V O V E D

Vo intencijata na ~ovekot da ja otkrie najgolemata tajna na svoeto postoewe, se upotrebuvale razli~ni metodi i sretstva, ~esto pati implicirani od duhot na vremeto vo koe toj `iveel.

Bitkata vo tesniot, tegoben , strmen pat po koj ~ekorela edinkata, mo`ela da ja dobie isklu~ivo so pomo{. Za nejzino nao|awe mora da postoi borba, zaradi {to, edinkata ja nao|a pomo{ta vo samata sebe. Vo dolgotrajnoto kontemplativno vdlabo~uvawe, taa ja odgatnuva tajnata na ona {to se narekuva @IVOT, go osvojuva idealot na besmrtnosta i nurnuva vo beskone~nosta.

Osvojuvaweto na idealot na besmrtnosta ima najvisoka antropolo{ka vrednost. Od edna strana, besmrtnosta se nao|a nad i nadvor od svetovniot(??)(profan) `ivot, od druga strana, taa se osvojuva samo so samopo`rtvuvan proces na otfrlawe na sodr`inite na sekojdnevieto, pri {to samo`rtvata potsetuva na dobrovolno umirawe.

Preku li~nata `rtva se pobeduva smrtta, dodeka `ivotot e ispolnet so podgotovka za “ novo telo “ i potvrda na drug na~in na postoewe , za `ivot vo ve~nosta. Da se `ivee za ve~nosta mo`e samo vo iracionalnosta. Iracionalnosta e isto taka del od riznicata na `ivotot. Taa otkriva kone~en odgovor na `ivotnite dilemi i pra{awa.

Na druga strana, se javuva patot na zaedni{tvoto, so polna vera vo zaednicata od koja poedinecot e voden, vo svoite deluvawa i naso~uvan kon seop{ta blagosostojba. Bli`niot svoj go sfa}a kako del od sebe, so {to razviva devocisko ~uvstvo (dali misli{ na pobo`nost???)(ne pobo`nost tuku celosna ispolnetost so Boga)vo taa merka, koja kone~no }e go odvede do najvisokata cel.

Po koj pat }e trgne poedinecot zavisi od negovata vnare{na struktura(konkretno???) (za koj poedinec konkretno ?) no celta ostanuva ista.

B U D E W E

Vo Platonovoto u~ewe za dr`avata, samo op{toto e sovr{eno i stvarno(vistinsko??).(stvarnost - stvarno) Kolku ne{to e poop{to , tolku e posovr{eno, bidej}i edine~nosta pretstavuva raspar~uvawe. Ottuka, toj (Platon?)(da)edinkite gi pot~inuva na op{toto dobro na dr`avata. Dr`avata ne mo`e da trpi nikakvi kompromisi so niv, bidej}i taa e organizacija koja treba da se smeta za apsolutna , a edinkata treba da i bide pot~ineta. No!

Intencijata na dr`avata da go ukine razdorot me|u edinkite nikoga{ ne nao|a adekvaten odraz. Toj izbiva za sitni ne{ta, iako e zabranet za krupni. Na krajot, Erida(1) - sre}no proterana odvnatre, se svrtuva kon nadvor: mesto sudir na edinki , predizvikuva vojna me|u narodite. I toga{ bara, odedna{ i vo golem obem, kako natrupana vina, krvavi `rtvi koi poedine~no i bea uskratuvani, so mudri merki na pretpazlivost. Ako se pretpostavi deka seto toa najposle }e se nadvladee i otstrani so razumot, vtemelen na mileniumskoto iskustvo, toga{ prenaselenosta na celata planeta }e bide rezultat, ~ija straotnost mo`e da se pretpostavi samo so zna~itelna mo} na imaginacija.

Vladeeweto na umot se ostvaruva samo vo vidot(??).(ne interesira ~ove~kiot vid)Celta, me|utoa, ne se dostignuva so mirno zaedni~ko deluvawe na edinkite. “^ovekot saka sloga, no prirodata podobro znae {to e dobro za negoviot vid; taa saka nesloga.”(dali ova e tvoj zaklu~ok???)(se {to e napi{ano smetaj go za moja misla) Svojata cel (prirodata??)(prirodata e umna) ja ostvaruva tokmu razbuduvaj}i gi i razdvi`uvaj}i gi strastite, samo`ivosta i sudirot na mo}ite.

Nejzinoto veli~estvo, politikata, se nametnuva vo ~ovekot (dali misli{ vo zaednicata??)(zaednica od dve do n- edinki) kako izraz na negovata egzistencijalna nepostojanost. Nema po~it, ni qubov, samo forma na sredeni, objektivni odnosi na mo} i rang(kade??).(vo zaednicata) Vo osnova vladee samopreziraweto I, sekako potajno, preziraweto na site drugi. Respekt postoi samo pred mo}ta, va`eweto na javnoto mnenie, parite i uspehot. Onie, koi si odgovaraat spored karakterot , zaedni~kite interesi i zaedni~kata omraza, imaat doverba vo vzaemnosta koja, sepak , konstantno odi paralelno so nedoverbata i mislata za mo`noto predavstvo.(ako politikata e potreba vo zaednicata,kako {to razbrav, mo`e li da ima, spored tebe, drugi karakteristiki???)(politikata ne e potrebna, taa se nametnuva!!! -mo`e)

Ako sakam da `iveam, moram da primenam nekoj vid nasilstvo; moram i sam da pretrpam nasilstvo; moram da pru`am pomo{ (zo{to moram??)(za da ne mora{ da primeni{ nasilstvo) i da ja primam so blagodarnost(zo{to??);(da ne bide{ li{ena od nea) moram da go ograni~am jasno ona ili-ili ili da go zaobikolam vo dogovor i kompromis.

