

СвеТолик Каргановић

РАЗМАТРАЊА О ХУМАНИЗМУ 19-ОГ ВЕКА (ФОЈЕРБАХ, НИЧЕ, КОНТ)

I.

Ради адекватног разматрања ставова Фојербаха, Ничеа и Конта према феномену религије и проблему хуманизма уопште, потребно је прво укратко скицирати интелектуалну атмосферу прве половине деветнаестог века, у смислу формативних збивања из претходних периода која су на њу утицала.

Први део 19-ог века се карактеризовао једним значајним преокретом у садржини и правцу философске мисли. Бројни мислиоци су се латили преиспитивања човековог места и вредности у свемиру у светлу недавних научних открића и социјалних промена, и то без настојања да се одржи континуитет са теолошким погледима и метафизичким спекулацијама прошлости. Заправо, извесне идеје које су током времена на разне начине сазревале, напослетку су се искристалисале у учењима неких од најутицајнијих мислилаца овог столећа. Овај интелектуални немир је био уско повезан са два догађаја која су дубоко преиначила човеково замишљање васионе и свога сопствене стања унутар ње. То су били успон науке, односно научне методе, и индустријска револуција, која је са научним достигнућима била непосредно скопчана.

Може се рећи да је последњи пут када је Западни свет знао нешто што би личило на интелектуалну хармонију, када је имао један кохерентан и широко прихваћен заједнички поглед на свет, била велика синтеза Средњег века, када су славна достигнућа схоластичке философије покушала да у једном захвату уједине све сфере знања и искуства. Међутим, ма колико овај систем по себи представљао једну заиста импозантну структуру, он је трпео од недостатака своје затворености и статичности, пошто се служио поглавито спекулативном методом чији је главни предмет била апстрактна анализа ван непосредног искуства. Иако је био веома складан са теолошким погледом на свет тога доба, схоластички метод није успео да издржи поступак који је био истовремено експерименталан и чије је поље испитивања обухватало читаву скалу чулног искуства.

Такав поступак, овај метод испитивања стран духу и пракси схоластике, почео је да се развија у 15-ом и 16-ом веку у виду природних наука, па је запажањем појава без **а приори** метафизичких претрасуда и проверавањем хипотеза дошао до значајних закључака о функционисању свемира.

У самом зачетку овог новог метода, његови најважнији докази на штету прихваћених убеђења претходних векова тицали су се положаја Земље у сунчаном систему и формулације закона кретања и астрономије. Одрас је био двострук: не само што су празноверја прошлости била компромитована, већ је један конкурентски систем истраживања тиме био изграђиван. Он није само обећавао да снабде човечанство већим обиљем података о физичком свемиру, већ је такође нудио и један свеж поступак којим би се претпоставке проверавале, и којим би се окончала ера бескрајних, неплодних дискусија због којих је Средњи век остао у тако лошем сећању. Чист психолошки ефекат развитка научне методологије је био да помери занимање ученог света од абстрактних спекулација у правцу конкретног испитивања и експериментисања у потрази за истином. Тако се створио и један посве нови менталитет, снабдевен себи својственим критеријумима, који је — са својим емпиричким претрасудама — био склон јаком сумњичењу непроверивих тврдњи (као у теологији) као безистинитих и неразговорних ставова.

Али највећа новина је неоспорно био поглед на самог човека који се постепено обликовао под идејним утицајем научне ере. Ако је свемир један редовит систем, сам у себи, и регулисан проверивим законима којима је све подређено, по ком основу би се човек сматрао за нешто изузетно? И тако, „природном транзицијом”, уверење да је човек онолико и у истом смислу део природног света као и сви други предмети и бића која се у њему налазе, почело је да добија све логичнији и неизбежнији изглед. На против томе, наслеђено теолошко схватање да је човек некако у основи различит, да има неко надприродно звање, изгледало је у највећој мери неразумно и изван додира са најсавременијим научним открићима.

Постепена превласт науке као корпуса података о човеку и свемиру, и научног менталитета, са његовим принципијелним одбацивањем свих **а приори** и неемпиричких тврдњи, чинили су теолошка и схоластичка објашњења привидно недовољним, или чак и у спору са стварношћу.

