
Rudolf Steiner

F i l o z o f i j a s l o b o d e

Antropozofsko društvo "Marija Sofija"
ZAGRB 2 0 0 3 .

PREDGOVOR NOVOMU IZDANJU 1918.

Dva su temeljna pitanja čovjekova duševnog života
prema kojima je usmjereno sve ono o čemu će u
ovoj knjizi biti riječ. Jedno je pitanje postoji li mo­
gućnost takvog shvaćanja čovjekova bića koje bi
moglo biti podlogom za sve ono drugo što čovjeku
pružaju doživljaji ili znanost, a o čemu on, međutim,
ima dojam da to samo sebi ne može biti osloncem.
Kritičko prosuđivanje i sumnja mogu sve to odagnati
u područje neizvjesnoga. Drugo je pitanje smije li
čovjek kao biće htijenja sebi pripisati slobodu ili
je ta sloboda tek iluzija koja u njemu nastaje zato
što on ne prozire niti nužnosti o kojima njegovo
htijenje visi poput neke prirodne pojave. Ovo pitanje
nije izazvano nekim umjetnim misaonim raspreda­
njem. U određenom raspoloženju duše ono se sasvim
prirodno u njoj javlja. I čovjek osjeća da bi duši
bilo uskraćeno nešto bitno kad se s velikom ozbilj­
nošću pitanja ne bi jednom našla pred dvjema mo­
gućnostima: sloboda ili nužnost htijenja. Ova knjiga
treba pokazati da duševni doživljaji što ih čovjek
mora iskusiti s obzirom na drugo pitanje ovise o
njegovu stajalištu prema prvom pitanju. Pokušalo
se dokazati postojanje takvog shvaćanja čovjekova
bića koje može biti osloncem ostaloj spoznaji; također
se pokušalo pokazati da takvim shvaćanjem ideja
slobode volje zadobiva puno opravdanje samo ako
se prethodno pronađe ono područje duše na kojem
se slobodno htijenje može razviti. Shvaćanje o ko­
jemu je s obzirom na oba ova pitanja ovdje riječ
takovo je da, kad se jednom postigne, može postati
živim sastavnim dijelom samoga duševnog života.
To nije teoretski odgovor što ga čovjek, kad ga jednom

zadobije, nosi sa sobom samo kao uvjerenje pohra­
njeno u pamćenju. Za način razmišljanja na kojemu
se temelji ova knjiga bio bi to samo prividan odgovor.
Ovdje nije dan gotov zaokružen odgovor nego se
pogledu otvara uvid u ono područje duše u kojemu
njezinom unutarnjom djelatnošću, u svakome tre­
nutku kad čovjeku to zatreba, pitanje nanovo dobiva
živ odgovor. Tko jednom pronađe područje duše
na kojem se razvijaju ova pitanja, tomu zbiljsko shva­
ćanje ovoga područja daje ono što mu je potrebno
za obje zagonetke života kako bi zagonetni život
nadalje proširio i produbio, na što ga navode potreba
i sudbina. — Time bi bila izložena spoznaja koja
svojim vlastitim životom i njegovom srodnošću s
cjelokupnim čovjekovim duševnim životom dokazuje
svoju opravdanost i valjanost.

Tako sam mislio o sadržaju ove knjige kad sam
ga pisao prije dvadeset pet godina. I danas ako hoću
naznačiti ciljeve ove knjige moram pisati takve reče­
nice. U tadašnjem sam se trenutku ograničio na to
da ne kažem više od onoga što je u najužem smislu
povezano s oba navedena bitna pitanja. Začudi li
se tko što u ovoj knjizi još nema naznaka o području
duhovnog iskustva koje sam prikazao u svojim kasni­
jim djelima, neka ima na umu da tada nisam htio
iznositi rezultate duhovnog istraživanja, nego sam
prvo htio za njih izgraditi temelj. Ova "Filozofija
slobode" ne sadrži takve specijalne rezultate, a isto
tako ne sadrži ni specijalne prirodoznanstvene rezul­
tate; ali to što ona sadrži, po mome je mišljenju
bezuvjetno potrebno onomu tko teži za sigurnošću
takve spoznaje. Ono što je u ovoj knjizi rečeno može
biti prihvatljivo i onomu tko iz bilo kojih za njega
vrijedećih razloga ništa ne želi znati o rezultatima

8

moga duhovnoznanstvenog istraživanja. Onomu, me­
đutim, tko ove duhovnoznanstvene rezultate smatra
nečim privlačnim, bit će važan ovdje izvedeni pokušaj.
To je pokušaj da se dokaže kako bespredrasudno
razmišljanje o oba navedena, za svu spoznaju temeljna
pitanja vodi uvidu da čovjek živi u jednom istinskom
duhovnom svijetu. Ova knjiga želi opravdati činjenicu
da spoznaja duhovnog područja treba prethoditi
stjecanju duhovnog iskustva. To je opravdanje izve­
deno tako da, ako se čovjek sam hoće ili može udubiti
u način ovog izlaganja, ne treba odmah pogledavati
na moja kasnija iskustva kako bi mogao prihvatiti
ono što je ovdje izloženo.

I tako mi se s jedne strane čini da je ova knjiga
sasvim izdvojena od mojih u pravom smislu duhovno-
znanstvenih djela, a da je s druge strane s njima
najuže povezana. Sve me ovo navelo na to da nakon
dvadeset pet godina ponovno objavim ovaj sadržaj
u bitnome gotovo neizmijenjenom obliku. Samo sam
duže dodatke preuredio u čitav niz odlomaka. S obzi­
rom na iskustvo koje sam imao s pogrešnim shvaća­
njem mojih iskaza, ta su mi se proširenja učinila
nužnima. Izmijenio sam samo ona mjesta na kojima
mi se učinilo da je nespretno rečeno ono što sam
htio reći prije četvrt stoljeća. (Samo će se oni zlo­
namjerni osjetiti potaknutima da zbog tih promjena
kažu kako sam promijenio svoje osnovno uvjerenje.)

Knjiga je rasprodana već prije mnogo godina.
Mislim da i danas isto tako treba izgovoriti ono što
sam prije rekao o navedenim pitanjima. Unatoč tomu,
kao što se iz spomenutog vidi, dugo sam oklijevao
s dovršavanjem ovog novoga izdanja. Uvijek sam
se iznova pitao moram li se na pojedinim mjestima
osvrnuti na mnogobrojna filozofska gledišta koja

9

su se pojavila od vremena prvog izdanja. Nastojanje
da to učinim na meni zadovoljavajući način spriječila
je u posljednje vrijeme zauzetost s isključivo duhovno-
znanstvenim istraživanjima. No, nakon što sam se,
koliko je to god bilo moguće, temeljito orijentirao
u suvremenom filozofskom radu, uvjerio sam se da,
ma kako samo po sebi bilo zanimljivo jedno takvo
suočavanje, za njega, s obzirom na sadržaj moje
knjige, u njoj nema mjesta. Ono što mi se činilo
da je s gledišta "Filozofije slobode" bilo važno reći
o novijim filozofskim pravcima nalazi se u drugom
svesku "Zagonetke filozofije".

Travanj, 1918. Rudolf Steiner

10

ZNANOST O SLOBODI

I.

ČOVJEKOVO SVJESNO DJELOVANJE

Je li čovjek u svojemu mišljenju i djelovanju duhovno
slobodno biće ili se nalazi pod prisilom jedne posve
prirodnozakonske neumitne nužnosti? Na malo je
pitanja utrošeno toliko oštroumnosti kao na ovo.
Ideja slobode čovjekove volje naišla je na bezbroj
gorljivih sljedbenika, ali i tvrdokornih protivnika.
Ima ljudi koji u svojemu etičkom zanosu proglašavaju
ograničenim duhom svakoga tko poriče jednu tako
očiglednu činjenicu kao što je sloboda. Njima nasuprot
drugi vrhunac neznanstvenosti vide u tome kada
se misli da je na području čovjekove djelatnosti i
mišljenja prekinuta zakonitost prirode. Tako se ista
stvar često smatra najdragocjenijim blagom čovje­
čanstva, ali i krajnjom iluzijom. Upotrijebljena je
beskrajna domišljatost da bi se objasnilo kako se
ljudska sloboda odnosi prema djelovanju u prirodi
kojoj i pripada čovjek. Nije manji ni trud s kojim
se s druge strane nastojalo objasniti kako je mogla
nastati jedna tako luda ideja. Svatko čiji se karakter
ne ističe onime što je suprotno temeljitosti osjeća
da je ovdje riječ o jednome od najvažnijih pitanja
života, religije, prakse i znanosti. Medu žalosna obi­
lježja suvremenoga površnog načina mišljenja pripada
i činjenica da knjiga koja na dostignućima novijih
istraživanja prirode hoće utemeljiti "novu vjeru"
[David Friedrich Strauß, "Stara i nova v jera"(Der
alte und neue Glaube)] ništa ne sadrži o tome pitanju
doli riječi: "Ovdje se nećemo upuštati u pitanje slo­
bode čovjekove volje. Svaka filozofija koja je do­
stojna toga naziva oduvijek je smatrala navodnu

1 3

indiferentnu slobodu izbora praznim fantomom; eti­
čko vrednovanje ljudskih čina i shvaćanja, međutim,
ostaje tim pitanjem nedirnuto." Ne navodim ovo
mjesto zato što mislim da knjiga u kojoj se ovo nalazi
ima posebnu važnost nego zato što mi se čini da s
obzirom na ovo pitanje iznosi mišljenje do kojega
se može vinuti većina naših misaonih suvremenika.
Da se sloboda ne može sastojati u posve proizvoljnom
izboru između dviju radnji jasno je danas svakomu
tko u znanosti hoće nadrasti dječju dob. Uvijek po­
stoji, tvrde ljudi, posve određen razlog zašto se od
više mogućih radnji izvede baš jedna određena.

To izgleda jasno. Unatoč tomu sve do danas
glavni su napadi protivnika slobode upereni samo
protiv slobode izbora. Herbert Spencer, čije se mi­
šljenje iz dana u dan sve više širi [Herbert Spencer,
"Principi psihologije" (Die Prinzipien der Psychologie),
njemačko izdanje dr. B. Vetter, Stuttgart, 1882.] kaže:
"Ni analiza svijesti ni sadržaj prethodnih poglavlja
(Psihologije) ne prihvaćaju ono shvaćanje slobode
po kojem svatko može proizvoljno nešto htjeti ili
ne, što je ustvari osnovna postavka dogme slobodne
volje." S istoga gledišta polaze i drugi kad pobijaju
pojam slobodne volje. Sva razmatranja koja su s
time u vezi nalaze se u klici već i kod Spinoze. To
što je on iznio jednostavno i jasno protiv ideje slobode
ponavljalo se otad bezbroj puta, ali najčešće uvijeno
u najoštroumnije teoretiziranje, pa je teško prepoznati
jednostavan tijek misli koji je tu u stvari bitan. Spi-
noza u jednome pismu od listopada ili studenoga
1674. piše: "Ja naime, nazivam slobodnom onu stvar
koja se sastoji i djeluje samo iz nužnosti svoje prirode,
a prisilnom onu koja je u svome postojanju i djelo­
vanju točno i čvrsto određena nečim drugim. Tako,

14

primjerice, Bog postoji iako nužno, ali ipak slobodno,
jer postoji samo iz nužnosti svoje prirode. Bog isto
tako slobodno spoznaje sebe samoga i sve ostalo
jer iz nužnosti njegove prirode slijedi da on sve
spoznaje. Vidite, dakle, da slobodu ne shvaćam kao
slobodno odlučivanje, nego kao slobodnu nužnost."

No, približit ćemo se stvorenim stvarima koje
su sve vanjskim uzrocima određene da postoje i
djeluju na točan i određen način. Da bismo to jasnije
uvidjeli, zamislit ćemo nešto sasvim jednostavno.
Tako, primjerice, neki kamen zadobiva od vanjskog
uzroka udarac koji ga pokrene tako da se i onda
kad je vanjski uzrok prestao djelovati on nužno i
dalje kreće. Ustrajanje kamena u svom kretanju stoga
je prisilno, a ne nužno zato što je određeno udar­
cem vanjskog uzroka. Sto ovdje vrijedi za kamen,
vrijedi za svaku pojedinačnu vanjsku stvar, koliko
god ona bila složena i za mnogo toga prikladna.
Vrijedi, naime, to da je svaka stvar nekim vanjskim
uzrokom nužno određena da postoji i djeluje na
točan i određen način.

Pretpostavite, molim vas, da kamen dok se kreće
misli i zna da on nastoji ustrajati u svome kretanju
koliko god je to moguće. Taj kamen koji je svjestan
samo svoga kretanja i koji se ne ponaša nimalo ravno­
dušno pomislit će da je sasvim slobodan i da ustraje
u svome kretanju ni iz kojeg drugog razloga, nego
zato što on to hoće. To je, međutim, ona ljudska
sloboda za koju svi tvrde kako je imaju i koja se
sastoji samo u tome što su ljudi svjesni svojih prohtje­
va, ali ne i uzroka kojima su oni određeni. Tako,
primjerice, dijete misli da slobodno hoće mlijeko,
ljutit dječak da slobodno traži osvetu, a strašljivac
da slobodno bježi. Nadalje, pijan čovjek misli da

15

slobodnom odlukom govori ono što ne bi rado govorio
kad se otrijezni. Kako je ta predrasuda urođena svim
ljudima, nije ju se uvijek lako osloboditi. Jer, iako
iskustvo u dovoljnoj mjeri pokazuje da ljudi najmanje
uspijevaju svladavati svoje žudnje te da poticani
suprotnim strastima uviđaju ono što je bolje, a čine
ono gore, ipak sebe smatraju slobodnima, i to zato
što za ponekim stvarima manje žude ili zato što
se neki prohtjevi lako mogu obuzdati prisjećanjem
na nešto drugo čega se čovjek često prisjeća.

Budući da je ovdje to mišljenje izraženo vrlo
jasno i određeno, lako je otkriti osnovnu zabludu
koja se u njemu krije. Kao što kamen zbog nekoga
poticaja nužno izvodi određeni pokret, isto će tako
nužno čovjek izvesti neku djelatnost ako ga bilo
koji razlog potakne na to. I samo zato što je čovjek
svjestan svoje djelatnosti, sebe smatra njezinim slo­
bodnim pokretačem. Pritom, međutim, previđa da
ga na to nagoni neki uzrok koji bezuvjetno mora
slijediti. U ovome se tijeku misli brzo pronalazi zablu­
da. Spinoza i svi oni koji misle poput njega previđaju
da čovjek nema samo svijest o svojoj djelatnosti
nego je može imati i o uzrocima kojima je vođen.
Nitko ne osporava da je dijete neslobodno kada traži
mlijeko ili da je to pijani čovjek kad govori ono
što će poslije požaliti. Oboje ništa ne znaju o uzrocima
što djeluju u dubinama njihovog organizma i pod
čijom se neodoljivom prisilom nalaze. No, je li oprav­
dano stavljati u isti koš ovovrsne djelatnosti s onima
u kojima čovjek nije svjestan samo svojih djelatnosti
nego i uzroka koji ga na njih navode? Jesu li sva
ljudska djela istovrsna? Smije li se djelatnost ratnika
na bojnome polju, znanstvenog istraživača u laborato­
riju, državnika u složenim diplomatskim poslovima

1 6

sa znanstvenog gledišta izjednačiti s djetetom koje
traži mlijeko? Istina je da se neka zadaća najbolje
rješava ondje gdje su stvari najjednostavnije. No,
nedostatak moći razlikovanja već je prečesto uzroko­
vao beskrajnu zbrku. A ipak je dubokosežna razlika
u tome znam li zašto nešto činim ili ne znam. U
prvi mah to izgleda kao sama po sebi razumljiva
činjenica. Ipak, protivnici slobode nikada ne pitaju
predstavlja li meni motiv moga djelovanja što ga
uviđam i spoznajem prisilu u istom smislu kao i or­
ganski proces koji navodi dijete da plače za mlijekom.

Eduard von Hartmann u knjizi "Fenomenolo­
gija etičke svijesti" (Phänomenologie des sittlichen
Bewußtseins) (str. 451) tvrdi da čovjekovo htijenje
ovisi o dvama glavnim činiteljima: o motivima i o
karakteru. Ako se smatra da su svi ljudi jednaki
ili da su razlike medu njima neznatne, njihovo htijenje
izgleda određeno izvana, naime vanjskim okolnostima.
Uzme li se, međutim, u obzir da pojedinim ljudima
određena predodžba tek tada postaje motivom njihova
djelovanja, kad im je karakter takav da predodžba
u njima izaziva želju, čovjek izgleda određen iznutra,
a ne izvana. I zato što će tek ovisno o svojemu karakte­
ru neku izvana mu nametnutu predodžbu učiniti
svojim motivom, čovjek misli da je slobodan, što
znači neovisan o vanjskim motivima. Istina je, među­
tim, prema mišljenju Eduarda von Hartmanna, da:
"iako mi sami dovodimo predodžbe do motiva, ipak
to ne činimo svojevoljno nego zbog naših karakternih
obilježja, dakle ništa manje nego slobodno." I ovdje
se uopće ne vodi računa o razlici koja postoji između
motiva koje puštam da utječu na mene tek pošto
sam ih prožeo svojom sviješću i onih što ih slijedim
a da o njima nemam jasne spoznaje.

17

A ovo izravno vodi do gledišta s kojega ovdje
valja promatrati stvar. Smije li se uopće pitanje slo­
bode naše volje postaviti zasebno i jednostrano?
Ako ne smije: S kojim se drugim pitanjem ono nužno
mora povezati?

Postoji li razlika između svjesnog motiva mojega
djelovanja i nesvjesnog poriva, iz osviještenog će
motiva uslijediti takva radnja koju treba vrednovati
drukčije negoli onu iz slijepog nagona. Prvo će pitanje,
dakle, biti upravo ta razlika. A o ishodu će ovisiti
kako se trebamo odnositi prema samome pitanju
slobode.

Što znači poznavati razloge svojega djelovanja?
Tome se pitanju posvetilo premalo pozornosti jer
su, nažalost, čovjeka, tu nerazdvojivu cjelinu, ras-
trgnuli na dva dijela. Razlikovalo se djelatnog čovjeka
i čovjeka spoznaje, pri čemu je ostao praznih ruku
samo onaj o kojemu je prije svega riječ: čovjek koji
djeluje iz spoznaje. Kaže se da je čovjek slobodan
ako se nalazi samo pod vlašću svojega razuma, a
ne pod vlašću animalnih požuda: A kaže se i da
sloboda znači mogućnost da se svoj život i svoje
djelovanje odrede prema svrhama i odlukama.

S takvim se tvrdnjama ne postiže ništa. Jer,
pitanje je upravo u tome predstavljaju li čovjeku
razum, svrhe i odluke isto takvu prisilu kao i animalna
požuda. Jer, ako se bez mojega sudjelovanja u meni
pojavi neka razborita odluka s istom nužnošću kao
žed i glad, onda je mogu samo prisilno slijediti i
moja je sloboda tlapnja.

Druga izreka glasi: Biti slobodan ne znači da
čovjek može htjeti što god hoće, nego da može raditi
što god hoće. Pjesnik i f i lozof Robert Hamerling u
svojoj je knjizi "Atomistika vol je" {Atomistik des

1 8

Willens) markantnim riječima izrazio tu misao: "Čo­
vjek može, dakako, činiti što god hoće, ali ne može
htjeti što god hoće jer je njegova volja određena
motivimal — On ne može htjeti što god hoće? Pogle­
dajmo bolje te riječi. Imaju li one pravoga smisla?
Sloboda volje bi se, dakle, sastojala u tome da se
nešto može htjeti bez razloga i bez motiva? Jer, što
drugo znači "htjeti" nego imati razlog da se nešto
radije čini ili da se za nečim više teži nego za čim
drugim? Htjeti nešto bez razloga, bez motiva značilo
bi htjeti nešto bez htijenja. Pojam htijenja neodvojivo
je povezan s pojmom motiva. Bez odredujućeg motiva
volja je samo isprazna mogućnost. Tek uz pomoć
motiva postaje djelatnom i realnom. Prema tomu
je, dakle, potpuno točno da čovjekova volja nije
slobodna ako je njezina usmjerenost uvijek određena
najjačim motivom. Ali s druge strane treba priznati
da je apsurdno s obzirom na tu "neslobodu" govoriti
o nekoj zamislivoj slobodi volje koja bi značila da
se može htjeti ono što se neće." (Atomistik des Willens,
2. svezak, str. 213)

I ovdje je samo općenito riječ o motivima, a
da pritom nije uzeta u obzir razlika između onih
svjesnih i onih nesvjesnih. Ako na mene djeluje neki
motiv tako da sam primoran slijediti ga zato što
je medu ostalim motivima najjači, onda pojam slobode
gubi smisao. Kakvog smisla za mene ima mogu li
nešto činiti ili ne mogu ako me motiv prisiljava da
to učinim? Nije u prvome redu bitno hoću li. pošto
je motiv djelovao na mene, nešto moći učiniti ili
neću, nego postoje li samo takvi motivi koji djeluju
prisiljavajućom nužnošću. Ako moram nešto htjeti,
onda mi je ovisno o okolnostima sasvim svejedno
mogu li to i učiniti. Ako mi se zbog mojega karaktera

19

i zbog okolnosti u mojoj sredini nametne neki motiv
koji mojemu mišljenju izgleda nerazumnim, tada
bi mi čak trebalo biti drago kada ne bih mogao učiniti
ono što hoću.

Nije bitno mogu li ostvariti neku već donesenu
odluku, nego kako odluka u meni nastaje.

Ono što čovjeka razlikuje od svih drugih organ­
skih bića temelji se na njegovu razboritom mišljenju.
To da je djelatan zajedničko mu je s drugim orga­
nizmima. Za razjašnjenje pojma slobode čovjekova
djelovanja ništa se ne postiže ako se traže analogije
u životinjskom carstvu. Moderna prirodna znanost
voli takve analogije. Budući da joj je uspjelo kod
životinja pronaći nešto slično ljudskom ponašanju,
misli da je dodirnula najvažnije pitanje znanosti

0 čovjeku. Do kojih nesporazuma vodi ovo shvaćanje,
vidi se npr. u knjizi "Iluzija slobode volje" (Die Illusion
der Willensfreiheit) P. Reea 1885. (str. 5) , koji o
slobodi kaže sljedeće: "To što nam se čini da je kre­
tanje kamena nužno, a da htijenje magarca nije nužno,
lako možemo protumačiti. Uzroci koji pokreću kamen
su vani i vidljivi su, a uzroci htijenja kod magarca
su unutra i nevidljivi su: između nas i mjesta njihovog
uzroka djelovanja nalazi se magarčeva lubanja... Ne
vidi se uzročna uvjetovanost pa se stoga misli da
je nema. Tumači se kako je htijenje doduše uzrok
magarčevog pokreta, ali da je ono samo neuvjetovano;
da |e apsolutni početak." I ovdje se, dakle, jednostavno
zanemaruju čovjekove radnje pri kojima je on svjestan
uzroka svog djelovanja, jer Ree tumači: "između nas

1 mjesta njihovog djelovanja stoji magarčeva lubanja."
Već se po ovim riječima može zaključiti kako Ree
nein. i pojma tla kod magarca, doduše, nema, ali zato
kod ljudi Ima, lakvih radnji kod kojih između nas

i radnje postoji osviješteni motiv. To svoje nerazumi­
jevanje Ree dokazuje i na sljedećim stranicama ovim
riječima: "Mi ne opažamo uzroke koji uvjetuju naše
htijenje, pa stoga smatramo da uopće nije uzročno
uvjetovano."

Ali dosta je s primjerima koji dokazuju da se
mnogi bore protiv slobode, a da ne znaju što sloboda
uopće jest.

Samo je po sebi razumljivo da radnja ne može
biti slobodna ako čovjek ne zna zašto je izvodi. A
kako je s radnjom kada su razlozi poznati? To nas
vodi pitanju: Koje je podrijetlo i značaj mišljenja?
Jer, bez spoznaje misaone djelatnosti duše pojam
znanja bilo o čemu, pa tako i o nekoj djelatnosti,
nije moguć. Spoznamo li općenito značenje mišljenja,
bit će lako objasniti koja je njegova uloga u ljudskoj
djelatnosti: "I životinja i čovjek obdareni su dušom.
Ali tek mišljenje čini dušu duhom.", s pravom kaže
Hegel i zato mišljenje daje i ljudskom djelovanju
svoj osebujan pečat.

Uopće se ne tvrdi da sva naša djelatnost proizlazi
samo iz trezvenog promišljanja našeg razuma. Daleko
od toga da smatram u najvišem smislu ljudskom
samo onu djelatnost koja proistječe iz apstraktnog
prosuđivanja. Ali čim se naša djelatnost izdigne nad
područje zadovoljavanja sasvim životinjskih požuda,
naši su motivi uvijek prožeti mislima. Ljubav, samilost,
domoljublje poticaji su za djelovanja i ne mogu se
rasplinuti u hladne pojmove razuma. Kaže se: Srce
i duša dolaze do svojeg prava. Nema sumnje. Ali
srce i duša ne stvaraju poticaje za djelovanja. Oni
ih pretpostavljaju i primaju ih u svoj djelokrug. U
mojem se srcu javlja samilost kad u mojoj svijesti
nastaje predodžba osobe koja pobuđuje samilost.

21

Put do srca ide preko glave. Ljubav također nije
iznimka. Ako nije samo izraz spolnog nagona, ona
se temelji na predodžbama koje stvaramo o ljublje­
nome biću. A što su te predodžbe idealističkije, to
je ljubav blaženija, to više usrećuje. I ovdje je misao
otac osjećaja. Kaže se da ljubav čini čovjeka slijepim
za slabosti voljenog bića. To se može uzeti i obrnuto
te reći: Ljubav upravo otvara oči za vrline voljene
osobe. Mnogi i ne sluteći prolaze mimo tih vrlina.
Netko drugi ih vidi i upravo se zbog toga u njegovoj
duši budi ljubav. Što je drugo učinio nego stvo­
rio predodžbe o onomu o čemu stotine drugih lju­
di nemaju pojma? Nemaju ljubavi jer im nedostaje
predodžba.

Ovo možemo shvatiti kako god hoćemo, ali mora
postajati sve jasnije da pitanje o biti ljudskog djelo­
vanja pretpostavlja drugo pitanje, pitanje o podrijetlu
mišljenja. Stoga ću se ponajprije posvetiti ovome
pitanju.

22

II.

Dvije duše žive, ah, u mojoj grudi,
Jedna od druge rastati se žudi;
Dok jedna svijet ovaj
Niskom strašću grli,
Druga snažno se iz kala diže
Svijetu uzvišenih praotaca hrli.

(Faust I, 1112-1117)

Ovim riječima Goethe iznosi karakternu crtu duboko
zasnovanu u ljudskoj prirodi. Čovjek nije jedinstve­
no organizirano biće. On uvijek zahtijeva više nego
što svijet dobrovoljno daje. Priroda nam je usadi­
la određene potrebe, a medu njima i takve čije je
zadovoljavanje prepustila našoj vlastitoj djelatnosti.
Brojni su nam darovi udijeljeni, još brojnije su naše
želje. Kao da smo rođeni za nezadovoljstvo. Naša
težnja za spoznajom samo je poseban oblik toga
nezadovoljstva. Pogledamo li neko stablo dva puta
možda ćemo jednom vidjeti grane u mirovanju, a
drugi put u pokretu. To nas opažanje neće zadovoljiti.
Zašto jednom vidimo mirno stablo, a drugi put u
pokretu? Tako pitamo. Svaki pogled na prirodu stvara
u nama mnoštvo pitanja. Sa svakom pojavom na
koju naiđemo dobijemo jednu zadaću. Svaki nam
doživljaj postaje zagonetkom. Vidimo kako iz jajeta
nastaje biće slično majci; pitamo za razlog te sličnosti.
Vidimo rast i razvoj živog bića do nekog određenog
stupnja: tražimo uvjete za to iskustvo. Nigdje nismo
zadovoljni s onime što priroda razastire pred našim

23

TEMELJNA TEŽNJA KA ZNANOSTI

osjetilima. Posvuda tragamo za onim što nazivamo
objašnjenjem činjenica.

Višak onoga što u stvarima tražimo a što nam
u njima nije neposredno dano podvaja naše biće;
postajemo svjesni svoje različitosti u odnosu na svijet.
Stajemo pred svijet kao samostojna bića. Sveukupnost
nam se pokazuje u dvjema oprekama: Ja i svijet

Pregradu postavljamo čim u nama zabljesne
svijest. Ipak, nikada ne gubimo osjećaj pripadnosti
svijetu. Osjećamo da postoji spona koja nas s nji­
me povezuje, da nismo bića izvan univerzuma nego
unutar njega.

Iz ovog osjećaja nastaje težnja da tu različitost,
tu suprotnost prevladamo. U tom se prevaladavanju
napokon i sastoji sveukupna duhovna težnja čovječan­
stva. Povijest duhovnog života neprekidno je traganje
za jedinstvom između nas i svijeta. Religija, umjetnost
i znanost tekoder teže tome cilj. Pobožni vjernik
traži u objavi što mu je Bog udjeljuje rješenje zago-
netaka svijeta koje mu nameće njegovo Ja nezado­
voljno pukim pojavnim svijetom. Umjetnik pokušava
materiji udahnuti ideje svojega Ja da bi ono što
živi u njegovoj nutrini pomirio s vanjskim svijetom.
Nezadovoljan je pukim pojavnim svijetom i nastoji
u njega upisati ono što njegovo Ja nadilazeći taj
svijet u sebi krije. Mislilac traga za zakonima pojava,
mišljenjem hoće prožeti promatranjem stečeno isku­
stvo. Tek kada sadržaj svijeta učinimo sadržajem
svoga mišljenja, ponovno nalazimo vezu koju smo
mi sami prekinuli. Poslije ćemo vidjeti da je taj cilj
moguće postići samo ako se zadaća znanstvenog istra­
živača mnogo dublje shvati negoli je to često slučaj.
Sa svime što sam ovdje izložio suočavamo se u svjet-
skopovijesnoj pojavi suprotnosti izmeđi shvaćanja

24

svijeta kao jedinstva, odnosno monizma i teorije
dvaju svjetova odnosno dualizma. Dualizam usmjerava
pogled samo prema podjeli na Ja i svijet, prema
podjeli što ju je izazvala čovjekova svijest. Sve je
njegovo nastojanje nemoćna borba za pomirenje tih
suprotnosti koje katkad naziva duh i materija, katkad
subjekti objekt, katkad mišljenje i pojava. Osjećajem
sluti da mora postojati neki most između tih dvaju
svjetova, ali on ga nije u stanju pronaći. Time što
čovjek sebe doživljava kao "Ja", on ne može drukčije
nego da ovo "Ja" zamišlja na strani duha; a time
što ovome Ja stavlja nasuprot svijet, on u njega mora
ubrojiti osjetilima dostupan svijet opažaja, materijalni
svijet. Na taj način sam sebe postavlja u suprotnost
duh — materija. To mora to više što materijalnome
svijetu pripada njegovo vlastito tijelo. "Ja" pripada
duhovnome, on je dio njega; materijalne stvari i
zbivanja što ih opažaju osjetila pripadaju "svijetu".
Sve zagonetke koje se odnose na duh i materiju čovjek
mora ponovno naći u osnovnoj zagonetki svojega
vlastitog bića. Monizam upravlja pogled samo na
jedinstvo i nastoji poreći ili zataškati postojeće suprot­
nosti. Nijedno od ovih dvaju shvaćanja ne zadovoljava
jer nije u skladu s činjenicama. Dualizam smatra
duh (Ja) i materiju (svijet) nečim bitno različitim
i zato ne može shvatiti kako oni mogu uzajamno
djelovati. Kako može duh znati što se događa u materi­
ji kad mu je njoj svojstvena priroda sasvim nepoznata?
Ili, kako da pod tim okolnostima djeluje na nju tako
da bi se njegove namjere pretvorile u djela? Iznadene
su najoštroumnije i najbesrnislenije hipoteze kako
bi riješile to pitanje. No, do danas ni s monizmom
nije mnogo bolje. On je sebi nastojao pomoći na
trojaki način: ili poriče duh i postaje materijalizam;

2.S

ili poriče materiju kako bi svoj spas potražio u spiri-
tualizmu; ili, naprotiv, tvrdi da su već i u najjedno­
stavnijem biću materija i duh neodvojivo povezani
pa se stoga i ne treba čuditi kad su u čovjeku prisut­
na ta dva načina postojanja koja ionako nigdje ne
postoje odvojeno.

Materijalizam nikada ne može pružiti zadovo­
ljavajuće objašnjenje svijeta jer svaki pokušaj objašnje­
nja mora započeti mislima o njegovim pojavama.
Stoga materijalizam započinje mišlju o materiji ili
0 materijalnim zbivanjima. Time već ima pred sobom
dva različita područja činjenica; materijalni svijet
1 misli o njemu. Nastoji ih shvatiti tako da ih uzima
kao čisti materijalni proces. Smatra da mišljenje nasta­
je u mozgu otprilike onako kao probava u životinj­
skim organizmima. Onako kako materiji pripisuje
mehaničko i organsko djelovanje, tako joj pripisuje
i sposobnost da u određenim uvjetima i misli. Samo
što pritom zaboravlja da je problem prebacio na
drugo mjesto. Umjesto da sposobnost mišljenja pripiše
čovjeku, on je pripisuje materiji. A time se opet
nalazi na polaznoj točki. Kako materija dolazi do
toga da razmišlja o svojemu vlastitom biću? Zašto
nije jednostavno sobom zadovoljna i ne prihvaća
svoje postojanje? Materijalist je odvratio pogled od
određenog subjekta, od vlastitog Ja i došao do neke
neodređene, maglovite konstrukcije. Tu mu se opet
javlja ista zagonetka. Materijalističko shvaćanje ne
može riješiti problem, može ga samo prenijeti na
drugo mjesto.

A kako je sa spiritualističkim shvaćanjem? Čisti
spiritualist poriče materiju u njezinom samostalnom
postojanju shvaćajući je samo kao proizvod duha.
Primijeni li ovaj svjetonazor na rješavanje zagonetke

26

vlastitoga ljudskog bića, naći će se stjeran u tjesnac.
Nasuprot Ja koje se može svrstati na stranu duha
neposredno stoji osjetilni svijet. Kao da tom svijetu
nema duhovnog pristupa, Ja ga mora opažati i doživ­
ljavati putem materijalnih procesa. Takve materijalne
procese Ja ne nalazi u sebi ako hoće sloviti samo
kao duhovno biće. U onome što na duhovnom planu
postigne radom nikada nije sadržan osjetilni svijet.
Izgleda kao da bi "Ja" moralo priznati da bi mu
svijet ostao nepristupačan kad s njime ne bi na nedu-
hovan način stupio u vezu. Prijeđemo li na djelatnost,
također svoje namjere moramo prenijeti u stvarnost
pomoću materijalnih tvari i snaga. Upućeni smo,
dakle, na vanjski svijet. Najekstremniji spiritualist
ili, ako hoćemo, mislilac koji se na planu apsolutnog
idealizma predstavljao kao ekstremni spiritualist je
Johann Gottlieb Fichte. On je pokušao izvesti cjelo­
kupnu strukturu svijeta iz "Ja". Ono što mu je pritom
zaista uspjelo jest veličajna misaona slika svijeta
bez ikakva iskustvenog sadržaja. Isto tako kao što
materijalistu nije moguće proglasiti nepostojećim
duh, tako ni spiritualistu nije moguće proglasiti ne­
postojećim materijalni vanjski svijet.

Zbog toga jer čovjek, kada usmjeri spoznaju
lia "Ja", prvo počinje u misaonom uobličavanju svije­
ta ideja zamjećivati djelovanje toga "Ja", može u
spiritualističkom pogledu na svijet vlastito ljudsko
biće doći u iskušenje da se od duha prizna samo
svijet ideja. Na taj način spiritualizam postaje jedno­
stranim idealizmom. Ne dospijeva do toga da polazeći
od svijeta ideja potraži svijet duha; već u samom
svijetu ideja vidi duhovni svijet. Time je prisiljen
sa svojim pogledom na svijet ostati kao prikovan
/.a djelatnost "Ja" samoga.

27

Jedna neobična vrsta idealizma je shvaćanje
F. A. Langea zastupljena u njegovoj popularnoj knjizi
"Povijest materijalizma" (Geschichte des Materia-
lismus). On misli da je materijalizam sasvim u pravu
kada tvrdi da su sve pojave svijeta, pa i naše mišljenje,
proizvodi čisto materijalnih procesa, ali da su s druge
strane materija i sami njezini procesi proizvodi na­
šega mišljenja. "Osjetila nam ne daju vjernu sliku
djelovanja stvari, a još manje stvari same. Tim djelo­
vanjima pripadaju i sama osjetila zajedno s mozgom
i u njemu zamišljene molekularne vibracije." To znači
da je naše mišljenje proizvod materijalnih procesa,
a ovi su pak proizvod mišljenja ljudskog "Ja". Time
Langeova filozofija nije ništa drugo doli u pojmove
pretvorena priča o hrabrome Miinchhausenu koji
se, uhvativši se za čuperak vlastite kose, slobodno
drži u zraku.

Treći oblik monizma jest onaj koji već u naj­
jednostavnijem biću (atomu) vidi sjedinjena oba bića,
materiju i duh. Time, međutim, nije postignuto ništa
drugo nego da je pitanje koje ustvari nastaje u našoj
svijesti pomaknuto na drugo mjesto. Kako se jednome
jednostavnom biću uspijeva očitovati na dva načina
kad predstavlja nedjeljivo jedinstvo?

S obzirom na sve ove suprotnosti treba istaknuti
kako se osnovna i prvobitna suprotnost prije svega
javlja u našoj svijesti. Mi se sami odvajamo od okrilja
prirode i kao "Ja" stajemo nasuprot svijetu. Goethe
to klasično izgovara u članku Die Natur — "Priroda",
iako njegov način mišljenja u prvi čas izgleda potpuno
neznanstven: "Mi živimo usred nje (prirode), a osta­
j e m o j o j strani, Ona n a m sveudilj govori, a ne odaje
n. im svoju tajnu." A l i Goethe poznaje i drugu stranu:

" S v i SU ljudi U njo] i Ona U s v i m a . "

28

Koliko je god istina da smo se otuđili od prirode,
toliko je istina da osjećamo: mi smo u njoj i njoj
pripadamo. Ono što u nama živi može biti samo
njezino vlastito djelovanje.

Mi prvo moramo naći put do nje. Jednostavno
nam razmišljanje može pokazati taj put. Mi smo se,
doduše, oteli prirodi, ali mora da smo ipak nešto
sa sobom ponijeli. Moramo u sebi potražiti to biće
prirode, pa ćemo opet pronaći izgubljenu vezu. To
dualizam zanemaruje. Ljudsku nutrinu smatra duhov­
nim bićem koje je sasvim strano prirodi, ali joj ga
ipak nastoji pripojiti. Nije čudno što ne može pronaći
sponu. Prirodu izvan nas samih možemo pronaći
samo ako je prvo upoznamo unutar sebe. Ono što
je u nama istovjetno s njome bit će nam vodič. Time
je zacrtana naša putanja. Nećemo spekulirati o uza­
jamnom djelovanju između prirode i duha. Hoćemo,
međutim, sići u dubine vlastitoga bića kako bismo
pronašli one elemente što smo prilikom bijega od
prirode spasili.

Istraživanje našeg bića mora nam donijeti rje­
šenje zagonetke. Moramo doći do jedne točke gdje
sebi možemo reći: Tu više nismo samo "Ja", tu postoji
nešto što je više od "Ja".

Spreman sam na to da će ponetko tko je dovde
čitao smatrati da moja izlaganja nisu u skladu sa
sadašnjim pozicijama znanosti. Na to samo mogu
odvratiti kako do sada nisam htio imati veze ni s
kakvim znanstvenim rezultatima, zanimao me samo
jednostavan opis onoga što svatko doživljava u svojoj
svijesti. A cilj je pojedinih rečenica o pokušajima
pomirenja svijesti i svijeta što su se pritom pojavile
samo razjasniti bitne činjenice. Stoga nisam smatrao
važnim da pojedine izraze kao "Ja", "duh", "svijet",

29

"priroda" precizno upotrebljavam kao što je to uvri­
ježeno u psihologiji i filozofiji. Svakodnevna svijest
ne poznaje oštre razlike kao znanost, a do sada je
bila riječ samo o upoznavanju uobičajenog činjeni­
čnog stanja. Ne zanima me kako je znanost do sa­
da tumačila svijest nego kako se svijest u svakom
trenutku očituje.

SHVAĆANJE SVIJETA POMOĆU MIŠLJENJA

Promatram li kako biljarska kugla, pošto je udarena,
prenosi pokret na drugu kuglu, ne utječem na tijek
toga zbivanja. Smjer kretanja i brzina druge kugle
određeni su smjerom i brzinom one prve. Sve dok
se prema tome odnosim samo kao promatrač, o pokre­
tu druge kugle mogu nešto reći tek kada on nastupi.
Sasvim je drukčije kada počnem razmišljati o sadržaju
svojega promatranja. Svrha je mojega promatranja
stvaranje pojmova o tome zbivanju. Pojam neke ela­
stične kugle dovodim u vezu s drugim pojmovima
mehanike i razmatram posebne okolnosti toga zbiva­
nja. Zbivanju koje se odvija bez mojega sudjelova­
nja nastojim pridodati neko drugo koje se odvija
u pojmovnoj sferi. Ovo posljednje ovisi o meni.

To se očituje u tome da se mogu zadovoljiti
promatranjem i odustati od traženja pojmova ako
ne osjećam za time potrebu. Ako, međutim, ta potreba
postoji, umirit ću se tek pošto sam pojmove kao
što su kugla, elastičnost, pokret, udarac, brzina itd.
doveo u izvjesnu vezu prema kojoj se promatrano
zbivanje nalazi u određenom odnosu. Kao što je
izvjesno da se zbivanje odvija neovisno o meni, tako
je izvjesno da se pojmovni proces ne može odvijati
bez mojega sudjelovanja.

Je li ova moja djelatnost zaista proizvod mojega
samostalnog bića ili imaju pravo moderni filozofi
koji govore da ne možemo misliti kako hoćemo nego
moramo misliti upravo onako kako to određuju misli
i misaoni sklopovi naše svijesti (usporedi Ziehen,
Leitfaden der physiologischen Psychologie, Jena 1893,

30 31

str. 171), bit će predmetom kasnijeg razmatranja.
Za sada želimo samo ustanoviti činjenicu da se nepre­
kidno osjećamo primorani tražiti pojmove i sklopove
pojmova za predmete i zbivanja što postoje i odvijaju
se bez našeg sudjelovanja. Je li to zaista naša djelat­
nost ili se odvija kao posljedica jedne neopozive
nužnosti, ostavimo za sada po strani. Da nam se
prvo čini našom vlastitom djelatnošću, o tomu nema
sumnje. Sasvim točno znamo da nam s predmetima
nisu ujedno dani i pojmovi. Možda mi se samo čini
da sam ja onaj koji je djelatan; neposrednom proma­
tranju u svakome slučaju to tako izgleda. A sada
je pitanje: Što dobivamo time što za neko zbivanje
nalazimo odgovarajući pojam?

Znatna je razlika između načina kako se s o-
bzirom na moje gledište dijelovi nekog zbivanja me­
đusobno odnose prije, a kako poslije pronalaženja
odgovarajućeg pojma. Puko promatranje može pratiti
tijek dijelova nekog zbivanja; njihova povezanost
ostaje nerazjašnjena sve dok se ne uzmu u pomoć
pojmovi. Vidim kako se prva biljarska kugla kreće
u određenom smjeru i s određenom brzinom prema
drugoj; moram pričekati i vidjeti što se nakon udarca
događa, a zatim to mogu opet pratiti samo očima.
Pretpostavimo da mi u trenutku udarca netko zastre
mjesto na kojemu se odigrava događaj, pa kao proma­
trač ne mogu znati što će se poslije dogoditi. Drukčije
je ako sam za konstelaciju odnosa našao odgovarajuće
pojmove prije zastiranja. U tom slučaju mogu navesti
što će se dogoditi i ako prestane mogućnost proma­
tranja. Samo promatranje zbivanja ili predmeta ne
odaje ništa o povezanosti s drugim zbivanjima ili
predmetima. Ta povezanost postaje uočljivom tek
pošto se promatranje poveže s mišljenjem.

3 2

Promatranje i mišljenje dva su ishodišta cjelo­
kupne čovjekove duhovne težnje ako je čovjek te
težnje svjestan. Procesi običnoga ljudskog razuma
i najsloženija znanstvena istraživanja temelje se na
oba ova osnovna stupa našeg duha. Filozofi su polazili
od različitih osnovnih suprotnosti: ideja i realnost,
subjekt i objekt, pojava i stvar po sebi, Ja i ne-Ja,
ideja i volja, pojam i materija, snaga i tvar, svjesno
i nesvjesno. Lako je, međutim, pokazati da svim ovim
suprotnostima treba, kao ona za čovjeka najvažnija,
prethoditi suprotnost promatranja i mišljenja.

Koje god načelo mi uzeli: moramo bilo gdje
dokazati da smo ga promatrali ili ga moramo moći
izreći u obliku jasne misli koju mogu misliti i svi
drugi ljudi. Svaki filozof koji počne govoriti o svojim
osnovnim načelima mora se služiti pojmovnim obli­
cima, odnosno mišljenjem. Time neizravno priznaje
da za svoj rad pretpostavlja mišljenje. Ovdje još
nećemo zaključiti da je mišljenje ili bilo što drugo
glavni element napretka. Ali da bez mišljenja filozof
o tome ne može steći znanje, to je sasvim jasno.
Prilikom nastajanja pojava svijeta mišljenje može
imati sporednu ulogu, prilikom njihova prosuđivanja
njemu, međutim, zasigurno pripada glavna uloga.

A kad je riječ o promatranju, naša je organizacija
takva da nam je promatranje potrebno. Naše mišljenje
o konju i konj dvije su stvari koje nam se odvojeno
pojavljuju. A ta je stvar dostupna samo promatranju.
Kao što nije moguće samim zurenjem u konja stvoriti
o njemu pojam, tako nije moguće samim mišljenjem
proizvesti odgovarajući predmet.

Promatranje čak prethodi mišljenju jer se i miš­
ljenje mora upoznati promatranjem. Na početku ovog
poglavlja bio je bitan opis promatranja kada smo

33

pokazali kako se potaknuto nekim događajem rada
mišljenje nadilazeći ono što je dano i bez njegova
sudjelovanja. Sve što ulazi u područje naših doživljaja
najprije zamjećujemo promatranjem. Sadržaji opažaja,
osjeta, shvaćanja, osjećaja, voljnih radnji, predodžbi,
pojmova i ideja, svih iluzija i halucinacija dani su
nam promatranjem.

Mišljenje se, međutim, kao objekt promatranja
bitno razlikuje od svega ostalog. Promatranje nekoga
stabla ili stola javlja se čim se ti predmeti pojave
na obzorju mojih doživljaja. No, mišljenje o tim pred­
metima ne promatram istodobno. Promatram stol,
mišljenje o stolu izvodim, ali ga istodobno ne proma­
tram. Ako osim stola hoću promatrati i svoje mišljenje

0 stolu, moram najprije zauzeti stajalište izvan svoje
vlastite djelatnosti. I dok su promatranje predmeta
1 događaja te mišljenje o njima svakidašnje okolnosti
koje ispunjavaju moj život, promatranje mišljenja
svojevrsno je iznimno stanje. O toj činjenici treba
voditi računa kada je riječ o određivanju odnosa
mišljenja spram svih ostalih sadržaja opažanja. Mora
nam biti jasno da promatrajući mišljenje na njega
primjenjujemo postupak koji je uobičajen prilikom
promatranja svega ostalog sadržaja svijeta, ali nije
uobičajeno promatrati mišljenje mišljenjem.

Netko bi mogao primijetiti da to što sam ovdje
rekao o mišljenju isto tako vrijedi za osjećanje i
za ostale duhovne djelatnosti. Ako, primjerice, zbog
nečega osjetimo zadovoljstvo, onda se i ono javlja
u vezi s nekim predmetom. Ja promatram taj predmet,
ali ne i osjećaj zadovoljstva. Ta primjedba proizlazi,
međutim, iz jedne zablude. Užitak se prema odgovara­
jućem predmetu ne nalazi u istome odnosu kao pojam
stvoren mišljenjem. Potpuno sam svjestan da pojam

3 4

neke stvari nastaje mojom djelatnošću u vezi s nekim
predmetom, dok osjećaj zadovoljstva u meni nastaje
na sličan način kao kad padne kamen na neki predmet
i time na njemu izazove promjenu. Promatranju je
zadovoljstvo isto tako zadano kao i uzrok koji je
zadovoljstvo izazvao. Isto se ne može reći za pojam.
Ja mogu pitati: Zašto neko određeno zbivanje stvara
u meni osjećaj zadovoljstva? Ali nikako ne mogu
pitati: Zašto neko zbivanje u meni stvara određeni
broj pojmova? To jednostavno ne bi imalo smisla.
Kad razmišljam o nekom minulom događaju, nije
riječ o njegovu djelovanju na mene. Time što imam
određene pojmove o promjenama nastalim na prozor­
skom staklu zbog bačenog kamena ja o sebi ne mogu
saznati ništa. Ali zasigurno ću saznati nešto o sebi
ako mi je poznat osjećaj što ga u meni budi određeni
događaj. Ako promatrajući neki predmet kažem: To
je ruža, time o sebi nisam rekao baš ništa; no, ako
o istoj stvari kažem: To u meni budi osjećaj zadovolj­
stva i užitka, onda time nisam opisao samo ružu
nego i samoga sebe u svome odnosu prema ruži.

Promatramo li mišljenje i osjećanje, ne može,
dakle, biti govora o njihovu izjednačavanju. Isto
bi se moglo zaključiti i za druge djelatnosti ljudskoga
duha. U odnosu na mišljenje one pripadaju istom
nizu drugih promatranih predmeta i zbivanja. Prirodi
mišljenja je svojstveno da je ono djelatnost usmjerena
samo na promatrani predmet, a ne na osobu koja
misli. To se već očituje u načinu kako izražavamo
svoje misli o nečemu, a kako svoje osjećaje i htijenja.
Ako vidim neki predmet i znam da je to stol, ja
neću reći: Mislim o nekom stolu, nego: To je stol.
leći ću, međutim: Veselim se stolu. U prvome slučaju
uopće mi nije do toga da kažem kako prema stolu

3 5

uspostavljam neki odnos; u drugome je slučaju, me­
đutim, riječ baš o tome odnosu. S izričajem: Mislim
o nekom stolu, ulazim u gore opisano iznimno stanje
u kojemu se kao predmet promatranja uzima nešto
što je uvijek sadržano u našoj duhovnoj djelatnosti,
ali ne kao promatrani objekt.

Osobitost prirode mišljenja jest da čovjek dok
misli zaboravlja mišljenje. Ne zaokuplja ga mišljenje
nego predmet koji mišljenjem promatra.

Kod mišljenja, dakle, prije svega uočavamo da
je to onaj neprimijećeni element našeg uobičajena
duhovnog života.

Razlog zbog kojega u svakodnevnom duhovnom
životu ne promatramo mišljenje samo je u tome što
se ono temelji na našoj vlastitoj djelatnosti. U moje
područje promatranja ulazi nešto što ja sam ne proiz­
vodim. Suočen sam s nečim što je nastalo bez mene;
to mi prilazi; moram to prihvatiti kao preduvjet
svojega procesa mišljenja. Dok razmišljam o predmetu
zaokupljen sam njime i moja je pozornost njemu
usmjerena. To bavljenje predmetom ustvari je mi­
saono razmatranje. Moja pozornost nije usmjerena
na moju djelatnost nego na objekt te djelatnosti.
Drugim riječima: dok mislim, ne gledam svoje miš­
ljenje koje ja proizvodim nego objekt mišljenja kojega
ja ne proizvodim.

Nalazim se u istome položaju čak i onda kada
uspostavljam ono iznimno stanje u kojemu razmišljam
o svojemu mišljenju. Nikada ne mogu promatrati
svoje sadašnje mišljenje; mogu samo naknadno učiniti
objektom mišljenja iskustva stečena u misaonom
procesu. Kad bih htio promatrati svoje sadašnje miš­
ljenje, morao bih se rascijepiti na dvije osobe: na
jednu koja misli i na drugu koja u vrijeme mišljenja

to mišljenje promatra. A to ne mogu. To mogu izvesti
samo u dva odvojena čina. Mišljenje koje se promatra
nikad nije ono koje se upravo odvija. Pritom nije
bitno promatram li u tu svrhu svoje minulo mišljenje
ili slijedim misaoni tijek neke druge osobe, ili slično
kao u gornjem slučaju kada za kretanje biljarske
kugle pretpostavljam zamišljeni misaoni proces.

