

Časopis Centra za empirijska istraživanja religije

& Religija Tolerancija

RELIGIJA I TOLERANCIJA

Časopis Centra za empirijska istraživanja religije

Pokrenut kao zbornik 2002.

Kao časopis izlazi od 2004.

CEIR, Novi Sad
Filozofski fakultet, dr Zorana Đinđića 2
Telefon/fax: +381 21 485 3852
<http://www.ceir.co.rs>

Glavni i odgovorni urednik:

prof. dr Zorica Kuburić, Filozofski fakultet, Novi Sad

Zamenik glavnog i odgovornog urednika:

dr Danijela Grujić, CEIR, Novi Sad

Izdavački savet:

prof. dr Đuro Šušnjić (CEIR, Novi Sad)

MA Ana Zotova (Univerzitet u Beogradu)

prof. dr Aleksandar Santrač (WU, Washington).

prof. dr Srđan Simić

Članovi uredništva:

prof. dr Dragoljub B. Đorđević (Univerzitet u Nišu)

prof. dr Milan Vukomanović (Univerzitet u Beogradu)

prof. dr Aleksandar Prnjat (Alfa BK univerzitet, Beograd)

prof. dr Zoran Matevski (Univerzitet u Skoplju)

prof. dr Ivan Cvitković (Univerzitet u Sarajevu)

prof. dr Sergej Flere (Univerzitet u Mariboru)

prof. dr Ankica Marinović (Univerzitet u Zagrebu)

prof. dr Nonka Bogomilova (Bulgarian Academy of Sciences, Sofija)

prof. dr George Wilkes (University of Edinburgh)

prof. dr Miroslav Volf (Yale University)

Lektura: Ljiljana Čumura; *Prevodilac:* Ivan Dinić

Dizajn i kompjuterska podrška: Marija & Marko Borović

Fotografija na koricama: Ljiljana Čumura, Detalj kapije, Pieta, Malta

Časopis ima naučnu orijentaciju. Izlazi dva puta godišnje.

Tiraž: 300 primeraka

Štampa: Čigoja štampa, Beograd

Objavljivanje ovog časopisa omogućili su:

Ministarstvo prosvete, nauke i tehnološkog razvoja

Ministarstvo pravde - Uprava za saradnju s crkvama i verskim zajednicama

UDC 316

ISSN 1451–8759
e-ISSN 1821–3545 (Online)

RELIGION AND TOLERANCE

Journal of the Center for Empirical Research on Religion

Number 30

Novi Sad, Vol. XVI, N° 30, July – December, 2018.

RELIGION AND TOLERANCE

The Journal of the Center for Empirical Research on Religion

Launched as an anthology in the year 2002.

Issued as a journal from the year 2004.

CEIR, Novi Sad,
Faculty of Philosophy, dr Zorana Đinđića 2
Tel/fax +381 21 485 3852
<http://www.ceir.co.rs>

Editor in chief: prof. dr Zorica Kuburić, University of Novi Sad

Editor-in chief deputy: dr Danijela Grujić, CEIR, Novi Sad

Advisory board:

Đuro Šušnjić, PhD (CEIR, Novi Sad)
Ana Zotova, PhD candidate (University of Belgrade)
Aleksandar S. Santrač, PhD (WAU, Washington)
Prof. dr Srđan Simić

Editorial board:

Dragoljub B. Đorđević, PhD (University of Niš)
Milan Vukomanović, PhD (University of Belgrade)
Aleksandar Prnjat, PhD (Alfa BK univerzitet, Beograd)
Zoran Matevski (University of Skopje)
Ivan Cvitković, PhD (University of Sarajevo)
Sergej Flere, PhD (University of Maribor)
Ankica Marinović, PhD (University of Zagreb)
Nonka Bogomilova (Bulgarian Academy of Sciences, Sofija)
George Wilkes (University of Edinburgh)
Miroslav Volf (Yale University)

English Reader: Roger Howarth

Designed: Marija & Marko Borović

Cover Photography: Ljiljana Ćumura, Detalj kapije, Pieta, Malta

The journal publishes peer reviewed scholarly work. Published twice a year.

Number of copies printed: 300

Printed by: Čigoja štampa, Belgrade

The publication of this journal was made possible by the:
Ministry of Education, Science and Technological Development
Ministry of Justice - Office for Cooperation with Churches
and Religious Communities

SADRŽAJ

ISTRAŽIVANJA

Branko Vjelajac , MEĐUCRКVENI ODNOSI: ŠKOLOVANJE SRPSKIH STUDENATA U OKSFORDU (1916–1920)	195
Ненад Ж. Петровић , ХРИШЋАНСКА ЗАЈЕДНИЦА НАЗАРЕНА У СРБИЈИ ДО 1914. ГОДИНЕ И ПРОБЛЕМ ЦИВИЛНОГ СЛУЖЕЊА ВОЈСКЕ	205
Nada M. Sekulić , DAOISTIČKO ТЕЛО – ZABELEŠKA O KULTURNIM RAZLIKAMA U RAZUMEVANJU TELA	223
Дажана Богдановић , USPJEŠNE PRIČE IZ LOKALNIH ZAJEDNICA BOSNE I HERCEGOVINE	237
Косана Вићентијевић , АСПЕКТИ ФИЛОЗОФСКИХ МИСЛИ ВЛАДИКЕ НИКОЛАЈА ВЕЛИМИРОВИЋА У ФУНКЦИЈИ САВРЕМЕНИХ ИЗАЗОВА РЕВИЗОРСКЕ ПРОФЕСИЈЕ	253
Ненад Д. Плавшић , ЕСХАТОЛОШКА ПЕРСПЕКТИВА У ФИЛОСОФИЈИ НИКОЛАЈА БЕРЋАЈЕВА	265
Aleksandra Kostić, Danijela Gavrilović, Zorica Kuburić SUBJEKTIVNA EVALUACIЈA OSEĆANJA KRIVICE STUDENATA PRAVOSLAVNE I ISLAMСKE VEROISPOVESTI U SRBIЈI	277
Марина Д. Недељковић , МУЛТИКОНФЕСИОНАЛНОСТ ЛОКАЛНЕ ЗАЈЕДНИЦЕ КАО КОМПАРАТИВНА ПРЕДНОСТ ЗА РАЗВОЈ (ВЕРСКОГ) ТУРИЗМА – ПРИМЕР НОВОГ САДА	299
Milica Nikolić , VERSKA NASTAVA U SISTEMU OBRAZOVANJA	323
Ања Абрамовић , ПОСТ У БЕОГРАДУ	343

PREDAVANJA

Aleksandar S. Santrač , ETHIC OR REVELATION/PRESENCE OF LOVE: HOW CAN WE LOVE AS CHRIST LOVED? Confusion about Definition of Love	351
Драгослав Ђуровић , О Марску и марксизму.....	357

PRIKAZI I OSVRTI

Драган Симеуновић , ОДЛАЗАК ВЕЛИКОГ БОГОТРАЖИТЕЉА И ПРОСВЕТИТЕЉА	365
Бојан Јовановић , ОДЛАЗАК ВЕЛИКОГ ДАРОДАВЦА.....	368
Zorica Kuburić , RAZGOVORI S VLADEТОM ЈEROTIĆEM – DUHOVNO RODITELJSTVO	372

