установа.

Ми, морамо тврдити да је радио; по, уједно ми морамо тврдити да није могао успети, јер му је то спречавато.

У овом случају спречавање је могло бити од г. Митрополита. Сад ако је то спречавање било – онда сигурно није г. Митрополит био толико паметан, па није хтео слушати решења скупштинска – но је сигурно претендовао неке извесне личности – и за и против.

На основу чега тражимо да се одговори:

1. Је ли што рађено по овом послу и какав је резултат?

2. Ако је рађено – зашто није свршено?

3. Ко је томе несвршеноме послу узрок и који је тај узрок?

4. Мисли ли г. Министар просвете и црквених послова – издејствовати извршење скупштинског решења, и ако не мисли чиме правда свој поступак?"⁸

Председник Народне скупштине П. Вуковић поводом ове интерпелације писао је 22. марта 1891. године Министру просвете и црквених послова: "Част ми је под % послате Вам интерпелације: г. Теодора Радовановића народног посланика односно поступања нишког владике Јеронима, и г.г. Алексе Ратарца и другова народних посланика односно непостављања владике у Зајечару, с мобом да на исте изволите одговорити према чл. 80 зак. о пословном реду у Народној скупштини".⁹

Без обзира на противљење Министра просвете Архијерејски сабор на седници од 13. септембра 1891. године поново је потврдио избор протe Стокића. Митрополит Михаило је изнео пред Сабор сва акта око избора епископа за Тимочку епархију "који

⁸ АС МПс-Ц-1891 (кутија Б-3224).

⁹ АС МПс-Ц-1891 (кутија Б-3224), бр. 1993 и 1996.

је избор свршен још 30. јуна 1890. године, но који је остао не поднешен Круни и до сада непотврђен, те том препоном Тимочка епархија остала без свога Епископа толико времена, што је и против канонске и законске одредбе. Па да би се ова Епархија попунила као што је и закон и канон одредио, предлажемо Архијерејском Сабору да донесе о овоме решење, које би избавило свету цркву православноу од штете моралне и сачувало свештенство од растројства.

Сабор архијерејски оценивши све неприлике, које су створене овако дугим неизвршавањем Саборског решења о Епископу увиђа преку потребу да се избор изврши и уважи, па

Решава:

Учинити поново представку државној влади да се избор поднесе круни и тиме се црква успокоји, тим пре што Сабор по канонима не сме отступити од учињеног избора"¹⁰

О одлуци Архијерејског сабора митрополит Михаило је 17. септембра 1891. године писмом упознао Министра просвете и црквених послова. У писму каже: "Част ми је послати Вам решење Архијерејског Сабора од 13. ов. месеца, односно избора епископа тимочког с молбом, да, према наређењу чл. 25 закона о црквеним властима, изволите поднети Круни на одобрење избор г. Милутина Стокића за тимочког епископа".¹¹

Министар Николић одговорио је 19. септембра и поново одбио да Стокићев избор поднесе на потврду. У одговору стоји:

"Част ми је одговорити Вам, позивајући Вас да мој одговор и Архијерејском Сабору саопштите, да ја у овом питању нисам ни најкраће време оставио Архијерејски Сабор без одговора. Кад ми је овакав исти предлог од Сбора достављен под 30. јуна пр. год. СБр. 95 ја сам одмах 1. јула пр. год. ЦБр. 770 послао мој одговор, који не морам сад понављати, јер је и сад такав исти као што је био и први пут.

Завршавајући овим свој одговор на горе наведено Ваше писмо, ја сматрам за потребно учинити још једну исправку на један навод у решењу Архијерејског Сабора. У решењу се наводи како је противно и канонској и црквеној наредби што је тимочка Епархија остала без епископа, а за узрок томе представља се

¹⁰ АС МПс-Ц-1891 (кутија Б-3224, СБр. 38).

¹¹ Исто.

факат што је избор од 30. јуна пр. год. остао неподнесен Круни и до сада непотврђен. Међутим, врло је лако увидети да се овим узроком ни најмање не објашњава *одсуство Епископа* у тимочкој епархији. Највише што је од овога узрока могло доћи, то је одсуство г. Стокића.

Као надлежни Министар ја ћу примити на себе одговорност за то што г. Стокић није владика, али само на Архијерејском Сабору остаје одговорност за то што тимочка епархија за све ово време нема свога епископа".¹²

Због одбијања Министра просвете да поднесе Круни на потврду Стокићев избор, митрополит Михаило се обратио председнику владе Николи Пашићу. У писму од 15. априла 1891. године моли Пашића да утиче на Андру Николића "да пристане, те да добијемо владика у Зајечару. Пожалите ме, не могу са три Епархије да управљам због слабости и старости. Доста сам радио, треба ми мало одмора и олакшице".¹³

Како је време пролазило а Тимочка епархија је и даље била без епископа то је митрополит Михаило још једном 8. августа 1891. године замолио Пашића: "Наредите г. Министру просвете и црквених послова да изнесе саборски закључак о избору Епископа г.г. намесницима те да се више од године дана решење покрене и послови црквени доведу у ред".¹⁴

Пашић је интервенисао. Тражио је од Андре Николића да му достави писмо од 19. септембра 1891. године, које је Николић упутио Митрополиту а у којем одбија да Стокићев избор поднесе Круни на потврду.¹⁵

Ипак, Пашић није приволео Андру Николића да Стокићев избор поднесе Круни на потврду. Због тога се Архијерејски сабор обратио посебним меморандумом Краљевском намесништву, у коме је изнет цео ток рада око избора епископа, и у ком се апелује на Круну да узме у заштиту права Сабора, те да без обзира на држање г. Министра просвете и црквених послова потврди.¹⁶

Краљевско намесништво и Влада озбиљно су се забавили овим питањем. Министар просвете и црквених послова, да би ола-

¹² АС МПС-Ц-1891, кутија Б-3224, ЦБр. 1278.

¹³ АС, 15. април 1891, нерегистровано.

¹⁴ АС, 8. август 1891, нерегистровано.

¹⁵ АС, 24. септембар 1891, нерегистровано.

¹⁶ Хришћански Весник, 8 и 9 (1891), стр. 172.

кшао решење овога питања, ставио је на расположење Влади и намесништву свој портфељ, како би други, ко није умешан у ову ствар, могао више помоћи да се питање лакше реши. После дужег саветовања и Влада и Краљевско намесништво су закључили: да је рад Министра просвете и црквених послова око избора тимочког епископа правилан, па је тако Министар и даље остао на свом месту, а о свему је обавештен Архијерејски сабор.¹⁷

Да би се изишло из ове мучне ситуације и коначно попунила Тимочка епархија, прота Стокић је 24. октобра 1891. године замолио Сабор да га ослободи избора за епископа тимочког. О овоме је 7. новембра 1891. године Митрополит обавестио министра Николића:

"Г. Милутин Стокић, протопрезвитер, писмом својим од 24. октобра ове године, изјавио је молбу Архијерејском Сабору да га ослободи од избора за епископа тимочке епархије и приступи избору другог лица, пошто се његовом избору стављају на пут разнесметње и тешкоће.

Оцењујући канонско право, које Сабор има, као и законско наређење да је он једина власт, која бира цркви епископе, Архијерејски Сабор је у два маха понављао представку да се изабрано лице потврди; али кад је сам г. Стокић изашао с молбом, да се ослободи избора, Сабор је, у данашњој својој седници, усвојио ову молбу и ослободио га од избора, који је извршен под 30. јуна 1890. године".¹⁸

На полеђини документа стоји: "Предмет овај, као свршен, оставити у архиву".¹⁹ Тако је прота Милутин Стокић оставком прекинуо сукоб Архијерејског сабора и министра Николића.

¹⁷ Исто.

¹⁸ АС МПС-Ц-1891, кутија Б-3224, СБр. 156.

¹⁹ Исто, ЦБр. 1756.

Избор Мелентија Вујића за епископа тимочког

Мелентије, у мирјанству Љубомир Вујић, рођен је 27. јула 1857. године, од оца Живојина и мајке Ане¹ у селу Осеченица, срез Колубарски, округ Ваљевски. Основну школу је завршио у селу Крчмару 1870. године, а два разреда гимназије у Београду 1874/75. године с врло добрим успехом. Јуна 1876. године одлази у манастир Боговађу а почетком 1877. године у манастир Враћевшницу, где га је упутио Митрополит да се спрема за монашки чин. Замонашио га је настојатељ манастира Враћевшнице Гаврил 25. јуна 1877. године. Сутрадан, 26. јуна митрополит Михаило рукоположио га је за јерођакон. Као јерођакон био је писар два до три месеца при војном магацину у Горњем Милаповцу. За јеромонаха рукоположио га је епископ жички Вићентије 11. децембра исте године. По својој жељи, Митрополитовој и арх. Фирмилијана ступио је 1879. године у београдску Богословију. За време школовања примао је у почетку од манастира Враћевшнице по 30 а затим 24 динара месечно. Зато је био приморан да замењује у црквеним дужностима београдске свештенике. Доста му је помогао да заврши Богословију војни свештеник Коста Рушчуклић. Богословију је завршио 1883. године са врло добрим успехом. За ово време био је осам месеци старшина манастира Раковице, одакле је премештен у манастир Враћевшницу, где је претрпео душевне и телесне муке, гоњен од председника београдске Конзисторије.

¹ У Хиландарској заоставштини епископа Мелентија сачуван је извод из књиге рођених цркве крчмарске Љубомира Вујића (Архив Србије, ЕпМ – 1).

