SEMINARSKI RAD IZ

FILOZOFIJE

TEMA:
Fridrih Niče
“SMRT BOGA”
Učenik:

 Datum:

Filip Fesl

 1.april 2009
UVOD

Antihrist

Antihrist (Nemački: Der Antichrist) (drugi prevod bi glasio: Antihrišćanin) je knjiga filozofa Fridriha Ničea izdata 1895. Iako je napisana 1888, zbog svog kontroverznog sadržaja, zajedno sa knjigom Ecce homo njeno izdavanje je bilo zadržano. Prevod sa nemačkog jezika može značiti "Anti-hrist", ali i "Anti-hrišćanin." Zbog sadržaja ove knjige naslov verovatno implicira na oba značenja.
Ovaj rad će se baviti Ničeovim shvatanjima hrišćanstva, naučnog metoda, Boga, teologa, sveštenstva itd. Teme su veoma iscrpne, tako da možda nisu sve obuhvaćene u ovom radu.
Fridrih Niče

Fridrih Niče (15. 10. 1844 — 25. 08. 1900) genijalni i kontroverzni nemački filolog, filozof i pesnik.

Za sobom je ostavio izuzetna dela sa dalekosežnim uticajem. On je jedan od glavnih utemeljivača „Lebens-philosophiae“ (filozofije života), koja doživljava vaskrsenje i renesansu u „duhu našega doba“.

Rođen je u gradu Rekenu (pored Licena), u protestantskoj porodici poreklom iz Poljske (grofovi Nicki). Počeo je da studira teologiju, ali se onda upisao na klasičnu filologiju. Posle briljantno završenih studija, Niče je bio izvesno vreme, dok se nije razboleo, profesor u Bazelu. Zatim se leči i piše, boravi na italijanskoj i francuskoj rivijeri. Posle paralize, on je poslednjih 11 godina života proveo potpuno pomračene svesti, a o njemu su brinule majka i sestra, nakon čega u jednom trenutku izvršava samoubistvo. Inače, njegova najpoznatija dela su: Rođenje tragedije iz duha muzike, filozofska poema „Tako je govorio Zaratustra“ (koja je trebala da se zove „Volja za moć, pokušaj prevrednovanja svih vrednosti“), imoralistički spis i predigra filozofije budućnosti, sa naslovom „S onu stranu dobra i zla“, zatim „Genealogija morala“, „Antihrist“, autobiografski esej „Ecce homo“ i zbirka filozofskih vinjeta „Volja i moć“.

Ono što je posebno karakteristično za Ničea jeste njegov stil. Tako se još jednom potvrđuje tačnost one Bogonove da je čovek stil i obratno. Prvo što se može zapaziti jeste da Ničeova dela više liče na pesničku prozu nego na filozofska dela. On je bio emotivan i intuitivan, strastven i patetičan čovek. Jezik njegovog glavnog junaka Zaratustre jeste jezik ditiramba, a ne suptilne filozofske analize. Niče tvrdi: “Moja filozofija donosi pobedonosnu misao od koje konačno propada svaki drugi način mišljenja“. On piše po nadahnuću i asocijacijama „zadirkuje“ filozofske teme, više sugeriše nego što argumentuje. Svoju filozofiju naziva i eksperimentalnom zato što, zapravo eksperimentiše idejama. Neguje ispovedni stil pisanja, više saopštava, pokazuje nego što dokazuje. Dijalog ima subjektivnu dijalektiku, potiskuje monolog. On kao iz topa ispucava ideje, i kako kaže sam „filozofira čekićem“, jer „nije čovek, već dinamit“. Voleo je da se izjednačava sa Dionisom i Zaratustrom i da otvoreno istupa kao prorok.
Ničeova prva intelektualna ljubav bio je Šopenhauer. Međutim, nasuprot Šopenhaurovom pesimizmu, on razvija herojski životni optimizam. Pri tome izričito kaže da bi više voleo da bude Dionisov satir nego hrišćanski svetac. Njegovi mišljenici su presokratovci i spartanci. Pisao je po ugledu na Heraklitove aforizme.
Pojava Sokrata je, i za Ničea, prekretnica u razvoju grčko-evropske kulture, ali u negativnom smislu. On je za Ničea, u stvari, prvi dekadent, jer je svojim prosvetiteljskim intelektualizmom poremetio odnose između dionizijskog i apolonskog elementa kulture, u korist ovog drugog. Od njega, navodno, kultura stalno retardira, previše je racionalistička i time neprijateljska prema životu, koji za Ničea nije ništa drugo do „večno vraćanje istog“, čija je suština „volja za moć“. Doduše, on na jednom mestu pošteno priznaje da možda nije ni razumeo Sokrata, što možemo i prihvatiti kao tačno.
RAZRADA

