
63

Sarina Bakić
Nedžma Džananović Miraščija

Iliji Jakovljeviću u sretanje: Sociološka
analiza teatarske predstave Logorilijada...

Sarina Bakić 	 Originalni naučni rad
Nedžma Džananović Miraščija	 UDK 792.01:821.163.41.09-2
Univerzitet u Sarajevu	 DOI 10.7251/SOCSR2120063B
Fakultet političkih nauka 	 COBISS.RS-ID 133798401
 	 Prihvaćeno: 19.01.2021.

Iliji Jakovljeviću u sretanje: Sociološka analiza
teatarske predstave Logorilijada u kontekstu
promišljanja o pojedincu u totalitarnim društvima

Apstrakt

Ovaj rad predstavlja recepciju i sociološku analizu teatarske pred-
stave Logorilijada, s aspekta problematiziranja položaja pojedinca
u totalitarnim društvima. Predstava govori o zatočeničkim danima
Ilije Jakovljevića, njegovom tragičnom životu i smrti, s naglaskom da
ona otvara nekoliko univerzalnih pitanja i pouka iz njegove sudbine,
a koje bi vrijedile i za budućnost. Može se zaključiti da tragičan po-
ložaj Ilije Jakovljevića nije rezultat isključivo nepovoljnih istorijskih i
društvenih okolnosti već je tragičan jer je lišen i svih ljudskih, moral-
nih i pravnih pretpostavki, koje se vezuju za pojam čovjeka i njegovog
istinskog bivstvovanja i smisla u svijetu.

Ključne riječi: logorilijada; Ilija Jakovljević; logor; pojedinac; totalitarizam

Nekada davno sanjali smo slatku imaginarnu vatru
i svodove svetkovine koji se krune, ali je on, Sackever,
vidio čovjeka u njegovoj potpunoj ružnoći, u njegovoj
fizičkoj i duhovnoj degradaciji.

						 Marc Chagall

64

Sociološki diskurs, godina 10, broj 20 / jul 2021. 63-78

Uvod

Umjetnost, koja za cilj ima da bude konstruktivna, treba imati svoju afir-
mativnu društvenu i humanističku tendenciju. Bez obzira na promjene u
kontekstu razumijevanja umjetnosti danas, populistička i kvazi neoliberalna
promišljanja da ovakvoj tendenciji nema mjesta u umjetnosti, antitendenci-
oznost i larpurlartističke principe ne može prihvatiti niko, kome je stalo do
toga da i umjetnost postane instrument progresa jednog društva. Postavljanje
umjetnosti i njene svrhe u nju samu jeste laž i mimikrija, govoreći u historij-
skom kontekstu, te je i reakcija, u kontekstu savremenih društvenih potreba.
Ovakav stav prema umjetnosti i umjetničkom stvaralaštvu afirmira umjet-
nost kao ravnopravnu manifestaciju šireg spektra s naukom i tehnologijom.
Prigovori kojima je umjetnost izložena imaju svoj osnov i opravdanje u asoci-
jalnom djelovanju od strane pojedinih umjetnika. Osnova umjetničkog stva-
ralaštva ostaje, sasvim prirodno, mnogo šira no što bi se moglo odrediti u
strogom analitičkom okviru, ali krajnji rezultat, cilj umjetnosti, bi se trebao
projicirati u sferu intelektualnog i humanističkog poimanja.

Umjetnost, koja ne stvara „novi život“ i koja ne djeluje transformativno u
pravcu elementarnih ljudskih vrijednosti i ideala, svodi se na svjesno ili ne-
svjesno oruđe u rukama kako preživjele tako i konstruirane stvarnosti. Težak
položaj velikog broja današnjih umjetnika, naročito u Bosni i Hercegovini,
leži u dubokoj nepomirljivosti ideje dokučene ličnom situacijom umjetnika
i inteligentnim posmatranjem razvojnih zakona, i na silu podržavanih druš-
tvenih ispraznih vrijednosti. Pozicija današnjih umjetnika i umjetničkih in-
stitucija predstavlja kompromis između svijesti o boljem i „prisilnog rada“ za
vrijednosti koje preovladavaju. Jedan od rezultata ovakve situacije jeste često
i pretjerani individualizam, kao društvena rezignacija i „nevidljivi“ protest.
Umjetnik na ovaj način traži apsolutnost u sebi, jer mu je društvo, u kojem
stvara, ne pruža (Hegelova „nesretna svijest“).

Nasuprot ovakvim pasivnim protestima, svjesni umjetnici idu takvim pu-
tem da u okviru društva, u kome djeluju, crpe idejnu snagu iz stvarnih nosio-
ca idejnih sila te ih na taj način propituju. Ovakva umjetnost jeste jasna, ona
prosvjećuje predmetna i nemetafizička, lišena iracionalnog potamnjivanja i
diskrecije u isticanju stvarnosti koja boli. Jer potvrda umjetničkih istina se
nalazi, u posljednjoj instanci, u formiranju i jačanju svijesti. Stoga umjetnici
ne daju ni savjete, ni rješenja niti lijek. Oni bi se trebali čuvati ‘davanja lekcija’.
Svakako ne bi smjeli biti moralisti, u smislu da podsjećaju druge na njihove
obaveze oslobađajući sebe lične odgovornosti. Oni samo trebaju davati „pri-
jedloge“. Ovaj termin, bez obzira na njegovo svakodnevno korištenje i istro-

65

Sarina Bakić
Nedžma Džananović Miraščija

Iliji Jakovljeviću u sretanje: Sociološka
analiza teatarske predstave Logorilijada...

šenost, ostaje najupečatljiviji, jer on stavlja naglasak na etički odnos: upravo
radeći na mijenjaju sebe samog pod uticajem djelovanja na uslove svog po-
stojanja, ukazuje se, predlaže se drugome isto tako put djelovanja na uslo-
ve koji podjednako pogađaju i njega, a kojima su nam na kraju, zajednički.
Napredujući u svom umjetničkom radu, pokazuje se primjer načina na koji
djelovanje na ove uslove proizvodi novu, bolju sredinu, zatim kako ta nova i
bolja sredina stvara mjesta za nova iskustva te kako konačno ovaj cjelokupni
put jeste i put drugoga.

Jedan od primjera ovakve umjetnosti jeste predstava Logorilijada, Hrvat-
skog narodnog kazališta u Mostaru, u koprodukciji sa Kazalištem Marina Dr-
žića iz Dubrovnika. Tako se u ovom radu, u kontekstu primijenjene metodo-
logije, koristila metoda analize sadržaja, preciznije metoda analize vizuelnog
sadržaja.

