
 

 

 

 

 

 

Rendszeres filozófia 
 

___________________ 

 

 

 

 

 

ÍRTA: 
 

 

Kibédi Varga Sándor 
egyetemi tanár 

 

 

 

 

 

 

 

„Magyar Élet” Könyvesbolt 
Budapest 

 

___ 

 

Mikes International 
Hága, Hollandia 

 
2004. 

 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - II - 

Kiadó 
'Stichting MIKES INTERNATIONAL' alapítvány, Hága, Hollandia. 

Számlaszám: Postbank rek.nr. 7528240 

Cégbejegyzés: Stichtingenregister: S 41158447 Kamer van Koophandel en Fabrieken Den Haag 

Terjesztés 
A könyv a következ� Internet-címr�l tölthet� le: http://www.federatio.org/mikes_bibl.html 

Aki az email-levelezési listánkon kíván szerepelni, a következ� címen iratkozhat fel: 

mikes_int-subscribe@yahoogroups.com 

A kiadó nem rendelkezik anyagi forrásokkal. Többek áldozatos munkájából és adományaiból tartja fenn magát. 
Adományokat szívesen fogadunk. 

Cím 
A szerkeszt�ség, illetve a kiadó elérhet� a következ� címeken: 

Email: mikes_int@federatio.org 

Levelezési cím: P.O. Box 10249, 2501 HE, Den Haag, Hollandia 

 

 

_____________________________________ 

 

 

Publisher 
Foundation 'Stichting MIKES INTERNATIONAL', established in The Hague, Holland. 

Account: Postbank rek.nr. 7528240 

Registered: Stichtingenregister: S 41158447 Kamer van Koophandel en Fabrieken Den Haag 

Distribution 
The book can be downloaded from the following Internet-address: http://www.federatio.org/mikes_bibl.html 

If you wish to subscribe to the email mailing list, you can do it by sending an email to the following address: 

mikes_int-subscribe@yahoogroups.com 

The publisher has no financial sources. It is supported by many in the form of voluntary work and gifts. We kindly 
appreciate your gifts. 

Address 
The Editors and the Publisher can be contacted at the following addresses: 

Email: mikes_int@federatio.org 

Postal address: P.O. Box 10249, 2501 HE, Den Haag, Holland 

 

 

_____________________________________ 

 

 

ISSN 1570-0070 ISBN 90-8501-027-6 NUR 732 
 

 

© Mikes International, 2001-2004, „Magyar Élet” Könyvesbolt, 1940-2004, All Rights Reserved 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - III - 

A KIADÓ EL�SZAVA 

     Jelen m�vel folytatjuk Kibédi Varga Sándor, a Kolozsvári Filozófiai Iskola kimagasló egyénisége 
életm�vének elektronikus kiadását. E kötet két egyetemi félév el�adásanyagát tartalmazza, amelyet Püski 
Sándor gyorsírással jegyzetelt, amelyet azután kidolgozva és sokszorosítva az egyetemi hallgatóság 
körében terjesztett. Ennek körülményeir�l részleteket lehet megtudni Püski Sándor önéletrajzi könyvéb�l: 
’Könyves sors – Magyar sors’, Püski, Budapest, 2002. Ezt az egyetemi jegyzetet, Püski Sándor 
engedélyével, most teljes egészében, változtatások nélkül tesszük közzé a Bibliotheca Mikes International 
keretében. 

 

Kibédi Varga Sándor (teljes nevén: lóf� Kibédi és Makfalvi Varga Sándor) Szentgericén született, 
Erdélyben 1902–ben, elhúnyt 1986-ban Münchenben. A kolozsvári Református Kollégiumban tanult majd 
Szegeden Málnási Bartók György tanítványaként ‘sub auspiciis gubernatoris’ lett a filozófia doktora. A 
szegedi és a budapesti egyetem magántanára, az utóbbi egyetem rendkívüli tanára majd 1951-t�l müncheni 
egyetemi tanár volt. Müncheni el�adásait hallgatói rendkívüli nagy száma miatt az egyetem nagy aulájában 
tartotta. A Kolozsvári Filozófiai Iskola, a XIX. század vége és a XX. század els� fele önálló magyar bölcseleti 
mozgalmának egyik nagyjelent�ség� tagja volt, nemzetközi kisugárzással. Ismert Kant-szakért�. Filozófiai 
munkássága els�sorban az ismeretelmélet és az értékelmélet területén folyt le. Meggy�z�dése, hogy a 
végs� igazságok túl vannak a tudományos filozófia határain és csak a hit által megragadható keresztyén 
igazságokban találhatók meg. ’Einführung in die Erkenntnislehre, Die Grundrichtungen und die Grenzen der 
Erkenntnis der Wahrheit’ (München-Basel, 1953) cím� könyvét koreai nyelvre is lefordították. Mint a 
Johannitarend Magyar Tagozatának a kommendátora e tagozatot a háború után Nyugaton újra felépítette. 

 

 

A Bibliotheca Mikes International könyvkiadásunk keretében az alábbi kötetek jelentek meg eddig a filozófiai sorozatban: 
 

� Al-Ghazálíj Abú-Hámid Mohammed: A tévelygésb�l kivezet� út 

� Böhm Károly: Az Ember és Világa I. ~ Dialektika vagy alapphilosophia ~  

� Böhm Károly: Az Ember és Világa II. ~ A szellem élete ~  

� Kibédi Varga Sándor: A magyarságismeret alapfogalmai – The Hungarians – Les Hongrois – Das Wesen des 
Ungartums – La esencia del pueblo húngaro. 

� Mariska Zoltán: A filozófia nevében 

� Málnási Bartók György: A görög filozófia története ~ Az indiai és a kínai filozófia rövid vázlatával ~ 

� Málnási Bartók György: A középkori és újkori filozófia története 

� Málnási Bartók György: A filozófia lényege ~ Bevezetés a filozófiába ~ 

� Málnási Bartók György: Böhm Károly 

� Málnási Bartók György: Akadémia értekezések: ~ A „Rendszer” filozófiai vizsgálata – Az „Eszme” filozófiai 
vizsgálata – A „Szellem” filozófiai vizsgálata – A metafizika útja s céljai – A lét bölcseleti problémája – Ösztön, 
tudat, öntudat ~ 

� Málnási Bartók György: Faj. Nép. Nemzet. 

� Málnási Bartók György: Die Philosophie Karl Böhms 

� Segesváry Viktor: Existence and Transcendence ~ An Anti-Faustian Essay in Philosophical Anthropology ~ 

 

 

Hága (Hollandia), 2004. december 5. 

 

MIKES INTERNATIONAL 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - IV - 

PUBLISHER’S PREFACE 

     Today we continue the publishing of the œuvre of Professor Varga von Kibéd with this work entitled 
’Systematic Philosophy’. This volume contains the lectures of two semesters, recorded with shorthand by 
Sándor Püski then stencilled and sold among the university students in Budapest beginning of 1940. This 
edition is an unabridged version of the original one. 

 

Alexander Varga von Kibéd (full name: Primipilus Alexander Varga de Kibéd and Makfalva) was born in 
Szentgerice, Transylvania (Hungary) in 1902 and died in Munich (Germany) in 1986. He belonged to the 
‘Kolozsvár School of Philosophy’ (Klausenburg/Cluj) that arose around Károly Böhm (1846-1911), professor 
of philosophy in Kolozsvár, who created with his six-volume ‘Man and His World’ a new, independent way of 
philosophy of Hungarian origin, of growing in importance today. Professor Varga von Kibéd received the title 
of doctor of philosophy ‘sub auspiciis gubernatoris’ at the University of Szeged, then became professor of 
philosophy at the University of Budapest and from 1951 at the University of Munich, where hundreds of 
students attended his lectures. He was a well known Kant-specialist and epistemologist. His book 
‘Einführung in die Erkenntnislehre, Die Grundrichtungen und die Grenzen der Erkenntnis der Wahrheit’ 
(Munich–Basel 1953) was translated even into Korean. He was commander of the Hungarian Commandery 
of the Johanniter Order [Order of St. John]. 

 

 

The Hague (Holland), December 5, 2004 

 

MIKES INTERNATIONAL 

 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - V - 

 

 

 

 

 

 
 

 
KIBÉDI VARGA SÁNDOR 

(1902-1986) 
 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - VI - 

 

 

 

 
 

 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - VII - 

 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - VIII - 

 

 
 

TARTALOM 
 

 

A Kiadó el�szava _______________________________________________________________ III 

Publisher’s preface _____________________________________________________________ IV 

I. FÉLÉV______________________________________________________________________ 1 

II. FÉLÉV ____________________________________________________________________ 43 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 1 - 

I. FÉLÉV 
 

 

 

RENDSZERES FILOZÓFIA 
 

 

 

 

 

Prof. dr. Kibédi Varga Sándor 

 

el�adása után. 

 

 

 

 

 

I. félév. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 2 - 

Bevezetés. 

 

Rendszeres filozófiával és nem filozófiai enciklopédiával foglalkozunk. Ez utóbbi ugyanis az 
anyagnak hagyományszerü, de inkább küls�leges szempontok szerinti csoportositását, összeállitását jelenti. 
Célunk, hogy egy filozófiai rendszer alapvonalait tárjuk fel, vagyis amit a különböz� gondolkodóknál 
különböz� korokban találunk, összefoglaljuk egy rendszerben. E rendszer fogalma és értelme a 
következ�kb�l tünik ki.* 

 

A filozófia fogalma. 

 

Az els� feladat, amivel a filozófia rendszeres fejtegetésének kezdetén foglalkoznunk kell: a filozófia 
fogalmának és feladatának meghatározása. 

Ez a feladat nem oldható meg könnyen, csak hosszabb eljárással tudjuk megközeliteni. Nem 
érten�k meg a filozófia lényegét, ha egy meghatározással röviden elintézn�k ezt a kérdést. Szükséges, hogy 
számot vessünk azokkkal a nehézségekkel, melyek a meghatározás segitségével talán leküzdhet�k. 

A feladatot két oldalról kiindulva próbáljuk megközeliteni: ez emberb�l, a szubjektumból és az 
emberrel szemben álló dolgok, az objektum oldaláról kiindulva. A kétféle szempontból végzett fejtegetések 
eredményeinek találkozniok kell, hogy a filozófia egységes meghatározásához jussunk. 

 

A.) A szubjektiv ut. 

Az élet folytonos differenciálódást (elkülönülést, egynemü részeknek különnemü részekre való 
tagozódását) mutat. Különféle feladatok megoldására különféle szervek alakulnak egymástól különböz� 
sajátos funkciókkal. Amit eleinte egy szerv végzett, a kibontakozás következ� stádiumában már több szerv 
végzi. Ezt a folyamatot az emberi társadalom életében, specializálódásnak nevezzük. Mig kezdetben az 
ember minden tevékenységet, mely élete fenntartásához és kifejtéséhez szükséges, egymaga végezhetett 
el, a fejl�dés folyamán ez mind kevésbé volt lehetséges. A szorosabb értelemben vett szellemi élet terén 
ugyanez a törvényszerüség érvényesül. A tudomány, müvészet, erkölcs és vallás elkülönültek az id�k 
folyamán egymástól. A tudásnál ugyancsak igy van. Hajlama szerint ki ennek, ki annak a szaknak müvel�je 
lesz, mig a többir�l, a tudomány többi ágáról lemond. A fejl�dés egy korábbi szakaszán birtokolhatta valaki 
korának egész tudását, mint ahogy azt a görög filozófia kezdetén láthattuk. Id�k folyamán azonban a 
tudósnak a helyét a szaktudósok, a specialisták foglalták el. Szakemberekre van mindenütt szükségünk, 
nem ujságirói müveltséggel, felületes impressziókkal rendelkez� emberekre. Ez a folyamat az emberi élet 
folytonos összeszükülését jelenti. Az ember, aki az egész életet átfogta, lassankint mind többr�l mond le, s 
mind többet kell, hogy átengedjen másnak, hogy azután a megkisebbedett területen saját maga érdemes 
munkát végezhessen. 

Bármennyire szükséges is ez a specializálódás, felmerül a kérdés: belenyugodhatik-e az ember az 
életnek ebbe az összeszükülésébe? Ezt a kérdést nem a szakember veti fel, hanem az ember, aki ott 
rejt�zik a szakember lelke nélyén is, aki a szakember helyett az egész embert, az elnyomott emberségnek 
felszabaditását követeli. S mihelyt ez a kérdés felmerül, abban a pillanatban születik meg az ember 
szempontjából tekintve a filozófia. A filozófiai ösztön épen abban nyilatkozik meg, hogy nem elégszünk meg 
semmiféle részemberséggel, hanem az egész emberségre, a humanitásra törekszünk. Nem kivánunk 
pusztán specialisták maradni, hanem egész emberek, egyszóval emberek akarunk lenni. Tulajdonképen a 
filozófiában szubjektive szólva, az ember fellázad az ellen, hogy élete darabokra tépessék és egy kis darab 
maradjon meg neki mint érdekl�désének, tevékenységének a tárgya. Azt mondják, hogy a filozófus az 
embert keresi, vagyis a filozófiában az ember önmagát keresi. Vannak feladatok, amelyeket a legjobban 
specialista, a szakember old neg, de vannak olyan kérdések, amelyek az emberre vonatkoznak és nem a 
specialistára. Nincs fejl�dés szakemberek nélkül és ezért kell minden társadalomnak arra törekedni, hogy 
legyenek szakemberei, de nagy baj lenne, ha csak puszta specialistákból állana egy-egy társadalon, ha nem 
volnának átfogó pillantásu emberek, akik képesek az élet egészével szemben állástfoglalni és annak 
irányitást adni. A mai Németország vezet�i sokszor hangsulyozták, hogy az volt Németországnak az 1918. 
évi összeomlás után a tragédiája, hogy voltak kitün�en képzett szakemberei, akik nagyszerüen értettek 
egyes feladatok megoldásához, de hiányoztak az átfogó pillantásu vezet�k, akik irányt tudtak volna adni a 
                                                      
* Jegyzet: El�adásaink második része (II. félév) a történeti szempontot fogja érvényesiteni, a filozófia történetét fogja 
feltárni. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 3 - 

dolgok menetének. Nemcsak szakemberekre van szükség, hanem szükségünk van totális emberekre. Ez 
nem azt jelenti, hogy a filozófusoknak a totális ember érdekében meg kell tagadniok a specialista 
müködésével kapcsolatos fejl�dés minden eredményét, sem azt, hogy a filozófus lemondhatna ninden 
szaktudásról és átengedhetné magát közvetlenül az élet puszta szemléletének, a történelem, a kultura 
tekintetbe nem vételével, ami egy primitiv állapotba való visszasüllyedés lenne. Arról a tudásról, amit 
megszereztünk, nem mondhatunk le. A filozófusnak azonban nem lehet megelégednie a szakemberek 
eredményeivel, keresnie kell az egyetemes összefüggést, amelybe minden rész és minden résztevékenység 
beletartozik és amelyben a részletmunka végs� egységet és értelmet nyer. Tehát a differenciálódást, 
amelyet nem utasitunk el, követnie kell a filozófiai érdekl�dés folyamán integrálódásnak, amely a sokfelé 
külön�dött részeket egységbe foglalja össze. E két folyamatnak szükségképen együtt kell haladnia, hogy az 
emberi szellem életének kibontakozása a differenciálódás folyamán és egysége az integrálódás 
következtében egyaránt biztosittassék. A filozófia az emberi szellem szükségképi funkciója, amely nélkül 
egységes szellemi élet nem lehetséges. 

A szubjektiv ut eredményeit összefoglalva: a filozófiai érdekl�dés tárgya a szakszerüség korlátain 
felülemelked� ember, a szubjektiv funkciók egységét alkotó én. Érthet� tehát, hogy a filozófia, amelyben 
épen az emberi érdekl�dés teljessége nyilvánul meg, általános, emberi érdekl�dés tárgya. 

Ezzel kapcsolatban felmerül az a kérdés, hogy vajjon helyes uton járunk-e, amikor a filozófia iránti 
általános érdekl�désr�l beszélünk, holott a valóság azt mutatja, hogy aránylag kevesen foglalkoznak 
filozófiával? Hogy erre a kérdésre válaszolhassunk, meg kell különböztetnünk a tudományos filozófiát a 
tudományonkivüli filozófiától, a filozófiai ösztönt�l, amely minden filozófiának természeti alapja. A filozófia 
mint tudomány iránt az érdekl�dés valóban nem általános, mert maga a tudomány sem képezi 
közérdekl�dés tárgyát. De a filozófiai ösztön az emberi szellemben általában benne rejlik. A legegyszerübb 
embernek is megvan a filozófiája ilyen értelemben. Ez az érdekl�dés a vallásos vagy müvészi ösztön 
funkciójával kapcsolatban is érvényesül, amelyekben ilyen módon benne rejlik a filozófia, bár nem mint 
tudományos, hanem mint tudományon kivüli, ha hiányzik is a filozófiai elnevezés. Az igy értett filozófia iránt 
valóban általános az érdekl�dés. 

 

B.) Az objektiv ut. 

A szubjektiv uton elért eredményt nem szabad lekicsinyelnünk. Általa nemcsak a filozófiának emberi 
megindokoltsága válik érthet�vé, hanem a filozofáló jellemnek alapjellegére is fény derül: a filozófiában 
totalizáló magatartás jelentkezik, univerzalisztikus vonás, szemben minden partikularisztikussal. 

Az is világos azonban, hogy nem elégedhetünk meg a filozófiának ezzel a szubjektum körül forgó 
meghatározásával. A szubjektum nem állhat meg önmagában, hanem mindig utal valamire, amin 
tevékenykedik. A filozófiának a szubjektummal kapcsolatban végzett meghatározását nem tekinthetjük tehát 
véglegesnek, hanem tovább keresnünk kell azt az objektumot amelyre a filozofáló szubjektum érdekl�dése 
utal. 

Ezt az objektumot nem nehéz megtalálni, mert ha a szakember érdekl�dése szükségképen mindig a 
világnak valamely részére, valamely szakterületre irányul, akkor az a totalizáló magatartás, amely a 
filozófiában jelentkezik, az egészre irányul. Tehát a filozófia érdekl�dési tárgya nem a rész, hanem épen az 
egész, amit mindennapi nyelven világnak nevezünk. A filozofáló szubjektum érdekl�désének tárgya az 
egész világ. A szubjektiv oldalon postulált egész embernek objektiv oldalon az egész világ felel meg. Ha 
szubjektiv oldalon elismerjük, hogy a szakemberen kivül szükség van az egész emberre, ennek megfelel�en 
el kell ismernünk, hogy az egész embernek az egész világhoz van köze. Egy világrészre való korlátozódás 
szakembert ad. Az egész világ teszi az embert emberré. Az ember és világa, ez a filozófia tárgya, amint ezt 
Böhm Károly is kifejezésre juttatja f�müvében, mely öt kötetben „Ember és világa" cim alatt jelent meg.* A 
filozófus nem akarhat kisebbet, mint a legnagyobbat. Éppen a világot, a világösszefüggést akarja feltárni a 
gondolkozás, a tudományos fogalomalkotás segitségével. 

De mi ez a világ, amelyben az ember élete beteljesedik és értelmet nyer? 

Mit értünk világ alatt? Ennek a kérdésnek értelmét a filozófia van hivatva megfejteni. 

E kérdés feltevésének jogosultsága nem magától értet�dik, s�t vannak, éppen a specialisták 
körében, akik kétségbe is vonják. Azt állitják, hogy a filozófiának nincs tennivalója, mert a világ a maga 

                                                      
* Jelen m� írásakor Böhm Károly hatkötetes „Az ember és világá”-nak csak az els� öt kötete jelent meg. A hatodik kötet, 
1942-ben kelent meg. Az els� két kötet már megjelent a Bibliotheca Mikes International keretében, 2003-ban, illetve 
2004-ben. A további négy kötetet terveink szerint a jöv�ben folyamatosan jelentetjük meg. [Mikes International Szerk.] 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 4 - 

totalitásában ki van osztva a szaktudományok között. Ha a részeket összegezzük, megkapjuk az egész 
világot, ennélfogva a filozófia csak megismétli a szaktudományok munkáját. 

Ez a nézet az egésznek egy sajátos fogalmán alapul, s ezzel áll vagy bukik. Kétségtelen, hogy nem 
lehet egészen elutasitanunk ezt az álláspontot. Ha az egész fogalmát ugy fogjuk fel, mint a részek 
összegezésének produktumát, a filozófia önálló hatáskörét aligha vagyunk képesek igazolni. Ha az 
egésznek nincs más értelme, akkor ez a felfogás helyesnek bizonyul, de ha az egésznek más értelme is 
van, azonnal egyoldalu nézetté válik. El�ttünk vannak a szaktudományok által szolgáltatott részek és 
azokból az egész ismeretére akarunk eljutni ezzel az ugynevezett összegezési eljárással. Az összegezési 
eljárás matematikai módszer, amely feltételezi az összeadandó tárgyaknak homogeneitását, egynemüségét 
és eltekint azok qualitativ különbségét�l, ennélfogva a világot quantitative, mennyiségileg és igy 
matematikailag meghatározott részek homogén komplexumának, fogja fel. Amennyire jogosult ez az eljárás 
a matematikában és a matematikai módszerrel dolgozó többi szaktudománynál, ép oly elégtelen azon 
filozófiai feladat megoldásánál, amely a világmindenség fogalmának a meghatározásában áll el�ttünk. 
Nyilvánvaló ugyanis, hogy a világmindenség magyarázata min�ségileg különböz� nemü, heterogén 
tényez�ket tételez fel, amilyen pl. a szubjektum és az objektum egymásra vissza nem vezethet� 
világtényez�i és ezeknek egymáshoz való viszonyát nem meriti ki az, hogy a kett�t összeadjuk, azaz 
quantitative meg nem határozható az, hogy a kett�t összeadjuk, azaz quantitative meg nem határozható 
viszonyban van ez a két tényez� egymással. A dolgokból az én nem magyarázható meg. Az olyan egészet, 
amelynél a részek az egészen belül felcserélhet�k anélkül, hogy akár az egész jelentése, akár a felcserélt 
részek jelentése ezáltal megváltoznék, s�t amelyeknél a részek jelentése nem szenved változást, akkor 
sem, ha a részt az egészen kivül önmagában gondoljuk, összegnek nevezzük. Az egész mint összeg a 
világfogalom meghatározásánál elégtelen, mert a világ nem homogén részeknek komplexuma, amely 
összegezési eljárással volna nyerhet�, hanem heterogén, különnemü tényez�knek sajátos viszonya. 

Tovább kell tehát haladnunk és más egész fogalmat kell keresnünk. Az el�bbi fogalom kritikájában a 
teend� implicite meg van jelölve. Olyan egészre kell törekednünk, amely egészben a részeknek nem szabad 
észrevétlenül felcseréltetniök, hanem meghatározott hellyel és ennek folytán meghatározott funkcióval kell 
birniok az egész törvénye értelmében. Az ilyen egésznél (pl. él� szervezet) minden rész meghatározott 
módon viszonyul az egészhez és a részek egymással is meghatározott viszonyban vannak; a részek 
egymást kölcsönösen meghatározzák az egységben, mint az egységnek a tagjai. A meghatározott részek 
mind egy jelentésre vonatkoznak, attól nyerik értelmüket és abban mint középpontban találkoznak, jutnak 
egységre. Ez a központi jelentés minden részt sajátosan meghatároz, amint az egyes részek is egymást 
kölcsönösen, sajátosan meghatározzák. Az olyan egész, amelyben a részek egy központi jelentésre 
vonatkoznak és ezáltal sajátos funkcióju tagokká határoztatnak meg, s egymást is kölcsönösen 
meghatározzák, amelyek az egészb�l kiszakitva elvesztik eredeti érteImüket, jelentésüket, mint ahogy az 
egész jelentése is megváltozik bármelyik tag kikapcsolásával, vagy felcserélésével: a rendszer. Ha már 
most a rendszernek központi jelentése immanens, azaz benne rejlik magában a rendszerben, akkor 
organikus rendszerr�l (amilyen minden él� szervezet), mig ha a középponti jelentés nem magában a 
rendszerben rejlik, hanem azt kivülr�l kapja, akkor gépies rendszerr�l, egyszóval gépr�l beszélünk. 

Jegyzet. A fentiekkel kapcsolatban tanácsos az egység fogalmának különféle jelentéseit 
számbavenni. a.) Az egységnek van egy numerikus értelme. Ennek az értelmében a számsor egyik tagját 
jelenti az egység, amelyhez a többiek csatlakoznak. Ebben az egy matematikai fogalma rejlik. b.) Az egység 
az egyetlenség fogalmával is lehet azonos. Ha a metafizikában a legf�bb lényegr�l beszélünk és azt 
mondjuk, hogy egy legf�bb lény van, akkor a legf�bb lény egyetlenségére gondolunk. A numerikus egység 
sokszorositható, az egyetlenség viszont minden ilyen sokszorositást kizár. c.) A rendszer egységér�l is 
beszélhetünk. Ez az egység részekb�l álló egység, a sokféleség egysége, mid�n a különféle részek egy 
középpontra irányulnak, attól nyerik értelmüket. Ez az  egység a szintetikus egység. d.) Ezzel szemben áll az 
identikus egység, az azonosság fogalma. 

Az egész uj fogalma, amelyet organikus rendszernek nevezünk, alkalmas-e arra, hogy a filozófia 
tárgyát alkotó világnak, vagy egésznek fogalmát ezzel helyettesitsük? Megoldhatók-e a rendszer fogalmával 
mindazok a nehézségek, amelyekre az összeg, a summa fogalma nem nyujtott kell� alapot? Az egésznek az 
organikus rendszerben feltárt uj jelentése megadja azt, amire az összeg fogalma nem volt képes, a részek 
törvényszerü összefüggésének és egységének magyarázati alapját. A szerves rendszernek az a jellemz�je, 
hogy van benne központi gondolat, jelentés, ehhez viszonyul sajátos módon minden része annak a 
rendszernek. 

Tisztázatlan azonban még mindig a filozófia és a szaktudományok egymáshoz való viszonya. Az 
egésznek summaszerü felfogásánál a szaktudományok szolgáltatnak mindent, a részeket is és az egészet 
is. Ott ez a probléma megoldást nyert. Az egésznek organikus rendszerként való felfogása mellett azonban 
mintha másik végletbe jutnánk. Az el�bbi esetben a szaktudományok nyelnek magukba mindent, az 
utóbbiban azonban ugy látszik, mintha a filozófia nyelne magába mindent. Az el�bbi esetben kétséges volt, 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 5 - 

hogy van-e értelme a filozófiának, most viszont ugy látszik, mintha a szaktudományoknak nem lenne 
értelme, a filozófia mellett. 

Le kell szögeznünk, hogy a tudomány ideálját tekintve a filozófiának, mint egyetemes tudománynak 
valójában minden tudást magában kell foglalnia. Ez a tudás végs� ideálja, mely épen a filozófiában nyerne 
kifejezést, ha megvalósulna. Másfel�l ennek az ideális követelménynek a tudás mai fejlettségi fokán a 
filozófus eleget tenni nem képes, mert nincs senki, aki képes volna minden tudást birtokába venni, hogy azt 
minden részletével egyetlen szervezetben organizálja. Ma a filozófusnak bele kell nyugodnia abba, hogy a 
világtartalom kimerithetetlenül gazdag sokfélesége a szaktudományoknak átengedett kutatási terület.  
A filozófus számára pedig nem marad más, mint azok a formák, amelyekben a világtartalom gazdagsága 
megjelenik és nem csinálhat mást, minthogy a tartalom összefüggését, rendjét és egységét meghatározza.  
A filozófusnak tehát a világtartalmat meghatározó formákat kell megtalálnia és annak organikus rendszerét 
kell feltárnia, a világot, mint formát kell megismertetnie. Igy békében élhet a szaktudományokkal és mégis 
áttekintést nyujthat a felett az egész felett, amit világnak nevezünk. 

Az objektiv ut eredményeit összefoglalva: a filozófia érdekl�dési tárgyát képez� világ fogalma mint 
formai funkciók egyetemes rendszere áll el�ttünk. Formai jellegü ez a rendszer, mert csak meghatározás 
funkcióit végez� formákat tartalmazza, szemben a meghatározandó tartalmakkal, vagyis a tartalmakat 
meghatározó formák rendszerét nyujtja, mig a meghatározott tartalmakat a szaktudományoknak engedi át. 
Egyetemes ez a rendszer, mivel a tartalmát képez� formák nem valamely világrésznek a formái, hanem 
világ-formák, amelyek az egész világtartalom számára keretül szolgálnak. 

A szubjektiv uton haladó vizsgálódás folyamán rájöttünk arra, hogy nincs szubjektum objektum 
nélkül. De be kell látnunk azt is, hogy nincs objektum szubjektum nélkül. Az objektiv adottság mindig egy 
szubjektumra utal, akinek adva van. Ez a világ nem gondolható el alany nélkül, aki azt megismeri és a világ, 
amikor megismerjük, mindig a mi ismereti formáinkban jelentkezik és igy az ismereti világban épugy benne 
vannak a szubjektum szálai is, mint az objektiv adottságok. Az objektum tehát nem áll meg önmagában 
(legalább is nem tudhatjuk milyen önmagában). Ezek a fogalmak a korreláció viszonyában állanak 
egymással. A két fogalom szükségkép egymásra utal és be kell látnunk, hogy az objektum fogalmának 
megváltozásakor nem marad változás nélkül a szubjektum jelentése sem. Ha valamit meg akarunk ismerni, 
felbontjuk alkotórészeire olymódon, hogy hol az egyik, hol a másik részét tesszük vizsgálat tárgyává. Ez az 
eljárás önkényes, mert az egységet nem a maga totalitásában vizsgálja. De csak ezzel az analitikus, elemz� 
eljárással vagyunk képesek vizsgálatainkat el�késziteni. Meg kell azonban azután ismerni a részek 
szintézisét is. Keresnünk kell az összefüggést a két ut között és a jelen esetben keresnünk kell a 
szubjektumnak azt a fogalmát, amely a világ-fogalom formai értelmében vett jelentésének megfelel. 
Tárgyalási alapul annak az alternativának kell szolgálnia, amely az ember és a világ fogalompár viszonyában 
áll el�ttünk. (Alternativa a fogalmaknak az a viszonya, amelynél az egész minden része vagy az egyik, vagy 
a másik fogalom alá esik.) 

A filozófia fogalmát vizsgálva az egyik oldalon, az alanyi oldalon az ember fogalmához, a másik 
oldalon, a tárgyi oldalon a világ fogalmához jutottunk. Ha már most a világ fogalmának a meghatározásából 
minden tartalomtól eltekintettünk, csak a tartalmat meghatározó formák maradtak meg, ugyanezt kell 
tennünk az emberi én-nél is, hogy a formai objektummal szemben formai szubjektum álljon. 

Az én jelentését keresve, rendszerint arra a realitásra gondolunk, amely testb�l és lélekb�l áll. Ez az 
én filozófiai münyelven a pszichofizikai én. Vajjon a filozófia fogalommeghatározásánál megelégedhetünk-e 
ezzel a testb�l és lélekb�l álló egységes embernek a fogalmával? Vajjon ez megfelel-e az objektumnak, mint 
egyetemes formák organikus rendszerének. 

Ha azt a kérdést felvetjük, rá kell jönnünk arra, hogy ha objektiv uton eljutottunk a 
világtartalommeghatározó formák rendszeréhez, amelyben a formák változatlan törvényeit kell látnunk, akkor 
a változatlan törvények igazsága az én oldalán is egy változatlan tényez�re utal. Márpedig az ember 
ahogyan adva van a maga teljességében, az egyén mint füziszb�l és pszichéb�l álló teljes én, pszichofizikai 
realitás, ennek a követelménynek nem felel meg: alá van vetve a változásnak. 

Tovább keresve az én változatlan jelentését, egy sorozat alkotás segitségével próbáljuk 
megközeliteni. Gondolatban egy sorozatot állitunk fel. Ennek a sorozatnak az elején áll a testb�l és lélekb�l 
álló pszichofizikai szubjektum. Kutatásaink folyamán lassacskán mindent elhagyunk a testb�l, amit nem 
min�sithetünk énnek, mert sem az agyban, sem a szivben, sem más testrészben nem találjuk az én-t, az én 
jelentésében van valami többlet, s igy lassan az egész fizikai én elmarad. Igy jutunk a sorozat 
határfogalmául a pszichikai én, a lelki én fogalmára. Most a megmaradó pszichét tesszük vizsgálat tárgyává. 
Itt sem jutunk eredményre. Énünket nem azonosithatjuk a lelki élet tartalmával. Talán az észben, az 
intellektusban keressük? Ez a felfogás a racionalizmus vagy intellektualizmus. Az én képzetei a tudat 
tartalmát képezik, de énünk ezekkel nem azonos. Vajjon nincs-e igaza az emocionalizmusnak, amely az 
érzelemben keresi énünk igazi lényegét? Az érzelem mulandó, benne kifejezésre jut az én változó állapota, 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 6 - 

igy ezt sem tarthatjuk az én változatlan lényegének. A voluntarizmusnak a felfogása szerint az én igazi 
lényege az akaratban van. Amint Schopenhauer mondja: „a világ a maga lényegében akarat" (Wille). Ez a 
felfogás sem tartható. Az én akar, törekszik, de maga pusztán nem akarat, amely szintén csak id�ben lefolyó 
tényleges folyamat. És épen azért mert id�beli, változó is, épugy mint maga a lelkifolyamatok összessége 
gyanánt értelmezett pszichikai én is. Tehát nem lehet énünknek igazi lényege, az én változatlan jelentése. 

Ezzel az absztraháló eljárással eljutottunk most már egy olyan határhoz, amely semmi testit, semmi 
lelkit nem tartalmaz. Kérdés az, hogy egyáltalában van-e valami reális én? Nem veszitettük-e el az én 
minden fogalmát? Egész pontos feleletre, illetve eredményre kizárólag csak az ontológiai fejtegetés 
folyamán jutunk el. Itt elegend� a következ�ket el�rebocsátanunk. A lét fogalmát mindig az érzékiséggel 
hozzuk kapcsolatba, de van olyan valóság, amelyr�l el kell ismernünk, hogy van, de nem létezik. Nem 
létezik, mert nem függ össze sem küls�, sem bels� érzékeinkkel. Vannak dolgok, amikre azt mondjuk, hogy 
vannak, tehát a valósághoz tartoznak, benne vannak a világunkban, fennállanak, de nem ugy, mint a 
létezés. Ilyen pl. az igazság. Nem bir kitérjedéssel, nem változik és mégis van. Fennállási módját nem 
létnek, hanem érvénynek nevezzük. Az igazság tehát érvényes, van, de valósága nem a lét valósága, 
hanem az érvény valósága. Igy jutottunk el az én tiszta jelentéséhez, mert nincs benne sem pszichikai, sem 
fizikai és nincs ebben az énben semmi egyéni, individuális, nem sorozható be lényünknek az individuális 
vonásai közé, nem mulik el azokkal, nem változik, hanem egyén feletti, azaz hyper- vagy szupraindividuális. 
A mi egyéni énünkben érvényesül reálisan, de tulmutat, egyéniségünkön (Bewußtseinüberhaupt = általános 
tudat). Ha az én csak individuális volna, nem volna lehetséges közös ismereti világ. Azonban a mi énünk 
egyéni vonásai mellett egyénfeletti vonást is tartalmaz. Énünkben egyénfeletti törvényszerüség érvényesül. 
A törvényre az jellemz�, hogy mindenkire nézve kötelez�, általános érvényü. Folytonos változásnak vagyunk 
ugyan alávetve pszichikailag is, de hiába van ez igy, ez a változás az egyén feletti én-t nem érinti. Az 
objektiv uton a világformák organikus rendszerének tiszta fogalmáig jutottunk el, szubjektiv uton az általános 
tudat fogalmához, az egyénfeletti én fogalmához. A sorozat határfogalmául tehát egy olyan formát nyertünk, 
amelyik minden pszichofizikai tényez�t�l tartalmatlanitott forma. Az általános „én" már csak szubjektiv 
formák egysége, amely a formai jelentésü világfogalommal korrelációban van és ezzel együtt az els� 
világalternativát alkotja. A világon minden vagy szubjektum, vagy objektum - erre tanit az els� 
világalternativa. 

Hogy a meghatározás ilyen nehezen ment, az onnan van, hogy a meghatározás közönségesen 
olyan módon történik, hogy a meghatározandó tárgyat a legközelebbi genus proximum alá vonjuk, majd 
megjelöljük a differencia specifikát, amely az ugyanazon nemü fogalom alá tartozó egyéb tárgytól 
megkülönbözteti. Ez a meghatározás csak olyan esetekben alkalmazható, ahol a meghatározandó fogalom 
egy magasabbrangu fogalom alá rendelhet�. A végs� fogalmak esetében azonban máskép áll a dolog. A 
végs� fogalom olyan általános, hogy egy általánosabb alá nem vonható. Ilyen végs� jelentés, végs� 
fogalom, ugynevezett kategória a szubjektum. Ezzel magyarázzuk a többi dolgokat. Ezek a végs� jelentések 
az el�bb emlitett módon nem definiálhatók. Csak egy limitativ eljárással közelithetjük meg �ket. Elhatároljuk 
mindattól, ami nem (nem fizikum, nem pszichikum stb.), s végül megkapjuk a végs� jelentést. A limitativ 
eljárással megjelöljük azt a területet, azt a szellemi helyet, ahol a végs� fogalmaknak a végs� jelentése 
található és ahol arra ráeszmélhetünk. (Pauler Ákos ezt ráébredésnek nevezi. Ha valaki nem én, vagy ha 
valaki nem szellem, erre nem is fog ráébredni. Igaz, hogy ez a ráébredés nem mentes a misztikától. Csak az 
én tudja az én-t megérteni.) Eljutottunk az én általános fogalmához, mint az egyénfeletti szubjektiv formák 
egységéhez, amelyik a világobjektumnak megfelel. Ez az a világfogalompár, amelyre a filozófiában 
szükségünk van a világ jelentésének értelmezésénél. 

Következ� feladat a kétféle uton nyert eredmény összeegyeztetése. Ezt a munkát azonban nem 
végezhetjük el anélkül, hogy szembe ne néznénk a következ� kérdéssel. Abból indultunk ki, hogy a filozófiai 
érdekl�dés nem valamilyen részre irányul, hanem az egészre, amit közönségesen világnak nevezünk. Azt is 
elfogadtuk, hogy ez az egész nem lehet részek összege, hanem a puszta összeggel szemben többletet 
tartalmaz, ami az organikus rendszer fogalmában jut kifejezésre. De az egésznek ez a fogalma is 
kifogásolható. Kifogásolható benne az, hogy bár mi egésznek nevezzük ezt az organikus rendszert, 
végeredményben ez az egész nevet csak bitorolja. Hiszen az egészben mindennek benne kell foglaltatnia, 
hogy az egész nevet megérdemelje, vagyis egészen egésznek kell lennie és nem szabad t�le elválasztani a 
szubjektum fogalmát, amint azt mi tettük, amid�n az objektum fogalmától a szubjektum fogalmát 
elválasztottuk. Beszéltünk objektumról, mint világegészr�l, de megkülönböztettük t�le és szembeállitottuk 
vele a szubjektumot. Ha pedig ezt tettük, az objektum magában nem egész, hanem csak egy rész és a 
szubjektum szintén nem egész. Két részt állitottunk egymással szemben, holott mindegyiket egésznek 
neveztük. Az igazi egésznek ennélfogva nem szabad a szubjektumra és objektumra különülnie, hanem a 
szubjektum és objektum elkülönülését nem ismer� egységnek kell lennie. Az egésznek ezt a semmiféle 
szétválasztást és elkülönülést nem ismer�, hanem elkülönületlen egységet jelent� fogalmát abszolut 
egésznek nevezzük. Egyesek a filozófiai érdekl�dés célját az egésznek ebben az abszolut fogalmában 
határozzák meg. A filozófiának nem szabad dualizmusból kiindulni, nem szabad az egészet két részre 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 7 - 

szakitani, mert egyik sem igazi egész, ha az egészet a szó legteljesebb értelmében vesszük. Az egész 
mindent magában foglal éa ha nem foglal mindent magában, akkor már nem egész. A filozófiai vizsgálódás 
folyamán az abszolut egészb�l kell kiindulni, hol a szubjektum és objektum együtt vannak. 

Az abszolut egésznek fogalmával kapcsolatban meg kell állapitani, hogy az egész nevet abszolut 
értelemben tényleg csak ez érdemli meg. Másfel�l azonban azt is meg kell állapitani, hogy az abszolut 
egésznek ez a fogalma tudományos ismeret utján meg nem ragadható, mert err�l egyebet nem tudunk 
állitani, mint önmagát. Egyebet nem gondolhatunk róla, mint azt, hogy mindent magábafoglal. Minden egyéb 
állitás ugyanis, ami az abszolut értelemben vett egészr�l mást is állit, feltételez tényez�ket, amelyeket az 
abszolut egészt�l megkülönböztetünk, hogy vele kapcsolatban állithassuk. Ebben az esetben pedig nem 
abszolut egészr�l állitunk valamit, mert hiszen valamit kiemeltünk az abszolut egészb�l és ilymódon 
megkisebbitett egészr�l állitottunk valamit. Már pedig az abszolut egész fogalma minden szétválasztást, 
megkülönböztetést kizár. Az abszolut egészet gondolhatjuk, mint a mindenféle részt magábafoglaló és 
mindenféle elkülönülést és szétválasztást magából teljesen kizáró teljes egészet, de pozitiv ismeretet róla 
nem szerezhetünk. Az abszolut egész határfogalom a megismerés számára. (A gondolkodás ugyanis még 
nem megismerés. Mi gondolhatunk sok mindent, de ezek még nem ismeretek. Minden ismeretállitás 
feltételez egy dualisztikus szerkezetet: egy alanyt és egy állitmányt, továbbá azok meghatározott viszonyát.) 
A filozófiának, amennyiben a tudomány utján jár, az egésznek err�l az abszolut fogalmáról le kell mondani 
és azt át kell engednie a misztikának, mert mi nem indulhatunk ki abból az abszolutumból, ahol a dolgok 
egymással azonosulnak, ahol az én te lesz, ahol az ember világ lesz, ahol a lélek Isten lesz. Ez már a 
misztikának a területe és a misztikának ezek az ugynevezett magasabbrendü ismeretei tudományosan nem 
igazolhatók. A filozófia világa nem a misztika homályától övezett abszolutum, hanem a tudományos ismeret 
fényében tündökl� egész, amely világosan áttekinthet� részekre tagozódik és ezen részek szintetikus 
egységét alkotja. 

Az egész fogalmánál egy másik nehézség abban áll, hogy mi az egészet, mint formát állitottuk a 
filozófiai magyarázat feladatául, mig a tartalomról lemondottunk. Ennélfogva egészr�l beszélünk, amikor 
csak a részekkel foglalkozunk. Erre a nehézségre nem felelhetünk mást, minthogy a forma és tartalom 
teljességét alkotó egészr�l a filozófia tudatosan mondott le és magát tudatosan korlátozta a formák világára, 
de ezzel nem mondott le az egészr�l, nem mondott le arról, hogy tevékenysége mindenre kiterjedjen. A 
formák világát feltáró filozófia az egész világról áttekintést nyujt. Aki a filozófiától többet vár, nincs tisztában a 
filozófiai megismerés lényegével és határaival. 

Itt kell megemlékezni a filozófia másik önkorlátozásáról is. A filozófia ugyanis bizonyos 
önkorlátozásokra határozta el magát. Az egyik az, hogy a tartalmi világot átengedte a szaktudományi 
kutatásnak, amellyel kétségkivül az egésznek egy szükebb fogalmát nyeri és a formákra korlátozódik. A 
másik önkorlátozásra kényszeritve is van. A filozófiáról azt állitottuk, hogy benne az egész ember mutatkozik 
meg a specializálódás folytán szük keretek közé szoritott szakemberrel szemben. A továbbiak folyamán a 
filozófiát mégis, mint tudományt érvényesitettük, tekintet nélkül arra, hogy a tudomány az emberi életnek 
csak egyik funkciója és nem a teljes emberi élet. Nem jutottunk-e itt ellenmondásba? Azt reméltük, hogy 
megszabaditja a specializálódás korlátaitól emberi életünket, bennünket teljes emberekké tesz és ezzel 
szemben azt látjuk, hogy a filozófia kizárólag mint tudomány jelentkezik, mint egy speciális funkciója az 
emberi szellemnek és joggal kérdezzük ekkor, hol van itt a teljes emberi élet? Akik ezt a kérdést 
szembeszegezik a filozófiával, azok nem elégednek meg azzal, hogy a filozófia tisztán teória, tisztán 
tudományos elmélet legyen, hanem a filozófiától azt követelik, hogy egyetemes életté táguljon ki, amelyben 
az emberi életnek minden funkciója teljességgel érvényesül. Valóban ez a legmagasabb ideál a filozófia 
számára és ha gondolunk egy olyan lángészre, mint amilyen Goethe volt, akiben az emberi szellem 
csodálatos sokféleségének teljessége nagy mértékben bontakozott ki, talán ez volna az az ideál, ami a 
filozófia el�tt lebeghetne. A filozófus ne legyen egyoldalu tudós, hanem legyen egyuttal müvész, politikus, 
bölcs, a vallásnak a h�se és hirdet�je. Mindazonáltal tisztában kell lennünk, hogy az ember számára ez az 
ideál általában megvalósithatatlan. Ha az ember valóban a totalitásra törekszik, akkor függetlenitenie kell 
magát az érzelmeit�l, akarásaitól, amelyek mindig valamely partikuláris tényez�vel kapcsolatosak. Az 
érzelem nem kapcsolatos a világegésszel, mindig valami partikuláris tényez�re irányul, ugyanigy az akarás 
is. Pártatlanul, sine ira et studio kell foglalkoznom mindennel, mert csak igy vagyok képes az egészr�l 
áttekintést nyerni. Aki erre nem képes, nagyon hasznos munkát végezhet speciális területen, de az egészr�l 
igazságos képet alkotni nem tud. A filozófusnak pedig erre az utóbbira kell törekednie. Igaz, hogy a 
teoretikus szemlélés nem azonos az életnek közvetlen magismerésével. S�t szembenáll vele. Az életben 
akarásoktól, érzelmekt�l, ösztönökt�l áthatott küzd� emberek vannak, de ett�l a filozófiai néz�sikban el kell 
távolodnunk, le kell mondanunk az élet közvetlenségér�l, szembe kell állanunk az élettel, hogy azt 
pártatlanul legyünk képesek vizsgálni. A filozófustól épen ezt a pártatlanságot kell követelnünk. Bármennyire 
állitják tehát egyfel�l azt, hogy az volna az igazi ideál, hogy az élet a maga teljességében közvetlenül 
bontakozzék ki a filozófiában, másfel�l állitanunk kell azt is, hogy az élet teljes, egyetemes, megragadására 
csak a teoretikus szemléletben vagyunk képesek. Közvetlenséggel az egész világot nem érhetjük át. Ép a 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 8 - 

teoretikus magatartás kiemelkedik ebb�l a közvetlenségb�l. Nem az, aki az árral uszik, hanem aki a parton 
áll, képes áttekinteni a dolgok folyását. Akkor érjük el a világszemlélésünk minden oldaluságát, ha 
egyoldaluan teoretikusak vagyunk (Rickert). 

 

Életfilozófia. 

Az az irányzat, amely a filozófia teoretikus meghatározottsága ellen küzd, ma elterjedt felfogás, 
divatos áramlat, s ép ebb�l az okból néhány pillantást kell vetnünk rá. Ezek a divatos áramlatok, amelyek 
már a leveg�ben vannak, a gondolkodást befolyásolják, nem a tudományért lelkesednek, hanem az élet, az 
exisztencia a jelszavuk. Szerintük a filozófiának is életet kell adni. Mivel a tudományos filozófia erre nem 
képes, ezért életfilozófiára, exisztenciális filozófiára van szükség. A tudománynak lényegében van ez a 
távoltartás és igy egyáltalában nem is képes arra, hogy az életet ugy szemlélhesse, ahogy van, - mondják az 
életfilozófiák. Mert mit mutat a tudomány? Változatlan jelentésü fogalmakat, amelyek a változó életet nem 
adhatják. A tudománynak fel kell darabolnia az életet. Igy a tudomány az élet közvetlensége helyett csak a 
bel�le kiemelt, eltorzitott részekkel foglalkozik. Az életfilozófusok szerint a tudomány mindig csak holt 
tárgyat, mindig csak az élet küls� burkát nyujtja. Ezért a filozófia, hogy az életet a maga elevenségében 
nyujthassa, el kell, hogy vesse a tudományos megismerés eszközeit, hogy az intuitiv megismerés utján az 
életet a maga közvetlenségében ragadhassa meg. Mit szólunk mindehhez? Foglalkoznunk kell vele és 
eljárásunk jogosultságát kötelesek vagyunk igazolni az életfilozófiával szemben. Az életfilozófiára többek 
közt példa Bergson, akinek magyar forditásban is megjelent „Teremt� fejl�dés” c. müvére utalunk. 

Az életfilozófiának igaza van abban, hogy a tudomány az élett�l távolságot tart. Mert hiszen a 
tudománynak egy bizonyos távolságot kell tartania az élett�l, a dolgoktól, hogy azokat tárggyá tehesse. 
Abban is igaza van, hogy a filozófia mint tudomány sohasem képes a maga közvetlenségében adni az 
életet, hanem kénytelen azt részekre felbontani. Az életfilozófiának ezek a megállapitásai szükséges és 
hasznos figyelmeztetések azok számára, akik hajlandók a tudomány fogalmait, amelyek tulajdonképen a 
valóság felfogására és magyarázatára szolgálnak, de nem azonosak a valósággal, a valósággal azonositani. 
(Itt van el�ttünk egy szines s különféle vonásokat tartalmazó valóság. A fizika megállapitja, hogy pl. a fény 
visszavezethet� az éther rezgéseire. Amikor ez a felfogás megd�lt, akkor mással magyarázták. A 
racionalizmus tehát azt mondja, hogy az a fényes, szines tárgy, ami el�ttünk van, nem az aminek látjuk, 
hanem éther-rezgés, vagy valami más. Tehát azt a tudományos fogalmat, amely magyarázza a valóságot, 
azt állitja a valóság lényegének. Pedig a valóság az, hogy nekünk adva van egy szines tárgy és azt nem 
lehet eldisputálni. Mi mindazonáltal, ha elismerjük is, hogy az életfilozófiában vannak ilyen hasznos 
figyelmeztetések, mégis le kell szögeznünk, hogy az életfilozófia nem állitható a tudományos filozófia 
helyébe.) 

Ami az els� vádat illeti: hogy a tudományos filozófia távol van az élett�l, ezen az életfilozófia sem tud 
segiteni, mert az életfilozófia is filozófia és nem pusztán élet. Épen azért kell közölni az életre vonatkozó 
felfogásait, igazságait. Már pedig az életr�l való közlés más, mint maga az élet. Tehát az élett�l való 
távolságot neki sem sikerül eltüntetni. Aki a közvetlen életet akarja, annak le kell mondani a. filozófiáról, s�t 
az életfilozófiáról is, annak bele kell vetni magát az életbe és azt kell élni. 

Jegyzet. (Más kérdés az, hogy hogyan tudnánk filozofálni az életben, ha nem élnénk abban. Bele 
kell merülni az életbe, hogy tudjuk, mir�l van szó. Szinte képtelenség elképzelni azt, hogy valaki távol éljen 
az élett�l és igy beszéljen róla. A filozófusnak élményeinek kell lenni, tapasztalatokkal kell rendelkeznie, 
hogy legyen mit tárgyasitani. Ebben az értelemben állitható: „primum vivere dein philosophare". Aki csak 
pusztán a vivere mellett marad, abból nem lesz filozófus. De az életet nemcsak élni kell, hanem gondolkodni 
is kell az élet felett és igy életünk nem lesz puszta élet, hanem elvekt�l vezetett élet. A „primum vivere dein 
philosophare" egy része igazságot tartalmaz, de nem lehet végs� jelszó, nem lehet az életnek és a 
filozófiának igy elválnia, hanem az ideál a filozofálva élés, az elvek szerint élés lesz.) 

Az életfilozófus sokszor fordul a müvészet eszközeihez, hiszen a tudományos eszközöket elveti és a 
müvészi intuicióhoz folyamodik, hogy azzal juttassa kifejezésre az élet lényegét. Ez azonban más, mint a 
tudományos filozófiának az eljárása. Gondoljunk ismét Goethére. Mennyi jelent�s dolgot juttatott kifejezésre 
szines és jellemz� képekben. Ez életfilozófia és nem maga a közvetlen élet. Tehát ez is csak filozófia. Az 
életfilozófia azonban hivatkozhatik arra, hogy ugyan maga is távolságot tart, de közelebb van mégis az 
élethez, mint a tudományos filozófia. A költ� a maga ihletettségében többet meglát a valóságból, mint a 
tudós a laboratóriumában. Bizonyos tekintetben el kell ezt ismernünk, hogyha nem is adunk teljesen igazat 
neki. Ugy tünik fel, mintha a tudományos filozófia eljárásánál ez az eljárás közelebb vinne a célhoz. Ha ez 
igy van, akkor a tudományos filozófia csak egy lépcs�foka lehet a filozófiának. 

Miel�tt ebben a kérdésben döntenénk, meg kell vizsgálnunk, hogy vajjon, az intuició ( = közvetlen 
szemlélet), amit az életfilozófia ajánl, pótolja-e a tudományos fogalmakat. Ami az intuicionizmus nyujtotta 
közvetlen szemléletet illeti, meg kell állapitanunk, hogy az intuició sem nyujthatja a közvetlen életet a maga 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 9 - 

teljességében. Az élet a tartalmi jegyek végtelen sokféleségével rendelkezik, amelyek a maguk 
teljességében a filozófiában helyet nem foglalhatnak. Nem foglalhat helyet ugy az élet, amint van, sem a 
maga szépségeivel, sem a maga nyerseségével, sem a tudományos filozófia diszkurziv megismerésében, 
sem az életfilozófia intuitiv megismerésében. (A diszkurziv megismerés közvetett megismerés, amely 
fogalomról fogalomra halad, ezzel szemben az intuitiv megismerés közvetlen megismerés.) Más 
szempontból nincs el�nyben az intuició a tudományos megismeréssel. Az intuició nem az életfilozófusok 
privilégiuma; együtt jár minden megismeréssel. Ha meg akarunk ismerni valamit, el�ször szemlélnünk kell. 
Az ismeret azonban nemcsak szemlélet. Az intuició nem elegend�, azt formába kell önteni. Fogalmilag 
igazolni kell, hogy mint igazságot érvényesithessük. Tehát az intuicióról a tudományos filozófia sem mondhat 
le, de ez nem szoritkozik csak az intuicióra, hanem a közvetlen szemlélet által nyert képzetet fogalmilag 
feldolgozza és egyértelmü világossággal meghatározza. Az életfilozófusok, akik a fogalmi felismerést elvetik, 
mid�n ennek ellenére maguk szemléleti tárgyait kifejezésre kell juttatniok, ezt képek segitségével teszik. A 
képekkel való közlés bármilyen érdekes és vonzó, mégsem pótolja a tudományt. A képes beszéd nem 
határozza meg egyértelmü világossággal a maga tárgyát, hanem csak sejteti a megoldást, csak mutat  
feléje, többértelmü. Igy tehát ez nem megoldás. A gyakorlati életben megelégedhetünk vele, de a tudomány 
nem elégedhetik meg vele, mert egyértelmü meghatározottságra és világosságra törekszik és igy nem 
elégedhetik meg sejtetéssel. 

Az életfilozófia épen ezért annyira divatos, mert az élet alatt nagyon sok mindent értenek, de az 
életfilozófia nem nem pótolhatja a tudományos filozófiát, mert ennek megvannak a maga határai és funkciói, 
amely abban áll, hogy a világegészr�l egyértelmü határozottsággal képet alkossunk. Egy olyan képet, amely 
egyénfeletti érvénnyel bir. Az lehet, hogy ezen az uton le kell mondanunk az intuiciót hirdet� életfilozófia 
szines gazdagságáról, azonban bizonyos, hogy egyértelmü határozott állásfoglalás az élet, világnézet 
kérdéseiben csak az életfilozófia feladásával a tudományos filozófia által lehetséges. Tehát nem 
mondhatunk le a tudományos filozófiáról, hogyha egyértelmü határozottsággal és világossággal törekszünk 
igazság megismerésére. Mindez elégséges annak a visszautasitására, amely a filozófia tudományjellegét 
elvetné és a filozófiát a közvetlen élettel, vagy akár az életfilozófiával kivánná azonositani. 

Van azonban még egy ellenvetésünk ellene, amely már nem a tartalmára, hanem a tudomány ellen 
való állásfoglalásra vonatkozik. Ha az életfilozófia a fogalmi megismerést tagadja, tagadását maga is csak 
fogalmak által teheti a tudomány számára érthet�vé, mert a tudomány számára lényegessé a tagadás csak 
akkor válik, ha tudományos érvénnyel, tehát fogalmi formában történik. De ha az életfilozófia ilyen 
tudományos érvénnyel kivánja tagadni a filozófia jogosultságát, fogalmi eszközökkel küzd a fogalommal 
szemben, akkor tulajdonképen maga alatt vágja a fát, vagy önmagával áll ellentmondásban, ha pedig más 
módon akarja kimutatni a tudomány iránti ellenszenvét, mint ama könyvtárpusztitó kalifa, vagy pedig 
napjaink u.n. testkultuszának rajongói, önmagát zárja ki a tudomány müvel�inek köréb�l és viselkedése a 
tudomány számára indifferens lesz. A tudomány csak azokkal vitatkozik, akiknél a tudomány el�feltételei 
megvannak. Az ateoretikus meggy�z�dés nem tudományos viselkedés, hanem tudománytalan. Ha valaki 
egy tudományos megállapitásra fokost ránt el�, kétségkivül ez az eljárás a tudomány képvisel�ire nézve 
kellemetlen következményekkel járhat, mert lehet, hogy beverik a fejét, de a tudomány lényegét ez nem 
érinti. Az ilyen „argumentum ad hominem" igen hatásos lenne az emberre nézve, de a tudomány teoretikus 
sikját nem érinti. S mint ahogy a tudományos érvek csak a teoretikus embernek bizonyitanak, ugy a teóriára 
nézve is csak annak a támadásnak van jelent�sége, amely teoretikus formában jelentkezik. 

Összefoglalva az eddigieket: a teoretikus filozófiával szemben fellép az életfilozófia. Ezt el kell 
vetnünk, mert nem tudja végrehajtani azt, amit vár a tudományos filozófiától - maga is távolságot tart az 
élett�l, de azért is el kell vetnünk, mert a tudomány egyértelmü meghatározással dolgozó eljárásával 
szemben az � eljárása több értelmü meghatározásra vezet, mert képekben beszél. Vonzóerejét és 
elterjedtségét nem annak köszönheti, hogy teoretice biztos alapokon nyugszik, hanem annak a 
világnézetnek, amely az életet a legf�bb értéknek jelenti ki és a tudományt is csak annyiban értékeli, 
amennyiben az életet nyujtja, vagy legalább is az élet szolgálatában áll. E felfogás szerint a tudománynak 
hasznosnak, praktikusnak kell lennie. Erre a követelésre az igazi tudomány müvel�je azt feleli, hogy a 
tudomány szükségessége felett nem a haszon, hanem az igazság dönt. A tudománynak minden szükséges, 
ami igaz, s csakis az szükséges, ami igaz. Hasznot is hajthat, de ez csak következmény. A tudomány nem 
azért igaz, mert hasznot hajt, hanem azért hajthat hasznot, mert igaz. Tehát els�sorban az igazságot 
szolgálja, és ezért szolgálhatja másodsorban az életet. Ha a tudományt technikává és életszolgálatra 
korlátozzuk, akkor tagadjuk a tudományt. A technika a tudomány gyakorlati alkalmazása, szükség van rá. Ez 
alkalmazza a tudományos eredményeket az életre, de ez a technika nem azonos magával a tudománnyal, 
hanem épen el�feltételezi a tudományt. 

Ezzel a filozófia teoretikus (elméleti) jellege ellen intézett támadásokat elintézettnek tekinthetjük és 
figyelmünket a filozófia problematikájának kifejtésére fordithatjuk. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 10 - 

Ujból felvethetjük a kérdést: mi a filozófia? A kérdésre adandó válasznál gondoljunk mind a 
szubjektiv, mind az objektiv ut eredményeire és ezekután talán igy volna lehetséges a filozófia fogalmának a 
meghatározása: a filozófia az egészr�l szóló tudomány, szemben a részekr�l szóló szaktudományokkal, 
vagy b�vebben: szubjektive tekintve totalizáló magatartás, amely nem elégszik meg a részletekkel, hanem 
mindig az egészre tör, objektive pedig világ-ismeret, amelyben a filozófiai törekvés megvalósul. 

Az a meghatározás, amely szerint a filozófia az egészr�l szóló tudomány, szemben a részekr�l 
szóló szaktudományokkal, gyanut kelthet a filozófia tudományos jellege fel�l, mert ha azt mondjuk, hogy a 
filozófia az egészr�l szóló tudomány, szemben a részekr�l szóló szaktudományokkal, ez ugy tünik fel, 
mintha csak a részekr�l szóló tudomány volna szaktudomány és az egészr�l szóló tudomány nem volna az. 
Márpedig minden igazi tudomány egy szaknak a tudományra, szaktudomány. Igy tehát ugy látszik, hogy a 
filozófia nem is igazi tudomány. Ez azonban csak egy elnevezésbeli és nem tényleges nehézség. 
Hangsulyoznom kell, hogy komoly eredmény a filozófiának csak szakszerü müvelését�l, tehát a filozófiától, 
mint szaktudománytól várható. Nem elégedhetünk meg azzal, hogy természetes eszünkkel rohanjunk neki a 
világ problémáinak. Kétségtelen, hogy igy is eredményekre juthatunk, de az is kétségtelen, hogy ez az 
eljárás csak kezdetleges és primitiv eredményre vezetne. A filozófiát is tudományos módszerrel kell müvelni. 
Csakhogy ennek ép az a feladata, hogy az egyes szakok felett álló univerzumot ismertesse, a filozófia 
szakterülete az univerzum maga. Ilyen értelemben áll szemben a filozófia, mint univerzális tudomány, a 
partikulárisán meghatározott, a szaktudomány nevet szükebb értelemben megérdeml� szaktudományokkal. 

A filozófia fogalmának a meghatározása után most már az a feladat, hogy a részletkérdéseit (az 
igazság értéke, erkölcsi, esztétikai, gazdasági érték: tudományelmélet, erkölcsfilozófia, müvészetfilozófia, 
gazdaságfilozófia, államfilozófia stb.) tárjuk fel. Miel�tt azonban ezeket tárgyalnánk, még egy nehézséggel 
találjuk magunkat szemben. Ez a nehézség azonban a filozófia feladatával függ össze. 

Azt mondtuk, hogy a filozófia az egészr�l szóló, univerzális tudomány, szemben a részekre irányuló 
szaktudományokkal, vagy ha szaktudománynak tekinthetjük is bizonyos értelemben, a szakja épen az 
univerzum, a szakok felett álló egyetemes összefüggés. Most azt mondtuk, hogy el�vesszük a filozófia 
részletproblémáit. Hogyan beszélhetünk részletekr�l? Vagy az egészr�l szóló tudomány a filozófia és akkor 
nem foglalkozhatik részletekkel, vagy pedig megengedjük, hogy a filozófus részletkérdésekkel tör�djék és 
akkor az el�bbi meghatározás nem állja meg a helyét. 

Ez a nehézség teljes mértékben fennáll, ha az abszolut egészre, az egésznek arra abszolut 
értelemben vett fogalmára gondolunk, amely minden részekre való különülést kizár, arról az egészr�l 
beszélünk, amelyr�l csak a misztikusok tudnak valamit közölni az elragadtatás állapotában, mikor az alany 
és a tárgy eggyé válik. Err�l az egészr�l - mint mondottuk - önmagán kivül semmit sem állithatunk, legföljebb 
a miszticizmusban lehet róla szó. Márpedig a tudományos megitélés a logika utján jár és err�l az 
abszolutumról nem tudunk tudományos ismeretet közölni, tehát ha a filozófia az abszolut egészet tüzné 
maga elé, át kellene magunkat adni egy misztikus kontemplációnak és aztán kénytelenek volnánk képes 
beszédben elmondani az életfilozófusokhoz hasonlóan látomásainkat. Mi azonban nem misztikát tanulunk 
és lemondunk és szükségképen le kell mondanunk err�l az abszolut egészr�l. A tudományos filozófia nem 
az abszolut egész fogalmára épit, hanem az egésznek azt a szisztematikus fogalmát keresi, amely a részek 
szisztematikus egysége (szintetikus egész). Ez pedig maga utal a részekre. Ennélfogva a filozófiának nem 
szabad lemondani az egészr�l, de a részekr�l sem. Ahogyan a részek és szaktudományok szükségképen 
utalnak a filozófiára, mert a maguk szakján tul feltételeznek valamit, amire vonatkozólag éppen részek 
(egész kell ahhoz, hogy rész lehessen), akként a filozófia, az egész fogalmából kiindulva, el kell jusson a 
részekhez, amely egész, mint a részek szisztematikus egysége jelentkezik. Az igaz, hogy ezek a részek, 
mint részek, a szaktudományok elvitathatatlan birtokát képezik, mégis van kiut ebb�l a nehézségb�l. A 
filoz.ófiának a részekkel kell foglalkoznia, de azért mégsem kell konkurálnia a szaktudományokkal, tehát 
nem foglalkozhat ugyanazon szempontból a részekkel, mint a szaktudományok. A filozófiának néz�pontját 
megszabja a maga elé célul tüzött totalitás fogalma. A részek a filozófiát mindig csak az egészhez való 
viszonylatban érdeklik, tehát nem egy részt önmagában elkülönitve vizsgál, a maga részi mivoltában, hanem 
sub specie totalitatis, tehát a részeket, mint az egésznek az alkatrészeit, mint egészeket vizsgálja. Igy békül 
ki a tudományos filozófia a szaktudományokkal. Megállapithatjuk, hogy a filozófia problémája mindig  
egész-probléma, akár tökéletes egészekr�l, akár relativ egészekr�l van szó. Számára a részek is egészek. 
Ezeket a részeket azonban csak relativ egészeknek, nem-egész egészeknek tekinthetjük, vagyis a filozófia 
tárgya ugy tekinthet�, mint a nem-egész egészek egész egésze. 

Miután a filozófia fogalmát meghatároztuk, vegyük szemügyre azokat a világnézeti törekvéseket, 
amelyek a filozófia feladatának a megoldására vállalkoznak. 

A filozófia megismerés célját képez� egésznek a meghatározására elméletek két csoportra 
oszthatók: az objektivizmus és szubjektivizmus világnézeteinek a csoportjára. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 11 - 

Objektivizmus. 

Az objektivizmusból indulunk ki, mert ez a mindennapi, de a szaktudományos gondolkozásmódnak 
is szokásos és természetes világnézete. El�ször azt látom, ami velem szemben van, ami szemléletem 
tárgya, objektum és csak kés�bb jutunk oda, hogy foglalkozzunk azzal, aki szemlél, aki a tárgyakkal 
szemben áll. El�ször tehát a tárgyakat, a mást látjuk és csak kés�bb magunkat, az ént. Ennélfogva az els� 
világszemlélési mód, amellyel találkozunk, a velünk szemben álló tárgyakból, az objektumokból indul ki s ha 
a világról akar magyarázatot adni, az objektivizmus világnézetére vezet. 

Az objektivizmus szerint a világegésznek a magyarázatánál, vagyis a filozófia feladatánál a világ 
tárgyi törvényszerüségei, az objektiv törvényszerüségek a dönt�k. Hiszen, ha széttekintünk ebben a 
világban, a tárgyak rengetege az, ami körülvesz bennünket. Milyen óriási ez a világ énünk kicsinységével 
szemben. A tárgyak világával szemben tehát a szubjektum elenyész� kicsinység. Különálló sajátságokkal 
nem is biró tényez�, maga is alá van vetve az objektiv világ törvényeinek. Benne van a tárgyak világában. 
Egy rész azok világából. Ugyanazon törvények alatt áll, azokkal együtt változik. Tehát alapjában véve a 
szubjektum is csak egy objektum, - hangzik az objektivizmus alapgondolata. Az objektivizmus egyszóval a 
világban objektiválható tárgyak összességét látja. A filozófia munkáját a tárggyálevés törvényszerüségének 
alávetett dolgokra korlátozza. Szerinte mind a fizikai, mind a pszichikai világ objektiválható, tárggyá tehet�, 
tárgyasitható. A pszichikai világ is ugyanazon törvényeknek van alávetve, mint a fizikai. (A modern 
pszichológia az egész lelki életet mérhet� elemek komplexumának mutatja ki és ezzel a régi el�itéleteknek, 
amelyek a szubjektum különvalóságát hirdették, teljesen utját vágja.) Miután pedig a világban minden dolog 
vagy fizikai, vagy pszichikai, ennélfogva a világban minden objektiv, tehát a dolgok világában különleges 
szubjektiv faktoroknak nincs semmi helyük. Aki ezeknek a világban külön helyet követel, illuziók után fut, 
amelyek a valóság törvényein szappanbuborék gyanánt pattannak szét. Ha tehát a filozófia a 
szaktudományok munkásságának eredményeivel számot vet és az objektumok valóság-világának 
szükségképi törvényeit megismeri, akkor nem fogja többé a szubjektumot a többi objektumnál magasabbra 
értékelni, hanem a szubjektumban is az objektiv világnak egy részét látja, ugyanolyan törvények alatt, mint a 
természet többi tárgyát, különleges helyzetet számára nem biztosit. Az ilyen módon eljáró filozófia, ha 
következetes, tartózkodni fog mindenféle érték- és jelentés-probléma felvetését�l is, mert csak különböz� 
min�ségü valóságok létezésekor lehet felvenni értékkülönbségeket. Márpedig a megitélend� valóság a 
maga puszta tényeivel semmiféle támpontot nem nyujt az ilyen értékeléshez. Ha minden ugyanazon 
törvények alatt áll, ugyanazon törvények szerint is itélend� meg s igy értékkülönbség nem tehet�. A 
filozófiának ezek szerint az illuzió mentes, érték- és jelentés-mentes valóságot kell szem el�tt tartania. 

 

Szubjektivizmus. 

