

Nova Akropola
Z a b o l j e g č o v j e k a i b o l j i s v i j e t

Umijeće
komunikacije

Suradnja –
novi oblik rada

Albert Einstein Epigenetika

Kralj

www.nova-akropola.comBroj 02 | 2018.

14

Sadržaj

4 Legenda o kralju Arthuru
Andrija Jončić

9 Simbolizam mača
Erik Škara

12 Umijeće komunikacije
Marta Marić

14 Albert Einstein – O religiji i bogu

16 Suradnja – novi oblik rada
Lucia Prade

18 Određuju li geni našu sudbinu?
Sofija Stepanovska

Impresum:
Glavni urednik: Andrija Jončić

Izvršna urednica: Nataša Žaja

Urednici rubrika: Luka Marić, Dijana Kotarac,
Sofija Stepanovska, Anastazija Pulja, Marta Mihičić

Lektura: Ana Hanđal, Vesna Bosnar

Tehničko uredništvo:
Svjetlana Pokrajac, Matija Prević

ISSN 1849-6237

02 | 2018. www.nova-akropola.com

Nova Akropola
Z a b o l j e g č o v j e k a i b o l j i s v i j e t

Izdavač:
NOVA AKROPOLA - kulturna udruga

Ilica 36, 10000 Zagreb
Tel: 01/481 2222

web: www.nova-akropola.hr
e-mail: info@nova-akropola.com14

16

23

9

22

12

18

4

3

Ono što čovjek ostvaruje posljedica je vrijed-
nosti koje pokreću njegovo djelovanje. Svje-
sno vrednovanje onoga što ulazi u naš život

potvrda je inteligentnog načina života.
Premda pojam vrijednost može izgledati apstrak-

tno, ipak vrijednosti postoje u svakom društvu te izni-
mno utječu na psihologiju i ponašanje ljudi. Vrijedno-
sti neciviliziranog čovjeka uvelike se razlikuju od onih
u društvima u kojima postoje razvijene obrazovne i
kulturne institucije.

Vrijednosti koje pokreću određeno društvo mogu
se vidjeti iz načina života. Gledajući današnji svijet,
više je nego očito da postoji opća potreba za teme-
ljitom obnovom vrijednosti, onoga u što se vjeruje i
što se najviše poštuje. Postoji potreba za slobodom,
istinom, dostojanstvom i pravdom. Međutim, zbog
napadnog marketinga koji propagira izvanjske vrijed-
nosti, teško je prepoznati prave vrijednosti i zadržati
vlastite kriterije.

Sreća čitave ljudske zajednice ključna je vrijednost
koja bi trebala pokretati svakog čovjeka, ali zbog površ-
nog i otuđenog načina života ona pada u zaborav. Sta-
nje u svijetu i opasnost od sukoba koji bi mogli biti gori
od onih u dvadesetom stoljeću, pozivaju nas na razmi-
šljanje o vrijednostima koje su važne i koje bi trebali
nastojati očuvati. Povijest nas istovremeno uči kako je
upravo gubitak humanih vrijednosti koje su pokretale
antički svijet, bio jedan od ključnih uzroka njegova
propadanja. Trebalo je oko tisuću godina da srednjo-
vjekovni čovjek ponovno probudi vlastito dostojanstvo
te kroz humanizam i renesansu zadobije novi smisao
života.

Viteški ideal i obnovljene kulturne vrijednosti
antičkog svijeta dali su značajan poticaj nastanku novo-
vjekovne civilizacije. No, današnjem društvu ponovno
je potreban poticaj koji će vratiti značenje humanih
vrijednosti ili, kako je to bilo navedeno u mitu o kralju
Arthuru, vratiti pravdu i mir u svijetu.

 					 Uredništvo

4 NOVA AKROPOLA 02/2018

Ovo je legenda koja je najviše zaokupljala
pažnju čovjeka naše zapadne civilizacije.
Ona je dominantni novovjekovni mit

koji je poslužio kao temeljni obrazac kulturne
socijalizacije europskog društva. U proteklih osam
stoljeća napisano je mnogo verzija i komentara
o kralju Arthuru i vitezovima Okruglog stola, a
prilagodbe tog mita još su uvijek ukorijenjene u
usmenoj predaji većine europskih naroda. Mnogi
su gradovi imali vlastiti prikaz te legende i u njima
se govori o kralju ili velikom vitezu koji je usnuo
sa svojom družbom.

Bitno obilježje arturovskog mita nije samo
arhetipski prikaz nečega što se zbilo u prošlosti,
nego to što sadržaj mita traje do onog trenutka u
budućnosti kada će se kralj Arthur i njegovi vitezovi
ponovno probuditi i vratiti mir i pravdu na zemlju.

Nastanak mita

Bez obzira na povijesne činjenice koje govore o
stvarnom postojanju britanskog vođe Arthura u
V. stoljeću, fragmenti Arthurova mita javljaju se
pojavom viteštva u srednjem vijeku.

Naime, pisane fragmente mita pronalazimo
tek krajem XI. stoljeća kao odgovor na duhovna
traženja ljudi u tadašnjoj Europi.

Približavanjem tisućite godine nakon Krista
naglo je porastao strah od kraja svijeta. Taj feno-
men povezan je s hebrejskom tradicijom o dola-
sku Antikrista i novog Mesije. Jedan kralj, jedna

LEGENDA
O KRALJU
ARTHURU

Andrija Jončić

5

zemlja - bilo je geslo koje se tada uzvikivalo. Štoviše,
uslijedile su i neke prirodne nepogode: epidemija, glad
i zlokobni predznaci poput pojave kometa i pomrčina
Sunca... Stvorena je klima pesimizma i katastrofizma
koja je skoro paralizirala gospodarstvo XI. stoljeća.

Kada je prošla 1033. godina (tisuću godina nakon
Kristove smrti), jenjava kolektivni strah i pokora.
Europa je tek tada započela razvijati svoju vlastitu civi-
lizaciju razvojem gospodarstva, religijskih i političkih
aktivnosti te umjetnosti i znanosti. U Njemačkoj,
Francuskoj i Engleskoj centralizirala se vlast usposta-
vom sustava lokalne administracije koji je imao zadaću
održavati zakon kralja. Stvaranjem takve snažne vlasti
riješio se problem feudalne anarhije, povećao se sred-
nji stalež i uslijedio je razvitak gradova.