CONTENTS

RESEARCH

Branko Vjelajac , INTER-RELIGIOUS RELATIONS: EDUCATION OF SERBIAN STUDENTS IN OXFORD (1916-1920)	195
Ненад Ж. Петровић , ХРИШЋАНСКА ЗАЈЕДНИЦА НАЗАРЕНА У СРБИЈИ ДО 1914. ГОДИНЕ И ПРОБЛЕМ ЦИВИЛНОГ СЛУЖЕЊА ВОЈСКЕ	205
Nada M. Sekulić , DAOISTIČKO TELO – ZABELEŠKA O KULTURNIM RAZLIKAMA U RAZUMEVANJU TELA	223
Дажана Богдановић , SUCCESSFUL PRACTICES IN LOCAL COMMUNITIES IN BOSNIA AND HERZEGOVINA	237
Косана Вићентијевић , ASPECTS OF PHILOSOPHICAL THOUGHTS BY BISHOP NIKOLAI VELIMIROVICH IN THE FUNCTION OF CONTEMPORARY CHALLENGES OF THE AUDITING PROFESSION	253
Ненад Д. Плавшић , ESHATOLOGICAL PERSPECTIVE IN PHILOSOPHY OF NIKOLAI BERDYAEV	265
Aleksandra Kostić, Danijela Gavrilović, Zorica Kuburić , SUBJECTIVE EVALUATION OF THE FEELING OF GUILT OF STUDENTS ORTHODOX AND MUSLIM RELIGION IN SERBIA	277
Марина Д. Недељковић , THE MULTICONFESSIONALISM OF THE LOCAL COMMUNITY AS A COMPARATIVE ADVANTAGE FOR THE DEVELOPMENT OF (RELIGIOUS) TOURISM - THE EXAMPLE OF NOVI SAD	299
Milica Nikolić , RELIGIOUS EDUCATION IN THE EDUCATIONAL SYSTEM	323
Ања Абрамовић , FAST IN BELGRADE	343

LECTURES

Aleksandar S. Santrač , ETHIC OR REVELATION/PRESENCE OF LOVE: HOW CAN WE LOVE AS CHRIST LOVED? Confusion about Definition of Love	351
Драгослав Ђуровић , ABOUT MARCUS AND MARXISM.....	357

VIEWS AND REVIEWS

Драган Симеуновић , DEPARTURE OF A GREAT QUALIFIER AND THE PROSECUTOR	365
Бојан Јовановић , DEPARTURE OF THE GREAT BIRTHDAY.....	368
Zorica Kuburić , DISCUSSION WITH VLADETA JEROTIĆ – GOD'S HUMAN RIGHTS.....	372

Ненад Ж. Петровић
Институт за стратегијска истраживања
Београд
nretrovic21@yahoo.com

УДК: 279.123-9(497.11)“18/19“(093.2)
355.211.2(497.11)“18/19“(093.2)
Оригинални научни рад
Датум пријема: 16.1. 2018

ХРИШЋАНСКА ЗАЈЕДНИЦА НАЗАРЕНА У СРБИЈИ ДО 1914. ГОДИНЕ И ПРОБЛЕМ ЦИВИЛНОГ СЛУЖЕЊА ВОЈСКЕ

Резиме

Назарени су били мала верска заједница која се брзо проширила у јужним деловима Угарске крајем 19. века а одаиље у Србију. Ови ревноиљели хришћансџива залагали су се за признавање пријовора савесџи и захџивали да војни рок служе без оружја. Њихов сџиваџи проиџицао је из радикалној тумачења јеванђеља. Свуда су наилазили на неразумевање и оиџор како цркве џако и државе. У Србији су били кажњавани драконским заџворским казнама збој одбијања да служе џод оружјем али и збој самој исџоведања своје вере. Православна црква џодсџициала је власџи на ширину рејресџије према назаренима. Чланак је џисан џрвенсџивено на основу необјављених докуменатиа из Архива Србије.

Кључне речи: назарени, пријовор савесџи, цивилно служење војске

Хришћанска заједница назарена или нововераца, како су их понекад називали, представља занимљиву појаву у друштвеном и религиозном животу Србије и српског народа на крају 19. и почетком 20. века. По свом учењу она спада у ред једне од протестантских заједница чије су главне догматске тачке које их одликују од осталих биле: одбијање убиства и сходно томе одбијање војне службе под оружјем, одбацивање било какве заклетве и било каквог учешћа у суђењу као сведок, судија или поротник. У овоме су назарени показивали завидну истрајност и наилазили у свим државама на репресију у већој или мањој мери. Оно што их чини сличним са другим реформисаним црквама јесте непоштовање икона и крста, немање професионалног свештенства, окупљање по кућама и читање јеванђеља уз певање побожних песама, недогматско тумачење Библије, неприхватање култа светаца и мајке божије те сходно томе слављење само недеље. Од прехрамбених навика најважније су избегавање меса¹ и строга забрана било каквог алкохола и дува-

¹ Бојан Алексов, *Назарени међу Србима. Верска џрвења у јужној Угарској и Србији од 1850. до 1914.*, Београд 2010, 165, наводи како назарени нису имали неке посебне прописе у вези исхране изузев забране конзумирања крви и хране припремљене од меса задављених

на. Назарени су од светих тајни прихватили само две, налазећи да је њих изричито утврдио Исус у јеванђељима: крштење потапањем (загњуривањем) у воду искључиво одраслих људи и причешће али другачије од оног који се обавља у „званичним“ црквама. Услед тога се нису црквено венчавали па су били на удару полиције и због тога.

Но ипак најважније код назарена било је одбијање оружја и самим тим одбијање служења војске под оружјем. Важно је напоменути да су се они одазивали позиву за служење кадра али би првом приликом када би им било пружено оружје одбијали да га приме и њиме рукују позивајући се на своја верска уверења. Због тадашњег непризнавања „приговора савести“ били су сурово осуђивани, неки и по више пута, на дугогодишње затворе. Велику већину њих то није поколебало у вери. У тексту стављамо акценат на овај војни аспект назаренства у Србији а остале узгредно обрађујемо.

Назаренство је настало у протестантској средини Швајцарске 1830. године и проширило се на друге земље како протестантске тако католичке па је убрзо стигло и у Аустро-Угарску. Због радикално пацифистичког става назарени су били затварани и онемогућавани у Двојној монархији.² Назаренство се ширило међу свим народностима јужне Угарске, понајвише међу тамошњим Србима. Најкасније 1872. године назаренство је прешло Саву и појавило се у Обреновцу.³ Први документовани помен о томе налази се у писму које је Илија Марковић, поштар из Обреновца, упутио митрополиту Михаилу 9. децембра 1872. године у којем означава свог суграђанина Павла Росића као доносиоца неке нове вере која је супротна православној. Веру је прихватио у селу Прогари у Срему (Угарској) куда је више пута одлазио. Иконе је побацио а свештеника више неће да прима. Проширио је нову веру на још неколицину житеља Обреновца.⁴ Убрзо почиње голго-

одн. животиња којима није испуштена крв. Одликовали су се умереношћу у храни као и у свему другом.

² Због одбијања ношења оружја током ратова које је Аустрија водила 1859. и 1866. године неколико назарена осуђено је на смрт и погубљено а неким су изречене затворске казне од 10 до 15 година. Царски ратни савет је 1869. године донео одредбу којом се назаренима даје могућност да војничку дужност обаве у санитарским јединицама, дакле без оружја. Она је већ 1875. године преиначена без образложења али вероватно због почетка Источне кризе. Од тада су назарени несмањеном жестином кажњавани у Двојној монархији. (Б. Алексов, н.д., 92-94.)