Ničeovi čitaoci

U predgovoru Niče tvrdi da je ovu knjigu napisao za najređe čitaoce. Da bi razumeo knjigu onaj ko je čita mora "... biti čestit do okrutnosti u stvarima duha da bi se, isto tako izdržala moja ozbiljnost, moja strast." Takođe, čitalac mora biti iznad politike i nacionalizma. Korisnost i štetnost istine ne treba da bude briga. Karakteristike kao što su "Neka naročita sklonost snage za pitanja za koja niko danas nema odvažnosti; odvažnost za ono zabranjeno;" su takođe potrebne. Sve ostale čitaoce je odbacio. Kada Niče u uvodu kaže , "Pogledajmo se u lice. Mi smo Hiperborejci...", on je aludirao na misteriozni, okultni predmet u Grčkoj mitologiji koji govori o Hiperborejcima kao izvornoj civilizovanoj i nadarenoj rasi čovečanstva. Niče lukavo pravi paralelu sa Hiperborejcima kako bi indirektno uzdigao nasleđe pre-hrišćana, Indo-Evropskog paganizma sa jedne strane u usporedbi sa manjkavošću modernog Judeo-hrišćana sa druge strane.

Dekadentne vrednosti

U delu 1, Niče izražava svoje nezadovoljstvo sa modernošću. U delu 2 Niče predstavlja svoj koncept volje za moć. On definiše koncepte dobra, zla i sreće preko svog koncepta volje za moć. "Šta je dobro? — Sve što u čoveku podstiče osećanje moći, volju za moć, moć samu. Šta je rđavo? — Sve što potiče iz slabosti. Šta je sreća? — Osećanje da moć raste – da je savladan neki otpor." Njegove reči su provokativne i šokantne kao npr. :” Šta je štetnije od ma bilo kojeg poroka? — Aktivno sažaljenje za sve slabe i bezuspešne — hrišćanstvo ... ". Niče govori da je čovečanstvo, zbog straha, uzgojilo slabog, bolesnog čoveka. On krivi Hrišćanstvo jer je predstavilo kao zlobnika snažnog čoveka, čoveka višeg tipa. Po Ničeu, čovečanstvo je iskvareno, i najviše vrednosti čovečanstva su iskvarene. On tvrdi da " ... sve vrednosti u kojima čovečanstvo sada sažima svoje vrhunske želje jesu dekadentne vrednosti." Čovečanstvo je iskvareno jer je izgubilo svoje instinkte i daje prednost onome što je štetno po njega. “Sam život je, za mene, poput instinkta za rast, za trajanje, za prikupljanje snaga, za moć: tamo gde nema volje za moć, propada se."

Hrišćanska samilost
Niče kritikuje Hrišćanstvo kao religiju samilosti. Samilost vodi do depresije, gubitka snage, i štetna je po život. Samilost podržava ono što je zrelo da propadne. Za plemenit moral, samilost je slabost, ali za Hrišćanstvo ona je vrlina. U Šopenhaurovoj filozofiji, samilost je najveća vrlina od svih. Ali za Ničea samilost " ... koliko kao multiplikator bede toliko kao konzervator svih bednika je glavni pogon uspona decadence-samilost nagovara na ništavilo!…Ne veli se “ništavilo”: to se naziva “onostranošću”, ili “Bogom”, ili “istinskim životom”; ili se kaže nirvana, spasenje, blaženstvo… Šopenhauer je bio neprijatelj života: otuda je za njega samilost vrlina…”
Teolozi, sveštenici i filozofi
Teologija i filozofija su u osnovi sastavljene od sveštenika i idealista. Oni treba da predstavljaju viši, čisti, superiorni duh koji je iznad i koji ima: “…velike pojmove u ruci, sa prezirom se poigrava sa “razumom”, “čulima”, “čašću”, “lagodnim životom”, “naukom”…” Ali za Ničea " Čist duh je čista laž" i on naziva sveštenika " ... uništavalac, klevetnik, trovač života ... " koji je " ... svesni advokat ništavila i ništenja ... " i koji obrće istinu na teme. Niče je teologe i sveštenike stavio u istu grupu. Definisao je veru koju su oni podstrekivali na sledeći način: "...zatvoriti oči pred sobom, jednom za svagda, da ne bi trpeli od neizlečivo lažnog gledišta." Lažno viđenje se onda ceni kao najveća istina. U njegovoj rodnoj Nemačkoj, filozofija je iskvarena jer je teološka:”Protestantski pastor je deda nemačke filozofije,sam protestantizam njen peccatum originale…” Nemačku filozofiju smatra podmuklom teologijom.
Naučni metod

Niče je smatrao da je slobodan duh koji se bavi prevrednovanjem svih vrednosti. Pre njegovog vremena, metod dolaska do istine i znanja je bio nenaučni metod. Tihi, oprezni, skroman način na kojeg su gledali sa prezirom. Naša trenutna skromnost nas primorava da uvidimo čovekovo životinjsko poreklo, a ne poreklo od bogova (kako se verovalo). Takođe, znamo da čovek nije superioran u odnosu na druge životinje. Svođenjem čoveka na prostu mašinu, lišenu slobodne volje, naučili smo mnogo o njegovoj psihologiji. Svest i duša proističu iz instinkta.

Hrišćanski Bog
Niče tvri da su Hrišćanska religija i njen moral bazirani na imaginarnim fikcijama. Ali, on takođe tvrdi da ceo izmišljeni, fikcionalni svet povlači korene iz mržnje prema prirodnim stvarima tj. realnosti. Ta mržnja je posledica Hrišćanske dekadence. Hrišćanski Bog odražava Hrišćansku dekadencu. Da su Hrišćani prirodno snažni i samouvereni, imali bi Boga koji je i destruktivan, ali i dobar. Bog koji se zalaže za ljubav prema neprijatelju, kako i prema prijatelju, je bog ljudi bez nade koji osećaju da nestaju. Slabi, decadentni, bolesni ljudi, čija je volja za moć opala, predaće se Bogu koji je samo dobar, a onda će demonizovati Boga svojih gospodara. Metafizičari su eliminisali pojmove kao što su snaga, hrabrost i ponos iz koncepta Boga. Niče se protivio Hrišćanskom konceptu Boga zato što:”…je određen u protiv rečje života umesto da bude njegovo preobraženje i večno DA!” Hrišćanski bog je "... neprijateljstvo prema životu, prirodi, volji za životom!" Niče je kritikovao “snažnije rase ljudi severne Evrope” zbog prihvatanja Hrišćanskog Boga, i jer nisu napravili svog Boga.
Budizam i Hrišćanstvo
Iako je smatrao da su obe ove religije nihilističke i dekadentne, smatrao je Budizam za realističniju religiju jer se bavi objektivnijim problemima i ne koristi koncept Boga.U celoj istoriji religije, Budizam je jedina pozitivistička religija jer se bori protiv prave patnje. Hrišćanstvo se pak, bori protiv greha. Budizam je kako to kaže Niče, iznad dobra i zla jer se razvio iznad samoobmane i moralnih koncepta. Buda je oformio ovu religiju da bi pomogao ljudima da se otarase patnje života. Budizam je korene imao u višoj klasi ljudi, među učenijim ljudima - hrišćanstvo svoje korene vuče iz siromašnog dela društva. Budisti otvoreno i objektivno kažu:”Ja patim.”, dok Hrišćanstvo patnju sagleda kao povezanu sa grehom.Vera, ljubav i nada su 3 najveća Hrišćanska lukavstva-protive se razumu, znanju, njima se kontrolišu mase.
 Jevrejsko sveštenstvo
Jevrejski i Hrišćanski sveštenici (ali u mnogo većoj meri) su preživeli i zadobili moć tako što su stali uz dekadente. Okrenuli su se protiv prirodnoga sveta. Njihov prezir prema onima koji su bili na dobrom položaju je ih je nagnao da izmisle novi svet u kome će takav stil života biti zao. Da bi preživeli, Jevrejski sveštenici su koristili dekadente i njihove velike brojeve. Sami Jevreji, ipak, nisu bili dekadenti. Kako kaže Niče, oni imaju najjaču nacionalnu volju za život koja je ikada postojala na zemlji. Međutim, oni su se pretvarali da su dekadenti kako bi došli na čelo svih dekadentnih pokreta, kako bi od njih napravili nešto snažnije.
Pobuna protiv Jevrejskog sveštenstva
Jevrejska crkva se protivila i negirala prirodu, realnost, i svet jer je mislila da je grešan i da nije svet. Hrišćanstvo je onda negiralo Jevrejsku crkvu i njene svete, izabrane ljude… Jevrejska crkva i jevrejski narod su ovu pobunu shvatili kao pretnju njihovom postojanju.. "Taj sveti anarhist, koji je pozivao najniže slojeve naroda, odbačene i grešnike, čandalu unutar Jevrejstva na pobijanje vladajućeg poretka…bio je politički kriminalac…i to ga je dovelo na krst….gde je umro za krivicu drugog.”
Istorija hrišćanstva
Priča o Hristu kao čudotvorcu i spasiocu nije poreklo Hrišćanstva. Hrišćanska istorija je “…sve grublje nerazumevanje izvornog simbolizma”: smrt na krstu(raspeće). Hrišćanstvo je postalo bolesno, morbidno, vulgarno, palo je nisko, postalo je varvasko. Ali ipak, preko svega toga Crkva se diže na moć. Moderni ljudi se ponašaju egoistično, sa ponosom, i voljom za moć u protivnosti sa Hrišćanskim negiranjem sveta. Kako se onda oni mogu smatrati hrišćanima? Savremenici znaju da prevare i neprirodni koncepti kao što su “Bog” , “grešnik”, “Spasilac”, “besmrtna duša” itd. se jedino koriste da bi Crkva i sveštenstvo mogli da zadrže moć. Niče kaže da je postojao samo jedan Hrišćanin, ali je on umro na krstu. Isus je želeo da njegova smrt na krstu bude primer toga kako osoba može biti slobodna od zameranja, osvete i pobune. Apostoli su ipak, želeli osvetu nad Jevrejskom vladajućom klasom i sveštenstvom koje ga je predalo Pilatu. Uzdigli su Isusa do Mesije i Sina Božjeg, te obećali presude i kazne u kraljevstvu Božjem za grešnike. Ovo se protivilo Isusovomu učenju kako svako može biti dete Božje i iskusiti Raj u trenutnom životu ako se ponaša u skladu sa njegovim učenjem..

O Pavlu i večnom životu
Apostoli su tvrdili da je Isusova smrt bila žrtva nevinoga čoveka zbog grehova krivaca. Ali, Isus je čak odbacio pojam “krivice”- osporio je svaku raselinu između Boga i čoveka, on je živeo to jedinstvo boga i čoveka kao njegovu radosnu vest…Da bi rekli da postoji život posle smrti apostoli su ignorisali Isusov primer blaženog življenja. Pavle je stavio besmrtnost tj. život posle smrti u prvi plan. On je obećavao život posle smrti kako bi zadobio moć nad masama ljudi iz niže klase. Ovo je promenilo Hrišćanstvo iz pokreta mira koji postiže stvarnu sreću u religiju čiji krajnji sud daje mogućnost dizanja iz mrtvih i večni život. Pavle je falsifikovao istoriju Hrišćanstva, Izraela, i čovečanstva čineći ih da sve liče na prostu pripremu za raskepeće Hristovo. Nudeći večni život svima, Hrišćanstvo se svidelo svačijem egoizmu. Ovo je uticalo na politiku i dovelo do revolucija protiv aritstokratije.
Protiv nauke
Hrišćanski Bog je štetan i zločin je protiv života. "Bog koga je Pavle napravio je negacija Boga”. Hrišćanstvo je protiv nauke, protiv “mudrosti sveta”. Pavle je razumeo potrebu za laži, za verom…”Kada je čovek okusio znanje, sveštenici su nešto shvatili. Ako čovek postane mudar, naučan doći će kraj sveštenicima, kraj bogovima. Zato se koriste konceptima kao što su “greh”, “krivica” i “kazna” da se suprotstave znanju, nauci i konceptima posledice i uzroka. Grešni, napaćeni ljudi veruju u natprirodno. Takvi grešnici su zavisni od sveštenika zbog spasenja, oproštaja…” ”...Sveštenik vlada pomoću izuma greha."
Psihologija verovanja
Verovanje je znak dekadencije, slomljene želje za životom. Hrišćanski “dokaz snage” je u tome da vera čini blaženim: dakle, istina je. Ali blaženstvo je nešto što sveštenik obećava za budućnost. Ono, samo, je objekat verovanja. Takođe, blaženstvo, ili zadovoljstvo, ne može biti dokaz istine.

Trijumf bolesnoga
Niče navodi da se neko ne preobraćuje u hrišćanstvo, već da neko mora biti bolestan da bi bio hrišćanin. Dekadentni i bolesni tipovi ljudi su došli do moći kroz Hrišćanstvo. Odasvuda ogromni brojevi bolesnih su se akumulirali u Hrišćanstvu i postali brojniji od zdravih ljudi. Značenje Boga na krstu je u tome da sve što pati, sve što je razapeto na krstu, je božansko…”Budući da bolest pripada biti hrišćanstva, mora i tipično-hrišćansko stanje, “vera”, da bude oblik bolesti, i sve prave, valjane, naučne puteve do saznanja crkva mora da odbaci kao zabranjene puteve. Sumnja je već greh…” Znanje zahteva oprez, intelektualnu umerenost, disciplinu. Ali, Hrišćanstvo koristi bolesno zaključivanje, kao što je mučeništvo, da pokuša da dokaže svoju istinu.Verovanje u nešto i istina o nečemu ne moraju biti isti.
Sveta laž i verovanje
Laganje je crta onih koji su odani nekoj grupi ili fakciji. Laži koriste svi sveštenici, bilo da su pagani, Jevreji ili Hrišćani. "Pravo na laž i razložnost otkrovenja pripada svešteničkom tipu...”Zakon”, “božja volja”, “sveta knjiga”, “nadahnuće”— sve sami termini za označavanje uslova pod kojima sveštenik dolazi do moći, sa kojima održava svoju moć”. Laži Hrišćanstva nisu svete. “...rđavi ciljevi: trovanje, klevetanje, poricanje života, preziranje tela, ponižavanje i samoskrnavljenje čoveka pojmom greha…” Hrišćanstvo je lagalo o krivici, kazni i besmrtnosti da bi uništilo Rim…Pavle je shvatio da: “se sa simbolom boga razapetog na krstu može sve potisnuto, sva skrivena komešanja, čitava baština anarhističkih sumnji u Carstvu, koncentristati u ogromnu moć" Na putu za Damask on shvata: "... da mu je potrebna vera u besmrtnost da bi obezvredio “svet”, da će pojam pakla zagospodariti Rimom-da se onostranošću ubija život…Nihilist i hrist; to se rimuje, ali to saglasje nije jedino u rimi…”
Grčka i Rim
Pre 2000 godina, Grci i Rimljani su otkrili naučni metod, ali nam ga je hrišćanstvo uskratilo. On o tome priča slikovito u 59tom i 60tom delu knjige.
Islam
Zašto je Hrišćanstvo uništilo kulturu Islama? "...Jer je držao do sebe, jer je svoj nastanak zahvaljivao muževnim instinktima, jer je životu govorio DA i to je govorio sa retkom i dragocenom istančanošću mavarskog života!...” “Sam po sebi ne bi trebalo da postoji više ikakav izbor između islama i hrišćanstva, koliko između Arapa i Jevreja. Odluka je donesena: u ovoj stvari niko više nema mogućnosti da bira. Ili je čandala ili to nije…Ne shvatam kako je ikada Nemac mogao da bude prožet hrišćanskim osećanjima…”
Osuda
Hrišćanstvo je "...od svake vrednosti napravila nevrednost, od svake istine laž…stvaralo nevolje da bi se ovekovečilo. ”Niče je verovao da je Hrišćanstvo zavera “…protiv zdravlja, lepote, uspeha, srčanosti, duha, dobrote duše, protiv života samog…”. On je smatrao da je hrišćanstvo prokletstvo i korupcija. Za Ničea institucija “Hrišćanina”, je bila ironična i licemerna. Međutim, ovoga puta su Hrišćani ubili njega i njegovu ideju. "I vreme se računa prema tom dies nefastus (sramnom danu) sa kojim je započeo ovaj zao udes – prema prvom danu hrišćanstva! –Zašto ne prema njegovom poslednjem? – Od danas? – Prevrednovanje svih vrednosti!” – prema ovome 1. godina bi trebala početi Septembra 30-og, 1888. godine.
ZAKLJUČAK

Nakon čitanja knjige Antihrist većina ljudi koji trenutno žive na ovom svetu oseća gađenje. Ipak, ja sam osetio nešto potpuno suprotno od toga. Iako je knjiga napisana malo pre nego što je Niče dobio slom živaca, zbog teza i činjenica koje navodi lako mogu da zaključim da ovo nije delo bolesnog čoveka. Hrišćanstvo je tokom istorije kočilo razvoj čovečanstva, ubilo ogroman broj ljudi i iskvarilo još veći broj. Naše društvo bi bilo mnogo razvijenije, a možda i mnogo moralnije (moral je iako relativan, u našem trenutnom društvu uspostavljen, ustaljen) da nije bilo hrišćanstva. Zato što je hrišćanstvo u ime Boga protiv lepote, uspeha, srčanosti, duha, dobrote duše i života samoga, Niče-prvi mislilac, jasno i otvoreno, u svojim spisima, objavljuje “smrt Boga”.

Literatura:

Fridrih Niče – Antihrist (Grafos, Beograd, 1988)

http://en.wikipedia.org/wiki/Friedrih_Nietzche
http://en.wikipedia/wiki/The_Antichrist_(book)
Povijest filozofije (Zagreb, 1980)