Dr`avnite zlostornici neretko za sebe ja sakale vistinskata dr`ava, nare~ena tatkovina, ili povisokite interesi na ~ovekot kako egzistencija, nasproti momentalnite interesi na onie koi samo poseduvale mo}(ovoj pasos mi e sosema nejasen??).(seti se na Xordano Bruno, ...)

Konstelacijata vo koja edinkite sekoga{ }e bidat vo se’ podredeni, neprifatliv e za osobeni li~nosti, heroi na `ivotot, vi{iot (~uden epitet, prethodno ne svativ deka ima takva podelba??)(dali se u{te postoi ?? ili toj znak e pogre{no staven)tip na ~ovek.

 Edinkata otkriva vo sebe principi koi ne se prezentni vo op{testvoto, i ne se oblikuvani i determinirani od zaednicata. Tie go nosat so sebe povikot na slobodata i streme`ite kon ne{to povisoko i podobro od ona {to ve}e e. Moralnite principi (navistina koi???)(>)na site tvore~ki (premnogu op{to??)(tvore~kite li~nosti rabotat za op{to dobro) li~nosti se so intuicija najdeni i so qubov noseni. Tie nemaat idoli odnapred, tuku stanuvaat idoli za onie koi doa|aat po niv. Tie gi pretstavuvaat progresivnite principi, ~ie ostvaruvawe naj~esto e nameneto za idninata. Pokolenijata }e se odu{evuvaat so vrednite, od nivna strana otkrieni principi na `ivotot.

I dodeka prvite(pak,podelba??)(va`i istata podelba:1. edinki koi se pot~inuvaat na postoe~kiot kakov- takov moral 2. edinki koi vtemeluvaat nov moral impliciran od novite soznanija) bi mo`ele da se povrzat so instiktivno - racionalnata komponenta na ~ovekovoto su{testvo, koi proizleguvaat od osnovnite strukturi na ~ovekovata zaednica, dotoga{ drugite (isto??)(eksplikacija)principi sigurno ja otkrivaat negovata slobodna dimenzija na `iveewe kako i razvojnite na~ela na taa osnovna moralna struktura voop{to(celata re~enicane mi e jasna??).(vidi go Marksoviot koncept za sloboden ~ovek) I ne samo moralna! Te`nej}i svesno kon celta, ~ovekot go sledi ona za {to e povikan. Svojata misija i `ivotno opredeluvawe go naso~uva vo nao|awe na vistinskiot pat koj vodi od edno JAS na edinkata kon eden BOG, edna VISTINA,(sinonim??)(Bog e vistina, Bog e `ivot, Bog e svetlina, Bog e ...) koja go menuva imeto so menuvaweto na vremeto i narodite.(??)(imeto na vistinata e Bog, a ~ovekot ja imenuva so religija, nauka, mistika, magija, {to se samo pati{ta do nea-NEGO) (zo{to naslovot da ne e “Edinka”,za da bide vo ist stil so drugiot, po nego)(da, no vo tekstot {to sleduva dali se spomenuva terminot edinka?)

Site lu|e se borat za edna edinstvena cel, iako so razli~ni metodi i sretstva. “Vetenata zemja” e vo na{eto srce i blagosloven e onoj koj }e ja najde. Bitkata(za {to??)(za”Vetenata zemja”) mo`e da se dobie, no samo so pomo{, a pomo{ta e edinstveno i samo vo nas samite. Bo`estvenata SU[TINA(???)(nad JAS) vtemelena nekade vo dlabo~inite na ~ovekovoto su{testvo, na momenti go osvetluva patot, po koj treba da ~ekorime.

OD KADE? KADE? ZO[TO? (ne mi e jasno, dali ovie pra{awa samo nekoi lu|e si gi postavuvaat,koi se tie??),(site!!! vtoriot del od pra{aweto e direktna implikacija od prviot del na tvoeto pra{awe) Dali ~ovekot(mora li sekoj??)(da) }e odgovori na ovie taka ednostavni pra{awa, pra{awa koi ne mu davaat mir, nitu za moment. Mo`ebi }e dobieme brzo odgovor, ako sme (koj toa??) (jas, ti, lile, dame, ...i celiot ostanat `iv svet) vo sostojba da dojdeme do soznanieto za [TO ili KOJ se odnesuvaat navedenite pra{awa. Odgovorot navidum izgleda mnogu ednostaven: JAS! DA, no znaeme li nie koj e toa JAS?

Dali vo mene e edinstven JAS ili pak se mnogu pove}e.

