


ERICH FROMM

FUGA DE LIBERTATE

TRADUCERE DIN ENGLEZĂ DE
Cristina Jinga

PSIHLOGIA
PENTRU
TOȚI


CUPRINS

Cuvânt-înainte I	9
Cuvânt-înainte II	13
I. Libertatea - o problemă psihologică?	19
II. Apariția individului și ambiguitatea libertății	39
III. Libertatea în epoca Reformei	54
1. Contextul istoric medieval și Renașterea	54
2. Perioada Reformei	76
IV. Cele două aspecte ale libertății pentru omul modern	114
V. Mecanisme de evadare	145
1. Autoritarismul	150
2. Distructivitatea	186
3. Conformismul de automat	191
VI. Psihologia nazismului	211
VII. Libertatea și democrația	242
1. Iluzia individualității	242
2. Libertatea și spontaneitatea	258
Apendice. Caracterul și procesul social	277

Nădăjduiesc că această ediție a *Fugii de libertate* va continua să contribuie la creșterea interesului pentru domeniul psihologiei sociale dinamice și va stimula cercetătorii mai tineri să se dedice unui domeniu de mare atractivitate intelectuală, tocmai pentru că este la începuturi.

Erich Fromm, 1965

LIBERTATEA - O PROBLEMĂ PSIHOLOGICĂ?

Istoria modernă europeană și americană este centrată pe eforturile oamenilor de a se elibera din lanțurile politice, economice și spirituale care îi înrobiseră. Bătăliile pentru libertate au fost purtate de cei oprimați, cei care doreau noi libertăți, împotriva celor care aveau privilegiul de apărut. Atunci când o clasă lupta pentru propria eliberare de sub dominație, credea că luptă pentru libertatea umană și se simțea îndreptățită, astfel, să facă apel la un ideal, la năzuința de libertate înrădăcinată în toți cei asupriți. Cu toate acestea, în lunga și practic neîntreruptă bătălie pentru libertate, clasele care luptau, într-o primă fază, împotriva opresiunii, se aliau cu dușmanii libertății atunci când victoria era câștigată și trebuiau apărute noi privilegii.

În pofida multor înfrângeri, libertatea a câștigat bătălii. Mulți au murit în aceste bătălii, cu convingerea că a muri luptând împotriva asuprii era mai bine decât a trăi fără libertate. O astfel de moarte era suprema afirmare a individualității lor. Istoria părea să demonstreze

că este posibil ca omul să se autoguverneze, să ia decizii pentru el însuși, să gândească și să simtă după cum socotea el potrivit. Exprimarea deplină a potențialului omului părea să fie ținta de care dezvoltarea socială îl apropia rapid. Principiile liberalismului economic, ale democrației politice, ale autonomiei religioase și ale individualismului în viața personală dădeau expresie năzuinței de libertate și, totodată, păreau să aducă omenirea mai aproape de realizarea acesteia. Unul după altul, lanțurile au fost rupte. Omul a înfrânt dominația naturii și s-a instituit stăpânul ei; a înfrânt dominația Bisericii și dominația statului absolutist. *Abolirea dominației externe* părea nu doar o condiție necesară, dar și suficientă pentru atingerea idealului visat: libertatea individului.

Primul Război Mondial a fost considerat de mulți drept încheierea finală, iar încheierea lui, victoria definitivă a libertății. Democrațiile deja existente păreau consolidate, iar altele noi înlocuiau vechile monarhii. Însă n-au trecut decât vreo câțiva ani până să apară noile sisteme care să nege tot ceea ce oamenii crezuseră că au câștigat după secole de luptă. Căci esența acestor noi sisteme, care au pus efectiv stăpânire pe întreaga viață socială și personală, era supunerea tuturor, mai puțin a vreo câțiva, față de o autoritate asupra căreia nu aveau niciun control.

La început, mulți se amăgeau cu gândul că victoria autoritarismului se datorase nebuniei câtorva indivizi și că aceeași nebunie avea să conducă la prăbușirea sistemului în timp util. Alții considerau, înfumurați, că italienilor, de pildă, sau germanilor le lipsea practica suficient de lungă a democrației și, prin urmare, puteau aștepta liniștiți până ce aceste popoare aveau să atingă maturitatea politică a democrațiilor vestice. O altă iluzie larg răspândită, poate cea mai periculoasă dintre toate,

era că oameni, precum Hitler, obținuseră puterea asupra marelui aparat de stat numai prin viclenie și înșelăciune, că ei și acoliții lor conduceau exclusiv prin forță, că restul populației era doar obiectul pasiv asupra căruia se abătuseră trădarea și teroarea.