U to vrijeme organiziraju se brojne skupine ideali-
sta koje, iako propadaju, dugoročno uzrokuju prom-
jene u Crkvi i društvu. Pomoću simbola kralja Arthura,
vitezova Okruglog stola i Svetog grala, oni kanaliziraju
svoje težnje. U početku pomoću tih simbola traže spas
i bijeg od teške stvarnosti, a kasnije u njima pronalaze
nešto radi čega vrijedi živjeti i boriti se. Tako nastaju
viteški redovi i duhovno viteštvo.

S druge strane, početak srednjovjekovnog viteštva
povezan je s pojavom ratnika konjanika, posebno u
Francuskoj krajem X. stoljeća kada konjanici postaju
najvažnije vojno tijelo. Vitezovi konjanici nastaju zbog
potrebe plemstva i Crkve za obranom od neprijatelja
ili od pljačkaških i drumskih razbojnika. Crkvi sve više
odgovara takav tip ratnika koji se prilagođava kršćan-
skom duhu: borbi protiv nepravde i nevjere. Iz krila
Crkve proizlaze slavni pisci arturovskog mita poput

Roberta de Borona krajem XII. stoljeća.
Viteštvo poprima europske razmjere i od XII. sto

ljeća postaje oblikom socijalnog, moralnog i religijskog
kodeksa ponašanja, s posebnim naglaskom na vrline
hrabrosti, časnosti i služenja.

Stapanjem dvaju različitih moralnih shvaćanja
nastala je viteška etika. S jedne strane viteštvo je bilo
Militia Christi, posrednik između božanskih snaga i
ljudi, a s druge je strane poprimilo utjecaj dvorske etike
u kojoj je herojski napor viteza bio inspiriran ljubavlju
prema njegovoj dami. Etički gledano, dama je bila per-
sonifikacija duše viteza, a ljubav o kojoj se ovdje govori
odnosi se na ono što nazivamo platonska ljubav.

Usporedno s pojavom te socijalne strukture, priče
o kralju Arthuru, vitezovima Okruglog stola i Svetom
gralu pojavile su se u pisanom obliku i nadahnjivale
su ideal srednjovjekovnog viteštva. Do XI. stoljeća
legenda o Arthuru prenosila se usmenom predajom,
a u XII. i XIII. stoljeću napisane su najvažnije priče
arturovskog mita. One su više ili manje kršćanske ada-
ptacije keltskih i germanskih legendi i mitova, pa nam
tako prenose tisućljetna učenja zaodjenuta karakteri-
stikama vremena u kojem su nastale.

U kršćanstvu Arthur je bio branitelj vjere, kralj koji
se suprotstavlja snagama zla. Međutim, viteški ideal,
iako je kršćanski, nadilazio je stroge vjerske okvire i
izražavao je svjetovni, kulturni i duboko etički karak-
ter. Po uzoru na Arthurov Camelot, europski kraljevski
dvorovi bili su mjesto gdje se oblikovao taj ideal. Svi
poznati pisci koji su prenosili taj mit, bili su pod zašti-
tom plemstva ili kraljeva.

Kratak sadržaj legende

Engleski vitez Uther zaljubio se u lijepu gospu ime-
nom Ygerna, ženu Gorloisa, vojvode od Cornwalla.
Pomoću Merlinove magije Uther se načini nalik na
Gorloisa i tako biva začet Arthur. U isto vrijeme Gor-
lois pogiba u boju, što omogućava Utheru oženiti se
Ygernom. Za protuuslugu Merlinu, Uther mu je obe-
ćao povjeriti dijete kad se rodi. Nedugo po rođenju
Merlin odvodi Arthura i njegovo podizanje povjerava
časnom vitezu Hectoru.

Nakon Utherove smrti, ne bi li spriječio razdor
u kraljevstvu i doveo Arthura na prijestolje, Mer-
lin polaže kamenu kocku s nakovnjem u koji je bio
zaboden mač. Na balčaku mača bile su zlatnim slovima
urezane ove riječi:

Tko god izvuče ovaj mač iz ovog kamena i ovog
nakovnja, taj je pravi kralj cijele Engleske.

Započela je gužva oko izvlačenja mača jer su mnogi
ambiciozni plemići priželjkivali engleski tron. Među-
tim, ni jedan od njih nije uspio izvući mač. Tuda je
gotovo slučajno prolazio Arthur i izvukao mač.

Izvukao ga je bez ikakva napora te ga odnio svom
bratu Kayu kojem je mač trebao za turnir. Kay je
odmah prepoznao mač i zahtijevao prijestolje Engle-
ske. Prozrevši Kayevu lukavštinu, sir Hector konačno
iz njega izvuče istinu. Mač je ponovno bio uglavljen
u kamen i Arthur ga je kao dokaz lako izvukao pred
svima, čak i nekoliko puta...

Mač u kamenu

Excalibur, Arthurov mač koji je on izvukao iz kamena
i nakovnja, služio je kao iskušenje kraljevske sposob-
nosti. Prije nego postane kraljem naroda, vladar ljudi,
pravi kralj, prvo mora biti gospodarem i vladarem nad
samim sobom. Prije nego pokuša uvesti red i praved-
nost u svoje kraljevstvo, mora ih učvrstiti unutar sebe.

Stoga je mač u kamenu simbol čovjekova stanja:
duha zatvorenog u materiju, duše kao zatvorenika i
roba fizičkih, emocionalnih i mentalnih želja i strasti.
Taj nam simbol govori da većina ljudi nije slobodna
ponašati se onako kako bi zaista htjela.

Arthur je onaj koji je postigao slobodu, pobijedio
svoju nižu prirodu koja je njegov duh vezala uz nagone
tijela. Izvukao je mač iz kamena, što znači da je vlastitu
volju oslobodio vlasti svojih sebičnih nakana. Na taj je
način bio sposoban vladati sobom, što je osnovni pre-
duvjet mudrog i pravednog vladanja.

Okrugli stol

Središnji simbol arturovskog mita je Okrugli stol koji
predstavlja način ostvarenja viteškog ideala, a Arthur
i njegovi vitezovi arhetipski su primjer tih mogućno-
sti unutar čovječanstva. Okrugli stol koji je izrezbario
Merlin, svojim izazovnim postojanjem posjeduje spo-
sobnost transformiranja ljudi, pretvara olovo mana u
zlato viteških vrlina čovjeka koji se tako usavršava. On
ima moć realizacije ideala stvaranjem kriterija, zdra-

NOVA AKROPOLA 02/20186

vog osjećaja srama i odgovornosti. Tako budi inspi-
raciju koja ljude usmjerava plemenitom djelovanju i
koja ih uzdiže do razine na kojoj se nalaze oni koji su
ideal postigli.

