Renesansa

Mnogi istoričari u renesansi vide početak modernog doba. Pre svega, u činjenici da se tada rađa jedna kultura u osnovi svetovna, usredsređena na čoveka, kultura zagledana u tekovine drevne Grčke i Rima. Renesansa je začeta u četrnaestom veku u gradovima-državama severne Italije, koji su se obogatili i postali moćni zahvaljujući razvoju trgovine tokom srednjeg veka. Italijanski trgovci i bankari imali su dovoljno bogatstva da osnivaju biblioteke i sakupljaju vredna umetnička dela i da pomažu umetnost, književnost i nauku. Okruženi onim što je podsećalo na drevni Rim - amfiteatrima, spomenicima i skulpturama, oni dobrostojeći su se zainteresovali za klasičnu kulturu i misao. U poznom petnaestom i šesnaestom veku, ideje renesanse proširile su se na Nemačku, Francusku, Španiju i Englesku preko brojnih knjiga kojih je bilo na raspolaganju zahvaljujući izumu štamparske prese.

Iako renesansni pojedinici ni u kom slučaju nisu odbacivali hrišćanstvo, oni su cenili ovozemaljski život u daleko većoj meri nego što su to činili ljudi u srednjem veku, zagledani u onostrani svet. Čovek doba renesanse bio je opčinjen ovim svetom, radostima života i mogućnostima koje je život nudio; težio je da živi bogatim i kreativnim životom na zemlji i da sebe ispuni kroz umetnička i književna dela. U svom folklornom epu, Gargantua i Pantagruel, francuski humanista Fransoa Rable (Francois Rabelais) (oko 1495. do 1553) kritikovao je srednjovekovnu filozofiju zbog njene preterane zaokupljenosti opskurnim i irelevantnim pitanjima, koja nisu davala jasan uvid u ljudski položaj; takođe je kritikovao sveštenstvo uskih pogleda, koje je ljude lišavalo radosti života. Izražavajući odbojnost prema srednjovekovnom asketizmu, Rable je osuđivao monasticizam zato što poriče život, i smatrao je ovozemaljska zadovoljstva legitimnom potrebom i ciljem ljudske prirode. Zamislio je manastir u kome životi ljudi nisu bili regulisani „zakonima, statutima ili pravilima, već prema njihovoj sopstvenoj slobodnoj volji i zadovoljstvu”. Spavali su i jeli kada su to želeli, i učili da „čitaju, pišu i pevaju, da govore pet, šest jezika, da sviraju na muzičkim instrumentima i da komponuju na njima”. Uvažavali su samo jedno pravilo: „RADI ŠTO TI JE VOLJA.”
Renesansa je, tako, dala podstreka usponu sekularnog pogleda na svet koji karakteriše moderni duh. Taj novi sekularizam dodelio je pravu vrednost ovozemaljskim zadovoljstvima i delovanju. Oživljavajući grčko-rimsko stanovište da je kompletan čovek politička životinja koja aktivno učestvuje u građanskim poslovima, renesansni čovek bio je kritički nastrojen prema monaškom povlačenju i asketizmu i prema čisto kontemplativnom životu sholastika. Humanista Kolučio Salutati (Coluccio Salutati) (1331-1406) prekoreo je prijatelja koji je nameravao da se povuče u manastir: „Nemoj da zamišljaš, Pelegrino, da čovek može da traži savršenstvo tako što će pobeći od gomile izbegavajući prizor svega što je lepo, zatvarajući se u neki manastir ili isposničku ćeliju.” U vekovima koji će doći, narastajući sekularni pogled na svet smatraće da pojedinac treba da se oslobodi brige o onom drugom svetu, teoloških dogmi i crkvene vlasti, i da treba da se usmeri ka punom razvoju ljudskih sposobnosti i ka poboljšanju kvaliteta opstanka na zemlji.

