Filozofia 20. storočia na Slovensku

1. Na úvod / Kde sa začína pre filozofiu 20. storočie?

Francúzsky historik súčasnej filozofie J. Wahl sa domnieva, že 20. storočie sa začína publikovaním Husserlových Ideí k čistej fenomenológii a fenomenologickej filozofii /1913/. Argumentuje to tým, že všetko, čo vzniklo po roku 1900, možeme porozumieť iba na pozadí duchovného prúdu, ktorý inicioval Husserl. Tento prúd sa vypracoval na pôsobivú metódu, ktorá dala 20. storočiu určitý slovník, určité dimenzie duchovnosti, ktoré dovtedy boli vo filozofii neznáme alebo málo využité.

Na Slovensku sa záujem o fenomenológiu realizoval v troch etapách: 1. Prvý čítal Husserlove práce Svätopluk Štúr, avšak z jeho kriticky-noetického stanoviska fenomenológia neobstála. 2. Druhé čítanie fenomenológie sa skutočnilo v 60-ch rokoch v menšom kolektíve na čele s husserlovcom J. Patočkom. 3. Tretie čítanie fenomenológie spadá do našej súčasnosti v súvislosti s náležitým poznaním husserlovskej a heideggerovskej problematiky.

Iný názor zdieľajú systematickí historici filozofie 20. storočia – W. Stegmüller, J. Bocheňski, A. Huisman – D. Weber a i., podľa ktorých bez poznania udalostí a smerov, ktoré sa súčasne sfenomenológiou odvíjali v európskej a americkej filozofii, nemôžeme pochopiť ani orientáciu a vznik samotnej fenomenológie a posúdiť jej úspech vo filozofii.

20. storočie sa vyznačuje mnohostrannosťou smerov – idey mysliteľov, ktorí sa prezentovali v minulom storočí /napr. Nietzche, Marx/ pôsobili aj naďalej. Vývin filozofie sa aktualizoval podľa nepredvídateľných pravidiel, a tak vedľa seba pôsobili v tej istej ideovej klíme často celkom protirečivé útvary.

Z tých, ktorí popri Husserlovi už v 30-ch rokoch vzbudili pozornosť aj na Slovensku, treba spomenúť H. Bergsona. Tomuto filozofovi patrí primát vyslovenia ideí času, percepcie, telesnosti a intuície sveta, ktoré tvorili horizont filozofie začiatkom storočia. Tieto idey oživovali neskôr existencialisti ako Merleau-Ponty a Heidegger, N. O. Losskij svojím intuitívnym realizmom, ako aj filozofia Levinasa, Ricoeura, Maritaina, ktorá v určitých premenách pôsobí až dodnes.

Spomeňme známeho zakladateľa sociológie A. Comteho, ktorý založil celú pozitivisticko-sientistickú líniu trvajúcu vo filozofii takisto až dodnes. Comte definoval pozitivizmus ako filozofiu vedeckú, antiteologickú, antimetafyzickú, rezignujúcu na absolútne pravdy, nehľadajúcu posledné ciele a zákonitosti, prvé absolútne príčiny ani vnútornú povahu vecí. Vedecká filozofia vyslovuje pravdy faktové, aposteriórne, získané skúsenosťou a jediným kritériom pravdy je zhoda s faktami. Pozorovanie umožňuje hľadať zákony, t. j. konštantné vzťahy medzi javmi. Ambíciou pozitívnej filozofie bolo nahradiť absolútne relatívnym.

Comtov pozitivizmus mal vo svojej dobe úspech a následovníkov. Osobitnú podobu pozitivizmu dali tzv. evolucionisti J. S. Mill a H. Spencer. S týmito menami sa spájajú vplyvy prvej fázy pozitivizmu aj v našej filozofii. Mill Comtovo matematicko-prírodovedné chápanie vedy nahradil empirickým, induktívnym a asociačným predpokladom zákonitosti sveta, na základe ktorej možno indukovať aj pravdepodobnosť zákonitostí spoločnosti a vedy. Ani podľa Milla podstatné príčiny vecí a dejov nepoznávame. Pracujeme s nimi iba ako s javmi a vzťahmi.

H. Spencer nezávisle od Comta a Milla usúdil, že v súlade so základnou tendenciou doby je práve filozofia ako syntetická veda povolaná vyložiť princípy a pojem vývoja z hľadiska poznatkov špeciálnych vied. Svoj princíp vývoja formuluje mechanisticky: poznanie vzniká na základe vnemov a predstáv ich kombináciou od najjednoduchšieho po najzložitejšie a najvšeobecnejšie. Najvšeobecnejšie zákonitosti formuluje filozofia, z čoho vzniká definícia filozofie ako vedy zovšeobecňujúcej poznatky špeciálnych vied pokrývajúcich všetky oblasti života.

S týmito filozofickými systémami sa oboznámili hlasisti a prúdisti prostredníctvom T. G. Masaryka, J. Tvrdého, J. Krejčího a J Lajčiaka na univerzite v Leipzigu.

Na druhej strane je potrebné uviesť, že pozitivizmus a aj jeho modernejšie podoby scientizmu odmietali kriticky všetky transcendentálistické smery: nielen fenomenológia, ale aj logicizmus a matematizmus novokantovcov (H. Cohen, E. Cassirer, P. Natorp), filozofia hodnôt /W. Windelband, H. Rickert, H. Munsterberg/. Odmietal ho aj realizmus kritický, či intuitívny /Bergson, Losskij, J. Dieška/, relizmus Russellov aj Whiteheadov, ako aj dialektický materializmus a americký pragmatizmus.

Pozitivizmus ako filozofická teória sa začína v pravom slova zmysle až novopozitivizmom – otvorením nových teoretických ciest pre filozofiu pozitivizmu /založenie Viedeňského krúžku v roku 1929/. Slovenský mysliteľ a teoretik Igor Hrušovský, orientovaný na prírodné vedy a metodologicko-teoretické otázky filozofie, preniesol iniciatívy Viedenčanov /R. Carnapa, M. Schlicka, Ph. Franka, Hahna a i./ a príčinil sa o systematické sprístupňovanie ich poznatkov.

Logickému pozitivizmu nebola naklonená v tom čase ani vládnuca ideológia na Slovensku /novotomizmus/. Určite novopozitivizmus búral staré predstavy o filozofii aj vo svete. Wittgenstein, vychádzajúci z Rusellovho logického atomizmu, sa podujal zdôvodniť názor, že svet je pre človeka len súborom absolútne nezávislých a navzájom nesúvisiacich konkrétnych faktov. Naše poznanie nie je poznaním vecí, ale kópiou týchto konkrétnych faktov, ktoré zachytávajú skúsenosť, a to prostredníctvom singulárnych a všeobecných jazykových výrokov, atď. Diskusiu o logicko-pozitivistickej charakteristike poznania a skutočnosti predĺžil R. Carnap, ktorý problém filozofie vidí v rozlíšení filozofických a pseudofilozofických problémov poznania /realita sveta, existencia duše, Boha, atď./. Metafyzické termíny do filozofie nepatria. Filozofia sa má obmedziť na oblasť gramatickej analýzy funkcií jazyka.

Najdlhšie zostal tradícii verný na Slovensku novotomizmus. O novotomizme sa píše, že je obnovením tomizmu, teda oficiálnej náboženskej filozofie stredoveku. Jeho hlavnou disciplínou je ontológia – metafyzika, ktorá používa prevažne scholastické kategórie. Ako významný vzor medzinárodného novotomizmu treba uviesť J. Maritaina, hoci bol rigoróznym novotomistom a obhájcom teológie, forma jeho tvorby je životná a aktuálna. Bol presvedčeným humanistom a demokratom. Pozornosť venoval problému slobody, a to v súvislosti s osobnou zodpovednosťou voči zlu a protirečeniam sociálneho poriadku. Zdôrazňoval morálny aspekt politického poriadku. Za inšpiráciu demokracie považoval Evanjeliá.

Osobitosťou filozofie na Slovensku v minulosti bola skutočnosť, že sa rozvíjala v kontexte alebo pod rozhodujúcim vplyvom kresťanského myslenia, a teda i za absencie výrazných materialistických snáh a tradícií. Avšak neskôr sa situácia zmenila, aspoň od 50-tych rokov po nástupe etapy marxisticko-leninskej filozofie.

1. 1. Predpoklady a podmienky rozvoja filozofie po roku 1918

Slovenský národ v podmienkách prvej Československej republiky vstúpil do novej etapy svojej historickej existencie. Československý štát poskytol Slovensku a Slovákom oproti obdobiu pred rokom 1918 podstatne lepšie podmienky pre rozvoj života vo všetkých jeho sférach. Avšak napriek relatívnemu pozitívnemu vývoju v politickej, ekonomickej a sociálnej oblasti sa pomery na Slovensku v období predmíchovskej republiky čoraz viac dostávali do rozporu so záujmami a potrebami slovenského národa. Politika vládnucej českej politickej moci a jej slovenských predstaviteľov, ktorá sa ideologicky zdovodňovala čechoslovakizmom, poskytovala živnú pódu opozícii, ktorá sa začala formovať na Slovensku čoskoro po vzniku nového štátu.

Prehlbovanie nerovnoprávneho hospodárskeho, politického, sociálneho postavenia slovenska a Slovákov podporovalo rast pravicových a ľavicových opozičných politických a ideologických prúdov na Slovensku. V týchto podmienkach kultúrny a vedecký život si vytváral základy a predpoklady pre svoj rozvoj.

V medzivojnovom období až do konca 40-ch rokov sa zaznamenal nebývalý rozvoj jednotlivých odvetví duchovného života. V oblasti školstva avedy sa vybudovali základné inštitucionálne a kádrové predpoklady. Prioritné bolo budovanie základného a stredného školstva, čím bola spatá potreba výchovy pedagógov, ale aj špičkových odborníkov pre jednotlivé vedné oblasti, čo pripadlo vysokému školstvu.

V Bratislave vznikla /podľa vládneho nariadenia č. 595/ 1919 Sb./ roku 1919 československí štátna univerzita J. A. Komenského - UK. Na jeseň roku 1921 začala činnosť Filozofická fakulta UK, ktorá sa stala v nasledujúcom období najdoležitejším inštitucionálnym centrom pedagogickej a vedeckej činnosti na Slovensku v oblasti sociálnych a kultúrnych vied.

Vačšinu v profesorskom zbore novej univerzity tvorili profesori a docenti českej národnosti, čo bolo dosledkom nedostatku vedecky aprobovanej slovenskej inteligencie. Lojalita profesorského zboru k štátnej doktríne čechoslovakizmu do určitej miery problematizovala objektívnu potrebu služby potrebám slovenskej spoločnosti a slovenskej vedy.

Na druhej strane však založením bratislavskej univerzity sa odštartoval proces, ktorého výsledkom bol nový slovenský pedagogický a vedecký dorast. Výchovou vysokokvalifikovanej inteligencie sa v rozhodujúcej miere prispelo k vytváraniu jedného z kľúčových predpokladov modernizačného procesu slovenskej spoločnosti.

Po vyhlásení slovenskej autonómie 6. októbra 1938 nasledoval proces slovakizácie bratislavskej univerzity. Univerzita bola premenovaná na Slovenskú univerzitu / 23. 2. 1939/ a potom bola zrušená a na jej mieste vznikla nová univerzita – Universitas Slovaca Istropolitana /zák. č. 168/1940 Sl. z./.

Obdobie medzivojnového dvadsaťročia bolo historickým úsekom dovtedy nebývalého kultúrneho rozvoja Slovenska. Aj keď slovenská kultúra na rozdiel od českej nedosiahla potrebný všestranný rozkvet, sprostredkovane práve aj vďaka českej kultúre a vzdelanosti tu posobili podnety väčšiny aktuálnych pohybov súčasnej európskej kultúry, moderných myšlienkových a umeleckých prúdov.

V medzivojnovom období sa na Slovensku prejavuje určitá kontinuita kultúrnych a ideových prúdov. Popri ideových a svetonáhľadových tendenciách vyrástajúcich z tradicionalizmu a národného konzervativizmu, ktorých nositeľmi boli stále najmä predstavitelia národniarskeho smeru s centrom v Martine a katolíckeho prúdu /politicky reprezentovaného HSĽS/, v medzivojnovom období vyvíjali širokú aktivitu príslušníci bývaleho hlasistického hnutia, resp. predstavitelia mladšej generácie /zoskupených okolo revue Prúdy/, ktorí na nich nadväzovali. Ich filozofická orientácia bola pod vplyvom českého myslenia /najmä T. G. Masaryka/. Voči týmto ideovým prúdom a filozofickým tendenciám sa na Slovensku v tomto období postupne formovala ľavicová, socialistická ideológia, ktorej hlásateľmi v radoch inteligencie boli predovšetkým davisti.

Aj keď filozofia ako špeciálna disciplína nebola stredobodom záujmu slovenskej inteligencie, práve na univerzitnej pode Filozofickej fakulty UK sa vytvárali predpoklady pre jej rozvíjanie na profesionálnej báze a úrovni - filozofia sa začala formovať ako samostatný vedný odbor.

Typologicky možeme filozofické myslenie na Slovensku v období medzi vojmami rozčleniť do týchto hlavných prúdov: pozitivisticko-realistické a scientistické myslenie a teologicko-filozofické myslenie.

Česká filozofia u nás programovo šírila vedecké myslenie a metódy, vyhranený kriticizmus voči iracionalizmu, kritickorealistickú gnozeológiu, pozitivistickú metodológiu, ako aj masarykizmus a pozitivistický objektivizmus v sociológii. Českí filozofi a vedci sprostredkovávali moderné európske idey, ale vplývali aj vlastnou intelektuálnou iniciatívou. Posobením českých profesorov filozofie a ich vlastné filozofické stanoviská boli determinované ich pozitivistickým východiskom /značný vplyv na nich mal aj T. G. Masaryk, ku ktorému sa výslovne hlásili/. Niektorí z ich žiakov si osvojili aj viaceré ich podnety v oblasti pozitivisticko-realistickej filozofie, napr. ide tu o aktivitu Spolku pre vedeckú syntézu a vo filozofickej oblasti o filozofický scientizmus I. Hrušovského a iných.

Teologicko-filozofické myslenie reprezentovali náboženskí filozofi vyznávajúci a propagujúci novotomizmus /František Skyčák ml., Maximilián Chladný-Hanoš, Alexander Spezs, Ladislav Hanus a iní/, blondelizmus, ale aj protestanskú teológiu /J. Kvačala a S. Š. Osuský/. Rozkvet tohto myslenia v jeho „katolíckej vetve“ je možné na profesionálnej úrovni zaznamenať vo vačšom rozsahu až v prvej polovici 40-ch rokov počas vojnovej Slovenskej republiky. Do týchto rokov spadá aj živý záujem o intuitivizmus vyvolaný účinkovaním ruského filozofa N. O. Losského /1870 – 1965/ na Slovensku, ktorý aj počas krátkeho bratislavského posobenia v rokoch 1942 – 1945 získal ohlas a našiel tu učenlivých žiakov a horlivých propagátorov svojho integrálneho intuitivizmu /napr. jeho asistent Jozef Dieška/.

1. 2. Česká filozofia na Slovensku

Inšpiratívne pôsobilo na slovenský ideový a spoločenský vývin už na sklonku 19. storočia filozofické myslenie T. G. Masaryka, jeho realizmus, konkretizmus, kriticizmus, programové úsilie o vedeckosť v jednote s jeho humanitným ideálom v etike, filozofii národných dejín a v sociálnej otázke spolu s jeho teizmom a osobným chápaním náboženstva.

Masarykovo realistické chápanie aktivity a programových zásad v národno-politickom zápase (osobitne jeho koncept drobnej práce, program mravnej obrody a osvety) si získavalo stúpencov aj v radoch mladej slovenskej inteligencie. S pozitívnou odozvou sa stretávalo najmä jeho akcentovanie etických, sociálnych a politických aspektov myslenia. Osobitnú pozornosť si získal svojím odmietnutím romantického národovedectva, svojou kritikou uplatňovania úzko nacionalistických hľadísk, ale aj formuláciou národnej otázky.

Po vzniku Československej republiky sa Masarykova osobnosť a dielo široko propagovali a vytvárali sa podmienky pre intenzívne pôsobenie jeho diela a myslenia. Na tomto procese sa výrazne podieľali aj českí pedagógovia, vedci a filozofi, ktorí pôsobili v 20-tych a 30-tych rokoch na pôde Univerzity Komenského v Bratislave. Josef Tvrdý a Josef Král publikovali viacero prác, v ktorých sa sústredili na filozofickú interpretáciu Masarykovho diela. Hoci Masaryk nebol klasickým systematickým filozofom, nijako sa nezmenšila apelatívnosť jeho filozofických náhľadov a stanovísk. Dielom T. G. Masaryka sa inšpiroval aj slovenský filozof Svätopluk Štúr (1901 – 1981).

Bohuš Tomsa (1888 – 1957) viedol v 20-tych rokoch filozofický seminár na Filozofickej fakulte UK, kde prednášal dejiny filozofie. Zaoberal sa predovšetkým dejinami právnych teórií a právnej filozofie. V prácach Idea spravodlivosti a práva v řecké filosofii (Bratislava 1923) a Filosofické základy Cicernovy nauky o právu a státu (Bratislava, 1924) sa zaoberal základmi gréckeho právneho myslenia z čias pred sofistami, u sofistov až po Sokratovu a Platónovu právnu filozofiu. V práci Úvod do právní filosofie I. Přehled dějin právní filosofie (Bratislava 1923) skúmal podoby právnej filozofie od antiky cez stredovekú, novovekú filozofiu až po smery modernej právnej filozofie. Na Slovensku publikoval väčšiu časť svojej tvorby (napr. O filosofické výchově právnika, Bratislava 1927; Masarykúv zápas o právo přirozené, Bratislava 1928; Krise moderního státu, Bratislava 1935; Nauka o právních vědách. Základy právní methodologie, 1946).

Je potrebné spomenúť, že zásah pozitivizmu do právnej filozofie v 19. storočí hodnotil kriticky, poukazoval na jeho jednostrannosť, neschopnosť riešiť určité právno-filozofické problémy. Jeho uplatňovanie v právnej vede, resp. v právnej filozofii neakceptoval, napriek tomu jeho práce sú poznačené pozitivistickým objektivizmom. Jeho filozofický postoj bol blízky českému pozitivisticko-realistickému mysleniu, s ktorým ho zbližoval aj masarykizmus a liberálny demokratizmus.

Josef Král (1882 – 1978), profesor filozofie a sociológie, v rokoch 1923 – 1931 prednášal na FF UK úvod do filozofie, dejiny českej filozofie, etiku (resp. praktickú filozofiu), sociálnu etiku, logiku, dejiny filozofie, atď. V slovenčine publikoval Sociologické základy pedagogiky (1926). V práci Československá filosofie (1937) charakterizoval vlastnú koncepciu.

V jeho ponímaní spoločenský vývoj smeruje k všeobecnej demokratizácii, zmenšeniu či vyrovnaniu rozdielov, k odstráneniu neslobody. Tieto jeho stanoviská sú úzko späté s jeho demokratizmom a masarykovským humanizmom, ktorým v danom období na Slovensku ovplývalo celé pozitivisticko-realistické myslenie. Kriticky vystupoval aj proti rôznym formám idealizmu, hlavne proti iracionalizmu a mysticizmu. Jeho postoj ku kapitalistickému spoločenskému zriadeniu, ale najmä k fašizmu bol značne kritický.

Samotný J. Král dával svoje stanoviská do súvisu s niektorým črtami pozitivizmu F. Krejčího, anglických a francúzskych pozitivistov a evolucionistov a predovšetkým s Masarykovou filozofiou.

Filozofiu chápal ako „jednotný výklad sveta a života na základe jednotlivých vied“. Do filozofie zahrnoval noetiku s logikou, etiku ako „filosofii života, výklad života jako nauku o jednotném vedení života, o životě jako celku“ a najmä vlastnú filozofiu „čili metafysiku ve smyslu induktívním, jež rozbírá a tříbí základní pojmy vědecké, generalisuje je, stále je ověřujíc zkušeností, a sjednocuje a usiluje tak o jednotný výklad světa jakožto celku“ (Československá filosofie, 1937).

J Král nevylučoval metafyziku z filozofie, považoval ju za jej podstatnú časť, pričom ňou však mienil „vedeckú metafyziku“, ktorá domýšľa, zovšeobecňuje a zjednocuje „konečné výťažky odborných vied“ (zároveň ukazuje veám problémy a prijíma ich riešenie). Podľa neho metafyzika patrí k filozofii ako svetovému názoru ako jeho podstatná časť. Filozofia má byť v jeho poňatí vedeckou filozofiou, má na báze poznatkov špeciálnych vied a prostredníctvom vedeckých empirických metód vytvárať jednotný svetový a životný názor. Filozofia sa však podľa neho predsa len špecificky odlišuje od vied, a to univerzálnosťou svojho predmetu, ďalej hypotickejším rázom svojich téz a stupňom subjektívnosti. Tým sa filozofia odlišuje najmä od jednotlivých špeciálnych vied, menej už od vied „základných“, „obecných“, v podstate sa však od nich neodlišuje metódami (V. Bakoš).

Josef Tvrdý (1877 – 1942) pôsobil na FF UK v Bratislave ako profesor filozofie a psychológie (od roku 1926 – 1938). Jeho prednášky zachycuje jeho práca Systematický úvod do filosofie (1937). Charakterom svojho filozofického stanoviska patrí do českej pozitivistickej a realistickej filozofickej tradície.

Folozofiu chápal ako teoretickú disciplínu, ale zdôrazňoval i jej význam pre prax, aktivitu človeka a jej miesto v dejinách a kultúre ľudstva. Pod pojmom prax rozumel predovšetkým mravnú aktivitu. Poukazoval na to, že filozofia má vychádzať zo života. V masarykovskom duchu tvrdil, že hlavnou filozofickou otázkou nie je otázka, čo je svet, ale rozhodne otázka: čo máme robiť? Ideály mravné sú našim najvyšším cieľom (Filozofia ľudské poznanie, 1926).

Poukazoval na to, že poznanie sa formovalo v historickom vývoji, a tak „vznikalo objektívne poznanie, objektívna pravda z praxe“.

Programovo kládol postulát vedeckosti filozofie. V západoeurópskom pozitivizme sa snaha o vedeckosť filozofie prejavila v jej zúženom chápaní. Filozofia, ktorá má byť vedou, len sumarizuje a systematizuje poznatky, výsledky vedeckého poznania. Veda je východiskom, je jedinou cestou k poznaniu sveta. Podľa Tvrdého filozofia nie je iba syntézou vied, ale vedy prekračuje. Vzťah filozofie a vedy je vzťahom celku a časti, pričom filozofia dopĺňa vedu celkovým hľadiskom. Veda je síce východiskom filozofie, avšak modernú filozofiu nemožno chápať bez vedeckého základu, ale filozofiu a vedu nie je možné stotožňovať ani sa obmedziť n apoznatky jednotlivých vied vo filozofii. Filozofia vyžaduje celkový a jednotný názor, má vytvárať jednotný obraz sveta, má byť jednotnou syntézou celého nášho poznania, má syntetizovať subjektívne a objektívne, vedecké poznanie. „Filozofia nie je nejaká veda ako druhé vedy“, ak má byť „životnou múdrosťou“, musí vychádzať z osobnej pravdy každého jednotlivca. Podľa Tvrdého „filozofia má význam len vtedy, keď sa stane pravdou osobnou, životnou“.

Svet a život ako celok možno postihnúť len na základe „osobnej syntézy“, ktorá charakterizuje filozofický, menej už vedecký prístup. Filozofia má prenechať hľadanie čiastočných, jednotlivých právd vede, úlohou filozofie je vytvoriť systém celého poznania života a sveta. Filozofia a veda majú odlišný predmet i metódy, avšak filozofia, aj keď sa metódou odlišuje od vedy, musí svoje názory vedecky zdôvodňovať a overovať.

Josef Tvrdý značnú pozornosť venoval aj gnozeologickej problematike, pričom zastával stanovisko kritického realizmu. Zatiaľ, čo klasický pozitivizmus skôr obmedzoval poznanie na poznanie vzťahov medzi vecami, resp. javmi, u Tvrdého išlo o prekonanie agnostického a fenomenologického stanoviska pozitivizmu smerom k realistickým postojom, a to akceptovaním kritického realizmu, ktorý postuluje poznateľnosť objektívneho sveta, a nielen javovej roviny skutočnosti.

Kritika fenomenalizmu, idealizmu, ale aj naivného realizmu v gnozeológii bola východiskom jeho rozvíjania kriticko-realistických stanovísk. Z pozícií realizmu, ktorý uznáva objektívnu existenciu predmetov odlišných od nášho vedomia, odmietal „krajný“ idealizmus, ako aj materializms. Samostatnú reálnu existenciu vonkajšieho sveta kládol ako pravdepodobnú hypotézu, ktorá sa však nesporne potvrdzuje. Zdôrazňoval, že „faktum transsubjekívní skutečnosti není nějakou konstrukcí, nýbrž duševním faktem, které jest verifikováno veškerým naším aktívnim životem“ (Teória pravdy, 1929).

Za najdôležitejší problém noetiky a základný problém filozofie považoval problém pravdy. Túto problematiku rozpracovával takmer vo všetkých svojich prácach, predovšetkým však vo svojje publikácii Teorie pravdy, ktorú vydalna Slovensku v roku 1929. Jeho rozvíjanie problematiky teórie pravdy. Rozlišoval pravdu osobnú, subjektívnu, psychologickú a pravdu neosobnú, objektívnu, logickú. Každá subjektívna pravda, opierajúca sa o istotu, je len predstupňom objektívnej pravdy. Objektívna pravda je kritériom pravdy subjektívnej, ale nepohlcuje ju. Iracionálne poznanie, subjektívna pravda, nie je kontradiktorickým opakom racionálneho poznania, objektívnej pravdy, ale stále k nemu smeruje. Nemožno ich oddeľovať, chápať izolovane, jednostranne. Tvrdý preto vytýkal pozitivizmu, že „hľadí len k objektívnej pravde a zabúda, že objektívna pravda vyrástla zo subjektívnej, a že zvlášť v otázkach metafyzických subjektívna pravda nie je bez významu“ (Filozofia a ľudské poznanie, 1926).

Pravda sa tak polarizuje v procese poznania na pravdu objektívnu a subjektívnu, pričom obe sú svojím spôsobom poznaním reality, a to poznaním „relatívnym“. Jednoznačne postuloval nutnosť racionálneho, logického zdôvodnenia. Najvyšším stupňom v poznaní je vedecká, racionálna, objektívna pravda, ktorá je kritériom ostatnej pravdy, pričom táto vedecká, objektívna pravda je relatívna a verifikovateľná. Všetky pravdy musia byť verifikované.

Pravda nie je absolútna, ale iba relatívna. Relativita pravdy neznamená však existenciu viacerých nezávislých právd vedľa seba, pravda je iba jedna, je výrazom „objektívnosti, zákonitosti“ (aj vzťahy, ktoré sú základom, sú totiž objektívne, zákonité). Subjektívna, osobná, individuálna pravda a objektívna, logická, zákonitá pravda nie sú dve pravdy vedľa seba, ale subjektívna pravda je podriadená objektívnej pravde ako kritériu a obe, t. j. logická, objektívna zákonnosť a rôznosť, individuálnosť, sú dôležitým aspektom, stránkou „podstaty sveta“. Len v ich možnom harmonickom spájaní sa blížime k „absolútnej skutočnosti“. Absolútna pravda sa predpokladá ako filozofický ideál, ku ktorému sa blížime pravdou relatívnou. Naše poznanie nie je poznaním absolútnym, je podmienené, relatívne.

V práci Filozofia a ľudské poznanie charakterizoval vlastné gnozeologické stanovisko ako „objektívny relativizmus“. Ten na rozdiel od „subjektívneho relativizmu“ znamená túžbu po všetkej pravde, tak subjektívnej, ako aj objektívnej, po zmierení a vyrovnaní týchto právd a je presvedčený, že čím viac právd sa mu podarí týmto spôsobom spolu spojiť a vyrovnať, tým bližšie bude absolútnej pravde. Jeho teoreticko-filozofická racionalistická koncepcia je optimistická – v jeho chápaní je celý vývoj civilizácie „stály vývoj a vzrast vedy, objektívnej pravdy a jej prenikania do života“ (Filozofia a ľudské poznanie).

2. Novotomizmus na Slovensku

Novotomizmus prenikol aj na Slovensko. Začiatkom 20. storočia jeho reprezentantom bol F. Jehlička – Margin. Počet novotomistov narástol za prvej Československej republiky a kulminoval za Slovenského štátu, keď ovplyvnil aj neteológov. Reprezentoval hlavný a jediný prúd katolíckej filozofie /okrem blondelizmu/ a katolícky charakter Slovenského štátu. Jeho vplyv zoslabol až začiatkom druhej polovice 20. storočia v čase budovania československého socialistického štátu a monopolného postavenia marxisticko-leninskej ideológie.

Väčšina stúpencov slovenského novotomizmu rozmýšľala viacmenej uniformne a všetci volali po návrate k Tomášovi Akvinskému /1225 – 1274/ a do starej, stredovekej, jednotnej a jednoduchej, nediferencovanej, a preto spokojnej a šťastnej Európy. Odsudzovali novovekú „divú slobodu“, „zbabylončelý dnešok“, „demokratizáciu myšlienky“, „bes novôt“, novoveké „trhovisko“, atď.

Vznik európskeho novotomizmu súvisí s celkovým postojom katolíckej cirkvi k novovekému dianiu. Katolicizmus bol zväčša odmietavý voči hospodárskym, sociálnym, politickým a ideovým prúdom, ktoré hýbali Európou od začiatku novoveku a ktoré boli okrem iného aj reakciou na stredovekú, takmer všestrannú nadvládu cirkvi a oslabovali ju. Rodil sa konfencionalizmus, patriotizmus a nacionalizmus, vzmáhal sa kapitalizmus a liberalizmus, vznikali prvé parlamentné demokracie, Európou otriasali náboženské a iné vojny, buržoázne a napokon socialistické revolúcie. Formovali sa prírodné a spoločenské vedy, či rôzne filozofické systémy. Všetko toto podkopávalo niekdajšiu mocenskú a ideovú jednotu katolicizmu a oslabovalo jeho vplyv v novoveku, proti tomu sa katolicizmus všemožne bránil.

Pápežské encykliky odsudzovali rôzne vieroučné bludy a filozofické omyly. Pius IX. Vydal v roku 1864 encykliku so zoznamom novovekých omylov odsúdených svätou stolicou, medzi ktoré patrili panteizmus, naturalizmus, rôzne druhy racionalizmu, deizmus, panteizmus, indiferentizmus a iné, nehovoriac o socializme a komunizme. V 19. storočí sa začal v Taliansku a Nemecku vzmáhať v katolickom myslení novotomizmus. Pápež Lev XIII. ho podchytil a encyklikou Aeterni Patris /1879/ odporučil katolíckemu svetu múdrosť sv. Tomáša, určenú na pozdvihnutie a obranu katolíckej viery, na prospecj spoločnosti a zveľaďovanie vied. Tak sa stal novotomizmus oficiálnou katolíckou filozofiou.

Dielo Tomáša Akvinského bolo vo svojej dobe syntézou všetkého, čo sa dovtedy v kresťanskej teológii a filozofii vytvorilo. Tomáš špecificky absorboval Aristotela, domyslel dovtedy nedoriešené problémy a predložil kresťanskému svetu systém vedenia a viery, ktorý zahrňoval metafyziku, noetiku, psychológiu, etiku a politiku. Filozofia sa podľa neho venuje rozumovým, teológia zjaveným pravdám. Ale aj filozofia, skúmajúca podstaty, vlastnosti a vzťahy vecí, sa napokon povznáša k Bohu, tvorí dôkazy jeho existencie. Boh sa dáva poznať len v zjavení, ktoré je predmetom viery. Zaoberá sa ňou teológia, ktorá stojí vyššie než filozofia. Filozofia sa môže mýliť, teológia vlastní pravdu ako takú. Obidve však spolupracujú, filozofia pripravuje pôdu teológii a takto jej slúži, kým teológia ju chráni pred bludmi.

Novotomizmus nedržal krok s novovekou filozofiou, ktorá sa diferencovala. Vzďaľoval sa od nej, kritizoval ju zo svojich pozícií a zväčša ju odsudzoval, prijímajúc z nej len to, čo v čom sa s ním zhodovala. Odmietal aj pokusy o určitú filozofickú inováciu v samotnom katolíckom tábore. Avšak najmocnejší bol modernizmus vo Francúzsku, kde sa zrodili najväčšie osobnosti katolíckeho modernizmu /napr. M. Blondel, príp. aj P. Teilhard de Chardin/.

Najvýznamnejšie novšie výsledky dosiahol novotomizmus v sociálnej filozofii, ktorá síce tiež vychádzala z Tomáša Akvinského, ale aj zo sociálnych encyklík (Rerum novarum – O robotníckej otázke z roku 1891 od Leva XIII, Quadragessimo anno – O riešení sociálnej otázky z roku 1931 od Pia XI., či Centisimus annus z roku 1991 od Jána Pavla II/ a tiež vo filozofii prírodných vied, keďže pod tlakom nových skutočností bolo potrebné filozoficky zovšeobecňovať súčasné prírodovedecké poznatky.

J. Maritaine, popredný francúzsky novotomista, bol po Tomášovi Akvinskom významnou autoritou slovenských novotomistov. Ovplyvnil alebo posilnil ich negatívne stanovisko k renesancii, reformácii, osvietenstvu, ich chápanie kresťanského humanizmu a iné ich postoje. V diele Traja reformátori /slov. preklad 1947/ Maritaine odsúdil Luthera, Descarta a Rousseaua ako osobnosti, ktoré majú na svedomí úpadok novoveku. Slovenskí novotomisti pridávali k nim ešte aj Kanta, Nietzscheho a iných. Odvrátili vraj pozornosť filozofie od Boha a presunuli ju na človeka, hlásali, že človek je autonómnou bytosťou, že je od prírody dobrý, nezaťažený dedičným hriechom, že mravnosť pochádza od neho, a nie od Boha, že aj štátna moc má ľudský pôvod. A naviac, vo filozofii upadali vraj do agnosticizmu, subjektivizmu, ateizmu, amoralizmu. Najväčšou chybou novoveku vôbec bol antropocentrizmus.

Najviac kritizovaný bol Nietzsche pre jeho sociáldarvinizmus, pre jeho zavrhovanie a ironizovanie kresťanstva, pre hlásanie idey nadčloveka, zbaveného konvenčnej morálky a vyzbrojeného len prirodzenou, bezohľadnou životnou morálkou.

Novotomisti kritizovali aj racionalizmus, deizmus, panteizmus, materializmus, a to nielen mechanistický, ale ešte viac dialektický, v ktorom videli väčšie sociálne a ideové nebezpečenstvo než vo vedecky a filozoficky prekonanom mechanistickom materializme. Ďalšie nebezpečenstvo videli novotomisti vo freudizme, ktorý bol materialistický, opieral sa o darvinizmus, ale navyše aj mnohé závažné ľudské činy vykladal ako prejav neuvedomených psychických mechanizmov, čím spochybňoval náboženskú náuku o rozumovej vôli riadiacej človeka.

Medzi filozofickými disciplínami, ktoré preferovali slovenskí novotomisti, bola na prvom mieste tradičná metafyzika ako hlavná filozofická disciplína, kráľovná vied. Riešili sa v nej principiálne spory náboženskej filozofie s inými smermi, napr. otázka večnosti alebo časovosti bytia, jednej, či dvoch, príp. viacerých svetových substancií, ich povahy a iné. Taktiež sa tu uvažovalo o Bohu, tu sa dokazovala jeho existencia a vlastnosti. Boli tu aj úvahy z filozofie prírodných vied, ktorými sa podporovala platnosť základných téz Tomášovej metafyziky. Táto metafyzika bola dualistická, hlásala primárnosť ducha-Boha pred hmotou, stvorenou z ničoho. Boh má vlastnosti protikladné hmote, je aktívny, kým ona je pasívna, Boh jej dáva zákonitosť a vedie ju k cieľu. Ako Boh riadi svet, tak duša riadi človeka. Pochádza tiež od Boha, je nehmotná a má viaceré vlastnosti podobné Bohu. Nevieme, ako je spojená s telom, a je nesmrteľná.

Noetika celej tejto filozofie bola realistická či kriticko-realistická, ako sa sama nazývala. Z biblických náuk o primárnej existencii Boha, druhotnej existencii neživej hmoty, života a až nakoniec človeka, ktorý dostal svet do používania, vyplývalo nielen to, že objektívna skutočnosť existuje nezávisle od subjektu, ale aj to, že subjekt ju môže poznávať. Bola to teória poznania senzualistická, ktorá za prvotný zdroj poznania považovala zmysly, na ktorých buduje rozum. Podiel zmyslov na kvalite poznatku bližšie nevymedzovala a ani presnejšie nevysvetlila, prečo sa nazývala kriticko-realistickou.

Ďalej rozum prostredníctvom dedukcie, analógie a iných metód preniká, hoci nedokonale, za zmysly, do transcendentna, k Bohu, ktorého však nepoznáva priamo, ale konštruuje jeho vlastnosti rôznymi metódami z vlastností prírody a človeka. Podľa diela sa poznával tvorca, opodstatnenosť viery bola empiricky zdôvodnená. Táto metafyzika na rozdiel od racionalizmu /ktorý bol odsudzovaný/ nepokladala isté princípy za vrodené, ale za ľahko pochopiteľné, evidentné, všeobecne dané. Zo stredovekého sporu o univerzálie si osvojila stanovisko, že existujú v mysli Božej ako idey /ante res/, vo veciach ako podstaty /in rebus/ a v ľudskej mysli ako pojmy /post rem/.

Značná pozormosť bola venovaná etickým problémom. Vtedy prevládal názor, že súdobá spoločenská kríza je predovšetkým mravná, že ju spôsobil novoveký odklon a odpadnutie od Boha a že náprava sa musí začať od tohto bodu. Preto katolicizmus a nekôr aj protestantizmus kritizoval všetky hospodárske, sociálne, politické a duchovné systémy novoveku aj z morálneho stanoviska, pre ich egoizmus ako dôsledok individualizmu alebo naopak pre ich prehnaný kolektivizmus, v ktorom sa stráca osoba a osobnosť.

Katolicizmus vyčítal kapitalizmu a hospodárskemu liberalizmu individualistický egoizmus, parlamentným demokraciám stranícky egoizmus, od komunizmu sa dištancoval pre triedny egoizmus a od fašizmu pre štátny egoizmus. Proti krajnostiam staval svoj kresťanský personalizmus, v ktorom je človek osobou a osobnosťou, začlenenou však do kolektívu so spoločným najvyšším cieľom, a nie indivíduom. Za Slovenského štátu mieril tým aj proti nacizmu, nepriamo proti komunizmu. Odsudzoval každú autonómnu morálku ako nedostatočnú a mravné princípy odvodzoval od Boha, ktorý ich dáva človeku nepriamo, cez ľudskú prirodzenosť, spoznávanú rozumom, a priamo, zjavením, získavaným vierou. Katolícka mravouka bola eudaimonistická a jej najvyšším cieľom bolo, aby sa človek čo najviac podobal Bohu ako zvrchovanému dobru.

Slovenskí novotomisti už za prvej republiky, viac za Slovenského štátu a tiež aj po vojne venovali sa propagácii katolíckej sociálnej náuky, ktorá súvisela s katolíckou etikou. Jej zásady zhrnoval Sociálny zákonník, ktorý vydala Medzinárodná jednota pre sociálne štúdiá už v roku 1927, druhý raz – po vydaní encykliky Quadragesimo anno – v roku 1933.

Zákonník odsudzoval krajne individualistické a kolektivistické spoločenské systémy, amorálne šliapanie po dôstojnosti ľudskej osobnosti v stavovskej spoločnosti, ktorej sa inak zastával, a vo všetkých jej organizáciách hlásal potrebu riadiť sa kresťanskou morálkou, ktorej udržovateľkou je cirkev stojaca v tomto smere nad štátom.

Cirkev a štát sú Božie ustanovizne. Štát sa stará o pozemské, cirkev o nadpozemské blaho občanov. Boh nepredpísal ľuďom žiadny štátny ani hospodársky systém. Každý je dobrý, ak sa riadi kresťanskou morálkou.

Štát upravuje aj vnútorné hospodárske vzťahy, zabraňuje vykorisťovaniu, úžerníctvu, riadi cenovú politiku, daneé, dbá o spravodlivosť. Keďže však spravodlivosť nestačí, treba ju dopĺňať láskou, ktorá sa sústreďuje na „akýchkoľvek chudobných a vydedených“. Jej príkaz zaväzuje bohatých dávať zvyšok svojho bohatstva tým, čo sú v núdzi, zriaďovať dobročinné ústavy a vôbec realizovať charitatívnu činnosť. Dozor nad ňou vykonáva zväčša cirkev.

Národy tvoria prirodzené spoločenstvo a v ich vzťahoch platí aj určité prirodzené právo. Vojna je prípustná len vtedy, keď toto právo bráni. Ľudstvo tvorí veľkú rodinu, ktorej jednotlivé spoločenstvá majú nažívať v spravodlivosti a láske.

Slovenskí novotomisti analyzovali tieto otázky a akcentovali špecifiká domácej problematiky, opierajúc sa o reprezentantov českej katolíckej sociológie /napr. o B. Vašeka/. Pomerne značnú pozornosť venovali problematike prirodzenej, hospodárskej, sociálnej rovnosti človeka, súkromného vlastníctva, sociálneho pokroku, úlohe osobností v dejinách a pod. Živo sa diskutovalo o otázkach národa, slovenského štátu, o otázkach rasy, rasizmu, nacionalizmu, šovinizmu, interncionalizmu, kozmopolitizmu, nepriamo i nacizmu a pod. O slovenskej rase uvažovali aj J. Tiso a L. Hanus. Chápali pod ňou len bilogické špecifikum slovenského národa, o ktorom verili, že existuje, bližšie ho však neurčili a ani určiť nemohli.

Slovenskí nacinalizmus a zdôrazňovanie kresťanských národných tradícií našlo svoj výraz v propagovaní tzv. cyrilometodskej idey ako špecificky slovenskej duchovnej orientácie v minulosti a prítomnosti.

Novotomistická filozofická produkcia /vo forme štúdií/ za prvej republiky a najmä za Slovenského štátu bola pomerne rozsiahla /publikované vo Filozofickom zborníku, v časopisoch Svoradov, Kultúra, Pero, Obroda, Slovenské pohľady, Smer, Františkánsky obzor, Verbum/. Slovenskí novotomisti riešili rôznorodú problematiku. Niektoré jej aspekty budú spomenuté v ďalšej časti nášho prehľadu vývoja novotomizmu na území Slovenska.

Až v 60-ch rokoch zásluhou pápeža Jána XXIII. sa začal proces modernizácie katolíckej cirkvi a jej myslenia. Avšak v 70-ch a 80-ch rokoch sa z ideologických a politických dôvodov tento modernizačný proces na Slovensku v bývalom Československu mnohom zastavil.

2.1. František Skyčák ml. /1899 – 1945/

Bol významným katolíckym novotomistickým filozofom, publicistom a pedagógom, duchovným otcom slovenskej katolíckej kultúrfilozofie. Teológiu študoval na univerzite v Budapešti a na Karlovej univerzite v Prahe /1918 – 1920/. V roku 1922 bol vysvätený za rímsko-katolíckeho kňaza spišskej diecézy. Od roku 1922 účinkoval ako profesor filozofie a študijný prefekt na bohosloveckom seminári v Spišskej Kapitule. Od roku 1938 pôsobil ako rektor Teologického inštitútu v Spišskej Kapitule. Stal sa jedným z priekopníckych tlmočníkov európskej katolíckej moderny na Slovensku.

Jeho ponímanie filozofie: „Filozofiu ponímam ako skúmanie posledných základov a súvisov sveta a ďalej ako najdokonalejšie zvládnutie života“ /Samostatné chápanie sveta, 1946/

Filozofia pre Skyčáka bola nielen poznaním a porozumením, ale aj pokusom o rámcový životný program: aké miesto má človek v plynutí sveta, čo môže a musí dosiahnuť na svete. Filozofia vystupuje takto ako univerzálna veda, výsostne teoretická i praktická, je mnohotvárna, je popri náboženstve najdôležitejším činiteľom utvárania života.

„Každá pravá filozofia musí viesť k samostatnému chápaniu sveta. Musí vlastnými očami vidieť svet, vymaniť sa z mienok udúpaných tradíciou, je jedno z najväčších kultúrnych podujatí všetkých čias“ /Samostatné chápanie sveta, 1946/.

Životno-filozofický, vnútorne pretvárajúci postoj je charakteristický pre slovenskú filozofiu, najmä pre tú jej časť, ktorá sa vedome odvoláva na Štúrovu filozofiu života.

Princípy sociálnej filozofie a politológie. Na základe filozofie a teológie Tomáša Akvinského stavia sa proti liberalizmu a socializmu. Podľa neho, obidva tieto smery majú spoločné materialistické a deistické, až ateistické zdroje. Stanovil štyri základné idey na ich prekonanie:

1. Pravým a určujúcim činiteľom skutočnosti nie je hmota, ale dve vrcholné tvorivé sily: idea a osobnosť. Vo všetkých dobách majú rozhodujúci vplyv idey na vytváranie ľudských osudov. Idey sa však môžu uskutočňovať iba prostredníctvom životaschopných a silných osobností.

2. Centrom diania nie je jednotlivec, resp. jednotlivci, ale spolčenstvo, osobitne spoločenstvo národov. Pospolitosť budovaná na personalistickom základe je jedinou možnou základňou autentického myslenia a konania. Osobnosť môže prospievať len tak, že sa začlení do komunitárneho celku. Tým sa nijako neskracujú práva indivídua, iba sa obmedzí jeho autarkia.

3. Žiadny jednotlivec nemá žiť len z imania minulosti, ale má sa opierať o základ osobného výkonu a práce. Každá práca sa má začleniť do úžitku celku, v ktorom sa uplatní každý jednotlivec a získa svoju zodpovednú slobodu.

4. V novom štáte sa má nenásilným spôsobom dosiahnuť väčšie vnútorné zomknutie a národné zjednotenie, ktoré povedie k väčšiemu synergizmu produktívnej práce. Ak by sa aj zaviedol nejaký autoritatívny princíp, jeho úlohou je len dosiahuť súlad záujmov medzi nerovnými činiteľmi.

O ideovosti. Skyčák stále zdôrazňoval, že je dôležité vytvárať si o veciach pojmy, mať o nich ideu. Podľa neho tu nejde len o myšlienkové uchopenie, intelektuálne presvietenie, ale aj o usporiadanie a ovlídnutie sveta. Naše konanie sa musí povzniesť z úrovne pudovosti, živelnosti, a tým aj zvyovosti, masovosti, stádovitosti a iracionálnosti na úroveň vedomého a uvedomeného konania v intenciách idey. Máme teda konať z uvedomenej pohnútky a finality, z dosiahnutého presvedčenia /máme konať priamo z idey, zo zásady/.

Takéto konanie z ideovosti a zásadovosti podľa Skyčáka chýbalo vtedajšej slovenskej spoločnosti. Aj slovenská inteligencia sa len pomaly dvíhala k uvedomelosti – ľudskej, náboženskej, národnej a predovšetkým ku kritickej sebareflexii. Inteligencia bola podľa neho spútaná zákonom tradičnosti, prejavujúcim sa v podobe akejsi záľahy zvykovosti. Takáto neideová, pasívna inteligencia sa spoliehala na akéhosi samočinného, samospasiteľného činiteľa, prostredníctvom ktorého prejde celý národ a aj cirkev všetkými úskaliami dejín. Slobodný a tvorivý personálny činiteľ sa dostal úplne do úzadia a za dominantné sa považovali spoločenské pomery, ktoré by sa presadzovali zotrvačnosťou pôsobenia zákonov a inštitúcií.

Skyčákovú ideovosť možno charakterizovať ako aktívne formujúcu intelektuálnosť, ktorou sa uplatňuje ľudský duch vo svete a v dejinách. Má byť stvátňujúcim a objektivizujúcim činiteľom celej kultúry. Preto považoval za životne dôležité najmä na Slovensku dať ideovosti väčší priestor: nestačil už národný a náboženský aktivizmus ani samotný historizmus, bolo potrebné hľadať nové ideové zdroje a cieľavedome ich inkarnovať do života jednotlivcov i celej spoločnosti. „Pod ideovosťou rozumieme raz a navždy ideu nielen uznávať, ale priznávať sa k nej ako ku programu, ako ku dôležitému životnému činiteľovi“/Stupňovanie katolíckej ideovosti, 1941/.

O kultúrnosti. Kultúrnosť je kultúra chápaná v pozitívnom zmysle, zakotvená v osobe a v osobnosti a človek k nej môže dorásť svojím životom. Podľa Skyčáka, hlavný znak kultúrnosti spočíva v snaživosti, vo vôli rásť, napredovať, mať otvorené oči, ale aj dávať a stvárňovať seba samého. Podstatou kultúrnosti je ľudská zduchovnenosť, špiritualita. Nekultúrnosť má základ v pudovosti, v neovládanej vášnivosti. So snaživosťou úzko súvisí vnútorná odhodlanosť rásť ďalej, otvorenosť k prijatiu pravdy /a Božieho Ducha/, teda v konečnom dôsledku, ide o bytostnú otvorenosť, o pripravenosť zaujať správny životný postoj.

Negáciou kultúrnosti je podľa Skyčáka každá ľudská útočnosť, ktorá v jeho dobe zachvátila celé Slovensko. Základ tejto útočnosti videl v dvoch ideológiách: fašizme a marxizme. Poukazoval ako na Slovensku a v susedných štátoch postupne všetko ovláda a podmieňuje stranícka útočnosť. Podobná útočnosť sa nachádzala aj v náboženskej oblasti, kde náboženstvo sa postupne vyprazdňovalo a nahrádzalo vonkajším oduševnením a radikalizmom más. Z tohto dôvodu Skyčák volá po kresťanskej umiernenosti, ale nie po pasivite.

Samostatný postoj ako atribút kultúrnosti. V štúdii - Samostatné chápanie sveta – je Skyčákov návod, ako pestovať samostatné chápanie sveta:

1. Mať a pestovať energickú vôľu k diskirzívnemu mysleniu. To znamená systematicky sa venovať a cvičiť v myslení, a to od logického uvažovania až po najväčšie špekulácie. To však predpokladá v duchu vlastnej kultúrnosti rozvíjať dôveru v ideovosť, v účinnosť myšlienok, starostlivo spracovaných do ucelených celkov.

2. Vytvárať okolo seba dialogický priestor, atmosféru rozumovosti a intelektuálnosti podávajúcej sa skutočnosti. Dôkladne poznať rozhodujúce názory súčasnosti a viesť s nimi zodpovedný dialóg.

3. Ochotne prijímať kritiku a príležitosť k vecnej diskusii, bez podráždenosti, bez dogmatických predsudkov a apodiktických, aprioristických téz. Navyhýbať sa kritike, ale túžiť po nej.

4. Boriť sa so sebou samým. Oživovať a naplňovať túžbu po čistote /v zmysle puritas cordis/, múdrosti, dobrote a láske. Vlastný intelektuálny rast organicky začleňovať do duchovno-mravného rastu. Takto v sebe pestovať duchovnú pružnosť, pohotovosť a pripravenosť na poznanie a pokorné prijatie pravdy.

Podľa J. Letza tento „návod“ bol mimoriadne aktuálny v tej dobe a je aktuálny aj naďalej. Podľa neho „slovenský človek sa musí naučiť sústavnejšie myslieť, pestovať a rozvíjať v sebe kultúrnosť vyššej, univerzálnej ideovosti, ktorú mu môže poskytnúť predovšetkým filozofia. Musí sa svoje myslenie naučiť prejavovať kultivovaným spôsobom – slovom i písmom... U slovenského človeka stále ešte prevláda primitívnosť nad jeho kultúrnosťou...Máme na mysli človeka, ktorému ide výlučne alebo takmer výlučne o jeho vlastné elementárne potreby, teda o najbližšie a najnevyhnutnejšie osobné starosti...Dnes mnohí dorástli na úroveň inrteligentov a prejavujú sa po mnohých stránkach ako osobnosti, prispôsobujúc sa európskym, až svetovým požiadavkám, predsa však v tom najvnútornejšom jadre svojej osobnosti zostali v spomenutom zmysle primitívmi. Ak túto skutočnosť kriticky nereflektujeme, privolávame si na seba národnú katastrofu. Za predstieranou kultúrnosťou takýchto ľudí musíme sa naučiť odhaľovať nekultúrnosť. Za veľkými, často aj filozofujúcimi floskulami bezideovosť, za vysoko vynášanou názorovou tolerantnosťou a horlením za pluralitu bezsvetonáhľadovosť, za proklamovanou európskosťou a forsírovaním módnych myšlienkových smerov a vier vlastnú nesamostatnosť v chápaní sveta a života“ /4, 41/.

Celá kultúra sa má rozvíjať na báze etickosti a v kresťanskom prostredí na báze kresťanskej dobroty. Skyčákovi nejde o moralizátorstvo, o apriórne zavádzanie kresťanských princípov do slovenského kultúrneho života, ale o etickosť odvodzovanú zo života, osobitne z autentických existenciálnych skúseností. Nejde mu o etiku morálnych, ale o etiku čistého a dobrého úmyslu. Podľa neho totiž iba takto fundovaná etka môže pozitívne premieňať svet. Preto treba odmietnuť zdanlivo najvekolepejšie politické, kultúrne, hospodárske alebo aj náboženské horlenie a úspech, keď sú založené naľudskej chastavosti a sebeckých východísk /Nová slovenská náročnosť, 1944/.

2. 2. Problematika kultúrnosti v diele L. Hanusa

Ladislav Hanus/1907 – 1994/ bol významným slovenským novotomistom,Kázom a teoretikom kultúry. Narodil sa v Liptovskom Mikuláši, študoval v Spišskej Kapitule a v Innsbrucku. Do roku 1937 pôsobil ako kaplán u Andreja Hlinku. V roku 1938 sa stal profesorom morálky na vysokej škole bohosloveckej v Spišskej Kapitule. V roku 1951 bol odsúdený na 15 rokov väzenia za vlastizradu. Od roku 1968 pôsobil ako kňaz. Bol autorom diel: Filozofia kultúry, Pincípy kresťanskej morálky, Rozprava o kultúre, Človek a kultúra.

Kultúra a kultúrnosť. Kultúru chápal Hanus v širšom význame ako ľudskú prácu a výsledok tejto práce v súlade s Bibliou, ked Boh káže ľuďom: Naplňte Zem a podrobte si ju. Hanus to chápe ako významný podnet nabádajúci ľudstvo klásť si otázky týkajúce sa zmyslu svojej existencie na tomto svete a podrobiť celú dostupnú skutočnosť svojím potrebám.

Prvým stupňom na ceste k osvojeniu sveta je poznávanie, ktoré má niekoľko stupňov – od pozorovania skutočnosti empirickými metódami až po otázky o podstate sveta a základnej príčine bytia. Poznávanie je však len predstupńom skutočného zmocnenia sa skutočnosti, korého je schopná iba kultúra.

Na jednej strane Hanus oceňuje prínos osvietenstva a liberalizmu pre ich naruživý záujem o človeka a jeho výchovu v zmysle klasického ideálu harmonicky rozvinutej osobnosti, ale ako kresťanský filozof však mal vážne výhrady: vytýkal im, že na piedestal kládli človeka bez akéhokoľvek vzťahu k Bohu. Dôsledkom jednostranného antropocentrického humanizmu je deformácia kultúry, ktorá v konečnom dôsledku vyúsťuje do kultúry neľudskej. Táto Hanusova formulácia je jednostranná, pretože žiadna kultúra, ktorá si za svoj cieľ kladie zušľachtenie človeka, nemôže byť neľudská iba preto, že nevychádza zo základných postulátov zjavenej viery.

 Pozitívnym protikladom meštiacko-liberálnej kultúry podľa Hanusa je tá, ktorej nositeľom je veriaci človek. I v jeho živote zohráva kultúra významnú úlohu, avšak zo stanoviska viery v poslednú príčinu všetkých vecí - v Stvoriteľa – kultúra nie je iba prirodzená činnosť. Kultúra v chápaní veriaceho človeka má vyšší, sakrálny zmysel a svojou intenciou prekračuje horizont jednostranne orientovanej kultúry /Rozprava o kultúrnosti, 1991/.

Každé historické obdobie zanecháva pre budúce pokolenia svedectvá o svojich cieľoch, ideáloch a problémoch v podobe kultúrnych artefaktov. Pod kultúrou antickou, stredovekou, novovekou i slovenskou chápal Hanus súhrn všetkého pozitívneho a tvorivého, čím tieto kultúry prispeli do duchovnej klenotnice celého ľudstva. Hodnota kultúry závisí však aj od toho, aký má človek vztah k prírode, pretože pohřdanie prírodou svedčí o jeho nekultúrnosti. Práve na tomto základe alebo živelnom vzťahu ku kultúre sa odhaľuje kultúrnosť alebo nekultúrnosť jej nositeľa. Kultúrnosť vystupuje ako osobná vlastnosť človeka, pričom rozlišuje v zásade iba ľudí kultúrnych a nekultúrnych.

Kultúrnosť sa stáva vnútornou normou zmýšľania, životného stanoviska, konania a rozhodovania. Podľa tejto normy človek sa rozhoduje v prospech dobra, spravodlivosti a šľachetnosti.

Vysoká kultúrnosť je výsledkom dlhej tradície. Podľa Hanusa zákon tradície je prvým zákonom kultúrnosti. Predpokladom udržania tradície je generácia ako akt, schopnosť a možnosť sprostredkovať druhému fyzický život. Ten sa bytím jednotlivca nedovŕši, ale obsahuje v sebe imanentný princíp rozmnožovania a pokračovania v relatívne nekonečnej reťazi. Predpokladom tradície je tento rad generácií – „spoločenstvo vlôh, vlastností a dispozícií“. Každý človek disponuje individualitou a neopakovateľnosťou, zároveň je aj sám článkom generačného procesu. Dôležitým činiteľom tradície je výchova.

Bez tradície by nebola možná kultúra ani história. Ich existenciu umožňuje iba spolupráca rôznych generácií, ktoré vytvárajú optimálny spoločenský konsenzus pri akceptovaní základných hodnôt konkrétnej národnej pospolitosti a podujímajú sa na náročnú úlohu vlastnou prácou tieto hodnoty reprodukovať a obohatiť o nové dimenzie svojej doby.

Hanus je proti krajnosti pridržiavania sa definitívne pominutej tradície ako aj proti zásadnému popieraniu každej tradície a proti programu budovania kultúrnej a politickej obnovy na „tabula rasa“. Abstraktné myšlienkové konštrukcie úplne odtrhnuté od života môžu potom celú pospolitosť dostať pod diktát týchto umelých, jednostranne racionalistických systémov. Tradícia teda by mala budiť vedomie zodpovednosti, z ktorého vyplýva, že človek sa nikdy nesmie uspokojiť so svojou „jednotlivou málosťou“, ale mal by konať s vedomím histórie.

Pri kultúrnosti de o zložitý proces, vyžadujúci si účasť celého človeka a žiadajúci od neho zaujatie stanoviska, ktoré presahuje rozumové poznávanie a je v prvom rade vecou charakteru. V prípade celkového postoja človeka k životu a k jeho problémom však nejde iba o poznanie, resp. pochopenie skutočnosti. Náhodné pochopenie niečoho bez uvedomenia hlbších súvislostí je čirou ignoranciou. Úlohou rozumu je nahliadnuť pod povrch emprického diania, „čítať vo vnútri, v podstate“. Pri hlbšom poznaní sa intelektu zjaví vzájomná súvislosť jednotlivých vecí, myšlienok a udalostí. A práve kultúrnosť vedie k suverénnejšiemu pochopeniu súvislostí medzi reáliami sveta. Kultúrny človek, intelektuál je iba ten, kto sa dopracoval k ucelenému svetonáhľadu – uchopil celú rozmanitosť a univerzálnosť sveta v jedinom znaku, z ktorého by vysvetlil mnohorakosť všetkého ostatného.

Ústredným pojmom humanizmu je človek. Na neho sa vzťahuje celý záujem ľudkého snaženia. Podľa riešenia problému človeka sa delia aj filozofické smery. Človeka nemožno vysvetliť podľa Biblie z neho samého, ale iba z jeho podstatného vzťahu k Bohu. Život človeka sa vraj odohráva ako úporný pohyb od seba, od vlastnej obmedzenej danosti smerom k vyššiemu a dokonalejšiemu – k Bohu.

Hanus starostlivo skúmal kultúrny horizont v kontexte s náboženskou vierou a novotomistickým myslením. Kritizoval aj niektoré negatívne črty západoeurópskej teológie, najmä nedostatočnú vnímavosť voči sociálnym otázkam a príliš špekulatívny prístup k problémom. Kresťansky orientovanej inteligencii na slovensku vytýka vlažný prístup ku kultúre a kultúrnosti, ktorých nedostatok sa táto inteligencia snaží kompenzovať prehnaným klerikalizmom, ba niekedy až fundamentalizmom.

Kresťan by sa mal aktivizovať k ideálnej plnosti bytia, čo nevylučuje možnosť dialógu medzi teológiou a kultúrou, pri ktorom sa obe sféry inšpirujú z aktuálneho spoločného duchovného horizontu. Vďaka Hanusovi sa podarilo zachovať kontinuitu nezávislého kresťanského filozofického myslenia na Slovensku.

2. 3. Ďalší predstavitelia novotomizmu na Slovensku

Najagilnejším slovenským novotomistom za Slovenského štátu bol Maximilián Chladný-Hanoš /1912/. Teológiu študoval najprv v banskobystrickom seminári, potom v Ríme. Od roku 1938 pracoval v pastorácii a až do svojej emigrácie roku 1949 prednášal filozofiu v nitrianskom a banskobystrickom seminári. Z jeho filozofických prác za najpozoruhodnejšiu sa považuje - Láska k národu /1941/, kde je daná podrobná analýza problematiky národa. Bol stúpencom kresťanského nacionalizmu. V emigrácii vydal protimarxistickú knihu – Hmota sa búri /1953/.

Považuje sa za nášho najväčšieho novotomistického oslavovateľa stredoveku ako „zlatého veku“ a hrdo sa hlásil k „jedine správnej a zdravej“ filozofii „scholastickej, aristotelovsko-tomistickej“, najviac sa zaujímal o viaceré javy vtedajšieho spoločenského, vedeckého a filozofického života, aj keď ich zväčša odsudzoval ako symptómy novoveku.

Kritizoval a odsudzoval názory Igora Hrušovského, považoval ich za nevedecké a pokúšal sa dokázať, že pravdivé riešenie problematiky podáva iba novotomizmus. Taktiež odsúdil novopozitivizmus, evolucionizmus, predovšetkým darvinizmus, vehementne kritizoval marxizmus. Občas zjednodušoval, skresľoval, prejavoval nedostatočné znalosti a oponoval len novoscholastikou.

Láska k národu. Z viacerých aspektov analyzuje problém nacionalizmu a problémy s ním spojené /národovectvo, vlastenectvo, štát, poslušnosť voči štátnej autorite, internacionalizmus, šovinizmus a iné/. Sám chápe svoju knihu ako apologetiku katolicizmu a v jeho rámci aj kresťanského nacionalizmu. Ide o katolícky pohľad na človeka vôbec a na národ ako dôležitú zložku jeho života. Náboženskému aspektu podraďuje aj aspekt etnografický, historický, etický. Svoje úvahy završuje filozofiou dejín, ktorá prechádza do teológie dejín, pretože svetskú filozofiu zavrhuje.

O národe. Podľa autora národ je nepopierateľnou historickou skutočnosťou a navrhuje definovať ho ako „ľudské spoločenstvo, ktoré na základe kultúrnej jednotnosti prejaví vôľu, aby ho pokladali výslovne za osobitný národ“.

Tvorcom a udržiavateľom národov je Boh, preto národy sú pozitívne danosti a budú existovať aj v Božom kráľovstve. Boh stvoril rôzne veci, a teda aj národy preto, aby tým konkrétne prejavil svoje nekonečné vnútorné bohatstvo, viditeľné v celom bytí.

Lásku k národu je možné zdôvodniť nábožensky, lebo Kristus miloval svoj židovský národ, hoci jeho väčšia časť v Krista neuverila a zavrhla ho. Kristus bol národovcom. Keďže všetky národy pochádzajú z prvých ľudí, stvorených Bohom, všetky sú rovnocenné, súrodenecké, majú sa milovať a nevyvyšovať sa nad iné.

Popredným slovenským novotomistom bol aj Alexander Spesz /1889 – 1967/. Spomedzi slovenských novotomistov – teológov sa najviac zaujímal o prírodné a duchovné vedy a je pochopiteľné, že bol aj podpredsedom akadévie vied a umení v Bratislave. Išlo mu najmä o riešenie vzťahu vedy k teológii a viere. Hlásil sa k novotomistickej filozofii, vytvorenej pre potreby katolíckej viery a teológie. Teda, filozofia vystupuje ako slúžka teológie.

Za čistotu katolicizmu bojoval proti poverám i proti neprijateľným vedeckým poznatkom /nesúhlasil so žiadnym monizmom, idealistickým či materialistickým, nesúhlasil s panteizmom, v ktorom videl ateizmus, ako aj s pragmatizmom, pozitivizmom, či inými filozofickými smermi – ako bol freudizmus/. Usiloval sa dokázať, že náboženská viera a na nej založená náboženská filozofia má v systéme ľudskej duchovnosti pevné miesto a oprávnenie.

Bol veľmi ščítaný a zanechal mnoho monografických prác – Okultizmus a zázrak /1932/, Mystika, mágia, mediumizmus /1939/, Psychológia slovenských ľudových povier /1944/, Špritizmus či parapsychológia? /1947/, filozoficky sú zaujímavé: Systém kresťanskej filozofie /1928/, Psychoanalýza a kreťanstvo /1934/, Hranice poznania /1941/, Katolícka mravouka /1948/, Boj proti vojne /1948/.

Usiloval sa využiť teóriu entropie na podporu názoru, že svet bol stvorený z ničoho. Prijíma aj evolúciu živočístva, ale žiada, aby sa doplnila vnútorným princípom, t. j. Bohom ako stvoriteľom živočíchov a vedúcim činiteľom evolúcie. Je rozhodne proti myšlienke vývoja človeka.

Hranice poznania. V tejto práci sa usiloval už dôkladnejšie vymedziť kompetenciu vedy, filozofie a viery. Tvrdil, že veda a filozofia, a to aj tomistická, opierajúca sa len o rozum, sú nedostatočné, relatívne, hoci aj schopné vývoja.

Ak chceme získať absolútne poznanie, musíme ich preto dopĺňať vierou, zjavením pochádzajúcim priamo od Boha. Viera je teda doplnkom vedy a filozofie, doplnkom rozumu. Neprotirečia si a nemôžu si protirečiť, lebo ich oblasti sa neprekrývajú, a tak vládne medzi nimi súlad. A Speszovi ide o to, aby dokázal potrebu viery ako zavŕšenia poznania. Zozbieral citáty vedcov a filozofov poukazujúce na všestrannú obmedzenosť a nezmyselnosť vedeckých poznatkov, aby v protiklade k nim vyzdvihol vlastnosti viery. Filozofiu považoval za „cintorín omylov“, paradoxológiu, kým náboženstvo, viera je podľa neho najvyšším výkonom ľudského umu.

Spesz nesúhlasí s dvomi krajnými názormi na ľudské poznanie, podľa ktorých buď vieme veľa, alebo nevieme nič. Treba vraj zaujať stredné stanovisko, podľa ktorého vieme čosi. Svet je poznateĺný, každá oblasť poznania má svoje pravdy, ale aj omyly.

Jednou z príčin nedostatočnosti poznania je kvantitatívna a kvalitatívna nedostatočnosť zmyslov. Ďalšou je nedostatočnosť rozumu budujúceho na zmysloch. Rozum získava primárne idey zo zmyslovej skúsenosti, kým sekundárne idey získava vlastnou úvahou. Sekundárne však pochádzajú z primárnych, a tak celé rozumové poznanie pochádza pôvodne so zmyslov. Preto je rozum sám osebe prázdnou doskou.

Tretím zdrojom poznania a jeho chýb je dedukcia, ktorá môže do určitej miery dopĺňať zmyslové poznanie, ale sama je nedostatočná, lebo premisy môžu byť mylné, rozum nemusí chápať jednoznačné spojenie medzi premisami a záverom.

Katolícka mravouka. Spesz ju definuje ako „vedu o slobodných ľudských činoch smerujúcich k dosiahnutiu konečného nadprirodzeného cieľa“ /Katolícka mravouka, 1948/.

Mravné činy musia byť aspoň relatívne slobodné v indeterministickom zmysle, lebo pri úplnom determinizme niet mravnej zodpovednosti. Cieľom mravnosti je videnie Boha, maximálne priblíženie sa k nemu a blaženosť, ktorá z toho plynie.

Aj mravné direktívy, zíkony pochádzajú od Boha. Sú trojaké: večné, prirodzené a pozitívne. Večné existovali najprv v Božom rozume, potom v stvorenom svete. Takto existujú aj v človeku, ktorý ich poznáva rozumom a uskutočńuje slobodnou vôľou. Patrí k nim napríklad Desatoro. Sú všeobecné, majú na zreteli blaho celého ľudstva, sú nemenné a večné.

Správny rozum je teda normou, či nejaký čin je prikázaný, zakázaný alebo dovolený. Ide tu o Kantov kategorický imperatív, avšak podľa Spezsa, Kant sa mýlil v tom, že ho nevyvodzoval z Boha, ale len z človeka.

Tí, ktorí považujú najvšeobecnejšie morálne princípy za vrodené, napr.: „Dobro treba robiť, zlu sa treba vyhýbať; Čo nechceš, aby ti druhí robili, nerob ani ty im!“, nie sú však vrodené, ale iba ľahko pochopiteľné, evidentné.

Napokon, pozitívny Boží zákon zjavil človeku Boh v Starom, ale najmä Novom zákone a vyjadruje ho napríklad prikázanie: Milovať budeš blížneho svojho ako seba samého!

Pozitívne zákony tvorí aj štát a ich cieľom je pozemská blaženosť občanov. Toto právo vychádza z prirodzeného práva a pramení teda tiež v Bohu. Bez prirodzeného, teda Božieho práva niet nijakého práva, uzatvára Spezs.

2. 4. Blondelizmus na Slovensku

Blondelizmus v kresťansky orientovanej filozofii 20. storočia sa považuje za autonómny prúd blízky novoaugustinizmu. Charakterizuje ho tzv. imanentná metóda. Jej podstatou je odhalenie najhlbšej existenciálnej intencionality a finality, a tým aj zmyslu ľudskej činnosti.

Hlavným predstaviteľom tohto prúdu bol Maurice Blondel /1861-1949/, profesor na univerzite Aix-en-Provence. Vo svojej dizertácii l' Action /1893/ položil a novým spôsobom odpovedal na otázku, či má ľudský život zmysel a ako je to s osudom človeka. Zamýšĺal sa nad základom ľudskej činnosti a riešil záhadu, ako vyrastá zo spontánnej a nereflektovanej činnosti činnosť reflektovaná a slobodná. Blondel odhaĺuje ľudské konanie v jeho najvnôtornejšej intencii ako konanie, ktoré vo svojom najvnútornejšom základe vždy žiada nekonečno. Keďže sa však nedokáže s ním vo svete stretnúť, vrhá celú svoju energiu do vecí, a tým, že sa samo nedokáže čo len priblížiť k Absolútnu, absolutizuje relatívno. Tomuto sa môžeme vyhnúť tak, že sa usilujeme intuitívno-reflexívnou cestou spoznať v nás smerovanie nášho konania k nekonečnu, ktoré je výsledkom vnútorného pôsobenia tohto Absolútna v samotnom základe tohto konania. Pritom je potrebné cieľavedome nasmerovať naše konanie prostredníctvom pravdivého poznania hodnoty konečných súcien k absolútnej hodnote Božieho nekonečna. Toto nekonečno si treba zamilovať. Lebo každý pokus nekonečne milovať konečné usmrcuje slobodné konanie i jeho lásku k Nekonečnu.

Blondel prichádza k záveru, že človek bez Boha nikdy nemôže ľudsky a pre seba uspokojujúco uskutočniť to, čím chce byť, cez svoju slobodu sa nikdy nedostane k plnosti ľudského života. A práve táto nedostatočnosť a slabosť jeho slobody mu otvára cestu k osobnému Bohu. Človek sa postupne usiluje uskutočniť všetky rozmery svojho bytia, a to v tzv. deviatich vlnách svojho konania a celej ľudskej činnosti. Tieto vlny sú vlastne udalosťami ľudského bytia, ktoré sa uskutočňujú:

1. inkarnáciou tvorivosti človeka do hmotného svete pomocou vedy a techniky;

2. modelovaním vnútorného života človeka /psychická ontogenéza/;

3. rozvíjaním osobného života človeka láskou k druhým ľuďom;

4. uskutočńovaním a naplňovaním lásky v rodinnom živote;

5. uvedomelým a cieľavedomým rozvíjaním sociálneho života vrátane národného života;

6. úsilím o dosiahnutie jednoty celého ľudstva v jeho základnom duchovnom a mravnom smerovaní;

7. vytváraním vyšších mravných hodnôt;

8. túžbou prekonať hranice vlastného života v priestore a čase /relatívna transcendencia/;

9. túžbou po transcendentnom Bohu, ktorá je aj základom náboženstva /absolútna transcendencia/;

Desiata vlna spočíva v živote viery spolu s Kristom. Avšak človek zostane podľa Blondela nedokončeným tvorom, keďže jeho sloboda ho nikdy nedokáže priviesť k stavu plnosti života.

Imanentná metóda/List a požiadavky, 1896; List o apologetike, 1898/. Základný postoj imanencie spočíva v tom, že človek môže prijať a zapojiť do svojho života iba to, čo už implicitne je v ňom prítomné, čo zodpovedá jeho vnútornej túžbe po sebazdokonalení. V intenciách tejto metódy sa neuvažuje o nadprirodzenom ako o skutočnosti dejín, z čoho čerpá teológia, ale ako o niečom, čo je zakotvené v intencionalite človeka, v jeho skrytom osobnom zmysle pre nekonečno. Na záklde toho samotná dejinná skutočnosť a tradícia neposkytujú pôvodnú a platnú pravdu či predpis, ktorý bezprostredne ovplyvňuje ľudskú prax. Inými slovami, filozofia sa nemá zaoberať rozpracovávaním princípov viery a ani nemôže a priori odvodzovať z Absolútna nejaké podstatné pravdy, ktoré môžu účinne ovplyvniť prax.

Štefan Polakovič /1912/ sa s Blondelovou filozofiou stretol, keď začal študovať filozofiu a teológiu v Ríme na Lateránskej univerzite /1931/. Od septembra 1938 pôsobil ako profesor filozofie v bohosloveckom seminári v Nitre.

Koncom roku 1939 sa podujal založiť prvý slovenský filozofický časopis Filozofický zborník, ktorý začala vydávať Matica slovenská v Martine. Neskôr zorganizoval Filozofický odbor Matice slovenskej. V prvom adruhom ročníku časopisu vydal významnú rozsiahlu štúdiu Úvod do blondelizmu. Polakovič pôsobil ako vysokoškolský pedagóg na filozofickej fakulte Slovenskej univezity v Bratislave /vroku 1940 ako docent a roku 1945 ako profesor/. Angažoval sa aj politicky. V apríli 1945 emigroval do Rakúska, potom Bavorska a Talianska. V júni 1947 odišiel do Argentíny.

Úvod do blondelizmu /1940/. Polakovič v tejto štúdii charakterizuje hlavné kategórie blondelizmu, pričom prináša niektoré vlastné interpretácie Blondelových myšlienok. Išlo o prvú interpretáciu Blondelovej filozofie na Slovensku. Interpretuje ju ako integrálny realizmus. „Blondelizmus predstavuje...úsilie o pochopenie celej skutočnosti bytostí a života so všetkými nesúrodými prvkami vesmíru, života a človeka“. Podľa neho je filozofiou ktorá obsiahne všetko, čo je v predchádzajúcich systémoch hodnotné, a ktorá dokáže utvoriť z existujúcich pozitívnych prvkov novú syntézu.

Polakovič interpretuje fundamentálne Blondelove myšlienky vo svojej dizertácii. Pochopil Blondelovu filozfiu v celosti ako úsilie o príspevok k riešeniu večného problému osudu človeka. Skúmanie myslenia, bytia a konania vedie k tomu istému záveru: konečné zjednotenie týchto princípov /vo vesmírnom bytí sú dva princípy: noetický, ktorý sa prejavuje v kozmickej mysli, t. j. myslenej mysli, úsilím o jednotu a pneumatický o mnohorakosť; v mysliacom myslení človeka sa rozum prejavuje ako rozum diskurzívny a intuitívny/ nie je možné, z čoho vyplýva, že neexistuje a nikdy nebude existovať uspokojivé riešenie otázky ľudského osudu vo vesmíre. Teda, filozofia nedokáže rozriešiť existenciálne problémy človeka; môže byť nápomocná v tom, že poukazuje na nedokomčenosť človeka vo vesmíre, ktorá sa nakoniec ukáže ako nedokončiteľnosť v rámci existencie človeka vo vesmíre. Analýza osudu človeka vo svete privádza ho n aokraj priepasti jeho dejinnej existencie, ktorej preklenutie nie je možné bez viery, t. j. bež živého vzťahu človeka k Bohu. Nedokončená myseľ metafyzicky túži po dokončení. Tento stav pochopený ontologicky je náznakom možnosti stavu v novom živote vo večnosti.

Ďalej sa Plakovič venuje otázke Božej milosti ako imanentne sa sprístupňujúceho transcendentného Boha v človeku.

K základom slovenského štátu /1940/. Aj tu je vyjadrený Polakovičov blondelovský postoj. Východiskom je hierarchia hodnôt, ktorej správne poznanie nám umožní si priblížiť tajomstvo nášho osobnostného a národného určenia. Kladie si otázku, čo zavedie človeka k prameňu jeho bytostného vyrovnania? Odpovedá: Je to nekonečná túžba po Nekonečne uplatňovaná v metafyzickom priestore konečného, ktorá je inherentná každému človeku. Zo skúsenosti vieme, že táto túžba sa napĺňa a v láske orientuje na všetky hodnoty – od najnižších až po najvyššie. Lebo človek hľadá vo všetkých týchto orientáciách lásky Nekonečno. Keďže sila našej lásky je nekonečná, i jej zodpovedajúca sledovaná hodnota musí byť nekonečná. Nekonečná túžba po láske a poznaní nás neodolateľne upozorňuje na nekonečnú Lásku samu. Túžbe teda zodpovedá láska. Preto problém života a osudu človeka pramení z lásky a vyúsťuje v láske. Človek má milovať všetky súcna, všetky hodnoty, no usporiadanou láskou, čo je nevyhnutnou podmienkou i prostriedkom dosianutia jeho konečného cieľa. V tom spočíva pozitívny zmysel konečnej lásky.

Pojem filozofie /1944/. Na pozadí rozličných chápaní filozofie v dejinách je dané integrálne chápanie filozofie. Integrálnou je preto, lebo sa vytvára vyrovnávaním bipolárneho napätia medzi jej noetickým a pneumatickým momentom a v konečnom dôsledku medzi rozumom diskurzívnym a intuitívnym, medzi teóriou a praxou. Pravá filozofia nikdy nezostáva pri teórii, ale prechádza do praxe. Je podstatne praktizujúcou duchovno-intelektuálnou aktivitou. Jej bezprostredným predmetom skúmania je myslenie, bytie a konanie v ich súvzťažnosti. A jej úlohou je zobraziť zmysel celého vesmíru, no predovšetkým zámer, intenciu nespokojnosti a vnútornej nevyrovnanosti, ktoré sú vlastne jej východiskom. Teda, podľa Polakoviča, „filozofia je úsilím o syntetické zobrazenie vrcholných problémov všetkého, čo je, zameraným na stvárnenie života alebo vyplývajúcim zo stvárneného života“ /O pojem filozofie, 1944/.

Polakovič v zhode s Blondelom zastáva názor, že v každom bytí je istý egoizmus, istá uzavretosť do seba samého. Tento egoizmus sa však čiastočne ruší otváraním sa druhým bytiam, čo sa deje v prípade ontologicky nižších bytí s vnôtornou nevyhnutnisťou, no pre ľudí je rozhodujúcim momentom tohto otvárania ich slobodné rozhodnutie. A tak aj národ podľa neho vzniká spočiatku z egoizmu jednotlivca, ktorý spontánne hľadá porozumenie u druhých. Postupne sa však kladú v tomto národe čoraz väčšie nároky na jednotlivcov, na ich slobodu azodpovednosť voči národnej pospolitosti a voči Bohu. V spoločenskom a kultúrnom živote teda pozorujeme prekračovanie týchto egoizmov. Tak egoizmus vo vzťahu muža a ženy /egoizmus vo dvojici - Blondel/ sa postupne z nevyhnutnosti, ale aj slobodne pretvára otvorením sa tejto dvojice rodine – rozširuje sa teda ako vlny vyvolané pádom kameňa na tichú vodnú hladinu /Tvárou k budúcnosti, 1975/. Z viacerých rodín ich postupným otváraním sa ďalej utvárajú rody, kmene a konečne na ich základe národ. Týmto sa však proces deegoizácie a otvárania nekončí. Človek sa otvára aj celému ľudstvu, pričom pochopí osudovú jednotu celého ľudstva. Avšak egoizmus v ľudskom indivíduu pôsobí aj naďalej. Ďalej sa môže človek dostať len v živote viery, v utváraní živého vzťahu k zjavujúcemu sa Bohu, ktorý je transcendetný voči všetkým týmto vlnám, no zároveň sa sprítomňuje v každej z nich a dáva im nový, vyšší, univerzálno-všeľudský zmysel, a to v osamelom živote človeka, v láske muža a ženy, v rodine, v národe, v ľudstve, ako aj v iných societách.

Narušenie dialektického vzťahu diskurzívneho a intuitívneho /nazeravého/ rozumu najmä v európskom novoveku v prospech výhradnej dominancie diskurzívneho rozumu viedlo podľa Polakoviča ku kríze našej kultúry a k bezbrehému postmodernizmu v myslení.

Blondelizmus bol podľa Polakoviča tvorivým prekonaním novoscholastiky, najmä novotomizmu. Odhalil novú životnosť filozofie vychádzujúcu z dynamického chápania bytia a z jeho vnútornej spätosti s Bohom. Svoje rozhodnutie v prospech blondelizmu odôvodňoval tým, že je to dôsledne kresťanská filozofia a navyše časová, ktorá lepšie chápe a vyjadruje súčasnú dynamickosť života a požiadavku teórie a praxe. Nakoniec blondelizmus veľmi málo ovplyvnil slovenskú filozofiu, ktorá sa od roku 1948 nemohla slobodne rozvíjať.

3. Luteránska filozofia na Slovensku

Luteránsky protestantzmus tvoril najmohutnejší z reformačných prúdov, ktoré sa vytvorili začiatkom novoveku ako náboženská reakcia na vtedajší katolicizmus. Je to do určitej miery novoveká forma kresťanstva, ktorá zase spätne pomáhala novovek tvoriť a podieľala sa na jeho prednostiach i nedostatkoch. V luteranizme sa prejavujú črty novovekého demokratizmu, individualizmu a subjektivizmu. Ak je v katolicizme autoritatívnym vykladačom biblie a viery neomylný učiteĺský úrad pozostávajúci z pápeža a biskupov, tak v protestantizme ho niet.

Účinnou pomocníčkou luteránskej teológie bola novoveká nenáboženská filozofia, ktorá bola intenzívne využívaná a transformovaná pre jej potreby. S takmer voľným prístupom luteránov k dobovej filozofii sa stretávame aj v dejinách slovenskej filozofie /napr. záujem o Kanta, Herdera a Hegela/.

Ak sa v 19. storočí na filozofickej tvorbe slovenských luteránov podieľali rovnako teológovia a nenáboženskí filozofi, v 20. storočí sa však táto situácia zmenila a iniciatívu prevzali nenáboženskí filozofi /I. Hrušovský, S. Štúr a iní/, ktorí sa od náboženstva úplne odklonili, kým teológovia postupne strácali záujem o súdobu filozofickú tvorbu, a to aj o nábožensko-filozofickú. Iniciatíva v náboženskej filozofii bola prenechaná katolíkom.

Podľa vyjadrenia T. Münza, príčina nezáujmu slovenských luteránov o súdobú filozofiu bola podobná ako aj u katolíkov pri odmietaní novoveku vôbec: sklamanie až úľak z jeho nenáboženských a protináboženských dôsledkov – morálnych, sociálnych, politických a duchovno-kultúrnych; dôsledkov, ktoré luteránstvo často, hoci nechtiac, samo pomáhalo vyvolávať. Aj luteráni sa zľakli socializmu a komunizmu, aj oni zavrhovali fašizmus a nacizmus, liberalizmus, kapitalizmus, voľnú súťaž, voľnomyšlienkárstvo, slobodomurárstvo a iné novoveké zlá. Zavrhovali však aj viaceré vlastné, luteránske kultúrne, najmä teologicko-filozofické prúdy minulosti, pretože vraj zašli priďaleko a podieľali sa na súčasnej sekuralizácii, na náboženskej ľahostajnosti, ba nevere a jej dôsledkoch. Sebaspytovanie a sebakritika boli u luteránov viacstranné a väčšie než u katolíkov.

Tak zavrhovali osvietenskú čiže racionalistickú a poheglovskú čiže liberalistickú luteránsku teológiu, pretože posledná už poprela historickú existenciu Ježiša Krista a Boha chápala hegelovsko-panteisticky len ako ducha doby. Hegel, opora štúrovcov, stratil teda u nich pozitívny význam, stal sa protikresťanským panteistom, by vyvracaným dialektikom, predchodcom Marxa /J Filo tvrdil, že Hegel pre pozitívnu biblickú evanjelickú teológiu nepredstavuje prínos, ale skôr úpadok, pretože náboženstvo pokladal za nižší stupeň ducha a evanjelium a bibliu degradoval tým, že nad ne postavil ľudského ducha a jeho filozofiu/. Význam stratil aj Kant preferovaný v slovenskom osvietenstve. A tak sa luteráni stávajú konzervatívnymi.

Aj slovenskí luteráni venovali veľkú pozornosť sociálnej otázke. Avšak nemali sociálne encykliky, sociálny zákonník a iné sociálne jednotiace smernice, mali svoj „kresťanský socializmus“, ktorý ich zjednocoval. V Európe vznikol už v 19. storočí na katolíckej strane ako protiváha protináboženského socializmu a mal viac odtieňov. Jeho popredným protestanským reprezentantom bol švajčiarsky kalvínsky teológ Leonhard Ragaz, ktorého dielo Od Krista k Marxovi, od Marxa ku Kristovi /česky Praha 1935/ malo na slovenských luteránov silný vplyv. Podľa Ragaza socializmus je svojou povahou idealistickou vzburou ľudskej duše, ducha človeka proti sociálnej nespravodlivosti. Spojil sa so svetonázorom, ktorý mu je bytostne cudzí a obrátil sa proti kresťanstvu. Kresťanstvo sa však ešte skôr obrátilo proti nemu /najmä v roku 1525, keď sa Luther postavil proti búriacim sa sedliakom a priam nariadil zabíjať ich, prehlásil, že evanjelium nemá nič spoločné so svetskými vecami/. Náboženstvo sa stalo napriateľom socializmu a „ópiom ľudu“. Prepadlo falošnému idealizmu, pre samo ukazovanie na nebo zabudlo n azem, pre samú službu Bohu zabudlo na človeka. Ragaz vidí možnosť nápravy v tom, že socializmus, predovšetkým marxizmus, sa vráti k svojmu pôvodnému idealizmu a vzdá sa materialistického, prírodovedeckého, mechanisticko-kauzalistického, deterministického svetonázoru. Tým sa, prirodzene, vzdá aj svojich nevhodných metód: hlásania triedného boja, potreby násilia a vôbec darvinizmu a vráti sa k duchu, jeho právam, dôstojnosti, slobode, tvorivosti, svätosti osobného života, k demokracii. Pochopiteľne, musí sa zmeniť aj kresťanstvo, ktoré zlyhalo v otázke majetku a násilia, aj ono sa musí vrátiť k svojmu pôvodnému sociálnemu poslaniu a stretnúť sa tak socializmom akoby na polceste.

Slovenskí luteráni beprijali Ragazovu ostrú kritiku oficiálneho kresťanstva, ale v podstate prijali jeho myšlienky a propagovali ich. Úvahy mnohých boli rovnaké: socializmus musel vzniknúť, lebo kresťanstvo zanedbalo sociálnu otázku, ale musí sa pokresťančiť, lebo jeho svetonázor a metódy boja odporujú jeho cieľom. Luteráni Marxovu analýzu kapitalizmu poznali a zastávali názor bežný aj v katolicizme, že úplná rovnosť medzi ľuďmi neexistuje. Ľudia nemajú rovnaké schopnosti a vlastnosti, preto je prirodzená aj sociálna nerovnosť, aj bohatí. N adruhej strane však aj chudobní musia byť sociálne zabezpečení. Kresťanstvo musí vykonávať aj charitatívnu činnosť, láskou musí vypĺňať medzery v sociálnom živote, ktoré ponechávajú štátne zákony. Po spravodlivosti musí prísť láska a náboženstvo sa má miešať aj do politického života, lebo aj politika sa musí riadiť kresťanskou mravnosťou.

Reprezentatívnou postavou slovenskéholuteránstva v prvej polovicei 20. storočia bol Samuel Štefan Osuský /1888 – 1975/. V Bratislave a Erlangene študoval teológiu, v Prešove právo, v Prahe filozofiu. V rokoch 1925 – 1951 bol profesorom Evanjelickej Bohosloveckej fakulty v Bratislave, v rokoch 1933 – 1951 biskupom Západoslovenského dištriktu.

Okrem mnohých iných prác napísal aj tieto: Filozofia štúrovcov I – III /1926, 1928, 1932/; Vývin socializmu po stránke sociálnej teórie /1926/; Filozofia boľševizmu, fašizmu a hitlerizmu /1934/; Prvé slovenské dejiny filozofie /1939/; Bráň pravdu /1946/; Naše úlohy /1946/ a ďalšie.

U Osuského sa nestretávame s úsilím dopracovať sa k originálnejšiemu filozofickému stanovisku, ale ani s tendenciou primknúť sa k nejakému filozofickému smeru alebo osobnosti. Všetky problémy, ktoré riešil, boli totožné s problémami katolíkov, avšak prejavuje sa jeho liberálnejšie stanovisko. Aj Keď videl mnohé tiene novoveku, neodsudzoval ho, prejavil porozumenie aj pre jeho sekuralizačné a laicizačné tendencie, ba aj sám sa pokúšal laicky a historicko-evolucionisticky vysvetľovať to, čo katolíci vysvetľovali zväčša teologicko-dogmaticky. Avšak v oblasti svetonázorových otázok, v oblasti náboženstva nezaprel v sebe teológa a problémy riešil tak isto, často aj s tými istými argumentami ako katolíci.

Najväčšiu zásluhu o filozofiu si získal svojím výskumm v oblasti dejín slovenskej filozofie. Napísal obsiahle monografie o štúrovcoch, ale aj menšie štúdie o niektorých slovenských luteránskych filozofoch v minulosti, čím dal impulz k systematickejšiemu výskumu dejín slovenskeh filozofie. Svoju prácu na výskume dejín svetovej i slovenskej filozofie zavŕšil Prvými slovenskými dejinami filozofie /1939/. V tomto diele je charakterizovaná filozofia ako úsilie byť múdrym čiže odpovedať na základné otázky zmyslu sveta a života, nie však vierou, ako náboženstvo, ale rozumom, s ktorým pracuje aj veda, ktorá však na tieto otázky neodpovedá. Kolískou filozofie je náboženstvo a kolískou vied je filozofia. Osuský aj v iných prácach vychádza z názoru, že kultúra vznikla diferenciáciou pôvodnej ideovej jednoty, ktorej prazákladom bolo náboženstvo. Filozofia, ktorej systémy rúcajú jeden druhý, vedie človeka k sokratovskej pokore: viem, že nič neviem, a pokora zase k Bohu. A tak je podľa Osuského filozofia v istom zmysle slúžkou teológie.

Najliberálnejšie svoje stanovisko prejavuje Osuský v diele Úvod do sociológie /1930/, kde sa zaoberá otázkou, kde, kedy a ako vznikol ľudský rod. Darvinizmus výslovne neodmieta, ale uvádza námietky, na ktoré vraj darvinizmus nevie odpovedať. Ľudstvo tvorí inštinktívne jeden rod, špecifický celok a necíti spojitosť so zvieratstvom, ktorému chýba „obraz boží“.

Človek nie je od prírody ani dobrý, ani zlý a tieto vlastnosti závisia len od podmienok, v ktorých sa prejavuje. Názory o prirodzenom náboženstve, prirodzenej mravnosti, rirodzenom práve sa zrodili v novoveku ako reakcia na stredovek, v ktorom sa náboženstvo, mravnosť a právo vysvetľovali ako vzniknuté nadprirodzeným spôsobom.

Hoci uznával význam marxizmu pre odhalenie biedy robotníctva a jej odstránenie, podľa neho sa ľudstvo vyvíja od kolektivizmu k individualizmu v zmysle osobnej slobody a iniciatívy, preto je komunizácia anachronizmom. Heslom musí byť spolupráca vrstiev, tried. Vládne duch, idey, názory, city a vôľa, nie hmota.

Ako mravnosť, právo, tak aj štát vznikol prirodzeným vývojom. Najlepšou štátnou formou je podľa Osuského demokracia, ktorej znakmi sú sloboda, rovnosť – t. j. všeobecné volebné právo – parlamentarizmus, politické strany. Môže mať aj množstvo nedostatkov a môže sa aj zvrhnúť. Sloboda sa nesmie stať svojvôľou, kvantita nesmie prevládať nad kvalitou, musí vládnuť ľud, nie luza.

Aj podľa Osuského sa veda dobre znáša s vierou, ale len kým každá zostáva vo svojej oblasti. Keď sa viera mieša do vedy, vzniká povera, keď veda do viery, vzniká neviera. Máme tri poznávacie dispozície: zmysly, rozum a vieru. Keď sa oblasť viery chce chápať zmyslami, zablúdi sa do materializmu, energetizmu, monizmu, keď rozumom, dôjde sa k deizmu, panteizmu. Náboženstvo nie je výmyslom kňazov, štátnikov, básnikov a filozofov, ani reakciou na bezmocnosť ľudského boja s prírodou, ale človek má vážne dôvody pre vieru v Boha. Sú to tieto dôvody: každý národ verí v Boha, každý jav má príčinu a pôvod, ktorým je v konečnom dôsledku Boh; bytie je rozvrstvené, nižšie slúži vyššiemu a posledným stupňom musí byť Boh; v bytí vládne účelnosť, ktorú nemožno vysvetliť zákonmi evolúcie, lebo by sme sa museli pýtať, kdesa vzali; človek má predstavu dokonalosti, ktorú mu musela vnuknúť len dokonalá bytosť – Boh; Boh je dôvodom mravného konania, hlasu svedomia a podobne. Pravda, všetky tieto dôvody nestačiadokázať, že Boh existuje, preto zmysly a rozum treba dopĺňať vierou a vieru zjavením. Aj viera sa môže mýliť, ale aj ona sa prehlbuje, vyvíja ako všetko ľudské. Aj v biblii, zjavení je mnoho ľudského.

Boh je duch a možno ho charakterizovať len ako protiklad hmoty: je večný, všadeprítomný, vševedúci a najmä dokonalý. Boha nemožno stotožňovať so svetom, ani s osudom, lebo osudu niet. Človek má čiastočne slobodnú vôľu, a hoci vševedúci Boh vie, ako sa človek bude správať, nepredurčil to. Podobne ako novotomisti, ani Osusuký nevedel zladiť slobodu ľudskej vôle s Božou vševedúcnosťou a prozreteľnosťou. Úplne slobodnú vôľu mal len Adam, keďže zhrešil, zaťažil ľudstvo dedičným hriechom, ktorý je prvou príčinou každého ľudského zla. Zázraky sú možné, ale sú to prejavy zatiaľ neznámych prírodných síl. Keď budeme vedieť všetko, nebude zázrakov. Ako Boh nemôže byť svetom, tak ani hmota, energia nemôže byť Bohom. Hmota je pasívna, prebiehajú v nej len mechanické deje a nemôže vytvoriť účelnosť, dušu, vnímanie, myslenie, reč, vedomie, mravnosť. Svet a v ňom človeka stvoril Boh z ničoho za šesť dní a v takom poradí, aké uvádza biblia. Ak sú nejaké vedecké námietky voči biblii, treba podľa Osuského konštatovať, že nie je prírodovedeckou učebnicou. „Biblia podáva stvorenie, vznik sveta a človeka z hľadiska zbožnosti srdca“.

Kresťanstvo svojou charitatívnou činnosťou polepšuje svet, ale svoje dielo ešte nedokončilo a kresťanskú sociálnu etiku treba ešte len vypracovať. Podľa Osuského pravým kresťanstvom je však len luteránstvo.

Slovenským evanjelikom patrí významné miesto v súvislosti s rozvojom filozofie a etiky v prvej polovici 20. storočia. Okrem S. Š. Osuského je potrebné spomenúť E. B. Lukáča, M. Hodžu, J. Pálka, R. Koštiala, J. Hanu.

Vo vývoji sociálnej etiky slovenských evanjelikov je možné vyčleniť štyri vývojové etapy od druhej polovice 19. storočia do konca roku 1989: od štúrovského hnutia do roku 1918 (prioritou bolo hľadanie národnej identity, obrana práv a záujmov slovenského národa), od samostatnej Československej republiky do druhej svetovej vojny (v centre pozornosti sociálne a politické problémy), po druhej svetovej vojne do roku 1948 (politické a sociálne otázky: existujú dve línie: kresťansko-socialistická a línia kresťanského realizmu), po roku 1948 začína zložité obdobie vo vývoji sociálnej etiky slovenských evanjelistov, v rámci teológie tvárou k životu.

Charakter slovenskej evanjelickej sociálnej etiky v priebehu celého jej vývoja ovplyvňovalo chápanie človeka, jeho miesta v spoločnosti a vo svete. Pre prvé obdobie jej vývoja bolo charakteristická určitá ontologická, gnozeologická a axiologická identifikácia dobra a mravnosti s náboženským presvedčením či vierou v Ježiša Krista. Vplýva to z kauzálnej podmienenosti viery v dobro človeka vierou v boha v kresťanstve vôbec. Z toho vyplývalo, že človek bez Boha vychovaný je bezbožný, schopný všetkého zlého. Napr. evanjelický kňaz Emil Lukáč (1900 - 1979) človeka chápal ako slabú a hriešnú bytosť, ktorá bez pomoci boha či Ježiša Krista nedokáže mravne žiť. Spájal vieru v Boha s mravnosťou a nevieru s nemravnosťou.

Podstatu luteránskeho chápania človeka a jeho vzťahu k bohu a svetu v porovnaní s kalvinizmom vystihol Ján Vladimír Hroboň (1900 – 1965), ktorý zdôrazňoval, že kým v kalvinizme človek podmaňuje svet pre boha, v luteranizme boh si podmaní svet a evanjelici len privádzajú ľudí ku Kristu, aby ten, kto uveril, bol spasený. Teda primárnou snahou bolo presvedčiť človeka o potrebe spasenia cez vieru v Ježiša Krista a konaniu dobrých skutkov sa venovala len okrajová pozornosť.

Veľmi významné miesto v sociálno-etických názoroch slovenských evanjelikov v prvej polovici 20. storočia mali otázky zachovania národnej identity slovenského národa. Vytvorili sa dve línie: centralistická a nacionalistická. Väčšina slovenských evanjelikov podporovala centralistov, čo bolo výrazom ich presvedčenia o nevyhnutnosti spojenectva s Čechmi a so silnejšími politickými stranami. Najväčším prínosom činnosti národného krídla bolo sebauvedomenie slovenského národa ako svojbytného národného, kultúneho, politického, ekonomického a sociálneho subjektu, ďalej správne úsilie o určitú decentralizáciu politickej a hospodárskej moci v Československu. Snáď negatívnu rolu zohralo národné krídlo pri rozpade Československa v r. 1938 – 1939. Avšak prevládajúcou črtou v sociálnej etike bol jej humanistický a demokratický charakter pohľadu na riešenie národnej otázky vôbec. Ján Lajčiak (1875 – 1918) zdôrazňoval, že význam každého národa závisí predovšetkým od jeho významu v kontexte ostatných národov a historických udalostí a že cena jednotlivých národov sa meria podľa ich intelektuality a morality. Aj E. B. Lukáč upozorňoval, že láska k jednému národu nie je dôvodom nenávisti k inému národu a nesmie byť zámienkou ignorovania nábožensko-mravných povinností. Národ môže milovať len ten, kto v ňom vidí možnosť realizovať ideály kráľovstva božieho. Prioritu v Lukáčovom chápaní majú náboženské či duchovné záujmy, ktorým sú vlastne podriadené aj národné záujmy.

Všeobecne sa však riešenie sociálnych problémov spoločnosti v evanjelickej cirkvi považovalo za veľmi okrajovú záležitosť. Prvoradou úlohou bolo najmä duchovné a mravné zdokonaľovanie človeka. Ukázalo sa, že absolutizácia samotného duchovného princípu vôbec nenapomáha riešenie skutočných sociálnych problémov spoločnosti. Teda, oficiálny postoj cirkvi, ale aj slovenskej evanjelickej teológie k sociálnym problémom v prvej polovici 20. storočia bol chybný. Napr. Martin Kvetko písal, že Ježiš Kristus nechcel dosiahnuť sociálnu rovnosť, ale len požadoval, aby sme láskou, porozumením a podporou uľahčovali sociálne slabým a pomáhali im v ich biede. Podobne aj laický činiteľ Slovenskej evanjelickej cirkvi a. v. Emil Makovický považoval možnosti cirkvi pri riešení sociálnej otázky za pomerne slabé, pretože keby sa cirkvi angažovali na strane pracujúcich, stratili by podporu zamestnávateľov aj inteligencie. Cirkev mohla podľa neho plniť úlohu sprostredkovateľa medzi zamestnávateľmi a pracujúcimi, avšak túto úlohu plnili štátni úradníci a odbory.

S. Š. Osuský si uvedomoval nebezpečenstvo, ktoré hrozilo cirkvi v dôsledku prehliadania sociálnych pomerov. Reflektoval fakt, že človek hladný, bez prístrešia bol a vždy bude nebezepčenstvom spoločnosti. Riešenie sociálnych problémov spoločnosti videl v určitej socializácii, pretože koreň všetkého zla bol podľa neho v zlom rozdelení a distribúcii majetku. Venoval pozornosť socializmu, ale odsudzoval jeho materializmus a ateizmus, bol za kresťanský socializmus. Vyzýval kresťanov, aby sa usilovali odstrániť biedu nielen dobročinnosťou, ale priamo organizovanou prácou.

Podobne aj Miloš Hodža (1889 – 1969) vysoko hodnotil pôvodný sociálny pohyb vyvolaný socializmom, ktorého cieľom bolo zabezpečiť dôstojné a zodpovedajúce miesto pracujúceho človeka v spoločnosti (nikto nemôže upierať právo každého na lepší život, na zlepšené živobytie, ak zmýšľa podľa Evanjelia Kristovho). Bol však proti myšlienke neúprosného triedneho boja, ktorá bola v rozpore s jeho kresťanskou vierou a náboženským presvedčením.

Najradikálneší názor na vzťah cirkvi k sociálnym problémom spoločnosti vyjadril Vojtech Hruška, ktorý podrobil veľmi ostrej kritike sociálnu pasivitu evanjelickej cirkvi v 30-tych rokoch 20. storočia. On v samotnej podstate náboženstva hľadal sociálny rozmer, ktorý by vyjadroval cieľ a zmysel, aký dáva náboženstvo skutočnému ľudskému životu. Vyjadril sa proti náboženstvu, ktoré sa obmedzuje len na dobročinnosť, pretože tá vôbec nevedie k odstráneniu krivdy a biedy. Obvinil cirkev, že náboženstvo je vecou bohatých, a slúži na upokojovanie nespokojných, hladných, biednych a ukrivdených. Preto vyzýval: „Majme záujem o veci malého človeka, o jeho hmotné položenie, o to, aby mal potrebného chleba, odevu, obydlia, aby mal akú-takú existenciu...“ (aké aktuálne slová aj na začiatku 21. storočia!).

Slovenskí evanjelici zaoberajúci sa sociálnymi problémami po druhej svetovej vojne mali veĺmi blízko ku kresťansko-socialistickej línii ovodenej od švajčiarskeho náboženského socializmu, a najmä od L. Ragaza. K formovaniu kresťansko-socialistickej línie v slovenskom luteranizme prispel Rudolf Koštiaľ (1913 – 1991) svojou prácou Kresťanstvo a sociálna otázka.

Koštiaľ videl v kresťanstve východisko a zároveň záruku riešenia sociálnych problémov spoločnosti, pretože „samotná podstata kresťanstva je revolučná, je ustavičným protestom proti krivde, proti degradácii človeka na ťažné zviera, na predmet zisku, na bezduchý stroj“.

Vo svojich názoroch vychádzal z pochopenia človeka najmä cez jeho duchovný rozmer, ktorý treba mravne a duchovne zdokonaľovať, brániť ho pred degradáciou, ale najmä vytvoriť nového človeka, ktorý by bol predpokladom úspechu všetkých hospodárskych, sociálnych a politických reforiem spoločnosti. Príčiny sociálnych problémov spoločnosti hľadal v sekuralizácii verejného života, v strate mravnej náplne života, v otrasení náboženskej autority v spoločnosti. Teda, bol to do určitej miery značne zredukovaný a jednostranný pohľad na problémy v spoločnosti. V otázke vlastníctva zastával názor, že súkromné vlastníctvo treba intenzívne obmedziť a kontrolovať, nad určitú normu i zakázať a umožniť nemajetným jeho nadobudnutie.

V duchu tradície náboženského socializmu aj Koštiaľ priznával istý prínos Marxa a socializmu k analýze kapitalistickej spoločnosti. Za prínos do svetového dianai považoval aj hospodársku stránku socializmu. Odmietol filozofickú a ideologickú stránku socializmu, jeho materializmus a ateizmus ako produkty kapitalizmu. Východisko pre riešenie vzťahu kresťanstva a socializmu videl v tom, že socializmus sa bude rozvíjať výhradne n apôde kresťanstva a opustí materializmus a ateizmus. Socializmus považoval za určitý druh viery, a to pre niektoté jeho vlastnosti podobné kresťanskej viere (výlučnosť, istota, doktrinárstvo, chvála martýrstva, obetavosť, sebazaprenie, kacírstvo atď.

Podľa jeho názoru cirkev musí v budúcnosti mravne podporovať každého utlačaného, bude sa snažiť zaistiť existenčné minimum pre každého, aby mal zaistené právo na spásu, bude dbať, aby sa uskutočnila spravodlivosť, bude množiť ľudí dobrej vôle, bude vychovávať silné duchovné osobnosti. Tento Koštiaľov kresťansko-sociálny program práce cirkvi v budúcnosti predstavoval uvedomenie si sociálnej zodpovednosti za spoločnosť a jej členov u mladej generácie slovenských evanjelikov.

Podobne aj Ján Hano vychádzal z duchovného rozmeru človeka, z jeho individuality, z preferencie duchovných a mravných hodnôt založených na láske, bratstve a vnútornom spoločenstve viery. Kresťanské hodnoty a Kristov duch mali povznášať človeka nad každý egoizmus a hriech. Prednosť kresťanstva je v tom, že kladie dôraz aj na svedomie a dušu človeka, na čo sa v sekuralizovanom svete často zabúda.

Hano sa veľmi kriticky vyslovil na adresu kapitalizmu. Podľa neho kapitalistom v ich túžbe za kapitálom nie je nič sväté, boh je im ničím, egoizmus a ziskuchtivosť všetkým. Len čo sa boh nahardí mamonom, je koniec altruizmu a humanity. Na základe toho akceptoval triedny boj ako dejinný fakt, ktorý však nie je jediným a rozhodujúcim činiteľom v dejinách. Vládnucim faktorom v živote spoločnosti a jednotlivca sú podľa Hana obete, kríž, vzájomná pomoc a hrdinstvo obetavosti. Aj keď akceptoval triedny boj, považoval ho za prejav pudovosti človeka a egoizmu masy. Odmietal akýkoľvek pokus o riešenie sociálnych problémov, ktorý by chcel obísť náboženstvo.

Vo svojej práci Všetko skúmaj, najlepšieho sa drž! (1947) sa Hano zaoberal aj socializmom a marxizmom ako významnými ideologickými javmi vtedajšej spoločnosti po druhej svetovej vojne. V tejto súvislosti konštatoval, že „je nepopierateľnou skutočnosťou, že v mnohom nazreli marxistickí filozofi do spoločnosti ľudskej, do dejín ľudstva, na mnohých miestach odkryli jej trhliny, správne poukázali na priepasti, posvietili na biedu a úbohosť...“ Marxistickej filozofii vyčítal, že sa dala strhnúť svojou ideológiou, vopred stanoveným cieľom, svojou revolučnosťou i fantáziou. Vyčítal marxizmu, že do popredia postavil namiesto ducha hmotu a namiesto boha Marx s Engelsom postavili jednu časť ľudstva – masu proletárov.

Hano akceptoval socializmus ako určitý sociálny pohyb 20. storočia, ktorého cieľom bolo odstrániť sociálnu priepasť v spoločnosti, ale vo vzťahu k triednemu boju sa vyjadril kategoricky: je veľkým nezmyslom, keď socializmus chce budovať novú spoločnosť na násilí, na triednom boji, na nenávisti, a pritom sníva o večnom mieri. Podľa neho nemôžeme ísť do budúcnosti s radostnou nádejou, keď máme v srdci nenávisť a ruky pošpinené krvou blížneho.

Z mravného hľadiska Hano odsudzoval marxizmus za to, že povoľoval všetko, čo malo prospieť veci proletariátu a čo bolo v jeho záujme. Socializmus vyzdvihoval jednu triedu na úkor ostatných. A tak Hano odmietal socializmus v jeho marxistickej podobe ako formy uskutočnenia zásadnej premeny spoločnosti, preože takúto premenu považoval za stavbu na piesku. Možnosť riešenia sociálnych problémov spoločnosti a celého osudu pozemskéhoi života videl v syntéze pozitívnych prvkov kresťanstva a socializmu. Socializmus môže podľa jeho názoru uspieť len vtedy, keď si uvedomí hriech, vlastnú zodpovednosť a bude sa usilovať o zlepšenie života, a to v súlade s účením Ježiša Krista. Ježišov socializmus bol podľa Hana vecou srdca, a nie vecou žalúdka, pretože kresťanstvo sa na rozdiel od socializmu usiluje sociálne rozdiely vyrovnať láskou, bratstvom, vnútorným spoločenstvom viery a pestovaním kresťanských cností. Rozdielny prístup k sociálnym otázkam vyplýval zo zásadného rozdielu medzi socializmom a kresťanstvom, pretože kresťanstvo nevidí hybného činiteľa ľudských dejín v hospodárskych pomeroch a triednom boji, ale v duchu.

Zmysel celého svojho snaženia Hano videl v záujme budovania lepšej spoločnosti v spojení dvoch silných sociálnych a duchovných prúdov 20. storočia – kresťanstva a socializmu.

Okrem kresťansko-socialistickej línie vo vývoji sociálnej etiky slovenských evanjelikov po druhej svetovej vojne sa formovala aj ďalšia línia – kresťanský realizmus. Kresťanskí realisti na rozdiel od kresťanských socialistov neproklamovali natoľko kresťanstvo ajeho výlučnosť pri riešení sociálnych problémov spoločnosti. Úlohou náboženstva je pomáhať dospelému svetu v príprave a výchove aktívneho a angažovaného človeka, ktorý reálne vidí svet a jeho problémy, a to bez neprimeraného zdôrazňovania úlohy kresťanstva v spoločnosti.

K významnejším predstaviteľom línie kresťanského realizmu patrili najmä mladí teológovia Ján Michalko a Karol Gábriš. Gábriš vo svojej práci Štát v listoch apoštola Pavla rozpracoval problematiku postoja kresťana k vrchnosti. K správnemu postoju kresťana voči bohu patrí i podriadenie sa vrchnosti, ktorá je odvodená z vôle boha. Keďže boh určil kresťana pre život v daných okolnostiach, a za daných pomerov, teda aj v štáte, môže byť pomer kresťana k nim iba vzťahom poslušnosti, pretože sú bohom stanovené. Kto sa skutočne cíti pod božím vedením a kto vidí boží poriadok v usporiadaní sveta, nemôže konať inak než tento poriadok uznať a podriadiť sa mu. Ústami vrchnosti akoby ku kresťanovi prevrávala božia vôľa, preto ju má poslúchať a nemá rozsudzovať, ktorá vrchnosť je pre neho súca, ale sa má spoľahnúť na boha, ktorý vždy pre neho dosadí primeranú vrchnosť.

Podľa Jána Michalka v novej dobe vznikol aj nový vzťah medzi bohom a človekom, ktorý spočíva na základe lásky boha k človeku a na ponuke opätovanej lásky človeka k bohu. Tým sa zmenil aj vzťah človeka k človeku, ktorý tiež spočíva na láske. Kresťanstvo vo svete sa uplatňuje prostredníctvom spiritualizmu, realizmu, aktivizmu, optimizmu, univerzalizmu a humanizmu. Duch je tvorivým prncípom života a sveta a preniká svojou mocou aj do človeka. Iba ľudia naplnení a vedení duchom božím by mohli riešiť hospodárske, sociálne, kultúrne a politické problémy a priviesť ľudstvo k duchovnej obnove. Kresťanstvo hlása a nabáda k radosti, pretože obsahom jeho zvesti je radostné posolstvo-evanjelium o záchrane človeka. Kresťanstvo svojou zvesťou o láske božej láme putá ľudského egoizmu a robí človeka schopným milovať všetkých. A toto je podľa názoru Michalka vlastne vrchol všetkých humanitných snáh ľudstva.

V súvislosti s existujúcimi sociálnymi problémami vtedajšej spoločnosti Michalko prišiel k záveru, že v záujme samotného človeka by sa mala obmedziť sloboda hromadenia kapitálu v rukách jednotlivcov, možnosti dvojitých príjmov, funkcií a úradov v jednej osobe.

Kresťanskí realisti sa socializmu takmer nevenovali, hoci formulovali svoje teoretické východiská a to aj vo vzťahu k budúcnosti. Ich vychodiská boli nové a aktuálne, kým kresťanskí socialisti viac-menej aplikovali tézy švajčiarskeho náboženského socializmu na naše pomery. Kresťanskí socialisti sa po roku 1948 takmer odmlčali, napiek tomu, že boli v slovenskej evanjelickej verejnosti známejší, pretože sa zaoberali atraktívnymi a aktuálnymi spoločenskými problémami doby.

4. Intuitívny realizmus na Slovensku – N. O. Losskij

N. O. Losskij (1870 – 1965) nazýva svoju teóriu poznania intuitivizmom. Týmto slovom označuje učenie o tom, že poznávaný objekt (hoci je aj súčasťou vonkajšieho sveta) sa stáva bezprostredne, vďaka vedomiu poznávajúceho subjektu, súčasťou osobnosti, je vkladaný do nej, a preto sa chápe ako jestvujúci nezávisle od aktu poznania.

Podobne aj nazeranie iných podstát, jestvujúcich samých o sebe, je možné preto, lebo svet predstavuje nejaký organický celok a poznávajúci subjekt, individuálne ľudské Ja – nejaké nadčasové a nadpriestorové bytie je tesne spojené s celým svetom. Tento vzťah subjektu ku všetkým podstatám vo svete, ktorý umožňuje intuíciu, Losskij nazýva gnozeologickou koordináciou. Tento vzťah ako taký nie je poznaním. Na to, aby objekt nebol iba spojený s Ja, ale taktiež bol ním poznaný, musí subjekt upriamiť na objekt celú sériu intencionálnych (cielených) rozumových aktov – uvedomovania, vnímania, diferenciácie a pod.

Podľa teórie intuície zmyslové kvality objektu – farby, zvuky, teplo a podobne – sú transsubjektívne, inými slovami, patria medzi reálne objekty vonkajšieho sveta. Z hľadiska zástancov kauzálnej teórie vnímania, podľa ktorej stimulácia zmyslových orgánov lúčmi svetla, vzdušnými vlnami a pod., je príčinou, vytvárajúcou vnímanie, tieto rozumové a subjektívne kvality podliehajú analýze.

Losskij rozpracoval koordinačnú teóriu vnímania (stotožňujúc sa s názorom Bergsona v jeho práci Hmota a pamäť) o úlohe fyziologických procesov vo vnímaní. Podstata tohto názoru spočíva v tom, že stimulácia jednotlivého zmyslového orgánu a fyziologický proces v kôre hlavového orgánu nie sú príčinou formujúcou obsah vnímania, ale iba stimulom, ktorý povzbudzuje usmerňovanie pozornosti u poznávajúceho Ja a jeho akty rozlišovania reálnych objektov vonkajšieho sveta.

