Darvinizam

Mnogi su doprineli temeljnom napretku nauke u devetnaestom veku. 

Možda je najvažniji naučni napredak bio teorija evolucije koju je formulisao Čarls Darvin (Charles Darwin) (1809-1882), engleski prirodnjak. Darvin je učinio za svoju disciplinu ono što je Njutn učinio za fiziku: učinio je biologiju objektivnom naukom zasnovanom na opštim principima. Naučna revolucija sedamnaestog veka stvorila je novu koncepciju univerzuma; Darvin je radikalno izmenio naše shvatanje vremena.

Prirodna selekcija

U osamnaestom veku, skoro svi su se pridržavali biblijske priče o stvaranju koja se nalazi u Knjizi postanja: Bog je odjednom stvorio svemir i razne vrste životinjskog i biljnog sveta; on je dao svakoj reci i planini i svakoj vrsti životinjskog i biljnog sveta dovršen i stalan oblik koji se razlikovao od svake druge vrste. Bog je pticama stvorio krila kako bi mogle da lete, ribama oči kako bi videle ispod vode, a ljudskim bićima dao je noge kako bi mogla da hodaju. Sve to, verovalo se, dogodilo se pre nekih pet hiljada godina.

Postepeno, ovo gledište je preispitivano. Već 1794, Erazmus Darvin (Erazmus Darwin), deda Čarlsa Darvina objavio je knjigu Zoonomija ili zakon organskog života koja je nudila dokaze da je Zemlja postojala milionima godina pre pojave ljudi i da su životinje pretrpele modifikacije koje su kasnije prenele na svoje potomstvo. Između 1830. i 1833, ser Čarls Lajel (Sir Charles Lyell) objavio je svoje trotomne Principe geologije, koji su pokazivali da se planeta polako razvijala tokom mnogih vekova.

Decembra meseca 1831, Čarls Darvin je otplovio kao prirodnjak na Biglu, brodu njenog veličanstva, koji je osmatrao obale Južne Amerike i nekih ostrva na Pacifiku. U toku ekspedicije, koja je trajala pet godina, Darvin je sakupio i ispitao uzorke biljnog i životinjskog sveta. Zaključio je da su mnoge životinjske vrste iščezle, da su se nove vrste pojavile i da je postojala veza između izumrlih i živih vrsta.

Pod uticajem Lajelovih dostignuća, Darvin je pokušavao da protumači događaje koji su se davno odvijali u prirodi pomoću uočljivih procesa koji se i dalje odvijaju. Nije mogao da prihvati da je sasvim određen broj različitih i posebnih vrsta bio istovremeno stvoren pre samo pet hiljada godina. U knjigama Poreklo vrsta (1859) i Poreklo čoveka (1871), Darvin je iskoristio empirijske dokaze kako bi pokazao da je do velike raznovrsnosti životinjskih vrsta došlo usled procesa razvoja tokom mnogo hiljada godina, i potkrepio to uverljivom teorijom koja je objašnjavala kako evolucija funkcioniše.

Darvin je prihvatio maltuzijansku ideju da se populacija reprodukuje brže od zaliha hrane, što dovodi do borbe za opstanak. Ne dožive svi mladi organizmi zrelo doba; svi odrasli organizmi ne dožive starost. Princip prirodne selekcije određuje koji članovi neke vrste imaju bolje šanse za opstanak. Potomstvo lava, žirafe ili insekta nije tačno kopiranje svojih roditelja. Mladunče lava moglo bi da raspolaže potencijalom da bude nešto brže ili jače nego njegovi roditelji; neki insekt može da ima nešto drugačiju boju. Ove male varijacije daju organizmu bitnu prednost u borbi za hranu i protiv prirodnih neprijatelja. Organizam koga favorizuje priroda ima više izgleda da dostigne zrelost, da se pari, i da prenese svoje superiorne osobine na potomstvo, od kojih će neki članovi steći crtu za još neki stepen povoljniju od roditelja. Tokom mnogih generacija, ta povoljna crta postaje izraženija i raširenija unutar vrste. Tokom mnogo hiljada godina, prirodna selekcija prouzrokuje nestajanje starih vrsta i stvaranje novih. Veoma je mali broj vrsta koje su boravile na Zemlji pre deset miliona godina opstao, a pojavile su se mnoge nove, uključujući i ljudska bića. I sami ljudi su proizvod prirodne selekcije, nastao razvijajući se od ranijih, nižih, neljudskih oblika života.

U Poreklu čoveka, Darvin nedvosmisleno tvrdi:

“Glavni zaključak do koga se ovde došlo...jeste da čovek poriče od nekog manje visoko organizovanog oblika. Temelji na kojima počiva ovaj zaključak nikada neće biti uzdrmani, jer velika sličnost između čoveka i nižih vrsta životinja u embrionalnom razvoju, kao i u bezbroj tačaka strukture i konstitucije... jesu činjenice o kojima se ne može diskutovati...Taj veliki princip evolucije stoji jasno i čvrsto...Onaj koji nije zadovoljan da kao divljak gleda na fenomene prirode kao nepovezane, ne može više da veruje da je čovek delo jednog posebnog čina stvaranja...

Moramo... priznati...da čovek sa svim svojim plemenitim osobinama, sa saosećanjem koje pokazuju prema najponiženijima, sa milosrđem koje prenosi ne samo na druge ljude već i na najniža živa stvorenja, sa svojim božanskim intelektom koji je prodro u pokrete i konstituciju solarnog sistema - sa svim tim uzvišenim moćima - čovek još uvek nosi u svom telesnom sklopu neizbrisivi pečat svog niskog porekla.”
Darvinizam i hrišćanstvo

Poput Njutnovog zakona opšte gravitacije, Darvinova teorija evolucije imala je revolucionarne posledice i u oblastima van nauke. Evolucija je osporavala tradicionalno hrišćansko verovanje. Za neke, ona je potkopala neprikosnovenost Svetog pisma i dovela u pitanje krucijalne hrišćanske doktrine - pad, prvobitni greh, ispaštanje, iskupljenje i jedinstvenost čoveka - koje su počivale na istoriji čovečanstva onakvoj kako je predstavljena u Bibliji. Prirodna selekcija mogla je da objasni razvoj organskog sveta bez pozivanja na bilo kakvu božansku promisao. Pozivanje na božju promisao i svrhu sada je postalo izlišno i predstavljalo je prepreku naučnom razumevanju prirode.