Az objektivizmus felfogásával szemben áll a szubjektivizmus elmélete, a világnézeti törekvéseknek 
az a csoportja, amely a világ magyarázatánál egyedüli helyes kiinduló pontnak az alanyt tartja. Azt mondja, 
hogy a szubjektum az egyedüli valóság, melyet közvetlenül megragadhatunk. A küls� világ, amely t�lünk 
független, távol áll, ahhoz már cak közvetve jutunk, a felett nem rendelkezünk olyan mértékben, mint 
magunk felett. Ha valahogyan megakarjuk magyarázni a világot, nem távoli dolgokból indulunk ki, hanem 
sajátmagunkból, az énb�l. Ez az „én" a világnak az archimedesi pontja, amelyb�l a világ megmozgatható és 
felépithet�. Schopenhauer, a kiváló német gondolkodó a világot két részre bontja: a dolgok ugy jelentkeznek 
számunkra, mint képzetek, ismereti tárgyak, de ez csak látszatvilág, az igazi valóságot ugy ragadhatjuk meg 
önmagunkban, ha elfordulunk a látszatvilágot jelent� dolgoktól, képzetekt�l és önmagunkban felfedezzük az 
igazi lényeget, az akaratot. Az akarat a világ igazi lényege, minden más csak akaratmegnyilatkozás, amely 
mint képzet jelentkezik a tudatunkban. Schopenhauer világnézete is a szubjektivizmus alapján áll, a 
szubjektiv akaratot állitja a világ középpontjába. A szubjektumból meg lehet érteni az objektumot, de az 
objektumból a szubjektumot soha. Szubjektum nélkül érthetetlen az ismeretnek a problémája is, hiszen 
minden ismeret feltételez egy szubjektumot, aki megismer, aki megért. El lehet képzelni ismeretet, amelyik 
független a szubjektumtól? Nem! Az ismeretnek strukturája mindig szubjektive van meghatározva. Az 
objektum nem ismer meg, csakis a szubjektum. Nélküle megoldhatatlan minden érték és jelentés kérdés is. 
A szubjektum az, aki értékel. Számára van a dolognak különböz� értéke. Hiszen az értéknek az értelme 
megkivánja mindig az értékel�t. A jelentés is mindig valakinek jelent valakit. Ebb�l tehát azt látjuk, hogy a 
szubjektum az a pont, ahonnan ki kell indulni a világ meghatározásának. 

(Igy áll egymással szemben az objektivizmus és a szubjektivizmus és nem olyan könnyü eldönteni a 
vitát. Mindkét álláspontnak van mondanivalója. Kritika alá kell vennünk �ket s ennek segitségével meg kell 
állapitanunk, hogy mi az ami jogos mind a kett�ben. Ha nem vagyunk képesek erre a kritikára, akkor egy 
megoldhatatlan ellenmondásra jutunk, ahonnan aztán nem tudunk továbbhaladni. S hátha vannak a világban 
rejtélyek, amelyek megoldhatatlanok? Hiszen a világ nem feltétlenül olyan matematikai feladat, melyet 
minden esetben meg lehet oldani. Számolnunk kell azzal a lehet�séggel is, hogy nem oldható meg a rejtély, 
de viszont feltételezhet� az is, hogy ez a két egymással szembenálló álláspont összeegyeztethet� egy 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 12 - 

kritikai szintézisben, amire a filozófia törekszik. Ennek az a feladata, hogy megvizsgálja az egymással 
szembenálló álláspontokat, hogy azoknak milyenek az alapelvei, meddig terjedhet ezen elvek érvényessége, 
hol mennek tul azon a határon, amely meg van szabva a saját magyarázó elveik által és végül keressen egy 
magasabb elvet, amelyben azután a két elv találkozik és megegyezik.) 

 

Az objektivizmus és a szubjektivizmus kritikája. 

Az objektivizmusnak igazat kell adnunk, ha a szaktudományok eredményeit tekintjük. A 
szaktudományok mindig objektiválnak, mindent tárggyá tesznek, még a lelket is, mindent tárgyasitanak és 
éppen ennek az eljárásuknak köszönhetik minden eredményességüket és biztosságukat. De éppen az is a 
hibája, hogy csak a szaktudományok eredményeit, az ismeret tárgyait tekinti a világnézete megalkotásánál 
és nincs tekintettel a tárgyak ismeretére, még a saját maga elméletére sem. Csak az ismereti tárgyakra 
figyel és nem a tárgyak ismeretére. Minden érték- és jelentés-kérdést az illuziók világába utal. Viszont a saját 
maga elméletének mégis objektiv értéket és értelmet kell tulajdonitania. Mihelyt pedig ezt teszi, önmagával 
jut ellenmondásba. Ez azt mutatja, hogy az a tudományos eljárás, amely a szaktudományokban el�ttünk áll, 
eredményes a tárgyak vizsgálatában, ellenben mihelyt ezt az eljárást mint egytemes világ-szemlélési módot 
akarja alkalmazni, nehézségekre jutunk, mert olyan tényez�vel állunk szemben a megismer� 
szubjektumban, amelyet nem objektiválhatunk és amely nélkül érték és jelentés nem magyarázható. 

A szubjektivizmus sem fogadható el mindenben. A szubjektivizmusnak igaza van abban, hogy a 
szubjektum a tárgyi világtól független sajátságokat mutató világtényez�, mely ennélfogva ebben az önálló 
sajátosságában veend� figyelembe a világnézet felépitésénél. Az „én" sohasem lehet „nem-én" és ebb�l kell 
kiindulni. Ezáltal lehet magyarázni az ismeretet, hisz az ismeret mindig az énnek a tevékenysége. Csak 
ezáltal lehet megközeliteni az értékkérdeseket is. Másfel�l a szubjektivizmus szubjektuma a világnézet 
felépitéséhez nem elegend�. Ahogy nem volt elégséges az objektum fogalma, ugy ez sem elégséges. Nem 
elegend� azért, mert a szubjektum önmagában még nem értékfogalom. Ahogyan az objektivizmus talaján 
nem tudjuk az értékproblémát megoldani, s�t ez teljességgel ki van zárva, a szubjektivizmus oldalán is hibák 
vannak, mert a szubjektum önmagában szintén nem értékfogalom, érték- és jelentés problémák 
megoldására nem elég. 

(Az objektivizmus egyoldalu, mert a szubjektum önálló jelentésében nem hisz, mindent tárgyasit, 
el�nye ezzel szemben az, hogy a dolgok objektiv rendjét tárja fel, tehát egy bizonyos objektiv rendet visz 
bele a dolgok magyarázatába. Ezzel szemben a tiszta szubjektivizmus, amely csak a szubjektummal operál, 
éppen azért, mert a szubjektum nem értékfogalom, az individuális önkénynek tág teret nyujt. Ebb�l a 
szempontból még hátrányosabb az objektivizinusnál.) A filozófia által kitüzött célhoz: a teljes 
világmagyarázathoz sem a szubjektum, sem az objektum önmagában nem ad kell� alapot, hanem mind a 
kett� szükséges hozzá, s�t ezen felül fel kell venni az érték fogalmát is, amely a lét fogalmától, a valóság 
fogalmától különbözik és abból le nem:vezethet� �s-jelentést tartalmaz. Ismételve: 

Megpróbáltunk az objektumból kiindulni és láttuk, hogy az objektum önmagában nem elégséges. 
Szükség van szubjektumra is. A szubjektum bizonyos dolgokat megmagyaráz, de ez sem képes mindent 
megmagyarázni, tehát egy szintézisre van szükségünk. És azt látjuk, hogy a szubjektumot és az objektumot 
magábanfoglaló valóságnak általános fogalma sem elegend� a világ megmagyarázásához, mert akár az 
egyik, akár a másik valóság alapján, vagy akár a kett� alapján sem vagyunk képesek az értékkérdeseket 
eldönteni. Amig nem veszünk fel a lét mellett egy másik tényez�t, amihez ezt hozzámérhetjük, addig nem 
mondhatjuk a valóságot értékesnek, vagy értéktelennek. 

A másik alternativa. Az els�: a szubjektum és objektum alternativája után eljutottunk egy másik 
alternativához, a valóság és érték alternativájához. Vagy érték valami, vagy valóság. Ez az éles különbség 
az els� pillanatra különös, de elegend�, ha az igazságra gondolunk, amely nem létezik olyan értelemben, 
mint a fizikai dolgok, nem is valami pszichikai, mert ezek is változnak. Lelki élmények keletkeznek bennünk 
és elmulnak. Az igazság nem keletkezik és nem mulik el. Csak felfedezzük gondolkodásunkkal az igazság 
változatlan jelentését. Ez önmagában elégséges annak megvilágitására, hogy a világ nemcsak létez� 
dolgokból áll, hanem vannak dolgok, amelyeknek fennállási módjuk nem a lét, hanem az érvény. A valóság 
és érték képezi a második világ alternativát, ami az egyiknél hiányzik, a másikban keresend�. A kett� együtt 
egész. 

A következ� kérdés tehát, mint a filozófiának végs� kérdése, amelyre minden egyéb kérdés 
támaszkodik, a valóság és érték fogálmában és viszonyában áll el�ttünk. Miel�tt azonban erre rátérnénk, a 
filozófia meghatározásának még néhány nehézségével számolnunk kell. Eddig a filozófia után érdekl�dtünk. 
Az adott meghatározást ugy tekintettük, mint a filozófia meghatározását, tehát ugy, mintha volna egy 
filozófia, amely megérdemli „a" filozófia nevet. Most pedig az objektivizmus és szubjektivizmus példája azt 
mutatja, hogy a valóságban nincs egy változatlan örök filozófia (philosophia perennis), amelyet „a" 
filozófiának nevezhetnénk, hanem csak egymástól különböz� filozófiák vannak. A filozófia története 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 13 - 

folyamán láthatjuk, hogy milyen gazdag sokasága van a filozófiai felfogásoknak. S�t más a gyermekkornak, 
férfikornak, öregkornak a filozófiája. Nagy különbség van a primitiv és müvelt ember, a férfi és a n� 
eszmevilága, világnézete között is. A népek, nemzetek, fajok között fennálló különbség meghatározó 
hatással van azon nép egész gondolkodására, kulturájára, tehát egész világnézetére is. A német filozófia 
bizonyos meghatározott, jellegzetes vonásokat mutat, amely megkülönbözteti az angol és francia filozófiától. 

Mindez azt mutatja, hogy a valóságban csak egymástól eltér� filozófiák vannak, egymástól eltér� 
világnézetek vannak, s mindenki hozza van kötve egy világnézethez. Mi nem adhatjuk „a" világnézetet, vagy 
„a” filozófiát, hanem csak fajunk, nemzetünk sajátságaitól meghatározott filozófiát, világnézetet. Tehát itt 
nehézségek vannak és az a kérdés néz felénk, hogy melyik filozófiához lássunk hozzá? Melyik „a" filozófia a 
sok közül? A különböz� filozófiai felfogások (Platon, Aristoteles, Kant, Pauler stb.) láttára el kell ismernünk, 
hogy csak filozófiák vannak és nincsen „a" filozófia, nincsen olyan filozófia, amelyr�l azt mondhatnánk, hogy 
ez „a" filozófia és minden más tévedés. Igy aztán a filozófia fogalmáról adott meghatározás csak egyéni 
felfogást tükröztet vissza. Mindebb�l kitünik, hogy számolnunk kell a filozófia és filozófiák közötti 
nehézséggel, ha azt akarjuk, hogy meghatározásunk általános érvényü legyen. 

A nehézség megoldása nem könnyü és nem is vállalkozhatunk annak teljes megoldására, hanem 
csak az irányt jelölhetjük meg, amelyben a megoldás keresend�. A valóság és érték, tények és eszmék 
alapvet� különbségéb�l kiindulva található meg a megoldás felé mutató irány. 

A valóságot tekintve nem beszélhetünk másról, mint filozófiákról, amelyek a valóságban 
jelentkeznek s ezek a filozófiák, mint minden létez�, id�ben keletkeztek és egyéni jelleget mutatnak. A 
valóság szempontjából indulva ki, el kell ismernünk a filozófiák sokféleségét. Azonban, ha a történet 
folyamán kialakult id�beli filozófiai rendszerek egyéni jelleggel birnak is, mégis ezen filozófiai rendszerek 
sokasága mellett nem mondhatunk le a filozófia egységének eszméjér�l, arról, amit „a" filozófiának 
nevezünk. Természetes, hogy ez a filozófia nem található a valóság tényei, a történelem folyamán kialakult 
vagy kialakuló, id�beli filozófiai rendszerek között. Ez a filozófia, amely „a" filozófia nevet a legáltalánosabb 
értelemben megérdemli, teljes joggal az eszmék világában keresend�. Az eszme pedig id�feletti, szemben 
az id�beli valóság változó világával. Az eszme a valóságra vonatkoztatva feladattá válik, amely felé a 
valóságnak haladni kell s amelyet a különböz� egyéniségek és korok máskép látnak és igy más és más 
mértékben valósitanak meg. Igy „a" filozófia nevet csak a filozófia id�feletti, eszmei rendszere érdemli meg, 
amely az id�beli filozófiai rendszerek számára elérend�, állandó feladat. A valóságban mutatkozó filozófiák 
sokasága nem zárja ki a filozófia egységét, s�t megköveteli azt mint eszmét, amely felé a filozófiai 
rendszereknek haladniok kell még akkor is, ha az eszmét, tehát a filozófiát egyik sem tudja teljesen 
megvalósitani. Hasonló eset más fogalmak körében is található. (Pl. nem vonható kétségbe, hogy ember 
van, de hol van? Emberek vannak, az ember maga egy eszme, feladat, nem valóság, amelyet a valóságban 
létez� emberek többé-kevésbbé megvalósithatnak.) Tehát a filozófia id�feletti rendszere az id�beli filozófiai 
rendszereknek a célja, amely felé mindegyik irányul és ez ad egységet a különböz� filozófiai törekvéseknek. 
Enélkül az irányadás nélkül nem érdemelné meg egyik sem a közös filozófia nevet. Hogyan beszélhetnénk 
filozófiákról, ha nem volna filozófia? Csak azért beszélhetünk filozófiákról, nert van értelme a filozófiáról 
beszélni, ha nem is mint tényr�l, de mint ideáról, amely id�feletti érvénnyel bir. Vagy negativ formában: ha a 
filozófia nem volna lehetséges, akkor nem volnának a filozófiák sem lehetségesek, mert ami általában 
lehetetlen, az egyáltalában, tehát különösképen sem valósulhat meg. A filozófia id�beli rendszereinek a 
filozófia id�feletti rendszere ennélfogva célja, lehet�ségének alapja és érvényességének forrása. Nem arra 
vállalkozunk, hogy „egyéni" igazságot, egyéni nézeteket adjunk el�. Ha valami egyéni kifejezésre jutunk is, 
nem szabad megállapitásaink érvényének egyéninek lenni. Az a törekvésünk, hogy az igazságot a maga 
egyénfeletti érvényével tárjuk fel a filozófiai kutatás utján, vagyis nem egyéni filozófiai koncepciót akarunk, 
abban az értelemben, hogy az igazságot elindividualizáljuk és elszubjektivizáljuk, hanem magát a filozófiát 
akarjuk. Ezek után ugy oldjuk meg azt a nehézséget, ami a filozófia és a filozófiák között fennáll, hogy 
külömbséget teszünk válóság, amely változik és az értékek, vagy eszmék világa között, amelyek 
változhatatlanok. Az el�bbi a filozófiák sokféleségének, az utóbbi a filozófia egységének az alapja. 

A problémát tekintsük a másik oldalról is: ahogy az id�beli filozófiai rendszerek utalnak a filozófia 
eszmei rendszerére, tehát a filozófiára, mint tevékenységük céljára, lehet�ségük alapjára és érvényességük 
forrására, másfel�l a filozófia ideális rendszere is utal az id�beli filozófiai rendszerekre, amelyek a 
tökéletesedésnek különböz� fokain megvalósulásra jutnak. Nélkülük az id�tlen filozófia üres elvontság 
maradna a valóság számára. A filozófia id�feletti rendszere, mint eszme, az igazság teljességét jelenti, az 
id�beli filozófiai rendszerek a számukra végnélküli folyamatban megragadható teljes igazságot csak  
többé-kevésbé közelitik meg. Ebben áll a filozófia és a filozófiák helyes értelemben vett viszonya. 

De a probléma ezzel még nincs kimeritve. Nem foglalkoztunk még az id�beli filozófiai rendszerek 
egymáshoz való viszonyával, ami ujabb nehézséget rejt magában. Amikor ugyanis elismerjük, hogy az 
egyén filozófiák mindnyájan a filozófiára irányulnak és azt különböz� mértékben megközelitik, felmerül az a 
következ� kérdés, vajjon nem elegend�-e az id�beli filozófiák közül azzal foglalkoznunk, amelyik a filozófia 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 14 - 

eszméjét legjobban megközeliti, mig a távolabb állóktól, mint tulhaladott álláspontoktól el kellene 
tekintenünk. Ha erre a kérdésre igennel felelünk, sok munkától megszabadulunk, pl. a filozófiának majdnem 
egész történetét�l. Miért kezdjük munkánkat kezdetlegesebb álláspontok megismerésével? Hiszen logikus, 
hogy csak a legujabbat, a legközelebb állót tanuljuk. Érdekesek lehetnek számunkra a régiek, de 
feleslegesek. Mert ha az igazságot nagyobb teljességben birjuk, nincs szükségünk arra a fokozatra, 
amelyben még kevésbbé van meg. Ami teljesebb, abban a kevésbbé teljes, ami annak csak része, benne 
van. Igy leegyszerüsitenénk a feladatokat. 

A helyzet nem ennyire egyszerü, mert hiszen a különféle filozófiai irányok nem ugyanazon 
szempontból közelitik meg a filozófiát. Ha ugy lenne, akkor az igazsághoz közelebb álló a távolabbit valóban 
feleslegessé tenné. Ha azonban különböz� szempontból közelitik meg az igazságot, akkor nem feleslegesek 
egymásra nézve, mert mindegyik mond valami mást, igy mintegy kiegészitik egymás munkáját. Aki érzékiség 
utján közeledik a valóság magyarázásához, az empirista, aki tiszta ész segitségével igyekszik megalkotni a 
valóság fogalmát, az racionalista, de mind a kett�nek relativ jogosultsága van. Mind a kett� épit�k�vel járul 
hozzá a filozófia épületének felépitéséhez. Tehát a filozófiai rendszerek nen teszik egymást feleslegessé, 
hanem kiegészitik egymást. Még akkor sem utasithatjuk el a különféle filozófiai koncepciókat, hogyha az els� 
pillanatra ellenszenvesnek tünik fel el�ttünk, hanen meg kell néznünk, hogy mi benne az, ami figyelemre 
méltó. Másfel�l azonban találhatunk tulzásokat, tévedéseket is, amint ez együttjár emberi voltunkkal, amid�n 
mi véges és id�beli lények egy végtelen és id�feletti feladat realizálására vállalkozunk. Többé-kevésbbé a 
hiányoknak is szükségkép kell jelentkezniök. 

A különféle filozófiai irányzatok között folyó harcnak az az oka, hogy az egyik irányzat a maga 
igazságát, amely bizonyos szempontból kétségbe nem vonható, az egyedüli igazságnak deklarálja és az 
igazságnak, más szempontból való jogosultságát kétségbevonja. Mihelyt azonban belátjuk, hogy a 
különböz� filozófiák a közös cél felé törekedve különböz� lépcs�fokon állanak, amelyek mindegyikének 
megvan a maga jogosultsága, akkor az egyik filozófiai rendszer viszonylagos jogosultságát sem fogjuk 
megtagadni. Igy a filozófus, hogy munkájának értelme legyen, a történelem folyamán kialakult filozófiai 
koncepciók eredményeit nem ignorálhatja. Számára ugyan a filozófiatörténet mindig eszköz és nem cél, 
tehát nem historikus, hanem alkotó és tevékeny ember. Akármilyen tanulságos is a mult, nem állhat meg 
annál. A historizmus csak azon rágódik, hogy hogyan gondolkodnak mások. Ezt a bátortalanságot el kell 
üznünk. Nem elég tudni, hogy voltak bátor emberek, akik állást mertek foglalni az élet kérdéseivel szemben, 
hanem nekünk is ezzel a bátorsággal kell sikra szállni. Nem vetjük el ezért a történetet, csak nem kötjük 
magunkat hozzá, mert ez megbénitja a tetter�t. 

A filozófiában rendszer és történelem egyébként sokkal szorosabb összefüggésben van egymással, 
mint más szaktudományoknál. Saját történetének müvelését elhanyagolhatja a szaktudós. Pl. valaki kitün� 
kémikus lehet anélkül, hogy a kémia történetét ismerné. Elegend� egy kézikönyv, amely szaktudományának 
eredményér�l szól, hogy annak segitségével tájékozódjék. A filozófiában nincs ilyen kézikönyv, amely a 
filozófia történetének tanulmányozását feleslegessé tenné. Nincs olyan munka, amelyben benne lenne a 
filozófia anyaga. Tehát a filozófia nem járhat el ugy, mint a szaktudomány, hogy eredményeit összefoglalja 
egy tankönyvben, amelynek ismerete felmentene bennünket a filozófiatörténet tanulmányozásától. A 
filozófus ma is tanulhat a régiekt�l, tehát a történetet nem mell�zhetjük. Ennek oka abban rejlik, hogy mig a 
részr�l-részre haladó szaktudományok az el�z� tudományos kutatás által biztositott részekhez ujabb és 
ujabb részeket kapcsolnak, tehát az el�bbi kutatás által szerzett ismeretek kézikönyvszerü 
összefoglalásának birtokában nyugodtan törekedhetnek ujabb és ujabb részek meghóditására, addig a 
filozófiai kutatás állandó hivatása a világegész megkonstruálása. A szaktudományok ujabb és ujabb részek 
felkutatására törekednek, a filozófia mindig ugyanazon feladat el�tt áll, t.i. az egésznek a megkonstruálása 
és megértése el�tt. Éppen azért érdekli jobban a filozófust el�dei munkája, hogy ezt a kérdést hogyan 
oldották meg különböz� egyének, különböz� korokban. És ha ez a megoldás, a tudomány mai álláspontját 
tekintve, nem is kielégit�, vagy pedig egyenesen primitiv, mégis látható az az irányvonal, amely a világgal 
szembenálló ember tevékenységének célját megjelöli és igy az alapvet� viszonyulások sokszor talán 
élesebben kidomborodnak a görög ember gondolataiban, mint nálunk, akik rengeteg sok részletismeretet 
halmozunk fel s igy sokszor nem látunk elég élesen, elég messzire. Mi speciális kulturák gazdag anyagával 
rendelkezünk, de életünk arányos tagoltsága, világnézetünk egysége és harmóniája veszend�be ment. A 
világnézeti káosz teszi nyugtalanná és unesztétikussá a modern ember életét. 

Sokan panaszkodnak, hogy a szaktudományok folyton haladnak, a filozófia pedig mindig 
ugyanazokkal a problémákkal foglalkozik tehát egy helyben áll. Ez a vád alaptalan, mert a filozófiánál nem is 
lehet máskép, hiszen problémaállománya állandó: az ember és világ viszonyát, az ember hivatását, 
tudományos gondolkodás segitségével tisztázza. Müvel�inél hol egyik, hol másik oldala domborodik ki a kor 
szellemi szinvonalának megfelel�en. Itt csak utalok a leninizmus és a hitlerizmus világnézeti törekvéseire, 
melyek hangsulya más kérdésekre esik, mint a mult korszak liberalizmusáé. Haladás nem a tárgyak 
b�vülését tekintve található, mert hiszen a világfogalom nem b�vithet�, de minden kor embere, kora 
tudományos müveltségének szinvonala szerint oldja meg ugyanazt a föladatot és igy természetes, hogy 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 15 - 

mindig ugyanazon feladat ismétl�dik neg minden kor embere el�tt. A haladás a feldolgozás eszközeinek 
fejl�désében van. Az állandó világtéma mind gazdagabb és gazdagabb szerelésben érvényesül. Ebben áll a 
filozófiának a fejl�dése. 

De ha az egymástól eltér� filozófiai irányzatok relative valamennyien jogosultak, tulajdonképen 
nincsen jogunk abszolut igazságról beszélni, amely minden korra, minden id�re és minden emberre 
érvényes, hanem csak relativ igazságokról beszélhetünk. Minden kor a maga sajátos módján néz szembe az 
élettel és annak kérdéseivel, s ezért minden kornak megvan a joga is arra, hogy egy sajátos megoldásra 
jusson, amely hol sikerül, hol nem, s aszerint a kor szerencsés vagy szerencsétlen kor. Az abszolutizmus, 
mely az igazság egyetlenségét és változatlanságát tanitja, indokolatlan, mert kritikailag nem igazolt 
álláspontnak, egyszóval dogmatikusnak tünik fel, mely a valóság tényeivel összeütközik. 

Itt áll el�ttünk két fogalom: az abszolutizmus és relativizmus igazságelmélete és jó lesz, ha ezt a két 
fogalmat is, melyeket a mindennapi életben is használunk, közelebbr�l megvilágitjuk. Tehát az 
abszolutizmus és relativizmus felfogásával kell foglalkoznunk az adott filozófiai feladattal kapcsolatban. Itt 
természetesen nem mehetünk részletesen bele az igazságelmélet ismertetésébe, mert az a logikába 
tartozik. Csak vázlatos ismertetésre szoritkozunk, s ez a mi szempontunkból:teljesen elégségesnek is látszik. 

 

Abszolutizmus. 

Az abszolutizmus szerint az igazság jelentéséhez hozzátartozik, hogy egyetlen és változatlan. Aki 
az igazság birtokába tudja magát, nem hajlandó attól eltér� nézeteket is igazaknak elismerni, hiszen ezáltal 
az általa birtokolt igazság feltétlen érvényét veszélyeztetné. Nem csinálhat ugy, mint a liberalizmus 
szellemében dolgozó relativizmus, amikor azt mondja, hogy ennek is igaza van, meg annak is és ne 
vitatkozzunk arról, hogy hol van az igazság. Az abszolutizmus szerint a relativizmus az igazság határozott és 
egyértelmü jelentését elmossa, s�t az igazságot is megszünteti. Megszünik naga az igazság, ha t�le eltér�, 
vagy ép ellenkez� „igazságot” is elfogadunk. Ebb�l az elmosódott értelmü és értékü igazságfogalomból az 
abszolutista nem kér. Ragaszkodik ahhoz, hogy van egy igazság, amelyet ha felismer, minden attól eltér� 
más nézetet, mint nem igazat el kell utasitani. Az igazságnak egyetlennek és változatlannak kell lenni. Hisz 
ha változna az igazság, akkor nem is lehetne igazságról beszélni, hanem igazat kellene adni a 
relativizmusnak, amely ugyanarról a dologról több igazat tart lehetségesnek. Az igazság jelentése és 
fogalma egyértelmü és határozott, két vagy több értelmüséget nen tür meg. Ahol ez mutatkozik, ott éppen 
nem értük el az igazság fokozatát. Igy áll el�ttünk az abszolutizmus a maga egyetlen és változatlan 
igazságtanával, amely szerint az igazság minden helyen és id�ben érvényes, semmiféle változó feltételt�l 
nem függ, tehát valóban feltétlen, latin szóval: abszolut. 

 

Relativizmus. 

A relativizmus ezzel szemben hivatkozik arra, hogy az ismeret birodalma feltétlen igazságokat, 
amilyenekr�l az abszolutizmus tanit, nem ismer, ellenkez�leg a tudományok története azt tanitja, hogy az 
igazság változásokon megy át, tehát nem bir feltétlen érvénnyel. Az egyik tudományos nézetet felváltja a 
másik és mindegyik a maga idejében azzal az igénnyel lép fel, hogy � az igazság. Az igazság csak relative, 
viszonylagosan érvényes. Tehát számol a valósággal és igy eltudja kerülni az összeütközéseket az élet 
változó tényeivel. Ezen hajlékonyságának eredménye a másik nagy el�nye a gyakorlati életben, t.i. 
nyomában mindig békesség fakad, az ellentétes állapotokat megbecsüli és értékeli, szemben az 
abszolutizmussal, amely merev dogmatizmussal az ellentétes álláspontot elveti és igy állandó 
viszálykodásnak a forrása, hacsak az eltér� nézeteket elnémitani nem képes valamilyen diktatórikus 
megoldással. 

 

Az abszolutizmus és relativizmus kritikája. 

 

Fennálhat-e a relativizmus, melynek végs� tanitása az, hogy minden változik? Szerinte változatlan 
igazság nem lehetséges. Ez a tan sulyos nehézségeket rejt önmagába, amely azonnal szembetünik, ha azt 
mondjuk, hogy a relativizmus azt tanitja, hogy a változatlan igazság az, hogy minden változik. Az igazság 
változásáról tanit a relativizmus és ugyanakkor a maga igazságát változatlanak kell tekintenie, különben nem 
állithatná. Ebben áll bels� ellentmondása. Ha a saját maga igazságát is változónak tartja, ebben az esetben 
már nem állithatja teljes biztonsággal, hogy minden változik, mert ha ez a tétel is változó, akkor a 
szembenálló tételt nem zárhatja ki, tehát nem zárja ki az abszolutizmus igazát. Nem lehet mindent relativnak 
állitani. Minden nem lehet relativ, ha sok minden relativ is. Relativum nincs abszolutum nélkül. Az „abszolut" 
relativizmus nem állhat fenn. De nincs jobb helyzete az abszolutizmusnak sem, amid�n dogmatikus 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 16 - 

határozottsággal az ismereti világunk változatlan igazságairól beszél, mert igy a valóság tényeivel, a 
tudományos ismeretek, tételek változásaival ütközik össze. Tehát igy két felfogás áll el�ttünk, mely 
mindkett� figyelemreméltó és igy hajlandók is volnánk mindkett�t elfogadni, de nem tehetjük, mert a kett� 
kizárja egymást. Mindkett� ellentmondással küzködik. Az egyik (relativizmus) ellentmond a változatlan 
igazság elutasithatatlan fogalmának, a másik (abszolutizmus) ellentmond a tapasztalat tényének. Mindkét 
álláspont óvatosságot igényel, sem az egyik, sem a másik mellett nem szabad döntenünk. 

Két tétel olyan viszonyát, amelyben egyik ugyanazon alapon ugyanazt, ugyanabban a 
vonatkozásban állitja, amit a másik tagad kontradikciónak, ellentmondásnak nevezzük. Az ellentmondó 
tételek kizárják egymást. De ha két ugyanazon tárgyról szóló tény ellentmond egymásnak különböz� 
el�feltételb�l kiindulva, már nem állunk ellentmondással szemben, hanem csak antinómiával. Az antinómia 
csak látszólagos ellentmondás. Az ellentmondás megszünik, mihelyt két tétel nem ugyanazon alapra 
vonatkozik. 

Közelebbr�l megvizsgálva az abszolutizmus és relativizmus vitáját, meg kell állapitani, hogy a kritikai 
gondolkodás a közöttük fennálló látszólagos ellentmondást, amely tényleg egyik vagy másik kizárásával 
járhat, antinómiává változtatja át és ilyen módon megszünteti. Az „abszolut" abszolutizmust, mely nem 
számol a változó tényekkel, elveti, de elismeri az abszolutizmussal együtt azt, hogyha a tényleges ismeret 
változik is, de a tényleges ismeretnek iránytszabó igazság változatlan érvénnyel bir. A változatlan érvényü 
igazságról nem lehet lemondani, de a tárgyak változó világáról sem. Relativum nélkül az abszolutum üres 
absztrakció, másfel�l a relativumnak sincs értelme abszolutum nélkül, mint ahogy nincs értelme a 
tökéletlennek a tökéletes nélkül. Ha mi a tökéletlent, a relativumot gondoljuk, vele szükségkép gondoljuk a 
tökéletest, az abszolutumot is. Az egyik nincs meg a másik nélkül, hanem a kett� kiegésziti egymást. Ezt a 
tételt, amely az általános relativizmust és az általános abszolutizmust megdönti, mert nem ismeri el, hogy 
csak relativum vagy hogy csak abszolutum van és amely mindkett� jogos igényeit érvényesiti, Rickert 
szerencsésen választott megjelölésével relácionizmusnak nevezzük. Tehát nem fogadjuk el sem az 
általános relativizmust, sem az általános abszolutizmust, de elfogadjuk, hogy vannak relativ dolgok és 
elfogadjuk azt, hogy van abszolutum, de a kett� nem zárja ki egymást, hanem kiegésziti egymást, igy tehát a 
kett� között mutatkozó ellentmondás, amely nem is ellentmondás, hanem csak antinómia, feloldódott. 

Az abszolutizmus és a relativizmus között fennálló antinómia feloldása vizsgálódásaink folyamán a 
következ�képen érvényesithet�: az abszolutizmussal egyetértünk akkor, amikor az igazság id�feletti 
változatlan értelméhez ragaszkodunk. Filozófiai munkánk értékét épen ez adja meg, s minden filozófiai 
tevékenységnek erre kell irányulnia. Másfel�l a relativizmus követelményének teszünk eleget akkor, amikor a 
valóságban felmerül� különféle filozófiai törekvések között nemcsak egy olyat ismerünk el, amely jogosan 
viseli a filozófia nevet, tehát amelyik az egyedüli filozófia, mig a többi pusztán tévedésen alapul. Tehát a 
filozófia fogalmának a meghatározásánál nem elégszünk meg sem a változatlanságot hirdet� 
abszolutizmussal, sem a mindenütt csak változást látó relativizmussal, mert mindkett� dogmatikus, hanem a 
kritikai filozófia mindkét világtényez� jelentését elismeri. Nem változó vagy változatlan igazság, hanem 
változó és változatlan igazság a filozófia jelszava és ez az „és" az a szintézis, amely azt mutatja, hogy a 
világ magyarázásánál mind a két tényez�re szükségünk van. Összefoglalva a szintézist: a változás 
állandóságát csak a változatlan érvényü igazság törvénye garantálhatja, amely épen azért nem lehet 
változó. Az állandó változás törvényének változatlannak kell lennie, hogy a változás állandó lehessen. 

 

A filozófia módszere. 

A filozófia módszerének kérdésével foglalkozva, két eljárásra kell különösképen felhivni a figyelmet. 
Az egyik az az el�készit� eljárás, amely valamilyen filozófiai tényállásnak a kialakulását, genesisét 
felvázolja, amelyet már az el�bbiekben is alkalmaztunk, ugyhogy ha most ennek absztrakt lényegét 
kiemeljük, nem lesz nehéz a mostani meghatározás jellemz� sajátságait megérteni. 

 

Dialektikai módszer. 

Mid�n valamilyen filozófiai kérdésnek a megállapitásáról van szó és azt a problémát a maga 
kialakulásában akarjuk felderiteni, hogyan alakult az a probléma, milyen érvekre támaszkodva n�tt ki 
el�ttünk a kérdésnek minden sulya és feleletet sürget� ereje, akkor azt a módszert alkalmaztuk, amelyet 
dialektikai módszernek nevezünk. 

Ez a dialektikai módszer egy trichotomikus (háromtagu) menetet mutat: el�ször kifejtjük a tételt, a 
thesist, azután az ellentételt, az antithesist, s végül kerestünk egy szinthesist, egy olyan átfogó tételt, amely 
a tétel és ellentétel hibáit kiküszöböli és jogosult mozzanatait egy átfogó elvben egyesiti. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 17 - 

Ez az eljárás az ujkori filozófiában Hegel nevéhez füz�dik. Ezt alkalmaztuk el�ször mi is, nem egész 
olyan értelemben mint Hegel teszi, nem ugy fogjuk fel, hogy a tétel az ellentétbe csap át, tehát nem 
ellentmondásokban jár az emberi szellem, gondolkodás alakulása, mint a hegeli filozófia feltételezi, hanem 
az egész feladatot olyan módon fogjuk fel, hogy valamely problémával való foglalkozás szükségképpen 
elvezet egy tételhez, amely tétel mindig egy bizonyos egyoldalu nézésmód eredményét tükrözteti vissza. 
Nem vagyunk képesek a probléma minden oldalára egyszerre figyelni, csak egyikre, s igy szükségképpen 
egy sajátságos egyoldalu thesishez jutunk. A thesis mellett az antithesis homályban marad. 

A tétel azonban azonnal hiányosnak látszik, mihelyt ráeszmélünk arra, amit elhanyagoltunk. Mihelyt 
pedig kezdünk figyelni erre az elhanyagolt mozzanatra, azonnal kibontakozik az antithesis, a probléma 
másik része, nem mint az el�bbi tételnek kizárása, hanem mint kiegészitése. 

A különbség tehát a hegeli dialektika és az általunk alkalmazott dialektika között az, hogy nálunk 
nem kizárólagossági viszony van a tétel és ellentétel között, hanem a tétel maga után vonja 
kiegészitésképen az ellentételt. Egy heterothesis van itt, nem antithesis (Rickert). Tehát jön az ellentétel a 
maga törekvéseivel és igazságával, s a két tétel között feszültség támad, mert minden emberi törekvésben 
megvan az a tendencia, hogy a másikat háttérbe szoritsa, s ennélfogva jönni kell egy szinthesisnek, amely 
átfogó elvben összeegyezteti a kett� különbségeit, elejti azt, ami azokban tulzás és egyesiti magában azok 
helyes mozzanatait. 

Bár dialektikai módszerrel készitjük el� a probléma megértését, hangsulyozzuk, hogy a filozófia 
módszere, amelyet a szintézisben adódó megoldáshoz alkalmazunk, a transcendentális módszer. 
Feltehetjük most azt a kérdést, hogy végeredményben milyen módszerrel járunk el. A helyzet ugy áll, hogy a 
két módszer alkalmazása egymást még nem zárja ki. Valamely jelenséget, annak vizsgálatánál el�ször 
genetikai szempontból nézünk és ez a vizsgálat jól alkalmazhatja a dialektikai módszert. Ez a módszer 
rávezet arra, hogy a problémát a maga keletkezésében és kifejtésében megértsük. Azonban, hogyha a 
dialektikai módszer rávezet is a problémák genetikai magyarázására, mid�n a bennük rejl� ellentétes 
tendenciákat a thesis, antithesis és szinthesis felvázolásával elibénk állitja, másfel�l kétségtelen, hogy a 
genetikai módszer csak el�készit� a filozófiai problémák megoldásánál. Ha csak dialektikai módszert 
alkalmazunk, akkor minden megoldásnál tovább kellene haladnunk. Ép ez a hegeli felfogás, mely szerint a 
thesis és antithesis után következik egy szinthesis, de ez a szinthesis ismét csak egy thesis, ami után 
következik egy ujabb antithesis, amely aztán ujra utal egy szinthesisre és igy tovább. A dialektikai módszert 
nem ilyen értelemben alkalmazzuk. A jelenség genetikai vizsgálatánál szükséges feltárni az ellentétes 
tendenciákat, a thesis követeli az antithesist és ez rámutat a szinthesisre, de mi a szinthesisr�l nem 
mehetünk tovább egy ujabb dialektikai ugrással, hanem itt már a transcendentális módszert alkalmazzuk. 
Ennek értelmében keressük azt a kritikai megoldást, amely a problémára nézve elmélkedéseink eredménye, 
igazolt álláspontnak tekinthet�. 

A transcendentális módszer nevét Kant kritikai filozófiájában nyerte és abban az értelemben is 
használjuk, mint Kant, a filozófiai problémák megoldásánál. 

A transcendentális módszer megértéséhez szükség van a következ� fogalmak ismeretére. 

Az emberi megismerésnek két forrása van: az érzékiség, ill. az azon felépül� tapasztalat és az 
értelem. (Az érzékiség alatt nem ennek a szónak a szekszuális értelmére kell gondolni, hanem az 
érzékszervek összeségére.) 

Az érzékiség, a szemléleteket szolgáltatja az érzékszervek segitségével, amelyekben az emberi 
tapasztalat anyaga adva van és az értelem, a gondolkodás képessége, azokat a rendez� elveket és 
törvényeket, amelyeknek segitségével az érzékiség által nyujtott szemléletes anyagot a tudomány 
rendszerébe összefoglaljuk, rendezzük. 

Az emberi megismerésnek azokat a tényez�it, amelyek a tapasztalaton alapulnak, nevezzük 
aposteriori tényez�knek is, mert ezekre utólag jövünk rá oly módon, hogy a tárgyak az érzékiségünket 
afficiálják. 

Viszont az ismereti világnak azokat a tényez�it, amelyek az észen, értelmen alapulnak, amelyek 
eleve bennrejlenek az értelmünkben, amelyet mi viszünk ki a világba, apriori tényez�knek nevezzük. 

 

Transcendentális módszer. 

A transcendentális módszer fogalma az apriori fogalmával függ össze. Mi az apriori? Szószerint azt 
jelenti: el�bb való. Ez az aprioritás nem id�beli els�bbség, hanem itt arról van szó, hogy a világ tartalmát a 
maga változatos és kimerithetetlen sokféleségében bizonyos formák szerint fogjuk fel. Tehát megismer� 
szellemünk eleve bizonyos formákkal bir, apriori bizonyos formákkal bir. A megismerés ugy kezd�dik, hogy 
küls� ingerek hatnak ránk és igy a tapasztalat az, ami meginditja a megismerést. Ha a dolgokat csak 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 18 - 

tapasztalati oldalról tekintjük, akkor azt mondjuk, hogy a tapasztalat alapozza pl. a számbeli 
összefüggéseket is, mert hiszen azért igaz, mert ugy tapasztaltuk. Ez az empirizmusnak az álláspontja. Az 
els� pillanatra ugy látszik, mintha igaza volna, de ha mélyebben vizsgáljuk a dolgokat azonnal kitünik, hogy 
nincs igaza. Hogy 2x2=4 vagy 2+2=4, ez apriori volt igaz és csak azért tapasztalhattam igy. Nem azért igaz, 
mert ugy tapasztaltam, mert miel�tt tapasztaltam azel�tt is igaz volt. Ha ez eleve nem lett volna érvényes, 
akkor nem lehetett volna a tapasztalat által sem érvényes. Az azonban világos, hogy minél többször 
tapasztaltuk, annál bizonyosabb vagyok benne tehát apriori érvényesnek kellett lenni és csak azért 
tapasztalhattam aposteriori, hogy érvényes. Id�belileg tehát els� a tapasztalat, az érvényességet tekintve 
azonban nem a tapasztalat az els�. A transcendentális módszerrel kapcsolatban a logikai els�bbségre kell 
gondolni. Az apriori tényez� nem id�ben el�bb való, mint az aposteriori tényez�, hanem, logikailag el�bb 
való, mert a másik lehet�ségének alapja és érvényességének forrása. Ami apriori lehetetlen, az aposteriori 
sem valósulhat meg. 2x2=5 apriori lehetetlen és azért aposteriori nem tudunk ilyen tapasztalatra szert tenni. 
Az apriori formák a dolgok lehet�ségének alapjai s ennélfogva csak az alakulhat ki világunkban, aminek a 
lehet�sége meg volt. 

Igy áll el�ttünk az emberi ismeretnek két forrása: a tapasztalat és a gondolkodás s ami az egyikb�l 
ered, ezt nevezzük aposteriori, ami a másikból ered, apriori tényez�nek. 

Azt a módszert, amely a problémák vizsgálatánál ezeknek az apriori tényez�knek kidolgozására, 
tudatositására is irányul, mevezzuk transcendentális módszernek. Nem tévesztend� össze a transcendens 
szóval. 

Tudjuk azt, hogy a filozófia világa a változó tartalmakat meghatározó formák világa, a filozófia ezen 
formai feladatának a jelent�ségével már foglalkoztunk. Ezek a formák a maguk változatlan érvényességében 
a változó tartalmakat megel�z�, azaz apriori formák. Ezen apriori formák feltárása épen a transcendentális 
módszer feladata. Látjuk tehát, hogy a transcendentális módszer tényleg filozófiai módszer, amely a filozófiai 
feladat megoldására alkalmas. 

A transcendentális módszer kett�s mozzanatban bontakozik ki. Az els� egy analizis, amelynek az a 
célja, hogy az apriorit elválasszuk mindattól, ami nem apriori, amit aposteriorinak nevezünk. Ez az eljárás 
szükségképi. Ha az aprioritásra törekszünk, akkor el kell tudnunk választani az apriorit az aposterioritól.  
A másik mozzanat egy szintézis. A dolgok aposteriori és apriori fogalmakból állanak, tehát formából és 
tartalomból. A kett�t el kell egymástól választani, de a két tényez� egymásra utal és igy nem állhatunk meg 
az analizisnél, hanem törekedni kell egy szintézisre, amely kimutatja a szétválasztó tényez�k kapcsolatát és 
ily módon a jelenségeket a maguk összefüggésében és egységében megmagyarázza. Természetesen a 
filozófiában a szintézis nem szerepel a maga tartalmi teljességében, nem szerepel, hiszen a tartalom át van 
engedve a szaktudományoknak. Ennek ellenére a filozófiában mégis tartalomról beszélünk, mert hiszen az 
aposterioriról beszélünk az apriorival kapcsolatban. S ha nem gondolunk is arra, hogy a világ tartalmát a 
maga sokféleségében belevesszük a filozófiába, de mint formát vesszük tekintetbe, a tartalomnak mintegy 
helyét jelölve meg, ami azután az egyes konkrét tartalmakra utal. Ezt meg is kell jelölni éppen azért, hogy ne 
jussunk egyoldalu formalizmusba, hanem mindig szemel�tt tartsuk, hogy a filozófia a világ formáit tárja 
ugyan fel, de ezen formák nem állanak fenn önmagukban, hanem ezek mindig a tartalmakra utalnak. Tehát 
a transcendentális módszer nem egyoldalu analizáló eljárás, amely eltekint a tartalmaktól és csak a formákra 
van tekintettel, bár a formák meghatározására törekszik, hanem tudatában van annak, hogy ezek a formák a 
tartalomra utalnak. De a transcendentális módszer nem is dialektikai módszer, hanem a transcendentális 
módszer ugy jellemezhet�, hogy egy heterotetikus módszer. A dialektikai módszer az ellentéteket fokozza, 
ellentéteket emel, a transcendentális módszer pedig heterotetikusan jár el. Nem ugy jár el, hogy az egyik 
tényez�t szembeállitja a másikkal, hanem ugy, hogy az egyik tényez�t a másiktól megkülönböztetve, a kett�t 
egymásra vonatkoztatja és kiegésziti. A formát megkülönbözteti a tartalomtól, de a tartalomra vonatkoztatja, 
igy egymás által egészülnek ki. Ez a transcendentális módszer, amely ilyen heteorotetikusan jár el, az igazi 
filozófiai eljárás, hiszen a világtényez�k csak egymásra vonatkoztatva határozhatók meg és önmagukban 
nem birnak értelemmel. Ennélfogva a filozófiai problémák végs� megoldásánál a transcendentális módszert 
kell alkalmazni, amely minden problémánál keresi az illet� probléma lehet�ségének alapját, tehát az 
aprioritás jól tudván, hogy ez mindig utal a tartalomra és a kett� együtt egy sajátos szintézisben adja meg az 
egészet, amelyet világnak nevezhetünk. Igy áll el�ttünk a transcendentális módszer, amelynek egész 
lényegével alkalmazása közben ismerkedünk majd b�vebben meg. De annyinak az el�rebocsátása 
elegend�, hogy mi a jelenségek feltárásánál el�ször a dialektikai eljárást alkalmazzuk, mid�n kiemeljük a 
jelenségekben lev� ellentéteket, mid�n azonban az eredményt akarjuk feltárni, a szintézist nem tekintjük egy 
ujabb tézisnek, hanem végleges megoldásra törekszünk és akkor a megértett jelenséget igazolni kivánjuk a 
maga lehet�ségének feltételeib�l. (A transcendentális jelz�t nem szabad összetéveszteni a transcendenssel. 
Transcendentális: módszertani jelz�, ezzel szemben a transcendens: metafizikai jelz� és érzékfeletti világ 
tárgyainak jelz�je). 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 19 - 

A filozófia tudományjellegéb�l következ� határproblémák megoldása. 

 

A filozófia fogalmának meghatározása és módszerével való rövid foglalkozás után a következ�kben 
azokkal a határproblémákkal foglalkozunk, amelyek a filozófia tudományjellegéb�l következnek. 

Ha mindazt el is ismerjük a filozófiáról, amit el�z�leg kifejtettünk róla, hogy t.i. a filozófiának 
világhivatása van, amennyiben az egészet kell meghatároznia: a világot, ezt a feladatot a tudományos 
megismerés eszközeivel szolgálja. Kétségtelen azonban, hogy a világgal, mint egésszel szemben való 
állásfoglalásnak nem ez az egyedüli módja, hiszen vannak más magatartások, melyek hasonlók a 
filozófiához abban, hogy szintén totalizálók. Pl. költ�i müvek az élet és a világ legmélyebb lényegének 
ábrázolására és megsejtetésére vállalkoznak. Ha igy áll a helyzet, akkor az a kérdés merül fel, hogy vajjon 
szükséges-e magunkat a filozófiához, mint a tudományhoz kötni, amely vállalkozik arra, hogy a világot a 
maga egészében megértse és a világban az ember helyzetét megmagyarázza. Hiszen a tudomány lassan 
halad célja felé, a diszkurziv megismerés utján jár, mig a müvészi fantázia átrepül azokon a nehézségeken, 
amelyeket a tudományos gondolkozás alig, vagy csak nagyon nehezen tud megoldani és képes olyan 
szintézisekre, amelyek sokkal mélyebb belátást engednek, mint amire a tudomány képes. 

Pl. Goethe Faustja, Madách Ember tragédiája költ�i alkotások, filozófiai jelent�ségü gondolatokkal 
anélkül, hogy tudományos alkotásnak volnának tekinthet�k. Szerz�ik sem szánták annak. Nem volna-e 
helyesebb, ha a filozófia a müvészet utjára lépne? El kell ismerni, hogy a dolgokról való közlésnek nem a 
tudományos ismeret az egyedüli utja. A világról a müvészet is beszél és ugy érezzük, hogy sokszor többet 
mond minden tudományos megismerésnél. 

 

1.) A tudomány és m�vészet. 

Ezekkel a kérdésekkel az életfilozófia jellemzésével kapcsolatban már találkoztunk, itt azonban 
határozott formában jelentkezik, mint a tudomány és müvészet viszonya. Ezt a kérdést csak ugy tudjuk 
eldönteni, hogyha magunk elé állitjuk azt a különbséget, amely a tudomány és a müvészet alkotásai között 
fennáll. Hogy ezt a különbséget érzékelhessük, gondoljunk valamennyien Pet�fi: „Szeptember végén” c. 
költeményére, amelynek els� sora bizonyára még fülünkbe cseng. „Még nyilnak a völgyben a kerti virágok, 
még zöldel a nyárfa az ablak el�tt..." és igy tovább. Mi teszi számunkra ezt, vagy bármely más verset 
jelent�ssé? Vajjon az igazságtartalma? Ha ezt a kérdést felvetjük és átgondoljuk, azonnal látni fogjuk, hogy 
a müalkotás lényegét nem érinti az ismeretekre irányuló érdekl�dés, hisz amennyi ismeretet közöl velünk ez 
a költemény, az rendkivül kevés, s�t banális. Hogy most nyilnak a virágok, de nemsokára a tél következik, ez 
az ismeret, rendkivül csekély, hiszen egy természetrajzi munkában sokkal pontosabb ismereteket kapunk az 
�sz leirásáról. A müalkotásnak az érdekessége más alapokon nyugszik. Hiszen lehetséges, hogy nem is 
igaz, amit mond egy költemény. Pl. amikor beszél a holdról, amely reámosolyog a szerelmesekre. A 
természettudomány más fogalmakat alkot a holdnak nevezett égitestr�l. Szépnek tartjuk a költeményt és 
nem ütközünk meg, ha hazudik, mert nem ismeretet várunk t�le. A tudományos megállapitástól elvárjuk azt, 
hogy igazságot, ismeretet közöljön. A költ�i képek a tudományos értekezésekben csak hasonlatok értékével 
birnak, csak utalnak a megoldás felé, de nem jelentenek valójában megoldást. És forditva is igy áll a dolog. 
A müvészi alkotásoknál az a kérdés, hogy mi benne a szép? Ezt bizonyitja az, hogy az ismeretközl� 
verseket nem azért értékeljük, mert ismereteket közölnek, hanem azért mert szépek. Éppen a 
tanköltemények nem mindig magas müvészi szinvonaluak. Ha igaz az is, hogy nem csak a filozófiára 
jellemz� a totalizáló magatartás, hanem müvészi sejtelem is végigfuthat az egész világon, a filozófia és a 
müvészet mégis különböznek egymástól. 

A müvészetnél az a f�, hogy megvalósitsa azt, amit mi szépnek nevezünk, tehát jelent�ségét nem 
az igazság logikai értéke, hanem a szépség esztétikai értéke adja meg. A müalkotás, a szépség értékének 
törvénye alatt áll és nyer megitélést; nem az a fontos, milyen ismereteket közöl. 

De nemcsak a feladata más a müvészetnek és tudománynak, hanem mások az eszközök is, 
amelyekkel a két kulturjó megvalósul. Az egyik a tudományos gondolkodás utján valósul meg fogalmi 
összefüggésekben. Fogalomról-fogalomra haladva, diszkurziv gondolkodás utján jutunk el a tudományos 
rendszerhez. A másik pedig képekben, s ezeknek a forrása a képzel� szó, amelyet csak a szépség törvénye 
szabályoz. Tehát más az a forrás is, amelyb�l a müvészet és más, amelyb�l a tudomány táplálkozik. 

De ha a kett� megkülönböztethet� is, ez nem jelenti azt, hogy egyiknek a másikhoz nincs semmi 
köze. Pl. a tankölteményekt�l, ha müvészileg is sikerült alkotások, nem tagadhatjuk meg a müvészi értéket 
sem, de mégis ismeretközlést is találunk benne, aminek tudományos értéke van. 

A tudomány és müvészet, a logikum és esztétikum között más kapcsolat is lehetséges, amikor 
éppen esztétikát, müvészetelméletet, müelméletet, müvészetfilozófiát csinálunk. Hiszen a müvészetelmélet 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 20 - 

a. szépség értelmér�l, jelentéseir�l, összefüggéseir�l való elmélkedés. Tudományos elmélkedés valamir�l, 
ami nem tudomány, logikai vizsgálódás valamir�l, ami nem logika, az esztétika logikája. Gondolatot alkotunk 
magunknak a szépség mivoltáról, jelent�ségér�l, és arról a szerepr�l, amit életünkben a szépség elfoglal. 
Mert nyilvánvaló, hogy mindennapi életünknek is megvan az esztétikája. Ahogy a logikának is nemcsak a 
tudományos gondolkodás formáiban van jelent�sége, hanem a mindennapi gondolkodásban is 
érvényesülnek a logika törvényei, ugy szobánk rendje, öltözködésünk, viselkedésünk is esztétikai megitélés 
alá is esik. 

Még nem feleltünk azonban arra a kérdésre, hogy mindezeknek alapján léphet-e a tudomány a 
müvészet helyére, vagy a müvészet a tudomány helyébe. Lehetséges-e, hogy a filozófia elhagyja a 
tudományos megismerés utját és a müvészi sejtetés eszközeihez forduljon? 

Erre nézve a kritikát az életfilozófiával kapcsolatban megadtuk s itt röviden megismételjük. 

Lehet általános, tehát filozófiai jelent�ségü tételeket müalkotásokkal is kifejezésre juttatnunk, 
mindazonáltal a költ�i ábrázolás, a filozófia feladatának müvészi megközelitése akár a költészetben, akár a 
zenében, vagy festészetben, nem pótolja a tudományos ábrázolást, mert éppen a müvészet eszközei, a 
képek többértelmüek, ezen többértelmüségüknél fogva sokat sejtetnek, azért vonzóak, érdekesek 
számunkra, de nem pótolják azt az egyértelmü határozottságot és világosságot, amelyet a tudományos 
ismeret nyujt. Ha az utóbbira törekszünk, nyilvánvalóan a tudományhoz kell fordulnunk. A müvészi 
megismerés, ha általában megismerésnek nevezhetem, el�készitheti valamilyen összefüggés megértését, 
azonban a probléma végs� megoldását nem nyujthatja, mert éppen a maga legalábbis kétértelmü 
beszédével egyértelmü állásfoglalást és döntést önmagában nem nyujt és nem is tartalmaz. 

A müvészet tehát nem léphet a tudományos filozófia helyébe. Ha a müvészet ugyanazt tudná 
nyujtani, amit a tudományos filozófia, akkor lehetne szó arról, hogy a filozófia elé egy ilyen müvészi 
célkitüzést állitsunk. A kett� egymással nem azonositható. Bármennyire lehet értékelni a müvészi 
formában megjelen� filozófiát, el kell vetnünk, ha az igazságtudat követelményeinek nem felel meg. Nem 
szabad engedni a szépség csábitásának, ha azt akarjuk, hogy állitásunknak tudományos jelent�sége 
legyen. Ez nem zárja ki azt, hogy a filozófia ne birhasson müvészi jelent�séggel. Egy-egy filozófus müvében 
nemcsak abban lehet gyönyörködni, hogy igazságot szól, hanem irásának szépségében is. Jelent�sége 
azonban nem abban áll, hogy szép, hanem tudományos értékében. De a tudomány sem léphet a müvészet 
helyébe. A tudomány nem pótolhatja a müvészet szerepét és az olyan világban, amelyben a tudomány 
lenne az egyedüli kultura, ahol az emberiség tudatosan lemondana a kultura minden egyéb részér�l, nagyon 
nagy ridegséggel és kietlenséggel állnánk szemben, bármilyen magas lenne is a tudományos kultura. A 
müvészet és tudomány más-más funkciót tölt be az emberiség életében, ezért egyik sem léphet a másik 
helyébe, bár az egyik a másik ösztönzéséül szolgálhat és egymással szoros kapcsolatba is lép. 

 

2.) Filozófia és morál. 

Egy másik terület, amelyt�l a filozófiát el kell tudnunk határolni, az erkölcs területe. 

Vannak, akik azt az igényt támasztják a filozófiával szemben, - s nem minden alap nélkül - hogy 
annak célja az etika, az erkölcsi érték megvalósitása kell, hogy legyen. E felfogás szerint a filozófia nem 
elégedhetik meg azzal, hogy pusztán elmélet, tudományos teória maradjon, hanem életet átható, irányitó 
erkölcsi hatalommá kell válnia. Ennek megfelel�en ideálja nem az a tudós, aki megelégszik a dolgok 
szemléletével és ismeretszerü megvilágitásával, hanem az, aki az erkölcsi jó birtokában annak 
megvalósitására, az élet megreformálására vállalkozik éppen ennek az erkölcsi értéknek az értelmében. E 
szerint a követelmény szerint tehát a filozófia nem teoretikus magatartás, a tudós hüvös szemlél�dése a 
dolgokkal szemben, ami mindig bizonyos távolságtartással jár együtt, hanem a mindenekel�tt gyakorlati 
magatartás, erkölcsi magatartás, mely a felismert értékek megvalósitását követeli t�lünk. 

Mig ez az el�bbi felfogás, amely a filozófiát müvészetté akarta átalakitani, esztéticizmusnak volna 
nevezhet� és egyoldalu álláspontnak tünt fel, ez a mostani felfogás, mely viszont nem elégszik meg azzal, 
hogy a filozófia tudomány maradjon, hanem mindenekel�tt morált vár t�le, erkölcsi irányitást, moralizmusnak 
nevezhet� és a filozófia tartalmát az erkölcsi jó megismerésében és egyuttal megvalósitásában látja. 

Mit szólunk ehhez a felfogáshoz? Nyilvánvaló, hogy nem lehet egyszerüen elutasitani. Nem lehet 
számunkra ellenszenves sem ez a felfogás. Ha a filozófus nem csak ismeretszerzésre törekszik, hanem 
egyuttal a felismert erkölcsi érték megvalósitására is, azért csak dicséret illetheti. Igy az „aliter in praxi, aliter 
in teoria" vádat el lehet kerülni. De továbbmen�leg: az erkölcsi értéknek elhanyagolása a tudományos 
filozófiát is lehetetlenné teszi. A tudomány müveléséhez ugyanis az igazság értékéhez való ragaszkodás, 
hüség és kitartás erényei szükségesek. Megállapithatjuk, hogy a célhoz való ragaszkodás, kitartás és hüség, 
tehát erkölcsiség nélkül nincs tudomány sem. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 21 - 

Azután az erkölcs maga is tudomány tárgyává tehet�: itt az etika logikájában ujabb kapcsolat van az 
erkölcs ás tudomány között. 

A kapcsolatok feltárása után rá kell azonban mutatni arra a különbségre is, amely az igazság értéke, 
a teoretikus érték és az ateoretikus érték, az erkölcsi érték közt fennáll és arra a különböz� szerepre, 
amelyet ez a két érték az emberiség életében betölt. 

Ez kiviláglik, ha arra gondolunk, hogy az erkölcsi érték szabályozó szerepe nem csak azokra a 
tevékenységekre vonatkozik, amelyek által és amelyekben a tudomány megvalósul, hanem tulajdonképen 
minden tevékenységre. Ebb�l a szempontból tekintve az erkölcs fogalma átfogóbb területet jelöl, mint a 
tudományos igazság fogalma. Ha én bizonyos tudományos feladat elvégzésére vagyok kötelezve és nem 
teszek eleget, éppen erkölcsileg nem cselekedtem helyesen, az erkölcsi értéket sértettem meg. Azonban 
nyilvánvaló, hogy nemcsak a tudomány területén vannak kötelességeink, hanem az életnek minden egyéb 
területén is és ezeknek az elhanyagolása megitélést von maga után a lelkiismeretben az erkölcsi érték 
szempontjából. 

Tehát azt látjuk, hogy bár az erkölcsi és logikai érték kapcsolatban vannak egymással, de az erkölcsi 
érték nemcsak a tudományos müködésnek a legf�bb mértéke, hanem minden más tevékenység erkölcsi 
birálat alá esik, tehát az erkölcsi érték fogalma átfogóbb, mint a logikai értéké, mert az igazság csak a 
tudományos tevékenységgel áll összefüggésben. 

Másfel�l az erkölcsi és tudományos érték különbségét mutatja az is, hogy a tudományos ismeretek 
birtoka nem mindig jelenti egyuttal az erkölcsi megvalósulás legnagyobb teljességét a tudós egyéb 
tevékenységeiben. S�t el�fordul, hogy nagy erkölcsi kilengések és tévedések mutatkoznak olyan tudós 
életében, aki egyébként lényeges tudományos eredményeket ér el. Viszont a tudományosan kevésbé müvelt 
embereknél az erkölcs igen magas felfogásával és megvalósultságával is találkozunk. Ez azt jelenti, hogy a 
tudományos megismerés és az erkölcsi élet szinvonala nem esik feltétlenül egybe. A racionalizmus ugyan 
azt mondja, hogy a belátás, az ész egyuttal erkölcsi érték megvalósulását is jelenti és Sokrates szerint is 
nincs rossz ember, mert ha az ember tudja mi a jó, feltétlenül a jót cselekszi és csak azért csinálja a rosszat, 
mert nem tudja, hogy rossz. Ez azonban nem áll meg. Az ismeretnek megvannak az el�nyei, de kétségkivül 
a határai is. Megvilágitja azokat az értékeket, melyek a valóságot meghatározzák, de nem jelent egyuttal 
értékeket megvalósitó hatalmat is. A tudomány javai egyébként is élesen megkülönböztethet�ek az erkölcs 
javaitól. A tudomány javai tárgyi jók, amelyek tárgyiasitva tudományos értekezésekben el�ttünk vannak. 
Ezzel szemben az etikai érték nem tárgyi jó, nem tárgyakon jelentkezik, hanem mindig valamilyen 
személyben: az emberek jók, vagy rosszak. 

 

3.) Filozófia és vallás. 

Itt is abból indulunk ki, amib�l a filozófia és az erkölcs viszonyának vizsgálatánál. T.i. a tudomány 
mivoltából abból, hogy a filozófia tudomány, a tudomány ismeretek rendszere, lényegében ismeret, 
ennélfogva tisztában kell lennünk azzal, hogy mit jelent a tudományos ismeret a mi életünkben és mit nem 
jelent, milyen feladatok megoldására vállalkozhatunk a tudományos ismeret eszközeivel és milyen feladatok 
azok, amelyek tudományos eszközökkel megoldhatatlanok. 

E kérdés pontosabb megértéséhez ismeretelméleti fejtegetések volnának szükségesek, de itt csak 
nagyjából utalhatunk a megoldásra, az ismeret funkciójának lényegére. 

Az ismeret határa a dolgokat meghatározó igazságtörvényeknek felderitésében áll. Az ismeret a 
dolgokat meghatározó igazság felderitésével megvilágitja, meghatározza a dolgokat és ebben a 
világositásban és határozottságban jelentkezik az ismeret a mi életünkben. 

Ennek a funkciónak értékét és jelent�ségét az adja, hogy általa épen a dolgok kiszabadulnak az 
ismeretlenség bizonytalanságából és az ismeret bizonyosságát és határozottságát öltik magukra. Ha nem 
volna ismeret, homályban tapogatóznánk, a világ irracionális er�k kiszámithatatlan játéka volna, amelyben 
mi nem számolhatnánk el�re az er�kkel. 

Ez a világfelfogás minden babonának a forrása. Ebb�l szabadit meg az ismeret, amely rávilágit a 
dolgok lényegére. Mindez azt jelenti, hogy az ismeret jelent�ségével az emberiség életében tisztában kell 
lennünk és nem szabad alábecsülnünk, mint egyesek teszik, akik el akarják vetni és más megoldást akarnak 
találni. 

De ha az ismereteknek ezzel a világosságot derit� szerepével tisztában is vagyunk, tartózkodunk 
attól is, hogy az ismeret jelent�ségét tulbecsüljük az ember életében és igy olyan problémák megoldását is 
az ismerett�l várjuk, amelyek a lényegében racionális funkció utján nem oldhatók meg. Ha nem is 
helyezkedhetünk az ismeret kérdésében az irracionalizmus álláspontjára, mely minden ismeretet lebecsül, 
de a racionalizmus álláspontjára sem, amely minden üdvöt, minden probléma megoldását az észt�l várja. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 22 - 

Már a tudomány és erkölcs viszonyának tisztázásánál láttuk azt, hogy a tudás nem azonos az 
erkölccsel, az erkölcs a tudománnyal szemben önálló jelent�séggel biró érték. A jónak az ismerete, az 
erkölcsi értéknek az ismerete tehát még nem erkölcs. Az erkölcshöz hozzátartozik a jó megvalósulása is: az 
etikai értéknek valamilyen személyben való jelentkezése, ami már több az ismeretnél. Az erkölcsi érték 
ismerete pusztán ennek az értéknek a megértését, tudományos megvilágitását jelenti, de nem biztositja az 
erkölcsiséget magát. 

Ezt az eredményt általánositanunk kell. Az ismeret nemcsak az erkölcsi értéknek a megvalósulását 
nem biztositja, hanem az ismeret egyáltalában nem jelent magában véve olyan hatalmat, amely az értékel� 
tudatban jelentkez� értékeknek a megvalósulását garantálja. Az ismeretalkotás csak mutat az értékekre, 
megvilágitja az értékeknek az értelmét és jelentését, de semmiféle olyan hatalmat magában véve nem 
tartalmaz, amely egyuttal szükségképen vezetne a felismert értékek megvalósulásához. (Tudatunkat 
különféle értékekb�l kiinduló követelmények ostromolják, de mindaddig, mig pusztán megismer� lények 
vagyunk, szemlélünk, nem jutunk tul ezen a szemléleten az értékek megvalósitásáig. Csak az 
intellektualizmus, vagy racionalizmus (a kett� ugyanaz) hiszi azt, hogy elegend� az érték felderitése, 
megvilágitása, megismerése és ezzel a megismeréssel egyuttal együttjár életünknek értékekkel való 
megtelit�dése, beteljesülése. Sokrates is azt hitte, hogy elegend� a jót megismerni, s akkor nem fogunk 
többet rosszat elkövetni. 

Ez a bizalom az ismeretekkel szemben, a racionalizmus optimizmusa. A tapasztalatok és az etika 
mélyebb megfigyelései szerint nem indokolt és nem jogosult. A tapasztalatok és az elmélkedések egyaránt 
azt mutatják, hogy az értékeknek puszta felismerését nem követi mindig azok megvalósulására irányuló 
elszánt akarás. Nem akarjuk tehát tulbecsülni sem a tudomány szerepét, nem várhatjuk t�le az értékek 
megvalósulását, mert az érték megvalósitó hatalom, vagy mivel az érték megvalósitása tulajdonképen 
kulturaalkotás, a kulturaalkotó hatalom problémája a tudományos ismeretre nézve, már határkérdés, amely 
tulmutat a tudományos ismeret, a tudományos megoldás lehet�ségének a határán. A hatalom kérdése, 
amely az értékek megvalósulását garantálja s véghez viszi, nem racionális probléma, hanem a megismer� 
észre nézve egy határkérdés, tul van az ismereten, amit a tudományban, a filozófiában ugy fejezünk ki, hogy 
transcendens, tullép�. 

Ilyen transcendens hatalom az, amelyhez a hit világértelmez� munkája kapcsolódik és ez az emberi 
szellem tevékenysége, amely összeköti értékeket megvalósitó, tehát kulturaalkotó hatalommal. 

Napoleon mondta, hogy hit nélkül nem lehet cselekvés. Valóban hit nélkül az emberi akarat béna 
lesz, még akkor is, ha feltünik el�tte az értékek utja;és azok az igények, amelyek megvalósitandók ezen az 
uton. 

Tehát mid�n a tudományos ismeret lényegével annyira tisztába jöttünk és látjuk annak jelent�ségét 
és határait, itt találkozunk a transcendens hatalom problémájával, amely minden érték megvalósulásának 
el�feltétele, amelynek a jelentkezését azonban sem magunk, sem más életében pusztán ismereti 
eszközökkel biztositani nem vagyunk képesek, hanem ezzel a kapcsolatot lelkünknek egy másik funkciója, a 
hit utján lehet felvenni. Igy utal a tudományos megismerés a vallásos élet középpontját alkotó hit 
problémájára, hogy általa kiegészülést nyerjen. 

Tudomány és vallás tehát nem ugyanazt a szerepet tölti be az emberiség életében. Mindkett� ugyan 
totális igénnyel lép fel: a vallás is a saját értelmezése szerint az egészet nyujtja az egész emberr�l, de más 
eszközökkel. Az egyik tudományos fogalmak, fogalmi megismerés utján, diszkurziv uton, a másik a hit utján, 
melynek pontosabb értelmezése a vallásfilozófia feladata. 

