

Karl Popper: U potrazi za boljim svijetom

Javno mnijenje u svjetlu načela liberalizma
Preveo: Dražen Karaman, KruZak 1997. Zagreb

1. Mit o javnom mnijenju

Valja se čuvati stanovitog broja mitova o »javnom mnijenju« koji se i prečesto prihva​ćaju bez kritike.

Tu je ponajprije klasični mit – »vox populi, vox dei« – koji glasu puka pripisuje neku vrstu krajnjeg autoriteta i mudrosti. Njegov moderni ekvivalent je vjera u nepogreši​vost koja počiva na zdravom razumu, a svojstvena je mitskoj figuri zvanoj »man in the street« – biraču, »običnom čovjeku« i njegovu glasu. U oba slučaja karakteristično je izbjegavanje množine. Ali puk, na sreću, rijetko progovara jednim glasom; a različiti »obični ljudi« na različitim ulicama jednako su različiti kao različiti liberali u nekoj konferencijskoj dvorani. Pa čak i onda kad su kojim slučajem istog mišljenja, ono što jednoglasno zaključe nije uvijek mudro. Mogu biti u pravu ili u krivu. »Glas« se o kraj​nje dvojbenim stvarima može izjasniti s najvećom samouvjerenošću. (Primjer: gotovo jednoglasno i bez protivljenja prihvaćen zahtjev za »bezuvjetnom predajom«.) A o stvarima o kojima u stvarnosti nema nikakvih dvojbi može se očitovati s oklijevanjem i neodređeno. (Primjer: pitanje da li se treba pomiriti s političkom ucjenom i političkim pokoljem.) »Glas« može biti dobronamjeran, a istodobno nerazborit. (Primjer: javni prosvjed koji je oborio Hoare-Lavalov plan.) Ili može biti manje dobronamjeran, ali zato oprezan, ako ne i mudar. (Primjeri: odobravanje Runcimanove misije i odobrava​nje Münchenskog sporazuma iz 1938.)

No ipak vjerujem da mit o vox populi sadrži zrnce istine. Moglo bi se to izraziti ova​ko: premda su im važne činjenice često dostupne samo u ograničenoj mjeri, ipak su obični ljudi često mudriji od vlada, a ako nisu mudriji, onda ih često vode bolje i veli​kodušnije namjere. (Primjeri: spremnost češkog i slovačkog naroda na borbu uoči Münchenskog sporazuma; ili opet protest protiv Hoare-Lavalova plana.)

Oblik tog mita – ili možda njegove filozofske pozadine – koji mi se čini osobito za​nimljivim i značajnim jest pretpostavka da je istina očita. Time mislim na teoriju pre​ma kojoj zabludu uvijek treba objašnjavati (te se ona može objasniti primjerice nedo​statkom dobre volje ili jednostranošću ili pristranošću), dok se istina uvijek objavljuje sama, osim ako se ne potiskuje. Tako nastaje naivno-optimistično vjerovanje da slobo​da isključenjem svakog tlačenja i drugih zapreka nužno mora dovesti do neograničene vladavine istine (i prava).

Moj opis tog važnog mita je, naravno, svjesno pojednostavljen; on se može formuli​rati i ovako: »Ako nam se (ili ako se puku) istina samo pokaže, sigurno će je svatko prepoznati.« Predlažem da se to nazove teorijom racionalističkog optimizma. Ta je teo​rija nadahnula i liberalizam i socijalizam; ona je doista karakteristična kako za prosvje​titeljstvo tako i za većinu pokreta na njegovu tragu i onih što su mu utrli put. Baš kao i mit o vox populi, ta je teorija mit o autoritetu jednoglasnosti – o jednoglasnosti prema kojoj smo naučili biti nepovjerljivi.