Darvinova teorija pokrenula je veliki verski spor između razjarenih fundamentalista, koji su branili bukvalnu interpretaciju Knjige postanja, i zastupnika nove biologije. Jedan teolog je tvrdio da je Darvinova teorija „otvoreno nasilje nad svim onim što nam je Tvorac sam rekao u Svetom pismu o metodima i rezultatima svog rada”. Jedan drugi je izjavio: „Ako je Darvinova teorija tačna, Knjiga postanja je laž, čitav okvir knjige života se raspada, a otkrovenje Boga čoveku, onako kako ga mi hrišćani znamo, jeste zabluda i klopka.” Jedna metodistička publikacija je tvrdila: „Mi smatramo ovu teoriju, koja pokušava da iz univerzuma eliminiše neposredno, večno prisutno, sveprožimajuće delo jednog živog i ličnog Boga, što isključuje mogućnost natprirodnog i čudotvornog...kao praktično destruktivnu po autoritet božanskog otkrovenja i subverzivnu po temelj religije i morala.” Zauzimajući kruto beskompromisan stav, fundamentalisti, skloni da budu jevanđeoski protestanti, sasvim su odbacili evoluciju i svako drugo naučno otkriće koje je dolazilo u sukob s bukvalnim tumačenjem Svetog pisma.

Vremenom, većina religioznih mislilaca pokušavala je da izmiri evoluciju sa hrišćanskim stanovištem da je Postanje postojalo i da je imalo svrhu. Ovi hrišćanski mislioci smatrali su da je Bog tvorac i da on usmerava evolucione procese. Biblija je, tvrdili su, delo spiritualne istine; njena namena nije da služi kao udžbenik u nauci ili kao delo istorijskog znanja. Mnogi njeni delovi imaju alegorijsko značenje i ne treba ih bukvalno shvatati.

Darvinizam je, na kraju, pomogao da se okonča praksa oslanjanja na Bibliju kao autoritet u naučnim pitanjima, dovršavajući pravac koji je započeo Galilej. Naučnici zainteresovani za empirijske podatke, za potkrepljivanje zaključaka činjenicama i za to kako priroda funkcioniše, imali su malo zajedničkog s teolozima, čija se vera u teleološku svrhu života nije mogla naučno proveriti i čije su se duhovne preokupacije sagledavale kao nešto što je van domena nauke. Sve više, teologija je dolazila pod udar kao mračnjačka i kao prepreka napretku znanja, što je tema koju je bogato razvio Endrju D. Vajt (Andrew D. White) u svojoj Istoriji ratovanja nauke s teologijom u hrišćanskom svetu (1896).

Darvinizam je doprineo smanjenju religijskog uverenja i narastanju sekularnog stava, koji je odbacivao ili je pridavao malo pažnje hrišćanskom shvatanju univerzuma koji je stvorio Bog i duše koja se uzdiže na nebo. Za mnoge, zaključak je bio neizbežan: priroda ne sadrži nikakvu božansku zamisao niti svrhu, a ljudska vrsta je slučajan proizvod bezličnih sila. Ključna ideja hrišćanstva - da su ljudi božja deca koja učestvuju u drami spasenja - počivala je, više nego ikada, više na veri nego na razumu. Neki su izjavljivali da je Bog „nepotrebna hipoteza”, potpuno su odbacivali tvrdnju da je Biblija reč Boga, pa su čak i otvoreno govorili o „smrti Boga”.

Mišljenje da su ljudi običan udes prirode, da borave u univerzumu koji nema svrhu, koji je ravnodušan i u kome vlada smrt, a ne Bog, bilo je šokantno. Kopernik je lišio ljude utešnog verovanja da je Zemlja postavljena u centar vasione upravo zbog njih; Darvin je lišio ljude privilegije da su božja naročita stvorenja, doprinoseći time osećanju nespokojstva koje obeležava dvadeseti vek. Istoričar Karl Beker (Carl Becker) rečito je opisao novi pogled na svet koji je stvorila moderna nauka uopšte, a darvinizam posebno:

“Pripremimo i protumačimo zaključke moderne nauke koliko god hoćemo nežno, ipak nam je nemoguće da čoveka vidimo kao dete božje za koje je Zemlja stvorena kao privremeno stanište. Na njega moramo pre gledati kao na nešto što je tek nešto više od obične slučajne naslage na površini sveta, koju su nehajno bacile između dva ledena doba iste snage usled kojih gvožđe rđa i zri pšenica...Šta je čovek da bi elektron o njemu vodio računa! Čovek je nahoče u vasioni koga su napustile sile koje su ga stvorile. Bez roditelja, bez pomoći i bez usmerenja sveznajuće ili dobronamerne vlasti, on mora sam da se brani, i da uz pomoć svoje sopstvene ograničene inteligencije nađe svoje mesto u jednom nezainteresovanom univerzumu”.

Socijaldarvinizam

Drugi su proširili Darvinove teorije preko domena u kome je on delovao. Društveni mislioci, koji su bezobzirno primenjivali Darvinove zaključke na društveni poredak, stvarali su teorije koje su imale opasne posledice po društvo. Socijaldarvinisti - oni koji su preneli Darvinove naučne teorije na društvena i ekonomska pitanja - koristili su izraze „borba za opstanak” i „opstanak najsposobnijih” kako bi poduprli ekonomski individualizam i politički konzervativizam. Tvrdili su da društvene reforme koje uvodi vlada narušavaju takmičarski poredak o kome je odlučila priroda; time što favorizuju najmanje sposobne, te loše zamišljene reforme slabe naciju. Uspešni poslovni ljudi, govorili su oni, pokazali su svoju sposobnost da uspeju u takmičarskom svetu biznisa. Njihov uspeh slagao se s prirodnim zakonima i prema tome bio je od koristi po društvo; oni koji su izgubili u socioekonomskoj borbi pokazali su svoju nesposobnost. Tako je američki industrijalac Endrju Karnegi (Andrew Carnegie) (1835-1919) napisao u Jevanđelju bogatstva (1900),

“Prihvatamo i pozdravljamo...koncentraciju posla, industrijskog i trgovačkog, u rukama nekolicine i zakon konkurencije...kao nešto što je, ne samo od koristi, već bitno za budući napredak vrste...Počinjemo, znači, sa stanjem stvari u kojima se promovišu najbolji interesi vrste, ali koje neizbežno donosi bogatstvo malom broju ljudi.”

Džon D. Rokfeler (John D. Rockefeller) (1839-1937) smatrao je: „Rast velikog biznisa je jednostavno opstanak najsposobnijih...Ovo nije loša tendencija u biznisu. To je jednostavno ispunjenje zakona prirode i zakona Boga.”