³ О назаренству међу Србима и у ондашњој Србији в. студије: Бранко Бјелајац, *Протестантанизам у Србији. Прилози за историју реформацијског наслеђа у Србији*, II, Београд 2010, 28 и даље; *Исци, О верујућим у Христја. Пројони назарена у Србији*, Београд 2015, 61-64; 90-93; Б. Алексов, н.д., 97 и даље.

⁴ Ђоко М. Слијепчевић, *Назарени у Србији до 1914. године*, Београд 1943, 13-14. (Аутор пише на основу папира из личне архиве митрополита Михаила.) Овде је вредно

та ових ревнитеља вере који су се упркос свих прогона проширили у многим варошима и селима Србије. Њихов положај наликовао је на стање раних хришћана који су под римским царевима били прогањани не због различите вере већ зато што су одбијали да у храмовима славе цара као божијег намесника и да се цару (одн. држави) заклињу на верност. Православна црква у Србији, пупчаном врпцом везана за српску државу у настајању, понашала се према назаренима као предхришћански Рим према раним следбеницима пророка из Назарета.

У Кнежевини/Краљевини Србији Православна црква имала је привилеговани положај утврђен највишим правним актима. Тако је Устав из 1869. године, чланом 31 прописао: „Владајућа је вера у Србији источно-православна. А слободна је и свака друга призната вера, и стоји под заштитом закона у извршењу својих обреда. Нико не може, *позивајући се на *iproisice* своје вере, ослободити се својих *грађанских дужности**. Забрањује се свака радња, која би могла бити убитачна за православну веру (прозелитизам).“⁵ У вези са овим стоји чл. 35 који је одређивао да су сви грађани Србије дужни служити у војсци, стајаћој или народној, осим оних које закон ослобађа а то су били здравствено неспособни и једини храниоци породице.⁶ Члан 119 Устава утврђивао је: „Слободно јавно извршавање верозаконских обреда имају вероисповеди, које су у Србији признате, или које особеним законом буду признате.“⁷ Члан 123 одредио је да су свештена лица у погледу својих грађанских односа подчињена државним законима, дакле да за њих у том погледу нема изузетости.⁸ Између осталих обавеза, чланом 35 Берлин-

запазити да пријаву није учинио свештеник коме Росић није дозволио да свети водицу већ грађанско лице, што сведочи о почетној индиферентности свештенства према појави „нововераца“.

5 *Устави Кнежевине и Краљевине Србије 1835-1903*, Београд 1988, 96, подвукао Н. П. Прозелитизам значи настојање да се неко из једне вере преведе у другу ма каквим средствима. Православна црква у Србији била је Уставом заштићена од туђег прозелитизма међутим она се итекако бавила сопственим и то највише према досељеницима из Аустро-Угарске који су по народности били Хрвати, Словенци, Чеси, Словаци, Мађари, Аустријанци... а у верском смислу те су особе из римокатолицизма или протестантизма превођене у православље. Такође су и малобројни преостали муслимани, нарочито на југу, превођени у православно хришћанство о чему постоје документи. Колико је све то било добровољно и bona fides тешко је утврдити са оволике временске дистанце. О овом „привођењу“ (SIC) у православље видети спискове „приведених“: Архив Србије (АС), Министарство просвете – Црквено одељење (МПс-Ц), 1892, ф. I, р. 89; 1895, ф. III, р. 102, р. 103, р. 105; ф. IV, р. 75 ½; 1896, ф. III, р. 35; 1897, ф. V, р. 13; 1898, ф. III, р. 14; 1903, ф. III, р. 7; 1904, ф. VI, р. 57.

6 *Устави Кнежевине и Краљевине Србије*, 96.

7 *Истио*, 109.

8 *Истио*, 110. И потоњи Устави, они из 1888, 1901. и 1903. године поновили су све што је изнето о правном положају Православне цркве и других признатих верских заједница.

ског мировног уговора 1878. године, Кнежевина Србија прихватила је да у своје законодавство угради и у пракси примењује слободу вероисповести. Осим од државе фаворизоване Православне цркве биле су признате још Римокатоличка и Протестантска црква као и Муслиманска верска заједница и Јеврејска вероисповест. Ипак, норме су биле једно а стварност друго и неправославним верама било је разним административним смицалицама отежано деловање а посебно је то важило са исламску заједницу.⁹

Код „секте“ назарена како је погрдно називана од стране „правоверних“¹⁰ ствари су стајале много горе јер она није била призната вероисповест а својим је деловањем наводила припаднике на неизвршавање неких грађанских дужности међу којима је као најопаснија оцењено одбијање оружја одн. служења војске под оружјем. Православна јерархија вешто се закачила за ово и непрестано је писала доставе присиљавајући државне органе да оштро поступају са назаренима које су видели као опасне конкуренте у

9 О томе како је бирократским методама онемогућавана или отежавана верска служба и настава, како су рушене џамије због „регулационог плана“ и како се отезало са постављењима имама (сви су свештеници примали плате из буџета и влада их је постављала као своје службенике), постоје документа: АС, МПС-Ц, 1887, ф. III, р. 6 (због минарета склоног паду треба порушити Бајракли џамију у Београду); 1891, ф. III, р. 66 (одлука окружног начелника у Врању да се поруши џамија у селу Слишани код Лебана јер је склона паду); 1895, ф. IV, р. 125; 1898, ф. I, р. 20 (узалудне петиције шабачких муслимана који траже да им држава именује хоџу и дозволи зидање џамије); 1896, ф. III, р. 27; 1902, ф. IV, р. 17 (шта учинити са некадашњом џамијом у Крупњу, претворити је у коџушницу или у апсану или је срушити?); 1898, ф. VI, р. 15 (молба нишког муфтије да се хоџама у Нишу и Сурдулици повиси бедна плата од које не могу живети а посебно сурдуличком који има велики број верника по околним селима); 1900, ф. I, р. 90 (коме припада џамија у Јагодини, Православној цркви или војсци за смештај сена?); 1901, ф. II, р. 49; 1910, ф. XV, р. 26 (рушење Инђар џамије у Прокупљу); 1906, ф. III, р. 46 (Манча Калић „ковачки Циганин“ из села Сесалце код Сокобање се жали министру просвете и црквених дела да Православна црква хоће на силу да га венча по верском обреду иако је он муслиман. Духовни суд одговара министру да је Калић крштен у православљу те мора венчано живети. Власт стаје на страну Духовног суда.); АС, Министарство унутрашњих дела – Полицијско одељење (МУД-П), 1907, ф. XLVI, р. 106 (Министарство иностраних дела спроводи МУД-у молбу Отоманског царског посланства да се удовољи муслиманима у Прокупљу па да им за време рамазана буде уступљена једна од две постојеће џамије за верске обреде. Како је Черкез џамија оглашена за склону паду а Садразан џамија служи као војни магацин то Министарство иностраних дела пита шта се по овој молби може учинити. Нема писане одлуке.) ...

10 Иако израз *секџа* изворно нема погрдно и омаловажавајуће значење јер значи *следбеништво* реч је у свакодневной употреби добила изразито пежоративан смисао па је стога избегавам или стављам под наводнике. Оно што се код нас назива сектама/ секташима представља заправо феномен горљивих припадника неке религије који су разочарани опортунизмом и раскораком између прокламованих идеала и праксе напустили већинску цркву и основали неку своју сепаратну верску заједницу. То их ни у ком случају морално не дисквалификује а још мање значи да су они који остају формално припадници већинске цркве правоверни (прави, исправни) те стога и њих стављам под наводнике. Бити у већини само по себи не значи бити у праву.

