

Izdavač Naklada Jesenski i Turk

Za izdavača Mišo Nejašmić

Urednik izdanja Dinko Telećan

Izrada naslovnice Božesačuvaj

Računalni slog Mario Ostojić

Tisak Zrinski Čakovec, d.d.

UDK 130.3
141.33

HAMVAS, Bela
Krfćanstvo: scientia sa era II / Bela Hamvas; <prevela

Jadranka Damjanov>. - Zagreb: Naklada Jesenski i Turk, 2003.

Prijevod djela: A keresztenyseg.

ISBN 953-222-126-3

KRŠĆANSTVO
Scientia sacra II

Bela Hamvas

prevela Jadranka Damjanov

Naklada Jesenski i Turk
Zagreb, 2003.

Izvornik
Hamvas Bela
Scientia sacra, II. resz, A keresztenyseg (1960-1964)
Elso kiadas, Medio kiado, Szentendre,1996.

© Hamvas Bela orokose es a MEDIO Kiado fur die ungarische Ausgabe

Fotografija na naslovnici: Saint-Amour-Bellevue, središnji dio oltarne ploče, 12 st.(?)

Sadržaj

I. Kršćanstvo i predaja 7

II. Evanđelja i poslanice 55

III. Antikrist 103

IV. Androgin 171

V. Logika jedinstva 223

Pogovor prevoditelja 237

I .
KRŠĆANSTVO I PREDAJA

1.

Religija, filozofija, znanost žele, kao što kažu, olakšati terete
života, dok predaja čovjeka vraća njemu samom.

2.

Čovjek tu, u prirodi, ne želi ništa drugo nego nesputano uživati
u životu, i zato kada religija, filozofija, znanost olakšavaju terete
života, one stoje u službi žedi za životom.

3.

Uživanje života i ponovno zadobivanje sebe zapravo se ne
isključuju. Ipak, tko uživa u životu gubi sebe, a tko se hoće opet
zadobiti, mora se odreći nesputanog uživanja života.

7

• Bela Hamvas

108.

Nesputana žeđ za životom nije čovjekov rodni način ponašanja.
Nastala je jer je čovjek izgubio nešto što je važnije od života. Žed
- kama1 Upanišada, Buddhina trišna, Bohmeov Gier - posljedica
je gubitka cjelovitosti primordijalnog postojanja. Čovjek se sro-
zao, jer je cjelovitost izgubljena. Čovjeka u tom stanju srozanosti
muči osjećaj nedostatka i čini ga pohlepnim, mrak se srozanog
stanja prepriječi i čovjek ne može biti on sam. Nije potrebno
ukinuti uživanje života, nego je potrebno izaći iz srozanog stanja.

5.

Posljedica gubitka primordijalnog stanja je srozano postojanje.
Rezultat srozanog postojanja je, kao što Bdhme kaže, turba, da-
kle pomutnja. Turba je korupcija uma, morala i tjelesnosti: zastr-
ti um, grijeh i bolest.

Religija, filozofija i znanost olakšavaju nesputano uživanje ži-
vota. Predaja hoće ponovno uspostaviti intaktno stanje posto-
janja.

6.

Žed je očitovanje koruptnog bitka. Živi se u mraku korupcije,
koruptnog bitka. U takvom stanju čovjek ne osvještava što se
dogada, dapače negoduje kada ga u njegovim životnim užicima
uznemiruju svjetlošću. Zato je život srozan u pohlepi i stalno
rastuća glad samo povećava srozavanje. U takvom stanju čovjek
konačno u potpunosti gubi sebe.

1 Pri pisanju nazivlja iz sanskrta nastojali smo slijediti međunarodno
prihvaćenu transliteraciju pisma devanđgari (što donekle odudara od
Hamvaseve grafije), dok smo se u slučaju grčkih i hebrejskih riječi
držali u nas usvojena načina njihova prenošenja u latinicu. (Nap. ur.)

8

Kršćanstvo I predaja •

19.

Religija, filozofija i znanost su od prvotnih sredstava, kasnije od
strojeva do institucija i do religijskih učenja i teorija, stvorile
golemu pripravnost. Taj splet pripravnosti, ako se u njemu javlja
cjelovitost i sustav, naziva se civilizacijom. Cilj je obrana i sigur-
nost. Kuća, grad, država, odjeća, pogled na svijet, industrija,
oružje, imetak, dogma, zakon. Složeni aparat da bi se bar nešto
skinulo od tereta.

Izuzetnost nije u tome da medu olakšicama nema ničega stal-
nog. Nije bilo ni sredstava, ni strojeva koji ne bi otkazali, nije
bilo teorija koje se nisu slomile i znanja čija se izvjesnost nije
smrvila, i još nitko nije spleo oko sebe takvu obranu koja nije
razbijena. Izuzetno je to što nema olakšica koje ne bi zaobilazile
zbilju. Možda bi ih moglo biti, ali činjenica je da ih nema u toj
mjeri da su takozvani tereti života lakši nego težina koju čovjek
olakšicama uzima na se.

8.

Postoji nešto čime se želi olakšati, od čega se traži zaštita, od
čega se skriva i o čemu se ne želi znati. Sve se to zbija u grupe i
onda sređuje i red mu se ozakonjuje. Regulira se zajednički život
i uzalud se remeti, sve počinje iznova, iako se zna da ne hoda,
ipak se čini. Komponiraju se misaoni sustavi putem kojih se, iako
se angažiraju sve snage, ipak ne stječe spoznaja o nečemu. Krivo-
tvori se život, i kada se uvijek iznova razotkrije, ponovno se to
čini, pokušava se govoriti mimo, iako ne uspijeva, i onda se isto
započinje sa suprotne strane. Nijedna olakšica ne funkcionira,
jer želi olakšati tako da skriva nešto. Nešto bez čega cijela stvar
nema smisla. Svaka olakšica izvire iz straha od zbilje. Zato se bra-
ni, skuplja imetak i naoružava se i organizira, skriva se u religiju
i u pogled na svijet, pravi se znanost i tehnika, gradi se civiliza-
cija i sanja o svjetovima i narodima i idejama kojih nigdje nema.

9

• Bela Hamvas

108.

Civilizacija i sve što uz nju spada nije učenje nego držanje. Život-
ni stil koji se kreće u pravcu prividno najlakšeg rješenja. Pruža
zaštitu koja izgleda sigurnom, izmišlja zvukove da bi uspavao
strahove. Ne udobnost i ne materijalna sigurnost, jer onda bi bili
dostatni debeli zidovi, topla odjeća, silosi i oružje. Ali zajedno s
kućom se neodoljivo pojavljuje i pogled na svijet i čovjek se ne
skriva samo u toplu sobu, nego i u mlaki svijet ideja. Ako bi
izgubio samo vezu sa sirovom prirodom, još bi bilo u redu, ali
nju je nemoguće izgubiti a da se ne izgubi i to bez čega je posto-
janje besmisleno. Važno je da sve izgleda drugačije nego kako
jest. Osobito to u čemu se može ugodno sanjariti.

10.

Nasuprot sistematičnom olakšavanju, što su u civilizaciji zaobi-
laženja zbilje putem religije, filozofije i znanosti, nasuprot ljud-
skom skrivanju od zbilje patvorenjem života institucijama i
strahu od zbilje, postoji i drugačiji stav. To dvoje se nikada ne
miješaju i ne mogu se zamijeniti. Uvijek postoji vidvan (pred-
stavnik znanja) i sopbos (mudrac), bodhisattva (prosvijetljeni) i iš
ha-ruah (duhovni čovjek). Ima onih koji u civilizaciji zauzimaju
negativan stav. Ne negiraju civilizaciju, nego ne prihvaćaju olak-
šice. Jer strah od zbilje u olakšicama znači da čovjek gubi sebe.
Patvorenje života znači da se gubi smisao postojanja. Vidvan i iš
ha-ruah se hoće ponovno zadobiti.

Život sžm je bez supstancije i to što je samo život nije drugo
nego nestajanje. Bodhisattva hoće to što izdrži i smrt. Ne su-
djeluje u civilizaciji, jer zna da je ona beznadna obrana od neče-
ga od čega se ne može obraniti, nego se eventualno može samo
sakriti, ali ako se čovjek sakrije, sakrije se od sebe i smisla svoga
bitka. Zasopbosa život nije bezuvjetni užitak, i ne želi se u njemu
nesmetano zauvijek nastaniti. Ali zna da je osobitost ovoga
života u tome što se on, ako ga se hoće olakšati, poremeti, sma-

10

Kršćanstvo i predaja

nji se, izgubi vedrinu i ljepotu, sjaj, čar i misterij, istinu i dubinu,
gubi svoju tragičnost, svoju glazbu i svoju poeziju. Ako se hoće
sudjelovati u čistoći života, ne može se učiniti drugo nego vrati-
ti sebe. U prvom načinu života promjene su svakovrsne. One
dovode do nepredvidivih posljedica, jer sve su promjene zasti-
ranje i u njima ne nestaju poteškoće, nego nestaje zbilja života.
Tko život želi samo uživati gubi ga, jer je to što dobiva nebitno
i prazno. Tko ga prihvaća sa svim teškoćama, sa zbiljom zajedno
dobiva i cjelinu.

U.

Predaja je izvorno bila blizu, neposredno ispod lakog vela civi-
lizacije, i trebalo je samo posegnuti za njom. Tokom vremena sve
je dublje potonula i skrivaju je sve dublji slojevi obrambenog
sklopa. Sve je lakše utonuti u besadržajni polusan i sve je teže
pronaći ono što čovjeka vraća njemu samom. Početno je bilo do-
voljno osvijestiti se, kasnije je, da bi se čovjek približio svojoj
biti, trebalo razgraditi civilizacije. Ako se povremeno ne bi oči-
tovala prirodna zakonitost civilizacije, ako ne bi postala očita
religijama, znanostima i filozofijama svojstvena smrtnost, i ako
se prividnost olakšica ne bi razotkrila sama od sebe, osvještava-
nje bi bilo još teže. Ali upravo to čime je čovjek htio konačno
ostvariti olakšice, kao danas, u doba kategoričkih ideologija i
totalitarnih država, tehnikom, olakšica u jednom trenu otkriva
svoje lice i pokaže se: što se gradilo kao obrana, najveća je opa-
snost, prijeti uništenju svijeta bez ostatka. Bilo bi tako dobro da
se može živjeti bez te silne obrane.

12.

Predaja je znanje o tome da život nije neovisno i jedino i od
drugih krugova postojanja odvojivo stanje. Ne samo da nema
vlastite biti, nego je samo prilika da se dosegne bit bitka.

11

• Bela Hamvas

Nemoguće je bez predaje spoznati bitnu zbilju koja dira u teme-
lje ljudskog života, kaže Sankara. Punovrijedan život, kao Sto
kaže Rene Gućnon, mogućnost je stvaranja veza sa svim stanji-
ma postojanja, osobito sa stanjima koja su viša od života. Znanje
je zbilja višega reda, u životu je stalno prisutno i upravlja ljud-
skim životom, nikada nije sustav, nego otvaranje beskonačnosti
bitka i upoznavanje stanja višeg od prirode, od života, odnosno
osjetilno-iskustvenog svijeta.

13.

Posljedica pomračenja uma i iskvarenosti morala ili krhkosti
tijela jest razdor između duha i ponašanja. Riječ ne pokriva djelo,
drugim riječima, teorija praksu. To je najdublji znak raspozna-
vanja korupcije, odnosno najdublja nečistoća koruptnog bitka.
Bez vjerodostojnosti onoga koji govori riječ nema sadržaja, i ako
netko nešto govori, ali ne čini, taj nije rekao ništa, nego je samo
brbljao. Čin pak bez riječi puki je biološki refleks. Kada čovjeka
vraća njemu samom, predaja ponovno uspostavlja jedinstvo riječi
i djela. Zato je ono što predaja kaže istodobno i znanje i praksa.
Misao vrijedi samo ako je ispunjena u činu, čin samo onda ako je
utemeljen u redu uma.

14.

Da bi predaja mogla čovjeka vratiti njemu samom potrebno je
poznavati mjeru položaja svih vremena, mjeru čovjeka svih vre-
mena. Ta mjera je početni položaj.2

2 V objašnjenje prijevoda termina u pogovoru prevoditeljice.

Kršćanstvo I predaja •

19.

Počev od arhajskih vremena do danas nije bilo ozbiljnog mislio-
ca koji ne bi računao s činjenicom početnog položaja, pa ipak on
jedva da je imenovan. Ponekad bi bilo oznaka, poput indijske
satyayuge, ili grčkog zlatnog doba. U više navrata se javljao per-
sonificiran: početni položaj predstavljali su indijski Manu, egi-
patski Menes, grčki Minos, kineski Veliki Žuti Gospodar. U
društvima podrazumijeva primordijalni red. Zakonici su se do-
nosili pozivajući se na početni položaj. U indijskoj metafizici to
je satyasa-saiyam, što znači istinom napunjeno postojanje. U
drugoj varijanti sat-cit-ananda, jedinstvo istine bitka, svjetlosti
uma i blaženstva.

Prema hebrejskoj tradiciji početni položaj je Tora. Kabala uči
da u majčinoj utrobi čovjek poznaje cijelu Toru, ali kada se rodi
na zemlji, jedan mu je anđeo zbriše s ustiju. Zato čovjek o počet-
nom položaju zna a i ne zna. Ali zato kada čuje glas, prisjeti se.
Dapače, njegov život gravitira tako da mu je početni položaj jedi-
na mjera i da život nije drugo nego realizacija početnog položaja.
U početku je Čovjek, kaže se u Talmudu, vidio kroz vrijeme, i
njegove oči su u posjedu svjetlosti dopirale do prvog i do
posljednjeg. Ali kada se čovjek iskvario, Gospod mu je oduzeo
svjetlost i sakrio je. Kome ju je dao? Pravednicima. Gdje ju je
sakrio? U učenje. Kako pravednici stižu do učenja? Trebaju ga
iskopati svojim životom.

16.

Kada se u kineskoj i japanskoj tradiciji koristi riječ svijet, pod
njom se razumiju čovjekov društveni položaj u obitelji, u gradu,
u vlasti, složene veze s podređenima, nadređenima, mnogo stoti-
na manjih i većih prepredenosti, skrivanja i zastiranja, obilaženja,
opreznosti, gladi - i skrivanje svega toga, pohlepa - i njeno
uljepšavanje, nagoni - i njihovo prefarbavanje, osobne strasti - i
slavohlepnost i samopotvrde, taština i neznanje, slabost i žeđ,

13

• Belo Hamvas

sve što je strano iskonskom čovjeku, i što sada, ako želi opstati,
treba naučiti. To što je u čovjeku iskonsko i što je donio sa
sobom, to pravo i nepatvoreno, što živi u svim ljudima od počet-
ka, to je nešto sasvim drugo. To je nešto jednostavno i čisto. A
što je u svijetu, to mora uvježbati. U tom smislu je i europski
srednji vijek koristio riječ "svijet", i poslije se sve što je svje-
tovno, teatralno, hipokritsko u odnosu na iskonsko smatra
pogrešnim i krinkom. Još kasnije, svijet je nazvan realnošću, kao
da je zbilja. Ali svatko zna da u svijetu ništa nije pravo i to čega
ima u svijetu treba upoznati, jer je strano i drugačije. To što ne
treba naučiti, jer se donosi sa sobom, početni je položaj, sat-cit-
ananda, um, istina i blaženstvo.

17;

Tko dijeli svijet od početnog položaja ili pretpostavlja da se ha-
ruah i bodhisattva i sophos mogu odvojiti od običnog čovjeka,
bilo kao kontrast, bilo kao stupanj, griješi poput religije koja raz-
likuje duh i tvar, ideju i stvarnost, sakralnu i profanu svijest.
Predaja slijedi stav advaite. Advaita znači "ne dvoje". Ne dvoje,
nego jedno. To je advaita, prvi znak postojanja i najvažnija stavka
znanja o bitku. Sve što jest i što je bilo i što će biti i sva bića i sve
duše, tvar i duh, sve misli i osjećaji, ljudski rang i stupanj, svjet-
lost i mrak prožimaju jedno drugo i teku, gibaju se i zrače
istodobno. U ovoj univerzalnoj interpenetraciji svako se razliko-
vanje zbiva radi sjedinjenja. Bezgranično postajanje jednim -
kaže Holderlin - pročišćuje se u bezgraničnom razlikovanju.

18.

Početni je položaj status absolutus koji prethodi svakoj etnograf-
skoj razlici i povijesnom obličju i psihološkom spletu.

14

Kršćanstvo I predaja •

19.

Početni je položaj Rene Gućnon zvao etat primordial. Izraz je
srodan Bohmeovom Urstandu. Etat primordial je prvotno stanje
ljudskog bitka i baza svih kasnijih. Druga mu je crta da je najviši
stupanj koji se može postići u svim inicijacijama predaje. Treća,
pak, da je znanje dato skupa s početnim položajem ezoteričko
znanje duhovne kaste {brahmana).

20.

Početni položaj je izraz Lajosa Szaboa. Do tog izraza vodilo je
više poticaja: Bohmeov izraz Urstand (što znači iskonsko stanje)
i više pravaca modernog antropološkog istraživanja. Prema
Lajosu Szabću početni položaj je metafizički status u kojem je
čovjek u normalnom logičkom, etičkom i estetičkom položaju,
na koji se bezuvjetno i stalno vraća, kao što plesač ritmički kreće
od početnog položaja plesa i vraća se na njega i kao glazba koja
se mora smiriti u temeljnom trojstvu. I glazba i ples se mogu
razumjeti samo ako se odnose prema početnom položaju.

Lajos Szabć nije razvio teoriju početnog položaja. Ali bilo bi
oprečno cjelini njegovih misli ako bi se taj pojam shvatio čisto
formalno, kao da je metafizički status samo fabula rasa ljudskog
duha. Početni položaj ima sadržaj. Taj sadržaj je poput primordi-
jalnog reda ljudske egzistencije i baza je svih predaja. Sadržaj po-
četnog položaja je jedini sustav, takozvani fix-system (Lajos
Szabć).

21.

U arhajsko se doba početni položaj shvaćao kao prvo razdoblje
povijesti, jer onda početni položaj nije bio osobni privilegij, nego
stanje cijelog čovječanstva. Indijska predaja to razdoblje zove
satya yugom. To je doba mira, reda, punine života, smirenosti,

15

Bćla Hamvas

procvata, jednostavnosti, čistoće, istine. U hebrejskoj predaji
Edenski vrt. Kod orfičara Zlatno doba. Empedoklo kaže da je
vladar toga doba Kipris, i da je postojanje lako i prozirno, poput
sretne ljubavi.

22.

Predaja kao da govori o ponovnom uspostavljanju početnog polo-
žaja u inicijacijama i pravi razliku između blaženstva i početnog
stava. Prema indijskom učenju blaženstvo je posljedica akumuli-
ranih čina (karma) u stvarnom životu. Čovjek uživa blaženstvo
nakon života življenog u istini, ali kada se sadržaj blaženstva
činova iscrpi, čovjek se mora ponovno spustiti u krug života.
Blaženstvo nije rajsko stanje. U iskonskoj predaji rajsko blažen-
stvo je samo posljedica dobrih djela. Krajnje stanje predaja zove
oslobođenjem i to je ponovno uspostavljanje početnog položaja.

23.

Početni položaj nije sreća, nije užitak, nije mir, nije red, nema
veze s procvatom i uživanjem. Početni položaj se može izreći
samo negativnim izrazom poput stanja koje je lišeno sadržaja
života. Indijska predaja zato početni položaj zove nirvanom,
mahayana sunjatom (praznina), hebrejska predaja En sof-om
(bez početka), Guenon etat incondition, neuvjetovanim stanjem.

24.

U ljudskom se životu temeljni stav može razumjeti gledan iz
djetinjstva ili iz zrele starosti. Iz ranog djetinjstva zato jer je ljud-
ski karakter jednostavan i čist i vedar samo do sedme godine i
takav zna biti kasnije samo izuzetno, u igri, kada izlazi iz turbe i
svijet ga ne zbunjuje. Iz zrele starosti zato jer čovjek opet posta-

16

Kršćanstvo i predaja

je jednostavan i pročisti se i koliko god je mogao razračunao se
s turbom. U kineskoj predaji personifikacija početnog položaja je
Lao-Ce, čije ime sjedinjuje djetinji i starački karakter (dojenče-
-mudrac), vedrinu početka i zrelosti.

25.

U inicijacijama je predaja poučavala svjesno ponovno uspostav-
ljanje početnog položaja. Takvo učenje nije ostalo u pismenom
obliku, već i zbog toga jer se inicijacija ne može opisati i ne može
se naučiti iz knjige. O inicijaciji se, međutim, može u glavnim cr-
tama steći dojam iz više djela predaje. Takva djela su Upanišade i
Sankarini komentari, takva su samkhya i Patanjalijeve Yoga siitre,
takvi su mahayana - s tibetanskim, kineskim i japanskim vari-
jacijama - egipatski fragmenti Pert em Herua, kabala (Sefer Jezi-
rab i Žohar), alkemija i sufiji.

26.

Jedina je pouzdana metoda tehnika inicijacije koja se bez ostatka
obračuna s turbom i čovjek ponovno zadobije sebe. Bohme kaže
da je početni položaj uvijek prisutan, ali danas ne dopiremo do
njega. Isto poučavaju i kineski tao, Sankara, Patanjali, mahayana,
alkemija i sufiji.

27.

Pomutnju početnog položaja indijska predaja pripisuje pomra-
čenju uma. Iskonska se budnost (vidya) sroza i čovjek postaje
mjesečar. Ova pomrčina, avidya, smanjena je budnost. Turba nije
drugo nego posljedica avidye. Jedini uzrok sve zbrke i svih grije-
hova, svih bolesti i svih patnji je pospanost uslijed gubitka prvo-
tne budnosti. Bez budnosti ljudsko postojanje je pomutnja,

17

• Bćla Ham vas

poput ludila (abhimana). Oslobođenje nije drugo nego ponovno
zadobivanje budnosti. Oslobođenje bez budnosti je nemoguće,
kaže Sankara. Jnana mok$a, piše Samkbja, spoznaja je oslobođe-
nje. Budnost je jedina sposobnost koja može likvidirati turbu i u
kojoj se svijet usiše u potpunosti tako da čovjek postigne oslo-
bođenje (nirvanu).

28.

Prvi je čovjek, prema Tori, u početku zgriješio. Što je bio prvot-
ni grijeh, ne znamo, piše Baader, vjerojatno zato jer ga više nismo
u stanju počiniti. Moguće i zato jer se potpuno ugradio u naš
bitak. Grijeh je ljudski bitak učinio nečistim i zato je grijeh jedi-
ni uzrok korupcije. Sve što Tora govori ima moralni karakter i
obraćenje znači skidanje grijeha, ponovno uspostavljanje prvo-
tne čistoće duše i svijeta.

U indijskoj predaji prosvjetljenje uma postupno djeluje
povratno na čovjekove čine i zato je nužno započeti s realizaci-
jom budnosti. U hebrejskoj tradiciji očišćenje djeluje povratno
na um i treba započeti s realizacijom zakonitih čina.

29.

Sve predaje govore o kvarenju tjelesnosti kao o posljedici
početne korupcije, ali izuzev u Grčkoj nigdje se u tijelu nije vidio
početni uzrok korupcije. Klice kvarenja se u modernom raz-
doblju traže u fizičkoj stvarnosti, što nije autentično i zato nije
pouzdano. Korupcija tjelesnosti najčešće je posljedica umnog i
moralnog kvarenja, u mnogo slučajeva je s njima paralelna i nika-
da se od njih ne može odijeliti.

18

Kršćanstvo I predaja •

19.

Sve predaje znaju za iskvarenost početnog položaja koja je na-
stupila na početku početaka i čija je posljedica pomračenje uma,
moralna propast i tjelesna bolest. Korupcija je razorila izvorni
sklop i sahranila primordijalno znanje čovječanstva. Kasnije je
potonulo i poznavanje prvotnog položaja i korupcija se smatrala
izvornom. Zato kineska i japanska predaja prvotnim drže svijet,
a moderna Europa vanjsku prirodu.

31.

Budući da čovjek i kozmos nisu odvojeni, čovjekovom se počet-
nom korupcijom iskvario i izvorni svemir. Sadašnji fizički koz-
mos, kaže Baader, nije drugo nego zadimljena ruševina izvornog.
I danas ima onih koji kažu: nije moguće da je opustošeni svemir
u kojemu živimo izvoran, vjerojatno je uslijed goleme vatre po-
stao takav kakvim ga opažamo (Weizsacker).

32.

Da postoje samo početni položaj i korupcija, ne bismo mogli
ništa doznati ni o jednom ni o drugom. Ali iz korupcije put vodi
u ponovno uspostavljanje početnog položaja. Smjer toga puta je
specifičan. Ako izgleda da se čovjek vraća, on ide naprijed, ako
izgleda da ide naprijed, vraća se. Početni položaj je prvo i po-
sljednje stanje bitka, početak i kraj.

Različite predaje ovaj put zovu različito. U Kini tao, što znači
put. U Indiji oslobođenje, u Judeji obraćenje. Početni položaj je
ostvarenje budnosti, moralne intaktnosti i tjelesnog zdravlja.

19

• Bela Hamvas

108.

Kada je čovjek iskvario svoj bitak, kaže Baader, u propast je sa
sobom povukao i svemir. Ako u sebi realizira početni položaj,
time i kozmos postavlja na izvorno mjesto. U indijskoj predaji
to je krajnji smisao oslobođenja, u buddhizmu je to zadatak bod-
hisattve, u kabali i u sufija to je smisao spasenja.

34.

Tko u sebi ne čini ništa da bi realizirao početni položaj svojim je
životom u pustom biološkom krugu, i koliko god je sudionik
visoke civilizacije, ostaje na razini životinjskih i biljnih bića.
Karakter te razine je žed za životom. Civilizacija čovjeka ne mo-
že vratiti sebi samom, ona je puko htijenje za olakšanjem život-
nih tereta. Taj koji se mislima ne uzdiže iznad religije, filozofije
i znanosti nije zbiljski prisutan.

35.

Svaki čovjek, kaže Saint Martin, u životu čovječanstva ima speci-
fičan zadatak, koji nitko umjesto njega ne može obaviti.

36.

Pomutnju početnog položaja Bohme naziva riječju alkemije -
turba. Ovaj izraz označava pomračenje uma, o čemu su govorili
Indijci, grijeh, o čemu su govorili Hebreji, i bolest, o čemu Grci,
i što se svuda shvaćalo kao pomutnja. Turba nije samo oznaka
duhovnosti nego znači i pomutnju kozmičkih snaga u astralnom
svemiru i raspad primordijalnog reda medu elementima. Predaja
zna i to da se korupcija proširila i na svijet životinja i biljaka, jer
divljina životinja je isto tako malo prirodna kao i rasprostra-

20

Kršćanstvo i predaja

njenost štetočina; zlatno doba nije poznavalo ni otrovne biljke,
ni parazite ni korov.

37.

Povijest, najvažniji pojam čovječanstva odvojenog od početnog
položaja, temelji se na turbi. Otkako se korupcija proširila, čov-
jek nema predaju nego povijest. U povijesti čovjek ne živi svoj
izvorni bitak nego turbu, jer povijest znači zbrku i sukob, ispre-
miješanost elemenata koji ne spadaju zajedno, neuređenost i ne-
mogućnost uređenosti. Nema smjera, ni mjere, ni središta. Povi-
jest je tok korupcije koji povlači sa sobom vrtoglavicu i
teturanje, bez usmjerenja, nerazjašnjivo i nečisto. Briga, melan-
kolija, strepnja, slabost, loša savjest, sebezavaravanje, maloduš-
nost, nasilje, loš osjećaj, pri čemu se ne može utvrditi odakle sve
to potječe. Pretpostavlja se da je to što se sada vidi od početaka
bilo tako, permanentna kriza, hazardni slijed događaja, gdje iz
prethodnog put ne vodi k posljedici. Povijest je negativna preda-
ja. U predaji čovječanstvo živi u krajnjoj stalnosti početnog po-
ložaja, odnosno u apsolutnom vremenu. Povijest se pak temelji
na koruptnom vremenu. Vrijeme je zaborav vječnog, piše Guć-
non. Nema stabilnog ideala besmrtnosti, nego individualnih sa-
movolja. Povijest je kao univerzalna izbačenost iz centra, živ-
ljenje u pukom događaju, bez baze, cilja i smisla.

38.

Ne smije se iznevjeriti vrijeme i ne smije se odijeliti od apsoluta.
Vjernost vremenu je danas - biti svjestan krize, ne odcijepiti se
od apsoluta, pak - predaja. Vjernost čini autentičnim, apsolutno
daje znanje. Jedno bez drugoga je bezvrijedno. Potrebno je sta-
jati istodobno barem na dva mjesta, po mogućnosti u međusob-
noj napetosti, poput trenutka i apsoluta. Jer broj postojanja je
Jedan i uvjet da bude Jedno jest da postoje Dvoje, koji tvore

• Belo Hamvas

jedinstvo. Jedinstvo je u različitosti, kao što je i različitost samo
u jedinstvu, kao dio u cjelini i cjelina u dijelu.

39.

Religijom treba zvati pokus kojim se u permanentnim krizama
žele olakšati najteži tereti povijesnog čovjeka. Kada je početni
položaj potonuo, čovjek je izgubio apsolutnu pozitivnost svoga
bitka, svijest o besmrtnosti. Ovu svijest je zamijenio koruptni
ideal koji čuvaju i hrane mnoge religije. Religija nema nikakve
veze s tradicijom. Religija se može prepoznati po tome što živi u
turbi, drugo, po tome što pretpostavlja vanjskoga Boga, od koje-
ga traži zaštitu, i treće po tome što u spasenju traži iscjeljenje
patnje svijeta. Predaja, međutim, živi u razračunavanju s turbom,
božansko biće drži istovjetnim sa svim bićima i traži oslobođe-
nje, realizirajući početni položaj.

40.

Ne smije se učiniti greška da se kršćanstvo utopi u predaje i da
se tako na nj gleda kao na jednu od njih. Ali se ne smije učiniti
niti ta greška da se kršćanstvo is trgne iz predaje i da se za njega
osigura potpuno, odjelito, izuzetno i jedinstveno mjesto. Ne
smijemo se zatvoriti u uvjerenje da je kršćanstvo povlastica i ne
smijemo u sebi uzgajati bijesne otrove tog uvjerenja. Kršćanstvo
je predaja poput kineskog taoa, ili indijskih Veda, ili saipkhye, ili
hebrejskog Talmuda, ili kabale, egipatske predaje, alkemije ili or-
fike. No, griješi se i ako se ne primjećuje da je mjesto kršćanstva
posve izuzetno i s drugima neuporedivo.

U izvjesnom smislu potrebno je vratiti se ranim crkvenim
očima i treba pogledati kakvu su borbu vodili da bi Evanđelja
razlikovali od hebrejske, egipatske, grčke, iranske, dapače i uda-
ljenijih predaja, i da bi ih s njima usuglasili. Svaka je predaja u
krugu ljudskog postojanja očitovanje nadljudske duhovne snage,

22

Kršćanstvo i predaja

i jer je asimilacija tog očitovanja najveća zamisliva zadaća, često
prođe mnogo vremena dok se asimilacija dogodi, čak i u kak-
vom-takvom obliku. Mnogi su medu crkvenim očima imali raz-
ličite predrasude, ali s tom su činjenicom bili načistu i znali su da
kršćanstvo nije religija nego predaja. Tu i sada to treba najodlu-
čnije naglasiti. Danas je kršćanstvo kao religija svoju duhovnu
snagu istrošilo, sile povijesti su ga samljele i ne može se ponovno
uspostaviti kao egzoterija; kršćanstvo se, međutim, kao predaja
(ezoterija) za dvije tisuće godina nije nimalo promijenilo, dapače
nije ga se ni razumjelo, niti išta od njega ozbiljilo.

Između predaje i religije koja se temelji na predaji postoji
bitna razlika. Ova razlika je velika u taoizmu, u hinduizmu, u
buddhizmu, u islamu, ali nigdje nije veća nego između izvornog
evanđeoskog i povijesnog kršćanstva, gdje je pomak između pr-
votnog oblika kršćanstva i povijesnog pojavljivanja sto osamde-
set stupnjeva. Religija se već vrlo rano okrenula protiv svojih
izvora i to okretanje je gajila stoljećima, da bi konačno usred
učestalih kriza uništila svoje temelje i čovječanstvo gurnula u sci-
jentifističku pseudoduhovnost, od čije je ograničenosti i imoral-
nosti veći samo njen neukus.

41.

Kršćanska predaja je u Europi imala tri neprijatelja.. Prvi je bio
unutarnji neprijatelj, kler (ne eklezija!3), drugi politička vlast,
treći scijentifizam. Ta su tri neprijatelja nesvjesnim zajedničkim
sporazumom spriječila da bi se od evanđeoskog kršćanstva išta
ozbiljilo.

3 V pogovor.

23

• B4la Hamvas

42.

Dva su mislioca razumjela kršćanstvo iz perspektive predaje.
Leopold Ziegler je povukao jedinu životnu nit vječnog čovjeka i
tu misli previše glatko vode od prve objave do današnjeg raz-
doblja. U stvaranju međuodnosa ima nečeg velikog, ali Ziegler je
bio neosjetljiv prema kataklizmi Evanđelja. Rene Guenon odrje-
šitom je gestom razdvojio religiju i predaju, ali kršćansku preda-
ju je shvatio kao neposredni nastavak i inačicu ranijih.

Ziegler i Gućnon nisu samo stvorili mogućnost paralelnog
razumijevanja predaja, i ne samo da su pročistili pogled koji je
moderni historicizam opustošio, nego su i prvi pokazali da reli-
gija ima mnogo i da su mnoge zamislive, jer religije nastaju u
povijesti i rastvaraju se u povijesti; predaja je, međutim, samo
jedna i svaka je religija neki oblik predaje u vremenu. Ziegler i
Gućnon su omogućili da se razotkrije čovjekov status absolutus.

43.

Predaja je znanje o čovjekovu početnom položaju, o korupciji
primordijalnog bitka i o njegovom ponovnom uspostavljanju.

44.

Indijska predaja poučava samo raspršivanju umnog mraka i
uspostavlja temeljni položaj uma. Hebrejska predaja ispravlja
moralnu pohabanost. Počev od Grka liječi se bolest, odnosno
slomljenost čovjekova fizičkog bića. Zato sve što indijska preda-
ja kaže ima umni karakter, ono Što Hebreji kažu moralni, što
kasnije govore tiče se fizičkog zdravlja. Za kršćansku predaju tri
oblika korupcije su jedno: shvaća se zajednički korijen i vidi sam
početni položaj.

24

Kršćanstvo I predaja •

19.

Kršćanstvo nema ni kozmogoniju ni antropologiju, ni psihologi-
ju ni sociologiju. To je zbunilo i vrlo duboke mislioce. Vjerovali
su da kršćanstvo nije potpuna predaja i nije potpuna arhajska
cjelina, nego samo fragment. Zato se učenje Evanđelja stoljećima
dograđivalo genezom i mitologijom, asketikom i znanošću o dru-
štvu. Kršćanstvo nije izgrađena predaja poput egipatske ili orfi-
čke, da se i ne govori o indijskoj ili kineskoj. Kršćanstvo nije dru-
go no učenje o početnom položaju, o razračunavanju s turbom i
0 ponovnom uspostavljanju početnog položaja. Kršćanstvo ne-
ma vanjskog puta, ima samo unutarnjeg. Zato, kaže Guenon,
kršćanstvo nema egzoteriju, nego samo ezoteriju. Kršćanstvo
ništa ne podučava, samo dotiče korupciju u najdubljoj točki i
pokazuje početni položaj.

46.

Religija ne poznaje početni položaj. Religije su stvorili narodi da
bi olakšali svoje terete. Religije su povijesne i socijalne tvorevine
1 pusta egzoterija.

47.

Ako se kršćanstvo želi razumjeti polazeći od ovog trenutka i
krećući unazad, ne vidi se drugo nego specifična kolektivna
opsjednutost, koja se u dvije tisuće godina proširila po Europi i
po cijelom svijetu, stvarajući neki privid humanosti, a zapravo je
bacila čovječanstvo u krizu za koju se sredinom dvadesetoga
stoljeća čini da se više ne da riješiti. Prije nekoliko generacija za
to je još bilo više mogućnosti. Kler, političke vlasti i znanost su
sve mogućnosti propustile. Ali nema neopozivog stanja, i do
zadnjeg trenutka postoji bar jedan put rješenja. Situacija ukazu-
je na to da se angažiranjem svih ljudskih snaga želi postići ono

25

• Belo Hamvas

najbezumnije, ali i to da se možda ipak mora dogoditi ono jedi
no umno.

48.

Jedan je jedini uzrok krize: čovjek smatra da je svijet, i to ne u
izvornom nego u svom koruptnom obliku, primarna realnost.

49.

Na početku novoga vijeka religija je omogućila mišljenje koje se
nije okrenulo samo protiv nje nego i protiv predaje. Započelo je
takozvano prosvjetiteljstvo, koje, ako i ne svjesno, svakako nije-
če početni položaj, krećući od iskvarenog svijeta, njega drži mje-
rilom i misli njegovim umom. Tu su situaciju objasnili Saint Mar-
tin i Gućnon, a De Rougemont je pak našao da greška nije toliko
u računanju, koliko u pogrešnom kalkulusu (broju). Pogrešan je
bio kalkulus.

50.

Kršćanstvo se može shvatiti samo krećući od početka, od podri-
jetla. Bolje je krenuti i od srednjeg vijeka nego od XX. stoljeća.
Još je bolje od vremena crkvenih otaca, a sve jasnije od hebrejske,
grčke, iranske i indijske predaje.

Taj pristup nije povijesni, nego upravo njemu oprečan. Povi-
jest konačno nije više nego neznanje o tome što se zbilo, što se
zbiva i što će se zbiti. Povijest, poput svake scijentifističke disci-
pline, računa s pogrešnim kalkulusom. Taj pogrešni kalkulus
naziva se koruptnim vremenom.

Kršćanstvo se može razumjeti samo krećući od početaka, jer
mjera kojom se mjeri je na početku. Razmatranjem od početaka
ispostavlja se da ono nije religija nego predaja, i čak da je srodna

26

Kršćanstvo i predaja

indijskoj i kineskoj i hebrejskoj predaji, ali dublje od njih uteme-
ljuje početni položaj.

si

Nijedna predaja nije u vremenu, nego u apsolutnom, u krajnjem,
u ekstramundijalnoj zbilji.

To znači da se predaja ne može uništiti. Nijedna predaja ne
gubi svoj značaj. Ako dospijeva u pozadinu, nije se predaja odvo-
jila od čovjeka, nego čovjek od predaje. Nijedna se predaja u vre-
menu ne može izgubiti. Sve su u svim vremenima simultane.
Zato su crkveni oci govorili o preegzistencijalnom kršćanstvu i o
spasenju od prije stvaranja svijeta.

52.

Ne računati s korupcijom i ostati u pukom apsolutnom znači ne
uzeti u obzir iskvarenost postojanja. Ne uzeti u obzir intaktni
početni položaj znači, pak, otkinuti se od slasti postojanja. Ne
ostvariti nanovo početni položaj iz korupcije znači potonuti bez
suprotstavljanja u mraku, grijehu i bolesti.

Tko ne poznaje početni položaj, ne poznaje ljudski rang. Tko
ne uzima u obzir korupciju, irealan je. Tko ponovno ne usposta-
vlja početni položaj, nebitan je.

53.

Osim nekoliko mislilaca, od kraja srednjeg vijeka do danas u
Europi nitko nije raspolagao pojmovima kojima bi se kršćanstvo
moglo shvatiti. Ništa nije karakterističnije od općeg i skrivenog
napada na kršćanstvo od Bacona do danas, renesanse, humani-
zma, reformacije i takozvanog prosvjetiteljstva. Vatreni sukobi
već su dovoljno rano započeli oko nijansi dogmi, od četvrtog

27

• Belo Homvas

stoljeća su bujale sekte, i konačno se dogodio rascjep, od kojega
se religija nikada nije mogla oporaviti. Napadi su se odreda us-
mjerili na religiju, premda nisu ciljali na religiju, nego na zloupo-
trebe klerikalne moći, na njenu ograničenost i želju za vlašću. Ali
sve do najnovijeg vremena napadači i branitelji su vjerovali da
pod kršćanstvom treba razumjeti dogme, mitove, svećeničku
organizaciju, religiozni moral.

54.

Postoje tri vrste ljudi: povijesni, koji žive u turbi i koruptni bitak
shvaćaju po sebi razumljivim; drugi, stvoreni ljudi, kojima je
priroda po sebi razumljiva, i treći, ljudi prije stvaranja, koji su
sudjelovali u stvaranju prvog, intaktnog svijeta. Dakle, homo sa-
piens, homo mikrokosmos, homo mikrotheos (aeternus). Ovaj po-
tonji boravi u početnom položaju. Put realizacije vodi iz turbe u
stvaranje i iz stvaranja u početni položaj. Kršćansko učenje je
početni položaj. Što kršćanstvo zove spasenjem, to je rastvaranje
vladavine turbe i vladavine prirode.

55.

Učenje o početnom položaju ne nalikuje aksiomatici. Aksio-
matika traži pretpostavke nekog znanja, na kojima se ono gradi,
ali koje su skrivene i ostaju ispod praga razabirljivosti. Sadržaj
prvotnog položaja, međutim, nije aksiom, nego antropološki
status, znanje o ponašanju i mogućnost realiziranja znanja.

56.

Realizacija je aktivno prisustvo onoga što je više od života, što se
ne rastvara u životu, nego što rastvara život i učvršćuje ga, pro-
žima apsolutnim i čini ga konačnim (besmrtnim).

28

Kršćanstvo I predaja •

19.

Sadržaj predaje je da je turba posljedica koruptnog bitka. Čovjek
živi u turbi, ali se s turbom može obračunati i početni se stav
može ponovno uspostaviti.

Početni stav je budna svijest, zajedničko ishodište moralne
intaktnosti i tjelesnog zdravlja.

58.

Početni stav nije izvanredno stanje, nego normalno. To je stalna
i neizgubljiva svijest o čovjekovu apsolutnom statusu i stalna
sposobnost da se on i ostvari. U turbi se početni stav, odnosno
Čovjekovo normalno stanje, može ostvariti samo ako čovjek
izađe iz nje. Taj izlazak naziva se ekstazom, a riječ odista i znači
"stajanje izvan". .

59.

Početni stav još nije u potpunosti otkriven. To je zadatak koji još
treba ostvariti. Ništa nije manje poznato od normalnog stanja
ljudskog bitka. Sigurno je jedno, da se početni položaj može upoz-
nati samo u mjeri u kojoj ga netko ostvari. Isključeno je da netko
može učiniti makar korak pukom spekulacijom ili pukom aktiv-
nošću, pukim duhovnim ili pukim fizičkim putem. Djelomični
ostvaritelji normalnog bitka u Europi su uglavnom bili sveci.

Otkriće početnog položaja je moguće samo u jedinstvu inten-
zivnog duhovnog udubljenja i konkretne životne prakse.

60.

Središte predaja postala je Europa, jer sve što je u Aziji i Africi
zaboravljeno i djelomično iznevjereno ovdje se skuplja i postaje

29

• Belo Hamvas

jedno u posve novom smislu i jedinstvu, ali iako smo u posjedu
temeljnog prepoznavanja, nedostaju još mnoge pojedinosti. Ne-
zamislivo malo znamo u odnosu na to što bismo trebali znati.
Ne količinski, premda su granice i tu više nego skromne. Pote-
škoća je u tome što je čovjek stranputicom otišao jako daleko.
Ni na trenutak ne treba zaboraviti da su pogrešne ideje dovele
Europu do ruba ponora. Nije potrebno okrenuti se, samo treba
prevrednovati cjelinu. Proces je već započeo, i ako postoji mo-
gućnost za rješenje krize, to je samo zbog toga jer se već osjeća
utjecaj skrivene europske i vaneuropske predaje i tamo gdje to
nitko ni ne sluti.

61.

Početni položaj nije ni religija, nije ni filozofija, nije ni znanost,
jer je temelj svima njima. Otkrivanje početnog položaja je smi-
slotvorna djelatnost. Ništa ne ostaje osim onoga što se realizira
u vlastitom životu i vlastitim životom. Praksa i teorija ne mogu
se razdvojiti. Dva stajališta su nemoguća. Nema više vrsta pogle-
da na svijet, možda jedino teorija na različitim stupnjevima ko-
rupcije koje potječu iz koruptnog života, mutnog uma, iskvare-
nog moraliteta i dalje šire umanjeni um, koruptni moral i bolest.

62.

Početni položaj nije strateška hipoteza. Strateška hipoteza je
postavka koja se svjesno konstruira da bi se istraživanju osigu-
ralo povoljno stanje, te se koristi i onda ako se nije uvjerilo u
njenu stvarnost, dapače čak i ako je njena irealnost očita. Početni
položaj je status absolutus humaniteta u svih naroda i početno
držanje je u svim dobima isto.

30

Kršćanstvo I predaja •

19.

Kršćanska je religija, poput svake religije, praznička pojava.
Kršćanska predaja je pak stvar svakodnevnog uma, etosa i tjeles-
nosti. Religija živi u vrlinama i čistoći. Predaja ponovno usposta-
vlja prvotni bitak u čovjeku, u svijetu i u svemiru.

64.

Za religiju je Bog svemoguća sila, u njega se traži zaštita i u njega
se skriva i on olakšava terete sudbine. Predaja kaže da čovjek
ništa što nije postigao vlastitom snagom ne može sa sigurnošću
smatrati svojim. Nema potrebe za zaštitom i nije dostojno da se
čovjek pred bilo čime skriva i od bilo koga traži zaštitu. Skrivanje
je uvijek skrivanje pred zbiljom i krajnji smisao skrivanja u Bogu
je skrivanje pred Bogom, čovjek neka ne bude kukavica čak ni
pred Bogom i neka se ne skriva nigdje, čak ni u Bogu. Najprvo
je: biti otvoren. Budnost. Svim snagama kojima raspolaže najviše
biće raspolaže i čovjek.

65.

Religija je u znaku nagrade i kazne. Predaja kaže da je to što čov-
jek misli, ili čini, ispravno samo ako otprve odustaje od nagrade
bilo u životu, bilo na drugom svijetu (ibamutrarthaphalabhogavi-
ragah).

66.

Ono što religija hoće postići je spas. Predaja kaže da i spas pri-
pada turbi, samo što nije koruptni bitak, nego upravo oprečno.
Nije stvar u tome da se on ozbilji kao opreka korupciji, nego
treba izbjeći koruptni bitak.

31

• B6la Hamvas

67.

Religija je plod koruptnog bitka. Predaja je znanje o prvotnom
bitku i razračunavanje s korupcijom.

68.

Čovjek se ne smije odreći trenutka u kojem živi da ne bi izgubio
vezu s apsolutnim. Nijekanje povijesne situacije i sudbine i bijeg
iz njih je skrivanje pred stvarnošću. Put oslobođenju može otvo-
riti samo vjernost trenutku. I religija nezaobilazno pripada tre-
nutačnom životu, zato je potrebno da svaki čovjek ima religiju,
kao što je potrebno da govori jezikom nekog naroda, da pripada
nekom narodu, da živi u nekom društvu ili obitelji. Povijesna
egzistencija je konkretno pojavljivanje vječnog čovjeka.

69.

Religija tješi. Ali utjeha je samo posljedica. Utjeha je posljedica
istine koja je u religiji.

70.

Nietzsche je vjerovao da je krajnje stanje religiozni ateizam.
Prema predaji je to teizam bez religije.

71.

Kršćanska predaja je učenje o realizaciji bogočovjeka. Unijeti
najviše moći, suvereno znanje i snagu u najniže slojeve, i ponov-
no dignuti na svoje prvotno mjesto cjeloću postojanja. Predaja
taj postupak zove theurgijom. Theurgija znači izbjeći korupciju i
postaviti čovjeka, svijet i svemir u normalno stanje.

32

Kršćanstvo I predaja

72.

Svaka predaja se tiče cijelog čovječanstva. Ali samo kršćanstvo
zna u povijesnoj danosti da je jedinstvo cijelog čovječanstva, svih
rasa i naroda i vremena i civilizacija i klasa i kasta i religija, jedin-
stvo u kojemu sve razlike zadržavaju svoje karakteristične crte i
zauzimaju svoja mjesta težinom svojih individualnih značajki. U
kršćanstvu se čovječanstvo raspada na autonomne osobe koje se
ne nemoćno, nego budno smještavaju u zajednicu.

73.

Kada su prije sto pedeset godina pitali Baadera - koji je poznavao
velik dio predaja i bio načistu i sa značajem kršćanstva - zašto
svoje mnogostrano znanje ne ugradi u sustav, mislilac je odgo-
vorio: povijesno vrijeme još nije sazrelo za to da bi to bilo tko
mogao učiniti. Danas se već može shvatiti značaj te izjave. U po-
vijesti diferenciranja i integracije, odnosno oblikovanja osobno-
sti i stvaranja jedinstva, u posljednjih se sto pedeset godina ne-
pravilno i neujednačeno, ali s aspekta krajnje realizacije u svakom
slučaju mogao nazrijeti proces međusobnog nadopunjavanja.

74.

U Aleksandriji su govorili da je u arhajsko doba cijelo čovje-
čanstvo slijedilo religiju Seta. Današnjim jezikom kazano, Set je
cijelom čovječanstvu identična, jedinstvena, duhovna baza. Tu
bazu nazivamo predajom. Set je prema Hebrejima bio treći sin
prvog ljudskog para. Prvi je čovjek bio slika i prilika "svega što je
gore i svega što je dolje," piše Žohar, "jedinstvo svega što živi."
"Čovjek je bio središte svijeta, i u trenutku kada je postao vidljiv
i svijet je postao vidljiv." U kineskoj predaji nebo (itien), zemlja
(ti) i čovjek kao središte čine veliko trojstvo na kojemu počiva
svemir (la grande triade, kao što piše Guenon).

33

Bi • (j
• Belo Hamvas

ff"! i
76.

Početni položaj je autentična ljudska egzistencija. Nije prirodna
danost i nije povijesna tvorevina, nego apsolutni metafizički sta-
tus, normalni bitak na kojemu počiva iskvarena priroda i povi-
jest. To što čini čovjeka nepatvorenim nije izvanredna i jedin-
stvena i osobna sposobnost, nego ono što je u njemu identično
sa svima. To je ono Što je potrebno. Ne dotiče ga ni umni mrak,
ni iskvareni moral, ni bolesna tjelesnost. Ne želi biti svetac i spa-
siti se i živjeti u vječnoj sreći, nego želi realizirati neprolaznu
zbiljnost svoga bića.

77.

Setov mit potrebno je eksplicirati jedino zato jer početni položaj
ne samo da nije razumljiv iz života europskog čovjeka, nego za
njegovu zbiljnost u Europi znaju samo rijetki. Svete knjige shva-
ćaju se kao zakonici religija i mitologija, i nema se pojma da na
temelju primordijalnog znanja one uče ponovno uspostaviti nor-
malni ljudski bitak. *•.

(•
Europa nema svetu knjigu. Pošto je kler tokom stoljeća samljeo
vjerodostojnost Evanđelja, scijentifizam ju izvana destruirao, i
budući da Evanđelja nikada nisu priznala političku vlast nad
sobom, postala su kulturnopovijesnom temom i njihova se du-
hovna utjecajna snaga izgubila.

V

79.

Trenutačno stanje ima dva motiva: nečuveno olakšanje dvotisuć-
ljetnog barbarstva s kojega je skinut teret kršćanstva, i jer više

36

nedostaju stranice 34 i 35

Kršćanstvo i predaja

nema mjere, može bez ograničenja iživjeti svoje demonske nago-
ne, nitko ga neće pozvati na odgovornost zbog koruptnog bitka.

Drugo je ustuknuće onih koji su vjerovali u razvoj, ali koji
sada vide da su elementarne snage oslobođene duhovne stege
pod krinkom racionalnosti dovele cijeli ljudski rod do ruba po-
nora. Jer osobina koju u novom vijeku zovu razumom i tenden-
cija koju zovu racionalizmom nisu svjetlost, i nemaju nikakve
veze s umom. Razum je korisnosni nagon, istog je podrijetla kao
i elementarne strasti (Bdhme ga naziva Sternengeist) i zato je isto
tako demonski i mračan kao što su pohlepa, taština, ljubomora,
mržnja i nagon za moć.

80.

Čovjek koji nema spiritualnu bazu može se prepoznati po tome
da u svemu vidi samo ono što je dopadljivo na kratke staze.
Novovjekovni čovjek je probudio razum, jer ga je smatrao trenu-
tačno efikasnim sredstvom protiv srednjovjekovne religije. I
probudio je nostalgiju prema primitivnosti, jer je stegu civiliza-
cije osjećao kao teret. Na dulje se staze, međutim, ispostavilo da
je nastao svijet koji je mnogo gori od srednjovjekovne religije,
jer nije se probudio razum, nego demonski mehanizam koji je u
korijenu života. U pogledu primitivizma se pak ispostavilo da
prirodni čovjek nije jednostavna i nevina dobrota nego bestijal-
nost. O idiličnom se divljaku sanjarilo dva stoljeća u romanima i
teorijama i umjetnosti i glazbi i podražavalo i slavilo sve što je
barbarsko i elementarno, dok genocidi i koncentracioni logori,
masovna ubojstva i svjetski ratovi nisu tu mogućnost uspjeli i
ostvariti (da se i ne govori o raspadu zajednice, o kolapsu obi-
telji, o uništenju morala i o duhovnoj anarhiji). Jer misao huma-
niteta koji osvaja sve veća područja, kako to rado objelodanjuju
i kao što to na kratke staze i izgleda, ni izdaleka ne karakterizira
XIX. i XX. stoljeće. Ne socijalizam i demokracija, sloboda i jed-
nakost, pravda, mir i blagostanje, nego oslobađanje prašumskih,
ljudožderskih, divljih nagona što su širili i hranili sentimentalni

37

• Belo Hamvas

rousseauizam i tolstojizam, slikarstvo, kiparstvo i glazba orijen-
tirani prema primitivcima, te psihoanaliza koja je budila elemen-
tarne nagone i obračunavala se s ograničenjima. Sloboda i jedna-
kost, demokracija i socijalna pravda samo su imena iza kojih se
skriva bestijalnost divljaka, i to kako živi čovječanstvo sredinom
XX. stoljeća nema nikakve veze niti s idealima, niti s humanite-
tom, ali utoliko više ima sa srozavanjem, potonućem u podivlja-
lo i primitivno stanje. Kakvo je olakšanje to srozavanje donijelo
vidi se i u teoriji i u umjetnosti i društvu, gdje je između bezbro-
ja malih nacionalnih država nastala zaglušujuća buka i vašar, što
se opet na kratke staze drži neviđenim procvatom i oslobođe-
njem i očitovanjem istine.

81.

U spiritualnom je kod kuće samo onaj koji zna da se izuzev
jedne točke sve kreće u oprekama, i po tome zna da razuma nema
bez mračnih demonskih snaga i da pretjeranog humanizma nema
bez bestijalnosti, i ukoliko više bude rasla samovlada razuma,
utoliko će mehanizam uništavanja života biti jači, i koliko je hu-
manizam isključiviji, bestijalnost izbija elementarnijom snagom.
Čuang-ce nije odbijao i sveca i razbojnika zato jer je volio para-
dokse, nego zato jer je bio načistu s polarnom naravi bitka. Zato
jer skupa idu dobro i loše, pravda i nepravda, idealizam i materi-
jalizam, nagon za slobodom i teror. Postoji jedna točka na kojoj
prestaje napetost oprečnih sila bitka, gdje nema privlačnosti i
kolebanja, jer krajnji Jedan drži na okupu dvije krajnosti. To je
ono što hebrejska predaja naziva Set. To je baza svijeta, to je tao
Čuang-cea, odnosno ćtat primordial, početni položaj.