Koristeći Darvinov model o organizmima koji evoluiraju i koji se sporo menjaju tokom desetina hiljada godina, konzervativci su insistirali na tome da ni društvo ne treba da doživljava promene ubrzanim korakom. Nagle reforme se sukobljavaju sa zakonima prirode i mudrošću i završavaju u opadanju društva. Primena Darvinovih bioloških koncepata na društveni svet, tamo gde je bila neprimenljiva, takođe je podržavala imperijalizam, rasizam, nacionalizam i militarizam - doktrine koje su zagovarale progres kroz uporne sukobe među nacijama i rasama.

Primenjujući Darvinovu biološku teoriju na odnose među narodima, socijaldarvinisti su ubrizgavali posebno opasne elemente u nacionalizam: uverenje da je čovečanstvo podeljeno na superiorne i inferiorne rase i da ideja o nacionalnim i rasnim sukobima rađa progres. Tvrdili su da su narodi i rase angažovani u borbi za opstanak u kojoj samo oni najsposobniji ostaju i zaslužuju da opstanu. Po njihovom mišljenju, rat je surov način prirode da eliminiše nepodesne. Karl Pirson (Carl Pearson), britanski akademik, izjavio je u svojoj knjizi Nacionalni život s naučnog stanovišta (1900):

„Istorija mi pokazuje samo jedan i samo jedan put na kome je ostvareno više stanje civilizacije, naime borba rase protiv rase i opstanak fizički i mentalno sposobnije rase...

...Pretpostavimo da bismo mogli da sprečimo belca, ako bismo to hteli, da odlazi u zemlje u kojima poljoprivredni i rudni izvori nisu iskorišćeni u potpunosti; tada bih ja rekao da je hiljadu puta bolje za njega da ne ide nego da se smesti i živi pored neke inferiorne rase. Jedina zdrava alternativa jeste da on ode i da potpuno istera inferiornu rasu...Usuđujem se, tako, da tvrdim, da nam je borba za opstanak između belaca i crvenokožaca...bolna pa čak i strašna kakva je već bila u pojedinostima, donela dobra koja daleko nadmašuju svoje neposredno zlo...

...Važna funkcija nauke u nacionalnom životu.. jeste da nam pokaže...kako je nacija jedan veliki organizam podložan...snažnim silama evolucije. Postoji borba rase protiv rase i nacije protiv nacije.

Put progresa je posut olupinama nacija; tragovi (ostataka preklanih) inferiornih rasa mogu se videti posvuda...Ipak ti mrtvi su, uistinu, stepenici po kojima se čovečanstvo uzdiglo do višeg intelektualnog i dubljeg emocionalnog života današnjice.“
„Mi smo osvajačka rasa“, rekao je senator Sjedinjenih Država Albert Dž. Beveridž (Albert J. Beveridge). „Moramo da poslušamo našu krv i zauzmemo nova tržišta, a ako je neophodno, i nove zemlje.“ „Rat je biološka potreba od prvorazrednog značaja“, uzviknuo je pruski general Fridrih fon Bernhardi (Friedrich von Bernhardi) u knjizi Nemačka i sledeći rat (1911). Bez rata „uslediće nesrećni razvitak, koji isključuje svaki napredak...prave civilizacije“.
Darvinovska biologija bila je upotrebljena kako bi se nametnulo uverenje u anglosaksonsku (britansku i američku) i tevtonsku (nemačku) rasnu superiornost. Socijal-darvinisti su rasnim kvalitetima pripisivali rast britanske imperije, širenje Sjedinjenih Država na Pacifik, i širenje nemačke moći. Dominacija nad drugim narodima - američkim Indijancima, Afrikancima, Azijatima, Poljacima - smatrana je prirodnim pravom superiorne rase. Britanski prirodnjak Alfred Rasel Volas (Alfred Russel Wallace), koji je došao do teorije evolucije nezavisno od Darvina, napisao je 1864. godine:

„Intelektualni i moralni, baš kao i fizički kvaliteti Evropljana superiorni su; ista snaga i sposobnosti koje su doprinele da se oni u nekoliko vekova uzdignu iz stanja lutajućih divljaka...do sadašnjeg stanja kulture i napretka...omogućavaju im da kada se nađu u kontaktu s divljim ljudima, pobede u borbi za opstanak i da se uvećavaju na njihov račun.“
Neposredno pre Prvog svetskog rata Pangermansko društvo, čije su članstvo sačinjavali profesori, školski nastavnici, novinari, advokati i aristokrate, smatralo je:

„Rasno-biološka teorija nam govori da postoje rase koje vode, i rase koje ih slede. Politička istorija nije ništa drugo do istorija borbe među vodećim rasama. Osvajanja, iznad svega, uvek su delo vodećih rasa. Takvi ljudi mogu da osvoje, smeju da osvajaju i osvajaće.“

Teorija evolucije bila je veliko dostignuće racionalnog uma, ali u rukama socijaldarvinista ona je poslužila da potkopa tradicije prosvetiteljstva. I dok su prosvetitelji naglašavali jednakost ljudi, socijaldarvinisti su delili čovečanstvo na superiorne i inferiorne rase. Dok su prosvetitelji verovali da će se države sve više povinovati zakonima prava kako bi se smanjili žestoki sukobi, socijaldarvinisti su smatrali rasne i nacionalne sukobe biološkom neophodnošću, zakonom istorije, i sredstvom napretka. Propagirajući verziju bespoštedne borbe u ljudskim i međunarodnim odnosima, socijaldarvinisti su odbacili humanitarna i kosmopolitska osećanja prosvetitelja i izobličili sliku progresa. Tvrdeći da počivaju na autoritetu nauke, ova gledišta su promovisala teritorijalna uvećavanja i jačanje vojske i navela mnoge da pozdrave Prvi svetski rat. Stav socijaldarvinista o borbi rasa za opstanak postao je glavna doktrina nacističke partije posle Prvog svetskog rata koja je obezbedila „naučno“ i „etičko“ opravdanje za genocide.
Teoretičari rasa
Mislioce narodnog (volkisch) pokreta naročito su privlačile rasističke doktrine. Rasistički mislioci su smatrali da je rasa ključ istorije, i da se rase razlikuju jedna od druge ne samo na osnovu fizioloških crta, već i po moralnim, estetskim i intelektualnim kvalitetima. Po njihovom mišljenju, rasa zadržava svoju životnu snagu i dostiže veličinu kada očuva svoju čistotu; sklapanje braka između pripadnika različitih rasa predstavlja kontaminaciju, a rezultat je genetsko, kulturno i vojno slabljenje. Za razliku od liberala, koji su smatrali da je svako ko prihvati nemački zakon pripadnik nemačkog naroda, narodni mislioci su tvrdili da nečija nacionalnost predstavlja funkciju njegove „rasne duše“ ili „krvi“. Na osnovu ovog novog poimanja nacionalnosti, rasisti su tvrdili da Jevreji, ma koliko da su vekova njihovi preci boravili u Nemačkoj, nikada ne mogu da misle ili osećaju kao Nemci i da ih treba lišiti prava građanstva.