Pomenuta predstava govori o zatočeničkim danima Ilije Jakovljevića, nje-
govom tragičnom životu i smrti, no ono što je važno naglasiti jeste da ona
otvara nekoliko univerzalnih pitanja i pouka iz njegove sudbine, a koje bi
vrijedile i za budućnost. Jer svaki nam dan i svaki sat donosi prilike da done-
semo neku odluku kojom određujemo da li ćemo se ili nećemo podvrgnuti
raznoraznim silama koje nam prijete da nam unište integritet, degradiraju
osobnost, ponište pravo, ugroze našu slobodu. Također, ova predstava nas
direktno podsjeća na potrebu svih nas za samokritikom, ono što Hemingway
naziva „detektorom sranja“ ili ono što Hegel smatra za autorefleksiju, s aspek-
ta postavljanja Sebe kao predmeta opažanja.

Kako su i sami kreatori predstave naglasili, u pitanju je jedna dramska
sinteza posljednjih sedam godina života Ilije Jakovljevića, bazirana na ma-
terijalu iz dnevnika Ilije Jakovljevića o zatočeništvu u ustaškom logoru Stara
Gradiška, „Konclogor na Savi“, zbirci njegovih pjesama „Lirika nevremena“ i
romanu „Grobnica za Borisa Davidoviča“ Danila Kiša.

Žrtvama svih totalitarnih sistema Danilo Kiš je izgradio „grobnicu od ri-
ječi“, „jedinu uslugu koju stvarna tragedija čini kada preživjele, kao i svoje
žrtve, ostavlja bez riječi“, kako je to napisao Josif Brodski u predgovoru za
američko izdanje ove, za sve nas, usluge svemirskih razmjera.

Ko je Ilija Jakovljević?

Prema podacima Hrvatskog biografskog leksikona Leksikografskog zavo-
da Miroslav Krleža, Ilija Jakovljević, književnik, kritičar, publicist i advokat je
rođen u Mostaru 1898. godine. Obrazovao se u Sarajevu i Zagrebu, gdje je na-
stavio živjeti. Pristaša Hrvatske seljačke stranke, uređivao je i Hrvatski dnev-

66

Sociološki diskurs, godina 10, broj 20 / jul 2021. 63-78

nik, gdje je pokušavao svojim „temperamentnim stilom i neobično individu-
aliziranom političkom artikulacijom praviti liberalno-demokratski zasnovan
kritički otklon i od kraljevskoga jugoslavenskog režima, i od boljševičkog
internacionalizma i revolucionarstva, ali i od divljega nacionalizma“. Bio je
novinar i urednik Luči, Narodne politike, Hrvatske obrane, već pomenutog
Hrvatskoga dnevnika i Savremenika. Bio je predsjednik Društva hrvatskih
književnika u periodu 1939 – 1941.

Za vrijeme NDH, uhapšen je u oktobru 1941. godine u Zagrebu i zatočen
u zloglasni ustaški logor Stara Gradiška zajedno sa tzv. masonskom grupom
(profesori, naučnici, ljekari, intelektualci) sve do decembra 1942. godine. Na-
kon izlaska iz logora Stara Gradiška, Jakovljević se 1944. godine pridružuje
partizanima, da bi nakon Drugog svjetskog rata, tačnije 1948. godine, bio
ponovo uhapšen ali ovaj put od strane komunista, pod optužbom da je u
dosluhu s bivšim vođama HSS. Prema nekim drugim izvorima, Jakovljević
je uhapšen kako bi bio prisiljen svjedočiti u „slučaju Hebrang“. U zatvoru
Glavnjača, u Beogradu je umro 28.10.1948. godine. Zbog totalitarne naravi
komunističkog režima i metoda likvidacije neistomišljenika, njegova smrt je
oficijelno zabilježena kao „smrt pod nerazjašnjenim okolnostima“, te da je
navodno počinio samoubistvo, iako je osnovano pretpostaviti da je Ilija Ja-
kovljević u zatvorskoj ćeliji ubijen. Imao je svega 50 godina.

Najznačajnija djela Ilije Jakovljevića su Studije i feljtoni (1919), zbirke
pjesama Otrov uspomena (1940), i Lirika nevremena (1945), kao vrijedno i
autentično svjedočanstvo zatočeništva i stradanja u Staroj Gradiški, prožeto
religijskim humanizmom. Svoju socijalnu i humanističku angažiranost, Ja-
kovljević je izrazio u zbirci zavičajnih pripovijesti Zavičaj (1923) i u romani-
ma Na raskrsnici (1925) i U mraku (1945).

Njegovi duboko potresni zapisi o starogradiškom koncentracionom logo-
ru objavljeni su u knjizi Konclogor na Savi (1999). „U Staroj Gradiški zato-
čenik Ilija Jakovljević, kroz rešetke svoje ćelije prepoznaje pod mjesečinom
poznata lica koja ustaški stražari odvode u smrt i osluškuje korake s hodnika
koji možda dolaze po njega, a istovremeno piše fragmente iz kojih će nastati
literarno najvrednije svjedočanstvo iz ustaških koncentracionih logora“. Ivan
Lovrenović o ovim svjedočanstvima piše: „Sada pak, ovim novootkrivenim
rukopisom iz Stare Gradiške nesretni i snažni taj čovjek ponovo nas - iz pol-
stoljetne prekogrobne daljine – uznemiruje i opominje da se u bitnomu ništa
nije promijenilo. Opisujući svijet zločinaca i žrtava starogradiškoga logora di-
rerovskom preciznošću, nadnoseći se nad fenomen zla i zločina nezajažljivom
zainteresiranošću moralista i anatoma istovremeno, ali također elaborirajući
političko-građanska zbivanja, Jakovljević na mnogo mjesta, čak i frapantnim
detaljima – kao da piše o ovom našem minulom ratu i tekućem vremenu“.

67

Sarina Bakić
Nedžma Džananović Miraščija

Iliji Jakovljeviću u sretanje: Sociološka
analiza teatarske predstave Logorilijada...

Ilija Jakovljević, kao čovjek koji je preživio Staru Gradišku, i nakon isku-
stava Stare Gradiške, jeste i nadalje sačuvao svoju vjeru u bezuslovni smi-
sao života i smisao uloge istinskog intelektualca. Ta njegova vjera nastavila
se i nakon što je ponovo bio zatočen u zatvoru Glavnjača u Beogradu, i tamo
skončao.

Franklovskim rječnikom kazano, radi se o smislu ‘‘in extremis“.