Neku vrstu reakcije na taj racionalistički i optimističan mit nalazimo u onom obliku u kojem se teorija o vox populi javlja u romantizmu: mislim na nauk o autoritetu i jedinstvu volje naroda (volonté générale); ili narodnog duha; ili genija nacije; ili kolek​tivnog duha; ili glasa krvi. Ovdje zacijelo ne treba ponavljati argumente što su ih protiv tog nauka o iracionalnom shvaćanju istine iznijeli Kant i mnogi drugi – a među njima i ja; protiv nauka koji je dosegnuo vrhunac u Hegelovoj teoriji o lukavstvu uma: uma ko​ji se služi našim strastima kao oruđem za instinktivno ili intuitivno shvaćanje istine. Ta teorija pokušava dokazati da puk nikako ne može biti u krivu, pogotovo ako ne sluša glas razuma, nego samo glas strasti.

Važna i danas još vrlo utjecajna varijanta našeg mita je mit o napretku javnog mnije​nja, koji se može opisati kao upravo onaj oblik u kojem je liberalizam 19. stoljeća za​stupao mit o javnom mnijenju. On se može ilustrirati jednim mjestom iz političkog ro​mana »Phineas Finn« Anthonyja Trollopea, na koje me upozorio profesor E. H. Gomb​rich. Trollope opisuje sudbinu zahtjeva za reformom najamnog prava u Irskoj koji je podnesen Parlamentu. Zahtjev biva stavljen na glasanje i prihvaćen: Ministarstvo izgu​bi protiv većine od 23 glasa. »A sad«, reče zastupnik Mr. Monk, »žalosna je istina da se unatoč svemu tome nismo ni za korak približili zakupničkoj reformi.«

»Ali mi joj se očito jesmo približili.«

»U stanovitom smislu sigurno. Takva rasprava i tolika većina navode ljude na raz​mišljanje. Ali ne – (razmišljanje(je ponosna riječ. Ljudi u pravilu ne misle. No to što se ovdje dogodilo možda će ih navesti da povjeruju kako u tome na kraju krajeva ipak mora biti nečega. Mnogi koji u ideji zakonskog uređivanja tih odnosa prije nisu vidjeli ništa više od nerealistične tlapnje, sada će se možda prikloniti nazoru da je takva ured​ba samo opasna ili možda čak samo teško provediva. I tako će malo-pomalo doći dotle da će se ta reforma ubrojiti u moguće stvari, a potom čak u one vjerojatne – dok se na​pokon ne uvrsti u popis onih malobrojnih mjera koje se smatraju apsolutno nužnima za našu zemlju. Eto, na taj se način oblikuje javno mnijenje.«

»Prvi veliki korak prema njezinom ostvarenju nije bio gubljenje vremena«, reče Phineas.

»Prvi veliki korak učinjen je davno(«, odvrati Mr. Monk. »Ali ipak je velika stvar učiniti makar i jedan daljnji korak naprijed.«

Razmatranje kojim se ovdje bavi radikalno-liberalni parlamentarni zastupnik Mr. Monk moglo bi se možda nazvati avangardističkom teorijom javnog mnijenja. Prema toj teoriji postoji određen broj vođa ili tvoraca javnog mnijenja koji pismima Timesu ili govorima i podnescima u Parlamentu postižu da se neke misli najprije odbacuju, zatim raspravljaju i naposljetku prihvaćaju. Javno mnijenje tu se shvaća kao neka vrsta jav​nog očitovanja o mislima i nastojanjima onih aristokrata duha koji su tvorci novih mis​li, novih pojmova, novih argumenata. Stoga se javno mnijenje zamišlja kao pomalo tromo, kao pomalo pasivno i konzervativno; ali ono je sposobno da na kraju intuitivno spozna istinu sadržanu u prijedlozima reformi; a time javno mnijenje postaje najvaž​niji, autoritativni sudac u debatama takozvane elite. (Ja sam protiv svih elita i mita o eliti.) To je bez sumnje opet jedan oblik našeg mita, iako se na prvi pogled može učiniti da to nije mit, nego slika engleske zbilje. Priznajem da su prijedlozi reformi u Engles​koj često uspijevali prodrijeti tim putem: ali jesu li samo opravdani prijedlozi imali uspjeha? Sklon sam vjerovati da u Engleskoj istinitost neke tvrdnje ili mudrost nekog prijedloga ima manje šanse da pribavi nekoj politici potporu javnog mnijenja nego osjećaj da je počinjena te se možda i dalje čini neka nepravda koja se može i treba ispraviti. Trollope opisuje tu karakterističnu moralnu osjećajnost javnog mnijenja u Engleskoj i način na koji se ona može pobuditi; i on opisuje način na koji javno mnije​nje intuitivno shvaća neku nepravdu, ali ne opisuje intuitivno shvaćanje nekog stanja stvari, neke istine. U kojoj se mjeri Trollopeov opis može primijeniti na druge zemlje? O tom bi se pitanju moglo raspravljati.