борби за људске (српске) душе. До 1883. године (када је усвојен нови закон о војсци) у Србији је оружану силу представљала народна војска док је врло мало било сталног кадра. Од тада је уведено обавезно служење двогодишњег рока за све способне младиће од 20 година, без изузетка, чак су и свештеници и калуђери морали да одслуже војни рок под оружјем да би уопште могли да ступе у дужност одн. да буду рукоположени за монахе!¹¹

Казнителни (кривични) законик из 1860. године који је са мањим изменама важио у читавом разматраном периоду прописивао је казне за богохуљење, кажњавао је за невенчано живљење, прељубу и друге појаве које се данас не сматрају кажњивим делом. Тако је параграф 207, тачка 1, запретио затвором од три месеца до три године ономе ко јавно, усмено или писмено хули на бога или на ма чију веру или исмева начин слављења бога било које признате вере.¹² Параграф 102 санкционисао је онога који би војника или грађанина који је у војску позван наговара да се не одазове или да откаже послушност претпостављенима казном до годину дана затвора.¹³ Параграф 365 кажњавао је затвором од 10 до 30 дана или батинама до 30 удараца онога ко децу или одрасле од цркве или хришћанства одвраћа.¹⁴ Такође је било забрањено некрстити дете у року од месец дана по рођењу за шта је родитељима претила казна у новцу од једног до десет талира.¹⁵ Обред крштења био је важан не само цркви већ и држави јер су тада свештеници водили матичне књиге из којих су регрутационе комисије добављале спискове. Назаренску децу често су уз садејство жандарма православни свештеници оти-

11 Православна црква убрзо је оспорила ову ригорозну законску одредбу која је неспојива са духовним чином свештеника па је затражила да њени свештеници и калуђери служе војску на неборбеним дужностима, нпр. као болничари и слично. Значајно да је таква иницијатива потекла из базе а не из врха. Најранији документ о томе је петиција групе богослова од 30. априла 1884. године коју је митрополит Теодосије спровео министру просвете и црквених послова са молбом на надлежност. (АС, МПс-Ц, 1884, ф. III, р. 19.) Како власти нису удовољавале овим захтевима молбе су повремено понављане. (АС, МПс-Ц, 1894, ф. IV, р. 79; 1906, ф. V, р. 23.) Молби Православне цркве удовољено је тек решењима министра војног од 1. јула 1906. и 3. децембра 1909. године који прописују да се регрути који се замонаше пре регрутовања упућују на одлуке рока у болнице и да служе у калуђерској ризи а да исто важи и за богослове и манастирске искушенике. Међутим, војни врх је одбио да ово угради у Закон о устројству војске већ је предмет регулисао правилом о регрутовању. (АС, МПс-Ц, 1909, ф. XIV, р. 10, писмо министра војног од 11. децембра 1909.) Ово показује да власти ову гаранцију за клер нису хтеле да унесу у законски већ у подзаконски акт који се новим министровим потезом пера могао лако поништити за разлику од законске измене коју би морала да донесе скупштина.

12 Драган Николић, *Кривични законик Кнежевине Србије*, Ниш 1991, 238.

13 *Истио*, 219.

14 *Истио*, 272. Исти параграф инкриминисао је и вађење мртваца (вампира) из гроба, врачање, кварење надгробних споменика, жене које проводе блуд и др.

15 *Истио*, 273.

мали од родитеља и на силу их крштавали у храму.¹⁶ Постоје и књижевни извори за насиље над слободом вероисповести и савести које је Православна црква уз помоћ услужног државног апарата вршила над назаренима. Добро обавештени Симо Матавуљ изванредни приповедач реалиста, објављује још 1890. године приповетку у којој дирљиво а на основу истинитог догађаја описује двоје досељених назарена из Новог Сада: обућара Миту Петровића и његову жену Персу (свакако књижевна имена) које нова београдска средина спочетка презире и бојкотује. Уверивши се да су то часни људи, суседи мењају став а неки приступају назаренству прекинувши дотадашњи распусни живот. Када Перса умре, свештеник из краја у пратњи жандарма упада у Митину кућу и на силу ставља крст на груди покојници и чита опело иако је то у супротности са назаренским веровањем.¹⁷ Назарени су повремено хапшени у рацијама у кућама у којима су се ноћу окупљали да читају јеванђеља и већ само због тога били су процесуирани и кажњавани вишегодишњим затворским казнама.¹⁸

Војни казнени законик проглашен од краља Александра Обреновића 31. јануара 1901. године заменио је Војно судски законик донет 28. априла 1864. године.¹⁹ Војни кривични законик је познавао сличне казне као и општи законик: смрт; робију од две до 20 година; заточење од две до 20 година, затвор од 30 дана до пет година. Оно што се тицало назарена и њиховог

¹⁶ Обреновачки свештеник Светозар Михаиловић пише 13. јуна 1877. године митрополиту Михаилу да је опала активност назарена па сада сами доносе децу на крштење и дају их у школу што пре нису чинили. „док сам старије дете исте матере сретством полицијне власти једва добио да кртим.“ (Ђ. Слијепчевић, н. д., 19.)

¹⁷ Симо Матавуљ, приповетка Нововерци, *Сабрана дела*, VI, Београд 1954, 14 – 51.

¹⁸ Књижевник Светолик Ранковић који је у Кијеву завршио Духовну академију, одушевљено пише митрополиту Михаилу 1890. године из Крагујевца да су тамошњи назарени, њих 16 који су ухапшени претходне године док су се молили у кући једног од њих, изведени пред суд. „Суд је доведен до таквог положаја да није имао апсолутно никаквог законитог ослонаца (§§), да би их могао осудити, но то је морао учинити под утиском њихове одбране, која је превазилазила сваку дрскост, и с погледом на последице које би неминовно наступиле, да их је суд ослободио. Ослонац је дакле био чисто унутарњег (моралног) карактера, но такве ослонаце наша Апелација обично руши. Осуђени жалили су се Апелацији, и, како ми рекосе судије, сва је прилика да ће бити сасвим ослобођени – ако се са Ваше стране што год не предузме. Народ је осудом судском потпуно задовољан, но преиначење осуде биће пораз за њега. Предузмите, дакле, нужне мере код чланова и претседника Апелације, да они имају у виду не параграфе, већ благостање овог измученог народа, коме је доста и других невоља и раздора, само му је још назаренство фалило, па да га црв раздора сасвим упропасти.“ (Ђ. Слијепчевић, н.д., 38.) Нажалост, како нема сачуваних докумената не знамо како се овај случај окончао. Према веродостојном опису Ранковића Првостепени суд у Крагујевцу је без правног основа а на основу тзв. слободног судијског уверења осудио окривљене а да не би Апелација поништила пресуду он моли митрополита да изврши притисак на суд!

¹⁹ „Војни казнени законик“ (ВКЗ), в. *Зборник закона и уредаба*, 56, Београд 1903, 208-243.