Okrugli stol simbol je božanskog reda ili časnog
uređenja međuljudskih odnosa, poput onog između
nebeskih tijela, koji odražava harmoniju sfera, odno-
sno skladno uređen svemir. Stol je okrugao poput uni-
verzuma i predstavlja jedinstvo vitezova koji se nalaze
oko njega.

Prema istoj je analogiji Okrugli stol simbol
prirodne hijerarhije vrijednosti koja potencijalno
postoji unutar svakog čovjeka: Arthur je vladajući prin-
cip, duh, a vitezovi su niži elementi koji bivaju supti-
lizirani i transformirani (fizičke, emocionalne i men-
talne razine) te u suradnji s duhom donose pravednost
i red duši. U trenutku kada Arthur postaje kraljem,
oko sebe okuplja najbolje vitezove i oni se zajednički
bore protiv pobunjeničkih i sebičnih baruna te ih pob-
jeđuju nakon mnogih borbi. To je simbol bitke koja
čeka svakoga od nas. Dok nema kralja, sebični ele-
menti grabe svoju priliku i uzrokuju kaotično stanje.
Oni objavljuju rat ne samo duhu, nego se izazivaju i
međusobno, tako da ni oni sami nisu u skladu. Potre-
ban mir duše može donijeti jedino kralj, ali ne onaj
koji je izabran među pohlepnim barunima, već pravi
kralj, prirodni kralj, jedini koji je sposoban izvući mač
iz kamena. Arthur, budući kralj u svakome od nas,
čeka svoj poziv na bitku, početak nutarnje borbe kako
bi naposljetku pravda, mir i red zamijenili nepravdu,
mržnju i anarhiju.

7

Ideal viteštva

Dakle, ideal viteštva je ideal Okruglog stola, bilo to u
individualnom ili socijalnom ključu. Stoga, u srednjem
vijeku to nije bilo samo nošenje oklopa i oružja, niti
povremeni sukobi na turnirima. To je bio tek vanjski
izraz, stvaran prikaz ili izmišljen iz pedagoških razloga i
specifično obilježje tadašnje Europe.

Ono što je bilo važno jest duh viteštva, stanje svije-
sti i nutarnje borbenosti. Pravi je vitez u sebi objedi
njavao vrline ratnika i mistika. Ali, to se nije odnosilo
na ono što danas nazivamo ratom i misticizmom, nego
na prije spomenutu nutarnju borbu, plemenito djelo-
vanje i etičku težnju za ostvarenjem viteškog ideala. U
Arthurovom mitu, vrhunsko ostvarenje viteškog ideala
simbolički se prikazuje potragom za Svetim gralom.

Kada je Okrugli stol dosegao svoj cilj uspostavljanja
pravde na zemlji, Arthuru i njegovim vitezovima prika-
zala se vizija Svetog grala. Između ostalog, kaže se da
je to kalež u kojem je Josip iz Arimateje donio Kristovu
krv u Britaniju. U keltskoj mitologiji nalazimo nešto
vrlo slično, takozvani kotao izobilja koji može nasititi
najgladnijeg i najžednijeg čovjeka. Očito je da i kotao i
kalež sadrže isto – vode vječnog života.

Od svih vitezova koji su tragali za Gralom, samo ga
je jedan potpuno vidio. To je Galahad, vitez čista srca.
Kaže se da je samo onome koji je postao tako čist kao
što su vode vječnog života, dopušteno okusiti ih. Pot-
puna vizija Svetog grala predstavlja posljednju etapu
u ljudskoj evoluciji i jednom kada je postigao savršen-

stvo, Galahad nema više što postići na zemlji. Zbog
toga, na svoje vlastito traženje ubrzo umire.

Okrugli stol se nakon toga raspada jer je postigao
svoj cilj. Krug je zatvoren. Kralj Arthur teško je ranjen
u posljednjoj bitci protiv izdajničkog viteza Mordreda
i biva čamcem odveden na magični otok Avalon gdje
će mu rane biti zaliječene. No prije nego što je Arthur
otplovio, obećao je da će se ponovno vratiti kada će još
jednom biti ponovljen isti ciklus. Pojavit će se još jedan
Galahad, a možda i više njih, koji će dostići potpunu
viziju Svetog grala. Ti će se ciklusi nastavljati dalje,
sve dok svaki čovjek ne postigne isto savršenstvo kao
kralj Arthur i vitez Galahad. Sve do tada kralj Arthur
će poput Sunca izlaziti i zalaziti do trenutka kada ljudi
više ne budu trebali njegovo svjetlo.

Drugim riječima rečeno, ovaj nam mit prenosi
učenje o vladavini duha nad materijom. Iako se snaga
duha i materije ciklično izmjenjuju, uvijek će se s povra-
tkom Arthura i njegovih vitezova uspostavljati ispravan
poredak svijeta, kada će snaga ljudskog duha nadjačati
snagu materije omogućivši tako napredak čovječanstva
na evolucijskoj stazi prikupljanja iskustava.

Nažalost, ovaj se mit danas uglavnom koristi za
zabavu djece i romantičnu dokolicu. Zaboravilo se u
kojoj je mjeri bio inspiracija i ideal ljudima kasnog
srednjeg vijeka koji su postavili temelje moderne
civilizacije. Ali, najvažnije, zaboravilo se da Arthur
spava u svakome od nas i da prije nego što pokušamo
uspostaviti pravdu i mir u ovom svijetu, moramo ih
uspostaviti u sebi.

NOVA AKROPOLA 02/20188

9

Mač je oduvijek bio simbol ratništva. Većina
ratnika nije se odvajala od njega ni kada
su odlazili na drugi svijet. Vjerovali su da

će im tamo služiti u društvu bogova i heroja.
Tvrdi čelik oštrice mača simbolizira nepobjedivi

duh i nepovredivost svetog. Mač predstavlja Božju
riječ, munju i neumoljivu pravdu. Vezan je uz izravno
"spuštanje" duha u pojavni svijet te predstavlja volju i
manifestaciju univerzalnog zakona na zemlji. Ratnik
pomoću mača provodi tu volju čuvajući zakon.