Individualizam je bio još jedno bitno obeležje renesanse. Među urbanom elitom postojala je težnja za sticanjem izuzetnih sposobnosti, potvrđivanjem ličnosti i sticanjem priznanja za izuzetna dostignuća. Tradicionalne feudalne vrednosti porekla i položaja u ustaljenoj hijerarhiji bile su potisnute željom za individualnim dostignućima. Individualna vrednost se tumačila daleko šire nego što su to činili feudalni gospodari koji su vrednost izjednačavali s vojničkim sposobnostima. Renesansna Italija iznedrila je tip „univerzalnog čoveka”: svestranu osobu, koja vlada drevnim klasicima, ceni vizuelne umetnosti pa čak ima i talenta za njih, i pokazuje zainteresovanost za svakodnevne poslove svoga grada - nekoga ko teži da svoj život uobliči u umetničko delo. Prezirući hrišćansku smernost, istaknuti renesansni stvaraoci ponosili su se svojim talentima i ovozemaljskim dostignućima - „Mogu da stvaram čuda”, rekao je veliki Leonardo da Vinči. Renesansni umetnici prikazivali su individualne crte ljudi, koje su opažali u bogatoj raznovrsnosti ljudske prirode, stvorili su prve portrete posle rimske umetnosti, i stavili potpise na svoja dela. Renesansni pisci ispitivali su svoja osećanja, izražavajući samosvest koja karakteriše moderni pogled na svet.

U prvom delu svoga dela Govor o dostojanstvu čoveka, Đovani Piko dela Mirandola (Giovanni Pico della Mirandola) (1463-1494) zapisao je da, za razliku od drugih stvorenja, čoveku nije dodeljeno nepromenljivo mesto u univerzumu, ljudska bića nisu deo svetskog plana prema kojem svako živo stvorenje ima nepromenjivu, jednom određenu prirodu i smisao. Našu sudbinu ne određuje ništa izvan nas, rekao je Piko. Pre bi se moglo reći da je Bog podario ljudima jedinstveno obeležje, jedinstvenu važnost - slobodu, da odlučuju o obliku i vrednosti koje će imati njihov život. Čovek, rekao je Piko, može da bude šta god poželi; on može da bira sopstvenu sudbinu.

“Shvatio sam zbog čega je čovek najsrećnije od svih stvorenja i samim tim vredan sveg divljenja... (Bog je) uzeo čoveka kao stvorenje neodređene prirode i, odredivši mu mesto u središtu sveta, ovako mu se obratio: Priroda svih ostalih stvari je ograničena i prinudna u okviru granica zakona koje smo Mi propisali. Ti ćeš, nesputan ograničenjima, u saglasnosti s tvojom slobodnom voljom...propisati za sebe granice svoje prirode. Postavili smo te u centar sveta kako bi odatle lakše mogao da posmatraš sve ono što postoji na svetu. Nismo te stvorili ni od neba ni od zemlje, niti smrtnim niti besmrtnim, tako da sa slobodom izbora i sa čašću, kao tvorac i uobličitelj samoga sebe, možeš sebe da uobličiš u koji god oblik ti želiš.”

Mišljenje da su ljudi bića sama sebi dovoljna, i da poseduju moć da oblikuju svoje živote prema idealima koje prihvate putem razuma, a ne vlasti, predstavlja ključnu odliku modernog pogleda na svet.

Srednjovekovni mislioci često su izražavali svoj prezir prema ovozemaljskom životu. Za njih, ljudi imaju važnost i mogu da dostignu spasenje zato što su stvoreni prema božjem liku, a ne zato što poseduju ovozemaljske sposobnosti. Slagali su se i sa svetim Avgustinom da je nadmeno misliti da ljudi mogu da dostignu savršenstvo zahvaljujući sopstvenim sposobnostima. Ljudska priroda, koja je poročna, rekao je Avgustin, uvek zavisi od božje milosti. U knjizi O bedi ljudskog stanja, koja naglašava grešno stanje u kome se nalazi čovečanstvo, Inokentije III ističe koliko je sveti Avgustin nisko procenio pojedinca.

