Umijeće ljubavi – Erich Fromm

Erich Fromm (23. ožujka, 1900. – 18. ožujka, 1980.) je bio poznati njemačko-američki psiholog, humanistički filozof i teoretičar društva.
Njegove knjige bile su popularne još za vrijeme mojih studentskih dana i sjećam se kako smo ih zdušno čitali iako nisu pripadale onom književnom tipu teksta koji smo studirali. No Fromm je sa svojim djelima obogatio naše duše. Umijeće ljubavi(The art of love) svakako je jedna od takvih knjiga.

Umjesto svojih riječi navest ću Frommove riječi iz uvoda i time već na samom početku razbiti svaku dilemu o kakvom je dijelu riječ. LJUBAV

Ova će knjiga razočarati svakoga tko očekuje u njoj gotove upute o umijeću ljubavi. Baš naprotiv, ona želi pokazati da ljubav nije osjećaj kojem se svatko može lako prepustiti bez obzira na razinu zrelosti koju je dosegao. Ona želi uvjeriti čitatelja da će sva njegova nastojanja oko ljubavi sigurno propasti ako najaktivnije ne pokuša razviti svoju cjelokupnu ličnost kako bi postigao produktivnu orijentaciju; da se zadovoljstvo u individualnoj ljubavi ne može postići bez sposobnosti voljenja svog bližnjeg, bez istinske poniznosti, hrabrosti, vjerovanja i discipline. Malo tko će steći sposobnost voljenja u kulturi u kojoj su te kvalitete rijetkost. Ili – svatko može upitati sama sebe koliko istinski zaljubljenih ljudi poznaje.

Ipak, težina zadatka ne smije nas odvratiti od pokušaja da saznamo teškoće i uvjete za njegovo ostvarenje. Kako bih izbjegao nepotrebne komplikacije, nastojao sam obraditi problem, koliko je god to moguće, jezikom koji nije stručan.. Iz istog razloga navodio sam vrlo malo literature o ljubavi.

Za jedan drugi problem nisam našao rješenje koje potpuno zadovoljava: nisam, naime, mogao izbjeći ponavljanje ideja izraženih u mojim prijašnjim knjigama: Čitatelj, osobito onaj koji poznaje knjige Bijeg od slobode, Čovjek za sebe i Zdravo društvo, naći će u ovoj knjizi mnoge ideje koje prije nisu izražene i, sasvim prirodno, čak i neke starije ideje poprimaju katkada nove aspekte zbog toga što su sve usredotočene oko jedne teme – umijeća ljubavi.

(Erich Fromm – iz Predgovora)
U rječniku riječ umijeće – znači: znanje, stručnost, vještina. Ali na engleskom ART znači umjetnost. Možda bi ovoj knjizi po njenom sadržaju više odgovarao naslov Umjetnost ljubavi. Čim je riječ o umjetnosti ne prepoznaje se svatko. Ali i umjetnost se do nekih granica , bez obzira na talent, može razvijati i učiti. Još sv. Pavle u svom Hvalospjevu ljubavi objašnjava upravo umjetnost i pojam, osobine ljubavi. Koliko se rađamo s njom i koliko je trebamo razvijati zbog svih njenih osobina? I taj prozor ljubavi otvara nam ova knjiga Ericha Fromma. Sposobnost voljenja je neograničeni proces koji bi trebalo usavršavati tijekom cijelog našeg života. Tu nema kraja, tu nema točke. Ona je kao mijena. I ako misliš da si je dostigao pokaže ti se u novom obliku, u novom svijetlu. Upotpunjuje se svakim našim novim životnim iskustvom ili spoznajom. Umijeće ili umjetnost ljubavi nije lak zadatak. Slaganje mozaika traži naše vrijeme, naše misli i našu vještinu. Iza svega toga ostaje mukotrpan i dug rad. Sjećam se koliko smo kao studenti. čitajući ovu knjigu razmjenjivali misli; pitali se jesmo li dobro shvatili poruku; uči li nas to Fromm da budemo bolji ljudi? Slobodniji, sretniji?!
Osobito sam voljela dio u kojem Fromm govori o Ljubavi kao odgovoru na problem ljudske egzistencije? To je pitanje o kojem i danas kroz diskusiju razgovaram sa svojim maturantima.

