
NIKOLA TESLA (1856-1943):
 VISION, CREATIVITY AND SCIENTIFIC PROGRESS
Jürg von Ins

Institute of Social Anthropology, University of Berne (Switzerland)
vonins@inschrift.ch
Introduction

I will start with a few general remarks on creativity.

Then I ask: What are it’s social contexts?

In a third step we position Nikola Tesla in his social fields.

Beyond this we will try to understand him as a visionary to explain how he invented a new way of inventing.

And finally we have a closer look at how inspiration turns to be invention.
Creativity

//1//Creativity is a gift
 highlighted in Europe since 1500 A.D., far earlier than in many other cultures. The veneration of creativity fed the myth of the genious as a superhuman mutant in service of progress. In fact creativity enables us to find something new //2//, but this is not necessarily useful.
//3//
However, admiration contrasts with knowledge. Creativity is a poorly investigated subject in anthropology as well as in psychology and the sciences of art, music and dance.

Most creative personalities oscillate between states of inspiration and idle phases. Often the creative process starts and ends in depressive states. Only a few Europeans seem to have experienced creativity as a permanent state over a long period of time //4//, among them certainly Michelangelo, Mozart, Picasso and Tesla. Tesla’s descriptions of creative processes in his autobiography give important insights into the phenomenon. Right on the first page we read:
“…for many years my life was little short of continuous rapture.”

Socialisation

As Tesla and others experienced, permanent creativity is not always easy to handle.//5// It may bring forth somatic as well as psychic disorders. Those who experience such a phenomenon usually develop means to control the never ending influx of inspirations. Tesla was quite successful in doing so. But such taming strategies have significant effects on creativity itself. //6// It’s intensity lowers and it ‘specializes’ more and more on fields and topics of social interest. //7// The focus of the creative personality shifts gradually from the process to be controlled to the invention to be produced. More and more the (former) creative personality produces what society waits for instead of genuine innovations. //8// At this point scientific and technical progress profits best on short terms. On long terms the original, poorly socialized and partly uncontrolled form of inspiration keeps on fascinating, while quite some of it’s once innovative and useful productions turn to be routine or sink into oblivion.
Defects of the human brain

Very few creative personalities escaped such social functionalisation. Nikola Tesla no doubt was one of them. Part of his creative energy never stopped to bring forth phantastic projects. He never fully specialized. //9// His main intent was all his life to help mankind find peace and start functioning on a higher level. Most of his inventions were meant to help correct and heal the innate defects of the human brain:
“Everybody understands,…that if one becomes deaf, has his eyes weakened, or his limbs injured, the chances for his continued existence are lessened. But this is also true, and perhaps more so, of certain defects of the brain which drive the automaton, more or less, off that vital quality and cause it to rush into destruction.”

Desocialisation

The innate defects of the brain are responsible for the fact that we function as automata. Tesla was proud to function differently. But he payed such extravagancies on the long run by some desocialisation whereby his behaviour turned more and more excentric. He writes:
“A very sensitive and observant being, with his highly developed mechanism all intact, and acting with precision in obedience to the changing conditions of the environment, is endowed with a transcending mechanical sense, enabling him to evade perils too subtle to be directly perceived. When he comes in contact with others whose controlling organs are radically faulty, that sense asserts itself and he feels the ‘cosmic’ pain.”

“These men are to me nothing more than microbes of a nasty disease
. My project was retarded by laws of nature
. The world was not prepared for it. It was too far ahead of time, but the same laws will prevail in the end and make it a triumphant success.”

Visual vs. symbolic thinking

While inventing machines Tesla thought in images rather than in numbers or terms: //10//
“In my boyhood I suffered from a peculiar affliction due to the appearance of images, often accompanied by strong flashes of light…When a word was spoken to me the image of the object it designated would present itself vividly to my vision and sometimes I was quite unable to distinguish whether what I saw was tangible or not.”

It was the German philosopher and mathematician Gottfried Wilhelm Leibniz (1646-1716) who first described how abstract symbols like numbers and terms hide the image they represent in normal (logical and mathematical) thinking. He named it “blind thinking”
.
Tesla claims to have invented first of all a new way of inventing //11// and creating, i.e. as a thoroughly mental process. He lived surrounded by an armada of incredible machines yet to be created, but fully present in all their details in his visionary mind.
“For a while I gave myself up entirely to the intense enjoyment of picturing machines and devising new forms. It was a mental state of happiness about as complete as I have ever known in life.”

How poetry inspires the invention of a motor

Tesla was highly inspired by poetry.//12// It was a passage of Goethe’s Faust that inspired him to invent the alternating current-motor. Let me tell you the story:
We write the year 1881
. Tesla walks with his friend Antal Szigety through the Varosliget City Park in Budapest, reciting poems. And as the sun sets he remembers Faust and Wagner having a walk in the sunset. So he starts reciting from this passage of Goethe’s drama because it parallels what he himself does and experiences at this moment:

“The sun retreats - the day, outlived, is o'er-
It hastens hence and lo! a new world is alive!
Oh, that from earth no wing can lift me up to soar
And after, ever after it to strive!
I'd see in that eternal evening beam,
Beneath my feet, the world in stillness glowing,
Each valley hushed and every height agleam,
The silver brook to golden rivers flowing.
The mountain wild with all its gorges
Would hinder not the godlike course for me;
Before astounded eyes already surges,
With bays yet warm, the open sea.
And yet at last the god seems to be sinking;
But new impulse awakes, to light
I hasten on, eternal brightness drinking,
Before me day, behind me night,
Above me heaven, and under me the billow.
A lovely dream, while glory fades from sight.
Alas! To wings that lift the spirit light
No earthly wing will ever be a fellow.”

