

Pécsi Tudományegyetem Bölcsészettudományi Kar

Filozófia Doktori Iskola

DOKTORI DISSZERTÁCIÓ

Hrubi Attila

A REFLEXIÓ ALAPJA
AZ ALAPTÉTEL-FILOZÓFIA KONSTELLÁCIÓIBAN

Témavezető: Dr. Weiss János DSc.; egyetemi tanár

Pécs, 2011

 2

TARTALOMJEGYZÉK

BEVEZETÉS ……………………………………………………………………………..

A KANTI FILOZÓFIA KÖZVETLEN RECEPCIÓJA: AZ ALAPTÉTEL-FILOZÓFIA

……………..

Viták a kanti filozófia körül ……………………………………………

Reinhold filozófiai programja ………………………………………………….

Előzmények …………………………………………………………….

Az elementáris filozófia ………………………………………………..

Fichte korai tudománytanai …………………………………………………….

Minden kinyilatkoztatás kritikájának kísérlete ………………………...

Szkeptikus kritikák: Aenesidemus ……………………………………..

Bevezetés a tudománytanba …………………………………………....

A korai tudománytan alaptételei ……………………………………….

A ROMANTIKA SZÜLETÉSE ……………………………………………………………...

A gondolkodás forrása a szubsztancia …………………………………

A lét megnyilvánulása ………………………………………………….

A feltétlen szemlélete …………………………………………………..

A TÖRTÉNET REKONTEXTUALIZÁLÁSA ………………………………………………...

A reflexió vége(?) ……………………………………………………...

A végtelen reflexió(ja) …………………………………………………

FELHASZNÁLT IRODALOM ……………………………………………………………...

 3

 7

 8

 13

 13

 20

 29

 29

 36

 42

 48

 57

 58

 66

 75

 90

101

112

129

 3

BEVEZETÉS

A konstellációkutatás fogalmát eredetileg Dieter Henrich vezette be tanulmányaiban,

amelyekben kizárólag a német idealizmust és annak közvetlen előzményeit vizsgálta. Ezt

követően, a vitathatatlan sikerektől indíttatva, állandósultak azok a kísérletek, amelyek a

módszer elméleti kereteit és vele egy általános filozófiatörténeti módszer lehetőségét

próbálták megalapozni. A széles spektrumon mozgó meghatározási kísérletekben az

alapintenció érintetlen maradt: a konstellációkban egy bizonyos problémarendszer történeti

relevanciáját a rendelkezésre álló források szisztematikus interpretálásával kell megteremteni,

miközben irreleváns, hogy a rendelkezésre álló források bírnak-e egyáltalán

rendszerkarakterrel.1 Minden egyes konstelláció olyan gondolati térként rekonstruálható,

amelynek centrumában egy adott probléma lokalizálható, ilyen módon a konstelláció adott

problémából kiinduló következmények rendszereként értelmezhető. A konstellációk

szereplőit általában face to face kapcsolatok jellemzik, de legalábbis térbeli közelség, amely a

dinamikus szellemi interakciók feltétele.2

Henrich módszertani törekvéseinek kiindulópontját a hegeli filozófia

kontextusvesztésének felismerése jelentette. Kant ugyanis – annak ellenére, hogy Hegel

valamennyi jelentős művében kizárólagos viszonyítási pont –, nem ad használható értelmezési

keretet a Hegel-interpretáció számára. Henrich arra a következtetésre jutott, hogy az

idealizmus keletkezésének és kifejlésének története egy feledésbe merült kontextus felidézését

követeli meg, azaz Kant és Hegel között szerteágazó és átfogó recepció húzódik. Henrich

konstellációkutatása tehát a Kanttól a német idealizmusig vezető út rekontextualizálására

irányult.3

Az alaptétel-filozófia programja a Henrich által feltárt kontextuális tér középpontjában

áll, a konstellációk szövedékének gyújtópontja. Ellentétes előjellel, de azonos és közvetlen

forrását jelenti mind az idealista, mind pedig a romantikus koncepcióknak. Közvetlenül a

kanti filozófiát övező vitáknak köszönheti létét. A filozófia történetében azonban nem

1 Vö. Weiss [2007a]. 13. o.
2 Mulsow [2008]. 23. o.
3 Weiss [2007a]. 7. skk. o.

 4

ismeretlen alakzat, hanem egy újra és újra felbukkanó episztemológiai fundamentalizmus

reinkarnációja, amely a feltétlen kezdet filozófiáját hirdeti. A reflexióra épülő újkori filozófiai

hagyomány talaján – mely szerint az én bizonyossága független a létezőre való

vonatkozásától –, e filozófia szükségszerűen jut el a szubjektum önmaga általi

megalapozásának programjához, a reflexió metafizikai abszolutizálásához.

Az alaptétel-filozófia Erósza ugyanakkor a filozófia legbensőbb természetéről

árulkodik: egyrészről a tudományossággal kapcsolatos hiányérzetről, amit az újkori filozófia

állandóan kifejezésre is juttatott. Másrészről arról a paradox helyzetről, ami e hiányérzet

tényleges leküzdésekor állna elő. Ahhoz ugyanis, hogy e filozófia valóban megfelelhessen az

önmaga tudományosságával szemben támasztott elvárásainak, meg kellene szüntetnie

önmagát is mint filozófiát. A program azonban mindvégig eszmei maradt, és éppen az ebből

fakadó lezáratlanságában rejlik legfőbb inspiratív ereje, amelyet elkötelezettjei és ellenfelei

egyaránt ki is aknáztak. Ennek közvetlen megnyilvánulása volt, amikor az abszolút

szubjektum eszméjét hirdető konstellációban létrejövő új konstelláció a tudományosság

eszméjét a művészet eszméjével cserélte fel.

Henrich szerint a nagy rendszeralkotó filozófusokra, Kantra és Hegelre nem

alkalmazható a konstellációkutatás.4 Ennek oka egyrészt, hogy például a kanti filozófia

forrásai nem szétszórt és töredékes dokumentumok, mint például a kora romatika

gondolkodói esetében. Másrészt Kant sohasem került olyan heves szellemi interakcióba

egyetlen filozófussal sem, mint a jénai konstellációban például a Reinhold-tanítványok, vagy

Fichte holdudvarában Hölderlin, Schelling és Novalis. Kant magányos gondolkodó volt, és a

kantiánusok gyorsan hozzá is tennék, önálló. Ez azonban nem feltétlenül intellektuális erény,

hanem talán csak habitus kérdése. Sokkal érdekesebb azonban az a tény, hogy Henrich

vizsgálódásai a kanti filozófiát tudatosan csak egész távoli kontextusként sejtetik, amely a

német idealizmus történetében csupán közvetve, szövegek szűrőjén keresztül fejtette ki

hatását. „Kant filozófiája” ezekben a konstellációkban csak mint „Kant filozófiájának

recepciója” van jelen. Ezzel szemben teljesen nyilvánvaló, hogy a háttérben e történet kiemelt

szereplői folyamatosan olvasták a primér kanti szövegeket. Számos ponton ezért az az

érzésünk támadhat, hogy a „kanti filozófia”, és nem csak annak szelleme, immanensen jelen

4 Uo. 15. sk. o.

 5

van e gondolkodóknál; noha face to face interakciókról csak ritka esetben beszélhetünk.

Érthető persze Henrich közömbössége Kanttal szemben, ha másképp lenne, úgy tűnhetne,

mintha a kanti recepció történetében felbukkanó filozófusok kizárólagosan csak Kanttól

nyernék jelentőségüket. Ezért a „kanti filozófia” nem része a közvetlen történetnek, miközben

az ennek nyomán kibomló idealista metafizikák vitathatatlanul a kanti fogalmak

metamorfózisaiként és extrapolációiként tűnnek fel. A legkézenfekvőbb példa erre a

transzcendentális én fogalma, amelynek metafizikai alakváltozásai a fichtei abszolút én vagy

a hegeli abszolút szellem fogalmai. Kant tulajdonképpen azzal, hogy tapasztalatanalízisében

az objektivitást a szubjektum teljesítményeként mutatja fel, és ezzel összefüggésben a

szubjektumot tiszta vagy transzcendentális és empirikus énre bontja, utat nyit az idealista

metafizikáknak. Kant és Hegel rendszerfilozófiái tehát határpontok ebben a történetben, és ha

nem így tekintenénk rájuk, felborítanánk a henrichi konstellációkutatás elvi kereteit. Ebben az

esetben ugyanis, annak megfelelően, hogy „minden egyes konstelláció olyan gondolati térként

rekonstruálható, amelynek centrumában egy adott probléma lokalizálható”, e centrumba

magát a „kanti filozófiát” kellene helyeznünk. Ez azonban legfeljebb csak a konstellációk

egyik lehetséges kontextusa lehet.

A jelen dolgozatnak kettős célja van. Egyrészt rekonstruálja, másrészt rekontextualizálja az

alaptétel-filozófia történetét. E kettő azonban dolgozatunkban nem esik egybe. A

rekonstrukciót a konstellációkutatás módszere és már meglévő eredményei alapján végezzük.

Az új kontextustól azonban éppen azt reméljük, hogy a konstellációk immanenciájában rejtve

maradó lényegi összefüggéseket is felszínre hozhatja.

 A kanti filozófia kiterjedt kritikai recepciójában megszülető alaptétel-filozófiai

program középpontjában Reinhold elementáris filozófiája és Fichte tudománytani koncepciója

áll. Dolgozatunkban Reinholdnál az átfogó filozófiai program megszületésének körülményeit,

Fichte korai tudománytanában e program kiteljesülő formáját, illetve e koncepciók közötti

interakciókat vizsgáljuk. Az alaptétel-filozófia kontextusában álló, de már a jövőbe mutató

gondolatok közül részletesebben Schelling és Hölderlin munkáit elemezzük. Ezekben a

fejezetekben arra törekedtünk, hogy a Fichte, Schelling és Hölderlin nyomán kirajzolódó

gondolati ívet leszűkítsük, és ilyen módon ahelyett, hogy a koncepcionális elmozdulásokat

 6

hangsúlyoznánk, az interpretációk lehetőségének sokfélesége mellett foglaljunk állást. Vagyis

azt a pontot szerettük volna felmutatni, ahol még konzisztensen jelen van e koncepciókban az

alaptétel-filozófiához fűződő kötődés és a rá vonatkozó kritika. Nyilvánvaló azonban, hogy

Schelling korai írásai nem pusztán az alaptétel-filozófia tágabb kontextusaként értelmezhetők,

hanem egyszersmind a romantika közvetlen előzményeként is. Hölderlin pedig Schelling

munkáival egy időben megfogalmazott töredékében radikalizálja az új irányvonalat. E kora

romantikus konstelláció egyúttal sokat köszönhet Friedrich Heinrich Jacobi spinozizmusának.

A rekontextualizáció középpontjába a reflexió fogalmát állítottuk, amely mind az

idealista, mind pedig a kora romantikus gondolkodás legfontosabb alakzata. Ennek átfogó

elemzésével kívántuk a fenti két koncepció strukturális közelségét tovább bizonyítani. Vagyis

dolgozatunk e fejezetében is, a fentiekkel összhangban, nem a koncepcionális különbségekre,

hanem éppen a koncepcionális átfedésekre koncentráltunk. A reflexió sokrétű szövetének

felbontása végett fordultunk a „kanti filozófiához” mint lehetséges kontextushoz, amelyben

transzparensen megmutatkozik az idealista és kora romantikus reflexiók két közös lényegi

alapja: az érző tudatra vagy szubjektív létállapotra és az eszmékre irányuló reflexió.

Hangsúlyoznunk kell azonban, hogy ezzel a kontextussal nem az volt a célunk, hogy

közvetlen megfeleléseket keressünk, hanem hogy a reflexió struktúráinak kibontásával

láthatóvá tegyük a két koncepció legmélyebb rokonságát; többek közt – Novalis, a Schlegelek

vagy Wackenroder mellett – Fichte filozófiájának „romantikus” jellegét is.

Az alaptétel-filozófia történeti rekonstrukciója nem előzmény nélküli. A német idealizmusra

és kora romantikára irányuló kiterjedt konstellációkutatás nagyjai már többféle szempontból

végrehajtották. Dolgozatunk ezért sokat köszönhet Dieter Henrich, Manfred Frank és Weiss

János kutatásainak. Eredményeikre dolgozatomban erősen támaszkodtam.

 7

A KANTI FILOZÓFIA KÖZVETLEN RECEPCIÓJA: AZ ALAPTÉTEL-FILOZÓFIA

A tiszta ész kritikáját követő recepció fő törekvése volt, hogy a mű népszerűsítése mellett

felfejtse a kanti rendszer rejtett összefüggéseit, és szellősebb, áttetszőbb szövetet

kölcsönözzön a nehezen követhető gondolatmeneteknek. Elsősorban Carl Leonhard

Reinholdnak és az Allgemeine Literatur-Zeitungnak volt köszönhető, hogy a kanti filozófia

igen közismertté vált. Reinhold írásaiban lelkesen hirdette, hogy a korszakra általánosan

jellemző szellemi válságból egyedül ez a mű jelenthet kivezető utat. A kanti filozófiával

szemben ugyanakkor komoly kritikák merültek fel. Ezek az ellenvetések legtöbbször Kant

rejtett előfeltevéseire, rendszerének gyenge pontjaira, legfőképpen a mű gondolatmenetének,

érvelésének strukturálatlanságára mutattak rá. Reinholdnak így azt a következtetést kellett

levonnia, hogy maga a kanti filozófia sem eléggé tudományos.

Johann Gottlieb Fichtét lenyűgözte a kanti rendszer gondolatainak belső

interferenciája és zártsága, ugyanakkor Reinhold vizsgálódásainak is élénk figyelmet szentelt.

Nem kerülhették el figyelmét azok a törekvések, amelyekben – A tiszta ész kritikája

implikációi nyomán – a vallás reformjához hozzálátott. Minden kinyilatkoztatás kritikájának

kísérlete (Versuch einer Kritik aller Offenbarung) című írásában szinte szó szerint

ugyanazokra a következtetésekre jutott, amelyekre Reinhold már jóval korábban, a Levelek a

kanti filozófiáról (Briefe über die Kantische Philosophie) című írásában rámutatott.5

Ugyanakkor a kanti filozófia megszilárdítására irányuló reinholdi kísérleteket a megélénkülő

viták kereszttüzében már maga is feltételekkel kezelte. Önálló koncepciója épp a reinholdi

elementáris filozófia továbbgondolásának eredményeképp jött létre. Fichte a jénai kinevezését

megelőző években komoly erőfeszítéseket tett, hogy új meglátásainak egységes,

koncepcionális formát adjon. Tudománytana közvetlenül Jénába való áttelepülését

megelőzően, a zürichi előadásokkal nagyrészt egy időben született. E korai tudománytan első,

szisztematikus kifejtéséről A tudománytan fogalmáról (Über den Begriff der

5 Vö.: „Az ész morális igényeit a közönséges emberi értelem számára érzékivé kell tenni, a gondolkodónak pedig
a lelkére kell kötni”. (Reinhold [1786]. 1. Brief, 7. o.) „A tiszta ész kritikája mindkét kérdésre tagadó választ ad,
a spekulatív ész lényegéből kiindulva megmutatja, hogy a szigorú bizonyítás lehetetlen, a gyakorlati ész
lényegéből kiindulva pedig azt mutatja meg, hogy az Isten létezésére vonatkozó morális hit szükségszerű.” (Uo.
131. o.)

 8

Wissenschaftslehre) és A teljes tudománytan alapja (Grundlage der gesamten

Wissenschaftslehre) című írások tanúskodnak. Ugyanakkor koncepciójával szemben már

Jénába kerülése évében határozott ellenvélemények fogalmazódtak meg. A legfőbb vádak

Reinhold tanítványaitól érkeztek, akik az alaptétel-filozófia nyílt és érzékeny kritikusai

voltak, ellenvetéseikkel teljesen megingatták az ahhoz fűzött reményeket. Eleinte bíztak

abban, hogy az újonnan érkező professzor alternatívát kínál az alaptétel-filozófiával szemben,

ám hamarosan rá kellett ébredniük, hogy Fichte személyében e filozófia első számú

elkötelezettjével állnak szemben.6

Viták a kanti filozófia körül

Az alaptétel-filozófia eredetét épp a kanti filozófiával szemben megfogalmazódó, 1785-től

egyre intenzívebbé váló ellenvetésekben kell keresnünk. A tiszta ész kritikáját első

megjelenésétől (1781) korszakalkotó műnek tekintették. Az 1785-ben, Jénában kiadott

Allgemeine Literatur-Zeitung című folyóirat mindenekelőtt a kanti filozófia népszerűsítésének

orgánuma volt. Társszerkesztője, Christian Georg Schütz már az 1785. április 7-én megjelent

számban leszögezi, hogy „A tiszta ész kritikájával a filozófia új korszakába léptünk”.7 Carl

Leonhard Reinhold 1786-ban kezdi közölni a Teutscher Merkurban a kanti filozófiáról szóló

leveleit. Ezekben nem kevesebbet állít, mint hogy a kanti filozófia képes arra, hogy

kivezessen minket a korszakot meghatározó gondolati válságból, hogy ez a mű a legsürgetőbb

problémákra is megoldást adhat, kivált az ész és a vallás viszonyára. Elsősorban e műnek és

az Allgemeine Literatur-Zeitungnak volt köszönhető, hogy a kanti filozófia igen hamar

közismertté és népszerűvé vált.

 A Kant forradalmasító gondolatainak jogosultsága körül megélénkülő vitában Kant

védelmezői többnyire azt vetették ellenfeleik szemére, hogy egyáltalán nem értik Kantot; míg

az ellenfelek azt hangsúlyozták, hogy maga Kant az, aki teljességgel érthetetlen. Az

6 Lásd Frank [1998]. 43. sk. o.
7 Idézi Rohs [1991]. 27. o.

 9

igazságról és érzékiségről szóló kanti tézisek különféle magyarázatai kézről kézre jártak. Ezek

nagy érdeklődéstől övezve a publikációk már-már alig áttekinthető bőségéhez vezettek. A

kanti filozófia intenzív kritikai recepciója minden bizonnyal a korszak legnagyobb formátumú

szellemi jelenségei közé tartozik. Az alaptétel-filozófia, vagyis Reinhold és Fichte jelentősége

éppen abban áll, hogy ebben a zűrzavaros időszakban újszerű, zárt, jövőbe mutató koncepciót

kínáltak. Mivel az élénk viták pontos és kimerítő bemutatása szinte lehetetlen, az alaptétel-

filozófia eredetének megvilágításához itt pusztán néhány fontosabb momentumot emelünk ki.

Kant olyan alapvető oppozíciókkal dolgozik, mint az a priori–a posteriori, érzékiség–értelem,

receptivitás–spontaneitás, fenomenon–noumenon, forma–anyag, tiszta–empirikus fogalmai.

Dualista szerkezetű filozófiáját szinte azonnal támadások érik.8 Közülük is az anyag–forma-

kettősség váltja ki az egyik leghevesebb ellenreakciót. Kant szerint „minden jelenség

[Erscheinung] anyaga csak a posteriori úton lehet adva számunkra, formájának viszont

teljességgel a priori készen kell állnia az elménkben”.9 Kant tehát feltételezi, hogy a formát és

a matériát valóságosan is el lehet választani egymástól, hiszen ezeket két különböző forrásra

vezeti vissza, amelyek ily módon reális megkülönböztetést és nem egy distinctio formalist

involválnak. Erre a problémára különféle reakciók születnek. Fichte tudománytanának például

fontos jellemzője, hogy e szigorú kanti dualizmust relativizálja, szemben Reinholddal, aki

még sokáig ragaszkodik a kanti distinkcióhoz. Ez a nézetkülönbség a későbbiekben lényeges

szerepet játszik Reinhold Fichtével folytatott, egyre inkább elmélyülő szakmai

összetűzéseiben is.10

 A kérdés szorosan összefügg a Ding an sichről szóló vitákkal. Moses Mendelsohn

1785-ben, Reggeli órák (Morgenstunden) című könyvében, a megismerhetetlen, magukban

való dolgok (unerkennbare Dinge an sich) és a megismerhető jelenségek közti

8 Az első kritikusok között említhető Kant königsbergi kollégája, Johann Georg Hamann, aki 1784-ben
Metakritika az értelem purizmusáról (Metakritik über den Purismum der Vernunf) címen fejti ki kritikáját.
(Hamann [1951].) Művének gondolatai olyan jelentős szerzőkre gyakoroltak hatást, mint Jacobi vagy Herder,
akik Hamann barátai voltak.
9 Kant [2004]. 75. sk. o. (B 34)
10 Rohs [1991]. 33. o.

 10

megkülönböztetés nyomós érvekkel alátámasztott cáfolatát kísérelte meg.11 1786-ban Kant

nem igazán meggyőző ellenérvekkel válaszolt a kritikára.12

Ezt követően jelent meg Jacobi írása David Hume a hitről, avagy idealizmus és

realizmus. Párbeszéd (David Hume über den Glauben, oder Idealismus und Realismus. Ein

Gesprach) címen.13 A könyv egyik mellékletében található „A transzcendentális

idealizmusról” cím alatt az az érv, mely szerint a bennünket kauzálisan afficiáló, magukban

való dolgok feltevése összeegyeztethetetlen Kantnak a kategóriák jelenségekre való

alkalmazásán nyugvó elméletével.14 Jacobi az alábbi következtetésre jut: „Le kell szögeznem,

hogy a kanti filozófia tanulmányozásával e nehézség leküzdése érdekében nem kevés időt

töltöttem, éveken keresztül folyton-folyvást az elejétől kezdtem olvasni A tiszta ész kritikáját,

mert valahányszor nekiláttam, mindig fennakadtam azon, hogy nem osztozom e rendszer

előfeltevéseiben, és tulajdonképpen ezektől az előfeltevésektől meg kellene tisztítanom.”15

Jacobi a kantiánusoknak azt javasolja, hogy „a transzcendentális idealizmus híveinek venniük

kellene végre a bátorságot, hogy saját rendszerük konzisztenciájából levonják a végső

konzekvenciát, a legszélsőségesebb idealizmust, amelyet valaha is tanítottak; és attól sem kell

félniük, ha a spekulatív egoizmus vádjával illetik őket”. Jacobinál persze e tanács ironikus

felhangot kap, amely az idealizmus abszurditását célozza. Jacobi a transzcendentális filozófia

vizsgálatából leszűrt következtetéseinek az 1789-ben újra kiadott Spinoza-könyvecskéjében

(Spinoza Büchlein) ad hangot. Ebben a munkában az első kiadáshoz képest két olyan új

gondolatot is találunk, amelyek Reinhold és Fichte filozófiája számára meghatározó

jelentőségűnek bizonyultak. Az első gondolatmenetben Jacobi Spinoza minden lét

foglalataként elgondolt monisztikus szubsztanciáját hasonlítja össze Kant lét-felfogásával.

Jacobi elgondolásában a lét fogalmilag nem megragadható, a nem-érzéki tapasztalat tárgya. A

lét „tételezés”. Különbséget kell tennünk azonban az abszolút és a relatív érvényű tételezés

között. Abszolút módon tételezett egy dolog, ha tárgya létezik, például az „én vagyok”

tételben, ahol az „én” fogalma analitikusan magában foglalja a létezést. Ezzel szemben relatív

módon tételezett valami, ha a tételezés a „van” viszonyszó által megy végbe. Ebben az

11 Mendelssohn [1979].
12 Rohs [1991]. 33. sk. o.
13 Roth – Köppen [1815]. 125–310. o.
14 Uo. 289–310. o.
15 Uo. 304. o.

 11

esetben tehát a kopula szintézist teremt egy szubjektum-predikátum szerkezetű viszonyban.

Kant az ilyen típusú relációkat nevezte ítéleteknek. Jacobi számára nyilvánvalónak tűnik,

hogy a kopulatív létnek az egzisztenciális léten kell alapulnia, mivel a „van” kötőszó

predikatív ítéletekben megnyilvánuló szintetizáló ereje a lét oszthatatlan identitásából ered.16

Jacobi másik releváns gondolata szerint végtelen regresszióhoz jutunk akkor, ha a

tudást platóni értelemben „megalapozott vélekedésként” határozzuk meg. Tudásunk tényeket

fejez ki, amelyek aztán ítéletekben nyernek megfogalmazást. Ha valami tény, tehát tudásunk

tárgya, akkor meg kell tudnunk indokolni, hogy min alapul a tényszerűsége. Ekkor azonban

egy másik tételhez folyamodunk, amelynek érvényességét újabb tétellel kell megindokolnunk,

és így tovább a végtelenségig. Ha tehát minden vélekedésünk egy másik vélekedésre szorul,

akkor sohasem juthatunk megbízható tudás birtokába. Ezért léteznie kell egy olyan tételnek,

ami feltétlenül létezik, vagyis érvényét nem egy másik tétel által alátámasztott feltételből

nyeri. „Ez vezet el bennünket a közvetlen bizonyosság fogalmához, amely nemcsak hogy nem

tart igényt okokra, hanem éppenséggel ki is zár minden okot.”17 Vagyis a feltételes

tapasztalata csak a feltétlen tapasztalatán belül lehet adva. A feltétlen tétel által kifejeződő

„tudást” Jacobi „érzésnek” vagy „hitnek” nevezi.18

Fontos vitapont volt az a kérdés is, hogy a kanti elmélet konzisztensnek tekinthető-e,

amennyiben Kant kritikátlanul kezeli a szubjektivitással kapcsolatos kijelentéseit, ami szerinte

megismerésünkben a szükségszerűség forrása. A tiszta ész kritikájában „Az alaptételek

analitikája” című szakasz harmadik fejezetének címe a következő: „Min alapul a tárgyak

összességének felosztása a phaenomena és noumena osztályaira.”19 Ebben Kant azt állítja,

hogy valamennyi tárgynak vagy fenomenonnak (a lehetséges tapasztalat érzéki tárgyának),

vagy pedig noumenonnak (minden érzékiségtől független entitásnak) kell lennie. Azaz a kettő

közül valamelyikbe bele kell tartoznia az elmének is, amelyben a már meglévő a priori

formáknak benne kell lenniük. Ha tehát az elmét fenoménnek tartjuk, akkor a kanti teóriát az

empirikus pszichológia talajára redukáljuk; ekkor azonban az a priori szükségszerűségre

vonatkozó valamennyi igényünk egyszeriben szertefoszlik. Ha ezzel szemben az elmét

16 Frank [1998]. 41. skk. o.
17 Jacobi Spinoza-könyvecskéjéből idézi Frank [1998]. 109. o. 8. j.
18 Uo. 41. skk. o.
19 Kant [2004]. 258. skk. o. (B 294)

 12

noumenonnak tartjuk, akkor a kanti gondolatokból az következik, hogy az számunkra

megismerhetetlen, és egyetlen kategória sem alkalmazható rá; tehát képtelenek vagyunk e

tevékeny képességünkről bármit is mondani.20

Végül, de talán az egyik legismertebb kritikai pontként arra a dilemmára kell utalnunk,

amely Kant művének formális struktúrájára vonatkozik. E szerint Kantnál mindenekelőtt az

érvelés menetét nehéz szabatosan rekonstruálni, mert nem látható pontosan, mik lennének a

kifejtés premisszái, mik a konklúziók, és miként következik egyik a másikból. Kant újszerű

állításainak lényeges eredményeit kezdettől fogva úgy kezeli, mintha azok maguktól

értetődőek lennének, azt a benyomást keltik az emberben, mintha kusza eszmefuttatásai

körben forognának.21 Reinhold arra a meggyőződésre jutott, hogy nem csak az ellenfelek

butaságának és rosszindulatának rovására írható, hogy a szöveg körüli viták nem akarnak

elcsendesedni. Az érthetetlenség valódi oka magában a kanti filozófiában rejlik.

Meggyőződésévé vált ezért, hogy Kant téziseit még világosabb, áttekinthetőbb és talán még

alaposabban átgondolt lépésekben kellene kifejteni; ezt követően, mindennek jótékony

következményeként, az értelmezés körüli problémák is szertefoszlanának.

20 Uo.
21 Lásd erről: Frank [1997]. 158. sk. o. és Henrich [1973]. 90–104. o.

 13

Reinhold filozófiai programja

Előzmények

Reinhold filozófiáját a korabeli szellemi élet sajátos ambivalenciája jellemezte, amely a

populárfilozófiához fűződő viszonyában válik szembetűnővé. A „népszerűsített” filozófiát

ugyanis sokan nem kívánt divatáramlatnak tekintették, mások viszont vonzónak találták, és a

felvilágosodás alapintencióinak értelmében szinte kötelességüknek érezték a szélesebb

közönség megszólítását.22 Reinhold kezdetben maga is hitt abban a programban, amely a

társadalom reformációját a filozófiától remélte. Később azonban, ahogy fokozatosan

megformálta önálló koncepcióját, elutasította a filozófia popularizálásának programját.

Reinhold 1786-tól megjelenő Levelek a kanti filozófiáról (Briefe über die Kantische

Philosophie)23 című írásai a kanti filozófia népszerűsítését szolgálták. Reinhold úgy vélte,

hogy a kanti filozófia az egyetlen olyan kortárs filozófia, amely a fennálló, nem csak

filozófiai jellegű válságjelenségekre megoldást kínálhat. A válságkezelés Reinholdnál azt

jelentette, hogy a felvilágosodás általános eszméit a kritikai filozófia tartalmával kell

megtölteni. A felvilágosodás programjának megértésében és elmélyítésében

nélkülözhetetlennek vélte a kanti példát, amely a teoretikus filozófián (metafizikán) belül

kritikai módon tisztázta azokat a súlyos előfeltevéseket, amelyek a metafizika fejlődését és

legitimitását gátolták. E kritikai vizsgálat jótékony következményeként a morál és vallás

problémái is új alapról váltak megközelíthetővé.

A Teutscher Merkurban megjelenő Levelekben Reinhold szisztematikusan számba

veszi azokat a tendenciákat, amelyek a felvilágosodás ellenében hatnak a korabeli

22 Kantnál is jól megfigyelhető ez a dilemma: „Mégis eszemben jár egy olyan tervezet, amely népszerűséget is
szerezhet neki [A tiszta ész kritikájának], amelynek követése kezdetben, midőn a terepet kellett megtisztítani,
nem lett volna helyénvaló, kivált mivel az effajta megismerés egészét teljes tagoltságban kellett bemutatnom;
[…] Csakhogy először az iskolának kell megadnunk, ami neki jár, s csak aztán gondolhatunk arra, hogy a
világnak is a kegyeibe férkőzzünk.” Kant 1781. május 11-e utáni levele Marcus Herzhez. Kant [2003]. 723. o. A
populárfilozófia fogalmának rekonstrukciójáról lásd Bartha – Kruzslicz – Hrubi – Weiss [2007]. 11–21. o. Az
előzmények rekonstruálásában támaszkodtam Weiss [2009]. munkájára.
23 Reinhold [1786].

 14

Németországban,24 amelyek az emberiség nagy részét még mindig „kiskorúságban” tartják.25

Reinhold azonban úgy véli, hogy e szimptómák egy közeli és jótékony forradalom

félreérthetetlen előjelei.26 Általános válságjelenségnek számít szerinte, hogy megrendült az

emberi észbe vetett hit. Az ész szerepe különösen a vallási kérdésekben vált közömbössé és

megvetendővé. Ezt a korabeli protestáns teológusok bizonyítják a legjobban, akik a bibliai

egzegézisekben egyre kisebb szerepet tulajdonítanak az emberi észnek, munkáikban

következésképpen egyre nagyobb befolyásra tesznek szert bizonyos, nehezen meghatározható

érzéki/érzelmi elemek vagy az intuíció. A válság a filozófiában is megmutatkozik. Reinhold a

korszakot uraló leibnizi–wolffi metafizikával kapcsolatosan leszögezi, hogy az immáron

aktualitását vesztette. E filozófia egykor minden más tudomány alapjául szolgált, most

elvesztette elevenségét, megcsontosodott elemei csak szofista visszaélésekre adnak alkalmat.

Szerinte azonban a metafizika mint diszciplína általános válságának legfőbb oka az, hogy nem

volt eddig egyetlen olyan metafizikai rendszer, amely általánosan elfogadott lett volna. Ezért

a metafizikát eleve kételyek és ellenszenv övezi. Ebben az általános kételyben azonban

megszülethet a metafizika megújítására, az ész új elméletének kidolgozására irányuló igény.27

Léteznek ugyanis az észnek még fel nem tárt képességei, amelyeket alaposan

tanulmányoznunk kell, hogy ezt követően megválaszolhassuk a kérdést: milyen valódi

lehetőségeink vannak e képességek tükrében?28 Az észnek tehát önön alaptételeit kell

kikutatnia.29

„Ilyen körülmények között biztosan hálás lesz nekem, ha megismertetem egy olyan

művel, amely a legmélyebb meggyőződésem szerint képes kielégíteni korunk legégetőbb

filozófiai szükségleteit, és az utódainknak is képes sok tekintetben jobb jövőt biztosítani” –

írja Reinhold fiktív dialóguspartnerének.30 Vagyis e kihívásokra A tiszta ész kritikájában már

adott volt a válasz. A felvilágosodás ellenében ható tendenciáik előfeltevései e műben

lelepleződnek és érvényüket vesztik, ezért az a kívánatos, hogy a társadalom legszélesebb

rétegeihez mielőbb eljussanak a mű forradalmasító gondolatai. A tiszta ész kritikájának

24 Uo. 100. skk. o.
25 Vö. Kant [1997a]. 15. o.
26 Reinhold [1786]. 105. o.
27 Uo. 110. o.
28 Uo. 116. o.
29 Uo.122. o.
30 Uo. 124. o.

 15

értelmezése ilyen módon ágyazódik be a felvilágosodás kontextusába, és fordítva, e

társadalmi kontextusban érlelődik ki Reinholdnál a filozófiára vonatkozó igény.

A felvilágosodás értelme azonban itt nem azonos a vallás megsemmisítő kritikájával;

ahogy Kantnál sem az. A filozófiának nem arra kell törekednie, hogy megingasson bennünket

Istenbe vetett hitünkben, hanem hogy érthetővé tegye az ész és az Isten létére vonatkozó

meggyőződés viszonyát. Azt kell tisztáznia, képes-e az ész önmagában Isten létezését oly

meggyőzően bizonyítani, hogy ennek következményeként a hit belátássá váljék, és létezik-e

olyan hit, amely egyáltalán nem szorul észbeli megalapozásra?31 Kant ezekre a kérdésekre

nemleges választ adott. A teoretikus ész analízisében megmutatta, hogy Isten létére

vonatkozóan nem lehetséges szigorú bizonyítás, a gyakorlati ész posztulátumainak

felmutatásával pedig érthetővé tette, hogy az Isten létére vonatkozó morális hit

szükségszerű.32 Reinhold épp ezeket az összefüggéseket tekintette a kanti filozófia

legjelentősebb teljesítményének.33

Mindezzel szorosan összefügg a morál és a vallás viszonyának kérdése. A viszony –

amelyet korábban az egységesség jellemzett, amit egykor a kereszténység teremtett meg –,

megrendülni látszott. A hit elveszítette a morális fundamentum szerepét, és Reinhold szerint a

vallás többé már nem képes az egység helyreállítására. A feladat a kritikai filozófiára hárul,

amely nem a vallásból, hanem a moralitásból indul ki: „Ahhoz, hogy a vallást teljes

egészében és általános meggyőző erővel a morálra tudjuk építeni, a filozófiának először az

Istenség létezésére és tulajdonságaira vonatkozó megismerési alapot az erkölcsi törvény

princípiumaira kell visszavezetnie, másodszor ezt a morális megismerő alapot egyedüli

érvényűként kell felmutatnia.”34 Ennek következménye, hogy a morál és a vallás immanens

módon újra kibékíthető egymással. Azokat a gondolatokat anticipálja Reinhold, amelyeket

Kant csak néhány évvel később, 1792-ben fogalmaz meg A vallás a puszta ész határain belül

című írásában: „A morál elkerülhetetlenül valláshoz vezet, miáltal egy emberen kívüli,

hatalommal bíró morális törvényadó eszméjévé tágul.”35

31 Uo. 130. o.
32 Uo. 131. o.
33 Uo. 133. o.
34 Reinhold [1786]. 1. Levél, 17. o.
35 Kant [1974a]. 137. sk. o.

 16

Reinhold filozófiai pályáján az 1780-as évek végéhez közeledve lassú változás

rekonstruálható. Időközben egyetemi katedrát kapott Jénában, és ennek hatására átértékelődött

a filozófiához fűződő viszonya: a filozófiát egyre inkább egyetemi diszciplínának tekintette.

Reinhold ennek következtében fokozatosan eltávolodik a felvilágosodás filozófiai

megvalósításának programjától, vagyis a filozófia gyakorlativá tételétől. A filozófia és annak

története önálló tanulmányozás tárgyává válik. Korábban úgy vélte, hogy a filozófiát éppen az

iskolákba való száműzetése sodorta válságba, pedig fő feladata abban állna, hogy a

társadalom és a kultúra egyetemes felvilágosítását szolgálja. Az iránta való igazi szükséglet

akkor támad fel, amikor a vallással kapcsolatos válság elmélyül, amit csak a felvilágosodás

tartalmi mondanivalóját konstituáló filozófia orvosolhat. A korábbi program fogalmi-logikai

készletéhez tartozott az általános érvényű és az általánosan érvényes fogalmainak

megkülönböztetése is.36 Általánosan érvényes volt az a fogalom, amelyre a filozófia

társadalmi hatása épülhetett. E fogalmi kettősségnek a populárfilozófiához való viszonyban is

jelentősége volt, hiszen a populárfilozófusok azok, akik az általános érvényű ismereteket a

közönséges értelemhez kapcsolják. De végeredményben Reinhold ebben a

megkülönböztetésben magát is a populárfilozófiához kötötte: „Az általánosan érvényes

princípium a filozófiában abban különbözik az általános érvényű princípiumtól, hogy attól

eltérően nemcsak igaznak találja mindenki, aki megérti, hanem minden egészséges és

filozofáló elme valóban meg is érti.”37 Reinhold koncepciójában azonban döntő

elmozdulásként értékelhetjük a következő kijelentését: „Csakhogy az általános érvényű

ismeretnek tartalmaznia kell azt a lehetőséget, hogy általánosan érvényessé válhasson.”38

Ennek a programadó kijelentésnek a fényében jelenik meg a kanti filozófia újrakifejtésének

gondolata, hiszen Reinhold számára egyre inkább úgy tűnt, hogy az első kritika nem teljesíti

ezt az elvárást. Ennek az elmozdulásnak tartalmi mozzanata volt, hogy az ész fogalmának

helyébe a megismerő képesség fogalma került.

1789-ben jelenik meg Az emberi képzetalkotó-képesség új elmélete (Versuch einer

neuen Theorie des menschlichen Vorstellungsvermögens) című könyve.39 Reinhold a mű

36 Az allgemein geltend kifejezést általánosan érvényesnek, míg az allgemein gültig kifejezést általános
érvényűnek fordítjuk.
37 Reinhold [1789]. 71. o.
38 Uo. 72. o.
39 Reinhold [1963].

 17

előszavában a filozófiatörténet alakulását a leibnizi-wolffi iskolafilozófiától a Kantig terjedő

időszakáig vizsgálja. „Wolff a nagy Leibniz felfedezéseinek tudományos formát adott,

mégpedig oly módon, hogy felállította a dogmatikus metafizika kiteljesedett rendszerét,

amelyet az őt követő dogmatikusok már sem kiegészíteni, sem megrövidíteni nem tudtak.”40

E filozófiai rendszer hallatlan népszerűségre tett szert, vagyis egyszerre tűnt általános

érvényűnek, és volt általánosan érvényes. Mégis válságba került, amikor kitágult a filozófia

horizontja. Az empirikus szemlélet térhódításával újabb és újabb területek tárultak fel, a

pszichológia, az esztétika, az antropológia, az emberiség története, a történelem, a nyelv és a

nevelés filozófiája egymás után emelkedtek a tudományok rangjára.41 Ennek következtében a

metafizika elveszítette kitüntetett pozícióját, fogalma már nem azonos a filozófiával, sőt a

filozófia központi elemének sem nevezhető.42 A nézőpontok kiszélesedésének

eredményeképpen a filozófia tárgya egyre határozatlanabbá vált, amihez döntő módon

hozzájárult az empirikus tapasztalat felértékelődése. A filozófia ennek következtében

elveszítette szisztematikus jellegét és az általános érvényűségre vonatkozó igényét. A

tapasztalat hatására alaptételei relativizálódtak. „Az alaptételekből vélekedések lettek; ezek

minden új filozófiai műben más-más megfogalmazást kaptak, minden gondolkodó elme a

maga módján próbálta meghatározni őket, saját rendszert építve magának, amelyhez kénye-

kedve szerint felhasználta a régebbi, egymással szemben álló rendszerek töredékeit.”43

A tiszta ész kritikája jelentősége éppen az, hogy visszaállította a metafizika tekintélyét

és szisztematikusságát, ugyanakkor nem volt még egy ilyen könyv a filozófia történetében,

amelyet ennyire félreértettek volna.44 Reinhold a kanti kritika megjelenését mérföldkőnek

tekintette, recepciójának tanulmányozása azonban teljesen elbizonytalanította. A „legjobb

német filozófiai elmék” a kanti rendszer egészével vagy meghatározó részeivel

szembefordultak.45 Ugyanakkor a reakciók hevessége is utal a mű egyedülálló jelentőségére.46

Kant és hívei tettek némi erőfeszítést arra is, hogy eloszlassák A tiszta ész kritikája körüli

40 Uo. 2. o.
41 Uo. 4–5. o.
42 Uo. 6. o.
43 Uo. 8. o.
44 Uo. 12. o.
45 Uo. 14. o.
46 Uo.

 18

félreértéseket.47 „Ezáltal inkább bevallják, mintsem elismerik azt az ellenvetést, hogy egy

olyan írásnak, amit annyi éles elméjű koponya és annyi szakavatott véleményező félreért,

nagyon homályosnak kell lennie.”48 A kifejtés hiányosságait egyébként Kant is elismerte.49

Reinhold azt a meghatározó tézisét anticipálja itt, hogy a filozófiai mű kifejtése soha nem

lehet külsődleges, hanem tartalomnak és formának egymást kell feltételeznie: vagyis ha egy

koncepció nem általánosan érvényes, akkor a benne kifejtett gondolatok általános

érvényűsége is problematikus.

Reinhold A tiszta ész kritikájának visszhangját Newton természetfilozófiai

elméletének fogadtatásával állítja párhuzamba. Newton koncepciója ugyanis a kanti

filozófiához hasonlóan hatalmas vitákat váltott ki, és ezekben a szellemi csatákban elsősorban

a metafizika általános princípiumai kérdőjeleződtek meg. Úgy tűnik, hogy ezekben a vitákban

is a princípiumok tekintetében vannak nézetkülönbségek, hiszen valamennyi fél úgy értelmezi

a másik alapelveit, hogy azokat a sajátjaival helyettesíti, ennek következtében az egyes

filozófiai rendszerek összevethetetlenek lesznek.50 Az új filozófiának a princípiumot kell tehát

meghatároznia, mégpedig sajátos módon abból a princípiumból kell kiindulnia, amelyet

reflektálatlanul már az eddigi filozófiák is használtak.51 Az uralkodó filozófiai áramlatok

képviselői ugyanis valamennyien egyetértenek abban, hogy vannak képzeteink, rendelkezünk

a képzetalkotás képességével.

Nem sokkal korábban ez a princípium még az ész fogalma volt Reinholdnál.52 E

fogalom azonban annyira összetett, hogy nem csoda, ha a filozófusok nem tudtak vele

kapcsolatban egyetértésre jutni, hiszen legalább három szinten interpretálható. Az ész

legáltalánosabban a differentia specifica értelemben szerepel, amely megkülönbözteti az

embert az összes élőlénytől: az emberre jellemző speciális megismerő és képzetalkotó-

képességet foglalja magában. Szűkebb értelemben az érzékiséggel szemben álló

megismerőképességet jelenti, amelybe az értelem és az ítéletalkotás képessége tartozik.

Végül, legszűkebb jelentésében az ész a megismerőképességek közül csak a következtetés

47 Reinhold [1963]. 15–16. o.
48 Uo. 16. o.
49 Kant [2004]. 45. o.
50 Reinhold [1963]. 29. o.
51 Uo. 24. o.
52 Reinhold [1789].

 19

képességét tartalmazza. Reinhold itt még az ész e legszűkebb meghatározását véli annak a

kiindulópontnak, amellyel kapcsolatban mindenki egyetértésére számíthat.53 „Valójában A

tiszta ész kritikája állította fel először a megismerőképesség fogalmát, és a

megismerőképesség e kifejtésben olyan formát nyert, amelynek lehetőségéről a filozófiai

világ ez idáig álmodni sem mert.”54 Reinhold azonban a kritika alapos tanulmányozása során

úgy vélte, hogy a megismerés egy alapvetőbb fogalmon nyugszik, hiszen már eleve feltételezi

a képzet fogalmát.55

Az emberi képzetalkotó-képesség új elmélete című könyvében e fenti elmozdulás

jegyében határolja le a filozófia feladatát: a filozófia nem törekedhet arra, hogy e kérdésekre

általánosan érvényes válaszokat adjon, amit azonban megtehet, hogy általános érvényű

alaptételeket állít fel. A kihívás tehát kizárólag abban van, hogy fel tud-e állítani a filozófia

ilyen általános érvényű alaptételeket. Reinhold populárfilozófiához fűződő viszonya, amit

korábban ambivalenciaként említettünk, ezen a ponton lényegi változást mutat: túllép az

általánosan érvényes és az általános érvényűség összehangolásának követelményén. Reinhold

tudatosan elhatárolódik egy olyan filozófiától, amelynek „nincs rendszere, amelyet felosztana;

nincsenek alaptételei, amelyeket valamilyen rendben kellene előadni, nem ismer semmiféle

egészet, amelyet valamilyen nézőpontból kellene összefoglalni”.56

„A képzet az egyetlen, amelynek valóságosságában minden filozófus egyetért, ha

egyáltalán van valami, amiről a filozófia világában egyet lehet érteni. [...] De aki elismeri a

képzetet, annak a képzetalkotó-képességet is el kell ismernie, hiszen e nélkül nem lehetséges a

képzetet elgondolni.”57 Reinhold a képzetalkotó-képesség három fogalmát különbözteti meg,

hasonlóan ahhoz, ahogy korábban az ész fogalmát elemezte. A képzetalkotó-képesség

legáltalánosabban a képzet valamennyi alkotóelemét – Reinhold kifejezésében „külső

feltételét” – felöleli, vagyis az (el)képzelő szubjektumot és a(z) (el)képzelt objektumokat.58

Szűkebb értelemben a képzetalkotó-képesség a képzetnek a „belső feltételeit” tartalmazza: az

érzékiséget, az értelemet és az ész fogalmait.59 A szó legszűkebb értelmében az önmagában

53 Uo. 207–209. o.
54 Reinhold [1963]. 47. o.
55 Uo. 63. o.
56 Uo. 139. o.
57 Uo. 190. o.
58 Uo. 217. o.
59 Uo. 218. o.

 20

vett képzetalkotó-képességet jelenti, ami a fent említett sokféle aspektustól való

elvonatkoztatás reziduuma.

Minden képzethez hozzátartozik valami, ami megfelel az elképzeltnek: ez a képzet

anyaga. A képzethez belső feltételként pedig hozzátartozik valami, ami az anyagot képzetté

teszi: a forma, amelynek legfontosabb kategóriái a receptivitás és a spontaneitás. A

képzetalkotó-képességet, a képzetek e lehetőségfeltételét meg kell különböztetnünk a

képzetalkotás erejétől, ami a képzetek valóságára vonatkozik. A képzetalkotás ereje nem a

receptivitás és a spontaneitás egysége, hanem a képzetek valóságának alapja. Ez az alap

alakítja ki az emberben a képzet létrehozásának ösztönét. 60

 Az elementáris filozófia

Reinhold Az emberi képzetalkotó-képesség új elméletében már több kritikai ellenvetést tett a

kanti koncepcióval szemben. E fejtegetéseit továbbgondolva arra az általános meggyőződésre

jutott, hogy a kanti mű nem eléggé tudományos. A tudományosság legfontosabb kritériuma

ugyanis a szisztematikusság, a gondolatok szigorú logikája. Az ilyen módon megkövetelt

szisztematikusság és a kifejtés szigorának radikalizálása egyúttal a populárfilozófia

leghatásosabb ellenszere is. Ezekből a kritikai felvetésekből igen érdekes következmény

adódik: mintha a kanti filozófia is megrekedne a populárfilozófia szintjén, holott Reinhold

korábban épp A tiszta ész kritikáját tekintette az anti-populárfilozófia ideájának. Reinhold

törekvései alapvetően tehát a filozófia módszerének újrakifejtésére irányultak. Ennek

dokumentumai – a képzetalkotó-képességről szóló könyvvel párhuzamosan – az 1790–91-ben

született kisebb írások. A megalapozás kérdéskörével Reinhold szerint egy külön filozófiai

diszciplínának kell foglalkoznia, amelyet elementáris filozófiának nevez. A filozófia első és

legfontosabb feladata tehát önmaga megalapozása, vagyis egy fundamentum felkutatása.