Njegov sjaj, čistoća i moć poistovjećivali su se s
karakterom njegova vlasnika. Smatralo se da mač kao

simbol vrline hrabrosti i snage ratnika učvršćuje nje-
govu odlučnost i čuva ga od bilo kakvih neplemenitih
djela. Mač izručen neprijatelju označavao je predaju,
a posrnulom ratniku bio bi oduzet i prelomljen.

Slomljeni ili zakopani mač u srednjovjekovnim
legendama simbolizira naslijeđe koje treba ponovno
osvojiti i oživjeti.

Nekada su mitski mačevi slavnih heroja imali
svoja imena, "svoj život" i svoju moć. Najpoznatiji su:
Excalibur – mač kralja Arthura, Balmung – čuveni
mač iz nordijske mitologije i japanski mač Kusanagi.

SIMBOLIZAM
MAČA

Excalibur, u prijevodu iznad karaktera, simbolizira
svijest koja je iznad prolaznosti ovoga svijeta, svijest
koja vidi cjelinu. Excalibur predstavlja duh koji je
zarobljen u kamenu, a kamen predstavlja materiju.
Arthur je potvrđen kao kralj izvlačenjem mača iz
kamena jer je dokazao da je sposoban vladati sobom,
što je preduvjet za vladanje drugima.

Erik Škara

10 NOVA AKROPOLA 02/2018

Balmung je mač koji je prema nordijskoj mitolo-
giji iskovan na zahtjev vrhovnog boga Odina. Bio je
iznimne čvrstoće i posjedovao je moći. Odin ga je
zabio u drvo potpornja kraljevske palače Volsunga i
rekao da ga može izvući samo onaj koji je predodređen
da bude provoditelj njegove volje na zemlji. Sigmund
je bio jedan od devet prinčeva koji je pokušao i jedini
koji je uspio izvući mač. Odin ga zatim iskušava tako
da se prerušen u prosjaka bori s njim, lomi mu mač
i ubija ga. Sigmundov sin Siegfried kasnije će dobiti
krhotine Balmunga i uspjet će ga ponovno iskovati.
I on će se sukobiti s Odinom, ali će ga pobijediti
slomivši mu štap. Siegfried simbolizira onoga koji je
spreman biti Odinov predstavnik na zemlji. Rukujući
Odinovim mačem, Siegried dokazuje da je stavio pod
kontrolu svoje nagone i spreman je vladati.

Mitski Kusanagi za drevne je Japance predstavnik
nadmoćnog nebeskog svjetla na zemlji. Postao je dio
carskog obilježja i nazvan je Hitsugi, što znači nasljed-
stvo svjetla. Svjetleća vatra mača simbolizira aktivnu
ljudsku volju i želju za pročišćenjem. Mačevi koji su
nastali po uzoru na velikog Kusanagija mogli su biti u
posjedu ratnika koji su prethodno prošli iskušenja hra-
brosti, umjerenosti i pravednosti.

Osim mitskih mačeva postoji i jedan koji se spominje
u svakodnevnom životu - Damoklov mač. Priču o tome
maču prenosi nam Ciceron, a ona govori o mladiću
Damoklu koji se ulagivao sirakuškom vladaru Dio-
niziju Mlađem i pretjerano hvalio njegovo bogatstvo
i sreću. Dionizije mu stoga ponudi da na jedan dan
bude vladar. Damoklo je to rado prihvatio i uživao je
sve dok nije primijetio da iznad kraljevskog trona visi
mač obješen o konjsku dlaku... Prepavši se zamolio je
Dionizija da mu dopusti da ode jer mu je mač iznad
glave zasjenio svu dvorsku raskoš kojom su ga okružili.
Tada mu je prišao Dionizije i rekao da iznad glave sva-

kog vladara visi mač
koji označava nesigur-
nost takvog položaja.

Priča o Damoklo-
vom maču ima i svoje
dublje, filozofsko
značenje. Ona potiče
na razmišljanje o var-
ljivoj sudbini onih koji
vladaju, ali i o nestal-
nosti svega na ovome
svijetu.

Danas se bitke ne vode mačevima i kopljima, ali su
viteški ideali ostali isti. I zato je i danas moguće živjeti
viteškim životom – prema moralnim načelima, jer
viteštvo je stanje duha...

Istinski se vitez uzda u svoje nutarnje snage jer
bitke se ne dobivaju mačem, već prekaljenim junač-
kim srcem. Simboličke karakteristike mača samo su
potencijal budne svijesti ratnika kojom najprije bdije
nad vlastitim slabostima i izoštrava nutarnje viđenje

da bi sigurno išao prema plemenitom cilju. Istinska
su snaga pravog ratnika vrline srčanosti i hrabrosti,
dobrote i pravednosti iz kojih prirodno proizlazi
izvanjska snaga, spremnost i izdržljivost.

Davno su prošli dani mačeva, ali su ostale priče o
herojima koji su znali živjeti i koji su znali umrijeti.
Ostalo je sjećanje na duh jednog vremena kojemu je
čast bila vrjednija od materijalne moći.

Kad ljutnja
naraste

Neki je trgovac dugovao novac samuraju.
Budući da je nekoliko puta prekršio dogovo-
reni rok za vraćanje duga, samuraj je izvukao

mač da ga ubije. Trgovac, pomirivši se sa sudbinom,
gledajući samuraja u oči, samo se pokloni i mirno reče:
“Možeš me slobodno ubiti, ali prije nego što to učiniš,
potrebno je znati da kad ljutnja naraste, mudar čovjek
drži ruke prema dolje.“

Samuraju se taj trgovčev savjet učini iskrenim i pouč-
nim te stoga vrati mač u korice, odlučivši da mu i ovaj put
oprosti. Dogovoriše se o novom roku, a potom se rasta-
doše odlazeći svaki na svoju stranu.

Samuraj je nekoliko dana putovao do svog sela. Kada
je napokon stigao, bila je duboka noć. Ušavši u kuću, u
mračnoj je sobi ugledao dvije ljudske prilike kako spavaju
u krevetu. Odmah je prepoznao da je jedna od njih nje-
gova žena, dok za drugu nije znao tko bi to mogao biti.

U sljedećem trenutku pomislio je da bi to mogao biti
neki muškarac i odmah je potegao mač.

