John Lukács, a Laudation
Original sin and personal history

One of the most acknowledged historians of our times was born in Hungary in 1924. After finishing his history studies at the University of Pázmány Péter, he continued at the University of Cambridge in 1946. In the same year he emigrated to the USA, where he began his teaching career. Between l947and l994 he was on the teaching staff of Chestnut Hill College, where he was the Head of the Department until 1974. He was visiting professor at Columbia, Princeton and Johns Hopkins, also he has given lectures at ELTE, at the Corvinus University of Economics, and at CEU. Prof John Lukács is the owner of the Corvin Chain Award re-established in 2000, and he was the president of the association of American Catholic historians.

He is the author of more than 400 publications, has written more than 20 books, most of them have been translated into several languages, including Hungarian. The main field of his research is the history of WWII. He has also published several historical-philosophical and autobiographical essays.

Historical Consciousness, regarded as the most significant work by the author himself, is the most excellent approach of Catholic historical philosophy. Among the world renowned publications is The Hitler of History, his works on WWII. Also his essay entitled A Thread of Years, which illustrates each year of the 20th century with a characteristic sketch. It is no use listing all the books he has written. The books of Prof Lukács have been assigned as compulsory reading material for colleges and universities, intellectuals have heated discussions on them, and fathers of many children interested in the issues of the past enthusiastically read them in their gardens at weekends.
John Lukács has got another work which has a specific significance to be mentioned now during the moments of the donating of the honorary degree at Pázmány Péter Catholic University. The professor is the author of the autobiographical work entitled Confessions of an Original Sinner. The professor is highlighted in his professional environment both by his scholarly activity and his personality. John Lukács is aware of and also experiences the virtue of humbleness. Thanks to this fact during personal meetings and dialogues we can get the impression of such an extraordinary personality who really is the same character as we have hoped him to be while reading his lines. It is the picture of a man whose conferral of honorary doctorate is a privilege for our university, the Catholic University of Pázmány Péter.
John Lukács has never turned his back on his commitment to Catholiticism, at the same time he has never been forced to clash or even to reach a compromise with his religious beliefs and his professional viewpoints in his scholarly work. Alternatively, he has had a shift in the paradigm, and has proved in several works that it is impossible to view history as an objective entity, therefore, all endeavours to do so are superfluous attempts. His oeuvre is the evidence to prove that the words, thoughts and the personality of the historian in a given case are more important for the reader than the narrated text itself. Also his oeuvre is the very proof of the fact that not only the publication which is not consulted by people outside the profession, is to be considered valuable from a scholarly point of view. History is for everyone, and it has to be at reach for everybody. Truth should not be the privilege of the few. At the same time, a valuable piece of historical work has its own merit: a popular publication is read by many, and there is a chance that the historian can achieve something with a popular piece which would have been impossible with a series of specialized articles or books.

Therefore, John Lukács is not only a historian, and not only a Catholic historian, but at the same time a successful, acknowledged and greatly influential pioneering Catholic historian. The representatives of the Catholic faith are often depicted as a type of living relics in scholarly and scientific literature, who are unable to enrich modern social and humanities studies because they are predisposed by their religious prejudice. All this is due to the fact that religion is supposed to view human history as a theological paradigm. Although the Catholic historian supposes relationships of a higher level surpassing human and social connection within the scope of history, still he is an equal of the non-believer historian who competes with him in scholarly methodology. The historian with a religious, in this case a Catholic, conviction, is still a historian, the same as the rest, the same human being as the others. His religious conviction is an additional asset and not a deficiency – both in his view of history and in his private life.

Lukács remarks contentedly that we have come to the end of the modern age. He remarks this in the style of a person who can declare with a clear conscience that he is not postmodern, because he has never been a modernist, he has always been antagonistic to the definitions, programs, concepts of society and humanity claiming exclusiveness in the ideology of the 20 century. He antagonizes with the trends claimed to be „progressive”, because they were construed based on the backward, l9 century – therefore obsolete ideas.

„The trouble with this unquestioned and unquestionning belief was not its inherent optimism (after all, even gullibility ought to be preferable to distrust, and optimism to cynicism) but its outdated nature, left over from a previous century, consisting of endlessly reformulated applications of a mechanical utilitarism… the sense of original sin had wholly evaporated even among the Puritans, replaced as this was by a faith in evolution, progress and science.” 131. p.

Lukács contrasts the belief in science – which is blind – with the belief in revelation, just to place his vote significantly for the latter. On the part of Lukács, this is not to raise scandal, nor to surprise or to fascinate, but he uses it as a means.

„To question Science and Progress was not only unthinkable; it was not to thought about. The unquestionable premise was not the Apostolic Creed; it was the phrase Science says…” 132. p.