Јула 1884. године одлази у Рушчук (Бугарска), где се нашао са митрополитом Михаилом. Августа 1884. одлази са митрополитом Михаилом у Русију, чијим заузимањем се уписује у Духовну академију. Митрополит му је обезбедио стипендију руског Св. синода и сам га је повчано помагао. Захваљујући митрополиту Михаилу он је једини од странаца примљен у општежиће Академије. Ни од кога другог, па ни од српске државе, није примио ни аспре за време боравка у Русији.

Духовну академију је завршио 1888. године са степеном кандидата богославља. Јуна 1888. године вратио се у Србију. Да би избегао непријатности са неканонском јерархијом и да би помогао народу под Турцима, одлази у Стару Србију. У Призрен је стигао 31. октобра 1888. године. Са њим је био Васа Стојковић (доцнији протосинђел Виктор), који је остао до маја. Био је професор Богословије у Призрену до 1. априла 1889. године, а од тада је вршио дужност ректора до 10. новембра 1891. године. За време његовог ректорства, уз подршку митрополита Михаила, извршене су измене у плану и програму призренске Богословије. Уведени су нови предмети, повећан број часова појединих предмета, трајање школовања повећано са 3 на 6 година, повећан је број наставника, број ученика се кретао и до 140, заведено је општежиће, ђаци су униформисани, професорима и учитељима су повећане плате, односи између народа и школе су побољшани као и односи са призренским митрополитом, послато је више ученика и ученица у Београд, Цариград и Кијево ради вишег образовања. Заједно са српским послаником у Цариграду Стојаном Новаковићем отвара српску штампарију где је штампан Календар "Голуб", као и друге књиге за српски народ. Штампање овог календара је од великог значаја јер су њиме потиснути из Старе Србије бугарски календари.

Мелентије је често путовао по Старој Србији ради прегледа манастира, цркава и школа. Ишао је и у Свету Гору. На позив митрополита Михаила октобра 1891. године долази у Београд, где је 7. новембра исте године произведен за архимандрита, а 10. новембра је посвећен за епископа.²

Управо на истој седници Архијерејског сабора на којој је прихваћена оставка проте Милутина Стокића на избор за тимочког епископа, изабран је Мелентије Вујић.³ Избор је једноглас-

² Аутобиографија Мелентија Вујића (Архив Србије, ПО-К-30, бр. 42).

³ Весник СЦ, Година II, 1891, стр. 1060.

по примљен и од Владе и Краљевских намесника. Тако је питање попуњавања Тимочке епархије скинуто са дневног реда.

Указ о постављењу Мелентија за епископа Тимочке епархије издат је 10. новембра 1891. године. Указ у целини гласи:

У Име
Његовог Величанства
АЛЕКСАНДРА I
по милости Божјој и вољи народној
КРАЉА СРБИЈЕ
Ми Краљевски Намесници

На предлог Нашег Министра просвете и црквених послова постављамо: за епископа епархије тимочке, господина архимандрита МЕЛЕНТИЈА, који је према пропису чл. 23 закона о црквеним властима источно православне цркве у Краљевини Србији, изабран, и, по одобреном од Нас избору, данас посвећен за епископа.

Наш Министар просвете и црквених послова нека изврши овај указ.

10. новембра 1891. године
у Београду

Јов. Ристић
Коста Протић
Јован Бели-Марковић⁴

Министар
просвете и црквених послова
Андра Николић

Резиденција му је била у Зајечару. Као епископ био је необично радан, миран и свакоме приступачан. Водио је рачуна о сиротињи па је тиме дао пример својим свештеницима. Често је на старим књигама остављао записе о важнијим догађајима, што је за нас данас драгоценост.

Нарочито се трудио на грађењу цркава, јер се само преко богомоља и свештенства успешно могло борити и по селима и по градовима против сујеверја, враџбина, бајања и гатања. Његовим настојањем подигнуте су и обновљене цркве: у Сипу, Костолу, Подвршкој, Манастирици, Слатини, Уровици, Видровцу, ман. Букову (обновљена), Радујевцу, Глоговици, Сиколу, Салашу, Бруснику, Трнавцу, Вражогрнцу, Грљану, Заграђу, Леновцу, Планиници, Црнајки, Горњанима, Рудној Глави, Мосни као и неке цркве у књажевачком и сокобањском срезу.⁵

⁴ АС МПс-Ц-1891, Б-3221, ЦБр. 1582.

⁵ Споменица тимочке епархије 1834-1934, Ср. Карловци 1934, стр. 17.

Мелентије је познат и као богословски писац. Навешћемо само неке његове радове: 1) *Историјске заслуге свештенства оба реда у служби св. Православља и народа свога*, Београд 1900; 2) *Књиге за народ религиозно-моралног садржаја* (од којих су познате четири, прва у Зајечару 1894, четврта у Београду 1897); 3) *О часном крсту Христовом и крсном знаку*, Весник СЦ, 1894; Лист "Духовна зрнца" (под уредништвом Хаџи-Видојковића); 4) *Питања и одговори из пастирске праксе*, Гласник СЦ, 1905; 5) *Варнавина посланица*, Гласник СЦ, 1905; 6) *Правилник. Помоћна богослужбена књига, у две свеске* (друга у Зајечару 1907); 7) *Катихизис за народ и разговор о хришћанској православној вери*, Зајечар 1909.⁶

На његов захтев пензионисан је 1911. године. Повукао се у Свету Гору, где је умро 10. новембра 1921. године.

У Цару
 Николају Великолепому
 Александра I.
 волејем и волејем народом

Краља Србије
 Милоша Обреновића

На предлог Ваше милости архиепископа и црквеног
 главног старатеља

за милостиво испуњење молбе, поднеће архиепископа
 Мелентија, који је, према пројекту
 за 20 година у црквеном востановишћу посветио православној
 цркви у Краљевини Србији, издавати, и, по одобреном од
 Ваше милости, данас издати за истисање.

Ваша милостива архиепископа и црквеног главног
 старатеља овај указ.

10 новембра 1911. г.
 у Београду

Милостива
 архиепископа и црквеног главног
 старатеља,
 Мелентије

Ј. В.
 Мелентије
 Мелентије

Указ краља Александра I о испуњењу епископа Мелентија

⁶ Исто, стр. 17-18.

ОГЛЕДИ, ОСВРТИ И ПРИКАЗИ

Теодор Марковић–Тодорић

Данашњи српски иконопис

"Ни говори, ни ромори,
а вид човечји има"
(Загонетка, о. Гаврил С. Венцловић)¹

Православно хришћанство у свим својим богоспасоносним изразима усмерено је на личност, а једна од њених примењених уметности – иконопис, на лик; на личност у етичком и емотивном значењу, на лик у естетском облику или другим речима казано, на заповест, љубав и прекрасно. Примењено конкретно на уметника – иконописца, на "одсјај у њему живућег Христа",² посредством боја.

Оно што је за биљку сунце, природна светлост, то је за душу вера, Христова светлост (Светлост од Светлости), а за икону боја, материјализована светлост. У том смислу Достојевски тачно, на једном месту, пише да је: "вера нешто као боја".³ Икона се јавља као слика Бога, једног од Тројице, који је ушао у историју кроз Дјеву Марију Богородицу, и могао се видети и дотаћи. Зато се пре свих икона, као њихов Архетип, јавља икона Исуса Христа Богочовека, божанске личности у човечанском Телу.

Христос је "отисак свога Лика пренео на убрус, који је предат кнезу Авгару, ради исцељења кроз веру и освећење кроз очи. Тако је "Његов Свети Нерукотворени образ" остао узором који се вековима преноси. Исто је са ликом Пресвете Богородице, каквим "га је насликао иконописац и јеванђелист Лука. И ликови уподобљених, обожених хришћана, светитеља божијих, сликају се сходно опису и представи њихових савременика и достојних видаца.

Просвећени св. Крштењем, образовани св. Писмом, утајени св. Причешћем, охрабренни животима светих хришћана, научени ерминијама, надахнути лепотом старих икона, која допире из благодатних дубина Предања, сачуваних у православним храмовима и ризницама, побожни уметници – иконописци наслеђују" и приносе "ту лепоту у напору да донесу плод богосличне лепоте и носталгије са таквом истом красотом, вером и љубављу, које су она са којом се народ чува од потпуне духовне трулежи".⁴

До данашњег дана је мало сачувано од старих икона–узора јер је злу допуштено да кроз неразумна, нељудска уништавања многе нестану. Страдања, кроз јеретичка учења

и скрнављења иновверних, али и наш немар – разлог су да се црквена иконографија *канонизовала*, да би се заштитио Лик и очувало сећање на њега. Копирањем и умножавањем обезбеђује се продужетак његовог трајања у времену и за нове генерације верника. Зато такозвани "Стоглави" Московски сабор 1551. године препоручује иконописцима да: "гледајући на иконе древних живописаца, одсликавају са добрих образаца".⁵ Управо та изоморфна сличност свом историјском Оригиналну и извору, чува се у Цркви од измена, како не би одступање покварило конкретан онтолошки облик. Благодарни сличности, наименовању, (натпис на икони) и освећењу, икона добија благотворну енергију и Лик се реално јавља свету.

По тим особинама иконе, "добар иконописац јесте 'оригиналан' јер допире до извора".⁶ Иконописац се труди да тачно пренесе цртеж, јер је цртеж "саборно предата истина о светом"⁷ и да обуздавајући, постом и молитвом, своју самовољну машту, пренесе лик каквим су га достојни предали. Из тог разлога се у Цркви више поштује чак и уметнички слабија копија ако је искрено и богобојажљиво рађена, јер и као таква потврђује и илуструје догму, него сва беспућа мо-

дерне уметности, поготово не-фигуративне, и то је разлог што се иконописац чврсто држи *отачког предања* као сигурног и узвишеног пута, на коме га Бог чува да не скрене ни у материјализам сировог натуралисте ни у идеализам заведеног спиритуалисте.

