Predgovor

Tekstovi ove knjige objavljivani su u "Praksisu", "Filozofiji", "Theoriji", "Filozofskim studijama", "Politici", "Borbi""Književnim novinama", "Delu", "Našem stvaranju", "Osvitu".

Braneći od strane despotske vlasti ugrožene naše filozofe dokazivao sam da su oni filozofi slobode, autentični marksisti, humanisti i sl. Čitalac, međutim, može videti da sam se pre svega interesovao za ono dijalektičko u filozofskoj misli uopšte.

Nameravao sam da objavljujući tekstove u obliku knjige svaki tekst doteram, da izbrišem ili promenim ono što mi se ne sviđa danas. Odustao sam od toga. Na kraju sam odlučio da na početak knjige stavim odlomak iz knjige o Nikoli Miloševiću koja će, nadam se, uskoro izići iz štampe. Taj tekst kazuje nešto bitno o mojim pogledima danas.

Eventualne čitaoce bih zamolio da imaju u vidu da svuda gde upotrebljavam reč "revolucija", uvek mislim, "najviši oblik stvaralaštva". Sa revolucijom kao terorom i linčom imam veze samo utoliko ukoliko sam od svoje petnaeste godine pa sve do nedavno bio njena žrtva u najrazličitijim vidovima i njen dosledni kritičar. U Beogradu septembra 2002 godine.