Tragedija pojedinca u totalitarnim društvima

Čovjek koji živi u totalitarnom društvu osjeća stvarnost koja ga okružuje
kao skup najrazličitijih pritisaka, od kojih je svaki po svojoj prirodi neljudski
i uperen u čovjeka kao pojedinca. U prvom redu radi se o stvarnosti koja
na prvo mjesto stavlja kolektiv, a ne pojedinca, čineći u suštini sve da uništi
autentičnost ljudskog bića. Zatim, takva stvarnost, ispunjava potrebe i kon-
kretne želje ljudi isključivo praznim frazama i općim mjestima. Isto tako, to
je stvarnost koja se umjesto živim, promjenljivim, konkretnim jezikom obra-
ća otrcanim frazama, praznim parolama, riječima iskrivljenog značenja. Na-
dalje, u kontekstu različitih modela totalitarnih društava, postoje zajedničke
karakteristike. Model svakog totalitarnog društva je model u kojem je došlo
do potpune centralizacije vlasti, a koja se nalazi u rukama relativno male sku-
pine ljudi. Ona se temelji na savršeno izvježbanoj i poslušnoj birokratiji, koju
jedino zanima da stanje stvari, stanje stvarnosti, ostane u okamenjenom vidu,
bez ikakvih promjena, jer promjene ugrožavaju njihovu egzistenciju. Takvi
sistemi, koji po pravilu, uvijek u svim svojim deklaracijama istupaju u ime
naroda („cijeli narod!“), totalitarizam, u stvari, sa državom i narodom uopće
ne računa. Svaki totalitarizam sadrži i element prezira prema onima kojima
vlada. Totalitarizam u kulturi jeste samo djelić ovakvih sistema, koji je u dva-
desetom stoljeću zahvatao, kako nam se čini, cijelo čovječanstvo, poprimivši
najrazličitije forme, najrazličitije boje. Ali njihova esencija, njihove spoljašnje
i unutarnje vibracije jesu slične. Njihovi mehanizmi su slični. „Totalitarna po-
litika, daleko od toga da je samo antisemitska ili rasistička ili imperijalistička
ili komunistička, koristi i zloupotrebljava sopstvenu ideologiju ili političke
činioce sve dok potpuno ne isčezne osnov prave stvarnosti, iz koje ideologije
izvorno crpe svoju snagu i svoj propagandni potencijal“. Tako su ‘rezultante’
totalitarnih politika iznjedrile jedan od najgorih aspekata totalitarnih društa-
va da je neshvatljivo postalo shvatljivo a nezamislivo zamislivo. U pitanju su
društva, gdje dobro organizirana vodeća politička skupina svoju vlast temelji
na šutnji većine.

68

Sociološki diskurs, godina 10, broj 20 / jul 2021. 63-78

Kako bismo i dalje nastojali upozoravati, te razvijati razgovore o kritičkom
intelektualnom angažmanu i kritičkoj umjetnosti i njenoj poetici otpora pre-
ma totalitarnim ideologijama, primjer Ilije Jakovljevića, iako nepoznat široj
javnosti, također može pomoći da se promišljanja o položaju pojedinca u to-
talitarnim društvima postave u savremeniji kontekst. Evropski pisci i intelek-
tualci u svijetu bi jasnije i bolje razumjeli njegovu sudbinu nego svi ovdašnji
‘pokondireni provincijalci’, koji se groze ljudi sa ‘drugačijim’ stavovima, inte-
gritetom i mišljenjem. Oni koji znaju ili su znali šta u današnjem evropskom
mišljenju znači savjest ljudi poput Ilije Jakovljevića, kao što su velikani Solže-
njicin, Levi, Miloš, Brodski, Kundera, Kertes, Konrad, Kiš, Rushdie, Pamuk,
i mnogi drugi, vrlo dobro razumiju i potvrdit će da distanca i neposluh poje-
dinaca prema službi totalitarnim ideologijama ne znači napuštanje njihovog
duhovnog, kulturnog habitusa niti prepuštanje istog drugima, već da, upravo
s druge strane, znači slobodnu potragu za najboljim načinom borbe za ideju
ljudske slobode. Oni ljudi koji su dobro razumjeli djela ovih i drugih ovakvih
umjetnika i istinsku vrijednost njihovih intelektualnih dometa, vide i znaju
da iskonski intelektualci nikada nisu odustajali od borbe, te da su svoju borbu
vodili uglavnom sami. U toj svojoj borbi, intelektualci koji se nisu povinovali
različitim totalitarizmima jesu postigli osnovni uvjet da svoju kritičku svi-
jest ugrade u svoju umjetnost. Njihova intelektualna angažiranost, socijalna i
kulturna osjetljivost, njihova kritička umjetnost ustajala je protiv svake vrste
diletantizma, mediokritetstva, jednoumlja, vulgarnosti, varvarstva i ubijanja.
Nezadovoljstvo povijesnim zbivanjima su pretvorili u inat, u estetiku izazova
lošem ukusu i pobunu protiv totalitarnog nasilja povijesti, braneći principe
individualnosti i lične slobode svakog pojedinca.

Tako je i u predstavi Logorilijada, svaka Jakovljevićeva riječ jedna ispo-
vijed u samoći, svaki njegov stih molitva usamljenika. Svaka njegova riječ je
prožeta idejom poraza i prkosa individualizma u svijetu ogromnih nepravdi
i neljudskosti. I Danilo Kiš je pisao: „o snažnim individuama uronjenim u
maticu istorijskih zbivanja u odlučnim trenucima istorijske zbilje, o individu-
ama ponesenim maticom istorije, no koje (individue) žele da sačuvaju jasan
znak i belegu svoje individualnosti, da ‘plivaju uz maticu’ uprkos svemu, da
se u jednom antiindividualističkom vremenu izdvoje iz bezpregledne mase
jednakomišljenika, o ljudima, dakle, kojima je sumnja osnovnim kompasom,
ako sumnja još može da bude kompas“. Od Kiša smo dobili arhetipsku sli-
ku intelektualaca u svim epohama totalitarizma i civilizaciji nasilja i smrti,
koji se opire saobražavanjem općim ispraznim standardima i ispovijedanji-
ma kolektivne svijesti. Tragični junak predstave Logorilijada prepoznaje se po
svom unutarnjem moralnom stavu, svojim nepristajanjem da bude pripadnik
„ukletog svijeta“. Izveden pred inkvizitore oba sistema, ne pristaje da pokle-

69

Sarina Bakić
Nedžma Džananović Miraščija

Iliji Jakovljeviću u sretanje: Sociološka
analiza teatarske predstave Logorilijada...

kne pred poniženjima sa kojima se suočava, ne priznaje svoju „krivnju“ i kao
da je vođen riječima Danila Kiša: „Ja želim da živim u miru sa samim sobom,
a ne sa svetom”, ostaje dosljedan svojim uvjerenjima i osjećanjima.