става према оружју могло се подвести под два параграфа. Најпре, за неповиновање заповестима претпостављених: за оне који никако не изврше или недовољно (немарно) изврше заповест казна је била до шест месеци затвора. Међутим, у мобилном или ратном стању за исто је била прописана казна робије до десет година а уколико је услед тога настало штетних последица по војску онда је кривац кажњаван са најмање 10 година робије а у тежим случајевима и смрћу.²⁰ Други могући случај би био онај када се војни обвезник после наредбе за мобилизацију или за угушење побуне не одазове у року за шта је била забрањена робија (што значи између две и 20 година) а уколико је починилац официр онда робијом од најмање пет година. Ако се обвезник ни на дан објаве рата не би појавио у својој јединици казна би била робија од најмање 10 година или смрт.²¹

Оно што је највише сметало цркви и држави код назарена био је њихов изражени пацифистички став као и са тим у вези њихов космополитизам који је одударао од свеопштег национализма у доба успона државе и грађанског слоја. И сам дошавши у сукоб са православном црквом у Русији управо због истицања несагласности њеног учења а још више праксе са изворним јеванђеоским хришћанством, гроф Толстој у једном свом делу пише: „На пример, знам да у Србији људи из такозване секте назарена непрестано одбијају војну службу, а аустријска влада се већ неколико година безуспешно бори с њима затварајући их у тамницу.“²² Први податак о конкретном одбијању учешћа у војсци одн. рату везан је за 1876. годину. Митрополит Михаило у једном каснијем меморандуму упућеном влади пише: „20. јуна 1876 године објавила је Србија Турској рат за ослобођење подјармљене браће и поведе борбу са петвековним непријатељем. И у овој прилици

20 В. пар. 41 ВКЗ (*Зборник закона и уредаба*, 56, 218-219.) У последњем ставу овог параграфа дошло је до грешке и недоречености, наиме каже се: „У мобилном или ратном стању, кривац ће се казнити робијом до десет година. Но ако је услед тога било штетних последица по војску, кривац ће се казнити робијом, а у тежим случајевима може се казнити и смрћу.“ Вероватно да је после речи „казнити робијом“ штампарском грешком испуштено још „од најмање десет година“, што је сасвим у духу овог закона.

21 В. пар. 43 ВКЗ (*Зборник закона и уредаба*, 56, 219.)

22 Лав Николајевич Толстој, *Царство Божије је у вама. Хришћанство, не као мистично учење, него као ново схваћање живота*, Београд 2013, 217. Ова књига је била забрањена у Русији на захтев Синода као и још нека Толстојева дела због оштре критике цркве и њене хипокризије. Тако је прошао и Толстојев роман *Васкрсење. Царство Божије* се појавило у иностранству 1893. године и показује да је Толстој имао неке везе са назаренима у Србији, директно или преко посредника. Можда му је вести о назаренима донео преводилац његових романа на српски Јован Максимовић? Због његових уверења Руска православна црква анатемисала је Толстоја и искључила га из својих редова а тај став је остао на снази до данас!

назарени одрекоше послушност војним властима, за што буду осуђени на смрт, али помиловањем владаочевим осуда ова претвори се у вечиту робију. Оштрина војних закона и живо надзирање духовне власти саломише назарене и ови се прикрише, очекујући поново подесно време за ширење своје опасне и по Српство и православље штетне науке.²³ Кључно за прогон назарена било је ненационално одн. изворно хришћанско становиште о братству свих људи ма које вере, етничког и друштвеног порекла и стања као и став о непротивљењу злу у шта спада одбијање оружја и учешћа у било ком рату. Назаренство се упркос препрекама доста проширило и то више по варошима међу занатлијама и ситним трговцима а у мањој мери на селу. То је сметало црквеним великодостојницима јер су назарени живели у складу са моралним учењима хришћанства и као такви били сушта супротност правослачним свештеницима који су примали плату из буџета третирани као државни службеници, живели потпуно световњачким животом а често и неморално. Живим примером „нововерци“ су преотимали терен српској цркви међу пословично верски равнодушним становништвом. Те стога не чуди тактика да се против назарена не боре само проповедима у храмовима, писањем у својим часописима и брошурама већ директним хушкањем народа против малобројних назарена и сталним притисцима на власт и захтевима да се поштри курс према овој протестантској заједници. Држава је одолевала а нарочито судови ослобађали су оптужене назарене или су их најблаже осуђивали у случајевима када су они били оптужени само због окупљања и вршења обреда. Ипак, у случају неповиновања војној обавези припадници назаренске верске заједнице кажњавани су строго. О томе сведоче малобројна сачувана документа која представљам.

Први распис подручним полицијским властима за сузбијање назаренства мора да је претходио хапшењу шеснаесторице у Крагујевцу.²⁴ Исте го-

23 Ђ. Слијепчевић, н.д., 18-19. За утамничене назарене и њихове породице којима је нахушкана руља демолирала куће у Обреновцу занимао се, налазио им адвокате, новчано и морално их потпомагао шкотски проповедник и филантроп *Френсис Макензи* (Francis Harford Mackenzie of Ross-shire) иако није био назарен. Такође је са назаренима симпатисао и бранио их у јавности *Чедомиљ Мијатовић*, историчар, економиста и дипломата који је у Србију донео спиритизам из Лондона где је службовао као српски посланик. (О Макензију и Мијатовићу в. Б. Бјелајац, *Пројеситантнизам у Србији*, 220-228; Радмила Радић, *Народна веровања, религија и сиријизам у српском друштву 19. и у првој половини 20. века*, Београд 2009, 170-186. Матавуљ у причи *Сиријистие* алудира на Мијатовића – главног београдског спиритисту кога назива „господин Чедић“.) Б. Алексов, н.д., 107, износи како је Мијатовићева супруга Елоди Лотон 1881. године убедила кнеза Милана Обреновића да помилује назарене који су већ пету годину проводили у оковима у казамату Београдске тврђаве.

24 У регистру МУД – П за 1889. годину уписано је „назаренима да се стане на пут“. Документа не постоје.

дине је Министарство просвете и црквених послова молило полицију да стане на пут назаренима који се окупљају у кући Дамњана Балугџића, кројача београдског.²⁵ Потом је уследио распис од 4. априла 1890. године непосредно по завршеном процесу у Крагујевцу.²⁶ Највише колективно тело Православне цркве – Архијерејски сабор, више пута је решавало питање назарена. Први такав документ је са потписом митрополита Михаила од 17. септембра 1891. године. У њему се каже да је на подстицај главног одбора свештеничког удружења Архијерејски сабор констатовао да „назаренска секта распростире науку, која нема никаквог хришћанског основа, јер пориче прописе једне свете, саборне и апостолске цркве, одбацује црквене обреде, које је св. Христова црква освештала; *огриче њокорносѣ државним властѣима*, омаловажава свештенство и његову свештенорадњу и у опште руши све основице како религиозно моралне тако и црквено државне /.../“²⁷ Те стога Сабор моли министра унутрашњих дела да поштри наредбу подручним властима против „ове секте, која је као прозелитизам, *ѣроѣивна земаљским законима*, а по своме учењу опасна и за цркву и за државу.“²⁷ Министар просвете спровео је саборску одлуку министру унутрашњих дела а овај му је одговорио да је послао распис полицијским властима против назарена. Митрополит Михаил писао је поново ресорном министру 16. јануара 1893. године на исту тему незадовољан радом полиције. Обраћао се министру просвете и две године касније што сведочи да није био задовољан количином репресије и њеним учинком: „Опака секта назаренска (SIC), коју зову нова

25 Деловодни протокол МУД – П, бр. 9486/ 15. јул 1889. године. Дамњан Балугџић доселио се из јужне Угарске у Београд и постао главни кројач у радионици војних униформи. Године 1888. бива отпуштен због назаренства али је 1896. године поново добио исти посао као вредан и поуздан мајстор. Упркос виšekратним захтевима митрополита Министарство војно није хтело да откаже посао Балугџићу истичући да је он положио прописану заклетву за стицање српског држављанства. (Б. Алексов, н.д., 132-133.)