Vo Jovanovoto evangelie stoi: “ Vo po~etokot be{e Slovoto (dali e toa pismo,ne ja znam biblijata???)(zbor) , i Slovoto be{e vo Boga , i Bog be{e Slovoto. Toa vo po~etokot be{e vo Boga. Se stana preku Nego i bez Nego ni{to ne stana “.(2)

Kako ~ovekot ja ~uvstvuva prisutnosta na `ivotot vo sebe? Svojata sopstvena egzistencija toj ja ~uvstvuva kako JAS i go izrazuva vo prvo lice: “Jas sum “. Ako zna~i, `ivotot e Gospod, i ako `ivotot vo svesta na ~ovekot se javuva kako JAS- ~uvstvo, toga{ toa JAS e Gospod vo mene. Toa go ka`uva i Biblijata bidej}i na Mojsievoto pra{awe, {to zna~i imeto Gospod, Gospod odgovara: “EHEJE’ {to zna~i “Jas sum JAS SUM “.(3) Toa zna~i JAS se nao|a vo ve~na sega{nost bidej}i ne se veli nitu “jas bev “ nitu “jas }e bidam “ tuku “JAS SUM “, toa e neprekinato, ve~no SUM: GOSPOD! (gledaj go ova! Te pra{uvam: [to zna~i imeto Qube? ti odgovara{ : Qube, JAS SUM ili “Jas sum JAS SUM “,mo`e li da se sfati taka,a dali Ru`ica e Qube,kako {to proizleguva od ponatamo{noto izlagaawe???). (jas odgovaram: ”imeto Qube zna~i:1.vo gramati~ka smisla...2.vo aksiolo{ka smisla...3.vo ontolo{ka smisla: vtor del od pra{.-”Tat twam asi” ili “Toa ti si” zna~i DA)

Znae li ~ovekot deka na{eto JAS e `ivot , zna~i Gospod vo nas? Ne! ^ovekot za toa ne e svesen. Svesta na prose~niot ~ovek e premnogu ograni~ena (smel zaklu~ok, ako e tvoj??) da bi mo`ela da se pribli`i kon Gospoda i so nego da se soedini. No, takva mo`nost postoi, {to ja doka`ale golemite u~iteli, bo`ji lu|e, koi `iveele vo materijalno ~ove~ko telo vo na{ata sredina. Nivnata svest bila ednakva so bo`jata: “ JAS i OTECOT sme edno’’(4), veli Hristos vo Biblijata . So svojot sopstven `ivot doka`al deka edinstvoto so Gospod e mo`no vo ~ovekovoto telo, deka teloto ne pretstavuva prepreka i bo`estvenata svest za sekoj ~ovek e dosegliva cel. (mo`e bi OTECOT-Gospod go zel samo teloto na Hristos i zatoa se edno,no obratno ne mora da va`i, da bilo koe telo mo`e da bide Gospod?????) (niedno telo ne e Gospod, samo tvojata SU[TINA ja ima taa mo`nost)

^ovekot gori so nezgasliva `ed da se vozdigne i ja postigne taa cel.Toa neprestano stremewe kon najvisokoto e isto taka edna od onie osobini, po koi ~ovekot se razlikuva od `ivotnite. @ivotnoto nikoga{ ne se stremi da bide pove}e od ona {to e. Samo vnatre{niot nagon go primoruva ~ovekot da postigne pove}e od ona {to e, bidej}i toj i nesvesno gi ~uvstvuva mo`nostite skrieni vo sebe. Toj nagon go pottiknuva bo`estvenoto JAS vo nas, koe postojano predizvikuva nezadovolstvo od postignatite rezultati, i ne pottiknuva da ~ekorime ponatamu dodeka ne ja postigneme najvisokata cel.

Sekoj saka da bide semo}en, se’ da znae, toa zna~i - mora(poto~no bi bilo-saka??)(NE!!-MORA) da stane Bog(ako zabele{kata vo prethodniot pasos ne mi e to~na??).(to~no) Me|utoa sekoja edinka da stane Bog e nevozmo`no.No zatoa nejzinata svest mo`e da se vozdigne od ~ovekovoto postoewe, da se vozvi{i i stopi so Boga.(isto??) Taa mo`nost ja poso~uva Hristos velej}i: “Ne e li napi{ano vo va{iot Zakon: Jas rekov: Bogovi ste! “ (5)

(komu mu go veli ova?,mislam deka ne na site lu|e??)(tokmu na site)

Svesta e sostojba na na{eto Jas, koe is~eznuva koga gledaj}i se sebe si stanuvame svesni za sebe i toa go zabele`uvame. Taa sostojba ima razli~ni nivoa, vo zavisnost od toa kolku sme se sfatile sebe si. [to pomalku se poznavame sebe si, vo pogolema merka }e bide ograni~ena na{ata svest. Koga na{ata SU[TINA(???)(sledi usna eksplikacija) }e ja spoznaeme vo celost, toa }e bide najgolemiot stepen. Taa sostojba e sovr{ena bidej}i : Tri e vo eden i eden e vo tri: POZNANIE, SUBJEKT VO POZNANIETO, OBJEKT NA POZNANIETO.