A kérdés további fejtegetése részben az ismeretelmélet, részben a vallásfilozófia tárgya. 

 

Bevezetés az értékelméletbe vagy axiológiába. 

1.) Általános fejtegetések. 

 

Rátérünk a filozófia következ� részére, az értékelméletnek, az értékfilozófiai problematikának a 
kifejtésére. 

Hogyan jutunk el a filozófia fogalmától az értékfilozófia, értékelmélet, axiológia feladatához? Minden 
lépést eddig ugy tettünk neg, hogy az el�z� lépésben megindokoltuk a lépés szükségességét, most is ugy 
járunk el. A filozófia fogalmából kiindulva szeretném beláttatni annak szükségességét, hogy most nekünk 
értékfilozófiai kérdésekkel kell foglalkoznunk. 

A filozófiát ugy határoztuk meg, hogy az világismeret. Kés�bb azonban rájöttünk arra, hogy a világ a 
maga formai és tartalmi tényez�inek egységében nem lehet a filozófia tárgya. A tartalmak felderitését át 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 23 - 

kellett engedni a szaktudományi kutatásnak és megismerésnek, ellenben a filozófia számára megmaradt a 
formák világa, azoknak az egyetemes, azaz épen világformáknak a világa, amelyek minden tartalmat 
meghatároznak és az egész kérdés lényegér�l fogalmat nyujtanak. 

Forma és tartalom azonban tulajdonképen csak képes kifejezések, amelyet a szemlélet köréb�l 
vettünk át az elvont, absztrakt jelentések területére, tehát átvitt értelemben kell vennünk s most pontosabb 
meghatározására kell törekednünk. 

Tartalom alatt egyszerüen azt a határozatlan X-et értjük, amely a forma által meghatározásra vár, 
mig a forma a tartalom meghatározásának a törvénye. 

Ezek a formák tehát mint törvények állnak el�ttünk, amelyek általános érvénnyel és szükségiséggel 
birnak. Mid�n azonban azt állitjuk ezekr�l, hogy törvények, általános érvénnyel birnak és igy ezeket az 
egyetemes formákat, a törvény fogalmával és a törvényen keresztül és érvény fogalmával hozzuk 
összefüggésbe, akkor egy olyan területhez érhetünk el, amelynek sajátságaival eddig különösképen nem 
foglalkoztunk, amelyek azonban ezután pontosabb vizsgálatot igényelnek. Ez az érték problémája. Az 
érvény fogalmát ugyanis mindig az érték fogalmával kapcsolatban szoktuk alkalmazni. 

Ha az összes dolgokat két csoportba osztjuk, akkor az egyik oldalon látjuk a létet, a másikon az 
értéket. 

A lét adva van, az érték nincs adva, mint az érzékileg létez� dolgok, de az érték is valamikép van a 
mi világunkban, ha nem is olyan módon, mint a létezés, valóságát nem létnek, hanem éppen érvénynek 
nevezzük. 

Tehát nem egyedüli fennállási mód a létezés, hanem a létezés mellett fel kell venni egy másik 
fennállási módot, a valóságnak egy másik fajtáját is, az érvényt és meg kell állapitani azt, hogy érvényt az 
értéknek tulajdonitunk. 

Mid�n tehát mi a világformákat, azoknak organikus rendszerét tüztük a filozófia feladatául és ezeket 
a formákat törvényeknek határoztuk meg, amelyek általános érvénnyel birnak, az érvény fogalma rá kell, 
hogy vezessen bennünket arra, hogy itt tulajdonkép értékfogalmakról és értékproblémákról van szó. 
Ennélfogva a filozófia problematikája a szaktudományokkal kapcsolatban a következ� módon határozható 
meg közelebbr�l: 

A valóság, a lét tartalma, ezen tartalmi sajátságok felderitése a szaktudományok kutatási területe. 
Ellenben az értékeknek a meghatározása, az érték lényegének, fennállási módjának és összefüggésének a 
meghatározása, amely értékekkel a valóságot, a létet meghatározzuk, a filozófia feladata, A filozófia tehát 
végs�sorban értékfilozófia. Mig a szaktudományok a létet, a valóságot vannak hivatva feltárni, megvilágitani, 
meghatározni, a filozófia feladata az érték lényegének, érvényének és ezen értékösszefüggéseknek a 
feltárása és meghatározása. 

A filozófia tehát értékelmélet azért, mert feladata épen azoknak az értékeknek a megvilágitása, 
amelyeknek érvénye a különböz� törvényekben megnyilatkozik. Ezen értékek egyfel�l a létet meghatározzák 
és a lét számára továbbá feladatul is jelentkeznek. 

Ha pedig a filozófia feladata a értékfilozófia, az axiológia értelmében jelentkezik és nyer közelebbi 
meghatározást, az els� dolog, hogy különböz� értékfajokkal, ezek lényegével, funkciójával, jelent�ségével 
és egymáshoz való viszonyával ismerkedjünk meg. 

 

2.) Ismeretelméleti alapvetés. 

 

Az els� érték, amellyel foglalkoznunk kell, szintén adódik magának a filozófiának a lényegéb�l. 
Miután a filozófia tudomány, keresni kell azt az értéket, amely a tudomány tevékenységét meghatározza, 
amely a tudományos tevékenység célját alkotja, amelynek elérése a tudományos megállapitásoknak 
érvényességet kölcsönöz s eltévesztése megállapitásainkat érvénytelenségre itéli. Ez az érték nyilvánvalóan 
nem egyéb, mint az igazság értéke, amelyet épen azért, mert a tudományos elmélet alapja és célja, 
teoretikus érteknek is szoktuk nevezni. Vagy mivel ennek az értéknek felderitése a ráció, az értelem 
munkája, racionális értéknek is hivjuk, szemben más irracionális értékkel, vagy logikai értéknek, szemben az 
alogikai értékkel. 

Az els� érték tehát, amelynek szerepével és összefüggéseivel is meg kell ismerkednünk, az igazság 
értékében jelentkezik el�ttünk és az a filozófiai tudományág, amely az igazságérték természetét van hivatva 
feltárni, a Iogika vagy ismeretelmélet formájában jelentkezik. Az igazság t.i. hogyha ennek a szónak mi 
világos, határozott és egyértelmü jelentésére törekszünk, valamilyen ismeretnek az igazsága, mindig 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 24 - 

valamilyen ismeretben jelentkezik. Nem a dolgok igazak vagy hamisak, a dolgok éppen csak adva vannak és 
pusztán tudomásul szolgálnak, hanem a dolgokra vonatkozó megállapitásaink, tételeink éppen vagy igazak 
vagy nem. Az a felfogás, hogy az igazság elérhetetlen, egyáltalában nem állja meg a helyét. Akkor nem 
volna értelme a tudományos megismerésnek. Az igazság nagyon is közel van mihozzánk és minden igaz 
megállapitásban jelentkezik: nemcsak a tudománynak módszeres uton nyert rendszeres formáiban, 
nemcsak rendszerbeli formákban, de a mindennapi élet megállapitásaiban is benne van az igazság. Az 
ellenkez� felfogás teljesen képtelen, ha arra gondolunk, hogy egy sereg megállapitást teszünk napról-napra, 
amelynek feltétlen igazságot tulajdonitunk: pl. itt vagyunk a teremben és el�adok, stb., ezek mind igazak. 
Mégis van annak valami értelme, hogy az igazság elérhetetlen. T.i. arra kell gondolnunk, hogy az 
igazságrendszer végtelen sok tagból áll. Ezen alapul a tudományos haladás végtelensége. Bármennyire 
haladunk el�re, mindig ujabb és ujabb feladatok el�tt állunk, az igazságrendszereknek mindig ujabb és ujabb 
tagjai bukkannak fel, amelyek megismerésre várnak. Tehát ha az igazságot egész totalitásában vesszük, 
elérhetetlen, de ennek a rendszernek egyes tagjait megismerhetjük és ezekkel az igazságokkal folytonosan 
élünk és az igazság rendszerének minden egyes tagja igazság. Csak az érdemli meg az ismeret nevet, ami 
igazságot tartalmaz. Az igazság a megismerés célja, az ismeret alapja és a maga érvényében az ismeret 
érvényességének forrása. Az igazságra irányul a gondolkodás tevékenysége. Ha megragadja ismeretté, ha 
nem ragadja meg, tévedéssé válik, ha szándékos, akkor hazugsággá. Azonban a tévedésnek is csak az 
igazságra vonatkoztatva van értelme. Anélkül nem lehet tévedésr�l beszélni. 

Az igazság érvényessége kétségbe nem vonható. Az els� értékfajta tehát, amellyel foglalkoznunk 
kell, a logikai, a teoretikus érték, amint az a tudományos ismeretekben jelentkezik, de azt megel�z�en, a 
tudomány el�tti megismerésben is. 

A logika egész anyagának a kifejtése nem ennek a collegiumnak a feladata. A következ�kben meg 
kell elégednünk azzal, hogy megismerkedjünk a lehetséges állásfoglalásokkal és irányzatokkal, amelyek az 
ismereti értékkel kapcsolatban az emberi müvel�déstörténet folyamán kialakultak, másfel�l, hogy az 
összefüggést, amelynek vázolására törekedtem, ne hagyjam hiányosan az ismereti érték szempontjából 
sem. A következ�kben tehát néhány szót szólok az ismeretelméletr�l is, arról az értékr�l, amely az ismeret 
funkciójában jut megvalósitásra. 

Mid�n az ismeretelmélettel foglalkozunk, nyilvánvaló, hogy itt a tudományos ismeretek elméletér�l 
van szó, tehát arról, ami a tudományos rendszerekben, tehát tudományos módszerek utján igazolt 
rendszerekben van adva. Mid�n azonban ezt hangsulyozom, ezzel rejtve kimondom azt is, hogy a nem 
tudományos, a tudományel�tti megismerés kérdésére is rá akarok pár szóval világitani. 

Az embernek természetesen tájékozódnia kellett valamiképen a világban azel�tt is, miel�tt a 
tudomány lett volna. Valamilyen összefüggést alkotott magának a dolgokról és minden ismeret mindig 
valamilyen összefüggésben, strukturában, szerkezetben, jelentkezik. A történeti ismeretek mindig egy 
történeti összefüggésben rendez�dnek el és aki nem ismeri ezt a történeti összefüggést, annak hiába 
mondok egyes ismereteket, azzal nem lesz tisztában. Ha idegen ül itt, hiába utalok a mohácsi vész okaira, a 
tatárjárásra stb. egyáltalában nem tudna ezekkel az utalásokkal mit kezdeni, mert hiányzik az összefüggés. 

Hasonlóképen ilyen összefüggésekkel találkozunk a fizikai tudományokban is, amelyek a fizikai világ 
természetér�l tájékoztatnak bennünket. Aki egyes megállapitásokat hall a fizikából, de nem ismeri az 
összefüggést, hiába hallja, mert nem tudja az értelmüket nyomon követni. 

Ha minden megismerés egy ilyen összefüggést, szerkezetet, egészet tételez fel, amelybe az egyes 
részek beletartoznak, ilyen volt már a tudományos megismerést megel�z�leg az ember világában, csakhogy 
ez az összefüggés más törvényeknek van alávetve, mint a tudományos megismerés. Az utóbbi törvényei 
logikai törvények: az ellentmondás, az azonosság elve, amely szerint minden dolog csak önmagával azonos 
és egy dolognak nem tulajdonithatunk olyan állitást, amelynek neki ellentmond. Ezek érvényesek a 
tudományos gondolkodásban, vagy egy más összefüggés is, amely a tudományos müveltséget megel�z�en 
a primitiv ember világában jelentkezik. Ez az összefüggés mutatkozik a mesék világában is, melyekben a 
régi kulturák maradványai jelentkeznek. 

 

Tudományon kivül való megismerés. 

Ezzel a kérdéssel foglalkozik Eduard Spranger: Die Urschichten des wirklichkeiten Bewusstsein c. 
munkája. 

Az ismeret és az ismereti világ, amelyben mint gondolkodó lények benne élünk egy hosszu fejl�dés 
eredménye. Máskép látjuk a dolgokat, mint évezredekkel ezel�tt látták. A dolgokat mindig egy 
összefüggésbe sorozzuk bele. Nem is egészen szándékosan megy ez a belerendezés, hanem sokszor 
önkéntelenül. De kétségtelen, hogy összefüggésbe rendeljük bele azokat a dolgokat, amelyeket a 
tudományos ismeretek szerzése folyamán elsajátitottunk. Különböz� tárgyakat látunk magunk el�tt és 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 25 - 

ezeket mi belehelyezzük egy olyan fizikai összefüggésbe, amelyr�l többé-kevésbbé ismeretet szereztünk a 
fizikai tudományok segitségével. Természetes, hogy egy tudós világosabban látja ezeket az 
összefüggéséket, de mi is akik csak keveset, foglalkoztunk fizikával, bizonyos homályos képzettel 
rendelkezünk. Amikor valamir�l szó van, nem önmagában látjuk, hanem mindig mögötte érezzük azt az 
összefüggést, amelybe beletartozik. A primitiv ember, aki ezeket az ismereteket nem szerezte meg 
magának, azt a dolgot más összefüggésben látja. Mi amikor a dolgokat megismerjük, bár azt gondoljuk, 
hogy figyelmünket csak egy dologra koncentráltuk, ez az ismeret azonban sohasem egy izolált ismeret, 
hanem ez mindig feltételez egy stukturát, egy szerkezetet, egy összefüggést, amely nélkül az ismeretnek 
nincs értelme. Ha elmondok néhány megjegyzést a mohácsi csatáról, pl. megemlitem azt, hogy az erdélyi 
vajda késlekedése milyen bajokat okozott, mindjárt fogjuk látni, hogy mir�l van szó, pedig csak pár szót 
mondtam. Aki azonban csak ezt a kijelentést hallja és nem ismeri azt a történeti összefüggést, amire ez 
vonatkozik, az nem fog ebb�l semmit megérteni. Már a nyelv is összefüggés. Ha egy idegen hallja ezt a 
fentemlitett kijelentést, ha még tud is magyarul, ha nem ismeri azokat az összefüggéseket, nem fogja tudni 
pl. hogy mi lett az erdélyi vajda késlekedésének az eredménye. Ha pl. a fizikai összefüggés nem is áll 
el�ttem világosan, mégis több vagyok, mint a tanulatlan, müveletlen ember, mert ez az értelem, ez az 
összefüggés, ha nincs is meg világosan, de legalább homályosan dereng bennem. Ez az összefüggés 
minden tekintetben nagyon fontos. Ha német szellemmel akarok megismerkedni, akkor egészen németté 
kell lennem. Magamévá kell tennem az � gondolkodásmódjukat, természetes, hogy vannak ennek 
nehézségei, mert teljes egészemben, teljes lényemben nem alakulhatok át németté. Az egyéniségünk 
vonásait nem lehet teljesen kitörölni magunkból. 

1.) Mágikus megismerés. Ha minden ismeret egy összefüggésbe, egy strukturába tartozik bele, 
akkor gondolnunk kell arra, hogy ez nemcsak a tudományos ismeretre vonatkozik, hanem ez megvan a 
tudományel�tti korban is. A primitiv ember, a gyermek is benne él egy ilyen mágikus összefüggésben. Mi 
jellemz� erre? A szubjektum és objektum, mint olyan, élesen nem különültek el egymástól. A 
megismerésnek ezen leg�sibb stádiuma az volt, mid�n az „én" és a „nem én" között nem is volt különbség. 
Ez az �si stádium az, ami a mesékben szerepel, ez a mágikus viszony a dolgokkal való nemcsak együttélés, 
hanem egyenesen a dolgokkal való egységnek az érzése. Ez az alapstádiuma a megismerésnek Spranger 
szerint. Erre az azonositásra képesek vagyunk mi is. Közelebb vezet a dolognak megértéséhez, ha arra 
gondolunk, hogy amikor pl. egy jajkiáltást hallunk, ugy érezzük, mintha az bennünk lenne. Látunk küzdelmet. 
A mi izmaink is feszülnek. Együtt rohanunk, együtt bukunk el. Csakhogy ez nem állandó nálunk. Mi 
különbséget teszünk csakhamar az „én" és „te" között, az alany és a tárgy között. A megismerésnek els� 
stádiuma ez a mágikus megismerés, amelyre nézve az a jellemz�, hogy az „én" és a „nem én" között nincs 
különbség, nem válik szét a szubjektum és az objektum oly élesen, hanem egy sajátos elkülönödetlen 
egységben vannak, amire mi nem vagyunk képesek, legfeljebb csak sejtetni tudjuk. 

2.) Antropomorfizmus. ����� ��� = ember, 	��
 � = alak. Ez azt a megismerési fokozatot jelenti, 
mid�n az ember a dolgokat a maga képére és hasonlatosságára fogja fel. Ez közel áll a mágikus 
felfogáshoz, de itt az „én" és „nem én" között a különbség már megnyilvánul. Az „én" elválik a „nem én"-t�l, 
de ha el is válik, ha bizonyos távolságot is tart a dolgoktól, azokat mégis a maga természete szerint fogja fel. 
Ez a felfogás is benne van a gyermekben, amikor tudja azt, hogy a dolgok nem alakulhatnak át, de amikor a 
játékaival együtt örül, vagy együtt sir. Egészen személyes viszonyban él a dolgokkal. Erre a tudományel�tti 
megismerési fokozatra jellemz� a küls� világ dolgainak él�lényként való felfogása, a „hülé"-nek, él�lényként 
való felfogása (hüloppsichizmus), s�t egyenesen személyként való felfogása (personifikáció). Gondoljunk 
csak a római, vagy a görög mitológiára. A gondolkodás azonban nem állhatott meg az els� fokozatnál, ahol 
a teljes azonositással találkozunk, de nem állhatott meg ennél a dualizmusnál sem. 

 

Tudományos megismerés. 

A tudományos megismerésnek jellegzetes formáival a görögöknél találkozunk. Ez a nép 
megismerésben képes volt egy olyan felfogásra eljutni, amellyel az európai tudományosság alapjait vetette 
meg. Lényege abban áll, hogy nem képeknek a segitségével, nem képes beszédben mondja el a maga 
mondanivalóját. A tudományos megismerésnek az a jellemz� vonása, hogy elfordul az antropomorfizmustól, 
belátja azt, hogy a dolgok különböznek t�lünk nemcsak abban, hogy az alany és a tárgy egy bizonyos 
távolságban van egymástól, hanem abban is, hogy a tárgynak más az alkata, mint az emberé. A tárgyat a 
maga tárgyi alkatában kell felfogni, meg kell szabaditani minden elszemélyesitést�l. Az alany és a tárgy 
élesen elválik egymástól. Az én megismeri a nem ént, de azt világosan elkülöniti magától. A tárgyakat a 
tudományos fogalom segitségével kell megismerni és nem képek utján. A képek többértelmüek, a 
tudományos megismerés pedig a fogalmak utján a dolgok egyértelmü megismerésére és meghatározására 
törekszik. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 26 - 

3.) Az ismeretelméletek csoportositása. 

 

Az ismeretelméleteket három csoportban tárgyaljuk. Az ismerettel kapcsolatban tárgyalunk annak  
1.) lehet�ségér�l, 2.) eredetér�l, 3.) tárgyáról. 

 

1.) Az ismeret lehet�sége. 

Az ismeretelmélet problémáinak els� csoportja az ismeret lehet�ségének a kérdése körül 
jelentkezik. Lehetséges-e egyáltalában az igazság megismerése? 

 

a.) Dogmatizmus. 

Az els� magatartás, amellyel az ismeret lehet�ségének problémájára vonatkozólag az 
ismeretelméletben találkozunk, a dogmatizmus. A dogmatizmus az a magatartás, amely bennünket a 
mindennapi életben jellemez és a tudományos kutatásban is általában véve kisér. Lényege abban fejezhet� 
ki, hogy a dogmatikus hisz a megismer� képesség igazságot felfogó tehetségében, hisz abban, hogy 
megismer� képességünk segitségével az igazságot meg tudjuk ragadni az ismeretben. Abban általában 
nem szoktunk kételkedni, hogy ismereteket szerzünk, legalább is azt hisszük, hogy ismereteket szerzünk, 
hogy erre képesek vagyunk. De ez a dogmatizmus, az ismeretelmélet naiv, azaz kritikátlan álláspontja, 
amelyet nem el�z meg az ismer�képesség vizsgálata. Anélkül, hogy a dogmatikus megvizsgálta volna, hogy 
a megismer� képesség alkalmas-e mindazoknak a feladatoknak a megoldására, amelyek az igazság 
megismerése terén rá várnak, azzal a bizalommal kiséri a megismer� képesség munkáját, hogy az képes az 
igazság megragadására. Ezt a naiv bizalmat azonban nem igazolja a megismer� képesség. Egyfel�l, ha az 
érzékszervekre gondolunk és az érzékszerveknek ismeretalkotással kapcsolatos munkájára, hamarosan 
rájövünk arra, hogy az érzéki, vagyis a tapasztalati megismerés területén tévedések és csalódások 
lehetségesek. Ezek részben már az érzékszervek különböz�ségéb�l folynak: fejlettebb érzéki apparátussal 
máskép látjuk a valóságot, mint fejletlenebb vagy részben béna apparátussal, amelynek egyik-másik 
képessége épen nem müködik. Azonkivül az érzékelés körülményei szerint más és más képet kapunk 
ugyanarról a valóságról. Távolság, id�, éjjel és nappal, az id�járás befolyásolhatja az érzéki megfigyelés 
eredményeit. Minden arra mutat, hogy nem indokolt az a naiv bizalom, mellyel a megfigyel�képességünkkel 
szemben viseltetünk. 

A megismer� képesség másik ágával, a rációval, az ésszel kapcsolatban is felmerülnek 
nehézségek. Az ész a gondolkodás képessége eleinte szintén azzal a naiv bizalommal indult el utján, hogy 
minden megismerésre képes, de aztán eljut olyan végs� problémákig, amelyben egymással ellentétes 
feleletek adódnak, mint a metafizika kérdései. És a tudomány története is azt igazolja, hogy ami 
magyarázatot egy bizonyos id�ben az ész elfogad, az bizonyos id� mulva elavult és mégis mindegyik a 
maga részére igényelte az igazságot. 

 

b.) A szkepticizmus. 

De ha ez igy van, ugy látszik nem bizhatunk teljesen sem az érzékeinkben, sem az ezen felépül� 
tapasztalati ismeretekben, sem pedig az észben, akkor alapjában véve biztos ismeret, az igazság biztos 
birtoklása és megragadása lehetetlennek látszik. Ezt a következményt vonja le a szkepticizmus, mint az az 
ismeretelméleti álláspont, amely lehetetlennek tartja az igazság biztos megragadását. A szkepticizmus 
rámutat arra a sok bizonytalanságra, amely bennünket a tapasztalati megismerés területén kisér, valamint 
azokra az ellentmondásokra, tévedésekre, amelyek az ész munkájával kapcsolatban felmerülnek és 
ennélfogva azt mondja, hogy sem az érzéki, a tapasztalati megismerés, sem az ész által nyujtott 
megismerés nem vezet el biztosságra a megismerés területén. Legjobb tehát, ha belátjuk azt, hogy 
egyáltalában nem vagyunk képesek az igazság biztos megragadására, nem is vagyunk jogosultak, mondja a 
szkepticizmus egy végs� kifejlésben arra, hogy igazságnak állitsunk valamit. Igazság: épen ezért lehetetlen. 
Nem lehet ismereti forrást kimutatni, amelyik az igazságnak ahhoz az ideális fogalmához vezetne, amelyre 
épen törekedni kivántunk. Mindenütt bizonytalanság vesz bennünket körül, ez végs�sorban a sorsunk. Az 
egyedüli biztosságra csak az vezetne el, ha tartózkodnánk az itéletnyilvánitástól, csak igy szabadulhatnánk a 
tévedésekt�l. 

Ezek után az a kérdés, hogy az ismeret lehet�sége kérdésében milyen álláspontot foglalunk el a 
kétféle ismertetett irányzat egymással szemben álló álláspontjai között. Kritikai vizsgálat alá kell tehát vetni a 
dogmatizmust és a szkepticizmust, hogy eljussunk egy olyan álláspontra, amely végs�fokban igazoltnak 
tünik fel, ami az el�z� két álláspont jogos törekvéseit magában foglalja és a jogtalan kinövéseit kizárja. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 27 - 

A dogmatizmussal együtt ez a kritikai magatartás egyetért abban, hogy az ismeret ténye kétségbe 
nem vonható. Ismereteink vannak. Azonban az is kétségtelen, hogy sok állitás, ami az ismeret igényével lép 
fel, nem érdemli meg szigoru értelemben véve az ismeret nevet, ennélfogva nem szabad abban a naiv 
bizalomban élni, hogy ismeretszerz� törekvéseink biztosan céljukhoz érnek, hanem szükséges az ismeret 
szerkezetének, magának a megismer�képességnek a megvizsgálása, hogy igy kiküszöböljük a 
bizonytalanságokat. Ennyiben igaza van a szkepticizmusnak. 

Másfel�l azonban utalnunk kell arra, hogy a szkepticizmus végs�sorban tarthatatlan álláspont. Lehet 
egy szükséges figyelmeztetés, hogy a felmerül� problémákat vizsgáljuk meg és ne fogadjuk el naiv, 
kritikátlan bizalommal, de nem lehet álláspontunk, ahol megálljunk. Ez a következ� elgondolásból is kitünik. 

A szkepticizmus, ha következetesen végiggondoljuk, önmagában véve tarthatatlan álláspont, mert 
azt tanitja, hogy nincs igazság, nem lehetséges semmi biztosságot, biztos álláspontot elérni az ismeret 
kérdését illet�leg. Azonban mihelyt azt a tételt igy állitjuk fel, azonnal látjuk, hogy ellentmondásban van a 
saját maga alaptételével, mert ha azt állitja, hogy nincs igazság, maga is igazságot akar kifejezésre juttatni, 
tehát már maga egy igazságot állit fel, t.i. azt, hogy nincs igazság. Azt mondja a szkepticizmus, hogy 
semmiféle biztos álláspontra nem lehet eljutni, nyilvánvaló azonban, hogy saját álláspontját biztosnak tartja. 
Ha viszont saját álláspontját is bizonytalannak tartja, akkor nem lehet komolyan venni. Ez az ismeretelméleti 
nihilizmusra vezetne. 

 

c.) Kriticizmus. 

Igy áll tehát a dogmatizmus és szkepticizmus közt, mint harmadik közvetit� ismeretelméleti 
állásfoglalás: a kriticizmus, amely elismeri a dogmatizmussal az ismeret tényét, de szükségesnek tartja az 
ismeret tényét kritikailag megvizsgálni és azt az ismeret lehet�ségének el�feltételeib�l igazolni. 

 

2.) Az ismeret eredete. 

Az ismeretelmélet problémáinak másik csoportja az el�bbi fejtegetésekb�l következik. Az 
ismeretelmélet vizsgálata rávezetett annak szükségességére, hogy megvizsgáljuk azokat a tényez�ket, 
anelyek az ismeretalkotásnál szerepet játszanak és ennélfogva megvizsgálja azokat a forrásokat, 
amelyekb�l az ismeretek erednek. Ennélfogva az ismeretek eredetének kérdése a második csoport. 

 

a.) Empirizmus. 

Röviden csak az eredményeket összefoglalva: a megismerésnek két forrása van: az érzékiség és az 
értelem. Az érzékiség, - ami alatt az érzékszervek összesége értend�, - az a forrás, amelyre az empirizmus 
támaszkodik, vagyis az az ismeretelméleti álláspont, mely szerint a megismerésnek egyedüli, vagy 
legalábbis legf�bb forrása a tapasztalat, az empiria. Ez a tapasztalat az érzékszervek adatain épül fel és az 
empirizmus szerint csak az biztos az ismereti világunkban, ami az érzékszerveinkkel összefügg és csak azt 
ismerhetjük el igazi létez�nek a tudományos igazolhatóság sikján, ami az érzékiségünkkel kapcsolatban van 
és csak az ilyen érzékiséggel megalapozott ismeret nevezhet� igazában valóságos ismeretnek a tapasztalati 
tudományok értelmében. 

 

b.) Racionalizmus. 

Az empirizmussal szemben a másik ismeretelméleti álláspont a racionalizmus viszont arra 
támaszkodik, hogy az empirizmus alapjában véve nem magyarázza mag az ismeretnek egy lényeges 
vonását, az általános érvényüségét és szükségképiségét. A tapasztalat alapján legfeljebb azt állithatjuk, 
hogy a dolgok eddig igy és igy folytak le és legfeljebb azt a valószinüséget, valószinüségi feltevést állithatjuk 
fel, hogy az eddigi tapasztalat alapján valószinü, hogy a dolgok a jöv�ben is hasonlókép fognak viselkedni, 
azonban általános érvényü és szükségképi állitásokat, tételeket, ilyen szigoru értelemben vett ismereteket a 
tapasztalat alapján fel nem állithatnánk. Nagyobb biztosságot, mint a valószinüség a tapasztalat alapján el 
nem érhetünk. A tapasztalat ezt mutatja, de a jöv� meglephet bennünket. 

Miután azonban ismereteink között, mint a matematikai ismeretek mutatják, általános érvényü és 
szükségképi vonatkozások is vannak, amelyet a tapasztalat alapján megmagyarázni nem tudunk, ezeket 
ennélfogva más ismereti forrásra kell visszavezetnünk, a gondolkodás képességére, az észre. Az ész 
alapján létrejött ismeretek, amelyekben az ész törvényszerüségei jutnak kifejezésre, általános érvényüséget 
és szükségképiséget mutatnak. Ennélfogva igazi ismeretek csak az észb�l merithet�k. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 28 - 

Igy áll el�ttünk az ismeret eredetének kérdésében is két ellentétes álláspont: az empirizmus és 
racionalizmus, s a kett� közötti feszültség arra késztet bennünket, hogy kritikai vizsgálat alá vegyük mind a 
kett�t és közvetitsünk közöttük. 

 

c.) Kriticizmus. 

A kriticizmus eredménye (Kant kritikai munkái után nevezzük igy) a következ�kben foglalható össze: 

A kriticizmus igazat ad az empirizmusnak abban, hogy a tapasztalat a megismerés egyik forrása, 
azonban nem ismeri el azt, hogy egyedüli forrása, még azt sem, hogy f�forrása. Az empiria szolgáltatja a 
tapasztalat anyagát az érzéki adatoknak azokban a sokféleségében, amelyek épen az érzékszervek 
müködésével kapcsolatban bennünk kialakulnak. 

A megismer� képességnek azonban van egy másik ága is, a ráció, az értelem vagy az ész és az 
ismeret kialakitásában ez is lényeges szerepet játszik. Ahogyan Kant kifejezi magát: a szemléletek fogalmak 
nélkül vakok. Ez azt jelenti, hogy az érzékiség által nyujtott szemléleti tartalom sokfélesége nem bir 
értelemmel, önmagában még nem tartalmaz egy értelmes összefüggést is, ha mi kizárólag az érzékiség 
sikján mozgunk. Az az értelmes összefüggés, ami az ismeretek világában el�ttünk jelentkezik az egyes 
itéletekben épugy, mint az itéletek rendszerében, a tudományban, nem magyarázható meg érzéki adatok 
alapján, amelyeknek kimerithetetlen sokféleségében és különféleségében áttekinthet� rendet csak az 
értelem képes alkotni a maga kapcsolási formáival, az itélés funkcióival, amellyel a szemlélet anyagát 
rendezi. 

Az ismereti világ kialakulásához tehát nemcsak a szemlélet, hanem a gondolkodás, nemcsak az 
érzékiség, hanem az értelem is szükséges. A valóságot csak akkor ismerjük meg, ha mindkét képességgel 
rendelkezünk. Az érzékiség ismertet meg a valóság tartalmával, érzéki vonásaival, az értelem azokkal a 
formákkal, amelyekben a valóság tartalma megjelenik, amelynek segitségével az érzéki szemlélet 
kimerithetetlen sokféleségét átfogó egységbe foglaljuk össze, tudományos rendszerré organizáljuk. 

Természetesen, ahogyan Kant nem tartja kielégit�nek azt az álláspontot, amely a megismerésnél 
csupán az empiriára van tekintettel, épugy nem tartja a racionalizmust sem, amely kizárólag az „én"-b�l 
akarja az ismereti világ minden tényez�jét levezetni. Mert ha azt mondja Kant, hogy egyfel�l a szemléletek 
fogalmak nélkül vakok, másfel�l azt is állitjuk, hogy a fogalmak szemléletek nélkül üresek. Az ész 
spekulációiból, a formák rendszeréb�l hiányzik épen a tartalom. Ezt a tartalmat pedig nem nyerhetjük az 
észb�l, mert nincs intellektuális, hanem csak érzéki szemléletünk. Ennélfogva a valóság ismerete csak az 
érzékiség és az értelem összemüködése folytán alakitható ki. 

 

3. Az ismereti tárgy fogalma. 

Az ismeretelmélet problémáinak harmadik csoportja az ismereti tárgy fogalma körül forog s ha az 
eddigi fejtegetések is némi nehézséggel jártak, az ismereti tárgy fogalmának meghatározása még több 
elmélyedést kiván. 

Nyilvánvaló, hogy mid�n ismereti tárgyról beszélünk, akkor nem err�l, vagy arról a konkrét 
meghatározott tárgyról van szó, hogy mi ennek vagy annak az ismereti tárgynak a tartalma, a maga konkrét 
tartalmiságában, hiszen arról épen a szaktudományok szólnak és más a növénytani, más az ásványtani 
ismeretek tárgya, tartalma stb. 

Mid�n mi az ismereti tárgy problémájáról beszélünk, nem ezeket a konkrét tárgyakat keressük, 
hanem a tárgyiasság lényegét, azt a jellemvonást, ami minden tárgyat, mint tárgyat meghatároz, melynek 
alapján valamit objektivnek, tárgyiasnak min�sithetünk, függetlenül attól, hogy ennek a tárgynak mi a konkrét 
tartalma az egyes speciális szaktudományi ismeretek keretében. 

 

a.) Realizmus: naiv és kritikai. 

A tárgy problémájának a jelentkezésekor az els� válasz, amivel találkozunk, a realizmus felelete. A 
realizmus az az ismeretelméleti álláspont, amely szerint az ismeret tárgya, valamely, a tudattól független 
realitás, valóság. A realizmus szerint az ismereti tárgynak, amit res-nek, dolognak is neveznek, az észt�l, a 
tudatunktól függetlennek kell lenni, s épen ebben a függetlenségben jut kifejezésre a tárgyi mivolta. Ami a 
tudatunkhoz tartozik, az épen nem tárgy, hanem a tudat bels� tartalmához tartozik. A tárgyat az jellemzi, 
hogy szemben áll a tudattal. A német Gegenstand = tárgy szó ezt élesen kifejezi. Minden amit objektiválunk, 
szükségképen mint tudatunkkal szembenálló jelentkezik. Ép a tudattól való függetlenségben nyilatkozik meg 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 29 - 

az ismeret tárgyiassága. Ami t�lünk függ, az épen nem tekinthet� objektivnek. Objektivnek azt tekintjük, ami 
tudatunktól független és kényszerit� er�vel jelentkezik, akár tetszik nekem, akár nem. 

Ha a realizmus ilyen módon megmagyarázza az ismeret tárgyiasságát, az ismereti tárgy lényegét, 
felmerül az a kérdés, hogy ragadja meg a tudattól független tárgyat a tudat, mert nyilvánvaló, hogy a 
tudatnak és tárgynak találkozniok kell egymással, hogy ismereti tárgy keletkezzék, mert enélkül épen 
ismeretlen maradna a tárgy. 

Erre a realizmus megnyugtatónak és a természetes észjárás el�tt megfelel�nek tetsz� választ ad, 
de ez a második válasz már több nehézséget rejt magában. 

Azt mondja t.i., hogy a tudat olyanképen ragadja meg a t�le független tárgyat vagy realitást, oly 
módon szerez ismeretet, hogy a tárgyat lemásolja, leképezi, „fényképszerü" másolatot készit a tárgyról. A 
tárgyak t�lem függetlenül, rajtam kivül vannak, de én képes vagyok képeket alkotni, mintegy fényképeket. 
Egy naivabb formájában ez a lemásolási elmélet azt mondja, hogy már a görög filozófusok egy része 
tanitotta, hogy a tárgyakról kis képecskék válnak le és ezek a képek behatolnak érzékszerveinkbe és 
felvesszük a tudatunkba. Ezeket a képeket mi visszük magunkkal, ezek alkotják az ismereti alapot, amelyre 
itéleteink megalkotásában támaszkodunk. 

Az els� felelet tehát, amelyet az ismeret tárgyára vonatkozólag kapunk, a realizmus felelete. A 
realizmus szerint az ismeret tárgya egy tudattól független valóság, a tudattól független realitás. Az ismeret 
pedig nem áll egyébben, nint ennek a realitásnak a lemásolásában, leképezésében. A tudat tabula rasa 
eszerint az elmélet szerint, amelyre a küls� világból származó ingerek reá nyomják a maguk képét, igy telik 
meg az eredetileg üres tábla képekkel, képzetekkel, amelyeken a dolgok másolatát, képét kell látni és ha ez 
a kép megegyezik a dologgal, fedi a maga tárgyát, akkor beszélhetünk igazságról, igaz ismeretr�l. 

A realizmusnak ez az ismeretelmélete, anely a tárgy lényegét a tudattól független dolgok 
felvételében jelöli meg, nem tartható fenn és mihelyt bizonyos nehézségek felmerülnek, reá jövünk arra, 
hogy bármennyire valószinünek tünik fel az els� pillanatban az ismereti tárgynak ilyen módon való 
magyarázata, mégis el kell hagynunk az ismereti tárgynak ezt a felfogását. Gondoljunk csak az érzeteknek a 
kialakulására, a fizikai ingerre, - amely érzékszerveinket ostromolja - és az ezek folyamán érzékeinkben 
jelentkez� képzetekre. A fizika a hangot a leveg� rezgésére vezeti vissza stb. Az els� pillantásra nyilvánvaló, 
hogy az érzetek nem hasonlitanak a tárgyra. Az az inger - amelynek hatására ezek a tünetek jelentkeznek, 
más természetü. A fényt el�idéz� inger maga nem fény. A hangot el�idéz� inger nem maga a hang. Azt a 
reálizmust, amely az ismeretben egyszerüen a tudattól független küls� dolgok lemásolását látja, nem lehet 
fenntartani, s mihelyst a naiv realizmust ezekkel a nehézségekkel szembe vetjük, azonnal reájövünk arra, 
hogy a másolási teória megd�lt. A realizmus megfelel�sége nem az egyszerü lemásolás viszonya. A vak 
számára nem létezik szin, mert a fényérzetek nem jelentkeznek. A küls� világ ingere jelentkezik, de az 
érzetet nem alkotja meg. Ez azt mutatja, hogy amit a küls� dolgoknak szoktunk tulajdonitani közönségesen, 
azok nem küls� dolgok határozmányai, hanem csak mibennünk vannak meg. Ha a mi érzékszerveink nem 
müködnek bizonyos tekintetben, akkor a dolgoknak nen tulajdonitjuk az illet� tulajdonságokat. El kell 
hagynunk tehát ezt a lemásolási, leképezési teóriát, amely szerint a küls� dolog és a tudat között ilyen 
megfelel�ség áll fenn. A küls� valóság más természetü, mint azoknak a dolgoknak a hatására bennünk 
keletkezett érzet. Ezzel a módositással már elhagytuk a naiv realizmust és a kritikai realizmus talajára 
léptünk át. 

A kritikai realizmus megegyezik a naiv realizmussal abban, hogy felvesz a tudattól független, a tudat 
határain tullép�, transcendens tényez�ket, de azt mondja, hogy ezek nem az egyszerü másolás viszonyában 
állnak egymással, hanem más viszony áll fenn közöttük. Ez a felfogás azt állitja, hogy a kép és a tárgy között 
valamilyen törvényszerü összefüggés áll fenn, a megfelel�ségnek egy sajátos viszonya, mely azonban nem 
a leképezés viszonya. A kritikai realizmus szerint mi az érzeteinkb�l vissza tudunk következtetni a dolgokra, 
a t�lünk független világra. A tárgy független a tudattól. Épen ebben a függetlenségben áll a tárgyszerüsége. 

Igy áll el�ttünk a realizmus, két válfajában, a naiv és kritikai realizmusban. A naiv a másolás 
viszonyát veszi fel, a kritikai már tud arról, hogy a képeket el�idéz� inger más természetü és köztük csak a 
megfelel�ség egy sajátos viszonya áll fenn, amelyet részben a lélektan, részben a fizika magyaráz. 

 

b.) Fenomenalizmus. 

A további utat a fenomenalizmus jelöli. A fenomenalizmus részben még mindig realisztikus jelleget 
mutat és részben még mindig a realizmus irányába illeszthet� be. Ez szintén felvesz egy tudattól független 
valóságot. Azt mondja, hogy ilyet fel is kell vennünk, ha nem akarjuk az ismereti világot teljesen 
szubjektivizálni. De mi ezt a valóságot nem tudjuk egyáltalában megismerni, hanem csak azokat a hatásokat 
ismerjük fel, amelyeket bennünk a tudattól független valóság el�idéz. A dolgokat nem ugy ismerjük meg, 
ahogyan önmagukban vannak, hanem ahogyan reánk hatnak, ahogyan az ismereti formáinkban 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 30 - 

megjelennek. A dolgokat nem ugy ismerjük meg, mint magában való dolgokat, hanem mint jelenségeket. A 
magában való dolgot Kant, aki a fenomenalizmust szóhoz juttatja „Ding an sich"-nek nevezi. A magában való 
dolgok, ahogyan bennünk jelentkeznek, formákban jelentkeznek. A fenomenalizmus a valóságot két részre 
osztja. A numenon és a fenomenon világára. A tudattól független valóság világa a numenon, mert hiszen a 
jelenség mögött kell lenni valaminek, ami megjelenik. De hogy ez a valami milyen, azt nem vagyunk képesek 
megismerni. Amit megismerünk, azt mindig csak a dolgoknak reánk gyakorolt hatása, a tudatunk formáiban 
való jelentkezés, egyszóval jelenség. 

 

c.) Idealizmus. 

A fenomenalizmus is beilleszthet� még a realizmus gondolatmenetébe, mert eddig mind a három 
elmélet felvett egy, a tudattól független valóságot, ebben jelölve meg a tárgynak a lényegét, de ez a valóság 
mindig többet veszit a maga jegyeib�l. A naiv realizmusban még a maga teljességében jelentkezik. Az 
egyszerü másolás viszonyában látja az ismeret és a tárgy viszonyát. A kritikai realizmus már nem állapitja 
meg az egyszerü másolás tényét, hanem a küls� világot más természetünek jelöli, tehát az érzetek, 
képzetek, egyszóval képek és a transcendens realitás világát már megkülönbözteti. A fenomenalizmus arra 
az álláspontra helyezkedik, hogy felvesz egy, a tudattól független valóságot, de azt állitja, hogy ez ismeretlen 
s�t megismerhetetlen. Az ismereti tárgy problémája azonban a fenomenalizmusban sem állhat meg. Nem 
tekinthetjük kielégit� magyarázatnak, mert a fenomenalizmus által felvett magában való dolog fogalma 
sulyos nehézséget rejt magában. A fenomenalizmus felvesz egy ismeretlen, s�t megismerhetetlen valóságot 
és annak tulajdonitja a jelenségek világát. Az ismeret problémáját azonban egy ismeretlen tényez� 
felállitásával nem lehet kielégit�en megoldani. A dolgokat csak mint jelenségeket lehet megismerni. A világ 
jelenségekb�l áll. Mi szükség van tehát arra, hogy mi a jelenségek világát elhagyjuk és felvegyünk egy 
ismeretlen magában valót és a jelenségeket ezen ismeretlen hatásának tulajdonitsuk? Miért van szükség 
egy ismeretlen felvevésére, amikor egy ismeretlen semmit sem magyaráz meg? Ejtsük el tehát ezt az 
ismeretlent, ezt a magában valót, mint a dolgoknak az alapját és maradjunk meg a jelenségek világában, 
amelyek a tudatunk tartalmát alkotják. A világ jelenségekb�l áll, ezen jelenségek nem egyebek, mint a 
tudatunk tartalmát alkotó képek és minden, ami a mi ismereti világunkban felmerül, ezekb�l a képekb�l áll és 
ezeknek a képeknek a tartalmából magyarázható meg. Itt jutunk el arra az ismeretelméleti álláspontra, amely 
elveti a tudattól független valóság fogalmát. Feladatának tekinti az ismereti világ megmagyarázását azokból 
a képekb�l, amelyek a mi tudatunk tartalmát alkotják. Minden dolgot képesek megmagyarázni a mi tudatunk 
képeib�l és rajta kivül fekv� valóság felvételére szükség nincs. Ez az irány tehát elveti a realizmust minden 
formájában, mert nem ismer el a tudattól független tényez�ket. Ez már az idealizmus irányába mutat, 
amelynek különböz� válfajai lehetségesek. 

A világnak, a valóságnak ninden dolga tulajdonképen azokat a vonásokat viseli magán, amelyek az 
én tudatom tartalmát alkotják. A valóság tehát képszerü, ideaszerü és mindent a tudatom tartalmával meg 
tudunk magyarázni. 

 

aa.) Szolipszizmus. 

Felmerül az a kérdés, hogyha minden az én tudatom tartalmát alkotja, akkor nem létezik semmi sem 
rajtam kivül, csak az „én" létezik és az egész világ az én tudaton tartalma. Ez a felfogás, bármennyire 
képtelenségnek tünik fel és a természetes életérzéssel er�sen összeütközik, az els� pillanatra szükségszerü 
következménynek látszik. Az idealizmusnak ezt az egészen szokatlan feltevését nevezzük 
szolipszizmusnak. Egyedül csak én létezem és az egész világ az én tudatom tartalmát alkotja. Erre a 
következtetésre jutni bizonyos szempontból elkerülhetetlennek látszik. Lélektani szempontból ennek a 
szolipszizmusnak igaza is van. Mlinél tágabb a tudatunk, minél több tartalom van benne, annál gazdagabb a 
világunk. A dolgok, a közeli és távoli világok egyaránt a tudatunkban vannak és sok dolog számunkra nem is 
létezik, ha a tudatunkban nem foglal helyet. (Pl. ha megbetegedik az emlékez� tehetség.) Lélektanilag tehát 
minden bennünk van és a mi világunk azokból a tartalmi elemekb�l áll, amelyek a tudatunkban vannak. 
Minél gazdagabb a tudatunk tartalma, annál szélesebb a világunk. 

 

bb.) Kritikai idealizmus. 

A szolipszizmus elméletileg megcáfolhatatlannak tünik fel, gyakorlatilag pedig mégis képtelenség. 
Schopenhauer egy olyan várhoz hasonlitja, amely bevehetetlen, de amelyb�l az �rség sem tud kijönni, hogy 
bennünket megtámadjon. A szolipszizmust a következ� meggondolások segitségével tudjuk kivetni a 
sarkából. Az els� érv az, hogy az egyedül álló „én", amelyre a szolipszizmus épit, szociális fogalom, amely 
feltételez mást, vagy másokat (egy közösséget). Csak akkor mondhatjuk valakir�l, hogy egyedül van, ha 
feltételezünk egy közösséget is, amit�l különválasztva az egyén egyedül van. Az egyedüliség csak egy 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 31 - 

közösségre vonatkoztatva állitható fel. Van egy másik cáfolat is ismeretelméleti oldalról. Mindenki magában 
hordozza ennek a világnak a képét és mindenki ennek a képnek kialakitásán és gazdagitásán fáradozik. De 
az is kétségtelen, hogy különbséget kell tennünk a tudat tartalma és a tudat tárgya között.. A tudat tartalma 
nem azonos a tárggyal, amely a tudat tartalmát képezi. Az asztalnak a képe nem azonos magával az 
asztallal. Mihelyt a tudat tartalma és a tárgy között különbséget teszünk, el kell ejtenünk a szolipszizmust. 

Igaz, hogy a tudat tartalma bennünk van, de a tudat tartalma jelent valami ezen kivül állót is és 
ennek a kivülálló tárgynak, a dolognak a képe már nincs az én tudatomban. 

Ugylátszik, hogy mégis csak fel kellene vennünk egy tárgyat a tudaton kivül és mégis csak 
visszatérünk a realizmus álláspontjára, amelyet az el�bb elhagytunk. Mi tehát a végs� feladat a kett� közötti 
vitában? A realizmus a tudattól való függetlenséget hangsulyozza. Az idealizmus pedig a tudatonkivüli 
tényez�kkel nem operál, mert ezt a tudat nem tudja megragadni, tehát megismerhetetlen és nem magyaráz 
meg semmit. Mindent tehát a tudatból magyarázunk meg. Ez a két felfogás áll egymással szemben és 
mindkett�nek vannak érvei, de nehézségei is. A realizmusnak figyelemreméltó az az érve, hogy 
hangsulyozza a tárgy függetlenségét, mert mi azt tartjuk objektivnek, tárgyiasnak, ami a tudat tartalmától 
függetlenül jelentkezik. A függetlenség tehát a tárgyiasság jellemz�je. Ahol ezt nem tapasztaljuk, ott nem 
beszélhetünk objektivitásról. Mi pedig az ismeretnél arra törekszünk. Itt van az igaza a realizmusnak. Az 
idealizmusnak abban van igaza, hogy végeredményben mi az ismereti világ kialakitásánál magunkra 
vagyunk utalva. Saját magunkat nem kerülhetjük el seholsem. Saját magunk nyomja rá bélyegét a küls� 
világra. Az ismereti tárgyban vannak bizonyos tulajdonságok, hideg és meleg, hang és fény és egyéb 
min�ségi vonások. Mi ezekb�l alkotjuk meg a tárgyra vonatkozó képet. Hogy magában, t�lünk függetlenül 
milyen, azt nem tudhatjuk, mert magunkat nem hagyhatjuk el és mi a dolgokat csak saját magunkon 
átszürve, szubjektive meghatározottan fogjuk fel. Mi a dolgokról képet alkotunk és ezeket a képeket ismerjük 
meg. Hogyan lehet ezt a két álláspontot összeegyeztetni? ezt az összeegyeztetést a kritikai idealizmus végzi 
el. Létrehozza azt a kritikai szintézist, amelyre mi az ismeretelméletben mindig törekszünk, amikor 
egymással szembenálló széls�séges felfogásokról van szó. A transcendentális idealizmus arra figyelmeztet 
bennünket, hogy különbséget kell tennünk az alanynak két fogalma között. Ha az alanynál az egyéni tudatra 
gondolunk, akkor a tárgyak a tudattól függetlenek. Léteznek t�lünk függetlenül is. Ha eltávozunk innét a 
teremb�l és már csak halványan emlékszem rája, e terem mégis létezni fog továbbra is. Igazat adunk tehát a 
realizmusnak abban, hogy a valóságnak minden dolga az egyéni tudattól független. Másfel�l meg kell 
állapitani azt, hogy a valóság nem független a tudattól általában. Az egyéni tudatban jelentkezik és ott 
ragadjuk meg az általános tudat értelmét, amely nem áll másban, mint a tudatosság általános törvényeiben. 
A dolgok alá vannak vetve az általános tudat törvényeinek. Minden dolog alá van vetve és ezért ragadható 
meg az egyéni tudat által. Ha a dolgok nem volnának alávetve a tudat törvényeinek, akkor mi a dolgokat 
meg nem ismerhetnénk. Mert miáltal alkotjuk meg az ismeretet? Mi csak olyasmit ismerhetünk meg, ami a 
tudat formáiba felvehet�. Ha nem volnának alávetve a tudat általános törvényeinek, akkor nem volnának 
megismerhet�k. Az egész világot végeredményben, amelyet megakarunk ismerni, a tudatban ragadjuk meg. 
Az egész világ minden tartalmát a tudatunkon keresztül magyarázhatjuk. Összefoglalva: minden igaz ismeret 
tulmutat az egyéni tudaton, mert tudjuk, hogy valamely igazság érvényes volt, miel�tt megismertük volna és 
érvényes lesz megsemmisülésünk után is. Ezzel a megoldással, hogy mindent az általános tudat 
tartalmának tekintünk, másfel�l elismerjük a dolgoknak az egyéni tudattól való függetlenségét, rámutattunk 
arra a megoldásra, mely az ismeretelmélet problematikájának a lezárásához vezethet bennünket. 

 

Ontológia vagy valóságelmélet. 

Miután igy az ismeretelméletnek a f�bb problémáival megismerkedtünk, a továbbiakhoz szükségünk 
lesz egy ontológiai alapvetésre, amely mint az ismeretelmélet egyik része jelentkezik. A valóság nincs a 
tudaton kivül, hanem a tudat tartalmát képezi; ha nem is az egyéni tudat, hanem az általános tudat tartalmát. 
Ha ez igy áll, akkor a tudat törvényeit feltáró ismeretelméleten nem áll kivül az ontológia, hanem mint az 
ismeretelmélet egyik része jelentkezik. 

 

4.) Az igazság mivolta és fennállási módja. 

Miel�tt áttérnénk az axiologiára, az értékelméletek tárgyalására, szükségesnek látszik, hogy az 
ismeretelmélet keretein belül még néhány kérdést megvilágositsak, amelyek alkalmas alapot szolgáltatnak 
az axiologiához való átmenethez. Miután az ismeret problémáját megvilágitottuk a lehet�ség, az eredet és a 
tárgy szempontjából és megismerkedtünk azokkal a feleletekkel, amelyeket erre az ismeretek különböz� 
szempontu vizsgálatai alapján adni lehetséges, egy szempont még homályban maradt és megvilágositásra 
vár. Ez az igazság mivoltára, fennállásának módjára vonatkozik. Kérdés, hogy miben áll, hogyan létezik az 
igazság. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 32 - 

Ez az a kérdés, amelyet az ismeretelmélet keretein belül meg kell vizsgálnunk. Emlitettük az 
igazságnak azt a tulajdonságát, hogy az igazság mindig egy ismeretnek a tulajdonsága, az ismeretnek egyik 
leglényegesebb jellemvonása, mert hiszen ha egy gondolat nem tartalmazza az igazságot, akkor nem is 
ismeret. Gondolatainkat ismeretté az igazság avatja. Ennélfogva az igazság fennállási módja és az ismeret 
értelme fontos kapcsolatban állnak egymással. Igy az ontológia az ismeretelmélet segédtudományaként 
jelentkezik el�ttünk. 

 

a.) Materializmus. 

A kérdés tehát, amelyre ezekután válaszolnunk kell, hogy miben áll az igazságnak a léte, a 
valósága. Az els� felelet, amelyet erre a kérdésre adni szokás, arra utal, hogy végeredményben az igazság 
ismeretekben nyilatkozik meg, ismeretekben található, ezek pedig el�ttünk állanak tárgyi alakban, a 
tudományokban. A tudományok pedig el�ttünk állnak azokban a müvekben, amelyek az ismereteket irásban 
rögzitették, ennélfogva nyilvánvaló, hogy az igazságot sem kell másban keresni, mint azokban az el�ttünk 
álló tárgyi jelekben, amelyeket a könyvek jelentenek a számunkra. A könyvek oldalait betölt� betük a fizikai 
valóságnak a részei. Az igazság és ezen belül az ismeret ezek alapján könyvekben, a fizikai valóságban 
található meg. Hiszen nyilvánvaló, hogy mi ezeket az ismereteket a látási szervünk utján érzékeljük, tehát 
beleilleszkedik az érzéki valóságba. Az igazság igy el�ttünk áll a könyvekben, papirban, betüben, ennélfogva 
tehát az igazság a fizikai valósághoz tartozik, ahhoz, amely el�ttünk áll id�ben, térben és amely érzékeinkkel 
megragadható, amit egyszóval anyagnak nevezünk. Ez a felfogás, amely az igazságot az anyagban keresi, 
a materializmus. Anélkül, hogy ezzel a néhány jellemz� vonással az anyagnak a természetét kimeritettem 
volna, mindenesetre megadtam azokat a határvonalakat, amelyek az anyagi természetü létezést az 
esetleges egyéb létezésekt�l elhatárolják. Ezek a vonásai tehát az anyagnak az id�ben és térben való 
jelentkezése, illetve kiterjedése. Végül jellemz� az érzéki meghatározottsága, hiszen minden id�ben és 
térben létez� valamit az érzékszerveinkkel veszünk észre. A materializmus szerint csak az anyag létezik, 
eszerint tehát az ismeret igazsága is csak az anyagi világban kereshet�. Nem állhat másból, mint azokból a 
fizikai jelekb�l, amelyek egy könyvnek a lapjait teleirják stb. Kérdés, hogy ez a materializmus kielégit� 
ontológia-e. Meg tudjuk-e ezzel magyarázni az igazság mivoltát? Nyilvánvaló, hogy a materializmusnak 
vannak figyelemreméltó indokai és a valóságról beszélve köznapiasan mi is anyagi valóságra gondolunk. 
Könnyen hajlandók vagyunk azután az anyagi valósággal szemben az egyéb valóságot másodrendünek 
tekinteni. A materializmusnak azonban megvan a maga nehézsége is. A materializmus mindent egy 
nevez�re vezet vissza, az anyagra, s az ilyen elméletet, amely egy elvre vezet vissza mindent, nevezzük 
monizmusnak. A materializmus monizmusa azonban nem tudja nekünk a valóság minden fajtáját kielégit�en 
megmagyarázni, s ezen az alapon az ismeretnek az értelmét sem képes megmagyarázni. A térben és 
id�ben megnyilatkozó valóság, az anyag, szüntelen változást mutat. Ami id�ben van, alá van vetve a 
változásnak. Az az ismeret azonban, hogy 2x2=4 nem változik és nem azonositható azokkal az ábrákkal, 
amelyekkel egy könyvben ábrázolják. A könyveket sok példányban kinyomatták, de azokban mégis csak 
ugyanazon egy igazság található és nem százezer igazság. Az igazság nem változik és ezzel már 
jelentkeznek a materializmus nehézségei. A materializmus mivel nem tudja megmagyarázni, hogy az 
ismeret, az igazság valósága, hogyan áll fenn, mert csak térbeli és id�beli valóságról beszélt, saját magát 
sem tudja megmagyarázni. Ha következetes önmagához, akkor mindent matériának, mindent anyagnak állit. 
Ámde maga nem anyag, amely változik, hanem változatlan jelentések rendszere, amelynek tér és id�beli 
kiterjedés nem tulajdonitható. Azaz a matarializmus önmagát sem tudja megmagyarázni. 

 

b.) Spiritualizmus. 

Keressünk tehát egy más magyarázatot, amely az ismeret értelmére irányul. Ha az igazság nem 
azonos a fizikai jelekkel, betükkel, amelyekkel ábrázoljuk �ket, vagy a hanggal, amellyel kifejezzük, akkor 
közel van az a feltevés, hogy az igazság nem anyagi, hanem lelki valóság, csak a lelki élet keretén belül 
található meg. Ez a felfogás, amely az igazságot a lelki létez�vel azonositja, a spiritualizmus. 

Lehetséges-e az ismeretnek a jelentését megmagyarázni a spiritualizmus alapján? Az anyagi 
valósággal szemben a lelki valóságnak a f�bb vonásai a következ�k: a lelki jelenségek nem rendelkeznek 
térbeli kiterjedéssel. Beszélhetünk ugyan a gondolat nagyságáról stb., ezt azonban csak átvitt értelemben 
szoktuk használni. A másik tulajdonsága, hogy mindig id�ben jelentkezik, már megegyezik az anyag 
valóságával, mert hiszen a lelki jelenség mindig bizonyos id�ben jelentkezik, mint az anyagi jelenségek és 
egy id� mulva elhangzik, kiszorul a tudatunkból. A lelki jelenségeknek tehát csak id�beli kiterjedésük van. 
Végül a lelki valóság is az érzéki jelenségekhez tartozik, azokat is csak érzékeinkkel fogjuk fel (bens� 
érzékünk által), tehát ezek is az érzéki valósághoz tartoznak. A valóságnak tehát az a fajtája, az érzéki 
valóság, két részre oszlik, az anyagi és lelki valóságra. Ezeket együtt pszichofizikai realitásnak is szokás 
nevezni. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 33 - 

A spirtualizmusnak egyik képvisel�je Leibniz, aki szerint a valóság végtelen sok apró, oszthatatlan 
részb�l, monasból áll. Ezek a monasok, amelyek különböznek az atomoktól, mert képet alkotnak a világról 
és visszatükröz�dik bennük az egész világ. Ennek értelmében minden, az anyagi dolgok is végs�sorban lelki 
jellegü létez�kb�l, monasokból állnak. A különbség csak annyi, hogy mig az anyagi dolgokat alkotó 
monasokban a világ képe, képzete csak homályosan alakul ki, a lelki és szellemi világot, valóságot alkotó 
monasok világos képet adnak a világról és mindegyik másképen tükrözi vissza a világot. Egy másik ilyen 
spiritualista ontológia jelentkezik Schopenhauer tanitásában. � azt tanitja, hogy bár a világ el�ttünk 
képzetekben jelenik meg, a jelenségek mögött meg tudjuk ragadni a valóság igazi lényegét egy ponton és 
pedig önmagunkban. Ha elfordulunk a küls� jelenségekt�l, önmagunkban megtaláljuk azt a nyilást, amely a 
valósághoz vezet. Önmagunkban fedezzük fel a valóság igazi lényegét, az akaratot. Mihelyt erre 
ráeszméltünk, meglátjuk másban is a törekvést, akarást. Mindenütt ugyanaz a világlényeg, akarat nyilatkozik 
meg, amely lelki természetü er�. Az anyagi világ is spiritualisztikusan jelentkez� valóságra vezethet� vissza. 

Természetesen ez az elmélet épen ugy monizmus, mint a materializmus, mert mindent egy elvre 
vezet vissza. Ez az id�ben jelentkez� érzéki valóság folytonos változást mutat. A gondolataink feltünnek és 
megint eltünnek. Keletkeznek akarások és törekvések, feszülnek az emberben, majd ismét elhalkulnak. 
Vajjon az igazság lényege, a változatlan érvénye magyarázható-e a lelki valóság alapján? Az igazság 
érvénye független a mi lelki aktusaink változásától épugy, mint amilyen független az anyagi létt�l is. Ezen az 
alapon az ismeret és az igazság nem azonositható az anyagi valósággal, de nem azonositható a lelki 
valósággal sem. Ennélfogva a spiritualizmust sem tekinthetjük kielégit� megoldásnak az igazság mivoltának 
a magyarázatában. Ez természetesen nem jelenti azt, hogy az ismereti világ kialakitásában nem játszik 
szerepet az anyagi és a lelki valóság. Nyilván anyagi jelekkel ábrázoljuk az ismeretet, amikor leirjuk, 
lenyomatjuk, vagy kimondjuk, de ezek az anyagi jelek nem jelentenek többet, mint puszta ábrát. Világos, 
hogy lelki valóságra is szükség van, mert hiszen a lélek az, amely az ismeretek értelmét felfogja és ha nem 
volna lélek, amely az igazság értelmét megragadja, akkor nem alakulna ki ismeret és tudomány. Az anyag 
és a lélek egyaránt szükséges feltételek, de nem adják magukban, s�t ketten együtt sem az igaz ismeret 
magyarázati alapját. Az egyik ábrázolja, a másik megérti, de mindkett� változik, szemben az igazság 
változatlan lényegével. 

Az igazság nem azonos sem a fizikai jelekkel, sem a reá irányuló lelki folyamatokkal. Ami 
változatlan, azt máskép kell magyarázni. Ha a lét alatt mindig a fizikai vagy a pszichikai létezést értjük, akkor 
azt mondhatjuk, hogy az igazság nem létezik. Nem tartozik az érzéki változó léthez. 

 

c.) Érvény. 

Ez a negativ meghatározás keveset mond. Mégsem azt jelenti, hogy az igazság semmi, ha nem 
létezik is. Ez csak egy elhatárolás. Mikor azt mondjuk, hogy az igazság nem létezik, ezzel, az igazságot csak 
elhatároltuk a pszichofizikai realitástól, de nem is állitjuk a semmivel való azonosságát. Az igazság valósága 
nem az érzéki lét, hanem az, amit azzal a szóval szoktunk jelezni, hogy „érvény." Az igazság jelentései 
változatlan érvénnyel birnak (Pl. a matematika igazságai). Függetlenül a rájuk irányuló pszichikai aktusok 
változásától. Itt térünk rá arra az alapra, amely a hidat jelenti az axiológia felé. Mindannak, aminek érvénye 
van, értéket tulajdonitunk. Gondolatainkat akkor tartjuk értékesnek, ha azokban az igazság jelenik meg, ha 
azok az igazságot tartalmazzák. Az igazság ad értéket a gondolkozásnak. Az igazság érvénnyel bir, az érték 
érvénnyel bir és ebben rejlik az igazság fennállási módja és ebben rejlik az igazság valósága. Az igazság 
léte tehát az érvény, amely egy sajátságos, különleges fennállási mód, változatlan jelentés. Ahogyan az 
érvény összefügg az értékkel, ugy az érvénytelenség összefügg az értéktelenséggel. Felmerül az a kérdés, 
hogy csak egy fajta érték van? Csak az igazság értéke, a logikai érték? Vajjon csak teoretikus érték van, 
amit a gondolkodás révén megragadunk, vagy vannak más értékek is? Nyilvánvaló, hogy vannak más 
értékek, amelyek egy müalkotásban megvalósulnak, más törvények alá esnek, de mégis csak értékek. Vagy 
az erkölcsi, vagy vallásos érték. Igy vezet el bennünket a teoretikus értéknek a jelentése, az értéknek az 
általános jelentéséhez és a különböz� értékfajokhoz. Vajjon a teoretikus értéken kivül, amelyre mi 
törekszünk, vannak-e más értékek is? 

 

Összefoglalás. 

vALósÁG 

érzéki lét  nem érzéki, vagy ideális lét   érték (érvény) 

fizikai lét  pszichikai lét 
pszichofizikai realitás 

materializmus   spiritualizmus 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 34 - 

Ez a kis tabella áttekintést nyujt az ontológia alapfogalmairól. A legáltalánosabb kategória a valóság 
fogalma, amely összeesik az elgondolhatóság fogalmával. Minden, ami az ismeret világában szerepet 
játszik, - van. Tehát ugy a létez�, mint a nemlétez� dolgok vannak, ezekr�l gondolatokat alkothatunk, tehát 
az elgondolhatóság körébe tartoznak. Az elgondolhatóság a maga határozatlanságában azonban csak a 
legáltalánosabb ontológiai keret. Minden, ami a megismerés tárgyát alkotja, valóság. Szükség van azonban 
arra, hogy a különböz� valóságfajokkal közelebbr�l megismerkedjünk. 

Az els� csoport a fizikai létez�. Erre épit a materializmus, amely szerint a valóság a fizikai léttel 
azonos. A fizikai létez� jellemz� vonása a tér és id�beli kiterjedtség és érzéki meghatározottság. A 
materializmus azonban, amely az ilyen létez�t veszi fel valóságnak, nem képes megmagyarázni az ismeret 
jellegének a változatlanságát, sem saját maga elméletét, amely épen nem materiális, nem fizikai valóság. 

Egy másik kisérlet a spiritualizmus, amely minden valóságot a pszichikai léttel azonosit. A pszichikai 
valóság jellemz�je az id�beliség, másfel�l érzékileg is meghatározható. Tehát a lelki jelenségek a változó 
érzéki lét szférájába tartoznak, ennélfogva a változatlan igazság jellegét nem lehet bel�le megmagyarázni. 
Le kell tehát mondanunk mindkét elmélet elfogadásáról. Egyelvüséggel, monizmussal nem jövünk ki, még a 
kett� együttvéve sem képes meghatározni az igazság fogalmát, tehát a kételvüség (dualizmus) is elégtelen. 
Ennélfogva el kell hagynunk a pszichofizikai realitás fogalmát és megpróbáljuk az igazságot elhelyezni abba 
a másik valóságszférába, amelyet az ideális létnek nevezünk, tehát a mundus sensibilis mellett felvesszük a 
mundus intelligibilis szféráját is, hogy ebbe helyezzük el az igazságot. Azonban ez sem alkalmas az igazság 
fennállási módjának a meghatározására. Ide tartoznak pl. a számok, amelyek önmagukban még nem igazak. 
Ezért tehát az igazságot a harmadik sikban kell keresni. Az igazság tehát nem anyagi vagy lelki szférákban 
létezik, hanem az értékelméletben, az axiológiában kell keresni. 

Eddigi fejtegetéseink alapján eljutottunk tehát az igazsághoz, mint értékfogalomhoz, de már tudjuk, 
hogy az érték fogalmában több van, mint az igazság fogalmában. Szükség van tehát arra, hogy felvessük a 
kérdést, mi az érték? 

 

Általános értékelmélet. 

 

Erre a kérdésre, amely az axiológia legalapvet�bb kérdése, különböz� feleleteket kapunk. 
Szükséges végigtekinteni az értékel� tudat fejl�dési menetén, amelyen az értékel� tudat az emberiség 
fejl�désén végighalad. Az érték szabja meg az ember tevékenységének értékességét. 

 

a.) Hedonizmus. 

Az els� érték az élvezet, amit görögül hedone-nak neveztek és eszerint mérték a dolgok becsét. A 
hedonizmus alapján azonban igen nehéz volna bizonyos emberi tevékenységeket igazolni és értéknek 
elismerni. Pl. maga a tudomány, amelyet nem tudunk élvezettel megindokolni. A hedonizmus azt állitja, hogy 
valamely alkotás értéke annak élvokozó képességében rejlik. A kéj, és a kin az a két pólus, amely között az 
emberi élet minden tevékenysége lejátszódik. Minél több gyönyört igér valami, annál nagyobb értéket 
tulajdonitunk neki. A fájdalom, a kin eszerint negativ érték. Jellemz� az axiológiára, hogy az értékek mindig 
párhuzamosan lépnek fel, mindig pozitiv és negativ érték jelentkezik, szemben az ontológiával, ahol a léttel 
szemben a semmi van, azaz nincs semmi, nincs tehát két pólus. Az értékelméletekre jellemz�, hogy az egyik 
érték elfogadása a másik tagadását jelenti, s ezért mindig két irányu értékkel találkozunk. A hedonizmus 
képvisel�i a cyrenei iskola (Aristippos) és mérsékeltebb formájában, Epikuros. Mi a nézetünk a 
hedonizmusról? 