Sukob pojedinca i institucija totalitarne vlasti nije zasnovan na racional-
nom suprostavljanju argumenata, jer je krivica izmišljena, niti mu je cilj da
utvrdi istinu, jer istražitelj traži samo priznanje. Razvojna dinamika ovakvog
sukoba poprima odlike „negativne dramaturgije zločina“ jer je sve podređeno
već unaprijed zacrtanom cilju „pa je žrtva krvavija ukoliko je odstojanje od
njegovog ispunjenja veće“. Sukob uz to stalno gubi ravnotežu, jer se fiktiv-
ne optužbe proizvoljno umnožavaju, dok optuženi uporno ostaje vezan za
svoju istinu prateći tragični put žrtve. U ovakvoj pervertiranoj pravosudnoj
predstavi Solženjicin vidi simboličku sliku totalitarnog sistema u kome fikcija
dobija atribute vrhunske istine, a lažne vrijednosti, te i sama laž, se izdižu na
pijedestal.

Tragičnu osnovu predstave Logorilijada ne čini tragedija čovjekovog on-
tološkog položaja, odnosno njegova svijest o smrtnosti bića, o prolaznosti, o
nesporazumu kao izvorima tjeskobe i samoće. Ova predstava ne daje univer-
zalističko gledanje na položaj ljudskog bića niti daje uklon vječnog obrasca
ljudske nesreće. Logorilijada slijedi pravac klasičnog osjećanja tragične si-
tuacije u modernoj formi, odnosno posmatra ljudsko biće u borbi između
dvije nepomirljive sile: zahtjev i pravo za ljudskom slobodom i poretka koji
se nameće nasiljem. S druge strane, klasični obrazac tragedija vodi od suko-
ba Prometeja sa bogovima, Antigone sa zakonom, Fedre sa kobnim naslije-
đem, Hamleta sa opsesijama dok je svijet Logorilijade dvostruko tragičan i u
kontekstu sukoba i u kontekstu njegovog razrješenja. Žrtva je, shodno reče-
nom, tragična ne samo zato što je podložna sudbinskom karakteru sukoba i
njegovih posljedica već zato što je u velikim istorijskim predračunima etika
stradanja lišena bilo kojih vrijednosnih određenja, već je svedena na puku
tehniku likvidacija ili je ‘anonimni čin’ u službi državnog razloga. Tako se i
ovdje nanovo razotkrivaju oni mehanizmi tzv. „istorijske racionalnosti“ koji
u ime krutih načela ideološkog profetizma prihvataju i opravdavaju ubistvo
kao sredstvo političkog obračuna i mjeru razuma u stvarima ljudskog svijeta.
U tom smislu, predstava Logorilijada je tragični položaj pojedinca u totalitar-
nim sistemima predstavila kao dramu čovjeka u istoriji i sukobe u dubinama
ljudske duše postavila u kontekst istorijske pozornice i savremenog svijeta.
Ilija Jakovljević strada kao žrtva kamijevske fatalnosti koja završava u obliku
političke kazne. Zarobljen i optužen bez pravih dokaza dva puta, i on strada
u ime iracionalnih principa koji su svoju bezumnu moć apsolutizirali kao vr-
hovne i neprikosnovene autoritete. U tom tragičnom razdoru između razuma
i moći možemo vidjeti kako se, apsolutiziranjem represivne logike i moći,
svaki vrijednosni poredak pretvara u fatalnost njegovog podnošenja.

70

Sociološki diskurs, godina 10, broj 20 / jul 2021. 63-78

Svi logori svijeta

Jedan od light motiva ovog sociološkog istraživanja predstave Logorilijada
jeste i tvrdnja Terry Eagletona da „postoji nešto inherentno uvredljivo da se
bude tlačen” S druge strane, izraz „ophoditi se prema ljudskim bićima kao
prema ljudima“ jeste veoma star no to ne znači da je svima posve razumljiv.
Prema Avishai Margalitu, objašnjenje ovog konkretnog izraza predstavlja
važan dio pokušaja da se opiše pojam ponižavanja, obzirom da ponižavati
nekoga znači u većini slučajeva ponašati se prema ljudskom biću kao pre-
ma nečovjeku, kao prema predmetima ili životinjama. Njegova središnja teza
jeste da ponižavanje obično podrazumijeva ljudskost ljudi koji su poniženi.
Ponižavanje, tlačenje odbacuje drugog čovjeka kao nečovjeka, ali čin odbaci-
vanja pretpostavlja da se odbacuje čovjek. Margalit tvrdi da čak i uslovi koji
predstavljaju najviši oblik surovosti odaju činjenicu da ljudi koji su za njih
odgovorni vrlo dobro znaju da su u pitanju ljudska bića. „Nacistička propa-
ganda često je Jevreje poredila sa pacovima: pacovi truju bunare, a na Jevreje
se gledalo kao na „trovače kulture“. Ipak, zarobljenik ne može da bude pacov,
uprkos nacističkoj propagandi koja ih je izjednačavala. Čak je i Hajnrih Hi-
mler, arhirasista, bio prisiljen da u svom čuvenom govoru pred komandanti-
ma SS u Poznanju, prizna da ubijanje ljudi u logorima nije isto što i ubijanje
pacova. Tako je napor koji su ubice ulagale u to da potisnu svoja prirodna
osećanja prema tim bednicima bio neuporedivo „herojskiji“ nego da su ubi-
jali samo pacove. Posebna svirepost prema žrtvama u logorima za prisilni rad
i logorima smrti – naročito ponižavanja koja su se tamo događala – desila se
tako kako se desila jer su u pitanju bili ljudi“. Može se zaključiti da je jedno
od objašnjenja ponižavanja u stvari isključivanje iz društva. Ali ovo isključi-
vanje nije bazirano na uvjerenju ili pristupu da je ponižena osoba predmet
ili životinja. Ono se isključivo zasniva samo na takvom tipu ponašanja, po-
našanju prema ljudima kao prema nižim bićima. No ne treba se zavaravati
precjenjivanjem ovih elemenata. Mnogo je napadnija tupost i strah naočigled
nehumanosti koja je vladala u logorima. Isto tako bilo bi pogrešno tješti se
uvjerenjem da je u logorima bilo – pored nekolicine mučitelja – mnogo ljudi
koji se gotovo ne bi mogli nazvati sebičnima nego samo osrednjima. Stvar-
nost je beskrajno gora. Frankl nam također ukazuje da se ljudska bića dijele
u dvije kategorije: „u pristojne i u one druge“. Riječ „pristojan“ nepotpuno
objašnjava njemačku riječ „anstandig“ ali se ona odnosi na ponašanje. „Ali
kako je lako to ponašanje prelazilo u odvratnost“.

Svi logori i politički zatvori koji su u povijesti zabilježeni, predstavljaju,
adornovski kazano, jedan univerzalan obrazac, a to je gnjev prema slabima.

71

Sarina Bakić
Nedžma Džananović Miraščija

Iliji Jakovljeviću u sretanje: Sociološka
analiza teatarske predstave Logorilijada...