82.

Nesuspregnuto je iživljavanje nagona barbarstva postalo mo-
guće, ali iživljavanja nema bez loše savjesti. Svi su načistu s time

38

Kršćanstvo i predaja

da izdaju najviše stvari. Zato otrov trenutačnog stanja nije toliko
iživljavanje barbarskog nagona i uslijed toga vanjska svjetska
kriza, koliko neka uznemirena zavrzlama lažnog življenja prema
vani i prema unutra, sklop grižnje savjesti, neprestanog napora
zataškavanja i olakšanja uslijed iživljavanja. Toga nitko tko izne-
vjeri Evanđelja nije lišen.

83.

Sve osim evanđeoske egzistencije je nezakonito. Ilegitimna egzi-
stencija ne samo da nema težine, ozbiljnosti i značaja, nego je i
nebitna. Znači u prvom redu da priznanje ilegitimne nadmoći na
zemlji, nadmoći u koliko god maloj mjeri, povećava moć korup-
cije i prepreka je cijelom čovječanstvu da bi "moglo iskoračiti u
dan".

84.

Ustuknuće onih koji vjeruju u razvoj ne bi trebalo uopće uzeti u
obzir kad ne bi bilo paradigmatsko u odnosu na to što se dvije
tisuće godina zbiva u Europi. Od teorija, koje su najčešće dobro-
namjerne, iako ograničene, nitko ništa nije realizirao, računajući
i njihove autore. Takav um povučen u pasivnost, koji se i ranije
uvijek podčinjavao snagama turbe, ni sada ne čini drugo nego se
podvrgava moćima koje bi trebao započeti nadvladavati.

85.

Od odlučujućeg je značaja to što Europa nema svete knjige. Ima
samo religiju i filozofiju i znanost, dakle sve što izvire iz turbe i
u odnosu na turbu je nemoćno. Turba je zbrka koja potječe od
nesporazuma u odnosu na smisao bitka. Religija i filozofija i zna-
nost su plodovi korupcije i nemaju moć nad korupcijom. Svete

39

Bćla Hamvas

knjige su pisana djela koja kazuju što je izvorni bitak, što je
pomutnja, kako može nestati i kako ponovno uspostaviti prvot-
ni bitak.

86.

Na pitanje što je smisao bitka odgovor je: smisao svatko donosi
sa sobom, sa svojim bićem, pojedinačan je, osoban, nezamjenljiv
i nenadoknadiv i o njemu zna čovjek i osim njega nitko drugi.
Čovjek u sebi čuva smisao kao svoj zadatak. Ispunjenje te zadaće
nije drugo nego realiziranje smisla bitka. To je ono što čovjek
čini u životu, sa životom, iz života.

87.

Pravi smisao krize: svi već davno živimo danas i tu u takvoj zbilji
koja daleko nadilazi stupanj naše realiziranosti. Između realizira-
nog i zbiljski življenog svijeta postoji pukotina od mnogo stoti-
na godina. Mi smo u stanju koje zaostaje za zbiljom. Ne može-
mo dostići sebe. Slijepivši se s takvim svijetom, koji već davno ne
postoji, samo uslijed nemoći vjerujemo da je tu u nama i oko nas.
Razlika između ovog zbiljskog postojanja i irealnog, zastarjelog
i nevaljanog svijeta prvi je uzrok krize. Može biti da će čov-
ječanstvo tek za tisuću godina stići tamo gdje već odavno jest.
Bude li uopće do tada realiziralo što je već do danas trebalo rea-
lizirati. Ta je zbilja u kojoj odista živimo, danas i već odavno,
jedinstvo cijelog čovječanstva i u tome je ponovno uspostavlja-
nje osobnog smisla svakog ljudskog života.

88.

U krizi realnost ima dvostruki smisao. Jedan je patnja i ublaža-
vanje patnje, realnost religije, filozofije i znanosti. Drugi je ko-

40

Kršćanstvo i predaja

ruptni bitak i oslobođenje od korupcije. To je realitet kršćanstva.
Između tog dvoga je razlika dvije tisuće godina. Čovjek dvije
tisuće godina živi u realnosti kršćanstva i kršćanstvo dvije tisuće
godina ne realizira. Zato ne razumije smisao ljudskog života.

Treba zaštititi život od živih.

89.

Umjesto da se poduhvaća ukidanja patnje i ublažavanja tereta,
čovjek treba prihvatiti patnju i treba je učiniti smislenom. Bez
patnje život nema smisla. To je ono što se naziva ozbiljnost
života. Ono olakšanje tereta jest laisser aller, bit će što bude. To
nema veze s grijehom. To znači šaliti se sa stvari. Ostati nebitan,
neozbiljan i beznačajan. U grijehu se život ne sroza, nego čovjek
postaje nitkov i varalica.

Ozbiljnost igre.

90.

Sveta knjiga je baza spiritualnosti u svih naroda i u svim vre-
menima. Ako se pak raspolaže ključem početnog položaja, pre-
poznaje se da svaka sveta knjiga crpi iz istog izvora. Gdje nema
svete knjige ili gdje se njen autoritet izgubio, tamo nema funda-
menta. Ako u apsolutnom nema pouzdanosti, bezglavost je pot-
puna čak i u elementarnim stvarima. Ako krajnje misli nisu raš-
čišćene, ljudi ne znaju čak ni kako da se pozdravljaju.

91.

Europa nema svetu knjigu i zato njen bitak nema neprolazni
smisao. Drugim riječima: Europa nema predaju, nego samo povi-
jest. Opet drugim riječima: na Istoku, sve do najnovijeg vreme-
na, narodi su pod bilo kojom presijom i u kolonijalnom položaju

41

• Bćla Hamvas

ipak živjeli u atmosferi predaje, iako nisu bili u stanju od toga
išta ozbiljiti, ali znali su da trebaju čuvati uspomenu na zlatno
doba. Zato je u mislima i u umjetnosti, u ćudoređu i društvu,
ostalo nešto od plahog sjaja i uzvišene postojanosti prvotnog
bitka. U Tibetu i u Indiji sredinom XX. stoljeća još je postojala
pokoja iskra.

92.

Kršćanstvo nikada nije postalo predaja nego je uvijek ostalo
samo religija. Posljednja predaja u Europi je orfika. Arhajska
predaja u nekoj formi, nakon Plotina, ostala je samo kod poko-
jeg mislioca, pjesnika, umjetnika, skoro samo kod Scotusa Eriu-
gene, Dionizija Areopagite, Meistera Eckharta, Kuzanskog, Leo-
narda da Vincija, Bohmea, Baadera, kod engleskih prerafaelita,
kod Guenona.

93.

Izgubio se grandiozni mir predaje. Sve što je Europa stvorila na
bilo kojem području, prema iskonskom istočnom i tradicional-
nom plitko je i isprazno. Ništa stabilnoga, ništa od prave svjet-
losti, ništa od apsolutne izvornosti, ništa od krajnjeg smisla. Sve
što je Europa stvorila u dvije tisuće godina, misao i umjetnost,
znanje i ljepota, sekundarno je, svojevoljno i neutemeljeno. Um-
jesto pouzdanosti predaje, čar osobitosti individua, umjesto ap-
solutne baze, opsjena i vašar, natjecanje taština.

94.

Danas čak i vanjski momenti gone čovjeka sa svih strana ne bi li
nešto uvidio, ili da se u njemu bar pojavi sumnja kako dvije tisuće
godina luta u mraku, privržen zabludi da su tao ili vedanta,

42

Kršćanstvo i predaja

kabala ili orfika takozvane filozofije, poput naprimjer Descar-
tesove ili Kantove. U najnovije je vrijeme netko napisao mon-
struozni idiotizam da je Isus posjedovao svoju filozofiju.

Predaja - kakav god oblik da zaodjene - dodiruje fundament
ljudskog bitka. Filozofija je samo samovolja privatnog uma. Filo-
zofija eventualno stoji u znaku genijalnosti. Homo sapiens. Pre-
daja se može prepoznati i po tome što joj je baza apsolutni sta-
tus. Homo mikrotheos.

95.

Mjereno mjerom zrelog čovjeka, u Europi, mimo posve malog
broja knjiga, nema neprolazne lektire (jedino djelo koje ispuni
čovjekov cijeli život). Svi su misaoni sustavi izvedeni iz povijesti,
oni se mogu nadići i nadideni su. U ovom trenutku cijela je Eu-
ropa zastarjela. Treba samo usporediti djelo Sahkare i Tome Ak-
vinskog. Šankarini komentari su knjiga neposrednog poznavanja
apsolutnog statusa. Summa je mješavina aristotelovske filozofije
i kršćanstva pretvorenog u religiju, plod svoga vremena i odmah
nakon toga nevaljala. Isti je odnos između mahayane, zena,
sufizma, predsokratovskih mislilaca s jedne strane, i bilo kojeg
europskog filozofa s druge. Europska filozofija nije izvor znanja,
samo je subjektivna konfesija.

96.

Ono što se naziva filozofijom nije konačna budnost i otrežnje-
nost u snagama zbilje, nego visoki, fini, ali utoliko više omam-
ljeni zanos iz takozvanih ideja vremena ili trenutačne tame. I ne
vodi prema svjetlosti, nego je isključivo zrcalo zabluda čovjeka
koji živi u turbi. To se u Europi odnosi i na najveće, i na Platona,
na Augustina, Kanta i Nietzschea.

43

• Bela Hamvas

108.

Sve što se u Europi mislilo i činilo shvaćalo se u kategorijama
povijesti. Povijest je sekularizirana forma, i ne želi zbilju, nego
idejama želi olakšati terete života. Nužna je nova preuredba eu-
ropskih mislilaca. U toj preuredbi velik će dio do sada poznatih
sustava i teorija postati beznačajnim suviškom. Načelo je bilo:
tko i u kolikoj mjeri je bio u stanju uobličiti misli svoga vreme-
na. Jednostavnije: tko je u svojim djelima i u kakvoj mjeri ozna-
čio prisustvo moći turbe. Novo načelo: tko je i u kojoj mjeri
umio izaći iz turbe i uzdići se iznad svoga vremena. Ako bi se pri-
mjenjivalo ovo načelo, europska bi se razmišljanja desetkovala.
Mislioci i struje, škole i tendencije, koje su još prije pola stoljeća
izgledale kao golema dostignuća, pokazale bi se nezrelima i liše-
nima težine. Velike osobnosti bi se naglo umanjile. Presudne
ideje ispale bi djetinjaste. U više navrata štetne i zavaravajuće
fiks-ideje. Veličine prvoga reda postale bi sporedne zanimljivosti,
nasuprot tome zaboravljena imena izbila bi u prvi plan. Uspije li
se prijeći krizna linija, oblikovat će se europsko mišljenje koje
neće nalikovati starom.

98.

O težini mišljenja odlučuje razlog zašto je nastalo: opravdanje,
isprika, skrovište, bijeg, olakšanje tereta, religija, znanost, religij-
ski surogat ili proboj prema početnom položaju da bi čovjeka
vratilo njemu samom. Temeljna je razlika između ta dva načina
mišljenja u tome da prvi, budući da razdvaja riječ i čin, nema
nikakvu realnu posljedicu, dok drugi, jer ne razdvaja riječ i čin,
bezuvjetno obvezuje. Prvi kao tašti predmet ostaje na sveučili-
štu. Drugi zahtijeva od čovjeka promjenu njegova života. Bliski
primjer za prvi je Hegel, za drugi Nietzsche.

44

Kršćanstvo I predaja •

19.

Autentični ruski mislioci, Solovjov, Florenski, Leontjev, Ber-
djajev, Bulgakov, kažu da je kršćanstvo metafizika osobnosti. To-
me treba dodati samo da osobnost u tom obliku nije misao reli-
gije nego predaje, dakle nije skrovište, nego položaj u zbilji.
Osobnost se u današnjem, na nacije, narode, rase, klase i religije
raskomadanom svijetu, ne može ostvariti. Jedinstvo osobe i
čovječanstva uvjetuje jedno drugo. Kršćanstvo, ukoliko je meta-
fizika osobnosti, treba da je istodobno i metafizika čovjekovog
jedinstva.

100.

U trenutku kada je izgovorena, misao o jedinstvu probila se u
kršćanstvu elementarnom snagom. Mala je hebrejska zajednica,
koja je vjerovala da je religija nastala zbog nje, eksplodirala. Već
je u prvom trenutku mjera kršćanstva bila cijela zemaljska kugla.
Jedinstvo se razvilo uglavnom najprije u Aleksandriji. Mislioci su
pokušali sve što je bilo prije kršćanstva stopiti u jedno. Da kler i
politička vlast nisu proganjali aleksandrijsku misao, na temelju
predaje postojala bi mogućnost ozbiljenja jedinstva čovječanstva.

101.

Kada je postalo religija, kršćanstvo je, poput svake predaje koja
postaje religija, izgubilo svoj univerzalni karakter. U buddhizmu
je hinayana izblijedjela u religiju i postala povijesna, dok je ma-
hayana ostala predaja. Kršćanstvo je u cjelini postalo egzoterija.
Religija ne oslobađa, nego samo zaštićuje, ne uspostavlja vezu s
nadljudskim krugovima. Sve u svemu, samo želi olakšati terete u
ovom svijetu.

45

• Bćla Hamvas

102.

Univerzalnost se, iako ne kao neposredna životna praksa, više
samo kao duhovni zahtjev, sačuvala u tradicionalnim znanjima, u
astrologiji i alkemiji, do kraja srednjeg vijeka, do XIII. st., ali i u
mistici i skolastici, a onda se nakratko probila i u poeziji (Dante,
trubaduri, njemački dvorski epovi). Sve je to ipak bila samo povi-
jesna pojava koja se nije ustalila. Iza nje je odmah započelo ras-
pršivanje, koje traje i danas.

103.

Ne kao da bi bila šteta zbog razorenog srednjovjekovnog poret-
ka. Ali to što je slijedilo bilo je još bezvrednije. I svakako je čud-
novato da se u doba zemljopisnih i takozvanih prirodoznanstve-
nih otkrića to razrjedenje primalo s oduševljenjem i službeno se
nazivalo novim rođenjem. Odjednom je sve bilo vani. Čovjek se
prema vani rasporio i iznutra se zamračio.

Ovaj obrat izvanredno nalikuje kolektivnom šoku. Moderna
psihologija šok zove ekstraverzijom i sklona ga je držati ponaša-
njem zdravog razuma. Ekstraverzija je u takvoj formi, međutim,
simptom gubitka orijentacije u krizi. Čovjek ne zna gdje se na-
lazi. Naziv ekstraverzija je, naravno, pogrešan. Ono što se zbiva
nije okretanje prema van. Umjesto da se skupe životne snage i
koncentriraju na jednome mjestu, samo radi olakšice, njih se
raspršuje. Gotovo uvijek u ništa. Kretanje suprotno koncen-
traciji je raspršivanje u ništa, koje je nesvjesna praksa očaja nasta-
log uslijed gubitka smisla, a u novije se doba zove: nihilizam.

104.

Strastvena glad za životom u novovjekovnoj je Europi jedini
pokretač i religije i filozofije i znanosti i umjetnosti i društvenog
i pojedinačnog života i morala i njene teorije.

46

Kršćanstvo I predaja •

19.

Glad za životom je posljedica degradiranog postojanja. Ukoliko
dublje tone, bitak utoliko više žudi. Ukoliko je turba intenzivni-
ja, čovjek je utoliko pohlepniji. Ali ukoliko je pohlepniji utoliko
više i žudi, i turba je utoliko gušća.

U takvoj zbrci čovjek više ne živi vlastitu potpunu zbilju,
dapače što je žedniji i nestrpljiviji, sve više toga mu nedostaje i
besmisleno se gubi. Život vene. Sve su manji krugovi. Sve uže
perspektive. Sve niži životni ciljevi. Veliko postaje sve manje i
visoko sve niže.

Najteža posljedica degradiranog bitka je osveta neiživljenog
života. Što je izostalo iz života, ne ostaje neaktivno, nego ako se
ne može očitovati ostaje ispod praga i pretvara se u demona.

106.

Životna forma demonizma: kapitalizam - socijalizam, individu-
alizam - kolektivizam, religija - scijentifizam.

107.

Ranije su se o propasti svijeta stvarale apokaliptičke vizije.
Kasnije se ježilo od teorije entropije, onda pak od toga da će ne-
stati ugljena ili nafte. Odnedavno se strepi od prenapučenosti i
od toga da se atmosfera puni radioaktivnošću. Konačno od
atomskog rata. Zbunjuje da je sve to i moguće s obzirom na
umni mrak. Svi su uvjeti da se katastrofa ispuni, osobito dva naj-
važnija uvjeta, ograničeni čovjek i sredstva potrebna za propast.
Teorija katastrofe, međutim, nema smisla, kao što nije imala smi-
sla ni u bilo kojemu drugom mračnom razdoblju.

47

• Bela Hamvas

108.

Tendencija nazvana prosvjetiteljstvom posvećivala je novovje-
kovne ideje. Korištenje svjetla u prosvjetiteljstvu jednostavna je
zloupotreba. Mnogi su to već rekli i nepotrebno je zadržavati se
na tome. Objektivni dokument raspršivanja je enciklopedija, au-
tor je stručnjak, opreka homo mikrotheosu. Okretanje od središta
je rastvaranje u profesionalno i u površinsko. Enciklopedija nije
znanje, nego memorija.

109.

Politička vlast već je davno prepoznala koliko čovjeka kvari
raspršivanje i koliko ga čini domaćom životinjom. Zabava je naj-
efikasnije sredstvo lake vladavine nad čovjekom.

Raspršivanje je smanjivanje životnih snaga, rastvaranje odre-
đenog usmjerenja sudbine, odnosno sprječavanje zgušnjavanja i
napetosti misli. Ako čovjeku daju jesti do sitosti, on najčešće po-
stane pospan. Zabavom se cijeli narodi mogu pretvoriti u idiote.

110.

Karakteristični egzistencijal raspršivanja je vremenska panika.
Kada se život suzi i vrijeme otekne. Žurba, trka, površnost, ne-
strpljivost, brzopletost, rastresenost, žeđ, glad, pohlepa.

111.

Potreban je tok oprečan prosvjetiteljstvu.

48

Kršćanstvo I predaja •

19.

Vrijeme za koje se treba pripremiti:
Buddha kaže da negdje na zemlji postoji jedna kamena kocka

tvrda i od najtvrđeg mramora. Duga je tisuću stopa, tisuću stopa
je široka i tisuću stopa visoka. Svake tisućite godine dolazi netko i
vunenom tkaninom, mekšom od najmekše, lagano prebriše kocku.
Mramor se pohaba prije nego što prođe jedna svjetska godina.

113.

Dosad valjane spoznajne kategorije postale su bezvrijedne. Ka-
tegorija kolektivnosti je opći pojam, njome se označuje vladavina
jednoobraznosti nad individualnim, poput religije, nacije, naro-
da, klase, kulture, povijesti.

Maloprije smo uputili na Baaderovu izjavu od prije sto pede-
set godina, da još nije došlo vrijeme za konačno formuliranje
stvari. Onda je, iza napoleonskih ratova, u doba restauracije, još
predstojalo ono što je danas već djelomično iza nas. Još se nije
znao krajnji ishod Francuske revolucije, slom građanstva i pro-
letarijata, scijentifizam se još nije posve razotkrio, nije se poz-
navala tehnika, klasna borba, sve dimenzije laži, nasilja, izrablji-
vanja, svjetski ratovi, još je bilo u rezervi mnogo nekorištenih
teorija, a postojali su i neotkriveni narodi. Danas je cijela zemlja
poznata, dapače nestala je opravdanost posebnih povijesti ili po-
sebnih naroda ili rasa. Kulture se ne mogu međusobno odvajati,
nema neovisnih država, religije i umjetnosti utječu jedne na dru-
ge u prostoru i vremenu, u deset tisuća godina i od Kambodže do
Aljaske. Povezani su jezici i države. Koncepcija koja ne gradi na
jedinstvu čovječanstva, koja bi suzila valjanost na dob, na narod,
na religiju, na klasu, kao i čitav arsenal neposredne prošlosti,
mogu se arhivirati. To što je Baader rekao i danas je valjano, ali
smo već stigli do nevaljanosti svih spoznajnih kategorija.

49

• B6la Hamvas

114.

Imamo samo jednu trajnu i autentičnu spoznajnu kategoriju, a to
je objava svetih knjiga. Nije ih ni bilo više niti će ih biti. To je jed-
ina mogućnost razumijevanja zbilje. Ali dok se ta kategorija nije
učvrstila propašću svih pokušaja, ne može biti ni riječi o kona-
čnim formulacijama. Jedina kategorija koja otvara razumijevanje
je predaja.

115.

Nestala je mogućnost stvaranja jedne jedine religije. Zajedno s
time sazreo je uvid da jedna religija nije ni potrebna, jer da ona i
postoji, ništa se ne bi promijenilo. Prestale su mogućnosti stva-
ranja jedne nacije ili jednog naroda ili međunarodnog jezika, sve
to nije ni potrebno, jer da se i ostvare ništa bitno se ne bi pro-
mijenilo. Prestala je i mogućnost stvaranja jedne klase, jer je ne-
potrebna; zadatak nije ukinuće jedne religije ili naroda ili klase na
račun druge/drugoga, nego potpuno priznavanje životnih mo-
gućnosti kolektivnih kategorija koje su date u prirodi zajedno sa
životom i time mnogovrsnog bogatstva i oslobađanja. U Europi
su već prošli vjerski ratovi te djelomično i ratovi među nacijama,
a klasna je borba dan za danom sve besmislenija. Jedinstvo cije-
log čovječanstva je jedina valjana kolektivna kategorija. Jedinstvo
se može ostvariti samo ako čovjek shvati da se ne mogu likvidi-
rati povijesne, socijalne, rasne, zemljopisne danosti. Osobitosti
se ne mogu izbrisati, nego samo upotrijebiti. Specifičan je,
naime, zadatak i smisao i uloga svake religije, naroda, klase i rase,
kao i svakog ljudskog bića, da se ničim ne mogu nadomjestiti.

116.

Više njih (Frobenius, Spengler, Max Weber, Sorokin, Toynbee)
podučavali su da je čovječanstvo uvijek živjelo u kulturama. Ove

50

Kršćanstvo i predaja

kulture su razvile religije, filozofije, društva i umjetnosti i naro-
di su u ovim svjetovima oblika ponekad živjeli više tisuća godi-
na, no konačno su svi ti svjetovi izumrli. Pojam kulture je izgle-
da značajniji, jer je univerzalniji i općenitiji od pojmova naroda,
nacije, klase i religije. Kultura je spoznajna kategorija, kažu, ko-
jom se može odrediti svako postojanje.

Danas živimo u dekadentnoj kulturi, ali nevolja nije velika.
Jer čim propadne jedna kultura, odmah nastaje druga. U kriznim
razdobljima, kakvo je i naše, ima kataklizmi, ali dolazi novo, kao
poslije zime proljeće i iza noći zora. Čak su i ozbiljniji ljudi na-
sjeli ovoj udobnosti, jer odista jedva da ima ičega zanosnijeg ne-
go misliti da ne treba činiti ništa, osobito se ne treba zabrinjavati,
jer iz kulture na umoru automatski se rada nova novcata i svježa
i nema nikakve opasnosti.

117.

Ova sjajna pogrešna ideja duhovne lijenosti postala je dogma.
Kultura je pojam koji disputom skida terete krize s čovjekovih
leda. Znanstvene aktivnosti karakteristični su primjeri radovanja
takvim mislima u kojima se izvrsno drijema.

Ne kao da to ne bi bilo na mjestu. Kultura, međutim, uopće
nije takva univerzalna spoznajna kategorija kakvom je se želi pri-
kazati. U svakom pogledu više disciplina, poput sociologije, po-
vijesti religija, etnologije, povijesti filozofije, povijesti umjetno-
sti (najčešće su to vrlo improvizirane cjeline), nastoji kulturu u
svjetskoj povijesti shvatiti kao matematičku konstantu.

Sredinom XX. st., kada sile kvarenja postaju sve moćnije i
razvijaju se takve dimenzije propasti koje prijete uništenjem
cijelog čovječanstva, odnosno kada se smrad lešine stare kulture
proširio po cijelom svijetu, a nova se nigdje niti ne nazire, cijela
je teorija postala sumnjivom. Nema riječi o realnosti. Improvi-
zirani pokus i nije stvoren za one koji žele sebe ponovno prido-
biti, nego za te koji pod svaku cijenu žele olakšati terete turbe.

51

• B6!a Hamvas

118.

I od povijesti se pokušavala načiniti univerzalna spoznajna kate-
gorija, unatoč tome što se još nigdje nije pojavila misao može li se
zajednička turba čovječanstva uopće zvati poviješću, i ako može,
isplati li se. Povijest nema čvrstu točku. U novije vrijeme mnogi
misle da je posrijedi razvoj, ali se ispostavlja da je to bezvezarija.

Povijest je više od scijentifističkog pojma. Povijest je memo-
rija loše savjesti koruptnog čovjeka, koja mu ne dopušta da za-
boravi bilo što od svojih mračnih čina. Zato je povijest samo uto-
liko olakšanje zbiljskih tereta, ukoliko se sve Što se dogodilo
shvaća prirodnim. Ali iz svjetske se povijesti ne može izostaviti
da je to nezaboravni katalog grijeha koruptnog čovjeka.

119.

Povijest ima samo memoriju i otuda pouku, ali ne može učiniti
ni korak naprijed. Povijest je u sebi kontradiktorna, jer se ne
kreće nego se vrti u mjestu. Grčka predaja je tu vrtnju u mjestu
zvala trokhos geneseos a indijska samsara, Bohme pak Angstrad.
Ruski mislioci shvaćaju je kao apokalipsu. Očitovanje iskvarenog
bitka čovječanstva odijeljenog od početnog položaja.

120.

Radi se o temeljnim riječima mislilaca i pjesnika - o jednoj, dvije
ili eventualno tri ili četiri riječi - uz koje su sve druge vezane, i
ako se one oduzmu, cjelina više nema smisla. I predaje se teme-
lje uglavnom na tim riječima. Europa u cjelini živi od riječi uzetih
iz grčko-rimske, dakle posljednje intaktne i kompletne predaje.
Da nije bilo riječi logos, Europe ne bi bilo. Ali ako bismo oduzeli
ideju i kozmos, jedva da bi išta ostalo od dvije tisuće godina.
Nacionalni jezici žive od ovih univerzalnih riječi, i ako želi nešto
reći cijelom svijetu, čovjek koristi njih.

52

Kršćanstvo i predaja

Srušila se granica između helenstva i iskonskog doba i u vre-
menu i prostoru se priprema jedinstvo čovječanstva te su tako
zahtjevi za sve širim rječnikom sve žurniji. Naš se život, naše
misli, naše perspektive bez predaje više ne mogu razumjeti.

Indijska se predaja do sredine XX. st. najviše asimilirala. Ob-
razovani su čitali buddhizam a u širokom krugu i yogu i sap-
khyu, ali vedantu jedva. Potrebno je znati da postoji mnoštvo
riječi i da je neke obvezno i shvatiti. Naše je postojanje nadraslo
naš jezik i bez nekih riječi ne izlazimo na kraj s vlastitim živo-
tom. Nekoliko takvih riječi su: atman, maya, vidya, sarpsara,
dharma, brahman, ksatriya.

Tokom jedne generacije dogodila se asimilacija kaldejske as-
trologije. Oko alkemije egipatskog porijekla ima poteškoća, iako
bez njenih misli ne može biti pouzdano ni pojedinačno ni kolektiv-
no usmjeravanje života. Obje se grane kineske predaje, i Lao-Ce-
ova i Konfucijeva, gotovo mogu smatrati općepoznatima. Tako i
buddhizam s hinayanom i mahayanom. U posljednje vrijeme po-
javilo se i nekoliko temeljnih knjiga o kabali. Veliki izvori su još
nepoznati. O Iranu se još zna jako malo. Ni sufijska ni islamska
predaja nisu još u prvom planu. Predaje Amerike prije Kolumba,
meksička, jukatanska i peruanska, još su u stadiju etnologije.

Tiszapalkonya, 13. studenoga 1960.

53

II.
EVANĐELJA I POSLANICE

1.

Nije zagonetan Bog. Zagonetno je zašto postoji nešto što nije
Bog. Bog je evidentni Nevidljivi. Misterij nije Bog, nego svijet,
kao što nije misterij duh, nego priroda, nije duša, nego tijelo.
Spoznaja Boga nije teška. Deti et Jahve, kaže prorok, upoznaj
Boga. Gnothi ton kyrion, piše apostol Pavao. Oskudno je i siro-
mašno bilo čovječanstvo koje je delfijski natpis shvaćalo kao:
spoznaj sama sebe. Prvotni je smisao onog gnothi seauton si-
gurno bio: spoznaj da si božanski. Kada je Isus govorio o svojoj
božanskoj biti, Židovi su počeli jaukati. Isus je pak navodio psal-
me (Psalam 82, 6) i rekao: Nije li u zakonima zapisano da ste
bogovi i svi ste sinovi Višnjega (elohim atem)?

2.

Evanđelja na mnogim mjestima govore o istovjetnosti Boga i
duše. Po svoj prilici ovakvih je mjesta bilo više, bila su i jasnija,
ali ona bitna su kasnije iščupana. Ona koja su ostala oblikovana
su tako da Isus poistovjećuje svoje biće i Boga. I ta su mjesta
dosta zbrkana. Isus sebe najčešće zove ben-ham-adam, to će reći

55

• Bila Hamvai

sin čovječji. Ovaj izraz skoro u potpunosti odgovara indijskom
jlva i označuje živo biće, prolaznog i prirodnog čovjeka.

U hebrejskoj predaji to je u opreci s eno? ha-ruah (duhovni
čovjek), s ben ha-elohim (Božji sin) i s ha ruah (anthropos pneu-
matophoros, čovjek duhonosac). U hebrejskoj predaji to su bile
svima poznate antropološke kategorije.

3.

Isus je poistovjetio Boga i sebe. "Tko je vidio mene, vidio je i
Oca". 'Ja sam u Ocu i Otac je u meni." "Sve što god Otac ima
pripada i meni." "Svi neka budu jedno, kao što si ti u meni i ja sam
u tebi." "Ne djelujem od sebe, nego od Oca, koji djeluje u meni."

Kada je Isus sebe poistovjetio s Bogom, tu istovjetnost nije
zadržao za sebe. Nikada se Isus nije izdvajao od drugih ljudi, ni-
kome nije govorio s visine. Zato se i zvao sinom čovječjim. U
Bogu su svi sinovi ljudi isti. Jedinstvo Bogočovjeka obuhvaća
sve. Nećudoredno je u bitnim stvarima medu ljudima praviti raz-
like. Isus je pozvao čovjeka da u se uzme istovjetnost Bogočov-
jeka. Samo u drugačijoj formulaciji, vedanta kaže isto: aharn
brahma asmi - ja sam Bog. Otac i ja smo jedno. Isto je ani vha-
av echad. Isto što kaže i arapska predaja - ana hoa - ja sam to.

4.

Iz aspekta religije sablazan je ako netko sebe poistovjećuje s
Bogom. Religija tu izjavu tumači kao da se čovjek izjednačuje s
bićem koje je na najvišem stupnju hijerarhije. Predaja traži
zbiljsku prirodu duše i uzima na znanje da su zbilja Boga i zbilja
čovjeka iste. To je jedina istovjetnost u svijetu. Indijska predaja
to izražava riječju tat. Tat znači "to". Poput aham brahma asmi,
dakle ja sam brahma. Tat tvam asi, kao što piše u Candogya upa-
ni$adi, vai tat, kao u Katha upanisadi - "to si ti", i "to nije drugo
nego to". Jedina je istovjetnost koja ima sadržaj i poruku, koja

56

Evanđelja i poslanice

predaje objavu i znanje, ta da je "tat", odnosno, da je duša isto-
vjetna s božanskim bićem.

5.

Fundamentalna poruka predaje je jedina istovjetnost. I sve što
mimo toga predaja uči posljedica je toga jednog. Religiozni se
čovjek prepoznaje po tome što se smatra stvorenjem, u najbo-
ljem slučaju Božjim djetetom ili eventualno slugom, ali u svakom
slučaju nekim tko je od Boga odijeljen i tko treba zaštitu i pribje-
žište, da bi se u sjeni moći protektora i vladara osjećao sigurnim.

Čovjek je zrno pijeska i pepeo. Sve što ima dobio je na dar,
možebit kao nagradu od koje pati, dakle kao kaznu. Gospoda se
treba bojati, Gospoda treba služiti, jer on osvećuje nevjernost.
Bog religije je vanjski Bog. I ako ga mistika i pounutruje, bitne
razlike nema. Na tom je mjestu razlikovanje unutrašnjeg i vanj-
skog nelegitimno.

6.

U onoga tko ne zna za jedinu istovjetnost zakržljao je osjećaj
besmrtnosti. Zakržljala svijest o besmrtnosti prvi je znak korup-
cije bitka.

7.

Prema vedanti konkretno živo biće (jiva) je istovjetno (tat) bes-
mrtnom i vječnom biću (atman). Sahkara kaže da se pri poisto-
vjećenju jlve i atmana u biti ne zbiva ništa. Čovjek prima na
znanje da je uvijek bio i da jest i da će biti i to je uvijek i znao. Ne
treba ni vježbanja ni napora. Zbilju treba primiti na znanje. A pri-
miti zbilju na znanje znači probuditi se (vidya). Čovjek se nika-
mo ne uzdiže i ni s kim i ni s čim se ne sjedinjuje i ne dospijeva

57

Belo Homvos

u trans. Ostaje gdje je i postaje on sam. Vidya nije mističko
iskustvo. Istovjetnost je konstatacija budnoga uma.

8.

Europa je naslijedila dva puta aleksandrijske teologije. Apofatička
teologija Origenove škole tumačila je cjelinu svijeta i svaki njegov
djelić kao božansku osobinu. Katafatička teologija, smjer Dioni-
zija Areopagite, uči da nema niti takvog imena niti takve riječi
koji bi mogli makar dotaknuti Božje osobine. Bog je, dakle, ne-
poznat i ostaje takav.

Prema alkemiji je prethodni put spoznaje suhi put, a drugi
vlažni. Suh je zbog toga jer razdvaja sve stvari i svaku ponaosob
poistovjećuje s Bogom. Vlažan pak zato, jer u negativnosti ras-
tvara cijelo postojanje i Boga poistovjećuje s negativnim.

U Indiji su poznavali oba puta. Jedan je tat tvam asi - to si ti.
Čovjek je istovjetan sa svim pojedinačnim, a i s cjelinom. Drugi je
neti, neti - niti ovo, niti ono, jer u svojoj istinskoj biti nisam ni
ovo, ni ono. Čovjek se otkine od svih stvari svijeta, ni s čim se ne
poistovjeti. Ono što konačno ostaje je živo biće, koje se ni s čim
ne može poistovjetiti, neponovljivo je i ne može se nikako nazvati.

9.

Kada bi se svijest o istovjetnosti u Europi ponekad i probila, nasta-
jali su samo zbrka i skandal i, slično kao u Hebreja, sablazan i kle-
tva. U XII. i XIII. stoljeću Gioacchino da Fiore bio je inicijator
više sekti. Sve su sekte polazile, kako o tome piše u suvremenim
tekstovima, od toga da je "po prirodi čovjek bez ikakve razlike
Bog" - "čovjeku nije potreban Bog i božanstvo", "čovjek je sam
nebesko carstvo". Nekoliko je sekti čak odbacivalo i Evanđelja, i
nisu bili voljni slijediti ništa drugo osim vlastita unutrašnjeg glasa.

Koliko je ta misao u odnosu na apsolutni status opravdana,
religiji je apsurdna. Prema religiji čovjek je nejak i koruptan, živi

58

Evanđelja i poslanice

u mraku, i ne može bezbrižan opstati ni trenutka. Ne može se
učiniti veća greška nego na niža stanja primijeniti misao koja pri-
pada višim kategorijama bitka. Sekte su iz realizacije istovjetno-
sti ispustile najvažnije, korupciju konkretnog čovjeka, i živjele u
uvjerenju da će se istovjetnost postići jednim skokom. Posljedica
nije bila budnost, nego još veća zbrka. Ipak, ništa u srednjem
vijeku nije bilo potresnije od misli Gioacchina da Fiore. Ta po-
tresnost se ne očituje samo u opipljivom utjecaju na Tomu Ak-
vinskoga, Alberta Velikog i Eckharta, nego u tome da je, u doba
kad je vlast klera bila na vrhuncu, ponovila učenje Evanđelja.
Apsolutna svijest o besmrtnosti mora se probiti, koliko god ve-
liko bilo zastranjenje. Baza čovjekova bitka, kako prvotno krš-
ćanstvo podučava, nije moć, nije organizacija, nije dogmatika,
nego prisutnost živog duha u svakom čovjeku pojedinačno i u
svim ljudima u cjelini.

10.

Jedina se istovjetnost tumačila u Europi kao što su to činili
Hebreji u Isusovo doba, religijski, i tako nitko uslijed tog znanja
nije mogao bez ostatka postati sudionikom oslobođenja.

S istovjetnošću religija ne zna što bi. Prema religiji je isto-
vjetnost neozbiljiva. Istovjetnost se ne može živjeti, dakle osta-
je prazna, eventualno je izvor nekog zastranjenja.

U.

U Europi je bio samo jedan mislilac, Kuzanski, koji je po svoj
prilici na svom putovanju na Istok došao u dodir s predajom, od
religije neiskvarenom, lako moguće arapskom, jer se u to doba
upravo bavio K'uranom. Kuzanski je jedini u Europi odredio
istovjetnost kao non aliud. To djelo nije dospjelo do javnosti i
jedini je primjerak otkriven tek nakon pet stotina godina, u
prošlom stoljeću.

59

• 661a Hamvas

U svojoj prvoj knjizi Kuzanski polazi od ideje skrivenog Boga
(Deus absconditus). Ova misao negativne teologije kleru nije bila
po volji, ali ju je tolerirao. Deus absconditus je više od religije, ali
je mistika. Kuzanski ga nije smatrao konačnim. Drugi njegov
korak je glasio: possest. Što znači stalna slobodna sposobnost za
sve mogućnosti. Međutim, i to je samo analogija. Treći korak je
bio non aliud. Non aliud je "ne drugo". To je slabija forma indij-
skog tat. Nije drugo nego "to". Bog je "ne drugo". To ne drugo,
koje je u svemu prisutno kao "ne drugo". Što je isto. Odredba je:
"Očito i čudesno dodiruju samu vječnost. U svemu što jest, ono
ne drugo je bit." Ne drugo je ono na čemu počivaju stvari, na
čemu počivaju svijet, čovjek, bitak. "Ne drugo nije drugo, nego
ne drugo." Ovo naporno gomilanje logičkih tautologija bez-
mjerno je daleko od lake i elegantne teze indijskog tat tvam asi
(to si ti). Ali u Europi, uz još nekoliko mislilaca, samo Kuzanski
nije nasjeo jeftinom demokratskom brbljanju "spoznaj sebe" i
znao je odakle treba krenuti. Deu et Jahve, odnosno gnothi ton
kyrion - spoznaj Gospoda. Treba započeti sa spoznajom Boga.
Čovjek je i tako već u Bogu. Odjednom u cjelini, gdje je sve sku-
pljeno i sve je jedno. Iz spoznaje čovjeka ništa ne proizlazi, iz
spoznaje Boga proizlazi sve.

12.

Religija kaže: "Bog je onaj koji jest i tko je Bog je moj i tko je
moj toga volim, i koga volim taj voli mene, taj me privlači k sebi,
a tko me privlači k sebi taj je više ja nego ja sam." (C. Brunner)

13.

Predaja kaže da je odnos Boga i čovjeka nezastrt. Čovjek pre-
poznaje Boga u Bogu i u sebi, kao onoga koji je jedini siguran i
apsolutan i pravi i istinit. U ovom odnosu ne smije biti nikakve
nejasnoće ili sjene. To apsolutno znanje ne smije biti pomućeno

60

Evanđelja i poslanice

odanošću, smjernožću, službom, poštivanjem, strahom, čak ni
ljubavlju. Prije istovjetnosti svega toga nema, ono proizlazi iz
istovjetnosti. Istovjetnost je prava samo ako je čista, ravna i
otvorena. I kao što je u svijetu svako "jest* upitno i jedina je sig-
urnost da "ja jesam", čovjek je jedino siguran u "ja jesam* i to je
božanska istovjetnost.

14.

Pitanje da li se Isus rodio kao Božji sin od Duha Svetoga i
Blažene Djevice u okolnostima što ih opisuju Evanđelja, ili se
pak rodio u ljudskom obličju te se sve što je podučavao, na bilo
koji način, probudilo u njemu tek kasnije, zapravo ne postoji.
Isus se rodio točno tako kao svaki čovjek i od drugih se razliku-
je samo po tome što je jedinu istovjetnost shvatio ozbiljno. To je
ono što je potrebno, kažu Evanđelja. Ali i da ne kažu, svi bi to
znali. To je jedino važno, to znanje i ta svijest, što je baza svega
drugoga. Rodio se kao čovjek, u istim egzistencijalnim uvjetima
kao i svi normalni ljudi. Sve to što se kasnije s poštivanjem i obo-
žavanjem reklo o izvanrednim okolnostima i događajima bilo je
potrebno religioznom čovjeku, koji nije u stanju prijeći procjep
između božanskog i ljudskog bića i koji nije u stanju postići kraj-
nju istovjetnost.

15.

Jedina istovjetnost nije posljedica spoznaje Boga. Istovjetnost je
prije, i spoznaja je njezin procvat. Istovjetnost se može zastrti,
ali ne i zbrisati. Svi je odmah prepoznaju. Treba je samo dotaknu-
ti, i čovjek zna što je uvijek i znao. U ljudskoj duši, kaže Spinoza,
postoji sposobnost za savršenu spoznaju Boga. Ili kao što Pavao
piše: Ljudski um istraži sve, čak i Božje dubine.

61

• Sila Hamvas

16.

• Ako se netko uzdigne iznad religiozne svijesti, njegovo je prvo
iskustvo da Bog nije vani, nije gore, ali ni dolje, ni unutra. Bog je
u svijetu na mjestu nepostojanja. Evidentni ne-postojeći. Bog
nije neograničeni, svemoćni i zastrašujući gospodar svijeta koji
očekuje klanjanje i slavljenje. Moć je samo posljedica, i to poslje-
dica toga da je on bez ostatka nestao i svijet održava kao nespo-
znatljiv. Ovo iskustvo čovjek može steći neposredno, jer što se u
čovjeku očituje kao moć i vlast, snaga i veličina, bez izuzetka je i
u svakom slučaju nedostatak prave snage i veličine.

17.

Isus shvaća Boga kao Boga Oca čije je biće u stvaranju svijeta i u
brizi o njemu postalo nepostojeće i koji ne čini ništa osim što
služi svijetu s mjesta gdje ga čovjek ni slavljem ne dosiže. Po
tome se Bog razlikuje od svih bića; po tome što služi i što je
ponizan i što to čini neprimjetno, suzdržano i nježno, blago i
uljudno. Vječni, savršeni Bog, kaže Sankara, brigu o svijetu zadr-
žao je za sebe. Isusovo je iskustvo da u shvaćanju Boga nema du-
blje točke od ove. Nema veće dubine od volje da se živi u poniz-
nosti. Nema veće dubine od sklonosti žrtvi. Njegov je prirodni
nedostatak u usporedbi s Bogom da je u njemu sve to primjetno.
Ne umije sasvim nestati. Zbog toga ni ne može biti posve skro-
man. U ovom svijetu osjetilnog iskustva svi su prinuđeni živjeti
naočigled sviju i djelovati. Čovjek nikada ne postiže božansku
suzdržanost. Isus kaže da se ni u strpljivosti, ni u poniznosti, ni
u uljudnosti nitko ne može približiti Bogu. Ali zna i to da je prvi
zahtjev vjernosti Bogu-istovjetnosti biti što tiši i što blaži, obita-
vati u neprimjetnosti služenja, dodirujući granicu nebitka.

62

Evanđelja i poslanice

27.

Prvi je paradoks bogospoznaje koji uče Evanđelja i koji je egzi-
stencijalni uvjet spoznaje, da svoj bitak dobiva onaj tko ga gubi,
a da ga gubi onaj tko ga ne daje. Bog je pak zato Bog jer je jedi-
no biće koje je svoj bitak dalo bez ostatka. I jer je sebe predao,
zadobio ga je bez ostatka. Jer cijelim svojim bićem živi u službi,
zbog toga je svemogući. Sva pozitivnost bitka izvire iz preda-
vanja sebe. To je žrtva. To je to zastrašujuće učenje, koje - izgle-
da - glasi: čovjeku treba oduzeti njega samog, i to je ono čemu
se svi uporno odupiru, jer se vjeruje da bi netko zbog životne
zavisti mogao iz svoga života nešto zadržati, svoje biće u cjelini
posijati u ništa.

Ali znamo da je taj paradoks istinit, jer ukoliko čovjek tvr-
doglavije brani sebe, utoliko se više raspada, i ukoliko ljubomor-
nije čuva blaga svoga života, utoliko se sigurnije raspršuje u pra-
znini. Prvi znak istovjetnosti s Bogom je predaja vlastitoga bitka.
To vodi do njegova zadobivanja.

Drugi paradoks bogospoznaje jest taj da onome tko se odre-
kao, tko živi u poniznosti i žrtvi, tko je blag i strpljiv, tko služi,
pripadaju i moć i vlast. Spoznaja i sva moć pripadaju onome i sa-
mo onome koji se tako sakrije u poniznosti da mu se ne može ni
zahvaliti, i koji ostaje u nepostojanju da ga se ne bi moglo slaviti.

19.

Ako sam Boga prepoznao u poniznosti i u tome da stalno žrtvu-
je svijetu svoj bitak i vidim da je Bog u služenju, i ako sam shva-
tio da je moje biće istovjetno Božjem, život trebam urediti pre-
davanjem sebe. Isusova bogospoznaja ničim ne nadilazi ono što
su učinili i drugi. Jedina je razlika da je Isusu "jedno potrebno".
To je jedino. I ono što iz tog proizlazi, da je cijeli život realizaci-
ja toga jedinog. Žrtva. "Isus nije podučavao novu etiku, nego je
živio ono što je jedino važno, bez obzira na posljedice."

63

• Bćla Hamvas

20.

Šesnaest stoljeća kasnije Jakob Bohme je u središte svoga razmi-
šljanja stavio samoprijegor. Prema Bohmeu, što se tiče biti, nema
razlike u razumijevanju duhovne i fizičke stvarnosti. Sve je jedno.
Tvar i duh su u korijenu iste supstancije. To isto što je kod Boh-
mea prvi pokret božanskog bitka, generaciju kasnije Newton je
nazvao gravitacijom. U dvadesetom stoljeću, za modernoga čov-
jeka, Simone Weil je tu misao nanovo formulirala. Gravitacija,
naravno, nije samo sila teže, dakle nemoć, kao što vjeruje prirod-
na znanost, nego odista pokret složen od otpora stvari i težnje
prema središtu, istodobno od božanske odbojnosti i privlačnosti.

21.

Jedan od tri temeljna pojma predaje je samoprijegor. Stalno je
prisutan u metafizičkom, kozmološkom, moralnom i fizičkom
smislu, od Upanišada do Bohmea.

Samoprijegor se u Europi koristio i koristi se i danas je
shvaćen kao moralna askeza.

Znači mučenje života. Očituje se u mrcvarenju sebe i drugih,
dakle srednjovjekovno samomučenje i istodobno inkvizicijske
metode zlostavljanja. Sebekinjenje i kinjenje drugih ne može se
međusobno odvojiti. U Europi se u predavanju sebe sakrila bes-
tijalnost mrcvarenja života. Zato je tu postao užas čak i misliti na
samoprijegor, i zato pred njim ustukne svaki normalan čovjek.
Nema veze s onime što znači u predaji. Trezven čovjek povredu
zdravlja svoga tijela ne smatra tapasom, kaže Mokfa-dbarma.

Ako se u grčkom svijetu prakticirala askeza ili u Indiji tapas,
onda to uopće nije bilo mučenje, nego odbijanje prakse koja olak-
šava život. Nigdje u predaji nije se znalo za kinjenje života koje se
u Europi prakticiralo kao samoprijegor. A najmanje u Evan-
đeljima, koja prelaze čak i preko pravila ishrane i držanja Sabata.

64

Evanđelja i poslanice

27.

Bohme je po svoj prilici poznavao kabalu. Indijsku predaju zasi-
gurno nije, pa ipak gotovo da nema bitne misli u kojoj se ne bi
slagali.

Prvi lik Boga, kaže Bohme, je sveproždiruća vatra, o kojoj
govore Stari zavjet i Vede. To je proždiruća vatra sledujućeg ništa
u slijepoj i nesvjesnoj noći, bijesni urlik mračnih sila. Nema svi-
jeta. Samo Jedno, u sebi i za sebe, koje tiska sebe u žudnom grču.
Postoji samo nebitak, to ništa koje, što bješnje tiska sebe samom
sebi, utoliko se sigurnije raspada i rastapa i hvata ništa. Ne može
sebe u sebi zadržati. Zašto? Jer hoće samo sebe. Sledeni gorki
bijes. To je najdublji temelj bitka. To je otrov ledenog pakla koji
bi sve pograbio, povukao u sebe i progutao.

23.

Božja narav, međutim, ni trenutka nije podnosila ovu slijepu i
neznalačku noć svoga bića. Nije dopustila da u strasnom izljevu
bijesni divlja moć privlačenja, otrov i zavist, pohlepa, škrtost i
žudno skupljanje i nije se prepustila silama da bi sebe uvukla u
sebe i tako učinila ničim u nebitku i ispunila se mračnom prazni-
nom. Suprotstavila se žudnji u nadvremenskoj kretnji početka
početaka. Rastvorila je grč "ja* i otpustila sebe. Nadvladala je sve
što je bilo led, noć, neznanje, slijepi bijes i žudnja time što je
opušteno otpustila, nije stiskala nego se otvorila, nije se usisala,
nego je sebe izdahnula.

24.

Bog nije sagorijevajuća vatra i nije bijesna i osvetnička moć koja
sebe sebi tiska i nikada se ne opušta u grču svoga ja. Bog nije prva
priroda. Ali Bog nije ni svjetlost vedrog uma, ni apsolutni red, ni
dobrota, ni visoki beskrajni mir. Bog je moć, koja je svoju prvu

65

B6fa Hamvas

prirodu rastvorila i svladala u noći ja. Bogom je potrebno zvati
svjetsku silu, koja je sagorijevajuću vatru prve prirode svladala
svjetlošću u sebi zapaljene druge prirode. Bog je jači od sebe
sama. Mrak nije izbacio iz sebe, nego ga stalnim naporom, u
svakom trenutku svoga bitka pretvara u svjetlost i razjarenost
pretvara u samosvladavanje, bijes u mir, ljutnju u blagost, sebič-
nost u otvorenost, žudnju u samoprijegor. U opreci su dvije
prirode, ali Bog nije ni u jednoj prirodi, osim što je u svakoj isto'-
dobno kao treći, koji iz prve stalno stvara druge. Bog je munja
koja spaja dvije prirode (keraunos, kao što kaže Heraklit, Blitz,
kao što Bohme kaže) i u plamtećoj svjetlosti munje prva se pri-
roda stalno pretvara u drugu prirodu.

25.

Predaja ne koristi riječ stvaranje. Riječi bara ("stvorio") u Tori se
ne može pripisati značenje koje joj je kasnije dala religija. U
hebrejskoj je predaji berijah, nastajanje svijeta, samo jedan mo-
ment, pored azilatha, jeziraha i asijaha. Bohme radije govori o
Geburt der Dinge i Geburt der Welt, dakle o rađanju svijeta i stva-
ri. Svijet se rodio iz sjemena samoprijegora, razjarena strast prve
prirode oplođena je snagom koja je veća od nje.

26.

Nastajanje svijeta nije začuđujući i nerazumljiv mirakul, kao što
to religija podučava, nego rezultat napora. Bog je okrenuo snage
prve prirode, koje su njegovo biće raspršile u suludom bijesu, i
zato u prazninu i mrak, prema sebi i protiv sebe, i iz tog napora
je izbio prvi oblik i klica svijeta, svjetlost.

Ova prema sebi i protiv sebe okrenuta, od prve prirode
snažnija vatra, jest suzdržavanje samoprijegora.

66

Evanđelja i poslanice •

36.

Anuglta kaže da je svijet ispaljen iz vatre samoprijegora, Mabab-
harata pak zbori ovako: 'Tko je bića odabrao da na njima vježba
svoj samoprijegor, prvi je roditelj bića."
Svijet se rodio iz tapasa.

28.

Jedno od značenja tapasa je vatra. U indijskoj tradiciji i agni znači
vatra, ali to je sakralna vatra sunčeve svjetlosti, bog vatre. I tejas
znači vatra, ali to je vatra sjajne svjetlosti. Tapas je duhovna vatra,
koja drži prirodu na uzdi. "Sunce i mjesec svijetle zato jer u njima
gori tapas "Samo jedna snaga, tapas, zauzdava strast i nagon".

29.

U zlatno doba cijelo je čovječanstvo živjelo u svjetlosti samopri-
jegora. Kasnije je praksa samoprijegora postala privilegija duhov-
ne kaste (brahmana). Smisao brahmanovog bitka jest u tome da
održava i prenosi svjetlost tapasa. Tko ne živi u samoprijegoru,
živi u nijekanju duha.

30.

U predaji je svuda očit samoprijegor kao analogija vatre. U alke-
miji se iz metala (osobine) vatrom (samoprijegor) istopi šljaka da
bi se postigla krajnja čistoća duše (zlato). U Kini sai-keng znači
napredovati prema duhovnom savršenstvu putem vatre. U Tibetu
se uz pomoć vatre tume asketi penju po duhovnom putu. U Judeji
je to isto hispastot ha hašmajotb. U Heraklita je vatra sud nad svije-
tom koji spaljuje sve što je smeće i vatra je smisao svijeta (njegov
logos). Bohme piše da ostaju samo oni koji izdrže vatreni sud.

67

• Bela Hamvai

37.

Samo jedna je snaga veća od života, a to je vatra zauzdavanja
života.

32.

Katba upanisad uči da besmrtnost dostiže onaj tko je u sebi
zapalio vatru žrtve. Ta vatra "...vodi k blaženstvu." "Vatra koja
gori zato da bi se dosegnula svjetlost"; "vatra koja vodi u nebo je
vatra samoprijegora."

33.

"Hoću stvarati i hoću biti mnoštvo, rekao je Bog, i prvo stvorio
samoprijegor."

"Svijet se rodio iz samoprijegora."

34.

Tko hoće samo sebe, ne svladava žudno mahnitanje prirode i ne
živi u samoprijegoru, nije posve izronio iz sleđujućeg neposto-
janja i gori u ledenoj i mračnoj vatri proždiruće praznine.

Čovjeka čini postojećim svjetla vatra samoprijegora.

35.

"Žarom samoprijegora je sebe učinio mogućim." (Atharva veda,
2,1)

68

Evanđelja i poslanice •

36.

U indijskoj tradiciji glavno ime Boga je dtmapardjita, što znači
"koji je jači od sebe".

37.