Prose~niot ~ovek ne e vo mo`nost da ja do`ivee taa sostojba bidej}i ne ja poznava svojata SU[TINA.(???)(usno)

Se {to e sozdadeno , sozdadeno e so pomo{ na logosot koj pred po~etokot na sozdavaweto “ bil Bog “. Taka sekoj vid na `ivot vo kosmosot e otkrovenie bo`je, a merata na otkrovenieto zavisi od stepenot na koj se nao|a svesta. Mo`e da se vidi kolku svesta na rastitelniot svet se razlikuva od svesta na `ivotinskiot svet, a ovaa pak od najvisokoto zemno nivo na svest na koja se nao|a ~ovekot. Razlikata e golema. za rastenijata edvaj mo`e da se ka`e deka poseduvaat svest. Sepak faktite zboruvaat za postoewe na nekakva svest na po~etno nivo. Na toa upatuva nivnoto odnesuvawe.

Kaj `ivotnite pojavi (???)(ona {to ima bilo kakov vid na `ivot)mo`at da se zapazat razli~ni nivoa na svesta. Prividno bez`ivotnoto mineralno (??)(?) (ramni{te (ne mi se dopa|a zborot??)(predlog)pretstavuva najnisko nivo. Faktot deka kristalite se gradat sami, sprema strogo geometriski pravila, govori vo prilog na toa deka ne se sosema bez`ivotni. Sleduva rastitelniot svet kade ve}e nao|ame organski `ivotni pojavi.(se povtoruva{)(go razvivam sledstvoto) @ivotnite imaat instikti, nagoni i ~uvstva. I kone~no ~ovekot komu vo toj sled na razvojot mu e ovozmo`eno da ja nadmine `ivotinskata sostojba i za~ekori na skaliloto koe vodi po nagorna linija: Vo svetot na razumot. Negovata sposobnost za razmisluvawe go podiga nad prethodnite ramni{ta. Sepak, vo nego se zadr`ale materijalnite, rastitelni ili vegatativni i `ivotinski osobini. ^ovekot koj se nao|a na primitiven stepen na razvoj na svojata svest(koj li e toa ???)(zavrti se okolu sebe), se’ u{te e mnogu blizok do `ivotinskoto nivo za da mo`e svojot razum da go naso~i kon povisoki radosti .Toj go koristi svojot razum za da gi zadovoli svoite podredeni (koi??)(glad, `ed, seks)nagoni. Prirodnite sili se javuvaat vo nego kako najsirova samo`ivost. Nekoi osobini ne gi narekuvame naprazno `ivotinski, bidej}i na{iot `ivotinski `ivot sepak e “ `ivotno vo nas “.(dali za site va`i ova??)(apsolutno) spored golemiot u~itel Paracelsus. ^ovekot vsu{nost e veli~enstveno konstruirano orudie za otkrivawe na duhovnoto ramni{te vo materijalniot svet. Razvieniot mozok mu ovozmo`uva, so pomo{ na svojot razum da bide posrednik na bo`estvenata SU[TINA, a na zemniot svet aktiven vo slu`ba na nesebi~na cel. (mislata mi e nejasna??)(sfa}a deka mestoto mu e vo duhovnite sferi na egzistencija, dodeka vo materijalniot svet pomaga na ostanatite da go sfatat ona {to toj ve}e go sfatil)^ovekot e posrednik, alka koja gi spojuva duhovniot i materijalniot svet. Dodeka negovoto telo pripa|a na materijalniot svet, negovata misija e svojata svest da ja zadr`i vo najvisokite duhovni sferi i ona {to tamu }e go soznae, so pomo{ na razumot da go otkrie vo svoite misli, zborovi i dela. (Pak. dali sekoj ~ovek??)(da)

Svesta gi sledi `elbite...” za{to , kade e {to e bogatstvoto va{e , tamu }e bide i srceto va{e “,(6) veli Hristos . Se dodeka na{ite `elbi ne vrzuvaat za materijata, ne mo`eme da bideme slobodni i ostanuvame zarobeni vo materijalnoto zemno ramni{te. Zatoa sme nesre}ni i postojano nezadovolni.Vo svoeto slepilo, ~ovekot se izdvojuva od edinstvoto(???),(seti se-Tat twam asi) se izolira i ja gubi svesta za faktot deka e del od golema celina, del na apsolutot i deka e ednakov so nego. Kako oslabuvaat negovite vrski so Boga, taka opa|aat i negovite mo}i. Stanuva slab i subjektiven vo svojot egoizam.

Prose~niot ~ovek ne mo`e da crpi sili od izvorot, skrieni vo dlabo~inata na negovata svest. Toj e zarobenik na svojata li~nost, a kako takov ima zamaglen vid. “Tie imaat o~i, no ne gledaat “ (7), veli Hristos. Toj ne e vo sostojba da ja podigne svojata svest na povisoki sloevi vo svoeto su{testvo.

PATOT NA EDINKATA

Individualniot pat implicira vnatre{no kontemplativno vdlabo~uvawe, barawe na samiot sebe si , poistovetuvawe so sopstvenoto bo`estveno su{testvo.(ne se slo`uvam??) (zo{to?)Toa e pat po koj ~ekori sekoj sam za sebe.

Vistinata postojano go menuva svoeto telo, ba{ kako {to se menuva i ~ovekot.