Иконографски канон, његови сижеи и типови, учврстно је дакле у центар свих композиција фигуру човека, лик и долик, посебно лице и кроз лице светлост која испијава, као врлина усвојене благодати; јер, и циљ и проповед Цркве, њене етике и естетике, јесте спасење и обожење конкретног човека, очишћење и преображење његове личности. Наглашава се: једна од најважнијих гносеолошких својстава иконе јесте њен анагошки вид, њена моћ да нас узноси са земље ка Небу, кроз телесно према духовном. Икона се јавља као посредник вернику да молитве упутити наименованом светитељу. Још у IV веку Св. Василије Велики богослови да "част која се указује Лику прелази на Праволук",⁸ а у VIII веку у Оросу вере Седмог васељенског сабора додаје се: "и ко се поклања икони, поклања се личности онога који је на њој насликан".⁹ Тим речима се иконопоштовање бранило од напада иконобораца, када су их оптуживали за идолатрију, али

и појашњавала Друга старозаветна заповест.

Уметничка непосредност и доживљај доприносе да се, оствари спој изрецивог са неизрецивим, описивог са неописивим, превазиђе антиномија. Неописиво постаје описиво благодатним присуством Светог Духа, кроз руку изразиоцеву. Управо лични доживљај и суптилно раскривање бојама – светлинама – даје, и кад се ради о копији старог предлошка, карактер "превода" из угла нашег времена и представља "одсјај иконописчевог личног обожења".¹⁰ Паралела би се могла начинити са интерпретацијом дела класичне музике или са унисоним појањем по осмогласнику. Ипак, то не значи ропско понављање, већ ликовним средствима: цртежом и бојом, у Духу Светом слободно изражавање предложака, поштујући њихову канонску симболику и светотајинску намену. Црквени Оци, будући да је материја благословена, дозволили су уметнику "да слободно располаже елементима овога света подчињавајући их духовном",¹¹ а то се односи како на материјал и технику, тако и на стил и тематику.

Велико је достојанство које је дато иконописцу у преображавању њиховог материјала – боје, равно је свештеничком. Јер као што је Нови завет запи-

сано Предање о светим догађајима и личностима, истовремено, је иконопис насликано Предање о истом, и то је разлог што постоји одредба у свештеним правилима да Епископ рукополаже сликара за свети позив – иконописање. Поткрепићемо то још једним наводом из 43. главе Стоглавог Московског сабора" и ако некоме од њих открије Бог ту врсту рукодеља, мајстор ће привести таквог епископу, а епископ, размотривши да ли је насликано, од ученика, по лику и подобију, сазнаће тачно о његовом животу, да у чистоти и по свакој побожности живи и по заповестима Божијим, без икаквог нереда. И епископ ће га благословити и упутити га да и надаље благочино живи и да се тог светог дела држи са сваком усрдношћу".

Обзиром да се, у наше време, народ секуларизовао и да је "...лице свемогуће мрачна глуност обезобразила!"¹² тим пре је у интересу истине и ортодоксије да призвани иконописац својим живим учествовањем у саборности Цркве, сачува себе (и друге) од демонских обмана и успостави везу која је и принцип средњовековне колективне уметности: поручилац – уметник – *богословски саветник* – дело – *освећење* – *богослужбена функција*.

Највећа уметност истинит – правилан духован – телесни живот –, а сви изрази (и ликовни) служе да се ближњи подсети на *над-битије*.

Зато је језик помоћно – примењено средство саопштавања освешћености,¹³ који би деловао, требало би да подстиче – анимира (лепотом) упућеног, и призове у заједницу љубави, а њена пуноћа јесте у Цркви у литургијској тајни *светог причешћа*.

У идеалном смислу, иконопис је припремање – преображај срца Духом, како би рука могла да забележи благодатни доживљај, виђење – непрелазни сусрет са Светим.

По речима Епископа будимског Данила (Крстића): "Часни крст који носи православни иконограф је скован од две опречне заповести: не смеш бити лени кописта, и: не смеш измишљати неспостојеће утваре!"¹⁴ Између ова два захтева лежи узвишена мисија иконописца, али и опасност од прелести, која је болест модерне уметности. И ми који созерцавамо иконе видимо уколико осећамо, а осећамо онолико колико словесно и савесно практикујемо духовни живот, и верујемо у васкрслог Господа. У Синодику у Недељу Православља из 834. године, састављеним поводом свечаности успостављања поштова-

ња икона, после вишедеценијског иконоборства, каже се: "да се кроз часне иконе исто тако освећују очи гледалаца, а ум се њихов издиже ка богопознању".¹⁵ Иконопис је уметност "ради људске душе", ради радости и смисла битија (Логоса); он је потврда да се Бог Логос оваплотио, ипостасно сјединио поставши Богочовек – Исус Христос и потврда да је Његовом смрћу и васкрсењем укинута смрт. Ликови светитеља на иконама са карактеристичним текстуалним порукама, позив су палом човеку да заволи Бога свим срцем, умом и вољом својом, а ближњега свога као самога себи и задобије живот вечни као и Они. Зато се Сведи сликају у својој "двигом преображеној природи и "ванвременској суштини".¹⁶

Такве, освећене иконе, унешене у дом свечара, дају му топлину домаће цркве, а у храмовима на зидовима, иконостасу и налоњу, истинског сарадника, верника у молитви и свештеника у богослужењу.

Данас у Србији и дијаспори ради велики број самосталних иконописаца и неколико иконописних радионица при манастирима и у градовима.

Указала нам се прилика да боље сагледамо њихов квалитет, узор и перспективу, барем што се тиче иконописа

код Срба у Владичанском двору у Вршцу, 1987. године на Другом сабору савременог иконописа код Срба, у Народном музеју у Београду, 1993. године,¹⁷ на изложби под називом Српска православна савремена уметност, коју је приредио Музеј примењених уметности у Београду 1995. године, али и на самосталним и колективним изложбама по градским галеријама.

Писац ових редова, ангажујући се око припреме "Другог сабора...", упознао је ликом и делом иконописце учеснике, код појединих залазио у атељеа, боравио 1993. године, и у колонији копишта икона у конаку манастира св. Прохор Пчињски и понешто о виђеном и доживљеном ставио на папир.¹⁸ На основу утисака које сам стекао, поштујући развојни пут иконописца, његово духовно–ликовно сазревање, сврстао сам савремене српске иконописце у три групе.

У првој, најхетерогенијој групи су почетници. Мотиви због којих они приступају сликању јесу различити: од потребе за лаком зарадом до чежње за духовном радошћу и небеском наградом. Рад дилетаната треба опоменути, јер нагрђује Лик Божији и његових угодника, и отвара за иконе неприлично тржиште, као и поплаву осредњости и кича.

Из ове групе издвајају се почетници који су благословски боље упућени али без сликарског талента, и талентовани и школовани сликари којима недостаје богословско знање. Од једних, за сада, добијамо беживотне реплике старих икона, док други, не познајући догматику православног хришћанства и иконографски канон, а самомислећи, ретко превазилазе религиозно сликарство.

Постоји добра мисао да је "мистика со уметности". Вером утехом наде у срцу се разбукти љубав, трудом научи иконографија али за иконописца, таленат сликарски јесте дар Божији.

Већ вековима иконопис није само привилегија монашког рукодеља: њиме се, након задњих традиционалних зографа, чија делатност гасне, негде средином XVIII века, све више баве молери – сликари световњаци, који су школовани на Западу и по "западњачки". Чини се да су баш због напуштања светотајинског живота, његове етичко–естетске дубине,¹⁹ наши нововековни сликари изневерили *Отачко Предање*. Од духовног гледања склизнуло се у душевност, а потом у рационализам, у ново "несторијанство". На тој истој раскрсници напуштен је православни патриотизам, а

пошло се путем својеврсне "уније", у богословље без срдачне молитве.

Хвала Богу, биће да се на пут истине враћамо! и да ће нам она дати храбрости да заменимо не само дотрајале већ и да уклонимо неправославне иконе, са иконостаса, које су у богослужбеној функцији. Неки музеји служе за места подсећања на наше падове.

Иконописању се задњих година приклањају и сликари који су занатска знања стицали на високим уметничким школама АЛУ, АПУ и ВПА. Истина је да се на њима недовољно изучава стара техника византијског иконописа, темпиром на дрвету, и у том смислу они су самоуки. (Данас у Србији не постоји званична школа за иконопис.²⁰ Заинтересовани су препуштени доброј вољи искуснијих иконописаца и радионица у манастирима: Ћелије, Жича, Соколица, Бођани, које су и до сада несеквично пружале почетне савете већини савремених српских иконописаца). Не би требало занемарити ни чињеницу да је један број прошао рад на терену у средњовековним манастирима у оквиру конзерваторско – рестаураторских захвата Завода за заштиту споменика културе. Зато је вредан похвале њихов избор, јер су своје руке ставили у службу

прослављања Бога и Његових угодника, али и у службу очувања Предања и образовања народа.

Копирање старих икона је почетак на иконописном путу. То је пут који почиње самодисциплинованим овладавањем занатом и води до смелог уметничког изражавања, и на коме свакога који се њиме креће чекају захтеви са дубоким богословским и специфичним ликовним опитом. Школовани да фигуру моделују сенком и васпитавани да живе по светском, кописти су позвани на преумљење, на "обрнуту перспективу" живота и унутрашњу перспективу гледања из иконе, што је услов да се квалитет копија икона приближава узору.