Dvije se stvari ne podnose: djelatno proizvođenje
i mirno misleno sučeljavanje. To je znano već i prvoj
Mojsijevoj knjizi: U prvih šest dana svijeta Bog stvara
svijet i tek kad je svijet stvoren, nastaje mogućnost
da ga se u miru promotri: "I Bog razgleda sve što
bijaše učinio i gle, sve bijaše vr lo dobro." Isto je
tako i s našim mišljenjem. Ono se, ako ga hoćemo
promatrati, najprije mora ostvariti.

Razlog koji nam onemogućuje da mišljenje pro­
matramo istodobno dok mislimo isti je kao onaj zbog
kojega mišljenje spoznajemo izravnije i intimnije
od bilo kojeg drugog procesa na svijetu. Upravo
zato što ga sami proizvodimo, poznajemo osobitost
njegova tijeka i način na koji se odvija dotično zbi­
vanje. Ono do čega se na drugim područjima može
doći samo posredno: stvarno-odgovarajuća povezanost
i međusoban odnos pojedinih predmeta mišljenjem
se spoznaje na sasvim neposredan način. Ja ne mogu
neposredno znati zašto za moje promatranje iza munje
slijedi grom, ali iz sadržaja obaju pojmova neposredno
znam zašto moje mišljenje povezuje pojam munje
s pojmom groma. Nije, dakako, uopće bitno imam
li ispravne pojmove o munji i gromu. Povezanost
mojih pojmova jasna mi je zahvaljujući njima samima.

Ta prozirna jasnoća procesa mišljenja potpuno
je neovisna o našem poznavanju fizioloških osnova
mišljenja. Ovdje govorim o mišljenju ako ono proizlazi

37 36

iz promatranja naše duhovne djelatnosti. Kod toga
se uopće ne uzima u obzir kako materijalni proces
mojega mozga izaziva ili potiče drugi proces dok
izvodim neku misaonu operaciju. Promatrajući mišlje­
nje ne istražujem koji proces mojega mozga povezuje
pojam munje s pojmom groma nego ono što mene
navodi da oba pojma dovedem u određenu vezu.
Iz mojega promatranja proizlazi da se u povezivanju
misli ne ravnam ni po čemu drugome doli po sadr­
žaju svojih misli; ne ravnam se po materijalnim pro­
cesima svojega mozga. Za jedno manje materijalistič­
ko razdoblje nego što je naše ta bi primjedba bila,
dakako, sasvim suvišna. Danas, međutim, ima ljudi
koji misle: Kada spoznamo što je materija, znat ćemo
i kako materija misli. S tim u vezi treba reći da se
o mišljenju može govoriti a da se pritom ne mora
odmah doći u sukob s fiziologijom mozga. Mnogim
je ljudima danas teško shvatiti pojam mišljenja u
njegovoj čistoći. Tko predodžbi što sam je ovdje
razvio o mišljenju odmah suprotstavi Cabanisovu
rečenicu: "Mozak izlučuje misli, kao što jetra izlučuju
žuč, a slinovnica slinu itd.", jednostavno ne zna o
čemu ja govorim. On hoće mišljenje dokučiti jedno­
stavnim procesom promatranja onako kako mi to
činimo s drugim sadržajima ovoga svijeta. No, na
ovom ga putu ne može dokučiti jer ono, kao što
sam pokazao, upravo tu izmiče uobičajenom pro­
matranju. Tko ne može prevladati materijalizam,
tomu nedostaje sposobnost da kod sebe uspostavi
opisano iznimno stanje koje ga dovodi do svijesti
o onome što kod svih drugih duhovnih djelatnosti
ostaje nesvjesno. S onim tko nema dobru volju da
zauzme ovo gledište može se o mišljenju govoriti
isto toliko koliko sa slijepim o bojama. Samo neka

38

on ne misli da fiziološke procese smatramo miš­
ljenjem. On ne objašnjava mišljenje jer ga uopće i
ne vidi.

Svakome tko ima sposobnost promatranja miš­
ljenja, a uz prisutnost dobre volje ima je svaki normal­
no organizirani čovjek, to je promatranje najvažnije
od svega što uopće postoji. Jer, čovjek promatra
nešto što sam stvara, on sebe ne vidi nasuprot nekom
stranom predmetu nego sučelice svojoj vlastitoj dje­
latnosti. Zna kako nastaje ono što promatra. Uvida
odnose i veže. Time je postignuta čvrsta točka s
koje se s osnovanom nadom može krenuti prema
razjašnjavanju ostalih pojava svijeta.

Osjećaj da takva čvrsta točka postoji navela
je osnivača novije filozofije Renatusa Cartesiusa da
sve ljudsko znanje utemelji na tezi: Mislim, dakle
jesam. Sve druge stvari, sve drugo zbivanje postoji
bez mene; ne znam da li kao istina ili kao varka i
san. Samo za jedno znam sasvim bezuvjetno i sigurno,
jer to ja sam proizvodim: moje mišljenje. Kojega
god podrijetla ono bilo, dolazilo ono od Boga ili
od ma koga drugog, ja pouzdano znam da je mišljenje
takvo kakvim ga ja sam stvaram. Cartesius svojoj
postavci nije dao drugoga značenja doli da se unu­
tar sadržaja svijeta u svojemu mišljenju doživljava
kao u svojoj najvlastitijoj djelatnosti. A što znači
onaj dodatak: dakle jesam, o tome su se vodile mno­
ge prepirke. To može imati smisla samo uz jedan
uvjet. A ono najjednostavnije što se o nekoj stvari
može reći jest to da ona jest, da egzistira. A kako
se zatim to postojanje treba pobliže odrediti, ne
može se odmah reći ni za koju stvar koja se pojav­
ljuje na horizontu doživljaja. Najprije treba istražiti
odnose pojedinog predmeta prema ostalima kako

39

bi se moglo odrediti u kojem se smislu o njemu
može govoriti kao o nečem egzistirajućem. Jedan
doživljeni događaj može biti zbir opažaja, a može
biti i san, halucinacija itd. ukratko, ja ne mogu reći
u kojem smislu on postoji. To iz samoga događaja
neću moći razabrati nego ću to saznati ako ga proma­
tram u odnosu prema drugim stvarima. A i tada
opet ne mogu više doznati nego samo kako se on
odnosi prema drugim stvarima. Moje će traženje
naići na čvrsto tlo kada promatram takav objekt
gdje tek iz njega samoga mogu crpsti smisao njegova
postojanja. A to sam kao mislilac ja sam jer svoje­
mu postojanju dajem određeni, u sebi utemeljeni
sadržaj misaone djelatnosti. Mogu odavde krenuti
i pitati: Postoje li druge stvari u istome ili u nekome
drugom smislu?

Postane li mišljenje objektom promatranja tada
se ostalom promatranom sadržaju svijeta dodaje nešto
što inače izmiče pozornosti; ne mijenja se, među­
tim, način na koji se čovjek odnosi i spram drugih
stvari. Povećava se broj promatranih objekata, ali
ne i metoda promatranja. Dok promatramo druge
stvari, u svjetsko se zbivanje — čemu se sad pribraja
i promatranje — miješa jedan proces koji se previda.
To je različito od svih ostalih zbivanja, a ne uzima
se u obzir. Ako, međutim, promatram svoje mišljenje,
onda nema takvog neopaženog elementa. Jer, ono
što sada lebdi u pozadini i opet je samo mišljenje.
Promatrani je predmet kvalitativno isti kao i dje­
latnost koja je na njega usmjerena. A i to je opet
karakteristično svojstvo mišljenja. Učinimo li ga o-
bjektom promatranja, nismo prisiljeni to činiti uz
pomoć nečeg kvalitativno različitog, nego možemo
ostati u istome elementu.

Ako jedan predmet koji mi je dan bez mojega
sudjelovanja unesem u svoje mišljenje, prelazim grani­
ce svojega promatranja, pa se nameće pitanje: odakle
mi na to pravo? Zašto ne dam predmetu da jedno­
stavno djeluje na mene? Kako dolazi do toga da
moje mišljenje s predmetom uspostavlja neki odnos?
To su pitanja koja mora postaviti svatko tko razmišlja
0 svojem vlastitom procesu mišljenja. Ona otpadaju
kad se razmišlja o samome mišljenju. Time ne doda­
jemo mišljenju ništa što mu je strano, pa se zbog
takvog dodavanja ne moramo opravdavati.

Schelling kaže: "Spoznavati prirodu znači prirodu
stvarati." Tko doslovce shvaća ove riječi smionog
filozofa prirode, morat će se zasigurno doživotno
odreći svake spoznaje prirode. Jer, priroda već postoji,
a da bi je se stvorilo po drugi put, treba spoznati
načela po kojima je postala. Za prirodu koju bi se
tek htjelo stvarati trebalo bi kod već postojeće gledati
1 od nje preuzeti uvjete njezina postojanja. To gleda­
nje koje bi trebalo prethoditi stvaranju značilo bi,
međutim, spoznati prirodu, pa i onda kad bi nakon
gledanja stvaranje potpuno izostalo. Bez prethod­
ne spoznaje prirode mogla bi se stvoriti samo još
nepostojeća priroda.

Ono što je kod prirode nemoguće jest stvaranje
prije spoznavanja; to činimo kod mišljenja. Kad bismo
kod mišljenja čekali sve dok ga ne spoznamo, nikada
ga ne bismo ostvarili. Moramo najprije misliti kako
bismo potom pomoću promatranja vlastite djelatnosti
došli do spoznaje. Promatranju mišljenja mi sami
stvaramo objekt. Postojanje svih ostalih objekata
osigurano je bez našeg sudjelovanja.

Netko bi mojoj postavci: Moramo misliti prije
negoli uzmognemo mišljenje promatrati, lako mogao

40 41

suprotstaviti drugu kao ravnopravnu: Niti s probavom
ne možemo čekati sve dok nismo promotrili proces
probave. Ta bi zamjerka bila slična onoj što ju je
Pascal uputio Cartesiusu tvrdeći da se isto tako može
reći: Idem šetati, dakle jesam. Dakako da moram
dobro probavljati prije nego što ću proučavati fizio­
loški proces probave. Ali to bi se s promatranjem
mišljenja moglo usporediti samo kad probavu ne
bih naknadno mišljenjem promatrao nego kad bih
je jeo i probavljao. I nije bez razloga da probava
ne može biti predmetom probave, ali zato mišljenje
može biti predmetom mišljenja.

Nema, dakle, sumnje: U mišljenju držimo svjeto-
zbivanje za jedan krajičak, pri čemu mi moramo
biti prisutni kako bi nešto moglo nastati. I to je
baš ono bitno. To što nemam udjela u njihovu na­
stajanju upravo je razlog zašto su mi stvari tako
zagonetne. Ja ih jednostavno nalazim, one su tu;
a kod mišljenja znam kako ono nastaje. Zato za proma­
tranje sveg svjetonastajanja nema izvornijeg isho­
dišta osim mišljenja.

Htio bih još spomenuti jednu vrlo raširenu za­
bludu u vezi s mišljenjem. Ona se sastoji u gledištu
da mišljenje onakvo kakvo je samo po sebi nama
nigdje nije dano. Mišljenje koje povezuje naša opa­
žanja i iskustva protkivajući ih mrežom pojmova
uopće nije ono isto koje poslije opet odvajamo od
predmeta promatranja i činimo objektom svojega
promatranja. Smatra se da je ono što najprije ne­
svjesno utkivamo u stvari nešto sasvim drugo od
onoga što zatim svjesno opet iz njih izdvajamo.

Tko tako zaključuje, ne shvaća da na taj način
nikako ne može izmaknuti mišljenju. Ako mišljenje
hoću promatrati, ja nikako iz njega ne mogu izaći.

42

Ako se prethodno svjesno mišljenje hoće razlikovati
od naknadno svjesnog mišljenja, treba imati na umu
da je ovo razlikovanje sasvim izvanjsko i da sa samom
stvari nema nikakve veze. Ja ne mijenjam pojedinu
stvar time što je promatram mišljenjem. Mogu zami­
sliti da biće koje raspolaže sasvim drukčijim osjetilnim
organima i inteligencijom koja drukčije funkcionira
o konju ima sasvim drukčiju predodžbu od mene.
Ne mogu, međutim, zamisliti da moje vlastito mišljenje
zbog mojega promatranja postaje drukčijim. Ja sam
promatram ono što sam ostvarujem. Nije riječ o tomu
kako se moje mišljenje doima neke druge inteligencije;
bitno je kako se doima mene. U svakom slučaju,
slika moga mišljenja ne može biti u nekoj drugoj
inteligenciji istinitija od moje vlastite. Tek onda kad
ja sam ne bih bio biće koje misli, nego kad bih se
našao pred inteligencijom koja je proizvod djelatnosti
nekog meni stranog bića, mogao bih, doduše, govoriti
da se moja slika mišljenja javlja na određen način,
a kakvo je mišljenje toga bića samo po sebi, to ne
mogu znati.

Za sada ne postoji ni najmanji povod da svoje
vlastito mišljenje promatram s nekog drugog gledišta.
Čitav ostali svijet promatram uz pomoć mišljenja.
A zašto bih u slučaju svojega mišljenja trebao učiniti
iznimku?

Time smatram dovoljno opravdanim da u svo­
jemu promatranju svijeta pođem od mišljenja. Kad
je Arhimed otkrio polugu, mislio je da pomoću nje
može iz ležišta podignuti cijeli kozmos, samo kad
bi našao točku koja bi mogla biti uporištem njego­
va pomagala. Trebao je nešto što samo sebe nosi;
što nije nošeno nečim drugim. U mišljenju nala­
zimo princip koji postoji sam po sebi: Odatle treba

43

pokušati shvatiti svijet. Mišljenje možemo shvatiti
njime samim. Pitanje je samo možemo li njime shvatiti
još i što drugo.

Do sada sam o mišljenju govorio a da nisam
uzeo u obzir njegova nositelja — ljudsku svijest.
Na to će mi većina suvremenih filozofa reći: Prije
mišljenja mora postojati svijest. I zato polazište mora
biti svijest, a ne mišljenje. Filozofi kažu da nema
mišljenja bez svijesti. Tome ja moram uzvratiti: Hoću
li razjasniti odnos između mišljenja i svijesti, o tome
moram razmišljati. Time pretpostavljam mišljenje.
Na ovo se, svakako, može odgovorit i : Hoće li filo­
zof shvatiti mišljenje, mora se poslužiti mišljenjem;
utoliko pretpostavlja mišljenje; u tijeku običnog ži­
vota mišljenje, međutim, nastaje unutar svijesti i
pretpostavlja, dakle, svijest. Kad bi taj odgovor bio
upućen stvoritelju svijeta koji hoće stvarati mišljenje,
on bi bez sumnje bio opravdan. Dakako, mišljenje
ne može nastati a da prije nije nastala svijest. No,
filozof nije zaokupljen stvaranjem svijeta, zaokup­
ljen je shvaćanjem tog stvaranja. Stoga on ne treba
tražiti ishodišta za stvaranje nego za shvaćanje svijeta.
Čudno mi je kad se filozofu zamjera da se prije sve­
ga brine o ispravnosti svojih principa, a ne odmah
i o stvarima koje hoće shvatiti. Stvoritelj svijeta prije
svega je morao znati kako će naći nositelja mišljenja,
filozof, međutim, mora tražiti siguran temelj koji
bi mu omogućio razumijevanje onoga što postoji.
Što nam koristi ako pođemo od svijesti i ako je pod-
vrgnemo misaonom razmatranju a da prije toga ništa
ne znamo o mogućnosti da misaonim razmatranjem
možemo doći do objašnjenja o stvarima? Mišljenje
moramo najprije promatrati neutralno, bez veze s
nekim misaonim subjektom i zamišljenim objektom.

44

Jer, u subjektu i objektu već imamo pojmove obliko­
vane mišljenjem. Ne može se poreći: Prije negoli
se mogu shvatiti druge stvari, mora se shvatiti miš­
ljenje. Tko to poriče, previđa da on kao čovjek nije
početak nego završetak stvaranja. Stoga se u tuma­
čenju pomoću pojmova ne smije poći od vremenski
prvih elemenata postojanja, nego od onoga što nam
je dano kao najbliže, najintimnije. Mi se ne možemo
jednim skokom prenijeti na početak svijeta, kako
bismo ondje započeli naša razmatranja, nego moramo
poći od sadašnjeg trenutka i vidjeti možemo li pomoću
onog kasnijeg dokučiti ono ranije. Tako dugo dok
je geologija govorila o izmišljenim revolucijama kako
bi objasnila sadašnje stanje Zemlje, tapkala je u mra­
ku. Tek kada je počela istraživati koji se procesi
još sada odvijaju na Zemlji te na osnovi toga počela
zaključivati o prošlosti, zadobila je čvrsto tlo pod
nogama. Tako dugo dok filozofija bude prihvaćala
sva moguća načela kao što su atom, kretanje, rotacija,
volja, nesvjesno, ona će lebdjeti u zraku. Tek kada
filozofija ono apsolutno posljednje bude smatrala
onim prvim, moći će doći do cilja. A ono apsolutno
posljednje u razvoju svijeta jest mišljenje.

Ima ljudi koji kažu: Ipak ne možemo pouzdano
znati je li naše mišljenje samo po sebi ispravno ili
nije. Utoliko je mišljenje kao ishodište vrlo dvojbeno.
Ovo je isto tako razborito kao kad bi netko bio u
nedoumici je li jedno stablo po sebi ispravno ili
nije. Mišljenje je činjenica; besmisleno je govoriti
0 njezinoj ispravnosti ili pogrešnosti. U najboljem
slučaju mogu posumnjati u to upotrebljava li se miš­
ljenje na ispravan način, kao što je moguće posumnjati
U to može li određeno stablo dati određenu vrstu
drvene građe za neki alat. Zadaća je ove knjige upravo

45

da pokaže ako je primjena mišljenja na svijet ispravna
ili pogrešna. Mogu razumijeti ako netko posumnja
da mišljenjem može o svijetu nešto iskonstruirati,
ali ne mogu razumjeti da netko može posumnjati
u ispravnost mišljenja po sebi.

Dodatak novome izdanju iz 1918. godine: U
prethodnim je izlaganjima ukazano na značajnu razli­
ku između mišljenja i svih ostalih duševnih djelatnosti
kao na činjenicu koja proizlazi iz zaista nepristranog
promatranja. Kome nije stalo do takva nepristranog
promatranja, pokušat će protiv ovih izlaganja staviti
primjedbe kao što je ova: Kad mislim o nekoj ruži,
izražen je samo odnos moga "Ja" prema ruži, a to
je isto kao kad osjećam njezinu ljepotu. Isti takav
odnos kakav postoji kod mišljenja između "Ja" i
predmeta postoji i kod osjećanja i opažanja. Tko
daje takvu primjedbu, ne uzima u obzir da je "Ja"
samo u djelatnosti mišljenja, u svim njezinim seg­
mentima svjesno da je jedno s djelatnim bićem. Ni
kod koje druge duševne djelatnosti to se ne ostvaruje
tako potpuno. Kad se, na primjer, javi osjećaj želje
za nečim, pomnim se promatranjem jasno može razli­
kovati koliko je "Ja" svjesno da je jedno s onim
djelatnim, a koliko je obuzeto željom, odnosno pasiv­
no. Isto vrijedi i za ostale duševne djelatnosti, ali
ne bi trebalo zamjenjivati: "imati slike misli" i prera­
đivati misli mišljenjem. Slike misli u duši se mogu
pojaviti snovito, kao maglovita nadahnuća. To nije
mišljenje. — No, netko bi mogao reći: Ako se mišljenje
ovako shvaća, onda se u mišljenju nalazi htijenje,
pa stoga nije riječ samo o mišljenju nego i o htijenju
mišljenja, a to bi samo opravdalo primjedbu: Istinsko
se mišljenje uvijek mora htjeti. To, međutim, nema
nikakve veze s obilježjem mišljenja kakvo je prikazano

46

u ovom izlaganju. Možda i jest u prirodi mišljenja
da se ono mora htjeti; bitno je, međutim, da je sve
htijenje djelatnost ljudskoga "Ja" i dok se ta djelat­
nost odvija, "Ja" nad njom ima potpuni pregled.
Čak treba reći da zbog navedene prirode mišljenja
ono promatraču izgleda kao nešto što je skroz-naskroz
stvar htijenja. Tko se trudi zaista sagledati sve što
dolazi u obzir prilikom prosuđivanja mišljenja, ne-
jće moći previdjeti da je ovoj duševnoj djelatnosti
svojstveno ono o čemu je ovdje bilo govora.

Osoba koju je pisac ove knjige kao mislioca vrlo
cijenio prigovorila mu je da se o mišljenju kakvo
je prikazano u ovoj knjizi ne može na. taj način go­
voriti jer je ono što čovjek misli da promatra kao
djelatno mišljenje samo privid, a ustvari se promatraju
samo posljedice jedne nesvjesne djelatnosti koja se
nalazi u temelju mišljenja, i samo zato što ga ta
nesvjesna djelatnost ne primjećuje, nastaje varka
da mišljenje postoji samo po sebi, kao što niz elektri­
čnih iskri u brzom slijedu izgleda kao pokret. I taj
se prigovor temelji samo na netočnom promatranju
činjeničnog stanja. Onaj tko daje takav prigovor ne
uzima u obzir da se "Ja" samo nalazi u mišljenju i
promatra svoju djelatnost. "Ja" bi se moralo nala­
ziti izvan mišljenja da bi tako potpalo varci kao u
navedenom slučaju niza brzih uzastopnih električnih
iskri. Moglo bi se, štoviše, reći: Tko se služi takvom
usporedbom, silno se vara. To je isto kao kad bi
se o nekome svjetlu koje se kreće reklo da ga na
svakome mjestu na kojemu se ono javlja uvijek iznova
pali neka nevidljiva ruka. — Ne, onaj tko u miš­
ljenju hoće vidjeti nešto drugo negoli je ono što
Je kao pregledna djelatnost proizvedena u samome
"Ja", mora najprije htjeti biti slijep za jednostavno

47

i promatranju dostupno činjenično stanje kako bi
potom mišljenje utemeljio na nekoj hipotetskoj dje­
latnosti. A tko se ne pravi tako slijepim, mora spoz­
nati da je sve ono što na ovaj način dodaje mišlje­
nju strano njegovoj biti. Nepristrano promatranje
pokazuje da se biti mišljenja ne može pripisati ništa
što se već ne nalazi u samome mišljenju. Izađe li
se iz područja mišljenja, ne može se znati kako ono
djeluje.

48

SVIJET KAO OPAŽAJ

Mišljenjem nastaju pojmovi i ideje. Riječima se ne
može iskazati što pojam jest. Riječi mogu čovjeku
samo skrenuti pozornost na to da on raspolaže pojmo­
vima. Kad netko vidi stablo, tada na opažaj reagira
mišljenjem, predmetu pridolazi idejni korelat. Uviđa
povezanost predmeta i idejnog korelata. Nestane
li iz polja promatranja, predmet ostaje samo idejni
korelat. Ovo posljednje je pojam predmeta. Što je
naše iskustvo bogatije, to je veći broj naših pojmova.
No, pojmovi se ne javljaju izolirani. Povezuju se u
zakonitu cjelinu. Pojam "organizam" nadovezuje se,
primjerice, na druge pojmove poput: "zakonitosti
razvoja, rast". Drugi, pak, pojmovi koji se odnose
na pojedinačne stvari mogu se svesti na jedan jedini.
Svi pojmovi što ih čovjek stvara o lavu ujedinjuju
se u skupnome pojmu "lav". Na taj se način poje­
dinačni pojmovi povezuju u zatvoreni sustav pojmova
u kojemu svaki ima svoje zasebno mjesto. Ideje se
kvalitativno ne razlikuju od pojmova. One su samo
sadržajniji, zasićeniji, obuhvatniji pojmovi. Osobito
mi je važno da se ovdje uoči kako sam za svoje isho­
dište uzeo mišljenje, a ne ideje i pojmove jer se
oni postižu tek mišljenjem. Oni već pretpostavljaju
mišljenje. Stoga se na pojmove može bez daljnjega
primijeniti ono što sam rekao o samostalnoj i ničime
zadanoj prirodi mišljenja. (To ovdje izričito ističem
Jer je u tomu razlika između mene i Hegela koji
postavlja pojam kao ono prvotno i izvorno.)

Pojam se ne može postići promatranjem. To
već proizlazi iz činjenice da čovjek u tijeku svojega

49

razvoja polako i postupno prvo izgrađuje pojmove
onih stvari koje ga okružuju. Pojmovi se pridružuju
opažanju.

Mnogo čitani suvremeni filozof Herbert Spencer
duhovni proces koji se zbiva prilikom promatranja
opisuje na sljedeći način:

"Ako u jesenji dan idući poljem u svojoj blizini
začujemo neki šum i v idimo da se na rubu jarka
iz kojega nam se čini da šum dolazi miče trava,
poći ćemo vjerojatno onamo da vidimo što je proiz­
velo taj šum i pokret. U času kad smo se približili
jedna je jarebica odlepršala u jarak i time je naša
znatiželja zadovoljena. Došli smo do onoga što nazi­
vamo objašnjenjem pojave. Budući da smo tijekom
života nebrojeno puta vidjeli da je narušavanje stanja
mirovanja malih tijela popraćeno pokretom drugih
tijela koja se nalaze medu njima i budući da zbog
toga uopćavamo odnose između takvih narušavanja
i takvih kretanja, smatrat ćemo objašnjenim to odre­
đeno narušavanje čim zaključimo da je ono primjer
ovoga odnosa." Točnijem se promatranju ova stvar
ukazuje sasvim drukčijom negoli što je ovdje opisana.
Jer, kad čujem neki šum, prvo tražim pojam za ovo
zapažanje. I tek me taj pojam distancira od šuma.
Tko dalje ne razmišlja, čuje šum i s time se zadovo­
ljava. Ali razmišljanjem postaje jasno da šum treba
shvatiti kao posljedicu nečega. Poticaj da nadiđem
pojedinačni opažaj i potražim uzrok slijedi, dakle,
tek pošto sam povezao pojam posljedice s opaža-
jem šuma. Pojam posljedice izaziva pojam uzroka,
te tražim predmet koji je bio uzrokom i nalazim
ga u liku jarebice. Bez obzira na broj slučajeva, samim
se promatranjem nikada ne mogu izgraditi pojmovi
uzroka i posljedice. Promatranje izaziva mišljenje,

50

a tek mišljenje pokazuje put kako nadovezati poje­
dinačni doživljaj na neki drugi.

Ako se od strogo objektivne znanosti zahtijeva
da svoj sadržaj temelji samo na promatranju, tada
ujedno treba zahtijevati da se potpuno odrekne miš­
ljenja. Jer, po svojoj prirodi mišljenje nadilazi ono
što se promatra.

Sada je vrijeme da se od mišljenja prijeđe na
biće koje misli jer ono povezuje mišljenje i proma­
tranje. Ljudska je svijest mjesto na kojemu se pojam
i opažaj susreću i međusobno povezuju. Time je
ujedno okarakterizirana ljudska svijest. Ona je posred­
nica između mišljenja i promatranja. Promatra li
čovjek neki predmet, on mu izgleda kao dan, ako
misli, doživljava sebe djelatnim. Predmet promatra
kao objekt, a samoga sebe kao subjekt koji misli.
Budući da svoje mišljenje usmjerava na promatranje,
svjestan je objekta; budući da svoje mišljenje usmje­
rava na sebe, svjestan je samoga sebe, odnosno ima
samosvijest. Ljudska svijest nužno mora biti ujedno
i samosvijest jer to je svijest koja misli. Jer, kada
mišljenje usmjeri pogled na svoju vlastitu djelatnost,
tada mu objektom postaje njegovo najvlastitije biće,
dakle njegov subjekt.

Ne smije se previdjeti da se samo pomoću mišlje­
nja određujemo kao subjekt i da možemo stati sučelice
objektima. Stoga se mišljenje nikada ne smije shvatiti
kao puka subjektivna djelatnost. Mišljenje je s onu
stranu subjekta i objekta. Ono stvara oba ova pojma,
kao i sve ostale pojmove. Ako kao subjekt koji misli
dovodimo pojam u odnos s nekim objektom, taj odnos
ne smijemo shvatiti kao nešto samo subjektivno.
Nije subjekt taj koji uspostavlja odnos, već je to
mišljenje. Subjekt ne misli zato što je subjekt, nego

51

se osjeća subjektom zato što umije misliti. Djelatnost
što je čovjek kao misleno biće izvodi nije, dakle,
samo subjektivna. Ona nije ni subjektivna ni objek­
tivna nego nadilazi oba ova pojma. Nikada ne smijem
reći da moj individualni subjekt misli; on ustvari
živi od milosti mišljenja. Mišljenje je stoga element
koji me izdiže nad vlastito sebstvo i koji me povezuje
s objektima. No, istodobno me od njih rastavlja time
što me stavlja spram njih kao subjekt.

Na tome se temelji čovjekova dvostruka priroda:
on misli i time obuhvaća samoga sebe i ostali svijet;
ali se pomoću mišljenja istodobno mora spram stvari
odrediti kao individuum.

Slijedi pitanje: Kako dolazi u svijest taj drugi
element koji smo dosad označili samo kao objekt
promatranja i koji se u mišljenju susreće sa sviješću?

Da bismo odgovori l i na to pitanje, moramo iz
svoga područja promatranja izdvojiti sve što je mišlje­
nje u njega unijelo. Jer, sadržaj je naše svijesti uvijek
i mnogostruko prožet pojmovima.

Pretpostavimo da pred svijet staje ni iz čega
nastalo biće, s potpuno razvijenom ljudskom inteli­
gencijom. To što bi zapazilo prije nego što bi uključilo
mišljenje bio bi čisti sadržaj opažanja. Svijet bi tome
biću pokazao samo nepovezani niz objekata osjeta:
boje, zvukove, osjete topline, okusa, mirisa; a zatim
osjećaje ugode i neugode. Sve to čini sadržaj čistog
opažanja bez mišljenja. Tomu se nasuprot nalazi
mišljenje spremno razviti svoju djelatnost dobije
li za to poticaj. Iskustvo ubrzo pokazuje da poticaja
uvijek ima. Mišljenje umije voditi nit od jednog ele­
menta do drugoga. S tim elementima povezuje odre­
đene pojmove dovodeći ih na taj način u međusobni
odnos. Već smo maloprije vidjeli kako se šum što

52

smo ga začuli povezuje s drugim opažajem i da prvi
opažaj shvaćamo posljedicom onoga drugog.

A ako se prisjetimo da misaonu djelatnost nikako
ne treba shvatiti nečim subjektivnim, nećemo doći
u iskušenje misliti kako odnosi uspostavljeni mišlje­
njem imaju samo subjektivnu vrijednost.

Sada ćemo na osnovi misaonog razmatranja po­
tražiti odnos što ga ima gore navedeni, neposred­
no dani sadržaj opažanja prema našem svjesnom
subjektu.

Zbog neusuglašene jezične uporabe smatram
umjesnim da se sa svojim čitateljima sporazumijem
o uporabi jedne riječi koju ću morati primjenjivati
u onome što slijedi. Neposredne, netom imenova­
ne objekte osjeta, ako ih svjesni subjekt upoznaje
opažanjem, nazvat ću opažajima. T im nazivom ne
označavam, dakle, proces opažanja nego objekt toga
opažanja.

Izraz osjet nisam izabrao zato što on u fiziolo­
giji ima o d r e đ e n o značenje koje je uže od mojeg
pojma opažaja. Osjećaj u sebi samome mogu ozna­
čiti kao opažaj, ali ne kao osjet u f iz iološkome
smislu. 0 svome osjećaju također saznajem t ime
što mi on postaje opažajem. A način na koji upozna­
jemo svoje mišljenje je takav da i mišljenje u njego­
vu prvom pojavljivanju u našoj svijesti m o ž e m o
nazvati opažajem.

Naivan čovjek smatra svoje opažaje kakvi mu
se neposredno javljaju stvarima čije je postojanje
sasvim neovisno o njemu. Kada vidi neko stablo,
prvo će pomisliti da to stablo određenih boja i oblika
stoji na onome mjestu kamo je usmjerio svoj pogled.
Ako isti taj čovjek vidi kako se jutrom na obzorju
javlja Sunce, kako se zatim nebom kreće, pomislit

će da sve to ovako (po sebi) i postoji i da se odvija
onako kako on to vidi te to vjeruje sve dok ne dode
do opažaja koji su u proturječju s onima prethodnim.
Dijete dok još nema iskustva s razdaljinama hoće
dohvatiti Mjesec: Do ispravnog razumijevanja onoga
što mu se na prvi pogled čini zbiljskim doći će tek
kad dođe do nekog drugog opažaja koji proturječi
onome prvom. Svako proširenje kruga mojih opažaja
prisiljava me na ispravljanje moje slike o svijetu.
To se očituje u svakodnevnome životu, kao i u duhov­
nom razvoju čovječanstva. Sliku koju su ljudi starih
vremena stvorili o odnosu Zemlje prema Suncu i
drugim nebeskim tijelima Kopernik je morao zami­
jeniti drugom jer se nije podudarala s opažajima
koji su prije bili nepoznati. Čovjek slijep od rođenja
nakon operacije koju je izveo dr. Franz izjavio je
da je prije operacije na osnovi taktilnih opažanja
imao sasvim drukčije predodžbe o veličinama pred­
meta. Svoje je taktilne opažaje morao ispraviti pomoću
onih vidnih.

Odakle dolazi to da smo prisiljeni na takvo ne­
prekidno ispravljanje svojih opažaja?

Jednostavnim razmišljanjem doći ćemo do odgo­
vora na ovo pitanje. Ako stojim na kraju neke aleje
stabla na drugome kraju izgledat će mi manja i zbije-
nija nego na mjestu na kojem stojim. Moja zamjedba
se mijenja ako promijenim mjesto promatranja. Slika
koja mi se pruža ne ovisi o objektu nego o meni
kao promatraču. Za aleju je sasvim svejedno gdje
stojim, ali slika koja mi se o njoj pruža bitno ovisi
o tome. Isto je tako za Sunce i planete svejedno
promatraju li ih ljudi baš sa Zemlje. No, slika koja
se ljudima pruža ovisna je o njihovu mjestu proma­
tranja. Tu je ovisnost naše slike o mjestu promatranja

54

najlakše prozreti. Teže je, međutim, kad ovisnost
našeg svijeta opažanja upoznajemo s gledišta naše
tjelesne i duhovne organizacije. Fizičar nam pokazuje
da u prostoru u kojem se čuje neki zvuk postoje
zvučni titraji, a da titraju i dijelovi tijela koje je
izvor zvuka. Te titraje opažamo kao zvuk samo ako
imamo normalno razvijeno uho. Bez takvoga uha
sav bi nam svijet vječno ostao nijem. Fiziologija nam
pokazuje da ima ljudi koji uopće ne opažaju čudesnu
raskoš boja koja nas okružuje. Oni opažaju samo
nijanse svjetla i tame. Ima ljudi koji ne opažaju samo
jednu boju, primjerice crvenu. Njihovoj slici svijeta
nedostaje ta boja i ta je slika zaista drukčija od
slike svijeta prosječnog čovjeka. Ovisnost moje za-
mjedbe o mjestu promatranja nazvao bih matemati­
čkom, a ovisnost o svojoj organizaciji kvalitativnom.
Prvom su određeni odnosi veličina i međusobne raz­
daljine mojih opažaja, drugom njihove kvalitete.
To što mi neka površina izgleda crvenom, kvalitativno
je određenje i ovisi o organizaciji mojega oka.

Moje su zamjedbe, dakle, u prvom redu subjek­
tivne. Spoznaja o subjektivnom obilježju naših opa­
žaja lako može pobuditi sumnju sadrže li uopće te
zamjedbe nešto objektivno. Ako znamo da npr. opažaj
crvene boje ili nekoga određenog zvuka nije moguć
bez određenog organa, mogli bismo povjerovati da
opažaj, ako apstrahiramo svoj subjektivni organizam,
nema opstojnosti, da bez akta opažanja čiji je objekt
opažaj taj opažaj uopće nema dimenzije postojanja.
Klasični predstavnik takvog shvaćanja Georg Berkley
smatrao je da čovjek od trenutka kada je postao
svjestan značaja subjekta za proces opažanja više
ne može vjerovati u jedan svijet koji bi bio lišen
duha. On kaže: "Poneke su istine tako razumljive i

55

tako očigledne da je samo potrebno otvoriti oči da
ih se vidi. Takvom istinom smatram važnu postavku
da cjelokupni nebeski zbor i sve ono što pripada
Zemlji, jednom riječju sva tijela koja čine veličanstve­
nu građevinu svijeta, izvan duha nemaju supsistencije
i kako se čitav njihov bitak sastoji u tome da budu
opažena i spoznata. Prema tome sve dotle dok ih
ja istinski ne zamijetim ili sve dotle dok nisu sadržaj
moje svijesti ili svijesti nekog drugog stvorenog duha,
ona ili uopće nemaju egzistencije ili egzistiraju u
svijesti jednog vječnog duha." Za takvo poimanje
od opažaja ne preostaje ništa ako se zanemari to
da je nešto bilo opaženo. Nema boje ako je se ne
vidi, nema zvuka ako ga se ne čuje. Isto tako kao
što boja i zvuk ne postoje izvan čina opažanja, ne
postoje ni udaljenosti, ni oblici, ni pokret. Nigdje
ne vidimo samo razdaljine ili oblike. Vidimo ih uvijek
povezane s bojama ili s drugim svojstvima koja su
nedvojbeno ovisna o našoj subjektivnosti. Kad ova
posljednja s našim opažajem iščeznu, to mora biti
slučaj i s onim prvima koja su na njih vezana.

Primjedbi da iako oblik, boja zvuk itd. nemaju
drugi oblik postojanja doli onoga u opažajnome aktu,
i da ipak moraju postojati stvari kojih nismo svjesni
a kojima su svjesne zamjedbe slične, navedeno shva­
ćanje odvraća time što kaže: Boja može biti slična
samo boji, a oblik samo obliku. Naši opažaji mogu
sličiti samo našim opažajima, a ne bilo čemu drugome.
A i ono što nazivamo predmetima nije ništa drugo
doli skup opažaja koji su na određeni način među­
sobno povezani. Oduzmemo li nekome stolu oblik,
veličinu, boju itd., ukratko, sve što je moj opažaj,
ne preostaje više ništa. Doslovno pridržavanje ovakvo­
ga shvaćanja vodi do tvrdnje: Objekti mojih opažaja

56

postoje samo po meni, i to samo ako i samo tako
dugo dok ih opažam; prestankom opažanja nestaju
i bez njega nemaju smisla. Izvan svojih opažaja ne
znam ni za kakve predmete niti za njih mogu znati.

Toj se tvrdnji ne može ništa prigovoriti tako
dugo dok samo općenito uzimam u obzir činjenicu
da je opažaj određen i organizacijom mojega subjek­
ta. Bitno bi drukčije, međutim, bilo kada bismo bili
u stanju navesti koju funkciju ima naše opažanje
prilikom nastanka opažaja. Tada bismo znali što
se u vrijeme opažanja u opažaju zbiva i mogli bismo
također odrediti što u opažaju već mora biti prije
negoli bude opažen.

Time preusmjeravamo svoje razmišljanje s objek­
ta na subjekt opažanja. Ja ne opažam samo druge
stvari nego opažam i samoga sebe. Opažaj samoga
sebe je takav da sam ja ono trajno, za razliku od
zamjedbi koje stalno dolaze i odlaze. U mojoj se
svijesti uvijek može javljati opažaj jastva u vrijeme
dok imam druge opažaje. Kad sam zadubljen u opažaj
nekoga predmeta, u to vrijeme imam svijest samo
o njemu. Tome se može pridružiti opažaj moga Ja.
Tada nisam više svjestan samo predmeta nego i svoje
osobnosti koja stoji pred predmetom i promatra ga.
Ja ne v idim samo stablo nego znam da sam ja taj
koji ga vidi. Također spoznajem da se, dok promatram
stablo, u meni nešto zbiva. Kad stablo nestane iz
moga vidokruga, ostaje u mojoj svijesti neki ostatak
toga zbivanja: Slika stabla. Ta se slika u vrijeme
promatranja povezala s mojim sebstvom. Moje se
sebstvo obogatilo; njegov je sadržaj primio u sebe
jedan novi element. Taj element nazivam svojom
predodžbom o stablu. Nikada ne bih mogao govoriti
o predodžbama kada ih ne bih doživ io u opažaju

57

svojega sebstva. Opažaji bi nastajali i nestajali; puštao
bih ih da prolaze. Samo zato što opažam svoje sebstvo
i vidim da se sa svakim opažajem mijenja njegov
sadržaj, prisiljen sam da promatranje predmeta dove­
dem u vezu s promjenom svoga vlastitog stanja i
da govorim o svojoj predodžbi.

Na svojemu sebstvu opažam predodžbu onako
kako opažam boju i zvuk na drugim piredmetima.
Sada mogu razlikovati druge predmete što preda
mnom stoje te ih nazvati vanjskim svijetom, dok
ću sadržaj opažaja samoga sebe nazvati unutarnjim
svijetom. Neuzimanje u obzir odnosa između pre­
dodžbe i predmeta u novijoj je filozofiji dovelo do
najvećih nesporazuma. Opažaj promjene u nama,
modifikacija koju doživi moje sebstvo bila je gur­
nuta u prvi plan, a objekt koji je tu modifikaciju
prouzrokovao potpuno se izgubio iz vidokruga. Go­
vorilo se: Mi ne opažamo predmete nego samo svoje
predodžbe. Ja ništa ne znam o stolu po sebi, koji
je predmet moga promatranja, nego znam samo o
promjeni koja se sa mnom događa dok opažam stol.
Ovo ne treba miješati s prethodno navedenim ber-
kleyjevskim shvaćanjem. Berkley ističe subjektivnu
prirodu mojega sadržaja opažaja, ali ne kaže da ja
mogu znati samo o svojim predodžbama. Ograni­
čava moje znanje na moje predodžbe jer smatra da
predmeti izvan predodžbi ne postoje. Ono što vidim
kao stol po Berklyjevom shvaćanju više ne postoji
čim od njega odvratim pogled. I zato za Berklyja
moji opažaji nastaju posredno zahvaljujući Božjoj
moći. Ja vidim stol zato što Bog u meni uzrokuje
taj opažaj. Stoga Berkley ne poznaje druga realna
bića osim Boga i ljudskih duhova. Ono što nazivamo
svijetom postoji samo unutar duhova. Ono što naivan

58

čovjek naziva vanjskim svijetom, tjelesnom prirodom,
za Berkleya ne postoji. Tomu nasuprot stoji sada
prevladavajuće kantovsko shvaćanje koje našu spoz­
naju svijeta ne ograničava na naše predodžbe ne
zato što je uvjereno da izvan tih predodžbi nema
ničega nego zato što nas zamišlja tako organiziranima
da možemo spoznati samo promjene svojega vlasti­
tog sebstva, a ne stvari po sebi koje uzrokuju te
promjene. To shvaćanje po kojemu poznajemo samo
svoje predodžbe ne poriče postojanje još nečega
drugog neovisnog o tim predodžbama. Ono tek za­
ključuje da subjekt ne može neposredno prihvatiti
takvo postojanje i da ne može drukčije nego da ga
"posredovanjem svojih subjektivnih misli imagini-
ra, fingira, misli, spozna, a možda i ne spozna" [0 .
Liebmann, "0 analizi stvarnosti" (Zur Analysis der
Wirklichkeit) str. 28]. Ovo shvaćanje smatra da je
time izrazilo nešto što je izvan svake sumnje i što
je bez ikakvoga dokaza neposredno jasno. "Prva o-
snovna postavka koju filozof mora sasvim osvijestiti
sastoji se u spoznaji da se naše znanje prije svega
ne odnosi ni na što drugo nego na naše predodžbe.
Jedino što neposredno doživljavamo i do čega dola­
zimo iskustvom jesu naše predodžbe; i upravo zato
što ih neposredno doživljavamo, znanje o njima ne
može nam oduzeti ni najradikalnija sumnja. 2;nanje,
međutim, koje nadilazi naše predočavanje — ovdje
taj izraz posvuda upotrebljavam u najširem smislu,
tako da je njime obuhvaćeno sve fizičko zbivanje
— nije zaštićeno od sumnje. Stoga u početku filozofi­
ranja sve znanje koje nadilazi predodžbe mora izričito
biti podvrgnuto sumnji", tako Volkelt počinje svoju
knjigu "Kantova spoznajna teorija" (Kants Erkenntnis­
theorie). To što je ovdje izloženo kao neposredna

59

i sama po sebi razumljiva istina ustvari je rezultat
misaone operacije koja ima sljedeći tijek: Naivan
čovjek misli da predmeti onakvi kakvima ih on opaža
isto tako postoje i izvan njegove svijesti. Fizika, fizio­
logija i psihologija uče da je za naše opažaje potreb­
na naša organizacija te da prema tomu ni o čemu
drugome ne možemo znati nego o onome o čemu
nas o stvarima informira naša organizacija. Time
su naši opažaji modifikacije naše organizacije, a ne
stvari po sebi. Ovdje navedeni misaoni tijek Eduarđ
von Hartmann smatra ustvari onim tijekom koji mora
dovesti do uvjerenja da izravno znanje možemo imati
samo na osnovi naših predodžbi [usporedi s njego­
vom knjigom "Osnovni problem spoznajne teorije"
(Grundproblem der Erkenntnistheorie). str. 16-20].
Budući da izvan svojeg organizma nailazimo na titraje
tijela i zraka koje opažamo kao zvuk, zaključujemo
da ono što nazivamo zvukom nije ništa drugo nego
subjektivna reakcija našega organizma na kretanje
u vanjskome svijetu. Na isti način vidimo da su boja
i toplina samo modifikacije našega organizma. Smatra
se da su obje vrste opažaja u nama izazvane pro­
cesima koji se odigravaju u vanjskome svijetu i da
su sasvim različite od doživljaja boje ili topline.
Ako takvi procesi podraže kožne živce mojega tijela,
imat ću subjektivni opažaj topline, a podraže li vidni
živac, imat ću opažaj svjetla ili boje. Svjetlo, boja
i toplina odgovor su, dakle, mojih osjetilnih živaca
na vanjske podražaje. Ni osjet opipa ne pruža mi
podatke o predmetima vanjskog svijeta nego samo
one o mojim vlastitim stanjima. U duhu moderne
fizike moglo bi se pomisliti da se tijela sastoje od
beskrajno malih čestica, molekula, i da se te molekule
ne nalaze neposredno jedna do druge nego da među

60

njima postoje stanovite razdaljine. Medu njima, dakle,
postoji prazni prostor. Time djeluju jedna na dru­
gu privlačnim i odbojnim silama. Ako svoju ruku
primaknem nekom tijelu, molekule moje ruke neće
uopće izravno dodirnuti molekule toga tijela nego
između tijela i ruke ostaje stanovita razdaljina, a
ono što osjećam kao otpor tijela nije ništa drugo
nego djelovanje odbojne sile kojom njegove molekule
djeluju na moju ruku. Ja se nalazim sasvim izvan
toga tijela i opažam samo njegovo djelovanje na
moj organizam.

Dopuna ovim razmišljanjima jest učenje o ta­
kozvanim specifičnim energijama osjetila J. Mullera
(1801-1858). Ono se sastoji u tome da svako osje­
tilo ima svojstvo da na različite vanjske podražaje
odgovara na samo jedan određeni način. Ako se po-
draži vidni živac, nastat će opažaj svjetla, bez obzira
na to je li podražaj izazvalo svjetlo ili je na živac
djelovao mehanički pritisak ili električna struja. S
druge strane, različita osjetila odgovaraju na iste
vanjske podražaje različitim opažajima. Iz toga kao
da proizlazi da naša osjetila mogu prenijeti samo
ono što se u njima samima zbiva, a ništa iz vanj­
skog svijeta. Ona određuju opažaje u ovisnosti o
svojoj prirodi.

Fiziologija pokazuje da ne može biti govora ni
o neposrednom znanju o onome što predmeti uz­
rokuju u našim osjetilnim organima. Prateći procese
u našem vlastitom tijelu fiziolog vidi da se već u
osjetilnim organima očituju znatne razlike u načinu
djelovanja vanjskog kretanja. Najjasnije se to vidi
kod oka i uha. Oba ova vr lo složena organa bitno
izmjenjuju vanjski podražaj prije negoli ga dovedu
do odgovarajućeg živca. Od perifernog kraja živca

61

prenosi se do mozga već izmijenjeni podražaj. Ondje
se ponovno moraju pobuditi središnji organi. Iz toga
se izvodi zaključak da je vanjski proces prije negoli
dođe do svijesti prošao kroz niz preobrazbi. Ono
što se odigrava u mozgu povezano je s toliko medu-
procesa s vanjskim zbivanjem da se ne može više
pomisliti na neku sličnost s tim vanjskim zbivanjem.
Ono što na kraju mozak posreduje duši nisu ni vanjska
zbivanja, a niti procesi u osjetilnim organima, to
su samo procesi koji se odvijaju unutar mozga. Ali
ni njih duša ne opaža neposredno. Ono što na kraju
postaje sadržajem svijesti nikako nisu moždani procesi
nego osjeti. Moj osjet crvene boje nije uopće sličan
procesu koji se pri osjetu crvene boje odvija u moz­
gu. Osjet nastaje u duši kao posljedica i uzroko­
van je samo moždanim procesom. Zato Hartmann
(Grundproblem der Erkenntnistheorie, str 37) ka­
že: "Ono što subjekt opaža uvijek su, dakle, samo
modifikacije vlastitih duševnih stanja i ništa drugo."
Moji osjeti još nipošto nisu ono što opažam kao stvari.
Mozak mi može posredovati samo pojedinačne osjete.
Osjet mekoće i tvrdoće primam opipom, boje i svjetlo
vidom.. A osjeti se javljaju povezani na jednom te
istom predmetu. Sama duša to tek mora ujediniti.
To znači da duša od mozga prima pojedinačne osjete
i sastavlja ih u tijela. Mozak mi pojedinačno daje
vidne, taktilne i slušne osjete, i to vr lo različitim
putovima, a duša ih zatim spaja u predodžbe, npr.
u predodžbu trube. Ovaj završni element procesa
(predodžba trube) ono je što mi se kao prvo javlja
u svijesti. U njoj ne postoji ništa od onoga što se
nalazi izvan mene i što je prvotno učinilo utisak
na moja osjetila. Vanjski se predmet na putu do
mozga i na putu od mozga do duše potpuno izgubio.

62

U povijesti ljudskoga duhovnog života teško
je pronaći drugi sustav mišljenja koji bi mu po oštro-
umnosti bio ravan, ali koji se podvrgnut točnijem
provjeravanju potpuno raspada. Pogledajmo malo
pobliže kako nastaje taj sustav. Polazište je ono što
je naivnoj svijesti jednostavno dano, ono što je dano
opažajem. Zatim se dokazuje kako sve ono što se
na pojedinome predmetu nalazi za nas ne bi postojalo
kada ne bismo imali osjetila. Ako nema oka, nema
ni boje. U onome što, dakle, djeluje na oko još ne
postoji boja. Ona nastaje tek uzajamnim djelovanjem
oka i predmeta. On je, dakle, bezbojan. Ali boje nema
ni u oku jer se u oku odvija kemijski ili fizikalni
proces, a živac ga prenosi u mozak uzrokujući ondje
novi proces. A to još uvijek nije boja. Ona nastaje
u duši kao posljedica procesa u mozgu. Niti u mozgu
još ne dolazi u svijest nego je duša premješta van
na predmete. I tu nam se čini da je napokon zamje­
ćujemo. Učinili smo puni krug. Postali smo svjesni
obojenog tijela. To je ono prvo. A sada počinje mi­
saoni proces. Da nema očiju, bili bi mi predmeti
bezbojni. Boju, dakle, mogu premjestiti u predmet.
Idem u potragu za njom. Tražim je u oku: uzalud;
u živcu: uzalud; u mozgu: isto tako uzalud; u duši:
tu je, doduše, nalazim, ali ne povezanu s predmetom.
Predmet u boji ponovno nalazim tek ondje odak­
le sam pošao. Krug je zatvoren. Ja spoznajem kao
proizvod svoje duše ono što naivni čovjek misli da
postoji vani u prirodi.

Dokle god se pri tome ostaje, sve izgleda da
je u najboljem redu. No, tu stvar treba još jednom
započeti od početka. Do sada sam se bavio vanjskim
opažajem o kojemu sam prije, kao naivan čovjek,
imao sasvim pogrešno shvaćanje. Mislio sam da je

63

taj vanjski opažaj nešto objektivno. A sada vidim
da on u predočavanju nestaje i da je samo modi­
fikacija mojih duševnih stanja. Imam li uopće pravo
u svojemu razmišljanju poći od opažaja? Mogu li
o njemu reći da on djeluje na moju dušu? Stol o
kojemu sam prije mislio da djeluje na mene i da u
meni stvara predodžbu odsad također moram smatrati
predodžbom. Moji su osjetilni organi i procesi koji
se u njima odvijaju dosljedno tome, međutim, samo
subjektivni. Nemam pravo govoriti o stvarnom oku
nego samo o svojoj predodžbi oka. Isto se odnosi
na živčani prijenos i proces u mozgu, a ništa manje
na proces u samoj duši koji iz kaosa raznolikih osjeta
treba izgraditi stvari. Prođem li, uz pretpostavku
da je tijek prvog kruga misli ispravan, još jednom
elemente svojega spoznajnog akta, tada se ovaj drugi
pokazuje kao splet predodžbi koje ne mogu djelovati
jedna na drugu. Ja ne mogu reći: Moja predodžba
predmeta djeluje na moju predodžbu oka, a iz toga
uzajamnog djelovanja proizlazi predodžba boje. No,
to mi nije ni potrebno jer čim mi postane jasno
da mi moji osjetilni organi i njihova djelatnost, moj
živčani i moj duševni proces također mogu biti dani
samo predodžbom, vidim kako je opisani tijek misli
sasvim nemoguć. Točno je, za mene nema opažaja
bez odgovarajućega osjetilnog organa, a isto tako
ni osjetilnog organa bez opažaja. Od svojega opažaja
stola mogu prijeći na oko koje ga vidi, na živce u
koži koji ga pipaju; ali ono što se u njima zbiva
mogu i opet saznati samo opažajem. Brzo ću uočiti
da u procesu koji se u oku odvija nema ni traga
sličnosti s onime što opažam kao boju. Svoj opažaj
boje ne mogu uništiti time što objašnjavam proces
u oku koji se u vrijeme tog opažaja u njemu odvija.

64

Isto tako ne nalazim boju ni u živcima ni u moždanim
procesima; povezujemo samo nove opažaje unutar
svojega organizma s prvim opažajem što ga naivan
čovjek premješta izvan svojega organizma. Ja samo
prelazim od jednog opažaja do drugog.

Osim toga, u čitavom slijedu zaključaka postoji
jedan prekid. U stanju sam pratiti procese svojega
organizma sve do mozga, iako moje misli postaju
sve hipotetskije što se više približavam središnjim
procesima mozga. Put vanjskoga opažanja prekida
se s onim procesom u mojemu mozgu koji bih mogao
opažati kad bih na mozak mogao primijeniti fizikalne,
kemijske itd. metode. Put unutarnjeg opažanja počinje
osjetom i seže do izgradnje stvari iz materijala osjeta.
Na prijelazu od moždanog procesa do osjeta prekinut
je tijek opažanja. Okarakterizirani način mišljenja
koji sebe naziva kritičkim idealizmom, za razliku
od mišljenja naivne svijesti koju naziva naivnim rea­
lizmom, griješi u tome što jedan opažaj karakterizira
kao predodžbu, dok drugi uzima upravo u onome
smislu u kojem to čini naivni realizam koji inače
prividno pobija. On hoće dokazati predodžbeno obi­
lježje opažaja time što opažaje na vlastitome orga­
nizmu naivno shvaća kao subjektivno vrijedeće činje­
nice i uza sve to još previda da brka dva područja
promatranja među kojima ne može naći veze.

Kritički idealizam može pobiti naivni realizam
tek ako i sam naivno realistički prihvati objektivno
postojanje svojega vlastitog organizma. U onome
času kad kritički idealizam postane svjestan da su
opažaji na vlastitome organizmu potpuno istovrsni
onima kojima naivni realizam pripisuje objektivno
postojanje, on u prvima više ne može naći sigu­
ran temelj u koji se može pouzdati. Tada bi i svoju

65

subjektivnu organizaciju morao smatrati samo skupom
predodžbi. Time se, međutim, gubi mogućnost da
se o sadržaju opaženog svijeta misli kako je on uvje­
tovan duhovnom organizacijom. Trebalo bi se složiti
s time da je predodžba "boja" samo modifikacija
predodžbe "oko". Takozvani kritički idealizam ne
može se dokazati a da se pritom ne pozajmi nešto
od naivnog realizma. Moguće ga je pobiti samo tako
ako se pusti da njegove vlastite pretpostavke ostanu
neispitane i da vijede na nekom drugom području.

Iz ovoga jasno slijedi: Kritički se idealizam unutar
područja opažaja ne može dokazati, pa se time opa­
žaju ne može oduzeti njegovo objektivno obilježje.

Ali još se manje smije prihvatiti teza: "Opaženi
svijet je moja predodžba" kao nešto samo po sebi
razumljivo, kao nešto što ne treba dokazivati. Svoje
glavno djelo "Svijet kao volja i predodžba" (Die Welt
als Wille und Vorstellung) Schopenhauer počinje
riječima: "Svijet je moja predodžba: — to je istina
koja važi za svako biće koje živi i koje spoznaje;
— samo ako je čovjek može unijeti u svoju reflek­
tiranu apstraktnu svijest; ako to zaista čini, tada
je kod njega nastupilo filozofsko osvještenje; posta­
je mu jasno i sigurno da ne poznaje ni Sunce ni
Zemlju; zna samo za oko koje vidi Sunce i ruku koja
osjeća Zemlju; zna da svijet što ga okružuje postoji
tek kao predodžba tj. da se odnosi samo na biće
koje umije stvarati predodžbe, a to je ustvari on
sam. — Ako se bilo koja istina može izreći a priori,
onda je to ova navedena, jer je ona izraz onoga
oblika mogućeg i zamislivog iskustva, koje je op­
ćenitije od svih drugih, općenitije od vremena, pros­
tora, kauzalnosti: jer sva ta iskustva pretpostavljaju
ono prvo, najopćenitije iskustvo..." Čitava ova teza

66

propada zbog činjenice koju sam netom naveo da
oko i ruka nisu ništa manje opažaji nego što su to
Sunce i Zemlja. U Schopenhauerovu smislu te u vezi
s njegovim načinom izražavanja, njegovim bi se po­
stavkama moglo odvratiti: Moje oko koje vidi Sunce
i moja ruka koja osjeća Zemlju jednako su tako moje
predodžbe kao i samo Sunce i sama Zemlja. Sasvim
je, međutim, jasno da time pobijam navedenu tezu.
Jer samo moje stvarno oko i moja stvarna ruka mogu
predodžbe Sunce i Zemlja imati kao svoje modifi­
kacije, a što ne mogu imati moje predodžbe oka i
ruke. A kritički idealizam smije govoriti samo o njima.

Kritički idealizam uopće nije prikladan za uvid
u odnos između opažaja i predodžbe. Na strani 57
navedenu razliku između onoga što se u vrijeme
opažanja zbiva i onoga što u opažaju već mora biti
prije negoli bude opažen kritički idealizam ne može
sagledati. Za taj je uvid potrebno krenuti drugim
putem.

67

V,

SPOZNAVANJE SVIJETA

Iz prethodnih razmatranja proizlazi da se istraživa­
njem sadržaja naših opažaja ne može dokazati
da su naši opažaji predodžbe. Taj dokaz, naime,
treba podastrijeti tako da se pokaže: Ako se proces
opažanja odvija onako kako naivni realizam shvaća
psihološku i fiziološku konstituciju našega individu­
uma, tada nije riječ o stvarima po sebi nego samo
o našim predodžbama o stvarima. A kako dosljedna
primjena naivno realističkih postavki vodi do re­
zultata koji su u čistoj suprotnosti s njegovim
pretpostavkama, te pretpostavke treba smatrati
nepodesnima za utemeljenje jednog svjetonazora
te ih treba napustiti. U svakom slučaju, nije dopu­
šteno odbacivati pretpostavke, a prihvaćati zaključ­
ke kako to čini kritički idealist koji svoju tvrdnju:
"Svijet je moja predodžba" temelji na gore nave­
denom dokazivanju. [Eduard von Hartmann u knji­
zi "Osnovni problem spoznajne teori je" (Grund-
problem der Erkenntnistheorie) daje iscrpan prikaz
ovog slijeda dokazivanja.]

Jedno je ispravnost kritičkog idealizma, a drugo
snaga uvjerljivosti njegovih dokaza. Poslije će se
na temelju naših razmatranja moći zaključiti o toj
ispravnosti. No, snaga uvjerljivosti njegova dokaza
jednaka je nuli. Ako se prilikom gradnje kuće uruši
prizemlje, urušit će se i prvi kat. Naivni realizam
i kritički idealizam ponašaju se kao prizemlje prema
prvome katu.

Za onoga koji smatra da je sav opaženi svijet
samo svijet predodžbi u kojemu na ciušu djeluju

68

nepoznate stvari, osnovno pitanje nije dakako usmje­
reno na predodžbe koje postoje samo u duši nego
na stvari koje su izvan naše svijesti i koje su o na­
ma neovisne. On pita: Budući da ove stvari ne mo­
žemo neposredno promatrati , kol iko ih možemo
posredno spoznati? Onaj tko ima takvo gledište ne
uzima u obzir unutarnju povezanost svojih svjesnih
opažaja nego njihove nesvjesne uzroke koji su o
njemu neovisni. Prema njegovu mišljenju opažaji
nestaju čim svoja osjetila odvrati od stvari. Naša
svijest, prema tomu, djeluje poput zrcala gdje slike
određenih stvari nestaju u onome času kada zrcalna
površina nije usmjerena prema njima. Tko, među­
tim, ne vidi same stvari nego samo njihove zrcalne
slike, mora iz njihova ponašanja na osnovi zaključaka
neizravno upoznati svojstva samih stvari. Ovo je
gledište novije prirodne znanosti koja predodžbe
koristi samo kao posljednje sredstvo kako bi stekla
uvid u procese tvari što stoje iza opažaja, a koji
jedini imaju istinski bitak. Kad fi lozof kao kritički
idealist uopće i priznaje neki bitak, tada je njegova
težnja za spoznajom pomoću predodžbi usmjerena
samo tome bitku. Njegov interes preskače subjektivni
svijet predodžbi i usmjerava se prema onome što
te predodžbe stvara.

No, kritički idealist može ići tako daleko da
kaže: Zatvoren sam u svojemu svijetu predodžbi i
ne mogu iz njega izići. Ako iza svojih predodžbi
zamislim neku stvar, onda ta misao nije ništa drugo
nego moja predodžba. Takav će idealist stvar po
sebi ili sasvim odbaciti ili će u najmanju ruku reći
da ona za nas ljude nema nikakav značaj, što drugim
riječima znači da je i nema jer o njoj ne možemo
ništa znati.

69

Kritičkome idealistu ove vrste čitav svijet izgleda
poput sna te bi svaka težnja za spoznajom bila besmi­
slena. Za njega postoje samo dvije vrste ljudi: oni
koji žive u zabludi jer vlastita snoviđenja smatraju
realnošću i oni mudri koji umiju prozreti ništavnost
tih snoviđenja i malo-pomalo gube volju da se nadalje
time bave. Uz ovakvo stajalište i vlastita osoba može
postati tek privid. Isto kao što se u vrijeme spavanja
u snovima javlja i naša vlastita slika, tako se u bud­
noj svijesti uz predodžbe vanjskoga svijeta javlja i
predodžba vlastitog Ja. Tada u svijesti nemamo svoje
stvarno Ja nego samo predodžbu svojega Ja. A tko
poriče postojanje stvari ili to da o njima možemo
nešto saznati, morat će poreći i postojanje, odnosno
spoznaju vlastite osobe. Kritički idealist potom dolazi
do tvrdnje: "Čitava se stvarnost preobražava u di­
van san koji nema života o kojem se može sanjati,
i nema ni duha koji sanja; preobražava se u san
koji je povezan sa snom o samom sebi." [Usporedi
Fichte, "Čovjekovo određenje" (Die Bestimmung des
Menschen)]

Svejedno je smatra li netko neposredan život
snom iza kojega više ništa ne naslućuje ili svoje
predodžbe povezuje s realnim stvarima: sam život
mora za njega izgubiti svaki znanstveni interes. I
dok je cjelokupna znanost besmislica za onoga koji
misli da je za nas sa snom iscrpljeno sve ono što
nam je od svega dostupno, za onoga drugog koji
misli da je na osnovi predodžbi sposoban zaključiti
o stvarima znanost se sastoji u istraživanju tih "stvari
po sebi". Prvi se svjetonazor može nazvati apsolutnim
iluzionizmom, a drugome je ime transcendentalni
realizam* dao njegov najdosljedniji predstavnik
Eduard von Hartmann.

70

Oba ova shvaćanja imaju s naivnim realizmom
zajedničko to da se u svijetu nastoje dokazati istra­
žujući opažaje. No, unutar tog područja nigdje ne
mogu pronaći čvrstu točku.

Jedno od glavnih pitanja pristalica transcen­
dentalnog realizma moralo bi biti: Kako Ja iz samoga
sebe stvara svijet predodžbi? Ozbiljna se težnja za
spoznajom danog nam svijeta predodžbi, koji nestaje
čim od vanjskog svijeta odvratimo svoja osjetila,
može utoliko zagrijati ako je ona sredstvo kojim
će posredno istražiti svijet Ja koje samo po sebi
ima bitak. Kad bi svijet naših iskustava bio tek pre­
dodžba, naš bi svakidašnji život sličio snu, a spoznaja
stvarnosti buđenju. Pa i slike naših snova zanimaju
nas samo tako dugo dok sanjamo i stoga ne umijemo
prozreti prirodu sna. U trenutku buđenja više ne
pitamo za unutarnju povezanost slika snova nego
za fizikalne, fiziološke i psihološke procese na kojima
se snovi temelje. Filozofa koji svijet smatra predo­
džbom isto tako malo zanima unutarnja povezanost
pojedinih elemenata unutar toga svijeta. Ako uopće
i prihvaća Ja koje ima bitak, on neće pitati kako
je njegova pojedina predodžba povezana s nekom

* Transcendentalnom se u vezi s ovim svjetonazorom naziva
spoznaja koja misli da je svjesna kako se o stvarima po
sebi ne može izravno nešto reći nego neizravno. Od pozna­
tog subjektivnog zaključuje o nepoznatome koje se nalazi
s onu stranu subjektivnoga (transcendentnoga). Po tome
se shvaćanju stvar po sebi nalazi s onu stranu područja
svijeta koji nam je neposredno spoznatljiv, tj. ona je
transcendentna. Naš se svijet, međutim, prema transcen-
dentnome može odnositi transcendentalno. Hartmannovo
se shvaćanje naziva realizmom jer nadilazeći subjektivno,
idealno ide ka transcendentalnome, realnome.

71

drugom nego što se zbiva u o njemu neovisnoj duši
dok se u njegovoj svijesti odvija određeni slijed pre­
dodžbi. Ako sanjam da pijem vino od kojeg me peče
grlo pa se kašljući probudim [usporedi Weygandt,
"Nastajanje snova" (Entstehung der Traume), 1893.],
u trenutku buđenja sadržaj sna prestaje me zanimati.
Pozornost mi je usmjerena samo još na fiziološke
i psihološke procese kojima se kašalj simbolički izra­
žava u slici sna. Na sličan način filozof, čim se uvjeri
u predodžbeno obilježje danoga nam svijeta, mora
odmah prijeći na stvarnu dušu koja se nalazi iza
tog svijeta. Gore je kad iluzionizam tvrdi da iza pre­
dodžbi ne postoji Ja po sebi ili ga u najmanju ruku
smatra nespoznatljivim. Do takvog shvaćanja vr lo
lako vodi opažanje da nasuprot sanjanju doduše
postoji budno stanje u kojem imamo priliku sagledati
snove i dovesti ih u vezu sa stvarnošću, ali da nemamo
takvog stanja koje bi se na sličan način odnosilo
spram budne svijesti. Tko prihvaća takvo mišljenje,
ne uvida da postoji nešto što se prema pukom opa­
žanju odnosi kao iskustvo u budnome stanju spram
sanjanja. To nešto jest mišljenje.

Naivnome se čovjeku ne može zamjeriti nedo­
statak uvida o kojemu je ovdje bila riječ. On se predaje
životu i vjeruje da su stvari zaista onakve kakve
mu se pokazuju u iskustvu. No, prvi korak koji nadi­
lazi ovakvo gledište mora se sastojati u pitanju: Kako
se mišljenje odnosi prema opažaju? Bez obzira na
to da li opažaj u obliku u kojemu se javlja postoji
prije i zaostaje poslije mog stvaranja predodžbi ili
ne: ako bilo što o opažaju hoću izreći, to je moguće
samo pomoću mišljenja. Ako kažem: Svijet je moja
predodžba, izgovorio sam rezultat misaonog procesa,
a ako se moje mišljenje ne može na svijet primijeniti,

72

taj je rezultat zabluda. Između opažaja i bilo kojeg
izričaja o njemu umeće se mišljenje.

Razlog zbog kojega se mišljenje prilikom proma­
tranja najčešće previđa već smo naveli, (usporedi
na str. 36) Razlog leži u činjenici da svoju pozornost
usmjeravamo samo na predmet o kojemu mislimo,
a ne istodobno i na mišljenje. Stoga se naivna svijest
prema mišljenju odnosi kao prema nečemu što s
predmetom nema nikakve veze, što stoji sasvim po
strani i razmišlja o svijetu. Slika što je mislilac stvara
0 svijetu nije nešto što je u vezi sa stvarima nego
postoji samo u čovjekovoj glavi; svijet je dovršen
1 bez te slike. Svijet je sasvim dovršen u svim svojim
tvarima i snagama; a čovjek o tome dovršenom svijetu
stvara sliku. Ljude koji tako misle treba samo zapitati:
S kojim pravom izjavljujete da je svijet dovršen bez
mišljenja? Zar svijet istom nužnošću ne stvara u
čovjekovoj glavi mišljenje kao i cvijet na biljci? Po­
sadite sjemenku u zemlju. Ona tjera korijen i stab­
ljiku. Razvija listove i cvjetove. Stavite biljku preda
se. U vašoj se duši povezuje s određenim pojmom.
Zašto taj pojam manje pripada čitavoj biljci nego
list i cvijet? Vi kažete: Listovi i cvjetovi postoje i
bez subjekta koji ih opaža; pojam se pojavljuje tek
kad čovjek stane nasuprot biljci. Sasvim u redu.
Ali i cvjetovi i listovi nastaju na biljci samo ako
ima zemlje u koju se može položiti sjemenka te ako
ima zraka i svjetla da se mogu razvijati listovi i
cvjetovi. Isto tako nastaje pojam biljke ako biljci
priđe mislena svijest.

Sasvim je proizvoljno smatrati cjelokupnošću,
cjelovitošću ono što o nekoj stvari saznamo samo
opažanjem, a ono što nastaje misaonim razmatra­
njem nečim nadodanim koje sa samom stvari nema

73

nikakve veze. Dobijem li danas pupoljak ruže, imat
ću o njemu određenu sliku. Stavim li pupoljak u
vodu, imat ću sutra sasvim drukčiju sliku svojega
objekta. Ako ne skrenem pogled od pupoljka, vidjet
ću kako današnji izgled neprekidno prelazi u onaj
sutrašnji kroz nebrojene međustupnjeve. Slika koja
se u određenom času pruža samo je slučajni isječak
predmeta koji se nalazi u neprekidnome nastajanju.
Ne stavim li pupoljak u vodu, on neće razviti čitav
niz različitih stanja koja su u njemu postojala kao
mogućnost. Isto me tako sutra može nešto spriječiti
da nadalje promatram cvijet te o njemu neću moći
imati potpunu sliku.

Sasvim je nestručno i o slučaju ovisno mišljenje

koje bi o slici što se pruža u određenome trenutku

reklo: To je stvar.
Isto se tako stvar ne smije shvatiti kao zbroj

različitih značajki opažaja. Možda bi bilo moguće
da neki duh istodobno i zajedno s opažajem primi
i pojam. Takav duh uopće ne bi došao na pomisao
da pojam shvati kao nešto što ne pripada stvari.
On bi ga morao shvatiti kao nešto što je s njome
neraskidivo povezano.

Jednim primjerom hoću to još bolje objasniti.
Ako zrakom vodoravno bacim kamen, vidjet ću ga
na različitim mjestima. Ta mjesta povezujem u liniju.
U matematici upoznajem različite krivulje, a među
njima i parabolu. Parabolu poznajem kao krivulju
koja nastaje kada se neka točka kreće određenom
zakonitošću. Istražim li uvjete po kojima se kreće
bačeni kamen, vidjet ću da je krivulja njegova kretanja
identična onoj koju poznajem kao parabolu. To što
se kamen kreće u obliku parabole posljedica je odre­
đenih uvjeta i nužno iz njih proizlazi. Oblik parabole

74

pripada cjelokupnoj pojavi kao sve drugo što u vezi
s tom pojavom dolazi u obzir. Gore opisani duh
koji bi pošao putem mišljenja ne bi imao samo niz
vidnih utisaka koji bi se pojavljivali na različitim
mjestima nego bi osim pojave uzrokovane bačenim
kamenom imao i oblik parabole. Mi taj oblik možemo
povezati s pojavom samo pomoću mišljenja.

Ne ovisi o stvarima da nam se najprije javljaju
bez odgovarajućih pojmova nego to ovisi o našoj
duhovnoj organizaciji. Naše cjelokupno biće funkcio­
nira tako da mu za svaku realnu stvar s dviju strana
pritječu potrebni elementi: sa strane opažanja i sa
strane mišljenja.

Između prirode stvari i načina na koji sam orga­
niziran da ih spoznam ne postoji nikakva veza. Rez
između opažanja i mišljenja nastaje tek u onom času
kad ja kao promatrač stvarima stajem sučelice. Koji
elementi pripadaju pojedinoj stvari a koji ne, uopće
ne ovisi o načinu kojim dolazim do spoznaje tih
elemenata.

Čovjek je ograničeno biće. On je biće medu dru­
gim bićima. Njegovo postojanje pripada prostoru
i vremenu. Zbog toga mu može biti dan uvijek samo
ograničeni dio cijelog univerzuma. A taj se ograničeni
dio i prostorno i vremenski posvuda nadovezuje
na ostali svijet. Kad bi naše postojanje bilo tako
povezano sa stvarima da bi svjetozbivanje bilo ujedno
i naše vlastito, tada ne bi postojala razlika između
nas i stvari. Ali tada ne bi za nas postojale ni pojedi­
načne stvari. Tada bi sva zbivanja neprekidno prela­
zila jedna u druga. Kozmos bi bio jedno jedinstvo,
jedna u sebi zaokružena cjelina. Tijek zbivanja bio
bi neprekinut. Zbog naše nam ograničenosti izgleda
kao pojedinačnost ono što ustvari nije pojedinačno.

75

Nigdje npr. kvaliteta "crveno" ne postoji odijeljena
sama za sebe. Ona je sa svih strana okružena drugim
kvalitetama kojima pripada i bez kojih ne bi mogla
postojati. Za nas, međutim, postoji nužnost da poje­
dine isječke svijeta izdvojimo kako bismo ih izdvojeno
promatrali. Naše oko može iz mnogostruke cjeline
boja samo postupno zamjećivati pojedine boje, a
naš razum može iz nekoga kompleksnog pojmovnog
sustava razlučivati samo pojedine pojmove. Ovo izdva­
janje subjektivan je čin, a uvjetovan je okolnošću
da nismo identični sa svjetozbivanjem nego smo bića
među drugim bićima.

U svemu tome je bitno odrediti odnos bića koje
smo mi sami prema drugim bićima. To se određivanje
mora razlikovati od pukog osvješćivanja našega seb-
stva. Ovo se posljednje temelji na opažanju, kao
što se na opažanju temelji i osvještavanje svih ostalih
stvari. Samoopažaj mi pokazuje niz svojstava koje
povezujem sa svojom osobom kao što svojstva žuto,
svjetlucanje metala, tvrdo itd. povezujem sa cjelinom
"zlato". Taj samoopažaj ne izvodi me iz područja
onoga što pripada meni. To samoopažanje treba razli­
kovati od misaonog samoodređivanja. Onako kako
pojedini opažaj vanjskoga svijeta mišljenjem uvršta­
vam u cjelinu svijeta, tako mišljenjem uvrštavam
u procese svijeta opažaje koje sam imao u vezi sa
samim sobom. Moje me samoopažanje zatvara unutar
određenih granica; moje mišljenje s tim granicama
nema nikakve veze. U tome sam smislu dvostruko
biće. Zatvoren sam u području što ga opažam kao
područje svoje vlastite osobe, ali sam i nositelj djelat­
nosti koja iz jedne više sfere određuje moje ograniče­
no postojanje. Naše mišljenje nije individualno kao
naše osjećanje. Ono je univerzalno. Individualno

76

obilježje u svakom pojedinom čovjeku poprima samo
time što dolazi u odnos s njegovim individualnim
osjetom i osjećanjem. Pojedini se ljudi međusobno
razlikuju po tim posebnim nijansama univerzalnoga
mišljenja. Trokut ima samo jedan jedini pojam. Za
cjelinu toga pojma svejedno je stvara li ga nositelj
svijesti A ili B. No, svaki od ovih dvaju nositelja
svijesti stvarat će ga na individualan način.

S obzirom na tu misao postoji jedna teško sa-
vladljiva predrasuda. Predrasuda ne dopušta uvid
u to da je pojam trokuta što ga ja stvaram jednak
pojmu što ga stvara moj bližnji. Naivan čovjek sebe
smatra tvorcem svojih pojmova. Zato misli da svaka
osoba ima svoje vlastite pojmove. Osnovni zahtjev
filozofskog mišljenja jest prevladavanje te predrasude.
Jedinstveni pojam trokuta ne postaje mnoštvo time
što ga mnogi misle. Jer i mišljenje mnoštva ljudi
jedno je jedinstvo.

Mišljenjem je dan element koji našu posebnu
individualnost povezuje sa cjelinom kozmosa. Time
što osjećamo (i opažamo) smo pojedinci, time što
mislimo smo ono i opće i jedinstveno biće što sve
prožima. To je onaj dublji uzrok naše dvostruke
prirode: U sebi v idimo kako se javlja jedna upravo
apsolutna snaga koja je univerzalna, ali mi je ne
upoznajemo prilikom njezina izviranja iz središta
svijeta nego u jednoj točki periferije. Kad bi ono
prvo bio slučaj, onda bismo u času u kojem dolazimo
do svijesti znali čitavu zagonetku svijeta. No, kako
se nalazimo na jednoj točki periferije, a vlastito nam
je postojanje zatvoreno određenim granicama, podru­
čje koje se nalazi izvan našega vlastitog bića možemo
upoznati pomoću mišljenja koje uvire u nas iz općega
svjetskog bitka.

77

Stoga što mišljenje u nas zahvaća preko naše
zasebnosti i stoga što se odnosi na opći bitak svijeta,
nastaje u nama poriv za spoznajom. Bića bez mišljenja
nemaju taj poriv. Suočavanje s drugim stvarima ne
pobuđuje u njima nikakva pitanja. Te druge stvari
ovakvim bićima ostaju izvanjskima. Kod bića koja
misle vanjska se stvar sudara s pojmom. U njemu
je sadržano ono što od stvari ne primamo izvana
nego iznutra. Spoznaja mora ostvariti izjednačenje,
sjedinjenje obaju elemenata, vanjskog i unutarnjeg.

Opažaj nije, dakle, nešto dovršeno, zaokruženo,
nego samo jedna strana sveukupne zbilje. Druga
je strana pojam. Spoznajni je čin sinteza opažaja i
pojma. Tek su opažaj i pojam neke stvari cijela stvar.

Prethodna izlaganja pružaju dokaz kako je besmi­
sleno tražiti nešto drugo što bi bilo zajedničko bići­
ma svijeta osim idejnog sadržaja što nam ga pruža
mišljenje. Propasti moraju svi pokušaji koji teže za
nekom drugom cjelinom svijeta osim za ovim, među­
sobno povezanim idejnim sadržajem koji stječemo
misaonim razmatranjem svojih opažaja. Ni ljudsko-
-osobni Bog, ni snaga i materija, ni ideje lišena volja
(Schopenhauerova) ne mogu nam biti univerzalnom
cjelinom svijeta. Sva ta bića pripadaju samo ograni­
čenom području našeg opažanja. Ljudsku ograničenost
opažamo samo na sebi, a snagu i materiju na vanjskim
stvarima. Što se volje tiče, ona je tek izraz djelatnosti
naše ograničene osobe. Schopenhauer želi izbjeći
da "apstraktno" mišljenje bude nositeljem jedin­
stva svijeta i umjesto toga traži nešto što bi bilo
neposredno realno. Naš filozof misli da sa svijetom
nikada nećemo izići na kraj ako ga smatramo vanjskim
svijetom. "Ustvari se smisao meni nasuprotnog svijeta
danog mi tek kao predodžba, ili prijelaz od tog svijeta

78

kao puke predodžbe subjekta koji spoznaje prema
onome što taj svijet osim toga još može biti, nikada
ne bi mogao pronaći kada istraživač ne bi bio ništa
drugo nego čisti subjekt koji spoznaje (krilata anđe­
oska glava bez spoznaje). No, on je i sam ukorijenjen
u tome svijetu i u njemu se nalazi kao individuum,
to znači da je njegova spoznaja koja se temelji na
stavu da je čitav svijet predodžba ovisna o tijelu
koje je sklono da u razumu vidi ishodište shvaćanja
toga svijeta. Takvome subjektu koji živi u čistom
spoznavanju tijelo predstavlja tek predodžbu poput
svih drugih predodžbi, odnosno objekt među drugim
očiglednim objektima čije mu je kretanje i djelatnost
poznata samo kao promjena svih ostalih zornih ob­
jekata. Oni bi mu ostali isto tako strani i neshvatlji­
vi kad ne bi na sasvim drukčiji način odgonetnuo
njihovo značenje... Subjektu spoznaje koji zbog i-
dentičnosti s tijelom nastupa kao individuum, to
je tijelo dano na dva sasvim različita načina: jednom
kao predodžba, kao objekt među objektima te pod­
ložno njihovim zakonima; a istodobno i na sasvim
drukčiji način. To je, naime, ono što je svakome
neposredno poznato, a što je označeno riječju volja.
Svaki je pravi voljni čin odmah i neizostavno također
pokret tijela: Čovjek ne može čin zaista htjeti a da
istodobno ne opaža kako se on očituje kao tjelesni
pokret. Voljni čin i tjelesna djelatnost nisu dva o-
bjektivno spoznata uzročno povezana različita stanja,
nisu u odnosu uzrok — posljedica, nego su jedno
te isto što se, međutim, očituje na dva sasvim razli­
čita načina: jednom sasvim neposredno, a jednom
razumskim shvaćanjem." Ovim raspravama Schopen­
hauer smatra da ima pravo u čovjekovu tijelu pro­
naći "objektnost" volje. On misli da se u tjelesnim

79

djelatnostima neposredno može osjetiti realnost, stvar
po sebi in concreto. Na ova razmatranja treba od­
vratiti da nam naše tjelesne djelatnosti dolaze do
svijesti samo putem samoopažanja i da kao takve
nemaju nikakve prednosti pred drugim opažajima.
A to možemo postići samo misaonim razmatranjem,
tj. njegovim uvrštavanjem u idejni sustav naših poj­
mova i ideja.

Najdublje ukorijenjeno u naivnu ljudsku svijest
jest mnijenje da je mišljenje apstraktno i bez ikak­
va konkretnog sadržaja te da u najboljem slučaju
može pružiti "idejnu" protusliku cjeline svijeta, ali
ne i nju samu. Tko tako prosuđuje, nije sebi nikada
razjasnio što je opažaj bez pojma. Ta pogledajmo
taj svijet opažaja: on se očituje jednostavno rečeno
kao linearno nizanje u prostoru i vremenu, kao skup
nepovezanih pojedinosti. Nijedna stvar koja dolazi
na pozornicu opažaja i napušta je nema s nekom
drugom vidljive veze. Svijet je mnoštvo istovrijednih
predmeta. U tome mnoštvu nema predmeta koji bi
imao neku veću ulogu od drugoga. Da bi nam postalo
jasno kako pojedina činjenica ima veći značaj od
druge, moramo upitati svoje mišljenje. Bez uspješnog
mišljenja neki nam zakržljali životinjski organ bez
životnog značaja može izgledati istovrijedan kao naj­
važniji dio tijela. Značaj što ga pojedine činjenice
imaju za sebe i za ostali dio svijeta dolazi na vi­
djelo tek pošto mišljenje povuče svoje niti od bića
do bića. Ta djelatnost mišljenja je puna sadržaja.
Jer, čovjek može samo na osnovi određenoga kon­
kretnog sadržaja znati zašto je puž na nižem stup­
nju organizacije od lava. Sam prizor, opažaj ne daje
mi sadržaj koji bi me mogao poučiti o savršenosti
organizacije.

80

Mišljenje donosi opažaju taj sadržaj iz čovje­
kova svijeta pojmova i ideja. Za razliku od opažajnog
sadržaja koji nam je dan izvana, misaoni se sadržaj
pojavljuje u nutrini. Oblik u kojemu se prvo javlja
označit ćemo kao intuiciju. Ona je za mišljenje isto
što i promatranje za opažaj. Intuicija i promatra­
nje izvori su naše spoznaje. Stvar što je u svijetu
promatramo tako nam je dugo strana dok u našoj
nutrini ne nastane odgovarajuća intuicija koja na­
dopunjuje opažaj onim dijelom stvarnosti koji mu
nedostaje. Tko nema sposobnost pronaći intuiciju
koja odgovara stvarima, tome puna stvarnost ostaje
nedostupna. Isto kao što onaj tko je slijep za boje
vidi samo gradacije svjetla bez kvaliteta boja, ta­
ko onaj tko nema intuicije može promatrati samo
nepovezane fragmente opažaja.

Objasniti neku stvar, učiniti je razumljivom ne
znači ništa drugo negoli je unijeti u onu povezanu
cjelinu iz koje je bila istrgnuta zbog gore opisanog
ustrojstva naše organizacije. Ne postoji stvar koja
bi bila odijeljena od cjeline svjeta. Svako izdvajanje
ima samo subjektivno značenje za našu organiza­
ciju. Cjelina svijeta se kod nas razlaže na: gore i
dolje, prije i poslije, uzrok i posljedicu, predmet i
predodžbu, materiju i silu, objekt i subjekt itd. Ono
što nam se u promatranju pokazuje kao pojedinač-
nost, to intuicija dio po dio sjedinjuje s međusobno
povezanim cjelovitim svijetom. Mišljenjem iznova
povezujemo u cjelinu sve što smo opažanjem rastavili.

Zagonetnost nekog predmeta sastoji se u njegovoj
izdvojenosti. No, prouzročili smo je mi, a u svijetu
pojmova ona se može ponovno prevladati.

Osim putem mišljenja i opažanja, ništa nam
nije izravno dano. Nadaje se pitanje: Što reći o značaju

81

opažaja s obzirom na naša izlaganja? Uvidjeli smo,
doduše, kako se urušava dokaz što ga kritički ideali­
zam pruža za subjektivnu prirodu opažaja; no, uvidom
u neispravnost dokaza još nije utvrđeno da se čitava
ova stvar temelji na zabludi. U svome procesu doka­
zivanja kritički idealizam ne polazi od apsolutne
prirode mišljenja nego se oslanja na to da naivni
realizam, ako ga se dosljedno slijedi, sam sebe pobija.
A kako je to kad se spozna apsolutnost mišljenja?

Zamislimo da mi se u svijesti javi npr. opažaj
crvene boje. U daljnjem se promatranju ispostavlja
da je taj opažaj povezan s drugim opažajima, npr.
s nekom određenom figurom i različitim toplinskim
i taktilnim opažajima. Tu povezanost označavam
kao predmet osjetilnoga svijeta. Mogu se pitati: Što
se osim već navedenog još nalazi u dijelu prostora
u kojem sam došao do gornjih opažaja? Unutar tog
dijela prostora otkrit ću mehaničke, kemijske i druge
procese. Zatim idem dalje i istražujem procese koji
se odvijaju na putu od predmeta do mojega osjetilnog
organa. U nekom elastičnom tijelu mogu naći procese
kretanja koji s prvotnim opažajima nemaju ništa
zajedničko. Isti rezultat dobivam ako dalje istražujem
put od osjetilnog organa do mozga. U svakom ovom
području dolazi do novih opažaja, ali ono što protkiva
sve ove vremenski i prostorno odijeljene opažaje,
jest mišljenje. Titraji zraka koji rezultiraju zvukom
isto su mi tako dani kao opažaj kao i zvuk sam.
Tek mišljenje sređuje i povezuje sve ove opažaje
te ih pokazuje i u njihovim međusobnim odnosima.
Ne možemo govoriti o tome da osim onoga što se
neposredno opaža i onoga što se može spoznati idej­
nim (mišljenjem dokučivim) svezama opažaja postoji
još i nešto drugo.

82

Odnos objekta opažaja prema subjektu opažaja
nadilazi ono što je samo bilo opaženo i ima, dakle,
samo idejno obilježje, što znači da ga je moguće izraziti
samo pojmovima. Samo kad bih mogao vidjeti kako
objekt opažaja pobuđuje subjekt opažaja ili obrnuto,
kad bih zamjedbu mogao promatrati pomoću subjekta,
tada bi bilo moguće govoriti kao što govori moderna
fiziologija i na njoj izgrađeni kritički idealizam. Ovo
shvaćanje ne razlikuje jedan idejni odnos (objekta pre­
ma subjektu) od procesa o kojemu bi se moglo govoriti
samo kada bi ga se moglo opažati. Postavka: "Nema
boje bez oka osjetljivog za boju" stoga nema značenje
da oko stvara boju nego da postoji mšljenjem spoznat-
ljiva veza između opažaja "boja" i opažaja "oka". Em­
pirijska znanost treba ustanoviti kako se svojstva oka
i boja međusobno odnose te na koji način vidni organ
omogućuje opažaj boje itd. Ja mogu promatrati kako
se opažaji nižu jedan za drugim, mogu slijediti njihove
prostorne odnose i to mogu zatim pojmovno izraziti;
ali ne mogu opažati kako neki opažaj proizlazi iz onoga
što se ne može opažati. Sva nastojanja da se između
opažaja osim misaonih traže drugi odnosi nužno moraju
pretrpjeti neuspjeh.

Što je, dakle, opažaj? Ako se to pitanje postavi
općenito, onda je apsurdno. Opažaj je uvijek određen,
ima konkretan sadržaj. Taj je sadržaj neposredno dan
i s danim se iscrpljuje. S obzirom na ovo što je dano
može se samo pitati što je ono izvan opažaja, tj. što
ono znači za mišljenje. Pitanje "što" u vezi s opažajem
može se odnositi samo na onu pojmovnu intuiciju koja
mu odgovara. S tog se gledišta pitanje subjektivnosti
opažaja u smislu kritičkog idealizma uopće ne može
postaviti. Subjektivnim se smije označiti samo ono što
se uočava kao pripadno subjektu.

83

Stvaranje veza između subjektivnoga i objektiv­
noga pripada isključivo mišljenju, a ne nekom u
naivnom smislu realnom procesu, odnosno nekom
zbivanju koje se može opažati. Za nas je, dakle, o-
bjektivno ono što se opažaju prikazuje kao da se
nalazi izvan subjekta opažaja. Subjekt opažaja ostaje
mi zamjetljiv i onda kada stol koji sada preda mnom
stoji nestane iz mojega vidokruga. Promatranje stola
u meni je izazvalo također trajnu promjenu. Zadr­
žavam sposobnost da poslije iznova stvorim sliku.
Sposobnost da proizvedem sliku ostaje sa mnom
povezana. Psihologija označava tu sliku kao pre­
dodžbu sjećanja. To je, međutim, ono jedino što
se s pravom može nazvati predodžbom o stolu. To,
naime, odgovara uočljivoj promjeni mojega vlastitog
stanja zbog prisutnosti stola u mom vidokrugu. To
zapravo ne znači promjenu bilo kojeg "Ja po sebi"
što se nalazi iza subjekta opažaja, nego promjenu
samoga subjekta koji se može opažati. Predodžba
je, dakle, subjektivni opažaj, za razliku od objektiv­
nog opažaja kad je na horizontu opažanja prisutan
predmet. Miješanje onoga subjektivnog s objektivnim
opažajem vodi kod idealizma do nesporazuma: svijet
je moja predodžba.

A sada je potrebno da se najprije pobliže odredi
pojam predodžbe. Ono što smo do sada o njoj izložili
nije njezin pojam nego samo put do područja opažaja
gdje je se može naći. Točan pojam predodžbe omo­
gućiti će nam zatim zadovoljavajuće razjašnjenje
odnosa između predodžbe i predmeta. A to će nas
zatim također povesti preko granica gdje odnos ljud­
skoga subjekta i svijetu pripadnog objekta od čisto
pojmovne sfere spoznaje prelazi u konkretan individu­
alni život. Ako prije svega znamo što treba o svijetu

84

misliti, bit će nam lako da se prema tome i ravnamo.
Svojom punom snagom možemo djelovati tek onda
kada poznajemo svijetu pripadni objekt kojemu po­
svećujemo svoju djelatnost.

Dodatak novome izdanju 1918. Ovdje izloženo
shvaćanje može se, dakle, smatrati onim shvaćanjem
prema kojemu čovjek prirodno stremi u početku
svojega razmišljanja u svojemu odnosu spram svijeta.
On vidi kako je zapleten u jedan način mišljenja
koji mu se rasplinjuje dok ga stvara. Taj je način
oblikovanja mišljenja takav da njegovim pukim teo­
retskim pobijanjem nije učinjeno sve što je za njega
potrebno. Taj način oblikovanja mišljenja treba pro­
živjeti kako bi se iz uvida u zabludu u koju on vodi
pronašao izlaz. On se mora upustiti u rasprave o
čovjekovu odnosu spram svijeta ne zato da bi pobio
drukčija razmišljanja za koja se drži da taj odnos
neispravno shvaćaju nego zato što treba znati u koje
zablude može dovesti svako početno razmišljanje
o takvome odnosu. Treba steći onaj uvid u to ka­
ko, s obzirom na svoje početno razmišljanje, pobiti
samoga sebe. Gornja izlaganja treba shvatiti s takvoga
gledišta.

Tko hoće razraditi i shvatiti čovjekov odnos
prema svijetu postaje svjestan da barem jedan dio
toga odnosa uspostavlja time što o stvarima i zbiva­
njima svijeta stvara predodžbe. Na taj se način njegov
pogled odvraća od vanjskog svijeta i usmjerava na
njegov unutarnji svijet, na njegov predodžbeni život.
On počinje sebi govoriti : Ni prema kojoj stvari i
zbivanju ne mogu uspostaviti odnos ako se u meni
ne javi predodžba. Od te zamjedbe vodi samo jedan
korak do mnijenja: Ipak doživljavam samo svoje pre­
dodžbe; o svijetu vani znam samo utoliko, ako se

85

on u meni javlja kao predodžba. S ovim se mnijenjem
napušta naivno shvaćanje realnosti što ga čovjek
ima u početku svojega razmišljanja o svojemu odnosu
prema svijetu. S toga gledišta on zamišlja da je riječ
o realnim stvarima. Samoosvještenje odvraća čovjeka
od takvoga gledišta. Ono čovjeku uopće ne dopušta
da gleda onakvu zbilju kakvu zamišlja naivna svijest.
Pušta ga da gleda samo na svoje predodžbe; one
se umeću između vlastitog bića i nekog eventualno
realnog svijeta za koji naivno shvaćanje misli da
ga smije zastupati. Zbog toga umetnutog svijeta pre­
dodžbi čovjek više ne može gledati takvu realnost.
On mora prihvatiti da je za tu realnost slijep. Tako
nastaje misao o "stvari po sebi" nedostižnoj spoznaji.
— Sve dok čovjek ostaje stajati pri onom odnosu
spram svijeta u koji ulazi svojim predodžbenim živo­
tom, on neće moći izbjeći ovakav način oblikovanja
mišljenja. Čovjek ne može ostati na naivnom shva­
ćanju realnosti ako neće umjetno zatomiti težnju
za spoznajom. Ta težnja za spoznajom odnosa čovjeka
i svijeta pokazuje da ovo naivno shvaćanje treba
napustiti. Kad bi naivno shvaćanje pružalo nešto
što bi se moglo prihvatiti kao istina, tada čovjek
tu težnju ne bi osjećao. — No, ne može se doći do
nečega drugoga što bi se moglo prihvatiti kao istina
tako da se samo napusti naivno shvaćanje a da se
— iako neprimjetno — zadrži način mišljenja koje
takav način nameće. U takvu grešku čovjek upada
ako sebi kaže: Ja doživljavam samo svoje predodžbe,
i dok vjerujem da je riječ o realnosti, svjestan sam
ustvari samo svojih predodžbi o realnosti; stoga mo­
ram pretpostaviti da tek izvan sfere moje svijesti
postoje istine, "stvari po sebi" o kojima uopće ništa
neposredno ne znam. One mi na neki način prilaze

86

i na mene utječu tako da u meni živne moj svijet
predodžbi. Tko tako misli, u mislima dodaje svijetu
koji ga okružuje samo još jedan drugi svijet; on bi,
međutim, s obzirom na taj svijet morao zapravo
iznova započeti sa svojim misaonim radom. Jer, o
nepoznatoj se "stvari po sebi" u njezinu odnosu
spram čovjekovog bića pri tome uopće ne misli druk­
čije nego o onoj poznatoj naivnog shvaćanja realnosti.
— Zbunjenost u koju čovjek s obzirom na to gledište
upada zbog kritičkog promišljanja može izbjeći samo
ako primijeti da unutar onoga što opažanjem doživ­
ljava u svojoj nutrini i u vanjskome svijetu postoji
nešto što sprječava da se između zbivanja i čovjeka
koji promatra ubaci predodžba. A to je mišljenje.
U odnosu na mišljenje čovjek može ostati na naivnom
shvaćanju realnosti. A ako to ne čini, onda je to
samo zato što uvida da to gledište mora napustiti
zbog nečega drugog, ali ne opaža da ovako stečeni
uvid nije primjenjiv na mišljenje. Ako to opazi, onda
dolazi do uvida da se u mišljenju i putem mišljenja
mora spoznati ono za što se čovjek pravi da je slijep
jer između svijeta i sebe umeće predodžbeni život.
Od osobe koju pisac ove knjige veoma cijeni upućen
mu je prigovor da svojim prikazima mišljenja ostaje
pri naivnom realizmu na području mišljenja koji
je prisutan kada se realni svijet i onaj stvoren pre­
dodžbom smatraju jednim te istim. Pisac ovih prikaza,
međutim, misli da je u njima pokazao kako valjanost
toga "naivnog realizma" na području mišljenja nužno
proizlazi iz nepristranog promatranja mišljenja te
da se naivni realizam koji nije valjan za druge stvari
može prevladati spoznajom prave biti mišljenja.

87

ČOVJEKOVA INDIVIDUALNOST

Glavnu poteškoću pri objašnjavanju predodžbi filozofi
vide u tome što mi sami nismo vanjske stvari, a naše
predodžbe ipak trebaju imati oblik koji odgovara stvari­
ma. Pomnijim se promatranjem, međutim, vidi da
ta poteškoća uopće ne postoji. Mi, doduše, nismo
vanjske stvari, ali zajedno s njima pripadamo jednom
te istom svijetu. Isječak svijeta što ga opažam kao
svoj subjekt prožet je strujom sveopćeg svjetozbivanja.
Opažam kako sam ponajprije zatvoren unutar granica
kože svojega tijela. A ono što se u toj koži tijela nalazi
pripada kozmosu kao cjelini. Da bi, dakle, postojao
odnos između mojega organizma i predmeta izvan
mene, uopće nije potrebno da se nešto od predmeta
uvuče i u mene ili da učini utisak na moj duh kao
što to čini pečatnjak u vosku. Pitanje: Kako ću saznati
nešto o stablu koje je od mene udaljeno deset koraka?,
sasvim je pogrešno postavljeno. Ono proizlazi iz shvaća­
nja da su granice mojega tijela apsolutne prepreke
kroz koje mi dolaze obavijesti o stvarima. Snage koje
djeluju unutar kože mojega tijela iste su kao i one vanj­
ske. Ja, dakle, zaista jesam stvari; ne, doduše, ja ako
sam subjekt opažaja, nego ja ako sam dio općega svje­
tozbivanja. Opažaj stabla nalazi se s mojim Ja u istoj
cjelini. Ovo opće svjetozbivanje izaziva ondje u istoj
mjeri opažaj stabla kao što ovdje izaziva opažaj mojega
Ja. Kad. ne bih bio spoznavatelj svijeta nego stvaratelj
tada bi objekt i subjekt (opažaj i Ja) nastali u jednom
mahu, jer oni se međusobno uvjetuju. Kao spoznavatelj
svijeta mogu ono što im je zajedničko pronaći samo
mišljenjem koje ih međusobno povezuje pojmovima.

88

Najteže je pobiti takozvane fiziološke dokaze
o subjektivnosti naših opažaja. Pritisnem li kožu
svojega tijela, osjetit ću pritisak. Isti ću pritisak okom
opažati kao svjetlo, uhom kao zvuk. Električni udar
okom opažam kao svjetlo, uhom kao zvuk, kožnim
živcima kao udarac, organom njuha kao miris fosfora.
Što slijedi iz te činjenice? Samo ovo: Opažam električni
udar (odnosno pritisak), potom kvalitetu svjetla i
zvuka, odnosno miris itd. Kad ne bi bilo oka, tada
opažaju mehaničkog udarca iz okoline ne bi pridošao
opažaj kvalitete svjetla. Kad ne bi bilo slušnog organa,
ne bi bilo ni opažaja zvuka. S kojim se pravom može
reći: Bez organa opažanja ne bi uopće bilo ni procesa?
Tko na osnovi činjenice da električni podražaj iza­
ziva u oku opažaj svjetla zaključuje: Ono, dakle,
što osjetimo kao svjetlo izvan našeg organizma samo
je mehaničko kretanje. Zaboravlja da pritom samo
prelazi od jednog opažaja na drugi, a uopće ne na
nešto što bi bilo izvan opažaja. Isto kao što se može
reći: Oko opaža mehaničko kretanje u svojoj okolini
kao svjetlo, tako se može tvrditi: Pravilnu promjenu
nekog predmeta opažamo kao kretanje. Ako na obod
neke rotirajuće ploče dvanaest puta naslikam ko­
nja i to točno u onim oblicima što ih njegovo tijelo
poprima u trku, rotiranjem ploče izazvat ću privid
kretanja. Potrebno je samo da pogledam kroz jedan
otvor i to tako da u određenim trenucima vidim
položaje konja u njihovome slijedu. Neću vidjeti
dvanaest slika konja nego sliku konja u trku.

Navedena fiziološka činjenica ne može, dakle,
osvijetliti odnos između opažaja i predodžbe. Moramo
se snaći na drugi način.

U trenutku kada se na mojemu horizontu proma­
tranja pojavi opažaj, ja ujedno pokrenem i mišljenje.

89

S opažajem se tada veže neki element mojega sustava
mišljenja, stanovita intuicija, neki pojam. A kad opa­
žaj mine iz mojega vidokruga: Što tada preostaje?
Preostaje intuicija s obzirom na određeni opažaj
koja je nastala u trenutku opažanja. Koliko živo si
poslije taj odnos mogu predočiti, ovisi o načinu rada
mojega duhovnog i tjelesnog organizma. Predodžba
nije ništa drugo doli intuicija koja se odnosi na odre­
đeni opažaj, to je pojam koji je jednom bio povezan
s nekim opažajem i koji je zadržao vezu s tim opa­
žajem. Moj pojam lava nije nastao na osnovi opažaja
lavova. No, moja je predodžba lava svakako nastala
opažanjem. Ja mogu pridonijeti tomu da netko stvori
pojam lava a da ga nikada nije ni vidio. Bez njegova
vlastitog opažanja neću mu moći pomoći da stvori
živu predodžbu.

Predodžba je, dakle, individualizirani pojam.
Sada nam postaje razumljivo da predodžbe mogu
reprezentirati realnost. Zbog povezanosti pojma i
opažaja u času promatranja postaje nam uočljiva
puna realnost neke stvari. Pojam opažajem zadobiva
individualni oblik, vezu s tim određenim opažajem.
On u tom individualnom obliku, povezan s određenim
opažajem u nama, nadalje živi stvarajući predodžbu
dotične stvari. Naidemo li na drugu stvar s kojom
se povezuje isti pojam, prepoznajemo da zajedno
s onom prvom pripada istoj vrsti; naiđemo li drugi
put na istu stvar, nećemo u svojemu pojmovnom
sustavu naći ni jedan odgovarajući pojam nego indi­
vidualizirani pojam koji je povezan s tom stvari, i
mi opet prepoznajemo tu stvar.

Predodžba se, dakle, nalazi između opažaja i
pojma. Ona je određeni pojam koji ukazuje na opažaj.
Zbir svega onoga o čemu mogu stvarati predodžbe

90

mogu nazvati svojim iskustvom. Bogatije iskustvo
ima onaj tko ima veći broj individualiziranih pojmo­
va. Čovjek bez imalo intuicije nije u stanju skupiti
iskustva. Gubi predmete iz svojega vidokruga jer
mu nedostaju pojmovi koje bi s tim predmetima
trebao povezati. Čovjek s dobro razvijenom moći
mišljenja, ali loše moći opažanja zbog grubih osjetilnih
organa isto će tako teško moći stjecati iskustva. On
može, doduše, bilo na koji način doći do pojmova,
no njegovim intuicijama nedostaje živi odnos prema
određenim stvarima. I putnik koji ništa ne misli, i
učenjak koji živi u apstraktnim pojmovnim sustavima
jednako su tako nesposobni steći bogato iskustvo.

Stvarnost nam se očituje zahvaljujući opažaju
i pojmu, a subjektivan odnos prema stvarnosti zahva­
ljujući predodžbi.

Kada bi se naša osobnost očitovala samo spoz­
najno, sve što je objektivno bilo bi dano opažajem,
pojmom i predodžbom.

No, ne zadovoljavamo se time što opažaj pomoću
mišljenja vežemo s pojmom, nego ga mi povezujemo
i sa svojom posebnom subjektivnošću, sa svojim indi­
vidualnim Ja. Izraz te individualne povezanosti jest
osjećaj koji se očituje kao voljkost i nevoljkost.

Mišljenje i osjećanje odgovaraju dvostrukoj pri­
rodi našega bića o kojoj smo već razmišljali. Mišljenje
je element pomoću kojega sudjelujemo u općem zbi­
vanju kozmosa; u osjećanju se možemo povući u
usku nutrinu vlastitoga bića.

Naše nas mišljenje povezuje sa svijetom; naše
nas osjećanje ponovno vodi samima sebi, tek po
njemu postajemo individuum. Kad bismo samo mislili
i opažali, sav bi naš život morao teći u bezobličnoj
ravnodušnosti. Kad bismo samo bili u stanju spoznati

91

sebe kao puko sebstvo, bili bismo spram sebe sasvim
ravnodušni. Tek time što se samospoznajom u nama
budi osjećaj samoga sebe, a opažanjem stvari radost
i bol, mi živimo kao individualna bića čije se posto­
janje ne iscrpljuje s pojmovnim odnosom u kojemu
se nalazimo spram ostalog svijeta, nego smo bića
koja za sebe imaju još posebnu vrijednost.

Čovjek bi mogao doći u iskušenje da u osje­
ćajnome životu vidi element koji je mnogo realniji
od misaonog pristupa svijetu. Na to treba odgovoriti
da osjećajni život ima veći značaj ipak samo za poje­
dini individuum. Moj osjećajni život može za cjelinu
svijeta biti vrijedan samo ako se osjećaj, kao opažaj
na mojem sebstvu, poveže s nekim pojmom i tim
zaobilaznim putem učlani u kozmos.

Naš život bez prestanka oscilira između suživota
s općim kozmičkim zbivanjem i našega individual­
nog bitka. Što se više uzdižemo prema općoj prirodi
mišljenja, kada nas ono individualno zanima samo
kao primjer, kao primjerak pojma, to se više gubi
obilježje posebnosti bića, obilježje sasvim određene
osobnosti. Što se dublje spuštamo u dubine osob­
nog života puštajući da nam se osjećaji povezu s
iskustvima vanjskoga svijeta, to se više odvajamo
od univerzalnog bitka. Istinski individuum je onaj
koji sa svojim osjećajima najdalje dopire u idejni
svijet. Ima ljudi čije su najopćenitije ideje koje su
im fiksirane u glavi uvijek još tako obojene da je
njihova veza s nositeljem tih misli neprijeporna.
Susrećemo i takve ljude čiji su pojmovi tako bezlični
kao da ih nije stvorio čovjek od krvi i mesa.

Stvaranje predodžbi daje našem pojmovnom
životu individualno obilježje. Svatko ima svoje vlastito
stajalište s kojega promatra svijet. Na njegove se

92

opažaje nadovezuju njegovi pojmovi. On će opće
pojmove misliti na svoj poseban način. Ta posebna
određenost posljedica je našega stajališta u svijetu,
sfere opažaja koja se nadovezuje na naše stajalište.

Toj određenosti stoji nasuprot jedna druga koja
ovisi o našoj posebnoj organizaciji. Naša je organi­
zacija posebna i potpuno određena pojedinačnost
(jedinica). Svaki od nas povezuje pojedine osjećaje
najrazličitijih stupnjeva jačine sa svojim opažajima.
To je ono individualno u našoj osobnosti. To ostaje
kao razlika uzmemo li u obzir određenosti životnih
situacija.

Osjećajni život potpuno lišen mišljenja morao
bi postupno izgubiti svaku vezu sa životom. Spoznaja
stvari kod čovjeka koji je usmjeren prema sveukup­
nosti mora ići ukorak s formiranjem i razvojem osje­
ćajnoga života.

Tek osjećaj je sredstvo koje pojmovima udahnjuje
karakterni život.

93

POSTOJE LI GRANICE SPOZNAJE?

Ustanovili smo da elemente koji objašnjavaju stvarnost
treba tražiti na području opažanja i na području
mišljenja. Našom je organizacijom uvjetovano, kao
što smo vidjeli, da nam se puna, cjelokupna stvarnost,
uključujući i vlastiti subjekt, ponajprije javlja kao
dvojstvo. Spoznaja prevladava to dvojstvo tako da
iz oba elementa stvarnosti, iz opažaja i mišljenjem
izgrađenog pojma, stvara cjelovitost. Svijet kakav
nam se javlja prije nego što spoznajom zadobije
svoje pravo obličje nazvat ćemo pojavnim svijetom,
za razliku od onoga jedinstvenog bića složenog od
pojma i opažaja. Tada možemo reći: Svijet nam je
dan kao dvojstvo (dualistički), a spoznaja ga prera­
đuje u jedinstvo (monistički). Filozofija koja polazi
od ovoga osnovnog načela može biti označena kao
monistička filozofija ili monizam. Njoj nasuprot stoji
teorija dvostrukosti svijeta ili dualizam. Ovaj posljed­
nji ne misli da je dvostrukost jedinstvene stvarno­
sti uzrokovana tek našom organizacijom, nego da
predstavlja dva međusobno potpuno različita svijeta,
a zatim načela za objašnjenje jednoga svijeta traži
u onome drugom.

Dualizam počiva na pogrešnom shvaćanju onoga
što nazivamo spoznajom. Razdvaja cjelokupan bitak
na dva područja od kojih svako ima svoj vlastiti
zakon i zatim ih ostavlja da izvanjski stoje jedno
naspram drugoga.

Od tog dualizma potječe ono razlikovanje objekta
opažaja i stvari po sebi, što ga je u znanost uveo
Kant, a koje ni do danas nije prevladano. U skladu

94

je s našim izlaganjem da pojedinačna stvar zbog
naše duhovne organizacije može biti dana samo opa-
žajem. Mišljenje zatim prevladava izdvojenost do­
djeljujući svakom opažaju njegovo zakonito mjesto
u cjelini svijeta. Sve dok se izdvojeni dijelovi svijeta
definiraju kao opažaji, mi u toj izdvojenosti jedno­
stavno slijedimo zakon svoje subjektivnosti. No, ako
zbog svojih opažaja uzmemo jedan dio te mu dodamo
onaj drugi dio koji se sastoji u "stvari po sebi",
filozofiramo uprazno. To je čista igra pojmova. Stva­
ramo umjetnu suprotnost, ali za drugi njegov dio
nemamo sadržaja jer se on za pojedinačnu stvar
može dobiti samo opažajem.

Svaki oblik bitka zamišljenog izvan područja
opažaja i pojma treba smatrati neopravdanom pretpo­
stavkom. U tu kategoriju ulazi "stvar po sebi". Sasvim
je prirodno da dualistički mislilac ne može naći vezu
između hipotetskog načela svijeta i onoga što je da­
no iskustvom. Sadržaj za hipotetsko načelo svijeta
moguće je pronaći samo ako ga se uzme iz svijeta
iskustva, a pritom previđa tu činjenicu. On inače
ostaje beznačajan pojam, "nepojam" koji ima tek
oblik pojma. Dualistički mislilac tada obično tvrdi:
Sadržaj ovoga pojma nedostupan je našoj spoznaji;
mi tek možemo znati da takav sadržaj postoji, ali
ne i što postoji. U oba slučaja nije moguće prevladati
dualizam. Unese li se nekoliko apstraktnih eleme­
nata iskustvenoga svijeta u pojam stvari po sebi,
ipak nije moguće svesti bogat konkretan iskustveni
život na samo nekoliko svojstava koja su i sama
uzeta iz ovoga opažanja. Du Bois-Reymond misli da
nevidljivi atomi materije svojim položajem i pokre­
tom uzrokuju osjet i osjećaj, da bi zatim došao do
zaključka: Nikada ne možemo postići zadovoljavajuće

95

objašnjenje o tomu kako materija i pokret uzrokuju
osjet i osjećaj jer "ostaje potpuno i zauvijek neshvat­
ljivo da nekim atomima ugljika, vodika, dušika, kisika
itd. nije svejedno u kakvom su položaju i kako se
kreću, u kakvom su položaju bili i kretali se te u
kakvom će položaju biti i kretati se. Nikako se ne
može uvidjeti kako njihovim zajedničkim djelova­
njem nastaje svijest." Ovaj je zaključak karakteristi­
čan za čitav navedeni smjer mišljenja. Iz bogatoga
opažajnog svijeta isključeni su položaj i pokret te
ih se prenosi na izmišljeni svijet atoma. A zatim
nastaje čuđenje što se iz ovoga iskonstruiranog, iz
opažajnog svijeta preuzetog načela ne može izvesti
konkretan život.

Da dualist koji barata s potpuno besadržajnim

"pojmom stvari po sebi" ne može doći ni do kakvog

objašnjenja svijeta, proizlazi već iz spomenute defi­

nicije njegova načela.
U svakom se slučaju dualist nalazi primoranim

našoj spoznaji nametnuti nepremostive zapreke. Pri­
padnik monističkog svjetonazora zna da se sve što
mu je potrebno za objašnjenje neke dane mu pojave
svijeta mora nalaziti unutar toga svijeta. A ono što
ga u tome sprečava mogu biti tek slučajne vremenske
ili prostorne zapreke ili nedostaci njegove organi­
zacije, i to ne nedostaci općenite ljudske organi­
zacije nego njegovi osobni nedostaci.

Iz pojma spoznavanja kako smo ga ovdje odredili
slijedi da se ne može govoriti o granicama spoznaje.
Spoznavanje nije nešto što se općenito tiče svijeta,
nego je to posao što ga čovjek mora obaviti sam
sa sobom. Stvari ne zahtijevaju objašnjenja. One
postoje i djeluju jedne na druge po zakonima koji
se otkrivaju mišljenjem. One postoje u nerazdvojivu

96

jedinstvu s tim zakonima. Tada nam pristupa naše
jastvo i od njih saznaje ponajprije samo ono što
smo označili kao opažaj. Ali u nutrini toga jastva
nalazi se snaga koja otkriva i drugi dio stvarnosti.
Tek kada jastvo i za sebe poveže oba elementa stvar­
nosti koji su inače u svijetu neodvojivo povezani,
tada je spoznaja zadovoljena: Ja je ponovno došlo
do stvarnosti.

Preduvjeti, dakle, za nastanak spoznavanja dani
su sa ja i za Ja. Ono samome sebi postavlja pitanje
spoznavanja. To pitanje uzima iz sasvim jasnog i
providnog elementa mišljenja. Ako si postavljamo
pitanja na koja ne možemo odgovoriti, znači da sadr­
žaj pitanja nije u svim svojim dijelovima razgovjetan
i jasan. Ne postavlja nam svijet pitanja nego mi sami.

Mogu zamisliti kako uopće ne mogu odgovoriti
na pitanje na koje sam negdje naišao ako ne poznajem
područje iz kojega je uzet njegov sadržaj.

Kod spoznaje je riječ o pitanjima koja su nam
zadana time što jednom području opažanja, koje
je uvjetovano vremenom, mjestom i subjektivnom
organizacijom, stoji nasuprot pojmovno područje
koje upućuje na cjelinu svijeta. Moja se zadaća sastoji
u uspostavljanju ravnoteže između oba meni dobro
poznata područja. Ovdje ne može biti govora o nekoj
granici spoznaje: Neke stvari mogu kadšto ostati
nerazjašnjene jer nas okolnosti sprečavaju da uočimo
stvari koje pritom igraju određenu ulogu. No, što
nije pronađeno danas, može biti pronađeno sutra.
Time uvjetovane zapreke prolazne su i mogu se pre­
vladati napretkom opažanja i mišljenja.

Dualizam griješi u tome što suprotnosti između
objekta i subjekta koje su važne samo unutar područja
opažanja prenosi na potpuno izmišljena bića izvan

97

98

duhom (kao stvari po sebi) nalazi se s onu stranu
svijesti u jednome biću po sebi o kojemu u svijesti
mogu također postojati samo pojmovni predstavnici.

Dualizam misli da bi se cijeli svijet razrijeđio
u neku apstraktnu pojmovnu shemu kad uz pojmovne
veze među predmetima ne bi postavio još i realne
veze. Drugim riječima: Dualistu idejna načela koja
se otkrivaju mišljenjem izgledaju previše apstraktna
pa on traži još i druga realna načela koja bi ih mogla
poduprijeti.

Sada ćemo ta realna načela pobliže razmotriti.
Naivan čovjek (naivan realist) predmete vanjskog
iskustva smatra realnošću. Činjenica da se stvari
mogu rukama dirati, očima vidjeti služi mu kao dokaz
realnosti. Gledište: "Ne postoji ništa što se ne bi
moglo opažati" može se smatrati prvim aksiomom
naivnog čovjeka, a koji je u obrnutom obliku isto
tako priznat: "Sve što se može opažati, postoji". Ova
tvrdnja najbolje dolazi do izražaja u vjerovanju naiv­
nog čovjeka u besmrtnost i duhove. On zamišlja dušu
kao finu osjetilnu materiju koja uz posebne uvjete
može postati vidljivom čak i običnom čovjeku (naivno
vjerovanje u duhove) .

Naspram njegovu realnom svijetu sve je ostalo,
a posebno svijet ideja, nestvarno, "samo idejno".
Ono što predmetima dodajemo mišljenjem, to je tek
misao o stvarima. Misao ne dodaje opažaju ništa
realno.

No, naivan čovjek ne smatra osjetilni opažaj
jedinim dokazom realnosti samo za bitak stvari nego
i za zbivanja. Pojedina stvar može na drugu stvar
djelovati samo kada snaga koja se može zamijetiti
osjetilima izvire iz jedne i zahvaća drugu stvar. U
starijoj se fizici zamišljalo da iz tijela struje vr lo

99

tog područja. Budući da su stvari unutar horizonta
opažanja izdvojene samo tako dugo dok se čovjek
koji opaža suzdržava od mišljenja koje dokida svaku
izdvojenost ukazujući na subjekt, dualist prenosi
određene karakteristike na bića koja se nalaze iza
opažaja, a koje za bića nemaju apsolutnu nego relativ­
nu vrijednost. Time su opažaj i pojam, ta dva elementa
koja dolaze u obzir za proces spoznaje, raščlanjeni
na četiri faktora: 1. objekt po sebi; 2. opažaj objekta
što ga ima subjekt; 3. subjekt; 4. pojam koji povezuje
opažaj s objektom po sebi. Odnos između objekta
i subjekta je realan; Subjekt je stvarno (dinamički)
pod utjecajem objekta. Prema dualističkom shva­
ćanju, ovaj realni proces ne ulazi u našu svijest.
No, u subjektu izaziva reakciju na djelovanje koje
potječe od objekta. Rezultat ove reakcije je opa­
žaj. Tek on ulazi u svijest. Objekt ima objektivnu
(o subjektu neovisnu), a opažaj subjektivnu realnost.
Ta subjektivna realnost povezuje subjekt s objektom.
Taj posljednji odnos je idejni. Time dualizam razdvaja
spoznajni proces u dva dijela. Jedan dio je stvaranje
objekta opažaja iz stvari po sebi i njega pušta da
se odvija izvan svijesti, a drugi je povezivanje opa­
žaja s. pojmom i njegov odnos spram objekta koji
pušta da se odvija unutar svijesti. Pod ovakvim je
okolnostima jasno da dualist u svojim pojmovima
vidi subjektivne predstavnike onoga što se nalazi
pred njegovom svijesti. Objektivno realni proces u
subjektu kojim nastaje opažaj, a još više objektivni
odnos medu stvarima po sebi, takvome dualistu ne
mogu biti izravno spoznatljivi; prema njegovu mi­
šljenju, čovjek može za objektivnu realnost stvarati
samo pojmovne predstavnike. Nit koja međusobno
i objektivno povezuje sve stvari s našim individualnim

fine tvari i da preko naših osjetilnih organa prodiru
u dušu. Te se tvari ne mogu stvarno vidjeti zbog
grubosti naših osjetila s obzirom na finoću tih tvari.
Načelno se tim tvarima pripisivala realnost iz istoga
razloga iz kojega se realnost pripisuje i predmetima
osjetilnoga svijeta; tj. zbog njihova oblika bitka koji
je zamišljen analogno obliku osjetilnoga svijeta.

U sebi mirujuće biće onoga što se idejno može
doživjeti naivnoj svijesti nije u istoj mjeri realno
kao ono što se osjetilno može doživjeti. Predmet
koji postoji samo kao "čista ideja" ostaje čistom ilu­
zijom sve dok se čovjek, zahvaljujući osjetilnom opa­
žaju, ne uvjeri u njegovu realnost. Naivan čovjek,
kratko rečeno, osim idejnog svjedočanstva svojega
mišljenja traži još realno svjedočanstvo svojih osjetila.
U toj potrebi naivnog čovjeka leži uzrok nastan­
ka primitivnih oblika vjerovanja u objave. Bog dan
mišljenjem u naivnoj je svijesti uvijek tek "zami­
šljeni" Bog. Naivna svijest zahtijeva objavljivanje
onim sredstvima koja su dostupna osjetilnom opa­
žaju. Bog se mora pojaviti tjelesno; na svjedočanstvo
mišljenja malo se polaže, važno je samo da se bo-
žanskost dokaže osjetilno vidljivom pretvorbom vode
u vino.

I samo spoznavanje naivan čovjek zamišlja ne­

čim analognim osjetilnim procesima. Stvari na dušu

ostavljaju utisak ili odašilju slike koje ulaze kroz

osjetila itd.

Ono što naivan čovjek može zapažati osjetilima

smatra zbiljskim, a ono o čemu nema takav opa­

žaj (Bog, duša, spoznavanje i td.) zamišlja analogno

opaženim.
Ako naivni realizam hoće utemeljiti znanost,

on je shvaća samo kao točno opisivanje sadržaja

1 0 0

opažaja. Pojmovi su mu samo sredstva za postizanje
cilja. Oni postoje da bi služili kao idejni korelat
opažaja. Za same stvari oni ne znače ništa. Naivnom
su realistu realni samo pojedinačni tulipani koji se
vide ili ih se može vidjeti; ideju tulipan uzima kao
apstraktum, kao nestvarnu misaonu sliku koju je
duša sastavila iz zajedničkih obilježja svih tulipana.

Naivnom realizmu s njegovim načelom da je
sve što čovjek opaža realno proturječi iskustvo koje
uči da je sadržaj opažaja prolazne naravi. Tulipan
što ga danas vidim je stvaran; za godinu dana on
će potpuno nestati. Ono što se održalo je vrsta tulipan.
No, vrsta je za naivni realizam "samo" ideja, a ne
stvarnost. I tako je ovaj svjetonazor u situaciji da
vidi kako mu se zbilja ukazuje, a zatim opet nestaje,
pri čemu se, prema njegovu mišljenju, ono nestvarno
u odnosu na stvarno probija u prvi plan. Naivni
realizam mora, dakle, osim opažaja prihvatiti još i
nešto idejno. On mora prihvatiti postojanje bića koja
ne može opažati osjetilima. Snalazi se tako da njiho­
vo postojanje zamišlja sličnim postojanju osjetilnih
objekata. Ovakve hipotetski prihvaćene stvarnosti
jesu one nevidljive snage kojima stvari što se osjetilno
opažaju djeluju jedna na drugu. Jedna od tih stvari
je naslijeđe koje preko individuuma nastavlja svoje
djelovanje i koje je uzrokom da se iz individuuma
razvije novi koji mu je sličan te je time osigurano
održanje vrste. Jedna je takva stvar princip života
koji prožima organsko tijelo, odnosno dušu za koju
naivna svijest uvijek nalazi pojam stvoren na osno­
vi osjetilne stvarnosti. I konačno je to za naivnoga
čovjeka božansko biće. To božansko biće zamišlja
djelatnim onako kako opaža da je djelatan i sam
čovjek: antropomorfno.

101

Moderna fizika pripisuje osjetilne utiske proce­
sima najmanjih čestica tijela i jednoj krajnje finoj
tvari, tj. eteru ili čemu sličnom. Ono što npr. osjećamo
kao toplinu unutar prostora što ga zauzima tijelo
koje uzrokuje tu toplinu ustvari je kretanje njegovih
čestica. I ovdje se ponovno ono nevidljivo zamišlja
istovjetno onome vidljivom. Osjetilni analogon pojmu
"tijelo" bila bi unutrašnjost prostora koji je sa svih
strana zatvoren, u kojemu se u svim smjerovima
kreću elastične kugle, međusobno se sudaraju, udaraju
o zidove, od njih se odbijaju itd.

Bez ovakvih bi se pretpostavki naivnom realizmu
svijet raspao u nepovezano mnoštvo opažaja koji
se međusobno ne mogu povezati. Jasno je, međutim,
da naivni realizam do takve pretpostavke može doći
samo nedosljednošću. Ako hoće ostati vjeran svojemu
načelu: Stvarno je samo ono što se opaža, tada ne
smije pretpostaviti nešto stvarno ondje gdje ništa
ne opaža. Sa stajališta naivnog realizma nevidljive
su snage koje djeluju iz vidljivih stvari zapravo neo­
pravdane hipoteze. A kako ne poznaje nekakve dru­
ge realnosti on svojim hipotetskim snagama dodaje
sadržaj opažaja. On, dakle, primjenjuje jedan oblik
bitka (postojanje opažaja) na područje za koje mu
nedostaje ono sredstvo koje jedino ima nešto reći
o tome obliku bitka: osjetilno opažanje.

Taj u sebi proturječan svjetonazor vodi materi-

jalističkome realizmu. Osim vidljive stvarnosti, on

konstruira još jednu nevidljivu, zamišljajući je slič­

nom onoj prvoj. Metafizički je realizam stoga nužno

dualizam.
Ondje gdje metafizički realizam uočava neki

odnos među vidljivim stvarima (približavanje zbog
kretanja, osvještavanje nečega objektivnog itd.), tamo

102

vidi neku realnost. Odnos što ga uočava može, me­
đutim, izraziti samo mišljenjem, ali ne i opažati.
Idejni se odnos samovoljno pretvara u nešto što
je slično vidlj ivome. Takvom se smjeru mišljenja
svijet sastoji od objekata opažaja koji se nalaze u
vječnome nastajanju, koji dolaze i nestaju, te od
nevidljivih snaga koje stvaraju objekte opažaja i
koje su neprolazne.

Metafizički realizam proturječna je mješavina
naivnog realizma i idealizma. Njegove hipotetske
snage nevidljiva su bića s osjetilnim svojstvima. On
je odlučio da osim onog dijela svijeta za čije postojanje
sredstvo spoznaje nalazi u vidljivome svijetu prizna
još jedno područje na kojemu to sredstvo zakazuje
jer je to područje dostupno samo mišljenju. No, isto­
dobno se ne može i odlučiti da formu bitka, pojam
(ideju) što mu ga daje mišljenje, prizna kao ravno­
pravan činitelj opažaju. Da bi se izbjegla proturječnost
opažaja koji se ne može opažati, treba prihvatiti
da za odnose među opažajima koji se otkrivaju mišlje­
njem za nas ne postoji drugi oblik doli oblik pojma.
Ako se iz metafizičkog realizma izbace neopravdani
elementi, svijet se očituje kao niz opažaja i njihovih
pojmovnih (idejnih) veza. Metafizički realizam prelazi
u takav svjetonazor koji za opažaj zahtijeva načelo
opažajnosti, a za odnose među opažajima načelo
da ih se može misliti. Taj svjetonazor ne može uz
svijet opažaja i svijet pojmova prihvatiti još neko
treće područje za koje bi istodobno vrijedilo i realno
i idejno načelo.

Kada metafizički realizam tvrdi da osim idejnog
odnosa između objekta opažaja i subjekta opažaja
mora postojati još i realan odnos između "stvari
po sebi" opažaja i "stvari po sebi" subjekta opažaja

103

(takozvanog individualnog duha), tada se takva tvrd­
nja temelji na pogrešnoj pretpostavci o procesu bitka
koji se ne može opažati, a analogan je procesima
osjetilnog svijeta. Kada metafizički realizam nadalje
kaže: Sa svojim svijetom opažaja dolazim u svjesno
idejni odnos, a sa stvarnim svijetom mogu doći samo
u dinamički (snage) odnos — tada greška nije manja
od one zbog koje mu se već prigovaralo. O nekom
odnosu snaga može biti govora samo unutar svijeta
opažaja (područje opipa), a ne izvan njega.

Okarakterizirani svjetonazor u koji metafizički
realizam na kraju upada kad odbaci svoje toliko
proturječne elemente nazvat ćemo monizmom zbog
toga jer jednostrani realizam povezuje s idealizmom
u više jedinstvo.

Za naivni realizam stvarni je svijet skup objekata
opažaja; metafizički realizam ne pripisuje realnost
samo opažajima nego i nevidljivim snagama; monizam
umjesto snaga pretpostavlja idejne veze do kojih
dolazi mišljenjem. A takve su veze prirodni zakoni.
Prirodni zakon nije ništa drugo nego pojmovni izraz
povezanosti određenih opažaja.

Monizam uopće ne dolazi do toga da pita za
druga načela pri objašnjavanju svijeta osim za opažaj
i pojam. On zna da u čitavom području stvarnosti
za to ne postoji nikakav povod. U svijetu opažanja
kakav se neposredno nudi opažaju vidi pola zbilje;
u njegovu povezivanju sa svijetom pojmova nalazi
punu zbilju. Metafizički realist pristalici monizma
može prigovoriti: Možda je za tvoju organizaciju
tvoja spoznaja savršena da joj ne manjka ni jedan
dio; no, ti ne znaš kako se svijet odražava u jednoj
inteligenciji koja je drukčije organizirana od tvoje.
Odgovor monizma će biti: Ako i postoje drukčije

104

inteligencije od onih ljudskih, i ako njihovi opažaji
imaju drukčiji oblik od onih naših, tada je za mene
važno samo ono što o njima saznajem opažajem i
pojmom. Svojim se opažanjem, i to ovim specifično
ljudskim opažanjem, nalazim kao subjekt sučelice
objektu. Time je prekinuta povezanost među stva­
rima. Mišljenjem subjekt ponovno uspostavlja tu
povezanost. Time se on opet učlanio u cjelinu .svijeta.
Budući da je samo zbog našeg subjekta ta cjelina
rascijepljena na mjestu između našeg opažaja i na­
šeg pojma, njihovim sjedinjenjem nastaje istinska
spoznaja. Za bića drukčijeg svijeta opažaja (npr.
udvostručeni broj osjetilnih organa) veza bi se pre­
kinula na nekom drugom mjestu, a ponovno sjedinje­
nje moralo bi, prema tomu, poprimiti oblik specifičan
za ta bića. Pitanje granice spoznaje postoji samo
za naivni i metafizički realizam koji u sadržaju duše
vide samo idejnu reprezentaciju svijeta. Za njih, je
naime, ono što se nalazi izvan subjekta nešto apso­
lutno, samostojno, a sadržaj subjekta njegova je sli­
ka koja stoji upravo izvan toga apsolutnog. Punina
spoznaje proizlazi iz veće ili manje sličnosti slike
s apsolutnim objektom. Biće s manjim brojem osjetila
od čovjeka imat će smanjene opažaje svijeta, biće
s većim brojem osjetila imat će bogatije opažaje.
Ono će prvo, prema tomu, imati nesavršeniju spoznaju
od onoga drugog.

Kod monizma je drukčije. Organizacijom bića
koje opaža određen je oblik u kojemu se cjelina
svijeta javlja rastrganom na subjekt i objekt. S obzirom
na određeni subjekt, objekt nije nešto apsolutno
nego samo relativno. Premošćivanje te suprotno­
sti može se, prema tomu, ostvariti opet samo na
specifičan i čovjekovu subjektu svojstven način. Čim

105

se Ja koje je u opažanju odvojeno od svijeta misaonim
razmatranjem ponovno uključi u njegovu cjelinu,
prestaje svako daljnje ispitivanje koje je bilo samo
posljedica razdvojenosti.

Biće drukčije naravi imalo bi i drukčiju spoznaju.

Naša je spoznaja dovoljna da odgovori na pitanja

što ih postavlja naše vlastito biće.

Metafizički realizam mora pitati: Čime je dano

ono što je dobiveno opažajem; čime biva pokrenut

subjekt?

Za monizam je opažaj određen subjektom. A

on u mišljenju ujedno ima i sredstvo da ukine odre­

đenost koju je sam stvorio.
Metafizički se realizam nalazi pred još jednom

teškoćom kad hoće promatrati sličnost predodžbi
o svijetu kod različitih ljudskih individuuma. On
se mora upitati: Kako je moguće da je slika svije­
ta što je stvaram iz svojega subjektivno određenog
opažaja i iz svojih pojmova jednaka slici što je od
ista ta dva subjektivna činitelja stvara neki drugi
ljudski individuum? Kako uopće mogu na osnovi
svoje subjektivne slike svijeta zaključivati o slici
svijeta drugoga čovjeka? Na osnovi toga što se ljudi
među sobom sporazumijevaju metafizički realist misli
da može razumjeti sličnost njihovih subjektivnih
slika svijeta. Iz sličnosti ovih slika svijeta nadalje
zaključuje o istovrsnosti individualnih duhova koji
su u temelju pojedinih ljudskih subjekata opažaja,
odnosno o istovrsnosti "Ja po sebi" kao temelja su­
bjekta. Ovdje se, dakle, iz niza posljedica zaključuje
o karakteru uzroka koji se nalaze u temelju tih po­
sljedica. Mi mislimo da na osnovi dovoljno velikog
broja slučajeva možemo znati kako će se ustanovljeni
uzorci ponašati u drugim slučajevima. Takav zaključak

106

nazivamo induktivnim zaključkom. Bit ćemo primo­
rani modificirati rezultate takvog zaključivanja ako
se u daljnjem promatranju dogodi nešto neočeki­
vano jer je ipak karakter rezultata određen samo
individualnim oblikovanjem ostvarenih promatranja.
Metafizički realist tvrdi da je ova uvjetna spoznaja
za praktičan život sasvim dovoljna.

Induktivni zaključak metodska je osnova mo­
dernoga metafizičkog realizma. Nekad se mislilo da
se u pojmovima može pronaći nešto što više nije
pojam. Mislilo se da se na osnovi pojmova mogu
spoznati metafizička realna bića koja su metafizič-
kome realizmu bila potrebna. Taj način filozofiranja
danas je prevladan. Ipak postoji mišljenje da se na
osnovi dovoljno velikog broja osjetilnih činjenica
može zaključivati o svojstvima "stvari po sebi" koja
je temelj ovih činjenica. Kao što se prije mislilo da
se metafizičko može pronaći u pojmu, tako se da­
nas misli da se ono može pronaći u opažaju. Zbog
providne jasnoće pojmova mislilo se da se iz njih
s potpunom sigurnošću može deducirati i ono meta­
fizičko. Opažaji nemaju istu providnu jasnoću. Sva­
ki sljedeći opažaj nešto je drukčiji od istovrsnog
prethodnog. Ustvari svaki sljedeći opažaj ponešto
modificira onaj prethodni. Stoga se, dakle, oblik
koji se na taj način dobiva za metafizičko može sma­
trati samo relativno ispravnim; sljedeći ga slučajevi
ispravljaju. Takvo obilježje zadano ovim metodskim
načelom nosi metafizika Eduarda von Hartmanna.
Kao moto na naslovnoj stranici svojega prvoga glav­
nog djela napisao je: Spekulative Resultate nach in­
duktiv naturwissenschaftlicher Methode — "Speku­
lativni rezultati po induktivno-prirodoznanstvenoj
metodi".

107

Oblik što ga metafizički realist danas daje stva­
rima po sebi dobiven je induktivnim zaključcima.
Razmišljanjem o procesu spoznaje dolazi do uvjerenja
u postojanje objektivno-realne povezanosti svijeta,
uz onu "subjektivnu" koja se spoznaje opažajem i
pojmom. A kako je ta objektivna stvarnost sazdana,
misli da se može odrediti induktivnim zaključcima
dobivenim na osnovi svojih opažaja.

Dodatak novome izdanju 1918. Nepristranom
promatranju, doživljavanju opažaja i pojmova, kako
smo ih u prethodnim izlaganjima pokušali opisati,
uvijek će iznova zasmetati izvjesne predodžbe nastale
na osnovi promatranja prirode. S toga gledišta čovjek
sebi kaže da u spektru svjetla okom opaža boje od
crvene do ljubičaste. Ali u spektru iza ljubičaste
boje postoje snage kojima ne odgovara opažaj boja
nego određeni kemijski procesi; isto tako iza granice
opažanja crvene boje postoje snage koje imaju samo
toplinsko djelovanje. Razmišljanjem usmjerenim na
takve i slične pojave čovjek dolazi do zaključka:
Opseg čovjekova svijeta opažaja određen je opsegom
njegovih osjetila i on bi pred sobom imao sasvim
drukčiji svijet kad bi osim svojih osjetila imao još
neka druga ili kad bi uopće imao drukčija osjetila.
Tko se prepusti razuzdanoj mašti kojoj sjajna otkrića
novijeg istraživanja prirode u tome smjeru daju vrlo
zavodljive poticaje, lako će priznati: U područje čo­
vjekova promatranja ulazi ipak samo ono što može
djelovati na njegova osjetila koja je oblikovala njegova
organizacija. On nema pravo ono što je opazio svojom
ograničenom organizacijom bilo na koji način smatrati
mjerodavnim za stvarnost. Za svako bi se novo osjetilo
morao naći pred drukčijom slikom stvarnosti. —
Ako se o svemu tome razmišlja unutar odgovarajućih

108

granica, tada je to sasvim opravdano mnijenje. Ako
se, međutim, tim mnijenjem netko dade zbuniti u
nepristranu promatranju ovdje izloženog odnosa
između opažaja i pojma, sebi zatvara put do u zbilji
utemeljene spoznaje čovjeka i svijeta. Doživljaj bića
mišljenja, djelatno razrađivanje svijeta pojmova pot­
puno je nešto drugo od doživljaja nečega što se opaža
osjetilima. Ma koja osjetila čovjek još imao, ni jedno
mu ne bi pružilo stvarnost kad se njima dobiven
opažaj ne bi djelatnošću mišljenja prožeo pojmovima;
a svaki osjet, koje god vrste bio, ovako prožet pojmo­
vima čovjeku daje mogućnost da živi unutar stvar­
nosti. S pitanjem: Kako stoji čovjek u zbiljskome
svijetu? fantaziranje o nekim mogućim, sasvim drukči­
jim zamjedbama zbog drukčijih osjetila nema nikakve
veze. Traba uvidjeti da svaka zamjedba dobiva svoj
oblik od organizacije bića koje opaža, ali da zamjedba
prožeta doživljenim misaonim razmatranjem uvodi
čovjeka u zbilju. Ono što čovjeka potiče da traži
spoznaju nije fantastična vizija o tome kako bi svijet
izgledao osjetilima drukčijim od onih ljudskih, nego
uvid da svaki opažaj daje samo jedan dio zbilje koja
se u njemu nalazi, da on, dakle, dovodi do svoje
vlastite zbilje. Tome se uvidu pridružuje drugi da
mišljenje preko opažaja vodi zbilji koja je samom
opažaju prikrivena. Nepristranome promatranju ovdje
izloženog odnosa između opažaja i mišlju razrađenog
pojma može smetati i to kada se na polju fizikalnog
iskustva pokaže da uopće ne treba govoriti o nepo­
sredno zam;etljivim elementima nego o zamjetlji-
vim pojavama kao što su električne ili magnetske
silnice itd. Moglo bi izgledati da elementi zbilje o
kojima govori fizika nemaju veze s onime što je do­
stupno opažaju, a niti s pojmom stečenim djelatnim

109

mišljenjem. No, takvo bi mnijenje bilo posljedica
samoobmane. Bitno je da je sve što je u fizici postig­
nuto, ako nije riječ o neopravdanim hipotezama koje
bi trebalo isključiti, utemeljeno na opažaju i pojmu.
Ispravnim spoznajnim instinktom fizičar prenosi pri­
vidno nevidljiv sadržaj u područje opažaja, pri čemu
misli pojmovima koji se upotrebljavaju na tome po­
dručju. Veličine snaga u električnom i magnetskom
polju itd. u biti se ne dobivaju drugim procesom
spoznaje doli onim koji se odvija između opažaja
i pojma. — Povećani broj ili drukčiji oblik ljudskih
osjetila rezultirali bi drukčijim zamjedbama, obo­
gaćenim i drukčijim oblikom ljudskoga iskustva; no,
pravu bi spoznaju s obzirom i na ovo iskustvo trebalo
steći na osnovi uzajamnog djelovanja pojma i opa­
žaja. Produbljivanje spoznaje ovisi o u mišljenju
djelatnim snagama intuicije, (usporedi str. 81) Onim
doživljajem koji nastaje u mišljenju ta intuicija može
uranjati u veće ili manje dubine temelja stvarnosti.
Proširenjem slike zadobivene opažajem to uranjanje
može dobiti unapredujuće poticaje. No, zadobivanje
stvarnosti koje se postiže uranjanjem u dubine nikada
ne treba zamijeniti širom ili užom slikom dobivenom
opažajem u kojoj je zbog opažajne organizacije uvijek
sadržano samo pola stvarnosti. Tko se ne gubi u
apstrakcijama, uvidjet će da su za spoznaju čovjekova
bića, isto kao i na polju opažaja u fizici, potrebni
elementi za koje nisu neposredno određena osje­
tila kao što su određena za boju i zvuk. Čovjekovo
konkretno biće nije određeno samo onime što svojom
organizacijom prima neposrednim opažajima, nego
i onime što iz tih neposrednih opažaja isključuje.
Kao što je osim svjesnog budnog stanja životu po­
trebno i nesvjesno stanje sna, tako je za čovjekovo

1 1 0

sebe-doživljavanje osim osjetilnog opažanja potrebno
— još mnogo više — neosjetilnih elemenata u području
iz kojeg potječu osjetilni opažaji. Sve je to bilo neiz­
ravno izrečeno već u izvornom izdanju ove knjige.
Autor dodaje ovo proširenje sadržaja jer ima iskustvo
da poneki čitatelj nije dovoljno točno čitao. — Treba
također imati na umu da se pojam opažaja onako
kako je obrađen u ovome tekstu ne smije zamijeniti
s pojmom vanjskoga osjetilnog opažaja koji je tek
njegov specijalni slučaj. Već se iz prethodnih, a još
više iz kasnijih izlaganja vidi da se sve što prilazi
čovjeku bilo osjetilno ili duhovno shvaća kao opažaj
prije nego ga zahvati aktivno razrađen pojam. Za
duševni i duhovni opažaj nisu potrebna uobičajena
osjetila. Netko bi mogao reći da ovakvo proširenje
jezične uporabe nije dopušteno. Ono je, međutim,
bezuvjetno potrebno ako se čovjek na izvjesnim po­
dručjima upravo zbog jezične uporabe ne da sputavati
u proširivanju spoznaje. Tko o opažaju govori samo
u osjetilnome smislu, takvim osjetilnim opažajem
ne može doći do upotrebljivog pojma za spoznaju.
Pojam se katkad mora proširiti kako bi na nekom
užem području dobio odgovarajući smisao. Katkad
se onome što je pojmom mišljeno mora dodati još
nešto drugo kako bi ono što je mišljeno imalo svoje
opravdanje ili i svoje pravo mjesto. Na 90. stranici
ove knjige nalazimo riječi: "Predodžba je, dakle, indi­
vidualizirani pojam. U vezi s time prigovoreno mi
je kako je to neuobičajena uporaba riječi. Takva
je uporaba, međutim, nužna ako se hoće saznati
što predodžba ustvari jest. Što bi bilo s unapređe­
njem spoznaje kada bi se svakome tko bi se našao
prisiljenim da stavlja pojmove na pravo mjesto reklo:
Ovo je neuobičajena uporaba riječi."

111

FAKTORI ŽIVOTA

Ponovit ćemo ono što smo postigli u prethodnim
poglavljima. Svijet čovjeku prilazi kao mnoštvo, kao
niz pojedinačnosti. Jedna od ovih pojedinaćnosti,
biće među bićima jest on sam. Ako taj oblik svijeta
dalje ne razvijamo svjesnom djelatnošću, nego ga
primamo samo kao opažaj, nazivamo ga jednostavno
danim nam svijetom. Unutar svijeta opažaja opažamo
i sami sebe. Taj bi samoopažaj jednostavno bio jedan
od mnogobrojnih opažaja kad se iz središta ovog
samoopažaja ne bi pojavilo nešto što ima moć da
opažaje uopće, tj. sve ostale opažaje zajedno, poveže
s opažajem vlastitog sebstva. Ovo što se tako po­
javljuje nije više puki opažaj; i nije poput ostalih
opažaja jednostavno dano, nego nastaje djelatnošću.
U početku izgleda kao da je povezano s onim što
opažamo kao svoje sebstvo. Svojim unutarnjim zna­
čenjem, međutim, nadilazi sebstvo. Pojedinačnim
opažajima dodaje idejna određenja koja se odnose
jedna na druga i utemeljena su u jednoj cjelini. Poput
svih drugih opažaja idejno određuje i ono što je
postignuto samoopažajem postavljajući to kao subjekt
ili "Ja" naspram objekta. To nešto jest mišljenje, a
idejne su određenosti pojmovi i ideje. Stoga se mišlje­
nje najprije očituje u opažaju sebstva; ono, međutim,
nije samo subjektivno, jer sebstvo se tek pomoću
mišljenja označava kao subjekt. Taj misaoni odnos
spram samoga sebe životna je odrednica naše osob­
nosti. Zahvaljujući njoj provodimo jedan čisto idejni
život. Osjećamo se kao misaona bića. Ta bi životna
odrednica ostala samo pojmovna (logička) kad joj

115

se ne bi pridružile i druge odrednice našega sebstva.
Bili bismo bića čiji bi se život iscrpljivao u stvaranju
idejnih odnosa unutar opažaja te između njih i nas
samih. Ako stvaranje takvoga misaonog odnosa na­
zovemo spoznavanjem, a njime postignuto stanje
svojega sebstva znanjem, u slučaju ostvarenja gornje
pretpostavke morali bismo se smatrati isključivo
bićima spoznaje ili znanja.

Pretpostavka se, međutim, ne ostvaruje. Opažaj
ne povezujemo sa sobom samo idejno, pojmom, nego
kao što smo vidjeli i osjećajem. Mi, dakle, nismo
bića čisto pojmovnoga životnog sadržaja. Naivan
realist vidi u osjećajnome životu čak stvarniji život
nego u čisto idejnom elementu znanja. Sa svojega
je stajališta sasvim u pravu kada ovako razmišlja.
Osjećaj je na subjektivnom području isto ono što
je opažaj na objektivnom. Po načelu naivnog realizma:
Realno je sve ono što se može opažati, osjećaj je
stoga jamstvo za realnost vlastite osobnosti. Ovdje
navedeni monizam mora osjećaju dodati isto ono
što smatra potrebnim za opažaj ako je on zaista
izraz pune stvarnosti. Za monizam je osjećaj nepot­
puna stvarnost koja u prvom danom nam obliku
ne sadrži onaj drugi faktor, tj. pojam, odnosno ideju.
Stoga se u životu osjećanje javlja isto kao i opažanje
prije spoznavanja. Mi prije svega osjećamo da posto­
jimo; tek se tijekom postupnog razvoja probijamo
do točke u kojoj će nam u nejasnom osjećanju vlasti­
toga postojanja sinuti pojam našega sebstva. Ono
što se za nas tek poslije javlja, prvobitno je, međutim,
bilo nerazdvojivo povezano s našim osjećajem. Zbog
tih okolnosti naivan čovjek dolazi do toga da vjeruje
kako mu se u sjećanju postojanje očituje neposredno,
a u znanju samo posredno. Stoga će mu izobrazba

116

osjećajnog života biti važnija od svega ostalog. Mislit
će kako je povezanost i cjelinu svijeta shvatio tek
onda kad ih unese u svoje osjećanje. Pokušava da
mu sredstvo spoznaje bude osjećanje a ne znanje.
A kako je osjećaj nešto posve individualno, nešto
istovjetno spoznaji, f i lozof osjećaja uzdiže načelo
koje ima značenje samo unutar njegove osobnosti
do općeg načela svijeta. Pokušava svojim vlastitim
sebstvom prožeti cijeli svijet. Ono što ovdje pod­
razumijevani monizam nastoji shvatiti pojmom, to
filozof osjećaja nastoji postići osjećajem, smatrajući
takvo svoje zajedništvo s objektima neposrednijim.

Ovdje označeni smjer filozofija osjećaja često
naziva mistikom. Zabluda mističkog shvaćanja ute­
meljenog samo na osjećaju sastoji se u tome da to
shvaćanje hoće doživjeti ono što bi moralo znati i
da ono što je individualno, osjećaj, hoće razviti do
univerzalnog.

Osjećanje je posve individualni čin, to je odnos
vanjskog svijeta prema našem subjektu, ako se taj
odnos očituje samo u subjektivnom doživljaju.

Postoji i drukčiji način na koji se očituje ljudska
osobnost. Svojim mišljenjem Ja živi zajedno s općim
životom svijeta; Ja mišljenjem idejno (pojmovno)
povezuje opažaje sa sobom i sebe s opažajima. U
osjećaju doživljava vezu objekta sa svojim subjektom;
u volji je to obrnuto. I u htijenju je riječ o opažaju,
to je, naime, opažaj individualne veze našeg sebstva
s onim objektivnim. Ono što u htijenju nije čisto
idejni faktor, to je samo predmet opažaja, kao što
je slučaj kod bilo koje stvari vanjskoga svijeta.

Ipak će naivni realizam ponovno misliti da je
ovdje riječ o mnogo realnijem bitku negoli se to
može postići mišljenjem. U volji će vidjeti element

117

kojim neposredno postaje svjestan nekog doživljaja
ili nekog uzroka, za razliku od mišljenja koje sve
to tek mora uobličiti u pojmove. Ono što Ja izvede
svojom voljom za takav je način shvaćanja proces
koji se doživljava neposredno. Sljedbenik ove filozofije
misli da je u htijenju zaista uhvatio jedan krajičak
svjetozbivanja. Dok ostala zbivanja može slijediti
samo opažajima izvana, misli da svojim htijenjem
može sasvim neposredno doživjeti realno zbivanje.
Oblik bitka u kojemu mu se unutar sebstva pojavljuje
volja postaje mu realnim načelom zbilje. Vlastito
mu htijenje izgleda kao specijalni slučaj općega svjeto­
zbivanja; ovo posljednje shvaća, dakle, kao općenito
htijenje. Volja postaje načelom svijeta, kao što u
osjećajnoj mistici osjećaj postaje načelom spoznaje.
Ovakvo je shvaćanje filozofije volje (te l izam). Ta
filozofija smatra gradivnim faktorom svijeta ono što
se inače može doživjeti samo individualno.

Kao što ni mistika osjećaja, tako ni filozofija
volje ne može biti znanost jer obje tvrde kako ne
mogu izići na kraj s pojmovnim prožimanjem svijeta.
Obje, osim idejnog, zahtijevaju i realno načelo bitka.
I to s određenim pravom. Budući da za ova takozvana
realna načela imamo samo opažanje kao sredstvo
shvaćanja, to je tvrdnja mistike osjećaja i filozofije
volje identična sa shvaćanjem: Imamo dva izvora
spoznaje: mišljenje i opažanje, ovo se posljednje
u osjećaju i volji očituje kao individualni doživljaj.
Budući da ovi pogledi na svijet ne mogu sadržaj
jednog izvora (doživljaje) izravno prenijeti u drugi
izvor (mišljenje), ta dva izvora spoznaje, opažanje
i mišljenje, ostaju jedan pokraj drugoga bez neke
više međusobne veze. Osim idejnog načela koje se
postiže znanjem, mora postojati još jedno realno

118

načelo svijeta što ga treba doživjeti, a koje nije mo­
guće dokučiti mišljenjem. Drugim riječima: Iskustva
osjećaja i filozofija volje naivni su realizam jer su
vjerne postavci: Realno je ono što se neposredno
opaža. Spram prvobitnoga naivnog realizma nedo­
sljedne su još u tomu što određeni oblik opažanja
(osjećanje, odnosno htijenje) uzimaju kao jedino
sredstvo spoznaje bitka, što bi ustvari smjele samo
kad bi općenito bile vjerne postavci: realno je ono
što se opaža. One bi, dakle, i vanjskome opažaju
morale pridodati jednaku spoznajnu vrijednost.

Filozofija volje postaje metafizičkim realizmom
kad volju prenosi i u ona područja postojanja u
kojima neposredan doživljaj nije moguć kao što je
moguć u vlastitome subjektu. Ona osim subjekta
hipotetski pretpostavlja još jedno načelo kojemu
je subjektivni doživljaj jedini kriterij stvarnosti. Kao
metafizički realizam, i filozofija volje podliježe u
prethodnom poglavlju navedenoj kritici koja mora
prevladati i priznati onu proturječnost svakog meta­
fizičkog realizma, da je volja izraz općeg svjeto­
zbivanja samo utoliko, ako se idejno odnosi spram
ostalog svijeta.

Dodatak novome izdanju 1918. Poteškoća da
se bit mišljenja dokuči promatranjem jest u tome
što je ova bit duši koja promatra već izmaknula
čim ona na nju želi usmjeriti svoju pozornost. Tada
joj ostaje samo mrtva apstrakcija, leš živoga mišljenja.
Gledajući samo ovu apstraktnost lako ćemo se naći
prisiljenima ući u element "pun života" mistike osje­
ćaja ili u element metafizike volje. Izgleda čudno
ako netko hoće bit stvarnosti dokučiti "tek mislima".
Ali ako se zaista vine do života u mišljenju, doći
će do uvida kako se unutarnje bogatstvo i ono u

119

sebi mirujuće, a ipak živo iskustvo toga života ne
može usporediti sa življenjem u osjećajima ili sa
shvaćanjem filozofije volje, a kamoli da ga smije
više cijeniti. Upravo zbog toga bogatstva, zbog te
nutarnje punine doživljaja njegova protuslika, dje­
latnost duše u uobičajenom mišljenju izgleda nejasna
i apstraktna. Ni jednu drugu duševnu djelatnost nije
tako lako pogrešno prosuditi kao mišljenje. Htijenje
i osjećanje zagrijavaju ljudsku dušu još i u naknad­
nom doživljavanju njihova prvobitnog stanja. U tome
naknadnom doživljavanju mišljenje vrlo lako ostavlja
čovjeka hladnim; kao da isušuje duševni život. Ali
to je samo snažno izražena sjena njegove svjetlom
protkane zbilje koja toplo uranja u pojave svijeta.
Ovo se uranjanje ostvaruje snagom djelatnom u sa­
mome mišljenju, snagom ljubavi koja je duhovne
naravi. Na to se ne smije odvratiti da tko ovako
vidi ljubav u djelatnome mišljenju, u njega unosi
osjećaj, ljubav. Ova je primjedba uistinu potvrda
ovdje rečenog. Tko se, naime, obrati zbiljskome mi­
šljenju, nalazi u njemu i osjećaj i volju, nalazi dubinu
njihove zbilje; tko se odvraća od mišljenja, a priklanja
"pukom" osjećanju i htijenju, izgubit će u njima
pravu zbilju. Tko u mišljenju hoće intuitivno doživ­
ljavati, udovoljit će i osjećajima i voljnim doživljajima;
mistika osjećaja i metafizika volje ne mogu, međutim,
udovoljiti intuitivno-misaonom pristupu postojanju.
One vrlo lako dolaze do prosudbe kako se nalaze
u stvarnosti, dok intuitivni mislilac, bezosjećajan
i dalek od stvarnosti, "apstraktnim mislima" stvara
hladnu i poput sjene nejasnu sliku svijeta.

120

IDEJA SLOBODE

Za spoznaju je pojam stabla uvjetovan opažajem
stabla. Za određeni opažaj mogu iz općeg sustava
pojmova izdvojiti samo jedan sasvim određeni pojam.
Mišljenje neposredno i objektivno na osnovi opažaja
stvara vezu između pojma i opažaja. Veza opažaja
s njegovim pojmom sagledava se nakon čina opažanja;
a to je međusobna pripadnost određena samom stvari.

Drukčije je kada se spoznaja promatra u smislu
čovjekova odnosa spram svijeta. Dosadašnja su izlaganja
nastojala pokazati da je nepristranim promatranjem
moguće razjasniti taj odnos. Ispravno shvaćanje toga
promatranja vodi uvidu da se na mišljenje može neposred­
no gledati kao na jedno u sebi zaokruženo biće. Tko
smatra da je za objašnjenje mišljenja kao takvog potrebno
dodati još nešto drugo, kao što su npr. fizički procesi
mozga ili nesvjesni duhovni procesi koji se nalaze iza
promatranog svjesnog mišljenja, ne shvaća što mu pruža
nepristrano promatranje mišljenja. Tko promatra mišljenje
u vrijeme promatranja, neposredno živi u tkanju jednoga
duhovnog bivstva koje samo sebe nosi. Da, može se
reći, tko hoće dokučiti bit svega duhovnog u obliku u
kojem se ona čovjeku ponajprije pojavljuje, moći će
to dokučiti mišljenjem utemeljenim na samome sebi.

U promatranju samoga mišljenja pojam i opažaj,
koji se inače uvijek moraju javljati odvojeno, posta­
ju jedno. Tko to ne može prozreti, u pojmovima
postignutima razradom opažaja vidjet će tek blijedi
odraz tih opažaja koji će mu predočiti pravu zbilju.
Po predlošku opaženog svijeta izgradit će sebi jedan
metafizički svijet; taj će svijet nazvati svijetom atoma,

121

svijetom volje, nesvjesnim svijetom duha itd., ovisno
o svojemu načinu predočavanja. Neće ni primijetiti
da si je po uzorku svojega opažajnog svijeta svime
tim samo hipotetski izgradio jedan metafizički svijet.
Tko, međutim, prozre što mišljenje jest, spoznat će
da se u opažaju nalazi tek jedan dio zbilje, a da se
drugi njezin dio, po kojemu opažaj tek postaje punom
zbiljom, doživljava tek u misaonom razrađivanju
opažaja. U mišljenju koje se javlja u svijesti neće
vidjeti tek blijedi odraz zbilje nego na samome sebi
utemeljeno duhovno bivstvo. A o njemu može reći
da mu je u svijesti prisutno zahvaljujući intuiciji.
Intuicija se odvija u čisto duhovnoj sferi i svjesno
je doživljavanje jednoga čisto duhovnog sadržaja.
Bit mišljenja moguće je shvatiti samo intuicijom.

Samo ako si čovjek nepristranim promatranjem
izbori priznavanje istine o intuitivnoj biti mišljenja,
bit će mu slobodan put koji vodi shvaćanju ljudske
tjelesno-duševne organizacije. Dolazi se do uvida
da ova organizacija uopće nema utjecaja na bit mišlje­
nja. Na prvi pogled izgleda da ovome proturječe
inače sasvim očigledne činjenice. Čovjekovo se mišlje­
nje u običnom iskustvu javlja samo u vezi s ljudskom
organizacijom i njome je uvjetovano. Ovo javljanje
dolazi tako snažno do izražaja da njegov pravi značaj
može prozreti samo onaj tko je spoznao da za bit
mišljenja ova organizacija ne igra nikakvu ulogu.
A tada neće moći ni previdjeti kako je osebujan
odnos čovjekove organizacije spram mišljenja. Ona,
naime, uopće ne utječe na bit mišljenja nego se povla­
či kada započinje misaona djelatnost; prekida svoju
vlastitu djelatnost i mišljenju ustupa slobodno mjesto;
a u tome oslobođenom prostoru nastupa mišljenje.
Djelatnost onoga bitnog u mišljenju djelatnog dvo-

122

struka je: kao prvo, potiskuje djelatnost čovjekove
organizacije, a kao drugo, stavlja sebe na njezino
mjesto. Jer je i ono prvo, potiskivanje tjelesne organi­
zacije, posljedica misaone djelatnosti, i to onoga
njezinog dijela koji priprema pojavljivanje mišljenja.
Iz ovoga se vidi u kojem smislu mišljenje u tjelesnoj
organizaciji nalazi svoju protusliku. A nakon takvog
uvida više se neće moći previdjeti značaj ove protu-
slike za samo mišljenje. Tko hoda po omekšalome
tlu, ostavit će u njemu tragove svojih stopala. Nećemo
doći u iskušenje reći kako su tragovi stopala uzro­
kovani snagama tla i kako su iz dubine izbačeni
na površinu. Ovim snagama nećemo pripisati udio
u nastajanju oblika tih tragova. Isto tako tko nepri­
strano promatra mišljenje, neće tragovima u tjeles­
nom organizmu pripisati udio u biti mišljenja, oni
nastaju time što mišljenje priprema svoje pojavljivanje
pomoću tijela.*

Ovdje se, međutim, javlja jedno vrlo značajno
pitanje. Ako ljudska organizacija nema udjela u biti
mišljenja, koje značenje ona ima unutar cjelokupnoga
čovjekova bića? Ono što se u toj organizaciji događa
pomoću mišljenja nema, dakako, veze s njegovom
biti, ali ima veze s nastankom Ja-svijesti nastalom
na osnovi mišljenja. Unutar samosvojnog bića mišlje­
nja nalazi se stvarno "Ja", ali ne Ja-svijest. To može
prozreti onaj tko nepristrano promatra mišljenje.
"Ja" se pronalazi unutar mišljenja; "Ja-svijest" se

* Način na koji su psihologija, fiziologija itd. afirmirale
gore navedeno shvaćanje, pisac je s različitih aspekata
iznio u tekstovima koji su slijedili nakon ove knjige. Ovdje
je naznačeno samo ono što pruža nepristrano promatranje
samoga mišljenja.

123

javlja tako što se u opću svijest u gore navedenom
smislu upisuju tragovi misaone djelatnosti. (Ja-svijest
nastupa, dakle, posredovanjem tjelesne organizacije.
To se, međutim, ne smije zamijeniti s tvrdnjom da
jednom nastala Ja-svijest ostaje ovisna o tjelesnoj
organizaciji. Kad jednom nastane, preuzima je mišlje­
nje i otad ona postaje dio njegova duhovnog bića.)

"Ja-svijest" izgrađena je na ljudskoj organizaciji.
Iz nje proistječe voljna djelatnost. U smislu prethod­
nih izlaganja uvid u povezanost između mišljenja,
nesvjesnoga Ja i voljnog čina moguć je ako se najprije
razmotri kako iz čovjekove organizacije proizlazi
voljni čin.*

Za pojedini voljni čin u obzir dolaze: motiv i
pokretač. Motiv je pojmovni, odnosno predodžbeni
faktor; pokretač je u čovjekovoj organizaciji nepo­
sredno uvjetovani faktor htijenja. Pojmovni faktor,
odnosno, motiv, trenutačni je odredbeni uzrok hti­
jenja; pokretač je trajni odredbeni uzrok individuuma.
Motiv htijenja može biti čisti pojam ili pojam s odre­
đenim odnosom spram opažanja, a to je predodžba.
Opći i individualni pojmovi (predodžbe) postaju moti­
vima htijenja time što djeluju na ljudski individuum
te mu na neki način određuju djelovanje. Jedan te
isti pojam, odnosno jedna te ista predodžba različito
djeluju na različite individuume. Različite ljude navo­
de na različite radnje. Htijenje ne proizlazi samo
iz pojma ili iz predodžbe, nego i iz individualne
čovjekove ćudi. Tu individualnu ćud nazvat ćemo
— tu možemo slijediti Eduarda von Hartmanna —
karakterološkom osnovom. Način na koji pojam i

* Str. 119 do gornjega mjesta dodatak je, odnosno, prerada
za novo izdanje 1918.

124

predodžba djeluju na čovjekovu karakterološku osno­
vu daje njegovu životu određeno moralno, odnosno
etičko obilježje.

Karakterološka se osnova stvara manje ili više
trajnim sadržajem života našega subjekta, tj. našim
predodžbenim i osjećajnim sadržajem. Hoće li neka
određena predodžba potaknuti moje htijenje, ovisi
o tomu kako se ona odnosi prema mojim ostalim
predodžbenim sadržajima, a i prema meni svojstvenim
osjećajima. No, moj je predodžbeni sadržaj također
uvjetovan zbrojem ovih pojmova koji su tijekom
mojega individualnog života došli u dodir s opažajima,
tj. koji su postali predodžbama. A to opet ovisi o
mojoj sposobnosti intuicije, o opsegu promatranja,
tj. o subjektivnom i objektivnom faktoru iskustva,
o unutarnjoj određenosti i o mojemu mjestu u životu.
Moja karakterološka osnova posebno je određena
mojim osjećajnim životom. Hoću li zbog određene
predodžbe ili pojma osjetiti radost ili bol, djelovat
će na to hoću li ih uzeti kao motiv svojega djelovanja
ili neću. — To su elementi koji dolaze u obzir kod
nekog voljnog čina. Ona neposredno prisutna pre­
dodžba ili pojam određuju cilj, svrhu moga htijenja;
moja me karakterološka osnova navodi da svoju dje­
latnost usmjerim tome cilju. Predodžba da ću u slje­
dećih pola sata poći na šetnju određuje cilj mojega
djelovanja. Ta će predodžba postati motivom mojega
htijenja ako naiđe na primjerenu karakterološku
podlogu, tj. ako su tijekom mojega dosadašnjeg života
nastale predodžbe o svrhovitosti šetnje, o njezinoj
korisnosti za zdravlje i nadalje ako se u meni s pre­
dodžbom šetnje poveže osjećaj ugode.

Prema tomu, trebamo razlikovati: 1. moguće
subjektivne osnove koje su pogodne da određene

125

predodžbe i pojmove učine motivom; i 2. moguće
predodžbe i pojmove koji su u stanju utjecati na
moju karakterološku osnovu tako da pobude htijenje.
Ono prvo su pokretači, ovo drugo ciljevi etičnosti.

Pokretače etičnosti možemo otkriti tako da pogle­
damo od kojih se elemenata sastoji individualni život.

Prvi je stupanj individualnoga života opažanje,
i to osjetilno opažanje. Nalazimo se na ovome podru­
čju našega individualnog života na kojemu opažanje
neposredno, bez uplitanja nekoga osjećaja ili pojma
prelazi u htijenje. Čovjekov pokretač koji ovdje do­
lazi u obzir označava se kao pokretačka snaga. Na
taj se način zadovoljavaju naše niže, čisto životinj­
ske potrebe (glad, spolnost i td.) . Nagonskom životu
svojstvena je neposrednost kojom pojedini opažaj
pokreće htijenje. Taj način utjecanja na htijenje koji
je prije svega svojstven samo nižem osjetilnom životu
može se proširiti i na opažaje viših osjetila. Puštamo
da iza opažaja bilo kakvog događanja u vanjskom
svijetu, a da pritom ne razmišljamo te da se na opažaj
ne nadoveže nikakav poseban osjećaj, slijedi neka
radnja, kao što se to događa u konvencionalnom
ophođenju s ljudima. Pokretač ovakvog ponašanja
označava se kao takt ili etički ukus. Što je češće
jedna takva neposredno izazvana radnja izvedena
na osnovi nekog opažaja, to će određeni čovjek u
većoj mjeri biti sposoban djelovati sasvim pod utje­
cajem takta, što znači da takt postaje njegovom ka-
rakterološkom osnovom.

Drugo područje čovjekova života jest osjećanje.
Na opažanje vanjskoga svijeta nadovezuju se određeni
osjećaji. Ti osjećaji mogu postati pokretači djelo­
vanja. Vidim li gladnog čovjeka, moje sažaljenje prema
njemu može postati pokretač mojega djelovanja. Takvi

126

su osjećaji otprilike: osjećaj stida, oholost, osjećaj
poštovanja, poniznost, kajanje, sućut, osveta, osje­
ćaj zahvalnosti, pijetet, vjernost, osjećaj ljubavi i
dužnosti.*

I konačno, treći stupanj života čine mišljenje
i predočavanje. Već i na osnovi samog razmišljanja
neka predodžba ili neki pojam mogu postati motivom
neke radnje. Predodžbe postaju motivima time što
mi tijekom života na opažaje koji se u manje ili
više izmijenjenom obliku uvijek ponovno javljaju
neprekidno nadovezujemo ciljeve htijenja. Stoga se
događa da kod ljudi koji nisu sasvim bez iskustva
s određenim opažajima uvijek u svijest dolaze i predo­
džbe radnji koje su u sličnom slučaju sami izveli
ili su vidjeli kako ih drugi izvode. U svim kasnijim
odlukama ove im predodžbe lebde pred očima poput
uzora i postaju dio njihove karakterološke osnove.
Ovako označenog pokretača htijenja nazvat ćemo
praktičnim iskustvom. Praktično iskustvo postupno
prelazi u djelovanje puno takta. Ako se određene
tipične slike nekih radnji u našoj svijesti povezu s
predodžbama nekih životnih situacija tako snažno
da u danome slučaju, preskačući svako razmišljanje
koje se temelji na iskustvu iz opažaja, neposredno
prijeđemo na htijenje, onda je to taj slučaj.

Najviši stupanj individualnog života jest pojmov­
no mišljenje, bez obzira na neki određeni opažajni
sadržaj. Sadržaj nekoga pojma određujemo čistom
intuicijom iz idejne sfere. Takav pojam nije u početku

* Potpuni pregled moralnih načela može se naći (sa stajališta
metafizičkog realizma) u knjizi Eduarda von Hartmanna
"Fenomenologija etičke svijesti" (Phänomenologie des
sittlichen Bewußtsein).

127

u vezi s određenim opažajima. Ako pod utjecajem
nekoga pojma koji je u vezi s određenim opažajem
tj. predodžbe prijeđemo na htijenje, onda nas putem
pojmovnog mišljenja određuje opažaj. Ako djelu­
jemo pod utjecajem intuicija, tada je pokretač našega
djelovanja čisto mišljenje. Budući da je u filozofiji
uobičajeno čistu moć mišljenja nazivati umom, onda
se sigurno opravdano na ovome stupnju navedeni
etički pokretač može nazvati praktičnim umom. O
tome pokretaču htijenja najjasnije je raspravljao
Krevenbuhl ["Filozofski mjesečnik" {Philosophische
Monatshefte) — knjiga XVIII., svezak 3.]. Njegov članak
o toj temi ubrajam u najznačajnija dostignuća suvre­
mene filozofije, osobito etike. Krevenbuhl označava
navedeni pokretač kao praktički apriori, tj. poticaj
za djelovanje koji neposredno izvire iz intuicije.

Jasno je da se takav poticaj strogo uzevši ne
može više ubrajati u područje karakterološke osnove.
Jer, to što ovdje djeluje kao pokretač nije više samo
ono individualno u meni nego idejni i prema tome
opći sadržaj moje intuicije. Čim opravdanost ovoga
sadržaja počnem smatrati osnovom i ishodištem neke
radnje, ulazim u područje htijenja, bez obzira na
to je li pojam već prije bio u meni ili ulazi u moju
svijest neposredno prije djelovanja, tj. bez obzira
na to je li u osnovi u meni već postojao ili nije.

Pravi se voljni čin ostvaruje samo ako neki tre­
nutačni poticaj na djelatnost u obliku pojma ili pre­
dodžbe zahvati karakterološku osnovu. Takav poticaj
postaje tada motivom htijenja.

Pojmovi i predodžbe su motivi htijenja. Ima
etičara koji motiv etičnosti vide i u osjećaju; oni
primjerice tvrde da je cilj etičkog djelovanja poticanje
što je moguće veće količine zadovoljstva djelatnog

128

individuuma. Zadovoljstvo samo ne može, međutim,
postati motivom, to može biti samo zamišljeno zado­
voljstvo. Na moju karakterološku osnovu ne može
utjecati predodžba nekog budućeg osjećaja, to može
samo osjećaj. Jer, u trenutku kad se odvija radnja,
osjećaj još i ne postoji, on treba biti izazvan tek
radnjom.

Ali predodžba vlastite ili tude dobrobiti s pravom
se može nazvati motivom htijenja. Načelo da se vlasti­
tom djelatnošću postigne što više zadovoljstva, tj.
postići individualnu sreću zove se egoizam. Ovo se
individualno blaženstvo nastoji postići bezobzirnim
nastojanjem oko vlastite dobrobiti, i to na račun
sreće drugih individuuma (čisti egoizam) ili time
da se tuda dobrobit potiče zato što se od onog drugog
sretnog individuuma očekuje povoljan utjecaj na
vlastitu osobu, a možda i zato što se oštećivanjem
drugih individuuma javlja opasnost da budu ugrožen
i vlastiti interesi (moral pameti). Poseban sadržaj
egoističkih etičkih načela ovisit će o tomu kakve
predodžbe čovjek stvara o svojoj ili tuđoj sreći. Ovisno
o tomu što netko u životu smatra dobrim (lagodan
život, nada u sreću, izbavljenje od različitih nevo­
lja i td.), bit će određen sadržaj njegova egoističkog
nastojanja.

Daljnjim motivom treba zatim smatrati čisto
pojmovni sadržaj neke radnje. Taj se sadržaj ne odnosi
kao predodžba vlastite ugode samo na pojedinačnu
radnju nago na njezinu utemeljenost u sustavu etičkih
načela. Ova etička načela mogu upravljati životom
u obliku apstraktnih pojmova, a da pritom pojedinac
ne mari za njihovo podrijetlo. Tada se jednostavno
podređujemo etičkom pojmu koji kao etička nuž­
nost u obliku zapovijedi natkriljuje našu djelatnost.

129

Opravdanost nužnosti prepuštamo onome tko zahti­
jeva etičko podređivanje, tj. podređivanje priznatom
etičkom autoritetu (glava obitelji, država, društvena
norma, crkveni autoritet, božanska objava). Posebna
vrsta tih etičkih načela je ona koja nam nije zadana
vanjskim autoritetom nego našom vlastitom nutri­
nom (etička autonomija). Tada glas kojem se imamo
pokoriti zamjećujemo u svojoj vlastitoj nutrini. Izraz
toga glasa je savjest.

Etički je napredak kad motiv čovjekova djelo­
vanja nije zapovijed vanjskog ili unutarnjeg autoriteta
nego kad čovjek nastoji uvidjeti razlog zbog kojega
mu bilo koje načelo djelovanja treba postati motivom.
To je napredak od etike autoriteta ka djelovanju
iz etičkog uvida. Čovjek će se na ovom stupnju etič­
nosti zanimati za potrebe etičkog života te će na
osnovi spoznaje etičkih potreba odrediti svoje djelo­
vanje. Takve potrebe jesu: 1. Najveća moguća dobrobit
sveukupnoga čovječanstva zbog te dobrobiti same;
2. Kulturni napredak, odnosno etički razvoj čovje­
čanstva prema sve većemu savršenstvu; 3. Ostva­
rivanje čisto intuitivno postignutih etičkih ciljeva.

Najveću moguću dobrobit cjelokupnog čovje­
čanstva različiti ljudi različito shvaćaju. Gornje se
načelo ne odnosi na predodžbu o nekoj određenoj
dobrobiti nego na to da svaki pojedinac koji prihvaća
ovo načelo nastoji činiti ono što po njegovu mišljenju
najviše pridonosi dobrobiti cjelokupnoga čovječanstva.

Onome tko uživa u kulturnim vrednotama na­
predak kulture značit će poseban slučaj prethodno
navedenoga etičkog načela. Morat će se, međutim,
pomiriti i s propašću i uništenjem nekih stvari koje
također pridonose dobrobiti čovječanstva. Ali je mo­
guće da netko u napretku kulture, bez obzira na

130

to jesu li s time u vezi osjećaji zadovoljstva, vidi
etičku nužnost. Tada je to za njega, uz one ostale,
posebno etičko načelo.

I načelo opće dobrobiti i načelo kulturnog na­
pretka temelje se na predodžbi, tj. odnosu koji se
pripisuje sadržaju etičkih ideja spram određenih
doživljaja (opažaja). Najviše etičko načelo koje se
može zamisliti je, međutim, ono koje ne sadrži već
unaprijed neki odnos nego izvire iz vrela čiste intu­
icije i tek poslije traži odnos spram opažaja (života).
Određenje što treba htjeti proizlazi ovdje iz druge
instancije nego je to bilo u prethodnim slučajevima.
Tko poštuje etičko načelo opće dobrobiti, za svaku
će svoju djelatnost ponajprije postaviti pitanje što
pridonose njegovi ideali toj općoj dobrobiti. Tko
se priklanja etičkom načelu kulturnog napretka, učinit
će to i u ovome slučaju. Postoji, međutim, jedno
više načelo koje u pojedinom slučaju ne proizlazi
iz određenoga pojedinačnog etičkog načela nego svim
etičkim načelima pridaje određenu vrijednost i koje
u danom slučaju uvijek pita: Je li ovdje važnije o v o
ili neko drugo etičko načelo? Moguće je da netko
u danim okolnostima smatra ispravnim poticanje
kulturnog napretka, u drugim okolnostima opću do­
brobit, u trećem slučaju svoju vlastitu dobrobit te
to uzima kao motiv svojega djelovanja. Ako, međutim,
svi drugi određujući razlozi dođu na drugo mjesto,
tada u prvome redu dolazi u obzir pojmovna intuicija
sama. Tada se svi ostali motivi povlače s vodećeg
mjesta, a kao motiv radnje djeluje samo njezin idejni
sadržaj.

Najvišim stupnjem karakterološke osnove ozna­
čili smo onaj koji djeluje kao čisto mišljenje, kao
praktični um. Od motiva smo sada kao ono najviše

131

označili pojmovnu intuiciju. Točnijim se razmišljanjem
ubrzo uočava da se na ovome stupnju etičnosti pokre­
tač i motiv poklapaju, tj. da na naše djelovanje nema
utjecaja ni unaprijed određena karakterološka osnova,
a niti vanjsko, normativno prihvaćeno etičko načelo.
Radnja nije neka šablona koja se izvodi na osnovi
bilo kakvih pravila, a nije ni takva da je čovjek auto­
matski izvršava na osnovi nekog vanjskog potica­
ja. Ona je jednostavno određena svojim unutarnjim
sadržajem.

Pretpostavka takvoj radnji jest sposobnost za mo­
ralnu intuiciju. Onaj kojemu nedostaje sposobnost da
u pojedinom slučaju doživi to posebno etičko načelo
nikad neće postići istinsko individualno htijenje.

Čista suprotnost ovoga etičkog načela Kantova
je postavka: Djeluj tako kako bi načela tvojega djelo­
vanja mogla vrijediti za sve ljude. Ova postavka znači
smrt svim individualnim poticajima na djelatnost.
Za mene ne može biti mjerodavno ono kako bi .svi
ljudi djelovali, nego što je meni činiti u individual­
nom slučaju.

Površna prosudba ovim bi izlaganjima možda
mogla prigovoriti: Kako djelatnost može biti istodobno
individualno usklađena s pojedinim slučajem i poje­
dinom situacijom, a ipak biti čisto idejno određena
intuicijom. Ta zamjerka proizlazi iz brkanja etičkog
i vidljivog sadržaja radnje. Ovaj posljednji može
biti motiv, što i jest kod kulturnog napretka, kod
egoističnog djelovanja itd.; kod djelovanja na temelju
etičke intuicije on to nije. Moje Ja, dakako, usmjerava
svoj pogled na taj sadržaj opažaja, ali se ne da njime
odrediti. Taj se sadržaj koristi samo da bi se stvorio
spoznajni pojam, pripadajući mu etički pojam Ja
ne uzima od objekta. Spoznajni pojam neke određene

132

situacije u kojoj se nalazim postaje ujedno i etičkim
načelom samo ako zastupam stajalište određenog
etičkog načela. Kad bih htio biti samo na tlu etike
kulturnog razvoja, kretao bih se svijetom po čvrsto
zadanoj putanji. Iz svakog događaja što ga zamjećujem
i koji me može zaokupiti proizlazi ujedno i jedna
etička dužnost; dužnost da dadem svoj doprinos
kako bi dotični događaj uzmogao služiti kulturnome
razvoju. Osim pojma koji mi razotkriva prirodno-
zakonsku vezu nekoga događaja ili neke stvari, ovi
posljednji nose još i etičku etiketu, koja za mene,
moralno biće, sadrži moralnu uputu kako se tre­
bam ponašati. Ta je etička etiketa na svom području
opravdana, no ona se na jednom višem stajalištu
poklapa s idejom koja mi je u konkretnom slučaju
sinula.

Ljudi su s obzirom na moći intuicije različiti,
jednome ideje samo naviru, drugi ih mukotrpno
stječe. Okolnosti u kojima ljudi žive i koje su po­
zornica njihova djelovanja nisu manje različite. Način
čovjekova djelovanja bit će, dakle, ovisan o nači­
nu djelovanja njegove moći intuicije s obzirom na
određenu situaciju. Ukupnost naših djelatnih ideja,
realni sadržaj naših intuicija čine ono što je unatoč
općenitosti svijeta ideja u svakome čovjeku individu­
alno oblikovano. Ako ovaj intuitivni sadržaj prijeđe
u djelatnost, etički je sadržaj individuuma. Iživljavanje
ovoga sadržaja najviši je etički pokretač, a ujedno
i najviši motiv onoga tko uviđa da se na kraju u
njemu sjedinjuju sva ostala etička načela. Ovo se
gledište može nazvati etičkim individualizmom.

Ono mjerodavno intuicijom određene radnje
u konkretnom je slučaju pronalaženje odgovaraju­
će, sasvim individualne intuicije. Na ovome stupnju

133

etičnosti može biti govora o općim etičkim pojmovima
(norme, zakoni) samo ako oni proizlaze iz poop-
ćavanja individualnih poticaja. Opće norme uvijek
pretpostavljaju konkretne činjenice iz kojih se one
mogu izvoditi. Činjenice se, međutim, stvaraju tek
ljudskom djelatnošću.

Potražimo li u djelatnosti individuuma, naroda
ili određenog razdoblja ono zakonsko (pojmovno),
imat ćemo etiku koja nije znanost o etičkim normama
nego prirodni nauk o etičnosti. Tek ovako dobiveni
zakoni odnose se prema čovjekovu djelovanju kao
prirodni zakoni spram neke posebne pojave. No,
oni uopće nisu identični s poticajima što ih stavljamo
u temelj našega djelovanja. Ako hoćemo shvatiti
na osnovi čega neka čovjekova djelatnost proizlazi
iz njegova etičkog htijenja, treba najprije pogleda­
ti kakav je odnos njegova etičkoga htijenja spram
radnje. Najprije treba uočiti radnje kod kojih taj
odnos ima odredbenu ulogu. Ako poslije ja ili netko
drugi razmišlja o toj radnji, može se ustanoviti koja
su etička načela pritom došla u obzir. Dok djelujem,
pokreće me etičko načelo, ako ono može u meni
intuitivno živjeti; ono je ljubavlju povezano s o-
bjektom što ga svojom radnjom hoću ostvariti. Ja
ne pitam ni jednog čovjeka, a ni jedno pravilo: Trebam
li izvesti ovu radnju? — nego je izvodim čim sam
o tome stvorio ideju. Ona je samo na taj način moja
radnja. Tko djeluje samo zato jer je prihvatio odre­
đene etičke norme, njegove će radnje biti posljedica
načela njegova moralnog kodeksa. On je samo izvrši­
telj. Viši automat. Ako u njegovu svijest ubacite neki
povod za djelovanje, ubrzo će se pokrenuti meha­
nizam njegovih etičkih načela i pravilno će se odvijati
kako bi izveo kršćanski, humani, po njegovu mišljenju

134

nesebičan čin ili čin koji unapređuje kulturno-povi-
jesni razvoj. Ja djelujem iz samoga sebe samo ako
djelujem iz ljubavi prema objektu. Na ovome stupnju
etičnosti ne djelujem zato što nad sobom imam gospo­
dara ili vanjski autoritet ili zato što slušam takozvani
unutarnji glas. Ne priznajem nikakvo vanjsko načelo
svojega djelovanja jer sam u samome sebi pronašao
razlog za djelovanje — ljubav spram čina. Ja ne ispi­
tujem razumski je li moj čin dobar ili zao; izvršavam
ga jer ga ljubim. On će biti "dobar" ako moja ljubavlju
natopljena intuicija na pravi način stoji u cjelini
svijeta koji treba intuitivno doživjeti; u protivnom
će slučaju biti "zao". Ja se također ne pitam: Što
bi u mojem slučaju učinio drugi čovjek? — nego
djelujem onako kako ja, taj posebni individuum,
sebe vidim potaknutog na htijenje. Ne vodi me nepo­
sredno neki ustaljeni običaj ili ponašanje, ni neko
opće ljudsko načelo ili neka etička norma, nego moja
ljubav prema djelu. Ne osjećam nikakve prisile, ni
prisilu prirode koja me vodi u mojim nagonima ni
prisilu etičkih zapovijedi, jednostavno želim izvesti
ono što je u meni.

Branitelji općih etičkih normi mogli bi s obzirom
na ova izlaganja možda reći: Kad bi svaki čovjek
težio samo za time da se iživi i da čini što mu je
drago, onda ne bi postojala razlika između dobroga
djela i zločina; svaki lopovluk koji je u meni isto
tako teži iživljavanju kao i namjera da služim općoj
dobrobiti. Za mene, moralnog čovjeka, ne može biti
mjerodavno to što sam u vezi s nekom idejom zamislio
neko djelo, nego provjeravanje je li to djelo dobro
ili zlo. A izvest ću ga samo u prvome slučaju.

Moj odgovor na ovu razumljivu zamjerku koja,
međutim, ipak proizlazi samo iz neshvaćanja onoga

135

što je ovdje rečeno jest ovaj: Tko hoće spoznati bit
ljudskoga htijenja, mora razlikovati put koji vodi
to htijenje do određenoga stupnja razvoja i osobinu
što je poprima kada se približava tome cilju. Na
putu ovome cilju norme imaju opravdanu ulogu.
Cilj se sastoji u ostvarivanju čisto intuitivno shvaće­
nih etičkih ciljeva. Čovjek postiže ovakve ciljeve u
onoj mjeri u kojoj je sposoban vinuti se intuitivnom
idejnom sadržaju svijeta. U pojedinačnome htije­
nju za takve ciljeve najčešće postoje još i drukčiji
pokretači i motivi. No, intuicija u ljudskome htijenju
može biti određujuća ili suodređujuća. Činimo ono
što trebamo činiti; mi smo ono mjesto na kojemu
"trebati" postaje "činiti"; vlastiti čin je onaj koji
proizlazi iz nas samih. Poticaj može ovdje biti samo
posve individualan. Samo voljni čin koji proizlazi
iz intuicije može zaista biti individualan. To što se
zlodjelo i zlo uopće, isto kao i utjelovljenje čiste
intuicije naziva očitovanjem individuuma moguće
je samo ako se slijepi nagoni pripisuju čovjekovu
individuumu. Ali slijepi nagon što nagoni na zlo­
čin ne dolazi iz intuicije i ne pripada ljudskoj in­
dividualnosti nego onome što je u njoj najopćenitije,
onome što u jednakoj mjeri vrijedi za sve individuume
i čega se čovjek oslobađa svojom individualnošću.
Ono u meni individualno nije moj organizam sa svo­
jim nagonima i osjećajima, nego je to jedinstveni
svijet ideja koji u tome organizmu počinje svijetliti.
Moji nagoni, instinkti, strasti ne znače ništa drugo
nego to da pripadam općoj vrsti čovjek; okolnost
da se u tim nagonima, strastima i osjećajima na
poseban način iživljuje nešto idejno utemeljuje moj
individuum. Po svojim sam instinktima i nagonima
čovjek kakvih ima mnogo; po posebnom obliku ideje

136

kojom se odlikujem unutar mnoštva ljudi ja sam
individuum. S obzirom na moju životinjsku prirodu
moglo bi me samo neko meni strano biće razliko­
vati od drugih; s obzirom na moje mišljenje, tj. na
djelatno shvaćanje onoga što se u mojem organizmu
očituje kao ono idejno, ja se razlikujem od drugih.
0 činu zločinca se, dakle, uopće ne može reći da
proizlazi iz ideje. Da, za zločinački je čin upravo
karakteristično da on proizlazi iz čovjekova izvan-
idejnog elementa.

Jedan čin osjećamo slobodnim ako je njegov
uzrok proizišao iz idejnog dijela moga individualnog
bića; svaki drugi čin, bez obzira na to je li izveden
pod prisilom prirode ili pod pritiskom neke etičke
norme, smatrat će se neslobodnim.

Čovjek je slobodan ako je u svakome trenutku
svojega života u stanju slijediti samoga sebe. Etički
čin je samo moj čin ako se u skladu s ovim shvaćanjem
može nazvati slobodnim. Ovdje je ponajprije riječ
o tomu pod kojim se uvjetima neki čin koji smo
htjeli može smatrati slobodnim; kako se ova čisto
etički shvaćena ideja slobode može u čovjekovu biću
ostvariti, bit će prikazano u ovome što slijedi.

Slobodni čin ne isključuje etičke zakone nego
ih uključuje; on samo zauzima više mjesto u odno­
su na čin koji je zadan samo tim zakonima. Zašto
bi moje djelo manje služilo općoj dobrobiti ako ga
izvedeni s ljubavi nego ako ga izvedem samo zbog
toga jer služenje općoj dobrobiti smatram dužnošću?
Puki pojam dužnosti isključuje slobodu zato što neće
priznati ono individualno, nego zahtijeva njegovo
podčinjavanje nekoj općoj normi. Sloboda djelova­
nja zamisliva je samo sa stajališta etičkog individu­
alizma.

137

Kako je, međutim, moguć suživot ljudi ako svatko
samo nastoji istaknuti svoju individualnost? Time
je izrečen prigovor pogrešnom shvaćanju moralizma.
Ovaj vjeruje da je neka ljudska zajednica moguća
samo ako su svi povezani zajednički ustanovljenim
etičkim pravilima. Taj moralizam očito ne razumije
jedinstvo svijeta ideja. On ne shvaća da je onaj u
meni djelatan svijet ideja isti onomu mojega bližnjega.
To je jedinstvo, doduše, samo posljedica iskustva
svijeta. Ali ono takvo mora biti. Jer, kad bi ga se
moglo spoznati na neki drugi način osim promatra­
njem, u njegovu području ne bi vrijedio individualni
doživljaj nego opća norma. Individualnost je moguća
samo ako svako individualno biće o drugome zna
samo na osnovi individualnog promatranja. Razlika
između mene i mojega bližnjeg uopće nije u tome
što živimo u dvama sasvim različitim duhovnim svije-
tovima, nego je u tome da on iz nama zajedničkoga
svijeta ideja prima drukčije intuicije od mojih. On
hoće iživjeti svoje intuicije, a ja svoje. Ako nas dvojica
zaista crpimo sadržaje iz ideja ne slijedeći pritom
nikakve vanjske (fizičke i duhovne) poticaje, mo­
žemo se sresti samo u istim težnjama, u jednakim
intuicijama. Medu etički slobodnim ljudima isključen
je etički nesporazum i sukob. Samo neslobodan čovjek
koji slijedi neki prirodni nagon ili neku preuzetu
zapovijed odbacuje bližnjega ako ne slijedi isti in­
stinkt ili istu zapovijed. Živjeti u ljubavi spram dje­
lovanja i razumijevajući tuđe htijenje, pustiti druge
da žive osnovno je načelo slobodnih ljudi. Oni ne
znaju za neko drugo moranje osim onoga s kojim
se njihovo htijenje dovodi u intuitivni sklad; kako
će u određenom slučaju htjeti, to će im reći njihova
moć ideja.

138

Kada u čovjekovu biću ne bi bilo osnove za
snošljivost, ona mu se ne bi mogla ucijepiti nikakvim
vanjskim zakonima! Samo zato što ljudski individuumi
jesu jednoga duha, oni se i mogu iživljavati jedni
pokraj drugih. Slobodan čovjek živi s povjerenjem
da drugi slobodan čovjek zajedno s njim pripada
jednom te istom duhovnom svijetu i da će se u svojim
intuicijama s njime sresti. Slobodan čovjek ne zahti­
jeva od svojega bližnjeg suglasnost, ali je očekuje
jer je ona utkana u ljudsku narav. Time se ne misli
na nužnost koja postoji na različitim područjima,
nego na stav, stanje duše na osnovi kojega čovjek
u svojem sebedoživljavanju, okružen ljudima koje
cijeni, najviše udovoljava ljudskome dostojanstvu.

Mnogi će ljudi reći: Pojam slobodnog čovjeka
što ga tu razrađuješ je tlapnja, nigdje nije ostvaren;
mi živimo sa stvarnim ljudima i kod njih se možemo
nadati moralnosti ako slijede samo etičke zapovijedi,
ako svoju etičku misiju prihvate kao dužnost, a ne
slijede slobodno svoje sklonosti i svoju ljubav. —
Ja u to uopće i ne sumnjam. Samo slijepi bi to mogao.
Ali okanimo se svega toga licemjernog morala ako
ovo posljednje postaje stav i uvjerenje. Jednostavno
recite: Ljudsku prirodu treba prisiliti na djelatnost
sve dok ne postane slobodna. S određene točke gledi­
šta sasvim je svejedno prevladava li se nesloboda
fizičkim sredstvima ili etičkim zakonima. Je li čovjek
neslobodan zato što slijedi svoj neumjereni spolni
nagon ili zato što je sputan okovima konvencional­
noga morala? Ali nemojmo samo tvrditi kako takav
čovjek s pravom može nazvati jednu radnju svojom
ako ga na to nagoni neka strana snaga. No, iz prisilnog
se reda izdižu ljudi, slobodni duhovi koji nalaze
sami sebe u kaosu običaja, zakonske stege, religijske

139

tradicije itd. Slobodni su ako slijede samo sebe, neslo­

bodni ako se pokoravaju. Tko od nas može reći da
je u svim svojim djelima slobodan? No, u svakome
od nas prebiva jedno dublje biće iz kojega progovara
slobodan čovjek.

Naš se život sastoji od slobodnih i neslobodnih
djela. Mi, međutim, ne možemo pojam čovjeka domi­
sliti do kraja a da ne dođemo do slobodnoga duha
kao najčistijeg izraza ljudske prirode. Istinski ljudi
smo ipak samo ako smo slobodni.

Mnogi će reći, to je samo ideal. Bez sumnje,
ali takav ideal koji se kao realni element u našem
biću uzdiže prema površini. To nije izmišljeni ili
nestvarni ideal nego takav koji ima život i koji se
iskazuje i u najnesavršenijem obliku svojega posto­
janja. Kada bi čovjek bio samo prirodno biće, tada
bi bilo besmisleno tražiti ideale, tj. ideje koje su u
tome trenutku nedjelatne, ali koje se moraju ostvariti.
Ideja je određena opažajem stvari vanjskoga svi­
jeta; mi smo učinili svoje ako smo spoznali pove­
zanost između ideje i opažaja. Kod čovjeka to nije
tako. Njegovo cjelokupno postojanje nije određeno
bez njega samoga; njegov istinski pojam moralnog
čovjeka (slobodni duh) nije unaprijed objektivno
povezan s opažajem "čovjek" kako bi ga se tek poslije
moglo osloboditi spoznajom. Čovjek mora vlasti­
tom djelatnošću spojiti pojam "čovjek" s opažajem
"čovjek". Pojam i opažaj ovdje se poistovjećuju samo
ako to čovjek izvede sam. A on to može tek ako je
pronašao pojam slobodnoga duha, tj. svoj vlastiti
pojam. U objektivnom svijetu našom organizacijom
povučena je granica između opažaja i pojma; spozna­
vanje prevladava ovu granicu. U subjektivnoj prirodi
ta granica nije manje izražena; čovjek je prevladava

140

tijekom svojega razvoja tako da u sebi kao pojavi
izgradi svoj pojam. I tako nas i intelektualni i moral­
ni čovjekov život dovode do njegove dvostruke pri­
rode: opažanje (neposredno doživljavanje) i mišljenje.
Intelektualni život prevladava ovu dvostruku pri­
rodu spoznajom, a moralni, etički život prevladava
je istinskim ostvarivanjem slobodnoga duha. Svako
biće ima svoj urođeni pojam (zakon svojega bitka
i djelovanja}; no, on je u vanjskim stvarima neraz­
dvojivo povezan s opažajem, odvojen je samo unu­
tar našega duhovnog organizma. U početku su kod
čovjeka pojam i opažaj zaista odvojeni kako bi ih
on isto tako zaista ujedinio. Može se primijetiti da
našem opažaju čovjeka u svakome trenutku njegova
života odgovara, kao i svakoj drugoj stvari, jedan
određeni pojam. Mogu stvoriti pojam šablonskog
čovjeka, mogu ujedno imati i opažaj takvog čovjeka;
ako tomu dodam još i pojam slobodnog duha, imat
ću za isti objekt dva pojma.

To je shvaćeno jednostrano. Kao objekt opažaja
podložan sam stalnoj promjeni. Kao dijete sam bio
drugi čovjek drugi kao mladić i kao odrastao čovjek.
Da, u svakome je trenutku moja zamjedba drukčija
negoli je bila u prethodnome. Ove promjene mogu
biti takve da se u njima očituje uvijek samo jedno
te isto (šablonski čovjek) ili da su izraz slobodnoga
duha. Ovim je promjenama podložan objekt opažaja
mojega djelovanja.

U objektu opažaja "čovjek" sadržana je moguć­
nost preobražavanja, kao što klica biljke sadrži mo­
gućnost da postane čitavom biljkom. Biljka će se
preobraziti zbog objektivnih zakonitosti koje su sadr­
žane u njoj samoj; čovjek ostaje u stanju nedovršenosti
ako u samome sebi ne zahvati sredstvo pomoću kojega

141

će se vlastitom snagom preobraziti. Priroda izgrađuje
čovjeka samo kao prirodno biće; društvo ga izgrađuje
kao biće kojemu je djelatnost propisana zakonom;
tek on sam može sebe izgraditi slobodnim bićem.
Priroda čovjeka otpušta iz svojih okova na određenom
stupnju njegova razvoja; društvo vodi taj razvoj do
jedne daljnje točke; svoju konačnu doradu može
izvesti tek čovjek sam.

Gledište slobodne etičnosti ne tvrdi, dakle, da
je slobodan duh jedini oblik u kojemu čovjek može
postojati. Ono u slobodnoj duhovnosti vidi tek po­
sljednji čovjekov razvojni stupanj. Time nije rečeno
da pridržavanje normi kao razvojni stupanj nema
svoje opravdanje. To se samo ne može prihvatiti
kao apsolutno etičko gledište. Slobodan duh prevla­
dava norme u tome smislu da mu motivi nisu samo
zapovijedi nego svoje djelovanje upravlja na osnovi
svojih impulsa (intuicija).

Kada Kant o dužnosti kaže: "Dužnosti, ti uzvi­
šeno, veliko ime koje u sebi ne nosiš ništa što je
omiljeno i laskavo nego zahtijevaš pokornost, ti što
postavljaš zakon..., pred kojim ostaju nijema sva
nagnuća iako mu se potajno protive", tada iz svijesti
slobodnoga duha čovjek odgovara: "Slobodo! ti lju-
bezno ljudsko ime što u sebi nosiš sve što je moralu
omiljeno, što najviše činiš dostojnim moje čovještvo
i mene ne činiš ničijim slugom, ti koja ne postavljaš
samo zakon već čekaš što će moja moralna ljubav
sama spoznati kao zakon jer se spram svakog samo
nametnutoga zakona osjeća neslobodnom."

To je suprotnost između samo zakonske i slo­

bodne etičnosti.

Filistar koji u izvanjski utvrđenim mjerama vidi
utjelovljenje etičnosti možda će u slobodnome duhu

142

vidjeti opasnog čovjeka. On to, međutim, čini samo
zato što je njegov pogled ograničen na neko određeno
vremensko razdoblje. Kada bi mogao vidjeti preko
tih granica ubrzo bi uvidio da je slobodnom duhu,
isto kao i njemu filistru, rijetko potrebno da prekorači
zakone svoje države te da s njima nikada ne dolazi
u pravi sukob. Jer, državni su zakoni svi proizišli
iz intuicija slobodnih duhova kao i svi objektivni
etički zakoni. Obiteljski autoritet ne provodi ni jedan
zakon koji nekad prije neki predak nije intuitivno
dokučio i odredio; i konvencionalne etičke zakone
u početku donose određeni ljudi; državni zakoni
uvijek nastaju u glavi nekog državnika. Ti su duhovi
postavili zakone iznad drugih ljudi, a neslobodnim
postaje samo onaj tko zaboravlja njihovo podrijetlo
čineći ih ili izvanljudskim zapovijedima, ili objektiv­
nim, o ljudskom faktoru neovisnim etičkim pojmovima
dužnosti ili zapovjedničkim glasom svoje vlastite
lažno mistički zamišljene nutrine. Tko, međutim,
ne previda njihovo podrijetlo nego u njemu traži
čovjeka, računat će s jednim elementom istoga svijeta
ideja iz kojega i on crpi svoje moralne intuicije.
Ako misli da ima bolje, nastojat će ih staviti na mjesto
onih postojećih; ako ih smatra opravdanima, djelovat
će u skladu s njima kao da su njegove vlastite.

Ne smije se ustaliti formula da čovjek postoji
zato da bi ostvario neki od njega odvojeni poredak
svijeta. Tko bi to tvrdio, zagovarao bi s obzirom
na poznavanje razvoja čovječanstva isto gledište kao
ona prirodna znanost koja je mislila: Bik ima rogove
da bi mogao bosti. Prirodoznanstvenici su, na sreću,
odbacili takav pojam svrhovitosti. Etika se toga teže
oslobađa. Ali kao što rogovi ne postoje zato da bi
mogli probadati, nego probadanje nastaje pomoću

143

rogova, tako i čovjek ne postoji zbog moralnosti,
nego moralnost nastaje pomoću čovjeka. Slobodan
čovjek djeluje moralno jer ima moralnu ideju; ali
on ne djeluje zato da bi nastala moralnost. Ljudski
individuumi s njihovoj biti svojstvenim etičkim ide­
jama preduvjet su moralnog poretka svijeta.

Ljudski je individuum izvor svake etičnosti i
središte života na Zemlji. Država, društvo postoje
samo zato što su nužna posljedica individualnog
života. A to što zatim država i društvo povratno
djeluju na individualni život, isto je tako shvatljivo
kao i to da probadanje rogovima opet povratno djeluje
na daljnji razvoj bikovih rogova koji bi zbog dulje
neupotrebe zakržljali. Isto bi tako morao zakržljati
individuum kada bi život provodio odvojeno, izvan
ljudske zajednice. Zbog toga i jest ustanovljen dru­
štveni poredak kako bi povratno mogao povoljno
djelovati na individuum.

144

FILOZOFIJA SLOBODE I M O N I Z A M

Naivan čovjek koji smatra stvarnim samo ono što
očima vidi i rukama hvata zahtijeva i za svoj moralni
život pobude koje se opažaju osjetilima. On zahti­
jeva biće koje bi mu te pobude priopćilo na način
pristupačan njegovim osjetilima. Dopustit će da mu
te pobude diktira kao zapovijedi čovjek kojega sma­
tra mudrijim i moćnijim od samoga sebe ili kojega
zbog nekih drugih razloga smatra višim od sebe.
Na taj način nastaju etička načela koja su već pret­
hodno bila spomenuta kao obiteljski, državni, dru­
štveni, crkveni i božanski autoriteti. I najpristraniji
čovjek još vjeruje pojedinom drugom čovjeku; onaj
nešto napredniji dopušta da mu njegovo etičko po­
našanje diktira neka većina (država, društvo). On
uvijek gradi na moćima koje se može opažati. A onaj
u kome se konačno počne buditi uvjerenje da su
to ustvari ipak ljudi slabi poput njega, potražit će
informaciju od više sile, nekog božanskog bića kojemu
će, međutim, pripisati svojstva dostupna osjetilnom
opažaju. I opet prihvaća pojmovni sadržaj svojega
moralnog života na osjetilni način tako da se Bog
ukazuje u gorućem trnovom grmu ili se u tjelesno
ljudskom liku nalazi medu ljudima i govoreći čuj­
no njihovim ušima kaže što moraju raditi, a što ne
moraju.

Najviši razvojni stupanj naivnoga realizma na
području etike je onaj kad je etička zapovijed (etič­
ka ideja) odriješena svake strane moći i hipotetski
zamišljena kao apsolutna snaga u vlastitoj nutrini.
Ono što je čovjek prije čuo kao glas Boga izvana

145

sada razabire kao samostalnu moć u svojoj nutrini,

poistovjećujući taj glas sa savješću.
Time, međutim, napuštamo stupanj naivne svi­

jesti i ulazimo u područje na kojemu se osamostaljuju
etički zakoni sadržani u normama. Oni tada više
nemaju nositelja nego postaju metafizičkim bićima
koja egzistiraju sama po sebi. Ona su analogna nevid-
ljivo-vidljivim snagama metafizičkoga realizma, koji
ne traži stvarnost na osnovi udjela što ga ljudsko
biće u toj zbilji ima zahvaljujući mišljenju, nego
tu zbilju hipotetski mišljenjem dodaje onome što
je doživio. Izvanljudske etičke norme uvijek se pojav­
ljuju kao popratne pojave toga metafizičkog realizma.
Taj metafizički realizam mora podrijetlo etičnosti
tražiti na području izvanljudske zbilje. Tu postoje
različite mogućnosti. Ako je pretpostavljeno biće
po sebi nemisaono i djelatno samo na osnovi čisto
mehaničkih zakona kao što je materijalističko shva­
ćanje, tada će iz sebe sa čisto mehaničkom nužnošću
proizvesti i ljudski individuum s istim njegovim poje­
dinostima. U tom će slučaju svijest o slobodi biti
tek iluzija. Jer, dok ja sebe smatram stvaraocem
svojih djela, u meni djeluju procesi materije i materija
od koje sam izgrađen. Ja sebe zamišljam slobodnim:
sve su moje djelatnosti, međutim, zaista samo poslje­
dica materijalnih procesa koji sudjeluju u mojem
tjelesnom i duhovnom organizmu. Po ovome se shva­
ćanju osjećamo slobodnima samo zato što ne znamo
za motive koji nas prisiljavaju. "Moramo... istaknuti
da se osjećaj slobode temelji na odsutnosti vanjskih
prisiljavajućih motiva..." "Naše je djelovanje nužno
uvjetovano kao i naše mišljenje." [Ziehn, "Priručnik
fiziološke psihologije" (Leitfaden der physiologischen
Psychologie) 1. izdanje, str. 207]*

146

Druga je mogućnost, da netko u jednom du­
hovnom biću vidi ono izvanljudsko apsolutno koje
je skriveno iza pojava. Tada će on u takvoj duhovnoj
sili tražiti pobude za svoju djelatnost. Moralna načela
svojega uma smatrat će emanacijom toga bića po
sebi koje s čovjekom ima posebne namjere. Dua-
listu ovoga smjera čini se kao da su etički zakoni
zadani onim apsolutnim, a čovjek svojim umom tek
treba istražiti i izvesti odluke apsolutnoga bića. Mo­
ralni poredak svijeta dualistu izgleda poput vidljivog
odsjaja jednog višeg reda koji stoji iza moralnog
poretka. Zemaljska je etičnost izraz izvanljudskoga
poretka svijeta. U tome etičkom poretku nije bitan
čovjek nego biće po sebi, izvanljudsko biće. Čovjek
mora ono što biće hoće. Eduard von Hartmann biće
po sebi zamišlja kao božanstvo kojemu je vlastito
postojanje patnja, misli da je to božansko biće stvori­
lo svijet kako bi ga taj svijet izbavio od njegove
beskrajno velike patnje. Taj filozof stoga etički raz­
voj čovječanstva vidi kao proces koji postoji zato
da bi izbavio božanstvo. "Samo izgradnjom etičkog
poretka svijeta od strane razumnih samosvjesnih
individuuma moguće je proces svijeta voditi prema...
njegovome cilju." "Realno je postojanje utjelovljenje
božanstva, a proces svijeta povijest je muke tijelom
postaloga Boga, a ujedno i put izbavljenja razapetoga
u tijelu; a etičnost je suradnja na skraćivanju ovog
puta patnje i izbavljenja." [Hartmann, "Fenomeno­
logija etičke svijesti" (Phanomenologie dcs sittlichen
BevvuEtsein), str. 871]. Ovdje čovjek ne djeluje zato

* O načinu kojim se ovdje govori o "materijalizmu" i oprav­
danosti da se o njemu tako govori usporedi "Dodatak"
ovom poglavlju na njegovu kraju.

147

što hoće, on treba djelovati jer Bog hoće biti izbavljen.
Kao što materijalistički dualist čovjeka čini automatom
čije je djelovanje samo posljedica čisto mehaničkih
zakonitosti, tako ga spiritualistički dualist (to je onaj
koji apsolutno, biće po sebi vidi u duhovnom u če­
mu čovjek sa svojim svjesnim doživljavanjem nema
udjela) čini robom volje onoga apsolutnog. Sloboda
je isključena unutar materijalizma kao i unutar jedno­
stranog spiritualizma i uopće unutar izvanzemalj­
skoga metafizičkog realizma koji o istinskoj zbilji
zaključuje, ali je ne doživljava.

Naivni, kao i ovaj metafizički realizam moraju
dosljedno iz jednog te istog razloga poricati slobodu
jer u čovjeku vide samo izvršitelja i izvođača nužno
mu nametnutih načela. Naivni realizam ubija slobodu
time što se pokorava autoritetu nečega što se može
opažati i što se zamišlja slično tome, ili konačno
time što se pokorava apstraktnom unutarnjem glasu
koji tumači kao "savjest"; metafizičar usmjeren sa­
mo prema onome izvanljudskom ne može priznati
slobodu jer drži da je čovjek i mehanički i moralno
određen "bićem po sebi".

Monizam će morati djelomično priznati naivni
realizam jer priznaje opravdanost svijeta opažaja.
Tko je nesposoban intuicijom stvarati etičke ideje,
mora ih prihvaćati od drugih. Ako čovjek svoja etič­
ka načela prima izvana, on je zaista neslobodan.
Monizam, međutim, i ideji i opažaju pripisuje jednaki
značaj. A ideja u ljudskom individuumu može doći
do pojavnosti. Ako čovjek slijedi takve pobude, on
se osjeća slobodnim. No, monizam uopće ne smatra
opravdanom metafiziku koja donosi samo zaključke,
a prema tome ni poticaje na djelatnost koji potje­
ču od takozvanog "bića po sebi". Po monističkom

148

shvaćanju, čovjek djeluje neslobodno ako slijedi neku
vanjsku vidljivu prisilu; može djelovati slobodno
samo ako sluša samoga sebe. Monizam ne može priz­
nati prisilu koja se nesvjesno skriva iza opažaja i
pojma. Ako netko tvrdi da je čin njegova bližnjeg
neslobodan, on unutar svijeta opažaja mora pokazati
stvar ili čovjeka ili ustanovu koja ga je navela na
tu radnju; sko se onaj koji tako tvrdi poziva na
uzroke djelovanja koji se nalaze izvan stvarnoga
osjetilnog i duhovnog svijeta, monizam se neće moći
upustiti u takove tvrdnje. Po monističkome shvaćanju,
čovjek djeluje dijelom slobodno, dijelom neslobodno.
On se u svijetu opažaja osjeća neslobodnim; tek u
sebi ostvaruje slobodan duh.

Etičke zapovijedi što ih metafizičar koji samo
umije zaključivati mora smatrati izrazom neke više
moći za sljedbenika monizma su misli ljudi; moralni
poredak svijeta nije odraz ni mehaničkog reda pri­
rode, niti izvanljudskog poretka svijeta već sasvim
slobodno ljudsko djelo. Čovjek ne smije u svijetu
ostvarivati volju nekoga bića izvan sebe nego svoju
vlastitu; on ne ostvaruje odluke i intencije nekoga
drugog bića nego svoje vlastite. Iza djelatnih ljudi
monizam ne vidi svrhe nekoga njemu stranog vodstva
svijeta koje čovjeka određuje po svojoj volji, nego
smatra da ljudi ostvaruju svoje ljudske svrhe samo
ako ostvaruju intuitivne ideje. Svaki individuum ostva­
ruje svoje posebne svrhe. Jer, svijet ideja ne dolazi
do izražaja u nekoj ljudskoj zajednici nego samo
u ljudskim individuumima. Ono što se očituje kao
zajednički cilj neke zajednice samo je posljedica poje­
dinačnih voljnih čina individuuma, i to najčešće
maloga broja izabranih koje drugi slijede kao svoje
autoritete. Svaki je od nas pozvan da bude slobodnim

149

duhom, kao što je svaka ružina klica pozvana da

postane ružom.
Monizam je, dakle, na području istinskoga moral­

nog djelovanja filozofija slobode. Budući da je on
filozofija stvarnosti, odbija kako metafizički nestvarna
ograničenja slobodnog duha, tako i ona fizička i
historijska (naivno-stvarna) naivnoga čovjeka. Budući
da čovjeka ne smatra završenim proizvodom zato
što on u svakome trenutku svojega života razvija
svoje puno biće, izgleda mu isprazna prepirka o
tomu je li čovjek kao takav slobodan ili nije. U čovjeku
vidi biće u razvoju i pita: Je li na ovom razvojnom
putu moguće razviti i stupanj slobodnoga duha?

Monizam zna da priroda čovjeka ne otpušta
iz svojih ruku kao gotovog slobodnog duha nego
da ga ona vodi do određenog stupnja s kojega se
on još uvijek mora kao neslobodno biće dalje razvi­
jati sve dok ne dođe do one točke u kojoj će naći
samoga sebe.

Monizmu je jasno da biće koje djeluje pod pri­
tiskom fizičke ili moralne prisile ne može istinski
biti moralno. Prolaženje kroz stadij automatskog
djelovanja (slijeđenje prirodnih nagona i instinkata)
te djelovanja iz poslušnosti (prema etičkim normama)
smatra nužnim predstupnjem etičnosti, ali uviđa
mogućnost da oba ova polazna stadija prevlada slo­
bodnim duhom. Monizam općenito oslobađa istinski
moralan svjetonazor od unutarsvjetskih okova naivnih
moralnih načela i od izvanjskosvjetskih moralnih
načela metafizičara koji do toga dolaze spekulativno.
Ove prve ne može izbrisati iz svijeta, isto kao što
ne može izbrisati ni opažaje, ove druge odbija jer
sva načela tumačenja i objašnjavanja pojava svijeta
traži unutar, a ne izvan njega. Isto kao što monizam

150

odbija i samu pomisao na druga načela spoznaje,
tako čovjek (usporedi str. 104) odlučno odbija i
pomisao na druga etička načela. Čovjekova je etičnost,
isto kao i ljudska spoznaja, uvjetovana ljudskom
prirodom. I tako kao što će druga bića pod spoznajom
podrazumijevati nešto sasvim drugo od nas, tako
će druga bića imati i drukčiju etiku. Za sljedbenika
monizma etičnost je sasvim specifično ljudsko svoj­
stvo, a sloboda je ljudski oblik etičkog ponašanja.

1. dodatak novome izdanju 1918. Poteškoća
u prosuđivanju onoga što je izneseno u oba prethodna
odlomka sastoji se u tome da nam se čini kao da
smo suočeni s jednim proturječjem. S jedne se strane
govori o doživljaju mišljenja koje je za svaku ljudsku
svijest od općeg i jednako vrijedećeg značaja; s druge
se strane ističe da su ideje koje se ostvaruju u etičkom
životu i ideje koje su razrađene mišljenjem iste vrste,
a očituju se na individualan način u svakoj ljudskoj
svijesti. Onome komu se čini da pred ovim suoče-
njem mora zastati kao pred nekim "proturječjem"
i onome tko ne spoznaje da se upravo u živome
gledanju te stvarno postojeće suprotnosti razotkriva
jedan dio čovjekovoga bića, tome se neće moći u
pravome svjetlu ukazati ni ideja spoznaje ni ideja
slobode. Za ono shvaćanje koje svoje pojmove uzima
(apstrahira) iz osjetilnog svijeta koje intuiciji ne
daje njezino pravo mjesto misao kao izraz realnosti
čisto je proturječje. Onome tko sagledava kako se
ideje intuitivno doživljavaju postaje jasno da se čov­
jek u okružju idejnoga svijeta prilikom spoznavanja
uživljava u nešto što je za sve ljude jedinstveno,
ali da kada iz toga svijeta ideja uzima intuicije za
svoju voljnu djelatnost, individualizira dio toga svijeta
ideja pomoću iste djelatnosti koju kao općeljudsku

151

razvija u duhovno-idejnom procesu spoznavanja.
Živim će pojmom, ako se realno razmotri, postati
upravo ono što izgleda kao logičko proturječje: opće­
nitost ideja spoznaje i individualnost etičkih ideja.
Jedno od obilježja ljudskog bića sastoji se u tome
da se ono što se u čovjeku mora shvatiti intuitivno
kreće poput živog njihala između općevrijedeće spoz­
naje i individualnog doživljavanja te općenitosti.
Tko ne vidi realnost otklona na jednu stranu, za
njega će mišljenje biti samo subjektivna čovjekova
djelatnost; tko ne može shvatiti otklon na drugu
stranu, za njega će čovjekova misaona djelatnost
biti lišena svakog individualnog života. Za mislioca
prve vrste nedokučiva je činjenica spoznavanje, a
za mislioca druge vrste etički život. U oba će slučaja
ti mislioci iznalaziti predodžbe koje su neprikladne
jer oni ili uopće ne shvaćaju mogućnost doživljavanja
mišljenja ili je pogrešno shvaćaju kao čistu djelatnost
apstrahiranja.

2. dodatak novome izdanju 1918. Na str. 175
riječ je o materijalizmu. Dobro mi je poznato da
ima mislilaca — kao što je upravo navedeni Th. Ziehen
— koji sebe uopće ne smatraju materijalistima, a
ipak s obzirom na gledište koje je zastupljeno u
ovoj knjizi moraju biti tako nazvani. Nije bitno da
netko kaže kako se za njega svijet ne sastoji u materi­
jalnome bitku te da stoga nije materijalist nego je
bitno stvara li pojmove primjenjive samo na materi­
jalni bitak. Tko kaže: "Naša je djelatnost uvjetovana
kao i naše mišljenje", upotrijebio je pojam primjenjiv
samo na materijalna zbivanja, a ne na djelatnost i
na bitak; a kad bi svoj pojam domislio do kraja,
morao bi misliti materijalistički. To ne čini zbog
nedosljednosti koja se javlja kada se misli ne dovedu

152

do kraja. — Sada se često čuje kako je materijalizam
devetnaestog stoljeća znanstveno prevladan. A on
to uistinu uopće nije. Danas se često i ne primjećuje
da ne postoje nikakve druge ideje osim takvih s
kojima se može doprijeti samo do materijalnog. Time
se sada materijalizam prikriva, dok je u drugoj polo­
vici devetnaestog stoljeća istupao otvoreno. Prikri­
veni materijalizam sadašnjosti nije prema duhovnom
shvaćanju svijeta ništa manje netolerantan nego što
je bio onaj koji je to u prošlome stoljeću otvoreno
priznavao. On samo zavarava mnoge koji misle da
smiju odbaciti duhovno usmjereno shvaćanje svijeta
zato što je prirodoznanstveno shvaćanje "odavno
napustilo materijalizam".

153

XI.

SVRHA SVIJETA I SVRHA ŽIVOTA

Čovjekovo određenje

Medu različitim stanjima duhovnoga života čovje­
čanstva moguće je slijediti jedno koje se može nazvati
prevladavanjem pojma svrhe na područjima u koja
ona ne spada. Svrhovitost je jedan određeni način
slijeda pojava. U pravome je smislu riječ o svrhovitosti
samo onda kada, za razliku od odnosa uzroka i poslje­
dice u kojem prethodni događaj određuje onaj kasniji,
kasniji događaj djeluje određujuće na onaj prethodni.
To se prije svega javlja samo kod ljudskog djelovanja.
Čovjek izvodi neku radnju koju je prethodno zamislio
i ta predodžba određuje njegovu djelatnost. Ono
kasnije, radnja, djeluje pomoću predodžbe na ono
prethodno, na djelatnog čovjeka. Taj je zaobilazni
put preko predodžbe, međutim, neizostavno potreban
radi svrhovite povezanosti.

U procesu koji obuhvaća uzrok i posljedicu treba
razlikovati opažaj od pojma. Opažaj uzroka prethodi
opažaju posljedice; uzrok i posljedica u našoj bi
svijesti ostali jednostavno jedan pokraj drugoga kad
ih ne bismo mogli međusobno povezati odgovara­
jućim pojmovima. Opažaj posljedice može samo uvijek
slijediti iza opažaja uzroka. Ako posljedica treba
imati realan utjecaj na uzrok, onda to može biti
samo na osnovi pojmovnog faktora. Jer, faktor opažaja
posljedice uopće i ne postoji prije faktora opažaja
uzroka. Tko tvrdi da je cvijet svrha korijena, tj. da
onaj prvi ima utjecaj na onoga drugog, to može tvrditi
samo zato što polazi od cvijeta kao nečega što je

154

tek zamislio, jer cvijet u vrijeme nastajanja korijena
još ne može opažati. Za svrhovitu povezanost nije,
međutim, dovoljna samo idejna, zakonita poveza­
nost onoga kasnijeg s ranijim, nego pojam (zakon)
posljedice mora realno utjecati na uzrok, pomoću
nekoga uočljivog procesa. Uočljivi utjecaj nekoga
pojma na nešto drugo možemo, međutim, vidjeti
samo na području ljudske djelatnosti. Pojam svrhe
je, dakle, primjenjiv samo ovdje. Naivna svijest koja
prihvaća samo ono što se može opažati — kako je
već često rečeno — nastoji ono što se može opažati
prenijeti i onamo gdje se može naći samo idejno.
U vidlj ivome zbivanju traži vidljive veze, a ako ih
ne nade, izmislit će ih. Pojam svrhe koja vrijedi
za subjektivnu djelatnost pogodan je element za
takve zamišljene veze. Naivan čovjek zna kako razvija
određenu djelatnost te iz toga zaključuje da će to
i priroda isto tako učiniti. U idejnim odnosima prirode
on ne vidi samo nevidljive snage nego i nevidljive
realne svrhe. Čovjek svrhovito izgrađuje svoje oruđe;
naivni realist smatra da stvoritelj gradi organizam
po istom receptu. Taj pogrešan pojam svrhovitosti
tek vrlo polagano nestaje iz znanosti. U filozofiji
on još i danas djeluje negativno. Postavlja se pitanje
o vanjskoj svrsi svijeta, o čovjekovu izvanljudskom
određenju (prema tome i o svrsi) itd.

Monizam odbacuje pojam svrhovitosti na svim
područjima ljudske djelatnosti. On u prirodi traži
prirodne zakone, a ne svrhe. Svrhe prirode su samo­
voljne pretpostavke, kao i snage koje se ne mogu
opažati (str. 100) Ali su i svrhe života koje si čovjek
sam ne postavlja sa stajališta monizma neoprav­
dane pretpostavke. Svrhovito je samo ono što je
čovjek učinio svrhovitim jer svrhovitost nastaje samo

155

ostvarivanjem ideje. Djelatna u stvarnome smislu
ideja može biti samo u čovjeku. Stoga ljudski život
ima samo onu svrhu i određenje što mu ga čovjek
daje. Na pitanje: Koju zadaću ima čovjek u životu?
monizam može samo odgovoriti : Onu koju si sam
zada. Moje poslanje u životu nije unaprijed određeno
nego ga ja svaki put sebi određujem. Ja ne krećem
na životni put s unaprijed određenom maršrutom.

Samo ljudi mogu svrhovito ostvarivati ideje.
Ne može se, dakle, govoriti o utjelovljivanju ideja
tijekom povijesti. Fraze poput: "Povijest je razvoj
ljudi prema slobodi" ili "Povijest je ostvarenje etič­
kog poretka svijeta" itd. s monističkog su gledišta
neodržive.

Sljedbenici pojma svrhe misle da s time moraju
odmah žrtvovati svaki red i jedinstvenost svijeta.
Poslušajmo primjerice Roberta Hammerlinga ["Ato-
mistika volje" (Atomistik des Willens) 2. svezak, str.
201]: "Tako dugo dok u prirodi postoje nagoni, ludost
je u njoj poricati svrhe."

"Kao što oblik pojedinog dijela ljudskoga tijela
nije određen i uvjetovan nekom nebuloznom idejom
toga dijela nego njegovom vezom s većom cjelinom,
tijelom kojemu taj dio pripada, tako oblik nekog
prirodnog bića, bilo da je riječ o biljci, životinji
ili čovjeku, nije određen i uvjetovan nekom nebu­
loznom idejom nego oblikotvornim načelom veće
cjeline prirode koja se očituje u svrhovitosti i obliko-
tvornosti." A na str. 191 istog sveska: "Teorija svrhe
samo tvrdi da unatoč tisuću neugodnosti i muka
u životu stvorenja ipak u razvoju prirode i njezinih
stvorenja postoji neporeciva, velika svrhovitost i
planiranost koje se ostvaruju unutar prirodnih za­
kona, a koji se ne odnose na neki zamišljeni svijet

156

gdje život ne bi bio suočen sa smrću, nastajanje s
nestajanjem, sa svim manje ili više neugodnim, ali
neizbježnim medustupnjevima."

"Smatram smiješnim kad protivnici pojma svrhe
nasuprot jednog svijeta čudesne svrhovitosti koju
priroda pokazuje na svim svojim područjima stav­
ljaju mukom skupljenu hrpicu smeća sastavljenu
od polovičnih ili cjelovitih navodnih ili stvarnih
nesvrhovitosti."

Što se ovdje naziva svrhovitošću? To je usugla­
šavanje opažaja u jednu cjelinu. Budući da se svi
opažaji temelje na zakonima (idejama) što ih otkri­
vamo mišljenjem, to je planska usuglašenost dijelova
jedne opažajne cjeline upravo ta idejna usuglaše­
nost dijelova idejne cjeline sadržanih u toj opažajnoj
cjelini. Kada se kaže da životinja ili čovjek nisu odre­
đeni nekom nebuloznom idejom, onda je to pogrešno
rečeno, pa ako se ta izreka ispravi, to će osuđeno
shvaćanje izgubiti svoju besmislenost. Životinja, do­
duše, nije određena nekom nebuloznom idejom, ali
je svakako određena idejom koja joj je urođena i
koja čini njezino sa zakonima prirode usklađeno
biće. Ne može biti govora o svrhovitosti upravo zbog
toga jer se ideja ne nalazi izvan stvari nego djeluje
u njoj kao njezina bit. Baš onaj tko poriče da je
prirodno biće određeno izvana (ili nekom nebuloznom
idejom ili idejom koja izvan stvorenja postoji u duhu
nekog svjetostvoritelja — ovdje je to sasvim svejedno)
mora priznati da to biće nije svrhovito i planski
određeno izvana nego uzročno i zakonito iznutra.
Neki stroj gradim svrhovito ako dijelove dovedem
u takvu vezu koju oni po svojoj prirodi nemaju.
Svrhovitost uređaja se tada sastoji u tome da je ideja
kao bit stroja njegov način funkcioniranja. Time

157

je stroj postao objektom opažaja s odgovarajućom
idejom. Takva su bića i prirodna bića. Tko smatra
neku stvar svrhovitom zato što je zakonito oblikovana,
protegnut će taj zaključak i na prirodna bića. Samo
što se ta zakonitost ne smije brkati sa zakonitošću
ljudskoga djelovanja. Za svrhu je svakako potrebno
da je uzrok pojam, i to pojam posljedice. No, u prirodi
se nigdje ne mogu pronaći pojmovi kao uzroci; pojam
se pojavljuje uvijek samo kao idejna veza između
uzroka i posljedice. U prirodi uzroci postoje samo
u obliku opažaja.

Dualizam može pričati o svrhama prirode i svi­
jeta. Gdje za naš opažaj dolazi do izražaja zakonita
povezanost uzroka i posljedice, dualist može pretpo­
staviti da vidimo samo oponašanje odnosa u kojemu
je apsolutno biće svijeta ostvarilo svoje svrhe. Za
monizam s apsolutnim bićem koje se ne može doživjeti
nego ga se može tek hipotetski pretpostaviti otpada
i razlog za pretpostavku svrhe prirode i svijeta.

Dodatak novome izdanju 1918. Ako se o ovome
razmisli bez predrasuda, neće se moći stvoriti mišlje­
nje da je pisac ovoga prikaza odbijajući pojam svrhe
na području izvanljudskih činjenica zauzeo staja­
lište onih mislilaca koji su odbacili ovaj pojam i
stvorili podlogu da se sve ono što je izvan ljudskoga
djelovanja — a zatim i to djelovanje — shvati kao
samo prirodno zbivanje. Već i činjenica da je u ovoj
knjizi proces mišljenja prikazan kao čisto duhovni
proces trebala bi biti zaštita od takvoga gledišta.
To što ovdje pojam svrhe nije prihvaćen i za duhovni
svijet koji se nalazi izvan područja ljudske djelatnosti
uzrokovano je time što se u ovome svijetu objavljuje
nešto više od svrhe koja se u čovječanstvu ostvarila.
A kada se govorilo o nekom, po uzoru na ljudsku

158

roTZT 1 m SVrhOVit°m P°SlanjU ^ g roua kao o pogrešnoj misli, imalo se na umu da
pojedinac postavlja sebi svrhe, a da se iz njih sastavlja
rezultat cjelokupne djelatnosti čovječanstva. Rezul
te cjelokupne djelatnosti predstavlja nešto š t o ^

159

XII.

MORALNA FANTAZIJA

Darvinizam i etičnost

Slobodni duh djeluje na osnovi svojih pobuda, svojih
intuicija koje mišljenjem odabire iz cjeline svojega
idejnog svijeta. Kod neslobodnog duha se razlog
zbog kojega on iz svog svijeta ideja kao osnovu svoje
radnje odabire određenu intuiciju nalazi u danome
mu svijetu opažaja, tj. u njegovim dotadašnjim doživ­
ljajima.. Prije nego što će stvoriti neku odluku, prisjetit
će se što je netko u sličnome slučaju učinio ili je
smatrao da bi bilo dobro učiniti ili što je Bog za
takav slučaj zapovijedio itd. te će djelovati u skladu
s time. Slobodnome duhu ovi preduvjeti nisu jedini
pokretači djelatnosti. On jednostavno donosi pravu
odluku. Pritom ga ne zanima što su u takvome slučaju
drugi radili, niti što su preporučili drugima. Pokreću
ga čisto idejni razlozi da iz niza svojih pojmova
izabere upravo jedan određeni i da ga prevede u
djelatnost. A njegova će djelatnost pripadati vidljivoj
stvarnosti. Ono što izvodi bit će, dakle, identično
s nekim sasvim određenim opažajnim sadržajem.
Pojam se mora ostvariti u sasvim konkretnom poje­
dinačnom događaju. Kao pojam neće moći sadržavati
taj pojedinačni slučaj. On će se prema pojedinač­
nom slučaju odnositi samo tako kako se općenito
pojam odnosi prema nekom opažaju, npr. kako se
pojam lava odnosi prema pojedinom lavu. Između
pojma i opažaja stoji predodžba, (usporedi str. 190)
Neslobodnome je duhu taj meduelement unaprijed
dan. Motivi kao predodžbe već unaprijed postoje

160

u njegovoj svijesti. Kada hoće nešto izvesti, učinit
će to tako kako je to negdje vidio ili onako kako
mu je u pojedinačnom slučaju naloženo. Stoga auto­
ritet najbolje djeluje kroz primjer, odnosno preno­
šenjem sasvim određenih pojedinačnih radnji u svijest
neslobodnoga duha, tj. kršćanin će manje djelovati
na osnovi učenja nego na osnovi uzora otkupitelja.
Nalozi za pozitivno djelovanje imaju manju vrijednost
od onih za izostavljanje određenih radnji. Zakoni
zadobivaju opći pojmovni oblik samo kada se djelat­
nost zabranjuje, a ne kada se zapovijeda. Zakone
o onome što treba činiti neslobodnome duhu treba
donositi u sasvim konkretnom obliku: Počisti ulicu
pred svojim vratima! Plati porez u određenom iznosu
u poreznom uredu! itd. Za sprečavanje radnji za­
koni imaju pojmovne oblike: Ne kradi! Ne čini brako­
lomstvo! Ti zakoni djeluju na neslobodan duh, ali
samo s obzirom na određenu predodžbu, npr. pre­
dodžbu vremenske kazne, grižnje savjesti ili vječnoga
prokletstva itd.

Čim predodžba za djelovanje postoji u općem
pojmovnom obliku (npr: Moraš činiti dobro svojemu
bližnjem! Živi tako kako bi najbolje ostvario svoju
dobrotu!), tada u svakome pojedinom slučaju prvo
treba pronaći konkretnu predodžbu djelovanja (odnos
pojma spram opažajnoga sadržaja). Kod slobodnoga
duha koji nije gonjen nikakvim uzorom i nikakvim
strahom od kazne takvo je prenošenje pojma u pre­
dodžbu uvijek potrebno.

Konkretne predodžbe iz ukupnosti svojih ide­
ja čovjek prije svega stvara fantazijom. Ono što je
čovjeku potrebno da bi ostvario svoje ideje, da bi
se probio jest, dakle, moralna fantazija. Ona je iz­
vor djelovanja slobodnoga duha. Stoga samo ljudi

161

s moralnom fantazijom zaista i jesu etički produktivni.
Propovjednici morala, tj. ljudi koji smišljaju etička
pravila a ne mogu ih zgusnuti u konkretne predodžbe,
etički su neproduktivni. Oni su poput kritičara koji
umiju obrazlagati kakvo treba biti umjetničko djelo,
a sami, međutim, nisu u stanju učiniti ništa.

Moralna fantazija, da bi ostvarila svoju pre­
dodžbu, mora zahvatiti u određeno područje opažaja.
Čovjekova radnja ne stvara opažaje nego preobražava
one postojeće dajući im novi oblik. Da bi se određeni
objekt opažaja ili više njih mogao preoblikovati u
skladu s moralnim predodžbama, treba shvatiti zako­
niti sadržaj (dosadašnji način djelovanja koji se želi
nanovo oblikovati ili mu dati novi smjer) toga sklopa
opažaja. Treba nadalje pronaći način kojim se ta
zakonitost može preinačiti u jednu novu zakonitost.
Ovaj dio moralne djelatnosti temelji se na poznavanju
pojavnog svijeta s kojim je čovjek u vezi. Treba ga,
dakle, tražiti na području znanstvene spoznaje opće­
nito. Moralno djelovanje pretpostavlja, dakle, osim
sposobnosti za moralne ideje* i osim moralne fanta­
zije, sposobnost preoblikovanja svijeta opažaja, a
da pritom ne naruši njihovu prirodozakonsku pove­
zanost. Ta je sposobnost moralna tehnika. Moguće
ju je naučiti u onome smislu kao što se može naučiti
i znanost. Općenito su, naime, ljudi sposobniji prona­
ći pojmove za već dovršeni svijet nego produktivno

* Samo bi se zbog površne upotrebe riječi "sposobnost",
moć (Vermögen) na ovome i drugim mjestima ovoga tek­
sta moglo zaključiti da je riječ o vraćanju na pogrešku
stare psihologije o sposobnostima, o moćima duše. Po­
vezivanje s onime što je izneseno na str. 81 pokazuje
smisao ove riječi.

162

iz svoje fantazije odrediti još nepostojeću, buduću
djelatnost. Stoga se najčešće događa da ljudi bez
moralne fantazije prihvaćaju moralne predodžbe
od drugih i da ih spretno utkivaju u stvarnost. Moguć
je i obrnuti slučaj, kada se ljudi s moralnom fanta­
zijom, a bez tehničke spretnosti u ostvarivanju svojih
predodžbi, moraju poslužiti drugim ljudima.

Ako je za moralno djelovanje potrebno pozna­
vanje objekata područja djelovanja, naše se djelovanje
temelji na tome poznavanju. Ono što ovdje dolazi
u obzir jesu prirodni zakoni. Riječ je o prirodnoj
zakonitosti, a ne o etici.

Moralna fantazija i moralna moć stvaranja ideja
mogu postati predmetom znanja tek nakon što ih
je individuum proizveo. A tada one više ne ureduju
život, nego su ga već uredile. Treba ih shvatiti kao
i sve ostale uzroke (one su svrhe samo za subjekt).
Mi se njima bavimo kao prirodnim naukom moralnih
predodžbi.

Stoga ne može postojati etika kao znanost o
normama.

Normativno obilježje moralnih zakona pokušalo
se održati barem utoliko što se etiku shvatilo u smislu
dijetetike koja iz životnih uvjeta organizma izvodi
opća pravila kako bi na toj osnovi mogla utjecati
osobito na tijelo [Paulsen, "Sustav etike" (.System
der Ethik)]. To je pogrešna usporedba jer se naš
moralni život ne može uspoređivati sa životom orga­
nizma. Djelatnost organizma postoji i bez našeg sudje­
lovanja; njegove zakone nalazimo već gotove u svijetu.
Možemo ih, dakle, potražiti, a kada ih pronađemo,
možemo ih primijeniti. A moralne zakone mi tek
stvaramo. Ne možemo ih primijeniti prije nego što
su stvoreni. Do zablude se dolazi zato što se moralni

163

zakoni ne stvaraju sadržajno iznova u svakome trenut­
ku nego se nasljeduju. Zakoni preuzeti od predaka
izgledaju nam kao da su nam dani, kao i prirodni
zakoni organizma. No, poslije ih generacije primjenju­
ju s istim pravom kao neka dijetetska pravila. Jer,
oni se tiču individuuma, a nisu kao prirodni zakon
koji se odnosi na primjerak određene vrste. Kao
organizam, primjerak sam vrste i živjet ću u skladu
s prirodom ako prirodne zakone vrste primijenim
u svojem posebnom slučaju; kao moralno biće sam
individuum i imam svoje sasvim vlastite zakone.*

Izgleda kao da je ovdje zastupljeno mišljenje
u suprotnosti s osnovnim učenjem moderne prirodne
znanosti koju označavamo kao teoriju razvoja. No,
to samo tako izgleda. Pod razvojem se podrazumijeva
proizlaženje onoga kasnijeg iz onoga ranijeg na osnovi
prirodnih zakona. Kao razvoj u organskom svijetu
podrazumijeva se činjenica da su kasniji (savršeniji)
organski oblici potomci ranijih (nesavršenijih) i da
su iz njih proistekli na temelju prirodnih zakona.
Sljedbenik organske teorije razvoja morao bi sebi
zapravo zamisliti da je nekada na Zemlji bilo jedno
razdoblje u kojemu je neko biće kao promatrač s
odgovarajućim trajanjem života očima moglo pratiti
postupno nastajanje gmazova iz praamniota**. Isto

* Kada Paulsen (str. 15 navedene knjige) kaže: "Različito
prirodno ustrojstvo i različiti uvjeti života zahtijevaju
kako različitu tjelesnu tako i različitu duhovno-moralnu
dijetu", vrlo je blizu ispravne spoznaje, no ipak ne pogađa
odlučujuću točku. Ako sam individuum, nije mi potrebna
nikakva dijeta. Dijetetika je umijeće dovođenja u sklad
pojedinačnog primjerka s općim zakonima. Kao individu­
um, međutim, nisam nikakav uzorak vrste.

164

bi tako teoretičar razvoja morao zamisliti da je neko
biće, kada bi se bilo moglo tijekom beskrajno dugih
vremena slobodno zadržavati na nekomu mjestu u
svjetskom eteru, moglo promatrati nastajanje Sunče­
voga sustava iz Kant-Laplaceove pramaglice. A da
se i praamnioti i Kant-Laplaceova pramaglica moraju
zamišljati drukčije nego što ih zamišljaju materija­
listički mislioci, o tomu nema ni govora. Ni jednome
teoretičaru razvoja ne bi, međutim, smjelo pasti na
um tvrditi kako iz svojega pojma praamniota može
izvesti pojam gmaza sa svim njegovim obilježjima
iako nikada nije vidio ni jednog reptila. Isto tako
ne treba iz pojma Kant-Laplaceove pramaglice izvoditi
Sunčev sustav, ako se zamisli da je taj pojam izravno
određen samo opažajem pramaglice. To drugim rije­
čima znači: ako teoretičar razvoja dosljedno misli,
mora tvrditi da se iz ranijih razvojnih faza stvarno
razvijaju one kasnije, da mi, ako imamo pojam nesavr­
šenoga i savršenog, možemo uvidjeti njihovu vezu;
taj teoretičar ne bi, međutim, ni u kojem slučaju
smio priznati da je pojam stečen na ovome ranijem
dovoljan da bi iz njega razvio ono kasnije. Iz ovoga
za etičara slijedi da on, doduše, može uvidjeti vezu
kasnijih moralnih pojmova s ranijima, ali ne slijedi
da niti jedna jedina nova moralna ideja ne može
proizići iz onih ranijih. Individuum kao moralno
biće proizvodi svoj sadržaj. Za etičara je taj proizve­
deni sadržaj isto tako nešto dano kao što su gmazovi
za prirodoznanstvenike. Gmazovi su proizišli iz pra­
amniota; no. prirodoznanstvenik ne može iz pojma
praamniota razviti pojam gmazova. Kasnije se moralne

** Op. prev. Viši kralježnjaci koji u zametnom životu imaju
amnijsku ovojnicu.

165

ideje razvijaju iz ranijih; etičar, međutim, ne može
iz etičkog pojma nekoga ranijega kulturnog razdoblja
izvesti etičke pojmove nekoga kasnijeg razdoblja.
Pomutnja nastaje time što mi kao prirodoznanstvenici
nailazimo na već postojeće činjenice, a tek ih poslije
razmišljanjem spoznajemo; kod etičkog djelovanja
mi, međutim, sami najprije stvaramo činjenice koje
nakon toga spoznajemo. U procesu razvoja etičkog
uređenja svijeta mi činimo ono što čini priroda na
jednom višem stupnju: mi preobražavamo nešto opa-
žajno. Etička se norma, dakle, ne može poput prirod­
nog zakona ponajprije spoznati, nego je treba naj­
prije stvoriti. Tek pošto je stvorena, može postati
predmetom spoznaje.

A zar ne bismo mogli novo odmjeriti starim?
Zar nije svaki čovjek primoran da ono što je proizveo
svojom moralnom fantazijom prosudi s obzirom na
tradicionalno etičko naučavanje? Za ono što se treba
očitovati kao etički produktivno to je isto tako besmi­
sleno kao što bi besmisleno bilo da se neki novi
oblik u prirodi hoće prosuditi na osnovi starog te
reći: Budući da se gmazovi ne podudaraju s pra-
amniotima, oni su neopravdani (patološki) oblik.

Etički individualizam ne stoji, dakle, u opreci
s ispravno shvaćenom teorijom razvoja, nego iz nje
izravno proizlazi. Heckelovo genealoško stablo počevši
od praživotinja pa sve do čovjeka kao organskoga
bića moralo bi se bez prekidanja prirodne zakonitosti,
bez kršenja cjelovitosti razvoja moći slijediti sve
do individuuma, do u izvjesnom smislu etičkoga
bića. Nigdje se, međutim, iz biti predaka ne može
izvesti bit potomaka. Koliko je, međutim, istina da
su etičke ideje individuuma očito proizišle iz etič­
kih ideja njegovih predaka, toliko je istina da je

166

individuum etički neplodan ako i on sam nema mo­
ralnih ideja.

Isti taj etički individualizam što sam ga razvio
u prethodnim razmatranjima mogao bi se izvesti
i iz teorije razvoja. Konačno bi uvjerenje bilo isto;
samo bi put na kojemu je uvjerenje stečeno bio
drukčiji.

Proizlaženje potpuno novih etičkih ideja iz mo­
ralne fantazije teoriji razvoja nije strano, kao ni
nastajanje nove životinjske vrste iz neke druge. No,
ova teorija kao monistički svjetonazor mora u etič­
kom kao i u prirodnom životu odbaciti svaki tek
pretpostavljeni onostrani (metafizički) utjecaj koji
nije moguće idejno doživjeti. Taj svjetonazor slijedi
pritom isto načelo koje ga navodi da u traženju uzroka
novih organskih oblika ne pretpostavlja zahvaćanje
nekoga izvansvjetskog bića koje svaku novu vrstu
stvara na osnovi nove stvaralačke misli uz pomoć
nadnaravnih utjecaja. Kao što monizmu za objašnjenje
živih bića nisu potrebne nadnaravne stvaralačke
misli, tako se ni etički poredak svijeta ne može izvesti
iz uzroka koji se već ne nalaze unutar svijeta što
ga se može doživjeti. Bit htijenja kao nečega etičkog
ne može smatrati iscrpljenu time što je svodi na
trajni nadnaravni utjecaj na etički život (božansko
vladanje svijetom izvana) ili na neku određenu objavu
(dodjela deset zapvijedi) ili je svodi na pojavljivanje
Boga na Zemlji (Krist). Sve što se zbog toga događa
s čovjekom u njemu dobiva etičko obilježje tek ka­
da to u čovjekovu doživljaju postane individualnim
vlasništvom. Etički su procesi za monizam proizvodi
svijeta kao i sve ostalo što postoji, a njihovi se uzroci
moraju potražiti u svijetu, odnosno u čovjeku jer
je čovjek nositelj etičnosti.

167

Etički je individualizam, prema tomu, kruna
građevine što su je Darwin i Hackel priželjkivali
za prirodnu znanost. On je produhovljeno učenje
0 razvoju preneseno na etički život.

Tko pojmu prirodnoga već unaprijed uskogrudno
dodijeli neko područje koje je svojevoljno ograničio,
neće u njemu moći naći prostor za slobodnu individu­
alnu djelatnost. Dosljedni teoretičar razvoja ne može
zapasti u ovakvu uskogrudnost. Ne može prirodni
način razvoja zaključiti s majmunom, a čovjeku pripi­
sati "nadnaravno" podrijetlo; time što traži čovjekove
prirodne pretke, mora već u prirodi tražiti duha;
ne može ni zastati kod čovjekovih organskih procesa
1 smatrati samo njih prirodnima, nego mora i etički-
-slobodan život smatrati duhovnom nadgradnjom
organskog života.

Teoretičar razvoja može u skladu sa svojim o-
snovnim shvaćanjem samo tvrditi da sadašnje etičko
djelovanje proizlazi iz drugih vrsta svjetozbivanja;
karakteristiku djelovanja, tj. njegovo određenje kao
slobodnog bića teoretičar mora prepustiti neposred­
nom promatranju djelatnosti. On samo tvrdi da su
se ljudi razvili iz još neljudskih predaka. A kakvi
su ljudi, treba utvrditi njihovim promatranjem. Rezul­
tati toga promatranja ne mogu proturječiti ispravno
shvaćenoj povijesti razvoja. No, tvrdnja da su rezultati
takvi da isključuju postojanje prirodnog reda svijeta
ne može se usuglasiti s novijim smjerom prirodne
znanosti.*

Etički se individualizam ne treba plašiti one
prirodne znanosti koja samu sebe razumije. Promatra­
njem se dolazi do toga da je karakteristika savršenog
oblika ljudskoga djelovanja sloboda. Čovjekovu se
htijenju pripisuje sloboda ako to htijenje ostvaruje

168

čisto idejne intuicije. One su samostojne i nisu poslje­
dice vanjske nužnosti. Ako čovjek smatra da je neki
čin odraz takve idejne intuicije, osjeća ga slobodnim.
U ovako označenome činu leži sloboda.

A što znači ako se s ovoga gledišta razmotri
(str. 19) netom navedeno razlikovanje između ovih
dviju postavki: "Biti slobodan znači moći činiti što
čovjek hoće" i "Slobodno moći željeti ili ne željeti
je li to pravi smisao dogme o slobodnome htijenju?"
Hamerling je svoje shvaćanje slobodne volje utemeljio
na ovome razlikovanju tako da je prvu postavku
smatrao ispravnom, a drugu apsurdnom tautologijom.
On kaže: "Ja mogu činiti što hoću." Ali ako se kaže:
mogu htjeti što hoću — prazna je tautologija." Mo­
gu li učiniti, tj. ostvariti ono što hoću, što sam si
preduzeo kao ideju svoje djelatnosti ovisi o vanjskim
okolnostima i o mojem tehničkom umijeću (usporedi
str. 87). Biti slobodan znači pomoću moralne fanta­
zije moći sam odrediti predodžbe (motive) kao temelje
djelatnosti. Sloboda nije moguća ako nešto drugo
(mehanički procesi ili samo zamišljeni izvansvjetski
Bog) osim mene određuje moje moralne predodžbe.
Slobodan sam ako ja sam stvaram te predodžbe, a
nisam slobodan ako tek mogu izvesti motive što mi
ih je zadalo neko drugo biće. Slobodno je ono biće
koje može htjeti ono što i samo smatra ispravnim.
Tko radi nešto drugo od onoga što sam hoće, mora

* S pravom označavamo misli (etičke ideje) kao objekte
promatranja. Jer, iako tvorevine mišljenja u vrijeme mi­
saone djelatnosti ne ulaze u područje promatranja,one
ipak mogu naknadno postati predmetom promatranja.
A na tome smo putu stekli ovdje izloženu karakteristiku
djelatnosti.

169

na to drugo biti nagnan motivima koji se ne nala­
ze u njemu. Takav čovjek djeluje neslobodno. Pro­
izvoljno moći htjeti ono što se smatra ispravnim
ili neispravnim znači, dakle: proizvoljno moći biti
slobodan ili neslobodan. To je, dakako, isto tako
apsurdno kao i shvaćati slobodu kao mogućnost da
se može raditi ono što se mora htjeti. A ovo posljed­
nje, međutim, tvrdi Hamerling kada kaže: "Sasvim
je istinito da je volja uvijek određena motivima,
ali je apsurdno reći da je zbog toga volja neslobodna.
Veća se sloboda ne može ni zamisliti ni poželjeti
nego da se čovjek ostvari u mjeri svoje vlastite sna­
ge i odlučnosti." Dakako da se može poželjeti veća
sloboda, a to je tek ona istinska. To je, naime, slo­
boda u kojoj čovjek sam određuje razloge svojega
htijenja.

U određenim se okolnostima čovjeka može nave­
sti da ne učini ono što hoće. Prihvatit će propise
za ono što treba činiti, tj. htjet će ono što netko
drugi, a ne on sam smatra ispravnim, samo ako se
ne osjeća slobodnim.

Vanjske me sile mogu spriječiti da učinim ono
što hoću. U tome me slučaju jednostavno osuđuju
na nedjelatnost ili na neslobodu. Slobodu mi oduzi­
maju kada mi hoće podjarmiti duh, istjerati iz glave
moje motive i umjesto njih nametnuti svoje. Stoga
se crkva ne okreće samo protiv čina nego i protiv
nečistih misli, tj. protiv motiva mojega djelovanja.
Ona me čini neslobodnim ako joj svi motivi koje
ne navodi izgledaju nečisti. Pojedina crkva ili zajed­
nica podupire neslobodu kada svećenici ili učitelji
kod ljudi potiču grižnju savjesti, tj. kada vjernici
od njih (u ispovjedaonici) moraju tražiti motive svo­
jega djelovanja.

170

Dodatak novome izdanju 1918. U ovim izlaga­
njima o ljudskome htijenju rečeno je što čovjek može
doživjeti da bi zahvaljujući svojim doživljajima došao
do svijesti: Moje je htijenje slobodno. Da bi se oprav­
dano nečije htijenje označilo slobodnim, neobično
je važan doživljaj: U htijenju se ostvaruje neka idejna
intuicija. To može biti samo rezultat promatranja,
što ustvari i jest u smislu da se ljudsko htijenje
nalazi u tijeku razvoja kojemu je cilj postizanje takve
mogućnosti htijenja koja će biti nošena čistom idej­
nom intuicijom. To je moguće postići jer u idejnoj
intuiciji ne djeluje ništa drugo doli njezino vlastito
samostojno biće. Kada takva intuicija postoji u ljud­
skoj svijesti, tada se ona nije razvila iz procesa orga­
nizma (str. 121) nego se organska djelatnost najprije
povukla kako bi idejnoj ustupila mjesto. Promatram
li neko htijenje koje je odslika intuicije, iz tog se
htijenja povukla inače organski nužna djelatnost.
Htijenje je slobodno. Tu slobodu htijenja neće moći
vidjeti onaj tko ne uočava kako se slobodno htijenje
sastoji u tome da tek intuitivni element potiskuje,
paralizira potrebnu djelatnost ljudskoga organizma
te da na njezino mjesto dolazi duhovna djelatnost
idejama ispunjene volje. Samo onaj tko ne može
steći ovaj uvid u dvočlanost slobodnoga htijenja
vjeruje u neslobodu svakoga htijenja. A onaj tko
stekne taj uvid, dolazi do shvaćanja da je čovjek
neslobodan ako ne privede kraju proces obuzdavanja
organske djelatnosti; shvaća da ta nesloboda teži
slobodi te da ona nikako nije apstraktni ideal nego
snaga usmjerenja svojstvena ljudskome biću. Čovjek
je slobodan u onoj mjeri u kojoj umije u svojem htijenju
ostvariti isti duševni ugođaj koji u njemu živi kada
je svjestan da stvara čisto idejne (duhovne) intuicije.

171

VRIJEDNOST ŽIVOTA

Pesimizam i optimizam

Uz pitanje o svrsi ili određenju života (str. 154)
javlja se i pitanje o njegovoj vrijednosti. S tim u
vezi nailazimo na dva suprotna shvaćanja, a medu
njima i na sve zamislive pokušaje posredovanja. Po
jednom je shvaćanju svijet najbolji što može biti,
a život i djelatnost u njemu blago su neprocjenjive
vrijednosti. Sve se odvija u divljenja vrijednoj skladnoj
i smislenoj povezanosti. Pa i ono naizgled loše i
zlo s jednoga višeg gledišta izgleda kao dobro; to
je, naime, blagotvorna suprotnost onome što je dobro;
tako da ga zbog te suprotnosti uzmognemo još više
cijeniti. Ono loše, osim toga, nije prava zbilja nego
mi smanjeni stupanj blagodati osjećamo kao nešto
loše. Loše znači odsutnost dobroga i samo po sebi
nema značaja.

Drugo shvaćanje ističe kako je život pun muke
i bijede, nezadovoljstvo posvuda prevaže nad zado­
voljstvom, a bol nad radošću. Život je teret i nebitku
bi u svakom slučaju trebalo dati prednost u odnosu
na bitak.

Glavnim predstavnicima prvog shvaćanja, tj.
optimizma treba smatrati Shaftesburyja i Leibniza,

a drugoga, tj. pesimizma Schopenhauera i Eduarda

von Hartmanna.
Leibniz misli da je svijet najbolji što može biti.

Bolji nije moguć jer Bog je dobar i mudar. Jedan
dobri Bog hoće stvoriti najbolji svijet, a mudri Bog
ga poznaje; on ga umije razlikovati od svih drugih

172

lošijih svjetova. Samo bi zao i nemudar Bog mogao
stvoriti lošiji svijet od onoga najboljeg mogućeg.

Tko pođe od ovoga gledišta, lako će ljudskoj
djelatnosti unaprijed zacrtati smjer kojim treba kre­
nuti kako bi dala svoj doprinos za najveće dobro
svijeta. Čovjek će samo morati istražiti Božje odluke
te se prema njima ponašati. Ako čovjek zna koje
namjere ima Bog sa svijetom i ljudskim rodom, onda
će ispravno :i postupati. Bit će sretan što će općemu
dobru pridonijeti i svoje. S optimističkoga je stajališta
život vrijedan života. On nas mora potaknuti na
djelatno sudjelovanje.

Schopenhauer o tome razmišlja drukčije. Osnovu
svijeta ne zamišlja kao svemudro i kao najdobrostivije
biće nego kao slijepi poriv, slijepu volju, kao vječnu
težnju, neprekidan vapaj za zadovoljenjem koje se
ipak nikada ne može ostvariti. To je osnovno obilježje
svega htijenja. Jer, čim je žudeni cilj postignut, nastaje
nova potreba, i tako dalje. Zadovoljstvo može biti
uvijek samo sasvim kratkog trajanja. Sav ostali sa­
držaj našega života nezadovoljena je žudnja, jest
nezadovoljstvo, patnja. A kad konačno slijepi poriv
otpusti, ostajemo bez ikakva sadržaja; beskrajna nam
dosada ispunjava život. Stoga je ono relativno naj­
bolje u sebi ugušiti želje i potrebe, usmrtiti htijenje.
Schopenhauerov pesimizam vodi nedjelatnosti, njegov
je etički cilj univerzalna lijenost.

Hartmann pokušava obrazložiti pesimizam na
bitno drukčiji način te ga iskoristiti za etiku. Slijedeći
omiljenu težnju našega vremena, Hartmann pokušava
svoj svjetonazor utemeljiti na iskustvu. Na osnovi
promatranja života on hoće doći do odgovora prevla­
dava li u životu zadovoljstvo ili nezadovoljstvo. On
pušta da pred razumom, kao u nekom mimohodu

173

prođe ono što ljudima izgleda kao dobro i sreća
kako bi dokazao da se pri točnijem gledanju sva­
ko zadovoljenje iskazuje kao iluzija. Iluzija je, ako
vjerujemo da je, zdravlje, mladost, sloboda, sigurna
egzistencija, ljubav (seksualni užitak), samilost, prija­
teljstvo i obiteljski život, ponos, čast, slava, vlast,
religiozna okrepa, bavljenje znanošću i umjetnošću,
nada u onostrani život, sudjelovanje u kulturnome
napretku, izvor sreće i zadovoljstva.

Za trezveno razmišljanje svaki užitak donosi
svijetu mnogo više zla i muke nego zadovoljstva.
Neugoda mamurnosti uvijek je veća od ugode opi­
jenosti. U svijetu uvelike prevladava nezadovoljstvo.
Nijedan čovjek, pa ni onaj relativno najsretniji, ne
bi, da ga upitaju, drugi put ponovio taj bijedni život.
Budući da Hartmann ne poriče prisutnost onoga idej­
nog (mudrosti) u svijetu nego mu štoviše dodjeljuje
istu važnost kao i slijepome nagonu, on dopušta
svome prabiću stvaranje svijeta samo ako bol svijeta
ima za taj svijet neku mudru svrhu. No, bol svih
bića svijeta nije ništa drugo doli bol samoga Boga
jer je život svijeta kao cjeline identičan životu Boga.
Jedno svemudro biće može svoj cilj, međutim, vid­
jeti samo u oslobođenju od patnje, a kako je sve
postojanje patnja, cilj je u oslobođenju od postojanja.
Prevesti bitak u ono mnogo bolje, u nebitak, svrha
je svjetostvaranja. Proces svijeta je neprekidna borba
protiv Božje boli i ona konačno završava uništenjem
svega postojanja. Etički život ljudi bit će, dakle, sudio­
ništvo u uništenju postojanja. Bog je stvorio svijet
da bi se zahvaljujući njemu oslobodio svoje beskrajne
boli. Ovaj se svijet "može, u neku ruku, smatrati
kao neki osip na apsolutnom" koje se tim neugodnim
osipom oslobađa od neke unutarnje bolesti, "ili je

1 7 4

taj svijet kao flaster koji si ono svejedinstveno biće
samo nalijepi da bi, kada ga strgne, unutarnju bol
prenijelo na površinu i tako ga uklonilo." Ljudi su
dijelovi svijeta. U njima pati Bog. On ih je stvorio
kako bi raspršio svoju beskrajnu bol. Bol što je svaki
od nas podnosi samo je kap u beskrajnom moru
božje boli. [Hartmanan, "Fenomenologija etičke svi­
jesti" {Phänomenologie des sittlichen Bewußtseins)
str. 866]

Čovjek se mora prožeti spoznajom kako bi trka
za individualnim zadovoljenjem (egoizam) izgleda­
la kao glupost, treba se jedino posvetiti zadaći da
se nesebičnom predanošću svjetozbivanja posveti
otkupljenju Boga. Za razliku od Schopenhauerovog,
Hartmannov nas pesimizam vodi djelatnosti punoj
predanosti nekoj uzvišenoj zadaći.

A kako je to kada se kao temelj uzima iskustvo?
Težnja za zadovoljenjem prevladavanje je životne

djelatnosti nad sadržajem života. Ako je neko biće
gladno, ono se želi zasititi ako njegove organske
funkcije za svoj daljnji rad zahtijevaju novi dovod
životnih sadržaja u obliku živežnih namirnica. Tež­
nja za čašću sastoji se u tome da čovjek svu svoju
djelatnost tek onda smatra vrijednom kada priznanje
dođe izvana. Težnja za spoznajom nastaje kad čovjek
osjeti da svijetu koji može vidjeti i čuti tako du­
go nešto nedostaje, dok ga ne uzmogne shvatiti.
Ostvarenje težnje stvara u pojedincu zadovoljstvo,
a nemogućnost ostvarivanja težnje nezadovoljstvo.
Očito je da zadovoljstvo i nezadovoljstvo ovise sa­
mo o ispunjenju ili neispunjenju mojih težnji. Sama
težnja nije nezadovoljstvo. U slučaju kada se u tre­
nutku ispunjenja jedne težnje pojavi odmah neka
druga ne može se reći da je zadovoljstvo proizvelo

175

nezadovoljstvo jer užitak uvijek stvara želju za ponov­
nim ili nekim novim zadovoljstvom. 0 nezadovoljstvu
se može govoriti tek ako ta želja naiđe na nemo­
gućnost ispunjenja. Pa i onda kada doživljeni užitak
u meni budi potrebu za većim ili rafiniranijim doživ­
ljajem užitka, mogu o nezadovoljstvu koje je izazvano
prvim zadovoljstvom govoriti tek u onome trenutku
kada mi ponestane sredstvo da doživim veće ili rafini­
ranije zadovoljstvo. Samo onda kada se nezadovoljstvo
javlja kao prirodozakonita posljedica užitka, kao
što poslije ženinog spolnog užitka slijede muke babi-
nja i trud oko njege djeteta, moguće je u užitku
vidjeti stvoritelja boli. Kad bi težnja kao takva iza­
zivala nezadovoljstvo, svako bi otklanjanje težnje
moralo biti popraćeno zadovoljstvom. No, slučaj je
upravo ono obrnuto. Pomanjkanje težnje u našim
životima stvara dosadu, a ona je povezana s nezado­
voljstvom. No, kako težnja može trajati dugo prije
nego što se uzmogne ispuniti i da se privremeno
mora zadovoljiti s nadom u ispunjenje, treba priz­
nati da nezadovoljstvo s težnjom kao takvom nema
nikakve veze, nezadovoljstvo je povezano samo s
neispunjenjem. U svakome slučaju, Schopenhauer
nije u pravu kada žudnju ili težnju (vol ju) po sebi
smatra izvorom boli.

Ustvari, istina je čak ono suprotno. Tko ne poz­
naje užitak što ga pruža nada u ostvarenje dalekog
ali jako priželjkivanog cilja? Težnja (žudnja) po sebi
čovjeka raduje. Ta je radost pratilja rada čije ćemo
plodove ubrati tek u budućnosti. To je zadovolj­
stvo posve neovisno o postizanju cilja. A kada je
cilj postignut, tada se zadovoljstvu težnje kao nešto
novo pridružuje i zadovoljstvo ispunjenja. Onome
tko bi, međutim, rekao: Nezadovoljstvu zbog nekog

176

neostvarenog cilja pridružuje se još i nezadovoljstvo
zbog prevarene nade tako da je to nezadovoljstvo
zbog neuspjeha veće nego pojedinačno zadovoljstvo
zbog ispunjenja, treba odgovoriti: A može biti i obrnu­
ti slučaj; osvrtanje na užitak u vremenu neostvarene
žudnje često će ublažavati nezadovoljstvo zbog neo-
stvarenja. Tko suočen s propalom nadom uzvikuje:
Ja sam svoje učinio! — dokazuje ovu tvrdnju. Usre­
ćujući osjećaj da smo svim snagama htjeli ono najbolje
previđaju oni koji za svaku neispunjenu želju kažu
da pritom ne izostaje samo radost zbog ispunjenja
nego je uništen i sam užitak priželjkivanja.

Ispunjenje priželjkivanoga izaziva zadovoljstvo,
a neispunjenje nezadovoljstvo. Iz toga se ne smije
zaključiti: Zadovoljstvo je ispunjenje priželjkivanoga,
a nezadovoljstvo je neispunjenje. I zadovoljstvo i
nezadovoljstvo kod nekoga se bića mogu pojaviti
a da ne moraju biti posljedica neke želje. Bolest je
nezadovoljstvo kojemu ne prethodi nikakva želja.
Tko tvrdi da je bolest neispunjena želja za zdravljem,
čini grešku da samo po sebi razumljivu i neosviještenu
želju za zdravljem smatra nekom pozitivnom željom.
Ako netko od nekoga bogatog rođaka o čijem posto­
janju nije uopće imao pojma naslijedi imetak, ta
će ga činjenica i bez prethodnoga priželjkivanja ispu­
niti zadovoljstvom.

Tko dalje hoće istraživati nalazi li se višak na
strani zadovoljstva ili nezadovoljstva, mora uzeti
u obzir zadovoljstvo priželjkivanja, zadovoljstvo zbog
ispunjenja želje i zadovoljstvo ostvareno a da nismo
za njim težili. Na drugoj strani knjige obračuna mora
stajati: Nezadovoljstvo zbog dosade, a dosada zbog
neispunjene težnje i konačno nezadovoljstvo koje
nas snalazi i bez našeg priželjkivanja. Ovoj posljednjoj

177

vrsti pripada i nezadovoljstvo zbog nametnutog nam
rada, što ga nismo samo izabrali.

Postavlja se pitanje: Koje je ono pravo sredstvo
da bi se od ovog dugovanja i potraživanja mogao
napraviti obračun? Eduard von Hartmann misli kako
je to sredstvo razumsko prosuđivanje. On, dodu­
še, kaže ["Filozofija nesvjesnoga" (Philosophie des
Unbewußten), 7. izdanje, 2. svezak, str. 290]: "Bol
i radost postoje samo ako ih se može doživjeti." Iz
ovoga slijedi da za zadovoljstvo nema drugoga mjerila
doli subjektivnoga mjerila osjećaja. Moram osjetiti
prevladava li u ukupnome zbroju mojih osjećaja
nezadovoljstva i zadovoljstva radost ili bol. Bez obzira
na to, Hartmann tvrdi: "Ako se o vrijednosti života
svakog pojedinog bića može zaključiti samo na osnovi
njegovoga vlastitog subjektivnog mjerila, time uopće
još nije rečeno da svako biće iz sveukupnih okolnosti
svog života može ispravno odrediti njegov rezul­
tat ili drugim riječima time nije rečeno da je njego­
va ukupna prosudba vlastitoga života s obzirom na
vlastite subjektivne doživljaje ispravna." Time se
nanovo razumskom prosuđivanju osjećaja dodjeljuje
uloga prosuđivača vrijednosti.*

Tko manje ili više slijedi smjer mišljenja mislilaca
kao što je Eduard von Hartmann, mislit će da s puta
mora ukloniti one elemente koji iskrivljuju naš sud
o bilanci zadovoljstva i nezadovoljstva kako bi o-
stvario ispravno vrednovanje života. Dva su puta

*Tko hoće izračunati prevladava li općenito zadovoljstvo
ili nezadovoljstvo, ne uzima u obzir da računa s nečim
što se nigdje ne može doživjeti. Osjećaj nije proračunat,
a za stvarno vrednovanje života u obzir dolazi stvarni
doživljaj, a ne rezultat nekog tek zamišljenog računa.

178

na kojima to može pokušati: Prvo time što će dokazati
da uplitanje naših želja, naših žudnji (nagon, volja)
ometa trezveno vrednovanje osjećaja. I dok bismo
primjerice sebi morali reći da je spolni užitak izvor
nevolja, zavedeni okolnošću da je spolni nagon u
nama jak, sebe obmanjujemo nekim užitkom koji
u toj mjeri uopće i ne postoji. Hoćemo uživati; zato
sebi ne priznajemo da zbog užitka patimo. Drugo,
time što osjećaje podvrgava kritici i pokušava dokazati
da su stvari na koje se osjećaji vežu u usporedbi s
razumskim spoznavanjem tek iluzije koje se raspršuju
u onome trenutku kada ih prozre naša stalnorastuća
inteligencija.

On to može zamisliti na sljedeći način. Ako často­
hlepan čovjek hoće znati je li do časa u kojemu
razmišlja u njegovu životu prevladavalo zadovoljstvo
ili nezadodovoljstvo u svojem se razmišljanju mora
osloboditi dvaju izvora pogrešaka. Budući da je často­
hlepan to će mu osnovno obilježje njegova karaktera
pokazati radosti što ih je doživio zbog priznanja
svojih dostignuća pod povećalom, a nanesene mu
povrede i poniženja pod mikroskopom. U prošlosti,
kad bi doživljavao poniženja, osjećao bi se povri­
jeđenim upravo zbog svoje častohlepnosti; sada mu
se u sjećanju one javljaju u blažem svjetlu dok ga
se radosti zbog priznanja za njegove zasluge na koje
je toliko osjetljiv doimaju utoliko dublje. Za často­
hlepnog čovjeka je, doduše, prava blagodat što je
to tako. U času samopromatranja obmana će mu
umanjiti osjećaj nezadovoljstva. Unatoč tomu, nje­
gova je prosudba pogrešna. Patnje što ih je prekrila
koprena zaista je trebao proživjeti u svoj njihovoj
jačini, a on ih time sasvim pogrešno upisuje u knjigu
obračuna svojega života. Da bi došao do ispravne

179

prosudbe, častohlepan se čovjek u vrijeme svoga
promatranja morao osloboditi svoje častohlepnosti.
Svoj bi protekli život morao promatrati bez povećala
i bez mikroskopa pred svojim duhovnim okom. Inače
bi bio nalik na trgovca koji bi u završni obračun
svoje poslovno zalaganje uvrstio na strani dobitka.

A može ići još i dalje. On može reći: Častohlepan
čovjek sebi može razjasniti da su priznanja za kojima
trči bezvrijedna. Sam će doći do uvida ili će ga drugi
navesti na to da razumnom čovjeku ne može biti
stalo do priznanja drugih ljudi jer se "za sve ono
što se ne tiče bitnih pitanja razvoja ili što je znanost
već sasvim riješila" sasvim sigurno zna da je "većina
uvijek u krivu, a manjina u pravu". "Takvome prosu­
đivanju predaje svoju životnu sreću u ruke onaj
tko častoljublje izabere kao zvijezdu vodilju svog
života." ["Filozofija nesvjesnoga" (Philosophie des
Unbewußten) II. svezak, str. 332] Kada si častohlepan
čovjek sve ovo kaže, morat će smatrati iluzijama
ono što mu je njegova častohlepnost dočarava kao
zbilju, pa prema tome i one osjećaje koji su bili
povezani s odgovarajućim iluzijama njegove často­
hlepnosti. Stoga bi se moglo reći: S računa životnih
vrednota treba još izbrisati i osjećanje zadovoljstva
vezano za iluziju; ono što preostane bila bi životna
zadovoljstva lišena iluzija, a njih je u usporedbi s
nezadovoljstvima tako malo da život očito nije užitak
te nebitak ima prednost nad bitkom.

Unatoč tomu što je jasno uočljivo da je pogrešan
rezultat obračuna zadovoljstva nastao zbog zablude
prouzrokovane uplitanjem častohlepnog nagona, treba
ipak poreći ono što je rečeno o spoznaji iluzornog
karaktera objekata zadovoljstva. Brisanje svih osjećaja
zadovoljstva iz životne bilance zadovoljstava vezanih

180

za prave ili navodne iluzije upravo bi iskrivilo tu
bilancu. Jer, častohlepan je čovjek zbog svojega općeg
priznanja zaista doživljavao radost bez obzira na
to je li poslije on sam ili netko drugi to priznanje
spoznao kao iluziju. Time se onaj proživljeni radosni
doživljaj nikako ne umanjuje. Brisanje svih takvih
"iluzornih" osjećaja iz životne bilance ne znači isprav­
ljanje našega prosuđivanja osjećaja nego stvarno
brisanje iz života postojećih osjećaja.

A zašto bi ti osjećaji trebali biti izbrisani? Onome
tko ih posjeduje zaista stvaraju zadovoljstvo; kod onoga
tko ih je prevladao pojavit će se, zbog doživljaja toga
prevladavanja (ne zbog samoga osjećaja: Koji sam ja
čovjek! — nego zbog objektivnih izvora zadovoljstva
koja proizlaze iz prevladavanja), jedno, doduše, produ­
hovljeno, ali zato ne i manje značajno zadovoljstvo.
Ako se iz bilance zadovoljstva brišu osjećaji zato što
se vezuju za predmete koji se poslije pokazuju kao ilu­
zije, vrijednost života neće ovisiti o količini zadovoljstva
nego o njegovoj kvaliteti, a zadovoljstvo o vrijednosti
stvari koje su ga izazvale. Ako vrijednost života hoću,
međutim, odrediti tek na osnovi količine zadovoljstva
ili nezadovoljstva što mi ga život pruža, tada ne smijem
pretpostaviti nešto drugo čime bih opet odredio vri­
jednost ili bezvrijednost zadovoljstva. Ako kažem: Hoću
količinu zadovoljstva usporediti s količinom nezado­
voljstva da vidim koja je veća, moram uzeti u obzir
zadovoljstvo i nezadovoljstvo u njihovim stvarnim veli­
činama, bez obzira na to temelje li se na nekoj iluziji
ili ne. Tko nekome zadovoljstvu utemeljenom na iluziji
pripisuje manju vrijednost za život nego onome koje
se može opravdati pred razumom, taj drži da vrijednost
života ovisi ne samo o zadovoljstvu nego i o drugim
faktorima.

181

Tko podcjenjuje zadovoljstvo zato što je veza­
no za neki beznačajan predmet, nalik je na trgovca
koji od značajnog iznosa novca neke tvornice igra­
čaka u knjigu obračuna unosi samo četvrtinu svote
zato što tvornica p r o i z v o d i predmete za dječje

dangubljenje.
Ako je riječ samo o međusobnome uspoređi­

vanju količine zadovoljstva i nezadovoljstva, sasvim
treba zanemariti iluzorni karakter objekata određenih
osjećaja zadovoljstva.

Razumski put što ga je Hartmann preporučio
za razmatranje količine zadovoljstva i nezadovoljstva
što ih život prouzrokuje doveo nas je do sada tako
daleko da znamo kako moramo napraviti obračun,
što staviti na jednu, a što na drugu stranu naše
knjige obračuna. Kako treba napraviti obračun? Je
li razum zaista podesan da napravi bilancu?

Trgovac je u svojemu računu učinio grešku
ako se obračun dobitak ne poklapa s dobrima za
koja se može dokazati da ih je već uživao ili koja
će tek uživati . I f i lozof će bezuvjetno pogriješiti
u svojemu prosuđivanju ako izmudrovani višak
zadovoljstva, odnosno nezadovoljstva u osjećaju
ne uzmogne dokazati.

Zasad neću provjeravati račun pesimista koji
se oslanjaju na razumsko promatranje svijeta; tko
se, međutim, mora odlučiti hoće li životno poslovanje
voditi dalje ili neće, najprije će zahtijevati dokaz
o tomu gdje se nalazi izračunati višak nezadovoljstva.

Time smo dodirnuli točku gdje razum nije u
stanju sam odrediti višak zadovoljstva ili nezadovolj­
stva nego gdje taj suvišak mora u životu prikazati
kao opažaj. Ono zbiljsko čovjeku nije dostižno samo
pojmom nego mišljenjem ostvarenim interakcijom

182

pojma i opažaja (i osjećaj je opažaj), (usporedi sa
str. 88) Trgovac će odustati od svojega poslovanja
kada mu činjenice potvrde gubitak dobara što ga
je izračunao njegov računovođa. Ako to nije slučaj,
on će tražiti od računovođe da još jednom napravi
obračun. Na isti će način to u životu učiniti i čovjek.
Ako mu fi lozof hoće dokazati da je nezadovoljstvo
mnogo veće od zadovoljstva, a on to ne osjeća, filozof
će mu reći: Ti si u svojemu mozganju pogriješio,
razmisli o tomu još jednom. Ako, međutim, u jednome
poduzeću u nekom određenom trenutku postoje takvi
gubici da nema više povjerenja kako bi se zado­
volji lo vjerovnike, dolazi do bankrota ako trgovac
vođenjem knjiga ne uspije jasno sagledati svoje po­
slove. Isto bi tako u životnom poslovanju morao
nastupiti bankrot kada bi kod nekoga čovjeka u od­
ređenom času količina nezadovoljstva bila tako velika
da mu nikakva nada (kredit) ne bi mogla pomoći
u prevladavanju boli.

No, broj samoubojica ipak je relativno malen
u odnosu na broj onih koji odvažno nastavljaju svoj
život. Vrlo malo ljudi obustavlja svoje životno poslo­
vanje zbog nezadovoljstva. Što iz toga slijedi? Ili
se ne može reći da je količina nezadovoljstva veća
od količine zadovoljstva ili da mi svoje doživljavanje
svijeta uopće ne dovodimo u vezu s doživljenim
zadovoljstvom, odnosno nezadovoljstvom.

Pesimizam Eduarda von Hartmanna dolazi na
vrlo čudan način do toga da život proglasi bezvri­
jednim zato što u njemu prevladava bol. Ipak, tvrdi
Hartmann, život nužno treba proživjeti. Ta se nužnost
sastoji u tome da se gore (str. 173) navedena svr­
ha svijeta može postići samo neumornim, predanim
ljudskim raćiom. Tako dugo, međutim, dok ljudi još

183

slijede svoje sebične osjećaje, nesposobni su za takav
nesebičan rad. Tek kad se na osnovi iskustva i razuma
uvjere da ne mogu postići užitke života za kojima
teži egoizam, posvetit će se svojoj pravoj zadaći.
Na taj način pesimističko uvjerenje treba postati
izvorom nesebičnosti. Odgoj na osnovi pesimizma
mora egoizam iskorijeniti tako da mu pokaže njegovu
bezizgiednost.

Po ovome je, dakle, shvaćanju težnja za zado­
voljstvom iskonski utemeljena u ljudskoj prirodi.
Čovjek se odriče te težnje u korist uzvišenijih zada­
taka čovječanstva samo zbog uvida u nemogućnost
ispunjenja.

0 etičkom pogledu na svijet koji se od prihva­
ćanja pesimizma nada predanosti nesebičnim životnim
ciljevima ne može se reći da je u pravome smislu
riječi prevladao egoizam. Etički će ideali tek tada
biti dovoljno jaki da osvoje volju kada čovjek uvidi
da sebična težnja za zadovoljstvom ne vodi do zado­
voljenja. Čovjek čiji egoizam žudi za plodovima zado­
voljstva smatra ih kiselima jer ih se ne može domoći:
on ih se odriče i posvećuje se nesebičnom životu.
Po mišljenju pesimista, etički ideali nisu dovoljno
jaki da bi mogli prevladati egoizam; svoju vlast uspo­
stavljaju na tlu što im ga je prethodno oslobodila
spoznaja o bezizglednosti sebičnosti.

Ako ljudi s obzirom na svoje prirodno ustrojstvo
teže za zadovoljstvom koje je, međutim, nemoguće
ostvariti, uništenje bitka i izbavljenje ostvareno ne-
bitkom bio bi jedini razuman cilj. A ako mislimo
da je onaj pravi nositelj svjetske boli Bog, ljudi bi
si morali uzeti kao zadaću izbavljenje Boga. Samo­
ubojstvo pojedinca ne pomaže postizanju toga cilja
već mu šteti. Bog je zacijelo ljude stvorio samo zato

184

da bi ga oni svojim djelovanjem izbavili. Stvaranje
ne bi inače imalo svrhe. Takav svjetonazor ima na
umu izvanljudske svrhe. U općem procesu izbavljenja
svaki pojedinac mora obavljati svoj određeni posao.
Izbjegne li mu samoubojstvom, netko će drugi morati
obaviti posao koji je njemu bio namijenjen. Taj drugi
mora umjesto njega podnositi muke života. Budući
da u svakome biću prebiva onaj pravi nositelj boli,
samoubojica nipošto nije umanjio Božju bol, nego
je štoviše Bogu zadao novu poteškoću, tj. da za njega
stvori zamjenika.

Sve ovo pretpostavlja zadovoljstvo kao mjerilo
vrijednosti života. Život se očituje kroz mnoštvo na­
gona (potreba). Kada bi vrijednost života ovisila o
tomu donosi li on više zadovoljstva ili nezadovoljstva,
trebalo bi smatrati bezvrijednim onaj nagon koji
svojemu nositelju donosi previše nezadovoljstva. Sada
ćemo nagon i zadovoljstvo promatrati tako da vidimo
može li se ovaj prvi mjeriti ovim drugim. Da ne
pobudimo sumnju kako hoćemo da život započne
"duhovnom aristokracijom", započet ćemo jednom
"sasvim životinjskom" potrebom, glađu.

Glad nastaje kad naši organi bez novog pritje­
canja hranjivih tvari ne mogu dalje funkcionirati
na sebi primjeren način. Ogladnjeli prije svega teži
da se zasiti. Čim je dotok hrane uslijedio u mjeri
da glad prestane, postignuto je sve za čim teži nagon
za hranom. Užitak koji se nadovezuje na sitost sastoji
se za početak u otklanjanju muke izazvane glađu.
Onom. golom nagonu za hranom pridolazi još i druga
potreba. Primanjem hrane čovjek neće samo ponovno
srediti svoje narušene organske funkcije, odnosno
prevladati glad: on to hoće ostvariti zajedno s doživ­
ljajem ugodnog okusa. On čak može, ako je gladan,

185

pola sata prije nekoga ukusnog obroka izbjeći da
si nekom slabijom hranom koja bi ga mogla prije
zasititi pokvari zadovoljstvo ukusnijeg obroka. Glad
mu je potrebna da bi mu njegov obrok pružio puni
užitak. Time mu glad postaje povodom za zadovolj­
stvo. Kada bi se sva glad u svijetu mogla utažiti,
nestala bi sva količina užitka koji nastaje zahvaljujući
postojanju potrebe za hranom. Trebalo bi još dodati
poseban užitak koji postižu gurmani s osobitom,
natprosječnom kultiviranošću svojih okusnih živaca.

Najveću zamislivu vrijednost imao bi onaj užitak
kad bi bila zadovoljena neka potreba koja je u tom
času najhitnija i kad se uz užitak ne bi morala uzeti
u obzir i određena količina nezadovoljstva.

Moderna prirodna znanost smatra da priroda
stvara više života nego što ga može održavati, što
znači da izaziva također više gladi nego što je mo­
že zadovoljiti. Stvoreno preobilje života u borbi za
opstanak mora mukotrpno propasti. Životne su po­
trebe u svijetu uvijek veće od mogućnosti zadovo­
ljavanja, pa je time užitak življenja umanjen. Time,
međutim, nikako nije umanjen stvarni pojedinačni
životni užitak. Ondje gdje dolazi do zadovoljenja
želja i prohtjeva javlja se i određena količina užitka,
čak i onda kada preostane mnogo još nezadovo-
ljenih nagona. Time je, međutim, umanjena vrijednost
životnog užitka. Ako dođe do zadovoljenja samo
jednog dijela potreba nekog živog bića, ono će osjetiti
užitak koji odgovara zadovoljenom dijelu. Taj će
užitak imati toliko manju vrijednost koliko je ma­
nji zadovoljeni dio s obzirom na ukupni zahtjev
života postojećih požuda. Ovu si vrijednost možemo
predočiti razlomkom čiji je brojnik stvarno postojeći
užitak, a nazivnik ukupne potrebe. Razlomak ima

186

vrijednost 1 ako su brojnik i nazivnik jednaki, tj.
ako sve potrebe nailaze na zadovoljenje. Vrijednost
će biti veća od 1 ako živo biće ima više zadovoljstva
nego što to zahtijevaju njegove žudnje; ona je manja
od 1 ako je ukupni užitak manji od ukupne žudnje.
Razlomak ne može nikada biti nula sve dok brojnik
ima i najmanju vrijednost. Kada bi čovjek prije smrti
napravio konačni obračun i kad bi ukupni užitak
u vezi s nekim određenim nagonom (primjerice gladi)
sa svim svojim prohtjevima zamislio protegnutim
kroz čitav svoj život, te kad bi doživljeno zadovolj­
stvo imalo možda tek neznatnu vrijednost; ono ipak
nikada ne bi moglo biti bez vrijednosti. Uz stalnu
količinu užitaka, a uz porast potreba nekog živog
bića, smanjuje se životni užitak. Isto vrijedi i za
sav život u prirodi. Što je broj živih bića u odnosu
na onaj koji mogu ostvariti potpuno zadovoljstvo
svojih nagona veći, to je prosječna vrijednost
zadovoljstva života manja. Mjenice životnoga užitka
koje su nam ispostavljene našim nagonima postaju
jeftinije ako ne postoji nada da ih se unovči za njihov
puni iznos. Ako tijekom tri dana imam dovoljno
hrane, a nakon toga tri dana moram gladovati, užitak
u ona tri dana kada sam jeo ipak ne postaje manji.
No, moram zamisliti kako se on proteže na šest dana,
čime se njegova vrijednost smanjuje na polovinu.
Isto se odnosi na veličinu zadovoljstva s obzirom
na stupanj moje potrebe. Ako sam toliko gladan
da bih mogao pojesti dvije kriške kruha s masla­
cem, a mogu dobiti samo jednu, tada će nakon što
sam pojeo tu jednu krišku užitak iznositi samo po­
la vrijednosti od one koju bih imao da sam nakon
obroka bio sit. To je način na koji se u životu odre­
đuje vrijednost nekoga zadovoljstva. Ono se mjeri

187

potrebama života. Naše su žudnje mjerilo; zadovolj­
stvo je izmjerena vrijednost. Užitak sitosti zado­
biva vrijednost samo time što postoji glad; određenu
veličinu vrijednosti zadobiva odnosom u kojem stoji
stupanj veličine postojeće gladi.

Punu vrijednost ima za nas ona količina zado­
voljstva koja se po trajanju i stupnju podudara s
našom žudnjom. Neispunjeni zahtjevi mojega života
bacaju sjenu na zadovoljene žudnje i umanjuju vrijed­
nost sati ispunjenih užitkom. Može se, međutim,
govoriti i o sadašnjoj vrijednosti nekog osjećaja za­
dovoljstva. Ta je vrijednost utoliko manja što je manje
zadovoljstvo s obzirom na trajanje i jačinu naših
požuda.

Punu vrijednost za nas ima količina zadovoljstva
koja se po trajanju i stupnju točno podudara s našom
požudom. Manja količina zadovoljstva u odnosu na
naše žudnje smanjuje vrijednost zadovoljstva; veća
stvara nepriželjkivani višak što ga osjećamo kao zado­
voljstvo samo tako dugo dok smo u vrijeme uživanja
u stanju povećavati svoje žudnje. Ako nismo u mo­
gućnosti s porastom svojih prohtjeva držati isti korak
s rastućim zadovoljstvom, zadovoljstvo će se pretvoriti
u nezadovoljstvo. Predmet koji bi nas inače zadovoljio
navaljuje na nas i mimo naše volje i mi zbog toga
patimo. To je dokaz za to da nam zadovoljstvo pred­
stavlja vrijednost tako dugo dok ga možemo mjeriti
svojom požudom. Prekomjernost osjećaja ugode pre­
tvara se u bol. To osobito možemo uočiti kod ljudi
kod kojih je potreba za bilo kakvim zadovoljstvom
vrlo mala. Kod ljudi sa smanjenim nagonom za hra­
nom lako dolazi do osjećaja gađenja. Iz ovoga je
ponovno vidljivo da je požuda mjerilo vrijednosti
zadovoljstva.

188

Pesimizam može reći: Nezadovoljeni nagon za
hranom ne donosi samo nezadovoljstvo zbog izostan­
ka užitka nego i stvarnu bol, muku i jad u svijet.
Pesimizam se pritom može pozvati na bezimenu bijedu
ljudi koji su pogođeni nestašicom hrane i na sve
nezadovoljstvo koje kod takvih ljudi proizlazi zbog
pomanjkanja hrane. A ako svoje tvrdnje hoće primi­
jeniti i na izvanljudsku prirodu, može ukazati na
muke životinja koje u određenim godišnjim dobima
ugibaju zbog pomanjkanja hrane. Pesimist tvrdi da
su ove nevolje mnogo veće nego što je užitak koji
u svijetu proizlazi iz nagona za hranom.

Nema sumnje da se zadovoljstvo i nezadovoljstvo
mogu međusobno uspoređivati te da se može odrediti
višak bilo kojega od njih; isto se događa kod dobitaka
i kod gubitaka. Ako, međutim, pesimizam misli da
na strani nezadovoljstva postoji prevaga te da zbog
toga može zaključiti bezvrijednost života, tada je
u zabludi već i utoliko što izvodi račun koji se u
stvarnome životu ne izvodi.

Naša je požuda u pojedinom slučaju usmjerena
prema nekom određenom predmetu. Kao što smo
vidjeli, vrijednost zadovoljstva u vezi s nekim zado­
voljenjem bit će utoliko veća što je veća količina
zadovoljstva u odnosu na veličinu žudnje.* O veličini
naših prohtjeva ovisit će, međutim, i količina ne­
zadovoljstva, koju moramo prihvatiti da bismo po­
stigli zadovoljstvo. Mi ne uspoređujemo količinu
nezadovoljstva sa zadovoljstvom nego s veličinom
naše žudnje. Tko jako uživa u jelu, taj će zbog užitka
za boljih vremena lakše prebroditi razdoblje gladi

* Ovdje se nećemo osvrtati na slučajeve u kojima se preko­
mjerno povećanje zadovoljstva pretvorilo u nezadovoljstvo.

189

nego netko tko ne poznaje to veselje zadovoljenja
nagona za hranom. Žena koja želi dijete ne uspoređuje
zadovoljstvo koje nastaje posjedovanjem djeteta s
nezadovoljstvom izazvanim trudnoćom, babinjama,
njegom djeteta i tako dalje, nego sa svojom žudnjom
za posjedovanjem djeteta.

Mi nikada ne težimo za nekim apstraktnim zado­
voljstvom određene veličine nego za konkretnim
zadovoljenjem na određeni način. Ako težimo za
nekim zadovoljstvom koje se mora ostvariti odre­
đenim predmetom ili određenim osjećajem, neće­
mo se moći zadovoljiti time da dobijemo neki drugi
predmet ili osjećaj koji nam pričinja isto tako veliko
zadovoljstvo. Tko je gladan i teži za sitošću, ne može
zadovoljstvo sitosti zamijeniti zadovoljstvom šetnje.
Samo kad bi naša požuda sasvim općenito težila
za određenom količinom zadovoljstva, morala bi
odmah utihnuti kada se to zadovoljstvo ne bi moralo
ostvarivati s još većom količinom nezadovoljstva.
Budući da se za zadovoljenjem teži na određeni način,
to zadovoljstvo zbog ispunjenja postoji i onda kada
se uz njega javlja nezadovoljstvo koje čak nadilazi
to zadovoljstvo. Budući da se nagoni živih bića kreću
u određenome smjeru i prema konkretnome cilju,
količina nezadovoljstva na koju nailazimo na putu
prema tome cilju ne može se uzeti u obzir kao ravno­
pravni faktor. Ako je žudnja dovoljno jaka da nakon
prevladavanja nezadovoljstva -- ma kako god ono
veliko bilo — još barem malo postoji, onda je još
uvijek moguće iskusiti ugodu zadovoljenja. Žudnja,
dakle, ne dovodi nezadovoljstvo u izravan odnos
s postignutim zadovoljstvom nego neizravno, ta­
ko da svoju vlastitu veličinu (u odnosu) dovede u
vezu s veličinom nezadovoljstva. Nije bitno je li

190

zadovoljstvo ili nezadovoljstvo veće nego je li veća
žudnja za željenim ciljem ili otpor suprotstavljajućeg
se nezadovoljstva. Ako je otpor veći od žudnje, ona
neizbježno slabeći sahne. Time što se zadovoljenje
nastoji ostvariti na određeni način, ugodi koja s
njime suvisi postaje moguće da nakon nastalog zado­
voljenja potrebnu količinu nezadovoljstva uzme samo
utoliko u obzir ako se smanjila mjera naše požude.
Ako sam strastveni obožavatelj dalekih vidika, nikad
neću razmišljati: Koliko mi zadovoljstvo znači pogled
s vrha nekog brda ako ga neposredno usporedim
s nezadovoljstvom napornog uspinjanja i spuštanja.
Razmišljam, međutim, hoće li moja želja za dalekim
vidicima nakon prevladanih poteškoća još uvijek
biti dovoljno živa. Samo posredno, ovisno o veličini
žudnje, zadovoljstvo i nezadovoljstvo zajedno mogu
dati rezultate. Ne postavlja se, dakle, pitanje prevla­
dava li zadovoljstvo ili nezadovoljstvo nego je li
htijenje zadovoljstva dovoljno snažno da bi prevladalo
nezadovoljstvo.

Ispravnost ove tvrdnje dokazuje činjenica da
je procijenjena vrijednost zadovoljstva veća ako je
se mora steći velikim nezadovoljstvom nego ako nam
kao dar s neba padne u krilo. Ako su patnje i muke
smanjile našu požudu, a cilj je na kraju ipak posti­
gnut, tada je zadovoljstvo u odnosu s još preostalom
količinom žudnje utoliko veće. A taj odnos predstavlja,
kako sam pokazao vrijednost zadovoljstva (usporedi
str. 121). Daljnji je dokaz da se živa bića (uključujući
i čovjeka) prepuštaju svojim nagonima sve dotle
dok su u stanju podnijeti muke i boli koje ih s time
u vezi snalaze. A borba za opstanak samo je poslje­
dica te činjenice. Život teži za razvojem, a od borbe
odustaje samo onaj čije su požude ugušene snagom

191

nagomilanih poteškoća. Svako živo biće traga za hra­
nom sve dok pomanjkanje hrane ne uništi njegov
život. A i čovjek sam na sebe diže ruku (s pravom
ili ne) ako misli da su mu nedostižni težnje vrijedni
ciljevi života. No, sve dok vjeruje u mogućnost da
može ostvariti ono što je po njegovu mišljenju vri­
jedno težnje, borit će se sa svim mukama i patnjama.
Filozofija bi čovjeka morala poučiti da htijenje ima
smisla samo ako je zadovoljstvo veće od nezadovolj­
stva. Čovjek po svojoj prirodi hoće zadobiti predmete
ako može podnijeti nezadovoljstvo koje se nužno
pritom javlja, ma kako god veliko ono bilo. Takva
bi filozofija bila zabluda jer čovjek ovo htijenje čini
ovisnim o okolnosti (višak zadovoljstva nad nezado­
voljstvom) koja je čovjeku u biti strana. Glavno
mjerilo htijenja je požuda, a ona se uspijeva namet­
nuti sve dokle god može. Račun što ga ispostavlja
život, a ne neka razumska filozofija kada je u pitanju
zadovoljstvo i nezadovoljstvo vezano za zadovoljenje
nekog prohtjeva, može se usporediti sa sljedećim:
Ako sam prilikom kupnje određene količine jabuka
prisiljen uzeti i dvostruku količinu loših — jer proda­
vač hoće osloboditi mjesto — neću se predomišljati
ni trenutak da uzmem te loše jabuke, ako količinu
onih dobrih procijenim tako visoko da osim cijene
za dobre jabuke mogu preuzeti i zadatak za odvoz
loše robe. Ovaj primjer pokazuje odnos između ko­
ličine zadovoljstva i nezadovoljstva nastalih djelova­
njem nagona. Vrijednost dobrih jabuka ne određujem
tako da njihovu količinu oduzmem od količine onih
loših nego tako da gledam imaju li one dobre jabuke,
unatoč onim lošima, još neku vrijednost.

Isto kao što prilikom uživanja u dobrim ja­
bukama ne marim za one loše, tako se predajem

192

zadovoljenju žudnje nakon što sam se riješio nužnih
muka koje su bile u vezi sa žudnjom.

Kad bi pesimizam i bio u pravu tvrdeći da u
svijetu ima više nezadovoljstva nego zadovoljstva,
to na htijenje ne bi imalo utjecaj jer živa bića ipak
teže za preostalim zadovoljstvom. Iskustvom dani
dokaz da bol prevladava nad radošću bio bi doduše
podesan kad bi mu pošlo za rukom dokazati bezizgled-
nost onoga filozofskog smjera koji vrijednost života
vidi u prevladavanju zadovoljstva (eudemonizam),
ali ne i da htijenje ide za suviškom ugode nego za
količinom ugode koja je preostala nakon odbitka
neugode. Ona još uvijek izgleda kao privlačan cilj.

Tvrdnjom da je nemoguće izračunati višak zado­
voljstva ili nezadovoljstva u svijetu učinjen je pokušaj
da se obori pesimizam. Mogućnost svakoga izračuna­
vanja temelji se na tome da se elementi koje treba
izračunati međusobno mogu usporediti s obzirom
na njihove veličine. A svako zadovoljstvo kao i neza­
dovoljstvo ima određenu veličinu (jačinu i trajanje).
Možemo s obzirom na njihove veličine približno uspo­
rediti i različite osjećaje zadovoljstva. Mi znamo
stvara li nam veće zadovoljstvo dobra cigara ili dobar
vic. Protiv usporedivosti različitih vrsta osjećaja zado­
voljstva i nezadovoljstva s obzirom na njihove veličine
ne može se ništa reći. Istraživač koji sebi stavlja u
zadatak odrediti višak zadovoljstva ili nezadovoljstva
u svijetu polazi od sasvim opravdanih pretpostavki.
Može se tvrditi kako su pesimistički rezultati pogre­
šni, ali se ne smije posumnjati u mogućnost znan­
stvene procjene količine zadovoljstva i nezadovoljstva,
odnosno posumnjati u mogućnost izrade bilance zado­
voljstva. Netočnija je, međutim, tvrdnja da iz rezultata
ovoga računa proizlazi nešto što ima posljedice za

193

ljudsko htijenje. Slučajevi u kojima vrijednost naše
djelatnosti zaista činimo ovisnom o tomu postoji
li višak zadovoljstva ili naprotiv nezadovoljstva su
oni u kojima su nam predmeti na koje je usmjerena
naša djelatnost ravnodušni. Ako je riječ samo o tomu
da si nakon rada priuštimo neko zadovoljstvo igrom
ili kakvom drugom zabavom, a meni je svejedno
što u tu svrhu radim, onda se moram pitati: Što
mi stvara najveće zadovoljstvo? Bezuvjetno ću izo­
staviti djelatnost pri kojoj vaga preteže na stranu
nezadovoljstva. Kada djetetu hoćemo kupiti neku
igračku, pri odabiru razmišljamo o tomu što bi dijete
najviše razveselilo. U svim se drugim slučajevima
ne ravnamo isključivo prema bilanci zadovoljstva.

Kada, dakle, pesimistički etičari smatraju kako
dokazom da nezadovoljstvo općenito prevladava nad
zadovoljstvom pripremaju teren za nesebičnu pre­
danost kulturnome radu, zaboravljaju da na ljudsko
htijenje takva spoznaja nema utjecaja. Ljudska se
težnja ravna prema mjeri mogućeg zadovoljstva koje
preostaje nakon prevladavanj svih teškoća. Nada
u ovo zadovoljenje uzrok je ljudske djelatnosti. Iz
te nade proizlazi rad svakoga pojedinca i sav kulturni
rad. Pesimistička etika misli da trku za srećom čovjeku
treba prikazati kao nešto nedostižno kako bi se on
posvetio svojim pravim etičkim zadaćama. A te etičke
zadaće nisu, međutim, ništa drugo nego konkretni
prirodni i duhovni nagoni; za njihovim se zado­
voljenjem teži unatoč nezadovoljstvu koje se pritom
stvara. Trka za srećom što je pesimizam hoće iskori­
jeniti, dakle, uopće i ne postoji. Zadaće, međutim,
što ih čovjek mora ispuniti on i ispunjava jer ih
zbog njihove biti hoće ispuniti ako je tu bit spoznao.
Pesimistička etika tvrdi da se čovjek može predati

194

onome što je spoznao kao svoju životnu zadaću tek
kada odustane od težnje za zadovoljstvom. Ni jedna
etika nikada ne može iznaći druge životne zadaće
osim da se ostvaruju etički ideali i zadovoljenja uzro­
kovana ljudskim požudama. Ni jedna etika ne može
čovjeku oduzeti zadovoljstvo koje nastaje zbog ispu­
njenja njegovih žudnji. Kada pesimist kaže: Nemoj
težiti za zadovoljstvom jer ga nikada nećeš moći
ostvariti; teži za onime što si prepoznao kao svoju
zadaću, tada na to treba odgovoriti : To je u skladu
s ljudskom prirodom, a tvrdnja da čovjek teži samo
za srećom pronalazak je filozofije koja je pošla stran­
puticom. Čovjek teži za zadovoljenjem onoga za čime
mu biće žudi i pritom teži za konkretnim stvarima,
a ne za nekom apstraktnom srećom. Ispunjenje mu
donosi zadovoljstvo. Kada pesimistička etika zahtijeva:
Ne teži za zadovoljstvom nego za postizanjem onoga
što si spoznao kao svoju životnu zadaću, tada pogađa
ono što čovjek hoće. Da čovjek bude moralan, ne
mora se najprije izmijeniti filozofijom i ne mora
najprije odbaciti svoju prirodu. Etičnost je sadržana
u težnji za ciljem koji se smatra opravdanim; čovje­
kovu je biću svojstveno da slijedi taj cilj tako dugo
dok neko nezadovoljstvo ne priguši žudnju. A to
je bit svakoga istinskog htijenja. Etika se ne temelji
na iskorjenjivanju svake težnje za zadovoljstvom
kako bi slabokrvne, apstraktne ideje uzmogle uspo­
staviti svoju vlast ondje gdje im se ne suprotstavlja
neka jaka težnja za užitkom života, nego se temelji
na snažnome htijenju nošenom idejnom intuicijom,
a koje svoj cilj postiže i onda ako je put do njega
trnovit.

Etički ideali izviru iz čovjekove moralne fanta­
zije. Njihovo ostvarivanje ovisi o tomu da ih čovjek

195

dovoljno jako želi kako bi mogao prevladati pat­
nje i muke. Oni su njegove intuicije, pokretači što
pobuđuju duh; on ih hoće jer je njihovo ostvarenje
njegovo najviše zadovoljstvo. Nije mu potrebno da
mu etika prvo zabrani da teži za zadovoljstvom,
kako bi mu zatim naredila za čime treba težiti. On
će težiti za etičkim idealima ako je njegova moralna
fantazija dovoljno djelatna da mu nadahne intuicije
koje će njegovu htijenju dati snagu da se bez obzira
na prepreke zadane mu njegovom organizacijom,
a čemu nužno pripada i nezadovoljstvo, izbori za
uspjeh.

Tko teži uzvišenim idealima, čini to zato što
su oni sadržaj njegova bića. Njihova će mu ostvarenja
biti užitak prema kojemu je zadovoljstvo postignuto
zadovoljenjem svakidašnjih nagona tek sitnica. Idea­
listi uživaju duhovno kada se njihovi ideali pretva­
raju u zbilju.

Tko hoće iskorijeniti užitak zadovoljenja čov­
jekovih žudnji, najprije mora čovjeka učiniti robom
koji nije djelatan zato što hoće, nego samo zato što
mora. Jer, postizanje onoga što je čovjek htio pruža
zadovoljstvo. Ono što nazivamo dobrim nije to što
čovjek mora nego ono što on hoće ako uzmogne
razviti svoju punu ljudsku prirodu. Tko to ne priznaje,
mora iz čovjeka prvo istjerati ono što čovjek hoće,
a zatim mu izvana nametnuti ono što treba biti sadržaj
njegova htijenja.

Čovjek pridaje ispunjenju neke žudnje vrijednost
zato što ona izvire iz. njegova bića. Ono postignuto
ima svoju vrijednost zato što se to htjelo. Ako se
cilju ljudskoga htijenja kao takvom otpise vrijednost,
tada se oni vrijedni ciljevi moraju uzeti iz nečega
što čovjek neće.

196

Etika utemeljena na pesimizmu proizlazi iz pod­
cjenjivanja moralne fantazije. Samo onaj tko smatra
da individualni ljudski duh nije sposoban samome
sebi zadati sadržaj težnje cjelokupno htijenje može
tražiti u težnji za zadovoljstvom. Čovjek bez mašte
ne stvara etičke ideje. One mu moraju biti dane.
Fizička se, međutim, priroda brine da čovjek teži
za zadovoljenjem svojih nižih požuda. Za razvoj čita­
voga čovjeka potrebne su, međutim, žudnje koje
potječu iz duha. Tek onaj tko misli da ih čovjek
uopće ne može imati može tvrditi da ih mora primati
izvana. A tada se može reći da on mora činiti nešto
što neće. Svaka etika koja od čovjeka zahtijeva da
potisne svoje htijenje kako bi ispunio zadaće koje
ne prihvaća ne uzima u obzir čitavog čovjeka nego
takvog kojemu nedostaje moć duhovne težnje. Za
moralno razvijenog čovjeka takozvane ideje dobra
ne nalaze se izvan njegova bića, nego u njemu. Etičko
se djelovanje ne sastoji u iskorjenjivanju neke jedno­
strane samovolje nego u unapređivanju cjelokupne
čovjekove prirode. Tko smatra da se etički ideali
mogu postići samo ako čovjek umrtvi svoju samo­
volju, ne zna da te ideale isto tako sam čovjek hoće,
kao što hoće i zadovoljavanje takozvanih životinj­
skih nagona.

Treba reći da s obzirom na ovdje okarakteri­
zirana shvaćanja Iako dolazi do nesporazuma. Nezreli
ljudi bez moralne fantazije u instinktima svoje polu-
prirode rado vide punu ljudskost i odbijaju sve etičke
ideje koje nisu sami razvili kako bi se nesmetano
mogli "iživljavati". Sasvim je po sebi razumljivo da
za napola razvijenu ljudsku prirodu ne vrijedi ono
što vrijedi za potpuno razvijenog čovjeka. Ođ onoga
tko tek odgojem treba doći do toga da njegova etička

197

priroda raskine ljuske nižih strasti ne smije se očeki­
vati isto što vrijedi za zrelog čovjeka. No, ovdje
ne bi trebalo navoditi što nerazvijenome čovjeku
treba ucijepiti nego ono što postoji u zrelom čovjeku.
Jer, mogućnost slobode treba dokazati; ona se, naime,
ne javlja u djelima nastalim iz osjetilne ili dušev­
ne prisile nego u onima koja su nošena duhovnom
intuicijom.

Taj sazreli čovjek sam sebi određuje vrijednost.
Nakon što se riješio težnje za zadovoljstvom, on
više ne teži za zadovoljstvom što mu ga priroda
daje kao dar milosti ili što mu ga stvoritelj pruža;
a ne ispunjava više ni tek apstraktno spoznatu duž­
nost. Djeluje onako kako on hoće, tj. djeluje po mjerilu
svojih etičkih intuicija; dostignuća onoga što sam
hoće osjeća kao svoje istinsko životno zadovoljstvo.
Vrijednost života određuje odnosom postignutoga
spram željenog. Etika koja na mjesto htijenja stavlja
golo moranje, na mjesto sklonosti golu dužnost, odre­
đuje prema tome čovjekovu vrijednost s obzirom
na odnos što ga zahtijeva dužnost prema onome
što čovjek ispunjava. Ona mjeri čovjeka mjerilom
uzetim izvan njegova bića. — Ovdje izloženo shvaćanje
upućuje čovjeka na samoga sebe. Kao pravu vrijednost
života priznaje samo ono što pojedinac s obzirom
na svoje htijenje smatra vrijednim. To shvaćanje
ne priznaje kao vrijednost života ono što ne pri­
hvaća sam individuum, kao što ne prihvaća ni svrhu
života koju nije odredio on sam. U svestrano sagle­
danom stvarnom individuumu vidi svojega vlastitoga
gospodara i svojega vlastitog procjenitelja.

Dodatak novome izdanju 1918. Sve što je u
ovome odlomku izloženo može se poreći ako se čovjek
zakvači za prividni prigovor: Čovjekovo je htijenje

198

po sebi nerazborito; tu bi mu nerazboritost trebalo
dokazati pa bi on uvidio da se cilj etičke težnje
mora nalaziti u konačnome oslobađanju od htijenja.
S mjerodavnog sam mjesta primio takav prividni
prigovor u kojemu mi je rečeno kako je zadaća filozofa
da nadoknade ono što je propušteno zbog nedostatka
mišljenja u životinja i većine ljudi: izrada stvarne
životne bilance. Tko, međutim, daje takav prigovor,
ne vidi ono glavno: Ako se sloboda hoće ostvariti,
u ljudskoj prirodi htijenje mora biti nošeno intuitiv­
nim mišljenjem; odmah se, međutim, vidi da htijenje
može biti određeno ne samo intuicijom već i nečim
drugim. No, etičnost i njezina vrijednost proizlaze
samo iz slobodno ostvarene intuicije koja izvire iz
čovjekova bića. Etički je individualizam podoban
predstavljati etičnost u njezinome punom dostojan­
stvu. Etički individualizam ne smatra istinski etičkim
ono što na izvanjski način vodi usklađenosti htijenja
i neke norme, nego gleda što biva s čovjekom kada
u sebi razvija etičko htijenje kao dio svojega cjelo­
kupnog bića, tako da mu nemoralni čin izgleda kao
sakaćenje i oskvrnuće njegova bića.

199

INDIVIDUUM I VRSTA

Mišljenju da je čovjek po svojoj naravi tako uređen
da bude cjelovit, u sebi zaokružen slobodni individu­
um prividno proturječe činjenice da se on pojavljuje
unutar neke prirodne cjeline (rase, plemena, naroda,
obitelji, muškog ili ženskog roda) i da djeluje unu­
tar određene cjeline (država, crkva i tako dalje).
Svojstvena su mu opća karakteristična obilježja za­
jednice kojoj pripada, a svojoj djelatnosti daje sadr­
žaj koji je određen mjestom što ga zauzima unutar
određene skupine ljudi.

Je li pritom individualnost još uopće i moguća?
Može li se čovjeka smatrati zasebnom cjelinom kada
iz neke cjeline izrasta i u cjelinu se učlanjuje?

Pojedini član neke cjeline, s obzirom na svoja
svojstva i funkcije, određen je tom cjelinom. Pojedino
pleme je cjelina i svi ljudi koji mu pripadaju imaju
svojstva koja su uvjetovana bićem toga plemena.
Svojstva pojedinaca, način njegova djelovanja uvje­
tovani su obilježjima plemena. Zbog toga fizionomija
i djelatnost pojedinca primaju obilježja određene
vrste. Ako pitamo zašto kod čovjeka pojedinosti popri­
maju određena obilježja, moramo od pojedinačnog
bića skrenuti pogled na vrstu. Ona će nam objasniti
zašto kod pojedinca nailazimo na određene oblike.

No, čovjek se oslobađa onoga što je zadano vr­
stom. Ono što je ljudima svojstveno zbog plemenske
pripadnosti, ako to ispravno doživi, ne ograničava
slobodu, a ne treba se ni umjetno podržavati. Čovjek
razvija svojstva i funkcije čije razloge i određenja
možemo tražiti tek u njemu samome. Pritom mu

200

plemensko obilježje služi samo kao sredstvo kako
bi u njemu izrazio posebnost svojega bića. Upotreb­
ljava kao svoju osnovu od prirode dana mu pojedina
svojstva, dajući im onaj oblik koji odgovara njegovu
vlastitome biću. Razlog što se to biće tako očituje
uzalud tražimo u zakonima vrste. Riječ je o individu­
umu, a on se tek samim sobom može objasniti. Izbori
li se individuum od plemenske zadanosti do neovis­
nosti, a mi još uvijek u svim njegovim osobinama
vidimo obilježja vrste, tada uopće nemamo moć opa­
žanja za individualnost.

Čovjeka nije moguće potpuno shvatiti prosu­
đujemo li ga na temelju pojma vrste. Najtvrdokornije
je prosuđivanje s obzirom na vrstu u slučajevima
kada je riječ o razlikama između spolova. Muškarac
vidi u ženi, a žena u muškarcu gotovo uvijek previše
onoga što je osobina drugoga spola, a premalo onoga
što je individualno. U praktičnom životu to manje
šteti muškarcima nego ženama. Društveni pioložaj
žene je zato toliko nedostojan jer u mnogim sluča­
jevima u kojima bi to moralo biti nije određen indi­
vidualnim osobinama pojedine žene, nego općenitim
predodžbama što ih ljudi imaju o prirodnoj zadaći
žene i o njezinim potrebama. Muškarčeva se dje­
latnost u životu ravna po njegovim individualnim
sposobnostima i sklonostima, dok je ženina djelatnost
uvjetovana isključivo činjenicom da je ona žena.
Žena treba biti rob onoga što je svojstveno vrsti,
rob opće-ženskog načela. Sve dotle dok muškarci
budu raspravljali o tomu je li žena "s obzirom na
svoju prirodu" sposobna za pojedino zvanje, takozva­
no se žensko pitanje neće moći pomaknuti s mjesta.
A to što žena s obzirom na svoju prirodu može htjeti,
treba prepustiti njezinu vlastitom prosuđivanju. Ako

201

je istina da su žene sposobne samo za ono zvanje
koje im je u današnje vrijeme dodijeljeno, onda će
same od sebe jedva moći postići neko drugo zvanje.
No, one moraju moći same odlučiti što je u skladu
s njihovom prirodom. Onima koji se zbog činjenice
da žene ne treba smatrati pojedincima vrste nego
individuama pribojavaju potresa društvenih prilika,
treba reći da su društvene prilike u kojima polovica
čovječanstva živi čovjeka nedostojnim životom takve
da ih nužno treba poboljšati.*

Tko ljude prosuđuje s obzirom na obilježja vrste,
dolazi do one granice iza koje oni počinju postajati
bićima čije se djelovanje temelji na slobodnome samo­
određenju. A ono što se nalazi ispod te granice može,
dakako, biti predmetom znanstvenih razmatranja.
Obilježja rasa, plemena, naroda i spolova sadržaj
su pojedinih znanosti. Jedino oni ljudi koji hoće
živjeti samo kao primjerci vrste bili bi u skladu sa
slikom što nastaje takvim znanstvenim pristupom.
Sve ove znanosti ne mogu, međutim, doprijeti do
onoga posebnog sadržaja pojedinog individuuma.

* S obzirom na svoja izlaganja odmah mi je po izlasku
ove knjige (1894.) bilo rečeno da se unutar zadanosti
vrstom žena već sada može toliko individualno iskazati
koliko god hoće, čak mnogo slobodnije nego muškarac
koji već školovanjem, a zatim ratom i zvanjem gubi svoju
individualnost. Znam da će takav prigovor danas možda
biti još žešći. Te rečenice ovdje moraju stajati jer se nadam
kako ima i takvih čitatelja koji shvaćaju koliko se jako
ovakav prigovor ogrešuje o pojam slobode što sam ga
razvijao tijekom ove knjige. Htio bih se nadati da ima
čitatelja koji moje gornje postavke prosuđuju po nečemu
drugom, a ne po gubljenju individualnosti kod muškaraca
zbog školovanja i zvanja.

202

Ondje gdje počinje područje slobode (područje
mišljenja i djelovanja), zakon vrste prestaje određivati
pojedinca. Pojmovni sadržaj što ga čovjek mišljenjem
mora povezati s opažajem kako bi došao do pune
zbilje (usporedi sa str. 88) ne može nitko jednom
zauvijek odrediti te ga gotovog predati čovječanstvu.
Pojedinac mora svoje pojmove stjecati vlastitim intu­
icijama. Ni iz jednog drugog pojma vezanog za vrstu
se ne može izvesti kako pojedinac treba misliti. Za
to je mjerodavan uvijek i samo individuum. Isto
se tako na temelju općenitih ljudskih karaktera ne
može odrediti koje će konkretne ciljeve pojedinac
postaviti svojemu htijenju. Tko hoće shvatiti
pojedinog individuuma, mora proniknuti u njegovo
posebno biće i ne smije zastati kod tipičnih svojstava.
U tome je smislu svaki pojedini čovjek jedan problem.
Sva znanost koja se bavi apstraktnim mislima, pojmo­
vima vezanim za vrstu, tek je samo priprema za
onu spoznaju do koje dolazimo kad nam pojedinac
priopći način kojim promatra svijet i za onu spoznaju
koju zadobivamo upoznavanjem sadržaja htijenja
pojedinca. Kada imamo osjećaj: Ovdje je riječ o čovje­
ku koji se oslobodio tipičnog načina mišljenja, o
čovjeku čije je htijenje slobodno od svakoga utjecaja
pripadnosti vrsti, tada se, kako bismo shvatili njegovo
biće, više ne smijemo koristiti bilo kojim pojmovima
svojega duha. Spoznaja nastaje kada mišljenje po­
veže pojam s opažajem. Kod svih ostalih objekata
promatrač mora pojmove stjecati svojom intuicijom.
Za shvaćanje slobodnoga individuuma, međutim, riječ
je samo o tomu da pojmove tog individuuma kojima
on sam sebe određuje promatrač unosi u svoj duh
u njihovoj punoj čistoći (bez uplitanja našega vlastito­
ga pojmovnog sadržaja). Tko u prosuđivanje drugoga

203

čovjeka odmah upliće svoje vlastite pojmove, nikada
neće moći razviti razumijevanje za pojedinog indi­
viduuma. Kao što se slobodni individuum oslobađa
obilježja vrste, tako se i spoznaja mora osloboditi
načina kojim se inače razumijeva ono što je u vezi
s vrstom.

Samo u onoj mjeri u kojoj se čovjek na opisani
način oslobodio vrste, dolazi u obzir kao slobodni
duh unutar ljudskog zajedništva. Ni jedan čovjek
nije sasvim vrsta, ni jedan nije sasvim individu­
aliziran. Svaki čovjek, međutim, postupno oslobađa
manji ili veći dio svojega bića, kako od animalnog
elementa pripadnosti vrsti, tako i od ljudskih auto­
riteta kojima se pokoravao.

Onim dijelom svojega bića kojim čovjek nije
mogao postići takvu slobodu pripada prirodnom i
duhovnom organizmu. U tom smislu živi onako kako
to vidi kod drugih ljudi ili onako kako mu oni to
naređuju. Samo ono njegovo djelovanje koje proizlazi
iz njegove intuicije ima pravu etičku vrijednost. A
ono čime od moralnih instinkata raspolaže zbog na­
slijeđenih socijalnih instinkata, postaje etičko tek
kad ih čovjek unese u vlastite intuicije. Sve etičko
djelovanje čovječanstva proizlazi iz individualnih
etičkih intuicija i njihova uključivanja u ljudsku
zajednicu. Može se također reći: Moralni život čovje­
čanstva je sveukupnost plodova moralne fantazije
slobodnih individuuma. A to je rezultat monizma.

204

POSLJEDNJA PITANJA

POSLJEDICE M O N i Z M A

Svijet shvaćen kao jedinstvo ili ovdje mišljeni moni­
zam uzima načela koja su mu potrebna za objašnjenje
svijeta iz ljudskog iskustva. Izvore djelatnosti isto
tako traži unutar svijeta dostupnog promatranju,
naime unutar ljudske prirode koja je dostupna našoj
samospoznaji, to jest moralnoj fantaziji. Monizam
odbija da se apstraktnim zaključivanjem najdublji
razlozi svijeta danoga opažajem i mišljenjem traže
izvan njega samoga. Za monizam je jedinstvo misaono­
ga promatranja i brojnih opažaja ujedno ono jedin­
stvo što ga zahtijeva ljudska potreba za spoznajom
i kojim traži pristup u fizička i duhovna područja
svijeta. Tko iza ovog jedinstva što ga na ovaj način
treba tražiti traži još i neko drugo jedinstvo, samo
dokazuje da ne vidi podudarnost onoga što je stečeno
mišljenjem s onim što zahtijeva spoznaja. Pojedini
ljudski individuum nije stvarno odijeljen od svijeta.
On je dio svijeta i zbiljski je povezan sa cjelinom
kozmosa koja je prekinuta samo za naše opažanje.
Taj dio ponajprije vidimo kao da je biće koje egzi­
stira samo za sebe jer ne vidimo remenice i užad
kojima osnovne snage kozmosa uvjetuju kretanje
kotača našega života. Tko zastane na ovom gledištu,
pojedinačni dio cjeline vidi kao monadu, kao stvarno
samostalno egzistirajuće biće, koje o ostalome svi­
jetu saznaje na bilo koji izvanjski način. Ovdje miš­
ljeni monizam pokazuje da se u samostalnost mo­
že vjerovati samo tako dugo dok mišljenje ne utka
sadržaj dobiven opažanjem u mrežu pojmovnoga
svijeta. Ako se to dogodi, djelomična će se egzisten­
cija pokazati kao čisti privid onoga što je opaženo.

Svoju u sebi zaokruženu sveukupnu egzistenciju u

207

univerzumu čovjek može pronaći samo intuitivnim
doživljajem mišljenja. Mišljenje razara privid opa­
žanja i učlanjuje našu individualnu egzistenciju u
život kozmosa. Jedinstvo pojmovnog svijeta koje sa­
drži objektivne opažaje prima u sebe sadržaj naše
subjektivne osobe. Mišljenje nam daje pravi oblik
zbilje kao jedne u sebi zaokružene cjeline, dok je
raznolikost opažaja samo privid uvjetovan našom
organizacijom, (usporedi sa str. 79) Spoznaja zbilje,
za razliku od privida nastalog opažanjem, uvijek
je bila cilj ljudskog mišljenja. Znanost se trudi da
otkrivanjem zakonitosti veza unutar opažaja spozna
njihovu realnost. Ondje gdje se, međutim, smatralo
da ljudskim mišljenjem ostvarena veza ima samo
subjektivan značaj, pravi se temelj jedinstva tražio
u objektu (u Bogu koji je izveden zaključivanjem,
u volji, u apstraktnome duhu) koji se nalazi s onu
stranu našeg svijeta iskustva. Oslanjajući se na takvo
mnijenje pokušalo se, osim znanja o spoznatljivim
vezama unutar svijeta iskustva, postići još nešto
drugo što nadilazi iskustvo i pronalazi njegovu ve­
zu s bićima koja tome iskustvu više nisu dostupna
(metafizika koja nije postignuta doživljajem nego
zaključivanjem). S tog se gledišta uzrok da se smisle-
nost svijeta može pojmiti mišljenjem vidio u tome
da je neko prabiće izgradilo svijet po logičkim zako­
nima, a uzrok naše djelatnosti vidio se u htijenju
prabića. No, nije se shvatilo da mišljenje istodob­
no obuhvaća i ono subjektivno i ono objektivno te
da nam je povezivanjem opažaja s pojmom dana
cjelokupna stvarnost. Samo tako dugo dok zako­
nitost koja prožima i određuje opažaje promatramo
u apstraktnom obliku pojma, riječ je u stvari o ne­
čem sasvim subjektivnom. No, sadržaj pojma nije

208

subjektivan, zadobiven je time što se opažaju pridru­
žilo mišljenje. Taj sadržaj ne potječe od subjekta
nego od stvarnosti. To je onaj dio stvarnosti koji
opažaj ne može dosegnuti. On je iskustvo, ali nije
iskustvo stečeno opažanjem. Tko ne može zamisli­
ti da je pojam nešto stvarno, misli samo na onaj
apstraktni oblik pojma koji pohranjuje u svome duhu,
ali on se u toj odijeljenosti nalazi samo zbog naše
organizacije, isto kao i opažaj. I stablo što ga opažamo
nema svoju zasebnu egzistenciju. Ono je tek dio
unutar velikog pogona prirode i moguće je samo
ako je s njom zbiljski povezano. Apstraktni pojam
nema po sebi nikakvu realnost, kao ni opažaj. Opažaj
je onaj dio stvarnosti koji je dan objektivno, dok
je pojam dan subjektivno (intuicijom, usporedi str.
81). Naša duhovna organizacija razdvaja oba ova
faktora. Jedan se faktor očituje u opažaju, a drugi
u intuiciji. Tek njihova međusobna povezanost, zako­
nito učlanjenje opažaja u univerzum, čini cjelokupnu
stvarnost. Promatramo li čisti opažaj sam za sebe,
nemamo stvarnost nego nepovezani kaos; promatramo
li zakonitost opažaja samu za sebe, imat ćemo samo
apstraktne pojmove. Zbilju ne sadrži apstraktni po­
jam nego misaono promatranje koje ne promatra
jednostavno i zasebno ni pojam niti opažaj, nego
njihovu međusobnu povezanost.

Ni najortodoksniji subjektivni idealist ne poriče
da živimo u stvarnosti (da smo svojom realnom egzi­
stencijom ukorijenjeni u stvarnosti). On samo neće
prihvatiti to da mi svojim spoznavanjem možemo
idejno postići i ono što realno doživljavamo. Nasuprot
tomu, monizam pokazuje da mišljenje nije ni subjek­
tivno ni objektivno načelo nego načelo koje obuhvaća
obje strane stvarnosti. Ako razmišljajući promatramo

209

i izvodimo proces koji i sam pripada nizu realnih
zbivanja, mišljenjem prevladavamo unutar samog
iskustva jednostranost golog opažanja. Apstraktnim,
pojmovnim hipotezama (čistim pojmovnim razmišlja­
njem) ne možemo izmudrovati bit stvarnosti, ali
nalazeći opažajima pripadne ideje živimo u toj stvar­
nosti. Monizam osim iskustva ne traži još i nešto
što nije dostupno iskustvu (onostrano) nego u pojmu
i opažaju vidi ono realno. On iz golih apstraktnih
pojmova ne ispreda nikakvu metafiziku jer u pojmu
po sebi vidi samo jednu stranu realnosti koja opažanju
ostaje skrivena i ima svoj smisao samo u povezanosti
s opažajem. On u čovjeku stvara uvjerenje da živi
u svijetu realnosti i da ne treba izvan svojega svijeta
tražiti neku višu realnost koju nije moguće doživjeti.
Ono apsolutno realno ne traži nigdje drugdje osim
u iskustvu jer sadržaj iskustva prepoznaje kao real­
nost. A ova ga realnost zadovoljava jer on zna da
mišljenje ima snagu da tu realnost zajamči. Ono
što dualizam traži tek izvan svijeta što ga promatra,
to monizam nalazi u njemu samome. Monizam poka­
zuje da svojom spoznajom zahvaćamo pravi oblik
realnosti, a ne neku subjektivnu sliku koja se umeće
između čovjeka i realnosti. Za monizam je pojmovni
sadržaj svijeta za sve individuume isti (usporedi
str. 75). Prema monističkim načelima, jedan ljudski
individuum smatra drugoga individuuma sebi ravnim
zato što je sadržaj koji se u njemu očituje isti. U
jedinstvenome svijetu pojmova postoji samo jedan
pojam lava, a ne toliko pojmova koliko ima pojedinaca
koji misle o lavu. A pojam što ga osoba A dodaje
opažaju isti je kao i pojam osobe B, samo što je taj
pojam izgradio drugi subjekt opažanja, (usporedi
sa str. 76) Mišljenje vodi sve subjekte opažanja zajed-

210

ničkom idejnom jedinstvu svih raznolikosti. Jedinstve­
ni se svijet ideja očituje u njima kao u mnoštvu
pojedinaca. Sve dok čovjek shvaća sebe jedino samo-
opažanjem, smatra se tim posebnim čovjekom; čim
pogleda na svijet ideja što je u njemu zasvijetlio i
obuhvatio sve posebnosti, vidjet će kako je u njemu
živo zablistalo ono apsolutno realno. Dualizam u
božanskome prabiću vidi ono što prožima sve ljude
i u njima živi. Monizam pronalazi taj zajednički božan­
ski život u samoj realnosti. Idejni sadržaj nekoga
drugog čovjeka ujedno je i moj vlastiti, a ja ga sma­
tram nekim tuđim samo tako dugo dok opažam, ali
ne više čim počnem misliti. Svaki čovjek obuhvaća
mišljenjem samo jedan dio ukupnoga svijeta ideja
te se stoga pojedinci razlikuju i s obzirom na stvarni
sadržaj svojega mišljenja. A ti se sadržaji nalaze u
jednoj u sebi zaokruženoj cjelini koja obuhvaća sadr­
žaje mišljenja svih ljudi. Time čovjek u svojemu mišlje­
nju zahvaća ono zajedničko prabiće koje prožima
sve ljude. Život u realnosti ispunjen sadržajem misli
ujedno je i život u Bogu. Onostranost dokučena tek
zaključivanjem, a ne doživljajem posljedica je nerazu­
mijevanja onih koji misle da ovostranost u sebi nema
temelj svojega postojanja. Ne uviđaju da se mišljenjem
pronalazi ono što je potrebno za objašnjenje opažaja.
A zato još ni jedno spekuliranje nije moglo dati sadr­
žaj koji ne bi bio preuzet iz dane nam realnosti.
Bog prihvaćen na temelju apstraktnoga zaključivanja
tek je u onostranost prebačeni čovjek; volja je kod
Schopenhauera apsolutizirana ljudska snaga volje;
Hartmannovo nesvjesno prabiće sastavljeno od ideje
i volje spoj je dviju apstrakcija uzetih iz iskustva.
Isto treba reći o svim ostalim onostranim načelima
koja se ne temelje na doživljenome mišljenju.

211

Ljudski duh uistinu nikada ne izlazi iz zbilje
u kojoj živimo, a to mu nije niti potrebno jer se u
tom svijetu nalazi sve što je potrebno za njegovo
objašnjenje. Ako su filozofi konačno zadovoljni ti­
me što se svijet izvodi iz načela koja su preuzeli
iz iskustva, a koja zatim prenose u nekakvu hipotetsku
onostranost, tada bi takvo zadovoljstvo trebalo biti
moguće i onda ako se isti sadržaj ostavi u ovostra-
nom području, kamo, s obzirom na mišljenje koje
je moguće doživjeti, i pripada. Svako izlaženje iz
svijeta samo je prividno, a u onostranost prenesena
načela ne objašnjavaju svijet bolje od onih koja se
u samom tom svijetu nalaze. Mišljenje koje samo
sebe shvaća uopće i ne zahtijeva takovo izlaženje
jer sadržaj mišljenja samo unutar svijeta, a ne izvan
njega mora tražiti sadržaj opažanja i zajedno s njime
stvoriti nešto zbiljsko. I objekti fantazije samo su
sadržaji koji svoje opravdanje zadobivaju tek ka­
da postanu predodžbe opažajnog sadržaja. Tim se
opažajnim sadržajem uključuju u stvarnost. Pojam
čiji bi sadržaj bio uzet izvan danoga nam svijeta
bio bi apstrakcija bez odgovarajuće realnosti. Smisliti
možemo samo pojmove zbilje; a da bismo ih pronašli,
potrebno je i opažanje. Prabiće čiji bi sadržaj bio
izmišljen bilo bi za mišljenje koje samo sebe razu­
mije nemoguća pretpostavka. Monizam ne poriče
idejno, on čak opažajni sadržaj kojemu nedostaje
idejni korelat ne smatra punom realnošću; u čitavome
području mišljenja ne nalazi, međutim, ništa što
bi prisiljavalo da se poricanjem objektivne duhovne
stvarnosti mišljenja napusti područje doživljavanja
mišljenja. Monizam smatra tek polovičnom znanost
koja se ograničava samo na opisivanje opažaja, a
da pritom ne uključuje i njihove idejne dopune.

212

No, isto tako smatra polovičnima i sve apstraktne
pojmove koji svoju dopunu ne nalaze u opažaju i
koji se nigdje ne uključuju u pojmovnu mrežu koja
obuhvaća promatranju dostupan svijet. Stoga mo­
nizam ne zna ni za kakve ideje koje bi se odnosile
na objektivnost postojanja izvan granica našega is­
kustva i koje bi trebale biti sadržaj neke tek hipo­
tetske metafizike. Sve takve ideje što ih je čovječan­
stvo stvorilo za monizam su apstrakcije iz područja
iskustva, a predstavnici ovoga mišljenja nisu toga
svjesni.

Isto se tako po monističkim načelima ciljevi
naše djelatnosti ne mogu pronaći u izvanljudskoj
onostranost!. Ako ih se misli oni moraju potjecati
iz čovjekove intuicije. Čovjek kao svoje individu­
alne ciljeve ne odabire ciljeve nekog objektivnog
(onostranog) bića, nego slijedi svoje vlastite što ih
prima od svoje moralne fantazije. Ideju koja se ostva­
ruje u pojedinome činu čovjek crpi iz jedinstvenog
svijeta ideja i uzima je kao temelj svojega htije­
nja. U čovjekovoj se djelatnosti ne očituju, daleke,
zapovijedi koje onostranost nameće ovostranosti,
nego ovome svijetu pripadne čovjekove intuicije.
Monizam ne poznaje takvoga upravljača svijeta koji
bi izvan nas samih našoj djelatnosti postavljao ciljeve
i smjer. Čovjek ne nalazi takvu praosnovu postojanja
čije bi odluke mogao istražiti kako bi od njega saz­
nao ciljeve prema kojima bi trebao usmjeriti svoju
djelatnost. Upućen je na samoga sebe. Sam mora
dati sadržaj svojem djelovanju. Traži li uzroke koji
će odrediti njegovo htijenje izvan svijeta u kojemu
živi, to će traženje biti uzaludno. Kada je nadišao
zadovoljenje svojih prirodnih nagona za koje se po­
brinula majka priroda, on mora tražiti u vlastitoj

213

moralnoj fantaziji, ako mu zbog vlastite komotnosti
nije draže da ga određuje tuda moralna fantazija.
On drugim riječima mora obustaviti svaku djelatnost
ili mora djelovati na osnovi odrednica koje iz svojega
svijeta ideja sam sebi zadaje ili mora djelovati na
temelju smjernica što mu ih iz toga istog svijeta
ideja daju drugi ljudi. Otme li se svojemu nagonskom
životu i izvođenju tuđih zapovijedi, neće biti određen
ničim drugim doli samim sobom. Mora djelovati na
osnovi pobude koju si je sam zadao i koja nije ničim
drugim određena. Ovaj je pokretač u svakom slučaju
idejno određen u jedinstvenome svijetu ideja; ali
iz toga ga svijeta stvarno može preuzeti samo čovjek
i prenijeti u stvarnost. Za suvremeno prenošenje
ideje u stvarnost putem čovjeka monizam pronalazi
razlog tek u čovjeku samome. Da bi ideja postala
djelom, čovjek je mora najprije htjeti kako bi se
mogla ostvariti. Takvo htijenje ima svoj temelj u
samom čovjeku. Čovjek je tada posljednja odrednica
svojega djelovanja. On je slobodan.

1. dodatak novome izdanju 1918. U drugom
dijelu ove knjige pokušao sam obrazložiti kako se
sloboda nalazi u realnosti ljudskog djelovanja. Za
to je bilo potrebno da se iz cjelokupnog područja
ljudske djelatnosti izdvoje oni dijelovi u odnosu
na koje se uz nepristrano samopromatranje može
govoriti o slobodi. To su one radnje u kojima se
očituje ostvarenje idejnih intuicija. Druge radnje
bespredrasudni pristup neće smatrati slobodnim.
Ali čovjek upravo bespredrasudnim samopromatra-
njem mora uvidjeti kako ima urođenu sklonost prema
napredovanju na stazi prema etičkim intuicijama
i njihovu ostvarivanju. Ovo nepristrano promatranje
čovjekova etičkog bića ne može, međutim, donijeti

214

presudnu odluku o slobodi. Jer, kada bi samo intu­
itivno mišljenje proizlazilo iz bilo kojega drugog
bića, kada ono ne bi bilo utemeljeno na samome
sebi, tada bi. svijest slobode što izvire iz etičnosti
bila samo privid. Drugi dio ove knjige nalazi, me­
đutim, svoj prirodni oslonac u prvome dijelu. U nje­
mu se intuitivno mišljenje prikazuje kao doživljena
unutarnja duhovna čovjekova djelatnost. A ova bit
mišljenja shvaćena doživljajem jednaka je spoznaji
slobode intuitivnog mišljenja. A kada se zna da je
to mišljenje slobodno, vidi se da se i području htije­
nja treba pripisati sloboda. Djelatnog će čovjeka
smatrati slobodnim onaj tko intuitivnom doživljava­
nju mišljenja može na temelju unutarnjeg iskustva
pripisati samostojnost. Tko to ne može, neće naći
neprikosnoveni put za prihvaćanje slobode. Ovdje
izloženo iskustvo nalazi u svijesti intuitivno mišljenje
koje svoju zbilju nema samo u svijesti. A ono slobodu
vidi kao obilježje onih radnji koje proizlaze iz intuicija
svijesti.

2. dodatak novome izdanju 1918. Ova se knjiga
temelji na intuitivnome mišljenju koje se može duhov­
no doživjeti, na mišljenju koje spoznajom uključuje
u zbilju svaki opažaj. U njoj nije trebalo opisivati
više od onoga što se može postići doživljavanjem
intuitivnog mišljenja. Trebalo je, međutim, tako­
đer istaknuti kakav oblik misli zahtijeva to doživ­
ljeno mišljenje. A ono zahtijeva da ga se u procesu
spoznaje uoči kao samostojni doživljaj, da mu se
ne porekne sposobnost da zajedno s opažajem doživi
zbilju umjesto da je tek traži u svijetu koji se nalazi
izvan tog doživljaja i o čijem postojanju treba tek
zaključiti, a spram kojega je ljudska misaona dje­
latnost tek nešto subjektivno.

215

Tim je mišljenjem označen onaj element s kojim
se čovjek duhovno uživljava u stvarnost. (Ovaj se
svjetonazor izgrađen na doživljenom mišljenju nikada
ne bi smio pomiješati s nekim pukim racionalizmom.)
S druge strane, iz cijeloga duha ovdje izloženog proiz­
lazi da element opažaja za ljudsku spoznaju zadobiva
realnost tek kad ga zahvati mišljenje. Izvan mišljenja
nema zbilje. Ne smije se, dakle, misliti da je osjetilno
opažanje jedino jamstvo realnosti. Čovjek jednostavno
mora očekivati ono što mu kao opažaj prilazi na
njegovu životnom putu. Moglo bi se, međutim., pitati:
Smije li se s gledišta koje proizlazi samo iz intuitivno
doživljenog mišljenja opravdano očekivati da čovjek
osim osjetilnoga može opažati i duhovno? To se smi­
je očekivati. Jer, ako je s jedne strane intuitivno
doživljeno mišljenje djelatni proces koji se odvija
u ljudskom duhu, ono je s druge strane ujedno i
duhovni opažaj koji je nastao bez osjetilnog organa.
To je opažaj u kojemu je djelatan sam subjekt koji
opaža, to je samodjelatnost koja se ujedno i opaža.
U intuitivno doživljenome mišljenju čovjek je i kao
promatrač sa svojim opažajem premješten u duhovni
svijet. Što mu unutar toga svijeta prilazi kao opažaj,
kao duhovni svijet njegova vlastitog mišljenja, to
čovjek prepoznaje kao duhovno-opažajni svijet. Spram
mišljenja taj bi opažajni svijet imao isti odnos kao
osjetilni opažajni svijet u području osjetilnog svi­
jeta. Čovjeku taj duhovni opažajni svijet kada ga
upozna nije uopće stran zato što on u intuitivnom
mišljenju već ima jedan doživljaj čisto duhovnog
obilježja. 0 ovom duhovnom opažajnom svijetu govori
niz djela koja sam objavio poslije ove knjige. Ova
"Filozofija slobode" filozofski je temelj kasnijih djela
jer se u ovoj knjizi nastoji pokazati da je ispravno

216

shvaćanje doživljaja mišljenja ujedno i doživljaj duha.
Zato se piscu čini da pred ulaskom u duhovni opažajni
svijet neće zastati onaj tko je s punom ozbiljnošću
zauzeo stajalište pisca ove "Filozofije slobode". Iz
sadržaja ove knjige ne da se doduše logičkim zaklju­
čivanjem izvesti ono što je pisac prikazao u svojim
kasnijim knjigama. Iz živoga prihvaćanja intuitivnog
mišljenja o kojemu je u ovoj knjizi riječ prirodno
će slijediti daljnji živi ulazak u duhovni svijet opažaja.

217

PRVI DODATAK

(Dodatak novome izdanju 1918.)

Prigovori koje su mi uputili filozofi odmah po izlasku
ove knjige potaknuli su me da ovome novom izdanju
dodam sljedeće kratko objašnjenje. Lako mogu zami­
sliti da ima čitatelja koje zanima ostali sadržaj ove
knjige, ali da ovo što slijedi smatraju nekom i njima
stranom pojmovnom konstrukcijom. Oni mogu i ne
pročitati ovaj kratki osvrt. No, unutar filozofskog
pristupa svijetu iskrsavaju problemi kojima je isho­
dište više u određenim predrasudama mislilaca nego
u prirodnome tijeku samoga ljudskog mišljenja. Mislim
da je ono čime se ova knjiga bavi zadaća koja se
tiče svakoga čovjeka koji traži objašnjenja u vezi s
čovjekovim bićem i njegovim odnosom prema svijetu.
Ovo što slijedi više je, međutim, problem za koji
neki filozofi zahtijevaju da ga se razmotri kad je
riječ o stvarima sadržanima u ovoj knjizi, a o kojima
su si ovi filozofi svojim načinom mišljenja stvorili
određene poteškoće. Ako se čovjek uopće osvrne
na te probleme, odmah će se pojaviti određeni poje­
dinci i prigovarati zbog diletantizma i slično. Moglo
bi se pomisliti da se pisac ove knjige nije razraču-
nao sa shvaćanjima o kojima u samoj knjizi nije

raspravljao.
Problem o kojem ovdje mislim je sljedeći: Ima

mislilaca koji vide posebnu poteškoću u nastojanju
da se shvati kako duševni život nekoga drugog čovjeka
djeluje na vlastiti (duševni život promatrača). Oni
kažu: moj svjesni svijet u meni je zatvoren; a tako
je u sebi zatvoren i tudi svjesni svijet. Ja ne mogu
zagledati u tudi svijet svijesti. Odakle mi izvjesnost

218

da se s tim drugim čovjekom nalazim u zajedničkom
svijetu? Svjetonazor koji smatra mogućim da se na
osnovi svjesnoga izvodi zaključak o nekom nesvjes­
nom svijetu koji nikada ne može doći do svijesti
pokušava ovu poteškoću razriješiti na sljedeći način.
Taj svjetonazor kaže: Svijet što se nalazi u mojoj
svijesti svijet je stvarnosti koju ja ne mogu svjesno
dokučiti. U njemu se nalaze meni nepoznati pokretači
mojega svijeta svijesti. U njemu se nalazi i moje
stvarno biće o kojemu u svojoj svijesti imam samo
predstavnika. U tome se svijetu nalazi, međutim, i
biće drugog čovjeka. Ono što drugi čovjek doživljava
u svojoj svijesti u njegovu biću ima odgovarajuću
realnost neovisnu o toj svijesti. Ona u području koje
ne dolazi u svijest djeluje na moje nesvjesno biće
i stvara u mojoj svijesti reprezentanta za ono što
postoji u svijesti sasvim neovisnoj o mojem svjesnom
doživljavanju. Iz ovoga je vidljivo kako se ovdje svi­
jetu koji je dostupan mojoj svijesti hipotetski dodaje
mojemu doživljavanju nedostupan svijet, jer bi se
inače moralo tvrditi da je sav vanjski svijet za koji
mislim da se nalazi preda mnom tek svijet moje
svijesti. To bi dovelo do solipsističkog apsurda da
i drugi ljudi žive samo unutar moje svijesti.

Do razjašnjenja ovog pitanja nastalog na osnovi
spoznajnoteoretskih pravaca novijeg vremena može
se doći ako se čitava stvar nastoji sagledati s duhu
primjerenog stajališta zastupljenog u ovoj knjizi.
Što, dakle, prije svega imam pred sobom kada stojim
sučelice drugoj osobi? Gledam ono prvo. To je osje-
tilna tjelesna pojava druge osobe dana mi opažajem;
zatim još i mogući slušni opažaj čovjekova izražavanja
govorom i tako dalje. Ja nisam u sve to tek upiljio
pogled nego sam pokrenuo svoju misaonu djelatnost.

219

I dok misleći stojim pred drugom osobom, opažaj
mi postaje na neki način duševno providan. Prisiljen
sam u misaonom razrađivanju opažaja sebi reći: Ta
osoba uopće nije ono što zapažaju vanjska osjetila.
Osjetilna pojava očituje u onome što osoba nepo­
sredno jest ono što je ona posredno. Time što osoba
staje pred mene, ona se ujedno kao čisto osjetilna
pojava gasi. To što osoba prilikom svoga gasnuća
pokazuje, mene kao misleno biće prisiljava da sve
dok ona djeluje obustavim svoje mišljenje, a na nje­
govo mjesto stavim mišljenje te osobe. A to njezino
mišljenje zahvaćam u svojemu mišljenju doživljavajući
ga kao i svoje vlastito. Ja sam zaista spoznao mišljenje
drugoga čovjeka. Jer, onaj neposredan opažaj koji
se kao osjetilna pojava gasi biva zahvaćen mojim
mišljenjem i to je proces koji je potpuno prisutan
u mojoj svijesti. On se sastoji u tome da na mjesto
mojega mišljenja dolazi drugo mišljenje i gašenjem
osjetilne pojave odvojenost obiju sfera svijesti zaista
prestaje postojati. To se u mojoj svijesti očituje tako
da kad doživljavam tuđi sadržaj svijesti, svoju svijest
isto tako ne doživljavam kao što je ne doživljavam
ni u snu bez snova. Kao što je u njemu isključena
moja dnevna svijest, tako je u opažanju tuđega sadr­
žaja svijesti isključen moj vlastiti sadržaj svijesti.
Mi se zavaravamo da tome nije tako zbog toga jer
prilikom opažanja druge osobe na mjesto gašenja
vlastitog sadržaja svijesti ne dolazi besvjesnost kao
u snu nego tuđi sadržaj svijesti te da izmjenična
stanja između gašenja i novoga paljenja moje vlastite
svijesti o sebi slijede prebrzo jedna za drugima da
bi se to moglo primijetiti. — Čitav se ovaj problem
ne rješava umjetnim pojmovnim konstrukcijama koje,
polazeći od svjesnoga, zaključuju o nečemu što nikada

220

ne postaje svjesno, osim svjesnim doživljavanjem
onoga što nastaje povezivanjem mišljenja i opažaja.
To je slučaj kod mnogih pitanja koja se javljaju u
filozofskoj literaturi. Mislioci bi trebali tražiti put
nepristranom i duhu primjerenom promatranju; u-
mjesto toga guraju pred stvarnost nekakvu umjetnu
pojmovnu konstrukciju.

U jednoj od rasprava "Posljednja pitanja spoz­
najne teorije i metafizike" [u "Časopisu za filozofiju
i filozofsku kritiku" (Zeitschrift ftir Philosophie und
philosophische Kritik), 108. svezak, str. 55] Eduard
von Hartmann uvrštava moju "Filozofiju slobode"
u filozofski smjer mišljenja koji se oslanja na spoz­
naj noteoretski monizam. Eduard von Hartmann odbija
takvo gledište smatrajući ga nemogućim. A riječ je
o sljedećem. U skladu s navedenim načinom mišljenja
koji do izražaja dolazi u idućem tekstu, u obzir dolaze
samo tri moguća spoznajnoteoretska gledišta. Ili treba
ostati na naivnome gledištu koje opažene pojave
uzima kao realne stvari izvan čovjekove svijesti. U
tom slučaju nedostaje kritička spoznaja. Ne uviđa
se da se sa svojim sadržajem svijesti ipak ostaje
samo u vlastitoj svijesti. Ne sagledava se da nije
riječ o "stolu po sebi" nego samo o vlastitom objektu
svijesti. A tko ostaje na ovome gledištu ili se na
osnovi nekih razmišljanja ponovno njemu vrati, naivni
je realist. No, to je gledište ipak nemoguće jer ne
uvida da svijest ima samo svoje vlastite objekte svi­
jesti. Moguće je, međutim, i to da postoji uvid u
okolnosti i da ih čovjek prihvaća. Onda se u prvom
redu postaje transcendentalni idealist. No, u tom
slučaju treba isključiti mogućnost da se u čovjekovoj
svijesti ikada može pojaviti barem nešto od "stva­
ri po sebi". A čovjek ne može izbjeći apsolutnome

221

iluzionizmu samo time što je u dovoljnoj mjeri do­
sljedan. Time mu se svijet pred kojim stoji pretvara
u goli zbroj objekata svijesti, i to samo objekata
njegove vlastite svijesti. Tada je čovjek prisiljen —
koje li apsurdnosti — zamišljati kako su drugi ljudi
prisutni samo u njegovoj svijesti. Prihvatljivim gledi­
štem smatra se samo ono treće, tj. transcendentalni
realizam. Taj realizam prihvaća postojanje "stvari
po sebi", ali ih svijest ni na koji način ne može
neposredno dokučiti. Na način nedostupan svijesti
one djeluju tako da se s onu stranu ljudske svijesti
u njoj pojave u objektu svijesti. Ove se "stvari po
sebi" mogu dokučiti samo zaključcima na osnovi
doživljenog i ipak samo zamišljenog sadržaja svijesti.
U navedenome članku Eduard von Hartmann tvrdi
da se "spoznajnoteoretski monizam" kakvim shvaća
moje stajalište ustvari mora prikloniti jednome od
onih triju gledišta; a da to ne čini samo zato što
neće snositi stvarne posljedice svojih pretpostavki.
U članku zatim stoji: "Ako se hoće saznati kojem
spoznajnoteoretskom gledištu pripada neki navodni
spoznajnoteoretski monist, treba mu samo postaviti
nekoliko pitanja i prisiliti ga da na njih odgovori
jer se sam od sebe nijedan od njih neće izjasniti o
tim točkama. Isto će tako nastojati da na sve moguće
načine izbjegne odgovor na izravna pitanja jer bi
svaki odgovor pokazao da se sa spoznajnoteoretskim
monizmom ne može računati kao s jednim od ona
tri različita gledišta. To su sljedeća pitanja: — 1.
Jesu li stvari po svome sastavu kontinuirane ili dis­
kontinuirane? Ako odgovor glasi: Kontinuirane su.
— to samo znači da je riječ o bilo kojem obliku
naivnog realizma. Ako odgovor glasi: Diskontinuirane
su. — riječ je o transcendentalnom idealizmu. Ako,

222

međutim, odgovor glasi: One su (kao sadržaj apsolutne
svijesti ili kao nesvjesne predodžbe ili kao mogućnosti
opažaja) s jedne strane kontinuirane, a s druge (kao
sadržaj ograničene svijesti) diskontinuirane. — onda
je riječ o transcendentalnom realizmu. — 2. Ako
za stolom sjede tri osobe, koliko ima primjeraka
stolova? Tko odgovori jedan, naivni je realist; tko
odgovori tri, transcendentalni je idealist; tko, među­
tim, odgovori četiri, transcendentalni je realist. Pritom
se, svakako, pretpostavlja da se nešto tako nejednako
kao što je stol kao stvar po sebi i ona tri stola kao
objekti opažaja u trima svijestima smiju sažeti u
zajedničku oznaku 'primjerci stola'. Komu to izgleda
kao prevelika sloboda, morat će odgovorit i 'jedan
i tri' umjesto 'četiri'. — 3. Ako se u jednoj sobi nala­
ze dvije osobe, koliko ima primjeraka osoba? Tko
odgovori dvije, naivni je realist; tko odgovori četiri
(u svakoj, naime, svijesti jedno Ja i onaj drugi),
transcendentalni je idealist; tko, međutim, odgovori
šest (naime, dvije osobe kao stvari po sebi i četiri
predodžbenih objekata u dvjeme svijestima), trans­
cendentalni je realist. Kada bi netko htio pokazati
da je spoznajnoteoretski monizam različit od ovih
triju gledišta, morao bi na svako od ovih pitanja
dati drukčiji odgovor. Ja, međutim, ne znam kako
bi odgovori glasili." Odgovori u "Filozofiji slobode"
morali bi glasiti: — 1. Tko od stvari zahvaća samo
sadržaje opažaja i njih uzme kao stvarnost, naivni
je realist i njemu nije jasno da bi zapravo te sadržaje
opažaja smio smatrati postojećima samo tako dugo
dok ih gleda, da bi, dakle, ono što se nalazi pred
njime morao zamišljati diskontinuiranim. Čim mu,
međutim, postane jasno da se zbilja nalazi samo u
onome što je dostupno opažaju i što je mišlju prožeto,

223

dolazi do uvida da diskontinuirani sadržaj opažaja
prerađen mišljenjem prelazi u onaj kontinuirani.
Kontinuiranim treba, dakle, smatrati sadržaj opažaja
zahvaćen doživljenim mišljenjem, pri čemu se ono
što se samo opaža treba shvatiti kao diskontinuirano
kad bi bilo realno, što, međutim, nije slučaj. — 2.
Ako za stolom sjede tri osobe, koliko ima primjeraka
stolova? Postoji samo jedan stol; no, tako dugo dok
ove tri osobe hoće ostati pri svojim slikama opažaja,
morale bi govoriti : Ove slike opažaja uopće nisu
realnost. Čim prijeđu na stol koji su shvatile svojim
mišljenjem, očitovat će im se ona jedna realnost
stola; te su tri osobe sa svojim sadržajima svijesti
sjedinjene u toj realnosti. — 3. Ako su samo dvije
osobe zajedno u jednoj sobi, koliko ima primjeraka
osoba? Sigurno ih nema šest — niti u smislu trans­
cendentalnoga realista — nego samo dva. No, svaka
od osoba ima prije svega i o sebi i o drugoj osobi
samo nestvarnu sliku opažaja. Četiri od ovih slika,
ako su utkane u misaonu djelatnost ovih dviju osoba,
omogućuju dohvaćanje zbilje. U ovoj misaonoj dje­
latnosti svaka osoba proširuje svoju sferu svijesti;
u svakoj zaživljuje tuda i vlastita svijest. U trenucima
toga oživljavanja te osobe nisu zatvorene u svojoj
svijesti, kao što nisu ni u snu. No, u drugim trenucima
tim se osobama ponovno javlja svijest o tom uvi­
ranju u drugoga, tako da u misaonom doživljaju
svijesti svaka od ovih osoba zahvaća sebe i drugu
osobu. Znam da transcendentalni realist ovo smatra
nazadovanjem na stupanj naivnog realizma. No, ja
sam u ovoj knjizi već ukazao na to da naivni realizam
za doživljeno mišljenje i dalje ima svoje opravdanje.
Transcendentalni se realist uopće ne upušta u stvarno
stanje spoznajnoga procesa; od njega se ograđuje

224

misaonim raspredanjem i u njega se zapliće. Tako
ne bi trebalo monizam prisutan u "Filozofiji slobode"
nazivati "spoznajnoteoretskim" nego, ako mu želimo
dati neki atribut: monizam misli. Sve o v o Eduard
von Hartmann nije shvatio. Nije se udubljivao u
ono što je specifično u "Filozofiji slobode" nego je
tvrdio da sam Hegelov univerzalistički panlogizam
pokušao povezati s Humovim individualističkim feno-
menalizmom [str. 71 "Časopisa za filozofiju" [Zeit-
schrift ftir Philosophie), 108. svezak, bilješke], a
da ustvari "Filozofija slobode" kao takva s ova dva
gledišta koja navodno nastoji povezati nema uopće
nikakve veze. (T o je ujedno i razlog zašto mi nije
bilo do toga da se, na primjer, razračunam sa spoznaj­
noteoretskim monizmom Johannesa Rehmkea. Gle­
dište "Filozofije slobode" sasvim je nešto drugo od
onoga što Eduard von Hartmann i drugi nazivaju
spoznajnoteoretskim monizmom.)

225

DRUGI DODATAK

Tekst koji slijedi u bitnome donosi ono sto je stajalo
kao svojevrsni "Predgovor" u prvome izdanju ove
knjige. Kako ovaj sadržaj ima više misaono obilježje
ugođaja iz kojega sam prije 25 godina pisao ovu
knjigu nego što ima izravne veze s njezinim sadr­
žajem, stavljam ga ovdje kao "dodatak". Ne bih ga
htio sasvim izostaviti zbog toga jer se uvijek iznova
čuje mišljenje da sam zbog svojih kasnijih duhovno-
znanstvenih djela potisnuo nešto od onih ranijih.

U naše se vrijeme istina treba htjeti crpiti sa­

mo iz dubina čovjekovog bića.* Od dva Schillerova

poznata puta:

"Istinu tražimo oboje, ti vani u životu, ja unutra
u srcu, i svatko će je sigurno naći.
Ako je oko zdravo, naći će vani stvoritelja,
ako je srce zdravo, u nutrini će sigurno zrcaliti svijet."

sadašnjem će vremenu više odgovarati ovaj drugi.
Istina koja nam prilazi izvana uvijek će nositi pečat
nesigurnosti. Vjerujmo samo onome što se svakome
od nas kao istina pojavljuje u nutrini.

U razvijanju naših individualnih snaga samo
nam istina može dati sigurnost. Koga muče sumnje,
njegove su snage paralizirane. On ne može pronaći
cilj svojega djelovanja u svijetu koji mu je zagonetan.

* Ovdje su izostavljene samo prve rečenice (prvog izdanja)
ovoga izlaganja koje mi danas izgledaju sasvim nebitne.
A ono što slijedi i sada mi, unatoč našim suvremenicima
i njihovu prirodoznanstvenom načinu mišljenja, i upravo
zbog njega, izgleda važno da se kaže.

226

Mi nećemo više samo vjerovati; mi hoćemo znati.
Vjera zahtijeva prihvaćanje istina koje ne možemo
sasvim prozreti. A ono što ne možemo sasvim prozreti,
protivi se onome individualnom koje hoće sve oživjeti
svojom najdubljom nutrinom. Zadovoljava nas tek
znanje koje se ne podčinjava nijednoj vanjskoj normi
nego izvire iz unutarnjeg života osobnosti.

Nećemo ni takvo znanje koje je u zamrznutim
školskim pravilima dano jednom zauvijek i koje se
sažeto kao u nekom priručniku čuva za sva vremena.
Smatramo da imamo pravo poći od svojih najbližih
iskustava i svojih neposrednih doživljaja kako bismo
se od toga uzdigli do spoznaje cijeloga univerzuma.
Mi težimo za sigurnim znanjem, ali svatko na svoj
vlastiti način.

Naše se znanstveno naučavanje također ne bi
više trebalo temeljiti na bezuvjetnoj prisili. Nitko
od nas ne bi nekom znanstvenom radu htio dati
naslov što ga je nekad dao Fichte: "Kao Sunce jasan
izvještaj za širu publiku o biti najnovije filozofije.
Pokušaj da se čitatelji prisile na razumijevanje." Danas
nikoga ne treba siliti na razumijevanje. Od onoga
tko na neku spoznaju nije natjeran nekom posebnom
individualnom potrebom ne zahtijevamo nikakvo
priznanje i suglasnost. Ni još nedozrelome čovjeku,
djetetu, nećemo nametati spoznaje nego nastojimo
razvijati njegove sposobnosti kako ne bi bilo prisiljeno
na razumijevanje nego kako bi se razvilo do toga
da hoće razumijevati.

S obzirom na karakteristike svojega razdoblja,
ja se ne predajem iluzijama. Znam kako mnogo ima
bezličnih šablona i kako su moćne. Ali isto tako
dobro znam da mnogi moji suvremenici nastoje svoj
život urediti u smislu spomenutog smjera. Njima

227

bih htio posvetiti ovu knjigu. Ona ne treba povesti

"jedinim mogućim" putem do slobode, nego treba

pričati o putu kojim je krenuo onaj kojemu je do

istine.
Ovaj tekst vodi najprije u apstraktnija područja

u kojima misao mora ocrtavati oštre konture kako
bi došla do sigurnih uporišta. No, čitatelj će od krutih
pojmova biti doveden i do konkretnoga života. Mislim
da se čovjek mora uzdići i u etersko carstvo pojmova
ako svoj život hoće proživjeti u svim smjerovima.
Tko ne umije ništa drugo nego uživati osjetilima,
ne poznaje poslastice života. Istočnjački mudraci
navode učenike na dugogodišnji život odricanja i
askeze prije nego što im priopće ono što sami znaju.
Zapadnjačka znanost više ne zahtijeva nikakve vježbe
poniznosti i nikakvu askezu, ali zato zahtijeva dob­
ru volju da se čovjek na kratko vrijeme odrekne
neposrednih utisaka života i da se uputi u područje
čistog svijeta misli.

Mnogobrojna su područja života. Za svako se
pojedino područje razvila posebna znanost. No, život
je jedinstvo i što znanosti više teže udubljivanju
u pojedina područja, to se više udaljuju od shvaćanja
žive cjeline svijeta. Mora postojati znanje koje u
pojedinim znanostima traži elemente kako bi čovjeka
opet privelo punome životu. Znanstveni istraživač
pojedinog područja želi svojom spoznajom steći svi­
jest o svijetu i o njegovim zbivanjima; cilj je ove
knjige filozofski: sama znanost mora postati organski-
-živa. Pojedine su znanosti predstupnjevi znanosti
kojoj se ovdje teži. Sličan je odnos i u umjetnostima.
Skladatelj radi na temelju nauka o komponiranju.
To je skup znanja koje je nužan preduvjet skladanja.
U skladanju zakoni nauka o skladanju služe životu,

228

služe pravoj zbilji. U istome je smislu i filozofija
umjetnost. Svi su pravi filozofi bili umjetnici pojmova.
Umjetnički materijal i znanstvena metoda umjetničke
tehnike bile su im ljudske ideje. Time apstraktno
mišljenje zadobiva konkretan, individualni život.
Ideje postaju moćima života. Tada ne raspolažemo
znanjem o stvarima nego znanje preobražavamo u
stvarni organizam koji vlada samim sobom. Naša
se prava, djelatna svijest izdignula nad tek pasivno
prihvaćanje istina.

Kako se filozofija kao umjetnost odnosi spram
čovjekove slobode, što sloboda jest, imamo li u njoj
udjela ili možemo li ga steći, glavno je pitanje moje
knjige. Sva se ostala znanstvena izlaganja nalaze
ovdje samo zato što objašnjavaju ona, po mojem
mišljenju, čovjeku najbliža pitanja. Neka ove stranice
govore o "Filozofiji slobode".

Sva bi znanost bila tek zadovoljavanje dokone
znatiželje kada ne bi nastojala uzvisiti vrijednost
postojanja čovjekove osobnosti. Znanosti postižu pra­
vu vrijednost tek kada pokažu koje značenje imaju
njihovi rezultati za ljude. Krajnji cilj individuuma
nije taj da se oplemeni pojedina moć duše, nego
razvoj svih u nama drijemajućih sposobnosti. Vrijed­
nost znanja samo je u doprinosu svestranom razvoju
cjelokupne čovjekove prirode.

Stoga ova knjiga odnos znanosti i života ne shva­
ća tako da čovjek mora ideji biti podložan i da svoje
snage mora posvetiti njezinoj službi nego tako da
osvoji svijet ideja kako bi mu one poslužile za nje­
gove ljudske ciljeve koji nadilaze one čisto znanstvene.

Ideju čovjek mora doživjeti, inače postaje nje­
zinim robom.

229