@ivotot, besmrten, ve~en PRAPRI^INITEL ne se menuva, no materijata na patot po koj se otkriva , nu`no go sledi zakonot na kru`en tek. @IVOTOT trae i postojano go menuva na~inot na svojata ekspresija. Teloto vo koe e vselen e samo negov instrument, koj so odminuvaweto na vremeto se tro{i i propa|a otstapuvaj}i mesto za novo, upotreblivo. Na toj na~in @IVOTOT, koj e VISTINA(zna~i ja otkrivme vistinata???),(ne{to pogore ja otkrivme, samo sega stanavme svesni za toa otkritie) postepeno ja razviva materijata dodeka kone~no so nejzina pomo{ ne se poka`e vo bleskotno sovr{enstvo.

Primitivniot ~ovek(koj??)(toj do tebe) veruva deka e vo mo`nost sopstvenata sudbina da ja upravuva po svoja `elba {to bi impliciralo slu~uvawa kakvi toj }e posaka. No, naskoro e prisilen da voo~i deka mnogu pove}e sili se vpletkani vo negoviot `ivot, prinuden e da gi sledi, vo sprotivno, spored negovoto sfa}awe, }e bide kaznet. Vo svojata gordost voobi~aeno uspesite si gi pripi{uva sebe si,taka {to veruva vo javuvaweto na nevidliva sila duri toga{ koga taa e luta na nego, koga saka da se osveti za ne{to ili da go kazni.

Toj }e bide obzemen so strav i poniznost, taka {to negovata gordost i sueta }e bidat razni{ani i, po priznavaweto na nejzinata mo}, }e ja nare~e BOG. Vo pretstavata na primitivniot ~ovek BOG e sekoga{ sila koja predizvikuva strav i koja mora da se umilostivi so `rtvi , ~esto ~ove~ki , so {to narodot bi bil spasen od kazna.

Kako se vozdigal ~ovekot , taka postepeno go razvival i poimot za Boga. Po~nuva da veruva deka i uspesite, a ne samo neuspesite, doa|aat od Boga taka {to Bog, kako {to kaznuva, taka i blagoslovuva. Sega toj Boga go distingvira na dobar i zol i se u{te nastojuva so prinesuvawe `rtvi i molitvi da se sozeme vo svojot strav.

Kako {to vrameto minuva(dali vo razvitikot na celoto ~ove~stvo ili vo intelektualniot razvoj na edinkata??)(postoi obostrana impliciranost)taka ~ovekot neprestano steknuva novi iskustva, so {to se razviva negovoto vnatre{no lice i sluh. Toj gi otvara o~ite i po~nuva da ja spoznava beskrajnata mudrost koja svoj izraz ja nao|a vo prirodata.

^ovekot poleka voo~uva deka site otkrovenia, polni so blagoslov, kako i site negovi neuspesi, maki i udari na sudbinata , koi go snao|aat, se posledica na negovoto neznaewe i nerazvienost , a ne kazna bo`ja. Toj soznava deka sudbinskite prevrati , koi gi ~uvstvuval kako kazna , pretstavuvaat blagoslov i toj samo od neznaewe i razni predrasudi gi ~uvstvuval kako udari na sudbinata.(dva pati vo eden pasos ist izraz??)(naglasena eksplikacija)

Kako {to veli Epiktet: “ Stvarite(ne{tata??)(ostanuvam na stvarite) nikoga{ ne se lo{i , tuku samo na~inot na koj ti razmisluva{ za niv “.

^ovekot postapno po~nuva da go oslu{uva svojot vnatre{en glas koj go u~i deka Bog , e tatko poln so qubov , koj go prifa}a i najgolemiot gre{nik dokolku se pokae. Bog ne e Bog na osvetata tuku Bog ne qubovta, a qubovta sekoga{ prostuva. Bog ne saka da patime i svojata raka , koja pomaga , sekoga{ podgotven ja podava da ne oslobodi od patewata koi sami sme gi predizvikale vo sopstvenoto slepilo.(~ista religija??)(da, pa {to)

Postapno se razbistruva maglata ne neznaewe ,na{eto znaewe raste,dodeka kone~no ne sfatime deka na{ata zemna egzistencija ne e kontingentnost. Postoi namera , cel(spored mene namera I cel ne e isto??)(i ne e) koja ~ovekot mora da ja dosegne.Toj mora da ja najde vistinata , da ja spoznae vrskata me|u tvorecot i ~ovekot. Iljada godini se pominati dodeka ~ovekot , po sovladuvaweto na materijalnoto ramni{te , ne se razvil tolku za da se zapra{a: “ Koj sum jas ? “ Odgovorot mora da se najde.Bog ja vsadil vistinata vo ~ovekot i ~ovekot nema da mo`e da odolee na sopstvenata vistina, bidej}i taa }e mu {epoti vo uvo se dodeka ne sfati deka celta na negoviot `ivot e da se najde: SEBE, BOGA!

Koga ~ovekot vo svoeto spoznavawe stigne dotamu , ve}e nema vo svojot nerazumen strav da se zatvora pred Boga tuku }e nastojuva {to pove}e da MU se pribli`i. Toj }e ~uvstvuva nezgasliva `ed za Boga i }e saka so celo svoe srce da se soedini so NEGO , se dodeka Bog ne ja zgasne negovata `ed i negovata du{a obvitkana so temnina ne ja osvetli so svetlosta na VISTINATA , i taka ~ove~kata svest ne se soedini so Boga. (religija??)(telo na vistinata)

Onoj, koj ja soznal svojata vistinska misija , ispolnet so qubov kon bli`nite , ja {iri vistinata(ne ja precizira??) vo `elba i ostanatite lu|e da gi izbavi od maki i naznaewa. Primitivniot ~ovek koj se u{te ne e zrel za duhovni viso~ini obi~no saka da se moli na svojot Bog vo negoviot vidliv, opipliv oblik.

