Raskoljnikov između zločina i kazne


Rodion Raskoljnikov,središnji lik romana «Zločin i kazna» poznatog ruskog romanopisca F.M.Dostojevskog,veoma je zanimljiv lik.Oni koji su pročitali taj roman,nisu ostali ravnodušni; naprotiv-svatko ima svoje mišljenje o njemu.Baš kao što je Raskoljnikov bio u dilemi da li počiniti zločin ili i dalje trpjeti nepravdu,tako smo i mi u dilemi da li bi ga osuđivali ili suosjećali s njim.Analiza njegovog postupka nikome nije laka jer nas tjera na dublje promišljanje o ljudskoj prirodi.Smatram da,makar se razmišljanja o Raskoljnikovu razlikuju od čovjeka do čovjeka,svi možemo iz njegove sudbine izvući jedan zaključak,a to je da poslije zločina slijedi kazna.


Ubojstvo s predumišljajem je najgori mogući zločin koji čovjek može počiniti.Kad bismo objektivno sudili takvom zločinu,počinitelj bi obavezno i bez iznimke završio iza rešetaka-gdje mu je i mjesto.Ali kad bismo taj isti zločin gledali s psihološke strane,naša osuda ne bi bila tako brza.Upravo je Dostojevski opisao Raskoljnikova do srži njegova postojanja,opisao je bure i oluje koje su bjesnile u Raskoljnikovu biću,bitku između dobra i zla u kojoj je zlo izvojevalo konačnu pobjedu.Najviše nas potresa to da je na njegovom mjestu mogao biti bilo koji drugi čovjek pa čak i ja.Njegove borbe vodile su se i prije njega,a i poslije,vode se sad,u ovom trenutku u nečijem srcu-možda i u srcu čovjeka koji sjedi do mene.Kad zlo prevagne u našim srcima i obuzme svaki naš pokret,šteta je već učinjena.Možda tad mislimo da nas kazna neće dostići i da nas savjest neće izdati,ali će nam ipak jednog dana biti preteško pogledati se u ogledalu.Raskoljnikov nije dugo izdržao pritisak učinjenog zločina,odlučio ga je priznati vlastima i olakšati svoju dušu.To će i svaki drugi zločinac poželjeti jednog dana.Ako počinimo zločin za koji nam ni jedan zemaljski sud neće moći suditi,sudit će nam nešto mnogo važnije,a to je naša savjest.Ako nam se čini da živimo u nepravdi i svi drugi nezasluženo žive bolje od nas,prije ili kasnije će nam pasti na um način za izjednačivanje računa,a to ne može biti ništa drugo do li zločin.Ako već vodimo borbu za ili protiv,bolje je da se ona vodi što dulje,nego da učinimo nešto što ćemo kasnije požaliti.


Bilo mi je teško napisati ovaj sastavak jer moje mišljenje o Raskoljnikovu još nije u potpunosti formirano,a možda nikad i neće biti.Možda ću moći potpuno shvatiti njegove postupke tek kad ću se i sama naći na njegovom mjestu.Nadam se da ću tad,za razliku od njega,pronaći pravo rješenje svog problema.


Milica Paunović