Reinhold az új strukturális átrendezéssel az igazság mindenki számára elfogadható és

meggyőző formáját kívánta létrehozni. Az átrendezés legfontosabb feladatának a

60 Uo. 230. skk. o.

 21

kiindulópontok és a következmények határozott elkülönítését, a premisszáknak, a

meghatározások láncolatának, illetve az érvelések menetének explicitté tételét tekintette.

„Képtelenség lenne ugyanis azt várni a filozófiától, hogy komoly befolyást gyakoroljon a

pozitív teológiára, joggyakorlatra, államvezetésre, ízléstanra stb., egyszóval, hogy valamennyi

más tudományban jótékony forradalmat vigyen végbe azt megelőzően, hogy ő maga is

határozott formával bírna, mielőtt maga is tudomány lenne.”61 A filozófiai tudás

fundamentumáról (Über das Fundament des philosphischen Wissens [1791]) című írásában

Reinhold kategorikusan leszögezi, hogy ezt a programot még Kant sem tudta véghezvinni,

jóllehet ez az első kritika alaptörekvéseihez tartozott.62 „Valamennyi eddigi filozófiából,

beleértve a kanti filozófiát is, ha tudománynak tekintjük, nem csekélyebb dolog hiányzik,

mint a fundamentum. E meggyőződésem nem puszta vélekedés, hanem valódi, hosszasan és

több szempontból felülvizsgált tudás.”63 Mivel Kantnál nem egyértelmű, hogy pontosan mi

tekinthető rendszere fundamentumának, Reinhold a transzcendentális filozófiát az alapok

pontos rögzítésével és kifejtésével kívánja kiegészíteni. Erre az újraalapozásra egy olyan

filozófiát tart alkalmasnak, amely gondolkodásunk legelemibb, mindenre kiható funkcióinak

kérdését úgy veti fel, hogy egyúttal valamennyi tudomány megalapozásának kérdését is szem

előtt tartja. A biztos fundamentum hiánya tehát mindaddig fennáll, „ameddig hiányzik az

elementáris filozófia, azaz (egy olyan filozófia, amely) minden egyes tudomány közös

princípiumainak tudománya”.64 Reinhold szerint a transzcendentális filozófia tulajdonképpen

minden lényegi kérdést felvetett, amely az elementáris filozófia tartalmát érinti, de mivel nem

rendelkezik olyan lényegi maggal, amely garantálhatná a rendszerszerűséget, nem képes

megfelelni az elvárt tudományosságnak.

Reinhold logikai vizsgálódásai is új impulzusokkal gazdagítják a szisztematikusságot

és a kifejtés szigorúságát célzó törekvéseit. Ebben elsősorban Leibniz fejtegetései nyújtanak

számára ösztönző erőt. Leibniznél a fundamentum gondolatának és funkciójának olyan

61 Reinhold [1978]. XIII. o.
62 Lásd például Kant A tiszta ész kritikája második kiadásához írt előszavának bevezető gondolatait: Kant
[2004]. 27. o. (B VII)
63 Reinhold [1978]. 5. o. Vagy más helyütt: „A logikának, a metafizikának, a morálnak, a természetjognak, a
természetes teológiának, de még A tiszta ész kritikájának és valamennyi olyan empirikus filozófiai tudománynak,
amelyek előfeltételezik a tiszta filozófiát, hiányzik egy szilárd, mindenki számára elismert, általános érvényű
fundamentum…” Uo. XIII. o.
64 Uo.

 22

leírására bukkan, amelyet hasonlónak érez saját elgondolásához: „Ha valamely igazság

szükségszerű, akkor alapja megtalálható elemzéssel, felbontván az egyszerűbb fogalmakra és

igazságokra, amíg el nem jutunk az alapigazságokig. […] Végül vannak egyszerű fogalmak,

amelyeket nem lehet definiálni; továbbá vannak axiómák és posztulátumok, egyszóval

alapelvek, amelyeket nem lehet és nem is kell bizonyítani, és ezek az azonosságállítások,

melyeknek az ellentéte nyilvánvaló ellentmondást tartalmaz.”65 Leibniz szerint a tudás alapja

a történeti igazságok esetében a tapasztalatban, a filozófiai tudás alapja pedig a velünk

született képzetekben rejlik. A tudományos filozófia alaptételét Leibniz az ellentmondás

tételében látta,66 amelyben rátalált „a velünk született képzetek és a nekik tulajdonított

szükségszerűség és általános érvényűség végső tudományos alapjára, valamennyi szigorúan

tudományos tétel első alapelvére. Leibniz belátta, hogy az alaptételek között kell lennie egy

elsőnek, tételként az összes többi szükségszerűségét és általános érvényűségét tőle nyeri,

ahogy predikátumait is, amennyiben azok, a velünk született képzetek révén, már magukban

szükségszerűek és általános érvényűek. Belátta, hogy ez az első semmilyen más tétel által

nem meghatározott, semmi más által nem bizonyított, következésképp önmaga által világos,

továbbá egyetlen egyedi gondolkodásmódtól sem függ, tehát általános érvényűnek kell

lennie…”67

Reinhold mégsem osztja teljesen Leibniz álláspontját, szerinte ugyanis a logika

törvényei nem azonosak a létezés törvényeivel, mivel a logikai létezés és a reális létezés

között lényeges különbség van: „Minden reális létezés feltételezi a logikait; de nem minden

logikai létezés feltételezi a reálisat. Aminek számunkra léteznie kell, azt el kell tudnunk

gondolni; de amit el tudunk gondolni, az ettől még nem létezik számunkra”.68 Így az

ellentmondás tétele nem lehet végső, univerzális fundamentum. „Az ellentmondás tétele,

önnön tulajdonképpeni értelmének megfelelően, pusztán csak a logikai igazságokat mint

65 Leibniz [1986]. 313. sk. o.
66 Vö. Uo. 27. o. „Gondolkodásunk két nagy fontosságú elven alapul. Az egyik az ellentmondás elve, amely
szerint hamisnak mondjuk azt, ami ellentmondást foglal magában, és igaznak, ami ellentétes a hamissal, vagyis
ellentmond annak. A másik az elégséges alap elve…” Uo. 313. o. „Abszolút szükségszerű kijelentés az, amely
azonosságra vezethető vissza, azaz amelynek ellentéte ellentmondást tartalmaz.” Uo. 171. o. „Márpedig semmi
sem szükségszerű, aminek az ellentéte lehetséges. […] a szükségszerű igazságok az ellentmondás elvén
alapulnak…” Uo. 22. sk. o.
67 Reinhold [1978]. sk. o.
68 Uo. 29. o. Lásd még Weiss [2004b]. 355. skk. o.

 23

olyanokat képes megalapozni, és ennélfogva a reális igazságokat csak annyiban, amennyiben

azok logikaiak, vagyis amennyiben azok a puszta gondolkodástól függnek.”69

 Reinhold koncepciója magját már egy évvel korábban kidolgozta, A filozófia mint

szigorú tudomány lehetőségéről (Über Möglichkeit der Philosophie als strenge Wissentschaft

[1790]) című írásában. Az egész dolgozatot terapeutikus szándék hatja át, amely „a csatatérré

változott filozófia” átformálását célozza meg. A problémát elsősorban az okozza, hogy a

filozófiában állandósult viták vannak, nem beszélhetünk előrehaladásról olyan értelemben,

mint például a természettudományokban.70 „A filozófusok vitái általában úgy végződnek,

hogy nem döntenek el semmit, és mindkét fél kitart a véleménye mellett.”71 A filozófiai

érveléseket és dialógusokat az jellemzi, hogy bennük a bizonyítások és a következtetések

láncszerűen összefűzött sorozata jelenik meg, amelynek bármely pontján bizonytalansági

tényezővel kell számolnunk. „Minél több szemből áll a lánc, amellyel a vitatott következtetés

összefügg a vitatott alappal, annál kevésbé sejtheti a két fél a félreértés tulajdonképpeni

pontját.”72 A helyzet teljesen reménytelenné válik, amikor a bizonytalanságok felszámolására

irányuló magyarázatokban felhasznált fogalmak szintúgy magyarázatokra szorulnak, és így

tovább. Ráadásul a végtelen regresszusba torkolló hermeneutikai szituációt a köznapi

gondolkodás természetében rejlő külső okok is tovább bonyolítják.73 A valódi problémának

azonban immanens okai vannak, vagyis a filozófia lényegéből, a jelenlegi filozófia

hiányosságaiból fakadnak. A filozófiai vitákban a hangsúly rendszerint a bizonyításokra

helyeződik, holott épp azokat az alaptételeket kellene pontosan rögzíteni, amelyekre a

bizonyítások irányulnak. „Mi mindent nem neveznek manapság filozófiai alaptételnek?

Amióta a leibnizi-wolffi iskolát háttérbe szorította a filozofálás […] populáris módja, ritkán

hallható, hogy a vitázó felek általános érvényű alaptételekre hivatkoznának.”74 Ez persze nem

azt jelenti, hogy az „alaptétel” fogalma kiveszett volna a filozófiából, ellenkezőleg, állandóan

az alaptételekről van szó. De a kortárs filozófiában az alaptétel fogalma szubjektivizálódik,

vagyis csak relatív érvényű alaptételek jönnek létre.75

69 Reinhold [1978]. 33. o.
70 Vö. Kant [2004]. 17. skk. o. és 27. ssk. o.
71 Reinhold [1978]. 143. sk. o.
72 Uo. 144. sk. o.
73 Uo. 145. o.
74 Uo. 150. o.
75 Uo.

 24

Érveléseink bizonyossága tehát az alapokban keresendő, a legfőbb kérdés pedig

immáron az, „honnan merítjük, ami bizonyos, amit akár egy filozófiai bizonyítás alapjává

tehetünk, és mi teszi azt bizonyossá”.76 Az elementáris filozófiának tehát azzal a kihívással

kell szembenéznie, hogy az alaptétel objektiválásával állítsa helyre a filozófiai bizonyítások

hitelességét. Reinhold szerint az elementaritás fogalma arra enged következtetni, hogy e

filozófiát ontológiának, logikának vagy akár empirikus pszichológiának tekintsük. A pontos

meghatározás szerint azonban „elementáris filozófián a princípiumok olyan egyetlen

lehetséges rendszerét [kell értenünk], amelyre mind az elméleti, mind a gyakorlati, mind a

formális, mind pedig a materiális filozófiát rá lehet építeni”.77 Az elementáris filozófia tehát

eredendő értelmében csak a filozófiatudományt kívánja megalapozni. Ebben a törekvésében

Reinhold megint csak Leibniz gondolatait követi, aki megkülönbözteti azokat a törekvéseket,

amelyek „a tudás tulajdonképpeni alapját” vagy a „tudományok alapját” célozzák meg (amit a

populárfilozófia állandóan összekevert).78 Egy ilyen fundamentális filozófia legfontosabb

tulajdonsága az, hogy általános érvényű alaptételre épül. Ennek az alaptételnek kell

garantálnia a belőle levezetett tételek igazságát, ezért korántsem mindegy, honnan származik.

Már Leibniz is megmutatta, Locke empirizmusával szemben, hogy a történeti igazságok

nyújtotta tapasztalat nem lehet az alaptételek forrása. Reinhold szerint a filozófiai

bizonyosságot csak filozófiailag, vagyis csak egy általános érvényű filozófiai alaptétel által

lehet megalapozni.79

A kérdés az, találhatunk-e egy ilyen alaptételt? Létezik-e egyáltalán olyan „abszolút

első alaptétel”, amelynek jelentése önmagán nyugszik, nem szorul rajta kívüli megalapozásra,

és tartalmaz „minden olyan elképzelhető végső és eredeti ismertetőjegyet”, amelyek a belőle

levezetett fogalmakat meghatározhatják?80 Más szóval, az alaptételnek általánosan

érvényesnek, vagyis mindenki által elfogadottnak kell lennie. Ezt garantálja az önevidenciája,

vagyis hogy nem szorul önmagán kívüli megalapozásra. Ebből a tételből aztán levezethetővé

válnak az egyes tudományok alaptételei. Az a tény tehát, hogy az alaptétel teljességgel

meghatározott, azt jelenti, hogy implicit módon magában foglalja mindazt, ami belőle

76 Uo. 149. o.
77 Uo. 146. o.
78 Uo. 27. o.
79 Uo. 150. o.
80 Uo. 155. o.

 25

levezethető. Ez a levezetés egyet jelen Reinholdnál a bizonyítás folyamatával. Ilyen módon

azonban e szigorú tudományos felépítés nemcsak kiküszöböli, hanem lehetetlenné is teszi a

vitákat. Legitimnek tűnik az ellenvetés Reinholddal szemben, mely szerint a félreértések és a

viták alapja nem biztos, hogy az általánosan érvényes princípiumok hiányából vagy a

filozofálás különféle módjából következik, hanem épphogy a filozofálás természetéből és

lényegéből ered.81 Ha azonban elfogadjuk az alaptételnek e szigorú kritériumait, akkor

látszólag nem nyílhat alkalom a viták alapjául szolgáló félreértésekre. Reinhold erre azt

mondhatná, hogy a filozófia mindaddig nem éri el önnön célját, amíg nem válik tudománnyá;

az ellenfelek pedig jogosan érvelhetnének amellett, hogy a filozófia, ha a reinholdi értelemben

tudományossá kívánna válni, önmagát számolná fel.

Reinhold szerint a fenti kritériumoknak a tudat tételén kívül egyetlen tétel sem képes

megfelelni. Reinhold a tudat-tételt – ahogyan az A filozófiai tudás fundamentumáról című

írásában is olvasható – a képzetre alapozta, amelyhez „nem juthatunk el racionális

következtetéssel, hanem csak a tudat tényeire [Thatsache] irányuló reflexió által, vagyis

mindannak az összevetése révén, ami a tudatban előfordul…”82 A képzet ugyanis azzal a

sajátossággal rendelkezik a tudatban, hogy köztes pozíciót foglal el a szubjektum és az

objektum között: „a tudatban a szubjektum megkülönbözteti a képzetet a szubjektumtól és

objektumtól, és mindkettőre vonatkozik”.83

A pontosabb megértés reményében forduljunk vissza egy pillanatra a képzetalkotó-

képességről szóló könyvhöz. Ebben Reinhold azt sugallja, hogy a képzetalkotó-képesség

legszűkebb fogalma nyerheti el a mindent megalapozó fogalom státuszát.84 De a

képzetalkotó-képesség nem azonosítható az általában vett tudattal. A tudat elsősorban

tevékenység, amely a puszta képzetet az objektumra és a szubjektumra vonatkoztatja.

Reinhold a tudat három aspektusáról beszél: (1) a képzet vagy a képzetalkotás tudatáról, (2) a

képzetalkotóra vonatkozó tudatról, vagyis az öntudatról, és végül (3) a képzetalkotás tárgyára

vonatkozó tudatról. Ezek a tudat egyedi aspektusai, és az általános lényegüket összefoglaló

81 Reinhold [1978]. X. o.
82 Uo. 78. o.
83 Uo. Lásd még: „ez az egyetlen olyan tétel, amely teljes egészében önmaga által meghatározott, hiszen nem
másból, mint e tétel által kifejezett tudatból ered”. Uo. 156. o. „A szubjektum, az objektum és a képzet fogalmai,
amelyeket [e tétel] felállít, rajta keresztül, vagy pedig az általa kifejezett megkülönböztetésen és egymásra
vonatkoztatáson keresztül vannak meghatározva.” Uo. 157. o.
84 Vö. o.

 26

fogalmat nevezi Reinhold általában vett tudatnak. A képzet, amely a tudatban létrejön (elnyeri

anyagát, formáját és „intencióját”),85 az általános tudatnak csak egyik aspektusán, a

képzetalkotás képességén alapul. Ennek a tudatnak a tudatosítása Reinholdnál a filozófiai

tudás végső fundamentuma, más szóval a tudat-tétele.

A képzet fogalmának e forrása, a képzetalkotás képességének tudata vagy a tudat-

tétele. E tétel önevidens, nem szorul további magyarázatra, önmaga által érthető, és éppen e

tulajdonságai révén válik alkalmassá arra, hogy minden magyarázat végső, állítólagos alapját

megadja.86 Fundamentalitása következményeként ellenáll valamennyi definíciós kísérletnek: e

tétel nem definíció, sokkal inkább a definíciók lehetőségfeltétele.87 Természetét csak a tudat

tényeire irányuló reflexióban ragadhatjuk meg. „A képzet fogalmát – amennyiben nemcsak a

tudat-tétel egyszerű fogalmán alapul, hanem azon is, amit e tétel kifejez – a tudat tényei

határozzák meg, ez alkotja a képzet definícióját, már amennyiben ez annak nevezhető, és ez a

tudományos fogalma, amelynek tartalma a képzetalkotó-képesség elméletét alkotja.”88 A

képzet forrása tehát egy olyan eredeti fennállás, amelynek artikulációja csak a tudat tényeire

irányuló reflexióban valósulhat meg.

Persze azonnal kételyek merülhetnek fel bennünk: mennyiben tétel a tudat tétele, és

mennyiben fundamentális a képzet sajátságairól nyert tudás? Világos, hogy a képzet köztes

pozíciója megteremti a szubjektum és az objektum közti közvetítés lehetőségét, ilyen módon

ennek előfeltételévé válik. A képzet fennállásának lehetőségét azonban Reinhold a tudat

fundamentumára alapozza, a képzetalkotás képességének tudatára, vagyis ezek szerint ez a

tudat lenne a „végső fundamentum”. „Fundamentumom a tudat, és minden, amit tudományos

fundamentumként felállítok, persze nem maga a tudat; de semmi máson nem alapulhat, csak a

tudaton.”89 Más helyütt azonban a következőképpen fogalmaz: „A képzetnek eredeti,

megmagyarázhatatlan, magán a tudaton alapuló fogalma, megelőzi a tudatot. Az eredeti,

összetett, magyarázható fogalom viszont a tudatban megy végbe, ugyanis az önmagában

megmagyarázhatatlan képzet megkülönböztetése, és annak vonatkozása az objektumra és a

szubjektumra a tétel által – amely e tényt kifejezi – bizonyos. Az egyik csak a képzet szó

85 Uo. 327. skk. o.
86 Uo. 78. o.
87 Uo.
88 Reinhold [1978]. 79. o.
89 Uo. 80. sk. o.

 27

révén létezhet, amelyről nem lehetséges további magyarázat, a másik ellenben a képzet szó

magyarázata által kifejezhető. Az egyik a tudat felfoghatatlanságától, a másik ismert

valóságától függ, az elsőt a tudat-tétel feltételezi, a másik a tudattételét feltételezi.”90 A tétel

(Satz) kifejezés tehát olyan gondolat Reinholdnál, amelyben a képzetalkotás analízisének

mozzanatait reflektáljuk. Ezt elgondolva, a tudatban zajló és a tudatról szóló legelemibb

tapasztalathoz juthatunk. Reinhold itt olyan referenciális viszonyt igyekszik felmutatni, amit

Kant „én gondolom” kijelentéséhez hasonlíthatnánk, ahol ez a kijelentés utal a végső

tudategységre.91 Reinholdnál a képzet fogalma és mozzanatainak reflexiója mutat rá a

képzetalkotó tudatra, és kettejük reciprocitására. A referenciális viszony analízisében ugyanis

csak addig hatolhatunk, ameddig az egyes mozzanatok maguk is képzetformát öltenek. A

végső tevékenységről, amelyen e képzetek alapulnak, már nem lehet reflexiónk. Azt

mondhatnánk, hogy a reflexió lehetősége Reinholdnál a képzet fogalmáig terjed.

Felmerülhet a kérdés, vajon e referenciális viszonyon belül miért nem veti fel újra

Reinhold a fundamentalitás problémáját? Hisz ha a tudat tétele segítségével nyerjük a

szubjektum, az objektum és a képzet fogalmait, és a „megkülönböztetés”, az „egymásra

vonatkozás” tudataktusait is csak általa vagyunk képesek megvalósítani,92 és mindez a tudat

fundamentumán áll, akkor a tétel felállításának, megfogalmazásának aktusa egy olyan

primerebb „tudategységre” utal, amely mindezt lehetővé teszi. Ez a tudategység azonban

nemcsak a képzetalkotás képességének tudatát jelenti, vagyis a fenti értelemben nemcsak

képzetszerű tudatot, hanem minden tudatnak, minden az elmében zajló tevékenységnek

háttérhorizontját. E probléma differenciátlanságának – vagyis annak a hiányosságnak, hogy

Reinhold elmulasztja kielégítő elemzését a képzetalkotás képességének mint elmebeli

processzusnak – köszönhető, hogy Reinhold további fejtegetéseit, amelyek a tudat tételének

jótékony következményeit taglalják,93 mindvégig kétértelműség hatja át.

90 Uo. 79. o.
91 Vö. „…az öntudatot más képzet nem kísérheti, miközben ő maga létrehozza az »én gondolom« képzetét,
amelynek képesnek kell lennie az összes többi képzetemmel együtt járni, és amely valamennyi képzet
kíséretében egy és ugyanaz marad, míg a vele társuló képzetek szükségképpen változnak.” Kant [2004]. 145.
skk. o.
92 Uo. 156. o.
93 Mint például „az önmaga által meghatározott tétel az egyetlen lehetséges bizonyosság; minden alaptétel
alaptétele, és nemcsak a metafizika, logika stb. legelső alaptétele, hanem az általában vett filozófiáé; nem létezik
olyan filozófiailag elgondolható alaptétel, amelyet közvetetten ne kéne alárendelnünk az elsőnek”. Uo. 160. o.

 28

Reinhold gondolatai Fichtére is döntő hatást gyakoroltak. A meghatározások és

érvelések láncolata mindkettőjükénél egyetlen közös pontba fut össze: az egyetlen alaptétel

problémájában, amelynek az összes elképzelhető legfelső és legáltalánosabb ismertetőjegyet

magában kell foglalnia. Fichte egyik levelében a következőképpen ír erről Reinholdnak: „E

gondolatok, ahogy Kant gondolatai is, örökérvényűek az emberiség számára. Kant a

szubjektivitás vizsgálatából indul ki, Ön abból, hogy a vizsgálódásokat egyetlen alaptételből

kiindulva kell lefolytatnunk.”94 Ugyanakkor Fichte (egy másik levelében, a méltató sorok

mellett) már a reinholdi koncepció hiányosságairól is említést tesz: „Az Ön kitűnő írását a

filozófiai tudás fundamentumáról, többször is elolvastam, és az Ön mesterművei közül mindig

is az egyik legsikerültebbnek fogom tekinteni. Annyira egyetértek Önnel abban, amit itt a

filozófiai reflexió általános eljárásáról, az általában vett filozófia követelményeiről, és

különösképpen az első alaptételről mond, hogy talán meg is tudnám mutatni, hogy még

mielőtt olvastam volna az írását, magam is hasonlókra jutottam. Annál érthetetlenebb

számomra, hogy ez idáig az Ön tudatra vonatkozó tételét nem tudtam felruházni olyan

ismertetőjegyekkel, amelyekkel véleményem szerint az alaptételnek (amelyben egyébként

teljesen egyetértünk) rendelkeznie kellene. Számomra ez olyan tantétel, amelyet magasabb

tételek bizonyítanak és határoznak meg.”95 Azokhoz a törekvésekhez tehát, amelyek az

újszerű kanti gondolatok értelmezésére és egyúttal az alig vagy egyáltalán nem érthető

szöveghelyek megfejtésére irányultak, valamint ahhoz az igényhez, hogy végleg lezárják a

kanti filozófia igazságára, helyességére vonatkozó vitákat, egy alaptétel felállítására volt

szükség. Az alaptétel-filozófia programja egyúttal Kantot követően szinte azonnal lehetővé

tette az „abszolútum filozófiáját”.

94 Lásd Fichte Reinholdhoz írt levelét 1795. március végén: Weiss [2004a]. 60. o.
95 Lásd Fichte 1794. március 1-én Reinholdhoz írott levelét, uo. 49. o.

 29

Fichte korai tudománytanai

Minden kinyilatkoztatás kritikájának kísérlete

A Minden kinyilatkoztatás kritikájának kísérlete (Versucht einer Kritik aller Offenbarung)96

című írás filozófiai körökben egy csapásra ismertté tette szerzőjét. Noha a műben még nyoma

sincs Fichte tudománytani koncepciójának, a Kant kritikai filozófiája nyomán kibontakozó

recepcióirodalomhoz mégis szervesen illeszkedik. Pontosabban, annak – elsősorban Reinhold

írásaiban körvonalazódó – korai fázisához, amelynek fő jellegzetessége, hogy kételyek nélkül

a kanti filozófiában látja a filozófia „reformáció”-jának minden területre kiható lehetőségét. E

munkákban Reinhold közvetlen és elsődleges célja az volt, hogy rámutasson a kanti filozófia

aktualitására. „A tiszta ész kritikája a legnagyobb az eddig megszületett filozófiai

mesterművek sorában, lehetővé tette a szív és az ész összes kételyének megválaszolását, és

megteremtette a tudományok területén húzódó problémák megoldhatóságának lehetőségét.”97

Fichte műve 1792 húsvétján jelent meg Königsbergben, névtelenül, a kezdő,

mindössze harmincéves filozófus mentegetőző előszava nélkül. Mivel a tanulmány tartalmi

szempontból következetesen a kanti morálfilozófiára épül, és szerzője egyértelműen a kanti

fogalomrendszerben gondolkodik, a kiadást követően a művet azonnal Kantnak

tulajdonították. Az olvasót ebben az az információ is megerősíthette, hogy Kant épp akkor

dolgozott új valláskoncepcióján, amely a Kritikákban található okfejtéseken túl, a vallás

vonatkozásában levonta a rendszerfilozófia következményeit.98 Jacobi Johann Friedrich

Kleuker osnabrücki teológusnak, a későbbiekben a kieli egyetem teológiaprofesszorának írt

levélrészletében az alábbiakat olvashatjuk: „Bizonyára már olvasta Kant művét a Minden

kinyilatkoztatás kritikáját.”99 „Az ötlet, a terv és a kifejtés nagy része egész biztosan tőle, a

96 Fichte [1962c]. Magyarul: Fichte [2003].
97 Reinhold [2003]. 183. o.
98 A vallás a puszta ész határain belül című műről van szó, amelynek első nagyobb fejezete 1793-ban látott
napvilágot. Kant művének kiadása körül komoly nehézségek merültek fel. A Johann Christoph Wöllner
vallásügyi miniszter által kiadott ediktumokra hivatkozva akadályoztatták a mű megjelentetését. Vö. Kant
[1995]. 337. skk. o.
99 Holzboog [1992]. 11. o.

 30

nagy egyetlentől [von dem grossen Einziegen] származik” – írja Reinhold Baggesennek 1792.

június 22-i levelében.100 Végül, „A Minden kinyilatkoztatás kritikáját elolvastam, és Kant

művének tartom” – írja Johann Benjamin Erhard Reinholdnak, 1790. július 30-án.101 A

további félreértéseknek és találgatásoknak Kant 1792. július 31-én írt, augusztus 22-én az

Allgemeine Literatur-Zeitungban közzétett nyilatkozata vet véget: „A Minden kinyilatkoztatás

kritikájának kísérlete című mű szerzője, aki a múlt évben rövid látogatást tett Königsbergben,

a Lausitzban született, jelenleg Krokowban, Nyugat-Poroszországban Krockow grófnál

házitanítóként tevékenykedő Fichte úr, a teológia kandidátusa, amint erről kiadója, Hartung úr

Königsbergben kiadott, ez év húsvéti katalógusából mindenki a saját szemével

meggyőződhet. Egyébként nekem ennek a tehetséges embernek a munkájában, amire az

Allgemeine Literatur-Zeitung 82. számának »Intelligenzblatt« című rovatában utaltak, sem

írásban, sem szóban a legcsekélyebb részem sincs, ezért kötelességemnek tartom, hogy az őt

megillető tiszteletet semmiképp ne csorbítsam.”102

 Az ifjú Fichte tehetségére vall, hogy a kanti kritikákat ilyen mélységben megértette,

különösen, ha hozzátesszük, hogy a velük való megismerkedése mindössze csak néhány évvel

korábbra datálódik: 1790 nyarán Fichtét ugyanis arra kérte egy hallgató, hogy vezesse be a

kanti kritikai filozófia rejtelmeibe. Fichte, hogy némi pénzhez jusson, elvállalta a felkérést:

„Egyébként nem teljesen reménytelenek a kilátásaim. Épp most vesz tőlem a kanti

filozófiából magánórákat egy egyetemi hallgató.”103 E felkérés apropóján nyílt első ízben

alkalma arra, hogy elolvassa Kant legfontosabb műveit, amelyek majd egész filozófiai

pályáján meghatározó élménynek bizonyulnak számára. Egyik levelében a következőképpen

számol be erről: „Most teljesen a kanti filozófiába vetettem magam: kezdetben csak

szükségből; órát adtam A tiszta ész kritikájából, majd miután A gyakorlati ész kritikájával is

megismerkedtem, a szükség valódi elkötelezettséggé vált.”104 „Amióta olvastam A gyakorlati

ész kritikáját, új világban élek. Azok az elvek, amelyekről azt gondoltam, megdönthetetlenek,

megdőltek; a dolgok, amelyekben hittem, nem lehettek többé bizonyosak, mint például az

abszolút szabadság vagy a kötelesség fogalmai, amelyek mostanáig ilyenek voltak számomra.

100 Fuchs– Lauth – Schiecke [1978]. 1978. 35. o.
101 Uo. 38–39. o.
102 Uo. 38. o.
103 Buhr [1978]. 34. o.
104 Lásd Fichte Friedrich August Weisshunnak írt 1790. augusztus-szeptemberi levelét: Uo. 42. o.

 31

[…] Mekkora áldás ez egy olyan kornak, amelyben a morál alapjaiban rendült meg, és

amelyben a kötelesség fogalmát valamennyi szótárból kihúzták.”105

Reinhold a Fichte által említett válságtünetekre, fél évtizeddel korábban, a

felvilágosodás problémakörének középpontba helyezésével mint egy újszerű társadalmi

kontextus kihívására reagál.106 A középpontban természetesen a hit és ész viszonyának

tisztázása áll, de fontos hangsúlyozni, hogy Reinholdnak a felvilágosodás nem a vallás

megsemmisítő kritikáját jelenti, hanem sokkal inkább annak megfelelő alátámasztását és

igazolását. A döntő kérdés tehát azt célozza, milyen szerepet játszhat az emberi ész az Isten

létére vonatkozó meggyőződésben. Létezhet-e valójában olyan hit, amelynek nincs szüksége

észbeli megalapozásra? A választ, Reinhold szerint, maga Kant adta meg A tiszta ész

kritikájában, a dogmatikus metafizika kritikájával: amikor megmutatta, hogy egyrészt az

elméleti ész nem képes igazolni Isten létezését, másrészt éppen hogy a gyakorlati ész

implikálja Isten létezésének szükségszerűségét. Reinhold szemében ebből következik a kanti

gondolatok legfőbb erénye: a gyakorlati ész és a vallás belső koherenciája. E belső

koherenciának a demonstrációja a Minden kinyilatkoztatás kritikájának feladata is.

 A Fichte művében megfogalmazódó probléma gyökerét tehát a filozófiai és a vallási

diskurzus konfliktusában kell keresnünk. A konfliktus elsődleges oka, hogy a racionalitás és

hit szférái – egy kritikai vizsgálatot megelőzően – közvetíthetetlennek tűnnek. Hiszen szigorú,

elsődleges értelemben a hit fogalma merőben ellentétes a racionalizálhatósággal; éppen hogy

irracionális. Ha viszont az, akkor a hitigazságok letéteményesei által közvetített hittartalmak

felülvizsgálhatatlanokká válnak. Kant kritikájának mintájára, úgy tűnik, tisztázható e két

diskurzus rendje, felvázolható egy köztes, „racionális” megoldás.

 E kérdésben döntő jelentősége van tehát annak, hol húzta meg Kant A tiszta ész

kritikájában azt a bizonyos „kritikai határt”. Kant első kritikájában két meghatározó részre

osztotta fel ugyanis a transzcendentalitásról szóló értekezését: a „transzcendentális

esztétikára” és a „transzcendentális logikára”. A fent említett kritikai határ azonban nem a két

cím alatt kifejtett gondolatok között található, hanem magán a transzcendentális logikán belül,

pontosabban a „transzcendentális analitika” és a „transzcendentális dialektika” között.107 Kant

105 Uo. 41. o.
106 Reinhold [1923].
107 Lásd Kant [2004]. 5–11. o.

 32

szerint ugyanis „valódi” ismereteink két komponensből állnak: egyrészt a külső, érzéki

sokféleségből, amelyek szemléleteink anyagát alkotják, másrészt azokból a „megismerő

erőkből”, amelyek segítségével szintézisek révén megformáljuk tapasztalatainkat.108 Ezzel

szemben a „metafizikai tapasztalattal” épp az a probléma, hogy nem rendelhető hozzá

empirikus szemlélet, ily módon benne a szemléletek anyagát is az értelem alkotja meg.109 Az

embernek Kant szerint természetes hajlama, hogy metafizikákat hoz létre. Vagyis, a

fentiekből nem az következik, hogy az emberi gondolkodást teljesen meg kellene tisztítani a

metafizikától, hanem annak szigorú felülvizsgálatáról van szó, hogy miként illeszkedik az

emberi ész e sajátos tevékenysége a további értelmi működéshez: a konstitutív (meghatározó

ítéletek mentén megvalósuló) értelemhasználat mellett az ész „metafizikai ideái” egy sajátos

(reflexiós ítéletek által visszacsatolt) reguláció révén hatnak vissza a tapasztalatra.110

 A határt tehát a konstitúció és a reguláció fogalmai jelölik ki, amelynek igen fontos

következményei vannak a morál és vallás viszonyára nézve: a morál konstitutív elvei nem a

vallásban keresendők, ez utóbbira csak regulatív szerep hárulhat. A kanti gondolatmenetből

szigorúan következik, hogy a vallás, a transzcendentális dialektika „tárgyaként”, elveszíti

konstitutív szerepét az erkölcsi elvek megalapozását illetően. Mindez kétféle értelmezésre

adhat okot: egyrészt a vallás szerepének korlátozását jelentheti, ahogy ez a felfogás a kortárs

teológusok mérhetetlen ellenállásából egyértelműsíthető. Másrészt a morálfilozófia szerves

következményeként kibontakozó posztulátumtan keretein belül tárgyalt istenfogalom és a

vallás kérdése éppen hogy az egymásnak ellentmondó diskurzusok koherenssé tételét, azaz

valójában a hit fogalmának pontosabb tisztázását teszi lehetővé.111 Reinhold és Fichte s

általában a felvilágosodás koncepciója számára ez jelentette e gondolatok igazi vonzerejét.

 Fichte könyve, amennyiben Kant gondolatait következetesen végiggondoljuk, és a

„kinyilatkoztatás”, vagyis a kinyilatkoztatott vallás felülvizsgálatára szorítjuk, e következtetés

eredményeként értelmezhető. Alapkérdése tehát így összegezhető: vajon dedukálható-e a

108 Uo. 135. o. (B 118)
109 „A metafizik[a], az ész […] teljesen elkülönült, spekulatív ismeretfajtáj[a], mely teljes egészében a tapasztalat
tanításai fölé emelkedik, mi több puszta fogalmak által jut ismeretekhez, melynek területén tehát az ész önnön
tanítványa lesz...” Uo. 31. o. (B XIV)
110 A meghatározó és reflektáló ítélőerő kanti meghatározásához lásd Kant [1996]. 31. skk. o. „Magától
értetődik, hogy ez az elv nem meghatározó, hanem a reflektáló ítélőerő számára szolgál, hogy regulatív elv, nem
pedig konstitutív…” Uo. 314. o.
111 Vö. Kant, [1998]. 129. skk. o. és 147. skk. o. Lásd még Kant, [1996]. 388. skk. o.

 33

kinyilatkoztatott vallásból a morál? „Két kérdés adódik: hogyan ismerjük fel magunkban az

ész törvényét Isten törvényeként; létezik-e olyan kötelezettség, amely Isten törvényének mint

olyannak betartására kötelez, s vajon min alapszik?”112 Valamennyi kinyilatkoztatott vallás

ugyanis externális, azaz a posteriori mond valamit a természetfelettiről, „a természetfölötti

(erkölcsi) elve rajtunk kívüli”, hiszen egy tekintélyre hivatkozik. Ezzel szemben az

„észvallást” internalitás jellemzi, abban az értelemben, hogy az a priori morális törvény

alapján jutunk el a legfőbb jó – a legfőbb erkölcsi tökéletesség és legfőbb boldogság –

fogalmához, „a természetfölötti (erkölcsi) elve bennünk van”.113 Ha az elhangzottak alapján

azt kérdezzük, hogy miért van Fichtének szüksége a kritikára, azt válaszolhatjuk, hogy épp a

kinyilatkoztatás externalitása miatt. Ha ugyanis nem tudnánk felülvizsgálni az isteni tekintély

által megalapozott elvek helyességét, akkor bármit elfogadhatnánk; olykor még az erkölccsel

ellenkezőt is.

 Vajon honnan tudhatjuk, hogy egyáltalán Isten szól hozzánk akkor, amikor

feltételezzük, hogy valóban érzékelhetően szólna az emberhez. Hiszen érzékeink nem

tudnának különbséget tenni a végtelen és véges létező hangja között. Az indirekt út azonban

járhatóbbnak tűnik. Arról bizonyosan meggyőződhetünk, hogy vannak olyan esetek,

amelyekben a hang biztosan nem származhat Istentől. Ha ugyanis a hang olyasvalamit

parancsol, ami ellenkezik a morális törvénnyel, biztosan nem származhat tőle.114

 A másik lehetőség, ha feltesszük, hogy a kinyilatkoztatás valóban a jó elveit közvetíti,

azaz összhangban van a gyakorlati ész elveivel, ekkor a szubjektum felülvizsgálata és

elkötelezettsége hiányában a kinyilatkoztatás még mindig csak külsődleges lenne, vagyis az

általa megvalósuló cselekedeteknek csak „legalitása lenne, de moralitása nem”. „Egy végtelen

lény, amelyet megismerünk, amely egész fölségével ott lebeg szemünk előtt, erőszakkal fog

minket kényszeríteni és hajtani, hogy teljesítsük parancsait; ez megszüntetné a szabadságot,

az érzéki hajlam örökké elnémulna, elveszítenénk minden érdemet, minden gyakorlást,

bátorítást és örömet, amit a küzdelem révén szereztünk, és mi magunk korlátozott

112 Fichte [2003]. 27. o.
113 Uo. 35. skk. o.
114 Uo. 92. skk. o. Vö. Kant [1995]. 401. o. Kant mindezt Ábrahám történetével illusztrálja, és Ábrahámnak a
vélt isteni parancsra adott válaszát a következőképpen szimulálja: „Hogy szerelmetes fiamat nem szabad
megölnöm, az egészen bizonyos, ám hogy Te, aki megjelentél nekem, Isten vagy-e, abban biztos nem vagyok, s
felőle meg sem bizonyosodhatnám, még ha hangod a (látható) égből dörög is le rám.”

 34

ismeretekkel rendelkező szabad lényekből korlátlan ismeretekkel rendelkező erkölcsi gépekké

válnánk.”115

 A fichtei koncepciót tehát hasonló „teszt”-ként foghatjuk fel, mint amelyet Kant A

gyakorlai ész kritikájában fogalmazott meg a szubjektív, érzékire irányuló maximáinkat

illetően: minden maximát alá kell vetnünk az univerzális törvénynek, más szóval, próbára kell

tennünk, vajon általános érvényűvé emelhetjük-e őket?116 Fichténél a kinyilatkoztatás

érzékivé tett természetfölöttiként jelenik meg, amelynek ugyancsak a kategorikus

imperatívusz által kell megmérettetnie. A kinyilatkoztatások legfontosabb tartalmi

kritériumának a priori adottnak kell lennie, hozzá képest nem lehet bármi is külsődleges,

hiszen ez nem másból, mint a morális törvényhozásból és annak posztulátumaiból fakad. E

szerint az isteni tekintélynek nem létezik más hitalapja, mint e tanítások ésszerűsége egy

„erkölcsi hívő ész” számára. „Istennek mint a bennünk lévő erkölcsi törvény szerzőjének

eszméje tehát saját törvényhozásunk kivetítésén alapszik, egy szubjektív elem átvitelén egy

rajtunk kívüli lényre, és ez a kivetítés a vallás tulajdonképpeni elve, amennyiben az az akarat

meghatározására szolgál.”117

Felmerülhet bennünk a kérdés, egyáltalán milyen szerepe van még itt a

kinyilatkoztatásnak? Mi végre egyáltalán a kinyilatkoztatás, az erkölcsiség érzékivé tétele, ha

forrása és felülvizsgálatának minden kritériuma az emberi észben található? Fichte szerint a

gyakorlati ész nincs még minden emberben kellően kiművelve, és ilyen módon didaktikus

jelentőséggel bírhatnak a kinyilatkoztatás érzéki elemei: „az erkölcsre buzdítanak és

előmozdítják azt”. E ponton beszél például az imádság jelentőségéről, amely „lecsendesíti

érzékiségünket, szívünket pedig erőteljesen kötelességérzetünkhöz és kötelességtudatunkhoz

emeli”.118 Hangsúlyozza azonban, hogy Isten érzéki bemutatása alapvetően ellentmondásban

áll az erkölcsiséggel, pusztán szubjektív szükségleteinkhez ereszkedünk le akkor, amikor így

115 Fichte [2003]. 88. o.
116 „A tiszta gyakorlati ész törvényei alatt álló ítélőerő szabálya így hangzik: kérdezd meg magad, hogy a
szándékodba álló cselekedetet, ha annak azon természet valamely törvénye szerint kellene megtörténnie,
amelynek te magad is része vagy, tudnád-e tényleg olyannak tekinteni, mint ami akaratod által lehetséges.” Kant
[1998]. 86. sk. o. (Kiemelés tőlem.)
117 Fichte [2003]. 31. o.
118 Uo. 97. és 99. o.

 35

járunk el. Isten csak a mi, az érzéki világhoz kötődő elménknek akar kedvezni, amikor utat

enged képzelőerőnknek.119

Komoly nehézségekbe ütközünk, ha Fichte művét a kanti filozófia ismerete nélkül

próbáljuk értelmezni. Fichte ebben a műben Kant előtt jár, bár ahogy ezt már a címválasztás is

egyértelműen jelzi, egyetlen pillanatra sem tér le a kanti kritikai filozófia ösvényéről: „e

tárgyban […] egyedül azt az utat tartsuk szem előtt, amelyet a kritika kijelöl”.120 Fichte még

Kant formai jellegzetességeit is hűen követi, köztük azt a dedukciós eljárást, amely a

későbbiek során, elsősorban Reinhold közvetítésével, számára is a legfontosabb kritikai

célponttá válik.121 A nehézségeket még fokozza Fichte akadozó, önismétlő, nehézkes stílusa.

Ezt egyébként már Reinhold is szóvá tette a fentebb idézett tanítványához írt levelében: „A

terjengőség, az ismétlések és más slamposság kétségeket ébreszt bennem, hogy teljesen neki

[Kantnak] tulajdonítsam, bár nem lenne szabad, hogy így legyen. E hatalmas ember, aki már

nem remélheti, hogy sokáig él, ám még sok mondanivalója van, valószínűleg nagyon

siethetett. Az evangéliumok óta a vallás nem kapott még olyan támaszt, mint ebben a műben,

és e nélkül rövidesen az evangéliumok is rosszul jártak volna.”122

119 Uo. 104. o.
120 Fichte [1962c]. 8. o. Magyarul: Fichte [2003]. 14. o.
121 A kanti kritikákban a (transzcendentális) dedukció fogalma és szerepe kulcsfontosságú, olyan teminus
technicus, amelynek sajátos metodológiai értelme van. Nem egy szigorú logikai levezetés, hanem az érvelésnek
laza keretek között megszabott medrét jelenti. A „dedukció” fogalmának kanti használata – ahogy azt Manfred
Frank kimutatta (Frank [1997]. 158. sk. o.) – a 18. században még érvényben lévő tradícióra vezethető vissza.
Kant természetjogi előadásaihoz Gottfried Achenwalls tankönyvét használta, amely 14. századi dedukciós
írásokat vesz alapul. E dedukciók az egymástól független területek és városállamok közötti jogi viták
rendezésére szolgáltak. „A jogtudósok, midőn jogos és jogtalan igényekről beszélnek, különbséget tesznek a
jogokra vonatkozó kérdés (quid juris) és a tényekre vonatkozó kérdés (quid facti) között. Mindkettő kapcsán
bizonyítást követelnek, s az első fajta bizonyítást, azt tehát, mely a jogosultságokat vagy a jogigényeket hivatott
igazolni, dedukciónak nevezik.” Kant, [2004]. 134. o. (B 116) Nem véletlen tehát, hogy e fent említett korai
recepció jóindulatát kikezdő kritikák fő támadása éppen erre irányult. Nehéz ugyanis szabatosan rekonstruálni az
érvelés menetét, mert nem látható pontosan, mik lennének a kifejtés premisszái, mik a konklúziók, és miként
következik egyik a másikból. Persze a megformálás nehézségei döntően abból erednek – jegyzi meg Dieter
Henrich, hogy a kategóriák transzcendentális dedukciójára vonatkozó fejezet A tiszta ész kritikájának két
legfontosabb érvét egyesíti magában: egyrészt a szisztematikus tapasztalat megismerésének lehetőségéről,
másrészt a tapasztalat határain túl lévő megismerés lehetetlenségéről szóló érveket. (Henrich [1973]. 91. o.)
Amikor tehát Fichte „a kinyilatkoztatás fogalmának a tiszta ész a priori elveiből való dedukciójáról beszél”, e
kanti metódusnak kíván megfelelni. A tiszta ész kritikájának első kiadásában található, „alulról felfelé építkező”
dedukciójával összhangban Fichte is az empirikustól halad a transzszcendentális, a „lehetőségfeltételek” felé:
„nyilván az ész dolga eldönteni, vajon a szóban forgó jelenség megegyezik-e a kinyilatkoztatásnak az észben
adott fogalmával, vagy sem”. Fichte [2003]. 50. o.
122 Fuchs – Lauth – Schiecke [1978]. 35. o. Idézi még Rokay Zoltán fordítói előszavában (Fichte [2003]. 9. o.).

 36

Szkeptikus kritikák: Aenesidemus

Az „elme” (Gemüth) meghatározásának problémáját Kant és Reinhold mellett Gottlob Ernst

Schulze dolgozza ki. Schulze (akitől Fichte is igen fontos impulzusokat kapott) 1792-ben,

„Aenesidemus” írói álnéven jelentette meg Aenesidemus, avagy Reinhold professzor úr

Jénában előterjesztett elementáris filozófiájának alapjairól, valamint az észkritika

jogosulatlan igényeivel szembeni szkepticizmus védelmezése (Aenesidemus oder über die

Fundamente der von dem Herrn Professor Reinhold in Jena gelieferten Elementar-

Philosophie. Nebst einer Verteidigung des Skeptizismus gegen die Anmassungen der

Vernunftkritik)123 című, dialógus formában megírt könyvét. Az általa létrehozott vitahelyzet a

következőképpen rekonstruálható.