Nikola Milošević i Karl Marks

Samo je Nikola Milošević razvio diferencirani oblik "kružnog" kretanja predmeta saznanja sintetičko-analitičkim praćenjem POSEBNOG kao polazne i završne tačke. Imajući u vidu figuru klatna ali isto tako i figuru lepeze, ovaj autor je, u monumentalnom zahvatu, obavio kritiku metafizike u oba njena vida (dijalektičkom i nedijalektičkom). Osim toga on je sve to uradio i kad je reč o istoriji ideja i kad je reč o postmodernim strujanjima. NJegovo delo nadvisuje obe dijalektike (platonovsko-aristotelovsko-proklovsko-kantovsko -hegelovsku i marksovsko-lukačevsko-koršovsko-blohofsko-altiseovsku-delavolpeovsku) ali i rezultate Kjerkegora i Huserla, Hajdegera i Jaspersa, Merlo-Pontija i Sartra. Pored ove kritike treba pomenuti i osobito značajnu mogućnost kritike metode hiperrazlikovanja Liotara i njegovih sledbenika. Sada ćemo kritički bar u nečemu dopuniti Miloševićevu kritiku Karla Marksa. Sve stavove Nikole Miloševića mi ovde prihvatamo. Već smo mnogo toga rekli o svetsko-istorijskom značaju njegove filozofije i njegove psihologije znanja. I, treba dodati, njegove filozofije istorije u kojoj je metod in omnibus partibus relucet totum došao do izražaja u tumačenju istorijskih događaja na osnovi uloge psihologije karaktera istorijskih delatnika. Nikola Milošević argumentovano dokazuje da su razlike Hegelovog apsoluta samo privid. Ipak je potrebno istaći da u tom međučlanu svoje trijadske sheme Hegel kazuje mnogo o stvarnim svojstvima predmeta saznanja. Prihvatljivo je Miloševićevo tvrđenje da je Marks Hegelovu kategoriju ""ukidanje"" zamenio kategorijom ""rušenje"". Marks jeste bio arogantno osvetoljubiva ličnost, Marks jeste bio i voluntarist i determinist. Međutim Marks je ipak nagovestio dijalektičku metodu suprotnu Hegelovoj u svojim glavnim delima : u Drugom i Trećem tomu ""Kapitala"", u ""Teorijama o višku vrednosti"" kao i u pripremnim radovima za ""Kapital"".što se tiče prvog toma ""Kapitala"" u njemu se dogodila hipergeneralizacija protivrečnosti, a zatim su antagonizmi ukinuti. Tako su hilijastički i voluntaristički aspekti prokrijumčareni kao nužni zakoni. Ako neko smatra prvi tom ""Kapitala"" kao glavno delo on ima pravo da Marksovu teoriju naziva fasadom za arogantnu osvetoljubivost. I tada se mora složiti sa svim zaključcima Miloševićeve kritike Marksa. (Najbolje od svih kritika pre toga postojećih). Ali, i to treba diferencirano reći. Samo je opšti zakon kretanja kapitala jednostrano formulisan i to Marksovim napuštanjem sopstvenog dijalektičkog mišljenja. Još drastičnije je to vidljivo u glavi ""Istorijska tendencija kapitalističke akumulacije". " Ostali delovi prvog toma ""Kapitala"" predstavljaju obrazac primene anti-spekulativne dijalektike u izlaganju političko ekonomskih kategorija. Naravno, Marksova dijalektika je anti-spekulativna. Marks polazi od onog različitog ide preko relativnog identiteta i dolazi praćenjem razvoja protivrečnosti predmeta saznanja do apsolutne protivrečnosti. Međutim, u prvom tomu ""Kapitala"" Marks, nasuprot empiriji, razrešava protivrečnost u trenutku krize sistema i to pojmovima sile, revolucije i rušenjem antagonizma. To je voluntarističko falsifikovanje metoda i sistema pod uticajem arogantne osvetoljubivosti karaktera. Ovu ključnu tačku otkrio je Nikola Milošević i u brojnim tekstovima na različite načine i dokazao. Protivrečnost se razvija do krize, do apsolutne protivrečnosti ali to ne vodi uvek do revolucije, a i kad se revolucija, prevrat dogodi ne nastaje nikakva harmonija već se prelazi u novi oblik protivrečnog kretanja. Osim toga, može se dogoditi da se iz krize izađe vraćanjem na ranije relativno jedinstvo suprotnih, na stari oblik protivrečnog kretanja, a može se dogoditi da se dođe i do nasilnog preovladavanja jednog od polova. A to je produženo trajanje apsolutne protivrečnosti. Istini za volju treba reći da filozofija diferencije otkriva brojne stupnjeve, oblike, tendencije-, stilove-, puteve, načine kretanja znanja i predmeta i ne ograničava sebe suprotnošću i protivrečnošću dijalektičke misli kako se ona ovde shvata. Ali istini za volju treba dodati i to da ova (moja) dijalektika protivrečnosti omogućuje da se sagledaju suština i ogromno bogatstvo rezultata koje je postigla filozofija diferencije.

Dijalektička misao o kojoj je ovde reč to je na rang opštih kategorija uzdignuta i usavršena Marksova dijalektika posebnih, političko-ekonomskih kategorija, ali sa brojnim ispravkama onih falsifikovanih tokova koje je arogantno osvetoljublje koristilo da se rušenje nametne kao neka naučno dokazana nužnost. Ovu dijalektiku obimno i svesno razvija za sada samo pisac ovih redova. . Od toga je objavljeno malo i to u časopisima ""Filozofija"" i ""Theoria". U primeni, pak, ona prožima sve autorove tekstove u knjigama ""Prozno književno delo"" i ""Apokrifna jevanđelja Saše Haxi Tančića"", a osobito je razrađena u ovoj knjizi ""Od Hegela do Rortija".