Goethe’s reflects in this first act the despair of a scientist who finds out that all cognition is uncertain, all knowledge futile. The passage Tesla quotes reports a dream; the dream of flying behind the sun
 in eternal daylight. But the dream ends in melancholy, in despair about the impossibility of constructing flying machines; at Goethe’s times a generally accepted notion – at Tesla’s times no more. Former parallelism between the inspiring verse and the inspired scientist gives way to opposition. Tesla’s creativity revolts against Faust and his depressed mood. At least in his mind he does fly
 behind the sun – and proves what man can do by inventing the alternating current-motor. It might well be Faust’s lament on technical impossibilities that inspires Tesla and drives him to turn one more great idea to be real. Tesla laughs at Faust and destroys his despair, as Pablo Picasso put it: //13//
“Every act of creation is first of all an act of destruction.”

References
Bennett, Jonathan ed. 2004
Meditations on Knowledge, Truth and Ideas by G. W. Leibniz

von Goethe, Johann Wolfgang 2000
Faust, Der Tragödie erster Teil, Stuttgart
Holz, Hans Heinz ed. 1996

Gottfried Wilhelm Leibniz, Kleine Schriften zur Metaphysik, Latin/ German, Frankfurt a/M
McLean, Adam ed. 2006

Goethe’s Faust (from 1.act, 1. scene to 2. act, 2. scene) on http://www.levity.com/alchemy/faustidx.html

Tesla, Nikola 2005

My Inventions; The Autobiography of Nikola Tesla, Wildside Press, LLC

� Numbers in double slashes //1// refer to the slides shown in powerpoint.

� Tesla admired his mother for her religious wisdom: “The gift of mental power comes from God, Divine Being, and if we concentrate our minds on that truth, we become in tune with this great power (Tesla 2005:69).”

� „A new idea must not be judged by its immediate results (Tesla 2005:66).” “The wonders of yesterday are today common occurrences (Tesla 2005:68).”

� Tesla 2005:5

� Tesla 2005:103; cf. p. 22,96,102

� Tesla 2005:103

� Cf. above on brain defects

� Or was it the social law of institutionalisation?

� Tesla 2005:81-82

� Tesla 2005:11

� “Symbolic notions are ones in which words stand in for thoughts. We don’t usually grasp

the entire nature of a thing all at once, especially one whose analysis is long; so in place of

thoughts about the things themselves we use ·thoughts about signs. In our thought we usually

omit the explicit explanation of what a sign means, knowing or believing that we have the

explanation at our command and could produce it on demand. Thus, when I think about a

chiliagon, that is, a polygon with a thousand equal sides, I don’t always think about the nature of a side, or of equality, or of thousandfoldedness;in place of such thoughts, in my mind I use the words ‘side’, ‘equal’ and ‘thousand’. The meanings of these words appear only dimly and imperfectly to my mind, but I remember that

I know what they mean, so I decide that I needn’t explain them to myself at this time. This kind

of thinking is found in algebra, in arithmetic, and indeed almost everywhere. I call it blind or

symbolic thinking. When a notion is very complex, we can’t bear in mind all of its component notions at the same time, and this forces us into symbolic thinking. (Bennett 2004:2-3; cf. Holz 1996:37).”

� 2005:52; cf. p.14

� some sources say 1882.

� Goethe, Faust I, 1. act, 2. scene; I put bold the passages Tesla quotes in his autobiography (2005:51). I underline bipolar pairs of terms. Maybe these inspired Tesla to visualize alternating current. In his autobiography Tesla quotes the German original (with a lot of mistakes):

“Sie rückt und weicht, der Tag ist überlebt,

Dort eilt sie hin und fördert neues Leben.

O dass kein Flügel mich vom Boden hebt,

Ihr nach und immer nach zu streben!

…

Ein schöner Traum, indessen sie entweicht.

Ach! Zu des Geistes Flügeln wird so leicht

Kein körperlicher Flügel sich gesellen.“

� He doesn’t quote the dream of flying itself. It’s not a dream to him anymore, it’s a priority project: “If we want to avert an impending calamity and a state of things which may transform the globe into an inferno, we should push the development of flying machines and wireless transmission of energy without an instant’s delay (2005:108).”

� „I began to travel; of course, in my mind. Every night (and sometimes during the day) when alone, I would start on my journeys – see new places, cities and countries; live there, meet people and make friendships and acquaintances and, however unbelievable, it is a fact that they were just as dear to me as those in actual life, and not a bit less intense in their manifestation (2005:13).”

� I couldn’t find the source of this well known quote yet (oral communication?)

PAGE
5