Istaknute renesansne ličnosti, i mišlju i delima, odbacivale su Avgustinovo gledište o paloj i zavisnoj prirodi pojedinca. U Hamletu, Šekspir je rečito izrazio novi koncept čoveka: „Kakvo umetničko delo je čovek!...” U tradiciji drevnih Grka, renesansni istaknuti pojedinci izražavali su poverenje u ljudsku prirodu i podsticali talentovane stvaraoce da uvide svoje mogućnosti. Pripisivali su ljudima posebne vrednosti: da poseduju inteligenciju i sposobnost da postignu čuda na zemlji i posebnu obavezu da uvide te svoje mogućnosti. Postizanje savršenstva, veličine, zavisilo je od ljudske inteligencije i volje, a ne od božjeg proviđenja. 

Naravno, renesansa nije predstavljala konačan niti nagli raskid sa srednjim vekom. Mnogi srednjovekovni činioci i stavovi, a naročito sholastičko učenje, opstali su i za vreme renesanse pa i kasnije, a nekoliko komponenti renesansne kulture ima prethodnike u srednjem veku. Na primer, obnova klasičnog učenja, što predstavlja izrazitu crtu renesanse, počela je još u doba kulturnog buđenja dvanaestog i trinaestog veka.

Ipak postoje tri važne razlike između Buđenja dvanaestog veka, koje je bilo vrhunac srednjovekovne civilizacije, i renesanse. Prvo, mnogo je više antičkih dela spašeno od zaborava u vreme renesanse nego u toku kulturne obnove srednjeg veka. Dok su rimski autori bili široko poznati u srednjem veku, neki latinski pisci, kao što su Lukrecije i Tacit, ponovo su otkriveni tek u doba renesanse. Renesansni učenjaci imali su mnogo bolje znanje klasičnog latinskog i latinskih autora nego što su ga imali njihovi srednjovekovni prethodnici. Srednjovekovni mislioci, uglavnom, nisu znali grčki jezik i nisu bili upoznati s mnogim važnim delima grčke literature, koja je ostala neprevedena na latinski. Renesansni učenjaci savladali su grčki jezik i preveli na latinski čitav korpus stare grčke književnosti, čime su mnoge tekstove po prvi put učinili dostupnim Zapadnim Evropljanima; a napravili su i nove i bolje prevode rimskih dela. Drugo, srednjovekovni su učenjaci pokušavali da uklope ideje antičkih stvaralaca u hrišćanske okvire; koristili su grčku filozofiju kako bi objasnili hrišćansko učenje. Renesansni učenjaci, s druge strane, cenili su antičku književnost kao takvu. Divili su se njenom elegantnom stilu i verovali da grčki i rimski autori mogu da poduče umetnosti življenja i obavljanju građanskih dužnosti. Treće, renesansni humanisti prišli su drevnoj civilizaciji s kritičkim stavom; izučavali su tekstove u istorijskom okviru i ispitivali njihovu verodostojnost i tačnost. Nasuprot tome, srednjovekovni mislioci nisu povezivali tekstove s vremenom u kome su nastali već su ih prihvatali nekritički kao autoritativna dela mudrosti.

Lorenco Vala (Lorenzo Valla) izrazio je taj novi kritički duh u delu Lažna Konstantinova darovnica. Takozvani Konstantinov dar koji su koristile pape kako bi potkrepile svoje polaganje prava na ovozemaljsku vlast, potvrđivao je da je rimski car Konstantin, koji je živeo u četvrtom veku, dao papstvu suverenu vlast nad zapadnom imperijom. Pokazujući kako neke reči u tom dokumentu nisu bile poznate u Konstantinovo vreme pa samim tim ni car nije mogao da ih koristi, Vala je dokazao da su taj dokument crkveni zvaničnici falsifikovali nekoliko stotina godina posle Konstantinove smrti. A u svojim Beleškama o Novom zavetu, Vala je rekao da „nijedna od Hristovih reči nije mogla da stigne do nas, jer je Hristos govorio hebrejski i nikada ništa nije zapisao”. Posmatrajući antička dela kao istorijske pojave - proizvode određenih ljudi u određeno vreme - renesansni humanisti su pomogli da se stvori jedna kritičkija istorijska svest.