A sada da malo obratimo pažnju na oblike i smisao Marksovog falsifikovanja teorije radi njenog prilagođavanja interesima radnika i to u očiglednoj suprotnosti kako sa stvarnim kretanjem predmeta saznanja tako i nasuprot vlastitim metodološkim rezultatima

Falsifikat koji dijalektika trpi u prvom tomu ""Kapitala"" uglavnom je sadr'an u eliminisanju repulzivnog kretanja na polu proizvodnje kapitala. Dok Marks opširno prati širenje i sa'imanje promenljivog kapitala, postojani kapital se uvek širi i trajno vodi do krize to jest do apsolutne razdvojenosti polova. To da je samo proces atrakcije mnogih kapitala u malo njih sa tendencijom da se sliju u jedan (u različitim granama proizvodnje, pa zatim i u celom društvu) pod stalnim budnim okom Marksovim, a da je taj teoretičar slep za repulzivna kretanja, pokazuje u kom smislu arogantna osvetoljubivost, sklona rušenju, krivotvori teoriju da bi razjarivanju nedovoljno plaćenih radnika i onih bez posla pru'io dokaz o naučnoj zasnovanosti njihove pobune. [to se empirije tiče ona je u izvesnom periodu davala neke potvrde o zahuktalosti procesa atrakcije. I Marks se za to hvatao kao davljenik za slamku. Ali, on je morao znati da krize nisu jedini način da se apsolutna protivrečnost, krajnje razdvajanje polova, ubla'i i da se proces jedinstva, povezanosti polova ne ugrozi.

Pre nego što pređemo na prikaz nekih prihvatljivih rezultata do kojih je Marks došao a zatim se odrekao tih rezultata iako su se slagali sa kretanjem predmeta saznanja, da bar nešto ka'emo o značajnim poduhvatima koji se mogu naći u prvom tomu ""Kapitala"".

Pošto je je razvio oblike suštine u vidu oblika vrednosti Marks hita ka apsolutnoj protivrečnosti.

"Funkcija novca kao platežnog sredstva sadrži u sebi jednu neposrednu protivrečnost. Ukoliko se plaćanja izravnavaju, on funkcioniše samo ideelno kao računski novac ili mera vrednosti. Ukoliko se mora izvršiti stvarno plaćanje, on ne istupa kao prometno sredstvo, kao samo trenutni oblik čijim se posredstvom vrši razmena materije, već kao individualno ovaploćenje društvenog rada, kao samostalna egzistencija razmenske vrednosti, kao apsolutna roba. Ova protivrečnost izbija u onom momentu kriza proizvodnje i trgovine koji se zove kriza novca. Do nje dolazi samo onde gde je neprekidni lanac uzastopnih plaćanja i veštački sistem njihovih izravnanja potpuno razvijen. Kad opšti poremećaji, ma od kuda poticali, pogode ovaj mehanizam, novac se iz isključivo ideelnog lika računskog novca iznenadno i neposredno pretvara u zvečeći novac. Tada ga profane robe više ne mogu zameniti. Upotrebna vrednost vrednost robe postaje bezvredna, a njena vrednost iščezava pred njenim vlastitim oblikom vrednosti. U prosvetiteljskoj nadmenosti koju je bilo izazvalo pijanstvo prosperiteta, buržuj je još maločas objavljivao da je novac smo opsena. Samo je roba novac. Samo je novac roba! bruji sada svetskim tržištem. Kao što jelen riče za svežom vodom, tako sad duša buržuja vapije za novcem, tim jedinim bogatstvom. U krizi se suprotnost između robe i lika njene vrednosti, novca, uzdiže do apsolutne protivrečnosti. "("Kapital", prvi tom, str. 130)

U krizi se suprotnost između pozitivnog i negativnog uzdiže do apsolutne protivrečnosti.