Зато је свако од њих обавезан: да свој живот саобрази хришћанској етици, да своја естетска интересовања усмери на изучавање сложене хришћанске иконографије (догматске и симболичне) и да свој таленат усаврши кроз поступак моделовања и постепеног откривања лика светлошћу, који је својствен иконописној вештини. Следујући и испуњавајући захтеве ове препоруке, кописта ће надићи пуко пресликавање предлошка и отргнуће се од оне "кич" репродукције старих икона које раде "новокомпоновани и преква-

лификовани" сликари чије радове видимо у изложима галерија, књижара и банака.²¹ За таквог је беседник и иконописац Г.С. Венцловић, у XVIII веку писао: "Није га уписао добролично, али га је украсио суповидно". Јер већина од тих радова су рађени без душе и Духа, за тржиште. Прилагођавајући се и удовољавајући тражњи свечара, чији је број у посткомунистичкој Србији, ослобођеној идеолошког страховмља, повећан, кописи али и поручиоци, без довољно знања и суптилних осећања, а исхитрено, умирују савест и угађају новом укусу који се формира државном политиком национализма и медијским трендом враћања традиционалним обичајима, чији домет није узвишена православна духовност.

Без изузетка, у свим операцијама израде иконе, од квалитета материјала за даску (најчешће "панел"), подлогу, (синтетичке смоле), злато ("шлагметал"), боје (индустријске), лак (вештачки) и технике осликавања лика и долика, видљива је површност.

На таквим радовима врше се намерно оштећења и стављају (тамнине) патине, на лик и злато, дакле бележи време, да би изгледале као старе, јер се боље продају. Текстови са предложника не знају се ни

тачно преписати, а још мање превести на савремени језик, што би допринело бољем разумевању и поруци саме иконе. Дакле, да се не би вршила деструкција лика и деградација светлости потребно је знати шта се ради, како се ради и за кога се иконе пишу. Јер као што се хришћански живот не учи само из књига, већ и од врлинских људи, тако се ни иконе не сликају бесловесним копирањем репродукција из књига (у којима ни величина ни боја не одговарају оригиналу). Иконопис се учи са оригинала и од Оригиналa на Литургији, и од добрих мајстора и то не простим понављањем већ проживљеним усвајањем поступка. А без тога се не може спривиковати слово", нити креативно оживети традиција.

Када свако понаособ позитивно одговори на поменуте захтеве, можемо га назвати *ИКОНОПИСЦЕМ*, и у његовом делу, поклањајући се надсликаном Лику дивићемо се суптилном просијавању топлих боја, и свежини новописане иконе. У то име, горе поменути епископ Данило је спреман "да сваком традиционалном зографу целива руку, као и добром попу златоусту".

У другу групу можемо сврстати оне љубитеље Леванђеља и икона који су напором искреног тражења, паралелно

созрели на богочовечном путу вере и занатског поступка, чиме се издвајају из прве групе. Материјали које користе су квалитетнији, при изради икона поштују правила светогорске Ерминије, али су тематски и даље везани потребама свечара.

Већином су се срцем и руком упознали са радом манастирских радионица у Србији и Грчкој, и код признатих иконописаца, а то се може запазити у манастирском понављању стила њихових узора.

Дисциплиновано подражавање поступка учитеља лишава њихове радове: непосредности, слободнијег цртежа и потеза четке, док пренаглашени акценти боје и некаква на око сладуњава декоративност (сентименталност) и пренаглашена углађеност иако им даје свечани вид, чини их хладним и сувише довршеним (као да се ради о кашираним фотографијама).

Узевши на себе врлину ревновања и доследног поштовања канона Цркве о незаменљивости сижеа и типова изоморфне сличности Лика својом историјском оригиналу, чини ми се да се они заправо и труде да одсликавајући са добрих образаца не унесу ништа од личног – новог, чиме би променили (покварили) слику какву су достојни предали.

Талентованијима тек предстоји художествено ликовно бседништво.

Мишљења сам да је "Други Сабор..." утицао на боље упознавање и повезивање иконописаца (у другој групи) и да је то сусретање покренуло жељу за удруживање у радионице, што се потврђује појавом неколико новооснованих радионица, чије смо радове могли да видимо на смотри у Музеју примењене уметности.

Предност радионице, као саборног места над самосталним радом јесте у томе што у заједници могу једни друге саветовати, допуњавати, усавршавати и према наклоности и стручности поделити посао, а у правилном избору духовника (исповедника и консултанта) наћи неопходног богословског саветника. Духовна сабраност сваког учесника улог је саборном духу радионице чему пуноћу и тон даје активно учествовање у богослужењу. Присутност на богослужењу је и мера делатности Бога у иконописцима и њиховим иконама.

Потврђује се да тамо где је молитвени живот непрекидан, а иконографско знање, свакодневно назидавано на темељу богослужења, црквене књижевности и црквене ликовне традиције, што је најприсутније у манастирским радионица-

ма, запажамо најзрелији иконопис.

Њиховом квалитету и духовности приближавају се старији – признати иконописци, који су својим животом и делом присутни у Цркви, а искуством и несобичношћу на помоћи већем броју иконописаца из поменутог друге групе.

За ову трећу групу карактеристична је већа смелост и свежина у композицији, цртежу и боји и у тематским проширењима. То се код једних испољава у свечаном миру и нежном градирању–саодносу светлина, код других у експресивнијем поступку и душевној наглашености, а заједничка је тежња да се кроз сликарски поступак досегне спонтаност и једноставност израза.

Оно што је опште, јесте то да сви они који поштујући принципе средњовековне композиције, духовности и симболике византијског сликарског језика, а према потреби теме и захтева времена, на уметницима својствен начин свој доживљај изражавају, рекло би се сензибилитетом људи с краја XX века.

Очекујући боље – продуховљеније, не смемо се на овим дOMETИМА заустављати и слепо их подражавати, већ научивши се на узвишеним старим узорима и усавршавајући се помоћу добрих духовника и иконопи-

саца, морамо се и сами осаборити и одлучити на смелије ликовно богословље, које не би било само реплика и парадфраза, не имитација, већ кроз молитвени осећај пренешена анимација, и једино тако здрава афирмација Православне духовности.

Са тим смислом треба молити, сећати и учити на примерима св. Андреја Рубљова, нашег Лонгина и ближе нама скоропочившег Успењског Леонида.

Рад иконописаца, који се задњих година помније прати показује да се више индивидуалан приступ подређује саборном, јер се иконописци уједињују у радионице и колоније. У сразмери са повећањем изражајних могућности, кроз духовно и художествено сазревање, коисти стичу смелост и за суптилнију интерпретацију предложака и актуелнију тематику (подвижничку и трагедијску).

Иако се спорадично јављају, савременим иконописцима, паралелно са обновом и других уметничких израза, предстоји озбиљан, осмишљен рад на установљењу канона: житејних икона нових српских и васељенских светитеља, преподобних и мученика, као и слика националне свештене историје, а то би Црква могла поспешити расписивањем кон-

курса за одређене теме, као што су: житејне иконе св. Николаја Жичког, св. Јустина Ћелијског, иконе Спаљивања моштију св. Саве, св. Мученика Глинских и друге теме најновијих мартрија, које би служиле као опомена и као свети узор нашој храбрости и ревности да издржимо телом и усавршимо душом у ово наше страдално–апокалиптично време.

Бољом организацијом и сарадњом између Цркве, Министарства за културу, Академија ликовних и Академије примењених уметности и између самих иконописаца, потребно је образовање епархијских и парохијских радионица,²² које би поред познатих манастирских, одговарале на значајне послове, од оних који се тичу конзервације и ресторације оштећених икона и иконостаса, до осликавања мисаона циклуса и иностасних целина за новосазидане или ратом порушене храмове.

- ¹ Милорад Павић, Гаврил Стефановић Венцловић, СКЗ, Београд, 1972. год. стр. 120.
- ² Монах Давид (Перовић), Знакословље иконе, Светигора, Митрополија Цетињска, 1993. год. бр 17–18, стр. 66.
- * Писац ових редова предлаже, да се турска реч БОЈА измени, бар у текстовима који се односе на сликарску уметност, са речју СВЕГЛИНА јер формално (семантичко) значење није довољно. Како је у богословском смислу БОЈА – материјализована светлост, тим пре ми се чини, да због своје етимолошке вредности, природније заменити ову реч страног порекла, нашом речју која чува корен.
- ³ Ф.М. Достојевски, Изабрана дела, Народна просвета, Београд, 1934. год. књ. XXXV, стр. 197.
- ⁴ Игуман ман. Хиландар архимандрит Пајсије, Икона–дар Божји, календар за 1993. годину.
- ⁵ О животописцима и часним иконама, Гл. 43 "стоглава", Градац, мај – октобар, Чачак, 1988. год. ст. 36.
- ⁶ Епископ Данило (Крстић), Иконограф: Слуга лепоте Божије, Теолошки погледи, Београд, 1990, г. XXII, бр. 4, ст. 214.
- ⁷ Види Павле А. Флоренски, Иконостаc, Градац, мај–октобар, Чачак, 1988. г. ст.67, или целовит есеј Иконостаc, Теолошки погледи, Београд, 1979, г. XII бр. 1–3.
- ⁸ Св. Василије Велики, О духу Светом 18–45 (ПГ 32, 149).
- ⁹ Орос вере Седмог васељенског сабора, Градац, мај–октобар, Чачак, 1988. год. ст. 33.
- ¹⁰ Монах Давид (Перовић), Нав. дел. ст. 66.
- ¹¹ Мисао Павла Евдокимова
- ¹² П.П. Његош, Луча М., Слово Љубве, Београд, 1979. год. ст. 57.
- ¹³ Види: Жарко Видовић, Огледи о духовном искуству, Сфарнос, Београд, 1989. г. ср. 21.
- ¹⁴ Епископ Данило, нав. дел. ст. 214.
- ¹⁵ Синодик у Недељу Православља из 834. год., Градац, Чачак, 1988. г. ст. 35.
- ¹⁶ Д.С. Лихачов, Поетика старе руске књижевности, СКЗ, Београд, 1972. г. ст. 41.
- ¹⁷ Види каталог смотре, Народни музеј, Београд, 1993. год.
– Види приказ смотре, Гаврило Марковић, Банатски весник, епископија Вршац, 1988. г. VIII, бр. 1, стр. 34–39;
– види каталог сабора, Народни Музеј, Београд, 1993. год.
– види каталог изложбе, Душан Миловановић, Српска православна савремена уметност, МПУ, Београд, 1995. година.
- ¹⁸ Види мој чланак, приказ изложбе: Други сабор савременог иконописа код Срба, Логос, Београд, 1993. год. бр. 1–4, ст. 124–131.
- ¹⁹ Раздвајање молитве од заната, а срца од руке.
- ²⁰ Под покровитељством СПЦ (одлука сабора у мају 1994. године), од школске 1994/95. год. почела је са радом Академија за конзервацију и рестаурацију дела православне уметности, у Београду. У већим градским центрима, углавном при општинским домовима културе, отварају се течајеви за иконопис.
- ²¹ Оваква, данашња тужна пракса деконизације, иконе не доводи у попижен, колико у потиштен положај.
Ову мисао изнео је протојереј Божидар Мијач поводом ситуације са иконописом 80. год. а ауктуелна је и у овој задњој деценији века. Види Б. Мијач, Икона – света слика, Теолошки погледи, Београд, 1980. год. XIII, бр. 1–2.