2. Načela liberalizma: zbirka teza1
1. Država je nužno zlo. Njezine ovlasti ne bi trebalo povećavati preko nužne mjere. Taj princip mogao bi se nazvati »liberalnom britvom« (po uzoru na Ockhamovu britvu, tj. znameniti princip prema kojem broj metafizičkih bivstava ne treba povećavati preko nužne mjere).

Da bih pokazao nužnost tog zla – države – ne pozivam se na Hobbesov stav: homo homini lupus. Naprotiv: ta se nužnost može pokazati i onda ako prihvatimo stav homo homini felis ili čak homo homini angelus – drugim riječima, stav prema kojem iz puste blagosti ili možda puste anđeoske dobrote nitko neće učiniti ništa nažao nekome drugome. I u takvom bi svijetu naime još uvijek bilo slabijih i jačih, a slabiji ne bi imali pravo na to da ih jači podnose; za dobrotu koju im jači iskazuju time što ih pod​nose slabiji bi morali biti zahvalni. Oni pak (jaki ili slabi) koji takvo stanje smatraju ne​zadovoljavajućim i vjeruju da svatko treba imati pravo na život te da može zahtijevati zaštitu od moći jakih priznat će nužnost države koja štiti prava svih.

Ali nije teško pokazati da je država stalna opasnost, te utoliko zlo, makar i nužno. Jer ako se od države očekuje da ispuni svoju zadaću, onda ona mora imati veću moć nego svaki pojedini državljanin ili bilo koja skupina državljana; čak i ako izmislimo mehanizme koji opasnost od zloupotrebe te moći ograničavaju koliko god je to mogu​će, ipak tu opasnost nikada ne možemo potpuno ukloniti. Naprotiv, čini se da ćemo uvijek morati plaćati cijenu za pravnu zaštitu što nam je država pruža, i to ne samo u obliku poreza nego čak u obliku poniženja na koja moramo pristati (»Obijest službi«). Ali sve je to pitanje stupnja: sve ovisi o tome da se za pravnu zaštitu ne plati previsoka cijena.

2. Razlika je između demokracije i despocije u tome što se čovjek u demokraciji mo​že riješiti svoje vlade bez prolijevanja krvi, a u despociji ne može.

3. Demokracija ne može (i ne treba) građanima iskazivati nikakva dobročinstva. Či​njenica je da sama »demokracija« i ne može ništa učiniti – djelovati mogu samo građa​ni demokratske države (uključujući naravno i vladu). Demokracija nije ništa drugo doli okvir unutar kojeg državljani mogu djelovati.

4. Nismo demokrati zato što je većina uvijek u pravu, nego zato što su demokratske ustanove, ako su ukorijenjene u demokratskim tradicijama, daleko najneškodljivije od svih za koje znamo. Ako se većina (»javno mnijenje«) za despociju, demokrat ne mora zbog toga odustati od svojih uvjerenja; ali uvidjet će da demokratska tradicija u njego​voj zemlji nije bila dovoljno jaka.

5. Ustanove same po sebi nikada nisu dostatne ako nisu ukorijenjene u tradicijama. Ustanove su uvijek »ambivalentne« u tom smislu da – bez pomoći jake tradicije – često mogu djelovati upravo suprotno nego što bi trebale. Na primjer, opozicija u parlamentu trebala bi – grubo rečeno – sprečavati većinu da krade novac poreznih obveznika. Sje​ćam se međutim malog skandala u jednoj zemlji jugoistočne Europe koji je ilustrirao ambivalenciju te ustanove. Bio je to slučaj u kojem su većina i oporba poveće mito pravedno podijelile među sobom.