Kant soha nem mondja ki egyértelműen, mi is az elme a maga valóságában.124

Schulze/Aenesidemus Kant szubjektivitás-elméletére irányuló kritikájának fő tézise szerint az

elme nem lehet puszta fenomén (fenomenon), hiszen akkor nem lehetne a szükségszerűség

forrása. Schulze három olyan lehetséges esetet vizsgál, amelyek megfeleltethetők lennének az

elme valódi természetének: az elme vagy Ding an sich125 vagy noumenon126 vagy

transzcendentális eszme (idea). Mindhárom lehetőség inkonzisztens a kanti elmélettel. Amit

az észkritika a racionális pszichológiával, kozmológiával és teológiával kapcsolatban kifejt,

ugyancsak összeegyeztethetetlen azzal az elmélettel, mely szerint megismerésünk az elmében

megalapozott szükségszerűséggel rendelkezik.127

Schulze kritikájának másik fontos célpontja Reinhold képzeten alapuló tudat-tétele

volt, amely ellen a következőképpen érvelt. „Ha az én-tudat – amelynek az a természete, hogy

többféle képzethez társul, sőt olyan tudat, amely valamennyi képzethez társulhat – több mint

képzet, akkor ismereteink szubjektumáról már akkor is ismerettel rendelkezünk, mielőtt azt

elképzelnénk, így elménk olyan dolgokat is tartalmaz, amelyek nem képzetek.”128 Ugyanis a

123 Schulze [1911].
124 Uo. 125. o.
125 Uo. 116. o.
126 Uo. 120. o.
127 Uo. 128. o.
128 Uo. 67. o.

 37

szubjektum magában valóban létezik, tekintet nélkül egy rá vonatkozó tárgy képzetére, a

tárgytól különbözik, és meg is kell különböztetni az objektumtól.129 Nem csak akkor

rendelkezünk tehát öntudattal, ha a képzetalkotó én kioltja az egyes képzet objektumát. Az

elementáris filozófia tudat-elmélete ennélfogva nem az általában vett tudatnak, hanem csak az

objektum tudatának elmélete, ahol az objektumot persze meg kell különböztetnünk a

szubjektumtól és a képzettől. „A tudatnak az elementáris filozófiában adott elmélete

következésképpen két egymástól különböző kifejezés, nevezetesen a »tudattal rendelkezni« és

a »valamit elképzelni« felcserélésén alapszik. Ebből következett az is, hogy az elképzelt

szubjektum legáltalánosabb különbségeit egyedül a tudatra jellemző különbségekké emelte, és

a tudat elméletének címszava alatt tulajdonképpen csak az elképzelt és a szubjektumtól,

valamint a képzettől ekként megkülönböztetett objektum különbözőségeinek elméletét

adja.”130

Fichte 1793-ban recenziót írt az Aenesidemusról, amely 1794-ben jelent meg

névtelenül az Allgemeine Literatur-Zeitung 47–49. számaiban.131 1793 decemberében arról

számol be Heinrich Stephaninak, hogy Schulze gondolatai hatalmas sokként érték: „Olvasta

az Aenesidemust? Hosszú időre teljesen összezavart, Reinhold összeomlott bennem, Kanttal

szemben is kételyt ébresztett, és egész rendszeremet alapjaiban rendítette meg.”132 Fichte

csalódottságának oka az alaptétel meghatározásában keresendő. Reinhold megfogalmazta

valamennyi tudományos filozófia általános követelményét: azaz, hogy a filozófiának egy

végső önevidens alaptételre kell épülnie. A végső alaptétel meghatározásához azonban a

képzet fogalmát tartotta elsődleges bázisnak, amely elgondolása szerint köztes pozíciót foglal

el a megismerés szélső pólusai, a szubjektum és az objektum között: „A tudatban a

szubjektum megkülönbözteti a képzetet a szubjektumtól és objektumtól, és mindkettőre

vonatkozik.”133 Reinhold szerint e tétel egyik fő tulajdonsága, hogy önnön értelme által

meghatározott: vagyis nem más tételek által nyeri el értelmét, evidenciáját, hanem mindez

önmagából fakad. Ezzel szemben Aenesidemus számára a Reinhold által előterjesztett

fundamentális tétel korántsem önevidens; a tételben szereplő fogalmak kétértelműek és

129 Uo. 241. o.
130 Uo. 267. o.
131 Fichte [1962b]. 129–153. o.
132 Buhr [1986]. 94. o.
133 Reinhold [1978]. 78. o.

 38

bizonytalanok. Tehát a reinholdi tudat-tétel ebben a formában tarthatatlan: „e tétel nem az

abszolút első tétel; mivel mint tétel és ítélet minden ítélet legfelsőbb szabálya, az

ellentmondás tétele alatt áll”.134 Fichte ugyanehhez a kritikához kapcsolódik, amikor levonja a

kézenfekvőnek tűnő következményeket: Reinhold formális kritériumait nem illetheti kétely,

csupán az ezzel összhangban álló tartalmi, fogalmi oldalt kell újragondolni.135 Fichte elmélete

szerint Reinhold A filozófiai tudás fundamentumáról (Über das Fundament des

philosophischen Wissen) című művében már lényegében válaszolt is Schulze kritikájára,

amikor azt állította, hogy „a tudat tétele természetesen az ellentmondás tétele alatt áll, ámde

nem olyan alaptételként, amely azt meghatározná, hanem olyan törvényként, amelynek nem

szabad ellentmondania”. Vagyis Reinhold minden reális érvényességet elvitatott az

ellentmondás tételétől, ahogy Kant is megtette teoretikus filozófiájában. E törvény számára

csak egy formális, logikai érvényességet legitimizált.136 „A tudat tételéről való reflexió,

formája szerint, az ellentmondás tétele alatt áll, ahogy valamennyi lehetséges reflexió is; de

ennek a tételnek az anyaga általa nincs meghatározva.”137 Fichte tehát ezen a ponton

védelmébe veszi Reinholdot, Schulzét viszont elmarasztalja abban, hogy az ellentmondás

tételének, a formális érvényességén túl, reális érvényességet tulajdonít.

Fichtében Schulze tudattétel-kritikájának hatására felmerül a kérdés, valójában

milyennek kellene lennie egy ilyen alaptételnek?138 Aenesidemus válasza szerint szintetikus

tételnek, amelyben a szubjektumnak, a tudatnak olyan predikátumot tulajdonítunk, amely már

nem része a szubjektumnak, hanem csak a tapasztalatban járul hozzá. Reinhold viszont

leszögezi, hogy ennek tisztán analitikus tételnek kell lennie.139 Fichte szerint, ha eltekintünk

attól, hogy Schulze e tétel általános érvényűségét már eleve tagadja, az eltérő nézőpontokból

az alábbi tanulságot vonhatjuk le: ha a tudat nem gondolható el a tudat fogalma nélkül, és

maga a tétel, amely ezt kifejezi, reflexiós tétel, akkor logikai érvényessége szerint valóban

analitikus. Ugyanakkor a képzetalkotás cselekvése (amelyben szétválasztunk és

134 Uo. 133. o.
135 Fichte [1962b]. 132. skk. o.
136 Uo. Vö. Reinhold [1978]. 84. sk. o.
137 Reinhold [1978]. 84. sk. o.
138 „A tudat-tétel nem az önmaga által meghatározott általános tétel. […] A tudat-tétel nem a legáltalánosabb
érvényű tétel, ahogy nem fejez ki semmilyen faktumot sem, ami egy meghatározott tapasztalathoz vagy egy
meghatározott elgondoláshoz köthetné.” Fichte [1962b]. 134. o.
139 Uo. 134. o.

 39

összekapcsolunk) nyilvánvalóan szintézis, mégpedig a legmagasabb rendű, minden más

lehetséges szintézis alapja.

E ponton magától értetődően adódik egy további kérdés: „hogyan lehetséges az elme

valamennyi cselekvését egy mindent összefogó pontra visszavezetni? Miként gondolható el a

szintézis, egy előfeltételezett tézis és antitézis nélkül?”140 A tudat-tétel Schulze szerint

absztrakció által létrehozott tétel. Ugyanis a reinholdi gondolatmenetből, mely szerint az

elmében zajló minden mozzanat képzetalkotás (Vorstellen), az következik, hogy maga a

képzet is, valamennyi tiszta feltételével együtt, csak önnön képzetén (Vorstellung) keresztül

adott a tudat számára. A tudat tétele tehát ezek szerint empirikus önmegfigyelésen nyugszik,

és kétségtelenül csak egy ettől való elvonatkoztatás útján lehet felállítani. Ez viszont az

alaptétel belső ellentmondásosságához vezet, hiszen ennek következtében e tételnek csak

empirikus és nem transzcendentális vagy a priori érvényességet tulajdoníthatunk. Vagyis a

tudat tétele pszichológiai tapasztalaton nyugszik, ezt az introspektív tapasztalatot általánosítja,

és mindez azt jelenti, hogy tulajdonképpen semmilyen más bizonyosságot nem nyújthat, mint

amit az éppen aktuális empirikus tudat: nem képes állandó, apodiktikus bizonyosságot

garantálni.141

Fichte meg van győződve arról, hogy ezt az empirikus tételt vissza lehet vezetni egy a

priori, azaz a tapasztalattól teljesen független, szigorúan igazolható tételre. Az

ellentmondásosság oka ugyanis abban a helytelen előfeltevésben gyökerezik, amely a

filozófia első alaptételéről szóló elméletet egy tényből (Tatsache) kiindulva kívánja

megalapozni.142 Ám ez nem lehet tény, kizárólag egy ténykedés, tett-cselekvés (Tathandlung)

fejezheti ki.143 Fichte egyetért azzal, hogy az elme minden empirikus meghatározása csak

képzet lehet, a tudatra irányuló összes reflexió csak empirikus képzetek formájában adódik.

Ám ebből még nem következtethetünk arra, hogy a szubjektivitás elméletének is meg kellene

rekednie az empirikus pszichológia szintjén. A képzet szféráján túl ugyanis a tudatnak egy

140 Uo. 135. o.
141 Uo. 135. sk. o.
142 „Az elementáris filozófia fundamentumai az ész számára puszta faktumok, amelyek közül az, amit a tudat
általában vett tétele kifejez, a legáltalánosabb, és ennyiben a rendszeren belül az első. Az elementáris filozófia
csak felállítja a tudat tételeit, és ezért nem indulhat ki egy ilyen princípiumból, hanem csak a puszta tényekből,
amelyeket a különbségeikből és az összefüggéseikből kiindulva lehet megmagyarázni, és amelyekből majd a
szóban forgó princípiumok maguktól létrejönnek.” Lásd Reinhold 1792. június 18-án Erhardhoz írott levelét.
Weiss [2005b]. 272 skk. o.
143 Fichte [1962b]. 136. o.

 40

mélyebb szintje feltételezhető, amely az elme szükségszerű cselekvésmódjaként a képzetek

létrehozásának háttérfeltétele.144 Az empirikus én és képzeteinek háttere egy nem-empirikus,

„abszolút szubjektum”: „[a]z abszolút szubjektum, az én ezzel szemben nem empirikus

szemlélet révén adott, hanem az intellektuális szemlélet által tételezett. Az abszolút objektum,

a nem-én vele szemben tételezett.”145 Az empirikus tudatban az én és a nem-én a képzetekkel

összefüggésben „mint megjelenítők [Vorstellendes] és megjelenítettek [Vorgestelltes] csak

közvetetten léteznek”.146 Itt tehát Fichte az elméleti megismeréstől független, tiszta ént és

annak ellentétét tematizálja. Az abszolút megjelenítő szubjektumról nem alkothatunk

képzetet, ahogyan egy olyan magában való (an sich) abszolút objektumról sem, amely minden

képzettől független; ezekről sohasem rendelkezünk empirikus adottságokra, vagyis empirikus

szemléletekre épülő tudással. A „független én” önmagára vonatkozó, az „én vagyok”-

kijelentés által referált bizonyosságát nevezi Fichte intellektuális szemléletnek.147 A nem-

érzéki, elementáris szubjektivitás tevékenysége a „tételezés”. E kifejezés Fichtétől ered,

pontos jelentését azonban nem könnyű meghatároznunk, és maga Fichte sem adja bővebb

magyarázatát. Nyilvánvalóan nem lehet azonos a „képzetalkotás” tevékenységével, hiszen az

a tudat empirikus mozzanataihoz kötődik. Ugyanakkor nem lehet kapcsolatos a kauzalitással

sem. A képzetalkotó-képesség és a képzetalkotás viszonyának elemzésekor ugyanis már e

kategóriára támaszkodunk, holott a feladatunk épp annak igazolása lenne. Vagyis az igazolás

körben forog. Fichte itt a szabadság tudatával próbál operálni, de végül a „tételezés”

fogalmának kifejtő elemzésére nem vállalkozik.

Aenesidemus egyik ellenvetése az volt Kanttal szemben, hogy ha el ismerjük is a

kauzalitás elvének érvényességét, azt megelőzően, hogy igazoltuk volna, akkor sem biztos,

hogy ennek a priori forrásaként csak és kizárólag az elme jöhetne szóba, mint a szintetikus

ítéletek forrása. Először is semmi nem bizonyítja, hogy a szükségszerűség tudata az elméből

ered. Másodszor, ha a Ding an sich világa ismeretlen, nem tudhatjuk, miként képes egyáltalán

hatást kelteni bennünk. Harmadszor, az elme által megalapozott és garantált szükségszerűség

levezetése éppoly megfoghatatlan, mint a Ding an Sich.148 Fichte erre a kritikára a

144 Uo. 137. o.
145 Uo. 138. o.
146 Uo.
147 Uo. 144. o.
148 Uo. 140. skk. o.

 41

következőképp reagált: „Ha a magukban lévő dolgok – függetlenül a képzetalkotó-

képességtől – bennünk semmilyen meghatározást nem nyerhetnek, akkor teljesen bizonyosak

lehetünk abban, hogy a bennünk ténylegesen előforduló meghatározottságokat nem érintették.

A kérdés azonban épp a külsőből a belsőbe, és fordítva, a belsőből a külsőbe történő

átmenetre vonatkozik. A kritikai filozófia feladata is épp ebben áll: bebizonyítani, hogy

számunkra egyáltalán nem szükséges egy ilyen átjárás, minden, ami az elménkben előfordul,

önmagából megérthető és megmagyarázható.”149 Fichte alaptézisét fogalmazza meg ezzel:

„mindannak, ami az elmében jelen van, teljes egészében önmagából magyarázhatónak kell

lennie”. Ezzel nemcsak állítja egy empirikus én mögötti, független nem-érzéki én fennállását,

hanem egyszersmind „abszolútként” tételezi azt: ez az én csak önmagából magyarázható,

ahhoz, hogy az elmében zajló eseményeket megértsük, nem szükséges, hogy kilépjünk belőle.

Mindenekelőtt ezt a kilépést sérelmezi Aenesidemus a kanti filozófiát célzó

támadásaiban. Következtetése alapján Kant Hume fölött aratott győzelméről méltánytalan és

elhamarkodott lenne beszélni, mivel a hume-i szkepticizmust még nem sikerült meghaladni.

Ezzel szemben Fichte a Kant által képviselt és felállított aprioritás követelménye mellett

próbál érvelni. Fichte szerint „a kanti filozófia tulajdonképpen helyes, persze csak az

eredményei és nem az alapjai tekintetében.”150 Törekvéséből konzekvensen adódik egy olyan

elmélet, mely szerint az empirikusan hozzáférhető elme egy elementáris, nem-érzéki énen

alapul, amelyről az intellektuális szemléletben tudunk, és amelynek tételezéseként érthetjük

meg annak elemi tevékenységét. Mert minden, ami elménkben jelen van, teljes mértékben

önmagából magyarázható, és az elementáris, nem-érzéki szubjektivitásra irányuló reflexióban

megragadható. E tézisekkel a kanti filozófiával szemben megfogalmazódó jó néhány

ellenvetést megcáfolhatónak tart, mint például azt, hogy a filozófia az empirikus

pszichológiára, a tudat tényeire támaszkodik; reflektálatlanul előfeltételezi az elme és a

magukban lévő dolgok kettősségét; vagy hogy a „magukban lévő dolgok” feltevése

inkonzisztens. Fichte 1794. március 1-ji levelében a következőképpen összegzi álláspontját

Reinholdnak: „Az Allgemeine Literatur-Zeitungban megjelent Aenesidemus-recenzióból,

melynek szerzője én magam vagyok, biztosan érezte Ön (remélem erre sikerült rámutatnom),

149 Uo. 142. sk. o.
150 Lásd Fichte Heinrich Stephaninak írt levelét 1793. december közepén, Buhr [1986]. 94. o.

 42

hogy mennyire becsülöm vizsgálódásait, és hogy mennyit köszönhetek Önnek. Úgy

gondolom azonban, hogy azon a dicsőséges úton, amelyen Ön halad, tovább kell mennem. A

rendszert, amelyre a recenzióban utalok, legalábbis nagyrészt, de még messze nem közlésre

alkalmas módon, már fel is vázoltam.”151

Bevezetés a tudománytanba

Fichte az Aenesidemus-recenzió megjelenésével szinte egy időben, 1794 elején, Zürichben,

viszonylag csekély számú és a filozófiában nagyrészt járatlan hallgatóságnak adott

előadásokat.152 Az órákat Johann Kaspar Lavater plébános, a korabeli zürichi szellemi élet

egyik központi alakjának házában tartotta.153 Ennek megszervezésében fontos szerepe volt a

költő és filozófus Jens Baggesennek, Reinhold egyik leghűségesebb tanítványának. Baggesen

Reinholdnak a következőképpen számol be erről: „[Fichte] nem szerette Lavatert – és Lavater

szinte gyűlölte Fichtét. Eldöntöttem, hogy megpróbálom összehozni őket. Fichténél hamar

célba értem, beleegyezett, hogy megteszi az első lépést. Lavaterrel már nehezebb dolgom

volt. Neki St. Gallenből írtam levelet, és láss csodát, mire az Alpokon át visszatértem, Fichte

előadásokat tartott Lavater házában.”154 Fichtét valójában arra kérték fel, hogy mutassa be a

kanti kritikai filozófia legfontosabb gondolatait, lehetőleg közérthető módon. Fichte azonban

a feladatot némileg módosította, amennyiben a puszta demonstrálás helyett a kanti filozófia

konstruktív értelmezésére tett kísérletet: „Egyre valószínűbbnek tűnik számomra, hogy Kant

következtetéseiben éppen az én alaptételeimből indult ki, noha nem állította fel azokat szó

151 Weiss [2004a]. 48. o.
152 „Milyen nagyszerű kilátás a kritikai filozófia számára! Zürichnek ez eddig nem adatott meg; de egy bizonyos
idő óta Lavaternek […], és néhány más fontos zürichi polgárnak előadásokat tartok a kritikai filozófiáról.
Természetesen az idő rövidsége miatt csak ízelítőt adhatok róla; de ha csak néhány emberben felmerül az önálló
gondolkodás iránti vágy, és ha csak némileg is meginognak a kritikai filozófiára vonatkozó előítéletek, akkor
máris nagyon sokat nyertünk.” Fichte levele Reinholdnak, 1794. március 1-jén. Buhr [1986]. 104. o. Magyarul:
Weiss [2004a]. 51. o. Vö. Weiss [2004b]. 351–355. o.
153 Az előadások feljegyzése nagyrészt Lavaternek tulajdonítható, ez alól csupán a harmadik előadás kezdete
kivétel, amelyet feltehetően Georg Gessner (Lavater veje) készített. Mindezt Gessner február 26-ra vonatkozó
naplójegyzete is megerősíti: „Majd Lavaterhez mentem […], aki lediktálta Fichte elmulasztott leckéit.” Gessner
ugyanis február 25-én és 26-án, elutazása miatt nem vett részt az előadásokon. Lásd Fuchs [1996]. 16. o.
154 Baggesen levele Reinholdnak, 1794. június 8. (Fuchs – Lauth – Schiecke [1978]. 75. o.)

 43

szerint, hanem épp valami olyasmit mondott, amely látszólag ellentmond azoknak.”155 Fichte

meggyőződése szerint „egyetlen emberi elme sem nyomulhat előrébb annál a határnál, amely

előtt Kant megállt”.156 Ugyanakkor Kant filozófiája még további munkát igényel: „Kant

kidolgozta a helyes filozófiát, de csak az eredmények és nem az alapok tekintetében. Ő az

egyetlen gondolkodó, akit egyre jobban csodálok; azt hiszem, géniusza van, amely

kinyilvánítja számára az igazságot, anélkül, hogy ennek alapjait is megmutatná neki.”157

Vagyis miután Kant kidolgozta az összes lehetséges eredményt, még mindig hátramaradt egy

igen fontos feladat: a kanti rendszerfilozófia megszilárdítása, alapjainak pontos rögzítésével.

Fichte zürichi előadásainak hátterében már készen áll az a koncepció, amely képes

ezeket az igényeket beteljesíteni. „Örüljön velem az aratásnak: felfedeztem egy új

fundamentumot, amelyből kiindulva az egész filozófiát könnyedén ki lehet fejteni” − írja

Fichte 1793 decemberében Heinrich Stephaninak.158 Ez a zürichi tudománytan csak

töredékesen áll rendelkezésünkre, a fennmaradt öt előadás azonban egyértelművé teszi az új

koncepció legfőbb jellegzetességeit. A feljegyzések arról tanúskodnak, hogy Fichte

előadásaiban már megalkotta a tudománytan szókincsét: a „tudománytan” programját, az „én

vagyok”-tételt mint a „tudománytan” legfelső „alaptételét” és a „tételezés” fogalmát. Fichte

fennmaradt előadásainak fő, programszerű tézisei a következőképpen rekonstruálhatók.

(1) Fichte (Reinhold legfontosabb örökségeként) rögzíti, hogy a filozófiának mint

tudománynak egy közvetlenül bizonyos, legfelső alaptételre kell épülnie. „A különböző

tételek egyetlen tételbe való összefűzését és összekötését a tudomány lényegének tartották.

Néhányan már kísérletet tettek az erre vonatkozó előadás hogyanjának meghatározására, de a

mije még meghatározatlan maradt. A forma csak eszköz lehet és nem cél.”159 Az első óra vége

felé Lavater az alábbiakat jegyezte fel: „A filozófiának az önmagában való tudománynak kell

lennie, vagyis a tudomány tudományának – avagy tudománytannak.”160 Mindez azt

bizonyítja, hogy a „tudománytan” terminusa már jóval hamarabb létezett, mint ahogy azt

legkorábbi írásos említéséből gondolhatnánk. Fennmaradt adataink alapján ugyanis Fichte

155 Weiss [2004a]. 48. o.
156 Fichte [1988]. 186. o.
157 Buhr [1986]. 94. o.
158 Uo.
159 Fichte [1996]. 55. o. / Fichte [2004]. 324. o.
160 Uo. 69. o. / 326. o.

 44

csak 1794. március 1-én, Karl August Böttigerhez írt levelében jegyzi le először a

„tudománytan” kifejezést: „a tudománytan tényleges tankönyve (nem csak a tudás vagy a

filozófia iránt érzett rokonszenv)”.161

(2) A következő jegyzet tartalmilag két elkülönülő részre bontható, amit egyébként

Lavater címadása is jelez: „A filozófia közelebbi meghatározása és a logikához fűződő

viszonya.” A tudományok tudományaként aposztrofált tudománytan rendelkezik az egyetlen

önevidens, magától értetődő alaptétellel. E tétel megalapozza a többi tudomány alaptételét, és

szavatolja szisztematikusságukat. A további feladat annak értelmezése, mi ez a bizonyosság,

és min alapul. Kérdésessé válik, vajon a logikai igazságokban találunk-e ezek eredőjére (mint

ahogy Leibniztől fogva sokan gondolták), vagy már a logikai törvények szükségszerűsége is

alapvetőbb törvényszerűségekre épül? A probléma szorosan összefügg egy másik kérdéssel is:

mennyire lehet biztos a tudománytan abban, hogy a teljes emberi tudást kimerítette?162

Minden tudásunkat közvetlen bizonyosság alapozza meg, egy bizonyíthatatlan, de önmagában

és közvetlenül fennálló evidencia. Ebből a közvetlen önevidenciából levezethető valamennyi

kijelentés (tudás vagy ismeret) bizonyossága, ezért tehát a tudománytan alaptétele minden

tudás legfelső feltétele: e nélkül semmilyen meglévő vagy jövőbeli tudás nem lehetséges.163

(3) A tudománytan programszerű jegyzeteihez képest új fejezetet nyit az az előadás,

amelyben a konstrukció fogalma mentén, a geometria és a tudománytan összehasonlításáról

esik szó. Fichte felteszi a kérdést, hogy ha a geometria konstrukció, akkor maga a

konstrukciós eljárás min alapul, és hogyan lehetséges? Szerinte mindezt egy elemibb

konstrukció, a tudománytan szférájában zajló konstrukciós eljárás teszi lehetővé.164

(4) Végül a teoretikus fejtegetések középpontjába az én fogalma kerül, amelyet egy rá

irányuló reflexióban, tudatunk legkülönösebb aktusában igyekszünk elgondolni. Mivel a

legfelső aktusra „szeretnénk egész rendszerünket alapozni”, maga a tudománytan is a

reflexiós eljárás felülvizsgálatán áll vagy bukik. A feladat az, hogy ennek jogosultságát,

érvényességét a tudománytan kifejtése során igazoljuk.165

161 Fuchs [1996]. 42. o.
162 Fichte [1996]. 73. skk. o. / Fichte [2004]. 327. skk. o.
163 Uo. 101. o. / 332. o.
164 Uo. 117. skk. o. / 335. skk. o.
165 Uo. 153. skk. o. / 341. skk. o.

 45

Fichte korai tudománytana a kanti kritikai filozófia következetes továbbgondolásának

tekinthető: a tudománytan osztozik a transzcendentálfilozófia azon törekvésében, hogy a

filozófiát mindenki számára érvényes és megbízható elvekre kell felépíteni. Felmerülhet a

kérdés, miért beszélünk egyáltalán Fichte „tudománytanairól” és miért nem inkább csak a

„tudománytanáról”? Hiszen nála a tudománytanban megfogalmazódó program egyre újabb és

újabb formulát követelt, jóllehet a kritikai filozófiával összecsengő alapprogram mindvégig

ugyanaz maradt: „Mindannyian egyetértünk abban, hogy a filozófia egy tudomány – vagy

legalábbis annak kéne lennie –, mint ahogy ezzel a legradikálisabb szkeptikus kritikák is

egyetértettek, adódik a feladat: a tudományosság kritériumait kell közelebbről szemügyre

vennünk.”166 Kanttal ellentétben Fichte egy olyan (elsősorban Leibniz által képviselt)

racionalista tudományfelfogáshoz tér vissza, mely szerint a tudomány alsóbb tételeinek

logikailag levezethetőknek kell lenniük a magasabb tételekből. A legmagasabb tétel mint

alapigazság már nem definiálható más tételekből, nem szorul bizonyításra, mivel alaptétel a

szó legvégső értelmében.167 A tudomány lényege így nemcsak tartalmi, hanem legalább

annyira formai kérdés is. Egy szigorúan szisztematikus tudomány garanciája az, hogy

alaptételből indul ki, az alaptételből származik az a kohéziós erő, amely minden egyéb tételt

áthat és összetart. A tudománynak egynek és egésznek kell lennie. A szisztematikus forma,

amely az alaptételből kiinduló levezetési szabályokban ölt testet, logikailag garantálja a

tudományok szilárdságát. Azt kell tehát bizonyítani, hogy az emberi tudásban csak egyetlen

rendszer található; párhuzamos rendszerekre nincs lehetőség. Ha a tudás e rendszerszerűségét

elfogadjuk, akkor el kell fogadnunk az egyetlen, végső alaptételből való levezetés

jogosultságát is. Ha képesek vagyunk felmutatni egy olyan tételt, amely az emberi tudás

legfelső alaptétele, akkor egyúttal bizonyítjuk az emberi tudás rendszerszerűségét is. A kérdés

ezután az, melyik tételt tehetjük meg minden evidenciát garantáló alaptételnek, avagy a

tudomány origójának. Más szóval, a tudomány formai kritériumain túl, amelyek a végső

tételből való levezetést biztosítják, mi az a belső tartalom, amely az alaptételt minderre a

feladatra alkalmassá teszi? A tudományban ugyanis − mint azt Fichte állítja − számtalan olyan

tételt találunk, amely igaz és bizonyos, de csak egyetlenegyet, amelyből maga a bizonyosság

166 Fichte [1962a]. 166. skk. o. Magyarul: Fichte [1988b]. 188. skk. o. Lásd még Fichte [2004]. 323. skk. o.
167 Leibniz [1986]. 22. o., 27. o. 171. o. és 313. sk. o.

 46

származik, ez a tétel pedig az igazság letéteményeseként értelemszerűen nem szorulhat más

tételek igazságára.

Fichte szerint tudásunk objektivitását, és magát a tárgyi világot szellemi

teljesítményként kell megértenünk: a tevékeny szubjektivitás működéseként kell felfognunk.

Így a tudat által teljességgel megközelíthetetlen magában való világ feltételezése

értelmetlenné válik. Vagyis a Ding an sich az elmélet fölösleges eleme, amelyről semmiféle

tapasztalattal nem rendelkezünk; a tudás elmélete kizárólag az énből adhat magyarázatot

ismereteinkre. Persze Fichtének tudomást kellett vennie a tárgyi tapasztalat receptivitásáról is:

ha a tárgyiság csak az éntől való függésében jelenik meg, akkor lehetetlen megmagyarázni az

éntől való különbségét, vagyis értelmetlenné válik tárgyiságról beszélni. „Ha valamit

elképzelek, szembe kell állítanom a képzelővel. Persze a képzet objektumában lehet, és kell

is, hogy legyen valamilyen X, amitől az elképzelendőnek, de épphogy nem képzelőnek

bizonyul: de hogy mindaz, amiben megvan ez az X, nem képzelő, hanem elképzelendő,

egyetlen tárgytól sem tanulhatom meg.”168 Nem szabad azt gondolnunk tehát, hogy Fichténél

a tapasztalt természet, a tapasztalt reális világ csak és kizárólag a szubjektivitás produktuma

lenne. A világ idealitásának alapja nála nem pusztán azon a tényen nyugszik, hogy a

szubjektivitás aktusai, tételezései által megalkotja a világot. Ha ez lenne a helyzet, akkor

például a tudatunkban konstituálódó idegen szubjektumok is pusztán saját produktumaink

lennének.169

168 Fichte [1971a]. 104. o.
169 Gondoljunk csak Fichte 1794-ben megjelent Előadások a tudás emberének rendeltetéséről című írásának
azon fejtegetéseire, amelyekben az ember társadalmiságát jellemzi. Az ember természetes ösztöneként jelenik
meg az a szükséglet, hogy hozzá hasonló eszes lények által alkotott közösségben, azaz társadalomban éljen.
Ilyen lényeket az ember nem képes megteremteni, ugyanakkor képzeteinek felülvizsgálata révén felfedezheti
saját magán kívül más eszes lények létezésének nyomait, mivel a másik ember képzetével felmerülő célszerűség
már az észre utalhat. E gondolatokat Fichte interszubjektivitásról szóló érveként is felfoghatjuk. Az említett
célszerűség ugyanis az eszes lények esetében szabadságként, ezzel szemben a természet célszerűsége csak
szigorú szükségszerűségként nyilvánulhat meg. A kérdés tehát az, hogyan teszünk különbséget a tapasztalatban
adott két hatás között, amelyek közül az egyik szükségszerű, a másik viszont szabadon következett be. Fichte
szerint nyilvánvaló, hogy amikor akaratunk meghatározza empirikus énünket, vagyis amikor a „világ
patologikus vonzásának kitett”, empirikus maximákkal, vágyakkal teli szubjektum el tud tekinteni hipotetikus
imperatívuszaitól, akkor lehet tudatában szabadságának. Vannak azonban olyan „kollektív cselekvések”, amikor
ehhez hasonló, de kollektív, közös-kölcsönös akaratmeghatározás, „fogalmi kölcsönhatás” történik. Ezek az
esetek azt bizonyítják, hogy léteznek rajtam kívül is szabad, morális szubjektumok. Fichte szerint épp ez a
társadalmiság sémája: egy célszerűen, morálisan, vagyis szabadon gondolkodó közösség lehetősége. A
társadalomnak e kölcsönhatásokra, kooperációkra épülő dinamikája a morális törvényen nyugszik, ez a törvény
adja cselekvésünk legáltalánosabb mércéjét; és a másik ember szuverenitásának tapasztalatát is. Fichte [1976].
26. sk. o. Vö. Weiss [2004a]. 80. o.

 47

Úgy véljük, az effajta szolipszista pozíció távol áll Fichtétől. A világ idealitásáról

vallott felfogása arra a felismerésre alapozható, hogy a világ léte csak egy tapasztaló

szubjektivitás számára lét, és ezen túl valójában semmi. A reális világ függő viszonyban áll a

szubjektivitással: szubjektivitás nélkül nem létezik világ. Amikor Fichténél a világot e

szubjektivitás „képződményének” tekintjük, akkor az én genetikus tevékenységére helyezzük

a hangsúlyt. E dilemma a tudománytan elméleti részében feloldhatatlan, hiszen ott a tárgyi

szféra csak és kizárólag az éntől függ, azaz nem lehet megmagyarázni, miképpen lehetséges,

hogy az én önmagával szemben tételez egy nem-ént. Fichte ezért – Kanthoz hasonlatosan – a

tudománytan gyakorlati részében keresett megoldást.170 Már Reinholdra vonatkozó

kritikájában is hangsúlyozta, hogy a tudás elmélete nem lehet azonos az empirikus

pszichológiával. Tudásunk legvégső fundamentuma nem létezhet abban az értelemben a

tudatban, ahogyan az empirikus én képzetei. Az én nem olyasvalami, ami megtalálható a

tudatban, hanem pusztán olyan konstrukció, amely csak a tudás elméletén belül

értelmezhető.171

Ezek az általános jegyek kijelölik Fichte filozófiájának határait. Ha ugyanis a

tudományról gondolkodunk, akkor a tudományról szóló tudomány, vagyis a tudománytan

határain belül találjuk magukat. Míg Kant a természettudományos, matematikai, metafizikai

tudás alapjaira kérdez rá, Fichte az általában vett tudomány lehetőségeit kutatja, amelyet

végső soron a filozófiai területén belül talál meg. Ez a tudománytan a legvégső kérdést teszi

fel: az általában vett tudás kérdését, mely által a tudománytan a tudás tudománya lesz. Ha az

általában vett emberi tudásról beszélünk, el kell vonatkoztatnunk a tudás időbeliségétől: nem

a már megszerzett vagy éppen aktuális vagy lehetséges-jövőbeli tudásról van szó, hanem ezek

mindegyikéről. Mindenekelőtt tehát arra kell válaszolnunk, miként lehetséges maga a tudás;

vagyis a tudás lehetetőség-feltételeit kell meghatároznunk.

170 Vö. Fichte [1988]. 228. skk. o.
171 Vö. Fichte [1996]. 155. o. Magyarul: Fichte [2004]. 343. o.

 48

A korai tudománytan alaptételei

Fichte eszmélődésében Reinhold logikai vizsgálódásai is igen fontos szerepet játszottak. A

Meditációk az elementáris filozófiáról (Eignen Meditationen über Elementar-Philosophie)

címen megjelentetett, hagyatékban talált jegyzetekből jól látható, hogy Fichte igen alaposan

foglalkozott a logika kérdéskörével. A logika az emberi elme sokszínű tevékenységeinek

egyike. De vajon a logika lenne az, ahol tudásunk végső bizonyosságára lelhetünk? Leibniz

erre a kérdésre igennel felelt, amikor az ellentmondás tételét tette meg legvégső alaptételnek.

Már Reinhold is megfogalmazta, hogy a logikai valóság és a reális létezés fogalmait nem

szabad felcserélni, következésképp az ellentmondás tétele legfeljebb a logikai igazságok

alaptétele lehet. Fichte szerint a logika tételei csak a tudományok formáját tartalmazzák, és

mivel a tudománytanban forma és tartalom elválaszthatatlan egységet képez, nem

tartozhatnak a tudománytanhoz sem. Persze ha nem lenne semmilyen kapcsolatuk egymással,

akkor eleve ellentmondásba kerülnénk, hiszen elménkben mégiscsak feltételeznünk kellene

egy „másik rendszert” is, amelynek a tudománytantól eltérő alaptétellel kellene rendelkeznie.

A kapcsolatot épp a tudat két, egymástól elválaszthatatlan szabad cselekedete teremti meg,

amely egyúttal a logikai gondolkodás forrása is: egyrészt a tartalomtól való elvonatkoztatás,

vagyis az absztrakció, másrészt az erre irányuló reflexió, amely az így nyert tiszta formát újra

tartalommá teszi. A tudataktusok, elménk e tiszta, a priori tevékenységei a tudománytanban

nyernek megalapozást; vagyis a logika a tudománytantól kapja érvényességét.172

 Kant a tiszta értelmi fogalmak transzcendentális dedukcióját tárgyaló fejtegetéseiben

mutatis mutandis ugyancsak erre az eredményre jutott. A logikusok azt állítják, hogy „az

ítélet két fogalom közötti viszony képzete”. Kant szerint a definíció legnagyobb hiányossága

épp abban rejlik, hogy nem tisztázza, „miben is áll a mondott viszony”? Ha ugyanis a logikára

úgy tekintünk, mint az ítéleteinket alkotó fogalmaknak vagy a már meglévő ítéleteink egymás

között fennálló viszonyának szabályrendszerére, akkor tisztázni kell, mi hozza létre

fogalmaink és ítéleteink sokasága között a szükségszerű kapcsolatot, mi formálja ezeket

egységes tapasztalattá? Kant válasza Fichte figyelmét sem kerülte el: fogalmaink és ítéleteink

172 Fichte [1962a]. 196. skk. o. Magyarul: Fichte [1988]. 215. skk. o. Lásd még Fichte [2004]. 328. skk. o.

 49

érvényessége csak tudatunk eredeti egysége, az eredendő appercepció szükségszerű egysége

által jön létre.173 Tudatunk egysége és azonossága teremti meg ismereteink egymásra-

vonatkoztathatóságát, tapasztalataink alapvető szintéziseinek lehetőségét.

Ezátal érthetővé válik, hogy Fichte miért az azonosságot és annak ellentétét, a

differenciát teszi meg a gondolkodás alapkategóriáinak. Fichte feljegyzéseiben a

következőket állítja: „Némely dolgot nem nevezhetünk ellentétesnek, ahogy azonosnak sem,

vagyis akkor azonos, ha nem ellentétes, és akkor ellentétes, ha nem azonos. Mert eredetileg

semmi másunk nincs, mint ez a két fogalom, ezeket legfeljebb csak a negáció és az affirmáció

fogalmaival cserélhetjük fel.”174 Hasonló eredményre juthatunk a tudománytan és a geometria

fogalompárosával kapcsolatban is. Számos szkeptikus egyetért abban, hogy a geometriát

példaként állíthatjuk a tudományok elé, leginkább annak köszönhetően, hogy benne valóban

szigorú és tiszta bizonyítások találhatók. Úgy tűnik tehát, hogy a geometria nem szorul rá

ebben a tekintetben egyetlen tudományra sem, önnön tudománya számára elégséges

feltételeket képes teremteni. A tiszta ész kritikájában Kant maga is kiemelt helyen kezeli e

tudományt, amikor a szintetikus a priori ítéletekkel dolgozó tudomány lehetőségének

példájaként említi, vagy amikor a szemléletek tiszta formáinak jelentőségteljes elméletét

körvonalazza.175

 Fichte szerint a geometria konstrukciós eljárás. Ha közelebbről megvizsgáljuk a

konstrukció lehetőségét, azaz figyelemmel kísérjük tudatunk tevékenységét egy geometriai

probléma elgondolása közben, akkor nyilvánvalóvá válhat számunkra, hogy ez a konstrukciós

eljárás egy magasabb szintű konstrukcióra épül. A geometriai konstrukciók alkotóelemeit

ugyanis a geometria nem képes önmaga megalkotni: a pont és tér konstrukcióját tudatunk

magasabb szintű tevékenységformái teszik csak lehetővé. Mindez a tudat aktivitásán,

képzelőerőnk öntevékenységén és spontaneitásán alapul, amely nyilvánvalóan a tudás

genezisét illetően mélyebb, fundamentálisabb helyet foglal el, mint a geometria. Vagyis a

tudománytanban gyökerezik a geometria valamennyi szemlélete: bizonyításainak, tételeinek

173 Kant [2004]. 151. o. (B 141)
174 Fichte [1971b]. 33. o.
175 Ez utóbbiak miatt is érthetetlen, miért sorolja Fichte Kantot a szkeptikusok közé, hiszen Kant épp a geometria
példáin keresztül fejti ki tiszta, a priori szemléleti formáinak, a térnek és az időnek az elméletét. Kant valójában
épp azon az úton halad, amelyen Fichte a tudománytan prioritását igyekszik bizonyítani.

 50

szükségszerűségét a tér és az idő tiszta a priori szemléleti formáinak szükségszerűségéből

nyeri.176

Fichte tehát mind a logikát, mind a geometriát egy előzetes, fundamentális tudatra

alapozta, és ezzel megmutatta, hogy a látszólag tiszta konstrukciók is csak egy empirikus

tudat részei, amelyek e tudat nem empirikus alapjától függenek. Az 1794-ben megjelent A

teljes tudománytan alapja című írás egy logikai tétel elemzésén keresztül jut el ugyanehhez a

következtetéshez.177 Fichte ebben az azonosság logikai alaptételét választja kiindulópontul, az

A=A tautológiát. Amint a fentiekben már láttuk, a logikai tételek érvényességét csak a tudat

egysége garantálhatja, így az A=A tétel érvényessége Fichte szerint csak az én=én tétel

azonosságán, vagyis az „én vagyok” tételen alapulhat. A tétel további általánosításával

elmondható, hogy „az empirikus tudat minden tényének az a magyarázó alapja, hogy minden

tételezést megelőzően az énben tételeződik maga az én”.178 Az én azonossága tehát

valamennyi ismeretünk lehetősége, benne jön létre empirikus tapasztalatunk, tudatunk egyedi,

pillanatnyi meghatározottságainak egymásra vonatkoztathatósága, vagyis egy koherens,

szintetizált tapasztalat lehetősége. Az egyedi tapasztalatok elrendezése ítéletek formájában

történik, hiszen az ítéletek eredendő értelme éppen az, hogy a szubjektum-predikátum

viszonyok tételezéseként szintéziseket teremtsenek tudatunk empirikus mozzanatai és a már

meglévő ismereteink között. E szintézisalkotás énünk legfőbb tevékenysége, tudatunk

aktivitása. Az én-centrum ennek a tevékenységnek a forráspontja, és egyedüli tiszta

176 A tudat kategóriái is időviszonyokat, szintéziseket jelentenek, de a tiszta szemléleti formák közül a tér az időn
alapul, maga is szintézis, ahogyan a tér fogalma is további egyéb fogalmakra épül: például a mennyiségre
(egység–sokaság) vagy a minőségre (realitás, határolás–limitáció), hogy csak a legegyértelműbbeket említsük.
Fichte [1962a]. 193. sk. o. Magyarul: Fichte [1988]. 212. sk. o. Lásd még Fichte [2004]. 335. skk. o.
177 Fichte [1971]. 83–328. o. Fichte műve közvetlenül jénai kinevezését követően készült, mondhatnánk, talán a
kelleténél korábban született, hiszen az új koncepció még nem érlelődött ki teljesen. E könyv fejezetei
kimondottan a jénai diákság számára íródtak, ugyanis határozott elvárás volt az ott oktató professzorokkal
szemben, hogy előadott téziseiket írásos formában is hallgatóságuk elé bocsássák. A folyamatosan bővülő írás
talán épp ezért nem állhatott össze egységes egésszé. A három fő részre tagolódó mű utolsó fejezetében például,
amelyet Fichte 1795-ben fejezett be, egy olyan álláspontot találunk, amely az előbbi két fejezettel ellentétes. A
mű végkövetkeztetéseit illetően is elmosódnak a hangsúlyok. Fichte 1795. július 2-án a következőképpen számol
be erről Reinholdnak: „vegye figyelembe, hogy amit eddig kiadtam, a hallgatóim számára készült kézirat, amit
az előadások mellett írtam azon a télen, amelyen még három másik előadást kellett tartanom, és ezernyi másféle
dologgal kellett foglalkoznom úgy, hogy az új ívnek mindig késznek kellett lennie, amikor az előző végére
jutottam. Szilárdan hiszek benne, hogy amit megláttam, és nagyrészt az is, amit elgondoltam, megdönthetetlen;
ettől azonban az, amit elmondtam még lehet nagyon helytelen is”. (Weiss [2004a]. 77. o.)
178 Fichte [1971a]. 95. o.

 51

attribútuma: „Amikor az én önmagát tételezi, ez tiszta tevékenysége. […] Az én létezik, és

tételezi önnön létét puszta léténél fogva.”179

 E gondolatok hátterében világosan felismerhető Kant appercepcióról kifejtett

elképzelése. Kant szerint minden képzet, jelenség és érzetadat alárendelődik annak a

feltételnek, hogy ezeknek az enyémeknek kell lenniük.180 Valamennyiüknek egy énhez kell

tartozniuk, amely (ezen adottságok bármely változásával szemben) tudatában van, illetve

tudatára ébredhet önazonosságának; következésképp a jelenségek és adottságok változásai

semmilyen módon nem érinthetik identitását. Az ebben az értelemben identikus ént nevezi

Kant „transzcendentális appercepciónak”; megkülönböztetve az „empirikus

appercepciótól”.181 Annak tehát, hogy az én funkciói révén képes legyen a szóban forgó

képzeteket szintetizálni, elengedhetetlen előfeltétele az énhez való tartozás. E feltétel

azonban, mely szerint minden képzet egy identikus énhez tartozik, még nem merül ki teljes

egészében abban, hogy alkalmasint valamennyiüket reflexív módon tudatosítom.182 Ha

kizárólag erről lenne szó, akkor Kant szerint még nem írnánk körül kielégítően és elégségesen

az én azonosságát, hiszen így az én akár feloldódhatna változó-váltakozó képzeteiben, tehát

„olyan sokszínű és változatos énem volna, amilyen sokfélék a képzetek, melyeknek tudatában

vagyok”.183 Ami végül is felmutatja számomra énem összes változó képzetemmel szembeni

állandó azonosságát, az „oly módon jön létre, hogy az egyik képzetet egyesítem a másikkal,

és tudatában vagyok a szintézisüknek”. Ezek szerint a képzetek énhez való tartozása

előfeltételezi azok szintézisét, illetve szintetizálását az én kategóriái által: „csak azért

nevezhetem valamennyi képzetemet az én képzeteimnek, mert sokféleségüket egyazon

179 Uo. 96. o.
180 Lásd Kant [2004]. 680. sk. (A 117, A 122)
181 Uo. 674. o. (A 107) „[A tiszta appercepció] állandó és maradandó énje adja képzeteink korrelátumát,
amennyiben egyáltalán lehetséges, hogy ezek tudatosuljanak bennünk, és minden tudat ugyanígy hozzátartozik
egy mindent átfogó tiszta appercepcióhoz.” Uo. 684. o. (A 123) „…minden (empirikus) tudatnak egyetlen
tudatban (az eredeti appercepcióban) való egysége szükségszerű feltétele minden lehetséges észleletnek.” Uo.
Lásd még: „Minden szemlélet semmi a számunkra, és legkevésbé sem érdekel minket, ha nem tudjuk befogadni
a tudatba […] A priori módon tudatában vagyunk önmagunk egyetemes azonosságának minden olyan képzet
vonatkozásában, mely valaha is megismerésünkhöz tartozhat, mint ami minden képzet lehetséges voltának
szükségszerű feltétele…” Uo. 680. o. (A 116) Továbbá „a szemléletbe foglalt sokféleség szükségszerű
viszonyban van a »gondolom« képzettel ugyanabban a szubjektumban, amelyben e sokféleség megjelenik […]
Az egy bizonyos szemléletben adott sokféle képzet nem lenne mind az én képzetem, ha nem tartoznának mind
egyazon öntudathoz, tehát… meg kell felelniük annak a feltételnek, mely nélkül nem létezhetnének együtt,
egyazon általános öntudatban, mivel ellenkező esetben nem lehetnének egyetemlegesen az én képzeteim.” Uo.
144. o. (B 132)
182 Vö. uo. 145. sk. (B 133)
183 Uo. 146. o. (B 134)

 52

tudatban vagyok képes felfogni”.184 Az én a szemléletek váltakozó sokfélesége közepette is

fennmaradó azonosságát annak a reflexiónak köszönheti, amely tudatosítja, hogy mindig

azonos módon jár el a benne adott sokféle szemlélettel szemben: „hiszen az elme képtelen

volna önmaga identitását képzetei sokféleségében, éspedig a priori módon elgondolni, ha nem

tartaná szem előtt cselekvése azonosságát, amely minden szintézist alávet egy

transzcendentális egység apprehenziójának (ami empirikus), és a priori szabályok lehetőségét

elsőként teszi lehetővé”.185 Az én aktivitásának azonossága, vagyis a kategóriák azonossága

teszi lehetővé, hogy ugyanezen én teljesen független tudjon maradni esetleges képzeteinek

minden tartalmi meghatározásától.

 Fichte megjegyzi, hogy Kant a kategóriák dedukciójában nem állított fel szigorú

alaptételt; és bár az appercepciót a kategóriákban megnyilvánuló szintézisek lehetőség-

feltételeként határozta meg, annak fundamentális szerepét nem hangsúlyozta eléggé.186

Elgondolása szerint a kanti kategóriák fölé emelt tudategység egy olyan tapasztalatelmélet

végpontja, amely ellenpólusán megengedi a tudatunkba kívülről érkező empirikus érzetadatok

feltételezését; amely teljességgel elfogadhatatlan. Ha semmit sem tudhatunk egy önmagában

fennálló világ létezőiről, akkor hogyan lehetnénk bizonyosak abban, hogy az elménket érintő,

afficiáló érzetek valóban belőlük erednek? Fichte ezért megismerésünk tartalmi aspektusát is

az énbe helyezi. A tárgyi szféra egy ellentételezés eredményeképpen jön létre, amikor az én

önmaga ellentettjét tételezi. Ez az aktus az én második eredeti tett-cselekvése, a tudománytan

második alaptétele: „Ha valamit elképzelek, szembe kell állítanom a képzelővel. Persze a

képzet objektumában lehet, és kell is, hogy legyen valamilyen X, amitől az elképzelendőnek,

de épphogy nem képzelőnek bizonyul: de hogy mindaz, amiben megvan ez az X, nem

képzelő, hanem elképzelendő, egyetlen tárgytól sem tanulhatom meg.”187

Reinhold még úgy gondolta, hogy az empirikus én tartalmai külső forrásból erednek.