I taman kad je htio njime zasjeći, u njegovoj glavi
odjeknuo je trgovčev savjet. Spustivši mač, prišao je
i brzo strgnuo prekrivač. Iznenadio se kad je u drugoj
osobi prepoznao svoju majku. Kasnije je saznao da je ona
došla da bi snahi pravila društvo jer je u okolici bilo puno
razbojnika. Da oni ne bi primijetili da samuraj nije kod
kuće, ona je bila u kući sa snahom.

Shvativši da je upravo izbjegao tragediju zahvaljujući
trgovčevim riječima, istog se trena okrenu i napusti kuću.
Zaputio se natrag u mjesto iz kojeg je upravo došao.
Nakon nekoliko dana pronašao je trgovca. Kad ga je spa-
zio, trgovac je prvo pomislio da se samuraj predomislio
o roku za vraćanje novca. Umjesto toga, samuraj je stao
ispred njega, poklonio se i blagim, ali odlučnim glasom
rekao: “Ti mi više ništa ne duguješ.“ Zatim se okrenuo
i zaputio natrag u svoje selo. Iznenađen, trgovac je još
dugo gledao za njim.

Iz knjige: Nenad Simić, Samuraji, Odjeci ratničkog sna

Odabrao: Damir Krivdić

UMIJEĆE
KOMUNIKACIJE

Marta Marić

Riječ komunikacija etimološki dolazi od latin-
ske riječi communicare – učiniti općim, a
znači priopćenje, učiniti nekoga sudionikom,

dijeljenje. Kao i svako umijeće, i komunikacija traži
naše cjelovito biće, naše misli, osjećaje, energiju i naše
djelovanje.

Stručna literatura komunikaciju dijeli na verbalnu,
neverbalnu i paraverbalnu. Procjenjujemo čovjeka
pomoću izraza lica, dužine pogleda, pokreta ruku i
tijela. U raznoj literaturi možemo pročitati da postoje
pasivni, agresivni i pasivno-agresivni načini komunika-
cije. Sve ovo ukazuje na to da o umijeću komunikacije
učimo pomoću izvanjskih oblika te njih nastojimo kon-
trolirati i usavršavati.

Složit ćemo se da ne možemo sa svim ljudima

komunicirati na isti način. Uspostaviti ljudski odnos s
nekim znači uspostaviti dijalog koji će omogućiti takav
odnos. No, umjesto da se uspostavi dijalog, danas se
nerijetko izmjenjuju monolozi jer jedan sugovornik hita
s odgovorom prije nego je drugi prestao govoriti. Za
razliku od tog načina, u staroj Kini ili kod Indijanaca,
na primjer, bilo je uobičajeno da se pričeka nekoliko
trenutaka nakon što bi netko nešto rekao, a tek se zatim
odgovaralo. Bilo je potrebno ispravno čuti i promisliti o
onome što se izreklo da bi se moglo odgovoriti.

Govorna je riječ nastala sa sposobnošću pamćenja.
Usvajala se kroz riječi koje su se slušale i koje su u
sebi sadržavale ideje. U tom je procesu veliku važnost
imala kreativna mašta. Možemo se zapitati zašto nam
je toliko potrebno znati slušati ili je li zaista toliko bitno

NOVA AKROPOLA 02/201812

13

čitanje. Onaj tko zna slušati, zna i ispravno govoriti,
zato što osigurava sebi potrebno vrijeme da bi razumio
ono što sluša. Ne treba se uživljavati u sve što čujemo,
ali znati slušati drugog znači razvijati vladanje nad
samim sobom i poštovanje drugih.

Danas se razgovori često svode na sve jednostavniji
rječnik, izmišljeni izrazi ulaze u modu, iako ih je teško
razumjeti ako ne pripadamo onima koji su ih stvorili
i koji se njima koriste. Nažalost, i pisanje često samo
ponavlja loš govor. Također, danas često težimo redu-
ciranju riječi i upotrebi skraćenica. Audiovizualnom
komunikacijom zamjenjujemo živi dijalog i koristimo se
više tehničkom nego jezičnom komunikacijom. Ako je
govor izraz našeg bića, onda je važna i vrijednost riječi.

Često nam je glavni problem izražavanje misli i
osjećaja, možda zato što ih ne poznajemo dovoljno
dobro. Ako ne upravljamo našim osjećajima, najvje-
rojatnije nećemo biti sposobni razlikovati površne od
trajnih. Nastat će emocionalni nered i donosit ćemo
pogrešne zaključke zbog kojih možemo patiti, očaja-
vati… O osjećajima je potrebno razmišljati, analizirati
ih, izabrati ono što želimo i što nam je istinski vrijedno.

Red trebamo uspostaviti i u našim mislima.
Potrebno je znati razmišljati da bi mogli osvijestiti,
razjasniti i povezati naše ideje jer tek nakon toga
možemo rasuđivati, analizirati i razumjeti. Ako nau-
čimo misliti, to će nam pomoći da ne radimo stalne
pogreške u izborima, da lakše uklanjamo sumnje i
izbjegavamo patnje. Velika je pomoć u tom procesu
pažnja kojom ćemo osvjetljavati misli u našem umu.
Zašto? Zato da bi ih mogli ispravljati ako su loše ili ako
su plod fantazije. Jer, ako u nama vlada zbrka, ako ne
znamo što osjećamo, ako nam ideje nisu jasne, teško
da ćemo znati govoriti.

Ne zaboravimo da mi odlučujemo o čemu ćemo
misliti, kako ćemo se osjećati i kako ćemo živjeti, a

isto tako odlučujemo i o načinu komunikacije koja se
temelji na dva pojma: znati slušati i znati govoriti. Raz-
govor treba biti poput muzike različitih instrumenata
čiji se zvukovi isprepleću, ali ostavljaju prostor jedan
drugome.

Danas se govori o eri komunikacije, ali u toj eri
često teško istinski komuniciramo. Posljedica vlastitog
nutarnjeg nereda u mislima i osjećajima je i nedosta-
tak dubljih i sadržajnijih razgovora, kao i reduciranje
odnosa među ljudima. K tome nas nerijetko razgovori
iscrpljuju i ostavljaju osjećaj površnosti i izgubljenog
vremena. Zašto? Možda zbog toga što nemamo što reći
jer su nam ideje nejasne, jer imamo strah od misli i
osjećaja drugih ljudi?