Kétségtelen, hogy a hedonizmusban mint általában a filozófiai irányzatokban, rejlenek olyan jogos 
mozzanatok, amelyek ennek az álláspontnak a fenntartását indokolják és lehet�vé teszik. Kétségtelen, hogy 
olyan tényez�re mutat rá az emberi életben, amelynek a jelent�ségét nem lehet lekicsinyelni, vagy 
kétségbevonni. Az élvezet mindig az önfenntartás sikerét jelzi. Egy csupa kinból álló élet épen lehetetlen, 
mert önmagát semmisiti meg. Tulajdonképen minden élet, amelynek sikerül az önfenntartás, élvezettel jár. 
Ez az, amit a hedonizmus javára könyvelhetünk el. Nincs tehát igaza annak, aki minden örömet elitél, mert 
az élvezetnek szerepe van az emberi életben. Az önfenntartás sikere élvezettel jár, mig ha akadályok 
bukkannak fel, akkor a fájdalom, a kin érzése lép fel. Nem mondhatjuk azt, hogy az élvhajhász 
rokonszenves, mégse itélhetünk el minden élvezetet, mert ennek a tényez�nek helye és jelent�sége van az 
emberi életben. 

Vannak azonban a hedonizmusnak nehézségei is. Már az ókori hedonisták is észrevették, hogy a 
dolgoknak kizárólag az élv szerint való értékelése komoly nehézségeket rejt magában. Vannak dolgok, 
amelyek élvezetet okoznak, de nyomukban kin és szenvedés jár. Viszont vannak dolgok, amelyek fáradság, 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 35 - 

esetleg fájdalom árán szerezhet�k meg, de nyomukban élvezet és öröm következik. Mihelyt pedig az 
izmosodó emberi értelem válogatni kezd az élvezetek között, egyeseket elutasit, máskor pedig egyenesen a 
fájdalom mellett dönt, akkor mi az élvezeteket hozzámérjük valamihez, ami már nem élv. A tiszta 
hedonizmus nem adja fel egykönnyen a harcot. Legkövetkezetesebb formájában arra a megállapitásra jut, 
hogy az értékeknek a rangsora, az élvezeteknek az er�sségével, az intenzitásával áll egyenes arányban. 
Minél intenzivebb az élvezet, annál nagyobb értékkel állunk szemben. A hedonista az élvezetek alapján 
dönt. De mit csinál, ha élvezetek közt kell döntenie? Az értékeket az élvezet intenzitása alapján állitja 
rangsorba és igy dönt. Itt az egyedüli érték az élvezet lévén, tehát az élvezeteken belül kell valami 
különbséget tenni, s ez az intenzitás. A dolgok közt élvérték szempontjából intenzitási különbségek vannak. 
A hedonizmussal szemben rá kell mutatni arra, hogy miképen a tiszta kinokból álló élet lehetetlen, másfel�l 
egy csupa élvezetekb�l álló élet is lehetetlen, mert hiszen megvalósithatatlan. 

T.i. az élvre jellemz�, hogy az élv mindig valamilyen gátlás leküzdése, valamilyen fizikai hiány 
folytán jelentkezik. Ha nincs hiány, akkor nem okoz élvezetet a pótlék sem. Ha nem vagyok szomjas, akkor a 
viznek számomra nincs semmi értéke. Hiány, szenvedések nélkül nincs élvezet. A hiányok megel�zik az 
élvezetet és a szükségletek kielégitése vezet az élvezethez. Egy tiszta élvezetekb�l álló élet, teljességgel 
lehetetlen, mert hiányzik az, aminek a kielégitése az élvezethez vezetné. Ezért vezet az élvezeteknek a 
folytonos hajszolása az unalomhoz, a megcsömörléshez. Az élvezet megismétlése már nem az el�z� 
élvezet. A folytonos megismétlés végs�sorban unalomra, az élvezeteknek a megszünésére vezet. Az 
élvezeteknek a legf�bb értékké való deklarálása az életet nem tölti meg tartalommal. Tartalmatlanná, üressé 
és céltalanná teszi, Nem különös, hogy az ókori hedonisták végül eljutottak az öngyilkosság dicséretéig. Azt 
mondották, hogy az élet célja az élvezet. Ami élvezet, ami öröm, azt érdemes megszerezni, ezen az alapon, 
ha az ember már nem képes élvezni, pl. az öregségben, amely már kevésbbé alkalmas az örömökre, amikor 
betegség, nyomor boritják el az ember életét, akkor nincs más érték, mely az ember életét igazolhatná és 
ilyenkor felmerül a kérdés, érdemes-e élni? 

A hedonista szerint nem érdemes, mert az életnek csak az élvezet ad értelmet, értéket, s ha nincs 
élvezet, akkor az egyedül helyes és következetes magatartás az élet megszüntetése, a szabad halál, az 
öngyilkosság. Az egyik ókori hedonista el is jutott ide és tanitványainak az önmegsemmisitést ajánlotta. 

Mikor a fejl�d� intelligencia válogat az élvezetek között, akkor már uj mértékhez jutottunk el. Ennek 
a mértéknek már az élvezetek fölött kell állnia. Ez már megtörtént az els� hedonistáknál is, akik különbséget 
tettek hasznos és káros élvezetek között. Mikor a kisgyermek játék közben megégeti az ujját, akkor már 
kezd válogatni az élvezetek között és a tüzzel való játékot károsnak itéli. El�áll a haszon és a kár fogalma. 

Ami élvezetet okoz az kellemes. Ami kint okoz, az kellemetlen. Itt jelentkezik a kellemes és 
kellemetlen fogalom-párja. Ha valamir�l azt mondjuk, hogy kellemetlen, akkor még az illet� dolog tartalmából 
semmit sem közöltünk. Ha csak azt mondjuk, hogy kellemes, akkor még senki sem tudja mir�l van szó. Ezek 
teljesen szubjektiv jelz�k és nem tárgyi tényez�k. Nem a dologról magáról állitunk valamit, hanem a 
dolognak ránk tett hatásáról. Ez egy szubjektiv jelz�, melyet az értékitéletben kapcsolunk hozzá a dologhoz. 

Amint mondottam, már az ókori hedonisták is rájöttek arra, hogy az élvezetek között különbség van. 
Vannak hasznos és káros élvezetek. Ez a megállapitás pedig egy mértékre utal, amely már tul van az 
élvezeteken. A hedonizmus értékjelz�i, a kellemes és a kellemetlen, szubjektiv értékjelz�k, mert a dologról 
önmagáról semmit sem mondanak. 

A hedoniznus értékelésének a fokán vannak az állatok és az érzékiség uralma alatt él� emberek. Az 
értékelés következ� fokozata azonban már tul van ezen a fejl�dési fokon és nem elégszik neg az ösztönök 
uralmával. Ha a haszon és a kár fogalmát különböztetjük neg, már egy uj értékelési fok felé közeledünk, az 
utilizmus felé. Ez már nem a kizárólag érzéki motivumoknak engedelmesked� ember álláspontja, hanem itt 
értelmének is jelent�sége van. A tárgyak és dolgok objektiv jelent�sége alapján állapitja meg, hogy valami 
hasznos vagy káros. Az utilizmus fokán áll� ember már nem adja át magát teljesen az élvezeteknek, hanem 
különbséget tesz közöttük, méri az élvezeteket. A mérték, amit alkalmaz, a haszon és a kár fogalmában áll 
el�ttünk. A haszon a pozitiv, a kár a negativ érték. Az utilizmus a káros élvezeteket elutasitja, a hasznosakat 
pedig értékeli. 

A hedonizmus szubjektivisztikus álláspont, az utilizmus objektivisztikus, amely a dolgok objektiv 
vonásai alapján dönt azok hasznossága, vagy károssága felöl. A következ� feladat, hogy miután ez az 
álláspont a haszon szerint értékel, meg kell jelölnünk, hogy mi a haszon. 

A haszon fogalmának tisztázásánál meg kell állapitanunk, hogy a hasznosság mindig feltételez 
valakit, aki él vele. A haszonról csak akkor beszélhetünk, ha van valaki, akinek a haszon használ. A haszon 
nem önmagában való fogalom. Ha nincs senki, aki használja, akkor nincs a dolgoknak haszoni jelent�ségük. 
A haszon szónak önmagában nincs értelme. A haszon tehát viszonylagos, relativ fogalom, mert mindig utal 
valakire, akivel kapcsolatban áll. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 36 - 

A haszon viszonylagosságát leszögezve, nem tudjuk még azonban, hogy mi a haszon maga. 
Közelebb jutunk ehhez a fogalomhoz, ha vizsgáljuk az emberi önfenntartó tevékenységet. Az önfenntartási 
törekvés általában az, amit ösztönnek nevezünk. Itt nem szabad az ösztön szó szükebb értelmére 
gondolnunk, hanem Böhm Károly értelmében minden önfenntartási törekvést ösztönnek kell tekinteni. Igy 
beszélhetünk pl. az értelmi, a vallásos ösztönr�l stb. is, általában minden kulturtevékenység ösztöni 
alapjáról. Az ember sem egyéb, mint ösztönök rendszere (táplálkozási, mozgató, nemi, értelmi, stb. 
ösztönök). Ha az ember ösztönök organizmusa, ahány ösztönb�l áll az ember, annyiféle hiány lehet az 
ember életében. Ahány féle hiány lehetséges, annyiféle pótlékra van szükség, amellyel az ösztön hiányait 
megszüntetjük. Nem minden dolog alkalmas bármilyen ösztön hiányainak megszüntetésére, kielégitésére. 
Minden ösztön olyan pótlékot követel a maga hiányainak kielégitésére, amely ezen ösztön természetének 
megfelel. Az utilizmus akkor fejl�dik ki, ha az ember a dolgokat abból a szempontból tekinti, hogy mennyiben 
alkalmasak a hiányok pótlására és kiválogatja azokat, amelyek erre a célra a legalkalmasabbak. Innét 
származik a haszon és a kár fogalma. Aszerint, hogy a dolgok képesek-e kielégiteni valamely ösztön 
hiányait, vagy nem képesek, esetleg egyenesen gátolják a hiány kielégitését. 

Mindezekb�l kitünik, hogy a hasznosság a tárgynak az a képessége, amellyel másban valamely 
hiányt pótol, legyen ez akár objektiv, akár szubjektiv hiány. A haszonnak annyi faja van, ahány hiány 
lehetséges. Ha a hiányokat megállapitottuk, akkor meg tudjuk állapitani a haszon fajtáit is. A hiányokat ugy 
tudjuk megállapitani, ha megállapitjuk, hogy valamely organizmus hányféle ösztönb�l áll. Ezeknek a 
felvázolása alkalmat ad a hiányok feltárására, ez pedig lehet�séget ad az összes lehetséges pótlékok 
megrajzolására, amellyel képesek vagyunk ezeket a hiányokat kielégiteni. Ez adná a haszonfajták teljes 
rendszerét. Ebbe azonban most nem megyünk bele, mert célunk a haszon fogalmának tisztázása. 

Összefoglalólag meg kell tehát állapitanunk, hogy az utilizmus az az elmélet, amely a dolgokat a 
haszon szerint értékeli. Kétségtelen, hogy az utilizmus nem teljesen jogosulatlan álláspont. Ezt már az is 
mutatja, hogy haszon nélkül élet egyáltalában nem lehetséges; ha nincs haszon, amellyel a hiányokat 
megszüntessük, akkor az élet önfenntartásának meggátlása folytán elsorvadásra van itélve. Az utilizmus 
azonban nem állhat .meg önmagában. A haszon ugyanis nen önmagában álló érték. Már megállapitottuk, 
hogy a haszon nindig utal valakire, akinek vagy aminek használ. Ebb�l következik, hogy az aminek a haszon 
hasznára van, nem értékes, akkor a haszon maga sem értékes. A haszonértéket tehát az dönti el, hogy 
kinek vagy minek használ. Egy rablóbanda fenntartása, megszervezése és foglalkoztatása, kétségkivül igen 
nagy probléma a bandavezér számára. Az itt jelentkez� szükségletek a hiányok. Azonban - mert a hiányok 
pótlása - számunkra hasznos, ez nem jelenti egyuttal azt, hogy ez értékelméletileg igazolja az egész 
szervezet fenntartását, tevékenységét. 

A haszon tehát önmagában még nem dönti el, hogy a dolog értékes-e vagy sem. Ezt kizárólag az 
dönti el, hogy kinek vagy minek használ. Ha a cél nemes, akkor ennek a nemessége az eszközt alkotó 
haszonra is reá sugárzik. Ha a cél nemtelen, akkor az eszköz is osztozik sorsában. A haszon tehát eszközi 
érték. Lehet épit�, lehet romboló eszköznek is felhasználni. Ahogy az eszköz felett ott áll a cél, ugy az 
eszközi érték, a haszonértek felett is ott áll az önérték. Böhm szerint az utile felett ott áll a nobile.  

Összefoglalva az utilizmus kritikáját: 

Az utilizmus nem teljesen jogosulatlan álláspont, mert haszon nélkül az élet nem tartható fenn. A 
szükségletek kielégitésér�l gondoskodni kell, különben az élet elsorvad. Hibája azonban az utilizmusnak, 
hogy a hasznot tekinti a legf�bb, illetve egyetlen értéknek és nem számol azzal, hogy más értékfajok is 
vannak. Nem látja, hogy a haszon csak eszközi érték, amelynek a használó adja meg igazi értékét és 
becsét. 

A hedonizmus és utilizmus viszonyára térve meg kell állapitanunk, hogy az élvezet és a haszon 
milyen viszonyban állanak egymással. Ez kétféleképen alakulhat: az utilista az általa megszerzett hasznot 
használni kivánja, miután más magasabb értéket nem ismer, visszafordul a hedonizmus felé és a hasznot 
élvezetek megszerzésére forditja. A cél tehát az élvezet lesz és a haszon csak az élvezet eszköze. Tehát az 
utilizmus a hedonizmussal lép kapcsolatba. A másik eset és ez a ritkább, mikor az utilista a hasznot 
önmagáért keresi és a haszonnak a szakadatlan felhalmozása a célja. A fösvénynek az a tipusa közismert, 
bár mint aránylag tiszta tipus, mégis ritka eset. 

A haszon és élvezet ezen viszonya nem szükségképeni és egyedüli. A hasznot nemcsak élvezetek 
megszerzése eszközének tekintjük. Állhat ez magasabb célok szolgálatában is. A magasabb célok 
szolgálata által a haszon annak értékét nyeri el. 

Mid�n az élet önmagát kifejti, fenntartja, fenntartásának sikerét az élvezet mértéke jelenti és jelzi. Az 
élv szubjektiv értéke ezen a fokon csak indexül, mutatóul szolgál arra, hogy valamely szükséglet kielégitést 
nyert. Ami pedig ezen tevékenység mértékéül szolgál, azt szokás önértéknek nevezni. Azt a felfogást pedig, 
amely végs� értéknek ezt az önértéket ismeri el, nevezzük idealizmusnak. Az idealizmust nem szabad 
egyoldaluan felfogni. Nem lehet az ideális értéket kiemelve, minden más értéket tagadni, mert ebb�l csak 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 37 - 

üres és terméketlen absztrakció lesz, amely sohasem ölthet testet. Az önérték megvalósitásához szükség 
van eszközökre, tehát haszonra. És a megvalósitásnak a sikerét mindig az öröm jelzi. A helyes értékelés 
nem tagadhatja meg az objektiv eszközt sem a szubjektiv örömöt, hanem megfelel� viszonyba állitja az 
önértékkel. A cél az önérték. Az idealizmus az ellen szólal fel, hogy az eszközt célnak tekintsék, vagy épen 
az élet sikerének a jelz�jét az élet tartalmának tartsuk. Az utilizmus hiányossága akkor tünik szembe, ha az 
értékelési elvek érvényességét a maximumig fokozzuk, mind pozitiv, mind negativ irányban. Ilyen végletekig 
kiélvezett elv a valóságban nem fordul el�, de elméletileg meg van a jelent�sége. Mutatja azt a tiszta tipust, 
amelynek a kevert válfajait az életben ennek alapján jobban meg tudjuk itélni. Negativ irányban eljutunk egy 
olyan életfogalomhoz, amely minden haszon hiján van. Pozitiv irányban pedig egy olyan életfogalomhoz, 
amely tartalmát a haszon fogalma tölti ki. 

Most felmerül az a kérdés, hogy mi az a cél, amelynek szolgálatába a hasznot, mint eszközt állitjuk. 

A hedonisztiko-utilisztikus világnézet nem volt képes felülemelkedni a haszon és élv fogalmain. 
Nyilvánvaló azonban, hogy vannak ezen a két értéken kivül is lehet�ségek. Az önérték az, amelyet most 
keresünk és már megállapitást nyert, hogy a haszon csak ennek eszköze, az élvezet pedig a megvalósulás 
sikerét jelz� szubjektiv állapot. Ez az ideális viszony az önérték, a haszon és az élvérték között, mert ez a 
három nem zárja ki egymást, amit ép az értékel� tudat fejl�désének legmagasabb fokán látunk tisztán. 

Ezek szerint tisztában vagyunk azzal, hogy az önértékek megvalósitása eszközöket igényel és ez a 
megvalósitás nem történhetik az eszközök megszerzése nélkül. A megvalósitás sikere pedig kedvérzettel 
jár. 

A következ�kben most már az önérték mivoltát kell vizsgálnunk, hogy tisztába jöjjünk azzal, hogy mi 
az, aminek jelent�sége önmagában van. Az önérték fogalmával már találkoztunk az ismeretelméletben is, 
bár természetes, hogy az ismeretben jelentkez� érték nem az egyedüli önérték, hanem vannak más 
önértékek is. Ismereteinknek értékét épen az igazság, - az egyik önérték, — ad, amelynek jelent�sége sem 
az utilizmus, sem a hedonizmus által meg nem magyarázható. Nem tudják a tudományt sem 
megmagyarázni. Igaz ugyan, hogy a kutató, gondolkodó ember számára örömet okoz az igazság 
megismerése, de kétségtelen, hogy az idevaló eljutás sok fáradsággal, gyötrelemmel jár, mégis törekszünk 
elérésére, nyilvánvalóan nem az élvezet miatt. Igaz az is, hogy az igazság haszonnal is jár, s a tudomány 
megélhetést is nyujt, de kétségtelen, hogy az igazság értelmét, jelentését nem lehet minden esetben a 
haszonnal magyarázni. Lehetnek olyan esetek, mikor az igazság bevallása nem jár haszonnal, s�t esetleg 
egyenesen káros, valami bels�leg mégis az igazság felé huz. Tehát már az igazság terén olyan 
jelenségekkel találkozunk, amelyeket sem a hedonizmus, sem az utilizmus nem tud megmagyarázni. 

Az igazság azonban nem az egyedüli önérték. Van más érték is. Az etikai, az erkölcsi érték. Pl. a 
becsület fogalma. Egyiket sem lehet az eddig ismert elméletek alapján kielégit�en indokolni. Lehetséges, 
hogy valakinek nem járnak anyagi haszonnal a dolgai, nem jár sikerrel semmiféle törekvése, mégse tudunk 
megtagadni t�le valamiféle elismerést, a becsülést. Viszont lehet, hogy valakinek siker kiséri minden léptét 
és élvezetekben b�ven van része, mégse értékeljük az egyéniségét magasra, épen a becsület hiánya miatt. 
Az etikai érték hiányát semmiféle haszon vagy élvezet nem pótolja az emberi tudatban. 

Ezek alapján megállapithatjuk, hogy az önértékek között többféle van. A logikai érték az igazság, az 
etikai érték, pl. a becsület, vagy az esztétikai érték, a szépség. Egy müalkotás értékét nem állapithatjuk meg 
kizárólag a haszna, vagy az általa okozott élvezet alapján. 

Miel�tt szemléletesebben megvilágitanók az önérték fajainak természetét, el�ször nagy 
általánosságban ennek a fogalmát kell meghatározni. Itt bontakozik ki a céloknak a világa, amelyre az 
emberi tevékenység irányul, hogy beteljesedést, értelmet nyerjen. 

Az önérték fogalmának a meghatározása sajátságos nehézségekkel jár, éppen ugy mint a létez�, a 
valóság fogalmának meghatározása. Kevésbbé általános fogalmak meghatározásánál ugy járunk el, hogy a 
meghatározandó fogalmat alárendeljük a hozzá legközelebb álló általános fogalomnak, a genus 
proximumnak, azután megjelöljük a differenciát, amely az általános fogalom alá tartozó egyéb fogalmaktól a 
meghatározandó fogalmat megkülönbözteti. Az ember fogalmát ugy határozzuk meg, hogy az ember eszes 
érzéki lény. Az embert el�ször besorozzuk a lények közé, tehát alárendeljük egy általános fogalomnak. Az 
érzéki lény kifejezéssel megjelöljük fajlagos különbségét, amely a lények egyéb fajaitól megkülönbözteti. 
Felmutatjuk az eszességét is, mint amely az érzéki lények egyéb fajaitól megkülönbözteti. 

Az érték fogalma azonban végs� fogalom. Filozófiai münyelven kategória, azaz ami másra vissza 
nem vezethet�. Az értékr�l nem mondhatjuk, hogy az valami más. Minden az értékre vezethet� vissza, de az 
érték már másra nem vezethet�. Az érték meghatározásánál tehát egy másik eljárási módot kell 
alkalmaznunk, mégpedig a limitativ eljárást, azaz; hogy az érték fogalmát elválasztjuk mindent�l, ami nem 
oda tartozik, amit�l különbözik. A limitativ eljárás negativ eljárásnak látszik. A puszta negativ itéletekt�l 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 38 - 

azonban abban különbözik, hogy nemcsak tagadják a meghatározásban azt a valamit, amit ki kell 
rekeszteni, hanem egyuttal ráutalnak arra a positiv jelentésre is, ahol a keresett értelem nyugszik. 

Ezt az eljárást fogjuk alkalmazni az érték fogalmának a meghatározásánál is, és mivel közelebb áll 
hozzánk az igazság teoretikus jelentése, ennek a példáján elindulva próbálunk eljutni az érték fogalmának a 
meghatározására. Az igazságra, mint teoretikus értékre gondolva nyilvánvaló, hogy az igazság nem tartozik 
a fizikai tényez�k közé. A fizikai létez�k térben és id�ben kiterjedtek és változók. Az igazság és az érték nem 
térbeli és id�beli valami és lényegében változatlan. Nem tartozik azonban a pszichikai létez�khöz sem, mert 
bár azok térbeli kiterjedéssel nem birnak, de id�beli kiterjedéssel rendelkeznek és az érték 
változatlanságával szemben a pszichikai létez�t a változás jellemzi. 

Azután a pszichikum csak egy lényhez tartozik. Senkinek a lelkébe nem láthatunk bele. Csak a 
fizikai világot tudjuk érzékelni. Az igazság, az érték nem ilyen individualisztikus valami, mint a lelki létez�, s 
nemcsak egy egyén számára hozzáférhet�. Az igazság értéke elvileg minden gondolkodó lény számára 
hozzáférhet�. Ez elvileg közös vonás a testi valósággal. A testi világ mindenki számára hozzáférhet�, akinek 
érzékisége normálisan müködik. Végeredményben: az érték sem a fizikai, sem a pszichikai tényez�k közé 
nem sorozható. S minthogy a lét fogalma ezzel a két fajta létez�vel ki van meritve, ennélfogva ki kell 
mondanunk, hogy az érték nem létezik. Ez az eredmény az els� pillanatban negativnak látszik, s ugy tünik 
fel, mintha fejtegetéseink eredménytelenek volnának. Pedig az ellenkez� igaz, mert a nem-létez� érték 
mégis meg van. 

Az els� pozitiv itélet, amelyet az értékr�l elmondhatunk, hogy az érték érvényes. Ahol érvény van, 
ott érték is van, amely érték az értékel� alanyokkal szemben, mint feladat jelentkezik. A feladat 
megvalósitását az érték természetét kifejezésre juttató normák szabályozzák. Az érték, feladat, norma 
három olyan axiologiai fogalom, amelynek értelmét közelebbr�l meg kell világitanunk. Mig az érvényben az 
érték lényege magában jut kifejezésre, addig a feladatban az alanyra vonatkozása jut kifejezésre. Ez a 
feladat a megvalósitásra váró érték az értékel� subjektum számára. Azonban nem minden feladat bir positiv 
értékkel. 

A norma is az értékfogalmak közé tartozik. A norma nem egyéb, mint az a szabály, amely az érték 
megvalósulásának módját szabályozza. Aki valamely értéket meg akar valósitani, annak alkalmazkodni kell 
azokhoz a szabályokhoz, normákhoz, amelyek az érték megvalósulásának módját szabályozzák. A norma 
az értékel� és egyben az értéket megvalósitó alanyhoz tartozik. Az érték természetét juttatja a norma is 
kifejezésre, de nem magában véve, mint az érvény, hanem mint az értéket megvalósitó subjektum szabálya. 
Az értéknek feladat jellegével függ össze az értéknek követelmény jellege. Minden feladat egy követelményt 
jelent ahhoz az alanyhoz viszonyitva, akit�l a feladat megvalósitását várjuk. Az alanyra vonatkoztatva éppen 
az érték megvalósitása követelményt jelent. Az érték nem azt jelenti, ami van, hanem aminek lenni kell. 
Aminek megvalósitására törekedni kötelességünk. Mid�n a létez� valósággal szemben az értékkövetelmény 
jellegét emeljük ki, tisztázni kell azt is, hogy az érték bár nem létez� valóság, mégse subjektiv jellegü. Ezt 
éppen az igazság léte bizonyitja. Az igazság értékénél láttuk, hogy az a változó léttel szemben változatlan 
érvényt jelent és mégse mondható subjektivnek. Egyenesen az igazság képezi az objektiv ismeret alapját. 

Az érték objektiv voltával kapcsolatban még egy félreértést kell tisztázni. Az értékel� tudat fejl�dési 
fokozatait vizsgálva láttuk, hogy az élvezet és a haszon subjektiv, illetve objektiv értékek, mig az ideális érték 
abszolut értéknek nevezhet�. Most mégis arról beszélünk, hogy az igazság objektiv érték. Nincs-e itt 
ellentmondás? Az ellentmondás csak látszólagos. Az igazság abszolut érvénye annyit jelent, hogy független 
a létez� változásától. Az igazság változatlan érvénnyel bir. Mindez azonban nem zárja ki azt, hogy más 
szempontból az igazságról, mint objektiv értékr�l beszéljünk. 

Ezzel azonban az igazságot nem állitjuk egy sorba az eszközi, az objektiv haszonértékkel. Mi az 
igazságot a maga érvényében a lét változásaitól független, abszolut értéknek tartjuk, másfel�l mégis azt 
mondhatjuk, hogy az igazság objektiv érték. 

A haszonértékkel kapcsolatban az objektiv jelz� a hiány reális pótlására utal, az igazság ezzel 
szemben kétségtelenül nem realitás, hanem idealitás. Az objektiv igazságnak az az értelme, szemben a 
pusztán subjektiv, azaz közvetlenül csak egy individuum számára hozzáférhet� valósággal, hogy az igazság 
egyénfeletti közös világ, mely minden gondolkodó lény számára hozzáférhet�. Jelzi az igazság objektiv volta 
azt is, hogy nem áll a tárgyak felett, hanen benne van az objektumban is, mint azok meghatározásának 
törvénye. Éppen ezért alkothatunk a tárgyakról igaz ismeretet, amely azon tárgyakra objektiv, azaz tárgyi 
érvénnyel bir. 

Az igazságnak ilyen módon való meghatározása azért fontos, mert elejét vesszük minden olyan 
elméletnek, amely egy valóságfeletti külön lét világába helyezi az értéket. Igy járt Platon is, aki éles határt 
vont az ideák világa és az érzéki világ között, amelyet nem tudott aztán kés�bb teljesen áthidalni. Ebbe a 
hibába esett Pauler is. Az ilyen abszolisztikus törekvésekkel szemben mi ragaszkodunk az igazságnak, s 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 39 - 

általában az érték objektivitásának a gondolatához. Ez azt jelenti pl., hogy az igazság érvényes az ismeret 
tárgyaira. 

Egyfel�l tehát valljuk az igazság abszolut érvényét, azaz a létez� változásaitól való függetlenségét, 
másfel�l azonban állitjuk az igazság tárgymeghatározó jelent�ségét és erre alapitjuk a tárgy 
megismerésének lehet�ségét. 

Az érték fogalmával kapcsolatban már most meg kell állapitanunk, hogy megvalósitását csak annak 
követelhetjük, ami nem valóság, hanem amir�l csak azt állitjuk, hogy annak kell lennie. Az értéknek 
nemlétez�nek, nem valóságnak kell lennie, hogy mi a megvalósitását követelhessük. Egy olyan világban, 
ahol az érték már valóság, már létez�, nem is állithatnánk feladatokat, nem tüzhetnénk követélményeket. 
Minden feladat, amely megvalósitásra vár, csak akkor bir értelemmel, ha vannak dolgok, amelyek 
„nincsenek". 

Ezzel szemben felmerül az a kérdés, hogy mi az értéket meg is valósithatjuk. A kell jelleg csak akkor 
állitható az értékr�l, amig meg nem valósitottuk. Ha megvalósult, akkor már nincs követelmény, hanem csak 
valóság. A követelmény a lét alkotó elemévé vált. 

Ámde, hogyha az érték már megvalósult, akkor nincs értelme feladatok állitásának. Hogy jutunk ki 
ebb�l a nehézségb�l? A megoldás iránya az, hogy a változatlan érvényü érték nem azonosul a valósággal. 
A valóság más jellegü, mint az érték és a két tényez� egymással nem azonositható. Ennélfogva az értéknek 
a megvalósulásáról a szó szoros értelmében nem beszélhetünk. Az érték változatlansága kizárja, hogy 
érvényb�l létezéssé alakuljon át. Mégis azt kell mondanom, hogy érték jelentkezik a valóságban is. Nem 
valósul meg, de jelentkezik. Pl. a kultura nem egyéb, mint az értékeknek a valóságban való jelentkezése. 

Hogyan lehetséges ez? Nem ugy, hogy az értéket megváltoztatjuk, hanem ugy, hogy a valóságot 
változtatjuk meg. Átrendezzük azon követelmények szerint, amelyek az értékek fel�l hozzánk szólnak. Mi 
folytonosan értékekkel állunk szemben, értékekkel, amelyek feladatokként jelentkeznek. Amikor ezeket az 
értékeket meg akarjuk valósitani, az érték megmarad változatlan érvényünek, s csak arról van szó, hogy a 
valóságot változtatjuk meg, rendezzük át azon követelmények szerint, amelyek az értékek fel�l indulnak ki 
és szólnak hozzánk. 

Mid�n az igazság értékét meg akarjuk ragadni, mikor az feladat képében jelentkezik, nem arról van 
szó, hogy most már az igazság változatlan érvénye megszünik. Az igazság értéke változatlan feladat marad 
és csak a valóságot alakihatjuk, formálhatjuk azon követelmények értelmében, amelyek éppen az értékek 
fel�l szólnak hozzánk. 

Ha a változatlan értékek értelmében formáljuk a létet, akkor kultura létesitésér�l szoktunk beszélni, 
pedig tulajdonképpen nem érték megvalósulásáról van szó, hanem csak valóság átformálásról az érték 
követelményeinek értelmében. A kultura javainál nem beszélhetünk tehát teremtésr�l, csak alkotásról, 
alakitásról, átformálásról. Ilyen értékek nemcsak a gondolkodás számára vannak adva. A müvész is ilyen 
feladatokkal áll szemben. A valóság alakitható és ezért alkothatók kulturjavak, amelyekben az érték 
jelentkezik. Helyesebb tehát, ha nem értékmegvalósulásról, hanem értékábrázolásról beszélünk. Minden 
téren értékekkel állunk szemben, pl. esztétikai, vagy erkölcsi értékkel és az ezen alapuló feladatokkal, 
amelyek követelményt intéznek hozzánk, de tulajdonképpen sehol nem az érték megvalósitásáról van szó, 
hanem a valóságnak ezen értékek szerint való átrendezésér�l. Ilyenkor hozzuk létre a valóságnak azt a 
formáját, amelyben az értékek jelentkeznek. Igy érthet�, hogy az értékeknek a változatlan érvénye 
megmarad. Ez pedig állandó követelmény minden alannyal szemben, aki ezt az értéket felismeri. 

A müvel�dés fogalma kétrétegü fogalom. Egyfel�l jelenti a valóságot, melyben az érték jelentkezik, 
másfel�l utal arra az értékre, amely a kulturális alkotásban ábrázolást nyer. Ez az érték alkotja a kulturális 
alkotásnak a célját és ad értéket a létrejött kulturális alkotásnak. Ezekután a kultura meghatározását a 
következ�kben adjuk: a kultura a megvalósult értékek összessége. Ez a meghatározás a kulturát mint 
eredményt tekinti és értékmegvalósulás alatt értékábrázolást ért, a létez� valóságnak elrendezettségét, 
átformáltságát az értékkövetelményeknek és az azon alapuló normáknak megfelel�en. 

Tekinthetjük a kulturát, mint tevékenységet is és akkor meg kell állapitanunk, hogy a kultura azon 
tevékenységek összessége, amelyek által objektiv értékek valósulnak meg, az objektiv értékek jutnak 
ábrázolásra a valóságban. A kultura tehát az érték és a valóság határán áll, mint az értékeknek a 
valóságban való ábrázolása. A kultura értékes valóság, vagy megvalósult érték, ahol érték alatt önérték és 
megvalósulás alatt a változó valóságnak a változatlan értékkövetelmények szerint való rendezése értend�. 
Sem az érték, sem a valóság magábanvéve nem kultura. Hiába vannak értékek, ha nem jutnak 
megvalósulásra, azaz kiábrázolásra a valóságban. És hiába volna valóság, ha nem volnának értékek, 
amelyek objektiv feladatok alapjai lehetnek. Kultura egyik esetben sem jön létre. 

Honnan magyarázható már most, hogy a kultura javaival kapcsolatban örökkévaló alkotásokról 
hallunk beszélni, s máskor ismét kulturák hanyatlásáról, s�t pusztulásáról. Ennek az ellentétnek a 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 40 - 

megfejtése ott van, hogy a kultura változatlan, ha azokra az értékekre vagyok tekintettel, amelyek a kultura 
alapjait alkotják. Ezek az értékek állandó célt, örökkévaló alapot jelentenek az emberi tevékenység számára. 
A valóság azonban szüntelenül változik és az értékeket ábrázoló jegyek nem maradnak meg mindig ugy, 
ahogy bizonyos értékkövetelményeknek megfelel�en elrendeztettek. Az id�k folyamán változáson mennek 
keresztül és a dics�ségr�l már csak a romok beszélnek. Ilyen értelemben lehet a kultura mulandóságáról 
beszélni. Ami értékességet kölcsönöz a kulturjavaknak, az változatlan érvényességgel ragyog, mint az 
emberi tevékenységek örök célpontja. Csak a hordozójuk semmisül meg, valóság változik. Joggal 
beszélhetünk tehát a kultura változatlanságáról épp ugy, mint a kultura mulandóságáról. 

Nyilvánvaló tehát, hogy a kulturával kapcsolatban nem beszélhetünk teremtésr�l, ha ennek a szónak 
a szigoru értelmére gondolunk. Teremtés alatt a semmib�l való létesitésre gondolunk, a „creatio ex nihilo”-ra. 
A kulturát létesit� ember tehát nem teremt, csak alkot. Teremt� tevékenységet csak Istennek 
tulajdonithatunk. Az emberi tevékenység nem egyéb, mint a létez� valóság átrendezése, másszóval alkotás. 

A változatlan érvényü érték tehát az egyik fogalom, amelyre épitünk, a változó valóság pedig a 
másik. A kett� között áll a kultura fogalma, amelyben érték és lét egymással találkoznak. A megvalósult 
értéket kulturjónak, vagy egyszerüen jónak nevezzük és a kulturát javak összességének, amelyekben 
értékek nyernek ábrázolást. Az értékek, a létez� és a javak, ez a három fogalom, amelynek a jelentését 
tisztán kell látnunk és amelyb�l a kultura különböz� tulajdonságai egyaránt levezethet�k és megérthet�k. 
Ahogy az értéket az érvény szóval, a javakat az érvényesség szóval hozzuk kapcsolatba. 

A kulturjónak értékességet az érték kölcsönöz. Mig az értéknek érvénye van, addig az értéket 
ábrázoló javaknak értékessége van, amely éppen érvényességgel bir. A kultura javai nem értékek, hanem 
csak értékesek. Fogalmukhoz nem az érvény, hanem az értékesség és érvényesség kapcsolódik, mig ez 
érvény csak az értéknek jellemz�je. 

Tisztázásra vár a kultura és a civilizáció egymáshoz való viszonya is. A kultura olyan javak 
összessége, amelyek önértéket ábrázolnak és éppen ezen értékábrázolás által tünne ki a többi létez� közül. 
Miben áll ezzel szemben a civilizáció fogalma? 

A két fogalomnak a szétválasztása nem magától értet�d�. Vannak olyan nyelvek, amelyek azt 
nevezik kulturának, amit mi civilizációnak.. A terminológiai kérdésen kivül van azonban más is, amiért mi 
err�l a megkülönböztetésr�l nem mondunk le. Ilyen különbség áll fenn az önérték és az eszközi ért�k között. 
A kultura azon tevékenységek összessége, amelyek önértékek megvalósulására irányulnak, mig a civilizáció 
azon tevékenységek összessége, amely tevékenységek célja eszközi értékek megvalósitása. A kultura pl. a 
tudomány, a müvészet és az erkölcs javaiban áll el�ttünk, mig az utóbbi a technika alkotásaiban. A kett� 
nem zárja ki egymást, s�t ellentétet sem képeznek. A civilizáció által nyujtható eszközök a kultura értékeinek 
megvalósitására szolgálhatnak. Viszont a kultura is el�mozdithatja a civilizáció feladatainak megoldását a 
tudomány stb. segitségével. 

Bár kölcsönösen el�segitik egymást, mégsem esnek azonban egybe. Vannak népek, amelyek a 
kultura igen magas fokára emelkedtek anélkül, hogy a modern civilizáció vivmányait ismerték volna. Viszont 
egy afrikai néger esetleg kitün�en kezeli az autót, mégse mondható kulturált embernek és nem tekinthet� 
kulturális szempontból nagyobbnak mint pl. Goethe, aki nem ült autóban. 

Azt mondottuk, hogy az értéknek a valósággal találkozni kell, hogy kultura létesüljön. Az érték 
önmagában csak üres elvontság. A valóság érték nélkül értelmetlen. Az életünknek célt és értelmet az 
értékek megvalósitása ad. Az érték és valóság viszonya ezért megérdemli a komoly figyelmet és ez a 
probléma jut kifejezésre az értéknek a feladat mivoltában. Az érték az értékel� alanyra vonatkoztatva 
feladattá válik. Az érték ugyanis valamely értékel� alanyra vonatkoztatva mindig mint feladat jelenik meg a 
valóságban. Tehát a feladat és érték ugyanazt jelenti. 

Ezzel kapcsolatban a következ� kérdés vár tisztázásra: az értékr�l, amelyet önértéknek neveztünk, 
állitottuk, hogy objektiv és nem subjektiv. Az objektivitásnál az jut kifejezésre, hogy az érték értéke 
önmagában van és nem valamilyen subjektumról nyeri, hanem annak elismerését�l függetlenül érvényes. 
Viszont most arra az eredményre jutottunk, hogy az érték mint feladat mindig subjektumra vonatkozik, mert 
ha nincs alany, amely az értéket értékelje, az érték nem válhatik feladattá. A feladat mindig valakinek szól és 
enélkül a subjektum nélkül nincs értelme. 

Kérdés, hogy nem fenyegeti-e veszély az értéket, ha mindig subjektumra kell vonatkoztatni. A 
megoldás a következ�kben rejlik: az érték objektiv, azaz a maga érvényében független az alanytól és az 
alanynak az elismerését�l. De az érték megvalósitása megköveteli a subjektumot, amelynek számára az 
érték feladattá válik. Mindebb�l következik, hogy a maga érvényében a subjektumtól független érték mint 
megvalósitásra váró feladat a subjektumra vonatkozik, annak számára célt jelent. És nem képezhetne a 
subjektum számára célt, ha nem volna t�le független. A subjektumra való vonatkoztatását tehát nem zárja ki 
a subjektumtól független érvény, s�t egyenesen megköveteli azt. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 41 - 

Az érték fogalmát a következ�képen foglalhatjuk össze: az érték egy a subjektumtól független, tehát 
objektiv érvényjelentés, amely a subjektumra vonatkoztatva mintegy feladat-tartalom, vagy cél jelentkezik. 

Az érték fogalmának meghatározása után az érték fajaival kell foglalkoznunk. Ezt a problémát csak 
röviden kivánom érinteni. Minden kulturjónak az alapját valami érték képezi. Az értékek filozófiája ennélfogva 
alapul szolgál a kulturfilozófiának. 

Az érték fajainak a fejtegetésénél két nagy egyéniség nevét kell megemlitenem, a magyar Böhm 
Károlyét és Rickert Henrik heidelbergi professzorét. Az � tanaikat fogjuk itt közelebbr�l szemügyre venni. 
B�hm értékelmélete, de ismeretelmélete is egyaránt a szellem fogalmán alapulnak. A valóság és az érték a 
szellem metafizikai gyökeréb�l erednek. A szellem nem tudatos kényszerüséggel megalkotja a valóságot. 
Ezt tudatos utánképzéssel megismeri. A szellem azonban nem áll meg a valóság megalkotásánál és 
megismerésénél, hanem a reflexiónak egy ujabb (magasabb) fokán a megismert valóságot önmagával 
összehasonlitja és ez az összehasonlitás képezi az értékelés alapját. Az ember a megismert valóságban 
önmaga alkotását ismeri fel, mint a gyermekében önmagára ismer� szül� szereti alkotását. 

Az érték ezek szerint sem nem subjektiv, sem nem objektiv, hanem mind a kett�, amennyiben 
objektumon jelentkezik, mint a szellemnek az objektumokra sugárzó lénye. A szellem a maga 
szabadságában minden értékelés végs� mértéke és mint ilyen az egyedüli érték, amelynek értéke 
önmagában van. Az önértéknek három faja van, az igazság, jóság és szépség, mindhárom az önértékü 
szellem határozmánya, s a szellemnek más és más megvalósultsági fokára vonatkozik. 

Ezeknek az értékeknek három axiológiai tudomány felel meg: a logika, az etika és az esztétika. Ezek 
ugy viszonylanak egymáshoz, hogy az utóbbi az el�bbit mindig feltételezi és azon épül. Ez a három 
tudomány ugyanazt a tartalmat különböz� szempontból teszi vizsgálat tárgyává. Innen van az értékek 
különböz�sége. A három álláspont az ismerés, a szemlélés és a cselekvés funkciói. A müvészi intuició a 
logikai tartalomnak és a cselekvésnek a beteljesedése. Az idealizmusnak erre az álláspontjára az ember 
csak hosszas fejl�désen keresztül jut el. Böhm értéktanának jelent�sége abban áll, hogy nagyjelent�ségü 
el�munkálatokat végzett minden értékelméleti kutatás számára, mikor az értékel� tudat fejl�dési stádiumait 
világosan feltárta és az egymással összebonyolódó szálakat egymástól megkülönböztette. Nagy érdeme az 
is, hogy az értékek egységében rejl� probléma jelent�ségét felismerte. Rá kell mutatni bizonyos 
nehézségekre is, amelyek miatt a böhmi felfogás kihivja a kritikát. Az egyik nehézség az, hogy bár felismeri 
és megkülönbözteti a valóságot az értékt�l, mégsem képes az értékfogalom tisztaságát meg�rizni. A 
kett�nek a különbségét a szellem fogalmában feloldja. Ha a szellem minden produktuma érték, és ha a 
valóság a szellem alkotása, akkor a kett� között nincs is különbség és minden valóság egyuttal érték is. 
Ebben az esetben nincs is értelme feladat állitásának, mert a valóság az érték megválósultságát jelentené 
egyuttal. 

Ezért figyelmünket a másik nagy filozófus felé forditjuk, aki az érték fogalmának tiszta axiológiai 
jelentését mindvégig érvéryesitette, s egyuttal az értékek táblázatával kapcsolatban a tipikus háromtaguság 
dogmáját leküzdötte, amennyiben rámutatott az igaz, jó és szép mellett egyéb értékekre is. Rickert 
értékrendszere az értékeket két csoportba osztja. Az egyikbe tartoznak azok, amelyek mindig tárgyakon 
jelentkeznek, a másikba azok, amelyek személyekben jelentkeznek, mindig személyekkel vannak 
kapcsolatban. A tudományban és müvészetben jelentkez� tárgyi javakra jellemz�, hogy köztük és az �ket 
megvalósitó alany közt egy bizonyos távolság van. A tárgyiasság éppen ebben a szembeállásban 
mutatkozik. Ebb�l következik, hogy az értékforma, amelyben az értékel� alany valamely tartalmat tárggyá 
formál, ugyanezt az értéket körülfogja és nem alakitja át, hanem a maga sajátosságában meg�rzi. 

Az értékel� subjektumnak ezt a magatartását nevezzük kontemplációnak. A kontempláció tárgyakat 
teremt, mikor a tartalmakat formák hozzákapcsolásával megrögziti és a tárgyakban rögzitett tartalmakat 
minden más formáló tevékenységt�l távol tartja, hogy sajátosságaikat változtatás nélkül megtartsák. A 
kontempláclóban tehát az alany bölcsen mérsékli magát, hogy tárgyat birhasson. A kontempláció egyébként 
nem teljes passzivitás, de különbözik attól az aktivitástól, amelyekkel éppen az u.n. aktiv élet területén 
találkozunk. Teljes passzivitás végs� értelemben csak a halál. A kontemplativ élet értékeinek jellemzésére 
még egy irányban kell figyelmünket forditanunk. Mid�n t.i. az adott tartalmakat tárggyá formáljuk azzal, hogy 
formákkal vesszük körül, olyan javakat alkotunk, amelyeknek léte önmagában gondolható. A kontemplativ 
élet jelentéseihez nem tartozik szükségképen hozzá a személyek közösségének bármilyen fogalma is. 
Másszóval a kontemplativ élet javai asszociális jellegüek. A kontemplativ élet javaitól eltér� aktiv élet javait 
azzal jellemezhetjük, hogy azok nem tárgyakon, hanem személyeken jelentkeznek. A személy tehát 
nemcsak megvalósitó, hanem értékhordozó is. Az aktiv élet központi fogalom, az értékeket megvalósitó és 
magán, önmagában hordozó személy. Az aktiv élet tehát személyi érték, ami magában hordja a szociális 
jelz�t is. A kontemplativ élet javai a tudomány, a müvészet  és a misztikus minden egység gondolata annak 
személytelen felfogásában. A bennük jelentkez� értékek az igazság, a szépség és a személytelen szentség 
értéke. Az els� a logika, a második az esztétika, a harmadik a misztika tárgya. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – I. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 42 - 

Az aktiv élet területén is különböz� értékekkel állunk szemben. Ezek az erkölcs, amelyben a jó 
valósul meg, az erotika, melyben a boldogság jelentkezik. Ezt Rickert megkülönbözteti az erkölcs fogalmától, 
mert utóbbiból hiányzik a kötelesség eleme, végül a személyes szentség, amelyre ateisztikus vallásosság 
épit. 

Itt  az értékek egy szélesebb skálájával találkozunk. Különbséget teszünk a kontemplativ és aktiv 
élet területe között és mindegyiken három értéket különböztetünk meg. Ezek az értékek a különböz� 
müvel�dési törekvések célpontjai és a megvalósult kulturjavak értékességének alapjai. 

 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 43 - 

II. FÉLÉV 
 

 

 

RENDSZERES FILOZÓFIA 
 

 

 

 

 

Prof. dr. Kibédi Varga Sándor 

 

el�adása után. 

 

 

 

 

 

II. félév. 
 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 44 - 

A filozófia története. 

 

Ebben a félévben a filozófia történetével foglalkozunk. A filozófia története feltárásánál a következ� 
tényez�kre kell tekintettel lennünk: 

1.) A pragmatikus tényez�: az a filozófiatörténeti tényez�, amely magának a tárgynak a 
természetéb�l folyik, a tárgyon alapul. Pragma maga is görögül els�sorban cselekvést, másodsorban tényt, 
tárgyat jelent. A filozófia történetében pragmatikusan járunk el akkor, ha felkutatjuk a problémák 
kialakulásának, keletkezésének tárgyi indokait, és azokat a szálakat, amelyek a gondolkodást tárgyról-
tárgyra vezetik. 

2.) A pragmatikus tényez� mellett fontos szerepet játszik az u.n. kulturtörténeti tényez�, amely akkor 
érvényesül, hogy ha bizonyos problémák el�térbe nyomulását vagy háttérbe szorulását a szóbanforgó 
történeti korszak érdekl�désének uralkodó tendenciáiból magyarázzuk: általában az elért müveltségi 
szinvonalból kiindulva. 

Mig a tárgyból fakadó pragmatikus érv a dolognak bels� logikájával ismertet meg, a kulturtörténeti 
tényez� akkor válik fontossá, amikor azt kell magyaráznunk, hogy miért domborodik ki a probléma egyik 
vagy másik oldala az illet� kor érdekl�désének és müveltségi állapotának megfelel�en. Minden kor ugyanazt 
a problémát más és másképen látja, más vonatkozásai domborodnak ki. (Platon tanának egyes részei  
- államfilozófiája - pld. más hangsulyt nyernek a nemzeti szocializmus jelentkezése óta.). 

3.) Végül nem hanyagolható el az a tényez� sem, amelyet Windelband személyi tényez�nek nevez 
és amely a filozófiai alkotás egyéni jellegét adja. 

Mig a szaktudományok eredményénél a személyi tényez� mell�zhet� és minél inkább háttérbe 
szorul a személyi tényez�, annál közelebb áll a szaktudomány céljához, amelyet ugy fejezünk ki, hogy a 
szaktudományok célja a világ objektiválása, addig a filozófia nem nyugodhatik bele ebbe az egyoldaluságba: 
a tárgy mellé megköveteli az alanyt. Ez a filozófia univerzalizmusából, egészre irányultságából 
szükségszerüen következik. 

Az egyes filozófusok felé fordulva, a filozófiai alkotásuk nem nélkülözheti azokat a vonásokat sem, 
amelyek egyéniségükb�l következnek, különben nem jutnának a céljukul kitüzött egészhez, mert hiányzana 
bel�le épen a maguk egyénisége. 

Paradox kifejezéssel élve, a filozófia tárgya az egész, kivánja meg, hogy ne csak a tárgyat, hanem 
az egyént is értékeljük az alkotásban, tehát a filozófia történetében is. A filozófia egyéni mü, magán viseli 
alkotója bélyegét. Minden filozófus egy világot épit, de olyant, amelyben � maga is benne van 
egyéniségével. 

Tisztázni kell röviden azokat az alapelveket is, amelyekb�l kiindulva az egyes filozófiai alkotásokról 
és azok értékér�l magunknak itéletet alkotunk. 

Kétféle eljárás lehetséges: 

1.) Abszolutista eljárás. Lényege abban áll, hogy a filozófia történetének müvel�je kiindul egy a 
számára eleve helyesnek elismert, tehát abszolutnak tekintett filozófiai rendszerb�l és amid�n végigtekint a 
filozófiatörténet jelenségein, azokat hozzá hasonlitja az általa elfogadott filozófiai rendszerhez és annyiban 
tekinti azokat a fejl�dés folytonosan növekv� szakaszainak, amennyiben az általa helyesnek elismert 
rendszerhez közelednek. Ellenkez� esetben helyteleniti. 

Ilyen módon szoktak eljárni a filozófiatörténet jelenségeinek értelmezésével azok, akik maguk is 
filozófusok és a különböz� filozófiai árnyalatok harcán magukat átküzdve, biztos mértékhez jutottak. Pauler 
Ákosnak, a kiváló magyar gondolkodónak Bevezetés a filozófiába c. müve iskolapéldáját nyujtja ennek a 
gondolkodásnak: az egyes szakaszok végén lev� történeti fejtegetések mind ennek az eljárásnak az 
eredményeit mutatják. 

2.) Az immanens kritika utja. A filozófiatörténet azonban nemcsak igy kivülr�l, már elfogadott 
filozófiai rendszer szempontjából értékelhet�, hanem az egyes filozófiai korszakok és alkotások abból a 
szempontból is megvizsgálhatók, hogy megvalósitják-e a maguk által maguk elé tüzött célt, mennyiben 
voltak következetesek az általuk felvett el�feltételek érvényesitésében. Ez nem abszolutista eljárás, ez nem 
kivülr�l tekinti a filozófiatörténet jelenségeit, hanem belülr�l. Nem utólag kialakult rendszer szempontjából 
vizsgálja és értékeli, hanem a kritizált tárgy el�feltételein belül mozog és a dolgokat két kritérium szerint 
értékeli, mint Windelband hangsulyozza: 1.) a formai-logikai következetesség szempontjából, 2.) az 
intellektuális termékenység szempontjából. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 45 - 

Az el�bbi szempont szerint valamilyen filozófiatörténeti jelenség vizsgálatánál azt kell tisztáznunk, 
milyen el�feltételekre épit az illet� filozófus, mib�l indul ki és következetes volt-e azokhoz az elvekhez, 
amelyeket kiinduló pontul választott. Amennyiben igen, annyiban értékeli, amennyiben ezekkel az elvekkel 
ellentmondásba jut, annyiban rendszerében fogyatékosságot, hiányt kénytelen megállapitani. 

A másik szempont a min�ségi elv: azt kell vizsgálnunk, hogy az illet� gondolatai mennyire hatottak 
saját korára vagy az utókorra, tekintet nélkül esetleges tévedéseikre. Mert mint Windelbahd már 
megállapitja, a filozófia történetében a nagy tévedések fontosabbak, mint az apró igazságok. 

Mi a filozófia-történet tanulmányozásánál mindkét szempontot egyaránt alkalmazni kivánjuk, mert 
igazában filozófia-történetet csak filozófus alkothat és a filozófus nem kerülheti el, hogy a filozófia-történet 
különböz� jelenségeit ne hasonlitsa össze a saját meggy�z�désével. 

De ezt az abszolutista eljárást ki kell egészitenie, s�t, hangsulyozom, meg kell el�znie a tárgyalt 
jelenség el�feltételein belül mozgó, azaz immanens kritikának, mert csak ez felel meg és ez méltányos a 
filozófia-történetnek, mint történetnek a szelleméhez. 

A történet ugyanis a dolgokat mindig bizonyos történeti stádiumban, tér- és id�beli feltételekkel 
korlátoltan kutatja. 

 

A filozófia-történet forrásai: 

1.) Friedrich Überweg: Grundriss der Geschichte der Philosophie c. ötkötetes alapos munkája. 12 
kiadást ért meg, különösen ajánlatos abból a szempontból, hogy egyes filozófusok és filozófiai problémák 
tárgyalása végén részletes bibliográfiát ad. 

2.) Wilhelm Windelband: Lehrbuch der Geschichte der Philosophie. Nem filozófusokról szól, hanem 
filozófiai tanaikat adja, a tárgyi tényez�ket és ezek összefüggését emeli ki, az egyes problémák fejl�dését 
adja. A filozófia történetér�l a legkitün�bb munka. 

3.) Wilhelm Windelband: Geschichte der neueren Philosophie. 1-2. kötet. 5. kiad. A kulturtörténeti 
módszer alkalmazására nyujt szép példát. 

4.) Kuno Fischer: Geschichte der neueren Philosophie. 1-8. kötet. A filozófia-történetet biográfiai 
módszerrel dolgozza fel, a személyi tényez� kidomboritásával. 

5.) Rudolf Eucken: Die Lebensanschauungen der grossen Denker. 17-18. kiad. (1922.) A nagy 
filozófusok egyéniségét nagy elmélyedéssel és a jellemzés igazi müvészetével tárgyalja. 

6.) Nagy József: A filozófia története. Különösen az ókori része jó. 

7.) Kecskés Pál: A bölcselet története f�bb vonásaiban. Tárgyilagos, jó tankönyv. 

8.) Bartók György: A középkor és ujkor filozófiai története.1 A kérdések lényegét alaposan feltáró 
mü, amely a kritikai idealizmus szellemét sugározza. 

9.) Vorländer és Messer munkáit kedvelik a német egyetemi hallgatók. Mindkett� világos munka, 
tankönyv céljaira alkalmas segédkönyvek. 

 

A görög filozófia története. 

 

Rátérünk a filozófia-történet els� fejezetének a tárgyalására, a görög filozófiára. Ez nem azt jelenti, 
hogy a görögök el�tt nem volt filozófia, hiszen az egyetemes szellemi funkció, amely mindenütt kimutatható, 
ahol szellemi élet van és az is tagadhatatlan, hogy a görög filozófia kialakulására is hatással volt más népek: 
babiloniak, hinduk kulturája, azonban ezt a hatást nem szabad tulbecsülni. Ha a messze földet bejáró, 
hajózó görög nép természetesen más népekkel érintkezve sok idegen kulturhatást is vett át, ezeket az 
idegen eszméket a maga sajátos kulturájába beolvasztotta és olyan egyéni formát adott azoknak, hogy 
amikor megismerkedünk vele, a görög szellem termékeként jelentkezik és nem mutatja azt az eredeti 
állapotot, amiben a görög esetleg megismerte. Nagyobb hatással különben is az európai filozófiára a görög 

                                                      
1 A m�, amely eredetileg hagyományos könyvkiadásban 1935-ben a Református Egyházi Könyvtár sorozatban jelent 
meg, 2002. augusztus 3-án elektronikusan a Bibliotheca Mikes International (http://www.federatio.org/mikes_bibl.html) 
keretében kiadásra került, egyid�ben az eladdig kéziratban lev� els� kötettel: ’A görög filozófia története – Az indiai és a 
kínai filozófia rövid vázlatával’. [Mikes International Szerk.] 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 46 - 

filozófia volt, az általa megvetett alapokon nyugszik az európai filozófia, de egyáltalában az európai 
tudományosság. Bármilyen érdekes is volna a misztikus hindu filozófia feltárása, vagy a kinai bölcselet és 
más népek filozófiai fejl�désének vázolása, mi eltekintünk ezekt�l nemcsak azért, mert nagyobb hatásuk a 
legujabb korig az európai és épp igy a görög filozófiára nem volt, hanem azért, is, mert a görög szellem 
ezekb�l a hatásokból teljesen ujat alkotott, melyet méltán nevezünk görög szóval filozófiának.  
(Fileo = szeretek, sophia = bölcsesség, filozófia = a bölcsesség szeretete.) 

Ha ilyen fontosnak tartjuk a görög filozófiát, meg kell indokolnunk, hogy miért; mi az, ami a görög 
szellemet más népeknek, az általuk barbároknak nevezett népek szellemét�l megkülönbözteti? 

A különbség röviden a következ� elgondolás utján tisztázható. 

Más népeknél, pl. az egyiptomiaknál a tudás, az ismeret csak eszköz gyakorlati célok, pl. a 
földmüvelés, hajózás, végs�sorban a megélhetés szolgálatában. Cél az élet, az ismeret, a tudományos 
igazság csak eszköz az élet szolgálatában. Az ismereteknek csak annyi értéket tulajdonitanak ezek a népek, 
amennyi hasznot jelentenek az élet fenntartása és kifejtése szempontjából. 

Ezt a felfogást, amely az igazságot nem önmagáért értékeli, pragmatizmusnak nevezzük. A barbár 
életfelfogás pragmatista. Ezzel szemben a görög nép körében megjelenik az az uj embertipus, ahol a célnak 
és eszköznek el�bb emlitett viszonya megváltozik. A cél többé nem az élet, amelynek az igazság pusztán 
eszköze, hanem az igazság válik céllá és az élet az igazság szolgálatának eszközévé. Más szóval az uj 
ember nem azért akarja megismerni az igazságot, hogy azt mint eszközt az élet szolgálatába állitsa, hanem 
az igazságot önmagáért szereti, amit ma ugy fejezünk ki, hogy az igazságban önértéket lát. 

Természetesen ez nem vonatkozik minden görögre. Néhány kiváló szellemük volt, aki igy 
gondolkozott és a görög nép dics�sége, hogy ilyen szellemek n�ttek ki köréb�l, akiknek köszönhetjük a 
filozófia megteremtését. 

Az ismeret önértéküségének a felfedezése az ismeretnek magáért az ismeretért való értékelése 
messzireható gondolat, amint ez a következményeib�l kitünik. Amig a gyakorlati érdekek szerint igazodó 
pragmatista mindig csak azokkal a részletekkel tör�dik, amelyek a gyakorlati élet szempontjából hasznosak 
vagy károsak, tehát szükségképen a világnak csak egy részével, addig az ismeretet magáért az ismeretért 
keres� elméleti érdekl�dés nem áll meg a világ egyes részeinél, hanem részr�l-részre haladva, a világegész 
eszméjéig emelkedik és igy jön rá az elméleti görög arra, hogy a megismerés végs� célja a világ és igy 
születik meg a filozófia, mint világismeret és a filozófiának az a két alapvonása, amelyik dönt� minden 
filozófiára nézve. 

Miben áll tehát a filozófia két alapvonása, amelyet a görögöknek köszönhetünk? 

1.) Ismeret, de nem gyakorlati érdekb�l adódó ismeret, amilyenekkel más népek is rendelkeztek, 
hanem az ismeretet magáért az ismeretért értékel�, egyszóval elméleti ismeret, görög szóval teoria. 

2.) A filozófia teoria-jellegével függ össze a másik alapvonás, amelyet a filozófia univerzalizmusának 
nevezünk, s ez abban áll, hogy a gyakorlati érdekt�l mentesen és függetlenül a filozófia figyelme mindenre 
kiterjed, mig a gyakorlati érdekt�l korlátozott érdekl�dés szükségképen valamelyik részével n�tt össze a 
világnak. Az el�bbi kapcsolatba hoz az egész világgal, végs� célja tehát a világ megismerése lesz. 

Azt mondhatjuk tehát, hogy a filozófia univerzális teoria, magyarul: a bölcselet egyetemes szemlélet. 

Megértve most már azt a fordulatot, amelyet a görög szellem az emberiség, pontosabban az európai 
emberiség szellemi fejl�désében jelent, a filozófia görög fogalmának némileg b�vebb jellemzésébe is 
belebocsátkozhatunk oly módon, hogy megvizsgáljuk a görög filozófia keletkezésének alaptényez�it külön-
külön. Ezek a tényez�k: a megismer� ember, a megismerés tárgya és az az eszköz, amellyel a megismer� 
alany a tárgyát, az igazságot meghóditja. 

A megismer� alanyról tudnunk kell, hogy a megismer� alany, amint azt az el�bb láttuk, a teoretikus 
(elméleti) ember, az ismeretre magáért az ismeretért törekszik. Ilyen értelemben mondhatjuk, hogy az érdek 
nélküli kiváncsiság a filozófia szül�anyja. Aki nem kiváncsi, nem törekszik ismeretre. Aki a dolgokkal 
szemben közömbös, érdektelen, aki nem képes csodát látni, csodálkozni, az el�tt nem nyilnak meg a 
problémák, nem hiába jelöli meg már Platon a filozófia forrását a csodálkozásban. A csodálkozó, kiváncsi, 
ismeretet isméretért keres� elméleti ember a görög filozófia keletkezésének egyik alapfeltétele. 

Másik alapfeltétele a megismer� alannyal szembenálló tárgy. Ez nem ismeretlen már el�ttünk. A 
filozófia tárgya a világ, az összes világrészeket magában foglaló mindenség. Ezért a filozófia univerzális 
teoria. 

3.) Nem foglalkoztunk azonban a görög filozófia harmadik alapfeltétélével, vagyis azzal az 
eszközzel, amellyel a megismer� alany az ismereti tárgyat megragadja, amelynek segitségével a megismer� 
alany a tárgyat képes ismereti tárggyá tenni. Ez az eszköz a fogalom, amelybai a tárgy logikai formát ölt és 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 47 - 

az alany számára ismeretté válik. Mig a mitológiai gondolkodás a tárgyakat az emberi természet 
hasonlóságára fogja fel, mindent elemberiesit, a természet jelenségeit él� lényeknek, s�t lelkes lényeknek 
fogja fel, a fákban, füvekben, ligetekben nimfákat és isteneket lát, melyek emberhez hasonló, csak 
tökéletesebb él�lények, tehát antropomorfisztikusan jár el, addig a görög filozófia a fogalomban megteremti 
a dolog megragadásának tárgyi eszközét, legy�zi az antropomorfizmust s megteremti a tárgyszerü 
felfogásmódot, a tudományt. 

A fogalom jelent�ségének ez a felismerése Sokrates müve, a filozófia ismeretelméletének alapjait � 
tudatositja. Addig azonban a filozófia hosszu utat tett meg. 

Az eredményeket összefoglalva: a görög filozófiának három alapfeltételét ismertük meg: az 
ismeretet magáért az ismeretért értékel� teoretikus ember, amelynek ismereti tárgya a világ, amelyet mitosz-
mentes összefüggésében a fogalom utján fog fel a teoretikus ember. 

Ezek után vessünk számot a filozófia-történet forrásaival, ahonnan a filozófia-történet anyagát 
meritjük. 

A forráskérdés az uj korban nem okoz nehézséget. A könyvnyomtatás feltalálása óta teljesen 
hozzáférhet�k a filozófiai müvek. A középkor is az egyetemek (párisi) és kolostorok kézirataiban el�ttünk áll. 
Máskép áll az eset az ókori filozófiai müvekkel, ahol csak törmelékhalmaz maradt ránk. Nehézséget okoz az 
a körülmény is, hogy a filozófusok nagyrésze tanait csak szóbelileg közölte tanitványaival, s azok följegyzése 
nem mindig volt hü. 

Szerencsénkre majdnem teljesen fentmaradt a legnagyobbak: Platon és Aristoteles müve és a 
hiányzó részekre is másodlagos forrást jelentenek azok a feljegyzések, amelyeket a filozófusok ellenségei 
készitettek. Végül tekintetbe vehet�k f�leg a Krisztus utáni századokból ered� irodalomtörténeti 
összefoglalások. 

Mindezek közül kiemeljük Aristotelest, aki metafizikájának els� könyvében el�dei tanainak els� 
tervszerü ismertetését nyujtja, bár er�sen a maga szemszögéb�l. Ide tartozik a doxagrafus irodalom, amely 
alexandriai tudósoknak köszönhet�. Megbizhatóság szempontjából nem kifogástalan. Legrészletesebbek, 
bár kritikátlan mü Diogenes Laertios 10 kötetre terjed� müve: Hires filozófusok életér�l és müveir�l. (Kr.u. III. 
század.) 

A filozófia-történetnek korszakokra való felosztása természetesen nem mentes mindenféle 
önkényt�l. Abban az állandó szellemi folyamatban, amelyet filozófia-történetnek nevezünk, nincsenek 
szakadékok, amelyek az egyes korszakokat elválasztják. Egy olyan folyamattal állunk szemben, amelyben 
az el�z� korszak vonásai beékel�dnek a következ� korba is. Csak épp más tendenciák nyomulnak el�térbe, 
de elhalványulva ott él a régi is. A felosztások csak a gyakorlati áttekintés kedvéért készültek: praktikus 
beosztások. 

Igy tekintve a filozófia-történetet három f�korszakra oszthatjuk: az ókorban a görög intellektualizmus; 
a középkor a keresztyénség és a görög kultura szintézise; az ujkorban a szintézis felbomlása és az egyes 
kulturterületek autonómiájának hangsulyozása az uralkodó jellemvonás. 

 

I. Kozmologiai korszak. 

 

A görög filozófia els� korszaka az ugynevezett kozmológiai korszak. Erre a korszakra jellemz�, hogy 
filozófiai érdekl�désének tárgya nem a megismer� alany, az ember, hanem az emberrel szembenálló világ, a 
kozmosz. A világ, a természet eredete, fejl�dése foglalkoztatja ebben a korszakban a gondolkozókat. Ezért 
az els� filozófusokat füzikoi-nak is nevezik, az els� munkák cime is igen gyakran „peri füzeósz" a 
természetr�l. Ugyanis mid�n a természet eredetér�l, keletkezésér�l beszélnek, a világ keletkezését értik 
alatta s ennek a végs� okát, az arché-t, latinul a principiumot keresik. Kutatják azt az �sanyagot, amelyb�l 
minden ered. Mid�n az els� filozófusok felvetik azt, hogy mi a világnak az alapelve, keresik azt a változatlan, 
maradandó lényeget, amelyre a világ jelenségeinek sokfélesége visszavezethet�. A változó jelenségek 
mögött keresik a változatlant, a lényeget, a szubsztanciát, amely kérdés napjainkig minden filozófia 
f�kérdése maradt. 

A felvetett kérdésekre az els� választ az ión filozófusok adták. Ezeknek a görögöknek székhelyük 
azonban nem Athén volt, vagy az anyaország egy másik városa, hanem a kisázsiai ión gyarmatok. Itt 
találkoztak a különböz� szellemi áramlatok, ugy az anyaországból jöv�k, mint a kelet fel�l érkez�k. S mint 
ahogy ez történni szokott, a többoldalu szellemi hatás elevenségében él� gondolkozók hamarabb tették 
problémává a lét nagy kérdéseit, mint azok, akik a hagyományos világnézet zavartalan hatása alatt állnak. A 
gondolkozás hullámai, a görög gyarmatokról terjedtek az anyaország felé. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 48 - 

1.) Thales. 

A filozófia �satyja a miletosi Thales volt. Élt kb. Kr.e. 625-545-ig. Kroisos és Solon kortársa volt és a 
városi politikában is szerepet játszott. Nagymüveltségü ember, aki igen jártas a természettudományokban is, 
amelyeket különösen külföldi utjain sajátitott el. Neki tulajdonitják a Kr.e. 585-ben bekövetkezett 
napfogyatkozás megjóslását is. 

Thalest filozófussá az a törekvés avatja, amellyel a világot mithoszmentesen igyekszik 
megmagyarázni. A világot azel�tt is megmagyarázták, de legtöbbnyire az istenek akaratára vezették vissza. 
Thales ezzel szemben a vizben, a nedvességben látja azt az �sanyagot, amelyb�l minden ered. Ez a változó 
dolgok változatlan alapja. Talán hatással volt rá a mitológiának az a része, amelyben Okeanos tengeristen 
szerepel, valamint az, hogy a tengerparton él� görög lévén, tisztában volt a viz kozmikus jelent�ségével. 