Tapasztalat- és tudományelméletében a mérleg nyelve a képzet lett, amely az objektív és a

szubjektív szféra közti pozíciót foglalta el. A tudat tétele azonban Fichte szerint épp azért

hibás, mert erre a „köztesre” és nem az „alapvetőre” tette le voksát. Amikor Reinhold azt

184 Uo.
185 Uo. 675. o. (A 108)
186 Fichte [1971a]. 99. o.
187 Uo. 104. sk. o.

 53

állítja, hogy „a tudatban a szubjektum megkülönbözteti a képzetet a szubjektumtól és

objektumtól, és mindkettőre vonatkozik”, akkor ezt épp egy kétpólusú tapasztalatelmélet

támogatása érdekében teszi. Az „elgondoltra”, vagyis a képzetre szavaz a tételt „elgondoló”, a

gondolatot megvalósító szubjektum helyett, a tényre, az azt létrehozó tevékenység helyett. Az

elképzelt tárgyiság és az elképzelő alanyiság különbsége egy negációban tudatosul. Az én

nyilvánvalóan nem lehet azonos e tárgyi oldallal, ezért ezt Fichte általánosan csak nem-énként

nevezi meg: az énnel szemben áll, és vele szemben tételezett a nem-én. Szerinte ezt a tételt

nem vezethetjük le közvetlenül az én azonosságának tételéből, hiszen ebben egyáltalán nem

található meg a negáció: vagyis ez nem levezetett tétel, hanem „az empirikus tudat ténye”.188

Formalizálva: „A azonos A-val”, vagyis az azonosság logikai törvényéből nem lehet levezetni

a „non-A nem azonos A-val”- tételt, az ellentmondás logikai tételét, amelyet Leibniz a

tudományos filozófia alaptételeként határozott meg. Ugyanakkor a második alaptétel esetében

is igaz, hogy az ellentételezés, vagyis a megkülönböztetés lehetősége, az állítás és a tagadás

azonosságának tagadása előfeltételezi a tudat azonosságát, és végső soron az ellentételezés

tevékenysége is az én eredeti cselekvésére vezethető vissza. „Valamennyi ellentét,

amennyiben az, ami, csakis az én tevékenysége által áll fenn.”189 Fichte szerint a logikai

negáció énünk egy eredeti ellentételezésétől függ, amikor az én tételezi önmaga ellentétét, a

nem-ént. A logikai alapelvekben zajló tudattevékenységek tehát alárendelődnek az énben

zajló elemi tevékenységeknek.

A két alaptétel közül csak az első teljesen feltétlen: sem formáját, sem tartalmát nem

kell tovább igazolnunk. A második tétel azonban tartalmát illetően nem, csak formája szerint

lehet teljesen bizonyos. A két tétel viszonyának tisztázásához Fichte szerint meg kell

fogalmaznunk egy harmadik tételt is.190 A második alaptétel szerint az én önmagával szemben

tételezi a nem-ént, a szembeállítást azonban csak az én egysége teszi lehetővé. Ha tehát a

nem-én tételezve van az énben, akkor az én nincs tételezve az énben. Viszont a nem-én csak

akkor lehet tételezve az énben, ha tételezve van az énben az én, mivel a nem-én tételezésének

előfeltétele az én, így az énnek mindenképpen tételezve kell lennie. Úgy tűnik tehát, hogy a

második alaptételből következő két meghatározás ellentmond egymásnak, vagyis a második

188 Uo. Vö. 102. és 104. o.
189 Uo. 103. o.
190 Uo. 105. o.

 54

alaptétel önmagában is ellentmondásos. A második alaptétel jellegzetessége továbbá, hogy

maga szünteti meg önmagát, ami annyit tesz, hogy nem szünteti meg önmagát. E rejtélyesnek

tűnő konklúziót Fichte az alábbi gondolatmenettel igyekszik alátámasztani: csak annyiban

szünteti meg önmagát, amennyiben a tételezettet megszünteti az ellentételezett, tehát

amennyiben önmaga érvényességgel bír. Tehát önmagát kell megszüntetnie és

érvénytelenítenie, következésképp mégsem szünteti meg magát. Ebben az értelemben

mondhatjuk, hogy a második alaptétel megszünteti és nem szünteti meg önmagát.191 Ugyanezt

a formális gondolatmenetet eljátszhatjuk az első alaptétellel is. Vagyis az első alaptétel is

megszünteti magát és nem szünteti meg magát. Ha ugyanis az én=én tételt felállítjuk, akkor

minden tételezve van, ami az énben tételezve van. Vagyis a második alaptételnek is tételezve

kell lennie az énben, de egyúttal nem is kell tételezve lennie az énben. Következésképp az én

mégsem egyenlő az énnel, hanem az én a nem-énnel, a nem-én pedig az énnel válik

egyenlővé.192 Fichte sajátos dialektikus okoskodásában az alaptételek látszólag ellentétes

mozzanataival azt igyekszik demonstrálni, hogy a tapasztalás egy olyan dinamikus

processzus, amelyben nem lehet elkülöníteni az egyes mozzanatokat, hanem csak azok

kölcsönös hatásaként és egységes eredményeként állhat elő a tényleges és teljes tapasztalat.

Ha ugyanis az egyes mozzanatokat önmagukban szemléljük, vagyis csak és kizárólag

egyetlen alaptételre koncentrálunk, akkor ellentmondásokhoz jutunk. Én és nem-én fogalmai

tehát egymástól elválaszthatatlanok, mert az egységes tapasztalat két különböző, mégis

dialektikusan összetartozó mozzanatainak felelnek meg.

 Fichte szerint a külön-külön értelmezett tételekből levezetett ellentmondások csak

akkor számolhatók fel, ha a tudat teljességét az én és a nem-én tételei fölé rendeljük. Ezért

egy harmadik tételt is meg kell fogalmaznunk, amely az ellentmondó következtetéseknek is

teret enged: „Ugyanis egy olyasféle X-et kell találnunk, amelynek segítségével mindezek a

következtetések helyesek lehetnek, anélkül, hogy a tudat azonossága megszűnne.”193 Hiszen

„az ellentétek, amelyeket egyesítenünk kell, az énben mint tudatban vannak. Eszerint az X-

nek is a tudatban kell lennie. Az én, akárcsak a nem-én, az én eredeti cselekvésének két

produktuma, és maga a tudat is az én legelső eredeti cselekvésének, az én önmaga általi

191 Uo.
192 Uo. 107. o.
193 Uo.

 55

tételezésének produktuma.”194 Miként gondolható el tehát A és non-A, lét és nem-lét, realitás

és negáció anélkül, hogy ezek egymást megsemmisítenék vagy megszüntetnék? Úgy –

mondja Fichte −, hogy ezek az ellentétes pólusok kölcsönösen korlátozzák egymást. Valamit

korlátozni annyit jelent, hogy „annak realitását a tagadás által nem egészen, hanem csak

részben felfüggeszteni”.195 Fichte eddig a két alaptételről, az én és a nem-én tételezéséről

mindenféle korlátozás nélkül beszélt, most viszont e fogalom bevezetése után azt állítja, hogy

a nem-én tételezése az én öntételezését, és fordítva, az én tételezése a nem-én tételezését

korlátozza. A korlátozás tevékenysége pedig ismét csak az én eredeti tevékenységét fejezi ki.

Közvetlenül e tevékenységhez köthető Fichte harmadik alaptétele is: „Az énben a

felosztható énnel egy felosztható nem-ént állítok szembe.”196 A harmadik alaptétel tehát az

ellentétesen tételezett én és nem-én szintézisét fejezi ki.197 Valamennyi szintézis feltételez egy

antitézist, ez pedig valamilyen tézisnek az ellentételezettje, vagyis tételezés nélkül nem

beszélhetünk ellentételezésről, ahogy együtttételezésről sem. „Ahogy nem lehetséges antitézis

szintézis nélkül, vagy szintézis antitézis nélkül, éppúgy nem lehetséges egyik sem tézis

nélkül: vagyis egy olyan tétel nélkül, amely által A (az én) egyetlen másikkal sem azonos,

egyetlen másikkal sem ellentétes, hanem éppenséggel csak tételezett.”198 A tézis, antitézis és

szintézis viszonyait a harmadik alaptételből levezethető szabályok határozzák meg. Az eredeti

tett-cselekvés az elsődleges, a logikai szabályokban kifejezésre jutó forma a másodlagos. „A

rendszer formája, hogy egyáltalán rendszer legyen, a legfelső szintézisen, az abszolút tézisen

alapul.”199 Fichte tehát a harmadik alaptétellel egy olyan szintet teremt, ahol a szubjektum és

az objektum egyszerre mutatkozhat meg egységként és különbségként. Az első két alaptétel

az öntudat és a tárgytudat absztrakció útján nyert, egymástól elszigetelt szféráját mutatta fel.

A két alaptétel logikai elemzéséből következő ellentmondásosság, mint láttuk, épp azon az

előfeltevésen nyugszik, hogy az én és a nem-én egymástól független, absztrakt entitások, míg

a harmadik alaptételben végbemenő szintézis kölcsönös függőségüket fejezi ki, és felmutatja,

hogy bennük ugyanazon tapasztalat két ellentétes mozzanatát kell látnunk. Fichte körmönfont

194 Uo.
195 Uo. 108. o.
196 Uo. 110. o.
197 Uo. 112. o.
198 Uo. 115. o.
199 Uo.

 56

fejtegetései tehát azt a nyilvánvaló tézist szeretnék reprezentálni, hogy a tapasztalat ellentétes

mozzanatai elválaszthatatlanul egymásra utaltak: a tárgytudat elképzelhetetlen öntudat nélkül,

az öntudat pedig tárgytudat nélkül.

Tapasztalatunk ellentétes mozzanatokból áll, amelyeket szintézisek egységesítenek.

Minden ilyen szintézis azonban része a legmagasabb rendű szintézisnek, amely a harmadik

alaptételben fejeződik ki.200 Tudásunkban nem lehetnek párhuzamos rendszerek, csak

egyetlen rendszerünk lehet, amelynek ez a legfőbb szintézis a feltétele. „Az általa

összekapcsolt énben és nem-énben – amennyiben általa vannak egyesítve – ellentétes

ismertetőjegyeket kutatunk fel, majd egy újabb vonatkozási alap révén –, amelynek szintén

benne kell lennie minden vonatkozási alapok legmagasabbjában – egyesítjük őket: az első

szintézissel egyesített ellentétekben, azután új ellentéteket keresünk, azokat megint egy újabb,

a levezetettben meglévő vonatkozási alappal kapcsoljuk össze, és így haladunk tovább,

ameddig csak tudunk.”201 Fichte szerint ezen a módon jön létre a tapasztalatunk. Az első két

alaptételt a tapasztalat elkülönített, önállótlan mozzanataiként kell felfognunk. Hiszen

értelmetlen lenne, ha a nem-éntől független énről és az éntől független nem-énről szóló

tételként interpretálnánk őket. Az én nem létezhet nem-én nélkül, és a nem-én nem létezhet én

nélkül; ezért csak én és nem-én szintézisének, e szintézis végső alapjának van abszolút léte és

érvénye. Fichte teóriának az a célja, hogy az a priori szféra szubjektív és objektív oldalának

különbségét felmutatva, és különbségüket egy átfogó szintézisben megszüntetve, érthetővé

tegye az én és a tárgy azonosságaként felfogott tapasztalatot. Ennek érdekében az osztható én

és az osztható nem-én kapcsolatát a tudat egységébe helyezi, ahol az abszolút én van

tételezve.

200 Uo. 114. o
201 Uo. 114. sk. o.

 57

A ROMANTIKA SZÜLETÉSE

A romantika filozófiai koncepciójának kialakulásában döntő jelentősége volt Fichte jénai

Tudománytanának. Ennek ellenére azokat az impulzusokat, amelyek aztán fokozatosan

elhatárolódtak a „feltétlen kezdet” programját hirdető alaptétel-filozófiától, már korábban kell

keresnünk. Reinhold professzor jénai tanítványaiban támadt fel először az igény e filozófia

meghaladására. Amikor Fichte 1794. május 23-án átvette Reinhold katedráját, bizonyos

szempontból már légüres térbe került. A Reinhold-tanítványok határozott elvárása volt vele

szemben, hogy alternatívát kínáljon a korszerűtlennek vélt alaptétel-filozófia helyett. Fichte

ugyanakkor azzal a missziós tudattal érkezett Jénába, hogy radikalizálja a koncepciót. A

kiemelkedő intellektuális képességei ellenére sem tudta ellensúlyozni azonban a tényt, hogy

filozófiája immáron időszerűtlenné vált.

 Reinholdnak már 1792 nyarán kétségei támadnak a program kivitelezhetőségét

illetően. Kétségeinek forrása a közvetlen tanítványi körből származó – kezdetben csak a

kritikai megjegyzésekben testet öltő – ellenvetésekben rekonstruálható.202 1794 elején

azonban már megjelennek a jénai konstellációban azok az újszerű gondolati elemek, amelyek

mentén egy új koncepció karakterizálható. E koncepcióra komoly hatást gyakorolt Jacobi

Spinoza-könyvecskéjének 1789-ben megjelenő második kiadása. Hölderlin, Schelling, és –

kicsit később, de a konstelláció szövetének koherenciájában álló – Novalis és Friedrich

Schlegel munkáit is egyre inkább meghatározza az a meggyőződés, hogy az abszolút

kiindulópontkén felállítandó alap, amely Reinholdnál és Fichténél a transzcendentális tudat

immanenciájában volt keresendő, immáron transzcendenssé lett, vagyis ebben a

tudatimmanenciában már sohasem válhat abszolúttá.

202 Már 1791-től, amikor Reinhold megpróbálja koncepcióját népszerűsíteni, megjelennek az első kritikai
reakciók. Reinhold tanítványai közül elsősorban Carl Immanuel Diez, Franz de Paul von Herbert és Johann
Benjamin Erhard (az alaptétel teljes elvetésével) és Friedrich Immanuel Niethammer (az alaptétel nélküli alap
fenntartásával) tudatosítják a reinholdi fundamentumnak megfelelő tétel tarthatatlanságát. Vö. Weiss [2007c].
81–128. o.

 58

A gondolkodás forrása a szubsztancia

Mendelssohnhoz 1780 júliusában írt, Spinozáról szóló levelében Jacobi Lessinggel

beszélget.203 Ebben a beszélgetésben Lessing spinozistának nevezi magát. Megdöbbentő

vallomásának fontos bizonyítéka ez, amelynek közvetlen hatásaként bontakozik ki a korabeli

panteizmus-vita, mindenekelőtt Jacobi és Mendelssohn között. A vitát több szempont

generálta. Először is a tény abszurditása, hogy miként vallhatta magát a berlini felvilágosodás

e példaszerű képviselője Spinoza filozófiája elkötelezettjének. Ez ugyanis egyet jelentett a

tradicionális hit elutasításával, vagyis az ateizmus egy alternatívájával. Nem véletlen tehát,

hogy Mendelsohn, Lessing egyik legközelebbi barátja, mindezt hevesen cáfolni próbálta.

Másrészt e vitát egy meghaladottnak vélt filozófia restaurációja és a vele szembeni

ellenszenv, általában a racionalista metafizikák radikális elutasítása táplálta.

A vita először Jacobi első filozófiai publikációjában, az 1792-ben írt Spinoza-

könyvecskéjében (Jacobi’s Spinoza-Büchlein) kapott nyilvánosságot. Az 1785-ben megjelenő

mű azonban ekkor még nem keltett különösebb visszhangot.204 Az átdolgozott és 1789-ben

újra kiadott második kiadás azonban kitüntetett érdeklődésnek örvendett. Az alapszituáció

változatlan maradt: Spinoza filozófiája „Lessing spinozizmusával” kapcsolatban merült fel,

amelyet a korabeli kontextusban rövid úton azonosítottak az ateizmussal és a fatalizmussal. A

spinozai gondolatokból kiolvasható panteizmus kizárja egy személyes Isten létezését, és az

Istent mindent átható szubsztanciaként azonosító filozófiából következő determinizmus

fatalizmust implikál, amely összeférhetetlen az akaratszabadság hagyományos felfogásával.

Spinoza tehát azzal, hogy mintegy „belülről” meghaladja a hagyományos istenfelfogást,

bizonyos értelemben már a felvilágosodás képviselőjének nevezhető. Ezért, amikor Jacobi

Spinozával kapcsolatban „ateizmusról” beszél, Lessinget is a felvilágosodás eszméinek

legradikálisabb képviselőjeként mutatja be. Lessing nézetei még közvetlen lelki-szellemi

barátja, Mendelssohn előtt is rejtve maradtak, aki maga is a felvilágosodás emblematikus

203 A mű csak 1789-ben jelent meg Spinoza tanításáról a Moses Mendelssohn úrhoz szóló levelekben (Über die
Lehre des Spinoza in Briefen an den Herrn Moses Mendelssohn) címen.
204 Jacobira vonatkozóan elsősorban Weiss [2007b]. és Frank [1998]. műveire és fordításaira támaszkodom; ez
utóbbiakban apróbb módosításokat tettem.

 59

gondolkodójának számított. Jacobi ezért, Lessing halálát követően, a vele korábban folytatott

bizalmas beszélgetésre támaszkodva rekonstruálja a filozófus kevesek által megismerhetett

gondolatait. E rekonstrukció, Mendelssohn halálát követően, a hármuk közötti gondolati

térben zajló fiktív párbeszédekben ölt testet.205

 Isten hen kai pan – jelenti ki a műben Spinoza nyomán Lessing. Az igazi filozófia

megmutatja, hogy a filozófia történeti kifejlése lényegéből fakadóan vezet a filozófiai

panteizmusba.206 Jacobi szerint (aki ezen a ponton még kizárólag Lessing és Mendelssohn

álláspontját mondja fel) a spinozizmus monista szelleme az ex nihilo nihil fit régi tételében

ragadható meg. Ebből a tételből legalább további két lényeges következmény adódik: (1) a

spinozai rendszer szigorúan determinált, amelyből nyilvánvalóan adódik a fatalizmus, és ezzel

szoros összefüggésben (2) a rendszerben az okság tekintetében csak inherens okok

lehetségesek, külsőleges, tranziens okok nem.207 Vagyis ez által a spinozai rendszer

felszámolta a végtelenből a végesbe való közvetítés problémáját. Ebben a koncepcióban

eltűnik a feltétlen okság fogalma, minden csak véges okok által feltételezett, és a filozófiai

megismerésben kizárólag ezeknek az oksági folyamatoknak a rekonstrukciója lesz a feladat.

Ha kizárólag az isteni szubjektum immanenciájában foglalt kauzális folyamatokról van szó,

akkor értelmetlenség egy tranziens végső okot feltételezni: a végső ok kikutathatatlan és

megismerhetetlen.208 Persze, ha mindezt Isten hagyományos fogalmára vonatkoztatjuk, akkor

következik az ateizmus. Jacobi gondolatmenete azonban az elhangzottakhoz képest retorikus

fordulatot vesz: „Az én hitem nem található meg a spinozai filozófiában. Hiszek [ugyanis]

abban, hogy a világnak ésszerű és személyes oka van.”209 Látszólag hirtelen minden a feje

tetejére áll: Jacobi eddig arról beszélt, hogy a világ végső oka számunkra láthatatlan és

megragadhatatlan, és a spinozai rendszerből végeredményben következik, hogy Isten a

hagyományos értelemben nem is létezhet, most pedig mintha az ellenkezőjét állítaná azzal a

kijelentéssel, hogy a világnak ésszerű és személyes oka van. E salto mortale azonban csak

205 Lásd bővebben Weiss [2007b]. 33. sk. o.
206 Mauthner [1912]. 66. sk. o.
207 Uo. 67. o.
208 „Egyedül Isten lényegének szükségszerűségéből következik ugyanis, hogy Isten egyrészt önmagának,
másrészt minden más dolognak is az oka. Istennek az a hatóképessége tehát, amely által mind ő maga, mind
pedig minden más van és cselekszik, maga az ő lényege.” Spinoza [1979]. 56. o.
209 Mauthner [1912]. 69. sk. o.

 60

látszólagos, Jacobi ugyanis saját álláspontját épphogy a spinozai alapok szigorúbb

tudatosítása által fejti ki.

Jacobi szerint felül kell vizsgálnunk azt a leggyakoribb előfeltevésünket, mely szerint

a gondolatot tartjuk elsődlegesnek a megismerés tekintetében, a többi létezőt, a köztük lévő

viszonyokat belőle vezetjük le. A gondolatnak azonban nyilvánvalóan egy „magasabb erőre”

kell épülnie, amelyet önmaga soha sem tud teljes egészében kimeríteni. „A gondolkodás nem

a szubsztancia forrása, hanem a szubsztancia a gondolkodás forrása. A gondolkodás előtt

tehát fel kell tételeznünk valami nem gondolkodót, amit, ha nem is valóságosan, de mégis a

képzet, a lényeg, a belső természet szerint legelsőként kell elképzelni.”210 Így nyer értelmet

Jacobi fenti, lakonikusnak ható kijelentése, mely szerint a végső oknak egyúttal személyes

oknak is kell lennie. A tudatimmanenciában létrejövő partikuláris gondolat forrása az

egységes végső okként felfogható létszubsztancia immanenciájában lelhető fel.

Végeredményben Jacobi ezzel Spinoza egyik alaptételét mondja ki: „Mindaz, ami van,

Istenben van, és Isten nélkül semmi sem lehet, és nem is fogható fel”.211 Az így felfogott lét

teljességgel egységes, minden létező számára ugyanaz a lét. Minden létezésre vonatkozó

gondolat már eleve feltételezi az egyetlen és mindent átható lét előzetes „értését”. Ezért

mondhatja Jacobi az ítéletekkel kapcsolatban, hogy az „egzisztencia és identitás

tulajdonképpen ugyanaz, és a lét osztatlan identitásából ered rejtélyes módon a »van« [ist]

kötőszócska predikatív ítéletekben megnyilvánuló szintetizáló ereje is”.212 A predikatív

ítéletek ugyanis olyan feltételes ítéletek, amelyek a tudatlét, a gondolkodás inherens

kauzalitásának elemei. A feltételes tapasztalata azonban csak a feltétlen képzetén belül lehet

adott. Amennyiben ugyanis a feltételes ítéletek valamiféle tudást vagy bizonyosságot

foglalnak magukban, azt csak a feltétlen tudatból meríthetik. Csak ez teszi egyáltalán lehetővé

azt a fajta tudatot is, amivel önmagunkról, saját létezésünkről rendelkezünk. Az öntudat

relációja ugyanis feltételes tudást jelöl, ami csak egy olyan feltétel megléte esetén tehet szert

bizonyosságra, ami magában a tudásban már nem jelenhet meg. Ez a tudat alapvető

felismerése: tudása korlátozottságának tudatosítására csak a korlátlan lét negatív

tapasztalatából tehet szert.

210 Mauthner [1912]. 70. sk. o.
211 Spinoza [1979]. 25. o.
212 Parafrazeálja Frank [1998]. 42. sk. o.

 61

Ugyanerre az eredményre mutat Jacobinak egy másik fontos gondolata is. Indirekt

módon igazolja, hogy ha a tudást megalapozott vélekedésként fognánk fel, akkor végtelen

regresszióhoz jutnánk. Vannak meghatározott tényállások, amelyeket tudunk, felfogunk, és

amiket kijelentésekben fogalmazunk meg. Ha az adott tényállás fennáll, és ezt tudatosítjuk,

akkor ennek indokolhatónak kell lennie. Tehát az indoklás alapjául egy másik kijelentést kell

feltételeznünk, amely további előzetes kijelentéseken alapul. Ezen a módon azonban

lezáratlannak tűnik e folyamat, vagyis végső soron sohasem juthatunk el a biztos tudásig, egy

első, önmagában bizonyos kijelentésig. De ha nem akarjuk teljesen elvetni a tudásunk

megalapozásának igényét, akkor egészen más perspektívából kell a megalapozó tétel után

fordulnunk, amelyre vonatkozóan továbbra is érvényben tartjuk azt a követelményt, hogy ne

csak feltételes, hanem feltétlenül érvényes legyen, ami annyit tesz, hogy érvényét nem egy

másik tétel által alátámasztott feltételből nyerje. Az új perspektívából a feltétlenség a

megalapozni kívánt kijelentésekhez képes nem transzcendens hozzárendelés, hanem a

kijelentéseket átható immanens önevidencia. Ezt a feltétlen tudás által kifejezendő tételt

nevezi Jacobi „érzésnek” vagy „hitnek”.213 Ezzel összefüggésben Manfred Frank felhívja a

figyelmünket a kanti koncepcióval vonható termékeny párhuzamra. Kantnál az egzisztenciális

„lét” csak az észlelés számára tárul fel, és Kant a „valóságról” is mint a dolgoknak az észlelés

vonatkozásában elfoglalt helyzetéről beszél. Az észleletek pedig mint tudatosult érzetek a

szemléletek osztályába tartoznak.214 Jacobi „érzés”-fogalma is, szemben a fogalmi

megragadással, szemléleti tudást fejez ki, és szemantikailag Kant említett nézeteivel az

„érzékiség” közös fogalma alá vonható.215

Jacobi vázolt koncepciója mögül az „ontológiai istenérv” logikája és annak

karteziánus implikációi sejlenek fel, amelyeket Mendelssohn egy korábbi munkája, a Reggeli

órák, avagy előadások Isten létezéséről (Morgenstunden oder Vorlesungen über das Dasein

des Gottes) című írás konkrétan be is emelt a Könyvecske kontextusába.216 Az ontológiai

213 Uo.
214 „A dolog puszta fogalma nem tartalmazhatja a dolog létezésének ismérvét. Mert legyen bár a fogalom
olyannyira teljes, hogy segítségével hiánytalanul elgondolhatjuk a dolgot valamennyi meghatározásával együtt, a
létezéshez mindehhez semmi köze, mivel csakis azzal a kérdéssel függ össze, hogy adva van-e nekünk egy ilyen
dolog, azaz észlelése mindenképpen megelőzheti-e a fogalmát.” Kant [2009]. 243. o. (A 225 / B 272) Lásd még
346. o. lábjegyzetét. (B 422)
215 Frank [1998]. 42. o.
216 Mendelssohn [1979].

 62

istenérv a karteziánus filozófia gondolati pillére volt, amit Jacobi számára elsősorban Spinoza

közvetített. A romantika programjának forrásai kapcsán felvetődik tehát annak a lehetősége,

hogy Jacobival összefüggésben egészen röviden a romantika karteziánus alapjaira utaljunk.217

Descartes az Elmélkedések harmadik és ötödik részében foglalkozik Isten létének

bizonyításával. A harmadik elmélkedés szerint a gondolatainkban található képzetek realitása

(amit Descartes objektív realitásnak nevezett) mindig visszavezethető egy okra, amelynek

(formális) realitása legalább olyan nagy kell, hogy legyen, mint a képzet realitása: a

csekélyebb erővel bíró sohasem lehet oka a nagyobb erővel rendelkezőnek. Isten bennünk

lévő képzetének végtelensége folytán objektív realitása van. Ebből következik, hogy mi véges

lények sohasem lehetünk ennek a képzetnek az okai, vagyis fel kell tételeznünk egy olyan

okot (Istent), amely formális realitását tekintve végtelen, és amely tőlünk függetlenül

létezik.218 Descartes ezzel az érvvel – illetve az ötödik elmélkedésben ennek módosított (a

priori) változatával – vetette meg a tudományos megismerés metafizikai alapjait: hidat vert a

cogito és a szubjektumon kívüli valóság közé.

E gondolatnak lényeges aspektusa, hogy miért gondolta egyáltalán Descartes Isten

képzetét „velünk született képzetnek”, idea innatának. A módszeres kétely reziduumaként

felmutatott „gondolkodó szubsztancia” kibővített meghatározása szerint „véges gondolkodó

szubsztanciák” vagyunk (ego sum substantia cogitans finita). A véges létező fogalmát

ugyanakkor csak a végtelen képzetének beszűkített fogalmán keresztül gondolhatom el: a

végtelen létező fogalma a végtelen részleges tagadása által jön létre.219 Gondolkodásunk

horizontját tehát egy olyan végtelen képzet hozza létre, amely implicite mindig jelen van.

„Minden egyes valósággal létező testnek vagy egyedi dolognak az ideája szükségszerűen

magában foglalja Isten örök és végtelen lényegét.”220 – olvashatjuk már Spinozánál. Nála az

217 Persze itt mélyebbre is áshatnánk, és utalhatnák a romantika újplatonikus vagy platonikus alapjaira is.
Általában a homogenitás elméletére, amelyben az ész apoteózisa a megismerés garanciája. E szerint az isteni ész
be van ágyazva a valóság lényegébe, ily módon az ember lényegébe is. Ezért a kategóriák nemcsak gondolati-
logikai formák, hanem létformák, amelyek közvetlenül megjelennek a gondolkodásban. A tiszta észből
megteremthető a valóságról szóló definitív, tovább már nem fejleszthető tudás. A tudás a szó teljes értelmében
tudás, a tudomány pedig a tovább nem fejleszthető tudás foglalata. Ami meghatározott, az valamilyen
összefüggés viszonyai által, végső soron az ésszerűen rendezett teljes valóság összefüggésén belül van
meghatározva. A lét pedig mint egész elsőbbséget élvez a meghatározott léttel bíróval. Hölderlin és Schelling
Platón-stúdiumairól lásd bővebben Henrich [2008]. 1–21. o. Vö. Schulz [2005]. 72 skk. o.
218 Descartes [1994]. 45. skk. o. Az omnis determinatio est negatio elvéről van szó.
219 Uo. 56. sk. o.
220 Spinoza [1979]. 132. o.

 63

isteni szubsztancia valamennyi véges módusz oka, és okságából következően bennefoglaltatik

minden véges módusz képzetében. Minden egyes véges módusznak megvan a képzete

(ideája) Istenben. Ebből következik Spinozánál, hogy Isten adekvát képzete akkor is megvan

bennünk, ha nem törekszünk Isten vagy bármely véges dolog megismerésére. Vagyis a

móduszok létezésének oka nem önmagukban rejlik, ennek megfelelően adekvát képzetük sem

jöhet létre anélkül, hogy ne foglalná magában azt, amiben inherálnak. Az emberi elme azon

túlmenően, hogy maga is képzet, önmagáról és a külső testekről további képzetekkel is

rendelkezik. Ezek a képzetek Isten lényegének adekvát képzetéből nyerik el „partikuláris”

adekvátságukat. „[…M]ivel minden Istenben van, és Isten által fogható fel, ebből következik,

hogy ebből az ismeretből igen sok olyan dolgot tudunk levezetni, amelyet adekvát módon

ismerünk meg.”221 Más szóval: „Elménk, amennyiben megért, a gondolkodás olyan örök

módusza, amelyet a gondolkodás egy másik örök módusza determinál, ezt azután ismét egy

másik, és így tovább a végtelenségig; olyannyira hogy valamennyi együtt Isten örök és

végtelen értelmét alkotja.”222

Térjünk vissza most Jacobinak a Spinoza-Könyvecskéjében exponált törekvéséhez,

amelyben a felvilágosodással kapcsolatos nézeteit Spinoza alapján próbálta meg

rekontextualizálni. Olyan rendszerrel operált tehát Jacobi, amelynek abszolút

immanenciájából egyrészt szigorú determinizmus következik, másrészt éppen ebből a

közvetlen immanenciából adódóan eltűnik a differencia a determináló és a determinált között.

Ezért mondhatja, hogy „közvetlenül a fatalizmusból cáfolom meg a fatalizmust, és mindazt,

ami ezzel összefügg”.223 Teóriájában tehát nincs hely az antropomorf és transzcendens Isten

számára. Az abszolútum fellelhető a gondolkodásban, még akkor is, ha elgondolhatatlan

annak totalitása. De nála a véges tudatban feltáruló transzcendencia tapasztalata nem a

teoretikus, és nem is a praktikus tudatra, hanem éppenséggel az érző tudatra, a szubjektív

létállapotra vonatkozó tudásra támaszkodik. Az érző tudat jelentésének fényében léphetünk

túl az ateizmus és a fatalizmus hagyományos fogalmain alapuló vádakon, miközben e

szokatlan felvilágosodáskoncepció is elnyeri értelmét. Jacobi etikájának rekonstruálásában a

Spinoza tanításáról a Moses Mendelssohn úrhoz szóló levelekben című írására támaszkodom.

221 Uo. 134. o.
222 Uo. 398. o.
223 Mauthner [1912]. 69. o.

 64

Jacobi műve előszavában elismeri a jogos kritikát, amely szerint gondolatainak

tisztázása érdekében az emberi szabadságra vonatkozó gondolatait kell részletesebben

kidolgoznia, „amelyre minden ésszerű, egyedül a természetből táplálkozó, Istenre és a

halhatatlanságra vonatkozó hitemet építettem”.224 Ez az a kritikus pont, amelynél a spinozai

rendszerben is minden áll vagy bukik.225 Idézzük fel Rehberg kritikai megjegyzését: „az isteni

dolgok érzése, ahogy azt Jacobi úr állítja, nem értelmi elgondolásból, csak a benne rejlő isteni

erő érzéséből (vagyis az erkölcsi tökéletességből) származik, tehát az egyre kifinomultabb

belső érzékből alakul ki. Ahhoz azonban, hogy e remek gondolat, amely szerzőnk több

írásának is végcélját képezi, ne adjon alkalmat a belső érzékelés elfogult hiposztazálására,

igen csak szükség lenne kiterjedésének és tartalmának pontos kifejtésére.”226 Rehberg

megjegyzése összemossa az isteni erő érzésének és az erkölcsi tökéletességnek a fogalmait.

Az isteni erő puszta érzése önmagában még nem „morális érzés”, de a morálnak

nyilvánvalóan ezen kell alapulnia.

Jacobi az ember szabadságáról vallott gondolatainak kifejtésében a „törekvés”

(connatus) fogalmának spinozai meghatározásaiból indul ki. A vágynak a priori formája,

amely egy élőlény összes lehetséges vágyának alapjául szolgál, az élőlény természetes

ösztöne, amely a lényegét alkotja.227 Elképzelhetetlen azonban, hogy ez a természetes

törekvés meghatározatlan törekvés legyen. De minden meghatározás már valami

meghatározottat felételez, vagyis valamennyi törekvés egy törvény következménye. Ilyen

módon az a priori vágy a priori törvényeket feltételez. Az ésszerű lény ezen eredeti ösztöne

abban a folytonos törekvésben áll „hogy a különös természet jelenlétére vonatkozó képességét

fenntartsa és növelje”.228 Jacobi itt tulajdonképpen a platóni alapgondolatot mondja ki, mely

szerint a bennünk lévő istenit kell tudatosítanunk, amely közvetlenül a priori törvényként

táplálja eredeti vágyunkat. „Az ésszerű lények létezését, minden más lénytől eltérően,

személyes létezésnek nevezzük. Ez a tudatban áll, amely az identitás különös lényegében

224 Jacobi [1789]. 16. o.
225 „Azt a dolgot nevezzük szabadnak, amely egyedül saját természete szükségszerűsége alapján létezik, s
amelyet egyedül önmaga determinál cselekvésre.” Spinoza [1979]. A spinozai rendszerben végeredményben a
szabadság e tulajdonképpeni értelemben csak egyetlen dologról állítható: az önmagának, vagyis saját létezésének
okaként felfogott Istenről.
226 Jacobi [1789]. 16. o.
227 „Az a törekvés, amellyel minden dolog a maga létében megmaradni törekszik, semmi más, mint magának a
dolognak valóságos lényege.” Spinoza [1979]. 161. o.
228 Jacobi [1789]. 28. o.

 65

részesül, és az általában vett tudat magasabb szintjeinek következménye.”229 Jacobi szerint e

természetes ösztönnek vagy ésszerű törekvésnek köszönhetően személyiségünk fokozatosan

tökéletesedik, ami azt jelenti, hogy bennünk általa az eleven létezés fokozódik. Az ésszerű

lény ezen ösztönét vagy törekvését nevezi Spinozával összhangban akaratnak.230 Minden

ésszerűtlen vágy kielégítése által megszakítjuk az ésszerű lét létezésének identitását,

következésképpen megsértjük a kizárólag az ésszerű létezésben gyökerező személyiséget,

vagyis csökkentjük az eleven létezés intenzitását. Akaratunk a priori alaptörvényei alaptételek

által indítanak bennünket cselekvésre, amelyek ezért gyakorlati princípiumok. A gyakorlati

ész rendszere tehát olyan tapasztalaton nyugszik, amelynek egy ösztön képezi az alapját. A

morális alaptételek a priori princípiumának a tartalma: az ésszerű lény eredeti vágya,

tulajdonképpeni létezése, vagyis „személyének fenntartása és identitása megsértésének

kiküszöbölése”.231 Ebből az ösztönből következik a másokkal szembeni igazságosság iránti

természetes elkötelezettség és szeretet. Az ésszerű lény éppen hogy ésszerűségénél fogva nem

képes elszigetelődni a többi ésszerű lénytől.

Isten abszolút öntevékenységét nem ismerhetjük meg. Képtelenek vagyunk megérteni,

hogy miben áll ennek az abszolút öntevékenységnek a képessége, ugyanakkor valósága

megtapasztalható, hiszen közvetlenül a tudatban megjelenik. A belőle folyó cselekvések

jelentik tehát a szabadság egyedüli lehetőségét. Pontosabban a szabadság az akaratnak a

vágytól való függetlenségében áll; hiszen Jacobi az akaratot korábban tiszta

öntevékenységként határozta meg.232 A tudatnak ez a tiszta öntevékenysége pedig nem más,

mint az ész. A szabadság az ésszel függ össze, vagyis ez a szabadság tulajdonképpen az

emberi ész szabadságaként jelenik meg.233 Az adekvát megismerés képessége az ész,

amelynek végső forrása nem magában van, hanem szükségképpen Isten adekvát képzetében,

amely eredeti módon benne van az elmében. Az emberi szabadság tehát végső soron

természetének végtelen eredetét mutatja fel, és éppen ez az, ami őt a többi emberrel eredeti

229 Uo.
230 „Ezt a törekvést, ha pusztán az elmére vonatkozik, akaratnak nevezzük, [de ha egyszerre az elmére és a testre
vonatkozik, akkor vágy a neve].” Spinoza [1979]. 163. o.
231 Jacobi [1789]. 33. o. „Aki világosan és elkülönítetten megérti önmagát és affektusait, az szereti Istent,
éspedig annál inkább, minél inkább megérti önmagát és affektusait” Spinoza [1979]. 373. o.
232 Uo. 38. o.
233 Spinoza eredeti megfogalmazásában: „Azt az embert nevezem szabadnak, akit egyedül az ész vezet; aki tehát
szabadnak születik és szabad marad, csak adekvát ideákkal rendelkezik…” Spinoza [1979]. 33. o.

 66

módon összekapcsolja, emberi közösségek fönntartására és kialakítására irányuló hajlamát

megalapozza. A végesre való irányulást a vágy érzéki ösztönének vagy princípiumának, a

végtelenre való irányulását a tiszta szeretet intellektuális ösztönének vagy princípiumának

nevezi Jacobi.234 Ezért azok a cselekvések, amelyek az utóbbi képességből származnak, isteni

cselekedetek, forrásaik pedig isteni érzületek. Ezeket olyan öröm kíséri, amelyet nem lehet

más örömmel összehasonlítani: „ez az öröm az, amelyet Isten saját létezésében lel”. Az öröm

a létezés teljes élvezete. Forrása az életnek és minden tevékenységnek a forrása.235

A lét megnyilvánulása

A jénai konstellációban Hölderlin Ítélet és lét (Urtheil und Seyn) című programadó írásának

meghatározó jelentősége – az elmúlt néhány évtized kutatásainak köszönhetően –

kétségtelenné vált. E kutatások sikerüket elsősorban annak köszönhetik, hogy azoknak a

konstellációknak a megértésére és feltárására irányultak, amelyekben e meghatározó

személyiségek tudásukat megszerezték, és amelyekben gondolataik és műveik megszülettek.

Hölderlin programadónak tekinthető írásával kapcsolatban is éppen arra kell figyelemmel

lennünk, hogy ne egy teljesen eredeti műnek tekintsük, hanem sokkal inkább egyfajta

„centónak”, amelyben a kortársak alaptétel-filozófiára vonatkozó kritikai megfontolásai

körvonalazódtak.236

Abban a félévben, amikor Jénában Hölderlin filozófiai koncepciója kialakult, három

meghatározó filozófiai esemény történt: Fichte tudománytana először jelent meg teljes

formájában, Schiller megírta a Levelek az ember esztétikai neveléséről (Briefe über die

ästhetische Erziehung des Menschen) című munkájának utolsó két részét, illetve Niethammer

234 Jacobi [1789]. 46. o.
235 Uo. 47. o. „Az elme Isten iránti szeretete magának Istennek az a szeretete, amellyel önmagát szereti, ám nem
amennyiben végtelen, hanem amennyiben az örökkévalóság szemszögéből tekintett emberi elme lényege által
explikálható. Vagyis az elme Isten iránti értelmi szeretete része annak a végtelen szeretetnek, amellyel Isten
önmagát szereti. […] Ebből következik, hogy Isten, amennyiben önmagát szereti, az embereket szereti, és hogy
következésképp Istennek az emberek iránti szeretete s az elmének Isten iránti szeretete egy és ugyanaz.” Spinoza
[1979]. 391. sk. o.
236 Lásd például Frank [1998]. 47. o.

 67

megjelentette a Német tudósok társasága filozófiai folyóiratának (Philosophisches Journal

einer Gesellschaft Teutscher Gelehter) első füzetét a neustrelitzi Michaelis Kiadónál.

Hölderlin épp hármukkal érintkezett leggyakrabban. Különösen a Niethammerrel való

találkozások voltak meghatározóak számára, noha Niethammer nem volt annyira jelentős

gondolkodó, mint Schiller vagy Fichte. Hölderlinnel rokonságban állt, és a korkülönbségük

ellenére már a tübingeni kollégiumban is bizalmas viszonyban voltak. 1790-ben érkezett

Jénába, ahol előbb az egyetem oktatója majd rendkívüli professzora lett. Hölderlin többször

tanárai egyikeként utal rá, Niethammer pedig felkéri, hogy írjon tanulmányokat a

Philosophisches Journalba.237

Niethammer 1790-ben – Novalis, Herbert, Erhard és Forberg társaságában – Reinhold

hallgatója volt. A tanítványok közül Franz Paul von Herbert indított először támadást az

alaptétel-filozófia ellen. Hevesen kritizálta Reinhold alpavető programját, amely a kanti

filozófiát egy önevidens alaptételre épülő dedukcióval kívánta újrakifejteni. Ebben a

meggyőződésben rövidesen osztozott Erhard és Niethammer is.238 Erhard 1794. május 19-i

levelében az alábbiakat írja: „Herbertnek az egyetlen elvet illetően bizonyos szempontból

teljesen igaza van. Az a filozófia, amely egy adott alaptételből indul ki, és abból merészel

mindent levezetni, mindig is szofisztikus mutatvány marad. Az igazi filozófia feladata

azonban egészen a legmagasabb rendű elvig emelkedik, és nem levezet abból, hanem azzal

tökéletes harmóniában ábrázol minden mást.”239 Niethammer 1795 májusában, a

Philosophisches Journal bevezető tanulmányaként közli az alaptétel-filozófiával szemben

megfogalmazott kritikáját. Munkájának címe: Az általános emberi megértés kívánalmairól a

filozófiával szemben (Von den Ansprüchen des gemeinen Menschenverstandes an die

Philosophie). Gondolatmenete erősen Jacobira emlékeztet: ha a filozofáló ész nem képes

végérvényes alaptételeket felmutatni, mert minden annak tűnő tétel újra és újra további

bizonyításra szorul, akkor nem vetheti el végérvényesen az intuíció által megalapozott

bizonyosságokat. Az eredeti transzcendentális filozófia megoldása nem lehet végérvényes.

Ellentmondásosnak tűnik ugyanis a tapasztalat szükségszerűségét és általánosérvényűségét

kizárólag egy olyan a priori struktúrára alapozni, amely végeredményben csak másodlagosak

237 Henrich [2007]. 123. o.
238 Frank [1997]. 429. o.
239 Frank [1998]. 46. o.

 68

az érzéki tapasztalatokhoz képest. Niethammer szerint Kant gondolatmenete körben forog:

mindenekelőtt az (egészleges) tapasztalatok jelentkeznek be a tudatba, ezt követően egy

analízis révén következtetünk vissza a tapasztalatokat megalapozó elvekre és struktúrákra.

Végül egy harmadik lépésben úgy tüntetjük fel ezeket az elveket, mint a tapasztalatok

háttérfeltételeit. A kontingens érzéki tapasztalat és az apodiktikus a priori szféráinak

egyneműségére vonatkozóan azonban nem lehet közvetlen bizonyosságunk, vagyis

semlegességük igazolatlan előfeltevés marad. Niethammer tagadja tehát, hogy a formális

megkülönböztetésen túl, valóban különbséget tehetnénk az észlelésen alapuló és a

kategóriákon nyugvó tapasztalati ítéletek között. Szerinte ugyanis a tapasztalatban a

transzcendentális komponens nem a tapasztalat valós konstitutív bázisát jelenti, hanem

pusztán a tapasztalatelmélet teoretikus komponensét.240

Az ítélet formájú transzcendentális alaptétel ezért soha nem tarthat igényt kizárólagos

evidenciára. Ez azonban Niethammernél sem jelenti azt, hogy egyúttal a megalapozásról is le

kellene mondanunk. Az alap viszont nem lehet ítélet, hanem szemléletnek kell lennie,

mégpedig egy olyan intellektuális szemléletnek, amely tétel formában nem kifejezhető.

Niethammernek ez a Jacobi által inspirált alapgondolata a koraromantikára meghatározó

befolyással bírt. Hölderlin, Novalis, Schlegel és Tieck valamennyien beépítik műveikbe. Ez

az a gondolat, amely mindannyiuknál az abszolútum fogalmának háttérhorizontját jelenti.

Hiszen náluk az abszolútum már nem a tudat tárgya, ennyiben nem transzcendentális, hanem

a tudathoz képest éppen hogy transzcendens. Schelling az egyedüli, aki ebben a

konstellációban még kitart az eredeti koncepció mellett, és csak később foglal állást az

alaptétel-nélküli-alap gondolatával kapcsolatban.241

Hölderlin önálló koncepcióját közvetlenül Fichte Tudománytanának kritikájából bontja ki.

Koncepciójában konzisztensen kapcsolódik egymáshoz a tudománytanhoz való kötődés és a

rá vonatkozó kritika. Hölderlin Hegelhez írt 1795. január 26-i levele jól szemlélteti a Fichte

iránti elköteleződés és elutasítás mozzanatait: „Fichte spekulatív iratai − A teljes tudománytan

alapja −, valamint nyomtatott előadásai a tudomány meghatározásáról nagyon érdekesek

240 Vö. Frank [1998]. 46. sk. o. és Frank [1997]. 424. skk. o.
241 Frank [1997]. 424. skk. o.

 69

lesznek számodra. Kezdetben dogmatizmussal gyanúsítottam őt, úgy tűnt, ha szabad

feltételeznem, tényleg válaszúton állt vagy még ott áll − a tudat faktumán szeretne túllépni

elméletében, ezt mutatja számtalan kijelentése, és ez éppoly bizonyos, és még feltűnőbben

transzcendens, mint mikor az eddigi metafizikusok túl akartak lépni a világ létezésén −

abszolút énje (= Spinoza szubsztanciája) tartalmaz minden realitást; ez minden, és rajta kívül

nincs semmi; tehát ennek az abszolút énnek nincs objektuma, mert különben nem lenne

minden realitás őbenne; a tudat objektumok nélkül nem elgondolható, és ha én magam

vagyok ez az objektum, úgy én, mint ilyen, szükségszerűen korlátozva vagyok, ennek is csak

időbelinek kellene lennie, tehát nem abszolútnak; tehát az abszolút énben semmilyen tudat

nem gondolható el, mint abszolút énnek semmilyen tudatom nincs, és amennyiben semmilyen

tudatom nincs, úgy (magam számára) semmi vagyok, tehát az abszolút én (számomra)

semmi.”242

Fichte kulcsfontosságú gondolata az „én én vagyok” tételben ragadható meg,

amelyben a tudásnak önmagában elegendő bizonyosságát rögzítette. „Az abszolút első

alaptételnek, mivel annak nem pusztán az emberi tudás egy részét, hanem az egész tudást kell

megalapoznia, az egész tudománytan közös tételének kell lennie. Felosztás csak szembeállítás

révén lehetséges, melyek elemeinek [Gliede] azonban egy harmadik elemmel azonosnak kell

lenniük” – írja Fichte korai tudománytani vázlatában.243 A tudománytan alapjául szolgáló

tételezés szembeállítás során jön létre: „ha ez az első alaptétel például az Én Én vagyok volna,

akkor a másiknak így kellene hangzania: Én Nem-Én vagyok”.244 A tudománytan első

alaptétele tehát az „én én vagyok” tétel, a második a vele szembeállított „én nem-én vagyok”

tétel, ahol a két szembeállított tag azonos egy harmadikkal, és különbözik is attól. Fichte az

abszolút egység kifejezésére vezeti be a harmadik tagot. A két alaptételről, az én és a nem-én

tételezéséről mindenféle korlátozás nélkül beszélt, most viszont azt állítja, hogy a nem-én

tételezése az én öntételezését, és fordítva, az én tételezése a nem-én tételezését korlátozza. A

korlátozás tevékenysége pedig ismét csak az én eredeti tevékenységét fejezi ki. E

tevékenységhez köthető Fichte harmadik alaptétele: „Az énben a felosztható énnel egy

242 Hölderlin [1994]. 146–148. o.
243 Fichte [1988b]. 228. o.
244 Uo. 210. o.

 70

felosztható nem-ént állítok szembe.”245 A harmadik alaptétel tehát az ellentétesen tételezett én

és nem-én szintézisét fejezi ki.246 Ez a harmadik az „abszolút én”, amely az előbbi kettő

kölcsönös korlátozására épül, az azonosság és a különbözőség fenntartásával.247

Fichte tehát a reflexióban az „én” egységéről két értelemben beszél: egyrészt az

öntudat egységéről, amelyben az én tárgyként viszonyul önmagához, és amellyel egyúttal

közvetlenül azonosnak tudja magát. Ezt a tárgyszerű tudatot azonban mindig megkülönbözteti

attól a tudattól, amely ténylegesen valamely objektum tudata. Másrészt viszont az önmagam

tudatának egy másik fajtájáról van szó, a lét és az én egységéről, amelyet az „én én vagyok”

tétel fejez ki és bizonyít. Fichte ez utóbbival azt kívánta megmutatni, hogy a benne

megvalósuló egység nem a szubjektum-objektum egysége. Ez az énegység kizárólag csak a

létnek és az énnek az egysége. Az én léte pedig tárgy nélküli abszolút tevékenységként

ragadható meg, amely a reflexióban önmagára is vonatkozhat, és e közben létében

tudatosíthatja önmagát. Az én tevékenységként megnyilvánuló létének tudatosítása

eredményezi végső önevidenciáját. Végeredményben ebben az egységben áll a másik

egységként – minden tárgyi vonatkozástól eltekintve – tudatosított öntudat is. Ezért

nevezhetjük „abszolút énnek”.248

 Hölderlin számára azonban – túl azon, hogy elismerte a megkülönböztetések

lehetőségét – épp az vált kétségessé, hogy a két egység viszonya miképpen magyarázható,

illetve, hogy valóban első és elégséges alap lehet-e – valamennyi implikációjával együtt – az

„én én vagyok” tétel, vagy ahogy nevezi az „azonosság”. „Ezt a létet nem szabad

összecserélni az azonossággal. Ha azt mondom: »én én vagyok«, akkor a szubjektum (én) és

az objektum (én) egyesítése nem olyan, hogy ne lehessen szétválasztani őket anélkül, hogy

meg ne sértenénk annak lényegét, amit szét akarunk választani. Ellenkezőleg: az én csak az

énnek az éntől való elválasztásával válik lehetségessé. Hogyan mondhatom azt, hogy »én«,

anélkül, hogy az öntudatra gondolnék? És hogyan lehetséges az öntudat? Csakis úgy, hogy

önmagammal szembehelyezkedem, önmagamat elválasztom magamtól; s a szétválasztás

ellenére abban, ami szemben áll velem, fölismerem saját azonosságomat. De milyen

245 Fichte [1971a]. 110. o.
246 Uo. 112. o.
247 Fichte [1988b]. skk. o.
248 Henrich [2007]. 125. sk. o.

 71

értelemben vagyok azonos magammal? Ezt a kérdést föltehetem és föl is kell tennem, mert

bizonyos vonatkozásban szemben állok önmagammal. Az azonosság tehát nem az objektum

és a szubjektum egysége (amelyről általában beszélnek); az azonosság nem egyenlő az

abszolút léttel.”249 A lét nem azonosság, hiszen az azonosság egy reláció. Az abszolút lét

ellenben differenciátlan, legalábbis abban a speciális értelemben, hogy minden relációt

előfeltételez. Következésképpen az én azonosságát sem lehet abszolútumnak tekinteni. Az

öntudatban ugyanis a szubjektum és az objektum egymástól megkülönböztethetők. Ennek a

relációnak a kifejezésére szolgál az azonosság tétele, amelyet magából az öntudatból nyerünk.

Az azonosság mint vonatkozás azonban soha nem gondolható el eredeti egységként, ahogy a

lét, amely minden vonatkozás előfeltétele, sem definiálható azonosságként. Az „én” és „lét”

azonosságaként felfogott „én” tehát nem cserélhető fel és nem is helyettesíthető be az abszolút

léttel; s mivel a lét magasabb rendű a tudatnál, a tudat sem lehet már a filozófia dedukciós

elve. Hölderlin szerint amennyiben az öntudat megragadását az alapjául szolgáló egység felől

kell felfognunk, akkor a gondolkodás során mindenfajta öntudat köréből ki kell lépnünk. Nem

elég az én tárgy nélküli tudatához visszanyúlnunk, hanem olyasvalamit kell elgondolunk, ami

teljes egészében megelőz minden tudatosságot és tárgyi tudást. Hölderlin „általában vett

létnek”, illetve „abszolút létnek” nevezi azt,250 ami megfelel a distanciától mentes egység

gondolatának.

Hölderlinnél az egységként felfogott létet az ítélet és az intellektuális szemlélet

fogalmaival összefüggésben említi. „A lét kifejezi a szubjektum és az objektum kapcsolatát.

A létben a szubjektum és az objektum nemcsak részlegesen egyesül, hanem úgy, hogy

semmilyen szétválasztás sem képzelhető el, amely meg ne sértené annak lényegét, amit szét

akarunk választani. Ebben és csak ebben az esetben beszélhetünk létről általában; a lét az

intellektuális szemléletben jelenik meg.251 […] Az ítélet a legszigorúbb és a legmagasabb

értelemben nem más, mint az intellektuális szemléletben szerves egységet alkotó szubjektum

és objektum eredeti szétválasztása. Ez a szétválasztás teszi lehetővé egyáltalán, hogy a

szubjektum és az objektum létezhessenek; ezért eredendő szétválasztásnak [Ur-Theilung]

249 Hölderlin [1993]. 964. sk. o.
250 Uo. 965. o.
251 Uo. 964. o.

 72

nevezzük.”252 A lét (Seyn) eredeti egysége túl van minden fogalmi gondolkodáson. Az ítélet

(Ur-Theil) viszont „kilép a létből”, és felosztja annak eredeti egységét. A tudatlétet átható

abszolút lét a véges tudat létében felbomlik. Vagyis az ítéletek formájában megnyilvánuló

gondolkodás a szubjektum és objektum perspektíváira osztja fel az eredendő egységet. A

gondolkodás már nem képes újra megteremteni az alapját képező eredeti egységet, hanem –

miközben folytonosan megkísérli újrateremteni – sokká teszi. Az ítélet a megismerő

tevékenység során egyszerre bír szétválasztó és összekapcsoló erővel, benne a kopula

(van/ist) közvetít alany és állítmány között. Az ítéletalkotás a diszkurzív fogalmi

gondolkodásban a tudat megismerő tevékenységeként jön létre, a lét viszont, mivel megelőz

minden fogalmiságot, a megismerés számára teljeséggel elérhetetlen. A tudatban a lét és a

megismerő tudat ítéletaktusai közti különbség a megismerő tudat konceptuális, tárgyi és az

érzéki szemlélet intuitív, tárgynélküli beállítottságában különül el. Hölderlin ez utóbbit

intellektuális szemléletnek nevezi, és a fogalmi megismerés közvetettségével szemben

közvetlen tudatnak tekinti. Míg a gondolkodás reflexív viszonyulás, az intellektuális szemlélet

a lét reflexión túli önmegnyilvánulása.253

Hölderlinnél a minden fogalmiságot megelőző lét egyúttal a valóság mindenkori

prioritását fejezi ki a lehetőséggel szemben. „A valóságot és a lehetőséget közvetlen és

közvetett tudatként kell megkülönböztetnünk. Ha valamelyik tárgyat lehetségesként

gondolom el, akkor csak valóságosságának előzetes tudatát ismétlem meg. Nem tudunk

elgondolni olyan lehetőséget, amely nem volt valóságos. A lehetőség fogalma ezért nem

vonatkozik az ész tárgyaira; az ész tárgyai ugyanis sohasem lehetőségek, hanem mindig

szükségszerűségek. A lehetőség fogalma az értelem tárgyaira, a valóság fogalma pedig a

szemlélet és az észlelés tárgyaira vonatkozik.”254 A valóság tehát mint közvetlen (szemlélő)

tudat megelőzi a lehetőséget mint közvetett (fogalmi) tudatot, ahol az előbbi az utóbbi

kizárólagos feltétele lesz. Az értelem hozzárendelése a lehetőséghez, a szemléleté a

valósághoz, az észé a szükségszerűséghez még egybecseng a kanti kategóriafelosztással.

Hölderlin elgondolásának újszerűsége abban áll, hogy a valóság elsőbbsége a lehetőséggel

szemben a tudatban megfelel a szemlélet elsőbbségének a fogalmakkal szemben. Ezért épp

252 Uo.
253 Frank [1987]. 96. skk. o.
254 Hölderlin [1993]. 964. o.

 73

úgy, ahogy a lét soha nem cserélhető fel az ítélettel, az intellektuális szemlélet sem váltható ki

a megismeréssel.255

 Az a mozzanat Hölderlin gondolkodásában, amelyben a „lét” terminust valamennyi

öntudat első elveként mutatja fel, fokozott figyelmet érdemel. Ezen a ponton érhető tetten

ugyanis Fichte rá gyakorolt közvetlen és erőteljes befolyása. Ha koncepcióikat kizárólag erre

összpontosítva hasonlítjuk össze, észre fogjuk venni, hogy Hölderlin újszerű felfogása nem áll

annyira távol Fichtétől.256

 Fichte „abszolút énje” és Hölderlin „abszolút léte” az invariancia fogalma mentén

állítható párhuzamba. Fichte az „abszolút ént” az „én én vagyok” tételben kívánta

megragadni. Ennek a tételnek az elgondolása ugyanis annyiban különbözik más sajátos

képzetek vagy gondolati tartalmak elgondolásától, hogy benne mindenféle meghatározottság

nélkül gondoljuk el az ént. Ez a tudás minden más tudást megelőzően „önmagában egy” és

„önmaga által egy”.257 Olyan tudás, amely önmaga egységének tudatát is megelőzi, amelyet

csak egy későbbi tudataktus során, a képzetállapotok sokféleségéből absztrahál. Vagyis ez az

én sajátos értelemben tud a létéről, olyan létről, amely teljességgel invariáns, mindenféle

specifikációt megelőző. Ezt a létet tevékenységként fogja fel Fichte, amely minden létrehozást

megelőz, és nem tartalmaz még egyetlen létrehozottat sem. Ezért ennek meghatározása is csak

önmagából történhet. Ha az „én én vagyok” tételt ennek tükrében elemezzük, és az „én”-t a

fenti értelemben a tevékenységgel azonosítjuk, akkor a tételt a következő formulára

hozhatjuk: „én tevékenység vagyok”. Fichte tehát ebben a tételben a tevékenység közvetlen

tudatosulását fejezi ki: a tétel implikálja egyrészt, hogy a lét valójában egy tevékenység léte,

másrészt, hogy a lét eleve csak a tevékenység vonatkozásában tudatosulhat. Az eredeti „én én

vagyok” tételben kifejezett létet ezért semmiképpen sem azonosíthatjuk egy statikusságában

vagy abszolút állandóságában jellemezhető léttel.

 Fichte szerint az „én én vagyok” tételben a lét és tevékenység kölcsönösen feltételezik

egymást, identifikációjuk pedig éppen a tétel által kifejezett gondolat elgondolása közben,

vagyis ugyancsak egy tevékenység közben jön létre. Egyrészt ugyanis tevékenység jellemzi a

255 Frank [1997]. 725. sk. o.
256 Az összehasonlításban erősen támaszkodom Henrich elemzésére: Henrich [2003]. és Varjaskéri Viola magyar
fordítására. Henrich [2007].
257 Uo. 129. o.

 74

létet, másrészt viszont a tevékenységet is jellemzi a lét, hiszen a tevékenység benne zajlik. Ha

ez nem így lenne Fichténél, akkor lehetetlen volna a tevékenység tudatát egy mindenfajta

individualitástól megkülönböztetett tevékenység tudataként meghatározni. Ilyen módon

viszont az „önmagába forduló tevékenység” és a „minden meghatározást megelőző lét”

gondolatai az abszolút princípium felmutatásának jegyében megfeleltethetők egymásnak, és

kölcsönösen magyarázzák egymást.

 A lét ebből következően Fichténél nem csak az éntudatnak a léte; persze csak ennek

tudatában válhat tudatossá. A lét valamennyi létező egységes és oszthatatlan léte. Ebben a

gondolatban Fichte „én én vagyok” tétele és Hölderlin „abszolút lét” fogalma még azonosnak

mondható. Csakhogy az a lét, amely az „én én vagyok” elemzéséből feltárul, csak az elemzés

pillanatnyi stádiumában képvisel önálló gondolati tartalmat, a továbbiakban az abszolút énnek

rendelődik alá, annak csak egy, persze meghatározó aspektusaként szerepel, és amely végül

tiszta tevékenységként magyarázható. Hölderlin ebben nyilvánvalóan már nem követheti

Fichtét, az „abszolút lét” gondolata eleve kizárja a további magyarázatok lehetőségét.

Elképzelhetetlen tehát az a meghatározás is, amely az „én” önevidenciáját a létére alapozza. A

mindent magába foglaló létet differenciátlanul kell elgondolnunk a maga egységében. Az

abszolút ént azonban, ha az valójában énszerű, akkor Hölderlin szerint csak olyan egységként

lehet elgondolni, ami egy önmagán belüli megkülönböztetésen alapul. Ilyen módon önmaga

egy distancia, ami csak egy meghatározott perspektívából adódik. Mégpedig abból a

perspektívából, amelyet az önreflexió aktusa, vagyis az a kérdés generál, hogy miként

azonosíthatja magát az én-szubjektum az én-objektummal. Ez a kérdés valóban felvethető az

énben, és válaszként egymástól elkülöníthető gondolatokat eredményez: az én-szubjektum és

az én-objektum gondolatait.

 Eddig Fichte alaptétele elemzésének perspektívájából próbáltuk meg beszűkíteni azt a

távolságot, amely Fichte és Hölderlin felfogását jellemezte. Ha most Hölderlin felől tesszük

ugyanezt, akkor az abszolút lét fogalmának horizontját kell alaposabban megvizsgálnunk.

Hölderlin szerint a lét az elődleges, önmagában elégséges és szükségszerű egység. Ezzel az

alapgondolatával azonban látszólag ellene mond a transzcendentálfilozófia alapvetésének,

mely szerint a filozófia csak olyan fogalmakkal operálhat, amelynek jogosságát a tudatban

lehet megalapozni és a tudatból lehet csak levezetni. Hölderlin radikális felvetése, amelyben

 75

az „általában vett létről van szó”, látszólag magán viseli egy hagyományos racionalista

metafizikán nyugvó ontológia jellegzetességeit. De a kanti filozófia bázisán, amely az egész

jénai kontextust áthatotta, Hölderlin nem alkothatott olyan ontológiát, amely a „lét” helyzetét

a tudás szerveződésében figyelmen kívül hagyná. A lét nála ezért az a háttérfeltétel, amely

alapján a tudatot magyarázhatjuk. De nem a tudat létrejöttének saját magán kívül eső okaként,

hanem olyan alapjaként, amelyben a tudat saját belső fejlődésének eredményeként létrejön. Ez

az „eredendő szétválasztás” (Ur-Theilung). Ilyen módon jön létre az én, vagyis egy olyan

tudat, amelyben az öntudatnak a tényleges valósága is benne rejlik. E tudat magában foglal

egy ítéletet az önazonosságról az identitás állításának sajátos logikai formájában. Amíg Kant

az ítéletek lehetőségét a tudat egységében alapozta meg, addig Hölderlin az eredeti

szétválasztás nyomán kifejlődő éntudat belső egységének lehetséges tagolásával

összefüggésben beszél az ítéletről. Ezért nála az éntudat első ítélete az azonosság tétele.258 E

téltelben megragadható az énben lehetséges összes mozzanat: egyrészt jelenti az ént mint

öntudatot, másrészt kifejezi azt, hogy az én abban a folyamatban jön létre, amelyben az én-

szubjektum és én-objektum egyesül.

A feltétlen szemlélete

A kora romantika filozófiai koncepciójának másik meghatározó dokumentuma Friedrich

Schelling Az énről mint a filozófia princípiumáról szóló írása,259 amely 1795 április elején

jelent meg. Nagyjából tehát egyidejű Hölderlin Ítélet és lét című vázlatával. Több jel is arra

mutat azonban, hogy Hölderlin már ismerhette Schelling művét, amikor a maga koncepcióját

megformálta. Ezt alátámasztja az a tény is, hogy Hölderlin hagyatékában megtalálható

Schelling szignált könyve, de a közvetlen koncepcionális összefüggések is erről árulkodnak.

Mindketten az énből indulnak ki, és ezt követően jutnak el az egyetlen olyan princípiumhoz,

amelyből minden valóságos és elgondolható adódik. Mindkettőjüknél azonosítható Spinoza

258 Hölderlin [1993]. 965. o.
259 Schelling [2003a]. A mű gondolatmenetének rekonstruálásában erősen támaszkodtam Fukaya [2006].
munkájára.

 76

tanainak hatása, akinek – a Jacobi nyomán újjáélesztett racionalista metafizikájából – a

feltétlenből való kiindulás gondolatát veszik át; noha csak Schelling az, aki művében nyíltan

spinozistának is vallja magát.260

 Schelling írása a Fichte által kezdeményezett úton halad, célkitűzése továbbra is egy

végső alaptétel felállítása. „Mihelyt a filozófia elkezd tudománnyá válni, egy legfelső

alaptételt és vele együtt valami feltétlent is legalábbis előzetesen fel kell tételeznie.”261

Tanulmánya egyidejű Fichte A teljes tudománytan alapja című könyvének megjelenésével.

Valószínűleg ennek köszönhető, hogy Schelling tanulmányát még maga Fichte is saját

tudománytana kommentárjának tekintette: „Schelling írása, az alapján amennyit el tudtam

olvasni belőle, teljesen a sajátom kommentárja. A dolgot találóan ragadta meg, és sokan akik,

az én írásomat nem értették, az övét világosnak találták. Hogy ő maga ezt miért nem mondja

ki, azt nem látom világosan” − fogalmaz Fichte Reinholdhoz írt egyik levelében.262 A

központi problematika és a kifejtés hasonlósága ellenére is Fichte és Schelling korai

elképzelése között különbségek vannak.

Schelling is, akár Reinhold vagy Fichte, a kanti filozófia szisztematikusságának

megteremtésére törekszik, amikor annak újbóli kifejtését minden tudás végső princípiumára

visszavezetve kísérli meg bemutatni. Az énről szóló írás előszavában leszögezi, Kantnak A

tiszta ész kritikájában nem sikerült bebizonyítania a magasabb princípium létezését, az

elméleti és a gyakorlati filozófiát összekötő közös alapelv puszta előfeltevés maradt. A

legfőbb feladat ezért egy olyan közös princípium felmutatása és bizonyítása, amely

semmilyen külsődleges feltételnek nincs alávetve.263

260 Schelling munkájának elemzését, valószínűsíthető kronológiai elsőbbsége ellenére is, célszerűnek tartottuk
Hölderlin munkájának bemutatása utánra hagyni. Schelling pozíciója ugyanis a Fichte és Hölderlin közötti
térben, valahol félúton helyezkedik el. Hölderlinnél láthattuk, hogy az „abszolút lét”-re vonatkozó elgondolás és
a fichtei „én én vagyok” alaptétel közötti koncepcionális távolság közelíthető egymáshoz. A schellingi
gondolatokat tehát célszerű a fenti módon leszűkített kontextusba helyezni. Úgy véljük azonban – a
hagyományos értelmezéssel szemben –, hogy Schelling Az énről szóló dolgozatának nézőpontja közelebb van
Hölderlinhez, mint a későbbi mű, a Filozófiai levelek perspektívája; és ez által az utóbbi inkább a Fichte
koncepciójához való visszatérést jelentené. Ezt a feltevést az a két, egymástól eltérő perspektíva alapozhatja
meg, amelyből Schelling műveiben az abszolútumra tekint: Az énről szóló tanulmányban az abszolútum a
kiindulópont, a Filozófiai levelekben pedig a „bennünk lévő abszolútum megtalálása” a feladat. E feltevésnek a
plauzibilitása Az énről szóló dolgozat Hölderlinre gyakorolt közvetlen hatását is megerősítené.
261 Schelling [2003a]. 35. o.
262 Lásd Fichte Reinholdhoz írt levelét 1795. július 2-án. Weiss [2004a]. 83. o.
263 Schelling [2003a]. 26. o.

 77

A filozófia lehetséges formájáról általában (Über den Begriff der Wissenschaftslehre,

oder der sogenannten Philosophie) című tanulmányában vezeti be először Schelling a

„teljességgel feltétlen” fogalmát, amelyet valamennyi filozófia végső princípiumának nevez.

Itt az „ősformából” kiinduló elemzésből jut el a feltétlenhez, mégpedig egy olyan különös

tartalomként, amely egybeesik a formájával, és énként ismerhető meg.264 Az énről szóló

tanulmányban ezzel szemben Schelling közvetlenül a feltétlenből indul ki, amelyet aztán

azonosít az abszolút énnel, és csak ezt követően vezeti le ebből az ősformát. Korábbi írásában

tehát a feltétlen felmutatásával a tudás adekvát formáját szerette volna megteremteni, Az énről

szóló könyvében azonban a feltétlenből már nemcsak a formát, hanem egyáltalán a tudást

kívánta megalapozni.265

Schelling a tudás realitásának alapjaként vezeti be a feltétlent. „A realitás nélküli tudás

nem tudás.”266 Amikor elgondolunk valamit, akkor tudatunkban összefonódik a gondolkodás

és a lét. Meg kell adnunk ezért egy olyan princípiumot, amely ennek az összefonódásnak a

lehetőségét megalapozza, léteznie kell „a realitás egy olyan végső pontjá[nak], amitől minden

függ, amelyből tudásunk minden állandósága és formája kiindul”.267 Ennek az

összefonódásnak a tudása, ami „minden tudásnak a feltétele”, nem egy másik „feltételes

tudás”, amelyhez aztán megint csak egy másik tudás által juthatunk, hanem olyan tudás,

amelyet feltétlenül kell tudnunk, ha egyáltalán valamit tudunk. A feltétlen tudás, egyúttal a

feltétlennek a tudását is jelenti. Ebben a – minden más tudás realizálásának végső alapjaként

felfogott – tudásban „a gondolkodás és a lét princípiumai egybeesnek”, és ez a végső alap

„csak önmagán keresztül, azaz létén keresztül gondolható el”.268

A feltétlen ezért nem lehet egy tőlünk teljesen független szubsztancia által tételezve,

bár szubsztanciálisan is jellemezhető.269 Nem lehet egy „abszolút objektum”, ekkor ugyanis el

se gondolhatnánk, mivel nem is létezhetne. „A feltétlennek önmagát kell valóra váltania,

önmagát a maga gondolkodásán keresztül kell létrehoznia; létének és gondolkodásának

264 Schelling [2003c]. 6. skk. o.
265 Fukaya [2006]. 25. o.
266 Schelling [2003a]. 34. o.
267 Uo.
268 Uo. 35. o.
269 „Ha a szubsztancia a feltétlen, akkor az én az egységes szubsztancia. […] Ha az én az egyetlen szubsztancia,
úgy minden, ami van, az én akcidense.” Uo. 59. o.

 78

princípiuma szükségképpen egybeesik.”270 De önmagában egy objektum sohasem

realizálhatja önmagát, mindig egy szubjektumot kell előfeltételeznie, amelyből realitását

elnyeri. Ezért a realitásnak az alapját nem kereshetjük az objektumban, hanem csak a

szubjektumban. De mivel az objektum és a szubjektum szükségképpen feltételezik egymást,

vagyis ha a szubjektumot csak az objektum vonatkozásában, és az objektumot csak a

szubjektum vonatkozásában tudjuk elgondolni, akkor egyikük sem tartalmazhatja a feltétlent.

„Ahhoz, hogy meghatározhassuk a kettejük viszonyát, szükségképpen fel kell tételeznünk egy

magasabb meghatározó alapot, amelynek fényében mindketten feltételezettek.”271

E meghatározó alap semmi másra nem vonatkozhat tehát, csak önmagára, önmaga

által elgondolt, ez jelenti a feltétlenségét. Schelling ezt „abszolút énnek” nevezi, és nem egy

„abszolút objektummal” szemben álló „abszolút szubjektumnak”. A szubjektum fogalmát

csak az objektum vonatkozásában, és vele szembeállítva használja. Az énben fellelhető

szubjektum ennek tükrében az öntudatot jelenti, amikor az én a reflexióban tárggyá teszi

önmagát, és egyúttal tudatosítja e tárgytudatnak a szubjektív oldalát. Ezzel szemben az

abszolút én „sohasem válhat objektummá”.272 Ebből az is következik, hogy az abszolút ént

nem lehet objektív módon igazolni. Miként adódhat akkor egyáltalán egy ilyen abszolút én?

Hiszen ha valamit objektív módon igazolunk, akkor előfeltételezzük, hogy a gondolkodásban

ezt a valamit képesek vagyunk elkülöníteni és tárgyként megragadni. Az ént azonban (a

szubjektummal ellentétben) nem tudjuk a gondolkodásban elkülöníteni, és ezt követően

tárgyként megragadni. Az én tehát olyan princípium, amely nem az objektív igazoláson

keresztül válik valóságossá, hanem „önmaga tételezi ezt a valóságosságot” és „önmagán

keresztül válik valóságossá”.273 Az „önmaga létrehozása” és „önmaga elgondolása”, vagyis a

lét és a gondolkodás egybeesése folytán válik feltétlenné. Az objektív igazolással szemben

tehát végeredményben egy szubjektív igazolásról van szó, amelyben nemcsak az én realitása

alapozódik meg, hanem minden realitás közvetlenül jelenvalóvá válik. Az abszolút én önmaga

által válik feltétlenné, miközben a szubjektum és az objektum csak ezen én vonatkozásában

feltételezhető.274

270 Uo. 36. o.
271 Uo. 37. o.
272 Uo. 38. o.
273 Uo.
274 Fukaya [2006]. 27. o.

 79

A „tudás teljes rendszerét” tehát az abszolút én feltétlenségére alapozhatjuk, „ez jelöli

ki az elgondolhatóság teljes szféráját, és ugyanakkor (mint minden megragadható realitás

abszolútuma) uralja tudásunk egész rendszerét”.275 Csak az abszolút én önmaga által tételezett

fennállása teszi lehetővé, hogy vele szemben létrejöjjön a nem-én, vagyis a tudomány teljes

rendszere. Ennek köszönheti a filozófia is a lehetőségét, és ebből következik, hogy

„filozófiának a feltétlenből kell kiindulnia”.276 Feladata abban áll, hogy feloldja a „tiszta és

empirikus-feltételes én közötti viszályt”.277 A legmagasabb szintézisig kell eljutnia, ahol már

én és nem-én azonosak egymással. Pontosabban, a teoretikus filozófia arra törekszik, hogy az

„ént és a nem-ént egyenlővé tegye egymással, és ilyen módon a nem-ént az én formájára

hozza”. „A gyakorlati én pedig tiszta egységre törekszik, az összes nem-én kizárásával.”278

A teoretikus és praktikus filozófia törekvései meghatározzák Schelling

istenfelfogását.279 Ez a koncepció ugyanis egyértelműen kizárja egy objektíven létező Isten

lehetőségét. Ugyanakkor nem jelenti azt, hogy Schelling egyáltalán nem hinne Isten

létezésében. „[Nem] akarjuk tudni, hogy Isten mi önmagában véve, hanem hogy mi

számunkra, a tudásunkra vonatkoztatva.”280 Isten nem a tudásunk objektuma, hanem maga a

tudás, ahol „én és nem-én egyenlő” vagy ahol „az összes nem-én kizárásával” létrejön „a

tiszta egység”.281 Isten fogalma és az abszolút én fogalma tehát fedésbe kerül Schellingnél.

Isten olyan princípium, akiben nincs semmiféle objektiváció, hiszen nem a dolgokat szemléli,

hanem „csak önmagát, és minden realitást mint önmagával egyenlőt”.282

Schelling az én egységének jelentősége mellett az én szabadságát hangsúlyozza. Ezzel

összefüggésben beszél az „én abszolút kauzalitásáról” vagy „összes spontaneitásáról”.283

275 Schelling [2003a]. 45. o.
276 Uo. 52. o.
277 Uo.
278 Uo. 46. o. Vö.: „Ha tehát az empirikus ént pusztán az objektumra vonatkoztatva az abszolút én határaként
szemléljük (elméleti filozófia), akkor ennek a kauzalitását egyáltalán nem lehet elgondolni az abszolút
kauzalitással azonosként. Ha erre mégis sor kerül, akkor az empirikus én kauzalitását (nem az objektumra,
hanem) minden objektum negációjára vonatkoztatva kell elgondolnunk. Mert az objektumok negációja teremti
meg az abszolút és transzcendentális szabadság összhangját.” Uo. 93. o.
279 Vö. jelen dolgozat 63. skk. o.
280 Schelling [2003a]. 36. o.
281 Vö. Uo. 65. o.
282 Uo. 72. o.
283 Uo. 46. o.

 80

„Minden filozófia kezdete és a vége – a szabadság.”284 A nehézséget az jelenti, hogy hogyan

lehetséges egyáltalán megtapasztalni vagy „szemlélni” és leírni ezt a szabadságot.285

A filozófia lehetséges formájáról című írásában Schelling a feltétlenség formájában,

vagyis az ősformában ragadta meg az abszolút ént. Az azonosságnak e formáját belső

formaként említi, amely a feltétlenségnek szükségszerű formája, és minden lehetséges

filozófia alaptételének tartalma. Schelling itt azt mondja, hogy „nem az azonosság formája,

amely magasabb formának van alávetve, hanem az egyáltalában vett feltétlen tételezettség

formája minden filozófia ősformája”.286 Vagyis Schelling dedukciója a tiszta formán keresztül

igyekszik felmutatni az abszolútumot. Az énről című tanulmányban viszont az abszolútum

meghatározását követően jutunk a tiszta formához. E szerint az én ősformájának tiszta

azonosságnak kell lennie.287 Az én önrealizációjának elemzésében ezért nem a feltétlenség,

hanem az azonosság kap hangsúlyt. Ha ugyanis valami csak önmaga által lehet tételezett,

akkor a tételezettnek azonosnak kell lennie a tételezővel; kizárólag ebben az esetben

beszélhetünk önigazolásról. „Csak ami önmaga által létezik, adhatja önmagának az azonosság

formáját, mert csak az, ami teljességgel létezik, mert létezik, van a maga léte szerint az

azonosságon (azaz önmagán) keresztül meghatározva.”288 Az abszolút ént tehát nem „az én az

én”289 alaptétel, hanem az „én vagyok” vagy „én én vagyok” alaptétel ragadja meg

pontosabban.290 Ez utóbbiban ugyanis az én (ön)tételezettsége jut kifejezésre, amelynek

formális struktúrája az A=A formula.291

Az én öntételezettségének vagy önrealizációjának és az ezzel szorosan összefüggő

azonosságformájának elemzésével mutatja fel Schelling az én „pozitív” szabadságát.292 Az én

szabadságának negatív meghatározásában az én teljes függetlenségét, feltétlenségét, vagyis

„minden nem-énnel való teljes összeegyeztethetetlenség” fejezzük ki. Ez azt jelenti, hogy az

én sohasem válhat objektummá.293 Következésképpen nem lehet fogalom, és nem lehet érzéki

284 Uo.
285 Fukaya [2006]. 30. o. Vö. jelen dolgozat 105. skk. o.
286 Schelling [2003a]. 21. o.
287 Uo. 46. o.
288 Uo. 47. o.
289 Uo. 12. o.
290 Uo. 47. o.
291 Fukaya [2006]. 30. o.
292 Schelling [2003a]. 48. o.
293 Uo. 48. o.

 81

szemlélet sem, hiszen ezek csak a „feltételes szférájában létezhetnek, és csak objektumokra

vonatkozhatnak”.294 Az abszolút én kizárólag csak az intellektuális szemléletben válhat

ismertté. A megismerés tehát csak tárgyak megismerése lehet, Schelling viszont a megismerés

formáját, amelyben egyáltalán tárgyak megismerése lehetséges, intellektuális szemléletként

határozza meg. Csak ebben tudatosíthatja magát az én tiszta és abszolút énként, amelyet a

tudás formájaként és feltétlen szabadságként ismerhetünk meg.295

Ezzel az intellektuális szemlélet válik Schelling egyik központi fogalmává.296 Az

intellektuális szemlélet tehát az abszolút én megismerésének egyetlen lehetősége: intuitív

megismerés. Olyasvalami tehát, amit meg kell különböztetnünk a diszkurzív megismeréstől

vagy gondolkodástól, amely a szubjektum és az objektum megkülönböztetésén alapul.297

Ahhoz azonban, hogy bármit is mondjunk róla, szükségünk van a diszkurzív gondolkodásra,

ami viszont legfeljebb az intellektuális szemlélethez vezető megalapozási folyamat leírásában

juthat szerephez.

Az énről szóló tanulmányban használja először Schelling az intellektuális szemlélet

fogalmát. Schelling jól érzékeli, hogy a transzcendentális filozófia kontextusában a fogalom

bevezetése előzmény nélküli: „nagyon jól tudom, hogy Kant tagadott mindenféle

intellektuális szemléletet; de azt is tudom, hogy ezt egy olyan vizsgálatban tette, amely az

abszolút ént mindenütt csak feltételezi”.298 A fogalom homályossága ugyanis paradox

struktúrájából fakad: két olyan elemet egyesít magában, a „fogalmat” és az „érzéki

szemléletet”, amelyek a korábbi ismeretelméletekben egymást feltételező, ugyanakkor

szigorúan megkülönböztetett mozzanatok voltak. Ezeket Kant valamennyi ismeretünk két

alapvető komponenseként határozta meg. Az ismereteinknek e két alapvető forrása

előfeltételezi a szubjektum és az objektum megkülönböztetését, amely csak az empirikus én

horizontját belül jöhet létre. Schelling kibővíti az „empirikus” jelentéstartományát, szerinte

ugyanis mindaz empirikus, ami szemben áll a tiszta énnel, „vagyis az általában vett nem-énre

vonatkozik”.299 Ebben az értelemben az önreflexióban adódó én-szubjektum és én-objektum

294 Uo. 49. o.
295 Fukaya [2006]. 30. sk. o.
296 Schelling [2003a]. 50. o.
297 Fukaya [2006]. 32. o.
298 Schelling [2003a]. 50. o.
299 Uo. 45. o. 7. lj.

 82

is az empirikus én fogalma alá esik. Az a „szubjektum”, amelyet valamennyi objektumtól

függetlenül kell felmutatnunk, jelenti az abszolút ént.

Az abszolút én azonban már nem lehet sem fogalom, sem pedig érzéki szemlélet

tárgya, hiszen ezek eleve feltételezik a szubjektum és objektum megkülönböztetését. A

diszkurzív gondolkodás talaján, vagyis az intellektuális szemlélet felmutatásának

folyamatában azt mondhatjuk tehát, hogy ez a megismerés absztrakció, reflexió és negáció

révén jön létre. Az empirikus énként felfogott szubjektum először minden objektumtól

elvonatkoztat, majd ezt követően tiszta énként tudatosítja önmagát, miközben tekintettel van

arra, hogy az abszolút én az empirikus ént strukturálisan megelőzi, hiszen a nem-én

ellentételezése révén létrejövő empirikus én az abszolút énen alapul. De (1) az intellektuális

szemlélet önmagában nem az absztrakció; habár az intellektuális szemlélethez csak az

empirikus én tárgyra vonatkozó absztrakciója révén jutunk.300 Ezért az abszolút én, amely az

intellektuális szemléletben jut kifejezésre, különbözik az „abszolút” vagy „dialektikus

szubjektumtól”, amely Schelling szerint absztrakción alapul, hiszen a logikai szubjektum („a

gondolkodás egységének formális princípiuma, az appercepció puszta korrelátuma”)

feltételeként van elgondolva.301 (2) Az intellektuális szemlélet által megismerhető abszolút én

és az empirikus én egy és ugyanaz a szubjektum. Az empirikus én ugyanis semmi más, mint

az abszolút én, ami realizálja önmagát. Az abszolút ént ezen a realizáción kívül nem lehet

elgondolni. Ezért mondhatja Schelling, hogy az abszolút én az empirikus énhez képest nem

transzcendens, hanem sokkal inkább immanens.302 (3) Az intellektuális szemléletnek nincsen

tárgya, ahogy Isten szemléletének sincs tárgya, hiszen „nem szemléli a dolgokat, hanem csak

önmagát, és minden realitást mint önmagával egyenlőt”.303 Eközben az érzéki szemléletet,

amelyben egyáltalán tárgyakat szemlélhetünk, emberi szemléletként gondoljuk el, amely

éppen hogy az emberi ész gyengeségén alapul, vagyis hogy csak tárgyakat vagyunk képesek

megismerni.304

300 „Ez nem más, mint a gondolkodás (és ezen keresztül az absztrakció) egységének formális princípiuma, ez
minden absztrakció felett áll, és csak önmaga által tételezhető.” Uo. 71. o.
301 Uo. 70. o.
302 Uo. 68. sk. o.
303 Uo. 72. o.
304 Vö. Schelling [2003b]. 104. o. és Fukaya [2006]. 33. sk. o.

 83

Az én az intellektuális szemléletében tehát „abszolút egységnek” tekinthető.305 Az

abszolút én (1) nem osztható részekre, mert ha ez lehetséges volna, akkor ezek a részek külön-

külön meghatároznák. Az én tehát nem a sokaságból alkotott egység, hanem „teljességgel

egység”.306 Következésképpen nem is fogalom, mert fogalom alatt pontosan azt értjük, ami a

sokféleséget egységben foglalja össze. (2) Az abszolút énen kívül nincs másik én, mert

máskülönben attól függne, vagyis nem lenne abszolút. Az én tehát egyáltalán nem egy a sok

közül, vagyis nem egy számszerű egység. Ahol számszerű egységről van szó, ott mindig

feltételezünk valamit, amivel összefüggésben a számszerűleg egyedülit elgondolhatjuk;

például egy bizonyos „nem” valamely fajfogalmát. Nincs hozzá képest „magasabb” vagy

„általánosabb” vonatkoztatási pont vagy horizont. (3) A tiszta én mindenhol ugyanaz, az én

mindenütt egyenlő az énnel. Minden attribútuma egyugyanazon éntől meghatározott, nem

létezik más egység attribútumainak sokfélesége számára. De az én – egységének első

meghatározásából következően – nem a különféle attribútumainak egysége, hanem tiszta

egység: „Az én mindenütt én, kitölti […] az egész végtelenséget.”307

Az abszolút egységgel szemben áll az empirikus én vagy a logikai én empirikus

egysége, amelyeket csak az objektumra való vonatkozásban, vagyis csak a sokasággal való

összefüggésben magyarázhatunk. Ezért amikor elgondoljuk ezt az egységet, egyszerre kell

tudatosítani benne az egységet és a sokaságot. Az abszolút és az empirikus én közötti viszony

megfeleltethető a végtelen és a véges létszféra viszonyának. Diszkurzív értelmünk számára

csak a véges szféra adódik, amelyben ha megkíséreljük elgondolni a végtelen szféráját, csak

empirikus egység adódhat: vagyis benne az abszolút egységet számszerű egységként fogjuk

fel. De az abszolút én végtelen egysége megköveteli az empirikus én véges egységétől, hogy

„egyenlővé váljon vele”. A véges énnek arra kell törekednie, hogy „önmagában minden

sokféleséget és minden változást teljességgel megsemmisítsen,308 hogy önmaga végességének

egységét a „végtelenség egységébe” integrálja. Ezért nevezi Schelling ezt a tudat olyan

egységének, amely a személyiségnek az alapja.309 Az abszolút egységben ezzel szemben nem

305 Schelling [2003a]. 50. o.
306 Uo.
307 Uo. 51. sk. o.
308 Uo. 63. o.
309 „…minden törekvés végső célját a személyiségnek a végtelenségig való kitágításaként, azaz annak
megsemmisítéseként is bemutathatjuk.” Uo. 65. o.

 84

támad fel semmilyen törekvés, hogy a maga azonosságát visszaállítsa, hiszen teljességgel

azonos. Az azonosság úgy jellemzi az abszolút ént, mint egy természettörvény, miközben az

empirikus én számára ugyanez már morális törvényként, vagyis kötelességként jelenik

meg.310

Láthattuk, hogy Shellingnél a szabadság nem lehet a diszkurzív tudás tárgya, hiszen ez

szubjektum-objektum viszonyokat feltételezne. A szabadságot csak ugyanazon „aktus”, az

intellektuális szemlélet által tudjuk elgondolni és jellemezni. A szabadság tehát nem fogalom,

és nem tapasztalható diszkurzív módon az érzéki szemlélet által sem, hiszen nem lehet

tárgyként megragadni. Csak intuitíven lehet megtapasztalni, és ennek a tapasztalatnak az

intellektuális szemléletben személyessé és individuálissá kell válnia, hiszen ez az

önrealizációnak az aktusa.311 Az intellektuális szemléletet tehát csak azáltal érthetjük meg, ha

valóban „véghez is visszük”.312

Schellingnél tehát e korlátlan szabadság egyrészt az intellektuális szemléletben, másrészt az

abszolút énben mint princípiumban jut kifejezésre. E kettő azonosítása azonban azt a látszatot

kelti, mintha a szabadság tapasztalatát (szemléletét) és a leírását külön lehetne választani

egymástól; ami teljesen ellentétes lenne az alapkoncepcióval. Amikor Schelling a szabadságot

princípiumként gondolja el, vagyis abszolút énként, akkor a szabadságot már nem az

intellektuális szemléletben juttatja érvényre, hiszen, mint láthattuk, az abszolút énnek

principiális vonatkozása csak az empirikus énnel való összehasonlításban mutatkozhatott

meg. A meghatározásnak ez a perspektívája tehát kívül esik az intellektuális szemlélet

hatókörén, ebből csak az abszolút és empirikus én ellentéte válik megalapozhatóvá. Vagyis

végeredményben akkor, amikor Schelling az abszolútumot princípiumként kívánja felmutatni,

az abszolútumon kívülre kerül.313

Schelling Az énről című tanulmányban a következő kijelentésben rögzíti alapvetését: a

„filozófiának a feltétlenből kell kiindulnia”.314 Ez a feltétlen princípium az abszolút én, amely

teljességgel differenciátlan, vagyis minden objektivációtól mentes. Éppen ezért csak az

310 Vö. Uo. 89. sk. o.
311 Schelling [2003b]. 125. sk. o.
312 Fukaya [2006]. 34. sk. o.
313 Uo. 36. o.
314 Schelling [2003a]. 52. o.

 85

intellektuális szemléletben foglalhatjuk el az én abszolút tételező perspektíváját, és

tapasztalhatjuk meg végtelen szabadságát. Ha azonban valóban átélhető számunkra az

intellektuális szemléletben ez a szabadság, akkor adódik-e ebben a szemléletben egy olyan

perspektíva, amelyből magunkat énként azonosíthatnánk; hiszen ebből a perspektívából

„minden én”. Kérdésessé válik, hogy felállíthatjuk-e egyáltalán az abszolút perspektívájából

az abszolút én princípiumát: az „én vagyok” tételt, a filozófia alaptételét. Ha ezt mégis

megtesszük, akkor úgy tűnik, hogy ezt már az abszolútumhoz képest kívülről tesszük. Az

abszolútum, amelyre Schelling az abszolút én fogalmával utal, nem foglal magában

semmiféle megkülönböztetést, de az abszolút énre való vonatkozás már megkívánja a

megkülönböztetést. Ez az ellentmondás abból ered, hogy Schelling az abszolút énre két

perspektívából tekint: Egyrészt, abszolút énen az empirikus énnel teljesen szembeállított,

annak elgondolásától teljességgel független abszolútumot érti. Másrészt, az abszolút ént az

empirikus én princípiumaként határozza meg, amely az empirikus én vonatkozásában

elgondolható abszolútumot jelenti.315

A szabadság feltétlenségének meghatározásával (az abszolút én csak és kizárólag

önmaga által lehet tételezve) kapcsolatban is koncepcionális problémák merülnek fel. Az

abszolút „én […] vagy egyáltalán nem létezik, vagy csak önmaga által létezhet”.316 Schelling

ennek a tételének csak a második részét veszi komolyan az én meghatározásában. Ő ugyanis a

tételezett ént tekinti abszolútumnak. Ezzel szemben abszolútumnak épphogy nem a

tételezettet kellene tekintenie, hanem a tételezett énnek a tételezőjét. Ez pedig nem más, mint

az abszolút szabadság, aminek aztán az én szabadságát is meg kellene alapoznia.

Következésképpen az „abszolút szabadság” vagy „spontaneitás” nem önmaga által tételezett,

és nemcsak hogy önmaga által nem, hanem egyáltalán nem is tételezhető. Vagyis az „abszolút

szabadságból” egyaránt következik, hogy az énnek és a nem-énnek is lehetségesnek kell

lennie. A nem-én ellentételezése is elgondolható az abszolút szabadság tételezéseként.317

315 Fukaya [2006]. 37. o.
316 Uo. 46. o.
317 Schelling gondolatmenete tehát nem zárja ki az abszolút nem-én, „az abszolút semmi” fennállását, hiszen az
ugyanúgy az abszolút szabadság létszférájából eredeztethető, mint az abszolút én. Schelling a kérdést a
„teljességgel szembeállított nem-én” és a „teljességgel tételezett nem-én” (Ding an sich) megkülönböztetéseként
veti fel. Szerinte a minden én előtt tételezett nem-énnek nincs semmilyen realitása. Ez az énnel teljességgel
szembeállítva, puszta negációként van tételezve. Mihelyt realitást akarunk kölcsönözni neki, az abszolút
szembeállítottság szférájából a feltételezett, az én által tételezett szférába helyezzük át. Ezért vagy „teljességgel
szembe van állítva az énnel”, vagy pedig valamivé, dologgá válik, azaz már nem „teljességgel van

 86

Az abszolút énnek az empirikus énnel való kapcsolatából adódnak azonban a fő

problémák. Hiszen ha az abszolút én valóban végső abszolútum, akkor ez kizárja, hogy

önmagával szemben bármit is tételezzen.318 Ennek következtében viszont az empirikus én az

intellektuális szemléleten keresztül nem nyerhet igazolást. Schelling ellenben azt állítja, hogy

az empirikus én az intellektuális szemléletben eljut az abszolútumhoz, vagyis mindebből az

következik, hogy az abszolút én nem más, mint az empirikus én az intellektuális

szemléletben. Akkor viszont az abszolútummal azonosított abszolút ént csak az empirikus

énnel való viszonyában magyarázhatjuk, miközben folyamatosan reflektáljuk, hogy maga az

abszolút kívül van a szubjektum-objektum reláción. Végeredményben tehát az abszolút énhez

mint abszolútumhoz nem férhetünk hozzá a maga öntételező aktusában. Végül is a

magyarázat azon sajátos perspektívaváltásai teszik szükségessé az abszolút én és az

abszolútum megkülönböztetését, amelyek egy olyan filozófia perspektívájából adódnak,

amelynek épp az abszolútum a „tárgya”.319

Schelling Az énről szóló írásának alapkérdésére, „[h]ogyan lehet képes az abszolút én arra,

hogy kilépjen önmagából, és önmagával a nem-ént állítsa szembe?”,320 csak ellentmondásos

választ adhatott, amikor az abszolútumot maga is objektiválta. A Filozófiai levelek a

dogmatizmusról és a kriticizmusról (Philosophische Briefe über Dogmatismus und

Kriticismus) című írás ennek fényében már az alapkérdést is módosítja: „Hogyan jövök én

egyáltalán ahhoz, hogy kilépjek az abszolútumból és egy vele szemben álló területre

lépjek?”321 Azaz Schelling az abszolútumból való kilépés (kiindulás) és a vele való

szembenállás helyett a bennünk lévő abszolútum megtalálását tűzi ki célul. Ez az a pont,

amelyben összefut a dogmatizmus és a kriticizmus minden törekvése is, induljanak ki

bármennyire is különböző princípiumokból.

szembeállítva”. Fukaya [2006]. 38. o. „Ha ugyanis az én eredetileg szembehelyezi magával a nem-ént (nem csak
kizárja azt, mint abszolút én), akkor önmagát megszüntetettként tételezi. De mivel önmagát is teljességgel
tételeznie kell, ezért a nem-ént mint teljességgel megszüntetettet, mint nullával egyenlőt tételezi. Ha tehát
teljességgel tételezi a nem-ént, akkor megszünteti önmagát, ha önmagát teljességgel tételezi, akkor a nem-ént
szünteti meg; és mégis mindkettőnek tételezettnek kell lennie. Ezt az ellentmondást nem lehet másként feloldani,
csak úgy, ha az én egyenlővé teszi magával a nem-ént. De ennek ellentmond a nem-én formája.” Uo. 55. sk. o.
318 Vö. Uo. 40. sk. o.
319 Fukaya [2006]. 39. sk. o.
320 Schelling [2003a]. 45. o.
321 Schelling [2003b]. 107. o.

 87

 Ha ugyanis csak az abszolútummal lenne dolgunk, akkor sohasem jöhetett volna létre

a dogmatizmus és a kriticizmus rendszereinek vitája.322 Hiszen a probléma nem abban áll,

hogy létezik-e az abszolútum, avagy nem. Az abszolútum területén csak analitikus

kijelentések tehetők, itt semmilyen más törvényt nem követünk, csak az azonosság törvényét:

vagyis „itt minden megérthető”.323 A rejtély abban van, hogy az abszolútum hogyan lép ki

önmagából és hogyan helyezhet önmagával szembe egy világot. Vagyis a kritikai filozófia

nyelvére lefordítva: „Hogyan lehetségesek szintetikus ítéletek?” A kritikai filozófia számára

tehát a bennünk lévő abszolútum teljességgel megérthető, viszont az a kérdés, hogy hogyan

tudunk kilépni ebből az abszolútumból, és hogyan állíthatunk önmagunkkal szembe valamit,

teljességgel érthetetlen. „A legérthetőbb az, hogyan tudunk mindent meghatározni az identitás

törvénye alapján, a legrejtélyesebb pedig az, hogy ezen a törvényen túl hogyan tudunk bármit

is meghatározni.”324

 Spinoza jó példa a másik alternatívára: dogmatizmusa abban mutatkozik meg, hogy ő

az intellektuális szemléletben megtapasztalható abszolútumot objektiválta. Az intellektuális

szemlélet tapasztalata ugyanis kétféleképpen értelmezhető: vagy én vagyok azonos az

abszolútummal, vagy az abszolútum azonos velem. Az előbbi esetben az intellektuális

szemléletben önmagamat „szemlélem”, az utóbbiban egy abszolút objektumot. Az

intellektuális létnek ezt az állapotát nemcsak Spinoza, de a legtöbb filozófus is önmagán kívül

helyezte el. A kriticizmus nézőpontjából pedig éppen hogy „nem mi vagyunk az objektív

világ szemléletében, hanem az objektív világ vész el a szemléletünkben”.325

A dogmatizmuson a szintetikus ítéletek elméletével lehet túllépni. Ez az elmélet

bebizonyítja, hogy a szubjektumnak, ha objektív ítéleteket alkot, ki kell lépnie önmagából,

csak így képes végrehajtani a szintézist. Vagyis nem lehetséges teljességgel objektív

megismerés: „az objektumot csak a szubjektum feltételei alapján lehet megismerni”.326

Ugyanakkor a kriticizmus sem szerezhet egyoldalú prioritást a dogmatizmussal szemben, mert

a szintézisnek további feltételei vannak. (1) Megelőzi az abszolút egységet, amely csak a

szintézisben, amelyben sokaság van, válik empirikus egységgé. A szóban forgó abszolút

322 Uo. 106. o.
323 Uo. 118. o.
324 Uo. 119. o.
325 Uo. 126. o.
326 Uo. 108. o.

 88

egységhez a kriticizmus sem tud felemelkedni, mert az a legvégső egység, amiből kiindulhat,

már maga is szintézis. (2) A szintézist tehát úgy kell elgondolnunk, mint ami egy abszolút

tézisben végződik, mégpedig egy olyan tézisről van szó, amelyből a szintézisnek nem

kiindulnia, hanem amelyben végződnie kell. Mindez azt mutatja, hogy a szintézis a

szubjektum és az objektum ellentétén alapul. Ha ez az ellentét megszűnne, akkor a

szubjektumnak nem kellene kilépnie önmagából.327 A kriticizmus tehát, mint a megismerő

képesség kritikája, bizonyítás helyett puszta feltételezésekre szorítkozhat, így a feltételest a

feltétlennel kényszerül magyarázni, amellyel saját feltételezéseinek alapjait rengeti meg: „[e]l

kell tehát ismernie, hogy az elméleti ész szükségképpen valami feltétlenre irányul, és hogy az

abszolút tézist mint minden filozófia végét szükségképpen ugyanaz a törekvés követeli meg,

amely a szintézishez is vezet: éppen ezzel kell megsemmisítenie azt, amit fölépített. Amíg

ugyanis a szintézis talaján marad, uralkodik a dogmatizmus fölött: mihelyt azonban elhagyja

ezt a területet (és éppoly szükségszerűen el kell hagynia, mint amilyen szükségszerű volt,

hogy rálépjen), újraindul a küzdelem.”328

A megismerésként értelmezhető szintetizálás a szubjektumra és objektumra széthullott

világ egyesítési kísérleteként jelenik meg. A megismerés viszont csak azáltal lehetséges, hogy

az abszolútum egysége már szétesett. A kriticizmus és a dogmatizmus közös abban a

törekvésben, hogy feloldja a szubjektum és az objektum ellentmondását, azaz hogy

megteremtse az abszolút azonosságot. Minden filozófia a szintézis céljaként az abszolút tézist

követeli meg. Az abszolút tézist azonban csak az abszolút azonosságon keresztül lehetséges

elgondolni.329

Egyetlen rendszer sem tudja megvalósítani a végtelenből a végesbe való átmenetet;

leszámítva a „elvakult dogmatizmust”. De a filozófia képes arra, hogy a végesből eljusson a

végtelenhez.330 Mindkét rendszernek tehát ugyanaz a problémája, és ezt a problémát nem

lehet teoretikusan megoldani, hanem csak praktikusan, azaz a szabadság segítségével.331

Hiszen az a tevékenység, amelynek már nincs objektuma, amely nem ütközik ellentmondásba,

sohasem tér vissza önmagába. Vagyis nem reflektív, ilyen módon nem lehet tudatos. Hiszen a

327 Uo. 109. o.
328 Uo.
329 Uo. 123. o.
330 Uo. 122. o.
331 Uo. 117. o.

 89

tudat nem más, mint éppen ez az önmagához való visszatérés.332 Mindkét rendszer számára

tehát nem marad más lehetőség, mint hogy az abszolútumot, mivel nem lehet a tudás tárgya, a

cselekvés tárgyává tegye.333 A filozófia legnagyobb méltósága éppen abban áll, hogy mindent

az emberi szabadságtól vár.334 „Az elméleti ész szükségképpen valami feltétlenre irányul: ő

hozta létre a feltétlen eszméjét, ő követeli tehát, mivel elméleti észként a feltétlent nem tudja

megvalósítani, a cselekvést, ami által megvalósíthatónak kell lennie. A filozófia itt a

követelések területére, azaz a gyakorlati filozófia területére lép át.”335

332 Uo. 130. o.
333 Uo. 137. o.
334 Uo. 117.o.
335 Uo. 110. o.

 90

A TÖRTÉNET REKONTEXTUALIZÁLÁSA

Az 1789–1795 közötti jénai időszakra irányuló kutatások mára már világossá tették, hogy a

kanti kritikai filozófia recepciójában az alaptétel-filozófia adta a meghatározó impulzusokat a

német idealizmus és romantika számára. E markáns filozófiai koncepció egy sokszereplős

szellemi térben bontakozott ki, amelyet vitaszituációk és pozitív kölcsönhatások egyaránt

jellemeztek. Manfred Frank elemzéseiben először mutatott rá az alaptétel-filozófiával

kapcsolatos ellentétes nézőpontok és a német idealizmus és romantika útelágazásának

közvetlen összefüggéseire. „Idealisztikusnak azt a − kiváltképp Hegel révén kötelezővé vált −

meggyőződést nevezem, mely szerint a tudat olyan, önmagának elégséges fenomén, ami még

önnön fennállásának előfeltételeit is képes saját magából érthetővé tenni. A koraromantikának

ezzel szemben az a meggyőződése, hogy az önmagalét [Selbstsein], csak egy transzcendens

alapnak köszönhetően van, ami a tudatimmanenciában nem oldódhat fel. Ezért a filozófia a

művészetben és művészetként teljesedik ki. Mert a művészetben olyan képződmény adódik

számunkra, amelyet egyetlen gondolat sem meríthet ki teljesen. Ezért válhat a kimeríthetetlen

gondolatbőség, amivel a művészi szép tapasztalata szembesít minket, az egység ama

reflexióban megragadhatatlan alapjának szimbólumává, amihez a duális alap felfogóképessége

strukturális okokból nem juthat el.”336

Az idealizmus korai képviselői tehát osztoztak abban a közös hitben, hogy a tudatban

fellelhető és ez által elgondolható egy olyan végső princípium, amelyből mint totalitásból

minden további tudás dedukálható. Ennyiben Reinhold és Fichte filozófiája még

transzcendentális filozófia volt, amelyben az én hivatott betölteni a princípium és abszolútum

kettős szerepét. A romantika ezzel szemben túllép az énen: tagadja az én totalitását és ezzel

szoros összefüggésben végső principialitásának lehetőségét. A kora romantikusok szerint az

abszolútum nem érhető el közvetlenül a reflexióval, csak az intellektuális szemlélet számára

nyilvánulhat meg. Ez végső soron azt is jelentette, hogy nem alapozható meg egy

végérvényes, tovább már nem fejleszthető tudás vagy ennek foglalata a különféle

tudományokban. A romantika azonban nem mond le a filozófiában megragadható totalitásról.

336 Frank [1998]. 90. sk. o.

 91

De ez a totalitás már nem a tudat egységében áll, nem az igaz ismeretek rendszerét, hanem a

lét monadikus műalkotásokban rekonstruálható egységét jelenti. A filozófiának ezért

művészetté kellett válnia: a művészet az a terület, ahol a legtisztábban keresztülvihető a

feltételesnek a feltétlennel való közvetlen kibékítése.337

 Frank megállapításai aligha vitathatók. Látnunk kell azonban, hogy fenti

meghatározásának transzparenciája egy retrospektív nézőpontnak köszönhető, amelyben az

idealista és kora romantikus koncepciók szétszórt lényegformái már összegződtek. A

meghatározás ilyen módon nem képes számot adni az eredeti konstellációban felmerülő

alapvető koncepcionális átfedésekről. Az alaptétel-filozófia első transzformációiként előlépő

művekben ugyanis épp az okozza a legnagyobb nehézséget, hogy nem olyan egyszerű

rátapintani azokra a pontokra, ahol még konzisztensen egymáshoz kapcsolódik az alaptétel-

filozófiához való kötődés és a rá vonatkozó kritika. Fichte „én én vagyok” vagy „én vagyok”

alaptétele még egészen közel áll Hölderlin lét-fogalmához vagy Schelling én-fogalmához.

Fichte abszolút énjének értelmezése kitágítható Hölderlin lét-fogalma felé, ahogy Hölderlin

lét-fogalma be is szűkíthető Fichte abszolútuma felé. Úgy tűnik, hogy Schelling is – noha

legkorábbi műveiben eltávolodik a fichtei alapvetésektől – koncepciójának koherenciája

érdekében visszalép Fichte irányába. Ennek lehetséges magyarázata, hogy a fichtei

koncepcióban immanensen megvan a hölderlini és a schellingi koncepció lehetősége. Vagy

pontosabban, kezdetben nem is annyira koncepcionális, mint inkább interpretációs

kérdésekről volt szó. Frank átfogó meghatározásából nem derülhet fény arra sem, hogy

végeredményben Fichte korai tudománytanának abszolútuma, az abszolút én legalább annyira

irracionális, mint Hölderlin vagy Schelling abszolútuma. Irracionális, mert transzcendens,

diszkurzívan nem felfejthető.338 1795-től már Fichte is az intellektuális szemlélet fogalmával

fedi le a fogalmi megközelíthetőség hiánya nyomán támadt űrt. „Azt, amit én közölni akarok,

nem lehet kimondani, sőt megérteni sem, hanem csak szemlélni; […] A filozófiámba való

belépés teljességgel érthetetlen; azáltal válik nehézzé, hogy a dolog csak a képzelőerővel és

egyáltalán nem az ésszel ragadható meg. Ugyanakkor ez garantálja filozófiám helyességét.”339

Tudománytana alaptételének, az abszolút énnek a státusza bizonytalan, hiszen annak ellenére,

337 Benjamin [1998]. 158. o.
338 A lét nem értelemegész, mivel maga az egész olyan, hogy nem képes értelemegészként létezni.
339 Weiss [2004a]. 79. o.

 92

hogy a logikai-ontológiai megalapozás fundamentumaként kell megjelennie, nem

fenomenalizálható, és aktivitásként felfogott léte sem tematizálható. Eltekintve attól az

általunk is reflektált különbségtől, hogy a fichtei koncepcióban ez csak az episztemológiára

érvényes, és a kanti gondolatmenettel összhangban a morál területén az abszolút én

racionalizálhatóvá válik, szemben például a kora romantikus koncepciókkal, ahol az

intellektuális szemléleten keresztül regisztrált abszolútum válik minden tudás és morál

bázisává.

Ha a gondolkodás reflexív viszonyulás, és az intellektuális szemlélet a lét reflexión

túli önmegnyilvánulása, akkor Fichte a gondolkodás alapját a szemléletre, a reflexió alapját a

reflexión túlra helyezte. Ez szükségszerűen következett a koncepciójából, de ugyanakkor

annak fogyatékosságaként vagy törekvéseinek kudarcaként is felfogható. Fichte

végeredményben a reflexió lezárására vagy meghaladására törekedett. Hiszen ameddig nem

vagyunk képesek meghaladni a reflexiót, addig nem tudunk kilépni a szubjektum-objektum

dichotómiából, vagyis nem juthatunk el a feltételesből a feltétlenig. „Minden, ami megérthető,

feltételez egy magasabb szférát, amiben megértjük, és éppen ezért nem lehet a legfelső, mert

megérthető.”340 Az abszolút én pozíciója és az önreflexióban adott én-szubjektum (öntudat) és

én-objektum között a reflexió nem képes hidat verni: vagy már eleve feltételeznie kell az ént,

vagy le kell mondania róla.

Ha lemondunk az én-tudat prioritásáról, és vele szemben a lét magasabbrendűségét

valljuk, akkor az én-tudat alapja már nem meríthető ki a tudatban. Következésképpen az én-

tudat nem lehet kizárólagosan a filozófia vagy valamennyi tudás dedukciós elve. Ezért a

filozófia, amennyiben a létet kívánja megragadni, a „végtelen processzus” útjára kényszerül.

A létről ugyanis nem lehetséges teljes, tovább már nem fejleszthető tudás vagy megértés, így

az végtelen feladattá válik. Az abszolútum „jóllehet esztétikailag az intellektuális

szemléletben lehetséges, teoretikusan azonban csak egy végtelen közelítés által lehetséges”.341

Az abszolút lét, ahogy az egzisztenciális lét is csak az észlelés számára tárul fel, az észleletek

pedig mint tudatosult érzetek a szemléletek osztályába tartoznak. Az abszolútum szemléleti

megragadásától egyenes út vezet az abszolútum szemléleti ábrázolásáig: az abszolútum

340 Uo.
341 Frank [1998]. 51. o. Hölderlin 1795. szeptember 4-én Schillerhez írt levelét idézi.

 93

esztétizálásáig. A reflexió közegeként felfogott művészetben a műalkotás a végtelen végtelen

reflexióját, „az ábrázolhatatlan ábrázolását” hozza létre.342

A vázolt pozíciók között szoros szisztematikus összefüggés van. A problématörténeti

vizsgálatok, épp történetiségük okán, nem tehették szemléletessé ezt a közelséget. Az

alábbiakban ezért egy olyan értelmezési keretet kívánunk felvázolni, amelyben Fichte

kísérlete – hogy az ént abszolútumként a maga közvetlenségében megalapozza – és a kora

romantika törekvése – melyben az éntől független abszolútumot esztétizálja – közelíthetőek

egymáshoz. Egyúttal szeretnénk megerősíteni azt a feltételezést, hogy e korai konstellációban

még nem állnak előttünk clare et distincte azok a lényegformák, amelyek alapján

egyértelműen megvonhatnánk idealizmus és romantika különbségeit, ha tetszik, azt

szeretnénk sugallni, hogy Fichte gondolatainak is vannak romantikus aspektusai.343 E

relativitás pontosabb megvilágítása érdekében a reflexió fogalmát állítjuk középpontba.

Walter Benjaminnál megtaláljuk egy ilyen elemzés alapjait, amelyet Kant a reflektáló

ítélőerőre vonatkozó vizsgálataival, és annak kiterjedt horizontjával szeretnénk kibővíteni.

Maga Benjamin csak felveti a kanti esztétika bevonásának lehetőségét,344 de intenciónk

forrása ettől teljesen független. Nem szeretnénk azonban eltagadni, hogy munkája utólag

jelentősen inspirálta dolgozatunkat. Nála téziseink – az általa citált Schlegel-idézetben és a

hozzáfűzött sorokban – megfogalmazást nyernek: „»A poétikai érzés lényege talán ez:

képesek vagyunk önmagunkat önmagunkból kiindulva afficiálni…« Vagyis a reflexió

indifferenciapontja, az a pont, ahol a reflexió a semmiből megszületik, a poétai érzés. Hogy

ebben a megfogalmazásban rejlik-e utalás Kant elméletére az elme tehetségeinek szabad

játékáról, amelyben a tárgy semmiként a háttérbe húzódik, hogy a szellem öntevékeny, belső

hangoltságának csak indítékát képezze, az nehezen eldönthető.” Ezzel egybehangzóan nem

közvetlen megfeleléseket szeretnénk felmutatni a kanti teóriával, hanem a kontextus

érzékenységét szeretnénk olyan mértékben fokozni, hogy alapintencióink benne igazolást

342 Uo.
343 Erre vonatkozóan egyetlen távoli utalást találtam Egon Friedellnél: „Fichte rendszerének romantikus volta
talán sehol másutt nem bukkan úgy napvilágra, mint Novalisnál, aki teljesen tudatosan Fichte tanából fejlesztette
ki a maga mágikus idealizmusát. Az orgánum, mellyel úrrá lehetünk az érzéki világon, a képzelőerő. »Az lenne a
legnagyobb varázsló, aki egyúttal úgy el tudná varázsolni önmagát, hogy saját varázslatai mint idegen,
önhatalmú jelenségek kerülnének a szeme elé«.” Friedell [1998]. 168. o.
344 „Egyébként sem fér monográfiánk keretébe annak vizsgálata, milyen viszony van a kora romantikus és a
kanti művészetelmélet között…” Benjamin [2003]. 43. o.

 94

nyerhessenek. Ennek érdekében a két fentebb bemutatott fő mozzanatot, Benjamin nyomán, a

reflexió vége(?) és a végtelen reflexió(ja) címszavakban próbáltunk megragadni.

Walter Benjamin A műkritika fogalma a német romantikában (Der Begriff der Kunstkritik in

der deutschen Romantik) című 1919-ben írt doktori disszertációjában a reflexió fogalmát

állítja középpontba. A reflexió a kora romantikus gondolkodásban az egyik leggyakrabban

felbukkanó alakzat. Benjamin műve a reflexió jelentését Fichte és Friedrich Schlegel

munkáiban hasonlítja össze, hogy aztán az utóbbiban – és ez írásának valódi célja – a

műkritika romantikus fogalmának ismeretelméleti előfeltevéseit rekonstruálhassa. „Itt e

fogalomnak a fichtei reflexiófogalomhoz való viszonyát kell behatóan tisztáznunk, hogy az

előbbi függ ettől, az bizonyos, ám a most előttünk álló célt tekintve nem érhetjük be ennyivel.

Itt az a döntő, hogy pontosan megállapítsuk, mennyiben követik Fichtét a kora romantikusok,

hogy világosan felismerjük, hol válnak el útjaik.”345 „Jelen összefüggésben […] azzal

foglalkozunk […], hogy kimutassuk a két gondolatkör közti, csekély figyelemre méltatott

jelentős különbségeket.”346 Benjamin jelentős különbségekről ír, amit a reflexió jelentésének

jelentős különbségeire alapoz; ugyanakkor – és számunkra ez inspiratívabb – több helyütt a

két koncepció „legmélyebb rokonságát hangoztatja”. „A közvetlen megismerés kérdésében

még azt állapíthatjuk meg, hogy a kora romantikusok tökéletesen egyetértenek Fichte Über

den Begriff der Wissenschaftslehrében képviselt álláspontjával. Fichte később eltér ettől az

állásponttól, és többé sohasem kerül olyan közeli szisztematikus rokonságba a romantikus

gondolkodással, mint ebben az írásban. […] Ezt az ismeretelméletet, a maga radikális

misztikus formalizmusával […], a lehető legmélyebb rokonság fűzi a kora romantika

művészetelméletéhez. Ehhez a művészetelmélethez ragaszkodtak a kora romantikusok,

kiformálásában messze túlmentek mindazon, amit Fichte sejtésszerűen megfogalmazott…”347

„A legmagasabb rendű ismeret közvetlenségében Fichte és a kora romantikusok egyaránt

érdekeltek voltak.”348

345 Uo. 14. o.
346 Uo. 85. o. 14. j.
347 Uo. 14. sk. o.
348 Uo. 18. o.

 95

Fichténél a reflexív gondolkodás elválaszthatatlan a közvetlen megismeréstől. A

reflexió központja az abszolút szubjektum (én), amely közvetlenül megismerhető. A reflexió

mellett az én másik „végtelen” cselekvési módja a tételezés, amelynek révén legelőször

megkapjuk a nem-ént az énben. Vagyis a reflexió és a tételezés egymástól jól elkülöníthető

tudataktusok. A végtelen tételezési tevékenység korlátozása a reflexió lehetőségfeltétele,

pontosabban a reflexió a végtelen tételezés eredeti formája: a reflexió akkor keletkezik,

amikor az én az abszolút tézisben – a tiszta öntudatban vagy én-szubjektumban – tételezi

magát. „Az én meghatározása, az önmagára való reflektálása… csak azzal a feltétellel

lehetséges, hogy az Én valami vele ellentétes révén határt szab önmagának.”349 A tételezés

feltételének alárendelt reflexió, a tételezéshez hasonlóan, maga is végtelen folyamat, Fichte

pedig arra törekszik, hogy e végtelen folyamatot lezárja, rögzítse, máskülönben az én

felfoghatatlanná válik. A tudatnak Fichte szerint egyetlen olyan beállítódása van, amelyben

már közvetlenül benne rejlik az öntudat, anélkül, hogy azt egy reflexió hívná elő: a

gondolkodás. A gondolkodás tiszta tudata azonos az öntudattal. Ez a tisztán önmagára

reflektáló gondolkodás az intellektuális szemlélet. Mivel azonban az abszolút én tudatában

megszűnik gondolkodás és szemlélet, szubjektum és objektum különbsége, megszűnik a

reflexió végtelensége is. Fichte rendszere tehát, legalábbis filozófiája teoretikus részében, a

közvetlenséget szerette volna megalapozni, és ennek érdekében meg kellett szüntetnie a

végtelenséget. Mindezt a reflexiónak kellett volna megteremtenie, ami ugyancsak végtelen

folyamatként nyilvánul meg.350

Ezzel szemben Schlegelnél, de Hölderlinnél és Novalisnál is, a reflexió alapja nem az

önmagát tételező én, hanem a közvetlen gondolkodás, amely nem igényel semmiféle

tételezést. A gondolkodás közegében az eredeti reflexió feltárja a gondolkodás alanyi és tárgyi

tudatformáit. A „tulajdonképpeni reflexió” ennek elgondolása: a „gondolkodás elgondolása”.

A gondolkodás további hatványozódó elgondolásával a gondolkodó a reflexió mind magasabb

fokát érheti el. A reflexió végtelensége az összefüggések végtelenségét jelentik, pontosabban,

ezt az összefüggést közvetett módon a reflexiók végtelen sok fokozatából kiindulva

ragadhatjuk meg. A reflexiók általi közvetítés ugyanakkor homogén a gondolkodással, ezért a

349 Uo. 17. o. Idézi Benjamin Fichtét A teljes tudománytan alapja című munkájából.
350 Uo. 13–18. o.

 96

reflexiók önmagukban közvetlenek. A romantikusok értelmében vett reflexió olyan

gondolkodás, amely az igazi gondolkodás végtelen és tiszta formáját teremti meg. A reflexió

hatványaiban azonban ez az eredeti forma fokozatosan „felbomlik”, ami egyet jelent a

közvetlenségének csökkenésével is. De mindez csak látszólagos, csak a korlátozott

gondolkodás sajátja. A reflexió nem valamiféle üres végtelenbe halad tovább, hanem

önmagában szubsztanciális és teljes: az egész valóság teljes tartalmában közvetlenül

megragadható a reflexióban.351 Benjamin a következőképpen összegzi teóriáját: „Az

abszolútum tehát minden meghatározásában gondolkodó abszolútum marad, és minden, ami

azt kitölti, gondolkodó lény. […] Minden megismerés valamilyen gondolkodó lény

önmegismerése, ám e gondolkodó lénynek nem kell Énnek lennie. Azon kívül pedig a fichtei

Én, mellyel a Nem-Én, a természet állítódik szembe, Schlegel és Novalis szemében az

önmaga (Selbst) végtelenül sok formája közül csak egy alacsonyabb rendű formának számít.

Az abszolút álláspontjáról nézvést a romantikusok számára nincs Nem-Én, nincs természet, ha

tudniillik olyan lényt értünk rajta, amely nem önmaga. […] Minden megismerés csírasejtje

tehát valamilyen, a gondolkodó lényben végbemenő reflexiós folyamat, amelynek révén az

megismeri önmagát.”352

Benjamin munkája Fichte és a romantikusok reflexiófogalmának mélyreható

elemzését nyújtja. Ugyanakkor írása apróbb egyenetlenségeket mutat, amelyek részben abból

fakadnak, hogy a két fél között mindenáron szigorú distinkciót próbál vonni, részben pedig

abból, hogy számára a romantikusok reflexiófogalma igazán fontos, és nem a két koncepció

viszonya. Ennek következtében dolgozatában a Fichtére vonatkozó rész elnagyoltabbnak

tűnik, és elsiklik néhány, jelentéktelennek egyáltalán nem mondható tény fölött, amelyek úgy

tűnik, ellene mondanak egy ilyen szigorú elhatárolásnak. Sőt e tényekre koncentrálva

elemzése intencióját könnyedén meg is fordíthattuk volna. Anélkül, hogy erre az önmagában

meddő kísérletre vállalkoznánk, csak egyetlen ponton kívánjuk kritikánkat igazolni. Benjamin

leszögezi, hogy A tudománytan fogalmáról című munkájában Fichte „sohasem kerül olyan

közeli szisztematikus rokonságba a romantikus gondolkodással, mint ebben az írásban”.353 A

reflexióra vonatkozó gondolatot, amelyre fenti kijelentését alapozza, a következőképpen

351 Uo. 18–27. o.
352 Uo. 37. sk. o.
353 Uo. 14. o.

 97

foglalja össze: „A közvetlen megismerés egyetlen tárgyát a tudatformák alkotják, nevezetesen

az egymásba történő átmenetükben, és ez az átmenet az egyetlen módszer, mely képes

megalapozni és fogalmilag megragadhatóvá tenni a […] közvetlenséget. Ezt az

ismeretelméletet, a maga radikális misztikus formalizmusával […] a lehető legmélyebb

rokonság fűzi a kora romantika művészetelméletéhez.354 A reflexió a szabadságnak az a

művelete, amely révén „a forma a formának mint tartalmának a formájává lesz” vagy a

„forma a saját maga tartalmává válik”.355 Majd a fichtei reflexióra vonatkozó elemzésének

ívét Benjamin az 1797-es Kísérlet a tudománytan új kifejtésére című műre hivatkozva zárja.

Ebben a műben Fichte a reflexióelmélet körkörösségét tudatosítja, és végül a

„gondolkodásban” találja meg azt a fundamentumot, amellyel sikerül kilépnie a körből,

amelyet korábban épp az öntudatra irányuló vég nélküli reflexió okozott.356 A dolog

érdekessége – túl azon, hogy a Fichtére vonatkozó elemzés épp oda érkezik, ahonnét elindult,

vagyis a romantikusok reflexióelméletéhez legközelebbi állapothoz –, hogy a romantikusok

reflexiófogalma nem máson, mint a „gondolkodáson” alapul. „Hiszen a reflexióban arra kell

reflektálnunk, azt gondoljuk el benne, ami egyedül képes reflektálni: a gondolkodásra. Tehát

öntevékenyként gondoljuk el. S mivel úgy gondoljuk el, mint ami reflektál önmagára, ezért

úgy gondoljuk el, mint ami közvetlenül megismeri önmagát. A gondolkodásnak ez az önmaga

által történő megismerése […] általában véve minden ismeretet magában foglal.”357

A reflexió elmélete a transzcendentális filozófiában teljesedett ki. Kant felfogásában

összegződött mindaz, amit őt megelőzően valaha is mondtak az „gondolkodásáról” vagy az

„énről”. Olyan aktusnak gondolta az ént, amelyben a tudás szubjektuma minden tárgytól

eltekint, önmagára irányul, visszafordul önmagába, és megpillantja önnön állandó egységét.

Vagyis a tudatban az én kettősség: egyrészt aktivitásként, másrészt tárgyként megragadható

szubjektum. Az én-szubjektumot azonban sohasem tudjuk csak önmagában, mintegy

tényállást megragadni. Amikor elgondoljuk, már előfeltételeztük gondolatunkban, vagyis

tárggyá tettük. Ebből a körkörösségből nem tudunk kilépni. Ebből pedig az következik, hogy

354 Uo. 15. o.
355 Uo.
356 Uo. 18. o.
357 Uo. 37. o.

 98

a tudatban nincs lehetőségünk önmagunkról alkotott ismereteink kibővítésére. A tudás alanya

már eleve rendelkezik azzal, amit a reflexió során megragad.

A reflexiós teória körkörössége mellett az is foglalkoztatta Kantot, hogy a tudásnak

milyen fajtája az, amelyet az én a reflexióban önmagáról nyer. A közvetlen önmegragadás

tapasztalata szemléleti tudást implikál. Az aktivitás, racionalitás és reflexivitás ugyanakkor

egy fogalmi megismerés jellemzői. De Kantnál szemlélet és fogalom a megismerés két

elválaszthatatlan komponense. Ezért „nem úgy tudatosítom magamat, ahogy önmagam előtt

megjelenek, nem is úgy, ahogyan önmagamban vagyok, hanem csak azt tudatosítom, hogy

vagyok. Ez a képzet: gondolat, nem szemlélet”.358 Az önmagamról alkotott „gondolat” persze

további reflexiók sorozatában fejlik ki, hogy végül elnyerhesse elmebeli képességeinek,

megismerésünk feltételeinek architektonikus áttekinthetőségét. Hiszen a reflexiónak „nem

magukkal a tárgyakkal van dolga, nem […] róluk igyekszik fogalmakat nyerni. Szellemünk

azon állapota ez, melyben előbb a fogalmak alkotásának szubjektív feltételeit igyekszünk

meglelni, hogy aztán általuk fogalmakhoz jussunk”.359

E szubjektív feltételek vagy elmebeli képességek között találjuk az ítélőerőt. Ez

Kantnál az elme a priori struktúrájának dinamikus eleme, feladata, hogy összehangolja az

eltérő nemű és irányultságú megismerőképességeket. Az ítélőerőt a transzcendentális reflexió

hozza felszínre, ugyanakkor úgy tűnik, hogy működése már eleve reflexív viszonyulást

feltételez. A reflexió ugyanis többek között annak a tudata, „hogy miként viszonyulnak adott

képzetek megismerésünk különböző forrásaihoz: csak ez által határozható meg helyesen,

hogyan viszonyulnak képzeteink egymáshoz”.360 Az ítélőerő összehangoló funkciója már

feltételezi az elme topológiájának előzetes áttekintését.

 Kant az ítélőerőt az egyedi érzéki élmény és az általános fogalmi megragadhatóság

metszéspontjába állította. Különbséget tett az ítélőerő meghatározó és reflektív használata

között, mégpedig az ítélőerő fogalmakhoz való viszonya mentén. A meghatározó ítélőerő

ugyanis vagy az értelem objektív-konstitutív működésben játszik szerepet, vagy a

vágyóképesség területén az ész eszméi alá rendeli az akaratot, oly módon, hogy közben

összhangban maradjon az értelem használatának általános elveivel. Az ítélőerő reflektáló

358 Kant [2009]. 162. o. (B157–B159)
359 Uo. 276. o. (B 316)
360 Uo. 276. o. (B 316)

 99

tevékenysége ellenben – mondhatnánk kissé leegyszerűsítve – e meghatározó működés

tudatosításaként fogható fel. „A reflektálás (megfontolás) annyit tesz, hogy az adott

[képzeteket] vagy más [képzetekkel], vagy saját megismerőképességünkkel hasonlítjuk össze,

egy ez által lehetséges fogalom vonatkozásában.”361 A reflektáló ítélőerő kétféle ítéletet

alapoz meg: egyrészt a teleológiai ítéleteket, másrészt az esztétikai vagy ízlésítéleteket.

A reflektáló ítélőerő teleológiai használatában a megismerés folyamatában jut sajátos

szerephez. Az értelem kategóriái önmagukban ugyanis nem teszik lehetővé a természet

megismerését, mert noha megadják az általános osztályozás lehetőségét, de nem biztosítják az

egyedi tapasztalások hozzárendelését ezen általános formákhoz. A természet ugyanis

számunkra empirikus törvények és ezeknek alárendelt egyedi esetek felépítményeként jelenik

meg. A kategóriák pedig csak igen tág keretet biztosítanak a tapasztalat befogadásához. A

reflektáló ítélőerő tehát az a képesség, amely az egyedi empirikus percepciókat megfelelő

rend szerint a kategóriák elé bocsátja. Ilyen módon a természet nem puszta „aggregátumként”,

hanem az empirikus törvények áttekinthető rendszerében jelenik meg. Az ítélőerő a priori

vezérelve a célszerűség elve, amely a tapasztalatot például a nemek és fajok hierarchikus

rendjébe helyezi.

A reflektáló ítélőerő ízlésítéletek területén megmutatkozó funkciójával azonban

egészen más a helyzet. A tetszés az esztétikában a megismerőerők egybehangolására irányul.

A szépség harmóniát jelent az érzékiséget afficiáló tárgy és az elme megismerő tevékenysége

között, a tárgy pedig könnyen megragadható a képzelőerő ábrázolásában, amely ebben az

ábrázolásban játékos egyensúlyba kerül az értelemmel. „[E]gy pusztán reflektáló ítéletben

nem más történik, mint hogy a képzelőerő és az értelem azon viszonya, amelyben egy adott

észlelet esetén ténylegesen állnak egymással, összehasonlíttatik azzal, ahogyan a két

képességnek az ítélőerőben általában véve viszonyulniuk kell egymáshoz.”362 A hangsúly

tehát a transzcendentális megismerőstruktúra aktivitásának eredményéről magára a folyamatra

helyeződik át. A szépre vonatkozó esztétikai ítéletek a megismerés objektív feltételeivel

megegyező ítéletformát követelnek maguknak, pontosabban, a kétféle ítélkezés bizonyos

szempontból fedi egymást. A tárgy egyszerre kerül pozitív viszonyba az értelemmel, hiszen

361 Kant [2003]. 29. o.
362 Uo. 38. o.

 100

könnyen megismerhető, és az érzékiséggel, mert örömet szerez. Az ilyen tárgyat a

meghatározó ítélőerő könnyen elhelyezi a természet célszerű rendjében, a reflektáló pedig

szépnek tekinti. Ezért csak olyan tárgyat tekinthetünk szépnek, amely egyúttal célszerű is.

Az esztétikai ítélet „fogalom nélküli” természete ellenére is célszerűséget tulajdonít a

tárgyának, mégpedig általános érvényűen.363 Kant a teleológiai ítélőerő „objektív

célszerűségével” szemben „szubjektív célszerűségről” beszél. A szép ugyanis az értelemhez

nem kötődik fogalmilag közvetlen meghatározottságban, de a szépség érzése tartalmazza a

tárgy érzékelése mellett annak megfelelését értelmünkhöz. Ez a megfelelés mutatkozik meg

célszerűségként. A szubjektum, miközben lelki képességeinek harmóniája fölött reflektál,

saját létérzésében tudatosul. E lelki képességek harmóniája számára örömöt okoz, amit a

transzcendentális megismerőstruktúra helyes, a priori elvek szerinti tevékenységének és az

érzékiséget empirikusan afficiáló érzetanyagnak a találkozása eredményez. „[A] tárgyat mint

célszerűt, de mint pusztán az ítélőerő számára célszerűt érzékeljük, következésképpen magát a

célszerűséget pusztán szubjektívnek tekintjük.”364

Miközben a szép által nyújtott esztétikai élmény „nyugodt [harmonikus]

kontempláció”, a fenséges esetében a lélek megrendülve éli át helyzetét. A természet

félelmetesként hat ránk, de mégis emelkedett hangulati állapotba kerülünk, mert a

legyőzöttség különös módon ráébreszt bennünket noumenális valóságunkra, és ez az érzés

számunkra az érzékiség feletti győzelmet jelenti. Két végtelen metszéspontjába kerülünk,

egyrészt legyőzöttnek érezzük magunkat a természet erejétől, másrészt a morális törvény

kényszerének engedelmeskedünk. E törvény az énünkhöz képest belső, és a természet erejével

szemben a védettség érzését biztosítja. Képzelőerőnk az elsöprő fizikai hatásokra könnyen a

félelem érzésével reagál, a természet nagysága és hatalma sokkolóan hat rá, mert

szabadságának feladására kényszeríti. A rettegés azonban rövidesen átalakul egy megnyugtató

fensőbbség érzésévé, amint a képzelőerő az észhez alkalmazkodva, a morális törvényhez

közeledve magasabb szintű szabadságban részesül.365 Hasonlóan a széphez, a szubjektumot

csak előzetes morális diszpozíciója és az eszmék iránti fogékonysága teszi csak alkalmassá a

fenséges átélésére is. Aki nem rendelkezik előzetes kiműveltséggel, abban a természet elsöprő

363 Uo. 61. o.
364 Uo. 38. o.
365 Uo. 177. o.

 101

erejű jelenségei nem a morális megindultságot váltják ki, hanem csak a természet pusztító

hatalmától való félelmet. A meglévő morális diszpozíció tehát előfeltétele az analógia

alkalmazhatóságának. A fenségesen keresztül ébredünk tudatára szabadságunknak, de ez nem

okozója a morális képességnek, csak mintegy felmutatja azt.366

A reflexió vége (?)

Fichte filozófiájának princípiuma az öntudat, amelyen valamennyi tudásunk, következésképp

„az emberi szellem egész rendszere” nyugszik.367 Az öntudatnak ezt a fundamentális

pozícióját azonban nem elég tényként kijelenteni, hanem bizonyítani is kell. Az öntudat

evidenciáját azonban csak a közvetlen és egyedi önelsajátítás élménye tudja igazolni.

Tudatunk legfelsőbb tevékenysége önmagunk elgondolásának különös experimentumán

alapul, amelyet a tudománytan abszolút első alaptétele hivatott kifejezni. A tudománytan

tárgyszférája a filozófus sajátos praxisához kötődik, amelynek véghezvitele nélkül a

tudomány mindig csak formális lehet.368 A filozófia, vagyis „a tudománytan még nem a

rendszer, hanem csak a reflexió által létrehozott rendszer ábrázolása”. A reflexió feltárja

minden tudásunk legvégső fundamentumát, a tudománytan pedig rögzíti ennek eredményeit.

Épp ezért egyáltalán nem arról van szó, hogy a tudománytan előírja tudatunknak, miként

366 Uo. 178. o. Elemzésemben Cassirer [2001]., Mezősi [1999]., Papp [2010]. és Pálfalusi [1995]. munkáira
támaszkodtam.
367 A Fichtére vonatkozó elemzés Henrich [1967]. tanulmányán alapul.
368 Ez a módszer Descartes redukcióját vagy annak egy kései transzformációját, Husserl fenomenológiai
redukcióját idézi. Ezek éppen ezt a gyakorlatot követelik tőlünk. A „kezdő filozófusnak” át kell élnie azt a
tapasztalatot vagy beállítódásváltást, amely elvezeti őt a végső evidenciához. Mindkét esetben egy olyan
tudomány eszméjéről van szó, amely egy abszolút kezdetből – vagy ahogy Husserl nevezi –, egy „archimédeszi
pontból” indul ki, majd egy abszolút módon megalapozott fejlődésben teljesedik ki. Ezt a kezdetet, bármennyire
szilárdnak látsszék is, egyúttal abszolút evidenciaként kell fellelnünk, olyan evidenciaként, ami abszolút
mértékben mentes a kételytől, világos és egyértelmű. A világra vonatkozó megismerés egyetemes kritikájából
következik, hogy az ilyen módon megszerzett ismeret principiálisan nem felel meg a fenti követelménynek: a
világ létét illetően a transzcendens világra vonatkozó összes ismeret alapjául szolgáló hit nem rendelkezik az
említett abszolút evidenciával. A kezdő filozófusnak tehát a világra vonatkozó hiteivel szemben, és egyúttal
minden világra vonatkozó ismeretével szemben is, legyenek azok akár tudományosak akár tudomány előttiek,
epochét kell gyakorolnia, vagyis azok érvényességét fel kell függesztenie. Ezek után kérdésesé válik, marad-e
hátra érvényben lévő ismeret, ha minden világra vonatkozó ismeretünket érvényen kívül helyezzük. A filozofáló
cogitóját azonban, amely a belső megismerés tárgya, és amely abszolút módon evidens, még ott találjuk. Vö.
például Descartes [1994]. 25. sk. o. és Husserl [1976]. 66. sk. o.

 102

járjon el bizonyos esetekben, hanem e tan pusztán deskriptív tudománynak tekinthető,

amelynek elsődleges feladata az, hogy megragadja, majd dokumentálja a tudatunkban zajló

szükségszerű történéseket. „A filozófus ugyanis nem azzal az igénnyel lép elő, hogy az

emberi szellem törvényhozója legyen, hanem annak csak történetírója kíván lenni.”369

 A reflexió, amelynek célja, hogy felmutassa az én ismeretén és fundamentumán

nyugvó biztos tudomány alapjait, olyan speciális aktus, amelyben tudatunk „természetes”

irányultságát megfordítjuk, és önmagunkra irányítjuk. Az általános, tárgyra irányuló tudatban

ugyanis nem lehet megkülönböztetni egymástól az elgondolót az elgondolttól. Szellemünk

legkülönösebb aktusáról van szó – mondja Fichte, amelyet a rendszer alapjává kívánunk

tenni.370 Ebből a perspektívából a tudománytani vizsgálódások a reflexió felülvizsgálatára

irányulnak. A reflexió tehát olyan aktus, amelyben a tudás szubjektuma minden egyes tárgytól

eltekint, önmagára irányul, önmagába visszafordul, és megpillantja önnön állandó, énként

tudatosuló egységét. Az én egy mindenkori kettősségben áll: egyrészt aktivitásként felfogható

szubjektum, másrészt tárgyként felfogható szubjektum.

Az én-szubjektumot azonban sohasem tudjuk önmagában tényszerűen megragadni.

Azzal, hogy elgondoljuk, már előfeltételeztük, vagyis tárggyá tettük. Mivel ebből a

körkörösségből nem tudunk kilépni, végső soron a tudatban nincs lehetőségünk az

önmagunkról alkotott ismereteink bővítésére. Vagyis a tudatban szakadék van az öntudat és

önismeret között, egyáltalán nem világos, miként függ össze az én létezésének tudata a

megismerés szubjektumának állapotaival, noha ez utóbbi valamiképp csak az előbbin belül

létezhet.371

A reflexió tehát előfeltételezi a gondolkodás szubjektumát. A reflexió intencionális

aktusa tárgyszerűen ragadja meg a szubjektumot, mintha csak a képzetalkotás egy megszokott

esetét valósítaná meg. Ilyen módon a létrehozás és a létrehozott, az elgondolás és elgondolt

369 Fichte [1996]. 147. o. Magyarul: Fichte [2004]. 340. o.
370 Uo. 148. o. Magyarul: Uo. 341. o.
371 A tiszta transzcendentális appercepció énjére irányuló reflexió Kant szerint sem juttat bennünket
önismerethez. A lehetséges képzetek sokféleségének transzcendentális szintézisében, az appercepció eredendő
szintézisében ugyanis nem úgy tudatosítom magam, ahogy önmagam előtt megjelenek, nem is úgy, ahogy
önmagamban vagyok, hanem csak annak vagyok kizárólag tudatában, hogy vagyok. Amiben bizonyos lehetek,
az létem tényszerűsége, valamint gondolkodásom spontaneitása: „Intelligencia vagyok, mely csupán azt tudja
magáról, hogy rendelkezik az egybekapcsolás képességével.” Kant [2009]. 162. sk. o. (B 158–159) Lásd még
„Önmagam tudata, mely az én képzetében foglaltatik […] valamely gondolkodó szubjektum öntevékenységének
merőben intellektuális képzete.” Uo. 247. o. (B 278)

 103

azonosságának egyedüli esetét valósítja meg.372 Henrich szerint épp azt kell hangsúlyoznunk,

hogy Fichténél nemcsak az én elméletéről, hanem a reflexióként felfogott én elméletéről van

szó; és végeredményben ez az, amely állandóan önmaga körül forog. (1) Az én reflexió-

elméletében olyan én-szubjektumról van szó, amely ismeri önmagát, amely önmagával

vonatkozásba lép, önmagára visszahajlik. De elgondolható-e egyáltalán ez a szubjektum, és

ha igen, miként? Ha feltételezzük, hogy a szubjektumban valóban léteznie kell egy énnek,

akkor nyilvánvalóan körben forgunk: előfeltételezzük azt, amit magyarázni szeretnénk. Énről

ugyanis csak akkor beszélhetünk, amikor a szubjektum megragadja önmagát. Az öntudatot

minden más tudástól épp az különbözteti meg, hogy benne ugyanaz a tényállás kétszeres helyi

értéket kap. Valójában azonban ezt az aktust már nem nevezhetjük reflexiónak. A reflexióban

ugyanis egy már meglévő ismeretet elkülönítve ragadunk meg, és ezzel határozottá, világossá

tesszük. Az én reflexióelmélete azonban nem elkülöníteni és megvilágítani akarja az ént,

hanem az öntudat eredetét kívánja megmagyarázni. Így körkörösség jön létre: hiszen az énnek

egyrészt annak kellene lennie, ami reflektálva elgondolja önmagát, vagyis ami elindítja a

reflexiót, másrészt annak, ami a reflexió tárgya is: a tudónak és a tudottnak, az elgondolónak

és az elgondoltnak. A reflexió szubjektuma ez által valósítja meg az én=én teljes azonosságát.

Amíg azonban a reflexiót nem vittük véghez, az én-szubjektumot nem gondolhatjuk énnek,

hiszen az öntudat épp a reflexió következménye. (a) Ha az én-szubjektum valami más lenne,

mint az én, akkor reflexió útján sohasem juthatnánk el az én=én tudatazonossághoz: hiszen az

öntudat végső soron nem más, mint vonatkozáspontjainak azonossága. (b) Ha ezt az

összefüggést csak a reflexión belül magyarázzuk, vagyis annak az eredményének tekintjük,

ahogy a reflexiót megvalósító aktus önmagát tudatosítja, akkor az aktus-szubjektumnak vagy

már eleve énnek kell lennie, vagy az én=én azonosságot egyáltalán nem lehet megvalósítani.

(c) Ha viszont az én-szubjektum nem én, akkor azt az ént, amelyről tudatunk van, vagyis az

én-objektumot ugyancsak nem lehet énként azonosítani. (2) Egy másik úton haladva

ugyanerre az eredményre juthatunk. A reflexióelmélet feltételezi, hogy az én egy önmagára

visszahajló vonatkozás által ismereteket szerez önmagáról. Ha feltételezzük, hogy az én,

miközben tárggyá tette önmagát, meghatározott tudással rendelkezik önmagáról, e feltételezés

372 Ha már korábban Husserlt említettük, ő noetikus-noematikus korrelációról beszél. Husserl [1974]. 200. skk.
o.

 104

még mindig nem elégséges ahhoz, hogy ezzel az én=én azonosságot megmagyarázzuk. Ennek

a szubjektumnak tudnia is kell, hogy objektuma vele magával azonos.373 A szubjektum ennek

az azonosságnak az ismeretéhez nem vehet igénybe egy harmadik instanciát, hiszen az én

reflexióelmélete szigorúan ragaszkodik ahhoz a követelményhez, hogy az én önmagát egyedül

önmagában ragadja meg, az önmagára való visszahajlás során. Felmerül tehát a kérdés:

hogyan tudható az öntudatról, hogy pont önmagát ragadta meg az én reflexiója során

létrehozott én-objektum esetében? Ez nyilván csak úgy lehetséges, ha már előzőleg tudott

önmagáról. Mert csak ez a tudás teszi számára lehetővé, hogy azt mondhassa, „amit

megragadtam, az én magam vagyok”. Ha viszont ezt előzetesen tudja magáról, akkor már az

én=én tudásának állapotában van, és ennek következtében a reflexió-elmélet előfeltételezi a

feladott probléma megoldását.374

Fichte elsőként ismerte fel ezt a körkörösséget, és levonta belőle a szükséges

következtetést: „Az a reflexió, amely önmagunkra vonatkozik, az önmegfigyelés, melynek

közvetítésével az Én-re vonatkozó tudományt létre akarjuk hozni, maga is egy aktus. Ez az

aktus szellemünk legkülönösebb aktusa, a legfelső aktus, amelyet a rendszer alapjává akarunk

tenni. E reflexió (vagy reflektáló eljárás) érvényessége az, amit a tudománytan kifejtése során

meg kell vizsgálnunk és igazolnunk kell. Ez tehát egy valódi kör az igazolásban: már

kezdetektől fogva fel kell tennünk bizonyos szabályokat követő reflektáló eljárások

érvényességét, és e feltételezett érvényességből kiindulva kell igazolnunk az érvényességet

magát, és ennek szabályait. E körből semmiképp sem tudunk kilépni.”375 Minden reflexióban

ugyanis az én önmagát külsővé, tárggyá teszi, vagyis képzetet alkot önmagáról; az én,

amelyről képzetet alkotunk, nem-énné válik. Aki belekerül ebbe a körbe, és az ént csak és

kizárólag objektumként gondolja el, téved.

Fichte szerint a reflexió-elmélet végső eredménye egy én-szubjektum; ezen alapul az

első alaptétel. A fentiek értelmében ezt legfeljebb olyan erőként, aktivitásként vagy

tevékenységként gondolhatjuk el, amely képes hatást gyakorolni önmagára. A

szubjektivitásról mint tényszerűen fennálló aktualitásról csak a tárgyszférában beszélhetünk.

373 „Miként az a szegény Ernst Machhal történt, aki Bécsben felszállván a villamosra, a másik oldalon egy
»lezüllött iskolamestert« látott egyazon ütemben felszállni, anélkül, hogy felfogta volna, önmagát látta a
tükörben.” Idézi Frank[1998]. 45. o. vagy Frank [2005]. 86. sk o.
374 Henrich [1963]. 12. skk. o.
375 Fichte [1996]. 153. sk. o. Magyarul: Fichte [2004]. 341. o.

 105

Mindig, amikor egy ilyen abszolút aktust elgondolunk, már önmagunk gondolkodó

szubjektumát is előfeltételezzük, amelynek tárgya az önmagunkról alkotott képzet.

Képtelenek vagyunk arra, hogy az én-szubjektumot önmagában gondoljuk el, és azt egy

ismert önvonatkozás perspektívájába helyezzük, ezért egy olyan tudás nézőpontjából

beszélünk róla, ami nincs és nem is létezhet.

Fichte számára kézenfekvőnek tűnt, hogy úgy beszéljen az énről mint tényszerűen

fennálló tevékenységről, és nem úgy, mint egy megragadható, megismerhető tevékenység

önvonatkozásáról. „A zseni feladata, hogy a szükségszerűség homályos sejtése révén

bevezessen az érthető belátás birodalmába és a szükségszerűség alapjaiba. Nem kell

megállnunk e homályos érzelmeknél, hanem amennyire lehetséges, fel kell őket tárnunk. A

kör mindig fennmarad, de a köröm helyességét az igazolja, és tulajdonképpen ez a körzés

mechanikus próbája is, ha a kerület végpontja visszakapcsolódik annak kezdőpontjához.

Mindebből annyi biztosan következik, hogy minden emberi tudás legélesebb vizsgálata egy

pontban végződik, amelyet nem lehet bizonyítani, hanem a puszta hit alapján kell

elfogadnunk.”376 Fichte konklúziója rögzíti a belátást, hogy körben forgunk, és ez a kör

számunkra elkerülhetetlen, ugyanakkor elsiklik annak jelentőségén, hogy ennek

következményeként végeredményben meghiúsul az abszolút megalapozás lehetősége. Az

alábbi megjegyzését önkritikaként is értelmezhetjük: „Az önmagunk tudatáról való tudat […]

csak úgy lehet tudott, hogy ugyanazt ismét tárggyá tesszük, mely által tudatunk tudatának

tudatához jutunk, és így tovább a végtelenségig. Így viszont tudatunkat nem magyarázzuk

meg, következésképp nem is létezik olyan tudat, amit az elme állapotának vagy objektumának

tekinthetnénk, ezért mindig előfeltételezünk egy szubjektumot, amelyet aztán sohasem

találunk meg. E szofisztikus okoskodáson alapul minden eddigi rendszer – még a kanti is.”377

Az előfeltételezés nem a reflexió eredménye, de a reflexió az én-fenomén alapja:

„Olyan ismeret, amely magában foglalja a történések tapasztalatát és gondolatát, kitör ebből a

látszólag zárt világból, és önmaga témájává és kérdésévé válik.”378 Tudja, hogy önmagáról

megbizonyosodhat, hogy önlétének szubjektuma tudott. Ez az aktus a tiszta reflexió. De a

reflexió előtt ott találjuk az eredeti önlétet. Ebből az önlétből először is az következik, hogy az

376 Uo. 160. sk. o. Magyarul: Uo. 341. o.
377 Fichte [1937]. 356. o. Idézi Henrich [1967]. 14. sk. o.
378 Henrich [1967]. 14. sk. o.

 106

én kiválik a világösszefüggésből, és ezen túl olyasvalamiként fogja fel magát, aminek ezt

megelőzően már léteznie kellett: vagyis önmagát a saját szubjektivitására vonatkozó

tudásként értelmezi.379 Fichte szerint a reflexió e lehetőségét az én eredeti lényegéből kell

megértenünk. A reflexió-elmélet viszont épp fordítva jár el, amikor az ént a reflexió

megvalósulásának eseteként írja le. Fichte különbséget tesz aközött, ami az „én”, és aközött,

„amiből az érthetővé válhat”. A filozófiának így az a feladata, hogy elejétől végéig bejárja

ezt az utat. A reflexióelmélet viszont, ami az én fenoménjétől önnön magyarázatát várja el,

egyáltalán nem képes ezt megteremteni; további elméletekre szorul, hogy eljusson e fenomén

alapjáig. Ezt azonban csak akkor találhatja meg, ha az öntudatot már leírta, ami újból zavart

idéz elő. Fichte lényegében sohasem tudott megszabadulni ettől a problémától. A

tudománytan kifejtésének stádiumai megannyi kísérletnek tekinthetők, amelyek épp e

fenomén belső összefüggéseinek jobb megértését szolgálják.

Fichte az elmélet gondolati magját három formában dolgozta ki.380 Közülük

mindegyik egy-egy szakaszt jelöl gondolkodásának történetében, és magában foglalja az

előzőek felülvizsgálatát. Fichte az én természetes nyelvével szemben, ugyanakkor mégis e

nyelven beszélve kívánja az öntudat elméletének filozófiáját létrehozni. Mivel ezek az

elgondolások az öntudat reflexióelméletével szemben születtek, és nyelvezetük ellenszegül a

reflexiómodell implikációinak, meglehetősen nehezen értelmezhetők. Minden bizonnyal ezzel

magyarázható Fichte örökös elégedetlensége is, miközben a nehezen megfogható jelenséget

állandó küzdelem során próbálta érthetővé tenni. „Azt, amit én közölni akarok, nem lehet

kimondani, sőt megérteni sem, hanem csak szemlélni; amit mondok, annak az a feladata, hogy

az olvasót úgy vezesse, hogy a kívánt szemlélet benne magában alakuljon ki. Aki írásaimat

akarja tanulmányozni, azt ajánlom, az olvasót úgy vezesse, hogy a szavakat hagyja szavaknak

lenni, hogy a szemléleteimbe valahol bekapcsolódhasson, olvasson tovább akkor is, ha az

előzőeket nem érti egészen, míg végül ki nem pattan a szikra. Ez […] nézeteim során

végighaladva végül arra az álláspontra fogja juttatni az olvasót, amelyből kiindulva az egészet

szemlélni kell. […] A filozófiámba való belépés teljességgel érthetetlen; azáltal válik nehézzé,

379 Uo.
380 Henrich szerint a három korszakot, az öntudat-elmélet egyes korszakaihoz köthető alaptételekben ragadhatjuk
meg: 1. Ich setz sich schlechthin (Ich setz sich als sich setzend), 2. Ich ist Kraft, der ein Auge eingesetz ist, 3. Ich
ist Erscheinung.

 107

hogy a dolog csak a képzelőerővel és egyáltalán nem az ésszel ragadható meg. Ugyanakkor ez

garantálja filozófiám helyességét. Minden, ami megérthető, feltételez egy magasabb szférát,

amiben megértjük, és éppen ezért nem lehet a legfelső, mert megérthető.”381

Az 1794-es tudománytan legfontosabb tétele a következőképpen összegezhető: „Az én

teljességgel önmagát tételezi.” (Das Ich setzt schlechthin sich selbst.)382 Fichte önmagát

tételező énről szóló gondolata a reflexió-modell első alternatívájának tekinthető. Ez a

reflexió-elmélet tehát az én-szubjektumból indul ki, vagyis szükségszerűen előfeltételezi

annak létezését. Ebből következik, hogy amikor az én önmagát intencionálja, nem jöhet létre

a tiszta öntudat. Az elmélet közel jár ahhoz, hogy ellentétébe forduljon át: hogy azt állítsa, az

öntudat nem az én-szubjektumon alapul, hanem a szubjektum is az én=én egészleges

tudatából jön létre. Fichte öntételezésen épp azt a közvetlenséget érti, amelyben az én a maga

teljességében megmutatkozik bennünk. „Először ezen aktus által nyilvánul meg eredetileg

számára az én, és csakis ezáltal, egy olyan tevékenységre irányuló tevékenység által,

amelynek meghatározott tevékenységéből tulajdonképpen nem származik tevékenység.”383

Vagyis pontatlan az az interpretáció, mely szerint a tételezésnek meg kellene előznie a

tételezőt. Az én ugyanis nem más, mint tételezés, az én mint tételezés létezik, ez pedig olyan

tevékenységet takar, amely által „önmaga-számára-való léte” létrejön, miközben én-

szubjektuma én-objektummá válik benne.

Az én tételezése teljességgel tételezés; ami azt jelenti, hogy a tételezés nem a már

előzetesen tételezett, vagy a tételezettre való vonatkozás által, hanem minden közvetítés

nélkül megy végbe.384 Egy másik tételezéssel az öntudathoz a tudás aktusa társulna, ami

ugyanazt eredményezné, mint a reflexió. Fichte tételezése tehát, amelyet egyébként sohasem

definiált, alkalmas arra, hogy a két szempontot (hogy valami „teljességgel” egy megelőző

fennállás nélkül létezik, és hogy ebben a létezésben kapcsolatban áll a tudással) egyetlen

formulában egyesítse.385 Ha a „tételezés” elméletének és az én reflexió-elméletének formális

381 Weiss [2004a]. 78. skk. o.
382 Fichte [1971a]. 91. skk. o.
383 Idézi Henrich [1967]. 18. o.
384 Vö. Fichte [1971a]. 93. o. és 98. o. lj.
385 „Az eredeti tételezés és szembeállítás, vagyis felosztás, nem gondolkodás, nem szemlélet, nem érzékelés, nem
vágyódás, nem érzés stb., hanem az emberi szellem egész tevékenysége, amelynek nincs neve, a tudatban
sohasem fordul elő, amely érthetetlen, mert az elme különös, a tudatban kialakítandó aktusán keresztül
meghatározható, de ő maga semmiképpen sem meghatározott.” Weiss [2004a]. 79. o.

 108

különbségét tekintjük, láthatóvá válik, hogy a tételezés aktusa is magában foglal egy viszonyt,

mégpedig a létrehozás és a létrehozott viszonyát. A reflexióban szereplő tagok tartalmilag

hasonlóak, a tételezés esetétől mégis különböznek. Mivel a reflexióban az én-szubjektum

azonos az én-objektummal, a tudás vonatkozásában ezeknek nem szükségeses eltérő

jelentőséget tulajdonítanunk. Ugyanakkor ez az elmélet nem teszi beláthatóvá, hogy miként

jöhet létre a vonatkozás, hanem már mindkettőben előfeltételezi azt. A tételezés esetében

egészen más a helyzet. A létrehozást itt a tevékenység valós aktusának, a létrehozottat pedig a

róla alkotott tudásnak tekintjük; miközben a kettő egyidejű fennállását feltételezzük. A

tevékenység ugyanis nem létezhet anélkül, hogy egyúttal ne hozná létre önnön produktumát.

Magától értetődő azonban, hogy produktumától mégis különböznie kell. Kizárólag ez a

produktum ismert, miközben a tevékenység csak e tudás alapjaként gondolható el. Amikor az

alap a tudásban megragadottá válik, a tevékenység tételezett lesz számára.386

Ebben a megoldásban a fő problémát épp az én ön-tételezésként felfogott struktúrája

okozza. Az 1794-es tudománytan elképzelése szerint a szubjektum ott találja meg énjét, ahol

egy tevékenységnek az impulzusa önmagába visszatér. Az öntudatról való tudás azonban

ismét csak reflexióként írható le, a megfordított aktus tulajdon aktualitásában való

megjelenéseként. Mivel azonban az én saját tevékenységéhez nem társít tudást, hanem annak

először a produktumából kell keletkeznie, egyáltalán nem tisztázott, miképp szerezhetne

világos ismeretet önmagáról. A fenti elképzelés tehát ismét a reflexió-elmélet

körkörösségének csapdájába esik. Fichte minden bizonnyal ezt a hibát próbálja orvosolni,

amikor tudománytanának alaptételét egy újabb módszer keretein belül értelmezi.

Fichte filozófiája a reflexión alapul, mégpedig annak legtisztább formáján, az önreflexión. De

a szubjektum tiszta bensőségességében az abszolút forráspont, amely tevékenységként vagy a

szubjektum objektivációjaként ad hírt magáról, nem érhető el, túl van a reflexión. Fichte

alapvető intenciója volt, hogy egy abszolút érvényű alaptételre építse fel valamennyi

lehetséges tudást, amelynek önmagát kell megalapoznia, és amelyből dedukálható minden

bizonyosság. Úgy tűnik azonban, hogy ezt az önevidenciát, amelyet az önreflexiónak kellett

volna megteremtenie, nem sikerül felmutatnia: ha az origó túl van a reflexión, ezzel a

386 Henrich [1967]. 19. o.

 109

közvetlen megalapozás is lehetetlenné válik. Az abszolút én teóriájával kapcsolatban ezért két

mozzanatot hangsúlyozhatunk, anélkül, hogy ezeket szigorúan elkülönítenénk egymástól:

egyrészt a feltétlen megalapozás igényét, másrészt a feltétlen megalapozás kudarcát.

 A feltétlen megalapozásra a tudás szisztematikusságának megteremtése érdekében volt

szüksége Fichtének. Az abszolút én között és a hozzá „legközelebbi”, a tiszta

tudatimmanenciában elkülöníthető én-szubjektum és én-objektum között azonban nem

teremthető meg a reflexió általi folytonosság, amelyet az abszolút szintézis, azaz a dedukción

nyugvó szisztematikusság megkövetelne. Az abszolút énről nincs közvetlen reflexív

tapasztalatunk, ezért annak pozíciója teoretikussá válik. Közvetlenül a kanti kontextushoz

visszacsatolva azt mondhatnánk, hogy az abszolút én eszmeként határozható meg Fichténél.387

„A [...] fogalom, ha túllép a lehetséges tapasztalat határain, az idea avagy észbeli fogalom.”388

A tiszta észből származó fogalmakhoz ugyanis nem reflexióval, hanem következtetés útján

jutunk.389 Az én transzcendentális eszmeként tűnik fel, amely meghatározott elvekhez

igazodva a tapasztalat összességének feltételeként jelenik meg. Az én és az ész fogalma közös

természetüknél fogva fedésbe hozható Fichténél. Hiszen „az ész transzcendentális fogalma

[…] nem egyéb, mint valamely adott feltételeshez tartozó feltételek totalitásának fogalma. De

mivel a feltételek totalitását csupán a feltétlen teszi lehetővé, és megfordítva, maga a

feltételek totalitása mindenkor feltétlen, így az ész valamely tiszta fogalma egyáltalán, mint

tiszta észbeli fogalom, a feltétlen fogalma révén határozható meg, mivel ez tartalmazza a

feltételes szintézisének alapját”,390 és persze „[a]z abszolút […] olyan fogalom […], amely

nagy szerepet játszik az ész működésében.”391

Amíg Kant kritikailag elhatárolja az ész abszolutizáló tevékenységét az értelem

konstitúciójától, addig Fichte arra törekedett, hogy minden konstitúciót az énre alapozzon. Az

abszolút én azonban nem immanens része a tapasztalatnak. Ilyen módon Fichte,

transzcendentális intencióival ellentétben, Kanthoz képest visszalépett a dogmatikus

387 Már Schulze [1911]. is felvetette szkeptikus kritikájában ennek lehetőségét. Vö. még Frank [1998]. 45. o.
Reinhold vonatkozásában, illetve Novalis [1998]. 30. o. 75. fr. és ez utóbbival összefüggésben Frank [1998]. 84.
sk. o.
388 Kant [2009]. 316. o. (B 377)
389 Uo. 309. o. (B 367)
390 Uo. 318. o. (B 318)
391 Uo. 319. o. (B 381)

 110

metafizikába.392 A transzcendentális ideákat ugyanis Kant szerint sohasem használhatjuk

konstitutív módon, „ha pedig mégis így értelmezzük alkalmazásukat, akkor csupán az ész

tévokoskodásán nyugvó (dialektikai) fogalmakhoz juthatunk”.393 Ellenben regulatív

használatuk abszolút mértékben indokolt, sőt „nélkülözhetetlenül szükséges”. Az ész feltétlen

fogalmai (eszméi) által egy meghatározott célra irányítja az értelmet, és ebből a

perspektívából az értelem „valamennyi szabályának nyomvonala egyetlen pontba fut

össze”.394 Ez a pont tehát egy eszme, amely túl van a lehetséges tapasztalat határain. A

reguláció mégis behatol az értelem immanenciájába, hogy „a lehető legtágabb kiterjedés

mellett a lehető legnagyobb egységet biztosít[s]a számára”.395 E közben az az elkerülhetetlen

és csalóka illúzió támad, hogy e forráspont mindig is immanens, mintha maga is egy képzet

lenne, mintha e „nyomvonalak egy objektumból indulnának ki”. Ahogy „a tárgyak a tükör

síkja mögött látszanak”.396 Ez az illúzió szükségszerűen jön létre, amikor egy lehetséges

tapasztalatot kiterjesztünk e tapasztalat határain túlra, amikor „a lehető legtávolabbi és

legvégső határig kívánjuk elvinni értelmünket”.397

Az ész regulatív tevékenységének célja tehát, hogy megteremtse a megismerés

egységességét. „Az ész az a képesség, hogy elvek segítségével egységet teremtsünk az

értelem szabályai között. Így tehát az ész soha nem irányul közvetlenül a tapasztalatra vagy

valamiféle tárgyra; az értelemre irányul, hogy fogalmak útján a priori egységet vigyen annak

sokféle ismereteibe.”398 Az észből származó egység, ami a szisztematikusság alapja,

mindenkor valamilyen eszmét feltételez. Ez nem más, mint „a tudás mint egész formájának az

ideáj[a], mely megelőzi a részek meghatározott ismereteit, s magába foglalja a feltételeket,

melyekben a priori módon meghatározódik valamilyen rész helye és viszonya a többi részhez.

392 Walter Schulz egy másik perspektívából mutatja be ezt a folyamatot: „Az idealista metafizikában az a
nagyszerű, hogy még bevégzettségében is önnön pusztulására figyelmeztet: azáltal, hogy a valódi princípiumot
saját végtelenségében fedi fel, érdemben lehetetlenné válik a létezőnek minden észszerű, az abszolútumból eredő
konstrukciója – érdemben, mivel gyakorlatilag az idealisták folyton eltakarják a metafizika lehetetlenségéről
szerzett felismerést, és éppen egy olyan értelmes rendszerben próbálják a világ egészét megragadni, melynek
kezdete az abszolút szubjektivitás, megalapozó alapként értett formájában. […] A reflektálatlan gondolkodás,
mely a summum ensből vezeti le a világot, nem képes kikapcsolni a reflexiót. Mindig megmarad a lehetősége
annak, hogy a gondolkodás aláveti a legfőbb létezőt a saját kezdetére vonatkozó kérdésnek, és ezzel éppen
magának a legfőbbnek a gondolatát teszi kérdésessé.” Schulz [2005]. 71. sk. o.
393 Kant [2009]. 517. o. (B 672)
394 Uo. (Kiemelés tőlem.)
395 Uo.
396 Uo.
397 Uo. 517. sk. o.
398 Uo. 304. o. (B 359)

 111

Ez az idea ily módon posztulálja az értelem ismereteinek teljes egységét, és így ezen

ismeretek nem merőben esetleges halmazt alkotnak, hanem szükségszerű törvények alapján

összefüggő rendszert”.399 Az én eszméjének megalkotásakor az észnek „semmi más nem

lebeg a szeme előtt, mint a lélek jelenségeinek magyarázatában megvalósítandó,

szisztematikus egység elvei, melyek azt kívánják, hogy minden meghatározást valamilyen

egységes szubjektumban foglaltként, minden képességet – amennyire lehetséges – valamilyen

egységes, alapvető képességből levezetettként, minden változást egyazon állandó lény

állapotaihoz tartozóként tekintsen”.400

Az ítélőerő kritikájában Kant a reflexióra alapozza az ész e regulatív funkcióját. A

reflexió „szerve” ekkor az ítélőerő, amely egy meghatározott fogalom, és e fogalommal

kompatibilis elv alapján közvetít az ész és az értelem között. A reflektáló ítélőerő ugyanis

mint az elmének egy képessége „nem arra szolgál, hogy objektumokról fogalmakat alkosson,

hanem csak arra, hogy máshonnan adott fogalmakkal összehasonlítsa az előforduló

eseteket”.401 „A reflektáló ítélőerő olyan képesség […], amely csak az összekapcsolásra

szolgál.”402 A reflexiót tehát az ész fogalma vezeti, vagyis egy eszme, amely eredetéből és

természetéből következően feltétlen. Miközben az ítélőerő reflektálja az észeszme általi

feltétlent, felismeri azt a teleologikus horizontot, amelyben létrejöhet az értelem által

szintetizált egyedi formák sokaságának szisztematikus egysége. „[A]z ítélőerőnek az értelmet

az ésszel kell viszonyba hoznia, hogy a dolgokat természeti célokként lehessen

megjeleníteni.”403 Kant az ítélőerőnek e sajátos tevékenységét a képzelőerő művészetben

megmutatkozó tevékenységéhez hasonlítja, amelyben valamely tárgy előre megalkotott s

számunkra célt jelentő fogalmát reflektáljuk, miközben realizáljuk. Az ítélőerő feladata tehát

„az ábrázolásban (exhibitio) áll, vagyis abban, hogy a fogalom mellé egy neki megfelelő

szemléletet állítson”.404 A kanti kontextusban tehát a fichtei feltétlen megalapozás kudarca a

feltétlen ábrázolásának kudarcaként jeleníthető meg. Kantnál a „meg nem felelés” az

észeszme és a képzelőerő között érhető tetten, amikor nem találhatunk olyan szemléletet,

399 Uo. 518. o. (B 673)
400 Uo. 544. o. (B 711)
401 Kant [2003]. 43. o.
402 Uo. 64. o.
403 Uo. 51. o.
404 Uo. 102. o.

 112

amely megjeleníthetné az észeszme totalitását. Az elme megismerőerői hallgatnak az ész

totalitást követelő szavára. Az ész ugyanis még azt is megköveteli, hogy a végtelent is egy

szemléletbe fogjuk egybe, „sőt sokkal inkább elkerülhetetlenné teszi, hogy (a közönséges ész

ítéletében) a végtelent mint egészében (totalitása szerint) adottat gondoljuk el”.405 A

képzelőerőben tehát mindenkor megvan a törekvés a végtelenbe való előrehaladásra, és ezzel

párhuzamosan eszünkben az abszolút totalitás igényére „mint egy reális eszmére”. De a

képzelőerő nem alkalmas az egész eszméjének ábrázolására, és éppen ez a „meg nem felelés

[…] felkelti egy bennünk lévő érzékin túli képesség érzését”.406

A végtelen reflexió(ja)

A lét filozófiájának előretörése nyomán, amely megelőzi a reflexió általi „szétválasztást”, már

1794–96 között megszületnek az első olyan programatikusnak tekinthető dokumentumok,

amelyek az önmegalapozásra vonatkozó reflexió kudarcából esztétikai következtetéseket

vonnak le. Elsősorban Hölderlin leveleiről, a Hyperion 1795-ös előszaváról, az úgynevezett

Rendszerprogramról van szó.407 A szűkebb jénai konstellációtól kissé távolabb, de az Ítélet és

léttel egy időben, már Novalis számára is nyilvánvalóvá vált, hogy a filozófia kudarcát a

poézisnek kell orvosolnia.408 Ezzel párhuzamosan bontakozik ki berlini miliőjében

Wackenroder és Tieck zeneesztétikája, és valamivel később, elsősorban Novalisszal

interakcióban, a Schlegel fivérek esztétikai programja. Miután pusztán csak felvillantjuk a

gondolati előzményeket, elsősorban a Schlegelek és Wackenroder gondolatain keresztül

szeretnénk felvázolni a végtelen reflexió(ja) romantikus gondolatának horizontját.

„Talán tudok küldeni neked egy tanulmányt az esztétikai eszmékről” – írja Hölderlin

sokat sejtetően 1794-ben Neuffernek.409 A tanulmány végül nem készült el, csak a tervezetét

405 Uo. 167. o.
406 Uo. 162. sk. o.
407 Hölderlin [1970]., Hölderlin [1992a]. és Zoltai [1985]. 811–812. o.
408 Frank [1972]. 248. o.
409 Hölderlin 1794. október 10-i levele Neuffernek. Idézi Weiss [2000]. 149. o.

 113

rekonstruálhatjuk.410 A szépség eszméje ugyanis olyan többletet rejt magában, amely

filozófiailag nem ragadható meg. Ennek oka, hogy a szépség, mint a platóni értelemben vett

legfelsőbb eszme, maga az abszolútum; és ezért csak művészileg ábrázolható. Ezért a lét és a

szépség azonosságát Hölderlin már csak Hyperion című regényében „elemzi” tovább.

„Törekvésünk (tudatos vagy öntudatlan) célja: a személyes én és a világ örök

ellentmondásának feloldása, a békesség ész fölött álló békéjének visszahódítása, a

természettel való egyesülésünk egy végtelen egységben.”411 Hölderlin az eredeti egység

elvesztését „ősveszteség”-ként mutatja be, amely felborította ember és világ harmóniáját. A

cél, Schellinggel összhangban, az elvesztett egység helyreállítása. A „szent egység” azonos az

Ítélet és létben exponált lét-fogalommal, a szétbomlott egység pedig a szintézis legmagasabb

szintjével állítható párhuzamba: „A szent egység, lét − a szó igazi értelmében − veszendőbe

ment. El kellett veszítenünk, ha újra el akarjuk érni. Elszakítjuk magunkat a világ békés hen

kai panjától, hogy a saját erőnkből újra helyreállítsuk. Az ember levált a természetről, ami

egykor egy volt, az most szemben áll egymással: az uraság és a szolgaság váltakozó

viszonyában. Gyakran úgy érezzük, mintha a világ lenne minden, és mi semmik, és gyakran

mintha mi lennénk minden és a világ semmi.”412 Az abszolútum olyan céleszme, amelynek

helyreállítása már csak a művészetben lehetséges. A lét szépségként tér vissza. A természet és

szellem a reális (végtelenbe tartó) és ideális (végesbe tartó) abszolút egységéből jön létre. Az

abszolút egység identitás és differencia eredendő szétválaszthatatlanságát foglalja magában.

Hyperionnál e kettősséget a szerelem testesíti meg. A szerelmes ugyanis egész létének

centrumát önmagán kívül tudja, és saját énjén túllépve a másik felé tart egy végtelen

közeledésben, amely visszafelé véges törekvésként realizálódik. A szerelem csak a végtelent

és a végest egyesítő kettős törekvésben teljesedhet be.413 Hölderlin eszménye szerint ezt az

őseredeti egységet sugározza a lét szépsége a szerelmet megelevenítő költészetben: „A lét

szépségként létezik; vár ránk − hogy Hyperionnal szóljunk − egy új birodalom, amelyben a

szépség a királynő.”414

410 Weiss [2000]. 149. skk. o.
411 Hölderlin [1992a]. 5. o.
412 Uo.
413 Frank [1997]. 739. skk. o. és 746. skk. o. Vö. Frank [1993]. 456–463. o.
414 Hölderlin [1992a]. 5. o.

 114

Programszerű megfogalmazását találjuk e gondolatoknak a Schelling–Hölderlin–

Hegel szellemi konstellációnak tulajdonított Rendszerprogramban is.415 „Legvégül az az

eszme, mely mindeneket egyesít, a szépség eszméje, a magasabb rendű platonikus értelemben

véve a szót. Meggyőződésem, hogy a minden eszmét átfogó ész legmagasabb rendű aktusa

esztétikai aktus, és hogy igazság és jóság csakis a szépségben kapcsolódik össze testvéri

módon. – A filozófusnak ugyanannyi esztétikai erővel kell rendelkeznie, mint a költőnek. […]

A szellem filozófiája esztétikai filozófia. […] Legelőbb egy olyan eszméről beszélek itt,

amely tudtommal senki emberfiának nem ötlött még eszébe – új mitológiára van szükségünk,

de ennek a mitológiának az eszmék szolgálatában kell állnia, az ész mitológiájának kell

lennie.”416

Novalis a reflexió általi önmegalapozás elvi sikertelenségből már 1795 végén

esztétikai következtetéseket vont le. A filozófiával szemben szerinte csak a poézis képes

átlépni az abszolútum tudatban áthidalhatatlan távolságán. Ugyanakkor erre a következtetésre

tisztán filozófiai eszközökkel juthatunk: az a tézis ugyanis, mely szerint az abszolútum a

reflexió számára elérhetetlen, egyáltalán nem tekinthető poétikus gondolatnak, hanem

„kiterjedt és kőkemény filozófiai spekulációk eredménye”.417 A „reflektált nem-tudás”

ugyanis tud önmagáról. A filozófiának ezzel kell megelégednie. A tézisből levonható

következmények azonban kitárják a poézis előtt a kapukat. A poétikus műalkotás

kimeríthetetlen értelemteljessége felmutathatja azt, ami definitív módon nem oldható fel a

tudásban. Így válik az „ábrázolhatatlan ábrázolásának” egyetlen lehetőségévé. Az univerzum

öntudata tehát nem az énben, hanem a műalkotásban érhető tetten. A művészet a belső állapot

ábrázolása, amelyet egyébként nem lehet ábrázolni.418

Henrich Wilhelm Wackenroder röviddel 1794-ben Berlinbe való visszatérését

követően kezdett el dolgozni az Egy művészetkedvelő szerzetes szívének túlcsordulásai

(Herzensergiessungen eines kunstliebenden Klosterbruders)419 című rövid könyvecskéjének

kéziratain. A műben kibontakozó szentimentális reflexiókon alapuló művészetvallás a

végtelenre irányuló romantikus esztétikai reflexiók közvetlen előzményének tekinthető.

415 Zoltai [1985]. 812. o.
416 Uo. A Rendszerprogram sajátos elemzését nyújtja Weiss [2000]. 147–169. o.
417 Frank [1989]. 248. o.
418 Uo. skk. o.
419 Wackenroder–Tieck [2001].

 115

Schlegel 1797 nyarán Berlinből a következőket írja bátyjának: „ebből a művészeti iskolából

Wackenroder a legkedvesebb számomra, sokkal zseniálisabb, mint Tieck; noha ez utóbbi

nyilvánvalóan messze értelmesebb”. Behler szerint ezzel egyiknél az élettapasztalat

hiányosságaira, míg másiknál épp azok túlzott bőségére kívánt utalni. Egy év múlva

Wackenroder tragikus hirtelenséggel meghalt. Tieck visszaemlékezéseiben így számol be

erről: „Meghasonlott önmagával és természetével, elege volt a jelenéből, nem táplált

reményeket a jövőt illetően. E törékeny alkat könnyedén elviselhette volna terheit, ha

megbékélt volna velük; e kínzó ellentétben kell keresnünk az okokat. […] Az adatott neki,

hogy önmagában zajló harcok és viták közepette élje meg a legnagyobb művészi

elragadtatást, ahogy azt kifejezésre is juttatta, majd pedig meghalt. Élete rövid volt, és

fájdalmakkal teli; mégis csendes, tiszta és művészi hittel teljes, mint valamennyi régi

mesternek, akiknek képeiről önnön lelkük köszön vissza.”420

Friedrich Schlegel testvérével, August Wilhelm Schlegellel és barátjával, Novalisszal

folytatott „együttfilozofálás” során alakítja ki művészetfilozófiai koncepcióját. Jacobi hatása

nyomán valamennyien az én kettős természetéből adódó konklúziókból indulnak ki. Ezek

szerint az én önmagában egyesíti a végest és a végtelent, és noha önmagát véges lényként érti

meg, valódi létét önmagán kívülre, a végtelen abszolútumba helyezi. Az én nem ismerheti

meg az abszolútumot, mégis arra törekszik, hogy visszataláljon eredetéhez. A tökéletes

önazonosságot azonban nem érheti el, és ezzel együtt le kell mondania a tökéletes tudás

lehetőségéről is. Ezért kerülhet előtérbe az intuitív belátás, amelyet Schlegelnél a

kinyilatkoztatás alapoz meg, amelynek a művészet a médiuma: a művészet a reflexió

közegében végtelen folyamatként az abszolútumot közvetíti. De Schlegel koncepciójában a

káoszból születő művészi intuíció nem nélkülözheti az ész és a rendszer ellensúlyát. Az érzés

épp úgy nem választható el teljesen az észtől, ahogyan a művészet sem a filozófiától.421

A szubjektum tud önmagáról, és ez a tudás az előfeltétele annak, hogy önmagát énként

tudatosítja. Ennek az önreflexív tudásnak egy előzetes egység a feltétele, amellyel nem

kerülhetünk sohasem közvetlen episztemikus viszonyba. Ezért ezt az önmagunkról való

420 Behler [1992]. 167. sk. o.
421 Frank [1998]. 91. skk. o.

 116

előzetes ismeretet érzésnek vagy önérzésnek nevezhetjük. Az önérzést tehát nem a tételezés

vagy a megismerés határozza meg. A filozófia e nem-tételezés tételezése. „A filozófia

eredendően érzés.”422 De végeredményben a tudat számára önmaga léte már az öntételezés

előtt feltárul. Ez azonban nem nevezhető megismerésnek. Minden megismerésben ugyanis a

szubjektum fogalmi közvetítéssel egy szemléletre irányul, de ez nem érvényesülhet az érzés

prereflexív, önmagára vonatkozó ismerete esetén. Az érzés a lehető legközelibb viszonyban

áll önmagával. Ezzel szemben a reflexív tudat csak azt tételezheti, amit tudatosít. Ha a tudás

tételező, akkor nyilvánvalóan az érzés nem lehet tudás. Az érzés e körülírása – episztemikus

státuszát tekintve – közel áll a hithez. Azt hisszük, amit nem tudhatunk, de a hitet minden

tudás nem tematizálható lehetőségeként kell felételeznünk. Az érzés mögé tehát semmiféle

tudás sem mehet vissza. „Az érzés határai a filozófia határai. Az érzés nem érezheti

önmagát.”423 Az intellektuális szemlélet pedig nem más, mint az érzésre irányuló reflexió,

amelynek magja az abszolútumra irányuló vágy. Az éntől mint meghatározott intellektuális

szemlélettől ahhoz lépünk tovább, ami az énben több mint önmaga.424

A Schlegel fivérek és Wackenroder párhuzamba állítását épp az érzés fenti

fogalmának kontextualizáló ereje teszi lehetővé. Az érzés és érzelem különbségét persze nem

szeretnénk elvitatni. Nem gondoljuk, hogy a 18. századi szentimentalista

művészetfelfogásokból folytonos út vezetne a romantika esztétikájához. A romantika

esztétikájában az érzés szerepe nem a társas jellegű érzelmesség kifejezésében áll, nem a

rokonérzések felébresztését, a lelkek összeolvadásának érzését célozza, hanem a végtelen és

végtelenre irányuló vágyból fakad. Az öntudat és a végtelentől függő tudat érzéséről van szó,

amely a romantika metafizikáját konstituálja. De Wackenroder sajátos szentimentalizmusa és

ebből sarjadó művészetvallása, úgy véljük, már a romantika metafizikájának reflektálatlan

megtestesítője, vagyis a romantika esztétikájának része. A romantika esztétikai eszméjének

megértésében, amellyel összefüggésben a Schlegelek vagy Wackenroder írásaihoz fordulunk,

a kanti kontextus ismét termékenynek bizonyulhat. Fő intenciónk azonban az, hogy az érzés

„teóriáján” keresztül a romantika filozófiájának lényegi magját felvillantsuk. Arról próbálunk

422 Novalis [1998]. 17. o.
423 Uo.
424 Frank [1989]. 150. sk. o.

 117

tehát mondani valamit, amit nem lehet elmondani, és reméljük, eközben hozzá tudunk járulni

annak a szókratészi kérdésnek a megválaszolásához is, hogy „mi a romantika”.

Friedrich Schlegel esztétikája a „töredékben” látja újrateremthetőnek a véges és a

végtelen egységét. A töredék művészi módon az egészet tükrözi, de az abszolútum

vonatkozásában mindig csak rész marad. Ennek kifejezője az elmeél mint poétikai eszköz,

amely önnön véges töredékességében pozitívan villantja fel az abszolútum egységét, vagyis

az elmeél a végtelenség egyesítése az egyedi töredékességében. E „töredékes zsenialitás”,

amely az elmeélen keresztül megnyilvánul, egy töredékes tudat vagy disszeminált én formája.

A töredékesség ugyanis az önmaga túllépése során beálló uralhatatlan, kaotikus,

aszisztematikus állapotnak a következménye.425 Ennek ellenére a romantikus művésznek

mégis rendszerben kell léteznie, noha csak ex negativo, hiszen a töredékek nem lennének

érthetők, ha nem egy rendszer keretein belül interferálnának.426 A művész önmagát csak

annyiban képes megteremteni, amennyiben előzőleg képes önmaga megsemmisítésére is. E

negatív dialektika, amely az önteremtésben és az önmegsemmisítésben nyilvánul meg, az

irónia végleteket felmutató ereje által megy végbe. „Az irónia által »helyezi túl magát az

ember önmagán«”,427 miközben a végletek egyidejű megpillantásával, a teljes megsemmisülés

állapotában, mintegy felsejlik a végtelenség.

A végletek egyesítése és ironikus felmutatása a művészet területén megy végbe, ahol a

művészi szép legmagasabb rendű kifejezési formája a poézis. „Hogy az alexandriai és a római

költők annyira kedvelték a nehézkes és költőietlen témákat, ennek alapja mégiscsak az a nagy

gondolat, hogy mindent poétizálni kell: s ez semmiképpen sem a művészek szándéka, de a

művek történeti tendenciája. És amikor a kései ókor költői eklektikusai a műfajokat

összevegyítik, akkor az a követelés jut érvényre, hogy csak Egyetlen Poézisnak kell lennie,

amiképpen csak Egyetlen Filozófiának.”428 Schlegel célja filozófia és poézis szoros

kapcsolatának létrehozása. Az egyetlen poézis eszméje feltételezi az egyetlen filozófiáét,

ahogy az igaz költőé az igaz filozófusét. „Mert a filozófiában a tudományhoz csak a

művészeten át vezet az út, amiképpen a költő éppen fordítva, csak a tudomány által válik

425 Frank [1988]. 99. skk. o.
426 Uo. 104. o.
427 Uo. 107. o.
428 Schlegel [1980]. 309. sk. o. 239. fr.

 118

művésszé.”429 A tudományos megismerés és a művészi intuíció csak együtt vezethetnek el az

abszolútum mind jobb megközelítéséhez. A végtelen progresszió a költő-filozófus jelenen

túlmutató prófétájának szerepét követeli meg. Schlegel a romantikus költészetet „progresszív

egyetemes poézis”-ként határozza meg: „A romantikus költészet progresszív egyetemes

poézis. Rendeltetése nem csupán az, hogy a költészet valamennyi, egymástól különválasztott

műfaját újraegyesítse, és a poézist a filozófiával és retorikával kapcsolatba hozza. E költészet

szándéka és feladata poézist és prózát, zsenialitást és kritikát, műköltészetet és természeti

költészetet hol összevegyíteni, hol eggyéolvasztani, a költészetet elevenné és társassá, az

életet és a társadalmat költőivé tenni, a szellemességet poétizálni, a művészet formáit a

műveltség legkülönfélébb témáival megtölteni-telíteni, és a humor rezdüléseivel átlelkesíteni.

[…] A romantikus költészet a művészetek között az, ami az elmeél a filozófiában, és ami az

életben a társaság, az érintkezés, a barátság és a szerelem. […] A romantikus költésmód az

egyetlen, amely több mint egyfajta módi, egy válfaj: maga a költészet ez, mert bizonyos

értelemben minden poézis romantikus, annak kell lennie.”430 A romantikus poézis, amely az

abszolútum megragadásának egyetlen eszköze, a reflexió közegébe tartozik, ezért mindig csak

időtlen folyamatszerűségében ragadható meg. A reflexió hatványozása során az önmagát

elgondoló gondolkodás az univerzum tükörképévé válik.

„Minden poézis a poézis poézise.” E lakonikus meghatározás megértése azok számára,

akik tisztában vannak a szellemi létezés belső organizmusával, nem okozhat nehézséget –

olvashatjuk August Wilhelm poézisről írott tanulmányában.431 A poézis közege ugyanaz a

közeg, amelyben az emberi szellem képessé válik az elmélyült, filozófiai gondolkodásra,

amelyben tehát képzeteit szabadon összekapcsolja, majd kimondja. E közeg a nyelv közege.

A nyelvnek azonban csak közvetítő, instrumentális szerepe van: külsővé teszi a belsőt, a

filozófus vagy művész szellemében zajló belső folyamatot, annak eredményét tárgyiasítja. Ez

minden elméleti és művészi tevékenység, így a költészet, de magának a transzcendentális

filozófiának a sémája is.432

429 Uo. 320. o. 302. fr.
430 Uo. 280. skk. o. 116. fr.
431 A. W. Schlegel [1994]. 95. skk. o.
432 Uo.

 119

A kora romantika gondolkodói, maguk a Schlegelek is igen ellentmondásosan

viszonyultak a kanti transzcendentális filozófiához. Vitathatatlan azonban, hogy többségük e

filozófia gondolati bázisán állt, még akkor is, ha a megszülető romantikával összefüggésben

inkább e filozófia különféle transzformációiról beszélhetünk. „Akik hivatásukká tették Kant

magyarázatát: vagy olyanok, akik szervi fogyatékosság következtében maguk nem bírtak

tudomást szerezni azokról a tárgyakról, amelyekről Kant írt, vagy olyanok, akikkel az az apró

balszerencse esett meg csupán, hogy önmagukon kívül senkit sem értenek, vagy olyanok, akik

még ziláltabban fejezik ki magukat, mint ő”433 – hogy csak egyet említsünk az ifjabb Schlegel

azon megjegyzéseiből, amelyekben maró gúnnyal igyekezett leszámolni a kanti filozófiával és

követőivel. August Wilhelmnek talán differenciáltabb a viszonya Kanthoz. Az ítélőerő

kritikájának meghatározása, mely szerint „valamennyi művészet közt a legmagasabb rang a

költészetet illeti meg…”434 nem kerülhette el Schlegel rokonszenvét, bár a Kant: Az esztétikai

ítélőerő kritikája című művéről írt tanulmányában, az említett meghatározással

összefüggésben tárgyalt esztétikai eszmék kanti leírását, amely talán a legmélyebben érinti a

poézis lényegét, leértékeli.435

Szürakuszai uralkodója arról faggatta Szimónidészt a költőt, mi az istenség? Hosszas

halogatás után végül azt felelte, a dolog számára annál homályosabbnak tűnik, minél

hosszabban töpreng rajta. „Hajlanék arra [– írja August Wilhelm –], hogy a poézisre

vonatkozó kérdésre hasonló választ adjak, és közben abban bízom, mint egykor maga

Szimonidész is, hogy mondtam is valamit.”436 Schleiermacher a vallás lényegéről írt

fejtegetését ugyancsak ezzel a felütéssel kezdi, és Schlegelhez hasonlatosan a következőket

írja: „A […] kérdést, hogy mi a vallás, én is szívesen kezdeném hasonló tétovázással.”437

Rejtélyesnek tűnő feleletével a költő ugyanis arra célozhatott – folytatja Schlegel, hogy az

„istenség” egy korlátlan fogalom, azaz egy eszme. Ebből a korlátlanságból fakad tehát

Szimonidész bizonytalansága.

Kant szigorú különbséget tett az ész transzcendentális eszméi és az értelem

transzcendentális kategóriái között. A kategóriák a szemléletekre irányulnak, feladatuk, hogy

433 Schlegel [1980]. 268. o. 41. fr.
434 Kant [2003]. 243. o.
435 Schlegel [1980]. 573. skk. o.
436 A. W. Schlegel [1994]. 95. o.
437 Schleiermacher [2000]. 25. o.

 120

a szemléletekben lévő sokféleséget szintézisek alá vonják, értelemmé formálják. Az ész

fogalmai közvetlenül nem vesznek részt e konstitúcióban, de egy sajátos visszacsatolás révén

szabályozzák az értelem működését. „Ha az értelem az a képesség, hogy szabályok

segítségével egységet vigyünk a jelenségekbe, úgy az ész az a képesség, hogy elvek

segítségével egységet teremtsünk az értelem szabályai között. Így tehát az ész soha nem

irányulhat közvetlenül a tapasztalatra vagy valamiféle tárgyra; az értelemre irányul, hogy

fogalmak útján a priori egységet vigyen annak sokféle ismereteibe. Ezt az egységet az ész

egységének nevezhetjük; egészen más természetű, mint az az egység, amit az értelem képes

teremteni.”438 Ezek a fogalmak tehát nem közvetlenül a szemléletekre vonatkoznak, és nekik

sem felel meg semmilyen szemlélet, hanem azokra a tapasztalatokra irányulnak, amelyek az

értelem szintézisei által már létrejöttek. De ezek a szintézisek egy le nem záruló végtelen

megismerő-aktivitás szintézisei, amelyek sohasem rögzítettek, lezártak, és ezért sohasem

lehetnek egészlegesek. Az észnek és fogalmainak szerepe éppen abban áll, hogy az értelem

szintéziseinek e végtelen folyamatában irányt szabjon a tapasztalatok elrendezésében.

E reflexión alapuló ítéletek elemzését, a végtelen tapasztalatának mélyebb, és a

romantika szempontjából jelentősebb kanti kifejtését ismét Az ítélőerő kritikájában találjuk. A

tiszta ész kritikájában az eszmék meghatározásának sémája az volt, hogy a fogalomnak nem

találtunk adekvát szemléletet, azaz képzetet, az esztétika területén megfordul a viszony: itt a

szemléletnek nem találunk megfelelő fogalmat. A megismerésben a képzelőerő az értelem

kényszerítő ereje alatt áll. Az értelem korlátoz: a szemléletnek meg kell felelnie a

fogalomnak. Az esztétikai használatban azonban e szemléletek a maguk korlátlan

szabadságában mutatkoznak meg: túlcsordulnak a fogalmon, hiszen „a fogalommal való

összhangon túl még olyan anyagot is szolgáltatnak az értelemnek, amelyre az értelem a maga

fogalmával nem volt tekintettel”.439 E relációval összefüggésben is eszméről beszélünk. A

képzelőerő e sajátos képzetei ugyanis, az intellektuális eszmékhez hasonlatosan, olyasvalami

felé törekszenek, ami túl van a tapasztalat határán (az értelem fogalmai szabta tapasztalat

határán), hiszen ebben az esetben a fogalom nem képes a szemléleteket szintetizálni, azaz

tapasztalattá, értelemmé rögzíteni, az elő(re)toluló képzeteket szabad kiáradásában korlátozni.

438 Kant [2009]. 304. o. (B 359)
439 Kant [2003]. 223. o.

 121

„[…A]mikor egy fogalomhoz a képzelőerő egy olyan megjelenítése társul, amely, habár a

fogalom ábrázolásához tartozik, egyedül önmagáért véve mégis annyi mindent késztet

elgondolnunk, hogy ez sohasem fogható egybe egy meghatározott fogalomban, s amely így

magát a fogalmat esztétikai módon határtalanul kibővíti: ilyen esetben a képzelőerő teremtő,

és mozgásba hozza az intellektuális eszmék képességét (az észt), hogy így egy megjelenítés

késztetésére oly sok mindent gondoljunk, hogy ez, noha az illető tárgy fogalmához tartozik,

több annál, mint ami a megjelenítésben felfogható és distinktté tehető.”440 Az esztétikai eszme

tehát arra késztet bennünket, hogy „sok mindent gondoljunk, de amellyel [ti. az esztétikai

eszmével] egyetlen meghatározott gondolat, azaz egyetlen fogalom sem lehet adekvát, s

amelyet ennélfogva semmilyen nyelv nem képes teljesen elérni és érthetővé tenni.”441 Az

értelem különös jellegéről van itt szó, „önmagára való nyitottságáról, amelyben mintegy

megelőlegzi önmagát.”442

August Wilhelm szerint az esztétikai eszmék gondolatával Kant a nyelvnek pusztán

azon közismert tulajdonságára utalt, amikor az képtelen egy belső szemlélet tökéletes

megragadására. Példaként gondoljunk arra, hogy a dolgok individuálisan meghatározott

egyedi képzetét a nyelv a fogalmak általánossága miatt soha sem tudja hűen kifejezni. Ennek

az elégtelenségnek a megszüntetésére irányuló kísérletet azonban még nem nevezhetjük

költészetnek.443 August Wilhelm nem veszi észre azokat a fontos vonatkozásokat, amelyek e

„fogalom nélküli végtelen sematizáció” kontextusában rejlenek. Kant ugyanis az esztétikai

eszmék kifejtését, és ezzel összefüggésben a poézis lényegének leírását a szép és a fenséges

analitikájára alapozza.

A szép és fenséges kanti elemzése ahhoz a ponthoz kalauzol el bennünket, ahol

egyrészt a szubjektivitás létének teljességében megnyilvánul, és másrészt, ahol e

szubjektivitásban – pillanatnyi korlátozottsága folytán – maga a világ is mint apeiron, mint

idegen feltárul.444 Ahhoz a ponthoz vezet el bennünket Kant, ahol önmagunk és a világ

végtelensége tudatosul bennünk. Ez a tapasztalat azonban nem fogalmi természetű. Nem az

440 Uo. 230. o.
441 Uo.
442 Richir [1995a]. 81. o. Lásd még: „[A] lehetséges értelemre [sens] való állandó nyitottság.” Richir [1995b].
68. sk. o.
443 Schlegel [1980]. 574. o.
444 Vö. Richir [1995a]. 79. o.

 122

értelem fogalmi-logikai spontaneitása irányítja, amely a szemléletek általános törvények

szerinti meghatározását célozza. Mindkét élmény a megismerőképességek szabad (vagy a

fenséges esetében éppen hogy pillanatnyilag korlátozott) játéka feletti reflexióban,

pontosabban, az élmények átélése során tudatosuló örömérzésben vagy félelemérzésben

ragadható meg. E szabad játék nem a képzetek szabad játéka, hanem a képzetalkotó erőké.

Nem az eredményeké, melyekben a szemlélet és az értelem rögzül, hanem arról a finom

rezonanciáról van szó, melynek közegében értelem és szemlélet tevékenykedik. Közvetlenül

tehát a szubjektum létérzése, léte fölötti reflexiója az, ami az elme erőinek totalitása által

megnyilatkozik a maga zártságában.445 Az esztétikai állapot tehát a szubjektumot, a

szubjektivitást mint létet érinti mozzanatainak teljességében. A szép jelenségének

szemléletekor „minden szubjektum önnön belső körében marad, és saját belső állapotába

merül alá, noha ugyanakkor megszabadul minden véletlen partikularitástól, és önmagát egy

egyetemes érzés hordozójának tudja, egy olyan érzésnek, amely immár nem »ezé« vagy

»amazé« a szubjektumé”.446 A jelenségek, amelyek a fenséges tapasztalatát előidézik,

nagyságuk és erejük tekintetében korlátlanok, és szó szerint elképzelhetetlenek. A fenséges

benyomása ott keletkezik, ahol olyan „tárggyal” kerülünk szembe, amely teljességgel

meghaladja felfogóképességünk erejét. E jelenségekben a képzelet szabadon működik, e

működés maga is korlátlan, abban az értelemben, hogy soha nem zárul le, nem érhet

nyugvópontra egy fogalom által rögzített fenomenális egységben:447 a képzelet képtelen saját

magát utolérni, s valami egységben önmagára találni, ahol is az egység általános

képességével, az értelemmel való szabad harmonikus összjátéka az örömérzésében

tudatosulva egy individualizált jelenségben visszatükröződhetne. A fenséges esetében a

végtelen közvetlenül megélt, átérzett egészként mutatkozik meg, szemben az észeszmék

fogalmiságával. Benne az örömnek és örömtelenségnek, az ellenkezésnek és önkéntes

alávetettségnek, a félelemnek és lelkesültség érzéseinek az elegyét ismerjük fel, ahol a

szubjektumnak, a szubjektivitásnak épp e korlátozó erők hatására egy piciny résen keresztül

alkalma nyílik arra, hogy megtapasztalja a határain túlit és egyúttal a maga határait. A világ

445 Vö. Cassirer [2001]. 339. o.
446 Uo. 341. o.
447 Richir [1995b]. 66. sk. o.

 123

fenyegető végtelensége fenomenalizálódik itt, a szubjektum megsemmisülésének és

„feltámadásának” lehetősége.448

Ludwig Tieck 1792. május 10-én írja barátjának Heinrich Wilhelm Wackenrodernek:

„Longinosz szerint ahhoz, hogy valami nagyot alkossunk, nagy és fenséges lélekre van

szükségünk. Én továbbmegyek és kimondom: nagy szellem szükséges ahhoz is, hogy

felfogjuk a nagyot és a fenségest. Máskülönben mivel magyarázod, hogy a kellemes és a

megindító igencsak több emberre van hatással, mint a nagy és a fenséges? Sok ember

egyáltalán nem érti a nagyot és a fenségest, sehol nem talál ilyesmit. Én könnyebben

hallgatok végig könnyezés nélkül egy üvegharmonikán előadott adaggiót, mint egy Reichardt-

féle zsoltárt; a Hamlet és az Axur által inspirált szimfónia hallgatása közben mindig könny

szökik a szemembe; mindaz, ami nagy, engem lelkem mélyéig felkavar; sok más zene viszont

csak fülemnek tetszetős, de a lelkemet hidegen hagyja.”449 Wackenroder és Tieck közösen

kimunkált művészetelméletükben nem a költészetet vették alapul, ahogy ezt a Schlegel

fivérek tették, hanem a festészetet és a zenét tekintették mintaképnek. Olyan két művészi

kifejezésformát részesítettek előnyben, amelyek már eleve megszabadultak a nyelvi-fogalmi

kifejezés nehézségeitől. E megközelítésmód eredetileg Wackenrodertől származik. Nála a

művészi közvetítőerő nem a szavakon keresztül áramlik, hanem a festmények

szemléletiségében vagy a zenei hangok fenségessége kiváltotta érzelmekben tudatosul.

Wackenroder az egyik legábrándosabb figurája volt a német koraromantikának.

Szűkebb berlini környezetében keveset tudott a transzcendentálfilozófia alakjában fellépő

szisztematikus filozófiáról. Naiv, szentimentális, túlfűtött elbeszélésmódjával és rajongó,

vallásos elemek használatával a racionalizmussal szemben teljesen más alternatívát képviselt.

Bemutatta, hogy az ész nyelve csak egyike azon lehetséges formáknak, amelyekben a

valóságunkhoz viszonyulunk. Hiszen az ész csak rendszerben képes a létezésre, ezért arra

kényszeríti egész lényünket, beleértve érzelmeinket is, hogy alárendelődjenek előírásainak és

szabályainak. Annak azonban, aki valamely rendszerben hisz, a feltétlen, tiszta szeretet elvész

a szívéből.450 Csatlakozott tehát a felvilágosodás észkultuszának tagadásához; akik

448 Richir [1995a]. 78. skk. o.
449 Idézi Dahlhaus [2004]. 65. o.
450 Wackenroder–Tieck [2001]. 49. o.

 124

„fáradhatatlanul csak azon mesterkedtek, hogy megtisztítsák a természetet, a földet, az emberi

lelket és a tudományokat a poézistől”.451 A szavak erejének leértékelése és a kifejtés szavak

általi közvetítettsége közötti ellentmondást nála a vallásos nyelv ellensúlyozza, amelyből

szakadatlanul kihallatszik az erőfeszítés hiábavalósága és elégtelensége. „De mit küzdök én

balga, hogy a szavakat hangokká olvasszam? Ez soha nem az, ahogyan érzek. Jöjjetek, ti,

hangok, húzódjatok közelebb, és mentsetek meg engem ettől a fájdalmas földi küzdelemtől a

szavakért, burkoljatok be ezerféle ragyogásotokkal, tündöklő felhőtökbe, és emeljetek fel a

mindenkit szerető ég régi ölelésébe!”452

Az Egy művészetkedvelő szerzetes szívének túlcsordulásai című művében a szerzetes-

szerep is a mondanivaló vallásos jelentését bővíti, és az „igazi keresztény korok szép, lényegi

vonásainak”453 megidézésén túl annak a többletnek az érvényre juttatásában játszik szerepet,

amely a művészi képességet is a vallásos hittel megegyező tartományba helyezi: a művész

Isten tolmácsává, és Istenhez hasonlatosan a teremtő mesterség bizonyos fokú birtokosává

válik.454 Azáltal azonban, hogy Wackenroder e könyvének centrumában Dürer áll, és nem

Raffaello, aki nála az isteni teremtőerő közvetlen megtestesítője, egy olyan művészi

magatartás is hangsúlyossá válik, amely elszakadva az isteni nézőponttól, az emberi

természetben megmutatkozó transzcendencia ábrázolására vállalkozik.455

A „művészet nyelvével” tehát a mennyeit teljes intenzitásában „megértjük”. A

művészet forrása szellemünk végtelen alapzata, amelyben szakadatlan értelemképződés zajlik.

E végtelen horizont nem fogható át a racionalitással, a művészi reflexió önnön határait nem

ismerheti meg. Sokan sohasem férhetnek hozzá az emberi szellem e mélyrétegeihez, de

léteznek olyan kiváltságosok, akiknek lehetséges a szabad átjárás, és képesek magukkal hozni

valamit „odaátról”. Wackenroder számára ez a „láthatatlan alapzat”, „amely rajtunk túl

451 Novalis [1991]. 633. o.
452 Huch [2003]. 27. o. Vö. A. W. Schlegel [1795].: „A költő, akit művészetének lelkes csodálói kezdetektől
fogva igen felmagasztaltak, valamennyi többi halandó közül a természet legkiváltságosabbika, hiszen ő az
istenek bizalmasa és hírnöke, kinyilatkoztatásaik közvetítője. A földi nyelv, amely félreérthetetlenül magán
viseli a szükség és korlátozottság önkezűleg teremtett jegyeit, nem elegendőek számára; nyelve a tiszta éterben
lélegezik, ő a halhatatlan harmónia egyik leánya. Szinte öntudatlanul, ajkain a szó dallá változik. Az önkívület,
amellyel a fentről adottat ismét kiárasztja, lesz jótéteményének jutalma. Könnyeden és szabadon, mintha
szárnyai lennének, emelkedik a mulandóság végzete fölé, és a szentséges fény, amely átlelkesült homlokát
dicsőíti, kikényszeríti csodálatba ejtett, elragadtatott hallgatóinak imádatát.”
453 Novalis [1991]. 627. o.
454 Wackenroder–Tieck [2001]. 7. sk. o.
455 Uo. 50. skk. o.

 125

lebeg”, és „amelyet nem képesek a szavak lelkünkbe vonni”, a vágy formátlanságában

tudatosul.456 A vágy a művészi alkotótevékenység tartalma és indítóoka is egyben, amely az

érző tudatra, a szubjektív létállapotra vonatkozó tudásra támaszkodik. Azonban a művészet

mint érzés egyszersmind vallás is, amely az empirikus szubjektivitás létalapjának is közvetlen

tudata: az individuális öntudat istentudat is, és ennek élménye is az érzésben jut kifejezésre.

Ezen élmények kifejezésének pedig legmagasabb erkölcsi feladatát csak a művészet nyelvén

keresztül lehet kifejezni. E nyelv a festményeken és a zenén keresztül szólal meg, egyfajta

„hieroglifaszerű írás” vagy „nyelven túli nyelv” által. A szellemit – megindító és csodálatra

méltó módon – érzékelhető alakzatokba foglalja, hogy hatására egész lényegünk és mindaz,

ami vagyunk, ismét teljesen megrendüljön.457

Wackenroder a különböző művészeti formákat összehasonlítva megmutatja, hogy

azok a poézisben, a festészetben és a zenében miképpen juttatják kifejezésre Isten feltétlen

tiszteletét. Szerinte e három művészet állandóan azon vetélkedik, hogy olyan közel férkőzzön

az isteni trónhoz, amennyire csak lehetséges. Ám a zene lesz az, amely „mindhármuk közül a

legvakmerőbb Isten dicséretében”, mert az „egy teljesen idegen és lefordíthatatlan nyelven,

erős hangokkal, heves indulatokkal és a testi létezők egész seregének teljes egységében a

mennyei dolgokról mer beszélni”.458 A zene a legcsodálatosabb érzés, hiszen az emberi

érzelmeket emberfeletti módon mutatja be. Természetünk minden rezdülése általa testetlenül

jut kifejezésre. Olyan nyelvet beszél, amelyet megszokott életünkben nem ismerünk.459 A

zene legfontosabb megkülönböztető jegye, hogy közvetlenül képes az emberi érzelmeket

kifejezni: „A hangok tükrében az emberi szív lassan önmagára ismer; általuk az érzelmek

érzését sajátítjuk el.”460 Joseph Berglinger története azonban, amely Wackenroder személyes

sorsával is párhuzamba állítható, a romantikus zeneelmélet jellegzetes karakterét is kifejezésre

juttatja: a zene a legkifinomultabb, de egyben a legveszélyesebb művészeti forma. Aki a

hangok tükrében újra felismeri az elveszettnek hitt isteni egységet, a csak töredékeiben

megélhető világban sokszor már nem találja nyugalmát, a mennyei harmónia utáni vágy

456 Wackenroder–Tieck [2001]. 61. o.
457 Uo. 61. o.
458 Wackenroder [1967]. 211. o.
459 Uo. 208. o.
460 Uo. 220. o.

 126

minden földi intenciót elsodor.461 A hangszeres zene wackenroderi esztétikájában a zene tehát

a végtelenség sejtéseként jelenik meg, ahogy az érzésben a végtelenség feltárul. Ez az érzés

egyúttal már vallás is. „[… Í]gy merészelem végül is, hogy a zene művészetének valódi

értelméről a legbensőmből nyilatkozzam, és a következőket mondom. Ha szívünk rostjainak

minden belső rezdülése – az öröm remegő, az elragadtatás viharos, a felemésztő imádás sűrű

pulzusverései – egyetlen kiáltással szétrobbantja a szavak minden nyelvét mint a szív

legbensőbb bátorságának sírját: akkor szívünk rezgései idegen egek alatt, kecses hárfahúrok

rezdülésében, akár egy túlvilági életben, az átszellemült szépségben szólalnak meg, és

angyalokként ünneplik feltámadásukat.462

A romantika zeneesztétikája mint az „abszolút zeneművészet” elmélete, a zene és abszolútum

közvetlen megfeleltetését tette lehetővé. A „fenséges” hangszeres zene Wackenroder és Tieck

intuitív metafizikájából bontakozott ki, amely a szabad szellemet, amelyben e zene önmagára

talált, és az abszolútumot, amelyet e zene sejtetni engedett, a kereszténységgel és annak

abszolútumával azonosította. E. T. A. Hoffmann dolgozta ki végül az abszolút zene

elméletének történetileg önálló és maradandó formáját. Hoffman Beethoven Ötödik

szimfóniájáról írt recenziójában két esztétikai eszme, a „zeneiség” és a „plasztikusság”

ellentéteként jellemzi az abszolút zene és a programzene különbségét.463 Hoffmann szerint

Beethoven zenéje nem a széphez, hanem a fenségeshez kötődik, és ilyen módon nem a

klasszicizmushoz, hanem a romantikához tartozik. „Beethoven zenéje megnyitja a zsilipeket a

borzongás, a félelem, a rémület és a fájdalom áradata előtt, és felébreszti a végtelen

vágyakozást, azt, ami a romantika lényege. Beethoven tisztán romantikus, és éppen ezért

valóban zenei komponista; talán ezzel függ össze, hogy a határozatlan vágyakozásnak teret

nem adó vokális zenét, amely csak a szavakkal jelölt affektusokat ábrázolja, Beethoven

kevesebb sikerrel művelte, s hogy a hangszeres zenéje ritkán szól a tömeghez.”464

Az abszolút zene egyfajta nyelven túli nyelv. Azt fejezi ki, amit nem lehet nyelvileg

kimondani. E toposz azonban paradox módon épp a költészetnek köszönheti létét. A költészet

461 Wackenroder–Tieck [2001]. 111. skk. o.
462 Idézi Huch [2003]. 26. o.
463 Dahlhaus [2004]. 61. sk. o.
464 Uo. 51. o.

 127

ugyanis az abszolút ábrázolhatatlanságának kihívására úgy válaszol, hogy azon túl, amit

szavakban kifejez, azt is sejtetni engedi, amit nem képes kimondani.465 Tieck „Szimfóniák”

című írásában a „költői” fogalmát állította az abszolút zene esztétikájának középpontjába. A

„költői” kifejezéssel valamennyi művészet közös szubsztanciáját jelöli, amely Tieck,

Wackenroder és Hoffman szerint is a hangszeres zenében testesül meg a leginkább.466 „Ezek a

szimfóniák olyan sokszínű, sokrétű, kuszán bonyolult és szép kifejletű drámát képesek

megjeleníteni, amelyet a költő soha nem nyújthat számunkra; ezek ugyanis rejtelmes nyelven

a legrejtelmesebbet fedezik fel, nem függenek a valószínűség semmilyen törvényétől, nem

szükséges semmilyen történethez és semmilyen karakterhez kapcsolódniuk, megmaradnak a

maguk tisztán költői világában.”467 A „tiszta poézis” és vele együtt a modern költészet

programját Novalis a következőképpen összegzi: „Elbeszélések összefüggés nélkül, de

asszociációkkal, miként az álmok; költemények, pusztán jól hangzó verssorok, teli szép

szavakkal, de mindenféle értelem és összefüggés nélkül – megérteni legfeljebb egyes

versszakokat lehet – mint a legheterogénebb dolgokból álló megannyi töredék. Az igazi

poézisnek legfeljebb nagyvonalúan értelmezett, allegorikus értelme lehet, és olyasfajta

közvetett hatása, mint a zenének.”468

 A kora romantika irodalom- és zeneesztétikája a „költőinek” új értelmet adott. Ez

kölcsönösen hatott egy új poetológia és az abszolút zene programjának felvázolására, vagyis

annak a kérdésnek az újragondolására, hogy mi teszi a költészetet költészetté vagy a zenét

művészetté. A Schlegelek tehát a „progresszív egyetemes poézisről”, „a poézis poéziséről”,

Tieck vagy Hoffmann pedig a „zeneileg költőiről” beszéltek. E poétikus alapzat

értelmezésekor azonban nem hagyatkozhatunk kizárólag a költészetre. A romantika

esztétikájában ugyanis a poézis olyan eszme, amely a művészet valamennyi konkrét

465 Uo. 69. sk. o.
466 Uo. 73. o.
467 Idézi Dahlhaus. Uo. Vö. Schlegel Frank által idézett és elemzett gondolataival: „[A zenének] »végtelen
előnye, hogy az valami mozgásban lévő; mert ezzel már a szabadság felé közeledünk a dolgok merevségétől és
mozdulatlanságától.« A hallás »a legnemesebb érzék«. »Ez mint a mozgásban levő iránti érzék sokkal
szorosabban kötődik a szabadsághoz, és ennyiben minden érzéknél alkalmasabb arra, hogy megszabadítson
bennünket a dolgok uralmától.« A zene, ez a teljes egészében időbeli művészet, leginkább a szubsztanciamentes
Én folyamatosságának felel meg. A háromdimenziós tér egyértelműsége a művészet közegeként vitatottá válik.
E térbeli művészet hamis önmagával való azonosságot varázsol az ember ábrázolásában. Ezzel szemben […] a
tranzitorikus művészeti fajták lényege a végtelen progresszivitás. Ekként a zene minden mást felülmúl, mert a
legkönnyebben allegorizálja a karakter időbeliségét/változékonyságát.” Frank [1998]. 103. o.
468 Dahlhaus [2004]. 151. o.

 128

megvalósulási formája felett áll. A „költői” a művészet eszméje, amelyet platóni ideaként

állandóan reflektálnunk kell, hogy létrejöjjön maga a művészet.469

469 Uo. 73. o.

 129

FELHASZNÁLT IRODALOM

Bacsa Yvette [2005]. Niethammer jelentősége a kora romantika filozófiájának

kialakulásában, Szakdolgozat, Pécsi Tudományegyetem Bölcsészettudományi Kar,

Filozófia Tanszék, Pécs.

Bacsó Béla [2004]. „Friedrich Schlegel és a filológia”, in Uő. Kiállni a zavart. Filozófiai és

művészetelméleti írások, Kijárat, Budapest. 23–35. o.

Bartha Judit [2009]. A költői egzisztencia retorikája. Kierkegaard művészetfelfogásának

előzményei E .T. A. Hoffmann-nál, L'Harmattan, Budapest.

Bartha Judit – Kruzslicz Anita – Hrubi Attila – Weiss János [2007]. Válaszutak. Koncepciók

és viták a Kant utáni filozófiában, Attraktor, Máriabesenyő – Gödöllő.

Behler, Ernst [1998]. „Friedrich Schlegel megértéselmélete”, Gond, 17. 159–179. o.

Fordította Hegyessy Mária.

Behler, Ernst [1998]. Frühromantik, Walter de Gruyter, Berlin–New York.

Benjamin, Walter [1998]. „A korai romantika művészetelmélete”, Átváltozások, 12–13.

Fordította Somlyó Bálint.

Benjamin, Walter [2003]. „A műkritika fogalma a német romantikában”, Gond, 3. Fordította

Ábrahám Zoltán.

Bubner, Rüdiger [1995]. „Von Fichte zu Schlegel”, in Uő. Innovationen des Idealismus,

Vandenhoeck und Ruprecht, Göttingen. 140–151. o.

Buhr, Manfred (szerk.)[1986]. Johann Gottlieb Fichte Briefe, Philipp Reclam jun., Leipzig.

Cassirer, Ernst [2001]. Kant élete és műve, Osiris–Gond-Cura Alapítvány, Budapest.

Fordította Mesterházi Miklós.

Dahlhaus, Carl [2004]. Az abszolút zene eszméje, Typotex, Budapest. Fordította Zoltai Dénes.

Descartes, René [1994]. Elmélkedések az első filozófiáról, Atlantisz, Budapest. Fordította

Boros Gábor.

Felkai Gábor [1988a]. Fichte, Kossuth, Budapest.

Fichte, Johann Gottlieb [1988b]. „A tudománytan, avagy az úgynevezett filozófia fogalmáról.

Meghívóirat gyanánt a szerzőnek az e tudományról tartandó előadásaihoz”, in Felkai

Gábor, Fichte, Kossuth, Budapest. 185–231. o. Fordította Felkai Gábor.

Fichte, Johann Gottlieb [1976a]. „Az erkölcstan rendszere a tudománytan elvei alapján”, in

Uő. Az erkölcstan rendszere, Gondolat, Budapest. 73–718. o. Fordította Berényi

Gábor.

 130

Fichte, Johann Gottlieb [1971b]. „Eigne Meditationen über Elementar-Philosophie”, in

Fichte: Gesamtausgabe, Erick Frommann Verlag, Stuttgart–Bad Cannstadt. II/1. k. 1–

144. o.

Fichte, Johann Gottlieb [1976b]. „Előadások a tudás emberének rendeltetéséről”, in Uő. Az

erkölcstan rendszere, Gondolat, Budapest. 9–72. o. Fordította Berényi Gábor.

Fichte, Johann Gottlieb [1981a]. „Első bevezetés a tudománytanba”, in Uő. Válogatott

filozófiai írások, Gondolat, Budapest. 17–52. o. Fordította Endreffy Zoltán.

Fichte, Johann Gottlieb [1971a]. „Grundlage der Gesammten Wissenschaftslehre”, in

Immanuel Hermann Fichte (szerk.) Fichtes Werke. Zur theoretischen Philosophie,

Walter de Gruyter & Co., Berlin. 1. k. 83–328. o.

Fichte, Johann Gottlieb [1981b]. „Kísérlet a tudománytan új kifejtésére”, in Uő. Válogatott

filozófiai írások, Gondolat, Budapest. 129–145. o. Fordította Endreffy Zoltán.

Fichte, Johann Gottlieb [1981c]. „Második bevezetés a tudománytanba”, in Uő. Válogatott

filozófiai írások, Gondolat, Budapest. 53–127. o. Fordította Endreffy Zoltán.

Fichte, Johann Gottlieb [2003]. Minden kinyilatkoztatás kritikája, L’Harmattan, Budapest.

Fordította Rokay Zoltán és Gáspár Csaba László.

Fichte, Johann Gottlieb [1962a]. „Über den Begriff der Wissenschaftslehre”, in Uő.

Ausgewählte Werke in Sechs Bänden, Hrsg. von Fritz Medicus, Wissenschaftliche

Buchgesellschaft, Darmstadt. 1. k. 155–215. o.

Fichte, Johann Gottlieb [1962b]. „Rezension des Aenesidemus oder über Fundamente der von

dem Herrn Prof. Reinhold in Jena gelieferten Elementar-Philosophie”, in Uő.

Ausgewählte Werke in Sechs Banden, Hrsg. von Fritz Medicus, Wissenschaftliche

Buchgesellschaft, Darmstadt. 1. k. 129–153. o.

Fichte, Johann Gottlieb [1937]. Schriften aus den Jahren 1790–1800. Nachgelassene

Schriften, Herausgegeben von Hans Jacob, Tunker und Duennhaupt, Berlin. 2. k.

Fichte, Johann Gottlieb [2002]. Tudománytan nova methodo, Jelenkor, Pécs. Fordította Weiss

János.

Fichte, Johann Gottlieb [1962c]. „Versuch einer Kritik aller Offenbarung”, in Uő.

Ausgewählte Werke in Sechs Banden, Hrsg. von Fritz Medicus, Wissenschaftliche

Buchgesellschaft, Darmstadt. 1. k. 1–128. o.

Fichte, Johann Gottlieb [2004]. „Zürichi előadások”, Magyar Filozófiai Szemle, 3. 323–349.

o. Fordította Weiss János.

Fichte, Johann Gottlieb [1996]. Züricher Vorlesungen, Hrsg. von Erich Fuchs, Ars Una,

Neuried.

 131

Frank, Manfred [1989] Einführung in die frühromantische Ästhetik, Suhrkamp Verlag,

Frankfurt am Main.

Frank, Manfred [1987]. „Intellektuelle Anschauung”, in Ernst Behler − Jochen Hörisch

(szerk.) Die Aktualität der Frühromantik, Ferdinand Schöningh,

Paderborn−München−Wien−Zürich. 96–126. o.

Frank, Manfred [1998]. „A kora romantika filozófiai alapjai”, Gond, 17. 40–117. o. Fordította

Mesterházy Balázs.

Frank, Manfred [2005]. „Öntudat és önismeret”, Vulgo, 1–2. 81–99. o. Fordította Seregi

Tamás.

Frank, Manfred [1997]. „Unendliche Annäherung”. Die Anfänge der philosophischen

Frühromantik, Suhrkamp Verlag, Frankfurt am Main.

Friedell, Egon [1998]. „Novalis filozófiája”, Átváltozások, 12–13. Fordította Radics Viktória.

Fuchs, Erick [1996]. „Einleitung”, in Fichte, Züricher Vorlesungen, Ars Una Verlag, Neuried.

Fuchs, Erick – Lauth, Reinhard – Schiecke, Walter (szerk.) [1978]. Fichte im Gespräch,

Frommann–Holzboog Verlag, Stuttgart–Bad Cannstatt. 1,1. k.

Fukaya, Motokiyo [2006]. Anschauung des Absoluten in Schellings früher Philosophie

(1794–1800), Könighausen – Neumann, Würzburg.

Gurka Dezső [2005]. „Schelling konstrukciófogalma”, Passim, VII. 1. 66–90. o.

Gurka Dezső [2007]. „A schellingi természetfogalom variabilitásának szerepe az

identitásfilozófia kialakulásában”, Passim, IX. 1. 68–79. o.

Gurka Dezső [2008]. „A browniánus orvoslás fogalmainak hatása Schelling

művészetfilozófiai előadásaiban”, Passim, X. 1. 71–87. o.

Gyenge Zoltán (ford.) [2005b]. „A német idealizmus legrégebbi rendszerprogramja”, in

Gyenge Zoltán, Schelling élete és filozófiája, Attraktor, Máriabesnyő–Gödöllő. 239–

241. o.

Gyenge Zoltán [2005a]. Schelling élete és filozófiája, Attraktor, Máriabesnyő-Gödöllő.

Hansági Ágnes – Hermann Zoltán (szerk.) [2003]. Újragondolni a romantikát. Koncepciók és

viták a XX. században, Kijárat Kiadó, Budapest.

Hamann, Johann Georg [1951]. „Metakritik über den Purismum der Vernunf”, in Uő.

Sämtliche Werke, Historisch-kritische Ausgabe, Wien. 3. k. Szerkesztette J. Nadler.

Hegel, Georg Wilhelm Friedrich – Schelling, Friedrich Wilhelm Joseph [2001]. Hit és Tudás,

Osiris, Budapest. Fordította Nyizsnyánszki Ferenc.

Hegel, Georg Wilhelm Friedrich – Schelling, Friedrich Wilhelm Joseph [1981]. Kritisches

Journal der Philosophie, Verlag Philipp Reclam jun. Leipzig.

 132

Henrich, Dieter [2005]. „A szubjektivitás alapelve”, Vulgo, 1–2. 49–62. o. Fordította Seregi

Tamás.

Henrich, Dieter [2004]. „Az idealizmus bemutatása”, Pro Philosophia Füzetek, 39. Fordította

Weiss János.

Henrich, Dieter [1973]. „Beweisstruktur von Kants transzendentaler Deduktion”, in Gerold

Prauss (szerk.) Kant. Zur Deutung seiner Theorie von Erkennen und Hadeln,

Kiepenheuer–Witrik, Köln. 90–104. o.

Henrich, Dieter [1967]. „Fichtes Urspüngliche Einsicht”, Wissenschaft und Gegenwart, 34. 7–

50. o.

Henrich, Dieter [1967] „Hegel und Hölderlin”, in Uő. Hegel im Kontext, Suhrkamp Verlag,

Frankfurt am Main. 9–40. o.

Henrich, Dieter [2003]. „Hölderlins Denken in Jena”, in Thomas Roberg (szerk.) Friedrich

Hölderlin. Neue Wege der Forschung, Wissenschaftliche Buchgesellschaft,

Darmstadt. 172–185. o.

Henrich, Dieter [2007]. „Hölderlin jénai munkássága”, Passim, X. 1. 120–132. o. Fordította

Varjaskéri Viola.

Henrich, Dieter [1991]. Konstellationen. Probleme und Debatten am Ursprung der

idealistischen Philosophie (1789–1795), Klett-Cotta, Köln.

Henrich, Dieter [2008]. „Schelling első alaptétel-filozófiája. A tübingeni konstelláció kezdeti

időszaka”, Passim, X. 1. 1–21. o. Fordította Varjaskéri Viola.

Holzboog, Günter (szerk.) [1992]. Fichte im Gespräch, 6,1. k., Frommann–Holzboog Verlag,

Stuttgart.

Hölderlin, Friedrich [1994]. „Behalten Sie mich immer in freundlichem Angedenken”. Briefe

von und an Friedrich Hölderlin, Peter Härtling (szerk.) Verlag Kiepenheuer und

Witsch, Köln.

Hölderlin, Friedrich [1992a]. „Előszó a Hyperion utolsó előtti változatához”, Műhely, 6. 5. o.

Fordította Weiss János.

Hölderlin, Friedrich [1993] „Ítélet és lét”, Magyar Filozófiai Szemle, 5–6. 964–965. o.

Fordította Weiss János.

Hölderlin, Friedrich [1992c]. „Seyn, Urtheil, Modalität”, in Hölderlin Sämtliche Werke und

Briefe, 2. köt. Carl Hanser Verlag, München−Wien. 49–50. o.

Hölderlin, Friedrich [1992b]. „Töredékek a Hyperionból (Thalia-fragmentum)”, Műhely, 6. 6–

14. o. Fordította Weiss János.

 133

Hölderlin, Friedrich [1991]. „Urtheil und Sein”, in Manfred Frank (szerk.)

Selbstbewusstseinstheorien von Fichte bis Sartre, Suhrkamp Verlag, Frankfurt am

Main. 26–27. o.

Hrubi Attila [2003]. A tudat általános szerkezete, az objektivitás értelme Kantnál és

Husserlnél. Szakdolgozat, PTE, BTK, Filozófia Tanszék.

Hrubi Attila [2005]. „Wilhelm Henrich Wackenroder – Ludwig Tieck, Herzensergiessungen

eines kunstliebenden Klosterbruders”, Passim, 1. 131–138. o.

Hrubi Attila [2005]. „Gondolatok a poézisről, érzelemről, romantikáról”, Pro Philosophia

Füzetek, 44. 105–114. o.

Hrubi Attila [2007]. „Johann Gottlieb Fichte, Minden kinyilatkoztatás kritikájának kísérlete”,

Passim, 2007. 1. 137–142. o.

Hrubi Attila [2007]. „A tudománytan születése: Fichte alaptétel-filozófiája”, in Bartha Judit–

Kruzslicz Anita–Hrubi Attila–Weiss János, Válaszutak. Koncepciók és útelágazások a

Kant utáni filozófiában, Máriabesenyő – Gödöllő, Attraktor. 53–85. o.

Hrubi Attila [2008]. „Mesterházi Miklós, Az irigységről”, Passim, 1. 150–159. o.

Hrubi Attila [2009]. „Fichte korai tudománytanának alaptételei”, in Bartha Judit – Hrubi

Attila (szerk.) A reflexió szabadsága. Tanulmányok a német idealizmusról és a

romantikáról, Áron Kiadó, Budapest, 2009. 23–35. o.

Husserl, Edmund [1976]. Ideen zu einer reinen Phänomenologie und phänomenologische

Philosophie, Husserliana, III. k. M. Nijhoff, Haag. Szerkesztette K. Schumann.

Jacobi, Friedrich Heinrich [1789]. Über die Lehre des Spinoza in Briefen an den Herrn Moses

Mendelssohn, Breslau.

Jacobi, Friedrich Heinrich [1912]. Spinoza Büchlein, Georg Müller, München.

Kant, Immanuel [1995]. „A fakultások vitája három szakaszban”, in Uő. Történetfilozófiai

írások, Ictus, Szeged. Fordította Mesterházi Miklós.

Kant, Immanuel [1998]. A gyakorlati ész kritikája, Ictus, Szeged. Fordította Papp Zoltán.

Kant, Immanuel [1991]. Az erkölcsök metafizikájának alapvetése – A gyakorlati ész kritikája

– Az erkölcsök metafizikája, Gondolat, Budapest. Fordította Berényi Gábor.

Kant, Immanuel [2004]. A tiszta ész kritikája, Atlantisz, Budapest. Fordította Kis János.

Kant, Immanuel [2009]. A tiszta ész kritikája, Atlantisz, Budapest. Fordította Kis János.

Kant, Immanuel [1996]. Az ítélőerő kritikája, Ictus, Szeged. Fordította Papp Zoltán.

Kant, Immanuel [2003]. Az ítélőerő kritikája, Osiris/Gond–Cura Alapítvány, Budapest.

Fordította Papp Zoltán.

Kant, Immanuel [1998]. Kritik der reinen Vernunft, Felix Meiner Verlag, Hamburg.

 134

Kant, Immanuel [2003]. Prekritikai írások, Osiris–Gond-Cura Alapítvány, Budapest.

Fordította Ábrahám Zoltán, Aradi László, Czeglédi András, Mesés Péter, Mesterházi

Miklós, Tengelyi László, Vajda Károly, Vidrányi Katalin.

Kant, Immanuel [1999]. Prolegomena, Atlantisz, Budapest. Fordította John Éva és Tengelyi

László.

Kant, Immanuel [1997b]. „Tájékozódni a gondolatok között: mit is jelent ez”, in Uő.

Történetfilozófiai írások, Ictus, Szeged. Fordította Vidrányi Katalin.

Kant, Immanuel [1974]. A vallás a puszta ész határain belül és más írások, Gondolat,

Budapest. Fordította Vidrányi Katalin.

Kant, Immanuel [1997a]. „Válasz a kérdésre: mi a felvilágosodás?”, in Uő. Történetfilozófiai

írások, Ictus, Szeged. Fordította Vidrányi Katalin.

Leibniz, Gottfried Wilhelm [2005]. Újabb értekezések az emberi értelemről, L’Harmattan

Kiadó, Budapest. Fordította Boros Gábor, Kékedi Bálint, Moldvay Tamás, Sallay

Viola.

Leibniz, Gottfried Wilhelm [1986]. Válogatott filozófiai írásai, Európa, Budapest. 1986.

Endreffy Zoltán és Nyíri Tamás fordítása.

Mendelssohn, Moses [1979]. Morgenstunden, Philip Reclam Junior, Stuttgart.

Mendelssohn, Moses [2002]. „Über die Frage: was heißt aufklären?”, in Ehrhard Bahr (szerk.)

Was ist Aufklärung?, Reclam Verlag, Stuttgart.

Mezősi Gyula [1999]. „A fenséges és az értelem »antinómiája« Kant esztétikájában”, Passim,

I. 1. 31–52. o.

Mulsow, Martin [2008]. „A konstellációkutatás módszerének sajátosságairól”, Passim, X. 1.

22–41. o. Fordította Éber Márk Áron.

Mulsow, Martin – Stamm, Marcelo (szerk.) [2005]. „Einleitung”, in Uők.

Konstellationsforschung, Suhrkamp Verlag, Frankfurt am Main.

Novalis [1991]. „A kereszténység, avagy Európa”, Magyar Filozófiai Szemle, 4–5. Fordította

Horváth Géza.

Novalis [1981]. „Blüthenstaub”, in Richard Samuel (szerk.) Novalis Schriften, 2. k. W.

Kohlhammer Verlag, Stuttgart−Berlin−Köln−Mainz. 413–470. o.

Novalis [1998]. „Fichte-stúdiumok”, Gond, 17. 5–39. o. Fordította Papp Zoltán.

Novalis [2007]. „Töredékek a jegyzetfüzetből”, Passim, IX. 1. 1–36. o. Bartha Judit és Weiss

János fordítása.

Novalis [1997]. „Virágpor”, Műhely, 2. sz. 16–24. o. Fordította Weiss János.

Papp Zoltán [2010]. Elidőzni a szépnél. Kant esztétikájáról, Atlantisz, Budapest.

 135

Pálfalusi Zsolt [1995]. „A fenséges és a fölényes. Kant a matematikailag és a dinamikailag

fenségesről”, Enigma, 1995. 1. 90–106. o.

Reinhold, Carl Leonhard [2003]. Beyträge zur Berichtigung bischeriger Missverständnisse

der Philosophen, Felix Meiner Verlag, Hamburg.

Reinhold, Carl Leonhard [1786]. „Briefe über die Kantische Philosophie”, Der Teutsche

Merkur.

Reinhold, Carl Leonhard [1978]. Über das Fundament des philosophischen Wissens. Über die

Möglichkeit der Philosophie als strenge Wissenschaft, Felix Meiner Verlag, Hamburg.

Reinhold, Carl Leonhard [1963]. Versuch einer neuen Theorie des menschlichen

Vorstellungsvermögens, Wissenschaftliche Buchgesellschaft, Darmstadt.

Reinhold, Carl Leonhard [1789]. „Wie ist Reformazion der Philosophie möglich?”, Neues

Deutsches Museum, I. k.

Reinhold, Carl Leonhard [2005]. „Levél Erhardhoz (1792. június 18.)”, Magyar Filozófiai

Szemle, 1–2. Fordította Weiss János.

Richir, Marc [1995b]. „A fenséges tapasztalata”, Enigma, 1. 66–69. o. Lőrinszky Ildikó és

Szabó Zsigmond fordítása.

Richir, Marc [1995a]. „A fenomenológiai mozzanat Az ítélőerő kritikájában”, Enigma, 1. 70–

85. o. Szabó Zsigmond fordítása.

Rohs, Peter [1991]. Johann Gottlieb Fichte, Verlag C. H. Beck, München.

Roth, Friedrich – Köppen, Friedrich (szerk.) [1815]. Friedrich Heinrich Jacobi’s Werke,

Leipzig, 2. k. 125–310. o.

Schelling, Friedrich Wilhelm Joseph [2003c]. „A filozófia lehetséges formájáról általában”, in

Uő. Fiatalkori írásai, Jelenkor, Pécs. Fordította Weiss János.

Schelling, Friedrich Wilhelm Joseph [1983]. A transzcendentális idealizmus rendszere,

Gondolat, Budapest. Fordította Endreffy Zoltán.

Schelling, Friedrich Wilhelm Joseph [2003a]. „Az énről mint a filozófia princípiumáról.

Avagy az emberi tudásban rejlő feltétlenségről”, in Uő. Fiatalkori írásai, Jelenkor,

Pécs. 25–98. o. Fordította Weiss János.

Schelling, Friedrich Wilhelm Joseph [1985b]. „Előadások az akadémiai stúdiumok

módszeréről”, Magyar Filozófiai Szemle, 5–6. 815–907. o. Fordította Révai László.

Schelling, Friedrich Wilhelm Joseph [2003b]. „Filozófiai levelek a dogmatizmusról és a

kriticizmusról”, in Uő. Fiatalkori írásai, Jelenkor, Pécs. 99–143. o. Fordította Weiss

János.

 136

Schlegel, August Wilhelm [1980b]. „A zenéről”, in August Wilhelm Schlegel – Friedrich

Schlegel, Válogatott esztétikai írások, Gondolat, Budapest. 584–587. o. Fordította

Bendl Júlia.

Schlegel, August Wilhelm [1795]. Briefe über Poesie, Silbenmaaß und Sprache. Erster Brief,

http://www.uni-due.de/lyriktheorie/texte/1795_5awschlegel.html

Schlegel, August Wilhelm [1980a]. „Kant: Az esztétikai ítélőerő kritikája c. művéről”, in

August Wilhelm Schlegel – Friedrich Schlegel, Válogatott esztétikai írások, Gondolat,

Budapest. 551–583. o. Fordította Bendl Júlia.

Schlegel, August Wilhelm [1994]. „Poesie”, in Franz Finke (szerk.) Über Literatur, Kunst

und Geist des Zeitalters. Eine Auswahl aus der kritischen Schriften, Philipp Reclam

Junior, Stuttgart, 95–105. o.

Schlegel, August Wilhelm – Schlegel, Friedrich [1980a]. „Athenäum töredékek”, in Uők.

Válogatott esztétikai írások, Gondolat, Budapest. 261–356. o. Fordította Tandori

Dezső.

Schlegel, Friedrich [1998]. „A filozófiáról Dorotheának”, Gond, 17. 141–158. o. fordította

Hegyessy Mária.

Schlegel, Friedrich [1980b]. „A görög költészet tanulmányozásáról”, in Schlegel, A. W. –

Schlegel, F., Válogatott esztétikai írások, Gondolat, Budapest. 121–189. o. Fordította

Tandori Dezső.

Schleiermacher, Friedrich Daniel Ernst [2000]. A vallásról, Osiris, Budapest. Fordította Gál

Zoltán.

Schulz, Walter [2005]. „Az abszolút reflexió problémája”, Vulgo, 1–2. 63–80. o. Fordította

Herczeg Balázs.

Schulze, Gottlob Ernst [1911]. Aenesidemus oder über die Fundamente der von dem Herrn

Professor Reinhold in Jena gelieferten Elementar-Philosophie, Verlag von Reuther &

Reichard, Berlin.

Spinoza, Benedictus [1979]. Etika, Gondolat, Budapest. Fordította Szemere Samu.

Tieck, Ludwig [1996]. Die verkehrte Welt, Verlag Philipp Reclam jun., Stuttgart.

Wackenroder, Wilhelm Heinrich [1967]. Werke und Briefe, von L. Schneider, Heidelberg.

Wackenroder, Wilhelm Heinrich – Tieck, Ludwig [2001]. Herzenergiessungen eines

kunstliebenden Klosterbruders, Verlag Philipp Reclam jun., Stuttgart.

Wackenroder, Wilhelm Heinrich [2004]. „Egy művészetrajongó szerzetes szívbéli

vallomásai”, Jelenkor, 47. 7–8. 780–792. o. Fordította Kelemen Pál.

Weiss János [2004]. „Adalékok a tudománytan születéséhez”, Magyar Filozófiai Szemle, 3.

351–369. o.

 137

Weiss János [2002]. „Adalékok Fichte jénai programjához”, in Johann Gottlieb Fichte,

Tudománytan nova methodo, Jelenkor, Pécs. 205–217. o.

Weiss János [2003]. „A fiatal Schelling. Utószó”, in Schelling, Fiatalkori írásai, Jelenkor,

Pécs. 189–207. o.

Weiss János [1998]. „A filozófia iránti szükségletről és a filozófiára leselkedő veszélyekről”,

Jelenkor, április. 441–445. o.

Weiss János [2007a]. „A konstellációkutatás alapvonalai”, in Uő. Kant után szabadon.

Tanulmányok a konstellációkutatás köréből, Áron Kiadó, Budapest. 7–18. o.

Weiss János [2007b]. „A filozófia és a hit. Jacobi Spinoza-könyvecskéjének alapgondolata”, in

Uő. Kant után szabadon. Tanulmányok a konstellációkutatás köréből, Áron Kiadó,

Budapest. 33–46. o.

Weiss János [2007c]. „Reinhold kritikusai és tanítványai”, in Uő. Kant után szabadon.

Tanulmányok a konstellációkutatás köréből, Áron Kiadó, Budapest. 81–128. o.

Weiss János [2005a]. „Erhard filozófiai programja”, Magyar Filozófiai Szemle, 1–2.

Weiss János (előszó és ford.) [2004]. „Johann Gottlieb Fichte és Carl Leonhard Reinhold

levelezése(1793–1800)”, Magyar Filozófiai Szemle, 1–2. 27–295. o.

Weiss János [2000]. Mi a romantika? Jelenkor, Pécs.

Weiss János (ford.) [2005b]. „Válogatás az Erhard-kör levelezéséből”, Magyar Filozófia

Szemle, 1–2.

Weiss János [2009]. Was heisst Reformation der Philosophie?, Peter Lang Verlag, Frankfurt

am Main.

Zoltai Dénes [1985]. „A német idealizmus legrégibb rendszerprogramja”, Magyar Filozófiai

Szemle, 5–6. 811–814. o.

Zoltai Dénes [1985]. „A német idealizmus legrégibb rendszerprogramja. Bevezetés”, Magyar

Filozófiai Szemle, 5–6. 805–810. o.