Ovaj obrazac se, prema Adornu, usmjerava, prije svega, ka onima koji se
smatraju društveno slabima i – s pravom ili bez njega – sretnima. Međutim,
ukoliko se barbarstvo krije u samom principu civilizacije, onda ima nešto
očajničko u pokušaju pobune protiv njega. Sociološki gledano, Adorno sma-
tra da, ukoliko nastojimo sprečavati povratak logora smrti, koncentracionih
logora, onda taj pokušaj mora biti u sijenci pomenute svijesti o očaju. Ipak, on
kaže da je pokušaj sprečavanja njihovog ponavljanja nužan i važan pokušaj,
iako temeljne strukture društava i danas, ne mogu garantovati svijet kakav
priželjkujemo. Obzirom da se danas raspolaže krajnje ograničenim moguć-
nostima za izmjenu objektivnih, društvenih i političkih uslova iz kojih proizi-
laze ovakvi događaji, težnja da se nešto učini „kako se ne bi nikada ponovilo“
mora biti gurnuta na subjektivnu stranu. Adorno ovdje prvenstveno misli na
psihologiju ljudi koji takva zla čine. On ne vjeruje da bi tu pomogao apel da se
treba okrenuti pravim i vječitim vrijednostima, vrijednostima na koje bi slegli
ramena upravo oni koji su skloni činiti nedjela. Nadalje, Adorno ne vjeruje da
bi od velike pomoći bilo prosvjećivanje o tome koja pozitivna svojstva krase
progonjene manjine. Adorno naglašava da korijene toga što se dogodilo treba
tražiti u progoniteljima, a ne u žrtvama koje su ubijene, mučene i ponižavane.
„Ubijeni nisu krivi, ni u kakvom sofističkom i karikiranom smislu u kojem
neki i danas pokušavaju da tu krivicu iskonstruišu. Krivi su samo oni koji su
na žrtvama ispoljili beslovesnu mržnju i gnev“. U ovom kontekstu, i predstava
Logorilijada predstavlja svjedočanstvo, ne jedinstveno, ali od iznimne važ-
nosti i vrijednosti, naročito zbog uklona da ovako važna svjedočanstva budu
ništa više od pukih istorijskih anegdota. Ništa od strahota logora i zatvora
ovdje nije relativizirano niti ‘zaslađeno’. Ovdje se sa uzbudljivom tačnošću
iznose psihička i fizička stanja ne samo zatočenika, kroz koje su oni prolazili
u logoru nego i njihovih mučitelja i egzekutora, u vremenu koje ćemo najprije
franklovski nazvati „prije silazak u pakao negoli križni put“ (Frankl, 2014:13).
Teatarsko „iznošenje“ Jakovljevićevih svjedočanstava iz logora sastavljeno
je vješto i napeto, uvodeći nas tako i u samo Jakovljevićevo pripovijedanje
i pjesništvo, što čini predstavu dubokom i višeznačnom. Tako se predstava
ni u jednom momentu nije svela na samo brutalno priču o „logorovanju“. Iz
ovakvih fragmenata gledaoci mogu dosta toga naučiti. Mogu naučiti kako
se ljudska bića ponašaju u situacijama kada ne mogu više ništa izgubiti osim
svoga golog života. Interesantno je izmjenjivanje tokova emotivnosti, bezna-
đa, surovosti, apatičnosti, krvoločnosti, straha i dubokog očaja. Ovdje se, i u
filozofskom smislu susrećemo sa centralnom temom egzistencijalizma, a to je
patnja. Život je patnja, a preživjeti znači naći smisao patnje. Jer ako, nietzsc-
heovski kazano, život uopće ima bilo kakav smisao, tada mora i patnja i umi-
ranje imati smisao. Ali ne postoji osoba koja drugoj osobi može reći u čemu

72

Sociološki diskurs, godina 10, broj 20 / jul 2021. 63-78

se sastoji taj smisao. Svaki čovjek ga mora otkriti za sebe i svako mora na sebe
preuzeti odgovornost koju mu odabrani smisao života i principi koje zastupa
neumitno nameću. Ako u tome uspije, čovjek će se uzdizati i pobjeđivati bez
obzira na teškoće i patnje sa kojima se susreće, i na kraju, sa samom smrću.

Na ovaj način dolazimo i do poimanja pojma ljudsko dostojanstvo, koje se
u predstavi Logorilijada itekako odražava. „Živjeti dostojanstveno“ nije pusta
fraza, jer svako zna – svako bez izuzetka – kako je veliki pritisak koji će ga liši-
ti dostojanstva. Svako zna kada čuva dostojanstvo i kada ga gubi, malo je onih
koji se usuđuju reći da nikada nisu izgubili dostojanstvo u bilo kojim uslovi-
ma i situacijama, te da su se, da bi ga sačuvali, oduprli svim malim i velikim
strahovima, velikim i malim čekanjima. Onaj ko ne laže u ovom slučaju vrlo
dobro zna šta je spas pojedinačnog dostojanstva, jer je često stavljen na mala
i velika iskušenja. Biti dostojanstven u svojoj patnji, i biti dostojan nje (kako
je nekad Dostojevski napisao), za Iliju Jakovljevića znači uzeti za ozbiljno da
se može propasti zahvaljujući svojoj bezvoljnosti, da se ne može – pod pre-
tekstom da je malobrojan, oslabljen, porobljen – odreći svoje volje da bude
subjekt za sebe. Ustvrditi da samo zbog vlastite bezvoljnosti – to znači po
vlastitoj volji – možemo propasti, a sadržaj te odluke obistiniti i objelodaniti.
Naravno, može se izgubiti dostojanstvo a da se ne izgubi razum – sposobnost
za ironiju. Prema njegovim riječima, može se umrijeti bez dostojanstva, samo
grčeći se od bespomoćnog smijeha. No, živjeti u dostojanstvu nije ni smiješ-
no ni bezbrižno. Treba snositi odgovornost čak za one koji su izgubili svako
dostojanstvo, a nisu izgubili političke ili bilo koje druge pozicije, koji nagova-
raju i tjeraju druge da se liše dostojanstva. Jer i oni, iako su „krpe“ (Rushdie),
pripadaju ovom svijetu, njegov su proizvod.