Vonkajšie objekty sa koordinujú poznávajúcou osobnosťou v ich celistvosti, so všetkou nekonečnou kvantitou ich obsahu, ale všetko toto bohatstvo objektu je spojené s ľudským Ja iba podvedome. Podľa Losského poznáme iba nekonečne malú časť objektu a práve iba tie jeho stránky, ktoré sú pre nás zaujímavé a ktoré poznáme na pozadí reálne existujúceho a uchovaného v pamäti obsahu poznania. Keďže ľudské sily sú obmedzené, potom, nemôžeme naraz realizovať nekonečný počet aktov rozoznávania. Teda, naše vnímanie ako uvedomenie si objektu v odlišnej forme je iba vyčlenenie objektu. Nasledovne, naše poznanie je vždy úryvkovité.

Odlišnosti vo vnímaní jedného a toho istého objektu rôznymi osobami obyčajne vznikajú vďaka tomu, že vyčlenenie celého obsahu jednotlivých stránok objektu, ktorý je vyvolaný z podvedomej sféry do vedomej a do sféry poznania, sa tvorí rôznymi subjektmi rôzne a preto dvaja pozorovatelia budú často nachádzať hlboko odlišný obsah v jednom a tom istom objekte.

Losskij (uznávajúc učenie Bergsona o pamäti ako fantázii) interpretuje pamäť subjektu ako jeho bezprostredné vnímanie minulosti ako takej. Teda, ilúzie a halucinácie je možné interpretovať ako subjektívnu syntézu transsubjektívnych faktov skúseností z minulosti, zachovaných v pamäti.

Losskij označuje termínom ideálne bytie (v platónovskom význame) všetko to, čo nemá ani priestorový, ani časový charakter. Ideálne bytie zahŕňa obsah všeobecných pojmov ako takých, ako napr. spojitosť medzi kvalitou a jej nositeľom, kvantitatívne formy a vzťahy (číslo, jednota, množstvo a pod.), atď. Všetky javy, t. j. čo je dané vo forme času a priestoru, Losskij nazýva reálnym bytím. Reálne bytie môže vzniknúť a dosiahnuť systémový charakter iba na základe ideálneho bytia. Losskij na to, aby zdôraznil túto stránku svojho svetonázoru, nazýva svoju teóriu ideálnym realizmom.

Okrem ideálneho a reálneho bytia existuje taktiež metodologické bytie, inak povedané – bytie, presahujúce hranice zákonov totožnosti, protirečenia a vylúčenia tretieho, napr. bytie Boha. Ideálne bytie je objektom intelektuálnej intuície (špekulatívneho myslenia). Nazerá sa naň ako na existujúce samo o sebe, z toho vyplýva, že diskurzívne myslenie nie je protikladom intuícii, ale je jej variant. Metodologické bytie je objektom mystickej intuície.

Intuitivizmus Losského v značnom rozsahu sa odlišuje od intuitivizmu Bergsona. Podľa Bergsona, reálne bytie je iracionálne a Losskij považuje racionálnu, systémovú štruktúru bytia za podstatnú stránku reality, reflektovanej prostredníctvom intelektuálnej intuície.

Poznávacie akty sa realizujú nadčasovým a nadpriestorovým činiteľom, subjektom. Nie je to gnozeologické Ja v systéme u Rickerta alebo transcendentálne Ja v systéme u Husserla, ale individuálne ľudské Ja, ktoré vytvára svoje individuálne rozumové akty vnímania, spomínania, priania a pod. ako nadpriestorové a nadčasové ľudské ja je ideálnou podstatou a môžeme ho označiť termínom substancia, alebo pre lepšiu zreteľnosť, termínom substanciálny činiteľ.
Substanciálni činitelia sú podľa Losského tvorcami nielen poznávacích aktov, ale aj všetkých udalostí, všetkých procesov, inak povedané, všetkého reálneho bytia: všetko je prejavom nejakého ja. Dokonca aj činnosť priťahovania a odpudzovania, pohyb v priestore existuje vďaka ľudským bytostiam, ale taktiež aj vďaka elektrónom, protónom atď., pretože ich základom je substanciálny činiteľ.

Udalosti, prijímajúce časovú formu, a nie priestorovú formu, tvoria psychické procesy. Udalosti prebiehajúce v priestore a v čase, sú telesnou realitou. Ak sa zapájajú do procesov odpudzovania, stávajú sa materiálno-telesnými.

Ľudské Ja je činiteľom, ktorý tvorí nielen psychické, ale aj materiálne procesy priťahovania a odpudzovania, ktoré tvoria jeho telesnú sféru, alebo presnejšie, ľudské telo – výsledok spolupráce medzi ľudským Ja a celým radom iných substanciálnych činiteľov na nižšom stupni rozvoja. Teda, niet i najmenšej nutnosti brať do úvahy (ako to robil Descartes) dve rôzne substancie, jednu ako príčinu rozumových a druhú materiálnych procesov.

Prijímajúc dynamickú teóriu hmoty, t. j. uznávajúc to, že materiálna realita – nie je substanciou, ale iba proces vytvárania zmyslových kvalít a aktov priťahovania a odpudzovania, je možné podľa Losského pochopiť a predpokladať, že jeden a ten istý činiteľ je zdrojom ako psychického procesu (napr. odvrátenie sa od zahnívajúcej rastliny), tak ak materiálneho procesu (odstraňovanie tejto rastliny). Substanciálny činiteľ je ideálnou, nadpriestorovou a nadčasovou podstatou a ako taký vychádza za hranice odlišovania medzi psychickými a materiálnymi procesmi: je to metapsychofyzická podstata (tento pojem zaviedol V. Stern vo svojej knihe – Person und Sache – Osobnosť a vec).

Substanciálny činiteľ, stávajúc sa nadčasovým, môže ustanovovať vzťah medzi minulosťou, prítomnosťou a budúcnosťou; realizuje svoje aktívne konanie na základe minulého, prežitého ním pre budúcnosť, ktorú so želá, inými slovami, jeho konanie je cieľavedomé. Činnosť priťahovania a odpudzovania, tvoriac jej materiálnu telesnosť, tvorí jednoduchší typ foriem prejavu konania činiteľa.

Aktívne konanie (podľa formy priestorovo-časové) sa môže realizovať iba pod vedením čisto časového konania toho istého subjektu: na vyššom stupni rozvoja predstavujú psychické procesy snaženia a úsilia, spojené s ideami minulého i budúceho, a taktiež s emocionálnym prežívaním hodnôt; na nižších stupňoch rozvoja sú psychoidné, neuvedomované snahy a úsilia. Z tohto hľadiska akýkoľvek materiálny proces – je psychomateriálny alebo v každom prípade, psychoidnomateriálny. Psychické a psychoidné procesy nie sú pasívnou nadstavbou nad materiálnymi procesmi, ale sú dôležitou podmienkou materiálnych procesov možného bytia, regulujú ho, t. j. určujú jeho usmernenie, zostavenie, zmysel alebo cieľ.

Učenie Losského o činiteľoch, realizujúcich cieľavedomé psychofyzické procesy, pripomína teóriu Leibniza o monádach. Substanciálny činiteľ je vždy reálna alebo v každom prípade potenciálna osobnosť. Činiteľ sa stáva reálnou osobnosťou vtedy, ak je dostatočne vyvinutý na to, aby chápal absolútne hodnoty, najmä morálne, aby videl svoju povinnosť v ich dosiahnutí vo svojom správaní. Takúto teóriu Losskij nazýva personalizmom.

Teória Losského sa odlišuje:

1. od personalizmu Leibniza svojou realistickou (a nie subjektivistickou) interpretáciou materiálnych procesov,

2. od teórie Leibniza, pretože odvrhuje psychofyzický paralelizmus a uznáva závislosť materiálnych procesov od psychických,

3. od teórie Leibniza tým, že uznáva konsubstancialitu substanciálnych činiteľov.

Substanciálny činiteľ, vytvárajúc svoje formy prejavenia, privádza ich do súladu s princípmi štruktúry času a priestoru, s materiálnymi zákonmi funkcionálnej závislosti atď. Tieto princípy majú abstraktno-ideálny charakter. Zreteľná odlišnosť medzi substanciálnymi činiteľmi a abstraktnými ideami spočíva v tom, že abstraktné idey majú vymedzený obsah a akýkoľvek substanciálny činiteľ je nekonečne obsažnejší a nemôže byť vyčerpaný nijakou kombináciou abstraktných ideí. Substanciálni činitelia môžu byť považovaní za konkrétne ideálne podstaty. Navyše, abstraktné idey sú pasívne: nemajú schopnosť samostatne sa usporiadať do formy; následne, je potrebný činiteľ, ktorý dodáva formu reálnemu procesu v súlade s abstraktnými ideami. Práve toto realizuje substanciálny činiteľ: ako disponujúci tvorivou silou tvorí reálne procesy a nadeľuje ich duchovnosťou v súlade s abstraktnými ideami. A takým spôsobom sú konkrétne – ideálni činitelia nositeľmi abstraktne ideálnych foriem.

Všetci činitelia vytvárajú reálne procesy v súlade s rovnakými ideálnymi formami času, priestoru atď., ktoré sú nielen kvalitatívne, ale aj kvantitatívne totožné. To znamená, že vďaka určitému aspektu svojho bytia substanciálni činitelia nie sú oddelení jeden od druhého, ale sú totožní (medzi sebou), inak povedané, konsubstanciálni.

Základný rozdiel medzi personalizmom Losského a monadológiou Leibniza spočíva v tom, že Losskij odvrhuje separovanie činiteľov, odvrhuje ideu Leibniza o tom, že monády „nemajú ani okná, ani dvere“. Substanciálni činitelia ako nositelia tvorivých síl sú individuálni a nezávislí, ale ako nositelia základných abstraktno-ideálnych foriem sú totožní a vytvárajú jediné bytie, nasledovne, navyše vo svojom nezávislom aspekte sa vzájomne koordinujú do tej miery, že zabezpečujú možnosť intuície, lásky, sympatií, t. j. možnosť bezprostredného intímneho styku.

Pretože aspekt totožnosti činiteľov je tvorený výlučne z abstraktno-ideálnych princípov, ich konsubstancialita môže byť nazvaná ako abstraktná. Činitelia, pridávajúc formu svojim aktívnym konaniam v súlade s princípom totožnosti, vytvárajú mnohé systémy časopriestorových vzťahov, ktoré sa nerozpadajú na jednotlivé svety a zostavujú jeden jediný systém kozmu. Na vrchole toho systému stojí vysoko rozvinutý substanciálny činiteľ – svetový duch.

Vzťahy medzi činiteľmi v systéme kozmu sú podriadené univerzálnym formám, podmieňujúcich možnosť kozmického procesu; ale charakter ich stykov nie je predurčený: agenti (subjekty) môžu kombinovať svoje sily pre život v láske a jednote alebo vo vzájomnom nepriateľstve. Posledná cesta vedie k rôznym stupňom rozkladu, ktorý však nenarúša univerzálny formálny systém kozmickej jednoty, určenej abstraktnou konsubstancialitou.

Abstraktná konsubstancialita je podmienkou kozmického procesu, t. j. je realizáciou v ňom absolútnych hodnôt. Všetko zahrňujúca absolútna hodnota predstavuje absolútne naplnenie života. Môže byť dosiahnutá činiteľmi prostredníctvom ich vzájomného doplnenia, ich vzájomnou účasťou na živote, ponímajúc vzájomné ciele prostredníctvom lásky, intuície, zdržania sa od vzájomnej nevraživosti, obmedzujúcej a ochudobňujúcej život. Takýto jednomyseľný život označuje konkrétnu substancialitu. Súhrn princípov, tvoriacich abstraktnú konsubstancialitu a vedúcich ku konkrétnej konsubstancialite, môže byť pomenovaný ako abstraktný logos sveta.

Združovanie niekoľkých činiteľov, ktorí prijali aspoň niektoré snaženia vyjsť si navzájom v ústrety s cieľom ich realizácie, sa stáva prostriedkom pre dosiahnutie zložitejších štádií jestvovania. Znamenité formy takejto konsubstanciality vznikajú vtedy, ak sa skupina činiteľov podriaďuje jednému činiteľovi, ktorý je na vysokej úrovni vývoja a stáva sa jeho orgánom. V konečnom dôsledku vzniká taká hierarchia zjednotení, ako je napr. atóm, molekula, kryštál, jednobunkový a viacbunkový organizmus, spoločenstvo včiel alebo termitov, v oblasti ľudského života existujú národy a ľudstvo ako celok; ďalej existuje naša planéta, slnečná sústava, vesmír. Každé nasledujúce štádium unifikácie má väčšie tvorivé sily, než predchádzajúce štádium, a završuje sa osobnosťou na najvyššom štádiu vývoja. Nasledovne, metafyzika Losského (podobne ako Leibnizova monadológia) je hierarchickým personalizmom.

Skupina činiteľov, podriadená najvyvinutejšiemu činiteľovi a pôsobiaca ako jeho orgán, predstavuje akoby telo tohto činiteľa. Oddelenie sa činiteľa od svojich spojencov znamená pre neho smrť. Obyčajne slovo „telo“ má iný význam a označuje priestorový systém procesov, vyvolaných činiteľom spolu so svojimi spojencami. Pre upresnenie odlišnosti medzi dvoma týmito význammi, je možné nazvať skupinu činiteľov, podriadených hlavnému činiteľovi, termínom „blízke telo činiteľa“. Čo sa týka priestorových procesov, môžeme ich nazvať materiálnym telom činiteľa, ak zahrňujú procesy odpudzovania, ktoré slúžili ako počiatok pre poznanie pomerne nepreniknuteľnú masu. Avšak vo väčšine prípadov nie je nutné používať tieto termíny, pretože z kontextu je zrejmé to, čo práve označuje telo.

Systém sveta, pozostávajúci z celého radu tvorivo nezávislých činiteľov, spojených abstraktnou konsubstancialitou, ktorá ustanovuje jediný systém kozmu, nie je možné považovať za systém, ktorý obsahuje základ vlastnej existencie. Ona nevyhnutne poukazuje na to, že existuje princíp, nepatriaci do systému sveta a neprejavujúci sa ako systém mnohopočetných zložiek, pretože systém vzťahov by predpokladal existenciu iného, ešte vyššieho princípu, ktorý by zostavoval jeho základ. Teda, základom systému sveta môže byť iba princíp, ktorý stojí nad svetom a vyvyšuje sa nad všetkými systémami. Tento princíp je neporovnateľný so svetom, a preto, hovoriac o ňom, treba ho charakterizovať iba negatívnymi predikátmi (negatívna teológia) alebo predikátmi, označovanými slovom „mimo“. Je to – nerozum, ale mimo rozumu, je to – neosobné, ale mimo osobnosti a pod. navyše termín – absolútno nemôžeme k nemu aplikovať, pretože absolútno je súvzťažné s relatívnym, t. j. s kozmickým bytím. Inými slovami, to znamená, že nadkozmický princíp je slobodný od sveta: nie je nijaká nevyhnutnosť pre neho, aby bol základom sveta. Svet nemôže existovať bez nadkozmického princípu, avšak ten by mohol existovať bez sveta. Filozofia ho odhaľuje prostredníctvom špekulatívneho myslenia, t. j. prostredníctvom intelektuálnej intuície nasmerovanej na svet a vedúcej k mystickej intuícii, usmernenej k nadkozmickému, metodologickému princípu.

Nadkozmický princíp je neporovnateľný so svetom; nasledovne, sám sa ustanovuje za základ sveta nie prostredníctvom dialektického rozvoja, alebo emanácie, alebo akýmkoľvek iným druhom vzťahu, ktorý pripúšťa panteizmus, ale prostredníctvom absolútnej tvorivosti, teda, tvorby z ničoho. Toto biblické učenie netreba chápať tak, že Boh z ničoho (ako materiálu) stvoril svet. Boh pre stvorenie sveta nebol nútený brať materiál zo sveta alebo z mimo sveta; svet stvoril ako úplne nové bytie, iné, než bol on sám.

Toto je čisto filozofická koncepcia najvyššieho princípu. Treba ho doplniť faktmi z náboženskej skúsenosti. V intímnom styku tento princíp sa odhaľuje ako živý Boh, ako osobnosť. Filozofia, doplňujúc náboženskú skúsenosť, mala by upriamiť pozornosť na zjavenie, ktoré potvrdzuje, že Boh je jediný v substancii troch postáv: Boh-Otec, Boh-Syn a Boh-Duch Svätý.

V živej náboženskej skúsenosti, založenej na zjavení, človek odhaľuje Boha ako absolútne naplnenie života v troch postavách, konkrétne konsubstanciálnych v ich dokonalej vzájomnej láske. V tejto skúsenosti Boh vystupuje nielen ako absolútne naplnenie bytia, ale i ako vyššia, absolútne dokonalá hodnota, ako blaho, či nadblaho, láska, mravná cnosť, pravda, sloboda, absolútne naplnenie života a bytia, krása. Najdôležitejšie aspekty božskej dokonalosti sa vyjadrujú takými atribútmi, ako všemohúci, vševediaci a všade jestvujúci.

Boh vystupuje v trojjedinom živote ako absolútne naplnenie bytia, prvopočiatočná, všetko zahrňujúca vnútorná hodnota. Bohom stvorená osobnosť má nadelené kvality, ktoré pri správnom využití umožňujú dosiahnuť absolútne naplnenie života. Preto každá stvorená osobnosť (aspoň potenciálne) je absolútnou hodnotou, ale nie prvopočiatočnou, všetko zahrňujúcou vnútornou hodnotou. Všetky nevyhnutné aspekty naplnenia bytia, lásky, krásy, pravdy a slobody sú tiež absolútnymi vnútornými hodnotami, ale vystupujúc ako aspekty celku predstavujú čiastkové absolútne hodnoty – každá z nich je existenciou vo svojom význame pre absolútne naplnenie života. To znamená, že hodnota nie je doplnok k jestvovaniu ani nie kvalita, ktorou hodnota disponuje podobne ako je to s ostatnými kvalitami, ale je organickou jednotou jestvovania a zmyslu. Podľa Losského táto teória je ontologickou teóriou hodnôt. Jestvovanie, ktoré nás približuje k absolútnemu naplneniu života, je kladnou hodnotou, a to, čo nás odpútava od neho, je negatívnou hodnotou.

Všeblahý, všemohúci a všadeprítomný Boh stvoril svet ako systém podstát, ktorého význam spočíva v tom, že pozostáva z podstát, spôsobilých tvoriť s jeho pomocou vysoké blaho – božské naplnenie života. Iba osobnosti sú schopné toho, preto Boh tvorí iba osobnosti.

Konečným cieľom života každej osobnosti je absolútne naplnenie bytia. Toto naplnenie sa dosahuje spoluúčasťou na vytváraní božského blaha cez vlastnú osobnú tvorbu, slobodnú od akéhokoľvek egoizmu a zasvätenej vytváraniu absolútnych hodnôt – morálnej cnosti, krásy a pravdy. Život v Bohu nemôže byť tvorbou, oddelenou od tvorby iných bytostí, láska k Bohu, ktorý stvoril svet s láskou, nevyhnutne zahŕňa lásku ku všetkým ním stvoreným bytostiam. Z toho vyplýva, že tvorba všetkých bytostí, žijúcich v Bohu, musí byť úplne ako jedna duša, jednotná, soborná.

Každý člen kráľovstva Božieho musí, v interpretácii Losského, prispieť čímsi individuálnym, t. j. osobitým, neopakovateľným do spoločnej tvorby: iba v tomto prípade bude činnosť členov navzájom sa dopĺňajúca, vytvárajúca jediný, výnimočne prekrásny celok namiesto opakovania jedných a tých istých činností. Každá bytosť, zodpovedajúca svojou ideálnou postatou Božej vôli, predstavuje jednotlivú osobnosť, jedinú svojho rodu a nezameniteľnú nijakou inou bytosťou.

V kráľovstve Božom nie je egoizmus, nie je odpudzovanie ani materiálne procesy. Telá členov kráľovstva Božieho pozostávajú výnimočne zo svetla, zvukov, tepla a iných zmyslových kvalít, vyjadrujúcich absolútne cenný duchovný obsah. Takýto duchovno-telesný celok nadobúda hodnotu absolútne dokonalej, ideálnej krásy. Každý člen kráľovstva Božieho je spojený prostredníctvom dokonalej lásky s celým svetom a preto nadobúda kozmické telo: celý svet mu slúži ako jeho telo.

Losskij vo svojom článku Vzkriesenie tela (Anglické teologické obozrenije, 1949) sa snaží poukázať na to, že všetky ťažkosti problému telesného vzkriesenia sa vyriešia touto teóriou kozmického tela. V kráľovstve Božom nie je smrť, pretože všetci jeho členovia sú spojení dokonalou láskou a nedochádza medzi nimi k aktom odpudzovania. Teda, na ich premenené priestorové telá nepôsobia deštrukčné vplyvy.

Správanie sa obyvateľov neba z hľadiska mravného vzťahu je dokonalé, pretože sa riadi láskou k absolútnym hodnotám v súlade s hierarchiou hodnôt. Boh je najvyššou hodnotou a preto je ho potrebné milovať nadovšetko. Hneď za tým v hierarchii hodnôt nasleduje ľudská osobnosť ako indivíduum, neopakovateľné ako jestvujúce a nezameniteľné nijakou inou hodnotou, ak máme na mysli jeho možnú tvorbu v kráľovstve Božom. Následne, každý musí milovať blížneho, ako seba samého. Ďalej, podľa Losského, musíme milovať neosobné absolútne hodnoty ako sú pravda, mravné cnosti, sloboda, krása, ktoré sú neoddeliteľnými zložkami absolútneho blaha naplnenia života a podriaďujú sa hodnotám osobností.

Láska môže byť podľa Losského iba slobodným vyjadrením osobnosti. Deterministi odvrhujú slobodu v tom aspekte, že každá udalosť má svoju príčinu. Pod príčinnosťou chápu poriadok časovej postupnosti nasledovania jednotlivých udalostí. Kauzálna spojitosť, tvorivosť a ostatné dynamické stránky kauzality sú vylúčené. Losskij na základe zákona príčinnosti dokazuje, že vôľa je slobodná, avšak obhajuje jej dynamickú interpretáciu. Každá udalosť nevzniká sama od seba, ale vytvára sa kýmsi; nemôže byť vytváraná inými udalosťami; udalosti v každom momente sa vrhajú do sféry minulosti a nemajú nijakú tvorivú silu formovať budúcnosť. Iba nadčasoví substanciálni činitelia, t. j. aktuálne a potenciálne osobnosti sú nositeľmi tvorivej sily; vytvárajú udalosti ako vlastné životné prejavy.

V súlade s dynamickou interpretáciou príčinnosti je nevyhnutné medzi podmienkami, vďaka ktorým pôsobia udalosti, odlišovať príčinu od podnetu jej prejavenia. Príčina vždy slúži substanciálnym činiteľom ako nositeľom tvorivej sily, a ostatné okolnosti predstavujú jednoducho podnet pre ich prejavenie. Tvorivá sila činiteľa je nadkvalitatívna a preto nepredurčuje, aké osobitné hodnoty si činiteľ vyberie ako svoj konečný cieľ. Táto voľba predstavuje slobodný akt činiteľa. Následne, poriadok udalostí v časovej postupnosti nie je rovnorodý ani v organickej prírode.

Ani od vôle činiteľa nezávisia funkčné vzťahy medzi ideálnymi formami, podmieňujúcimi existenciu sveta ako systému, napríklad, matematické princípy, zákony hierarchie hodnôt a ich význam pre správanie, determinovaného danosťou zmyslu vo svete. Narušenie týchto zákonov je nemysliteľné, avšak nedeštruujú slobodu činiteľa; jednoducho vytvárajú možnosť činnosti ako takej a jej hodnotu. Tieto zákony podmieňujú kozmickú štruktúru, v medziach ktorej jestvuje sloboda pre nekonečnú rôznorodosť činností. Systém časopriestorových a číselných foriem zabezpečuje priestor pre konania, ktoré sú smerovaním, hodnotou a významom pre svet navzájom protikladné. Neprítomnosť stroho rovnorodej spojitosti medzi udalosťami neznamená ešte nemožnosť jestvovania vedy. Pre vedu stačí, aby existovala viac alebo menej regulárna časová spojitosť medzi udalosťami. Čím je nižšie štádium rozvoja činiteľov, tým rovnorodejšie sú ich prejavy. V týchto prípadoch sú aktuálne štatistické zákony.

Mnohé nesprávne predstavy v učení o slobodnej vôli sa eliminujú prostredníctvom odlišovania medzi formálnou a materiálnou slobodou. Formálna sloboda označuje, že v každom danom prípade sa činiteľ môže zdržať nejakého jednotlivého prejavenia a môže ho zameniť za iný. Táto sloboda je absolútna a nemôže byť zlikvidovaná za nijakých okolností. Materiálna sloboda označuje stupeň tvorivej sily činiteľa a nachádza svoje vyjadrenie v tom, že je spôsobilý tvoriť. Je bezhraničná v kráľovstve Božom, ktorého členovia súhlasne spájajú svoje sily pre spoločnú tvorbu a navyše sa im dostáva pomoci od Božskej všemohúcnosti. Avšak činitelia mimo kráľovstva Božieho prebývajú v stave duchovnej degradácie a dostávajú celkove neveľkú materiálnu slobodu, hoci sa ich formálna sloboda nezmenšuje.

Život mimo kráľovstva Božieho je výsledkom nesprávneho využitia slobody vôle. Činiteľ môže upriamiť svoju lásku na nejakú hodnotu, uprednostňujúc ju pred všetkým ostatným, bez ohľadu na jej umiestnenie v hierarchii hodnôt. Tak milujúc dokonalosť absolútneho naplnenia života, činiteľ vďaka sebe samému uprednostňuje seba samého pred ostatnými. Je to obyčajná sebaláska, ktorá si zasluhuje odsúdenie, pretože narúša hierarchiu hodnôt ukázaných Ježišom Kristom v dvoch hlavných Božích prikázaniach: miluj Boha viac ako seba samého a svojho blížneho ako samého seba, ktorých nedodržiavanie znamená spáchanie hriechu.

Iný druh egoizmu predstavuje snaha činiteľa dosiahnuť dokonalosť za účelom ovládnuť celý svet a zaujať miesto samotného Boha. Keďže sa im to nedarí podľa ich predstáv, prejavujú nenávisť voči Bohu. Egoizmus nás oddeľuje od Boha, pretože si kladieme ciele, ktoré nie sú v súlade s Božou vôľou: svet musí byť dokonalý. Egoizmus oddeľuje činiteľa vo väčšej, či menšej miere od ostatných činiteľov: jeho ciele a činnosti nemôžu byť v súlade s činnosťami ostatných bytostí a často vedú k vzájomným protikladom a nepriateľstvu. V priestorových telách egoistických bytostí sa realizujú procesy vzájomného odpudzovania, vytvárajúce pomerne nepreniknuteľnú masu; inými slovami, stávajú sa materiálnymi telami. Preto, celú kozmickú oblasť, do ktorej patria takíto činitelia, zahrňujúc aj ľudské bytosti, Losskij nazýva psychofyzickou sférou bytia.

Termínom „psychický“ alebo „rozumný“ označuje Losskij také nepriestorové procesy, v ktorých i prostredníctvom ktorých sa vytvárajú alebo asimilujú relatívne hodnoty, t. j. hodnoty, pozitívne v jednom vzťahu a negatívne v druhom vzťahu; z toho vyplýva, že rozumové procesy vždy majú nádych egoizmu.

Losskij nazýva nepriestorové procesy duchovnými, pretože v nich a vďaka nim sa vytvárajú alebo asimilujú absolútne hodnoty. V kráľovstve Božom sa realizujú iba duchovné procesy, avšak v psychofyzickej sfére sa realizujú ako rozumové, tak aj duchovné procesy v materiálnych telách. Tvorivé schopnosti egoisticky mysliaceho substanciálneho činiteľa postupne zhasínajú, ak jeho sily nie sú v harmonickom súlade so všemocnosťou Boha a iných bytostí. Preto egoizmus ochudobňuje nielen život samotného činiteľa, ale aj iných bytostí v psychofyzickej sfére, je zlom a dedičným hriechom, slúžiacim ako zdroj pre vznik akékoľvek iného druhu zla, nevyhnutne spojeného s relatívnym vzájomným oddeľovaním sa činiteľov a vedúcim v v dejinách ruskej filozofie Losskij zdôrazňuje najmä významom jeho knihy Predmet poznania, ktorú považuje za veľký prínos v rámci literatúry z oblasti intuitivizmu pre zostavenie kresťanského svetonázoru.

V čase, keď Losskij napísal svoje dielo Svet ako organický celok (1917),
 Frank písal svoju knihu Predmet poznania. O základoch a hraniciach abstraktného poznania. V liste Losskému písal, že v jeho diele Zdôvodnenie intuitivizmu (1906) východiskovým bodom je fakt intuície, avšak podmienky tohto faktu zostávajú bez vysvetlenia a práve jeho cieľom je odhalenie ontologických podmienok možnosti intuície ako bezprostredného vnímania reality, nezávislej od našich poznávacích aktov.

Frank vysvetľuje možnosť intuície, poukazujúc na to, že individuálne bytie má svoj základ v Absolútne ako „všejednote“, v dôsledku čoho každý objekt ešte do jeho poznania sa nachádza v bezprostrednom kontakte s nami, pretože sme spojení s ním nie prostredníctvom vedomia, ale samotným naším bytím, preto aj abstraktné logické poznanie je možné na základe iného, metalogického poznania, vďaka intuícii tejto všetko zahŕňajúcej jednoty ako celistvého bytia.
 Logické poznanie je späté s prvkami, ktoré boli diferencované z celku; je vždy abstraktné a súvisí s nižšou úrovňou bytia, je diskrétne a bez života, je nám dané iba prostredníctvom nazeranej intuície. Všetky živé bytosti realizujúce sa v čase ako nepretržité tvorivé formovanie, patria do sféry metalogického, ktoré sa nevníma prostredníctvom nazeranej intuície, ani cez poznanie ako myseľ, ale cez živé poznanie alebo cez poznanie ako život, dosahované v tých momentoch, kedy naše Ja nielen nazerá na objekt (t. j. nadčasovo si ho osvojuje), ale ním aj žije.

Treba ešte pripomenúť, že v práci S. L. Franka Duša človeka (1917) je skúmaná sféra intelektu ako jestvovania, popretkávaného subjektívnosťou. Rozlišuje medzi duchovným a psychickým, skúmajúc to, ako je náš psychický život navzájom spojený so svetom ako celkom, prostredníctvom poznávacej činnosti a nadosobnými záujmami. Ľudská duša predstavuje mikrokozmos.

Rozpracovanie problematiky v dielach Predmet poznania, Duša človeka pokračuje v práci Nepostihnuteľné (1939).

Oblasť postihnuteľného podľa S. Franka zahŕňa všetko racionálne, t. j. všetko to, čo je podriadené zákonom totožnosti, protirečenia a vylúčenia tretieho. Táto oblasť je nám predstavená ako „objektívne bytie“. Jeho poznanie v pojmoch je abstraktné a racionalistické. Poznanie objektov nezahŕňa všetko to, čo obsahuje realita: mystická skúsenosť nám odhaľuje oveľa hlbšiu sféru, nevysvetliteľnú a nepostihnuteľnú v pojmoch; jediné poznanie, ktoré si môžeme osvojiť, nadobúda formu docta ignorantia (Nikolaj Kuzánsky). Frank odokryl existenciu tejto sféry v troch rovinách bytia:

1. v objektívnom jestvovaní,

2. v našom vlastnom bytí, v akom je náš vnútorný život, psychický a duchovný,

3. na tej úrovni reality, ktorá ako prvotný základ a všetko zahŕňajúca jednota spája oba rôznorodé svety a zabezpečuje ich bázu.

Objektívne existencia nie je vyčerpateľná jednotlivými aktmi poznania: vždy ostáva niečo nepoznané a nevyčerpané (a teda aj nepostihnuteľné), pretože naše sily sú obmedzené. Pre Franka ideál poznania predstavuje objekt ako súhrn alebo systém určeností; to, čo nazývame objektívnym svetom, pozostáva z jednoznačne určeného obsahu. Ten obsah reality, ktorý je vyjadrený v abstraktných ideách, nie je ešte samotnou realitou, ten má svoj zdroj v tom, čo je obsiahnuté v takom niečom, čo môžeme označiť ako „ucelenosť“, „prvotná vnútorná jednota“, „konkrétnosť“, „životnosť“; nemôže byť rozčlenený na určité obsahy a je transracionálny a v podstate nepostihnuteľný.

Existujú dva druhy poznania: druhotné, abstraktné poznanie prostredníctvom úsudkov a pojmov a bezprostredná intuícia objektu v jeho metalogickej ucelenosti (prvotné poznanie). Medzi oboma druhmi poznania neexistuje logická totožnosť, ale iba „metalogická podobnosť“; konkrétny obraz jestvovania sa prekladá do jazyka ideí, niečo podobné, ako je schéma materiálneho tela v troch rozmeroch, môže byť vyjadrená na rovinnej ploche. Konkrétne sa ukazuje ako presné a konkrétna metalogická realita ako transfinitná; je jediná svojho rodu, t. j. individuálna.

Každý segment, každý bod bytia má vo svojom základe nepostihnuteľný prvotný chaos transfinitného. Tento moment je pochopiteľný vo vzťahu k formovaniu, stanoveniu. Poznanie vo forme pojmov berie do úvahy nečasové, totožné, stabilné obsahy. Avšak vo formovaní, stanovovaní sa nachádza aj niečo meniace sa a dynamické; napríklad, v pohybe každý bod priestoru neobsahuje ani bytie, ani nebytie pohybujúceho sa telesa.

Bytie, obsahujúce prvok stanovenia, je potenciálnosť, latentná sila. Všetko, čo je v nej nové, nevzniká z určitého základu, nevyhnutne určujúceho budúcnosť (podľa deterministov), a taktiež nie z A, ale z A – X, t. j. z transfinitnej podstaty reality, pretože je čiastočne podmienená prítomnosťou A. Následne, potenciálnosť vždy obsahuje prvok neurčenosti a neurčitosti, t. j. slobody. Realita zahŕňa jednotu racionality a iracionality, t. j. nevyhnutnosti a slobody. Jednostrannosť racionálneho poznania reality musí byť prekonaná prostredníctvom dialektického myslenia.

Objektívne jestvovanie, inak povedané, svet faktov, zahŕňa ideálne nečasové bytie s časovým v takom usmernení, ktoré môže byť vysvetlené teóriami ideálneho realizmu, avšak spojitosť týchto dvoch aspektov objektívneho jestvovania predpokladá vyšší princíp – všetko zahrňujúcu jednotu ako neobjektívne, bezpodmienečné bytie.

Absolútne bytie ako všetko zahrňujúcu jednotu nie je možné nazerať, pretože to, na čo sa nazerá, predpokladá mimo seba akt nazerania i nazerajúceho subjektu. Absolútne bytie je ipso facto, bytie pre seba. V tomto aj spočíva riešenie problému transcendentality: všetko zahrňujúce bytie prebýva v každom Ja a zároveň s nami a pre nás; uvedomujeme si seba samých ako vlastné objavenie sa. Frank označuje toto všetko zahrňujúce bytie, ktoré je charakterizované absolútnosťou, termínom realita. Ako jednota pravdy a jestvovania realita predstavuje „samotnú bezprostrednosť“, „mlčanlivo vyjadrenú v nemej, nevysvetlenej skúsenosti. Predstavuje prvopočiatočnú a neopísateľnú jednotu: Som – znamená existuje niečo (I am – there is) ako brachman a atman v hinduistickej filozofii, t. j. konkrétna úplnosť, nerozdelená na vonkajší a vnútorný svet: je životom celkove.

Pre N. O. Losského je teória poznania Franka výnimočne hodnotná, pretože dokazuje, že koncepcia vedomia nie je základnou koncepciou gnozeológie: bytie vôbec nezávisí od vedomia, naopak, – vedomie závisí od bytia.

Ďalej Frank dokazuje, že diskurzívne myslenie vždy sa zakladá na intuitívnom nazeraní integrálneho bytia. V gnozeológii tej doby sa do značnej miery ujalo učenie o tom, že každý úsudok a každý logický záver je nejakým organickým celkom: môžu byť rozložené prostredníctvom analýzy na ich zostavujúce prvky, avšak z nich nie je možné zostavovať pojmy prostredníctvom doplnenia jedného prvku iným. Poznávajúc tesnú spojitosť medzi diskurzívnym myslením a intuíciou, Frank rozvíja tento názor všestrannejšie ako napr. Cohen vo svojej práci Logik der reinen Erkenntnis (Logika čistého poznania).

V práci Predmet poznania Frank dokazuje, že subjekt určovania je objektom ako intuitívne pozorovaná časť reality, a predikát – súhrn charakteristických čŕt objektu ako aspektov spoločného celku, vďaka vzťahu k nemu sa jednoznačne určuje vo vnútri celku miesto určovaného. Vzťah medzi subjektom a predikátom v takomto úsudku je vzťahom celku k svojim častiam; tento vzťah nemôže byť redukovaný k čiastočnej totožnosti, a následne úsudok tohto druhu nie je analytickým úsudkom.

Losskij podrobuje kritike tie názory Franka, ktoré považuje za nesprávne a navyše, ktoré vedú k záverom, protirečiacim kresťanskému svetonázoru.

Podľa Franka, „každé určenie, t. j. všetko to, čo sa podriaďuje zákonu totožnosti, tvorí nečasový obsah poznania“,
 „…každé logické určovanie je… niečo nezakončené, nehybné, v sebe zamknuté“.
 Všetko, čo je predmetom zákonov totožnosti a protirečenia, Frank považuje za naplnené izolovanými obsahmi, t. j. zrejme považuje tieto obsahy za diskrétne, pretože tvrdí, že nepretržitosť je jednou z kvalít, odhaľovaných cez vstupovanie do sféry absolútneho bytia. Teda, logické poznanie, inak povedané, poznanie obsahov, podliehajúcich zákonom totožnosti a protirečenia, nemôže nám poskytnúť poznanie o vzťahoch, prechode, pohybe a niečom podobnom, nie je úplne možné bez intuície, ktorá nám poskytuje „metalogické poznanie jednoty abc, ktoré predchádza vzniku jednotlivých určovaní“.

Podľa Losského v tejto teórii logického určovania/definovania a nevyhnutnosti dvoch druhov poznania je mnoho nejasností a nedôsledností. Vzniká dojem, že Frank podobne ako Bergson, analyzuje logické poznanie ako subjektívne, iba ako nejakú konštrukciu v ume subjektu. Avšak v skutočnosti, podľa Losského, Frank neznižuje do takej miery význam logického poznania. Je toho názoru, že abstraktné poznanie v skutočnosti vyjadruje aktuálny obsah bytia, avšak obsah nižšieho typu bytia.

Podľa Losského, tvrdenia Franka môžu byť vyjadrené nasledujúcim spôsobom. Svet pozostáva zo sféry života a z sféry bytia bez života; logické poznanie je poznaním sféry bytia bez života. Avšak v takom prípade vzniká otázka, prečo logické poznanie musí byť neadekvátne voči svojmu objektu. V skutočnosti, neadekvátnosť by mohla vzniknúť vtedy, ak by sme využili živé poznanie pre skúmanie bytia, zbaveného života, pretože v takom prípade pokúsili by sme sa prisúdiť život tomu, kto je fakticky bez života. Frank predvída túto otázku a odpovedá na ňu poukázaním na to, že logické poznanie je neadekvátne v tom zmysle, že „pravda relatívne druhotného alebo odvodeného bytia nemôže byť v nijakom prípade nezávislou pravdou“, pretože nakoniec každé poznanie má iba jeden objekt – samotnú Všetko zahrňujúcu Jednotu.

V tomto prípade podľa Losského môže niekto oponovať tým, že ak existujú dve úrovne bytia: vyšší, absolútny a nižší, odvodený od neho, potom nemôže byť jediný objekt poznania, ale aspoň dva, hoci pravda o nižšom objekte závisí od pravdy o vyššom objekte – jedno nie je pohltené druhým; ak logické definície sú naozaj zbavené života, potom predstava o ich bezživotnosti je pravdivá; ak však v skutočnosti nejestvuje bytie bez života, potom logické poznanie je jednoducho subjektívna konštrukcia ľudského rozumu.

Ako blízko je Frank k tomuto tvrdeniu, zistíme podľa Losského z Frankovho tvrdenia, že neexistuje nijaký vzťah logickej totožnosti medzi prvotnou intuíciou reality, ako nepretržitej a druhotným, abstraktným poznaním.

Samotný protiklad medzi subjektom a objektom, spočívajúci v základe každého poznania určitého bytia, musí byť podľa Losského reflektovaný Frankom nie ako podmienka poznania, ale ako produkt „podstatne prvotného aktu poznania“,
 a najmä vnímania. Vnímanie môže byť definované ako stav usmernenia, ako diferencovanie vedomia na subjekt a objekt… Akékoľvek iné usmernenie – prostredníctvom chcenia, hodnotenia a pod. – sa zakladá na tomto prvotnom usmernení v podobe vnímania, vďaka ktorému prvýkrát sa predpokladá dvojitosť medzi subjektom a objektom, ako aj vzťah prvého k druhému.

Takýmto spôsobom, je možné podľa Losského prísť k záveru, že subjekt a objekt sa postulujú ako odlišujúce sa navzájom iba v poznaní, a nie v skutočnosti, ktorá predchádza poznaniu. Podľa Franka individuálny život sa tak približuje k absolútnu, že je ho potrebné považovať za jednoduchú časť vlastnej nepretržitosti absolútna, ktorý sa odlišuje od individuálneho života iba vďaka neadekvátnosti poznania. Dokonca tvrdí, že my sme samotné absolútne bytie, avšak iba v potenciálnej forme.

V učení Franka nachádzame také tesné zblíženie medzi svetom a Bohom, že vesmír nielen nemôže existovať oddelene od božstva, avšak aj samotné božstvo je neoddeliteľné od celej ostatnej reality pri stvorení toho základu, z ktorého pozostáva jeho vlastné bytie.

Frank podľa Losského mylne interpretuje myšlienku o tom, že Boh stvoril svet z ničoho, v tom absurdnom zmysle, že Boh vzal nič a stvoril z neho svet, ako z nejakého jemu danému materiálu. Frank odvrhujúc tento názor, zamieňa ho teóriou, ktorá ponecháva slová Tvorca a Stvorené, avšak eliminuje ich vlastný význam. Ak Frank hovorí o svete, stvorenom Bohom, poníma to takým spôsobom, že Boh pridáva mu hodnotu a zmysel. Losskij si kladie otázku: Komu a čomu práve Boh pridáva zmysel a hodnotu? Vraj Frank na toto nedáva odpoveď. Podľa Losského musíme predpokladať, že Boh toto nachádza sám v sebe ako všejednote, presnejšie v jeho Ungrund. V tomto prípade stvorenie sveta Bohom spočíva jednoducho v demiurgickom sformovaní Ungrund prostredníctvom pridania mu zmyslu a hodnoty. Týmto je pochopiteľný postoj Franka, ktorý odvrhujúc racionalistickú teóriu emanácie, podľa ktorej Boh sa čiastočne stotožňuje s vesmírom, tvrdí, že aj napriek tomu je v nej časť pravdy, ktorá musí byť prijatá do pozornosti, avšak interpretovaná transracionálne.

Podľa Losského stvorenie sveta z ničoho treba chápať v tom zmysle, že Boh nepotreboval materiál, obsiahnutý v ňom samotnom alebo danom zvonku, pretože stvorenie sveta spočíva práve vo vytvorení čohosi úplne nového, ktoré nebolo ani u tvorcu ani mimo neho. Ten, kto uzná túto interpretáciu, zreteľne rozlišuje medzi Bohom a svetom, ako medzi tvorcom a stvoreným, a chápe vzťah medzi nimi ako jednostrannú závislosť sveta od Boha: svet nemôže existovať bez Boha, avšak Boh ani v najmenšej miere nepotrebuje jestvovanie sveta. Tvorí svet takým spôsobom, že musia jestvovať bytosti, schopné aktívne prijímať účasť na jeho zdokonaľovaní. Boh a svet sa absolútne odlišujú, táto odlišnosť medzi nimi nie je logická, ale metalogická. Ak je odlišnosť medzi dvomi objektmi logická, potom vždy sa nájde medzi nimi aspekt totožnosti, ak však odlišnosť je metalogická, nie je možné nájsť nijaký totožný prvok v ich základe.

Zblíženie Boha a sveta, ktoré je zahrnuté v koncepcii absolútna ako všejednoty u Franka, vedie podľa Losského k neprekonateľným ťažkostiam pri riešení problematiky pôvodu zla a osobnej slobody, čo je charakteristické pre panteisticky skrášlené teórie. Frank odokrýva prvotný zdroj zla, Ungrund, v princípe: v Bohu nie je sám Boh.

Frank v živej skúsenosti nachádza zdroj hriechu a zla vo vlastnom Ja v človeku. Toto Ja nie je iba malá čiastočka vesmíru, ale taktiež aj jeho centrum, takže môj prvotný hriech je hriechom celého sveta, a naopak. Navyše, moje Ja je bodom prieseku medzi Bohom a svetom, bod, kde Boh a vesmír sa stretávajú. Odtiaľ chýba iba jeden krok pre priznanie, že samotné božstvo ako všejednota vnáša svoj vklad pre vznik zla. Hoci podľa Losského Frank tento krok neurobil, myslí si, že dôsledné rozpracovanie antinomického monodualizmu privádza k tvrdeniu nasledujúcej antinómie: Boh nie je, avšak v známom zmysle, je tiež zdrojom zla.

V dôsledku zveličovania jednoty medzi Bohom a vesmírom Frank nemôže izolovať Boha od zla a nerozhodol sa zahrnúť zlo do Boha; preto je nútený tvrdiť, že teodícea v racionálnej forme nie je možná a že samotný pokus ju zostaviť je nielen logicky, ale aj morálne a duchovne neprípustný.

Vďaka nadmernému zdôrazňovaniu jednoty v systéme Franka individuálne podstaty sa navzájom neoddeľujú, a preto prvotný hriech nie je individuálnym aktom každého jednotlivého Ja, ale spoločná vina celého sveta ako celku. Podľa názoru Losského, kresťanská skúsenosť kráľovstva Božieho a skúsenosť v osobnom živote nás nútia zdieľať iný názor, podľa ktorého Boh tvorí osobnosti ako podstaty, ontologicky odlišné od neho i navzájom od seba, takže každá osobnosť je pomerne samostatným, slobodným tvorcom svojich činností a úplne zodpovedným za ne. Následne, nie je možné rozhodujúco tvrdiť, že všetky stvorené podstaty spáchali prvotný hriech. Veď podľa Losského, v kráľovstve Božom sú aj anjeli, ktorí nikdy nezhrešili. U Franka nenachádzame takúto koncepciu kráľovstva nebeského. Je to zrejmé nielen z jeho učenia o prvotnom hriechu celého sveta, ale taktiež z jeho tvrdenia, že bez strádania niet dokonalosti. Táto idea čiastočne je spätá s jeho koncepciou negácie ako podmieňujúcou racionálne definovanie bytia a existenciu protikladov. Frank tvrdí: „Ani negatívny úsudok, ani hľadisko boja a odporu, zodpovedajúce v realite samotnej štruktúry bytia, nikdy nemôžu úplne zmiznúť alebo byť zamenené stierajúcim, spájajúcim, úplne zmierujúcim tvrdením“.

Podľa Losského, Frank zamieňa dva druhy protikladov, ktoré on dôsledne rozlišuje vo svojej práci Svet ako organický celok (1917): ideál alebo diferencovaný protiklad, nevyhnutný pre bohatosť, zložitosť a rôznorodosť sveta a reálny protiklad vzájomného boja, ktorý zaťažuje i zjednodušuje život boriacich sa podstát. Úplne je možné, že reálny protiklad musí úplne zmiznúť, avšak zároveň by sa uchovali ideálne odlišnosti, schopné k vzájomnému prieniku a doplneniu. Práve takto je potrebné podľa Losského chápať štruktúru kráľovstva Božieho.

Podľa Losského učenie Franka o slobode je neuspokojivé vďaka prílišnému zveličovaniu jednoty medzi Bohom, svetom a ostatnými bytosťami. Frank tvrdí, že človek nekoná zlo slobodne, že mimovoľne sa do neho vťahuje. Je toho názoru, že iba snaha o dobro je naozaj slobodná, pretože dobro sa spája v hĺbke reality s existenciou, formuje pravdivý vnútorný základ nášho bytia; vôbec mu nepripadá ako absurdná koncepcia slobody, ktorá sa v podstate spája so sviatosťou, ako slobodné zasvätenie seba iba dobru.

Sloboda pre Franka označuje úplnú závislosť správania od vnútorného základu osobnosti, a pretože týmto základom je realita ako je dobre, potom sloboda označuje to, čo sa obyčajne nazýva racionálna sloboda. Obe tieto koncepcie slobody predstavujú svojráznosť determinizmu.

Do akej miery sa Frank približuje k determinizmu, môžeme podľa Losského pozorovať z toho faktu, ako analyzujúc nesprávne správanie ako neslobodné a považujúc za slobodné iba dobré správanie, nedoceňuje formálnu slobodu, t. j. tvorivú silu osobnosti, ktorá nie je dopredu predurčená pre akýkoľvek obsah konania, a teda, zahŕňa možnosť ako dobra, tak aj zla. Ešte aj najvyšší druh materiálnej slobody, spojený s neobmedzenou silou stvorenia absolútne hodnotného bytia, zahŕňa formálnu slobodu ako možnosť stvorenia ľubovoľného obsahu reality.

Losskij vyzdvihuje, že pravdivosť koncepcie slobody sa iba naznačuje v prvej časti Frankovej knihy Nepostihnuteľné, kde sa hovorí o potenciálnosti a dynamizme ako slobode.

Nedostatky systému Franka je možné podľa Losského odstrániť predovšetkým odvrhnutím koncepcie absolútna ako všejednoty, ktorá tesne spája Boha so svetom a stvorenými bytosťami. Nadkozmický princíp, Boh ako metalogický subjekt negatívnej teológie, zostavuje úplne osobitú sféru, vznášajúcu sa vysoko nad svetom. Boh je základom vesmíru v tom zmysle, že tvorí svet ako niečo úplne odlišné od samého seba, nové v porovnaní s ním a vonkajšie vo vzťahu k nemu v zmysle úplnej ontologickej odlišnosti medzi Bohom a vesmírom.

A čo ak by Frank namietal proti tomu s tým, že ak absolútno nie je možné analyzovať ako všejednotu, tak potom absolútno sa redukuje na úroveň obmedzených podstát, odlišných od neho a sám sa stáva jednou z takých podstát ako subjekt zákona definovania? Podľa Losského táto námietka Franka neprichádza do úvahy, pretože ak je niečo mimo vo vzťahu k čomukoľvek inému, tak to ešte neznamená, že je obmedzené. Obmedzenia môžu byť iba vo sfére rovnorodého, t. j. racionálneho bytia, v ktorom odlišnosti medzi dvomi objektmi koexistujú zároveň s ich zhodnosťou v určitom vzťahu. Avšak rozdielnosť medzi Bohom a svetom je metalogická a eliminuje každú totožnosť medzi nimi.

Medzi zostavujúcimi časťami sveta iba substanciálni činitelia ako nositelia nadkvalitatívnej tvorivej sily patria do sféry metalogického a nadracionálneho; všetky ich prejavy v priestore a čase (celý ich život, ako aj všetky k nim patriace abstraktné idey, v súlade s ktorými konajú) vytvárajú časť určitého bytia, ktoré je subjektom zákonov totožnosti, protirečenia a vylúčenia tretieho. Frank sa pridržiaval inej koncepcie zostavenia sveta: tvrdil, že každý prejav života, dynamizmu, stanovenia, zmien, pohybu, nepretržitého bytia patrí do sféry metalogického a nepostihnuteľného. K tomuto záveru dospel preto, lebo chápe každé bytie ako subjekt zákonov totožnosti, protirečenia a vylúčenia tretieho ako niečo nečasové, nehybné, diskrétne, zbavené života.

N. O. Losskij takúto interpretáciu považuje za chybnú a ponúka svoju interpretáciu zmyslu zákona totožnosti, aby sa dalo predchádzať omylom. Jeho obyčajná formulácia je: A=A alebo A je A. Opakovanie A môže byť zdrojom nedorozumenia. Je potrebné odlišovať zákon totožnosti ako ontologický zákon od zákona totožnosti ako zákona myslenia. Frank to pripúšťa. Ako ontologický zákon, zákon totožnosti sa vzťahuje k totožnému sebe samému charakteru každého definovaného aspektu sveta, ideálne eliminujúceho všetok ostatný obsah sveta a preto predstavujúceho niečo jedinečné svojho druhu a stroho definované (určené). Nie je možné nájsť nedvojzmyselný abstraktný termín pre presné vyjadrenie tejto vyššieho stupňa abstraktnej idey, takže je nevyhnutné použiť symbol A vo formulácii zákona totožnosti pre ilustráciu jeho zmyslu: každý obmedzený prvok sveta je niečo určené, napr. A (t. j. jemu je vlastné byť A, alebo B, alebo C). V tomto prípade sa symbol nesmie opakovať pod nijakým druhom, pretože to, čo označuje, nie je totožnosť dvoch príkladov A (ktorá bola by nemožná, ak by ich bolo dva), ale totožnosť samého seba A.

Ak na základe tohto ontologického zákona totožnosti môžeme podľa Losského sformulovať logický zákon, vzťahujúci sa na podstatu pravdy a úsudkov, vyjadrujúcich pravdu, potom mal by byť sformulovaný nasledovne: vo všetkých úsudkoch objektívny obsah A vždy zostáva totožným so sebou samým ako A. V tejto formulácii symbol A sa opakuje, avšak taktiež sa vzťahuje nie k dvom príkladom A, ale k dvom alebo mnohým intencionálnym aktom úsudku, nasmerovaným na jeden, teda, na samotné A. Táto absolútna totožnosť objektu je z jednej strany samozrejmá a z druhej strany ťažko vysvetliteľná. Málo je takých filozofických systémov, ktoré môžu jasne ukázať, aká je stavba sveta a vedomia, ktorá umožňuje mnohé rôzne intencionálne akty (ponímanie, pripomínanie) doslova upriamiť na jedno a to isté A.

Totožnosť samého seba s určitým obsahom, o ktorej sa hovorilo v ontologickom a logickom zákone, ani najmenej si nevyžaduje mimočasové bytie: najrýchlejšia zmena v každej fáze ako aj celkovo je niečím stroho determinovaným, t. j. totožným samému sebe.

Frank má pravdu, ak tvrdí, že nepretržitosť stanovenia nie je možná bez metalogického princípu, avšak, všetko to, čo vzniká, je metalogický substanciálny činiteľ, ktorý vďaka svojmu mimočasovému charakteru má schopnosť prejavovať sa v čase nie prostredníctvom skladania častí svojich diskrétnych fragmentov, ale v nepretržitom procese. Proces ako taký je úplne determinovaný, t. j. podriadený zákonom totožnosti a protirečenia, a preto iba substanciálny činiteľ svojou mimočasovou podstatou patrí do sféry metalogického na rozdiel od Franka, u ktorého nielen božstvo a samotná podstata osobnosti, a tiež aj všetky nepretržité procesy, každé stanovenie a pohyb patria do sféry nepostihnuteľného, metalogického.

Metafyzické názory o štruktúre sveta a vzťahu k Absolútnu alebo Bohu, ktoré vypracoval N. O. Losskij vo svojej knihe Svet ako organický celok, sa značne líšia od učenia profesora Franka. Losskij neverí, že nadkozmický princíp je Všejednota a že v sebe obsahuje rozmanitosť sveta ním stvoreného. Je tak zjavne nesúmerateľná so svetom, a tak podstatne od neho odlišná, že nie je nijakým spôsobom umenšená ani obmedzená relatívnou vonkajškovosťou sveta. Napriek rozdielnostiam v názoroch obaja uznávajú organickú jednotu sveta a intímne prepojenie medzi jeho časťami ako podmienku možnosti intuície.

Ďalší ruskí filozofi – Vladimír Solovjov, knieža S. Trubeckoj, knieža J. Trubeckoj – tiež stavajú svoje učenie o intuícii na organickom ponímaní sveta. Losskij nachádza tu istú vec aj vo filozofických systémoch dávnejších čias. Napríklad, pre Schellinga je príroda ako predmet intelektuálnej intuície organickým celkom. Pre Hegela je svet ako predmet konkrétnej špekulácie (konkrétnym premýšľaním Hegel myslí intuíciu) tiež organickým celkom.

Podľa Losského niektorí poprední predstavitelia amerického neorealizmu (Holt, Pery) sa držia úplne inej línie argumentácie. Títo sa pokúšajú založiť svoje učenia o danosti vonkajších predmetov v percepcii na neorganickom poňatí sveta. Tento druh realizmu siaha späť k Machovi (a v niektorých ohľadoch až k Humovi). Podľa Macha poznávajúci subjekt nie je substanciálnou jednotkou, ale klbkom pocitov. Materiálne veci vonkajšieho sveta sú tiež obyčajným zhlukom pocitov. Vo svete agregátov zjednotených vo voľnom a vonkajškovom vzťahu nič nebráni tomu, aby akýkoľvek prvok materiálnej veci, zatiaľ čo stále zostáva časťou tejto veci, vstúpil na nejaký čas do komplexu ľudského vedomia.

Losskij je toho názoru, že americkí neorealisti budujú noetický systém v týchto líniách v opozícii proti Bradleymu, ktorý priveľmi zdôrazňoval organickú povahu sveta. Podľa neho, keď myslíme nejakú partikulárnu vec, nezískavame poznanie skutočnosti, nakoľko skutočnosťou je Absolútno ako celok. Všetky vzťahy sú pre Bradleyho vzťahmi vnútornými a to znamená, že povaha predmetov, ktoré sú vo vzťahu, sa menia. Z toho vyplýva, že predmet nemôže byť poznaný tak, ako existuje nezávisle od skutočnosti poznávania, nakoľko poznávací vzťah nutne mení jeho povahu.

Ako poznamenáva Losskij, neorealisti správne poukazovali na omyly a protirečenia zahrnuté v prehnanom zdôrazňovaní organického hľadiska. Potvrdzuje to ich správnosť v požiadavke na možnosť vonkajších vzťahov, napríklad vzťahov, ktoré neovplyvňujú povahu členov, ktorí sú vo vzťahu. Avšak ich nesprávny postoj vidí Losskij v tom, že sa vzdávajú myšlienky organickej celostnosti a vypracúvajú neorganickú koncepciu sveta v snahe vyvinúť teóriu vonkajších vzťahov. Subjekt nahrádzajú mozgom alebo nervovým systémom, intencionálne psychické akty zamerané na predmet nahrádzajú reakciami nervového systému, menia veci a osoby na zhluky vonkajškovo spojených a ľahko rozdeliteľných prvkov a tvrdia, že jeden a ten istý prvok sveta môže v jednom zmysle patriť materiálnej veci a v inom duševnému životu vedomého subjektu, asi tak, ako môže byť jeden a ten istý stĺp súčasťou dvoch pretínajúcich sa plotov.

Neorealisti neberú do úvahy výnimočný charakter vzťahu medzi subjektom vedomia a tým, čoho si je subjekt vedomý. Podľa Losského danosť vo vedomí je vyjadrením zvláštnej medzizahrnutosti prvkov sveta, ich vzájomnej imanencie, ktorá sa mysliam navyknutým uznávať iba vonkajšie vzťahy zdá byť zázračnou a nepochopiteľnou. Možno ju pochopiť jedine na základe organického chápania sveta a na základe presvedčenia, že substanciálne činitele, ktoré sú mimopriestorové a mimočasové, sú konsubstanciálne. Zahrňujúc v sebe všetky priestorové a časové procesy umožňujú týmto procesom, aby transcedovali vlastné obmedzenia a boli si vzájomne imanentné. Losskij požaduje odlíšiť svet od Absolútna a pozerať naň ako na pozostávajúci z množstva nezávislých substanciálnych činiteľov. Jediným nevyhnutným putom, ktoré drží tieto činitele pospolu, je puto abstraktnej konsubstanciality a záleží od ich slobody, či budú realizovať konkrétnu konsubstancialitu v jednote lásky, alebo ju budú odmietať a ostanú vo vzájomnom nepriateľstve. Podľa tohto názoru sa môžu vo svete nachádzať jednak vnútorné, jednak vonkajšie vzťahy, a to podľa toho, čo sa kde vyžaduje pre účelnosť a zmysluplnosť sveta.

Možnosť pravdy ako adekvátneho poznania predmetu subjektom je jednou z hlavných podmienok zmysluplnosti sveta. A pravda je možná, to spôsobuje abstraktná konsubstancialita mimočasových a mimopriestorových činiteľov a ich koordinácia, pretože vďaka tejto koordinácii môžu byť kognitívne akty zamerané na predmet, ktorý existuje nezávisle od nich a nemení ich vplyvom svoju povahu. Podľa Losského takéto chápanie uznáva substanciálnu povahu subjektu i substanciálnu bázu všetkých predmetov vonkajšieho sveta, ale nepripisuje substancii absolútny charakter, ako to robil Leibniz, keď tvrdil, že monády „nemajú dvere ani okná“.

Losskij vidí odlišnosť svojej teórie noetickej koordinácie od profesora S. Alexandra, podľa ktorého je poznávajúca myseľ (mind) iba výsekom priestoro-času vybaveným kvalitou vedomia; vzťah medzi ním a objektom je vzťahom spoluprítomnosti. Je to prvý a najelementárnejší vzťah spájajúci všetky súcna sveta; to znamená, že všetky predmety spolu patria do jedného univerza, že všetky konečné veci sú vzájomne poprepájané v jednom čase – priestore.

V prípade spoluprítomnosti nejakej mysle a predmetu ma nižšom stupni vývoja spôsobuje predmet psycho-fyzickú reakciu v mysli, menovite akt poznania zameraný na predmet. Takto sa rodí poznanie ako odhalenie sa nižšieho typu bytia vyššiemu. Myseľ nazerá vonkajšie objekty; svoje vlastné činnosti však nenazerá, ale prežíva ich. Vzťah spoluprítomnosti však existuje tiež medzi všetkými ostatnými predmetmi, napríklad medzi stolom a podlahou, rastlinou a lúčmi svetla atď. Všetky tieto predmety spôsobujú jeden v druhom reakcie, na základe ktorých sa jedna vec „zjavuje“ druhej. Nielen myseľ, ale každé konečné súcno prežíva seba a „nazerá“ alebo „má poznanie“ súcna na komparatívne nižšom stupni bytia.

Losskij uznáva Alexandrovu teóriu, pokiaľ sa blíži k uznaniu imanencie všetkého všetkému a pripúšťa čosi ako predvedomie. Avšak pokus odvodiť vyššie z nižšieho, ktorý považuje za východiskový bod kreatívnej evolúcie prázdny časo-priestor, je podľa neho neudržateľný aspoň z toho dôvodu, že priestor a čas sú čisto pasívne formy, ktoré nemôžu byť zdrojom tvorivej činnosti. Organickú jednotu sveta a tvorivú povahu súcien, ktoré ho tvoria, možno pochopiť podľa Losského iba vtedy, keď začneme od Absolútna a od neho zostupujeme najprv k množstvu mimopriestorových a mimočasových substanciálnych činiteľov zjednotených svojou konsubstancialitou a potom k udalostiam, ktoré sú nimi tvorené v rámci priestoru a času.

Koordinácia subjektu a predmetu ešte neznamená poznanie predmetu, ba ani uvedomenie si predmetu. Ak má dôjsť k uvedomeniu, musí nastať mentálny akt uvedomovania, ktorý zahŕňa nasmerovanie pozornosti na predmet a môže byť viac alebo menej komplexný. V dôsledku toho začína subjekt v určitom zmysle „žiť v predmete“ a nie iba vo svojich vlastných prejavoch. Ak subjekt začne vykonávať rôzne intencionálne akty, ktoré vedú k percepcii, ako napríklad akty spomínania, súdenia, usudzovania a chápania, vedomie o predmete sa môže stať jeho poznaním.

Losskij prichádza k záveru, že skutočné poznanie je nazeraním (intuíciou) predmetu v jeho rozlíšených aspektoch zahŕňajúcim relácie príčiny a účinku. Ide v ňom o úplnú zhodu medzi pravdou a predmetom: pravda nie je kópiou alebo symbolickým vyjadrením predmetu, ale predmetom samým do tej miery, ako je tento vo svojom rozlíšenom aspekte prítomný vo vedomí. Ale pretože každý predmet má bytie, zvádza nás to povedať, že pravda a súcno sú to isté. Podľa Losského nie je to správne. Pravda je bytím nie ako taká, ale iba vo vzťahu k vedomému subjektu, ktorý ju nazerá určitým spôsobom. Keď bytie vstupuje do tohoto vzťahu k subjektu, stáva sa objektívnou stránkou pravdivého poznania bez toho, aby kvôli tomu prestalo byť skutočné.

Losského koncepcia abstraktnej konsubstanciality všetkých činiteľov dáva právo hovoriť o takom stupni imanencie všetkého všetkému, vďaka ktorému si subjekt môže byť priamo vedomý nielen všeobecných charakteristík predmetu, ale aj jeho individuálnej podstaty a dokonca jeho existencie.

Losskij vidí rozdiel medzi neorealistami (Perry, Holt, Narvin) a intuitivistami v tom, že neorealisti odmietajú substanciálny charakter subjektu a organickú povahu sveta, intuitivisti ju potvrdzujú. Intuitivistická koncepcia sveta sa viac blíži k aristotelizmu, alebo skôr k Plotinovej filozofii a k tomizmu než k neorealizmu. Ale na rozdiel od tomizmu intuitivizmus nevysvetľuje naše poznanie vecí ako sú osebe tvrdením, že myseľ subjektu prijíma formu objektu, ale tvrdením, že všetko je imanentné všetkému, vďaka čiastočnej konsubstancialite a koordinácii substancií. Každá substancia je mikrokozmos žijúci nielen v sebe, ale participujúci na živote celého ostatného sveta. Táto participácia je obmedzená a líši sa v závislosti od prítomnosti alebo neprítomnosti lásky k iným súcnam. Povaha tejto participácie sa tiež značne líši a závisí od toho, či činiteľ schvaľuje alebo neschvaľuje životné aktivity tých druhých.

A ako odpovedá Losskij na kritiku jeho odporcov? Človek ako obmedzená bytosť sa nemôže nádejať, že získa úplné poznanie: jeho poznanie je odsúdené zostať navždy iba nedokonalým výberom z nekonečnej zložitosti sveta – výberom uskutočňovaným so zvrchovanými ťažkosťami prostredníctvom rozličných metód vymyslených na to, aby sa vzájomne kontrolovali. Imanencia všetkého všetkému, ktorá umožňuje zamerať náš duševný zrak na veci také, aké sú, je nevyhnutnou, ale v žiadnom prípade nie dostatočnou podmienkou možnosti poznania vonkajších predmetov. Teórie, ktoré popierajú, že tieto predmety sú skutočne dané vo vedomí, nemôžu poskytnúť konzistentné vysvetlenie nášho poznania o vonkajšom svete a v konečnom dôsledku logicky vedú k sebadeštruktívnemu solipsizmu alebo skepticizmu.

4. 2. Historicko-filozofické aspekty formovania gnozeologických názorov

intuitívneho realizmu N. O. Losského

N. O. Losskij sa zaradil do filozofie 20. storočia ako tvorca vlastného variantu intuitivizmu, zbližujúceho nábožensko-filozofické zásady ruského pravoslávneho mysticizmu s niektorými aspektmi Bergsonovho intuitivizmu, noetickej teórie angloamerického neorealizmu a, ako sám píše, so závermi „mnohých hodnotných stránok Kantovho kriticizmu“ (hoci, ako v tejto súvislosti priznáva, „úmysel intuitivizmu vznikol v mojom rozume v spojení s úlohou podvrátiť Kantovo učenie o nemožnosti metafyziky ako vedy…“).

Systematický, ucelený náčrt svojej filozofickej koncepcie intuitivizmu vypracoval v diele Obosnovanije intuitivizma v roku 1904 a dopracoval ho v ďalších svojich prácach.

N. O. Losskij nazýva svoju noetickú teóriu intuitivizmom. Táto teória hovorí, že predmet poznania – i keď je časťou vonkajšieho sveta – môže vstupovať do vedomia poznávajúceho subjektu a byť poznávaný v origináli tak, ako je, bez toho, že by bol ovplyvnený aktom poznávania. Toto bezprostredné nazeranie predmetu poznávajúcim subjektom označuje termínom intuícia.

Losskij uvádza všeobecné argumenty v prospech intuitivizmu za účelom jeho porovnania s teóriami podobného typu, ktoré sa rozšírili v Európe a v Amerike v dobe, keď vypracúval svoju doktrínu. Konštatuje, že podľa filozofických teórií, ktoré prevládli v XVII. XVIII. a XIX. storočí, bol zmyslovo vnímaný predmet práve teraz prítomný v mojom vedomí, ako napr. tento stôl, tamten strom, atď., iba obrazom, subjektívnou psychickou udalosťou v mojej mysli.

O transubjektívnej skutočnosti sa myslelo, že leží mimo vedomia a že je vo vzťahu k nemu transcendentná. V niektorých z týchto teórií sa obraz imanentný vo vedomí považoval za kópiu transcendentného predmetu, v iných sa považoval iba za jeho symbol, v ďalších zase za konštrukciu vytvorenú v akte poznania a prostredníctvom neho. Avšak v čase, keď píše o tom N. O. Losskij, už mnohí myslitelia pripúšťali, že zmyslovo vnímaný predmet nie je obrazom alebo kópiou, ale transubjektívnou skutočnosťou, ktorá vstupuje do vedomia subjektu.

Podľa N. O. Losského v ruskej literatúre siaha učenie o poznaní ako priamom postihovaní samotnej skutočnosti až ku slovanofilom I. Kirejevskému a A. Chomjakovovi. Neskôr bolo systematicky vypracované Vladimírom Solovjovom, ktorý tvrdil, že pravda je výsledkom empirického, racionálneho a mystického poznania (to posledné menované nás vedie do ríše transubjektívnej skutočnosti). Losskij rozvinul názor na poznanie ako intuíciu na začiatku 20. storočia. Priviedlo ho k nemu štúdium Schellinga a Hegela, a nie Vladimíra Solovjova. Podobnosť medzi svojimi a Solovjovovými názormi si všimol až vtedy, keď sa od noetiky presunul k metafyzike.

Neskôr rozvinul vlastnú formu intuitivizmu S. Frank vo svojej knihe Predmet poznania. Jeho systém bol ako noetický, tak aj ontologický, keďže vysvetľoval metafyzické podmienky možnosti intuície. A nakoniec, v roku 1926 bola v Moskve publikovaná spoločná práca F. Babynina, F. Berezkova, A. Ogoňova a P. Popova pod názvom Cesty realizmu. Autori označujú svoju teóriu ako intuitívny realizmus.

Podľa Losského aj anglickí a americkí neorealisti učia, že predmety poznávame tak, ako sú. Anglickí autori ako S. Alexander a John Laird prezentujú svoju koncepciu poznania vo forme najbližšej ruskému intuitivizmu.

Vo Francúzsku významnou ukážkou iracionalistického intuitivizmu bola Bergsonova filozofia. V Nemecku bolo možné nájsť názor, že naše poznanie predmetov je priame a bezprostredné vo dvoch odlišných filozofických postojoch Rehmkeho na jednej a M. Schelera na druhej strane. M. Scheler rozvinul svoje noetické teórie v nadväznosti na Husserlov intencionalizmus.
 Tendencie k intuitivizmu, ktoré možno datovať od Aristotela a pretrvávali po celý stredovek, nechýbali v európskom filozofickom myslení.

Tvrdenie, že predmet nám je vo vnímaní daný v origináli, odôvodňujú rôzne filozofické školy tým najrôznejším spôsobom. Losského metóda je nasledovná. Pri skúmaní predkantovského empirizmu a racionalizmu, ako aj kantovského kriticizmu, našiel v základoch týchto noetických učení dva predpoklady; a to, že všetky obsahy vedomia sú psychickými stavmi a že obsahy zmyslového vnímania vznikajú kauzálnym vplyvom predmetu na telo subjektu. N. O. Losskij odmieta tieto predpoklady a analyzuje to, čo je prítomné vo vedomí, v zmyslovom vnímaní a poznávaní a popisuje jednotlivé charakteristiky skúmaných prvkov – charakteristiky, ktoré sa zvyčajne ignorujú pod vplyvom nesprávnych predpokladov v súvislosti s poznaním. Bez toho, aby použil nejaké predbežné dohady, formuluje pojmy na vyjadrenie rôznych prvkov takto objavených vo vedomí.

4. 2. 1. Losskij o učení bezprostredného ponímania transubjektívneho sveta vo

filozofii 19. storočia. Všeobecný charakter pokantovskej filozofie

Losskij vo svojom diele Zdôvodnenie intuitivizmu analyzuje predpoklady kriticizmu a tiež učenie o bezprostrednom vnímaní transcendentného sveta vo filozofii 19. storočia s cieľom ukázať, že hlavné smery filozofického myslenia v 19. storočí postupne privádzajú k intuitivizmu.

Losskij začína analýzou všeobecného charakteru pokantovskej filozofie a tvrdí, že individualistické teórie poznania, t. j. teórie založené na predpoklade, že všetko prežívanie poznávajúceho subjektu je jeho duševným stavom, zavŕšili cyklus svojho vývoja ku koncu 18. storočia.

Individualistický empirizmus už vo filozofii Huma skoro vyčerpal svoj obsah. Racionalizmus predpokladal uzatvorenú substancialitu Ja, dosiahol svoj vrchol vo filozofii Leibniza. Nakoniec Kant urobil posledný originálny pokus zostrojiť teóriu poznania, neodvrhujúc predpoklad oddelenia Ja od sveta. Ďalší rozvoj teórie poznania bol možný iba cestou prehĺbenia sa do sféry polovedomých základov filozofie a rozšírením jej obzoru cestou negácie gnozeologického individualizmu a uznaním možnosti intuitívneho poznania. Filozofia 19. storočia uviedla tento nový princíp, a tak zabezpečila možnosť ďalšieho pokroku.

Základné smery novej filozofie – empirizmus, racionalizmus a kriticizmus, zahrňujú večné prvky pravdy, avšak každý z nich je voči tomu druhému nepriateľsky výnimočný, je jednostranný. Losskij predpokladá, že ak by bol nový princíp dostatočne hlboký, musel by vytvoriť nový systém názorov, ktorý by zmieroval všetky obmedzenia jednotlivých zložiek pravdy v týchto smeroch.

M. O. Losskij v druhej časti svojej práce Zdôvodnenie intuitivizmu
 sa pokúša dokázať, že existuje nový princíp, ktorý má podobnú, všetko uzmierujúcu silu. Tento objavený princíp nebol využitý patričným spôsobom pri univerzálnom zmieri. Skôr naopak, v 19. storočí bol jedným zo zdrojov sporov. Nastala skôr opačná situácia, akoby staré smery uchopili sa možnosti obrodenia, a tak v 19. storočí racionalizmus, empirizmus a kriticizmus vystúpili na arénu filozofie s nepriateľským vzťahom medzi sebou nevšímajúc si, že nový princíp dáva rovnaké právo pre ich obrodenie iba preto, aby sa zjednotili do jedného celku. Táto možnosť spojenia sa podmieňuje objavenie značného počtu prechodných foriem filozofických smerov, ktorými sa 19. storočie odlišuje. A tak N. O. Losskij venuje pozornosť analýze racionalizmu, empirizmu a kriticizmu, obohatených princípom intuitívnosti poznania.

Obrodený racionalizmus – Losskij ho nazýva mystickým (Fichte, Schelling, Hegel a Schopenhauer) – najhlbšie vyjadril a využil princíp intuitívnosti poznania. Vraj geniálni nasledovníci Kanta opojení vedomím bezprostrednej spojitosti ľudského ducha s celým svetom a tiež Bohom, ponáhľali sa sňať závoj všetkých tajomstiev svetského života. S nedôverou sa obracajú nielen ku starým teóriám poznania, ale aj k obyčajným metódam myslenia, opierajúceho sa o čiastkovú intuíciu. Ich snahou bolo vytvoriť celé poznanie prostredníctvom špekulácie (abstraktnou predstavou o skutočnosti), t. j. za pomoci tej metódy, v ktorej schopnosť intuície sa vyjavuje v najčistejšej forme. Vytvárajú sa veľké systémy, bohaté na geniálne odhalenia. Avšak jednostrannosť metódy a nadmierna odvaha slobodnej mysle sa záporne prejavujú v ich systémoch.

Empirizmus, vytrhnutý z tesného objatia subjektívneho idealizmu Huma a Milla a vhodený do bezbrehého oceánu života prírody (Spencer, Mach, Avenarius), sa pokúsil obnoviť materialistické nazeranie na svet hoci aj s idealistickým zafarbením, nevyhnutným v rámci možnosti pripustenia intuitívneho poznania. Metóda tohto empirizmu, ktorý Losskij nazýva pozitivistickým empirizmom v porovnaní s univerzalistickým empirizmom, je charakteristická (podobne ako aj metóda starého, individualistického empirizmu) tesným prepletením induktívneho prírodovedného skúmania so špekuláciou, jednostranne operujúcou so substrátom zmyslovej skúsenosti a taktiež snahou v dôsledku toho zostrojiť napriek všetkému celý vesmír z neveľkého počtu jednoduchých materiálov. Táto metóda myslenia najviac ovplyvňuje široké vrstvy spoločnosti a treba podľa Losského dúfať, že práve pozitivistický empirizmus pomaly, ale isto vnúti spoločnosť myšlienku o možnosti bezprostredného vnímania vonkajšieho sveta a tým postaví základ pre intuitivizmus.

Nakoniec, ten druh kriticizmu, ktorý je charakteristický učením o nadindividualistickom charaktere transcendentálnej apercepcie (niektorí novokantovci, imanentná filozofia), Losskij ho nazýva intuitivistickým kriticizmom, je typický najmä skeptickým gnozeologickým idealizmom niekedy s prifarbením idealistického materializmu. Z Kantovho kriticizmu si zachováva sklon k nezvyčajnému intelektualizmu a pozitivistickej suchopárnosti. Losskij vyslovuje nádej, že tento smer má najväčšie predpoklady na to, aby čo najviac rozšíril vo filozofickej spoločnosti učenie o intuícii a pripravil v nej priaznivé prostredie pre intuitivizmus.

Losskij sa snaží poukázať na to, že názory vyššie uvedených filozofov naozaj obsahujú učenie o mystickom vnímaní a následne vyjavujú svoju totožnosť s mystickým empirizmom. Zaoberá sa rôznymi odtienkami a sprostredkujúcimi článkami tohto mystického empirizmu. Od Kanta prechádza k analýze Fichteho.

4. 2. 2. Mystický racionalizmus

Fichte, zdôvodňujúc svoj systém, dáva do protikladu dogmatizmu kriticizmus. Dogmatizmus nemá opodstatnenie, pretože začína nazeranie na svet z vecí osebe, z vecí mimo akéhokoľvek vedomia a odtiaľ sa pokúša dôjsť k intelektu, čo podľa Losského nie je možné. Kriticizmus odstraňuje všetky s týmto spojené problémy tým, že skúma predovšetkým intelekt a snaží sa vysvetliť z jeho štruktúry celý systém skúseností.

Veľký rozdiel medzi Kantom a Fichtom spočíva v tom, že Fichte nie je iba idealista, ale aj realista. Avšak vo svojom realizme urobil iba jeden krok od Kanta, v krátkosti povedané, uvidel iba reálnu stránku života Ja, hoci ju zobrazil v takom veľkolepom rozsahu, že vyšiel za hranice ľudskej individuality. Netreba sa diviť podľa Losského tomu, že realizmus následníkov Kanta sa vydal na túto cestu. Kant ako prvý vystúpil proti transcendentnému poznaniu. Zo sféry poznania vylúčil nielen veci, nezávislé od ľudského Ja, ale aj samotné ľudské Ja; imanentné poznanie zostalo samotné poznanie. Kant pod vplyvom intelektualizmu prišiel na myšlienku, že poznanie by sa mohlo zblížiť so živou realitou iba v rozume bytostí s božskou tvorivou mocou (intelektuálna intuícia), meniaceho predstavy za živý svet.

Táto neriešiteľná situácia sa dá ľahko obísť pomocou názoru, že mysliace Ja, pokiaľ je činné, tvoriac skúsenosť, nachádza sa spolu so svojimi činnosťami vo vnútri skúsenosti a preto je prístupné pozorovaniu, s čím musí súhlasiť každý filozof, pokúšajúci sa vytvoriť akúkoľvek teóriu poznania. Ak sa táto skutočnosť prijme, pojem intelektuálnej intuície získava celkom nový význam. Ukazuje sa, že zblíženie poznania s realitou nemusí sa konať iba čisto intelektuálnou cestou. Je možné aj v tom prípade, ak v samotnom poznaní sú reality, ktoré nie sú predstavou. Fichte uzrel túto realitu bezprostredne zahrnutú do procesu vedomia iba ako činnosť Ja, čo je podľa Losského krokom dopredu: vďaka kriticizmu neprítomnosť dôležitých odlišností medzi vnútornou a vonkajšou skúsenosťou sa natoľko vysvetlila, že potvrdenie možnosti bezprostredného poznania života Ja je skoro rovnocenné tiež s uznaním možnosti bezprostredného poznania sveta Ja.

Avšak v dokantovskej filozofii iba poznanie Ja sa uznáva za bezprostredné a poznanie nie-Ja sa považuje za sprostredkované. S ohľadom na to, Losskij chápe pod termínmi intuícia a mystické vnímanie bezprostredné poznanie práve sveta nie-Ja.

Losskij dokazujúc, že Fichteho systém uznáva existenciu mystického vnímania, nemohol sa obmedziť odkazom na jeho učenie o intelektuálnej intuícii, musel ešte poukazovať na to, aké je jeho učenie o poznaní sveta nie-Ja.

Podľa Fichteho v rámci tejto sféry vonkajšie skúsenosti nie sú veci osebe, pretože objekty vonkajšej skúsenosti obsahujú úplne celú realitu sveta nie-Ja; je imanentná procesu poznania. Ak by Fichte tvrdil, že tieto objekty sa nielen bezprostredne poznajú, ale aj vytvárajú individuálne ľudské Ja, tak potom v jeho učení o bezprostrednom poznaní boli by iba tie prvky, ktoré boli široko rozšírené už aj v dokantovskej filozofii. Jeho krok smerom k mysticizmu bol spravený iba v tom prípade, ak objekty vonkajšieho sveta sú tvorené v nadindividuálnom vedomí a sú bezprostredne dané pre nazeranie ľudskému Ja. A také je učenie Fichteho. Poznanie je u neho jediný živý svet.
 Tento svet, ako sa ukázalo pre Fichteho na konci jeho filozofickej činnosti, je obrazom Božím, schéma živého Boha.
 Individuálne empirické Ja sú objekty tohto sveta, jeho produkty; tento svet je im daný ako indivíduom. Je im daný ako jeden a ten istý spoločný svet. Jednotlivé Ja sú individuálne iba svojím vnútorným nazeraním, avšak činnosťou vonkajšieho nazerania sú postavené nad individuálnosť, patria do oblasti spoločného, pre všetkých jediného sveta.

U Fichteho nájdeme aj výrazy, ktoré potvrdzujú jeho predstavu o činnosti nadindividuálneho Ja ako činnosti hoci aj rovnakej podľa obsahu, ale kvantitatívne rozličnej u rôznych indivíduách.

Podľa Losského tvrdiť, že učenie o bezprostrednom vnímaní je súčasťou filozofie Fichte, je možné iba potiaľ, pokiaľ u neho v každom Ja zreteľne sa oddeľuje tvorivé nadindividuálne Ja od indivídua. Nakoniec Losskij konštatuje, že nenachádza u Fichteho jasnú formuláciu jeho zaujímajúcej otázky, pretože, syntetizujúc filozofiu Kanta, zahrúžil sa iba do sféry života Ja. Reálny život predmetov vonkajšej skúsenosti nie je v dostatočnom rozsahu predmetom jeho vedomia. Príroda ako najbližší človeku predmet vonkajšej skúsenosti, nemá v jeho systéme samostatný život, a najdôležitejší predmet vonkajšej skúsenosti – Boh, ešte nie je ním osvojený v celej svojej mimoľudskej a nadľudskej veľkosti.

Zaujímavejšou v tomto smere je filozofia Schellinga. Schelling sa cíti dusno vo sfére Ja. Hľadá východisko „v slobodnom otvorenom poli objektívnej vedy“, jeho zaujíma príroda a Boh. Zároveň chápe, že nie je možný dualizmus medzi subjektom a objektom, že nie je možné transcendentné bytie vo vzťahu k procesom poznania, bytie vecí, ktoré by sa nachádzali kdesi mimo reálnych vecí, ktoré by spočiatku vplývali na nás a boli materiálom pre naše predstavy. Aby našiel východisko z danej situácie, prehĺbil filozofiu prírody Fichteho, podobne ako Fichte prehĺbil filozofiu Ja u Kanta. Ja nie je len akýsi bod prieseku predstáv, Ja je živý duch, presne tak príroda nie je len objekt pre subjekt, je podľa Schellinga aj samostatným živým organizmom, avšak tento organizmus bez ohľadu na svoju samostatnosť nestáva sa absolútnym objektom: je nižším stupňom rozvoja ducha, predstavuje živé dejiny ducha, produkt ktorých sa zachováva vo forme zmeraveného intelektu. Nielen výtvory, ale aj samotná tvorivá činnosť prírody sa nachádza v „transcendentnej pamäti rozumu“, pod vplyvom zmyslovo vnímaných vecí činnosť tejto pamäte sa prebúdza a vďaka nej môžeme, nazerajúc na hotové výtvory prírody chápať ich vznik.

Aj je príroda nižším stupňom rozvoja ducha, nižšia potencia Ja, zachovávajúca v sfére ducha ako jeho minulosť, následne, želajúc poznať prírodu, musíme sa abstrahovať od seba, od svojho Ja a vnímať život tak, ako sa rozvíja sám osebe bezo mňa.

Všetky filozofické systémy, pripúšťajúce intuitívne poznanie, dochádzajú k svojráznym učeniam o metódach ľudského poznania, charakteristických pre univerzalistický empirizmus (intuitivizmus). Niektoré z týchto učení boli fixované v Schellingovej filozofii, v ktorej veľký význam sa pripisuje procesom odlišovania; podľa Schellinga noc nepoznaného sa premieňa na deň poznania práve vďaka procesu odlišovania.

Vedomá reflexia nie je vytváraním objektu; skôr, než sa začne vedomá intelektuálna činnosť, objekty nazerania sú hotové a dané poznávajúcemu Ja, následne, „hľadisko reflexie predstavuje hľadisko analýzy“.
 Podľa Losského sa môžeme dovtípiť, že Schelling, aj napriek svojmu racionalistickému charakteru svojho systému, sa natoľko zbližuje s empirizmom, že považuje vysvetlenie reality za jej jednoduchý opis. Podľa Losského empirické smerovanie Schellingovej filozofie sa príliš neprejavuje navonok; je to možné vysvetliť tým, že Schelling sa málo zaujímal o proces poznania, pretože ten prebiehal iba v individuálnom ľudskom Ja. Jeho gnozeológia je gnozeológiou Absolútna. Preto je skôr ontológiou, než gnozeológiou. Losskij nie je proti ontológii ako vede, ale zdieľa názor, že základom všetkých filozofických disciplín má byť gnozeológia, skúmajúca proces ľudského poznania a nie predurčujúca otázky ontológie. Preto v porovnaní s ontologickou gnozeológiou Schellinga, Losského teória poznania môže byť nazvaná propeudetikou.

Hegel je prvým predstaviteľom mystického racionalizmu. U Hegla je zreteľnejšie používanie špekulácie ako všeobecnej metódy než u Schellinga. Z jeho filozofie je zrejmejšie to, že pravdivá špekulácia vzniká za asistencie umu, t. j. je bezprostredným prienikom do podstaty vecí, formovaním ich vnútra. V tomto zmysle je Heglova dialektika v podstate empirickou metódou myslenia; iba zvonku sa zdá protirečiacou požiadavkám empirizmu. Podľa Losského Heglove názory na podstatu poznávajúceho procesu vcelku potvrdzujú túto myšlienku. Podľa Heglovho názoru, poznanie nie je prostriedkom formujúcim a teda meniacim prírodu absolútna; tiež nie je prostredím ako prizmou, ktorou prechádza absolútno tiež sa meniace. V týchto predstavách o poznaní sa vytvára klamlivý predpoklad, akoby absolútno je na jednej strane a poznanie existuje samo o sebe na druhej strane.

V skutočnosti absolútno je dané v procese poznania, hoci z toho nevyplýva, akoby sa pravda dosahovala hneď: dosahuje sa postupne, cez prehĺbenie do sféry absolútneho. Proces prehlbovania je následovný.

Objekt sa nám javí predovšetkým tak, ako existuje pre nás, no my sa tým javom neuspokojujeme; odlišujeme jeho jav od jeho vnútornej podstaty, od jeho bytia v sebe samom i v tomto bytí v samom sebe nachádzame čosi, čo v našom poznaní ako v jave bolo klamlivé. V skutočnosti, porovnávajúc svoje poznanie o predmete s podstatou samého predmetu, nachádzame protirečenia, ktoré nás nútia meniť prvopočiatočnú predstavu o predmete. Spočiatku sa zdá, že to nie je možné, aby takto prebiehalo prehlbovanie poznania, veď tento proces predpokladá, že porovnávame dva predmety, z ktorých jeden je daný a druhý nie, a podľa vlastného svojho ponímania ako bytie samo o sebe, nemôže byť dané vo vedomí; nasledovne, v lepšom prípade môžeme porovnávať iba dve predstavy o predmete, z ktorých jedna sa nám zdá ako pravdivá, hoci je nami vytvorená. Táto námietka je vyslovená voči tým, ktorí zdieľajú klamlivý predpoklad, akoby poznanie a poznávaný objekt boli navzájom oddelené. Hegel odvrhol tento predpoklad. Oba tieto momenty, „pojem i predmet, bytie pre iného a bytie samo o sebe sú súčasťou nami skúmaného poznania, netreba zvonku nič prinášať… iba tak dosiahneme analýzu veci ak existuje sama o sebe a pre seba“.

Vzniká potreba opakovateľného porovnávania javu bytia v samom v sebe s hlbším a pravdivejším pojmom bytia v samom v sebe dovtedy, pokiaľ sa nebude predmet rovnať pojmu.

Hegel vo svojej Logike je proti niektorým učeniam o bezprostrednosti poznania, avšak podľa Losského, týmto vôbec neodvrhuje bezprostrednú danosť predmetov poznania. Poukazuje na to, že poznanie je zložitý proces a jeho zložky sú navzájom porovnávané a teda aj sprostredkované.

Losskij uvádza citácie z Heglových diel ako príklady, z ktorých vyplýva nielen sprostredkovanosť akéhokoľvek poznania na jednej strane, ale aj jeho bezprostrednosť na strane druhej. Podľa Hegla pravdivé poznanie je charakteristické ešte väčšou bezprostrednosťou, než je tá, o ktorej hovorí Losskij vo svojej práci Zdôvodnenie intuitivizmu: táto bezprostrednosť spočíva nielen z bezprostrednej danosti predmetu poznania, ale ešte aj z porovnateľnosti jeho iba so samým sebou; pravdaže, takáto pravdivosť patrí iba absolútnu. „Za pravdivý je možné uznať ten obsah, ktorý je sprostredkovaný iným, nasledovne, sprostredkovaný sebou samým a týmto spôsobom spája do jedného sprostredkovaný a nesprostredkovaný vzťah k sebe“.
 Toto poznanie o absolútne, ašpirujúce na vyššiu formu bezprostrednosti, nepatrí môjmu subjektívnemu duchu, je poznaním absolútneho ducha o sebe samom.

Podľa Losského Hegel v niektorých prípadoch v učení o poznaní niektorých častí reality sa prejavuje ako väčší empirik, než sú samotní empirici. Podľa Hegla, skúmajúc také predmety ako sú vedomie a fenomenológia jeho rozvoja, sme oslobodení aj od nevyhnutnosti realizovať porovnávanie: poznávaný objekt sám realizuje porovnávanie a my iba fixujeme jeho výsledky.

Losskij uvádzaním úryvkov z diel filozofov potvrdzuje charakteristické črty mystického racionalizmu pokantovskej filozofie a tiež postupné rozvinutie v rámci neho učenie o intuitívnom poznaní.

V rámci potvrdenia rozšírenia mystického racionalizmu Losskij uvádza analýzu prvkov intuitivizmu vo filozofii Schopenhauera, ktorého systém sa nachádza medzi mystickým racionalizmom a kriticizmom Kanta. Vôľa, nachádzajúca sa v základe celého sveta je jediná a vďaka tomu aj v prostredí individuálnych javov existuje možnosť bezprostredných stykov, prekonávajúcich hranice času a priestoru, a následne, prekračujúcich príčinnosť fenomenálneho sveta. Toto nadväzovanie vzťahov je dvojakého druhu: teoretického a praktického – jasnovidectvo a mágia. Jasnovidectvo je základom mravnej činnosti, vyjadrujúce sa v podobe sympatie a prejavujúce sa ako vyjadrenie sústrasti a sympatie.

Podľa Losského estetické nazeranie v učení Schopenhauera načrtáva akúsi formu vnímania, presahujúcu sféru individuálneho prežívania poznávajúceho subjektu. Estetické nazeranie je vnímaním ideí, vyjadrujúcich mimočasové a mimopriestorové stupne objektivizácie vôle a realizujúcich sa vo svete javov v nekonečnom množstve individuálností. Poznávajúci subjekt nie je vždy schopný takéhoto nazerania, je to iba v tom prípade, ak dôjde u neho k situácii, kedy aspoň na určitý čas prestane byť indivíduom. Avšak Losskij nakoniec konštatuje, že mystický smer vo filozofii Schopenhauera bol v estetike menej zreteľne vyjadrený, než v etike. Losskij očakával, že oboznámiac sa s učením Schopenhauera o mágii, jasnovidectve a estetickom nazeraní, sa potvrdí to, že jeho učenie o poznaní časopriestorového sveta javov sa bude zakladať na predpoklade bezprostrednej spojitosti poznávajúceho indivídua s ostatnými aspoň vo forme učenia o nadindividuálnom charaktere transcendentálnej apercepcii. Je však sklamaný. Podľa Schopenhauera subjektom poznaný časopriestorový svet je javom pre poznávajúce indivíduum a v poznávajúcom indivíduu. Iba v jednom prípade sa Schopenhauer približuje k mystickému racionalizmu. Predpokladá, že vôľa subjektu nie je javom, ale samotným životom, samotnou realitou, bezprostredne danou v osobitnom akte poznania, ktorý je charakteristický stotožnením subjektu a objektu a v tomto zmysle je záhadou.

4. 2. 3. Pozitívny empirizmus

Ak sa podľa Losského racionalisti považujú za oprávnených doplniť obraz sveta získaného zo subjektívnej skúsenosti, vrodenými ideami, tvorivosťou ducha; táto cesta je pre empirikov uzavretá. Empirik zostavuje svoj svetonáhľad zo skúseností, získaných od samotného objektu a ak transubjektívny svet nie je daný v skúsenosti, potom musí interpretovať všetky zážitky ohľadom transubjektívneho sveta v duchu skepticizmu, subjektívneho idealizmu, solipsizmu a pod.

Podľa Losského iba uznanie skúsenosti, bezprostrednej a presahujúcej hranice poznávajúceho subjektu, je ozajstným zdrojom obnovy empirizmu, jeho záchranou. Losskij tvrdí, že individualistický empirizmus sa vždy odlišoval slabou špekuláciou: preto prechod k univerzalistickému empirizmu (intuitivizmu), vyžadujúci jasnú fixáciu nezmyslovej podstaty subjektívneho a transubjektívneho sveta, predstavoval preň ťažkosti. Preto podľa Losského nie je udivujúce, že predstavitelia tohto smeru odhaľujú jeho podstatu nejasne a protirečivo.

Losskij prichádza k záveru, že učenie Spencera predstavuje odchod od individualistického empirizmu i s jeho sklonom k subjektívnemu idealizmu, skepticizmu a pod. V skutočnosti to nie je tak. Netreba sa ani pokúšať hľadať odlišnosti medzi transcendentným vo vzťahu k Ja, vo vzťahu ku skúsenosti i vo vzťahu k vedomiu; na idealistický realizmus ani nepomýšľa.

V skutočnosti všetky argumenty Spencera v prospech realizmu majú silu proti subjektívnemu idealizmu iba v tom prípade, ak by sme priznali, že transubjektívny svet je prijímaný poznávajúcim subjektom bezprostredne v origináli, a nie ako kópia, symbol, osobné individuálne prežívanie, hoci aj iniciovaného vonkajším vplyvom. U Spencera bez ohľadu na jeho učenie o diferenciácii subjektu a objektu ako druhotnom jave. Spencer má na mysli proces realizujúci sa v subjekte: myslí si, že všetky zážitky, stávajúce sa súčasťou procesu poznania, sú iba subjektívne vzruchy, tvorené objektívnymi činnosťami, o ktorých nevieme a ktoré sú nepoznateľné nami.

Avšak spočiatku tieto zážitky nevzťahujú sa ani na Ja, ani na nie-Ja, t. j. nachádzajúc sa vo sfére subjektu, nevytvárajú u neho predstavy o subjekte, ani o objekte; ale pod vplyvom skúsenosti odlišovania medzi rôznymi formami subjektívnych zážitkov sa črtajú čoraz jasnejšie a zážitky sa začínajú v subjekte rozčleňovať na predstavu subjektu a predstavu objektu. Nie je nič prekvapujúce, že v takom učení o subjekte a objekte konečné výsledky spencerovského zmeneného realizmu sa skoro ničím neodlišujú od subjektívneho idealizmu.

Tento Spencerov transformovaný realizmus tvrdí, že poznanie má transcendentný charakter, napriek tomu, že predstavuje symboly reality, a nie jej kópiu. Spencer charakterizoval realizmus ako symbolický. Podľa Losského celá Spencerova argumentácia, spočiatku vychádzajúca z toho, že v prvopočiatočnom vedomí nie je ani subjekt ani objekt, dospela k tvrdeniu, že nemôžeme zavrhnúť myšlienku o jestvovaní transubjektívnej reality. Majúc toto na zreteli, môžeme povedať, že Spencer neurobil v teórii poznania empirizmu tú revolúciu, ktorú zamýšľal, nevyviedol empirizmus na cestu gnozeologicky zdôvodneného realizmu. Ak všetky poznateľné procesy sú osobné individuálne zážitky poznávajúceho subjektu, tak potom dokázať, že realizmus je jednoduchší, prednejší, jasnejší a neotrasiteľnejší v porovnaní s inými učeniami, tak to znamená stanoviť iba utilitárnu, a vôbec nie gnozeologickú hodnotu realizmu; výsledok tohto učenia spočíva v tom, že ja nemôžem nemyslieť, pre mňa je výhodnejšie myslieť tak, ale všetky tieto myšlienky sú iba moje stavy, a preto jestvovanie reality mimo mňa nie je a nikdy nie je potvrdené vo vnímaní, t. j. v bezprostrednej skúsenosti.

Losskij je toho názoru, že tu nepomôžu Spencerove odkazy na pokračujúci proces evolúcie, umožňujúci prispôsobenie vnútorných vzťahov vonkajším a tak vytvárajúcej to prispôsobenie sa k transubjektívnej realite, ktoré je vyjadrené formou neodstrániteľnej viery v jestvovanie tejto reality.

Losskij poznamenáva, že on osobne nezastáva negatívny postoj k pokusom evolucionistov aplikovať svoje teórie pri vysvetľovaní procesov poznania. Skôr naopak, ako vidieť v jeho ďalšej časti práce, on využíva zákony evolúcie, stanovené Spencerom, pre vysvetlenie niektorých gnozeologických otázok.

Avšak Losskij predpokladá, že evolúcia nemôže vytvoriť všetko z ničoho. V základe každej evolúcie musí byť niečo dané, a celý proces vývoja vo významnej miere je určený svojou hodnotou a vlastnosťami prírodou prvotne daného. Ak Spencer predpokladá, že dojmy sú len osobné individualistické stavy poznávajúceho subjektu, symboly reality, vznikajúce v poznávajúcom subjekte, potom nijako odkazy na evolúciu mu nepomôžu v konečnom dôsledku zdôvodniť realizmus. Vždy bude možné mu oponovať, že celá táto evolúcia je vnútrosubjektový proces, privodiaci k tomu, že individuálne stavy subjektu sa rozdeľujú v ňom a pre neho na dve skupiny – na predstavy subjektu a neoddeliteľnú predstavu o jestvovaní domnelej transubjektívnej realite.

Losskij dodáva, že aj napriek viac-menej uvedomovanému Spencerovmu realizmu jeho boj proti subjektívnemu idealizmu zahŕňa už záblesky nového smeru v empirizme. Losskij si myslí, že vôbec nie je náhodné to, že jeho čiastočné učenie o procesoch poznania je totožné s učeniami, ktoré sú súčasťou univerzalistického empirizmu. V procese poznania Spencer vyzdvihuje porovnávaciu činnosť. Vyššie akty vedeckého poznania v jeho zobrazení podstatne sa ničím neodlišuje od primitívnejšieho poznania, pozostávajúceho z opisu.

Losskij s konštatovaním, že v Spencerovom učení o všeobecnom kritériu hodnovernosti sa tiež nachádzajú prvky spájajúce ho s univerzalistickým empirizmom, prechádza k analýze zdôvodňovania nových foriem empirizmu Spencerových následníkov.

Na vyjadrenie určitých nových princípov empirizmu, eliminujúcich individualizmus v gnozeológii, je potrebné viac využiť schopnosť k špekulácii, než to robil Spencer. Najviac sa k tomu priblížil Avenarius, zakladateľ empiriokriticizmu.

Avenarius považoval za pravdivý iba ten pojem o svete, ktorý sa opieral o „čistú skúsenosť“ (nie však v zavádzajúcej interpretácii vedy či filozofie). „Čistá skúsenosť“ je čistým opisom toho, čo „zažívam a čo je dané v prítomnosti“.

Podobnosť medzi empiriokriticizmom a intuitivizmom nespočíva podľa Losského iba v učení o bezprostrednej danosti prostredia pre skúsenosť. Podobnosť sa rozširuje ďalej, pretože, napr. intuitivizmus vo svojej metodológii vied musí dospieť k učeniu, že celý proces poznania je opis, alebo v ontológii k učeniu, že súčasťou prostredia sú všetky prvky, ktoré sa nachádzajú v Ja. Avšak najväčšia odlišnosť medzi intuitivizmom a empiriokriticizmom spočíva v tom, že intuitivizmus vo svojej gnozeológii nedáva návod na riešenie hlavných otázok ontológie (napr. jeho ontológia môže pripustiť jestvovanie hmoty, ale môže ju odvrhnúť, hoci, nakoniec eliminuje niektorý svetový názor, napr. vedecký materializmus).

Iný charakter má učenie Avenaria. A priori podľa Losského treba očakávať, že empirici – pozitivisti, vždy sympatizujúci s materializmom a senzualizmom, musia brať do úvahy učenia o bezprostrednej danosti v skúsenosti transubjektívneho sveta najmä preto, aby bol rehabilitovaný materializmus. Na túto cestu sa vydal aj Avenarius. Nech by hovoril čokoľvek o tom, že podľa jeho učenia vo svete nie je ani duch ani hmota, že úplná skúsenosť zahŕňa vždy prostredie i Ja, a preto jeho pozícia je nad týmito protikladmi, v konečnom dôsledku dodal svojej teórii biologicko-materialistický podklad, ktorý zaretušoval nové aspekty jeho teórie do takej miery, že je ich veľmi ťažko odhaliť.

4. 2. 4. Intuitívny kriticizmus

Intuitívny kriticizmus podobne ako empiriokriticizmus má podľa Losského pozitivistický charakter, avšak jedna z jeho vetví – imanentná filozofia sa odlišuje voľnomyšlienkárstvom a jasne realizovala učenie o bezprostrednej danosti transubjektívneho sveta v procesoch poznania. Preto Losskij jej venuje svoju pozornosť.

Samotný názov imanentná filozofia naznačuje, že jej predstavitelia odvrhujú možnosť transcendentného poznania. Za transcendentné považujú „všetko to, čo vychádza za sféru vedomia alebo procesu vzniku poznania“.

Považovať vec za transcendentnú, t. j. nachodiacu sa mimo akéhokoľvek vedomia, nie je možné; označovalo by to myslieť nemysliteľné. Niet bytia, ktoré by nebolo uvedomované a niet ničoho poznávaného, čo nebolo by bytím.
 Opierajúc sa o tieto myšlienky majú niektorí sklon k solipsizmu, druhí (Schuppe) si zabezpečujú prístup do oblasti transubjektívneho sveta prostredníctvom učenia o bezprostrednej danosti tohto sveta v skúsenosti.
 A týmto predstaviteľom venuje Losskij svoju pozornosť. Keďže predpokladajú, že každý poznateľný predmet môže existovať nie inak, než vo vedomí kohosi, potom ich učenie o transubjektívnom svete má nasledujúcu formu: tvrdia, že „individuálne vedomia majú časť svojich obsahov spoločnú“. Očividne, „táto spoločná a zosúladená časť obsahu individuálnych vedomí je nezávislá od jednotlivcov ako takých“.
 Zároveň musí byť objektom pre akéhokoľvek Ja a keďže individuálne vedomia ako také nie sú jeho nositeľmi, tak ostáva iba predpokladať, že jeho nositeľom je nadindividuálne vedomie, vedomie všeobecne. Objekty tohto nadindividuálneho Ja sú bezprostredne dané indivíduu, tak ako indivíduum vždy zahŕňa rodové Ja a zostavuje iba jeho modifikáciu.

Imanentná filozofia, podobne ako empiriokriticizmus a intuitivizmus (univerzalistický empirizmus), rozhodne bojuje proti rozdvojeniu objektov. Vo svojej teórii ponímania zhoduje sa s intuitivizmom ešte v otázke pocitov: vyššie uvedení filozofi považujú pocity, alebo aspoň niektoré z nich, za transubjektívne (napr. pocit svetla, zvuku, atď.), avšak intuitivizmus odstraňuje pritom každú možnosť konfliktov s existujúcimi faktami konkrétnych vied tým, že pocity prenáša do oblasti vnútrotelesného transubjektívneho sveta, medzitým naopak, imanentná filozofia, rozlišujúc dve skupiny zložiek ponímania, subjektívnu a objektívnu (transubjektívnu), je nútená zahŕňať pocity alebo priamo do sféry subjektu, alebo priamo do transubjektívneho mimotelesného sveta.

Všeobecne imanentná filozofia je príbuzná intuitivizmu tým, že najviac zo všetkých predchádzajúcich smerov sa zakladá na učení o rovnakej bezprostrednosti poznania subjektívneho a transubjektívneho sveta, avšak spôsoby zdôvodnenia tejto myšlienky a vyvodzovanie záverov z nej sa striktne odlišujú od učenia intuitivizmu. Tieto odlišnosti existujú najmä potiaľ, pokiaľ teória poznania imanentnej filozofie jednostranne predurčuje riešenie niektorých otázok ontológie.

Predstavitelia imanentnej filozofie, zamýšľajúc sa nad transcendentalitou majú na pamäti transcendentnosť nie vo vzťahu k procesu poznania, ale vo vzťahu k Ja (keď hovoria o transcendentnosti vo vzťahu k vedomiu, nič sa nemení, pretože termín vedomie často má ten význam ako aj termín Ja). Títo predstavitelia preto v teórii poznania môžu byť na pozícii solipsizmu, koordinujúc všetky objekty so svojím individuálnym Ja, alebo musia pripustiť (venujúc sa ontológii) jestvovanie celosvetového Ja ako nositeľa transubjektívneho sveta.

Intuitivizmus (univerzalistický empirizmus) vo svojej teórii poznania usudzuje o transcendentalite iba vo vzťahu k samotnému procesu poznania, preto v gnozeológii nič ho nenúti pristúpiť k učeniu o celosvetovom Ja; navyše intuitivizmus by sa vôbec nemusel venovať Ja a nie-Ja v gnozeológii.

Imanentná filozofia, zachádzajúc otázkou o transcendentnosti do oblasti ontológie, nevyhnutne rieši zároveň tým aj iné ontologické otázky, napr. otázku o zostavení sveta a dospieva k myšlienke, že veci jestvujú iba ako obsahy vedomia: odtiaľ pramení idealizmus, idealizmus intelektualistický. Nakoniec, v spojitosti s náchylnosťou predstaviteľov tejto filozofie ustanovovať iba formálnu odlišnosť medzi subjektívnym a objektívnym obsahom skúsenosti sa nachádza ich antifilozofické učenie o kritériu pravdy: predpokladajú, že kritériom objektivity je súlad ponímaní rôznych indivíduí.

Rickert, čiastočne naklonený empiriokriticizmu, sčasti imanentnej filozofii, rozvíja učenie o poznaní, zostavujúce jednu z modifikácií intuitívneho kriticizmu. Tiež pripúšťa jestvovanie „všetko zahrňujúceho vedomia“, ktoré zohráva úlohu „gnozeologického subjektu“. Tento subjekt „neobsahuje nič také, čo je charakteristické pre mňa ako určitú osobnosť, ale je možné, že iba tomuto neosobnému subjektu pripisujem telesný svet“. Z toho vyplýva aj to, že nemôžu byť „všetky takéto predpoklady ako je solipsizmus“.

Losskij s radosťou zdôrazňuje podstatnú odlišnosť medzi učením Rickerta a teóriou imanentnej filozofie, spočívajúcu v tom, že Rickert uznávajúc „každú danú nám realitu“ za „proces vo vedomí“, vôbec necíti sa povinným priznať, že celá realita je „psychický proces“.

Inak povedané, pre neho, ako aj pre intuitivizmus, v spojitosti s učením o bezprostrednosti poznania o vonkajšom svete, je možné považovať telesný svet za transubjektívnu realitu. Všeobecne, je najviac oslobodený od niektorých tradícií, plynúcich zo strany kriticizmu, a preto jeho teórie zahŕňajú mnoho nových možností.

K predstaviteľom intuitívneho kriticizmu Losskij priraďuje všetkých nasledovníkov Kanta, ktorí považujú transcendentnú apercepciu za nadindividuálnu jednotu, kvantitatívne totožnú u všetkých empirických Ja.

Losskij venuje svoju pozornosť Windelbandovi, ktorý vo svojich Dejinách novej filozofie interpretuje učenie Kanta o transcendentálnej apercepcii alebo o „vedomí všeobecne“ tak, akoby nebolo pochybností o tom, že podľa Kanta „vedomie všeobecne je nadindividuálna funkcia“.

Vykladajúc svoje vlastné názory, hovorí o „vedomí všeobecne“ alebo o „morálnom vedomí“ ako o podmienke možnosti absolútnych hodnôt. Podľa neho „filozofia“ nie je ničím iným, ako preniknutím do tohto morálneho vedomia a vedecké skúmanie toho, aké prvky obsahu a formy empirického vedomia majú hodnotu normálneho vedomia“. „Filozofické skúmanie je možné u toho, kto je presvedčený, že nad jeho individuálnou činnosťou stojí norma povinnosti a že je ju možné nájsť“. Avšak Windelband k tomuto vedomiu zaujíma postoj, akoby sa formovalo iba v aktoch empirického vedomia a nerozhodol sa zdôrazňovať večnú prítomnosť absolútneho normálneho vedomia. „…Presvedčenie o realite absolútneho morálneho vedomia je len vec osobnej viery, a nie vedeckého poznania“.

4. 2. 5. Učenie o bezprostrednom ponímaní transubjektívneho sveta v ruskej

filozofii

V ruskej filozofii z troch vyššie uvedených smerov najoriginálnejšie a najviac sa rozvinul mystický racionalizmus, rozdeľujúci sa na dve vetvy: prvá, rozvíjajúca sa na základe ideí Schellinga a Hegla, druhá rozvíjajúca sa na ideách Leibniza.
Prvý smer viedol V. S. Solovjov, ktorý rozvíjal učenie o mystickom ponímaní konečných vecí a Boha. Podľa Solovjova poznanie akejkoľvek veci tvorí mystická, racionálna a empirická zložka. V každom predmete rozlišujeme tri stránky:

1. substanciálne jestvovanie alebo vnútornú realitu, jeho vlastnú podstatu,

2. univerzálnu podstatu, tie všeobecné a nevyhnutné charakteristiky a vlastnosti, ktoré zostavujú logické podmienky jeho jestvovania, alebo podmienky, za ktorých je iba mysliteľný; a

3. jeho vonkajšiu viditeľnú realitu, jej prejavenie, t. j. bytie pre iného; inými slovami, rozlišujeme akýkoľvek predmet ako jestvujúci, ako mysliteľný a ako činný.

Je zrejmé, že vlastné jestvovanie predmetu, jeho vnútorná nevyjavená realita môže sa potvrdiť iba vierou alebo mystickým vnímaním, a tak zodpovedá náboženskému prvopočiatku, racionálna predstava zrejme patrí filozofickej špekulácii a jeho vyjavenie, alebo vonkajšia fenomenálna realita patrí skúmaniu empirickej vedy.

Podľa Losského je potrebné vedieť, že toto mystické ponímanie, nie je iba ponímaním transsubjektívneho jestvovania čohosi, akoby sme si mohli myslieť, opierajúc sa o niektoré termíny, používané Solovjovom. Konkrétne pod slovom ponímanie jestvovania treba u neho chápať vnímanie celej vnútornej podstaty predmetu, obsažnejšej a viac charakteristickejšej pre ňu v porovnaní s tým, čo je v zmyslovom, t. j. „empirickom poznaní“. Je potrebné predpokladať taký vzájomný vzťah medzi poznávaným a naším subjektom, takú vzájomnú činnosť medzi nimi, v ktorej by náš subjekt vnímal nie tie alebo iné čiastkové kvality alebo činnosť predmetu, ale jeho vlastný charakter alebo ideu.

Je pochopiteľné, že Solovjov vo svojej etike súhlasí so Schopenhauerom a hľadí na utrpenie ako na „tajomný jav“, spočívajúci v tom, že Ja sa do určitej miery stotožnilo s iným a že následne hranica medzi Ja a nie-Ja je tentokrát sňatá.
 Napriek tomu jeho etika sa odlišuje od Schopenhauerovej etiky: Solovjovova etika sa zakladá nielen na schopnosti človeka bezprostredne vnímať utrpenie inej bytosti. Solovjov vo svojom učení o poznaní Boha taktiež potvrdzuje bezprostrednú danosť Boha vo vnímaní. V Kritike abstraktných princípov hovorí o Bohu ako o absolútnej alebo všejedinej bytosti a tvrdí, že všejediná bytosť „je vnútorne spojená“ so vzniknutým subjektom a zostavuje pravdu všetkého, takisto aj konečných vecí.

Solovjov v Zdôvodňovaní dobra uprednostňuje používanie termínu Boh a takisto potvrdzuje jeho bezprostrednú danosť vo vedomí. „Realita božstva nie je odvodzovaná z náboženského pocitu, ale obsahom tohto pocitu je to isté, čo sa pociťuje. Odstráňte túto pociťovanú realitu vyššieho počiatku – a v náboženskom pocite nič nezostane, prestane jestvovať. Avšak on existuje, a to znamená, že existuje to, čo je v ňom dané, to, čo sa v ňom pociťuje. Boh je v nás, to znamená, že existuje“.

V. S. Solovjov nestihol svoje idey rozvinúť, najmä v oblasti gnozeológie. Jeho idey rozvinul v „konkrétnom idealizme“ profesor S. N. Trubeckoj. V práci Základy idealizmu rozvinul učenie o mystickom vnímaní podrobnejšie, než to urobil Solovjov. Uznáva danosť transubjektívneho sveta pre poznávajúce indivídum v troch smeroch: v zmyslových, empirických javoch, v logickom myslení a v živej, vnútornej spojitosti iracionálneho a nezmyslového súcna subjektu so všejediným súcnom. Zmyslové empiricky dané javy, pretože sú dané v priestore a čase, majú vo vzťahu k poznávajúcemu indivíduu transubjektívny charakter: sú vďaka zmyslovosti, avšak jej subjektom nie je moje empirické vnímanie, ale vnímanie ako také, zmyslovosť ako taká, t. j. univerzálna všetkozahrňujúca zmyslovosť.