26 Ни овде није сачуван документ али у деловодном протоколу МУД – П, 5637/ 4. априла 1890. године пише да је министар просвете и црквених послова молио да се забрани распростирање и продавање књига енглеског библијског друштва јер се тиме распростире назаренска секта на уштрб православне вере. У рубрици решење уписано је да је послат распис свим начелствима како да се управљају. Када је реч о Светом писму у издању *Бриѣанској и иноѣираној библијској друштва* то није никаква назаренска библија већ је реч о преводима Ђуре Даничића (Стари завјет) и Вука Караџића (Нови завјет), који су до данас у употреби. Чињеница је да у Србији све до 1868. године није било преведене Библије на српски језик и да се црква није око тога трудила већ је штампање остварило међународно библијско друштво које и данас постоји. У распростирању Библије учествовали су путујући продајци, углавном странци протестанти, који су после почетног сумњичења наишли на изузетно интересовање како по Србији тако и у Турској међу српским становништвом. (О колпортерима библије какви су били Вилхелм Лихтенбергер и његова кћерка Марија Франциска в. Б. Бјелајац, *Проѣшесѣанѣизам у Србији*, 229-232; 257-261.)

27 АС, МПС–Ц, 1902, ф. I, р. 54, подвукао Н.П.

вера, поче се ширити по Србији. /.../ Она се из Аустрије најпре појавила у Обреновцу, где се множило од 3-4 лица, сада их има тамо око 30 лица, где је Назоренима место за главне скупове. Отуда се шире сектанти, те их има сада у Крагујевцу, Аранђеловцу, Јагодини, Параћину, у Београду и по селима налази се по које лице а од скора се јавише у Зајечару и околини. Скоро су у Крагујевцу предали првостепеном суду двојицу, па је суд једнога упорнога казнио са 15 дана затвора.²⁸ Удовољавајући митрополиту министар унутрашњих дела расписао је 28. фебруара 1895. године да како свештенство само није у стању да се избори са сектом назарена то и подручне власти треба да се укључе у акцију сузбијања овог зла. Министар наређује да се „сазнају и напишу сва лица, која се сада сматрају као `назарени` или `нововерци`, па да их непрестано и озбиљно прате у њиховом кретању, састајању са другим лицима, и тако да их на самим делима хватају и спречавају свако њихово предузеће у томе погледу.“²⁹ И потоњи митрополити обраћали су се властима са истим захтевима и сличним образложењима, међутим митрополит Инокентије пишући министру просвете додаје старим оптужбама још инсинуирање за непријатељску делатност у страни служби: „Како `назаренство` по својим начелима одриче основе православне хришћанске вере и цркве која је призната Уставом као државна вера; како оно подрива и одриче све главне и потребне услове за опстанак и развитак једне државе, као: *зобрањује својим вернима да иду у војску и носе оружје* и т.д. и како оно *одриче идеју народности*, па не признаје и поједине обичаје специјално нашега народа, као славу /.../ то смо се нашли побуђени замолити Вас Господине Министре, да учините предлог Господину Министру Унутрашњих Дела, да и Он предузме потребне мере против `назарена` /.../“ Они који су страни поданици тражио је да буду протерани јер су већином досељеници из Аустро-Угарске „*те службе више њуђим њолићичким смеровима и убијају војнички и ратоборни дух у нашем народу.*“³⁰

Архијерејски сабор је одлучио 15. септембра 1909. године да поопштри црквену политику спрам назарена те их убудуће неће венчавати док се у потпуности не покају и врате у крило свете православне цркве. „Ујед-

28 *Исјо*, писмо митрополита од 18. јануара 1895. године.

29 *Исјо*, министар унутрашњих дела начелницима округа.

30 *Исјо*, митрополит Инокентије министру просвете 28. јануара 1902. године, подвукао Н.П. Назарени нису држали обичај славе који је веома распрострањен међу Србима али према свим етнографским проучавањима то и није хришћански већ предхришћански празник који је заостао из многобожачког и анимистичког старог веровања. Како црква није успела да га искорени онда га је прихватила и тиме „освештала“. И данас, многи славе славу без верског обреда одн. сам домаћин реже славски колач без свештеника.

но Сабор је констатовао, да следбеници ове јереси рђаво утичу и на остале војне обвезнике, јер *огбацују војничку заклетву, огбацују пријем оружја*, што се све ни по Уставу, ни по законима црквеним и земаљским не може и не сме допустити. Услед тога Сабор је умољен и од стране Г. Министра војног да предузме потребне кораке за сузбијање ове јереси. Представници цркве одазивајући се радо овом захтеву све су чинили да се овој опасној појави и за државу и за цркву једном за свагда стане на пут, али у томе нису успели, јер представници држ. власти – полицијска и следствена и судска власт – нису се хтели одазвати својој дужности у конкретним случајевима пошто су *налазили да ови следбеници исповедају своју веру, а да су вере Уставом признаје и од казне их ослобођавали*. Међу тим (SIC) поменуте власти изгубиле су из вида да исповедање назаренства није никаква призната вера, већ је то само јерес која је забрањена Уставом а кажњива по кривич. закону.³¹ Овај допис прослеђен је министрима правде и унутрашњих дела. Као напомена у овом акту стоји да је министар унутрашњих дела 11. фебруара 1910. године издао потребна наређења подређенима а министар правде је одговорио да ће пројекат новог казног закона предвидети кривично дело прозелитизма којег до тада није било.

Колико је било осуђених због назаренства и то не само због одбијања оружја већ и због саме припадности овој непризнатој вери нема домаћих документарних података. Према једном угарском извештају из 1891. године, у Србији је у затворима било 80 назарена.³² Квекери су 1894. године обавестили светску јавност да је извесни Аврам Глишовић, назарен из варошице Рудник, осуђен од војног суда због одбијања оружја на 10 година затвора.³³ Да је дошло до поштравања казнене политике према назаренима са знајемо и из тумачења једне судске пресуде. Наиме, неки Младен и Вукадин су 1910. године били оптужени за наговарање појединаца да из православне вере пређу у назаренство. Тиме су починили кривицу по § 207 Кривичног законика. Како су били повратници у чињењу истог кривичног дела то су строжије осуђени – сваки на по две године затвора. (Један од оптужених није хтео да прими пушку у рату против Бугарске 1885. године а други није хтео да положи заклетву у неком судском предмету.) Апелација је одобрила првостепену пресуду а Касација је поништила нашавши да није правил-

31 АС, МПС–Ц, 1910, ф. XV, р. 72, „О сузбијању назаренства“, подвукао Н.П.

32 Б. Алексов, н.д., 112. За овај податак аутор се позива на дело Толстојевог личног лекара: Dušan Makovický, *Nazarenove v Uhrach*, Praha 1896, 15.

33 Б. Алексов, н.д., 112. За овај податак аутор се позива на чланак: „Belgrade – A cruel sentence for peace principles“, *The Messiah's Kingdom*, February 1894, 19-20.