Tradicije su nužne kako bi stvorile neku vrstu spone između ustanova i namjera te vrijednosnih poimanja pojedinaca.
6. Liberalna »utopija« – to znači država koja je racionalistički planirana, a osnova joj je tabula rasa bez ikakve tradicije – nije moguća. Jer načelo liberalizma zahtijeva da se ona ograničenja individualne slobode koja društvenim suživotom postaju neiz​bježna po mogućnosti ravnomjerno raspodijele (Kant) i po mogućnosti smanje. Ali kako da takvo apriorno načelo primijenimo u praksi? Da li da spriječimo pijanista da vježba ili pak njegova susjeda da uživa u mirnom popodnevu? Svi takvi problemi mo​gu se riješiti samo pozivanjem na postojeće tradicije i običaje – pozivanjem na tradi​cionalni osjećaj za pravdu, na opće pravo, kako se ono naziva u Engleskoj – i na ono što nepristran sudac priznaje kao pravedno. Budući da svi zakoni mogu postaviti samo opće principe, oni se moraju tumačiti da bi se mogli primjenjivati; ali za tumačenje su opet potrebna određena načela iz svakodnevne prakse, koja može razviti samo živa tradicija. Sve to posebno vrijedi za krajnje apstraktna i općenita načela liberalizma.
7. Načela liberalizma mogu se opisati kao načela pomoću kojih se postojeće usta​nove mogu prosuditi i, ako je to nužno, ograničiti ili promijeniti. Ona ne mogu zamije​niti postojeće ustanove. Drugim riječima: liberalizam je prije evolucijsko nego revolu​cionarno uvjerenje (osim kad je posrijedi despocija).

8. Među najvažnije tradicije moramo ubrojiti one što tvore »moralni okvir« (koji od​govara institucionalnom »zakonskom okviru«) nekog društva i koje utjelovljuju njegov baštinjeni smisao za pravdu i doličnost, a također stupanj moralnog osjećanja što ga je ono dosegnulo. Taj moralni okvir služi kao osnova na kojoj je moguće postići poštenu i pravednu nagodbu između oprečnih interesa ondje gdje je to potrebno. Taj moralni ok​vir nije, naravno, nepromjenljiv, ali mijenja se razmjerno sporo. Ništa nije opasnije od razaranja tog okvira, te tradicije. (Za njegovim je razaranjem nacizam svjesno težio.) Ono naposljetku mora dovesti do ciničnog nihilizma – do nepoštivanja i rasapa svih ljudskih vrijednosti.

3. Slobodna rasprava u teoriji liberalizma

Sloboda mišljenja i slobodna rasprava krajnje su vrijednosti liberalizma kojima nije potrebno nikakvo daljnje opravdanje. One se međutim mogu pojasniti upozorenjem na ulogu koju igraju u potrazi za istinom. Istina nije očita i nije je lako pronaći. Za tra​ženje istine potrebno je u najmanju ruku sljedeće:

a) mašta,

b) pokušaj i pogreška (trial and error),

c) postupno otkrivanje naših vlastitih predrasuda pomoću a), b) i pomoću kritičke rasprave.

Zapadnjačka racionalistička tradicija, koja potječe od Grka, jest tradicija kritičke rasprave – tradicija istraživanja i provjeravanja prijedloga ili teorija pomoću pokušaja da se oni opovrgnu (elenchos). Ta metoda racionalne kritike ne smije se pogrešno sma​trati dokaznom metodom, to jest metodom usmjerenom na konačno utvrđivanje istine (epagoge). Takve metode nema, kao ni metode kojom bi se uvijek mogla postići su​glasnost. Vrijednost je kritičke rasprave naprotiv u tome što svi njezini sudionici do​nekle mijenjaju svoje mišljenje, te se razilaze mudriji nego što su bili.