Čovek renesanse bio je svestan toga da živi u novom i posebnom vremenu. Humanisti su gledali na vekove koji su neposredno prethodili (nepravedno, kako nam je to sada poznato) kao na mračno doba, u kome je kulturni sjaj antike bio ugašen; a svoje sopstveno doba opisivali su kao preporod umetnosti i učenosti posle razdoblja srednjovekovnog mraka i jalovosti. Renesansni humanisti bili su ti koji su rasporedili istoriju na tri perioda: antički, srednjovekovni i moderni. Humanisti su takođe začeli embrion modernih ideja o progresu. U svom poletu i samouverenosti, usudili su se da veruju da oni, „moderni”, mogu da nadmaše kulturni sjaj drevnih Grka i Rimljana.

Kako je ranije primećeno, izražena crta renesansnog doba bila je obnova klasičnog učenja. Njega je negovao humanistički pokret, obrazovni i kulturni program zasnovan na izučavanju drevne grčke i latinske književnosti. Izučavanjem humanistike - književnosti, istorije, retorike i moralne i političke filozofije - humanisti su nameravali da ožive svetski duh i građansku vrlinu drevnih Grka i Rimljana, za koje su smatrali da su bili izgubljeni u toku srednjeg veka. Humanisti su bili opčinjeni spisima antičkih pisaca. U delima Tukidida, Platona, Cicerona, Seneke i drugih drevnih autora, humanisti su tražili smernice za dobar život na ovome svetu i crpili iz njih stilske modele za sopstvene literarne napore. Poštovanje koje su imali prema grčkoj književnosti navelo ih je da u univerzitetske programe nastave uvedu izučavanje grčkog jezika.

Humanisti su verovali da je izučavanje grčke i rimske književnosti jedino prikladno obrazovanje za jednog gospodina ili nekoga ko radi u državnoj službi. Za humaniste, antički pisci su pisali blistavo, jednim neuporedivim literarnim stilom, o prijateljstvu, građanstvu, državništvu, ljubavi, hrabrosti, lepoti, savršenstvu, kao i o svakoj drugoj temi koja je bila posvećena obogaćivanju ljudskog života. Humanisti su se divili drevnim autorima zbog njihove sposobnosti da proniknu u suštinu ljudske prirode, tražeći u njihovim delima smernice za moralni samorazvoj. Humanisti su nastojali da podražavaju stil antičkih pisaca, da govore rečito i pišu jednako elegantno kako su to činili Grci i Rimljani. Radi tih ciljeva, oni su nastojali da čitaju i ponovo objave svaki delić antičke književnosti koji je još mogao da se pronađe. Pretraživali su manastirske biblioteke zbog tih zagubljenih blaga. Humanisti nisu bili antihrišćani niti nereligiozni, ali za razliku od srednjovekovnih mislilaca nisu podređivali sekularno izučavanje potrebama hrišćanskog učenja, i stavljali su čoveka u centar svog pogleda na svet.

Kao i humanistički pokret, i renesansnu umetnost obeležavao je raskid sa srednjovekovnom kulturom. Umetnost srednjeg veka imala je religiozni zadatak: njena svrha bila je da um uzdigne do Boga. Ona je prikazivala duhovni univerzum u kome je natprirodno bilo vrhunska stvarnost. Gotička katedrala, sa svojim kontraforima, uznosila se ka nebu uzdižući se svojim galerijama; ona je odražavala srednjovekovnu koncepciju hijerarhijski ustrojenog sveta, u čijem je vrhu stajao Bog.

Renesansni umetnici su koristili religiozne teme, naravno. Ali u isto vreme, oni su pomerili pažnju sa neba na prirodni svet i na čoveka, uzdrmavši nadmoć vere nad umetnošću. S neuporedivom blistavošću, Rafael, Mikelanđelo, Da Vinči i drugi renesansni umetnici prikazivali su osobine muškaraca i žena i slavili telesno obličje čoveka. Renesansna umetnost takode je razvila i novi koncept vizuelnog prostora, koji je bio definisan sa stanovišta pojedinačnog posmatrača. Bio je to kvantitativni prostor, u kome je umetnik, koristeći se razumom i matematikom, prikazivao suštinu predmeta onako kako se on u tri dimenzije prikazivao ljudskom oku. Pokušaj da se stvarnost predstavi na matematički način karakteristična je crta modernog pogleda na svet.