Zatoa vistinata se zatskriva vo simboli~ni formi koi odgovaraat na stepenot na razvienost na narodite. Taka svetite tajni na vnatre{niot pat na ~ove~kata du{a niz simboli~en govor i ceremonii se prilagoduvaat na postojnite duhovni aspiracii. Na toj na~in nastanale religiite , dogmite i ceremoniite koi sodr`at u~ewe , VISTINATA .(dali “u~ewe za vistina”??) (se {to se pravi se pravi vo nejzino ime. neli)

Religijata e telo na vistinata.(stvarno mnogu religiozno??)(tendenciozno potencirawe od tvoja strana- duri cini~no)

Se {to }e se rodi ,mora i da umre.(zo{to ova ???)(za voqa na vistinata) Religijata e telo, a teloto e minlivo(zna~i vistinata e minliva????).(ne, tuku teloto na vistinata)

(Dogmatsko u~ewe za...???)(struja e naso~eno dvi`ewe na elektronite)Dogmite se sostojat od zborovi, koi so vreme ja gubat svojata sila i se tro{at. Dogmite , koi vo po~etokot ja crpele svojata sila od nepromenlivosta,,so vreme stanale kruti zaradi taa nepromenlivost. Jazikot e `iv postojano tvorej}i novi zborovi , otfrlaj}i gi starite, istro{eni i kone~no neupotreblivi. Dogmite, koi so vreme stanale kruti, pove}e ne se pogodni(soodvetni?) da go izrazat `iviot duh na vistinata. Im nedostasuva potrebnata elasti~nost za da se prilagodat na izmenetite vremiwa , razvoj , nauka i izmenetite duhovni potrebi na narodite. Zborovite ostanuvaat prazni i lu|eto, vo potraga po vistinata , ne mo`at pove}e da go otkrijat nejziniot duh niz ceremonii. Ritualite pove}e ne zadovoluvaat. Osnova~ite na religiite , koi vistinata preku ceremoniite simboli~no ja prika`uvale , oddamna se mrtvi , a simbolite vekovno minuvaj}i niz mnogu race go izgubile svojot vistinski smisol. Na krajot ostanala samo prazna ambala`a od sadot koj nekoga{ ja sodr`el vistinata.

VISTINATA E EDNA EDINSTVENA , samo sretstvata na izrazuvawe se menuvaat vo zavisnost od barawata na vremeto i narodite.

Edinkata koja vo sebe za prv pat }e go oseti kopne`ot kon vistinata, mo`ebi napu{taj}i go civiliziraniot `ivot , negovata zazbrevtanost, samo {to }e se obide da se koncentrira na mir , }e bide obzemena so navala na iljada vpe~atoci i se}avawa od {totuku napu{teniot na~in na `ivot. So raste`ot na samosvesta , sostojbata nema da se podobruva tuku , naprotiv , }e se vlo{uva. Vo nejzinata svest , {irej}i se , }e bidat prisatni silni vpe~atoci od samoto ra|awe kako i onie (oddamna??)(se slo`uvam) zakopani vo dlabo~inite na nesvesnoto. Nivnata ekspresija }e bida so taka golema silina {to bi implicirala povtorno pro`ivuvawe vo (ili na ?)(vo)stvarnosta(Dali mo`e da se povrze so psiholo{kata teorija na Artur Xanov??)(se izvinuvam, ne sum ja pro~ital) . Toa e te`ok vremenski period , vo koj mora da se prekine so site se}avawa , prerabotat site vpe~atoci , i kone~no pove}e ne se ~uvstvuva sinxirot na li~nite vpe~atoci. Site do`ivuvawa bez nikakva(ili sekakva??)(to~no e bez nikakva i bez sekakva-gramati~ki) distinkcija , dobri ili lo{i , moraat da se rasvetlat i sublimiraat vo ISKUSTVO.

Edinkata mora da gi prepoznae pri~inite i silite koi gi implicirale do`ivuvawata koi se’ pove}e i pove}e ja pribli`uvale do celta. Tie pri~ini i sili ja razvivale nejzinata distinktivna mo}, pottiknuvaj}i ja da se oslobodi od ropstvoto i kone~nosta, na ona {to dotoga{ go narekuvala `ivot, a potoa postigne sloboda vo ve~noto , vo Boga. Potrebna e dolgogodi{na rabota da se postigne taa sostojba. ^esto, eden ~ove~ki `ivot e prekratok za svesta da uspee vo izdignuvaweto na besmrtnoto ramni{te. vo koe edinstveno postoi QUBOV, MUDROST i VISTINA.(Ne ~uvstvuvam povrzanost na posledniot I pretposledniot pasos??)(pro~itaj gi u{te edna{)

Sekoj ~ovek koj stremi kon krajnata cel , bo`estvenata samosvest , mora da ~ekori sam za sebe , so sopstveni sili da se izbori za sekoj ~ekor na tesnata i strmna pateka.