Često se tvrdilo da je rasprava moguća samo među ljudima koji imaju zajedničke temeljne nazore. To smatram pogrešnim. Potrebno je samo jedno: spremnost da se uči od svog partnera, koja uključuje iskrenu želju da se razumije ono što on želi reći. Ako ta spremnost postoji, onda će rasprava biti utoliko plodnija što su različitije duhovne sredine iz kojih sudionici potječu: vrijednost neke rasprave upravo ovisi o raznovrsno​sti nazora i mnijenja što se odmjeravaju. Da Babilona nema, trebalo bi ga izmisliti. Liberalizam ne polaže nadu u slaganje mišljenja, nego u međusobno oplođivanje mni​jenja i njihovo daljnje razvijanje koje odatle proizlazi. Čak i ako uspijemo neki prob​lem riješiti na opće zadovoljstvo, upravo ćemo tim rješenjem opet stvoriti nove proble​me koji moraju dovesti do novih razilaženja; ali zbog toga ne treba žaliti.

Potraga za istinom pomoću slobodne, razumne rasprave je doduše javna stvar, ali »javno mnijenje«, što god to bilo, nije rezultat takvih rasprava. Možda znanost može utjecati na javno mnijenje i prema njemu zauzeti neki stav; ali ono nije rezultat znan​stvene rasprave.

Tradicionalno štovanje razumne rasprave dovodi pak na području politike do tradi​cionalnog štovanja metode vladavine pomoću rasprave (kako se u Engleskoj naziva parlamentarna vladavina). A time se razvija smisao za pravednost; navika da se prizna​ju druga gledišta; i k tome spremnost na kompromis.

Ono čemu se pristaše načela liberalizma mogu nadati jest da tradicije koje se mije​njaju i razvijaju pod utjecajem kritičke rasprave mogu nadomjestiti velik dio onoga što se naziva »javno mnijenje« te da će one s vremenom preuzeti funkcije čije se ispunje​nje često očekuje od javnog mnijenja.

4. Vrste javnog mnijenja

Postoje dvije glavne vrste javnog mnijenja: jedna koja je usidrena u ustanovama i jedna koja nije usidrena u ustanovama.

Primjeri za ustanove koje služe javnom mnijenju ili utjecanju na njega jesu: tisak (uključujući pisma urednicima), političke stranke, društva, sveučilišta, knjižarstvo, ra​dio, kazalište, kino, televizija.

Primjeri za stvaranje javnog mnijenja bez takvih posebnih ustanova: ono što ljudi govore o najnovijim zbivanjima ili ono što kažu o strancima ili o »obojenima« u vlaku ili na drugim javnim mjestima; nadalje, ono što, napose u Engleskoj, jedni o drugima govore za večerom – u Austriji u kavani, u Bavarskoj možda u pivnici. (Te prigode mogu čak prerasti u trajne institucije.)

5. Opasnosti javnog mnijenja

Javno mnijenje, što god to bilo, veoma je moćno. Ono može rušiti vlade, pa čak i nede​mokratske vlade. Liberalizam mora biti nepovjerljiv prema takvoj moći.

Na temelju svoje anonimnosti javno je mnijenje moć bez odgovornosti, te je stoga sa stajališta liberalizma osobito opasno. (Primjer: isključivanje obojenih i druga »rasna« pitanja.) Rješenje u jednom smjeru sasvim je bjelodano: svođenjem državne moći na što manju mjeru može se smanjiti i opasnost koja nastaje zbog utjecaja javnog mnijenja na državu. Ali pojedincu to još uvijek ne osigurava slobodu mišljenja i djelovanja. Jav​no mnijenje, čak i u svojim oblicima koji nisu usidreni u ustanovama, može postati despotska moć. Iz toga pak proizlazi potreba za zaštitom koju država pruža pojedincu i podjednako nužnost postojanja, razvoja i rasta liberalne tradicije.

Tvrdnja da javno mnijenje nije neodgovorno, nego da »odgovara samo sebi« – u tom smislu da loše posljedice njegovih pogrešnih sudova snose oni ljudi koji su zastu​pali pogrešno mnijenje – opet je samo oblik mita o kolektivnosti javnog mnijenja; jer lažna propaganda neke skupine građana može i te kako lako naškoditi nekoj posve dru​goj skupini.