Čovjek postaje dijelom bitka samo utoliko ukoliko je u sebi
zapalio svijetlu vatru samoprijegora.

38.

Predaja razlikuje hladnu proždiruću vatru prve prirode od tople
i svijetle vatre samoprijegora (druga priroda, duh). Prvo se zove
nagon i nesvijest, a potonje svijest i razum.

39.

Božje prisustvo nije u gorkom i divljem mraku prve prirode. Ali
nije ni u izjednačenju, ni u miru, ni u svjetlosti. Bog je u trans-
formaciji, u kojoj mahnitost hvata za gušu sila koja je jača od nje.
Bog je u kretnji iz koje zrači i koja se u samoprijegoru okreće
protiv vlastite prirode, slavodobitno izlazi iz tog zaokreta, isto-
dobno stoji u opreci s mračnim silama, ponovno se okreće pro-
tiv sebe i ponovno svladava sebe. Napor da stalno bude on sam,
istodobno da bi bio iznad sebe, da živi i da pobijedi sebe. Da
razriješi sve svoje strasti i da ih drži na uzdi. Da potone u mraku
i da se pokaže kao svjetlost.

69

• Bćla Ham vas

40.

Riječ je munja u kojoj nesvjesni i slijepi nebitak postaje svijet. U
indijskoj predaji, u kabali, u Heraklita, u Bohmea. Riječ (logos)
povezuje prirodu s duhom. Što je nerazumljivo čini razumljivim.
Sto je besmisleno čini smislenim. Bezoblično oblikom. Stvari
vadi iz nevidljivosti i čini ih vidljivima. Učiniti vidljivim znači
imenovati. Jezik je živa vatra koja stvara. Postoji samo ono što je
u jeziku izrečeno. Zato predaja kaže da je Bog svijet stvorio
riječju. Prema kabali, prvi je čovjek poznavao prava imena stvari.
U Aleksandriji su podučavali da je Isus utjelovljenje logosa.

41.

U predaji se nastanak svijeta pokušavalo približiti i putem jedne
druge slike. Kabala, alkemija, Bohme rekli su da je Bog vodom
zauzdao proždiruću vatru prve prirode. Zato je u Hebreja simbol
svijeta trokut s vrhom prema gore (vatreni trokut). U Heraklita
to je prester, para plamtećeg daha. Jedinstvo vatre i vode u al-
kemiji je sal, temeljna tvar svijeta. U kabali su vatra (es) i voda
(majim) zajedno vječni svijet, odnosno raj (šamajim). To je isto-
dobno i simbol androgina, jer je muškarac utjelovljenje biti vatre,
a žena vode. Strast muškarca utažuje ženina predanost (samo-
prijegor). To što se u svijetu zbiva oduvijek je analogija i ponav-
ljanje onoga što se pri stvaranju svijeta zbilo u Bogu.

42.

I priroda i duh kao da su neovisni o Bogu. Jer ih je Bog učinio
neovisnima poput svijeta. Zato se Bog ne može konstatirati u
ovom svijetu. Tko hoće naći Boga, taj mora raskoliti prirodu i
duh. Tu Bog živi kao vatra žrtve, kao nijekanje sebe sama.

70

Evanđelja i poslanice •

36.

Čovjek se može smjestiti u prirodu i, ovisno o tome u kojim je
uvjetima rođen, u mraku proživjeti sretniji ili nesretniji život.
Može se smjestiti i u duhu i može sanjariti, ovisno o tome kakve
snove sanja. Ni jedno ni drugo ne postoji. Čovjek ostaje u pra-
znini. Ne postoji drugo no kretnja, nicanje duha iz prirode. Svi-
jet ne postoji nego u munji, gdje se iz mraka rađa svjetlost.

44.

"Očituje se kao bijelo, kao crveno, kao crno, kao boje metala,
kao boje sunca. N e boravi ni u zemlji, ni u zraku, niti ga more no-
si. Ne sjaji u zvijezdama, ne bljeska u munji, nije vidljiv niti u ob-
laku, niti u vjetru, niti u bogovima, niti u mjesecu, niti u suncu.
Nije u pjesništvu, nije u žrtvenim pjesmama, nije u himnama, ni-
je u slavorjecima i nije u zakletvi. Iznad je mraka, nepobjediv je i
kad stigne posljednji trenutak, u njemu se i smrt rastopi. Manji je
od najmanjeg, tanji od oštrice britve i veći od golemih planina. Tu
stojimo svi, to je besmrtnost, Brahman, uzvišenost, jer bića potje-
ču od njega i u njega tonu. Ne zna što je bolest, moćan je kao nebo
koje sve pokriva. Mudraci kažu da ga mijenja samo riječ. Temelj
je svijeta i tko ga spozna, besmrtan je." (Sanatsujata parvan)

45.

Spoznaja Boga u Evanđeljima temelji se na shvaćanju Božjeg sa-
moprijegora. Na tome da se Bog povukao iz svijeta, nikome se ni
na koji način ne upliće u sudbinu i pokazuje poštovanje prema
svačijoj slobodnoj volji. Hebrejska je predaja to uvijek znala.
Kasnije su to zvali zimzum. Isus je sigurno iskusio Božju slavu i
sveznanje i svemoć.

Ipak, veličinu nije vidio u tome, nego u Božjoj obazrivosti, u
tome da nikome i ničemu ne stoji na putu. U nježnosti, kako

71

Bilo Homvos

popušta, u ljubaznosti, kako izmiče. U tome kako umije reći: ne-
ka bude volja tvoja. U poniznosti, kako podnosi pomutnju i pod-
lost i kako trpi nepravdu i nepoštenje. Nisu Isusa potresli Božja
zastrašujuća snaga, njegovo neusporedivo znanje, ni sjajni um, ni
svjetotvorna volja, nije pred njima padao ničice. Njegovo je srce
pokrenuo Bog otac, kojega nije obožavao nego volio. Otac je po
tome kako se nudi i daje bez razlike svima, brižan i velikodušan
i nježan, sebe izdahnjuje i svoju punoću daje svijetu, sebe pod-
ređuje plamenu bezbroja života i ne zadržava ni iskru sebe.

46.

"Najviše i najveće," kaže Kierkegaard, "Što se živom biću može
učiniti, što je više nego da ga obaspemo bilo kojim dobrima, jest
da ga učinimo slobodnim. Ali da bi to netko mogao učiniti, treba
biti svemoguć. Jer jedino svemogući može opozvati svoje očito-
vanje tako da taj koji je u krugu njegovog utjecaja ostane neo-
visan. Nijedan čovjek nije sposoban da drugoga učini posve slo-
bodnim. Jer ako moć pristane uz nekoga, onda se i čovjek veže
uz tu moć i nije u stanju ne koristiti je. Samo svemogućnost umi-
je dati i istodobno opozvati. Sve konačne moći dovode do ovi-
snosti. Samo Božja moć čini neovisnim."

47.

Sve su svete knjige otvaranje nadživotnih carstava. Jedino su
Evanđelja takva sveta knjiga koja otvara nadživotna carstva
oslovljavajući Boga, i to vlastitim imenom, kao oca. Isus je poz-
navao riječ. Ta se riječ ne može izgovoriti. Jedinstvo je misli i
riječi i čina, dakle istovjetnost duše, govora i djelovanja.

72

Evanđelja i poslanice •

36.

Bogočovjek je ozbiljenje istovjetnosti s Bogom. Nije ozbiljenje
onoga pred kim se klanjaju jer je bezgraničan i koga obožavaju
jer je zastrašujući, nego jedino najvažnijeg u Bogu, bez čega se
čovjek ne može učiniti žrtvom. Samo religija koja se temelji na
koruptnom shvaćanju zbilje može pretpostaviti da u Isusu nisu
živjele divlje moći prve prirode i da Isus nije poznavao mrak
strasti i žudnje. Ali ni trenutka ne bi pao u zabludu da ih drži za
nešto drugo nego za vatru od koje on raspolaže nemjerljivo vi-
šom vatrom, koja ovu nižu obuzdava.

49.

Ta je strašna nemoć - nemoć moći, onesviještenost - onesviješte-
nost moći, mrak - mrak znanja. Ta je strašna snaga snaga samo-
prijegora, ta je moć moć blagosti, to je znanje - znanje ljubavi.

Isus sigurno nije tražio Boga, znao ga je od početaka i samo
zbog toga je otišao u pustinju na četrdeset dana, da bi izvukao
posljedice. "I zastrašujuće je kako živi Isus i što čini u svojoj si-
gurnosti u Boga." "Ne odupire se, ne ljuti se ni na koga, ne pod-
cjenjuje nikoga, ne brani svoja prava, ne niječe ništa, ni državu,
ni rat, ni rad, ni društvo, ni zajednicu." Život nije tamo gdje se
egzistira, nego samo tamo gdje čovjek odista jest, gdje je nepa-
tvoren, gdje je Bog. Tko jest, naziva se Bogom.

50.

Isusu su iz hebrejske tradicije najbliži psalmi. Jedva da ima oči-
tovanja gdje ne cilja na psalme, gdje ne koristi riječ iz njih, gdje
ne navodi koji redak. Jedna od najvažnijih riječi psalama je hesed.
Bez dubljih nijansi, u glavnim crtama ona odgovara grčkom kha-
ris i latinskom gratia. U europskim jezicima nema slične riječi.
Prevodi se kao milost, posve besmisleno, grubo i pogrešno.

73

• Bela Hamvas

Hesed je takva nemjerljiva moć koja se ne može očitovati dru-
gačije nego kao blagost. Milost je zapravo ublažena strogost, ub-
laženje suca. U hesedu ničega takvog nema. Više je to riječ
radosti. Hebrejski pozdrav, koji i Pavao koristi: hesed va-šalom -
ljubav i mir. Često je to klicanje, ponekad blagoslov, pouzdanost,
slast, zanos nad tim da je svijet napunjen hesedom, dakle
ljubavlju punom blagosti. Ali hesed, kao i kharis i gratia, znači i
dragost i ljupkost. Mnogo je osmijeha i milovanja i ako čovjeka
zanesepneuma tes kharitos (ruah neddibbah), on nije u stanju oko
sebe podnositi nesreću i zbrku, sumnju i mrak. Hesed je oprečan
sudu, to je kada sudac side s podija, zagrli i poljubi optuženog.

Evanđelja kažu da je Gospod pravo suda prenio na Mesiju i
tako mu predao hesed, blagost i obazrivost i ljupkost. Nikada
nikoga nije uvrijedio i svima je oprostio. To da je Bog sveznajući
i svemoćan uvelike je teologija. Kada Isus razgovara s Bogom,
vidi ga kao blagog i dragog. Zato Isus svakoga oslovljava kao
onoga u kome obitava Bog.

51. k

"Nikada nije nitko živio tko je ovako govorio."
Kada je nekome govorio, odmah ga je izvukao iz svih ljudskih

i društvenih, moćničkih i rangovnih odnosa i postavio ga u nje-
govu vlastitu nepatvorenost. Sa svima je govorio kao da govori s
drugim Bogom. Nitko nije bio ni iznad ni ispod drugoga, nije
bio ni viši, ni manji. Dvoje, oči u oči. U takvom odnosu nema
ispod i iznad. U svima bi oslovio Boga.

52.

Strah onečišćuje. U čovjeku uprlja Božje lice. "Iza svih padova i
neuspjeha, pobijedenosti, hridi i slomova, otvorena su vrata čov-
jekova istinskog doma."

74

Evanđelja i poslanice •

36.

Život je rast prema apsolutu koji svatko nosi u sebi. Da je apso-
lut u meni nema sumnje, a niti da apsolut govori neposredno s
Bogom. Ne treba vježbati askezu da bi ga čovjek dosegao. Nije
potreban ni post ni neobična praksa. Isusu su dovoljno predba-
civali da jede svu hranu, da njegovi učenici ne poste i da ne praz-
nuju ni subotu. "Jedno je potrebno." Osim poslušnosti božan-
skom zakonu drugo ne znači ništa, jer je sve drugo posljedica tog
jednog. Tako izgleda kao da je bogočovjek izašao iz poretka svi-
jeta. Nije tako, jer sve što je istinito "ne briše nego podržava". To
pak što nije istina," bio to sustav ili milost, osjećaj, teza, izreka,
pamet ili zakon, rasprši se."

54.

Bogočovjek ne sudi našim mislima i činima i riječima, cjelokup-
nosti života, nego našem biću. Bogočovjek je potpuno ozbiljenje
čovječnosti. Sve što je u čovjekovom životu istinito i ispunjeno
kao univerzalna i konačno formulirana ljudskost, bez obzira na
vrijeme, na pogled na svijet, na narod, na psihološki motiv, po
njegovoj je mjeri. Ne na temelju toga što je rekao, ili učinio, ne
po njegovom životu ili primjeru, nego po njegovom biću. Samo
u odnosu na njega mogu društvo ili država, pojedinac ili obitelj,
djelo, čin ili ideja biti istiniti. Sav neuspjeh je pad ili fragment,
prokletstvo, glupost ili greška u odnosu na njega. Sve što skreće,
skreće od njega, što je grijeh, grijeh je u odnosu na njega, izmiče
mu ili ga izdaje i vrijeđa. Ne uzimati ga u obzir nije ograničenje,
nego propust. Nijekati ga beznadan je pokus. Isus je ozbiljenje
istovjetnosti Bogočovjeka.

75

Bćla Hamvas

55.

Mnogi crkveni oci daju značaj tome da se Isus rodio kao Hebrej
u podjarmljenom narodu, u niskoj kasti, duboko dolje, u am ba-
arec, "u prostom ološu", kao jedan od mnogih. Znamo da su mu
njegovi neprijatelji davali pogrdne nazive, zvali su ga kopiletom
žene s mjesečnicom (mamser-u-ben ha-nidda). C. Brunner je na-
šao negdje (ne kaže gdje) jednu uputu, i ona je ponižavajuća za
kasnije prikaze Krista, koji ovoga predočuju kao muškarca prista-
log izgleda. Prema izvoru C. Brunnera Isus je bio nizak, mršav,
zastrašujuće tamnoput, crne kose, dlakav i slab, čovjek s tjeles-
nom manom, "da nitko ne bi mogao reći da je nakazniji i krhkiji."

56.

Kada je Boga u sebi učinio prisutnim, nije ozbiljio ni sliku ni
misao, ni ideal, ni znanje, nego akt božanskog postojanja, to
plamteće prosvjetljenje, u kojem noć prve prirode postaje
razumna sunčeva svjetlost.

57.

Plamteće prosvjetljenje samoprijegora je: ti si moj i ja sam tvoj.
Hallađ: "Vidio sam gospoda i pitao sam ga, tko si, a on mi na to
odgovori: ja sam ti"; "tko sam ja, to je on i tko je on, to sam ja"
(AitareyaAranyaka, 22, 4, 6)

58.

Sadržaj Evanđelja je iluminacija koja je u prvom redu smislena i
samo u drugom redu potresna i duboka, moćna i sveta. Zato je
nezamislivo da se ljudski život ispuni bilo u pojedincu, bilo u dru-
štvu, državi ili obitelji drugačije nego prema Evanđelju. Što skre-

76

Evanđelja I poslanice •

će od toga je, kako Hebreji kažu, elilirn, opsjena beskorisnih fik-
cija koja čovjeka gura u mrak i čija je posljedica sve veća patnja.

59.

Iluminacija je prozirni um i za njega je svijet posve proziran. Tko
je u posjedu toga raspolaže vrhovnom moći. Tu vrhovnu moć
Evanđelja zovu exousia (hebrejski reiuta). O Isusu pišu: govori
kao da ima vrhovnu moć. Kada progovori, nešto se otvori. Ne-
staje mrak. Svaka mu je riječ inicijacija. Inicijacija znači kao ula-
zak u dan. Exousia je moć koja protjera moći nečistoće i mraka i
oslobodi snage svijeta svjetlosti. Prema hebrejskoj tradiciji, rešu-
tom raspolaže samo onaj tko je od Boga dobio poseban nalog.

60.

Tko ima vrhovnu moć vlada nad prirodom, utišava žudne sile,
zauzdava vjetrove i umiruje nemirno more, s tri ribe nahrani pet
tisuća ljudi i uskrsava mrtve. Isus nije sklon praksi ove exousije.
Čudotvorna moć je magijska praksa koja nije bezopasna, ali
može se naučiti i nije izuzetno visoka sposobnost. Treba raz-
likovati znak (semeion) koji je prisustvo vrhovne moći i čaroliju
(iterata) što mijenja zakoniti poredak svijeta. Prvi uvijek donosi
svjetlost, druga često zbrku. U Indiji se exousia naziva siddhi i
uzvišeni čovjek je koristi razmjerno rijetko. Isus je svoju snagu
koristio samo ako drugo nije mogao učiniti i ako bi time nekome
otvorio dan.

61.

Praksa je vrhovne moći Isusu bila draga samo u slučaju kada bi
njome nekoga mogao osloboditi grijeha. "Grijeh je najniži stu-
panj čovjekove realizacije." U mnogo slučajeva nije drugo nego

77

• Bela Hamvas

lijenost i loš ukus. Grijeh je za Isusa posljedica prvotne izdaje.
Grijeh čini čovjeka moralno koruptnim, u umu degradiranim i
tjelesno bolesnim. Čovjek oslobođen grijeha - um, moral,
zdravlje - ponovno uspostavlja zakoniti odnos s Bogom. Dok je
čovjekov um degradiran, koruptan i bolestan, ne može se os-
tvariti jedina istovjetnost. Isus riječju dotakne grešnika (elohim
atem - bogovi ste) i taj se pročisti. "Odi i žrtvuj." "Ne griješi
više." "Vjernost te održala."

62.

Što Evanđelja zovu pistis (latinski fid.es) u svim nacionalnim
jezicima prevodi se kao vjera, i to je potpuno izobličenje pravog
smisla riječi. Vjera je karakteristika intelekta, i tek se u Aleksan-
driji suprotstavila drugoj strani intelekta, znanju (gnosis). Ali i
tamo je pistis značio povjerenje, gnosis pak stručno znanje. Iz
ovog nesporazuma potječe besmislena rasprava vjera-znanje,
koja je trajala tisućama godina i traje još i danas. U Evanđeljima
pistis znači vjernost, odnosno emunah, što je jedna od najčešćih
i najvažnijih riječi psalama, po težini poput beseda. Evanđelja su
izuzetna, slobodna, ne poznaju intelektualnu sposobnost, nisu
sputana. U ispravno vodenom životu ne postoji osobina koja
nije integrirana. Zato se i ne može govoriti o vjeri kao o osobini,
koja stoji odijeljeno od drugih osobina, ili je s njima u opreci.
Tekst sve objašnjava, kada kaže: "vjera pokreće brda" - "jaka
vjera" - "vjera te održala."

63.

Emunah je riječ koja u psalmima izražava uzajamnost Boga i čov-
jeka, Boga se zove vjernim a čovjeka vjernim Bogu. Bog i čovjek
su povezani. Ako je vjernost samo koliko zrno gorušice, moć je
koja pokreće brda. Međusobna privlačnost Boga i čovjeka je slo-
bodna, lišena je bilo kakve nužnosti i zakona. Vjernost je najveća

Evanđelja i poslanice

snaga. Tko je postao nevjeran, izgubio se. "O, nevjerno poko-
ljenje, dokle ću još biti s tobom!"

64.

Abraham je tražio Boga, kaže Žohar, među kamenjem, biljkama
i životinjama, u zrnu pijeska i u zvijezdama i nije ga nalazio. Ko-
načno ga je potražio u nenalaženju i tamo ga je i našao.

65.

Bog se u svijetu ne može naći. Ako čovjek gleda prema van, Boga
nigdje nema. Ali nema ga nigdje ni kada gleda prema unutra. Bog
se ne može objektivizirati. Bog je tamo gdje "ja jesam u njemu, i
on u meni." "Iskustvo stečeno o Bogu je čisti trenutak apsolut-
nog prisustva" (G. Marcel). Da bi ga čovjek tu ugledao, među-
tim, potrebno je naročito oko. Neslomljeni pogled u središte.
Nije vidljiv, kažu Upanišade, jer on je taj koji vidi. Ne može se
spoznati, jer on je taj koji spoznaje. O svim činima i mislima i
riječima neovisna osoba. "Tko spozna Brahmana, taj je Brah-
man." (Mundaka upanisad 3, 2, 9) Ako se netko uzdiže do Boga,
kao da ulazi u sebe, ali ne samo u sebe, nego dostiže u sebi to što
je u njemu najdublje (Hugo iz sv. Viktora).

Istovjetnost (svarApatvam) nije posljedica neslomljenog
pogleda. Svijest o istovjetnosti prethodi svemu. Ne prepoznati
istovjetnost je kao živjeti u mraku.

66.

Europa nije znala i ne zna što početi s napetošću bijesne prirode
i blagog oca. Čovjek dvije tisuće godina stoji nesigurno i nemo-
ćno, sam, između svjetlosti božanskog bića i suprotstavljanja
svjetlosti.

• Bela Hamvas

Isus se nije otkinuo od prve prirode zbog svjetlosti niti od
svjetlosti zbog prirode. Bogočovjek povezuje ono gore i ono
dolje. Realizirati se znači dovući k sebi ono više i uzdići niže. Ni
jedno zasebno, jer to dvoje je jedno. Kaže: meni je data sva moć
na i zemlji i na nebu, a istodobno svojim učenicima pere noge.

67.

Svijet je uvijek bio i ostat će stranost, uvijek vanjskost i ostat će
vanjskost, od njega čovjek stoji odmaknut, nikada nije u njemu,
za njega je on možebit prisila i kob i teškoća, i možebit realnost
s kojom treba računati, potrebno ga je upoznati, treba ga pod-
nositi i kako god mu se približili, ne dosegne ga se, jer je uvijek
drugo. Odnos svijeta i čovjeka je nedovršena čovjekova pri-
lagodba. Nikada ne može biti potpuna, čak ni zadovoljavajuća. U
svijetu ima nečega što čovjek ne prihvaća i ne može prihvatiti.
Eventualno uživa u njemu, eventualno mu se veseli, eventualno
se kraće ili dulje vrijeme u njemu osjeća dobro. Svijet je stranost
i nema priviknutosti.

Evanđelja se ne odupiru svijetu, ali mu se niti ne prilagođava-
ju, eventualno ga ponekad zaobilaze. Ne približavaju se svijetu,
ali ga ni ne odbijaju. U svijetu ima neke nezakonite moći koja
vlada poput uzurpatora. Ali se ne bore s njim. Isus ne pravi raz-
liku između profanog i sakralnog. Sve je jedno. Isus polaže pravo
na čovjeka i na svijet i to pravo zadržava i ne popušta. On je taj
koji je kod kuće. Sve je tu njegovo. Ni od čega ne odustaje.

68.

Kršćanstvo se ugušilo u pobuni protiv svijeta. Zbilju je rastrgalo
na vanjsku i unutrašnju, nižu i višu, tvar i duh, prirodu i svjetlost.
Time je odustalo od svijeta. U vjerovanju da se od svijeta treba
odvojiti, da ga treba prezreti i usprotiviti mu se.

80

Evanđelja I poslanice •

Post, neženstvo, samoća, svećenstvo, redovništvo, askeza. U
Europi jedva da ima mislioca koji ne polazi od nijekanja svijeta.
Osveta životu. Najčešće samo zbog toga jer u svijetu ima previše
radosti. Kršćaninom bi zvali onoga koji bi skrio lice od svijeta.
Taj pak koji je prihvatio radost, odmah je našao za nužno da se
osveti duhu. Mržnja svijeta i mržnja duha. Kasnije bi to nazvali
idealizmom i materijalizmom. Priroda se izdaje u ime duha, a
duh u ime prirode.

69.

Čovjek ostaje sam. Neobično, ali izgleda kao da je Bog nevjeran.
Ovo je stanje napuštenosti. I to je stanje povijesnog čovječan-
stva. Moćnici i visoki svećenici, carevi, inkvizitori i drugi krimi-
nalci činili su i čine i danas strahotnu količinu nepravdi, a Bog ni
da trepne okom. Podnosi da mnogo milijuna ljudi u svjetskoj
povijesti pati pod krvoločnim vlastima, podnosi kolonije i istre-
bljenja i policijska mučenja, podnosi laži. Kriminalci mogu si-
gurno računati na to da ih Bog neće spriječiti u njihovim grijesi-
ma. To je napuštenost. Bog je napustio svijet. Očajanje nad
istinom. Na dobitku su svi koji računaju na bezgranično Božje
strpljenje i blagost izvodeći mala i velika, krvava ili beskrvna
zlodjela. Bog ne provodi istinu. Po istini se tisućama godina gazi
i pljuje i ona je izmučena i izdana i zlikovci i izdajice su slavo-
dobitni i bogati i moćni. Nije li potrebno očajavati zbog toga?
Što čovjek može reći? Zašto si me napustio?

70.

Ali može reći i nešto drugo.
Posljedica je svjedočenja o istini gorak život i progonstvo,

siromaštvo i poniženje, izrugivanje i kletva. Tko ozbiljno shvaća
istinu smeta svijetu. Tko bi on mogao biti? Kopile žene s mje-
sečnicom. Ali ako i izgleda tako kao da me je Bog napustio,

81

B6la Hamvas

kažem i toga se i držim, činio on bilo što, iako uglavnom ne čini,
neću ga napustiti. Bojim se, jer sam nezamislivo nemoćan, on
nije sa mnom i pušta me samog. Ali ja ga ne napuštam. Čuj, Gos-
podine Bože, ja sam ti vjeran - šemaj Jahve Elohim, emunatha!

71.

Isus na mjesto svijeta stavlja Božje carstvo. Božje carstvo je
prema predaji (u Indiji Brahmapura, u Iranu kšatra vahista)
ozbiljenje početnog položaja za cijelo čovječanstvo. Hebreji ga
zovu malkuth ili malkuth ha-Šamajim. Kabala uči da je to krajnja
kristalizacija početno emaniranih božanskih osobina (sephiroth)
i ozbiljenje vječnog carstva. Ime Božjeg carstva u Evanđeljima je
basileia tou theou. Prvotno značenje hasileije je svećeničko kra-
ljevstvo. U osobi vladara sjedinjuju se duhovna nadmoć kaste
brahmana i svjetovna vlast viteške kaste (Guenonovim riječima
autorite spirituelle ipouvoir temporel). U basileiji su narodi živjeli
u zlatno doba. U mračno su se doba svjetovno kraljevstvo (strast
prve prirode) i duhovna nadmoć (jasnost uma) međusobno izgu-
bili i ne nalaze se više.

Dalekoistočna predaja kaže: mora biti, a i jest, bar jedan čov-
jek, živjelo čovječanstvo u kakvom god mraku i u kojem god raz-
doblju i u kojem god pokoljenju, koji održava vezu s višim svje-
tovima. Taj čovjek je kralj svijeta. U duhovnoj i političkoj vlasti
on je najviši gospodar. Najčešće nepoznat, skriven, živi u samo-
stanu ili u samoći, za njega znaju samo malobrojni, ali on čini
prisutnima snage uzvišene zbilje tu na zemlji.

72.

Čovjeku je nepodnošljiva svijest da Bog u povijesti ne sudjeluje
kao najviša instanca i da ne udara po onima koji povrijede istinu.

Čovjek se buni. Posljedica pobune je plač nad istinom. Čovjek
osjeti da su napušteni i istina i on. To Nietzsche zove: Bog je mrtav.

82

Evanđelja I poslanice •

Sve je to religija. Držati stranu dobru i uništiti zlo. Bilo bi to
lako. Pusto ćudoređe. Najčešće demonsko zastranjenje.

Evanđelja se ne bune. Pobuna je uvijek negativna, konfuzija
proboja elementarnih strasti i duha ranjene istine, osebujna po-
mutnja uma i razjarenosti, ali u pobuni su sve oslobođene snage
mračne i iz pobune nikada ne može niknuti svjetlost.

73.

Božje carstvo nema nikakve veze s religijom. Ne smije se po-
brkati s rajem. U Božje carstvo ne dospijevaju blaženi, a naroči-
to ne nagrađeni za bezgrešni život.

74.

Raj je mjesto nesuspregnutog uživanja života. Blaženstvo, kada
su skinuti svi tereti. Žudna žeđ može piti koliko hoće. Čovjek je
siguran u sreći, zaštićen i konačno dobro skriven.

Želi li ponovno zadobiti sebe, čovjek izbjegava raj. Čovjeko-
vo ozbiljenje nije neovisno o ozbiljenju svijeta. Svijet je stran
pod nezakonitim vlastima, sa zgaženom istinom i ostat će takav,
i dokle god je koruptan ne može se prihvatiti. Čovjek mora vrati-
ti svijet u početni položaj. Spasenje je veće djelo od stvaranja.
Bog mora sebe u spasenju dublje zahvatiti, kaže Baader. Božje
carstvo je mjesto gdje borave oni koji realiziraju svijet.

75.

Mahayana govori o sravakama koji se konačno žele negdje
smjestiti i zato rade na svom blaženstvu, ne brinu se ni za što
drugo, drže se zakona, čisti su i jednostavni, plemeniti i umni.
Traže zaštitu i hoće smirenje. Sravaka boravi u lokadhatu, na
mjestu blaženstva. Ali govori i o bodhisattvama, koji su "ugasili

83

rr

m Bela Hamvas

vatru svake loše strasti i srušili svaku iluziju i želju i umišljanje,
oslobodili se težnje za blaženstvom, prakse magijskih moći i svih
nauka." Bodbisattva s buddhama boravi u dharmadhatu. To je
Božje carstvo. Za njih ne postoji sreća, zaštićenost, smirenje. Ne
treba im. Jedno im treba. Ozbiljenje Božjeg carstva u svijetu.

!

(.

76.

Svaki čovjek nosi u sebi prasliku Božjeg carstva. Zato Isus o
Božjem carstvu ne kaže ništa osim da je "u vama". Svi znaju što
je to. Nema izdvojene istine, ljepote, svetosti, radosti, mjere,
svjetlosti, mira. U čovjekovoj duši sve je to jedan te isti splet i
svaka duša nosi na sebi otisak toga spleta. Svijet početaka koji je
čovjek pokvario, ali koji treba ponovno uspostaviti i koji će se
ponovno i uspostaviti.

77.

Božje carstvo je "mjesto boravka svih koji se, iako su postigli
potpuno oslobođenje, vraćaju u svijet da bi radili na sazrijevanju
svakog živog bića... u kojima se unatoč tome što slijede buddhe...
ipak ne budi slavohlepnost da bi postali buddhe, koji su, iako
žive među iskvarenima, ipak slobodni od želja i od gladi za
užicima... kojima, iako su u se primili sve misli, nijedna od njih
ne vlada... koji, iako žive tjelesno, nemaju sebičnih misli... koji
su, iako hoće živjeti u svim zamislivim vremenima, ipak lišeni
želje za dugim životom... koji žive u dobroj namjeri i ljubavi
kojom grle sve ljude... koji se vesele što su netaknuta srca iznad
iskvarenosti... koji prakticiraju samoprijegor, ali ne žele steći
blaženstvo... koji su iznad svih putova postojanja, da bi
podučavali bića i pokazivali im različite putove ozbiljenja... koji
vježbaju ravnodušnost, ali ne odustaju od suosjećanja sa svima...
koji su u srcu veseli, ali su uvijek tužni kada vide patnje bića...
koji prakticiraju osobno uzdizanje, ali nikada ne prestaju poma-

84

Evanđelja I poslanice •

gati drugima... koji su se posvetili spasu svijeta... koji su obavili
svoj posao u jednoj zemlji i idu dalje i njihov napor traje do kraja
svih vremena, jer hoće spasiti sva bića..." (Gandavyuha).

78.

To o čemu piše mahayana Evanđelja izražavaju ovako: Kad se
dignem u nebo, cijeli ću svijet dići sa sobom.

79.

Isus nije obećao ni sreću ni smirenje, ni bezbrižnost, ni zado-
voljstvo i nije obećao nesuspregnuto uživanje života, niti tu, niti
na drugom svijetu. Upravo suprotno. Možda je na to ciljao kada
je rekao: Ne donosim mir. Što se pak tiče zemaljskog postojanja
samo toliko, da bi se mogao održati, a ni o tome se ne treba
brinuti. Jedno je potrebno. Radite na Božjem carstvu i ostalo će
vam se dobaciti.

80.

"Kraljevstvo koje vam je pripravljeno od postanka svijeta."
(Matej 25,34)

"Otkrit ću sakriveno od postanka svijeta." (Matej 13, 35)

81.

Tko radi na Božjem carstvu, ne stoji u znaku dijeljenja pravde
nego milosrđa (hesed). Ne sudi nego voli. Nema govora o grije-
hu, nego samo o zastranjenju. Tko prepoznaje jedinu istovjet-
nost taj prepoznaje istinu, a "istina oslobađa". Nema težeg nego
u čovjeku probuditi svijest o bezgrešnosti. Korupcija je čovjeka

85

• Bela Hamvas

demoralizirala i ne samo da se lako onečistio, nego se u nečistoći
počeo osjećati dobro, čak se počeo opirati onom koji ga budi i
osjećati nesklonost prema njemu i naučio je da se opravdava i da
se brani u ovom smeću. Zbog lijenosti i kukavičluka postala je
osobita slast sve se više uprljati, nečistoća je postala užitak i
slatkoća, i već se sklepavaju teorije o tome da je uvijek tako bilo
i da će uvijek biti, dapače treba biti tako i fantazma je govoriti o
neoštećenom umu, o moralu i o zdravlju.

Svijet je sazdan na korupciji. Proroci su pokušali bičem isr

tjerati čovjeka iz zagušenog skrovišta. Narod se bojao bijesa pro-
roka pa ih je, samo da se ne bi trebao pomaknuti iz svoga legla,
čak i poštivao. "Isus nije postavljao zahtjeve i nije ništa potra-
živao, nije čovjeka poticao i nije ga bodrio... jer Isus nije oslovio
volju, nego je narodu otvorio oči prema nečemu što se do tada
nije vidjelo." (Brunner)

82.

U alkemiji je Božje carstvo Magnum Opus (Veliko Djelo). Al-
kemija ne pravi razliku između tvari, duše i duha. Prvotni je pad
pokvario cjelinu kreacije do u njen najmanji djelić. Ako početnu
kreaciju hoću ponovno uspostaviti, moram istodobno raditi na
raspršivanju umnog mraka, grijeha i bolesti tamo gdje su oni
jedno. Alkemija traga za tim centralnim postupkom kojim se
proces korupcije može obrnuti. Magnum Opus nije djelo jednog
čovjeka, nego svih, koji su - kao u mahayani - u sebi pobijedili
moć kvarenja, ali se ne žele smiriti u blaženstvu, nego se
posvećuju spašavanju svijeta.

83.

Apokalipsa u procesu korupcije (svjetska povijest) znači ispuni-
ti se umnim mrakom, grijehom i bolešću i konačno stići do
katastrofe u kojoj će se svijet rastvoriti. U apokaliptici zemlja

86

Evanđelja I poslanice •

ostaje zemlja, svijet svijet i čovjek čovjek. Apokalipsa stoji u vre-
menu. Esbaton znači krajnje stanje. Prvo i posljednje. Alfa i
Omega. Stoji izvan vremena. Početni položaj je eshaton. Božje
carstvo je krajnje stanje izvan vremena i iznad vremena. U esha-
tologiji su zemlja, svijet i čovjek, priroda, bitak i Bog jedno.
Kršćanstvo je u cijelosti eshatologija.

84.

Shvatiti početni položaj i Božje carstvo kao egzistencijalno
pitanje "fatalna je i profano filozofska zbrka. Tu čovjeka ne vode
egzistencijalni interesi (vječna sreća, blaženstvo) nego žed za
ozbiljenjem božanskog bića, bez čega se bijedno usahne."

85.

Bohme o Svetom Duhu kaže da je heilige Begierde, sveta žed -
prosvijetljena žudnja - produhovljena priroda - ublažena mahni-
tost.

86.

Sveti Duh Evanđelja zovu pneuma bagion i taj izraz je doslovni pri-
jevod hebrejskog ruah ha-kodel. Ruab ne znači samo duh, nego i
dah i vjetar, demon, sablast i moć (dynami$). Znači još i općenito
moć, svijetlu i mračnu, blagu i divlju, razumnu i nerazumnu,
prirodnu i natprirodnu. Ruah se javlja tamo gdje život nadjača
sebe i zapali sebe. Svijet je ispunjen ruahom. Ruah je intenzivno
prisustvo zbilje. Ima ljudi koji ga mogu dozvati, jer ruah posluša
riječ. Samo logos ima vlast nad njim. Ruah dozovu i slika i glazba
i pjesma i molitva i ukrašena haljina i ples i obred, ali nigdje se ne
očituje tako neposredno kao u vizijama proroka i u njihovim
zanosima. Veza ruaha i Boga nije isključiva i bezuvjetna. Bog ima

87

m Bela Hamvas

ruah (ruah elohim), ali ima ga i mudrost (ruah hohtna), ima ga i
mislilac (il ha-ruah), i ako se prijeđu granice života i ako se
negdje očituje nešto što je više od života (ruah ha-hajjah), to je
onda ruah. "Kao da je izvor života i početak svih sila svijeta."

87.

Na nekoliko mjesta u Ivanovom Evanđelju ime svetoga Duha je
pneuma tes aletheias, što znači duh istine. Kod Ivana je to "ono
što čovjeka oslobađa". Tako je Duh Sveti osloboditelj. On uvodi
u istinu. Uvođenje je uvijek kao ulazak u dan. Tko je uveden taj
se ponovno rodio, kao što predaja kaže, ne od oca i majke, nego
od Boga. Inicirani je dvostruko rođen (dvija). U Hebreja je uvi-
jek riječ o novom rođenju. Krštenje je inicijacija (baptizein). Vidi
Ivana Krstitelja. Isus je dahnuo na svoje učenike i rekao: uzmite
Duha Svetoga. U stvaranju je čovjek oživljen dahom Božjim. To
ovdje, sada, nije stvaranje nego duh spasenja, drugo oživljavanje.
Isus se svojim dahom predao i učinio sebe prisutnim u vječnom
čovjeku. "S vama sam do kraja svijeta."

88.

Duh Sveti je snaga kojom čovjek ozbiljuje Božje carstvo. Ni mi-
lijardama svjetlosnih godina ne može se izraziti jedan jedini
korak ozbiljenja.

89.

Pneuma tes aletheias je jedinstvo univerzalne orijentacije i trans-
parentne egzistencije. Prvi je stupanj prepoznati istinu, drugi biti
u istini, treći biti za istinu. Živjeti u atmosferi istine u kojoj čov-
jeku nisu potrebni nikakvi dokazi. Cjelina je tu i to je beskrajno
više od onoga što moja osjetila dohvaćaju. Tko se otvori cjelini,

88

Evanđelja I poslanice •

on postaje proziran. Izlazi iz skloništa i odustaje od osiguranja.
Ne čeka blaženstvo, nego na sebe preuzima beskrajno djelo
spasenja. Ne potrebuje ni zaštite, ni religije, ni teorije, jer ne želi
olakšanja i ne želi se isključiti, nego se upravo uključiti, i hoće
ponovno uspostaviti zbiljnost sebe i svijeta. Raščistio je svaki
mrak. Stoji nepokriven i u sebi i od sebe ne skriva ništa. Stalno je
spreman i otvoren za svakoga. Aletheia, to je nezastrtost. Imati
udjela u istini, koja je u cijelosti i uvijek tu. Samo se onaj tko se
otvorio može očitovati.

90.

Duh istine je sposobnost vezana uz Isusovo osobno biće. Ali
Isus je tu sposobnost učinio prenosivom i praktičnom za svako-
ga. Duh Sveti se otvorio čovjeku. Kršćanstvo je inicijacija u
povezanost viših i nižih silS. Razumjeti da nema mračne žudnje
ni svijetlog uma izdvojeno, nego samo svjetlosti koja se
neprestano pali iz noći prve prirode. Prijelaz iz prve prirode u
duh. Jednostavnije rečeno - realizacija. Jer jedino što ostaje jest
zbilja. Ono što ostaje, to je duh. Učiniti prisutnim ono gore u
onom dolje i ono dolje u onom gore. Unijeti Boga u čovjeka i
čovjeka unijeti u Boga.

91.

Kažu da su tijekom prvih dvaju stoljeća kršćanski inicirani (kas-
nije se ta sposobnost izgubila) raspolagali "razlikovanjem duho-
va". Ovaj diakrisis pneumaton je hebrejski: livhon et ba-ruhoth.
Pod diakrisis treba razumjeti to da su od čovjeka umjeli odvojiti
sve što je pridano (u Indiji: upadhi), odnosno ono što je samo
osobina, što je u tom u svijetu usebičenom biću biološki, psi-
hološki ili astralni veo, što je priroda i boja i ime i oblik (u Indiji:
nama-rupa), što isto tako malo pripada čovjeku kao njegov
društveni položaj, njegov imetak, njegova uloga ili adresa. Ono

89

m Bela Hamvas

što se poslije prva dva stoljeća dogodilo i što se otada stalno
dogada jest da čovjeka brkaju s njegovim osobinama, odnosno
dodacima koji ne pripadaju njegovu biću. Kao da je čovjek fizič-
ka snaga ili nadarenost. To su njegove izuzetnosti. To su njegovi
grijesi, njegova osobnost. Diakrisis umije odvojiti to što nije on.
U stanju je razlikovati konkretnu živu osobu od biološkog i psi-
hološkog i astralnog organizma, osobu koja je odista tu i prisut-
na, koju mogu osloviti i dotaknuti, koja odgovara i, kao što
Evanđelja kažu, "govori s tobom". U kome se diakrisis osvije-
stio, taj vidi kroz gusto tkanje posljedica otjelovljenja i zna da su
organi elementi koji pripadaju različitim slojevima bitka, da biće
svoj organizam gradi-od elemenata, a ono samo ostaje nepromi-
jenjeno. Kabala kaže da je to što se zove osobinom u astralnom
svijetu teturajući duhovni kržljavac, koji se od životne žudnje
prilijepi za čovjeka i opsjeda ga i biva njegov parazit. Meštri heb-
rejske tradicije poznavali su imena ovih kržljavaca i bili su ih u
stanju otjerati. Tragovi toga znanja prisutni su i u Evanđeljima.
Ne treba se boriti protiv individualnosti, nego protiv sila koje ju
opsjedaju. U svakom slučaju, tko živi u svojim nadarenostima ne
čini drugo nego vježba svoje osobine, ne uzimajući u obzir svoje
pravo biće. Ne vidi drugo no površinu, oblik i ime, boju i veo,
živi u zbrci i teškoći tereta, pomutnje i opsjene.

92.

Nijedna inicijacija se ne može odrediti. Ako se makar ovlaš poz-
naju sufiji, tao, yoga, kineski čan, japanski zen ili hasidizam, zna
se da je očitovana svjetlost svugdje ista. U vremenu se pojavljuje
bezvremeno jedinstvo početka i kraja. I samo je jedno važno, to
što čovjek ozbiljuje. Inicijacija nema ekstenzivno očitovanje.
Kršćanstvo nema ni kozmologiju, ni društvenu teoriju, ni zako-
nik ni filozofiju prirode. Kršćanstvo je inicijacija. Jedan jedini
korak. Ulazak u dan.

90

Evanđelja i poslanice •

36.

Buddha je živio više od pola tisućljeća prije Isusa, i sve što je
sačuvano o njegovom životu i učenju je autentično. Nije da mu
se može provjeriti svaki korak i da su sve riječi koje su za-
bilježene odista i bile izgovorene. Ali to nije ni potrebno. Važno
je da se nije ništa oduzelo, a što se dodalo proizašlo je iz samog
učenja. Ništa od onog što znamo o počecima kršćanstva nije
pouzdano, i potresno je da ga ne prožima ni legenda, ni mit, ni
religiozna revnost, ni pretjerivanje, nego nešto drugo, teško i
sramotno.

Nepodozrivi ni ne slute kakve se zamke skrivaju u današnjem
obliku Evanđelja i kakva su znanja i kakav osjećaj potrebni da bi
se sumnjiva mjesta mogla ispravno protumačiti. Postoji jedan
pokušaj: tekstu ne prići s kraja, ne iz našega vremena, nego uvi-
jek od početka, od predaje.

94.

Učenje Evanđelja nije religija, a kršćanstvo je ipak postalo religi-
ja vrlo rano. Ali ako već religija, ipak nije bilo imperijalno nače-
lo, a ipak je i to postalo. Jesu li iskrivljenja i prokrijumčareni
dijelovi bili potrebni religiji kao opravdanje za vlastiti bitak? Da.
Imperijalnom načelu je pak trebalo još i to da se opravda religi-
jom. U dvije tisuće godina jedva da je bilo pokoljenja koje se nije
pobunilo, bilo kao sekta, bilo kao filozofija ili crkveni red. Ali u
kojem god se obliku pojavilo, odmah se smjestilo u svijet i za-
boravilo svoje podrijetlo. U prvo je vrijeme kršćanstva počinje-
na gomila krivotvorina, posve sigurno u interesu zadobivanja i
zadržavanja vlasti, svjesno i zlonamjerno. Tekstovi Evanđelja na
mnogo su mjesta izmijenjeni, mnogo toga je izbačeno a još više
toga dodano. Moderne kritike tekstova, koje već dvjesto godina
grubo haraju po Evanđeljima, mnogo manje griješe. Više su
učinili oni koji su u prvim stoljećima u korist stanovitih vlada-
jućih skupina izostavili opasne dijelove i umjesto njih stavljali

91

• Bela Hamvas

ugodne rečenice na koje se dalo pozivati. Neobično je da se tada
nitko nije pobunio protiv toga. Od moći koja se očitovala u Evan-
đeljima veća je bila samo nemoć koja je nastupila poslije Isusa.

95.

U XX. stoljeću borba protiv kršćanstva dostigla je točku kada je
i Isusovo povijesno postojanje dovedeno u pitanje. Nakon što su
tu pretpostavku neki već ranije izrazili, Arthur Drews ju je
izložio do u tančine i u više knjiga (Kristov mit, Markovo evan-
đelje, Podrijetlo kršćanstva iz gnosticizma itd.). Prema Drewsu
Isus uopće nije živio, a Evanđelja su sastavljena u Aleksandriji iz
egipatskih, iranskih, grčkih i hebrejskih elemenata. Drewsove
knjige su prije karakteristične za naše vrijeme nego što dotiču
pravu situaciju. Radi se o scijentifističkoj sofistici, kojom se sve
može dokazati. Prakticiranje te metode je političko sredstvo vla-
sti i tom se znanstvenom sofistikom službeno krivotvori povijest.

96.

Prema takozvanoj pozitivnoj teoriji kršćanstva, Evanđelja su
religija objave i monoteizma. Jasno je da kršćanstvo nije religija.
Objava i monoteizam pak zvuče kao da je kršćanstvo u opreci sa
svim duhovnim očitovanjima. Izvor svih predaja je objava,
pojavljivanje nadljudske zbilje. I nema predaje čija baza ne bi bila
Jedno, š to se dublje ide u pretpovijesno doba, ta činjenica posta-
je izvjesnija.

97.

Sve što se u kršćanstvu zanijekalo mora se pojaviti i sve Što se u
kršćanstvo umetnulo mora nestati.

92

Evanđelja i poslanice •

36.

Prva je kršćanska zajednica bila mala sekta, koja nije znala što bi
sa svojom baštinom. Tu su zajednicu često opisivali, ali izuzev
pijetista nitko o njima nije bio u stanju stvoriti neko izuzetno
visoko mišljenje. Još je najvjerojatniji, premda istodobno i naj-
porazniji, Nietzscheov sud. Zagušljiva i ograničena pristrasnost
male hebrejske obitelji, teška i bezračna atmosfera geta, sa zas-
trašujuće sitničavim i beznačajnim konfliktima. Što je u cijeloj
stvari potresno: kako bi se odista nesigurna, uplašena i pre-
strašena grupa u duhu siromašnih - anije ha ruah, kao što je
rekao Isus - odnosno onih gladnih duha, mogla nositi s težinom
pod kojom se obrazovani, bogati i moćni svijet kasnije urušio.

99.

Apostol Pavao bio je farizej, što je značilo da se u tom prividu u
kojem je živio sve sjajno slagalo. Svećenstvo je održavalo privid
zakona s neslomljivom strogošću, i privid zakona se izvrsno sla-
gao s prividom opravdanosti svjetske vlasti i prividom ćudoreda.
Kada je išao u Damask da bi progonio kršćane, kao da ga je uda-
rila munja, pao je s konja, čuo je Isusov glas i raspršili su se svi
prividi. Nastavio je svoj put, ali sada ne više protiv kršćana nego
s njima. Proputovao je cijeli istočni bazen Sredozemnog mora,
utemeljio je zajednice, silno je mnogo govorio i silno mnogo
pisama pisao.

100.

S Isusova lica zračiplerophoria, mir neposredne izvjesnosti srca.
Nema ničega za vidjeti čega nema na tom licu, ali nema ni niče-
ga što bi moglo poremetiti svjetlost u vječnoj pročišćenosti
značaja. Isus je u sebi bez ostatka ozbiljio božanski hesed.
Nježnost koja izvire iz nadljudskog znanja i blagost koja izvire

93

m Bela Hamvas

iz moći neizmjerne snage. Isusov glas se ne koleba, ravan je i
kratak, sve kaže odjednom i to je dovoljno.

101.

Od svega toga u Pavlu nema ničega. Njegov je glas ekstatičan i
takvim glasom govori nečuvene riječi mučnom užurbanošću,
gonjen uzbuđenjem. Stalno se ponavlja, kao da razumije, ali ne
umije postupati, pa sebe goni. Uvijek mu nešto manjka, nema
veze s praksom vlastitoga života, dakle ne umije realizirati, i ono
što misli ne umije prenijeti u divlju svakodnevicu. Na licu mu je
izmučenost, kao na licima Augustina, Tereze, Ivana od Križa,
kao na Pascalovom, na Kierkegaardovom - zanos koji izobličuje
i kojega se Nietzsche tako bojao. Pavao ne razumije bogoistov-
jetnost. Ono u čemu on živi nije istovjetnost, nego entuzijazam,
ali ni to ne zna za što. Pavao je sklon sebi slične smatrati ludima
(moroi dia Khriston). Razumijem, ali ne znam. Čista ludost. Isti-
na je da je to ludost zbog koje on dahće, juri naokolo, trpi bro-
dolome, pati, zbog koje se da uhititi, zbog koje ga tuku i pro-
ganjaju te konačno i ubiju...

102.

Apostol Pavao je, kaže Harnach, uvijek stajao u nemilosrdnoj
opreci s takozvanim prirodnim moralom, s cjelokupnim susta-
vom dobročinstvo-ćudoređe, s religioznim ceremonijalom, s
čitavim kršćanstvom bez Krista, i tko bi se tokom dvije tisuća
godina borio na toj liniji uvijek se pozivao na Pavla. Pavao ni na
trenutak nije zaboravio ekstatično uzbuđenje obraćenja, i tko
posegne za njegovim pismima, dotakne ga taj zanos. U njemu je
to sigurnost i obrana. Biti bačen iz sedla. Terete života ne olakša-
va Bog nego đavao. Prava opasnost udobnog života nije u đavlu,
nego u Bogu. Otada je sve izvan kršćanstva nezanimljivo. Mir?
Mesija je odbacio mir i počinak i sigurnost. Treba se smiriti u
vječnom ratu. Treba prihvatiti patnju sto tisuća novih rođenja.

94

Evanđelja i poslanice •

36.

Pavao nije imao pojma o početnom položaju. U opreci s prvot-
nim stvaranjem i s prvotnim čovjekom neprestano bi govorio o
novom stvaranju (kaine ktisis) i o novom čovjeku (kainos anthro-
pos). Ne zna da je ono što zove novim staro. Svijet spasenja je
dublji od stvaranja. Eckhart: to je proboj od prvog očitovanja
višeg svijeta. Obraćanje, odnosno drugo, istinsko rođenje od
duha (metanoia, tešuvah) doživio je kod Damaska, Isus sam mu
je otvorio beskraj i on sam ga je uveo u nadljudsko postojanje.
Zato u jednom ne griješi, u tome da nije riječ ni o pojedinačnom
ni o društvenom blaženstvu i da nije riječ o životnom programu.
Ljudski je život na zemlji pod optužbom duhova negdje duboko
dolje, ispod sve svjetlijih stupnjeva, i njih duša dosegne samo ako
se pročisti u inicijaciji (metanoia, tešuvah). Evanđelja nisu egzo-
teričko učenje, nego uzdizanje u više stupnjeve bitka.

104.

Početni položaj je čovjekov status absolutus. Kao sadržaj: otvo-
renost prema univerzalnom znanju, kao život: prozirna čistoća.
Pavao ga ni ne pokušava dosegnuti ili razumjeti. Sto pak nije sta-
tus absolutus nužno je relativno, ne predaja, koja je jedna, nego
religija, kojih ima mnogo. Tko živi bez početnog položaja, tre-
bao bi živjeti u religiji. Ali život mu već rastvaraju povijesne sile.
Utkan u povijest i u suprotnosti, mora postati dijalektičan, po-
put velikih religioznih bića Europe, poput Augustina, Tereze,
Ivana od Križa, Pascala, Kierkegaarda, Nietzschea.

105.

Pavao ne razumije Duha Svetoga koji živi i djeluje u njemu.
Uglavnom govori i piše, planira, podučava i odgaja, kori i hvali i
žrtvuje se, poput pomahnitalog anđela.

95

• Bilo Homvoj

106.

Dikaios je temeljna riječ Pavlovih pisama. Značenje je istinski
čovjek. Dikaiosa treba razlikovati od aletbesa. Dikaios je
pravedan, pravi je i ima pravo, u posjedu je istine. Tu riječ Platon
koristi u Politeiji, u njenom visokom značenju, kada kaže da je
temelj zajednice dikaiosyne, dakle pravednost. Dikaios je ono što
je zakonito i pravno utemeljeno. U skladu je s poretkom svijeta.
Dike je božica istine (pravde) i jednako tako nadzire ljudska
djela kao i zvijezde koje se kreću po svojim putanjama (Herak-
lit). U alethesu se misao i riječ i čin poklapaju, zato je takav čov-
jek proziran i čist. U dikaiosu ima nekog moralnog naglaska, dok
je aletbes gotovo u cijelosti egzistencijalan.

Pavao je, međutim, mislio na hebrejskom, i pravo značenje
riječi dikaios za njega je caddik. U caddiku dvije se grčke riječi
nekako stapaju, to je pravedan čovjek ali i pravi čovjek, zbiljski
čovjek, u kome nema nikakvog mraka. Caddik je, kažu hasidi,
kamen temeljac na kojem počiva svijet. U Iranu pravi čovjek je i
sakralni subjekt i često otac.

Za Pavla prirodan čovjek ne može biti pravi, jer je Adamov
nasljednik. Grijeh je primordijalna korupcija, iskvarenost
postojanja. Biti grešan znači živjeti u razdvojenosti misao-riječ-
-čin. Misliti drugo od onoga što se kaže i govoriti drugo od
onoga što se čini. "Postanite pravi ljudi" (dikaiothesetai). Biti
pravi do sada nije bilo moguće. Evanđelja su donijela oslobođe-
nje od korupcije,

107.

i čovjek u vjernosti Isusu može postati pravi. Pravi čovjek živi od
vjernosti (he dikaios ek pisteos zesetai - caddik beemunatho jih-
jeh). Pistis nije vjera, nego vjernost. Vjernost je kod Pavla viši
stupanj od istine. Pravi čovjek živi u sjaju stotina kristala, u ne-
promjenjivom redu i među vječnim pravilima. Za Pavla je ocean
vjernosti više od slobodne rastopljenosti i od beskrajnog

96

Evanđelja I poslanice •

otvaranja. Pavao hoće progutati svijet u oceanu vjernosti. Istina
je disciplina. Vjernost je zanos.

108.

Pavao nije običan kršćanin, sam Krist ga je uveo u Kristovo ime.
Biti uveden u nečije ime znači preuzeti njegovo ime, poistovjeti-
ti se s njegovim bićem i u sebi ga realizirati. To je kada kaže da je
odjenuo na se Krista, i kada kaže da ga je u sebi učinio prisutnim.
U hebrejskoj predaji istovjetnost bića i imena (šem) ima osobit
značaj.

Tko se poistovjetio sa Spasiteljem, u njemu više nema pogan-
ina i Židova i Grka, "...ni sluge, ni slobodnog, ni muškarca, ni
žene, svi smo jedno" - "...jedno tijelo, jedan duh, jedan je Gos-
podin, jedna je vjernost, jedno je uvođenje... jedan je Bog." To je
novo stvaranje (berijah khadašab). U ime križa sve su se razlike
srušile (Efez. 2,14). Pavao, kao svi inicirani, živi od ekstaze svoje
inicijacije i što razumije, to razumije iz ekstaze. U zanosu nema
sumnji. Najveća je slast plivati u oceanu vjernosti. "Vjeran je tko
me pozvao" (1. Sol. 5,24). "Vjeran je Gospodin" (2. Sol. 3,3).

109.

Pavao odbija misao da je oslobođenje posljedica dobrih djela
("Nitko neka se ne razmeće"). Oslobođenje čovjek dobiva od
božanskog heseda (ljubav, nježnost, obazrivost, suosjećanje,
ljubaznost) (Efez. 2, 8). Pavao inače ne cijeni ono što nazivamo
aktivnošću. Djelo samo po sebi ne znači ništa. Jedino je važna
cjelina, potpuno životno djelo. Njega, međutim, čovjek ne gradi
svojim djelima nego vjernošću.

97

• Bela Hamvai

37.

Isus stoji iznad povijesti. Nije se dao povesti od trenutka, uvijek
je svjesno ulazio u vrijeme i to što je vrijeme nudilo zasigurno je
vidio mnogo koraka unazad i unaprijed. Od svog znanja nije
odustao, umio je čak njegov žar unijeti u trenutak. Isus je u na-
petosti povijesne egzistencije i mudrosti imao apsolutnu mjeru.
To je eshatološka pozicija kršćanstva.

111.

Apostol Pavao je kršćanstvo učinio povijesnim. Polazi od takvih
mjesta Evanđelja kao što je ovo: "...sakrio si stvari od mudraca i
umnih" (i objavio djeci). To je jedno od gesla hebrejske proročke
tradicije. Izaija: "Zbrisat ću mudrost mudraca, odbacit ću pamet
pametnih" (29,14). Hebrejska predaja i inače prema mudrosti
iskazuje nepovjerenje. Ali Pavao je lišava njene vanvremenske
baze i baca je u središte povijesti.

112.

Iz turbe se ne smije izaći samo zbog toga da bi se spasila vlastita
koža, ali se ne smije ni ostati u turbi iz lažne vjernosti, samo da
bi se bilo junakom bezumnog raspadanja. Ne smije se tražiti
utočište, graditi zaštita od opasnosti vremena, povući se izvan
povijesti, smatrati to rješenjem i podučavati ga kao spas. Ali se
povijest ne smije smatrati razumnim procesom i uz nju stajati,
jer povijesno vrijeme je bezumno i grešno i glupo i mračno i
neusmjereni je kaos (satnsdra). Čovjek koji bi mogao iz njega
izaći a ipak ostaje, slabouman je. Ova dvojnost je jedno od
najtežih pitanja Europe, smije li se izdati visoki rang čovječan-
stva - mudrost pod izlikom vjernosti povijesti, ili je dopušteno
ostaviti tonuti svijet, a sam se povući u visine. Tko nije okusio

98

Evanđelja I poslanice •

turbu, ne može ni doći u obzir, ali tko ostaje u turbi može dati
samo subjektivan iskaz i ništa drugo.

113.

Mudrost počinje kao obračun s turbom. Nema u tome ničega
junačkoga. Mudrost nije spektakularna jer nije strastvena, nije
uloga i ne nastaje radi drugih. Ako i nije za nedjelovanje, ali
djelovanje smanjuje na najnužnije, a i to sporo, vrlo sporo. Nije
prorok i nije apostol, nije pjesnik i nije filozof, nije umjetnik i
nije političar. Mudrost je prisustvo bitka. Zato nema povijesti.
Mudrost nema povijest, nego bitak.

114.

Ako je mudrost puko osiguranje i odjeljivanje od povijesnih sila,
onda je lažna. U tom slučaju je izdaja života, nije mudrost nego
pametno stilizirani oportunizam. Za to je građansko razdoblje
pružilo nekoliko primjera (Goethe). Mudrost je samo onda
prava ako se sretnu život i bitak. Samo inicijacija može povezati
život i bitak. Bez inicijacije mudrost je uzvišena ali izolirana
pasivnost, povijesna je egzistencija odvažna i iskrena, ali može
biti i neusmjereno koprcanje.

115.

Povijesna egzistencija bez mudrosti nema stabilnosti. Rasprši se
u neutemeljenom. Mudrost bez povijesne egzistencije nema ak-
tualnosti. Zatvori se u zrakoprazni prostor. Mudrost u sebi sa-
moj je beznačajna. Povijesna egzistencija u sebi samoj je apsurd.

99

Bila Hamvas

116.

Kobna zabluda europskog novog vijeka je u tome da brka život i
bitak. Zatvorenost u život je jedina zbilja. Zbog toga se život u
Europi ne može intenzivirati do bitka.

Nemogućnost inicijacije.

117.

Za povijesnu se egzistenciju - dosta rano - zauzeo Augustin,
kršćanstvo je tumačio kao prihvaćanje sudbine (nošenje križa).
To je amor jati. Sudbinu odista uzima na sebe, ali jer je ne pro-
svjetljuje svjetlošću jačom od života, ne zna što bi s njom zapo-
čeo. Jaču svjetlost ne razumije, eventualno se opije njome. U nje-
ga je mudrost skrivanje od zbilje. Po tome, tko se usudi izaći iz
povijesti da bi stekao bolju perspektivu i vidio dublje povezano-
sti, tko se obračunava s turbom ili bar obračunavanje shvaća oz-
biljno, taj se odriče preuzimanja križa. Ovaj je stav u Europi po-
stao isključiv. Protestirati protiv svega što nije život. U Nietzschea
je to već opsjednutost. U XX. stoljeću sve što nije povijesna egzis-
tencija je laž zbilje (Verlogenheit). Postoji samo jedan autentični
poredak života, odbiti da "će biti kako bude" (Geivorfenbeit) i slu-
čajnost (Bataille: Vouloir de chance). Bacati se od jednog do dru-
gog trenutka. Kockanje kao životni program. Tko ne stoji u pro-
storu borbenih moći, gubi svoju egzistencijalnu zbilju (Jaspers).

118.

Amor fati je junačka veličina i moć duha. Ali tko se odluči da
cijelu težinu trenutka uzme na se i prihvaća samo to, zatvara ho-
rizont. Ako ne odustaje od ničega što je žar povijesnog prisus-
tva, prihvaća izgubljenost.

I ako je optužba istinita, kao što je odista istinita, da teza,
dogma, načelo, uvjerenje mogu postati skrovišta i na štetu otvo-

100

Evanđelja I poslanice •

renosti, onda je moguće zgotoviti sklonište iz povijesnog prisus-
tva. Od zbilje se ne može nigdje bolje sakriti nego u otvorenost,
i to tako da se čovjeka više nikada ne nalazi. Nema opasnijeg rop-
stva, nego biti zarobljen u slobodi. Čovjek postaje nepatvoren,
ali gubi istinu svoga bića.

119.

Povijest je puki život. Napuštenost od istine (Boga). Tko svoj
život utemeljuje u povijesti, bira napuštenost.

120.

Povijesna egzistencija se baca u krizu i sklapa oči pred bilo
kakvom sigurnošću. Razvoj - sve teče - egzistencijalna borba -
dijalektika. Jer se odustaje od apsolutnog, posljedica je loša sav-
jest. Ali se baca i u lošu savjest i kinji se u mučeništvu (amorfati).
Naš život se gotovo u cjelini odvija u noći - u bolesti, u grijehu,
u mjesečarstvu - i skoro cijeli naš život je borba s noći. Ali znak
je ludosti biti privržen noći vjernošću do neba i slaviti mrak živo-
tom, da se osim svijesti o odbačenosti ne bi stekla ikakva sigur-
nost. Da se zbog straha od lažnog smirenja ne bi našla druga ba-
za, a ne ona jedina s koje se može razoriti svaka konačnost.
Povijesna egzistencija treba gledati raspadanje svojih životnih
snaga onesviještena od zanosa vremena.

Tiszapalkonya, 16. prosinca 1960.

101

IH.
ANTIKRIST

1.

Antikrist je, kaže Ferdinand Ebner, najjače egzistencijalno oči-
tovanje duhovnog nemira pobuđenog Evanđeljima. Kada je Isus
izgovorio svoju prvu riječ nemir je započeo:

- u židovskom narodu, koji se borio začaran u svome poz-
vanju, u dvostrukom ropstvu, pod rimskim i vlastitim moćnici-
ma da bi održao svoj položaj i dočekao osloboditelja,

- ali i medu učenicima, koji su ponaosob više spavali nego
nisu.

To što u opreci spram Evanđelja zovu povijesnim kršćan-
stvom nije ništa drugo nego rezultat nečuvene iritacije koju je
izazvao Isus. Već dvije tisuće godina traje borba da se od Evan-
đelja ne bi ništa ozbiljilo. Isus je postavio čovjeka u svijet koji se
više ne može smatrati nepostojećim; pred božansko biće kojem
se više ne može izmaknuti; na stupanj svoga postojanja koji je
bio nezamisliv, ali koji se više ne može ne uzeti u obzir. Izgleda

Bila Hamvos

56.

Prvi je impuls da se čovjek otkine od njega, iako zna da je on je-
dina ozbiljnost njegova života, vječnoga života cijelog čovje-
čanstva i konačni poredak. Čovjek je ometen u svojoj korupnos-
ti i zato je ometen i u svojoj zemaljskoj udobnosti. Trebao bi
činiti što je najjednostavnije, ali ne čini. Ne uvida i ne prihvaća to
što je jedino razumno, iako zna da je sve drugo nevaljano. To je
taj nečuveni mrak o kojemu govori Ivan, i koji nije u stanju u se
primiti svjetlost. Jer mrak, kaže Baader, nije nedostatak svjetlosti,
nego tenor lucis, strah od svjetlosti. Obluta granice uvida i odigra
sve mogućnosti da ne bi učinio ono jedno što treba učiniti.

3.

Učenje je Evanđelja u posve kratkom vremenu utonulo u opi-
ranje Evanđeljima. Opiranje je, međutim, u potpunosti beznad-
no i očajničko. Ali više se ne vidi kršćanstvo, vide se samo neke
osamljene svijetle glave. Uskoro za kršćanstvo znamo samo pu-
tem iritacije. Znamo da postoji nešto što se konsenzusom prešu-
ćuje. Ništa na nj ne upućuje ni u religiji, ni u svećenstvu, ni u
društvu. Prisutno je samo kao nešto zanijekano i izdano. Prisu-
tno je kao Antikrist. On pravi povijest i potiče zbivanja. Ukoliko
ga okružuje glasnija i slavodobitnija masa, utoliko mu se više
zaboravlja podrijetlo, i kada Konstantin Veliki kršćanstvo, koje
je postalo religija, diže na vlast, već jedva da ima ičega što bi se
još moglo iskvariti.

4.

Predaja je velika forma ljudskog bitka. Velika forma ima dvije
osobine, apsolutnu orijentaciju i transparentnu egzistenciju.
Jedna ne postoji bez druge. Cijeli je horizont uma otvoren i
osjetljiv. Ljudsko biće je posve prozirno. Jer se svijet u svojoj

104

Antikrist

cjelovitosti otvori samo onome i samo u toj mjeri u koga je i ko-
liko čvrsto jedinstvo misao-riječ-djelo. Svaka je predaja otjelov-
Ijenje velike forme.

5.

Predaja se uvijek slomi na istom najosjetljivijem mjestu, gdje se
susreću univerzalni razum i transparentna egzistencija. Dva di-
jela razbijenog jedinstva su religija i svijet. U društvenoj formu-
laciji, duhovna kasta (brahmana) i viteška kasta (k$atriya). Riječ
i djelo se ne poklapaju. Nijedno ne može bez drugoga. Religija i
svijet čine srednju formu ljudskog bitka. U njoj se odvajaju poje-
dinac i zajednica. U društvu se raskidaju duhovna i upravljačka
kasta. U ljudskom životu riječ i čin.

6.

Srednja se forma opet lomi na filozofiju i znanost. Baštinu du-
hovne kaste nasljeduje filozofija, upravljačke znanost. Filozofija
je uvijek teorija, znanost je uvijek praksa. Ideja i praksa. Filo-
zofija ne opstoji sa znanošću ali ni bez nje, ni znanost ne može
ni sa ni bez filozofije, jer forma postojanja se slomila tamo gdje
je jedinstvo najosjetljivije. Filozofija hoće realizirati transpa-
rentnu egzistenciju bez univerzalne orijentacije a znanost uni-
verzalnu orijentaciju bez prozirne egzistencije. Tako je filozofija
postala svojevoljna, a znanost je potonula u demonizmu besmi-
slenog razuma. Najkarakterističniji primjer toga je strategija is-
traživanja ljudskog bitka i podrijetla, koja se gradi na dvojnom
temelju: na zoologiji i na mehanicizmu.

105

Bila Hamvas

7.

Mjera autentičnosti predaje je objava. Ta je mjera apsolutna.
Objava je neposredna. U objavi se očituje takav krug istine koji
ne treba dokazivanja, jer je iznad dokazljivosti. Objava je razu-
mijevanje života putem onoga Sto je više od života. Samo je
znanost umjela stvoriti autentičnost izvan predaje. Mjera zna-
nosti je egzaktnost. Egzaktnost se stvorila na tragu i prema
uzoru objave, ali egzaktnost objave nikada nije predmetna, nego
je patos izraza. Mjera autentičnosti objave i znanosti nije različi-
ta po različitom patosu. Znanost nema istine, samo stvarnosti
(takozvane činjenice) i zato je egzaktna znanost stvarnost bez
istine. To pak znači da iz toga što kaže znanost ne slijedi ništa,
čak i ako odgovara stvarnosti. Nije razumijevanje, nego samo
informacija, a ona nema egzistencijalno obveznu valjanost.

8.

Znanost se opet lomi na prirodnu i duhovnu. Prirodna znanost
potječe od magije, specifična je informacija a ne znanje, zato se
temelji na zoologiji i na mehanicizmu a ne na humanosti.
Posljedica je da je bitak siromašniji za jednu kategoriju, jer pos-
jeduje samo stvarnost a ne istinu, nije osjetljiv na vrijednosti,
dakle ravnodušan je i neutralan. Jer je ravnodušan, ne traži stav,
i to je još najbolje. Prirodne su znanosti zbog toga prinuđene
služiti i služe u Europi nagonima moći, utemeljuju laži, nasilje i
izrabljivanje.

Duhovne su znanosti zapravo bile inicijacija, ali su zaboravile
svoje podrijetlo. Jednim dijelom nastojale su postati prirodnom
znanošću, dakle stati u službu moći (pogled na svijet) i svoj ideal
tražiti u patosu egzaktnosti. S druge su strane izgubile svoje
mjere i postale pukom individualnom samovoljom.

Antikrist •

Ni religija, ni filozofija, ni znanost nisu podobne da bi čovjek
postigao apsolutno znanje i utemeljio svoj život. Svo troje samo
olakšavaju terete života, odnosno skrivaju od istine. Bitak sužen
na život je zabluda da se život može shvatiti iz njega samog. Na-
puštenost od istine. U religiji i filozofiji još živi nostalgija, ali u
znanosti ne. Što god znanost rekla, ni na što ne obvezuje. Živjeti
bez istine (bez aletbeije, gdje aletbeia znači otvorenost prema
bitku) je kao živjeti u lethe, dakle izgubljeno i zaboravljeno, kri-
jući se u mraku, u opni, sklonjen u turbi, ne primati k znanju gdje
je čovjek, što čini, što je smisao i posljedica toga što čini.

Predaja je teorija bitka i ima tri ontološke evidencije:
1. Početni položaj - kojeg da nema ne bi se znalo za početni,

univerzalni stav koji je neovisan o vremenu i konstelaciji i prote-
že se na sve.

2. Turba - koje da nema, ne bi se znalo da je čovjekov život u
svijetu koruptni oblik izvornog.

3. Oslobođenje - koje da ne postoji, ne bi se znalo da se iz
turbe može izaći i da se početni položaj može ponovno uspo-
staviti. Kršćanstvo ne traga za korupcijom izdvojenom u razumu
(poput Indijaca) ili u moralu (poput Hebreja) ili u tjelesnosti
(poput Grka i modernog vremena), nego pronalazi put koji se u
jednoj točki razračunava s cijelom korupcijom. Učenje koje go-
vori o postavljanju čovjeka i svijeta natrag na njihovo izvorno
mjesto je učenje Evanđelja. Životni poredak koji se temelji na
Evanđeljima zove se kršćanstvo.

• Bela Hamvas

U.

Povijesno kršćanstvo je iskvareni oblik evanđeoskog kršćanstva.
Klerikalizam, feudalizam, demokracija, socijalizam, scijentifizam
su svi pseudorealizacije i povijesne stranputice.

12.

Evanđelja se ne nijekaju jer im se učenje smatra neispravnim,
nego jer u potpunosti odbacuju olakšanje životnih tereta i priz-
naju život punovrijednim samo kao ponovno zadobivanje
izvornog stanja i dokrajčivanje korupcije u sebi.

13.

Prema učenju Evanđelja spasenje nije zaštita i ne može se sakriti
u njemu, nego stupiti na njegov put i ostvariti svoje oslobođenje.

14.

Od Isusovog je učenja nastala religija time Što se spasenje shvati-
lo kao skrovište (olakšanje životnih tereta).

Religija je više omamljenost nego probudenost. Sve što stoji
u znaku olakšanja životnih tereta jedna je vrst omamljenosti (po-
put religije, filozofije, znanosti).

15.

Isusova se osoba lako može shvatiti iz hebrejske predaje, i povi-
jesno i literarno. U Hebreja je predaja imala dva velika stava (u
Indiji: maha-mudre): proročki i psalmički. Vjernost (emunah)
ima dvije varijante, bijes strastvene i ogorčene purifikacije, koji je

108

Antikrist •

proganjao svaku imoralnost i u javnom i u privatnom životu, pun
kletvi i prijetnji, jer sakralnom bijesu proroka nije mogao
izmaknuti nitko, čak ni kralj; i druga, blagog askete, koji se moli
i koji vjernost čistoći započinje sa samim sobom. Isus je u sebi
ujedinio dvostruku vjernost, proročku i psalmičku, prema nev-
jernima se odnosio s poniznim strpljenjem, čija se psalmička
glazba čuje u svim njegovim učenjima. Pjesništvo psalama je u
Hebreja bilo kao što su u Indijaca Vede, u orfiČkih Grka himne:
temeljilo se na molitvi koja je pjevala nepatvorenost i čistoću
života, kao da se vjernost prema istini može izreći samo u stihu
(bath kol).

U Isusovo je doba proročki stav već u podivljalom obliku.
Stalne pobune, ne toliko protiv Rimljana koliko protiv vlastitih
moćnika, Palestinu su držale u gotovo stalnom uznemirenju i
mogu se razumjeti samo iz moralnog osjećaja istine Proroka.
Sekte pak, pozivajući se na psalmičku istinu, ne podnose korupt-
nu zajednicu, napuštaju je i okupljaju se u manjim grupama izvan
društva (Eseni, Ivan Krstitelj).

16.

Isus je u Palestini imao jednog jedinog neprijatelja, točnu opreku
svom biću, farizeja, koji je umjesto proročkog života živio u
agresivnoj svjetskoj uspješnosti i umjesto psalmičke molitve
prakticirao snishodljivo i lažljivo licemjerje.

17.

Znamo da prema indijskoj tradiciji kvarenje bitka počinje s pom-
račenjem uma. Grijeh tu nije moralni nego intelektualni akt.
Istina je istina mišljenja. Prvotni grijeh je degradirani um. Kas-
nije se, u povijesnoj Grčkoj pa u Europi, početak korupcije shva-
ća kao tjelesna propast. Grijeh tu nije ni moralni, ni intelektual-
ni akt nego bolest. U hebrejskoj predaji (izuzev kabale)

• 861a Ham vas

korupcija je moralna propast. Grijeh je jedini čin koji vrijeđa
poredak svijeta prvotno stvorenog savršenim (Moj sije: broj,
težina, mjera), jedini čin kvarenja je prvotni grijeh, koji se ne širi
samo na cijeli ljudski bitak, nego i na prirodu. Kao što Baader
piše: čovjekov grijeh je povukao sa sobom cjelinu svijeta.

Moralna aktivnost u hebrejskoj predaji ima isto takvu onto-
lošku težinu kao na Istoku mišljenje i kao u Europi tjelesni život.
Na Istoku je početak svakog kvarenja umni mrak, u Europi
bolest, kod Hebreja čin koji vrijeđa poredak izvornoga svijeta.

18.

Kasnije su povijesno kršćanstvo i islam preuzeli misao o grijehu
kao nezakonitoj aktivnosti koja kvari primordijalni red svijeta.
Time se oblikovalo specifično ponašanje koje je u opreci sa svim
predajama i vrijednost postojanja čini ovisnim isključivo o dje-
latnosti. Dobro i zlo značili su ćudoredno dobro i zlo. Čovjeku
se u zajednici sudilo na temelju njegovih čina. Upravo se zbog
toga opreka između vidljivog čina i zbiljskog ponašanja nigdje
nije izoštrila kao kod Hebreja i nigdje licemjerje nije imalo tako
odlučujuću ulogu. U Hebreja se vladajuća kasta farizeja smjesti-
la u egzistencijalnom rascjepu između vidljivog čina i zbiljskog
ponašanja, dakle na specifičnom području egzistencijalne laži,
između riječi i čina.

19.

Farizejstvo nije jednostavno licemjerje, nego razrađeni način
života. Ne temelji se samo na tome da na vašaru nekome prodam
skotnu magaricu, a magarica zapravo nije skotna, moralno je
intaktna, nego prikazujem sebe kao čovjeka koji smatra važnim i
vrlo značajnim ostvarenje humanih vrijednosti, moralno držanje
koristim samo kao paravan, a zapravo se trudim oko pribavljanja
svjetskih dobara.

110

Antikrist

47.

Farizejstvo je egzistencijalna životna struktura čiji smisao je
sljedeći:

- Tko želi da ga uzmu ozbiljno u društvu, treba ostvariti
ćudoredne vrijednosti (poštenje, čast, istinoljublje, spremnost
pomoći drugima);

- Tko želi da se obogati mora shvatiti da ćudorednim pona-
šanjem neće uspjeti i tako poštenje, čast, istinoljublje itd. treba
zanemariti.

- To dvoje ne ide zajedno. Farizejstvo čini to što ne ide zajed-
no i to sistematski izgrađuje, prividom moralnog ponašanja za-
stire način bogaćenja.

21.

Farizejski moral je obrambena strategija onih koji se bogate u sla-
vi, autoritetu, imetku, moći, ne bi li sačuvali svoj socijalni značaj.

Čovjek hoće to što se ne može, istodobno biti pobjednik u
životu i ostati ljudski istinit. Ne može se neskotna magarica pro-
dati kao skotna jer je to vašarski trik, gospodarska povreda, a u
ravnini socijaliteta jednostavna prevara i pravni slučaj. Time što
svoje životno ponašanje, izgrađeno isključivo na bogaćenju, skri-
va moralnim licemjerjem, farizejstvo ne samo da se hoće obo-
gatiti, nego želi živjeti u prividu intaktne uzvišenosti. Farizejstvo
nije trik i nije prevara i nije pravni slučaj, čak ni amoralnost, nego
egzistencijalna laž, jer nije predmetna činjenica nego prevara
vezana uz pravo lice čovjekove biti. Farizejstvo nije društvena ili
moralna pokvarenost, nego organizirana egzistencijalna korupci-
ja. Farizejstvo je prvo i najopćenitije očitovanje antikristovske
egzistencije.

111

• Bćla Ham vas

40.

U svakom slučaju poznajemo dva oblika hebrejske predaje, jedan
je talmudski, drugi je kabala. Baza talmudske predaje (rabini-
zma) je strogi moral koji je održavalo farizejstvo, odnosno kasta
čiji je cilj u svakom slučaju bio svjetovno bogaćenje, ali to nije
dopuštala prozreti i zato je sebe skrivala dogmatskim moralom,
mučno pretjeranim i pred javnošću naglašenim pridržavanjem
vjerskih pravila. Poznata je činjenica da je pretjerani, rigorozni
moral u svim društvima i u svim vremenima karakteristika neke
skrivene laži. U hebrejskom društvu treba pažljivo pratiti u kojoj
se mjeri jačanjem farizejstva u Talmudu povećao labirint zabrana
i kako se pod krinkom rituala širio na oblačenje, na pranje, na
pripremanje hrane, na izričaje, na kretnje, na intonaciju i na for-
mule. Ljudska je egzistencija neprestano strepila između grijeha
- ne grijeha, i što su se bješnje farizeji bacali u svjetovno bogaće-
nje, to su nemilosrdnijom strogošću zahtijevali održavanje i
ispunjavanje pravila, i to je užasnija bila posljedica ako bi nekoga
proglasili krivim.

23.

Drugi oblik hebrejske predaje je kabala. Prema Indijcima je prvi
uzrok kvarenja bitka umni mrak, prema Europljanima tjelesna
krhkost, prema talmudskoj predaji moralno zk>, odnosno grijeh.
Stav kabale nije jasan po tom pitanju, čak ni na temelju najstari-
jih izvora. Izgleda vjerojatnim da su Eseni i srodne sekte živjele
u zajednici orfičko-pitagorejske strukture. Znamo da su orfika i
kabala srodne, već i zbog toga jer im je aritmologija gotovo ista.
Jedno je sigurno, u cjelini su odbacivale rabinizam. Kasnije (u
Aleksandriji, u srednjem vijeku, u Španjolskoj) očitovale su se
crte kabale koje su naizgled bile u čvrstoj vezi s indijskom i ezo-
teričnom islamskom predajom: mračna su točka korupcije pre-
poznavala u umnim zastranjenjima. U spisima koji se smatraju
najstarijim (Sefer Jezirab) nastojanje da se ponovno uspostavi

112

Antikrist

primordijalni brojčani i jezični red ukazuje na još veću dubinu.
Moguće je da kabala prvi moment kvarenja bitka nije tražila ni u
umu, ni u tjelesnosti, ni u moralu, nego tamo, na tom središnjem
mjestu postojanja gdje se um, tjelesnost i moral susreću, odno-
sno na toj dubinskoj točki koja ni u jednoj predaji nije dobila ne-
dvojbeni naziv.

24.

Kabala je uvijek stajala u opreci s rabinističkom predajom i
rabinizam je kabalu proganjao i potiskivao. Unatoč tome, kabala
je kao tajno učenje (mistika, sekta) uvijek imala dovoljno snage
da se rabinizam njome osjeća ugroženim. Naglasak nije bio na
brojčanoj nadmoći, upravo obrnuto. Kabalisti su uvijek bili u
manjini. Kabala je, međutim, prozrela farizejsku egzistencijalnu
laž. Nije podučavala da bi ponovno uspostavljanje ljudske nor-
malnosti, odnosno razračunavanje s početnom korupcijom, tre-
balo započeti na moralnosti, dakle na vidljivim činima, nego da
se ljudsko biće treba u potpunosti okrenuti (tešuvah).

25.
i

Tešuvah, koji se čuva dvije tisuće godina, konačni smisao dobiva
u Evanđeljima. Veličina evanđeoskog tumačenja te riječi nije u
novosti, jer ono nije novo, dapače je najstarije te slijedi nepo-
sredno nakon elementarne svijesti bitka, ali je od nje skrivenije i
nejasnije. Veličina je u tome da je Isus, kao nikada i nitko, razu-
mio iskvarenoga čovjeka, i upravo zbog toga je bio u stanju bez
ostatka prosvijetliti mrak i skrivenost. To je, naravno, bilo mo-
guće jer bitak, koji je Isus u sebi realizirao, početna iskvarenost
još nije dotaknula. To nije mogao biti rezultat niti razmišljanja
niti egzistencijalne borbe. Takvo biće, osobito tako jednostavno
i otvoreno, može biti samo inkarnacija čistoga bitka. Zato preda-
ja drži Isusa bezgrešnim (intaktnim od korupcije) i Bogom (jer

113

Bćla Hamvas

je ostvario primordijalno i apsolutno postojanje). Zato ga je
nemoguće ne smatrati odista lišenim svake iskvarenosti, dakle
Bogom. Učenje Evanđelja bilo je vidljivo i izrazivo isključivo s
tog stupnja postojanja. Početna korupcija u čovjeku (prvotni gri-
jeh) naspram središta primordijalnog postojanja stvorila je pro-
tusredište - nasuprot prvotnom i čistom izvoru bitka oprečni
izvor, iz kojeg izvire iskvareni bitak (smrt).

Korupcija je oslobodila mračne sile koje kvare i koje se mitski
personificirano nazivaju sotonom i đavlom, ali svakako takvu
mogućnost koja otvara ne postojanje, nego njegovo kvarenje i
propast. Ta moć koja izvire iz nezakonitog izvora kvarenja bitka
ne očituje se odijeljeno ni u imoralnom tijelu, ni u umnom mra-
ku, ni u tjelesnoj krhkosti. Moralno zlo, umni mrak i tjelesna
bolest posljedice su središnje iskvarenosti. U zaokretu (tešuvab)
čovjek uzalud želi činima fragmentarno ostvariti dobro, uzalud
raspršuje umni mrak, uzalud pokušava održati svoje zdravlje,
ako se ne obračuna s protusredištem stvorenim u opreci sa sre-
dištem postojanja. Treba uništiti izvor kvarenja bitka.

26.

Isus je svakako bio izvan farizejskog moralnog terora. U kakvoj
je vezi bio s kabalom ne znamo. U odnosu na učenje Talmuda o
univerzalnoj grešnosti zauzeo je stav i nije se pridržavao pravila
ishrane, odijevanja, običaja i, što je najstrašnije, nije poštivao sa-
bat. Ne znamo o tome da bi preveliki naglasak stavljao na prosv-
jetljenje uma, niti o tome da bi pridavao važnost tjelesnom
zdravlju. Međutim, svaka riječ Evanđelja ukazuje na to središnje
mjesto kvarenja bitka koji je u korijenu i intelektualne, moralne,
i tjelesne korupcije, odnosno cijelog humanog bitka.

114

Antikrist

47.

Gućnon piše da kršćanstvo nije religija, nego inicijacija.
Inicijacija ne otvara svjetlost, ne podučava ćudorednom savršen-
stvu i ne lišava bolesti, nego otkriva i prosvjetljuje svaki mrak u
središtu kvarenja, koji može biti umni, moralni i tjelesni. Inici-
jacija upućuje na apsolutnu čistoću i cjelovitost bitka. Ta izvorna
cjelovitost i čistoća bitka nije samo u počecima i nije samo na
kraju skrivenom u budućnosti, nego je, iako neozbiljena, u
svakom čovjeku stalna i vječna, ali živi u trenutku sadašnjosti jer
je izvorno i pravo središte bitka svega postojećeg i bez nje nitko
ne bi mogao opstati ni trenutka. Kršćanstvo ne donosi blažen-
stvo i ne liječi, nego oslobađa od iskvarenosti bitka, jer se od nje
okreće (tefuvah, metanoia, obraćenje) i čovjeka otvara prema
zbiljskom bitku. To je znanje bilo zastrto od vremena korupcije
bitka, i njegovo otkriće daleko je nadilazilo sposobnosti bilo
kojeg čovjeka. Značaj okretanja je mogao otkriti samo Mesija
(Bogočovjek) i obraćenje je mogao ozbiljiti samo on. Zato je
Isus rekao: "Otkrit ću sakriveno od postanka svijeta." (Mt. 13,
35) To nije povratak u raj, i nije obnova bitka u Edenskom vrtu,
nego novo carstvo koje se temelji na pobjedi nad snagama
kvarenja i koje Hebreji zovu malkuth ha šamajim (nebesko kra-
ljevstvo). To je iransko diotismat khšathra, carstvo svjetlosti.
Zemlja trijumfalne istine. Ta zemlja je u čovjeku: basileia tou
tbeou en tos hemon. Zemlja je obasjana blistavom slavom. Slava -
khšathra, kavod, gloria, doxa - temeljna je riječ svake predaje.
Kršćanstvo je inicijacija, koja nakon pada kreacije (kvarenja)
stvara novu ontološku bazu, i to tako da izvorni bitak utemelju-
je dublje od Edenskog vrta. Baza stvaranja se pokazala djetinja-
stom i krhkom. Fundament spasenja je dublji od stvaranja (Ba-
ader). Zbog toga je smatrati sve to smatrati pitanjem religije ili
osobnog spasenja fatalna profanizacija, kaže F. Otto, podli i jef-
tini filozofski nesporazum. Riječ je o očitovanju istine, koja
svom snagom obnovljenog bitka prodire kroz svaku oprečnu
snagu, i onda ako od toga "ginu i tijelo i duša".

115

Belo Hamvas

28.

Riječ ašma u bogatstvu nijansi hebrejskog jezika samo u rijetkim
slučajevima i grubo znači grijeh. Značenje ašme (mrak, grob) je
povezano s ašmaj (grub, neznalica, zao). Ašmodaj je pak ime po-
glavara demona. Kao glagol znači griješiti, uslijed grijeha ispaš-
tati, patiti, biti jadan, izginuti. Najvažniji prizvuk koji se čuje jest
nečistoća, toliko da se u Evanđeljima ašma često prevodi samo
kao nečistoća. Tko čini ašmu taj se uprlja, i to ne društveno i ne
religijski nego ontološki. Taj nije učinio prljavo djelo, nego po-
staje prljav. Od te vrsti prljavštine čovjek se užasne jednako kao
od sakralne, samo suprotno, to je užas grozne mučnine. Poslje-
dica je čudno, primitivno i bezumno sljepilo, ukočena nemoć i
tjelesna abnormalnost, osim toga bezrazložna i slaboumna lako-
vjernost, koja od ašme očekuje neku pozitivnost. Prljavština se
lijepi i smrdi i truje i kao da je neizdrživa; Meister Eckhart piše
da je ašma poput medu korovom osušene najništavnije, žilave,
tvrdoglave i pohlepne biljke koju čovjek uzalud čupa, jer ako od
korijenja ostane i komadićak još se bješnje širi. Kabala kaže da su
se korov i crvi-štetočine, ružna i parazitska bića proširila kao
posljedica čovjekova prvotnog kvarenja {ašma).

29.

U značenju ašme je najvažnije da se čovjek time što je čini ne
samo onečisti, nego u svojoj univerzalnosti uprlja i cijelo posto-
janje. Zato je Schellingova odredba posve egzaktna: Beraubung
des Seins - otimačina bitka. Prljanje i pljačkanje bitka je, ako je
otvoreno, lakše, ali ako se ašma savršenim postupkom zastire,
ona je teža. Zato nije najveći grijeh onaj koji svi vide, nego koji
je u tajnosti, razvijenom tehnikom zastrt i kontinuiran te ga se
izgrađuje u čvrst sustav. Najteža ašma je savršeno skriveni sistem
kvarenja bitka.

116

Antikrist

47.

Personifikacija ašme (sotona, davao) u svakom je slučaju pogre-
šna. Cijela je stvar vjerojatno u tome da je kvarenje bitka u čov-
jeku i svijetu pozitivna snaga, poput osobe, dakle ne nešto, nego
netko, koga se ne može izbjeći. Đavao, međutim, nije osobno
biće, jer da jest, zaokret (tešuvab, metanoia) bi se mogao probu-
diti i u njemu, što je nonsens. Đavao se ne može egzorcirati. Iz
đavla se davao ne može istjerati. Obraćenje đavla je apsurdni
zadatak. Đavao je nezakonito buđenje snage skrivene u kreaciji,
mogućnost postojanja po kojoj se bitak može okrenuti u izvje-
snoj točki, neposredno kraj svoga izvora, prema kvarenju sebe.

31.

Stalno i karakteristično nastojanje kvarenja bitka u tome je da
sebe zatajuje i sebe prikazuje kao da grijeha nema ili da je ovaj,
ako eventualno i postoji, specifična fiks-ideja nenormalnog čov-
jeka. Uostalom, i moderna znanost nastoji tumačiti grijeh kao
psihopatološku pojavu i dopadljivog je uvjerenja da se činjenica
grijeha može shvatiti iz prirode i da se u najviše slučajeva može
bez tragova eliminirati.

Svijest o iskvarenosti bitka nalazi se bez izuzetka u svakom
čovjeku, već i zbog toga jer je njeno ispravljanje bezuvjetna ob-
veza, i živi neuništivo u svakome. Svi znaju da se dogodilo nešto
što ne može tako ostati i da to treba ispraviti. Ne tako da se
izvorno ponovno uspostavi (vrati), iako bi svi to najviše željeli.
Ta bi strast htjela uspostaviti rajsko stanje početaka. Ali povrat-
ka nema. Iskupljenje se gradi na novom fundamentu i ostvarenje
je višeg i savršenijeg postojanja od izvorne kreacije, i ako se ok-
rene (tešuvab, metanoia), prerađuje u sebi snagu iskvarenosti
bitka, iskvarenost ukida u sebi i samo pozitivnim snagama pruža
životnu mogućnost.

117

• Bela Hamvai

37.

Misao o evanđeoskom spasenju može se jasno shvatiti samo
putem iskupljenja.

Ako propusti obvezu iskupljenja, čovjek na sebe preuzima
teret duga. Dug se mora platiti. Ako se ne plati, raste. Spasitelj
me spašava duga, on plaća dug umjesto mene.

33.

Svi znaju da iskvarenost bitka obvezno treba iskupiti. Ovakav
bitak je nepodnošljiv. Za nepodnošljivost uprljanog bitka svi
znaju posve neposredno i s datim ljudskim životom zajedno svi
znaju da u naporu radi ponovnog uspostavljanja prvotne čistoće,
ne samo za sve ljude i ne samo za sva živa bića, nego za cijelo
postojanje na višoj razini, svi trebaju odgovorno i osobno sud-
jelovati. Ako to ne čine, povlačenjem povećavaju u sebi prljav-
štinu. Ako se i ne može ukinuti, svijest o sudjelovanju u kvare-
nju bitka može se smanjiti, a u čovječanstvu takvih uspavljivača
ima u izobilju. Nužnost iskupljenja se, međutim, ne može ubla-
žiti i zato se u svima mora probuditi pitanje: iskupljenje, ali za-
što? U čovjeku se nagon iskupljenja ne može utišati i čovjek zna
da je učinio nešto i stalno čini nešto što ne može ostati bez
iskupljenja. Bitak ne kvari jedan čovjek i svako buduće kvarenje
neće činiti jedan čovjek ili jedna skupina ljudi, nego se ono događa
na račun cijelog bitka i u njemu svi sudjelujemo. Zato je i isku-
pljenje jednaka obveza sviju. Tko sebe izvlači, nanovo kvari bitak.

Zahtjev je, naravno, prevelik, ali još je veći ako čovjek zna da
se to ne događa pod vanjskom presijom ili kondicioniranjem,
nego se čovjek rađa s tim zahtjevom. Čovjek, međutim, ne poz-
naje put koji vodi k ispunjenju, a da ga i poznaje, upravo zbog
svoga iskvarenog bitka od toga ništa ne može ozbiljiti ili samo
neku beznačajnost. Spasenje je takva aktivnost koja umjesto čov-
jeka čini prvi i odlučujući korak. Prvi korak prema otplaćivanju
umjesto čovjeka čini Mesija. Mesija (Spasitelj) je to što jest po

118

Antikrist

tome što nema nikakvu ulogu u kvarenju bitka i nije ju ni imao.
Čini kao da je imao udjela, preuzima na se cijeli teret i cijelu od-
govornost za iskvarenost bitka, ali to još nije sve, čovjeku preda-
je i pozitivni rezultat, postojanje na višoj razini, kao da ga je on
sam stekao. Spasenje znači da Spasitelj iskupljuje umjesto čovje-
ka. Upravo zbog toga iskupljenje, odnosno spasenje, ima svoj
simbol u Golgoti, u križu, drugim riječima u žrtvi.

34.

Prljanje bitka (čin kvarenja bitka) tiče se svakoga, zato je svaki
čovjek dužan iskupljenja u ime svakog čovjeka.

35.

Spasenje je spasenje od iskupljenja, dug je plaćen umjesto čovje-
ka - i kada se to shvati i prihvati postaje pravovaljano, ali pri-
hvaćanje ovisi o tome pridružuje li se čovjek svojom vjernošću
Spasitelju ili ne.

Temeljna riječ Evanđelja je vjernost (emunah, pistis, fides) a ne
vjera (faith,foi, Glauhe).

36.

Antikristovski moment: prirodna smo bića - nema grijeha -
nema kvarenja bitka - ne odgovaramo jedno za drugo - nema
savjesti - nema iskupljenja - nema duga - nema odgovornosti -
nema spasenja - život je radi užitaka.

119

• Bela Hamvai

37.

Sve su predaje svjesne spasenja. Karakter spasenja ovisi o shvaća-
nju početne korupcije. U Indiji je kvarenje umno zastranjenje i
spasenje je upravo zbog toga ponovno uspostavljanje prvotnog
uma. U Hebreja je korupcija moralno zlo, zato je spasenje dobro
djelo. U arhajskoj grčkoj predaji ćudoredno i estetsko kvarenje
su povezani i spasenje je zajednička ponovna uspostava ljepote i
moralne intaktnosti bitka (kalokagathia).

Znanje o spasenju je u povijesnom razdoblju u najboljem
slučaju samo tantra, dakle znanje prisjećanja i knjiga, kasnije već
samo znanost. "Iako su usvojili znanje, mudrošću traže smisao
učenja i zato im se ne udjeljuje uvid. Uče samo zbog toga da bi
o tome mogli govoriti i o tome objaviti svoje mišljenje i zbog
toga pogrešno shvaćeno učenje vodi još dalje u kvarenje i pat-
nju." (Buddha)

38.

Činjenica iskvarenosti bitka ne može se zanemariti, jer je svaki
čovjek za nju zainteresiran svojim bitkom. Može se samo otpati-
ti, kao pomutnja uma, bolest, uprljanost. Ponovno treba uspo-
staviti intaktnost bitka, iskupljenje je svačija obveza. Izbjegava-
nje, nijekanje, zamagljivanje povećava početnu iskvarenost,
čovjek kraj iskvarenosti živi još i u laži bitka. Tko prihvati iskup-
ljenje dalje pati, ali je bar izbjegao laž.

Iza padova u grijeh, što podučavaju različite predaje, Isus je
otkrio korijen središnje korupcije. Simptomi korupcije su
degradirani um, imoralni čin i bolest, ali u središtu svega je
zračenje same korupcije, sile kvarenja bitka. Moć koju Isus nije
suprotstavio snazi kvarenja bitka i koja je od snage kvarenja
bitka jača i stvara konačniju čistoću od čistoće početnog posto-
janja, na osobit način nije nečuvena i trijumfalna, nego potresno
blaga i nemoćna, nadmoć koja je svoju moć potpuno predala,
koja je od svih snaga slabija, mekana, popustljiva i nježna. Evan-

120

Antikrist

đelja je zovu ljubavlju. Ljubav je moć koja zauzdava kvarenje
bitka, ispravlja ga tako da od prvotne stvara višu razinu posto-
janja. To je ona razina na kojoj počiva trijumfalna istina, funda-
ment nebeskog kraljevstva.

39.

Ljubav nije ćudoredna vrlina, nije religiozna vrijednost i nije
emocija, ona je snaga koja je viša od snage kvarenja bitka (ne-
moć), početni položaj ne uspostavlja ponovno, nego stvara ko-
načni temelj postojanja.

40.

Ljubav je savršeno nemoćna, jer je odustala od svake agresije.
Ljubav je posve neosvojiva, jer je najveća moć postojanja.

41.

Evanđelja otkrivaju središnje kvarenje bitka i jedini su remedium
(ljubav).

42.

Ako duša ne voli, surva se na zemlju, što je gotovo istovjetno
paklu (Simone Weil). Odnosno, kao što uči Empedoklo: duša
koja otpusti ljubav otkine se od svoga boga, i treba deset tisuća
utjelovljenja da bi se pročistila i mogla se vratiti.

121

• Bćla Ham vas

40.

Snage kvarenja bitka i sustavi laži bitka već dvije tisuće godina čine
velike napore da bi kompromitirali ljubav. U mišljenju, u pogledu
na svijet, u filozofiji, u znanosti to im je u potpunosti uspjelo.
Definicija glasi: ljubav je sentimentalna popovska prevara. U
središtu ljudskog bitka nije ljubav, nego borba za opstanak.

Ljubav je, međutim, jedino što postoji i što se ne može ni
nijekati niti se može uprljati. Može se uprljati zloupotreba
ljubavi, lažna i prividna ljubav, prevara ljubavlju, kriva i egoistič-
na ljubav. Utjecaj kompromitiranja traje samo dok ga ne dotakne
autentična ljubav. U tom trenutku svaka se agresija odbije od te
savršeno nemoćne nježnosti bez ikakve vlasti, koja je blaga i strp-
ljiva, mekana i popustljiva, i nezaštićena mekoća pokaže se tvr-
dom od dijamanta.

44.

Antikristovsko kvarenje bitka nije upereno protiv povijesnih
čimbenika, nije protiv uma, znanja, ćudoreda, vlasti, ljudskih
institucija, religije, nego protiv ljubavi.

45.

Biti bez ljubavi u umu se pokazuje kao ludost, u moralu kao
zlodjelo, u tjelesnom životu kao bolest. Biti bez ljubavi znači
iskvarenost bitka. Ljubav je mjera postojanja.

46.

Paradoks ljubavi: ljubav je očitovanje čovjekova najdubljeg bića,
najdublje biće se usprotivi sebi i odluči se protiv sebe (Oetinger).
Čovjek oslobodi ljubav time što je veže.

122

Antikrist

47.

Temeljni postupak bitka (ljubavi) je:
- u samostalnosti, kao jedan ja izjednačiti se u zajedničkom,
- u sjedinjenju sa zajedničkim postati apsolutno jedan ja. (To

je baza Bohmeove logike, inqualieren. Zakon uzajamnog proži-
manja.)

Diferencijacija Jednog u beskrajnom brojčanom nizu, inte-
gracija beskrajnog brojčanog niza u Jednom.

48.

Matematička priroda ljubavi: matematika oblikuje postupke lju-
bavi.

Poslije sakralnih aritmologija (Ji King, samkhya, kabala, Pita-
gora, orfika), u Europi je jedva tko razumio matematičku prirodu
ljubavi. Plotin, Kuzanski, Eckhart, Bohme. Temelj svake mate-
matičke operacije je svijest o primordijalnom bitku, ujednača-
vajući postupak ljubavi (temeljni postupak bitka).

Postupci ljubavi u fizici, kemiji, biologiji, astronomiji, psi-
hologiji, sociologiji.

49.

Logika ljubavi je logika jedinstva (Upanišade, Plotin, Heraklit,
Kuzanski, zen, sufiji, Bohme, hasidi).

Ljubav je riječ, logos koji otvori bitak i prosvijetli ga.

50.

Što se iz ljubavi ne može shvatiti, ne može se smatrati vjerodo-
stojnim.

123

• B4lo Hamvai

51.

Ljubav je stvorila životnu tehniku višeg reda od početnog stva-
ranja, čvršću prisebnost, više znanje, poznavanje čovjeka, pozna-
vanje svijeta. Taj poredak života, jer je viši, djetinjiji je, dakle
krhkiji, blaži, mekši, svjetliji, kultiviraniji, umniji, širi, vedriji, sa-
mopouzdaniji, finiji - a osobito osjetljiviji i ranjiviji.

52.

Praslika svake ljubavi je žrtva na Golgoti: potpuno dati sebe.

53.

Najhitnija je djelatnost divinalnog očitovanja Duha Svetoga,
kako ga Evanđelja zovu (ruah bakados, ptieuma hagion), prosvi-
jetliti skriveno. U egzistencijalnim mjerama to je kvintesencija
Isusove djelatnosti. "Otkrit ću sakriveno od postanka svijeta."
To je ono Što je Isus ostavio u naslijeđe ("...odlazim, da bih mo-
gao poslati..."). Pojava exousije Svetoga Duha, odnosno njegove
vrhovne vlasti. To je nakon prvog fiat lux u svijetu drugo "neka
bude svjetlo". Da ništa ni pred kim više ne ostane skriveno. Zato
je priroda Duha Svetoga apokaliptička, jer apokalipsa doslovno
znači otkrivenje onoga što je do tada bila tajna. Prosvjetljivanje
je toliko djelatnost Duha Svetoga da ga apostol Ivan zove duhom
istine (pneuma tes aletbeias), jer je djelo duha istine transparent-
na egzistencija, odnosno savršeno prosvijetljeno ljudsko biće. U
tajni biti otvoren.

54.

Antikrist se može shvatiti i kao protusnaga Duhu Svetome, jer
duh hoće otkriti što je skriveno, a Antikrist pak hoće zastrti i to

124

Antikrist

što se već očitovalo. Antikrist ne izlazi iz stvaranja nego iz svije-
ta spasenja, i zato nije vladar primordijalnog kvarenja bitka nego
kvarenja univerzalne obnove bitka. Antikrist je opozicija ljubavi,
ne žrtva na Golgoti, nego egocentrizam, ne osjetljivo i ranjivo,
vedro i otvoreno djetinje povjerenje, nego neosjetljivo, oklop-
ljeno, zatvoreno i neraspoloženo nepovjerenje, ne otvaranje
nego zatvaranje, ne jedinstvo nego rastvoreno raspršivanje, po-
vrh toga skrivanje stvari, izgradnja varljivog sustava skrivanja,
konačno čak i skrivanje i tog skrivanja, da se ono nikako ne bi
moglo otkriti. Antikristovsko skrivanje je beskonačni proces,
koji Duh Sveti umije uravnotežiti samo beskonačnim prosvjet-
ljavanjem. Utjecaj Antikrista je najveći tamo gdje je u opreci s
nemoći ljubavi, gdje umije stvoriti privid da nemoćno treba
odbaciti a moć zadobiti.

55.

Učenje Evanđelja nije utemeljenje religije, nego inicijacija.
Učenici su se prevarili i ta se pogreška brzo pokazala. Na
Evanđeljima se nije mogla utemeljiti zajednica. Kršćanstvo je ini-
cijacija, koja može utemeljiti jedinstvo čovječanstva, odnosno
Ekleziju, nadmoćnošću, odnosno brahmanskom djelatnošću ini-
ciranih. Ne kao organizaciju, nego okruženost krajnje i zbiljske
zbilje ljudima koji žive u duhu Evanđelja, odnosno žrtve, bez
bilo kakve svjetovne vlasti, u siromaštvu, u istini i čistoći, usm-
jeravajući svoju pažnju na "dvostruku borbu čovjeka za život i za
besmrtnost", ni trenutka ne zaboravljajući da je ono što tu zove-
mo životom samo "fragment vječne čovjekove sudbine" (Berdja-
jev). Konačno: autentični život je samo jedan, evanđeoski, i osim
autentičnog života sve drugo je sporedno.

125

Bila Hamvos

56.

Shvatljiva je potresenost onih koji misle da su Evanđelja uteme-
ljila religiju i da se na toj religiji može izgraditi društvo, jer je taj
pokus već vrlo rano, i to neopozivo propao. Od žrtve na križu
nije prošlo ni deset godina, možda samo pet ili ni toliko, kada su
oni koji su se pridružili zajednici ljubavi u Jeruzalemu davali svu
svoju imovinu i živjeli zajedno i od zajedničkog. Ananija i nje-
gova žena Safira također su prodali svoju kuću, ali su dio novca
sakrili. Antikristovski obraz.

Utoliko se može smatrati da se prva zajednica nasukala. Ne
zato što su je Ananija i Safira izdali, nego zato što je tu izdaju
zajednica, na temelju hebrejske, farizejske konvencije, okarak-
terizirala kao grijeh. Zajednica nije od Evanđelja shvatila ni slova.
To što je shvaćala bio je talmudski moral. Čovjek je bez prave
inicijacije društvena zvijer (bete social) koja potrebuje brigu, ina-
če jede sirovo meso. Autentično evanđeoski kršćanin bi sa smi-
ješkom otposlao sirotog Ananiju i njegovu ženu: Odi, za svoj
novac kupi sebi opet kuću, nastoj živjeti čistim životom i ne
vjeruj da možeš spasenje kupiti kao janjetinu na tržnici, ovamo
si i tako došao jer si čuo da se ovdje jeftino prodaje vječna rajska
sreća. Ne mari. Ako poslije ipak osjetiš da se Mesijinom riječju
trebaš prosvijetliti, dodi opet.

57.

Na ovom kasnom stupnju povijesti posve je nemoguća organi-
zacija zajednice koja se ne temelji na najprostijem i najgrubljem
materijalizmu. Zadaća obraćenja, odnosno napuštanje niskih ži-
votnih interesa zbog viših, za većinu nije ostvarljiva. Ali zajed-
nicu ne mogu utemeljiti ni očišćeni, jer težište njihovog postoja-
nja pada daleko izvan društva.

Brahmana ne treba vlast, nego autoritet. Autoritet je aura au-
tentičnog života.

126

Antikrist

Jedina je mogućnost da duhovni Čovjek (brahmana) zauzme
mjesto (u povoljnom slučaju važno mjesto) u ljudskoj organiza-
ciji i da razvija zajednicu iznutra. Zato pitagorejsko društvo nije
bilo sposobno za život, a esensko je ostalo sekta. O Platonovoj
državi bolje je ni ne govoriti.

58.

Postojeća društva ne treba preurediti, niti treba utemeljiti posve
novo društvo, nego treba iskazati i održati jedinstvo vječne ljud-
ske zajednice (eklezije) i neprestano tražiti njeno ozbiljenje od
cijelog čovječanstva i svakog čovjeka ponaosob. (Jaspers: ako ne
živimo svi zajedno i svi za jednoga, svi ćemo zajedno nestati.)

59.

Što nije eklezija to je ergastulum, odnosno štala robova.

60.

Prema shvaćanju Markiona, grčkog trgovca, ako je istina što je
zapisano, kršćanstvo se nije širilo u poželjnoj mjeri zato jer su se
drugi narodi, naročito Grci i pojedine kaste, poglavito obrazo-
vanije, tuđile od rabinskog moralizma. Markion je teško podno-
sio zagušljivi i sitničavi familijarizam hebrejstva okrenutog
prema sebi i isključivog prema svemu drugom (protiv čega je
Nietzsche tako bjesnio). Učio je da je u vladavini svemira nasta-
la režimska promjena, Isusov Bog Otac nije onaj iz Staroga za-
vjeta, nego posve druga osoba, nije osvetoljubiv ni ljut, nego
pravedan i dobar, i ne pripada samo Hebrejima nego cijelom čov-
ječanstvu, kao što je rekao: Strani Bog. Prije Isusa nismo znali za
tog Boga. Spasitelj je na zemlju donio istinu Stranoga Boga i time
je zbrisao što je bilo prije. Zakon (Tora) i proroci izgubili su

127

• Bela Hamvas

vjerodostojnost. Stvaranje svijeta zapravo nije uspjelo. Propao je
čovjek stvaranja (Adam). Ali to što je stvaranje skrivilo, spasenje
je popravilo. Markion je zbog toga Evanđelja otkinuo od Staroga
Zavjeta i prepisao izvorni (aramejski) Novi zavjet tako da je
Evanđelja shvatio kao religiju, ili ni kao to. Markion vjerojatno
nije bio ni religiozan, nego je bio samo političar koji je vjerovao
u organizaciju i propagandu. Markionova djelatnost u kršćanstvu
je prvo izbijanje hebrejsko-helenskog antagonizma koji se u to-
ku cijele povijesti Europe sve do danas pojavljivao u vrlo razli-
čitim oblicima, kao naprimjer utjecaj helenizma u renesansi, ili
prodor hebraizma u reformaciji. U svakom se slučaju grčki utje-
caj javlja kao posvjetovljenje (umjetnost, znanost, filozofija), a
hebraizam kao religija (moralizam, ritual, puritanizam).

61.

Aleksandrijska je knjižnica bila veliko spremište ne samo grčkih
i hebrejskih nego i egipatskih i iranskih, a vrlo vjerojatno i tek-
stova udaljenijih naroda. Za Klementa i Origena znamo da su
poznavali Buddhu, i postoje pretpostavke da su aleksandrijski
predstavnici bili i u Tibetu i Kini te odande donosili rukopise
koje bi prevodili na grčki. Po tome je Aleksandrija prva velebna
realizacija tantra yuge, odnosno knjiškog razdoblja. Tantra raz-
doblje je kasno vrijeme, kada predaja više ne živi u osobnom
odnosu meštar-učenik, nego se znanje da bi se sačuvalo zapisuje,
naravno, najčešće ne u zadovoljavajućem obliku, jer su prepisi-
vači već samo fragmentarno poznavali predaju. Druga opasnost
je bila još veća prijetnja. Meštru su prilazili samo oni u kojima je
žed za znanjem odista postojala i pravo meštra je bilo da odredi
kome će što reći. Knjiga se otvara i znatiželjniku i varalici.

Tantra je jedna faza mračnoga doba. U mnogom smislu vri-
jeme involucije, kada se misli predaje, spremne za zimski san,
specifično sleđene (dakle zapisane) začahure, ili se kao ribe za-
kopaju, životne funkcije se smanje, misli se djelomično skrate te
postaju formule i izvaci. Karakteristični oblici su epigrami (he-

128

r
f Antikrist •

brejska mudrosna literatura: Parabole, Isus Sirahov; grčki filo-
zofi: Parmenid, Heraklit, Pitagora itd.) koji čuvaju misli u obliku
zakona, ili indijske sutre, koje glavne riječi i rečenice koriste
samo kao podsjetnike. To su samo larve prvotnog učenja. Spiri-
tualnost koja je u knjigama nije aktivna. Ne pišu se da bi zamije-
nile živu riječ. Govor izvire iz posve druge forme nego pisanje.
Govor je komunikacija, pisanje je djelo [karma). Gott will nicht,
das ich scbreibe, aber ich muss - Bog neće da pišem, ali ja to mo-
ram (Kafka). Tantra je upravo u tome da knjigama, čak i najuz-
višenijima, nedostaje osobna autentičnost. Egzistencijalni raz-
mak između čovjeka i teksta je prevelik i nikada se ne može
prebroditi, zato apsolutni ljudi nisu pisali. Knjiga više ili manje
dobro koncentrira i sprema spiritualnost. Ali knjiga je uvijek iz-
vadak, međutim mi smo objavu u stanju shvatiti još samo kao
knjigu. To znači da zapravo nema objave, samo uspomene na nju
i komentara. Objava se povlači u krug bitka iz kojega neposred-
no ne može izaći i zato nema moći nad životom.

Od knjige se ne može ništa očekivati, jer je ona samo sprem-
nik. Ako u našem životu još ima veličine mi je uzimamo iz knji-
ga i stavljamo u knjige, ali naš je bitak onesviješten, ništa nioda-
kle ne umijemo uzeti neposredno, samo posredovano: iz knjiga.
Krajnji moment tantra razdoblja je sekularizacija knjige, spiritu-
alnost se knjige rastvara u vremenu i raspršuje u sofističkoj ne-
bitnosti. Treba se odreći i rukopisa, i onda osobna autentičnost
postaje još manja. To je, otprilike, posljedica tiskanja knjiga.

Zato Klement Aleksandrijski govori: je li dopušteno pisati
knjigu? Kao većina spiritualnih bića, svoju je knjigu ipak i on
napisao.

62.

Aleksandrijsku je knjižnicu stvorilo neko jedinstvo univerzalne
perspektive koje je tek bilo na pomolu. Najznačajnija univerzal-
na orijentacija tokom svjetske povijesti zasigurno se oblikovala u

KAleksandriji. U poznavanju svih dostupnih predaja, a u stoljeću

129

Belo Hum vas

poslije Evanđelja znanju o Novome Zavjetu, postojao je realni
temelj za stvaranje jedinstva univerzalne perspektive.

Spoznaja je bila fundament orijentacije, velike su se osobnosti
Aleksandrije htjele razračunati s grijehom neznanja (to tes agno-
ias bamartema), što aleksandrijsku misao čini sličnom indijskoj.

"Najprikladnija riječ za grijeh je pomutnja (sinkhisis)", kaže
Filon, "što se može dokazati time da je bezumnik pun nerazum-
ljivog govora i namjera te da djeluje u zbunjenosti." Pomutnja je
umna korupcija, i riječ se gotovo posve slaže sa sanskrtskim
avidya, što znači umni mrak, smanjenu budnost i mjesečarstvo.

63.

Gnoza ili spoznaja (latinski: cognoscere, sanskrt: jnana) jest put
umnog pročišćenja uz pomoć univerzalne orijentacije. Smisao
spoznaje je sakralna spoznaja, koja djeluje povratno na ljudsko
biće i trebala bi se pojaviti, i obrnuto, tamo gdje se realizira pro-
zirno ljudsko biće, orijentacija mu mora biti univerzalno otvore-
na. Jednoga nema bez drugoga.

Neosjetljivost prema bitnim činjenicama bitka u najnovijem
europskom razdoblju nije samo u tome da se nema pojma o vezi
između egzistencijalne pročišćenosti i univerzalnosti orijentaci-
je. Nonsens kulminira u misli da se filozofiju kao oskudni os-
tatak univerzalne orijentacije želi shvatiti ne u univerzalnoj ori-
jentaciji, nego u znaku partikularnih znanosti, i tako filozofiju
degradirati na znanost.

Zbog toga je potpuno kriva usporedba aleksandrijskog spiri-
tualizma i modernog sveučilišta. Moderno europsko sveučilište
je Leontjev nazvao babilonskom bludnicom, ne samo zbog toga
jer dopušta svako pogrešno učenje, nego jer je neosjetljivo na
korupciju duha, dapače se pri tome šepiri i napuhava. Moderno
sveučilište ne zna ništa o ljudskom biću univerzalne orijentacije,
o transparentnoj egzistenciji, a postupno odustaje i od univerzal-
ne orijentacije i u stručnom se znanju bez egzistencije raspršuje
ili postaje himera enciklopedizma.

130

Antikrist

64.

Značenje gnoze je da je jnana yoga, dakle sakralna spoznaja,
odnosno jnana mok$a - oslobođenje putem spoznaje. Temelj
gnoze je u tome da postupak koji potpuno prosvjetljuje ljudsku
egzistenciju i tako je oslobađa treba krenuti od spoznaje. Savr-
šenu čovjekovu transparenciju treba ozbiljiti otvorenošću prema
univerzalnom znanju, sve dotle dok "više nema vanjskog i unu-
trašnjeg i nema ničega drugog osim kristalno čiste spoznaje."
(Brhad-arariyaka upanifad 4, 5, 13)

65.

Svakoj predaji pripada geneza. Kozmologija, aritmologija i prak-
tična rutina života, ritual, mitologija i antropologija, istina, ne
iskazuju bit predaje, jer je ona sazrela isključivo u duhovnoj kasti
kao znanje očitovano na višoj razini bitka ('sruti), ili ono što je
od početaka zapamćeno u ljudskom životu, odnosno ono što
"kažu" (smrti) .Velike i cjelovite predaje, kao kineska, iranska,
hebrejska, egipatska, orfičko-grčka, potpuni su sustavi bitka koje
kazuju o nastajanju svijeta, o podrijetlu čovjeka i prirode, govore
o cilju i smislu bitka, o načelu i redu po kojem se svijet gradi kao
fizička stvarnost, društvo i ljudsko biće.

Kršćanstvo kakvo se očitovalo u Evanđeljima nema takvu
gradbu. Ona nije ni potrebna, jer Evanđelja ništa ne oduzimaju
od valjanosti onoga što govore druge predaje, dapače održavaju
je ("od zakona se ne gubi nijedna jota"). Kršćanstvo je ezoter-
ičko znanje o kvarenju bitka i njegovoj obnovi. Isusovo učenje je
isključivo prosvjetljenje zamračenog središta bitka. U Alek-
sandriji se mislilo da učenje treba žurno obzidati teorijom o nas-
tajanju svijeta, kozmologijom i gomilom disciplina koje pripada-
ju cjelovitoj slici svijeta. Taj je posao i učinjen. Dio disciplina je
međutim nepotrebna, mistificirajuća, zbrkana i okultna teorija.
Jedan je dio - ako je to moguće - dobronamjeran, ali svojevoljan
komentar. Dio je, međutim, sigurno ograničena glupost.

131

Bila Hamvas

66.

Gnozu je Plotin poznavao vjerojatno već u kasnom i iskvarenom
obliku i ne na temelju najboljih autora. Zato je studija koju je
posvetio gnosticima (pros tous gnostikoas) dosta porazna, ali ne i
karakteristična za aleksandrijsku školu. Predmet rasprave kon-
ačno i nije gnosticizam, nego surogat tadašnje profane vele-
gradske poluobrazovanosti, kao kad bi se današnju znanost htje-
lo upoznati iz popularnih ilustriranih brošura. Plotin polazi od
nijekanja svijeta gnostika i mnijenja je da onaj tko kudi ustrojst-
vo svijeta huli. Prezir svijeta u gnostika on generira iz načina
mišljenja kojemu nedostaje kozmički izjednačujuća spoznaja. S
neredom u zemaljskom životu, pak, aleksandrijci se žele obraču-
nati ne na umni, nego na sumnjivo magijski način. "Zlo", kaže
Plotin, "nije drugo nego oskudan uvid, niža razina dobra, i može
se postupno eliminirati." Zlo nije posljedica kvarenja bitka, nego
greška koja se može ispraviti ljudskom snagom. To je shvaćanje
naivnost grčkog racionalizma. Kasni gnostici, međutim, razore-
nost zemaljskog postojanja žele izbjeći uz pomoć viših sila, pro-
ganjanjem zlih demona. Plotin se protivi i zgraža. Ne drži vjero-
jatnim da bi se na više sile moglo utjecati "melodijama i vikom,
urlanjem i šuškanjem i drugim praksama". Izgleda da sve to nije
drugo nego zavaravanje lakovjernih.

67.

Gnoza je u izvornom obliku još raspolagala jasnoćom uma koja
je bez traga nestala nekoliko generacija poslije. Ta se jasnoća
nazivala diakrisis pneumaton, što znači da um u odnosu na aut-
entičnost ljudske egzistencije ima sigurnu moć prosudbe. Grčki
izraz znači doslovno "lučenje duhova": razlikovanje toga što je
dobro i što je zlo, autentično i neautentično, ispravno i neis-
pravno, istina i kvarenje bitka. Ne iz društvenog aspekta, ne psi-
hološki, ne prema ćudorednim normama, ne religijski. Temelj
prosudbe, diakrisisa, nije konstelacija, nije biološki habitus i nije

132

Antikrist

ponašanje, nego krajnji značaj koji se ne može dalje analizirati i
ne može se svoditi nego na inkarnaciju ljudskog bića kao težinu
i čistoću apsolutnoga duha. U prvo doba kršćanstva podučavalo
se da je spoznaja istine dar Duha Svetoga (po Ivanu duh istine:
pneuma tes aletheias), koji prosvjetljuje svakog čovjeka. Diakrisis
je nepogrešiva osjetljivost za istinu i za egzistencijalnu laž.

Zastiranjem sposobnosti razlikovanja i konačno njenim pot-
punim nestankom nestalo je odmjeravanje duhovnih snaga koje
djeluju u čovjeku. Posljedica je da se više nisu umjelo razlikovati
ispravno učenje od krivog, autentično držanje od pseudoegzis-
tencije. Izgubljena je mjera i tako se omogućilo da egzistencijal-
na laž bez prepreka prodre u ljudski život.

68.

I da gnoza nije bila drugo nego skupljanje arhajskog znanja na
povijesnoj prekretnici, značaj bi joj bio jedinstven. Okretanje se
u to doba nazivalo punoćom vremena. U aleksandrijskom go-
voru, međutim, grčka pleroma tou khronou nije bila ni retorička
fraza niti mistifikacija, kao što se kasnije mislilo. Pleroma je
jedna od najvažnijih riječi gnoze, maksimalno bogatstvo bitka i
savršeno integrirani oblik znače ispunjenost samim sobom.
Objave govore o ispunjenosti koncentriranim bitkom kao o sa-
držaju početnog bitka (Edenski vrt, zlatno doba, satyayuga), a tu
egzistencijalnu pojavu i Evanđelja stavljaju u svoje središte.
Pleroma je gnostički mit, i znači očitovanje Jednog u besko-
načnim razlikama. Nije svako vrijeme podobno da bi se u njemu
svako znanje po volji moglo realizirati. Punoća vremena, kon-
centrirana ispunjenost na djelu je onda kada se u ljudskom ži-
votu realizira Jedno iz viših sfera i kada se u beskrajnim razlika-
ma i očituje. Bilo je gnostičkih škola koje su personificirale
pleromu i govorile o njoj kao o božici, druge su je dovodile u ve-
zu sa Sofijom, božicom mudrosti, a mogla je biti i analogija he-
brejskoj hohmi, koja je prema kabali drugi princip stvaranja,
svjetska majka - duh koji u sebi nosi sve mogućnosti bitka.

133

Bila Hamvas

Gnoza kaže da u punoći vremena (u kojemu se rada Spasitelj)
iskonsko učenje postaje u potpunosti aktualno. Egzistencija koja
je posve prozirna i koja živi u otvorenosti istine (aletheia) čini
punoću učenja mogućim. Punoća vremena je stupanj koji je
izvan i iznad povijesti, može se reći i da je visoki stupanj inici-
jacije.

69.

Klement Aleksandrijski zastupa točno suprotno stajalište od
Markiona. Kršćanstvo izvodi isključivo iz hebrejske predaje, ali
to nije ono što je karakteristično za njegovo shvaćanje. Klement
je i cijelo grčko mišljenje, sve analogije medu predajama, poput
moderne znanosti izvodio iz hebrejskog. Klement nije bio u
stanju shvatiti da su doslovna slaganja međusobno neovisna zah-
vaćanja iz u apsolutnom vremenu stalno danog jednog izvora.
Pretpostavljao je da jedna predaja mora biti starija i da novija
preuzima od starije, koja na nju utječe. Znamo da je ta pretpo-
stavka savršeno pogrešna. Svaka predaja ima neposredno i poseb-
no vezu sa statusom absolutusom i sličnosti proizlaze odande, a ne
iz utjecaja. Klement, dakle, griješi kada grčku misao prije So-
krata, čak i Platona, želi tumačiti utjecajima Tore. Ne treba
posebno naglašavati neovisno porijeklo Grka, ali ni zajednički
početni položaj s Hebrejima. Značaj Klementa je u posve dru-
gom. Prvo, on je prvi mislilac koji kršćanstvo temelji na spozna-
ji. Drugo, najžešće, cijelom svojom egzistencijom suprotstavlja
se gnostičkim sektama.

70.

Origen je sigurno jedini aleksandrijski mislilac čije je djelo bilo i
ostalo netaknuto. Ono što Origen čini svojevrsna je sakralna
filologija, što znači da je otvorio mogućnosti komunikacije s
objavom i stvorio metodu za održavanje te komunikacije.

134

Antikrist

Origenova metoda je specifična. Osvijetlio je riječi objave iz
aspekta sedam jezika (zabilježeno je da je svoja predavanja držao
na sedam jezika istodobno) i to zbog toga jer se krajnji smisao
riječi ne može bez ostatka prenijeti ni u jedan povijesni (korup-
tni) jezik. Tumačenje na sedam jezika može bar označiti smjer u
kojem se može tražiti početno i temeljno značenje. Upravo se
zbog toga Origenova filologija ne može pobrkati s fenomeno-
loškim analizama u petoj knjizi Aristotelove Metafizike ili u Or-
ganortu, niti s modernom scijentifističkom filogijom, koja kreće
od fiktivne (znanstvene) gramatike koje nema nigdje.

Postupak otkrivanja riječi u Origena često je srodan postup-
ku kabale (nekoliko stotina primjera u Žoharu). U središtu je u
svakom slučaju logos (u Heraklitovom smislu, dakle dabar, kao
što su govorili Hebreji). Početni položaj rekonstruira putem
jezika, analizom riječi. To je u povijesti izuzetan pothvat, naroči-
to ako se pomisli da u Europi Sokrat, a na drugom kraju
Konfucije misle da se pomutnja čovječanstva može mimoići
samo ako je čovjek u stanju rekonstruirati prvotni smisao riječi
(njihovu valjanu uporabu).

71.

Origen je spadao u vrlo rijetke ljude koji obzidavanje sjajnim
teorijama ne smatraju nečim što treba odbaciti, ali ga je on s obzi-
rom na krajnje znanje smatrao nedovoljnim. Tko govori o nas-
tanku svijeta, o izgradnji svjetskog sustava, o podrijetlu čovjeka i
sličnom, nalikuje ludi Svete Djevice, koja se u jednostavnosti
svoga srca prekobacuje ispred njenog oltara, jer nije u stanju dru-
gačije slaviti Boga. U mnogo čemu znanost u cjelini sliči takvom
prekobacivanju pred beskrajnom moći, djetinjastoj i nevinoj pred-
stavi (liturgija i sakrilegij) koja pred gospodarom bitka nema
nikakvog značaja, osim što svoje poklonstvo izvodi tako nespret-
no. Kao što Propovjednik kaže: mudrost svih mudraca je ludost.

Origenova pretenzija nije skromna. On iz objave želi izvući
konačno priznanje. Origen je bio gnostik, dakle baza njegova

135

• Bela Hamvas

mišljenja je u tome da je spoznaja oslobođenje, i nijekajući neva-
žne pojedinosti hoće spoznati bitno ("jedno što treba"). Kri-
stalno čista spoznaja.

Jedan od izraza hebrejske predaje je batb kol. Riječ znači da taj
koji je stanju doći do potrebnog znanja čuje glas nebeskog bića.
A istina se ne glasa glasom limenih trubača, nego daškom vjetra
i lepetom leptirova krila. Kažu da mnogi (profesionalni glazbeni-
ci i pjesnici) gube svoj nebeski sluh, kao što mnogi (profesional-
ni slikari, kipari, glumci) gube nebesko viđenje, i kao što mnogi
(stručnjaci i znanstvenici) ne čuju više bath kol, jer zanat postaje
neosjetljiv prema spiritualnim vezama i u stručnjaka se gubi nevi-
nost sluha. Origen je zasigurno jedan od onih koji su u kršćan-
stvu najčišće čuli taj glas. Znao je da u ljudskom životu nema
ničega važnijeg od djevičanskog uha. "Čovjek ne traži sreću, ne-
go specifičnu težinu svoga bića" (Saint-Exupćry), i nju umije
mjeriti samo mjerom koju je dobio odozgo. Istina je normalnost.
Znanje je priprema za besmrtnost ("istina oslobađa" - jnana
mok$a). Poznavanje iskonskog znanja jest poznavanje vječne is-
tine. Ali iznad svega Origen je znao da, ako više i ne čuje objavu
neposredno, u svakoj zapisanoj i sačuvanoj riječi objave treba
tražiti istinu koja otvara bitak i prosvjetljuje.

72.

Origen je zapravo prevoditelj velikog formata, na taj način da
hoće na ljudski jezik prevesti krajnji smisao koji je u transcen-
denciji. Krenuo je od dvaju jezika, od grčkog i hebrejskog. Od
grčkog, jer je u Aleksandriji grčki bio jezik univerzalne orijenta-
cije. Konačno i svjetski jezik Europe, ne samo u tom trenutku,
nego je to ostao i do dana današnjeg. Grčki jezik Europu drži na
okupu i u dvadesetom stoljeću. To je svjetski jezik, na kojemu se
rečenice drugih jezika mogu formulirati ne njima adekvatno, ne-
go na višoj razini. Drugi je jezik hebrejski, koji "...iako nije praje-
zik, ali je i u svom iskvarenom obliku najbliži prajeziku" (Ba-

136

Antikrist

ader). Bez poznavanja hebrejskog jezika ni jedna se riječ Evanđe-
lja dubljeg smisla ne može razumjeti.

73.

Irenej je pod utjecajem gnoze prvi govorio da svijet ima tri raz-
doblja, stvaranje, pad u grijeh i spasenje. Time je prvi put govo-
rio o povijesti. Što je prije toga bilo, to je najvećma kronika, mit,
pripovijest, ishitrena veza i kasnije je svaki puta tako, kada se
netko udubi isključivo u slijed događaja i ne promišlja stvari od
početka do kraja. Velik dio modernih povijesti nije drugo do kro-
nika ili pripovijest, eventualno svojevoljno tumačenje (povijesna
znanost), kolektivni roman filozofskog sadržaja i na taj način
fantazma. Prava povijest je ovisnost života svijeta (čovjeka) o jed-
nom događaju, i to tako da stvari određuje utjecaj događaja ili ih
karakterizira priprema za događaj. Pretpostavka je povijesti da os-
vijetli dva najvažnija događaja bitka, početak i kraj, i ako oni i ne
postanu potpunoma jasni, ali da se pojave kao apsolutna realnost.

Prvi i posljednji događaj određuju sve ono što se zbiva izme-
đu njih. Polazište i stizanje, jer čovjek stiže tamo odakle je kre-
nuo. Prije poznavanja Evanđelja, za gnozu je najhitniji bio prvi
događaj. Putem Evanđelja se doznalo i za posljednji, i to ne samo
putem Ivanove Apokalipse, nego iz cijele apokaliptičke iransko-
-hebrejske literature. Apokalipsa nije toliko izražavala karakteri-
stični stav vremena, odnosno čekanje kraja, već je u mnogo većoj
mjeri značila razotkrivanje, što riječ apokalipsa odista i znači:
očitovanje do tada zastrtog krajnjeg smisla, osvjetljenje u mrak
zavijenog.

O počecima nije bilo dvojbe. To je edenski početak, i onda
odmah poslije, po čovjeku, njegovo kvarenje. To nosimo u sebi,
svjetlost postojanja i kvarenje bitka. Zlatno doba i korupciju.
Evanđelja poučavaju da ako čovjek u sebi i u svijetu ne uspostavi
čistoću početnog bitka, završava u jadnoj i užasnoj katastrofi. To
je smisao, za sva vremena i svih povijesti, i takvo je opće mjesto
da je nemoguće za njega ne znati. Događaj je, pak, jedini događaj.

137

• Bela Hamvas

Sve što se ikad zbilo bilo je podvrgnuto tom dogadaju i što se
zbiva nesmiljena je posljedica toga događaja.

Povijest se može odrediti i tako da posve pouzdano znamo
početke, ali da je naš bitak prema kraju otvoren. Tu otvorenost
prema kraju povijesti zovu slobodom. Nema mehaničkog ili
automatskog događanja, bez ljudske volje, nema razvoja ni naza-
tka, ali naročito nema neutralnosti. Čovjek se ne može povući,
jer nonsens je u povijesti živjeti izolirano.

74.

Izuzetno je da se Filon, aleksandrijski hebrejski gnostik, cjelo-
kupnošću svoga mišljenja nahodi u prostornom svijetu. Pod
prostornim treba razumjeti kozmos, dakle prirodu, u svakom
slučaju stabilni i statički red vanjskih nužnosti. Klement Alek-
sandrijski, koji je gotovo Filonov suvremenik, imao je nešto što
Filon nije imao: svijest o počecima i o kraju. Klement nije živio
niti u fiksnoj prirodi niti u vječnoj postojanosti arhitekture koz-
mosa. Filonov svijet je gradnja, Klementov simfonija. Tečni i
isparivi element, što ga zovu vremenom, nešto uslijed čega se ne
može stati i ostati i smiriti se, jer se u tom elementu cjelina stal-
no rastvara i raskončava i onda skuplja i na trenutke uobličuje, da
bi se opet otvorila. Dva razmišljanja, poput graditeljstva i glazbe.
Što je u svijetu prostora umirujuće, što se može dodirnuti, gušći
je privid, kao što bi rekli Indijci; što je u vremenu težina je i
neuhvatljivost. Čovjek u kršćanstvu ne živi u zatvorenom pro-
storu kozmosa, nego živi u povijesti, ne samo bačen, ne samo
otvoren, nego razdrt i izgubljen. Vrijeme niti je arhaično, niti
apsolutno smisleno, čovjek ga čini ovim ili onim, ali ne u potpu-
nosti. Uvijek ostaje imaginarno - ne trenutak, ne dan, ne godina,
nego neki nemjerljivi mrak koji se otima kontroli. Stabilni se
kozmos rastvara u cjelini, u vrtnji i kotrljanju, i zato kažu da čov-
jek u ovom eonu ne živi u svjetskom sustavu nego u povijesnom
vremenu, u neumitnosti uzroka i posljedice, što je snaga koja se
ne može zauzdati. Povijest je proizašla iz žeđi očekivanja kraja

138

Antikrist

(apokalipsa), iz strepnje od katastrofe, iz brige i zabrinutosti, iz
užasnog straha zbog posljedica sudbinski iskvarenog bitka. Sve
je to neosporni znak povijesti, ali ne cjelina. Čovjek je izručen,
sva mu se obrana srušila. Napušten je. (Kao da je vrijeme u bitku
stalno prisustvo nebitka.) U povijesti je jedna jedina sreća, ne
izaći iz vremena nego ozbiljiti punoću vremena.

75.

Postoji razlika između očekivanja kraja i svijesti o kraju, i to je
razlika između apokaliptike i eshatologije. Apokalipsa je pitanje
ćudi, eshatologija je znanje o krajnjim stvarima.

76.

U povijesnom je kršćanstvu već vrlo rano učinjena kobna, nepo-
pravljiva greška, koja se poslije samo povećavala. Greška je da
gnoza nije uključena u kršćanstvo, nego je obilježena kao hereza
i isključena. Time je u kršćanstvu ukinuta mogućnost slobodne
spoznajne duhovne aktivnosti.

Plotinovo suprotstavljanje gnozi može se shvatiti (opravda-
ti). On je bio povučen privatan čovjek i njegove informacije nisu
morale biti autentične.

Kršćansko svećenstvo je, međutim, bilo visoki autoritet i nje-
gova je informiranost mogla biti iscrpna i pouzdana, a sigurno je
i bila. Upravo se zato o njegovom ratu protiv gnostika ne može
se suditi kao o Plotinovom.

U povijesti kršćanstva bio je to prvi slučaj da je svećenstvo
zauzelo protukršćanski stav. U povijesti je to bio prvi slučaj kada
je svećenstvo svoju moć upotrijebilo protiv duha eklezije.

139

• Bilo Hamvas

32.

Gnoza je imala pogrešna učenja i svakako je bilo više zlonam-
jernih gnostika, ali je pitanje je li to bio dovoljan razlog za
obračun s njom. Gnoza je značila sakralnu spoznaju. U ratu, pak,
koje je vodilo svećenstvo, kao što se ispostavilo kasnije, kada se
taj stav u povijesti ustalio i ponavljao, vlast se nije borila protiv
pogrešnog učenja, nego protiv prosvjetljujuće aktivnosti uma.
Rezultat progona gnoze bio je prestanak mogućnosti uni-
verzalne orijentacije. To što se dogodilo nije se moglo krivo
shvatiti. Svećenstvo koje je već napola bilo na vlasti i koje je
zauzelo mnoge važne pozicije u Ekleziji i koje se počelo osjećati
kao autentična Eklezija, nije blagonaklono gledalo na slobodnu
umnu djelatnost gnostika. Svećenstvo je zauzelo isti stav prema
slobodnom duhu kao i farizejstvo.

78.

Gnoza se temelji na činjenici da se ljudski stav mijenja potaknut
umnim postupkom spoznaje. Bilo kakva misao ga pomiče u bilo
kojem smjeru. Osobina misli da oblikuje bitak raste ovisno o
sustavnosti, o dubini, upornosti i detaljnosti elaboriranja. Mišlje-
nje, spoznaja, znanje su metode kojima duša oblikuje (oslobađa)
bitak. To svjesno i sustavno korištenje gnoza je preuzela iz egi-
patske predaje, gdje se ono sačuvalo pod imenom alkemije. Alke-
mija (pravljenje zlata) je zapravo unutrašnje pročišćavanje eleme-
nata, prosvjetljivanje i preobrazba putem umne aktivnosti. Cilj je
pročišćeno ljudsko biće (pravljenje zlata nije drugo nego ozbi-
ljivanje bitka zlatnog doba), odnosno transparentna egzistencija.

Greška je da je svećenstvo u ranom kršćanstvu odbacilo
umno prosvjetljenje (univerzalnu orijentaciju) kao snagu koja
uobličuje bitak i umjesto njega stavilo aktivnost, s obrazlo-
ženjem da se čovjek može spasiti samo putem svojih čina. Time
se prosvjetljujući rad uma isključio i osakatio se čovjekov život,
kritički su intelekt i razum odbačeni. To je bio uzrok da su u

140

Antikrist

kršćanstvu zavladali stalna nesigurnost i nemir (pobune, sekte,
hereze).

79.

Dogmatskim je zabranama kleru uspjelo u Ekleziji i izvan nje
sprječavati umnu aktivnost spoznaje više od tisuću godina, ali u
novovjekovnom racionalizmu um je u osakaćenom i deformira-
nom obliku izbio na površinu i razotkrio do tada vladalačku
ambiciju klera. Iz tog se aspekta racionalizam može smatrati
osvetom od kršćanstva neasimiliranog uma.

80.

Eugen Henrik Schmitt je uočio antagonizam između gnoze i
klera i razradio njegove bitne momente. U svom je razmišljanju,
međutim, učinio grešku poistovjetivši kler s Eklezijom, odnosno
pobrkao je dvije posve različite dimenzije bitka. Jasno je uočio
napetost između uma (duh) i nagona za moći, ali nije primijetio
napetost između Eklezije i klera. Kršćanstvo se ne može i ne
smije poistovjetiti s klerom. Da je Schmitt imao pravo i da je
Eklezija progonila svjetlost uma a ne kler, onda bi se cijelo krš-
ćanstvo moglo pokopati.

81.

Grčki ergon je u prvom redu dostignuće, prihvaćanje, podu-
zetnost, aktivnost, takav čin koji nikada ne stoji sam, nego u
odnosima neke cjeline. Nešto što počinje i što se dovršava, što
se zgotovljuje i zato je ergon zapravo djelo (latinski opus). Ergo-
mai znači djelovati u svrhu ostvarenja nekog cilja, za djelo raditi
i nešto obaviti. Grčka pragma (praxis) jedinstven je vanjski fizi-
čki čin, više zaokupljenost, činjenje nečega, i nema veze između
pojedinih pragmi (lat. actus).

141

• Bela Hamvas

Ergon je djelatnost koju čovjek obavlja gradeći kuću, i u toj
djelatnosti je kuća sadržana kao gotovo djelo i onda kada on nosi
opeku i miješa žbuku i teše gredu. Pragma je bacanje prazne kuti-
je šibica kroz prozor vlaka.

82.

U Europi čovjek vjeruje, naročito u novom vijeku i to više što je
bliži modernom dobu, da je ono što zove činom isključivo prag-
ma (actus). Ovakav je nepovezani pojedinačan akt, izdvojen iz
kontinuiranog ljudskog životnog djela, zapravo moguć, ali je
vrlo rijedak. Znamo da je u predaji, u poretku ljudske normal-
nosti, zadaća kaste brahmana spoznaja, istraživanje i čuvanje
znanja. U Indiji je brahmanski put yoga, sakralna spoznaja, jnana
yoga, što doslovno znači ujediniti se na putu spoznaje s apsolut-
nim duhom. Spoznaja je oslobođenje {jnana moksa). Duhovna
kasta je djelatna, ali ta se djelatnost, budući da nije činjenje, nazi-
va nedjelatnošću. Paradigma nedjelovanja u Kini je carsko djelo
(tako upravljati da se ni prstom ne pomakne). Kao što kažu:
ništa drugo - samo se okrenuti prema jugu. I brahmana gradi
svoje djelo, ali ga ne gradi činjenjem. Duhovna kasta nikada ne
čini vanjski, fizički čin, nego svoje djelo gradi mislima i od misli
(ergon, opus).

U Indiji su meštri duhovne kaste odbacili i nedjelovanje.
Ništa ne graditi. Ne činjenje. Ne treba životno djelo. Samo raz-
graditi. Samo ne djelovati. "Čije biće pomuti opsjena, utjelovlju-
je se i zbrkano radi ovo i ono." (Kaivalya upanijad). U Mahab-
barati se kaže da djelatnost (djelo, karma) vezuje čovjeka, a
spoznaja (znanje, jnana) ga odvezuje. Oslobađa se samo onaj čije
je biće "kristalno čista spoznaja". Stvoritelj svijeta (višvakarman)
stvorio je svijet u pomutnji. Onaj čiji se um probudio ne vidi
nikakva razloga da stvori bilo kakvo djelo. Razgraditi, srušiti,
rastaviti, rastvoriti. Dobro djelo je ista greška kao i loše. Vrla
djela, kaže Eckhart, ne obogaćuju duh. Ako čovjek stvara djelo,
neka je i veličine mrvice, ono ga opet vraća ovamo i morat će se

142

Antikrist

vraćati dok nije potpuno izbrisao sve tragove svoga djela. Višva-
karman (stvoritelj svijeta) također ne čini drugo nego u pospa-
nosti stvoreni svijet koji ga vezuje i koji ga drži zarobljenim ras-
tvara i razgrađuje do mjere i stupnja čistoće svoje spoznaje.

Da bi se stvorilo djelo, u svim činima radi nagon djelatnosti
(stvaranje, činjenje). To djelo indijska predaja zove karmom. Kar-
ma je kuća, država, pjesma, misaoni sustav, sašivena haljina, isko-
vani mač. To je karma koju čovjek u sebi izgradi mislima i činima
te koju i nakon smrti nosi sa sobom, ona određuje sve pokrete tu
i u svim svjetovima dotle dok se ne prijeđe prag budnosti i zaus-
tavi djelatnost. Karma je životno djelo koje čovjek gradi od
tumačenja iskustava u ovom životu, ona je nevidljiva, ali čvršća i
žilavija od pragnajsa i ne rastvara je ništa osim budne spoznaje.

83.

Specifično je mjesto djelatnosti život viteško-upravljačke kaste
(k$atriya). Vitez prakticira karma yogu, putem neprestane djelat-
nosti koja je sjedinjenje s najvišim bićem. Životno djelo (karma)
brahmana je razgradnja, ne činjenje, već suzdržavanje od bilo
kakva čina, životno pak djelo k$atriye je činjenje velikih djela, u
znaku reda i istine, vrline, zaštite slabih i progonjenih, neznalica
i siromašnih. Predaju jnana yoge čuvaju isključivo svete knjige,
dok predaju karma yoge čuvaju Ramayana, Mahabharata, Ilijada,
Odiseja, epovi o sv. Gralu. Prvi dio Bhagavad Gite je karakteri-
stična karma inicijacija, božanstvo uvodi junaka Arjunu u heroj-
sko životno djelo i uči ga herojskim vrlinama. Ne tome da bude
mudar i uman, nego da bude hrabar, plemenit, odrješit, požrtvo-
van i otmjen. Herojski život nije najviši život, ali svakako je naj-
ljepši i najsjajniji. U karmi k$atriye svi čini pokazuju u istom
smjeru, u smjeru junačkog životnog djela, u kojemu heroj sma-
tra sebe žrtvom u borbi za istinu i u toj se djelatnosti proslavlja.
Veličina junačkog životnog djela je po ozbiljnosti iste vrijednosti
kao i životno djelo duhovne kaste: heroj se oslobodi ako činima
bez ostatka ispuni svoje djelo.

143

• Bela Hamvas

17.

Vaišya i šudra (gospodarski i službujući stalež) su kaste koje su
hijerarhijski ugrađene u život normalnih društava. U njihovu
životnom djelu prisutna je ista smislena i dosljedna povezanost i
jedinstvo kao u djelima brahmana ili ksatriye, samo što njihovo
nije tako uzvišeno kao ono brahmana niti tako sjajno kao ono
ksatriye. Gospodarski i službujući staleži nisu znanje i viteška
vrlina, ali jednako su značajni u interesu održanja. Ovaj značaj je,
međutim, sada u koristi. Prema indijskoj predaji i zadnji sluga,
ako ispunjava svoju karmu, može postići viši stalež od kralja ili
vrhovnog svećenika koji ne ispunjavaju svoje dane dužnosti
(dharma). Gospodarska se kasta (poljodjelac, stočar, obrtnik, tr-
govac itd.) brine o materijalnim potrebama zajednice i karma joj
je stvoriti čovječanstvu obilje, gospodarstvo i blagostanje. Karma
staleža slugu je djelatnost tjelesnog rada. U svakom slučaju riječ
je o činu (ergon, opus) ugrađenom u životno djelo i proisteklom
iz zakonitosti životnog djela. Sva ta djela zajedno znače jednu
karmu, jedno djelo, koje se od čovjeka ne može odvojiti.

85.

Pragma je iz životnog djela istrgnuti i za sebe stojeći čin neovisan
o tome što mu prethodi i što iza njega slijedi (nije karma), i
zapravo znači da se djelo odvaja od djelatnika i uvodi se pojam
praznog i neosobnog čina.

To što se zbiva ne tumači se u povezanosti koja pripada od-
ređenom čovjeku, nego kao bilo čiji akt. U Judeji je rabinizam
grijeh tumačio takvim pojmom akta i time je čovjeka uhvatio i
podjarmio. Nije pitao tko je, zašto, kako, u kakvoj vezi i u kak-
vom životnom djelu. Mimo puke pragme nije bio voljan ništa
uzeti u obzir. Farizeji su krotki iz nečiste namjere. Nisu nikako
voljeli ako bi se uzela u obzir i čovjekova osobnost i stavila na
vagu te su se ozakonjenjem riješili toga da bi osim puke pragme
išta uzeli u obzir. Ranokršćanski je kler od farizejstva preuzeo

144

Antikrist

ovakav pojam pragme. Bio je to najsigurniji način da se osobnost
ukloni iz djela i zataji, i da se pred javnošću pokazuje samo u
reprezentativnim aktima, ali to je bio i način da se ne postavljaju
osobna pitanja i da se sudi na temelju pukog akta.

Farizejstvo je zapravo obrambena tehnika čovjeka koji živi u
laži bitka: u prosudbi vlastitog bića poziva se na spektakularne
čine zbog toga da se ne bi moglo postaviti pitanje o njegovom
biću, koje ostaje u mraku, dok druge hvata u činima koji možebit
krše vanjski moral, i tako ih okrivljuje ne postavljajući pitanja.
Kler je zauzeo isti stav protiv kojega se Isus borio i time pokušao
Evanđelja staviti van snage. Razlika je samo u tome da kler nije
preuzeo rabinistički moral, nego šablonski moral koji se obliko-
vao tokom povijesti i koji je jedva nalikovao hebrejskim izvan-
jskostima. Od toga trenutka evanđeosko učenje za kler više nije
bilo ostvarljivo životno djelo nego nečuvena iritacija, ne svjet-
lost, nego upravo terror lucis (strah od svjetlosti), čak ni religija,
nego praksa moći.

86.

Učenje Evanđelja bilo je usmjereno protiv kvarenja bitka i
ozbiljilo je od prvotnog čišće stanje postojanja. Time što je
restaurirao farizejstvo, kler je u središte života opet stavio akt
grijeha i tako zastro učenje o kvarenju bitka i o očišćenju. Kler
se hebraizirao i počeo proganjati umnu djelatnost (gnozu) koja
bi prozrela tu djelatnost i konačno ju je utišao, ne zbog pogre-
šnog učenja nego zbog svjetlosti uma. Od toga trenutka umjesto
misli o kvarenju bitka i mogućem obratu, u središte kršćanstva
ponovno je postavljena misao grijeha i kazne.

87.

Između djelatnosti farizejstva i klera ipak postoji bitna razlika;
farizejska laž je stajala u znaku bogaćenja u životu, a laž klera u

Bila Hamvas

službi nagona moći. Zato se farizejski lažni sustav pojavio na
nižoj životnotehničkoj razini kao laž, nasilje i izrabljivanje, dok
je kler, da bi svoj cilj svjetske vlasti postigao i održao, izgradio
sustav laži bitka. Uslijed toga što je spoznaja, što će u kršćanstvu
reći gnoza, postala zabranjena djelatnost, čovjeka se stalo pro-
suđivati isključivo na temelju njegovih čina {pragma, actus). To je
izvanredno olakšalo položaj klera (kao i farizeja). Ništa nije
lakše nego suditi na temelju vanjskih čina. Kler je stekao
neograničenu vlast nad čovjekom, jer je odlučivao o tome što je
dobro a što loše, što je vrlina a što grijeh, i u obzir se nije uzi-
malo ništa drugo (misao, osoba, osjećaj, namjera, ponašanje).
Prestala je mogućnost slobodne spoznaje. Čini spašavaju. Um se
u povijesti izgubio kao djelatna snaga i gnoza (jnana) je mogla
živjeti samo na ilegitiman način, skrivena u sektama ili kao indi-
vidualna samovolja (mistika). U trećem i četvrtom stoljeću
poslije Krista kler je gotovo u potpunosti uspio rekonstruirati
stanje prije Evanđelja i čovječanstvo je živjelo kao da se ništa nije
dogodilo.

Sve čemu porijeklo nije u evanđeoskom bitku je Antikrist. Ili
- ili. U duhovnom nema kompromisa, neutralnosti još manje.

88.

Otkako je ranokršćanski kler potisnuo gnozu i time sebi uspio u
Europi stvoriti bazu moći, svaka nezakonita vlast, sve do dana
današnjeg, počinje zabranom slobode mišljenja (slobode govo-
ra), lišavanjem čovjeka izgradnje vlastitoga životnog djela i
traženjem pragmatike, odnosno čina-fragmenta, krojenog za
dani slučaj. Ne egzistencijalno djelo, nego neosobni akt. Jer
ergon se uvijek usmjerava prema cjelini i hoće stvoriti cjelinu. Sto
je čin specijaliziraniji, to više čovjeka približava crvu, u čijem
životu osim uske specijalnosti (apsolutna podjela rada) nema
životne mogućnosti. U moderno su doba prisutni nepobitni
znakovi čovjekova pocrvljenja, osobito otkako poput reptila, ali
ne i ptice, umije i letjeti. Time kler čovjeka održava ne samo u

146

Antikrist

neznanju, nego ga i zavodi glede odlučnih životnih činjenica, kao
što je pravi smisao čina (ergon-pragtna). Jer što se shvati vlasti-
tom djelatnošću, kao što Vico kaže, dakle potpuno shvati, znači
da se i čini. Kler je uspio riješiti pitanje vlasti. Rizik suprotstav-
ljanja kleru postao je prevelik, uplašeni je čovjek bio prisiljen
manifestirati dobra djela. Religija dobrih djela uvijek razvija
licemjerje, štreberstvo, prilagodavanje i laž.

Klerikalni je sistem laži, rekonstruirajući farizejske laži bitka,
učvrstio stanje prije Evanđelja. Naravno, kler je djelovao razvi-
jenijom tehnikom, ne u uskim, familijarnim okvirima kao fari-
zejstvo, nego u perspektivi svjetske povijesti. Kršćansko učenje
o iskupljenju nestalo je u trenu. Antikristovski moment: kvare-
nja bitka nema, nema odgovornosti za drugoga, nema obveze
iskupljenja, nema duga, nema spasa. Opet, kao što je i bilo, ima
grijeha i kazne, ne Boga, nego mračne i odvratne vlasti.

89.

Vlast čija je savjest loša boji se razotkrivanja i zato zabranjuje
svjetlost uma i traži čine, jer ih shvaća kao izraze vjernosti; čov-
jeka se naime može uhvatiti ne u njegovim mislima, nego u nje-
govim činima. To je baza farizejstva: grijeh je u činu. Ne može se
ni zamisliti ustuknuće farizeja kada su doznali za Isusovo učen-
je: kvarenje nije u djelima, nego u tome tko kakav život živi, onaj
iskvarenog bitka ili pak očišćenog (tešuvab). Zlo i nečistoća
(ašma) nisu u mislima i nisu u činima, nego u iskvarenom bitku.
Nije grešnik onaj tko je jednom učinio neko zlo, nego taj koji
neprekidno živi u zlu, jer ni ne primjećuje kako živi, tisuću puta
je zao onaj koji smatra ispravnim taj neprekidni život u zlu ili,
kako kažu, realan život, i još sto tisuća puta je zao tko ovaj
nečisti život podučava kao ispravan i zahtijeva ga od drugoga.
Ništa nije lakše nego uprljati i ništa nije teže nego očistiti. Govor
na Gori je optužba protiv farizeja, protest protiv morala čina i
konačno utemeljenje toga da je zlo iznad svakoga čina i misli i
tjelesne korupcije, mračni nagon kvarenja bitka (Antikrist).

147

• Bela Hamvas

Vidljivi vanjski grijesi i izrečene misli i koruptna tijela u najvećoj
dubini ljudskog bića posljedice su iskvarenog bitka, koje se ne
mogu eliminirati licemjernim dobrim djelima ili milosrdnim mis-
lima ili vanjskim liječenjima. Jedino se mogu ispraviti potpunim
obratom {tešuvah, metanoia). Iskupljenje je obvezno za svakoga,
vrijedi za svakoga, i tko ga izbjegne dalje kvari svoje postojanje,
jer bitak nije samo njegov osoban nego cijelog čovječanstva, pri-
pada svim bićima, zato je i s Božjim bitkom zajednički i istovje-
tan. (Pljačkanje bitka.)

90.

D o kraja srednjega vijeka čuvar teksta je duhovna kasta
(brahmana) ili njen iskvareni oblik (farizeji, kler). U drugim kas-
tama, pribrojivši tu i velikaški, plemićki sloj, nije se pojavio čak
ni zahtjev za poznavanjem pisma. Vladajuća je kasta k?atriya
poznavanje pisanja i čitanja smatrala stranim svome pozivu i za
obavljanje tih poslova držala đaka "klerika". Kada je kler, da bi
prigrabio svjetovnu vlast, izdao svoj prirodni kastinski privilegij,
praksu duhovne vlasti i analfabetizam društva stavio je u službu
ostvarenja svojih ciljeva. Nije samo čuvao i njegovao svete tek-
stove, nego bi ih, ako je interes to tražio - kao nekada farizeji -
zaključao i radi lakšeg upravljanja ljude lišio autentične,
evanđeoske orijentacije. Kasnije, sa sekularizacijom vlasti, prom-
jenom njene koncepcije prosvjetiteljstvom, reformacijom, pa
demokracijom i socijalizmom, situacija se nije nimalo popravila,
još se i pogoršala. Čovjeka obvezno nauče čitati i pisati, ali samo
zato da bi cenzurama, zabranom nepoželjnih tekstova, dosad
nikad iskušanom vulgarizacijom pisanja, dnevnim tiskom,
masovnom komunikacijom, ilustriranim listovima, popularnom
znanošću i partijskim brošurama, stvorili umjetno neznanje i od
analfabetizma temeljniju dezorijentaciju.

148

Antikrist

120.

Kler je objavio rat gnozi, odnosno slobodnoj duhovnoj djelat-
nosti, kao vlast čija je savjest loša, i poput farizeja počeo zahtije-
vati čine, jer se vlast nad ljudima može uspostaviti ne u duhu,
nego u činima. Religioznu je vjernost učinio ovisnom o činima,
čisti život je učinio ovisnim o činima, spas je učinio ovisnim o
činima, rangove klera, ukoliko su bili važniji, utoliko je više
učinio ovisnima o činima. Naravno, u kleru se moglo učiniti i
dobro djelo, ali to se ne računa, jer ono što se po Evanđeljima
računa je ergon a ne pragma, životno djelo, život kao cjelina.
Jedini je temelj suda je li dobro djelo učinjeno u istini bitka, ili u
znaku laži bitka. Većina djela su bila farizejska, uloga igrana pred
velikom javnošću, iza čega sad više nije stajala samo želja za
bogaćenjem, kao u Judeji, nego i namjera zadobivanja svjetske
vlasti, kasnije pak želja za njenim održavanjem. Govor na Gori
kao da nikada nije ni izrečen. Od vremena kad je kler zabranio
Čovjekovu prosvjetljujuću aktivnost, najdjelotvorniji način rješa-
vanja za vlast neugodnih problema postalo je prešućivanje. S
ratom protiv gnoze paralelno je išlo i tekstualno krivotvorenje
Evanđelja, eliminiranje neugodnih mjesta i umetanje rečenica
koje podupiru kler. U knjizi biskupa Ireneja katalog papa se vodi
od apostola Petra. Ako bi se postavilo pitanje, uvijek se pozivalo
na objavu. Kada je vojska inkvizicije zauzela Besier, vojskovođa
je pitao kardinala kako da utvrde tko je heretik a tko nije, dakle
koga treba ubiti a koga ne. Ubijte sve - odgovorio je kardinal -
Gospod će odabrati svoje ovčice. Kao da se savjet jeruzalemskih
rabina u cjelini premjestio u Rim, Milano, Pariz i Strasbourg, i
farizejstvo se tamo dalje prakticiralo sve manje skrivajući
cinizam, od kojega je kasnije načinjena i znanost.

92.

Koga vrijeđaju u njegovoj istini, uopće ni ne trepne, možebit se
osmjehne. Koga u njegovoj maniji, taj počne udarati, vikati i

149

• Bela Hamvas

bjesnjeti. Koga vrijeđaju u njegovoj podlosti, smrkne se i poziva
na Boga.

93.

Kler ne bi u potpunosti pobijedio gnozu da se Augustin nije su-
protstavio gnozi i stao uz kler. Nitko, osim još Ivana od Križa,
Pascala i Nietzschea u Europi nije od Augustina dublje patio
zbog kvarenja bitka. Kvarenje, je međutim, proživio kako je kas-
nije postalo primjerno u kršćanstvu. Evanđelja je shvatio poput
religije, kvarenje je želio razriješiti pokajanjem i ispaštanjem a
razrješenje je, kao i mnogi, nalazio u podvrgavanju Ekleziji, u
uvjerenju da su Eklezija i kler isto. Permanentno Augustinovo
samooptuživanje i žeđ za krajnjom čistoćom uvelike je lirska op-
sjednutost, neshvaćanje značaja prosvjetljujuće snage uma. U Au-
gustinu je intenzivno živjela žeđ za transparentnom egzistencijom
i neshvatljivo je kako se mogao suprotstaviti univerzalnoj ori-
jentaciji kada je sigurno znao da bez nje nema prosvijetljenog bića.

Na tragu i pod utjecajem Augustina kršćanstvo je širilo
shvaćanje i praksu koji su uskoro postali opće prihvaćeni. Augu-
stin je razumio kršćanstvo kao uznemirenost bitka (turba) i time
se vratio na apostola Pavla, čije je shvaćanje bilo upravo takvo.
Evanđelja nisu uznemirenost bitka, uznemirenost jesu, ali uslijed
nezadovoljstva zbog pristanka na korupciju ("trn" ne u "tijelu",
nego u kvarenju). Od apostola Pavla se na licu modernoga čov-
jeka počinje pojavljivati crta izmučenosti, čega su se mnogi to-
liko uplašili i protiv čega je Nietzsche protestirao i brisanja čega
se i poduhvatio. Od Augustina, pak, nadalje ta je crta postala
obvezna: patiti i biti izmučen zbog Evanđelja, dok su Evanđelja,
kao što i značenje riječi kaže, u prvom redu radosna vijest, rados-
na vijest očišćenoga bitka. Kasnije, uslijed izvanredne Augu-
stinove erudicije i sugestivnosti njegove osobnosti, shvaćanje
kršćanstva kao uznemirenosti bitka postalo je iskušenje za au-
tentične egzistencije sve do Tolstoja i Dostojevskog, koji su
svoje kršćanstvo opravdavali time što su voljeli patiti. (Takvo je

150

Antikrist

shvaćanje kler odobravao, jer čovjeku koga zaokupljaju subjek-
tivne muke ne pada na pamet gledati naokolo i baviti se ičim
drugim osim vlastite patnje, pa je zbog toga njime lako vladati,
osim toga i najčišće te zato i najsmislenije.)

94.

Razlika između farizeja i kršćanina:
- Umjesto da ih prosvijetli i s njima se razračuna, farizej skri-

va sile kvarenja bitka,
- umjesto da sakrije sile kvarenja bitka, kršćanin se s njima

razračunava.
- Budući da pred javnošću ne skriva sile kvarenja bitka,

kršćanin je u nepovoljnom položaju. Prihvaća kvarenje, priznaje
ga u sebi, osvještava ga, ne zavarava ni sebe ni druge. Kršćanin je
grešnik i ne pristaje da ne bude grešnik i nikada ne kaže da je
nevin, niti da je čist.

- Farizej (klerikalac) je u prednosti jer pred javnošću skriva
snage kvarenja bitka. Kvarenje bitka ne prihvaća, ne priznaje, u
sebi ne osvještava i zavarava sebe i druge. Farizej je bezgrešan
čovjek koji ne čini ništa zlo i nikada se ne pokazuje drugačijim
nego kao nevin i čist.

- Razlika između farizeja i kršćanina je u tome da farizej živi
u laži bitka a kršćanin se prosvjetljava istinom bitka. Zato farizej-
stva nema bez sofistike, kršćanstva nema bez traženja i zahtije-
vanja jednosmislenosti riječi. Sofistike, međutim, nema bez
rafinirane životne tehnike, jednosmislenosti nema bez nostalgije
za primordijalnom jednostavnošću (idila). Tipični farizej je vir-
tuoz laži, tipični kršćanin je onaj koji prozirno (autentično) živi.
Ta dva čovjeka se nikada ne sreću, čak ni u Bogu.

151

• Bela Hamvas

114.

Evanđelja su izraz patnje zbog stvarnosti. Kako se stvarnost
može podnositi bez kvarenja bitka i kako se može autentično
živjeti. To je takva istina, u usporedbi s kojom se sve druge povi-
jesne istine otkrivaju kao jadne i apsurdne. Radije križ, nego
najsitnije popuštanje kvarenju bitka. Neka me ubiju. Umrijeti
nije radosno, ali živjeti uprljan je nemoguće. Isus je, kaže Jaspers,
gledan iz aspekta svijeta apsurdan. Svijet gledan iz aspekta Isusa:
dodite svi k meni, inače vam ne umijem pomoći.

96.

Antikristovska egzistencija je farizejska (klerikalna) jer sofistič-
ki, moralom, religijom, zakonom i pravom brani u praksi primi-
jenjeno kvarenje bitka. Ili pak istinom brani svoje koruptno biće
i tu obranu usustavi da bi mogla neograničeno vladati u svijetu.
Nema nepodnošljivijeg nego kada netko ima pravo u laži. Slomi-
ti tu snagu nije uspjelo ni Evanđeljima, dapače na temelju učenja
Evanđelja se tehnika kvarenja bitka na mnogo potencija usavrši-
la. Kler je u kvarenju bitka postao mnogo savršeniji nego što je
bilo farizejstvo. I kada je kasnije prosvjetiteljstvo slomilo vlast
klera, rodio se politički i znanstveni klerikalizam, čija je tehnika
kvarenja bitka postala na mnogo potencija još savršenija nego što
je bila klerova.

97.

Bitni događaj koji tisuću petsto godina karakterizira povijest
Europe jest antikristovska djelatnost klera i nečuveni antagoni-
zam evanđeoske Eklezije. Pod klerom treba razumjeti organiza-
ciju svećenstva koja drži vlast u svojim rukama. Pod Eklezijom,
pak, univerzalno jedinstvo čovječanstva, u znaku Evanđeljima
očišćenog i uzvišenog bitka.

152

Antikrist

Od proganjanja gnoze do boljševizma u dvadesetom stoljeću
u Europi, čak i na cijeloj nastanjenoj zemaljskoj kugli, sva povi-
jesna zbivanja žele u nekom obliku razriješiti taj antagonizam,
tražeći spasenje u činima {pragma) na farizejski način (američko-
ruski pragmatizam). S jedne strane prevara, laž, nasilje i svje-
tovno bogaćenje, gospodarske teorije, tehnika, vojska, antikris-
tovsko kvarenje bitka zvano svjetskom poviješću, s urlanjem
koje para uši i natopljeno krvlju, s druge strane jedva čujni,
zgaženi, poricani, izrugivani i znanstveno nijekani i popljuvani,
nejaki evanđeoski glas.

98.

Predaja je iznad razdoblja, naroda i individua, ali povijest pozna-
je samo nekoliko mjesta gdje se početni položaj koji se temelji na
predaji očitovao u svojoj punoj čistoći (ne govoreći o izuzetnim
ljudima). Talmud je primjena početnog položaja specifično na
hebrejski narod, Manavadharmašastra (Manuov zakonik) na in-
dijski, a na početku povijesnog vremena u zakonicima su sofoi
(Solon, Likurg, Ferekid) primijenili univerzalni ljudski status na
različite grčke gradove-države. Početni položaj (šruti) je objava;
objava početnom položaju osigurava čvrstoću logosa. Zato je
potrebno doslovno se držati objave. Može se reći i da je objava
apsolutna riječ (jezik). Objava se, međutim, ne može primijeniti
neposredno u povijesnim razdobljima, nego samo kao sm?ti
(mit, zakon, religija). Talmud je takav smfti. (Nastanak mu je
otprilike isti kao i onaj vedskih komentara - vidi Origenovu filo-
zofiju.) Oko valjanog razumijevanja riječi objave često su se odr-
žavala javna dogovaranja, o izlaganju meštara pravile zabilješke i
skupljale opaske. Talmud je, kao i drugi smftiji, tumačenje počet-
nog položaja. I srednjovjekovna dogmatika se ima tako razum-
jeti, jer dogmatika nije primordijalna objava, nego samo povije-
sno tumačenje objave za ljudski um, za vrijeme i narod. Ako bi
dogma o papinoj nepogrešivosti bila istinita, značila bi da je riječ
izrečena s papinske katedre, riječ ex catbedra, jednako vrijedna

153

• Bila Ham vas

istina kao i objava, što je nonsens. Dogmatika je sakralna utoliko
što je izvor apsolutan, ali humana i povijesna utoliko što nije
apsolutna riječ. Bez dogmatike nema povijesnog postojanja, ali
dogmatika ipak nije nedodirljiva, dapače, dok temeljni smisao
ostaje intaktan, ona se u povijesnim vremenima neprestano
mijenja.

Dvostruko tumačenje dogme:
1. Eklezijastičko, koje gradi most između istine objave i povi-

jesnog života i ljudskoj egzistenciji daje sigurnu orijentaciju o iz-
vornom učenju.

2. Klerikalno, u svrhu održavanja vlasti čvrsto se drži slova
jedne teze i njega održava. Zato su tokom povijesti sve dogma-
tike dvosmislene (kršćanska, Talmud, indijska itd.).

99.

Srednji je vijek, kažu, mračan, ali još mnogo više sleđen i uzak, o
čemu svatko može stvoriti pojam na temelju novog srednjeg
vijeka (Berdjajev). U prvoj se polovici dvadesetog stoljeća uobli-
čuje sve većim sužavanjem, usahnjivanjem ljudske egzistencije:
zahtjevi se smanjuju, raste oportunizam, životna razina postaje
niža čak i od građanske, čovjek se skriva u sve plošnija i nebitni-
ja životna rješenja i irealne fantazme. Ateizam je vrlo ograničen,
to je pretpostavka koja traži mnoge kompenzacije. U srednjo-
vjekovnom mjesečarstvu više nitko nije znao da je osakaćenost
univerzalne orijentacije prvi uzrok koji zastire egzistenciju, ili
obrnuto, sve mračnija egzistencija je prvi uzrok i ona sužava uni-
verzalnu orijentaciju. Za otprilike tisuću godina jedini je bitni
infernalni događaj taj da je pod utjecajem klera i svjetovna vlast
korak po korak izgradila svoju životnu praksu koja kvari bitak i
u sve je većoj mjeri realiziranje kršćanstva postajalo nemoguće.
Neposvećene su vlasti u ime svetosti žrtvovale sekte razvijenijih
životnih tehnika, a i sektaše koji su se pokušali pobuniti zbog
nekog bijednog fragmenta istine. Lakovjernost i nevjera. Neza-
strta vlast bez ikakve istine, stvorena sofističkim formulama ad

tMiŽ A'icviv,;.!

Antikrist

hoc. Viša je kontrola uma posve prestala i posljedice suprotstav-
ljanja su bile zatvor, inkvizicija, lomača. U heretičkim procesima,
poput onoga Galileju, Savonaroli, Janu Husu, Giordanu Brunu,
kler se nije bojao za svoju istinu nego za svoju vlast i nju je
branio. Gdje je već tada bila istina klera!

100.

Isus, koji je svojim držanjem apelirao na najdublji korijen ikada
utjelovljenog ljudskog bitka, bio je svjestan sigurnog neuspjeha i
bijedne smrti, ali je bez obzira na to jednostavno i otvoreno
poduzeo borbu s kvarenjem bitka i pokazao, ne što treba činiti i
što treba reći, nego kako treba živjeti.

Umjesto Eklezije, koja je trebala biti sacramentum ovoga
života, stvorena je organizacija i ona je - "truloga srca" - obrani-
la kvarenje bitka suprotno Isusovom učenju, održala ga, produ-
bila ga i učinila jedino vladajućim po cijelom svijetu.

Kvarenje bitka je zlodjelo za koje Evanđelja kažu da je grijeh
protiv Duha Svetoga (Duh Istine -pneuma tes aletheias) i za koji
nema oprosta.

Zato jer umjesto Eklezije postoji kler, umjesto evanđeoskog
života kvarenje bitka i umjesto Isusa Antikrist, bezuvjetno je
potrebno da svi, i to odmah, postanu kršćani.

101.

Ono što Evanđelja zovu ljubavlju krajnja je zrelost ljudske egzi-
stencije, najviši stupanj pročišćenosti postojanja, indijski:
oslobođenje.

155

• Bela Hamvas

114.

U antikristovskoj taktici od početaka do danas zapravo nije
nastala nikakva promjena. Prva fizionomija hebrejskog farizeja,
iako je u sebi skrivala kasnije mogućnosti, bila je dosta primitiv-
na. Karakterne osobine, divlja zloća, žilava i podmukla sprem-
nost na podle smicalice i slavodobitni odnos prema životu, ostale
su i dalje prisutne. (Pogledaj Konstantinovu bistu, Velazquezov
portret pape Inočentija ili portret nekog modernog generala,
diplomata ili znanstvenika.) Već se onda učvrstilo shvaćanje da je
dobro djelo bezumno i glupo (idealizam), jedino je podlost ko-
risna (realizam). Čini su uvijek čini! Vlast se gradi na podjarm-
ljivanju duhovne (umne) zbilje, ne nužno, ali se ne umije dru-
gačije. Nesposobnost da se upravlja u duhu istine.

103.

Pouka reformacije jest da je borba protiv klerikalizma nemoguća
na razini religije. Reformacija je, naime, u najkraćem mogućem
vremenu postala isti, dapače još intenzivniji klerikalizam.

Reformacija odista i nije bila dogadaj, nego samo povijesna
činjenica. Izračunljiva posljedica nekih predvidivih dogadaja,
ništa neočekivano, ništa osobito, ništa bitno. Reakcija na raska-
lašnost helenizirane talijanske renesanse, dakle ne drugo nego
novija hebraizacija, do tada neslućeno farizejstvo, od kojega je
bolje i ono razmetljivo i šareno talijansko, jer je barem u svijetlim
bojama (skrivenije je, naime, uvijek koruptnije). Reformacija
nije značila drugo i nije donijela drugo nego fanatizam grešnosti,
vječno spreman na sablažnjavanje i licemjerje nezamislivo čak i u
usporedbi sa starovjekovnim Jeruzalemom.

Tamna je točka reformacije ta da je pokušala sekularizirati
Sveto pismo, u izvjesnom smislu isto kao u Indiji buddhizam u
odnosu na vedsku predaju, zbog čega Guenon Buddhino učenje
smatra nekom vrsti reformacije. Ali buddhizam se u Indiji nije
mogao trajno ukorijeniti i za kratko vrijeme je odande i nestao.

156

Antikrist

Uvođenjem narodnih jezika u liturgiju, prevođenjem Biblije,
sekularizacija je u potpunosti propala. Sveto se pismo ne može
sekularizirati i ne može se razriješiti u vremenu (to pokazuje da
onaj tko ga ne živi eo ipso od njega ne razumije ni riječi), jer to
što nije u vremenu i nije nastalo za vrijeme, u potpunosti stoji
izvan vremena i vrijeme ga ne dotiče. Zbog toga krahira i kasniji
pokušaj sekularizacije Svetoga pisma (tzv. znanstvena kritika
objave). Evanđelja su događaj bitka koji nije povijestan, i nije po-
sljedica povijesnog, nego upravo stvara povijest. Pokušaji sekula-
rizacije se moraju nasukati. Nemaju pozitivni temelj, samo su
protuhijerarhijski, demokratski eksperiment, a to bitak ne pod-
nosi čak ni u propalom stanju. Sekularizacija je u krajnjem fari-
zejski akt u svrhu toga da bi se i Svetim pismom moglo trgovati,
što se i dogodilo.

Reformacijom započinje razdvajanje religije i politike. Religija
je postala privatna stvar. Privatna stvar se odvojila od javne, unu-
trašnja od vanjske i zabranjeno je miješati se u unutrašnje stvari.
Svaka vanjska vlast treba gledati skršenih ruku ako se negdje, što
se kaže, na unutrašnjem području događa krvoproliće. Naravno,
svi znaju da ne postoje ni religija, ni politika, ni vanjski ni unutra-
šnji poslovi. Postoji samo kvarenje bitka i napor za pročišćenjem
bitka, i to je mjera svih stvari. Ali kako nema Eklezije i nema
vrhovne duhovne vlasti, može se opravdati svaka samovolja.

104.

Razlika između Eklezije i klera je u tome što Ekleziju održava
duhovna kasta (brahmana), dok je svećenstvo klera aktivno, što
znači da živi život viteške kaste (ksatriya). O toj činjenici, koja
je tisućama godina u Europi bila odlučujuća, osim Origena vjero-
jatno nitko nije imao pojma.

Tko nije brahman, dakle tko ne živi život duha (um, kontem-
placija, spoznaja, znanje, istraživanje, razmišljanje, ne-djelova-
nje), nije načistu s krajnjim značajem stvari a niti to može biti,
čovjek pak koji tone u djelima (karma) i u povijesti ne vidi izvan

157

• Bela Hamvas

vremena, u krajnjim je stvarima neznalica i ostaje neznalica.
Europski kler je uvijek držao da mu je zadaća upravljanje, dono-
šenje i udjeljivanje pravde (na zemlji i na nebu!), a ne nedjelujući
uvid. Zato se u Europi nije ni pokušala stvoriti duhovna kasta i
tako je Europa uvijek bila bez brahmana, bez duha, uma, višeg
uvida i živjela je izručena povijesti. Vitez eventualno daje ideje,
ali nikada krajnji smisao, za to je primjer Platon. Temeljna oso-
bitost europske povijesti je u tome da do dana današnjega nitko
ne zna što se odista zbiva.

Bilo je nekoliko nejakih pokušaja da se nasuprot razularenoj
religiji čina udomaći kontemplacija. Takvo je bilo vrijeme Ric-
harda i Huga iz sv. Viktora, koji su, doduše samo u atmosferi
samostana, htjeli ostvariti nedjelujući uvid. Tada kao da se počela
oblikovati nekakva kršćanska inicijacija. U sedamnaestom je
stoljeću pod utjecajem knjige jednostavnoga redovnika Molinosa
poput epidemije izbio španjolski Soledad. Knjiga je vjerojatno
pisana pod indijskim ili sufijskim uplivom. Molinosa su bacili u
tamnicu i iz rimskih kazamata više nije izašao živ. Soledad je
imao više tisuća poklonika, usamljenici su živjeli u sićušnim spi-
ljama na španjolskoj i portugalskoj obali, poput tibetanskih lama
ili indijskih sannyasina, u jedva zamislivoj askezi, u strogoj ano-
nimnosti i nedjelovanju. Epidemija se širila, i bilo je onih koji su
napustili visoke službe, blagostanje, naglo se odrekli obrazovanja
i civilizacije, odjenuli grubo sukno, pošli u planine i živjeli poput
Buddhinih redovnika od prosjačenja. Kler je, jednom riječju,
zbrisao Soledad: radilo se o heretičkom kvijetizmu, danas bi rekli
o bijegu od obveza prema društvu. Organizacija moći je uvijek
bila načistu s time da nad čovjekom koji živi u spilji nema vlast.
Kakva se snaga probila u Soledadu može se vidjeti po tome što
se Loyola cijeli život kolebao između povlačenja i klerikalne slu-
žbe. Iz ove se napetosti rodila ideja jezuitskog reda. Jezuitizam,
međutim, nije izrazito protudjelatan, dapače krajnje je aktivan,
ratnovojnička (k$atriya) misija, jedna od koncentriranih inkarna-
cija farizejstva pojačana terorizmom, i tako u svojoj organizaciji
prototip modernih političkih partija. U nekim razdobljima, da-
pače, više kriminalni savez nego militaristička organizacija. No-

158

Antikrist

vo u njemu je, a i svjetski je uspjeh postigao zbog toga, što je
djelovanje u korist klera unaprijed oslobodio svake moralne ste-
ge. Kler je stvorio bazu iz nove organizacije (protureformacija),
jer se jezuitizam od svih ranijih organizacija moći mogao us-
pješnije upotrijebiti za ciljeve vlasti i postati slijepo i vjerno sred-
stvo za najmračnije čine. Inkvizicija je ognjem i mačem istrijebim
la Soledad. I kao uvijek, oportunisti su se za nagradu mogli
vratiti u redove klera, a odvažni su bačeni u tamnice ili na loma-
ču. Odnosno, prema uhodanom farizejsko-klerikalnom običaju,
vjerne su likvidirali, a izdajicama dodijelili dobre službe.

105.

Farizejska se taktika nije promijenila, kler ju je nastavio automa-
tizirajući praksu vlasti. Zato se farizejstvo ili kler nikada ne jav-
ljaju bez jake birokracije, komplicirane pravne prakse, bez
držanja slova zakona. Prepreke se ne vole. Prednost automa-
tizirane prakse vlasti jest u tome da se bilo koji istaknuti slučaj
umije pojednostavniti i glatko, jednostavno, neprimjetno likvidi-
rati. Vrhunac je automatizacije kler postigao u inkviziciji i u je-
zuitizmu. Oni su samo u krajnjim slučajevima priređivali teatral-
na spaljivanja na lomači, preferirali su neugodne sakriti u tamnice
i tamo ih zaboraviti. Mehanizirati pravosuđe, obrazovanje, voj-
sku, odgoj, administraciju, dati prednost uniformama i kolektiv-
nom držanju (svečani korak, procesije). Tada je započeo proces
koji nije rastvarao samo spiritualne, nego i organske veze, i njih
je zamjenjivao mehaničkim funkcijama. Farizej i klerikalac svako
pitanje bitka shvaćaju administrativno. Najradije bi da čovjeka
mogu bez ostatka izručiti nekom strojnom sustavu koji funkci-
onira bez njega. Problem je bio u tome što je religija koju su
ispovijedali bila svemu tome oprečna. Zato je religiju trebalo eli-
minirati kao glavnu prepreku mehanizaciji. To je treća, moderna
faza antikristovskog procesa.

159

Bćla Hamvas

106.

Pravac što ga je sugerirao Descartes ima nepriznatu, možda ne-
svjesnu i u tami skrivenu tezu, kako logistika kaže, skriveni ak-
siom. Skrivena namjera jest izgraditi misaoni sustav u interesu
svjetske vlasti, koji će praksu moći učiniti lakom, pouzdanom, jed-
nostavnom i konačnom. Teza glasi: bitak je zapravo racionalni
aparat. Misao o mehanizaciji bitka pojavila se već u srednjovje-
kovnom kleru, ali u njoj je još bilo mnogo ideja građenih na vje-
rovanju. Te su ideje redom izgubile svoj utjecaj i sustav je moći
klera dospio u krizu. Pitanje koje se pojavilo glasilo je: nakon
propasti klera neprikosnovena i nezaobilazna vlast stoji na sigur-
nim temeljima ako joj je baza racionalni aparat. Descartes izgra-
đuje teoriju aparata i ta se teorija naziva racionalizmom. Raciona-
lizam nije spoznajna metoda, kao što o sebi govori, nego teorijski
temelj prakse svjetske moći stvorene prema uzoru na kler.

107.

Racionalizam nema nikakve veze s razumom. Ali nema razloga
ni za pretpostavku da se neka skrivena strana, zastrašujuća i
sablasna snaga manifestira u pojmu razuma, neki, recimo, de-
monski intelekt (Klages). Racionalizam je teoretski sustav uspo-
stavljen u znaku spoznajnog razuma, a zapravo se ne radi o spoz-
naji, nego o fundamentu krajnje svjetske vlasti. Racionalizam
shvaća vlast točno kao kler (farizejstvo), laž-nasilje-izrabljivanje
(L. Szabo) snabdije teorijom, koja se, budući da zatajuje, uspije-
va prikazati kao istina. Zato nije samo kvarenje bitka nego je i laž
bitka. Nije se dogodila promjena u koncepciji vlasti, racional-
izam ju je preuzeo od klera, samo što je obnovio zastarjelu orga-
nizaciju. Srednjovjekovni primitivni mehanizam spasenja preo-
brazio se u svjesno izgrađeni aparat koji pazi da bude strogo
zatvoren i nepobitan. Tako racionalizam nije prosvijetlio kvare-
nje bitka, nego ga je potencirao i učvrstio. Tomu je nedvojbeni
znak da ljudsko postojanje nije postalo svjetlije, ni istinitije, ni

160

Antikrist

humanije, ni uredenije, nego još mračnije, još uznemirenije, još
neljudskije, još lažnije. Racionalizam je, dakle, organizirano kva-
renje bitka, samo od farizejstva i klerikalizma na višem stupnju
životne tehnike. U racionalizmu kulminira znanost. Racionalizam
je u znanosti stvorio onaj nezaobilazni i nepobitni sustav koji
održava sistem kvarenja bitka. Znanost je aparat descartesovskog
racionalizma koji na svoj jezik prevodi svaki moment postojanja.

108.

Descartesova se razmišljanja i cijela moderna znanost mogu
oboriti na jednoj točki. Znanost primarnom stvarnošću drži svi-
jet koji opstoji tu i sada. To je u njoj nezaobilazno, jer činjenično
je da danas svi živimo tu, u ovom svijetu, i za nas činjenično vri-
jedi ova realnost. Ali ako je znanost nezaobilazna, nije nepobit-
na, jer svi ljudi bez izuzetka znaju, a da ih tome nitko nije učio,
da je ovaj svijet sekundaran a ne primaran. U čovjeku živi svijest
0 početnom primordijalnom svijetu, o od ovoga svijeta tu i danas
različitoj zbilji (zlatnodobni početni položaj). U toj svijesti nije
najvažnije da je on početni i prošli i po tome povijest. Taj je svi-
jet, iako nedostižan i neostvarljiv, stalno prisutan. Ne kao ide-
alitet, nego kao neiskupljiv zahtjev ljudskog bitka prema sebi.
Znanost je takav sistem koji isključuje ovu, u svim ljudima pri-
sutnu svijest i greška joj je što na svakom koraku to isključenje
drži mogućim. U toj su točki, što god tvrdili, nevrijedni i Des-
cartesov racionalizam i znanost. Iskazuju samo jednu polovicu
stvari, a drugu prešućuju. Iz računice izostavljaju intaktnu istinu
primordijalnog postojanja i apsolutni red, koji su prisutni jed-
nako kao realnost koruptnog svijeta, i time se računica po sebi
poništava. Univerzalno ljudsko znanje ni na trenutak ne zabo-
ravlja da ovaj svijet, danas i ovdje, nije jedina priroda, nego koz-
mos koruptan uslijed iskvarenog postojanja, i čovjek ne pristaje
1 neće i ne može prihvatiti ovaj svijet i ovu stvarnost takve kakvi
jesu. Zato ni najkoruptniji čovjek ne vjeruje da je svijet aparat i
ne pristaje da čovjeka drže strojem i da mu život mehaniziraju.

161

• Bela Hamvas

Znanost stavlja u središte svijeta koruptnu spoznaju i zove je
razumom. Zbog toga i vlast zove razumnom, premda se ta vlast
temelji na stvarnosti nastaloj uslijed kvarenja bitka, koju treba
eliminirati i umjesto koje treba ponovno uspostaviti izvornu
istinu bitka.

109.

Moderno mišljenje već dugo promatra momente mehanizacije
postojanja te ih objašnjava pomoću više teorija. Jedna teorija
tvrdi da je aparat posljedica apsolutizacije razuma (nema uma), a
da je apsolutizacija razuma nastala nijekanjem čovjekova
osobnog duhovnog bića. Nesigurno je kada je to nastupilo, vje-
rojatno na početku novoga vijeka, zato je Guenon vrijeme rene-
sanse nazvao ne vremenom obnove, nego dekadencije. Ako se
čovjek poljulja u svojoj spiritualnoj egzistenciji, bezuvjetno mo-
ra postati žrtvom neke pomutnje. U ovom je slučaju postao žrt-
vom slijepe svjetlosti razuma, i u "fantazmagoriji totalnog zna-
nja" izmislio himeru kozmičkog mehanizma. Nijekanje
spiritualnosti, propuštanje realnosti bitka, izostavljanje temeljne
zbilje, sužavanje realnosti, konačni su pokušaji da se izostavi
odlučujući čimbenik. Aparat stvoren po cijenu sakaćenja bitka
funkcionira, ali je sigurno da u njemu nema humanuma potpune
vrijednosti niti zbiljskog postojanja.

Nezaobilazna osobina razumnog sustava jest da ga nema bez
okultizma. Racionalizam i okultizam su dvije verzije istog stava
ineptia mysterii (neosjetljivost za misterije). Sto intenzivnije svi-
jetli, to mu je sjena veća. Krajnja je odredba sustava razuma
(znanosti) materijalizam, što je zapravo okultni sustav sujevjer-
ja. U izvjesnom smislu je i aparatizam vrsta okultizma. Meha-
nizam, ako je tehnički (roboti, golem), ako je društvena orga-
nizacija (ured, vojska, partija, scijentifizam), ne sastoji se od
zbiljskih ljudi nego od homunkulusa.

162

Antikrist

120.

U doba klerikalizma pretpostavljalo se da su sveci učinili više
dobrih djela nego koliko je bilo potrebno da postignu osobni
spas. Ovaj je višak dobrih djela kler spremio poput slane ribe i
udijelio ga onome tko se pokazao vrijednim. Evo rascjepa iz-
među ergona i pragme. Kasnije se mogao dobiti oprost grijeha
(uvijek grijesi!) ako je čovjek kupio ceduljicu - oprost od za to
zaduženog redovnika-hodočasnika. Za manji grijeh je trebalo
platiti nižu, za veći grijeh veću cijenu, i tako dobiti potpuni
oprost. Spas je pitanje novca. Spas je mehanički. Klerikalizam se
već u petnaestom stoljeću pretvorio u stroj za spasenje u kojem
se automatski moglo dobiti odrješenje od bilo kojeg zlodjela.

Izgledalo je da je taj mehanizam prestao s prosvjetiteljstvom.
Trebalo je proći izvjesno vrijeme da bi se primijetilo kako meha-
nizam još efikasnije funkcionira. Ali sada nije u pitanju samo
spasenje, nego se mehanizirao cijeli život. Proširilo se vjerovanje
da je cijeli postojeći svijet, duša, život, religija, mišljenje zapravo
jedan kolosalni, racionalno komponirani aparat. Nije potrebno
da ne-mehaničke elemente uzmemo u obzir u odnosu na smisao
bitka. Nesigurni čimbenici nisu potrebni. Bog, duša, slobodna
volja, konačno se ne mogu dokazati, kaže Kant. Ljudskim pos-
tojanjem ne upravljaju misao ili duh, čak ni život, nego mehanon.
Čovjek u aparatu sam je aparat, dio većeg postrojenja, nije spiri-
tualno biće, nego funkcija. Nema potrebe za pretpostavkom o
duhovnom životu, ispunjenje formalnih čina osigurava postoja-
nje. Sve je izvanredno racionalno. Kozmos je veliki aparat, čov-
ječanstvo je u njemu manji i u njemu čovjek najmanji. Aparati su
sinhroni. Cijelo postojanje funkcionira iz nekog upravljačkog
centra, na pritisak dugmeta, i to samo od sebe. Pretpostavka o
osobi koja dirigira je nepotrebna fikcija.

163

• Bela Hamvas

114.

Poznati prikaz antikristovske fizionomije je Veliki Inkvizitor
Dostojevskog. U pripovijesti Dostojevskog Veliki Inkvizitor
Krista, koji se opet pojavio na zemlji, baca u tamnicu i osuđuje
na lomaču, ali noću ga posjeti i nagovara ga da ode, da se vrati na
nebo i ne upliće u ljudske stvari, koje i tako nema mogućnosti
promijeniti.

To lice je načinjeno povezivanjem klera i racionalizma, ali već
u doba Dostojevskog nije bilo aktualno. Veliki Inkvizitor je još
osoban, dakle ljudsko je biće, što znači da ga se može osloviti.
Međutim, osobni Antikrist je u to doba već davno postao neo-
sobni aparat. Može biti da je prvi moderni aparat bio jezuitizam.
Takav aparat je industrijsko poduzeće. Novčana institucija, vlast,
država. Znak je raspoznavanja vojske, ureda da potpuno gutaju
ljudskost. Nije se formirao samo stroj društva prema uzoru na
tvornicu, nego je cijela moderna tehnika ostvarenje misli bitka-
-aparata. Aparat nije utopija, nije socijalizam, nije fašizam, nije
boljševizam. Aparat svima njima prethodi i sve je samo primjena
aparata na različite narode i povijesne situacije. U aparatu nema
vlasti, jer nema ni vladanja ni služenja, u mehanizmu konstruira-
nom od neosobnog razuma ima samo dijelova koji obavljaju iz-
vjesne funkcije, kao kraljevi, diktatori, vojnici, radnici, znan-
stvenici, umjetnici, zemljoradnici ili matematičari. U aparatu
nema više volje, razuma, životnog djela, namjere, čuvstva, čas-
toljublja, riječ je samo o poduzeću u znaku brisanja humanog
postojanja (kvarenje bitka), jer aparat je krajnje intenziviranje
aktivnosti kvarenja bitka. U odnosu na to je teror Velikog Inkvi-
zitora još bio podnošljiv, jer je čovjek stajao sučelice sa živim
bićem, koga je, pa makar uzalud, ipak mogao osloviti. Aparat se
ne može osloviti. Antikristovski inkvizitor Dostojevskog je
ljudski stav, aparat je sustav neovisan o čovjeku. Aparat nema
istine, ali Čovjeku je ona potrebna, ako ne baš istina, onda barem
laž. Pred aparatom sve riječi humanuma zvuče prazno, progutale
su farizeja, kler, inkvizitora, lomače, tamnice, države, narode,
religije i umjetnost, bogate i siromašne, moćnike i podjarmljene.

164

Antikrist

120.

Prvo lice Antikrista je farizejstvo, svjetovno bogaćenje zaodje-
veno u besprijekornost. Drugo lice je kler, nagon za vladanjem
svijetom, zaodjeven u religioznu dogmatiku. Treće lice je aparat,
sustav kvarenja bitka zaodjeven u neosobni razum.

S time u opreci stoji nemogućnost da se pozitivnosti bitka
organiziraju, jer što su pozitivnosti više, to se manje daju orga-
nizirati. Ljubav je potpuno nemoguće organizirati.

113.

Teror moderniziranog sustava kvarenja bitka počeo je otprilike
krajem prošloga stoljeća. Kierkegaard, Dostojevski, Solovjov i
Nietzsche su točno opisali simptome. Uznemirenost bitka je,
početno samo u Europi, kasnije na cijeloj zemaljskoj kugli, do-
segla stupanj koji je bio i predvidljiv i koji je danas, u drugoj po-
lovici dvadesetoga stoljeća, još predvidljiviji: ljudski život ne
znači ništa, osim niza formalnih akata u aparatu. Sustav se savr-
šeno zatvorio, širi se na kretanje zvijezda, na fizikalne pojave, na
matematiku, na stanice, na atome, na religiju, na ljudske činove,
na mitove, na metafiziku. Mehanizirani odgoj i poučavanje, rad i
praksa, mišljenje i čuvstva odvijaju se isključivo u okviru aparata
i tome je posljedica, po sebi razumljiva, sve veća glad za nečim
nepatvorenim, neka je to seks ili politika ili politički teroristički
čin, kriminal ili neko rafinirano uzbuđenje ili narkotik, koji
kako-tako utažuju žeđ za životom. U mjeri u kojoj je život nes-
tao, razvodnio se i uvenuo, osobito u metropolama, žeđ za živo-
tom se iz trke i pohlepe i ludog razvrata razvila u specifičan deli-
rij, jer bi inače bivanje u aparatu bilo neizdrživo. Nitko ne živi
vlastiti život i sebe ne doseže, i zato se u čovjeku budi opaka
žudnja za sobom, koja se u nedostatku onog pravog bijesno i
grčevito bori da sačuva samu sebe, dok je smisao već davno i pot-
puno izgubljen.

165

• Bela Hamvas

114.

Ono što u drugoj polovici dvadesetoga stoljeća znaju svi: sred-
njovjekovni je religiozni klerikalizam osiguravao daleko viši
bitak, daleko viši stupanj nego moderni političko-birokratsko-
-scijentifistički klerikalizam. U biti nema nikakve promjene, jer
se sustav kvarenja bitka i onda i sada prikazivao kao najbolja
moguća vlast. Pred Šarenom maskom srednjeg vijeka, ako i uz
hipokriziju, barem se moglo pozivati na nešto. Pred aparatom ni
licemjerje ne vrijedi. Tamo je još bar bilo grijeha i lomače i laži,
ovdje je već samo monotono brujanje koje jede bitak, nehaj što
ga brani kolosalni racionalni sustav.

115.

Nakon što je čovjek tisuću i petsto godina živio pod vlašću koja
je bila sustav protiv istine (uma), sada živi pod vlašću koja je su-
stav bez istine (uma). Onda se moglo umrijeti za istinu, dok se
u sustavu ravnodušnom prema istini ne pati, a tamnica i smrt su
besmisleni. U doba Velikog Inkvizitora moglo se ući začepivši
nos, ovamo već samo tako da se odustane od bitka i u zamjenu
za puki opstanak pruži cijeli svoj život. U bijesnoj agresiji protiv
istine čovjek je još mogao znati za istinu svog bitka, a sada je isti-
na bitka, ako još uopće nešto znači, u najboljem slučaju skandal
ili predmet ismijavanja. Jednoličnom mehanizmu aparata ne
smetaju ni lupeži, ni gadosti, ni laži, ni prljavštine, u bitku
sledenom u stroj nema razlike između dobra i zla, grijeha i vrline,
istine i laži.

116.

Prije je lozinka bila prilagođavanje. Sada više nema potrebe za
njim. Nemoguće je prilagoditi se aparatu, jer je mehanizacija
ljudskog bića nonsens. Održava se nešto što na cijelom svijetu

166

Antikrist

nitko ne prihvaća, niti može prihvatiti. Fikcija, koja bez izuzetka
ne vrijedi. Nitko se ne prilagodava, nitko ne prihvaća, niti može
prihvatiti, jer se nema što prihvatiti. To ništa je jedino čega ima.

117.

Glas nebeske djevojke može se stoljećima postupno pratiti kako
bježi u učene analize riječi (Origen), u mistiku (Dionizije Areo-
pagita, Eckhart, Ruysbroek), u matematiku (Kuzanski, Pascal), u
pjesništvo, slikarstvo, glazbu, roman, filozofiju, kako utihnjuje i
kako se izolira. Ponekad se činilo da je proganjanje koristilo čis-
toći glasa. Ali onda se proširilo shvaćanje da je taj glas uvijek bio
smeće i laž. Konačno, u metropolama dvadesetoga stoljeća, u
civilizaciji huligana, terorista i kurvi, glas nebeske djevojke je po-
sve nestao, izgubio se u sivim, promuklim signalima aparata.
Autentičnim je postao mehanizirani objektivni zvuk (znanost),
radije buka, glas činovnika, glas reklame, glas zapovijedi, glas
radija i fotografije - onaj bez muza, kao što bi rekli Grci.

118.

Nakon što se čovječanstvo uspjelo pokvariti lažima, nasiljem,
izrabljivanjem, prevarom, ratovima, krvoprolićima i ropstvom,
iako još uvijek ne u zadovoljavajućoj mjeri, u drugoj polovici
dvadesetoga stoljeća već je preostala samo jedna mogućnost,
uništiti svijet i istrijebiti čovječanstvo velikodušnim idejama,
humanizmom, idealima blagostanja i mislima svjetskog mira.
Ova se metoda učinila efikasnijom od one klera.

Vladimir Solovjov kaže da će se nakon ratnog dvadesetoga
stoljeća najdublja kriza doživjeti u dvadeset prvom stoljeću
svjetskoga mira. Zemlja je već davno jedna jedina država. Nestale
su nacionalne, rasne i klasne suprotnosti. Radno vrijeme je četiri
sata dnevno, nema ni gladnih, ni prosjaka, ni siromašnih. Kreta-
nje nije ograničeno. Svakome je dostižna udobnost, blagostanje

167

• Bilo Hamvas

i obrazovanje. Vladaju mir i zadovoljstvo i ima golemih količina
šećera. Život je nepodnošljivo sladak, svi se smješkaju i mir je
stabilan, devedeset pet posto ljudi pati od gojaznosti i živčanih
bolesti. Preostalih pet posto se ubija, ne zbog mira i blagostanja
i obrazovanosti, ne jer više nema analfabeta, ni epidemija, nego
samo higijene, sjajnih konzervi i kompota, nego zato jer se sve
topi i ništa nije pravo. Čovječanstvo ne može izdržati ovu nečis-
toću, pobuni se i u ratu protiv Antikrista vodi odlučujuću bitku
kod Armagedona.

119.

Budući da u ovom trenutku povijesti nije moguća nikakva orga-
nizacija u znaku Evanđelja, čovjeku preostaje samo da u posto-
jećoj, ali neozbiljenoj Ekleziji, koja je sacramentum čovječanstva
sazdan na Isusovu životu, sam i osobno - ne "ex cathedra", nego
"ex existentia transparente" i "ex orientatione universale" (iz
prosvijetljene egzistencije i univerzalne orijentacije) odnosno
"ex existentia veritatis", iz bića istine - živi u znaku Evanđelja i
ne popusti ni za jedno slovo.

Aparat u cjelini je kvarenje bitka. Trenutačno nam nije pre-
ostalo drugo nego biti i ostati svjedokom u aparatu. To svjedo-
čanstvo je danas jedini autoritet, jedina mogućnost autentičnog
života.

Bivanje u biću istine ne znači bezuvjetnu istinitost čovjeka
nego, bez obzira na posljedice, čovjeka koji misli, govori i čini
ono što misli i ono što čini, misli i čini iz pročišćenog i prosvi-
jetljenog bića.

Danas to nije moguće u zajednici, nego samo individualno i
osobno, i sve dok se ne ozbilji zajednica (Eklezija), sacramentum
je isključivo u ljudskom pojedincu. Tko tu istinu izda, antikris-
tovska je egzistencija.

168

Antikrist

120.

Povijesna je perspektiva u drugoj polovici dvadesetoga stoljeća
posve jasna. I mir je i rat je, odnosno nema ni mira ni rata i za
sada nema nikakva izgleda za ostvarenje bilo jednog ili drugog.
U međuvremenu se počinje oblikovati nužna sleđenost, ali se ni
to ne stabilizira, jer karakter stanja je takav da su, iako bi u
svakom trenutku moglo biti jedno ili drugo, prepreke nesvladive.
Sve čega ima, ima ga provizorno, glibi, nesigurno je i hazardno.
Za tu situaciju nije karakteristično čega ima, nego čega nema.
Trebalo bi reći kako je karakteristično jedino to da nema ničega.
Nevoljka strepnja između tog dvoga, uvijek između tog dvoga.
Zato su čovjekovi napori usmjereni na to da sebe obzida nekom
očajničkom obranom, da sačuva postojeće i da održi sadašnje
stanje kakvo jest. Samo ništa novoga. Ništa što bi bilo promjena,
jer bi bio potres. Najbolje je sakriti se i najpravilnije ako se usta
začepe ili, kako Vede kažu, "jede sam". Vlast svu snagu okreće
tome da osigura trenutačni status. Ne postaje sve konzervativni-
ja, nego sve reakcionarnija. Reakcija se, naravno, naziva napret-
kom, kao što mir znači rat i sloboda ropstvo. Sredinom stoljeća
više nema države kojoj jedina briga nije čuvanje postojećeg uz
bilo koju cijenu i koja ne bi progonila onoga koji želi u bilo ko-
jem smjeru mijenjati status. Strah od promjena zapravo održava
srednjovjekovnu sleđenost ideja, sofističku skolastiku, strogi
vanjski kastinski sustav, činovnički teror, inkviziciju (koju zovu
zaštitom države), labirint složenih obrambenih sustava. Nije jači
onaj tko je agresivniji, nego tko se više boji i obazrivije se brani.
Sve u svemu, sve to nema veze s napetošću, više je letargija. Naj-
važnije je valjano se bojati.

Izgubljenih situacija naravno nema, osim jedne jedine, i naro-
di se nadaju da ovo tu, sada, nije ta jedina. Čovjek nikada nije bio
više farizej, a vlast klerikalnija. Farizej i klerik virtuoznom su
tehnikom razvili privid intaktnosti i umiju se prikazati kao mo-
ralni uzori, a za poluoglodanu kost stoje na dvije noge i laju. Ima
grešnih u idealitetu, koji svjesno zavode, i grešnika u realitetu;
kvaritelji bitka koji su u životnom prividu pobjednici, koji već

169

Bila Hamvas

izdaleka smrde na kompromis, jer za grijeh uvijek ima oprav-
danja, nitko ne postaje koruptan pod prisilom.

Tiszapalkonya, 19. siječnja 1963.

170

IV
ANDROGIN

l.

Androgynos je grčka riječ i znači muško-žensko biće.

2.

Androgin se ne smije brkati s hermafroditom. Prvi je ravnoteža
muškog i ženskog u jednome čovjeku i više od toga, jer androgin
znači i biće i bit (essens i existens). Hermafrodit nije jedinstvo,
nego abnormalnost. Androgin je jedinstvo obaju spolova, her-
mafrodit je spolno čudovište.

3.

Za androgina znaju sve predaje. Prema Tori, Gospod je stvorio
čovjeka na svoju sliku i priliku muškim i ženskim. Bog je, dakle,
muško-žensko biće, a isto je i prvi čovjek.

171

• Bilo Hamvas

32.

Samkhya kaže da se u okviru jedinstvenog bitka prvo razlikuju
muški duh (purufa) i ženska priroda (prakrti). I kineska predaja
uči da se prva razdioba dogodila između neba i zemlje: tao i teb,
muško i žensko, kasnije jang i jin. Ime kineskoga cara je fu -mu ,
što znači otac-majka, jer car vlada u znaku iskonskoga jedinstva.

5.

Jezik najčvršće čuva dvospolnost svijeta u muškom i ženskom
rodu svojih riječi. Muški i ženski rod su općenito osobine imeni-
ca, ali ima jezika (semitski) u kojima je spolni karakter prisutan
i u glagolima, i iz značenja nekog glasa znamo je li djelatna osoba
muškog ili ženskog roda.

6.

Srednji je rod, po svoj prilici, bio porijeklom androgin. Ne kao
sada, kada je neutralan prema oba roda, odnosno prema objema
privlačnostima, nego kao nekad, kad je bio osjetljiv u odnosu na
oba roda. Neutralnost je degeneracija primordijalnog androgina.
Nedostatak privlačnosti, poput neutrona u fizici. To što zovemo
srednjim rodom zapravo je bespolnost. I jer je odista neutralan,
nepotreban je, jer ne označava ništa. Upravo zbog toga je neu-
trum nestao iz mnogih jezika.

Muško-žensko biće je otvoreno i prema muškom i prema
ženskom i povezuje oba spola. Neutralnost je zatvorenost prema
oba spola i zato ih razdvaja. Ali, kako sve što postoji mora imati
rod, spolna neutralnost je bespolnost i može se shvatiti samo kao
simptom kvarenja bitka.

172

Androgin

70.

Muški i ženski rod nisu cjeloviti rodovi, nego su razbijenost
jednog cjelovitog roda. I muški je poluspolan i ženski je polu-
spolan. Ime cjelovitog i potpunog roda jest androgin. Nakon
pada androgin se razdijelio po zlatnom rezu, i to tako da je veći
dio androgina pripao muškarcu, a manji ženi, što približno znači
da je muškarac postao u većoj mjeri muško-ženskim bićem nego
žena.

Porastom kvarenja bitka izgubio se i razmjer zlatnoga reza i
omjer muškog i ženskog u jednom čovjeku postao je posve ne-
pravilan. Linija reza neujednačena je i od osobe do osobe je
drukčija. Međusobno pristajanje muškog i ženskog isključena je
mogućnost. Od tada je usklađivanje muškarca i žene postalo
ljudska zadaća, i to jedna od najvećih i najtežih.

8.

"Bitak postaje savršen onda ako se uzajamno prožimaju nebo i
zemlja, duh i priroda, stvaralačko i prijemčivo biće, jer se tada
ozbiljuje vječni red univerzuma." (Konfucije, Komentar Ji
Kinga)

9.

"Kada su ga pitali kada će nastati cjelovitost, odgovorio je: kada
dvoje postane jedno, kada ne bude posebno muškaraca i poseb-
no žena, nego oni postanu jedno i budu jedno." (Riječi Gospod-
nje, sačuvane u usmenoj predaji)

173

• Bela Hamvas

17.

Kabala komentira poglavlje o Edenskom vrtu iz Knjige postan-
ka. Prema hebrejskoj predaji, i to je poglavlje poput ostalih: jao
onome tko doslovce tumači Pismo i sto puta jao onome tko ga
ne shvaća doslovce. Komentar kaže da su uslijed pada u grijeh i
muškarac i žena izgubili svoju rajsku narav. Muško i žensko se
rascijepilo. Nestala je baza čovjekova početnog položaja. Ženski
nadopunjujući dio muškarca je ostao u raju i umjesto njega mu-
škarac je dobio Evu. Izvorna žena je bohma, koju je gnoza posli-
je nazvala Sophijom. Eva je biće s kojim se jedinstvo ne može
potpuno ostvariti, jer nije izvorni nadopunjujući dio. Tako u svi-
jesti muškarca neizbrisivo živi uspomena na to da njegova nekri-
votvorena polovica ne živi s njim. Živi ondje gdje je za nas, kako
kaže Bohme, u ovom iskvarenom bitku nedostižna, kao što je
nedostižan cijeli primordijalni, idealni način života. Idilični način
života je upravo ostvarenje muško-ženskog jedinstva. Ma kako
iskvaren bio život na zemlji, da bi postojao makar prolazan trenu-
tak idile potrebna su dva čovjeka, jedan muškarac i jedna žena.

11.

Tamo gdje se nekako približava predaji, moderna psihologija
obnavlja srednjovjekovnu misao i govori o animi, o ženi koja pri-
pada muškarcu i nadopunjuje njegovo biće. Psihologija smatra da
je anima zgusnuto muškarčevo iskustvo o ženi u jednom obličju
(majka, žena, ljubavnica, djevojka, sestra, prijateljica, anđeo ču-
var, vještica, božica). Anima je najsnažnija psihološka realnost
muškarčeva bića i nema nijednog momenta kojim više ili manje
ne upravlja. Naravno, ono što u moderno doba zovu animom
nije slivenost iskustava o ženi, nego sačuvana uspomena, svijest
o ženi iz Edenskoga vrta, Sophiji, izobličenoj uslijed pokvarenog
bitka, ali čak i kao takva ona je najveća moć muškarčeva bića, kao
što je najveća moć ženina bića njoj pripadajući i nju nadopunju-
jući muškarac (animus). Anima je izvorna žena koja je potonula

174

Androgin •

u dubine iskvarenoga postojanja muškoga bića, kao što je ani-
mus, izvorni muškarac, utonuo u dubine iskvarenoga postojanja
ženskoga bića. Anima i animus su pak bića koja nadopunjuju
poluspol čovjeka i zajedno s njima čovjek čuva i održava počet-
nog androgina.

12.

Psihologija je, ako ništa drugo, bar naslutila činjenicu da je seks
čovjekova najosjetljivija točka. Snaga seksa je jača od gladi, iako
ograničena znanost oboje zove temeljnim instinktima (održa-
vanje bića i održavanje vrste). Glad je, međutim, samo činjenica,
a ne istina. Glad je činjenica čovjekove nerješive ovisnosti - ako
se želi održati, to može postići isključivo asimilacijom vanjskih
snaga. Glad nema ni morala, ni svjetlosti i nema ni vlastitu sreću,
ni idilu. Zato glad pripada krugu života, a seks krugu bitka. Glad
je predmetna oskudica, seks je više: fragmentarno postojanje.

13.

Androgina se shvaća potpuno pogrešno kada se misli da makar
površno dotiče odnos muškarca i žene u socijalitetu. Androgin
ne rješava ni ljubav ni brak, ni prijateljstvo, nego uvijek ostaje
unutra u čovjeku. Androgin je ime one početne i elementarne
dvojne zbilje, koja je u konkretnome ljudskom socijalnom živo-
tu odnos muškarca i žene, koja je u konkretnome socijalnom
životu bila i ostala baza odnosa muškarca i žene. Baza svih para-
lela, trvenja, suprotnosti, harmonija, napetosti, privlačnosti iz-
među dva poluspola. Androgin je u čovjeku primordijalno jedin-
stvo oba poluspola, na način kao što u biljci žive dva poluspola
kao jedna cjelina, jedno s drugim, u međusobnom preklapanju.

175

• Bilo Hamvas

32.

Najvažnija je posljedica ponovnog uspostavljanja početnog
položaja ozbiljenje muško-ženskog bića. Ne biološki i ne psi-
hološki. Jedinstvo se dva poluspola zbiva u osobitom krugu koji
je upravo krug seksa i ne može se zamijeniti ničim drugim.
Primordijalno muško-žensko jedinstvo, pak, preduvjet je da bi
čovjek u socijalitetu mogao živjeti uspješan život. Isključeno je
da može biti reda u Čovjekovoj vanjskoj sudbini bez jedinstva
postignutog u njemu. Realizacija androgina temelj je normalno-
ga ljudskog postojanja.

15.

Glad nema dvostruku zbilju: svijet gladnoga čovjeka i svijet
hrane je isto. To što je u seksu neizbježna poteškoća jest da su
muški i ženski svjetovi različiti i ista zbilja ima dva lica - jedno
lice ne vidi drugo. Sama je polarnost: zima-ljeto, sjever-jug, dan-
-noć, Sunce-Mjesec, hladno-toplo, gore-dolje, priroda-duh,
desno-lijevo. Ako je jedno muško, drugo je obvezno žensko.
Glad je lomnost života u sebi samom, to da život nije bitak, nego
glad za bitkom, Begierde des Wesens, kako Baader kaže. Seks je
želja rascijepljenog bitka za nadopunom, uvijek je upad noći
bitka, bilo da se čovjek zadovolji ili ne. Patnja je i kada nedosta-
je i onda kada ne, jer je ucjelovljenje nepotpuno. Potpunog pak
ucjelovljenja nema. Seks uvijek zahtijeva apsolut i nepodnošljivo
mu je privremeno i prividno rješenje.

16.

Čovjek u svojem seksu najviše pati svuda i uvijek i utoliko više
ukoliko je civilizacija viša i čovjek na višem stupnju. Ne može se
tako duboko uznemiriti ni od istine, ni od bolesti, ni od osku-
dice, kao od seksa. Jedino što se u novovjekovnoj Europi moglo

176

Androgin •

učiniti jest pokušaj smanjivanja izvornog zahtjeva i rastvaranje
uznemirenosti u životinjskoj nesputanosti. Znanost je, kao i uvi-
jek, i tu uvjerena da normalnost i zdravlje ovise o konkretnom
funkcioniranju zoološkog mehanizma. To, naravno, uopće nije
točno. Uznemirenost se nije smanjila, čak se seksualnim osloba-
đanjem samo povećala. U najvećeg broja prisutna je uznemire-
nost, unatoč savršenom funkcioniranju biološkog aparata i una-
toč stotinama koitusa. Jer za tu koncepciju nije ni bilo drugoga
rješenja, i jedino što se doista ostvarilo jest da su odgojeni seksu-
alni idioti s poteškoćama, ali sa smanjenom osjetljivošću, to jest
s izbrisanom sviješću o postojanju bilo kakvih poteškoća. Mno-
go milijuna seksualnih katastrofa nisu fiziološke devijacije nego
posljedice demoniziranog seksa, i to praksa životinjske nesputa-
nosti ne samo što ne ukida, nego najčešće ni ne dotakne. Zdrav-
lje nije drugo nego ponovna uspostava muško-ženskog bića.

17.

Seksualna uznemirenost je u moderno doba nedvojbeno važnija
i dublja od svih turbi: socijalnih, ekonomskih, moćničkih. Nesre-
će uzrokovane različitim životnim slomovima ne mogu se ni us-
porediti sa seksualnim katastrofama. Jer seks se ne može podvrg-
nuti nikakvoj organizaciji, ne mogu mu se nametnuti pravila,
naredbama ga vlasti ne mogu prisiliti niti suspregnuti. Ne zbog
toga što je elementaran, nego jer je osobit i jedinstven i osim iz-
vršavanja vlastitog zakona bitka ništa drugo nije voljan prihvati-
ti. Čim ga priguše ili ga hoće skrenuti s njegova puta, oslobađa
infernalne snage. Jedini njegov cilj nije pak tjelesno sjedinjenje,
nego ponovna uspostava jedinstva dvaju poluspolova.

18.

Duh ima svojstva androgina. Ako ništa drugo, postoji činjenica
da je vječni izvor duha hohma (Sopbia) dakle duhovna majka

177

Belo Hamvas

(mudrost). Ali na taj je duh prijemčiva samo muška polovica
Čovjeka, jer Sophia (anima) živi samo u našem muškom dijelu.
Muškarac dobiva svjetlost smisla od Sophije. Hebreji su za ruab,
riječ koja označava svjetski duh, ponekad smatrali da je muško-
ga, a ponekad ženskoga roda, kao da je androgin. Duh, pak, oso-
bito ono što tako zovu u Europi, pripada svijetu prirode. Kao što
uči sijikhya, duh (buddhi) je prvijenac svjetske plesačice (pra-
krti). Duh nije androgin. Izgleda, pak, da je cijela priroda femi-
nina: sve što se može opažati i što je aktivno, sve o čemu imamo
i možemo imati iskustvo i što ima ime. Cijeli je svijet žena, sve
do jedne jedine nevidljive, krajnje nedohvatljive matematičke
točke koja je središte svijeta, koja sve prožima, prosvjetljuje,
shvaća i ureduje.

19.

Pannwitz kaže da je glavni zakon bitka neprestana dioba. Od
jednog u dva, od dva u četiri. To je umnožavanje u kojemu
živimo. Kao da seks postoji radi toga da bi bitak bio što bogati-
ji. Androgin je suprotno kretanje. Od četiri u dva, od dva u
jedan. To je pak reintegracija, povratak u izvorno jedinstvo.

20.

Da bi čovjek u sebi mogao ujediniti muško i žensko, mora u sebi
otopiti cijeli postojeći svijet, životinje i biljke, atome i zvijezde,
demone i anđele, duhove i moći - mora u sebe vratiti sve što pos-
toji i, kao krajnji korak, mora u sebi stopiti i oba spola.

21.

Alkemija je sačuvala iskonsku praksu koja se odnosi na ponovnu
uspostavu androgina. Ostvarenje postojanja u krajnjem jedin-

178

Androgin •

stvu (zlato), zlatno doba u alkemiji se razradilo u svjesni i stup-
njevani sustav, i to vjerojatno u Egiptu, iako se tragovi tog uče-
nja mogu naći i u svim drugim predajama (Kina, Indija, orfici,
kabala). Najvažniji je postupak te prakse pročišćenje, uglavnom
putem vatre. Vatra je u Indiji tapas, vatra samoprijegora, kod
orfika vatra askeze, kod Hebreja post, molitva, pranje, u sred-
njem vijeku vatra čistilišta. Zlatna i sjajna svjetlost, žohar, ili
bahir, kao što kažu Hebreji. To što treba postići je zlatni bitak.

22.

U tehnici alkemije, u vatri (askeza, tapas, samoprijegor) prirod-
no muško i žensko treba uzavreti, treba se rastopiti, istruliti, isu-
šiti se i treba izgorjeti u pepeo. To jc putrefactio, koji ima mnogo
metoda. Dva najvažnija načina su suhi i vlažni. Sve uporno,
neprestano i bez stanke. Čovjek na sebi svjesno obavi postupak
koji bi sudbina (nužnost) obavljala u njegovu životu, a i obavlja,
kada u njemu sve suvišno samelje u brašno. Ali svjesno i budno,
putrefactio se zbiva pod nadzorom čovjekova razuma, i ta je pat-
nja razumna i u svim svojim trenucima prosvijetljena. Ako ga
obavlja sudbina, nužno je mučna, ali se mora dogoditi: Gottes
Miihlen mahlen langsam, aber trefflich klein - Božji mlinovi melju
sporo, ali u prah, u savršen prah. U procesu očišćenja muškarac
i žena liše se uznemirenosti, izbace iz sebe svu iskvarenost, svaki
se mrak prosvijetli, istjera se svaki demon. I kao da se sada izlazi
iz nebitka, mladoženja prvi put sreće svoju mladenku, koja je
nadopuna njegova zbiljskog izvornog bića. Taj pir alkemija zove
conjunctio - su-stajanje. Tada se međusobno pokrivaju Sol (sun-
ce, muško) i Luna (mjesec, žena). Conjunctio je brak kralja (mu-
škarca) i kraljice (žene). Taj brak je simbol androgina. U kome se
želja za conjunctiom nikad nije probudila i koji ništa ne zna o
tom piru, ostaje u svom seksu životinjski, u svojem biću polu-
spolan, u svojem bitku nezreo i u biću nezadovoljen.

179

Belo Hamvas

23.

To što čovjek zbiljski živi nije život, nego vlastiti ideal besmrt-
nosti. Ako čovjek vjeruje - kao što to danas misle - da živi samo
svoj život i ništa više, a i ne želi više, ni onda mu život nije poput
života drugih živih bića. Život prvo treba učiniti idealom i
postaviti ga iznad sebe. Samo tako ga se uspijeva živjeti kao viši
stupanj konkretne elementarne stvarnosti, nešto što je od te
stvarnosti dragocjenije i više i bogatije i nadasve radosnije. Za
čovjeka vjerojatno uopće ne postoji puki i pusti život. Konačno,
život bi trebao biti med i blaženstvo da bi ga uopće vrijedilo
živjeti, to jest trebao bi biti besmrtan da bi čovjek tu htio
proživjeti samo i jedan trenutak, i trebao bi biti konačan i besko-
načan da bi ga čovjek uopće započeo. Čovjek ne želi živjeti život,
nego svoj ideal besmrtnosti, i ako bi htio živjeti samo svoj puki
život, i to bi činio u svijesti o svojoj besmrtnosti.

24.

O idealu besmrtnosti muškaraca ne treba mnogo govoriti.
Dovoljno o tome govore piramide i metafizike, vojni pohodi i
simfonije. Uvijek nešto što prodire u bezvremeno ili bar hoće
prodrijeti. To što produžuje životnu liniju ljudskog bića u bes-
kraj, što ostaje kao Jedino Ja. Čovjek postiže svoje oslobođenje
na temelju inicijacije onda ako prije nje savlada dva otpora, ako
umije rastvoriti osjetilni oblik svijeta, isprazniti ga i izaći iz vre-
mena. Osloboditi se znači razračunati se s otjelovljenjem i vrati-
ti se u primordijalno postojanje. Što muškarac živi iskrivljena je
analogija izvornog oslobađanja. Umjesto da sebe prenese u
bezvremeni bitak, stvara djelo, i njuga prenosi ne u bezvremeno,
nego samo u produženo vrijeme. Jer u bezvremenosti samo biće
ima mjesto, a ne djelo. Umjesto da rastopi egzistenciju, sebi diže
spomenik. Vječnost želi postići u monumentu. Ne briše sve svo-
je tragove i ne spašava se, nego se ugrađuje u djelo i tu postane
taj koji ne iščezava.

180

Androgin •

Ženin ideal besmrtnosti je točna suprotnost toj slavohlepnosti i
častoljublju. Žena je priroda, u kontrastu s muškarcem konkret-
na je, prisna, uvijek intimna, uvijek ostaje u vremenu i na zemlji.
Ženina besmrtnost je u prolaznosti. Događa se što izgleda ne-
moguće, što je nonsens i što je apsurd, biti besmrtan u cvatu koji
iščezne već do večeri, u neopozivom nestanku trenutka, u jed-
nom jedinom bljesku, u utonuću i nestajanju, a ne u monumen-
tu. Zato je žensko sve što je pjesma, ples, plod, cvijet, hrana i
odjeća, godišnje doba, raspoloženje, emocija i misao, društvo i
tijelo. Sve što nestaje, i to bez traga. Vječno i neprolazno je u
prolaznosti, u neuhvatljivosti, ali uvijek konkretno i blisko, jed-
nom i nikad više, i tu je i nigdje ga nema i ne može ni biti i
neponovljivo je, jednostavno poput snježne pahuljice koja se
topi na zraku.

26.

Androgin je dvostruko postojanje. Tu je samo onda ako je i
ondje, ondje je samo onda ako je i tu. I ukoliko je više tu,
konkretan i jedan u prolaznosti, utoliko je više bezvremen u
vječnoj stalnosti. Transcendencija prolaznosti. Beskrajni trenu-
tak. Androgin umije živjeti poput faraona Ehnatona, koji je red
svijeta izgradio na metafizici, da bi u njemu Ja ostao u vječnoj
svojoj veličini, a istodobno je umio plesati u raskošnom trenutku
poslijepodnevne svjetlosti, uzvisiti se u prolaznosti i u beskraju
ostati bezvremen. Biti u punoći bivanja tu i probiti se u bez-
graničnu vječnost time da se jest zbiljski tu, da se stoji tu. Napor
moći stvorenoga djela, i istodobno potonuće u prolaznom tre-
nutku. Dva ideala besmrtnosti zajedno. Žena ne umije, ali ni ne
želi biti vječna drugdje nego u prolaznim likovima i u vremenu,
ali prolaznost šminke na balu jednako je vječna kao što je vječan
jedan monolitni obelisk. Zbog čega bi Taj Mahal bio trajniji od
glasa žene koja u njemu počiva? To što žena zna u svojem idealu

181

• Bela Hamvas

besmrtnosti jest da ovdje može biti vječna, a i jest vječna, u ovom
velu, s ovim ukrasom u kosi i u ovim sandalama, poput grčkih
djevojaka na Lezbosu. Ne poput apstraktne teze ili stupova, ne
poput sustava i katedrala. Ne poput teorija. Ne poput fresaka. Ni
zbog toga što je skupocjena i ne rda, nego jer je na njezinim
prstima blistava, mekana toplina.

27.

Muškarčev ideal besmrtnosti je u sjećanju, ženin u zaboravu.
Oba su iste vrijednosti.

28.

Temelj muškarčeva ideala besmrtnosti je povijest, ženina mit.

29.

Čovjek u svojem spolu živi univerzalni i apsolutni život.

30.

Može se reći i da je seks očitovanje čovjekova nagona za besmrt-
nošću. Jaki seks je jaki nagon za besmrtnošću. Jaki nagon za
besmrtnošću je jaki seks. Zato se religija na odredenom stupnju
stapa s erosorn, a eros se na izvjesnom stupnju stapa s religijom.
(Vidi srednjovjekovnu mistiku, sv. Terezu, Ivana od Križa, bhak-
ti yogu, sufije.)

182

Androgin

70.

Sjedinjenje nije u znaku razmnožavanja, nego u tome da se za
jedan jedini trenutak ozbilji androgin i da se ponovno uspostavi
ljudska cjelovitost.

32.

U trenutku sjedinjenja kao cilj u čovjeku ne živi dijete, nego rea-
lizacija muško-ženske cjeline.

33.

Sjedinjenje se najčešće događa s divergentnim idealom besmrt-
nosti, i budući da se u tmini kvarenja ne vide, ideali se ni ne sreću.
To što vide su životinje.

34.

U nazočnosti prave žene i najudaljenije stvari postaju bliske i
dostupne. U nazočnosti pravog muškarca i najnerazumljivije
stvari postaju jasne i razumljive.

35.

Žena u svom rodu može živjeti potpunu egzistenciju, muškarac
uvijek treba još nešto da bi bio cjelovit, uvijek još mora shvatiti
nešto što je iznad njega.

183

• Bilo Hamvas

32.

Kabala piše da je neposredno iza početnog kvarenja sjećanje na
postojanje u Edenskom vrtu još bilo živo i muškarac bi oplodio
ženu zračenjem svojih misli. Mislima bi se proželi i u uzajamnom
bi prožimanju žena izdahnula dijete. Dijete je, kao duša, ulazilo
u svijet i u njemu se otjelovljivalo. Poslije to više nije bilo
dovoljno, muškarac je morao ugledati ženu i ona bi od zraka nje-
govih očiju zatrudnjela. Zatim ju je morao osloviti i muškarac bi
riječju oplodio ženu. Još kasnije ju je morao dotaknuti. Još kas-
nije morao ju je zagrliti. Samo na dubokom stupnju kvarenja je
nužno da se muškarac i žena grubo sjedine.

37.

Narav čovjekove djelatnosti odreduje ideal besmrtnosti potpuno
i u svim detaljima. Djelatnost muškarca: postati besmrtan u
vječnom trenutku; ženina djelatnost: postati besmrtna u pro-
laznosti. Oboje imaju cilj koji je izvan njihova bića i koji treba
postići. Androgin nema cilja, ima smisla. Igra jest besciljni i slo-
bodni razum čija je težina u njemu samom. Svi koji su ikada
zbiljski shvatili što je postojanje, znali su da je ono igra. Vedanta,
Čuang-ce, Heraklit, kabala, Bdhme, Nietzsche. Igra je djelatnost
koja ostaje u sebi i potpuno i bez ostatka iscrpljuje postojanje.
(Rad je koruptna igra.)

38.

U govoru se muški i ženski elementi prepliću i muškarac nasto-
ji razgovijetno, gramatikom izgraditi izričaj svojega govora, nje-
gov je ideal logički oblikovana rečenica, retoričko djelo koje ima
povezan i razuman tok misli i najčešće stiže kamo želi stići. Sve
to nije kriterij ženina govora. Važno je prisustvo u trenutku.
Zato nije važno ako je ženski govor nelogičan i negramatičan,

184

Androgin •

čak ako je i besciljno brbljanje isprekidano suzama i smijehom.
Cilj je objelodaniti se i u zvuku i u mimici. Zato nema potrebe da
se odnekuda krene, a nema se kamo ni stići - iznad prisilne logi-
ke samo se leprša i pravi vatromet.

Besmrtnost je u djelu logički uobličenog jezika i besmrtnost
je u blistavom trenutku prisutnosti.

39.

U životu muškarca ili žene pravog sjedinjenja nema ako se ne
zna za androgina, ako se ne zna da su dva poluspola jedno.

40.

Prva stepenica ozbiljenja androgina: ženu muškarac vrati u sebe,
obvezuje se i odgovoran je za nju, zaštićuje je, pokriva, skriva, bri-
ne se za nju, a žena se vraća u muškarca i ponovno urasta u njega,
u njemu se smiri, procvjeta, ispuni se i iz sebe razvije zlatnu narav
koju Utopi u svoju intimnost, što nije drugo no umijeće davanja
iz životne blizine: dobra hrana, lijepa kuća i čisti mir (idila).

41.

Androgin se ne može realizirati ako se dvoje ljudi ne prepozna-
ju. Prepoznati se znači odvojiti se. Ako se ne dogodi odvajanje,
ne može se dogoditi ni sjedinjenje. Započinje zrcaljenje u bes-
kraj, svaki se projicira u drugoga, vraća se i opet projicira i opet
se vraća. Kriv je, naravno, uvijek onaj drugi/druga. Počinju psi-
hologije, predbacivanja, optužbe, pozivanja na odgovornost, on-
da se opet projicira, opet se dobiva natrag, dolaze nemoćni ispadi,
svađe, laži, otrovi, osvete, porivi, nadraženosti, hod po labirintu;
gubi se drugi, gubi se sebe, gubi se put, gubi se svoje biće, gubi
se besmrtnost.

185

Bila Hamvas

42.

Kao da je muškarčeva besmrtnost u ženi, a ženina u muškarcu.
Kao da i ne žive jedno za drugo, nego za besmrtnost drugoga.
Ljubomora je možda strah da će jedno proćerdati besmrtnost
drugoga.

43.

Muškarac donosi idilu, žena donosi to da se ona može ostvariti
samo ovdje i sada, samo u ovom životu.

44.

U nekom obliku na svim mjestima postoje tragovi androgina i
on je uvijek prisutan u jedinstvu dva dijela. Conjunctio Sola i
Lune temelj je koji se ne može zaobići i postoji u institucijama ili
metafizici, u idealu ili kultu, svejedno, ali negdje ga mora biti. U
Indiji je to atman, pojam apsolutnog Ja, u Kini vječni ritam Janga
i Jina, u srednjem vijeku uloga Bogorodice kao posrednika
između neba i zemlje, u modernim demokracijama ravnoprav-
nost muškarca i žene. Bez simbola braka Sola i Lune nema ljud-
skog života.

45.

Nisu samo živa bića muškog ili ženskog roda i rodova nema
samo u jeziku. I stvari imaju spol. Divlji narodi razlikuju stvari
muškog roda - strijelu, koplje, nož, kolac, od stvari ženskog
roda - torbe, uzde, vreće, jame. Nema ničega što nema spola.
Bachofen kaže da postoje civilizacije muškoga i ženskoga roda i
u pretpovijesno je doba modernoj muškoj civilizaciji (patrijar-
hatu) prethodila iskonska ženska vladavina (matrijarhat). Teorija

186

Androgin •

se u tom obliku pokazala neodrživom. Sigurno je, međutim, da
je Bachofen usmjerio pogled na spolni karakter zajedničkog ži-
vota i od onda je postalo obvezatno razlikovanje patrijarhata i
matrijarhata. O androginskom načinu života ni Bachofen ni dru-
gi nisu govorili, iako ima ostataka takvih civilizacija, doduše
samo u degeneriranom obliku.

46.

Zna se: u patrijarhalnoj civilizaciji otac je glava obitelji, ime i
imetak se nasljeduju po muškoj liniji. U takvom načinu života
seks je reguliran zakonom i institucija braka ima zadaću obuzda-
vanja nagona. Simbol civilizacije je Sunce (solarni način života).
Moć duha se održava nasuprot prirodi. Žena je u podredenom
položaju. U lunarnom načinu života (matrijarhat) nasljeduje se
po ženskoj liniji, simbol je Mjesec, prirodni nagoni su slobodni,
majka je na čelu obitelji, muškarci su u podredenom položaju.

47.

U drevnom hetera-matrijarhatu - kaže Bachofen - žena se sjed-
injavala sa "zmajem mračnoga vira" (mužjakom) prisilno i
nevoljko. Bitak u ženi je samo trenutak, samo prolaznost. Žena
je živjela u svijesti: roditi dušu roditi je za prolaznost i za smrt, i
bolje bi bilo da se duše ni ne rode. Proboj u besmrtnost zbivao
se svjetlošću muškoga duha. Sjedinjenje je po redu svjetlosti
duha postalo zakonito i konačno te više nije predstavljalo muku,
nego radost i smirenje.

48.

Očinska i majčinska religija su varijacije solarnog i lunarnog
načina života. Očinska religija je u prvom redu hebrejska.

187

• Bela Hamvas

Muškarcu, ocu-bogu pripada nezaobilazna i bezuvjetna svemoć-
na vlast nad svijetom. To je glavna struktura moći čije su analogi-
je zajednica i obitelj. U Bizantu se živjelo u takvoj, iako već izbli-
jedjeloj očinskoj religiji. Takva se religija ostvarila u Rusiji, gdje
se bezuvjetna moć bez polova personificirala u ocu-caru. Takvo je
i očište islama, koji poznaje samo jedan nebeski i jedan zemaljski
autoritet: Boga i Proroka. To su apstraktne, netolerantne despot-
ske moći sa svojim geometrijskim strukturama, strogom morat-
nošću, centraliziranom i zatvorenom praksom vlasti. Muškarci
su u prednosti, osobito starci. Način života je neprijateljski pre-
ma prirodi, ne trpi individualizam, pogoduje pravu, ćudoredu,
pravilima i tome što je službeno, što je apsolutno i što je zakon.
To je religija jedne jedine knjige (Tora, Kuran, Biblija).

Majčinske religije žive najčešće u mitu, politeističke su, kod
kuće su u prirodi, ne podnose centraliziranu vlast, ne vole drža-
vu, još manje prodorni razum, demokratskije su, ali najradije žive
u anarhiji. Hramovi u očinskim religijama su puritanski, maj-
činski su hramovi prepuni slika, kipova, ukrasa i plamtećih svi-
jeća. Majčinske religije vole šareni i bogati društveni život, mno-
go knjiga, glazbu, kazalište, epove, erotiku, osobnu slobodu i
zanos osjetila.

49.

Nema dvojbe da od grčkih vremena, poslije Orfeja, Europa slije-
di majčinsku religiju. Ta majčinska religija imala je tri zlatna
doba, helenizam, renesansu te osamnaesto i devetnaesto stoljeće.
Europski čovjek je sklon prihvaćati civilizaciju samo kao način
života podrijetlom iz majčinske religije, gdje čovjek živi u šare-
noj raznolikosti, gdje se religija rastapa u mitovima, gdje cvate
umjetnost i gdje život čini uzbudljivim natjecateljski duh, gdje je
zajednica slojevita i raznoliko nijansirana. Nije hijerarhijska,
nego demokratska. Postoji specijalizirana podjela rada. Grade se
gradovi i udobni stanovi, cvatu industrija i trgovina. U državi
nisu bitna načela, važna je konjunktura. Kazalište, modne revije,

188

Androgin •

crkve, pogrebne svečanosti, balovi. Mnogo slika, mnogo pje-
sama, mnogo romana, cirkusi i banke.

50.

Helenstvo je živjelo u znaku androgina, iako samo fragmentarno
i gotovo bez uspomena i vjerojatno kratko vrijeme, ali svakako
izvan povijesti, omotano u arhajsku tminu europske zore, poput
drevne Indije i Kine. Sve što potječe iz toga doba ili se temelji u
tom vremenu svjedoči da je Orfej način života svjesno gradio na
apsolutnoj mjeri postojanja. Orfizam nije bio djetinjast, naivan i
nerazvijen, a osobito ne primitivan duh, nego zrelo znanje o bit-
ku s univerzalnom perspektivom. Iznad svega to dokazuju orfi-
čka teorija brojeva i geometrija koja se na njoj temelji. Ali ništa
toliko koliko metafizika Jednoga. To dokazuju i mjere grčkog
kiparstva, graditeljstva, pjesništva i kult igara (Olimpija, Istmos)
te tragedija. Ono što upućuje na orfičko podrijetlo jest pročiš-
ćenost, artikuliranost, discipliniranost bez ikakvih tragova nasi-
lja nad prirodom. Sve je na svojem mjestu. Koliko se pogledom
može dosegnuti podrijetlo, sve što stoji na orfičkim temeljima je
čisto, u konačnoj transparentnosti su-stajanja Sunca-Mjeseca.
Kao što kaže Bachofen, arhajsko helenstvo nisu bili Dioniz i
Apolon i ono nije bilo u znaku napetosti toga dvojstva, nego je
stajalo u apsolutnom razmjeru u kojem su se izjednačili zanos i
razum, život i bitak, muško i žensko, priroda i duh. Orfizam je
ozbiljenje te mjere i to je ono što je bilo "suprotno svemu što će
se kasnije nazivati helenizmom".

51.

Da bi iz svijeta koji je stvorio orfizam čovjek shvatio ozbiljenu
mjeru i razmjer, treba istaknuti samo jednu riječ. Velike grčke
riječi, kao logos, kosmos, idea, daimon, etbos i druge plastične su
poput kipova i pune životnih sokova, prozirne su poput dragog

189

• Bela Hamvas

kamenja, ali protkane krvnim žilama poput živih organizama.
Takva je riječ i psyhe. Ta se riječ višekratno uspoređivala s latin-
skim riječima anima, spiritus, s hebrejskim nepheš, ruah i neša-
mah, sanskrtskim buddhi, manas i prana te s riječima kasnijih
europskih jezika poput soul, Seele, dme. Orfičke psihe nema bez
erosa. Po sebi je drijemanje na granici bitka i nebitka, ali se ne
može zamisliti bez erosa, što je u njoj sjaj. Oboje postoje zajed-
no. Samo su zajedno jedno. Psiha je ženskost prosvijetljena
vatrom muškoga bića najvišega reda, takav androgin u kojemu su
muško i žensko u nerazdvojivoj konjunkciji, kao u biljci, kao u
apsolutu. Čovjek nosi u svojoj psihi iskonsku sliku i u vanjskom
se svijetu smiruje samo ondje gdje se očituje psiha. U orfizmu su
hram i pjesništvo, geometrija i kip otjelovljena psiha i više od
toga. Sjaj da bi se psihom obasjao cijeli svijet, i još više od toga.
Psiha je jedino što čovjek nosi sa sobom kao koncentrirani
sadržaj i esenciju koja je upila u sebe miris života.

52.

Kada tvrdi da je život duše eros, moderna psihologija govori
istinu, ali je ta istina odbojna jer se kazuje nezgrapno i na niskoj
razini. Kinezi su isto rekli daleko otmjenije - žen če žen jeh - čov-
jek znači voljeti drugoga. Ili, kao što kaže kršćanska predaja, ako
se ne živi prema evanđeoskoj ljubavi, život ne vrijedi ništa.

53.

Predmet prvih grčkih mislilaca isključivo je physis (priroda).
Nikako ga se ne smije brkati s pojmom prirode koji se kasnije
rabio u Europi. Priroda osamnaestoga stoljeća još je srodna
izvornom grčkom pojmu, osobito u takvih jasnih i čistih glava
kao što su Helvetiusova i Goetheova: priroda, kao dovršena ali
živa forma (Form, die lebend sich entwickelt). U devetnaestom je
stoljeću pojam prirode - kao i svi bitni egzistencijalni pojmovi -

190

Androgin •

dobio značenje aparata i kao krajnje zastranjenje u tom smislu
više ne spada ovamo. Izvorni grčki physis gotovo je potpuno is-
tovjetan sanskrtskom prakrti. Prakrti je, pak, pol suprotan muš-
kom duhu (purusa). Prakjrti je čarobna plesačica svijeta, koja je
sama priroda. Još se razumu i budnom biću nikada nije dogodilo
da prirodu - u čemu smo i u čemu živimo i što jest upravo priro-
da - shvati kao nešto samo po sebi razumljivo i kao pravu zbilju.
Nadmoć iskustva, osjetilnost, materijalnost osobitosti su kasnih
i sofisticiranih doba, značajke umornih ljudi i razdoblja. Ono što
iznenađuje jest priroda. Čovjek joj se čudi. To što je za čovjeka
primordijalna zbilja, što je po sebi razumljivo, nevidljivo je: duh,
svjetlost, broj, mjera. Kao što je Bog uvijek sam po sebi razum-
ljiv, a ateizam je značajka samo iskvarenih i sofisticiranih razdob-
lja. Ni Parmenidu, ni Ksenofanu, ni Anaksimandru pitanje nije
bilo u tome kako to da postoje duh i svjetlost i red i bitak, nego
kako su moguće promjene, opsjene, spletovi, kaos, vegetiranje,
tmina, vrludanje, dakle: kako je moguća priroda. Physis označa-
va tu čarobnu i čudesnu prirodu. To da postoji apsolutni bitak i
postojanost i svjetlost i u njima tu, oko nas na tajanstven način
nevjerojatan nemir, neshvatljiva krhkost. Pitanje je uvijek kako to
da je, ako postoji duhovna zbilja (na sanskrtu atman), istodobno
moguća i opsjena (maya). Isto je i u Platona: ako postoji bezvre-
meno postojanje, svijet ideja, kako je moguć osjetilni privid, koji
se ne može smatrati zbiljom sa stajališta zdravog razuma. U pred-
sokratovskih grčkih mislilaca svijet jedinstva orfičara se rastvo-
rio. S jedne strane, teorija o prirodi koja kreće iz majčinskoga
svijeta i koja shvaća duh kao zračenje prirode. S druge strane,
kategorička teorija ideja koja, shodno Sokratu, ne pogleda ni
jedno stablo, uz primjedbu da se od prirode nema što naučiti.

54.

Grčki pbysis, iako se ne može prevesti drugačije nego kao priro-
da, već se ni zbog toga ne može poistovjetiti s današnjim shva-
ćanjem prirode jer jephysis metafizički pojam, baš kao što je to,

191

Bilo Hamvas

kako Guenon kaže, i prakrti saipkhye, ili u Kini jin i teh. Pbysis
je princip (počelo). Nema nikakve veze s osjetilnom prirodom, i
materijalni se prirodni svijet odnosi prema physisu kao konkret-
no živo biće prema arhetipu, kao kopija prema iskonskoj slici ili,
ako se hoće, kao Eva prema Sophiji. Prema alkemiji, physis je
prima natura \Xiprima materia koja se ne smije pobrkati s grubom
materijalnom prirodom. Materijalna je priroda konkretni oblik
iskonske slike secunda materia koja je kod Platona nepostojeća
(mi on), a u Indiji maya, čarolija ili opsjena.

55.

Ni u jednoj predaji čovjek nije bio u takvom odnosu prema
prirodi kao što je bio u Europi. U Kini, a osobito u Japanu, u
životu plemićke kaste, bile su uobičajene šetnje i izleti. Vrtovi su
i cvijeće služili uživanju u prirodi, a i na crtežima i slikama naj-
češća je tema bila priroda. Bilo je to očitovanje estetske egzi-
stencije višega reda. Drugdje se ne pojavljuje ništa tomu nalik.
Što se dogada u Europljaninu ako za blaga vremena bos stane na
travnjak? Što se dogada u čovjeku ako satima sjedi pokraj mora i
gleda u vodu ili sam ide u šetnju? Wordswordthov bi lakaj gostu
pokazao kuću i rekao: tu je gospodareva knjižnica, a radna soba
je vani, i pokazao bi prema brdu. Iznad svega smirenje. Nalik
tome kad se čovjek smjesti do majčina krila u pouzdanoj svijesti
da je to mjesto najmoćnije od svih zaštita. Vratiti se Magni Ma-
ter. Ali, taj je povratak prepun erosa. Prirodi ništa nije manje na-
lik od grčkog physisa. Umjetnost je u Europi nedvojbeno nešto
najdublje, a u umjetnosti je nedvojbeno najdublja očaranost pri-
rodom. Bilo Velazquezov portret, bilo Ruysdaelov krajolik, bilo
Mozartova sonata ili Schumannova pjesma. Kinez je sin neba,
Hebrej Jahvino dijete, Indijac sam atman (jlvatmd), a Europejac,
rođen od majke Zemlje, njezin je ljubavnik.

192

Androgin

70.

U Srednjem je vijeku čovjek živio na način koji je odredila Ek-
lezija, a ona je bila Majka Eklezija. Druga, viša od Majke prirode.
Svijet je po sebi razumljivi lunarni svijet, više drijemež u poluta-
mi nego budan život. Majka Eklezija nije Sophia. Nije mudrost
koja se očituje u duhovnoj brizi, prije sjajna tjelesnost, blještava
dama koja ozrači svijet mutnom mjesečevom svjetlošću. Solarna
svjetlost, slobodna i otvorena misao, u srednjem su vijeku ri-
jetke. Nema prave spiritualnosti. Pjesništvo je služba ženi
(Minne, trubaduri), umjetnost je poklonstvo Majci Ekleziji.
Gdje je patrijarhat, uvijek je i puritanstvo, poput reformacije,
koja je bila pokušaj ponovnog uspostavljanja hebrejske očinske
religije. Patrijarhat je uvijek moralan, suzdržan, škrt na riječima,
didaktičan, jednostavna hrana i još jednostavnija odjeća. Život je
zadatak. Gdje je matrijarhat, život je užitak, bogata odjeća, bo-
gati oblici, mnogo brbljanja, sitničavost poput skolastike i ruč-
nog rada, velika buka, gozbe, sjajne svečanosti i začinjena jela.

57.

Renesansa zapravo i nije bila prekid, samo se helenskim liber-
tinizmom ublažila strogost vladajuće gospe. Konačno su Euro-
pejci oslobodili ljubav prema prirodi i žed za životom. Vlast
Majke Eklezije je od samog početka skriveni matrijarhat, a kas-
nije i lažni. Nije se znalo što je loše, samo se znalo da ništa nije
ono što se tvrdi da jest. U renesansi se sve to razotkrilo. Mat-
rijarhat se pokazao u punoj otvorenosti. Slikarstvo, glazba, pjes-
ništvo, novčarsko gospodarstvo, gradska civilizacija, obrt i trgo-
vina. I, konačno, najvažnije: prirodne znanosti.

193

• Bela Hamvas

17.

Usred srednjovjekovnog matrijarhata ima nekih ljudi, od ostalih
posve odijeljenih, poput Dantea, Kuzanskog i nekoliko mistika.
Danteovo djelo, svjesno u znaku muško-ženskog bića, sigurno je
androgino i gotovo je poput inicijacije. O tome svjedoči Vita
nuova. Beatrice je od gnoze naovamo jedini nedvosmisleni, jasni
i čisti prikaz Sophije-anime. I još joj odgovara samo Cervan-
tesova Dulcineja, ali ona nije svjesna. Anima je u ljudskom biću
izvor znanja i inspiracije, slika žene koja je ostala u raju. Beatrice
nije slavljenje maya-bića žene i nije asketska svetica. Kao što
Bachofen kaže, žena je koja je u posjedu misterija, uvoditeljica,
gospodarica znanja, posrednica prema beskrajnom. Beatrice je
suprotnost Evi. Autentična Luna, sjajno zrcalo. Beatrice vodi u
pravu Ekleziju.

Znamo što je taj misterij. To je besmrtnost koja drijema u du-
bini svakog prolaznog trenutka života, čeka da se otvori. Samo
muško Sunce može iz pospanosti probuditi beskrajnost bitka, i
samo ljubavlju, jer ako je drugim budi, oslobađaju se pobješnjele
moći podzemlja koje rastrgnu i muškarca i ženu. Sjedinjenje
muškog i ženskog u ljubavi - jer sve što se dogada u životu, ana-
logija je dogadaja u višem svijetu - sjedinjenje je vremena i
vječnosti u trenutku. Beatrice je anima koja donosi znanje da su
bitak i život nerazdvojni, da ne treba Čekati trenutak rastanka od
zemlje, čovjek može osloboditi besmrtnost u svakom prolaznom
trenutku svojega zemaljskog života i može se osloboditi.

59.

Pretpostavka je da je s Istoka u Europu doprlo tijekom kri-
žarskih ratova mnogo misli o kojima nigdje nema spomena. U
djelima se Eckharta, Taulera, Ruysbroeka, kasnije Kuzanskog,
Merswina i drugih, može naći mnoštvo neobičnih i neobjašnjivih
podudarnosti s istočnim predajama koje u Europi nemaju pret-
hodnika. Opće je poznato da je Divina Commedia u srodstvu s

194

Androgin •

istočnim pohodima na drugi svijet (Ardai Viraf, vidi Guenon:
L'Esoterisme de Dante).

60.

U renesansi se u kratkom vremenu promijenio ideal besmrtno-
sti. Čovjek više nije živio u blaženstvu temeljenom na vječnosti,
nego u radosti trenutka. Umjetnost se, kao u helenizmu, pretvo-
rila u slavljenje maye, jer renesansa nije preuzela helenstvo
sophosa i herosa nego razuzdanog varalice "graecula", i ne Platona
nego Lukijana. Taj je utjecaj očit čak i na Leonarda i Michelangela,
a osobito na Rafaela. Uživanje u opsjeni nadomješćuje duh. Ne
ljepota dubina, nego površina. Nikada i nigdje nije više bio na dje-
lu feminini karakter života. Svijetom nisu upravljali zakoni nego
intrige, šaputanja u spavaćim sobama, nisu vladali papa i knezovi,
nego haremske dame; u patrijarhatu je, naime, struktura zajednice
brutalno otvorena, a u matrijarhatu je puna zavjesa i spletki.

61.

Europa je uvijek živjela bez duhovne kaste i zato njezin poredak
nikad nije imao solidnog temelja, jer se bez brahmane ne može
osigurati zakonitost. Renesansa je, nakon drijemeža srednjega
vijeka, neka vrsta lunarnog pijanstva u kojem je brzo nestala svi-
jest o višoj vlasti Eklezije i svaka se nadmoć pretvorila u
zemaljsku moć. Nestanak univerzalnog jezika nedvojbeno je
presudni dogadaj u europskom novovjekovnom matrijarhatu.
Jezik liturgije više nije bio univerzalni latinski, nego narodni
jezici promjenljive razine. Sveta je knjiga prevedena na partiku-
larne nacionalne jezike. To je, zapravo uništenje androginskog
logosa. Jezik je mišljenja još neko vrijeme ostao latinski, početno
zbog ezoterije, konačno samo zbog terminologije. Slijedom
pojavljivanja nacionalnih jezika, na kojima su se najvažnije uni-
verzalne riječi mogle izricati samo ili suženog značenjskog

195

• Bela Hamvas

sadržaja ili nikako, počeli su nicati nacionalizmi i počela je seku-
larizacija koja se približavala razmekšavanju i razvodnjenosti u
kojoj ništa nije stalno i sigurno nego vodoravno i razliveno, i nije
drugo nego vegetiranje.

62.

Vjera u podrijetlo odozdo, koja se postupno i uporno širi, prvi je
znak raspoznavanja matrijarhata. Ta misao kasnije kulminira u
darvinizmu. To je zahtjev za vlašću nadmoćne žene kao
voditeljice i hraniteljice nad svim drugim živim bićima. Kasnije,
kada čovjekovim životom uopće više nije upravljala philo-Sophia
nego philo-Physis, dakle ne mudrost nebeske žene, nego zemalj-
ska žena, neprestance je rastao antagonizam između dviju žen-
stvenosti. Ta je borba između Sophije i prirode u novom vijeku
spriječila slobodno očitovanje duha. Sada više ne terorom sred-
njovjekovne crkve, nego jedino kontinuiranim i sveprožimaju-
ćim animozitetom. Neprijateljsko se stajalište prema duhu Sop-
hije u mišljenju neprestance pojačavalo, zasjenjena je svijest o
čovjekovu višem podrijetlu, čak je misao o višem podrijetlu nas-
pram rođenja iz prirode postala ne samo prevara i laž (svećenička
obmana) nego i neozbiljnost i smiješnost, i tako je gotovo bez
traga nestala iz ljudskog razmišljanja. No, o tome kako je taj ne-
dostatak razorio način života i kako je onemogućio normalnost
i kako je izazvao bezakonje i bezmjernost u bogatstvu, u državi,
u umjetnosti, u običajima, u pravu, a osobito u seksualnosti,
nitko nije govorio. Uslijed napuštenosti od duha morala je nas-
tati neka vrsta ludosti.

63.

Uskoro su se proširile riječi i iz mišljenja istisnule sve druge:
iskustvo, promatranje, polaženje od činjenica, istraživanje stvar-
nosti, vjernost činjenicama. Iza novog uzbuđenja skriva se, samo

196

Androgin •

po sebi razumljivo, neko dublje uzbuđenje koje upravlja ovim
prvim, čak otvara cijelu metodologiju i čini je mogućom. Žen-
skost sve lakše podnese, čak i to da je stave na muke, nego da se
njome ne bave. Matrijarhat prihvaća isključivo misao koja ženu
stavlja u središte, koja nju istražuje, koja nju promatra i koja je
spram nje znatiželjna, divi joj se i govori o njoj i stalno je njome
zaokupljena. Patrijarhat voli uperiti prst iznad sebe sve do bez-
lične i apstraktne idejnosti, sve i stalno stavljati iznad sebe, zato
hebrejski monoteizam jest i uvijek će ostati arhetip patrijarhata.
Matrijarhat se, međutim, usredotočuje na drugu vrstu besmrt-
nosti, a ta je besmrtnost vlastito prolazno tjelesno biće. Obje su
krajnosti bez osobnosti, jer jedan ravnotežu izobličuje prema
gore, a drugi prema dolje. U iskustvu i promatranju, u istraživa-
nju tvari očituje se zahtjev da se prirodno biće stavi u središte. To
što se u novom vijeku naziva istraživanjem stvarnosti odavanje je
poštovanja femininoj prirodi, bezuvjetno poklonstvo pred njom
i njezin religiozni kult. Žena shvaća prirodoslovnu spoznaju kao
erotički čin, što ona odista i jest, eros i spoznaja se nikad ne
mogu odvojiti i postoje jezici, poput hebrejskog, u kojima spoz-
nati znači seksualno se sjediniti.

64.

Erotika je novovjekovno, takozvano istraživanje stvarnosti i
otuda skriveni aksiom prirodne znanosti kojom je feminina pri-
roda uspjela probuditi interes prema sebi te postati jedinstvenim
i isključivim predmetom istraživanja. Zato se odbijalo svako
razmišljanje u kojem nije bilo dovoljnog zanimanja za
ženstvenost ili dovoljno bezuvjetne odanosti, a osobito ono koje
bi izražavalo kritiku. To što nazivaju prirodnim znanostima zrca-
lo je u budoaru prirode-žene, koje služi jedino tome da bi femi-
nino uživalo u sebi. Po sebi se razumije da rezultati istraživanja
moraju biti istiniti. Osobito se pazilo na to da u udvaranju ne
bude praznog laskanja (to su mogli samo pjesnici, koje i tako
nisu shvaćali ozbiljno). Svaka je odredba morala biti istinita, od

197

• Bela Hamvas

Toricellijevog vakuuma do Newtona i Rutheforda, jer je samo na
taj način zanimanje za prirodu moglo pretendirati na posto-
janost. Samo se na taj način moglo pojaviti neograničeno pov-
jerenje i nastati bezuvjetno divljenje.

65.

To nisu zapazili samo oni koji su u pijanstvu izazvanom pri-
rodom, koje već traje četiri stotine godina, posve izgubili trez-
venost, tj. oni koji nikada nisu postavili pitanje kako je moguće
da, ako je novi oblik života jedini svijetao i nadilazi sve ranije i
druge civilizacije te je, sudeći po uspjesima, vrsniji od svih, u tom
toliko višem načinu života jedan infernalni rat slijedi za drugim i
da se zbivaju stalna krvoprolića, mržnje medu religijama i naro-
dima, da je mir u sklopu društva neostvarljiv, da kaste reže jedna
na drugu, da se države, zadužene do grla, bore s bankrotom, spi-
ritualnost kržlja, ćudorede i pravni sustav propadaju, a nihilizam
se sprema progutati cijelu civilizaciju.

Patrijarhat opravdava svoja krvoprolića kršenjem (božan-
skog) zakona, a matrijarhat čini to isto u ime zaštite života.

66.

Gospa se u osamnaestom stoljeću još nazivala prirodom, i kad bi
se dospjelo u nevolju objavljivao se slogan: jedino što trebamo
učiniti jest vratiti se prirodi (jer gospa nikada nije odbacila svoj
prvotni sentimentalizam), Nietzscheovim riječima: izrezbarimo
sebi pastirski štap, povedimo janjad po cvjetnim livadama na
pašu i slušajmo kako guču golubovi.

Ali u devetnaestom se stoljeću gospa već zvala život. Više nije
tako provincijalna kao priroda, postala je urbano biće. U njezi-
noj imaginaciji zadobivaju mjesto ne samo emancipirana građan-
ka, nego i kurtizana i glumica i pjevačica, ali taj preokret već
unaprijed baca sjenu na doba kada će sveučilišta, podije i mi-

198

Androgin •

nistarske fotelje preplaviti nesputane životne dame, plave čarape.
Gdje je sad već Sophia, ponizna božica mudrosti.

Život je u svakom slučaju viši rang, jer se njegova vlast pro-
stire od mikroba do megalosaura. Život je najvažnije ime, jer je
životna glad neutaživa. Misao koja pruža najviše zadovoljstva:
biti netko tko stoji u središtu neutaživih želja.

67.

Matrijarhalno se proganjanje duha ne bi u opasnim situacijama
ustezalo ni od klitemnestrinskih čina, što se i danas sve češće i
sve otvorenije dogada. Grkinja je, naime, svojega muža ubila
vlastitim rukama. Proganjanje se u mnogo slučajeva pretvorilo u
ubojstvo duha, ali suvišno je nabrajati povijesne primjere.
Dovoljno je ako se uputi na u dvadesetom stoljeću već na cijeloj
zemaljskoj kugli ustaljenu praksu državnih sila da poduzimaju
zaštitne mjere protiv duha (logori za prisilni rad, zatvori,
smaknuća, trovanja, ubojstva iz znsjede). Mnogi su zgranuto
konstatirali i smatrali nerazumljivim da je moguće da se nakon
srednjovjekovnog klerikalnog proganjanja duha, u novije doba
nastavlja proganjanje još radikalnijim sredstvima. Ne razumije se
ni to kako je u novije doba u oštroumnih ljudi (poput Niet-
zschea, Strindberga) moglo nastati bezumno ženomrstvo protiv
Klitemnestre, što naravno nije bilo drugo nego užasavanje od
nezakonitog, mekanog, već poluludog ulagivanja, zastrtog, bez-
obličnog, sladunjavog, u svojoj seksualnosti sladostrasnog,
samodopadnog, zavidnog, osvetoljubivog, sentimentalnog, ogra-
ničenog, nadutog, šarenog i opscenog matrijarhata.

68.

Prelazeći odredene granice, matrijarhat na njemu svojstven način
počinje nalikovati društvu insekata, i to ne samo zbog toga što
kraljica matica ima jedinstven i povlašten položaj nego i zato što

199

• Bela Hamvas

glavna vlast u društvu pripada Amazonkama. Amazonka je fe-
minino biće koje je izgubilo svoje spolne mjere i jedna je vrsta
hermafrodita. Alkemija hermafrodita naziva Lunus-Luna, dakle
muško-ženskim koje živi u znaku Mjeseca i koje ima samo dege-
neriranu i nejasnu slutnju o oba svoja spola. Podlom okrutnošću
bespolnosti to biće stoji u suprotnosti s oba spola, kao što to
čine mrav i pčela radilica. Ova bespolna radnica-činovnica, a oso-
bito žena-policajac, u grubosti daleko nadilazi muškarca. U ma-
trijarhatu, neutralno insekt-biće iz kojeg je već potpuno nestala
prava ženstvenost (Sophia) i koje je slijepo prema jedinstvenosti
života, ne samo što se na zastrašujući način umnaža nego u mo-
dernom svjetskom aparatu sve više dolazi do aktivne uloge.

69.

U matrijarhatu je na djelu svojevrsna inteligencija, sustav lunarne
lucidnosti, koja se naziva racionalizmom. Za racionalizam to su
već davno naslutili svi koji su mu se ikada usprotivili, bez obzira
na to jesu li znali zašto to čine. Dakle, nije solarna svjetlost, ne
zrači iz neposrednog svjetlosnog izvora, nego je reflektirana
svjetlost, kao što fizika kaže, ne izvorna nego sekundarna svjet-
lost zrcala. Začuđujuće je da je u toj inteligenciji svjetlosna snaga
nečuveno intenzivna, ali i da nije u stanju osvijetliti velik dio
vidnoga polja.

Nema točnog saznanja o tome koji dio zbilje racionalizam ne
prepoznaje. Vjerojatno u taj krug spada sve što nije podilazeće u
odnosu na materijalni, prirodni svijet, ili čak nije ugodno, ili je
čak kompromitirajuće. Nadasve je sumnjivo da se u racionalizmu
stvari tako slažu, i ne trebamo se čuditi što ljudi malo slabijeg
uma nasjedaju takvim zapanjujućim poklapanjima. Ali nakon što
su nedavno, u Parizu, razum proglasili božicom, ne može biti
dvojbe oko toga da je u čovjekovom bitku prevladala vlast sjajne
mjesečine.

200

Androgin

70.

Božica razuma i Božica života rangovi su koji se ne mogu pove-
ćavati. Posve je nestalo, osobito u opasnim točkama, očitovanje
slobodnoga solarnoga duha. Počev od toga trenutka, društveno
uređenje u svemu ugađa matrijarhatu. Uspio se izgraditi način ži-
vota u kojemu isključivo, kao samo po sebi razumljivo, privilegije
uživaju ženski elementi (jer nije dovoljno uživati, slava je potpuna
tek ako je taj koji uživa sam). Feminino biće je život uspjelo učiniti
glavnom moći na Zemlji. Nadasve ga je uspjelo učiniti poželjnim.
Uspjelo se izgraditi sustav opravdanja - prirodnu znanost, koja
cjelinu bitka reducira na femininu prirodu i na kultni se način bavi
samo prirodom. Tajnama prirode, kao što se kaže. - A "tajna!":
može li postojati privlačnija riječ? Patrijarhalno božanstvo duha se
kompromitiralo i svemoćni su postali priroda - materija - život.

71.

Matrijarhat u svom iskonskom bachofenovskom obliku mužjaka
drži predmetom užitka i robom svojih instinkata (kao obrnuto:
patrijarhat ženu). U novom je vijeku feminina moć pokorila
muškarca. U čovjeku se uspjela realizirati takva lunama inteli-
gencija koja je gotovo isključivo, ali svakako legitimno sredstvo
spoznaje, i koja raspolaže svim sredstvima za nijekanje suprotnih
mišljenja koja su u opticaju. Jedino o sebi i o svojoj djelatnosti
nije uspjelo prevariti brojčano neznatne, ali po težini dosta zna-
čajne solarne umove, koji su zbivanja vrednovali sa zadrškom,
čak sumnjajući i u korist primordijalnog reda svijeta, i u posjedu
većeg ili manjeg znanja prosvjedovali protiv matrijarhalnog nači-
na života. Naime, ti se umovi nisu slagali s takozvanim duhom
vremena. Ostali su, svi bez iznimke, usamljeni, ali se nisu izgu-
bili. Međutim, tek kada suprotstavljanje prestane biti isključivo
stavom i koncentrira se u utemeljeno budno držanje i na temelju
toga se u Europi uspije ostvariti duhovna kasta, moći ćemo dvo-
tisućljetni matrijarhat smatrati prošlošću.

201

• Bela Hamvas

17.

U dvadesetom je stoljeću najjači temelj matrijarhata materija-
lizam, izgrađen femininim snagama lunarne inteligencije, očara-
nošću prirodom i mislima o podrijetlu odozdo. Ne takozvani
pogled na svijet labavo sklepan sredinom devetnaestoga stoljeća,
od kojega je i Talesova metafizika daleko višega reda. Materi-
jalizam je stajalište intelektualne mekoće čovjeka koji gotovo da
ne živi na površini zemlje, nego u moru, u vodi, i koji nema
iskustva ni o autonomnom postojanju, ni o uspravnom položaju,
ni o perspektivi viđenja ili zbiljskoj svjetlosti i čija refleksija o
sebi nije veća nego: lebdjeti ograničene svijesti među nejasnim
privlačnostima. Materijalizam je najviše nalik ponašanju čovjeka
koji je u majčinoj utrobi 1 ne želi se roditi, ne zato jer je tako ko-
motnije, nego jer ga hvata strah od pomisli na autonomno pos-
tojanje, strah od kostiju i sunca i od toga da se mora uspraviti, da
treba ustati i krenuti, pa radije bira rješenje hrskavice i mje-
sečarstva. Ne započeti samostalno postojanje, nego ostati organ.
Ako je čovjek u tome i ako ostaje u tome, materijalizam je kra-
jnje zatvoreni habitus, apsolutna zaštićenost u tvari, samo ako se
čovjek rodi, smisao toga u tom času prestaje i ne može se prim-
ijeniti. Zato je materijalizam neka vrsta dojenaštva, nostalgije,
ostati skriven u tvari, majčino mlijeko, povoji, drijemanje.

73.

U dvadesetom stoljeću ruski narod još uvijek živi u strogoj očin-
skoj religiji kao i prije više stotina godina, dapače diktatori su
bezuvjetni] i očevi od careva. Karakter se naroda, čak i za velikih
potresa, rijetko mijenja. Ruski je narod sačuvao tradiciju
istočnoga kršćanstva, nije imao ni renesansu ni reformaciju, ni
takozvano prosvjetiteljstvo, čak se i instinktivno i svjesno zatvo-
rio pred bilo kakvim utjecajem svega toga. Rusija se bojala
Europe, ali ju je i prezirala, pred njom se zatvorila, ali ju je i mrzi-
la. Mislioci ruske tradicije (Florenski, Trubeckoj, Leontjev,

202

Androgin •

Solovjov, Berdjajev, Mereškovski, Bulgakov) u više su navrata i
jakim argumentima opravdavali suzdržanost i animozitet prema
Europi i pisali da je ona iznevjerila spiritualnu predaju te da
pravo kršćanstvo živi samo u Rusiji. Ruska je misao naspram
europske hetere materijalizma bila već od sredine prošloga sto-
ljeća, ali nedvojbeno od Solovjova dalje, kako su govorili, "sofi-
jatička". To znači da su Rusi željeli mišljenje urediti i održavati
pod pokroviteljstvom prvotne mudrosti-majke, Sophije. Zbog
toga su se mišlju o androginu osim Paracelsusa i Bohmea u mo-
dernoj Europi duboko i uporno bavili samo Rusi. Autentična
ljudska egzistencija je androgin. Jedini znak u kojem najveća na-
petost života dobiva konačno i mirno izjednačenje. Ruska misao
nije prihvatila carski patrijarhat, ali ga je još uvijek držala boljim
od šarene i raskalašne majčinske religije Europe. Ta je spiritualna
tradicija ruske misli revolucijom prekinuta u jednom danu.

74.

Nakon revolucije nije se uzdrmao temelj očinske religije, dapače,
ova je postala isključivija. To protiv čega se Solovjovljeva misao
borila, dogodilo se: prihvaćene su prirodne znanosti i materijali-
zam, dapače učinjeni su službenom duhovnošću. Tako je nastala
osobita situacija. Patrijarhalni red je uvijek konzervativan. Nakon
revolucije taj se konzervativizam umnogostručio. Pod maskom
internacionalizma, ruski je ljubomorni i podivljali nacionalizam
bezumna reakcija. Ostale su sve patrijarhalne karakteristike.
Diktatorska apsolutna vlast. Ali i više od toga: u javnom životu
građani su se oslovljavali svojim i očevim imenom. Rus nije
majčin, nego očev sin. Istodobno, pak, širile su se protuspiritu-
alnost, protureligioznost, neprijateljstvo prema filozofiji (protu-
Sophia) i u ime materijalizma religiozni majčinski delirij priro-
doznanstvenoga kulta tvari, a onoga koji se suprotstavio moći
pobješnjeloga oca progonili bi najkrvavijom inkvizicijom u svjet-
skoj povijesti. U svakom je smislu izgledalo kao da su se tu u
grotesknoj formi našli muški i ženski element. Androgin je

203

• Bilo Hamvas

zadobio specifičan oblik. Religija prirode matrijarhalne Europe i
ruski svijet očinske religioznosti. Prirodoznanstveni materija-
lizam i apsolut, čak hebrejskog karaktera, ali u svakom slučaju
monoteistički očinski teror. Konfuzija raznorodnih, čak među-
sobno kontradiktornih elemenata. U prvi tren i izdaleka vidi se
da je riječ ne o androginu, nego mnogo prije o himeri.

75.

Centralizirana vlast traži i u Judeji i u Islamu i pod carevima
bezuvjetno priznanje ovisnosti i vjernost pretpostavljenom. Jer
patrijarhata nema bez strogih moralnih zapovijedi i bezuvjetne
poslušnosti isključivo u svrhu ograničavanja bezmjernog širenja
feminine snage. To je smisao patrijarhalnog načina života, a to je
i koncepcija izvorne hebrejske očinske religije. Moral vlasti,
međutim, tu i ovoga puta ne ograničava rast, jer vlast je prirodna
znanost u znaku mjeseca, dakle zahtijeva nadmoć femininuma.
Feminina zakonitost, pak, nije moralno-spiritualna, nego biološ-
ka. To što stoji u znaku života bezuvjetno je protuduhovno. Prvi
znak pojavljivanja matrijarhalnih snaga je ressentiment prema
solarnoj muškoj spiritualnosti. Majčinska vlast želi biti isključi-
va, želi rasti i teško podnosi ograničenja. Nije razum, nego
instinkt. Zato je u sustav ozakonjena vlast očinske religije i dog-
matiziranih materijalističkih prirodnih znanosti naopako sraslo
čudovište, infernalnije od bilo kojeg obličja ikada stvorenog u
povijesti. Ali je nedvojbena činjenica da je na djelu svojevrsno
sjedinjenje muških i ženskih snaga, i onda ako nije ništa drugo
nego femininom racionalističkom prirodnom znanošću infici-
rana očinska diktatura. Sve to s intenziviranom i pobješnjelom
strašću ljubomornog ruskog oca koji u borbi za prirodu-ženu
hoće biti jedini i ostati jedini. Rusima je čak i s tom himerom
uspjelo realizirati moć, s kojom se europska feminizirana civi-
lizacija ne može ni usporediti.

204

Androgin

116.

U drugoj polovici dvadesetoga stoljeća, to čudovište terorističke
očinske religije i fosilnog materijalizma ima samo jednog supar-
nika koji se mora uzeti u obzir, kineskog pseudoandrogina koji
uzdrmava dubine iskonske predaje i koji u većoj mjeri od bilo
koje svjetske sile gradi na neutralnosti i hermafroditizmu apara-
ta. Taj Lunus-Luna bez značajki, u znaku mjeseca razvodnjava
spolove i konačno ih rastapa u močvari.

77.

Misterij, kaže Bachofen, jest dvoje koji su odista jedno. Bitak-
život, dan-noć, muško-žensko, svjetlost-tama, duh-tijelo podri-
jetlom su isto, a ipak su dvoje i stoje u opreci.

78.

Govoreći o androginu, neprestance je izgledalo kao da bi izvor-
nu muško-žensku konjunkciju trebalo shvatiti kao jedinstvo i
kao da su riječi: sjediniti, ujediniti, izjednačiti na svome mjestu.
Ji King vidi u jedinstvu suprotnosti restauraciju taoa i time ispu-
njenje života, poput alkemije čiji je zahtjev ex duobus unus, od-
nosno iz dvoga jedno. Kao Platonov mit u Sympo$ionu: početno
je čovjek bio biće koje je imalo dva lica, četiri ruke, četiri noge,
ali, jer je postao moćan, bogovi su ga iz ljubomore raspolutili i
otada to biće nije u stanju misliti na drugo nego kako naći svoju
odcijepljenu polovicu da bi se s njome sjedinilo.

79.

Samo se u orfičkoj teoriji razmjera nailazi na tragove prema koji-
ma riječ jedinstvo ne bi bila prikladna za muško-žensku kon-

205

• Bela Hamvas

junkciju u androginu. Već ni zbog toga jer nije riječ o matem-
atičkoj suprotnosti koja bi se dala ujediniti bez ostatka. To što
zovemo ujedinjenjem logička je operacija. Paralelna operacija,
koja je njena nadopuna, jest razlikovanje. Muško-ženska se kon-
junkcija ne smije s time brkati. Čovjek ujedinjuje samo ono što
istodobno i razlikuje i razlikuje samo ono što istodobno ujedi-
njuje. Ljudsko se mišljenje temelji na tom postupku (logika
jedinstva), ali ne i androgin.

80.

Bilo bi jeftino rješenje nazvati rascjep androgina i u tom sklopu
muško-žensku konjunkciju misterijem i time stvar smatrati riješe-
nom. Razlomljene su misli nemoćne. Zastrte još više. Suprotnost
muško-žensko nije nastala po uzoru na suprotnosti nebo-zemlja,
sunce-mjesec. Upravo obrnuto. Prvi temelj svih suprotnosti jest
suprotnost muško-žensko, koja je vjerojatno ne vremenski, ali u
biti ranija od svih.

81.

Poteškoća u razumijevanju razdvojenosti muškarca i žene nije u
tome da je jedan čovjek postao dvoje, nego da je izgubljena sre-
dina (androgin) koja ih povezuje. Muškarac je previše daleko od
života, žena je pak preblizu. Zato muškarac stalno ispada iz svoje
životne uloge, a žena se u njoj utapa.

82.

Istovjetnost je samo jedna. Jedna jedina istovjetnost.

206

Androgin

116.