U razgovorima bismo trebali biti što jasniji i izrav-
niji u izražavanju onoga što mislimo i osjećamo. Da
bismo to mogli, prvo trebamo uspostaviti jasnoću u
sebi: jasnoću naših misli tako da znamo što želimo i
kako to možemo ostvariti te jasnoću naših osjećaja koje
ćemo čistiti od negativnih emocija i nagona koji zama-
gljuju jasnoću u nama. Jasnoća emocija pomoći će nam
u uspostavljanju nutarnje stabilnosti. Misaona i emo-
cionalna jasnoća povećavat će i našu životnu jasnoću, a
posljedica toga je i jasnoća koju izražavamo kretnjama,
načinom izražavanja i djelovanjem.

Komunicirati znači graditi mostove i puteve
kojima će se izražavati naše ideje i osjećaji. Komu-
nikacija je davanje i primanje koje oplemenjuje
čovjeka. Zato treba nadići egocentrizam, predrasude,
strah, nerazumijevanje... Svi smo različiti, ali te nas
različitosti mogu obogaćivati, umjesto da stvaraju
barijere. Svaki dan može biti početak obnove našeg
umijeća komunikacije.

14 NOVA AKROPOLA 02/2018

Ako našim ograničenim sredstvima pokušate pro-
drijeti u tajne prirode, spoznat ćete da se iza svih
zamjetljivih povezanosti nalazi nešto suptilno,

neopipljivo i neobjašnjivo. Duboko poštovanje prema toj
snazi koja nadilazi mogućnosti naše spoznaje, jest moja
religija. U tom smislu ja sam, zapravo, religiozan.

Moja se religioznost sastoji u poniznom divljenju

beskonačno uzvišenom duhu koji se otkriva u ono malo
stvari koje možemo razumjeti o spoznatljivom svijetu.
To duboko emocionalno uvjerenje u prisutnost više
razumne snage koja se otkriva u nespoznatljivom sve-
miru, formira moju ideju Boga.

Vrlo je teško objasniti ovaj [kozmički religiozni]
osjećaj nekome kome je potpuno stran… Religiozni

Albert Einstein
O RELIGIJI I

BOGU

Albert Einstein, slavni fizičar, filozof i humanist, ne prestaje fascinirati i oduševljavati
svojom originalnošću. Alice Calaprice, glavna urednica u Princeton University Press, u
svojoj knjizi The Ultimate Quotable Einstein prikupila je citate drugih o Einsteinu, kao
i citate koji se pripisuju njemu samom. Svaki je citat u toj inspirativnoj zbirci pažljivo
dokumentiran. Knjiga je prevedena na dvadeset i pet jezika. Donosimo citate koji se
odnose na njegove poglede o religiji i Bogu.

15

geniji svih doba isticali su se tom vrstom religioznog
osjećaja koji ne poznaje dogmu ili Boga na sliku čovje-
kovu, tako da ne može postojati crkva čija bi se dok-
trina temeljila na njemu… Smatram da je najvažnija
uloga umjetnosti i znanosti probuditi ovaj osjećaj i odr-
žati ga živim u onima koji su za njega prijemčivi.

Najljepša stvar koju možemo iskusiti jest ono taj-
novito. Ono je izvor istinske umjetnosti i znanosti.
Onaj kome je ovaj osjećaj stran, koji više nije u stanju
zastati i pitati se te osjetiti ushićeno strahopoštova-
nje, isto je kao da je mrtav: njegove su oči zatvorene.
Taj uvid u tajnu života, makar i bio praćen osjećajem
straha, također je dao poticaj religiji. Znati da ono
nama nedokučivo zaista postoji, manifestirajući se
kao najdublja mudrost i najveća ljepota, koje našim
ograničenim sposobnostima možemo spoznati samo
u njihovom najprimitivnijem obliku – to znanje, taj
osjećaj nalaze se u srcu istinske religioznosti. U tom
smislu, i samo u tom smislu, ja pripadam u redove
duboko religioznih ljudi.

Znanstvenik je obuzet osjećajem univerzalne uzroč-
nosti… Njegov religiozni osjećaj izražava se u obliku
zanesene začuđenosti harmonijom prirodnih zakona
koja otkriva toliko superiornu inteligenciju da je u
usporedbi s njom sve sustavno mišljenje i djelovanje
ljudskih bića u potpunosti nevažan odraz… Posve je
neupitno [taj osjećaj] vrlo srodan onome što je obuzi-
malo religiozne genije svih doba.

Postoje fanatični ateisti čija je netolerancija jednaka
onoj religioznih fanatika i izvire iz istog izvora… Oni
su stvorenja koja ne mogu čuti muziku sfera.

Ne mislim da će filozofija i razum sami po sebi biti
čovjekov vodič u doglednoj budućnosti. Ipak, ostat će

najljepše utočište, što su uvijek i bili izabranoj manjini.
Ljudsko biće dio je cjeline koju nazivamo Svemir,

dio ograničen u vremenu i prostoru. Ono ima iskustvo
sebe, svojih misli i osjećaja kao nečeg odvojenog od
drugih – što je na neki način optička varka njegove svi-
jesti. Nastojanje da se oslobodimo te iluzije osnovna je
težnja istinske religije. Ne održavati je, nego nastojati
prevladati je, način je da se dohvati dostižna mjera
nutarnjeg mira.

Nisam našao bolji izraz od religiozan za osjećaj
vjere u racionalnu prirodu stvarnosti, u mjeri u kojoj
je dostupna ljudskom razumu. Kad god ovog osjećaja
nema, znanost degenerira u nenadahnut empirizam.

Osjećam se religioznim u mjeri u kojoj sam prožet
sviješću o nedostatnosti ljudskog uma da dublje razu-
mije harmoniju svemira koju nastojimo formulirati kao
zakoni prirode.

Ne pokušavam zamisliti Boga. Dovoljno je osjećati
strahopoštovanje prema strukturi svijeta, u mjeri u
kojoj nam naša nedostatna čula dopuštaju da je cije-
nimo.

Najljepši je dar prirode što nam pruža zadovolj-
stvo ogledati se oko sebe i pokušati razumjeti to što
vidimo… Prirodu doživljavam kao veličanstvenu
strukturu koju možemo dokučiti samo vrlo nesavršeno,
i to mora misaonu osobu ispuniti osjećajem poniznosti.
To je istinski religiozan osjećaj koji nema nikakve veze
s misticizmom.