* *Боја*, турски – *светлина*.

²² Ово наглашавам, јер тежећи свом јавном животу уметност неће "да затвори личност (иконописца) у њен усамљени сусрет са Богом, ни у суочавање са истином без сведока, већ тежи стварању мистеријске заједнице", у којој би се саборно радовали али и решавали егзистенцијалне потребе.

Види Ж. Видовић, нав. дело, стр. 193.

Јаков Јукић

Будућност религије*

– Свето у времену
свјетовности –

Прочитао сам скоро све што је Јаков Јукић до сада написао и после свега могу мирне савести да кажем: његове књиге моје дане претварају у благодане! *Религија у модерном историјском друштву*, *Повратак светога* и *Будућност религије*, представљају рад социолошке методе у најбољем смислу речи: после њих, не може се јавно говорити о социологији религије, а да се прво не погледа шта у њима пише! Свака је увод у преокрет у начину мишљења у науци о вери и невери, што се види бар из две ствари: а) по томе што се писац клони старих, истрошених и сазнајно неплодних појмова (створених да опишу верску установу) и омогућава свом језику да дође до речи (како би изразио верско искуство); б) не пада му на памет да прави уступке свом времену, владајућем схватању вере и невере и науке о њима.

Ј. Јукић ослушкује различите гласове (у облику различи-

тих теорија о вери и невери) и различите начине говора (строга научни, филозофски, теолошки, поетски), прожимајући их особним верским искуством, те од свега тога склапа мисаоно здања, пред којим сваки духовни човек мора да застане и да се замисли. Искреност и широка култура писале су по овим листовима својим јасним рукописом. Из сваке реченице надахњује вера која себе није издала. Камо среће да и нас има оваквих осуђеника на мишљење. "Уосталом, о идејама се може увијек слободно судити, док би о ближњима требало барем шутјети, ако им већ не можемо опростити што су од нас тако различити" (стр. 258).

У књизи коју од срца препоручам читаоцима показује се и доказује шта се дешава са светим у световном времену, а посебно и тзв. социјалистичким системима, који су се сами од себе распали економски, политички, морално и духовно: сведоци смо стечаја великих обећања марксистичке идеологије! Сада је завладало неко отржењење духа и охлађење заноса: свет дошао до свести о слому велике приче.

Која то идеологија може понети и занети људску гомилу пред чијим очима су срушени сви њени идоли и разоткривени сви трибуни, и у чију ду-

* Матица хрватска, Сплит, 1991, стр. 263.

шу се настанила равнодушност и незнање: ни једне мисли у глави, ниједног осећаја у срцу, само туп поглед ни у шта! Кад се поруше колективни идоли и оголе сви табуи, свако се окреће себи: отуда превласт особног над општим, различитог над истоветним, приватног над јавним. Зар се онда треба чудити помоћи индивидуалне жеље над колективним интересом, самосвести над класном свести, особне вере над црквеном религијом? Наш савременик "жели побјећи од свега осим од самога себе" (стр. 242). Сам себи је храм и молитва.

Завршимо овај приказ само мањим наводом о судбини истине у наше време. "У постмодерном друштву нема више јавно важећих и опће прихваћених истина које би биле неупитно посредоване појединцу. Зато живимо и умиремо сами. Наши су симболични сујави тек мали интимни свјетови, што их свакако ствара сам за себе и за своје потребе. Не постоји дакле опћа истина него једино моја истина. Сватко је потјеран у кут са својим малим дјелом истине. Смисао који се даје животу и смрти не наилази више на једногласни пристанак свију ближњих. Отуд произилази да је прва и најтежа траума модернога човјека баш у том дробљењу и дијељењу

истине, што она нужно одговара успостављању једне опће неистине у друштву. Тако релативност свега носи нужно релативизацију појединца и његове истине" (стр. 220).

Читајте овог умног социолога и надахнутог верника чија патња нема сведока међу људима: Бог је једини сведок!

Ђуро Шушњић

*"Christus in euch: Hoffnung
auf Herrlichkeit Orthodoxes
Glaubensbuch"**

Нестор и spiritus rector православних Немаца, прото-презвитер Сергије Хајц, припремио је друго, измењено и допуњено издање истоименог дела, које је 1982. угледало светлост дана као суплемент часописа "Orthodoxie Heute".

Друго издање овог дела карактерише ауторска контрибуција јеромонаха наше епархије – сабрата скита Св. Спиридона – о. Василија (Гролимунда) и сабрата у искушењаштву, г. Андреје (Рауера). У предговору првом издању, који је и у другом неизмењен пренет, аутор је настојао да потенцира разлике између православног богословља и православне спиритуалности с једне стране и осталих хришћанских конфесија с друге, признајући *expressis verbis* свесна подвлачења контраста, антиномија и изоштравања контура, но с лајт-мотивом, да је у епоси икуменског дијалогизма ризико расплињавања и разво-

дњавања духовне супстанце православља евидентан односно да је дефинисање идентитета и догматске стригентности православља саморазумљиви диктум. Тиме је аутор открио један програматички аспект свога дела, наиме једнозначну апологетичку стратегију но с јасном педагошком дикцијом, религиозно – дидактичким, катихетичким акцентом.

Већ формална структура дела – седам поглавља:

I О Тројичном Богу

II Бог Створитељ и твар

Божија

III Исус Христос и наше спасење

IV О Светом Духу, Цркви и теозису

V О хришћанској нади

VI О врлинама и пороцима

VII О блаженствима

оцртавају координате тачке једне *summa doctrinae* или онога што би се могло звати катихизисом за одрасле.

Иако у Новом Завету нема именице *κατηχησις* у смислу техничког термина, зато има сијасет синонима: *οδος*, *διδαχη*, *παραδοσις*, *λογος* – пут, учење, предање, реч=мудрост. Тек је на прелазу с другог у треће столеће утврђена богословска семантика техничког појма: *κατηχιζειν*. Подучавање у оквиру катехумента наилазимо код

* Vandenhoeck & Ruprecht, Göttingen 1994.

Хиполита Римског, Тертулијана, Амвросија, Кирила Јерусалимског, Јована Златоустог, Теодора Мопсуестијског, Августина. На фундаментима патристичке (апостолске) и највише на библијско-четворојеванђељској керигми почива Хајцов катихетички материјал.

Груписање тема и њихово трактирање је шематизовано на следећи начин: аутор је сву материју спрегао у каталог питања/одговора (укупни број питања/одговора износи 131) с повременим дидактичким императивом "halte fest" =запамти или фокусираним обрасцем вере. Да је при захватима овог опсега, при материји која имплицира више богословских дисциплина, извештан методички редуccionизам неизбежан, верујем да је сваком упућенијем читаоцу саморазумљиво, те извесне недоречености, рефлексивна скраћења, перспективна сужења ваља видети као покушај пропедевтичког уопштавања. Коментари и напомене сведоче о фундираном богословском знању приређивача и његових сарадника. Историјска ерудиција, филолошка акрибија и богословска аналитичност дају посебан печат делу. Отуда Хајцов катихизам заслужује епитет референцијалног дела. Јасна методичка ст-

руктура и панорама свеправославне мисталогije дају Хајцовом делу предикат катихетичког компедијума. Глосар богословских појмова олакшава семантичку оријентацију, како онима у катехуменату, тако и онима изван и изнад њега.

Ђакон Зоран М. Андрић
Минхен

Човек – биће дијалога¹

Свака књига Ђуре Шушњића много значи чак и за веће културе од наше. Сва су његова дела, за мене, била аутентична, изазовна и подстицајна. У њима сам налазио мисли и идеје за које је мој дух био пријемчив, некад и свој сопствени израз. То је случај и са овом његовом најновијом књигом *Дијалог и толеранција*, која, по много чему, надмашује све претходне. Доживео сам је и разумео као својеврсни credo, молитвеник и аутобиографију Г. Шушњића, затим као козистетну теорију о дијалогу, али исто као и духовни, морални и интелектуални пркос једном несрећном времену, једностраном и догматском мишљењу, мржњи, насиљу, рату, егоизму, фанатизму и тоталитаризму.