 ZAEDNI^KI PAT

“ ... Sakaj gi bli`nite svoi kako sebesi! “ (8) “... za{to , kade se dvajca ili trojca sobrani vo Moe ime , tamu sum i Jas posrede niv “. (9)

Do`ivuvaweto i ostvaruvaweto qubov kon bli`niot e patot na kolektivizam. Edinstvoto, fundirano na qubov kon bli`niot ,vnesuva svetlina vo du{ite kaj mnogu iskreni traga~i po VISTINATA. “ Za da bidat site edno , kako {to si Ti , O~e , vo Mene , i Jas vo Tebe; pa taka i tie da bidat vo Nas edno... “ .(10) I kako {to e teloto edno , a ima mnogu organi , i site organi od toa telo , pa kolku i da se tie , edno telo se“. (11) Kakvo e toa prekrasno do`ivuvawe. Prekrasno e koga }e sfatime deka sme delovi na edna golema celina , deka pripa|ame eden na drug kako {to rakata i nogata pripa|aat na edno telo! Koga vo na{iot bli`en ne gledame stranec tuku del na na{ata SU[TINA(???) , kako {to sme i nie del od nego!Prekrasno e koga }e se do`ivee i spoznae golemoto bratstvo.

Sfa}ame deka site se patnici na patot kon ista cel , bez ogled {to pati{tata ni se razlikuvaat i {to nekoj ~ekori vo ~izmi , drug vo ~evli ili pak bos. Gi podavame racete edni na drugi i pomagame `ivotot da bide poubav, podobar i polesen(materijalniot?,pa neli sakame da go napu{time??).(da, kako kralevi) @ivotot, izgraden na zaedni{tvo e carstvo nebesno dokolku sekoj e svesen za toa edinstvo i ne stremi da ja potisne li~nosta na drugiot tuku nastojuva da pomogne poedincite da go razvijat svojot talent(za {to??), a zaedni{tvoto go neguvaat so qubov.

Zaednicata , me|utoa e , pekol ako lu|eto vo nea `iveat prisilno i bez qubov. Namesto pottik , taa stanuva pre~ka na napredokot.

Isus to~no znael deka bi bilo zaludno na neukoto mno{tvo da mu zboruva za podsvesnoto , nadsvesnoto ili bo`estvenata SU[TINA, bidej}i ne bi bil razbran. Toj sakal da pomogne na celoto ~ove{tvo, a ne samo na onie koi poedine~no trgnale po tesnata , makotrpna pateka kon osvojuvawe na samosvesta. Za neukoto mno{tvo , nesposobno da se izdigne do povisoki duhovni sferi , edinstveniot spas se nao|al vo ostvaruvaweto na nu`nata su{tinska zakonitost. Ne e neophodno vistinata da se sfati so razumot bidej}i ako se trudi da do`ivee qubov kon bli`niot , so polno dobra volja }e postigne vozdignuvawe i {irewe na svesta.(ne mi e jasno??) “ Imam u{te mnogu da vi ka`uvam , no sega ne mo`ete da nosite “ ,(12) veli Hristos . Se dodeka ne stigneme do Boga)neli toa e edno??)(?), dodeka ne se soedinime so NEGO , dotoga{ VERATA }e bide edinstvena vrska me|u nas i nego. No , koga }e ja postigneme celta , taa vrska pove}e nema da ni bide potrebna. Verata toga{ }e se pretvori vo ZNAEWE!

Sekoga{ koga nekolku nesebi~ni lu|e }e se soberat da ostvarat nekoja vozvi{ena ideja , bilo sozdadeno ne{to golemo , ubavo i trajno. Sekoga{ takov zaedni~ki trud bil krunisan so uspesi i blagoslov. Blagoslovot po~ival na zaedni~kata rabota se’ dotoga{ , dodeka ne se svrtuvalo od patot na nesebi~nosta i zaedni{tvoto. Onoj ~as , me|utoa , koga vo prv plan }e izlezat li~nite celi i streme`i , neminovno doa|alo do propast i uni{tuvawe(~ie??).(seop{to)

 ZAKLU^OK

Kako edinka , ~ovekot ~ekori po patot na dlaboka kontemplativna introspekcija , po individualen pat , dodeka kako pripadnik na ~ove{tvoto. toj treba(zo{to treba??)(pro~itav podole deka ti e jasno) da ~ekori po zaedni~kiot pat , da go usvoi kolektivniot duh , smislata za organizacija i prakti~noto.(e, tek sega ne mi e jasno??0(drago mi e) Obata pata eden bez drug ne pretstavuvaat re{enie. Tie moraat da se sretnat i proniknat eden so drug bidej}i nitu eden ne e potpoln bez drugiot.. Zaedni~kiot pat ja potisnuva li~nosta i prazen e ako vnatre{niot ne se potrudi za sodr`inata, a rezultatite na individualniot pat mo`at da se manifestiraat samo na zaedni~kiot pat. ^ove{tvoto e golemo telo , telo na logosot , a teloto e sostaveno od kletki i ako tie kletki , sekoja zasebno , nemaat povolni uslovi za `ivot , tie }e propadnat , a so niv i celoto telo. Sekoja poedine~na kletka mora da `ivee i bide zdrava , so {to bi bila korisen del od golemata celina. A na kletkata pak , za da `ivee i bide zdrava , potrebna i e sorabotka so golemata celina. Vrskata me|u edinkata i golemata celina tolku e cvrsta {to tie edna od druga se nerazdelni.