Teatarska umjetnost – posljednje utočište Ilije Jakovljevića

Kada je početkom dvadesetog stoljeća, u Njemačkoj, teatrologija uvede-
na. kao samostalna naučna disciplina i kao nova nauka o umjetnosti, što je
zapečatilo kraj dotadašnjem razumijevanju teatra i teatarske umjetnosti. Od
vremena tendencija literariziranja u 18. stoljeću, u Njemačkoj je stvoreno
mišljenje o teatru ne samo kao etičke institucije već i kao „tekstualne“ um-
jetnosti. Krajem 19. stoljeća umjetnički karakter teatra gotovo se apsolutno
definira dramskim tekstom i odnosom prema književnim tekstovima. Dru-
gim riječima, umjetnički karakter neke teatarske predstave bio je ovjerovljen
izvedenim tekstom. Prema njenim riječima, teatarski kritičar Alfred Klaar je
još davne 1918. godine pisao, u jednoj polemici o teatrologiji, da svoju punu
vrijednost pozornica može potvrditi ako joj i pjesništvo daje sadržaj. U od-

73

Sarina Bakić
Nedžma Džananović Miraščija

Iliji Jakovljeviću u sretanje: Sociološka
analiza teatarske predstave Logorilijada...

branu ove tvrdnje, a u kontekstu predstave Logorilijada, možemo se osloniti
i na filozofsko promišljanje koje daje Rorty kada govori o stvaranju društve-
nih uslova za što je moguće povoljnije praćenje imperativa samoostvarenja,
što se prvenstveno odnosi na pjesnike, umjetnike uopće, te bi se u centru
„samoostvaralačke kulture“ trebao nalaziti „romantički intelektualac“. „Ro-
mantički intelektualci koji priznaju kontingenciju u kulturi „sumraka idola“
treba da zauzmu mjesto heroja i uzora. Romantički pjesnik radeći na svojoj
autonomiji, na svom samoostvaranju, svojoj redeskripciji, postaje uzor nove,
postmoderne dedivinizirane kulture čija idiosinkrazija obezbjeđuje prošire-
nje vokabulara svih za nošenje sa stvarnošću. Mujkić analizirajući Rortyje-
va promišljanja smatra da bi „samodeskripcija ovih „jakih pjesnika“ mogla
zadovoljiti utilitaristički princip „sreće najvećeg broja ljudi“ tako što bi dala
„obrazac“ za samostvaranje na osnovu vlastitih sposobnosti što je moguće
više pripadnika jedne zajednice. Lišavanje mogućnosti samostvaranja velikog
broja ljudi znači nedostatak slobode, znači represivno društvo u kojem se indi-
vidue tlače i ponižavaju jer im se ne dopušta „da budu“. Nadalje, s aspekta me-
tafora određenog djela i njegovog uticaja na društvo, Rorty je pisao sljedeće:
„Samo kada romantički intelektualac počinje željeti da odanost samo svojem
sopstvu bude modelom za druga ljudska bića, samo tada njegova politika ten-
dira ka antiliberalizmu. Kada pak počinje misliti da druga ljudska bića imaju
moralnu dužnost da postignu istu unutarnju autonomiju koju je on postigao,
tada on razmišlja, u stvari, o političkim i društvenim mijenama koje će ostali-
ma pomoći da to postignu. Tada bi on mogao pomisliti da ima moralnu duž-
nost da izazove ove mijene, bilo da ih njegovi sugrađani žele ili ne žele“. Može
se zaključiti da ovakav pristup podrazumijeva i proces transformacije našeg
sopstvenog moralnog samorazumijevanja. Etički imperativi samorazumije-
vanja i samostvaranja u svojoj primjeni jesu i estetički. Problem samostva-
ranja i ostvarenja ličnosti jeste centralni problem i vremena u kojem i sada
živimo, u kojem snažni spoljni pritisci onemogućavaju ovo samostvaranje,
odnosno ispoljavanje volje pojedinca koja je u prvom redu upućena na ka-
rakter. Goldingovski kazano, u pitanju je središnji problem savremene misli a
to je priroda ljudske osobnosti i refleksija te osobnosti na društvo. „Riječ je o
pokušaju da se nedostaci nekog društva pokušaju objasniti s aspekta ljudske
naravi. Pouka je da oblik ljudskog društva mora ovisiti o etičkoj naravi poje-
dinaca, a ne o političkom sustavu, ma koliko on bio logičan ili respektabilan“

Ono što predstava Logorilijada potvrđuje jeste da je umjetnost u stanju
iskoristiti različite podatke za jednu autentičnu kompoziciju, da pod jednom
iluzijom iznese istinski jedan život. Kada, gledajući jednu predstavu, kao što
je ova, zapazimo istinu o životu, mi nismo ni svjesni koliku ulogu tu igra ne-
što sasvim drugo – sam život. Ne govori samo djelo o životu, u njega je uložen

74

Sociološki diskurs, godina 10, broj 20 / jul 2021. 63-78

jedan život, ono je samo život. Govoreći o stvarnosti, umjetnost je i sama
stvarnost, sastavljena od govora. Umjetnost ne stoji vis a vis stvarnosti, tako
da bi je mogla hladno i bezinteresno prikazivati, već je u centru stvarnosti, pa
se sama stvarnost kroz nju neumitno manifestira. Ona nije samo odraz, već
je i tlo i medij kroz koji sama stvarnost govori o sebi. Na ovaj način se kreira
ona strana umjetnosti, tačnije njena moć da ostvaruje i brani ljudska bića,
pojedine životne stavove i principe. Pored toga što umjetnost može govoriti
o našoj stvarnosti pored toga što umjetnost, baš kao i predstava Logorilijada
može otkrivati istinu o stvarnosti skrivenu iza haosa prošlosti i njenih pojava,
pa zatim i pored svoje sposobnosti da stvarnosti, po sebi hladnoj i otuđenoj,
pruža jedan topao ljudski smisao, umjetnost posjeduje i tu sposobnost da
ostvaruje mogućnosti koje možda bez nje nikada ne bi bile stvarnost. Na ovaj
način umjetnost vrši ontološku funkciju, stvaralačku i poietičku, da iz stvar-
nosti nađe adekvatan primjer (kao što je to život i smrt Ilije Jakovljevića),
pridajući mu nanovo realno ruho te ga iznova pretvarati u stvarnost. Drugim
riječima, težeći da se stvarnosti još više približi, njenoj istini, umjetnost rađa
jednu drugu stvarnost kao materijalizaciju svojih pokušaja. To što se dešava
u pozorišnim predstavama može se opisati kao „ponovno začaravanje svijeta
i kao preobražaj onih koji u njima sudjeluju“ (Fischer-Lichte, 2009: 223). Pri-
tom, kao što smo vidjeli u predstavi Logorilijada, ovakav karakter pozorišnih
predstava se ponajviše artikulira kroz slikanje stvarnosti iz prošlosti, te može
poslužiti kao podloga za još veći zahvat, odnosno poduhvat objektivizacije
ljudskog bića i ljudske patnje.

Ako bismo mogli reći da teatar živi sa vremenom i ljudima „kojima saop-
ćava otkrovenja o praslici društvenosti i o samom njihovom životu, onakvom
kakav jeste, ili onakvom kakav nije, a težio bi da bude, ipak se ne može reći
da teatar s njim i nestaje. Na ovaj način se nameće potreba za izbjegavanjem
pojednostavljenog sociologiziranja. Prema Repovcu, važno je shvatiti da je i
teatar kao i svaka druga umjetnost, umjetnička igra en general, nešto što izlazi
iz okvira zakonomjernosti i periodizacija društvenog razvitka, ne dozvoljava-
jući nikakvu uobručenost ili istrošenost u opsegu zadatog vrijeme – prostor.
Podlegne li pritisku, ni teatar nije više igra, već ideološka matrica, ili banalni
odraz društvenih formi i prilika. Ali, ako estetski aspekat nadvlada društve-
ni, ako ono univerzalno u umjetnosti nadraste paradigme vremena u kojoj
nastaje, to također ne znači, a u slučaju predstave Logorilijada, da je umjet-
nost izgubila svoj društveni karakter. Ona je, posredstvom estetskog aspekta,
prerasla okvire ideologija sopstvenog vremena, nastavljajući svoju igru, ništa
manje otvoreniju nego što je to samo društvo i društveni život.

S aspekta Kantove filozofije estetska igra ima svoj put odražavanja preko
institucija i obrazovanja u njima. Ona dobija svoj nedvosmisleni društveni

75

Sarina Bakić
Nedžma Džananović Miraščija

Iliji Jakovljeviću u sretanje: Sociološka
analiza teatarske predstave Logorilijada...

karakter u teatru, umjetničkim zbirkama, bibliotekama, muzejima. Na ovaj
način, kantovski kazano, nemirni duh nalazi svoje utočište. Ovaj subjektivi-
stički aspekt ima mnogo značenja. On predstavlja beskonačnu provokaciju za
iznalaženje novih estetskih poriva kako bi se došlo do novih spoznaja, otkriva
nepoznate spoznaje ili susreće samu smrt poput Ilije Jakovljevića. A šta može
biti ozbiljnije od života i smrti pretočenih u umjetnički izraz? S tim u vezi,
izvanvremenost umjetnosti postaje bitno određenje i estetske svijesti, ono što
daje umjetničkim djelima autentičnu vrijednost. Obzirom na to da umjetnost
djeluje i unutar konkretnog vremena, iz nje izvlači posebna estetska iskustva
i ‘lekcije’, ona ih nadalje oblikuje, mijenja, te prilagođava kako bi djelo imalo
nešto od univerzalnih civilizacijskih vrijednosti.

Nadalje, kada se govori o estetskom iskustvu, važno je napomenuti i ka-
rakteristike odnosa dramaturgije i teatra. Teatar je u većini slučajeva ostao
u svojoj biti ‘zabavljački’, te samim time prevaziđen kada se uzme u obzir
današnja izrazito složena socijalna, politička ali i estetska iskustva. U ovom
kontekstu, griješimo ako mislimo da su u pitanju različita iskustva, već su u
pitanju samo različiti nivoi i dometi istog. Prvi aspekt jeste u mogućnosti kri-
staliziranja same suštine ovakvih iskustava, a drugi se odnosi na način putem
kojeg konkretno iskustvo dolazi do javnosti. Ovo je u suštini pravilo koje važi
za sve umjetnosti. Ima li onda potrebe naglašavati važnost dramskog teksta
koji uspijeva razjasniti gledaocima samu suštinu i intenciju djela? Ne zavisi
od teatra odnosno postavke scene i glumaca da li će drama postojati, već je
u pitanju obrnuti pristup, a to je da od socijalne, društvene, angažirane važ-
nosti i nivoa estetskog dometa dramskog teksta, same biti umjetničkog djela
zavisi da li će postojati teatar u smislu kako smatramo šta je stvarna uloga
teatra. Dakle, snažan dramski tekst u kojem možemo naći elemente spome-
nutih karakteristika, provocira u pravom smislu te riječi današnji teatar sa
svim njegovim izražajnim sredstvima. Takve elemente možemo naći u tekstu
Logorilijade. To su scene koje mi ne možemo unaprijed zamisliti ili predvidje-
ti. One predstavljaju način razumijevanja određenih iskustava sve dok se ne
razumije i suština same ideje djela i njegove recepcije.

Zato nije nimalo jednostavno, u sociološkom smislu, sagledavati i pro-
mišljati društvene aspekte i društvenu ulogu umjetnosti. Kako bi ovo sagle-
davanje bilo donekle uspješno, potrebno je tu ulogu izvoditi iz cjelokupnosti
kulture određenog društva, u ovom slučaju bosanskohercegovačkog, iz nje-
govih historijskih, socijalnih, političkih, etičkih i drugih uslova koji direktno
ili posredno uobličavaju jedan dramski tekst ili njegovu prilagodbu.

Francuski sociolog umjetnosti Jean Marie Guyau u svom djelu L’art du
point de vie sociologique, smatra da je umjetnost trostruko društvena i to ob-
zirom na njeno porijeklo (od prvih kultura do suvremene umjetnosti ona je

76

Sociološki diskurs, godina 10, broj 20 / jul 2021. 63-78

upletena u društveni život, obzirom na svrhu (umjetnost nije radi sebe već
postoji radi društva) te obzirom na njenu suštinu. U kontekstu suštine samog
djela, koje izvodi iz nepoznatosti i same autore, sublimirana su estetska, druš-
tvena i etička iskustva i promišljanja. U slučaju predstave Logorilijada, i ovdje
se trebamo složiti sa Lukacsem da drami prethodi „program“, te možemo ka-
zati da se u njoj mogu vidjeti socijalne intencije ali i one intencije koje grade
estetsko i etičko iskustvo.

S tim u vezi, Jean Divignaud je teatar kontekstualizirao historijom „kolek-
tivnih sjenki“ i pokazao da je teatar, shvaćen kao umjetnička igra koju nosi
upečatljiv dramski tekst, uvijek bio splet simbola i simboličkog tumačenja
svijeta, koji je u sudaru sa okrutnom stvarnošću, u svojoj biti trivijalnom,
i da mu je u svim periodima potrebno i bjekstvo i suspregnuće kako bi sa-
čuvalo koliko toliko svoju autonomiju i slobodu. Prema njegovim riječima,
ono je uvijek bilo na distanci kada je u pitanju okrutna i bizarna stvarnost,
vjerovatno nastojeći da se odupre silnim društvenim determinantama koje su
neminovno ulazilo u njegovo polje djelovanja, naročito političke i ideološke
i u njegovo estetsko iskustvo. S tim u vezi, teatar i ovom predstavom o Iliji
Jakovljeviću prolazi dug put potrage za identitetom i slobodom, za novijim
izrazom koji bi mogao odgovarati novijim stremljenjima teatra, njenim estet-
skim i etičkim idealima naročito kada se promišljaju pitanja poput položa-
ja intelektualca, položaja umjetnika, dominaciji jednih nad drugima, logori
smrti, socijalna i društvena isključenost, nepravda i pravo na život. Odgovori
na ovakva i slična pitanja koja umjetnost postavlja oduvijek, te ih postavlja
i danas mogu nam se činiti komplicirani, nedostatni pa čak i površni uzi-
majući u obzir preovladavajući tehnicizam, relativizam i trivijalnost društava
obuzetim potrošačkom kulturom. Ali jedno je sigurno, da teatar još uvijek
ne smije a da ne vodi računa o ovom činjeničnom stanju. Jer teatar živi samo
zahvaljujući tome što postoje ljudi, njihove sudbine i njihova djela na koja će
se uvijek moći referirati neprolazne vrijednosti, iz različitih uglova i različitih
estetskih preferencija. Nije li i Brecht kazao da zadatak umjetnosti nije da
razbija dosadu već zlo.

Zaključak

Predstava Logorilijada predstavlja važan pokušaj da se sažme sva gorčina
prošlog vijeka, iz prizme tragične sudbine jednog intelektualca i umjetnika. U
scenama ove teatarske predstave ostaje umjetnički oblikovan trag sumornog
vremena, trag u kojem svaki gledatelj može pronaći stvarnu historiju jedne
lične, usamljene, ali i kolektivne univerzalne ljudske patnje. Ako u umjetnosti

77

Sarina Bakić
Nedžma Džananović Miraščija

Iliji Jakovljeviću u sretanje: Sociološka
analiza teatarske predstave Logorilijada...

važi princip da su svjedočanstva vjerodostojna i vrijedna tek ukoliko su au-
tentično individualna, onda je više nego izvjesno da je ovaj princip u slučaju
predstave o Iliji Jakovljeviću u potpunosti potvrđen. A ako se nadalje vrijed-
nost mjeri i po tome na koji način predstava odgovora izazovima sadašnjeg
odnosno svog vremena, ali i izazovima svoje sopstvene egzistencije, onda je
dovoljno reći da je cilj ostvaren.

Suočeni sa današnjim vremenom, njegovim nejasnoćama i kontradiktor-
nostima, ova predstava ispisuje i njegovu moralnu istoriju, ljudske okolnosti
i situacije koje nisu samo jedna životna biografija svih likova u predstavi već
i simbolička slika čak i današnjeg svijeta, narušenog sistema vrijednosti. Po-
jedinac je i svjedok i žrtva povijesne stihije, kojom je zahvaćen i kojoj svjedo-
či. Njegova pobuna nema snagu i njegova istina je uvijek u opasnosti silom
ideoloških razloga. Pravda je u službi fetišiziranog sistema vlasti, koji uvijek
djeluje po principima nepogrešivosti i okrutne dosljednosti. Orwelovski ka-
zano, istina je neprikosnoveni monopol centara moći, prateći slijepo načelo
da pojedinac ne može biti u pravu „protiv partije“.

Principi slobode i pravde u ovako iskrivljenim sistemima vrijednosti pla-
ćaju se najskuplje – ljudskim životom. Predstava Logorilijada, na ovaj na-
čin, univerzalnu temu sukoba agresivne sile i bespomoćne žrtve pretvara i
u suvremenu tragediju. Za razliku od tragičnih likova klasičnog tipa, zasli-
jepljenih neminovnošću sudbinskog poslanja, koje je tragična radnja učinila
nepovratnim i nepromjenjivim, lik Ilije Jakovljevića u predstavi je lucidan i
svjestan da se svijet, koji ga okružuje, zatvara u neprobojan besmisleni krug,
da mehanizam tog svijeta beskrupulozno uništava sve ljudske obzire i sve ra-
zloge koji se pozivaju na milost, pravo ili na istinu. Ljudsko biće ne samo da
ne može promijeniti karakter i prirodu agresivnog i primitivnog svijeta, koji
više nije ni apsurdan sam po sebi u kamijevskom smislu, već ne može ni svoj
sopstveni položaj osigurati da bude dostojanstveno uporište i sklonište, a koji
omogućavaju barem neki slobodan izbor.

Može se zaključiti da njegov tragičan položaj u teatarskoj predstavi Logo-
rilijada nije rezultat isključivo nepovoljnih istorijskih i društvenih okolnosti
već je tragičan i jer je lišen svih ljudskih, moralnih i pravnih pretpostavki
koje se vezuju za pojam čovjeka i njegovog iskonskog bivstvovanja i smisla u
svijetu. Upravo uništenje etičkih mjerila za autore ove predstave predstavlja
akutni problem i postaje fokus njihove kritike totalitarnih ideologija.

Iliji Jakovljeviću jedino ostaje da se svojom žrtvom, kao nekog vida tragič-
nog iskupljenja, uzdigne nad svijetom koji ga negira, ne prihvatajući besra-
mnu „logiku“ tog istog svijeta.

78

Sociološki diskurs, godina 10, broj 20 / jul 2021. 63-78

Literatura

Adorno, Theodor W. Vaspitanje posle Aušvica, Treći Program, broj. 127-128,
III-IV, 2005. str. 245-258.

Arendt, Hannah. Izvori totalitarizma. Beograd: Feministička izdavačka kuća
94. 1998.

Divignaud, Jean. Sociologija pozorišta. Beograd: BIGZ. 1978.
Eagleton, Terry. Kultura. Beograd: CLIO. 2017.
Fischer-Lichte, Erika. Estetika perfomativne umjetnosti. Sarajevo/Zagreb: Ša-

hinpašić. 2009.
Frankl, Viktor. Zašto se niste ubili: Uvod u logoterapiju. Zagreb: Aurum. 2014.
Golding, William. Gospodar muha. Zagreb: Algoritam. 2014.
Golstein, Slavko. 1941. Godina koja se vraća. Beograd: Službeni glasnik; Sara-

jevo: Synopsis. 2012.
Kiš, Danilo. Grobnica za Borisa Davidoviča. Beograd: BIGZ. 1990.
Kiš, Danilo. Homo poeticus. Podgorica: Narodna knjiga. 2010.
Kundera, Milan. Besmrtnost. Sarajevo: Veselin Masleša. 1991.
Lasić, Mile. Kultura sjećanja (Pledoaje za izgradnju kulture sjećanja i u regiji

Jugoistoka Evrope). Sarajevo: Friedrich Ebert Stiftung. 2011.
Lovrenović, Ivan. Ilija Jakovljević i zemlji grobova, http://ivanlovrenovic.com/

clanci/zapisi/ilija-jakovljevic-u-zemlji-grobova, objavljeno 07.02.2012.,
[17.06.2019.]

Margalit, Avishai. Pristojno društvo. Beograd: Radio B92. 1998.
Mujkić, Asim. Neopragmatizam Richarda Rortyja: Uvod u demokratizirano

mišljenje. Tuzla: PrintCom. 2000.
Repovac, Hidajet. Eseji o književnosti i umjetnosti. Sarajevo: Dobra knjiga.

2013.
Rushdie, Salman. Džozef Anton: Memoari. Beograd: Vulkan izdavaštvo. 2013.
Solženjicin, Aleksandar. Arhipelag Gulag. Beograd: Rad. 1988.