Myslenie o realite má transsubjektívny charakter, pretože súcno v ňom dané vystupuje ako idea. V tomto zmysle je súcno definované logicky našou mysľou. A táto myseľ je alebo subjektívna – a vtedy aj nelogická, t. j. nemá dostatočné zdôvodnenie v súcne, alebo je zároveň aj objektívna, t. j. univerzálna: mimo nej nič nie je mysliteľné a nič neexistuje. Nakoniec, súcno ako iracionálna a nezmyslová realita sa vyjavuje nám vo viere, ktorá potvrdzuje realitu myslených a nami vnímaných bytostí, súvzťažných s naším bytím, zahŕňa vedomie tohto vnútorného imanentného súvzťahu.

Podľa mienky Losského profesor Trubeckoj nepoužil svoje učenie o vzťahoch medzi zmyslovým javom súcna, ideou súcna a súcnom ako konkrétnou všejednotou pre rozpracovanie konkrétnych otázok, ktoré sa vzťahujú na oblasť propeudetickej gnozeológie.

Mystický racionalizmus sa v Rusku rozvinul ešte z dokantovského racionalizmu. Ako je známe podľa racionalistov, v činnosti nie je nič, čo by nebolo už v príčine. Preto dokantovský racionalizmus mohol by pripustiť, že v skúsenosti transubjektívny svet je možné poznať bezprostredne (aspoň sčasti) takisto, ako náš duševný stav.

Losskij vidí skromné počiatky transsubjektívneho sveta v dokantovskom racionalizme. Už Spinoza pripúšťa v zmyslovej skúsenosti existenciu transsubjektívnych prvkov. Vraj intuitivizmus Spinozu je zreteľnejší v učení o adekvátnom poznaní, v krajnom prípade je to preto, lebo sa vzťahuje na Boha. Spinoza priznáva, že „každá idea akéhokoľvek tela alebo jednotlivej veci, reálne existujúcej, nevyhnutne obsahuje večnú a nekonečnú podstatu Boha“.

Všeobecne podľa Losského v otázke o poznaní Boha všetci racionalisti odokrývajú sklon k intuitivizmu. Napríklad, u Descarta sa môžeme stretnúť s myšlienkou, že poznanie existencie Boha je také bezprostredné, ako aj poznanie existencie Ja, ba dokonca takéto poznanie predchádza sebapoznaniu. Nakoniec podľa Malbranchea nazeráme na Boha a na seba zároveň, alebo navyše, všetky veci vidíme v Bohu. A čo sa týka monád u Leibniza, ktoré nemajú „ani okná, ani dvere“, sú dostupné vplyvu zo strany Boha.

Profesor A. A. Kozlov v článku Vedomie Boha a poznanie v Bohu rozvíjal myšlienku, že realita alebo bytie toho predmetu, ktorý ľudia nazývajú Bohom a ktorý v tom najvšeobecnejšom jeho vyjadrení je niečo najvyššie, sú zabezpečené pre nás bezprostredným vedomím, avšak intelektuálne spracovanie tejto danej reality predstavuje veľké ťažkosti, čoho dôsledkom sú odlišnosti rôznych učení o nej.

Ďalší krok v tomto smere bol urobený Slovanom W. Lutoslawským, ktorý začal svoj filozofický život v Rusku. V práci Seelenmacht nástojčivo zdôrazňuje, že poznanie nielen o Bohu, ale i o každej konečnej duši dosahuje sa bezprostrednou cestou.
 Vo svojej argumentácii sa opieral o telepatiu, magický vplyv jednej duše na druhú. Keďže sa zaoberal prevažne sociálnymi problémami, nevenoval dostatok pozornosti detailnému rozpracovaniu gnozeologických otázok.

Nakoniec N. O. Losskij pokračoval v rozvinutí myšlienok profesora Kozlova, najmä v oblasti formovania učenia o bezprostrednom vnímaní transsubjektívneho sveta, neopierajúc sa pritom na telepatiu. V práci Základné učenia psychológie z hľadiska voluntarizmu bolo rozvinuté pre potreby psychológie učenie, podľa ktorého nie celý obsah individuálneho vedomia sa skladá nielen zo stavov Ja, ale aj zo stavov „mne daných“, transubjektívnych.

V tejto práci Losskij využíva učenie o bezprostrednom ponímaní transsubjektívneho sveta pre gnozeologické ciele a stavia riešenie otázky do závislosti takých všeobecných zdôvodnení a takých ďalekých od ontológie, čoho dôsledkom je učenie vôbec nie určujúce riešenie otázky o tom, aký je v podstate tento bezprostredne vnímaný svet. Smer, ktorým sa uberá Losskij, stráca výnimočnú spojitosť s filozofiou Leibniza a vstupuje do tesnej spojitosti s filozofiou Schellinga a Hegla a následne s mystickým realizmom Solovjova a profesora S. N. Trubeckého.

Hľadiská a metódy myslenia Leibniza a mystického racionalizmu Schellinga a Hegla sa odlišujú. Bez ohľadu na to sa v ruskej filozofii sa zblížili a prejavili sklon o organické zjednotenie. Podľa Losského bola to výnimočná situácia pre ruskú filozofiu. Vraj spojenie protikladných počiatkov v mystickom idealizme viedlo ku vzniku nového samostatného života samostatných dejín ruskej filozofie. Dovtedy v Rusku nebolo kontinuity vo filozofickom svetonáhľade.

4. 2. 6. Prvý náčrt základných téz teórie poznania intuitivizmu v Losského diele –

Zdôvodnenie intuitivizmu

Teória poznania sa musí podľa Losského budovať bez akýchkoľvek predpokladov. V každom prípade sa musí oslobodiť od predpokladov uvedených v dokantovskej filozofii.

Vysvetľovanie poznávacieho vzťahu sa preto musí „začať priamo z analýzy faktov; nemáme nijako poznanie definovať a nemôžeme ukázať jeho žiadne vlastnosti okrem tých, ktoré sú priamo viditeľné vo faktickom materiáli zážitkov a budú nami prijaté za základ, určujúci, ktoré z faktov podliehajú nášmu skúmaniu. Kto od samotného počiatku v budovaní teórie poznania vyhlasuje, že bude skúmať ten vzťah medzi Ja a nie-Ja, ten vplyv vonkajšieho sveta na zmyslovosť (alebo, v horšom prípade na nervy, zmyslové orgány) poznávajúceho subjektu, ktorý napomáha vzniku poznania, ten zaiste už buduje nie teóriu faktov, ale teóriu teórie: vie o existovaní dôležitých podmienok poznania (Ja, nie-Ja) a o ich vzájomnom vzťahu (o vplyve nie-Ja na Ja). Presne takisto aj ten, kto vyhlasuje, že bude skúmať proces kopírovania reality, alebo proces jej symbolizovania, alebo proces, privádzajúci k vzniku všeobecných a nevyhnutných súdov a tak pod., ten už vie, čo je to poznanie, už zostrojil jeho počiatočnú teóriu a chce zdôvodniť túto teóriu, a vôbec nie priamo skúmať fakty“.

Losskij si uvedomuje námietku v tom vyjadrení, že nedisponujúc nijakým definovaním poznania, nie je možné nájsť samotné fakty, ktoré podliehajú skúmaniu. A aj keď napriek tomu sa budeme zaoberať analýzou náhodných faktov, môže vzniknúť dojem, že budujeme nejakú teóriu, avšak to neznamená, že to bude teória poznania, ale teória akýchkoľvek iných procesov. Na túto námietku Losskij poznamenáva, že do istej miery každý skúmateľ, pristupujúci k samostatnému spracovaniu akéhokoľvek faktického materiálu, sa nachádza v takejto situácii; skúmajúc skupinu faktov, prichádza k novým definíciám a rozlišovaniam, meniac pritom zmysel predchádzajúcej terminológie. A čo sa týka samotného Losského, to predpokladá zaoberať sa analýzou takej širokej skupiny faktov, že nehrozí zostrojenie teórie nijakých faktov, skôr si myslí, že zostrojí teóriu, ktorá bude zahŕňať všetky fakty, analyzované v iných gnozeológiách a okrem toho ešte aj veľmi jednoduché fakty, obyčajne nevnímané teóriou poznania.

„Predmetom našej analýzy bude akékoľvek prežívanie, pokiaľ podlieha výskumu, analyzuje sa, pozoruje, konštatuje a pod. Inými slovami, všetky fakty, skúmané ostatnými vedami a pozorované vo všetkých oblastiach života, podliehajú nášmu skúmaniu, pokiaľ sú také, že napomáhajú vzniku procesu skúmania, pozorovania a pod. To znamená, že množstvo faktov, podliehajúcich skúmaniu teórii poznania, je veľmi rozsiahle: v krajnom meradle sa zhoduje s počtom všetkých ostatných známych faktov, pretože známy fakt je faktom, nielen jestvujúcim, ale aj poznávaným“.

Pod faktami Losskij rozumie rozmanité formy poznávacích procesov. Z tejto „čistej“ bezpredpokladovej situácie sa k základným postulátom svojej gnozeológie dostáva takýmto postupom: pre všetky formy poznania je spoločné to, že sú poznaním „o niečom“ (alebo „každé prežívanie, nazývané slovom poznanie, zahŕňa viditeľne vyjadrený vzťah k čomusi, čo je možné nazvať objektom poznania“).

Poznanie preto musí zahŕňať vzťah k tomu, čo sa poznáva a zároveň to, čo sa poznáva – objekt poznávania a dokladá to tým, že ak hovoríme: „je tu svetlo, je tu tma“, tieto tvrdenia sa týkajú svetla a tmy, ktoré v tomto procese prežívame. Losskij ďalej rieši otázku, či poznanie presahuje svoj objekt a dochádza k záveru, že poznanie je vždy čímsi zložitejším než jeho objekt, pretože samotné „svetlo“ a „tma“ neznamená ešte ich poznanie.
 Každé prežívanie ako materiál duševného života ešte nie je poznaním, ak nie je diferencované, porovnávané a podobne. Preto podľa Losského poznanie je „prežívaním objektu porovnané s iným prežívaním“.

Avšak na rozdiel od iných filozofických smerov, tvrdiac podobné, Losskij vidí rozdiel iba v otázke transcendentality objektu poznania. Podľa neho porovnávané prežívanie je objektom poznania; podľa racionalistov, porovnávané poznanie je kópiou objektu; podľa empirikov (Locke), porovnávané prežívanie je symbolom, nahrádzajúcim vo vedomí objekt poznania. Podľa Losského je pozoruhodné to, že nech by akokoľvek všetky tieto filozofické smery nazerali na objekt poznania, musia v každom akte poznania nachádzať aj tie vzťahy, na ktoré upozorňuje on sám, pokiaľ objekt poznania ako uvedomovaný objekt musí byť prežívaním a musí sa nachádzať v samotnom tomto procese porovnávania.

Ak je poznanie prežívaním, porovnávané s inými prežívaniami, a objektom poznania je samotné porovnávané prežívanie, potom to znamená, že objekt je poznávaný tak, ako je: veď v poznaní vystupuje nie ako kópia, ani ako symbol, ani ako jav poznávanej veci, ale ako samotná vec v origináli. Poznanie sa berie ako činnosť Ja. Losskij si kladie otázku, na ktorú hľadá odpoveď: Ak objektom poznania je svet nie-Ja, tak potom akým spôsobom môže byť daný v origináli poznávajúcemu subjektu?

A tak sa dostávame k tomu, že okrem objektu poznania je v poznaní prítomný i druhý článok, podrobujúci objekt poznania porovnávaniu – sféra „Ja“. Obsah poznania sa vzhľadom k tomu rozdeľuje na sféru „Ja“ a „nie-Ja“. Losskij uvádza príklad: Keď si prezeráme gotický chrám, snažíme sa zapamätať si všetky jeho časti a skladáme ich dovedna, aby sme v myslení obsiahli celok; časti chrámu vytvárajú svet „nie-Ja“, avšak prezeranie si, zapamätávanie, zostavovanie celku z častí sa vzťahuje k svetu „Ja“.

Losskij pripisuje Ja schopnosť vnímať vonkajší svet v „origináli“ a túto schopnosť bezprostredného nazerania označuje termínom „intuícia“ alebo tiež „mystické vnímanie“. Oproti empirizmu, ktorý hovorí o bezprostrednom vnímaní len v prípade sebareflexie, Losskij stavia tézu: „Svet nie-Ja sa poznáva rovnako bezprostredne ako svet Ja“.
 Rozdiel je len v tom, že v prípade poznávania vnútorného sveta sa objekty tohto poznania a proces ich poznávania nachádzajú vo sfére „Ja“ a pri poznávaní vonkajšieho objektu sa nachádzajú mimo mňa a porovnávanie sa uskutočňuje vo vnútri „Ja“. Objekt poznania sa tak stáva imanentný procesu poznania, hoci je transcendentný poznávaciemu „Ja“, následne, poznanie o vonkajšom svete je proces, jednou svojou stránkou rozohrávajúci sa vo svete nie-Ja (materiál poznania), a druhou stránkou realizujúci sa vo svete Ja (vnímanie a porovnávanie).

Takéto učenie o procese poznania vyžaduje, aby sme sa oslobodili od starej predstavy o absolútnej substancialite Ja a pripustili úplnú jednotnosť Ja a nie-Ja (podobnú tej jednotnosti, ktorá existuje medzi rôznymi duševnými procesmi v samotnom Ja), vďaka ktorej je život vonkajšieho sveta daný poznávajúcemu Ja taktiež bezprostredne, ako aj proces jeho vlastného vnútorného života. Teda, toto bezprostredné uvedomovanie vonkajšieho sveta je možné pomenovať termínom „intuícia“ a tiež termínom „mystické vnímanie“.

Samotný smer, ktorý konštruuje Losskij, sám považuje za mystický.
 Zvyčajne každý filozofický mysticizmus mal náboženské zafarbenie, ktoré vyplývalo z učenia o tom, že Boh a ľudské vedomie nie sú navzájom oddelení jeden od druhého nejakou veľkou priepasťou, existujú určité momenty, kedy človek cíti a prežíva existenciu Boha bezprostredne tak ako svoje Ja. N. O. Losskij je si vedomý toho, že jeho teória je podobná tomuto mysticizmu vďaka tomu, že zahŕňa tvrdenie o tom, že svet nie-Ja (celý svet nie-Ja, vrátane Boha, ak On existuje) je poznateľný takisto bezprostredne ako svet Ja.

Na konci 19. storočia sa objavilo pomerne dosť filozofických smerov, potvrdzujúcich rovnakú bezprostrednosť poznania Ja i nie-Ja, avšak nemôžu sa podľa Losského nazvať mystickými, pretože ich ontológia sa značne odlišuje od ontológie mystikov: uznávajú za reálny ten svet, ktorý pripúšťa kantovský pozitivizmus, pozostávajúci z pocitov, časo-priestorových foriem a kategoriálnych syntéz.

Podľa Losského teórie poznanie nikdy nie je transcendentné, však nevyplýva z toho, že sa obmedzuje iba na oblasť života poznávajúceho subjektu: imanentné vo vzťahu k procesu poznania môže byť transcendentným vo vzťahu k Ja, ak proces poznania je nadindividuálny.

Svoj filozofický smer nazýva Losskij empirizmom.
 Má právo na takéto pomenovanie? Toto právo sa odôvodňuje tým, že základom každého empirizmu je myšlienka, že objekty sú dostupné poznaniu natoľko, nakoľko sú súčasťou skúsenosti subjektu a ním prežívané. Iba evidentné a nájdené sa hodnotí empirikmi ako materiál pre poznanie. Poznávajúci subjekt nemôže sám vďaka svojmu rozumu a vrodeným schopnostiam vytvárať poznanie o vonkajšom objekte, musí získavať materiál pre poznanie od samotného objektu.

Individualistický empirizmus (t. j. empirizmus, ktorý sa zakladá na predpoklade, že Ja je oddelené od nie-Ja) sa uspokojuje požiadavkou, aby porovnanie pozostávalo z činnostného vplyvu objektu na subjekt. Odhalenie vplyvu vonkajšieho sveta na subjekt je možné zistiť v rámci skúsenosti subjektu, to znamená, že subjekt prežíva nie vonkajší svet, ale svoje dojmy (pocity), vyplývajúce z jeho jestvovania, a teda, poznanie o vonkajšom svete nejestvuje, ale iba poznanie o ideách, o dojmoch zo sveta.

Mystický empirizmus sa odlišuje podľa Losského od individualistického tým, že považuje skúsenosť z existencie vonkajšieho sveta, a nielen iba jeho vplyv na Ja; následne priznáva za skúsenosť oveľa širšiu sféru, než bolo zvykom. Preto môže byť taktiež nazvaný univerzálnym empirizmom a tým sa odlišujúci od individualistického empirizmu, čo je potrebné označiť osobitným termínom – intuitivizmus.

Aké sú odlišnosti týchto uvedených empirizmov? Teória poznania, považujúca skúsenosť za výsledok vplyvu vonkajšieho sveta na Ja, tvrdia, že skúsenosť, vyplývajúca zo vzťahu k vonkajšiemu svetu môže byť iba zmyslová a že v tejto skúsenosti nie sú dané spojitosti, vzťahy medzi vecami.

Individuálny empirizmus je nútený tvrdiť (na základe svojich predurčení), že vzťahy sa vytvárajú v samotnom poznávajúcom subjekte, a preto nemajú objektívnu poznávaciu hodnotu; musí uznať za subjektívne to, čo bezprostredne priamo pociťuje ako získané zvonku, a napriek princípom akéhokoľvek empirizmu je nútený konštruovať jednoduché fakty skúsenosti, odvodzovať ich z čohosi takého, čo podľa skúsenosti nemožno ich za také považovať.

Vďaka univerzalistickému usmerneniu, empirizmus sa oslobodzuje od nevyhnutnosti konštruovať celý nevyčerpateľný bohatý svet z nemnohých, málo obsažných prvkov zmyslovej skúsenosti. Ak svet nie-Ja sa poznáva v skúsenosti nielen cez jeho vplyv na subjekt, ale aj sám v sebe, svojou vlastnou vnútornou podstatou, to znamená, že skúsenosť zahŕňa tiež i nezmyslové prvky a že väzby medzi vecami (funkcionálne závislosti) sú dané v skúsenosti. „Protirečenie medzi nadzmyslovým a nadskúsenostným je predsudkom: Nadzmyslové nie je nadskúsenostné“.

„Výhoda“ učenia o intuícii oproti pôvodnému empirizmu je teda v tom, že zbavuje empirizmus obmedzenia zostavovať celú rôznorodosť bytia z málo obsažných elementov zmyslovej skúsenosti. „Prežívame“ nielen pôsobenie sveta na zmyslové orgány človeka, ale prežívame svet „taký, aký je vo svojej vlastnej vnútornej podstate“. Znamená to, že v skúsenosti sú dané nielen zmyslové elementy a že vzťahy medzi vecami sú tiež v skúsenosti. Podľa Losského názoru je teda nemožné vystihnúť všetku bohatosť sveta len prostredníctvom zmyslov, ale „ak sa svet „nie-Ja“ prežíva taký, aký je vo svojej vnútornej podstate, znamená to, že skúsenosť v sebe zahŕňa i nadzmyslové elementy“.

Ako vidíme rozšírenie skúsenosti o skúsenosť nadzmyslovú umožňuje „prežívať“ i tie objekty, ktoré sú nedostupné ľudským zmyslom. Dosahovať také poznanie – v Losského terminológii – bezprostredne nazerať je možné i tie oblasti sveta, ktoré sú nám prakticky nedostupné a toto poznanie má empirický charakter, pramení zo skúsenosti. Ako prostriedok prekonania obmedzení klasického empirizmu sa v intuitívnom realizme volí spôsob prekročenia hraníc zmyslovej skúsenosti nie cestou rozumu, ale naopak, pomocou mystického nazerania. Nemožno poprieť, že Losskij vystihol slabé stránky empirizmu.

Losskij tvrdí, že v skúsenosti sú dané nielen objekty, ale aj vzťahy medzi nimi sú dané rovnako bezprostredne. „Priznať bezprostrednú hodnotu vonkajšieho sveta spolu so všetkými súvislosťami, ktoré v ňom sú, znamená podľa Losského iba uviesť podmienku, bez ktorej by poznanie vonkajšieho sveta bolo nemožné“.
 A keďže v skúsenosti sú dané nielen elementy sveta, ale všetky vzťahy medzi nimi – vrátane väzby príčinnosti a substanciálnosti – skutočnosť je možné nazerať „v origináli“ bezvýhradne pravdivo.

Teórie poznania, napr. Kantov kriticizmus, nepredpokladajúce danosť vonkajšieho sveta v procese poznania, sú nútené ho konštruovať ako objekt poznania. Tieto teórie poznania akoby v predstihu riešili mnohé ontologické otázky. Odtiaľ vyplýval predsudok, akoby filozofia, začínajúca svoje skúmanie z teórie poznania, nevyhnutne mala dôjsť k idealizmu, alebo solipsizmu. Podľa Losského nič podobné nie je v intuitivizme; táto teória poznania skúma iba procesy poznania; samotné jednotlivé súčasti tohto zložitého procesu vo väčšine prípadov nie sú poznaním, a navyše, niektoré z nich nie sú vedomím. Otázka ich vlastností zostáva otvorená a jej riešenie sa ponúka ontológii a konkrétnym vedám.

Také prvky sveta ako je priestor a čas patria v podstate skúmaniu zo strany ontológie; gnozeológia sa má nimi zaoberať podľa Losského iba natoľko, nakoľko je to nevyhnutné pre riešenie otázky o poznaní, ktoré je transcendentné vo vzťahu k poznávajúcemu Ja, ako aj otázky o poznaní zákonov javov. Losskij si uvedomuje, že aj ním sledovaná problematika o „Ja“ a „nie-Ja“ a tiež o vnútrotelesnom a mimotelesnom transubjektívnom svete, ktorému sa venuje pri analýzy gnozeologickej problematiky, vzťahuje sa skôr do oblasti ontológie a psychológie, a nie gnozeológie. Prísne vzaté, gnozeológia mala by iba skúmať spracovanie objektov poznania a vzťah objektov poznania k procesu poznania, nezaraďujúc toto spracovanie a jej objekty ani do sféry Ja, ani do sféry nie-Ja.

Hodnota každej teórie poznania spočíva podľa Losského najmä v zdôvodnení a hodnotení vedy a v riešení niektorých základných problémov logiky. A preto aj týmto otázkam sa venuje v druhej časti svojej vyššie uvedenej práci. Avšak predtým sa ešte venuje niektorým historickým faktom, ktoré potvrdzujú všeobecný vývoj filozofie podľa ním určených téz.

4.2.7. Losského záverečné poznámky o charakteristických osobitostiach intuitivizmu v diele Zdôvodnenie intuitivizmu

Podľa Losského, intuitivizmus odhaľuje klamlivý predsudok oddeľovania poznávajúceho subjektu od poznávaného objektu, ktorý sa nachádza v základoch teórií poznania individualistického empirizmu, dokantovského racionalizmu a kantovského kriticizmu.

Individualistický empirizmus zveličoval význam pocitov, dokantovský racionalizmus – význam rozumu a kantovský racionalizmus – význam štruktúry celej poznávacej schopnosti všeobecne (zmyslovosti, umu a rozumu). Intuitivizmus, odstraňujúc klamný predpoklad, oslobodzuje teóriu poznania od všetkých podobných jednostranností, jeho vzťah k starým smerom je špecifický tým, že neguje ich negácie, avšak ponecháva ich tvrdenia so snahou doplniť ich novými pravdami. Teda, vôbec neodvrhuje staré smery, a skôr naopak, snaží sa o ich renesanciu, avšak v obnovenej forme, oslobodenej od ich výnimočnosti a otvárajúcej možnosť zmierenia a zjednotenia.

Individualistický empirizmus, dokantovský racionalizmus a kriticizmus rozširujú podľa Losského nepriechodnú priepasť medzi poznaním a bytím. Iba realita ako jav sa zbližuje v kritickej filozofii s procesom poznania, avšak toto zblíženie sa dosahuje cez podriadenie bytia poznaniu, práve cestou potvrdenia, akoby javy (t. j. svet našej skúsenosti) boli iba procesmi poznania a nič viac. Podobne i pokantovský mystický racionalizmus porovnáva poznanie s bytím; niekedy aj priamo tvrdí, akoby bytie nebolo nič iné, než proces myslenia.

A intuitivizmus, tvrdiac, že poznanie nie je kópiou, ani symbolom, ani nie prejav reality v poznávajúcom subjekte, ale samotná realita, samotný život, vtiahnutý iba diferenciáciou cez porovnávanie, odstraňuje protikladnosť medzi poznaním a bytím, nijakým spôsobom nenarušujúc právo bytia. Podobne ako iné smery uznáva, že poznanie ako poznanie je bytie v tom zmysle, že ono reálne existuje; avšak v porovnaní s inými smermi ešte tvrdí, že poznanie obsahuje ako svoju zložku bytie, ktoré samo o sebe, t. j. mimo proces porovnávania vôbec nie je poznaním. Inak povedané, zmierovanie sa dosahuje v učení intuitivizmu oveľa väčší význam, než v učení individualistického empirizmu a dokantovského racionalizmu, a zároveň nie taký veľký, ako v mystickom racionalizme: poznanie nie je len tieň (kópia) bytia, pretože zahŕňa do seba reálny život, ale je tiež jedinečnou formou bytia, keďže ono iba zahŕňa do seba reálny život, ale nevytvára ho.

Intuitivizmus (mystický empirizmus) v porovnaní s kriticizmom podľa Losského prisudzuje poznaniu:

1. vyšší význam, pretože uznáva, že javy nie sú iba predstavy, avšak

2. menší význam, pretože nesúhlasí uznať kostru sveta javov za produkt poznávacej činnosti.

Toto nebráni intuitivizmu považovať svet konečných vecí za svet javov (termín jav má úplný iný zmysel, než v kritickej filozofii: ním sa označuje nejaký svojrázny vzťah sveta konečných vecí nie voči poznávajúcemu subjektu, ale k Absolútnu: preto táto otázka súvisí podľa intuitivizmu (mystickému empirizmu) s ontológiou, a nie s teóriou poznania.

N. O. Losskij zdieľa názor, že celý obsah poznania pozostáva zo samotnej svetovej reality. Poznávacia činnosť iba ju formálne zvonku spracúva prostredníctvom porovnania, pričom obsah sa nemení: nepotrebuje vytvárať či iba obnovovať realitu – ona je daná v origináli. Preto intuitivizmus (mystický empirizmus) nemá dôvod nadhodnocovať v poznávacej činnosti úlohu pocitov ako je to v individualistickom empirizme, alebo úlohu subjektívneho rozumu, ako je to v racionalizme. Činnosť myslenia je tu predstavená iba výsledkami porovnávania, nájdením totožnosti a rozdielu, totožnosti a protirečenia. Tesná spojitosť medzi týmito stránkami bytia a činnosti myslenia nikdy sa neodvrhovala logikou, ktorá považuje za špecifické logické zákony myslenia zákon totožnosti, protirečenia a vylúčenia tretieho a špecifickou logickou nutnosťou analytickú nevyhnutnosť vyplývania predikátu zo subjektu alebo vyvodzovania z premís, pretože logicky zdôvodneným sa javí iba poznanie, ktoré je analyticky nevyhnutné. Avšak intuitivizmus (mystický empirizmus) sa zreteľne odlišuje od tohto učenia z vyššie uvedených dôvodov. Predpokladá, že logická totožnosť a protirečenie, nachádzané myslením, existuje iba tam, kde je reálna totožnosť alebo vylúčenie jedného druhým. Nasledovne, nevyhnutnosť, zdôvodnená zákonmi totožnosti, protirečenia a vylúčenia tretieho, má v rovnakej miere logický i reálny charakter.

Ďalej, intuitivizmus (mystický empirizmus) z hľadiska Losského poukazuje na to, že iba samotná analytická nevyhnutnosť nemôže byť základom poznania: môže byť kritériom pravdy iba tam, kde sú pravdy, stanovené iným spôsobom, len opierajúce sa o čisto reálnu syntetickú nevyhnutnosť, t. j. o nevyhnutnosť prítomnosti bytia a o dané v ňom syntetické vzťahy reálneho základu a následkov.

Existuje značný rozdiel medzi analytickou a syntetickou nevyhnutnosťou. Analytická nevyhnutnosť spočíva v tom, že vzniknutá a realizovaná skutočnosť (Losskij ma na mysli realistické učenie o všeobecnom; slová „vzniknutá a realizovaná“ netreba chápať v tejto súvislosti v časovom meradle) zostáva navždy totožnou a neprotirečiacou si. Táto neživosť nás podľa Losského neudivuje: analytická nevyhnutnosť je daná bytiu, pokiaľ ho berieme ako hotový produkt síl, nevychádzajúc mimo jeho sféru ani do oblasti jeho príčiny, ani do oblasti jeho činnosti; pri takejto analýze samotné životné bytie, prekypujúce tvorivými silami, stojí pred nami ako niečo mŕtve, ako niečo, čo prežilo aspoň jednu sekundu, naveky zostáva samo so sebou totožné mimo časový celok svetovej reality.

Úplne iný charakter podľa Losského má syntetická nevyhnutnosť. Spočíva v tom, že nejaké bytie A núti nás, aby sme uznali jeho aktuálnu prítomnosť a po druhé, vyvádza nás mimo svojich hraníc a teda núti nás uznať taktiež prítomnosť nejakého B, ktoré vôbec nie je obsahom A ako jeho zložka, ale pochádza z A alebo vyplýva z neho. Táto nevyhnutnosť nie je nič iné ako odhalenie sily; disponuje slobodným a tvorivým charakterom: je slobodná, pokiaľ je determinovaná vlastnou podstatou samotného poznávaného bytia, je tvorivou, pokiaľ z jedného bytia nevyhnutne vyplýva iné, obsahovo odlišné.

Reálna syntetická nevyhnutnosť je prvopočiatočným kritériom pravdy. Objavujeme ju podľa Losského vtedy, ak sa ňou riadime, pretože nachádzať reálnu nevyhnutnosť, znamená nasledovať tok reálneho života samotnej podstaty, rozvinujúcej stále nové a nové formy bytia. Navyše, chápeme nami odhalenú realitu iba preto, lebo jej reálna prítomnosť v procese poznania nám umožňuje nasledovať reálny tok jej života.

N. O. Losskij tvrdí, že v skutočnosti, každé naše nové poznanie spočíva v rozhodnutí toho, že za A nevyhnutne nasledovalo B ako niečo nové v porovnaní s A a neobsiahnuté v ňom. Zákony totožnosti, protirečenia a vylúčenia tretieho nemôžu byť nápomocné ponímaniu tohto vzťahu, pretože nie sú proti nemu zamerané, a ani nepotvrdzujú ho. Napriek tomu je možný ten stav poznávajúceho subjektu, ktorý môžeme nazvať pochopením tohto vzťahu; vzniká v tom prípade, ak sa poznávajúcemu subjektu podarí vyčleniť z chaosu reality súhrn okolností A, zostavujúcich dostatočný základ B a očividne preskúmať ich podiel na vzniku B. Toto ponímanie bytia nie je ničím iným, než reálny vznik bytia v procese usudzovania, ale nie stotožnenia jedného bytia s druhým.

O tomto procese ponímania môžeme podľa Losského povedať, že má také vlastnosti, ktoré vyžaduje od poznania ako racionalizmus, tak aj empirizmus. Podľa požiadaviek racionalizmu chápeme spojitosť A s B v tom prípade, ak B je obsiahnuté v A, takže iba na základe jedného preskúmania A, predbiehajúc skutočný stav vecí, môžeme predpokladať B.

Naopak, podľa empirizmu, jedno preskúmanie A ešte nič netvrdí o B, treba prežiť v skúsenosť vznik B následne za A, aby sme mohli opodstatnene konštatovať, že v určitom časovom rozmedzí B nasledovalo za A, dodáva Losskij.

A mystický empirizmus (intuitivizmus) podľa Losského zjednocuje tieto dva na prvý pohľad nespojiteľné smery, takže spor medzi nimi stráca akýkoľvek zmysel. Na základe jedného preskúmania A môžeme predpokladať vznik B, ale tento predpoklad je zároveň aj reálny vznik, a následne, aj prežívanie – precítenie tohto B v skúsenosti. Teda pojmy apriórnosti (v zmysle vrodenosti) a aposteriórnosti strácajú svoj zmysel v teórii poznania, hoci, nakoniec je možné, že človek vďaka vrodeným vlastnostiam svojho tela (napr. zmyslových orgánov), a takže vďaka vrodeným záujmom, sklonom, prevažne ľahšie sústredí pozornosť na niektoré oblasti, než na druhé (napr. v sfére kvantitatívnych vzťahov), a taktiež ľahšie zrealizuje ich odlišovanie. Avšak skúmanie takého druhu vrodenosti je úlohou psychológie, psychofyziológie, dejín poznania, avšak nie teórie poznania.

Intuitivizmus (mystický empirizmus), zbližujúc poznanie a bytie do takej miery, že proces ponímania bytia sa prejaví ako proces obsahujúci tiež proces reálnej existencie bytia, odstraňuje aspoň z teórie poznania protiklad racionálneho a iracionálneho, formujúceho a rozlišujúceho rôzne filozofické školy.

V skutočnosti, podľa tohto učenia, proces myslenia ako taký je iba činnosťou porovnávania, realizovaného s daným je materiálom, avšak nie ňou vytváraným; nasledovne, z toho je podľa Losského zrejmé, že z hľadiska poznávacej činnosti aj medzi obsahmi bytia aj medzi porovnaniami nemôžu byť nijaké odlišnosti, vďaka ktorým by bolo potrebné prvé nazvať racionálnymi a druhé iracionálnymi.

Predovšetkým, termínom racionalizmus malo by sa podľa Losského označovať bytie a poznanie s čisto logickým zdôvodnením a obsahujúce iba logické vzťahy, avšak, ak myslenie je iba činnosťou porovnávania, potom logické vzťahy sú iba vzťahmi totožnosti alebo protirečenia, a logické zdôvodnenie nie je ničím iným, než analytická nevyhnutnosť. Tieto vzťahy patria každému bytiu a poznaniu, ak by sme ich skúmali samostatne ako také, avšak ani jedno bytie a poznanie nie je určované nimi, pokiaľ je v spojitosti s inými formami bytia a poznania; preto rozlišovanie medzi racionálnym a iracionálnym v tomto význame slova nemá zmysel, pretože všetko sa prejavuje ako racionálne z jednej strany a iracionálne z druhej strany.

Ďalej termínom racionálny by bolo možné podľa Losského nazvať bytie a poznanie, odhaľované činnosťou čistého myslenia, cestou čistej abstrakcie. A v skutočnosti, intuitivizmus označuje jeden z druhov poznania termínom abstrakcia, avšak pridáva mu úplne iný význam, než racionalizmus.

Myslenie ako porovnávacia činnosť nič nevytvára a nakoniec nemôže ani začať dovtedy, pokiaľ nebude odkiaľsi daný materiál. Ak je materiál pre myslenie daný, to opäť, aký by nebol, vždy je podriadený jednému a tomu istému spracovaniu, práve porovnávaniu. Preto medzi poznaniami nie je odlišnosť v tom zmysle, že jedno z nich bolo dané viac iba činnosťou myslenia, než druhé. Používajúc termín abstrakcia Losskij má na mysli čosi úplne iné, a práve odlišnosť medzi zmyslovým poznaním a poznaním, najviac očisteným od zmyslových prímesí.

A tak ako podľa učenia intuitivizmu, nezmyslové zložky poznania takisto, ako aj zmyslové, sú dané v našej skúsenosti cez intuíciu, a vôbec nie sú vytvárané čistým myslením, tak potom svojím vzťahom k činnosti myslenia, abstraktné poznanie ničím sa neodlišuje od iných druhov empirického poznania v rámci skúsenosti.

Losskij ešte pripomína, že v logike a teórii poznania existuje sklon dávať do protikladu navzájom všeobecné a individuálne považovať za neporovnateľné navzájom všeobecné pojmy a názorné predstavy a iba všeobecne vzťahovať na oblasť logicky spracovaného poznania, takže odtiaľ vyplýva dualizmus svojho druhu medzi všeobecnými a konkrétnymi úsudkami.

Táto náchylnosť z hľadiska Losského je pochopiteľná, pretože logický proces nájdenia totožnosti a jeho úloha pri zdôvodňovaní a previerke (potvrdení) právd sú osobitne viditeľné vtedy, ak pracujeme so všeobecným poznaním. Avšak, rozvíjajúc realistické učenie o všeobecnom, Losskij poukazuje na to, že všeobecné v známom zmysle slova je individuálne a jedinečné, že všeobecné pojmy a názorné predstavy vôbec nie sú protikladné navzájom, a že nie je nijaký dualizmus medzi všeobecnými a konkrétnymi úsudkami ani v ich logickej hodnote, ani v spôsobe ich vzniku. Tak potom, zaniká aj dôvod dávať do protikladu racionálne voči iracionálnemu v teórii poznania, a eliminuje sa aj myšlienka o iracionálnosti individuálneho.

Navyše, tak ako proces myslenia a proces názornej predstavy sa pritom uznávajú za rovnorodé, potom v podstate stráca sa každý protiklad medzi opisom a vysvetlením, a nasledovne, medzi tzv. popisnými a vysvetľujúcimi vedami: každé vysvetlenie nie je ničím iným, než opisom, poskytujúcim v rozlišujúcej forme tok dôvodov a následkov.

To neznamená, podľa Losského, že eliminujúc protiklad medzi racionálnym a iracionálnym v teórii poznania, že ho eliminujeme z ontológie, t. j. Losskij pripúšťa, že môže nastať to, že jedna stránka bytia zodpovedá rozumu, a iná je vyššie alebo nižšie jeho dosahu. Nejde tu o schopnosť myslenia. V skutočnosti, slovom rozum vo filozofii a v každodennom živote je prijaté označovať akúsi vysokú, ba najvyššiu zo všetkých schopností. Avšak aj schopnosť myslieť je iba schopnosťou porovnávať, potom zrejme, netreba ju označovať týmto mnohovýznamovým termínom. Nie je také ťažké pochopiť, že sme náchylní za rozumné považovať všetky tie činnosti a všetky tie stránky bytia, v ktorých nachádzame vyšší zmysel, vysoké nadindividuálne, t. j. vo väčšej-menšej miere svetový význam. Ale zmysel a význam sú možné iba tam, kde sú ciele, to znamená, individuálne veci môžu mať nadindividuálny svetový význam iba v tom prípade, ak jestvujú svetové ciele. Adekvátne týmto slovom rozum treba označovať schopnosť klásť a realizovať takéto vyššie, t. j. svetové ciele. Disponovanie touto schopnosťou v jej vyšších stupňoch pridáva svojrázny povýšený a mnohovýznamový (t. j. široko účelný) charakter všetkým činnostiam, medziiným tiež poznaniu.

Vo filozofii je rozšírené úplne stotožňovať rozum s vyššími formami schopnosti poznávať. Hoci podľa Losského nie je to správne, avšak úplne pochopiteľné, pretože:

1. poznanie je jedno z veľkolepých prostriedkov rozumu pri realizácii jeho cieľov, a pretože

2. vyššie formy poznania s najväčšou pravdepodobnosťou sa opierajú o tú vlastnosť sveta, ktorá je tiež základom rozumu: touto vlastnosťou sveta je jeho dokonalá jednota, vďaka ktorej je možné i to, aby si indivíduum kládlo svetové ciele, i to, aby intuitívne uzrelo obsah nielen svojho, ale aj každého iného života vo svete.

Táto jednota je možná nie inak ako v tom prípade, že základom sveta je nadindividuálny svetový rozum, koordinujúci navzájom všetky stránky svetového života.

Možnosť poznávacej činnosti i jej všetkých vlastností sa bez pochýb vysvetľuje v konečnom dôsledku z vlastností a cieľov tohto absolútneho rozumu, ale tieto otázky patria do oblasti ontológie, do tej jej časti, ktorú Losskij nazýva ontologickou gnozeológiou: tu patrí reflexia otázky o podstate takých stránok poznávacej činnosti ako je príčinnosť, substancialita, totožnosť, rozdiel a pod. Avšak Losskij tvrdí, že ak ich reflektujeme ako dané fakty bez hlbšej analýzy, ide o propedeutickú gnozeológiu, ktorá sa zaoberá iba procesom poznania, pokiaľ sa vytvára nie svetovým rozumom, ale človekom ako poznávajúcim subjektom, t. j. skromnou činnosťou porovnávania. Pokiaľ poznávacej činnosti určujeme takúto obmedzenú, netvorivú úlohu a všetok materiál považujeme za daný v bezprostrednom prežívaní, potom teória poznania má empirický charakter.

Poznávacia činnosť sa považuje za najmenej tvorivú, nachádzajúcu najväčšiu oporu v pasívnom prijímaní faktov a túto pasivitu považuje za najdôležitejšiu podmienku nadobudnutia adekvátnych poznatkov o svete. Toto nie je prekážkou pre uznanie toho, že človek je schopný prejavovať tvorivosť v iných činnostiach a navyše v spojitosti s činnosťou myslieť, pokiaľ z času načas, mysliteľ musí prejaviť veľkú vynachádzavosť a schopnosť pretvárať svet (napr., experimentujúc, vyberajúc vhodné metódy a hľadiská a taktiež vhodný materiál na skúmanie a pod.), aby si pripravil tie podmienky, za ktorých je možný správny akt úsudku.

Losského intuitivizmus (mystický empirizmus) v porovnaní s individualistickým empirizmom a v súlade s duchom racionalizmu zdôrazňuje najmä živú jednotu sveta, a preto na základe jeho teórie poznania musí vzniknúť ontológia, po obsahovej stránke blízka ontológii starovekých i nových racionalistov. Avšak, opierajúc sa o empirickú teóriu poznania, táto ontológia musí byť oveľa skromnejšia a skeptickejšia, než je ontológia racionalistov: nachádzajúc nedostatky aj v axiómach, nebude si robiť nároky na presné a úplné vyjadrenie pravdy, hoci sa môže nádejať na to, že proces evolúcie poznania nakoniec dovedie k úplnej pravde.

4. 3. N. O. Losskij a dialektický materializmus

N. O. Losskij v úvode analýzy významu dialektickej metódy Hegla sa vyslovuje v tom zmysle, že marxisti radi tvrdia, že ich filozofia – dialektický materializmus – je historicky spojený s filozofiou Hegla, najmä s jeho koncepciou dialektickej metódy. Avšak aj zdôrazňujú, že ich filozofia sa výrazne líši od heglovskej: Hegel obhajuje idealizmus, tvrdiac, že základom sveta je Absolútny duch, zatiaľ čo marxisti ako materialisti považujú hmotu ako jedinú realitu. Aj napriek uvedenej odlišnosti Losskij si kladie za úlohu zanalyzovať Heglovu dialektickú metódu a kriticky preskúmať heglovské a marxistické učenie o totožnosti protikladov pred samotnou reflexiou dialektického materializmu, ktorý bol dosť dlho oficiálne preferovaný sovietskou socialistickou spoločnosťou v rámci jej ideologickej zložky prakticky až do konca 20. storočia.

Heglova dialektická metóda. Podľa Heglovho učenia je svetový proces rozvinutím Absolútnej idey alebo Absolútneho ducha. Myslenie a bytie v tomto procese sú totožné. Preto filozofické myslenie je schopné dôjsť k absolútnemu poznaniu konkrétnej špekulácie rozumu, t. j. cestou konkrétneho rozumového nazerania. Absolútne poznanie nie je kopírovaním skutočnosti v rozume subjektu: je to intuícia, t. j. bezprostredné nazeranie so zreteľom na samotné svetové bytie a na proces jeho rozvoja v skutočnosti. Keďže sa svetový proces rozvíja dialekticky, potom i filozofický názor na svet sa formuje dialektickou metódou, ktorá nie je ničím iným ako samotnou objektívnou dialektikou, ktorá dosiahla sebapoznanie v rozume filozofa.

Východiskom dialektiky je pojem rozumu, obmedzený a jednostranný, vymeraný podľa zákona totožnosti a rozporu; v tejto svojej jednostrannosti ostať nemôže: vlastný obsah ho zaväzuje k prekročeniu hraníc a k premene vo svoj opak, takisto rozumový, obmedzený a jednostranný.

Takýmto spôsobom dochádza k samovývoju pojmu od tézy k antitéze. Na antitéze nie je možne zostať, jej obsah rovnako vyžaduje prekročiť vlastné hranice prechodom vo svoj protiklad. Táto cesta, t. j. negácia negácie, sa neuskutočňuje formou návratu k téze, ale formou ďalšieho rozvinutia pojmu, vstúpením do oblasti syntézy a do takého pojmu, v ktorom sa uskutočňuje totožnosť rozporov. Táto totožnosť nie je abstraktnou totožnosťou, ale konkrétnou totožnosťou rozumu: spočíva v tom, že živá skutočnosť sa rozporu nebojí, naopak vteľuje ju do seba.

Tretí stupeň rozvinutia, syntéza, obsahuje okrem životnej totožnosti rozporov aj moment akejkoľvek novej súdnej (úsudkovej) jednostrannosti, ktorá vyžaduje novú negáciu atď.; týmto spôsobom dochádza k samovývoju pojmov vždy v podobe triády, t. j. v troch stupňoch: téza, antitéza a syntéza.

N. O. Losskij poukazuje na Eduarda von Hauptmana, ktorý vo svojej štúdii Über die dialektische Method podrobuje Heglovu dialektiku tvrdej kritike.

Medziiným poukazuje na chybné spôsoby nachádzania protikladov tam, kde v skutočnosti nie sú:

1. neprihliadnutie na to, že predmet spája v sebe protikladnosti vo rôznych vzťahoch;

2. zámena jednoty s totožnosťou;

3. zámena súvzťažnosti pojmov (napr. príčina – pôsobnosť, jednotnosť – množstvo) na podriadenosť jedného voči druhému.

Podľa Losského zdanlivá primeranosť dialektickej metódy je podmienená nasledujúcou okolnosťou: Absolútna dokonalosť je absolútnou plnosťou bytia; je večne vlastná Nadsvetovému princípu, Bohu. Pokiaľ ide o ríšu tvorstva, pre neho je ideálnym cieľom, úlohou, ktorého uskutočnenie pripadá tvorivej aktivite činiteľov a ich spoluúčasti na Božskej plnosti bytia. Realizácia tohto diela vyžaduje vzájomné preniknutie rôznych, dokonca i protikladných princípov v štruktúre sveta, napr. spojenie ideálno-reálne, nadčasovo-časové a pod. Tieto vzájomné preniknutia sú obrazom jednoty protikladov, a nie ich totožnosti. Najmä v našom bytí (v ríši ľudského bytia) vďaka odpadlíctvu od Boha a kráľovstva Božieho, je oslabená tvorivá aktivita činiteľov (subjektov) následkom egoistického vzájomného oddeľovania sa a nezriedka vzájomného protipôsobenia. Preto má náš historický proces v mnohých prípadoch charakter zápasu reálnych protikladov a jednostranného sústreďovania síl. V ďalšom svojom vývoji prechádza ľudstvo od jednej jednostrannosti k druhej, je protichodné, napr. vo filozofii od krajného idealizmu ku krajnému realizmu, ťažko nachádzajúc základ pre syntézu, najmä pre filozofiu ideál – realizmu.

Omyl Heglov (ktorý si predstavoval, že živé, tvorivo premenné bytie je protikladné), spočíva podľa Losského v rube prednosti jeho rozumu, schopného ostrejšie vidieť jednotu sveta a sčasti vzájomné preniknutie protichodnosti v ňom. Kto postrehne organickú celistvosť sveta, vie, že v základe svetra spočívajú duchovné, ideálne princípy, a nie „kúsky hmoty, rozhádzané v priestore“; rozmerné bytie, v čase a priestore rozdelené je čímsi druhotným, odvodeným; prvotné, základné bytie vo svete (substanciálni činitelia) je nadpriestorové a nadčasové, nie je v žiadnom zmysle slova hmotou, a nie je ani dušou. A svetový názor, odrážajúci túto štruktúru sveta, pomenovaný Losským ako ideál – realizmus, je zbavený jednostrannosti idealizmu rovnako ako jednostrannosti materializmu.

Z dejín filozofie je známe, uvádza Losskij, že jedným z najťažších hlavolamov vždy bola otázka, ako môže hmotný proces pôsobiť na postup psychických procesov a opačne, ako je možné, aby psychický život ovplyvňoval postup hmotných procesov. Monistické a dualistické systémy filozofie nemôžu riešiť tento problém vďaka rôznorodosti fyzického a duševného procesu. Len vtedy môžeme pochopiť ako vzájomne súvisia a ako je možné, aby na seba vzájomne pôsobili nemajúc k sebe navzájom príčinné vzťahy, ak nájdeme tretí princíp ich tvoriaci a spájajúci, princíp nehmotný a nepsychický. Podľa Losského učenia ideál – realizmu je týmto tretím počiatkom konkrétne – ideálne bytie, nadčasoví a nadpriestoroví substanciálni činitelia (subjekty).

Dialektický materializmus. N. O. Losskij sa zaoberá výkladom mechanistického materializmu, aby zistil jeho rozdiel v porovnaní s dialektickým materializmom.

Slovo materializmus má v nefilozofickej literatúre široký význam: označujú sa ním najrozmanitejšie svetové názory, v ktorých určitým spôsobom vyniká materiálna, telesná stránka bytia. Engels a následne za ním Lenin tvrdil, že filozofi sa rozdeľujú na materialistov, idealistov a agnostikov. Pre materialistov hmota, príroda (fyzické bytie) je prvotné a duch, vedomie, pocity, psychické – druhotné. Pre idealistov naopak, duch je prvotný. Agnostici odvrhujú, že svet a jeho základné princípy sú poznateľné.

Pri tejto príležitosti Losskij cituje: „Vo svete nie je nič, okrem pohybujúcej sa hmoty, a pohybujúca sa hmota nemôže sa pohybovať inak, než v priestore a v čase“.
 „…Základné formy akéhokoľvek bytia sú priestor a čas; bytie mimo času je taký veľký nezmysel, ako bytie mimo priestoru“.

Ďalej Losskij cituje: „Pojem hmoty sa používa v dvoch zmysloch. Rozlišujeme filozofický pojem hmoty a jej fyzické ponímanie. Nie sú to dva protikladné pojmy, ale definovanie jedinej hmoty z dvoch rôznych hľadísk“.

Nasledujúc Holbacha, Plechanova, Bychovský definuje, citujúc Lenina, hmotu z filozofického, gnozeologického hľadiska, ako „to, čo, vplývajúc na naše zmyslové orgány, formuje pocity; hmota je objektívnou realitou, danou nám v pocitoch…“.
 Táto definícia podľa Losského obsahuje jednoducho priznanie objektívnej reality hmoty, inak povedané, to, že existuje nezávisle od nášho vedomia, a potvrdenie o zmyslových predpokladoch jej poznania, čo predstavuje akési zjednodušenie dialektických materialistov pri hľadaní základu pre materialistický svetonázor (vraj bez akýchkoľvek dôkazov tvrdia, že všetko, čo je, je materiálne bytie).

Losskij používa slovo materializmus len pre tie filozofické názory sveta, ktoré tvrdia, že hmota je jediné základné bytie a že psychické pochody vznikajú na základe pochodov hmotných. Pod slovom hmota (matéria) sa chápe nepreniknuteľné rozmerné súcno, pohybujúce sa v priestore.

Je mnoho druhov materializmu. Líšia sa od seba potiaľ, pokiaľ sám pojem hmoty je u rôznych filozofov rôzny. Niektorí materialisti úplne popierajú bytie psychických pochodov. Mnohí, hovoriac o dialektickom materializme, porovnávajú ho s idealizmom a mechanistickým materializmom.

Mechanistický materializmus je neorganickej povahy: tvrdí, že pôvodné a základné bytie sú elementárme čiastočky hmoty a na nikom a od ničoho nezávislé, naopak, všelijaké celky (napr. atómy, molekuly, telá živočíchov a rastlín) ako súhrny elementárnych čiastočiek sú závislé od ich vlastností. Mechanistický materializmus je spojený s determinizmom, s popieraním slobody vôle. Popierajúc psychickú aktivitu, organický vývoj sveta: všetky zmeny sú vysvetľované naslepo pôsobiacimi príčinami bez účelu a plánov.

A tak analýza najjednoduchšieho hmotného javu, ako je odpudzovanie elektrónov, odhaľuje nadmiernu zložitosť prírody a zaväzuje vypracovať nasledujúce pojmy: substanciálny, nadčasový a nadpriestorový činiteľ; bytie nielen reálne (časové a priestorové), ale aj ideálne bytie ideálne (nie časové a nie priestorové); v oblasti reálneho bytia rozdiel medzi psychickým alebo psychoidným procesom (iba s časovom formou) a procesom materiálnym (s priestorovou formou); metapsychofyzický ráz substanciálneho činiteľa; súpodstatnosť substanciálnych činiteľov; organický názor na svet.

Podľa Losského, materiálne procesy nie sú možné inak, než na základe spojenia rôznych, ba protichodných počiatkov: reálne súcno (bytie) existuje na základe ideálneho súcna (bytia); existuje na jednej strane mnohosť samostatných činiteľov, a na druhej strane ich súpodstatnosť; každý časový proces je procesom nadčasovo časovým; každý priestorový proces je nadpriestorovo priestorovým: každá materiálna udalosť je psychomateriálnou alebo psychoidno-materiálnou; inými slovami, všetko vonkajšie netrvá inak, než na základe vnútorného.

Učenie o prírode, ako aj materiálnej prírode, ukladá za povinnosť vzdať sa akýchkoľvek jednostranných svetových názorov – materializmu, panpsychizmu, spiritualizmu, idealizmu a pod. najlepšie je označiť vyššie uvedený svetový názor slovom konkrétny organický ideál – realizmus (reálne bytie existuje na základe ideálneho). Tento svetový názor je nad rozporom monizmu a dualizmu a rovnako monizmu a pluralizmu. Uznáva existenciu množstva reálneho súcna (bytia) – procesy mechanické, fyziologické, individuálne – psychické, sociálne a iné. Napriek rôznorodosti týchto procesov podľa kvality a miesta v čase a priestore, tvoria všetky ako zjednotené nadčasovými a nadpriestorovými ideálnymi počiatkami, jednotný celok kozmu s jeho jednotným zmyslom.

Vzhľadom na vyššie uvedené asociácie protichodných počiatkov mohlo by sa zdať, že rôznorodosť ideál – realizmu, ako to načrtol Losskij, je rozvinutá za pomoci Heglovej dialektickej metódy. Avšak podľa samotného Losského, výklad ideál – realizmu nemá nič spoločné s Heglovou dialektikou. Losskij sa skôr zameriava na kritiku dialektického materializmu.

N. O. Losskij uvádza nasledujúce jednostrannosti dialektického materializmu:

1. Dialektickí materialisti hlásajú monizmus, avšak pravda o svete je syntézou monizmu a pluralizmu: jednota základných princípov a zmyslu bytia pri početnosti jeho kvalitatívnych obsahov. Pokus dialektikov o uznanie tvorivej evolúcie, tvoriacej kvalitatívne rôzne stupne bytia, je nezlučiteľný s určením, že základné bytie je hmota.

2. Časový proces predpokladá spojenie časového a nečasového; priestorový proces predpokladá spojenie priestorového a nepriestorového; inými slovami, jednostranný realizmus (uznanie iba priestorovo časového bytia) je bludom; pravda o svete je ideál – realizmus.

3. Dialektickí materialisti uznávajúc slovne bohatstvo a rozmanitosť sveta chcú doviesť celý systém skúsenosti k pocitom (senzualizmus); avšak pravda o skúsenosti je učením o spojení v ňom pocitových a nepocitových veličín. Avšak dialektickí materialisti sa obávajú najmenšej zmienky o nepocitovom aspekte sveta: uznaním nepocitového súvisí s vyznaním duchovného, ducha sa marxisti boja ako čert kríža.

4. Engels a dialektickí materialisti tvrdia, že Heglova dialektika bola abstraktná, idealistická a zamieňajú ju za konkrétnu dialektiku, pretože majú na mysli pocitové bytie (Deborin). V skutočnosti i pocitové dané veličiny farby, zvuku a pod., ak sú poňaté vo svojej jednotlivej „tejto danosti“, avšak bez vzájomného prenikania s celou ostatnou bohatou a zložitou sústavou sveta, sú práve tak chudobnými abstrakciami, ako pojmy úsudku, napr. matematické.

Materialisti – dialektici vidia len dve krajnosti, obe sú abstrakciami: z jednej strany všeobecné rozumové veličiny, z druhej strany jednotlivé pocitové veličiny; hĺbku duchovného a duševného bytia nevidia, pretože hovoriac o ňom majú obyčajne na mysli nie všetko bohatstvo duchovného a duševného života, ale len jednu, nie zvlášť podstatnú funkciu, a síce myslenie vo vzdialených odťažených pojmoch.

O pravej konkrétnosti duchovnej tvorby, emocionálneho prežívania vlastných a svetových hodnôt, cieľavedomého zasahovania vôle do života sveta, o vtelení všetkých týchto funkcií v telesnom živote nemajú najmenšieho poňatia. Hegel, ktorý v skutočnosti nebol idealistom, ale ideál – realistom (iba zle vyjadril charakter tohto systému svojho systému) bol bližšie k pravde, než dialektici – materialisti.

N. O. Losskij sa kriticky vyjadruje k dialektickým materialistom a ich materialistickej filozofii ako povrchnej a neplnohodnotnej, kde najrozmanitejšie a najhlbšie duchovné snaženia sú vysvetľované vplyvom „feudálneho systému“, „buržoáznej spoločnosti“, „rozvojom trhového kapitálu“ a pod.

Nakoniec materializmus, ktorý spomína Losskij, bol tesne spätý s ateizmom, ktorý viedol k eliminácii všetkých náboženských pocitov a ideí. Tento materializmus zaujal boľševikov v Rusku, ktorí sa snažili všetkými prostriedkami zlikvidovať kresťanstvo, ktoré hlásalo lásku a úctu k iným ľuďom, k tradícii, k starším pokoleniam, k autorite, k zdravému konzervativizmu, ktorý neprekáža pokroku, avšak bez násilníckeho búrania starého.

N. O. Losskij spájal boľševizmus v Rusku s takými črtami, ktoré boli protikladné kresťanskej kultúre. Prejavovalo sa to najmä v nenávisti boľševikov k bývalej spoločnosti – ani nie tak k nemohúcim inštitúciám, ako k ich živým predstaviteľom – buržoázii, šľachte, duchovenstvu a idealistickým filozofom. A Losskij charakterizuje túto nenávisť k ľudskej osobnosti ako súčasť satanských emócií. Blahodarné poryvy nikdy nevyvolávajú podobné pocity. Snaží sa vysvetliť dôvody vzniku podobných emócií u revolucionárov, ktorí vo svojom správaní sa riadia presvedčením, že všetko je dovolené na dosiahnutie svojich cieľov. A práve materializmus a ateizmus tvoria takú filozofiu, ktorá im ponúka želané zdôvodnenie ich ideálov a činnosti.

Losskij celkove hodnotí dialektický materializmus ako stranícku filozofiu spätú nie tak s hľadaním pravdy, ako s praktickými potrebami revolúcie a vyslovuje sa, že pokiaľ bude taká vláda, ktorá bude potlačovať slobodné skúmanie, potom dialektický materializmus sa nebude môcť rozvíjať ako filozofia. A verí, že slobodné myslenie by rýchlo premenilo dialektický materializmus na akýkoľvek zložitý systém ideál – realizmu.

4. 4. Losskij o charakteristických črtách ruskej filozofie alebo Losského pokus o autoafirmáciu ruského ducha vo filozofii?

N. O. Losskij definuje filozofiu ako vedu (náuku), ktorá podobne ako aj iné vedy, vyvíja snahu stanoviť stroho dokázateľné pravdy nie však pre vyvolené národy, ale pre všetkých mysliacich ľudí. Zároveň je potrebné si uvedomiť, že filozofia je jedinečnou vedou svojho druhu a odlišuje sa od iných vied dvomi charakteristickými osobitosťami.

Po prvé, filozofia analyzujúc prírodu (podstatu) celosvetového bytia sa zaoberá nielen aspektmi, ktoré nie sú predmetom žiadnej analýzy, aspektmi, ktoré sa stávajú súčasťou najvšeobecnejších ideí a úsudkov. Filozof pre úspešné riešenie tejto úlohy, musí byť schopný špekulácie, t. j. musí mať rozvinutú intelektuálnu intuíciu.

Po druhé, filozofia v procese skúmania základných zložiek a aspektov sveta musí odhaľovať ich vnútornú spojitosť, ktorá formuje svet ako celok. Skúmanie sveta ako celku je úlohou kozmológie, zaoberajúcej sa biologickou evolúciou a dejinami ľudstva, ktorá je súčasťou metafyziky. Filozofia musí dať odpoveď na otázku, aký je zmysel a miesto tejto biologickej evolúcie a dejín ľudstva vo svete ako celku (v jeho celistvosti). Zaoberajúc sa týmito otázkami, filozofia nadobúda presvedčenie o tom, na ich skúmanie sa odporúča využívať schopnosť k estetickému vnímaniu.

N. O. Losskij je toho názoru, že úspechy filozofie závisia od aplikácie dvoch protikladných schopností: schopnosti abstraktne myslieť a schopnosti konkrétne vnímať realitu. Keďže tieto schopnosti má človek málo rozvinuté, nie je možné sa nediviť, že existuje mnoho filozofických škôl, mnohokrát navzájom protikladných. Aj tie „najvýznamnejšie“ filozofické systémy obsahujú chyby. Často sa prejavuje jednostrannosť filozofických škôl a to vďaka charakteru záujmom predstaviteľov jednotlivých národov, ktorí sa filozofiou zaoberajú. Preto je možné hovoriť o národných špecifikách nemeckej, francúzskej, anglickej, americkej a ruskej filozofie. Odlišnosti medzi filozofickými školami v rôznych krajinách závisia od špecifického výberu predmetov skúmania, od schopnosti filozofickej reflexie, od dôvery k rôznym druhom skúsenosti (napr. zmyslovej či náboženskej a pod.).

Všeobecná mienka sa kedysi niesla v tom duchu, že ruská filozofia sa zaoberá najmä problematikou etiky. Podľa Losského nie je to pravda. V oblasti filozofie v období do vzniku boľševickej revolúcie sa v Rusku viedli skúmania v gnozeológii, logike, etike, estetike a v dejinách filozofie. V neskoršom období sa ruskí filozofi venovali najmä otázkam etiky.

V ruskej filozofii, podľa mienky N. O. Losského, prevládal názor o poznateľnosti vonkajšieho sveta. Tento názor bol vyjadrený formou učenia o intuitivistickom bezprostrednom vnímaní objektov ako takých. Ukazovalo sa, že pre ruskú filozofiu bol charakteristický zvýšený cit pre realitu a bola jej cudzia snaha analyzovať obsah vonkajších percepcií ako niečoho považovaného za psychické alebo subjektívne.

Losskij zdieľa názor, že už slovanofili tvrdili, že poznanie reality je bezprostredné. V zdôvodňovaní takéhoto poznania si vypomáhali termínom „viera“. Rôzne formy intuitivizmu v gnozeológii boli rozpracované V. Solovjovom, S. Trubeckým, J. Trubeckým, N. Losským, P. Florenským, S. Frankom, B. Babuninom, F. Berežkovom, A. Ognevom, A. Kozlovom (v učení o ponímaní Boha), V. Ernom, A. Losevom, S. Levickým, I. Iľjinom a čiastočne L. Karsavinom. Do tohto zoznamu bolo by možné zahrnúť aj predstaviteľov transcendentálno-logického idealizmu – S. Hessena a L. Gurviča, pokiaľ uznávali existenciu „vôľonáhľadu“ (vôľového hľadiska).

Avšak ruský intuitivizmus na rozdiel od kantovského gnozeologického idealizmu predstavuje formu gnozeologického realizmu. Tento moment našiel svoje vyjadrenie v tom, že ruská filozofia v prácach bratov Trubeckých ako prvá vyjadrila odchod od učenia o tom, že zmyslové fakty sú subjektívnym psychickým stavom pozorovateľa, uznávajúc ich transubjektívny charakter. Ďalším vyjadrením tohto realizmu bolo to, že veľkú nádej ruskí filozofi vkladali do mystickej intuície, umožňujúcej poznanie metalogických princípov.

Ideál uceleného poznania organicky všetkozahrňujúcej jednoty (Kirejevskij, Chomjakov) zaujal mnohých ruských mysliteľov. Ale tento ideál mohol byť dosiahnutý iba v tom prípade, ak doracionálne, zmyslové kvality a racionálny (ideálny) aspekt sveta a nadracionálne princípy boli dané v takej skúsenosti, ktorá by zahrňovala zmyslovú, intelektuálnu a mystickú intuíciu.

Kirejevskij a Chomjakov tvrdili, že ucelená pravda sa odhaľuje iba ucelenému človeku. Človek začína chápať pravdivé bytie sveta a osvojovať nadracionálne pravdy o Bohu iba vďaka jednote jeho duchovných síl – zmyslovej skúsenosti, racionálnemu mysleniu, estetickej percepcii, mravnej skúsenosti a náboženskému nazeraniu. Práve táto ucelená skúsenosť tvorí základ tvorivej činnosti mnohých ruských mysliteľov – V. Solovjova, bratov Trubeckých, P. Florenského, S. Bulgakova, N. Berdjajeva, N. Losského, S. Franka, A. Loseva, I. Iľjina a iných. Opierajúc sa o ucelenú skúsenosť, pokúšali sa rozvinúť takú filozofiu, ktorá by bola všeobsiahlou syntézou.

Spojivom podvedomých zmyslových faktov a nadracionálnych princípov bolo abstraktné ideálne bytie, poznateľné iba špekulatívnou cestou, t. j. intelektuálnou intuíciou. V schopnosti špekulatívne myslieť ruskí filozofi sa podľa Losského ničím neodlišovali od nemeckých filozofov. Ako i pozitivizmus, tak aj mechanistický materializmus vyvolal v Rusku veľký záujem medzi predstaviteľmi rôznych profesií. Avšak iba nemnohí z ruských filozofov – profesionálov boli pozitivistami či materialistami.

V ruskej filozofii snaha o ucelené poznanie a zrejmý cit pre realitu boli tesne späté s vierou v ucelenú rôznorodosť skúsenosti ako empirickej zmyslovej, tak aj viac precíznejšej, umožňujúcej hlbšie preniknúť do zostavenia bytia. Ruskí filozofi dôverovali intelektuálnej intuícii, mravnej a estetickej skúsenosti, odhaľujúcej vyššie hodnoty, ale predovšetkým dôverujú mystickej náboženskej skúsenosti, ktorá ustanovuje spojitosť s Bohom a jeho kráľovstvom (cárstvom).

Hlavná úloha filozofie podľa Losského spočíva v rozpracovaní teórie o svete ako jedinom celku, ktorá by sa opierala o ucelenú rôznorodosť skúsenosti. Náboženská skúsenosť dáva najdôležitejšie fakty pre riešenie tejto úlohy. Iba vďaka nej pridávame nášmu svetonazeraniu konečnú podobu, a tak môžeme odhaliť tajný zmysel vesmírnej existencie. Filozofia vzhľadom na túto skúsenosť sa stáva nevyhnutne náboženstvom. Losskij je presvedčený, že iba kresťanstvo vyniká veľkými a najdokonalejšími úspechmi v oblasti náboženskej skúsenosti. Toto všetko umožňuje predpokladať, že ľubovoľný filozofický systém, určujúci si za úlohu poznať tajomstvo podstaty bytia, musí sa riadiť princípmi kresťanstva. Mnohí ruskí myslitelia venovali svoju pozornosť rozpracovaniu všetko zahrňujúceho kresťanského názoru. V tom spočívala najcharakteristickejšia črta ruskej filozofie.

Myslitelia, ako napríklad, Solovjov, Florenský, Bulgakov, vynikali veľkou erudíciou, iní – literárnym nadaním. Celý rad rôznych prác ruských filozofov bol preložený do anglického, francúzskeho a nemeckého jazyka, veď nakoniec mnohí z nich pôsobili v západných krajinách, a to aj v rámci emigrácie po boľševickej revolúcii v roku 1917.

Ten fakt, že celý rozvoj ruskej filozofie nasmerovaný na interpretáciu sveta v duchu kresťanstva, svedčí o tom, že ruská filozofia určite ovplyvní osud celej civilizácie, čo asi bolo zbožným želaním Losského.

N. O. Losskij vo svojich Dejinách ruskej filozofie venuje svoju pozornosť najmä tým ruským filozofom a ich dielam, ktorí podobne ako Solovjov, vychádzajúc z všeobecných tradícií európskej filozofie, rozpracovali kresťanský svetonázor, odlišujúci sa od toho svetonáhľadu, ktorý sa obyčajne osvojuje na bohosloveckých akadémiách a duchovenstvom.

N. O. Losskij k týmto všeobecným pripomienkam o svojráznosti podstaty ruskej kresťanskej filozofie dopĺňa nasledujúce charakteristické črty. Podľa neho, všetky ním analyzované kresťanské systémy ruských mysliteľov, sú bez pochýb realistické. Ruskí pravoslávni filozofi vo svojom učení o tajomstve, vykúpení, milosrdenstve, zbožštení a cirkvi tvrdo oponovali jednostrannému moralizmu a subjektivizmu. Dôležitú pozornosť venovali ontologickým súvislostiam a zmenám v osobnom a svetovom živote, privodiacim zmeny v oblasti mravnosti a psychiky. Tvrdili, že konkrétne bytie tvorí základ reality, že svet je organickým celkom.

Ruskí filozofi sa vo svojom učení o Bohu a jeho spojitosti so svetom neopierali natoľko o svoje vyvodzovania, ako skôr o životnú skúsenosť v rámci „osobného vzťahu k Bohu“. Opis tejto mystickej skúsenosti môžeme nájsť u Solovjova, E. Trubeckého, otca Pavla Florenského i otca Sergija Bulgakova.

Mnohí ruskí náboženskí filozofi sa venovali kozmologickým otázkam. Ich kresťanstvo celkove nadobúda kozmologický charakter. Príkladom toho je sofiológia – učenie charakteristické pre ruskú náboženskú filozofiu. Záujem o sofiológiu spájal sa so záujmom o nadprirodzené ľudské bytosti. Prvým predstaviteľom sofiológie bol Vladimír Solovjov. Ďalšie rozvitie sofiológie nachádzame v prácach otca Pavla Florenského, otca Sergija Bulgakova i otca Vasilija Zeňkovského. Avšak, sofiológia nebola prijímaná priaznivo zo strany Moskovskej synody i otcom Georgijom Florenským, V. Losským
 a inými. Nakoniec v zmenenej forme neprotirečiacej dogmám pravoslávnej cirkvi zohrala významnú úlohu v ďalšom rozvoji náboženskej filozofie.

Pojem konsubstanciality, prenesený do metafyziky z trinitárnej teológie Otcom Pavlom Florenským, má prvoradý význam pre teórie štruktúry sveta. Tento pojem jestvoval do vzniku kresťanstva. Napríklad, Platón, Aristoteles a Plotín uznávali prítomnosť vnútorných ontologických väzieb medzi všetkými bytosťami vo svete – väzieb, ktoré prekonávajú všetky hranice v čase a v priestore. S touto myšlienkou sa stretávame u všetkých kresťanských mysliteľov, u otcov cirkvi a predstaviteľov scholastiky, a taktiež u Fichta, Schellinga, Hegla a všetkých ruských náboženských filozofov.

Zásluhou Florenského bolo to, že vedome zaviedol princíp konsubstanciality do metafyziky.
 U samotného Florenského bol tento princíp základom v jeho učení o kresťanskej láske ako spojitosti medzi všetkými ľuďmi v ich snahe k ozajstnej premene k lepšiemu. Iní ruskí filozofi použili tento princíp pri formovaní teórie intuície, teórie hodnôt a riešení iných otázok.

Idea sobornosti,
 rozvinutá Chomjakovom, mala podobný význam. Sobornosť označuje zladenie jednoty a slobody mnohých osôb na základe ich spoločnej lásky k Bohu a všetkým absolútnym hodnotám. Princíp sobornosti mal veľký význam nielen pre cirkev, ale i pre vyriešenie mnohých otázok v duchu syntézy individualizmu a univerzalizmu. Mnohí ruskí filozofi používali tento princíp pri analýze rôznorodých otázok duchovného a spoločenského života. Takže tento princíp bol natoľko dôležitý, že bolo potrebné ho označiť špeciálnym všeobecne uznávaným termínom. N. O. Losskij odporúča označiť tento termín ruským slovom „sobornosť“, ktoré sa už mnohokrát používalo v anglickej, francúzskej i nemeckej literatúre.

Mnohí ruskí filozofi aplikovali princíp sobornosti pri analýze rôznorodých otázok duchovného a spoločenského života. Zaoberali sa problematikou podstaty historického procesu. Kritizovali pozitivistické teórie a poukazovali na nemožnosť realizácie dokonalého spoločenského zriadenia v podmienkach pozemského bytia. Akékoľvek spoločenské zriadenie realizuje iba čiastkové zlepšenie a zároveň obsahuje nové nedostatky a možnosti pre zneužitie. Skúsenosti z dejín poukazujú na to, že celý historický proces sa redukuje iba na prípravu ľudstva k prechodu od dejín k metadejinám, t. j. k blížiacemu sa životu v kráľovstve Božom. Podstatnou podmienkou dokonalosti v tom kráľovstve je premena duše a tela alebo zbožštenie milosťou Božou.

Tí, ktorí nesympatizujú s metafyzikou a náboženstvom, tvrdia podľa Losského, že v ruských dejinách nebola etapa, podobná etape stredovekej scholastiky, kedy všetka energia umu ľudí sa sústredila na rozpracovanie systému kresťanskej filozofie. Objavovali sa názory, že ruská spoločnosť sa oneskorila vo filozofickom vývoji a že iba na konci 19. storočia a začiatku 20. storočia ruská spoločnosť rozpracovaním systému kresťanskej filozofie akoby vstúpila do tej fázy duchovného rozvoja, ktorou prešla západná spoločnosť už v stredoveku.

Losskij s týmto vyjadrením nesúhlasí a zaujímavo poznamenáva, že uvedení kritici neberú do úvahy fakt, že kultúra sa vyvíja nie po priamej vzostupnej línii, ale podľa špirály. Najvyššia časť špirály obsahuje procesy, paralelné a podobné tým procesom, ktoré prebiehajú v jej nižšej časti, avšak – v dôsledku vplyvu predchádzajúceho vývoja – sú dokonalejšie. Teda, podľa neho, ruská náboženská filozofia nie je opakovaním scholastiky, pretože využíva všetky výdobytky vtedajšej vedy a filozofie, najmä vtedajšej gnozeológie. A z tohto dôvodu, je potrebné povedať, že ruská náboženská filozofia predstavuje pokrokový výsledok, ktorý je schopný napomôcť rozvoju západnej mysle (išlo o to, nakoľko mohla byť akceptovaná západným myslením, ovplyvneným pozitivizmom a pragmatizmom).

N. O. Losskij si je vedomý toho, že ruskí pravoslávni ľudia si zvykli riešiť náboženské otázky tým tradičným spôsobom, ktorý bol do značnej miery rozšírený v starých duchovných akadémiách. A preto sa budú s nedôverou pozerať na rôzne filozofické práce, uvádzajúce do náboženského myslenia mnohé črty svetskej kultúry a literatúry. Týmto veriacim pripomína, že nastala doba, kedy mnohí ľudia zo všetkých sociálnych vrstiev odišli z cirkvi, pretože predpokladajú, že kresťanský svetonázor nie je v súlade s vedou a filozofiou. A z tohto dôvodu náboženská a filozofická literatúra musí zahŕňať aj také práce, ktoré by mohli uspokojovať požiadavky rôznych spoločenských kruhov. Tieto práce musia vyvolať pocity sympatie a vzbudzovať záujem o kresťanstvo aj u vysokovzdelaných ľudí, ktorí sa stali ľahostajnými voči náboženstvu pod vplyvom prúdov súčasnej civilizácie.

Zároveň N. O. Losskij konštatuje, že v spoločenskom živote akékoľvek ideologické hnutie sa vyvíja v zápase so svojím protikladom. Tak to bolo aj v čase budovania socializmu a komunistickej spoločnosti, ktorá eliminovala náboženskú filozofiu, podrobujúc ju neustálej kritike zo strany predstaviteľov oficiálneho dialektického materializmu. Ak filozof napísal a vydal svoje názory, ktoré sa nezhodovali s oficiálnou ideológiou a filozofiou dialektického materializmu, bol vydaný napospas odsúdeniu do koncentračného tábora.

A v závere svojich Dejín ruskej filozofie Losskij vyslovuje prognostickú myšlienku, ktorá sa stala aktuálnou iba na konci 20. storočia, že akonáhle sa Rusko oslobodí od komunistickej diktatúry a nadobudne slobodu myslenia, potom v ňom, ako v každej inej slobodnej a civilizovanej krajine, vzniknú mnohopočetné filozofické školy. Veď ruská filozofia obsahuje mnoho hodnotných ideí nielen v oblasti náboženstva, ale aj v oblasti gnozeológie, metafyziky a etiky. Oboznámenie sa s týmito ideami bude v prospech rozvoja všeľudskej kultúry.

Dá sa predpokladať, že dialóg a určitá konfrontácia filozofických myšlienok rôznych smerov a prúdov v rámci všeľudskej kultúry a súčasnej civilizácie, napomôžu rozvoju nových filozofických myšlienok pre riešenie aktuálnych globálnych problémov celého ľudstva. A možno aj v tom spočíva filozofický odkaz diela ruského filozofa N. O. Losského, ktorý sa snažil predstaviť vo svojich Dejinách ruskej filozofie autoafirmáciu ruského ducha v podobe vývoja náboženskej ruskej filozofie, v podobe hľadania jej národno-kultúrnych špecifík. Verí, že sa objavia aj iné práce z dejín ruskej filozofie, ktoré sa navzájom doplnia, prípadne čosi zrevidujú.

Môžeme iba konštatovať, že asi taký je už náš ľudský život. Iná doba, iný názor na život a dielo známych i menej známych filozofických mysliteľov. A nakoniec nie je v ľudských silách jedného autora venovať sa komplexne rozvoju do značnej miery zložitých dejín filozofie celého národa a k tomu ešte takého, akým je ruský národ.

4. 5. Niektoré aspekty teórie poznania v Losského stati – Filozofia intuitivizmu a kritická reflexia danej problematiky z pohľadu niektorých slovenských filozofov

Losskij vo svojej stati – Filozofia intuitivizmu (1935) pri analýze vedomia nachádza subjekt, objekt a vzťah medzi subjektom a objektom. Detailnejšie sa sústreďuje na vzťah medzi subjektom poznania a predmetom, ktorý tvorí časť vonkajšieho sveta. Skutočnosť, že existuje vzťah medzi subjektom a daným objektom, keď napríklad subjekt vyslovuje o ňom súd, je zrejmá: Subjekt (Ja) je ten, kto si uvedomuje a pozoruje to, čoho si je vedomý a to, čo pozoruje, je vonkajší svet a spolu tvoria jednotu vedomia.

Tento vzťah je podľa Losského dosť zvláštny, nie je priestorový: nech je akákoľvek vzdialenosť v priestore medzi telom subjektu a predmetom, v každom prípade subjekt a predmet tvoria jednotu vedomia.

Medzi subjektom a predmetom je nadpriestorový vzťah, ktorý premosťuje priestorovú priepasť zívajúcu medzi nimi ako medzi telesami, ale nie je to ani časový vzťah: nie je to vzťah súčasnosti, ani následnosti, atď. Predmet poznania môže byť mimočasový, alebo môže patriť do iného času ako do toho, v ktorom sa odohráva akt naň zameraný. Je to nadčasová spätosť premosťujúca priepasť medzi minulosťou a prítomnosťou.

Spätosť medzi subjektom a daným predmetom vonkajšieho sveta nie je ani kauzálnym vzťahom: subjekt nevytvára predmet, a ani predmet subjekt. Podľa Losského nejde o prípad subordinácie alebo závislosti jedného súcna od druhého, ako v prípade príčiny a účinku: subjekt predmet stojí vo vedomí jeden proti druhému, každý svojím vlastným právom pokiaľ ide o existenciu. Aby sa zdôraznila táto okolnosť a zachytila výnimočná povaha tohto vzťahu, Losskij navrhuje nazvať ho vzťahom koordinácie. Bolo by presnejšie popísať ho ako noetickú koordináciu, keďže podmieňuje možnosť pravdy o predmete.

Predmet, s ktorým je subjekt koordinovaný, nemusí podľa Losského vôbec existovať ako nejaké skutočné bytie. Môže to byť výtvor predstavivosti niekoho, alebo môže existovať iba v mýtotvornej činnosti nejakého národa (napríklad Zeus). Napriek tomu je koordinácia medzi takýmto predmetom a mnou ako poznávajúcim subjektom faktická. V skutočnosti totiž i predmet, ktorý neprináleží do oblasti skutočného bytia, tvorí súčasť sveta na základe niektorých zvláštnych funkcií (napríklad tvorivej fantázie) toho alebo oného činiteľa a prostredníctvom koordinácie s týmto činiteľom je koordinovaný so všetkými poznávajúcimi subjektmi.

Podľa Losského koordinácia by nemohla byť nadčasová a nadpriestorová, keby boli subjekt a objekt úplne obmedzovaní priestorom a časom. Čo sa týka subjektu (nášho Ja ako substanciálneho činiteľa), jasne vidíme, že iba určité jemu patriace prejavy, ako napr. akty odporu, majú priestorovú formu, zatiaľ čo Ja ako také nie je priestorové. Nemá tvar kocky ani gule, nie je to bod, ani priamka. Podobne udalosťami v čase sú len prejavy Ja, ktoré začínajú existovať, miznú, trvajú istý čas. Ja ako také nemá časovú formu, nevzniká a nemizne v čase, neplynie, nepretrváva ako časové udalosti, je nadpriestorové a nadčasové.

Losskij tvrdí, že špekulatívny výskum ukazuje, že každá udalosť obsahuje nekonečný počet častí voči sebe navzájom vonkajších v čase, alebo v čase i v priestore. Avšak podľa Losského tieto časti môžu tvoriť jedinú udalosť, iba ak pochádzajú z jediného zdroja. Týmto zdrojom nemôže byť nič iné ako substanciálny činiteľ, príčina a nositeľ udalostí. Teda, každá udalosť je prejavom nejakého substanciálneho činiteľa. Spomínaná koordinácia v podstate nie je ničím iným, než spojivom medzi nadčasovými a nadpriestorovými činiteľmi – a na základe nej všetko, čo prežíva jeden činiteľ ako svoj vlastný prejav, existuje nielen preňho, ale pre všetky ďalšie činitele na svete.

Ako nositeľ tvorivej sily, ako príčina svojich prejavov je každý substanciálny činiteľ nezávislý. Ale v iných ohľadoch, napr. ako nositelia totožných ideálnych princípov priestorových a časových foriem, počtu, sú všetky činitele jedno, sú konsubstanciálne.
 Táto konsubstancialita je podľa Losského však iba pasívnym aspektom ich bytia, preto môže byť nazvaná abstraktnou konsubstancialitou. Stanovuje iba všeobecný rámec sveta a tento rámec môže byť vďaka nezávislej tvorivej aktivite každého činiteľa napĺňaný rozličnými, často i konfliktnými obsahmi.

Na základe svojej konsubstanciality sú všetky nezávislé aspekty a prejavy substanciálnych činiteľov koordinované jeden s druhým a existujú jeden pre druhý. Transcendentujú seba samých zvláštnym spôsobom a sú jeden pre druhého prítomné ideálne, nepriestorovo a nečasovo. Vo vedomom štádiu podľa Losského má táto prítomnosť podobu toho, že máme predmet vo vedomí, ale už pred vynorením sa vedomia podmieňuje každú interakciu medzi substanciálnymi činiteľmi. V zmysle tohto faktu transcendencie možno povedať, že na svete je všetko imanentné všetkému.

Podľa Losského, noetická koordinácia subjektu (substanciálneho činiteľa) s predmetom je podmienkou toho, aby mohol byť akt pozornosti zameraný na predmet. Je podmienkou vedomia, nie jeho produktom. Vďaka tejto koordinácii má predmet pre subjekt význam a je preňho ideálne prítomný dokonca už predtým, ako bolo dosiahnuté štádium vedomia. Ideálnu predvedomú imanenciu predmetu v subjekte Losskij nazýva predvedomím.

Jediným prípadom, kedy nie je podľa Losského koordinácia potrebná, je vedomie seba. Prítomnosť predmetu vo vedomí je v tomto prípade založená na oveľa hlbšej jednote ako je koordinácia: prejavy patria subjektu a prítomnosť subjektu pre seba samého v sebavedomí je umožnená vďaka totožnosti subjektu a objektu.

Čo sa týka koordinácie subjektu a predmetu, tak v tomto prípade Losskij poznamenáva, že takáto koordinácia ešte neznamená poznanie predmetu, ba ani uvedomovanie si predmetu. Ak má dôjsť k uvedomovaniu, musí nastať tzv. mentálny akt uvedomovania, ktorý zahŕňa nasmerovanie pozornosti na predmet a môže byť viac alebo menej komplexný. V dôsledku toho začína subjekt v určitom zmysle žiť v predmete a nie iba vo svojich vlastných prejavoch. Ak subjekt začne vykonávať rôzne intencionálne akty, ktoré vedú k percepcii, ako napríklad akty spomínania, súdenia, usudzovania a chápania, vedomie o predmete sa môže stať jeho poznaním.

Podľa Losského úplne rozvinuté poznanie, teda poznanie, ktoré obsahuje pravdu, preberá formu súdu, napr. konár tohto stromu je biely. Spoznať, že kôra stromu je biela, znamená viac, než len uvedomiť si kôru a bielosť, viac, než len rozšíriť našu skúsenosť nazeraním vecí vonkajšieho sveta. „Keď aktuálne zakusujeme predmet, môže to byť skutočne menej intenzívne, ako keď ho jednoducho vpíjame, pretože v poznaní ako teoretickej činnosti subjekt prestáva myslieť na svoje vlastné pociťovanie a sústreďuje sa na predmet, usilujúc sa zistiť, aký je tento predmet vo svojej povahe alebo vo svojom vzťahu k ďalším predmetom“… „Teoretická činnosť znamená zlom v čisto inštinktívnom živote subjektu, pretože spočíva vo vydelení predmetu z mnohosti sveta a potom jeho kombinovaní s ďalšími predmetmi, aby sa rozlíšil jeho zvláštny charakter, napríklad: toto je biele a nie hnedé alebo zelené. Toto je akt rozlišovania a porovnávania, ktorý vedie ku vnímaniu totožnosti a odlišnosti. Samozrejme, pri spoznaní toho, že kôra tejto brezy je biela, subjekt netvorí rozdiely, len ich objavuje. V akte rozlišovania a porovnávania a jeho prostredníctvom dosahuje subjekt poznanie predmetu, no nie vyčerpávajúco: oboznamuje sa iba s tými jeho aspektmi, ktoré rozlíšil pri porovnávaní a ktoré sa môžu ukázať iba nekonečne malou čiastkou obsahu predmetu. Vykonanie nových aktov rozlišovania nám môže dať plnšie poznanie o predmete: biela kôra tejto brezy je tvrdá; tvrdá biela kôra tejto brezy je hladká, atď. Vďaka imanencii všetkého všetkému je predmet daný subjektu vo svojej plnosti, no jeho poznanie subjektom je iba čiastočné, pretože človek je obmedzená bytosť neschopná vykonať neobmedzený počet aktov rozlišovania naraz. Poznané aspekty predmetu sú iba výberom z jeho komplexného obsahu. Ostatných aspektov predmetu sme si vedomí len hmlisto, zatiaľ čo plnosť jeho skutočnosti je skrytá v našom predvedomí.

Podľa Losského „skutočné poznanie je nazeraním (intuíciou) predmetu v jeho rozlíšených aspektoch zahŕňajúcich relácie príčiny a účinku. Ide v ňom o úplnú zhodu medzi pravdou a predmetom: pravda nie je kópiou alebo symbolickým vyjadrením predmetu, ale predmetom samým do tej miery, ako je tento vo svojom rozlíšenom aspekte prítomný vo vedomí. Ale pretože každý predmet má bytie (v širokom zmysle tohto slova, počítajúc sem tiež imaginárne a neskutočné bytie), zvádza nás povedať, že pravda a súcno sú to isté“.

Podľa Losského nebolo by to správne. „Pravda je bytím nie ako taká, ale iba vo vzťahu k vedomému subjektu, ktorý ju nazerá určitým spôsobom. Keď bytie vstupuje do tohto vzťahu k subjektu, stáva sa objektívnou stránkou pravdivého poznania bez toho, aby kvôli tomu prestalo byť skutočné“.

Losskij vo svojej pripomienke na vývoj a metódu noetickej teórie tvrdí, že nenahrádza odmietnuté predpoklady predchádzajúcich noetických teórií novými predpokladmi, ale ich nahrádza tvrdeniami, ktoré dokázal pomocou analýzy vedomia: ide o učenie o danosti vonkajšieho sveta vo vedomí a o nekauzálnom spojení poznávajúceho subjektu s poznávaným predmetom.

A danosť vo vedomí podľa Losského je vyjadrením zvláštnej medzizahrnutosti prvkov sveta, ich vzájomnej imanencie, ktorá sa „mysliam navyknutým uznávať iba vonkajšie vzťahy zdá byť zázračnou a nepochopiteľnou. Možno ju pochopiť jedine na základe organického chápania sveta a na základe presvedčenia, že substanciálne činitele, ktoré sú mimopriestorové a mimočasové, sú konsubstanciálne“.
 Zahrňujúc v sebe všetky priestorové a časové procesy umožňujú podľa Losského týmto procesom, aby transcendovali vlastné obmedzenia a boli si vzájomne imanentnými.

„Svet musíme odlíšiť od Absolútna a musíme sa naň pozerať ako na pozostávajúci z množstva nezávislých substanciálnych činiteľov. Jediným nevyhnutným putom, ktoré drží tieto činitele pospolu je puto abstraktnej konsubstanciality a záleží od ich slobody, či budú realizovať konkrétnu konsubstancialitu v jednote lásky, alebo ju budú odmietať a ostanú vo vzájomnom nepriateľstve. Podľa tohto názoru sa môžu vo svete nachádzať jednak vnútorné, jednak vonkajšie vzťahy, a to podľa toho, čo sa kde vyžaduje pre účelnosť a zmysluplnosť sveta“.

Podľa Losského možnosť pravdy ako adekvátneho poznania predmetu subjektom je jednou z hlavných podmienok zmysluplnosti sveta. A že pravda je možná, to spôsobuje abstraktná konsubstancialita mimočasových a mimopriestorových činiteľov a ich koordinácia, pretože vďaka tejto koordinácii môžu byť kognitívne akty zamerané na predmet, ktorý existuje nezávisle od nich a nemení ich vplyvom svoju povahu. Takéto chápanie uznáva substanciálnu povahu subjektu i substanciálnu bázu všetkých predmetov vonkajšieho sveta, ale nepripisuje substancii absolútny charakter, ako to robil Leibniz, keď tvrdil, že monády „nemajú dvere ani okná“.

Losskij si je vedomý neľahkej úlohy, ktorá stojí pred ním v tejto oblasti. Tvrdí: „Moja koncepcia abstraktnej konsubstanciality všetkých činiteľov dáva právo hovoriť o takom stupni imanencie všetkého všetkému, vďaka ktorému si subjekt môže byť priamo vedomý nielen všeobecných charakteristík predmetu, ale aj jeho individuálnej podstaty a dokonca jeho existencie. Z toho samozrejme nevyplýva, že poznanie individuálnych súcien je jednoduchou záležitosťou. Ťažkosti na ceste za ním budeme preberať v stati o mystickej intuícii“.

Filozofia Losského intuitivizmu z pohľadu slovenských filozofov. Predmetom slovenskej teoretickej a historicko-filozofickej reflexie už aj v nedávnej minulosti boli Losského gnozeologické názory, ktoré sa stali východiskom pre pochopenie jeho ďalších úvah v oblasti etiky, ontológie a estetiky a tiež preto, lebo priamo zasiahli do dejín českého a slovenského filozofického myslenia.
 Jeho koncepcia „univerzálneho empirizmu“ ovplyvňovala do určitej miery aj vývin filozofického myslenia na Slovensku.

I keď jeho spisy našli na Slovensku aj svojich prívržencov a propagátorov,
 oveľa podstatnejšia bola kritická reakcia, s ktorou sa stretli u vedecky a materialisticky orientovaných filozofov.

Svoju gnozeologickú teóriu Losskij vybudoval na dvoch základných tézach. Prvá téza: „…Veci vonkajšieho sveta jestvujú nezávisle od poznávacieho subjektu, t. j. majú svoju vlastnú existenciu bez ohľadu na to, či sú niekým poznávané alebo uvedomované“.

Druhá téza znie: „V poznaní sú tieto veci samy predmetom nášho poznania tak, že ich poznávame priamo, bezprostredne tak, ony existujú nezávisle od nášho poznania“.

Ako konštatuje slovenský filozof Ján Bodnár, prvá téza predstavuje noetické východisko, spoločné pre všetky varianty filozofického realizmu, ako sa formovali v dejinách filozofie až po súčasné smery neorealizmu, kritického realizmu, či tzv. moderného realizmu. Avšak druhá téza, ktorá sa vzťahuje na samotnú povahu poznania, podstatu poznávacieho procesu, stala sa stredobodom polemík a konfrontácií medzi stúpencami intuitívneho realizmu a stúpencami kritického realizmu.

Dá sa súhlasiť s názorom Jána Bodnára, že základným metodologickým zámerom Losského intuitivizmu bolo vybudovať noetickú teóriu
 ako výlučne filozofickú disciplínu. To znamenalo podľa neho zbaviť noetické uvažovanie priamej závislosti od mimofilozofických výskumov, aké ponúkala napr. psychológia, sociológia, fyziológia, či neurofyziológia. Poznanie bolo podľa Losského duchovným aktom a jeho väzba na „fyzicko-fyziologickú“ stránku bola druhoradá. Z tohto dôvodu „skúmanie štruktúry vedomia, procesov poznávania, aktivít vedomia je výlučnou doménou noetiky: noetika je teóriou pravdy“.

„Je jasné, že pravda je vždy osobitný predmet: na pochopenie jej ustrojenia nie je vystačujúce poznať fyziku a tú psychológiu, ktorá sa opiera o tieto vedy“. „Filozof, zisťujúci zvláštnosť duchovných aktov, vedomia, prijíma spolu s Bergsonom s vďačnosťou poukaz prírodoznalstva na fyzicko-fyziologickú stránku zložitého procesu poznávania predmetov, no zbadajúc jeho druhoradý význam, sústreďuje význam, sústreďuje pozornosť na skúmanie hlavnej stránky tohto procesu – na duchovnom akte vedomia, analyzuje ho a objasňuje vzájomný vzťah jeho elementov, totiž subjektu, objektu, ich koordinácie, intelektuálnych aktov, atď. Toto skúmanie je úlohou noetiky“.

Podľa slovenského filozofa Jána Bodnára v Losského sústave vedomia (výklad ktorej sa stal jedným z ohnísk v spore o povahe poznania medzi predstaviteľmi noetickej teórie intuitívneho realizmu a predstaviteľmi teórie kritického realizmu v polovici 40-tych rokov na Slovensku) sa nachádzajú tri fundamentálne zložky, umožňujúce poznávací proces: subjekt, objekt a ich vzájomný vzťah. Základom tohto vzťahu je skutočnosť, že „pozorujúci subjekt a pozorovaný predmet vonkajšieho sveta predstavujú jediný celok“.

Napriek tomu, že ide o „dva od seba nezávislé úseky sveta“, vzťah medzi subjektom a objektom možno koordinovať tak, aby bol svet absolútne poznateľný ako v jednotlivostiach, tak aj v celku. Tento zväzok medzi subjektom a objektom, ako sme mali možnosť vidieť v analýze Losského diela, uvedenej v predchádzajúcich častiach tejto práce, Losskij nazýva gnozeologickou koordináciou.

Subjekt poznania. Dominantné postavenie v takto koncipovanej sústave vedomia má zrejme subjekt.
 Losskij pripisuje subjektu ontologický status; jeho nositeľom je výlučne moje individuálne Ja, neredukovateľné na žiadne iné zložky sveta, nepodriadené „duchovnému, celý svet objímajúcemu princípu“.
 Takto chápané Ja slúži ako „zjednocujúce centrum vedomia“ a ako také stojí „nad prekotným plynutím udalostí v čase“.

Jeho samotožnosť, individuálna jedinečnosť mu podľa Losského zaručuje status substancie: preto ho nazýva substanciálnym činiteľom; jeho ne-časový a ne-priestorový rozmer mu dáva charakter nadčasového a nadpriestorového bytia. „Pretože subjekt je bytie nadčasové a nadpriestorové, ak jeho koordinácia s objektom nie je priestorová blízkosť, ani nie je spolujestvovanie v čase: je to spojenie subjektu so svetom, ktorý stojí nad každou priestorovou a časovou rozdrobenosťou. Preto je možné poznanie o predmetoch ďalekých od môjho terajšieho života v čase“.

Podľa J. Bodnára je zrejmé, že zo širšieho filozofického hľadiska ide o variant substancializmu, substanciálnej metafyziky, čo potvrdzuje citovaním Losského slov, ktoré dokazujú substanciálny charakter „Ja“: „Treba predovšetkým hlbokej analýzy, aby sme spočiatku vylúčili z predstavy o „Ja“ telo, potom tiež duševné zážitky a nakoniec treba priviesť analýzu do takej hĺbky, pri ktorej nazeráme „Ja“ ako na nadčasový, substanciálny činiteľ, nekaziac pojem o ňom nijakými prídavkami“.

K ucelenému obrazu Losského chápania subjektu ako nadčasového substanciálneho činiteľa, čo umožňuje napomôcť vysvetliť jeho rozhodujúci význam v sústave vedomia, treba sa zmieniť o ďalších „potenciách“, ktoré sa mu pripisujú. „Ja“ ako substanciálny činiteľ (ako aj všetky ostatné substanciálne činitele) je samostatnou, aktívnou, tvorivou bytosťou. Táto aktivita a tvorivosť sa realizuje v dvoch podobách: prvá sa prejavuje v intencionálnych aktoch, pomocou ktorých sa objekty poznania „vťahujú“ z podvedomia do vedomia. Druhá sa prejavuje v samotnej tvorbe objektov poznania. „V skutočnosti substanciálni činitelia sú samostatné a aktívne bytosti: oni tvoria udalosti, t. j. reálne bytia“.

Ideovú platformu tejto noetickej dimenzii výkladu „Ja“ ako nadčasového a nadpriestorového činiteľa tvorí Losského koncepcia hierarchického personalizmu. Podľa nej svet ako organický celok je množinou substanciálnych činiteľov, reprezentujúcich ideálne bytie; k takým patrí elektrón, protón práve tak ako moje „Ja“. Potom: „Celý svet je taká organická jednota, že všetko je imanentné všetkému“
, každý substanciálny činiteľ ako čisto duchovné nadčasové a nadpriestorové bytie „môže hojne nahliadať do útrob cudzieho bytia“.
 Teda, Losskij koncipuje svoju predstavu substanciálneho činiteľa ako rozhodujúcu zložku svojho metafyzického systému.

Dalo by sa povedať, že Losského noetika mala v prvom rade byť príkladom metafyzických a ontologických postulátov jeho učenia. Práve noetická problematika sa stala zaťažovacou skúškou jeho metafyziky. Kým totiž na pôde metafyziky mal voľný priestor pre maximálne metodologické využitie toho, čo v jeho chápaní predstavovala intelektuálna a mystická intuícia, totiž na bezprostredné zameriavanie pozornosti na ideálnu (v platonovskom slova zmysle) a božiu ríšu, na pôde noetiky musel brať do úvahy konkrétny materiál zmyslovej a rozumovej skúsenosti, zložitosť a dynamiku predmetnej skutočnosti, ako aj zložitosť štruktúry poznávacieho procesu. Ak sa toto všetko v teórii poznania nezohľadní, téza, že reálne predmety nazeráme v ich origináli, bezprostredne, stráca podľa Jána Bodnára akýkoľvek zmysel a opodstatnenie.

Teda, podľa Losského existuje aj iná alternatíva riešenia noetickej problematiky na báze filozofického realizmu, alternatíva, ktorá by umožňovala poznávať vonkajšie objekty priamo bezprostredne, tak, ako existujú v origináli. Predpokladá vzdať sa „obrazov“, „reprezentácií“, „symbolov“ ako sprostredkujúcich článkov, vyčistiť priestor medzi subjektom a objektom od intervenujúcich činiteľov telesnej a psychickej povahy, a tak umožniť subjektu nazerať na objekt bezprostredne, v origináli. Vzniká otázka, na čom bude potom spočívať vzťah subjektu a objektu, akými prostriedkami sa subjektu môže zmocňovať objekt bezprostredne, uchopiť ho v origináli? Riešenie tohto problému umožňuje zavedenie a výklad takých pojmov ako je spontaneita subjektu, intencionálny akt, imanencia, noetická koordinácia subjektu a objektu.

Spontaneita subjektu je výraz, ktorý sa používa na zdôraznenie aktívnej povahy subjektu (stále musíme mať na mysli, že ide o „Ja“ ako substanciálneho činiteľa). U Losského ma aktivita subjektu tvorivé potencie.
 „Byť príčinou udalosti, to značí byť substanciálnym činiteľom, ktorý tvorí udalosť… udalosti sa netvoria predchádzajúcimi udalosťami, ale dajakým substanciálnym činiteľom, t. j. nadčasovým bytím“.

Intenciálne akty (akty pozornosti, rozlišovania, uvedomovania, spomínania, pamäti a pod.) zvýrazňujúce spontánnu aktivitu subjektu, sú tými produktmi subjektu, prostredníctvom ktorých subjekt zameriava pozornosť na objekt. „Intencionálne akty vnímania… zamerané na predmet nemenia nič v ňom; preto poznávame predmety v pôvodine, t. j. také, aké existujú nezávisle od nášho „Ja“ a nášho poznania“.

Imanencia ako špecifický vzťah subjektu a objektu, v rámci ktorého je možné preklenúť priepasť medzi nimi. „…Vytvárajú spolu vedomie ako jednotný celok, takže vzniká medzi nimi určitý súvis, istá relácia… čisto duchovná relácia „imania vo vedomí“, relácia, ktorá nám je celkom pochopiteľná, keď povieme: ja mám tento alebo onen predmet vzornom poli môjho vedomia“.

Noetická koordinácia subjektu a objektu v podstate zdôvodňuje nutnosť imanencie a intuície a pomáha osvetliť aktivity subjektu na základe organického poňatia sveta ako celku. „Noetickou koordináciou rozumie Losskij také spojenie subjektu a objektu v poznaní, že oba spolu vytvárajú celok vedomia“.
 „Koordinácia subjektu a objektu poznania ešte nie je poznaním, t. j. ešte nie je intuíciou: no dáva možnosť subjektu usmerňovať akty vedomia, pozornosti, rozlišovania na objekt, t. j. vykonať akt intuície. Pretože subjekt je bytie nadčasové a nadpriestorové, tak aj jeho koordinácia s objektmi nie je priestorová blízkosť, ani nie je spolujestvovanie v čase: je to spojenie subjektu so svetom, ktorý stojí nad každou priestorovou i časovou rozdrobenosťou. Preto je možné poznanie o predmetoch ďalekých od môjho terajšieho života“.
 To znamená, že poznanie v pravom zmysle tohto slova sa týka iba sféry vzájomných vnútorných relácií medzi substanciálnymi činiteľmi, teda toho, čo tvorí ontologickú podstatu reálnych daností bytia, a jeho bezprostrednosť vyplýva z metafyzicky postulovanej tézy, že všetko je imanentné všetkému.

Objekt poznania. Podľa Losského objekt poznania v noetike intuitívneho realizmu nie je až takou bezproblémovou zložkou noetickej reflexie. Predmet je veľmi zložitým útvarom reálnej skutočnosti a azda ešte zložitejším je jeho poznanie. Poznávanie v skutočnosti v jej origináli vyžaduje osobitné schopnosti intuitívneho nazerania, „vysoký stupeň kultúry ducha“, zvládnutie náročných stupňov duchovného cvičenia.

Existujú dve kvalitatívne odlišné sústavy reálnych objektov, ktoré vyžadujú kvalitatívne odlišné formy ich poznania. Do prvej patrí všetko to, čo má povahu reálneho bytia, t. j. všetko to, čo má časovú a priestorovú formu a čo sa vedomiu pomocou zmyslovej intuície prezentuje v podobe udalostí. Do druhej sústavy radí Losskij objekty ideálnej povahy, to, čo označuje ako „ideálne bytie“. „Ideálne bytie je podmienkou jednoty, vzájomnej súvislosti a systematického charakteru sveta… Najdôležitejšími druhmi ideálneho bytia sú nadčasové substanciálne činitele… také je napr. ľudské ja, ďalej je to príklad elektrónu ako zdroja priťahovania a odpudzovania sa“.

Ríša ideálneho bytia je značne diferencovaná. Ide o ríšu ideálov v platónskom slova zmysle (Losskij v tejto súvislosti proklamuje svoj vzťah k platonizmu a nabáda k jeho oživeniu). Tu sú zahrnuté všetky ideálne formy bytia, logické a matematické pojmy a kategórie, vzťahy, jednoducho všetko to, „co nemá fyzikálního, ani psychického charakteru: v své terminologii může být řečeno, že náleží do říše ducha“.
 Toto súcno participuje na reálnom bytí, je dôležitou podmienkou jeho poznania. Jeho poznanie sa uskutočňuje pomocou intelektuálnej intuície.

Najvyšší stupeň ideálneho bytia predstavujú „superlogické alebo metalogické princípy, nadriadené zákonom totožnosti, protirečenia a vylúčenia tretieho“.
 Objekty tejto sféry ideálneho bytia možno poznávať iba prostredníctvom mystickej intuície.

V úvahách Losského predmet ako taký vždy figuruje ako objekt vedomia, teda predmet, ktorý „nepresahuje hranice prítomného vo vedomí a predstavuje v sebe samosvedectvo predmetu o sebe“.

Predstava objektov reálnej skutočnosti sa najčastejšie spája s materiálnou stránkou predmetov a vecí. Podľa mienky J. Bodnára Losskij v danom prípade (v širších filozofických reláciách) „zaujíma skutočne moderné stavisko“. Zastáva totiž „dynamické učenie o hmote“: hmotu nemožno chápať ako substanciu a materiálny svet nemožno chápať ako výsledok spájania, kombinovania konečných, ďalej nerozložiteľných elementárnych materiálnych častíc. To by bolo v rozpore s chápaním sveta ako jedného organického celku: „Podľa tohto učenia
 hmota nie je samostatná substancia, ale len hmotný proces, totiž procesy odpudzovania a priťahovania; tieto akty vykonávajú substanciálni činitelia, ktorými sú skutočné, alebo potenciálne osobnosti, schopné tvoriť nielen materiálne, lež aj psychické, alebo v krajnej miere psychoidné procesy“.

Losskij formuluje východisko svojej filozofie takto: „Poznanie o predmete, ktorý je imanentný vedomiu, je úplne pravdivé… Kritérium absolútnej pravdivosti tohto poznania je očividnosť, t. j. že sa skladá z toho, čo jestvuje vo vedomí. Pochybnosti v takomto poznaní niet, pretože toto poznanie nie je kópia predmetu, ono jednoducho priamo v sebe obsahuje svoj predmet v pôvodine ako poznaný“.

Vznikajú otázky, či je možné poznať predmet v jeho úplnosti a či ho možno poznať v jeho podstate. Svoje stanovisko k tejto problematike sformuloval Losskij v polemike s I. Hrušovským. „Ľudské ja je koordinované s každým predmetom v celej jeho plnosti, no pre poznanie jeho sú nevyhnutné akty rozlišovania: každý taký akt dáva poznanie o hociktorej, obyčajne nekonečne malej stránke predmetu, preto je naše poznanie vždy fragmentárne. Keď v článku o Carnapovi hovorím, že ‘predmet v celej svojej plnosti môže byť nami poznaný‘ chcem tým povedať, že v predmete niet ničoho principiálne nepoznateľného, namietajúc tak proti Carnapovi na jeho myšlienku, že poznanie podstaty predmetu je cieľ metafyziky, ktorý vôbec nemožno uskutočniť“.

Podľa Hrušovského nemožnosť poznať predmet v jeho úplnosti vyplýva z hypotetickej povahy všetkých možných výpovedí o ňom. Losskij zdôvodňuje nemožnosť poznať predmet v jeho úplnosti fragmentárnou povahou našich poznatkov. Predmet chápe ako celostný útvar, zložený z nekonečného množstva zložiek, udalostí, procesov, predstavuje teda nekonečný zdroj kvalitatívne diferencovaných, špecifických stránok. Podľa Losského je však podstatný fakt, že v každom svojom fragmente predmet prezentuje subjektu časť (čo ako nepatrnú) svojej podstaty. Teda, každý fragment prináša síce čiastkovú, avšak absolútne pravdivú, a nie hypotetickú informáciu o predmete, ktorého je vnútornou zložkou.

Odpoveď na druhú otázku má veľmi dôležitý ontologický podtext. N. Losskij vo viacerých prácach kritizuje Kanta, najmä jeho tézu o nepoznateľnosti „veci osebe“. Ak si odmyslíme jeho spájanie pojmu podstaty s pojmom substanciálneho činiteľa, musíme, podľa J. Bodnára, oceniť nosnosť jeho tvrdenia, že podstata nie je niečo principiálne neprístupné nášmu poznaniu, pretože v „predmete niet ničoho principiálne nepoznateľného“, že poznávajúc isté stránky predmetu poznávame určité stránky jeho podstaty.

I. Hrušovský, ktorý bol nekompromisným kritikom Losského noetiky, nepochyboval o existencii vonkajšieho sveta, reálnych predmetov, ktoré ho utvárajú, vylučuje však možnosť (bezprostredne či sprostredkovane) poznať ich ontologickú podstatu, ontologickú kvalitu predmetov vonkajšieho sveta.
 J. Bodnár píše: „Medzi vonkajším svetom a našimi poznávacími možnosťami existuje neprekonateľná bariéra. Intersubjektívnu hodnovernosť našich poznatkov získavame nepriamo – analógiou (aj iní vidia v diaľke strom, tak ako ja; Losskij nazval tento spôsob intersubjektivity „sociálnym kritériom pravdy“). Bezprostredne poznávame iba vlastné zmyslové vnemy, to, čo nazývame subjektívnym obrazom (či odrazom) objektívnej skutočnosti. Cesta od vonkajšieho predmetu k našim zmyslom a od nich k mozgovým procesom je však sprostredkovaná zložitou reťazou fyzikálneho, fyziologického a nakoniec neuropsychického pôsobenia, ktoré znemožňuje poznávať objekt v jeho pôvodnej ontologickej kvalite. Preto je logicky možný solipsizmus, preto, dodajme, kriticko-realistická gnozeologická pozícia skutočne otvára bránu subjektivizmu, krajnému relativizmu“.

Losského teória pravdy. Losskij verzus Hrušovský? Podľa základného postulátu, na ktorom N. O. Losskij vybudoval svoju teóriu pravdy, predmety vonkajšieho sveta poznávame priamo v origináli, tak ako existujú, nezávisle od nášho vedomia. Ani zmyslové kvality nie sú vraj subjektívne, ale existujú objektívne a sú vlastnosťami samotných materiálnych procesov. Podľa Losského v konečnom dôsledku ide o takúto alternatívu: alebo na skutočnosť nazeráme apodikticky bezpečne priamo v origináli, alebo sa utopíme v mori subjektivizmu a solipsizmu.

Z postulátu o nazeraní na predmety vonkajšieho sveta priamo v origináli Losskému celkom dôsledne vyplýva téza, že poznanie týchto predmetov nie je sprostredkované. Pôsobenie svetelných vĺn atď. vraj nie je príčinou, ale iba podmienkou uvedomenia si reálnych predmetov v origináli.

Podľa Igora Hrušovského, vieme, že živú pozornosť určitému reálnemu predmetu môžeme venovať iba dotiaľ, pokiaľ trvá materiálne sprostredkovanie, napr. kým je osvetlený. Pravda, potom ho nespoznávame priamo v origináli.

V tejto súvislosti Losskij vyslovil presvedčenie, že len na základe postulátu poznávania predmetov vonkajšieho sveta v origináli možno prezentovať apodiktický dôkaz o existencii tohto sveta. Empirický dôkaz, skonštruovaný na reálnej praxi, odmieta.

Svoj základný postulát zvykne Losskij formulovať aj tak, že bezprostredným poznaním môžeme obsiahnuť aj ontologickú podstatu vonkajšej skutočnosti.

Podľa Hrušovského, z rozboru funkcie poznania a z výskumu historických podmienok vývinu poznávacích schopností však vyplýva, že naše poznatky môžu byť súce viac-menej adekvátne štruktúre reálnej skutočnosti, ale nie už jej ontologickej podstate. Ak teda zmyslové dáta sú viac-menej adekvátne povrchu predmetov a pojmové systémy vyjadrujú štrukturálne a funkčné vzťahy reality, nezachycujú ich v celej ontologickej podstate, čo nie je ani potrebné z hľadiska účelu poznania. Hrušovský nepripúšťa obavu Losského, že ak by sme neprijali postulát, že na skutočnosť nazeráme apodikticky bezpečne priamo v origináli, utopili by sme sa v subjektivizme. V skutočnosti podľa Hrušovského absolútna pravda participuje na subjektívnej ľudskej pravde, ktorá dosahuje tým väčší stupeň objektívnosti a adekvátnosti k realite, čím väčšia je v nej účasť absolútnej pravdy.

Ďalej podľa Hrušovského neobstojí Losského téza, že predpoklad subjektívnej závislosti zmyslových kvalít vedie k úplnému subjektivizmu a solipsizmu. V skutočnosti naše predstavy a pojmové kategórie závisia od existencie subjektu, ako aj od existencie vonkajšieho sveta. Extrémistické a absolutistické črty Losského noetiky vraj nie sú odôvodnené.

Losskij aj svoju logiku koncipoval na uvedenom základnom noetickom postuláte. Tak napr. súd je vždy vyjadrením pravdy. Podľa Hrušovského naproti tomu vyplýva, že empirické výpovede nemôžu mať nikdy apodiktickú platnosť. Tieto výpovede môžu mať iba charakter určitého stupňa pravdepodobnosti, pretože intelektuálne nemôžeme absorbovať ontologickú plnosť reálnej skutočnosti. Reálnu skutočnosť a jej dejstvovanie vyslovujeme vždy pomocou daného teoretického aparátu. Platnosť tohto aparátu, t. j. platnosť našich pojmových kategórií treba chápať z hľadiska vedeckého vývinu iba ako dočasné, kým sa totiž v experimentálnej praxi dobre osvedčujú. V dôsledku toho subjektívny pocit istoty pri empirickej verifikácii nemôže mať absolútnu objektívnu hodnotu.

I. Hrušovský sa snažil zachytiť niektoré význačnejšie črty Losského noetiky, ktoré rozviedol vo svojej brožúrke Kritika intuitívneho realizmu (Trnava 1945). Na jeho námietky uverejnil Losskij repliku v práci Odpoveď Dr. I. Hrušovskému na jeho Kritiku intuitívneho realizmu (Bratislava 1945) a potom nepriamo v knihe Absolútne kritérium pravdy (Turč. Sv. Martin 1946).

Vo svojej odpovedi Losskij vyslovil náhľad, že materiálne procesy v zrakovom, sluchovom a v ostatných mozgových centrách nie sú príčinou zmyslových kvalít a aktov uvedomovania, ale sú iba stimulmi, pobádajúcimi subjekt obrátiť pozornosť na tie isté predmety vonkajšieho sveta, čo pôsobili na mozog.

Hrušovský odpovedá,
 že vždy zastával názor, že oblasť psychických funkcií nemožno mechanicky redukovať a interpretovať z oblasti fyzikálno-chemických procesov, nakoľko obe oblasti sa kvalitatívne od seba líšia. Pripúšťa, že zmienené materiálne podmienky sú stimulmi motivujúcimi subjekt obrátiť pozornosť na predmety vonkajšieho sveta, avšak ich poznanie je predsa len sprostredkované: fyzikálne (elektromagnetické vzdušné vlny atď.) i zmyslami.

Losskij zazlieva Hrušovskému, že chápe jeho intuitivizmus ako iracionalistickú noetiku, zavrhujúcu nevyhnutnosť pojmov pre poznanie predmetu. Podľa Losského zástancovia empirizmu a zdanlivej vedeckosti počas mnohých desaťročí vyberajú z bohatej sústavy sveta len chudobnú abstrakciu najpovrchnejších stránok sveta, považujúc len tieto za dané v skúsenosti a prístupné vedeckému poznaniu. Zrieknutie sa Boha, duše, života, hodnôt a zmyslu sveta pokladajú vraj za nevyhnutnú podmienku vedeckosti.

Hrušovský mu však odpovedal, že empirickí vedci musia rozhodne rátať s každou skúsenosťou vo svojej oblasti skúmania. Z tejto skúsenosti musia abstrahovať určité všeobecné poznatky, aby dosiahli teoretickú sústavu, ktorá by bola adekvátna zákonitostiam sveta. Bohatosť vedeckého poznania nespočíva v holom opisnom zaznamenávaní povrchných, zmyslovo vnímateľných rozmanitostí sveta. Vede musí ísť predovšetkým o jednotný teoretický aspekt pre výklad týchto rozmanitostí.

