
	Правни факултет

Универзитета у Источном Сарајеву 

ЂОРЂЕ МАРИЛОВИЋ
	
	Бесједа, властити текст

(изведено на такмичењу студената на Правном факултету Универзитета у Источном Сарајеву – Пале, на Палама, 18. марта 2011. г., и ревијално на Правном факултету Универзитета у Нишу, 19. маја 2011. г.)


ЕКОЛОГИЈА СВИЈЕСТИ

У Јапану, страшан земљотрес, цунами, страдање! Над Краљевом више „жива ватра“ не сијева, али се недавно под Краљевом тресло тло. У Подрињу су скорашње, незапамћене, поплаве оставиле пустош... 

Људи се окупљају, људи помажу. Организују се добротворни концерти, акције прикупљања помоћи. Чак и Јапан, који је свијетом протеклих деценија сијао доброчинства, сада је неко коме се шаље помоћ. Чак и они за које се не би очекивало да ће помоћи, притекли су и пружили од срца помоћ унесрећенима. Све је то добро, то је одлично, похвално, али ја се питам да ли је нама потребна нека поплава, земљотрес, цунами... катастрофа, да би из нас потекло оно што нас чини људима: људскост, човјечност? Гдје је, на којој висини се налази праг наше толеранције на патњу других?
Ево, узмимо један примјер. Улица, права и дуга. Дан пријатан, послијеподне. Један младић, неко кога сам мислио да познајем, ишао је том улицом на неку од својих бројних активности: курс страног језика, музичка школа, књижевно вече, није ни битно. Ишао је да се културно уздиже. Био је то узоран младић, можда и превише узоран. Ишао је да се културно уздиже.

Негдје на средини те улице, крај осамљеног пјешачког прелаза, чекале су двије баке. Једна је била стара, друга још старија, чисто оличење оног бића из старогрчке загонетке које увече иде на три ноге. Само, она је и са том својом трећом ногом, својим штапом, једва некако успијевала да се одржи усправно ту. Чекале су да пређу улицу.

Возила су пролазила, једно за другим, таман толико међусобно удаљена да помислите да бисте могли прећи, а опет толико близу једно другом да не бисте могли без трчања. Баке су чекале. Нико да се заустави, да их пусти. Возачи су се вјероватно држали оне добре старе: „Други ће“, само што тај други није знао да је баш он тај други. Младићу је било успут ту да пређе, могао је заједно са бакама, али он је наставио даље истом страном. Било му је успут али је прошао, а онда је почео да се окреће: једном, двапут, па умало бандера, трећи пут,... Баке су и даље чекале. А онда, један производ нашег економског напретка стао је на сред улице. И док је он избацивао густ дим, покушавајући да крене, из супротног смијера за дивно чудо није било аута, а баке су коначно добиле прилику да пређу! Онда је млађа бака прешла (...) и оставила старију. Ова старија само је испратила своју прилику штапом, желећи ваљда и сама да крене. Возила су брзо успоставила свој ритам. Младић је наставио да се окреће. А улица права, дуга, ни за шта да се замакне, да се склони, да не гледа човјек. Ни за шта да се замакне, утекне од тог суровог призора.
Је ли се зато културно уздиже?! Је ли то оно чему га уче у школи, да замакне? Па школе су васпитно-образовне установе, ВАСПИТНО-образовне! Па да, он заиста у своме раду из српског језика на тему „Помоћи другоме у невољи“ пише: „Помогао бих, помогао бих и пријатељу и непријатељу, дакле човјеку. Пружио бих руку спаса страдалнику, пружио бих руку“. Да ли би пружио? Ако је између мене и другога, наравно да ћу себи да помогнем. Па се сјети младић шта му говори отац из аута налик ономе из малопрјеђашњег примјера, кроз отворена врата, јер прозор не може да затвори када га отвори: „Ма, коме ти да помогнеш? Не буди наиван, погледај мене сине“, човјек високо образован, изузетно стручан и искусан у својој области, „коме ти да помогнеш? Ко ће помоћи теби? Ти да исправљаш криве дрине? Па ти си кап за ту Дрину, ма ти си кап у мору. Кап у мору!“

Да, кап у мору. А има једна пјесма, дивна пјесма, зове се „Слап“.

Тече и тече, тече један слап;

Што у њем значи моја мала кап?

Гле, једна дуга у води се ствара,

И сја и дршће у хиљаду шара.

Тај сан у слапу да би мого сјати,

И моја капља помаже га ткати.

(Добриша Цесарић)
„И моја капља помаже га ткати“. Какве су наше капи? Има ли дуге у слапу нашега живота, блистају ли наше капље? Или ми, можда, чекамо да дође нека непогода, нека страшна суша, да капље испаре у оне вјечне висине, па да онда кажемо: „Гле, гле како сија она кап, како је лијепа, Боже, а била је крај мене“?

Ријеке наших живота су прљаве. Ето теме за екологе. Екологија, од ријечи је οἶκος (гр. кућа, дом).

А гдје је наш дом, шта је наш дом? Ево, гдје је ваш дом? Ви ћете ми сада набрајати мјеста и градове наше Отаџбине, Републике Српске, Србије, Црне Горе, можда и шире. И ја сам стварао такву слику дома, од када памтим овај свијет. Али, онда је дошао дан када смо били приморани да га напустимо, моја породица и ја. Нажалост, нисмо једини. Па, је ли то дом, нешто што се може срушити, запалити, изгубити,... заборавити? Гдје је онај прави, онај Дом?
Па, ми смо свој дом! Ми! Од себе увијек полазимо, себи се увијек враћамо, барем би требало. Зна се какав је онај за кога се каже да није са собом! А шта ми чинимо за свој дом? Ништа? Не. Ми чинимо све, али супротно од онога што би требало. Туга, мржња, завист, љутња, страх, зебња, љубомора, стрес у свим својим појавним облицима. Ми се трујемо, затрпавамо свој Дом смећем, менталним смећем, наше су главе као кошнице, од брујања не чујемо ни себе, ни друге, а камоли цвркут птица. Исто као што отрови из индустријских постројења улазе у ријеке и убијају све живо у њој. Додуше, ми јесмо у значајној мјери поштеђени тих тешкоћа активне и радне индустрије у овом нашем еколошком поретку, али зрелији се сигурно сјећају како то изгледа кад индустија ради и загађује, а ми млађи смо свакако имали прилике да то видимо на филмовима. Дакле, исто тако, отрови произведени нашим штетним мислима трују наш живот, чине нас грубима, пуним предрасуда због којих патимо. „Па добро, младићу“, рећете ми „па како без мисли, мисли су нам потребне“. Да, потебан нам је и челик из фабрике, електрицитет, али не треба нам отров у ријеци, а ни у души! 

Да, онда се јави патња, пада као врело угљевље на фино ткање душе. Остаје само црни угарак на нарушеној бјелини нашег бића. Ево, бака. Тај младић ни данас не зна колико се пута окренуо тог поподнева. Не зна ни гдје је тада ишао.
Ја се сјећам само те баке. Можда је била кренула свом унуку, као што је моја долазила мени. Можде је хтјела да купи лијек. Не знам када сам је изгубио из вида.
Зато, будимо добри домаћини. Када већ захтијевамо од других да у нашим пословима поступају са пажњом доброг домаћина, будимо и ми добри домаћини у својим, истински својим, стварима.