Alice Calaprice, The Ultimate Quotable Einstein, A Princeton University Press

S engleskog preveo: Robert Čokor

16 NOVA AKROPOLA 02/2018

Zamislite poduzeće u kojem svaka zaposlena
osoba radi ono čemu je najsklonija u životu i
zbog čega radi dobro, s radošću, svi su zado-

voljni pa u poduzeću "teku med i mlijeko". Čini se
bajkovito, zar ne? Ali izgleda da se počinje pojavljivati
oblik rada na tom tragu. Ustvari, za mnoge ljude to je
već stvarnost koja se zove – suradnja.

U aktualnoj krizi u kojoj se nalazimo, mnogi ljudi
mijenjaju radne sredine, bilo zbog pogoršanja radnih
uvjeta ili zbog brojnih otkaza. Osobe s posebnim, spe-
cijaliziranim i stabilnim karijerama – drugi možda i
ne toliko – smatraju se obaveznima tražiti alternativu,
pronalaze nove ideje za zaradu i bavljenje poduzet-
ništvom. Agencije za pomoć pri otvaranju tvrtki zbog
velike su potražnje višestruko povećale ponudu obuke
i savjetovanja uz podršku u provođenju novih proje-
kata. Nema sumnje, mnogi su doživjeli da su njihovi
napori propali u neuspjelom pokušaju, zbog nedo-

statka iskustva ili naprosto shvativši da poduzetnička
stvarnost nije ono što su zamišljali.

"Držati se zajedno" – izlaz iz krize
Iz korijena ove situacije počinje izbijati nova perspektiva
u korporativnom svijetu. Koncept suradnje (co-working)
rođen je u SAD-u početkom XXI. stoljeća i vrlo se brzo
širi drugim dijelovima svijeta. Pokret okuplja ljude
različitih stručnih sposobnosti, oživljavajući inovativne,
stvaralačke i multidisciplinarne projekte sa sposobnošću
prilagodbe i odgovorom na potražnju tržišta.

Nesumnjivo je da suradnja ne podrazumijeva samo
dijeljenje prostora. Suradnja je način rada u kojem
dijelimo znanje unoseći različita gledišta na projekt,
što znači vidjeti ostale suradnike kao suputnike koji
mogu imati potpuno drugačije viđenje od našeg, ali to
ih ne priječi da postanu naši suradnici i partneri. Kao
nezavisna i autonomna jedinka, svaki profesionalac

SURADNJA
novi oblik rada

Lucia Prade

U ovim vremenima u kojima se čini da svatko gleda samo svoje interese, pojavljuju se
novi obrasci koji nas iznova potiču na promišljanje o našim odnosima s drugima. Jedno
od obaveznih područja u kojem stvaramo odnose s drugima je radno okruženje. Na tom
području, u svijetu poduzetništva, pojavljuje se nova paradigma - suradnja.

17

ima mogućnost izbora projekata u kojima će sudjelo-
vati i surađivati, čime generira rast i stječe iskustva u
skladu sa svojom voljom i potrebama.

Prakticiranje suradnje također ima prednost u stvara-
nju ekosustava u kojima svaki sudionik zahtijeva svoj pro-
stor, uči se samovrednovanju, osvještava svoja ograničenja
i uspostavlja odnose koji mu omogućuju rad s emocional-
nom zrelošću. To je vrlo različito od korporativnog okru-
ženja u kojem je paternalistička hijerarhija sklona stvara-
nju klime u kojoj usvajamo infantilne i neodgovorne ili,
kao drugu krajnost, represivne i diktatorske stavove.

Stoga filozofija suradnje razbija stare koncepte podu-
zetništva i kompetencije. Za Cesara Llorentea Lopeza,
psihologa, profesora i autora knjige Suradnja: dijeliti
da bi rasli, poduzetnik je osoba koja nakon prethodnog
promišljanja zna kako može doprinijeti društvu jer pre-
poznaje svoju vrijednost i vještine, što je vrlo različito
od starog koncepta u kojem poduzimati znači tražiti
novčanu podršku, unajmiti prostor i riskirati, pozajmlju-
jući novac dugo vremena i živeći u neizvjesnosti. Prema
objašnjenju danom u jednom intervjuu za list Dnevnik
iz Mallorce, suradnja je stav koji podrazumijeva da u
drugima ne vidimo moguće natjecatelje, nego njihove
dodatne vrijednosti i ono što zajednički možemo ostva-
riti. Poduzetniku je izazov učiniti konkretnim ono što
mu se sviđa u nekoj poslovnoj ideji. Budući da svatko od
nas može doprinijeti nečim jedinstvenim, možda bismo
trebali prestati gledati druge kao konkurente i početi u

njima vidjeti moguće suradnike te nastojati "držati se
zajedno" da bismo zajedno rasli.

Platon: ideal suradnje
Prije 2400 godina Platon u svom djelu Država piše da
u idealnoj državi svaka osoba treba raditi ono za što je
rođena, ono što je u njezinoj prirodi. Tako se, na pri-
mjer, oni koji su sposobni kao trgovci, bave trgovinom;
oni koji su sposobni kao liječnici, bave medicinom…
Konačno, idealni vladar treba biti mudrac, onaj koji
posjeduje cjelovito gledište da bi mogao vladati prema
ispravnim kriterijima osiguravajući tako pravednost.

Takav koncept suradnje omogućava nam približiti
se Platonovoj ideji, prema kojoj se svatko od nas, ako
čini ono što mu je prirodno, može uklopiti u zajednicu,
a tvoreći sinergiju i bivajući komplementaran sretno
ispunjava svoju ulogu dajući svoj doprinos u procesu
razvitka homogenog, snažnog i skladnog jedinstva.

Krizu u tom slučaju možemo smatrati prilikom koja
nam nudi izlaz iz područja udobnosti, koja nas potiče na
gledanje unutar sebe i traženje nutarnje povezanosti s
onime što osjećamo i s onime što mislimo.

Trebali bismo nastojati uvidjeti koje su naše vrijed-
nosti, istraživati ih i živjeti ih u svoj njihovoj punini. Tako
možemo postati bolji, transformirajući se kroz promjenu
koju želimo vidjeti u svijetu.

Sa španjolskog preveo: Krešimir Andjel

Suradnja je zajednički rad stručnih osoba različitih vještina koje imaju sposobnost
prilagodbe radi poticanja inovativnih, kreativnih, multidisciplinarnih projekata i davanja
primjerenog odgovora na zahtjeve tržišta, odnosno potrebe zajednice.
Ako svatko od nas radi ono što najbolje zna, ono što je njegova prava priroda, možemo se
skladno uklopiti u zajedništvo stvarajući sinergije, bivajući komplementarni i sretni u
izvršavanju naših zadataka.