Fontos az, hogy a világ �salakja a viz nála már nem megszemélyesitett valami, hanem � a világnak 
tárgyszerü magyarázatára törekszik. Ebben áll Thales kezdeményezésének elvi jelent�sége. Akik azonban 
�t materialistának nevezik, azok tévesen fogják fel az � jelent�ségét, mert ebben a primitiv filozófiában az 
anyagnak ás szellemnek mai közismert kett�sségér�l beszélni nem lehet. Ha � beszél is szellemr�l, az alatt 
is valami finomabb min�ségü anyagot ért. Ezek a filozófusok ugyanis minden létet tért betölt� anyagnak 
fogtak fel és még nem tudtak különbséget tenni anyag és szellem között. Tanukat inkább hylozoizmusnak 
nevezhetjük, (görögül hylé = anyag, zoon = él�lény), �k az anyagot él�lényként fogták fel, nem tesznek 
különbséget a fejl�dés primitiv fokán az él� és a holt anyag között. A holt anyagot is életer�vel birónak 
gondolják. Egyesek egyenesen lelki tulajdonságokat adnak az anyagnak, ez a hylopszychizmus. Minden tele 
van élettel és lélekkel, vagy ahogy �k fejezték ki magukat, minden tele van istenekkel. Bármilyen primitiv 
filozófia is az övék, mégis nagy lépés a mitológiától a tudomány felé. 

 

2.) Anaximandros. 

Anaximandros a következ� a filozófia történetében. Filozófiai jelent�sége jóval nagyobb Thalesénél. 
Élt Kr.e. 611-545-ig. Thalessel és tanitványával Anaximenessel együtt egy filozófiai iskolát alkottak, mint 
kés�bb hasonlóan a pythagoreisták. � készitette az els� világtérképet ércb�l és egy térképvázlatot az égr�l 
a hajósok számára. Anaximandros szintén a világ �sokát keresi. Nála azonban ez nem valamely 
meghatározott, konkrét anyag. Szerinte az �sanyagról még semmiféle határozott min�ség nem állitható. 
Minthogy határozott állitás az �sanyagról egyáltalán nem tételezhet�, ezt � határtalannak, apeiron-nak 
nevezi, s ez az �sanyag minden határozottságot, korlátozást kizár. Nem valószinü, hogy ezt a 
határtalanságot mennyiségileg kell érteni. A mennyiségi határtalanságtól a görög idegenkedik. �k a világot 
befejezett egésznek tartják, tehát ha apeironról beszélnek, ez nem lehet mennyiségi, hanem csak min�ségi 
határtalanság. 

Az apeiron határtalansága sok min�séget rejt magában, sok lehet�séget. Ezek a lehet�ségek a 
fejl�dés folyamán kibontakoznak, megnyilatkoznak. 

A filozófiai kutatók sokat vitatkoznak azon, hogy Anaximandros az apeiront min�ségi elemek 
vegyülékének tekintette, vagy min�ségileg teljesen határozatlannak gondolta-e. Megitélésem szerint az 
apeiron a különböz� anyagokat csak lehet�ség szerint tartalmazta az � felfogásában. Az elemek fogalma 
csak kés�bb merül fel a történet folyamán. Az apeiron nem keletkezett, hanem örökt�l fogva van. Minden 
világot magába zár és kimerithetetlen. A világ pedig örökös mozgás következménye, amelynek során ebb�l 
a végtelen �slényb�l kiválnak a véges lények. 

A kiválás mindig ellentétek kiválása, s a világ igy bontakozik ki az �sanyagból. El�ször kiválik a 
hideg és meleg. Bel�lük lesz az, amit nedvesnek mondunk, mig az utóbbi kiszáradása a földhöz és a 
leveg�höz vezet, továbbá a mindkett�jüket körülvev� tüzlepelhez. Az égitestek a világot alkotó tüzövb�l 
válnak le. A földr�l azt tanitja, hogy hengeralaku és a minden oldalról körülvev� leveg� tartja egyensulyban. 
�t tartják a Kant-Laplace-féle elmélet él�futárának. Az emberr�l azt tanitja, hogy el�ször hal alaku volt és a 
vizben élt. Ez érthet� is, hiszen a világot el�ször folyékony halmazállapotunak irta le s igy minden él�lénynek 
a vizben kellett élnie. Miután a folyékony halmazállapot kiszáradt, fokozatosan alakultak át az él�lények is, 
és leglassabban az ember fejl�dött ki. A fejl�dés gondolata már itt felbukkan és ezzel � válik a fejl�déstani 
elméletek �satyjává, Darwin ókori el�djévé. Elmélete nagy lépést jelent a filozófiai gondolkodás 
történetében. Elméletére hatással lehetett a mitológia tanitása a chaosból kialakuló kozmoszról is. 

A világ jöv�jér�l igen sötét képet fest. Azt mondja, hogy ahogy keletkezett, ugy el is fog pusztulni. Igy 
kell megbünh�dnie azért, hogy elkülönült egymástól. Szerinte az elkülönülés, az egyéni lét bün, s az eredeti 
isteni állapot megbontása. Kezdetben minden együtt volt a közös �sanyagban, az apeironban. Mihelyt 
kiváltak, ellentétben fogantak, ami viszont bünös folyamat és ezért ami keletkezett, el is fog mulni, mert az 
elmulás a büntetése a különvált létnek. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 49 - 

Anaximandros világmagyarázatával kapcsolatosan már láthatjuk felmerülni az értéket jelz� 
fogalmakat s ez természetes is, mert ez minden filozófiai gondolkodás velejárója. A világfolyamat bünösnek 
nyilvánitásában már egy értékelés jelentkezik. 

 

3.) Anaximenes. 

Anaximenes a harmadik miletosi filozófus, aki Kr.e. 585-525-ig élt. Életér�l nem igen tudunk többet, 
minthogy miletoszi és Anaximandros tanitványa volt. Hármuk filozófiájának közös vonása az, hogy olyan 
magyarázó elvet keresnek, amelyb�l mindent meg lehessen magyarázni, valamint hogy az elv egyetlen és 
egységes legyen. � is ehhez ragaszkodik, de ezt az elvet ismét egy min�ségileg meghatározott anyagban 
keresi, ugy mint Thales és azt mondja, hogy az �sanyag a leveg�. 

A leveg� kiválóan alkalmas a fentvázolt szerepre, mert mozgékony és vele megmagyarázható az 
Anaximandros-féle mozgás. A világ �salakja tehát a leveg� és a keletkezés módja a sürüsödés és ritkulás 
fogalmaiban van adva. Szerinte a lélek is leveg�, amely az életet fenntartja, mozgatja. Ha a lélekzés 
megszünik, a lélek elszáll, - mondja Anaximenes. 

Anaximenes tana kétségkivül részbeni visszaesést jelent. Világmagyarázatában megint egy konkrét 
anyaghoz folyamodik, tér vissza. A visszaesés abban rejlik, hogy nehéz dolog a dolgok sokféleségét egy 
meghatározott anyagból levezetni, mert kérdés, hogyan válik az egyféle sokfélévé. Anaximandros ezért vette 
fel az apeiron-t, amelyben csiraszerü állapotban benne volt a sokféleség. Haladást jelent az Anaximenes-
féle tan azonban egy másik szempontból. Megmagyarázza ugyanis a dolgok változási módját a sürüsödés 
és ritkulás fogalmával. A világ keletkezésér�l és elmulásáról szóló tanát megint átveszi Anaximandrostól. 
Thalest�l viszont a szemléletességet veszi át és ilyenformán megállapitható, hogy felfogása jórészben az 
el�z� két filozófus tanainak összefoglalása. 

 

4.) Pythagoras. 

A filozófia történetének következ� állomása a hires Pythagoras. Született Samos szigetén és élt 
Kr.e. 580-500-ig. Nagymüveltségü és sokat utazott ember. Férfikorában kivándorolt Samosról, 
szül�hazájából és az u.n. Magna Graeciá-ban telepedett le Kroton városában. Nem tudni mi késztette 
hazájának elhagyására, lehet, hogy Polykrates zsarnoksága és a diktaturája iránti ellenszenve vagy pedig a 
terjeszked� perzsa nagyhatalom fenyeget� árnyéka. 

Mig a miletosi filozófusoknál egy közös iskolának léte és együttmunkálkodásuk csupán 
valószinüsithet�, ugy itt már határozott tudomásunk van a pythagoreista filozófiai iskoláról. Az iskola alapja a 
vallásos élet, az orphikus misztériumok lelkibb, szellemibb tartalommal való megtöltése. �k a vallásos élet 
elmélyitésére törekednek. Szerintük a lélek a test börtönébe van zárva és a halál után ismét uj testben keres 
lakóhelyet és kezd uj életet. Aki azonban a misztériumokban elmélyedve élt, megszabadult az ujjászületés 
körforgásától és az azzal járó szenvedésekt�l. Itt merül fel el�ször a lélekvándorlás, de a bünh�dést�l 
tisztultabb élet árán való szabadulás eszméje is. 

A pythagoreista szövetség felszentelt tagjai szigoru vallásos életre kötelezték magukat. 
Egyszerüség, józanság, hüség, a barátok és a törvény iránt, önuralom azok a vonások, amelyek ennek a 
szövetségnek tagjait jellemzik. Gyakran kellett teljes lelkiismeretvizsgálatot tartaniok és felvetni a kérdést, 
hogy a pythagoreista tanitásnak megfelel�en mit cselekedett és mit mulasztott el. 

Ez a szövetség tanával a dór arisztokráciát igen meghóditotta és szigoru elvei alapján él� tagjai igen 
nagy politikai befolyásra tettek szert. De épen ez lett a veszte. A politikába való behatolása lassan kiváltja az 
ellenállást. Az id� a demokráciának kedvez és a növekv� ellenhatások az okai annak, hogy Pythagoras is 
elhagyja Krotont. A dór arisztokrácia bukása a szövetség bukásához vezet. Tanaik azonban nem vesznek el 
és csak mint határozott különálló rend nem képesek továbbra is fennmaradni. 

A pythagorasi tanoknak legnagyobb szerepe azonban a görög szellem formálásában van. A görög 
szellem igen kiváló akkori képvisel�i tartoznak sorába. Pythagoras már életében szinte isteni tiszteletnek 
örvendett, csodákat és legendákat tulajdonitottak neki, ugyhogy ma már alig tudjuk megállapitani, hogy az 
igazi Pythagoras hogyan is élt. A pythagoreista tanokról is nehéz megállapitani, hogy mit lehet neki 
tulajdonitani és mi az, amit iskolájának tagjai fejlesztettek a tanitásokon. Az ókorban egyébként a szellemi 
tulajdon nem volt oly er�sen kifejl�dve, mint napjainkban, ugyhogy egy iskola tagjainak munkásságát 
rendszerint mindig az alapitóra vezették vissza. Valószinüleg Pythagorasnak tulajdonitható a 
lélekvándorlásról szóló tan, a megtisztulásról és a számspekulációról szóló elmélet. 

A továbbiakban mi a pythagoreisták összes tanaival fogunk foglalkozni. Mi az, ami Pythagorast és 
társait a kortársak szemében oly naggyá teszi. Az uj, amit �k bevezetnek a filozófiában a számok törvénye, 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 50 - 

és ezzel a határtalannak határt szabnak. A görög világnézet nem szerette a befejezetlen, a határtalan 
világnézetet és ezzel megadják nekik azt a formát, amellyel a világnézet kerek, befejezett egésszé válik. 

Pythagorasnál törvény szab rendet és harmóniát. A világnak rendezett egészként való felfogása t�le 
származik. A tudományos törvény fogalmát azonban a pythagoreisták még csak számnak látják. A miletosi 
monista világmagyarázattal szemben már a dualizmust képviselik. Az érzéki anyag mellett felveszik a 
számot és a világnak maradandó lényegét a számban keresik. A szám az, amely dolgokat megvilágit. A 
dolgok alá vannak vetve a számszerüségek törvényeinek. 

A számnak, mint a dolgot meghatározó principiumnak fogalmában a forma fogalmának a 
jelentkezését fogjuk látni. A formát, mint alkotó, meghatározó elvet, �k vetik fel el�ször, �k fedezik fel. 

A pythagoreusok vezették be a filozófiába a tudományos törvény fogalmát. Ebben érvényesült az az 
idegenkedés, mellyel a görögség a végtelen, a határtalan iránt viseltetik s amely felfogás a világban szeret 
befejezett egészet látni. A görög világban ezért tünt rendkivüli jelent�ségünek Pythagoras tana, mert a szám 
fogalmának bevezetésében a határ, a korlát fogalmát látták. 

A szám filozófiai jelent�ségének felismerésére nemcsak matematikai elmélkedések utján jöttek rá, 
hanem akusztikai, hangtani tanulmányok is hozzájárultak. A zenével való foglalkozás közben jöttek rá, hogy 
a hangnak a magassága a hur számbelileg mehatározott hosszuságától függ és a harmónia törvényei is 
számokban juttathatók kifejezésre. A fiatal szellem merész lendületével az egész mindenséget a szám 
törvénye alá helyezik. Ezen az alapon érdekes belátásokra jutnak. Szerintük minden mozgásban lev� test, 
tehát az égitestek is, hangot fejleszt, amely hang az égitesteknek a központi tüzt�l való távolságával más és 
más. Ezek a hangok harmóniába olvadnak össze és ez adja a szférák zenéjét, amelyet azonban 
közönséges halandó nem vesz észre, mert születése óta hallja, amint a molnár nem veszi észre a malom 
zugását, ugy van ez az emberekkel is. 

A pythagoreusok a számban, tehát nem egy érzéki anyagban látják a világ alapelvét, hanem egy 
gondolati elemben. Azt mondják, hogy az érzéki anyag változó, mulandó, az igazi lényeg a számban rejlik, 
�k a számnak tehát nemcsak matematikai, hanem metafizikai jelent�séget is tulajdonitanak, s�t egyenesen 
misztikus hatalmat magyaráznak bele. 

A világot a peras-ból és az apeiron-ból keletkez�nek tartják. A valóság a mértéknek és a 
határtalannak az egyesüléséb�l keletkezik. Az 1-es szám a határtalannak és a határosnak az egyesülése, 
amelyb�l a többi szám kifejl�dik és a számsornak megfelel�leg a valóságoknak a különböz� nemei. A 
számokban is van valami a határtalanból, de az érzéki anyaggal szemben mégis a formaadás, a határolás a 
szerepük. Minthogy a határoló mindig utal valamire, amit határol, �k két magyarázó elvet vesznek fel és 
ezért nem monisták, hanem dualisták. 

A határoló és határtalan különböznek ugyan egymástól, mégsem képeznek ellentétet, hiszen igy 
nem juthatnának a konkrét dolgokban viszonyba, vonatkozásba egymással. Azért köztük bizonyos 
harmóniának kell lenni. Igy b�vül a két alapfogalom a határoló és a határtalan egy harmadikkal, a 
harmóniával. 

A dolgok magukban véve határozatlanok és igy meg sem ismerhet�k. Megismerhet�vé csak a szám 
által válnak. A geometria szimbólumai közvetitenek a szám és a természet között. A pontot az 1-essel, a 
vonalat a 2-essel, a sikot a 3-assal azonositják. A számok a valóságnak lételvei, tehát ontológiai fogalmak. 

Ez a számelmélet végül átalakul misztikává, ahol a szám képezi minden dolognak a magyarázatát. 
Az 1-es szám az Istent szimbolizálja, az egyetlent, amely a többi el�tt van és mégis benne van a többiekben. 
A határtalannak a páros szám, a határolónak a páratlan szám felel meg. Különösen fontosnak tartják a 7-es 
számot, szentnek a 10-est, mint a négy alapszám összegét. Az igazságot a 4-es szám jelenti. Az esküv�t az 
ötös, mert benne egyesül az els� férfiszám a 2-es és az els� n�i a 3-as. A 6-os a lélek, a 7-es az értelem, a 
8-as a szeretet. 

A szent tizes számnak megfelel�en 10 pár végs� ellentétes fogalmat különböztetnek meg, 10 oly 
kategóriát, amely már másra vissza nem vezethet�. Ezek a következ�k: határoló és határtalan, páros és 
páratlan, egy és sok, jobb és bal, férfi és n�, nyugvó és mozgó, egyenes és görbe, világosság és sötétség, 
jó és rossz, négyzet és téglalap. 

A világmindenség, a kozmosz leirásában nagy jártasságot árulnak el, mert tudományos kutatásaik 
igen jelent�sek. Legfontosabb felfedezésük a föld és az égitestek gömbalakjának, valamint a föld saját 
tengelye körüli forgásának a megállapitása. Szerintük az égbolt forgása csak látszólagos, tehát a 
heliocentrikus világrend hivei. Korukban azonban a Ptolemaios-féle felfogással szemben, amely azután 
Aristoteles-sel tovább hódit, nem tudnak érvényesülni. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 51 - 

A lelkiélet központjának az agyat tekintik, amelyet az érzékekkel finom vezetékek kötnek össze. 
Vallják a halhatatlanságot, amit valláserkölcsi tanaik is megkövetelnek. Törvényeiket erkölcsi térre is 
kiterjesztik. 

F�leg a misztika körében mozognak, f�elvük az aszkézis, az önmegtartóztatás utján való 
megtisztulás, hogy az Istenhez hasonlóvá legyenek. Érdemük abban foglalható össze, hogy a monizmus 
helyébe a fejlettebb dualizmust tették. A szám nem anyagi, hanem gondolati tényez�. A létez� dolgok és a 
gondolat ellentéte az ismeretben azért hidalható át, mert a dolgok lényege a szám, amelyet az értelem 
megragadni képes. �k azonban nemcsak dualisták, hanem racionalisták is. A valóság lényegét a számban 
látják és ez a racionalizmus végighuzódik az egész görög filozófián, amelynek uralmát végül is csak Kant 
volt képes háttérbe szoritani. Felfogásukban a sok hiba mellett mégis értékes egy érzékfeletti elv felvétele, 
amely az els� matematikai alapelvb�l kés�bb általános logikai principiummá b�vült. 

 

5.) Herakleitos. 

A következ� nevezetes filozófus a hires Herakleitos, aki Efezusban született és élt Kr.e. 535-475-ig. 
Városa legel�kel�bb családjából származik. A politikában csalódott s ezért igen visszavonult életet élt. 
Arisztokratikus származása egész életére rányomta bélyegét s gondolkozásában is érvényesül. A tömeget 
gyülöli, magános utakon jár. Stilusa ünnepélyes, tömör, nehezen érthet�. 

� nem nyugszik bele népének mitológiai világképébe. Szerinte a tömeg süket az igazság 
befogadására és inkább a költ�kre hallgat. Filozófus el�dei sem tetszenek neki, mert szerinte a sokféle 
tudása nem egyéb, mint sokfelé kapkodás. Hiszi magáról, hogy uj utakat nyit meg és azt mondja önmagáról, 
hogy „felkutattam önmagamat". Jellemz� ez közte és az el�dei között lev� különbségre, hogy nem azt 
mondja, hogy felkutattam a világot, hanem hogy felkutattam önmagamat. A közönséges felfogás nem itéli 
meg a dolgok létét helyesen, mert el�itélettel viseltetik. Azt hiszik, hogy a létez� dolgok maradandók és 
szilárdak. 

Ezzel szemben � azt mondja, hogy ebben a világban nincs semmi maradandó és állandó, hanem 
valójában minden örökös mozgásban van, minden folyik, amint � mondja „panta rhei". Ez a gondolat tehát, 
hogy minden egy folyamat része, azt jelenti, hogy a világban csak látszólag vannak maradandó dolgok, de 
pontosabb megfigyelés után látjuk, hogy ezek szüntelen változásnak vannak alávetve. „Nem léphetünk 
kétszer ugyanabba a folyóba", - mondja egy helyen - mert mindig uj és uj hullámok jönnek váltakozva és mi 
magunk sem vagyunk már ugyanazok, mert magunk is változunk. Ennélfogva nincs is valóság, ha ezalatt a 
maradandóságra gondolunk, hanem csak változás van. Nincsenek létez� dolgok, hanem csak keletkezés és 
elmulás van. A létnek az állandósága csak látszat, valójában csak a változás létezik. 

Az együtt lev�k szétválnak és a különlev�k egyesülnek. Ebben a szétválásban és egyesülésben áll a 
világnak az élete. A keletkezés végtelen folyamata viszont ellentétekb�l áll. A hideg meleggé lesz, a meleg 
hideggé. Ezek az ellentétek minden állapotban egyszerre is megvannak, mert minden dolog ellentétek 
együttléte. Ezek az ellentétek nincsenek egymással egyensulyban. Hol az egyik fele jut felül, hol a másik és 
ezért különböz� képet mutatnak. Ezeknek az ellentéteknek a küzdelme hoz létre mindent. Ezt a gondolatot � 
ugy fejezi ki, hogy „polemos patér pantón", a háboru az atyja mindennek. A változás azért keletkezik, mert 
szakadatlanul ellentétek harcolnak a világban és ez a küzdelem minden dolognak a szül�atyja. De amint a 
mély és a magaslat ellentéte összhangba csendül ki, ugy egyenlit�dik ki az ellentétek harca a harmóniában. 
A változás ugyanis mértékhez, szükségszerü rendhez igazodik, törvényszerüség a „logosz" törvénye 
irányitja a világmindenség életét. � az els�, aki ezt a fogalmat használja a világban uralkodó 
törvényszerüségek felismerésével kapcsolatban. Az ellentétek küzdelme és találkozása hozza létre a 
maradandó valóság látszatát, amelyben tétel és ellentétel egyesül, amely azonban lényegében nem 
változás, hanem állandó levés. 

Ez a világtörvény, a „logosz" irányitja a világmindenség életét. A dolgok rendjét, amely szerint a 
változás a leggyakrabban lefolyik, néha tüznek nevezi. Ez sokakat arra indit, hogy Herakleitos tüzét annak 
az �sanyagnak tartsák, amely az � elméletében a világ alapanyaga. Kétségtelen, hogy vannak Herakleitos 
filozófiájának olyan részei, amelyek a tüz anyagi felfogására engednek következtetni. Mégis sokkal 
gyakrabban érvényesül nála a tüz, mint kép, mint a változás szimbóluma. Az el�bb emlitett felfogások szerint 
a világ �sprincipiuma a tüz volna, amelyb�l vizzé válik a létez�, azután megint tüzzé. Az egyik állapotból a 
másikba való átmenet a sürüsödés és ritkulás. A tüzb�l való kifejl�dés és a tüzbe való visszafejl�dés 
folyamata nem egyszerü folyamat, hanem periódusonként ismétl�dik. Hosszu évezredek, az u.n. nagy év 
leforgása után az egész világ tüzben megsemmisül. Azután ebb�l egy uj világ veszi kezdetét, hogy azután 
ismét megsemmisüljön. Világok keletkeznek és mulnak el, ezért kezdet és vég azonosak, a dolgok örökké 
visszatérnek, ahogy � mondja „a felfelé viv� ut és a lefelé viv� ut ugyanaz". A tüz szerinte Zeussal, az 
Istenek atyjával azonosul. Az Isten egyfel�l �sanyag, mindennek az atyja, de másfel�l egyszersmind tiszta 
értelem is, amely mindent irányit és minden bölcseség kutfeje, � még birói hatalmat is tulajdonit neki, mid�n 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 52 - 

a világ megsemmisülését az engesztelés szükségével magyarázza. A lélek halhatatlanságában már a 
világégés miatt sem hisz. 

Szerinte az emberi életben, épugy mint a világban a „logosz" uralkodik, amely meghatározza a 
változások módját, de egyszersmind az emberi magatartásnak is a törvénye. Az ember is egy kis világ. � a 
makrokozmosszal szemben mikrokozmosznak nevezi s azt mondja, hogy az ember egy szikra a világtüzb�l. 
Ha megszünik a kapcsolat egyéni lélek és a világlélek között, létrejön a halál. � nem hisz érzékekben és azt 
mondja, hogy az érzékek utján nem juthatunk biztos ismeretekre, csak ha az egyéni értelem a 
világértelemmel megegyezik, s�t abban részesedik. „A szem és fül barbárlelkü emberek rossz 
bizonyságtev�i" - mondja egy helyen - és azért csak a gondolkodásban bizhatunk. Ezért azt mondhatjuk, 
hogy � racionalista-intellektualista, mint a görögök általában. 

Szerinte Istenben és munkájában minden szép, jó és igazságos. Ami kellemetlen és rossz, az csak 
az istenség által alkotott értékek kiemelésére szolgál. Ez az els� theodicea, amellyel a világtörténelemben 
találkozunk. (Oly törekvés, amellyel az Istent akarják igazolni a világban található rosszal szemben.) 

Tanait összefoglalva megállapithatjuk, hogy szerinte nincs maradandóság, csak változás van, 
folytonos szétválása és összekapcsolódása az ellentéteknek. Minden dologban ellentétek rejlenek s a 
változásoknak megvan a világtörvénye, amely végs� sorban magával az isteni intelligenciával azonosul. Ha 
pedig a világ egy isteni intelligencia igazgatása alatt van, nyilvánvaló, hogy ennek a világnak tökéletesnek 
kell lennie. Az ezzel ellentétben található hibák, bünök csak a tökéletesség kiemelésére szolgálnak. Erkölcsi 
felfogása szellemi arisztokrata voltának megnyilatkozása. Az érzéki élvezeteket megveti. „Ha a boldogság 
érzéki gyönyörökb�l állanak, irigyelni kellene az ökröket, mikor takarmányt esznek" - mondja. A 
világtörvénynek való feltétlen engedelmeskedés eredménye a megelégedettség. Ide a tudás vezet, tehát a 
tudás a legf�bb érték. Tanai közül egyik vagy másik korban, különböz� oldalait kezdték kiemelni. A 
modernek közül Hegel és Nietzsche értékelik különösen. 

Tanaira nem áll, hogy teljesen önállóak, habár igen sok bennük az eredetiség. 

 

6.) Eleaták. 

Az eieai filozófusok, az u.n. eleaták Herakleitossal szemben azt hangoztatták, hogy a lét lényegében 
állandó, a mindenség egy és változatlan. Nem ok nélkül céloz már Platon az eleatákra, amikor azt mondja, 
hogy �k e mindenség megmerevit�i. Köztük az els� Xenophanes. Kolofonból származik és Kr.e. 570-480-ig 
élt. A perzsa betörés után elhagyja hazáját és hatvanhét évi vándorlás után Elea városában telepedett meg. 
� nem természetbuvár, hanem költ�. Mint vándorrhapsodos szerzi meg kenyerét. Költeményeiben prófétai 
er�vel hirdeti a bölcseség értékét a testi er�vel szemben. Metsz� gunnyal ostorozza az isteneknek emberi 
formába való öltöztetését és ellensége az anthropomorfizmusnak. 

Azt tanitja, hogy isten csak egy van, aki sem alakban, sem gondolatban nem hasonlit a 
halandókhoz. Ez az istenség teljesen mozdulatlan és változatlan. Ezt az istent magával a világgal azonositja. 
A mindenség nála egy és ez nem egyéb, mint maga az isten. Hem dönthet� el, hogy az istenséget 
fogalmilag vagy még mindig anyagszerüen fogta fel. Nála a vallásos érzület termékenyiti meg a filozófiát. 

Tanainak azonban ellentmondanak a mindennapi élet változásai. Ilyenkor � isten és világ 
megismerhetetlenségér�l beszél és azt mondja, hogy mindent a látszat takar el el�lünk. Az érzéki 
tapasztalat mulandó dolgokról tanuskodik, mig a gondolat örökérvényü. Az istenséget gömbalakunak fogja 
fel, ami pantheisztikus felfogásából következik, mid�n a világot az istenséggel azonositja. 

A következ� eleai filozófus Parmenides, aki Kr.e. 540-470-ig élt. El�kel� család sarja és városában 
törvényhozóként is müködik. Nála a változatlan létr�l szóló tan nem vallásos meggy�z�désb�l fakad, hanem 
a tiszta logika szellemében nyer igazolást. Munkája a „Peri füzeosz". Szerinte a megismeréshez nem az 
érzékek vezetnek, hanem az ész, a gondolkodás. A létez� van, mig a nem létez�, nincs. Csak a müveletlen 
tömeg tévszetheti össze a létet, amely változatlan, a nemléttel, amely változó. A létez� az � tanitása szerint 
nem keletkezhetik a létez�b�l, mert hiszen nem volt el�tte más létez�. De nem keletkezhetik a nemlétez�b�l 
sem, mert ez elgondolhatatlan. 

A létez� tehát nem keletkezhetik, de nem is mulhat el. Mert nem keletkezett, tehát el sem mulhat. 
Változás tehát nincs. A gondolati uton nyert létr�l azt tanitja, hogy az nincs id�ben. A lét változatlanságának 
bebizonyitását indirekt módszerrel kisérli meg. Mult és jöv� nem léteznek. A mult az már nincs, a jöv� még 
nincs. Ami van az csak a jelen. Ha pedig mult és jöv� nem létezik, akkor vele együtt eltünik az id� is. A lét 
mindig most van a jelenben, egységesen és oszthatatlanul. 

Szerinte azonban nemcsak az id� nem létezik, hanem a tér sem. A lét mindezek felett van. A térbeli 
határozmányok, az itt vagy az ott, a létet nem érintik. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 53 - 

Igy nyeri a tér és id� felett álló változást és sokféleséget nem ismer� tiszta lét fogalmát, amely nem 
keletkezhetik és nem mulik el, hanem örökkévaló és egységesen összefügg� egész. 

Parmenides ajándékozza a görögöknek és ezzel az egész filozófiának az azonosság és a 
folytonosság elvét. Az azonosság elve ugyan tulságos hatalomra jut nála, mert minden különféleséget kizár, 
de az elvek a fejl�dés folyamán megtisztulva a filozófia maradandó ismeretállományába kerülnek. 

Tisztában volt azzal, hogy az � elmélete ellentétben áll a valósággal. Ezért tankölteményének 
második részében kiegésziti elméletét azzal, hogy a tapasztalati világ nem egyéb, mint a halandók csalóka 
véleménye. 

Két �sanyagot vesz fel, a világost és a sötétet, a tüzest és a hideg elemet. Az el�z� az aktiv, az 
utóbbi a passziv principiuma. Az egyes emberben mindkét elem keveredik. A szellemi er� a melegnek a 
tulsulyából származik. 

Zenon (490-430.) Parmenides tanitványa. Aristoteles a dialektika felfedez�jének nevezi. Vitatkozó, 
kritikai természet, aki arra vállalkozik, hogy mesterének tanait mindenféle támadással szemben megvédje. 
Nem hoz uj gondolatot. Védekezését olymódon végzi, hogy nem Parmenides tanainak igazságát igyekszik 
bizonyitani, hanem minden ellenkez� felfogás lehetetlenségét akarja kimutatni. Ezt nevezik indirekt 
módszernek. Felveszi egy tétel igazságát, ebb�l kiindulva levonja a tétel következményeit és amennyiben a 
következmények képteleneknek bizonyulnak, az alapvet� tételt is el kell vetni. 

Hires aporia-i (logikai nehézségek) arra szolgálnak, hogy csak egyetlen (nem sok), változatlan (nem 
mozgó) lét lehetséges, amely nem érzéki tapasztalat, hanem csupán ész utján ismerhet� meg. 

Azt mondja, ha tér van, akkor annak valamiben kell lenni és annak megint egy másik térben kell 
lennie, ami igy folytatódnék egészen a végtelenségig, ennélfogva tér nem lehetséges. A mozgás 
lehetetlenségét is számtalan érdekes példával bizonyitja. A gyorslábu Achilleus nem érheti utól a csak 
kicsivel el�tte járó lassu tekn�sbékát, mert a köztük lév� távolság ugyan folyton fogyhat, de sohasem lehet 
semmivé. Mikor utólérné, az már el�bbre mozgott. S ha gyorsabb nem éri utól a lassubbat, mozgás 
lehetetlen, stb. Az érzéki tapasztalás lehetetlenségét bizonyitja az, ha egy szem gabonát leejtünk, akkor nem 
hallunk semmi zajt, ha ellenben egy vékát ejtünk le, akkor már nagy zaj lesz. Ha külön-külön nem okoznak 
zajt, akkor nem okozhatnak együttvéve sem. Az érzék2 és változás látszatával szemben ragaszkodik ahhoz 
a gondolathoz, hogy az igazi létez� önmagával mindig azonos. Nem lesz mássá, mert ha mássá lenne, 
akkor nem beszélhetnénk ugyanarról a létez�r�l. Ha mégis valami változás van, akkor az csak látszat. 

Nyilvánvaló, hogy Zenon nem oldja meg a problémákat, de érdeme, hogy rámutat a problémákban 
rejl� nehézségekre és igen élénken foglalkoztatja különösen a matematikai érzékü gondolkozókat. A 
mozgás problémáját is � állitja be a filozófia gondolkozás középpontjába, habár nála ez még csak negativ 
jelent�ségü. 

Visszatekintve Herakleitosig, meg kell állapitani, hogy ugy �, mint az eleai iskola tagjai lenézik a 
tapasztalatot és azt mondják, hogy csak az ész, a gondolkozás vezethet el bennünket a tiszta ismerethez. 
Mindketten tehát racionalisták. Közös uton indulva, mégis teljesen ellentétes eredményre jutnak. Azonban az 
� általuk felvett változó és változatlan küzdelme jellemzi a filozófia további fejl�dését. 

 

7.) Egyeztet� iskolák. 

Mindkét elmélet egyoldalu és a filozófiai egyeztet� iskolákra várt a feladat, hogy az ellentéteket 
kiküszöböljék. 

Az els� Empedokles (490-430 Kr.e.). Szicilia szigetén a dór területen lev� Agrigentumban született. 
Igen sokoldalu tehetség, egyszemélyben pap, orvos és filozófus. (A betegséget akkor még démon által való 
megszállottságnak tulajdonitották és igy érthet�, hogy a varázslathoz ért� papnak kell kiüzni a gonoszt.) 

Empedokles messze földet bejárt ember és közben sok tapasztalatra tett szert. Tanitja, hogy az a 
feladata a papnak és orvosnak, hogy a lelket és testet a gonosztól megtisztitsa. Igen nagy szónoki tehetség 
lakott benne és Aristoteles a retorika megalapitójának tartja. Ez a sokoldalu tehetség az el�z� filozófiai 
iskolák és gondolkozók eredményeit akarja összeegyeztetni. Az eleai filozófusokkal megegyezik abban, 
hogy tagadja a lét változását. Herakleitos változási és fejl�dési elvét mégis ismeri. Összekapcsolódnak 
tanában a különféle hatások, nincs keletkezés és nincs elmulás. A létez� nem változhat át nem létez�vé, 
sem pedig a nem létez� létez�vé. 

                                                      
2 tehát negbizhatatlan. Az ész tehát a sokféleség [Az eredeti kiadásban a lábjegyzet itt megszakad. – Mikes International 
Szerk.] 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 54 - 

A változhatatlanság, az állandóság jegye tehát hozzátartozik a lét fogalmához. Azonban az is 
kétségtelen, hogy ebben a világban változás, mozgás tapasztalható. Ezért elismeri, hogy a létez� 
változatlan, de nem egyetlen létez�t vesz fel, hanem az egyetlen létez�t mintegy darabokra töri. Mindegyik 
létez� magában véve változatlan. Ami változás megállapitható, nem egyéb, mint a változatlan létez�k 
összekapcsolása és szétválása. Eleget tesz tehát az eleaiak követelményeinek és a létet állandónak fogja 
fel, de nem egyetlennek tekinti a létet. Minden létez� változatlan, de ezek összekapcsolódása az, amit mi 
változásnak tapasztalunk a világban. 

� négy �selemet vesz fel és igy a pluralizmust képviseli a monizmus helyett. Ezen �selemek 
egyesüléséb�l és szétbontásából magyarázható a világfolyamat. � még az elem szót nem használja, hanem 
a mindenség gyökereir�l beszél. Thalest�l átveszi a vizet, mint �selemet, Anaximenest�l a leveg�t, 
Herakleitostól a tüzet és hozzáfüzi negyedik elemnek a földet. 

Ezek az elemek néha megszemélyesitve jelennek meg nála. Az anyagnak életet tulajdonit, s�t lelket 
is. Szerinte végeredményben istenek rejlenek az anyagban és a természetben. Nyilvánvaló, hogy ez az 
állapot visszaesés volna az ión természetfilozófia állapotába, ahonnan pedig már a filozófia jelenlegi 
stádiumában kiemelkedett. Nála ez azonban csak képes beszéd és költ�i hajlamai nyilatkoznak meg benne. 

Az elemek szerinte mennyiségileg oszthatók, de min�ségileg nem. Minden változás csak 
mennyiségi változás, a min�ségileg változhatatlan elemi részek keveredése és szétoszlása. E részek 
különböz� arányu keveredése és szétválása hozza létre a dolgok különféleségét. Mi az, ami ezeket az 
elemeket mozgásba hozza. Kétféle magyarázat van. Az egyik az, hogy ezek az elemek eleven er�vel 
rendelkeznek, önmaguktól mozognak. Ha ez hiányzik, akkor valami rajtuk kivülálló er� az, ami a 
keveredésüket és szétválásukat okozza. 

Empedokles nem hylosoista. Az anyagnak nem tulajdonit életet. Ennélfogva ezek az anyagi 
részecskék magukban képtelenek a mozgásra, élettelenek. Meginditásukhoz szükség van egy rajtuk 
kivülálló mozgatóra, hogy kapcsolódásukat és szétválásukat létesitse. Két ilyen örök mozgató er� van. Az 
egyik a.szeretet, a filótés, a másik a gyülölet, a neikos. A szeretet az egyesit�, a gyülölet a szétbontó er�. A 
szeretet az elemeket organikus lénnyé egyesiti és igy életet, lelket hoz létre. A gyülölet szétbontja ezeket 
részeire. Ez az a két hatalom, amely felváltva uralkodik. Kezdetben minden anyag együtt van és a szeretet 
tartja �ket össze. Lassanként azonban behatol a gyülölet és szétválasztja �ket, létrehozza az egyedi 
dolgokat és igy áll el� a mai tagolt világ. 

A folyamat végén a teljes szétbomlás van, amely után ismét konstruktiv id� következik s a szeretet 
ujból egyesiti a szétvált részeket. Minden pusztulás nyomán uj világ kezd�dik, amely ugyanugy tartalmazza 
a világ minden vonását, mint az el�z� periódusok. Ez az örök körforgás gondolata, amely a görög 
filozófiában gyakran felbukkan. Az organikus lényeket is a négy �sanyag egyesülésével és szétválásával 
magyarázza, a következ� módon. A földb�l el�ször egyes emberi vagy állati testrészek tüntek el�, egy törzs, 
egy kar, egy láb, melyek valószinüleg a szeretettt�l hajtva egyesültek egymással. Ezek el�ször nem 
szabályszerüen alakultak össze, hanem mindenféle idomtalan szörnyek voltak, amelyek nem lévén bennük 
életképesség, - elpusztultak. Ez a magyarázata a mitológia szörnyalakjainak. Csak a célszerü és életképes 
szervezetek maradnak fenn, amelyek képesek voltak alkalmazkodni az élet szigoru követelményeihez. Itt lép 
fel el�ször a célszerüség fogalma a görög filozófiában. 

A lélek már kapcsolódik ehhez a célszerüségi fogalomhoz, mert szerinte az élet lélek nélkül céltalan. 
Bármilyen primitivnek tünik fel ez a tanitás a szerves összefüggésekr�l, mégis egy mélyebb összefüggés 
bontakozik elméletében. 

Azzal, hogy a célszerü szervezetek fennmaradását és a célszerütlenek elpusztulását hirdeti, 
megalapitójává válik a modern természetfelfogásban is nagy szerepet játszó gondolatnak. Tanitotta továbbá 
azt is, hogy minden elemet a bennük lev� hasonló elemek által ismerhetünk fel. Az érzékelés ugyanis ugy 
történik szerinte, hogy a tárgyakról kis részecskék válnak le és ezek az érzékszerveink pólusain behatolnak. 
Ez a materialisztikus magyarázat nem akadálya azonban annak, hogy az értelmi megismerést ne helyezze 
az érzéki fölé. 

Nem nagyon jár uj utakon és inkább el�z�it igyekszik egyeztetni. F�érdeme, hogy nyugodt alapot 
teremtett a filozófia további fejl�dése számára. 

Anaxagoras a következ� az egyeztet�k sorában, aki Kr.e. 500-428-ig élt. Egy Szmirna melletti 
kisázsiai városkában, Klazomenai-ban született. El�kel� családból származott. Férfi korában Athénbe 
költözik és ezzel Athén válik a filozófia székhelyévé. Három évtizeden keresztül gyakorolt igen nagy 
befolyást Athén szellemi életére. 

A nép istenhitével nem tudta tanitását összeegyeztetni, a napot, holdat, csillagokat nem tekintette 
istennek. Ha ezen tanitásait Kisázsiában hirdeti, ahol a keleti népekkel érintkez� görögség nagyobb szellemi 
haladást tanusitott, nem lett volna semmi baja. Athénben azonban, ahol még a régi konzervativ 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 55 - 

hagyományok uralkodtak, a néphittel való összetüzés sulyosabb következményekkel járt. Az istentagadás 
vádját emelték ellene, jórészben azért is, mert Periklesnek bizalmas barátja lévén, Periklesen véltek egyet 
ütni akkor, mid�n Anaxagorast Protagorassal együtt számüzetésre itélték, igy életének végén megint 
Kisázsiába költözik. 

Tanairól „Peri Füzeósz" cimü müvéb�l értesülünk, tanitja, hogy nincs keletkezés és elmulás. A létez� 
változatlan. A változás ennélfogva nem egyéb, mint összetev�dés és szétoszlás. Szerinte nemcsak négy 
elem van, hanem a dolgok tapasztalható sokféleségének megfelel�en igen sokféle elemet kell felvennünk, 
amelyeket, még mindig nem elemnek, hanem a dolgok magvainak nevez, amelyet Aristoteles megjelölése 
után „homoimeria"-knak szoktunk nevezni. 

Az elemek számának határtalansága tehát Empedokles négy elemével szemben épen olyan 
haladás, mint ahogyan fejl�dés volt az apeiron határtalansága Thales �selemével, a vizzel szemben. A 
homoiomeriáknál azt tanitja, hogy ezek örökkévalók, de a végtelenségig oszthatók, min�ségileg azonban 
változhatatlanok. Olyan elemek az arany, a hus, a csont, amelyek másra vissza nem vezethet�k (min�ségi 
�selemek). Azt mondja, hogyan keletkezhetik a hus valamib�l, ami nem hus. A dolgok látszólagos eltünése 
nem egyéb, mint ezen elemek szétszóródása és keletkezése, ezek egyesülése. A megsemmisülés 
lehetetlenségének gondolata, amely a modern természettudomány alaptétele, már nála felmerült. Azt 
mondja, hogy ezen elemek mindegyikében van mindegyikb�l és valamelyik elem tulsulya adja meg az elem 
jellegét. Az elemek egymásban való részesedésének oka, hogy egy kaotikus állapotban eleinte együtt voltak 
mind és kés�bb az elkülönülés után is rajtuk maradt a kaoszban való együttlevés folytán valami rokonvonás. 

Kivételt képez az egyetlen, amit Aristoteles szellemnek, nous-nak nevez. Hogy anyag nélküli szellem 
létezzék, ez képtelenségnek tünt volna fel a görög el�tt egészen Platonig. Anaxagoras szerint az értelem 
anyaga a többi felett áll és mégis képes ismerni a többieket, hiszen a megismerésre képes elemnek a nevét 
hordozza. 

Kezdetben volt tehát a Chaos, ahol minden együtt volt. A világfejl�dés hogyan indult meg? Vagy 
magában a kaoszban volt az er�, vagy kivülr�l jött. Anaxagoras szerint egy küls� tényez� a „nous" vagy 
világszellem az, amely a Chaoszt meglökte. Ennek nyomán örvénylés támad és ebb�l az örvénylésb�l 
magyarázza az egész világ kialakulását. Felvesz tehát egy els� mozgatót, amely a világ kialakulását 
meginditja. Ennek azonban a meginditás szerepén kivül egyéb jelent�séget nem tulajdonit. Ez nem azonos 
tehát a kereszténység Isten-fogalmával, hanem csak afféle deus ex machina. 

A fejl�désnek következ� fokán találkozunk Leukipossal és Demokritossal. Bennük éri el az 
egyeztet� irányzat a csucspontját. Az � nevüket együtt szokás emlegetni. Demokritos Leukippos tanitványa 
volt és sokan még Leukippos létezését is kétségbe vonták. Platon azonban határozottan megemlékezik róla 
s ez kétségtelenné teszi, hogy valóban létez� személy volt. Tanaikat különválasztani aligha lehetséges, 
mert, ha azok alapja Leukipposnál is merült fel el�ször, de Demokritos az, aki világos, tiszta rendszerezéssel 
a végs� következtetésekig kiépiti rendszerüket. 

Demokritos Kr.e. 460-360-ig élt. A thrákiai Abdera városának szülötte. Korán megismerkedik kora 
tudományával, miközben Egyiptomban és Perzsiában utazgat. Nemcsak igazi tudós, hanem nagyszivü 
emberbarát is volt. Ismeri az �t megel�z� filozófia eredményeit. Nem keresi a korabeli attikai filozófusokkal a 
kapcsolatot. A szofistáktól távoltartja komolyabb erkölcsi felfogása, Sokratest�l pedig saját kutatási területe, 
amely a Sokratesével kevéssé érintkezik. Foglalkozott matematikai, etikai, esztétikai és grammatikai 
kérdésekkel. Nagy munkássága ellenére is korában csakhamar feledésbe ment és csak ujabban fedezték fel 
ismét. Ennek oka, hogy végeredményben mégis csak természetfilozófus volt, akit Platon és Aristoteles 
filozófiája elhalványitott. 

Leghiresebb tanitása az atomokról szól, mely elvek azóta a modern fizikai tudomány alapelveivé 
váltak. � is ragaszkodik a.maradandó lét fogalmához. Szerinte e lét nem származhatik nemlétb�l, és a 
semmib�l nem lesz semmi. A lét mindig megmarad létez�nek, meg nem semmisül, el:nem mulik. Az 
eleaiaktól különbözik abban, hogy a létez�t nem egyetlennek veszi, fel, hanem többnek. Csakhogy szerinte 
ezek a lételemek nem különböznek egymástól min�ségileg, hanem minden egyforma min�ségü. Az atomok 
közt csak alak, nagyság és suly tekintetében van különbség. Az atomok nem oszthatók. „Atomos” görögül 
azt jelenti, hogy oszthatatlan. Számuk nincs korlátolva. Mindent számtalan sok, parányi kiterjedésü, 
min�ségileg egynemü oszthatatlan lételemb�l állónak tételez fel. Ezek az atomok bizonyos parányi 
kiterjedéssel birnak. Szerinte üres térnek lenni kell, mert különben nem volna semmi, ami az atomokat 
egymástól elválassza, valamint nem volna lehetséges a mozgás sem, amely az üres térben folyik le. 

Mi az oka az atomok mozgásának? Empedoklesnél az ok a szeretet és a gyülölet volt, Anaxagoras a 
világszellemet, a noust veszi fel. Demokritos lemond mindezekr�l és egy természetesebb magyarázatra 
törekszik. Azt mondja, hogy a mozgásnak az oka az atomok sulyában keresend�. Az atomok az ürben 
határozott irány nélkül össze-vissza mozognak. Ahol ezek összeütköznek, ott körforgás, örvénylés, szóval 
mozgás keletkezik. Ennek nyomán egyidejüleg végtelen sok világ létezhetik. Ezen világok léte azonban nem 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 56 - 

lehet örök; amint keletkeznek, ugy végüknek is kell lenni. Következtetései meglep�en modern gondolatokat 
juttatnak kifejezésre és végül a maguk egészében egy szigoruan meghatározott mechanisztikus 
világmagyarázathoz vezetnek, ahol minden a mozgás törvényszerüségeit�l nyer magyarázatot. Min�ségi 
átalakulás nincsen. A testek látszólagos keletkezése nem egyéb, mint az atomok összekapcsolódása és 
szétszóródása. Nem a semmib�l jönnek létre a dolgok, hanem végs�sorban minden az atomok tömörülésére 
vezethet� vissza. 

Nincs szükség külön mozgató er�re, hanem maguk az atomok mozognak a maguk sulyánál fogva. 
Azt mondja Demokritos, hogy semmi sem történik véletlenül, hanem minden törvény szerint, a 
szükséképiség törvénye értelmében. Ha az emberek véletlenr�l beszélnek, tulajdonképen csak a saját 
értelmetlenségüket árulják el, azt, hogy nem ismerik a meghatározó okot és ezért beszélnek a véletlenr�l. 
Ha ismern�k az okot, akkor látnók a törvényszerüséget, amelynek hatása alatt jött létre valami. Itt az okság, 
a kauzalitás törvényének az els� megfogalmazását kell látnunk. 

Az igazsághoz, az atomok rendszerének a gondolatához Demokritos szerint nem az érzékek, az 
érzékszervek utján való megismerés vezet el bennünket, mert az érzékszervek nem is képesek az atomokat 
felfogni, hanem ide csakis a gondolkodás képessége, az ész vezethet el bennünket. 

Azt kell tehát mondanunk, hogy Demokritos a lét magyarázatánál materialista, a létez� lényegét, a 
tért betölt� atomokban keresi. Ismeretelméletében racionalista, mert biztos ismeretek forrásának egyedül az 
észt tartja. Elmélete bizonyos szempontból tekintve monizmus, mert a világot nem min�ségileg több elemb�l 
állónak fogja fel, hanem csak egy min�ségü atomból felépül�nek, ha ezen atomok száma egyébként 
végtelen is. Az érzéki megismerés szerinte lényegében érintés utján történik. A tárgyakkal közvetlen 
kapcsolatba jutunk. Még a látás is igy történik. A tárgyakról apró képecskék válnak le, ezek belénk hatolnak, 
és igy vesszük észre a tárgyakat. 

Ezen is alapul szemléleteink megbizhatatlansága. Ezek a képecskék, amelyek felénk vándorolnak, 
vándorlás közben eltorzulnak és ezért mi nem egészen ugy ismerjük fel �ket, mint ahogy eredetileg voltak. 
Ezért nem megbizható az érzéki megismerés, hanem kissé homályos. Csak a gondolkodás vezethet az igaz 
ismerethez, mert az már belátja, hogy nincs más, csak az atomok és az ür. Ezzel függ össze az a tanitása, 
hogy az érzet min�sége, szinek, hangok, stb., nem objektiv létez�k, hanem csak az érzékeimben vannak 
meg, s nem a dologhoz tartoznak. Ha az érzékszervek nem müködnek, akkor nem hallok, nem érzek 
hideget, meleget, stb. Ezzel tulajdonképen minden érzéki ismeret relativitását mondja ki, amely az ujkori 
bölcseletben nagy szerepet játszik és épugy, mint az atomelmélet alapvet� jelent�ségüvé vált a modern 
természettudomány számára. 

Demokritos felfogását a lélekr�l szóló tanitásában is érvényre juttatja. A lélek szerinte nem más, mint 
atom. Mégis annyit elismer, hogy ez a legfinomabb atom. Sima és kerek. Két testi atom közé besorol egy 
lélekatomot. Az él� fennmaradását szerinte a lélekzet biztositja, amelynek végleges megszünésével beáll a 
halál. A szemlélet és a gondolkodás nála egyaránt az atomok mozgásával magyarázható. Teljesen 
materialista tehát, de következetes. Tanitása a „Mikros Diakosmos" c. müvéb�l ismerhet� meg. 

Behatóan foglalkozik etikai kérdésekkel is és ezért sokan az etika megalapitójának tartják. 
Etikájának jellemzésénél nem szabad egyoldaluan eljárni. A megismerést illet�en nem tanithatjuk, hogy 
egyoldalu szenzualista, mert ismeri az ész jogait. Épannyira racionalista, mint szenzualista és empirista. 
Etikájában is végs� célnak nem az érzéki élvezetet tartja, hanem a derüs érzületet, az „euthymia"-t és a lélek 
zavartalan nyugalmát, az „ataraxia"-t. Innen kaphatta kés�bb a nevet� filozófus jelz�t. Második nagy 
munkájának a cime is „Euthymia". Az észnek etikájában is uralkodó jelent�sége van, mert ez biztositja a 
lélek zavartalan nyugalmát. Hirdeti az érzéki ösztönök alávetettségét az erkölcsi törvénynek, amely az 
ösztönök ingadozó voltával szemben a minden emberre nézve közös jót jelenti. Az erkölcsi szerinte a 
lélekben rejlik és ismérve a belátás. Ebb�l a nemes gondolkodásból fakadnak Demokritos erkölcsi reflexiói. 
A vágy és a szenvedélyek mérséklésére vonatkozó kötelezettség a magán- és közélet minden intézményére 
kiterjed. 

Néhány péIda maximái közül. Ha egyedül vagy, se tégy, se mondj semmi közönségeset. Tanulj meg 
szégyenkezni önmagad és nem mások el�tt. Nemcsak az a férfias, aki ellenségeit legy�zi, hanem, aki urrá 
lesz szenvedélyei, élvezetvágya felett. A müveltség a szerencsés ékessége, a szerencsétlenség menedéke. 
Esztelenség az elkerülhetetlenbe bele nem nyugodni. 

Nemes szellemü etikája nem áll összhangban mechanisztikus materializmusával, a lélek 
atomizmusával. Mi értelme volna egy gépszerüen müköd� atomkomplexumban erkölcsi törvények 
hirdetésének, amihez szabad akarat feltétélezése szükséges. Demokritos azonban ezzel a kritikával nem 
tör�dik. 

� természetfilozófus, aki miközben a természetet figyeli, elfelejti a szellemet és ha mégis a szellemi 
életr�l is kell szólnia, azt is egyszerüen a természet mintájára teszi. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 57 - 

Elméleteiben a fizika alaptörvényeit teremtette meg, de egyoldalu naturalizmusa félrevetette az utból 
és csak az utókor fedezte fel ujból. 

Ezzel a görög filozófia els� korszakát,, a kozmológiát lezártuk. A filozófusok, akik a világot akarták 
megmagyarázni lassanként kimeritették a lehet�ségeket és a következ� korszakban a filozófia érdekl�dése 
már az emberre irányul és kezdetét veszi az anthropológiai korszak. 

 

II. Antropológiai korszak. 

 

Jellemz� vonása az antropológiai korszaknak az individualizmus az egyén érvényesülése 
a.hagyományok kötelékeivel szemben. Ennek oka többek közt a közélet eleven tempójában is keresend�. 
Nagy hatással lehetett az is, hogy a kisszámu görögség a perzsa hóditókat visszaverte és igy a létét 
fenyeget� nyomástól megszabadult. Igy azután megteremthette egy kultura el�feltételeit. A filozófia eddig 
iskolák szük körére, társaságok tagjaira korlátozódott, most pedig kezd a köztudatba behatolni. Terjednek a 
tudományos ismeretek és ezek gyakorlati alkalmazása. Ehhez járul az is, hogy a görög szellem küls� és 
bels� ellentétek sulyos bels� harcát megviva, megérik és férfikorába lép. Elveszti naiv hitét az örökölt 
hagyományokba és felismeri az ismeretnek gyakorlati életben való fontosságát. Az uj ember a tudománytól 
els�sorban tanácsot vár kételyeiben és bizonytalanságában, amelybe els�sorban saját kulturájának 
fejl�dése döntötte. 

Az embereket megragadja a tudás utáni vágyakozás. Különösen fontossá vált ez azok számára, 
akik politikai pályára törekedtek. A nagy tömegeknek a közéletben való részvétele, a demokrácia 
korszakában, az érvényesüléshez nem volt elég az, ami régen, a családi tradiciók, a megszokás és a 
jellemnek a kiválósága, hanem sokféle ismeretre, ügyességre is szükség volt. A politikai pályára tehát 
elméletileg is el� kellett készülni. Ez a mozgalom seholse volt olyan er�s, mint Athénban. 

Itt jelennek meg el�ször azok a férfiak, akik polgártársaik müveltség utáni vágyát, ambicióikat, 
részint nemes, részint üzleti okokból kielégiteni törekednek. Ezek a szofisták, akik Görögország minden 
részéb�l Athénbe törekednek, hogy az érdekl�dést kielégitsék. Pénzt fogadnak el tanitásaikért. Ez azel�tt 
nem volt szokás. 

Miel�tt a szofisták tanitásaiba belemélyednénk, meg kell ismerkednünk a változások okaival. A 
kozmológiai korszakban, ha az alany szóba került, azt is a tárgyi világ törvényei alatt állónak fogják fel, pl. 
egy atomnak a többi közt. 

Ezzel az egyoldalu felfogással szemben fel kellett lépnie a reakciónak, és ez terelte a figyelmet az 
eddig elhanyagolt tényez�re, a szubjektumra. A szofistáknál az következik be, hogy a szubjektum válik 
világtörvénnyé és éli ki magát épen olyan egyoldalusággal, mint el�bb az objektum a kozmológiai korszak 
filozófusainak csak a természetre irányuló érdekl�désében. 

Ez hivja ki aztán Sokrates kritikáját. Az érdekl�dés középpontja azonban nála is az ember és a 
társadalom marad. Méltán nevezhet� ez a korszak antropológiai korszaknak. A szofisták fellépésével 
megváltozik a tudomány feladatköre. Igen nagy szerephez jutott a politikai életben, de éppen ezért függésbe 
is kerül attól és követelményeihez kell igazodnia. A demokratikus államforma szónoki készséget követel meg 
a politikusoktól, mint a tömegre való ráhatás legfontosabb eszközét. A szofistáktól is tehát els�sorban ilyen 
irányu kiképzést várnak. Tehát szónok és propaganda iskolák alakulnak. Igy lesznek a szofistákból a 
tudomány emberei helyett a retorika tanitói. Vizsgálódásaikat mindenekel�tt az emberi gondolkodásra és 
akarásra irányitják. Nem sokat tör�dnek tehát egyébbel, mint a tömegeken való uralkodás eszközével, a 
szónoklással. Itt tehát a tudomány a maga tiszta teoretikus karakterét elveszti és ismeretekre csak azért 
törekszenek, hogy általa a politikai életben jobban boldoguljanak. Bizonyos nézetek diadalra juttatására 
vállalkoznak, mint ma az ügyvédek. Bármilyen vélemény hirdetését elvállalják és igy reá jutnak arra a 
kérdésre, hogy van-e egyáltalában az egyéni érdekek és nézetek felett valami, amit mindenki magában 
szükségképinek érez és másokkal szemben megvédelmezhet. Van-e tehát az egyéni nézetek felett valami 
helyes és igaz. Egyszóval van-e valami általános érvényü igazság. Ez ennek a korszaknak legf�bb 
problémája. Jellemz�, hogy az ember nem nyugszik bele magátólértet�d�leg az örökölt felfogásba, a 
hagyományos világnézetbe, hanem ezeket az ész kritikájának veti alá és csak azt fogadja el, amit az ész 
igazolva lát. 

Ez a kérdés felmerül els�sorban az állam törvényeivel szemben s a kétely el�ször az állam 
törvényeit kezdi ki. A törvények általános érvényében és feltétlen helyességébe vetett hit már az 
alkotmányok gyakori változása következtében amugy is megrendült. Ha nagyon gyakran változtatják a 
törvényeket, az emberek alig szokták meg az egyiket s jön a másik, ilyenkor a törvény elveszti a tekintélyét. 
A törvények vita tárgyát képezik a gyüléseken és végül a polgár ugy látja, hogy nem a törvény áll az ember 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 58 - 

felett, hanem � áll a törvény felett, amelyet szavazatával meg is változtathat. Felmerül az a gondolat, hogy 
vannak olyan törvények is, amelyeket a természet ültet belénk, amely törvények azonban 
megváltoztathatatlanok, mert a természet szerint vannak. A természet szerint való és az ember szerint valók 
megkülönböztetése a görög felvilágosodás korának legjellemz�bb tétele, amelyben egyszersmint értékitélet 
is rejlik. 

Ha van tehát általános érvényü, annak olyannak kell lenni, ami minden id�ben, minden térben és 
minden egyénre érvényes. Az ember által alkotott törvények helyenként és id�nként változtak. A szofisták 
szerint tehát csak azokat kell elfogadni, amelyek a természet szerint valók. Az emberi törvények 
zsarnokoskodnak a természet felett és olyant követelnek, ami ellentétes a természettel. Miután az állami 
törvényeket emberek csinálták, az inditó okuk emberi érdek és követésüket is csak az indokolja, hogy az 
embernek érdekében áll. Ahol a törvény az érdekeinkkel ellenkezik, nem vagyunk kötelesek követni. Az ilyen 
elméletek lassanként tovább terjedtek és lassanként kikezdték az erkölcsi törvények értékét is. 

Szkepszisük tovább terjed és a fiatalabb szofisták a természetet az ösztönnel azonositják és azt 
mondják, hogy a bölcs a természet adta ösztönök szerint él és nem veti magát alá az emberi törvényeknek. 
A természet törvényévé tehát az egyénnek az ösztönei válnak és ez lesz a cselekvésnek a legf�bb szabálya 
is. 

Helyes magatartás tehát az, ha nem hallgatunk az emberi törvényekre, hanem csak az ösztöneink 
szavára. Igy tehát minden törvény megsemmisül, az állami és az erkölcsi is, mert mélyebb értelemben 
semmisem köti az embereket. A rombolásnak ez a folyamata kikezdi a vallásos értékeket is. Egyes szofisták 
szerint a vallásos képzetek egyes erkölcsi fogalmaknak az allegóriái. Mások az istenekben vetett hitet az 
államférfiui bölcsesség kitalálásának min�sitik, amelyeknek segitségével az embereket engedelmességre 
szoritják. 

A szofisták nem nélkülözhették a helyes beszéd vizsgálatát és vizsgálataikkal megalapitják a 
retorikát és grammatikát. Logikai vizsgálatokat is végeznek. Foglalkoznak a bizonyitás és cáfolás 
elméletével. Különösen foglalkoztatja �ket az ellentmondás elve, mert lényükhöz közelebb áll a cáfolás, mint 
a bizonyitás. Legf�bb müvészetük az emberek megrenditése saját meggy�z�désükben. Olyan módon 
igyekeznek ezt elérni, hogy ügyes kérdéseket tesznek fel, a kérdezettet ellentmondásokba keverik, a 
megzavart embert abszurd feleletekkel zavarba hozzák és nevetségessé teszik. Nem járnak egyenes uton, 
hanem a nyelvi kifejezésben rejl� kétértelmüséget, pongyolaságot használják ki, hogy általa ellenfelüket 
legy�zzék. A szofisták nevét az ilyen ténykedés tette kéteshirüvé és rossz csengésüvé. Kétségtelen, hogy a 
szellemes mondásokban és ügyes szójátékokban gyönyörköd� athénieknél a vitatkozó müvészeteknek nagy 
sikere volt. 

A szofizmus lényegét épen az erisztika, a vitatkozás teszi. A vitatkozás arra vezeti a szofistákat, 
hogy helytelen valamir�l mást állitani, mint önmagát. A jó, jó. A szép, szép. Az ilyen magától értet�d� 
tételeknek azonban nincs különösebb értelme és talán ez volt a végs� céljuk az eleai alapelvek ilyetén 
alkalmazásával. A szofizmusban mindinkább a szkepticizmus jut uralomra és ez végül az ismeretelméleti 
nihilizmushoz vezet azon az alapon, hogy semmisem ismerhet� meg, de ha megismerhet� is volna, akkor 
sem volna közölhet�, mert a szavak alatt mindenki mást ért. Eszerint az egyoldalu relativizmus szerint 
mindenkinek olyanok a dolgok, ahogyan �k látják. Nincs tehát az ismeretelmélet terén sem általános 
érvényü igazság. Igy bomlik fel a görög ember világának általánossága egyéni nézetek zürzavarává. 

A szofisták általános tanait megismerve, vegyünk közelebbr�l szemügyre néhány hires szofistát. 

Protagoras Kr.e. 480-410-ig élt, Abdera városában született. Állandóan vándorol és igy hirdeti tanait. 
Athénben nagy népszerüségnek örvend. Perikles jóbarátja. Sikere nem tart örökké, mert az istentagadás, az 
asebeia vádja �t is utoléri, számüzetésbe kerül és menekülése közben meghal. 

Szerinte minden dolognak mértéke az ember. A létez�knek abban, hogy vannak, a nemlétez�knek 
abban, hogy nincsenek. Müvének cime „Megsemmisit� beszédek" korában nagy vita tárgyát képezte. 
Véleménye szerint nincs általános érvényü igazság és csak egyének vannak, akiknek egyéni képzetei 
jelentkeznek az ismeret világában. Minden képzet igaz annak az egyénnek szempontjából, akinek 
tapasztalatában az a képzet épen felmerül. Csak ilyen egyéni igazságok lehetségesek. Nem az igazság 
tehát a mérték, amelyhez az embernek alkalmazkodnia kell, hanem az ember a mérték. Az egyént�l függ, 
hogy mit tart igazságnak, mit nem. Ez a homomensura elméletnek az alapja. Az igazságnak ez a 
relativisztikus elmélete, ahol az érzéki tapasztalatokra, mint az ismeret egyedüli forrására támaszkodnak, 
nem egyéb, mint szenzualizmus. Ez arra szolgálna, hogy az embereket visszatartsa a terméketlen, 
teoretikus spekulációtól és ehelyett az élet gyakorlati feladatai felé irányitsa. Utóbbi téren � azonban már 
nem tekinthet� romboló er�nek. Erkölcs és jog szerinte is kétségtelenül az állam és társadalom támaszai. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 59 - 

Az egyik ujonnan megalapitott gyarmat számára � dolgozza ki Perikles meghivására az alkotmány 
tervezetet. Nem volt kimondottan atheista sem, csak azt mondotta, hogy nem lehet tudni, vajjon vannak-e 
istenek, vagy nincsenek. Ez az agnoszticizmus vezetett az istentagadás vádjával való elitéltetéséhez. 

Tanitványainak szellemi képességeit a szónoklat gyakorlásával fejleszti. Szerinte a beszéd 
müvészetével a gyengébb dolgokat er�sebbeké lehet tenni. 

A másik hires szofista Gorgias, aki a sziciliai Leontinoi-ban született és Kr.e. 483-375 közt élt. Mint 
diplomata került Athénbe, .ahol nagy sikerei voltak, mint szónoknak. � már a retorikai müvészet bravuros 
fitogtatásában leli örömét. Vitairatának a cime is ezt tanusitja, „A természetr�l vagy a nemlétez�r�l". Az els� 
tétele igy hangzik, semmisem létezik. A második, ha létezne is valami, akkor sem volna megismerhet�. Ha 
megismerhet� volna, akkor sem volna kimondható és közölhet�. Minden tételt tévesnek tart az egyén 
tetszése szerint, s ez a felfogása a tudományos nihilizmushoz vezet. 

Az ifjabb szofisták Prodikos, Hippias stb, kételkedéseiket kiterjesztik a társadalmi élet minden 
szabályára, amelyeket el�deik még a hasznosság szempontjából megtartandónak itéltek. �k is hirdetik, 
hogy a természet szerint valót kell követni és az emberi törvényeket el kell utasitani. Egyesek szerint a 
törvény a tömeget védi és a rendkivüli nagy egyéniségek kifejl�dését meggátolja. 

Ezen felfogás szerint a rendkivüli nagy embereknek nem is kell tör�dni a törvényekkel, hanem a 
maguk utján kell járniok. Ezzel a gondolattal kés�bb Nietzschenél is találkozunk. 

Ugyancsak az ifjabb szofistáknál találkoztunk a rabszolgaság eltörlésének a követelményével, mert 
azt mondják, hogy az emberi természet senkit sem alkotott rabszolgának. Felbukkannak náluk a 
kommunizmus alapgondolatai is. Az istenhitet azzal támadják meg, hogy az istenfogalom csak az 
egyszerübb emberek fékentartására és irányitására szolgál. A szofisták hatását az emberi gondolkodás 
fejl�désére nem lehet kétségbevonni. Tipikus romboló szellemek, de rombolásuk közben értékeket is hoznak 
létre. Álláspontjuk ugyancsak egyoldalu, mert �k az embert avatták minden dolog mértékévé. Szerintük az 
egész kultura egyéni jelent�ségü tételek összessége. Ebbe az anarchiába természetesen nem nyugodhatott 
bele a görög szellem, ha nem akart elpusztulni. 

Sokrates magában a szubjektumban, az ember szellemiségében feltételezi az objektiv mértéket, de 
azért érdekl�dése neki is kizárólag az emberre, a szubjektumra irányul. Platon és Aristoteles nyujtják azután 
azt a szintézist, amelyben a két egyoldalu felfogás egyformán érvényesül. 

Sokrates filozófiájának ismertetése nem egyszerü feladat. Nehéz azért, mert � csak él� szóban tanit 
és igy közli gondolatait tanitványaival. Tanitása erkölcsfilozófia, amely erkölcs mindig az emberi 
személyiségeken jelentkezett. Tanai többnyire személyes élmények, amelyekben több a határozott kérdés, 
mint a felelet, több az iránymutatás, mint a biztos cél. Itt tehát inkább a kutató egyénisége tünik el�, mint 
tanai pozitiv eredménye. 

A különféle Sokrates jellemzések közül az egyik pl. �t nem is tartja filozófusnak, hanem a 
valláserkölcsi tudat nagy ébreszt�jének, akinek feladata a szofisták által teremtett erkölcsi sülyedésb�l az 
athéni népet kiemelni. � azonban mégiscsak: filozófus. Kritikai szellem, aki állitásainak igazolására is 
törekszik. Követeléseinek jogosultságát mindig bizonyltja is, tehát nem dogmatikus elme. Nem is szkeptikus, 
aki azért kérdez, hogy a dolgot véglegesen bizonytalanná tegye, hanem azért, hogy a dolgok végére járjon. 

Az igazság igy a kérdés és a felelet párbeszédéb�l születik meg. Felmerül az a kérdés, ha nem irt 
filozófiai müvet, homan ismerjük tanitását. 

Xenophon és Platon közvetlenül Sokrates tanitványa volt, valamint Aristoteles, aki már távolabb volt 
t�le, irtak róla és tanitásairól. Régebben Xenophon és Aristoteles Sokrates képét tartották igaznak és Platon 
vérdusabb, emberibb Sokrates jellemzését tulságosan müvészinek itélték. 

Ma már tudjuk, hogy az a hatalmas vonzer�, amelyet � Athén ifjuságára gyakorolt, oly forrásból 
eredt, amelyet legjobban Platon sejtett meg. Platon jobban tudta Sokrates egyéniségének a varázsát 
érzékeltetni. Ezért tehát mi Platont tekintjük f�forrásnak. Platon ugyan minden tanát, még saját felfogását is 
Sokrates szájába adja. A korai Platon dialógusokban azonban eredeti Sokrates nyilatkozik meg, a 
kés�bbiekben, már Platon maga. 

Sokrates Kr.e. 469-399-ig élt Athénben. Atyja Sophronistos szobrász volt, anyja Phainarate 
bábaasszony. Tanitójától különösen Anaxagoras filozófiáját ismerte meg, de korán megismerkedett a 
szofistákkal is. Katonai szolgálatot is teljesitett, ahol kitünt személyes bátorságával. Feleségét�l Xantippet�l 
3 gyermeke születik. Az utcán, a piacon, a gimnáziumban mindenütt ahol emberek vannak megjelenik 
Sokrates, szóbaelegyedik mindenkivel. Érdekl�dési körét tekintve rokon a szofistákkal, mert �t is az ember 
érdekli, de kritikája mélyebbre hatol és igyekszik objektiv mértéket felfedezni. Tanitásaiért pénzt nem fogad 
el. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 60 - 

Müködésének a vége az lett, hogy végül is az asebeia vádját emelték ellene. Menekülhetett volna, 
de � nem akart, mert az volt a felfogása, hogy azoknak a törvényeknek, amelyek �t hetven esztend�n 
keresztül védték, akkor is engedelmeskedik, ha azok most reá nézve káros következményekkel járnak. Ezért 
kiissza a méregpoharat, amelyre itélték. Az ellene támadt ellenszenv két forrásból táplálkozott. � a 
felvilágosodás gyermeke volt és érthet�, hogy a hagyományokat tisztel� görög megütközik kritikai szellemén 
és kritikai idealizmusát nem képes elválasztani a szofistáktól, mivel � a szofistákkal egy társaságban 
forgolódik, velük vitatkozik, �t tehát ép olyan veszélyes elemnek tekintik, mint a többi szofistákat. 
Ellenszenves a demokraták el�tt is, mert nem hive a demokráciának, hanem a spártai alkotmánnyal 
rokonszenvezett. Nem hitte, hogy nagy kérdéseket szavazással lehet eldönteni. Szerinte minden feladatra, 
tehát a politikaira is készülni kell, tehát a tömeg szavazata senkit méltóvá nem avat. 

Veszedelmes volt ellenfelei szerint els�sorban az ifjuságra, amelyre nagy vonzóer�t gyakorolt. Ha 
ehhez hozzávesssük a sokratesi iróniát, amellyel ellenfeleit tudatlanságuk beismerésére kényszeriti, 
tisztában lehetünk az ellenszenv forrásaival. Voltak azonban hivei, rajongói is, akik el�tt a mester bátor 
halála a felmagasztosulást jelentette. 

Tanainak kiindulópontja az „ismerd meg önmagadat" a „gnóti seauton", a delphii jósda ismert 
mondása. Az énhez vezet� uton azonban egészen más eredményre jut, mint a szofisták, mert � bevallja, 
hogy semmitse tud, csak megvan benne a tudás utáni vágy. A tudás után vágyakozókat egy 
munkaközösségbe forrasztja össze, ahol a kutatással jutnak el az igazságra. A kutatás formája a 
beszélgetés. A sokratesi eros tehát nem az érzéki vágy, hanem a szellemi. Ha ez az eros önteltséggel 
találkozik, iróniává alakul át. Ez abban áll, hogy az ember önmagát tudatlannak állitja be azokkal szemben, 
akik kérkednek a; maguk tudásával. Kérdeseket intéz ahhoz, aki tudásával kérkedik és ügyes 
keresztkérdésekkel arra kényszeriti, hogy bevallja, lényegében nem tud semmit. Ez sokakat elkeseritett, de 
akik ett�l nem riadtak vissza, azokat tovább vezette, és beszélgetés során kicsalta a gondolatokat az 
emberekb�l, miközben rávezette �ket a helyes utra. 

Módszere tehát igen sajátságos, ahogy akkor nevezték a rávezetés, az „epagogé". Itt a logikai 
indukcio els� jelentkezését látjuk. Az induktiv eljárás nem elégszik meg egyes esetekkel, hanem az egyesb�l 
kiindulva halad az általánosság, a fogalom felé. A fogalom felfedezése az, amit Aristoteles tanubizonysága 
szerint Sokratesnek köszönhetünk, ugyancsak neki tulajdonithatjuk az indukciót is. 

Mid�n Eutyphront kérdezgeti a kegyesség felöl azt mondja neki, hogy ne egyes eseteket meséljen 
el, hanem azt, ami az embereket kegyessé teszi, tehát az általános fogalmat magyarázza meg. Az igazi 
tudás szerinte az általános fogalmakon nyugszik. A szofistákkal szemben reá mutat arra, hogy mindenkinek 
a gondolkodásában általános érvényü fogalmak rejlenek, amelyekbe általános mértéket lehet felfedni, amely 
szembenáll a szofisták individualizmusával. Sokratesben a gondolkodás kritikává válik és felfedezi a 
fogalmat, amely felette van az egyéni tetszésnek és mindenkire egyaránt érvényes. � tehát már magában a 
gondolkozásban leküzdi a szubjektivizmust, az individualizmust. 

Igy azután bátran fordulhat az etika felé. Vizsgálódásai ugyanis els�sorban az erény felé irányulnak 
és eddigi ismeretelméleti vizsgálódásainak végs� célja ez. � mindenekel�tt erkölcsfilozófus volt és a jónak a 
megismerésére törekszik. Hatását nem is az ismeretelméleti eredményeinek köszönheti. Etikájában szintén 
általános érvényü objektiv mértéket keres. Ha a szofisták azt mondták, hogy nincs általános érvényü igazság 
és nincs általános erkölcsi törvény, csak az egyéni tetszés, az ösztönök kiélése, ezzel szemben � mind a 
megismerés, mind az erkölcsi élet területén keresi azt az általános mértéket, amelyhez mindenkinek 
alkalmazkodnia kell s amely a tudományos kultura, illetve erkölcsi élet közös alapjául szolgálhat. 

Ezt a dolog jóságában, alkalmasságában, illetve tökéletességében találja meg, az „areté"-ben, 
amely az erénnyel is azonos. De mi az erény? tanitható-e egyáltalában. Ezzel a kérdéssel az etikát el�ször 
teszi tudományos problémává. � azonban a jó tartalmát nem határozza meg. Az erény szerinte a helyes 
belátáson nyugszik. Az a derék, aki érti a dolgát. Aki homályos érzelmek után cselekszik, csak véletlenül 
találja meg a helyest. Itt is az ismeret a fontos tehát, amib�l következik, hogy senkisem cselekszik 
szándékosan rosszat. Ez az � etikájának az alaptétele. 

A rossz cselekvése tehát a tudatlanságból folyik. Az erény magában a tudásban van. A bün 
ennélfogva nem más, mint ismerethiány, tudatlanság. Mihelyt a tudás megvilágitja az észt, bekövetkezik a 
helyes.magatartás. 

A helyes utra való téréshez tehát mindenekel�tt a belátásunkat kell helyes utra vezetni. Az etika 
alaptétele tehát, hogy senkisem cselekszik szándékosan rosszat. A helyes ismeret mellett az ember 
helyesen cselekszik. Ameddig az ismeret uralkodik, addig az élvezet, harag, fájdalom stb. nem lehetnek urrá 
az emberen. A bün ennélfogva nem egyéb, mint ismerethiány, tudatlanság. Az etikának ezt a formáját 
racionalizmusnak nevezik. Sokrates az etikájában racionalista. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 61 - 

Abban a meggy�z�désben él, hogy a jónak a követése kizárólag az észnek a belátásától függ. Ha 
valaki belátja, hogy mi a jó, akkor azt követi is. Ehhez a racionalisztikus jellemvonáshoz füz�dik azután a 
sokratesi etika eudaimonizmusa is. Ez a tan a boldogságot tüzi ki az élet céljának. Sokrates rendületlenül 
vallja, hogy erkölcs és boldogság között szükségképi kapcsolat áll fenn. Azt mondja, hogy lehetetlen, hogy 
bárki saját magának a javát nem akarná, hanem magának rosszat akarna, s mert a jó az embert boldoggá 
teszi, ezért mindenkinek a jót kell akarnia. Nem tételezi fel tehát, hogy a jónak a követése sokszor 
szenvedésekkel is jár. Ezzel függ össze utilizmusa. Azt tanitja, hogy a jó mindig hasznos. Az erénynek a 
próbaköve az illet� cselekedetnek a várható jóhatása az ember jólétére. Az utilizmus azonban nála nem az 
utolsó szó. Bizonyosra vehetjük, hogy � maga törekedett az utilizmusban rejl� relativizmus leküzdésére. 

� maga nem tudta a jónak az ideális fogalmát meghatározni, habár az a mondása, amelyet életével 
is igazolt, hogy jobb a jogtalanságot elszenvedni, mint a jogtalanságot elkövetni, az utilizmus fölé emelked� 
szellemi magaslatra, idealizmusra vall. Ugyanezt mutatja mély vallásossága is. � a természettudományokkal 
való minden foglalkozást visszautasit, de csodálattal látja a cél, a telos megvalósulását a természet 
világában. Ott tehát, ahol a tudás megszünik, hiv� lélekkel fordul a vallás felé. Vallásos dolgokban azonban 
sohasem lépett fel reformátorként. Ha nyilatkozik is a maga hitér�l, a másokét nem támadja. Ebb�l ered az � 
meggy�z�dése, amely az � etikai racionalizmusát mégiscsak valamilyen mértékben üdvösen korlátozza. 

Daimon-ja szólal meg benne és az tartja vissza attól, hogy rosszat cselekedjék. Ugyancsak ez a 
szellem szólal meg életének válaszutjain és választ ad neki a felvetett problémákra. Szerinte ilyen módon 
óvja meg Isten az embert, hogy rossz utra tévedjen. 

Sokrates eszménye az autonómia, az öntörvényüség. Az ember nem ösztöneinek engedelmeskedik, 
hanem amit igazságnak felismer. Második az autarkia, az önelégségesség, amely az erkölcsiség 
megvalósitását a küls� javaktól függetleniti. Tana rendkivül jelent�s lépés az etikai megismerés terén. S bár 
ezt a zseniális szellemü férfiut kizárólag az.erkölcsi érdekl�dés vezeti, mégis nagy ismeretelméleti és logikai 
eredményeket ért el. Kritikai idealizmusa a szofista szubjektivizmust mind az etika, mind a tudományelmélet 
terén, objektiv mérték felmutatásával háttérbe szoritja és bár maga filozófiai rendszert nem alkot, 
megajándékozza a filozófiát a rendszerhez vezet� módszerrel. Az erény lényegében ismeret és igy f�leg a 
jónak az ismerete. Azt mondja, hogy a jót kell követni, de hogy mi a jónak a tartalma, azt nem mondja meg. 

Igy Sokrates nyitva hagyja az utat és fennáll a lehet�sége annak, hogy tanitványai ennek a jónak a 
tartalmát különböz�képen magyarázzák. Igy a Sokrates nevéhez füz�d� erkölcsi fogalomalkotás 
különböz�képen nyilatkozik meg. 

Közülük a legfontosabb a cinikusok és cyreneiek iskolája. Mindketten arra törekednek, hogy 
negmutassák, hogy miben áll az emberi boldogság. Milyennak kell az embernek lenni, hogy boldogságát 
biztosan elérhesse. Megegyeznek abban is egymással, hogy az emberi természetnek azt a min�ségét, 
amely által � a boldogságban részesedik, erénynek nevezik. Az egyoldaluság azonban náluk is érvényesül a 
magyarázatokban. Bár az általuk felállitott tételeknek általános érvényüséget igényelnek, tulajdonképen az 
egyéni szempont válik a boldogulás mértékévé és ennek a közélet szempontjait alárendelik. 

Az egyéni boldogság biztositására törekednek és ebb�l a szempontból kétségtelen, hogy nem 
Sokrateshez, hanem inkább a szofistákhoz állanak közelebb, akik szintén az egyéni érvényesülés utját és 
módját keresték. A sokratesi etikának itt inkább a racionális vonása érvényesül. Mindketten azt mondják, 
hogy ismeret utján juthatunk el a boldogság biztositására. 

Antisthenes 444-370 közt élt Kr.e. és a cinikus iskola megalapitója volt. Nem volt teljesjogu athéni 
polgár. Fiatalabb éveiben Gorgiast hallgatta és csak kés�bb, mint id�sebb ember jött Sokrateshez. 
Sokrateshez nagy tisztelet füzi és naponként hosszu utat tesz meg, hogy Sokratest hallgathassa. Sokrates 
halála után önálló iskolát alapit. Az iskolát Kynosarges-ben alapitotta és valószinü, hogy kés�bb err�l kapták 
a cinikus nevet, nem a küón=kutya, szóból. Egyébként a cinikusok külseje elhanyagolt volt, sokat 
vándoroltak, mint a kóbor kutyák és igy gondoltak kés�bb a cinikus szónál a kutya szóra. 

Igaz, hogy Sokrates sem tör�dött a külsejével. Ami azonban Sokratesnél jelentéktelenség volt, a 
bens�re irányuló figyelem következménye, követ�inél a tan bels� lényegévé vált. 

A cinikusoknál szokás lett a küls� elhanyagolása, annyira, hogy Diogenes a másik hires cinikus (élt 
Kr.e. 412-324) a küls� igénytelenséget a végs�kig fokozza. Ha Athénben van, akkor is a szabadban 
tanyázik, vagy a templomok oszlopcsarnokaiban huzódik meg. � már a kés�bbi tipikus cinikus ruházatban 
jár és a hagyomány szerint hordóban is lakott. Állitólag egyszer nappal lámpával elindult volna Athén utcáin 
s mikor megkérdezték, hogy mit keres, azt mondotta, hogy okos embert. 

Antisthenes szintén lemond a jó tartalmának a közelebbi meghatározásáról és megelégszik azzal, 
hogy az erényt a legf�bb jónak deklarálja. Erény alatt az ésszerü életfolytatást érti. A helyes életben rejl� 
megelégedés független a világ folyásától s az erény önmagában elég a boldogsághoz. Ha ezt elismerjük, 
akkor eljutunk a küls� világtól való függetlenséghez. Az önértékü jót önmagáért kell követni és benne a sors 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 62 - 

minden szeszélye ellenére lehet boldogságot találni. Ez a magatartás azonban szintén az egyéni boldogság 
szolgálatában áll és eszerint az erény nem állhat másban, minthogy az egyént a világfolyamattól 
függetlenitse. Mi az ami a függetlenséget folytonosan veszélyezteti? Szükségleteink, vágyaink, amelyek 
bennünket folytonosan összekapcsolnak a dolgokkal. Mennél több vágyunk, szükségletünk van, annál 
inkább rabjai, szolgái vagyunk a világnak. 

A függetlenséget tehát ugy érhetjük el, ha szükségleteinket lehet�leg lecsökkentjük, vágyainkat 
fékezzük és az erény ilyenmódon önnállóvá tesz bennünket. 

Az emberi élet célja a boldogság. Ez az erény utján érhet� el. Az erény pedig, nem áll egyébben, 
mint a függetlenségben. A szükségletek végs� leegyszerüsitése az az ideál, amelyre törekedni kell és igy 
jutunk el az etikai célhoz, a boldogsághoz. A cinizmus tehát az eudaimonizmus egyik válfaja. Ez a 
gondolkodás �ket az egész civilizációval szemben a tagadás álláspontjára juttatja. Szerintük a bölcs, aki 
birtokában van az erénynek, független a világtól. Az erényen kivül a cinikus minden mással szemben 
közömbös. Miért törekedjünk civilizációra és kulturára, amely számunkra csak felesleges függést jelent. A 
bölcset nem kötik a törvények és egyáltalában semmiféle szabály, hanem az eredeti természetes állapot 
egyszerüségéhez akar visszatérni. A gazdagság, finomabb életszokások iránt érzéketlen és az éhség és 
szerelem elemi igényeinek kielégitésén kivül mással nem tör�dik. Ezért nyerte a cinizmus azt a rossz 
hangzást, amit ma is tulajdonitanak neki. Lemond mindenr�l, gunyosan megy el a társadalmi szokások 
mellett és ez a gunyos, nemtör�döm magatartás, amit ma cinizmusnak nevezünk. 

Bár a cinizmusnak kétségtelenül voltak értékei, gazdagok is csatlakoztak hozzá, lemondva 
vagyonukról, mégis csak a filozofáló proletár álláspontja ez, aki ellenszenvvel viseltetik az iránt a kultura 
iránt, amelyben neki nincs módja résztvenni. 

A cinizmus tulhajtása lassan szeméremnélküliséggé fajul. Ez tette a cinikus jelz�t kés�bb 
ellenszenvessé. Pedig kétségtelenül az els� követ�knél a tannak még jó hangzása volt. Ez a filozófia a 
társadalommal szemben, ha nem is éppen ellenségesen, de közömbösen viselkedik. Náluk kezd�dik a 
görög szellem szétrombolása és az általános erkölcsi értékek lassan mindjobban háttérbe szorulnak az 
egyén szerepe mellett. 

Aristippos, a cirenei iskola megálapitója Kr.e. 435-355-ig élt. Gazdag, elkényeztetett ifju, akinek 
élvezethajhászó felfogását még Sokrates sem képes komolyabbra forditani. � a jót az élvezetben látja és a 
boldogságot a kielégitett törekvésben. Leger�sebbnek a testi élvezetet tartja. 

Ha az erény a boldogsághoz való jutás, akkor nincs más: feladat, mint az embert minél több 
élvezethez juttatni. Az ész mondja meg szerinte, hogy melyek a legtisztább és legkevesebb fáradsággal 
megszerezhet� élvezetek. Az ész képesiti az embert, hogy ne engedelmeskedjék vakon az élvezet 
hivásának. Elveti az emberi tételezés eredményeinek tartott társadalmi törvényeket, amelyekr�l azt mondja, 
hogy csak a tömegeknek való. A müvelt életmüvész csak az élvezettel tör�dik s nem a társadalmi 
szokásokkal. Teodoros pl. elveti a vallásos képzeteket is, mert az zavarja az embert az élvezetekben. Ezért 
igyekszik az istenfogalmat mindenféle nimbusztól megfosztani. 

Bármilyen különböz� forrásból is, de közös eredményre jutnak a cinikusokkal. Azok is elvetik a 
társadalom minden javát, szokását, törvényeit, mert nem akarják, hogy ujabb szükségleteik legyenek, ami 
zavarja a függetlenségüket. A hedonisták viszont azért vetik el ugyanezeket, mert zavarja �ket az 
élvezetekben. Mindkét tan tehát destruktiv, romboló hatásu. A vágyak és az élvezet leküzdése, illetve 
kielégitése a cél. A kulturát megvetik vagy pedig csak annyiban érdekli �ket, amennyiben az szórakozást 
jelent nekik. Kultura-teremtéssel nem foglalkoznak, mert az fáradsággal jár. Ez tehát az él�sdiek filozófiája. 
Csak élvezni hajlandók annak a gyümölcsét, amit mások teremtettek. A kultura tartalmától tehát éppen olyan 
távol vannak, mint a kulturának hátat forditó cinikusok. 

De a hedonista iskola rá kellett hogy jöjjön arra is, hogy szenvedés nélküli élet és élvezet aligha 
valósitható meg. Ezért Hegesias már azt is boldognak mondja, aki képes a fájdalmat elkerülni. S a nagy 
tömegeknél, ahol annyi a szenvedés, a halált tartja jobbnak. Innen nyerte Hegesias a halálra rábeszél� 
melléknevet. � az eudaimonista pesszimizmus els� képvisel�je. Ezzel az eudaimonizmus önmagát cáfolja 
meg. Megmutatja ugyanis, hogy ha a boldogság = élvezet az emberi élet célja és tartalma és ezt az élet 
sokszor nem adja meg, maga az élet céltalanná válik és a halál gondolatához vezet. A pesszimizmus az 
eudaimonizmus lesujtó következménye és immanens kritikája. 

Platon. A következ� filozófus az emberi gondolkodás egyik legnagyobbja, Platon, aki Kr.e. 427-347-
ig élt. Életér�l csak annyit emlitek meg, hogy �srégi athéni nemesi család sarja. Nem rokonszenvezik a 
demokráciákkal és gondolkodásában észrevehet� az arisztokratikus származás hatása. Minden bels� és 
küls� lelki kiválósággal megáldott ifju, aki ugy a tudomány, mint a müvészet irányában rendkivüli 
képességeket mutat. El�ször müvésznek indul, de amikor megismerkedik a filozófiával, akkor hátat fordit a 
müvészetnek. Tagadhatatlan azonban, hogy a müvészetet sem tagadta meg teljesen, mert a müvész 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 63 - 

sokszor segitségére siet a filozófusnak akkor, amikor olyan problémák megsejtetésér�l van szó, amit értelmi 
eszközökkel megoldani alig lehetséges, hanem csak a müvészi fantázia eszközeivel lehet csak 
megközeliteni. 21-28 éves koráig élvezi Sokrates társaságát és � a legnagyobb hatással van az ifju Platonra. 
Állitólag három dologért volt az isteneknek hálás. El�ször azért, hogy férfinak született, s nem n�nek, 
másodszor, hogy athéni polgár és nem barbár, harmadszor, hogy Sokrates kortársa és tanitványa. 
Mindenesetre Sokrates volt az, aki �t szellemi kibontakozásában segiti és filozófussá avatja. A hálás 
tanitvány azután müveit, amelyeket párbeszéd formájában ir meg, a mesternek szenteli oly módon, hogy 
saját tanait is Sokrates szájába adja. Ezért igen nehéz megállapitani ma már, hogy mennyi az igazi 
Sokrates-tanitás ezekb�l és mennyi az, amit Platon a sajátos, szellemi tulajdonából tett hozzá. Mindazonáltal 
a többi kortársak alapján sikerült a különbségeket kibogozni. 

Platon nem volt pusztán a tudományos szemlél�dés embere, hanem az általa felismert eszméket át 
akarta ültetni a valóságba is. Élt tehát benne a politikai ösztön is. Kisérletet is tesz azután többször, ami 
azonban nem sikerül és igy csalódottan visszavonul, hogy utolsó éveit az általa alapitott akadémiában 
tisztán a tudománynak és tanitványainak szentelje. 

A platoni filozófia megértésénél a legfontosabb dolog az idea szó jelentésének tisztázása. Az idea, 
az eszme, az, ami az � filozófiájának központját alkotja. Megértése azonban nem könnyü, mert az idea egy 
többrétegü fogalom, legjobban ugy érthetjük meg az idea fontosságát, ha felidézzük a görög filozófia el�z� 
korszakait, azt, hogy milyen kérdéseket adtak fel az emberi gondolkodásnak és milyen válaszokat ad erre 
Platon. A filozófia kezdetét�l egész az egyeztet�kig mind arra törekedtek, hogy a jelenségek változó 
sokfélesége mögött az igazi, változatlan lényeget megragadják. Az els� filozófusok azt keresték, hogy vajjon 
ennek a világnak mi a változatlan lényege, amelyre a jelenségek sokféle változása visszavezethet�. 
Keresték tehát az archét, a principiumot, az alapelvet, amelyre minden visszavezethet�. 

Platon az ideában rámutat erre. Az ideának azonban nemcsak ez az értelme. Emlékeznünk kell arra, 
hogy a szofisták tanitásában a kételkedés jutott szóhoz a megismerés lehet�ségével szemben. �k csak 
egyéni véleményt tartottak lehetségesnek. Nem ismerték el az egyén felett álló változatlan mértéket. Platon 
az ideában reámutat arra a logikai alapelvre, amely maga a gondolkodás változatlan, örökkévaló tárgya, s 
amely a vélemények sokfélesége közepette is az egy és örökkévaló igazságot jelenti. 

Igy van el�ttünk az Idea, mint 1.) a változatlan valóság, 2.) a gondolkodás örökkévaló tárgya. Az 
idea jelentése még ezzel sincs azonban kimeritve. A szofisták kikezdték az erkölcs világát azzal, hogy 
kimondták, nincs magában álló jó, hanem az ösztönök követése helyes. Igy eltünik az erkölcs állandó 
mértéke, viszont � az ideában reámutat arra az etikai alapelvre, amely az ösztönök követel�dzése közepette 
az emberi élet és cselekvések változatlan iránytüjét jelenti. 

Igy áll el�ttünk a platoni idea, amely tehát nem egyrétegü fogalom, hanem sokféle. Jelentései közül 
kiemeltük azt, hogy matefizikai, etikai és logikai principium. Jelenti a maradandó létez�t a jelenségek változó 
világában, jelenti a maradandó tudást az ingadozó vélemények között, jelenti az igaz, örökkévaló célt a 
vágyak ingadozása közepette. Hol található ez az idea. Ez a lényeg, ez az „usia" nem található a tapasztalati 
világban, hiszen a tapasztalati világ a testi dolgokból áll, amelyek folytonos változásnak vannak alávetve. Az 
igazi létez� tehát nem a testi létez�, hanem az immateriális. A létfogalom tehát kettéhasad. El�ttünk áll a 
testi dolgok változó világa, amely állandó történést mutat. 

Emellett a testi világ mellett vagy fölött van a magasabbrendü válóság, az igazságoknak a világa, 
amelyet már nem érzékszerveink utján veszünk észre, s ez az igazi lényeg az ideák birodalma. Igy válik az � 
rendszere immaterialista filozófiává, idealizmussá. 

Hogy jutunk el az idea gondolatához, hogyan tudjuk legjobban megközeliteni az idea 
szükségességét. Többféle indok vezette �t. A tapasztalati világ dolgaival érintkezve állandóan megállapitjuk, 
hogy azok többé-kevésbbé tökéletlenek. Azonban felmerül a kérdés, hogy lehetséges az, hogy mi a dolgokat 
tökéletlennek tartjuk? Ez csak ugy lehetséges, hogy él bennünk egy tökéletes világ képzete, egy jobb világ 
ideája. Ha ez nem igy volna, akkor mi nem tarthatnók a dolgokat hiánytalanoknak, tökéletleneknek. A 
tökéletlenség tehát elvezet bennünket a tökéletesség fogalmához, ugyanigy az anyagi világ az ideák 
világához. 

Tanitja, hogy mi a mostani létünk el�tt is léteztünk. Akkor mi közvetlenül.szemléltük az ideákat. Most 
már nem látjuk az ideákat ugy, mint valamikor, de a tapasztalati dolgok visszaemlékeztetnek bennünket arra 
a tökéletes létre, amelyhez hasonlitanak, de amelyet soha el nem érnek. Az ideák világa nem egyéb tehát, 
mint visszaemlékezés a magasabbrendü létre. Emlékezünk az �sképre, az ideára. Az ideák megismerése 
tehát a tapasztalati világból indul ki. Mid�n ezeket magam el�tt látom, feldereng el�ttem az ideális világ 
képe. A világ igy két részb�l áll. Az egyik az érzéki világ, a történések világa, a másik a változatlan lét világa, 
az ideák birodalma, amelyre folytonosan visszaemlékezünk a tökéletlen dolgok látása alkalmával. Itt tehát 
lételméleti dualizmussal állunk szemben. Az igazi létezés az ideák léte, amelyre gondolkodás utján jutunk el. 
Ez a magasabbrendü lét a tökéletes lét. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 64 - 

Ha igy a platoni idea elméletét megértettük, akkor látni fogjuk, hogy minden az ideaelméleten épül 
fel. Elméletének azon részét, amely az ideákat feltárja, nevezzük dialektikának. A dialektika tehát nem 
egyéb, mint az a szellemi tevékenység, amellyel az ideák jelentését feltárjuk, és egymáshoz való viszonyát 
tisztázzuk. Ha Platon ismeretelméleti felfogását tudatositani akarjuk, akkor nyilvánvaló, hogy � racionalista. 
Az igazi ismeret tárgya: az idea. Az érzéki megismerésre vonatkozólag azt mondja, hogy a tapasztalat nem 
vezet igazi ismeretekre, mert az változó, mulékony képzeteket ad, ennélfogva a tapasztalati világra 
vonatkozólag nem lehetnek ismereteink, csak véleményeink. 

A következ� probléma a kétféle metafizikai rétegnek, az ideáknak és a tapasztalati világnak 
egymással való kapcsolata. Egész életén át küzködött, hogy a kett� egymással való viszonyát 
megmagyarázza. Az els� magyarázat az utánzás, a „mimézis" tanában áll el�ttünk. Alapjában véve a 
jelenségek csak utánozzák az ideákat, amely azonban sohasem olyan tökéletes, mint az eredeti. Az utánzás 
tehát feltételez el�képet, �sképet, az ideát. Mi kevesebbre becsüljük a jelenséget, az utánzást, mint az ideát. 
Ez a magyarázat azonban nem elégitette ki magát Platont sem és további, ujabb magyarázatra ösztönözte 
�t. 

Itt találkozunk a részvételnek és a jelenlev�ségnek a fogalmával, amely az ideák és jelenségek 
világának uj magyarázatát adja. Az ideák megjelennek az egyes dolgokban. A jelenségek résztvesznek az 
ideában. Az idea megjelenik az egyes dolgokban, azonban bizonyos távolság mindig van, mert a jelenségek 
nem olyan tökéletesek, mint az idea. A két világ kapcsolatának ez a magyarázata Platonra nézve 
másodsorban fontos. � feladatának azt tekinti, hogy a testi világnak az ideák világától való különbségét 
felismerjük és elismerjük. Az ideák világának egy olyan képét kell nyernünk, amelyre az erkölcsi élet 
megalapozásának szempontjából szükségünk van. 

Ujabb probléma az, hogyan lehetséges, hogy ezek az ideák a tapasztalati világ dolgainak ezek az 
�sképei hassanak a tapasztalati világban. Platon kivánta, hogy a tapasztalati dolgok minél inkább átvegyék 
az ideát, hogy annál tökéletesebbek legyenek. Hogyan lehet azonban, hogy a tapasztalati világban ez az 
idea változást tud létrehozni, hogy azok meginduljanak az ideák felé? 

Ez a nehézség azonnal szembetünik, ha tudjuk, hogy � az ideát változatlannak tekintette. Ha 
változatlan, akkor nem mozog, és nem adhat lökést a világnak, hogy az meginduljon feléje. AZ ideák 
változatlanok, tehát nem tevékenyek és mégis Platon szerint ezek az ideák a világmagyarázat alapjai, 
minden ezekre vezethet� vissza. Hogyan lehet tehát, hogy a tapasztalati világban hatnak. Ennek két módja 
képzelhet� él. Az egyik a kauzális, a másik a teleológiai hatás. Az egyik az, hogy valamilyen tényez� mint 
ok, hoz valamit létre. Ez az ideák részér�l nem lehetséges. Az ideák nem lehetnek okok, mert kivül állanak a 
változásokon. Ha a világot arra késztetik, hogy feléjük haladjon, akkor ez nem ugy történik, hogy benne 
vannak a változások sodrában és lökik a világot, hanem annak csakis a célját képezhetik. A viszony tehát 
teleológiai viszony. (Telos=cél). Az ideák és jelenségek között célszerüségi viszony áll fenn. Az ideák 
képezik a célt, a jelenségek pedig törekednek ennek a célnak a megvalósitására. Az ideák tehát ugy hatnak, 
hogy a maguk tökéletességénél fogva vágyat ébresztenek fel a dolgokban, (ez a platoni erosz, szerelem) és 
ezek a tökéletesség felé haladva, haladnak az ideák felé. 

A platoni filozófia keretei közt az emberi élet sok problémája megoldást, magyarázatot nyer, de nem 
hallgathatjuk el azokat a nehézségeket sem, amelyek az � filozófiájában benne rejlenek. Platon is látta 
ezeket, de bár egy életen át küzködött velük, megoldani nem tudta, sem �, sem az utána következ� 
filozófusok. 

Szerinte megvan minden dolognak a maga ideája, tökéletes képe. A jónak, a szépnek, a csufnak is. 
Ezzel tulajdonképen megduplázza a valóságot, mert felvesz egy ideális valóságot is, ahol minden 
mégegyszer el�fordul. Ez azonban még nem megoldás, csak megkett�zés. Kés�bb már csak azoknak a 
dolgoknak tulajdonit ideát, amelyek általános jelentéssel birnak, vagy pozitiv értékjelentést tartalmzznak stb. 
Erre a kérdésre, az � folyton fejl�d� filozófiájában sem találunk kielégit� választ. Homályosak az ismereteink 
az ideák összefüggéseir�l. Egyetlenegy tárgyi szempont van, amely szerint osztályozható s ez a jónak az 
ideája. Ez az összes többi ideát magában foglalja. Az egész világfolyamat ezen legf�bb jó, keresztényi 
nyelven Istenség felé halad, amelynek megközelitése és megvalósitása a világfolyamat célja. A megoldás 
nem kielégit� volta az öreged� Platont arra a nem egészen szerencsés gondolatra vezette, hogy az 
összefüggéseket a pythagoreusi számsor alapján fejtegesse, ami nála kétségtelen visszaesést jelent. A jó 
ideája az 1-es szám, s ehhez füzi a továbbiakat. A magyarázatnak ez a formája tanitványainál kés�bb 
egészen fantasztikus teológiai tanokba kapcsolódik be. Ezzel a magyarázattal megszünnék a platoni filozófia 
dualizmusa. Az ideák és valóság közt a számok utján kapcsolat létesül. Platon egész filozófiája dialektikáján 
épült fel. Az idea elmélet a metafizikában meglehet�s nagy nehézségekkel jár és bonyolult problémákat vet 
fel. Ezzel szemben rendkivül szerencsés alkalmazást találunk azon a területen, amely eredeti szül�helye, az 
etikában. Az erkölcsi érték kifejtésére azonban nekünk szükségünk van pszichológiára, lélektanra, mégpedig 
jobb és modernebb pszichológiára, mint amit a korabeli természettudósok szolgáltattak. Platon nem is erre a 
pszichológiára épit, hanem a sajátmaga etikai követelményeinek és ideaelméletének megfelel�leg egy uj 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 65 - 

pszichológiát állit fel. Egy pszichológia, amely az idea elmélet segitségével az els� kisérlet a lelkiéletnek 
belülr�l való meghatározására és tagozására. 

A lelkiéletet nem kivülr�l tekinti Platon, a lelket nem egy atomnak tartja a többi között, hanem a lelki 
jelenségeket belülr�l igyekszik megmagyarázni. A lélek Platonnál ugy szerepel, mint amely az élet 
fogalmával azonosul. Ahol lélek van, ott élet van és ahol a lélek megszünik, ott az élet is elszáll. A lélek tehát 
a mozgás principiuma volna. A lélekre az a jellemz�, hogy a lélek nemcsak az érzéki világhoz kapcsolódik, 
és igy nem mulik el ezzel a változó és érzéki világgal, hanem a lélek az ismeret által a maradandó 
valóságban, az ideákban is részesedik. A lélek résztvesz a változásban, de nem mulik el teljesen a 
változással, mert a lélek ideákat is képes gondolni, tehát a változatlant, az örökkévalót is képes elgondolni. 
Rokonságot mutat tehát a változatlan, az örökkévaló világgal is. Ezzel kapcsolatban tanitja Platon a 
személyes halhatatlanságot, ami mellett több bizonyitékot sorakoztat fel. Pl. mi nemcsak az érzéki világot 
vagyunk képesek megismerni, hanem a változatlan, örökkévaló dolgokat is és ez bizonyitja, hogy mi nem 
vagyunk kizárólag ennek a mulandó világnak a részesei, hanem a változatlan világnak is, mert hiszen csak 
egy örökkévaló képes megismerni az örökkévalóságot. A léleknek lényeges jegye az élet, ezért a lélek nem 
lehet halott soha. Végül a lélek egy egységes szubsztancia, ezért nem bomolhat fel és nem is szünhet meg. 
Egységességét pedig bizonyitja a testnek a lélek által való egységes irányitottsága. A lélek mindkét világ 
vonásait magán hordozza. Kell a lélekben lenni valaminek, ami a tapasztalati világnak felel meg. Viszont, 
ami az ideáknak felel meg, azt nevezik eszes résznek, logisztikonnak. A másik, a nem eszes rész megint két 
részre oszlik. Az egyik jobban huzódik az észhez, az alacsonyabb pedig ellene szegül. A nemesebbik rész a 
bátorság, az alacsonyabb pedig az érzéki vágy. A három rész tehát a tudás, a bátorság és az érzéki 
vágyódás. Ennek a három lelki képességnek az alapján látjuk meg az � etikájának a tagozódását. A 
lélektannak e hármas felosztását magunk elé állitva látnunk kell, hogyan tagozódik ennek megfelel�leg 
Platon etikája. 

Szerinte minden lelki résznek megvan a maga sajátos erénye, amelynek a gyakorlásában az illet� 
lelki tevékenység a maga értelmét megtalálja és amelynek gyakorlásában az illet� lelki tevékenység 
beteljesedik. Az eszes résznek az erénye a bölcsesség, a sophia. A bölcsesség tehát a neki megfelel� 
erény. A bátorságnak megfelel� erény az akarater�, a vágyódó résznek megfelel� erény az önuralom, vagy 
mértéktartás. Mindehhez járul a lélek egyetemes erénye, a három lélekrésznek a helyes viszonya, az 
igazságosság, a dikaiosüné, a „mindenkinek adjuk meg a magáét" elve. Erre az etikai tanitásra épül fel 
Platonnak az államelmélete is. 

Abból indul ki, hogy a demokrácia tarthatatlan állapot, nem mindenki való mindenre. Az embereknek 
különböz� képességeik vannak és csak abban az esetben volna a demokrácia jogosult, ha mindenki 
egyforma képességekkel birna, mert akkor mindenkit bármilyen feladatra be lehetne állitani. Minthogy ez 
nem igy van, mindenkit a képességének megfelel� rendbe kell belesorolni. Nála tehát a rendi állam 
gondolata bontakozik ki. Azok, akiknek a magatartásában az eszesség dominál, azoknak a bölcsességet kell 
megvalósitani és ezek képezik a filozófusoknak a rendjét. A bátorság erénye valósul meg az �röknek a 
rendjében (katonák és tisztvisel�k), azaz, akik az állam rendjét békében és háboruban meg�rzik. A 
mértékletesség erénye valósul meg a keresked�k és iparosok, azaz a dolgozók rendjében. 

A filozófusok alatt természetsen a szellemi arisztokráciát érti és arra gondol, hogy a nevelés utján 
kell kiválasztani a legtehetségesebb embereket, akiket az állam élére kell állitani. Akkor lesz csak ideális 
állapot az államban, ha az uralkodók lesznek filozófusok, vagy a filozófusok lesznek uralkodókká. 

Az � állama egy arisztokratikus állam, amely azonban nem születés, hanem a szellem 
arisztokráciáján, tehát a kiválasztáson alapul. Elveti a demokráciát, mert tudja, hogy az emberek nem 
egyformán tehetségesek, és ezért az embereknek különböz� rendekbe való tagolódását hirdeti etikai 
követelményként. Ha mindegyik rend a maga erényét gyakorolja és valósitja meg, akkor az egész államban 
valósul meg az a harmónia, amely az igazságosság erényét jelenti. Nem mindenkinek ugyanazt kell adni, 
hanem mindenkinek a magáét. Igy valósul meg az ideális állam. 

Platon a legf�bb rend számára olyan módon akarja biztositani a teljes pártatlanságot és 
elfogulatlanságot, hogy ezeket a családi életr�l és a magánvagyonról lemondatja, nehogy a családi élettel 
kapcsolatos bajok és a magánvagyonnal kapcsolatos egyéni érdek elvonja az illet�ket az igazságosság 
gyakorlatától, ugyhogy ezeknek teljes családnélküliséget és vagyonközösséget ir el�. A nagy idealista igy 
akarja megvalósitani azt a gondolatot, hogy a közösségi élet egész szervezete az ideálok megvalósitására 
irányuljon s ezért a legvégs� konzekvenciákat is igyekszik levonni. Amig tehát a marxi konstrukció egy 
materialisztikus metafizikára épit és a proletárosztályra támaszkodik, a platoni kommunizmus viszont etikai 
követelmény és célja az egyéni anyagi érdekt�l való függetlenné válás az emberiség erkölcsi és anyagi 
jólétének szolgálatában. 

Platon Timaios cimü munkájában vázolja fel természetfilozófiájának alapelveit. Az � ismeretelméleti 
felfogása szerint csak az ideák irányában jutunk el igazi ismeretekre, mig a természet megismerése nem 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 66 - 

vezet bizonyosságra, hanem itten csak valószinü állitásokra jutunk el. Minthogy Platon nem képes a világ 
keletkezésének a történetét levezetni máskép, tehát mitológiai uton ábrázolja. Jellemz� erre a felfogásra, 
hogy élesen szembefordul a mechanisztikus világmagyarázatokkal. Ezzel a teóriával szemben, amely a 
világot minden rend nélkül mozgó részecskék találkozásából származtatja, � azt mondja, hogy a világrend 
egy tökéletes intelligens lény akaratára vezethet� vissza. 

A világban mutatkozó tökéletes rend és célszerüség csak egy gondolkodó, tökéletes lénynek a 
tevékenységével érthet� és magyarázható meg, nem pedig véletlennel. Itt jelentkezik el�ször a világot alkotó 
istenség képzete. Az istenség alkotja és mozgatja szerinte a természetet. A tér szerepe Platonnál a 
formálisra való lehet�ség, amely mindent befogad és felvesz. 

A világ egyfel�l hiányosságokat mutat, másfel�l azonban tökéletesnek mondható. Mindkét 
tulajdonság nem magyarázható meg ugyanabból a forrásból. Jellemz� Platon világmagyarázatára az is, 
hogy mig Demokritos szerint a világ egyes atomok mozgásának az eredménye, nála megforditva van, mert 
szerinte a világ totálisan mozog és ebb�l nyernék az egyes részmozgások magyarázatot. A világlélek 
minden mozgásnak egységes principiuma. Az istenség a világlelket abszolut és változatlan lényegb�l hozta 
létre. Ez a világlélek átfogja az egész világot, azt mozgatja és biztositja annak rendjét. 

Platon az egész görög szellemi élet csucspontját jelenti. Benne a tudományos és müvészi 
törekvések összekapcsolódnak és fokozzák egymás hatását. Képvisel�je a görög idealizmusnak és ez egy 
dualizmusra utal. A tapasztalati világnak és az ideák világának kett�ségére, amely két világ közül az egyik a 
tapasztalati világ, amellyel az érzék szerveink utján ismerkedünk meg, a másik pedig a magasabbrendü 
világ, az ideák világa. Ez az igazi lét birodalma. 

Platon gondolkozása rokonvonásokat mutat fel a kés�bbi kereszténységgel. Közös bennük, hogy 
mindketten hirdetik egy uj világ szükségességét, és azt, hogy ez a két világ nem olvasztható egymásba. 
Platon, mint minden görög, azonban intellektualista és azt hiszi, hogy az ész fog elvezetni bennünket az uj 
világhoz. Ezzel szemben a kereszténység a hitt�l reméli a tökéletesebb világ megvalósulását. Tanitványai 
tovább vezetik halála után is akadémiáját, amely még hosszu id�n át müködik. 

Aristoteles. A következ� görög filozófus a görög filozófia másik rendkivüli nagy egyénisége, aki 
Sokrates és Platon mellett a legnagyobb. Ez Aristoteles, aki Kr.e. 384-322 közt élt. Élete a hellenizmus 
kialakulásának korában folyt le. A görög városállamok virágzásának vége van. A városállamok lehanyatlása 
nyomán pánhellenisztikus tendenciák jutnak érvényre, az a törekvés, hogy az egész görögséget egy 
államban fogják össze. Ez azonban nem sikerült a görögöknek, hanem egy idegen királyság, a macedón 
oldotta meg az egyesités feladatát és ideiglenesen egy világbirodalmat alapitott. Az elfinomult görögség nem 
tudott ellenállni a barbár macedónok erejének, de viszont ezek a görög kultura hatása, befolyása alá 
kerültek. Ez a korszak nem hoz uj eszméket, de szélesebb körben terjeszti el a gondolatokat. Ez a folyamat 
tehát inkább a kifejlett görög kultura elterjedésében nyilvánul meg. Az uj eszmék keresése helyett inkább az 
el�z� korok eredményeit igyekeznek rendszeresiteni. 

Ez még Aristotelesre is jellemz�. � is inkább csak a részletkérdések terén hoz ujat, a 
szaktudományokat müveli, de magát az alaptudományt nem viszi el�bbre. 

Aristoteles Stageira ion gyarmatvárosban született. Apja orvos volt s ezért mutat talán � különösebb 
érdekl�dést a tapasztalati tudományok iránt. 17-18 éves korában került Platon filozófiai iskolájába, Athénbe. 
Kés�bb Platon közt és közte bizonyos feszültség támadt, amely azonban sohasem fajult el, mert Aristoteles 
mindig a legnagyobb tisztelet hangján emlékezett meg Platonról. Platon halála után Fülöp macedóniai király 
meghivására fiához áll be nevel�nek, s vezeti a kés�bbi Nagy Sándor nevelését. 

Megalapitja iskoláját, a lyceumot, amelyet a sétával tanitó módszerr�l, peripatetikusok iskolájának is 
neveznek. Nagy Sándor halála után az iskolát be kellett zárni, mert �t is az istentagadás vádjával illették és 
mint mondja nem akart az athénieknek alkalmat adni, hogy másodszor is vétkezzenek a filozófia ellen. Müvei 
nem maradtak ránk hiánytalanul. Ezek közt az els� csoportot alkotják logikai müvei, amelynek 
ismertetésénél azonban csak a legnagyobb vázlatossággal járhatunk most el. Feladata módszertani jellegü. 
Azt az utat akarja megmutatni, amelyen keresztül a kivánt cél elérhet�. Iskolája az � logikáját egyszerüen 
eszköznek tekinti minden tudományos munka elvégzésénél. Az aristotelesi logika az általános és különös 
viszonyra épit, tehát arra a viszonyra épit, amely Platonnál is felmerült az ideák és az egyes tapasztalati 
dolgok között. 

Az ideák jelentik az általánosságot, amelyhez képest az egyes dolgok csak utánzatok. Aristotelest is 
csak az érdekli, hogy vajjon az általános és különös milyen viszonyban állnak egymással. Tisztázni akarja, 
hogy mit jelent valamit tudományosan bizonyitani és arra az eredményre jut, hogy nem áll egyébben, mint a 
különösnek az általánosból való levezetésében. Tudományosan bizonyitani tehát annyit jelent, mint 
állitásunk alapjait megjelölni, ami nem állhat egyébben, minthogy az egyest az általánosnak alárendelem. A 
tudomány feladata annak a megállapitása, hogy a tudományosan felismert általánosból helyesen 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 67 - 

következtessen a tapasztalatilag felismerhet� egyesre, a különösre. Ebben áll a levezetés, a dedukció. A 
tudomány feladata a logikai szükségképiség kimutatása a dedukció utján. 

Logikai f�müve az „Analitika", amelynek els� része a következtetésr�l szól. A gondolkodás 
tevékenységeinek elemzése, mint egyik tételnek a másikból való levezetése, teremti meg a szillogizmust. A 
következtetés egy itélet levezetése két másik itéletb�l. Minthogy minden itéletben egy fogalomról állit a 
másik valamit, ezt csak ugy tehetjük, ha fel tudunk mutatni egy harmadikat, amelyikben megegyezik a másik 
kett� és a viszonyt megalapozza. Ez a középs� fogalom. Ennek tehát a másik kett�höz valamilyen 
vonatkozásban kell állnia, amely vonatkozás két itéletben jut kifejezésre, amelyek a következtetés 
el�feltételeit, praemissáit alkotják. A következtetésnek ebb�l a meghatározásából következik, hogy ezen 
tevékenységen át mindig csak kevésbbé általános tételek vezethet�k le nagyobb általánosságu tételekb�l. 
Azonban a praemissákból való következtetésekkel sohasem juthatunk nagyobb általánosságu tételekhez. 
Ebb�l következik, hogy végül is olyan praemissákhoz jutunk, amelyek már nem vezethet�k le más 
praemissákból. Ezen tételek nem bizonyithatók és nem is magyarázhatók, hanem bizonyithatatlan és tovább 
nem magyarázható tételek. A tudomány tevékenységének tehát megvan a határa. A levezetést meg kell 
el�znie a bizonyitási alapok felkeresésének, hogy a tudomány végs� feladatát betölthesse. Az alapok 
felkeresése nem jár olyan szükségképi bizonyossággal, mint az egyszer már megállapitott tételekb�l az 
egyesek levezetése. A dedukció, az általánostól halad a különösig, az indukció pedig az egyest�l halad az 
általánosig. Csak a résztudományok deduktikusak, a kialakulóban lév�k az indukciót alkalmazzák. Az 
általánostól a különösig vezet� sorrend az emberi megismerés számára forditva van, mert az ember el�ször 
a különöst ismeri fel és csak azután az általánost. Az általános tételek közül csak egyetlen tételt kutat fel, az 
ellentmondás elvét. Ez azt mondja logikai fogalmazásban, hogy ugyanazon fogalmi kapcsolatnak igenlése 
és tagadása egymást kizárja. 

Aristoteles egy helyen négy végs� metafizikai principiumot vesz fel; anyag, forma, ok és cél. Más 
helyen azonban egyszer tizet is felvesz. 

Az általános ismeretét megel�zi az egyes dolgokról szerzett tapasztalat. Ebb�l kiindulva az indukció 
segitségével jutunk el a dolgok lényegének ismeretéig. 

De miben áll a dolgok lényege. Ezzel a kérdéssel eljutunk Aristoteles metafizikájához. Ha Aristoteles 
oly közel állana Platonhoz, mint ahogy azt egyesek feltételezik, akkor � a dolgok lényegét az általánosban 
keresné. Viszont � éppen szembefordul Platonnal és azt mondja, hogy az igazi létez� a lényeg, a 
substancia, az usia, az nem általános, hanem mindig az egyes dolog. Az általános nem létezik, az egyedit�l 
kulönváltan. Nincs általános jó, hanem csak egyedi konkrét jó dolgok léteznek. Az általános csak az egyedi 
dolgok egyik tulajdonsága. Ezért az igazi lényeg az egyedi dolog és az általános csak az egyedi dolgon 
létezik s csak másodlagos substanciának nevezhet�. 

Kétféle substencia van nála; az alatt � egyszer az egyedi dolgot, másodszor az általánost érti, amely 
azonban nincs az egyedit�l elkülönitve, hanem benne van, mint annak a tulajdonsága. Kétségtelen, hogy 
Aristoteles nem marad következetes mindig ahhoz a felfogásához, amellyel a dolgok lényegét mindig az 
egyedi, konkrét létez�ben látja és az általánost csak az egyedi tulajdonságának, határozmányának tekinti, 
hanem másfel�l sokszor olyan felfogást hangoztat, amelyb�l az tünik ki, hogy � mégis az általánost tartja 
fontosabbnak az egyedinél. Az el�bbi felfogás szerint az általános válik igazi lényeggé, szemben az 
egyessel. Aristoteles tehát ingadozik az általános és az egyéni értékelésében. Egyszer abból indul ki, hogy 
az egyedi létez� az igazi lényeg és az általános csak másodlagos substancia, kés�bb azonban hajlik arra, 
hogy az egyedi dolgokban azt lássa, ami bennük közös, általános és ezt tartja igazán lényegesnek. 

A másik alapvet� probléma nála az anyag és forma fogalmában jut kifejezésre. Az anyag minden 
változásnak a hordozója, amely formálható, amely alaktalan és éppen ezért bármilyen formát képes 
befogadni, azaz formálható. Az anyag legjellemz�bb tulajdonsága a szenved�legesség, a 
meghatározhatóság, a passivitás. 

Az anyaggal szemben a forma az eidos a meghatározó tényez�, a forma azonban nem a küls� 
alakot jelenti, hanem a dolgok bels� lételvét, igy az embernél a lelket. Az anyag sohasem müködik forma 
nélkül. A kett� alkot egy konkrét egyedi valót. A forma értékesebb, mint az anyag, nagyobb fokban 
nevezhet� létez�nek. Ezért Aristoteles sokszor substancián a formát érti. Az anyag vágyódik forma után. 
Minden formai meghatározás nélküli anyag az �sanyag, ami formálást még nem ismer és mint ilyen csak 
puszta lehet�ség, tehát megismerhetetlen. Róla semmiféle határozott kijelentés nem állitható. A forma 
célszerüségével szemben az anyag képviseli a durva lehet�séget. Az anyag a mechanikai, a forma az 
organikus elv. Az anyag Aristoteles szerint minden rossznak és tökéletlennek a forrása. Az anyag az oka, 
hogy a valóság nem tökéletes, mint a tiszta forma, vagyis hogy az általános és az egyedi nem esnek egybe 
Minden emberben ugyanaz a forma nyilatkozik meg, ami az emberi mivolt lényege. Az anyag az egyéni 
különbségek alapja, az anyag a principium individuationis. Aristoteles magyarázatai többértelmüségre 
vezetnek. Az anyag mint az egyéniesülés elve maga az igazi substancia, ha az egyedit tekintjük 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 68 - 

lényegesnek. Másfel�l, éspedig sokkal gyakrabban, a formának tulajdonit Aristoteles igazi válóságot és 
lényeget, mid�n a formát, az eidost a lényeggel azonositja. Végül szerepet játszik a substanciában a forma 
és anyag együttes volta. Azt látjuk, hogy ezt a lényeget Aristoteles az egyedi dolgokban látja, ennélfogva az 
igazi lényeg az anyag. Ez a felfogás azonban nem érvényesül következetesen Aristoteles tanitásában, mert 
igen gyakran érvényesül az a felfogás is, hogy az igazi lényeges az egyesben is maga a forma, amelyben a 
lényeg beteljesül. A harmadik felfogás az, hogy a lényeg nem egyéb, mint az anyagból és formából összetett 
egyedi dolog, amelyben mindkett� egyenl� mértékben érvényesül. A határozatlan �sanyag semmiféle formát 
nem tartalmaz, amilyennel a valóságban nem is találkozunk, de amelyet elgondolhatunk oly módon, hogy 
elvonatkoztatjuk gondolatban minden formától és anyagra csak a maga határozatlanságában gondolunk. Ez 
az �sanyag nem jelent mást, mint tiszta lehet�séget. Ezzel szemben a forma megvalósulásának az elve. Az 
anyag a dynamis, a forma az energeia. Ha az anyag formává lesz, célhoz ér, akkor ez entelecheiává 
min�sül, megvalósulássá (telos=cél). Igy áll el�ttünk a harmadik létfogalom. A semmib�l való létesülés 
fogalmát elveti. Ami létrejön, az lehet�ség szerint már eleve megvolt és ebb�l a lehet�ségb�l alakult ki a 
kész lét, a tökéletes lét, a teljés lét. Ami tehát létrejön, az a lehet�ség állapotában már eleve megvan. Ez 
csak viszonylagos nemlét, a formanélküliség állapota. A fejl�dés célja a forma, amely az anyagot áthatja, 
hogy a fejl�dés beteljesedjék. Csak tökéletlen lény változhat, amelyben aktualizálásra váró lehet�ség rejlik. 
Tökéletes lény már nem alakulhat, mert hiszen benne nincs már semmi, ami megvalósulásra vár. Ezért 
Istenben nincs semmi anyag, semmi lehet�ség, hanem � a tiszta megvalósultság, az isteni szellem, a tiszta 
forma. Minden változás, mint a lehet�ségb�l a tétlenségb�l való átmenet, feltételez egy okot, amelynek a 
hatására az a változás végbemegy. Mármost a lehet�ség szerint való lét ugy viszonylik a készléthez, mint a 
nemlétez� a létez�höz. Más szóval az, hogy a nemlétez�nek nincs tevékenysége és igy nem adhat 
magának létet, azaz az anyagnak mint puszta lehet�ségnek els� megmozdulása, változása egy küls� 
mozgatóer�t feltételez. Mármost, ha a változásnak, a mozgásnak okot kell felvenni, az egyik ok a másikra 
utal és igy a mozgató okok sorozata áll el�. Végül eljutunk az els� mozgatóhoz, az �smozgatóhoz, ami 
változatlan és maga nem mozog. Mert hiszen ha változó volna, akkor mozgásának oka egy másik 
substancia lenne. Ez az els� mozdulatlan mozgató az Isten. AZ Isten a világtól különböz�, az Isten egy. Az 
egyetlen világ folytonos mozgását ugyanis csak egyetlen mozgató hozhatja létre. Az egyetlen mozgatónak 
nincs teste, mert a világ örökös mozgását testi lény nem létesitheti. A végtelen tökéletes lény tiszta 
szellemiség. Láthatjuk tehát, hogy minden, amit Platon a jó ideájának tulajdonit, Aristoteles fogalmazásában 
Isten jelentésében egyesül. Feltün�en hiányzik azonban ebb�l az Istenfogalomból minden etikai vonás. 
Aristoteles azt is tanitja, hogy ez az istenség önmagában nyugvó tevékenység, a legf�bb és legjobb pedig 
végeredményben nem egyéb, mint a tiszta gondolkozás. Tökéletes lény csak tökéletest gondolhat, azaz 
önmagát. Igy értend� az aristotelesi meghatározás: „Isten az önmaga gondolata". Egészen más tehát a 
keresztényi istenfogalom, mert itt az istenség a boldogságot, az önmagát szemlél� tiszta tevékenységet 
jelenti. Feltün�, hogy ez az istenfogalom tisztán intellektualisztikus, azaz észb�l fakadó. 

A világfolyamat egy folytonos tökéletesebbé való levés, folytonos igazi fejl�dés. A cél gondolata igy 
jut a filozófia fejl�dése folyamán el�ször Aristotelesnél megfelel� szerephez. Már Platonnál is felmerül a cél 
fogalma, azonban az egész világértelmezés alapgondolatává Aristotelesnél válik. Szerinte minden 
gondolkodás lényege és oka a benne nyugvó cél. Ezért a három metafizikai principium közé az anyag és a 
forma után a célt is fel kell venni, mint metafizikai alapelvet. A céllal mint alapelvvel Aristoteles határozottan 
ellentétbe kerül Demokritos mechanisztikus világfelfogásával. A legközönségesebb példáktól sem riad 
vissza, mid�n a célszerüség elvét igyekszik bebizonyitani. És hogy ha valahol hibák mutatkoznak ezek sem 
bizonyitanak a célszerüség ellen, hiszen az emberi mesterség is csinálhat hibákat. Ahol nem látszik 
világosan a cél, ott sem mond le róla, mert azt mondja, hogy a természet semmitsem csinál hiába. Bár 
Aristoteles teleologiájában sok a kezdetlegesség, a fejl�dés elvét mégis � állitja a világmagyarázat 
középpontjába. A modern természettudományi szemlélet ugyan inkább Demokritosnak adott igazat és az 
Aristoteles-féle célelméletet másodsorba helyezte. A modern biológusok azonban mindjobban kezdik 
méltányolni a célelméletet. Egyébként maga Aristoteles is érezte álláspontja nehézségeit. Erre vall, hogy 
természetkutatásaiban a mechanikai principium elve és a kauzalitás is szerepet kap. 

Aristoteles nagy gyüjt� és rendszerez� képessége nagy hiányokkal is jár karöltve. Tiszteli a 
hagyományokat és igy sokszor képtelen feltevéseket fogad el valóságnak, pl. hogy a hollók a hidegt�l 
megfehérednek. 

A természet világához a változó dolgok tartoznak. A természet és a müvészet dolgai közt az a 
különbség, hogy mig az utóbbiak mesterséges hatás alatt keletkeznek, addig a természet lényei a változás 
bels�, öntevékeny mozgása utján jönnek létre. A természettudomány a változásról szóló tan. A változás 
pedig, azaz a lehet�ség szerint váló létnek az aktualizálódása háromféle. Vagy térbeli, vagy mennyiségbéli, 
vagy min�ségi változás. Az els� a mechanika, a második a kémia, a harmadik az organikus fizika. A 
mechanika nem érdekli Aristotelest. Küzd Pythagoras ellen. Elveti Demokritos atomizmusát is. Aristoteles 
természettana az � metafizikai el�feltételein, különösen teleológiáján épül fel. Az egész természet nagyon 
célszerüen berendezett egység, amelynek igazi lényegét nem mechanikai, hanem célokok alkotják. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 69 - 

Bármilyen mély ez a természetszemlélet, az okozatosan magyarázott természettudomány ezzel lehetetlenné 
vált. A fizikának, mint önálló tudománynak fejl�dése természetszerüleg szembe kellett volna hogy forduljon 
az aristotelesi tanitásokkal. Aristoteles ereje nem is a fizika, hanem a természetleirás, különösen az 
organikus lények világa. 

Aristoteles lélektana azt mondja, hogy a lélek az élettel azonos, a test és a lélek ugy viszonylanak 
egymáshoz, mint az anyag és a forma. A lelki principium a legalacsonyabbtól a legmagasabbig fejl�dik. 
Legalacsonyabb a vegetativ lélek, amely a növényekre jellemz�. Benne az élet általános principiumát kell 
látnunk. Az állatoknál az érzéki lélek található, az embereknél a legmagasabb az eszes lélek. A 
legmagasabb magában foglalja az alacsonyabbakat is. A lélek egység, amely különféle tevékenységeket 
egyesit magában. 

Az érzékek területén Aristoteles megállapitja, hogy a legáltalánosabb és legnélkulözhetetlenebb a 
tapintás. Az érzékelés tisztán befogadó folyamat, másrészt azonban forma is, alakitó tevékenység. Az 
emberre nézve jellemz� formája a léleknek a nous, a szellem. 

A szellemben azonban ismét van szenved� és cselekv� szellem. Az egyik a forma-befogadó, a 
másik a forma-adó. A szenved�leges szellem beiratlan táblához hasonlit, amelynek az a rendeltetése, hogy 
teleirják. A tevékeny szellem csak az egyes individuumokban jut kifejezésre. 

Aristoteles az etikában is más uton jár, mint Platon. � nem a jónak az eszméjét keresi. Etikája nem 
egy örök és változatlan ideára irányul, hanem az ember által elérhet� jó megértésére, amely nem, társadalmi 
osztály, hivatás szerint különböz�. Mértékül mindig a hasznosság szolgál. Hangsulyozni kell azonban azt, 
hogy Aristoteles nemes gondolkozása a legf�bb jót nem érzéki javakban, hanem a lélek eszes 
tevékenységében kereste. Az erkölcsiség önállósága azonban nem érvényesül nála teljes mértékben, mert a 
nagy realista szerint a boldogsághoz küls� javak is szükségesek. Az erények is két csoportba oszthatók. 
Vannak értelmi erények és erkölcsi erények. Magasabbrendü erények a tudomány, a bölcseség, a 
müvészet. Ezen erények szempontjából csak az istenek tökéletesek és az emberek közül a teoretikusok. 

Az erkölcsi erények a mértékletesség, szelidség, �szinteség, vidámság, barátságosság, 
igazságosság, mint az államélet alapja. 

Aristoteles politikájának alaptételei közül az els�, hogy az ember társaslény „zoon politikon". Id�ben 
el�bbvaló a család, de célja szerint még el�bbrevaló az állam, mint egész a részek felett, amelynek ezért 
joga van a polgárok életébe belenyulni. 

Az államformák közül helyesek, ha egy ember uralkodik, ez a királyság, ha több az az arisztokrácia, 
ha a polgárság, az a politeia. Ezek elfajulásai a zsarnokság, az oligarcha és a demokrácia. 

Nem egy ideális államot állit fel, amely minden nép számára megfelel�, hanem azt mondja, hogy az 
a helyes államforma, amely az illet� nép természetének legjobban megfelel. A lehet�ség szerint a legjobb a 
politeia, ahol a hatalom a polgárok, a középosztály kezében van. Az ideális ne legyen sem tulságosan nagy, 
sem kicsi. Ezért a gyermekek számát az államban szabályozni kell. � állapitja meg a házasulok korát és a 
házasélet tisztaságára is felügyel. A nevelés az állam célja és feladata. 

Aristoteles Poetikája is kiváló alkotás. Szerinte mig a cselekvés önmagában birja célját, addig a 
müalkotás a küls� tárgyat irja le. A szónoki beszéd a formai követelmények betartása által lesz müalkotás, 
amelynek célja a meggy�zés. A müvészet szerinte utánzás „Mimézis". A tipusok bemutatása a jellemz� 
vonások rajza a lényeg. A tragédia a részvét és félelem felébresztésével az indulatok megtisztulását 
eredményezi. 

Visszatekintve Aristoteles filozófiájára, a következ�ket mondhatjuk. Ellenkez� megitélések dacára � 
alapjában véve platonista. Közösek abban, hogy ami érdekeli �ket és bennünket a mindenséggel összeköt, 
az a gondolkodás. Az igazság csak a gondolkodásnak tárul fel. A filozófia tehát mindenek el�tt 
fogalomalkotás. A kutatásnak tehát a világot mindenek el�tt egy fogalmi birodalommá kell átalakitani. 
Egyetért Aristoteles mesterével a formának az értékelésében is. Habár az alapvonalakban igen nagy a 
hasonlóság, mégis tagadhatatlan, hogy ezen belül az elképzelhet� legnagyobb távolság választja el 
Platontól. Mig Platonnál a lét két részre szakad, addig Aristoteles f�célja a lét egysége. Platon a boldogságot 
egy másik világban keresi, mig Aristoteles szerint a boldogság a mi világunkban van. Szerinte a világban 
minden cél megvalósulhat és alkalmas arra, hogy az emberi tevékenységet lekösse és kielégitse. Az � 
világnézete az u.n. immanens idealizmus. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 70 - 

II. RÉSZ. 

 

A hellenisztikus-római filozófia. 

 

Athén még évszázadokon keresztül a filozófia centruma maradt. Athén mellett azonban uj központok 
is keletkeznek Rhodosban, Pergamonban, Alexandriában, Tarzoszban, Rómában. Ennek a kornak a 
müveltségét alexandrinizmusnak szokás nevezni. Ez az elnevezés nemcsak a kicsinyes tudományos munkát 
jelenti, hanem a szaktudományok haladását is. Az etikai célkitüzés az uralkodó jellemvonása a kornak, 
azonban nem az utolsó szava. A felállitott etikai életideál a kor érdekl�dését nem tudja teljesen kielégiteni és  
ezért az érdekl�dés a misztikum felé fordult, amely keletr�l áradt be és összekeveredett a nyugati világnézet 
eredményeivel. A vallásos képzetek a filozófián keresztül nyertek tisztázást. Igy a hellenisztikus filozófia két 
periodusra osztható, az etikaira, amely a filozófiában azt a feladatot látja, hogy utmutatást adjon a helyes 
magatartásra és életfolytatásra. A második periodusban a vallásos képzetek nyomulnak el�térbe. 

 

A stoikus filozófia. 

 

Az etikai irány legjelentékenyebb iskolája a sztoikus filozófia, amelyben régi és uj korszakot 
különböztetünk, meg. Képvisel�i Zeno (336-264), Kryzippos, Paraitios és Seneca, valamint Marcus Aurelius 
és Epiktetos. Az iskola alapitója Zenon. Keresked�családból származik és hajótörés következtében kerül 
Athénbe. Itt ismerkedik meg a cinikusokkal és más filozófusokkal. Hosszabb id� elteltével önálló filozófiai 
iskolát alapit, amelynek helyisége egy fedett csarnokban, a „stoa"-ban van, amelyr�l iskoláját el is nevezték. 
Tanitásával Athén lakóira mély hatást gyakorolt. Bár a cinikusokból indul ki, azok életmódját nem követi. 
Nem házasodik meg, hogy életét a filozófiának szentelje. 

A sztoikus tanitások megegyeznek abban a cinikusokkal, hogy szemükben is az erény a legf�bb jó. 
A filozófia is az erények gyakorlásában áll. A sztoikusok az etika els�bbségének elismerése mellett azonban 
behatóan foglalkoznak logikai és metafizikai kérdésekkel is. A sztoa lényegében átnemesedett cinikus 
tanitásokat hirdet. Ezért elmaradnak a cinikus küls�ségek, érdekl�désük tárgya a bels� szellemi cselekvés. 
Az a cselekvés, mely eredményhez vezet, de nem jó szándékból fakad, az erkölcsileg értéktelen. Értékes 
azonban a jószándéku, de sikertelen cselekvés is. A filozófia központi helyét tehát az etika foglalja le. Éppen 
ebben rejlik a sztoikusok világtörténelmi jelent�ségének az alapja. Hangsulyozzák az erény fontosságát, de 
az egy tudományosan igazolt világnézet keretében érvényesül. Gyakran és energikusan hangsulyozzák, 
hogy szilárd és energikus meggy�z�dés filozófia nélkül nem lehetséges. Jártasságot kell szerezni a 
dialektikában, hogy álláspontunkat megvédhessük. A legjobb ügy is veszit erejéb�l, hogyha ügyetlenül 
képviselik. 

A filozófia felosztása tehát a sztoikusak szerint az etika, metafizika és logika. Mit tanitanak �k 
ezekr�l.. A logikájuk két részre oszlik, a retorikára és dialektikára. A retorika grammatikával és 
zeneelmélettel is foglalkozzék. Azért tartják ezt fontosnak, mert a szó szerintük csak jel, a gondolat pedig a 
jel által jelölt ábrázolható valami. A küls� beszéddel foglalkozik a retorika, a bels� pedig a dilektika tárgyát 
képezi. Filozófiailag fontosabb a dialektika, amely a sztoikusok ismeretelméletét tartalmazza. A sztoikusok 
az etikában idealisták, az ismeretek magyarázatában pedig szenzualisták. Szerintük minden ismeret a 
tapasztalatból ered, a lélek születése alkalmával üres tábla. Az ismeretek nyomán a lélekben emlékképek 
maradnak hátra. Ha már most az emlékképek összekapcsolása nem mesterséges módon történik, a 
gyerekkorban keletkeznek a mindenki számára közös fogalmak. A sztoikusok bár a tapasztalatból indulnak 
ki, végül mégis az észhez folyamodnak és azt mondják, hogy az észhez igazodva jutunk el a tudományos 
fogalmakhoz a következtetés utján. Szenzualizmusuk következménye az a tan, amely szerint a fogalmak 
nem felelnek meg valamely egyetemes létmozzanatnak, hanem csak egyedi dolgok. Nincsen jó általában, 
hanem csak jó dolgok vannak, stb. 

Kérdés, hogy milyen ismertet� jele van az igazságnak? Erre vonatkozólag a sztoikusok határozott 
feleletet adnak azzal, hogy az igazság a közvetlen evidenciában található. Kategória alatt �k is azokat a 
végs� jelentéseket értik, amelyek alá minden fogalom sorolható. A két f� kategória a valóságos és gondolt 
valami. Mig Aristotelesnél a kategóriák minden rendszer nélkül vannak felsorolva, addig a sztoikusoknál 
szisztematikus rendbe sorakoznak. Az els� az összes lehetséges állitások maradandó szubsztratuma, 
amelyet lényegnek nevezünk. A második a min�ség, a harmadik a módosulat, a negyedik a viszony. A 
katagóriák ontológiai rendszert alkotnak. A négy kategória a létez� négy fejl�dési fokozatának felel meg. 

Ez vezet át bennünket a sztoikus filozófia második diszciplinájára, a fizikára. Szerintük ugyanis a 
természet a létez�vel azonos. Miután végs� fokon a termeszét azonos magával a teremt� istenséggel, 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 71 - 

ennélfogva a teológia a fizikával azonos tudomány. A sztoikus metafizika tehát materialisztikus jellegü, mert 
létez� csak az, aminek teste van. Minden valóság, igy a lélek is testi természetü. Nem testi pusztán a tér, az 
üresség, az id� és az elgondolt dolgok. A képzetek éterrészecskék, amelyek behatolnak a testbe és azt 
áthatják. Ennek a radikális materializmusnak a keresztülvihetetlensége náluk is bebizonyosodott. Az 
anyagban is eszes er� rejlenék benne ezek szerint, immanens er�k, amelyek kisugározva hatnak mindenütt. 
Az �sér�, maga az Isten. Itt a materializmus teológiába csap át. �k igyekeznek ehhez az elvhez hüek 
maradni és ezt az er�t, minden megelevenit� er�t, anyagnak felfogni, testnek magyarázni. Mint eszes er� a 
világnak a tüzes közepében van, a napból irányitott mindent. Tehát nem a világon kivül van, mint 
Aristotelesnél. Ez a felfogás panteisztikus is, mert a világot az Istennel azonositja. Isten �sszubsztanciájában 
minden benne rejlik, ami a világban megvalósul. Itt megint egy sajátságos jelenséggel álltak szemben. A 
világban minden természeti szükségképiséggel következik egymásra. Ezt végzetnek, vagy sorsnak szokták 
nevezni. Ilyen mechanisztikus természetmagyarázat látszólag kizár minden célszerüség szerint való 
értelmezést és mégis a teleológia egy hátsó kapun besurran. A világrendezés célszerüsége �ket arra vezeti, 
hogy a világot szükségképiséggel mozgató �ser� egyuttal célok szerint tevékeny intelligencia. Igy lesz náluk 
a végzetb�l gondviselés, minden végzetszerüen és rendelésszerüen történik, de ez a folyamat az ész 
uralma alatt áll és ezt a folyamatot a világész igazgatja. Tehát ez nemcsak szükségképi, hanem célszerü és 
észszerü. Nem puszta mechanikai mozgás, hanem cél felé haladó fejl�dés. Minden az ok és okozat 
törvenye szerint történik. 

Hogyan egyeztethet� össze a világésszel a világban tapasztalható rendellenesság. Azt állitják, hogy 
amit mi észszerütlennek tartunk, az a mi megismer� képességünk hiányára mutat. A nagy természetben a 
rossz, betegség és halál is célszerü és észszerü. A világ, mint egész, tökéletes. A mi értelmünk azonban 
nem képes a világ kibontakozásában az isteni gondolatot nyomon követni, tehát bele kell nyugodni az isteni 
akaratba. Szerintük pl. a háboru azért van, hogy a földet megvédje a tulnépesedést�l, mondja Krysippos. 

Bármilyen gyerekesnek látsszék az egyébként éleseszü teleológia, fontos az a cél, amely el�ttük 
lebeg, a világész igazolása a látszólagos célszerütlenségekkel szemben. Ezért ismerjük fel az isteni észt a 
világban, mert mi is részei vagyunk az istenségnek. A lélek táplálékát a vérb�l veszik. A lélek uralkodó része 
az ember jobbik énjének, mert ez az emberben lev� isteni rész. Ezen alapul az a tanitás, hogy mi 
mindnyájan Isten gyermekei vagyunk. A világ közepén van az isteni ész, amelynek kisugárzása áthatja a 
világot és minden, amiben ez az isteni ész nyilatkozik meg, ennélfogva az emberek, — mindnyájan testvérei 
egymásnak, de csak a bölcs érdemli meg els�sorban az Isten gyermeke nevet. 

A lélek halhatatlansága tekintetében nem voltak egységes állásponton, mert mindezen kitérések 
dacára materialisták. Egyesek szerint a lélek fennmarad a világ végezetéig, illetve ujjászületéséig, mig 
mások szerint csak a bölcsek maradnak meg és születnek ujjá minden világfolyamat alkalmával. Ezt az örök 
visszatérési gondolatot Nietzsche képviseli a modern filozófiában. 

A halál gondolatával igyekeznek bátran szembenézni, belenyugodni. A halál nem félelmes, csak a 
képzeletünk, amelynek a halál félelmes, teszi a halált félelmessé. Nem a dolgok nyugtalanitják az embert, 
hanem a dolgokról való képzeletünk, képzeteink. Ezekt�l a képzetekt�l kell megszabadulni a bölcsnek. Ezek 
a kérdések már az etikához vezetnek. 

Az etikát a legfontosabb ösztönre alapitják, az önfenntartás ösztönére. Az ember célja nem lehet 
más, mint önmagával megegyez�en, önmagához hüen élni. Mások etikai célul a természettel való 
megegyezést tüzik ki. Legeredetibb természeti ösztön az önfenntartásra való törekvés, amelybe gyökerezik 
a boldogságra való vágy, amelyet csak ugy érhet el az ember, ha a természet szerint él és pedig ugy, ha a 
természet és önmagunk közt az összhangot megvalósitjuk. Minden bün és erkölcstelenség nem egyéb, mint 
önpusztitás. A gonosztev�k mind betegek. A természet ugy alkotta meg az embert, hogy mindenki 
önmagához hüen egyuttal az emberekkel szemben is teljesitse a kötelességét. Igy nyer szociális tartalmat az 
individualista sztoikus filozófia. Az individuum legf�bb célja az általánosnak való engedelmeskedés, az 
abban való felolvadás. Ha �k azt mondják, hogy az erkölcsös a természetes, ez náluk mást jelent, mint a 
cinikusoknál. A sztoikusok szerint a természet parancsai az ész parancsaival azonosak és ellentétben 
vannak érzékeink követeléseivel. Az erkölcsiség pozitiv tartalma a természettel való megegyezés és egyuttal 
az a törvény is, amely érzéki emberrel szemben normativ igénnyel lép fel. 

A helyes élet nem áll egyébben, mint az embernek önmagával való folytonos megegyezésben, 
amelyet az élet minden változása közben, mint igazi jellemer�t meg�riz. Az indulatok leküzdése és az ész 
követése adja meg a lélek nyugalmát, az ataraxiát. Az emberek vagy bölcsek, vagy balgák. Amazok minden 
erény birtokában vannak, ezekb�l minden erény hiányzik. Azok a dolgok, amelyek sem a jó, sem a rossz 
kategóriáiba nem oszthatók be, közömbösek. Minthogy jó vagy rossz csak az intelligencia lehet, a dolgok 
tehát közömbösek. A bölcs nem rabja a vágyaknak, vagy szenvedélyeknek, amelyek a küls� dolgokkal 
hozzák �ket kapcsolatba, függésbe. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 72 - 

Egy tekintetben a bölcs még Isten felett is áll, mert lelkierejér�l a szenvedésekkel is tud 
tanubizonyságot tenni. Ilyen mintabölcsek a valóságban alig találhatók. A sztoikus gyakorlat enged is ebb�l 
a szigorból és a bölcsek és balgák közt felveszi a törekv�k, az el�rehaladottak osztályát. Ezzel kapcsolatban 
a jó és rossz mellé felveszik a törekv�knek megfelel�en egy uj értékfogalmat, a kivánatost és a rossz mellett 
az elvetend�t. A sztoikusoknak különös ereje volt a morális kazuisztika, azaz egyes esetek vizsgálata az 
erkölcs szempontjából és az ember tanusitandó magatartásának eldöntése. 

Az erény önelégségessége mellett hangsulyozták, hogy az embernek a világ ésszel való 
lényegazonossága révén mindenki a közösségi életre predesztinált lény. Az ember a közösségért, a nagy 
egészért van. Barátság, házasság és állam értékesek, ha erkölcsi tartalommal vannak telitve. Minthogy 
minden emberben ugyanaz az ész él, csak egy állam, egy jog lehetséges. Az igazi sztoikus, világpolgár, 
kozmopolita. 

Feltün�, hogy ez a sztoikus tanitás milyen sokban megegyezik a keresztény tanitással. Minden 
ember testvére a másiknak mondotta, ugyanezt tanitja a kereszténység is. Még az állatokkal való kiméletes 
bánásmódot is hirdették, nemcsak a rabszolgákat ismerték el lelkes lényeknek. Bár sok a közös vonás, 
mégis, lényeges a kereszténységt�l való eltérés. A sztoikusoknál az ideál a bölcs, aki az észre támaszkodik. 
Az eszes ember szabadul a balgaságtól és bölccsé válik. Ez er�sen racionalisztikus felfogás. Ezzel szemben 
a kereszténységben az ideál a gyermeki sziv. „Ha nem lesztek olyanok, mint a kisdedek, nem juttok be a 
mennyek országába”. Nem a bölcs a maga észbeli fölényével váltja meg a világot; hanem a gyermeki hit az 
ideál, amely képes befogadni a kegyelmet és képes megváltozni. A sztoikus az ész segitségével jut 
tökéletességre, a kereszténységben pedig az ideál a lelki szegénység. 

 

Epikuros iskolája. 

 

A következ� filozófiai iskola Epikuros iskolája. Nagy Sándornak és tábornokainak idejében vagyunk, 
tehát egy olyan korban járunk, amikor az állami ügyek egy hatalmas kényur kezében összpontosulnak és a 
polgárnak az állami életben nincs tennivalója. Ilyenkor az egyéni akarat az emberi életközösségek szükebb 
formáiba vonul vissaa. Ez a szükebb valóságra való korlátozódás megnyilvánul a müvészetekben is. 
Pheidias az istenek világából közeledik az ember felé, Praxiteles már az emberb�l indul ki: az ember 
fogalma az alap Isten megértéséhez. Az egyes kezdi mindenütt magához ragadni a hatalmat az általánossal 
szemben. Különösen jellemz� az Aphrodite tipus megváltoztatása. Mindinkább elveszti isteni 
magasztosságát, emberi lesz és lassanként hetazra tipust ölt fel. 

Ennek az irányzatnak tipikus képvisel�je Epikuros, aki 341-ben Samos szigetén született. Meghalt 
270-ben. Atyja iskolamester volt. � maga már 14 éves korában foglalkozik filozófiával. Megismerkedik 
Demokritossal, kés�bb azonban megtagadja mesterét. 306-tól kezdve tanit Athénben. Egy kertet vásárolt 
iskolája számára, ahol önkéntes adományokból tartotta fenn magát. Iskolájában er�sebb volt a barátság 
kultusza, mint bárhol másutt. Üléseiken mindenki megjelenhetett, asszonyok, s�t hetérák is. Amit 
kicsapongásaikról mondanak, az nem állja meg a helyét. � a dolgokból csak azt engedte meg magának, ami 
nem járt szenvedéssel. Iskolája a Kr.u.-i IV. századig fennállott. 

A filozófia nála logikára (kanonika), etikára és fizikára oszlott. Logikáját nem önmagáért müveli, 
hanem csak bevezetésnek tartja a fizikához, miként a fizika az etikához. A végcél itt is az etika. A kanonika 
az ismeret szabályaival tör�dik, s minthogy szenzualista, az igazság megismerésében az érzékekre 
támaszkodik. Csak a szemléléssel jár együtt a közvetlen belátás. Az ész is a szemléletb�l n� ki. 
Bonyolultabb logikai müvelettel nem foglalkozik. � mindig a józan emberi értelemre hivatkozik. 

Természetszemlélete nem önálló természettudományi érdekl�dés eredménye, hanem csak annak, 
hogy a természetfeletti er�ket a világmagyarázatból kiküszöbölje. Egy olyan világnézetet keres Epikuros, 
amely mindenféle Istent lehet�leg kiküszöböl. Az istenek ugyanis zavarják az embert szórakozásaiban. A 
természetmagyarázat alapjául elfogadja az atomokat, de Demokritos elméletén módosit. Demokritosnál 
minden atom lefele esik, Epikurosnál azonban nem. � azt mondja, ha mind lefelé esnek, akkor nem 
találkozhatnak és igy nincs változás sem. Azt állitja tehát, hogy nem mind lefelé esnek, hanem esés közben 
egyesek elhajlanak és igy találkoznak és kapcsolódnak össze egymással. Szerinte az atomok is érzéki 
létez�k. A hold szerinte a valóságban is fogy, mert igy látják az érzékeink. A nap a valóságban sem sokkal 
nagyobb, mint ahogyan az égen látjuk. Arra törekszik, hogy mindenre természetes magyarázatot adjon. A 
részletek nem sok gondot okoznak neki. Sokszor több magyarázatot is ad és tanitványaira bizza, hogy 
melyiket fogadják el. Elveti az Isten gondolatát és a világnak az isteni gondolattól való irányittatását. Elismer 
ugyan isteneket, de azt mondja, hogy az istenek bölcsek és nem tör�dnek az emberekkel, hiszen 
boldogságukat zavarná, ha az emberekkel tör�dnének. Ezért az emberek se tör�djenek velük és járjanak az 
élvezetek utján. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 73 - 

Szerinte a lélek is atom, bár a leggömbölyübb és legfinomabb atomok összetétele. A haláltól nem 
kell félni, mert a halállal sohase találkozunk. Ha a halál itt van, mi akkor már nem vagyunk itt és ha mi itt 
vagyunk, akkor még nincs a halál itt. 

Az etika nem nyer nála rendszeres kiképzést. Kiindulási pontja az egyén élvezete. Az ember célja a 
boldogság, amely nem áll egyébben, mint a gyönyörteljes állapotban. A tün� élvezetek, amelyek 
fájdalommal járnak együtt, kerülend�k és a nyugalom maradandó örömei keresend�k. A legf�bb öröm az 
ataraxia, a lélek rendithetetlen bölcsessége. Az ész segitségével kell mérlegelni az élvezeteket és ha azt 
látjuk, hogy egy kisebb élvezet nagy fájdalomnál jár, vagy aránylag kevés fájdalommal nagy élvezeteket 
szerzünk, az utóbbit válasszuk. Ezért mondja azt, hogy a szellemi élvezetet magasabbra kell értékelnünk. 
Epikuros egyénileg, erkölcsileg tiszta és komoly életet élt, a csapongó életet inkább a cyrenei iskola követ�i 
élték. 

A bölcs Epikuros szerint is uralkodik a vágyán, mégis sok tekintetben ellentéte a sztoikusoknak. 
Hiányzik bel�le a kötelesség gondolata. Hiányzik az egyénnek a közösség alá való rendelése. Az epikureista 
nem ismer kötelességet a közzel szemben, hanem azt tanácsolja, hogy a legbölcsebb dolog, ha az ember 
visszavonul a közéletb�l és csendben elrejt�zve él. Ezért vannak aggályaik a házassággal szemben. Nem 
akarják eltiltani, csak azt mondják, hogy a nyugalomnak és a zavartalanságnak nem felel meg. Csak a 
bátorság áll náluk becsben. Baráti szövetségük kiterjeszkedett egész Görögországra és levelezésben álltak 
egymással. Jól bántak a rabszolgáikkal, valamint minden ember iránt való jóindulat hangoztatása tanaikat 
megnemesitette. 

Tanitásaik hibája, hogy kötelességet nem ismernek, ennek következtében bens� lelki világuk üres 
narad és kipusztulnak bel�le a lelki mélységek, nagyságok. A lélek üressége lassanként kétségbeesésre 
vezet, mihelyt világunkat ellepi a sötétség és fájdalom. 

Epikuros olyan alapokra támaszkodik, amelyeket nem képes fenntartani és meger�siteni. Élvezni 
akarja a müvészetet és a kulturát, mindezekért azonban mások szenvedjenek, � csak elfogadja a szépen 
teritett asztalt. De, hogy küzdjön érte, arra nem hajlandó. Él�sdi magatartása az, amely egy tulérett 
kulturának a dekadens jelensége, ami minden korban el�fordul. 

 

A szkepszis. 

 

Mig az a négy iskola, amelynek fejl�dését nyomon követtük: a platonisták (akadémikusok),. az 
aristotelisták (peripatetikusok), a sztoikusok és epikurosok mind maguknak követelték az igazságot, 
sokakban az a meggy�z�dés támadt, hogy az igazság nem ismerhet� meg. Ezt bizonyitja a dogmatikus 
iskolák különféle tanitása az igazság természetér�l. Meger�sitette a kételkedésnek az el�térbe nyomulását, 
a szkepticizmus kifejl�dését a politikai és erkölcsi élet zürzavara is. S bár a dolog természeténél fogva 
szkeptikus „iskoláról" tulajdonkép nem beszelhetünk, mert iskola csak közös tételek, közös dogmák alapján 
fejl�dhetik ki, már a negyedik század vége el�tt megkisérelték a szkeptikus gondolatok szisztematizálását. 
És ez a kisérlet követ�kre talált. Három, id�ben egymásra következ� szkeptikus iskolát különböztetünk meg: 
a régi vagy pyrrhoni iskolát, a középs� Akadémia szkeptikusait és az ujabb szkepszist. 

Az antik szkepszis megalapitója az alisi Pyrrhon (360—270). Diogenes Laertius konfuzus 
életrajzaiban róla is több anekdótaszerü adatot mesél el. Pl. hogy tanitóját, mikor az a mocsárba esett, 
nyugodtan bennehagyta, hogy lelkinyugalmát bebizonyitsa. Mert a szkeptikusok szerint is a legf�bb cél etikai 
jellegü, t.i. a rendithetetlen lelkinyugalom (ataraxia) elérése. De ezt nem más uton, hanem ép a 
kételkedéssel érjük el. Utódai közül csak a gunyolódó Timon nevét emlitjük, aki gunyverseir�l ismeretes. 

Timon szerint három dolgot kell tisztázni: Mi a dolgok min�sége, hogyan kell állástfoglalni a 
dolgokkal szemben és végül mi a haszon ebb�l a magatartásból. A dolgok min�sége magában véve teljesen 
ismeretlen. A dolgokra  sohasem szabad azt mondani, hogy ez a valami igy vagy ugy van, hanem legfeljebb 
azt, hogy ugylátszik. Nem szabad tehát határozottan nyilatkozni. Tartózkodnunk kell az itéletnyilvánitástól. 
Ez az epoché követelménye. 

A harmadik kérdés, hogy mi a nyereség az ilyen magatartásból. A nyereség a lélek rendithetetlen 
nyugalma, az ataraxia. A gyakorlati életben legjobban tesszük, hogyha hagyjuk a dolgokat a maguk utján. 

Az Akadémia a Kr.e. III. században szintén befogadja a szkepszist. Különösen a dogmatikus 
filozófusok ellen hadakoznak az akadémikusok. Platontól, azért nem szakadnak el, de a platonista küls�, 
szkeptikus bels�t rejt. Felfogásuk a probabilizmus; ismereteink nem igazsággal, de legalább is 
valószinüséggel birnak. Magától értet�d�nek tünik fel minden ember el�tt az, amit megszokott. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 74 - 

A szkepszis kritikája: belenyugszik, abba, ami adva van, azaz az etikában dogmatikusnak bizonyul, 
bármennyire küzd egyébként minden dogma ellen. Valami nemtör�dömség, fáradság jellemzi a 
szkeptikusokat. Nem szabad szerintük semmit sem biztosan állitani, mert hiszen semmit sem tudhatunk 
biztosan. Még saját maga érveit sem állitja biztosan. Vitatkozik ugyan ellenfeleivel, de saját maga érveit is 
fenntartással használja. Ebben a blazirtságban, fáradságban �k az epikureusokkal érintkeznek. Mindketten 
azokban a rétegekben hóditanak, akik a szerencsétlen küls� körülmények között elvesztették a tetthez való 
bátorságukat. Az egyik az élet élvezeteibe menekül, a másik a fáradt rezignációba. Kérdés azonban az, 
hogy lehet-e a lemondás az emberi szellem utolsó szava. Ez a kérdés átvezet bennünket a hellén szellem 
második periódusába, a vallásos korszakba. 

A hellenisztikus—római filozófia második szakasza: a vallásos periódus. - Az etikairól a vallásos 
álláspontra való átmenetnek bens� okai vannak, melyek a következ� gondolatokban jutnak kifejezésre. 

A bölcs ideálja aligha valósitható meg. A szkeptikusok szerint az erény inkább a tudásról való 
lemondásban áll. Igy mindinkább kifejez�dik az a nézet, hogy az ember saját erejéb�l sem tudós, sem 
boldog, sem erényes nem lehet. Mindezek a tendenciák a vallás felé irányitották az ember figyelmét és a kor 
érdekl�dését. Ha az ember a saját erejéb�l nem tudja elérni életének végs� célját és megvalósitani életének 
végs� ideálját, az emberben vágyakozás, sóvárgás támad egy magasabb hatalom felé, amelyik er�t nyujt 
neki a kitüzött, cél megválósitására. Minden irányban egy mély és szenvedélyes vágyakozás támadt a lélek 
üdvössége, egy földöntuli világ iránt. A vallásos mozgalom er�södése el�ször idegen kultuszformák 
felvételében nyilatkozik meg. Keleti és nyugati vallások összekeverednek. Ez azonban nem megy simán, az 
egyes áramlatok küszködnek egymással és igy az antik világ a vallások harcterévé válik. Az ember 
érdekl�désének gyujtópontja évszázadokon keresztül átfejl�dik a földi világról a másvilágra. 

De éppen azok a formák, amelyekben a vallások harca végbemegy, bizonyitja, hogy milyen szellemi 
hatalommá n�tte ki magát mindezek dacára a görög filozófia. Az ismeret szükségletét�l mélyen áthatva a 
vallások az értelemnek is eleget akartak tenni és a vallást tanná akarták átalakitani. Ez érvényes a 
keresztyénségre is és éppen erre. Jézus vallásának ereje abban állott, hogy a haláltmegvet� meggy�z�dés 
fiatalos lendületével lépett be a régi kulturvilágba, de azt mégis csakugy hódithatta meg véglegesen, hogy 
felvette magába és feldolgozta a régi kultura gondolatvilágát. A kereszténység is kiépitette a maga 
dogmatikus rendszerét. A tudomány problémájának megoldását is a vallásban keresték, a vallás pedig a 
maga hite számára a tudomány formáit használta fel. Mostantól kezdve a filozófia története hosszu id�n át a 
dogmatika történetéhez kapcsolódik és megkezd�dik a vallásos metafizika korszaka. A filozófia els� 
korszakában a vallásból indult ki, attól lassan távolodik, legnagyobb távolságát az epikureizmusban érte el, 
azután mindinkább közeledik hozzá, mig végül teljesen visszatér a valláshoz. Ebben a keretben bontakozik 
ki az ókori szellem világnézete. 

Az antik gondolkodás vallásos kifejl�désének a középpontját Platon rendszere alkotja. A mozgalom 
középpontja Alexandria, ahol az öszes vallási kulturformák találkoznak. Ez a tendencia jut kifejezésre 
Philonnál (Kr.e. 25 – Kr.u. 50-ig), aki tanában a biblia, az ószövetségi szentirás, másfel�l Platon gondolatai 
között igyekszik kapcsolatot létrehozni. Jelent�ségének az a kiemelése, amelyet egyes filozófiatörténeti 
kézikönyvek vele indokolatlanul elkövetnek, téves. Nem volt olyan rendkivüli gondolkodó, mint ahogyan 
feltüntetik. Ezért röviden érintve tovább mehetünk. 

Az ókor utolsó nagy filozófusa Plotinos (Kr.u. 204-270-ig). Születési helyét nem nevezte meg 
müveiben, mert „szégyelte, hogy teste van", annyira spiritualista volt. Gallienus császár segitségével egy 
filozófus államot akart megalapitani. Ismerte az egész görög irodalmat. Tanai közt els� az ismeretelmélete, 
amely szerint az érzéki észrevevés nem ad tartalmas igazi ismeretet. A létez�nek csak a küls� képét nyujtja. 
Ennél magasabbrendü megismerési mód a reflektáló gondolkodás, de még ez sem tartalmaz igazi ismeretet. 
Hiszen ez a maga kategóriájában az érzéki jelenségeket rendezi csupán. Igazi ismeret egy magasabbrendü 
megismer�képességb�l, a bens� szemléletb�l támad, amelybe mi az érzékfölötti világ közvetlen tudásával 
rendelkezünk a gondolkodás önszemlélete által. Az igazságot ugy ragadjuk meg, ha megfordulunk befelé, 
amikor a gondolkodás önmagát gondolja, azaz, amikor a tiszta szellemiséget gondolja. Ez az intellektuális 
szemlélet az extázisban a szellemi elragadtatás állapotában a végtelennel való teljes egyesüléssé fokozódik, 
amikor már nincs különbség alany és tárgy között, amikor már az istenséget teljesen átéljük. Ez a 
legmagasabb foka a megismerésnek. Ez az egyetlen mód, hogy eljussunk a legmagasabbhoz, a 
megismerhetetlenhez, a megnevezhetetlenhez, Istenihez. Itt a megismerés misztikává változik át. Hová 
vezet ez a legmagasabb rangu megismerés a lételméletben (metafizikában). Az ésszel megismerhet� világ 
felett áll az abszolutum, amelyet egyetlen jónak nevez, ez az �segy, minden valóság és minden 
gondolkodás felett áll, ennek semmiféle testi tulajdonság, sem szellemi, nem tulajdonitható. Sem 
gondolkodással, sem akarással, sem tevékenységgel nem rendelkezik. Teljesen tulvilági, világfeletti. 

A lélek ezzel a világféletti �seggyel az extázis utján jut kapcsolatba. Bizonyos közléseket is tehetünk 
aa �segyr�l, ha kapcsolatba jutottunk vele. Ez az �segy a világ, a valóság és a gondolkodás felett áll, 
mindennek a végs� alapja. Ennek a b�ségéb�l kisugárzás, emanáció utján keletkezik a sok, ahogyan a nap 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 75 - 

a meleget sugározza ki, ugy lesz minden ebb�l az �segyb�l anélkül, hogy a kisugárzás által 
szubsztanciájából valamit is veszitene. Az els� kisugárzás eredménye az ész vagy a szellem. Ez már nem 
jelent minden megkülönböztetés felett álló egységet, hanem ez már kett�séget mutat. A megismer� alany és 
a megismert tárgy kett�sségét. Ebben a szellemben vannak a reá nézve immanens ideák. Ezek a szellem 
megismerésének a tárgyai. Ezek azok az �sképek, mozgatóer�k, amelyek a világ kialakitásában mintául 
szolgálnak. Ez a szellem azután tovább teremt és megteremti maga kisugárzását, a lelket. Ez már közvetit� 
a szellem és az anyagi világ között. Ez a lélek befogadja a szellem tartalmát, az ideák világát és formálja, 
alakitja szerintük az anyagi világot. Az immateriális világlélek kisugároz egy másik er�t, a természetet. Igy 
következik további er�knek és lényeknek végtelen lépcs�je egészen lefelé a mi világunkig, mégpedig 
állandóan, csökken� világ tökéletességgel. Minél közelebb van valami az �segyhez, annál tökéletesebb, 
minél távolabb van, annál kevésbbé tökéletes. Az anyag pl. már nagyon távol van az �sforrástól, tehát 
tökéletlen. A jelenségeknek ebben a testi világában, a sokaság és meghasonlás lép az egység helyébe, 
látszatképek az igazi létez� helyébe. A rossz lényege nem is áll egyébben, mint az igazi létez�t�l való 
elfordulásban. Egyébként a világ a maga egészében a harmónia vonásait mutatja, végeredményben a világ 
a maga egészében egy egységes világlélek teremtménye. A világ olyan szép és tökéletes, amilyen az 
anyagi világ egyáltalában lehet. Felbukkan nála a lélekvándorlás és a halál utáni megitélés gondolata is. 

Az etikának az el�feltétele az ismeret, mert csak tudatos cselekedet lehet erkölcsi jellegü. Az élvezet 
számára nem erkölcsi cél. A jóra önmagáért kell törekedni. A gondolkodás a f� tevékenység, amelyiknek a 
tulbecslése az akarat leértékeléséhez vezet nála. Azt mondja, hogy végül is mi magunk nem vagyunk 
mások, mint önmagunk, akiknek a természet uralmat adott a szenvedélyek felett is. Hangsulyozza azt is, 
hogy jó csak egy lehet, különben nem célunk volna, hanem céljaink volnának. Etikájának jellege mindinkább 
vallásos lesz. Hivatásunknak megfelel�leg minden er�nkkel arra kell törekedni, hogy visszatérjünk 
lelkünknek �shonába, amelyet a testi életbe való leszállással elhagytunk. Legf�bb cél, hogy jobb énünket 
elforditsuk az érzékiségt�l. Egy ilyen megtisztulás utján juthatunk el a legf�bb boldogságba. Ennek a 
felemelkedésnek els� foka a polgári vagy politikai erények. A politikai erények felett magasan kiemelkedik, 
ezért a legmagasabb boldogság az intellektuális boldogság. Az ide való felemelkedés megint az 
ismeretelmélethez vezet. Az érzéki megismerés csak nyomait mutatja az igazságnak, magasabb a dialektika 
értelmi megismerése, de legmagasabb az isteni közvetlen szemlélete, mely az extázisban az �seggyel való 
teljes eggyéválássá fokozódik. Ezt Plotinos állitólag négyszer élte át életében. 

Plotinos esztétikájában is er�sen érvényesül a vallásos szellem. A szép szerinte az eszmének az 
anyag feletti gy�zelmében áll, az ideálisnak az érzéki jelenségen való átragyogásában. A szellemi 
természete éppen szépségében áll. A szellemi szépség után való vágyat nevezi szerelemnek, erosznak. Itt 
is kett�s alakzatot különböztet meg. A legmagasabbat, amelyik az istenség kisugárzása és a másikat, 
amelyik az anyaggal áll kapcsolatban. Nem határolja el élesen a szépet a jótól és igaztól. 

Plotinos az els�, akinél filozófiai alapon egy vallásos kulturrendszer alakult ki. Az élet nála két f�ágra 
szakad. Az isteni lélek két módon közelithet� meg. Közvetlenül a világ feletti magasságban, másfel�l pedig 
közvetve az egész mindenséget fokozatonkint átható, különböz� megnyilvánulásaiban. Ennek megfel�leg 
különböz� létformák és életformák állnak el�. Istennek a világban való keresése folytán egy fokozatos rend 
ideálja áll el�. E rend értelmében minden lény csak olyan mértékben részesedik a tökéletességben, amilyen 
viszonyban áll ezzel a sorozattal. Ez a hierarchiának a filozófiai alapgondolata. Ezzel szemben áll az a másik 
gondolat, hogy Isten a sokféleségen tul van, közvetlenül ott keresend�. Ez a misztika világa, a hierarchikus 
rend kiegészit� ellenpárja. Ami Plotinosnak a keresztyénséggel való kapcsolatát illeti, van rokonság és 
különbség is. Mindkett�nél feltün� a lét bens�ségessé válása. Ez azonban Plotinosnál egy személytelen 
gondolati tevékenységben, a kereszténységben pedig a személyes élet kibontakozásában nyilvánul meg. 
Plotinos elhanyagolja a közvetlen világot. A keresztyénségnél az istennek a világban való megjelenésével 
egy aktiv küzdelem indul meg a világban található rosszal szemben. Plotinosnál eltünik az ember a 
mindenség végtelenségével szemben, Jézussal pedig az ember a világ központjába kerül. 

Teljesen érthet�, hogy a menekülés az üdvösség után való sóvárgó korszak nem Plotinos, hanem a 
keresztyénség utját választotta. Ezen nem segithetett Julianus császár kardja sem, aki megpróbálta az antik 
világot a platoni filozófia szellemében ujból feltámasztani. Ez a restaurációs kisérlet a keresztyénség ellen 
hamar összeomlott. Ezzel az ókori filozófiának az ismertetését, amely több mint egy évezredet foglal 
magában, befejeztük. 

 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 76 - 

III. RÉSZ. 

 

A keresztyén középkor filozófiája. 

 

A keresztyén középkor filozófiájánál meg kell állapitani azt, hogy err�l csak némi fenntartással 
beszélhetünk az esetben, ha filozófia alatt egy minden tekintélyt�l független gondolkodást értünk. Az egész 
középkori filozófia ugyanis az egyházi dogmák hatása alatt áll. Ennek a korlátain belül azonban, olyan éles 
elméjüségr�l tesz tanubizonyságot, hogy ezt a korszakot sem szabad filozófiai szempontból sem 
elhanyagolni. A keresztyénség els� korszakában nem sokat tör�dik a filozófiával, kés�bb azonban 
nélkülözhetetlenné válik a görög szellemvilággal való foglalkozás. Hogy a pogány filozófusokat a saját 
fegyvereikkel leküzdhessék, a keresztyén irók a görög gondolkodás formuláival dolgoznak és igy lassanként 
egy keresztyén tanrendszer = dogmatika képz�dik ki. Az els� keresztyén századok ezen korszakát, a 
keresztyénség és filozófia els� érintkezését nevezzük az egyházatyák filozófiájának, vagy patrisztikának. Ez 
a filozófia Szt. Ágostonban jut nagyszerü kifejezésre, a kés�bbiek már csak részletes, iskolaszerü 
feldolgozására és rendszerezésére törekednek. Ez a skolasztika. Ez a filozófia csak a teológia 
szolgálóleánya, bár kés�bb mindinkább meger�södik a vallásos érzéshez forduló misztika is. 

A patrisztika ismertetésével kapcsolatban egy gondolkodót fogunk kiemelni, aki ennek a korszaknak 
kétségtelenül legjelent�sebb gondolkodója. Ez Augustinus vagy Szt. Ágoston. 

Szt. Ágoston Kr.u. 354-430-ig élt. Észak-Afrikában született. Fejl�désére nagy hatással volt anyja, 
Szt. Mónika, aki már keresztyén volt. �t különböz� tévutak után Szt. Ambrus Hippó püspöke tériti meg. 

Filozófiájának rendszerét nem találjuk meg egyetlen müvében sem, hanem összes müveiben 
szétszórva bontakozik ki. Ezek a gondolatáramlatok két irányban mozognak és csak Ágoston er�teljes 
egyénisége tartja össze. Augustinusnak minden kutatásában az Egyház fogalma áll iránypontként szemei 
el�tt, mint filozófus ellenben minden eszméjét a tudat önbizonyságának a principiuma köré csoportositja. Ez 
a két szilárd el�feltétel, amely filozófiájánák mélyén rejlik. Gondolkodása ezért egy elliptikus rendszerhez 
hasonlitható, amely két középpont körüli mozgással konstruálható és kett�ssége sokszor az ellentmondás 
dualitása. Jellemz� erre a tanra, hogy els� és legmélyebb kisérlet arra, hogy az egész világnézetet, 
metafizikát a léleknek a képzeteib�l a bens�ségesség alapelveib�l kiindulva értelmezze és magyarázza. 

Augustinus a kételkedésb�l indul ki. Ezen az uton akar a bizonysághoz eljutni. A kételkedés a 
dolgok alaposabb vizsgáratára vezet és hozzásegit bennünket a dolgok alaposabb megismerésén át a 
végs� bizonyossághoz. Ha mindenben kételkedem, akkor is tudom, hogy én, vagyok. Igy a kételkedésnek is 
megvan a határa, egyben ugyanis nem lehet kételkedni, abban, hogy a ki kételkedik az van. 

A különböz� pszichológiai tevékenységek nincsenek egymástól elválasztva és minden 
megnyilatkozásában a lélek egysége jelenik meg, csak ennek különböz� funkciói jobban kiemelkednek. A 
lélek egységének ebben a felfogásában Ágoston magasan Platon és Arisztoteles felé emelkedik. Ebb�l 
kiindulva ujabb bizonyossághoz is eljut. Rájön, ugyanis arra, hogy aki kételkedik, annak ismernie kell az 
igazságot, mert csak annak a kedvéért kételkedik. Valóban csak a megismer� ember képes kételkedni, mert 
csak � rendelkezik azokkal az igazságokkal, amelyek miatt egyes dolgokban kételkedik, amelyek tehát a 
kételkedést lehet�vé teszik. Az igazságok tulterjednek az egyéni tudaton, nem változnak és mulnak el az 
egyéni tudattal. De kérdés, hogy hol vannak az igazságok. Az igazság nyilvánvalóan tulvezet a tudaton, 
pedig a középkori gondolkodók szerint az igazságnak mindig a tudat tartalmának kell lennie. Ha pedig nem 
az egyéni tudat tartalma, akkor nyilvánvaló, hogy csak Isten tudatában, egy általános abszolut tudatban 
lehet az igazság. Igy jut el az általános és isteni tudathoz, amely minden igazságot tartalmaz. Arra a 
megállapitásra jut, hogy a tudatban a leglényegesebb az akarat. Az érzelmi állapotok és a gondolkodás is 
mind az akarat szándékai szerint történik. Annak kell azt a célt és irányt meghatározni, amely szerint az ész 
az ismeret, a küls� és bels� tapasztalat adatait összefoglalja és igy az akaratot kell a lelki élet alapjának 
tekinteni. Ez egyik f�vonása az augusztinuszi filozófiának. Ez a voluntarisztikus filozófia, amely az akaratot 
tartja a leglényegesebbnek. Ezzel a törekvéssel szemben azután egy másik gondolat bontakozik ki az 
Augustinusi filozófiában. Az emberi szellem aktivitásának nem engedhet� olyan tér az isteni igazsággal 
szemben, mint az érzéki tapasztalattal szemben. A magasabb tudat, az isteni igazság aktiv velünk szemben 
és mi nem lehetünk vele mások, mint passzivok. � tehát az aktivitás filozófusa itt összeütközött a másik 
középponttal és a benne rejl� legmagasabb isteni igazság gondolatával. A velünk szemben álló hatalmas 
szellemmel szemben mi nem léphetünk fel, mert sokkal er�sebb és nem tehetünk mást, mint befogadjuk. 
Ámde, ha nincs szabad akarat, akkor nincs erkölcsi felel�sség. Ezért Augusztinus mindent megtesz, hogy az 
akarat szabadságát mindenféle kifogással szemben igazolja. Szükség van erre az isteni igazságosság 
problémájával kapcsolatban. Mert ha nincs szabad akarat, akkor végs�sorban, a teremt�re kell mindent 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 77 - 

visszavezetni és igy a bünt is a végs� teremt� okra kell visszavezetni, ami azonban Isten igazságosságával 
ellenkezik. 

A legnehezebb kérdés számára, hogyan kezelje az Isten jöv�belátásának problémáját. � bölcsen az 
id� megkülönböztetésre való hivatkozással próbál érvelni. A felvetett problémamegoldása abban áll, hogy 
Istennek a jöv�belátása jöv� terveire nézve nem bir okozatos er�vel, mint ahogy az emlékezés sem bir 
jelent�séggel a multra nézve. Ezen nézetével szemben kés�bb mindinkább érvényesül a másik tendencia, 
amely az egyház fogalmában és annak egyedül üdvözit� hatalmának tanában relik. Augusztinus itt egy 
másik gondolatot képvisel, a történelmi egyház gondolatát. A keresztyén egyház az emberi nem megváltásra 
szorultságának gondolatában gyökerezik. Az ember bünös és ezért nem képes a maga erejével eljutni az 
üdvösségre, hanem segitségre szorul, amelyet az egyház nyujt neki. Ez egyszer tehát kizárja az ember 
teljes akaratszabadságát. Mivel az ember szükségképen bünös, tehát az ember akaratszabadságával 
szemben egy ellenkez� teóriát állit fel. Minden a jó Istent�l van és az ember csak az isteni kegyelem utján 
nyerheti el az üdvösséget, nem pedig az � szabad akarata szerint. A predestinációvai szemben nem állitható 
az individium szabad akarata. Az Isten abszolut akaratával szemben nem állitható a mi emberi akaratunk. 
Igy Augusztinusnál két er�teljes szellemi irányzat metszi egymást. Az egyik a szellemi személyiség létalapját 
az akaratban fedezi fel, a másik oldalon az üdvözülés teológiai tana az egyéni akarat cselekedeteit az isteni 
kegyelem változhatatlan következményeinek tekinti. 

A praedestinatio szellemében Augusztinus az emberiség történelmi fejl�désének nagyszerü képét 
vázolja fel a patrisztika világnézetében, szellemi világ az egész történelmen át az Isten és a gonosz 
birodalmára különül. Az els� a mennyek országa, a másik ennek a világnak a birodalma. A történelem 
folyamán ez az ellentétesség megmarad. Küls�leg keverednek, de bels�leg külön vannak választva. Az 
Augustinus-féle Istenországa valóban nem e világból való. A világtörténelem lefolyását szerinte ugy kell 
felfogni, hogy abban a kát birodalom fokozatosan elválik egymástól, hogy a végs� célnál a jó és a gonosz 
birodalma teljesen és véglegesen kettéváljék. 

 

ÖsszefoglaIás. 

 

Látjuk azt, hogy az augustinusi filozófiának két középpontja van. Az egyik a tudat 
önbizonyosságának a principiuma, amelyhez a kételkedés utján jutott el mid�n rá jött arra, hogy a kételked� 
nem kételkedhetik önmagában, tehát a tudat önbizonyossága mindenek felett áll. De nemcsak filozófus volt, 
hanem pap, s�t püspök. A tudatnál szemben találta magát az abszolut tudattal, az Isten fogalmával, mely 
minden igazságot magában foglal. Ezzel szemben az egyéni akarat aktivitásának nincs értelme, mert ezzel 
szemben mi nem tevékenykedhetünk. Ez az abszolut a végs� ok eleve elrendel bennünket az emberi sorsra, 
jóra vagy rosszra egyaránt és ezzel szemben csak a kontempláció megfelel� és értelmes magatartás. Igy 
feszül egymással szemben ez a két tendencia az aktivitás filozófiájára vezet� és annak alapjait képez� 
akaratmetafizika, amivel szemben az egyházi tanitás áll és a kett� között összefogást, bár nem minden 
er�szak nélkül csak Augustinus hatalmas egyénisége tudott teremteni. 

 

A középkori filozófiában a dogma képezi azt a határt, amelyen belül a filozófiai tevékenység 
kibontakozik. A középkori filozófia II. korszakára jellemz�, hogy szorosabb kapcsolatot keres az ókori 
filozófiával, különösképen Arisztotelesszel, kit tekintélynek ismer el a filozófia minden területén. Igyekszik 
Arisztoteles felhasználásával az egyházi tant egy filozófiai rendszer keretében igazolni. Ezt a rendszert, 
miután az iskolákban müvelték, skolasztikus filozófiának nevezik s célja az egyház filozófiájának 
tudományos megalapozása és rendszerezése. Három f� korszakát különböztetjük, meg. A IX-XIII. századig 
a kezdeti, XIII-XIV. század a virágzás, a XIV. század a hanyatlás. Természetesen ez ennek a kornak nem az 
egyedüli filozófiai mozgalma. A misztika virágzása a harmadik korszakra esik, mig a második korszaknál 
számbevehet� az arab filozófia hatása is. Miel�tt az iskolák néhány fontosabb képvisel�jét egyenként 
ismertetném, kiemelem azt a problematikát, amely végighuzódik az egész skolasztikán. Ez az universalék, 
az általános jelentések körül folytatott harc, az amely két különböz� pártra talál a nominalizmus és a 
realizmus felfogásában. Porphyrios (Kr.u. 3. század) irataiban merült fel az a kérdés, hogy vajjon az 
általános fogalmak az universálék létez� dolgok-e, vagy csak a mi gondolatainkban vannak jelen. Pl. az állat 
létezik-e reálisan, vagy csak a mi gondolatunkban és reálisan csak az egyes konkrét állatok léteznek? Ezt a 
vitát tovább lehet folytatni minden tárgynál, szónál. Ezek az általános fogalmak testiek-e, vagy nem. 
Elválaszthatók-e az érzéki dolgoktól, vagy nem. A realisták azt állitják, hogy az általános fogalmak, mind id�, 
mind érték tekintetében az els�k. Az általános fogalmak szerintük az eredeti létez�k. Mig azonban az 
ókorban Platon nyomán mindazokat, akik az általános jelentést, az ideát valóságosnak tartották, szemben az 
érzéki változó világgal, idealistáknak nevezték, a középkorban ezzel szemben ugyanezeket realistáknak 
hivták. Ez egy érdekes esete a jelentés-változásnak. Ezért fontos tudni, hogy valamilyen szót milyen korban, 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 78 - 

használunk. A realisták szerint el�bb jön az általános, azután pedig az egyedi dolgok (universalia ante rem). 
Ezzel szemben a nominalisták azt tanitják, hogy valójában csak az egyedi dolgok exisztálnak. Az általános 
fogalmak csak puszta szavak, puszta nevek (nomina), amelyeket az egyedi dolgok hasonló vonásai alapján 
összefoglalóan állitunk (universalia post rem.). A mérsékelt realizmus szerint, az általános dolgok ugyan 
reálisan exisztálnak, de csak az egyediekben exisztálnak (universalia in rem). 

Itt csak arra kivánok rámutatni, hogy ez a három felfogás egymáshoz viszonyitva hogyan áll. A 
realizmus azt tanitja, hogy az általános fogalmak jelentései ugy léteznek, mint maguk a dolgok. Platon 
hirdette az ideának a realitását. A nominalizmus szerint csak az egyedi dolgok léteznek. Az általános 
fogalmak puszta nevek. A kritikai realizmus szerint az általánosnak is realis jelent�sége van. Nem puszta 
név csak, amely nem létezik az egyes dolgokban magában, hanem az egyes dolgokban vannak általános 
vonások. Reálisan létezik, de nem az egyes dolgok felett, hanem az általános az egyes dolgokban van 
benne. A hagyományos nézet általában a realizmus volt és eleinte a realizmus uralkodott. Ezzel szemben a 
nominalizmus kés�bb nagyobb jelent�séget nyert, amikor ezt a tant Roscellinus kanonok (XI. század 
második fele) következetesen kiépitette. Az egyedi dolgon lev� megkülönböztetéseket csak az emberi 
felfogás és közlés céljaira szolgáló eljárás eredményeinek tartja. „Nincs szin magában véve, csak szines 
testek", „nincs bölcseség magában véve, hanem csak bölcs emberek". Ezt a nominalista felfogást a 
Szentháromság tanára is alkalmazta, azt három külön szubsztanciának hirdetvén és ezért tana az egyház 
által eltiltatott. Azt mondta, minthogy a valóság csak egyedi dolgokban van, ezért az Istenség is csak a 
három Istenben külön-külön létezik. 

A realizmus Szt. Anselmus canterbury püspök (1033-1109) személyében aratott gy�zelmet. A hitnek 
szerinte meg kell el�znie az ismeretet. Igy kell érteni azt a tételt, hogy credo ut intelligam (hiszek, hogy 
ismeretre jussak). Az igazságról tanitja, hogy az érzékek csak egyedi dolgokkal ismertetnek meg. Az 
általánost csak a szellem ismeri meg. Minden lény csak az által igaz, vagy jó, hogy részt vesz a legf�bb 
igazságban, vagy jóságban, ami Istennel azonos. Anselmusnak ezt a bizonyitékát, mely szerint a relativ 
dolgokból az abszolutra lehet következtetni, kozmológiai Isten-bizonyitéknak nevezzük. 

Nagyobb figyelmet érdemel már történelmi hatásánál fogva is az ugynevezett ontológiai Isten-
bizonyiték. Az els�, amellyel Istent bizonyitani kivánja, hogy el kell jutnunk az abszolut fogalmához, mert 
csak akkor beszélhetünk relativról, ha van tökéletes, amelyhez viszonyitva valamit tökéletlennek állitunk. 
Nem tehetnénk ezt, ha nem volna valami abszolut, amelyhez valamit viszonyitunk. Ez az el�bb emlitett 
kozmológiai bizonyiték. Szerzetes társai azonban kifogásolták, hogy az abszolut lénynek ez a fogalma mégis 
csak függ attól a világ ismeretét�l, tehát valami relativtól, tökéletlent�l. Kértek tehát egy olyan bizonyitékot, 
amely Isten létét önmagából bizonyitja. � ezt a következ� módon kisárelte meg. A legáltalánosabb lény, amit 
gondolhatunk, a legreálisabb lény kell, hogy legyen. A legáltalánosabb, legnagyobb lény realitása 
szükségképi gondolat, mert ha ez nem igy volna, akkor gondolhattunk volna egy olyan lényt, amelyik 
nagyobb nála épp a realitás hozzáadásával. Ilyen módon próbálja bizonyitani, hogy a legáltalánosabb lény 
fogalmából következik annak a léte. Ezt az Isten-bizonyitékot a középkorban nagyra értékelték. 

Petrus Abaelardus (Abaelard Péter) megismerkedett a skolasztika két f�irányával és mint dialektikus 
nagy hirnévre tett szert. Szerencsétlenül végz�dött szerelmi viszonya kortársai szemében már érdekesebbé 
tette. Fáradhatatlan ellenfelének, Clairvauxi Bernátnak, a buzgólkodására tanait az Egyház kétszer is elitélte. 
Az universáliákról azt tanitja, hogy azok nem lehetnek tárgyak, de nem lehetnek szavak sem. A szó, mint 
hangcsoport maga is singularis és általános jelent�séget csak akkor nyer, ha beszéddé, jelentéssé válik. De 
mikor válik általános jelentéssé? A fogalmi gondolkodás által, amely tapasztalati tartalmak 
összehasonlitásából nyeri azt, ami lényegében alkalmas az állitásra. Az általános tehát, fogalmi jelentés 
vagy maga a fogalom. A fogalom, mint olyan tehát maga általános. Az universaliák nem lehetnének minden 
ismeret nélkülözhetetlen formái, ha a dolgok természetében nem volna valami, ami megfelelne nekik. Ez 
pedig nem egyéb, mint az individuális szubstanciák lényeghatározmányainak egyenl�sége vagy 
hasonlósága, konformitása. És ez csak az emberi gondolkodásban válik egységes fogalommá. 

Az universaliák el�ször Istenben vannak. Szerintük, mint �sképek szerint teremtette isten a világot. 
Azután benne vannak az egyedi dolgokban, mint az individuumok lényeges jegyeinek konformitása, 
harmadszor benne vannak az emberi értelemben, mint annak az összehasonlitó gondolkodás által nyert 
fogalmai. Igy egyesülnek benne a kor különféle gondolkodási irányai. S minthogy Aquinoi Tamás a 
f�dologban vele megegyezett, elmondhatjuk, hogy az univerzalia-probléma vele relativ nyugvópontra jutott. 

� a középkori felvilágosodás történetében fontos helyet foglal el. Azt tanitja, hogy a tekintély elve 
alapján nyugvó világnézettel nem szabad megelégedni. A tekintély csak ideiglenes pótlékot nyujthat. A 
kételkedés juttat el a kutatáshoz, a kutatás pedig az igazsághoz. Az ész nyujt bizonyitékokat. El�bb tudni, 
aztán hinni, mondja �. Kereszténynek lenni annyit jelent, mint logikusnak lenni. A bibliát sem szabad betük 
szerint felfogni, hanem az ész szerint kell átértelmezni. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 79 - 

Vannak kérdések azonban, ahol a természetes ész cserben hagy bennünket, ahol aztán az Isten 
kijelentésére vagyunk utalva. Az Isten létére vonatkozólag, valamint a tisztitótüz, Szentháromság stb. 
misztériumaiban csak ez tud eligazitani bennünket. A kijelentés tanai észfelettiek. Észbeli bizonyitékok csak 
akkor birnák bizonyitó ér�vel, ha a kijelentés alapigazságait eleve elismertük. Erre bennünket egy bens� 
hajlam ösztökél. Igy végül az egész tudomány a teológia szolgája, a természet a kegyelem bevezet�je. A 
kegyelem nem szünteti meg a természetet, hanem azt beteljesiti. � az egéss világot a kijelentés el�fokának, 
lépcs�jének ismeri el. 

Az univerzálékra nézve azt tanitotta:, hogy azok egyfel�l a dolgok el�tt az isteni értelemben vannak, 
mint a dolgok �sképei, másfel�l a dolgokban, mint azok formái (Aristoteles), harmadszor a mi 
szellemünkben, mint általános képzetek. Igy tehát Tamás felfogása szintén mérsékelt realizmus, mely az � 
tekintélye nyomán a középkor uralkodó felfogásává válik. 

A lélektanban Tamás azt tanitja, hogy a legalacsonyabb formákból kiindulva szakadatlan fejl�dés 
állapitható meg. A növényi lélek anima vegetative. Az állatoknál ott van a szenzitiv lélek, az embereknél a 
racionális lélek, azután következik a tiszta szellemek (angyalok) világa, akik a középkor felfogása szerint a 
csillagokat is irányitják. Végül következik az Istenség, a tiszta tevékenység és abszolut forma, aki  
Szt. Tamás kutatásainak végs� célja. 

Isten a természeti dolgokat öntevékeny kauzalitással ruházta fel. Bár egyfel�l Isten teremtette meg a 
világot, mégse határozott meg eleve mindent, hanem a dolgoknak bizonyos öntevékenységet kölcsönzött és 
ezért az egyes dolgok szabadsága és az Isten világkormányzása összeegyeztethet�. 

A lélek halhatatlan. Ez a lélek immaterializmusából következik. 

Miképen metafizikában, az etikában is Aristoteles nyomában jár. Az ember erkölcsi célja eszes 
természetének fejlesztésében áll. A négy antik erényhez felveszi a három keresztény erényt, a hit, remény, 
szeretet-et. Ezek együtt képezik az � erénytanának alapját. 

Szt. Tamás érdekl�dése politikai térre is kiterjed. Azt mondja, hogy az ember reá van utalva a 
közösségre. Az állam szerinte teljesen emberi intézmény és célja az erény megvalósitása és a földi 
boldogság lehet�ség szerint való megteremtése. A monarchia a legjobb, mert a Ieghasznosabb államforma. 
A földi élet el�készülés a mennyre. A pápának minden keresztény uralkodó éppugy köteles 
engedelmeskedni, mint Krisztusnak magának. 

A középkori felfogás tehát, amely arra törekedett, hogy egyetlen világnézetben foglalja össze a kor 
minden törekvését és minden vágyát, igy nyer kifejezést Tamás filozófiájában, aki az egyházi hatalomban 
látja kicsucsosodni, egységbefoglalva a kor összes világnézeti törekvéseit. 

Az emberi gondolkodás, amelyet az ujkor individualizmusának a gazdagsága annyi különféle 
világnézettel ajándékozott meg, egy ma már alig elképzelhet� egységbe jutott el és nagymértékben 
érvényesült nemcsak az egész filozófiai gondolkodásban, hanem a kor társadalmi és egyéb viszonyaiban is. 
Ennek az egységnek meg volt az el�nye, amelyet különösen napjainkban tudunk méltányolni, amikor az 
ellentétes tendenciák annyira tépik a modern ember lelkét. De ennek az egységnek hátrányai vannak, mert 
kétségkivül sok szellemi er� kibontakozását megnehezitette. 

Uj er�k ütköztek össze ezzel a hatalommal és ezeknek az er�knek a kibontakozása jellemzi az 
ujkort, amelynek a filozófiáját a következ�kben fogjuk megismerni. A középkor filozófiájával kapcsolatban 
meg kell állapitani, hogy a különböz� szellemi hatalmak, a görög tudomány, a római jog és a keresztény 
tanitás az a három tényez�, amely a középkor világnézetében az egyházi tekintély alapján relativ 
harmóniába, egységbe jutott. Világnézetükre szellemileg ez a harmónia a jellemz�. 

Az ujkor ép azzal kezd�dik, hogy tudomány, müvészet és vallás, mindegyik a maga sajátos 
principiumát mind élesebben érvényesiti s a benne rejl� tendenciák mögött háttérbe szorul az a tekintély, 
amelyet az egyház a középkor folyamán érvényesiteni tudott és ennek következtében az emlitett szellemi 
er�k önállósulnak. Az individualizmus er�sebb érvényesülése lesz tehát a jellemz�, amelyet a renaissance 
és a reformáció gondolatai juttatnak világos kifejezésre. 

 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 80 - 

IV. RÉSZ. 

 

Ujkor. 

 

Az ujkori filozófia történetének általános ismertetésére és képvisel�inek jellemzésére térek rá. Mig a 
középkor világnézetét, ha arról egységesen és általában lehet beszélni, az egyház tekintélyének, mint 
legf�bb hatalomnak az elismerése jellemzi, amely tekintély a különféle szellemi er�knek és kulturális 
javaknak az összefogásában nyilvánult meg, az ujkor szellemére éppen ezeknek a. szellemi er�knek és 
javaknak az egyházi tekintély megtagadásával járó elkülönülése és szétválása a jellemz�. A középkor egy 
transzcendens mértékhez igazodik, az ujkor pedig a kultura javainak minden transzcendens mértékt�l 
független értékelésével kezd�dik. Az uj szellem már nem hajlandó minden erejével az egyház tekintélyéhez 
igazodni, hanem küls� tekintélyt�l függetlenül a maga utján és a maga lábán kivan járni. A szellem különféle 
er�i a sajátmaguk természete és törvényei utján törekszenek érvényesülni. Az öntörvényüség (autonómia) 
gondolata az, ami a magában bizakodó ujkor gondolkodására leginkább jellemz�. 

A renaissance, az ujjászületés korszaka az emberi élet minden területére kiterjed és megveti annak 
a világnézetnek az alapját, amelyre az egész modern kultura támaszkodik. Ha azt mondottam, hogy a 
középkor világnézetében bizonyos harmonikus összeegyeztetést nyert a görög tudomány, a római impérium 
állameszméje és a keresztény vallás, az ujkor fejl�désére és kialakulására jellemz�, hogy mindezek a 
kulturterületek a sajátmaguk törvénye után indulnak el. Nem vetik magukat alá az egyház közös 
tekintélyének, hanem külön uton járnak. A politika Macchiavelli tanitása szerint a saját törvényeire 
támaszkodik és a hatalom érvényesülésének immanens eszközeit igyekszik megtalálni. A tudomány a 
tudományos gondolkodás bens�, autonóm törvényei szerint igyekszik kibontakoztatni a maga bens� er�it. A 
vallásos élet területén a reformációban egy uj irány bontakozik ki, amely az egyén vallásos nézeteit sok 
tekintetben függetleniti attól a tekintélyt�l, amely a középkori ember gondolkodását minden tekintetben 
meghatározta. Ha a középkorra nézve egy nagy szintézis a jellemz�, az er�k összefogása, az ujkorra a nagy 
különböz�ség, amely azonban az er�k megoszlásával jár. 

Az els�, akit megismerünk Nicolaus Cusanus 1401-1464-ig. A Cues melletti moseli vincellér fiából 
lett biboros. Két korszak és két terület határán áll ugy, hogy � az egyikhez is, a másikhoz is tartozik. A két 
korszak: a középkor és az ujkor. A két terület: a teológia és a filozófia. Személyében találkozik a kés�i 
középkor nominalizmusa és misztikája az ujkori humanizmussal. A régiek közül Platon és Plotinos érdeklik. 
De ajánlja, hogy olvassunk a természet nagy könyvében, amelyet Isten nyitott ki el�ttünk. Szerinte az 
ismeret négy fokát különböztetjük meg. Az els� a csak zavaros képeket szolgáltató érzéki szemlélet, a 
második az elkülönit� értelem (a ráció), a harmadik a spekulativ ész (intellectus) a negyedik a misztikus 
szemlélet, amelyeknek mindegyikében ugyanaz az er� nyilvánul meg. A megismerés szerinte nem áll 
másban, mint az alany és a tárgy hasonlóvá válásában, asszimilációjában. Minthogy azonban az ember, 
mint megismer� lény sohasem lesz hasonlóvá a tárgyhoz teljes mértékben, hanem csak akkor tud valamit 
megismerni, ha külön van az ismereti tárgytól, azért a tudásunk nem is teljes ismeret, hanem csak sejtés. 
Ebben a belátásban van a tudós tudatlanság (docta ignorantia). Az ember tudja azt is, hogy a végtelenséget, 
Istent soha meg nem ragadhatja, csak közeledhetik hozzá. Istenben minden ellentét egységgé olvad össze. 
Ez az a gondolat, hogy Isten az ellentétek egysége. Az ellentétek egybeesése (coincidentia oppositorum) az 
az er�, amely ismeretelméletének a legmagasabb pontja. � nemcsak a mindenek felett álló maximum, 
hanem a mindenben meglev� minimum is. � a hatalom, a tudás, akarat, abszolut erkölcsiség. A 
pantheizmus felé halad, amikor azt mondja, hogy a mindenség Isten kibontakozása és az ember egy kis 
világa (mikrokozmosz). Cusanus gondolataival kés�bb is találkozunk és megemlithet�, hogy az 
infinitezimális számitás csirái is nála keresend�k. 

Giordano Bruno 1548-ban NoIában született. 15 éves korában a dominikánus rendbe lépett, majd 
abból kilépve 1576-tól kezdve szüntelen vándorlás az osztályrésze. Több nagyvárosban megfordult. 
Németországból visszatérve hazájába, az inkvizició kezeibe jutott és két évi fogság után nyilvánosan 
megégették 1600-ban. Délolasz temperamentuma sok érzékiséget és szenvedélyességet mutat, amely 
gondolkodását nem engedte módszeres tisztasággal kibontakozni. Irásainak egyrészét olaszul, másik részét 
latinul irta meg és dialógusokban fogalmazott. Megragadja Kopernikus uj tana, amelyet költ�i fantáziával 
nagyszerü világképpé b�vit ki. Szerinte az univerzum végtelen. Naprendszerünk csak egy a számos más 
világ közül. A föld nem több, mint egy atom. A világmindenséget egy isteni er� hatja át, amely harmóniába 
rendez mindent. A világlélek, mint minden mozgást irányitó végs� principium az anyagban lakozik. Minden 
dolog, pl. a vizcsepp is lelkes lény, minthogy formálva van. A forma azonban nem ellentétes az anyaggal. Az 
anyag is isteni lény, amely önmagából mind magasabb alakulatokká bontakozik ki. Az abszolutum minden 
dolognak az alapját képezi. Nyilvánvaló, hogy semmiféle emberi értelem nem képes teljesen felfogni ezt az 
abszolut egységet. Ebben a tekintetben osztja Nicolaus Cusanus álláspontját a docta ignorantiáról. Kés�bbi 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 81 - 

irataiban kevesebbet foglalkozik a természet összefüggéseivel, inkább a mindenség legkisebb részeivel, a 
minimum és a monasok problémáival. Hogy a sokaságot megérthessük, vissza kell mennünk az egységre, 
amely a legnagyobban éppugy megvan, mint a legkisebben. Számtalan kis monas van, különböz� fokon. Igy 
a föld minimum a naphoz képest, a naprendszer minimum a világmindenséghez képest. Isten a monasok 
monasa. Bruno felfogása ezen az alapon csak pantheisztikus lehet. 

Szerinte nem a csillagok szemlélete, hanem a sajátmagunk felé fordulás vezet bennünket az 
eszmék világába. Bruno a renaissance filozófusa és az els� a keresztény gondolkodók közül, aki nyiltan 
szembefordul az egyházzal. Filozófiája sok dolgot el�re megsejt, alapjában véve azonban nem képes ujat 
felfedezni. 

Eckhart mester (1260-1327) id�belileg az els� századhoz tartozott, de tanaiban, hatásaiban ehhez a 
a korhoz tartozik. � latin nyelvü irataiban Albertus Magnushoz és Aquinói Szt. Tamáshoz csatlakozik. 
Jelent�sebbek azonban német nyelvü iratai, melyekben a gyülekezethez fordul. � az els� jelentékenyebb 
német filozófus. Nem mintha Plotinoshoz és más misztikushoz képest sok ujat mondana, de tanát különös 
er�vel és bens�séggel adja el� és német münyelvet teremt a filozófia számára. 

Minden dolog felfoghatatlan és kimondhatatlan, alapja az Istenség. Minden dolog Istenb�l van és 
ezért hozzá kell visszatérni, mint igazi létez�höz. A lélek mélyén rejlik a szikra, amelyben Isten az emberben 
megjelenik. Az emberiség legmagasabb foka a szegénység, amely semmitse tud, semmitse akar, semmitse 
bir. Ha ebben az állapotban vagyok, Isten megszületett bennem. Az erkölcsiség nem cselekvés, hanem 
létezés, amely fáradtság nélkül folyik a lélekb�l, ha a bennem müköd� isteni hatásnak nem állok ellent. Az 
összes erény csak egy, a lélek harmóniája: az alacsonyabb er�knek a magasabb alá rendelése a szeretet 
által. A küls� cselekedeteknek csak annyiban van értéke, amennyiben a lélek összefogására, önmagába 
térésére szolgál. Az igazi ima a bels� megnyilatkozása, a szavak nélkül való imádkozás. Bevallja azonban, 
hogy Isten viziónárius szemléleténél öncsalódás is lehetséges. Azt mondja, hogy a lélek belsejéb�l kell 
kiindulni és minden er�t az örökkévalónak az id�beliben való megvalósitásárára forditani. Azt mondja, hogy 
az Istennek is szüksége van az emberre, Isten nem nélkülözhet engem, mert ha én nem volnék, Isten sem 
volna. Nincs távolabb Isten, mint a sziv kapujában. A rossz végül is csak eszköz az örök világcél 
megvalósulásában. Az egyház természetesen ezzel a szabad szellemmel szemben állást foglalt. 
Gondolkodása a reformációt készitette el�. 

Niccolo Macchiavelli 1469-1527-ig élt. � a nemzeti állam gondolatának a teoretikusa. A nemzeti 
állam önfenntartását és hatalmának fokozását minden politikai cselekvés végs� értékmér�jének nevezte. A 
macchiavellizmus alapgondolata a politika és morál éles kettéválasztása: az erkölcsnek a politika alá való 
rendelése. A politikus célja egyedül a hatalom fenntartása és fokozása kell, hogy legyen. Ami az állami élet 
fokozására és fenntartására szükséges, az jó. Ami ellentmond, az rossz. A vallás is csak eszköz az 
államférfi kezében. A politika autonómiája bontakozik ki a macchiavellizmusban, amely nem tör�dik 
semmiféle küls� mértékkel. Ezért áll Macchiavelli meglehet�s hüvösen szemben a keresztény erkölccsel és 
vallással. A keresztényi alázatosságnál jobban tetszik neki a régi római polgár büszkesége. - De a 
macchiavellisztikus államnak is megvannak a maga nehézségei. Az egyes polgár az erkölcs és a vallás, 
valamint a jog és a mögötte álló hatalom által az államhoz van kötve. Mi köti azonban magát az államférfit, 
akinek kezében a vezetés van. Mi akadályozza meg az államférfit abban, hogy � hatalmát egyéni érdekeinek 
szolgálatába ne állitsa. Csak egy lehetséges: a fejedelem magánérdekének össze kell esni az állam 
érdekévél. Állását ugy kell megalkotni, hogy jóléte az állam jólétéhez legyen kötve. Kell tehát lenni az 
államban személynek vagy egy osztálynak, amely elmondhatja magáról, hogy � az állam, mert az állam 
hatalmának a fokozása az � jólétét jelenti. Ahol az államok határai, ott huzódnak meg a jog és erkölcs 
határai is. Itt csak küzdelem van a hatalomért, akár katonai, akár politikai eszközökkel. � tehát a politika 
autonómiáját, s�t szuverenitását hirdette, a kultura egyéb javainak csak eszközi jelent�séget tulajdonitva. 

Verulami Bacon Ferenc 1566-1626-ig élt. Nem a modern gondolkodás kezd�je és megalapitója, bár 
az angolok �t tartják a modern tudomány megalapitójának. Gondolkodásában még érvényesül a középkor 
tudományos felfogása, és amit az uj tudományról tanit, inkább csak programm, amelyet megvalósitani nem 
tud. � az ujkori korszellemnek inkább csak megsejt�je, de nem alapitója és irányitója. 

El�kel� angol családból származott. Egyéniségének jellemz� vonásai a hatalomra való törekvés, 
másrészt a tudományos érdekl�dés. Életcélja az emberi tudományok teljes megujitása. Ennek érdekében 
akarja a hatalmat is, de ez lassanként öncéllá vált és a hatalom érdekében mindent megengedhet�nek 
tartott. Ezért nem is csodálkozhatunk azon, hogy magas állása és nagy müveltsége dacára végül 
vesztegetésért kerül börtönbe. 

Nagy müvének els� része „Novum organum scientiarum". A második része De dignitate et 
augmentis scientiarum - a tudományok enciklopédiáját tartalmazza. Müve harmadik részét halála után titkára 
tette közzé. Szerinte minden tudomány atyja a természettudomány. Ezzel eddig Aristoteles iránti, vagy 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 82 - 

vallásos buzgalomból nem eléggé foglalkoztak. A tudomány hatalom mondja Bacon. Ezen célból kell a 
természetet kutatni és az érzékek és az értelem el�itéleteit�l (idolum) megszabadulni. 

Müvében az idolumoknak, az érzékeknek és az értelemnek el�itéleteit, amelyek bennünket a 
tisztánlátásban meggátolnak, négy csoportba osztja. A törzs idolumai az általános emberi természet 
következményei, melyek arra késztetnek bennünket, hogy mi a dolgokat a magunk hasonlóságára fogjuk fel. 
A második a barlang el�itéletei, az idola specus, azaz mi a saját barlangunkból, az olvasmányainkból, a 
nevelésünkb�l, a szokásainkból, hajlamainkból hozott szemszögb�l tekintjük a dolgot, azaz nem látjuk az 
ész természetes fényénél. A piac idolumai az idola fori, amelyekre a konvencionális nyelv tévutra vezet� 
kifejezései késztetnek bennünket. Az idola theatri is zavarja az ész és megismerés tisztaságát, mid�n a 
hagyomány vizsgálat nélkül elfogadott elméleteket kényszerit ránk. 