но оквалификовано дело јер се не ради о деликту хуљења вере већ је примеренији у међувремену донет нови § 102 који је санкционисао *тајно удруживање које има за циљ ометање извршења закона*. Апелације је остала при својој првобитној пресуди налазећи да назарени нису тајно друштво јер не врше обреде тајно и не крију постојање. Значајно је што је Апелациони суд утврдио да се *назарени не служе незаконитим средствима*. Одлучујући по други пут и обавезујуће Касациони суд је 17. августа 1910. године пресудио да су назарени тајно друштво које подлеже под параграф 102 и одрезао казну за Младена и Вукадина од по три месеца затвора.³⁴

Епископ Тимочки Мелентије писао је министру унутрашњих дела 3. августа 1910. године из Зајечара да је поверљиво извештен од неготинског протојереја како у Текији неки Димитрије Талпешевић (или Талпеш) тамошњи земљорадник проповеда назаренство. За кратко време придобио је неколико становника ове варошице. Општинска власт их је похватала док су били окупљени па их је спровела полицији у срез али је ова примила ствар олако и само је против Аустро–Угарских држављана применила казне док је домаће пустила на слободу. Овакав поступак је огорчио јавност, тврди епископ тражећи оштрије мере.³⁵ Одговарајући по овој притужби Начелство среза Кључког у Кладову под 4. септембром 1910. године објашњава да су страни држављани кажњени са по 15 дана затвора а двојица домаћих из Текије са по 30 динара одн. у случају неплаћања са по 10 дана затвора док су двојица ослобођени као невини. Одбацујући епископове жалбе Начелство износи како због проповедања назаренства оптужени нису ни могли бити кажњени јер средска власт налази да „за такво дело у нашем казном закону нигде није предвиђена ни казна ни дело /.../ Нађене две књижице Светог Писма и то једна на румунском а једна на српском језику су уништене, као што и пресуда гласи.“³⁶ Примивши ово објашњење епископ Мелентије

34 М.Л.С., „Назаренство је кажњиво по параграфу 102. казн. зак. – Одлука опште седнице Касац. Суда –“, *Архив за правне и друштвене науке*, књ. XVII, бр. 1, Београд 25. фебруар 1914, 67-69. Према овом апсурду - иако је највиши суд очито погрешно оквалификовао дело - оптужени су боље прошли него да су кажњени по параграфу за богохуљење јер тамо се распон казне кретао од три месеца до три године! Исте године, 14 жена и мушкараца назаренске вере из Жаркова код Београда изведени су пред суд због богохуљења и прозелитизма. Званични лист Митрополије приказује их као „распуштенице, бивши осуђеници и чукарички радници“. (Б. Алексов, н.д., 112-113. За овај податак аутор наводи: П.С.П., „Назарени пред судом“, *Гласник Православне Цркве у Краљевини Србији*, XI/2, 1910, стр. 4-5.)

35 АС, МУД – П, 1910, ф. XLII, р. 155.

36 *Истио*. Начелство је казнило стране држављане због непријављивања боравка а домаће због тога што су примили странце на конак без да обавесте полицију. Као што видимо полицијска власт је исправно стајала на становишту слободе савести и неометања у

чића (или Радојчића), опанчара из Аранђеловца. Поводом овог случаја министру војном обратио се његов отац Стеван. Он опорим речима оптужује Максима Теофановића³⁹ и још неколико особа да проповедају „нововерску погану веру“ за коју су успели задобити велики број грађана међу којима и његовог сина. „Овог мог сина позвала је пре 20 дана Врховна Команда као привремено неспособног и нашавши да је способан упутила га у Команду. Кад му је Команда понудила оружје, он је то одбио и није се хтео покорити војном закону услед чега је од стране војеног суда осуђен на 15 година робије. Господине Министре ови зликовци и проповедници те несрећне вере, једини су узрок и повод што је мој син одрекао послушност војеном закону и што је осуђен 15 година робије. /.../ зато вас учтиво молим, да се сви ови зликовци одмах притворе и спроведу суду на осуду, а по издржању казне нека их протерају у ту Ново-верску државу ако иста постоји гди на овоме свету у шта ја сумњам.“⁴⁰ Молилац се овим писмом по други пут обраћао министру војном јер му је још 22. јула писао по истом предмету. Сачуван је извештај Начелства среза Јасеничког у Аранђеловцу којим подробно извештава Начелство округа Крагујевачког да су 25 септембра 1913. године оптужени и спроведени Првостепеном суду нововерци Максим Теофановић, абација, Радоје Теофановић, абација, Јоца Стевић, опанчар, Радосав Станковић, калфа абацијски, Сава Лалић, бојација, Лука Прековић, обућар, Аћим Николић, абација, Живота Петровић и Миленко Теофановић, абације – сви из Аранђеловца и то за дело из параграфа 102 Кривичног законика. Иста лица била су већ оптуживана за исто дело али је суд нашао да у њиховој радњи нема кривице прописане параграфом 102. Међутим, како је општа седница Касационог суда начелно решила да код оваквих деликата стоји инкриминација по поменутом параграфу то ће сада бити суђени по њему и осуђени. Тим више јер окривљени признају да исповедају своју веру противну државном уређењу „чији се принципи противе јасним одредбама зак. јер они игноришу зак. установу брака, верске обреде српске православне цркве и др. а ти-

га да тако хода читав дан по кругу логора. О томе и сличним злостављањима вршеним и над војницима неназаренима известили су посланици Кацлеровић и Лапчевић у скупштинској интерпелацији министру војном. (Аноним, „Страдање једног нововерца у војсци“, *Радничке Новине*, 63, Београд 14. март 1914, 2.)

39 У Аранђеловцу се назаренска вера проширила преко Аксентија Марковића, кројача, који је Нови завет поконио свом зету Максиму Теофановићу који је касније купио кућу у којој су се одржавали назаренски скупови. Полиција је често прекидала ова окупљања и хапсила присутне који су добијали новчане или времнске казне од три до четири месеца затвора. (Б. Бјелајац, *О верујућим у Христа*, 63.)

40 АС, МУД – П, 1913, ф. XIV, р. 141. Писмо Стевана Радоичића, земљорадника, од 4. августа 1913. године.

ме шире неморал у друштву. Све оне, који невенчано живе покажњавао сам, а женске које су стране поданице напустиле су Србију пре него што би их власт прогнала. На основу § 326 каз. зак. донео сам наредбу у интересу реда, заштите вере и морала, да се ова лица не смеју скупљати у њихову богомољу и њихове скупове сузбио сам, но они се крију по приват. кућама. Ово је требало раније сузбијати, па сада би власт имала мање послова и не би јој дрско демонстрирали. Из овог извештаја, изволеће Начелство уверити се, да сам учинио све што ми налаже дужност у границама позитивних закона.⁴¹ Из изнетог се може закључити да су назарени у Аранђеловцу имали посебну „зборницу“ како они називају своја места за окупљање, да их је било прилично и да су сви долазили из редова градских занатлија.⁴²

Стеван Радојчић, „земљоделац из Аранђеловца“ био је упоран па је добио пријем и лично код министра војног пуковника Душана Стефановића. У разговору са министром оптужио је поименце Миленка Јеремића, опанчара, Максима Теофановића, Радојицу Теофановића, Мику Теофановића и Радоја Теофановића, сви по занимању абације, да су нововерци „који одвраћају од вере и војске и због чега је његов син Радисав Радојчић, Живојин Живановић и многи групи осуђени по 15 година робије.“⁴³ Министар полиције ургирао је окружним и среским властима да кажњавају назарене. Начелник среза Јасеничког известио је да су 14. априла 1914. године сви тамошњи назарени са иследним материјалима спроведени Првостепеном суду у Крагујевцу за дело из параграфа 102. Наведене су три оптужене особе: Драгутин Матић, опанчар, који се тренутно као војник сталног кадра налази у војном затвору у Крагујевцу, Радојка невенчана жена Аћима Николића, абације, која се због скорашњег порођаја према лекарском уверењу није могла спровести суду и Ковинке, невенчана жена Радојице Теофановића абације, која је отишла код свог мужа који је побегао из Србије да би избегао војну обавезу и тренутно живи у Черовићу у Аустро-Угарској.⁴⁴

41 *Исјо*. Писмо од 26. септембра 1913. године. Нема података како се завршио овај процес.