18 NOVA AKROPOLA 02/2018

Sofija Stepanovska

ODREĐUJU LI GENI
NAŠU SUDBINU?

Vjerojatno smo puno puta pomislili da je
naša sudbina unaprijed određena našim
genetskim naslijeđem. Međutim, je li to

uistinu tako? U traženju odgovora može nam pomoći
epigenetika, relativno mlado znanstveno područje
genetike.

Njezino značenje u doslovnom prijevodu s grčkog
jezika znači ono što se nalazi iza ili izvan gena kao
osnovnih bioloških jedinica nasljeđivanja, smještenih
u jezgri stanice. Svatko od nas dobiva od roditelja
genetsko naslijeđe koje sadrži upute i informacije koje
nas izgrađuju i čine onakvima kakvi jesmo. No, danas
znamo da to ipak nisu nepromjenjive informacije koje
bi naše stanice trebale slijediti čitav život.

Naziv epigenetika po prvi put spominje biolog
Conrad Hal Waddington 1942. godine, međutim,
zamisao da ljudska sudbina nije u potpunosti određena
genetskim naslijeđem nije nova. Sve stare tradicije
prenose znanje o složenoj čovjekovoj prirodi koju ne
čini samo tjelesna, nego i energetska, emocionalna i
mentalna razina i, štoviše, sve one zajedno utječu na
aktiviranje genetskog naslijeđa. Zato je važno sagleda-
vati ljudsko biće u cjelini.

Ono što se nalazi iza ili izvan gena označava reak-
cije u našem tijelu potaknute iz unutarnje ili vanjske
okoline svakog pojedinca.

Unutarnju okolinu tijela čine tjelesni, energetski,
emocionalni i mentalni aspekt čovjeka, a vanjsku, pri-
mjerice, hrana, tjelovježba, temperatura, nadmorska
visina, elektromagnetska zračenja, virusi, bakterije,
općenito okruženje u kojem boravimo, kao i sam način
života.

Genetsko se naslijeđe aktivira, odnosno uključuje
ili isključuje na "čitanje" tek kada dobije poticaj iz
unutarnje ili vanjske okoline. Pomoću poticaja, kao
što su intenzivni osjećaji ili misli, stvaramo signale
koji preko receptora prodiru u stanicu do jezgre u
kojoj stvaraju kemijske promjene u genima. Epi-
genetski signali ključni su prekidači koji odlučuju
hoće li se geni aktivirati i biti "pročitani" ili će ostati
"nepročitani". U slučaju našeg tijela, "čitanje" znači
da će se na temelju gena kao obrasca izgraditi nove
molekule bjelančevina.

Na primjer, kada porežemo prst, ozlijeđene stanice
šalju epigenetski signal stanicama oko rane koje se
zatim uključuju u proizvodnju odgovarajuće bjelan-
čevine te dolazi do dijeljenja i stvaranja novih zdravih
stanica kože. Ako smo previše zaokupljeni određe-
nom emocijom, signali koje šaljemo stanici neće biti
dovoljno jasni i stanice neće dobiti odgovarajući podra-
žaj, a zacjeljivanje rane potrajat će duže jer je većina
energije tijela zauzeta rješavanjem emocija.

19

Jedan od školskih primjera epigenetičkog djelova-
nja razvoj je genetskih bolesti jednojajčanih blizanaca.
Ako prihvatimo ideju da su određene bolesti genetski
uvjetovane, tada jednojajčani blizanci imaju iste gene
i isti genetski izražaj. Međutim, kod njih se ista bolest
ne očituje na isti način, a vrlo često genetska bolest
može biti izražena samo kod jednog, a da pritom drugi
blizanac nema isti zdravstveni problem.

Sljedeći primjer vezan je uz suvremena znanstvena
istraživanja koja ukazuju na utjecaj stresa na razvoj
psihičkih te isto tako i tjelesnih bolesti i poremećaja.
Takozvani pozitivan stres, kao prvobitni signal za opću
ugroženost organizma, postaje opasan kada je prisu-
tan danima, tjednima i mjesecima. Takav nagomilani
stres, između ostalog, onemogućuje normalno i svje-
sno svakodnevno djelovanje te naposljetku uzrokuje
i promjene u genima u obliku upalnih procesa. Brzi
upalni procesi predstavljaju korisnu i kratkotrajnu
prilagodbu organizma koja povećava aktivnost obram-
benog sustava u borbi protiv bolesti. Međutim, kon-
stantni upalni procesi uključuju i stvaranje upalnih
bjelančevina koje se nastavljaju stvarati čak i onda
kada ne postoji prava prijetnja organizmu. Takve
kronične upale povezane su s povećanim rizikom od
karcinoma, astme, artritisa, bolesti krvožilnog sustava
i s raznim oblicima depresije. Iz dosadašnjih istraživa-
nja potvrđeno je da tjelovježba poput tai chi chuana,
yoge, vježbe disanja, kao i razni oblici emocionalnih i
mentalnih terapija, osim što ublažuju i smanjuju stres,
također smanjuju i aktivnost gena koji su povezani s
upalnim procesima.

Promjene u genima koje čovjek stekne tijekom

života postaju određeni zapisi ili informacije koje se
prenose s roditelja na potomstvo. Stoga geni koje
mi "čitamo", osim što su važni za nas sada, isto tako
će biti "čitani" i važni kod naših potomaka. Također,
navike koje stvaramo prenosimo putem gena i na naše
potomke.

Epigenetika nam stoga donosi važnu poruku, a
to je da naš način života utječe ne samo na temeljno
usmjerenje vlastite sudbine, nego i na ono što ćemo
prenijeti svojim potomcima. Za razliku od evolucijske
teorije prema kojoj preživljavaju fizički najjači i naj-
sposobniji, epigenetika nas podsjeća na tradicionalne
vrijednosti, a to je da za zdrav i kvalitetan život čovjek
treba podjednako njegovati cjelokupno biće. Tako
čovjek ostavlja najbolje naslijeđe kako onima s kojima
dijeli ovaj životni trenutak, tako i onima koji dolaze iza
nas.

20 NOVA AKROPOLA 01/2018
www.nova-akropola.com

Tajna sreće je
sloboda.

A tajna slobode je
hrabrost.

Tukidid