О дијалогу и толеранцији је написано много књига али мени није познато дело које на овакав начин – свестран и целовит – говори о овим проблемима. Ова књига из посебне перспективе и са нових теоријских полазишта расветљава овај про-

¹ Излагање на трибини Дома омладине, Београд, 21. 12. 1994. године о књизи Ђуре Шушњића *Дијалог и толеранција*.

блем којим се у наше време муче многи. Да би се она оценила и сагледали њени домети, теоријски и практични, неопходне су нове студије о њој. Свако њено поглавље је оригинално и значајно и заслужује посебну пажњу. Због недостатка времена скренућу пажњу само на неке идеје које се кроз њу провлаче, пре свега на онтолошке и антрополошке предпоставке за дијалог и толеранцију. Реч је заправо о једној персоналистичкој онтологији и антропологији.

Човек је, за Шушњића, личност, комуникативно биће, биће дијалога, разговора, сарадње, садејства, саодноса и то како у хоризонтали тако и вертикали. То није његова природна датост, већ првенствено задатост, циљ који треба остварити да би се реализовала пуноћа личне егзистенције. Човек по својој природи има урођени, често и патолошки, страх од другог и *различитости*, који мора да превазиђе да би стигао до пуноће личног идентитета. Зато Шушњић и не говори о човеку и апстрактној људској природи већ о *личности* и *заједници* (другом), користећи Буберову терминологију ЈА–ТИ који се међусобно условљавају и прожимају. Личност (ЈА) је овде *релациони* појам. ЈА које предпоставља ТИ као неопходно-

ст. Без оног ТИ нема ни ЈА. ЈА и ТИ су у сталној међусобној вези и релацији. ТИ је друга половина ЈА. Други је моје друго ја.

Љубав и *слобода* су две основне покретачке силе и претпоставке смисленог дијалога и сусрета са другим. Ово је друга, кључна теза, која се провлачи у овој књизи. Љубав нас тера да изађемо из себе и да се саживимо са не-ЈА, са другим. Њом се ослобађамо окова и урођеног страха од другог и различитости. Док год не схватимо да нам је други (Бог, појединац, народ, култура, цивилизација, религија...) неопходност који нам даје пуноћу личног идентитета и живота, док год не волимо другог (друге) нема плодног и истинског дијалога, додира и сусрета. Ако и постоји он се води ради њега самог или пак због неког површног интереса, где, кад се он оствари, дијалог најчешће престаје, све једно да ли је реч о дијалогу између човека и Бога, човека са смиреном, са природом, науком, историјом, другим.

У Шушњићевој антропологији дијалога могу се препознати многе идеје хришћанског персонализма, посебно, западног типа. Његово поновно оживљавање је веома битно јер се хришћанском персоналистичком онтологијом и ан-

тропологијом превазилазе једностраности индивидуализма и колективизма, теоцентризма и антропоцентризма. Наша епоха питање *другог* намеће као фундаментално филозофско питање.

Данас се често говори о екуменском и међурелигијском дијалогу. Многи сматрају да од њега зависи будућа судбина света. Зато јачају његови поборници али и противници. До сада су идентификоване многе препреке које тај дијалог успоравају или спречавају: доктринерне, историјске, културне, цивилизацијске, политичке, социјалне, етнопсихолошке, идеолошке. Међутим, веома се мало говори о *конфесионализму*, који данас потреса хришћане Запада и Истока, и *репаганизованог свести*, као феноменима који екуменски дијалог чине немогућим или јаловим. Једно ми се питање дуго намеће: нису ли конфесионална и религијска свест по својој природи антидијалошке? Бојим се да јесу. То значи да се треба ослободити конфесионалног мишљења које је увек израз паганске и природно-религијске свести, да би екуменски дијалог био могућ. Конфесионализам и религијски неопаганизам се могу превазићи, не и у потпуности укинути, успостављањем нове онтологије и антропологије,

или, воспостављањем аутентичне хришћанске визије Бога, света и човека која је изразито персоналистичка. Треба се уздићи од нивоа индивидуе и природне религијске свести до нивоа *личности и црквеног* мишљења и свести, до живог и свеобухватног, личносног и егзистенцијалног ЈА–ТИ–ОИ односа. То је, разуме се, немогуће без љубави, слободе и подвига.

За књигу Ђуре Шушњића, *Дијалог и толеранција*, може се рећи, без претеривања, да на један потпуно нов и оригиналан начин прилази овим проблемима који толико муче савремени свет, те зато представља велики узлет и стваралачки преображај наше филозофске, социолошке и антрополошке мисли. Она сигурно открива визију и перспективу, поуздан пут којим треба ићи да би се стигло до плодотворног дијалога међу људима. Наћи се на том путу и њиме ићи није ни мало лако. Неопходан је коренити "обрт" целог нашег бића. Треба конституисати нову метафизику, нову антропологију, школу, образовање, културу, како би се створило у пракси оно што се данас само прокламује, што није једноставно и лако. Историја није само мистерија преображаја и спасења човека, већ истовремено и трагедија палог

човека, трагедија греха. Зато би била утопија очекивати да ће се икада у њој остварити хармонија и савршена равнотежа између ЈА и ТИ, између различитих људи, култура, држава, нација, цивилизација, полова и религија. Па, и поред тога, хтење и тежња за дијалогом, међусобним поверењем за укрштањем различитости, које су комплементарне, је наш стални задатак од којег не треба одустати, чак и онда, кад не даје жељене резултате.

Мученик мисли*

Академик Никола Милошевић је, по много чему, јединствена личност и појава у нашем културном животу. Његови студенти о њему говоре као о омиљеном професору, који се воли и памти. Они који су га чули и видели, готово сви, као у хору, се диве његовом ораторском дару, моћи изражајности, суптилности и разноврсности мисли, способности да привуче и држи пажњу слушаоца, ерудицији и енциклопедијском знању из разних области. Који га лично познају знају да је у приватним контактима топао, срдчан, духовит, увек спреман да саслуша и разуме, охрабри и помогне. Његово је пријатељство увек искрено и дубоко. То осећају сви његови пријатељи.

Када сам га први пут видео и слушао, пре готово две деценије, подсећао ме је на онај ренесансни тип универзалног

интелектуалца, што је у наше време "специјалистичких" знања, реткост. Спадао је у оне малобројне српске интелектуалце и професоре Београдског универзитета који су имали "друкчије" мишљење. Био је један од ретких који није ширео и пропагирао владајућу мисао или "мисао на власти". Доживљавао сам га као "алтернативу". И не само ја. Тако су га доживљавали многи, посебно млади људи и студенти. Његово стваралаштво није егзистирало на, донедавно, општеобавезујућој марксистичкој парадигми. Он је откривао неке нове светове, мисли, идеје, хоризонте и видике. Говорио је о оним мислицима и филозофима, о којима други, или нису смели, или нису знали, да говоре. Храбро је пркосио целој једној епохи, опирао се догматском мишљењу и постојећој тоталитарној идеологији.

Његово чудесно трагање за истином и правдом, крик целог његовог бића за слободом, напор да мишљу докучи и разреши све антиномије, парадоксе и противречности људске природе, историје и друштва, увек су у мени изазивали дивљење и чуђење. Понескад стичем утисак да га мисао мучи, да због ње страда, да она "проклета" и "вечна питања" потресају цело његово биће. Његово мучење Достојевским

* Изговорено на Коларчевом народном универзитету 30.01.1995. поводом књиге академика Николе Милошевића, *Православље и демократија*. Прометеј-Терсит, Нови Сад – Београд, 1994. године.

често ме подсећа на рвање и драму старозаветног Јакова с Богом.

Никола Милошевић је личност која храбро, уверљиво и убедљиво, на моменте, можда, и фанатично, брани своје ставове, уверења и убеђења. Истовремено он је човек који је увек спреман на ризик односа, на сучељавање са пенетранцима, стално спреман да прими критику али и да је узвраћа. Водио је дијалог са многим, са људима различитих професија и оријентација. Између осталих и са теолозима. Међусобно се најчешће не слажући, али се узајамно поштујући, уважавајући, ценећи и волећи.

Његова беспштедна критика, готово свега постојећег, демистификација и критика тоталитарних идеологија и режима, посебно, не могу бити заобихени. Тај драматични и бескомпромисни отпор тоталитаризму сваке врсте, можда, његову критику на моменте чини деструктивном. Међутим, изгледа да је, само једна тако радикална критика у стању да "депрограмира" тоталитарну свест и менталитет који су систематски, замало пола века, "програмирани" код нас.

Где год се појави Никола Милошевић ту се нешто живоотно догађа. Тамо су увек дијалог, полемика, варницења, су-

коби мишљења, идеја и ставова, јаке речи, али, ипак, уљудне. Где је он нема инертности, млакост, јалових компромиса и морализма. Тамо је увек динамичност а никад статичност. Зато многим није лако са њим али им је без њега много теже.

Не знам да ли је бунтовник, скептик, агностик, јеретик, вечити опозиционар, револуционарни дух који хоће да мења свет или пак верник на свој начин. Можда се све те противречности у њему сливају у јаку хармоничну целину, што га чини сложеном и комплексном личношћу – мистеријом која се не да дефинисати нити, у речи и појмовс, сместити. Његово огромно стваралаштво тек треба да буде оцењено. То је задатак теоретичара књижевности, философа, социолога, антрополога, психолога и политиколога. Но и пре и без тога, већ сада је јасно да је он оставио упечатљив и неизбрисив траг у културној и политичкој историји српског народа у другој половини овога века. Он није "кабинетски" професор и мислилац, већ "ангажована" личност која припада свима и никога не оставља равнодушним.