Vo svojej odpovedi Losskij ďalej konštatuje, že naše zmyslové vnímanie nie je nikdy iba zmyslovým, dávajúcim len „čisté zmyslové javy“ a že je ono vždy spojenie zmyslovej a intelektuálnej intuície, t. j. intuície, nazerajúcej na systémovú stránku sveta.

Hrušovský kriticky na to odpovedá tým, že „ak si teda bezprostredne môžeme uvedomovať iba holé zmyslové javy, reálne predmety poznávame iba sprostredkovane, a to pomocou daného pojmového aparátu a rozličných induktívnych pochodov. Chápanie vecí bez pojmovej výzbroje je nemysliteľné a vskutku aj všetky naše výroky o objektívnej skutočnosti obsahujú pojmy, ktoré vykazujú vždy určitý stupeň abstraktnosti. Tak napr. zmyslové dáta, ktoré mám, keď pozorujem určité jablko, sú bezprostredne dané, no poznanie jablka ako reálneho predmetu je sprostredkované, keďže závisí od určitých jednotlivých vedomostí, kontrolnej skúsenosti atď. Hlbšie poznanie jeho vnútornej štruktúry vyžaduje, pravda, ešte osobitný odborný výskum“.

Podľa názoru Losského, logický empirizmus a kritický realizmus, ponímajúc bezprostrednú skúsenosť iba ako súhrn číro subjektívnych psychických procesov, nemôžu poskytnúť dôsledné učenie o mieste pojmov v systéme sveta a nášho myslenia v ňom.

Hrušovský proti tomuto vyslovil námietky a svoju kritiku, v ktorej sa zaoberal procesom intersubjektivizácie a objektivizácie našich poznatkov v dialektike poznávania, kde konštatuje, že na našich pojmových kategóriách participuje tak subjekt, ako aj objekt.

Zmysly samy podávajú vlastne iba materiál, ktorý má charakter v základe subjektívny a jedinečný. V poznávacom pochode sa však pojmovo zmocňujeme aj všeobecných zákonitostí reálneho dejstvovania. V skutočnosti poznanie nie je jednoduchým odrazom reality, lež procesom abstrahovania, utvárania pojmov, zákonov atď., ktoré približne verne zachytávajú univerzálne zákonitosti materiálneho pohybu a vývinu. Od subjektívnych predstáv a ideí približuje sa človek k objektívnej pravde dialektikou poznania a praxe, ktorou sa overuje objektívna nosnosť jednotlivých poznatkov.

Vo všeobecných pojmových kategóriách a myšlienkových abstrakciách je zásadne daná možnosť objektívnej adekvátnosti nášho poznania na reálny svet z toho dôvodu, že tento svet a jeho dialektická štruktúra má popri jedinečných črtách určité hlboké univerzálne a všeobecné zákonitosti, ktoré podmieňujú jej jednotu i popri úplnej diferencovanosti. Hlavný príznak pojmu, jeho všeobecnosť, je zásadne objektívny, pretože všeobecné sa nachádza v jednotlivom a osobitnom. Objektívnosť pojmu je tak zásadne determinovaná prítomnosťou všeobecnosti v reálnych jednotlivostiach.

Proti Losského téze, že predmet v celej jeho plnosti môžeme poznať, Hrušovský zdôrazňuje vo svojej kritike, že naše empirické poznatky, vedecky systematizované, môžu do istého stupňa zodpovedať štruktúre reálnej skutočnosti, no nemôžu ju poňať v jej podstate, lebo to nedovoľuje špecifická odlišnosť poznávacích funkcií od ontologickej kvality reálnej skutočnosti.

Na Losského tvrdenie, že nehľadiac na fragmentárnosť poznania, poznanie určitého úseku sveta, ktoré možno dosiahnuť cestou pozornosti a rozlíšenia, zameraných na samotný predmet v origináli, je absolútna pravda, t. j. pravda večne záväzná pre každý subjekt, poznávajúci tento úsek sveta, Hrušovský reaguje, že „naše poznatky môžu byť viac-menej adekvátne štruktúre reálnej skutočnosti, no nie už jej ontologickej kvalite“.

N. O. Losskij vo svojom diele Absolútne kritérium pravdy (1946) uvádza svoju základnú tézu, že kritériom absolútnej pravdivosti poznania predmetu, ktorý je imanentný vedomiu, je jasnosť (zjavnosť, očividnosť). Pochybností tu vraj niet, pretože toto poznanie nie je kópia predmetu, ono jednoducho priamo v sebe obsahuje svoj predmet v origináli ako poznaný. Hrušovský v tejto súvislosti uvádza, že „i tu možno namietať, že privátne konštatácie sú apodiktické len vzhľadom ku konštatujúcemu subjektu, len v zmysle ich momentálnej evidencie, no už nie v ich funkcii vyjadrovať a odzrkadľovať zákonitosti reálnej skutočnosti, nie v ich premietnutí na vonkajší svet, pretože poznanie vonkajšej skutočnosti je sprostredkované… To znamená, že ak privátny subjektívny poznatok je ako taký evidentný, nie je eo ipso ešte evidentná skutočnosť, ako ona existuje nezávisle od nášho vedomia“.

Téza, že „všetko nájdené vo vedomí je absolútne pravdivé“, neplatí teda v zmysle objektívnej pravdy, vo funkcii vyjadrovať zákonitosti skutočnosti, nezávislej od nášho vedomia. V skutočnosti obstojí téza nespochybniteľného samosvedectva poznatku, no nie už samého reálneho predmetu, ktorý poznávam.

Podľa Losského prvý dôkaz, že vonkajší svet, ako aj naše psychické stavy poznávame bezprostredne, dostávame na základe postrehu zásadného rozdielu medzi „svojimi“ a „danými nám“ obsahmi vedomia. Druhý dôkaz spočíva vraj v tomto: intencionálne akty vedomia, pozornosť, očividne nie sú príčinou predmetov, na ktoré sú zamerané: ony nachádzajú tieto predmety, jestvujúce nezávisle od nich, a nič v nich nemenia.

Podľa Hrušovského, pokiaľ ide o prvý dôkaz, z „danosti“ obsahov vedomia ešte neplynie, žeby sme poznávali vonkajší svet bezprostredne. Rozdiel je len v tom, že vonkajší svet má účasť na vytváraní tejto kategórie obsahov vedomia, avšak napriek tomu ostáva len psychickým stavom. Pokiaľ ide o druhý dôkaz, samozrejme, že tieto intencionálne akty uvedomenia nie sú príčinou predmetov a nemenia ich; majú práve len špecifickú funkciu uvedomovať si ich, tvoriť poznatky o vonkajších predmetoch. No na rozdiel od týchto predmetov, samotné poznatky o nich sú psychickou kategóriou sui generis, ktorá má funkciu v praktickej službe, pokiaľ možno adekvátne ich odzrkadľovať.

Ak podľa Losského predmety vonkajšieho sveta, keď sú na ne zamerané akty uvedomenia a pozornosti, stanú sa imanentnými môjmu vedomiu, no ostanú transcendentnými mne, subjektu vedomia, tak podľa Hrušovského, imanentnými môjmu vedomiu sa stávajú iba poznatky o predmetoch vonkajšieho sveta. Tieto poznatky sú sprostredkované fyzikálne i našou zmyslovou činnosťou a intelektuálne spracované. Preto nesúhlasí s Losským, že „všetko nájdené vo vedomí je absolútne pravdivé“, kritérium absolútnej pravdivosti poznania – zjavnosť, očividnosť – sa týka potom iba okamžitého konštatovania prítomnosti poznatkového odrazu vonkajšej skutočnosti vo vedomí, no nie už problému adekvátnosti konkrétneho poznatku reálnej skutočnosti. Tzv. absolútne kritérium pravdy sa javí ako ilúzia a centrálnym problémom pravdy sa ukazuje problém adekvátnosti našich poznatkov reálnej skutočnosti. Samosvedectvom ani zjavnosťou, očividnosťou túto dokonalosť adekvátnosti nezachytíme.

Ak Losskij v sústave vedomia a poznania striktne rozlišuje dve stránky – subjektívnu (uvedomovanie si svojich vlastných duševných stavov, napr. svojej radosti), a objektívnu (podľa neho „dané mi“ predmety vonkajšieho sveta), Hrušovský sa však nazdáva, že subjektívne sú obe stránky, pričom na druhej kategórii formatívne participuje vonkajší svet. Ona zahrnuje poznatky, ktoré sú i subjektívne, a majú i charakter objektívnosti v zmysle špecifickej adekvátnosti na vonkajšiu realitu.

V otázke absolútneho kritéria pravdy Losskij polemizuje s postojom Solovjova, podľa ktorého nesporná pravdivosť daností vedomia je iba „poznanie o psychickej prítomnosti“. Podľa Solovjova, keď vraj vidíte pred sebou horiaci kozub, je to nesporne len „prítomnosť istej zrakovej predstavy s určitými príznakmi farby, obrysu, polohy, atď.,“ avšak ak zájdete ďalej a tvrdíte, že „všetky tieto vlastnosti prináležia niektorému reálnemu predmetu, jestvujúcemu nezávisle od vašej predstavy“, tak potom už očividne prechádzate z oblasti pravdivého faktu do oblasti sporných predpokladov. Podľa Losského Solovjov vykladá všetko imanentné vedomiu ako subjektívny psychický proces. Robí vraj zámenu z tézy o absolútnej pravdivosti daností vedomia na tézu o absolútnej pravdivosti uvedomovanej, subjektívnej, psychickej prítomnosti. Hrušovský prijíma Solovjovov postoj k tejto problematike.

Losskij neuznáva nijaké problémy verifikácie, keďže on vlastne stotožňuje poznatok s poznávaným predmetom, preto v domnelej prítomnosti predmetu vo vedomí, v zjavnosti, očividnosti, ktorá je vraj samosvedectvom predmetu o sebe, vidí absolútne kritérium pravdy.

Pokiaľ ide o logiku Losského, hlása tézu, podľa ktorej fakt, že sa nevyhnutne zdôvodňuje odlišné P, je podmienený pozorným vhĺbením sa do obsahu S a do toho samosvedectva S i P, podľa ktorého sú vzájomne spojené. Podľa Hrušovského to opäť platí iba v zmysle individuálnej, subjektívnej evidencie obsahu vedomia, a nie v zmysle vzťahu poznatku k reálnemu predmetu. Losskij to vyslovil tiež tak, že nepochybnosť poznania záleží od samosvedectva predmetov, ktoré sa vraj stali imanentné vedomiu.

Losskij označuje postoj kritického realizmu ako nevedecký na rozdiel od svojho stanoviska, ktoré je vraj ozaj vedecké. Podľa Losského pravú vedeckosť charakterizuje téza, že subjekt je schopný bezprostredne nazerať v origináli akékoľvek druhy i stránky bytia, jestvujúce na svete. A nielen bytie, ale aj jeho hodnota je bezprostredne daná v skúsenosti. Pravá vedeckosť je podľa Losského iba tam, kde všetko nájdené vo vedomí je absolútne pravdivé na základe samosvedectva predmetu.

Podľa Hrušovského to by mohlo platiť iba za predpokladu, že by naše konkrétne poznatky neboli sprostredkované ani fyzikálne, ani fyziologicky, že by nebolo vzťahu poznatku a poznávaného, že by sme mali možnosť intelektuálne absorbovať sám originálny predmet, že by nebolo problému verifikácie poznatkov. Potom by naše syntetické súdy, naše empirické výpovede boli nevyhnutne platné, pretože by sme nadobudli poznávacie schopnosti laplaceovského vševedúceho ducha.

Losskij okrem bezprostredného poznania iné poznanie neuznáva, lebo preňho alebo platí, že poznanie sa zmocňuje predmetov vonkajšieho sveta v origináli, alebo je čisto subjektívne a vedie k solipsizmu.

Ak Losskij tvrdí, že kritický realizmus je mechanistickým svetonáhľadom, podľa ktorého všetky kvalitatívne diferencované oblasti bytia možno redukovať na spoločný anorganický základ, nie je to tak, lebo ani kritický realizmus neinterpretuje vývinovo vyššie oblasti bytia na základe zákonov nižšieho stupňa. Podľa Hrušovského kritický realizmus nepopiera ani teleologický aspekt v biotickej oblasti, ani nevyvodzuje prejavy altruizmu v tejto oblasti z inštinktu individuálnej sebazáchovy.

Do polemiky s Losského intuitivizmom sa zapojil aj predstaviteľ náboženskej filozofie Š. Hatala recenziou Losského štúdie Absolútne kritérium pravdy (1946). Jednoznačne odmieta Losského intuitivizmus ako nezlučiteľný s katolíckou náboženskou filozofiou.

Podľa neho poznávací proces je zložitejší, než ako ho chápe Losskij. Človek vlastnou skúsenosťou „prirodzene zisťuje dvojitý, až trojitý ráz skutočnosti: skutočnosť vonkajšiu, zmyslovú a duchovnú“.
 A práve, rozlišovanie skutočnosti vyžaduje kritický prístup. Podľa Hatalu „prirodzený kritický postoj človeka nalieha, aby sa vonkajšie poznanie kriticky vyčistilo, zdôvodnilo a zbavilo prípadne všetkej naivnosti“.
 Preto nemožno pripustiť imanenciu vecí vo vedomí, „lebo imanencia vylučuje dvojitú sústavu sveta vnútorného a vonkajšieho, o ktorej nám svedčí základná skúsenosť“.
 Inak povedané, bezprostredne môžeme poznávať len vnútorný svet človeka: „Základom bezprostrednosti tohto poznania je duchovno-telesná jednota ľudskej bytosti“.

Podľa J. Bodnára, „Hatalova argumentácia sa opiera o ontologický postulát ,dvojitej sústavy sveta‘, teda o tradičnú dualistickú ontológiu. Jeden i druhý ‚svet‘ sú však dielom Stvoriteľa, u človeka predstavujú duchovno-telesnú jednotu ľudského bytia. V tejto jednote treba podľa Hatalu hľadať most medzi vonkajšou a vnútornou skutočnosťou, nemožnosť solipsizmu a agnosticizmu“.

Š. Hatala podľa J. Bodnára správne postrehol, že v Losského koncepcii sústavy vedomia sa objekt poznania tak priblížil k subjektu, že sa vlastne stal súčasťou poznávacieho „Ja“, vnútornou zložkou sústavy jeho vedomia. Losského téze, že imanentnou súčasťou vedomia môžu byť nielen psychické, ale aj materiálne procesy, oponuje argumentáciou: „…tým preklenuje rozdiel medzi svetom vnútorným a svetom vonkajším a na základni vedomia vovádza veci do bezprostredného styku s poznávajúcim subjektom ,Ja’„.

Hatala sa negatívne stavia k Losského požiadavke považovať poznávací subjekt za „ideálne bytie“. Vraj človek je duchovno-telesná bytosť, a nie „nejaké vyabstrahované „Ja“. „Tézou o „Ja“ ako ideálnom bytí prehráva intuitivizmus boj o samostatné postavenie životnej sústavy človeka vo svete: veciam nechá vniknúť až k najvnútornejšiemu jadru vlastného vedomia, k „Ja“ a tomuto „Ja“ pod tlakom vecí nechá zutekať z danosti časovo-priestorovej podmienenosti ľudského bytia a života do oblasti umelo skonštruovanej ideálnosti bytia“.

Hatala zásadne odmieta ideu o nadčasovej a nadpriestorovej povahe poznávaného subjektu nášho „Ja“. Vraj sa to prieči podľa neho chápaniu človeka ako reálnej bytosti. Okrem toho „ideálne bytie, ak má byť skutočne nadčasové a nadpriestorové, muselo by byť bytím nezačatým a bytím jednoduchým, bytím večným. Také bytie je však vo vlastnej a samostatnej existencii mimo Boha neprípustné“.
 „Z času a priestoru je vyňaté len bytie nestvorené – Boh“.

J. Bodnár Losského učenie považuje za pozoruhodné a v nejednom ohľade podnetné, dokonca „moderné“. Je blízke filozofickým východiskám anglického neorealizmu, resp. organicizmu. Podnetné je Losského úsilie prekonať dualistickú substanciálnu metafyziku a na nej budovanú teóriu poznania. Na báze tejto teórie subjekt skutočne môže poznávať iba svoje vlastné stavy vedomia, privátny „materiál“ svojho subjektívneho prežívania skutočnosti.

Podľa J. Bodnára nebolo v moci Losského intuitivizmu teoreticky zachytiť zložitú štruktúru „sústavy vedomia“, diferencované väzby v procese, hoci jeho podnety prekonať agnosticizmus, subjektivizmus sú stále inšpiráciou pre ďalší výskum v teórii poznania.

Podľa B. Šulavíkovej Losského kritika empirizmu je výrazom jeho absolutizácie subjektívnej stránky zmyslového poznávania. „Pocit ako výsledok pôsobenia objektívneho sveta na zmyslové orgány nemôže neodrážať zvláštnosti jeho psycho-fyzického zloženia, podmienok jeho racionálneho spracovania a podobne. I keď to znamená, že svojím spôsobom je vždy subjektívny, zároveň je jeho obsahom objektívna skutočnosť, nezávislá od vedomia človeka. Preto, nehľadiac na to, že pocit je svojou formou vždy subjektívny, môže zároveň pravdivo odrážať skutočný objektívny svet“.
 Šulavíková je toho názoru, že Losskij najskôr vkladá subjektívno-idealistický obsah do pojmu vnímania a potom ukazuje na jeho neadekvátnosť: najskôr prijíma subjektivistickú interpretáciu zmyslového poznania a potom sa snaží prekonať dôsledky subjektivizmu oklieštením úlohy zmyslovej skúsenosti.

Každú teóriu, ktorá začína vysvetľovanie poznávacieho procesu od zmyslových pocitov, Losskij obviňuje zo subjektivizmu a solipsizmu. Za subjektivistickú vyhlasuje i materialistickú teóriu odrazu, ktorú považuje za redukciu poznania na zmyslové vnímanie. Podľa Šulavíkovej materialistická teória poznania má k takémuto chápaniu veľmi ďaleko. „Hoci zmyslová skúsenosť je východiskom poznania, neexistuje izolovane od abstraktného myslenia. Stavia práve na jednote zmyslových a logických momentov v tomto procese“.

Ak Losskij útočí na materialistov a obviňuje ich z toho, že redukujú poznanie na zmyslové danosti, jeho kritika podľa Šulavíkovej míňa svoj cieľ. A dodáva, že „odpoveď na otázku, nakoľko danosti našich zmyslových orgánov zodpovedajú skutočnosti, dáva spoločensko-historická prax. Losskij problém praktickej činnosti úplne vynecháva. Hoci hovorí, že niekedy je užitočné potvrdzovať vnemy istého druhu vnemami iného druhu alebo i experimentovať“.
 Popri tom nezabúdajme, že podľa Losského „všetky tieto prostriedky majú cenu len natoľko, nakoľko sa aj ony zakladajú na zahrnutí v pôvodine do okruhu vedomia a jeho samosvedectvách“.
 A tak Šulavíková prichádza k záveru, že Losskij neberie do úvahy ani spoločenský a historický charakter poznania, že skúsenosť má v intuitívnom realizme povahu pasívnu a vystupuje len ako skúsenosť nášho nazerania a nie ako skúsenosť praktického pretvárania objektu.

Podľa Šulavíkovej Losskij rovnako ako subjektívni idealisti predpokladá, že základom kritéria pravdivosti je evidentnosť i keď nechápe vedomie ako imanentné individuálnemu subjektu, ale ako ontologický vzťah medzi subjektom a objektom, pričom oba majú ideálnu podstatu. V duchu imanentizmu ontologizuje obsah vedomia, ale tým podľa Šulavíkovej problém odlíšenia pravdivého poznatku od nepravdivého zostáva nevyriešený. A keďže „Losskij chápe poznatok v jednej rovine so snovým videním alebo halucináciou, nemôže chápať význam praxe v procese poznávania, ktorá ako materiálna ľudská činnosť je zdrojom i overením ľudských poznatkov“.

A tak, podľa zhodnotenia Šulavíkovej, Losského pôvodná snaha – vymaniť západnú filozofiu zo závozu subjektivizmu a agnosticizmu – „končí v krajnom iracionalizme a mysticizme. Subjektívno-idealistická interpretácia poznania sa tu neprekračuje, ale modifikuje v typicky objektívno-idealistickú, ktorá však v čiastkových problémoch zostáva v pôvodných hraniciach. Agnosticizmus sa nahrádza vierou v možnosti ľudského poznania, ktoré však zostáva len vierou v iracionálne, mystické uchopovanie skutočnosti nadradením inštinktu rozumu a vede. A práve v dôsledku takej interpretácie poznávania sa Losského pokus o vybudovanie gnozeológie, logiky i metodológie, jeho snaha o ,odsubjektivizovanie’ a ,zvedečtenie‘ poznávacích postupov míňa cieľa. jeho teória poznania v konečnom dôsledku zostáva len obhajobou tradičného kresťanského svetonázoru, ,cestou k Bohu‘ pomocou vynovených postupov“.

Možno iba súhlasiť s názorom, že „napriek tomu nemožno stav v systematickej reflexii diela tohto klasika ruskej filozofickej školy, pedagóga a popularizátora filozofie, ktorý v rokoch 1942 – 1945 viedol filozofický odbor na dnešnej Univerzite Komenského v Bratislave, v súčasnosti považovať za uspokojivý. A že slovenská filozofia je… Losskému takúto reflexiu stále dlžná…“.

Podľa P. Mornára N. O. Losskij „ako jeden z mála filozofov 20. storočia dokázal dať svojmu mysleniu podobu uceleného systému, zastrešujúceho takmer všetky disciplíny teoretickej i praktickej filozofie. Vynikal zmyslom pre konkrétnu realitu a jednotnosť metódy, s ktorými pristupuje i k riešeniu zložitých problémov“.

Napriek tomu, že zostal verným stúpencom ruskej mysliteľskej tradície, v ktorej pozoroval kontinuitu úsilia o vypracovanie kresťanského svetonázoru, je „však nesprávne označovať ho za náboženského filozofa“.
 V skutočnosti Losskij prešiel k filozofii od problematiky prírodných vied, a to najprv k noetike a následne k metafyzike. Venoval sa tiež dejinám ruského myslenia, etike a estetike.

5. Sociálna filozofia / Filozofia hlasistov

Na prelome 19. a 20. storočia sa na Slovensku formovalo hnutie národne uvedomelej, demokraticky a liberálne zmýšľajúcej inteligencie s programom národnej, sociálnej a mravnej obrody širokých vrstiev slovenského ľudu. Jeho predstavitelia sa grupovali okolo časopisu Hlas a preto sa im dostalo pomenovanie hlasisti. Ich program bol namierený proti konzervatívnej, národniarskej orientácii martinského vedenia Slovenskej národnej strany na čele so S. H. Vajanským a proti ľudácky a klerikálne ladenej skupine, vedenej A. Hlinkom a F. Jurigom.

Hlasistické hnutie sa začalo ešte v 90-tych rokoch 19. storočia v radoch slovenskej mládeže, študujúcej v Prahe a vo Viedni pod vplyvom filozofických a politických názorov T. G. Masaryka a dobových myšlienkových smerov liberálov a demokratov v západoeurópskych krajinách.

Hlasizmus sa nepovažuje za filozofický smer. Svetonázorová orientácia hlasistov mala svoj výrazný filozofický rámec, ktorý sa rozvíjal skôr v ich literárnom diele, v politických úvahách a programoch. Filozofický rámec hlasizmu možno bezprostredne spájať s nástupom filozofického realizmu, ku ktorému sa hlásil aj Masaryk.

Ak by sme celkove hodnotili prelom storočia až do konca prvej svetovej vojny, je potrebné podotknúť, že v tom čase kulminuje duchovná kríza nielen na Slovensku, ale i v celom Uhorsku. Táto kríza bola príčinou takmer vyhasínajúcej filozofickej aktivity, preušenia kontinuity s bohatou myšlienkovou tradíciou z obdobia renesancie, reformácie, osvietenstva a národného obrodenia. Duchovné pomery v Uhorsku kontrastovali s nebývalou aktivitou, diferenciáciou, plodnosťou v ostatných európkych krajinách, boli obžalobou bezhraničného nacionálneho šovinizmu, kultúrnej negramotnosti vládnucich vrstiev uhorskej spoločnosti. Najvážnejšou príčinou tohto stavu bola a zostala výchovno-vzdelávacia sústava zodpovedajúca polofeudálnym pomerom, zaostalé školstvo, a to v celouhorskom meradle, ktoré ďaleko zaostávalo za úrovňou ostatných európskych štátov. Na stredných a vysokých školách nebolo cítiť pulzovanie nových myšlienkových prúdov, nových revolučných premien v oblasti vedy, či aktivity v celej kultúrnej sfére.

Nový posun v rozvoji filozofického myslenia u nás musel čerpať z iných zdrojov, ktoré pôsobili v okolitom svete a hlasistické hnutie môžeme považovať za výzvu na takýto posun.

Zásady Masarykovej realistickej filozofie, ako napr. tvz. konkretizmus, aktivizmus a koncepcia tzv. drobnej práce sa stali ideovými východiskami hlasistického hnutia.

1. Konkretizmus obsahujúci pluralizmus, objektivizmus, individualizmus. Ku skúmaniu vonkajšej skutočnosti treba pristupovať na základe konkrétnych faktov, ktoré získame z individuýlnej skúsenosti, a nie na základe všeobecných ideí, „metafyzických koncepcií“ – ako je to v prípade idealistického a materialistického monizmu. Treba mať na zreteli, že každá konkrétna vec nosí vo svojom jadre niečo jedinečné, individuálne, čo nemožno z ničoho odvodiť a na nič redukovať, ničomu podriadiť. Svet je mnohosťou takýchto vecí a predpokladom harmonickej jednoty tejto mnohosti je tolerantnosť, rešpektovanie individuálnych zvláštností. O ľudskej spoločnosti potom platí, že musíme vytvoriť taký spoločenský celok, v ktorom sa budú plne rešpektovať individuálne zvláštnosti jednotlivcov i národov.

Konkretizmus podľa Masaryka vyžaduje chápať skutočnosť v jej hmotnej a duchovnej rozmanitosti ako proces ustavičnej zmeny, vývinu. Zmysel vývinu je obsiahnutý v duchovnej stránke skutočnosti, ktorá je tvorivou silou dávajúcou tvár mŕtvej hmote, spôsobujúcou zmenu, rast. Konkretizmus je postavený proti veľkým ideám a veľkým činom géniov, hrdinov, revolucionárov. Skutočnosť je možné meniť, pretvárať iba postupne, drobnou prácou všetkých ľudí, pretváraním všetkých jej zložiek, aby sa zabezpečil harmonický rast. Konkretizmus v praxi znamená rešpektovanie konkrétnych činiteľov, ktoré tvoria obsah danej skutočnosti.

2. Aktivizmus predstavuje východiskový princíp Masarykovej „praktickej filozofie“. Ide o dôraz na činnosť ako nevyhnutnú podmienku rastu, zmeny. Vyžaduje mobilizáciu všetkých síl do boja za lepšiu budúcnosť. Odmieta vieru v zázraky, v spásu zhora alebo zdola, spoliehanie na silu hrdinov, na pasívnu rezistenciu ako prostriedok polidosahovania určitých cieľov.

3. „Drobná práca“. Masarykova koncepcia drobnej práce znamená určitý postoj ku skutočnosti a zvláštne poňatie činnosti. Odlišuje sa od romanticko-idealistického a marxistického postoja a poňatia. Prvý spočíva v chápaní skutočnosti ako hotovej, nemennej danosti, ako prejavu ducha, nástroja vyšších síl, boha, osudu. Pravou činnosťou v takomto chápaní je zrenie, kontemplácia, intuícia veľkých hrdinov. Oproti nej je bezvýznamná, nízka každodenná práca prostých ľudí. Marxistický postoj stavia na predpoklade, že zmena, vývin nemajú postupný, evolučný, ale revolučný charakter. Podľa Masaryka Marx síce vysoko vyzdvihuje význam drobnej práce, ale zásadný dôraz kladie na revolučnú zmenu daného stavu, na revolučný boj za odstránenie ťažkostí a prekážok. Vraj ani Marx neunikol romantickému chápaniu práce. Revolúcia sa k práci nehodí.

Hlasisti videli v drobnej práci hlavný prostriedok uskutočňovania obrodzovacích snáh. Pre hlasistov sú Kollárove i Štúrove požiadavky nespornou samozrejmosťou a nevyhnutnosťou. Ich požiadavky rozširujú o hospodárske a sociálne. Vymedzujú obsah pojmu národa nielen rečovou, kultúrnou, etnickou a politickou zložkou, ale aj zložkou hospodárskou a sociálnou. Národnooslobodzovacie snahy zameriavajú nielen na rozvíjanie slovenskej reči, kultúry, na aktivozovanie politického života, ale aj na rozvíjanie hospodárskeho a sociálneho života, čo viedlo hlasistov k československej orientácii. Z týchto dôvodov hodnotia ako nereálnu, ba až reakčnú slavianofilskú orientáciu, ktorú propagovali martinskí konzervatívci a narodniari. Vraj Slovákov nemôže zachrániť idea o veľkom kultúrnom poslaní Slovanstva, tým menej spojenectvo s hospodársky a sociálne zastalou, polofeudálnou, konzervatívnou slovanskou Európou. Záchrana spočívala iba v spojenectve s Čechami. A v tom čase sa v Čechách medzi ideológmi českej buržoázie propagovali myšlienky o národnej jednote Čechov a Slovákov, o tom, že Slovensko je v podstate súčasť Čiech, že slovenčina je len nárečím češtiny. Idea československej národnej jednoty sa postupne transformovala na koncepciu jedného česloslovenského národa – koncepciu čechoslovakizmu.

Podľa hlasistov obrodenie slovenského človeka a celého národa musí začať mravným obrodzovaním. V mravnej zaostalosti videli jednu z príčin „národnej biedy“. Mravne obrodiť bolo potrebné predovšetkým slovenskú inteligenciu, ktorá mala vychovávať prostého človeka, pozdvihovať národné povedomie. Hlavný mravný nedostatok inteligencie spočíval v nezáujme o osud slovenského národa, v povýšeneckom pomere k ľudu, v hýrivom a nezodpovednom živote. Mravne obrodzovať bolo potrebné všetky vrstvy slovenského ľudu. Bolo treba ich vyslobodiť spod vplyvu klerikalizmu a vštepiť im vedomie hrdosti, ľudskej dôstojnosti, zbaviť ich pocitu bezprávia, poníženosti, zobudiť z pasivity, vzdelávať, pomáhať pri zlepšovaní životných podmienok atď.

Hlasisti sa usilovali presvedčiť ľudí, že ich zásady mravného obrodenia sa stotožňujú so zásadami kresťanskej etiky. Pritom zdôrazňovali, že majú na mysli náboženstvo čisté, bez povier, nepriečiace sa výdobytkom vedy, rozumu, nestaviace sa proti pravdám, nefanatizujúce, nezotročujúce, ale povznášajúce a zušľachťujúce. Hlasisti pod náboženstvo skôr chápu náboženstvo osobné, ktoré splýva so základnými mravnými princípmi, ktorými sa ľudia v spoločenskom živote musia riadiť, s akousi prirodzenou humanitou, ktorá je človeku vrodená a je základom mravného konania /výraz zbožnosti, ako určitý vzťah k bohu, svetu, k ľuďom na princípe lásky, bázne a humanity.

Významnou zložkou hlasistického programu bola požiadavka demokratizácie, uplatňovania demokratických zásad v boji za zachovanie národnej existencie, národných práv. Demokratizmus bol jedinou cestou ako odstrániť všetky zlá, ktoré tlačia ľud, udržiavajú ho v biede, atď. Práve demokratický program hlasistov ich odlišoval od konzervatívcov a klerikálov, ktorí boli proti pokroku a demokracii.

Vláda ľudí v demokracii (1919). V tejto práci V. Šrobár výstižne rozoberá hlavné zásady svojho chápania demokracie (osobná sloboda, sloboda tlače, sloboda spolčovania a zhromažďovania, zákonnosť, sloboda myslenia a svedomia, znášanlivosť náboženská, národná).

K uskutočňovaniu demokratických zásad v praxi vedie podľa hlasistov iba jedna cesta: demokratická cesta drobnej práce, drobných reforiem. Program demokratizácie predstavuje najvýznamnejšiu zložku úsilia hlasistov.

6. Scientizmus a kritický realizmus

6. 1. Filozofia Igora Hrušovského

Meno I. Hrušovského sa bezprostredne spája so vznikom a rozvíjaním filozofie na Slovensku. Ako správne poznamenáva Ján Bodnár, na jeho filozofické postoje, na originálnosť jeho uvažovania, na zložitý a protirečivý vývin jeho myslenia najmä v povojnových rokoch možno mať rôzne názory, no tým, že inicioval, propagoval a sám prezentoval profesionalizáciu filozofie ako odboru bádania, že usiloval o napojenie filozofie u nás na moderné európske myšlienkové prúdy, sa natrvalo zapísal do dejín slovenskej filozofie.

Hoci aj v období renesancie, humanizmu, osvietenstva, národného obrodenia pôsobili u nás vynikajúce osobnosti, vznikali významné filozofické práce, dokladujúce kontakty s dobovými európskymi myšlienkovými prúdmi, ale aj tak sa filozofické myslenie v týchto obdobiach nerozvíjalo systematicky, profesionálne predovšetkým preto, že u nás neexistovali inštitucionálne predpoklady pre odbornú, kvalifikovanú prípravu v tejto profesii. Nakoniec, celková kultúrna zaostalosť feudálneho Uhorska sa odrazila predovšetkým aj na nízkej úrovni stredoškolského a vysokoškolského systému vzdelávania.

I. Hrušovský mal možnosť zoznámiť sa s českým pozitivizmom uý počas svojich štúdií na Prírodovedeckej fakulte Karlovej univerzity v Prahe a potom počas štúdia filozofie na Filozofickej fakulte Komenského univerzity v Bratislave. Český pozitivizmus sa stal ideovou bázou jeho teoretického rozvoja; kriticky sa s ním začal vyrovnávať predovšetkým pod vplyvom novopozitivizmu, ktorý sa začal vplyvať vďaka predstaviteľom Viedenského krúžku (zal. v roku 1927). Hrušovský bol mimoriadne filozoficky aktívny aj v Spolku pre vedeckú syntézu (zal. v roku 1937).

Etapizácia Hrušovského myšlienkového vývoja. Ján Bodnár v Hrušovského tvorbe vyčleňuje štyri vývinové etapy: 1. Pre prvú etapu je príznačný bezprostredný vplyv novopozitivizmu v podobe, v akej v 30-tych rokoch rozvíjali predstavitelia Viedenského krúžku, najmä R. Carnap, ako aj vplyv neovitalizmu H. Driescha. Tu sa prejavil Hrušovského záujme o logické a metodologické problémy modernej vedy, resp. o problémy syntaxe a sémantiky vedeckého jazyka. Taktiež prejavil záujem o evolučnú biológiu.

Práce z tohto obdobia: Invencia a vývoj (1935), Teória vedy (1941), Vývin vedeckého myslenia (1942), Francis Bacon a rozkvet anglickej filozofie (1945) a iné štúdie.

2. Pre druhú etapu je charakteristický záujem o gnozeologickú problematiku – záujem bol vyvolaný okrem iného aj pôsobením prof. N. O. Losského na bratislavskej univerzite a potrebou oponovať intuitívnemu realizmu, ktorý u nás rozvíjal prof. Losský (Losskij) a jeho stúpenci, najmä J. Dieška. Práce z tohto obdobia: Kritika intitívneho realizmu (1945), štúdie: Dieška o Leninovi (1946), Losského teória pravdy (1946), Niektoré otázky gnozeológie (1953). Zavŕšením tejto etapy je práca Problémy noetiky (1948), ktorú možno považovať za jedno z najlepších jeho diel.

3. Tretia etapa sa začína kryštalizáciou štrukturologickej problematiky a završuje ju úsilie o ucelenú koncepciu štruktúrológie. Začína štúdiami Podstata a štruktúra (1961), Dialektickoštrukturálny zákon (1963) a pokračuje knižnými publikáciami Problémy, portréty, retrospektívy (1965), Strukturation und Aperzeption des Konkreten (1966), Problémy filozofie (1970) a ďalšími štúdiami.

4. Štvrtá etapa sa vyznačuje záujmom o ontologickú problematiku: vybudovanie „ontologického fundamentu“ pre celú „dialekticko-štrukturálnu koncepciu“, rozvíjanú v predchádzajúcej etape. Práce z tohto obdobia: Dialektika bytia a kultúry (1975), Dialektika bytia (1990) a štúdie: Kategória bytia (1971), Kategória interakcie. Marxizmus a štrukturalizmus (1977), Ontologická osnova štrukturológie (1977) a iné.

Hrušovského postoj k filozofii v prvom období korešpondoval s postojom L. Rongiera, ktorý bol prezentovaný na Medzinárodnom kongrese vedeckej filozofie v Paríži r. 1935: filozofia sa môže stať vedeckou, ak si zvolí za predmet vedu samu a za metódu logický rozbor jej pojmov, viet, teórií, a dôkazov. Takto chápaná filozofia je vlastne syntaxou a sémantikou vedeckého jazyka, pretože je súhrnom pravidiel, ktoré umožňujú tvoriť vedecké vety a transformovať ich tautoogicky na iné ekvivalentné vety, ktoré možno overovať pomocou faktov.

Veda a filozofia sú podľa Hrušovského integrálnou súčasťou celkovej spoločenskej štruktúry, ich rozvoj je determinovaný sociálnymi, kultúrnymi faktormi. Dôraz na dialektické a historické aspekty vedeckej tvorby, na jej spoločenskú determináciu sú nesporným dôkazom vplyvu historického materializmu na Hrušovského myšlienkový vývin v tejto etape jeho tvorby.

Formálna logika zabezpečuje teoretickú bázu vedy. Jej úlohou je skúmať syntaktické vzťahy a analyzovať formálnu stránku lingvistických výrazov, bez vzťahu k mimozmyslovej skutočnosti. Vedecké výroky sa viažu na „reálny, faktorový materiál“, teda nevyhnutne vyjadrujú rôzne empirické súvislosti. Ako také predstavujú empirickú bázu vedy, preto si vyžadujú analýzu iného typu – sémantickú analýzu. Syntaktika sa zaoberá len otázkami usporiadania viet a výrokov, čiže ich syntaktickým zmyslom, sémantika skúma problémy sémantickej pravdivosti výrokov, čiže otázky ich sémantickej verifikácie.

Dialektika poznania. Záujem o gnozeologickú problematiku znamenal kvalitatívny posun v Hrušovského myšlienkovom vývine. Chápal gnozeológiu ako súčasť „vedeckej filozofie“. Jeho úsilie o zvedečtenie filozofie prezrádza odpor k metafyzickým špekuláciám, iracionalistickým prúdom vo filozofii a vede. Akceptuje kľúčové idey „vedeckej filozofie“ novopozitivizmu, avšak sa dištancuje od radiálnych verzií redukcionizmu, fyzikalizmu, od nehatívneho postoja k filozofii zo strany niektorých prívržencov tohto hnutia. Vplyv novopozitivizmu a štrukturalizmu sa pozitívne prejavil v jeho prácach Teória vedy a Vývin vedeckého myslenia. Moderná veda potrebovala dôkladný výskum syntaxe a sémantiky vedeckého jazyka, definovanie pravidiel umožňujúcich tvoriť vedecké výpovede, budovať teoretické systémy vedy. V tomto zmysle „vedecká filozofia“, ako ju chápali stúpenci neopozitivizmu, znamenala prínos pre rozvoj vedy a vedeckého poznania.

Najvýraznejší vplyv na hrušovského mala filozofia B. Russella, A. Ayera, H. Driescha a predstaviteľov dobového štrukturalizmu. Zoznámil sa aj s angloamerickou filozofiou v Anglicku a tiež venoval pozornosť štúdiu dialektického a historického materializmu. Pod vplyvom nových myšlienkových impulzov postupne prichádzal k presvedčeniu o potrebe dať „vedeckej filozofii“ hlbší filozofický fundament. A ten našiel vo filozofii vedeckého materializmu. Táto filozofia podľa neho spĺňala požiadavku „vedeckosti“, pretože stotožňovala svoj predmet výskumu s predmetom vedy, s reálnym, objektívne existujúcim, dynamicky štruktúrovaným svetom. Filozofia sa pritom nechápala ako špeciálna vedná disciplína, ale ako veda o najvšeobecnejších zákonoch vývinu prírody, spoločnosti a myslenia. Takto chápaná filozofia vracala gnozeológii jej pôvodné miesto v rámci filozofického bádania, pričom zabraňovala jej redukcii na čisto psychologické či logické aspekty poznania; ďalej akceptovala ontológiu ako základnú filozofickú disciplínu, skúmajúcu najvšeobecnejšie charakteristiky bytia.

Hrušovský mal svojrázny prístup k filozofii dialektického materializmu, a to v tom, že odmietal teóriu odrazu, proklamovanú ako základ marxistickej gnozeológie; ďalej odmietal substančné chápanie kategórie hmoty, teda základného postulátu dialektického materializmu; a taktiež redukoval kategóriu vývinu na biotickú sféru reality.

V jeho gnozeologických úvahách (v prácach Engels ako filozof a Problémy noetiky - 1948) dominuje už základná téza dialektického materializmu o tom, že vonkajšia, reálna skutočnosť existuje nezávisle od nášho poznania, že sa jej postupne zmocňujeme v dialektike teórie a praxe, že naše pocity, vnemy viac-menej adekvátne zobrazujú objekt poznania. V tomto období bola oficiálne proklamovaná téza, že dialektický materializmus je už vo svojej podstate „vedeckou filozofiou“. Hrušovský ostro kritizoval hlavný gnozeologický postulát intuitívneho realizmu (ktorého predstaviteľom bol prof. N. O. Losskij, pôsobiaci na bratislavskej univerzite od roku 1943), o bezprostrednej povahe nášho poznania (predmety, veci okolo nás poznávame bezprostredne, v origináli).

Noetická pozícia Hrušovského v tomto období: zmyslové nazeranie je východiskovým bodom, ktorým sa začína proces empirického poznania skutočnosti. Z neho bezprostredne vyrastá teoretické poznanie ako základ a predpoklad racionálneho poznania vôbec. V zmyslovom nazeraní postihujeme akoby javové stránky vonkajšiehi predmetu, a to v pocitoch, vnemoch a v predstavách, a vyjadrujeme ich v empirických pojmoch. Empirické poznanie bezprostredne vyrastá z našej zmyslovej skúsenosti a „zachytáva“ javovú rovinu objektívnej skutočnosti. Ako také predstavuje nielen počiatočnú fázu vedomého poznávania skutočnosti, ale aj základ celého procesu poznávania, na konci ktorého sú výkony teoretického poznávania. Gnozeologickým základom vedeckého poznávania je skutočnosť, že má charakter empiricko-teoretického zmocňovania, osvojovania predmetného sveta. Ako také nemôže byť akýmsi bezprostredným uchopovaním skutočnosti, zmocňovaním sa jej pomocou intuície: je procesom postupujúcim od zmyslového nazerania k abstraktným formám myslenia, prenikajúcim k podstatným stránkam predmetov, javov a procesov. Tieto stránky vyjadrujeme pojmovými a kategoriálnymi prostriedkami, vedeckými teóriami a zákonmi. Avšak je potrebné mať na zreteli praktický spekt nášho poznávacieho snaženia. Vychádza z praktických potrieb a vyúsťuje do praktickej činnosti, v ktorej sa uskutočňuje „premena prírody človekom“ (Marx).

Problematika logiky a metodológie vedy nebola jediným motívom Hrušovského gnozeologických úvah rozvíjaných v práci Problémy noetiky a v ďalších štúdiách. Presadzoval sa aj iný motív, ktorý viedol k budovaniu koncepcie dialektiky štruktúr a koncepcie bytia. V rámci toho boli aj nasledujúce jeho gnozeologické úvahy. Základným materiálom zmyslového nazerania sú „údaje vedomia“, čo označuje „prežívanie bezprostredných daností môjho vedomia. O týchto danostiach, ktoré prežívam, som si absolútne istý. Sú pre mňa vo svojej bezprostrednosti celkom nepochybné a evidentné. Je to subjektívne prežívanie, solipsizmus prítomnej chvíle“ (Problémy noetiky, 1948). Bezprostrednú evidenciu môžeme mať iba o bezprostredných údajoch vedomia, tie však majú výlučne subjektívnu, privátnu povahu, preto táto evidencia neimplikuje existenciu vonkajšieho sveta. Logicky sa nedá vylúčiť, že „celý svet sa obmedzuje na moje bezprostredné vnemy, a preto je aj solipsizmus mysliteľný a z hľadiska logiky nie je nijako obmedzený“.

Ak je to tak, vzniká otázka, či údaje vedomia prezentujú okrem svojho subjektívneho a výlučne privátneho jestvovania aj čosi, čo existuje mimo môjho vedomia, či teda, existuje „iba (imanentný) svet vedomých zážitkov a či existuje aj samostatný (transcendentný) svet mimo hraníc mojej evidencie“. Hrušovský odpovedá kladne, avšak s výhradou, že ho nikdy nepostihujeme a ani nebudeme môcť postihovať „v jeho autentickej, originálnej kvalite“, ale len v „špecifickom javovom odraze“. Aj keď „naše empirické poznatky, vedecky systematizované, môžu do značnej miery zodpovedať reálnej skutočnosti ..., nemôžu ju poňať v jej ontologickej podstate, lebo to nedovoľuje špecifická odlišnosť poznávacích funkcií od ontologickej kvality reálnej skutočnosti“.

Teda, od reálnej skutočnosti jestvujúcej nezávisle od nášho vedomia nás oddeľujú špecifické, subjektívne, privátne formy či prostriedky ich prezentácií vo vedomí. A predsa sú základom každého, teda aj vedeckého poznania, sú materiálom, z ktorého vychádza empirické poznanie. Deje sa to vtedy, ak „tento materiál začnem racionálne analyzovať, porovnávať a usporadúvať“. Na to potrebujeme špecifický poznávací orgán – intelekt. „Intelekt je orgán na chápanie vzťahov, súvislostí a funkcií a empirické pojmové kategórie teda vyjadrujú špecifickým spôsobom štruktúrne a funkčné vzťahy skutočnosti“. Nevyjadrujú však ontologické kvality reálnej skutočnosti, skutočnosť ako takú: výpovede o reálnej skutočnosti sa nemôžu vzťahovať na predmetné danosti bytia, na „kvality“ bytia, ale iba na štrukturálne a funkčné vzťahy. Postihovať, skúmať možno iba vzťahy, nie danosti, na ktoré sa viažu. Takto „otázka podstaty, ktorá je nevedecká, je nahradená otázkou konkrétnych vzťahov“.

Pokiaľ vnemové zážitky sú nám bezprostredne dané, empirické poznanie je už „racionálnou konštrukciou, ktorou vyjadrujeme štrukturálnu diferenciáciu a zákonitosti reálneho sveta“. Teda, empirický výrok konštruovaný zo zmyslového materiálu vyjadruje nielen subjektívny svet vnímateľa, ale aj z objektívneho hľadiska je jeho funkciou indukovať reálne fakty a v tejto funkcii podlieha verifikačným testom. Do procesu poznania nevstupujú iba empirické (konkrétno-abstraktné) výroky, kladúce si za cieľ vypovedať o konkrétnej skutočnosti. Významnú úlohu plnia formálno-analytické výroky (výroky formálnej logiky a matematiky), avšak ich platnosť nezávisí od skúsenosti, sú dané a priori, a preto o empirickej skutočnosti nemôžu nič vypovedať, ale sú podľa Hrušovského dôležité v empirickej vede ako formálny, deduktívny nástroj pri procesoch poznávania.

Hrušovského gnozelogické úvahy majú striktne scientistickú pozíciu. Zo špecifika vedeckého poznávania vyvodzuje charakter poznávania vôbec. Chce sa dištancovať od všetkých podôb intuitivizmu, iracionalizmu, naivného realizmu, ktoré pripúštali možnosť poznávať skutočnosť „ako takú“ (neorealizmus, fenomenológia a pod.). Proces poznania, vychádzajúci zo zmyslovej skúsenosti a smerujúci k abstraktnému mysleniu, má jednoznačne sprostredkovaný charakter. Preto je poznanie vždy otvorené a je možné hovoriť len o určitom stupni adekvátnosti našich poznatkov vzhľadom na realitu. Neexistujú konečne platné výroky a všetky vedecké výpovede sú len hypotetické, všetky vedecké zákony platia iba aproximatívne.

V 50-tych rokoch sa činnosť Hrušovského značne diferencovala. Príznačný v pomerne bohatej publistickej činnosti bol nielen boj proti buržáznej filozofii, popularizácia základných poučiek marxizmu-leninizmu, ale i kritické hodnotenie vlastnej minulej tvorby, resp. retušovanie textov, ktoré považoval za protirečiace oficiálnej filozofii.

Hrušovského štrukturológia. Od začiatku 60-tych rokov vyvíja značné úsilie o „vybudovanie štrukturológie na filozofickom základe“. Hlavné myšlienky už boli naznačené v jeho práci Invencia a vývoj a konečná podoba daná v práci Dialektika bytia.

Pojem štruktúry definuje ako „jednotu vzájomných vzťahov, funkcií, kauzálnych a dialektických súvislostí predmetu, jednotujeho vnútornej diferenciácie. Je výrazom protirečivej jednoty nevyhnutných a teda podstatných vzťahov a zákonov predmetu, a nie mechanistického súboru zákonov...Štruktúra je celistvým komplexom zložiek v interakcii“ (Dialektika bytia, 1990).

V tomto definovaní pojmu štruktúry je vyjasnená jednota dvoch vnútorne zviazaných, ale aj autonómnych aspektov – štrukturálno-funkčného a genetického, vďaka čomu sa stal podľa Hrušovského tento pojem štruktúry jedným zo základných metodologických princípov súčasného vedeckého poznania.

Štrukturálny prístup mu umožnil nový pohľad na vzťah celku a časti. „Predovšetkým treba konštatovať, že vlastnosti určitého významného a zákonitého komponentu, alebo článku predmetu, nie sú určované iba zo seba, t. j. imanentné, ale ich výrazme determinujú všetky štrukturálne väzby. Naopak zase zložka determinuje charakter predmetného celku“. Z toho vyplýva relatívny a podmienený charakter nadradenosti celku nadčasťou. „Špecifický charakter každého predmetného celku závisí od jeho komponentov a ich funkcií, ako aj od ich charakteristickej štrukurálnej väzby“.

Aby sa presadilo dynamické, genetické chápanie potrebné pre štrukturálnu analýzu procesu vzniku nových kvalít, musí sa v rozhodujúcej miere uplatniť pojem vnútornej protirečivosti v každej štrukturálnej analýze, v každej „dialekticko-štrukturálnej“ interpretácii samotnej podstaty objektu. „Jednota vnútorných rozporných vlastností predmetu vyjadruje jeho štruktúru z hľadiska premien, utvárania, vnútornej dynamiky a prípadne aj samovývinu predmetu...Všetok pohyb, dianie, zmeny, vyvierajú z protirečivých hybných zložiek objektívnej štruktúry. Dynamické možno vyvodzovať iba z protirečivosti hybných momentov, a nie z rozpornosti statických určení“. Pojem dialektiky štruktúry vyjadruje podľa neho dynamické chápanie štruktúry. „Pojmom dialektickej štruktúry...vyjadrujem hybnú jednotu zákonitých vzťahov, funkcií, kauzálnych a dialektických súvislostí predmetu alebo procesu“.

Hrušovský vystihol dva najvýznamnejšie aspekty štrukturálneho prístupu: prvý sa týka vnútorných a vonkajších väzieb skúmaného objektu v horizontálnej rovine jeho usporiadania – vyjadruje ho samotná definícia pojmu štruktúry a navodzuje potrebu komplexnosti, interdisciplinarity, stimuluje integračné trendy vo vede a vedeckom poznaní;

druhý, poukazuje na vertikálnu diferencovanosť skúmaného objektu a má pre stratégiu rozvoja vedy kľúčový význam. Poukazuje na verikálnu členitosť, diferencovanosť rovín „podstatnosti“ v skúmanom objekte, na to, že „kvalitu“ nemožno absolútne presne vymedziť.

Z toho vyplýva, že veda vždy musí byť otvoreným systémom poznatkov, že niet konečnej hranice vedeckého poznania, pretože niet konečnej podstatovej roviny, že poslaním vedy je stále hlbšie a hlbšie prenikať do tajov reality (scholastika a dogmatizmus nemajú vo vede miesto).

Hrušovského teória bytia. Hrušovský zdieľa názor, že „treba zásadne rozlišovať ontickú otázku bytia (existenciálnej referencie) ako takého, t. j. otázku existenciálnej nezávislosti bytia od vedomia a ontologickú otázku spôsobu bytia, otázku univerzálnej charakteristiky bytia prostredníctvom filozofických kategórií“.

Bytie „ako také“, teda neurčené, je „prázdnou abstrakciou“. Je negáciou vlastností a preto nemôže mať ani nijaký pojmový korelát. Toto prázdne bytie možeme označiť ako „holé“, „čisté bytie“, čím vyjadríme „pomyslenú absenciu“ konkrétnych určení. Tu vzniká otázka, aký je vzťah tohto čistého bytia k ontologickému, teda reálnemu bytiu? U Hrušovského plní úlohu „predpokladu“ konkrétnych určení - „predpokladom kategoriálnych určení nie je matéria, ako hlása mechanistický materializmus, ale predpokladom týchto určení, teda aj matérie, je bytie, ontické bytie“.

Aj keď ontické bytie je neurčiteľným bytím, treba podľa Hrušovského predpokladať, že je „antichaotické“, že je diferencovanejšie, než sú formy, či spôsoby, ktoré človek aktuálne apercipuje. V tomto zmysle nie je nebytím: je len „mimo vedomia“ a ako také (peratické, teda nejako usporiadané) ho možno prakticky uchopiť a poznať. Táto peratickosť bytia „osebe“ má charakter postulátu, nevyhnutného preto, aby “niečo“ mohlo vstúpiť do kontaktu s aktívnym subjektom a dalo sa kognitívne postihnúť a prakticky zvládnuť. „Predpoklad ontickej peracity (usporiadanosti) bytia je teda vyvodený z konkrétnej určenosti ontologického, vecného, praktického bytia“, teda ide o extrapoláciu, domyslenú do podoby postulátu.

Avšak ontologické bytie predstavuje konkrétne určené spôsoby bytia, zahrňuje všetko to, čo označujeme pojmom materiálne bytie, objektívna realita, svet alebo obzor. Jeho najvšeobecnejšie určenie vyjadrujeme filozofickými kategóriami (čas, priestor, interakcia, dialektika atď.). Kognitívne sa môžeme zúčastňovať iba na tomto bytí, teda na „veciach pre nás“, a nie na „bytí osebe“, teda na holom, či čistom bytí. „Kognitívne môžeme zachycovať čiže poznávať iba spôsoby bytia a preto všetko konkrétne poznanie je empirické“.

Spôsob transformácie bytia osebe na bytie pre seba, t. j. na konkrétnu skutočnosť, Hrušovský nazýva „spredmetnením“.

 „Holé (prázdne, neurčené) bytie je predpokladom materiálneho bytia (t. j. konkrétneho bytia, vecných určení, skutočnosti, objektívnej reality, sveta, fakticity, obzoru) realizovaného v procese spredmetňovania holého bytia prostredníctvom spoločensko-ľudskej praxe a určeného: univerzálne (v zmysle filozofického pojmu hmoty: konkrétny svet) a špecificky (v zmysle masy, živej hmoty, psychiky, atď.). „Holé“, či „čisté“ bytie treba chápať ako predpoklad bytia nezávislého od vedomia. Každé konkrétne bytie je už výrazom, produktom oscilácie subjektu a objektu, preto bytie ako také musí byť neurčené, musí byť negáciou vlastností, nemá mať nijaký pojmový korelát; ako také „vyjadruje pomyselnú absenciu (v mentálnom experimente) konkrétnych určení, abstraktívne vyprázdnenie sveta“.

Aký bol zámer Hrušovského uvažovania? Chcel sa dištancovať od metafyzických systémov, ktoré svet, jeho vznik, vývin vysvetľujú z akéhosi absolútneho počiatočného bytia – či už v podobe „čistého bytia“ stotožnenéhos čistým myslením (Hegel), alebo v podobe akýchsi materiálnych či duchovných substrátov (substancií) či univerzálnej látky ako základu utvárania reálnych vecí, javov procesov a pod. Aký ontologický status môže mať takto vyprázdnené bytie bez konkrétnych určení? Ako produkt čisto mentálneho experimentu môže byť len čistou abstrakciou a ako také môže existovať iba v hlave človeka. Hrušovský zároveň odmieta chápať „holé bytie“ ako nebytie: ako také by nemohlo slúžiť ako „výraz predpokladu určenia a spredmetnenia bytia v spoločensko-ľudskej praxi“. Výraz „holé bytie“ má síce označovať to, čo je mimo nášho vedomia, no súčasne aj to, „čo možno prakticky uchopiť a poznať, čo je peratické, pretože z chaosu sa nemôže rozvinúť dialektika subjektu a objektu“.

Holé bytie je antichaotické, pretože inak by sa prax a poznanie nemohli rozvíjať a prehlbovať, teda by nemohlo vstúpiť do kontaktu s aktívnym sujektom a nedalo by sa kognitívne postihnúť a prakticky osvojiť. Ďalším predpokladom je to, že holé bytie musí byť diferencovanejšie, než sú formy, či spôsoby bytia, ktoré človek aktuálne percipuje. Teda, Hrušovského predpoklady (antichaotickosť, diferencovanosť, poznateľnosť bytia ako existencie) majú reálny zmysel a určenie iba vtedy, ak toto bytie zvýrazníme ako filozofickú kategóriu n aoznačenie toho, čo je, čo majú všetky reálne danosti, javy, materiálne, mentálne, duchovné procesy spoločné. Hrušovský odmieta takéto chápanie bytia ako existencie. Holé bytie je bezobsažnou abstrakciou, produktom mentálneho experimentu a ako také môže existovať iba v hlave človeka.

Bytie „ako také“ je neurčiteľné, je prázdnou abstrakciou bez akéhokoľvek pojmového korelátu, preto kognitívnu hodnotu pre nás môžu mať iba „veci pre nás“, t. j. všetko to, čo je nejako konkrétne určené, resp. určiteľné, v čom je vyjadrený spôsob určitého reálneho bytia. Univerzálne črty takéhoto bytia skúma ontológia a označuje ich filozofickými kategóriami (napr. času, priestoru, pohybu atď.). Spôsob vyjadrenia určitého konkrétneho bytia Hrušovský označuje pojmom spredmetnenie či afirmácie.

„Spredmetnenie“ znamená proces prechodu z bytia mimo nášho vedomia do formy empiricko-praktických predmetov. V teoreticko-praktickej činnosti bytie o sebe anektujeme, t. j. transformujeme na konkrétnu skutočnosť“.

Je potrebné ešte zdôrazniť, že transformáciu „bytia o sebe“ na „bytie pre nás“ nemožno chápať „objektivisticky“. V skutočnosti znamená vytváranie, resp. spoluvytváranie „bytia pre nás“. „Nemožno adekvátne zachycovať reálne predmety bez prizerania na podiel kognitívno-praktického subjektu, nemožno ich apercipovať „ako také“. „...Predmet nemôže byť subjektom onticky vytváraný, zato však ontologicky je spoluvytváraný v dialektickej oscilácii subjekt-objekt“. Hrušovský sa vo svojej ontologickej teórii bytia vracia k svojim počiatočným myšlienkovým východiskám o aktívnej, tvorivej potencii subjektu v empirickom poznaní, o participácii vedomia na utváraní objektu poznania.

Prečo Hrušovský takto nastoľoval ontickú otázku bytia? Podľa Jána Bodnára snáď Hrušovský hľadal možnosti vyhnúť sa argumentom svojich kritikov a nachádzal ich v dokazovaní, že uznáva existenciu bytia osebe ako predpokladu reálneho, konkrétneho bytia, a tým sa definitívne dištancoval od „kantovského chápania veci o sebe, ako aj od všetkých variantov subjektívneho idealizmu.

Ako zásadný odporca intuitivizmu vylúčil možnosť, že sa tohto bytia osebe zmocňujeme prostriedkami intelektuálnej, racionálnej či mystickej intuície bezprostredne v origináli alebo že overujeme jeho reálnu existenciu praxou, postuluje ho ako vyprázdnené, neurčené, kognitívne neuchopiteľné bytie.

6. 2. Kritický realizmus Svätopluka Štúra

Patrí k zakladateľom slovenského filozofického myslenia v 20. storočí. Študoval na Filozofickej fakulte Univerzity Karlovej (1919 – 1920) a v rokoch 1932 – 1936 filozofiu na Filozofickej fakulte Komenského univerzity v Bratislave. Po skončení druhej svetovej vojny pôsobil na Filozofickej fakulte UK ako docent a od roku 1946 ako profesor filozofie. Od roku 1950 bol nútený odísť z univerzity a pracoval v knižnici až do roku 1961. V roku 1968 sa vrátil na Filozofickú fakultu UK a prednášal filozofiu dejín.

Jeho esejistické príspevky do časopisu Prúdy už koncom 20. rokov obsahovali v zárodku nosné myšlienky jeho kriticko-realistickej filozofickej koncepcie, ktorú formuloval v 30- tych a 40-tych rokoch 20. storočia vo viacerých knižných publikáciách: K logickým problémom súčasnej filozofie (1930), Problém transcendentna v súčasnej filozofii (1938), Rozprava o živote (1946), Zmysel slovenského obrodenia (1948), Nemecká vôľa k moci (1967), Marxisticko-leninská vôľa k moci (1991).

Filozofické dielo S. Štúra sa formovalo na základe produktívnej recepcie a vlastného mysliteľského pretavovania vplyvu najmä Masarykovej realistickej filozofie. Pre Štúrovo filozofické úsilie bolo typické kritické sledovanie svetového diania a asimilovanie z neho všetko pozitívne a tak prispievať k Masarykovmu programu modernizácie sociálneho života, v ktorom dominovalo úsilie o „humanizmus“ a demokratizmus.

Motívom jeho filozofovania nebol abstraktný, učenecký záujem o veci filozofické, ale naopak životná potreba: jeho filozofický záujem vyvieral z humanistickej angažovanosti intelektuála znepokojeného dianím doby a z pocitu intelektuálnej zodpovednosti poukazovať na scestia, ktorými sa uberal ľudský duch vo svojom myšlienkovom, logickom ustrojení. Vo svojich prácach sa snaží o zakotvenie zásad realistického filozofovania, ktoré by mu umožnili jednotný a celostný výklad skutočnosti i samotného poznávacieho procesu. Hľadá také východisko filozofického skúmania, ktoré by mu poskytlo imanentnú bázu celostného chápania všetkých oblastí života v ich funkcionálnej súvzťažnosti a individuálnej diferencovanosti.

Svoj filozofický diskurz začína S. Štúr otázkou analýzy skutočnosti. Domnieva sa, že budovanie na výsledkoch prírodovedeckých bádaní zabezpečí filozofické východisko, ktoré nebude založené na aprioristických princípoch, a tak bude predstavovať realistické východisko. Odporúča prijať tézu prírodovedeckú, ktorá považuje skutočnosť za stále pokračujúce stupňovanie súcna, ktoré začína v hmote, privádza živé organizmy k vývoju a z materiálnych energií postupne vytvára zmyslové kvality a je predpokladom duchovnej aktivity. Z tejto tézy potom vyplýva funkcionálna spojitosť a diferencovaná jednotnosť stupňov skutočnosti. Jednotlivé stupne skutočnosti spája princíp, ktorý Štúr nazýva zákonitou hierarchiou. Dôkazy o jej existencii podávajú prírodovedné bádania a historická skúsenosť.

Princíp „zákonitej hierarchie“, či princíp „celkovej spojitosti“ sa definuje tak, že „vyššie stupne (skutočnosti) predpokladajú síce vždycky k svojej existencii všetky predchádzajúce stupne nižšie, bez ktorých by sa vyššie stupne nemohli uskutočniť, žiadny z vyšších stupňov životnej diferenciácie nie je však nižším stupňom vysvetliteľný a preto naň prevediteľný (Rozprava o živote, 1946).

Organizačný princíp zákonitej hierarchie pôsobí vo vonkajšej i vo vnútornej skutočnosti, ktorou sa myslia poznávacie funkcie človeka. Poznávanie, duchovná aktivita a formy duchovnej aktivity sú časťou všeobsiahlej skutočnosti. Štúr od amého začiatku svojho filozofického skúmania vylúčil možnosť konštrukcie transcendentna, akéhosi čistého, pravého, dokonalého sveta, nadradeného svetu dostupnému empiricky.

Rané práce S. Štúra sa zameriavali na rozbor podmienok správneho harmonického poznávania, t. j. poznávania orientovaného na celostné uchopenie skutočnosti v jej individuálnej mnohotvárnosti. Skutočnosť sa prezentuje v podobe individuálnych vrstiev, kvalitatívne a funkčne síce navzájom odlíšiteľných, ale z hľadiska činnosti celku navzájom neodlučiteľných, súvzťažných a vo funkčnom radení nevystriedateľných a nezameniteľných. Takto chápaná skutočnosť tvorí poriadok, „rád“, kozmos. Úlohou filozofa je tento poriadok spoznávať. Spoznávať poriadok skutočnosti znamená reflektovať jej mnohostrannosť a mnohovrstvovosť.

S. Štúra priťahovala Croceho filozofia a to celostným prístupom pri výklade dianai v skutočnsti, schopnosťo vyváženej, jednotnej, ale zároveň individuálne živej interpretácie dianai zachycujúcej plnosť, bohatosť i pestrosť skutočnosti a nachádzajúcej univerzálne v individuálnom.

Štúr preberá Croceho koncepciu ducha ako aktívnej sily produkujúcej poznanie skutočnosti. Rozoznáva štyri formy duchovnej aktivity: umenie, vedu, ekonómie a etiku. Samotný duch sa člení na ducha teoretického a praktického.

Teoretický duch poznáva skutočnosť na dvojstupni predstavovania jednotlivín a myslenia všeobecnín, t. j. vzťahov medzi jednotlivými vecami; praktickým duchom sa skutočnosť tvorí a mení. Praktický duch sa tiež realizuje dvojstupňovo (dyadicky) ako chcenie užitočného a individuálneho i ako chcenie dobrého a univerzálneho. Niižší stupeň je síce voči vyššiemu autonómny, ale nezavŕšený, naopak vyšší je bez nižšieho nepredstaviteňý a nereálny.

Adekvátne fungovanie štyroch foriem duchovnej činnosti predpokladá vzájomnú prepojenosť, ktorej vrcholom je etika ako „najvyšší stupeň ducha, predpokladá ku svojje realizácii všetky stupne predchádzajúce, predstavuje poriadok a najvyššie zopätie celého ľudského života (Rozprava o živote, 1946).

S. Štúr osvojením si croceovskej vedy o duchovných formách (ktorej poslaním bol univerzálny výklad sveta reflektujúci kvalitatívnu odlišnosť jednotlivých vrstiev skutočnosti na základe integrovaného pôsobenia dyadicky usporiadaných foriem duchovnej činnosti) získal inštrumentálno-terminologický aparát na riešenie problému „správneho poznávania“. Na základe croecovských argumentov sa usiluje dokázať, že bezprostredné poznanie skutočnosti nie je možné. Poznávanie je totiž už na svojom prvom stupni, na úrovni predstavovania čímsi sformovaným – výrazom.

Predstavovanie možno charakterizovať ako aktívny proces formovania fyziologicky daných pasívnych dojmov, podnetov prijímaných, zvonka ako aj neurčitých a nejasných pocitov do „výrazu“. To, čo je nejasné, nie je ešte vyjadrené, nie je „výrazom“, a teda ani poznaním.

Teda, koncepcia bezprostredného poznania nie je podľa S. Štúra udržateľná. „Poznávací proces nepozostáva teda z jediného článku, ale z postupnosti veľkého počtu článkov, čím je vyvrátená domnienka, že by pri poznávaní bola uchopovaná skutočnosť bezprostredne. Poznanie nezačína v nás, ale vo veciach, v reálnom svete okolo nás“. Poznávanie začína altom vnímania, na základe ktorého sa formujú predstavy, ktoré sú podkladom tvorenia pojmov. Pojem nie je možný bez konkrétnych predstáv, ktoré stmeľuje do vyššieho organického celku. Z toho vyplýva, že poznávanie je sprostredkovaným procesom. Skutočnosť sa nepoznáva v „origináli“, bezprostredne, lež iba prostredníctvom „predstavovaných a myšlienkových reprezentácií“.

Tento spôsob rekonštrukcie poznávacieho procesu pokladá Štúr za imanentný. Imanentné poznanie chápe ako poznanie, na ktorom sa svojou funkciou adekvátne zúčastňujú všetky zložky poznávacieho aparátu, obe správne radené formy teoretického ducha. Za charakteristické črty jeho imanentného prístupu k poznávaciemu procesu možno považovať: harmonickosť a reálnosť. Imanentné poznávanie je harmonické, lebo na rozdiel od transcendentného neuprednostňuje jednu formu poznávania na úkor druhej ani nekonštruuje vzťah protikladnosti medzi oboma stupňami teoretického duch, medzi predstavivým (intutívnym) a pojmovým myslením; je reálne, lebo pojem musí byť konkrétny a všeobecné musí byť predstaviteľné

Štúrovo noetické stanovisko je možné charakterizovať ako kriticko-realistické. Vychádza z predpokladu „existencie sveta, bez ktorého ani meditujúci subjekt není mysliteľný“. Svet sa nepoznáva v origináli (téza tzv. naivného realizmu), ale sprostredkovane poznávacím aparátom subjektu. Najvyšším cieľom poznania je jednotný, ale neuniformizujúci výklad sveta.

Jednotný výklad sveta je úlohou výsostne filozofickou. Prírodné vedy, napriek tomu, že objavili jednotnosť a celistvosť sveta v jeho evolučnej špirále, na túto úlohu nestačia vzhľadom na možnosti svojho metodologického a pojmového aparátu. Jedna vec je objavovať poznatky, druhá vec je interpretácia či skôr hodnotenie týchto poznatkov vo svetle univerzálneho humanizmu, ktorý zohľadňuje všetky formy duchovnej činnosti. Štúr tu naráža na závažný problém vzájomného vzťahu filozofie a špeciálnych empirických vied, operujúcich na základe exaktnosti, odmieta pokusy orientovať filozofiu podľa vzoru prírodných vied a urobiť z nej „slúžku vied“.

S. Štúrovi ide o nájdenie „jednotiacej spojitosti“ duchovnej tvorby. Nástrojom vedy, ako aj filozofie je pojem. Charakter pojmu vo filozofiia vo vede je však odlišný, pretože ciele filozofie a ciele špeciálnych vied sú odlišné. Filozofia intenduje „univerzalitu individuálne zvláštneho“, humanistické formovanie ľudského ducha a kultúry; špeciálne vedy sa zameriavajú na produkciu užitočných poznatkov, zabezpečujúcich ovládanie skutočnosti. Sú skôr technikou na rozdiel od filozofie, ktorá nenachádza svoje určenie v produkcii poznatkov, ale v poznaní, v myslení všeobsiahleho poriadku. „Až cesta poznania určuje teda hodnotu a zmysel života, v procese individuálnom rovnako ako historickom. Zákony, ktoré platia v prírodných vedách nedajú sa vôbec aplikovať na problémy duchovnej aktivity a tvorby, ľudskej organizácie a kultúrneho diela“.

Kritérium exaktnosti a uplatňovanie kvantifikačných postupov ivelizuje kvalitatívnu diferencovanosť javov skutočnosti. Utilitárny schematizmus predstavuje zároveň silnú i slabú stránku špeiálnych vied: objavujú síce stále nové a nové fakty, kvantifikujú, ale za cenu obetovania individuality (prírodné vedy a matematika).

Štúr nestavia filozofiu a špeciálne vedy do protikladu. Ide mu o vystihnutie ich vzájomného dopĺňania, pochopenie ich organického účinkovania v rámci celku diferencovaných aktivít ducha. Veď život dosahuje optimum svojho rozvinutia vtedy, keď je súhrou krásna, pravdy, užitočna a dobra, t. j. umenia, vedy, ekonómie a morálky. A filozofii pripisuje úlohu dbať na správne radenie foriem duchovnej a kultúrnej činnosti, a tak zabezpečovať harmonické poznanie, ktoré je predpokladom správneho konania. Konanie nezávislé od poznania neexistuje. V každom konaní sa vraj nejako prejavuje určitá teória života nezávisle od toho, či subjekt reflektuje alebo nie. Preto je úloha filozofie osobitne z hľadiska fungovania spoločnosti nazastupiteľná a predovšetkým samostatná. A pokus orientovať filozofiu podľa vzoru prírodných vied, filozofiu narúša, ba likviduje jej poslanie byť vedou o formách duchovnej a kultúrnej činnosti a poskytovať univerzálne poznanie skutočnosti - poznanie jej všeobecného poriadku. Filozof neobjavuje nové poznatky, ale zabezpečuje jednotný harmonický výklad skutočnosti a sveta.

Filozof sa konštituje ako syntetický mysliteľ – znalec jednotlivých teórií skutočných celkov a budovateľ ich syntézy. Syntetický mysliteľ ako vedec – nešpecialista neprodukuje inštrumentálne poznanie, charakteristické pre úzko špecializované vedné disciplíny. Je v istom zmysle metavedcom, ktorý „organicky“ zaraďuje novozískané vedecké poznatky do celku poznania a takto čelí ich disharmonickému, t. j. nefunkčnému, neodbornému použitiu, či zneužitiu. Dbá na to, aby sa zo zvláštneho nestalo všeobecné, aby sa časť nevyhlásila za celok, aby sa partikulárne netotalizovalo. Syntetický mysliteľ sám neprodukuje nové poznatky (to je úloha špeciálnovedných disciplín), ale zabezpečuje ich „správu“ z hľadiska myšlienky všeľudskej humanity a etiky ako najvyšších, nadosobných princípov reprezentujúcich celok života.

Koncepcia harmonického účinkovania celku hierarchicky zoradených poznávacích funkcií – foriem duchovnej aktivity - a z nej odvodená koncepcia harmonickej filozofie života – to sú Štúrove kritériá na posudzovanie duchovného, ako aj politického diania. Sú teoretickým základom jeho kritiky iracionalizmu, konzervatívno-nacionalistickej interpretácie slovenského národného obrodenia počas slovenského štátu, ale aj marxisticko-leninskej vôle k moci po roku 1948.

Kritický obraz vývinu nemeckého iracionalizmu načrtáva S. Štúr v práci Nemecká vôľa k moci (1967), kde konštatuje špecifiká historického vývinu Nemecka v 19. storočí, ktoré súvisia so vznikom a charakterom nemeckého naturalisticky orientovaného iracionalizmu. Ideové korene nemeckého iracionalizmu nachádza v naturizme, v neprípustnej extrapolácii poznatkov biológie na oblasť spoločenského života, v kulte sily a inštinktov, považovaných za hnaciu silu poznania. Podľa jeho názoru „spoločenský život ľudstva“ ovládajú „predovšetkým vedúce idey, etické rovnako gangsterské, podľa toho, akým ideám spoločnosť vo svojej väčšine túto vedúcu úlohu pririekne (Rozprava o živote, 1946). Je presvedčený, „že všetky koncepcie, ktoré v živote uskutočňujeme, museli sa nám najprv objaviť niekde v pôdoryse duchovnom, myšlienkovom. Ale i všetky nezrovnalosti, rozpory a konflikty dejinné musia mať už svoj pôvod v nezrovnalostiach, rozporoch a protikladoch myšlienkových, chovajúcich v sebe vždy možnosti a dynamizmus realizácie“ (Zmysel slovenského obrodenia, 1948).

Zmysel slovenského obrodenia (1948). Táto práca vznikla počas druhej svetovej vojny a obsahuje výklad jeho filozofie národných dejín. Ideové korene slovenského národného obrodenia nachádza Štúr v osvietenstve a romantizme. V osvietenstve sa dovršuje laicizácia svetového názoru európskeho človeka. Prebieha a vrcholí proces sekuralizácie. Emancipujúci sa človek sa spolieha na svoje sily a stavia na viere vo vývin a pokrok. Avšak slovenské obrodenie si neosvojilo atomistické a abstraktné momenty osvietenských sociálnopolitických náhľadov. Mechanistická koncepcia života, chápanie spoločnosti a celku ako súhrnu indivíduí bolo vraj pre naše myslenie neprijateľné.

Národné obrodenie stavia naopak na „organickej“ koncepcii života, zdôrazňujúcej celostnosť a vyvážený pomer zvláštného a všeobecného. V tejto súvislosti je mu vzorom Rousseau, mysliteľ na rozhraní osvietenstva a romantizmu, ktorý vypracoval koncepciu štátu a spoločnosti ako organizmu. Kľúčové postavenie pre slovenské národnooslobodzovacie myslenie však prislúcha J. G. Herderovi – filozofovi humanity. Štúr ho považuje za „vedúceho ducha“ národných obrodení v Európe. Herder sa podľa neho pokúša o kultúrnu syntézu, o všestrannú životnú koncepciu, ktorú nazýva humanitou. Človeka nechápe izolovane, ale vidí ho ako organickú súčasť širšieho celku prírody a vesmíru. Štúr u Herdera osobitne vyzdvihuje koncepciu celostnej výstavby bytia.

Svätopluk Štúr venuje pomerne veľa pozornosti Ľudovítovi Štúrovi a jeho myšlienkovému odkazu, a to preto, lebo Ľudovíta Štúra sa v slovenskom štáte dovolávali ako ideového priekopníka. S touto interpretáciou nesúhlasil. Ľudovíta Štúra považoval za úspešného iniciátora samostatného slovenského spisovného jazyka. Kodifikácia samostatného slovenského spisovného jazyka však nemala za cieľ odmietnutie československej vzájomnosti a jednoty v oblasti ideologickej orientácie obrodzovacieho procesu. Tento čin neznamenal, že by sa bol Ľudovít Štúr postavil na stanovisko národného izolacionizmu.

Štúrovské národnoobrodenecké hnutie sa podľa S. Štúra vyznačovalo snahou napojiť sa na európsky myšlienkový a vedecký pokrok a udržiavať s ním kontakt. Na tomto základe bolo treba budovať ďalej, avšak slovenskému národnému životu od poslednej tretiny 19. storočia chýbala vedúca osobnosť Masarykovho typu, ktorá by dala slovenskému národnému snaženiu „realistickú“ orientáciu. Vraj Svetozár Hurban Vajanský sa takejto úlohy zhostiť nedokázal so svojou nesprávnou kultúrnou politikou; bol ním označený ako človek s „cirkevným dogmatizmom“ a „nechuťou k vedeckému mysleniu“.

Pri náčrte slovenského povojnového života Štúr počítal so zmenami, ktoré chápal ako korekcie, ale nepočítal s prevratnou zmenou, spôsobenou „marxisticko-leninskou vôľou k moci“. Marxisticko-leninská vôľa k moci (1991) je dielom, v ktorom podrobuje kritike ducha doby, jednostrannosti a absolutizácie marxisticko-leninskej doktríny a poukazuje na ich zhubné následky v sociálnom a politickom živote. Marxisticko-leninská vôľa k moci podľa neho nerešpektuje celosť života, absolutizuje hnotné a mocenské kritériá a redukuje právo a morálku na púhe nástroje politiky, degradovanej na prax násilia a zredukovanej na „triedny boj“.

S. Štúr sa nestotožnil s nijakým dobovým partikulárnym filozofickým trendom, ale usiloval sa o svojský, kreatívny recepcionizmus, o triedenie a syntetizáciu filozofického diania. To, čo z jeho myslenia oslovuje i dnes, je koncepcia filozofie ako činnosti dozerajúcej na humanitnú kvalitu myslenia a, keďže základom konania je podľa neho idea, aj konania. Mysliteľ, či intelektuál je v jeho chápaní spoluzodpovedný za dianie v spoločnosti a podlieha imperatívu kritického myslenia, implementujúceho humanitu. Musí preto poznať „správnu filozofiu života“ (predstavenú ako harmonická výstavba životných funkcií). S. Štúr sa domnieval, že ju našiel.

 7. Monopolné postavenie marxistickej filozofie

Spoločensko-politická angažovanosť bola vždy výraznou črtou slovenských filozofov. Akoby filozofická aktivita bola vyvolaná najmä politickým dianím a filozofické idey slúžili pragmaticky na zdôvodnenie určitých politických a kultúrnych programov. Platilo to nielen do 40-tych rokov 20. storočia, ale aj neskôr už v inom sociálno-politickom a ideologickom kontexte.

Za výrazný medzník v najnovších dejinách slovenskej filozofie predstavuje I. konferencia o súčasnom stave filozofie na Slovensku (20. 11. 1950, Bratislava). Verejne kodifikovala stav, keď marxisticko-leninská filozofia ako malo výrazný filozofický smer nadobudla v slovenskej filozofii monopolné postavenie, ktoré prakticky trvalo do roku 1989. Ostatné filozofické prúdy boli administratívne eliminované. Predpokladom tejto historickej udalosti boli februárový mocenský prevrat v roku 1948.

Marxisticko-leninská filozofia sa stala súčasťou stranícko-štátnej doktríny, začala sa uplatňovať ako nástroj na zdôvodnenie praxe komunistickej strany a štátu, stala sa apologetickou. Hlavný impulz budúceho rozvoja slovenskej filozofie súvisel s vývojom sovietskej filozofie. Sociológia ako špeciálne veda považovaná za buržoáznu „pavedu“ a bola nahradená historickým materializmom. V tomto kontexte existuje názor, že marxisticko-leninská filozofia na Slovensku sa nevyvinula ako výsledok prirodzeného vývoja slovenskej filozofie a kultúry, ale skôr nadobudla podobu akejsi ideovej kolonizácie v duchovnom živote spoločnosti (A. Kopčok).

L. Kolakowski písal: „Dejiny marxizmu v krajinách, ktoré zostali v dôsledku vojny pod domináciou sovietskeho zväzu, možno rozdeliť približne do štyroch fáz, hoci...tie isté procesy nevznikali v rovnakom tempe. Prvá fáza zahrnuje obdobie od roku 1945 do roku 1949, keď v krajinách ľudovej demokracie existovali ešte prvky politického a kultúrneho pluralizmu, ktoré pod sovietskym tlakom postupne slabli. Ďalšie obdobie zahrnuje roky 1949-1954, to je obdobie úplnej alebo takmer úplnej unifikácie „socialistického tábora“ a všetkých oblastí kultúry... Dejiny stalinizácie a destanilizácie krajín ľudovej demokracie prebiehali rôzne v každej z nich v závislosti od niekoľko premenných“.

Vyššie uvedená konferencia odmietla také atribúty filozofie, ako sú sloboda, tolerancia, pluralita a za jedine vedeckú filozofiu vyhlásila marxisticko-leninskú filozofiu, ako nástroj poznania a premeny sveta, metódu všetkých vied najmä preto, že je spojená s robotníckou triedou, z čoho vyplývala jej bojovnosť, straníckosť (v zmysle dôsledného zastávania materializmu) a odpor k buržoáznemu objektivizmu.

Namiesto vlastnej tvorivej práce mali filozofi „osvojovať (si) vždy dokonalejšie dialektický materializmus, rozbíjať zahnívajúcu ideológiu imperializmu, ukazovať ako imperializmus podriaďuje filozofiu a vedu diktátu kapitalistických monopolov a intenzívnejšie študovať historický materializmus ako aplikáciu dialektického materializmu na vývin silozofiipoločnosti“.

Na konferencii sa dokazovala kontinuita marxisticko-leninskej filozofie a slovenského filozofického myslenia v minulosti. Vychádzalo sa pritom zo známej Leninovej tézy o dvoch kultúrach v národe a z potreby diferencovaného, selektívneho prístupu k národným tradíciám.

7. 1. Andrej Sirácky (1900 - 1988)

Andrej Sirácky bol publikačne činným slovenským marxistickým teoretikom a pedagógom, ktorého teoretické pôsobenie trvalo sedem desaťročí a malo svoje ťažisko o oblasti filozofie a sociológie, politiky a kultúry. Jeho ideová produkcia je charakterizovaná ako konglomerát teoreticko-pedagogických, propagandistických, osvetových, politických a organizačných činností, dôsledne determinovaných jeho marxisticko-leninskou reflexiou sveta, najmä v období po druhej svetovej vojne.

Narodil sa a školu vychodil v juhoslovanskom Petrovci (FRJ), štúdium na súkromnom gymnáziu ukončil v roku 1921 v Novom Vrbasi, FRJ. V rokoch 1921 – 1925 absolvoval štúdium na Filozofickej fakulte Karlovej univerzity v Prahe. V roku 1948 sa stáva docentom na Filozofickej fakulte UK v Bratislave, v roku 1952 mimoriadnym profesorom UK, v roku 1955 akademikom SAV, profesorom a v roku 1958 doktorom vied, 1972 akademikom ČSAV a 1974 zahraničným členom Akadémie ZSSR.

A. Sirácky už počas štúdia v Prahe mal úzke kontakty s ľavicovo orientovanými slovenskými vysokoškolákmi (napr. D. Okáli, E. Urx, V. Clementis a ďalší) a začleňuje sa do ich politickej a kultúrnej aktivity. V roku 1941 po obsadení Juhoslávie maďarskou armádou ho pre jeho protifašistické politické postoje prenasledovali, zbavili miesta a istý čas aj väznili. Po prepustení vracia sa do Petrovca a vstupuje do partizánskej jednotky a podieľa sa na oslobodzovaní slovenských a srbských osád v okolí Petrovca. Do roku 1948 pôsobí ako riaditeľ obnoveného slovenského gymnázia v Petrovci a na pozvanie Povereníctva školstva a SAVu prichádza na Slovensko do Bratislavy, kde sa zapája do pedagogického a vedecko-organizačného procesu na UK, kde prednášal dialektický a historický materializmus, sociológiu, etiku a iné. Snáď v krátkosti spomenuté životné osudy podmienili aj jeho ideovú orientáciu v publikačnej činnosti v oblasti filozofie (napísal takmer dve desiatky knižných publikácií a viac ako sto statí, esejí a úvah).

A. Sirácky už ako mladý autor publikoval v revue DAV na jar 1925 úvahu O takzvanom „rozpore“ indivídua a spoločnosti, kde nastoľoval problém, ktorý sa stal takmer do konca jeho aktívnej tvorby v centre teoretickej pozornosti. Autor tu už otvorene proklamoval svoju historicko-materialistickú filozofickú orientáciu a svoj jednoznačný súhlas s Engelsovým stanoviskom. „Stručne analyzoval spoločensko-ekonomické korene „rozporu“ indivídua a spoločnosti, a dokazoval, ako tento rozpor v komunistickej spoločensko-ekonomickej formácii nevyhnutne zanikne, kým v kapitalistickej spoločnosti je vraj jedným z jej vnútorných systémových znakov“ (K. Kollár).

Podľa Siráckeho problém „rozporu“ možno adekvátne riešiť iba v protiklade s „buržoáznoidealistickými“ a „individualistickými“ teóriami. „Človek je bytosť spoločensko-historická a vzťah individuálneho a spoločenského je vzťahom dialektickým, nie jednostranným, absolutizujúcim, vyzdvihujúcim raz indivíduum, inokedy zasa spoločnosť. Spoločenskosť človeka je však zároveň konkrétno-historická, čo znamená, že je výsledkom výrobného spoločenského procesu, v ktorom sa ľudská bytosť formuje tak po stránke bilogicko-psychologickej, ako aj po stránke kultúrno-morálnej. Čím je spoločensko-civilizačný proces rozvinutejší, tým je spoločenskosť človeka individualizovanejšia“ (K. Kollár).

 Z úvah Siráckeho, podľa K. Kollára, vyplýva presvedčenie o bezprostrednej väzbe medzi procesmi spoločenského pokroku a oslobodzovaním indivídua. V tomto zmysle sa individualizačná tendencia rozvinie v socialistickej spoločnosti plne a pozitívne, pretože zospoločenštený kolektív nebude mať záujem na potláčaní, ale naopak na uvoľňovaní individuálnych vlôh človeka. A. Sirácky aj po roku 1945 sa vracia k tejto problematike vo všetkých štúdiách týkajúcich sa otázok „formovania socialistického človeka“, „socialistických vzťahov medzi ľuďmi“ a „ sociálneho sveta človeka“ vôbec (Sociálny svet človeka, 1974), „nových dimenzií ľudskosti“ u človeka socialistickej a perspektívne i komunistickej spoločnosti. Na tomto základe uvažuje neskôr aj o „socialistickom humanizme“ ako produkte socialistických spoločenských vzťahov a „objektívnych zákonitostí vývoja socializmu“.

Svoj jednoznačný prechod na pozície „bojovného marxizmu“ deklaroval v zborníku Philosophica Slovaca II-III v článku z roku 1948 – Niektoré problémy marxistickej vedy a filozofie. Tu predkladá dogmatický, stalinistický variant marxistického pohľadu n afunkciu a metodológiu filozofie a spoločenských vied. Hlavnú úlohu vidí v „boji“ so súdobými nemarxistickými spôsobmi myslenia. Formuluje teoretické a metodologické otázky vedy marxistickej a idealistickej, imperatívne predkladá metodicko-technické pokyny pre marxistické bádanie vo filozofii (ide o zásady straníckosti, plánovitosti a správnej, t. j. historicko-materialistickej svetonázorovej orientácie vo vede).

A. Sirácky sa vo svojej monografii Kultúra a mravnosť (1949) opiera o bohaté literárne pramene a zaujíma jednoznačne kritické stanoviská ku skúmaným otázkam kultúry a mravnosti v súdobej odbornej literatúre. Uvedené fenomény analyzuje v spoločensko-historickom, a najmä triednom kontexte. Definuje ich ako spoločenské javy, pričom ich vznik a vývoj monokauzálne podmieňuje sociálno-triednou štruktúrou daného typu spoločnosti. Kultúru chápe ako „veľmi zložitý jav, začínajúci spoločenským vývinom človeka a nadobúdajúci rozličné podoby a stupne v dôsledku meniacej sa ekonomicko-sociálnej bázy. To znamená, že kultúra je fakticky obrazom, odrazom i výrazom stupňa všeobecnej vyspelosti spoločnosti a jednotlivca. Predovšetkým je to vyspelosť hmotná, technická i duchovno-ideová, na ktorej sa spoločnosť v určitej dejinnej etape nachádza“.

Na viacerých miestach svojej práce A. Sirácky poukazuje na „neopodstatnenosť“ idealistických-poznávacích prístupov, ako aj „nehistorických“ analýz fenoménu kultúry. Skúma vzájomné vzťahy kultúry a mravnosti, ale aj proces diferenciácie mravnosti v tzv. tridnej spoločnosti, jej funkcie pri stabilizácii moci. Kultúra a morálka majú podľa neho v triednej spoločnosti nevyhnutne triedny charakter.

Práce Siráckeho z obdobia 50-tych rokov majú výrazne propagandistický charakter a ich význam spočíva najmä v tom, že sa používali ako argumentačné východiská pre ideologické konfrontácie s nemarxistickými filozofickými a sociologickými smermi.

V 60-tych rokoch A. Sirácky zameriava svoju pozornosť „novoobjavenej“ vednej disciplíne - sociológii. V 50-tych rokoch bola sociológia odmietaná ako „buržoázna paveda“. Nový záujem o sociológiu je spojený s jej konštituovaním ako vedy, s jej inštitucionalizáciou, jej miestom a funkciou v spoločenskovednom výskume. Zamýšľa sa nad špecifikami „marxisticko-leninskej sociológie“, nad jej predmetom a štruktúrou. V konfrontácii s nemarxistickými sociologickými teóriami a smermi sa pokúša konštruovať vo svojich prácach Sociológia (1966) a Sociológia a integrácia vied (1968) svoj model „marxisticko-leninskej sociológie“ ako teoreticko-empirickej vedy o spoločnosti, ktorej širší základ tvorí historický materializmus. V publikácii Problémy a perspektívy socializmu (1972) sa už zamýšľa nad otázkami rozvoja socializmu, perspektívami socialistickej spoločnosti, hypotetickými perspektívami integrácie ľudstva na báze komunizmu.

Publikácia Doba a myslenie (1979) obsahuje výber z jeho štúdií publikovaných v rokoch 1972-1977. Skúma v nej ideovo-teoretické problémy súdobého vývoja, pozornosť venuje úlohe „subjektívneho faktora“ v spoločnosti. Na začiatku 80-tych rokov pripisuje osobitný význam tzv. globálnym otázkam, otázkam zachovania existencie života na našej planéte, otázkam zachovania mieru a vyriešenia dejinného konfliktu medzi rôznymi spoločenskými systémami, či otázkam perspektív vývinu civilizácie. V závere svojej životnej a pracovnej aktivity formuloval svojskú globálne optimistickú „víziu dejín“ – spoločnosti človeka, v ktorej mesianistickú historickotvornú funkciu pririekol socializmu.

7. 2. Michal Topoľský

Michal Topoľský vstúpil v prvej polovici 30-tych rokov 20. storočia do slovenskej filozofie, v dobe plnej nepokoja, problémov nielen politických, etnických, hospodárskych a sociálnych napätí. Ako príslušník slovenskej menšiny v Juhoslávii nachádzal sa na križovatke všetkých prúdov, ktoré vtedy znepokojovali ľudí najmä v Európe. Pod náporom nevyriešených existenciálnych problémov narastali pochybnosti voči riešeniam, ktoré svojho času vypracovala klasická idealistická, ale aj materialistická filozofia. A taktiež ani princípy novokantovstva a pozitivistickej filozofie nedokázali ponúnuť účinnejšie riešenia.

Túto situáciu si uvedomoval aj M. Topoľský, ktorého štúdium na Karlovej univerzite (1926 – 1931) mu umožnilo bezprostrednejšie sa spojiť s kultúrnym a duchovným životom Európy a pomáhalo mu pri hľadaní vlastného miesta.

Narodil sa 6. 4. 1906 v Báčskom Petrovci v Juhoslávii, maturoval v júni 1926 na gymnáziu v Novom Sade a na unuverzitné štúdiá sa dostal ako nadaný gymnazista vďaka štipendiu. Po návrate z Prahy pôsobil ako profesor na gymnáziu v Petrovci a a vyvíjal intenzívnu ľudovovýchovnú a náučno-popularizačnú činnosť vo všetkých mestách a dedinách obývaných Slovákmi v Juhoslávii, kde aj založil Maticu slovenskú. Počas vojny bol prenasledovaný a väznený, po vojne roku 1946 prichádza na Slovensko. Životné osudy ho priviedli k presvedčeniu, že život súčasného človeka je veľmi neistý a snáď aj toto vzbudilo v ňom záujem o filozofiu života a o diela jej hlavných predstaviteľov (podľa témy doktorskej dizertačnej práce bol to najmä Henri Bergson).

 Noetika aktivizmu a etický záver (Intuícia a H. Bergson). V tejto jeho práci kategória celostnosti zohráva v jeho úvahách významnú úlohu. Varuje pred neprimeranými abstrakciami, keď sa u niektorej zložky celostné vzťahy zanedbávajú alebo ignorujú, ale varuje pred neprimeraným preceńovaním celostného pôsobenia určitého organizmu n ajednotlové časti. Z metodologického hľadiska kategória celostnosti významnou mierou prispela k lepšiemu pochopeniu psychických faktorov, ich dosahu a funkcie v rámci organizmu, ale najmä k lepšiemu poznaniu súvislostí medzo mozgom a myslením. Táto kategória celostnosti poskytla Topoľskému argumenty pre kritiku mechanicizmu, ale aj pre odhaľovanie slabých miest dualizmu, najmä však pre odmietnutie psycho-fyzikálneho paralelizmu. Význam celostnosti neobmedzoval na svet živých bytostí.

Bergson prostredníctvom celostnosti riešil problém pamäti. Podľa neho, čo sa raz dostane do vedomia, zostáva navždy vedomé, a to v tom zmysle, že je asociačne spojené do celku. Nemôže zaniknúť ani sa stratiť. Ak by zaniklo alebo by sa stratilo, znamenalo by to, že je chyba v systéme. Znamenalo by to rozpojenie celostnosti, ktorá je pre ríšu duševna podstatná. Duša je teda určitou asociačnou jednotou. Analýzou skladobných zložiek tejto jednoty by sme našli dušu.

Podľa Topoľského ústredným cieľom úvah o celostnosti, pamäti a duši je nájsť riešenie fundamentálnej otázky o vzťahu ducha a hmoty, presnejšie ducha a tela. Zostáva otvorená otázka, či všetko to, čo evidujeme v našich vnemoch, reprezentuje len sústavu vedomých stavov, alebo to možno pokladať za vyjadrenie nezávislej existencie objektov. Ak nepripustíme druhú alternatívu, upadáme do solipsizmu (je to už absurdný solipsizmus, prekračujúci medze svojej oprávnenosti).

Veľkú pozornosť v tejto práci venuje Topoľský názorom Bergsona a N. O. Losského, ich analýze a hodnoteniu nesprostredovaného poznania.

V hľadaní človeka (Filozofia osobnosti a kultúry) - 1943. Táto monografia svojou témou sa radí k filozofii života. Predtým, než formuluje charakteristiky človeka, hľadá jeho miesto v skutočnosti. Neuspokojuje sa s naivnorealistickým chápaním skutočnosti, ale berie ju ako výsledok zdĺhavej a starostlivej analýzy. Jej východisko nie je závislé od čohosi mimo skúmateľa. A to je čistý vnemový zážitok, ktorý sa skladá z dvoch navzájom spojených zložiek: ja a voľačo.

V záverečnom hodnotení prieskumu skutočnosti formuluje hlavné závery: „Tak sme teda celú našu skutočnosť danú v rámci primárneho zážitku, rozdelili na tri grupy: 1. objektívno, 2. subjektívno a 3. norma. Objektívno vzniklo, kde koordinačná os stavu ja - niečo bola niektorou jeho čiastkou menená a meniteľná; subjektívno, kde os zmizla, a norma, kde sa musel stále hľadať a tvoriť nový, druhý pilier zážitkového mostu“.

Topoľský považuje vznik vedomia v podobe najjednoduchšej reakcie živej bytosti na podráždenie v sfére voľačo za počiatok vedomia. Vývinom sa formy reakcie zdokonaľujú, postupne prekonávajú štádium koordinácie v rámci voľačo aj rôzne jednoduché formy funkcionálnej náhrady iných častí voľačo, až sa dostávajú na úroveň reakcií človeka.

Ak pochopíme tieto reakcie, môžeme človeka identifikovať ako súčasť skutočnosti a rozlíšiť jeho jednotlivé vývinové fázy. Od momentu svojho vzniku, od prvých kkordinačných aktov je vedomie čoraz nezávislejšie od nervových dráh, od mozgu aj od súboru mechanicky sa opakujúcich skúsenostných aktov. V jeho vývine nadobúdajú prevahu imanentné impulzy,ktoré v začiatkoch majú povahu inštinktov a vrchol dosahujú v intuícii.

Inštinkt vyrastá z biologickej pôdy. Topoľský s odvolaním sa na celostnosť primárneho vedomého zážitku opäť dokazuje, že „aby okolie mohlo mať ozvenu, musia byť hľadané príčiny v samom organickom obsahu...A tu sme nahmatali fakt, ktorý odborníci menujú – inštinktom, stromom života. Podľa toho sa nám aj ukázalo, že ozaj, organizmus iba touto schopnosťou trvá. Inštinktívnosť alebo schopnosť odmeriavania potrieb a ich ohrozenosti, takto je vlastne zachovávacím elementom života“.

Podľa Topoľského vedomie vyrastá z primárneho vedomého zážitku a v procese diverzifikačného vývinu sa štiepi na inštinkt a intuíciu. Inštinkt je vedomou formou zážitku, intuícia je osvietením len vnútra – celku, procesu. Intuícia je iskra možná len na takto ucelenom životnom prúde. Uvedomuje si solipsistické úskalia svojich úvah. Tvrdí, že „intuičné poznanie nestačí ani pre sám život, lebo nezachytáva jeho celok. Zabúda totiž na tak významné momenty v ňom, že je nutne jednostranným a nespoľahlivým“. Aby sa vyhol subjektivizmu a solipsizmu predpokladá uznať existenciu transpsychických objektov, ktoré sa nachádzajú mimo vzťahu ja a moje telo.

Topoľský pripomína, že intuícia sama nemôže preniknúť k základom duše, n ato je potrebný rozum. Jeho vznik súvisí s prekonaním intuitívneho myslenia, s preniknutím za hranice vlastného citového vnútra, vďaka čomu rozum vyrástol nad seba do priestorov nadsubjektívnych. Dalo by sa predpokladať, že v ďalšom vývine sa rozum zdokonalí a stane sa najvyšším atribútom človeka. Avšak, Topoľský má sklon chápať rozum v rámci čistého vedomého zážitku ako niečo cudzorodé a v iných prácach často vyjadruje implicitné ak explicitné pochybnosti o povahe a význame rozumu.

V prvých povojnových rokoch sa v tvorbe M. Topoľského prerušuje kontinuita úvah o intuitívnom realizme aj o noetike aktivizmu. Dotýka sa intuitívneho realizmu, aj pragmatizmu, resp. aktivizmu, ale len kriticky - odsudzuje ich ako buržoázne smery nepriateľské marxisticko-leninskej filozofii. Fakticky sa vyjadruje k všetkým čiastkovým otázkam filozofie a k ich interpretáciám. Miestami sa dostávajú na povrch aj témy a problémy predvojnovej tvorby: nepripustiť nadraďovanie istých vecí, procesov a momentov nad iné, udržiavať v ich vzájomných vzťahoch určitú mieru celostnej vyrovnanosti, avšak je to už riešenie problémov v inej spoločensko-politickej realite. Bojuje za odstránenie objektivizmu, ide mu o presadenie straníckeho triedneho prístupu k veciam a pochopenie skutočnosti z hľadiska robotníckej triedy.

Namiesto predchádzajúcich kategórií skutočnosť, ja a voľačo, čistý vnemový zážitok, inštinkt, intuícia, intuitívny realizmus sa začínajú v jeho štúdiách objavovať pojmy ako teória odrazu, empíria, logika, dialektika, vedy – ich význam a poslanie, triedna pozícia vedca, triedny boj, nepriateľ, revizionista a pod.

Topoľský sa snaží v povojnovej tvorbe predovšetkým tvorivo si osvojiť marxizmus a pristúpiť ku kritike reformných procesov vo filozofii a v spoločnosti vôbec; cieľom bolo vytvoriť z filozofie ideologické zázemie pre realizáciu komunistického programu výstavby. Avšak dialektická a historický materializmus sa nestal tou oblasťou, v ktorej by dokázal rozvíjať predvojnové originálne podnety a závery. Z dejín marxisticko-leninskej filozofie najviac pozornosti venoval Leninovým prácam, od neho prevzal a ďalej rozvíjal teóriu odrazu.

Realita a poznanie (1970). V tejto monografii mu nešlo ani tak o realitu ako skôr o poznanie, nie však z procesuálneho, ale substanciálneho hľadiska. Poznanie tu stotožňuje s vedomím, pričom takmer všetky závery z výskumu priamo alebo nepriamo vedú ku konštatovaniu, že vedomie je vlastnosť hmoty. Odsudzuje empirizmus ako prekážku pravdivého poznania. Aj v neskorších prácach nájdeme kritické úvahy o experimente a empírii. Akoby experimentálne metódy a skúsenosti neboli vhodné pre „povyšovanie“ teórie. Teória totiž podľa Topoľského upevňuje jednotu spoločnosti, utvrdzuje jej systémovú jednotu, a tým čelí pozitivistickému rozdrobovaniu skutočnosti.

Topoľský kritizoval práce autorov odmietajúcich dogmatizmus, ktorí sa dištancovali od vulgárnych interpretácií Mraxa, aby návratom k niektorým autentickým Marxovým textom rozširovali priestor pre tvorivé myslenie. Takíto odvážlivci boli spolu s ostatnými účastníkmi obrodného procesu zaradení medzi revizionistov. V diele Topoľského sa odzrkadlili všetky základné tendencie vo vývoji filozofického myslenia na Slovensku počas druhého polstoročia.

7. 3. Návrat k Marxovi v 60-tych rokoch na Slovensku

Dejiny marxistickej filozofie predstavujú široko rozvetvený súbor iniciatív, súbor spletitých osudov autorov týchto iniciatív a v neposlednom rade aj súbor dejinných zvratov a prevratov, priamo či sprostredkovane spojených s praktickými, resp. pragmatickými aplikáciami filozofických a sociálnych doktrín, ktoré sa priamo alebo nepriamo, oprávnene, ale aj neoprávnene dovolávali Marxa a marxizmu.

Marxa sa dovolávali aj účastníci reformných procesov v 60-tych rokoch 20. storočia. Ide o obdobie, ktoré historicky zostalo vklinené medzi etapu dvadsaťročného „budovania základov socializmu“ a nasledujúcu dvadsaťročnú etapu „normalizácie“. Koncom prvej etapy reformné procesy začínali a začiatkom druhej boli násilne prerušené.

Prepojenie reformných procesov vo filozofii s obrodným hnutím za „socializmus s ľudskou tvárou“ vytváralo predpoklady aj pre nezávislosť filozofickej tvorby (ak vôbec môžeme o jej nezávislosti hovoriť). Existovala situácia, keď vo filozofii pôsobili tí, ktorí obhajovali oficiálny marxizmus a jeho čistotu, preto účasť na reformných procesoch bola pre nich neprijateľná. Každú iniciatívu, ktorá smerovala ku kritike oficiálneho marxizmu a k jeho vylepšeniu, považovali za nepriateľský čin. A tak do reformných procesov vstúpili tí, ktorí marxizmus (a socializmus) prijali za svoje presvedčenie, avšak nie bez výhrad a tak vnášali do jeho interpretácie istý tvorivý aspekt. Z Marxových pôvodných iniciatív vyberali tie rané filozofické práce, ktoré boli vďaka selekcii oficiálnych ideológov socializmu dlho utajované. Návrat k Marxovi z taktického hľadiska do určitej miery vylučoval obvinenie zo šírenia buržoáznej ideológie a tiež otvorenosť Marxovej filozofickej koncepcie umožňovala kontakty s inými, dovtedy zakázanými myšlienkovými prúdmi.

A tak došlo akoby k reformovaniu marxizmu prostredníctvom marxizmu. Je potrebné poznamenať, že najpôvodnejší marxizmus bol svojskou kombináciou dvoch štýlov filozofického myslenia, Marxovho a Engelsovho. Ich spoločná filozofická koncepcia vystupovala pod označením marxizmus, lebo Engels sám považoval svoj podiel na marxizme za „druhé husle“. Reformné procesy tohto obdobia smerovali k obrode platnej oficiálnej marxistickej filozofie prostredníctvom k návratu k autentickým Marxovým názorom. Reformní filozofi sa búrili proti tomu, čo malo priamu či nepriamu súvislosť s engelsovskou interpretáciou Marxa a marxizmu.

Engels sledoval Marxovu tvorbu, ktorá vyrástala z Hegelovho diela a smerovala k zachovaniu Hehelovho prínosu k pochopeniu dialektiky, najmä k pochopeniu človeka a súradníc jehi bytia. Marx pritom súbežne prekonával uzavretosť Hegelovho systému a vytváral súbor kategórií, prostredníctvom ktorých fixoval určité momenty spoločenského diania, ich spätosť, podmienenosť, ale aj labilitu, viacznačnosť či mnohoznačnosť a dialektiku. Engelsovi bol naopak bližší systém, zákonitosť, poriadok, jednoznačnosť a v týchto intenciách spracúval a usporadúval aj bohatý Marxov poznámkový materiál. Sám podporoval Marxovu filozofickú iniciatívu štúdiom a komentovaním prírodovedeckých objavov (Anti-Dühring, Dialektika prírody). Určité výsledky tejto Engelsovej iniciatívy (akoby historicky prvej negácie Marxovej filozofie, ktorá prebiehala v bezprostrednej nadväznosti na Marxovu tvorbu, či súčasne s ňou – podľa E. Filovej) sa zachovali v Leninovom a Stalinovom spracovaní v rámci dialektického a historického materializmu. A tak reformné procesy u nás nesmerovali proti marxizmu, ale marxizmu-leninizmu, proti tzv. Leninovej negácii marxizmu (E. Filová).

Účastníci reformného procesu sa odvolávali na predchodcov v kritike leninizmu. Jedným z nich bol aj nemecký právnik, Marxov mladší súčasník – Karol Korsch, ktorý reagoval na založenie tretej internacionály, na jej ideologické a filozofické vymedzenie jej cieľov. Lenin vystúpil s ostrou kritikou druhej internacionály (ktorej členmi boli K. Kautsky, R. Luxemburgová a i., ktorí v snahe vyhnúť sa ťažkým spoločenským otrasom korigovali niektoré radikálne Marxove názory a poučky predovšetkým v politickej, sociálnej aekonomickej oblasti; na rozdiel od ostatných videli svoj cieľ v demokratickom socializme, neprijali Marxovu tézu o proletárskej diktatúre) a vyzval robotnícke strany, aby ju opustili, pretože robí oportunistickú politiku a spája sa s buržoáziou, aby spoločne rozpútali svetovú vojnu; marxisti z rozvinutejších krajín západnej Európy Leninivu iniciatívu odmietli a tak druhá a tretia – komunistická internacionála existovali vedľa seba v transformovanej podobe.

K. Korsch nazval svoje polemické dielo Marxizmus a filozofia (Marxizmus und Philosophie, 1930), v ktorom analyzuje sprostredkované súvislosti a dialektické závislosti medzi teóriou a praxou, identifikuje pôvodné Marxove výroky, ako aj postoje netrpezlivých revolucionárov, aby odhalil zložité sprostredkované väzby medzi revolučnou teóriou a revolučným činom. Okrem K. Kautského a F. Meehringa predmetom kritiky bol aj V. I. Lenin, u ktorého si všimal filozofické zdôvodnenie politických a ekonomických projektov výstavby prvého proletárskeho štátu na svete. Mal výhrady voči Leninovmu chápaniu Hegelovej dialektiky, vyčíta mu aj neznalosť Marxových prác spojených s kritickým osvojovaním Hegelovho dedičstva (najmä Úvodu ku kritike Hegelovej filozofie práva). Najviac kritizuje Leninovu teóriu poznania spojenú s nedialektickým ponímaním teórie odrazu. Polemiku s empiriokriticizmom považuje Korsch za neefektívnu. Korschovo stanovisko predstavuje v dejinách marxizmu prvú všestrannú a dokonalé prepracovanú negáciu leninizmu (E. Filová).

V Nemecku sa sformovala skupina filozofov združených vo frankfurtskej škole (T. W. Adorno, J. Habermas, Ho Marcuse, M. Horkheimer a iní), ktorá sa hlásila k marxizmu (novomarxizmu), nadväzovala na Marxove rané práce a vďaka tomu sa stali známi ako stúpenci antropologického obratu v marxizme.

Najvýraznejší rozdiel medzi Marxovými a Leninovými postojmi sa prejavoval v teórii poznania. Marxa zaujala Hegelova filozofia na právnickej fakulte a tiež aj práce Feuerbacha, ktorý sa hlásil k materializmu. Neodmietal ich stanoviská, ale hľadal to, v čom sa môžu vzájomne dopĺňať (E. Filová). Svoje postrehy vyjadril v 11 bodoch po názvom Tézy o Feuerbachovi.

Napr. v prvej téze sa písalo: „Hlavným nedostatkom každého doterajšieho materializmu (i feuerbachovského) je, že sa predmet, skutočnosť, zmyslovosť poníma len vo forme objektu, čiže nazerania, no nie ako zmyslová ľudská činnosť, prax, nie subjektívne. Tak sa stalo, že činnú stránku na rozdiel od materializmu rozvíjal idealizmus, no iba abstraktne, pretože idealizmus, prirodzene, nepozná skutočnú, zmyslovú činnosť ako takú“ (Marx – Engels: Nemecká ideológia, Bratislava 1961).

Podľa E. Filovej skúšobným kameňom pochopenia celého tohto výroku je Marxov pojem ľudská zmyslová činnosť. „Z ďalšieho kontextu je zrejmé, že pod zmyslovou činnosťou Marx nechápe funkcie zmyslových orgánov, ale pracovné praktické zásahy do sveta sprostredkované týmito funkciami. Vnemy, predstavy, pocity a poznatky sprostredkované zmyslovými orgánmi sa stávajú východiskom a organickou súčasťou ľudského činu, ktorým si človek osvojuje prírodné sily a predmety, pretvára ich do takej podoby, aby mohli uspokojovať jeho ľudské potreby (hlad, smäd, ochranu pred zimou..., atď.). Ľudskou prácou, čiže podľa Marxa ľudskou zmyslovou činnosťou pretvorené predmety už nie sú nejakým inertným objektom, nie sú a nemôžu byť nezávislé od človeka ako subjektu, pretože sú spredmetnenými predstavami, túžbami, želaniami človeka, sú súčasťou ľudského sveta, pričom sa „nespreneverujú“ zákonom prírody. Práca ako proces osvojovania vonkajších podmienok, ako proces materializácie, spredmetňovania ľudských bytostných síl vrátane ideálov dobra, spravodlivosti a krásy je základnou charakteristikou ľudského bytia. Je činiteľom, ktorý ruší kategóriu hmoty ako samostatnej, od ničoho nezávislej nadradenej entity, ako ju postulujú materialisti, a rovnako ruší aj ideálne substancie idealistov, ktoré riadia ľudské osudy. Ľudská spoločnosť, ľudský svet je tou zázračnou výslednicou ľudskej zmyslovej činnosti – práce, v ktorej materiálne a ideálne splýva v jednote a nekonečnej mnohorakosti reálneho sveta“. Toľko E. Filová o marxovskom poňatí teórie poznania.

V. I. Lenin vraj pristupoval k pochopeniu ľudskej poznávacej činnosti s celkom inými zámermi ako Marx. Niekoľko prírodovedcov – fyzikov na základe nových objavov v oblasti fyzikálneho mikrosveta vyjadrilo pochybnosti o platnosti viacerých pojmov a kategórií, ktoré boli zaužívané vo vede. Bolo potrebné odpovedať na otázku, ako môže človek preniknúť k podstate novoobjavených skutočností, ak ide o javy nepozorovateľné voľným okom? Títo prírodovedci vypracovali vlastnú interpretáciu nových objavov, ktorá zahrnovala aj nový pohľad na také tradičné kategórie, ako sú hmota, pohyb a pod. a tým spochybňovali oprávnenosť používania kategórie hmoty na označenie objektívnej reality, nezávislej od vedomia, teda oprávnenosť existencie materializmu, pre ktorý je hmota „posvätná“. Teda, obrana materializmu bola apriórnym cieľom pre Lenina v teórii poznania. „Engels...(podľa Lenina) vyhlasuje, že materializmus a idealizmus sú základné filozofické smery. Materializmus pokladá prírodu za prvotnú, ducha za druhotného, na prvé miesto kladie bytie, na druhé myslenie. Idealizmus postupuje opačne“. Lenin poukazuje na reakčnosť machizmu a na správnosť Marxovho a Engelsovho materializmu.

Dochádza k situácii, že Lenin zužil predmet svojho skúmania na interakcie medzi hmotnými objektmi a produktmi ľudských zmyslových orgánov (na rozdiel od Marxa, ktorý akože svoje kritické výhrady voči gnozeologickým koncepciám dovtedajšieho materializmu rozvíjal v rovine človek - jeho zmyslová činnosť, prax – svet (ľudský svet ako produkt tejto činnosti). Podľa E. Filovej v Leninovom ponímaní matérie a materializmu stále nachádzame neprerušenú (závislosť) protikladnú rozdvojenosť v interpretácii reálnej skutočnosti. Na jednej strane povýšil matériu na najvyššie miesto, zdôrazňoval jej prvotnosť, aktívnosť, pričom vedomie (pojmy a názory) pokladal za druhotné, odvodené od hmoty a na strane druhej, pri zdôvodňovaní pragmatických opatrení kládol na prvé miesto materialistické presvedčenie, lebo od neho závisí úspech revolučnej akcie. Akoby, poznamenáva s údivom E. Filová, presvedčenie nebolo stavom vedomia, toho degradovaného – druhoradého vedomia, ktoré sa svojím významom hmote nikdy nevyrovná.

E. Filová v snahe ukázať východisko a smer reformných procesov vo filozofii 60-tych rokov na Slovensku stručne porovnáva teoreticko-poznávaciu koncepciu Marxa a Lenina, aby vynikla skutočnosť, že návrat k Marxovi ponúkol teoreticky fundované a dosiaľ neprekonané východisko kritiky a negácie Leninovej gnozeológie a celej filozofie pod názvom leninizmus.