Reformacija
Renesansa je raskinula sa srednjovekovnom umetnošću i književnim formama i uvela na scenu individualizam i naglo oslobođenje od crkvenih stega. Na prvi pogled, može se učiniti da je reformacija, koja je početkom šesnaestog veka počela napadom Martina Lutera (Martin Luther) (1483-1546) na crkvu, označila raskid sa svetovnim humanizmom koji je započela renesansa, i da je predstavljala nazadovanje ka srednjovekovnoj religioznosti. I dok su humanisti negovali slobodnu diskusiju i kritiku, reformacija se, u pojedinim trenucima, izobličila u fanatizam, uskogrudost i netolerantnost. Privučeni drevnoj doktrini stoika o autonomnoj volji, renesansni humanisti odbacili su Avgustinov krut stav o prvobitnom grehu po kome je ljudska priroda poročna a pojedinac nesposoban da dostigne spasenje svojim sopstvenim naporima. Međutim, i Luter i Žan Kalvin (John Calvin) (1509-1564) smatrali su da je čovek u osnovi grešan i iskvaren i potpuno su odbacili ideju da pojedinac može da učini nešto za sopstveno spasenje. Takva tvrdnja o ljudskoj volji, smatrali su oni, otkrivala je opasnu čovekovu samouverenost. Muškarci i žene uvek moraju biti smerni pred Bogom; moraju u potpunosti zavisiti od njegove volje i u potpunosti se odreći nade u spasenje kroz sopstvena dela.

Ipak, na nekoliko važnih načina, reformacija je doprinela uobličavanju modernosti. Deleći hrišćanski svet na katolike i protestante, reformacija je narušila versko jedinstvo Evrope, izrazito obeležje srednjeg veka, i oslabila crkvu, glavnu instituciju srednjovekovnog društva. Snažeći monarhe na račun crkvenih tela, reformacija je ubrzala rast moderne svetovne i centralizovane države. Protestantski vladari odbacivali su prava koja je papa polagao na ovozemaljsku vlast i proširili moć na novoosnovane protestantske crkve u svojim zemljama. U katoličkim zemljama, oslabljena crkva nije bila voljna da izaziva kraljeve, čija im je podrška sada bila potrebnija nego ikad. Ovo potčinjavanje klerikalne vlasti prestolu omogućilo je kraljevima da izgrade snažne centralističke države, što kаrаkteriše politički život modernog Zapada.

I dok je apsolutna monarhija imala neposredne koristi od reformacije, protestantizam je indirektno uticao na rast političke slobode, što je još jedna od karakteristika modernog Zapada. Naravno, ni Luter ni Kalvin nisu propagirali političku slobodu. Luter je verovao da je dobar hrišćanin poslušan podanik i eksplicitno je govorio da podanici treba da poštuju zapovesti svojih vladara: „Uopšte nije mudro ni za koga ko hoće da bude hrišćanin da se suprotstavlja svojoj vladi, bilo da ona deluje pravedno ili nepravedno”. Takođe je izjavio: „Oni koji sede u službi istražnih sudova, sede tamo umesto Boga, a njihova presuda je kao da sam Bog sudi sa neba...Ako me pozove car, Bog me je pozvao”. Kada su nemački seljaci, koji su dugo trpeli, ustali protiv gospodara, Luter je, smatrajući taj ustanak pretnjom društvenom poretku, odobravao gospodarima njegovo gušenje. Kalvinisti su u Ženevi uspostavili teokratiju koja je neposredno regulisala privatne živote građana, a Kalvin je oštro osuđivao opiranje političkoj vlasti kao zlo. Smatrao je da vladare odabira Bog i da kažnjavanje loših vladara pripada samo Bogu, a ne podanicima vladara.

Ipak, reformacija je obezbedila i osnovu za osporavanje monarhističke vlasti. Neki teoretičari protestantizma, uglavnom kalvinisti, našavši se u potlačenoj manjini, podržavali su otpor političkim vlastima čiji edikti, kako su verovali, krše božje zakone izražene u Bibliji. Ovo versko opravdanje revolucije protiv tiranske vlasti pomoglo je da se podstakne otpor engleskih kalvinista ili puritanaca, prema engleskoj monarhiji u sedamnaestom veku. Kao i njihovi engleski istomišljenici, američki puritanci verovali su da je Biblija nepogrešiva, a njeno učenje zakon viši od zakona države. Oni su, takođe, osporavali političke i verske vlasti koje su, po njihovom mišljenju, kršile božji zakon. Američki su puritanci stekli dve navike bitne za razvoj političke slobode: protest i otpor. Prenete na područje politike, ove puritanske tendencije navele su Amerikance da se opiru vlasti koju smatraju nepravednom. I engleska revolucija i američka revolucija bile su sredstvo u stvaranju moderne ustavne države, koja ograničava ovlašćenja vlasti.

Reformacija je unapredila ideju o jednakosti ljudi. Jednakost ima korena u judeo-hrišćanskom verovanju da su svi ljudi stvorenja jednog Boga. Na dva upadljiva načina, međutim, srednjovekovno društvo je kršilo princip jednakosti. Prvo, feudalizam je naglašavao razliku između plemstva i puka. Srednjovekovno društvo bilo je hijerarhija pravnih redova, ili položaja - idući naviše od puka ka plemstvu a zatim ka sveštenstvu. Drugo, srednjovekovna crkva je učila da jedino sveštenstvo može da daje pričest, što je ljudima pružalo načina da steknu spasenje; iz tog razloga sveštenstvo je bilo iznad laika. Luter je, naprotiv, smatrao da ne postoji duhovna razlika između običnih ljudi i sveštenstva. Postojala je duhovna jednakost svih vernika: svi su podjednako bili hrišćani; svi su podjednako bili sveštenici.

Reformacija je negovala verski individualizam koji je bio ekvivalent intelektualnom individualizmu renesanse. U svojoj pobuni protiv crkvenih vlasti i prihvaćenog pravoverja, protestantski reformisti uspostavili su primat privatnog suda i savesti pojedinca. Kada su vlasti naredile Luteru da se odrekne svojih uverenja, on je odgovorio u duhu buntovnog i samouverenog verskog individualizma: „Sve dok me Sveto pismo i zdrav razum ne budu ubedili, ja ne prihvatam vlast papa i koncila, jer su međusobno kontradiktorni - moja savest je zatočenik božje reči. Ne mogu i neću ničega da se odreknem jer ići protiv savesti nije pravedno i nesigurno je. Neka mi Bog pomogne”.

Kako protestanti nisu imali zvaničnog tumača Svetog pisma kao katolici, svako je bio odgovoran za tumačenje Biblije prema naredbama sopstvene savesti. Svako je morao pojedinačno da odluči kojim putem da ide ka Bogu. Protestanti su se, tako, suočavali s izgledom na spasenje ili prokletstvo potpuno sami. Nijedna crkva im nije obezbeđivala sigurnost niti izvesnost i nikakvi sveštenici nisu posredovali između njih i Boga. Protestantska crkva je bila zajednica jednakih vernika rukovođenih sopstvenom savešću, a ne hijerarhija kancelarija sa specijalnim ovlašćenjima i prerogativima. Pobožnost nije određivala crkva već autonomni pojedinac, čija je savest, prosvetljena Bogom, bila izvor suda i vlasti.

Za protestante, vera je bila lična i unutrašnja stvar. Taj novi raspored iziskivao je lični odnos između svakog pojedinca i Boga i skretao pažnju na unutrašnje verske sposobnosti pojedinca. Sigurni da ih je Bog odabrao za spasenje, mnogi protestanti razvili su unutrašnju sigurnost i samopouzdanje karakteristične za modernog čoveka Zapada. Stavljanje akcenta na privatni sud u verskim pitanjima - na osnovu ličnog unutrašnjeg uverenja - pomoglo je da se uobliči jedan novi i izrazito moderan Evropljanin, koji je imao poverenja u sopstveni sud i nije se plašio da se odupre vlasti.

Važnost koju je reformacija pridavala savesti pojedinca možda je doprinela razvoju kapitalističkog duha, koji leži u osnovi modernog privrednog života. Tako je tvrdio nemački sociolog Maks Veber (Мах Weber) u svom delu Protestantska etika i duh kapitalizma (1904). Veber je isticao da je kapitalizam postojao pre reformacije, nalazi njegove korene u načinu poslovanja trgovačkih banaka po srednjovekovnim gradovima Italije i Nemačke. Ali, tvrdio je on, protestantizam (naročito kalvinizam) dao je kapitalizmu poseban dinamizam. Poslovni ljudi protestanti verovali su da imaju versku obavezu da stiču novac, a vera im je ulila samodisciplinu da u tome uspeju. Uvereni da je prosperitet božji blagoslov, a siromaštvo njegovo prokletstvo, kalvinisti su imali duhovni podsticaj da vredno rade i da izbegavaju lenjost. Po Kalvinovoj doktrini predodređenosti, spasenje se ne može steći nikakvim ovozemaljskim delima pošto je Bog već unapred odredio ko će biti spašen. Iako nije bilo načina da se oceni ko će primiti božju milost, Kalvinovi sledbenici su poverovali da su izvesne osobine bile znaci da je Bog izabrao njih: naporan rad, vrednoća, poslušnost, efikasnost, štedljivost i prezir prema hedonizmu (sve vrline koje doprinose racionalnom i propisnom poslovanju i uspehu u poslu) bile su znaci izabranosti. Tako je, prema Veberu, protestantizam, za razliku od katolicizma, dao versku saglasnost za zarađivanje novca i način života poslovnog čoveka. Štaviše, kalvinisti kao da su verovali da su baš oni stekli naročit uvid u svoj odnos s Bogom; taj stav podržavao je osećanje samouverenosti i pravičnosti. Protestantizam je, prema tome, proizveo visoko individualističku religioznost koja je cenila unutrašnju snagu, samodisciplinu i metodično i trezveno ponašanje - osobine neophodne pripadniku srednje klase koji teži poslovnom uspehu u svetu snažne konkurencije.

Da li je protestantsko isticanje individualne svesti i individualnog tumačenja Svetog pisma, promovisalo slobodu svesti, to jest tolerisanje različitih verskih shvatanja, što predstavlja još jednu bitnu karakteristiku modernog sveta? Nema lakog odgovora na ovo pitanje. Sam Luter se protivio propagiranju uverenja koja su po njegovom mišljenju pogrešno tumačila Sveto pismo. Kalvin je naredio da se Mihael Servet (Michael Servetus) koji je imao slobodoumne stavove u pogledu trojstva spali kao jeretik, a Luterove pristalice ubijali su anabaptiste. Međutim, ubistva i razbijanje države koje su izazivali sektaški sukobi podstakli su neke mislioce, uključujući i deo sveštenstva, da proklamuju princip tolerancije. Tolerancija je postala jedna od glavnih briga sekularno orijentisanih mislilaca prosvetiteljstva osamnaestog veka, koji su se grozili brutalne hrišćanske povesti progona.

Reformacija je oslobodila plimu verskog fanatizma, čiji je vrhunac bio u progonima i 'verskim ratovima' između protestanata i katolika, koji su pustošili Evropu sve do 1648, do kraja Tridesetogodišnjeg rata. Evropa se nije oslobodila ovog fanatizma. Šire sagledavajući istoriju Zapada, moglo bi se postaviti pitanje da li je fanatizam verskih ratova vodio ka još razornijim nacionalnim ratovima devetnaestog i dvadesetog veka.