"Kazati da procesi koji jedan prema drugom istupaju samostalno čine neko unutrašnje jedinstvo isto je što i kazati da se njihovo unutrašnje jedinstvo kreće u spoljašnjim suprotnostima. Ako spoljašnje sticanje samostalnosti onih koji su unutra zavisni, jer se uzajamno dopunjuju, potraje dalje do izvesne tačke, onda će se jedinstvo sprovesti silom pomoću – krize. Unutrašnja suprotnost robe kao upotrebne vrednosti i vrednosti, privatnog rada koji ujedno mora da se predstavi i kao neposredno društven rad, posebnoga konkretnog rada koji ujedno važi samo kao apstraktni opšti rad, oličavanja stvari i postvarivanja lica–ova unutrašnja suprotnost doboja u suptotnostima metamorfoze robe svoje razvijene oblike kretanja. Zbog toga ovi oblici sadrže mogućnost, ali i jedino mogućnost kriza. Da se ova mogućnost razvije u stvarnost, potreban je čitav niz okolnosti, koje sa stanovišta robnog prometa još ne postoje. (Isto, str. 109). U francuskom i u engleskom izdanju boldovana rečenica glasi: "Ako se razdvojenost dveju faza metamorfoze robe, koje se uzajamno dopunjuju, produži, ako se suviše istakne rascep između prodaje i kupovine, njihova se intimna povezanost, njihovo jedinstvo, potvrđuje–krizom. " (Fusnota, str. 109).

Ukazujemo na opšti oblik koji se Marksu potkrao pa ga je u engleskom i francuskom izdanju prvog toma "Kapitala" zamenio konkretnim kategorijama političke ekonomije. A zatim osobito upućujemo na pretvaranje mogućnosti krize u stvarnost krize. Ovo stoga što se ovde ističe neposredna suprotnost prema kategorijama mogućnosti i stvarnosti kod Hegela. Kod pisca "Nauke logike" mogućnost se pretvara u stvarnost jedinstva. Kod pisca "Kapitala" mogućnost pretvaranjem u stvarnost dovodi do apsolutne protivrečnosti, do–krize. Da pomenemo odmah ovde voluntaristički i hilijastički falsifikat:u tumačenju krize. Marks ovde priprema ukidanje antagonizama društvenog života.

Da još jednom krenemo ispočetka sa nešto drukčijim, apstraktno-opštim naglaskom.

U "Nacrtu" se može naići i na sledeću rečenicu :

". . . Dvostruka različita egzistencija mora da se nastavi do razlike, a

a razlika do suprotnosti i protivrečnosti". (Istakao K. M.). (Ovo je "apsolutno" suprotno Hegelu)

.

Sve se svodi na to da unutrašnja protivrečnost u konkretnom bivstvujućem postoji kao jedinstvo realnog i ideelnog.

Na primer A je jedinstvo B i C. Ali B je realno postojeće a C postoji kao nešto unutrašnje. Međutim i D je jedinstvo C i E.

Ako sada ka'em :

A=D

ja sam izjednačio dva nejednaka bivstvujuća A i D. Ono jednako je C koje se sadr'i i u A i u D. Najva'nije dolazi sada : A ispoljava svoje svojstvo C u D.

D slu'i kao oblik u kome se ispoljava C. Ideelno postojanje C-a i u A i u D ispoljilo se u ovom obliku jednakosti, postalo je nešto realno ali kao D koje u ovom slučaju va'i kao da je samo C.

Unutrašnja suprotnost ispoljila se kao spoljašnja jednakost različitih. Ili unutrašnja jednakost ispoljila se kao suprotnost različitih.

A(bc) = D(ce)

Izjednačavanje A i B izgleda čudno jer su oni različiti. Da bi mogli da se izjednače mora da i u jednom i u drugom bude nešto treće koje im je zajedničko. To identično treće je, kao što se vidi, C

U daljem procesu na levoj strani imamo mnoga bivstvujuća a na desnoj je uvek D. U jednakosti se ispoljila suprotnost leve i desne strane, to jest onih koji se upoređuju sa onim jednim koje slu'i kao materijal za poređenje.

Ako sva pojedinačna bivstvujuća sa svojstvom C nazovemo O onda se pretvaranje polova mo'e pisati ovako:

 O – D –O i D – O – D

Ovo je pretvaranje mnoštva u jedno i jednog u mnoštvo. Uopštavanje mnoštva i određivanje, oposebljavanje jednog, sinteza mnogih i analiza jednog, indukcija radi dedukcije i dedukcija radi indukcije.