Fromm je kroz poglavlja progovorio o majčinskoj ljubavi, bratskoj ljubavi, erotskoj ljubavi, ljubavi prema Bogu, ali i o ljubavi koja je za mene najvažnija, a to je Ljubavi prema sebi. Kako voljeti druge ako ne voliš sebe? A svatko će odmah, spremno odgovoriti da voli sebe, jer što se tu ima i kako se to može ne voljeti sebe. Odgovor nije jednostavan i svatko ga mora pronaći sam za sebe, a ova mu knjiga svakako pomaže u tome.
Knjiga vam otvara pitanje postojanja ljudi koji su spremni voljeti i onih koji samo žele biti voljeni. Put prepoznavanja tih osobina nije lak, ali je vrlo bolno ako volite onoga koji samo želi biti voljen, ali ne i voljeti.
Jedina ljubav koju primate bez pitanja, koja se ne traži i koja je bezuvjetna je majčinska ljubav. Ona samo postoji.

Na jednom mjestu Fromm kaže kako je tajna ljubavi u komunikaciji. I to je nesumljivo najveća istina, a u današnjem svijetu sve manje je komunikacije.
Ljubav je moguća jedino ako dvoje ljudi međusobno komuniciraju iz centra svoje egzistencije i ako pri tom svaki doživljava sebe iz centra svog postojanja. Jedino u tom "centralnom iskustvu" nalaze se ljudska stvarnost, jedino je ovdje životnost, jedino je ovdje osnova ljubavi. Ljubav, tako doživljena, neprekidni je izazov; ona nije mjesto odmora, već mjesto neprestane aktivnosti, rasta, zajedničkog postojanja."

Citati

Što jedna osoba daje drugoj? Ona daje od sebe, od najskupocjenijeg što ima, ona daje od svog života. To ne znači nužno da ona žrtvuje svoj život za drugu osobu — već da joj daje od onoga što u njoj živi; ona joj daje svoje radosti, svog interesa, razumijevanja, znanja, humora, žalosti — sve izraze i manifestacije onoga što u njoj živi.

Ako je osoba sposobna produktivno voljeti, ona voli i sebe; ako voli samo druge, tada uopće nije sposobna voljeti.

Ljubav nije primarno odnos prema određenoj osobi; to je stav, orijentacija bića prema svijetu kao cjelini, ne prema jednom objektu ljubavi.
Je li ljubav umjetnost? Tada zahtijeva znanje i napor!

Ako čovjek voli samo jednu osobu, a ravnodušan je prema svim drugima, njegova ljubav nije ljubav već simbiotska vezanost, ili uvećani egoizam

Ljubav, tj. ostajanje u ljubavi, a ne zaljubljenost, je svjestan i odlučan čin volje, umijeće, koje moramo savladati kao svako drugo umijeće, kao umijeće drvodjelstva ili umijeće muzike. I zahtjeva brigu, odgovornost, štovanje i znanje.

Ljubav je aktivna briga za život i razvitak osobe koju volimo.

Ljubav je jedini zadovoljavajući odgovor na problem ljudske egzistencije.

Ljubav je umijeće; dobro naučiti ovo umijeće najvažnija je stvar na svijetu.

Voljeti nekoga nije samo jako osjećanje — ono je odluka, sud, obećanje. Kad bi ljubav bila samo osjećaj, ne bi postojao razlog za obećanje da ćemo se voljeti zauvijek. Osjećaj se rađa i može umrijeti. Kako mogu prosuditi da će on postojati zauvijek ako moj čin ne uključuje prosuđivanje i odluku?

Ljubav prema bespomoćnom, ljubav prema siromašnom i strancu, početak su bratske ljubavi.

Nezrela ljubav kaže: „Volim te jer te trebam“. Zrela ljubav kaže: "Trebam te jer te volim“. Za većinu ljudi danas, pojam ljubavi podrazumijeva da vas netko voli, a ne da ste vi sposobni voljeti..

Ljubav nije rezultat seksualnog zadovoljenja, već je seksualno zadovoljenje rezultat ljubavi.
Erotska ljubav, ako je doista ljubav, pretpostavlja jedno: da ljubim iz suštine svoga bića, i da doživljavam drugu osobu u suštini njegova ili njezina bića. U biti, sva su ljudska bića identična. Svi smo mi dio Jednog; mi smo Jedno. Ako je tome tako, ne bi smjelo biti važno koga volimo. Ljubav treba biti suštinski čin volje, čin odluke da potpuno posvetim svoj život životu druge osobe.

PAGE
1