Ha ennyiféle idolum, él�itélet áll a tisztánlátás utjába, akkor ebb�l azt lehetne következtetni, hogy 
valódi ismeret nem is lehetséges és képtelenek vagyunk a tisztánlátásra. � azonban nem ezt a szkeptikus 
következtetést vonja le, hanem bizik a tapasztalatban és a tudomány uj módszerében, melyet � ajánl. A 
tapasztalatokat az érzékek utján szerezzük, de nem ugy, mint a pókok, amelyek mindent magukból sz�nek 
(akárcsak a dogmatikus metafizikusok), vagy mint a hangyák, amelyek csak anyagot gyüjtenek (tiszta 
empirikusok), hanem az anyagnak saját erejéb�l való feldolgozására kell törekedni, mint a méhek teszik. 
Nem szabad megelégedni a pozitiv adatok felsorolásával (tabula praesentiae), amelyekben az eset 
el�fordul, hanem fel kell állitani azon esetek táblázatát, amelyekben az esetek nem fordulnak el� (tabula 
absentiae). E kett�höz járul a fokozatok táblázata (tabula graduum). Ez azon esetekb�l áll, amelyekben a 
kérdéses tünemény, csak részben van meg. Ha a táblázatok felállitása megtörtént, azok alapján ki kell 
válogatni azokat az eseteket, amelyek a keresett fogálom igazi tulajdonságait elárulják. Igy kapjuk meg a 
kérdéses dolog igazi formáját vagy lényegét és annak definicióját. 

A kisérlet nagyra értékelése és az elsietett általánositástól való jogosult óvás dacára müve mégis 
Galilei mögött marad. Célja mégis a dolgok „formája” marad, amelyet � a törvénnyel azonosit. A tudományok 
állitólagos megujitója ime mégse képes elhagyni a skolasztika talaját és „formáit". � átmeneti helyet foglal el 
az ujkor és középkor között. 

Az emberi tudományokat három csoportra osztja. Történeti, költ�i és filozófiai tudományokra. Ez 
megfelel a lélek három alapképességének. Az emlékezés az alapja a történettudományoknak, a képzelet a 
költészetnek, az értelem a filozófiai tudományoknak. A tudomány az érzékekre, a vallás pedig az érzékfeletti 
kinyilatkoztatásra épit. Bacon nem tartozik az alapvet� filozófiai gondolkodók közé, de hatott honfitársaira, 
különösen a tapasztalat folytonos hangsulyozásával. 

Descartes 1596-ban született La-Hayeban. Meghalt 1650-ben. Nevelését a jezsuiták kollégiumában 
nyerte. Gyenge szervezetü ember volt, akiben azonban élénk tudományszomj lakott. Krisztina svéd királyn� 
kérésére Stockholmba ment, azonban nem birta az er�sebb éghajlatot és tüd�bajban meghalt. F�bb müvei: 
Discours de la methode, Meditationes de prima philosophie, Passions de l'ame és Principia philosophiae. 

Filozófiájának kiindulási pontja a következ�kben található meg. Azt tapasztalta, hogy nagyon sok 
véleményt, nézetet, felfogást vett át a tekintély és az iskolai tradició folytán, amelyeket kés�bb az életben 
gondolkodásának a fejl�dése folyamán nem tudott többé helyesnek elfogadni. Ennélfogva bizonytalanság 
támadt benne, hogy vajjon minden, amit tanult és megismert igaz-e? Hogy az ember ebben a 
bizonytalanságban dönteni tudjon, azt mondja, hogy egyszer az életben minden mástól tanult véleményt el 
kell vetni magunktól, hogy tudásunknak teljesen uj épületét emeljük fel, teljesen uj alapokon. 

Az ész t�lünk teljesen kétségbevonhatatlan bizonyosságot követel és a tudomány nem is jelent 
mást, mint biztos és evidens ismeretet. Eddig nincs a filozófiában semmi ismeret, ami kétségtelen volna. Az 
érzékszervek gyakran megcsalnak bennünket, amint ezt az álmok is bizonyitják. Kérdés, hogy vajjon a 
matematikai ismeretek is nem rejtenek-e tévedést magukban? Vajjon egy mindenható szellem, amely 
bennünket is teremtett, nem ugy teremtett-e bennünket, hogy mi mid�n matematikai tételekre gondolunk, 
akkor is szükségképpen tévedéseket gondolunk legalábbis, ami azoknak rajtunk kivül álló tárgyakkal való 
megjegyezését illeti. Tehát sem az érzékekben, sem az észben nem bizhatunk. Mindenben kételkednünk 
kell ! Ez filozófiájának az els� tétele, de omnibus dubitándum est. Azonban nála ez a tétel nem jelent 
szkepticizmust. A szkepticizmus az az álláspont, amely megáll a kételkedésnél és azt tartja, végs� 
eredménynek. Descartes hirdeti a kételkedés szükségességét és hasznosságát, azonban nem áll meg a 
kételkedésnél, mert � a kételkedést azért tartja szükségesnek, hogy az örökölt nézeteket vizsgáljuk meg, 
hogy vajjon tényleg megállják-e a helyüket az ész kritikája el�tt. A reviziónak az utja a kételkedés. Ez 
azonban nem lehet végs� álláspont, hanem csak az alapos módszeres vizsgálatok egy eszköze, hajtóereje. 
A kételkedés végül elvezet a bizonyosságra, ha tehát a filozófiának az els� gondolata, hogy mindenben 
kételkednünk kell, érzékeinkben, gondolatainkban is, végül ha eljutunk a bizonyosságra. Tudniillik minden 
kételkedésnél megingathatatlanul bizonyos vagyok abban, hogy én, aki kételkedem, gondolkodom, viszont 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 83 - 

én, aki gondolkodom, vagyok. Gondolkodom, tehát vagyok. Ezt közvetlen tapasztalat, szellemi intuició által 
tudom, a minden emberben közös ész természetes fénye által, azaz egy világos és határozott képzet által. 

Igy jutunk el a kételkedés utján egy bizonyossághoz. Amit eddig biztosnak tekintettem, azt el�ször 
mind kétségbevontam, csak egyet nem vonhatok kétségbe, hogy én, aki kételkedem, gondolkodom, tehát 
vagyok. Cogito ergo sum. Ez a filozófiának els� alaptétele. Ha ezt az egyetlen igazságot felismertük, err�l 
leolvashatjuk az igazságnak az ismérveit. Ezeknek a kritériumoknak segitségévél vizsgálat tárgyává tehetjük 
ismeretünk eddigi egész területét és ami ezeknek az ismérveknek megfelel, azoknak az igazság jellegét 
elismerjük. Ami ezeknek nem felel meg, azt végleg elvethetjük, mint ami nem tartozik az igazságok 
rendszerébe. A következ� lépés tehát annak a megállapitása, hogy mi jellemzi az igazságot. Azt mondja 
Descartes, hogy itt van el�ttünk az a tétel, gondolkodom, tehát vagyok. Ez egy közvetlen belátás 
eredménye, egy világos és határozott képzet, amely világosságánál és határozottságánál fogva, ugy 
jelentkezik a tudatunkban, hogy igazságát szükségképinek és elutasithatatlannak tartjuk. 

Jellemz� tehát az igazságra, hogy világos és határozott. Világosnak nevezünk egy képzetet akkor, 
ha az emberi szellemben nyilvánvaló és jelenvaló. Határozott pedig, ha pontos és minden más ismerett�l 
különböz�. (És valóban a francia szellem ezen igényeknek igen nagymértékben tett eleget. A határozottság 
és világosság egy olyan követelmény, amelyben a francia szellem filozófiai megnyilatkozásait általában 
jellemzi. Francia racionalizmus.) 

 

Összefoglalás. 

 

Descartes  szerint minden igaz, amit olyan világosan és határozottan ismerek fel, mint azt a tételt, 
hogy gondolkodom, tehát vagyok. Az igazság világos és határozott képzetben jelentkezik (clara et distincta 
perceptio). Viszont még ezzel az igazsággal szemben is felmerül az a kérdés, hogy vajjon egy gonosz 
szellem nem téveszt-e meg bennünket, amikor ennek az igazságnak a kritériumát alkalmazzuk máskor. Meg 
kell tehát állapitani, hogy létezik-e Isten és ez az Isten megcsalhat-e bennünket. Ennek eldöntése el�tt meg 
kell állapitani, hogy Descartes a képzetnek három faját különbözteti még. Vannak magunk csinálta képzetek 
(ideae factitiae), vannak szerzett képzetek: ideae adventiae és vannak vélünk született képzetek: ideae 
innatae. Ez a fogalom azonban nem származhat sem szerzett képzetb�l, sem magunkcsinálta képzetb�l, 
mert mi véges lények egy végtelenül tökéletes lény képzetét nem alkothatjuk meg. Ez csak velünk született 
képzet lehet. Az Isten fogalom az emberek lelkében már születésükkor ott található. A mi világunkban ilyen 
képzetet nem találunk. Isten tökéletes tehát igazságos is, és ez kizárja, hogy megtévesszen bennünket. 
Bizhatunk tehát az igazság kritériumában, amely világosan és határozottan áll el�ttünk. Honnan származik 
tehát az emberi tévedés. � az emberi tévedés magyarázatát az itéletelmélettel oldja meg. A tévedésnek 
lehet�sége az akaratban rejlik, amely a hozzájárulást adja az értelem kapcsolataihoz, itéleteihez, amelyek 
sokszor homályos és határozatlan képzeteken nyugszanak, tehát ez a tévedés az emberi értelem és akarat 
szabadságának a terhére irható. Az emberi értelem kapcsolatokat létesit és ezeket sokszor gyorsan létesiti, 
A kapcsolatok sokszor homályosak és határozatlanok és az akarat sokszor mégis ezeket is elfogadja. A 
tévedések alapja tehát nem Istenben van, hanem a mi akaratunkban van, akik elsietjük az itélkezést és ezért 
tévedésekre, csalódásokra jutunk. Igy tehát az igazság kritériumának alkalmazásánál már semmi sem áll 
utunkban. Amit az el�bb kétségbevontunk a kételkedés utján, az igazság fényénél ujból megvizsgáljuk. A 
matematikai tételek határozottak és világosak, ezért igazak. A külvilág léte, amelyet el�ször kétségbe kellett 
hogy vonjunk, mert az érzékszerveink sokszor becsapnak bennünket, most mégis bizonyitottnak tekintend�. 
A külvilág léte is világosan és határozottan áll el�ttünk. 

Az anyagnak csak azok a tulajdonságai reálisak, amelyek világos és határozott képzetek tartalmát 
alkotják. A specifikus érzetkvalitások (szin, hang, szag, stb.) szubjektivek. Objektiv Descartes szerint csak a 
kiterjedés (extensiv) és annak határozmányai. 

Az igazi Isten-eszméb�l következnek a természetfilozófiájának a principiumai, azaz a kétféle 
szubsztanciáról szóló tan. Szubstancia az, ami ugy exisztál, hogy létében nem szorul másra, azaz önálló 
létez�. Ami másra szorul és nem létezik önmagában az járulék (accidentia). Substantia egyedül csak Isten 
lehet, aki önmagában birja okát és létezését. Ezzel szemben minden más dolog másra szorul, még az 
ugynevezett két teremtett szubstancia is a kiterjedés és a gondolkodás, azaz az anyag és a szellem is reá 
szorulnak a maguk teremt�jére, Istenre. Ezeket tehát csak tágabb értelemben vehetjük substanciáknak, mert 
nem olyanok, amelyek a maguk létén kivül másra nem szorulnak, hanem csak Istenen kivül nem szorulnak 
másra. Ebb�l a meghatározásból kifolyólag egyetlen olyan substancia létezik csak, amely Iétének alapját 
önmagában birja és létezéséhez másra nem szorul. Mindazonáltal Descartes mégis felvesz két teremtett 
szubstanciát, az extensiót és a cogitatiot. Ezeknek mindegyikének van egy határozmánya, amelyben a 
lényeg természetes kifejezésre jut és amelyre az összes többi részhatározmányok visszavezethet�k. Az 
anyagnak a lényege a kiterjedés, a szellemnek a lényege a gondolkodás. Minden, ami a test körül állitható, 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 84 - 

feltételezi a kiterjedést. Minden ami a szellemben található, az a gondolkodásnak csak a modificatioja. Az a 
substancia, amelynek közvetlenül a gondolkodás az alapja, a szellem, amelynek közvetlenül a kiterjedés a 
substratuma, az a test. Minthogy ezek egymástól különböz�k, kizárják egymást és egymással semmiféle 
közösségben nincsenek. 

A kapcsolat test és lélek között csupán mechanikailag gondolható el. A test ugy tekintend�, mint egy 
mesterséges automata, amelyet Isten létesitett. A kett�nek összetétele csupán küls�leges, minthogy ezek 
nemcsak önálló létez�k, de lényegében ki is zárják egymást. A test önállóságán a gondolkodás 
hozzájárulása semmitse változtat. Itten merül fel a lélek székhelyének a kérdése. Ha a lélek és a test nem 
egyek, mi az érintkezési rész? Szerinte a tobozmirigy, ahol az összes gondolataink képeztetnek. 

Összefoglalva az eredményeket Cartesius (Descartes) egy uj filozófiai korszak megalapitója, mert 
els�nek mondja ki a teljes el�feltételnélküliség postulatumát. Azt a követelményt, hogy ne támaszkodjunk 
el�feltételekre, hanem a saját szemünkkel nézzünk szembe a világgal, vizsgáljuk meg az örökölt nézeteket, 
hátha sok téves van bennük, � mondta ki el�ször a legnagyobb határozottsággal. Ha ezekt�l az 
el�feltételekt�l megszabadulunk, ha kételkedünk, akkor juthatunk el csak az igazsághoz. � protestál minden 
ellen, ami nem a gondolkodás igazolásának utján jelentkezik. Ez az ujkornak alapprincipiuma marad. Az 
ujkori ember nem hajol meg alázatosan a küls� tekintélyek el�tt, hanem maga akar megbizonyosodni a saját 
gondolkodásával a dolgok igazságáról. 

Második jelent�sége, hogy � állitotta az öntudat principiumát a filozófia élére, mégpedig uj formában. 
Ha mindenben kételkedem, egyben nem kételkedhetem, t.i. a gondolkodó tudatban magában. A 
legbizonyosabb tehát az én éntudatom. A küls� világban kételkedhetem, egy azonban közvetlen 
bizonyosággal jelentkezik, hogy én, aki kételkedem, gondolkodó lény vagyok. A tudat önbizonyosságának a 
principiuma a filozófiának a kiindulópontja. 

Végül harmadszor � választotta el élesen a létet és a gondolkodást. � mutat rá el�ször arra, hogy a 
test különbözik a szellemt�l, amelynek lényeges vonása a gondolkodás, a testé pedig a kiterjedés. A kett� 
ugyan együtt jelentkezik az emberben, de nincs meg a kett� közötti összefüggés, a bens� szerves 
kapcsolódás. Ennélfogva egy probléma marad az utókorra, hogy ha mindkett� önálló szubsztancia és a testi 
történések csak testi okokból magyarázhatók meg, a lelkiek csak lelkiekb�l, hogyan lehet, hogy a kett� 
mégis olyan sokféle összefüggést mutat. Ez a dualizmus, amely mint probléma Descarteson tul mutat és 
foglalkoztatja a modern embert. � ezt a problémát nem tudta máskép megoldani, minthogy Isten 
eszméjében teológiai segitséggel, transzcendens tényez�höz nyult. Isten teremtette mindkét substanciát és 
akarata által kapcsoltattak össze. Az Isten akarata által jut az én arra a bizonyosságra, hogy egyáltalában 
létezik. Ez egy deus ex machina, nem tudományos magyarázat. 

A következ� gondolkodó Spinoza, 1632-1677. Amsterdamban született. Szülei Portugáliából 
menekült zsidók voltak. Nagy szorgalommal tanulta a Bibliát és a Talmudot, de tanulmányait nemsokára a 
fizikával és Descartes müveivel cserélte fel. Közben elszakadt a zsidóságtól és Hágában telepedett le, de 
kereszténységre nem tért át. Nem fogadta el a heidelbergi egyetem meghivását sem, hogy függetlenségét 
megtartsa és élete végéig üvegek csiszolásából és köszörüléséb�l tartja fenn magát. 

Rendszere három alapfogalmon nyugszik. Ez a szubsztancia (lényeg), az attributum (határozmány) 
és a modus (módosulat) fogalmai. � Descartes substancia fogalmából indul ki. A substancia az ugy exisztál, 
hogy semmi másra nem szorul. Ha Descartes következetes lett volna, csak egyetlen substanciát vehetett 
volna fel, Istent. Mert ha Istent tekinti teremt�nek, nyilvánvaló, hogy � az egyedüli létez�, aki nem szorul 
másra és az összes teremtmények rászorulnak Istenre. A Descartes-féle teremtett substanciák csak 
következményei voltak Istennek. Spinoza szerint csak egyetlen substancia van. A substanciák sokasága 
ellentmondást rejt magában. Ezen az egyen kivül semmi sem lehetséges. Ezt az egyet � Istennek nevezi. Ez 
az Isten-fogalom azonban nem egyezik meg a kereszténység Istenfogalmával. Neki egészen más képzete 
van Istenr�l, mint a kereszténységnek. Szerinte egyenesen tagadni kell, hogy értelem és akarat Istennek a 
tulajdonságai, gunyolódni kell azokon, akik azt hiszik, hogy Isten akarat és cél szerint cselekszik a világban. 
Miben áll a substancia lényege, ha csak ez az egy van. Erre nézve nehéz Spinoza álláspontjáról közvetlen 
feleletet adni. Nehéz, mert a definiciónak tartalmazni kell a legközelebbi okot is, márpedig a substancia, mint 
nem teremtett lény, magán kivül semmiféle okot nem ismer és más okkal viszonyban nem állitható. 

A másik nehézség az, hogy szerinte minden meghatározás tagadás. Hiszen mid�n a meghatározás 
kimondja valamilyen dolognak a jellemvonásait, mindjárt tagadja is, hogy az a dolog nem más, tehát 
valamilyen irányban elhatárolja. Minden meghatározás, mid�n megállapitja, hogy valamilyen dolog ilyen, 
vagy olyan, egyuttal azt is mondja, hogy nem ilyen, vagy nem olyan. Már pedig Isten ép azért nem 
határozható meg, mert benne minden benne van és ha mástól elhatároljuk, akkor már azok is benne vannak. 
Ezért a substanciáról szóló kijelentések inkább csak negativek lehetnek. Pl. hogy nincs küls�, azaz idegen 
oka. Hogy nem sok, azaz nem osztható. Még azt sem állitja biztosan, hogy egy, mert ez is könnyen azt a 
látszatot keltheti, hogy rajta kivül fennállhat a sok is. Ebben az értelemben mondja róla, hogy önmaga oka. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 85 - 

Azt tanitja továbbá róla, hogy örökké való. Végtelenségnek is nevezi. A végtelenség fogalma az exisztencia 
abszolut állitását jelenti. Hasonlóképen az a megállapitás, hogy Isten szabad, nem jelent egyebet, minthogy 
senkisem gyakorolhat kényszert reá. Csak egy substancia van tehát és ezt Istennek, vagy természetnek, 
Deus sive natura nevezi. 

A gondolkodás és kiterjedés nála is azok az alapformák, amely alá minden bevonható, de ezek csak 
a substancia határozmányai. Hogyan viszonylanak ezek a substanciához? A substancia lényege nem merül 
ki sem az egyik, sem a másik attributumban, mert hiszen akkor a substancia korlátozódott volna, ami 
végtelen lényegének ellentmondana. Ha tehát sem az egyik, sem a másik, akkor nem tekinthetjük másnak, 
mint azon határozmánynak, amelyekben az értelem el�tt a végtelen substancia megjelenik. Attributum 
szerinte az, amit az értelem a substancián észrevesz, mint annak a lényeges alkotórésze. Az értelem a 
substanciát csak ezen attributumokban tudja szemlélni. A substancia végtelen sok attributummal rendelkezik 
és csak az emberi értelem az, amely a substanciát csak ezen a két attributumon keresztül képes tekinteni és 
felfogni. A kiterjedés és a gondolkodás tehát csak az emberi értelem felvétele, de nem a substancia lényege. 

A substancia tehát Spinoza világmagyarázatának a lényege, els� alaptétele. Ennek két attributuma 
van, mert mi a végtelenséget csak kétféle ablakon keresztül vagyunk képesek szemlélni. A kiterjedésen és a 
gondolkodáson. Az egyik szemléletb�l a végtelenséget a természettel azonosnak látjuk, anyagnak tekintjük. 
De Spinoza nem egyoldalu naturalista és ezt csak az egyik nézésmódnak tekinti. Ha ellenben a 
gondolkodást tekintjük a másik attributumnak, akkor ennek a szempontjából a substanciát szellemnek 
(istennek) látjuk. Ez a két attributum a mi emberi természetünknek a felfogásmódját tükrözi viasza. 

Spinoza foglalkozik a szenvedélyek természetével is, amelyeket három alapszenvedélyre vezet 
vissza: A vágy a szomoruság és az öröm. Minden lényre jellemz� az önfenntartásra törekvés, a vágy. Ami a 
vágyainkat el�mozditja az örömet, ami hátráltatja, szomoruságot idéz el�. 

Az erénynek is az alapja az önfenntartási ösztön. Minél inkább képes az ember a maga létét 
fenntartani, annál erényesebb. Ez a képesség pedig az észb�l ered. Az ész által megszabadulunk a 
szenvedélyek uralmától. Ezért hasznos mindenekel�tt az ész tökéletesbitése. A legf�bb jó az ismeret. A 
legf�bb ismeret az Isten ismerete és az ebbe szükségképen belekapcsolódó isteni szeretet. A legf�bb 
üdvösség Isten ismeretéb�l áll. Általa nyugalmat találunk a minden dolog szükségképiségének 
gondolatában. Ha az ember nem is függetlenülhet a külvilág behatásaitól, mégis az Istennek szellemi 
szemlélete által a lélek zavartalan derüjét nyerheti el. A boldogság ezért nem az erény jutalma, hanem maga 
az erény. Az ismeret legmagasabb foka az intuició, amelyben az universalis substanciát, a világlényeget az 
örökkévalóság szemszöge alatt (sub specie aeternitatis) tekintjük és ez vezet az erényhez. 

Gottfried Wilhelm Leibniz 1646-ban Lipcsében, született és 1716-ban halt meg. Atyja professzor volt. 
� már kora ifjuságában megismerkedik a filozófiával. Kés�bbi élete vándorélet Európa fejedelmi udvaraiban, 
ahol néha mint diplomata is tevékenykedik. Közeli viszonyban áll Sarolta Zsófia porosz 
választófejedelemn�vel A porosz tudományos akadémia az � javaslatára létesült, és � volt annak az els� 
elnöke. VI. Károly császár báróvá nevezte ki. 

� Aristoteles mellett a legzseniálisabb polihisztor, aki valaha élt. Igen nagy ismeretkörrel birt, de 
vándoréletének zaklatottsága megakadályozta abban, hogy filozófiáját átfogó müvekben ismertesse és ezért 
csak kisebb alkalmi iratokban, valamint levelekben fejti ki álláspontját. Tanának alapvonásai Spinoza 
filozófiájával való szembeállitásban tünnek ki. El�dje a világmagyarázat alapjának az egyetlen és végtelen 
lényt tekinti. Ott tehát monizmussal állunk szemben. Leibniz filozófiájának is a substancia az alapja. Szerinte 
azonban a substancia aktivitás. Mig Spinozánál a substancia nem tevékenykedik, felette áll minden 
tevékenységnek, semmiféle személyes lelkier�t nem lehet neki tulajdonitani, viszont Leibniznél a substancia 
él� aktivitás. Egy kifeszült ijjhoz hasonlitható, amely, ha a küls� akadály megszünik, saját erejéb�l mozog és 
kiterjed. Ha tehát Spinoza filozófiája statikus, Leibnizé dinamikus, a német szellem megnyilatkozása. A 
másik különbség a zsidó Spinoza és a német Leibniz felfogása között, hogy mig a substancia Spinoza 
szerint egyetlen lehetséges lényre korlátozódik, ezzel szemben Leibniz szerint, a substancia nem általános, 
hanem egyedi lény (monas). Leibniz a monasok sokaságát tanitja. Mig Spinozánál monismusról 
beszélhetünk, Leibniznél metafizikai pluralizmusról beszélhetünk. 

A Leibnizi világkép alapját egyedi lények, monasok végtelen sokasága alkotja. A monasok 
hasonlitanak az. atomokhoz, mert hisz ezek is végs� pontszerü egységek. Küls� er�szakkal nem törhet�k 
széjjel. Ezen hasonlóság mellett mégis jelentékeny a különbség az atomokkal szemben. Az atomokról 
tudjuk, hogy nem különböznek egymástól, hanem min�ségileg egyenl�k. Ezzel szemben Leibniz a 
monasokról azt tanitja, hogy ezek mindegyike különbözik min�ségileg egymástól. Mindegyik egy külön 
sajátos világ. � kiindulva tehát abból, hogy ennek a világnak a dolgai, amelyekkel érintkezünk különböznek 
egymástól és a világnak ez a különbsége csak ugy magyarázható, ha nem egyetlen lényegre vezetünk 
vissza mindent, a világ alapjaiul ezeket a monasokat veszi fel. Végtelen sok egymástól eltér� egyedi lény, 
amelyek abban egyeznek meg egymással, hogy nem oszthatók. Mivel egymástól függetlenül léteznek, 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 86 - 

nevezzük �ket substanciáknak. A monas él� és lelki lény, mig az atomoknál a lelkitevékenységnek szerepe 
nincs. A monasok önállóak. Semmi küls� által nem determinálhatók, azonban magukban tekintve él�, 
változó tevékenységnek kell gondolnunk �ket. Mindegyiknek saját bels� tevékenysége van és egymásra 
nem hatnak. Minden monas folytonos tevékenységben van. Mindenütt mozgás van és sehol sincs nyugalom. 
Minden monasban visszatükröz�dik mindaz, ami van és ami történik. Mindegyikben azonban csak a saját 
ereje által, amelynél fogva minden dolgot ideálisan csiraszerüen önmagában hord. Minden monas lélek és 
ebben áll a világ tökéletessége. Minden dolog monasok agregátuma. Minden test organizmus, és nem egy 
substancia, hanem a monasok sokasága. A testet egy halastóhoz hasonlitja, amelynek alkotórészei 
él�lények, anélkül, hogy az egész halastavat él�lénynek nevezhetnénk. 

Hogyan kell most már az universumnak a bels� összefüggéseit elgondolni. Minden monas 
képzetalkotó lény, de mindegyik különbözik a másiktól. Ez a különbség csak a képzetalkotás különbségén 
alapul. A képzetalkotásnak annyiféle foka van, ahány monas van. A fokozatokon áthaladva a legmagasabb 
fokon az a monas áll, amelyet szellemnek nevezünk. Bár mindegyikben ugyanaz az universum tükröz�dik 
vissza, de a tökéletességnek más és más fokán. Minden monas a világnak egy másik középpontja. A 
különbség csak a visszatükröz�dés tökéletességében van. Minden monas Istenhez hasonló, aki magában 
hordozza a tökéletességet. Isten azonban mindent világosan ismer, mig a többi monasok csak homályos és 
zavaros képzetekkel rendelkeznek. Az universum igy tehát egyfel�l a legnagyobb sokféleséget, másfel�l 
pedig a legnagyobb egységet és rendet mutatja, A harmóniához kell a sokféleség, mert csak a sokféle juthat 
egymással harmóniába. Ez a sokféleség a monasok különféleségén alapszik. Mindegyik különbözik 
egymástól. De megegyeznek egymással abban, hogy az universumot tükrözik vissza. Ez biztositja tehát a 
világ egységét. 

Az universum már más vonatkozásban is a harmónia rendszere kell hogy legyen, minthogy a 
monasok nem hatnak egymásra, mert nincsenek ablakaik, igy az a veszedelem fenyeget, hogy az universum 
egysége széttörik. Nem hatnak egymásra, egyik sem tör�dhetik egymással, igy tehát káosz veszélye 
fenyeget. A monasok változásai nem párhuzamosan folynak és igy feltehet�, hogy közöttük nincs sermiféle 
harmónia. Hogyan lehet ezt a veszélyt elkerülni? Ugy hogy mindegyik monas ugyanazt az universumot 
képezi nagában. Igy alakul ki tehát az a harmónia, amelyet Isten el�re kiszabott és elrendelt. Ez az el�re 
megszabott harmónia, a praestabilita harmónia. A lényeknek tehát olyan az össztevékenysége, mint a 
zenekaré, amelyben minden muzsikus a maga szólamát játsza, de mindegyik figyel a karmesterre. Igy 
minden monas a maga egyéniségét éli, de az eleve megszabott harmónia biztositja az összemüködést és a 
rendet. A világegyetem szimfóniájának láthatatlan dirigense Isten. � a legf�bb monas, akiben nincs már 
semmi öntudatlan, azaz semmi anyagiság. � csupa tevékenység, csupa szellem (actus purus). A test 
mechanikai törvényeknek engedelmeskedik, a lélek célok szerint él. Az Isten a kétféle tevékenységnek a 
harmonikus megegyezését rendelte el és ezáltal a lélek és a test egysége áll el�. Tulajdonképen nincs halál. 
Az u.n. halál csak abban áll, hogy a lélek a testi gépezetet alkotó monasokat elveszti, és visszatér abba az 
állapotba, ahol akkor volt, miel�tt a világ szinpadára lépett. A monast semmiféle küls� hatás nem érheti, 
tehát meg sem semmisülhet és csupán a testi képzetet alkotó monasok tünhetnek el a lélekmonas pedig 
visszatér a születés el�tti állapothoz. Locke-val szemben a velünk született eszméket védelembe veszi. Ezt 
azonban szerinte ugy kell felfogni, hogy az eszmék csak potenciálisan vannak az emberben, mint 
dispoziciók. Meg van az a képessége, hogy az eszméket magából produkálja. Igy értve a dolgot, nyilvánvaló, 
hogy a szellemben elevenen benne kell lenniük, mint lehet�ségeknek. A szellemre küls� behatás 
egyáltalában elgondoIhatatlan. A küls� behatások csak okot szolgáltatnak, hogy a szellem kifejtse a maga 
sajátos tartalmát. A racionális és empirikus ismeret csak fokozati különbséggé válik nála: amaz a határozott, 
emez a homályos ismeretre vonatkozik. � különbséget tesz észigazságok és tényigazságok között. A 
szükségképi észigazságok az ellenmondás elvén alapulnak, mig az esetleges tényigazságok az elégséges 
ok elvén. Szerinte a világon semmi sem történhet ok nélkül. Az igazságok közötti megkülönböztetés 
azonban csak az emberi megismerés szempontjáb�l bir jelent�séggel, mert önmagában véve minden 
igazság szükségképi, amelyen Isten sem változtathat. 

Foglalkozni kell végül Leibniz theodiceájával. Szerinte ez a világ az összes lehetséges világok között 
a lehet� legjobb. (Optimizmus.) Ha ennél lehetséges volna jobb, azt Isten bölcseségének ismernie kellett 
volna (jóságának akarnia kellett volna) és mindenhatóságának megteremteni kellett volna. Nyilvánvaló tehát, 
hogy az összes lehetséges világok között a legjobbat teremtette meg. Hogyan lehetséges mégis, hogy ezen 
tökéletes lény által teremtett világban mégis annyi baj és annyi szenvedés van. Erre kell a theodiceának 
válaszolni. Erre nézve olyan módon válaszol, hogy a rossznak három fajtáját különbözteti meg. A metafizikai, 
fizikai és morális rosszat. Metafizikai rossz az, ami a dolgok végességében és tökéletlenségében áll. Ez 
szükségképi, mert a világ célja nem egyes lények boldogsága, hanem az egész tökéletessége. A fizikai 
rossz (pl. fájdalom) nincs feltétlenül Isten akaratából, de gyakran feltételesen mint büntetés vagy 
javitóeszköz érvényesül. A morális rosszat Isten nem akarja, csak megengedi. Mert rossz nélkül nincs 
szabadság, szabadság nélkül nincs erény. � végül a morális rosszat a metafizikai rosszra redukálja és ez 
pusztán a tökéletességnek a hiánya. Ezért az a szerepe, hogy a kontraszt által a jót kiemelje. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 87 - 

Leibniz filozófiája idealizmus. E szerint a világ alapjában véve lelki jellegü monasokból tev�dik 
össze. A világ egész tartalma a szellemb�l magyarázható, amelyben mindan praereformálva kell hogy 
legyen. Az ismeret is a szellemnek önmagából való meritése, tehát alkotó, teremt� tevékenység. És az 
idealizmus a természetfilozófiájában a teleológiai természetszemléletet juttatja érvényre. A f�figyelem mindig 
a célokra irányul. A szellemi és az anyagi, a gondolkodás és a lét között közvetit� a célfogalom, minden 
dolog teleológiai harmóniája, amelyben Leibniz világmagyarázata betet�z�dik. 

A XVII—XVIII. századbeli angol filozófia nevezetesebb egyéniségeir�l lesz szó. Az els� Hobbes 
(1588—1679). � élesen elválasztja a teológiát a filozófiától. A hitnek és az észnek összekeverését 
mindkett�re bünnek tartja. A filozófiának a tárgyát a testek alkotják. Felfogása materializmus. Isten, mint 
szellem nem tárgya a filozófiának. Minden tudás forrása a dolgoknak az érzékszervekre való hatásában 
rejlik. Ez a hatás nem egyéb, mint mozgás. A testek mozgási hatására az érzékek visszaható mozgásokkal 
válaszolnak, ennek eredményei az érzéki észrevételek, vagyis érzetek. Az érzetmin�ségek az érz� lényben 
vannak meg. Az érzetb�l lesznek az ismeretek. A szavak pusztán csak jelek, hasonló dolgok összefoglaló 
megjelölésére. T�lünk függ, hogy milyen tárgykat jelölünk meg ugyanazon szóval. A gondolkodás 
szavaknak, t.i. képzetek jeleinek kapcsolódása és szétválasztása, egyszóval számolás. A bölcs számára a 
szavak csak számolópénz és csak a balgák szemében arany. Hobbes tehát ismeretelméletében a 
tapasztalatot tartja az ismeret forrásának. Közelebbr�l a küls� érzékeket, amely álláspontot 
szenzualizmusnak nevezhetünk. 

Etikájában jónak azt tartja, amire vágyunk. A rossz az, ami ellenkezést, utálatot kelt bennünk. 
Különböz� individumoknak különböz� körülmények között más és más a jó vagy rossz. Ezt az álláspontot, 
amely a jónak a jelentését az egyén vágyaitól és változó itéletét�l, körülményeit�l teszi függ�vé, etikai 
relativizmusnak nevezzük. Mindenki számára van egy legf�bb jó: a lét és egy legf�bb rossz: a halál. 
Természett�l fogva mindenki a maga javát a maga önfentartását akarja. Egyéb javak csak annyi értékkel 
birnak, amennyiben el�segitik az önfenntartást. Az akarat szabadságáról természetesen nem lehet beszélni. 
Az akarat szükségképen meg van határozva. Hogyan is legyen máskép egy olyan világban, amely materiális 
jellegü. Ez az etikai determinizmus álláspontja. Állambölcseletér�l a következ�ket kell megjegyezni, A 
természetes állapotban, amikor az emberek még az államon kivül élnek, minden embernek joga van minden 
dologra. Az ember ilyenkor az önz� ösztönei szerint cselekszik. Miután többen támasztanak igényt 
ugyanarra a dologra, természetesen összeütközések támadnak. Folytonos háboru jellemzi az �si állapotot, 
az állami életet megel�z� id�ket. Ez az állapot nem is egyéb, mint „mindenki harca, mindenki ellen" (bellum 
omnium contra omnes). Az emberr�l elmondható ebben az állapotban, hogy „homo homini lupus". Ez a 
természetjog eredménye, amikor mindenki kiméletlenül akarja érvényesiteni a maga igényeit, amelyeket az 
ösztöneib�l vezet le. Végeredményben, azonban ez a természeti állapot, az örökös harc hátránya. Senki 
sem lehet biztonságban, hogy amit megszerzett, azt a másik pillanatban nem csikarják-e ki és nem 
semmisitik-e meg? Ez vezet bennünket a természetjogról való lemondásra. Igy alakul ki az állam. Az 
egyének szerz�désszerüleg alávetik magukat egy legf�bb hatalomnak, ami a társadalom életének és 
békéjének legf�bb biztositéka. Hobbes az abszolut monarchia berendezését részesiti el�nyben. Az 
államhatalmat olyan korlátlannak tartja, hogy azt az erkölcs és a jog terére is kiterjeszti. Az államnak kell 
megszabnia azt, hogy mi a jó és mi a rossz. Az állam erkölcsi és vallásos életét is szabályozza. Az az igazi 
erkölcs és vallás, amelyet az állam ilyennek elismer. Az a vallás, amelyet az állam nem ismer el, babona. 
Ezek azok a gondolatok, amelyek röviden Hobbes felfogását jellemzik. 

John Locke (1632-1704-ig). Az angol felvilágosodásnak a legnagyobb hatásu filozófusa. Egész 
filozófiája a megismer� képesség vizsgálata körül forog és két alapgondolaton nyugszik. Az els�, hogy 
velünk született eszmék nincsenek. Ez negativ. A második pedig, hogy minden ismeretünk a tapasztalatból 
származik. Ez a pozitiv. Azt mondja, hogy annak valószinüségét, hogy eszmék nincsenek, bizonyitja az, 
hogy általános tételek, az azonosság és ellentmondás elvei nem találhatók meg a gyerekeknél és az 
egyszerü embereknél. A gyermek ugyan tudja, hogy az édes nem keserü, de az ellentmondás elvét nem 
ismeri. Különböz� népeknél és id�ben más és más erkölcsi felfogással találkozunk. A lelkiismeret alapjait 
tehát a nevelésben, a környezetben és szokásokban kell keresni. Ha az általános tételek velünkszületettek 
volnának, a gyermeknek kellene el�ször ennek tudatára jutni. Az értelem, vagy a lélek magában véve egy 
üres tábla „tabula rasa", amire semmi sincsen ráirva. 

Hogyan jutunk el az ideákhoz, ha azok nem velünk születettek. Minden idea a tapasztalatból ered, 
amelyen minden ismeret nyugszik. A tapasztalat pedig kétféle. Vagy küls� tárgyak észrevevése, amikor 
érzet keletkezik, vagy saját elménk tevékenységének az észrevétele, amit bels� érzéknek, reflexiónak 
nevezünk. Az érzet és a reflexió szolgáltatják az embernek az összes ideáit. �k az egyetlen ablakok, 
amelyeken át az elme sötét terébe az ideák fénye behatol. A küls� tárgyak adják az érzéki kvalitások ideáit, 
az elme nyujtja a :bels� tevékenység ideáit. A kett�b�l kell az összes ideákat levezetni. Megjegyzend�, hogy 
az idea szó itt nincs rokonságban a platoni ideával, hanem egyszerüen érzetet (képzetet) jelent. 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 88 - 

Az ideák vagy egyszerüek vagy összetettek. Az egyszerüek a passziv elmébe kivülr�l kerülnek, 
ezekb�l képezi az elme sokféle kapcsolás utján a viszonyok, a modusok és a szubsztanciák összetett ideáit. 
Ezek közül közelebbr�l foglalkozik a szubsztancia ideáljával. A szubsztancia ideálját a következ�kkel 
magyarázza. A tapasztalatban gyakran találunk képzeteket egymással összekapcsoltan, egybekötve. 
Ezekb�l következtetjük azoknak összetartozandóságát. Pl. az alma édességét, pirosságát, keménységét. 
Minthogy ezek alapját egy önmagában álló hordozóban keressük, a szubsztancia tehát a képzeteknek 
ismeretlen hordozója, amelyet a képzetekhez hozzágondolunk. Mi csak tulajdonságokat tapasztalunk, 
amelyek azonban nem állhatnak önmagukban, ezek valaminek a tulajdonságai. Ami hordozza ezeket a 
tulajdonságokat, azt nevezzük szubsztanciának. Megismerhet�k csak a tulajdonságok szummája. Ebb�l az 
kovetkeznék, hogy szubsztancia nincs is, csak hozzágondoljuk a tulajdonságoknak a summájához. Azonban 
eat a következményt Locke nem vonja le. A szubsztancia szerinte van, csak ismeretlen, mi csak a 
tulajdonságokat ismerjük. Az ideák egymással való kombinációja adja az ismeretet. Ismereteink ennélfogva 
nem terjednek tovább, mint ideáink, képzeteink, más szóval nem terjednek tul a tapasztalaton. Ebb�l 
nyilvánvaló, hogy filozófiája empirizmus. (Empirizmus az az álláspont, amely szerint minden ismeret a 
tapasztalásból származik, amely tapasztalat a küls� és a bels� érzékszervek tapasztalataiból alakul ki.) Ezek 
szerint a szellem magában véve üres, csak a külvilágnak a tükre, egy sötét tér, amelybe belehullanak a 
küls� világ képei anélkül, hogy az elme maga valamivel hozzájárulna. Nihil est in intelectu, quod non fuerit in 
sensu. Semmi sincs az értelemben, ami nem volt az érzékekben. Ez ennek az empirista álláspontnak a 
jelszava. Mindebb�l nyilvánvaló, hogy az anyagi dolgok tultengenek itt az értelem rovására. Az értelem itt 
teljesen passziv tevékenység és valószinüleg szintén anyagi jellegü. Ez a felfogása Angliában uralkodó lett 
és az angol filozófia további fejl�désén is követhet� Locke hatása. Álláspontja több következetlenséget hord 
magában. Pl. ha az ismeretek kizárólag a tapasztalatra vannak utalva, akkor a szubsztancia fogalma sem 
lehet más, mint tisztán szubjektiv képzet, az ideák szubjektiv kapcsolata. Hogy mi ezek mögött valami 
titokzatos hordozót veszünk fel, arra a tapasztalat nem ad inditást. 

Hume (1711-1776). � a konzekvens empirizmus álláspontját képviseli és ennek megfelel�leg azt 
mondja, hogy a szubsztancia fogalma annak a megszokásnak az eredménye, hogy bizonyos moduszokat 
mindig együtt látunk. Ezért a szubsztancialitás fogalma sem lehet más, mint pusztán szubjektiv képzet, ideák 
szubjektiv kapcsolata. - Hume filozofálásának középpontját a kauzalitás (oktörvény) fogalmának a kritikája 
alkotja. Honnan tudjuk, hogy két dolog egymással az okozatiság kapcsolatában áll, kérdezi. Nem tudhatjuk 
eleve, mert a hatás más, mint az ok. Az apriori ismeret csak az azonoshoz vezet, ennélfogva a hatás nem 
fedezhet� fel apriori az okban. Nem tudhatjuk a tapasztalatból sem, mert a tapasztalat mindig csak két tény 
id�beli egymásra következésér�l értesit. Látjuk, hogy az egyik dolog a másik után következik és err�l azt 
mondjuk, hogy az egyik okozza a másikat. Az okiság nem egy reális vonás, amit a dolgokban bennelátunk, 
hanem csak egymásutániság tapasztalható. Ami egymás után van, azt megszoktuk, hogy okozati viszonyba 
állitsuk. De ha véletlenül másként jön a megszokott sorrendnél, ez bizonyitja, hogy az el�zmények nem 
okvetlenül tartalmazzák a következményt, mint okozatot. Ez csak egy dogmatikus feltétel, amelyet a 
racionalizmus hirdetett, amely ok és okozat között egy reális szükségképiséget fedezett fel. Ilyen 
szükségképiség reálisan nincsen. Amit mi annak látunk, nem egyéb, mint tapasztalaton alapuló megszokás 
eredménye. Az oktörvény érvényét látjuk megnyilatkozni azonban az oktörvényr�l, mint reális 
szükségképiségr�l nem beszélhetünk, inkább csak megszokásról van szó. A szuccesió viszonyából tehát a 
cauzalitás viszonyát csináljuk. Az ismeretnek csak a tapasztalat az igazi forrása. Az oktörvény nem egyéb, 
mint a képzetek successziójával együtt járó megszokáson alapuló szükségképiség felvétele. Az oktörvény 
tehát a megszokásnak az eredménye, amely a képzetek gyakori egymásutániságával szükségképen 
kapcsolódik. Minden fogalmunknál a tapasztalatra vagyunk utalva, azonban nemcsak az oktörvénynél, 
hanem más fogalmainknál is látni fogjuk, hogy amit mi szükségképi viszonylatnak tartottunk, tulajdonképen 
képzeteinknek kapcsolata, amely megszokáson alapszik. Igy van ez a szubsztanciának a képzeténél is. A 
szubsztancia lényege alatt értjük a változó tulajdonságok állandó hordozóját. A dolog tulajdonságai 
változtak, de a lényeg nem változik. Már Locke rámutatott arra, hogy a dolog tulajdonságaitól magát a dolgot 
aligha tudjuk elválasztani. Az édességet, a keménységet az almától pl. A lényeg viszont nem egyéb, mint a 
tulajdonságok összesége. De Locke szerint valami kell, hogy hordozza �ket, ha azt nem is tudjuk 
megismerni. Hume már tovább megy. Azt mondja, hogy nem hordozza semmi. Önmaguk kapcsolata, amit 
mi lényegnek tekinthetünk. Az a szubsztancia, amit tulajdonságok hordozójának tekintünk, nem egyéb, mint 
megszokás eredménye. Az egymás mellett megjelen� képzeteket mi egy lényegnek fogjuk fel. Ha az 
oktörvényt a képzetek egymásrakövetkezésével azonositjuk, a szükségképiség gondolatára jutunk és a 
szubsztanciát a képzet szimultaneitásával együttjáró megszokás eredményeképen tekintjük, amely a 
szubsztancia elnevezést nyeri. Ebb�l látjuk, hogy a szubsztanciával járó fogalmaink teljesen szubjektivek, 
realitás nélkül valók. Ebb�l következik, hogy az én, maga a lélek sem önálló szubsztancia. Ha szubsztancia 
nincsen, akkor az én szubsztanciája sincsen. Valóban az én sem más, mint sok gyorsan egymásra 
következ� képzet komplexuma. Mi ezen képzetek alá azután egy költött szubsztrátumot helyezünk, amelyet 
léleknek, vagy énnek nevezünk. De az én nem egy önálló lényeg, ahogy ezt a metafizikusok hiszik. Hanem 
mib�l áll a lélek? Képekb�l, képzetekb�l és mi mögéje rejtjük, helyesebben költjük a tulajdonságok 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 89 - 

hordozására hivatott lényeget: az ént. Az én ennélfogva szintén csak illuzión alapszik, A lélek 
halhatatlanságáról természetesen ilyen feltételek mellett szó sem lehet. Mindebb�l világos, hogy Locke 
elméletét Hume szkepticizmussá fokozta. Ez nem is lehet másként, mert ha minden ismeretünket csak 
érzéki észrevevésb�l vesszük, szükségképen el kell ejtenünk az általános érvényüség és szükségképiség 
határozmányait, mert hiszen az tény, hogy érzeteinkb�l az általános érvényüség vonatkozásai ki nem 
emelhet�k. Ezt az érzeteink világa nem tartalmazza. 

A felvilágosodás francia filozófusai közül ezeknek a most tárgyalt elmeleteknek a végs� 
következményeit a francia Condillac (1715-1780.) vonja le. Megegyezik velük abban, hogy minden ismeret a 
tapasztalatból származik. De mig Locke két forrásból eredezteti ezeket, a küls� és bels� érzék adataiból, 
Condillac mindkett�t egyre redukálja, a küls� érzékre. A reflexió nála már pusztán csak az érzéki érzet, 
sensatio. Az akarat is csak modifikált érzetnek tekintend�. Ez a gondolat, hogy a léleknek a különféle 
funkciói is a küls� érzék adataiból fedezhet�k le, adja Condillac filozófiájának f� tartalmát. Ennek a tannak 
szemléletessé tételére felvesz gondolatban egy szobrot, amelyr�l fel kell tételeznünk, hogy képes érezni, 
azaz érzeteket felfogni. Semmi egyéb tulajdonsága nincs. Már most fejl�déstanilag kimutatja rajta, hogy a 
legegyszerübb szaglásérzetekb�l kiindulva a többi érzék adatainak hozzáadásával hogyan lehetséges az 
egész világ megismerése, tehát pusztán érzékileg. Minthogy az ember megismerésének minden motivumát 
az érzékekb�l nyeri, az állat fokán áll és � az embert tökéletes állatnak tartja, az állatot pedig tökéletlen 
embernek nevezi. Mégis visszariad a lélek materialitásának állitásától és Isten létének tagadásától, amely 
pedig álláspontjából következik. Ezt a végs� következményt csak az utána következ�k vonják le. 

Ha a szenzualizmus azt állitotta, hogy a létez� csak a érzékek által vehet� észre, csak az érzékek 
produktuma, a materializmusnak csak addig kellett mennie, hogy kijelentse, miszerint csak az érzéki létezik 
és nincs más lét, csak az anyagi lét. 

A szenzualizmusnak ezeket a konzekvenciáit Helvetius (1715—1771.) vonta le. Cselekvéseink 
minden motivuma az érzéki egoizmusban rejlik. Szellemi törekvéseink forrásai is mindig az érzéki élvezetre 
való törekvés. Ezért az erkölcsnek vissza kell térni a tapasztalathoz. Fel kell ismernie, hogy minden 
cselekvés igazi alapja az érzéki élvezet. Ha a morál az élvezetnek ezzel a természetes törekvésével 
ellenkezik, szükségképen terméketlen. Ez a hedonista etikának az alapgondolata. 

A felvilágosodás legragyogóbb szellemeinek egyike Voltaire (1694—1778.) � nem annyira önálló 
elme, mint szellemes és eleven irásaival messzeható terjeszt�jévé vált a felvilágosodás eszméjének. Küzd a 
szellem, az irás, a szó szabadságáért, az egyház és az állam tekintélyével szemben. Mindazonáltal nem volt 
atheista, hanem deista. A deizmus abban áll, hogy a legf�bb lénybe vetett hitet szükségesnek tartja, csak 
azokat a határozmányokat tagadja, amelyeket az egyház tulajdonit neki. � mondja azt: „ha nem volna Isten, 
ki kellene találni". Az ész képessé teszi az embert a lényeges igazságok felismerésére. A deizmus 
feleslegesnek tartja a kijelentést, mert szerinte az ész képes a vallásos ideákat magától kifejteni. Ez tehát 
egy olyan teológiai racionalizmus. Az � romboló realizmusa pozitiv kiegészitést talál: 

Jean Jacques Rousseau (1712-1778.) tanaiban. � is ellene van az atheista materializmusnak, 
akárcsak Voltaire, de az egyházi vallásosságnak is. � ehelyett a sziv vallását kivánja állitani. A kor felületes 
kulturájától és viszonyaitól elfordulva a müveltség bilincseit�l való felszabadulást hirdeti, a természetes 
állapothoz való visszatérést akarja, amelyben boldogság és békesség uralkodik. Itt már a mindenki harca 
mindenki ellen filozófiájával szemben egy ellenkez� álláspontot látunk, amely szerint az eredeti állapot a 
béke és boldogság volt, amelyet a müveltség rontott meg, amely nem szolgálja az emberiség javát, az 
emberi boldogságot. Vissza kell tehát térni a természethez, ez ennek a romantikus szemléletnek a jelszava. 
A társadalmi szerz�désével, azzal a müvel, amelyik a francia forradalomra a legnagyobb hatást gyakorolta, 
azt állitja, hogy minden ember egyenl� és az egyenl�ség egy olyan ideál, amelyet meg kell valósitani akkor, 
hogyha azt a kor viszonyai meg is rontották. Egy tiszta demokrácia ideálját rajzolja fel, ahol a törvényalkotást 
az egész nép végzi, választott képvisel�i által a nemzetgyülésen. A felvilágosodás materialista képvisel�i 
közül még emlithetjük La Mettrie-t, (1709-1751), aki a szellemi folyamatnak a fiziológiai folyamatoktól 
függését tanitja. Ebb�l következik nála a lélek testi jellege. A német képvisel�je Vogt Büchner és Moleschott. 
E szerint csak az anyag és a mozgás van és a szellemi folyamat is csak az agyban végbemen� mozgás, ami 
azonban láthatatlan. A szabadság, halhatatlanság és Isten léte ezek szerint csak káprázat és igy egy 
atheista materializmus a végszava a felvilágosodásnak. Az enciklopédisták, Diderot, d'Alambert, Voltaire, 
Rousseau, stb., 28 kötetben igyekeznek az emberi tudást összefoglalni és terjesztik igy a fentebb vázolt 
eszméket. 

Immanuel Kant 1724. ápr. havában született Königsberg városában. Atyja iparos volt, anyja vallásos 
n�, aki nagy szeretettel nevelte fiát. Kant is szeretettel emlékezik meg édesanyjáról, akinek sokat köszönhet. 
Az egyetemen filozófiát, matematikát és fizikát tanul. Az irást 23 éves korában kezdte meg. Több családnál 
házi tanitó lett, majd magántanár az egyetemen és 46 éves korában ny.r. tanár. 1804. febr. 12-én halt meg. 
Több más egyetemre is kapott meghivást, amelyeket azonban nem fogadott el. Nagy müve három részb�l 
áll, az els� „Kritik der reinen Vernunft" (A Tiszta Ész Kritikája) 1781. A második: „Kritik der praktischen 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 90 - 

Vernunft" (A Gyakorlati Ész Kritikája), 1788. A harmadik: „Kritik der Urteilskraft" (Az Itéleter� Birálata) 1790. 
Negyedik nagy müve „Die Religion innerhalb der Grenzen der blossen Vernunft" (A Vallás és a Tiszta Ész 
Határain Belül) 1793. Szerinte három lelki képessége van az embernek. A megismerés, az akarás és az 
érzelem. Ezek szerint tagolódik filozófiája is. 

Filozófiájának alapját ismeretelmélete képezi és ennek az ismeretelméletnek a fontossága abban 
van, hogy az ismeretelmélet segitségével megállapithatjuk a megismer�képesség határait, az ismeret 
jelent�ségét, értékét. Megállapithatjuk azt a területet, amelyen belül a problémák ismereti eszközökkel, 
ismereti módszerekkel megközelithet�k és tisztázhatók és egyuttal tisztába jövünk azzal a határral, amelyen 
tul az ész, a megismerésnek a képessége értékes és eredményes munkát nem végezhet. A megismerésnek 
a problémáival foglalkozva láttuk azt, hogy Kant közvetit� álláspontot foglal el azok között az álláspontok 
között, amelyek a gondolkodás története folyamán el�tte kialakultak, igy az ismeret lehet�sége kérdésében a 
dogmatizmus és a szkepticizmus között. Amig a dogmatikus egyszerüen elfogadja az ismeretet és nem 
vizsgálja meg az ismeretnek a lehet�ségét, addig a szkepticizmus az ismereti világ terén csak nehézségeket 
lát és végül minden ismeret lehet�ségét kétségbevonja. Kant a két álláspont között ugy foglal helyet, hogy 
mindkett�b�l kiemeli a jogosult mozzanatot és egy szintézisben egyesiti, megegyezést létesit közöttük abban 
az álláspontban, amelyet müvei után kriticizmusnak nevezünk. Az ismeret lehetséges, kétségbevonhatatlan 
tény, hogy ismereteink vannak. Ez a tény azonhan nem magától értet�d�, hanem magyarázatra szorul. 
Sokszor felbukkannak olyan állitások ismereteink között, amelyek kés�bb nemismeretnek bizonyulnak. 
Miután pedig olyan állitások jelentkeznek az ismeret leple alatt, amelyek kés�bb csalódásoknak bizonyulnak, 
el kell döntenünk, hogy mi az ismeret és mi a nemismeret. Meg kell tehát állapitani az ismeret ismertet� 
jeleit, kritériumait. Igy közvetit Kant a két elmélet között. 

Hasonló következtetést látunk az ismeret eredetének problémájáról. Mig az empirizmus azt tanitotta, 
hogy minden ismeret a tapasztalatból származik, tehát utólag jut a tudatunkba, ezzel szemben a 
racionalizmus azt tanitotta, hogy az igazi ismeret mindig az ész produktuma és ahol a fogalom-alkotó ész 
nem tevékenykedik, ott ismeret nincsen. Kant a két álláspont között foglal helyet és azt mondja, hogy az 
ismerethez szükség van az észre is és a tapasztalatra is. A tapasztalat szolgálja a megismerésnek a 
tartalmát, amelyek érzeteinkben állanak el�ttünk. Ámde a tapasztalat által nyujtott szemléletes tartalom az 
ész fogalmai nélkül vak, azaz hiányzik az értelmi összefüggés és egység. Másfel�l pusztán az ész sem 
vezet el a valóság ismeretéhez. Az ész csak azokat a formákat tartalmazza, amelyekkel a tapasztalat 
anyagát rendezzük. Ha azonban pusztán csak az észb�l akarjuk.megkonstruálni a világot, csak üres 
formákat fogunk találni. Az eredmény Kant szavaival élve: fogalmak szemléletek nélkül üresek, szemléletek 
fogalmak nélkül vakok. Csak azt ismerhetjük meg, amir�l szemléletünk van és amir�l megfelel� fogalmat 
tudunk alkotni. Ezért nem ismerhetjük meg az érzék-feletti világot pl. Istent, mert nincs róla szemléletünk, 
tudományos ismeret tárgyává tehát nem tehet�. A tudományos tapasztalat hozzá van kötve éppen e 
tapasztalat feltételeihez. És csak azt tekinthetjük a tudományban létez�nek, ami Kant kifejezésével élve, az 
érzettel összefügg. Az érzékfeletti világról ilyen szemléleteink nincsenek. Ennélfogva létét tudományosan 
nem is bizonyithatjuk. A tudomány ne is törekedjék szerinte a transzcendens világ meghóditásaira, mert arra 
eszközeinél fogva képtelen. Szellemi szemléletünk nincsen, csak érzéki. A tudomány akkor végez hasznos 
munkát, ha a tapasztalati világra korlátozza figyelmét. A transzcendens világ tudományosan meg nem 
ismerhet�. � a tudományos megismerést a tapasztalat termékeny talajára utalja és a vallásos érdekl�dést a 
transzcendens világot a racionalizmus veszélye alól kivonja. Egy másik fontos kérdés, amely összefügg az 
el�bbiekkel: Az ismeretvilág fenomenalitása. Ezt a gondolatot a következ� mozzanatok támasztják alá. 
Nyilvánvaló ismeretelméletéb�l, hogy értelmünk tevékenyen résztvesz az ismereti világ kialakitásában a 
maga rendez�, egységesit� formáival, amelyek nélkül a tapasztalat anyagát alkotó érzet tartalma 
rendezetlen káosz maradna. Mi a dolgokat mindig a mi ismeret-formáinkban ismerjük meg. Más szóval a 
dolgokat, nem ugy ismerjük meg, ahogyan azok a valóságban vannak, hanem ahogyan reánk hatnak, a mi 
formáinkban megjelennek. Hogy a dolog magában véve milyen, nem tudjuk. Elgondolható, hogy a dolognak 
vannak olyan vonásai, amelyeknek felfogására a mi megismer� képességünk elégtelen. Talán egy 
magasabbrendü szellem a dolgok olyan vonatkozásait is képes megismerni, amely számunkra ismeretlen. 
Mi a megismerés világában arra vagyunk korlátozva, amire bennünket a saját képességeink eleve 
meghatároznak, az érzékeink és a gondolkodásunk. Gondolhatjuk a dolgokat magábanvaló dolgoknak, de 
hogy az a magában való dolog milyen, arról ismeret nem lehetséges. Ha már most a dolgokat, ahogyan azok 
ismereti formáikban megjelennek, jelenségeknek, fenomenonnak nevezzük, a dolgokat magában véve 
numenonnak nevezzük, s az el�bbieket igy foglalhatjuk össze. Mi a világot mint fenomenont ismerjük meg, 
mint jelenséget, nem pedig mint numenont, magábanvalót. Az énünk által ismerjük meg a világot, tehát a 
világ megismerésében benne vannak a mi énünknek a.formái. Egy tökéletesebb szellem esetleg teljesebb 
képét nyeri a világnak. Azt az álláspontot, amely az emberi formáinktól független világot a maga lényegében 
megismerhetetlennek tartja, de a mi ismereti formáinkban jelentkez�ket megismerhet�nek tartja, nevezzük 
fenomenalizmusnak. � tehát a „Ding an sich" kérdésében a gnoszticizmus álláspontján van. A dolgok 
magukbanvéve függetlenek a mi értelmi formáinktól, másfel�l azonban állitja, hogy a dolgok mint jelenségek 
ahogyan a mi ismereti formáinkban megjelennek, megismerhet�k, hiszen épp ezek alkotják a tudományos 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 91 - 

tapasztalat tárgyát. Igy közvetit� az agnoszticizmus és a gnoszticizmus között. A megismerés apriori formái 
a szemlélet területén a tér és az id�, a gondolkodás területén a kategóriák (pl. a szubsztancia, kauzalitás 
stb.). Az elme azon formák által rendezi a tapasztalati, azaz aposteriori anyagot s ezáltal alkotja meg az 
ismeret tárgyát. 

A lét kétféleképen jelentkezik. Egyfel�l felfogható ugy, mint jelenség, mint ismereti világunk tárgya és 
elgondolható a mi formáinktól függetlenül, mint magában való. A Ding an sich és a jelenség közötti 
megkülönböztetésb�l fontos következmények folynak filozófiájának további felépitésére vonatkozólag. 

Etikájában hangsulyozza, hogy erkölcsi rendeltetésünk nem állhat a boldogságban, amit eszes 
mivoltunk is bizonyit. A boldogság egyszerübb uton is biztositható volna. Pl. az ösztönök utján, amelyek az 
él� lényt ingadozás nélkül vezetik a maga céljához, amint azt az állatok élete mutatja. Ha a természetnek ez 
lett volna az egyedüli célja, nem kellett volna észt adnia az embereknek, amely sok gyötrelem forrása. 
Elégséges lett volna, ha ösztönökkel felruház bennünket. Az ész a boldogsághoz csak sok ingadozással 
vezet, tehát határozott hátrányban van az ösztönökkel szemben. Minthogy pedig az ember eszes érzéki  
lény, eszessége azt mutatja, hogy a természetnek más célja is van vele, mint a boldogság. Más célja is van, 
nemcsak az, amit az eudaimonisztikus etikák tanitanak. Ha tehát az embernek esze is van, az azt jelenti, 
hogy valami más hivatása is van. Az ember mid�n cselekszik, mindig kapcsolatba jut az erkölcsi törvénnyel, 
amely az eszes, de érzéki lénnyel szemben mint parancs következik. Az állatok világában nincs erkölcs. Az 
állat él az ösztönei szerint. Nem tekintjük sem erkölcsösnek, sem erkölcstelennek, ha kielégiti vágyait. 
Erkölcse csak az embernek lehet. Egy tisztán szellemi lény is kivül áll az erkölcsiség szféráján. Ez tipikusan 
és mélységesen emberi szféra, aki érzéki és szellemi lény. Az ember szellemi motivumok ellen is 
cselekedhetik. Épp ezért az emberrel szemben az erkölcsi törvény, mint parancs jelentkezik. Azt követeli, 
hogy ezt meg kell tenned, vagy amazt neked nem szabad megtenned. Követel t�lünk egy bizonyos 
magatartást. Éppen azért, mert a két létbirodalom határán vagyunk, azért lehetségesek konfliktusok nálunk. 
Ilyenkor lép fel az erkölcsi követelmény velünk szemben. Az erkölcsi törvényre nézve az is jellemz�, hogy 
nincsen semmiféle feltételhez kötve. Nem azért követel valamit, mert az élvezettel, vagy haszonnal jár, s�t 
egyenesen az is lehetséges, hogy fájdalommal, szenvedéssel jár. Az erkölcsi törvény mindezzel nem 
tör�dik. Ez egy feltétlen parancs, amely a magasabb érték, az erkölcsiség nevében követeli a megvalósitást. 
Az erkölcsi törvény kategorikus imperativus. Kant felfogásának helyességét aligha vonhatjuk kétségbe, ha 
arra gondolunk, hogy mi sem azt értékeljük magasabbra, aki valamit a saját haszna érdekében cselekszik, 
hanem azt, aki tisztán az erkölcsi törvény magasabbrendüsége folytán engedelmeskedik. Az erkölcsi törvény 
önmagábanvéve is érték, önérték. Ez az etikai idealizmus, amelyet Kant alapoz meg. Ezen alapul a 
kötelesség, amely hidat képez a cselekv� alany és a dolog között. Az erkölcsi parancs formulázása: 
„cselekedj ugy, hogy cselekvésed maximája az általános törvényhozás elve lehessen". Ha a cselekedeted 
elvét általánossá teszed, akkor is helyeselni tudjad, ugy kell cselekedned. Ezért nem lehet helyeselni a 
lopást. Ez nemcsak az etikai idealizmusnak, de az etikai autonómiának is a leger�teljesebb 
megnyilatkozása. Az erkölcsi törvény e szerint sohasem küls� cselekvésben keresend�. Küls�leg helyes 
cselekvés fakadhat rossz szándékból, erkölcstelen akarásból is. A törvénnyel való küls� megegyezés még 
csak a legalitás, de nem a moralitás. Jónak erkölcsi értelemben csak a jóakarat mondható, mid�n nemcsak a 
küls� cselekvés, hanem az akarat is megegyezik az erkölcsi törvénnyel. Az ilyen cselekvés akkor sem 
veszithet értékéb�l, ha küls�leg nem vezet sikerre. Semmi sincsen a világon, ami minden korlátozás nélkül 
jónak volna mondható, csak a jóakarat. Nyilvánvaló azonban, hogy ennek a jóakaratnak szabad akaratnak 
kell lennie azért, mert csak az cselekedhetik a maga törvénye szerint, akinek az akarata szabad. Ha valakit 
kényszeritének, hogy jót cselekedjék, akkor annak erkölcsi értéket tulajdonitani nem lehet. Hogyan lehet a 
szabadságot igazolni? Azt látjuk, hogy az erkölcsiség megköveteli a szabadságot. 

Mindenütt az oktörvény feltétlen uralma mutatható ki. Az egyik dolog a másikkal szükségképen 
kapcsolódik. A változást mindig az okiság kategóriájában fogjuk fel. Minden változásnak keressük az okát. 
Az oktörvény erejénél fogva kell ennek igy lenni. Már pedig nincs miért valamely cselekedetet kárhoztatni 
vagy dicsérni, ha minden az okozatiság elvénél fogva jön létre. Ámde erkölcsi törvény is van. És ez 
megköveteli a szabadságot. A szabadság az erkölcsiségnek a követelménye (postulatuma). Ez azonban 
jelent�séget nem ebben a világban nyer, hanem ott, amely tul van a megismerés határain, amelynek a léte 
csak gondolható, a magában való világban. A jelenségek világában az oktörvény uralkodik, a causalitás 
törvénye, itt tehát a szabadságnak helye nincs. De az ember nemcsak a jelenségek világába tartozik, hanem 
a magábanvaló dolgokhoz is tartozik, amelyeket nem ismerhetünk meg, amelyek kivül vannak 
ismereteinken, de amelyek gondolhatók, s�t gondolandók is. Mivel ezek nem állnak a mi ismereti formáink 
alatt, nem állnak az okozatiság alatt sem, hiszen az is csak apriori ismereti forma, ennélfogva a szabadság 
lehetséges. Az ember mint empirikus lény alá van vetve az okság törvényének, viszont, mint intelligibilis 
jelleggel biró lény a magábanvaló dolgok világába is tartozik és ennyiben nyitva áll számára a szabadság s 
egyben az erkölcsi törvény lehet�sége. Igy ismeri el Kant a jelenségek világára nézve a determinizmust, 
másfel�l azonban a magábanvaló dolgok világában elismeri az akarat szabadságát, az indeterminizmust. 
Ebben az összefüggésben nyer igazolást Isten és a halhatatlan lélek is. Isten nem ismerhet� meg, mert 


KIBÉDI VARGA SÁNDOR : Rendszeres filozófia – II. félév 

___________________________________________________________________________________ 

© Copyright Mikes International 2001-2004, „Magyar Élet” Könyvesbolt 1940-2004 - 92 - 

érzékfeletti lény, de azért nem tagadja meg Istent. Isten léte és a lélek halhatatlansága az erkölcsi tudatnak 
nélkülözhetetlen követelményei. A szabadság tehát nem egyedüli követelménye az erkölcsi tudatnak. Az 
érzéki akarás célja a boldogság, az erkölcsi akarás célja az erény. A kett� között nem állitható 
empirisztikusan a kausalitás viszonya, minthogy azonban az ember hozzátartozik a mind az érzéki, mind az 
erkölcsi világhoz, a legf�bb jó nem állhat másban, mint a boldogság és az erény egyesülésében, abban az 
értelemben, hogy egyedül az erény méltó a boldogságra. Az erkölcsi tudat megköveteli a boldogság és az 
erény szintézisét, ennélfogva megköveteli a személyiségnek az id�beli exisztencián tul is fennálló realitását, 
a halhatatlanságot. Egy más világban meg kell hogy valósuljon az erénynek és a boldogságnak a szintézise. 
Ugyanezen okból követeli az erkölcsi világrendet és ennek Istenben, mint legf�bb intelligenciában való 
megalapozottságát. Csak ilyen világész mellett várható az erény és a boldogság egyesülése. Kant morális 
bizonyitéka tehát nem a tudásunkhoz szóló bizonyiték, hanem az erkölcsi tudatnak, a hitnek a bizonyitéka. A 
postulatumok az erkölcsi élet feltételei, ezért realitásunkban éppenugy hinni kell, mint ahogy az erkölcsi 
életet sem tagadhatjuk. Nem teoretikusan ismerhetjük meg a szabadságot, a lélek halhatatlanságát, 
Istennek a létét, hanem, mint az erkölcsi tudat követelményét kell elfogadnunk �ket és az erkölcsi tudat 
alapozza meg vallásos életünket. Filozófiájának harmadik része a „Kritik der Urteilskraft"-ban van. A 
teoretikus világ és az erkölcsi világrend között e harmadik képesség van hivatva közvetiteni és itt jut azután 
érvényre a világmagyarázatban a teleológiai szempont, amely egyfel�l mint természeti, másfel�l mint 
esztétikai kategória lép fel. 