Prvo smo videli kako se unutrašnje jedinstvo pretvara u spoljašnju polarnu suprotnost. Zatim smo videli kako se polovi kreću, kako se pretvaraju jedan u drugi. I fiksirali smo dve metamorfoze, dva kru'na toka. Kru'ni tok svih O i, zatim, kru'ni tok onog D.

.

 O – D –O i D – O – D

Uopšte se mo'e reći da se iz haotičnog mnoštva izdvaja odnos jednakosti koji je u isto vreme i odnos polarnosti. Sada imamo odnos u kome je da istovremeno i da i ne, a ne istovremeno i ne i da. U obliku uzajamnog delovanja svaka strana odnosa se reflektuje u drugu pa je tako jedna strana samo da a druga strana samo ne. Sada taj proces razdvajanja ide dalje pa je na jednoj strani jedno ne a na drugoj strani, na drugom polu mnoga da.

U trećoj fazi na jednom polu su mnoga da a na drugom polu je samo jedno ne u kome svi ostali ispoljavaju svoju unutrašnju stranu ili svojstvo. Protivrečnost se razvila do krajnje tačke. U ovom slučaju se, dakle, suprotnosti ne izmiruju, ne neutralizuju, (kao kod Hegela) već se razvijaju do apsolutne protivrečnosti.

Ako uzmemo da je odnos o kome govorim odnos pojedinačnih i opšteg, možemo reći da se ono posebno polarizovalo. Jer to posebno je jedinstvo da i ne, pojedinačnog i opšteg. Opšte ima tri funkcije: da ostaje u sebi, da povezuje pojedinačne, ali i funkciju da prelazi u neko drugo pojedinačno kao kretanje unapred. (Govor, pamćenje i predviđanje kao tri funkcije pojma opšteg). Pretvaranje posebnog u suštinu znači da su pojedinačno i opšte njeni oblici egzistencije. Pretvaranje opšteg u suštinu znači da su pojedinačno i posebno njeni oblici egzistencije. Pretvaranje pojedinačnog u suštinu znači da su posebno i opšte njeni oblici egzistencije. Suština uopšte ima, dakle, tri oblika. U stvari samo je ono posebno osnov. Kretanje posebnog kroz pojedinačno i opšte, uzdizanje do krajnje suprotnosti, zatim KRIZA i UKIDANJE. Nastaje drugo posebno koje je sačuvalo dobre strane prethodnog posebnog. Kod Marksa : rušenje i harmonija, carstvo božje.

Ako imamo opšte kao suštinu i osnov onog pojedinačnog i opšteg- to je ono na čemu je izgrađen Hegelov sistem.

Ako imamo pojedinačno kao suštinu i osnov posebnog i opšteg- to je ono na čemu je započeta gradnja (nikad dovršena) Marksovog sistema.

Ako imamo posebno kao suštinu i osnov pojedinačnog i opšteg- to je ono na osnovu čega pisac ovih redova razume ogroman značaj filozofije diferencije nastale kod nas, filozofije koju obimno i monumentalno razvija Nikola Milošević i koja jeste filozofija posebnog kao osnova.

OP –POS – POJ–OP

POJ –POS– OP–POJ

POS – OP – POJ – POS

Sva ova tri kru'na kretanja imaju svoje specifičnosti koje su određene polaznom tačkom. Ova polazna tačka je i završna tačka. Hegel je razvio dva od tri oblika. U ""Fenomenologiji duha"" pošao je od pojedinačnog, a u ""Enciklopediji filozofskih nauka" " pošao je od opšteg.

Marks je u osnovu svoga određenog sadr'aja (kategorije političke ekonomije) stavio pojedinačno (individue koje rade) i vratio se, ukidanjem suprotnosti, na pojedinačno. A Nikola Milošević je, kao što smo rekli, razvio diferencirani oblik "kružnog" kretanja predmeta saznanja sintetičko-analitičkim praćenjem POSEBNOG kao polazne i završne tačke. On ima u vidu diferenciranost predmeta saznanja i samog saznanja. On prati uzajamni odnos logičkog i psihološkog momenta saznanja predmeta, specifičnu vezu koherencije i deformacije, igru fasade i dubine, istine i iluzije.