Kao i njihovi nacistički naslednici, narodni mislioci su tvrdili da je nemačka rasa čistija i prema tome superiornija od svih drugih rasa; njena superiornost se otkriva u takvim fizičkim karakteristikama kao što su plava kosa, plave oči i svetla koža, znacima unutrašnjih kvaliteta koji nedostaju drugim rasama. Nemački rasisti su tvrdili da su Nemci potomci drevnih Arijevaca. (Arijevci su se pojavili pre nekih četiri hiljade godina, verovatno na teritoriji između Kaspijskog mora i Hindukuš planina. Mešajući se sa drugima, Arijevci su izgubili svaki identitet koji su kao narod mogli da imaju.) Pošto su otkrili sličnosti između glavnih evropskih jezika - latinskog, grčkog i nemačkog - i starog persijskog i sanskrita (jezik svetloputih osvajača Indije), učenjaci devetnaestog veka su verovali da su svi ovi jezici potekli iz zajedničkog jezika kojim su govorili Arijevci. Odatle, neki su došli do neosnovanog zaključka da su Arijevci sačinjavali jednu posebnu rasu obdarenu superiornim rasnim kvalitetima.

Artur de Gobino

Ključna ličnost u oblikovanju rasističkog mišljenja bio je Artur de Gobino (Arthur de Gobineau) (1816-1882), francuski pisac i politički mislilac. U svojoj knjizi Esej o nejednakosti ljudskih rasa (1853-55), Gobino, koga često nazivaju „ocem rasizma“, smatrao je da na svetu postoje tri osnovne rase, svaka sa svojim karakterističnim obeležjima: žuta, crna i bela. Rase je organizovao po hijerarhiji sposobnosti i vrednosti, gde je bela rasa bila na vrhu. Žuta rasa, kako je rekao, zainteresovana je za materijalni prosperitet i ističe se u trgovini, ali poseduje malu fizičku energiju, sklona je apatiji i nedostaje joj teorijska imaginacija. Crna rasa ima dobro razvijena čula, naročito ukusa i mirisa, ali slab intelekt. Bela rasa je obdarena izrazitom inteligencijom. Belci poseduju plemenite vrline - čast, duhovnost, ljubav prema slobodi - što uglavnom nedostaje ostalim rasama. Oni takođe imaju i monopol na lepotu i snagu.
Marks je u klasi video ključ istorije; za Gobinoa to je bila rasa. U posveti svog Eseja, napisao je: „U mene se postepeno uvuklo uverenje da pitanje rasa baca u senku sve ostale probleme u istoriji, da ono drži ključeve svih njih.“ Rasni faktori objašnjavaju uspon i pad civilizacija. Bela rasa, naročito Arijevci, stvorila je visoku civilizaciju, ali je mešanje rasa dovodilo do pada te civilizacije.

Gobino nije naišao na dobar prijem u Francuskoj, ali je postepeno stekao sledbenike u Nemačkoj. Vagner, koji se sprijateljio s Gobinoom, i Vagnerovi odani sledbenici, Bajrojtski krug, iskoristili su Gobinoove teorije kako bi podržali svoje uverenje u superiornost nemačke rase. Ludvig Šeman (Ludwig Scheemann), vagnerovac, osnovao je Gobino društvo, koje je promovisalo Gobinoove rasne poglede, kako je to činila i Pangermanska asocijacija i druge narodne (volkisch) i nacionalističke grupe. Sam Gobino nije bio antisemita; međutim, nemački antisemiti poznog devetnaestog i ranog dvadesetog veka iskoristili su njegovu teoriju rasnog propadanja kako bi opravdali svoju mržnju prema Jevrejima. Po njihovom mišljenju, rasno inferiorni Jevreji kvarili su krv superiorne arijevske rase i potkopavali nemačku kulturu. Odlomke iz Gobinoovih dela kasnije su nacisti štampali za đake.

Hjuston Stjuart Čemberlen

Narodni (volkisch) mislioci prigrlili su ideje Hjustona Stjuarta Čemberlena (Houston Stewart Chamberlain) (1855-1927), Engleza, koga je odanost germanizmu navela da prihvati nemačko državljanstvo. Vatreni obožavalac Vagnerove muzike, Čemberlen je postao aktivni član Bajrojtskog kruga. (Pošto se razveo od svoje prve žene, oženio se Vagnerovom ćerkom 1908.) Smatrao je Vagnera najvišim izrazom nemačke kreativnosti. Kontakt s vagnerovskim antisemitizmom pojačao je Čemberlenovu ličnu odbojnost prema Jevrejima. Stav da su Jevrej i Nemac dijalektičke suprotnosti zatečene u borbi od svetskog istorijskog značaja, bila je tema koju je razvio u svom najvažnijem delu, Temelji devetnaestog veka (1899).

U Temeljima, Čemberlen je pokušao da na naučni način dokaže da se rase razlikuju ne samo fizički več i moralno, duhovno i intelektualno i da borba između rasa predstavlja pokretačku snagu istorije. Smatrao je da su Nemci, potomci drevnih Arijevaca, fizički superiorniji i da su nosioci jedne više kulture. On je pad Rima pripisao razblaživanju njegovih rasnih kvaliteta putem mešanja. Plavokosi, plavooki Germani izdužene lobanje, koji poseduju najjaču vrstu arijevske krvi i odlikuju se unutrašnjom duhovnom dubinom, bili su pravi oplemenitelji čovečanstva.

Poričući da je Hristos bio Jevrejin, Čemberlen je nagoveštavao da je Hristos bio arijevskog porekla. Prema Čemberlenu, „cilj Jevrejina jeste da stavi svoju nogu na vrat svim nacijama sveta i bude gospodar i vlasnik čitave zemlje“. Čemberlen je video Arijevce i Jevreje ušančene jedne protiv drugih u jednoj titanskoj borbi. Kao posrednici duhovno praznog kapitalizma i razornog liberalizma, Jevreji, rekao je Čemberlen potkopavaju nemačko društvo. Materijalisti, kukavice i neiskreni, oni su prava suprotnost od onoga što su idealistički, herojski i verni Nemci.