Uvádza, že „Marxovi išlo o poznanie a premenu sveta, pričom subjektom tohto poznávania a premeny je podľa neho človek, ktorý nie je izolovaný biologický jedinec, ale človek spoločenský, prostredníctvom svojej práce (tvorby) sa začleňujúci do spoločenstva. Len v tomto začlenení môže poznávať aj tvoriť. Avšak, Leninov človek – vraj v rámci jeho teórie poznania – je majiteľom mozgu a zmyslových orgánov, aj tie však začínajú fungovať až vtedy, keď na ne pôsobia vonkajšie objektívne (nezávisle od akéhokoľvek vedomia) existujúce hmotné predmety. A výsledok Leninovej obhajoby materializmu, ktorý v neprimeraných a neoprávnených aplikáciách na spoločenské dianie osudovo poznačil dejiny socializmu. Tie napokon nevyhnutne skončili jeho pádom.“ (Aký krásny záver! Skoro to znie komicky: ak chceme niekoho biť, tak sa palica na neho nájde).

Reformné iniciatívy hľadali a nachádzali aj na Slovensku v Marxových prácach podnety, ktoré poskytovali východisko prekonávania podobných leninských foriem odcudzenia. Intenzívny záujem filozofov smeroval do oblasti filozofickej antropológie. Súčasťou týchto iniciatív bol dôraz na ľudský čin, na prax ako nepretržitý proces pretvárania sveta, teda prírody, spoločenských podmienok, ktorý bol zároveň procesom sebapretvárania človeka. Práve pojem praxe postupne nadobúdal v reformných iniciatívach pôvodný marxovský rozmer a stal sa základnou kategóriou ontológie aj gnozeológie.

Prax ako základná kategória gnozeológie i ontológie upozornila na také momenty vo formovaní vzájomných vzťahov medzi ľuďmi, ktoré v dogmatickej interpretácii spoločenských štruktúr celkom absentovali. Išlo o hodnotové aspekty ľudských vzťahov.

Základnú orientáciu v axiologickej problematike poskytovali v 60-tych rokoch práce Mariana Várossa a V. Brožíka. Brožík skúmal hodnotiaci a hodnotovotvorný proces ako moment ľudskej ontotvornej činnosti. Sledoval, ako sa vedomé bytie konštituuje okrem iného aj ako bytie hodnotové, lebo hodnoty nie sú spôsobom existencie vecí, ale spôsobom existencie človeka (Hodnoty, normy a projekty sveta, 1969).

Zvýšený záujem prejavili filozofi najmä o existencializmus, fenomenológiu a niektoré prúdy modernej analytickej filozofie. Vážnejšie výhrady boli aj voči leninskej etape vo vývine marxistickej filozofie, keď sa filozofické a odborné vedecké názory a koncepcie merali triednym a politickým metrom.

Zásluha reformných procesov a filozofov: reformátori priznali idei jej aktívny náboj, ktorý nepôsobil sám osebe a pre seba, ale spredmetňoval sa v materiálnych veciach, vo vedeckých projektoch, duchovných iniciatívach, prostredníctvom ktorých sa idea začleňovala do skutočnosti, v rámci ktorej nadobudla reálnu existenciu. Rehabilitácia idey mala nesmierny význam najmä pre výklad dejín slovenskej filozofie, kde stúpenci dogmatizmu dokazovali, že Slovensko nemalo svoju filozofiu, lebo nemalo nijaké materialistické tradície, že malo iba náboženské a ideaistické prežitky.

Keďže reformné návraty nepredstavovali iba návrat k Marxovi, ale aj prístup ku svetovej filozofii a k využitiu všetkého, čo mohlo zmierniť tlak oficiálnej leninskej doktríny, čo ju mohlo spochybniť, oslabiť, vyriešila to nakoniec svojím spôsobom politická moc, ktorá pôsobila už na začiatku 70-tych rokov.

7. 4. Slovenská filozofia v rokoch 1970 - 1989

V 70-tych a 80-tych rokoch v slovenskej historiografii opätovne sa kritizuje a odmieta predtým akceptovaná a zdôrazňovaná myšlienka o relatívnej samostatnosti, imanentnosti filozofie v dejinách. Znovu sa zdôrazňovali a rozpracúvali tvrdenia, že dejiny filozofie vždy boli a sú dejiskom boja strán vo filozofii – boja materializmu a idealizmu, ktoré nemajú nič spoločné.

Na rozdiel od spochybňovania, dokonca odmietania sovietskej koncepcie „leninskej etapy“ v interpretácii dejín marxistickej filozofie, s ktorým sa stretávame u nás v 60-tych rokoch, akceptuje sa táto koncepcia opäť v celom rozsahu. V historicko-filozofických metodologických sporoch sa stretávame s novým javom: ako priami kritici slovenských historikov filozofie a obhajcovia sovietskej koncepcie dejín filozofie vystupujú priamo sovietski filozofi.

Akceptujú sa všeobecne uplatňované príncipy a zásady vyplývajúce zo sovietskej historicko-filozofickej koncepcie, tzv. leninskej etapy rozvoja marxistickej filozofie. Pre túto koncepciu bolo charakteristické tvrdenie, že Leninova filozofia je jediným správnym rozvinutím Marxových a Engelsových filozofických názorov a vrcholom v rozvoji marxistického filozofického smeru, ale aj to, že sa svojrázne interpretované a kodifikované Leninove názory vyhlasovali za kritérium správnosti nielen marxistickej filozofie, ale filozofie vôbec. A tak akceptovanie pojmu a koncepcie tzv. leninskej etapy vo vývoji marxistickej filozofie znamenalo v interpretácii dejín marxistického myslenia na Slovensku aj rešpektovanie sovietskej filozofie ako najvyššieho stupňa vo vývoji marxistickej filozofie a ako vrcholu filozofie vôbec.

Do popredia sa opäť stavia „politicko-ideologický aspekt významu dôkladného a všestranného poznania dedičstva minulosti“ a „aktívneho osvojenia si jeho progresívneho odkazu“, teda selektívny prístup k filozofickej tradícii.

Určitý obrat v politickm a ideologickom živote sa aj na Slovensku udial v roku 1985 po vyhlásení Gorbačovej glasnosti a perestrojky. Sovietsky zväz sa postavil opäť na čelo spoločenského vývinu, tentoraz v pozitívnom zmysle. Podobnosť zámerov perestrojky a Dubčekovho demokratického socializmu vzbudzovala nádeje stúpencov reforiem.

Po novembri 1989 v súvislosti so spoločensko-politickou zmenou v Československu a neskôr aj v samostatnom Slovensku zanikol monopol marxizmu ako oficiálneho svetonázoru a ideológie. Do nového filozofického života sa vrátili diskriminovaní filozofi, rehabilitovala sa ich činnosť. Zmena v spoločenskej pozícii filozofie navodila množstvo problémov týkajúcich sa jej obsahu, jej teoretickej hodnoty, poznávacej funkcie, vzťahu k vedám, miesta v komplexe kultúry, spoločenského postavenia filozofa. Avšak otvorili sa nové perspektívy pre slovenskú filozofiu. Jej budúcnosť je spätá s pokrokovým svetovým a európskym myšlienkovým dedičstvom a všeľuskými ideálmi.

8. Dielo Milana Šimečku (1930 – 1990)

Milan Šimečka bol rodeným meditátorom a mysliteľom, hĺbavým a rozvážnym typom človeka obdareným mnohými pozitívnymi vlastnosťami. Neúnavným analyzátorom spoločenských pomerov a publicistom neobvyklých postrehov.

Bol jedným z tých, ktorí svojím intelektom spochybňovali alebo aspoň dôrazne relativizovali mnohé oficiálne kánony vládnucej socialistickej a komunistickej ideológie, hoci v mladom veku aj sám prispel a napomáhal ju rozširovať a tvoriť. Prejavil sa u neho celoživotný záujem o sociálne utópie a príčiny ich vzniku, o ich úlohu v dejinách a jednotlivých fázach vývoja spoločnosti, o ich tvorcov, o pokusy o ich uskutočnenie i o neodvratné krachy. Fascinovala ho neutíchajúca snaha vytvárať nové vízie a utópie vyjadrujúce chiliastickú túžbu biednych a utláčaných po lepšom a spravodlivejšom živote, po univerzálnej ríši dokonalého blaha pre všetkých – nielen na druhom, ale už tu, na tomto svete (J. Uher).

Šimečkové práce o utópiách a ich kritike (Sociálne utópie a utopisti, 1963; Kríza utopizmu (O kontinuite a vyústení utopických názorov, 1967) zohrali významnú úlohu vo vývine nášho filozofického myslenia v druhej polovici 20. storočia (osobitne vo vývine reformného spoločenského úsilia v 60-tych rokoch). Kritiku jestvujúcej spoločnosti si vyvodil zo štúdia historických utópií a inej filozofickej literatúry, ako aj z odmietnutia stalinizmu, ktorý predstavoval „deformáciu“ pri výstavbe stále síce nedokonalej, no predsa len nádejnej socialistickej spoločnosti, s výnimkou, že sa práve tieto „deformácie“ odstránia a prekonajú.

Sociálne utópie a dnešok (1963).V tejto svojej knihe predstavil najznámejšie utópie – od starovekých náboženských predstáv a antických utopistov cez známe hnutia a osobnosti stredovekých chiliastov, vybájenú a modernejšiu Morovu Utópiu, Campanellov Slnečný štát, Novú Atlantídu Francisa Bacona, bájnu Ikáriu Etiene Cabeta a ďalších francúzskych, anglických, nemeckých a iných utopistov až po utópiu vo forme komunistickej beztriednej spoločnosti.

Písal: „Utopizmus sa väčšinou prejavoval ako vyhranený typ dogmatizmu. Predovšetkým v tom zmysle, že sa usiloval naotkrojovať živému spoločenskému organizmu abstraktnú schému... Suchou cestou vytvorený ideál dostal zákonite platnosť dogmy, ktorej z hľadiska dokonalosti sa nemá nič vyčítať a o ktorej neslobodno preto diskutovať. Pretože sa však skutočnosť celkom očividne bránila vyvíjať sa podľa utopických predpovedí, museli utopisti...prispôsobovať skutočnosť ideálu. Želanie sa im stávalo otcom myšlienky“.

„Súčasný dogmatizmus sa do istej miery podobá utopizmu. Trvá tiež na strnutých schémach, ktoré život aprax prekonali, zatvára oči pred faktami života, pretože sa nevmestia do teoretických formuliek. Utopizmus v 20. storočí nie je iba anachronizmom, ale aj škodlivým sebaklamom“.

Kríza utopizmu (1967). V tejto svojej práci si kladie za cieľ kriticky osvetliť historické osudy odvekých a veľkých ideálov ľudstva vtelených do ideálov „dokonalej spoločnosti“, „dokonalého dobra“ či blaha, „šťastného človeka“ v „spravodlivej“ a harmonickej spoločnosti. Preto hovorí o histórii a o vývine utópií, o osudoch utopických vízií, o vzniku a páde fantastických sociálnych schém a systémov, o utopických socialistických a komunistických teóriách, sleduje „vývoj, kontinuitu a vyústenie ideálu dokonalej spoločnosti. Inak povedané, vývoj, kontinuitu a vyústenie tej osobitej zmesi filozofie a poetickej fantázie, filantropie a nenávisti, sna a zúfalých činov, anarchie a túžby po harmónii, veľkorysosti a fanatického doktrinárstva, ktoré sa skrývajú pod mnohoznačným pojmom utópie“.

Podľa Šimečku všetky utópie boli výsledkom toho istého, špecificky utopického prístupu ku skutočnosti. Charakterizuje ho svojrázna agresívna filozofia dejín, falošná noetika, fetišizácia rozumu, idealizácia chudoby a rovnosti, morálny determinizmus a takmer náboženská exaltovanosť (J. Uher).

Predmetom jeho záujmu neboli ani tak samotné utópie, ako skôr „typ myslenia“, ktorý j eim vlastný, t. j. utopizmus. Neskrýval, že bezprostredným podnetom jeho úvah o osudoch utopizmu boli predovšetkým recidívy a „zvyšky utopického myslenia v bežnej praxi nášho hospodárskeho a politického života“. V súlade so svojím poňatím tolerancie a plurality názorov jasne vyslovil, že vnútená jednota je v každom prípade horšia ako rešpektovaná a tolerantná rozdielnosť.

Kríza utopizmu okradla ľudstvo o ilúziu, že stojí na prahu harmonickej budúcnosti a bezkonfliktnej nádeje. Táto ilúzia však podľa Šimečku nič pozitívne nepriniesla – práve preto, že bola ilúziou. „Plodila naopak, nebezpečné odrody fanatizmu, ktoré chceli túto víziu harmonickej budúcnosti vnútiť ľudstvu za každú cenu...Pád utopických vízií stavia ľudszvo pred konfliktnú budúcnosť...Ale vedomie existencie konfliktov môže posilniť snahu previesť ich do polohy, v ktorej by neohrozovali svet a výsledky civilizácie a kultúry“ (Kríza utopizmu, 1967).

Téme utopizmu a ich dôsledkov sa venoval do konca života. „Projekcia do budúcnosti sa mi zdá podvodná. Býva často ospravedlňovaním prítomnosti a ešte častejšie ospravedlňovaním zločinu, opierajú sa o ňu falošné motivácie“ (Světelná znamení, 1991).

„...Chiliastické zameranie, vidina akejsi spravodlivej ríše, ktorá si vyžaduje, aby sa jej na oltár kládli obete, sa usídlilo vo východnej Európe. Podliehali mu mnohí a prijali ideologickú vidinu – videnie sveta známe aj zo začiatku päťdesiatych rokov“ (Prítomnosť minulosti – minulosť prítomnosti, 1996).

Zaujímavé je pritom Šimečkovo konštatovanie, že ideológie a utópie, ktoré sa v takom obrovskom meradle a takým „drastickým spôsobom odskúšali na tele národov vo Východnej Európe“, teoreticky pôvodne vyprodukoval Západ a jeho vizionárski filozofi ešte v 19. storočí. Preto by dnes „víťazný svet západnej Európy...západná Európa i Spojené štáty, ktoré boli od týchto experimentov ušetrené, mali...prispieťk prekonaniu tohto stavu...“.

Vytrvalo upozorňoval na to, že nemožno spoločnosti vnútiť vymyslený poriadok, akúsi vedecky zdôvodnenú racionálnu schému, rovnako ako nemožno ľuďom určiť, ako majú žiť, ako sa majú správaťa ako sa majú zmeniť (Loučení s utopií, 1996). Túto tému svojej sociálnej filozofie pertraktoval najmä v prácach Strata skutočnosti (1980, Svet s utópiami, alebo bez nich?(1982), Náš súdruh Winston Smith(1981 – 1983, Lúčenie s utópiou(1989). Všetky komunistické projekty, počnúc Platónovým, pokladal za nedemokratické, autoritárske. Elitárske a diktátorské konštrukcie. Odmietal programové obetovanie prítomnosti v mene budúcnosti, ako aj falošnú hypertrofiu pocitu zodpovednosti pred prízrakom budúcich generácií. „Mnohí zabúdajú pre samú budúcnosť, že život je teraz“. Budúcnostný princíp bol nahradený princípom prítomnosti a zásadnej individuovanosti sveta, prednostnou akcentáciou skutočnosti „mňa a toho druhého“ a hodnotovosti osobnej skúsenosti.

Za kvintesenciu Šimečkovej filozofie ľudskej existencie možno považovať jeho filozofickú rozpravu Dopisy o povaze skutečnosti (1992), v ktorej sa skutočnosť chápe ako „individuálny majetok každého človeka“, ako „ľudská, antropoidná či humanoidná skutočnosť“, ako výsledok ľudského nazerania, prežívania a tvorby, prisvojovania si skutočnosti. Svoju skutočnosť si človek tvorí permanentne od narodenia až do smrti. V každom okamihu života – tu, v prítomnosti – tvorí celý svoj hodnotový svet. Za najvyššiu hodnotu Šimečka považuje slobodu, možnosť kedykoľvek povedať, že dvakrát dva sú štyri. Samozrejme, že to tak nemusí byť za všetkých okolností, ale dôležitá je sloboda tvrdiť to nahlas. Sloboda je dôležitejšia než pravda. Pravdu nemôže človek zaručiť, slobodu áno. Predpokladá to predovšetkým toleranciu k rozdielnym skutočnostiam, v ktorých ľudia žijú, zásadné pochopenie, že ani dve ľudské skutočnosti nie sú identické a ani pri najlepšej vôli sa takými nemôžu stať, že ľudí nemožno previesť násilím do cudzej skutočnosti, a preto je potrebná tolerancia a zhovievavosť ku skutočnosti iných (jednotlivcov a to i takých, ktorí spolu tvoria sociálnu skupinu, či národ).

V rokoch normalizácie Šimečkove práce mohli vychádzať len na stránkach samizdatových a exilových časopisov. Obnovenie poriadku (1975 –1977), Kruhová obrana (1983 – 1984), Koniec nehybnosti (1988 – 1989) spolu s doslovom k románu G. Orwella 1984 – to všetko je filozofická reflexia celej epochy, Šimečkova filozofia dejín. Svetodejinné udalosti sa v Šimečkových analýzach permanentne prelínajú s neopakovateľnými životnými príbehmi, s ľudskými smútkami a radosťami.

Milan Šimečka svojimi postojmi a kritickou analýzou skutočnosti postupne čoraz rozhodnejšie odmietal akékoľvek utopické predstavy o usporiadanie ľudskej spoločnosti. Aj keď sa osobne vzdával sociálnych utópií (vďaka pádu stalinizmu a augustovým udalostiam 1968), avšak sa nevzdal odvekej túžby humanistických mysliteľov stelesnenej v hľadaní „rovnovážneho sociálneho usporiadania ľudského spoločenstva“. Hľadal ho už bez ilúzií. Dochádza vo svojej tvorbe i praktickom živote k určitému humanistickému pragmatizmu, ktorý však už nestihol rozvinúť.

K výraznejším osobnostiam filozofického disentu na Slovensku patril popri M. Šimečkovi aj filozof a politológ Miroslav Kusý (1931), ktorý sa stal v rokoch normalizácie prísnym kritikom moci a prenikavým analytikom totalitného režimu.

M. Kusý bol zásadným vyznávačom dialogickosti vo filozofii, dialogického myslenia ako dobrodružstva hľadania pravdy, keď na začiatku dialógu majú „obaja partneri svoje pravdy, ktoré si navzájom konfrontujú, a z týchto ich parciálnych právd vychádza na konci dialógu ich nová, spoločná, všestrannejšie rozvinutá pravda“, akási vyššia syntéza.

S Chartou 77 ako hnutím občianskej iniciatívy spájal Kusý „úsilie konštituovať právne konsolidovanú občiansku spoločnosť u nás, úsilie zabezpečiť právne istoty občianskej a ľudskej existencie každému človeku v tejto republike“.

Publikácie: 1. Úvod do filozofie, 1961 a 1963; 2. Marxistická teória poznania, 1966;

3. Umenie a poznanie, 1963; 4. Filozofia politiky, 1966, 5. Marxistická filozofia, 1967 a 1969. 6. Závadné písomnosti,1990; 7. Na vlnách Slobodnej Európy, 1990; 8. Eseje, 1991.

V čase disentu – rovnako ako dnes – viaceré Kusého názory vyvolávali protichodné reakcie.

9. Axiológia Mariana Várossa

Marian Váross (1923 – 1988) bol známy v širšej vedeckej a kultúrnej verejnosti ako teoretik výtvarného umenia, ako jeho historik a kritik. V tejto oblasti publikoval vyše dvadsať monografií (napr. o M. Benkovi, Ľ. Fullovi, V Hložníkovi, J. Alexym a iných, včítane diela – Slovenské výtvarné umenie 1918 – 1945).

Viaceré obsiahlejšie štúdie a úvahy z oblasti filozofie, estetiky a axiológie uverejnil vo francúzskych, nemeckých, maďarských, poľských, ruských a talianskych časopisoch a publikáciách.

Vyvrcholením Várossovej tvorby v oblasti filozofie je Úvod do axiológie (1970). Hlavné myšlienky, podľa T. Sedovej, možno zhrnúť do nasledujúcich téz:

1. Axiológia je samostatná disciplína, ktorej tvrdenia podliehajú kontrole empirickej vedy, najmä psychológie osobnosti v kontraste k špekulatívnej filozofii hodnôt.

2. Stredobodom úvah sa stal proces hodnotenia, jeho zdroje, priebeh, predpoklady a výsledky.

3. Pôvodcom hodnotiaceho aktu je osobnosť vo svojich prejavoch na rôznych úrovniach.

4. Antropologické východisko umožnilo prekonať jednostrannosti a krajnosti subjektivistického aj objektivistického ponímania povahy a podstaty hodnôt.

5. Hodnoty sa vymedzujú vo vzťahu k normám, pričom sa odmieta normologické chápanie statusu hodnoty. Norma geneticka aj funkčne časovo predchádza hodnotu; vec „nadobúda“ hodnotu len vo vzťahu k istej norme. Norma je postulatívny a hodnota realizovaný fenomén, ktorý vyžaduje nevyhnutné podmienky tak na strane hodnoteného objektu, ako aj na strane hodnotiaceho vedomia.

6. Hodnoty sa chápu vo Várossovej axiológii ako funkcionálne kvality, pričom sa rozlišuje medzi objektom hodnoty a samou hodnotou. Hodnoty sú síce ontologicky objektívne, ale ich realizácia je determinovaná subjektívne (psychicky, mentálne).

7. Dôsledne sa rozlišuje poznávanie a hodnotenie; hodnotiaci akt sa pokladá za charakteristickejší znak života než poznávanie. Podľa Várossa hodnotiaca imanencia je širšia než noetická.

8. Otázka adekvátnosti hodnotenia sa skúma ako otázka odlišná od problému platnosti hodnôt.

 Váross akceptuje hodnoty ako reálne ontologické fenomény, pričom fakt, že sú podmienené subjektívne (psychicky), nedokazuje ich subjektivizmus. Iné je však, ak si kladieme otázku ich platnosti a záväznosti, lebo hodnoty môžu byť čisto subjektívne individuálne alebo intersubjektívne. Pod intersubjektívnym sa chápe hodnota – nie v zmysle jedinečnej existencie, ale povaha tejto existencie, ktorá si vyžaduje pre svoju realizáciu vzťahové štruktúry a konkrétneho nositeľa (osobnosť alebo sociálnu štruktúru). Preto sú hodnoty pre Várossa antropologickými kvalitami.

Váross prijíma kritiku transcendentnej koncepcie hodnôt a normologického prístupu k hodnotám, ale zavrhuje popieranie možnosti normatívnych aktov vzhľadom na osobnosť (ide o koncepciu Heydyho, pre ktorého norma reprezentuje len právne či inštitucionálne zákazy, príkazy a obmedzenia). Váross proti tomu argumentuje hlavne poznatkami hlbinnej psychológie, napätím medzi vrstvou „ja“ a vrstvou ideálov „nadja“, ktoré je kľúčom a východiskom k prirodzenému sebazdokonaľovaniu a autovývoju osobnosti.

Váross vychádza z rozdielu medzi normou a hodnotou určeného realizovateľnosťou hodnoty a postulatívnosťou normy, ktorý dopĺňa rozdiel daný napätím medzi konkrétnym správaním osobnosti a predstavou osobnosti o ideálnej podobe tohto prejavu. Norma určuje stupeň hodnoty ako uskutočnenej funkcie, pričom norma má svojho zákonodarcu i adresáta a normy sa navzájom odlišujú podľa toho, čo stanovuje ich záväznú silu. „Norma musí byť vo svojom znení konkrétna, musí mať reálneho zákonodarcu a musia byť reálne aj jej medze“ (Úvod do axiológie, 1970, s. 261).

Normu Váross chápe ako predpis, zákon, maximu, kritérium, mieru, ktorá kladne alebo záporne, prípadne obojako určuje formu funkcionálneho prejavu jej aktéra (indivídua, ale aj rôznych typov komunity). Normy môžu byť vedomé, ale aj spontánne, inštiktívne. Norma sa môže vzťahovať aj na jednotlivé funkcie hodnoteného objektu.

Od normy sa Váross dostáva k pojmu ideálu, pričom pri tvorbe a genéze ideálov analyzuje dialektiku geneticko-individuálnych a sociálnych činiteľov. Ideály sa potom určujú ako autogenetické normy. „Autogenetickou normou rozumieme určitú interpretáciu normy, ktorú si osobnosť kladie sama, dobrovoľne a najčastejšie s emocionálnym zanietením. Integrálnou ju nazývame preto, lebo celá osobnosť sa zúčastňuje pri jej tvorbe, ako aj pri jej nasledovaní a uskutočňovaní“ (tamtiež, s. 265).

Ideály fungujú ako teoretické postuláty; vzhľadom na ne sú hodnoty viac alebo menej vydarenými realizáciami týchto postulátov. Podľa Várossa hodnotný nie je objekt osebe, ale jeho funkcia, preto diferencuje medzi hierarchiou noriem a hierarchiou hodnôt. Kým pri hierarchii hodnôt ide o odstupňovanie konkrétnych a realizovaných funkcií podľa toho, ako spĺňajú normu, pri hierarchii noriem ide o stanovenie poradia medzi viacerými možnými alebo mysliteľnými normami vzhľadom na inú normu preferovanú v danom kontexte. Hierarchizácia hodnôt, ktoré sú podľa Várossa vždy kvalitou už realizovanej funkcie, a nie postulátom či potenciálnym fenoménom, je axiologicky iný jav než hierarchizácia noriem, prípadne normatívne rozhodovanie.

Váross analyzuje ontologický status hodnoty, s čím je spojená aj otázka jej lokalizácie. V tejto súvislosti podrobne komentuje a skúma koncepcie situujúce hodnotu do: 1. individuálneho vedomia; 2. kolektívneho vedomia; 3. dejín; 4. transcendentna; 5. objektu; 6. antropologickej reality. Hlavným východiskom pritom je rozbor axiologických javov „prítomnosť a účinnosť antropologického činiteľa v realite“, z ktorého potom analyzuje nedostatky a jednostrannosti rôznych určení ontologickej povahy a podstaty hodnoty.

Hodnotenie objektu, t. j. zistenie a konštatácia určitého druhu alebo viacerých druhov jeho hodnôt, prebieha za integrálnej participácie osobnosti ako jedinca a člena ľudskej komunity a zároveň za účasti objektu ako zložky v štruktúre reality. Vo Várossovom ponímaní majú hodnoty funkcionálnu kvalitu. Vzhľadom na vymedzenie hodnoty ako funkcionálnej kvality sa podrobnejšie skúmajú rôzne interpretácie pojmu „funkcie“, ktorý vyjadruje jej postoj v sústave celku. Funkcia ako aktívna súčasť v nejakom procese implikuje dynamickosť, intencionalitu, štruktúrovanosť, súvzťažnosť, ale aj hierarchickosť.

Úvahy v samote (1991). Výber úvah, zápiskov a glosov z udalostí vedeckého, politického a umeleckého života vyšiel posmrtne. Skúma a nastoľuje sa v ňom ontologická problematika, noeticko-ontologické väzby závažných problémov novodobej filozofie a vedy. Polyvalentnosť bytia, vzťah bytia a predmetnej reality, ako si ich autor ozrejmuje, vytvárajú mu východisko i formu hĺbkového uchopenia mnohých problémov viacerých vied, ako aj pragmatické riešenie otízok doby, v ktorej žil. Nachádzame tu problematiku polyvalentnosti bytia, rozbor vzťahu bytia a reality, úvahy o dialektickom realizme, o podstatách, objekte ako štruktúrovanom pojme, determinizme či indeterminizme, princípe racionality, experimente, interpretácii a introspekcii, metodológii, historiografii a základnom výskume, metodickej dôslednosti. Ďalej sú to viaceré antropologické otázky, problematika axiologickej typológie osobnosti, úvahy o filozofii dejín a pod.

Várossa neuspokojujú javové stránky vzťahov a vecí. „Poznať – znamená dostať sa na koreň veci“, zdôrazňuje v úvahách o prisvojovaní si skutočnosti. Kriticky posudzuje viaceré univerzálne teórie a z nich osobitne aj Marxa, ktorý vyšiel síce z antropologizmu, ale zároveň sa čoraz viac „scientizoval“, jednostranným a neúplným nastoľovaním „zákonov historicko-sociálnej mechaniky“ a jej politickými aplikáciami sa vzdialil od podstaty zložitej spoločenskej dialektiky.

Ako mysliaci človek a vedec túžil po poznaní a vychutnával jeho nekonečnosť. Myslenie je neuzavreté, a tým sa vlastne chráni pred zničením. Nejestvujú večné pravdy, ani uzavreté alebo totálne poznanie, po ktorom bažia mnohí, a najmä mocichtiví.

Najhlavnejšou ideou knihy Úvahy v samote a azda aj celoživotnej Várossovej mysliteľskej činnosti a tvorby je idea humanity ako supernormy celého nášho myslenia i konania, ku ktorej dospel ako k východisku i záveru „pre vymedzenie metakritického kritéria v celej axiologickej praxi“.
7. Monopolné postavenie marxistickej filozofie

Spoločensko-politická angažovanosť bola vždy výraznou črtou slovenských filozofov. Akoby filozofická aktivita bola vyvolaná najmä politickým dianím a filozofické idey slúžili pragmaticky na zdôvodnenie určitých politických a kultúrnych programov. Platilo to nielen do 40-tych rokov 20. storočia, ale aj neskôr už v inom sociálno-politickom a ideologickom kontexte.

Za výrazný medzník v najnovších dejinách slovenskej filozofie predstavuje I. konferencia o súčasnom stave filozofie na Slovensku (20. 11. 1950, Bratislava). Verejne kodifikovala stav, keď marxisticko-leninská filozofia ako malo výrazný filozofický smer nadobudla v slovenskej filozofii monopolné postavenie, ktoré prakticky trvalo do roku 1989. Ostatné filozofické prúdy boli administratívne eliminované. Predpokladom tejto historickej udalosti boli februárový mocenský prevrat v roku 1948.

Marxisticko-leninská filozofia sa stala súčasťou stranícko-štátnej doktríny, začala sa uplatňovať ako nástroj na zdôvodnenie praxe komunistickej strany a štátu, stala sa apologetickou. Hlavný impulz budúceho rozvoja slovenskej filozofie súvisel s vývojom sovietskej filozofie. Sociológia ako špeciálne veda považovaná za buržoáznu „pavedu“ a bola nahradená historickým materializmom. V tomto kontexte existuje názor, že marxisticko-leninská filozofia na Slovensku sa nevyvinula ako výsledok prirodzeného vývoja slovenskej filozofie a kultúry, ale skôr nadobudla podobu akejsi ideovej kolonizácie v duchovnom živote spoločnosti (A. Kopčok).

L. Kolakowski písal: „Dejiny marxizmu v krajinách, ktoré zostali v dôsledku vojny pod domináciou sovietskeho zväzu, možno rozdeliť približne do štyroch fáz, hoci...tie isté procesy nevznikali v rovnakom tempe. Prvá fáza zahrnuje obdobie od roku 1945 do roku 1949, keď v krajinách ľudovej demokracie existovali ešte prvky politického a kultúrneho pluralizmu, ktoré pod sovietskym tlakom postupne slabli. Ďalšie obdobie zahrnuje roky 1949-1954, to je obdobie úplnej alebo takmer úplnej unifikácie „socialistického tábora“ a všetkých oblastí kultúry... Dejiny stalinizácie a destanilizácie krajín ľudovej demokracie prebiehali rôzne v každej z nich v závislosti od niekoľko premenných“.

Vyššie uvedená konferencia odmietla také atribúty filozofie, ako sú sloboda, tolerancia, pluralita a za jedine vedeckú filozofiu vyhlásila marxisticko-leninskú filozofiu, ako nástroj poznania a premeny sveta, metódu všetkých vied najmä preto, že je spojená s robotníckou triedou, z čoho vyplývala jej bojovnosť, straníckosť (v zmysle dôsledného zastavania materializmu) a odpor k buržoáznemu objektivizmu.

Namiesto vlastnej tvorivej práce mali filozofi „osvojovať (si) vždy dokonalejšie dialektický materializmus, rozbíjať zahnívajúcu ideológiu imperializmu, ukazovať ako imperializmus podriaďuje filozofiu a vedu diktátu kapitalistických monopolov a intenzívnejšie študovať historický materializmus ako aplikáciu dialektického materializmu na vývin spoločnosti“.

Na konferencii sa dokazovala kontinuita marxisticko-leninskej filozofie a slovenského filozofického myslenia v minulosti. Vychádzalo sa pritom zo známej Leninovej tézy o dvoch kultúrach v národe a z potreby diferencovaného, selektívneho prístupu k národným tradíciám.

7. 1. Andrej Sirácky (1900 - 1988)

Andrej Sirácky bol publikačne činným slovenským marxistickým teoretikom a pedagógom, ktorého teoretické pôsobenie trvalo sedem desaťročí a malo svoje ťažisko o oblasti filozofie a sociológie, politiky a kultúry. Jeho ideová produkcia je charakterizovaná ako konglomerát teoreticko-pedagogických, propagandistických, osvetových, politických a organizačných činností, dôsledne determinovaných jeho marxisticko-leninskou reflexiou sveta, najmä v období po druhej svetovej vojne.

Narodil sa a školu vychodil v juhoslovanskom Petrovci (FRJ), štúdium na súkromnom gymnáziu ukončil v roku 1921 v Novom Vrbasi, FRJ. V rokoch 1921 – 1925 absolvoval štúdium na Filozofickej fakulte Karlovej univerzity v Prahe. V roku 1948 sa stáva docentom na Filozofickej fakulte UK v Bratislave, v roku 1952 mimoriadnym profesorom UK, v roku 1955 akademikom SAV, profesorom a v roku 1958 doktorom vied, 1972 akademikom ČSAV a 1974 zahraničným členom Akadémie ZSSR.

A. Sirácky už počas štúdia v Prahe mal úzke kontakty s ľavicovo orientovanými slovenskými vysokoškolákmi (napr. D. Okáli, E. Urx, V. Clementis a ďalší) a začleňuje sa do ich politickej a kultúrnej aktivity. V roku 1941 po obsadení Juhoslávie maďarskou armádou ho pre jeho protifašistické politické postoje prenasledovali, zbavili miesta a istý čas aj väznili. Po prepustení vracia sa do Petrovca a vstupuje do partizánskej jednotky a podieľa sa na oslobodzovaní slovenských a srbských osád v okolí Petrovca. Do roku 1948 pôsobí ako riaditeľ obnoveného slovenského gymnázia v Petrovci a na pozvanie Povereníctva školstva a SAVu prichádza na Slovensko do Bratislavy, kde sa zapája do pedagogického a vedecko-organizačného procesu na UK, kde prednášal dialektický a historický materializmus, sociológiu, etiku a iné. Snáď v krátkosti spomenuté životné osudy podmienili aj jeho ideovú orientáciu v publikačnej činnosti v oblasti filozofie (napísal takmer dve desiatky knižných publikácií a viac ako sto statí, esejí a úvah).

A. Sirácky už ako mladý autor publikoval v revue DAV na jar 1925 úvahu O takzvanom „rozpore“ indivídua a spoločnosti, kde nastoľoval problém, ktorý sa stal takmer do konca jeho aktívnej tvorby v centre teoretickej pozornosti. Autor tu už otvorene proklamoval svoju historicko-materialistickú filozofickú orientáciu a svoj jednoznačný súhlas s Engelsovým stanoviskom. „Stručne analyzoval spoločensko-ekonomické korene „rozporu“ indivídua a spoločnosti, a dokazoval, ako tento rozpor v komunistickej spoločensko-ekonomickej formácii nevyhnutne zanikne, kým v kapitalistickej spoločnosti je vraj jedným z jej vnútorných systémových znakov“ (K. Kollár).

Podľa Siráckeho problém „rozporu“ možno adekvátne riešiť iba v protiklade s „buržoáznoidealistickými“ a „individualistickými“ teóriami. „Človek je bytosť spoločensko-historická a vzťah individuálneho a spoločenského je vzťahom dialektickým, nie jednostranným, absolutizujúcim, vyzdvihujúcim raz indivíduum, inokedy zasa spoločnosť. Spoločenskosť človeka je však zároveň konkrétno-historická, čo znamená, že je výsledkom výrobného spoločenského procesu, v ktorom sa ľudská bytosť formuje tak po stránke biologicko-psychologickej, ako aj po stránke kultúrno-morálnej. Čím je spoločensko-civilizačný proces rozvinutejší, tým je spoločenskosť človeka individualizovanejšia“ (K. Kollár).

 Z úvah Siráckeho, podľa K. Kollára, vyplýva presvedčenie o bezprostrednej väzbe medzi procesmi spoločenského pokroku a oslobodzovaním indivídua. V tomto zmysle sa individualizačná tendencia rozvinie v socialistickej spoločnosti plne a pozitívne, pretože zospoločenštený kolektív nebude mať záujem na potláčaní, ale naopak na uvoľňovaní individuálnych vlôh človeka. A. Sirácky aj po roku 1945 sa vracia k tejto problematike vo všetkých štúdiách týkajúcich sa otázok „formovania socialistického človeka“, „socialistických vzťahov medzi ľuďmi“ a „ sociálneho sveta človeka“ vôbec (Sociálny svet človeka, 1974), „nových dimenzií ľudskosti“ u človeka socialistickej a perspektívne i komunistickej spoločnosti. Na tomto základe uvažuje neskôr aj o „socialistickom humanizme“ ako produkte socialistických spoločenských vzťahov a „objektívnych zákonitostí vývoja socializmu“.

Svoj jednoznačný prechod na pozície „bojovného marxizmu“ deklaroval v zborníku Philosophica Slovaca II-III v článku z roku 1948 – Niektoré problémy marxistickej vedy a filozofie. Tu predkladá dogmatický, stalinistický variant marxistického pohľadu na funkciu a metodológiu filozofie a spoločenských vied. Hlavnú úlohu vidí v „boji“ so súdobými nemarxistickými spôsobmi myslenia. Formuluje teoretické a metodologické otázky vedy marxistickej a idealistickej, imperatívne predkladá metodicko-technické pokyny pre marxistické bádanie vo filozofii (ide o zásady straníckosti, plánovitosti a správnej, t. j. historicko-materialistickej svetonázorovej orientácie vo vede).

A. Sirácky sa vo svojej monografii Kultúra a mravnosť (1949) opiera o bohaté literárne pramene a zaujíma jednoznačne kritické stanoviská ku skúmaným otázkam kultúry a mravnosti v súdobej odbornej literatúre. Uvedené fenomény analyzuje v spoločensko-historickom, a najmä triednom kontexte. Definuje ich ako spoločenské javy, pričom ich vznik a vývoj monokauzálne podmieňuje sociálno-triednou štruktúrou daného typu spoločnosti. Kultúru chápe ako „veľmi zložitý jav, začínajúci spoločenským vývinom človeka a nadobúdajúci rozličné podoby a stupne v dôsledku meniacej sa ekonomicko-sociálnej bázy. To znamená, že kultúra je fakticky obrazom, odrazom i výrazom stupňa všeobecnej vyspelosti spoločnosti a jednotlivca. Predovšetkým je to vyspelosť hmotná, technická i duchovno-ideová, na ktorej sa spoločnosť v určitej dejinnej etape nachádza“.

Na viacerých miestach svojej práce A. Sirácky poukazuje na „neopodstatnenosť“ idealistických-poznávacích prístupov, ako aj „nehistorických“ analýz fenoménu kultúry. Skúma vzájomné vzťahy kultúry a mravnosti, ale aj proces diferenciácie mravnosti v tzv. triednej spoločnosti, jej funkcie pri stabilizácii moci. Kultúra a morálka majú podľa neho v triednej spoločnosti nevyhnutne triedny charakter.

Práce Siráckeho z obdobia 50-tych rokov majú výrazne propagandistický charakter a ich význam spočíva najmä v tom, že sa používali ako argumentačné východiská pre ideologické konfrontácie s nemarxistickými filozofickými a sociologickými smermi.

V 60-tych rokoch A. Sirácky zameriava svoju pozornosť „novoobjavenej“ vednej disciplíne - sociológii. V 50-tych rokoch bola sociológia odmietaná ako „buržoázna paveda“. Nový záujem o sociológiu je spojený s jej konštituovaním ako vedy, s jej inštitucionalizáciou, jej miestom a funkciou v spoločenskovednom výskume. Zamýšľa sa nad špecifikami „marxisticko-leninskej sociológie“, nad jej predmetom a štruktúrou. V konfrontácii s nemarxistickými sociologickými teóriami a smermi sa pokúša konštruovať vo svojich prácach Sociológia (1966) a Sociológia a integrácia vied (1968) svoj model „marxisticko-leninskej sociológie“ ako teoreticko-empirickej vedy o spoločnosti, ktorej širší základ tvorí historický materializmus. V publikácii Problémy a perspektívy socializmu (1972) sa už zamýšľa nad otázkami rozvoja socializmu, perspektívami socialistickej spoločnosti, hypotetickými perspektívami integrácie ľudstva na báze komunizmu.

Publikácia Doba a myslenie (1979) obsahuje výber z jeho štúdií publikovaných v rokoch 1972-1977. Skúma v nej ideovo-teoretické problémy súdobého vývoja, pozornosť venuje úlohe „subjektívneho faktora“ v spoločnosti. Na začiatku 80-tych rokov pripisuje osobitný význam tzv. globálnym otázkam, otázkam zachovania existencie života na našej planéte, otázkam zachovania mieru a vyriešenia dejinného konfliktu medzi rôznymi spoločenskými systémami, či otázkam perspektív vývinu civilizácie. V závere svojej životnej a pracovnej aktivity formuloval svojskú globálne optimistickú „víziu dejín“ – spoločnosti človeka, v ktorej mesianistickú historickotvornú funkciu pririekol socializmu.

7. 2. Michal Topoľský

Michal Topoľský vstúpil v prvej polovici 30-tych rokov 20. storočia do slovenskej filozofie, v dobe plnej nepokoja, problémov nielen politických, etnických, hospodárskych a sociálnych napätí. Ako príslušník slovenskej menšiny v Juhoslávii nachádzal sa na križovatke všetkých prúdov, ktoré vtedy znepokojovali ľudí najmä v Európe. Pod náporom nevyriešených existenciálnych problémov narastali pochybnosti voči riešeniam, ktoré svojho času vypracovala klasická idealistická, ale aj materialistická filozofia. A taktiež ani princípy novokantovstva a pozitivistickej filozofie nedokázali ponúknuť účinnejšie riešenia.

Túto situáciu si uvedomoval aj M. Topoľský, ktorého štúdium na Karlovej univerzite (1926 – 1931) mu umožnilo bezprostrednejšie sa spojiť s kultúrnym a duchovným životom Európy a pomáhalo mu pri hľadaní vlastného miesta.

Narodil sa 6. 4. 1906 v Báčskom Petrovci v Juhoslávii, maturoval v júni 1926 na gymnáziu v Novom Sade a na unuverzitné štúdiá sa dostal ako nadaný gymnazista vďaka štipendiu. Po návrate z Prahy pôsobil ako profesor na gymnáziu v Petrovci a a vyvíjal intenzívnu ľudovovýchovnú a náučno-popularizačnú činnosť vo všetkých mestách a dedinách obývaných Slovákmi v Juhoslávii, kde aj založil Maticu slovenskú. Počas vojny bol prenasledovaný a väznený, po vojne roku 1946 prichádza na Slovensko. Životné osudy ho priviedli k presvedčeniu, že život súčasného človeka je veľmi neistý a snáď aj toto vzbudilo v ňom záujem o filozofiu života a o diela jej hlavných predstaviteľov (podľa témy doktorskej dizertačnej práce bol to najmä Henri Bergson).

 Noetika aktivizmu a etický záver (Intuícia a H. Bergson). V tejto jeho práci kategória celostnosti zohráva v jeho úvahách významnú úlohu. Varuje pred neprimeranými abstrakciami, keď sa u niektorej zložky celostné vzťahy zanedbávajú alebo ignorujú, ale varuje pred neprimeraným preceňovaním celostného pôsobenia určitého organizmu na jednotlivé časti.

Z metodologického hľadiska kategória celostnosti významnou mierou prispela k lepšiemu pochopeniu psychických faktorov, ich dosahu a funkcie v rámci organizmu, ale najmä k lepšiemu poznaniu súvislostí medzi mozgom a myslením. Táto kategória celostnosti poskytla Topoľskému argumenty pre kritiku mechanicizmu, ale aj pre odhaľovanie slabých miest dualizmu, najmä však pre odmietnutie psycho-fyzikálneho paralelizmu. Význam celostnosti neobmedzoval na svet živých bytostí.

Bergson prostredníctvom celostnosti riešil problém pamäti. Podľa neho, čo sa raz dostane do vedomia, zostáva navždy vedomé, a to v tom zmysle, že je asociačne spojené do celku. Nemôže zaniknúť ani sa stratiť. Ak by zaniklo alebo by sa stratilo, znamenalo by to, že je chyba v systéme. Znamenalo by to rozpojenie celostnosti, ktorá je pre ríšu duševna podstatná. Duša je teda určitou asociačnou jednotou. Analýzou skladobných zložiek tejto jednoty by sme našli dušu.

Podľa Topoľského ústredným cieľom úvah o celostnosti, pamäti a duši je nájsť riešenie fundamentálnej otázky o vzťahu ducha a hmoty, presnejšie ducha a tela. Zostáva otvorená otázka, či všetko to, čo evidujeme v našich vnemoch, reprezentuje len sústavu vedomých stavov, alebo to možno pokladať za vyjadrenie nezávislej existencie objektov. Ak nepripustíme druhú alternatívu, upadáme do solipsizmu (je to už absurdný solipsizmus, prekračujúci medze svojej oprávnenosti).

Veľkú pozornosť v tejto práci venuje Topoľský názorom Bergsona a N. O. Losského, ich analýze a hodnoteniu nesprostredkovaného poznania.

V hľadaní človeka (Filozofia osobnosti a kultúry) - 1943. Táto monografia svojou témou sa radí k filozofii života. Predtým, než formuluje charakteristiky človeka, hľadá jeho miesto v skutočnosti. Neuspokojuje sa s naivnorealistickým chápaním skutočnosti, ale berie ju ako výsledok zdĺhavej a starostlivej analýzy. Jej východisko nie je závislé od čohosi mimo skúmateľa. A to je čistý vnemový zážitok, ktorý sa skladá z dvoch navzájom spojených zložiek: ja a voľačo.

V záverečnom hodnotení prieskumu skutočnosti formuluje hlavné závery: „Tak sme teda celú našu skutočnosť danú v rámci primárneho zážitku, rozdelili na tri grupy: 1. objektívno, 2. subjektívno a 3. norma. Objektívno vzniklo, kde koordinačná os stavu ja - niečo bola niektorou jeho čiastkou menená a meniteľná; subjektívno, kde os zmizla, a norma, kde sa musel stále hľadať a tvoriť nový, druhý pilier zážitkového mostu“.

Topoľský považuje vznik vedomia v podobe najjednoduchšej reakcie živej bytosti na podráždenie v sfére voľačo za počiatok vedomia. Vývinom sa formy reakcie zdokonaľujú, postupne prekonávajú štádium koordinácie v rámci voľačo aj rôzne jednoduché formy funkcionálnej náhrady iných častí voľačo, až sa dostávajú na úroveň reakcií človeka.

Ak pochopíme tieto reakcie, môžeme človeka identifikovať ako súčasť skutočnosti a rozlíšiť jeho jednotlivé vývinové fázy. Od momentu svojho vzniku, od prvých koordinačných aktov je vedomie čoraz nezávislejšie od nervových dráh, od mozgu aj od súboru mechanicky sa opakujúcich skúsenostných aktov. V jeho vývine nadobúdajú prevahu imanentné impulzy, ktoré v začiatkoch majú povahu inštinktov a vrchol dosahujú v intuícii.

Inštinkt vyrastá z biologickej pôdy. Topoľský s odvolaním sa na celostnosť primárneho vedomého zážitku opäť dokazuje, že „aby okolie mohlo mať ozvenu, musia byť hľadané príčiny v samom organickom obsahu...A tu sme nahmatali fakt, ktorý odborníci menujú – inštinktom, stromom života. Podľa toho sa nám aj ukázalo, že ozaj, organizmus iba touto schopnosťou trvá. Inštinktívnosť alebo schopnosť odmeriavania potrieb a ich ohrozenosti, takto je vlastne zachovávacím elementom života“.

Podľa Topoľského vedomie vyrastá z primárneho vedomého zážitku a v procese diverzifikačného vývinu sa štiepi na inštinkt a intuíciu. Inštinkt je vedomou formou zážitku, intuícia je osvietením len vnútra – celku, procesu. Intuícia je iskra možná len na takto ucelenom životnom prúde. Uvedomuje si solipsistické úskalia svojich úvah. Tvrdí, že „intuičné poznanie nestačí ani pre sám život, lebo nezachytáva jeho celok. Zabúda totiž na tak významné momenty v ňom, že je nutne jednostranným a nespoľahlivým“. Aby sa vyhol subjektivizmu a solipsizmu predpokladá uznať existenciu transpsychických objektov, ktoré sa nachádzajú mimo vzťahu ja a moje telo.

Topoľský pripomína, že intuícia sama nemôže preniknúť k základom duše, na to je potrebný rozum. Jeho vznik súvisí s prekonaním intuitívneho myslenia, s preniknutím za hranice vlastného citového vnútra, vďaka čomu rozum vyrástol nad seba do priestorov nadsubjektívnych. Dalo by sa predpokladať, že v ďalšom vývine sa rozum zdokonalí a stane sa najvyšším atribútom človeka. Avšak, Topoľský má sklon chápať rozum v rámci čistého vedomého zážitku ako niečo cudzorodé a v iných prácach často vyjadruje implicitné ak explicitné pochybnosti o povahe a význame rozumu.

V prvých povojnových rokoch sa v tvorbe M. Topoľského prerušuje kontinuita úvah o intuitívnom realizme aj o noetike aktivizmu. Dotýka sa intuitívneho realizmu, aj pragmatizmu, resp. aktivizmu, ale len kriticky - odsudzuje ich ako buržoázne smery nepriateľské marxisticko-leninskej filozofii. Fakticky sa vyjadruje k všetkým čiastkovým otázkam filozofie a k ich interpretáciám. Miestami sa dostávajú na povrch aj témy a problémy predvojnovej tvorby: nepripustiť nadraďovanie istých vecí, procesov a momentov nad iné, udržiavať v ich vzájomných vzťahoch určitú mieru celostnej vyrovnanosti, avšak je to už riešenie problémov v inej spoločensko-politickej realite. Bojuje za odstránenie objektivizmu, ide mu o presadenie straníckeho triedneho prístupu k veciam a pochopenie skutočnosti z hľadiska robotníckej triedy.

Namiesto predchádzajúcich kategórií skutočnosť, ja a voľačo, čistý vnemový zážitok, inštinkt, intuícia, intuitívny realizmus sa začínajú v jeho štúdiách objavovať pojmy ako teória odrazu, empíria, logika, dialektika, vedy – ich význam a poslanie, triedna pozícia vedca, triedny boj, nepriateľ, revizionista a pod.

Topoľský sa snaží v povojnovej tvorbe predovšetkým tvorivo si osvojiť marxizmus a pristúpiť ku kritike reformných procesov vo filozofii a v spoločnosti vôbec; cieľom bolo vytvoriť z filozofie ideologické zázemie pre realizáciu komunistického programu výstavby. Avšak dialektická a historický materializmus sa nestal tou oblasťou, v ktorej by dokázal rozvíjať predvojnové originálne podnety a závery. Z dejín marxisticko-leninskej filozofie najviac pozornosti venoval Leninovým prácam, od neho prevzal a ďalej rozvíjal teóriu odrazu.

Realita a poznanie (1970). V tejto monografii mu nešlo ani tak o realitu ako skôr o poznanie, nie však z procesuálneho, ale substanciálneho hľadiska. Poznanie tu stotožňuje s vedomím, pričom takmer všetky závery z výskumu priamo alebo nepriamo vedú ku konštatovaniu, že vedomie je vlastnosť hmoty. Odsudzuje empirizmus ako prekážku pravdivého poznania. Aj v neskorších prácach nájdeme kritické úvahy o experimente a empírii. Akoby experimentálne metódy a skúsenosti neboli vhodné pre „povyšovanie“ teórie. Teória totiž podľa Topoľského upevňuje jednotu spoločnosti, utvrdzuje jej systémovú jednotu, a tým čelí pozitivistickému rozdrobovaniu skutočnosti.

Topoľský kritizoval práce autorov odmietajúcich dogmatizmus, ktorí sa dištancovali od vulgárnych interpretácií Marxa, aby návratom k niektorým autentickým Marxovým textom rozširovali priestor pre tvorivé myslenie. Takíto odvážlivci boli spolu s ostatnými účastníkmi obrodného procesu zaradení medzi revizionistov. V diele Topoľského sa odzrkadlili všetky základné tendencie vo vývoji filozofického myslenia na Slovensku počas druhého polstoročia.

7. 3. Návrat k Marxovi v 60-tych rokoch na Slovensku

Dejiny marxistickej filozofie predstavujú široko rozvetvený súbor iniciatív, súbor spletitých osudov autorov týchto iniciatív a v neposlednom rade aj súbor dejinných zvratov a prevratov, priamo či sprostredkovane spojených s praktickými, resp. pragmatickými aplikáciami filozofických a sociálnych doktrín, ktoré sa priamo alebo nepriamo, oprávnene, ale aj neoprávnene dovolávali Marxa a marxizmu.

Marxa sa dovolávali aj účastníci reformných procesov v 60-tych rokoch 20. storočia. Ide o obdobie, ktoré historicky zostalo vklinené medzi etapu dvadsaťročného „budovania základov socializmu“ a nasledujúcu dvadsaťročnú etapu „normalizácie“. Koncom prvej etapy reformné procesy začínali a začiatkom druhej boli násilne prerušené.

Prepojenie reformných procesov vo filozofii s obrodným hnutím za „socializmus s ľudskou tvárou“ vytváralo predpoklady aj pre nezávislosť filozofickej tvorby (ak vôbec môžeme o jej nezávislosti hovoriť). Existovala situácia, keď vo filozofii pôsobili tí, ktorí obhajovali oficiálny marxizmus a jeho čistotu, preto účasť na reformných procesoch bola pre nich neprijateľná. Každú iniciatívu, ktorá smerovala ku kritike oficiálneho marxizmu a k jeho vylepšeniu, považovali za nepriateľský čin. A tak do reformných procesov vstúpili tí, ktorí marxizmus (a socializmus) prijali za svoje presvedčenie, avšak nie bez výhrad a tak vnášali do jeho interpretácie istý tvorivý aspekt. Z Marxových pôvodných iniciatív vyberali tie rané filozofické práce, ktoré boli vďaka selekcii oficiálnych ideológov socializmu dlho utajované. Návrat k Marxovi z taktického hľadiska do určitej miery vylučoval obvinenie zo šírenia buržoáznej ideológie a tiež otvorenosť Marxovej filozofickej koncepcie umožňovala kontakty s inými, dovtedy zakázanými myšlienkovými prúdmi.

A tak došlo akoby k reformovaniu marxizmu prostredníctvom marxizmu. Je potrebné poznamenať, že najpôvodnejší marxizmus bol svojskou kombináciou dvoch štýlov filozofického myslenia, Marxovho a Engelsovho. Ich spoločná filozofická koncepcia vystupovala pod označením marxizmus, lebo Engels sám považoval svoj podiel na marxizme za „druhé husle“. Reformné procesy tohto obdobia smerovali k obrode platnej oficiálnej marxistickej filozofie prostredníctvom k návratu k autentickým Marxovým názorom. Reformní filozofi sa búrili proti tomu, čo malo priamu či nepriamu súvislosť s engelsovskou interpretáciou Marxa a marxizmu.

Engels sledoval Marxovu tvorbu, ktorá vyrastala z Hegelovho diela a smerovala k zachovaniu Hegelovho prínosu k pochopeniu dialektiky, najmä k pochopeniu človeka a súradníc jeho bytia. Marx pritom súbežne prekonával uzavretosť Hegelovho systému a vytváral súbor kategórií, prostredníctvom ktorých fixoval určité momenty spoločenského diania, ich spätosť, podmienenosť, ale aj labilitu, viacznačnosť či mnohoznačnosť a dialektiku. Engelsovi bol naopak bližší systém, zákonitosť, poriadok, jednoznačnosť a v týchto intenciách spracúval a usporadúval aj bohatý Marxov poznámkový materiál. Sám podporoval Marxovu filozofickú iniciatívu štúdiom a komentovaním prírodovedeckých objavov (Anti-Dühring, Dialektika prírody).

Určité výsledky tejto Engelsovej iniciatívy (akoby historicky prvej negácie Marxovej filozofie, ktorá prebiehala v bezprostrednej nadväznosti na Marxovu tvorbu, či súčasne s ňou – podľa E. Filovej) sa zachovali v Leninovom a Stalinovom spracovaní v rámci dialektického a historického materializmu. A tak reformné procesy u nás nesmerovali proti marxizmu, ale marxizmu-leninizmu, proti tzv. Leninovej negácii marxizmu (E. Filová).

Účastníci reformného procesu sa odvolávali na predchodcov v kritike leninizmu. Jedným z nich bol aj nemecký právnik, Marxov mladší súčasník – Karol Korsch, ktorý reagoval na založenie tretej internacionály, na jej ideologické a filozofické vymedzenie jej cieľov. Lenin vystúpil s ostrou kritikou druhej internacionály (ktorej členmi boli K. Kautský, R. Luxemburgová a i., ktorí v snahe vyhnúť sa ťažkým spoločenským otrasom korigovali niektoré radikálne Marxove názory a poučky predovšetkým v politickej, sociálnej a ekonomickej oblasti; na rozdiel od ostatných videli svoj cieľ v demokratickom socializme, neprijali Marxovu tézu o proletárskej diktatúre) a vyzval robotnícke strany, aby ju opustili, pretože robí oportunistickú politiku a spája sa s buržoáziou, aby spoločne rozpútali svetovú vojnu; marxisti z rozvinutejších krajín západnej Európy Leninovu iniciatívu odmietli a tak druhá a tretia – komunistická internacionála existovali vedľa seba v transformovanej podobe.

K. Korsch nazval svoje polemické dielo Marxizmus a filozofia (Marxizmus und Philosophie, 1930), v ktorom analyzuje sprostredkované súvislosti a dialektické závislosti medzi teóriou a praxou, identifikuje pôvodné Marxove výroky, ako aj postoje netrpezlivých revolucionárov, aby odhalil zložité sprostredkované väzby medzi revolučnou teóriou a revolučným činom. Okrem K. Kautského a F. Meehringa predmetom kritiky bol aj V. I. Lenin, u ktorého si všímal filozofické zdôvodnenie politických a ekonomických projektov výstavby prvého proletárskeho štátu na svete. Mal výhrady voči Leninovmu chápaniu Hegelovej dialektiky, vyčíta mu aj neznalosť Marxových prác spojených s kritickým osvojovaním Hegelovho dedičstva (najmä Úvodu ku kritike Hegelovej filozofie práva). Najviac kritizuje Leninovu teóriu poznania spojenú s nedialektickým ponímaním teórie odrazu. Polemiku s empiriokriticizmom považuje Korsch za neefektívnu. Korschovo stanovisko predstavuje v dejinách marxizmu prvú všestrannú a dokonalé prepracovanú negáciu leninizmu (E. Filová).

V Nemecku sa sformovala skupina filozofov združených vo frankfurtskej škole (T. W. Adorno, J. Habermas, Ho Marcuse, M. Horkheimer a iní), ktorá sa hlásila k marxizmu (novomarxizmu), nadväzovala na Marxove rané práce a vďaka tomu sa stali známi ako stúpenci antropologického obratu v marxizme.

Najvýraznejší rozdiel medzi Marxovými a Leninovými postojmi sa prejavoval v teórii poznania. Marxa zaujala Hegelova filozofia na právnickej fakulte a tiež aj práce Feuerbacha, ktorý sa hlásil k materializmu. Neodmietal ich stanoviská, ale hľadal to, v čom sa môžu vzájomne dopĺňať (E. Filová). Svoje postrehy vyjadril v 11 bodoch po názvom Tézy o Feuerbachovi.

Napr. v prvej téze sa písalo: „Hlavným nedostatkom každého doterajšieho materializmu (i feuerbachovského) je, že sa predmet, skutočnosť, zmyslovosť poníma len vo forme objektu, čiže nazerania, no nie ako zmyslová ľudská činnosť, prax, nie subjektívne. Tak sa stalo, že činnú stránku na rozdiel od materializmu rozvíjal idealizmus, no iba abstraktne, pretože idealizmus, prirodzene, nepozná skutočnú, zmyslovú činnosť ako takú“ (Marx – Engels: Nemecká ideológia, Bratislava 1961).

Podľa E. Filovej skúšobným kameňom pochopenia celého tohto výroku je Marxov pojem ľudská zmyslová činnosť. „Z ďalšieho kontextu je zrejmé, že pod zmyslovou činnosťou Marx nechápe funkcie zmyslových orgánov, ale pracovné praktické zásahy do sveta sprostredkované týmito funkciami. Vnemy, predstavy, pocity a poznatky sprostredkované zmyslovými orgánmi sa stávajú východiskom a organickou súčasťou ľudského činu, ktorým si človek osvojuje prírodné sily a predmety, pretvára ich do takej podoby, aby mohli uspokojovať jeho ľudské potreby (hlad, smäd, ochranu pred zimou..., atď.). Ľudskou prácou, čiže podľa Marxa ľudskou zmyslovou činnosťou pretvorené predmety už nie sú nejakým inertným objektom, nie sú a nemôžu byť nezávislé od človeka ako subjektu, pretože sú spredmetnenými predstavami, túžbami, želaniami človeka, sú súčasťou ľudského sveta, pričom sa „nespreneverujú“ zákonom prírody. Práca ako proces osvojovania vonkajších podmienok, ako proces materializácie, spredmetňovania ľudských bytostných síl vrátane ideálov dobra, spravodlivosti a krásy je základnou charakteristikou ľudského bytia. Je činiteľom, ktorý ruší kategóriu hmoty ako samostatnej, od ničoho nezávislej nadradenej entity, ako ju postulujú materialisti, a rovnako ruší aj ideálne substancie idealistov, ktoré riadia ľudské osudy. Ľudská spoločnosť, ľudský svet je tou zázračnou výslednicou ľudskej zmyslovej činnosti – práce, v ktorej materiálne a ideálne splýva v jednote a nekonečnej mnohorakosti reálneho sveta“. Toľko E. Filová o marxovskom poňatí teórie poznania.

V. I. Lenin vraj pristupoval k pochopeniu ľudskej poznávacej činnosti s celkom inými zámermi ako Marx. Niekoľko prírodovedcov – fyzikov na základe nových objavov v oblasti fyzikálneho mikrosveta vyjadrilo pochybnosti o platnosti viacerých pojmov a kategórií, ktoré boli zaužívané vo vede.

Bolo potrebné odpovedať na otázku, ako môže človek preniknúť k podstate novoobjavených skutočností, ak ide o javy nepozorovateľné voľným okom? Títo prírodovedci vypracovali vlastnú interpretáciu nových objavov, ktorá zahrnovala aj nový pohľad na také tradičné kategórie, ako sú hmota, pohyb a pod. a tým spochybňovali oprávnenosť používania kategórie hmoty na označenie objektívnej reality, nezávislej od vedomia, teda oprávnenosť existencie materializmu, pre ktorý je hmota „posvätná“.

 Teda, obrana materializmu bola apriórnym cieľom pre Lenina v teórii poznania. „Engels...(podľa Lenina) vyhlasuje, že materializmus a idealizmus sú základné filozofické smery. Materializmus pokladá prírodu za prvotnú, ducha za druhotného, na prvé miesto kladie bytie, na druhé myslenie. Idealizmus postupuje opačne“. Lenin poukazuje na reakčnosť machizmu a na správnosť Marxovho a Engelsovho materializmu.

Dochádza k situácii, že Lenin zúžil predmet svojho skúmania na interakcie medzi hmotnými objektmi a produktmi ľudských zmyslových orgánov (na rozdiel od Marxa, ktorý akože svoje kritické výhrady voči gnozeologickým koncepciám dovtedajšieho materializmu rozvíjal v rovine človek - jeho zmyslová činnosť, prax – svet (ľudský svet ako produkt tejto činnosti).

Podľa E. Filovej v Leninovom ponímaní matérie a materializmu stále nachádzame neprerušenú (závislosť) protikladnú rozdvojenosť v interpretácii reálnej skutočnosti. Na jednej strane povýšil matériu na najvyššie miesto, zdôrazňoval jej prvotnosť, aktívnosť, pričom vedomie (pojmy a názory) pokladal za druhotné, odvodené od hmoty a na strane druhej, pri zdôvodňovaní pragmatických opatrení kládol na prvé miesto materialistické presvedčenie, lebo od neho závisí úspech revolučnej akcie. Akoby, poznamenáva s údivom E. Filová, presvedčenie nebolo stavom vedomia, toho degradovaného – druhoradého vedomia, ktoré sa svojím významom hmote nikdy nevyrovná.

E. Filová v snahe ukázať východisko a smer reformných procesov vo filozofii 60-tych rokov na Slovensku stručne porovnáva teoreticko-poznávaciu koncepciu Marxa a Lenina, aby vynikla skutočnosť, že návrat k Marxovi ponúkol teoreticky fundované a dosiaľ neprekonané východisko kritiky a negácie Leninovej gnozeológie a celej filozofie pod názvom leninizmus.

Uvádza, že „Marxovi išlo o poznanie a premenu sveta, pričom subjektom tohto poznávania a premeny je podľa neho človek, ktorý nie je izolovaný biologický jedinec, ale človek spoločenský, prostredníctvom svojej práce (tvorby) sa začleňujúci do spoločenstva. Len v tomto začlenení môže poznávať aj tvoriť. Avšak, Leninov človek – vraj v rámci jeho teórie poznania – je majiteľom mozgu a zmyslových orgánov, aj tie však začínajú fungovať až vtedy, keď na ne pôsobia vonkajšie objektívne (nezávisle od akéhokoľvek vedomia) existujúce hmotné predmety. A výsledok Leninovej obhajoby materializmu, ktorý v neprimeraných a neoprávnených aplikáciách na spoločenské dianie osudovo poznačil dejiny socializmu. Tie napokon nevyhnutne skončili jeho pádom.“ (Aký krásny záver! Skoro to znie komicky: ak chceme niekoho biť, tak sa palica na neho nájde).

Reformné iniciatívy hľadali a nachádzali aj na Slovensku v Marxových prácach podnety, ktoré poskytovali východisko prekonávania podobných leninských foriem odcudzenia. Intenzívny záujem filozofov smeroval do oblasti filozofickej antropológie. Súčasťou týchto iniciatív bol dôraz na ľudský čin, na prax ako nepretržitý proces pretvárania sveta, teda prírody, spoločenských podmienok, ktorý bol zároveň procesom sebapretvárania človeka. Práve pojem praxe postupne nadobúdal v reformných iniciatívach pôvodný marxovský rozmer a stal sa základnou kategóriou ontológie aj gnozeológie.

Prax ako základná kategória gnozeológie i ontológie upozornila na také momenty vo formovaní vzájomných vzťahov medzi ľuďmi, ktoré v dogmatickej interpretácii spoločenských štruktúr celkom absentovali. Išlo o hodnotové aspekty ľudských vzťahov.

Základnú orientáciu v axiologickej problematike poskytovali v 60-tych rokoch práce Mariana Várossa a V. Brožíka. Brožík skúmal hodnotiaci a hodnotovotvorný proces ako moment ľudskej ontotvornej činnosti. Sledoval, ako sa vedomé bytie konštituuje okrem iného aj ako bytie hodnotové, lebo hodnoty nie sú spôsobom existencie vecí, ale spôsobom existencie človeka (Hodnoty, normy a projekty sveta, 1969).

Zvýšený záujem prejavili filozofi najmä o existencializmus, fenomenológiu a niektoré prúdy modernej analytickej filozofie. Vážnejšie výhrady boli aj voči leninskej etape vo vývine marxistickej filozofie, keď sa filozofické a odborné vedecké názory a koncepcie merali triednym a politickým metrom.

Zásluha reformných procesov a filozofov: reformátori priznali idei jej aktívny náboj, ktorý nepôsobil sám osebe a pre seba, ale spredmetňoval sa v materiálnych veciach, vo vedeckých projektoch, duchovných iniciatívach, prostredníctvom ktorých sa idea začleňovala do skutočnosti, v rámci ktorej nadobudla reálnu existenciu. Rehabilitácia idey mala nesmierny význam najmä pre výklad dejín slovenskej filozofie, kde stúpenci dogmatizmu dokazovali, že Slovensko nemalo svoju filozofiu, lebo nemalo nijaké materialistické tradície, že malo iba náboženské a idealistické prežitky.

Keďže reformné návraty nepredstavovali iba návrat k Marxovi, ale aj prístup ku svetovej filozofii a k využitiu všetkého, čo mohlo zmierniť tlak oficiálnej leninskej doktríny, čo ju mohlo spochybniť, oslabiť, vyriešila to nakoniec svojím spôsobom politická moc, ktorá pôsobila už na začiatku 70-tych rokov.

7. 4. Slovenská filozofia v rokoch 1970 - 1989

V 70-tych a 80-tych rokoch v slovenskej historiografii opätovne sa kritizuje a odmieta predtým akceptovaná a zdôrazňovaná myšlienka o relatívnej samostatnosti, imanentnosti filozofie v dejinách. Znovu sa zdôrazňovali a rozpracúvali tvrdenia, že dejiny filozofie vždy boli a sú dejiskom boja strán vo filozofii – boja materializmu a idealizmu, ktoré nemajú nič spoločné.

Na rozdiel od spochybňovania, dokonca odmietania sovietskej koncepcie „leninskej etapy“ v interpretácii dejín marxistickej filozofie, s ktorým sa stretávame u nás v 60-tych rokoch, akceptuje sa táto koncepcia opäť v celom rozsahu. V historicko-filozofických metodologických sporoch sa stretávame s novým javom: ako priami kritici slovenských historikov filozofie a obhajcovia sovietskej koncepcie dejín filozofie vystupujú priamo sovietski filozofi.

Akceptujú sa všeobecne uplatňované princípy a zásady vyplývajúce zo sovietskej historicko-filozofickej koncepcie, tzv. leninskej etapy rozvoja marxistickej filozofie. Pre túto koncepciu bolo charakteristické tvrdenie, že Leninova filozofia je jediným správnym rozvinutím Marxových a Engelsových filozofických názorov a vrcholom v rozvoji marxistického filozofického smeru, ale aj to, že sa svojrázne interpretované a kodifikované Leninove názory vyhlasovali za kritérium správnosti nielen marxistickej filozofie, ale filozofie vôbec. A tak akceptovanie pojmu a koncepcie tzv. leninskej etapy vo vývoji marxistickej filozofie znamenalo v interpretácii dejín marxistického myslenia na Slovensku aj rešpektovanie sovietskej filozofie ako najvyššieho stupňa vo vývoji marxistickej filozofie a ako vrcholu filozofie vôbec.

Na Slovensku v roku 1988 vychádza v slovenskom preklade publikácia s názvom Filozofia (Základné idey a princípy. Populárny náčrt) pod redakciou A. I. Rakitova, ktorá mala predstavovať výsledok vyvinutia určitého maximálneho úsilia o výklad základov marxisticko-leninskej filozofie. Ako sa v tejto publikácii konštatuje, existuje množstvo rozličných problémov, úloh a otázok, ktoré si vyžadujú filozofický prístup, filozofické riešenie. Za hlavnú otázku filozofie sa považuje otázka vzťahu myslenia a bytia, vedomia a hmoty, pretože skúmanie ostatných otázok (starých i nových) priamo či nepriamo závisí od toho, ako sa rieši táto („veľká“ podľa Engelsa) otázka filozofie. Predmet filozofie, oblasť jej skúmania podmieňuje celý okruh problémov, úloh a otázok, ktoré je možné vyriešiť len vtedy, keď správne odpovieme na jej základnú otázku.

V celkovom riešení prvej stránky základnej otázky filozofie však vždy existovali podľa marxistov dva proti sebe bojujúce smery, dva tábory alebo dve filozofické strany – idealizmus a materializmus, ktoré v jednotlivých epochách podstatne ovplyvňovali rozvoj duchovného života ľudí, vedy a kultúry.

Aj v riešení druhej stránky základnej otázky filozofie sa nachádzali dve protikladné, proti sebe bojujúce tendencie. Zástancovia jednej z nich predpokladajú, že ľudský rozum dokáže pochopiť, poznať alebo zobraziť svet, že toto poznanie je mimoriadne zložité, že ľudia sa často dopúšťajú chýb, mýlia sa, či dokonca zámerne skresľujú pravdivé predstavy o svete, ak je to pre nich z nejakého dôvodu výhodné, napríklad z hľadiska osobných, skupinových alebo triednych záujmov. Existuje však viacero spôsobov ako napraviť chybu alebo odhaliť zámernú lož. Tieto spôsoby či metódy poznania sú zaujímavé najmä pre filozofickú metodológiu, pretože všetky ostatné vedy skúmajú svet okolo nás i samého človeka, nie však jeho metódy poznania.

Zástancovia protikladnej tendencie odmietajú buď možnosť pravdivo poznať svet, alebo dokonca možnosť poznania vôbec. Takýto postoj má svoje korene aj vo vede, ak je nesprávne interpretovaná. Napríklad, vo fyzike sa viac ráz zásadne zmenili predstavy o štruktúre hmoty, o zákonoch pohybu hmotných telies, o stavbe atómov, elementárnych častíc atď. Menili sa astronomické predstavy o vesmíre, biologické predstavy o dedičnosti a pod. Pritom jedny predstavy a pojmy sa pokladali za nesprávne a zavrhovali sa, a druhé, často protikladné, sa vyhlasovali za pravdivé a správne. V tejto súvislosti mnohí filozofi si kládli otázku, kde je záruka, že nové pojmy, učenia a teórie nebudú v budúcnosti takisto zavrhnuté a vyhlásené za nesprávne? Vznikali závery, že pravdivo poznať svet nie je možné – agnosticizmus.

Marxistickí filozofi v tomto prípade pripomínali, že skutočný problém však nespočíva iba v tom, aby sme uznali či odmietli poznateľnosť sveta, ale v tom, aby sme skúmali proces poznávania a odpovedali na otázku, ako človek poznáva svet prírodných a spoločenských javov, svoje vlastné myslenie a ako najlepšie využiť metódy vedeckého poznania na riešenie najpálčivejších problémov súčasnosti.

Filozofia skúma to, čo neskúmajú a neštudujú iné systémy poznania, ktoré sa zaoberajú jednotlivými aspektmi sveta, životom spoločnosti a jednotlivca, jeho psychickou činnosťou, myslením a konaním. Nech sú špeciálne disciplíny akokoľvek dôležité, nech sú akokoľvek hodnotné ich praktické výsledky, neodhaľujú podstatu problému vzťahu človeka k svetu ako celku, neformujú ucelený svetonázor, neprinášajú univerzálny spôsob poznania sveta. Týmito aspektmi sa zaoberá filozofia, a to vymedzuje jej miesto v duchovnej kultúre, jej status „duchovnej kvintesencie“ doby.

A. I. Rakitov uvádza tri dôležité základné funkcie filozofie:

1. syntéza poznatkov a vytvorenie jednotného obrazu sveta, zodpovedajúceho určitej

 úrovni rozvoja vedy, kultúry a historickej skúsenosti;

2. zdôvodnenie a analýza svetonázoru;

3. vypracovanie všeobecnej metodológie poznania a činnosti človeka vo svete.

Súčasťou marxisticko-leninskej filozofie bola dialektika ako učenie o najvšeobecnejších zákonoch všetkých zmien a vývoja v prírode, spoločnosti a myslení, ktorá skúmala predovšetkým tri problémy: 1. špecifiká, ktorými sa vývoj odlišuje od všetkých ostatných zmien; 2. zdroj vývoja; 3. formy, v akých sa akýkoľvek vývoj uskutočňuje.

V rámci dialektiky vystupuje zákon negácie negácie ako základný princíp, ktorým sa riadi každý vývoj. Tento zákon okrem iného znamená, že v organickom svete smeruje vývoj od nižšieho k vyššiemu. Zákonom negácie negácie sa riadi aj vývoj celého vesmíru; na tento vývoj však nie je možné aplikovať pojem progresu, lebo, ako ukázal podľa A. I. Rakitova Engels, kvalitatívna osobitosť navzájom sa striedajúcich vývojových stupňov vesmíru vôbec neznamená, že jedny z nich sú dokonalejšie ako druhé.

Zákon negácie negácie formuluje najvšeobecnejšie znaky, ktoré odlišujú vývoj od ostatných foriem pohybu a zmeny. Podľa tohto zákona spočíva špecifickosť vývoja vo vzniku principiálne nových javov, vlastností a vzťahov za podmienky, že staré javy, vlastnosti a vzťahy nezanikajú úplne, ale sa v podobe dialekticky pretvorenej podobe reprodukujú na novej úrovni, zachovávajúc najcennejšie, progresívne črty predchádzajúceho predmetu alebo procesu.

Ďalším dôležitým zákonom je zákon jednoty a boja protikladov. Tento zákon je možné charakterizovať nasledujúcimi črtami a princípmi, ktoré sú typické pre subjektívnu (ktorá je odrazom objektívnej dialektiky v podobe myslenia) i objektívnu dialektiku (t. j. protirečivý vývoj objektívneho sveta):

1. Všetky javy vo svete, všetky procesy – materiálne i ideálne - sa vyznačujú protikladnými, vnútorne navzájom spojenými a neoddeliteľnými stránkami.

2. Existencia všetkých javov spočíva v jednote týchto protikladov, zatiaľ čo vývoj predpokladá, aby sa prejavili vnútorné protirečenia.

3. Zdrojom vývoja nie sú vnútorné protiklady samy osebe, ale ich vzájomné pôsobenie, ktoré vedie k prekonaniu protirečení medzi nimi.

Metodologický význam zákona jednoty a boja protikladov určovala požiadavka, ktorá z tohto zákona vyplývala: odhaľovať hlavné, hybné protirečenie skúmaného vyvíjajúceho sa javu a analyzovať jeho vznik, vyostrenie a spôsob riešenia, prekonania i odstránenia. Osobitne veľký význam tohto zákona sa pripisoval pre pochopenie charakteru a spôsobu riešenia sociálnych protirečení v rozličných spoločensko-ekonomických formáciách, najmä v etape rozvinutého socializmu.

Tretím zákonom dialektiky bol zákon vzájomnej súvislosti a vzájomného prechodu kvantitatívnych a kvalitatívnych zmien:

1. Všetky javy v prírode, spoločnosti a myslení sa vyznačujú kvantitatívnymi a kvalitatívnymi charakteristikami.

2. Nepretržité kvantitatívne zmeny môžu prebiehať iba v hraniciach miery, špecifickej pre každý objekt alebo proces. Pri jej narušení vyvolávajú tieto zmeny zásadný prechod k novej kvalite skokom.

3. Nová kvalita (nový objekt alebo proces) sa vyznačuje novými kvantitatívnymi charakteristikami, a teda kvalitatívne zmeny prinášajú aj nové kvantitatívne zmeny.

4. Protiklad medzi kvantitatívnymi a kvalitatívnymi zmenami je podmienený, dialektický, relatívny. Kvantita a kvalita sú kategórie, ktoré odrážajú protikladné, no vzájomne spojené charakteristiky každého jednotného celostného javu.

5. Dialektika kvantitatívnych a kvalitatívnych zmien má podstatnú úlohu v sociálno-praktickej a poznávacej činnosti ľudí, ktorí ju musia brať do úvahy, ak chcú dosahovať vedome vytýčené ciele.

Tento zákon dialektiky, ako jeden z najvšeobecnejších zákonov vývoja prírody, spoločnosti a myslenia, sa špecificky prejavuje v živote spoločnosti a činnosti človeka, preto si analýza a posudzovanie vzájomnej súvislosti kvantitatívnych a kvalitatívnych zmien v historickom vývoji (napr. pri vzťahu evolúcie a revolúcie vo vývoji spoločnosti) zasluhuje osobitnú pozornosť a má dôležitý praktický význam.

Logická a historická metóda skúmania vývinu spoločnosti v marxisticko-leninskej filozofii. Ak sa spoločnosť nachádza v nekonečnom procese vývoja, v ktorom jedny javy striedajú iné, tak na to, aby sme tento proces pochopili správne a vytvorili pravdivý obraz o prebiehajúcich udalostiach, je nevyhnutný jeho odraz v teórii. A takýmto odrazom historického procesu je princíp historizmu, ktorý vyžaduje nezabúdať na základnú historickú súvislosť, na každý problém pozerať z hľadiska toho, ako určitý jav v dejinách vznikol, akými hlavnými etapami prechádzal vo svojom vývoji a z tohto hľadiska jeho vývoja usudzovať, čím sa daná vec stala teraz.

Princíp historizmu predpokladá nielen analýzu striedania jedných udalostí a javov druhými, ale aj skúmanie vzťahov a súvislostí, ktoré vznikajú v procese striedania štádií historického vývoja. Každá nasledujúca spoločnosť predstavuje čoraz zložitejší a mnohotvárnejší systém. Preto jeho štúdium umožňuje pochopiť nielen samu spoločnosť, ale aj – vďaka poznaniu zložitejších vzťahov a štruktúr – predchádzajúce štádiá historického vývinu.

Princíp historizmu predpokladá skúmať každú historickú etapu v neoddeliteľnej spätosti s minulosťou a budúcnosťou, ale naštudovaný objekt všestranne skúmať aj z hľadiska jeho špecifika, jeho vlastnej predstavy, keďže každý stupeň vývinu poznania a spoločenského života má zmysel vo svojej dobe a v svojich podmienkach. Preto nevyhnutnou stránkou princípu historizmu je konkrétno-historický prístup k skúmaným javom. Konkrétna analýza určitých situácií umožňuje správne pochopiť a objasniť reálny beh dejín. Iba tak možno pochopiť historické udalosti v tom zmysle, aký mali v skutočnosti.

Inak skúmanie javu odtrhnuto od konkrétnych podmienok nevyhnutne vedie k jeho skresľovaniu, k závažným teoretickým a nezriedka aj praktickým chybám. Takéto skúmanie je podľa marxisticko-leninskej filozofie je vždy odklonom od princípu historizmu, a teda od marxizmu ako takého.

Historický vývoj každého objektu, každého javu je možné opísať vzhľadom na teóriu objektu – to je logická metóda, alebo vzhľadom na dejiny objektu – to je historická metóda. Uplatnenie historickej metódy predpokladá čo najúplnejší a najpodrobnejší opis reálneho procesu vzniku a vývoja objektu. Úlohou takéhoto skúmania je odhaliť konkrétne podmienky, okolnosti a predpoklady rozličných javov, ich historickú postupnosť a striedanie vývojových štádií. Logická metóda vyjadruje zákony vzniku a vývinu daného javu. Táto metóda zachytáva objektívnu logiku vývoja udalostí, pričom odhliada od ich náhodných konkrétno-historických zvláštností a vývojových peripetií.

Prirodzene vzniká otázka, aký je vzťah medzi týmito dvoma metódami. V dejinách predmarxistickej filozofie sa obidve metódy často kládli proti sebe ako metódy, ktoré sa navzájom vylučujú. Tým sa závery, ku ktorým myslitelia došli, stávali nevedeckými a protirečili reálnemu historickému procesu. Z hľadiska marxisticko-leninskej filozofie skúmanie, ktoré z analýzy vylučuje dejiny skúmaného objektu, jeho minulosť, podmienky, v ktorých sa vyvíja, a chápe objekt ako niečo hotové, nemôže viesť k vedecky podloženým záverom. Napríklad, keby sme sa pokúsili skúmať otrokársku spoločensko-ekonomickú formáciu ako niečo hotové, jestvujúce samo osebe, bez súvislosti s minulosťou a budúcnosťou, neboli by sme schopní pochopiť historickú nevyhnutnosť tejto etapy spoločenského vývinu, jeho pokrokový charakter v porovnaní s predchádzajúcou etapou a ani príčiny, ktoré viedli k jej zániku.

Avšak dialektickomaterialistický historizmus predpokladá jednotu logickej a historickej metódy. Na čo sa zakladá táto jednota? Objektívne podľa marxistov na jednote vonkajšieho sveta, ktorý predstavuje jednotný vývojový proces. Tento proces nachádza svoj odraz v ľudskom vedomí, a preto logika vývoja objektov materiálneho sveta je skutočným obsahom logického myslenia. Jednota historického a logického sa zakladá na tom, že logické je odrazom historického procesu, zbaveným všetkého náhodného a nepodstatného. F. Engels písal: „ Čím sa začínajú tieto dejiny, tým sa musí začať aj chod myšlienok a jeho ďalšie pokračovanie nebude ničím iným ako odrazom, v ktorom sa historický priebeh odzrkadľuje v abstraktnej a teoreticky dôslednej forme...“ (Engels, F.: Karol Marx, Ku kritike politickej ekonómie).

Jednotu logického a historického nemožno chápať ako logickú totožnosť; je to dialektická jednota, predpokladajúca protirečenia. Ako príklad možno uviesť Marxovo skúmanie kapitalistického spôsobu výroby.

K. Marx svoju analýzu začal jednoduchou tovarovou výrobou, preskúmal najskôr tovar, východiskový bod vývoja kapitalizmu, a potom prešiel k skúmaniu ďalších kategórií politickej ekonómie kapitalizmu. Nato sa zaoberal priemyselným kapitálom, hoci je známe, že historicky skôr vznikol obchodný kapitál. Vzniká otázka, prečo sa v tomto prípade Marx nepridŕžal historickej postupnosti udalostí? Preto, lebo priemyselný kapitál je zložitejší, rozvinutejší jav než obchodný kapitál. Až keď Marx podrobil všestrannej analýze priemyselný kapitál, mohol odhaliť zákon nadhodnoty. To mu zasa umožnilo odhaliť podstatu obchodného kapitálu.

Tu sa stretávame s takou osobitosťou logickej analýzy, keď skúmanie neskorších a rozvinutejších foriem procesu je kľúčom k pochopeniu a skúmaniu jeho ranejších foriem. Tento odklon od histórie, ku ktorému dochádza, ako vidíme, v logickej metóde, neodvádza bádateľa od histórie, ale práve naopak, umožňuje úplnejšie a hlbšie preniknúť do podstaty historického procesu, odhaliť hlavné, podstatné momenty vývoja, jeho zákony. To, akej metóde skúmania – logickej, alebo historickej – dá bádateľ v tom-ktorom konkrétnom prípade prednosť, závisí od charakteru skúmaného objektu a od úloh, ktoré si kladie.

Ako vidíme, v marxisticko-leninskej filozofii princíp historicizmu predstavoval spoľahlivý základ vedeckého poznania spoločnosti. Umožňoval správne pochopiť nielen minulosť, ale aj byť neoceniteľným prostriedkom skúmania budúcnosti, ktorú možno správne pochopiť a skúmať len v súvislosti s minulosťou, ako produkt historického vývoja.

Aktívnym odporcom marxisticko-leninského princípu historizmu bol Karl Reymund Popper, ktorý ho nazýval historicizmom a tvrdil, že pretenzie na odhalenie najvšeobecnejších zákonov dejín nie sú ničím podložené. Jedna z Popperových kníh sa tak nazýva – Bieda historicizmu (The Poverty of Historicism, London 1967). Autor sa v nej usiluje dokázať, že poznať všeobecné zákony spoločenského vývinu nie je vôbec možné, a teda ani predvídať budúci vývoj. V kritike princípu historizmu videl hlavný článok boja proti celému marxizmu, pripisujúc mu historický fatalizmus. Popperove názory mali ovplyvnili západnú filozofiu dejín, v rámci ktorej sa tvrdilo, že zákony historického vývoja majú iba hypotetický, t. j. podmienečný charakter a že príčinnosť historických javov je takisto podmienečná. Objavuje sa nová disciplína – futorológia, ktorá si kládla za cieľ predvídať budúci vývoj ľudskej spoločnosti. Futurologické výskumy objavili mnohé fakty, ktoré boli pre spoločenské vedy zaujímavé. Futurológia so svojimi pretenziami mala predstavovať alternatívu voči marxistickej vede o spoločnosti.

Dialektickomaterialistická teória poznania.
Bola založená na nasledujúcich základných tézach:

1. Bezprostrednou skutočnosťou myslenia (poznania) je jazyk. Lenže štruktúry poznania nie sú bezprostredne totožné so štruktúrou skutočnosti. Táto totožnosť alebo zhoda je sprostredkovaná činnosťou človeka, predovšetkým jeho predmetno-praktickou činnosťou.

2. Jazyk je forma vyjadrenia a fixovania poznatkov. Štruktúra jazyka sa však úplne nezhoduje so štruktúrou vedenia, tým menej so štruktúrou skutočnosti.

3. Poznatky možno pochopiť vtedy, ak sa skúmajú v procese vzniku, rozvoja a prehlbovania, a nie ako akýsi „hotový“, konečný fenomén.

4. Poznatky sú sociálne podmienené. Ich obsah určujú nielen vlastnosti odrážaných objektov a špecifickosť poznávajúceho subjektu, ale aj rôzne skupinové, profesijné, stavovské, kastové, triedne a v širokom zmysle ideologické orientácie a záujmy.

5. Základnou funkciou každého vedenia je poznanie, t. j. odraz objektívneho sveta i samého človeka.

Dialektický materializmus chápal prax ako súhrn všetkých druhov sociálne významnej pretvárajúcej činnosti ľudí, ktorej jadrom je predmetno-nástrojová, výrobná činnosť. Keďže sa činnosť v tomto zmysle historicky mení a závisí od foriem organizácie spoločnosti, od rozvoja pracovných nástrojov, výrobných vzťahov a vôbec kultúry ako celku, mení a vyvíja sa aj charakter a obsah príslušných poznatkov, pričom podlieha všetkým zákonom dialektiky a princípu vývoja.

Z toho vyplýva základná téza marxisticko-leninskej filozofie: spoločensko-výrobná prax ľudí je východiskom a základom procesu poznania, dialekticky sa vyvíjajúcim základom všetkých našich poznatkov.

Keďže marxisticko-leninská teória poznania pokladá poznanie za odraz obklopujúcej nás prírody a spoločnosti, nazýva sa aj teóriou odrazu. Základy teórie položil V. I. Lenin. Marxisticko-leninská filozofia termín „odraz“ používa v dvoch významoch. V prvom význame sa odraz pokladal za špecifickú vlastnosť hmoty (Lenin zdôrazňoval, že je logické predpokladať, že všetka hmota má vlastnosť, ktorá je v podstate príbuzná pociťovaniu, vlastnosť odrazu). Vývin tejto vlastnosti napokon viedol k vzniku vedomia, ako najvyššej formy odrazu.

Druhý význam pojmu „odraz“ sa vraj zreteľne prejaví vtedy, Keď začneme skúmať, aký vzťah má vedomie k objektívnemu svetu, nakoľko presne, úplne a správne sa vonkajší svet odráža v našich pocitoch a pojmoch, súdoch a úsudkoch. Túto stránku zdôrazňoval Lenin, keď napísal, že abstrakcia je „výrazom zákonitosti prírody, ako aj človeka“.

V procese poznania ľudia vnímajú svet sprostredkovane, cez predmetno-praktickú činnosť (Lenin: prvým a základným hľadiskom teórie poznania musí byť hľadisko života, praxe). Tak ako sa praktická činnosť v historickom vývoji stáva čoraz zložitejšou, začína aj ľudské vedomie čoraz väčšmi odrážať samu túto činnosť i jej vlastné zákony a pravidlá.

Dôležitú úlohu v teórii odrazu zohrávajú otázky, ako sa určuje zhoda našich poznatkov s objektívnou skutočnosťou, ako a čím sa overuje stupeň tejto zhody, inými slovami, čo zaručuje pravdivosť našich poznatkov.

Filozofia marxizmu pod objektívnou pravdou rozumie taký obsah ľudských predstáv, ktorý nezávisí od subjektu: ani od človeka, ani od ľudstva. Objektívna pravda sa sústavne vyvíja. Môže vystupovať v dvoch formách: vo forme relatívnej a absolútnej pravdy. Absolútna pravda predstavuje nepopierateľné, nemenné, raz navždy dokázané poznanie. Lenže objekty okolo nás sú veľmi zložité, začlenené do nekonečného množstva súvislostí a vzťahov a samy sa ustavične menia, vyvíjajú, prechádzajú podľa zákonov dialektiky do inej kvality.

Objektívna pravda najčastejšie vystupuje v relatívnej, a nie absolútnej forme. Absolútnu pravdu musíme chápať len ako nejaký vzor či istú hranicu, ku ktorej naše poznanie sústavne smeruje. Na ceste k tejto hranici získavame nové relatívne pravdy, t. j. čoraz hlbšie poznávame jednotlivé súvislosti, vlastnosti a vzťahy objektov, vytvárame z nich syntézu a v tomto zmysle sa sústavne približujeme k absolútnej pravde.

Stále treba pamätať na to, že vzťahy poznatkov k objektom sú sprostredkované praxou. Prax poskytuje objektívnu pravdu v relatívnej forme. Relatívna pravda teda obsahuje objektívnu informáciu o vonkajšom svete, ktorá zodpovedá súčasnému stavu objektov, úrovni rozvoja praxe, pracovných nástrojov a experimentálnych prístrojov. Prirodzene, relatívne pravdy nie sú úplné, zavŕšené, večné. Poskytujú relatívne, približné poznatky skúmaných javov a procesov, ktoré odrážajú ich jednotlivé vlastnosti, súvislosti a vzťahy, aj podmienky, za akých existujú. Tak, ako sa zhromažďujú poznatky, nahrádzajú sa jedny relatívne pravdy inými, hlbšími a úplnejšími pravdami.

Dialektika relatívnej a absolútnej pravdy spočíva z hľadiska marxisticko-leninskej filozofie v tom, že naše poznanie, ktoré sa usiluje presne a všestranne postihnúť svet okolo nás, pričom sa nepohybuje po priamke, ale po špirále a sústavne rieši protirečenia vznikajúce na tejto ceste, čoraz úplnejšie a hlbšie odráža objektívnu skutočnosť.

Dnešné logické skúmania v oblasti teórie pravdy dokazujú, že stupeň presnosti, úplnosti a hodnovernosti nášho poznania okolitého sveta možno určiť, spresniť, „vyčísliť“ a „odmerať“ pomocou teórie pravdepodobnosti a pravdepodobnostnej logiky.

Určitý obrat v politickom a ideologickom živote sa aj na Slovensku udial v roku 1985 po vyhlásení Gorbačovej glasnosti a perestrojky. Sovietsky zväz sa postavil opäť na čelo spoločenského vývinu, tentoraz v pozitívnom zmysle. Podobnosť zámerov perestrojky a Dubčekovho demokratického socializmu vzbudzovala nádeje stúpencov reforiem.

Po novembri 1989 v súvislosti so spoločensko-politickou zmenou v Československu a neskôr aj v samostatnom Slovensku zanikol monopol marxizmu ako oficiálneho svetonázoru a ideológie. Do nového filozofického života sa vrátili diskriminovaní filozofi, rehabilitovala sa ich činnosť. Zmena v spoločenskej pozícii filozofie navodila množstvo problémov týkajúcich sa jej obsahu, jej teoretickej hodnoty, poznávacej funkcie, vzťahu k vedám, miesta v komplexe kultúry, spoločenského postavenia filozofa. Avšak otvorili sa nové perspektívy pre slovenskú filozofiu. Jej budúcnosť je spätá s pokrokovým svetovým a európskym myšlienkovým dedičstvom a všeľuskými ideálmi.

8. Dielo Milana Šimečku (1930 – 1990)

Milan Šimečka bol rodeným meditátorom a mysliteľom, hĺbavým a rozvážnym typom človeka obdareným mnohými pozitívnymi vlastnosťami. Neúnavným analyzátorom spoločenských pomerov a publicistom neobvyklých postrehov.

Bol jedným z tých, ktorí svojím intelektom spochybňovali alebo aspoň dôrazne relativizovali mnohé oficiálne kánony vládnucej socialistickej a komunistickej ideológie, hoci v mladom veku aj sám prispel a napomáhal ju rozširovať a tvoriť. Prejavil sa u neho celoživotný záujem o sociálne utópie a príčiny ich vzniku, o ich úlohu v dejinách a jednotlivých fázach vývoja spoločnosti, o ich tvorcov, o pokusy o ich uskutočnenie i o neodvratné krachy. Fascinovala ho neutíchajúca snaha vytvárať nové vízie a utópie vyjadrujúce chiliastickú túžbu biednych a utláčaných po lepšom a spravodlivejšom živote, po univerzálnej ríši dokonalého blaha pre všetkých – nielen na druhom, ale už tu, na tomto svete (J. Uher).

Šimečkové práce o utópiách a ich kritike (Sociálne utópie a utopisti, 1963; Kríza utopizmu (O kontinuite a vyústení utopických názorov, 1967) zohrali významnú úlohu vo vývine nášho filozofického myslenia v druhej polovici 20. storočia (osobitne vo vývine reformného spoločenského úsilia v 60-tych rokoch). Kritiku jestvujúcej spoločnosti si vyvodil zo štúdia historických utópií a inej filozofickej literatúry, ako aj z odmietnutia stalinizmu, ktorý predstavoval „deformáciu“ pri výstavbe stále síce nedokonalej, no predsa len nádejnej socialistickej spoločnosti, s výnimkou, že sa práve tieto „deformácie“ odstránia a prekonajú.

Sociálne utópie a dnešok (1963).V tejto svojej knihe predstavil najznámejšie utópie – od starovekých náboženských predstáv a antických utopistov cez známe hnutia a osobnosti stredovekých chiliastov, vybájenú a modernejšiu Morovu Utópiu, Campanellov Slnečný štát, Novú Atlantídu Francisa Bacona, bájnu Ikáriu Etiene Cabeta a ďalších francúzskych, anglických, nemeckých a iných utopistov až po utópiu vo forme komunistickej beztriednej spoločnosti.

Písal: „Utopizmus sa väčšinou prejavoval ako vyhranený typ dogmatizmu. Predovšetkým v tom zmysle, že sa usiloval naotkrojovať živému spoločenskému organizmu abstraktnú schému... Suchou cestou vytvorený ideál dostal zákonite platnosť dogmy, ktorej z hľadiska dokonalosti sa nemá nič vyčítať a o ktorej neslobodno preto diskutovať. Pretože sa však skutočnosť celkom očividne bránila vyvíjať sa podľa utopických predpovedí, museli utopisti...prispôsobovať skutočnosť ideálu. Želanie sa im stávalo otcom myšlienky“.

„Súčasný dogmatizmus sa do istej miery podobá utopizmu. Trvá tiež na strnutých schémach, ktoré život a prax prekonali, zatvára oči pred faktami života, pretože sa nevmestia do teoretických formuliek. Utopizmus v 20. storočí nie je iba anachronizmom, ale aj škodlivým sebaklamom“.

Kríza utopizmu (1967). V tejto svojej práci si kladie za cieľ kriticky osvetliť historické osudy odvekých a veľkých ideálov ľudstva vtelených do ideálov „dokonalej spoločnosti“, „dokonalého dobra“ či blaha, „šťastného človeka“ v „spravodlivej“ a harmonickej spoločnosti. Preto hovorí o histórii a o vývine utópií, o osudoch utopických vízií, o vzniku a páde fantastických sociálnych schém a systémov, o utopických socialistických a komunistických teóriách, sleduje „vývoj, kontinuitu a vyústenie ideálu dokonalej spoločnosti. Inak povedané, vývoj, kontinuitu a vyústenie tej osobitej zmesi filozofie a poetickej fantázie, filantropie a nenávisti, sna a zúfalých činov, anarchie a túžby po harmónii, veľkorysosti a fanatického doktrinárstva, ktoré sa skrývajú pod mnohoznačným pojmom utópie“.

Podľa Šimečku všetky utópie boli výsledkom toho istého, špecificky utopického prístupu ku skutočnosti. Charakterizuje ho svojrázna agresívna filozofia dejín, falošná noetika, fetišizácia rozumu, idealizácia chudoby a rovnosti, morálny determinizmus a takmer náboženská exaltovanosť (J. Uher).

Predmetom jeho záujmu neboli ani tak samotné utópie, ako skôr „typ myslenia“, ktorý je im vlastný, t. j. utopizmus. Neskrýval, že bezprostredným podnetom jeho úvah o osudoch utopizmu boli predovšetkým recidívy a „zvyšky utopického myslenia v bežnej praxi nášho hospodárskeho a politického života“. V súlade so svojím poňatím tolerancie a plurality názorov jasne vyslovil, že vnútená jednota je v každom prípade horšia ako rešpektovaná a tolerantná rozdielnosť.

Kríza utopizmu okradla ľudstvo o ilúziu, že stojí na prahu harmonickej budúcnosti a bezkonfliktnej nádeje. Táto ilúzia však podľa Šimečku nič pozitívne nepriniesla – práve preto, že bola ilúziou. „Plodila naopak, nebezpečné odrody fanatizmu, ktoré chceli túto víziu harmonickej budúcnosti vnútiť ľudstvu za každú cenu...Pád utopických vízií stavia ľudstvo pred konfliktnú budúcnosť...Ale vedomie existencie konfliktov môže posilniť snahu previesť ich do polohy, v ktorej by neohrozovali svet a výsledky civilizácie a kultúry“ (Kríza utopizmu, 1967).

Téme utopizmu a ich dôsledkov sa venoval do konca života. „Projekcia do budúcnosti sa mi zdá podvodná. Býva často ospravedlňovaním prítomnosti a ešte častejšie ospravedlňovaním zločinu, opierajú sa o ňu falošné motivácie“ (Světelná znamení, 1991).

„...Chiliastické zameranie, vidina akejsi spravodlivej ríše, ktorá si vyžaduje, aby sa jej na oltár kládli obete, sa usídlilo vo východnej Európe. Podliehali mu mnohí a prijali ideologickú vidinu – videnie sveta známe aj zo začiatku päťdesiatych rokov“ (Prítomnosť minulosti – minulosť prítomnosti, 1996).

Zaujímavé je pritom Šimečkovo konštatovanie, že ideológie a utópie, ktoré sa v takom obrovskom meradle a takým „drastickým spôsobom odskúšali na tele národov vo Východnej Európe“, teoreticky pôvodne vyprodukoval Západ a jeho vizionárski filozofi ešte v 19. storočí. Preto by dnes „víťazný svet západnej Európy...západná Európa i Spojené štáty, ktoré boli od týchto experimentov ušetrené, mali...prispieť k prekonaniu tohto stavu...“.

Vytrvalo upozorňoval na to, že nemožno spoločnosti vnútiť vymyslený poriadok, akúsi vedecky zdôvodnenú racionálnu schému, rovnako ako nemožno ľuďom určiť, ako majú žiť, ako sa majú správať a ako sa majú zmeniť (Loučení s utopií, 1996). Túto tému svojej sociálnej filozofie pertraktoval najmä v prácach Strata skutočnosti (1980, Svet s utópiami, alebo bez nich?(1982), Náš súdruh Winston Smith(1981 – 1983, Lúčenie s utópiou(1989). Všetky komunistické projekty, počnúc Platónovým, pokladal za nedemokratické, autoritárske. Elitárske a diktátorské konštrukcie. Odmietal programové obetovanie prítomnosti v mene budúcnosti, ako aj falošnú hypertrofiu pocitu zodpovednosti pred prízrakom budúcich generácií. „Mnohí zabúdajú pre samú budúcnosť, že život je teraz“. Budúcnostný princíp bol nahradený princípom prítomnosti a zásadnej individuovanosti sveta, prednostnou akcentáciou skutočnosti „mňa a toho druhého“ a hodnotovosti osobnej skúsenosti.

Za kvintesenciu Šimečkovej filozofie ľudskej existencie možno považovať jeho filozofickú rozpravu Dopisy o povaze skutečnosti (1992), v ktorej sa skutočnosť chápe ako „individuálny majetok každého človeka“, ako „ľudská, antropoidná či humanoidná skutočnosť“, ako výsledok ľudského nazerania, prežívania a tvorby, prisvojovania si skutočnosti. Svoju skutočnosť si človek tvorí permanentne od narodenia až do smrti. V každom okamihu života – tu, v prítomnosti – tvorí celý svoj hodnotový svet.

Za najvyššiu hodnotu Šimečka považuje slobodu, možnosť kedykoľvek povedať, že dvakrát dva sú štyri. Samozrejme, že to tak nemusí byť za všetkých okolností, ale dôležitá je sloboda tvrdiť to nahlas. Sloboda je dôležitejšia než pravda. Pravdu nemôže človek zaručiť, slobodu áno. Predpokladá to predovšetkým toleranciu k rozdielnym skutočnostiam, v ktorých ľudia žijú, zásadné pochopenie, že ani dve ľudské skutočnosti nie sú identické a ani pri najlepšej vôli sa takými nemôžu stať, že ľudí nemožno previesť násilím do cudzej skutočnosti, a preto je potrebná tolerancia a zhovievavosť ku skutočnosti iných (jednotlivcov a to i takých, ktorí spolu tvoria sociálnu skupinu, či národ).

V rokoch normalizácie Šimečkove práce mohli vychádzať len na stránkach samizdatových a exilových časopisov. Obnovenie poriadku (1975 –1977), Kruhová obrana (1983 – 1984), Koniec nehybnosti (1988 – 1989) spolu s doslovom k románu G. Orwella 1984 – to všetko je filozofická reflexia celej epochy, Šimečkova filozofia dejín. Svetodejinné udalosti sa v Šimečkových analýzach permanentne prelínajú s neopakovateľnými životnými príbehmi, s ľudskými smútkami a radosťami.

Milan Šimečka svojimi postojmi a kritickou analýzou skutočnosti postupne čoraz rozhodnejšie odmietal akékoľvek utopické predstavy o usporiadanie ľudskej spoločnosti. Aj keď sa osobne vzdával sociálnych utópií (vďaka pádu stalinizmu a augustovým udalostiam 1968), avšak sa nevzdal odvekej túžby humanistických mysliteľov stelesnenej v hľadaní „rovnovážneho sociálneho usporiadania ľudského spoločenstva“. Hľadal ho už bez ilúzií. Dochádza vo svojej tvorbe i praktickom živote k určitému humanistickému pragmatizmu, ktorý však už nestihol rozvinúť.

K výraznejším osobnostiam filozofického disentu na Slovensku patril popri M. Šimečkovi aj filozof a politológ Miroslav Kusý (1931), ktorý sa stal v rokoch normalizácie prísnym kritikom moci a prenikavým analytikom totalitného režimu.

M. Kusý bol zásadným vyznávačom dialogickosti vo filozofii, dialogického myslenia ako dobrodružstva hľadania pravdy, keď na začiatku dialógu majú „obaja partneri svoje pravdy, ktoré si navzájom konfrontujú, a z týchto ich parciálnych právd vychádza na konci dialógu ich nová, spoločná, všestrannejšie rozvinutá pravda“, akási vyššia syntéza.

S Chartou 77 ako hnutím občianskej iniciatívy spájal Kusý „úsilie konštituovať právne konsolidovanú občiansku spoločnosť u nás, úsilie zabezpečiť právne istoty občianskej a ľudskej existencie každému človeku v tejto republike“.

Publikácie: 1. Úvod do filozofie, 1961 a 1963; 2. Marxistická teória poznania, 1966;

3. Umenie a poznanie, 1963; 4. Filozofia politiky, 1966, 5. Marxistická filozofia, 1967 a 1969. 6. Závadné písomnosti,1990; 7. Na vlnách Slobodnej Európy, 1990; 8. Eseje, 1991.

V čase disentu – rovnako ako dnes – viaceré Kusého názory vyvolávali protichodné reakcie.

9. Axiológia Mariana Várossa

Marian Váross (1923 – 1988) bol známy v širšej vedeckej a kultúrnej verejnosti ako teoretik výtvarného umenia, ako jeho historik a kritik. V tejto oblasti publikoval vyše dvadsať monografií (napr. o M. Benkovi, Ľ. Fullovi, V. Hložníkovi, J. Alexym a iných, včítane diela – Slovenské výtvarné umenie 1918 – 1945).

Viaceré obsiahlejšie štúdie a úvahy z oblasti filozofie, estetiky a axiológie uverejnil vo francúzskych, nemeckých, maďarských, poľských, ruských a talianskych časopisoch a publikáciách.

Vyvrcholením Várossovej tvorby v oblasti filozofie je Úvod do axiológie (1970). Hlavné myšlienky, podľa T. Sedovej, možno zhrnúť do nasledujúcich téz:

9. Axiológia je samostatná disciplína, ktorej tvrdenia podliehajú kontrole empirickej vedy, najmä psychológie osobnosti v kontraste k špekulatívnej filozofii hodnôt.

10. Stredobodom úvah sa stal proces hodnotenia, jeho zdroje, priebeh, predpoklady a výsledky.

11. Pôvodcom hodnotiaceho aktu je osobnosť vo svojich prejavoch na rôznych úrovniach.

12. Antropologické východisko umožnilo prekonať jednostrannosti a krajnosti subjektivistického aj objektivistického ponímania povahy a podstaty hodnôt.

13. Hodnoty sa vymedzujú vo vzťahu k normám, pričom sa odmieta normologické chápanie statusu hodnoty. Norma geneticky aj funkčne časovo predchádza hodnotu; vec „nadobúda“ hodnotu len vo vzťahu k istej norme. Norma je postulatívny a hodnota realizovaný fenomén, ktorý vyžaduje nevyhnutné podmienky tak na strane hodnoteného objektu, ako aj na strane hodnotiaceho vedomia.

14. Hodnoty sa chápu vo Várossovej axiológii ako funkcionálne kvality, pričom sa rozlišuje medzi objektom hodnoty a samou hodnotou. Hodnoty sú síce ontologicky objektívne, ale ich realizácia je determinovaná subjektívne (psychicky, mentálne).

15. Dôsledne sa rozlišuje poznávanie a hodnotenie; hodnotiaci akt sa pokladá za charakteristickejší znak života než poznávanie. Podľa Várossa hodnotiaca imanencia je širšia než noetická.

16. Otázka adekvátnosti hodnotenia sa skúma ako otázka odlišná od problému platnosti hodnôt.

 Váross akceptuje hodnoty ako reálne ontologické fenomény, pričom fakt, že sú podmienené subjektívne (psychicky), nedokazuje ich subjektivizmus. Iné je však, ak si kladieme otázku ich platnosti a záväznosti, lebo hodnoty môžu byť čisto subjektívne individuálne alebo intersubjektívne. Pod intersubjektívnym sa chápe hodnota – nie v zmysle jedinečnej existencie, ale povaha tejto existencie, ktorá si vyžaduje pre svoju realizáciu vzťahové štruktúry a konkrétneho nositeľa (osobnosť alebo sociálnu štruktúru). Preto sú hodnoty pre Várossa antropologickými kvalitami.

Váross prijíma kritiku transcendentnej koncepcie hodnôt a normologického prístupu k hodnotám, ale zavrhuje popieranie možnosti normatívnych aktov vzhľadom na osobnosť (ide o koncepciu Heydyho, pre ktorého norma reprezentuje len právne či inštitucionálne zákazy, príkazy a obmedzenia). Váross proti tomu argumentuje hlavne poznatkami hlbinnej psychológie, napätím medzi vrstvou „ja“ a vrstvou ideálov „nadja“, ktoré je kľúčom a východiskom k prirodzenému sebazdokonaľovaniu a autovývoju osobnosti.

Váross vychádza z rozdielu medzi normou a hodnotou určeného realizovateľnosťou hodnoty a postulatívnosťou normy, ktorý dopĺňa rozdiel daný napätím medzi konkrétnym správaním osobnosti a predstavou osobnosti o ideálnej podobe tohto prejavu. Norma určuje stupeň hodnoty ako uskutočnenej funkcie, pričom norma má svojho zákonodarcu i adresáta a normy sa navzájom odlišujú podľa toho, čo stanovuje ich záväznú silu. „Norma musí byť vo svojom znení konkrétna, musí mať reálneho zákonodarcu a musia byť reálne aj jej medze“ (Úvod do axiológie, 1970, s. 261).

Normu Váross chápe ako predpis, zákon, maximu, kritérium, mieru, ktorá kladne alebo záporne, prípadne obojako určuje formu funkcionálneho prejavu jej aktéra (indivídua, ale aj rôznych typov komunity). Normy môžu byť vedomé, ale aj spontánne, inštiktívne. Norma sa môže vzťahovať aj na jednotlivé funkcie hodnoteného objektu.

Od normy sa Váross dostáva k pojmu ideálu, pričom pri tvorbe a genéze ideálov analyzuje dialektiku geneticko-individuálnych a sociálnych činiteľov. Ideály sa potom určujú ako autogenetické normy. „Autogenetickou normou rozumieme určitú interpretáciu normy, ktorú si osobnosť kladie sama, dobrovoľne a najčastejšie s emocionálnym zanietením. Integrálnou ju nazývame preto, lebo celá osobnosť sa zúčastňuje pri jej tvorbe, ako aj pri jej nasledovaní a uskutočňovaní“ (tamtiež, s. 265).

Ideály fungujú ako teoretické postuláty; vzhľadom na ne sú hodnoty viac alebo menej vydarenými realizáciami týchto postulátov. Podľa Várossa hodnotný nie je objekt osebe, ale jeho funkcia, preto diferencuje medzi hierarchiou noriem a hierarchiou hodnôt. Kým pri hierarchii hodnôt ide o odstupňovanie konkrétnych a realizovaných funkcií podľa toho, ako spĺňajú normu, pri hierarchii noriem ide o stanovenie poradia medzi viacerými možnými alebo mysliteľnými normami vzhľadom na inú normu preferovanú v danom kontexte. Hierarchizácia hodnôt, ktoré sú podľa Várossa vždy kvalitou už realizovanej funkcie, a nie postulátom či potenciálnym fenoménom, je axiologicky iný jav než hierarchizácia noriem, prípadne normatívne rozhodovanie.

Váross analyzuje ontologický status hodnoty, s čím je spojená aj otázka jej lokalizácie. V tejto súvislosti podrobne komentuje a skúma koncepcie situujúce hodnotu do:

1. individuálneho vedomia;

2. kolektívneho vedomia;

3. dejín;

4. transcendentna;

5. objektu;

6. antropologickej reality.

Hlavným východiskom pritom je rozbor axiologických javov „prítomnosť a účinnosť antropologického činiteľa v realite“, z ktorého potom analyzuje nedostatky a jednostrannosti rôznych určení ontologickej povahy a podstaty hodnoty.

Hodnotenie objektu, t. j. zistenie a konštatácia určitého druhu alebo viacerých druhov jeho hodnôt, prebieha za integrálnej participácie osobnosti ako jedinca a člena ľudskej komunity a zároveň za účasti objektu ako zložky v štruktúre reality.

Vo Várossovom ponímaní majú hodnoty funkcionálnu kvalitu. Vzhľadom na vymedzenie hodnoty ako funkcionálnej kvality sa podrobnejšie skúmajú rôzne interpretácie pojmu „funkcie“, ktorý vyjadruje jej postoj v sústave celku. Funkcia ako aktívna súčasť v nejakom procese implikuje dynamickosť, intencionalitu, štruktúrovanosť, súvzťažnosť, ale aj hierarchickosť.

Úvahy v samote (1991). Výber úvah, zápiskov a glosov z udalostí vedeckého, politického a umeleckého života vyšiel posmrtne. Skúma a nastoľuje sa v ňom ontologická problematika, noeticko-ontologické väzby závažných problémov novodobej filozofie a vedy. Polyvalentnosť bytia, vzťah bytia a predmetnej reality, ako si ich autor ozrejmuje, vytvárajú mu východisko i formu hĺbkového uchopenia mnohých problémov viacerých vied, ako aj pragmatické riešenie otázok doby, v ktorej žil. Nachádzame tu problematiku polyvalentnosti bytia, rozbor vzťahu bytia a reality, úvahy o dialektickom realizme, o podstatách, objekte ako štruktúrovanom pojme, determinizme či indeterminizme, princípe racionality, experimente, interpretácii a introspekcii, metodológii, historiografii a základnom výskume, metodickej dôslednosti. Ďalej sú to viaceré antropologické otázky, problematika axiologickej typológie osobnosti, úvahy o filozofii dejín a pod.

Várossa neuspokojujú javové stránky vzťahov a vecí. „Poznať – znamená dostať sa na koreň veci“, zdôrazňuje v úvahách o prisvojovaní si skutočnosti. Kriticky posudzuje viaceré univerzálne teórie a z nich osobitne aj Marxa, ktorý vyšiel síce z antropologizmu, ale zároveň sa čoraz viac „scientizoval“, jednostranným a neúplným nastoľovaním „zákonov historicko-sociálnej mechaniky“ a jej politickými aplikáciami sa vzdialil od podstaty zložitej spoločenskej dialektiky.

Ako mysliaci človek a vedec túžil po poznaní a vychutnával jeho nekonečnosť. Myslenie je neuzavreté, a tým sa vlastne chráni pred zničením. Nejestvujú večné pravdy, ani uzavreté alebo totálne poznanie, po ktorom bažia mnohí, a najmä mocichtiví.

Najhlavnejšou ideou knihy Úvahy v samote a azda aj celoživotnej Várossovej mysliteľskej činnosti a tvorby je idea humanity ako supernormy celého nášho myslenia i konania, ku ktorej dospel ako k východisku i záveru „pre vymedzenie metakritického kritéria v celej axiologickej praxi“.

Použitá literatúra:
1. BAKOŠ, V.: Česká filozofia na Slovensku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

2. VÁROSSOVÁ, E.: Filozofia vo svete – svet filozofie u nás. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

3. MÜNZ, T.: Novotomizmus na Slovensku v prvej polovici 20. storočia. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

4. LETZ, J.: Novotomizmus Františka Skyčáka ml. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

5. FUNDÁREK, F.: Problém kultúrnosti v diele Ladislava Hanusa. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

6. MÜNZ, T.: Maximilián Chladný-Hanoš. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

7. MÜNZ, T.: Alexander Spesz. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

8. BODNÁR, J.: Intuitívny realizmus na Slovensku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

9. MÜNZ, T.: Luteránska fiozofia na Slovensku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

10. MÜNZ, T.: Samuel Štefan Osuský. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

11. GLUCHMAN, V.: K dejinám slovenskej evanjelickej etiky v prvej polovici 20, storočia. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

12. BODNÁR, J.: Filozofia hlasistov. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

13. KOLLÁR, K.: Filozofický prínos pôsobenia Milana Hodžu. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

14. BODNÁR, J.: Filozofia Igora Hrušovského. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

15. PICHLER, T.: Kritický realizmus Svätopluka Štúra. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

16. FILOVÁ, E.: Reformné návraty vo filozofii 60-tych rokov na Slovensku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

17. KOCKA, J.: K osudom slovenskej filozofie v rokoch 1970-1989. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

18. KOPČOK, A.: Metodologické diskusie a spory v slovenskej filozofickej historiografii 50-tych a 60-tych rokov. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

19. KOPČOK, A.: Od plurality filozofie k monopolnému postaveniu marxisticko-leninskej filozofie. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

20. KOLLÁR, K.: K filozofickej tvorbe Andreja Siráckeho (1900-1988). In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

21. FILLOVÁ, E.: Michal Topoľský. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

22. UHER, J.: Kritika sociálnych utópií v živote a diele Milana Šimečku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

23. KUSÁ, J.: Kontinuita myslenia v diskontinuite dejín: Milan Šimečka (1930 – 1990). In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

24. KOPSOVÁ, R.: Filozofický disent na Slovensku v 70-tych a 80-tych rokoch. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

25. UHER, J.: Prínos Mariana Városa do slovenskej filozofie. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

26. SEDOVÁ, T.: Axiológia M. Várossa – východiská a perspektívy. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

27. RAKITOV, A. I. a kol.: Filozofia. Základné idey a princípy. Populárny náčrt. Pravda, Bratislava, 1988.

10. Formovanie environmentálnej etiky a filozofie na prelome 20. a 21. storočia

Motto: “Súčasný svet je svetom,…v ktorom pojmy prírody a ekológie nadobúdajú rozhodujúci filozofický a metodologický význam. Je to svet s bezprecedentnými sociálnymi a individuálnymi trápeniami, z ktorých mnohé boli paradoxne zdanlivo neškodnou technikou, ktorá sa stala našou hrozbou do takej miery, že nedokážeme už uvažovať a konať nezávisle od nej.“ (H. Skolimowski, 1992)

 Od 70. rokov 20. storočia sa v priemyselne rozvinutých krajinách začínalo chápať, že nastáva nová historická situácia, na ktorú je potrebné reagovať formuláciou zodpovedajúcich koncepcií a cieľov, aby sa čelilo ďalšiemu zhoršovaniu znečistenia životného prostredia a devastácie prírodných zdrojov, či obnoviteľných alebo neobnoviteľných.

Potrebujeme prijať v celosvetovom meradle zodpovednosť za znižovanie počtu obyvateľstva, aby sme mohli zachovať nielen biotopy ostatných druhov, ale aj ľudské kultúrne výdobytky ako je úcta k odlišnosti, sociálne zabezpečenie a osobná bezpečnosť.

Potrebujeme prijať zodpovednosť za zníženie ľudských náročností a vyrovnávanie rozdielov medzi 20% nadspotrebiteľov a 80% biednych. Pokiaľ niektorí hodujú a druhí hladujú, nenastane pokoj zbraní, neprestane boj o životný priestor a prostredie, ani pokoj myslí. Oveľa menej ľudí, omnoho menšia náročnosť, oveľa rovnomernejšie rozdelenie zdrojov – to všetko je všetko, čo je potrebné, aby sme mohli žiť v harmónii s prírodou i jeden s druhým. Zdá sa to veľmi jednoduché, ale zároveň ťažko uskutočniteľné. Ide o hľadanie riešení a rozhodnutí, ktoré predpokladajú vysokú morálnu vyspelosť a zodpovednosť.

Je homo sapiens na prahu tretieho tisícročia vôbec schopný takýchto zmien? Koľko a akej ekonomickej aktivity si môžeme dovoliť, aby nedošlo k porušeniu základných ľudských práv, deklarovaných v rozvinutých demokratických spoločnostiach, včítane práva na priaznivé životné prostredie? Pre nás všetkých, a najmä pre strategický management, ktorý sa riadi princípom trvalej udržateľnosti, plynie požiadavka uznať nevyhnutnosť prijatia ekologického obmedzenia ekonomických a iných činností, aby sme sa vyhli ekologickej degradácii.

Zložitosť súčasných globálnych (včítane ekologických) problémov ľudstva si vyžaduje nevyhnutnú potrebu vzájomne integračne prepojiť rôzne vedecké disciplíny, ktoré musia k týmto problémom zaujať svoje jednoznačné stanovisko. V záujme prežitia riešenie ekologických problémov by sa mohlo stať článkom, ktorý by ľudstvu pomohol prekonať bariéry nedôvery, nenávisti a vytvoriť spoluprácu medzi národmi.

 Prostredie priaznivé pre rozvoj najrozmanitejších foriem života vrátane života samého človeka je jednou z najvyšších hodnôt, ktorú je človek (a aj celá spoločnosť) povinný všetkými prostriedkami, a teda aj pomocou morálky a práva chrániť a zachovať nielen pre seba, ale aj pre nasledujúce generácie.

Keďže priaznivé životné prostredie je základným predpokladom existencie života vrátane ľudského, potom právo na takéto prostredie je základným ľudským právom každého človeka. O zabezpečenie tohto práva dbá spoločnosť prostredníctvom takých disciplín ako je právo a etika životného prostredia, v ktorých sa ukladá jednotlivým subjektom povinnosť zúčastňovať sa na vytváraní a udržiavaní priaznivého životného prostredia svojho i ostatných.

 Etika životného prostredia nemôže zostať len v rovine charakteristiky ekologickej núdze, či uvádzaním faktov vyčerpania zdrojov, ale musí fixovať aj hlbšie historicko-kultúrne súvislosti vývoja vzťahu modernej spoločnosti k prírodnému prostrediu - čo napomáha reflexii kultúrnych dynamických vzťahov spoločnosti a človeka v postmodernizačnom procese, vedúcich k morálnej stimulácii starostlivosti o životné prostredie.
Fakt globalizácie ekologických problémov znamená pre nás, že naša spoločná budúcnosť je v našej spoločnej globálnej zodpovednosti za tento svet, za životné prostredie celkove. Ľudská zodpovednosť prestáva byť akademickou otázkou a stáva sa otázkou prežitia nielen človeka, ale aj ľudstva celkove. Musíme prijať zodpovednosť za svoju slobodu, slobodné rozhodovania, za svoj život, za svet a prostredie, v ktorom žijeme.

 Nové ekologické problémy si vyžadujú nové prístupy a nové riešenia. Okrem iného sa formulujú nové koncepcie nielen morálnej, mravnej, politickej a ekonomickej zodpovednosti, ale aj právnej zodpovednosti za poškodzovanie (právnym ale aj protiprávnym konaním) životného prostredia. Spoločnosť si začala vytvárať inštitúcie a pravidlá správania aj vo vzťahu k životnému prostrediu a aby boli dodržiavané, dala im podobu právnych noriem.

Z hľadiska účelov a preferencií fungovania spoločenského systému sa predpokladá existencia určitých antropologických (či antropocentrických) statusov inštitúcií, ktoré by umožňovali vyhľadávať alternatívy environmentálneho konania (správania) jedinca. Tieto inštitúcie sú predpokladom i dôsledkom formovania určitého spôsobu života jedinca i spoločnosti.

Ľudské správanie (činnosť) sa v porovnaní s inými živými bytosťami vyznačuje mimoriadnym stupňom slobody a plastickosti. Ak má mať ľudské správanie charakter interakcie, napr. pri pozitívnej kooperácii na spoločnom cieli ako je vytvorenie alebo zachovanie priaznivého životného prostredia aj pre ďalšie generácie, potom inštitúciami etablované jeho typy správania musia byť inšpirované právom človeka na život, princípom úcty k životu, k prírode, k všetkému živému, či starostlivosťou o priaznivé životné prostredie.

Súčasné globálne ohrozenie podmienok života na Zemi je prezentované ako kríza vzťahu modernej kultúry k prírode. Jej podstata sa nachádza v systéme hodnôt, predovšetkým etických, na ktorom naša kultúra postavila svoju životnú stratégiu.

Riešenie krízy si vyžaduje komplexný prístup, ktorý musí začať zmenou východiskových hodnôt a stanovením novej kultúrnej stratégie. V tomto smere určitá časť odbornej verejnosti ešte naďalej čosi očakáva od predstaviteľov filozofie a etiky, a najmä to, aké stanovisko zaujmú pri riešení týchto najaktuálnejších problémov dneška. Adekvátny obraz sveta sa stáva aj svojráznou filozofickou pomocou pre environmentálnu etiku, environmentálne právo, politiku a legislatívu v úsilí pre zachovanie, záchranu, príp. obnovu životného prostredia.

 Filozofia je nenahraditeľná tam, kde je nutné si uvedomovať nesamozrejmosť súčasnej ekologickej krízy a kedy je potrebné chápať ekologickú krízu nie ako súbor problémov, ale ako krízu, teda situáciu, v ktorej sa rozhoduje o celku.

 Súčasný negatívny stav v životnom prostredí je nový a jedinečný, predstavuje nový motív filozofickej reflexie (filozofia môže pomôcť pri reflexii príčin ekologickej, príp. environmentálnej krízy, ktorá je dôsledkom využitia nielen nástrojov ľudskej činnosti, ale aj celkovej stratégie našej civilizácie vo vzťahu k prírode, našich predstáv o zmysle nášho bytia a nášho miesta v kozme) a preto filozofia (najmä environmentálna) je hľadaním a tvorbou nových koncepcií.

 V niektorých koncepciách sa ekologická kríza považuje za „najvlastnejšiu podstatu krízy odcudzenia človeka od toho, z čoho čerpá silu (12, s. 938). Človek nežije v súlade so svojím svetom, stáva sa ničivým tvorom. Je potrebné, aby sa človek vrátil k tomu svetu (prírode), k hodnotám, k harmónii, k zodpovednosti za slobodu, k tomu svojmu základu, od ktorého sa odcudzil. Odlišné environmentálne filozofické smery (ako napr., „hlbinná ekológia“, ochranárska ekológia, morálna ekológia) sa odlišujú podľa toho, ako interpretujú ľudské odcudzenie a nachádzajú spôsoby riešenia tohto fenoménu.

 Environmentálna filozofia sa potrebuje zamerať na to, ako ľudia žijú a prežívajú svoje životy, teda takto zameraná filozofia predstavuje akt prijatia zodpovednosti za smerovanie našich činov, skutkov, správania a konania. Ide o filozofiu rozhodnutia sa pre život v zodpovednosti za slobodné správanie a konanie…

Príčinou ekologickej krízy je ľudská nezodpovednosť. Ľudia prijatím neobmedzenej slobody stratili prirodzený cit pre obmedzenie svojej činnosti. A v tomto prípade etika (príp. morálka, mravnosť) by mohla predstavovať dobrovoľné sebaobmedzovanie pre dobro druhých, jedincov či celku.

 Environmentálna etika by potom znamenala dobrovoľné rozšírenie etiky (úcty k životu) aj na vzťah človeka k prírode (teda dobrovoľné prijatie zodpovednosti za našu slobodu v rôznych aktivitách). Heslo „Späť k prírode“ vyjadruje potrebu sformovať novú harmóniu človeka a prírody, úsilie o záchranu narušenej harmónie prírody, úsilie predísť škodám a napraviť ich, úsilie o trvalo udržateľný spôsob ľudského prebývania v prírode (13, s. 364, 368, 367).

 Životné prostredie nie je čímsi hotovým a nezávislým od nás. Je to zmysluplný celok všetkého, čo je, hodnotovo určený vo vzťahu k účelovej činnosti, ktorú primárne vnímame ako svoju vlastnú.

Hodnotové určenie nie je nevyhnutne dôsledkom vedomého rozhodovania. Napr. čerstvý vzduch nie je dobrý preto, že sa nám to páči, alebo že si to prajeme. Stáva sa pre nás dobrým už preto, že sme bytosti, ktoré vdychujú kyslík a vydychujú kysličník uhličitý. Toto hodnotové určenie je potom prereflexívne a predvedomé, nezávisle od toho, čomu dávame prednosť, alebo čo si prajeme. Podobne aj náš svet, životné prostredie je svetom prereflexívne zmysluplným a hodnotovo určeným. Nemôžeme s ním ľubovoľne zaobchádzať, dopad našich rozhodnutí nie je ľahostajný. Sme zaň zodpovední (13, s. 367).

 Základnou úlohou environmentálnej filozofie a etiky vo výchovnovzdelávacom procese je obnova vedomia a pocitu zodpovednosti za správne nakladanie človeka so svojím právom na priaznivé životné prostredie. Ide o to, aby sa človek nedomáhal iba tohto svojho práva, ale aby si zároveň uvedomoval aj svoju zodpovednosť a povinnosti, ktoré vyplývajú z tohto práva. Nejde iba o aplikovanie princípu, či symbolu “ži a nechaj žiť“, ale aj o aktivizujúci princíp „ži a pomáhaj žiť“ v priaznivom životnom prostredí.

 V tomto prípade aktuálnu úlohu zohráva okrem iného aj environmentálne právo a environmentálnoprávna výchova a vzdelávanie v rámci prevencie starostlivosti o životné prostredie so sankčným postihom za prekročenie všeobecne tolerovaných a právne stanovených limitov slobodných zásahov (napr., v rámci podnikateľských aktivít) do prírody, či životného prostredia.

 Toto všetko vyzerá byť pekné, miestami až optimistické. Avšak sme schopní nenaštartovať automobil, pokiaľ sa nevyrieši problém výfukových plynov? Na vzdor globálnemu otepľovaniu a poškodzovaniu ozónovej diery naďalej vítame pribúdanie automobilov. Zdá sa, že aj naďalej budeme pokračovať v páchaní starodávneho hriechu. Veď prijať slobodu, a odmietnuť zodpovednosť – to je ten prvotný a dedičný hriech. Zbavíme sa ho vôbec, alebo je neodmysliteľnou súčasťou nášho bytia? Ostane volanie po zodpovednosti, striedmosti a ohľaduplnosti, úcty k životu, všetkému živému v prírode a v našom životnom prostredí i naďalej iba morálnou a teoretickou výzvou na začiatku tretieho milénia?
10. 1. Človek a príroda v dejinách ľudskej spoločnosti

Ľudská spoločnosť, ktorá vznikla v prírodnom prostredí, mení toto prostredie (tzv."humanizácia prírody"), mení samu seba, a tým aj svoj vzťah k prírode. Každá spoločenská epocha pretvárala v súlade so svojimi záujmami prírodné prostredie.

Z tohto hľadiska vytváranie vzájomných vzťahov medzi spoločnosťou a prírodou môžeme chápať konkrétne historicky ako dôsledok určitého spôsobu výroby v daných prírodných podmienkach.

 Dejiny starovekého Sumeru, Egypta a Číny poukazujú na priamu závislosť civilizačných štruktúr a ich evolúciu od zmien prírodných faktorov. Príčiny podobných zmien boli rôzne: mnohé boli späté s variantom podnebia (Egypt), alebo so zväčšením antropogenného tlaku na prostredie (Sumer, Čína).V niektorých prípadoch civilizácia nebola schopná sa adaptovať na dané podmienky (Sumer).

Príroda je základnou zložkou životného prostredia. Pozrime sa na to, ako sa vyvíjal a interpretoval vzťah človeka a prírody (životného prostredia) v ľudských dejinách (10).

 10. 1. 1. Človek a príroda v počiatkoch európskej kultúry

V počiatkoch európskej kultúry sa vzťah človeka k svojmu prostrediu, k prírode prejavoval podobne ako u dnešných kultúr tzv. prírodných národov. Človek sa ešte nevyčleňoval z prírodného celku. Ľudia sú členmi veľkého živého spoločenstva, rovnoprávnymi s ostatnými. Preto v kultúrach prírodných národov nebadať prvky antropocentrizmu, človek sa nenadraďoval nad iné živé bytosti ani si programovo nestaval za cieľ využiť a ovládnuť prírodu. Každý prvok skutočnosti ľudia chápali ako živý a oduševnený. Ich biomorfné, antropomorfné a sociomorfné predstavy o svete, vyjadrené v animizme, vyúsťovali do etických vzťahov ku všetkému jestvujúcemu. Animistická etika viedla človeka k úcte ku každej súčasti jeho prostredia.

Etická relevantnosť prírody bola a je v prírodných kultúrach podoprená princípom všeobecnej vzájomnej súvzťažnosti. Na nej sa zakladá aj princíp reciprocity v konaní. Konanie človeka má vesmírny dosah a mravné zákony sa chápu ako vesmírna zákonitosť. Ich porušenie by pre prírodného človeka znamenalo narušiť vesmírnu harmóniu a rovnováhu, ako veľmi dôležité princípy fungovania sveta.

U prírodných národov prevládal kult ženských božstiev. Vedúcu úlohu v spoločenstve mali ženy, najmä skúsené matky. Súviselo to najmä s ich biologickou úlohou darkýň a udržiavateliek života.

Situácia sa zmenila po neolitickej revolúcii. V rozvinutých pastierskych kultúrach prechádza ťažisko produktívnych (už aj ekonomických – napr. obchod) aktivít na muža. Spoločenské usporiadanie sa postupne mení na patriarchálne.

V prírode nadobúdajú pre človeka väčší význam tie prírodné cykly, ktoré sú späté s prácou na poli. Je to slnečný cyklus, ktorý určuje vegetačné obdobia. Slnko ako zdroj energie nadobúda dominanciu nad ostatnými nebeskými telesami a pozemskými útvarmi a bytosťami. Kult bohýň ustupuje kultu bohov. Aj život našich slovanských predkov bol plný rituálov preukazujúcich spätosť človeka s prírodou a vesmírom.

Spojitosť človeka s prírodou sa prejavuje v jeho náboženskom a mytologickom myslení, kde prírodné sily vystupujú ako najvyššie božstvo. Uvedomujúc si jednotu s prírodou, človek zároveň v tomto mýte si formoval iluzórnu predstavu ovládnutia síl prírody. V praxi dochádza k postupným zmenám vo vzťahu k prírode. Príprava potravy sa dostáva pod kontrolu človeka, ktorý vybral niektoré rastliny zo svojho prostredia, aby ich pestoval na poliach a začal domestifikovať niektoré zvieratá. V histórii ľudstva to bol začiatok poľnohospodárstva, často nazývaný "neolitickou revolúciou".

So vznikom poľnohospodárstva (v niektorých oblastiach to bol chov dobytka) sa od základu mení i charakter vzťahu medzi človekom a prírodou. Človek začína aktívne pretvárať prírodu, pretože vyrába nielen svoje pracovné nástroje, ale aj všetky ostatné produkty, ktoré zabezpečujú jeho existenciu. Dochádza k usadlejšiemu spôsobu života. Ľudia osídľujú nové územia, budujú zavlažovacie zariadenia, zakladajú polia. Aby získali priestor na pestovanie rastlín, museli odstrániť prírodné ekosystémy, v Európe hlavne lesy (často hlavne ohňom). Objavujú sa prvé rozdiely medzi pôvodnou panenskou prírodou a prírodou, ktorá bola skultúrnená človekom.

 Celkový charakter poľnohospodárskej práce však spôsobuje, že človek zostáva ešte vnútorne organicky spojený s prírodou a je jej neustále podrobený. Poľnohospodárska produkcia je v tomto období celkom závislá od klimatických podmienok, od ročných období, od úrodnosti pôdy a iných prírodných faktorov. Vplyv takých druhov ľudskej činnosti, ako bola remeselná výroba, ťažba nerastov, staviteľstvo a pod., na prírodné prostredie bol v porovnaní s obrábaním pôdy a chovom domácich zvierat omnoho menší. Až do obdobia neskorého feudalizmu bola poľnohospodárska výroba najväčším ľudským zásahom do prírodného prostredia.

Ale aj v tomto období mali niekedy ľudské zásahy do prírodného prostredia deštruktívny charakter. Človek tým, že ničil prirodzené prírodné celky, zanechal za sebou mnohokrát lokálne celkom spustošenú krajinu.

 So vznikom výrobnej ekonomiky začal prebiehať proces vyčleňovania človeka z prírody. Charakter výrobnej činnosti určoval, že človek bol celkom závislý od prírodného prostredia, čo sa prejavovalo na charaktere jeho kultúry, na náplni jeho činnosti i na spôsobe jeho života. Na druhej strane však na základe vznikajúcich sociálnych rozporov (na základe deľby práce a vykorisťovania) súčasne dochádza k ďalšiemu prehlbovaniu protikladu medzi človekom a prírodou.

A nakoniec aj formovanie slobodného spoločenstva (polis) potvrdzovalo jeho členom aj právo na určitú iniciatívu. Sociálna stratifikácia mala za následok oddelenie praktických poznatkov každodenného života o praktickej premene prírody od teoretických poznatkov vo forme filozofických a teologických abstrakcií o prírode ako celistvom jave.

10. 1. 2. Človek a príroda v antickej kultúrnej tradícii

Neolitická poľnohospodárska revolúcia vytvorila predpoklady pre vznik dualizmu človeka a prírody. Človek svojimi aktivitami na pôde vyčlenil z pôvodného celostného prostredia časť, ktorá podliehala jeho práci a ktorú neskôr začal chápať ako svoj majetok. Jeho svetom, domovom sa stala ním poľudštená príroda, za ktorú bol ochotný niesť zodpovednosť. Jeho pocit zodpovednosti za fungovanie a udržiavanie okolitého sveta ostatnej prírody poklesol – tá bola výlučne v právomoci božstiev. Antický človek mal stále ešte blízko k prírode, pokladal sa za jej súčasť, skláňal sa pred ňou, kochal sa ňou a z jej velebného poriadku čerpal svoje životné (mravné) zdokonalenie.

Antický človek, ktorý preciťoval svoje vyčleňovanie sa z prírody, si postupne uvedomoval svoju odlišnosť od ostatných živých bytostí a odlišnosť svojho sveta od sveta prírody. Prispel k tomu najmä vznik miest, v ktorých človek stratil priamy kontakt s prírodou. Vytvorili sa predpoklady pre rozlišovanie ľudského od mimoľudského a neľudského, v dôsledku čoho sa v starogréckej kultúre sformoval pojem fýzis (príroda) na označenie tej časti reality, ktorá jestvuje sama a nie je dielom človeka. Príroda (v predsokratovskej prírodnej filozofii) vystupovala ako pravá, nestvorená a nevzniknutá skutočnosť, nekonečne jestvujúca a spejúca k svojmu napĺňaniu v rámci večného kozmického kolobehu, bez nadprirodzených zásahov sama o seba a zo seba.

V období helenizmu (od polovice 4. stor. pr. n. l.) sa príroda stáva oporou pri hľadaní správneho spôsobu života. Príroda a prirodzenosť sa stali kritériom správnosti a mravnosti konania. Etickým ideálom sa stáva – žiť v súlade, v harmónii s prírodou. Harmónia predpokladá rovnováhu. Vzhľadom na rozdiely medzi ľudským a prírodným svetom (na ktoré poukázali najmä sofisti) bolo nevyhnutné túto harmóniu udržiavať. Preto aj malo zmysel poznávať prírodu a seba samého, aby sa mohli identifikovať zhody i rozdiely medzi oboma svetmi a aby ich potom bolo možné zosúladiť. Len tak bolo možné nájsť správny spôsob života.

V antickom období cieľom teoretického (náboženský - mytologického i prírodnofilozofického) myslenia bolo určiť miesto človeka vo svete. Svet bol považovaný za jediný samoregulujúci systém, nezávislý na bohoch. Počiatok vedeckého, racionálneho videnia sveta umožňoval aspoň duchovne ovládnuť prírodné sily. Antická prírodná filozofia naďalej fixovala dominantné postavenie prírody a jej vplyv na spoločenský život. Sila výrobných prostriedkov danej spoločnosti nebola porovnateľná so silou globálnych prírodných procesov v biosfére, teda ľudská pretvárajúca činnosť sa prispôsobovala fungovaniu prírodných zákonov.

 Sociálny útlak a protirečenia viedli k odcudzeniu človeka od spoločnosti a prírody, čo viedlo k jeho úteku od vonkajšieho sveta k svetu vnútornému. Monoteistické náboženstvo sa stalo sprostredkujúcim článkom medzi teoretickým poznaním a praktickou činnosťou. Odtrhnutie praxe i poznania v stredoveku sa odrazilo aj na teoretickej koncepcii prírody. Príroda bola reflektovaná metafyzicky ako symbol božského i čiastočne ako prostriedok pre uspokojovanie najmä duchovných potrieb človeka.

10. 1. 3. Človek a príroda v stredoveku

Vo svetonáhľade stredovekej filozofie dôležitú úlohu zohrávajú náboženské texty Biblie so zdôvodnením mocenského postavenia človeka vo vzťahu k prírode. Teda, už v stredoveku sa formuje ohraničený aktívno-činnostný vzťah človeka k prírode. Toleruje sa vzťah človeka k prírode len ako k dielu stvoriteľa, teda úloha správcu.
Chápanie prírody, prírodného prostredia a človeka v stredovekej európskej kultúre sa značne odlišovalo od antického poňatia. Príroda sa nepovažovala za pôvodnú skutočnosť, ale bola výtvorom Božím, konečným v čase a priestore. Bola podriadená nadprirodzenému poriadku, božej vôli. Príroda bola najnižším spôsobom bytia a mala preto nízku až zápornú hodnotu. Bola nielenže nehodnotná, ale vzdorovala človeku a bola tak aj podozrivá a nebezpečná.

V stredovekom kresťanstve dôležitú úlohu zohráva princíp boja človeka s prírodou. Zmyslom boja nebolo podmaniť si prírodu zo zištných dôvodov, ale oslobodiť sa od nej, zlomiť jej vzdor a vybojovať si spásu, návrat k Bohu. V zápase s prírodou sa človek mal snažiť uhájiť svoju ľudskosť, ktorá spočíva práve v duchovnosti, láske, dobrote, a čo najviac sa vymaniť zo závislosti od hmotného sveta, od telesnosti, čo mu bránili poznať pravú lásku a pravé dobro.

V chápaní človeka a jeho miesta vo svete sa už zreteľne prejavuje dualizmus človeka a prírody ako aj antropocentrizmus, nadradenosť človeka nad všetko stvorené. „ Z hľadiska posilnenia antropocentrizmu je dôležitá novoplatónska geocentrická kozmológia, pochádzajúca z aristotelovsko-ptolemaiovskej koncepcie. Spolu so Zemou, stvorenou pre neho, je človek umiestnený v strede vesmíru. Vesmír (príroda) sa chápe ako konečný, uzavretý, nielen priestorovo, ale aj v čase. Nekonečné prirodzené kozmické cykly, ktoré hrali dôležitú úlohu ešte v antike, sa zmenili na lineárnu, konkrétnu a nezvratnú postupnosť času od stvorenia sveta ku konečnému súdu. Prírodný, t j. stvorený čas sa oddelil od večnosti, ktorá sa od tých čias vzťahovala len na ideálne a najmä božské“ (10, s.91).
Praktický záver, ktorý vyplýval z "kresťanského chápania" vzťahu človeka a prírody, bol nasledujúci: ak chceme od prírody niečo získať, tak sa musíme obrátiť nie k nej, ale k silám, ktoré vládnu nad ňou a nachádzajú sa mimo nej, pretože iba ony sú schopné prinútiť prírodu robiť to, čo prospieva a slúži človeku. Človek vyzbrojený vedomím spolupatričnosti s bohom je schopný čeliť celej prírode. Boh je spojencom človeka v jeho boji proti prírode. Svoju telesnosť, pudy a vášne svojho tela ako prejav súčasti prírody musí človek podriadiť pravidlám a normám daným bohom.

Dôležitý pre ponímanie prírody i človeka v stredovekej kultúre bol spor realizmu a nominalizmu o univerzálie (všeobecné pojmy, idey) v rámci scholastiky (10, s. 92 – 93). Stredoveký realizmus považoval univerzálie za reálne jestvujúce, ako ideálne predobrazy vecí vo vedomí Boha. Jestvujú pred vecou a sú pravou skutočnosťou, avšak veci sú iba ich nedokonalou napodobneninou. Dochádza k výraznej degradácii individuálneho pozemského bytia. Človek bol v hierarchii bytia prísne podriadený celku: nebol cenný svojimi jedinečnými kvalitami, ale tým všeobecným, čo predstavoval (napr. ľudstvo, národ, štát, rád, cech a pod.), t. j. bol niečím len ako súčasť širšieho všeobecnejšieho celku, ktorý v stredovekom realizme predstavoval vyššiu skutočnosť.

Nominalizmus naopak vychádzal z presvedčenia, že pôvodným bytím sú individuálne veci a bytosti (čo malo oporu v knihe Genezis, podľa ktorej Boh stvoril zem, jednotlivé veci a bytosti, Adama a Evu a nie človeka ako takého) a univerzálie sú len mená (nomen), ktoré im prisudzuje človek, na základe poznania ich zhody (univerzálie existujú post rem – po veci). Príroda ako súhrn jedinečných individuálnych predmetov a bytostí je ozajstnou skutočnosťou a nie zhlukom symbolov. Premietnuté do konkrétnej spoločenskej roviny to znamenalo uznanie pôvodnosti, legitimity a skutočnosti ľudského indivídua (10, s. 93). Otvorila sa tým cesta k individualizmu renesancie, reformácie, novoveku i súčasnosti, k uznaniu práv indivídua, základných ľudských práv.

František z Assisi (sv. František, 1182-1208) sa stal tým filozofom stredovekej kresťanskej kultúry, ktorý výrazne ovplyvnil myslenie nasledujúcej epochy renesancie a rezonuje aj v súčasnom kresťanskom environmentálnom myslení. Podľa neho príroda „bola chrámom Božím, stvoreným pre človeka, ktorý sa mal v nej pohybovať s úctou prináležiacou takému miestu“ (10, s. 93).
10. 1. 4. Človek a príroda v období renesancie a reformácie

Renesancia sa neprikláňala k princípu boja s prírodou, v zmysle premáhania, pokorenia. Snažila sa zmierniť alebo po novom vyložiť kresťanský dualizmus prírody a človeka a vracala sa k antickému ideálu ich vzájomnej harmónie. Zhodnotenie prírody a človeka bolo v renesancii spojené s ich divinizáciou, zbožštením. Prírodu divinizovali tak, že jej pripísali atribúty – nekonečnosť v priestore a čase a najmä tvorivú potenciu. Príroda bola pripodobňovaná živej bytosti, ktorá mala telo, dušu i rozum. Bolo možné s ňou komunikovať, poznávať ju a pôsobiť na jej sily aj magickými prostriedkami. Divinizácia prírody vyústila do panteizmu, stotožnenia prírody s Bohom (natura est Deus in rebus – príroda je Boh vo veciach).

Človek svojou tvorivou aktivitou je schopný prekračovať prírodné danosti, zdokonaľovať prírodu a uskutočniť druhé stvorenie prírody vo svojom diele. Cieľom života človeka bolo stať sa správcom, užívateľom a dotvoriteľom prírody. Spravovať ju chcel zo stredu kozmu, ktorého súčasťou zostával. Nechcel byť vládcom nezávislým od prírody, bezohľadne vykorisťujúcim jej sily, pretože tvoriť neznamenalo zmocniť sa.

Dualizmus človeka a prírody i antropocentrizmus nadobúdajú v reformácii utilitárny podtext. Povinnosť zveľaďovať pozemské statky sa stala významným duchovným stimulom ľudskej aktivity, ktorá začala kalkulovať s prírodou ako zdrojom ekonomického rastu a ako s predmetom ľudskej pragmaticko-utilitárnej manipulácie. Príroda už nie je predmetom dôverného vzťahu, lásky, obdivu. Nie je božskou, ani živou bytosťou, ale je to vec, úžitkový predmet. Na prírodnom prostredí sa stávajú dôležitými faktory umožňujúce jeho ekonomické využitie (úrodnosť pôdy, splavnosť či energetické využitie vodných tokov, surovinové bohatstvo atď.) Príroda je tu pre človeka ako prostriedok a zdroj pre hromadenie statkov. Ako vec nemôže mať voči človeku nijaké práva a on s ňou môže zaobchádzať podľa svojej ľubovôle, motivovaný princípom úspechu.

Renesancia a reformácia pripravili pôdu pre radikálne zmeny vo vzťahu človeka a prírody v období novoveku, pre formovanie, rozvoj a stupňovanie jeho útočnej adaptačnej stratégie v nasledujúcich storočiach. Zmyslom ofenzívnej adaptačnej stratégie človeka bola postupná premena prírodného prostredia a jeho „úprava“ na ľudské účely, t. j. poľudšťovanie – humanizácia – prírody. V procese humanizácie sa prírodné zdroje (a prírodné prostredie vôbec) čoraz viac zaťažovali produktívnou i neproduktívnou ľudskou činnosťou, pričom dochádzalo k zmenám životného prostredia (veľmi často nevratným).

Základným úsilím renesancie bolo odstrániť vo vedomí protiklad medzi človekom a prírodou. Panteizmus obnovil predkresťanskú jednotu božského a prírodného počiatku a stotožnil boha s prírodou. Akonáhle sa príroda stala pre človeka niečím významným, čo už nemá zavrhnutiahodný charakter, ale naopak má svoju veľkoleposť a majestátnosť, radikálne sa zmenil celkový vzťah k prírode a začalo sa úsilie o jej poznávanie. Človek sa nemá podriaďovať autorite starých tradícií, ale autorite poznania získaného v priebehu experimentu a na základe rozumu.

Renesančná veda už pozná aj pokus, ale viac-menej len ako manifestačné experimentovanie, ako predvádzanie odpozorovaného. Hlavnou metódou vedeckého poznania je technicky zdokonalené pozorovanie (ďalekohľad, meracie prístroje a pod.). Väčšina renesančných mysliteľov sa vo viere v poznateľnosť sveta opierala o antickú koncepciu makrokozmu a mikrokozmu. Renesančná náuka o mikrokozme a makrokozme bola dobovou obmenou dualizmu človeka a prírody a dobovou obmenou antropocentrizmu, ktorý nebol namierený proti prírode. Živé univerzum (makrokozmos) bolo akoby veľkým a spolucítiacim druhom človeka (mikrokozmu). Človek akoby nestál proti prírode, jeho úlohou ako tvorcu bolo dokonca zdokonaľovať ju vo svojom diele.

Renesančná veda v mnohom predznamenávala vývojové trendy modernej vedy. Na rozdiel od antickej vedy bola (chcela byť) praktickou. Francis Bacon (1562 – 1626) úlohu vedy chápal novodobo - má byť užitočná, má umožniť človeku zväčšovať jeho bohatstvo a moc: „Ľudské poznanie a ľudská moc sú jedno a to isté“ (12, s. 257).

 Vrcholiacou renesanciou sa v 16. storočí začala vedecká revolúcia, ktorá trvala až do 19. storočia. Nové renesančné ponímanie prírody viedlo k vytvoreniu novej koncepcie prirodzených, a preto neodcudziteľných práv človeka.

10. 1. 5. Človek a príroda v novoveku
V novoveku sa zrodil taký typ myslenia (a prístupu k svetu), ktorý neskôr dostal názov vedecko-inštrumentálna racionalita. Táto racionalita bola založená na karteziánskom dualizme subjektu a objektu. Subjekt je ľudská myseľ a všetko ostatné, vrátane prírody i sveta ľudí je objekt, ktorý je vonkajškový, cudzí (a tým aj nepriateľský) a preto musí byť ovládnutý, aby sa s ním mohlo bez problémov manipulovať. Tento druh racionality vznikol spojením novodobého prírodovedeckého prístupu k svetu a novovekého utilitarizmu. Príroda sa brala ako vec, ako predmet úžitku. To sa stalo východiskom pre expanziu tohto druhu racionality, ktorá viedla k deštrukcii sveta a prírodného prostredia v záujme ľudského blahobytu, v záujme arogantného humanizmu, ktorý bol dôsledkom radikalizovaného antropocentrizmu.

Základy novovekej vedy položili ešte takí myslitelia ako boli Kepler, Galilei, Bacon. Medzi typicky novovekých mysliteľov patrili René Descartes (1596-1650), Baruch Spinoza (1632-1677), Isaac Newton (1643-1727) a ďalší.

Novoveká prírodoveda zbavila prírodu božskosti, ľudskosti a života. V ponímaní novovekej prírodovedy príroda stráca antropomorfné a biomorfné prvky. Prestáva sa chápať ako živý organizmus, z jej obrazu sa stráca účelovosť. Príroda nesleduje účely a vedec sa nemá pýtať prečo sa niečo deje, ale ako sa to deje.

Vzorom pre usporiadanie prírody nie je živý organizmus ale umelý stroj. Stroj sa stal stelesnením dokonalosti, istoty, jasnosti a nepochybnosti nového exaktného vedenia a zároveň potvrdením jeho praktickosti. Stroj sa stal prejavom ovládnutia prírody človekom a zároveň prísľubom, že bude možné odstrániť ponižujúcu a nevýkonnú fyzickú prácu, že všetkým ľuďom sa bude môcť umožniť, aby sa venovali rozvoju ducha, ktorý stroje splodil. Stroj sa stal symbolom spútania prírody človekom a oslobodenia, emancipácie človeka od závislosti na nej. Energia, ktorej zdroje sa začínajú organizovane hľadať, je donútená slúžiť človeku (parný stroj) (13, s. 315-316).

Od čias stredoveku po obdobie merkantilizmu ekonomické činnosti boli hlavne poľnohospodárske a obchodné. Hospodárska činnosť bola takmer výlučne ekonomikou existenčného minima a človek skôr podliehal zákonom skúpej prírody ako naopak: ekonomické zdôvodňovanie bolo zamerané na to, ako zotrvať pri zákonoch prírody.

Dôležitou črtou a prelomom hospodárskej analýzy bol francúzsky "Fyziokratický" prístup a vypracovanie "ekonomickej tabuľky" (tableau économique) doktorom F. Quesnay /1694-1774/, v ktorej sa popisovala vzájomná závislosť medzi ekonomickou činnosťou a prírodou: "čistý príjem" je výlučne utvorený prírodou, pretože iba zem je schopná vyprodukovať bohatstvo, všetky ďalšie činnosti /továrenská výroba a obchod/ iba slúžia k transformácii toho, čo vytvorila príroda. Z toho vyplýva, že dobrá ekonomická činnosť vyžaduje podrobenie sa zákonom prírody. Etické základy ekonomickej činnosti majú korene v prírodných zákonoch (21, s. 25).

Počas renesancie merkantilizmus podčiarkol egoistické motivácie jednotlivcov ako hnaciu silu v ekonómii. Utilitarizmus sa stal filozofickým a etickým základom ekonómie, t.j. maximalizácie ľudskej užitočnosti.

Priemyselná revolúcia v 18. storočí v Anglicku tvorí začiatok ďalšej etapy vzájomného vzťahu medzi spoločnosťou (človekom) a prírodou. Strojová výroba umožnila spriemyselniť poľnohospodárstvo, podriadiť vidiek mestu, nahradiť zastaralú techniku novou, ktorá pomohla zvýšiť produktivitu práce. Tieto zmeny vo výrobe viedli k vytvoreniu novej materiálno-technickej základne ľudskej civilizácie, ktorá bola sprevádzaná vykorisťovaním námedznej práce kapitálom, neustálou honbou za ziskom, neľútostným konkurenčným bojom, koloniálnou expanziou, vznikom celosvetového kapitalistického trhu, atď.

Proces vzájomného pôsobenia spoločnosti a prírody mal už od samého začiatku značne rozporuplný charakter. Na jednej strane sa mnohonásobne rozšírili možnosti spoločenského človeka pôsobiť svojou činnosťou na prírodu a pretvárať ju. Technický pokrok nesmierne zvýšil jeho silu a výkon. Zdalo sa, že možnosti pretvárať prírodu za pomoci rozumu a práce sú neobmedzené a že jedine týmto spôsobom je možné najlepšie presadzovať záujmy človeka.

Moderný človek začal o sebe vyhlasovať, že je schopný prírodu celkom ovládnuť a že na základe ďalšieho vedeckého a technického vývoja sa táto jeho nadvláda bude stále stupňovať. Za týmito úspechmi sa skrývala aj druhá, negatívna stránka, ktorá plynula z dôsledkov používania nových technológií.

Technológie strojovej výroby mali na prírodné prostredie väčšinou veľmi neblahý vplyv. Za najväčšie negatívne dôsledky priemyselnej výroby môžeme považovať mimoriadne nízky koeficient úžitkového výkonu energetických strojov, pri ktorom dochádza k strate energie 80 - 90 %; veľmi neracionálne využívanie surovinových zdrojov, kedy ich značná časť končí v odpade; produkciu veľkého množstva látok, ktoré poškodzujú biosféru a ničia životné prostredie človeka.

Je potrebné zdôrazniť, že v dobách, kedy priemyselná výroba k svojmu chodu potrebovala pomerne malé množstvo surovín a energetických zdrojov, boli negatívne stránky výrobnej technológie považované za jej nevyhnutný sprievodný jav, s ktorým je potrebné sa zmieriť. Celkový zisk prevyšoval všetky negatívne dôsledky. K tomu prispela aj skutočnosť, že samotná príroda bola schopná spracovať značnú časť priemyselného odpadu a tak zamedziť poruchám v biosfére. Ak aj k nim niekedy došlo, nevyvolali ešte žiadne katastrofálne následky, pretože mali veľmi obmedzený a lokálny charakter.

Za kapitalizmu je príroda redukovaná na obyčajnú zásobáreň energetických zdrojov a surovín a súčasne tvorí rezervoár všetkého priemyselného odpadu. Základným kritériom pri zavádzaní novej techniky a technológie je predovšetkým ich ekonomická efektívnosť a produktivita a ochrane prírody sa neprisudzuje žiadny význam. Príroda slúži človeku, je zdrojom akéhokoľvek zisku a objektom exploatácie. Z prírody sa stal voľný zdroj, ktorý mohol byť využívaný bez obmedzenia: "Prírodné zdroje sú nevyčerpateľné, ináč by sme ich nezískali zadarmo. Pretože sa nemôžu ani množiť, ani vyčerpať, nie sú predmetom ekonómie" (Jean-Baptiste Say). V skutočnosti na prírode nezáležalo: bol to neutrálny, kvázi externý prvok ekonomickej činnosti.
V novoveku sa dualizmus človeka a prírody prehĺbil. Boj s prírodou a snaha vymaniť sa spod jej vplyvu už nemala náboženský, ale svetský motív a boj človeka s prírodou sa chápal ako historický proces postupnej emancipácie ľudstva od prírody.

Rozvoj poznania zhmotnený v rozvoji techniky a technológií sa chápal ako proces zbavujúci človeka pút, ktoré ho viažu k prírode. Považoval sa za proces postupného vyčleňovania sa, oslobodzovania sa, emancipácie človeka a jeho kultúry z pôvodného prírodného prostredia, za proces postupného zvyšovania miery autonómie kultúry, zvyšovania miery ľudskej slobody v priamom pomere k jeho prehlbujúcemu sa poznaniu, k rastúcej účinnosti a produktívnosti jeho techniky, k rastu jeho technologickej zdatnosti. Emancipácia človeka, ľudskej kultúry od prírody sa stala strategickou líniou vývoja modernej euroamerickej civilizácie.

Mechanizácia výroby zmenila aj postavenie človeka v produktívnom procese. V inštrumentálnom období výroby, vo vzťahu človek – technika, patrila energetická, funkčná i látková prevaha človeku. V priemyselnom systéme sa prevaha presunula na stranu techniky. Tým sa zvýšila produktivita práce, zisky atď. Na druhej strane sa zvýšila aj produktívna spotreba materiálov, surovín a energie. Rástla produkcia odpadu a škodlivín, ubúdalo pôdy kvôli výstavbe tovární, komunikácií a miest. Začalo sa nekontrolované čerpanie a ničenie prírodných zdrojov.

Princíp ovládnutia prírody človekom má zreteľne utilitárny podtext. Poznanie a technika majú človeku priniesť prospech a majú mu napomôcť urobiť jeho život lepším a pohodlnejším. Novoveká veda sa tak tesne spája s novovekým utilitarizmom.

Novoveký utilitarizmus legitimuje ovládnutie prírody človekom a koncept prírody v novovekej prírodovede, ktorý mení prírodu na bezduchý predmet – stroj – je mu veľmi blízky. Teoretické poznávanie zákonov prírody má napomôcť podriadiť prírodu ľudským potrebám, buď ako predmet spotreby alebo ako prostriedok výroby. V súvislosti s optimizmom novodobej vedy sa rodí aj myšlienka vedecko-technickej cesty k spoločnosti blahobytu a spravodlivosti. Cesta k nej je možná len adaptáciou, humanizáciou, ovládnutím prírody. Prírodu treba donútiť, aby slúžila človeku, zabezpečila blahobyt a príjemný život všetkým. Veda má na to poskytnúť poznatky a technika, ako materializovaná veda, má tento zámer realizovať.

Tieto predstavy dopĺňalo presvedčenie o tom, že ľudská poznávacia a produktívna činnosť môže mať len pozitívne spoločenské účinky. Bol to typický novoveký scientistický a technologický optimizmus, bezhraničná viera vo vedecký a technický rozvoj, ktorý vyrieši všetky problémy ľudstva. Dôsledky produktívnej záťaže prírody v tomto období neboli ešte také zreteľné a ani také významné, aby tento optimizmus narúšali. Všeobecný rast populácie a spoločenskej materiálnej kultúry nebol ešte sprevádzaný významnými kvantitatívnymi ani štrukturálnymi zmenami v uspokojovaní potrieb spoločenskej väčšiny. Problém návratu použitých látok (vo výrobkoch, obaloch a ostatných nepotrebných materiáloch) ešte nebol taký naliehavý.

V scientisticky a technokraticky orientovaných vedách sa vybudoval taký obraz sveta, v ktorom príroda figuruje ako mŕtva suma zdrojov, voľne a neobmedzene využiteľných človekom. Vzťah človek – príroda v ňom chýba alebo je ambivalentný. Tieto koncepcie posvätili, legitimizovali vývojový trend spoločnosti, zacielený na zisk a vládu, ktorý sa dnes, z environmentálneho hľadiska, ukazuje ako perspektívne nebezpečný a má za následok súčasnú globálnu environmentálnu krízu.

Na nebezpečné tendencie novodobého trendu modernej euroamerickej kultúry poukazovali mnohí myslitelia už v 19. a začiatkom 20. storočia, ktorí dokázali vytypovať určité alarmujúce faktory. Napríklad, už v 19. storočí americký filozof a spisovateľ Henry David Thoreau (1817-1862) zo svojich rousseauovských pozícií varoval pred dôsledkami produkcie nadbytočných potrieb pre každodenný spoločenský život, ktoré nakoniec vedú k devastácii životného prostredia.

Určitú hodnotu pre súčasné environmentálne myslenie majú úvahy predstaviteľa francúzskej vetvy filozofie života Henriho Bergsona (1859-1941), ktorý kritizuje prienik prírodovedeckej racionality do iných sfér kultúry. Varuje pred prienikom tohto typu racionality (kalkulatívneho, vypočítavého, utilitaristického rozumovania) do bežného povedomia a do kultúrnej atmosféry doby, lebo „rozum je podľa neho schopný zachytiť z predmetov iba to, čo korešponduje s našimi záujmami a cieľmi, preto predmetnosť sveta ochudobňuje vo významovej miere. Rozum teda nie je schopný nazerať v tej podobe ako autonómne existuje – vníma ho iba v tej miere a podobe, v akej je pre človeka (pre rozum) užitočný“ (14, s. 27).

Podľa H. Bergsona súčasná spoločnosť je spoločnosťou inštrumentálneho intelektu, ktorý sa cíti doma v neživej prírode a so živou si nevie rady. Automaticky vytvára mechanistické výklady tam, kde si tvorivý vývoj vyžaduje iné myslenie. Morálka, pôvodne biologicky založená na malých uzavretých spoločenstvách, stráca svoju funkciu v modernej otvorenej spoločnosti so zložitou sociálnou štruktúrou. Prestáva efektívne regulovať vzťahy medzi ľuďmi a aj vzťahy medzi kultúrou a prírodou. Kultúra spoločnosti sa denaturalizuje (odprírodňuje) až natoľko, že v nej prestávajú fungovať brzdiace mechanizmy vývoja, ktorý zväčšuje dištanciu spoločnosti a prírody (10, s. 110).

10. 1. 6. Človek a príroda v 20. storočí

Rast problémov v oblasti vzťahov medzi spoločnosťou a prírodou získal v polovici 20. storočia pod vplyvom vedeckotechnickej revolúcie kvalitatívne nový charakter.

 Vedeckotechnická revolúcia znamená istý revolučný prevrat vo výrobných silách dnešnej spoločnosti. Súčasne je počiatkom novej éry vo vzťahu medzi spoločnosťou a prírodou.

Technika, ktorá vznikla v priebehu vedeckotechnickej revolúcie, nie je jednoduchým pokračovaním vzťahu medzi spoločnosťou a prírodou, ktorý sa sformoval v období industrializácie. Dnes životné prostredie nie je znečisťované iba priemyselným odpadom, ale aj radioaktívnymi látkami. Pri poruche v jadrovej elektrárni v Černobyli (Ukrajina) v apríli 1986, kedy bol zničený jeden reaktor, sa dostalo do atmosféry päť ton jadrového paliva (5 miliónov curie radiácie). Okolitý svet (najmä Ukrajina, Bielorusko, Fínsko, Škandinávia, Poľsko, ba až Nemecko a Francúzsko) bol ohrozený radioaktívnym mrakom, nehovoriac o ľudských životoch v dôsledku bezprostrednej radiácie, dodnes nie sú vyčíslené ľudské straty. Bolo evakuovaných 150 000 obyvateľov, 119 dedín je trvalo neobývateľných, desaťtisíce ľudí žije v stave nebezpečenstva ochorenia na rakovinu. Úroda a zvieratá po celej Európe boli vystavené radiácii na dobu niekoľkých rokov. Od roku 1990 približne tri milióny osôb zostáva pod lekárskym dohľadom a denne zomierajú dve osoby v dôsledku tejto jadrovej havárie.

V masovom meradle sa vyrábajú herbicídy a pesticídy, ktoré sa nikdy nerozložia, rozptyľujú sa po celom svete a ohrozujú životné prostredie. Napríklad v decembri 1979 došlo v Bhopale (India) k poruche v továrni na umelé hnojivá, ktorej následkom bolo ohrozenie života a zdravia ľudí, znečistenie ovzdušia i životného prostredia (bezprostredne zomrelo 3600 ľudí, postihnutých bolo 100 000 ľudí, z ktorých okolo 50 000 trvalo).

Z mnohých iných faktov znečistenia životného prostredia možno uviesť haváriu amerického tankera SS Exxon Valdez v marci 1989 v Prince Willam Bay na Aljaške. 40 000 ton rozliatej nafty znečistilo 1744 km pobrežia, bezprostredne zahynulo 980 väčších morských živočíchov a viac ako 33 000 vtákov. Na odstránenie tejto ekologickej katastrofy sa vydalo 1, 9 miliardy dolárov.

Donedávna mala väčšina foriem znečistenia životného prostredia v podstate lokálny charakter a bolo ich možné odstrániť v rámci jedného regiónu alebo štátu. Z vyššie uvedených faktov znečistenia životného prostredia sa dá identifikovať nebezpečenstvo vyššieho rádu (spočíva v rade makrojavov, ktoré sú v podstate globálne a nie je v silách jednotlivých krajín ich odstrániť), ktoré si vyžaduje úplne nový prístup riešenia.

Dnes existujú nasledujúce prípady makroznečistenia životného prostredia:

1. Difúzia toxických látok do prostredia. Ide o chemické látky, ktoré sa nedegradujú biologicky a taktiež o radioaktívny odpad. Prvé obavy tohto typu boli založené na zistení, že DDT sa nachádza prakticky všade, napr. aj vo vajciach tučniakov v Antarktíde. Tento fakt poukazuje na to, že molekula tejto látky si môže nájsť cestu aj do ľudského potravinového reťazca a môže sa hromadiť až do dosiahnutia nebezpečných prahových hodnôt. Podobným spôsobom môžu toxické materiály behom niekoľkých desaťročí preniknúť do hlavných svetových vodných zdrojov. Celý rad priemyselne vyspelých krajín vyváža „nebezpečný odpad“ do chudobných krajín Afriky, ktoré za to získavajú určité finančné prostriedky.

2. Okysľovanie jazier a ničenie lesov (za posledných 30 rokov sa plocha lesov na 1000 ľudí zmenšila z 7, 3 km2 na 1, 4 km2) spôsobené emisiami uhoľných elektrární, oceliarní a pod. Napríklad jazerá a lesy východných častí Kanady trpia dymom z Pittsburghu a jazerá a lesy Škandinávie sú ovplyvnené podobným spôsobom kyslými plynmi z tzv. English Midlands, t. j. Sheffieldu, Birminghamu, Nottinghamu atď. a Porúria .

3. Ovplyvňovanie vyšších vrstiev atmosféry chlórovanými a fluorovanými uhľovodíkmi (CFC). Ide o látky používané pre svoju extrémnu stabilitu v normálnych pozemských podmienkach, ako napr,. aerosoly v sprejoch alebo chladiacich zariadeniach. Akonáhle sa dostanú do vyšších vrstiev atmosféry, rozkladajú sa pod vplyvom intenzívneho ultrafialového žiarenia a uvoľňujú chlór, ktorý napadá stratosferický ozón. Došlo k narušeniu ozónovej vrstvy nad Antarktídou, čo môže zvýšiť intenzitu ultrafialového žiarenia na zemskom povrchu a následne i riziko vzniku rakoviny kože a ďalších ochorení.

4. Najnebezpečnejším makroznečistením je tzv. „skleníkový efekt“, ktorý ovplyvňuje teplotu na zemskom povrchu. Ukazuje sa, že koncentrácia oxidu uhličitého v atmosfére sa zvyšuje (za posledných 50 rokov sa 4-krát zvýšil jeho obsah vo vzduchu) vďaka spaľovaniu fosilných palív (uhlia a ropy). Toto zvyšovanie je dôsledkom skutočnosti, že schopnosť prírody absorbovať tento plyn počas fotosyntézy v zelených listoch sa podstatne znižuje. Dochádza k tomu taktiež v dôsledku devastácie tropických lesov.

 Rýchlym tempom sa zvyšuje rast obyvateľstva a následne i rast výroby a tempo exploatácie prírodných zdrojov. Svetová populácia (podľa odhadov OSN) pravdepodobne dosiahne viac ako 8,5 miliardy v roku 2025. V každom prípade sa populačný rast odohráva v menej rozvinutých častiach sveta. V priemyselne rozvinutých krajinách je v skutočnosti veľmi pomalý a niekde dochádza dokonca k poklesu, čo vyvoláva problémy spojené so starnutím populácie. Úhrne svetová populácia rastie o milión ľudí každých štyri až päť dní. V tomto prípade si treba uvedomiť, že populačný rast sa musí trvalo uvádzať do súladu s výrobou potravín, so zdravotníckou starostlivosťou a vzdelaním.

 Vznikla energetická a surovinová kríza, objavil sa nedostatok pitnej vody (20 krajín sveta má už nedostatok pitnej vody: na osobu pripadá menej ako 1000 m3 , v roku 1950 to bolo priemerne po 17 000 m3 , teraz bežne v jednotlivých krajinách len 7 000 m3) a došlo k silnému znečisteniu hydrosféry a atmosféry. Všetky tieto procesy majú v súčasnosti globálny charakter a sú označované pojmom ekologická kríza.

 Ekologická, ekonomická, politická alebo sociálna kríza sú dnes prejavmi jednej veľkej globálnej krízy. Hlavným zdrojom globálnej krízy ľudstva je kríza ľudského myslenia. Svet tvorí dnes jeden globálny, nedeliteľný, vzájomne prepojený celok. Myslenie ľudí však zostáva na takej úrovni, ako bolo v časoch, keď svet tvorili jednotlivé, oddelené, neprepojené, avšak navzájom komunikujúce štáty a krajiny. Človek vo svojom vedomí a myslení žije stále v tých jednotlivých, vzájomne oddelených štátoch, ktoré majú k dispozícii neobmedzené zdroje rozvoja a neobmedzený priestor pre rast a expanziu. Samozrejme, že tieto zdroje a priestory sa vždy hľadajú za hranicami jednotlivých štátov, krajín a regiónov. Realita je však iná. Prírodné zdroje Zeme nie sú neobmedzené, nie sú nekonečné. Realitou je aj existencia jednej globálnej ekonomiky, ktorá by nahradila medzinárodnú sústavu lokálnych ekonomík.

 Súčasná postmoderná kapitalistická spoločnosť sa samozrejme pokúša riešiť súčasné ekologické problémy. Využíva pritom výsledky modernej vedy a techniky. Vo väčšine krajín bol zavedený určitý typ kontroly pomocou legislatívnych ustanovení. Napriek tomu doposiaľ existuje znečisťovanie životného prostredia v západnej, strednej a východnej Európe a na iných kontinentoch.

Rozvoj výrobných síl je aj naďalej podriadený egoistickým súkromnovlastíckym kapitalistickým záujmom: honbe za ziskom. Spolu s tvrdou konkurenciou tento boj o maximálny zisk vytvára obmedzený utilitaristický vzťah k prírode, ktorý je v rozpore nielen s ozajstnými záujmami celej spoločnosti, ale aj samotnej prírody. Tento vzťah je prejavom podstaty dnešnej modernej spoločnosti a vulgárnej antropocentrickej civilizácie s jej rozporom medzi všeobecným a súkromným záujmom človeka.

 Vyššie uvedený pohľad na vývoj vzťahov medzi človekom a prírodou v dejinách ľudstva hovorí o smerovaní vývoja tzv. abiotechnickej techniky po dominantnej evolučnej línii: nástroj - stroj - automatický systém. V tejto línii sa človek presadil ako tvorivý (niekedy nie vždy iba v pozitívnom smere) činiteľ umelej kultúrnej evolúcie. Rozvoj spoločenskej materiálnej kultúry, techniky a technosféry prebiehal na úkor prirodzenej, ekosystémovej usporiadanosti.

Mechanická technika má menej priaznivé ekologické parametre v porovnaní našimi s inštrumentálnou technikou, ktorá bola funkčne a energeticky napojená na ľudské bytostné sily (a tým aj na energetickú a funkčnú bázu biosféry). Je priestorovo, materiálne a energeticky náročná. Funguje na úkor čerpania neobnoviteľných prírodných zdrojov (nerastné suroviny a fosilné palivá). Podnecuje rast populácie, extenzívny rast kultúry a spotrebiteľské tendencie ľudí. Ukázalo sa, že nie je ľahké odstrániť spotrebiteľský prístup v životnom spôsobe ľudí, rozširovať ekologické hodnotové hľadiská a preferencie.
V tomto storočí sa vzťah človeka, kultúry a prírody stal zložitejší a dramatickejší. Rýchly populačný rast viedol k ďalšiemu zvýšeniu biotického zaťaženia prírody (nárokmi na potraviny a tým nárastom poľnohospodárskeho produktívneho zaťaženia). Zaťaženie prírody sa zdvojilo – k pôvodnej biotickej forme (používanie prevažne biologických pochodov) záťaže pribudla nová, abiotická (v dôsledku mechanizácie a chemizácie).

V priemyselnej výrobe ako v primárnej sfére ekonomiky dochádza k ďalšiemu veľkému technologickému prevratu. V konkrétnej výrobe sa prejavuje automatizáciou produktívnych procesov. Výsledný efekt veľkých a malých automatizovaných procesov dopĺňa prirodzenú produktivitu živej prírody, rozširuje ju a v mnohých smeroch vysoko predstihuje. V tom spočíva význam abiotickej techniky vôbec, jej historická oprávnenosť, potrebnosť a nezastupiteľnosť pôvodnou prírodou. Ale pretože nevznikla prirodzeným spôsobom (t. j. nebola konštituovaná spontánnou tvorivou činnosťou prírodných síl, ktorá priebežne optimalizuje každý nový prvok celkovej štruktúry), nemôže sa adaptovať ostatným prvkom, faktorom, silám a zložitosti pozemskej prírody.

Automatizácia ako kvalitatívna zmena v rozvoji abiotickej techniky neprihliada na hodnoty ani požiadavky reprodukcie biosféry. A práve aj preto uvoľňuje súčasný vedecko-technický rozvoj sily, ktoré, ak nebudeme dostatočne poznať, ovládať a prispôsobovať dlhodobým cieľom, môžu svojimi vedľajšími účinkami vážne narušiť nielen životné prostredie ale aj podmienky spoločenského a individuálneho rozvoja človeka.

Rozvojom všetkých úrovní a foriem techniky vzniká nový, relatívne samostatný systém – technosféra – ktorý má analogické požiadavky na niektoré faktory vonkajšieho prostredia ako biosféra: t. j. na geografický priestor, energiu, základné médiá – pôdu, vodu, vzduch a pod. Avšak technosféra svojim charakterom, fungovaním a tendenciou k rozšírenej reprodukcii už ohrozuje podmienky svojho vzniku a vývoja: entropizuje okolie (zavádza do neho nevratné procesy), narušuje prirodzenú samoregulačnú schopnosť biosféry, ničí základné biofyzikálne a biochemické predpoklady vývoja vyšších foriem života.

Technosféra zasahuje aj do poľnohospodárstva, ktoré sa svojimi ekologickými účinkami približuje k priemyslu. Popri tradičnom biotickom zaťažení prírody – zjednodušovaním a zatlačením pôvodných ekosystémov, selekciou a ochranou vybraných rastlín a zvierat atď. – vzniká celkom nové abiotické zaťaženie, spôsobené mechanizáciou a chemizáciou poľnohospodárskej výroby, novými agrotechnikami a zootechnikami. Výsledkom je zvýšenie produktivity poľnohospodárskej práce a rast jej celkovej produkcie. Nemožno však podceňovať negatívne environmentálne dôsledky poľnohospodárskej veľkovýroby (napr. zvýšené dávky chemických hnojív a pesticídov, pokles trvalého humusu v pôde znižuje schopnosť pôdy udržať vodu).

 Naviac, pribudlo aj sociokultúrne zaťaženie prírody, ktoré vzniká v tzv. terciálnej sfére ekonomiky, t. j. vo sfére spotreby a mimopracovných aktivít človeka (rekreácia, šport apod.). Rastúce aktivity voľného času, spojené s hromadným užívaním spotrebnej a kultúrnej techniky, s výstavbou športovísk, rekreačných oblastí, s budovaním komunikácií a s rozvojom automobilizmu neúmerne zaťažujú voľnú prírodu a životné prostredie i materiálno-energetické zdroje spoločnosti. Tzv. priemysel voľného času svoju expanziu orientuje práve do atraktívnych prírodných oblastí, priemyselne, ale i poľnohospodársky nedotknutých. Používa podobné technické prostriedky ako tradičné produktívne aktivity a preto narúša a znehodnocuje prírodné prostredie analogickým spôsobom ako priemysel a poľnohospodárstvo.

Rastúce uspokojovanie hmotných a duchovných potrieb spoločnosti však vedie ku konfliktu medzi aktuálnymi a perspektívnymi požiadavkami ľudského rozvoja. Vysoká spoločenská a osobná spotreba poškodzuje v konečnom dôsledku to, čo je pre ľudskú kultiváciu nevyhnutné a čo predtým jestvovalo ako samozrejmé a optimálne – zdravé životné prostredie.

Ekonomický rast a s ním spätý konzumný štýl života, ako sociálno-ekonomické faktory podmieňujúce zaťažovanie prírody, patria medzi najčastejšie kritizované životné princípy modernej spoločnosti. Hľadajú sa nové, environmentálne (ale aj ľudsky) únosnejšie alternatívy ekonomického i celkového sociálneho rozvoja spoločnosti. Rozvíja sa koncepcia trvalo udržateľného rozvoja, alebo radikálnejšia koncepcia udržateľného života. V oblasti spotreby sa čoraz viac zvýrazňuje zásada striedmosti a zdôrazňujú sa kvality života, ktoré nie sú odvodené od úrovne konzumu. Sú to tie kvality, ktoré konzumný štýl života potláča.

Po druhej svetovej vojne, v období hospodárskeho rozmachu, ktorý sledoval ako hlavné ciele zabezpečenie mieru a blahobytu v celosvetovom meradle, sa rozšíril názor o možnosti a potrebe nepretržitého ekonomického rastu. Tento rast sa realizoval v rámci intenzívneho vedecko-technického pokroku v celoplanetárnom rozsahu. Kvantitatívny rast základných ukazovateľov produkcie a spotreby sa chápal ako neodmysliteľný prejav akéhokoľvek ekonomického života. Rast životnej úrovne najmä v západnej Európe a Severnej Amerike viedol k intenzívnemu drancovaniu prírodných, energetických a surovinových zdrojov a k intenzívnemu znečisťovaniu celej planéty priemyselnými odpadmi, ktoré už v 60- tych rokoch nadobúdalo hrozivý charakter. To viedlo k prehodnoteniu koncepcie nepretržitého ekonomického rastu (napr. Správa Rímskeho klubu Limity rastu, 1972 navrhovala koncepciu nulového alebo obmedzeného rastu, avšak odborníci ju odmietli).

Od 80 -tych rokov sa rozvíja koncepcia trvalo udržateľného rozvoja, ktorá sa ešte stále nachádza vo fáze rozpracovávania, skúma sa jej obsah a možnosti aplikácie. Interpretuje sa v rôznych smeroch (ochranárskom, ekonomickom a historicko-kultúrnom). Spoločným znakom všetkých je etické úsilie o medzigeneračnú a medziregionálnu spravodlivosť pri rozdeľovaní prírodných – neobnoviteľných i obnoviteľných – zdrojov na Zemi. Jednou zo základných požiadaviek tejto koncepcie je zabezpečiť: „…uspokojenie potrieb súčasných generácií bez toho, aby to ohrozilo či obmedzilo možnosť budúcich generácií zabezpečiť ich vlastné potreby“ (World Comission on Environment and Development, 1987, s. 43).

Koncepcia trvalo udržateľného rozvoja sa stala východiskom pre oficiálne formulované programy environmentálnej politiky štátov súčasného sveta. Avšak túto koncepciu podrobili kritike radikálne prúdy ochrancov biosféry a odmietli ju ako zamaskovanú pôvodnú koncepciu intenzívneho ekonomického rastu, ktorá sa usiluje i naďalej presadzovať ekologicky neúnosné predstavy nadmernej spotreby vo vyspelých priemyselných krajinách. Tieto radikálne prúdy prichádzajú s koncepciou trvalo udržateľného života, v rámci ktorej sa dištancujú od vývojovej stratégie modernej euroamerickej kultúry (život ako taký, bez ohľadu na jeho konkrétnu formu, je postavený nad tradičné hodnoty modernej kultúry, najmä nad princíp blahobytu). Oporu hľadajú v postmodernom myslení, ktoré odmieta nadraďovanie fragmentu nad celok, človeka nad ostatné prírodné súcna, európskej kultúry nad iné kultúry atď. Postmodernisti sa dištancujú od hierarchie hodnôt antropocentrického „arogantného humanizmu“ a požadujú hľadať nové spôsoby komunikácie a spolužitia s prírodou.

Nový pojem prírody musí zahrnúť skutočnosť, že pozemská príroda je nenahraditeľným funkčným rámcom, jediným vhodným prostredím kultúry v celom nám známom vesmíre. Prírodu a aj každý parciálny ekosystém možno lepšie pochopiť len ako celostný systém. Pritom treba vychádzať z vedomia bytostnej spolunáležitosti a vzájomnej súvislosti všetkých javov, fyzikálnych, biologických, psychologických, sociálnych a kultúrnych. A práve ekológia ako prírodná veda sa snaží ponímať prírodu ako celok.

Prehodnocovanie doterajšej kultúrnej tradície vo vzťahu k prírode nachádzame v postmoderných koncepciách hlbinnej ekológie (cesta k prekonaniu environmentálnej krízy spočíva v hlbokej premene života ľudskej spoločnosti – v zavrhnutí antropocentrizmu a utilitarizmu), environmentálnej etiky, Gaia-hypotézy, ekofeminizme a iných, ktoré sa zhodujú v celostnom chápaní reality, v udelení hodnôt prírode i človeku v rámci jedného totálneho celku biotického spoločenstva.

V systéme environmentálnej etiky je základná hodnota zakotvená v imperatíve úcty k životu, ktorý presadzoval Albert Schweitzer. Vrcholným cieľom celkového rozvoja musí byť život. Rozvoj má slúžiť životu. Pritom nejde o akýkoľvek život, ale o kvalitný život pre všetky živé bytosti. Ak prijmeme princíp úcty k životu, umožní nám to skúmať rozvoj nielen ako ekonomický jav, ale aj ako prostriedok na zlepšenie ľudského života na všetkých úrovniach. Úcta k životu, všetkému živému v prírode, t.j. k prírodnému prostrediu nepopiera dôležitosť ekonomických faktorov (uspokojenie základných potrieb je súčasťou dôstojného života). Úcta k životu je východiskom k zodpovednosti za život a za zem, za životné prostredie.

10. 1. 7. Človek a príroda na začiatku 21. storočia

Vo všetkých kritických úvahách o budúcnosti industriálnej civilizácie sa obvykle poukazuje na to, že príliš rýchlo a nenávratne čerpá svoje surovinové a energetické zdroje, napriek tomu, že je od nich existenčne závislá. Tieto prírodné zdroje sú neobnoviteľné a niektoré z nich v priebehu niekoľkých generácií v 21. storočí zmiznú.

Možnosť čerpania civilizačných zdrojov, a vôbec samotný problém, či niečo je alebo nie je považované za civilizačný zdroj, podstatne súvisí s dosiahnutou technologickou úrovňou daného ľudského spoločenstva. Hodné povšimnutia je fakt, že na začiatku 21. storočia, kedy sa industriálne technológie rôzne rozšírili prakticky do všetkých krajín, čerpajú rozvojové krajiny (kde žije asi tri štvrtiny obyvateľstva našej planéty) omnoho menej z civilizačných zdrojov, než zostávajúca posledná štvrtina obyvateľov technicky vyspelých krajín. Napríklad, samotná americká ekonomika spotrebúva cca 40 % zo všetkých vyťažených surovín, napriek tomu, že v USA žije len 4% svetovej populácie (18, s. 53). Tu vzniká otázka, čo by sa stalo, ak by všetky krajiny boli tak „civilizačne vyspelé“ ako USA?

Ak sa zásoby niektorých prírodných zdrojov priblížia k hranici svojho úplného vyčerpania a príslušné suroviny (civilizačné vstupy) sa stanú nedostupné pre obvyklé technologické postupy, potom treba očakávať rast ich cien. Samozrejme, že sa dajú očakávať nové technologické inovácie z oblasti vedy, ktoré aspoň dočasne pomôžu riešiť problém substitúcie vyčerpaných prírodných zdrojov a k nim adekvátnych technologických postupov pre konzumne náročnú súčasnú civilizáciu.

Veľký vplyv na spotrebu prírodných zdrojov má veľmi nízka cieľová (výstupná) účinnosť industriálnych technológií. Veľká väčšina látok končí ako prevádzkový odpad alebo ako prevádzkové náklady. Uvádza sa, že asi 93 % predaných a spotrebovaných prírodných zdrojov nikdy neprešlo do finálnych výrobkov. Napríklad, 70% energie sa stratí skôr než dorazí do žiarovky a iba 10% z tohto zvyšku, teda iba 3% pôvodnej energie sa premení na svetlo. Podobne energia z benzínu prechádza do kolesa auta 15-20%, ostatok spotrebuje vlastný mechanizmus stroja. „Technologické plytvanie“ prírodnými zdrojmi je o to horšie, že jeho výsledkom je obvykle ekologicky nebezpečný odpad, ktorý ničí biosféru (18, s. 54).

Ďalším významným faktorom, ktorý ovplyvňuje rýchlu exploatáciu prírodných zdrojov je spolupôsobenie trhu na plytvaní spotrebnými produktmi. veľká časť ich spotreby je vyvolaná viac-menej preto, že si to vyžaduje samotná logika rastu kapitálu: predajom sa realizuje zisk. Je známe, že 80% všetkých hotových výrobkov sa po jednorázovom použití odhadzuje a ostatné nie sú tak trvanlivé ako by mali byť. Požiadavky trhovej efektívnosti sú veľmi bezohľadné vzhľadom k budúcnosti surovinových zdrojov.

Za charakteristickú vlastnosť vyspelého sveta sa považuje trvalý rast spotreby energie. Výrobcovia energie nemajú ekonomický záujem na znižovaní výroby svojho produktu. Ak plánujú zvyšovať produkciu energie aspoň o 2 –3 % ročne a skutočne túto energiu vyrobia, potom určite zabezpečia aj jej spotrebu - už len preto, lebo vyrobená energia sa nedá skladovať.

Pre všetkých stúpencov doterajšieho trhovo osvedčeného energeticky náročného industriálneho vývoja sa zdá byť hlavným alebo dokonca jediným prijateľným riešením energetického problému orientácia na jadrovú energiu. Nadšenie, že bol nájdený nový, prakticky nevyčerpateľný zdroj, postupne vyprcháva, pretože sa ukazuje, že zásoby uránu sú veľmi obmedzené a budú vyčerpané ešte skôr než nafta.

A nakoniec, energiu z jadrového štiepenia získavame dnešnými technológiami, ktoré nie je možné považovať za perspektívne riešenie energetického problému pre industriálnu civilizáciu. Ide o riešenie dielčie a krátkodobé s veľmi nebezpečnými vedľajšími efektmi. Predpokladá obrovské straty energie v podobe odpadového tepla, vyžaduje veľkú spotrebu vody na chladenie a predovšetkým vzniká odpad v podobe rádioaktívnych látok, ktorých nepriaznivé pôsobenie na život (biosféru) nevieme neutralizovať. Zatiaľ vieme len problematicky tieto látky pri vysokých nákladoch uložiť, izolovať od okolitého prostredia a čakať tisíce rokov, že sa ich rádioaktivita zníži prirodzeným odpadom na úroveň prijateľnú pre život. (Napríklad, v USA, kde je 122 jadrových elektrární a vyprodukujú asi 20 000 ton vyhoreného paliva, podľa kvalifikovaných predpokladov by sa mala ročná produkcia jadrového odpadu zvýšiť do roku 2020 štvornásobne). Zároveň životnosť jadrových elektrární je pomerne krátka (do 30 rokov), vyžadujú veľké finančné náklady na výstavbu a na likvidáciu, a takisto možné poruchy predstavujú obrovské nebezpečenstvo (napr. Harrington alebo Černobyľ). Nehovoriac už o možných sabotážach, terorizme, vojnách a tektonickej činnosti (18, s. 56).

Znečisťovanie biosféry odpadmi sa nedávno chápalo ako iba lokálny problém. Dnes vieme, že znečistenie biosféry má taktiež svoju „pamäť“, ktorá sa kumuluje a pretrváva po určitú dobu. Najviac zamorené sú mestá (hromadné sídliská) a oblasti okolo zdrojov znečistenia, v ktorých dochádza k dobre známym smogovým poplachom, spojených s ohrozením zdravia a života obyvateľov.

Donedávna boli aj vodné toky považované za skládku civilizačných odpadov. V mori končí väčšina odpadov z riek i atmosférické spády. Odpadmi najviac ohrozené sú tie oblasti zemského povrchu, v ktorých žije chudobné, ekonomicky neefektívne obyvateľstvo, ktoré je ochotné alebo nútené za určitý úplatok poskytnúť časť svojho životného priestoru na septik pre civilizačný odpad z vyspelých krajín.

Bieda a neinformovanosť spolupôsobia aj pri obrovských a finančne ťažko vyčísliteľných škodách na životnom prostredí, ku ktorým patrí rast púští a trvalý úbytok pralesov na zemskom povrchu. Každý rok sa v dôsledku kumulovanej pamäti civilizačných zásahov do biosféry zväčšuje plocha púští (18, s. 59) asi o 6 miliónov hektárov, čo za 30 rokov predstavuje plochu Saudskej Arábie a zároveň sa likviduje asi 11 miliónov hektárov tropických pralesov za rok (čo za 30 rokov predstavuje plochu celej Indie).

Treba mať na pamäti, že tropické pralesy sú „pľúcami“ biosféry pre obnovu kyslíka z kysličníka uhličitého (zo „skleníkových plynov“) a že sú jedinečným rezervoárom genetickej diverzity celého života. Diverzita života v podstate znamená i jeho stabilitu, pretože sa historicky vytvorila ako výsledok regulácie sebazáchovy života.

Globálne nepriaznivý vplyv industriálnej civilizácie sa uplatňuje takisto voči pôde, ktorá je najstaršou človekom využívanou biotechnológiou. Emisie najrôznejších priemyselných prevádzok, nebezpečné skládky odpadov a silná aplikácia chemických hnojív (tzv. „zelená revolúcia“ v poľnohospodárstve) má škodlivý dopad na pôdu ako živý, symbiotický organizmus. Prostredníctvom rôznych potravinových reťazcov sa škodliviny z pôdy opäť vracajú ku svojmu pôvodcovi – k človeku ako neekologická, zdravotne závadná potrava, ktorá je jedným z faktorov civilizačných ochorení. Karcinogénne látky sú vo všetkom a všade, samozrejme aj v potrave, ktoré často iba z komerčných dôvodov ešte nazývame „ekologickou“. Už dnes sa konštatujú rôzne vrodené poškodenia ľudského imunitného systému, ktoré sa prejavujú vo forme rôznych alergií od detského veku.

Škody, ktoré spôsobujeme biosfére, spätne postihujú aj nás, pretože sami k nej geneticky patríme.

Hranice preľudnenia. V súčasnosti pribúda jedna miliarda obyvateľov našej planéty cca za 11 rokov, a to aj napriek vojnám, hladu a epidémiám. Asi 90% čistého rastu ľudskej populácie sa uskutočňuje v rozvojových krajinách. To však neznamená, že práve táto početná časť populácie je hlavnou príčinou rastúcej exploatácie prírodných zdrojov, devastácie prírody a všetkých iných problémov súvisiacich s preľudnením. Deštrukčný vplyv z preľudnenia sa nedá rovnomerne rozložiť. Relatívne malá časť celkovej ľudskej populácie (cca 25%) vo vyspelých krajinách totiž 100-500 krát viac na jedného obyvateľa spotrebúva prírodných zdrojov a ničí biosféru a ako celok konzumuje omnoho viac ako 75% ľudskej populácie, ktorá žije v rozvojových krajinách (18, s. 63).
Stúpenci trvalého rastu, včítane rastu ľudskej populácie vychádzajú z akejsi nadčasovo platnej myšlienkovej šablóny, že všetok rast je žiadúci. Avšak všeobecne platí: žiadne prírodné systémy nesmú prekročiť svoju „optimálnu veľkosť“, bez toho, aby sa to neprejavilo na ich sebazáchove.

U obyvateľstva vyspelých krajín sa obvykle predpokladá, že už vyriešilo svoj populačný problém a rast obyvateľstva je primeraný k svojim schopnostiam uživiť sa. Teda úroveň konzumovania by mala byť voči biosfére v poriadku. Avšak doterajší industriálny spôsob života viedol k devastácii celej biosféry a aj vedie k možnému zničeniu ľudskej civilizácie. Podľa čoho je možné hodnotiť „primeranosť“ populačného rastu vo vyspelých krajinách, ak z hľadiska využitia biosféry a tiež z hľadiska potreby ľudskej aktivity na sebazáchovu ľudského rodu sú všetky parametre možného úžitku ďalšieho rastu obyvateľstva planéty dávno prekročené?

Hranice trhovej regulácie („laissez faire“). Trh má významný vplyv na rast technizácie, technickej inovácie, pretože prostredníctvom neho je možné ovplyvňovať mieru zisku, teda cieľ, ku ktorému smeruje trh. Trhová regulácia nepatrí priamo k genetickej pamäti človeka ako príslušníka „homo sapiens“, nie je človeku vrodená, ale je jeho viac-menej sociokultúrnym artefaktom. Jej pravidlá sa postupne historicky testovali a tvorili ako ekonomické pravidlá technologicky sa meniacej ľudskej aktivity. Jej platnosť bola zabezpečovaná najprv zvykovo (morálne) a neskôr predovšetkým právne. Samozrejme, že pravidlá „trhovej hry“ nikdy neboli výrazom rovnakých záujmov všetkých jej účastníkov, napríklad podnikateľov a námezdných pracovných síl. Trh bol od samotného začiatku výrazom vrodenej ľudskej agresivity a úsilia o sebarealizáciu – vrodených nevedomých inštinktov, aj keď v akejsi kultivovanejšej podobe, než u našich živočíšnych predchodcov.

Dejiny sú dôkazom toho, že trhové pravidlá boli a sú trvalým predmetom sporov a zákonodarných opráv. Ekonomickými pravidlami trhu sú právne zabezpečené (upravené) tiež veľmi odlišné toky peňazí k rôznym jeho účastníkom, včítane štátnej moci. Od nich potom závisí úroveň ich spoločenského blahobytu. Trh samotný netvorí celý prirodzený poriadok ľudskej spolupráce a jeho pravidlá sa v priebehu sociokultúrnej evolúcie menia. Podobne ako celá ľudská sociokultúrna pamäť, ktorá je subsystémom života (biosféry), nemôže nerešpektovať pravidlá života, ktoré máme zakódované vo svojej genetike, musí aj trh ako subsystém ľudskej sociokultúrnej pamäte rešpektovať systémové pravidlá pre naše prežitie, ktoré je schopný človek odhaliť prostredníctvom svojho intelektu (18, s. 68).

Na pozadí existenčného strádania väčšiny populácie sveta však nadbytočná spotreba, umele vyvolaná dobrým trhovým chodom morálne poburuje. Okázalá spotreba bohatých vlastníkov, manažérov firiem, investičných maklérov a bankárov, špekulantov s nehnuteľnosťami a skorumpovaných vládnych činiteľov názorne ukazuje, čo je dobrý vkus a aké sú hodnoty úspešných vedúcich vrstiev vyspelej spoločnosti. Bezhraničné pachtenie sa za peniazmi a schopnosť „robiť peniaze“ sa stáva cieľom a meradlom profesionálneho majstrovstva. V tejto súvislosti vzniká otázka, aké hodnotové orientácie nám ponúkajú technologicky najvyspelejšie, trhovo regulované krajiny, ktoré by mali byť vzorom sebazáchovy pre ostatný svet?

 Otázka prežitia. Doterajšia väčšina viac-menej úspešných snáh na ochranu životného prostredia sa dotýkala zníženia, či úplného odstránenia rôznych zdrojov znečistenia. Išlo predovšetkým o liečbu, ktorá je pochopiteľne dôležitá; v blízkej i ďalekej budúcnosti je však potrebné klásť hlavný dôraz na prevenciu. Je potrebné zabrániť rastu znečistenia, ktorého ekologické dôsledky boli by už nenapraviteľné. Najnaliehavejším problémom je celkové otepľovanie atmosféry, ktoré priamo ohrozuje globálny ekonomický a sociálny systém.

Vylúčiť tento efekt predstavuje jednu z najobtiažnejších úloh a bezpodmienečne vyžaduje koordinované medzinárodné úsilie. Medzi najnevyhnutnejšie kroky patria nasledujúce:

· redukcia globálnych emisií oxidu uhličitého znížením spotreby fosilných palív,

· zalesnenie najmä tropických oblastí,

· rozvoj alternatívnych foriem získavania energie,

· šetrenie energií a zvýšenie účinnosti ich využitia.

Základom týchto úvah môže byť cieľ stanovený na konferencii v Toronte: zníženie emisií oxidu uhličitého už do roku 2005 o 20%. Ak vezmeme do úvahy naliehavú požiadavku rozvojových krajín, ktorá sa dotýka výroby energie pre obyvateľstvo, poľnohospodárstvo a priemysel, mali by vyspelé štáty znížiť používanie fosilných palív výraznejšie a aspoň o 30% a aj to je málo (6, s. 130).

Najvyššiu počiatočnú prioritu musí mať problém šetrenia energií spolu so zvýšením účinnosti ich prenosu a využitia a to vo všetkých sférach národného hospodárstva. Tu sa nachádza ťažisko významných potenciálnych úspor, ich ekonomická dôležitosť a strategická nevyhnutnosť vynikne vtedy, ak si uvedomíme zraniteľnosť ekonomík vyspelých krajín pri náhlom zastavení dodávok ropy.

Pri šetrení energií existuje možnosť uplatnenie mimotrhových bariér. Napríklad, spotreba energie v domácnostiach je v USA a Kanade dvojnásobne vyššia v porovnaní so západnou Európou, pričom životná úroveň je zhruba rovnaká (6, s.131). Dosiahnutie nevyhnutných úspor v tejto oblasti si bude vyžadovať aj zásadné zmeny vo zvyklostiach ľudí.

Je potrebné čo najskôr začať celosvetovú kampaň propagujúcu šetrenie energií a ich efektívne využitie. Tým by sme mohli získať viac priestoru pre riešenie omnoho zložitejších problémov, spojených s novou orientáciou priemyslu. Dosiahnutie úspechu bude vyžadovať jasne formulované stanovisko jednotlivých vlád a silnú podporu verejnosti.

Existujú úvahy o nahradení ropy a uhlia inými zdrojmi. Prechod na zemný plyn je relatívne užitočný. Pozornosť je však potrebné venovať úniku tohoto plynu, pretože aktivita metánu pri tvorbe skleníkového efektu je oveľa vyššia než kysličníka uhličitého.

Toto sú však opatrenia, ktoré majú zmierňujúci alebo odkladný účinok. Zásadnú úlohu zohráva hromadné zníženie spotreby fosilných palív v priemysle. V postindustriálnej spoločnosti síce dochádza k značným úsporám energie využívaním mikroelektroniky v technológiách, avšak jej hlavné využitie je najmä v oblasti informatiky, a nie v ťažkom priemysle.

Zníženie (aspoň čiastočné) priemyselnej spotreby fosilných palív vyžaduje alebo zásadnú technologickú inováciu výrobných metód, vrátane zvýšenia energetickej účinnosti prevádzok, alebo rapídny pokles priemyselnej výroby. Takýto proces sa nezaobíde bez radikálnej prestavby hospodárstva, ktorá musí vziať do úvahy vzájomné väzby ekonomiky, ekológie a technológie. Efektívne riešenie nie je možné očakávať od samotných vlád – neuskutoční sa bez nových foriem spolupráce vlád s priemyslom. Príkladom pre Západ v tomto smere by mohol byť japonský model (6, s. 132).

Rozvojové krajiny sa budú musieť vo vlastnom záujme podieľať na riešení problému stabilizácie globálnej klímy. Ich vplyv bude v blízkej budúcnosti stúpať spolu s demografickým a priemyselným rastom. Vývoj v týchto krajinách nevyhnutne prinesie zvýšenie energetických nárokov a podstatná časť sa bude dotýkať práve fosilných palív. Určité nádeje sa vkladajú do využitia biomasy v rámci nových technológií, ktoré však tiež produkujú oxid uhličitý. Ani rozsiahlejšie použitie dreva ako paliva pre domácnosti situáciu nerieši, pretože spaľovanie dreva zvyšuje skleníkový efekt viac než spaľovanie uhlia.

Z toho vyplýva, že efektívne využitie energie je primárnym problémom aj pre rozvojové krajiny. Tieto krajiny napodobňujú industriálnu politiku priemyselných krajín Severu. Ak budú v tom pokračovať aj naďalej, potom je možné očakávať katastrofálne dôsledky pre ne, aj pre celý svet. Preto je dôležité, aby čisté technológie, o ktoré sa usilujú vyspelé krajiny, boli dostupné aj pre rozvojové krajiny.

Dôležitá je otázka využiteľnosti alternatívnych energetických zdrojov. Ide o zavedenie čistých energií, napr. solárnej, a to s nízkymi nákladmi a v dostatočnom rozsahu. V tomto smere významnú úlohu môžu zohrať rozvojové krajiny, obdarené bohatým slnečným svitom. V prípade krízovej ekologickej situácie, pri vynútenom radikálnom obmedzení emisií oxidu uhličitého a pri nízkej dostupnosti čistých palív, by mohla pomôcť preklenúť energetický deficit jadrová energia. Problém využitia jadrovej energie by mal zostať otvorený pre núdzové zásobovanie energiami v priebehu prechodu na čisté zdroje.

10. 1. 8. Na záver

Z vyššie uvedeného vyplýva, že ľudská spoločnosť, ktorá vznikla v prírodnom prostredí, ho menila („humanizovala ho“), emancipovala sa a menila samu seba – a tým aj svoj vzťah k prírode, prostrediu, v ktorom žila. Človek ako slobodná a rozumová bytosť je len súčasťou účelovo usporiadaného poriadku prírody. Snaží sa poznať, nájsť v ňom svoje miesto, kde môže rozvinúť svoje danosti a schopnosti. Človek ako zákonodarca chcel pôvodne prírodu len humanizovať, dať jej morálno-právny rozmer, rozumne ju regulovať, a to aj včítane spoločenských vzťahov v rámci riešenia problematiky prirodzených ľudských práv.

Každá spoločenská epocha pretvárala v súlade so svojimi záujmami nielen prírodné prostredie, ale aj sociálnokultúrne a životné prostredie ako také. Súčasná spoločnosť sa takisto pokúša riešiť svoj vzťah k prírode, k prostrediu a ekologické problémy, ktoré s týmto vzťahom súvisia. Využíva pritom výsledky modernej vedy a techniky.
Špecifický metabolizmus stále sa rozvíjajúcej technosféry svojimi produktami, odpadom a splodinami naďalej poškodzuje či ohrozuje prírodu a životné prostredie, samotného človeka. Z dôvodov ochrany životného prostredia a zabezpečenia trvalo udržateľného života vyplýva, že nie je žiadúce konštruovať, vyrábať a stavať všetko, čo si vynucuje výroba, tradícia, reklama a móda zameraná na spotrebu.

 Jednou z alternatív je dobrovoľne opustiť cestu maximalizácie materiálnej výroby a konzumu, či obmedziť ekonomický rast (ktorý je v industriálnej spoločnosti meradlom všetkého diania), čo je v príkrom rozpore s pôsobením mechanizmov, ktoré riadia vývoj industriálnej spoločnosti a to zvlášť s princípmi trhu, slobody a vlastníctva. Trhovému liberalizmu, ako dominujúcej ideológii kulminujúcej industriálnej spoločnosti je celkom cudzie násilie zasahovania do slobody človeka vo veci obmedzovania spotreby.

 Nakoniec vysoký hospodársky rast sám o sebe nie je základnou príčinou ekologických ťažkostí. Prostredie trpí a degraduje v krajinách s vysokým hospodárskym rastom, ako aj v niektorých menej rozvinutých krajinách s pomalým tempom hospodárskej aktivity.

Mnohé hospodársky vyspelé krajiny sú nútené vytvárať podmienky (prostriedky), ktoré umožňujú časť z nich investovať do potenciálov vytvárajúcich ďalšie nevyhnutné zdroje a zo zvyšných prostriedkov rôzne veľkú časť investovať do ochrany prírodného prostredia a rozvoja kvality životného prostredia.

Z týchto pohľadov je primeraný rast ekonomiky a nastolenie právneho stavu (ktorý by mal chrániť človeka pred ekologickou hrozbou, zapríčinenou jeho neadekvátnym správaním sa voči prírode) nevyhnutnou podmienkou predchádzania ekologických problémov, ale i zdrojom prostriedkov na ich elimináciu.

Správny vzťah ľudí k prírode nemožno určiť raz a navždy. Vzhľadom na dlhodobé necitlivé zásahy ľudí do prírody, ktoré spôsobili porušenie prirodzenej rovnováhy v prírode, oslabili jej samoregulačné schopnosti, musí byť vyvážený, citlivý vzťah k prírode znovunachádzaný v každej historickej situácii a to najmä za pomoci etiky a práva životného prostredia, rozšírením princípu úcty k prírode, k životu do všetkých sfér spoločenského života (16, s.57) a všestranným uplatňovaním práva každého človeka na priaznivé životné prostredie.

Len tak je možné zabezpečiť právo na život a prežitie, sociálnu bezpečnosť, nepostihovanú prírodnými katastrofami, ale aj právo na šťastie blízkeho vzťahu k prírode, na estetický zážitok z prírodného prostredia (17, s.74).

Použitá a doporučená literatúra ku kapitole: 10. Formovanie environmentálnej etiky a filozofie na prelome 20. a 21. storočia

[1] CETRON, M., DAVIES, O.: Křišťálová země. Victoria Publishing 1994

[2] ČIPKÁR, J.: Etika a právo životného prostredia. Košice, Manacon Prešov

 1999

[3] ČIPKÁR, J.: K antropocentrickému aspektu environmentálneho práva. In:

 Právník, 138, 1999, č.2.

[4] ČIPKÁR, J.: Environmentálna etika a právo. In: Právny obzor, 82, 1997, č.1.

[5] KELLER, J.: Sociologie a ekologie. SLON, Praha 1997

[6] KING, A., SCHNEIDER, B.: První globální revoluce. Svét na prahu nového

 tisíciletí. Bratislava 1991

[7] KOHÁK, E.: Zelená svato:zář. Kapitoly z ekologické etiky. SLON, Praha 2000

[8] NAESS, A.: Ekologie, pospolitost a životní styl. Náčrt ekosofie. ABIES,

 Tulčík1996

[9] ŠMAJS, J.: Ohrožená kultura. Od evoluční ontologie k ekologické politice.

 Hynek, Praha 1997

[10] ŠPIRKO, D.: Základy environmentálnej filozofie. Slovenská technická univerzita,

 Bratislava 1999

 [12] BACON, F.: Nové organon. In: Antológia z diel filozofov. Humanizmus

 a renesancia. Bratislava 1966.

[13] FLOSS, P.: Proměny vědení. Praha 1987.

[14] BAKOŠ, O.: Dva obrazy ľudskej stopy u Kanta a Bergsona. In: Limes

 europae, 1997, č.1.

[15] ALBERT SCHWEITZER zastánce kritického myšlení a úcty k životu. Vyšehrad,

 Praha 1989

[16] KRCHNÁK, P.: O hľadaní človeka v úcte k životu. In: Hľadania človeka.

 Zborník zo sympózia. 21.-22. jún 1994, Technická univerzita, Zvolen 1994

[17] OTTOVÁ, E.: Prírodný zákon a právny zákon. In: právo na životné prostredie –

 základné právo človeka. Vyd. odd. Právnickej fakulty UK, Bratislava 1996

[18] KRÁL, M.: Kam směřuje civilizace? Věda a proměna lidské skutečnosti.

 Filosofia, Praha 1998

[19] ZDYCHA, P.: Myslime tak, aby sme zachovali lesy pre budúce generácie. In:

 Myslime (a žime), aby sme boli. Zborník zo sympózia, 21.-22. mája 1996, KSV

 FEE TU Zvolen 1996

[20] KAČMÁRIKOVÁ, E.; POLANOVÁ, N.: Reflexia vzťahu človeka a životného

 prostredia z hľadiska vývoja ľudstva. In: Acta Facultatis studiorum humanitatis et

 Naturea Universitatis Prešoviensis. Humanitné vedy. Ročník I. Prešov 1999

[21] BARDE, J.-P.: Environment, ekonómia, etika: niektoré úvahy. In: Ekológia a

 život, 1996, č.3

10. 2. Fronésis ako korekcia mocenského vzťahu človeka k prírode

 Pred viac ako dvetisícročím si Aristoteles uvedomoval, že neschopnosť racionálne myslieť a osvojovať si hodnotové otázky by sa mohla prejaviť na sociálnej a fyzickej existencii jednotlivcov, obcí, ba i mnohých spoločností. V Etike Nikomachovej Aristoteles sa zaoberal spoločenskou úlohou "rozumových cností"; zameral sa na tri: epistémé, techné a fronésis. Každá dobre fungujúca spoločnosť je závislá od účinného spolupôsobenia všetkých troch rozumových cností patriacich k poznaniu, umeniu - majstrovstvu a etike. Za najdôležitejšiu cnosť Aristoteles považoval fronésis, "pretože zachovanie tejto cnosti, umiernenosti (fronésis), vedie k zachovaniu všetkých (cností rozumových)" (1, s.103).

 Epistémé sa vzťahuje na univerzálne poznanie, techné na formovanie vecí a fronésis na činnosti, spätých s vecami, ktoré sú pre človeka dobré alebo zlé (2, s.146).

 Východiskom pre fronésis je analýza hodnôt a ich dôsledkov pre správanie a konanie. "Fronésis je typ poznania a usudzovania, vytvára základňu pre praxis...vyžaduje skúsenosť a praktický zdravý rozum (common sense)“ (1, s.104).

 Čo znamená uplatnenie fronésis v reflexii čoraz rozsiahlejšieho ohrozenia života na Zemi? Podľa predstavy Benta Flyvbjerga ekologicky zamerané fronésis prináša niekoľko podnetov pre vytváranie hodnotovo racionálnych predpokladov verejnej ekologickej politiky. Môže predstavovať proces sebarozširovania a otvorenejšieho prístupu nielen k ľuďom, ale aj voči prírodnému svetu.

 Spoločenské a politické vedy majú poskytovať fronésis pri analýze ďalekosiahlych ekologických rizík, ktoré vznikajú v dôsledku negatívnych dopadov inštrumentalizácie epistémé ako techné na prírodu a spoločnosť. Fronésis je kľúčom k diskurzívnemu praktizovaniu etickej voľby, k dialógu o cieľoch, prostriedkoch a najmä hodnotách dobra pre ľudí, spoločnosť i prírodu. V tomto prípade je ekologický diskurz charakterizovaný ako "nový morálny diskurz technickej spoločnosti...(a ako hlavný impulz k reformovaniu "politična" v situácii naliehavého bádania "prostriedkov" proti kolektívnemu sebaohrozovaniu technickej industriálnej civilizácie v rizikovej spoločnosti)" (3, s. 121).

V súvislosti s ďalšou analýzou určitej problematiky je potrebné uviesť charakteristiku niektorých pojmov. Ak si uvedomíme, že súčasťou prírody je životné prostredie (environment) organizmov, včítane človeka, môžeme do komplexnej (všeobecnej) ochrany prírody zahrnúť starostlivosť o životné prostredie – environmentalistiku, ktorej teoretickú (filozofickú) základňu tvorí environmentalizmus, využívajúci poznatky rôznych vedeckých disciplín.

Hlavnou úlohou environmentalizmu je vytvárať náhľady na svet, skúmať jeho všeobecné princípy a zákony, určovať spôsoby harmonizácie (optimalizácie) vzťahov prírody (životného prostredia) a človeka, jeho zásady správania sa a hodnotovú orientáciu, formovať jeho vedomie, analyzovať jeho minulé, súčasné a budúce zásahy do prírody a v nej jeho životného prostredia s cieľom zachovať toto prostredie pre rozvoj a život (antropocentricky ľudský a ekocentricky pre ostatné organizmy).

10. 2. 1. Poznávanie prírody ako jeden z predpokladov environmentalistiky
V Európe s filozofickými základmi environmentalistiky, spojenými s chápaním a poznávaním prírody, sa môžeme stretnúť už v iónskej prírodnej filozofii v tzv. milétskej škole (Thalés, Anaximandros, Amaximenes), u pythagorejcov (Pýthagorás, Empedokles), v panteistickej eleátskej škole v južnom Taliansku (Xenofanés z Kolofónu, Parmenides z Eleje, Zenón z Eleje), v herakleitovskej filozofii (Hérakleitos z Efezu, Démokritos z Abdéry), ale aj v značne hedonistickej epikurejskej atomistickej filozofii (Epikúros zo Samu, Titus Lucretius Carus), v aténskej filozofickej peripatetickej škole Lykeion (Aristoteles zo Srageiry, Teofrastes z Eresu), kde vznikli základy zoológie, botaniky, mineralógie, meteorológie.

Svoju úlohu zohrala aj dualistická filozofická škola Akadémia, založená Sokratovým žiakom Platónom okolo roku 387 pred n.l. (zrušená byzantským cisárom Justiniánom I. v roku 529 n.l.), stoická filozofická škola Zenóna z Kitia, ktorá sa sústredila na etiku (nasledovníci: Kleanthés z Assu, Chrýsippos zo Soloi, Panaitios z Rhodu, Poseidónios zo sýrskej Apameie, v Ríme Lucius Annaeus Seneca, autor Prírodných problémov – Naturales quaestiones a Etických dopisov Luciliovi, Epiktétos z Hierápolisu) alebo neskorá filozofia platonistu Proklosa. Stoici pritom za slasť pokladali cnosť – rozumnú prirodzenosť žiť v zhode s múdrosťou, prirodzenosťou, prírodou (cesta k blaženosti a k šťastiu – eudaimonii).

Výzvy k ochrane prírody stále ostávajú v platnosti od rímskeho polyhistora-encyklopedistu Gaia Plinia Secunda z Coma (Plinius Starší 23-79 n.l.), ktorý prírodovedecké poznatky antiky zhrnul v Dejinách prírody (37 dielov Naturalis historia asi z roku 50 n.l.). Podobne ako aj morálne poučky z Aristotelovej Veľkej etiky (Ethika megala), z ktorých jedna tvrdí: „Ak kráčame vo svojich vedomostiach dopredu, ale v mravnosti upadáme, ideme vlastne dozadu“.

Základy environmentalistiky môžeme nájsť aj u otcov geografie, medzi ktorých sa radí najmä Hekataios z Milétu, Eratosthenés z Kyrény, ktorý od roku 235 pred n.l. viedol knižnicu alexandrijského Museionu a Claudius Ptolemaios. Podobne nachádzame ich v mnohých dielach (vedeckých, odborných, filozofických, náboženských, umeleckých, ekonomických, cestopisných, technických, právnických…) rôznych autorov na celom svete, ktorí aspoň zauvažovali na vzťahu človeka a prírody (a v nej jeho životného prostredia).

Poznávanie vplyvov prostredia (prírody) na človeka viedlo k rozvoju medicíny s osobnosťou ako Hippokratés, Galénos, Ibn Sína (Avicenna), Paracelsus (1493-1541), ktorý zaviedol liečenie chemickými látkami, Holanďan Hermann Boerhaave (1668-1738) z Leidenu, ktorý ako lekár, botanik a chemik patrí k zakladateľom modernej medicíny alebo priekopníci modernej hygieny – nemeckí lekári Johann Peter Frank (1745-1821) a Max Joseph von Pettenkofer (1818-1901).

S medicínou priamo súvisel aj rozvoj farmakológie (následne alchýmie a chémie) – základu aj chemického skúmania environmentálnych rizík. U Imhotepa sa lekárstvo spája nielen s farmakológiou, ale aj architektúrou a staviteľstvom – disciplínami, ktoré značne zmenili životné prostredie človeka, i keď v mnohých prípadoch bez súladu s prírodnými podmienkami a bez uplatnenia širších prírodovedeckých alebo urbanistických poznatkov.

V rámci budovania sídelnej a medzisídelnej infraštruktúry sa stretávame s cestami ako bola napríklad rímska Via Appia (312 n.l.), Via Flaminia (220 n.l.) alebo staršia Via Aemilia (187 pred n.l.), kanálmi (napríklad kanál kráľov medzi Eufratom a Tigrisom v Mezopotámii o dĺžke 400 km), prieplavmi, ale aj unikátnymi stavbami (akými bol Veľký čínsky múr o súvislej dĺžke 2 700 km s výbežkami a paralelnými valmi až 6 000 km, Hadriánov val v severnom Anglicku, alebo vodovody – aquaductus).

V čase zákazu rozvoja „pohanských“ vied v Európe sa prírodné vedy s environmentálnym dosahom rozvíjali intenzívne v Číne (najmä počas vlády dynastie Tchang, 618-906, keď sa štátnym učením stal budhizmus), na území dnešného Iránu (Akadémia v Gundé Šahpúr – 5. st.), Indii (počas vlády dynastie Gutovcov založili v Udžaene svetoznámu univerzitu) a v arabskom chalífáte, kde v Bagdade bol zriadený zač. 9. st. Dom múdrosti, odkiaľ sa rozšírila indická číselná symbolika a desiatková sústava aj do Európy. V čase, keď v Arabskej ríši prírodovedci nadviazali na antickú kultúru (po Aristotelovi sa „druhým“ učiteľom stal autor arabskej encyklopédie al-Fárábí (asi 870-950), v Európe sa takéto diela objavili len sporadicky.

Zástancom renesančného aristotelizmu sa stal Pietro Pomponazzi (1462-1525), ktorý svojimi protischolastickými názormi ovplyvnil európske voľnomyšlienkárstvo, ktoré dlho potláčali cirkevné súdy, najmä po vzniku inkvizície vyvíjajúcej v Taliansku, Španielsku a Portugalsku činnosť ešte v 19. storočí. Nežiadúce prírodovedecké názory sa nazývali kacírstvom a prinášali obete aj na životoch (napríklad upálením Taliana Giordana Bruna, 1548-1600 a španielskeho prírodovedca – objaviteľa malého krvného obehu Miguela Serveta de Villanova, 1511-1553 v Ženeve). Podmienky pre užšiu spoluprácu prírodovedy a teológie vytvoril až pápež Lev XIII. v roku 1893 potvrdením, že prírodovedecké pravdy nemožno stotožniť s nábožensko-morálnymi pravdami z Biblie.

Významný vplyv na renesančnú prírodovedu a filozofiu mal anglický prírodovedec Roger Bacon (1214-1296), ktorý vo svojej Veľkej knihe (Opus maius) z roku 1276 encyklopedicky zhrnul vedecké poznatky, opierajúce sa o antických a arabských mysliteľov a neskoršie aj anglický právnik, filozof, prírodovedec a štátnik Francis Bacon z Verulamu (1561-1626), ktorý podporoval urýchlenie pravého poznania prírody a príčin zmien, empirizmus a novú klasifikáciu vied (Novum organum, 1620).

Na snahy nemeckého humanistu a prírodovedca, kardinála Mikuláša Kusánskeho (1401-1464) a neskoršie Erasma Rotterdamského (1466/69 – 1536) o prekonanie stredovekého scholastického myslenia nadviazali renesanční myslitelia ako Johannes Kepler (1571-1630), René Descartes (1596-1650), panteista Benedictus de Spinoza (1632-1677), Jan Amos Komenský (1592-1670), Gottfried Wilhelm Leibniz (1646-1716).

Na vznik a rozvoj environmentalistiky mali značný vplyv takí biológovia, akými boli napríklad Angličan John Ray (1627-1705) Švéd Carl Linné (1707-1778), autor evolučnej teórie transformizmu Francúz Jean Baptiste de Monet Lamarck (1744-1829) a autori Environmentálnej biológie (1966) P.L.Altman a D.S. Dittman.

Okrem mnohých iných, ktorí prispeli svojou vedeckou činnosťou k rozvoju environmentalistiky, treba spomenúť mená ako:

· D. M. Mendelejev (1834-1907), ktorý navrhol periodickú sústavu prvkov v rokoch 1860-1871;

· V. I. Vernadskij (1863-1945), ktorý vydal dielo Biosféra ako systém geologických, chemických a geografických poznatkov o povrchu Zeme vo vzťahu k organizmom na ňom;

· Pierre Perroult (1608-1680) a Edmund Halley (1656-1742) ako zakladateľov modernej hydrológie;

· Alexander von Humboldt (1769-1859) z oblasti klimatológie a ako zakladateľa fytogeografie;

· Charles Robert Darwin (1809-1882) ako tvorca evolučnej teórie, ktorý uvádza vo svojich dielach vzťah podmienok prostredia a klímy na rozšírenie organizmov. Jeho dielo silne ovplyvnilo formovanie ekologickej vedy a to najmä v tej podobe, ktorú nadobudla na konci 19. st. a na začiatku 20. st. Darwinova koncepcia má aj biocentrické znenie. Z myšlienky evolúcie okrem iného vyplýva aj to, že človek je iba ďalším stupňom v kontinuu života, neexistuje teda priepasť medzi ním a kvalitou ostatných živých tvorov. Jeho biologické a psychologické korene ho spájajú s ostatnými živými tvormi a nebolo by správne sa od nich dištancovať.

Základy environmentalistiky by nemohli existovať bez poznatkov fyziky, získaných napríklad Isaacom Newtonom (1642-1727), alebo fyzikálnej chémie rozpracovanej M.V. Lomonosovom (1711-1765). Význam prírodovedy pre človeka a vlastný vzťah k nej vyjadril nemecký fyzik Albert Eistein (1879-1955) týmito slovami:“ Moja vedecká činnosť nie je motivovaná ničím iným než neodolateľnou túžbou preniknúť do tajomstiev prírody. Moja láska k poznávaniu a túžba prispieť k zlepšeniu životných podmienok človeka sú tak spojené s mojimi vedeckými záujmami“.

10. 2. 2. Ekológia ako vedecká báza environmentalistiky

Na prelome 18. a 19. storočia sa začali systematicky skúmať aj ekologické súvislosti vzniku, vývoja a existencie organizmov, napríklad nemecký biológ Erst Henrich Haeckel (1834-1919), ktorý vo svojom diele „Generalle Norphologie der Organismen“ (1866) uviedol základný biogenetický zákon a termín „ekológia“, aby pomocou neho označil vedeckú disciplínu, ktorá skúma vzťahy medzi organizmami a ich prostredím. Použitie tohto nového termínu neznamenalo samo o sebe žiaden prevrat. Naďalej ešte niekoľko desaťročí biológovia používali termín „ekonómia prírody“.

Ako samostatnú biologickú vedu vyčlenili „ekológiu“ až na Medzinárodnom botanickom kongrese v roku 1910 v Bruseli.

Termín „ekológia“ rozviedol dánsky profesor botanik Johannes Eugenius Bülow Warming (1841-1924), ktorý zhrnul poznatky tohto odboru v roku 1901. Jeho hlavná práca Plantesamfund z roku 1895 bola v roku 1909 preložená do angličtiny pod názvom „The oecology of Plants: An Indruction to the Study of Plant Communities“. Podľa Warminga predmetom štúdia ekológie sú „mnohotvárne a komplexné vzťahy, existujúce medzi rastlinami a živočíchmi, ktoré formuje to isté spoločenstvo“ (6, s.34). Podobne ako Darwin prisudzuje dôležité miesto koncepcii boja o prežitie, avšak predovšetkým kladie dôraz na zmeny vonkajších podmienok, napr. klimatických či pôdnych. Venuje sa problematike sukcesie, teda postupným premenám spoločenstiev, ktoré obývajú určitý priestorovo vymedzený habitat.

Základy pre rozvoj ekológie rastlín vytvorila Rastlinná sociológia, ktorú vydal v roku 1928 švajčiarsky botanik J. Braun-Blanquet (1884-1980). Autorom Rastlinnej sociológie z roku 1948 (Nauky o rostlinných spoločenstvech, 1955) bol český geobotanik Jaromír Klika z Prahy (1888-1957). Súhrnu ekológiu rastlín (Ökologie der Pflanzen) vydal v roku 1984 Walter Larcher.

Od 20-tych rokov 20. storočia sa začína postupne meniť charakter ekológie, čo vedie historikov danej disciplíny k tomu, aby o nej hovorili ako o „novej ekológii“. Nástup novej fázy ekologického myslenia je spätý s rozšírením predmetu skúmania z oblasti botaniky na štúdium živočíchov. Nová ekológia pristupuje k prírode ako k hodnote nového ekonomického usporiadania vytváraného modernými technológiami. Namiesto všadeprítomného súperenia na život a na smrť je kladený dôraz na kooperáciu a na sociálnu integráciu, ktorá je sprostredkovaná najmä vzájomne výhodnými vzťahmi medzi producentmi a konzumentmi.

Jedným zo zakladateľov novej ekológie bol anglický biológ/zoológ Charles. S. Elton (1900-1991), ktorý v roku 1927 vydal knihu „Animal Ecology“. Autor knihy popisuje predmet svojho bádania ako „sociológiu a ekonomiku zvierat“. Jeho hlavným cieľom je sústrediť existujúce ekologické poznanie tak, aby bolo možné vybudovať nový teoretický model ekologického spoločenstva. Pritom si všíma skôr štruktúru a funkcie tohto spoločenstva, menej jeho dynamiku, čo v súlade s celkovým prechodom od historického poznania v 19. st. k dôrazu na štruktúrnu a funkcionálnu analýzu, ktoré sa presadzujú v rôznych disciplínách v prvej polovici 20. st.

Elton chápe ekológiu ako vedu o alimentačných vzťahoch vo vnútri živočíšnych a rastlinných pospolitostí. Východiskom jeho analýzy sa stáva koncept „potravinového reťazca“, ktorý dodáva nový rozmer modelu ekonomiky prírody. Elton podrobne skúma vlastnosti živočíchov a rastlín odvodené od ich pozície v potravinovom reťazci (6, s. 38).

Vedúcou osobnosťou novej ekológie sa stal oxfordský botanik A. G. Tansley (1871 – 1955), ktorý chcel ekológiu kvantifikovať a zbaviť všetkých romantických nánosov a ako východisko mu k tomu má slúžiť pojem „ekosystém“ (1935). Vo svojom chápaní namierenému proti organicizmu siaha Tansley k metodologickému nominalizmu, keď považuje tzv. ekosystémy skôr za našu myšlienkovú konštrukciu, ktorá umožňuje lepšie študovať niektoré vzťahy k prírode, než za prírodnú danosť. Tansleyho chápanie ekosystému bolo inšpirované termodynamickou fyzikou, a nie biológiou. Toto mu umožňovalo kvantifikovať procesy, ktoré v jeho rámci prebiehali, pretože toky energií môžu byť merateľné v každom bode. Určitý systém živočíšneho a rastlinného života sa stáva iba kolektorom, ktorý zbiera, transformuje a dočasne zdržuje energiu prichádzajúca zo Slnka. Tým, že živé organizmy sústreďujú energiu pre vlastnú potrebu, dočasne brzdia univerzálny entropický proces (6, s. 40).

Ch. J. Krebs uverejnil dielo Ecology v roku 1972, v ktorom definoval ekológiu ako vedecké štúdium interakcií, ktoré ovplyvňujú výskyt a hojnosť organizmov, pričom pod interakciami možno chápať prostredie v zmysle E. Haeckela.

Z Česka treba spomenúť najmä Základy ekológie (1973) od Aloisa Zlatníka a Ekologickú stabilitu (1994) od Igora Míchala. Zo zakladateľov krajinnej ekológie treba spomenúť nemeckého geografa Carla Trolla a H. Lesera, E. Neffa, z Ruska B.V. Vinogradova, zo Slovenska Milana Ružičku a Ladislava Miklósa.

Krajinná ekológia pre svoje systémové ponímanie priestoru tvorí základné vedecké východisko pre rozvoj environmenalistiky a jej nástrojov, akými sú napríklad územné plánovanie, stavebný poriadok, posudzovanie vplyvov na životné prostredie (EIA), ustanovené zákonmi. Formuluje svoje hlavné princípy ako východiská pre environmentálny manažment, medzi ktoré patria princípy: 1. p. štruktúry a funkcie krajiny, 2. p. biotickej rozmanitosti, 3. p. tokov druhov organizmov, 4. p. prerozdeľovania živín, 5. p. toku energie, 6. p. krajinných zmien a 7. p. stability krajiny.

Životné prostredie, okrem predstaviteľov geografickej ekológie, riečnej ekológie, ekológie morí a miest, humánnej ekológie, matematickej ekológie, chemickej a poľnohospodárskej, lesníckej a inej aplikovanej, sa stáva ústrednou témou významných amerických sociológov (napr. R.E. Parka,1864-1944, Human Communities.The City and Human Ecology, 1968).

Otázku sociálnej ekológie nastolil americký spisovateľ, environmentalista a sociálny kritik Bookchin Murray (1921)v knihe Čo je sociálna ekológia? (1986). So socioekológiou sa stretávame aj keď pod iným názvom u sociálnych teoretikov ako boli v Nemecku G. Simmel (1858-1918), Max Weber (1920-1964), K. Marx (1818-1883), E. Durkheim (1858-1917). V Anglicku začal vydávať časopis The Ecologist významný zástanca environmentalizmu Edward Goldsmith (1928), ktorý spolu so spolupracovníkmi vydal „Program pre prežitie“ (A Blueprint for Survival, 1972) na základe názoru, že „industriálny spôsob života so svojím étosom expanzie je neudržateľný“.

10. 2. 3. Environmentalizmus ako filozofický základ environmentalistiky

Environmentalizmus, ktorý vytvára filozofické základy environmentalistiky (zdôrazňuje na filozofickom základe potrebu ochrany a tvorby životného prostredia človeka/organizmov), hľadá možnosti zosúladenia činnosti človeka s ostatnou prírodou (ekologickú stabilitu), zovšeobecňuje skúsenosti a poznatky z environmentalistiky, formuluje zásady, metódy a postupy vedúce k zabezpečeniu trvalo udržateľného života na Zemi v jeho biologickej rozmanitosti. Musí pritom vychádzať z náuky o bytí (ontológie) a náuky o poznaní (gnozeológie).

Environmentalistika sa zakladá na antihedonistickej alternatívnej filozofii, ktorá vedie k úspornosti, asketizmu, altruizmu, kritike lží a nespravodlivosti. Vylučuje hedonizmus (pôžitkárstvo), ktorý (vyznával už napríklad grécky filozof Aristippos z Kyrény, asi 425-355 pred n.l.) smeruje k utilitarizmu – prospechárstvu, podľa ktorého podnetom ľudských skutkov je bezprostredný konkrétny osobný úžitok, často veľmi krátkodobý a v niektorých prípadoch spojený so zbytočným vynakladaním značných prostriedkov (nerastných surovín a energie) na vojenské účely (alebo na vedenie konzumného štýlu života). Podľa J. Benthama (1748-1832) je napríklad mravným dobrom to, čo dáva najväčšie blaho najväčšiemu počtu ľudí.

Hedonizmus sa objavuje aj u epikurejcov (Epikuros zo Samu, 341-270 pred n.l.) zástancov duševného kľudu, podľa ktorých mravnosť možno merať pomerom medzi “slasťou“ a „strasťou“, pričom súkromný život má vyššiu hodnotu ako verejný. Epikurejci pritom uznávali poznávanie prírody na podporu „neochvejnosti“ človeka a právo ako nástroj na eliminovanie škôd, hlásajú atomistický materializmus a prírodnú filozofiu.

Krajný antihedonizmus hlásal nemecký teológ Majster Johannes Eckhart (asi 1260-1327), podľa ktorého podmienkou pre dosiahnutie duševného zdravia a sily je nič nemať a nepripustiť, aby vlastné ego stálo pritom človeku v ceste. Proti hedonizmu za racionalitu (podriadenosť rozumu) a tvorivé poslanie človeka vystúpil aj Thomas Hobbes (1588-1679), podľa ktorého mravná spoločnosť musí donútiť jedinca k mravnosti, a taktiež francúzsky osvietenec a predstaviteľ romantizmu Jean Jacques Rousseau (1712-1778), Immanuel Kant (1727-1804), J.G. Fichte (1762-1814), Karl Marx (1818-1883), Friedrich Engels (1820-1895), Albert Schweitzer (1875-1965), Konrad Lorenz (1903-1989), Gandhí (1869-1948).

Hrozbou preľudnenia Zeme sa zaoberal anglický kňaz a politický ekonóm Thomas Robert Malthus (1766-1834) z Cambridge (Úvahy o populačnom princípe, 1793), podľa ktorého sa počet obyvateľov za 200 rokov mal zvýšiť geometrickým radom 256-krát, ale množstvo potravín len 9-krát. Podľa neho vznikol malthusiazmus (predchodca teórií trvalo udržateľného rozvoja).

Americký psychiater nemeckého pôvodu, vedec a filozof Erich Fromm (1900-1980) hlásal, že „človeku bude stačiť menej mať, aby mohol viacej byť“ (To Have or to Be? – mať alebo byť? 1976).

V tejto súvislosti by sme mohli spomenúť aj mnohých autorov utopistických diel, počnúc autorom diela Utopia (1516) Thomasa Mora (1478-1535), Slnečný štát (1623) T. Campanella (1568-1639), Republika Okeána Jamesa Harringtona (1611-1677), O božom štáte sv. Augustína (354-430), O novej Atlantíde Bacona Verulamského (1561-1626) a iných. Väčšina predstáv o určitej vymyslenej spoločnosti (ako všeobecného ideálu) má environmentálne jadro alebo pozadie, viac alebo menej sa zaoberá vzťahmi človeka k prírode. Každá je situovaná do určitého reálneho životného prostredia, prípadne z neho vychádza. Mnohé predstavy prechádzajú úplne do imaginárnych svetov ako súčasť vedecko-fantastickej literatúry (sci-fi, fantasy) a nie filozofie (Tolkien, Asimov, Arthur Ch. Clarke a iní).

Predstaviteľmi futurológie s výrazným environmentálnym zameraním sa stali najmä Lewis Mumford (1895-1990), americký sociológ Pitrim A. Sorokin (1889-1968), Alvin Toffler (Šok z budúcnosti, 1970; Tretia vlna, 1981; Posun moci, 1990), fyzik Frijof Carpa (Bod obratu, Tao fyziky, 1984) a autor diela Dejiny sveta Arnold J. Toynbee (1889-1975).

Hypotézu Gaia uviedol britský chemik James Ephraim Lövelock (27). Vychádzajúc z celostného prístupu prezentuje ekosystém planéty Zem ako žijúci organizmus, či skôr nadorganizmus – supraorganizmus. Je to inteligentný živý tvor, schopný sám seba riadiť, organizovať a optimalizovať. Inteligencia, ktorou Gaia disponuje je omnoho komplexnejšia, než ľudská a presahuje našu jednoduchú schému príčina-účinok. Pre stúpencov tejto hypotézy má systém Zem ďaleko väčšiu schopnosť prežiť, než sa domnievame. „Teória Gaie núti k celoplanetárnemu pohľadu. Ide o zdravie planéty, nie len o niektoré vybrané druhy organizmov. Na tomto poli sa teória rozchádza s hnutiami ochrancov životného prostredia, stavajúcich na prvé miesto človeka“ (27, s. 14). „Tak ako je teória Gaie neobvyklou vo vede, je cudzia i pohľadu humanitných vied. Ako Gaiina súčasť sme len jedným z druhov, nie sme vlastníkmi, ani správcami tejto planéty. Naša budúcnosť závisí omnoho viac na správnych vzťahoch s Gaiou, než na nekonečnej dráme ľudských dejín“ (27, s. 28).

„Zem nie je smrteľne chorá, hoci naša civilizácia možno áno. Vyvíjajúci sa život už prežil predchádzajúce katastrofy, akom bola tá, čo vyhladila dinosaury a mnoho iných druhov a bezpochyby prežije aj naďalej, aj keď bez ľudstva. Príčinou súčasnej choroby je moderná technologická civilizácia a ideológia, na ktorej stojí. Ak chceme vstúpiť do nového tisícročia s nádejou na budúcnosť, musíme vytvoriť novú víziu ľudskej podstaty a nášho vzťahu k žijúcej Zemi“ (28, s. 197).

Z predstaviteľov prírodnej filozofie treba spomenúť také mená ako sú nemecký filozof Friedrich W. J. Schelling (1775-1854) a Alfred N. Whitehead (1861-1947) s dielom Pojem prírody (1920) a Príroda a život (1944).

Medzi priekopníkov environmentalizmu patrí napríklad Scott Nearing (1883-1983), ochranca prírody a presadzovateľ harmonického súžitia človeka s prírodou. Táto idea tvorí podstatu hlbinnej ekológie („deep ecology“ 1973) ekologickej filozofickej školy Nóra Arnenala Naessa (1912), ktorú vytvoril spolu s nórskym filozofom a environmentalistom Sigmundom Kvaloyom Seterengom (1934). Jeho viac východno-filozofická „hlbinná ekológia“ (stotožnenie človeka s prírodou, zahrňujúcou celé universum – Self Realization) bola oponovaná mladším škandinávskym filozofom Petrom Reedom, zástancom princípu Man Apart – nenávratného priepastného oddelenia človeka od prírody, pričom aj tento názor založený na eurokultúre podporuje environmentálnu etiku.

Ekoteológiu (ekofilozofiu) uviedol v roku 1985 americký profesor poľského pôvodu Henryk Skolimovski (1930), ktorý vyzýva k ľudském súcitu. Vo svojej najnovšej práci „Living Philosophy. Eco-Philosophy as a Tree of Life“ vydanej vydavateľstvom Arkana 1992 poskytuje pre čitateľa náčrt novej metafyziky, ktorá spočíva v novom čítaní vesmíru, evolúcie, ľudskej podstaty a to, čo je votkané do jedného uceleného rámca. Jeho cieľom bolo predložiť nový účel, novú inšpiráciu a novú nádej pre ľudstvo. A preto ekofilozofia vystupuje u neho ako filozofia života. Alternatívny životný štýl si nevyžaduje iba iný spôsob života, ale tiež iný spôsob poznávania, novú racioanalitu.

Teóriu environmentálnej politiky (The Theory of Environmental Policy, 1988) rozvinuli Wiliam Baumol, Walace Oates a Thomas Schelling. Environmentálnou politikou sa zaoberá aj americký viceprezident Albert Gore (1948) v diele Zem na miske váh. (Argo, Praha 1994). Predstavuje najušľachtilejšiu a zároveň najrealistickejšiu stránku amerického ekologického myslenia vo výraznom protiklade ku krátkozrakej koristníckym postojom súčasnej americkej väčšine. Uskutočneniu Goreových predstáv zabraňujú komerčné záujmy, ktoré parlamentná väčšina obhajuje.

Komplexné teoretické i praktické základy pre rozvoj environmentalistiky ako spoločenského odvetvia (sféry/sektoru, ktorý sa zaoberá životným prostredím) uvedomelej starostlivosti o životné prostredie sa začali vytvárať vo vyspelejších štátoch až koncom 60-tych a začiatkom 70-tych rokov 20. storočia, v ostatných štátoch o päť až dvadsať rokov neskoršie. Environmentalistiku podľa nich už nemôžeme chápať ako vedecký odbor – vedu o životnom prostredí/environmentálnu vedu. Predstavuje totiž súhrn zámerov, predpisov, rôznych opatrení a ľudských aktivít, vychádzajúcich z filozofie environmentalizmu a z vedeckých poznatkov, osobitne z ekológie, podporujúcich rozvoj a uplatnenie environmentálne vhodných techník a technológií, ekonomických a sociálnych postupov, územných plánov a výchovno-vzdelávacích procesov.

Environmentalistika podporuje, ale aj využíva rozumnú taktiku zasahovania do prírody (a v rámci nej do životného prostredia človeka a ostatných organizmov, ako aj do všetkých prírodných zdrojov) – fyziotaktiku, ktorá predvída možné následky zásahov do prírody a na človeka ako jej súčasti. Fyziotaktické predpisy sa stávajú súčasťou právnych systémov od ich vzniku.

Fyziotaktika predvída možné následky zásahov do prírody a na človeka ako jej súčasti. Okrem takejto prevencie môže fyziotaktika určovať aj metódy a postupy likvidácie už existujúcich negatívnych zásahov do prírody a revitalizácie prostredia. Ide o prípady, keď sa environmentalistika orientuje na nápravné opatrenia. Fyziotaktiku v tomto prípade možno chápať ako spôsob najrýchlejšieho, najefektívnejšieho, najúčinnejšieho a najsprávnejšieho (= najrozumnejšieho) dosiahnutia cieľa, vytýčeného v rámci environmentalistiky.

Dlhšie trvanie než formujúca sa environmentalistika majú environmentálne zásady (základy environmentalizmu ako myšlienkového smeru, založeného na etike, hygiene, hospodárnosti, úcte k životu a presadzovaní harmónie vzťahu človeka a prírody – ekologickej stability) a z nich vyplývajúce základy environmentálneho práva.

Pozrime sa na úsilie niektorých vied v ich starostlivosti o ochranu prírody a životného prostredia z pozícií environmentalizmu.

10. 2. 4. Poslanie jednotlivých vied v úsilí o ochranu životného prostredia

 Sotva kto môže popierať, že 20. storočie bolo dobou prevratných úspechov vo vývoji vedy a techniky. Zároveň však v dejinách ľudstva nie je možné nájsť obdobie, kedy výsledky ľudskej intelektuálnej aktivity boli v takom rozsahu zneužívané, kedy vznikol celý rad nebezpečenstiev, rizík a reálnych katastrof. Nie je vylúčené, že mnohé z podobných rizík sú doposiaľ iba v tieni pozornosti.

Začiatok nového storočia a tisícročia nás núti k určitej kritickej sebareflexii doterajšej vedy, techniky a kultúry, t.j. vzniká potreba kritického, triezveho a zodpovedného pohľadu predstaviteľov tvorivej inteligencie v spoločenských, prírodovedných a technických vedách, ako aj predstaviteľov kultúry na klady a zápory 20. storočia a súčasne na požiadavku pozitívnych námetov pre ďalšie kroky nielen na ceste vedy, techniky a kultúry, ale aj voči prírode a životnému prostrediu, v ktorom existuje a bude existovať ľudská spoločnosť, jej ďalšie generácie.

 Kritická reflexia zahŕňa požiadavku globálnej systémovej a všestrannej analýzy reality sveta a ľudského rodu, jeho vplyvu na prírodu a životné prostredie na konci 20. storočia, ktorá by mala vyústiť do "novej výzvy" (novej paradigmy, či k prechodu ľudstva k novej etike) ohľadom novej reality (ohrozenie životného prostredia a kvality ľudského života).

F. Capra a D. Steindl-Rast popisujú prechod ľudstva k novej filozofii a etike ako niečo, čo vyžaduje päť základných posunov v ľudskom myslení:

1. Posun od zamerania na časti k zameraniu na celok, aby sme mohli realistickejšie posúdiť ľudské postavenie v prírode.

2. Posun od zamerania na štruktúru k zameraniu na proces, aby sme mohli lepšie porozumieť tomu, že „celá sieť vzťahov má vnútornú dynamiku“.

3. Posun od objektívnej vedy, ktorá vidí človeka ako pasívneho pozorovateľa, k epistemickej vede, ktorá hľadí na ľudstvo ako na účastníka tvorenia svata.

4. Posun vo vede od architektonického vyjadrenia, v ktorom je poznanie „budované“ v rámci uvážlivej vedeckej oblasti, ktorá sa zameriava na rozdiely medzi vecami, ku spolupracujúcemu vyjadreniu, v ktorom sa poznanie objavuje v procesoch spolupráce zameraných na vzťahy medzi vecami.

5. Posun od definovania pravdy ako absolútnej dogmy k definovaniu pravdy ako priblíženia vzájomných väzieb odrážajúcich fakt, že pravda je niečo, čo ľudstvo hľadá, nie niečo, čo vie (21, s.116).

 Na mnohých vedeckých konferenciách sa vyslovuje názor, že bremeno prevažnej väčšiny mnohých problémov ohľadom ochrany životného prostredia nie je v kompetencii vedeckej, technickej a kultúrnej inteligencie, že je skôr v rukách politických reprezentácií. Nie je ospravedlniteľné mlčanie a tolerovanie takého správania jednotlivých subjektov spoločnosti, ktoré vedie k ekologickej katastrofe, k ohrozeniu životného prostredia, k nekontrolovateľným zásahom do prírodných a sociálnych podmienok, k naštartovaniu niektorých irreverzibilných procesov, k porušovaniu rovnováhy v geosfére i v biosfére našej planéty.

 Komplex spomenutých problémov, ako aj každý jednotlivý z nich nie je možné riešiť jednoduchými návodmi či terapeutickými postupmi. Je potrebné zmapovanie týchto problémov, špecifikácia hlavných cieľov ich riešenia a taktiež určenie priorít riešenia.

 Je žiadúce, aby sa tieto problémy stali predmetom vzájomnej komunikácie expertných tímov, špecialistov, teda vedeckej obce a občianskej spoločnosti, t.j. spoločnosti dobre informovaných, zodpovedných a tolerantných občanov, ktorí si ctia hodnoty poznania, pravdy, kultúry, morálky i práva.

 Úvahy o nových realitách sveta na začiatku 21. storočia, ktoré zahrňujú geosféru, biosféru i antroposféru, ako aj úvahy o potrebe intenzívnejších a hlbších foriem komunikácie medzi vedeckou obcou a občianskou spoločnosťou nemusia viesť k vzniku principiálne nových vedných a technických oborov, ako skôr k formulovaniu toho, čo má charakter určitých výziev, požiadaviek na nové cieľové orientácie výskumnej a vývojovej aktivity alebo postulátov na ustanovenie a uplatňovanie nových hodnotových štruktúr (napr. apel na zvyšovanie úlohy etických, humanisticky orientovaných i iných environmentálnokultúrnych hodnôt v programoch a projektoch výskumnej a vývojovej činnosti, resp. apel najčastejšie charakterizovaný ako postulát "trvalo udržateľného vývoja").

 Účasť občianskej spoločnosti, občianskej aktívnej iniciatívy v rozhodovacom procese o realizácii významných projektov sociálnych a technických zmien, o veľkých investičných akciách, o naštartovaní výskumných a vývojových projektoch býva obmedzená rozhodnutiami "zhora". Tento jav obmedzuje a znemožňuje rozvoj "stimulujúcej funkcie vedy". Je prirodzené, že vývoj demokratických systémov a rozširovanie demokratických princípov zo sféry politickej do iných oblastí, viedli k vytváraniu rôznych podôb participačného rozhodovania, projektovania a hodnotenia.

 Pojem "participačné rozhodovanie" sa opiera o predpoklad, že pre uvedenie určitého riešenia zistenej problémovej situácie vo sfére vednej, technickej, inovačnej, investičnej politiky (v našom prípade ide o ekologickú politiku, ochranu životného prostredia, o nachádzanie stimulačných faktorov v starostlivosti o životné prostredie), sa zúčastňujú rôzni účastníci (rôzne sociálne a profesijné skupiny, organizácie a inštitúcie), ktorí môžu mať o niektoré varianty riešenia vážne záujmy.

 Participačné rozhodovanie o požadovaných zmenách neznamená chaos a ľubovôľu, ale predpokladá dobre usporiadané hľadanie potrebného konsenzu a také vymedzené pravidlá pre toto hľadanie, rešpektovanie podmienok realizovateľnosti v daných podmienkach, rešpektovanie najvyššej úrovne znalostí o danej problematike, využívanie nezávislých expertných tímov a najrôznejších občianskych iniciatív.

 Participačné rozhodovanie, projektovanie a hodnotenie sa zakladá na práci spravidla heterogénnych tímov, v ktorých ako nesmierne dôležitá sa ukázala integrácia znalostí a informácií rôzneho druhu a proveniencie a taktiež syntéza rôznych hodnôt, kritérií alebo preferencií s hodnotovou orientáciou úcty k prírode (živej i neživej) a kvalitnému životnému prostrediu.

Toto rozhodovanie v žiadnom prípade nepredstavuje absolútnu garanciu správnej voľby alebo najvhodnejšieho rozhodnutia. Je iba doposiaľ najspoľahlivejšou ochranou proti ľubovôli, uplatňovaniu monopolnej moci alebo akejkoľvek podoby autoritárstva vo veciach tak dôležitých pre ďalší osud človeka a jeho životného prostredia, akými sú veda a technika.

 Po relatívne "pokojných storočiach" rovnovážnej, prirodzenej symbióze človeka s prírodou, ľudstvo dochádza do štádia, keď existencia života, človeka i Zeme je vážne ohrozená. Uvedomenie si tohto stavu predpokladá, že jednotlivé aspekty ekologickej krízy budú podrobené systematickej a sústavnej nevedeckej a vedeckej reflexii.

 V procese reflexie súčasnej ekologickej krízy nenahraditeľnú úlohu zohráva filozofia, najmä z aspektu uvedomenia a chápania tejto krízy nie ako jednoduchého súboru problémov, ale ako krízy (situácie), v ktorej sa rozhoduje o celku.

Vo filozofických koncepciách je možné nachádzať dostatočnú oporu pre vysvetlenie otázok, ktoré nastoľuje ekologická kríza. V dobe globálneho ohrozenia ľudskej kultúry (ukazuje sa, že stratégia rozvoja kultúry, založená na samozrejmom rozšírovaní ľudskej slobody, na ideále sebarealizácie a emancipácie človeka od prírody zlyhala, pretože aj napriek tomu, že kultúra úspešne obsadila planétu, zároveň však časť života umiera s nami) musí aj filozofia prevziať svoj podiel zodpovednosti (29, s.1077).

 Úlohou filozofie je zrozumiteľne povedať širokej verejnosti, že globálna ekologická kríza nie je primárne rozporom človeka a prírody, pretože človek patrí do prírody a je jej evolučne prispôsobený, ale že je rozporom veľkých proti sebe stojacich pozemských systémov: kultúry a prírody. Treba jasne povedať, že prírodu nie je možné kultúre prispôsobiť, ale je nevyhnutné dnešnú protiprírodnú kultúru prispôsobiť prírode, teda treba ju radikálne ekologizovať. Ináč, ak nezmeníme "typ adaptačnej stratégie kultúry" (29) hrozí predčasný zánik všetkých vyšších foriem života, včítane človeka.

 Jedinečnosť roly filozofickej reflexie spočíva v tom, že môže participovať na zmierňovaní ostrých konfliktov hodnotových orientácií (ľudia sú často v situácii, kedy svoje životy môžu zachrániť iba prostredníctvom účasti na devastácii Zeme?!) tým spôsobom, že bude skúmať možnosti zlučiteľnosti uznania jedinečnej hodnoty ľudskej osobnosti a jedinečnej hodnoty pozemskej prírody a v súvislosti s tým zlučiteľnosť ľudských práv a práv prírody.

 Ekologická situácia vyžaduje, aby filozofia prehodnotila doterajšiu kultúrnu tradíciu a uvažovala o možnostiach kultúrneho vývoja, rešpektujúceho pozemskú prírodu, zachovanie jej stability a rozmanitosti (30, s.1078).

 Cesta filozofickej reflexie nad environmentálnymi otázkami musí byť paradigmaticky odlišná od doterajšej reflexie (vychádzajúcej z paradigmy predmetnej reflexie podľa schémy "subjekt - objekt"). Musí zohľadňovať prístup subspecie communi/cati/onis (32), čo znamená „prechod od filozofie sebavedomia ku komunikačnej reflexii" (týmto sloganom bola paradigma komunikácie artikulovaná už v 70.-80. rokoch 20. storočia).

V environmentálnych súvislostiach táto téza pomáha interpretovať prírodu, životné prostredie nie ako predmet, ani ako štruktúru vzťahov rôznych bytostí, ale ako štruktúru významov rôznych bytostí, vznikajúcich z ich vzájomnej interakcie, spolčovania. Teda, životné prostredie nie iba výsledkom, ale aj predpokladom komunikácie, spolčovania občanov, je samotným komunikovaním, t.j. životné prostredie vystupuje ako spoločenstvo, obec, komunita, a nie ako objekt, predmet, či štruktúra (podľa Leopolda civilizácia je "stav vzájomnej a vzájomne závislej spolupráce medzi ľuďmi a ostatnými živočíchmi, rastlinami a pôdou, stav, ktorý môže byť narušený úpadkom ktoréhokoľvek z nich").

 Nový metodologický prístup prekonáva nedostatky paradigmy predmetnej reflexie a rozširuje ideu obce v žiadúcich intenciách environmentalizmu. Znamená prechod od paradigmy "pravda - nepravda" k morálne orientovanej paradigme "pravda - dorozumenia", ukazuje cestu k obnove komunikačnej symetrie s bytosťami obce - životné prostredie (32).
Henryk Skolomovski o ekofilozofii ako strome života. H. Skolimowski nám predstavuje vo svojej práci “Living Philosophy, Eco-Philosophy as a tree of Life“ (5) ekologickú filozofiu, ktorá nevyjadruje iba taktiku pre život, ale aj nový komplexný ekologický svetonázor, na ktorom je táto nová taktika založená.

V rôznych častiach sveta prebieha globálna rekonštrukcia, ktorá je zameraná na vytvorenie novej paradigmy. Táto globálna rekonštrukcia neustále, i keď často podvedome, implikuje väčšiu kozmologickú maticu, usilujúcu sa o tvorivé predefinovanie množstvá vecí: vnímanie vesmíru, našu interpretáciu a opis vesmíru, vhodné mody konania v ňom a v neposlednom rade primerané spôsoby prístupu človeka k človeku. tieto štyri zložky sa vzájomne podmieňujú. Ak vnímame kozmos s úctou, vedie nás to k úctivým opisom, k úctivému konaniu i k úctivému prístupu k ostatným ľuďom. Ak vnímame kozmos mechanicky, vedie nás to k mechanistickým opisom a mechanistickému prístupu k iným ľuďom. Teda, pokiaľ nevnímame kozmos s úctou, nemôžeme dúfať, že budeme v ňom konať s úctou, ktorá by umožnila Zem vyliečiť a nie jej škodiť (5, s.34).

Podľa H. Skolimovského je filozofia podobne ako život procesom večného prehodnocovania, pretože predstavuje zvláštne „destilovanie“ vedomej časti nášho života. „Tvorí dôležitú súčasť obrazu, ktorý si utvárame o sebe v interakcii s vonkajším svetom, našou minulosťou a našimi snami o budúcnosti“ (5, s.36). Aj keď to znie paradoxne (pretože väčšina ľudí je presvedčená, že aj bez filozofie – lásky k múdrosti – môžu prežiť alebo žiť svoj život) „bez filozofie nemáme pevný bod, smer, nenachádzame zmysel života…Každá doba a každá spoločnosť“ (či si to členovia spoločnosti viac alebo menej uvedomujú vďaka svojej zaneprázdnenosti starostlivosťou o svoj každodenný život) „spočíva na určitých základných myšlienkach a predpokladoch, ku ktorým sa pristupuje, ako keby boli pravdivé. Zdôvodňujú všetky ostatné veci, ktoré z nich vyplývajú, pričom ony samé sa prijímajú na základe viery“. A teda „zmena vo filozofii (ktorú si vyžaduje doba a život na prelome tisícročí, kedy sa národ, spoločnosť alebo celá ľudská civilizácia ocitli v nepoznanom doteraz transformačnom procese, vyžadujúcom ďalšiu transformáciu duchovných hodnôt a priorít – pozn. J.Č.) je zmenou v prijímaných kánonoch viery, či už táto viera má náboženskú alebo sekulárnu podobu“ (5, s.36). Celý tento proces vyviera do formovania nového myslenia a veľmi často si to vyžaduje novú filozofickú základňu.

A čo doterajšie filozofie? Boli opodstatnené, ba nevyhnutné? Ak spoločnosť a civilizácia naberú nový smer, filozofia musí prehodnotiť svoju pozíciu, striasť zo seba prach svojich dogiem (napriek tomu, že niekedy sa je aj ťažko lúčiť s ideami a myšlienkami, či aj inými duchovnými hodnotami, ktorými človek žil niekoľko desiatok rokov) a byť pripravená nasiaknuť novými myšlienkami a novou vitalitou (aj v tomto prípade platí, že zmena je život a život je zmena). „Dôsledkom všetkej analytickej filozofie je podceňovanie ľudského fenoménu, degradovanie a podceňovanie života, ako ho možno žiť“...filozofia “zakrpatieva, keď sa redukuje na holé prostriedky a metódy (5, s. 39).

H. Skolimowski sa dovoláva nového systému myslenia, ktorý značí návrat k veľkej tradícii filozofie – tradícii, ktorý berie na seba veľké úlohy a pokúša sa byť kultúrne signifikantnou. Nová filozofia ako ekofilozofia má poslúžiť ako výzva nielen pre filozofov.

Empiricky orientovaná pozitivistická filozofia, najmä jej forma, ktorá sa rozvinula v anglosaských krajinách, poskytuje filozofické zdôvodnenie exploatívnej, mechanistickej paradigmy, ktorá spôsobila nesmierne škody svetovej ekológii, národom tretieho sveta a jednotlivcom, ktorí sa pokúšajú formovať svoje životy na obraz stroja. a práve proti tejto verzii súčasnej filozofie sa ekofilozofia stavia a snaží sa predložiť jej alternatívu. „Práve…simplistické, lineárne, atomistické, deterministické – skrátka vedecké myslenie, ktoré krája všetko na malé kúsky a následne vtesnáva rozmanitosť života do abstraktnej škatuľky faktického poznania, považujem za mŕtve, pretože v konečnom zúčtovaní má smrteľné dôsledky. Preto keď hovorím, že pri formulovaní novej taktiky života musíme prehodnotiť naše vzťahy so svetom vo všeobecnosti, mám na mysli výslovne to, že budeme musieť opustiť mechanistickú koncepciu sveta a nahradiť ju oveľa širšou a bohatšou koncepciou“ (5, s. 43).

Nová filozofia života v podobe ekofilozofie (podľa Skolimowského) trvá na tom, že ľudský projekt spočíva v znovuobjavovaní zmyslu človeka v spätosti so zmyslom sveta. Väčšina našich kríz, hlavne ekonomických, nie je výsledkom nesprávneho riadenia, zlej vôle alebo nedostatočnej racionality v našom prístupe; tieto krízy majú fundamentálne príčiny, pretože sme vypracovali nedokonalý kód na čítanie prírody, čo vedie k nedokonalej interakcii s prírodou. Hlavná príčina spočíva v samotných základoch nášho vedeckého svetonázoru a v samotnom vnímaní, ktoré tento svetonázor plodí. Alternatívny životný štýl si nevyžaduje iba iný spôsob života, ale aj iný spôsob poznávania. Musíme byť schopní predložiť racionálne zdôvodnenie nášho nového životného štýlu, čo neznamená nič menej než predložiť novú racionalitu. Musíme byť presvedčení, že skromnosť nie je deprimujúce odriekanie a sebaupieranie, ale akt pozitívneho prejavu nových kvalít. Alternatívny životný štýl musí teda predstavovať nielen zmeny v našej technike, ekonomike a modeloch žitia, ale zároveň aj zmeny v našej morálke, racionalite a pojmovom myslení (5, s. 9).

H. Skolimowski uvádza 12 charakteristík ekofilozofie (orientácia na život, oddanosť, komplexnosť, uplatňovanie múdrosti, environmentálne a ekologické vedomie, ekonomika kvality života, politické uvedomenie, spoločenská zodpovednosť, individuálna zodpovednosť, tolerancia transfyzikálneho, vedomie zdravia, duchovnosť), ktoré porovnáva s príslušnými charakteristikami súčasnej filozofie (ktorá je analytická – rozkúskovaná, orientovaná na informácie, zabúda na životné prostredie, zohľadňuje ekonomiku materiálneho pokroku, je ľahostajná k politike, je spoločensky nezainteresovaná, nehovorí o individuálnej zodpovednosti, je intolerantná k transfyzikálnym javom, nedbá o zdravie, je orientovaná na jazyk, je objektívna- nestranná, je duchovne mŕtva).

Jedným zo závažných aspektov novej filozofie ako ekofilozofie je úctivé myslenie. „Keďže naša interakcia so svetom je odlišná, musíme dokázať o ňom odlišne uvažovať – nazeraním na zem a všetky jej tvory úctivým a súcitným spôsobom. Potrebujeme teda transformovať naše momentálne mechanistické vedomie tak, aby sa stalo ekologickým vedomím… Úctivé myslenie a úctivé vnímanie musia preniknúť do nášho systému vzdelávania, našich inštitúcií a nášho každodenného života. Až potom sa stane ekologické vedomie skutočnosťou. Buď bude 21. storočie ekologickým storočím, alebo 22. storočie už vôbec nemusí byť“ (5, s. 10).

H. Skolimowski prirovnáva ekofilozofiu stromu: z koreňov ekokozmológie vyrastá kmeň a vetvy ekofilozofie. Korunu stromu tvorí ekologické vedomie, ktoré je sotva postihnuteľným spôsobom spojené s koreňmi. Cyklus je teda komplektný a sebaobnovujúci (5, s.11).

Zrodenie každej filozofie je fakticky zrodením kozmológie. Vytvorenie kozmológie je tradičnou reakciou daného národa na svoj spôsob prežívania reality. Prežívanie reality je vždy sprostredkované mysľou. „Myseľ príslušného národa je inherentne votkaná do jeho kozmológie. Tak ako nám myseľ dovolí a ako nás usmerňuje, tak utvárame svoje životy, svoje kultúry, svoje kozmológie“(5, s.33).

Mechanistická kozmológia poskytuje v súčasnosti nedokonalý kód na čítanie prírody. Z toho potom vyplýva naša nedokonalá interakcia s prírodou. Mechanistická kozmológia so svoju abstraktnou racionalitou zbavenou súcitu neposkytuje adekvátnu základňu pre usporiadanie spoločenstva ľudí. Preto rôzne racionálne modely, ktoré sa rozvíjajú pod hlavičkou vedeckej racionality, sú veľmi často súčasťou problému, nie riešením ľudských a spoločenských dilém.

Vplyv mechanistickej kozmológie je v súčasnej západnej spoločnosti stále značný. Táto kozmológia nie je adekvátna pre rozvíjanie súčasného života – niektoré jej dôsledky sú zhubné: odcudzenie, atomizácia a zdecimovanie spoločnosti, prirodzených habitatov a individuálnej ľudskej existencie je čiastočne výsledkom štruktúry poznania, ktoré neustále atomizuje, izoluje a oddeľuje (5, s. 22).

Veľký význam má preto nielen dôkladné preskúmanie povahy doterajšej kozmológie, ale aj podnetné úsilie o vytvorenie alternatívnej kozmológie, alternatívneho videnia vesmíru, ako aj súboru alternatívnych stratégií jeho skúmania, vrátane alternatívnych spôsobov myslenia a alternatívnych spôsobov zdôvodňovania. A preto Skolimowského ekokozmológia má byť takýmto druhom úsilia.

Prečo potrebujeme novú kozmológiu? H. Skolimowský odpovedá: „Pretože naše činy sa míňajú cieľov; stáva sa tak na úrovni celej kultúry, na celosvetovej úrovni. Ľudia si ešte ani zďaleka neuvedomujú, že náprava takéhoto konania si vyžaduje niečo iné než iba konanie veľmi podobného druhu. Pretože tieto dva veľmi podobné druhy konania sú obvykle usmerňované veľmi podobnými hodnotami a pohľadmi. Ak sa určité konanie sústavne míňa cieľov, musíme preniknúť hlbšie do základnej matice, aby sme si uvedomili, že príčinou situácie môžu byť nesprávne hodnoty. Tieto hodnoty vychádzajú z určitej filozofie, ktorá je zasa ovplyvnená a determinovaná určitou koncepciou kozmu, teda našou kozmológiou“ (5, s.18-19).

Kozmológia je posledným článkom v reťazci, zdôvodňuje v konečmom dôsledku všetky ostatné snaženia, pričom sama osebe nepotrebuje ďalšie zdôvodnenie, až na retroaktívne zdôvodnenie - z hľadiska dôsledkov, ktoré prináša pre nás život. pre niektorých ľudí je, pochopiteľne, posledným článkom reťazca zdôvodnenia náboženstvo, avšak náboženstvo nie je nič iné, iba jedna z foriem kozmológie (5, s. 19). A preto voľba našej kozmológie determinuje nielen náš obraz sveta, ale tiež zmysluplnosť nášho konania.

Konanie nie je podľa Skolimowského nikdy iba konaním osebe. Je nevyhnutné, aby bolo založené na informovanosti a aby bolo usmerňované. Konať neznamená jednoducho iba robiť. Ešte dôležitejšie je podľa neho to, že konanie neoznačuje tú formu činnosti, ktorá vyúsťuje do sebadeštrukcie. Teda pod konaním chápe účelné a zmysluplné konanie. Účelnosť a zmysluplnosť sú atribúty konania obsiahnuté v jeho samotnom pojme. To, čo je účelné a zmysluplné, nie je určované konaním samotným. konanie je uskutočňovateľom cieľov a zámerov premyslených pred vlastným konaním. Konanie je teda cielené a riadi sa cieľmi a želaniami, ktoré majú svoj pôvod v oblasti mimo vlastného konania.

Avšak o čo pri konaní ide, môžeme poznať iba na základe reflexie. Nereflektované konanie je bezmyšlienkovitá činnosť, ba dokonca predstavuje až deštruktívne konanie. Napríklad pragmatické filozofie sú založené na nedostatočnej reflexii. Súčasná technika, súčasná aplikovaná veda a súčasná ekonomika sú tiež založené na nedostatočnej reflexii. Nikto nemôže spochybňovať dobré úmysly techniky a ani jej pozitívne výsledky. Ale nemôžeme nevidieť negatívne dôsledky techniky, jedovatý odpad, znečistené životné prostredie, ktoré zostáva za kočom technického pokroku. technika urobila náš život triviálnym. Okradla naše životy o kvalitu a nahradila duchovnosť lacnými symbolmi. A podstata spočíva v tom, že mnohé činy sa ponímajú v obmedzenom rámci. V ňom sa javia zmysluplné a účelné. Iba keď skúmame ich dôsledky v širších súvislostiach a v dlhšom časovom priestore, ukážu sa ako kontraproduktívne (5, ss. 16, 17).

A práve ekokozmológia ako alternatívne videnie vesmíru a súbor alternatívnych stratégií jeho skúmania sa nesnaží iba kritizovať existujúce kozmológie, ale zároveň sa snaží vybudovať nový kozmologický návod, prostredníctvom ktorého budeme môcť vstúpiť novým spôsobom do interakcie s kozmom a so samými sebou.

 Kozmológia nedefinuje iba fyzikálny vesmír mimo nás, ale nepriamo tiež definuje naše miesto v ňom. Ak vesmír považujeme za usporiadaný a harmonický, povzbudzuje nás k tomu, aby sme chápali náš život v ňom ako harmonický a prepojený.

Každý z nás sa zúčastňuje na vytváraní novej ekokozmológie svojou ekopraxou. Všetci máme záujem na čistení chemických skládok odpadu a mnohí z nás sa aktívne podieľame na znižovaní nebezpečných dôsledkov. Všetci máme záujem na obmedzení znečistenia vzduchu v našich mestách a mnohí z nás sa snažia v tejto veci niečo vykonať.

Základným posolstvom ekofilozofie u H. Skolimowského je teda to, že môžeme ovplyvniť každý prvok nášho spoločenského, individuálneho, ekologického a politického života, avšak nie osobitne, ale tak, že ich ovplyvníme všetky naraz.. Pokiaľ ich neovplyvníme všetky, neovplyvníme žiaden z nich. V tomto vidí aj čiastočne vysvetlenie skutočnosti, prečo mnohé vynikajúce alternatívne projekty (ekologického hnutia) zlyhali. Ich nazeranie bolo príliš obmedzené – považovali niektoré časti – vyššie uvedenej charakteristiky ekofilozofie za celok. Ekofilozofia predstavuje nepretržitý dialóg s neustále sa meniacim vesmírom. Tým, že sa meníme sami meníme svoj vzťah k nemu, zároveň meníme a spoluvytvárame vesmír (5, s. 64).

Z inteligentného čítania kozmu je možné odvodiť etiku. Ekoetika vychádza z ekokozmológie a je v nej obsiahnutá.

 Reálny rozvoj filozofie a etiky ako environmentálnych disciplín, ako odraz kultúrnej logiky prítomnosti i budúcnosti, je možný vďaka revízie ich doterajšej kultúrnej paradigmy. Komunikačný obrat vo filozofii odráža svet komunikačnej diferenciácie, svet kultúrnej diferenciácie. Odlišné smery filozofickej ekológie (ekosofia, ochranárska ekológia a morálna ekológia) sa odlišujú podľa toho, ako interpretujú ľudské odcudzenie (31, s.938).

 "Ekologická kríza nie je krízou objektívnych príčin či subjektívnych predstáv. Je to kríza ľudského bytia vo svete, ľudského spolčovania so svetom (31, s. 937). Je krízou, v ktorej podstata vyplýva z odcudzenia človeka od toho, z čoho čerpá silu. Človek sa stáva ničiacim tvorom, pretože nežije v súlade so svojím svetom (prírodou). Ekologická kríza je zároveň "príčinou" i "následkom".

K problematike prehodnotenia vzťahu človeka k prírode sa vyjadrila aj teológia. Búrlivú diskusiu vyvolal kritický článok historika Lénna Whita The Historical Roots of Or Ecologic Crisis publikovaná už v roku 1967 v časopise Science. White tvrdí, že za súčasnú ekologickú krízu nesie kresťanstvo veľkú zodpovednosť a to z celého radu dôvodov. Židovsko-kresťanská tradícia zaviedla dualitu medzi človekom a prírodou a dodnes utvrdzuje človeka v presvedčení, podľa ktorého vykorisťovanie prírody nie je na rozdiel od vykorisťovania človeka žiadnym zlom. Zatiaľ čo človek, vytvorený podľa božieho obrazu, má dušu a nádej na spasenie, ostatok stvorenia je tu iba pre ľudský úžitok. Kresťanstvo viedlo k desakralizácii prírody a tým otvorilo cestu pre modernú exploatáciu zdrojov. Nekladie žiadne prekážky deštruktívnemu užívaniu technológií, ba naopak, svojím dôrazom na transcendenciu bráni i estetickému ohodnoteniu prírody.

White sa domnieva, že kresťanstvo bude potrebné radikálne zmeniť a pokiaľ by to nebolo možné, treba ho nahradiť menej antropocentrickým náboženstvom, najlepšie zen-buddhizmom. Na reformu kresťanstva doporučuje využiť myšlienky Františka z Assisi (6, s.116-117).

Diskusia o význame kresťanstva, ale aj iných svetových náboženstiev pre formovanie vzťahu človeka k prírode prebieha dodnes a literatúra na túto tému je značne rozsiahla (napr. 26).

Po radikálnej kritike tzv. židovsko-kresťanskej nábožensko-kultúrnej tradícii, najmä v prácach postmoderných autorov L. Whitea, J. Pasmorea či A. Toynbeeho, ktorí ju obvinili zo založenia nezodpovedného a koristníckeho vzťahu človeka k prírode, dospeli mnohí teológovia k názoru, že kresťanské myslenie predtým zanedbávalo prírodu ako predmet zvláštnych úvah, že v ňom prevládali také názory na vzťah človeka a prírody, ktoré si zaslúžia kritiku. Avšak, nebolo to zapríčinené zjavenými pravdami Písma, ale jeho nesprávnou interpretáciou (4, s. 129). Preto je potrebné „židovsko-kresťanské písmo čítať po novom“, tak aby si ľudia vytvorili „ekologické vedomie“.

Súčasní teológovia tvrdia, že bieda životného prostredia je dejinným dôsledkom neposlušnosti kresťanstva v dôsledku pokušenia, o ktorom hovorí evanjelium. V tomto zmysle prijímajú aj obvinenie kresťanstva z antropocentrizmu a „protiprírodnej pozície“. poukazujú však na skutočnosť, že kresťanstvo v sebe skrýva dostatok podnetov pre nové pochopenie vzťahu človeka a prírody a pre znovunastolenie mieru medzi nimi. Netreba sa utiekať k mimokresťanským tradíciám. Evanjelický kňaz John Cobb (v knihe Is It Too Late? A Theology of Ecology, 1972) súhlasí so zodpovednosťou kresťanstva za environmentálnu krízu, avšak dodáva, že napríklad ani náboženské predstavy amerických Indiánov či systémy orientálnych náboženstiev napriek tomu, že sú vo väčšej harmónii s prírodou, nie sú schopné environmentálnej kríze zabrániť.

John Passmore v knihe Mans’ responsibility for Nature (1974) odmieta možnosť implantovať západnej civilizácii cudzie náboženstvo. Je skeptický ohľadom využitia kresťanskej viery pre ekologické osvietenstvo (6, s. 117).

Naopak tí, ktorí sa domnievajú, že kresťanstvo obsahuje environmentálne ohľady, odvolávajú sa predovšetkým na myšlienku správcovstva, ktorú boh zveril človeku nad stvorenou prírodou.

Každý vzdelaný človek vie, že biblická správa o stvorení sveta a človeka je podaná obrazne. Prvý Boží príkaz ľuďom je v knihe Genezis vyjadrený následovne: "Ploďte a množte sa a naplňte Zem! Podmaňte si ju a panujte nad rybami mora, nad vtáctvom neba a nad všetkou zverou, čo sa hýbe na zemi. Dávam vám všetky rastliny na povrchu celej zeme" (porovnaj Gen.1, 27-29). Ďalej sa dočítame v Biblii, že Boh "ustanovil človeka za vládcu nad dielami svojich rúk" (porovnaj Ž 8,7), " aby spravoval svet v svätosti a spravodlivosti a vládol v úprimnosti srdca (porovnaj Múd 9, 2-3). Z odvekého Božieho rozhodnutia sa teda má človek o prírodu starať, chrániť ju a zveľaďovať tak, aby mohla slúžiť všetkým generáciám. Nivočenie a drancovanie prírodného bohatstva je vážnym previnením proti Božiemu stvoriteľskému zámeru (20, s. 25).

Súčasní environmentálne uvažujúci kresťanskí myslitelia sa ohradzujú voči takému výkladu téz z knihy Genezis, ktorý hovorí, že človek si má podmaniť Zem a panovať nad všetkým, čo sa na nej hýbe. „…Taký názor hájili dokonca i niektorí kresťania, ktorým sa zapáčilo, že ich takáto konvenčná…interpretácia toho miesta ľahko a rýchlo zbavuje zodpovednosti voči stvoreniu“ (22, s. 62).

Zodpovednosť pred Bohom vyjadrujú už spomínané slová 15. verša z druhej knihy Genezis: „Hospodin Boh pojal človeka a umiestnil ho v záhrade Eden, aby ju obrábal a strážil“. Prírodu človek dostáva, aby v nej mohol žiť on i všetko ostatné tvorstvo, ale nedostáva ju do vlastníctva. So svojím vlastníctvom by si človek mohol robiť, čo sa mu zachce (čo aj robí !), bez toho, aby sa musel niekomu zodpovedať. „Ale príroda, Zem, všetko ostatné – to nie je vlastníctvo človeka, ale hodnoty, s ktorými má tvorivo a nie deštruktívne narábať („obrábať“), a ktoré má strážiť pred deštruktívnymi zásahmi“ (23, s.73). Preto veriaci človek súčasnosti nesmie ostať pasívny voči stupňujúcej sa deštrukcii životného prostredia. Jeho poverením je rozumne užívať a chrániť prírodu. Má sa všemožne usilovať o to, aby sa vrátil k svojmu prvotnému poslaniu v stvorení – byť dobrým pastierom a opatrovníkom (4, s. 132).

Deštrukcia životného prostredia je tesne spätá s rastom konzumných nárokov človeka modernej spoločnosti, ktorý je aj prejavom úpadku zmyslu pre duchovné hodnoty. Ak človek nedisponuje zmyslom pre duchovné hodnoty, usiluje sa získať naplnenie života a sebarealizáciu inými cestami, pomocou konzumných hodnôt. Riešenia environmentálnych problémov treba začať zmenou priorít v štruktúre hodnôt našej civilizácie (predovšetkým etických).

Podľa H. Skolimowského základnou a východiskovou hodnotou pre nás je posvätnosť života. „Prijatie posvätnosti života nás vedie k ochrane iných foriem života, vedie nás k ochrane prírodného prostredia rovnako ako ľudského životného prostredia, v ktorom je život ohrozený…akonáhle sa premisa o posvätnosti života spochybňuje alebo odmieta, celá stavba ochranárskych stratégií a všetky akcie na ochranu životného prostredia visia vo vzduchu. Potom chýba reálny dôvod na to, aby sme sa angažovali v ochranárskej stratégii a ekologickej etike“ (24, s. 141).

 Vidíme, že zachovanie a ochrana podmienok pre život má svoje dôležité miesto aj v kresťanských cirkvách. V cirkvách združených vo Svetovej rade cirkví v úzkom kontakte s teologickými dôrazmi katolíckych cirkví (spravodlivosť, pokoj a zachovanie stvorenstva) sa stala táto otázka aj témou ekumenického procesu zmierenia.

 Ochrana podmienok pre život sa sústreďuje na "stvorenie". Cieľ programu znie: "zachovanie stvorenia". Podľa Evanjelického cirkevného lexikóna, najnovšej teologickej encyklopédie v nemeckej reči (EKL, 1992, zv.3, s. 822) sa v tejto oblasti vytvorili štyri zásady, ktoré určujú smer vývoja.

 Zachovanie stvorenia je možné zaručiť iba vtedy, ak ľudský pokrok bude dbať na: 1)ekologickú, 2) sociálnu, 3) medzinárodnú (tretí svet) a 4) generatívnu rovnováhu. V tomto vzťahu sú vyjadrené základné podmienky všeobsiahlej humánnej ekológie (33, s. 26).

 Výsledkom tvorby ekologického vedomia je potom aj to, že vzniká základný súhlas (konsenzus), ktorý prekračuje svetonázorové hranice: Úcta k životu, ktorá je pre jedných úctou ku jedinečnosti životných foriem, pre iných "úctou ku svätosti života".

 O potrebe úcty k životu sa vyjadril aj Ján Pavol II., keď vo svojom posolstve na podporu mieru v januári 1990 povedal: "Ekologická kríza je morálny problém. Najhlbším a najzávažnejším znakom morálnych dôsledkov ekologického problému je preto nedostatok úcty k životu, ľudskej dôstojnosti, čo by malo byť základnou normou pre zdravý ekonomický, priemyslový a vedecký pokrok" (34, s.19).

Inšpiratívnou postavou súčasného kresťanského, najmä katolíckeho, environmentálneho myslenia je František z Assisi, ktorého pápež Ján Pavol II. apoštolským listom z roku 1979 vyhlásil za patróna ekológov a ochrancov prírody. Inšpirujúci je najmä svojím vedomím, že človek nie je na svete sám, že na svojej púti priestorom i časom má spoločníka – všetko ostatné stvorenie – s ktorým má nažívať v duchu vzájomnej solidarity a úcty. K tomuto vedomiu má človeka viesť kresťanská environmentalistika a ekológia ako veda má hľadať a definovať vzťahy a zákonitosti, ako aj modelovať vývoj a budúce spôsoby vzájomnej solidarity a úcty v stvorenom svete (4, s. 136 a tiež 25, s. 69-70).

Niektoré vedy o spoločnosti, na rozdiel od prírodných vied, sa ešte "tvária", že ekologická kríza neexistuje. Napr. ekonomické vedy registrujú tempo realizácie ľudskej slobody ako prírastok hrubého domáceho produktu, sociológia registruje túto slobodu ako dôležitý faktor modernizácie a politológia vidí v konzumnej slobode jedno z nepopierateľných práv každého občana (35, s. 35).

 Neobmedzená sloboda obmeny konzumných možností vedie k ekologickému zlu. Aj napriek tomu všetky uvedené disciplíny naďalej registrujú rast práve tejto slobody ako kľúčový indikátor realizácie dobra (ekonomická veda to považuje za blahobyt, sociológia za pokrok, politológia za prosperitu).

 Ekonomická veda sa pohybuje v rovine, v ktorej platí, že čokoľvek, akýkoľvek zdroj a surovina sú nahraditeľné niečím iným, rovnako vhodným. Z ekologického hľadiska v tomto prípade univerzálnej zameniteľnosti nie je rešpektovaný rozdiel medzi prírodným bohatstvom a bohatstvom umelo vytváraným, čo predstavuje nebezpečnú ilúziu, že až vyčerpáme živé vstupy, ostane nám ešte dosť minerálov. Stále sa zrýchľujúca tvorba umelého bohatstva nestihne vykúpiť straty spôsobené ekonomikou na prírodnom bohatstve.

 Súčasná moderná ekonomická veda a ekonomická teória, najmä makroekonómia, sú postavené na báze mechanistickej, karteziánsko-newtonovskej paradigmy, sú príkladom redukcionistického, mechanistického a dualistického vnímania sveta. Ekonomická teória redukuje spoločnosť na ekonomiku a ekonomický mechanizmus, proti ktorému stojí ostatná časť spoločnosti, civilizácie a prírody. Súčasná moderná ekonomika sa tvári tak, akoby sa jej prírodné zákony netýkali, akoby ich nemusela rešpektovať.

 Spolu s odcudzením človeka v procese strojovej veľkovýroby sa odcudzil i pôvodný význam ekonómie, došlo aj k odcudzeniu ekonómie ako vedy svojmu pôvodnému významu (36, s.187). Názov ekonómia je odvodený z gréckeho slova oikonomia, čo je spojenie slov "oikos" (znamená dom alebo domáce hospodárstvo) a "nomos" (znamená zákon). Ekonómia je teda veda, ktorá sa zaoberá zákonmi domáceho hospodárstva alebo tiež zákonmi hospodárenia v dome či domácnosti.

 Súčasná moderná ekonómia a makroekonómia (napr. Paul A. Samuelson a William Nordhaus) sa zaoberá prevažne modelovým znázornením transformácie vstupov do ekonomiky na výstupy z nej. Časť "oikos", čiže dom alebo domáce hospodárstvo, akoby sa z dnešnej ekonómie vytratila. Takouto redukcionistickou interpretáciou sa z nej stal mechanizmus, ktorý čosi spracúva a čosi zase produkuje. Táto zmena chápania ekonómie a odcudzenie jej pôvodnému významu je spojené s prechodom od predindustriálnej výroby k priemyselnej veľkovýrobe.

 Aj dnešné nehospodárne a neefektívne nakladanie s prírodnými zdrojmi, ktoré sa nazýva ekonomickým, má od ekonomického hospodárenia a od pôvodného významu ekonómie veľmi ďaleko. Základným kódom hospodárskeho jazyka je opozícia mať/nemať, prípadne platiť/neplatiť. To znamená, že do uší ekonómov neprenikne nič, čo nedokáže rezonovať v tejto polohe.

Hospodárstvo dnes predstavuje uzavretý sebareferenčný systém cirkulácie peňazí, ktorý nemá, podobne ako aj iné subsystémy, žiaden radar na zachytenie toho, čo sa deje mimo tejto cirkulácie, teda napríklad toho, čo sa deje s prírodou. Peniaze si s prírodou nevedia poradiť práve tak, ako aj príroda by si nevedela poradiť s peniazmi. Priama komunikácia tu nie je možná. Systém obratu peňazí má úplne iný časový rozmer, než na aký je zvyknutá vo svojom kolobehu príroda. Prípadnému volaniu prírody rozumie systém ekonomiky iba vtedy, ak v ňom zacíti nové možností zárobku, nové trhy, možnosť zvýšenia ceny či rozbehnúť novú výrobu. Ináč rozumie už len tónom neproduktívnych platieb, ušlých ziskov či hrozbe straty pracovných miest.

Apelovať na ekonómov jazykom morálky je úplne zbytočné, tieto tóny v ekonomickom myslení málo rezonujú. Alternatívou je deštrukcia peňažného hospodárstva s nedozernými následkami pre celý systém modernej spoločnosti (6, s. 164).

Šancou a príležitosťou i nevyhnutnosťou a potrebou obnovenia pôvodného významu a funkcie ekonómie je vznik globálnej ekonomiky, globálnej civilizácie a holistických koncepcií sveta, napr. teórie Gaia, myslenia globalizmu a iných. Chápanie planéty Zem ako jedného celku, jedného organizmu, realita jednej globálnej ekonomiky a jednej globálnej civilizácie dáva možnosť vrátiť pôvodný význam ekonómii. Globálna ekonomika by sa potom mala chápať ako jeden celok, ako jedno hospodárstvo a ekonómia sa opäť môže zaoberať fungovaním tohto hospodárstva ako celku, a najmä jeho zákonitosťami. Zem potom môžeme chápať ako svoj dom a ako k svojmu domu sa potom budeme k nej správať. Takéto východisko môže znamenať uvedomenie si limitovania zdrojov a zmenu ich využívania (36).

 Významné miesto v zmene vzťahu ekonómie k životnému prostrediu má technológia, ktorá sa často považuje za spasiteľa dnešnej civilizácie a zároveň i ako jej hrozba. Mnohé alternatívne návrhy ekologicky priaznivej alebo trvalo udržateľnej ekonomiky vylučujú technológiu zo spoločnosti a ekonomiky, ako hlavný zdroj deštrukcie životného prostredia.

 Ekonomická teória považuje technológiu za priamu súčasť ekonomického systému a podľa toho k nej aj pristupuje. Prechod spoločnosti na novú ekologicky priaznivú technológiu je úzko prepojený s prechodom na nové ekologicky priaznivé zdroje. V tejto súvislosti sú zaujímavé koncepcie využívajúce ako hlavný zdroj rozvoja znalosti alebo informácie, slnečnú energiu alebo ako významný zdroj flexibilitu. Tieto nové zdroje rozvoja spoločnosti by mali substituovať klasické industriálne zdroje, a najmä limitované a vyčerpávajúce sa prírodné zdroje na Zemi.

 Zmena paradigmatických základov ekonomickej teórie by mala viesť k zosúladeniu tejto teórie so súčasnými zmenami paradigmy myslenia a vedy. Súčasné ekologické a environmentálne myslenie je postavené na báze holistickej paradigmy, ktorá je založená na vnímaní sveta ako jedného nedeliteľného celku. Zosúladenie paradigmatických východísk ekológie a ekonómie je dnes kľúčom k nájdeniu cesty ako prekonať globálnu krízu ľudstva. Tento prechod ekonómie na novú holistickú paradigmu sa prejavuje v narastajúcej diverzite nových ekonomických teórií.

 Sara Parkinová vo svojom prehľade vývoja zeleného myslenia na Západe dokonca uvádza novú ekonómiu ako zelené myslenie. Do svojho prehľadu zaradila filozofické a prírodovedné koncepcie väčšinou holistického charakteru (Parkin, 1994).

Ernst F. Schumacher svojou knihou Malé je krásne (1973) sa stal inšpirátorom a zakladateľom tej vetvy ekonómie, ktorá sa nazýva v súčasnosti novou ekonómiou. E. F. Schumacher (1911-1977) bol vynikajúcim ekonómom. Jeho myšlienky a názory sa postupne vyvíjali (tak ako pokračovalo jeho náboženské a sociálne uvedomenie, tak sa jeho myšlienky o ekonomickom systéme stali viac duchovnými). Veril, že ľudská etická sféra sa musí rozšíriť, aby obsiahla celú planétu a všetky jej druhy a aktivity človeka, včítane ekonomických.

 K novej ekonómii možno zaradiť teoretické koncepcie humanistickej ekonómie (Jevons, Carlyle, Ruskin, Hobson, Gandhi, Tawney, Schumacher), ekologickej ekonómie alebo ekonómie reálneho života, aj keď nie všetky sa za novú ekonómiu považujú, možno ich pokladať za reálnu a perspektívnu alternatívu k dnešnému hlavnému prúdu klasickej a neoklasickej ekonomickej teórie. Všetky smerujú k zosúladeniu pôsobenia ekonómie a ekológie a k zharmonizovaniu vzťahu ekonomiky a životného prostredia na Zemi.

Volanie po zmenách v ekonomickej teórii nie je dnes ničím novým. Ekonómovia už niekoľko rokov navrhujú nové teoretické rámce riešenia problematiky ekonomického rastu a jeho negatívnych dôsledkov (rýchly úbytok neobnoviteľnej energie, vyčerpávanie prírodných zdrojov a znečisťovanie životného prostredia a pod.) na ekosystém. Zároveň mnohí ekonómovia sa snažia vyhnúť skutočnosti hraníc rastu ekonomického rozvoja, vychádzajúc z predpokladu, že nové technológie budú neustále vyvažovať ekologické problémy. Napríklad predpokladajú, že budú vytvorené menej ničivé spôsoby ťažby ropy, ktoré umožnia ťažbu v divočine s menším vplyvom na životné prostredia. Iní predpokladajú, že bude vytvorený čistejší spôsob, ako ťažiť a spaľovať uhlie a potom bude možné uhlie ako primárny zdroj energie využívať i naďalej.

Technologické inovácie (ako napríklad je efektívne zachytenie a uskladnenie slnečnej energie, čistejšie a efektívnejšie výrobné procesy a jadrová fúzia) musia byť naďalej rozvíjané. Napriek tomu, ľudia nemôžu očakávať dostatočný technologický pokrok, aby vyrovnal všetok negatívny vplyv rastúceho ekonomického bohatstva pre stále rastúce množstvo ľudí na planéte. Naviac môže technológia spôsobiť toľko problémov, koľko ich vyrieši. Napríklad, v 50-ch rokoch sa predpokladalo, že jadrová energia znamená záchranu pred závislosťou na fosilných palivách, ale o 45 rokov neskôr sa ukázalo, že sa nenašla žiadna technológia, ktorá by bezpečne a efektívne uložila radioaktívny odpad.

Ak sa pozrieme na závažnosť našich súčasných problémov životného prostredia, zdá sa, že pre ekonómiu nadišiel čas, aby prijala také predstavy, ako je teória živých systémov a termodynamika, ktoré zreteľne poukazujú na skutočnosť, že neobmedzený ekonomický rast v konečnom priestore nie je možný pre dlhšie časové obdobie. Začlenenie týchto konceptov do ekonomickej teórie znamená nepočítať s neobmedzeným rastom a prijať realistickejší model makroekonomiky, ktorý uznáva, že celkový rozsah ekonomiky má určité hranice dané ekosystémom.

Teda, súčasná ekonomická teória má na prírodné prostredie ničivý vplyv, dáva prednosť egoizmu pred mravnými záväzkami voči väčšinovému spoločenstvu, vedie k zneužitiu moci a poskytuje nesprávny obraz o medzinárodnom trhu. P. Drucker vyslovuje pesimizmus ohľadom úlohy ekonomickej teórie v budúcnosti: „Aby sme získali fungujúcu ekonomickú teóriu, potrebujeme novú syntézu…A pokiaľ sa taká syntéza neobjaví, môžeme byť s ekonomickou teóriou v koncoch“ (11, s. 157).

Ekonómovia, ale aj neekonómovia začali pracovať na prijatí nových ekonomických teórií. E. F. Schumacher najviac pritiahol pozornosť sveta na problém neobmedzeného ekonomického rastu. Tvrdí, že prvým predpokladom ekonomiky by malo byť to, že existuje niečo také ako „dosť“. Ak už takýto predpoklad existuje, ekonómovia a ďalší vedci môžu pokračovať v práci a definovať, čo je to „dosť“ (12). Herman Daly (13, 14) navrhuje, že je potrebné, aby dostatok bol primárnou hodnotou, na ktorej je ekonomická teória založená, pokiaľ má ľudstvo dosiahnuť trvalo udržateľnú rovnováhu medzi ekonomickým systémom a ekosystémom.

Dostatok implikuje to, že existuje dostatočná úroveň ekonomickej spotreby, za hranicou ktorej sú ľudské blaho a ekologická rovnováha výrazne narušené. Definovať dostatočnosť nie je vôbec jednoduché. Dostatok môže byť definovaný, pokiaľ ekonomické modely zahrnú nasledujúce predpoklady: a) ľudia chcú šťastie, naplnenie, poučenie a pocit zmyslu, a nie iba viac vecí; a b) Zem má obmedzené množstvo zdrojov a obmedzenú schopnosť spracovať odpad (13, 14).

Dosiahnutie trvalej udržateľnosti vyžaduje rozvoj zmysluplných ekonomických modelov a nástrojov pre zahrnutie hodnoty Prírody. Existuje jeden prístup, ktorý sa snaží internalizovať náklady na životné prostredie pri podnikaní, ktoré predtým boli v ekonomickom systéme považované za externé a ten sa volá – environmentálne ekonomika.

Environmentálne ekonomika navrhuje, aby opatrenia, dane a trhové nástroje boli používané ako mechanizmy pre priznanie hodnoty zdrojom, znečisteniu a odpadom. Ak sa tak stane, prírodné prostredie bude vtiahnuté do kruhového modelu, ktorý dovoľuje aplikáciu neoklasickej ekonomickej teórie pre určenie optimálnej úrovne vyčerpania zdrojov, znečistenia a vytvárania odpadov, ktoré môže zniesť planéta.

Jedným z príkladov prístupu environmentálnej ekonomiky je návrh Jamesa Robertsona: tzv. trojzubý systém daní určený k internalizácii nákladov na životné prostredie (10, s. 131).

H. E. Daly a R. Constanza navrhujú pridať k zásadám environmentálnej ekonomiky základné ekologické princípy, ktoré povedú k ekologickej ekonomike, zahrňujúcej nasledujúce:

a) dynamický, celostný evolučný pohľad na svet;

b) mnohorozmerné časové rámce, ktoré zohľadňujú ako krátkodobý rozmer každodenných ekonomických rozhodnutí, tak aj evolučný rozmer prírodných procesov;

c) uvedomenie toho, že ľudia sú súčasťou prírody;

d) makroekonomický cieľ trvalej udržateľnosti a adekvátne mikroekonomické ciele, ktoré ho podporujú;

e) presvedčenie, že technológia je dôležitá, ale nie je to všeliek na dosiahnutie trvalej udržateľnosti (10, s. 132).

H. E. Daly navrhuje model ekologickej ekonomiky, ktorý nazýva večne stabilná ekonomika (VSE; steady-state economy, SSE). Večne stabilná ekonomika je založená na dvoch fyzikálnych veličinách – na fyzických zásobách kapitálu a na pohybe toho, čo prechádza výrobou. Tým, že sa to, čo prechádza výrobou, pridá do vzorca, je večná ekonomika schopná existovať za predpokladu, že zákon entropie stanoví absolútnu hranicu kapacite ekonomiky.

Večne stabilná ekonomika predstavuje možnosť rozlíšiť medzi fyzickým, kvantitatívnym rastom a nefyzickým, kvalitatívnym rozvojom. Večne stabilná ekonomika sa rozvíja, ale nerastie, podobne ako sa rozvíja planéta, ale nerastie. Napriek tomu kultúra, poznanie, genetické dedičstvo, technológie a iné, nezostávajú na určitej úrovni, ale môžu rásť. Ani zloženie výrobkov, ani distribúcia kapitálových zásob nemôže byť považovaná za konštantnú. Konštantné fyzické zásoby ľudí a výrobkov vyžadujú, aby sa počet úmrtí rovnal počtu narodení a aby nová výroba prevyšovala fyzické znehodnocovanie. Napriek tomu pre večne stabilnú ekonomiku „hranice rastu neznamenajú hranice rozvoja“. Daly tvrdí: “Rozvoj bez rastu je trvalo udržateľný rozvoj“ (15, s. 150).

Pojem trvalo udržateľný rozvoj bol definovaný v Správe Komisie OSN pre životné prostredie. Ide o "taký spôsob rozvoja, ktorý uspokojuje potreby bez toho, aby oslaboval možnosti budúcich generácií napĺňať ich vlastné potreby" (16, s.14). Napriek tomu, že definícia pojmu má aj nedostatky, jej základný význam spočíva v tom, že vyjadruje podmienky, ktorými ak sa splnia, možno udržať aspoň relatívnu sociálno-ekonomickú stabilitu bez toho, aby došlo k zrúteniu prírodných systémov. To by stalo, ak by svetová ekonomika pokračovala v ničím neobmedzovanom raste. Naplniť túto základnú definíciu konkrétnymi postupmi a vzťahmi je záležitosťou jednotlivých ľudských spoločností, ktoré žijú podľa zaužívaného poriadku vlastnej kultúry.

Podľa Gladwina (17) má definícia trvalej udržateľosti tieto zložky:

1. Zahrnutie všetkých ľudí a druhov dnes i v budúcnosti.

2. Prepojenie medzi ekonomickými, sociálnymi a ekologickými cieľmi.

3. Rovnosť v rozdeľovaní zdrojov a vlastníckych práv v rámci generácie i medzi nimi.

4. Rozvážnosť pri odhade možných katastrof a ničenia životného prostredia.

5. Bezpečnosť pre ľudí dnes i v budúcnosti, aby mali bezpečný, zdravý a vysoko kvalitný život.

Pojem trvalá udržateľnosť má okrem biofyzikálneho a socioekonomického aspektu aj aspekt morálny. Pochopenie trvalej udržateľnosti z biofyzikálneho pohľadu znamená definovanie rozsahu vyčerpania zdrojov, vytvárania odpadov a populačného rastu, ktorý môže planéta realisticky zvládnuť bez ohrozenia atmosférických, geosférických a biosférickych procesov, ktoré udržujú život ľudí na zemi.

Z hľadiska socioekonomického trvalá udržateľnosť znamená pochopenie preskúmania ciest, ktoré zabezpečia celosvetovú sociálnu, ekonomickú a environmentálnu spravodlivosť a to znamená vytvorenie vzájomne prepojenej štruktúry rozhodovania, ktoré umožní ľuďom koordinovať ich jednotlivé činy spôsobom chrániacim spoločné bohatstvo ľudstva.

Morálny aspekt pochopenia trvalej udržateľnosti znamená preskúmanie zložitých otázok, ako sú hodnoty budúcich generácií, hodnota estetickej krásy a hodnota ďalších druhov planéty.

 V súvislosti s biofyzikálnym a socioekonomickým aspektom treba poznamenať, že ide o zvládnutie závažnej úlohy, a to – určiť objem spotreby, ktorý je možný po dlhšiu dobu bez toho, aby zničil kapitálové zásoby, včítane prírodných kapitálových zásob. Zahrnutie prírodného kapitálu do rámca ekonomickej efektívnosti znamená pridať „pôdu a zloženie atmosféry, rastlinnú a zvieraciu biomasu, atď.“ do už veľmi zložitého ekonomického vzorca. Znamená to dosiahnutie rovnováhy medzi vyčerpávaním a obnovou nahromadených zdrojov a taktiež medzi vytváraním odpadu na planéte a rýchlosťou jeho asimilácie, a znamená to stabilizáciu ľudskej populácie na planéte (18).

Kľúčovou požiadavkou pre dosiahnutie trvalej udržateľnosti pri vyčerpávaní zdrojov a vytváraní odpadu je dať do poriadku priemyselný metabolizmus. Aby sme to dosiahli, musíme recyklovať všetku hmotu, čo znamená, že všetky časti cyklu kolobehu materiálu – prírodné prostredie, suroviny a komodity, produktívny kapitál a konečné výrobky – musia dosiahnuť rovnováhu prostredníctvom recyklovania, prepracovania, opravenia a pod. Túto rovnováhu je možné dosiahnuť vtedy, ak bude rýchlosť ťažby z prírodného prostredia trvalo udržateľná v čase a ak odpad a spotreba vyvážané do prírodného prostredia budú takého druhu a množstva, že budú ľahko absorbované prírodou (10, s. 78-79).

S úplným recyklovaním materiálov je veľmi tesne spätá potreba vytvorenia trvalo udržateľného systému svetovej energetiky. Ľudstvo nemá málo energie (planéta prijíma denne 15 000 krát viac energie z priameho slnečného žiarenia, než je celkové zásobovanie pozemskou energiou), ale málo má lacnej ropy, zemného plynu a uhlia, ktoré predstavujú dnes 88 % svetovej spotreby. Ak chce ľudstvo znížiť spotrebu fosilných palív, musí sa zamerať na dopravu a elektrickú energiu (používanie žiariviek). Lepšia verejná doprava a lepšie energetické plánovanie v obciach, či mestách môžu napomôcť znížiť množstvo energie použitej v doprave. Napriek tomu, dosiahnutie trvalej udržateľnosti si bude vyžadovať vytvorenie rôznych zdrojov energie, ktoré budú obnoviteľnejšie a ekologicky citlivejšie, než je systém založený na fosilných palivách.

Bez stabilizácie populácie aj napriek dosiahnutiu úplnej recyklácie materiálov a vytvorenia trvalo udržateľného systému energetík, nie je možné dosiahnuť trvalú udržateľnosť. V roku 2010 bude 7 miliárd ľudí, čo predstavuje nárast o 33 %. Tento nárast bude mať veľký vplyv na dostupnosť zdrojov.

OSN sa zameriava vo svojej politike aj na stabilizáciu populácie. Objavujú sa názory o tom, že ak má ľudstvo dosiahnuť trvalú udržateľnosť, je potrebné urobiť viac, než je stabilizácia. Je potrebný výrazný pokles populácie. A tak sa tento problém môže dostať do spojitosti s problematikou ľudských práv v súvislosti s otázkou nútenej regulácie počtu detí, obmedzovania pôrodností a pod. Existuje názor, že v priebehu nasledujúceho storočia je potrebné znížiť populáciu o dve miliardy, teda sa vyžaduje, aby pôrodnosť v najbližších 100 rokoch sa udržala na úrovni 1, 5 dieťaťa na rodinu (10, s. 82). Ako je to možné dosiahnuť? Snáď iba vtedy, ak by sa zlepšilo vzdelanie, zdravotná starostlivosť a najmä zodpovednosť za potomstvo, a taktiež práva žien a ekonomické príležitosti v oblastiach, kde je populačný rast mimo kontroly.

Pre dosiahnutie trvalej udržateľnosti je potrebné vytvoriť väčšiu ekologickú, ekonomickú a sociálnu rovnosť medzi rozvinutými a rozvojovými národmi. Agenda 21 Konferencie OSN o životnom prostredí a rozvoji (Summit Zeme v Riu de Janeiro) zreteľne spojila poškodenie životného prostredia a chudobu, spotrebu, migráciu a zdravie.

Rozdiel medzi rozvinutou a rozvojovou časťou sveta je stále zdôrazňovaná. Asi 25 % populácie Zeme, ktorá žije v rozvinutom svete (najmä na severnej pologuli), kontroluje 85 % svetových finančných zdrojov a spotrebúva 80 % prírodných zdrojov planéty. Asi 75 % ľudstva, ktorá žije v rozvojovom svete, predovšetkým na južnej pologuli, získava málo výhod z globálneho ekonomického systému, musí žiť zo zdrojov, ktoré sú chudobné, často bez naplnenia základných potrieb.

Trvalá udržateľnosť okrem uvedených podstát má aj morálnu podstatu, ktorá je predmetom záujmu environmentálnej etiky. Ústrednou témou environmentálnej etiky je téza, že ľudstvo nie je od prírody oddelené, naopak je súčasťou prírody. Etika životného prostredia zdôrazňuje, že pohľad na planétu sa musí rozšíriť za hranice tradičnej antropocentrickej, byrokratickej predstavy nezaujatého, objektívneho ľudského rozhodovania o tom, ako využiť ďalších ľudí, iné druhy a zdroje planéty efektívnejším spôsobom, aby sme stále zvyšovali svoj ekonomický zisk.

 Aj sociológia si málo pripúšťa priestorovú a materiálovú náročnosť realizácie ľudských hodnôt, noriem a symbolov. Túto stránku veci prenecháva ekonómom. Namiesto súpereniu o podiel na majetku, moci a prestíži by sa mala viac venovať ochrane a starostlivosti o relatívne nenarušené životné prostredie.

Prečo by sa mali sociológovia zaoberať otázkami životného prostredia? Túto otázku si kladie aj Anthony Giddens vo svojej práci Sociology (1997). A pokračuje: “Máme sa púšťať do problémov, ktoré sú doménou prírodovedcov a technikov? Pôsobenie ľudskej činnosti na prírodu má predsa fyzický charakter a je spôsobené modernými priemyselnými technológiami. Áno, ale moderný priemysel a technológie vznikli vo vzťahu k určitým spoločenským inštitúciám. Naše pôsobenie na životné prostredie vychádza zo sociálnych predpokladov a má tiež výrazné sociálne dopady.

Záchrana životného prostredia vo svete bude preto predpokladať nielen technologické, ale aj sociálne zmeny. Pri súčasných priepastných rozdieloch medzi Severom a Juhom je možné len veľmi ťažko predpokladať, že by chudobné krajiny Tretieho sveta boli ochotné obetovať svoj vlastný ekonomický rozvoj kvôli ekologickým problémom, ku ktorým prispieva najmä bohatý Sever. Pravdepodobne naša planéta nemá dostatok zdrojov na to, aby všetci jej obyvatelia mohli mať takú životnú úroveň (t. j. úroveň spotreby), akú dnes v priemyselných krajinách považujeme za samozrejmú. Ak sa má zmenšiť rozdiel medzi chudobnými a bohatými krajinami, bude nevyhnutné, aby tie druhé prehodnotili svoje očakávania trvalého rastu. Niektorí „zelení“ autori tvrdia, že globálnej ekologickej katastrofe je možné zabrániť len vtedy, ak sa obyvatelia bohatých krajín postavia proti konzumnej orientácii a vrátia sa ku skromnejšiemu životnému štýlu“(8, s. 500).

Sociológia je typickým produktom jednoduchej priemyselnej modernity. Všetky jej paradigmy sa zaoberajú opisom procesu modernizácie. Klasická sociológia sa snaží tento proces vysvetliť apologeticky, alebo kriticky odmietaním. U. Beck tvrdí, že štandartná sociológia patrí dnes do antikvariátu priemyselnej spoločnosti, že sa zmenila iba na „administratívnu“ sociológiu prezradzujúcu mentalitu riadenia spoločnosti (6, s. 191). Napriek tomu, sociológia môže zohrať významnú úlohu, ak otvorí oči na novú realitu, ktorá svojou existenciou vyvráti staré schémy myslenia a spochybní staré inštitúcie.

Sociológiu môžeme definovať okrem iného ako hľadanie návodov a receptov pre modernizáciu spoločnosti, teda ako ju zbavovať všetkých tradičných hrozieb obmedzení a nedostatku. Avšak sociológia nie je svojou metodológiou vedená ku skúmaniu šancí človeka a ľudskej spoločnosti na prežitie vo vonkajšom prírodnom prostredí. Systematické skúmanie medziľudských vzťahov a typicky ľudských foriem spolužitia vedie sociológiu v prvom rade do oblasti symbolickej komunikácie a symbolickej rovine ľudských činností všeobecne.

Pre súčasnú sociológiu (postmodernú sociológiu, ktorá by mala vysvetliť, čo sa stalo, že modernita už neexistuje, alebo že aspoň nedominuje v spoločenskom vývoji?) ekologická výzva na „univerzálnu sebareformáciu“ predstavuje rovnakú príležitosť ako pre spoločnosť . A naopak bez sociológie zostáva ekologická otázka spoločensky slepá a akčne bezmocná (6, s 191).

Sociológia sa stretáva s ekológiou v dvoch kontextoch:

1. sociológia využíva princípy formulované ekológiou ako prírodovedeckou disciplínou pri vysvetľovaní povahy diania v spoločnosti (napríklad v sociológii mesta). Ekológia človeka ako spôsob analýzy vývoja ľudských osídlení prešla od 20-ch rokov 20. st. zložitým vývojom;

2. obe disciplíny sa stretávajú tam, kde súčasná spoločnosť svojím fungovaní, a svojím spôsobom reprodukcie vytvára dôsledky, ktoré poškodzujú a ohrozujú prírodné prostredie, bez ktorého ľudská kultúra nemôže existovať. Ekológia neslúži už iba ako model, ktorý svojimi analógiami inšpiruje sociologické vysvetlenie správania spoločnosti alebo jej určitých častí. Ekologické súvislosti ostávajú limitom ďalšieho vývoja a existencie ľudskej spoločnosti.

Ekológia v prvom prípade vystupuje v úlohe akademického pomocníka vedy o spoločnosti a v druhom prípade je zosobnením hrozby pre budúcnosť samotného predmetu spoločenskej vedy.

Je to len otázka času, ako sa zmení spôsob reprezentácie spoločnosti v sociológii. Namiesto oslavy rastúcej adaptability spoločnosti (v prácach Amosa Hawleyho) nastupuje obavy vyvolávajúca predstava rizikovej spoločnosti produkujúcej svoje vlastné ohrozenie (v prácach Ulricha Becka).

 Je moderná (alebo už aj postmoderná) spoločnosť vhodne prispôsobená pre svoju vlastnú dlhodobejšiu reprodukciu, je sociálny poriadok dostatočne funkčný z hľadiska šancí na svoje vlastné prežitie? Podľa odpovedí na túto otázku je možné rozdeliť sociológov do dvoch skupín (6, ss.11, 12):

1. na tých, čo chápu "prostredie" ako priestor, ktorý umožňuje v princípe neobmedzenú expanziu ľudskej spoločnosti (kľúčovými slovami tohto prístupu sú termíny ako rast, adaptácia, expanzia, neobmedzenosť);

2. a na tých, čo chápu "prostredie" ako ohrozenú kvalitu, ktorá nielenže limituje doterajšie možnosti spoločenského rozvoja, ale naviac svojím kritickým stavom odráža a signalizuje kritický stav samotnej spoločnosti (kľúčovými slovami tohto prístupu sú: únosná kapacita prostredia, riziká a ohrozenie, udržateľnosť, environmentálna etika, ekologicky ústretová hodnotová orientácia).

A sociológia by mala v tomto prípade upozorňovať na riziká anómií, ktoré ohrozujú ľudskú spoločnosť v jej samotných základoch.

Ulrich Beck a riziková moderná spoločnosť. Nemecký sociológ Ulrich Beck stal sa predstaviteľom nového prístupu sociológie k ekológii. Jeho práce (napr. Risikogesellschaft. Auf dem Weg in eine andere Moderne, 1986) reflektujú existenciu medzí rastu a snaží sa poukázať, ako sa táto skutočnosť premieta do charakteru modernej spoločnosti. Moderná spoločnosť (vo svojej kapitalistickej i socialistickej podobe) svojím fungovaním nadobúda závažné riziká, ktoré sa kumulujú a spájajú do podoby globálnej ekologickej hrozby. Človek sa rodí do nového civilizačného ohrozenia a nemôže ho odstrániť vlastným úsilím.

Zmyslom pojmu „riziková spoločnosť“ u U. Becka je práve dôraz na neperspektívnosť stavu, kedy systematické ničenie životného prostredia sa stáva jednou z hlavných podmienok reprodukcie spoločnosti a jej sociálnych, ekonomických a politických subsystémov. Moderná spoločnosť týmto spochybňuje všetko, čo by ju mohlo oprávňovať byť spoločnosťou zodpovednou a zrelou.

Ekologický problém nie je primárne problémom nášho prírodného prostredia. Ak tvrdíme, že je to problém vonkajšieho prostredia, tým sa bojíme priznať, že kríza zasiahla náš vnútorný sociálny svet. Ekologický problém je problémom našej spoločnosti a jej inštitúcií. Ide o vedľajšie negatívne dôsledky zdanlivo zodpovedného a kalkulovateľného konania. Ak si túto okolnosť uvedomíme, potom je potrebné sa zamyslieť nad rozumnosťou dnes platných konvencií a základov našej racionality všeobecne (7, s. 46). Ekologická kríza je teda predovšetkým krízou priemyselnej modernity, ktorá dokáže svoje vlastné ohrozenie industriálne vyrábať, komerčne využívať, prírodovedne legitimizovať a politicky podľa potreby bagatelizovať.

Doterajšie prírodné katastrofy a hladomory, ktoré doteraz sprevádzali ľudstvo, nie sú rizikami v pravom zmysle slova, pretože nie sú dôsledkom ľudského rozhodovania, ktoré vychádza z úvah o technicko-ekonomických výhodách. Hlavným zdrojom rizík nie je dnes nedostatok poznania, ale skôr nadmerné ovládanie prostredia. Riziková spoločnosť vzniká tam, kde spoločenské mechanizmy, sľubujúce záruky istôt voči hroziacemu nebezpečenstvu, zlyhávajú (7, s. 40).

Predtým mávali riziká spravidla miestny charakter, ale dnes došlo k ich globalizácii. Neobmedzujú sa na miesto svojho vzniku, ohrozujú nielen ich pôvodcov, ale aj život vo všetkých jeho formách.. Ohrozujú taktiež celkovú zmysluplnosť sociálneho usporiadania včítane doterajšieho chápania základných kategórií typu čas, priestor, práca a voľný čas, ale aj zmysluplnosť konštrukcií typu národného štátu či spoločenskej zmluvy (6, s.171).

K najcharakteristickejším vlastnostiam moderných rizík patrí ich „neviditeľnosť“, presnejšie obtiažne spozorovanie a odhalenie našimi zmyslami. Ak majú byť odhalené, je potrebná k tomu veda, jej teórie, experimenty a merania.

V dobe globalizácie rizík a hrozieb potrebujeme nový systém pravidiel, ktorý bude adekvátne riešiť otázku zodpovednosti za spôsobené ohrozenia. Dôležité je to, kto bude tento nový systém presadzovať. Táto situácia priamo vyzýva hľadať alternatívne spôsoby realizácie politiky. Zastaralé inštitúcie priemyselnej modernity typu suverénnych národných štátov (údajne zabezpečujúceho hospodársky rast a stále nákladnejšie sociálne zabezpečenie) a existencia veľkých politických strán a pravo-ľavej možnosti voľby sú príliš poplatné minulému storočiu, než aby mohli riešiť problémy nového storočia.

Predmetom politológie je ľudská sloboda a vzhľadom na ľudstvo ako celok tu neplatí žiadne obmedzenie. Princíp tolerancie vo vzťahu ku slobodám druhých zahŕňa tiež tolerovanie ich netolerantnosti voči prírode. Rozširujúca sa sloboda ľudí je vykupovaná neslobodou všetkých ostatných foriem života (35, s. 36). Príroda už nie je schopná každú našu netolerantnosť voči sebe absorbovať tak, ako sa jej darilo v minulosti. Odráža každé poškodenie späť do sveta ľudí, aj keď často iných, než sú skutoční vinníci.

Politológia stojí pred problémom reflexie nevyhnutnosti vypracovania novej politiky v oblasti životného prostredia. Politika v dnešnej svojej podobe nielenže nie je schopná účinnejšie riešiť už dnes jestvujúce ekologické problémy a riziká, ale ani zďaleka nemá vplyv na to, ktoré nové riziká budú nás zajtra ohrozovať.

Politika nie je schopná riadiť vývoj vedy a techniky a pritom sa za dôsledky tohto vývoja zodpovedá pred voličom. Obrysy novej spoločnosti dnes nevyrastajú z parlamentných diskusií, ani z rozhodnutia vlády a štátnej správy (čomu by sme radi verili), ale z oblasti mikroelektroniky, reaktorovej techniky a genetiky. Avšak aj v tomto prípade politici zodpovedajú za niečo, čo nekontrolujú a čomu ani nerozumejú. V takejto situácii parlament prestáva byť centrom racionálnej tvorby vôle, a to tým skôr, čím viac mu na sile uberajú stranícke záujmy a frakcie a štátna byrokracia, ktorá sa snaží konať na vlastnú päsť. Na jednej strane tak rastie váha technokratov a na druhej strane vplyv nátlakových skupín veľkých firiem a celých odvetví.

Zdroj podobných paradoxov spočíva v spôsobe, ktorým sa systém politiky v minulosti diferencoval od ostatných systémov, predovšetkým od systému ekonomiky a systému vedy. Občan v priemyselnej moderne bol rozdvojený. Ako „citoyen“ mal svoje demokratické práva v oblasti verejnej politiky a ako „bourgeois“ obhajoval svoje súkromné záujmy v oblasti ekonomiky. V prvom prípade bola moc realizovaná iba so súhlasom spoluobčanov a v druhom prípade, do ktorého patrili okrem osobného súkromia aj súkromné firmy ako aj vedecké inštitúcie, kde verejná kontrola ani súhlas občanov neplatil (alebo sa nebral do úvahy).

Táto situácia vyplývala z charakteru jednoduchej modernity. Centrálnym problémom priemyselnej spoločnosti bola distribúcia „dobra“ v podobe príjmov, pracovných miest a sociálnych istôt, ktoré boli akosi automaticky vytvárané v oblasti výroby a stále viac aj v oblasti vedeckého poznania. Výrobu a vedu nebolo treba kontrolovať politicky, pretože „dobro“ prinášali akosi priamo zo svojej povahy, teda aj bez akéhosi dohľadu.

V rámci dnešnej rizikovej spoločnosti sa už zďaleka nerozdeľujú iba „dobrá“ Stále viac je aktuálnejší problém prijateľného rozdeľovania „zla“, teda rizík, ohrození i priameho poškodenia celých skupín obyvateľov, na ktorom sa podieľa priemyselná výroba, veda i jej technológia.

Dochádza k historickému premiestňovaniu politického a nepolitického. Politiku je stále menej možné stotožňovať so štátom a inštitúciami, ktoré sa usilujú o jeho ovládnutie. Naopak, práve tie oblasti rozhodovania, ktoré v epoche priemyselnej modernity vystupovali ako nepolitické – súkromie a každodennosť, hospodárstvo a veda – stávajú sa skutočnými ohniskami politicky relevantného.

Celá oblasť ekologických problémov je politicky definovaná nie zásluhou klasických politických inštitúcií jednoduchej modernity, ale predovšetkým vďaka občianskej iniciatíve. Práve táto presadzuje starosť o ohrozené prostredie a to dokonca aj proti vôli etablovaných politických strán. Ekonomické subjekty podobne ako aj vedecké inštitúcie a dokonca aj štátna moc sa snažia ekologické problémy ovládať a zároveň aj bagatelizovať podľa svojich starých receptov. V tom lepšom prípade iba druhotne reagujú na impulzy prichádzajúce od občianskej spoločnosti.

 Prehliadnutie ekologických aspektov riešenia problému nedostatku slobody uvedených spoločenskovedných disciplín nie je v skutočnosti vítané žiadnou z nich. Musia poprieť svoje doterajšie východiská euroamerickej kultúry, ktoré umožňujú ignorovať práve obmedzenosť toho, čo máme ešte k dispozícii.

 Jednotlivé oblasti alebo odbory vied reprezentujú úzky pohľad do reality tohto sveta. A keďže táto realita je principiálne globálna, partikularizovaná aplikácia jednotlivých vied do nej ju môže rozrušiť (deštruovať). Priemyselná epocha, súčasné globálne problémy sveta a najmä ekologická kríza sú pre to historickým argumentom.

 Riešením danej situácie je formovanie oblastí vied, či vedeckých odborov, ktoré sú kompetentné skúmať človeka ako fenomén integrujúci v sebe abiotickú, biotickú, psychickú, sociálnu, kultúrnu a duchovnú realitu. Prečo práve existencia novej oblasti vedeckého poznávania - vedy o človeku (včítane [1] hoministických vied, ktoré skúmajú priamo človeka a jeho činnosť, napr. antropológia, psychológia, sociológia, etika a jednotlivé profesijné etiky; [2] špeciálnych vied zohľadňujúcich človeka v jednotlivých podobách jeho existencie, napr. architektúra a estetika, ergonomika, lekárske vedy a právne vedy, ekonomika a pod., [3] homocentrickej a biotickej orientácie ostatných vied) by sa mali podieľať v rámci projektu "Ekológia človeka" na ochrane života a životného prostredia?

 Vo Vavrouškovom poňatí Ekológia človeka predstavuje vedu, systematicky študujúcu vývoj vzájomných vzťahov medzi človekom a prírodou a usilujúcou o vypracovanie stratégie, ktorá by umožňovala trvale udržateľné spôsoby života (37, s. 18 - 19).

 Hlavným cieľom edukačného projektu "Ekológia človeka" je zaradenie predmetu Ekológia človeka do učebných osnov základných, stredných a vysokých škôl všetkých typov (včítane postgraduálneho štúdia) tak, aby čo najviac mladých ľudí získalo znalosti (odstupňovane) o problémoch interakcie človeka s ostatnou (živou a neživou) prírodou a zároveň sa zoznámilo s možnosťami riešenia týchto problémov prostredníctvom trvale udržateľného spôsobu života a jeho rozvoja.

Existuje názor, že nijaký stabilný trvalo udržateľný rozvoj nie je možné v dnešných podmienkách zabezpečiť (38, s. 30). Pojem "trvalo udržateľný rozvoj" môžeme používať, ale len v zmysle označenia stratégie prechodného obdobia, ktorého výsledkom môže byť režim koevolúcie človeka a prírody.

 Medzi prvé kroky pre zabezpečenie stratégie tejto prechodnej etapy patrí:

1. Skúmanie štruktúry koevolúcie ako určitého rovnovážneho stavu prírody a spoločnosti.

 2. Rozpracovanie možných variantov technicko-technologickej premeny výrobných síl a vypracovanie adekvátnych doporučení vládam a korporáciám.

3. Skúmanie osobitostí modernizačných a nových postmodernizačných zmien v spoločnosti a ich dôsledkov na prírodu s následným pokusom o prognózu možných reakcií zo strany rôznych civilizácií.

4. Seriózna politologická analýza na celosvetovej úrovni ohľadom možných prekážok a najnebezpečnejších obmedzení ohrozujúcich koevolúciu človeka a prírody.

5. Informovanie spoločnosti o reálnom stave životného prostredia. Zabezpečenie ekologickej, politologickej, etickej a právnej osvety, vzdelania a výchovy s orientáciou na to spoločné, čo musia dodržiavať všetky ľudské spoločenstvá a civilizácie v 21. storočí s cieľom eliminovať možné abstraktné ilúzie ohľadom životného prostredia. Ak budeme vychádzať z predpokladu, že súčasná kríza sveta je predovšetkým krízou človeka, krízou jeho hodnotového systému a morálky, tak potom rozhodujúce riešenie ekologickej krízy bude spočívať v nájdení novej stratégie premeny človeka - jednotlivcov, skupín, spoločenstiev, národov - ktorá môže byť účinná voči ohrozeniu prírody, životného prostredia, života i ľudstva. Ide o premenu vychádzajúcu z vnútorných (psychicko - duchovných) regulátorov ľudského konania v interakcii a endogénnymi (somatickými) determinantmi a exogénnymi (environmentálnymi) vplyvmi (39, s.22). Inkorporovanie sebakultivácie (sebarozvoja) do teórie všeobecne uznávaného humanizmu predpokladá okrem iného revitalizovať stále platné duchovné regulátory - cnosti ako napr. múdrosť (nielen inteligencia alebo tvorivosť), zodpovednosť (nielen sloboda), striedmosť (namiesto konzumizmu), svedomie (v protiklade s bezohľadnosťou), prosociálne správanie (ako kontrast egoizmu), fronésis, atď., ktoré sú v prevažnej miere v centre pozornosti morálnej filozofie, či aplikovanej etiky, včítane profesijných etík.

 V mnohých európskych krajinách v centre pozornosti širokej verejnosti nie je až tak etika ako filozofická disciplína, ale skôr etika ako praktická, či aplikovaná disciplína. Zvýšený záujem o aplikovanú etiku (ktorá sa pokúša aplikovať etické uvažovanie na akýkoľvek problém osobný alebo spoločenský, akékoľvek správanie, či prax, teda zahŕňa aplikáciu etickej reflexie prípadov praktického záujmu - 40, s.141) je podmienený:

a) vznikom globálnych problémov, ich mravných stránok a morálnych následkov,

b) rýchlym a čiastočne chaotickým prelínaním rôznych súčasných kultúr,

c) nestabilitou morálnych hodnôt a ich absenciou v súčasnom európskej kultúrno-hodnotovej sfére (najmä v profesijnej činnosti sa objavuje celý rad nových javov, ktoré treba morálne hodnotiť).

 Aplikovaná etika je skôr situačnou etikou (40, s. 141), zaoberá sa aktuálnym prípadom, v ktorom sa daný subjekt musí rozhodnúť a konať. Preto môže byť v protiklade s inými filozofickými požiadavkami v etike, najmä voči metaetike (analýze etických pojmov a etického uvažovania), voči normatívnej etike (štúdium noriem používaných ako návod a hodnotenie správania) a voči etickej teórii (všeobecné skúmanie etických problémov, pojmov, princípov, uvažovania a ich celkového zdôvodnenia).

 Najdôležitejším problémom je otázka aplikovania najvhodnejšej etickej teórie. Praktická (aplikovaná) etika je zvyčajne vždy spätá s určitým filozoficko-etickým smerom alebo koncepciou, v ktorých nachádza svoje všeobecné zdôvodnenie. Zároveň praktická etika nie je iba aplikovanou etikou, pretože sa priamo stretáva s úplne novými mravnými i morálnymi problémami, ktoré nie je možné eticky riešiť jednoduchou aplikáciou princípov či preverených hodnôt, pretože samotná táto aplikácia je rozporná (oplodnenie in vitro, pravdivosť reklamy, miera obchodného či štátneho tajomstva a pod.). Praktická etika dáva spätne impulzy filozofickej etike pre univerzálnejšie riešenie týchto nových javov (úcta k životu a problematika interrupcií).

 Riešenie morálneho aspektu jednotlivého prípadu poskytuje etické východisko, či zdôvodnenie pre primeraný postup alebo normu v legislatíve a pod. Týmto praktická etika prekračuje hranice teoretickej disciplíny a značnou mierou zasahuje do života jedincov i sociálnych inštitúcií, organizácií, zahŕňa individuálnu a sociálnu etiku.

 Odlišnosť filozofickej etiky (v ktorej rozhodujúcim je originalita riešenia či spôsob výkladu niektorého zo základných všeobecných problémov) od aplikovanej (zabezpečujúcej optimálne teoretické reálne riešenie problému v danej konkrétnej situácii) je zrejmá (41, s.294).

 Ukazuje sa, že aplikovaná etika (súčasťou ktorej je aj environmentálna etika) sa zakladá na metóde fronésis, na jej zdôrazňovaní cieľa, hodnoty, záujmov a praxe namiesto zdôraznovania teórie a epistemického poznania.

 Aplikovaná etika inšpirovaná fronésis by sa mala sústreďovať najmä na hodnoty a nachádzať odpoveď na hodnotovo racionálne otázky typu: Quo vadis homo sapiens? Je to žiadúce?

Čo by sa malo urobiť, vykonať? Ako sa správať? Kto na tom získa a kto stráca? Aký mechanizmus moci tu pôsobí? Je možná jeho zmena alebo náprava? Základným cieľom je vyváženie inštrumentálnej racionality rozšírením schopnosti jednotlivcov, spoločenstiev a štátov správať sa podľa hodnotovej racionality eticko-ekologickej.

 Zabezpečenie trvalo udržateľného života v súčasnom ohrozenom svete závisí od primárnej premeny človeka (ľudstva) v harmónii so všeobecne uznávanými hodnotami humanizmu aj voči prírodnému a životnému prostrediu, čo je aj objektom reflexie environmentálnej etiky.

Pretože sme početnejší, náročnejší a mocnejší a k tomu ešte slobodní svojou nespútanou predstavivosťou, potrebujeme vedome hľadať pravidlá trvalo udržateľného spolužitia jedného s druhým a nás všetkých s prírodou ako celkom. Preto potrebujeme sa zaoberať nielen vedeckou ekológiou, ale aj filozofiou pri hľadaní zmyslu ľudského žitia na Zemi a etikou pri jeho realizácii v skutkoch a činoch v praktickom živote.

Poznámky, odkazy a použitá literatúra ku kapitole: 10. 2. Fronésis ako korekcia mocenského vzťahu človeka k prírode

[1] FLYVBJERG, B.: Nárys užité etiky pro trvale udržatelný rozvoj.In: Filosofický časopis,

 XLIV, 1996, č.6

[2] ARISTOTELES: Etika Nikomachova. Pravda, Bratislava 1977

[3] SUŠA, O.: Užitá etika odpovědného vztahování k přírodě aneb fronésis jako morální

 korekce moci. In: Filosofický časopis, 45, 1997, č.3

[4] ŠPIRKO. J.: Základy environmentálnej filozofie. Slovenská technická univerzita,

 Bratislava 1999

[5] SKOLIMOWSKI, H.: Živá filozofia. Ekofilozofia jako strom života. Slovacontact 1999,

 Prešov 1999

[6] KELLER, J.: Sociologie a ekologie. SLON, Praha 1997

[7]. BECK, U.: Die Erfindung des Politischen. Frankfurt am Main, Suhrkamp 1993

[8]. GIDDENS, A.: Sociológia. Argo, Praha 1999.

[9]. LUNMANN, N.: Ökoloische Kommunikation. Kann die moderne Gesellschaft sich auf

 ökologische Gefährdungen eibstellen? Oplanden, Westdeutscher Verlag 1986

[10]. STEAD, W. E. – STEAD, J.G.: Management pro malou planetu. G plus G, Praha 1998

[11] DRUCKER, P.: The new realities. New York:Harper & Row, 1989

[12] SCHUMACHER, E. F.: Small is beautiful: Economics as if people mattered. New

 York:Harper & Row, 1973

[13] DALY, H. E.: Steady state economics. San Francisco: Freeman, 1977

[14] DALY, H. F.: Steady-state economics (2. vydanie). Washington, DC:Island Press, 1991

[15] DALY, H. F.: The perils of free trade. Scientific American, 1993, November

[16] MEŽRICKÝ, V.: Ekologická politika – jej ciele, nástroje, subjekty. In: KOŠIČIAROVÁ, S. a kol.: Právo životného prostredia. Vyd. MANZ a vyd. odd. Právnickej fakulty UK, Bratislava 1995

[17] GLADWIN, T. KENNELLY, J.: Shifting paradigms for sustainable development. Academy of Management Review, 20 (4), 1995, s. 874-907

[18]. PAGE, T.: Sustainability and the problem of valuation. In: R. CONSTANZA (ed.), Ecological ekonomics: The science and management of sustainability. New York:Columbia University Press, 1991, s. 58-74.

[19] DEVALL, B., SESSIONS, G.: Deep Ecology. Living as if Nature Mattered. Salt Lake City, Pelegrine Smith Books 1985

[20] BALÁŽ, R.: Kresťanský pohľad na ekológiu. In: Ekológia a život, IV.,1995, č. 2.

[21] CAPRA, F., STEINDL-RAST, D.: Belonging to the universe. San Francisco:HarperCollins, 1991

[22]. HELLER, J.: Životní prostředí v pohledu biblického poselství. In: Životné prostredie,

 č.2, 1998

[23]. GREŠO, J.: Zbožnosť moderného človeka a jeho vzťah k životnému prostrediu. In:

 Životné prostredie, č.2, 1998

[24] SKOLIMOWSKI, H.: Ekologická etika a posvátnost života. In: Závod s časem. Texty

 z morální ekologie. Praha 1996

[25]. BRÁZDA, C. J.: František z Assisi – patrón ekológov a ochrancov prírody. In: Životné prostredie, č. 2, 1998

[26]. PESCHKE, K.-H.: Křesťanská etika. Zvon, Praha 1999

[27]. LOVELOCK, J.: Gaia. Živoucí planeta. Praha 1994

[28]. SHELDRAKE, R.: Tao přírody. Znovunastolení posvátnosti přírody ve vědě. Bratislava 1994

[29]. ŠMAJS, J.: Ekologická kríze a ontologie. In: Filosofický časopis, 41, 1993, č.6

[30]. KOLÁŘSKÝ, R.: Úvodem. In:Filosofický časopis, 41, 1993, č.6

[31]. KOHÁK, E.: Filosofická ekologie po dvaceti letech. In: Filosofický časopis, 41, 1993, č.6

[32]. HUBÍK, S.: Postmoderní kultúra. Úvod do problematiky. (Rok vydania a vydavateľstvo

 sa neuvádzajú)

[33]. FILO, J.: Viera vo večný život ako východisko pre aktívny prístup k životu. In:Ekológia

 a život, IV, 1995, č.2

[34]. MICHALOV, J.: Ekológia a morálka. In: Ekológia a život, V. 1996, č.1

[35] KELLER, J.: Čo blokuje miery závažnosti ekologickej krízy v spoločenských vedách?

 In: Ekológia a život, IV, 1995, č.2

[36] KLINEC, I.: Ekonómia a ekológia na pozadí holistického videnia sveta. In: Životné

 prostredie, 32, 1998, č.4

[37] SRB, V.- VAVROUŠEK, J.: Ekológia človeka – environmentálne zdravie. In: Ekológia

 a život, IV, 1995, č.2

[38] MOISEEV, N.N.: Modern anthropogeny and civilisational breakings. In: Voprosy

 filosofiji, 1995, č. 1

[39] KOVÁČ, D.: Poslanie vied o človeku v úsilí o zdokonalenie kvality environmentu. In:

 Ekológia a život, IV, 1995, č. 2

[40] GLUCHMAN, V.: Úvod do etiky. Universum, Prešov 1994

[41] KÁNSKÝ, J.: Podstata a význam praktickej etiky. In: Filozofia, 59, 1994, č. 5

[42] ĎURČÍK, V.: Hľadanie nových východísk v riešení globálnych problémov ľudstva – nie

 egoizmu, áno solidarite. In: Myslime (a žime), aby sme boli. Zborník zo sympózia, 21.-

 22. mája 1996, KSV FEE TU Zvolen 1996

[43] VIŠŇOVSKÝ, E.: Filozofia a (alebo) život. In: Myslime (a žime), aby sme boli. Zborník zo sympózia, 21.-22. mája 1996, KSV FEE TU Zvolen 1996

[44] ĎURČÍK, V.: Úloha spoločenských vied pri environmentálnej výchove a vzdelávaní. In: Environmentálna výchova a vzdelávanie na školách v Slovenskej republike. Zborník referátov z II. národnej konferencie 8.-9. septembra 1998, FEE TU Zvolen 1998

[45] KRCHNÁK, P.: Humanizácia ekologizáciou. In: Environmentálna výchova a vzdelávanie na školách v Slovenskej republike. Zborník referátov z II. národnej konferencie 8.-9. septembra 1998, FEE TU Zvolen 1998

[46] POLANOVÁ, N.; KAČMÁRIKOVÁ, E.: K niektorým otázkam vzťahu filozofie a techniky. In: Acta Fakultatis studiorum humanitatis et Naturae Universitatis Prešoviensis. Humanitné vedy, ročník I. Prešov 1999

10. 3. Environmentálna etika

Slovo etika sa užíva vo význame súboru zásad a pravidiel, ktoré človeku naznačujú, ako by sa mal správať vo svojom vzťahu s inými. Teda, kladie sa tu dôraz na to, „ako by sa mal správať“ (1, s.15). Etika vzniká ako pomôcka pre rozhodovanie. Predstavuje systém zásad, ktoré naznačujú, aké správanie najskôr vedie k optimálnym výsledkom. Konať môžeme rôzne (vyplýva to zo slobodného rozhodovania), avšak nie je ľahostajné, ako budeme konať. Môžeme proti sebe bojovať, ničiť sa navzájom, poškodzovať prostredie (sociálne i prírodné), ktoré umožňuje realizovať mierové spolunažívanie a kvalitu nášho života.

Kto verí v Boha, odvodzuje etiku, t j. pravidlá a normy správania od Boha, ktorý pre svoje stvorenie iste stanovil také pravidlá pre správanie sa ľudí, ktoré by pomáhali vytvoriť optimálne životné prostredie. Osvietenecky zmýšľajúci človek pripisoval etiku morálnemu zákonu, ktorý chápal ako nadčasové, absolútne platné pravidlá ľudského správania, zabudované od večnosti do štruktúry ľudského spoločenstva, alebo etiku pripisoval jeho protikladu – subjektívnemu rozumu (veď ak ľudstvo doteraz prežilo, určite sa riadilo zásadami, ktoré zodpovedali štruktúre ľudského spolužitia).

Teda, môžeme povedať, že etika predstavuje morálny zákon v praxi, ako aj to, že sa v nej odráža božia vôľa pre božie stvorenia, alebo, že etika je súborom pravidiel úspešného správania sa človeka k človeku. Predstava o environmentálnej etike je podobná. Ide o súbor zásad a pravidiel, ktoré človeku naznačujú, ako by sa mal správať vo svojom konaní voči všetkému mimoľudskému svetu (1, s. 16).

Pojem etika životného prostredia naznačuje, že ide o to, ako má človek (stred všetkého zmyslu) zaobchádzať so svojím svetom, ktorý chápe ako svoje životné prostredie.

10. 3. 1. Antropocentrické a biocentrické základy formovania

 environmentálnej etiky.

 Problém posudzovania ľudského konania voči životnému prostrediu z hľadiska ekonomiky, politiky, filozofie a práva sa dostáva na konci 20. storočia čoraz viac do povedomia širokej verejnosti. Nehovoriac už o mravnom, morálnom, resp. etickom aspekte tejto problematiky.

 Za posledných tridsať rokov sa v západnej filozofickej literatúre a časopiseckých periodikách (v USA od roku 1978 Environmental Ethics a od 1992 v Anglicku Environmental Values) diskutuje o ekologickej etike (8, s. 463].

 Podobne aj v českých a slovenských spoločenskovedných a ekologických, či ochranárskych časopisoch (napr. Ekológia a život) nájdeme ohlas na diskusie okolo problematiky ekologickej etiky (etiky životného prostredia, environmentálnej etiky) domácich (Münz, 1995; Palovičová, 1994, 1995), alebo zahraničných autorov (napr. Stanislav Hubík - 1989, 1991, Rudolf Kolářský - 1991, 1997, Erazim Kohák - 1991, 2000; Hana Librová - 1987b, 1997, Šmajs - 1993, 1997, Suša - 1993, 1997, Floss - 1993, Naess - 1993, Jonas - 1997, Lorenz - 1997).

 Požiadavka formovania environmentálnej (ekologickej) etiky a jej uplatnenie v celosvetovom meradle je historickým produktom modernej civilizácie a tiež je odpoveďou na možné riešenie dnes už globálnej ekologickej krízy. T. Münz píše: „V súčasnej ekologickej kríze znovu preverujeme svoj vzťah k prírode a staviame sa na opačné stanovisko než raný novovek. Povážlivo sme zasiahli do behu prírody, a tým aj do svojho života, máme z toho zlé svedomie a zaumieňujeme si, že sa polepšíme. Úprimne chceme rozšíriť svoje mravné konanie aj na prírodu a vytvoriť si k nej , našej matke, živej, cítiacej Gai, nášmu domovu, znovu rodinný vzťah. Zase chceme byť s ňou súcitiacimi, ba ju milujúcimi, do nej sa vžívajúcimi, čo najviac sa s ňou solidarizujúcimi, identifikujúcimi deťmi. Chceme ju „súrodenecky milovať“ (C. von Wezsäcker), uctiť si ju, neubližovať jej. Chceme uznať, že je múdra, harmonická, svojúčelná, hodnotná sama osebe. prípadne sa chceme stať jej partnermi, či dokonca správcami s celoplanetárnou zodpovednosťou, chceme prejsť od antropocentrizmu k biocentrizmu, ba ku kozmocentrizmu. Teoreticky to má rozpracovať ekofilozofia a v jej rámci ekoetika“ (4, s. 93).

 Eticko-filozofická reflexia môže participovať na zmierňovaní konfliktov hodnotových orientácií, ktoré sú súčasťou ekologickej krízy, tým spôsobom, že môže skúmať možnosti zlučiteľnosti uznania jedinečnosti hodnoty ľudskej osobnosti s jedinečnosťou hodnoty pozemskej prírody a teda i spätosť ľudských práv a práv prírody.

 Pluralita životných postojov a skúseností jednotlivých autorov sa prejavuje aj vo vnútornom stotožnení sa s danou problematikou a taktiež vo výbere určitého variantu ekologickej etiky (antropocentrická a neantropocentrická).

Môžeme sa stretnúť s názorom, že „tento svet“ nie je síce najhorší zo všetkých možných svetov, lebo nie je ho možné s čím porovnať, ale nevidieť ani jeho svojhodnotnosť, svojúčelnosť, dobrosť, múdrosť, správnosť a podobne, o ktorých dnes hovoria mnohí ekofilozofi, tvrdiaci, že hodnota prírody nezávisí len od nás, koristníkov, ale existuje sama o sebe, a preto musíme prírodu rešpektovať. Prírode ako takej, aj neživej mohol dať hodnotu len jej stvoriteľ, svetový subjekt, v opačnom prípade má len dielčie hodnoty, ktoré vytvárajú iné subjekty. Príroda si sama osebe nedáva nijakú hodnotu. Taktiež nemusíme tvrdiť, že príroda je svojúčelná, múdra, dobrá, zmysluplná sama osebe.

Príroda živá i neživá, je slepo tvorivá i ničivá. Práve život je totiž v prírode najtvorivejším i najničivejším živlom a je nemenej vnútorne protikladný než anorganická príroda. Život žije zväčša zo života, najmä živočíšne formy vrátane človeka. V živej prírode vládne v pravom slova zmysle tvrdý boj o život a platí tu víťazstvo silnejšieho, podmienené nielen fyzickou, ale aj psychickou, rozumovou či nerozumovou, morálnou či nemorálnou silou – ako u človeka. Život tu nie je možný bez násilnej, bezohľadnej smrti iného života (4, s. 94).

„Prírodu môžeme teda milovať ako povrchní turisti, umelci, ako jednostranní hlbinní alebo iní ekológovia, obdivovať jej štruktúry a zákony ako vedci, filozofi, ale nemôžeme ju milovať ako deti. Nemáme jej za čo ďakovať, pokorovať sa pred ňou, odprosovať ju za to, akými nás urobila a že na to doplatila. Čo bolo, muselo byť, a bolo to v rámci normy. Nie sme nijakí hriešnici, ničomu sme sa nespreneverili, lebo nás nikto dopredu nevaroval, nikto nás ničím nepoveril. Tvrdenie, že boh nás podľa biblie urobil iba správcami, a nie vládcami Zeme, je dodatočné, aby biblia a boh zostali neomylní a vinníkmi sme sa stali len my…Nemáme čo vyčítať Descartovi, Baconovi, Galileimu, lebo aj oni to mysleli dobre…Domnievam sa, že hlavným motívom požadovanej zmeny nášho správania je strach, strach o nás samých…Egocentristami a antropocentristami musíme zostať vždy, lebo tak sme stavaní“. A či „je ekoetika vôbec možná“? (4, ss.98-99).

 Mnohí si kladú otázku, či etika životného prostredia má byť 1. iba aplikáciou tradičných etických teórií, alebo má byť 2. skôr hľadaním nových etických teórií (9, s. 73).

 Ak pri formovaní etiky životného prostredia budeme vychádzať z prvého aspektu, predpokladá sa, že jej základom bude doterajší antropocentrizmus, t.j. že iba človek má vlastnú hodnotu, t.j. hodnotu, ktorá je nezávislá od akejkoľvek užitočnosti, zatiaľ čo príroda má iba inštrumentálnu hodnotu, ktorú jej určujú potreby človeka, ako prostriedku slúžiacemu pre dosiahnutie určitých cieľov.

 V poslednom období sa čoraz viac vyslovuje téza, že najvhodnejším filozofickým základom etiky životného prostredia môže byť biocentrizmus, resp. ekocentrizmus, t.j. stanovisko, že príroda má okrem iného i vlastnú hodnotu, nezávislú od človeka (či dokonca má nejaké práva, ktoré by ľudia mali rešpektovať - podľa Rodericka Nashea). V takomto prípade etika životného prostredia nebude vystupovať ako aplikovaná disciplína, ale ako teoretická, pretože jej najdôležitejšou úlohou bude vybudovanie neantropocentrickej teórie hodnôt (10, s. 70).

Biocentrizmus – predstava, že život sám, všetok život ako taký, je zdrojom zmyslu a hodnoty – vznikol ako ucelený filozofický systém. Vytvoril ho Albert Schweitzer (1875-1965) pod názvom filozofia úcty k životu v prvej polovici 20. st. Schweitzerovi nešlo o záchranu prírody, ale o to, aby v živote konal dobro, a nie zlo a toto hlboké precítenie životného poslania formuloval systematicky ako etiku úcty k životu.

Vo svojej práci Úcta k životu (Civilization and Ethics, 1923) Schweitzer kritizuje Descartovo východisko neotrasiteľnej reflexie vlastného vedomia, Cogito, ako zúfale abstraktného a zavádzajúceho k abstraktným záverom. Podľa neho skutočným začiatkom nie je vedomie, že myslím, ale vedomie že „som život, ktorý chce žiť, a že žijem uprostred spoločenstva života, ktoré chce žiť“(1, s. 88). Z etického hľadiska nie je medzi nami rozdiel: všetci sme jeden život. Moje prvotné vedomie spočíva v tom, že moja vôľa k životu prahne po živote. Schweitzer často hovorí o „tajomnom naplnení radosti a hrôze zo zničenia a bolesti“. Toto je spoločnou túžbou všetkého živého, to je to, čo spája život, to je základný zmysel života (1, s. 88).

Etiku tvorí to, že preukazujeme všetkému životu rovnakú úctu ako svojmu vlastnému. Z toho vyplýva základný imperatív - je dobré chrániť a milovať život, zlé je život ničiť a zraňovať – ktorý sa stal zásadou medziľudských vzťahov vo všeobecnej etike. Schweitzer za dobrého človeka považuje toho, kto tento postoj rozširuje ďalej od ľudského k všetkému životu. Dobrému človeku je posvätný všetok život, všetko bytie. Nestačí nekonečný súcit, ale je potrebné aktívne zdieľanie a aktívna pomoc.

Problém tradičnej etiky sa Schweitzerovi javí ako otázka prepojenia egocentrickej vôle k vlastnej dokonalosti s aktívnou, altruistickou vôľou ku konaniu dobra. Jeho etika pripomína etiku dobrovoľnej skromnosti – neničiť nič zbytočne.

 Etika biocentrizmu a hlbokej ekologickej filozofie podnietili nový pohľad na človeka, spoločnosť a kultúru "očami prírody" a nastolili filozofickú úlohu obhajoby jej práv na existenciu, dôstojnosť, sebarealizáciu. Tieto podnety poukazujú, že z ekologického hľadiska nie je možné bojovať iba za ľudské práva, ale že je potrebné presadzovať taktiež práva utlačovaných mimoľudských entít. Za filozofickú "revolúciu" sa niekedy považuje chápanie prírody ako subjektu rovného ľudskému. Na tomto novom chápaní postavenia prírody by mala byť formovaná nová ekologická etika ľudskej spoločnosti, nový postoj k prírode (11, s.1010).

 Spor a nakoniec aj zbližovanie medzi antropocentrizmom a biocentrizmom má kľúčovú úlohu (obe stanoviská uznávajú morálny význam ochrany prírody) nielen pri vysvetľovaní povahy etiky životného prostredia, pri určovaní jej miesta ako duchovného faktora pri prekonávaní súčasnej ekologickej krízy, ale aj pri určovaní špecifickosti morálneho stimulačného faktora starostlivosti o ochranu životného prostredia, čo je predpokladom pre formovanie teoretických i praktických aspektov práva a politiky životného prostredia.

 Východiskom a centrom každého hodnotenia antropocentrickej ekologickej etiky je človek a preto akákoľvek hodnota včítane prírodnej vzniká vďaka ľudským potrebám.

 Antropocentrická ekologická etika sa opiera o právo človeka žiť v "zdravom životnom prostredí". Vzťah človeka k prírode sa zakladá na etike využívania zdrojov. Prírode sa prisudzuje inštrumentálna hodnota, teda je prostriedkom pre vytváranie iných hodnôt.

 Antropocentrická etika je organickým vyústením historického vývoja európskeho myslenia a hodnotového nazerania. Má svoje korene v gréckej klasickej filozofii, ktoré boli posilnené humanizmom renesancie a ako program bola vyjadrená v európskom novovekom myslení a v neskoršej koncepcii ľudských práv, ľudskej slobody a dôstojnosti.

 V dobe osvietenstva sa prejavovala racionalizovaná podoba antropocentrizmu, čo umožňovalo nastoliť pokrok, humanitu a dobro. Z antropologicky budovaného typu racionality vzniká rozvinutie civilizácie, spätej s priemyselným a populačným rastom a s dôrazom na masovosť (výroby a spotreby kultúry). Príroda je chápaná ako osobné vlastníctvo, energetický zdroj, záhrada. Panstvo nad prírodou sa interpretovalo ako morálna povinnosť.

 Ak príroda vystupuje iba ako objekt spoločnosti, na ktorý sa nazerá, s ktorým sa manipuluje a ktorý je iba využívaný, a nemôže byť samotná považovaná za subjekt, ktorý vidí, vníma a cíti, potom nemôže byť rešpektovaná ako partner komunikácie s človekom. Toto práve umožňuje mocenskej metafore arogantného humanizmu-antropocentrizmu deštrukciu prírodného sveta a jeho využitie pre industrializáciu (12). W. Leiss používal pojem "panstvo nad prírodou" (the domination of nature) ako pojem na označenie historických, teoretických i praktických postojov spoločnosti a človeka k prírode: toto panstvo stotožnil s technikou, ktorej podstata spočíva v ovládaní našich vzťahov s prírodou, "technika je panstvom nad vzťahom ľudstva a prírody" (13).

 Prečo doterajšie dejiny človeka sú tak silno poznačené túžbou po moci a panstvom? Pre S. Freuda základom jednoty človeka a prírody bol negatívny princíp agresie, boj o prežitie. Zdroj kultúry videl v potrebe umelého prostredia bezpečia pre ľudské prežitie. Preto, podľa neho, kultúra sa postupne stala nástrojom panstva nad prírodou i nad väčšinou ľudí v spoločnosti. Represívnosť panstva kultúry vyplývala z nevyhnutnosti prežiť, a taktiež z dvojznačnej povahy človeka - vyznačujúcej sa tvorením a ničením zároveň. Ekonomika je prevažne orientovaná na vytváranie a uspokojovanie pocitov slasti, čo vedie k exploatácii prírody - k panstvu, ktoré vyžaduje pevné normy a inštitúcie regulujúce sociálny život ľudí. Rast panstva nad prírodou stimuluje rast panstva nad človekom a spôsobuje problém deficitu šťastia človeka v modernej civilizovanej spoločnosti (nehovoriac už o postmodernej spoločnosti).

 S. Freud napriek všetkej skepse nastolil otázku o možnosti ďalšej kultúrnej kultivácii a sebapremene človeka v rovine ľudského vnútra, v morálke zodpovednosti, v rovine spoločnosti, ktorá dokáže vo svojej kultúre nahradiť vonkajšiu represiu a donútenie (14, ss. 326-328).

 Dnes táto antropocentrická etika akosi neoslovila aktívnych ochrancov prírody (Arne Naess označuje túto etiku za plytkú ekológiu - shallow ecology), ktorí sú proti jej záverom, že ekologické problémy je možné riešiť čisto technologicky bez zásadnejších sociálnych zmien.

 Neantropocentrická ekologická etika priznáva živým organizmom v prírode (i neživým prírodným entitám) samostatnú vnútornú hodnotu (instrinsic values), ktorá existuje nezávisle na ľudských potrebách, skúsenostiach a hodnoteniach. Centrom jej záujmu nie je "človek v prostredí", ale súvzťažnosť všetkých prvkov biotického celku.

 Za zakladateľa neantropocentrickej etiky životného prostredia sa považuje filozof Aldo Leopold, ktorý už v 30 -tych rokoch formuluje hlavné princípy "etiky Zeme" (Land Ethic): otázka dobra a zla môže byť riešená vždy len vzhľadom k celému biotickému spoločenstvu.

„Zneužíváme zemi, protože ji považujeme za komoditu, která nám náleží. Když vidíme zemi jako společenství, ke kterému patříme, možná ji začneme používat s láskou a úctou…To, že země je společenství, je základní představou ekologie, ale to, že země musí být milována a uznávána, je rozšířením etiky“ (2, s. viii-ix). Uvedený citát z preslovu Alda Leopolda k Zápisníku z okresu Sand, ktorý je mnohými považovaný za základný dokument etiky životného prostredia.

 Aldo Leopold vymedzil a zdôvodnil potrebu rozšírenia etiky tak, aby zahrňovala nielen vzťahy človeka k sebe samému a k iným ľuďom, ale taktiež k prírode, k zemi ("... etika Zeme mení rolu homo sapiens z dobyvateľa pozemského spoločenstva na púheho jeho člena a obyvateľa." ... "Nedovedu si představit, že by etický vztah k zemi mohl existovat bez lásky, respektu a obdivu k ní a bez veliké úcty k její hodnotě" (15, s. 1013, s. 1024).

 Historicky tento typ postojov k prírode má korene v holistickom pohľade na svet, ktorý obsahoval súcit voči prírode. V Európe tento prístup nachádzame v rámci všeobecného antropocentrizmu u kresťanských mystikov a mysliteľov (František z Assisi, Tomáš Akvinský, J. A. Komenský, Albert Schweitzer) a v romantizme 18. a 19. storočia. Romantizmus hľadal v prírode jej totožnosť s ľudským chápaním dobra a krásy.

A. Leopold tvrdí: “Akákoľvek etika…sa zakladá na jedinom predpoklade: že jedinec je členom spoločenstva vzájomne závislých častí. Jeho inštinkty ho vedú k tomu, aby o svoje miesto v tomto spoločenstve zápasil, ale jeho etika ho vedie taktiež k spolupráci“ (2, s. 203-204). Zdôrazňuje, že etická norma ľudstva existuje vďaka dvom štádiám. Vývoj od etapy k etape bol charakterizovaný kolektívnym rozhodnutím ľudstva o znovudefinovanie pojmu vlastníctva.

Prvou etapou bola etika od človeka k človeku. Tento etický systém rozširoval etické úvahy na určité osoby, ako sú partneri, priatelia, rody a na ekonomicky a politicky silných. V jeho rámci bolo tolerované otroctvo a nevoľníctvo, ktoré považovalo ľudí za vlastníctvo nehodné etického uvažovania.

Druhá etapa rozšírila etiku „od človeka k človeku“ k etike „človek a spoločnosť“, kde otroctvo nie je tolerované. A teraz nastal čas na prechod k etape etickej evolúcie „človek a zem“, v ktorej je štatút zeme pozdvihnutý z vlastníctva na člena ľudskej spoločnosti. „Vzťah k zemi je stále striktne ekonomický, prinášajúci práva, ale nie povinnosti. Rozšírenie etiky na tento tretí prvok v prostredí človeka je…evolučnou možnosťou a ekologickou nevyhnutnosťou“ (2, s. 203).

A. Leopold zdôrazňuje, že ľudstvo nemôže dôjsť k etike zeme bez posunu v ľudskom svedomí. Myslí si, že snahy o ochranu prírody na konci 19. st. a na začiatku 20. st. zlyhávali, pretože ignorovali potrebu zmeniť základné vnímanie ľudského vzťahu k Prírode, napriek tomu, že zdôrazňovali potrebu vzdelávať ľudí v oblasti prírodného prostredia. „Môžeme byť etickí iba vo vzťahu k niečomu, čo môžeme vidieť, cítiť, čomu môžeme rozumieť, milovať to alebo mať v to vieru“ (2, s.214). „Preto etika zeme odráža existenciu ekologického svedomia“ (2, s. 221).

 Medzi najvplyvnejšie koncepcie neantropocentrickej koncepcie etiky životného prostredia patrí koncepcia Paula W. Taylora. Taylor vychádza zo zásady, že: „Soustava morálních norem (pravidel osobnosti i pravidel jednání), vztahující se k našemu obcování s mimolidským světem, je rozumově založená a tudíž závazná pro každou rozumovou bytost jen potud, pokud (i) přihlášení k těmto normám vyplývá z úcty k přírodě jako zásadního morálního postoje; a pokud (ii) mužeme předložit rozumové důvody pro požadavek, aby tento postoj zaujaly všechny rozumové bytosti“ (3, s. 3, 99-100, 169).

Predmetom etiky životného prostredia sú vzťahy ľudí k prírodnému prostrediu a všetkým voľne žijúcim zvieratám a rastlinám, teda ľudské vzťahy k ekosystémom, ktoré doposiaľ neboli alebo už nie sú výraznejšie dotknuté ľudskou činnosťou.

Morálne záväzky k voľne žijúcim (etika životného prostredia sa nevzťahuje na domestikované zvieratá a rastliny v umelých ekosystémoch) zvieratám a rastlinám vyplývajú z nášho uznania, že majú inherentnú hodnotu (inherent worth), ktorá je daná tým, že dané organizmy svojím spôsobom usilujú o to, čo je pre nich prospešné a tým, že žijú podľa svojho (16, ss. 3-5, 11-12).

 Taylorov postoj (ponúka v práci (16) Respect for Nature, Princenton University Press, 1986, ss. 99-100 štyri tézy, ktorými vyjadruje biocentrický postoj k svetu) určený rešpektom voči prírode a úctou k jej inherentnej hodnote sa zakladá na biocentrickom názore na prírodu, jadrom ktorého je presvedčenie, že Zem je systémom vzájomných závislostí, že ľudstvo je integrálnou súčasťou biosféry, že každý organizmus je neopakovateľným jedincom, ktorý usiluje svojim spôsobom o dosiahnutie toho, čo je pre neho dobré a prospešné, a že ľudia nie sú nadriadení ostatným živým tvorom (17, s.77).

 Jednou zo súčastí, či dokonca jadrom neantropocentrickej etiky je tzv. deep ecology (hlboká ekológia). Výraz deep ecology (ktorý je založený na základnom biocentrickom princípe: ľudské správanie, ktoré ničí Prírodu, je nemravné) použil prvýkrát nórsky bádateľ Arne Naess na začiatku 70. rokov na označenie radikáneho smeru ekologického hnutia, a taktiež jedného zo smerov radikálneho ekologického, resp. ekofilozofického myslenia, ktorý videl cestu prekonania ekologickej krízy v hlbokej premene života ľudskej spoločnosti, v radikálnej zmene jej hodnôt: v odmietnutí antropocentrizmu. Prírodnú a kultúrnu rozmanitosť nášho sveta je potrebné zachovávať bez ohľadu na jej užitočnosť (18, s.95-100).

 Arne Naess a Georges Sessions sa pokúsili v roku 1984 formulovať v tézach názorovú platformu hlbokého ekologického hnutia, sledujúceho hĺbku a veľkosť zmien v živote spoločnosti pomocou drobných krokov reformného charakteru v rámci demokratických politických inštitúcií:

"1. Zdravie a rozkvet ľudského a mimoľudského života na zemi má svoju vlastnú hodnotu (instrinsic value, inherent value).

 2. Bohatstvo a rozmanitosť foriem života prispievajú k uskutočňovaniu a uvedomovaniu týchto hodnôt; bohatstvo a rozmanitosť foriem života sú rovnako hodnotami o sebe.

3. Ľudia nemajú právo ochudobňovať bohatstvo a rozmanitosť foriem života, okrem jedinej výnimky - ak je to nevyhnutné pre uspokojovanie ich životných potrieb.

1. Rozkvet ľudského života a rozkvet jednotlivých kultúr je zlučiteľný so značným znížením veľkosti ľudskej populácie. Rozkvet mimoľudského života vyžaduje takéto zníženie.

5. Súčasné ľudské zásahy do prírody sú nadmerné a situácia sa rýchlo zhoršuje.

6. Politika sa preto musí zmeniť. Strategické opatrenia zasiahnu základné ekonomické technologické a ideologické štruktúry. Výsledný stav sa bude hlboko odlišovať od súčasného.

7. Ideologické zmeny spočívajú hlavne v tom, že bude ako cieľ uznaná skôr kvalita života než životná úroveň. Vznikne a rozvinie sa vedomie hlbokého rozdielu medzi tým, čo je veľké v zmysle kvantitatívnom, a tým, čo je veľké v zmysle kvalitatívnom.

8. Tí, ktorí sa prihlásia k predchádzajúcim bodom, majú povinnosť priamo či nepriamo podporovať príslušné zmeny" (19, s. 70).

 Uvedené tézy (konzistentné s etikou, ktorá neničí Prírodu) naznačujú, v čom spočíva hĺbka hlbokej ekológie ako spoločenského hnutia. Názorová platforma hlbokého ekologického hnutia predpokladá podľa Naessa rozmanitosť filozofických a náboženských stanovísk. Interpretáciu názorovej platformy hlbokého ekologického hnutia označuje Naess ako ekosofiu (spojenie gréckych slov: oikos a sofiá).

Ekosofia je "filozofickým svetonázorovým systémom, inšpirovaným životnými podmienkani v ekosfére...Vedomá zmena prístupu k životným podmienkam v ekosfére predpokladá, že pri všetkých rozhodovacích procesoch zaujmeme filozofický postoj" (18, ss. 61-62).

 Podmienkou riešenia ekologickej krízy je nielen hlboká zmena v ľudskej spoločnosti, ale aj vo vnútri človeka ako indivídua.

 Ekosofia predstavuje akúsi osobnú filozofiu (svoju ekosofiu Naess označuje písmenom T podľa svojej horskej chaty Tvergastein, čím zdôrazňuje jej spätosť s určitým miestom, jej jedinečnosť ako jednej z možných ekosofií), ktorá pomáha človeku hľadať, vysvetľovať a upevňovať životný postoj slúžiaci ako platforma pre ekologické hnutie. V tejto názorovej platforme je určujúce presvedčenie, že hodnota rozmanitostí foriem mimoľudského života je nezávislá na užitočnosti vo vzťahu k ľudským cieľom, že je hodnotou preto, lebo je tým čím je, že má vlastnú vnútornú hodnotu podobne ako človek. V tomto prípade nejde tak o ucelenú teóriu, ako skôr o určitý životný štýl, ktorý rešpektuje rôznorodosť pozemskej prírody.

 Naess svoju koncepciu ekosofie opiera o poňatie sebarealizácie ako identifikácie s druhými a o pojem biosférického rovnostárstva. Sebarealizácia človeka sa prejavuje ako uplatnenie svojich schopností nielen v konfrontácii s druhými a s prostredím, ale aj prostredníctvom identifikácie s druhými (včítane rastlín, zvierat, Zemi). Identifikáciou reagujeme na záujem druhej bytosti ako na svoj vlastný a zároveň prekonávame odcudzenie. Sebarealizácia ľudského Ja závisí od sebarealizácie ostatných (foriem života).

 Zásada biosférického rovnostárstva u A. Naessa znamená, že každá živá bytosť má právo žiť a rozvíjať sa podľa svojho určenia, t.j. má právo na sebarealizáciu. Jej zmyslom je zabrániť tomu, aby ničivé zásahy do prírody boli ospravedlňované odkazom na práva ľudí a bezprávne postavenie prírody (19, ss. 1034 - 1035). Táto zásada neznamená popretie jedinečnosti človeka a jeho postavenia v prírode.

 Jednou zo špecifických čŕt ľudskej prirodzenosti je schopnosť radovať sa z rozmanitosti prírody, vnímať snahy ostatných tvorov o sebarealizáciu, schopnosť identifikovať sa s nimi a konať zodpovedne. A táto ľudská prirodzenosť vystupuje pre ekosofiu ako predpoklad všeobecnej starostlivosti človeka o životné prostredie.

 Čo vyplýva z doterajšieho vývoja diskusie o filozofických základoch formovania etiky životného prostredia? V určitom smere táto diskusia svedčí o vzájomnom zbližovaní antropocentrických a biocentrických koncepcií, obidve majú svoje pozitívne i negatívne pozície.

 Antropocentrickú pozíciu pre jej lepšiu zdôvodniteľnosť, praktickejšiu aplikovateľnosť preferuje napr. Vlastimil Hála (7). Jemu ide o kultivovaný antropocentrizmus v intenciách H. Jonasa, ktorý berie do úvahy "dlhodobý časový horizont ľudských potrieb a záujmov" v súlade s imperatívom - "Konaj tak, aby účinky tvojho konania boli zlučiteľné s trvalosťou ozajstného ľudského života na Zemi" (20, s. 35).

 Nemecko-americký filozof, antropológ a etik Hans Jonas patrí k tým súčasným filozofom, u ktorých ekologická kríza bola podnetom na vytvorenie nového filozofického systému, vypracovaného najmä v jeho poslednom veľkom diele Princíp zodpovednosti (Das Prinzip Verantwortung, 1979). Autor navrhol koncepciu etiky budúcnosti založenej na princípe zodpovednosti. Zodpovednosť je preňho princípom konania, ktorý ako jediný môže zabrániť sebanegácii človeka v čase, keď v rozsiahlej miere ohrozuje sám seba za pomoci vlastného rozumu (20).

 Jonas považuje zodpovednosť za najzákladnejší princíp ľudského bytia. Dokazuje, že princípy (imperatívy) nášho konania sú vyjadrením povinnosti zachovávať podmienky ľudskej existencie a jej podstaty. Kritizuje tradičnú etiku, ktorá nepripisovala vzťahu človeka k prírode a ostatným objektom jeho konania etickú relevantnosť. A ak sa aj hovorilo o zodpovednosti človeka, tak iba v súvislosti s tým, čo teraz a tu vykonal.

 V dobe modernej vedy a techniky sa životná situácia človeka do značnej miery mení. Vznikajú problematické súvislosti a vzťahy, ktoré vyžadujú im adekvátnu novú etiku. Jonas tento vzťah opisuje ako náhlu zmenu, kedy sa človek náhle emancipuje a jeho túžba byť nezávislým je tak silná, že sa dokonca "emancipuje" aj od celého bytia ako takého, od základu svojej existencie (prírody). Táto eliminácia od bytia ako celku sa pokladá za osudnú pre človeka, pretože vedie k regresívnej zmene kvality jeho bytia. Človek sa dnes dostáva do situácie existenčného rozhodnutia "byť" alebo "ne-byť", do situácie, ktorá vyžaduje zásadnú zmenu ľudskej orientácie k takým hodnotám ako je dobro alebo spravodlivosť. Človek má šancu nájsť novú orientáciu, ktorá mu umožní povedať áno "bytiu" a nie "ne-bytiu". Táto nová orientácia, rehabilitujúca prírodu, môže tvoriť základ etiky, umožňujúcej "udržať na uzde" techniku, ktorá mu spôsobuje nešťastie. Prírode sa musí vrátiť jej stratená hodnota a účel, a v tomto zmysle nebola by už pre človeka len objektom jeho chcenia a vlastnenia a stala by sa predmetom jeho "starostlivosti". Človek sa tak môže stať ochrancom svojho bytia (prírody), ochrancom, ktorého povinnosťou je starať sa o svoje životné podmienky.

 Jonas zdôrazňuje mobilizujúcu silu strachu, ktorá umožňuje klásť správne otázky, nevyjadrujúce to, čo chceme, ale to, o čo sa obávame. Následne, za základnú premisu etiky budúcnosti považuje predpokladanie dôsledkov nášho konania a záujem o budúcnosť ďalších generácií (20, s.56 - 58).

 Zodpovednosť je podľa Jonasa neoddeliteľnou vlastnosťou ľudského bytia. Schopnosť prijímať povinnosť a zodpovednosť tvorí samotnú podstatu človeka. Zmenou Kantovho kategorického imperatívu (1. Konaj tak, aby maxima tvojej vôle mohla vždy platiť zároveň ako princíp všeobecného zákonodarstva. 2. Konaj tak, aby ľudstvo ani tebe, ani iným jednotlivcom nikdy neslúžilo za prostriedok, ale vždy bolo cieľom konania - Kant, 21, s.7) na existenciálno-ontologický princíp bytia človeka (Konaj tak, aby účinky tvojho konania nezničili budúcu možnosť skutočne ľudského života na Zemi, alebo "neohrozuj podmienky neobmedzeného trvania ľudstva na Zemi", či "vezmi do úvahy vo svojej súčasnej voľbe rovnako budúcu integritu človeka ako súčasti svojho chcenia" (20,s. 35) nám Jonas predstavuje princíp zodpovednosti, ktorého normatívna sila nepramení už zo slobodnej vôle, ale z existenciálneho strachu, podmieneného krehkosťou podmienok nášho bytia a starosťou zachovať prirodzenosť bytia ako celku a riešiť ekologickú krízu.

 Jonas presúva "centrum" morálky z rozumu, resp. z dobrej vôle do podmienok samotnej ľudskej existencie. Zdrojom morálnej reflexie je strach z dôsledkov nášho správania, ktorý nás vedie k záujmu o naše bytie a prírodu, či životné prostredie. Preto Jonas vo svojej etike budúcnosti neformuluje zmysel a cieľ života človeka ako úsilie o šťastie, či ďalšiu emancipáciu človeka, ale charakterizuje ju iba ako snahu o záchranu civilizácie (22, s.447).

 V Jonasovom diele odhaľujeme dve roviny vzťahu človeka a prírody: všeobecne antropologickú a dejinnú. Človek z hľadiska evolúcie reality je jej ontologickým rozvinutím, lebo ju obohacuje o nové kvality. Vo svojich dejinách však človek prichádza do obdobia, v ktorom vďaka určitému chápaniu reality a poznania, sa dostáva jeho antropocentrický vzťah k prírode do hlbokej krízy (dualistické chápanie reality, inštrumentálne chápanie poznania a subjekt-objektové myslenie).

Napriek tomu, že Jonasova nová etika sa opiera o zistenia realistického rozumu, ktorý posúdil rozsah devastácie prírody a nebezpečne vzrastajúcej moci techniky a hľadá spôsoby ako vzniknutému nebezpečenstvu odolávať v záujme zachovania života, ľudského rodu, samotný jej predstaviteľ na druhej strane vlastnému pragmatizmu nedôveruje a hľadá pomoc u tých duchovných tradíciách, ktoré predtým spochybňoval. Jonas prisúdil aj kresťanstvu problematický antropocentrizmus, a napriek tomu ho chce pre svoju etiku upevniť starými kresťanskými cnosťami ako sú úcta a pieta.

 Podľa Pavla Flossa Jonasova kritika antropocentrizmu trpí paradoxami, ktoré odkazujú k nutnosti vzdať sa paušálneho podozrievania európskej duchovnej tradície z antropocentrizmu a nevyhnutnosti jej vecnej a objektívnej analýzy. Floss sa domnieva, že "za antropocentrické nie je možné považovať tie filozofické koncepcie, ktoré pokladajú človeka, buď za ontologický vrchol stvoreného hmotného univerza, alebo za doterajší vrchol evolúcie prírody"..."človek je síce bytosťou, ktorá priviedla prírodu na pokraj ekologickej katastrofy, je však tiež jedinou bytosťou, ktorá ju môže zachrániť a ktorú je možné k tomuto aktu zaviazať "princípom zodpovednosti" (23, s. 959).

"Princíp zodpovednosti" nám neukladá príroda (podľa Jonasa jej ontologický status), ale naše postavenie v univerze (ukladajúce povinnosti, vyplývajúce z tohto mimoriadneho a výsostného postavenia), ktoré moderní myslitelia označili omylom za antropocentrické. Riešenie nespočíva v "zosadení" človeka z tohto postavenia, ale je úlohou doby vyviesť z tohto postavenia všetky konskvencie. Mali by sme vedieť vrátiť človeku jeho integritu a prostredníctvom nej určiť človeka za správcu a zušľachtiteľa, a nie za pána, majiteľa a ničiteľa prírody (23, s.960).

 Potreby a záujmy človeka zahrňujú nevyhnutne aj záujem o prírodu, o ochranu životného prostredia, ktoré vystupujú ako nevyhnutné faktory a predpoklady jeho existencie a ďalšieho vývoja. Tento záujem o prírodu je motivovaný "antropocentricky", ale pretože sa zohľadňuje perspektíva ľudskej existencie, zahrňuje sa do tohto záujmu aj celá oblasť prírody (teda do určitej miery sa tu prejavuje záujem aj o biocentrizmus).

 Hlavný argument antropocentrických koncepcií formovania etiky životného prostredia spočíva v téze: ak škodí človek pozemskej prírode, škodí tým sám sebe alebo druhým ľuďom. Chrániť rozmanitosť a bohatstvo pozemskej prírody je výhodné z ekonomických, politických, vedeckých, pedagogických, estetických a iných dôvodov.

 Presvedčivosť antropocentrickej argumentácie môže byť podporená tým, že človek si to všetko uvedomuje a sám je strojcom "správneho" konania (teda berie do úvahy aj vlastnú hodnotu prírody a životného prostredia). V prospech antropocentrizmu svedčí aj fakt, že niekedy ekologické problémy vznikajú ako nepredpokladané a neúmyselné dôsledky ľudského správania najmä tam, kde človek nie je v centre diania (9/17, s. 81).

 Predpokladá sa, že rozhodujúcu úlohu pri prekonávaní ekologickej krízy môžu mať iba ľudia. Antropocentrizmus nekladie nesplniteľné nároky, ktoré môžu viesť k moralizovaniu či ľahostajnosti. Stúpenci antropocentrického aspektu etiky životného prostredia sa dištancujú od hrubo egoistického antropocentrizmu. Svoje koncepcie opierajú o fakt, že ochrana stability a rozmanitosti pozemskej prírody je v záujme ľudstva. Zdôrazňujú existenciu možnosti pochopiť ľudské záujmy tak, aby nimi bolo možné motivovať účinnú ochranu prírody.

 A ak si aj niekto uvedomuje nedostatky antropocentristického prístupu v etike životného prostredia (napr. Warwick Fox), tak ide najmä o jeho nesúlad s otvoreným prístupom k svetu (antropocentrizmus vraj predstavuje uzavretosť pred prírodným svetom a vyčlenenosť z neho).

 Položme si otázku, o aký antropocentrizmus potom ide, nie je to jeho vulgárna podoba, s ktorou sa stretávame v poslednej dobe v západných priemyselne rozvinutých krajinách, kde sa presadzuje najmä princíp "mať" namiesto "byť"? Zdá sa, že „mať“ je normálnou funkciou nášho života; aby sme žili, musíme mať veci. A naviac, musíme mať veci, aby sme ich používali. Ako by mohla byť nejaká alternatíva medzi mať a byť, keď v spoločnosti, kde najvyšším cieľom je mať, a to stále viac a viac, sa hovorí „ten stojí za milión dolárov“. Vyzerá, že podstatou bytia je vlastnenie; kto nič nemá, nie je ničím (42, s. 19).

Konzumovanie ja vari najdôležitejšou formou vlastnenia v dnešných priemyselných spoločnostiach. Konzumovanie má dvojznačnú kvalitu: znižuje strach, pretože to, čo som skonzumoval, mi nemôže nik odobrať, ale taktiež ma núti, aby som konzumoval stále viac, pretože to, čo som už raz skonzumoval, ma prestáva uspokojovať. Moderní konzumenti sa môžu celkom dobre stotožniť s rovnicou: ja som = čo mám + čo skonzumujem“ (42, s. 19).

Takýto antropocentrizmus a celá kultúra z neho vyplývajúca, nevie prekročiť egoistické záujmy a konzumné potreby, nedoceňuje ľudskú schopnosť pociťovať k prírode úctu, uznať jej vlastnú hodnotu, uznať to, že existuje.

 Je logické, že takýto antropocentrizmus je nebezpečný aj pre životné prostredie (najmä pre jeho prírodnú zložku). Nebezpečný nie je on sám osebe, ako skôr tie subjekty, ktoré ho presadzujú a celý civilizačný čisto liberalistický kultúrny systém, v ktorom existujú. Ten si vyžaduje určitú transformáciu, zmenu doterajšej životnej filozofie vo vzťahu k prírode, o čom svedčí hľadanie východísk z tejto situácie v podobe zdôrazňovania neantropocentrických aspektov formovania etiky životného prostredia, fakticky svedčiacej o novej vyššej etape antropocentrizmu.

 Veď súčasný človek by sa mal otvoriť ako prírodnému, tak aj ľudskému, teda voči svetu ako takému, voči jeho jednote a rozmanitosti. Nielen voči tomu, čo nás spája s prírodou, či nás od nej oddeľuje, ale aj voči tomu, čo nás robí zodpovednými za existenciu ľudského bytia i ostatných foriem života. Cesta k trvalo udržateľnému životu mala by byť nielen úctou k jedinečnosti ľudskej osobnosti človeka, ale aj úctou k jedinečnosti pozemskej prírody.

 Človek je súčasťou pozemského biotického spoločenstva, ale jeho postavenie v ňom vyžaduje, aby venoval pozornosť a svoje sily na jeho ochranu.

 Správne pochopený antropocentrizmus vyzýva ľudí k tomu, aby hľadeli na seba a všetko okolo seba nielen z pozície svojich potrieb a záujmov, ale taktiež z hľadiska toho, čo je prospešné pre iné druhy, pre ekosystémy a pre ich celok, biosféru.

 Z vyššie uvedenej analýzy vyplýva, že etika životného prostredia má reálne predpoklady svojho základu v dialektickom vzťahu antropocentrizmu (zdôrazňujúcom najmä vlastnú hodnotu človeka) s ekocentrizmom (kladiacom dôraz na vnútornú hodnotu prírody). Nakoniec človek predstavuje dialektiku prírodného, biologického a sociokultúrneho, teda antropologického a biologického. Teda otázka, či etika životného prostredia má vychádzať z antropocentristického či biocentristického (ekocentristického) princípu je čisto teoreticko-abstraktná, z vedeckého hľadiska nerelevantná, z empirického hľadiska čisto scholastická, z historického hľadiska neopodstatnená - zavádzajúca.

 Je zrejmé, že ak tvorcom noriem a princípov etiky životného prostredia je človek, potom tieto princípy a normy, ktoré tvoria jej obsahovú náplň, budú zohľadňovať jeho vlastné záujmy a hodnoty s prevahou antropocentrických dimenzií.

 Z druhej strany, etika životného prostredia by nemohla byť ozajstnou etikou, ak by nebrala do úvahy aj hodnoty samotnej prírody, životného prostredia, či samotného života.

 A. Schweitzer videl podstatu kultúrnej obnovy Európy v etickom myslení, ktoré vychádza z primárneho faktu života ako základného javu. Život a jeho zachovanie je etickou normou bez akéhokoľvek zdôvodnenia. Pritom iba ľudská reflexia vďaka vlastnej vôle k životu si uvedomuje životnú vôľu iných bytostí a chce byť s ňou solidárna. Kultúrna obnova spočíva v znovuobjavení reflexie vôle k životu - vlastného i obecného - dosahujúca až k úcte k druhému životu. Je to racionálna reflexia prerastajúca do etického rozhodnutia, racionalizmus domyslený až do konca" (24, s. 40-41).

 Od človeka, celého ľudského spoločenstva, jeho kultúry a hospodárskej situácie a trhu závisí, či sa bude zdôrazňovať iba hodnota vlastného "Ja" alebo aj hodnota samotnej prírody, či iného života. Doteraz bolo potrebné v boji o svoju existenciu vymaniť sa z prírody, ovládnuť jej sily, podmaniť si ju, ale teraz je potrebné ju chrániť, zabezpečiť jej stabilitu, lebo jej zánik ohrozuje aj existenciu človeka, ľudského rodu.

 Ak zhodnotíme doterajší výklad diskusií o možných základoch formovania ekologickej etiky (etiky životného prostredia), prídeme k záveru, že táto etika predstavuje určitú alternatívnu orientáciu myslenia a správania, ktorej aplikácia tvorí pozitívny duchovno-praktický stimulačný nástroj na etické riešenie globálnej krízy životného prostredia, stavajúci do novej pozície vzťahy človeka k prírode, ako aj starostlivosť o jej ochranu.

 Reflektujúc danú ekologickú situáciu environmentálna etika má za cieľ navrhnúť a presadiť zmenu hodnotových základov modernej kultúry, ktoré sú základnou podmienkou, či predpokladom jej účinnosti v smerovaní starostlivosti o tvorbu a ochranu životného prostredia, vrátane ochrany prírody.

 Hodnoty (medzi ne patrí i vlastná hodnota prírody), ktoré prijíma jednotlivec, či sociálna skupina v procese socializácie majú objektívny charakter daný ich sociálno-kultúrnou determináciou (sociálnym, kultúrnym, náboženským, politickým, ekonomickým a právnym bytím danej spoločnosti). Jednotlivý človek sa s nimi zoznamuje a na základe porovnania s jeho vlastnou hodnotovou orientáciou ich akceptuje alebo nie. Teda hodnoty sa prejavujú v ľudskom myslení, správaní a konaní, sú späté s jeho životom v určitom prírodnom a životnom prostredí.

 Základný cieľ, najvyššie hodnoty si vymedzuje každý morálny subjekt viac-menej nezávisle, čo súvisí s úrovňou jeho mravnej vyspelosti. Takisto si volí aj prostriedky dosiahnutia cieľa a hodnôt. Pri voľbe cieľa, prostriedkov a hodnôt je človek obmedzovaný východiskovými princípmi (ako napr. humánnosť vo vzťahu k ľuďom, úcta k životu, živému a k prírode, zákonnosť a pod.), ktoré vymedzujú priestor pre konanie v súlade s týmito princípmi.

 Výskumy hodnotovej orientácie ľudí pravidelne vykazujú vysoké umiestnenie hodnôt, ktoré možno považovať za ekologicky žiadúce (úcta k životu a prírode). Avšak človek sa v každodennom živote nerozhoduje podľa veľkých a abstraktných hodnôt, ktoré vyznáva, ale omnoho častejšie sa riadi menej vznešenejšími, o to pragmatickejšími osobnými očakávaniami (25, s. 20).

 V rozdielnych kultúrach, spoločnostiach, etnikách a národoch vlastná hodnota prírody môže byť rôzne chápaná, pretože potreby a záujmy týchto spoločenstiev sú rozličné.

 Akceptovanie vlastnej hodnoty prírody v širokej verejnosti vytvára predpoklad pre objektivizáciu subjektívnej hodnoty (ktorú uznáva úzky okruh ochrancov prírody) na hodnotu celej spoločnosti, či ľudstva.

 Ak vo všeobecnej etickej teórii môžeme hovoriť o relatívnosti hodnôt (dobra, zla, spravodlivosti), o ich relatívnej objektívnosti a ich subjektívnom charaktere, to v etike životného prostredia vlastná hodnota prírody, úcta k prírode a všetkému životu v nej je dominantným strategickým hodnotovým princípom a určujúcim faktorom v procese realizácie ostatných hodnôt človeka, ktorému sa ľudské spoločenstvo musí podriadiť v mene zachovania života a existencie samotného ľudstva. Neodmysliteľným základom environmentálnej etiky je koncepcia etiky sociálnych dôsledkov (29), ktorá nadväzuje čiastočne na utilitarizmus činu (konanie človeka v postindustriálnej spoločnosti s cieľom získať uspokojenie základných každodenných i tzv. kultúrno-civilizačných potrieb, daných súčasnou epochou vývoja ľudstva) a situačný prístup (case oriented approach), determinovaný súčasnou ekologickou krízou.

 V etike sociálnych dôsledkov najdôležitejšou otázkou je otázka zodpovednosti morálneho subjektu za dôsledky (priame i predpokladané - pozn. autora), vyplývajúce z jeho konania a správania (26, s.14).

 Aj pre etiku životného prostredia pri určovaní kritéria mravnosti (morality), slúžiaceho ako východisko pre analýzu a hodnotenie určitých názorov a koncepcií, vedúcich k určitému konaniu a správaniu jednotlivých subjektov, môžu takýmto kritériom vystupovať dôsledky, ktoré vyplývajú z rozhodovania a konania, názorov a postojov fyzických a právnických osôb voči prírode a životnému prostrediu. Ide o dôsledky, ktoré vznikajú zo vzťahu človeka a prostredia, v ktorom žije a svojím konaním na neho pôsobí. Pretože všetky dôsledky nášho konania majú nielen sociálno-kultúrny, ale aj ekologický rozmer, možno teda ekologické dôsledky použiť ako určitého spoločného menovateľa pre zjednotenie týchto dôsledkov a ako samotné kritérium mravnosti. Ekologická kríza je dôsledkom určitého správania sa človeka (ľudského spoločenstva, civilizácie 20. storočia).

 Pravdou je, že na výsledný efekt nášho rozhodnutia, či činu, pôsobia aj vonkajšie faktory, ktoré sú nezávislé na subjekte morálneho konania a môžu spôsobiť priamo opačný výsledok konania, aký človek predpokladal a chcel dosiahnuť. Do úvahy prichádza potreba uznať aj ďalšie dopĺňajúce kritériá mravnosti - a to úmysel a motív konania. Tieto kritériá majú svoj význam v tých prípadoch, keď z určitého správania a konania vyplývajú najmä negatívne sociálno-ekologické dôsledky. Týka sa to najmä morálneho hodnotenia daného subjektu, nie určitého konania, správania a dôsledkov, z nich vyplývajúcich.

 Pri hodnotení dôsledkov, ktoré vyplývajú z činu, vychádzame z neho samého. Kritérium je až to, čo vyplýva zo správania a konania, činu, t.j. dôsledok, a nie čin, vykonaný skutok, pretože sám osebe nemá mravnú hodnotu jednoznačne vopred danú. Čin obsahuje v sebe istú potenciálnu hodnotu danú mu motívmi, či úmyslami človeka, ale skutočnú hodnotu získava až na základe toho, aké dôsledky (aj ekologické) vyplývajú z tohto činu, správania a konania.

 Čin je prostriedkom dosiahnutia, či realizácie hodnoty (napr. úcty k životu, prírode, životnému prostrediu a pod.), ktorá je čiastočne východiskovo určená motívom konania človeka. Avšak, motív nie je rozhodujúcim kritériom pre určenie morálnej hodnoty určitého konania a činu. Týmto kritériom (aspoň z hľadiska konzekvencialistickej etiky) sú dôsledky, ktoré z nich vyplývajú. "Vo vzťahu k ďalším dôsledkom, ktoré vyplynú zo súhry určitých okolností, či konania ďalších osôb, je tam už len sprostredkovaná zodpovednosť, ktorá vyplýva z toho, že morálny subjekt mal zvažovať aj vedľajšie sociálne a ekologické dôsledky, ktoré mohli dodatočne vyplynúť z jeho rozhodnutia a konania (26, s. 14).

 Úcta k životu, prírode a životnému priestoru predstavuje objektívnu spoločenskú hodnotu a jednotlivý subjekt (človek, spoločenstvo) musí rešpektovať a brať do úvahy, aby sa táto najvyššia hodnota prejavovala aj v dôsledkoch jeho správania, konania a rozhodovania v rôznych oblastiach spoločenského života, aby tomu podriadil všetky svoje individuálne hodnoty a záujmy. V tomto ohľade etika životného prostredia dáva jednoznačnú odpoveď na to, čo sa považuje za mravné a morálne v starostlivosti o životné prostredie.

10. 3. 2. Etika životného prostredia (environmental ethics)

 Etika predstavuje produkt spoločenského vývoja - rozvíja sa vo vedomí mysliaceho spoločenstva. Ak sa etické hranice rozširujú z jedinca na spoločnosť, potom to svedčí o tom, že intelektuálny a morálno-hodnotový obsah spoločnosti rastie.

„Mravné vzťahy medzi ľuďmi vznikli, keď ľudia zistili, že jednak sú navzájom veľmi odlišní, najviac spomedzi všetkých bytostí, so silno vyvinutým egoizmom, agresivitou, vášňami, jednak že sú spoločenskí, a musia byť teda v čomsi aj jednotní. Ľudia si môžu byť navzájom tak nebezpeční, ako sú nebezpeční pre prírodu. Na prírode dlho nezáležalo, kým na živote v spoločnosti od pradávna, a preto, povedané metaforicky s Hobbesom, ľudia vystúpili z prírodného a vstúpili do spoločenského stavu. Začali sa teda obmedzovať, krotiť, proti svojim prirodzeným právam, ktoré existovali aj v ich vzájomnom vzťahu, postavili práva pozitívne, mravnosť v širšom a užšom zmysle. Mravnosť sa rozumovo zakladá na tichej dohode: nechcem, aby si mi robil to a to, a preto ti to nebudem robiť ani ja“ (4, s.100).

 Etika sa najskôr zaoberala vzťahmi medzi ľuďmi, potom alebo aj zároveň vzťahom indivídua a spoločnosti v rámci integrácie jedinca do spoločnosti. V moderných demokratických spoločnostiach je snaha prispôsobiť spoločenskú organizáciu jedincovi. Dnes sa čoraz dôraznejšie volá po etike, ktorá by sa zaoberala vzťahom človeka, ľudstva k prírode a životnému prostrediu. Doterajší vzťah k životnému prostrediu je stále prevážne ekonomický, prináša výhody, ale nie povinnosti.

„Dospeli sme do štádia, keď už musíme obmedzovať aj svoje prirodzené práva voči prírode. Doteraz tu vládol hobbesovský prírodný stav, ktorý propagoval ešte Spinoza, no ktorý je dnes neudržateľný. Príroda ako keby sa zrazu stala pre nás človekom. Preto teda máme rozšíriť svoju medziľudskú mravnosť aj na ňu, preto ju máme zrazu pokladať za demokraticky rovnocennú partnerku, tu pramení volanie po úcte, rešpekte voči nej, po harmónii s ňou, po jej uznaní za živú, preto ju máme pokladať za svojhodnotnú, svojúčelnú, máme ju milovať, byť neegoistickí voči nej a podobne“ (4, s. 100).

 Etické hodnoty môžu vystupovať ako určitý druh vytvárajúceho sa spoločenského inštinktu (dôležitého pre zachovanie zdravého vzťahu ľudského spoločenstva k okolitému životnému prostrediu) pre riešenie otázky "byť či nebyť" a ako byť. Riešenie tejto hraničnej a životne dôležitej otázky predstavuje stimulačný faktor pre aktivitu a boj za zachovanie životného prostredia, lebo je to otázka, vzťahujúca sa ďalšiu existenciu na homo sapiens.

 Inštinkt sebarealizácie človeka ako člena pracovného kolektívu a sociálneho, či profesijného spoločenstva vedie k tomu, aby súťažil o svoje miesto v tom spoločenstve, v ktorom žije, ale zároveň v rámci spolupráce s inými musí dodržiavať etické princípy a hodnoty v záujme toho, aby vôbec bola možná existencia miesta - prostredia a spoločenstva, v rámci ktorých je možné súťažiť.

 Ak z filozofického hľadiska etika predstavuje diferenciáciu sociálneho správania od asociálneho, z environmentálneho hľadiska je etika obmedzovaním slobody v boji o existenciu (pôvodne voľná súťaž je čiastočne nahradzovaná kooperujúcimi mechanizmami s etickým obsahom - spoločné zachovávanie úcty k prírode). Je potrebné vytvoriť také podmienky, aby neekologické správanie sa jednotlivcov i jednotlivých komunít sa stalo ekonomicky neefektívnym a spoločensky neprijateľným. Ekologickú rovnováhu nie je možné dosiahnuť bez morálky, vrátane ekologickej.

Termín "ochrana prírody" je už niekoľko desaťročí veľmi frekventovaný. Postupne sa k nemu pripájali aj iné termíny, ako napr. "ochrana prostredia", "ekológia", "životné prostredie" a "ochrana krajiny", čo signalizovalo, že dochádza k zmenám v chápaní "ochrany prírody". Dnes už klasicky ponímaná ochrana prírody sa transformuje smerom k tzv. trvalo udržateľnému rozvoju" (príp. trvalo udržateľnému životu).

 Pojem životné prostredie vznikol pôvodne v prírodných vedách a z nich prenikol do vied technických a spoločenských. Rozsah pojmu životné prostredie je rôzny vtedy, ak ide o životné prostredie jedinca, society, populácie alebo dokonca o životné prostredie celého ľudstva.
To, čomu sa hovorí životné prostredie, dospelo do dnešného stavu rôznymi zmenami od samého začiatku existencie našej Zeme. Navyše v novodobých dejinách Zeme pristupujú k prirodzeným príčinám zmien príčiny umelé, vyvolané činnosťou človeka. Pri prirodzených zmenách je možné, na základe predchádzajúceho priebehu, s určitou pravdepodobnosťou odhadnúť, čo sa bude diať napríklad v najbližšom desaťročí. Pri umelo vyvolaných zmenách nie je to už také jednoduché, ba je to aj nemožné. Zatiaľ existujú iba určité výstražné fakty a náznaky. Ich pochopeniu pomôže spresnenie pojmu „životné prostredie“ zo štyroch hľadísk (1, s. 6). Zo vzťahu medzi členmi biosféry (človek, flóra, fauna), z priestorového vymedzenia (atmosféra), z pôsobenia vnútra Zeme a z pohľadu vplyvov z kozmického priestoru.

 Môžeme sa stretnúť s návrhom chápať pod životným prostredím tú časť priestoru, v ktorej človek a jeho populácia uplatňuje potenciál svojich biologických, duševných, ekonomických, vrátane technických a ekologických síl.

 Rozlišujeme najmenej tri východiská v chápaní "životného prostredia" (27, s.427):
1. Tradičné moderné prírodovedné východisko chápe človeka ako všeobecný subjekt poznania (res cogitans) a "prírodu" chápe ako okolitý svet, "prostredie" (environment, res extensa). Implikuje technický postoj k pretváraniu a využitiu "prírody - mimo ľudskej spoločnosti". Diskusia o zodpovednosti je podmienená kompetentnosťou predovšetkým odborníkov, technikov a "expertov". Problém zodpovednosti je v podstate problémom výberu vhodnej techniky či technického postupu a ich dopadov, čo je nevyhnutné čo najpresnejšie technicky kalkulovať spravidla až ex-post.

2. Sociokultúrne východisko považuje vzťah človeka, spoločnosti k životnému prostrediu za problém historicky vytvoreného "zospoločenštenia prírody". "Príroda" sa chápe ako súčasť rozsiahleho celku, globalizujúceho sa civilizačného komlexu, existuje vo vnútri ľudských spoločností ako zvecnený materializovaný alebo symbolický statok, hodnota, disponibilný alebo nedostatkový zdroj. Táto "príroda" (ako majetok, zdroj) je predmetom súťaže, distribúcie či redistribúcie i príčinou sociálnych, politických a ideologických konfliktov.

Zodpovednosť je zároveň zodpovednosťou k životnému prostrediu (predstavuje celok prepojenia ľudských i mimoľudských živých entít spolu s neorganickými útvarmi a ľudskými kultúrnymi a technickými artefaktami) ako aj zodpovednosťou za životné prostredie (jedných ľudí voči druhým). "Ekologická zodpovednosť je teda nielen morálny, ale stále viac inštitucionálny a politický problém.

3. Tretie východisko k pojmu "životné prostredie" je späté s princípmi ekologickej vzájomnej závislosti (interdependence) medzi pozemskou prírodou a ľudskými spoločnosťami, ktoré sú súčasťou širších pozemských ekosystémov, medzi ktorými dochádza k vzájomným interakciám. Zodpovednosť za a k životnému prostrediu znamená nielen poznávať a adekvátne technicky konať, inštitucionálne, ekonomicky a politicky rozhodovať, ale taktiež uznávať s vedomím zásadnej vzájomnej závislosti prírodu , životné prostredie ako partnera, či svojrázny celok rôznych foriem bytia.

Životné prostredie je spoločné pre ľudí, živočíchy a rastliny. Ak životné prostredie vyhovuje dlhodobému vývoju týchto troch členov biosféry a vplýva na nich pozitívne, tak potom prospieva všetkým. Ak sa objaví určitý stupeň škodlivosti, má na človeka spravidla menší vplyv než na flóru a faunu, ktoré sú akosi zraniteľnejšie. Teda ak človek dokáže obmedziť (odstrániť) škodlivý vplyv svojej činnosti na životné prostredie, získava nielen pre seba, ale aj pre ostatné biočleny.

 Životné prostredie ako základný činiteľ ovplyvňuje zdravie, určuje spôsob života a životnú úroveň (má adekvátny vplyv na rozvoj ekonomiky a hospodárstva). Z toho jednoznačne vyplýva, že životné prostredie by sme nemali iba chrániť, ale predovšetkým aktívne vytvárať. A v tomto prípade je potrebné brať do úvahy aj princípy a normy etiky a práva životného prostredia.

 Pojem etika životného prostredia (environmentálna ethics) označuje vednú disciplínu, ktorá sa zaoberá sociálne prijateľnými mravnými normami a morálnymi princípmi správania určitého subjektu (fyzickej i právnickej osoby) vo vzťahu k životnému prostrediu (k jeho čisto prírodnej i "skultúrnenej" zložke).

 Predmetom etiky životného prostredia sú mravné a morálne vzťahy medzi ľuďmi a prírodným svetom, ďalej princípy riadiace tieto vzťahy (napr. ako je úcta k životu a k prírode, harmónia, participácia, účasť, rešpekt, súcit a pod.), ktoré určujú ľudské povinnosti a zodpovednosť voči pozemskému prírodnému prostrediu a jeho obyvateľom.

 Etika životného prostredia fixuje existenciu ekologického vedomia, čo sa prejavuje v presvedčení, že jednotlivec ako aj sociálne i profesijné spoločenstvá sú zodpovedné za zdravé životné prostredie, schopné sebaobnovy a taktiež za zabezpečenie trvalo udržateľného života, či rozvoja.

 "Súčasná environmentálna etika požaduje rozšírenie mravných vzťahov nielen smerom k vyšším organizmom, ale aj na celý ekosystém, prírodné prostredie, zem - pôdu, vodu, živočíchov a rastliny" (28, s. 375). Povinnosťou človeka je ochraňovať schopnosť sebaobnovy zeme.

 Človek so svojou kultúrou je prirodzeným stupňom vývoja prírody, ktorej objektívna hodnota spočíva v tom, že je nositeľkou všetkých foriem života na zemi, je nevyhnutnou existenčnou podmienkou udržania života na Zemi. Kultúra intenzifikuje sily človeka, ktorý svojou činnosťou môže v prírodných sférach prostredia vytvoriť také zmeny, ktoré ho existenčne ohrozia.

 Príroda predstavuje spoločenstvo prvkov vrátane človeka, medzi ktorými má a musí (mala by) existovať "harmónia", t.j. stav vzájomného akceptovania a tolerancie, rovnováha. Ohrozenie tejto rovnováhy, dynamickej stability prírody ohrozuje aj bytie samotného človeka a bez jeho existencie ekologická otázka sa stáva bezpredmetnou v rámci environmentálnej etiky. "...Individuálne bytie človeka závisí tak na bytí sociálnej skupiny, ako aj na ekologickom systéme“ (28, s. 378). Človek musí rešpektovať "fungovanie prírodných systémov" a nesie zodpovednosť za svoje rozhodnutia a činy, teda mal by dopredu zvažovať predvídateľné dôsledky svojich rozhodnutí.

Environmentálna etika a zodpovednosť.

Environmentálna etika je etikou zodpovednosti. Princíp zodpovednosti pôsobí ako morálny faktor stimulácie starostlivosti o životné prostredie. Z požiadavky nevyhnutnosti starostlivosti o ochranu životného prostredia (a zabezpečenia trvalo udržateľného života a jeho rozvoja) v environmentálnej etike sa zdôrazňuje volanie po formovaní pocitu mravnej povinnosti i zodpovednom správaní sa človeka voči prírode a životnému prostrediu, ako aj volanie po morálnej zodpovednosti jednotlivých subjektov a inštitúcií (príp. fyzických i právnických osôb) za vedenie občanov k uvedomelejšiemu a aktívnejšiemu prístupu v tvorbe a ochrane životného prostredia s cieľom zabezpečiť jeho stabilitu a rovnováhu jeho jednotlivých zložiek.

 Morálna zodpovednosť je do určitej miery ovplyvnená konkrétnou situáciou (akou je ohrozenie životného prostredia) konajúceho mravného subjektu, teda v rôznych situáciách táto zodpovednosť môže mať rozličnú mieru a rozdielny obsah.

 Všetky formy zodpovednosti sú v rámci environmentálnej etiky odvodené od zodpovednosti vyplývajúcej z rešpektovania úcty k prírode a životu v nej a k životnému prostrediu ako takému, zabezpečujúcemu dôstojný život človeka.

 Zodpovedné konanie (správanie) môže byť hodnotené ako správne voči životnému prostrediu vtedy, a len vtedy, ak ekologicky pozitívne dôsledky prevažujú nad negatívnymi a konanie je v súlade s princípom zachovania úcty k prírode a životu v nej. Zodpovedné konanie je hodnotené ako morálne vtedy, a len vtedy, ak prináša takmer výlučne ekologicky pozitívne dôsledky a je v súlade s princípom humánnosti (zachovania úcty k životu v prírode) a spravodlivosti.

 Existuje spoločná morálna zodpovednosť ľudstva, ktorá je objektivizovaným vyjadrením zodpovednosti ľudí za riešenie základných životných otázok ľudskej existencie, ku ktorým patrí aj ochrana a starostlivosť o životné prostredie.

 Na realizácii spoločenskej zodpovednosti sa podieľajú sociálne inštitúcie (štátne i verejné, občianske), ekologické hnutia a organizácie. Sociálne inštitúcie úplne nezbavujú podielu zodpovednosti jednotlivca na spoločnej zodpovednosti ľudstva za ochranu životného prostredia. Miera podielu jednotlivca (sociálnej skupiny) na spoločenskej zodpovednosti je rozdielna a je daná predovšetkým jeho sociálnym a politickým statusom, jeho možnosťami a schopnosťami, ktoré sú ovplyvnené okrem iného aj jeho vzdelaním a výchovou. Rozhodujúcou je však individuálna morálna zodpovednosť jednotlivých mravných subjektov za realizáciu princípov humánnosti a spravodlivosti v konkrétnych ekologických situáciách (rozhodnutiach nesúcich ekologické dôsledky, za zásah do prírody a pod.).

 V rámci etiky životného prostredia treba uvažovať aj o retrospektívnej zodpovednosti, k vzťahu ktorej vzniká otázka o miere zodpovednosti za správanie, rozhodovanie štátnych a iných orgánov hospodárskych rezortov, ich predstaviteľov za prijaté v minulosti rozhodnutia, ktoré priniesli nepredvídané ekologické dôsledky v súčasnosti, príp. prinesú ich v budúcnosti. Miera zodpovednosti je daná úrovňou poznania v danej dobe a možnosťami predvídania budúcich dôsledkov (29, s. 49).

 "Zodpovednosť chápaná v intenciách environmentálnej etiky je nielen zodpovednosťou za konanie jednotlivca voči životnému prostrediu, ale predovšetkým kolektívnou zodpovednosťou za následky aktivít spoločenských štruktúr, v ktorých žije, predovšetkým hospodárskych“ (28, s. 380).

 Zmena postojov jednotlivca k životnému prostrediu je možná len cez štruktúru inštitucionalizovaných činností v spoločnosti, do ktorých je zaradený a z ktorých nemôže len tak ľahko vystúpiť.

 Ekologicky zodpovedné správanie jednotlivca nadobúda svoj adekvátny význam len vtedy, ak sa zároveň uskutočnia zmeny v oblasti hospodárskej, technologickej a technickej v súlade s požiadavkami ochrany životného prostredia.

 Základnou úlohou etiky životného prostredia a ekologickej výchovy je obnova ako vedomia, tak aj pocitu zodpovednosti za naše slobodné rozhodovanie a konanie a naznačenie smeru správania. Prijatie zodpovednosti za našu slobodu je podmienkou sine qua non pre prežitie Zeme a človeka.

 Etika životného prostredia nemusí formulovať jednoznačné pravidlá, normy a návody ako zaručene správne (pre každý prípad) správania (čo je doménou práva životného prostredia).

Neformuluje rozhodovania a konania v podobe presne vymedzujúcej spôsob konania, ktorý má v každej situácii zaručiť morálnu správnosť.

 Environmentálna etika je skôr návodom k uvažovaniu vedúcemu pre rozhodovanie, správanie a konanie mravného subjektu vo vzťahu ku konkrétnym situáciám každodenného života, k individuálnemu uplatňovaniu princípov ochrany životného prostredia v týchto situáciách. Princíp úcty k prírode vymedzuje priestor pre uskutočnenie mravnej povinnosti v rámci etiky životného prostredia.

 Mravná povinnosť je reflexiou perspektívnej zodpovednosti a má dve fázy, t.j. povinnosť k súčasnosti a povinnosť k budúcnosti. Zo strategického hľadiska je prioritnou povinnosť k budúcnosti, ale z hľadiska aktuálnosti je prioritnou povinnosť k súčasnosti. Prvoradá je povinnosť k súčasnosti, ktorá musí brať do úvahy aj povinnosť k budúcnosti, t.j. aby neznemožnila jej realizáciu.

 Zo všeobecnej formulácie mravnej povinnosti vyplýva pre mravný subjekt (subjekt postupujúci podľa svojho najlepšieho morálneho vedomia a svedomia), že sa má vo svojom uvažovaní, rozhodovaní, správaní a konaní usilovať o dosiahnutie pozitívnych sociálno-ekologických dôsledkov, t.j. minimalizovať negatívne ekologické dôsledky.

 Efektívnosť morálnej stimulácie starostlivosti o životné prostredie môže zabezpečiť len všeobecné uznanie oprávnenosti etiky životného prostredia byť regulatívom myslenia a správania (konania) reflektujúceho zodpovednosť ľudí za svet (prírodu a životné prostredie), v ktorom žijú. Prakticky to znamená, že environmentálna etika by mala viesť ľudí k zmene hodnôt, štýlu myslenia a konania cestou participácie, psychosociálnym prevzatím zodpovednosti a podielom na spoločenskej zodpovednosti.

Environmentálna etika a hodnoty.

Aké hodnoty zastávam? V akom svete žijem? Za akým osudom idem? To sú otázky, ktoré sú dôležité pre každého z nás. To sú otázky, ktoré si kladie aj Henryk Skolimowsky (1930) v jednej zo svojich prác (5). A zároveň si odpovedá: keďže sme tieto otázky ešte nevyriešili, nemôžeme nájsť kľúč k harmónii, nemôžeme vyriešiť problém zmysluplnosti našich individuálnych životov; a v inej rovine, nemôžeme nájsť uspokojivé riešenie rozsiahlych environmentálnych problémov. Pretože, ak nám uniká celková harmónia, kohézia a zmysel, nevieme, ako pristupovať k jednotlivým problémom. Chceme mať okamžitý návod na konanie – prečo by sme sa mali správať tak a nie inak. A v tejto súvislosti svoju úlohu zohrávajú základné hodnoty ako pevný základ, na ktorom spočíva celý etický systém, umožňujúci riešiť aj environmentálne aspekty nášho bytia.

 Environmentálna etika prostredníctvom svojich zástancov usiluje o formovanie axiológie, najmä o nahradenie inštrumentálnych hodnôt hodnotami uznávajúcimi vnútornú hodnotu prírody a jej jednotlivých častí a to nielen z hľadiska ich funkcionálnej väzby k celku ekosystému, ale aj z hľadiska ich vlastnej existencie, estetických kvalít a pod.

V najširšom zmysle slova hodnoty, ktoré zmysluplne usmerňujú konanie v ľudskej spoločnosti po tisícročia, sú hodnoty, ktoré sú zamerané: na zväčšovanie ľudského šťastia alebo obmedzovanie ľudskej biedy; na rozširovanie spravodlivosti alebo obmedzovanie nespravodlivosti; na skrášľovanie nášho života alebo obmedzovanie škaredosti v našom živote; na rozširovanie nášho poznania a osvety a na obmedzovanie arogancie a predsudkov; na prenesenie raja na zem alebo obmedzenie pekla na zemi.

Teda pravda, dobrota, krása, osveta a zmysel pre slušnosť sú hodnotami, ktoré vždy motivovali zmysluplné konanie. Avšak súčasná spoločnosť pridala k týmto hodnotám niektoré ďalšie: efektívnosť, riadenie a moc (38, 39, 40, 41). Často sa zdá, že tieto nové hodnoty sú v rozpore so starými hodnotami. Je jasné, že to, čo sa považuje za zmysluplné konanie, sa bude líšiť v závislosti od toho, či je naše konanie usmerňované hodnotami krásy a harmónie, alebo hodnotami efektívnosti a moci (5, s. 17-18).

Napríklad v tom pozitívnom prípade sa opozičné stanovisko "Ja-a-svet" sa v ekologickom myslení mení na stav harmónie "Ja-vo-svete" (30, s. 581).

Vzhľadom na koexistenciu a spolupatričnosť všetkých druhov živých bytostí nevyhnutných pre zachovanie biosféry ako celku, ako jednotného systému musí vo svete zavládnuť rovnováha, kompromis a tolerancia namiesto nadvlády, rozporov a nepriateľstva. Tento harmonický, tolerantný a kompromisný systém vzťahov by mal viac charakterizovať spoločné životné prostredie, celú sociálnu sféru a okrem interpersonálnych vzťahov, aj vzťahy človeka k prírode.

H. Skolimowsky navrhuje ekoetiku založenú na takej základnej hodnote ako je idea posvätnosti života (napr. pre Gándhiho bola základnou hodnotou Ahinsa – nenásilnosť, pre Schweitzera to bola úcta k životu, pre Alda Leopolda – posvätnosť zeme), z ktorej vyplýva etický imperatív úcty k životu.

Najvyššie etické princípy sú základom a zdôvodnením našich racionálnych stratégií a praktickej voľby. V tom spočíva podstata veľkých etických systémov ľudstva. Môžeme sa riadiť múdrosťou etických systémov minulosti bez toho, aby sme preberali ich konkrétne princípy. Treba si uvedomiť, že hodnotový relativizmus nepredstavuje hodnotovú pozíciu, ale vzdanie sa akejkoľvek hodnotovej pozície.

Potrebujeme intrinzické (vlastné) hodnoty ako základ našej etickej rekonštrukcie a ochranárskych stratégií. A práve ekoetika predstavuje súbor nových intrinzických hodnôt. Najväčší význam pri rozpoznávaní hodnôt má naše hodnotové vedomie alebo axiologické vedomie. Práve ono nás informuje a riadi naše intelektuálne vedomie v oblasti hodnôt. Toto nazeranie má veľký význam, pretože vedie k novému objasneniu intrinzickej hodnoty. Táto hodnota neexistuje mimo nášho vedomia ako druhu ani nezávisle od neho. Je druhovo špecifická a v tomto zmysle intersubjektívna alebo transubjektívna. A ekologické hodnoty patria medzi intersubjektívne a intrinzické hodnoty.

Medzi intrinzickými hodnotami našich čias je najdôležitejšia úcta k životu – zrodená z vízie (ktorá sa uplatňuje a akceptuje vo svetonázore Indiánov a je prirodzená pre malé deti v našej civilizácii) a presvedčenia o posvätnosti všetkých živých vecí.

Ďalšou intrinzickou hodnotou ekoetiky je zodpovednosť. Nemôžeme prejavovať úctu bez zodpovednosti; v konečnom dôsledku sa zodpovednosť stáva úctou. Zodpovednosť je súčasťou zmyslu úcty. Tieto dva pojmy sa navzájom definujú. Zodpovednosť je etický princíp v tom zmysle, že si uvedomujeme jednotu života a skutočnosť, že sme jeho súčasťou, že život a my sme jedno, potom musíme prevziať zodpovednosť za život, za všetok život; niet inej cesty (hoci sa nájde aj iná, ale tá môže viesť k negatívnym dôsledkom nášho bytia). „Teda správne pochopenie sveta a obzvlášť pochopenie posvätnosti života implikuje našu zodpovednosť za neho“ (5, s. 201).

Zodpovednosť vystupuje ako spojovací článok medzi etikou a racionalitou. Racionalita bez zodpovednosti je monštruózna (napr. nemecký nacizmus, stalinizmus, „kultúrna revolúcia v Číne a pod.). Etika bez zodpovednosti je prázdna (prípad formálnych etických systémov). „Zodpovednosť je duchovný most, ktorý z racionality robí ľudskú racionalitu a z etiky životodarnú rieku zmyslu nášho života“ (5, s.202). Únik pred zodpovednosťou, ktorý je charakteristický pre zhovievavú spoločnosť, je nakoniec únikom pred našou vlastnou ľudskosťou.

Aby zodpovednosť bola možná a hmatateľná, aby sme mohli si uvedomiť prirodzené obmedzenia a symbiotický vzťah prepojeného systému života, musí byť spojená so skromnosťou. Pochopiť právo ostatných na život znamená obmedziť naše nadbytočné potreby. „Všetko to, čo máme nad rámec našich potrieb je ukradnuté tým, čo majú menej než potrebujú“ (5, s. 202). Skromnosť je optimálny spôsob života vo vzťahu k iným bytostiam. Nie je to odriekanie ani znak biedy, či chudoby, je pozitívnou hodnotou, pretože vychádza z presvedčenia, že najhodnotnejšie veci sú slobodné: priateľstvo, láska, vnútorná pohoda, slobodný rozvoj.

Skromnosť je aspekt úcty. Nemôžeme mať skutočnú úctu k životu, pokiaľ nie sme skromní v tomto našom svete, v ktorom rovnováha je taká krehká a tak ľahko narušiteľná.

Spomedzi ekologických hodnôt treba vyčleniť ďalšiu, a to rôznorodosť: konaj tak, aby si rozšíril a zachoval rôznorodosť a obmedzil alebo zastavil trend k homogénnosti. Rôznorodosť môžeme vníma ako mravný atribút v kontexte: rôznorodosť = bohatstvo = komplexnosť = život. Zachovať a udržať rozkvitajúci život, či priaznivé životné prostredie, rôznorodosť je sine qua non. V tomto zmysle je našou mravnou zodpovednosťou udržiavať a rozširovať rôznorodosť. Ontologická, kultúrna a genetická rôznorodosť predstavujú bohatstvo života.

Ekospravodlivosť je ďalšia hodnota charakteristická pre ekologickú etiku. Ekospravodlivosť znamená spravodlivosť pre všetkých. Avšak spravodlivosť v tradičných etických kódexoch je obmedzená na svet človeka. Ekospravodlivosť pre všetkých je jednoducho dôsledkom našej ekologickej úcty; je zároveň dôsledkom idey zodpovednosti za všetkých a uvedomenia si vzájomného prepojenia všetkých.

Uvedené ekologické hodnoty predstavujú ideálne ukazovatele cesty a imperatívy konania. Ich uplatňovanie sa môže odlišovať v konkrétnych podmienkach a budú si vyžadovať tvorivé rozšírenie do rôznych spoločenských sfér.

Medzi najdôležitejšie ekologické hodnoty patrí láska. Láska je najhlbšia, najvyššia forma ochrany prírody v praxi; najvyšší etický čin. Stratili sme moc lásky; aby sme ju získali späť, musíme si najprv rozvinúť zmysel pre úctu, ktorá je predpokladom lásky.

Ekologická etika predstavuje nové vyjadrenie tradičných intrinzických hodnôt. Predstavuje hľadanie zmyslu, dôstojnosti, zdravia a zdravého rozumu v dobe, kedy je naša planéta vážne ohrozená nesprávnym vývojom.

Ak je navrhovaná nová forma vývoja – úctivý vývoj na základe ekologických hodnôt – to znamená, že tým sa prejavuje záujem zaistiť udržateľnosť planéty, dôstojnosť rôznych (vykorisťovaných) ľudí a jednotu ľudskej rasy rozdrobenej nesprávnym vývojom. Úctivý vývoj je teda jednotný v najširšom a najhlbšom zmysle slova: 1. spája ekonomické s etickým a úctivým, 2. spája súčasné etické imperatívy s tradičnými etickými kódexmi, 3. snaží sa slúžiť všetkým ľuďom všetkých kultúr, a 3. sľubuje dosiahnuť prímerie medzi ľudstvom a prírodou, vrátane všetkých jej bytostí (5, ss. 202-204, 207).

Z vyššie uvedeným úzko súvisí eticko-ekologicko-racionálny štýl myslenia, ktorý spolu s morálnou zodpovednosťou je súčasťou morálnej stimulácie starostlivosti o životné prostredie.

 Ekoracionalita (poriadok sveta odzrkadľujúci v logike aj zmysel existencie človeka, podriaďujúc sa paradigme ekológie i základným záujmom ľudstva) káže človeku sformulovať svoj "ekologický imperatív." Ide o to, aby sa človek (celé ľudské spoločenstvo) podriadil zásadám, ktoré tvoria základ ekologického myslenia. Medzi tieto zásady patrí napr.:

1. Ničiac prostredie (iných), ničíš sám seba!

2. Buď ústretový k iným! Vyvaruj sa každého antihumánneho konania!

3. Tvoja pravda nie je jediná spravodlivá, ani absolútna. Preto buď chápavý a tolerantný voči iným!

4. Snaž sa postihnúť svet v jeho celistvosti a seba v kontexte celého materiálneho a duchovného sveta!

5. Orientuj svoje myslenie na budúcnosť! Mysli aj na podmienky života a prežitia nasledujúcich generácií!

6. Buď zodpovedný za technický pokrok a jeho následky!

7. Odvrhni stanovisko egocentrizmu a individualizmu!

8. Na otázku "Mať či byť"? odpovedaj: Mať len tak veľa, aby som ešte mohol byť" (človekom - pozn. autora). Obmedzuj rozumne svoje potreby a zameraj ich na snahu o prežitie! Formuj svoje potreby tak a na takom základe, aby ich uspokojovanie nevplývalo negatívne nielen pre tvoju existenciu, ale ani na existenciu iných ľudí (30, s. 582).

Environmentálna etika a konzumerizmus.

 Jedným z aktuálnych problémov súčasnej spoločnosti je konzumný štýl života a komzumerizmus, podľa ktorého stupňovaním spotreby prekonáme všetky osobné a spoločenské problémy; účelom spoločnosti je zabezpečiť toto stupňovanie a práve stále vyššia osobná spotreba je zmyslom každého jednotlivého života. Stále stupňovanie spotreby vedie ľudstvo nakoniec do ekonomického a ekologického kolapsu. Patrí nekonečná chamtivosť k ľudskému genetickému vybaveniu? Podľa A. Gorea naša civilizácia uniká pred bolesťou z ďalekosiahleho odcudzenia hromadnou toxikomániou. Svoju bolesť utišujeme už nie náboženstvom, ópiom ľudstva 19. st., ale alkoholom, drogami, násilníctvom a najmä konzumom. „…Nezmyselnosti svojich životov čelíme tým, že si ideme niečo kúpiť“ (1, s. 81). Často ani nevieme čo. Sledujeme televíznu reklamu, aby nás napadlo niečo, čo by sme ešte mohli potrebovať. Nákupom obetujeme svoj voľný čas, ľudské vzťahy, záľuby a nakoniec aj česť, svedomie tej jedinej potrebe – zabezpečiť si ďalšiu dávku svojej drogy – ďalší nákup čohosi.

Cieľom trhového charakteru je úplné prispôsobenie – byť žiadúci na „trhu práce“. Taký človek nemá ani svoje ego (ako ho ešte mali ľudia 19. storočia), na ktoré by sa mohol spoliehať ako na svoj majetok, ako na niečo nemenné. Musí totiž svoje ja neustále meniť podľa zásady: „som takým, akého ma chcete mať“ (42, s. 23). Cieľom jednotlivca s trhovým charakterom je „optimálne fungovať“ za každých okolností.

Podľa E. Fromma (42, s.30), ak správne predpokladáme, že jedine zásadná zmena ľudského charakteru z dnes prevládajúcej orientácie na vlastnenie na charakter orientovaný na bytie nás môže zachrániť pred psychologickou a ekonomickou (včítane ekologickej) katastrofou, vzniká otázka: je takáto charakterová zmena vôbec možná?

Nový človek. Úlohou novej spoločnosti je podnecovať vývoj človeka, jeho charakterovú štruktúru bytia, ktorá by mala nasledujúce črty:

· dobrovoľne sa vzdať všetkých foriem závislosti na vlastnení a plne byť;

· istotu, pocit totožnosti a dôveru zakladať na viere vo vlastné ja, kto som, na potrebe vzťahu, záujmu, lásky , solidarity s okolitým svetom, namiesto žiadostivosti mať, vlastniť, ovládať svet a tým sa stávať otrokom vlastného majetku;

· prijímať skutočnosť, že nikto a nič okrem mňa nemôže dať životu zmysel, ale že len radikálna nezávislosť a nelipnutie na ničom sa môžu stať podmienkou plnej činnosti;

· čerpať radosť z dávania a spolupatričnosti, a nie z chamtivosti a vykorisťovania druhých;

· pociťovať lásku a úctu k životu vo všetkých jeho prejavoch a byť si vedomý, že ani veci, ani moc, ani nič mŕtveho nie je sväté, že posvätný je len život a všetko, čo podporuje jeho rast;

· snažiť sa rozvíjať vlastnú schopnosť lásky i schopnosť kritického a nesentimentálneho myslenia ;

· prekonávať vlastný narcisizmus a chápať tragické obmedzenia vlastnej ľudskej existencie;

· vedieť, že rast je zdravý len vtedy, ak prebieha v nejakom rámci;

· rozvíjať vlastnú predstavivosť, nie ako únik od neznesiteľných okolností, ale ako schopnosť predvídať nové okolnosti;

· cítiť sa za jedno so všetkým živým a vzdať sa preto cieľa dobýjať prírodu, podmaňovať si ju, vykorisťovať, rabovať a ničiť ju, ale snažiť sa ju skôr chápať a spolupracovať s ňou;

· slobodu nechápať jako ľubovôľu, nie ako prepletenec chtivých žiadostivostí, ale ako jemne vyváženú štruktúru, ktorá je v každom okamihu konfrontovaná s alternatívou rastu, alebo úpadku, života, alebo smrti;

· vedieť, že zlo a deštruktivita sú nutnými dôsledkami zanedbaného rastu (42, s. 31).

Podľa A. Gorea (6) podstata problému nespočíva v jednotlivých ľuďoch, ale v celej štruktúre civilizácie, ktorá ho formuje. Preto je potrebné meniť pravidlá spolužitia ľudí. Je potrebné odmeňovať to, čo vedie k dlhodobej udržateľnosti a zabraňovať tomu, čo ničí trvalú udržateľnosť života a jej predpoklady (treba zaviesť daňové zvýhodnenie recyklácie pred užívaním nových zdrojov, treba zvýhodňovať hromadnú koľajovú dopravu a znevýhodniť individuálny automobilizmus, zvýhodňovať šetrnosť a znevýhodniť nadbytočný konzum napr. zdanením pôžičiek a oslobodením úspor od daní, obmedziť reklamu a pod.).

Napríklad, E. Fromm je presvedčený, že naša budúcnosť závisí od toho, či si najschopnejší ľudia uvedomia súčasnú krízu, pohotovo sa zaktivizujú a oddajú sa novej humanistickej vede o človeku: nič iného nemôže pomôcť, len ich sústredené úsilie vyriešiť problémy, o ktorých tu bola zmienka a dosiahnuť ciele, o ktorých sa búrlivo diskutuje (42, s. 33).

Nové spoločenské formy, ktoré by tvorili základ pre bytie, vyžadujú mnohé návrhy, modely, štúdie a experimenty jako začiatok k preklenutiu medzery medzi tým, čo je nutné a čo je možné.

Ak má byť ekonomika a politika podriadená ľudskému rozvoju, potom musí model novej spoločnosti určovať potreby neodcudzeného, na bytie orientovaného jednotlivca. To znamená, že človek by nemal žiť v nedôstojnej chudobe – čo je ešte stále problém väčšiny ľudstva – ani by nemal byť nútený – čo je prípad bohatých priemyselných krajín – byť Homo consumens – podľa zákonov kapitalistickej produkcie, ktorá vyžaduje stály rast a tým aj rast spotreby. Úlohou je vybudovať zdravé hospodárstvo pre zdravých ľudí. Prvým a rozhodujúcim krokom k tomuto cieľu je zameranie výroby smerom k „zdravej spotrebe“ (42, s. 34).

 Ak má environmentálna etika stimulovať aktívnu participáciu človeka na ekologickej zodpovednosti musí mu pomôcť vo výbere problému, ktorý je potrebné primárne reflektovať (napr. postoj človeka k prírode a jeho kultúrnu, civilizačnú, spoločenskú sprostredkovanosť) a následne musí iniciovať jeho duchovné (morálne) zmeny pre pripravenosť na praktické riešenie ekologických problémov.

Na záver

Má hľadanie trvalo udržateľných spôsobov života vôbec zmysel? Ekologické úsilie má zmysel iba vtedy, ak k prírode nepristupujeme iba z čisto objektívneho „vedeckého“ hľadiska, ale aj z hľadiska ľudského, hodnotiaceho. Snažiť sa ochraňovať, neničiť má zmysel, ak prírodu, celý systém života na Zemi, považujeme za niečo dobré, majúce zmysel a hodnotu (nie za ľudský dojem, ale za základ skutočnosti).

Ak svet je dobrý preto, že existuje, má vlastnú hodnotu, je dobrý s tým všetkým, čo má, potom treba niečo naprávať? Ak je príroda hodnotovo neutrálna, potom na jej zničení nezáleží. Ak je dobrá, potom je dobré všetko, čo je prirodzené a prirodzené je všetko. Vyrábať nervový plyn, autá a zbrane je pre človeka prirodzené. Ľudia, ktorým ničenie prírody prináša veľké zisky, sami seba presvedčujú, že príroda to tak chce a nemá zmysel niečo obmedzovať či meniť. Snažia sa o tom presvedčiť aj iných. Nestretli ste sa náhodou s podobnou situáciou vo svojom živote?

Ekologické úsilie má zmysel iba vtedy, ak považujeme Zem za niečo dobré, avšak narušené (teda ak sa zložka prírody alebo činnosť človeka odcudzili, stali sa neprirodzenými a treba to prekonať, naprávať, uviesť do harmónie, ak treba ľudské konanie dať do súladu so systémom prírodných dejov).

K narušeniu vzťahu človeka a prírody dochádza určitým ľudským konaním, určitou ľudskou voľbou, vôľou (vďaka napr. chamtivosti človeka, alebo v dôsledku vynájdenia stroja, ktorý vstúpil medzi človeka a prírodu, nahradil človeka a odcudzil ho od prírody), Čo v človeku spôsobuje to, že dochádza k jeho katastrofickému zlyhaniu, ktorým sa človek dostáva do konfliktu s prírodou alebo Zemou? Alebo príčina tohto narušeného vzťahu je mimo človeka? V samotnom systéme prírody? Je súčasťou jej evolúcie?

Vzniká otázka, či možnosť riešenia ekologickej krízy závisí od človeka (subjektu), od jeho rozhodovania a konania (napr. prijatím právnej normy pre reguláciu vzťahov človeka a prírody)? A v tejto súvislosti má vôbec zmysel vyvíjať snahu ako ovplyvňovať predstavy o zmysle života (prostredníctvom environmentálnej etiky alebo environmentálnou výchovou)? Alebo sa máme trpezlivo prizerať ako sa objektívny nevyhnutný proces sebazničenia kultúry zničením prírody odvíja s tragickou nevyhnutnosťou? Alebo to vyrieši nadindividuálna autorita, alebo subjekt a prinúti nás k udržateľnému konaniu?

Riešenie tohto problému spočíva v nás samých (individuálnych subjektoch), alebo je zabudované do samotnej „objektívnej“ štruktúry prírody a kultúry? Takže aj riešenie, ak je možné, musí vzísť „objektívne“ zo štruktúry systému ako celku (1, s. 109-111)?

Morálne vzory a princípy súčasného ľudského spoločenstva sú pluralistické a ako faktor stimulácie starostlivosti o životné prostredie nemusia vždy viesť k jednotnému úsiliu pri ochrane životného prostredia, preto vzniká nádej, že svoju aktuálnu úlohu zohrá environmentálne právo. Zostane právo životného prostredia ako samostatné právne odvetvie na pozíciách čisto „antropocentrických“ (vďaka ekonomickej prosperite), alebo zohľadní viac aj „ekocentrické a biocentrické“ hodnoty životného prostredia?

Poznámky, použitá literatúra ku kapitole 10. 3. Environmentálna etika

 [1] KOHÁK, E.: Zelená svato:zář. Kapitoly z ekologické etiky. Druhé, prepracované

vydanie. SLON, Praha 2000

 [2] LEOPOLD, A.: A Sand County almanac. London:Oxford University Press, 1949

 [3] TAYLOR, P.: Respect for Nature. Princenton University Press, Princenton, NJ, 1986

 [4] MÜNZ, T.: Problémy s ekoetikou. In: Filozofia, 50, 1995, č.2.

 [5] SKOLIMOWSKI, H.: Živá filozofia. Ekofilozofia ako strom života. Slovacontact,

 Prešov 1999

 [6] GORE, A.: Země na misce vah. Z anglického Earth in the Balance preložil Jan Jařab,

 Argo, Praha 1994

 [7] HÁLA, V.: Ekologická motivace etiky a morální kritika hodnotových orientací

 společnosti. In: Filosofický časopis, 45, 1997,č.3

 [8] LIBROVÁ, H.: Empirická rezonance ekologické etiky. In: Sociologický časopis,

 XXVIII, 1992, č.4

 [9] KOLÁŘSKÝ, R.: Etika životního prostředí a kritika antropocentrismu. In:

 Filosofický časopis, 45, 1997, č.1

[10] CALLICOTT, J. B.: Neantropocentrická etika teorie hodnot a etika životního

 prostředí.

 [11] SUŠA, O.: Moderní panství a politický kontext ekologické etiky. In: Filosofický

 časopis, 41, 1993, č.6

 [12] EHRENFELD, D.: The Arrogance of Humanism. Oxford, Oxford University Press

 1978

 [13] LEISS, W.: The Domination of Nature. Gainswille, Florida 1972

 [14] FREUD, S.: O človeku a kultuře. Praha, Odeon 1989

 [15] LEOPOLD, A.: Etika země. In: Filosofický časopis, 39, 1991, č.6.

[16] TAYLOR, P. W.: Respect for Nature. A Theory of Environmental Ethics.

 Princenton, New Yersey 1986

[17] KOLÁŘSKÝ, R.: Hlubinná ekologie a její význam pro filosofické myšlení.

 In:Filosofický časopis, 45, 1997, č.3

[18] NAESS, A.: Ekologie, pospolitost a životní styl. Náčrt ekosofie. ABIES, Tulčík

 1993

[19] KOLÁŘSKÝ, R.: Úvodem. In:Filosofický časopis, 41, 1993, č.6

[20] JONAS, H.: Princip odpovědnosti. OIKOYMENH, Praha 1997

[21] KANT, I.: Kritika praktického rozumu. Spektrum, Bratislava 1970

[22] MACHALOVÁ, T.: Dvě koncepce etiky odpovědnosti: H. Jonas a K.-O.Apel. In:

 Filosofický časopis, 45, 1997, č.3

[23] FLOSS, P.: Ekologické problémy a subjekt-objektový model myšlení.

 In:Filosofický časopis, 41, 1993, č.6

[24] FUNDA, O. A.: Albert Schweitzer – zástance kritického myšlení a úcty k životu. Praha, Vyšehrad 1989

[25] KELLER, J.: Chýba zelená infraštruktúra. In: Ekológia a život, V, 1996, č. 2

[26] GLUCHMAN, V.: Úvod do etiky. Universum, Prešov 1994

[27] SUŠA, O.: Životní prostředí a odpovědnost: individuálni volba, komunikace,

 institucionální rizika. In: Filosofický časopis, 45, 1997, č. 3

[28] PALOVIČOVÁ, Z.: K východiskám etiky životného prostredia. In: Filozofia, 50,

 1995, č.7

 [29] GLUCHMAN, V.: Etika sociálnych dôsledkov a jej kontexty. PVT Bratislava a.s.,

 divízia Prešov, Prešov 1996

 [30] SZTUMSKI, W.: Formovanie ekologického štýlu myslenia – šanca na prežitie. In:

 Filozofia, 51, 1996, č.9

 [31] KRCHNÁK. P.: O hľadaní človeka v úcte k životu. In: Hľadania človeka. Zborník

 zo sympózia, Technická univerzita vo Zvolene, Zvolen 1994, s. 54 – 58

 [32] KRCHNÁK, P.: Úcta k životu alebo o ľudskosti. In: Úcta k životu. Iniciatívy

 záchrany nádeje pre život II. Zborník zo sympózia, TU, Zvolen 1995

 [33] KRCHNÁK, P.: O ekologickej výchove v ekologizácii človeka. In: Trvalo

 udržateľný rozvoj krajiny a ochrana životného prostredia. Sekcia: Ekologické

 vedomie a ekologická výchova. Zborník z konferencie, 16.-18. september 1996.

 TU Zvolen 1998.

 [34] ANDROVIČOVÁ, Z.: Odhaľovanie človeka v morálnom subjekte ekoetiky. In:

 Hľadania človeka. Zborník zo sympózia, Technická univerzita vo Zvolene, Zvolen

 1994, ss. 76-79.

 [35] ĎURČÍK, V.: Náčrt východísk z ekologickej krízy. In: Odumieranie ľudskosti/?/

 Zborník zo sympózia, 19.-20. mája 1998, KSV FEE TU Zvolen 1998

 [36] KUČÍREK, J.: Environmentalizmus – vzostup a pád? In: Odumieranie ľudskosti/?/

 Zborník zo sympózia, 19.-20. mája 1998, KSV FEE TU Zvolen 1998

 [37] ANDROVIČOVÁ, Z.: O princípe zodpovednosti a ľudskosti v ekoetike. In:

 Odumieranie ľudskosti/?/ Zborník zo sympózia, 19.-20. mája 1998, KSV FEE TU

 Zvolen 1998

[38] KANÁRIK, I.: Právny štát a politika. In: Právny obzor, 78, 1995, č.5.

[39] KANÁRIK, I.: Mimoprávne problémy právneho štátu. In: Právny obzor, 77, 1994, č. 3.

[40] KANÁRIK, I.: „Verejný záujem“ v právnom štáte. In: Právny obzor, 80, 1997, č.3.

 [41] KANÁRIK, I.: Slobodná súťaž politických síl. In: Právna úprava politických strán.

 Materiály z medzinárodnej konferencie, 13.-15. 1. 2000. ÚŠaP SAV, Inštitút pre

 verejné otázky, Piešťany 2000

 [42] FROMM, E.: Mať alebo byť? Naše vojsko, Praha 1992. In: Šok z prosperity.

 Ćítanka z globálnej problematiky I. /Zost. Mikuláš Huba, Pavel Nováček/,

 Bratislava 1995
Použitá literatúra:

1. BAKOŠ, V.: Česká filozofia na Slovensku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

2. VÁROSSOVÁ, E.: Filozofia vo svete – svet filozofie u nás. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

3. MÜNZ, T.: Novotomizmus na Slovensku v prvej polovici 20. storočia. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

4. LETZ, J.: Novotomizmus Františka Skyčáka ml. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

5. FUNDÁREK, F.: Problém kultúrnosti v diele Ladislava Hanusa. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

6. MÜNZ, T.: Maximilián Chladný-Hanoš. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

7. MÜNZ, T.: Alexander Spesz. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

8. BODNÁR, J.: Intuitívny realizmus na Slovensku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

9. MÜNZ, T.: Luteránska fiozofia na Slovensku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

10. MÜNZ, T.: Samuel Štefan Osuský. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

11. GLUCHMAN, V.: K dejinám slovenskej evanjelickej etiky v prvej polovici 20, storočia. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

12. BODNÁR, J.: Filozofia hlasistov. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

13. KOLLÁR, K.: Filozofický prínos pôsobenia Milana Hodžu. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

14. BODNÁR, J.: Filozofia Igora Hrušovského. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

15. PICHLER, T.: Kritický realizmus Svätopluka Štúra. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

16. FILOVÁ, E.: Reformné návraty vo filozofii 60-tych rokov na Slovensku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

17. KOCKA, J.: K osudom slovenskej filozofie v rokoch 1970-1989. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

18. KOPČOK, A.: Metodologické diskusie a spory v slovenskej filozofickej historiografii 50-tych a 60-tych rokov. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

19. KOPČOK, A.: Od plurality filozofie k monopolnému postaveniu marxisticko-leninskej filozofie. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

20. KOLLÁR, K.: K filozofickej tvorbe Andreja Siráckeho (1900-1988). In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

21. FILLOVÁ, E.: Michal Topoľský. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

22. UHER, J.: Kritika sociálnych utópií v živote a diele Milana Šimečku. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

23. KUSÁ, J.: Kontinuita myslenia v diskontinuite dejín: Milan Šimečka (1930 – 1990). In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

24. KOPSOVÁ, R.: Filozofický disent na Slovensku v 70-tych a 80-tych rokoch. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

25. UHER, J.: Prínos Mariana Városa do slovenskej filozofie. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

26. SEDOVÁ, T.: Axiológia M. Várossa – východiská a perspektívy. In: Dejiny filozofie na Slovensku v XX. storočí. /Editori: Karol Kollár, Andrej Kopčok, Tibor Pichler/, Infopress, Bratislava 1998.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Sovetskij pisateľ, Moskva 1990, ss. 289 – 308.

�	Tamtiež, s. 290.

�	Tamtiež, s. 291.

�	Tamtiež, s. 292 a n.

�	Tamtiež, s. 293.

�	Tamtiež, ss. 293 – 294.

�	Tamtiež, s. 294.

�	Tamtiež, s. 295.

�	Tamtiež, s. 296.

�	Tamtiež, s. 297.

�	Tamtiež, ss. 297 – 298.

�	Tamtiež, s. 299.

�	Tamtiež, ss. 299 – 300.

�	Tamtiež, s. 300.

�	Tamtiež, s. 300 a n.

�	Tamtiež, ss. 302 – 303.

�	Prvýkrát publikované vo Voprosach filosofiji i psichologiji (1915), kde Losskij predstavil svoju koncepciu, predstavujúcu základ ontologickej teórie poznania, keďže svoju teóriu poznania (v práci Zdôvodnenie intuitivizmu, 1906) postavil iba na základe analýzy vedomia, považoval za potrebné doplniť ju metafyzickou koncepciou organickej jednoty sveta, ktorá by vysvetlila možnosť intuície, teda bezprostredného vnímania – pozn. J. Č.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 309.

�	Frank, S.: Nepostižimoje. Paríž 1939.

�	Pozri: Frank, S.: Nepostižimoje. Paríž 1939, ss. 9, 15, 19. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, ss. 310 – 311.

�	Pozri: Frank, S.: Nepostižimoje. Paríž 1939, ss. 34, 41, 42, 43, 45, 48, 52,54, 58, 61, 62, 65, 67, 68. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, ss. 311 – 312.

�	Pozri: Frank, S.: Nepostižimoje. Paríž 1939, ss. 91 – 96. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, ss. 312 – 313.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 324.

�	Tamtiež, s. 325.

�	Frank, S.: Predmet znanija. Petrohrad 1915, s. 244. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, ss. 312 – 313.

�	Frank, S.: Predmet znanija. Petrohrad 1915, ss. 199 a nasl., 364, 366, 405. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 326.

�	Frank, S.: Predmet znanija. Petrohrad 1915, s. 204, 210, 240, 244. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 326.

�	Frank, S.: Predmet znanija. Petrohrad 1915, s. 319. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, ss. 326 – 327.

�	Frank, S.: Nepostižimoje, s. 47. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, ss. 326 – 327.

�	Frank, S.: Predmet znanija. Petrohrad 1915, s. 258. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 327.

�	Tamtiež, s. 259 a tiež s. 431. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 327.

�	Tamtiež, s. 245. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 327.

�	Tamtiež, ss. 289, 290, 293. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 328.

�	Tamtiež, s. 312. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 329.

�	Tamtiež, ss. 108, 316. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 330.

�	Tamtiež, s. 308. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 331.

�	Frank, S.: Nepostižimoje. Paríž 1939, s. 67. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 332.

�	Pozri: Frank, S.: Predmet znanija, s. 198 a nasl., 210, 240, 244, 364, 366, 405; a taktiež: Nepostižimoje, s. 61, 46 a nasl. – Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 333.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 333.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, ss. 335 – 336.

�	Pozri: Losskij, N. O.: Filozofia intuitivizmu, Christiania, Poprad 2000, ss. 54 a n.

�	Alexander, S.: Space, Time and Deity, 1920, zv. I, s. 27, zv. II, s. 75. – Cit. podľa: Losskij, N. O.: Filozofia intuitivizmu, Christiania, Poprad 2000, s. 57.

�	Tamtiež, zv. II, s. 144. – Cit. podľa: Losskij, N. O.: Filozofia intuitivizmu, Christiania, Poprad 2000, s. 57.

�	Pozri: Losskij, N. O.: Filozofia intuitivizmu, Christiania, Poprad 2000, s. 69.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, ss. 62 – 63.

�	Daná problematika sa opiera o materiál spracovaný podľa prekladu originálu: Lossky, N.: Intuitivism, Bulletin de l' Association russe pour les recherches scientifiques a Prague 1935, zv. III (VIII), č. 12. Ruský originál tejto štúdie nebol nikdy publikovaný. Ruská slobodná univerzita v Prahe ju vydala v angličtine v Losského autopreklade. V ruštine sa o tri roky neskôr objavilo dielo Zmyslová, intelektuálna a mystická intuícia (Losskij, N. O.: Čuvstvennaja, intelektuaľnaja i mističeskaja intuicija, Paris, YMCA Press 1938). Úvod a prvú kapitolu tohto diela tvorí text, ktorý sa považuje za totožný s textom anglickej state Intuitivism. Keďže anglická verzia sa stotožňuje s textom anglickej state Intuitivism. Bližšie o tom pozri: Nikolaj, O. Losskij: Filozofia intuitivizmu, Christiania, Poprad 2000, s. 7.

�	Hlavnými predstaviteľmi amerického neoralizmu boli E. Holt, W. Marvin, W. Montague, R. Perry, W. Pitkin a E. Spaulding – autori knihy New Realism (1912).

�	N. O. Losskij ďalej uvádza, že ďaleko pokročilejšie v tomto smere sú názory P. Linkeho, ktorý mení Husserlovu fenomenológiu zážitkov na fenomenológiu predmetov a označuje túto teóriu ako ontologickú a že zaujímavá forma intuitivizmu bola vypracovaná Barthelom (viď: Losskij, N. O.: Filozofia intuitivizmu, Christiania, Poprad 2000, s. 36.

�	Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, s. 147.

�	Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, ss. 147 – 150.

�	Fichte, G.: Sobr. soč. I., Izd. I. Fichte, H.: I. otd., t. II Die Thatsachen des Bewusstseims, 1810, s. 688. – Cit. podľa: Losskij, N. O : Obosnovanije intuitivizma. Moskva, 1991 s. 152.

�	Tamtiež, Die Wissenschaftslehre in ihrem allgemeinen Umrissa, 1810, s. 696. – Cit. podľa: Losskij, N. O : Obosnovanije intuitivizma. Moskva, 1991 s. 152.

�	Tamtiež, Die Thatsachen des Bewusstseyns, s. 609. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva, 1991 s. 153.

�	Schelling: Sobr. soč. otd. I, T. IV. Über den wahren Begriff der Naturphilosohie, s. 87. Cit podľa: Losskij, N. O. : Obosnovanije intuitivizma. Moskva, 1991, s. 154.

�	Tamtiež, I, II. Zusatz zur Einleitung. – Cit. podľa: Losskij, N. O. : Obosnovanije intuitivizma. Moskva, 1991, s. 157.

�	Tamtiež, I, III. System des transzendentalen Idealizmus, s. 505. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva, 1991, s. 157.

�	Hegel: Sobr. soč. II. (2.izd.) Phänomenologie des Geistes, Vvedenije, s. 57, s. 58. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 158.

�	Tamtiež, s. 66. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 158.

�	Tamtiež, VI. I. (2. izd.), Enc. Der philos. Wiss. Logik, § 76, s. 142. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 158.

�	Tamtiež, XI (2. izd.), Vorlenungen über die Philosophie der Religion, s. 200. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 158.

�	Tamtiež, II. Phänomenologie des Geistes, s. 66. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 158.

�	Pozri: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 166.

�	Pozri: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 167.

�	Spencer, H.: The Principles of Psychology. Izd. Williams and Norgate, 2 izd. T.II., s. 493. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 172 a nasl.

�	Avenarius: Čelovečeskoje poňatije o mire (perevod Fedorova, red. M. Fillipov, s. 74. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 176.

�	Pozri: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 181.

�	Pozri: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 182 a nasl.

�	Schubert – Soldern: Grundlagen einer Erkenntnistheorie, s. 5. – Cit. dielo podľa: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 182.

�	Tamtiež, s. 7. – Cit. dielo podľa: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 182.

�	Pozri napr.: Rehmke: Unsere Gewissheit von der Aussenwelt. – Cit. podľa: : Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 183.

�	Schuppe: Grundriss der Erkenntnisstheorie und Logik, s. 31. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 183.

�	O nedostatkoch tohto učenia pozri: Wundt: Über naiven und kritischen Realismus. Philos. Stud., XII, ss. 358 – 365. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. In: Izbrannoje, Moskva 1991, s. 185.

�	Rickert, H.: Granicy jestestvenno-naučnogo obrazovanija poňatij. Perev. Vodena, s. 157. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 185.

�	Tamtiež, s. 157. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 185.

�	Windelband: Die Geschichte der neueren Philosophie (2.izd.), II T., s. 77. – Cit. podľa: Losskij, N. O.: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 186.

�	Tamtiež, Što takoje filosofija? In: Windelband: Preľjudiji., s. 44. – Cit. podľa: Losskij, N. O.: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 186.

�	Solovjov, V. S.: Sobr. soč., T. II, Kritika abstraktných počiatkov, s. 16. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 187.

�	Tamtiež, s. 318. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 187.

�	Tamtiež, s. 33. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 187.

�	Tamtiež, ss. 274, 280 – 286. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 187.

�	Solovjov, V. S.: Opravdanije dobra, 2. Izd., s. 218. Pozri tiež: ss. 215 – 218. – Cit. podľa: Losskij, N. O.: Obosnovanije intuitivizma. Moskva 1991, s. 187.

�	Trubeckoj, S. N.: Osnovanija idealizma. In: Voprosy filosofiji, N. 31, s. 82, 84 a tiež Voprosy filosofiji, N. 35, s. 762.

�	Pozri cit. dielo v predchádzajúcom odkaze, N. 31, s. 104 a N. 35, s. 736.

�	Spinoza: Etika., téza XLV (2. Vydanie), s. 104.

�	Lutoslawski, W.: Seelenmacht, hlava III. – Cit. podľa: Losskij, N. O. Obosnovanije intuitivizma, Moskva, 1991, s. 191.

�	V predslove k prvému vydaniu tejto práce autor tvrdí, že v časopise Voprosy filosofiji i psichologiji (1904 – 1905) bola publikovaná táto práca pod názvom – Obosnovanije mističeskogo empirizma. V ďalšom vydaní bol odstránený z názvu termín mystický empirizmus, aj keď v texte bol ponechaný. Naša reflexia Losského diela Obosnovanije intuitivizma sa opiera o jeho vydanie v roku 1991. Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, ss. 13 – 334.

�	Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, s. 69.

�	Tamtiež, s. 70.

�	Tamtiež, s. 70.

�	Tamtiež, s. 66.

�	Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, s. 76.

�	Tamtiež, s. 83. – Pri tejto príležitosti Blanka Šulavíková poznamenáva, že „takýmto rozlíšením sa Losskij zdanlivo snaží prekročiť subjektívny idealizmus, ktorý celý obsah poznania priraďuje k svetu „Ja“, celý je jeho subjektívnym stavom. Toto prekročenie, ako uvidíme neskôr, nemá však nič spoločné s priblížením sa k odhaleniu reálneho procesu poznania, ale smeruje k dôkazu možnosti poznávania nereálnych skutočností“. Šulavíková, B.: Problematika poznania v intuitívnom realizme N. O. Losského. In: Filozofia 36, 1981, č. 6, s. 662.

�	Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, s. 85.

�	Tamtiež, s. 85.

�	Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, s. 105.

�	Pozri: Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, s. 101.

�	Tamtiež, s. 103.

�	Tamtiež, s. 102.

�	Ako dodáva B. Šulavíková, Losského interpretácia skúsenosti, zameraná na identifikáciu skúsenosti s nadzmyslovým vnímaním, je jednoznačne nevedeckým prístupom. Tvrdenie, že „nadzmyslové nie je nadskúsenostné“, vedie k tomu, že „prekročenie empirizmu“ nemieri k dôkazu o objektívnej povahe poznávania, ale k zdôvodneniu mystického zážitku ako najvyššej forme poznania. Pozri: Šulavíková, B.: Problematika poznania v intuitívnom realizme N. O. Losského. In: Filozofia 36, 1981, č. 6, s. 663.

�	Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, s. 103.

�	Pozri: Losskij, N. O.: Obosnovanije intuitivizma. In: Losskij, N. O.: Izbrannoje, Moskva, Izdateľstvo Pravda 1991, ss. 326 – 334.

�	Tamtiež, s. 327.

�	Tamtiež, s. 328.

�	Tamtiež, s. 328.

�	Tamtiež, ss. 229 – 330.

�	Tamtiež, s. 330.

�	Tamtiež, ss. 330 – 331.

�	Tamtiež, s. 331.

�	Tamtiež, s. 332.

�	Tamtiež, s. 333.

�	Tamtiež, s. 334.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 399.

�	Losskij, N.: Dialektický materialism. Praha: Jozef Svoboda 1938, s. 30.

�	V oblasti hospodárstva ľudstvo prechádzalo od individualistického hospodárenia ku komunistickému. Koľko krvi bude ešte preliatej, než ľudstvo zmúdrie a vypracuje taký systém, ktorý spojí prednosti ideálu individualistického a socialistického hospodárstva bez ich nedostatkov (Losskij, N. O.: Dialektický materialism. Praha: Jozef Svoboda 1938, s. 31).

�	Losskij, N. O.: Dialektický materialism. Praha: Jozef Svoboda.: 1938, s. 63.

�	Lenin, V. I.: Soč., t. 14, s. 162. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 403.

�	Engels, F.: Anti – Duhring, Gospolitzdat, 1953, s. 49. – Cit. podľa: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 403.

�	Bychovskij, B.: Očerk filosofiji djalektičeskogo materializma, s. 78.

�	Lenin, V. I.: Sočinenija, t. 14, s. 133.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, ss. 435 – 436.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, ss. 436 – 440.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 468.

�	Tamtiež, s. 469.

�	Tamtiež, s. 470.

�	Tamtiež, s. 470.

�	Tamtiež, s. 472.

�	Tamtiež, s. 473.

�	V. N. Losskij (nar. 1903) bol synom N. O. Losského. Študoval na historicko-filologickej fakulte Petrohradskej univerzity, potom pokračoval v Prahe a v Paríži, kde sa venoval stredovekej filozofii. N. O. Losskij ukončuje analýzou jeho diela spolu s inými ruskými filozofmi – emigrantmi (ako napr. S. A. Alexejev – Askoľdov, V. S. Scilkarskij, L. L. Kobilinskij, B. P. Vyšeslavcev, I. A. Iľjin, otec Vasilij Zeňkovskij a otec Georgij Florovskij), ktorí pôsobili najmä v západnej Európe alebo v Spojených štátoch amerických v kapitole Najnovšia etapa rozvoja ruskej filozofie vo svojej práci Dejiny ruskej filozofie.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 474.

�	Odvodené od slova – sobor – v preklade: snem, koncil, zhromaždenie.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 474.

�	Pozri: Losskij, N. O.: Istorija russkoj filosofiji. Moskva 1991, s. 475.

�	Pozri: : Losskij, N. O.: Filozofia intuitivizmu, Christiania, Poprad 2000, ss. 47 – 48.

�	Tamtiež, s. 48.

�	Tamtiež, s. 49.

�	Losskij termíny nadpriestorový a nadčasový používa iba pre substanciálne činitele, aby zdôraznil ich moc transcendentovať formy priestoru a času a ukladať tieto formy obsahom svojich činností – pozn. J. Č.

�	Pozri: Losskij, N. O.: Filozofia intuitivizmu, Christiania, Poprad 2000, s. 50.

�	Tamtiež, s. 51.

�	Tamtiež, s. 52.

�	Tamtiež, s. 64.

�	Tamtiež, s. 65.

�	Tamtiež, s. 53.

�	Tamtiež, s. 56.

�	Tamtiež, s. 57. – Bližšie k tomu pozri ďalšiu prácu N. O. Losského: Mir kak organičeskoje celoje (Moskva 1917, 1991) a jej analýzu v ďalšej časti našej práce – pozn. J. Č.

�	Pozri: Losskij, N. O.: Filozofia intuitivizmu, Christiania, Poprad 2000, s. 57.

�	Tamtiež, ss. 66 – 67.

�	Pozri napr.: Bodnár, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Dejiny filozofie na Slovensku v XX. storočí. (Editori: K. Kollár, A. Kopčok, T. Pichler). Infopress, Bratislava 1998, ss. 72 – 87); Mornár, P.: K charakteristike intuitivizmu vo filozofii N. O. Losského. In: Filozofia, 58, 2003, č. 9, ss. 589 – 611.

�	Pozri, napr.: Dieška, J.: Kritický či intuitívny realizmus? Bratislava 1944.; Hatala, Š.: Absolútne kritérium pravdy. (Zásadné stanovisko k intuitívnemu realizmu N. O. Losského.) In: Philosophica Slovaca 1946; Dieška, J.: Problém intuitívneho realizmu v súčasnej noetika. In: Filozofický zborník, roč. 1943, č. 3; Hrušovský, I.: Rudolf Carnap a logická syntax. In: Slovenské smery, roč. V., 1938, č. 6 – 8; Šulavíková, B.: Problematika poznania v intuitívnom realizme N. O. Losského. In: Filozofia 36, 1981, č. 6, s. 659 – 670; BODNÁR, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Filozofia, 51, 1996, č. 10.

�	N. O. Losskij spomína: „Mnohí z nich prejavovali seriózny záujem o filozofiu. Môj pomocník v agende Dr. Dieška bol stúpencom kritického realizmu, t. j. učenia o tom, že skúsenosť pozostáva zo subjektívnych psychických obrazov vecí, ale napriek tomu cestou rozumových záverov na základe týchto obrazov možno poznávať vlastnosti vecí, ktoré sú voči vedomiu transcendentné. Predsa sa však začal oboznamovať s mojím intuitivizmom… a skončil tým, že sa stal stúpencom intuitivizmu“ (Losskij, N. O.: Spomienky na bratislavské roky. In: Filozofia, 51, 1996, č. 10, s. 716.

�	Dieška, J.: Kritický či intuitívny realizmus? Bratislava 1944, s. 31.

�	Bodnár, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Dejiny filozofie na Slovensku v XX. storočí. Bratislava: Infopress, 1998, s.73.

�	Losského intuitivizmus treba chápať, ako vyvodzuje J. Bodnár na základe Losského textu práce Absolútne kritérium pravdy (Matica slovenská 1946, s. 52), ako úsilie vybudovať „monistickú noetiku“. Jej ontologickým základom je predstava sveta ako organického celku, v ktorom je všetko imanentné všetkému. To si vyžaduje radikálnu prestavbu „sústavy vedomia“, novú interpretáciu jej základných zložiek. Ide mu o noetiku, ktorá by zbavila poznanie záťaže solipsizmu, subjektivizmu či agnosticizmu. – Pozri vyššie cit. dielo s. 76.

�	Tamtiež, s. 74.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946. ss. 42, 43.

�	Tamtiež, s. 38.

�	Zdravý rozum či prirodzené stanovisko, na ktoré sa odvolávajú stúpenci intuitívneho alebo naivného, prírodného realizmu, evidentne naznačujú, že sám pojem subjekt je podľa J. Bodnára čistou abstrakciou, ak ho nespájame s pojmom človeka. Ján Bodnár v tejto súvislosti zdôrazňuje, že „práve bytie človeka, zvýrazňujúce vnútornú jednotu, vzájomnú podmienenosť, koordináciu telesných a duchovných zložiek a ich príslušných aktivít, je tým substrátom a zjednocujúcim centrom, z analýzy ktorého musí vychádzať aj noetické uvažovanie… Rozvíjať noetickú reflexiu o vedomí, resp. o subjekte vedomia bez prihliadnutia na podstatné stránky ľudského bytia, ktoré sú zdrojom, predpokladom vzniku, vývinu a aktivít aj samotného vedomia, je skôr zdrojom voľných špekulácií ako serióznym rozborom zložitých štruktúr poznávacieho procesu“ (BODNÁR, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Filozofia, 51, 1996, č. 10, s. 646). Losskij správne postrehol úskalia naturalizmu a psychologizmu pri analýze pojmu subjekt, nepostrehol však, že ak subjektu dáme ontologický status čisto duchovného činiteľa, nevyhnutne redukujeme aj ľudské bytie na duchovnú substanciu, čím sa otázka vzťahu subjektu a objektu, vzťahu človeka k vonkajšiemu bytiu stáva neriešiteľným problémom. Dôkazom toho je metafyzická pozícia „ spiritualistického monizmu“, ku ktorej sa Losskij hlási.

�	Ako napr. u Fichteho Aboslútne ja, u Schlellinga Absolútno, u Hegla Absolútna idea, u Husserla transcendentálne Ja. Pozri : Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 43.

�	Tamtiež, s. 32.

�	Tamtiež, s. 36.

�	Tamtiež, s. 54.

�	Tamtiež, s. 56. – Losskij oddeľuje od seba tzv. reálne bytie a ideálne bytie. Status ideálneho bytia majú všetci substanciálni činitelia, teda aj naše individuálne Ja (ako konkrétne, reálne a tvorivé bytosti – teda podľa Losského predstavujú konkrétno-ideálne bytie). Tu patrí aj obsah všetkých obecných pojmov, matematické idey, idey rodov a druhov, sú to tie idey, ktoré boli predmetom skúmania u Platóna – tieto sa správajú pasívne, nesamostatne a sú aspektmi konkrétnych bytostí a udalostí a majú čisto abstraktný charakter.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 39.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 37.

�	Bodnár, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Filozofia, 51, 1996, č. 10, s. 641.

�	Bodnár, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Filozofia, 51, 1996, č. 10, s. 641; Bodnár, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Dejiny filozofie na Slovensku v XX. storočí. Bratislava: Infopress, 1998, s.73.

�	Slovenský filozof Jozef Dieška limituje aktivitu subjektu iba na akty poznávania alebo postihovania objektu, teda táto aktivita má skôr nazeraciu povahu.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 35.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 37.

�	Dieška, J.: Kritický či intuitívny realizmus? Bratislava 1944, s. 116.

�	Dieška, J.: Kritický či intuitívny realizmus? Bratislava 1944, s. 115.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 38.

�	Bodnár, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Filozofia, 51, 1996, č. 10, s. 649.

�	Losskij, N. O.: Intelectual Intuition and Ideal Being. Praha 1934, s. 3.

�	Losskij, N. O.: Ideální podmínka poznání. In: Ruch filozofický, roč. IV., č. 6 – 7, 1924, s. 11.

�	Losskij, N. O.: Mystical Interition. Praha 1938, s. 179.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 29.

�	Ide o dynamickú povahu hmoty – pozn. J. B. Pozri: BODNÁR, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Dejiny filozofie na Slovensku v XX. storočí. Bratislava: Infopress, 1998, s. 79.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 62.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 29.

�	Losskij, N. O.: Odpoveď Dr. I. Hrušovskému na jeho kritiku intuitívneho realizmu. Bratislava 1945, s. 7.

�	Hrušovského kategorické tvrdenie, že ontologická kvalita reálnych predmetov je principiálne neprístupná nášmu poznaniu, prinajmenej zahmlieva problematiku a otvára bránu skepticizmu a agnosticizmu na pôde teórie poznania. Viď: BODNÁR, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Filozofia, 51, 1996, č. 10, s. 651.

�	Podľa vyjadrenia J. Bodnára. Pozri: BODNÁR, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Dejiny filozofie na Slovensku v XX. storočí. Bratislava: Infopress, 1998, s. 75.

�	Tamtiež, ss. 75 – 76.

�	Hrušovský, I.: Losského teória pravdy. In: Philosopica Slovaca I., Bratislava: SAVU, 1946, s. 204.

�	Tamtiež, s. 205.

�	Tamtiež, s. 206.

�	Tamtiež, s. 207.

�	Tamtiež, s. 205.

�	Tamtiež, s. 208.

�	Tamtiež, s. 208.

�	Hatala, Š.: Absolútne kritérium pravdy. (Zásadné stanovisko k intuitívnemu realizmu N. O. Losského.) In: Philosophica Slovaca 1946, s. 161.

�	Tamiež, s. 161.

�	Tamtiež, s. 162.

�	Tamtiež, s. 163.

�	Podľa J. Bodnára noetický výklad tejto jednoty je však značne komplikovaný a v Hatalovej argumentácii aj málo presvedčivý. Pozri vyššie citované dielo, s. 76.

�	Hatala, Š.: Absolútne kritérium pravdy. (Zásadné stanovisko k intuitívnemu realizmu N. O. Losského) In: Philosophica Slovaca 1946, s. 162.

�	Tamtiež, s. 162.

�	Tamtiež, s. 164.

�	Tamtiež, s. 163.

�	Pozri: Bodnár, J.: Intuitívny realizmus na Slovensku (O tvorbe J. Diešku a N. O. Losského). In: Dejiny filozofie na Slovensku v XX. storočí. Bratislava: Infopress, 1998, s. 80.

�	Šulavíková, B.: Problematika poznania v intuitívnom realizme N. O. Losského. In: Filozofia 36, 1981, č. 6, s. 665.

�	Tamtiež, s. 665.

�	Tamtiež, s. 665.

�	Losskij, N. O.: Absolútne kritérium pravdy. Matica slovenská 1946, s. 51.

�	Šulavíková, B.: Problematika poznania v intuitívnom realizme N. O. Losského. In: Filozofia 36, 1981, č. 6, s. 668.

�	Tamtiež, s. 668.

�	Mornár, P.: K charakteristike intuitivizmu vo filozofii N. O. Losského. In: Filozofia, 58, 2003, č. 9, s. 589.

�	Tamtiež, s. 609.

�	Tamtiež, s. 610.

� Obsah tejto časti podkapitoly je čerpaný z: Kopčok, A.: Od plurality filozofie k monopolnému postaveniu marxisticko-leninskej filozofie. In: Dejiny filozofie na Slovensku v XX. storočí. (Ed. K. Kollár, A. Kopčok, T. Pichler), Bratislava: Infopress 1998, ss. 286 – 303.

� Obsah tejto časti podkapitoly je čerpaný z: Kollár, K.: K filozofickej tvorbe Andreja Siráckeho (1900-1988). In: Dejiny filozofie na Slovensku v XX. storočí. (Ed. K. Kollár, A. Kopčok, T. Pichler), Bratislava: Infopress 1998, ss. 304– 313.

� Obsah tejto časti podkapitoly je čerpaný z: Filová, E.: Michal Topoľský. In: Dejiny filozofie na Slovensku v XX. storočí. (Ed. K. Kollár, A. Kopčok, T. Pichler), Bratislava: Infopress 1998, ss. 314– 323.

� Obsah tejto časti podkapitoly je čerpaný z: Filová, E.: Reformné návraty vo filozofii 60-tych rokov. In: Dejiny filozofie na Slovensku v XX. storočí. (Ed. K. Kollár, A. Kopčok, T. Pichler), Bratislava: Infopress 1998, ss. 324– 333.

� Táto časť podkapitoly je spracovaná podľa: Kusá, J.: Kontinuita myslenia v diskontinuite dejín: Milan Šimečka (1930-1990). In: Dejiny filozofie na Slovensku v XX. storočí. Bratislava: Infopress 1998, ss. 388-405 a tiež: Uher, J.: Kritika sociálnych utópií v živote a diele Milana Šimečku. In: Dejiny...ss. 407 – 414.

� Táto časť podkapitoly je spracovaná podľa: Sedová, T.: Axiológia M. Városa – východiská a perspektívy.

 In: Dejiny filozofie na Slovensku v XX. storočí. Bratislava: Infopress 1998, ss. 424-435.