U kritici Marksa Milošević vidi celokupnu teoriju i metod Karla Marksa kao fasadu i tobož determinističku osnovu vulgarnog voluntarizma, proisteklog iz arogantnog osvetoljublja kao suštinske odredbe Marksove ličnosti. Mi dodajemo da se može tvrditi da je Marks i bezobzirni falsifikator dubinske svoje misli, svoje originalne kritike spekulativne dijalektičke misli, kritike kojoj nikad nije dao opšti oblik. Milošević argumente crpe iz ezoteričkih spisa Marksovih(Poverljivo saopštenje, Pismo Veri Zasulič i dr.). Mi ovde pokušavamo da ukažemo kako na osnovnu metodu Marksovu tako i na njeno krivotvorenje na osnovi rušilačkog poriva.

"Ovo rastavljanje uslova rada ovamo, a proizvođača onamo, jeste ono što obrazuje pojam kapitala; ono otpočinje s prvobitnom akumulacijom, zatim se kao stalni proces ispoljava u akumulaciji i koncentraciji kapitala, a ovde se naposletku izražava kao centralizacija već postojećih kapitala u malo ruku i dekapitalizacija (y nju se sad pretvorila eksproprijacija)mnogo njih. Ovaj bi proces ubrzo doveo kapitalističku proizvodnju do sloma, kad protivne tendencije ne bi stalno delovale opet u smislu decentralizacije pored centripetalne sile"(Treći tom "Kapitala", str. 197-198).

Mi sada dodajemo : Ovo je opšti zakon kretanja kapitala. Ovaj zakon koji odgovara predmetu saznanja u protivrečnosti je sa zaključkom Prvog toma "Kapitala". Čim je posle obimnog izučavanja Marks otkrio ovaj zakon digao je ruke od daljeg rada na svome životnom delu i objavljivao je nova izdanja Prvog toma "Kapitala" samo kao fasadu.

Vratimo se sada na Miloševićevu kritiku. Kad navodi tekst iz "Poverljivog saopštenja" Milošević obraća pažnju na činjenicu da Marks hoće da preuzme polugu revolucije iz ruku engleske radničke klase što je u suprotnosti sa svim Marksovim stavovima o tome da industrijski najnaprednija zemlja pokazuje put kojim će ići druge zemlje. Poluga kao figura nije tematizirana u Miloševićevoj kritici. Mislimo na to da je ova mehanička sprava dvopolarna. Marks ima u vidu onu stranu poluge kojom u trenutku neravnoteže mogu da se prave čuda. (Buharin, koji je bio čovek drukčije duhovne građe, ilustrovao je svoju dijalektiku ravnoteže vagom).

Koliko su ove figure siromašnije u poređenju sa klatnom!

U 'Opštem statutu međunarodnog radničkog udruženja" koji je građen na načelu poluge možemo da pročitamo posle više članova u kojima se organizacija koncentriše i centralizuje : "Ujedinjenje snaga radničke klase, koje je ona već postigla zahvaljujući ekonomskim borbama, treba takođe da joj posluži kao poluga (Istakao D. S.) u njenoj borbi protiv političke vlasti njenih eksploatatora". Centralni nacionalni organi su poluge a Generalno veće je poluga svih poluga. U nekako to isto vreme Marks će reći da je Pariska komuna trebalo da posluži kao poluga. Ne znamo da li je negde Marks napisao ali je svakako mogao da misli da je državna moć dopala u šake jednog pustolova, Luja Bonaparte, kad se društvena struktura oblikovala kao poluga koju je i duhovni kepec mogao da pokreće.