42 О овоме извештава и парох врбнички пишући јасеничком намеснику маја 1912. године: „Аранђеловац је расадник назарена у Србији, јер осим јаке и уочљиве пропаганде у самој варошици, они задобијају присталице својој секти по целој околини и бацају мрежу широм Србије.“ (Ђ. Слијепчевић, н.д., 60.)

43 АС, МУД – П, 1914, ф. XIV, р. 75, подвукао Н.П. Допис министра војног упућен министру унутрашњих послова Стојану Протићу од 20. марта 1914. године. У акту су како видимо поменуто само два имена али је јасно да је било још осуђених.

44 *Исјо*. Извештај упућен у Начелство округа Крагујевачког од 15. априла 1914. године.

У овом документу наилазимо на име још једног назарена који је због приговора савести био у затвору. Њихов број морао је бити већи али због недостајања архивских докумената војних судова он се не може поуздано утврдити. Занимљиво да је Ђоко Слијепчевић који у свом делу изразито негативно карактерише назарене и назаренство сматра да је из ове појаве било ипак нечег доброг јер су „јеретици“ били претече српског религиозног буђења:

„Назаренство, фанатична вера малих људи, било је један од облика протеста против нерелигиозног животног стила, који се изграђивао у Србији. Оно је, и поред наопаког схватања и тумачења, популарисало Св. Писмо у народним масама, које га нису дотле читале. Кроз читање Св. Писма многи су се вратили цркви и то они код којих је била здрава народна душа и будна национална свест. Таквих је, изгледа, било и међу назаренима, који су почели све више да напуштају назаренске заблуде, али су неговали у себи разбуђену религиозну жудњу. /.../ Овде се ради о првим замецима богомољачког покрета, који је поникао у Србији /.../“⁴⁵

Закључак

Хришћанска заједница назарена односно њени верници придржавајући се својих догми и уверења одбијали су заклетву и оружје те сходно томе нису желели служити војни рок под оружјем нити учествовати у било каквом рату да не би починили убиство. И у Краљевини Србији до Првог светског рата ова вера се проширила прешавши из јужних делова Угарске. Своје присталице углавном је стицала међу занатлијама и земљорадницима. С

45 Ђ. Слијепчевић, н.д., 61-62. Слијепчевић наводи како су назарени изузетно ценили књигу енглеског проповедника Јована Буњана (John Bunyan, живео од 1628. до 1688. године), *Путовање ѿклониково с овој светиа на онај друји у небесни Јерусалим*. Књигу је са енглеског превео Чедомиљ Мијатовић а први пут је код нас штампана 1879. године. У међуратно време ово алегорично дело поново је издато од стране богомољачког покрета у Крагујевцу 1925. године. На челу овог покрета стајао је епископ Николај Велимировић а део високог клера СПЦ оптуживао га је да ствара паралелну црквену организацију и да жели неку врсту реформације. Такође, многи богомољци практиковали су спиритизам. (Ђ. Слијепчевић, н.д., нап. 121, стр. 62; Драган Суботић, *Епископ Николај и ѿрвославни бојомољачки ѿкреј*, Београд 1996; Р. Радић, н.д., 196 и даље.) Чињеница је да су Димитрије Љотић, Николај Велимировић и други србијански клерофашисти били присталице богомољачког покрета а да су током окупације или благонаклоно гледали на нацизам или чак сарађивали са окупатором. Такође, мислим да није неважно напоменути да се Слијепчевићева књига појавила 1943. године у издању *Издавачкој и ѿромешној АД Јујоисѿок* што је заправо била од стране окупатора конфискована издавачка књијара Геце Кона, стрељаног као припадника јеврејске заједнице.

правом је окарактерисана као вера малих угњетених људи. Због противљења оружју назарени су били кажњавани дугогодишњим затворским казнама. Такође, кажњавани су и због самог чина исповедања вере која у оно време није била призната. Православна црква вршила је притисак на државне власти да оштрије прогони назарене оптужујући их за космополитизам и пацифизам. Недостатак архивских извора онемогућује нам да стекнемо увид у ширину репресије која је вршена над назаренима како у мирним тако у ратним годинама за Србију којих је у разматраном периоду било прилично: 1876-1878; 1885 и 1912-1913. Ипак са поузданошћу се може тврдити да су назарени били најобесправљенија верска заједница у Србији онога доба. Такође, назарени су представљали најраније заговорнике цивилног служења војске.

Nenad Petrovic

Institute for Strategic Researches

Belgrade

npetrovic21@yahoo.com

THE CHRISTIAN COMMUNITY NAZARENES IN SERBIA UNTIL 1914 AND THE PROBLEM OF CIVIL MILITARY SERVICE

Summary

Nazarenes were a small religious community that spread rapidly in the 19th century in the southern parts of Hungary and from there to Serbia. These zealots of Christianity advocated for the recognition of conscientious objection and demanded that serve military term without weapons. Their attitude stemmed from a radical interpretation of the Gospels. Everywhere they encountered the misunderstanding and resistance of both – the church and the state. In Serbia, they were punished by draconian prison sentences for refusing to serve under arms but also because of the confession of their faith. The Orthodox Church has encouraged the authorities to spread the repression against the Nazarenes. The article was written primarily based on unpublished documents from the Archives of Serbia.

Keywords: *Nazarenes, conscientious objection, civil military service*

UPUTSTVO AUTORIMA

1. Radove namenjene objavljivanju u časopisu aplicirati na ceir.co.rs/ojs
2. Radove treba pripremiti u Wordu za Windows, font Times New Roman. Veličinu fonta podesiti na 11.
3. Uz rad treba dostaviti rezime, ključne reči i naslov rada na srpskom i engleskom jeziku.
4. Navesti godinu rođenja autora, naziv i mesto institucije u kojoj autor radi, kao i e-mail adresu.
5. Prilikom citiranja literature, potrebno je na kraju citata u tekstu otvoriti zagradu i u njoj upisati prezime autora, godinu izdanja i broj strane.
6. Na kraju teksta abecednim redom navesti sve citirane bibliografske jedinice. Knjige se navode sledećim redom: Prezime autora, ime autora, godina izdanja, *naslov knjige kurzivom*, mesto izdanja, naziv izdavača. Članak u knjizi se navodi sledećim redom: prezime autora, ime autora, godina izdanja, naslov članka, u: ... prezime (urednika), skraćena oznaka uredništva (u zagradi), *naslov knjige kurzivom*, mesto izdanja, naziv izdavača. Članak u časopisu se navodi sledećim redom: prezime, ime, godina izdanja, naslov članka, *naslov časopisa kurzivom*, godište, broj i broj prve i poslednje strane na kojima je članak objavljen.

Časopis ima i svoje internet izdanje koje se može naći na adresi:

<http://www.ceir.co.rs>

CIP – Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

316

RELIGIJA i tolerancija : časopis Centra za
empirijska istraživanja religije = Religion and
Tolerance : Journal of the Center for Empirical
Researches of Religion / glavni i odgovorni
urednik Zorica Kuburić. – 2018, br. 30 (jul/dec.)
– Novi Sad : CEIR, 2016–. – 24 cm

Dva puta godišnje. – Pokrenut kao zbornik 2002.
god. – Tekst na srp. i eng. jeziku
ISSN 1451-8759

COBISS.SR-ID 195247879