Čemberlenova knjiga bila je neverovatno popularna u Nemačkoj. Pangermanske i druge volkisch-nacionalističke organizacije često su je citirale. Car Vilhelm II nazvao je Temelje „himnom germanizma“ i čitao ih je svojoj deci. „Uz nacionalliberalne istoričare kao što su Hajnrih fon Trajčke (Heinrich von Treitschke) i Hajnrih fon Zibel (Heinrich von Sybel)“, zaključuje nemački istoričar Fric Fišer (Fritz Fischer), „Hjuston Stjuart Čemberlen imao je najveći uticaj na duhovni život Nemačke Vilhelma II“.
Čemberlenov rasistički i antisemitski način mišljenja čini ga duhovnom pretečom nacizma, a hvalio ga je kao takvog i Alfred Rozenberg (Alfred Rosenberg), vodeći nacistički rasni teoretičar u prvim danima Hitlerovog pokreta. Jozef Gebels, nacistički propagandista, pozdravljao je Čemberlena kao „krčitelja puta“ i „pionira“ pošto ga je upoznao 1926. godine. Godine 1923. Čemberlen, koji je tada imao šezdeset i osam godina, sreo je Hitlera, čiji je pokret još uvek bio u fazi formiranja. Čemberlen je posle toga hvalio Hitlera kao spasitelja Rajha, a Hitler je posetio Čemberlena na samrti i prisustvovao njegovom pogrebu.
Antisemitizam: snaga, privlačnost i opasnosti od mitskog načina mišljenja
Nemački nacionalisti rasisti izdvojili su Jevreje kao najgoru od svih rasa i smrtne neprijatelje nemačkog naroda. Antisemitizam, široko rasprostranjen u poznom devetnaestom veku u Evropi, pruža izrazit primer trajne privlačnosti, snage i opasnosti mitskog razmišljanja - izdizanja do nivoa objektivne istine ideja koje nemaju nikakve osnove u činjenicama već pružaju povezana i emotivno zadovoljavajuća objašnjenja života i istorije. Antisemitske organizacije i političke partije pokušavale su da liše Jevreje njihovih građanskih prava pa su antisemitske publikacije navirale sa svih strana. Radikalna desnica našla je u mržnji prema Jevrejima popularnu formulu za mobilizaciju i ujedinjenje društvenih klasa, što je bio preduslov za jačanje nacije i savladavanje demokratskih i socijalističkih pokreta. Propagirajući mit o zlom Jevrejinu, radikalna desnica je izražavala istinu Sorelovog stava da ljude pokreću i ujedinjuju mitovi koji pojednostavljuju i razjašnjavaju složenost modernog sveta.

Nemački konzervativci namerno su raspaljivali plamen antisemitizma kako bi pridobili mase za konzervativne i nacionalističke ciljeve. Hrišćanska socijalistička radnička partija, koju je 1878. godine osnovao Adolf Šteker (Adolf Stocker), istaknuti protestantski propovednik, angažovan u antisemitskoj agitaciji kako bi regrutovao nižu buržoaziju za stvar protestantske crkve i prusku monarhiju. Partija je optuživala Jevreje kao kapitaliste i bogoubice i krivila ih za sve probleme koje je Nemačka imala. „Jevrejstvo je kap strane krvi u telu našeg naroda“, izjavio je on, i izrazio nadu da će budući „oslobodilac“ zapodenuti borbu protiv jevrejstva. U Austriji gde se govorio nemački, Karl Liger (Karl Lueger) vođa Hrišćansko-socijalističke partije, koju su osnovali konzervativni nemački nacionalisti, i gradonačelnik Beča od 1897. do 1910, koristio je antisemitizam kako bi pobedio na izborima u tom pretežno katoličkom gradu. Georg fon Šenerer (Georg von Schonerer), osnivač Nemačke nacionalne partije u Austriji, želeo je da eliminiše Jevreje iz svih oblasti javnog života. Njegovi sledbenici nosili su lance za sat sa prikačenim slikama obešenih Jevreja.

Hrišćanski antisemitizam

Antisemitizam je imao dugu i krvavu istoriju u Evropi, a poticao je iz iracionalnog straha i mržnje prema ljudima sa strane s primetno različitim navikama i iz opšteprihvaćenog mita da su Jevreji kao narod kolektivno i za večna vremena prokleti zato što su odbacili Hrista. Još od prvih dana svoje religije, hrišćani su Jevreje smatrali ubicama Hrista što je slika koja je izazivala strašan bes i mržnju. Nekolicina od prvih crkvenih otaca pakosno je napadala Jevreje i judaizam. Origen (oko 195. do oko 251) tvrdio je da „krv Hristova ne pada samo na Jevreje toga vremena već na sve generacije Jevreja dok je sveta i veka“. U poznom četvrtom veku, sveti Jovan Zlatousti je smatrao da su Jevreji „najbedniji od svih ljudi, okorele ubice, uništitelji, ljudi opsednuti đavolom; rituali su im zločinački i nečisti, njihova religija je bolest“.

Kako je đavo za prve i srednjovekovne hrišćane bio nešto stvarno, Jevreje su počeli da identifikuju sa svime što je bilo zlo. Hrišćani su razvili stav, zaključuje prečasni Robert A. Everet (Rober A. Everett), koji „nije bio u stanju da vidi išta pozitivno u judaizmu...Judaizam i jevrejski narod za hrišćane nisu imali nikakvu vrednost sem kao negativni kontrast hrišćanstvu“. Zbog tog „poučavanja preziru“, hrišćanska etika ljubavi nije se proširila na Jevreje.

„...kada se jednom utvrdi da je Bog prokleo Jevreje, kako onda neko može da se zalaže da hrišćani treba da ih vole? Ako je Bog dodelio Jevrejima sudbinu da imaju...dugu istoriju patnje, ko su hrišćani da menjaju njihovu istoriju čineći bilo šta što bi ublažilo patnje Jevreja? Teologija žrtvovanja tako isključuje hrišćansku ljubav kao osnovu odnosa sa Jevrejima.“
„Dijabolizacija“ Jevreja, koja nije imala nikakve veze sa stvarnim ponašanjem Jevreja ili sa njihovom visokoetičnom religijom i „teologija žrtvovanja“, koja je smatrala da su Jevreji kolektivno kažnjeni za sva vremena zato što su poricali Hrista, postali su moćni mitovi. Tokom vekova, ovi mitovi trovali su srca hrišćana i njihov um protiv Jevreja, podstičući bezbrojna poniženja i progone.

U toku srednjeg veka, ljudi su verovali u neverovatne priče o Jevrejima i širili ih. Optuživali su Jevreje da muče i razapinju na krstove hrišćansku decu kako bi koristili njihovu krv u verskim obredima, kako bodu pričesni hleb sve dok iz njega ne poteče hristova krv, kako truju izvore kako bi pobili hrišćane, kako obožavaju đavola i služe mu, kako organizuju tajnu vladu koja pravi zaveru kako bi uništila hrišćanstvo. Povremeno, gomile ljudi ponižavale su, mučile i masakrirale Jevreje, a vladari su ih progonili iz svojih kraljevstava. Kako su im često onemogućavali da poseduju zemlju i isključivali ih iz esnafskih udruženja, srednjovekovni Jevreji koncentrisali su se na trgovinu i pozajmice novca - zanimanja koja su im često donosila još veća neprijateljstva.