În anii care au trecut de atunci, s-a văzut limpede netemeinicia argumentelor de acest fel. Am fost siliți să recunoaștem că milioane de germani au fost la fel de dornici să-și cedeze libertatea, pe cât fuseseră străbunii lor de a lupta pentru ea; că, în loc să urmărească libertatea, căutau mijloace de a scăpa de ea; că alte milioane de oameni erau indiferenți și nu considerau că merită să lupte și să mori pentru apărarea libertății. Am recunoscut, de asemenea, că fenomenul de criză a democrației nu este ceva specific doar Italiei sau Germaniei, ci este o problemă cu care se confruntă orice stat modern. Nu contează nici simbolurile pe care le aleg dușmanii libertății: libertatea nu e mai puțin în pericol dacă este atacată în numele antifascismului decât în numele fascismului însuși¹. Acest adevăr a fost atât de clar formulat de către John Dewey, încât voi cita chiar cuvintele sale: „Amenințarea gravă pentru democrația noastră”, spune el, „nu vine din existența statelor totalitare străine. Ci constă în existența în atitudinile noastre personale și în instituțiile noastre a condițiilor care au dus la victoria autorității externe, a disciplinei, a uniformității și a dependenței de modelul Conducătorului din țările străine. Prin urmare, câmpul de luptă este chiar aici — în noi înșine și în instituțiile noastre”².

Dacă vrem să combatem fascismul, trebuie să-l înțelegem. Însă a privi realitatea prin prisma dorințelor

1 Folosesc termenul fascism sau autoritarism pentru a desemna sistemul dictatorial de tip german sau italian. Dacă mă voi referi la cel german, în particular, îl voi numi nazism.

2 John Dewey, *Freedom and Culture*, G.P. Putnam's Sons, New York, 1939.

noastre nu ne va fi de ajutor. Recitarea de formule retorice optimiste se va dovedi la fel de inadecvată și de inutilă ca un dans ritual indian pentru invocarea ploii.

În afară de problema condițiilor sociale și economice care au dus la apariția fascismului, mai este și o problemă umană care trebuie înțeleasă. Această carte își propune să analizeze factorii dinamici din structura caracterului omului modern care l-au făcut să vrea să renunțe la libertate, în țările fasciste, și care sunt atât de răspândiți la milioane dintre concetățenii noștri.

Când examinăm libertatea la nivelul uman, dar și dorința de supunere și setea de putere, principalele întrebări care se pun sunt: Ce este libertatea ca experiență umană? Este dorința de libertate ceva inerent naturii umane? Este o experiență identică, indiferent de tipul de cultură în care trăiește o persoană, sau este diferită, în funcție de gradul de individualism atins într-o societate sau alta? Este libertatea numai o absență a presiunii exterioare sau este deopotrivă și o *prezență* a ceva — și dacă da, a ce anume? Care sunt factorii sociali și economici din societate care dau naștere luptei pentru libertate? Poate libertatea deveni o povară prea grea de purtat pentru om, ceva de care el încearcă să scape? Și atunci de ce libertatea este pentru mulți un ideal prețuit și pentru alții o amenințare?

Oare nu există, în afară de dorința înăscută de libertate, și o dorință instinctivă de supunere? Iar dacă nu, cum putem explica atracția pe care supunerea față de un conducător o are pentru un număr atât de mare de oameni, în zilele noastre? Supunerea este întotdeauna față de o autoritate exterioară sau există și o supunere față de autorități interioare, precum datoria sau conștiința morală, compulsiile interioare sau autoritățile anonime, precum opinia publică? Există o satisfacție ascunsă în a te supune și care ar fi esența acesteia?

Ce anume stârnește în oameni setea insatiabilă de putere? Intensitatea energiei lor vitale sau o slăbiciune fundamentală, o neputință de a trăi viața spontan și cu dragoste? Care sunt condițiile psihologice care susțin intensitatea acestor eforturi? Care sunt condițiile sociale pe care se bazează, la rândul lor, aceste condiții psihologice?