6. Nekoliko praktičnih problema:
cenzura i monopoli na objavljivanje (»mediji«)

(Napomena: ovdje se ne formuliraju teze, nego samo načinju problemi.)

U kojoj mjeri neki razuman stav koji se protivi cenzuri ovisi o tradiciji dobrovoljne autocenzure?

U kojoj mjeri nakladnički monopoli proizvode neku vrstu cenzure? U kojoj mjeri mogu mislioci slobodno objavljivati svoje ideje? Može li i smije li postojati apsolutna sloboda da se objavljuje sve?

Odgovornost i utjecaj intelektualaca: a) na širenje ideja (primjer: socijalizam), b) na odobravanje često despotskih modernih pravaca i moda (primjer: apstraktna umjet​nost).

Sloboda sveučilišta: a) upletanje države, b) upletanje privatnih osoba, c) upletanje u ime javnog mnijenja.

Obrađivanje, insceniranje i »planiranje« javnog mnijenja.

Problem ukusa: normiranje i izjednačavanje (»uravnilovka«).

Problem: propaganda i reklama na jednoj strani, širenje vijesti na drugoj.

Problem propagiranja okrutnosti u novinama (osobito u »stripovima«), u kinu, na televiziji itd.

Još veći problem predstavlja pesimizam kao intelektualna moda.

Ta moda dovodi do zagovaranja teze da živimo u lošem društvenom poretku – pa čak i u lošem svijetu.

7. Kratak popis političkih primjera

Ovaj popis sadrži slučajeve koji zavrjeđuju pažljivu raščlambu jer ih je pogrešno pro​sudilo ne samo »javno mnijenje« nego i vodeći pristaše liberalizma.

1. Hoare-Lavalov plan (pokušaj da se Mussolini odmami od Hitlera).

2. Abdikacija Edwarda VIII.

3. Popularnost Nevillea Chamberlaina nakon Münchena (1938.).

4. Bezuvjetna predaja.

5. Slučaj »Critchel-Down«2.

6. Engleska navika da se potrebne i nepotrebne tegobe prihvaćaju bez gunđanja.

7. Pokret »Bez mene« u Njemačkoj.

8. Sažetak

Htio bih sažeti dosada rečeno.

Pomalo neodređeno i neuhvatljivo bivstvo koje se naziva »javno mnijenje« često je doduše prosvjećenije i mudrije od vlada, ali bez uzda jake liberalne tradicije predstav​lja opasnost za slobodu. Javno mnijenje ne smije se nikada priznati kao vox dei, kao su​dac o istinitosti i lažnosti, no ipak je ponekad prosvijetljeni sudac o pravednosti i dru​gim moralnim vrijednostima. (Otkup roblja u engleskim kolonijama3.) Ono je opasno kao sudac u pitanjima ukusa. Na žalost, može se »obrađivati«, »inscenirati« i »plani​rati«. Svim tim opasnostima možemo se suprotstaviti samo tako da jačamo liberalisti​čke tradicije; a u tom pothvatu može svatko sudjelovati.

Javno mnijenje valja razlikovati od slobodnih, kritičkih i javnih rasprava kakve se odvijaju (ili bi se trebale odvijati) u znanosti, uključujući također raspravu o pitanjima pravednosti i druge moralne teme. Takve rasprave doduše utječu na javno mnijenje, ali ono iz njih ne proizlazi kao rezultat, niti one njega drže u šahu.

1 S ovim i sljedećim odlomkom usporedi moju knjigu The Open Society and Its Enemies (London, 1945; revidirana izdanja Princeton i London 141984.) Njemačko izdanje, Die offene Gesellschaft und ihre Feinde, ob�javljeno je u nakladi A. Francke (Bern): sv. 1, Der Zauber Platons, i sv. 2, Falsche Propheten: Hegel, Marx und die Folgen. To izdanje još ne sadrži revizije.

2 Svojedobno u Engleskoj poznat slučaj zloupotrebe službene ovlasti.

3 Taj je slučaj s pravom ostavio dubok dojam na Schopenhauera. Usp. Die beiden Grundprobleme der Ethik, ii, »Über das Fundament der Moral«, (18 (predzadnji odlomak).