Integritetot i `ivotot na teloto se kontinuirani , neprekinati , se’ dodeka vo teloto opstojuva ~ove~kata SU[TINA. Vo teloto na vozrasen ~ovek kletkata ne e onakva kakva {to bila vo detstvoto. Samo SU[TINATA e ista. SU[TINATA go ispolnuva teloto , odnosno kletkite na teloto so `ivot , I samo {to kletkata }e se odvoi od teloto , koe SU[TINATA go ispolnuva so `ivot , taa propa|a. Me|utoa `ivotot koj ja ispolnuval kletkata , ne umira tuku ponatamu i dava `ivot na nekoja druga kletka. Lu|eto , poedine~no se kletki na ~ove{tvoto , a ~ove{tvoto e telo na logosot koj e Hristos. Lu|eto , zna~i , se kletki na Hristovoto telo. So smrtta na{eto telo se odvojuva od golemata celina , `ivot (kontradiktorno???)(nemoj da gi poistovetuva{ smrtnoto telo i besmrtnata SU[TINA) me|utoa ,na{eto “ JAS “ prodol`uva da trae vo bo`estvenata SU[TINA. ^ovekot, koj svojata svest }e ja poistoveti so teloto , posle smrtta }e se najde vo sostojba sli~na na son. Apostol Pavle veli: “Eve , tajna vi ka`uvam ; site nema da umreme ,no site }e se izmenime “. (13) Onoj, koj }e ja do`ivee svojata svesnost vo bo`estvenata SU[TINA toj i posle smrtta }e bide svesen za svoeto ponatamo{no postoewe.Toj }e ja zadr`i svesnosta za sebe. (mora li od biblijata???)(ne mora)

Hristos veli : “Koj veruva vo Mene , i da umre , }e `ivee “ (14). Hristos e na{ata besmrtna SU[TINA bez ogled kako nie GO narekuvale. ^ovekot e alka koja go spojuva materijalniot i duhovniot svet(se povtoruva).(se eksplicira) Negoviot duhoven pat zna~i deka toj mora da go pomine patot na samosvesta do kraj.(kakva e re~enicava ??)(vo koj smisol?) No , kako pripadnik na materijalniot svet , toj mora da se usovr{uva i svoite sposobnosti da gi stavi vo slu`ba na qubovta kon bli`niot, bidej}i SU[TINATA, so posredstvo na materijata se manifestira kako qubov kon bli`niot. Na{eto vnatre{no edinstvo go ~uvstvuvame kako univerzalna qubov. Hristos vo biblijata propoveda dva pata:

Patot na SU[TINATA : “ Jas sum patot , vistinata i `ivotot “ (15). Toa e vnatre{niot , individualen pat.

Patot na qubov kon bli`niot: “ Sakaj gi bli`nite svoi kako sebesi “ (16). Toa e nedvore{niot , zaedni~ki pat. Na{iot `ivot }e bide potpoln ako gi ispolnime dvete Hristovi u~ewa.

Sekoj od pati{tata e sodr`an vo drugiot , no duri toga{, koga }e se stigne do krajot na patot. Edniot ostvaruva edinstvo, odej}i od nadvor kon vnatre , a drugiot odej}i od vnatre kon nadvor({to e vnatre,a {to nadvor??).Se dodeka lu|eto ne postignat sovr{enstvo, prividno }e postojat dva pata. Ako gi sledime obata sovr{enstvoto }e go postigneme pobrzo.

BELE[KI

 1. Arej od Traki saka vojna zaradi vojna , a negovata sestra Erida postojano predizvikuva povod za vojna , {irej}i glasini i raspiraj}i ja qubomorata.

 Robert Grevs : Grcki(???) mitovi , Beograd , “Nolit “, 1969.

 2. Citat (2) str. 105; (Jov. 1/ 1 -3)

 3. Citat (3) str. 69; (Moj. 2kn. 3/14)

 4. Citat (4) str.119; (Jov. 10/ 30)

 5. Citat (5) str.119; (Jov. 10/ 34)

 6. Citat (6) str.11; (Mat. 6/ 21)

 7. Citat (7) str. 11; (Mat. 6/ 22 -23)

 8. Citat (8) str. 27; (Mat. 19/ 19)

 9. Citat (9) str. 26; (Mat. 18/ 20)

10. Citat (10) str. 128; (Jov. 17/ 21)

11. Citat (11) str. 219; (1-vo Kor. 12/ 12)

12. Citat (12) str. 127; (Jov. 16/ 12)

13. Citat (13) str. 223; (1-vo Kor.15/ 51)

14. Citat (14) str. 120; (Jov. 11/ 25)

15. Citat (15) str. 125; (Jov. 14/ 6)

16. Citat (16) str.27; (Mat. 19/19)

 SVETO PISMO NA STARIOT I NA NOVIOT ZAVET, BRITANSKO I INOSTRANO BIBLISKO DRU[TVO - LONDON , 1990

�

�

�

�

�PAGE �16�

