9. Moderna svest: Novi pogledi na prirodu, Ijudsku prirodu i umetnost

Može se reći da je moderni duh prošao kroz dve velike faze - ranu modernost i poznu modernost. Formulisan tokom perioda naučne revolucije i prosvetiteljstva, pogled rane modernosti naglašavao je poverenje u razum, nauku, ljudsku dobrotu i sposobnost čovečanstva da popravi društvo. Krajem devetnaestog i početkom dvadesetog veka jedan novi pristup poprimio je svoj oblik.

Pozni moderni mislioci i naučnici postigli su revolucionarne uvide u ljudsku prirodu, društveni svet, i fizički svemir; a pisci i umetnici otvorili su dotada nezamislive mogućnosti za umetničko izražavanje. Ti događaji doveli su do pomaka u evropskoj svesti. Mehanički obrazac svemira koji je dominirao evropskim pogledom na svet još od vremena Njutna bio je promenjen; gledište prosvetiteljstva o ljudskoj racionalnosti i dobroti bilo je preispitano; vera u prirodna prava i objektivna merila vladajuće moralnosti bila je ugrožena; pravila estetike koja su upravljala umetnošću još od renesanse bila su odbačena. Razbijajući stara uverenja, pozna modernost ostavila je Evropu bez orijentira - bez opšteprihvaćenih kulturnih načela ili utvrđenih ideja o ljudskoj prirodi i smislu života.

Kraj devetnaestog veka i početak dvadesetog veka bili su označeni izuzetnom kreativnošću u misli i umetnosti. Ma koliko imaginativne i plodne bile ove promene u intelektualnom i kulturnom životu Zapada, one su istovremeno doprinele da se stvori dezorijentisan, fragmentisan i nemiran period kakav je dvadeseti vek.

Iracionalizam
I dok su se mnogi intelektualci i dalje držali pogleda na svet bliskog prosvetiteljstvu, neki mislioci s kraja devetnaestog veka doveli su u pitanje osnovne premise prosvetitelja i njihovih sledbenika u devetnaestom veku. Naročito su odbacivali ideju ljudske racionalnosti, naglašavajući umesto toga iracionalnu stranu ljudske prirode. Prosvetitelji su, spram razuma kao suverenog, definisali ljudska bića prema njihovoj sposobnosti da kritički razmišljaju; sada su mislioci videli slepe nagone i životinjske instinkte kao primarnu činjenicu Ijudskog postojanja. Izgledalo je da razum vrši vrlo ograničen uticaj na ljudsko ponašanje, da impulsi, nagoni, instinkti, sve sile ispod površine, u mnogo većoj meri određuju ljudsko ponašanje nego što to čini logička svest.

Novi uvidi u iracionalnu stranu Ijudske prirode i sve veći napadi na razum imali su ogromne implikacije na politički život. U decenijama koje su sledile, ove struje iracionalizma postaće ideologizovane i politizovane od strane beskrupuloznih demagoga, koji su pokušavali da mobilišu mase i njima manipulišu. Popularnost fašističkih pokreta, koji su otvoreno ocrnjivali razum i veličali rasu, krv, vodju i volju, pokazala je svu naivnost liberala devetnaestog veka, koji su verovali da razum trijumfuje u ljudskim delatnostima.

Fridrih Niče

Glavna figura u „svrgnuću razuma“ i veličanju iracionalnog bio je nemački filozof Fridrih Niče (Friedrich Nietzsche) (1844-1900). Većina Ničeovih spisa nisu sistematske rasprave već zbirke aforizama, često nejasnih, a ponekad punih protivrečnosti. Zbog toga je njegova filozofija podložna pogrešnim tumačenjima i pogrešnim primenama, kako su to pokazali nacistički teoretičari koji su izobličavali i zloupotrebili Ničeovu filozofiju kako bi opravdali svoju teoriju o nadmoćnoj nemačkoj rasi.

Kritika evropskih vrednosti. Niče je kritikovao opšteprihvaćene stavove i uverenja svoga vremena kao prepreku potpunijoj i bogatijoj egzistenciji čoveka. Osuđivao je društvene reforme, parlamentarnu vladu i opšte pravo glasa, ismevao viziju progresa putem nauke, osuđivao hrišćanski moral i rugao se liberalnom uverenju u čovekovu suštinsku dobrotu i racionalnost. Rekao je da čovek mora da shvati da životom, koji je prepun svireposti, nepravde i besmisla, ne upravljaju racionalni principi. Ne postoje nikakva apsolutna načela dobra i zla, nema večnih principa, čija se istina može demonstrirati refleksivnim razmišljanjem. Viši svet metafizike je mit; takvo je isto i hrišćansko nebo. Ništa nije istinito. Postoji samo čovek koji živi u svetu u kome nema Boga - haotičnom, besmislenom i apsurdnom. Oni jaki moraju se suočiti s ovom realnošću. Oni koji su slabi to nisu u stanju i zato izmišljaju basne o višoj stvarnosti i nebeskom životu.

Moderno buržoasko društvo, žrtva preteranog razvoja racionalnih sposobnosti na račun volje i instinkata, kako je rekao Niče, dekadentno je i oslabljeno. Niče je bio protiv liberalno-racionalističkog isticanja intelekta, i zalagao se za priznavanje mračnog misterioznog sveta instinktivnih želja, pravih snaga života. Ugušiti volju preteranom intelektualizacijom znači uništiti spontanost koja pokreće kulturnu kreativnost i rasplamsava oduševljenje za život. Kritičko i teorijsko gledište predugo je gušilo kreativne instinkte. Da bi se ostvarile čovekove višestruke mogućnosti, on mora da prestane da se oslanja na intelekt i ponovo da pothranjuje instinktivne korene ljudskog postojanja, rekao je Niče.

U prvom svom značajnom delu Rođenje tragedije (1872), Niče je ponudio jednu nekonvencionalnu interpretaciju drevne grčke kulture. Po tradiciji, učeni ljudi i filozofi su hvalili Grke zbog njihove racionalnosti - zato što su začeli naučnu i filozofsku misao i zato što su težili da dostignu ravnotežu, harmoniju i umerenost kako u umetnosti tako i u etici. Niče je naglašavao emotivne korene grčke kulture - dionizijski duh koji je iznikao iz tla mita i rituala, strasti i zanosa, instinkta i intuicije, heroizma i patnje. Tvrdio je da je dionizijski duh, ukorenjen u iracionalnom, bio izvor grčke kreativnosti u umetnosti i drami. Grčka drama je počela da opada, rekao je Niče, kada su spokojstvo, jasnoća, poredak, struktura, forma i hladna proračunatost - apolonovski duh - preovladali nad plemenitom ekstazom i kreativnom intuicijom. Grčku tragediju je ubio racionalizam koji podriva život.

Niče je pripisivao Sokratu uspon teorijskog pogleda i naučne misli, koji su pokušavali da razdvoje istinu od mita, iluzije i greške. Rekao je da je taj naučni pogled, koji je u osnovi počeo sa Sokratom i dosegao svoj vrhunac u helenističkom periodu u Aleksandriji, postao osnova moderne kulture. Savremeni zapadnjaci cene teoretskog čoveka, a ne čoveka instinkta i akcije; samim tim, oni ne cene kreativni potencijal iracionalne strane ljudske prirode. Ali, kako je rekao Niče, počinjemo da prepoznajemo ograničenja nauke i same saznajne sposobnosti. Kantova filozofija, naročito, stvorila je sumnje u pogledu tvrdnji nauke o mogućnosti dostizanja izvesnosti.

Hrišćanstvo sa svim svojim zabranama i zahtevima za pridržavanjem pravila, guši ljudski poriv za životom, rekao je Niče. Hrišćanski moral mora se uništiti, jer on odgovara samo slabima i robovima. Trijumf hrišćanstva u drevnom svetu, rekao je on, bila je revolucija najnižih elemenata društva kako bi oni krotki, slabi i neplemeniti nasledili zemlju od njima nadređenih aristokrata. Bio je to samo pokušaj ogorčenih robova, i plebsa nalik na robove, da spreče nadmoćnije ljude u izražavanju herojske prirode i da uzvraćaju udarce tim plemenitim duhovima, kojima su zavideli. Bezvredna rulja uradila je to tako što je smatrala da su oni koji su u oskudici, koji su slabi, siromašni i nižeg ranga dobri i blagosloveni, osuđujući kao zlo upravo one osobine koje su im nedostajale - snagu, upornost, sposobnost i žudnju za životom - i predstavljajući sopstvene, ništavne vrednosti koje negiraju život - sažaljenje, ljubaznost, samoodricanje, težnja ka nebu - merilom svih stvari. A onda su ljude opteretili osećanjem krivice ako bi samo skrenuli s tih gnusnih vrednosti. Kakav pametan čin osvete protiv njihovih nadređenih! Ovo prevrednovanje vrednosti koje je smislilo hrišćanstvo, rekao je Niče, dovelo je do opadanja kvaliteta života i kulture. U svom delu Antihrist (1888), Niče je napisao:

„Hrišćanstvo...je otpočelo rat do smrti protiv višeg tipa čoveka...hrišćanstvo je stalo na stranu svega što je slabo, nisko, loše sazdano, ono je stvorilo ideal od suprotstavljanja instinktima koji brane život pun snage...Hrišćanstvo se naziva religijom sažaljenja. Sažaljenje stoji u opreci sa osnovnim emocijama koje pospešuju energiju osećanja života; ono ima depresivan efekat. Čovek gubi snagu kad sažaljeva...Hrišćanstvo je pobuna svega što gamiže po zemlji koja je usmerena protiv svega što je uzvišeno.“
Ali, dodaje Niče, ove vrline ljubavi, samilosti, i sažaljenja u stvari su samo fasada; one sakrivaju prava osećanja hrišćana: zavist, prezir, mržnju i osvetu protiv nadmoćnih i boljih. Jedan od razloga zbog koga potlačeni teže carstvu nebeskom jeste taj što će se tamo osvetiti; moći će da gledaju u pakao, kako je Akvinski primetio, i nađu zadovoljstvo u mukama prokletih, uključujući i njihove stare neprijatelje.

Iako su prosvetitelji odbacivali hrišćanske doktrine, oni su umnogome zadržali hrišćansku etiku. Niče, međutim, nije napadao hrišćanstvo zato što se protivilo razumu, kako su to činili prosvetitelji, već zato što je predstavljalo „deklaraciju neprijateljstva prema životu, prirodi, volji za životom“. Blokirajući slobodne i spontane reakcije Ijudskih instinkata i stvarajući od poniženja i samonegacije vrline, a od ponosa porok, kako je rekao Niče, hrišćanstvo je čoveku donelo bolesnu dušu. Ovi naopaki ideali blagoslovenosti, pobožnosti, pravičnosti, patnje i spasenja učinili su nas bednim. Ukratko, hrišćanstvo je ugasilo iskru života u čoveku. Ta iskra života, ta unutrašnja žudnja koja predstavlja čovekovu pravu suštinu, mora ponovo da zaplamti.

„Bog je mrtav“, objavio je Niče. Bog je tvorevina samog čoveka. Nema viših svetova, nema transcendentnih ili metafizičkih istina, nema više morala koji potiče od Boga ili prirode. Mrtvi su, takođe, sekularni ideali prirodnih prava, naučni socijalizam i vera u neizbežan progres. Sve stare vrednosti i istine, kako svetovne tako i verske, izgubile su svoju razumljivost; one su samo propala osećanja lišena izvesnosti. Ali ne treba da očajavamo, rekao je Niče. Smrt Boga i svih transcendentnih istina može da znači oslobođenje čoveka. Čovek može da savlada nihilizam stvaranjem novih vrednosti koje unapređuju njegove instinkte okrenute prema životu i neguju vladanje samim sobom. U tom procesu, on može da savlada otupljujuću jednoličnost i osrednjost moderne civilizacije; može da ukine demokratiju i socijalizam, koji su od masa nalik na stado goveda načinili gospodare, i da uništi šićardžijski duh, koji je čoveka učinio mekim i degenerisanim.

Evropskom društvu nedostaju herojske figure, rekao je Niče. Svako pripada velikom stadu, ali nema pastira: „u stvaranju patuljaka i poravnavanju Evropljanina vreba naša najveća opasnost, jer to je taj pogled koji zamara - danas ne vidimo ništa što bi želelo da bude veće,... taj proces je usmeren... prema nečemu što je...udobnije, prosečnije“. Evropsku kulturu je unizio sirovi materijalizam. Vulgarne mase nametnule su svoj ukus i vrednosti svim fazama života.

Natčovek. Evropa se može spasti jedino pojavom nekog čoveka višeg tipa, superčoveka, ili natčoveka koga ne bi zaustavile egalitarističke gluposti koje propovedaju demokrate i socijalisti. „Potrebno je da viši Ijudi objave rat masama“, rekao je Niče, kako bi se okončala „država inferiornih ljudi“. Evropi je potrebno „poništavanje opšteg prava glasa; to jest sistema pomoću koga najniži tipovi propisuju sebe kao zakone za više tipove“.
Evropi je potreban novi soj vladara, prava aristokratija umešnih ljudi, „jedan novi poredak ranga“. Natčovek je nova vrsta čoveka koji raskida s opšteprihvaćenim moralom, koji samo negira život, i stvara sopstvene vrednosti. On ne suzbija svoje instinkte već ih potvrđuje. Pojedinac koji sam sebe usmerava oslobađa se okova starih vrednosti i tradicija i potvrđuje svoja preimućstva da bude gospodar. Oslobođen hrišćanske krivice i zbacujući sa sebe veliki teret sopstvene psihološke prošlosti, on s ponosom potvrđuje sopstveno biće; odbacujući hrišćansko ,,ti nećeš“ on instinktivno kaže: „Hoću.“ Usuđuje se da bude ono što je. Pošto on nije kao drugi ljudi, tradicionalne definicije dobra i zla za njega nemaju nikakvog značaja. On ne dopušta da njegova individualnost bude ugušena, već stvara sopstvene vrednosti, one koje potiču iz samog njegovog bića i unapređuju njegov život. On uživa u moći i luči je. On zna da je njegov život bez svrhe, ali ga proživljava sa smehom, instinktivno, avanturistički, u potpunosti. Natčovek predstavlja najviši oblik života.

Natčovek je primer krajnje činjenice života, da „najstrašnija i fundamentalna želja u čoveku (jeste) njegova volja za moć“, da ljudska bića žude i bore se za moć neprekidno i beskompromisno. Sasvim je prirodno da ljudska bića žele da dominiraju prirodom i drugim ljudskim bićima, čak da im nanose bol. Ta volja za moć nije proizvod racionalnog razmišljanja već potiče iz same suštine ljudskog postojanja. Kao snaga koja motiviše ljudsko ponašanje, ona upravlja svakodnevnim životom i predstavlja odlučujući faktor u političkom životu. Uvećanje moći donosi vrhunsko zadovoljstvo: „ljubav prema moći je demon u ljudima. Dopustite im da imaju sve - zdravlje, hranu, mesto gde mogu da žive, zabavu - oni jesu i ostaju nesrećni i neraspoloženi; jer demon čeka i čeka i biće zadovoljen. Uzmite im sve, a zadovoljite ovo i oni su skoro srećni - srećni kako samo čovek i demon mogu da budu“. Mase, kukavičke i zavidljive, osudiće natčoveka kao zlog; one su to uvek činile. Tako, Niče osuđuje demokratiju, jer ona „predstavlja nepoverenje u snažna ljudska bića i elitno društvo“, a hrišćanstvo zato što je nametalo neprirodnu moralnost, onu koja afirmiše krotkost, poniznost i samilost.
Nemački filozof Artur Šopenhauer (Arthur Schopenhauer) (1788-1860) izjavio je da se ispod svesnog intelekta nalalzi volja, snaga koja se bori, zahteva i zapoveda, koja predstavlja pravu determinantu ljudskog ponašanja. Za razliku od Hegela, koji je poistovećivao krajnju realnost s razumom, Šopenhauer je video volju, jednu sveobuhvatnu snagu koja prožima čak i biljke i životinje, kao suštinu stvarnosti: „Volja je stvar po sebi, unutrašnji sadržaj, suština sveta...svaki čovek je ono što jeste svojom voljom...jer želeti je osnova njegovog unutrašnjeg bića.“ Za razliku od prosvetitelja, koji su smatrali da su ljudska bića racionalna u suštini, Šopenhauer je smatrao da je intelekt samo alatka jedne alogične i iracionalne volje. Život je beskonačna borba da se ispune nepresušne želje. Šopenhauer je anticipirao Frojda kada je izjavio da mračni i slepi životinjski instinkti, a ne razum, predstavljaju pravu suštinu ljudskih bića. Šopenhauer je pokušavao da suzbije volju, za koju je smatrao da predstavlja izvor ljudske nesreće. Zalagao se za gušenje te borbe, besciljnog životnog nagona koji nas održava u agoniji želje kao neke neutoljive žeđi.

Duboki pesimizam leži u osnovi Šopenhauerove filozofije. Ako volja nije zadovoljena, trpimo bol; ako je i suviše lako zadovoljena, doživljavamo strašnu dosadu. A strah od smrti nas nagriza.

„Čovek, kao najpotpunije opredmećenje te volje, je...isto tako najsiromašnije od svih bića: on je skroz naskroz konkretna volja i potreba; on je konkretizacija hiljada (potreba i želja). Zajedno sa njima on stoji na zemlji, prepušten sebi, nesiguran u sve sem u sopstvene potrebe i bedu...Opreznim koracima i radoznalim pogledima oko sebe on ide svojim putem, jer ga hiljade udesa i hiljade neprijatelja čeka u zasedi. Tako je išao dok je još bio divljak, tako on ide i kroz civilizovani život; za njega nema sigurnosti. Život velike većine samo je neprekidna borba za dalji opstanak, sa izvesnošću da će je na kraju izgubiti. Ali ono što čoveku omogućava da izdrži tu zamornu bitku nije toliko ljubav prema životu koliko strah od smrti, koja stoji u pozadini kao neizbežna, i može ga snaći u svakom trenutku.“
„Razumem ga kao da je pisao specijalno za mene“, rekao je Niče o Šopenhaueru. Niče je naučio od Šopenhauera da priznaje nesvesne porive i impulse koji dominiraju ljudskim ponašanjem, ali je odbacivao Šopenhauerovo negiranje volje, njegov beg od života i njegov pesimizam. U pogledu volje kao izvora snage, izvorišta ljudske kreativnosti i ispunjenja, Niče je pozivao na njeno herojsko i radosno potvrđivanje. Afirmacija volje dopušta da se život iskupi iz ništavila. Niče je uočio neophodnost širenja energije i heroizma, a ne potrebu za rezignacijom i prepuštanjem nirvani, za šta se zalagao Šopenhauer.

Nadljudi odbacuju sve ustaljene vrednosti. Oslobođeni svih restrikcija, pravila i kodeksa ponašanja koje je nametnulo društvo, stvaraju sopstvene vrednosti. Oni upadaju u svet koji pokreće ono nešto što primorava ljude da žele, uzimaju, udaraju, stvaraju, da se bore, traže, dominiraju. Nadljudi su ljudi neumorne energije koji uživaju da žive u opasnosti, preziru krotkost i poniznost i odbacuju humanitarna osećanja, oni su plemeniti ratnici, čvrsti i okrutni. Samo jedna nova elita, koja se distancira od masa i prezire hrišćansko uverenje da su svi ljudi jednaki pred Bogom, može da sačuva evropsko društvo od dekadencije.
Niče u perspektivi. Uticaj Ničeove filozofije i dalje je stvar rasprava i pretpostavki. Niče je briljantno izrazio duh jednoga doba u kome su sve oblasti misli i kulture suprotstavljale životnu snagu i dušu pozitivizmu i naučnosti; intuiciju i instinkte razumu, i odvažnost i avanturu buržoaskom konformizmu, komforu i samozadovoljstvu. Niče je uočavao, kaže Franc Kuna, britanski istoričar književnosti, „ispod površine modernog života, kojim dominiraju znanje i nauka...vitalne energije koje su divlje, primitivne i krajnje nemiiosrdne“. Oslobađanje ovih vitalnih energija u dvadesetom veku skoro da je zapadnu civilizaciju bacilo unazad u stanje varvarstva.

Možda bolje nego iko drugi, Niče je shvatio osnovni problem modernog društva i kulture - da su sa smrću Boga tradicionalne moralne vrednosti izgubile svoj autoritet i snagu koja povezuje. U svetu u kome ništa nije istina, sve je dopušteno. Niče je predvideo da će budućnost, doba nihilizma, biti žestoka i prljava. „Već neko vreme čitava naša evropska kultura kao da se kreće prema nekoj katastrofi, s mučnom napetošću koja raste iz decenije u deceniju: neumorno, silovito, nezadrživo, kao reka koja želi da stigne do kraja.“
Niče predstavlja deo opšteg pravca koji je u devetnaestom veku pokušavao da afirmiše ljudsko biće i zemaljske aspiracije umesto Boga ili spasenja. Nema Boga, izjavio je Niče, vrednosti i norme ne potiču iz nekakvog transcendentnog područja koje je van nas. Moramo odgovoriti na ovu krizu egzistencije, rekao je, tako što ćemo se suočiti sami sa sobom i našim životima oslobođeni iiuzija, pretvaranja i licemerja, tako što ćemo stajati na svojim nogama i utirati svoj sopstveni put. To ćemo učiniti, rekao je, odbacivanjem konvencionalnih uverenja i načina življenja i odabiranjem naših sopstvenih vrednosti - vrednosti koje možemo da osetimo i da živimo po njima bez obmana ili racionalizacije.
Ali nikakva društvena politika nije se mogla izvući iz Ničeovog herojskog individualizma, koji je učio da „postoje viši i niži ljudi i da jedan jedini pojedinac može...da opravda postojanje čitavih milenijuma“. Niče je mislio samo na uzvišene jedinke, najplemenitije uzorke čovečanstva, koji su prevazišli nihilizam tako što su prevazišli sebe, osrednjost i izveštačenost svih nasleđenih vrednosti; društvena zajednica i društvena nepravda njega se nisu ticale, a prosečno ljudsko biće za njega nije imalo nikakve vrednosti. „Oni slabi i loše sazdani će iščeznuti: prvi princip naše filantropije. A i pomoći će im se da to učine.“ Svakako da ove reči ne nude nikakve konstruktivne smernice kada se radi o problemima moderne industrijske civilizacije. Ni u Ničeovoj osudi jednakosti ne možemo da pronađemo ništa od pomoći. U delu Tako je govorio Zaratustra (1883-85), prorok izjavljuje: „S ovim propovednicima jednakosti neću li ja biti pometen i zbunjen. Jer tako meni govori pravda: 'Ljudi nisu jednaki'. Niti će ikada postati takvi! Kakva bi bila moja ljubav prema natčoveku ako bih drugačije govorio.“ Ničeov stav da je društvo samo „temelj i skela uz pomoć kojih će odabrana klasa bića biti u stanju da se uzdigne do...jedne više egzistencije“ predstavlja otvoren put nemilosrdnoj dominaciji i eksploataciji.

Niče nije izneo nikakve konstruktivne predloge kako da se postupa s raspadom racionalnih i hrišćanskih izvesnosti. Umesto toga, njegov grub napad na evropske institucije i vrednosti, što se toliko dopao intelektualcima Centralne Evrope, koji su u njegovoj filozofiji videli oslobađanje unutrašnje energije, pomogao je da dođe do erozije zapadne civilizacije. Tako su mnogi mladi ljudi, koje je Niče privukao, pozdravili Prvi svetski rat, u njemu su videli estetsko iskustvo i smatrali su da će on prokrčiti put jednom novom herojskom dobu. Oni su i bukvalno shvatali Ničeove reči: „Društvo koje definitivno i instinktivno digne ruke od ratova i osvajanja - u opadanju je“.
Nacistički teoretičari pokušavali su da od Ničea stvore preteču svog pokreta. Oni su od Ničea tražili filozofsku potvrdu svoje sopstvene volje za moć; prezira prema slabima; okrutnosti, i veličanja akcije; svog kulta herojskog i svoje socijaldarvinističke odvratnosti prema ljudskoj jednakosti i odobravanja svireposti. Interpretiranjem Ničea prema svojim idejama, nacisti su u sebi videli Ničeove nadljude: novu aristokratiju, pripadnike najviše rase koja će, po sili volje, savladati sve prepreke i preoblikovati svet prema vrednostima koje su sami stvorili. Zar se oni nisu angažovali u oslobađanju instinkata i „prevrednovanju svih vrednosti“ koje je zastupao Niče, gde ništa nije pravo i sve je dopušteno? Neke nemačke intelektualce privukao je nacizam jer je izgledalo da je to zdrava afirmacija života, života s novom svrhom koji je Niče prizivao. Tako je Alfred Bojmler, nemački akademik i vatreni nacionalsocijalista, veličao Ničea kao filozofa herojske mladosti:

„Temelji hrišćanskog morala - verski individuaiizam, nečista savest, krotkost, stvari koje su važne za večno spasenje duše - apsolutno su strani Ničeu...Mediteranska vera u spasenje duša strana je nordijskom načinu mišljenja i daleko je od njega. On može čoveka da shvati jedino kao ratnika protiv Sudbine...Nazivamo Ničea filozofom heroizma...Čovek mora da oseća potrebu da bude jak, inače to nikada neće biti...Mi Nemci...shvatamo ’volju za moć’...Ako danas pogledamo nemačku omladinu pod barjakom svastike, onda nas to podseti na Ničeovo...(obraćanje omladini). A ako danas uzvikujemo ’Hajl Hitler’ toj omladini, mi istovremeno pozdravljamo Ničea.“

Sam Niče, koji se gnušao nemačkog nacionalizma i militarizma, rugao se pojmu nemačke rasne superiornosti, prezirao (uprkos nekih nesrećnih primedbi) antisemitizam i kritikovao slavljenje države. Hitler bi mu sigurno bio odvratan i bio bi užasnut izvrtanjem ideje volje za moć u prototip fašističkog principa. Ljudi kojima se on divio bili su puni strasti, ali uravnoteženi pojedinci, koji bi se, pošto bi savladali sopstvene haotične strasti, hrabro suočili sa životom i smrću, afirmativno i kreativno. Ipak, kako ukazuje Janko Lavrin, „praktično sve fašističke i nacističke teorije mogu da nađu neku potporu u Ničeovim tekstovima, pod uslovom da im se prema potrebi izmeni smisao“. Nažalost, Ničeovo ekstremno i žestoko raskrinkavanje zapadnih demokratskih priricipa, uključujući jednakost, njegovo veličanje moći; njegov poziv na oslobađanje instinkata, njegov elitizam, koji ocrnjuju i devalviraju čitav ljudski život koji nije snažan i plemenit, i njegovo odbacivanje ljudskih vrednosti stvorilo je plodno tlo za žestoke, antiracionalne, antiliberalne i nehumane pokrete. Njegova filozofija vodi ka politici koja ne poznaje nikakve moralne granice.

Fjodor Dostojevski

Fjodor Dostojevski (1821-1881), ruski romanopisac i esejista, napadao je, kao i Niče, iz osnova pogled na svet liberala i socijalista. Suprotno njihovom gledištu da su ljudska bića dobra po prirodi, da reaguju na podsticaje razuma i da su u stanju da izgrade dobro društvo uz pomoć razuma, Dostojevski je smatrao da su ljudska bića u suštini izopačena, iracionalna i buntovna.

Zapisi iz podzemlja. U Zapisima iz podzemlja (1864), narator, Čovek iz podzemlja, protivi se nastojanjima racionalista, humanista, pozitivista, liberala, utilitarista i socijalista da opišu ljudsku prirodu kao esencijalno racionalnu i dobru i da reformišu društvo kako bi obezbedili opštu sreću. On se buni protiv nauke i razuma, protiv čitave liberalne i socijalističke vizije, sve u ime ljudske subjektivnosti - neukrotive, nezadržive, ćudljive i nepromišljene ljudske volje. Ljudska priroda, kaže Čovek iz podzemlja, suviše je nepredvidiva, suviše raznolika, da bi je teoretski um mogao šematizovati.

Za Čoveka iz podzemlja, ne postoje apsolutne i večite istine koje prethode pojedincu i kojima pojedinac treba da se prilagodi. Postoji samo zastrašujući svet ogoljenih želja koje se međusobno nadmeću. U takvom svetu ljudi ne traže obavezno sreću, prosperitet i mir - što bi prema „prosvećenim“ misliocima bilo razumno i dobro za njih. Racionalisti kome je cilj da eliminiše patnju i nemaštinu, Dostojevski odgovara da neki ljudi slobodno odabiraju patnju i nemaštinu zato što im to čini zadovoljstvo - za neke, „ima zadovoljstva i u zubobolji“ - a bogatstvo, mir, bezbednost i sreća su im odbojni. Toliko o Bentamovom principu zadovoljstva i bola. Kako bi potvrdio sopstvenu individualnost - kako bi pokazao da može sam da bira - čovek će čak učiniti nešto glupo i štetno po njega. Tako se, iz inata, Čovek iz podzemlja opire lečenju svoje obolele jetre. Čak se buni i protiv zakona prirode. „Naravno da ne mogu glavom kroza zid, ali ja neću da se povučem samo zato što je to zid od kamena, a ja nisam jak“. Razum može da ukaže na apsurdnost neke akcije koja je protiv naših interesa, ali razum je jedna beznačajna determinanta ponašanja.

Čovek iz podzemlja insistira na tome da ljudi ne žele da budu roboti u jednom strogo uređenom društvenom poretku koji pravi kalup za sve. Za njih je preterana intelektualizacija - „preterano pronicljiva svest“ - bolest koja ih sprečava da potvrde svoju autonomnost, svoj „nezavisan izbor“.

„Ne postoji li, doista, nešto što je svakom čoveku draže i važnije od njegovih najvećih koristi, ili (da ne narušavamo logiku) postoji li nekakva najkorisnija korist (upravo ona zaobiđena o kojoj smo sad govorili), važnija i korisnija od svih drugih koristi, zbog koje je čovek, ako zatreba, gotov da ustane protiv svih zakona, to jest protiv razuma, časti, mira, blagostanja...Jer svoje sopstveno voljno i slobodno htenje, svoj vlastiti, makar i najapsurdniji kapris, naša fantazija, ponekad raspaljena do ludila - sve to upravo i jeste ona prećutna, najkorisnija korist, koja se ne uklapa ni u kakvu klasifikaciju, i koja sve sisteme i teorije večito ruši u paramparčad...Čoveku treba samo jedno : samostalna volja, pa ma koliko ga ta samostalnost koštala i ma čemu vodila. A i ta volja...đavo bi je znao...“
Upravo ta iracionalna volja definiše jedinstvenost pojedinca i navodi ga da se odupre obrascima koje su postavili društveni teoretičari. Ako pojedinci ne deluju iz prosvećenih ličnih interesa - ako oni konstantno deluju suprotno sopstvenim razumnim interesima - kakve onda nade imaju društveni planeri koji žele da stvore „dobro“ društvo?

„O, recite mi, ko je to prvi kazao, ko je prvi objavio da čovek samo zato čini pakosti drugome što ne poznaje svoje prave interese; a kad bi ga prosvetlili, otvorili mu oči da vide svoje prave, normalne interese ; čovek bi odmah postao dobar i plemenit, zato što bi kao svaki prosvećen čovek, shvatajući svoju pravu korist, upravo u dobru video svoju ličnu korist - a poznato je da nema čoveka koji bi mogao svesno raditi protiv svojih interesa - prema tome, počeo bi tako reći po neophodnosti da čini dobro. O, nevinašce ! O, čisto, bezazleno dete !“
Čovek iz podzemlja smatra da sledeći iracionalne impulse i upuštajući se u iracionalne postupke, ljudska bića potvrđuju svoju individualnost; dokazuju da su slobodna. Čovek iz podzemlja je potpuno slobodan; bori se da definiše sopstvenu egzistenciju prema svojim sopstvenim potrebama, a ne prema merilima i vrednostima koje su drugi stvorili. On na slobodu izbora gleda kao na nešto najdragocenije što ljudsko biće poseduje, i smatra da izbor potiče ne od intelekta, već od impulsa i osećanja koja objašnjavaju našu osnovnu individualnost. On kaže, „racionalna sposobnost...jeste...jednostavno dvadeseti deo svih mojih životnih sposobnosti“, život je više od rasuđivanja, više od „jednostavnog izvlačenja kvadratnog korena“. Odbacujući spoljašnju sigurnost i liberalne i socijalističke koncepte napretka - težeći da potvrdi sopstvenu individualnost čak i ako to znači delovati suprotno njegovim najboljim interesima - Čovek iz podzemlja pokazuje da jedan moćan element iracionalnosti leži u osnovi ljudske prirode. Predstavljajući slobodu volje kao vrhunsko dobro, Dostojevski je uzdigao zastrašujuću avet opasnog nihilizma; gola volja koja teži samoostvarenju ne poštuje principe istine i nju ne obavezuje nikakav moral. Neograničena sloboda - koja je za Čoveka iz podzemlja vrhovno dobro - može da uništi sve društvene odnose od kojih zavisi civilizacija. Ona može da dovede i do samouništenja i do društvenog haosa.

Sam Dostojevski nije zastupao filozofiju volje. Verovao je da iracionalna pobuna dovodi do samouništenja, da haotični ljudski porivi nisu sredstvo koje vodi do prave slobode i samopotvrđivanja. Samim tim, tragao je za hrišćanskim rešenjem ove fundamentalne ljudske dileme: vera u Hrista i hrišćanska ljubav i čovekoljublje najbolji su put ka samoobogaćivanju.

Veliki inkvizitor. Braća Karamazovi (1880), možda najveće delo Dostojevskog, sadrži jedan snažan deo, Legende o velikom inkvizitoru, koji dopunjava ideje o kojima je raspravljao u Zapisima iz podzemlja. U Velikom inkvizitoru, Dostojevski je briljantno istraživao centralna pitanja modernog društva: Da li ljudska bića, podla i slaba po prirodi, zaista žele dar slobode izbora, koji im daje Hristos? Da li sloboda izbora unapređuje anarhični individualizam koji preti da razori samo tkivo društva?

Radnja se događa u Sevilji u šesnaestom veku, u vreme ozloglašene španske inkvizicije, kada su jeretike spaljivali „svakodnevno u slavu Boga“. Hristos se vraća na zemlju. Ljudi ga prepoznaju i „On ćuteći prolazi između njih sa tihim osmehom beskonačne samilosti. Sunce ljubavi gori u njegovom srcu, zraci Svetlosti, Prosvetljenosti i Snage izviru mu iz očiju, i, izlivajući se na ljude, potresaju njihova srca ljubavlju koju mu uzvraćaju.“ Ali Veliki inkvizitor naređuje hapšenje Hrista, obaveštavajući ga: „Ja ne znam ko si ti, niti hoću da znam: da li si to ti, ili samo slika njegova, ali ja ću te sutra osuditi, i spaliću te na lomači kao najgoreg jeretika, ovaj isti narod koji je danas ljubio tvoje noge, već sutra će, samo na jedan znak moje ruke, poleteti da zgrće žeravicu oko tvoje lomače, znaš li to?“
Veliki inkvizitor posećuje Hrista u njegovoj ćeliji. Starac priča Hristu kako ljudi i žene ne mogu da podnesu dar slobode - sposobnost da upravljaju svojim životima prema slobodno izabranim načelima - koji im je on podario. Ljudi „u svojoj prostodušnosti i prirodnoj samovolji ne mogu čak ni da shvate“ slobodu; oni je se plaše i užasavaju je se. Ne sloboda, kaže Veliki inkvizitor, već hleb i sigurnost treba ljudima.

„Ali znaš li da će se u ime tog istog hleba zemaljskog dići na tebe duh zemaljski, i sudariće se s tobom, i pobediće te, i svi će poći za njim, kličući: Ko je sličan ovome zveru, on nam dade oganj s nebesa!...Nikakva im nauka neće dati hleba dokle god ostanu slobodni, nego će se svršiti time što će doneti svoju slobodu pred naše noge, pa će nam kazati: ’Nahranite nas, pa makar nas i zarobili!’ Razumeće najzad i sami da se ne da ni zamisliti da slobode i hleba zemaljskog bude dovoljno za sve u isto vreme, jer nikada, nikada oni neće biti kadri među sobom podeliti!“
Ljudi isto tako žude za moći. Imaju volju kojoj moraju da se povinuju. Žude da se potčine višoj sili koja će dominirati nad njima. Nesposobni da se nose sa slobodom, kaže Veliki inkvizitor, ljudi su je predali crkvi, koja im daje uputstva kako da žive i deluju. Crkva je vršila pogubljenja jeretika zato što je njihovo zauzimanje za slobodu pretilo poretku.

Na kraju se ispostavlja da je ljudska priroda ta koja radi protiv slobode, kaže Veliki inkvizitor. Ljudi „nikada ne mogu da budu slobodni, jer su slabi, grešni, bezvredni i buntovni. (Oni) nemaju snage da se odreknu zemaljskog hleba za ljubav nebeskog“. Sloboda izbora, insistira Veliki inkvizitor, predstavlja teret ljudskim bićima.

„Nema neprekidnije i mučnije brige za čoveka nego, kad ostane slobodan, da što pre nađe onoga kome će se potčiniti. Ali čovek traži da se potčini onom što je već nesporno, toliko nesporno da se svi ljudi najednom slože da se tome potčine...Eto, ta potreba za zajedničkim potčinjavanjem i jeste najveća muka svakog čoveka iično, kao i čitavog čovečanstva od postanja. Zbog sveopšteg potčinjavanja, ljudi su uništavali jedan drugog mačem...Kažem ti, čovek nema mučnije brige nego da nađe onoga kome bi što pre mogao predati taj dar slobode s kojim se to nesrećno biće rađa...Nema ničeg primamljivijeg za čoveka od slobode njegove savesti, ali nema ničeg ni mučnijeg.“
Precenjivao si ljude, kaže Veliki inkvizitor Hristu, verujući da će te oni slobodno prigrliti. Ljudska bića su uistinu slaba i podla; njima je potrebno da ih neko vodi radi njihovog dobra. „Ima tri sile, jedine tri sile na zemlji koje bi mogle zanavek pobediti i pleniti savest tih nemoćnih buntovnika, za njihovu sreću - te su sile: čudo, tajna i autoritet. Ti si odbacio i jedno i drugo i treće, i sam si dao primer za to.“ Prema tome crkva je „popravila Tvoje delo“ time što je učila ljude

„da nije važna slobodna odluka njihovih srdaca, niti ljubav, nego tajna kojoj se oni moraju slepo pokoravati, čak i protiv svoje savesti...I ljudi se obradovaše što su ih nanovo poveli kao stado, i što je najzad sa njihovih srca skinut strašni dar koji im je doneo toliko muka...I što si sad dosao da nam smetaš ?“
Paradoks slobode, tako uverljivo iskazan u romanu Dostojevskog, opsedaće liberale u dvadesetom veku. Da li sloboda izbora stavlja dušu na muke? Da li je sloboda teret koji ljudska bića ne mogu da podnose? Hoće li preplašene i izolovane duše žudeti da zamene slobodu čudima, misterijom i autoritetom, naročito ako ih te sile ne sjedine u zajednicu i obećaju im materijalnu sigurnost? Da li Ijudi žude da se potčine i da nad njima vlada autoritet? Jesu li mase daleko „zadovoljnije doktrinom koja ne toleriše nikog drugog osim sebe, nego davanjem liberalne slobode“, kako je Hitler verovao? Diktatori dvadesetog veka koji možda nikada nisu pročitali tu legendu Dostojevskog, instinktivno su prihvatili njeno značenje. U Velikom inkvizitoru, Dostojevski je naslutio zavodljivu snagu masovnih pokreta našeg veka.
Zigmund Frojd: svet nesvesnog
Dokazujući srodstvo ljudskih bića sa životinjama, Darvin je umanjio samopoštovanje ljudskog roda. Zigmund Frojd (Sigmund Freud) (1856-1939), austrijsko-jevrejski lekar koji je veći deo svog života proveo u Beču, još više ga je umanjio tvrdeći naučnim jezikom da razum nije glavni pokretač ljudskih postupaka.

Iako se Frojd nije pridržavao jevrejskih verskih običaja i sva verska uverenja smatrao iluzijama, bio je veoma svestan svoga porekla, pogotovo kada je bio suočen s antisemitizmom; i nezavisnost svoje misli pripisivao je svom jevrejskom poreklu: „Još u ranoj mladosti upoznali su me sa sudbinom da pripadam suprotnoj strani i da sam stavljen pod zabranu 'kompaktne većine'. Tako su bili postavljeni temelji izvesnom stepenu moje nezavisnosti u prosuđivanju.“
Po mnogo čemu Frojd je bio dete prosvetiteljstva. On je kao i prosvetitelji poistovećivao civilizaciju s razumom i smatrao da je nauka put ka znanju. Ali za razliku od prosvetitelja, Frojd se usredsredio na ogromnu snagu i uticaj iracionalnih nagona. Marks je tvrdio da, iako ljudi veruju da slobodno misle, njihova uverenja i misli zapravo odražavaju gledišta vladajuće klase: ekonomski uslovi određuju svest. Frojd je takođe smatrao da su naše svesne misli, do kojih verujemo da smo slobodno stigli, u stvari određene prikrivenim snagama, naime nesvesnim impulsima. Dok je Niče veličao iracionalno i prilazio mu sa žarom jednog pesnika, Frojd je priznavao njegovu potencijalnu opasnost, pokušavao da ga objasni naučnim putem, i želeo da ga prilagodi interesima civilizacije. Za razliku od Ničea, Frojd nije umanjivao važnost racionalnog, već je uvek pokušavao da sačuva poštovanje prema razumu. U jednom pismu upućenom austrijskom piscu Štefanu Cvajgu, Frojd je rekao da je osnovni zadatak psihoanalize „da se bori protiv demona“ iracionalnosti na „trezven način“ kako bi ga učinila „razumljivim objektom nauke.“ A pod „trezvenim načinom“ on je podrazumevao naučni metod.
Nesvesno

Frojd je smatrao da ljudi u osnovi nisu racionalni; ljudskim ponašanjem prvenstveno rukovode snažne unutrašnje sile koje su sakrivene od svesti. Unutar ljudskog uma odvija se mnoštvo snažnih mentalnih aktivnosti nezavisno od svesti, i njoj nepoznatih. Ovi primitivni nagoni, težnje i misli sakriveni u nesvesnim a ne u racionalnim sposobnostima, sačinjavaju veći deo uma; oni utiču na naše ponašanje često bez naše svesti o tome, tako da ponekad ne znamo razloge svojih postupaka. Može nam se učiniti da je neki naš postupak motivisan prijateljstvom, dužnošću, čašću ili verom, dok, u stvari, naše ponašanje bez znanja našeg svesnog uma, možda određuju želja za vlašću ili samokažnjavanjem ili neophodna potreba. Na primer, roditelji, potpuno iskreno veruju da kažnjavaju dete radi njegova dobra, a u stvari nalaze sadističko zadovoljstvo u ovom činu. Frojd je smatrao da u osnovi ljudskog ponašanja leži ne samo nečije spoljašnje delovanje već i unutrašnja psihička realnost.

Frojd, naravno, nije otkrio nesvesno. Pesnici romantičari tragali su za izvorom kreativnosti u sloju uma sakrivenom ispod svesti. Grčki tragičari, Šekspir, Sopenhauer, Niče i Dostojevski, između ostalih, prodrli su u sakriveni i mračni svet strasti i divili se njegovoj elementarnoj snazi. Tako je Euripid opisao sile koje vriju u nama kao „krvava Erinija koju su podigli zli duhovi pakla“. Frojd je opisao Ničea kao filozofa „čija se nagađanja i intuicija na zadivljujuć način slažu sa opsežnim nalazima psihoanalize“. Hvalio je Šopenhauerovo objašnjenje ludila: „Ono što on kaže...o borbi protiv prihvatanja jednog bolnog dela realnosti poklapa se s mojim konceptom represije...u potpunosti.“ Veliko Frojdovo dostignuće bilo je to što je istraživao nesvesno metodički i sistematski s oruđima i u duhu jednog naučnika.

Pošto je diplomirao na medicini, Frojd se specijalizovao u lečenju nervnih poremećaja. Podstičući pacijente da govore o svojim problemima, Frojd je bio u stanju da prodre dublje u njihovu svest. Ova istraživanja su ga navela da zaključi da strahovi iz detinjstva i doživljaji, često seksualne prirode, objašnjavaju neuroze - poremećaje u procesu mišljenja, osećanja i ponašanja, koji utiču na svakodnevno delovanje u ličnom i društvenom životu. Neuroze mogu imati više oblika, uključujući histeriju, anksioznost, depresiju, opsesije i tako dalje. Emocije i iskustva iz detinjstva mogu biti toliko bolni i zastrašujući da su ih njegovi pacijenti odagnavali iz svesnog pamćenja u predele nesvesnog. Da bi se razumelo i izlečilo neurotično ponašanje, govorio je Frojd, neophodno je pogledati iza odglednih simptoma i izvući na površinu emotivno opterećena iskustva i strahove - traume iz detinjstva - koje leže zapretene u nesvesnom, zajedno s primitivnim nagonima.

Frojd je istraživao nesvesno ohrabrujući svoje pacijente da kažu sve što im padne na pamet. Postupak, koji se naziva slobodne asocijacije, zasniva se na premisi da spontan i nesputan razgovor otkriva sakrivene preokupacije osobe, njenog unutrašnjeg sveta, one „demone“ koji se nalaze u korenu nečijeg emotivnog bola. Drugi put do nesvesnog jeste analiza snova. Snovi, rekao je Frojd, otkrivaju tajne želje pojedinca - često društveno neprihvatljive žudnje i zastrašujuća sećanja. Previše bolne da bi ih podnosili, mi ih zaključavamo u najdublje ćelije nesvesnog; ove potisnute misli i osećanja sačinjavaju najveći deo nesvesnog. Ali čak i u njihovim kavezima, demoni ostaju aktivni, opsedajući nas i dalje kako bi stvorili konflikte. Naša nesreća je stvarna pa čak i nepodnošljiva, ali mi ne znamo njen izvor. Zato, u tumačenju snova u kojima sećanja i osećanja nalaze ventil, leži put par excellence ka poznavanju nesvesnog, rekao je Frojd.

Frojd je smatrao da je id, podsvesno središte instinkata, „kotao pun uzavrelih uzbuđenja“ koja stalno zahtevaju zadovoljenje. Id je „neukroćena strast“ - primitivna, infantilna, asocijalna i nelogična. On ne poznaje vrednosti, ne poznaje moral; on nema svest o dobru i zlu. To je nemirna sila koja se stalno bori za zadovoljenje svojih potreba u saglasnosti s principom zadovoljstva i bez obaziranja na druge. Nesposobna da izdrži napetost, ona zahteva seksualno rasterećenje, okončanje bola, prestanak gladi. Kada se idu uskrati ventil za njegovu instinktivnu energiju, ljudi postaju frustrirani, ljuti i nesrećni. Zadovoljenje ida jeste naše najviše zadovoljstvo. Ali potpuno zadovoljenje instinktivnih potreba pogubno je po civilizovan život.

Sukob između civilizacije i Ijudske prirode

Frojd je naslutio bolni konflikt između nesmirenih težnji naše nagonske prirode i potreba civilizacije. Civilizacija, po Frojdu, zahteva odricanje od nagonskih zadovoljenja i savladavanje animalnih instinkata, što je teza koju je izneo u svom delu Nelagodnost u kulturi (1930). I dok su Frojdove misli u ovom delu, van svake sumnje, bile pod uticajem velike tragedije Prvog svetskog rata (a moguće i strašnog bola koji je trpeo zbog raka), glavna tema bi se mogla pratiti unatrag do njegovih prvih spisa. Ljudska bića crpe svoja najviša zadovoljstva iz seksualnog ispunjenja, rekao je Frojd, ali neobuzdana seksualnost cedi psihičku energiju toliko potrebnu za kreativni umetnički i intelektualni život. Otuda društvo, preko porodice, sveštenika, učitelja, policije, postavlja pravila i ograničenja našoj animalnoj prirodi. Ova pravila, obaveze, i očekivanja se internalizuju, i oni postaju naša savest, ili kako ju je Frojd nazvao - superego. Za Frojda postoji jedan krajnje bolan i neizlečiv sukob između ida i superega, jer se naši instinkti, koji nisu u stanju da podnose zatočeništvo u nesvesnom, opiru pravilima koje im superego nameće. I same institucije i pravila koji održavaju civilizaciju, istovremeno su i izvor našeg nezadovoljstva; društvo nas opterećuje očekivanjima i pravilima za koje naša ljudska priroda smatra da ih je teško ispuniti.

Ljudsko biće je upleteno u tragično klupko. Zahtevi društva za odricanjem od punog zadovoljenja instinkata izazivaju snažne frustracije; podjednako bolno, kršenje društvenih pravila pod pritiskom instinktivnih potreba izaziva strahovito osećanje krivice. U oba slučaja ljudi pate; civilizovan život jednostavno nanosi ljudima mnogo bola. Izgleda da je neuroza cena koju plaćamo civilizaciji.

Većina ljudi ne može da podnese odricanje od zadovoljenja nagona, koje zahteva civilizacija. Ima trenutaka kada se naša elementarna ljudska priroda buni protiv svih ograničenja i nemoj! koje zahteva društvo, protiv sve bede i muka koje nameće civilizacija. Neki ljudi pokušavaju da pobegnu od životnih muka izolujući se od drugih ili pak sistematskim potiskivanjem nagona, na šta pozivaju istočne filozofije. Drugi traže pribežište u religiji, koju je Frojd smatrao varljivom transformacijom realnosti; opet neki drugi se bore protiv surovosti života bekstvom u neurotska oboljenja. Put koji je Frojd podržavao bio je intelektualni i kreativni rad; on pruža kulturno validno oslobađanje narcisističkih i agresivnih impulsa. Ali uvek ta prožimajuća snaga nagona ostaje izvor konflikta između individue i društva.

Frojd je rekao da „civilizacija nameće velike žrtve ne samo čovekovoj seksualnosti već isto tako i njegovoj agresivnosti, što još više doprinosi našoj nesreći.“ Ljudi nisu po prirodi dobri kako su učili prosvetitelji; naprotiv, oni su „stvorenja u čije breme nagona treba uneti i dobar deo agresivnosti“. Ljudska bića imaju agresivnu želju da dominiraju drugima. Njihov prvi poriv nije da vole svoga bližnjeg već da „preko njega zadovolje svoju agresivnost, da iskoriste njegove radne mogućnosti, bez nadoknade, da ga seksualno zloupotrebe bez njegovog pristanka, da ugrabe njegovu imovinu, da ga ponize, da mu nanesu bol, da ga muče i ubiju“. U toku Prvog svetskog rata, Frojd je pisao jednom kolegi: „Ovo što se dešava u ovom ratu...svireposti i nepravde za koje su odgovorne najcivilizovanije nacije...(dokazuje), da primitivni divlji i opaki nagoni čovečanstva nisu iščezli...(već) vrebaju na priliku da ponovo postanu aktivni.“ U delu Razmišljanja o ratu i smrti u prikladna vremena (1915), napisanom u jeku Prvog svetskog rata, Frojd je izrazio slična osećanja:

„ubice, koje su u svojoj krvi imale žudnju za ubijanjem, kakvu, možda, i sami imamo danas...Izraz „Đavo ga odneo!“, koji tako često dođe čoveku na usne u šaljivom besu, a koji u stvari znači „Smrt ga odnela!“ jeste u našem nesvesnom ozbiljna i snažna želja smrti. Naše nesvesno zbilja može da ubije i za sitnicu.“
Čovek je čoveku vuk, zaključio je Frojd. ,“Ko može da ima hrabrosti da to ospori suočen sa svim dokazima i u sopstvenom životu i u istoriji?“ Civilizacija „mora da upotrebi svoje najveće napore kako bi postavila granice čovekovim agresivnim instinktima“, ali „uprkos svim naporima ova nastojanja civilizacije nisu do sada mnogo postigla.“ Ljudima je teško da žive bez „zadovoljenja ove sklonosti ka agresiji“. Kada su okolnosti povoljne, ova primitivna agresivnost se otme i „otkrije u čoveku divlju zver kojoj je strano uvažavanje sopstvene vrste“. Ne bi trebalo da budemo iznenađeni necivilizovanim ponašanjem ljudi u toku rata, pisao je Frojd u knjizi Razmišljanja o ratu i smrti u prikladna vremena:

„U stvari naši sunarodnici nisu potonuli tako duboko kako smo se bojali, jer oni se nikada nisu ni uzdigli toliko visoko koliko smo verovali. Činjenica da su...narodi i države zajedno ukinuli svoja moralna ograničenja prirodno su podsticala...pojedine građane da se na neko vreme povuku od stalnih pritisaka civilizacije i dopuste privremeno zadovoljenje nagonima koje su držali pod kontrolom.“
Za Frojda, „sklonost ka agresiji je prvobitna sklonost u čoveku koja sama sebe održava...koja...čini najveću prepreku civilizaciji. Civilizacija pokušava „da kombinuje izdvojene pojedinačne ljude, a zatim porodice, zatim rase, narode i nacije u jednu veliku celinu...Ali čovekov prirodni instinkt agresivnosti, neprijateljstvo svakoga protiv svih i svih protiv svakoga, suprotstavlja se tom programu civilizacije“. Destruktivni - to jest antidruštveni i antikulturni porivi - razdvajaju ljude, preteći društvu raspadom. Za Frojda, neizmenljiva suština ljudske prirode je neizbežno u suprotnosti sa civilizovanim životom. U toj meri svako je potencijalno neprijatelj civilizacije.

Frojd i prosvetitelji

Frojdova svest o iracionalnom i njegov opšti pesimizam u pogledu sposobnosti ljudi da ga regulišu u interesu civilizacije nisu ga naveli da izgubi veru u tradiciju prosvetiteljstva. Za razliku od Ničea, Frojd nije uzdizao iracionalno. Bio je i suviše svestan njegove samouništavajuće prirode. Civilizacija je zaista teret, ali ljudi moraju da ga podnose, jer alternativa je daleko gora. Frojd, kaže Piter Gej,

„nije video ništa u slavljenju iracionalnih snaga, ili u primitivizmu koji će izbeći dijalektiku civilizacije potpunim napuštanjem civilizacije. On nije radio u bolesničkoj sobi ljudskog uma da bi se pridružio slavlju bolesti; on nije sišao u kanalizaciju ljudske prirode da bi se uvaljao u ono što bi tamo pronašao. Nije bio nikakav poklonik ida; nije pripisivao nikakav povlašćeni položaj tom slepom upornom posredniku volje i cenio je organizacioni racionalizam ega - ili mučno ograničenje superega kao podjednako prirodno.“
U prosvetiteljskoj tradiciji, Frojd je tražio istinu zasnovanu na naučnoj analizi ljudske prirode i verovao da je razum najbolji put za društveni napredak. Odnosio se, kao i prosvetitelji, kritički prema religiji, smatrajući je pobožnom iluzijom, bajkom čije je poreklo u nesposobnosti ljudskih bića da se oslobode zavisnosti slične onoj koju dete ima prema svom ocu.

„Običan čovek ne može da zamisli ovo Proviđenje drugačije nego u liku jedne beskrajno uvećane figure oca. Samo takvo biće može da razume potrebe dece ljudi, i da ga omekšaju njihove molitve i da ga umire znaci njihovog kajanja. Čitava ta stvar je tako strašno infantilna, tako strana realnosti, da je svakome ko ima dobronameran stav prema čovečanstvu bolno da misli da velika većina smrtnika nikada neće biti u stanju da se uzdigne iznad ovog stava prema životu.“
Frojd je povukao oštru razliku između nauke, čiji su zaključci otvoreni za preispitivanje, rasprave, i modifikacije i religije koja zahteva pridržavanje doktrinama koje su u suprotnosti s razumom i iskustvom. Kako za Frojda tako i za prosvetitelje „nema obraćanja sudu koji je iznad suda razuma“. Bila bi iluzija, kako je izjavio Frojd, u svom delu Budućnost jedne iluzije (1927), „pretpostavljati da ono što nauka ne može da nam da, možemo da dobijemo na nekom drugom mestu“. Frojd je kao i prosvetitelji smatrao da je religija prepreka napretku i ljudskom usavršavanju. Verske doktrine, pisao je on, nastale su u „neukim vremenima detinjstva čovečanstva...Ako pokušamo da odredimo mesto religije u evoluciji čovečanstva, ona nam se ne čini kao neka trajna tekovina već kao duplikat neuroza kroz koje svaki civilizovani čovek mora da prođe na svom putu od detinjstva do zrelosti“. Frojd je, jednako kao i skeptični i antiklerikalni prosvetitelji, smatrao da nas religija nije neizostavno učinila moralnijim.

„Religija je jasno učinila velike usluge ljudskoj civilizaciji. Ona je mnogo doprinela kroćenju asocijalnih nagona. Ali ne dovoljno. Vladala je ljudskim društvom hiljadama godina i imala dovoljno vremena da pokaže šta može da postigne...Pitanje je da li su ljudi u većini bili srećniji u vreme kada su religijske doktrine imale neograničenu moć; moralniji svakako nisu bili. U svim razdobljima nemoralnost nije imaia ništa manje podrške u religiji od moralnosti“.
Jednako kao i prosvetitelji, Frojd je bio humanista koji je pokušavao da ublaži ljudsku bedu time što je hteo da ljude učini svesnim njihove prave prirode, naročito njihove seksualnosti. Tražio je da društvo ublaži svoja preterano restriktivna seksualna načela zato što su štetna po mentalno zdravlje. Kao psihijatar, pokušavao je da pomogne pacijentima da se bore sa svojim emotivnim problemima. Jedan trajni domet Frojdove revolucije jeste priznavanje ogromnog značaja koje ima detinjstvo u oblikovanju ličnosti odraslih; neurotski poremećaji koji opterećuju odrasle počinju u ranom detinjstvu. Frojd je tražio da pokažemo više brige za emotivne potrebe dece.

Iako je Frojd van svake sumnje bio dete prosvetiteljstva on se u osnovnim stvarima razlikovao od prosvetitelja. U pogledu hrišćanske doktrine o prvobitnom grehu kao mitu, prosvetitelji su verovali da je ljudska priroda u suštini dobra. Kad bi ljude rukovodio razum, zlo bi moglo biti eliminisano. Frojd je, međutim, potvrdio, u sekularnom smislu, sumoran pogled na ljudsku prirodu. Godine 1918, zaključio je:

„... Uopšte uzev, malo toga sam pronašao što je ’dobro’ u pogledu ljudskih bića. Po mom iskustvu većina njih je smeće, bez obzira na to da li se oni javno priključuju ovoj ili onoj etičkoj doktrini ili nijednoj. To je nešto što se ne sme reći glasno, možda čak ni pomisliti, iako vaše životno iskustvo teško da može da se razlikuje od mog. Ako ćemo da govorimo o etici, priključujem se visokom idealu od koga većina ljudskih bića na koja sam naišao odstupa nažalost“.
Frojd je smatrao da zlo nije proizvod pogrešnog okruženja već je ukorenjeno u ljudskoj prirodi. Obrazovanje i bolji životni uslovi neće eliminisati zlo, kako su to očekivali prosvetitelji, niti će to postići ukidanje privatne svojine, kako je Marks izjavio.

„Komunisti veruju da su pronašli put za oslobađanje od zla. Po njima, čovek je potpuno dobar i dobro je raspoložen prema svojim bližnjima; ali je institucija privatnog vlasništva iskvarila njegovu prirodu. Posedovanje privatnog vlasništva daje pojedincu moć, a sa njom i iskušenje da maltretira svog suseda; dok je čovek koji je isključen iz posedovanja prinuđen da se buni protiv svog ugnjetača. Ako bi privatno vlasništvo bilo ukinuto i sve bogatstvo bilo zajedničko...mržnja i neprijateljstvo bi nestali među ljudima...Psihološke premise na kojima (komunistički) sistem počiva jesu jedna nedostižna iluzija. Ukidanjem privatne svojine lišavamo ljudsku ljubav prema agresivnosti jednog od njenih instrumenata, svakako jednog snažnog, ali svakako ne i najsnažnijeg ali mi ni na koji način nismo izmenili...ništa u prirodi (agresivnosti). Vlasništvo nije stvorilo agresivnost. Ona je skoro bezgranično vladala u primitivnim vremenima, još dok je imovina bila veoma oskudna, agresivnost je uhvatila duboke korene...Ako eliminišemo lična prava nad materijalnim bogatstvom, još uvek ostaje prerogativ u domenu seksualnih odnosa, koji obavezno postaje izvor najjače mržnje i najžešćeg neprijateljstva među ljudima koji su u svakom drugom smislu u jednakom položaju.“
Za Frojda, socijalistička ovozemaljska utopija, u stvari, čitav marksistički sistem, bio je zasnovan na jednoj iluziji - pogrešnoj idealizaciji ljudske prirode. Kao carstvo nebesko kod hrišćana, Marksova utopija bila je samo pusta želja; nije imala nikakvog utemeljenja u stvarnosti.

U tradiciji Sokrata, prosvetitelji su definisali ljudsko biće prema sposobnosti da rasuđuje. Obožavali su razum; on je Njutnu omogućio da razotkrije tajne prirode i dozvoli ljudima da dostignu vrlinu i reformišu društvo. Kliničke studije navele su Frojda da zaključi da iracionalne emocije, a ne razum, dominiraju ljudskim ponašanjem. Definicija fundamentalno racionalnih i dobrih ljudskih bića sada je izgledala beznadežno naivna. Ipak, Frojd je želeo da razum nadvlada. „Naša najveća nada za budućnost jeste da intelekt - naučni duh, razum - vremenom uspostave diktaturu u mentalnom životu čoveka. Priroda razuma je garancija da on neće propustiti da obezbedi čovekovim emotionalnim porivima...položaj koji oni zaslužuju.“ Ljudska bića ne mogu zauvek ostati deca, rekao je on, već se moraju osloboditi iluzija i pripremiti se za realnost. Njegove čuvene reči - „Tu gde je Id, neka bude Ego“ - pružale su nadu da će putem razuma ljudska bića moći da steknu snagu da rasteraju one iracionalnosti koje pogrešno usmeravaju njihov život. Frojd je želeo da uzdigne do nivoa svesti ranije uočene unutrašnje konflikte koji izazivaju emocionalne poremećaje. Jedino takva svest o tome omogućava pojedincima da se oslobode svojih neuroza. Verovao je da će se „vladavina razuma dokazati kao najjača vezivna snaga među ljudima i povesti putem ka daljim sjedinjenjima“.
Ali Frojd koji je razumeo da tihi glas razuma mora da se takmiči s gromoglasnim urlikom ida bio je večito skeptičan. Njegova svest o ogromnom pritisku koji civilizacija vrši na naš krhki ego navela ga je da raskine s optimizmom prosvetitelja i da prihvati sumoran pogled na sadašnjost i na budućnost.

„Dok je čovečanstvo stalno napredovalo u svojoj kontroli nad prirodom i može očekivati još veći napredak, nije sa sigurnošću moguće predvideti da će sličan napredak biti učinjen u upravljanju ljudskim aktivnostima; a možda su se u svim periodima, baš kao i sada još jednom, mnogi ljudi pitali da li uopšte vredi zaštite ono malo što je civilizacija do sada stekla.“
Za razliku od Marksa, Frojd nije imao utopijsku viziju: neprijateljski, neukrotivi karakter ljudske prirode, sa njenim ubilačkim željama, predstavlja jednu uvek prisutnu prepreku harmoničnim društvenim odnosima. To što su nacisti proterali Frojda iz Beča a njegove četiri sestre ubili samo zato što su Jevrejke, predstavlja rečitu fusnotu uz njegovo viđenje ljudske prirode, snazi iracionalnog i krhkosti civilizacije. Sam Frojd, koji je umro pred samo izbijanje Drugog svetskog rata, možda ne bi bio iznenađen holokaustom. On bi na njega gledao kao na još jednu manifestaciju ljudske agresivnosti, „koja je neuništiva karakteristika ljudske prirode“.