As a historian Lukács can be doubtful about anything that he is unable to formulate his opinion of or to make certain of, save for revelation which as a Catholic he cannot doubt. Science itself is neither infallible, nor omniscient in general; according to Lukács it does not own absolute properties. We should be doubtful of the harmless properties of DDT before we can doubt the Holy Trinity – he suggests. The first one is for our benefit, the second one may be for our detriment only. The fact is that we do not know what we believe in when we are talking about „progress”. According to Catholic theology the history of mankind is the history of our salvation in one, meaning that the only dimension of existence worthy of measurement is the perfection of faith and morals both on personal and social levels. If in the latter case there is a positive change, then we may be talking about progress, but this is impossible to attain, because Lukács believes in the tenet formulated by Newman, saying, „the grand total of Good and Evil in this world is most likely constant”, The fallibility of science for Lukács is obvious, this is the very point that proves the validity of his tenet, saying that the results of science cannot be adopted without doubt only the truths of belief.

Referring to progress is nothing else but the attempt to push faith into the background. Historical progress according to Christian interpretation is a teleological process tending to the end of the human kind, to the day of the Final Judgement, contrasting the materialistic, mechanical picture of progress described by modern ideologies, which envision a continuously progressing society towards perfecionalism. Based on Catholic teaching, Lukács does not believe in the possibility of man to become perfect, nor does he believe in the realization of a perfect society. But he is convinced that the materialistic views of society aiming at moral perfectionism based on non-Christian norms are deficient and in vain.

The basis of historical interpretation for Lukács is that the attempt for scientific objectivism by Descartes applied in historical research is pointless and the requirements of exact sciences cannot be applied in this discipline
„Some of us have come to recognizer the end of the Cartesian-Newtonian universe…” 308. p.

,he writes, referring to the great spiritual and scientific crisis which is also reformulating the disciplines.

Based on the identical results which come from both his personal experiences and his research work, Lukács declares that Christian conservatism is consistently opposed to the anti-human tenets of the 20 century, and for the same reason it has remained consistent in its being reactionary. He was re-active, he represented himself all through the 20 century, and as such he reflected on the challenges of concurrent ideologies. „ Reaction” and „progress” are superimposed with bias in a politically incorrect manner, and the adjectives formulated from them are used with an obviously manipulative intention in historical works.

There are several kinds of identity. Lukács was lucky enough to embrace several kinds during a lifetime. He has preserved his Hungarian, moreover, Central-European, in a broader sense, „cosmopolitan” Europeanism. At the same time as the artist of an acquired second language he is not a mere interpreter of Anglo-Saxon culture, but a person who has enriched it in several ways. He became an American citizen, but still preserved his acumen and healthy European scepticism, and using these he attempts to interpret either American interior affairs, or the internal conflicts of the intellectual spheres there. Ultimately, he has got two simultaneous national identities, a Hungarian and an American. Notwithstanding, Lukács is a European-Catholic. The element of his identity surpasses the other elements formulating his citizenship, his nationality or self-definition. This is the reason why he gave the title to his self-exposing book the axiom of Catholic theology”Confessions of an Original Sinner”.

The Catholic convictions of Lukács were not as much formulated by the values brought from home, but by the series of realizations and revelations on personal conduct. He was basically repulsed to embrace openly Catholic faith by the Christian tendencies of the 30ies and the 40ies, and like all other protesters, he denied his relationship with the Catholic faith together with the criticism of the existing regime. This conduct was abandoned only by September 1, 1939. At this time he can witness that many of those people whom he admires, in a consistent manner turn against the German aggression. The majority of these people were conservatives, moreover explicitly „reactionaries”.

„Eventually I began to detect that in most cases (though not in all) the principled behavior of these reactionaries rested on religion, in Hungary often ont he Catholic religion. This made an impression on me, even though I was not a fervent believer or more than a desultory practicant.” 29. p.

His confessions on the religious life in high school are also mirrored through a series of human examples.

„Still, the most important in my development was the example of a few religious people (…) Buti t was not until around the age of twenty that I began to realize gradually how true Christians were…well, soemthing else: that their convictions rested on something that was both more ancient and deep than the convictions of people otherwise committed, including people with convictions that I may have liked or even shared.” 32. p.

His interest in the deeper, hidden meanings under the surface of religion is also fuelled by human examples.

„It was not only that the behaviour of men and women with religious convictions inspired me with respect; it was not only, after everything was said, that the Catholic Church was, at least in principle, supra-national and not nationalthat it was less bound to the kind of, at worst provincial, at best cultural, nationalism from which Protestants in Hungary could seldom liberate themselves…What mattered even more in my mind was the fact that the Roman Catholic concept – doctrine as well as view – of human nature corresponded with what I was seeing and experiencing…” 33. p.

On the other hand, this interest is a kind of intellectual need:

„My respect for religion was not the result of a sudden revelation; as a matter of fact, it was intellectual – at times excessively so – rather than the response to an emotional need or even to a kind of spiritual thirst. It came from reading and not from sermons; from literature and not from theology; from my contemplation of this world more than from my contemplation of Heaven (or Hell).” 32-33. p.