Analiza aspectului uman al libertății și al autoritarismului ne obligă să luăm în considerație o problemă generală, și anume aceea a rolului pe care îl joacă factorii psihologici ca forțe active în procesul social; iar aceasta ne conduce, astfel, la problema interacțiunii factorilor psihologici, economici și ideologici în procesul social. Orice încercare de a înțelege atracția pe care fascismul o exercită asupra unor întregi națiuni ne obligă să recunoaștem rolul factorilor psihologici. Aceasta pentru că avem de-a face cu un sistem politic care, în esență, nu antrenează forțele raționale ale interesului personal, ci stârnește și mobilizează forțele diabolice din om, despre care noi am presupus că nu există sau că, cel puțin, au dispărut de mult. Imaginea omului cu care ne obișnuiserăm în ultimele secole era una de ființă rațională ale cărei acțiuni sunt determinate de interesul propriu și de abilitatea lui de a acționa în conformitate cu acesta. Până și teoreticieni ca Hobbes, care recunoșteau dorința de putere și ostilitatea ca forțe motrice ale omului, explicau existența acestor forțe ca rezultat logic al interesului personal — de vreme ce oamenii sunt egali și, prin urmare, au aceeași dorință de fericire și de vreme ce nu există destulă bogăție pentru a-i satisface pe toți, în mod inevitabil indivizii se luptă între ei și își doresc puterea ca să se poată bucura în viitor de ceea ce posedă în acest moment. Însă descrierea lui Hobbes a devenit perimată. Cu cât clasa mijlocie a reușit mai deplin să doboare puterea

foștilor conducători politici sau religioși, cu cât mai bine oamenii au izbutit să stăpânească natura și cu cât mai multe milioane de oameni au devenit independenți din punct de vedere economic, cu atât s-a ajuns să se creadă mai puternic într-o lume rațională și în om ca ființă esențial rațională. Forțele întunecate și diabolice ale naturii omului păreau să fi rămas în Evul Mediu sau în perioadele vechi ale istoriei, fiind explicate prin lipsa de cunoștințe sau prin urzelile viclene ale unor regi și preoți înșelători.

Oamenii priveau aceste perioade cum ai privi un vulcan care de multă vreme a încetat să mai fie o amenințare. Se simțeau în siguranță și încrezători că realizările democrației moderne înlăturaseră definitiv toate forțele sinistre; lumea părea luminoasă și sigură precum străzile bine luminate ale unui oraș modern. Lumea considera războaiele drept ultimele relicve ale unor epoci apuse și credea că nu mai era nevoie decât de un ultim război pentru a pune definitiv capăt conflagrațiilor; crizele economice erau socotite accidente, chiar dacă aceste accidente continuau să se întâmple cu o neîndoielnică regularitate.

Când fascismul a ajuns la putere, cei mai mulți oameni au fost nepregătiți, atât teoretic cât și practic. Erau incapabili să creadă că omul putea să manifeste o asemenea propensiune spre rău, o asemenea sete de putere, un asemenea dispreț pentru drepturile celor slabi sau o asemenea poftă de supunere. Numai câțiva și-au dat seama de clocotul vulcanului care precede erupția. Nietzsche tulburase optimismul mulțumit de sine al secolului al XIX-lea; la fel și Marx, pe o altă cale. Un alt avertisment a venit, ceva mai târziu, de la Freud. Desigur, el și majoritatea discipolilor săi aveau doar o foarte naivă idee despre ceea ce se întâmpla în societate

și cele mai multe dintre aplicațiile sale ale psihologiei la problemele sociale erau interpretări eronate; totuși, prin faptul că s-a dedicat studiului tulburărilor emoționale și mentale ale individului, ne-a condus în vârful vulcanului și ne-a făcut să privim în craterul clocotitor.

Freud a mers mai departe ca oricine înaintea lui în observarea și analiza forțelor iraționale și inconștiente ce determină o parte din comportamentul uman. El și continuatorii săi din psihologia modernă nu numai că au scos la lumină partea irațională și inconștientă a naturii umane, a cărei existență fusese ignorată de raționalismul modern, dar au și demonstrat că aceste fenomene iraționale urmează anumite legi și, prin urmare, pot fi interpretate rațional. Ne-a învățat să înțelegem limbajul viselor și al simptomelor somatice, ca și manifestările iraționale din comportamentul uman. El a descoperit că aceste manifestări iraționale, ca și întreaga structură a caracterului unui individ erau reacții la influențele exercitate de lumea exterioară și, în special, la influențele din primii ani de copilărie.

Însă Freud a fost atât de pătruns de spiritul culturii sale, încât n-a putut trece de limitele stabilite de această cultură. Limitele ei au devenit limitările înțelegerii lui tocmai în ceea ce privește individul bolnav; ele i-au împiedicat înțelegerea individului normal și a fenomenelor iraționale care se desfășoară în viața socială.

De vreme ce această carte subliniază rolul factorilor psihologici în ansamblul procesului social și de vreme ce analiza este bazată pe unele dintre descoperirile fundamentale ale lui Freud — mai cu seamă pe cele referitoare la modul de acțiune al forțelor inconștiente asupra caracterului omului și la dependența lor de influențele externe —, cred că i-ar fi de folos cititorului să știe de la bun început unele dintre principiile generale ale