Istovjetnost se od Aristotela nadalje shvaća kao logičko pitanje,
dok je ono u krajnjem smislu metafizičko a ne logičko pitanje.
Istovjetnost nije u tome da je A jednako A, dakle nije u tome da
su sve stvari samima sebi jednake. Ta formulacija nije metafizi-
čka, ali nije ni logička, nego - jer je riječ o jednakosti - mate-
matička. Teza istovjetnosti ima tri tumačenja: matematičko,
logičko i metafizičko. Prva dva su sužavanje metafizičkog. Ako
se teza istovjetnosti shvaća kao logička teza, to je tautologija. U
logici i u matematici teza istovjetnosti je temelj svih formalnih
operacija razuma. U metafizici to nije formalna teza, nego ak-
siom koji glasi: postojanje je u svemu postojećem istovjetno.

84.

Budući da Europa nema svjesnu i izgrađenu metafiziku i nikad je
nije ni imala, protiv teze da je istovjetnost puka tautologija uvi-
jek se samo negodovalo. Znalo se, ali se nije razumijevalo.
Naime, nije se, osim nekih iznimaka, raspolagalo metafizičkom
razinom, nije se stizalo dalje od puke tautologije. Metafizičko je
razumijevanje istovjetnosti isključivo moguće iz predaje. Indij-
ska je predaja najčišće shvatila istovjetnost i zato su se samo
tamo mogle povući konsekvence.

U Europi se istovjetnost najčešće suprotstavljala različitosti
(Heidegger: Identitat und Dijferenz). No, različitost nema nika-
kav odnos s istovjetnošću. Različitost je pojam koji pripada
krugu logike jedinstva a ne istovjetnosti, jer razlikovati se može
isključivo u krugu jedinstva. Istovjetnost ima isključivo odnos s
neistovjetnošću. Jedinstava ima mnogo, iako je krajnje jedinstvo
samo jedno. Nema više istovjetnosti. Zato je samo jedna isto-
vjetnost. To je Brahma-atman-aikyam (istovjetnost Brahme i at-
mana). Smisao toga: čovjek se prepoznaje kao isti s postojanjem.
Tad apašyat, tad abhavat, tad asit, vidio je to, postao je to, jer je
bio to. Postojanje je u svemu postojećem isto. Isključeno je da

207

• Bela Hamvas

postoji više postojanja, i ako netko ili nešto postoji, to postojan-
je je isto sa svakim postojanjem. Zato je krajnja formulacija indi-
jske predaje tat tvam asi - to si ti.

85.

Sudionici smo istog postojanja, ali ne tako da smo u postojanju
ograđeni dio, nego da je u svakom postojećem, pa tako i u nama,
prisutna cjelina postojanja. Postojanje se ne može dijeliti, aktu-
alna je cijela cjelina u svim vremenima i na svakom mjestu i u
svakom biću i u svakoj stvari. Bitak se ne može razdijeliti i nema
pola bitka ili dvostrukoga bitka. Što je više ili manje, to nije
bitak, nego nešto drugo, nešto što se može dijeliti, što može biti
i dio, što ima stupnjeve, kao život, budnost, svijest ili nešto
drugo. Bitak jest cijela cjelina, gdje god bio.

86.

U religiji se najprije pokazuju konsekvence teze o istovjetnosti.
Metafizičko razumijevanje istovjetnosti i njezina dosljedna
provedba potpuno određuje biti ili ne biti religije. Nema religije
u kojoj se prepoznaje istovjetnost čovjeka, svakog pojedinačnog
bića i Boga. Religija nastaje ondje gdje čovjekova istovjetnost s
Bogom ostaje u tami i gdje se gradi na neistovjetnosti. Jer religi-
ja nije drugo nego upravo neistovjetnost Boga i čovjeka, nikada
ne istovjetnost, ni pod kojim uvjetom istovjetnost i beskrajna
neistovjetnost. Od toga ustuknuća i straha nastaje odijeljenost i
stranost Boga koji nije istovjetan s čovjekovim bitkom. Upravo
je to religija. Prema religiji, čovjek nije istovjetan, samo je slika i
prilika. Samo kopija. Kao da postoje dva bitka, božanski i ljud-
ski. Kao da su Bog i čovjek zauvijek i sudbinski nesumjerljivi.
Kao da religija kida postojanje na jedno više i jedno niže posto-
janje, posljedica čega je, naravno, da se postojanje dalje cijepa na

y narode, rase, religije, stavove, boju kože.

208

Androgin •

U Europi jedva da je postojao netko tko je to prepoznao. Tek
poneki mislilac, poput Scotusa Eriugene, koji se usudio: "Ako bi
Bog i stvorenja bili dvojaki, tada bi oboje trebali voditi podrijet-
lo iz jednog ranijeg zajedničkog temelja ili istovjetne ranije
prirode, ili pak u svijetu postoje dva iskonska počela koja stoje u
suprotnosti" (De divisione naturae, III., 22). Naravno da su obje
pretpostavke nonsens. Ne stoji da su Bog i čovjek proizašli iz
zajedničkog višeg temelja, ali isto je tako nezamislivo da u svije-
tu postoje dva temelja i dva počela. "Nije dopustivo Boga i
stvorenja shvatiti kao međusobno različitu dvojnost, nego
isključivo kao istovjetnost, jer stvorenje je isto u Bogu i Bog u
stvorenju i neizrecivo je i na čudesan način se stalno stvara... neu-
hvatljivo se otjelovljuje, nadnaravno postaje naravno ... i ono tu
i sada dato je biće koje živi u nadvremenskom vječnom." (De
divisine naturae, II., 12)

87.

Kvintesencijalno formuliranje jedine istovjetnosti jest aham
Brahma asmi (ja sam Brahma), dakle u postojanju sam istovjetan
božanstvu.

Sa stajališta religije je huljenje kada čovjek kaže za sebe da je
istovjetan Bogu, metafizički je pak to egzaktna i opipljiva istina.

88.

Atman je sanskrtska riječ koja formulira istovjetnost.
Atman, riječima europskih jezika (soi, self, Selbst) znači: ja

jesam. Subjekt se pojavljuje intenzivnije, udvostručeno, tako što
se ja stapa sa samim sobom, a riječ konstatira istovjetnost. Stvar
je tako upadljiva da je predmetom stalne rasprave. Može biti,
kažu neki, da se radi o sjedinjenju dviju zamjenica (aham i ta).
Ali ne posve glatko i ne samo dviju. I "sam" igra ulogu, kao da je
i aham i tad, i kao da bi se riječima moglo dati i značenje u kojem

209

Bila Hamvas

bi bilo istovjetno "ja jesi" i "ti jesam". Evo istovjetnosti: ja-ti. U
toj je tezi i jest stvari istovjetno osobnom "jesam". Atman izjed-
načuje istovjetnost "ja-ti" i istovjetnost osoba-stvar. Toj riječi,
takvoj kakva jest, ni u jednom jeziku ne odgovara ništa. Izgleda
da sanskrtska riječ atman omogućuje da uopće možemo zamisli-
ti apsolutnu istovjetnost; to naše biće u kojem su i ja i ti i stvari
i bitak i Bog istovjetni s krugom u kojem ta istovjetnost postoji
i vrijedi. Zato je moguća misao aham Brahma asmi, da sam u pos-
tojanju istovjetan božanstvu. Kao što Brhad-aranyaka upanisad
kaže (3, 9, 10), "sarvasyatmanah parayanam" je najviša točka oz-
načena riječju atman. Tome treba još samo dodati da je atman
središnja riječ indijske metafizike i zato je ona jedina metafizika
istovjetnosti.

89.

Bilo je onih koji su glasove minu atman objašnjavali riječju "ja",
koja je u nekim jezicima po zvučnosti na osobit način slična s
jedan. Sanskrtski aham (ja) i hebrejski ani (ja) srodni su grčkom
hen (jedan) i latinskom unus (jedan), a sanskrtski eka (jedan) i
hebrejski ehad (jedan) po zvučnosti su srodni grčko-latinskom
ego (ja). Kao da bi jedan i ja mogli biti zamjenjivi pojmovi. U
svakom slučaju riječ je o osebujnoj filološkoj pustolovini.

90.

Religija traži spas i zato stvara sliku svemogućega neistovjetnog
Boga koji uz pomoć svoje beskrajne moći daruje spasenje onome
tko mu vjerno služi. Metafizika ne traži spas nego istinu i u pos-
tojanju nalazi istovjetnost svega postojećeg i Boga. To je jedina
istovjetnost i nju iskazuje riječ atman. Indijska metafizika kaže
da je atman saman, odnosno isti (sama). "S Bogom, čovjekom,
mravima, komarcima i slonovima."

210

Androgin

116.

Tu je misao u Europi izreklo svega nekoliko mislilaca. Eckhart,
Kuzanski, Bohme, Guenon. Kuzanski je jasno vidio razliku iz-
među religijske i metafizičke koncepcije bitka i znao je, poput
Scotusa Eriugene, da religija želi samo spas i zato je na nižoj,
krhkijoj i provizornijoj razini postojanja od metafizike, koja
hoće krajnju svjetlost istine.

Ne zna se točno kakve je naravi bio istočnjački utjecaj na Ku-
zanskoga, koji je u dva svoja staračka, zrela djela, u Idem ipsum i
Non aliud dao formulaciju koja se slaže s indijskom predajom. Ta
dva djela, u metafizički afirmativnom i negacijskom obliku kazuju
da je božanstvo "isto" i "nije drugo". Misao se doslovce slaže s
Upanišadama. Teza Katha upanišade je etad vai tat, što znači da
ovo nije drugo nego to - ovo i ono jesu isto. To je prosvjed pro-
tiv svakoga tko u postojanju hoće povući razdjelnicu između
svega postojećeg i govoriti o posebno božanskom ili ljudskom
bitku. Ovo i ono jesu isto (to nije drugo). Idem ipsum. Non aliud.
U postojanju je svako biće istovjetno. U indijskoj predaji božan-
stvo se označava s "to" (tad). Božanstvo je "istovjetno" (sama).

92.

Čovjek u religiji je manje vrijednosti, jer u svom postojanju nije
stekao spoznaju o istovjetnosti s Bogom, živi kao biće
podređeno sudbonosnoj i nepromjenjivoj moći volje višega reda.
Zato stajalište u religiji nikad ne može biti prozirno i otvoreno,
čak ni u slučaju svetaca. Čovjek se ne usudi gledati u vlastitu
svjetlost (Srirmaji).

93.

Atman je pojam bez suprotnog pola. Atman je ono što ostane
nakon što se oljušte svi prolazni slojevi (opsjene). Neuhvatljiv je

211

Bila Hamvas

(ucchista). Potpuno prazan. Do vrha ispunjen bitkom, smislom i
blaženstvom (sat rit ananda). Koncentrirani bitak (atmdnvat).
Sve se drugo raskonča, jedino atman ima zbiljsku bit (aitad-
atmyam). Duh, duša su bez ja, atman je međutim ja-pojam.
Jedini subjekt koji nema odgovarajući objekt. Atman je jedina
univerzalna riječ.

94.

Ono s čime se atman može sučeliti je mdya. Ali mdya nije su-
protnost, nego u budnosti degradirana iskustvena opsjena
dtmana. Kada se čovjek probudi, opsjena se rasturi i ne ostaje
drugo nego atman. Nema dvoga (advaita). "Za prisustvo dvoj-
nosti nema dokaza. Ono što se može dokazati jedino je atman,
koji nije dvojan." (Nrsimhottara-tapani upani$ad). Taj atman je
univerzum (idam sarvam yad ayam atma). Taj atman je istovje-
tan s Brahmom (božanstvom). Taj Brahma je atman u nama (esa
max antar hridaye). Aham Brahma asmi (Ja sam Brahma).

95.

U opsjeni degradirane budnosti znanje i spoznaja valjaju se u
izobilju, pospanost je mnogovrsna, bogata u snovima, činima, u
slikama i u strastima. Budnost je siromašna i nemušta i jedno-
stavna. To je smirenje spoznaje (jnana-prasada).

96.

Spoznaju čovjekove istovjetnosti s atmanom, dakle s bitkom i s
božanstvom, Indijska predaja zove anubhava. Anuhhava znači
sudjelovanje u neposrednom postojanju. Ako, kaže Sankara,
čovjek stigne dotle, zapravo se ne dogodi ništa. Čovjek ništa ne
dozna, ništa ne nauči, ništa ne otkrije, ne vidi ništa novoga, ne

212

Androgin •

iskušava, nema mjesta iznenađenju ili potresenosti. Atman
atmanam abhisamvivesa - prodre i prepozna se kao nerazličit.
Nestale su prepreke koje su sprječavale uvid. Čovjek je sudionik
znanja kojem je uvijek bio sudionikom. No, tumarao je poput
mjesečara i znanja se u svom degradiranom postojanju nije sje-
tio. Ali mjesečarstvo je prolazno, a budnost besmrtna. Ksaram tv
avidya hy amftam tu vidya, (Svetdšvatara upanisad, 5,1)

97.

Atman nije filozofijski termin, utoliko manje što u Indiji nema
filozofije. Riječ ne stoji zasebno, izvučena iz jezika, kao termi-
nologija. Atman je takva riječ koja je potpuno urasla u jezik i u
mnogim odnosima i proizlaženjima znači jedinu istovjetnost. Ta
se riječ koristi i na tržnici. Ali nije djetinja riječ koja zvuči nejas-
nom mnogoznačnošću. U njoj se mogu prepoznati metafizička
priroda arhajskog jezika i istodobno osjetilna konkretnost, ili,
što je isto, njena univerzalna perspektiva i njene egzaktne gra-
nice. Kao u arhajskim riječima: stapaju se metafizika i ptičji pjev.
U tim riječima poklapaju se riječ i stvar (u hebrejskom dabar
riječ i stvar su isto).

98.

Istovjetnost je konstatacija metafizičke činjenice. Postoji samo
jedna istovjetnost, istovjetnost svega postojećeg u postojanju. U
bitku Bog nije drugo (non aliud) nego čovjek, odnosno u svom
je bitku isti (idem ipsum).

Bitak je jedini koji se u kreaciji ne pojavljuje, bitak je prije
kreacije i kreacija ne iscrpljuje punoću bitka. Atman potpuno
iscrpljuje bitak. Zato Upanišade kažu: najdublje u čovjeku jest
atman, nije nastao, oduvijek postoji i neprolazan je. "Samo
zemaljski um vidi Brahmu neistovjetnim" (Brhad-aranyaka
upanisad, 4,4). Istovjetnost je istovjetnost s jedino postojećim.

213

• Bela Hamvas

Poistovjećenje nije istovjetnost. Poistovjećenje je akt kojim
postojeći prepozna sebe kao istovjetnog s bitkom. O tome go-
vori Vdjasaneyi samhita: Atman atmanam abhisamviveša - prodre
i prepozna se kao nerazličit. Drugim riječima: tad apasyat, tad
abbavat, tad asit - vidio ga je, postao je to, jer je bio to.

Da je poistovjećenje samo taj akt, mogli bismo zastati. Ali,
znamo da se tijekom našega života poistovjećenje ozbilji samo u
posve iznimnim slučajevima. Samo u potpuno probuđenom čov-
jeku. Najveći broj poistovjećenja je pogrešan. Čovjek se ne pois-
tovjećuje s onim što postoji oduvijek, što je cjelovit i neprolazni
bitak, ne s atmanom, nego sa svim drugim, i tako se atman ne
realizira.

99.

Predaja o pogrešnom poistovjećenju govori na dva poznata
mjesta. Ta dva mjesta su Šankarine Vedanta sutre i Tabula smarag-
dina. Vedanta sutre pogrešno poistovjećenje zovu adhyasa,
Tabula smaragdina pak adaptatio. Oba se mjesta slažu u tome da
nastajanje vidljivog-mnogovrsnog-osjetilnog svijeta potječe od
adhyase, ili adaptacije. Jer izvorno i u zbilji nema nego čistog
bitka i istovjetnosti s bitkom. To stajalište je budnost (•vidya). U
trenutku kad se budnost smanji, bitak se pomućuje. I premda u
svojoj prozirnosti ostaje nedodirnut, za degradiranu budnost
(avidya) počinje opsjena i poistovjećivanje s opsjenom. U tom
pogrešnom poistovjećenju više ništa ne odgovara zbilji. Onome
kome se budnost smanjila, taj se pomuti i zamijeni sebe s
opsjenom. To Sankara zove adhyasa, a Tabula Smaragdina adap-
tatio. To je prvi i jedini uzrok stvaranja opsjene. Vedanta kaže da
je Stvoritelj stvorio svijet u mjesečarstvu (avidya). Tvarni je svi-
jet "duh izobličen od težine nevaljanog znanja" (ajnana upabi-
tam caitanyam). "Iz tog je krivog poistovjećenja nastala čarolija
(opsjena), to jest - Hine adaptiones erunt mirabiles quarum
modus est bic."

214

Androgin

116.

Pogrešno se poistovjećenje u novije doba shvaća kao psihološko
pitanje. Psihologija, naravno, uopće nema sredstava da bi makar
približno mogla ocijeniti adaptatio.

C. G. Jung je svakako nacistu s time da se to što se danas čov-
jeku dogada može nazvati bilo kako, samo ne cjelovitom priseb-
nošću i normalnošću. Prvi uzrok uznemirenosti je pogrešno
poistovjećenje. Ali, kao u području moderne znanosti općenito,
nitko ne sumnja da se metodom stvorenom kvarenjem bitka
iskvareni bitak ne bi mogao učiniti normalnim.

Dijagnoza koju Jung postavlja je sljedeća: prvi je uzrok sljepi-
la (Verblendung) modernog čovjeka što sadržaje gotovo potpuno
nesvjesno projicira iz sebe smatrajući ih objektivnim činjenica-
ma, i što ih već stoljećima izgrađuje u čvrst i u sebi sustavan svi-
jet stvarnosti, koji je odista čvrst i sustavan, samo što sa zbiljom
nema nikakve veze. Ovaj svijet, danas i tu, jest projekcija, i to
projekcija čovjeka koji stoji na dosta niskoj razini budnosti.
Jezikom predaje: u smanjenoj budnosti čovjek povjeruje da to
što projicira jest zbilja i ni ne sluti da je "svijet od težine nevalja-
log znanja izobličeni duh". Karakteristično je da se ništa ne
mijenja kada se to uvidi. Samo se u svojem postojanju postane
transparentan. To jevidya, (budnost). Smatrati zbiljom opsjenu i
splet lažnih predodžbi projiciranih u smanjenoj budnosti koja je
održava, dovodi čovjeka do mjesta gdje jest i odakle nije u stanju
proviđati sustav zabuna koji je sam izgradio te biva odijeljen od
prave zbilje.

101.

Teškoća u osvjetljavanju sklopa zabuna nije u tome da čovjek iz
sebe projiciranu predodžbu smatra primarnom zbiljom, tj. nije u
tome da činjenicom smatra opsjenu izvanjštenu uslijed
pogrešnog poistovjećenja. Teškoća je u tome da kroza zid opsje-
na ponekad prodre, a ponekad ne, i zbilja i nezbilja se miješaju.

215

• Bilo Hamvas

Između toga dvoga ne umije se razlikovati, projekciju se ne
umije razlikovati od zbilje. Prednost se često daje vlastitoj pro-
jekciji, a ne zbilji. To je slučaj kada je fiks-ideja važnija od zbilje,
što je gotovo zakonito ustaljena pojava na svim poljima mo-
dernog života.

Čovjek živi u situaciji koja je nastala zbog projekcije vlastite
pometenosti, a u kojoj je prisiljen ili nijekati cjelinu takozvanog
duhovnog svijeta i reducirati je na takozvanu tvar, ili negirati tzv.
tvarni svijet i reducirati ga na tzv. duh, znajući da su oba rješenja
isforsirana i loša, ali osobito da stvar ne valja tako započeti. Či-
njenica je da osjetilni svijet nije onaj mć-on (nepostojeći), kao
što to Platon kaže. Niti da je puka tvarna priroda jedina realnost,
kao što tvrdi materijalizam. Dvije su to usustavljene subjek-
tivnosti pogrešno projiciranih sadržaja ljudskog bića, što ne da se
ne poklapaju sa zbiljom, nego izgledaju valjano samo zato što su
za svoje sustave skupile dokaze i argumente od izvanjštenih
sadržaja koji izgledaju uvjerljivi, iako su zlonamjerni i ciljani.
Posljedica je da svijet uopće nije ono čime ga se smatra i da se o
tome što je ovaj svijet uopće nema pojma. To bi moglo biti utvr-
divo samo u slučaju ako bi čovjek bio u stanju iz sebe projicira-
no i vratiti, i to što je prenio na drugo biće ili stvar rastopiti i raz-
graditi. Valjanu predodžbu o zbilji nije moguće steći drugim
putem već i zbog toga jer su prirodne i izravne posljedice stalnog
izvanjštenja ono što psihologija zove gubitkom supstancije, sla-
bost, nedostatak inteligencije, pomutnja, raspršenost, raspad,
smanjeni razum itd. Vratiti projiciranu opsjenu, upravo suprot-
no, čovjeka čini integralnijim, jasnijim, u razumu jačim. Prema
modernoj se psihologiji samo u tom slučaju može ukinuti ne
samo zbrka na području javnog života, vrludanje u pogledu na
svijet, nego osobito to što čovjek za svoja ograničenja, za svoje
zbrke, nespretnosti, za pogrešne poteze, umjesto da konačno
ozbiljno revidira sebe, poziva na odgovornost druge, svoga sus-
jeda, šefa, muža ili ženu ili svoga neprijatelja.

216

Androgin

116.

Pogrešno poistovjećenje nije ljudskog podrijetla. Prvo pogrešno
poistovjećenje učinjeno je u krugu stvaranja, i to tako što je svi-
jet stvoren u ovom obliku: "Brahman, uslijed opsjene koja je u
njemu, u obliku svijeta pojavljuje se samo pogrešno." Svijet je
nastao od adhyase, pogrešne projekcije.

103.

Postoji samo jedna istovjetnost. Izvan nje sve su druge istovjet-
nosti pogrešne. Pogrešno poistovjećivanje, koje je posljedica
opsjene nastale degradiranom budnošću, prisutno je svuda u svi-
jetu. To što čovjek zove svijetom nije, dakle, projekcija zbilje,
nego posljedica pogrešnog bitstvenog postupka.

104.

Treba započeti od razračunavanja s adbyasom.
Povlačenje kreacije.
Probuditi se znači prosvijetliti projicirane sadržaje svijesti.

105.

Ne treba ustuknuti pred mišlju da bi se pogrešno poistovjećenje
moglo vratiti na svoje izvorište. Svijet ovakav, u ovom svom
obliku, zamjena je procesa stvaranja vlastitom opsjenom i pro-
jekcijom, što indijska predaja zove nemoći u pomutnji (abhi-
manitvan prajatah). Ali ne bi se mogla napraviti veća pogreška
nego kad bi se time htjelo zastrti vlastito krivo poistovjećenje.
Adbya$a se mora uzeti na se, već i zbog toga što, ako se ne sma-
tra vlastitom, djelo povlačenja ne može ni započeti. Čovjekovo
biće je potonulo u opsjenu, i samo u jednoj točki strši poput vrha

217

• Bela Hamvas

plamena, u budnoj i čistoj svijesti o istovjetnosti s izvornim pos-
tojanjem. To je ono što Indijci zovu atman. Atman je samo točka.
"Ta je točka manja od sjemena i veća od planine i veća od svijeta
i veća od svih svjetova zajedno."

106.

Svijet nije ni vanjski ni unutarnji. Odnosno, i vanjski je i
unutarnji: cjelina. Uslijed pomutnje postojanja postao je vanjski
i unutarnji, unutarnji je projiciran i izvanjšten (prasarajati), a
vanjski, kao o unutarnjem neovisno postojanje, odvojen i učvr-
šćen toliko da je postao čvršći od unutarnjeg. Čovjek je drugoga
čovjeka morao smatrati vanjskim, i tako se s njime krivo pois-
tovjetio. Čovjek se uspije poistovjetiti sa svojom opsjenom i
povjerovati u pogrešnu istovjetnost samo zbog toga što se u nju
projicirao i u opsjeni se susreo sa samim sobom.

107.

Ponovno uspostavljanje istovjetnosti je prekidanje projekcije.

108.

Pannwitz postavlja pitanje: koji uvjeti subjekta čine objekt
mogućim? Odgovor na to pitanje glasi: razgraničenje čini objekt
mogućim. Razgraničenje je legitiman i pozitivan akt, a objekt je
granica, koja od čovjeka nije neovisna i nije samostalna. Osamo-
staljuje se samo kada se čovjek pogrešno poistovjeti s njim, sebe
projicira u njega i pobrkavši ga sa sobom smatra ga samostalno
postojećim.

218

Androgin

116.

Čovjek se uglavi u objekt i tako nastaje objekt-kompleks.
Zarobljenost duša u stvarima.

Eros je oslobađanje duša iz stvari i njihovo ponovno utapanje
u bitak.

110.

Oslobođenje žene od muške i muškarca od ženske zarobljenosti
u objekt-svijetu. Susret u istovjetnom postojanju i izjednačenje
u bitku. U tom bitku kojeg predaja zove: sat-cit-ananda, odno-
sno istina-um-blaženstvo. Svaki se muško-ženski susret događa
u znaku punoće bitka (androgin).

111.

Muškarac i žena su međusobno projicirani objekti. Kao izvan-
jštenje užitka. Zato je najprostije jedno drugo držati artiklom
užitka. Mjesto, međutim, žene u muškarcu (anima) i muškarca u
ženi (animus) nije izvan postojanja među stvarima, nego u pos-
tojanju. Muško i žensko nisu jedno o drugom neovisni, nego su
jedno drugome granice. Eros: jedno putem drugoga je "udio u
neposrednom postojanju". Ako Eros povuče, bilo muškarca, bilo
ženu, ako probije granicu i rastopi ih u istovjetan bitak, među-
sobnim slijevanjem bitak se obnovi, nastaje novo biće.

112.

Bog kao objekt. Kao projicirani splet. Kao rezultat pogrešnog
postupka bitka, odnosno adhya$a. Kao o čovjeku neovisno biće.
Božanstvo kao namrgođeni otac, despot ili raskalašena kurti-
zana. To je vanjski Bog.

219

• Bilo Hamvas

Bog se može vidjeti u vanjskom svijetu, ali se ne može doseći,
u unutarnjem se svijetu može doseći, ali se ne može vidjeti. Ako
se ukine pogrešan postupak bitka, Bog postaje dostižan i vidljiv.

113.

Razlomljenost androgina na muško i žensko nije katastrofa
bitka, nego rezultat pomutnje koja se dogodila u samome bitku.
Rezultat pomutnje je to što zovemo "materijalnom kreacijom".
U primordijalnom obliku bitka nije bilo kreacije. To čega je bilo,
bilo je začinjanje - rađanje, i to ne putem razlomljenog muško-
-ženskog, nego u androginu. Zato čovjek koji ne stavlja naglasak
na karakter opsjene stvaranja nego na stalno obnavljanje bitka
(poput Bohmea) ne kaže da je Bog stvorio svijet, nego da ga je u
sebi začeo i rodio, odnosno stalno ga začinje i rada.

Za istovjetnost imamo riječ. Tai riječ je atman i ona može
izreći istovjetnost svega postojećeg u postojanju. Međutim,
nemamo riječ koja sažimlje i začinjanje i rađanje. Da ne znamo
za androgina, ne bismo je mogli ni naslutiti.

114.

To što se dogada između muškarca i žene jest analogija
neprestanog obnavljanja u spletu bitka.

115.

In hora conjuctionis maxima apparent miracula.

220

Androgin

116.

Budući da ne postoji objekt koji bi po vrijednosti odgovarao
subjektu, svaka projekcija mora biti fragmentarna. Potpuno
izvanjštenje subjekta nije moguće. To se odnosi i na Stvoritelja i
na stvaranje. Svijet nije projekcija stvaralačkog bića bez ostatka,
nego je samo djelomična projekcija. Prema tome, samo je dio to
što Stvoritelj sebe pogrešno poistovjećuje sa stvorenim i oživlju-
je to što oživljuje. Jer u nemoć Stvoritelja spada to da njegova
projekcija izlazi u život kao Stvoritelju slično samodostatno
biće, ali kao dio i fragment. Svijet je napučen takvim partiku-
larnim stvoriteljskim projekcijama. Sve projekcije osobina iz
najviše moći u svojoj su partikularnosti bogolika, neovisna bića
slobodne volje, ali samo su jedna iskra Sunca.

Projicirani se svjetski splet može ukinuti samo na jedan način.
Ukidanje je jedino zbiljsko dogadanje koje se stalno zbiva. A
zbiva se u znaku nestanka bitka, koji se javlja kao umnažanje, i u
znaku propasti, koja se javlja kao bogaćenje.

117.

Muškarac i žena u svijetu nedvojbeni su znak fragmentarnosti
kreacije. Znanje o androginu, pak, nedvojbeni je znak da i nakon
rascijepa bitka posjedujemo svijest o cjelovitosti. U svakom
muškarcu i u svakoj ženi živi instinkt da ponovno uspostave
izvorni status i da ga ponovno u sebi samima uspostave na višoj
razini, iako iskvareni bitak dalje teče u nižim slojevima.

118.

Treba krenuti od međusobnog oslobađanja, a ne od međusobne
zarobljenosti.

221

Bila Hamvas

119.

Kreacija, takva kakva jest, nije prihvatljiva. Treba je obnoviti.
Treba je spasiti. Izvorno je treba ponovno uspostaviti na višoj ra-
zini. Tomu je preduvjet konačna conjunctio dvaju poluspolova.

120.

Ozbiljenje androgina je najvažnija stepenica na ljestvama koje
vode istovjetnosti s punoćom postojanja.

Bokod, 22. veljače 1963.

222

V
LOGIKA JEDINSTVA

(fragment)

1.

Čudno je da je misterij pada u grijeh, koji je daleko od naših spo-
znaja, nešto bez čega o sebi ne možemo steći nikakvo znanje.
Naime, ništa ne revoltira naš razum toliko koliko tvrdnja da je
grijeh prvoga čovjeka učinio sudionicima i one koji su vremenski
daleko od početaka i u grijehu nisu mogli imati nikakvoga udjela.
Posljedica ne izgleda samo nemogućom nego i nepravednom.
Iako ovo učenje čovjeka nemilosrdno vrijeđa, ipak bez njega, bez
tog najmanje shvatljivog misterija, mi sebi ne bismo bili shvat-
ljivi. Sjeme našega bića moramo vratiti u te dubine (Pascal).

2.

Svi smo od rođenja grešnici, dvije tisuće godina nam to govore i
na tu smo moralnu misao navikli i ni ne primjećujemo je.
Korupcija tijela je neugodnija - činjenica da smo abnormalni,
odnosno bolesni. Ovaj puta, međutim, nije o tome riječ, nego o
tome da je i nađ um degradiran, drugim riječima nađa spoznaja je
pogrešna. Pascal kaže to što kažu i vedanta, kabala i gnoza, da
nas događaj koji zovemo padom u grijeh čini nesposobnim za
spoznaju zbilje. Pad u grijeh je totalna korupcija. Izraz nije

223

• Bela Hamvas

točan. Točno je da je tom kvarenju bitka uzrok čovjek. Jer čov-
jek je pokvario cijelu kreaciju. Zato je pogrešna misao E. M.
Ciorana da je Stvoritelj zao (le mauvais demiurge) i da je stvara-
nje skandal (scandale de la crćation). Prema Baaderu, čovjek je i
svijet povukao sa sobom u propast. Još se nade i koji moderni
prirodoznanstvenik (Weizsacker) koji tvrdi da je svemir, ovaj
zvjezdani kozmos, u odnosu na izvorni samo zadimljena hrpa
ruševina. Ovo tu nije izvorna zbilja, nego samo njena kopija, ras-
pala, razbijena na komade, koju iskušavamo našim osjetilima i
našom na komade razbijenom prirodom. Naša je mjera loša. I na
što se rijetko mislilo, sam je broj koruptan. Junger kaže da čov-
jek računanjem postaje dijelom neke visoke inicijacije. To je ini-
cijacija koja nam nije shvatljiva, ne znamo ostaje li čitav samo
broj, ili ni to; svijet brojeva je' isto takva hrpa ruševina kao i
nebeski svod iznad nas.

3.

Autor te misli je vjerojatno Šestov. Piše da je najteža posljedica
kvarenja bitka ono što se u Europi od Grka naovamo naziva ra-
zumom (nous, ratio). To što prihvaćamo kao sigurno je, kao što
kaže, najdalje od zbilje.

Razum je samo polovica uma, i to donja. Jezikom kabale
hohma (primordijalno znanje) lišeno razlikovnog razuma,
odnosno binah. Može se dodati da Šestov nije moderni iracio-
nalist i ne kaže da je koncepcija broja od Sokrata, koji je Grke i
Europu naučio racionalizmu, naovamo pogrešna. Jer od broja
nema racionalnije svjetske činjenice. To su znali Orfej i Pitagora,
ali su znali još nešto što smo mi zaboravili. A s racionalizmom
nije problem to da ga u cjelini treba odbaciti, nego da ne znamo
što je u njemu za odbaciti, a što za zadržati. Korijeni kvarenja
bitka su duboki. Jedno je sigurno, pojavila se sumnja u vezi s
pouzdanošću i nepogrešivošću brojeva, i ta je sumnja u odnosu
prema racionalizmu najčvršća točka.

224

logika jedinstva

4.

Opće je poznato da su brojevi u arhajskoj Indiji i Egiptu, Judeji
i Grčkoj bili međusobno zamjenjivi i istodobno nisu bili za-
mjenjivi. Sto u krajnjem znači da je svjetsko mjesto broja u
svakoj predaji bilo isto i ujedno drugačije. Ove analogne simetri-
je nazivamo aritmologijom, odnosno teorijom brojeva, na teme-
lju riječi arithmos (broj) i logos (um). Moderna europska mate-
matika je jedna od aritmologija, i nema posebnog razloga da je
držimo savršenijom od ostalih. Nije apsolutna kao što misli sci-
jentifizam. Aritmologija nije ono u čemu brojevi nemaju drugog
smisla osim broja. U arhajskoj aritmologiji brojevi imaju sakral-
nu kvalitetu. Europska racionalistička aritmologija je u kvaliteti
desakralizirani brojčani niz. Moderna europska brojka jednako
se ugradila u racionalizam, kao što su se kineski ili grčki brojevi
ugradili u odgovarajuću predaju. Da su europski brojevi apsolut-
ni, jednaki je nonsens kao da aritmologija kabale sebe proglasi
apsolutnom. Apsolutni broj ne poznajemo, poznajemo samo u
grijeh pale brojeve. Pad u grijeh može se zamijeniti riječju: nepo-
uzdan, nečvrst, nečitav, nečist, pokvaren i relativan.

Jasno viđenje zbilje ima jedan preduvjet: postojeći svijet ne
smatrati izvornim. Ovaj svijet je u odnosu na izvorni bolesno
tijelo, iskvareni moral, degradirani um. Jednom riječju koruptan.
A moderni brojevi nisu racionalni zato jer su razumni i čisti,
nego jer su profani. Kao što Augustin piše, surgunt indocti et
rapiunt caelum (dižu se neuki i otimlju nebo).

5.

Smisao arhajske aritmologije: inicijacija je ugrađena u predaju i
prema tome je put koji iz koruptnog postojanja vodi u
oslobođenje. Brojevi rekonstruiraju izvorni svijet prije pada u
grijeh. Čak je i moderna europska aritmologija u tragovima saču-
vala karakter inicijacije, kao što kaže Ernst Junger. Apsolutni
broj, međutim, ne poznajemo, kao što ne poznajemo normalnog

225

• Bilo Hamvas

čovjeka. Neka od aritmologija baza je svake arhajske inicijacije
(ponovnog uspostavljanja normalnog čovjeka). Kao što Baader
piše, ljudska sudbina prati red brojeva. Moderni brojevi su po-
kušaj ostvarenja postojanja bez kvalitete. Taj bitak bez kvalitete je
aparat. Aparat je primjena savršeno neutralnog broja (neosobnog
u odnosu na ljepotu i bogatstvo života) na postojanje.

6.

Čovjek računa, računa na koga i na što ili ne računa. Izračunava
se, razračunava s nečim, računa s kim i čim, zaračunava, izravna-
va račune, kvari račune, ide u račun, vodi se računa, obračunava
se. Ima računa, obračuna, polaganja računa, ima uračunljivosti i
neuračunljivosti. Bitkom svijeta, kao što Pitagora kaže, upravlja-
ju brojevi. Ako je broj koruptan, sve što računamo nužno je
koruptno. ,

7.

Postoje tri aritmologije. Jedna se temelji na definiranosti broja
(hijeratska). Druga na racionalnosti broja (profana). Prva je isto
tako pogrešna kao i druga, jer su obje iskvarene. Treća je arit-
mologija jedinstva, trinitarna.

Trima aritmologijama odgovaraju tri logike. Prva je analogijs-
ka logika, druga racionalistička, treća je logika jedinstva.

Prvoj odgovara arhajsko iskonsko doba, drugoj povijesno
razdoblje. Logika jedinstva nema razdoblja. Sva su tri razdoblja,
sve tri aritmologije i sve tri logike zapravo jedno.

8.

Shvaćanje broja u predaji je definirano. Može biti lik kao eukli-
dovska geometrija i ptolomejski kozmos. Stupnjevi vrijednosti

226

Logika jedinstvo

su konačni. Red je istodobno i sustav i sustav je zakon. Stupnjevi
vrijednosti su sfere bitka, i ime sferama bitka je hijerahija. Hije-
rarhije se smještavaju vertikalno jedna iznad druge.

9.

Svaka hijerarhija ima broj. To se učenje može kontrolirati iz or-
fičke, kabalističke, vedske i iranske predaje. Svijet nije djelo
Stvoritelja, nego emaniranih moći. Ove emanacije kabala zove
sefirama, vedska predaja prajapatima, iranska amšaspandima.
Ovakvih emaniranih moći je bilo deset. Deset je najviša hije-
rarhija.

10.

Analogija je odgovaranje medu pojedinim hijerarhijama. Tabula
smaragdina kaže: "Što je gore, odgovara onom što je dolje, i ono
što je dolje odgovara onome što je gore."

Najjednostavniji je primjer za to: sedam. Sedam je primum
movens, prvi pokretač. To su arhajskih sedam planeta sunčevog
sustava, što odgovara danima sedmice, to su sedam samoglasni-
ka, sedam boja, sedam tonova dijatoničke ljestvice. Sedam je je-
dina cjelina.

U.

Broj se uvijek može prikazati. Hijeratička geometrija predaje je
znanje o prikazivanju brojeva. Kasni, ali još čisti oblik iskonske
orfičke geometrije je Euklidova geometrija. Euklidova geometri-
ja danas nije manje valjana nego što je bila prije 2500 godina,
samo što se danas drugačije tumače brojevi i tome onda odgovara
druga geometrija.

227

• Bilo Hamvas

Analogijski se niz u novije vrijeme proširio i na psihološke,
sociološke, društvene, ideološke i spoznajnoteorijske analogije.
Moderna analogija, međutim, nije hijerarhijska, dakle nije objek-
tivna, samo je neosobna.

Arhajsko je čovječanstvo mislilo prema analogijskoj logici.
Ljudska osobina odgovara nekom metalu, neki metal nekoj pla-
neti, planeta nekoj boji, boja nekom zvuku, zvuk nekom okusu,
okus nekoj duhovnoj moći, duhovna moć nekom broju. Dalje
nema. Broj je krajnji temelj analogije.

Temeljni postupak mišljenja u predaji je prepoznavanje odgo-
varanja. Sto se može vidjeti na zvjezdanom nebu prikazuje što je
u ljudskoj prirodi, to pak što je u metalima. Svijet je zatvorena
cjelina čiji svaki element odgovara nekom drugom elementu. Te-
melj svakog odgovaranja je aritmologija. Analogijska logika i
analogijska aritmologija su zatvorene cjeline, jer je koncepcija
brojeva aritmologije definirani broj. Na tome počivaju kozmos,
zatvoreno društvo (kaste), hijerarhija i metafizika predaje.

Kada je povijesno čovječanstvo postavilo pravila racionalnog
mišljenja, vjerovalo je da je prepoznalo njegovu jedinu moguću
zakonitost. Platon je još pokušao stabilizirati tumačenje arhaj-
skog broja. Još je bio na stajalištu Pitagore, prema kome brojevi
upravljaju ljudskom sudbinom, poretkom društva i države. Defi-
nirani broj stvara definirani red. Platon je, međutim, već mislio

12.

Analogija nije metafora.

13.

14.

228

Logika jedinstvo

na temelju racionalističke logike, i temelj njegovog mišljenja više
nije bio zakon, nego dijalektika.

Analogijska i racionalistička logika se međusobno odnose kao
zakon i dijalektika.

15.

Jedini temeljni zakon analogijske logike jest taj da između svake
razine zbilje postoje odgovaranja. Jedini temeljni zakon raciona-
lističke logike je A = A.

Analogijska logika misli u razlikama, racionalistička logika u
oprekama. Analogijska logika razlikuje, racionalistička logika su-
protstavlja. Iz analogijske logike proizlazi sustav, iz racionali-
stičke dijalektika.

16.

Beskonačna dijalektika je poput beskonačnog niza. Inflacija,
devalvacija, loša beskonačnost.

Temelj analogijskog mišljenja je tvrdnja (apodiktička), temelj
racionalističkog mišljenja je dokazivanje. Dokazuje se samo ono
što je racionalno.

Analogijska logika stoji u znaku Jednoga, racionalistička u
znaku Dvojega.

Analogijska logika hijerarhijski podređuje i nadređuje, vred-
nujući razlikuje i odvajajući skuplja. Racionalistička logika su-
protstavlja. Iz racionalističke logike proizlazi borba za opstanak,
djelatnost, život kao borba, suprotstavljanje. Iz analogijske logi-
ke slijedi red, sustav, jedinstvo, izjednačenje. Analogijsko mi-
šljenje je logika viđenja, racionalističko mišljenje je logika suda
(odluke).

229

• Bela Hamvas

17.

Svaka analogija rasvjetljava i otkriva jedno bitno odgovaranje. To
odgovaranje je analogija između vidljivog (iskustvenog) i nevid-
ljivog (nadosjetilnog) svijeta. Ono što je gore odgovara onome sto
je dolje, i ono što je dolje odgovara onome što je gore. (Hermes
Trismegistos) Vidljivi prirodni svijet nije drugo nego kolosalni
analogon nevidljivog. Prema analogijskom mišljenju primordijal-
ni svijet je nevidljiv. Prema racionalnom mišljenju od dva svijeta
nijedan nije primarni ili sekundarni, jer je to mišljenje vrijednos-
no indiferentno.

Moderna vrijednosno indiferentna koncepcija broja stvorila
je logičku vrijednosnu indiferenciju i karakter povijesnog mi-
šljenja.

18.

Racionalističko mišljenje je vrijednosno ravnodušje. Racionali-
stički broj je vrijednosno ravnodušan. To je viši stupanj korupcije
broja. Kvantitativni (bez kvalitete) broj putem logičke vrijedno-
sne indiferencije stvara masu brojeva (skup, kvantum) odnosno
broj mase, omasovljenje i postvarenje, odnosno neosobnost i
aparat.

19.

"Nema činjenica, ima samo tumačenja." (Nietzsche)
Prema aritmologiji nema ni tumačenja, jer kada tumači, čov-

jek samo sravnjuje koncepcije brojeva.
Zato postoji jedna činjenica: broj.
Besmislenog broja, pak, nema.

230

Logika jedinstva

27.

Analogijska logika podreduje i nadreduje. Analogijska logika je
kastinsko društvo.

Racionalistička logika postavlja u opreku. Stavljanje u opreku
je borba i konflikt. Racionalistička logika je demokracija.

21.

Analogijska logika stalno prelazi iz sličnosti u različitosti, iz
različitosti u sličnosti.

Racionalistička logika stalno prelazi iz objektivnog u subjek-
tivno i natrag, iz pozitivnog u negativno i natrag, iz konkretnog
u apstraktno i natrag. Racionalistička logika je logika konflikta.

22.

Racionalistička logiku naziva se još i logikom istovjetnosti, na
temelju teze koju je postavio Aristotel, dakle A = A. Matema-
tički znak racionalističke logike je jednakost. Ova je logika u
čovječanstvu omogućila misao o društvenoj jednakosti.

23.

Je li isto ono što je jednako i je li jednako ono što je isto? Broj
istovjetnosti i broj jednakosti niti su isti niti su jednaki.

24.

Sve što stoji u znaku Dva je oprečno.
Dva je broj koji nema središta.
Ono što nema središta puka je periferija.

231

• Bilo Hamvas

Periferni broj je bez kvalitete, puki kvantitativni broj.

25.

Analogijska logika stoji u znaku Jedan, racionalistiČka u znaku
Dva, a logika jedinstva u znaku Tri.

26.

Tvorac logike jedinstva je Jakob Bohme.
Pojam inqualieren je baza logike jedinstva. lnqualieren znači

međusobno prožeti. Interakcija je sljedeća:
Kada u mišljenju dvije logičke jedinice približavam jednu dru-

goj, dva elementa vučem jedno drugom, dok oba ne postanu
gotovo ista.

Ali: prije nego što bi se istovjetnost dogodila, budući da u oba
elementa uvijek ostane po jedna točka koja se ne može izjednači-
ti, ta točka izazove reakciju. Dva elementa se opet počinju udal-
javati i udaljavanje traje dok ne stignu do granice oprečnosti.

Ali: ne postanu opreke, jer u oba elementa uvijek ostane po
jedna točka koja je ista. Dva elementa se opet počinju pribli-
žavati. Približavanje traje sve dok oba elementa ne stignu do
granice istovjetnosti. I tako dalje.

Pojam inqualieren znači da u središtu svih kvaliteta koje se
smatraju istima tinja oprečnost i u središtu svih kvaliteta koje se
smatraju oprečnima tinja istovjetnost. U svakom pozitivu je
negativ, u svakom objektivnom subjektivno, u svakoj kvaliteti
kvantitet, i obrnuto.

Dva se elementa nikada ne mogu učiniti oprečnima niti istima.
Ako se elementi ne mogu učiniti niti oprečnima niti istima,

što je moguće učiniti? Elementi se mogu ujediniti. Inqualieren je
postupak ujedinjenja.

232

Logika jedinstva

27.

Heidegger griješi u svojoj studiji Identitat und Dijferenz (Isto-
vjetnost i različitost), jer u misaoni skup istovjetnosti ugrađuje
misaoni niz različitosti. A u red istovjetnosti ne spada različitost,
nego opreka. Što nije isto je oprečno (antiteza), a sinteza nije
spajanje nego pogrešna blokada identifikacije. Zato Hegelova
logika nije trinitarna nego dijalektička.

28.

U inqualierenu Tri se ne pojavljuje kao rezultat, nego kao sredi-
na koja spaja dva.

Val Jednoga prekrije Dva, val Dva prekrije Jedan. Val Jednoga
je uzbuđenje, val Dva je također uzbuđenje. Nastaje smirenje Tri,
koje se pojavljuje iz sudara Jednoga i Dva.

29.

Postupak sjedinjavanja u logici jedinstva: istovjetnost je u opre-
ci, opreka u istovjetnosti.

Ako jedinstvo nije u istovjetnosti i nije u opreci, onda gdje je?
Jedinstvo je u mnoštvu.

30.

Beskrajno postajanje jednim pročišćuje se putem beskrajnog raz-
likovanja. (Holderlin)

31.

Što se umnaža, to se ujedinjuje. Što se diferencira, to se integrira.

233

• Bilo Hamvas

32.

Logika jedinstva ne isključuje analogijsku i racionalističku
logiku, nego ih ujedinjuje.

Analogijska logika i racionalistiČka logika su simultano tri
logike, koje su u jedinstvu. To znači da tri razdoblja nisu odvoje-
na, nego da su u svim vremenima sva tri bila prisutna i prisutna
su i sada. To postaje evidentno samo na temelju logike jedinstva,
jer se u jedinstvu sve one oslobađaju.

33.

Mistifikacija (zbrka) nastaje ako se želi postupati prema razli-
čitim logikama. Ako se, naprimjer, analogijsko mišljenje pri-
mjenjuje na racionalistički logički proces. Ako se povijesnom
mišlju hoće razumjeti iskonska misao.

U logici jedinstva tri se logička postupka smještavaju kao Tri
u Jednom (postupak ujedinjavanja u inqualierenu, međusobnom
prožimanju).

34.

Ujediniti znači osloboditi (realizirati svaki broj), sve osobine
stvari (osobe).

Ujediniti se može samo u jedinstvu.

35.

Predaja uči da sve analogije podupiru jedno temeljno odgovaran-
je, analogiju između iskustvenog i nadiskustvenog (predisku-
stvenog) svijeta. Ono Što je gore odgovara onome što je dolje.
Početak je u svakom slučaju u nevidljivom. Metafizička koncep-
cija analogije jest: primordijalni svijet je nevidljiv. Priroda je ko-

234

Logika jedinstvo

losalni analogon duhovnog svijeta. Koncepcija racionalističke
logike je da su priroda i duh isti (oprečni). Metafizička koncep-
cija logike jedinstva jest da su priroda i duh Jedno. Analogijska
logika je logika viđenja, racionalistička je logika suda. Prva je lir-
ska (ili epska), druga je dramatska.

36.

Povijesno razdoblje, racionalna logika i kvantitativni broj spada-
ju skupa i oni stvaraju masu brojeva, skup, odnosno broj mase,
omasovljenje i postvarenje, odnosno aparat. Analogijska logika
nadređuje i podređuje (hijerarhijska logika), racionalna logika
suprotstavlja (logika opreke, logika konflikta). Racionalistička
logika je logika konflikata. Konflikti su: individua-kolektiv, isto-
-oprečno, objektivno-subjektivno, pozitivno-negativno, kon-
kretno-apstraktno. Racionalistička logika je konačna. Skok s prvog
na zadnje. Postoji samo to dvoje. Matematički znak racionali-
stičke logike je jednakost. Znak jednakosti stvara u čovječanstvu
ideju jednakosti.

(Od 120 točaka Logike jedinstva Bćla Hamvas je 1964. izradio u
konačnom obliku samo 36 točaka. Ostale točke su ostale u ski-
cama, fragmentarnim zabilješkama. Te dijelove, kao i preostalih
sedam knjiga Kršćanstva, dijelove koji su ostali u planovima,
objavit ćemo u jednom kasnijem svesku.

Bilješka urednika mađarskog izdanja)

235

POGOVOR
PREVODITELJA

Belu Hamvasa vjerojatno nije potrebno predstavljati našoj kul-
turnoj javnosti. Prijevodi se njegovih knjiga u nas uvijek raspro-
daju i pretpostavljamo da će svi oni koje je on na neki način svo-
jom osobnošću zarobio, a zapravo im poslužio na njihovom putu
oslobađanja, posegnuti i za ovom knjigom - nastavkom Scientiae
sacrae.

Pisanje drugog dijela, za razliku od prvog, koji je Hamvas
napisao u jednom dahu, trajalo je četiri godine te je uspio dovrši-
ti samo četiri i jednu četvrtinu poglavlja. Čitatelj naviknut na
"ranog" Hamvasa osjetit će da je Hamvas u dvadeset godina pro-
teklih od pisanja Scientiae sacrae I postao u pisanju jednostavni-
ji, u duhovnom smislu čišći i fundamentalniji, ali i neobazriviji
prema književnim aspektima svoga teksta.

Nekoliko upozorenja:
Čitatelj će primijetiti da u tekstu ima dosta ponavljanja i kon-

tradikcija. Istina, na njih se već mogao naviknuti i na temelju
čitanja Scientiae sacrae I. U bavljenju krajnjim stvarima neizo-
stavno dolazi do jednog i drugog.

Hamvasevi navodi su često interpretacije, pa sam samo
ponekad mogla umetnuti u nas već postojeće prijevode, a naj-
češće sam prevela tekst onako kako ga Hamvas navodi.

Objašnjenje prijevoda nekih ključnih riječi:

237

Jadranko Damjonov

U tekstu je temeljni pojam alapdllds koji je Hamvas, kao što
navodi, preuzeo od Lajosa Szaboa. Ako bi se riječ prevela do-
slovno, uzimajući u obzir dva značenja koja su u njoj sadržana:
alap (temelj) i dllds (stajanje), dobili bismo temeljni stav. Pojam
bi se mogao prevesti još i kao prvotno stanje - tada bi bio srodan
Guenonovom etat primordial - ili kao praštanje - tada pak
Bohmeovom Urstandu - koje Hamvas sve navodi, ali se ipak
odlučuje za alapdllds.

Nakon duljeg kolebanja ja sam se odlučila prevesti alapdllds
kao početni položaj, jer se alapdllds koristi u tjelovježbi i plesu,
dakle upotreba mu je kao početnog položaja u hrvatskom.
Presudno je u odluci bilo i to da Hamvas pri tumačenju tog
pojma eksplicite doziva sliku plesača.

Postoji još nekoliko ključnih riječi prijevod kojih bi bilo
potrebno objasniti da bi čitatelj, ako mu se čine nejasnima, uz
pomoć ovih opaski mogao riječ otvoriti u još koju značenjsku
dimenziju.

U mađarskom se crkva u smislu institucije naziva egyhdzy što
doslovno znači "jedna kuća". Hamvasu takva značenjska kom-
pozicija riječi dobro dolazi. Nisam je prevodila riječju "crkva",
nego sam je uvijek zamjenjivala eklezijom. Naime, ta grčka riječ,
koja znači skup, više odgovara smislu "jedne kuće".

Riječ jćvatćtel obično se prevodi kao odšteta. Doslovno znači
učiniti dobrim, ali ne ispraviti, jer se za to koristi druga riječ.
Najbliže mi se činilo iskupljenje i zato sam se za njega odlučila.

Onmegtagadas, umjesto doslovnog sebenijekanja, prevela sam
kao samoprijegor, nadam se ne iznevjerivši Hamvaseve namjere.

Hamvas stalno koristi "hindi", "indijski", i kada govori o
predaji i kada govori o riječima. Uzela sam si slobodu i prevodi-
la "indijskim" kada je riječ o predaji i "sanskrt" kada se radi o
riječima.

I sada još samo nekoliko riječi za one koji se s Hamvasevim
djelom sreću prvi put.

Bela Hamvas je mađarski esejist rođen 1897. godine blizu
današnje Bratislave. Studirao je u Budimpešti. Radio je kao knjiž-

238

Pogovor prevoditelja

ničar. Sudjelovao je i u Prvom i u Drugom svjetskom ratu. Za vri-
jeme rata izgorjela mu je kuća puna rukopisa. Do 1948. godine
objavio je veći broj eseja i zajedno sa svojom ženom Katalin
Kemćny knjigu Revolucija u umjetnosti. Upravo povodom te
knjige, koja se Gydrgyu Lukacsu nije svidjela, izgubio je mjesto
knjižničara, i do kraja života, odnosno do mirovine, radio kao
fizički radnik i pritom pisao svoja djela, ali objavljivati nije smio.
Umro je 1968. godine. U Mađarskoj ga počev od 80-ih godina
počinju ponovno objavljivati. Danas iz tiska postupno izlaze
sveukupna djela Bele Hamvasa. Osim eseja pisao je i romane, kao
npr. veliki, kako kažu inicijacijski, roman Karneval u dva toma.
U nas su objavljeni njegova Filozofija vina, Scientia sacra I-II i
zbirka eseja Jasmin i maslina. Osim u obliku knjiga, njegovi se
tekstovi mogu u nas naći i u časopisima i čuti na radiju. Njegov
je prijem u Hrvatskoj do sada bio odista izuzetan. Nadamo se da
će i ova knjiga naići na čitatelje željne promišljanja krajnjih pita-
nja čovjekove egzistencije.

Jadranka Damjanov

239

	Sadržaj