Fate leads Lukács from a provincial but still a cosmopolitan Budapest to Pennsylvania, which is inhabited only by a few remaining Puritans, and after the established Christianity of his homeland he gets into an even more terrible environment of Christianity. American religious practice does not give him peace of mind, on the contrary it gives him an even worse experience than he had in his adolescence: he separates the naiveté of the Americans from faith, bigotry from conviction.

Lukács is not a pessimist, but a historian, who by viewing the present from the past declares that European civilization is inevitably declining, but at the same time he does not lose faith.

„Above the visible surfaces I also know that while the end of the human world – which has now become at least a possibility because of the remendous development development of technology – may be much, much closer than Darwin et al. have thought, it is not yet. And that the presence of God now sustains us not so much through but within our hearts.

Man is born imperfect and stays imperfect. But not hopelessly so. Hope is an essence of his faith in a loving and forgiving God. This is how a reactionary can believe in progress – of a certain kind.” 310. p.

Lukács is not a Catholic of doctrines. He does accept the traditions, dogmas, but with the faith of a philanthropist, for whom in certain cases man is more important than the divine, and he treats these truths in a liberal manner.

„I believed in God not out of fear but because of a sense that has accompanied me through my life, the sense that had not much to do with the catechism, the sense that there is another world than this, but that the sublime order of that world somehow involves this imperfect and human one, because it is from that world that intimations of truth and of infinite goodness are coming to u sin ways that are not given us to know, though at times we are allowed to undrstand them.” 31. p.

In his writings the teachings of original sin and absolution do play a dominant role in his faith. The role of the teaching of free will also has an important position:”the moral capacity” of man is larger than of any other living being, therefore he is responsible for his deeds, words and thoughts. Lukács experienced the duality of human nature with his own eyes: the existence of good and bad side-by-side within the same souls.
The basis of faith for Lukács was formulated by empathy. Both, the perception of the world and his self-existence, human existence rest on his capacity of empathy, which also operates in his works of historian. He is aware of the fact that human existence is not the result of mere coincidence.

“This earthly existence is God’s greatest gift to us, because during our conscious lives we are not only passive particles of the universe but a knowing and living part of it, through our consciousness among other matters, which allows us to understand our participation in it.” 284 p.

Lukács is Christian, therefore he is a humanist. Christianity is per definitionem human​ centred in the sense that Christ is viewed in every human being. For this reason, the human dimension of history is more important in the eyes of Lukács than the whole system of institutions. The person who gives priority to his fellow humans over any other factor, is the person who lives according to divine regulations. The humanism of Lukács does not contradict his love for God by any means. At the same time he sees the fallibility of man, consequently in making his choice between man and God, he may decide to choose man, because he knows: man can be hurt by a single decision.

„…the truest of my ties to Him is thankfulness. I know that without him I would not exist. Yet I love and serve Him less than I love and serve other people in this world.” 324. p.

Lukács does not separate faith from history, since in private life of the individual this separation cannot be made, so the community is also closely tied to its religious beliefs. The most important dimension of history is the development of religion, which attempts to answer the most complicated questions related to human existence. Lukács makes it clear not once: he was never interested in what people think, but his interest lies in the how and the why. The historians’ duty is to attempt to recognize this, because to become familiar with the individual standpoints can be interesting only in certain cases.

Based on the private dimension of the conception of the divine in the thinking of Lukács – both as a Christian and as a historian, he thinks based on the idea of „do not judge so as not to be judged”, only God has the power to see into the depths of human souls, and for this reason we have no right to declare that people no longer believe in the soul and its eternity.
The gravest mistake of our age according to Lukács is that people do not believe in original sin. This is one of the dogmas of the Catholic Church, Christ with his death on the cross was the redemption in front of God. So man by nature inclines to sin, he has not gotten any better after the redemption, but by the tenets of faith he is aware which road leads to God, what can deter us from there. Man remains a sinner, Christ came to the world and died on the cross not to erase but to redeem the sins. He quotes Bernanos, saying for mankind to reject the idea of original sin is a far greater danger than to deny the existence of God.

Contrary to all, there is a positive process going on. Christian values, the feelings for sin and humility have not disappeared from the modern Western world, although they have been altered a little, but they have become general. They are no longer the monopoly of Christian faith. This has been the most significant change is the history of humankind. Those people who are the representatives of anima naturaliter christianae - whether consciously or not – they are the evidence for the preservation of Christian values, they have been damaged from a dogmatical point of view, but they have become universal in this manner according to divine scheme, which wants to spread the truths of Christian faith in the whole world.

According to Lukács history is not directed, controlled by God, it has its own course depending on human decisions, but this fact does not question the possibility of divine interpretation. Christian, and more closely Catholic faith is not an obstacle but a means: it is rather an aid for the historian. Fallible people construct history and these people are considered more important in the humanistic eyes of Lukács than the various processes:

 „I am a historian: and I also believe that the coming of Christ to this world two thousand years ago was the central event int he history of the entire universe – a historical event, and not merely an article of a historically disembodied belief – and that consequently the entire history of mankind divides into two chapters…” 323. p.

8