Књига *Православље и демократија*, академика Николе Милошевића обухвата, сажето и кратко, портрете седморице руских религијскох филозофа прошлог и овог века и то: Данилевског, К. Леонтијева, В. Соловјова, С. Булгакова, Н. Берђајева, Л. Шестова и А. Солжењицина. На крају су два синтетичка разматрања аутора под насловом *Православље и комунизам* и *Православље и демократија* где се углавном излажу ставови поменутих мислилаца према тим проблемима с нагласком на психички и духовни склоп који је определио његове политичке ставове. Према речима самог аутора ова књига је својеврстан увод у једну обимнију и исцрпнију студију под називом *Православни модернизам*, коју ће ускоро предочити јавности.

Руским религијским мислиоцима, који су се у већој или мањој мери дотицали политичких, социјалних и друштвених тема, Никола Милошевић прилази кроз призму једне посебне научне дисциплине, психологије знања, а проблему односа Православља и демократије, као и сваки одговоран научник и истраживач, кроз област коју најбоље познаје, а то је руска религијска философија којом се стручно и систематски бави већ више деценија

о чему је објавио више студија и чланака. Остаје отворено питање у којој се мери ова група руских филозофа, и њихове социо-политичке идеје, могу узети као репрезентативно православне, тим пре што се код њих осећају велики утицаји нехришћанских и неправославних идеја. Оно што им се не може оспорити то је њихова тежња да Православље инкорпорирају у токове савременог света и да покажу његову животну и егзистенцијалну димензију. Они су схватили, оно што многи и данас не схватају, да Православље, уколико не жели да се претвори у систем идеократских идеја, мора да тумачи и објашњава савремене изазове и да даје одговоре на све актуелне проблеме савременог света. Они су се носили и рвали са свим тим проблемима посматрајући их првенствено кроз призму православне философије. Вероватно је то и мотивисало академика Милошевића да им поклони пуну пажњу, особито њиховој политичкој и социјалној философији и тако отвори један изузетно важан и над све комплексан проблем, што је разуме се, за сваку похвалу. Не знам који би наслов могао бити подстицајнији и изазовнији за нас од овога.

Народи у Источној Европи, тзв. посткомунистичка друштва налазе се сада на историј-

ској прекретници. Један свет је у нестајању, други у настајању. Карактерише их идејна и духовна дезинтеграција и дезоријентација, међунационална нетрпљивост, тежња ка бекству из сопствених држава, повећан број болести физичких и психичких; бекство и друштвене девијације: дрогу, алкохолизам, проституцију. Безбожни национализам и сепаратизам постају сурогати за стару идеологију. Ту су још популистички покрети са "уличним правом", скономско пропадање, научно – технолошка заосталост, морална отупелост, мито, корупција, криминал, шверц, повећана милитаризација друштва. Све то поприма забрињавајуће размере. Једни се предају утопијама, други чувају митове и легенде из прошлости; једни су склони ксенофобији, други ксенофилији.

Човек европског истока живи у два, често, супротстављена света. Демократију, либерализам и тржишну економију прихвата као заједничку авантуру највећег дела савременог света. Међутим, демократију и либерализам најчешће разумева као необузdana индивидуална права и ничим ограничене слободе. Опчињен је пребогатом западном тржишницом. Истовремено код човека европског Истока постоји патолошки страх од Запада.

Баук "новог светског поретка" кружи Источном Европом и многи га доживљавају као космичко зло. Психолошки посматрано источноевропски народи пате од ничим оправдане праведничке арогантности, осећаја невиности, самодовољности. Није мали број оних који постају фанатични заточеници својих националних идеологија и традиција из којих су стицајем околности искорењени и од којих су се отуђили, које не разумеју. Стиче се утисак да посткомунистичка друштва нису спремна на ризик односа, на стваралачки дијалог и сарадњу са Западом, за шта одговорност сноси и сам Запад, јер се према источноевропским друштвима односи као према својим колонијама и депонијама а не као према равноправном партнеру са којим треба да изграђује заједнички европски дом.

Православна Црква данас, макар посматрана споља, на друштвеној и јавној сцени, делује немоћно. Но можда се у тој спољашњој немоћи крије њена највећа моћ. Она се кроз векове чувала да не подлегне опаком искушењу социјалног и политичког хришћанства, да се не подчини стихијама историје и у томе је успела. Међутим, остаје питање да ли је у потпуности успела да се одуп-

ре једном другом искушењу, не мање опасном, искушењу повлачења из историје. Бојим се да није. Данас се стиче утисак да је она свет великодушно предала у надлежност држави. Немешање у политику готово да је озакоњено и добило теолошко оправдање. А то практично значи немешање у целокупни јавни живот: образовање, културу, науку, јавни морал, социјална и економска питања и слично. Ако се неко и усуди да каже нешто о тим питањима одмах држава и партије ударају Цркву по претима. Црквена јерархија све више добровољно пристаје да буду само "професионалци" за обреде и ритуале, чувари традиција и заштитници тзв. националних интереса. Зато православни верник решења за своје конкретне животне проблеме данас тражи на другом месту.

Западни верник, свеједно био он римокатолик, протестант, англиканац, после драматичне борбе кроз неколико векова, данас неке основне политичке и социјално-економске па и друштвене вредности које доминирају у развијеним друштвима, прихвата као своје и ангажује се у њиховом остварењу, иако их не сматра апсолутним, што им ми најчешће приписујемо и зашто их осуђујемо.

Православни верник је у једном шизофреном стању. Он је по убеђењу, и теоријски, православни. Није мали број и оних који мисле да су по рођењу православни и да, попут нације, пола, боје коже, он ту нема шта да бира. У практичном пак животу он се понаша и живи на сасвим другим основама и начелима, најчешће супротним Православљу. Он се и не сматра одговорним чланом Цркве. Цркву најчешће разуме као "религиозни сервис". Он се организује партијски, сталешки, на националним и идеолошким основама. Свесно или несвесно он своју веру своди на природну религију и индивидуалну побожност, на националну традицију која за њега у најбољем случају има археолошку и музејску вредност. Сигурно да овде има можда претераног уопштавања али се ипак бојим да то преовладава. Ако је донедавно Православна Црква била угрожена споља од тоталитарне комунистичке идеологије и режима, бојим се да је данас угрожена изнутра, од нецрквене свести самих православних хришћана. Уколико погледамо функционисање црквених институција, савремено црквено законодавство и уставе, јасно је да то није саображено природи Православне Цркве. Ти уставни и законо-

давство којим се регулишу спољашњи односи, углавном подражавају државне уставе и то најчешће оне ауторитарне. Такво стање се може правдати бројним аргументима али се ничим не може оправдати. Ако је то макар и приближно тачно онда није чудно што православни данас немају своју изграђену политичко-социјалну, економску и културну философију. Успутне мисли и ставови појединаца који се могу чути по тим питањима најчешће су конфузни, недоречени, контрадикторни. Једни су априори против демократије, други су за "теодемократију", трећи за православну монархију, четврти се залажу за "саборност" као алтернативу демократији, пети за теократију, шести за неко организационо и политичко јединство балканских, словенских и православних народа, седми за познату "симфонију" између државе и Цркве.

Све то збуњује православног верника, који најчешће нема ни елементарно црквено образовање. Он се осећа слуђено, беспомоћно, безнадежно, апатично, повлачи се у себе, одустаје од стваралачког решења нагомиланих проблема. Све ово довољно говори колико је важан проблем који је Никола Милошевић покренуо овом књигом.

За православног човека, свеједно коју службу у Цркви имао, политичка, државна, социјална, културна, економска питања не могу бити примарна питања, али су то ипак питања која се не смеју заобилазити и игнорисати као да се њих не тичу и остављати их да их неко други реши. Црква није од овога света али је она у овоме свету да га чува, изграђује и спасава. Зато греше они који Цркву и свет супротстављају и разумевају их као полемичке појмове.

Црква се не може идентификовати ни са једним политичким системом ни типом државе, макар се она звала и хришћанском. Православље није ни монархистичко, ни републиканско, ни демократско ни аристократско, по најмање клерикално, теократско или тоталитарно. Држава као друштвеноисторијски феномен за Цркву може да има само условну и релативну вредност. У том смислу Православна Црква би требало да буде један перманентни покрет отпора свакој држави јер је свака држава, у мањој или већој мери, садистички и репресивно-насилнички ауторитет. То не значи и њено вођење рата са државом и још мање да се православни залажу за неред, хаос, безвлашће, беспоредак и анархију. Напротив. Они су дужни да се

залажу, зашто не и изграђују, такав тип државе и политике који ће у највећој могућој мери служити реду и поредку у друштву и афирмацији слободне људске личности и заједнице, слободи научног и уметничког стваралаштва, слободној али и одговорној речи, подизању социјалног и економског живота на што већи ниво. У природи Православља је да буде против сваке диктатуре, већинске или мањинске, против сваког облика насиља и репресије, етатистичких и тоталитаристичких политичких система па макар били они и теолошки правдани.

Постоји неколико фундаменталних начела политике која извиру из православне философије за која сваки православни човек може да се залаже без бојазни да ће због тога изневерити Православље. То су по мом уверењу: начело равнотеже између једног и многих или једних и многих, затим начела правде, права, слободе, недискриминације, децентрализације моћи, љубави и самоограничења. Не видим ниједан разлог сем егоизма, који би спречавао православне да се повезују и сарађују са свим народима и културама света и да са њима буду у дијалогу преузимајући одговорност за целину света. То повезивање и сарадња никако не подразуме-

мева асимилацију, губљење личног идентитета или унификацију света. Напротив подразумева се очување слободе, личног идентитета и различитости. Различитост је свеопшта природна категорија и она се не може укинути, али треба чинити све да се она не претвара у поделе, расколе и сукобе.