Politika srednjovekovne crkve prema Jevrejima bila je da njima ne treba nanositi zlo, ali da treba da žive obespravljeni. Poniženi i progonjeni Jevrejin, vidljivi izraz posledice odbacivanja Hrista, bio je još jedan podsetnik Veličanstvene Crkve. Otuda, Četvrti lateranski sabor zabranio je Jevrejima bavljenje javnim poslovima, tražio od njih da nose karakteristične značke na svojoj odeći i naredio im da se ne pojavljuju na ulicama u vreme proslava. Hrišćanska umetnost, književnost i verska uputstva prikazivala su Jevreje na ponižavajući način. Jevrejin, „satanino seme“, prikazivan je u društvu đavola ili je imao rogove i rep đavola. Duboko urezana u svest i srca hrišćana, izobličena slika Jevrejina kao stvorenja vrednog prezira opstala je u narodnom duhu sve do dvadesetog veka. Srednjovekovni hrišćanski antisemitizam, prema kome je Jevrejin bio tako podao, a judaizam tako odbojan - koji je žigosao Jevrejina znakom Kaina - bio je plodno tlo za moderni antisemitizam.

Moderni antisemitizam: pojačane stare mržnje

Već početkom šesnaestog veka, Jevreji su u većem broju zemalja bili primorani po zakonu da žive u posebnim delovima gradova koji su se nazivali geta. U devetnaestom veku, pod zaštitom liberalnih ideala prosvetiteljstva i Francuske revolucije, Jevreji su stekli zakonsku jednakost u većini evropskih zemalja. Mogli su da napuštaju geta i da učestvuju u mnogim aktivnostima koje im ranije nisu bile dopuštene. Tradicionalno urban narod, Jevreji, koncentrisani u vodećim evropskim gradovima, iskoristili su ovu novu slobodu i priliku. Motivisani snažnom željom, kakvu poseduju oni koji dolaze sa strane, da dokažu svoju vrednost, sa uporištem u duboko usađenim tradicijama koje su visoko cenile obrazovanje i porodični život i uslovljeni mnogim vekovima siromaštva, opstajući zahvaljujući svojoj oštroumnosti u neprijateljskom okruženju, Jevreji su bili zadivljujuće pripremljeni da se takmiče u društvu gde su trud i sposobnosti vredeli više od porekla ili religije. Jevreji su postizali neverovatan uspeh kao preduzimači, bankari, advokati, novinari, lekari, naučnici, umetnici i izvođači. Na primer, godine 1880, na Jevreje, koji su sačinjavali oko 10 procenata bečkog stanovništva, otpadalo je 38,6 procenata studenata medicine i 23,3 procenta studenata prava u Beču. Bečki kulturni život pre Prvog svetskog rata u velikoj meri uobličavali su jevrejski pisci, muzičari, kritičari i mecene. Sve sem jedne značajnije banke bile su jevrejske. Nemački Jevreji postali su poznati u pravu, medicini i novinarstvu i bili aktivni u maloprodaji, naročito robnim kućama. Tridesetih godina ovoga veka, trideset procenata dobitnika Nobelove nagrade u Nemačkoj bili su Jevreji, iako su Jevreji sačinjavali manje od jednog procenta stanovništva. Meteorski uspon Jevreja izazvao je odbojnost među nejevrejima. Ali većina evropskih Jevreja - seljaka, trgovaca sitnom robom i radnika - bila je sasvim siromašna. Čak pet do šest hiljada Jevreja godišnje, u Galiciji u Austrougarskoj umiralo je od gladi, a mnogi ruski Jevreji pobegli su u Sjedinjene Države kako bi izbegli strašno siromaštvo. Antisemiti su, međutim, videli samo „jevrejski uticaj“, „jevrejske manipulacije“ i „jevrejsku dominaciju“. Antisemitizam među Nemcima pogoršao se prebegom hiljada rusko-poljskih Jevreja u Austriju i Nemačku. Bili su siromašni, govorili su drugačijim jezikom (jidiš) i imali primetno drugačije običaje i kao takvi ovi Jevreji su pokrenuli primitivne strahove i mržnju.

Jevreji koji su bili članovi trgovačkih i strukovnih klasa kao i ostala buržoazija, gravitirali su ka liberalizmu. Štaviše, kao žrtve progona, Jevreji su po prirodi bili naklonjeni društvima posvećenim liberalnim idealima pravne jednakosti, tolerancije, vladavine zakona, i jednakosti mogućnosti. Kao snažan oslonac parlamentarne vladavine i čitavog sistema vrednosti koji se dovodi u vezu s racionalno-humanističkom tradicijom prosvetiteljstva, Jevreji su postali meta konzervativaca i narodnih (volkisch) mislilaca, koji su odbacivali humanističke i kosmopolitske ideje liberalizma i propovedali militantni nacionalizam. Nemački istoričar Karl Ditrih Braher (Karl Dietrich Bracher) zaključuje: „Antisemitizam je bio manifestacija odbijanja 'Zapada' s kojim su se identifikovali Jevreji…jer su prosvetiteljstvo i demokratija bili bitni preduslovi za njihovo prihvatanje i progres“.
Konzervativci, uključujući i postojane hrišćane, tumačili su emancipaciju Jevreja kao pobedu prosvetiteljstva i liberalizma, koje su oni prezirali. Nacionalisti su optuživali Jevreje kao nametljivce, strano azijatsko pleme u svojoj sredini - iako je prisustvo Jevreja u Nemačkoj datiralo još od vremena Rima. Godine 1847. dramski pisac Hajnrih Laube (Heinrich Laube) napisao je: „U skorije vreme jedan strani element je prodro svuda u našu sredinu, pa tako i u književnost. To je taj jevrejski element. Nazivam ga stranim i naglašavam to; jer Jevreji su orijentalni narod koji se potpuno razlikuje od nas, danas jednako kao što se razlikovao i pre dve hiljade godina.“

Način razmišljanja narodnih (volkisch) antisemita primer je velike sposobnosti uma da iracionalno razmišlja. Antisemiti su izmislili mitsko zlo koje se može okriviti za sve društvene i ekonomske nedaće do kojih je doveo brz rast industrije i gradova i sve nove ideje koje su ugrožavale stari poredak. Njihova uznemirenost i strahovanja koncentrisali su se na Jevreje, kojima su pripisivali sve ono što su smatrali izopačenim u modernom dobu, sve što je pretilo njihovom tradicionalnom načinu života i kvarilo nemački folk. Prema tim ljudima, velike promene koje su sе dešavale u Nemačkoj nisu poticale od bezličnih istorijskih sila već su bile delo Jevreja, koji su posedovali tajanstvene snage. Jevreje su smatrali međunarodnim zaverenicima koji su kovali zaveru u nameri da dominiraju Nemačkom i svetom. Ova optužba bila je sekularizovana i osavremenjena verzija srednjovekovnog demonološkog mita da Jevreji, u službi satane, kuju zaveru da unište hrišćanstvo. U jednom ekstremnom ispoljavanju iracionalnosti, narodni (volkisch) mislioci su smatrali da su Jevreji širom sveta preuzimali kontrolu nad političkim partijama, štampom i privredom kako bi zavladali planetom.

Mit o jevrejskoj svetskoj zaveri našao je svoj vrhovni izraz u notornom falsifikatu Protokolima sionskih mudraca. Protokole je napisao u Francuskoj devedesetih godina devetnaestog veka nepoznati autor u službi ruske tajne policije, koja je tražila načina da opravda antisemitsku politiku carskog režima. Oslanjajući se na ranija antisemitska zaverenička dela - a jedno delo pri tom nije imalo nikakve veze s Jevrejima već je pripisivalo ambicije za dominacijom u svetu Napoleonu III - falsifikator je zamesio priču o sastanku jevrejskih mudraca na jevrejskom groblju u Pragu. U tom sablasnom okruženju, starci su kovali zaveru da zavladaju svetom.

Prvi put objavljeni u Rusiji 1903. godine, Protokoli su se delili na sve strane posle Prvog svetskog rata i u njih se naveliko verovalo. Poraz u Prvom svetskom ratu i revolucija koja je Kajzerovu vladavinu zamenila nepopularnom demokratskom republikom učinili su da mnogi Nemci postanu prijemčivi za poruku Protokola. Za njih je Protokol pružao uverljive dokaze da su Jevreji bili odgovorni za početak rata, za poraz Nemačke i za revoluciju koja je oborila monarhiju. Godine 1924. jedan jevrejski posmatrač opisao je učinak te knjige u posleratnoj Nemačkoj:

„U Berlinu sam bio prisutan na nekoliko skupova koji su u potpunosti bili posvećeni Protokolima. Govornik je obično bio neki doktor, učitelj, izdavač, advokat, ili neko od te vrste. Publika se sastojala od pripadnika obrazovane klase, činovnika, trgovaca, bivših oficira, dama, iznad svega studenata...Strasti su bile uzburkane do tačke ključanja...(Jevrejin) je bio uzrok svih nedaća - onih koje su dovele do rata i do poraza i napravile revoluciju, onih koje su prouzrokovale sve naše patnje. Taj neprijatelj...šunjao se po mraku, čovek zadrhti kad pomisli kakve je tajne planove skrivao.. Posmatrao sam studente...Sada je mlada krv ključala, oči sevale, pesnice se stiskale, grubi glasovi su urlali pohvale ili osvetu...Nemačko školstvo je dopustilo da verovanje u istinitost Protokola i u postojanje jevrejske svetske zavere prodre još dublje u sve obrazovane delove nemačke populacije, tako da se ono sada prosto ne može iskoreniti.“

Čak i pošto je bilo otkriveno da su Protokoli falsifikat, knjiga se prevodila i rasturala. Za antisemite, mit o jevrejskoj svetskoj zaveri postao je objedinjujući princip koji je pružao zadovoljavajuće odgovore na suštinska pitanja egzistencije.

Mržnja prema Jevrejima bila je veoma raširena među konzervativcima i nacionalistima u Vilhelmovoj Nemačkoj. Antisemitskih publikacija bilo je u izobilju a neke, kao one Vilhelma Mara (Wilhelm Marr) Pobeda judaizma nad germanizmom (1879) i Teodora Friča (Theodor Fritsch) Antisemitski katekizam (1887), doživele su brojna preštampavanja i izdanja. Antisemitizam je stekao značajan ugled u Nemačkoj, jer su ga propovedali istaknuti univerzitetski stručnjaci, uključujući i Pola de Lagardea i Hajnriha fon Trajčkea, istaknuti protestantski sveštenik Adolf Štoker (Adolf Stocker), političari i neizmerno popularni Vagner.

U knjizi Judaizam i muzika, koju je prvi put objavio 1850. godine pod pseudonimom i, ponovo, 1869. pod sopsrvenim imenom, Vagner, koga je vređao ugled jevrejskih kompozitora Feliksa Mendelsona (Felix Mendelssohn) i Đakoma Majerbera (Giacomo Meverbeer), tvrdio je da Jevreji unižavaju vrednost nemačke muzike. Oni ne mogu da poseduju niti izraze osećanja koja pokreću nemačku dušu; oni imaju dušu svog naroda, uobličenu degenerisanom kulturom. Lišeni kreativne imaginacije i zainteresovani jedino za sopstvene sebične materijalističke ciljeve, rekao je Vagner, Jevreji jedino mogu da imaju destruktivan uticaj na nemačku kulturu. U kasnijim esejima, objavljenim u vagnerovskom časopisu Bajrojter bleter, Vagnerov antisemitizam postao je u još većoj meri jedak i rasistički.

U srednjem veku, Jevreje su progonili i ponižavali prvenstveno iz verskih razloga. U devetnaestom veku, nacionalno-rasni razlozi zamenili su tradicionalnu, pristrasnu hrišćansku percepciju Jevreja i judaizma. Međutim, dok su hrišćani i antisemiti verovali da bi, putem preobraćanja, Jevreji mogli da izbegnu prokletstvo njihove religije, rasni antisemiti, koji su upotrebljavali jezik nauke kako bi opravdali svoju mržnju, govorili su da su Jevreji neizbrisivo uprljani i večno osuđeni svojim genima. Njihovo zlo i bezvrednost potiču od nasleđenih rasnih karakteristika, što se ne može izmeniti preobraćanjem. Tako je Herman Alvart (Hermann Ahlwardt), antisemitski predstavnik i autor knjige Očajnička borba između Arijevaca i jevreja (1890) izjavio u govoru pred nemačkim Rajhstagom 1895:

„Ako neko obeleži čitavo jevrejstvo, čini to u saznanju da su rasni kvaliteti tog naroda takvi da se na duže staze oni ne mogu uskladiti s rasnim kvalitetima nemačkog naroda i da svaki Jevrejin koji do ovog trenutka i nije učinio ništa loše ipak može pod određenim uslovima upravo to da učini, jer ga njegovi rasni kvaliteti na to nagone. Jevreji se...ponašaju kao paraziti.“

Nemačke antisemitske organizacije i političke partije nisu uspele da ubede državu da donese antisemitske zakone, i početkom devedesetih godina ove grupe počele su da gube političku moć i značaj. Ali šteta je već bila počinjena. U umovima mnogih Nemaca, čak i u uglednim krugovima, slika o Jevrejinu kao zlom i opasnom stvorenju bila je čvrsto usađena. Nju su prenosile škole, omladinske grupe, pangermanska asocijacija i čitav niz rasističkih pamfleta i knjiga. Antisemiti poznog devetnaestog veka izgradili su ideološki temelj na kome će kasnije Hitler izgraditi svoj pokret. U rečima koje su naslutile Hitlera, Paul de Lagarde rekao je o Jevrejima: „Čovek nema šta da traži sa napastima i parazitima: oni se ne gaje i ne neguju; oni se uništavaju što je brže moguće“.