Други утицајни догађај који је у тесној вези са нашим проблемом је била индустријска револуција. Релативно брзо, кумулативан плод научних истраживања је ставио у човекове руке средства крођења и преображавања природе каква му се никада раније нису налазила на располагању. Последице су биле, још једном, двоструке: прво, машта интелигенције је била опијена огромном вером у непобедивост човекових моћи. Најзад је постало јасно да су многи од основних социјалних и економских проблема били близу коначног решења. Најзад се природа могла упрегнути ради задовољавања човекових потреба, а човек је то све постигао сам, дисциплинованом применом свога разума на пољу истраживања и на стварању неопходних справа. То је заиста био тријумф људског генија, и човек је могао да самом себи ода признање за бољи живот који му је лежао на дохвату. Друго, старе вредности, учвршћене на религиозним ве-

ровањима, изгледале су све ирелевантније под новонасталим околностима. Када је човек био релативно немоћан у односу на природу, религија га је тешила да добар живот који је био недостижан за најшире масе на Земљи ипак није неповратно изгубљен. Као створење нарочито изабрано и посебно драго Богу, он је на Земљи само на посматрању, на испиту стрпљења, вере и врлине. Иако је човек био практично безпомоћан пред природом и није могао да се нада побољшању своје мизерне судбине овде на земљи, он треба да буде стрпљив и веран у ишчекивању вечне радости будућега света, у којем ће сам Бог чудесно и лако решити све сложене техничке проблеме. У светлу најновијих доказа човекових способности, ове вредности су морале да се осећају као неоправдани терет. Стрпљење више није било врлина, када је толико што се имало да учини ради побољшања људског живота на Земљи изгледало могуће урадити. А и сама вера је била драстично подривена, с обзиром на човекову очиту способност да задовољава своје земаљске потребе помоћу свога генија и мудрим планирањем свога друштвеног поредка, и то све сам без помоћи или сарадње неког вишег бића. Нерелигиозан, световни поглед на људске послове почео је да изгледа далеко разумнији у оквиру установљених чињеница од непроверивих и често неоправдано наметнутих религиозних схватања.

И тако док је напредак уведен индустријском револуцијом обећавао да реши човекове горуће материјалне проблеме, две посебне школе су настале, свака заступајући различит вид друштвеног уређења, али обе једногласне у беспримерном уверењу да је феноменално повећање продуктивности и управљања над природним силама учинило човекову срећу најзад достижном овде, на Земљи, сопственим прегнућима и без потребе надприродне интервенције. Капиталистичка доктрина *laissez faire* је захтевала само отклањање свих запрека употреби радне снаге и слободном току трговине, док су социјалисти предлагали општу својину средстава производње као оптимални начин друштвеног богаћења и максимизације материјалног благостања.

Могуће је, дакле, проценити како је човекова представа о себи самом морала да претрпи дубок и драматичан преображај. Пре веома кратког времена, човек је још увек био играчка природе, прибављајући себи несигурну егзистенцију на њеним ивицама, и још стално зависан од виших сила за испуњење својих аспирација за бољи и безбеднији живот. Постојала је једна јасна граница онога чему је могао да се реално нада овде на земљи, чему је била сразмерна и његова представа о себи. Како је све то радикално променило знање закона природе и способности њеног упрезања у производне сврхе! Зависност је постепено нестала, утњетени човек се уздигао, и одважно пошао својим путем.

Ако је човек могао да преуреди своје друштво да би себи обезбедио срећнији живот, он је исто могао и да пропише вредности по којима ће живети. А стваралаштво које је показао свакако би требало да га овласти да од сада самог себе замишља као највиши и најзаслужнији предмет свога дивљења.

То је била мисаона атмосфера у којој се световни хуманизам родио.

Проблем који је узнемиравао мислиоце 19-ог века је био овај: Ако постоји Бог, шта се дешава са човеком? Како се човекова неоспорна надмоћ на Земљи може помирити са ма каквом зависношћу од неког трансцендентног, невидљивог Бића?

Решење, које је нудио световни хуманизам, је било у суштини ово: Бог и човек не могу да коегзистирају, афирмација једног је порицање другог. Ако постоји Бог, човек је ништа. Међутим, човек је, очигледно, господар својих послова, дакле — нема Бога, и човек је слободан да гради своју земаљску срећу под руководством свога разума, без упућивања на никакву надприродну област.

Да би приказали облике неверовања, као и алтернативе, које је нудио световни хуманизам, покушај цењења човека изван оквира и назора које је пружала хришћанска вера, настојаћемо да у кратким цртама изолујемо битна гледишта и стремљења тројице философа чији је значај за историчара тешко могуће преувеличати.

Први модерни мислилац који је уложио систематске напоре да схвати и разјасни природу религије био је Лудвиг Фојербах. Његово учење је било да је Бог пројекција човекових својстава и тиме одраз човековог отуђења од сопствене суштине. Бог је мит у коме се изражавају наде и аспирације беспомоћног човечанства. У **Суштини хришћанства**, он је писао: „Они који немају жеља, немају ни богова. Богови су људске жеље у материјалном облику.”

Фојербахово објашњење развоја божанског мита се заснива на теорији отуђења суштинских својстава. Стварајући појам о Богу, човек је морао да се одрекне „нечега што му суштински припада у корист једне илузорне стварности.” Својства за која се мисли да припадају Богу у бескрајном степену, као мудрост, праведност, или љубав, сва су се предходно налазила у самом човековом бићу, па су затим била пројигирана у замишљену стварност. Бог је, дакле, само предметивање човека, помножено бескрајношћу. Али, да би приписао ова својства Богу, човек их се прво сам имао да одрекне, чиме се лишио своје сопствене природе. („Тајна теологије, писао је Фојербах, налази се у антропологији.”) Такође, „... Попуњавајући садржином свој појам о Богу, човек је самог себе испразнио,” још једна је Фојербахова незаборавна фраза.

Очигледно, Фојербах се веома противи религији у оном виду како се она до тада схватила, пошто је сматра за илузију. Међутим, он ипак држи да је процес отуђења којим је човек створио Бога једном имао благотворно дејство. Пре него што је могао да пренесе својства сопственога бића на Бога, човек је прво морао да буде свестан себе самог, он је морао да достигне степен самопознавања који га радикално разликује од осталих звери. Данашњи задатак је препознати религиозну илузију и тиме се оспособити за повратак наше изгубљене суштине, али ипак морамо да захвалимо религији што нас је учинила у потребној мери свеснима. Фојербах је овде веома јасан: „Без религије, без обожавања спољашњег Бога, човек никада не би имао више него тамну и мутну свест као у животиње, јер, строго говорећи, свест постоји само у бића које је способно да учини своју суштину и врсту предметом своје мисли.”

За Фојербаха, Бог је сума својстава која сачињавају величину човека. Зато на извештан начин „заправо је суштина човека највише биће.” Прекретница интелектуалне историје биће тренутак када схватимо да смо ми сами једини Бог кога имамо. Преправљајући Хобсову чувену изреку, Фојербах је ускликнуо: Homo homini Deus! (Човек је човеку Бог!).

Ова доктрина, међутим, није остала ни без запажених друштвених последица. Тачка на којој је Фојербах посебно инсистирао била је да ни један човек посматран у изолацији не би могао да оличава божанска својства. Само у заједници, као тако-звано генерично биће, човек је достојан обожавања. Илузија Бога је надомештање суштине човековог генеричног бића. У ствари, религије прошлости, нарочито хришћанство, биле су дубоко анти-социјалне управо зато што су, „празнећи” човека од његове суштине, човечанство разбиле у мноштво појединаца — бића несвесних своје генеричне, или социјалне природе. Али чим човек напусти илузорно схватање, он ће почети да учествује у „заједничкој суштини”, и у одговарајућој мери ће стварно преузети божанске одлике. Фојербах је у ствари учио неку врсту алтруистичког социјалног морала: човек може себе да нађе само у љубављу повезаној заједници са осталим члановима своје врсте.

Ничеова основна дијагноза религиозног феномена запрепашћујуће је блиска Фојербаховој, иако је он затим отишао у сасвим другом правцу од свог алтруистички расположеног претходника. Религија је, према Ничеу, последица оштре дуалности унутар човека коју је он, нажалост, погрешно протумачио и себи представио. Као и за Фојербаха, и за Ничеа је Бог „огледало човека.” Под извесним околностима, човек постаје свестан огромне силе која се скрива у његовој унутрашњости, или пак љубави која га побуђује. Међутим, ово су редка осећања која се појављују само у изнимним тренутцима. Зато се човек не осећа одговорним за њих, и тако — не усуђујући се да их припише себи — он их приписује неком фантастичном надприродном бићу које је у потпуности производ његове невинне маште.

Овде опет имамо појам о отуђењу, пројекцији, али са накнадним психолошким нагласком. Човек се плаши својих страсти, он не може да верује да их он сам производи. Овај трагични недостатак самопоштовања га наводи да измисли неко чудно биће како би себи пружио олакшицу приписивањем тих својстава њему. Али оба аспекта ове дуалности ипак остају унутар природног човека. Он једино самог себе дели у две сфере, слабију, коју назива „човек,” и јачу и надмоћнију, коју назива „Бог.” Сопственим пропустом, дакле, властитом неспособношћу да цени узвиженост својих сила, човек самог себе пљачка онога што је у њему највредније. Религија је, стога, процес којим се човек унижава. „Религија је ствар деформације људске личности,” Ниче је тврдио.

Суштина људског проблема према Ничеу је у убеђивању човека да нема разлога да се плаши, већ на против да треба да се поноси мужевним елементима који у њему врију. Човек мора да поврати оно што је пропустом изгубио у корист Бога — само ће тада постати „аутентичан” и целовит.

Ничеова најјача (може се рећи најбешња) аверзија је због тога била управљена према хришћанству. Јер, зар није истина да према тој вери нема ничег доброг у човеку што му се не додељује одозго, по благодати? Хришћанство је, он је сматрао, крајност човековог понижења. Али, што се може рећи за хришћанског Бога, може се слободно рећи и за све остале Богове без разлике: „Атеизам за мене није последица нечег другог; још мање је нешто што је у мени настало; у мом случају то је нешто безпоговорно, ствар инстинкта.” Маленог и болешљивог Ничеа су надимиле силовите страсти које су навирале из дубина његове поремећене личности. Он је своју личну аутономију чувао фанатичном љубомором; у неком смислу, његова целокупна каријера је била један снажан против-напад против Трансцендентног, од кога се плашио да смртно угрожава афирмацију његових личних вредности.

Ниче је био живо заинтересован за прогон појма о Богу из човековог ума, пошто је у томе видео кључ човековог космичког ослобођења. Сматрао је да је најпогоднији начин да се ово постигне проникнути у настанак овог појма, па га затим дискредитовати. Нема сврхе побијање аргумената у прилог Божјег постојања пошто се на тај начин искорењено зло ипак може повратити на заобилазан начин; људи би се увек чудили, не постоји ли неки бољи доказ од онога који је управо био раскринкан? Религија настоји да укроти човека својим лажним обећањима; зато човек мора да донесе одлуку воље да себе ослободи. Он мора бити неустрашив и пустиолован; он себе мора да уздиже све док коначно не замени свога Божанског антагонисту. Са овим на уму, Ниче је објавио чувену „Смрт Бога”.

Али, како то Ниче драматично објашњава, Бог није једноставно умро. Ми, људи смо га, афирмишући своју слободу и неустрашивост, убили. Чињенично стање (Има ли Бога?) Ничеа мало занима као објективан податак; за њега је важан само избор, чин воље којим се Бог избацује из људских послова. „Ако је Бог мртав, ми смо га убили. Ми смо Божје убице.”

Откако је Бог умро, васиона је постала неподносиво пуста. „Пошто је Бог престао да постоји, самоћа је постала неиздржива; човек који је изнад осталих мора да се лати посла.” Он мора да оствари положај апсолутне супериорности у односу на остало човечанство, од ништавила једне апсурдне васионе, он мора да створи нешто велико, и да тиме постане Надчовек. Он је тај „слободан човек коме ништа није забрањено.”

За разлику од Ничеа, ми код Огист Конта не сусрећемо скоро нимало вербалних ватромета који темпераментног Немца чине тако узбудљивим. Контов чувени Закон о три стања треба да буде научна формулација фаза кроз које интелектуална историја човечанства нужно пролази. „Сваки огранак знања мора нужно да прође кроз три сукцесивна теоретска стања: теолошко, или фиктивно стање, метафизичко или абстрактно стање, и научно или позитивно стање.” Тако, „човек је почео замишљајући разне појаве као последице непосредног и сталног дејства надприродних сила; касније, он је почео да их схвата као производе абстрактних сила својствених телима, али посебних и хетерогених; на крају, он се ограничио да их посматра као предмете извесних непроменивих природних закона који нису ништа друго до општи израз односа који се запажају у своме раз-

воју.” Према овој схеми кретања, интелектуална историја човечанства се развијала на релацијама од мита до преокупације чулном реалношћу.

Изненађујућа страна Контове мисли је то, да иако је био атеиста у односу на питање Бога, он је ипак пажљиво правио разлике између религије и теологије. Ова последња, која се састоји из научно недоказивих догми, наводно припада мртвој прошлости. Религија у виду осећања, међутим, може се корисно сачувати. Предмет човекових религиозних осећања је све што се мења током интелектуалне еволуције и кретања кроз разна „стања.” „Историја религије се може на изванредан начин представити као развој од примитивне религије (фетишизам) до дефинитивне религије (позитивизам).” На Комта су снажно утицали успеси научне методе, на шта указује и његов предлог да је „велика органска функција коју је раније вршила теологија сада прешла на позитивне науке. Ако су оне некада имале нежељене разбијачке последице, то је било зато што нису биле систематизоване. То је сада најзад учињено.” Од стране Конта, наравно.

Из чега се у суштини састојао Контов позитивизам? Најједноставније речено, он је учио да су само ставке, доказиве у смислу научне методе, значајне (Significant), и да само оне могу да ангажују озбиљно интелектуално разматрање. Штогод се не може подредити строго научном испитивању је неразговорно (unintelligible). Истина, као последица тога терен плодносног разматрања се знатно служава, али зато преостали подаци имају преимућство извесног и аутентичног знања, изведеног средствима поузданог научног метода.

Може се лако замислити шта се десило са Богом под горњим условима. Пошто није имало основа у чулној реалности нити је било подложно научној провери на истоветан начин као формула H_2O , Конт је питање Бога прогласио неразговорним. Оно што је затим саветовао било је врло разумно пошав од његових првобитних поставки: човек више не треба да се мучи овим мутним проблемом. Имајући науку, њему не треба Бог, чак и кад би он стварно постојао. Најпаметнија акција је примена научних принципа у животу људског друштва, како би се што рационалније искористили у циљу повећања земаљског благостања. То је управо што је Конт преузео на себе да учини.

Комт је предлагао, нешто попут Фојербаха само из различите филозофске перспективе, да се вера у Бога замени вером у човечанство. Под појмом „човечанство” Комт је подразумевао Друштво, агрегат свих људских бића, на начин врло близак Фојербаху. Само он је замишљао једно срећно Друштво у коме би човечанство градило блажену будућност под руководством своје научне елите, која поседује потребно знање за руковођење масама у смеру њиховог истинског добра.

Идеја да човек научно овлада и управља својом судбином, у разним видовима веома доминантна у 19-ом веку, вероватно је достигла свој најдоследнији филозофски израз у учењу О. Конта. Доцније су је Хаксли и Орвел алегорично приказали у **Храбром новом свету** и **1984-ој години**.

III.

Питање Бога и појава религије су заузимали важна места у размишљањима философа прошлог столећа. Да се тачније изразимо, питање заобилажења или пак избацивања Бога је заокупљало оне који су ишли укорак са духом свога времена. У том погледу, не треба да нас збуне покушаји ноншалантног игнорисања, какав се огледа на пример код Конта; Бог се стално налази у позадини, његово мучно присуство се осећа, чак и кад је званично непризнат. У извесном смислу, интелектуална историја тога века је била попрште између два различита, и у крајњој анализи сасвим непомирива, схватања човека.

Прво — религиозно схватање — које је утицало на људске умове и обликовало културе вековима, потврђивало је ова два основна става о човеку: (а) он је створење са надприродним звањем, и (б) његово пуно блаженство, испуњење смисла његове егзистенције, могућ је само у оквиру тога звања, дакле изван сужених хоризоната пролазног и земаљског. На чему је религиозно схватање заснивало вредност и достојанство човека? Очигледно, на његовом нарочитом односу према Богу, који је створио човека-јединку као вредност која ће трајати кроз сву вечност, на тајанствени начин способну да узвраћа на Божанску љубав, и да учествује у Божанском животу. Без ових особених својстава, која припадају само човеку од свих створења, постављање питања човекове унутрашње вредности је апсурдно и неразговорно. Он би онда био један трагичан, пролазни фантом, пошто је човек, сагледаван искључиво у својим природним својствима, „прах, и у прах ће се вратити.”

Конкурентска концепција човековог значаја у васиони почињала је од сасвим различитих поставки. Свет је објаснив, њиме управљају природни закони којима све подлеже. Ови закони сачињавају довољно објашњење по себи и тиме лишавају нужности предпоставку неког вишег поредка у односу на који би свет имао да битише. А пошто су сва приметна збивања део познатог и предвидивог природног тока, не види се никакав разлог зашто би се појава човека сматрала за изузетак. Има ли основа приписивање икаквих „мистериозних” својстава човеку, кад је он природно објаснив у смислу својих физичко-хемијских компоненти? Зато човек, који је свим својим бићем део природног света, може да ствара своју историју само унутар њега. Оно што му пружа неупоредиво преимућство је његов ум, интелигенција, чијом применом успева да демитологизује природу и упрегне је у своје сврхе. Према томе, добијамо једну занимљиву модификацију првобитног гледишта: иако у извесном смислу део природе, човек се ипак уздигао и изнад ње, учинивши подвиг вредан пажње и дивљења. Пошто је примена научне методологије човека оспособила да произведе све артикле потребне за задовољавање својих потреба, многима је у прошлом столећу звучало као труизам не само да је човекова срећа укорењена у оностраности, већ и да је на домаку остварења.

Ово је неоспорно био веома снажан и привлачан аргуменат — чак је то, чини нам се, и у поједностављеном облику у коме га овде наводимо.

Утисак, који је ово резонување у свом чисто философском облику створило, добио је психолошку подршку и од социјалних идеја које су се рађале у атмосфери новог, индустријског друштва. Друштвена мисао *laissez faire* капитализма је одбацила феудалну концепцију да је социјални положај појединца нешто одређено и непромениво. У неку руку, схватање које је избило на површину, да су на отвореном тржишту сви људи слободни и да је лична способност мерило човекове вредности у економској конкуренцији, представљало је значајну етапу на путу човековог психолошког ослобођења. Теорија новог друштва је појединца убеђивала да су његове природне способности пресудан чинилац у животној борби. На социјалном плану, она је одбацивала мишљење да је појединац стешњен у положају у коме се родио, док је у метафизичкој сфери присуство Божанства и деловање Божјега Промисла учтиво игнорисала.

Психолошки значај овог догађаја не треба потцењивати, пошто су ови индивидуалистички појмови у друштвеној мисли били у уској узрочној повезаности са концепцијом „колективне слободе“ која се упоредо обликовала. По први пут у својој мукотрпној историји „колективни човек“, Човечанство, себе је видео као сувереног господара своје судбине, а покорену природу као послушног слугу његових потреба. Однос „колективног човека“ према пораженој природи имао је саблазниве сличности са односом који је некад уживао једино Бог. Паралела је била непропустива, и многи су је — на пример Ниче, и Конт у извесној мери — нашироко употребљавали у излагању својих закључака.

Атмосфера прогреса, друштвеног, економског и научног, и расположење самочеститања за чудесна достигнућа, неминовно су Бога древне религије претварали у једно немоћно и ирелевантно биће, преносећи на човека — као што је тада изгледало једино разумно — многа од бивших Божанских својстава.

IV.

Наша жеља је била да на што објективнији начин прикажемо не само три утицајне варијанте световног хуманизма, већ и да у исто време у главним цртама скицирамо и неке од значајних историјских узрока те појаве. Трудили смо се да обавимо тај посао у оквирима једног кратког есеја у стилу излагања, радије него оспораватељским тоном. Међутим, сада ~~ни~~ морамо прећи на критичко оцењивање приказаних доктрина световног хуманизма. имајући у виду, као и раније, њихову уску повезаност са историјским условима под којима су се појавиле.

И, стварно, то би и била ~~наша~~ прва примедба. Сва тројица наших филозофа јасно доказују, у различитим мерама, да је њихова мисао била веома подложна утицајима савремених збивања, одн. свести која се обликовала у историјском континуитету тих збивања. Они су пре свега интелектуални производи свога доба, и они су стога филозофирали онако како би то свака интелигентна особа, неспособна да превазиђе ограничење своје епохе, заправо и чинила. Ако заузмемо овакав став, чини нам се да их не можемо ни осуђивати за њихове грешке, нити би чак могли да издвојимо појединачне грешке за критику, пошто проматрамо целовите системе мисли који

су изникли из специфичне менталне атмосфере једног прохујалог доба. Такви системи се налазе у музеју идеја у првом реду да би се разумели, и да би то разумевање обогатило наше познавање интелектуалне историје; они не трпе директну критику.

Али и поред тога би имали да изнесемо неколико запажања. Идеја, заједничка свој тројци наших филозофа, да је Бог одсутан и да више нема никакве активне улоге у збивањима у свету, веома је оштра, и у неку руку тачна, историјска примедба. Нагле социјалне и економске промене су гурнуле традиционалну културу Европе, заједно са њеним карактеристичним вредностима и погледима на свет, у дубоку кризу. Древна религија је наглашавала човекову зависност и непрестану Божју интервенцију у свету. Ново-откривене чињенице, међутим, приказивале су свет у сасвим друкчијем светлу: као систем у себи, и човека као господара природе и ствараоца сопствене будућности. Где је, онда, био Бог? Култура, вековима тренирана да схвата Бога и деловање Његове свемоћи у буквалном, антропоморфском смислу, није брзо могла да нађе задовољавајући одговор овом модерном изазову. Нити је могла да убедљиво докаже, на начин прихватљив модерном менталитету, преоптерећеном читавим низом својствених предрасуда, да су Бог и срећа која је требала да преисходи из Његове благонаклоности заиста потребни. Бројни оптимисти 19-ог века су били сигурни да су, најзад, сви друштвени и људски проблеми били на домаку решења и да је срећа на земљи, према томе, била не надприродно већ научно обезбеђена.

Осећање одсутности Бога је морало да тишти и мучи људе под тим условима, пошто, ипак, појам о Богу има далеко дубље корене у људској природи него што су теоретичари 19-ог века предпостављали. Чак и више, Ниче је био опседнут још драматичнијим маштањима — смрћу Бога, и човеком који је Бога, како је Ниче тврдио, убио!

Постоји једна занимљива далекоисточна пословица, коју би било корисно проучити у овом контексту: „Пре него човек научи Зен, њему су планине планине а воде воде; пошто га добар учитељ упути у истине Зена, планине за њега више нису планине, нити су воде воде; али после овога, када доспе у блажено пребивалиште, за њега су планине опет планине, а воде воде”.

Претерано би било трвдити да смо у свом интелектуалном развоју доспели у „блажено пребивалиште” где коначно видимо све истине у њиховој изворној чистоти, али чини нам се да извесне тежње или наде људског рода поседују неко изванредно својство трајности тако да се могу за само кратко време сузбити пре него што опет обузму човека. Будући вечне, оне су увек испред свога времена, и зато не подлежу законима развоја и напретка. Уствари, сваки напредак који те тежње искључује, само је привидан, неистинит. Задатак стварног напретка није да те исконске тежње негира, него да нова сазнања доводи са њима у све тешњу везу, у циљу све дубљег проницања у тајну човековог назначења.

Као што су многи могли предвидети, проблем Бога се морао повратити. За реформулацију тог проблема, две ствари су биле потребне. Прво, скори доказ, у виду разорних ратова и успона тоталитарних диктатура, као и употреба техничких достигнућа у аморалне сврхе, да је индустријско друштво као такво, упркос своје производне ефи-

касности, неспособно да реши кључне људске и социјалне проблеме. Сама „решења“ старих проблема не редко су стварала нове, још замршеније тешкоће. Друго, озбиљно питање, да ли је аутономни човек, служећи се средствима која су му наука и технологија ставиле у руке, искључиво у стваралачке и конструктивне сврхе способан да избегне самоуништење. Ако наши филозофи нису предвидели незгоду првог и настанак другог, још мучнијег проблема, не можемо их стварно осуђивати.

Али, улазећи у срж ствари, у пркос њихове често блиставе прозе и одмерених аргумената, ниједан од ова три човека није успео да нам покаже какву је вредност видео у чисто природном човеку, способну да таквом човеку даде лично достојанство и да као истинска вредност ужива универзално поштовање. Да се најкраће изразимо, они су оставили нерешено управо оно, најглавније, питање које су на почетку својих радова сами поставили. Они нису успели да открију икакав трајан морални поредак у природном свету, према томе све њихове афирмације вредности, тичале се човека или било чега другог, нуљно су биле лишене сваког обавезујућег значења. Ако је човек потпуно део природног света, онда он није ни мало унутарње вреднији од било ког другог бића, и не може бити, сем ако цео свемир прожима неки иманентни морални поредак. Али они не само да нису могли да открију неки такав поредак под оптерећењем предрасуда својих филозофија; они га никако нису ни смели да признају, пошто су изабрали морално аутономног човека, човека творца сопствених вредности, за хероја својих филозофских система. По њима, човек је дакле сам имао да афирмише своју личну и генеричну вредност. Али ко му је јемчио да та његова представа о себи није само једна патетична халуцинација? Како би се морално аутономни човек имао да одбрани од сумње да, неком скривеном Богу, негде у неизмерности свемира, или ван свемира, ово сујетно само-прослављање није до крајности забавно и траги-комично?

Ничеа је у првом реду болело да је афирмација Бога истовремено негација човека, само-наметнута редукција човековог значења и моћи. Заиста је иронија да се у интелектуалном развоју Запада оно, што је почело као покушај ослобођења и самообожења човека, завршило у савременим филозофијама апсурда (Сартр, Ками) које нити виде икаквог значаја и смисла у атеистичком свемиру, нити су способне да признају икакве рационалне основе на којима би се човек могао ценити и волети. Краткотрајна аутономија коју су нам Ниче, Фојербах и Конт нудили ишла је, у историјској перспективи, на рачун животног смисла и свих вредности које смо као Божија створења имали.

Што се тиче друштвених импликација световног хуманизма, и у тој сфери он је донео крајње разочаравајуће резултате. Натуралистичко схватање човека нажалост нема унутарње логике, оно је приморано да прави неоправдани „скок“ од својих првобитних не-теистичких, материјалистичких поставки до хуманистичких закључака, које те поставке уопште не подржавају. И пошто не представља кохерентан систем, световном хуманизму у његовој друштвеној примени недостају унутарње заштите од потенцијалне злоупотребе. Заправо, његова најозбљинија слабост је да, ма колико покушавао, он не може

да изгради једно засновано персоналистичко схватање човека, а то је баш она морална тековина која представља јединствен допринос јудео-хришћанства културном наслеђу наше цивилизације у којој Исус Христос остаје ненадмашиви идеал савршенства. У примени доктрина о којима смо говорили, човек као појединац се или губи, или се деформише претераним преувеличавањем. Као што пример Ничеа показује, индивидуализам може да постане, первезан, егоистичан, тако да се претвара у деструктивну, антисоцијалну силу. Искуство са језивим Хитлеровим системом за који се широко сматра да је био инспирисан Ничеовим накарадним схватањима, још нам је свеже у сећању. Или као у случајевима Комта и Фојербаха, може се појавити и супротна крајност, тенденција да појединац губи идентитет и да се расплине у магли колективних идеала, као нп. „човечанство.“

Зар нам многе савремене филозофије не пружају конкретне примере жалосних последица колективизације световног човека? Циљеви се приказују као хуманистички, добри, и вероватно да то стварно јесу, али су средства често нехумана. Зашто? Зато, што је предмет обожавања и хуманистичког вредновања неки фиктивни колективни „Човек“, за рачун кога безброј конкретних, индивидуалних људи морају да поднесу разне патње и сваковрсна одрицања.

Као што смо раније већ истакли, наше намере у оквиру овог есеја су биле да одређене ставове изложимо и да о њима размислимо, а не да их критикујемо или бранимо. Уколико нам је пошло за руком да читаоцу пружимо неколико тема за даље размишљање, бићемо веома задовољни.

Summary

Svetolik Karganovich

CONSIDERATIONS ON THE 19TH CENTURY HUMANISM

The three philosophical systems of Feuerbach, Nietzsche and Comte, in an intellectual atmosphere of scientific optimism, accepted as real only what has past, the empirical verification. God was no longer necessary for Mankind. All three philosophers agree in this. Auguste Comte went so far as to say that his positivist science should satisfy Mankind even if God exists for Himself.

This descriptive study wittingly abstains from value-judgements. Nonetheless, the tragic reality of the 19th Century pushed aside these three philosophical systems as interesting »pieces of museum«. Ironically enough, even the modern atheists, like Sartre and Camus, turn away from them.