Кад је реч о либералној политичкој философији и демократији нисам за њихово панично негирање, али ни за некритичко усвајање јер очигледно да тај поредак поред својих несумњивих вредности има и своје налицје. Но и поред тога тешко данас да православни могу да измисле бољи политички систем. Православни могу да дају стваралачки допринос захваљујући свом предању и искуству, да се одређене аномалије тог система отклоне или сведу на што је могуће мању меру, чиме би дали свој допринос од општег и универзалног значаја на социолошкој и историјској равни. То је могуће само под претпоставком да ми православни од Православља не правимо "карикатуру" и да се не понашамо као "конфесионално тело" које пати, као и свака конфесија, од самодовољности и самозатворености и фанатизма. Волео бих да наши социолози, политиколози, правници, фи-

лософи, психолози, антрополози, педагози и други, следе пут Николе Милошевића и посвете мало труда и времена аутентичним православним изворима и огромном животном и egzистенцијалном искуству Православне Цркве, макар у оној мери у којој то данас чине и западни научници, како би могли да се на један зрео и одговоран начин представимо свету. Ако Православље остане на маргини свих историјских и друштвених збивања, умртвљено и пасивно, највећу ће одговорност за то сносити на првом месту црквена интелигенција а потом и она хуманистичка која данас ствара и живи на просторима, условно речено, православног света.

Г. Флоровски вероватно највећи православни теолог овога века једном приликом је рекао да су му Свети Оци, ти велики теолози и философи Православне цркве, савременији од теолога његових савременика. Дубоко верујем да је у праву. Они су заиста саборни и свеобухватни људи – хомо универсалис. У односу на њих ми смо често *хомо провинциалис*. Просто као да ми живимо у њиховом а они у нашем времену.

Александра Јуришић

Нове књиге - "Сећање на будућност"

Књига са овим необичним насловом појавила се почетком године. Њен аутор је млади али већ широм православља познати богослов епископ браничевски др *Игнатије Мидић*. Наслов књиге довољно говори о њеном садржају: узор и темељи хришћанског живота нису у прошлости већ у будућности, у Царству будућег века којем стремимо. "Наше живљење је на небесима, отуда и очекујемо Спаситеља Господа Исуса Христа" (Флип. 3, 20). Можемо да се сетимо будућности управо зато што од ње већ сада кушамо и њоме живимо у Тајни Христа, Тајни Цркве – у Тајни Царства Небескога.

Књига представља зборник студија и чланака са следћим темама:

"Црква и њен идентитет", "Православна духовност данас", "Од Бога као више силе до Бога као личности", "Оваплоћење и Спаситељ у хришћанском учењу", "Православље као лек против смрти", "Од слободе као бунта до слободе као бића", "Кратак осврт поводом изложбе икона

савремених српских иконописаца", "Савремени свет и православна Црква", "Судбина, грех и слобода", "О извору и суштини православног монаштва", "Између морализма и национализма", "Кратак осврт на теологију Светог Максима исповедника", "Тумачење 14. беседе Светог Григорија Богослова".

Највећа вредност књиге "Сећање на будућност" јесте у томе што она успева да разјасни основне појмове из хришћанског богословља и живота а то су појмови Цркве, личности, слободе и други који су из разних разлога често постајали замагљени и нејасни. Књига усмерава мисао читаоца у православном колосеку, враћа му православно перспективу. Зато она свога писца ставља у ред најбољих богослова млађе генерације у целом православном свету. То је без сумње у овом делу године најбоља оригинална књига која се појавила у Српској православној цркви. Може да се набави у књижарама Српске патријаршије и Православног богословског факултета, као и њеног аутора.

САДРЖАЈ

<i>Квинти Селтимије</i> <i>Флоренс Терјулијан</i>	О сведочанству душе	3
<i>Јован Зизјулас</i> <i>Владимир Лоски</i>	Теолошки проблем "примања" Стварање	13 23
<i>Јован Зизјулас</i> <i>Др Драган Процић</i> <i>Епископ Миџрофан</i> <i>(Кодић)</i>	Црква као заједница Религија Старих Словена Свето Писмо у списима Светог Саве	27 41 61
<i>Ж. Јанковић</i> <i>Волфганг Кречмер</i> <i>(Wolfgang Kretschmer)</i>	Из живота народне песме Стрепња или животне вредности	73 83
<i>Јасмина Милашиновић</i>	Импровизација природе или "нова природа"	97
<i>Анастасија Илић</i> <i>Зоран Ђуровић</i> <i>Предраг Пузовић</i>	Теологија и позориште Рапохришћанска Паидеја Избор проте Милутина Стокића за тимочког епископа	109 121 183
<i>Предраг Пузовић</i>	Избор Мелентија Вујића за епископа тимочког	191
<i>Теодор Марковић –</i> <i>Тодорић</i> <i>Јаков Јукић</i> <i>Sergius Hetz</i>	Данашњи српски иконостас Будућност религије Christus in euch: Hoffnung auf Herrlichkeit Orthodoxes Glaubensbuch	195 207 209
<i>Радован Биговић</i> <i>Радован Биговић</i> <i>Александра Јуришић</i>	Човек – биће дијалога Мученик мисли Нове књиге – "Сећање на будућност"	211 214 221

ТЕОЛОШКИ ПОГЛЕДИ

ВЕРСКО НАУЧНИ ЧАСОПИС 1-4.'95

О СВЕДОЧАНСТВУ ДУШЕ
ТЕОЛОШКИ ПРОБЛЕМ "ПРИМАЊА"
СТВАРАЊЕ
ЦРКВА КАО ЗАЈЕДНИЦА
РЕЛИГИЈА СТАРИХ СЛОВЕНА
СВЕТО ПИСМО У СПИСИМА СВЕТОГ САВЕ
ИЗ ЖИВОТА НАРОДНЕ ПЕСМЕ
СТРЕПЊА ИЛИ ЖИВОТНЕ ВРЕДНОСТИ
ИМПРОВИЗАЦИЈА ПРИРОДЕ ИЛИ
"НОВА ПРИРОДА"
ТЕОЛОГИЈА И ПОЗОРИШТЕ
РАНОХРИШЋАНСКА Παίδεια
ИЗБОР ПРОТЕ МИЛУТИНА СТОКИЋА ЗА
ТИМОЧКОГ ЕПИСКОПА
ИЗБОР МЕЛЕНТИЈА ВУЈИЋА ЗА
ЕПИСКОПА ТИМОЧКОГ
ОСВРТИ, ОГЛЕДИ, ПРИКАЗИ

1 - 4. '95

ТЕОЛОШКИ ПОГЛЕДИ

Издаје:

ПРАВОСЛАВЉЕ

новинско–издавачка установа

Српске патријаршије

с благословом

Његове Светости

Архиепископа пећког,

Митрополита

београдско–карловачког

и Патријарха српског

ПАВЛА

Уређивачки одбор:

др Радован Биговић

(главни и одговорни уредник)

др Димитрије Калезић

др Игњатије Мидић

ђакон Радомир Ракић

Градимиr Станић

Уредништво

и администрација:

11000 Београд, Краља Петра Првог број 5

Патријаршија

ТЕОЛОШКИ ПОГЛЕДИ

Издајс:
ПРАВОСЛАВЉЕ
новинско–издавачка установа
Српске патријаршије
с благословом
Његове Светости
Архиепископа пећког,
Митрополита
београдско–карловачког
и Патријарха српског
ПАВЛА

Уређивачки одбор:

др Радован Биговић
(главни и одговорни уредник)
др Димитрије Калезић
др Игњатије Мидић
Ђакон Радомир Ракић
Градмир Станић

Уредништво
и администрација:
11000 Београд, Краља Петра Првог број 5
Патријаршија

**Часопис излази четири пута годишње.
Цена овог четвороброја је 20,00 динара.**

**Прилози који се објављују у
"Теолошким погледима"
првенствено представљају
ставове писаца,
а не саме Редакције.**

**На основу мишљења Републичког
секретаријата за културу СР Србије,
413-654/83-06, од 5.VII 1983. године
не плаћа порез на промет.**

**Уплате извршити на жиро рачун
код Беобанке 40811-620-6-16
позив на број 317-50-5005980
на адресу "Православље" 11000 Београд,
Краља Петра Првог број 5.**

**Уплате из иностранства извршити
девизним чеком и доставити на адресу
"Добročинство", Краља Петра Првог број 5.**

**Штампа:
Штампарија Српске патријаршије,
Београд, Краља Петра Првог број 5.**

**Часопис излази четири пута годишње.
Цена овог четвороброја је 20,00 динара.**

**Прилози који се објављују у
"Геолошким погледима"
првенствено представљају
ставове писаца,
а не саме Редакције.**

**На основу мишљења Републичког
секретаријата за културу СР Србије,
413-654/83-06, од 5.VII 1983. године
не плаћа порез на промет.**

**Уплате извршити на жиро рачун
код Беобанке 40811-620-6-16
позив на број 317-50-5005980
на адресу "Православље" 11000 Београд,
Краља Петра Првог број 5.
Уплате из иностранства извршити
девизним чеком и доставити на адресу
"Добročинство", Краља Петра Првог број 5.**

**Штампа:
Штампарија Српске патријаршије,
Београд, Краља Петра Првог број 5.**

 БИБЛИОТЕКА СПЦ

ПБЧД 41/1995-1-1/2

Theological Views

**A quarterly published in Serbian
with summaries in English.**

**Publisher: "Orthodoxy"
the Publishing Institution
of the Serbian Orthodox Church.**

Address:

**Theological Views, Kralja Petra Prvog br. 5
11000 Belgrade, Yugoslavia**

Annual subscription

for abroad: US \$ 25

DEM 45