„Uspavani razum"

Jevrejska populacija u Nemačkoj bila je sasvim mala: godine 1900. ona je iznosila samo oko 497.000 ili 0,95 procenata od ukupnog stanovništva koje je brojalo 50.626.000. Jevreji su bili ponosni na svoje velike doprinose nemačkom ekonomskom i intelektualnom životu. Sebe su smatrali rodoljubivim Nemcima i Nemačku su smatrali sasvim poželjnim mestom za život - utočištem u poređenju s Rusijom, gde su Jevreji živeli u strašnoj bedi i trpeli žestoke napade. Naravno, apsurdno je poverovati da naciju koja je brojala pedeset miliona ljudi može da ugrozi pola miliona građana jevrejskog porekla ili da je jedanaest miliona Jevreja, koliko ih je bilo na svetu (1900. godine) organizovano da zavlada planetom. Uprkos paranoji antisemita, nemački Jevreji i Jevreji u ostalom delu Evrope bili su potpuno nemoćni. Jedva da je bilo Jevreja u vladajućim krugovima, vojsci, državnoj službi ili teškoj industriji. Kako će događaji pokazati, Jevreji, bez vojske ili države, bili su najslabiji narod. Ali ratni mistici, ubeđeni da započinju odbrambeni rat protiv satanskog neprijatelja, bili su neosetljivi za argumente razuma. Antisemiti, rekao je Teodor Momzen (Theodor Mommsen), veliki nemački istoričar devetnaestog veka, „nisu hteli da slušaju logičke i etičke argumente...Oni jedino slušaju sopstvenu zavist i mržnju, najpodlije instinkte. Ništa im drugo nije važno. Gluvi su za razum, pravo ili moral. Na njih se ne može uticati... (Antisemitizam) je užasna epidemija, kao kolera - niti se može objasniti niti izlečiti.“

Rasni mitovi i stereotipi pružali su ljudima razumljiv pogled na svet, interpretaciju života i istorije koja je ispunjavala žudnju za povezanošću i smislom, oko koje su mogli da izgrade svoje razmišljanje. Osećanje značaja i vrednosti, izgrađeno na osnovu ovih rasnih mitova, omogućavalo je okorelim nacionalistima da odmeravaju snage sa svojim protivnicima. Oni su, takođe, osećali da su angažovani u jednoj plemenitoj borbi od univerzalnog značaja: zaštiti arijevske rase i njene civilizacije od smrtnog neprijatelja. Zaodevajući svoju mržnju ogrtačem nauke - priroda zahteva da favorizovana rasa trijumfuje nad rđavom rasom - rasisti su mogli da gledaju na progon pa čak i na likvidaciju hladno, prozaično, nesputani humanim vrednostima ili savešću.

Rasni nacionalizam, značajan element u intelektualnom životu devetnaestog veka, ugrožavao je i potkopavao tradiciju prosvetiteljstva. Odbacujući principe jednakosti, rasistički antisemiti cenili su ljude ne po njihovim dostignućima ili karakteru već po njihovoj „krvi“, na koju pojedinac nema uticaja. Krv određuje način na koji neka osoba razmišlja, na koji se ponaša i stvara, govorili su oni. Prezirući toleranciju, rasisti su zastupali legalnu diskriminaciju i nalazili zadovoljstvo u klevetanju i progonu. Iako su rasistički mislioci tvrdili da su njihove teorije zasnovane na nauci, one su u suštini poticale iz praiskonskih osećanja. Rasisti su izvrtali razum i nauku kako bi demonizovali i osudili čitav jedan narod i opravdali njegovo ponižavanje i progon. Uspeli su da predstave rasnu ideologiju bremenitu iracionalnošću i mržnjom kao nešto čestito i idealističko. To što su mnogi ljudi, uključujući i obrazovane i prosvećene, prihvatali ove doktrine bio je zlokoban znak po civilizaciju Zapada. Uspavani razum zaista začinje čudovišta, kako nas je španski slikar Francisko Goja (Francisco de Goya) upozorio početkom devetnaestog veka. Popularnost rasističkih ideja pokazala je kako je slabašna racionalna tradicija prosvetiteljstva, koliko je um prijemčiv za opasne mitove i demagoške pozive, kako se idealizam može lako uniziti, a nauka zloupotrebiti i kako se lako ljudsko ponašanje može degenerisati u nehumanost.

Pre 1914. godine, raspoloženje koje je vladalo u Evropi bilo je obeleženo ponosom na dostignuća civilizacije Zapada i poverenjem u njen budući napredak. Napredak nauke i tehnologije, podizanje životnog standarda, rasprostranjenost demokratskih institucija, ekspanzija društvenih reformi, širenje pismenosti među masama, i položaj Evrope u svetu - sve je to doprinosilo osećanju optimizma. Drugi razlozi za optimizam bili su to što je, od poraza Napoleona, Evropa izbegavala opšti rat, i od francusko-pruskog rata (1870-71), velike sile nisu se borile jedne protiv drugih. Razmišljajući o svetu koji je poznavao pre Prvog svetskog rata, Arnold Dž. Tojnbi (Arnold J. Tovnbee) priseća se da je njegova generacija

„očekivala da život širom sveta postane racionalniji, humaniji i demokratskiji i da će, polako ali sigurno, politička demokratija stvoriti veću društvenu pravdu. Takođe smo očekivali da će napredak nauke i tehnologije učiniti čovečanstvo bogatijim, i da će se ovo bogatstvo koje narasta, postepeno raširiti od manjine na većinu. Očekivali smo da će se sve ovo dogoditi mirnim putem. U stvari, mislili smo da je pravac čovečanstva usmeren ka jednom zemaljskom raju, i da je naš pristup tom cilju bio predodređen za nas istorijskom neminovnošću.“