Ovde smo videli da nam je Nikola Milošević omogućio da otkrijemo kako se u ezoteričkom spisu Marksovom pojavljuje uticaj Marksovog teorijsko-metodološkog falsifikata.

O POJMU KRIZE PORETKA UOP[TE

Poredak uopšte kao celokupnost društvenih odnosa, koja se, u kružnim tokovima, ponavlja, reprodukuje shvata se ovde kao antagonistički poredak. Odmah je jasno da iz razmatranja otpadaju kako neki mogući neantagonistički poreci, tako i istorijski određeni oblici antagonističkog poretka kao takvog.

Antagonistički poredak je u svojoj opštoj određenosti jedinstvo suprotnih totaliteta, takvo jedinstvo u kome raznolike određenosti individua i njihove raznolike ljudske mogućnosti postaju samo oblik ispoljavanja društvenih odnosa. Ovo srastanje individualiteta i društvenih odnosa predstavlja xxstvarnostxx poretka. U ovakvoj stvarnosti individue i njihovi proizvodi postaju oblici egzistencije poretka. Ovo postojanje se zbiva formiranjem u krilu poretka njegove negativne i pozitivne strane i postavljanjem poretka kao njihovog xxosnova, xx njihovog negativnog jedinstva, kako bi Hegel rekao. Razlike između posebnih delatnosti individua pretvaraju se u protivrečnu suprotnost kao određene, ograničene, proste pojedinačne delatnosti i kao apstraktno-opšte delatnosti. Postavljene kao protivrečnost ove delatnosti nastajanja, postojanja, reprodukovanja poretka i njegovog reprodukovanja u proširenom obimu – stvaraju jedna drugu, svaka proizvodi sebe kao drugu, obe proizvode poredak kao jedinstvno suprotnosti, kao svet apstraktno-opštih i prosto pojedinačnih bića (radne i neradne klase, vladajućih i potčinjenih, gospodara i slugu itd.) u kome je razlika između xxodnosaxx individua ukoliko su svestrana bića i njihovog društvenog xxoblikaxx saobraćanja iščezla. Određeni oblik veze između individua je xxsve, xx–mogućnost svestranog slobodnog odnosa je privid, ništa.

Međutim, ovo srastanje individua i društvenog oblika, ovo utrnuće individualnosti, njeno gašenje u okviru poretka složen je proces. Raznovrsni stupnjevi postavljanja i relativnog prevazilaženja protivrečnosti u odnosima između individua nalaze se između perioda nastajanja određenog poretka i njegove zaokružene stvarnosti. Najviša tačka razvoja poretka u isti je mah početak krize koja je svoje mogućnosti imala već u prvoj elementarnoj suprotnosti.

Pojam krize je ovde glavna naša tema, pokušaj analize ovog pojma – glavni zadatak. Ali, pre toga potrebno je ukazati bar na neke elementarne pretpostavke na kojima se ovaj pokušaj analize pojma krize zasniva.

U osnovi se, pre svega, nalaze misli o stvarnim, delatnim, suštinski slobodnim individuama u njihovim uzajamnim odnosima. Ove opšte misli su, pak, rezultat jednim delom, empirijskog iskustva, a delom su tumačenje teorijskih uopštavanja koja se kod nekih značajnih stvaralaca mogu naći. Pretpostavlja se da je već dovoljno poznato da se u uzajamnom delovanju između individua njihov odnos osamostaljuje kao opšte biće, da zajednica (u najrazličitijim oblicima nečeg opšteg) postaje individama nešto drugo, njihova xxnegacija. xx Takođe se pretpostavlja kao poznato i to da se osamostaljeno opšte reflektuje u nekim određenim vladajućim individuama koje na taj način jesu realno opšte kao postojeći individuum. Primera za to u određenim sferama imamo na pretek: novac i njegov sopstvenik; novac kao kapital i kapitalist; država i državnik kao njen stvarni oblik lične egzistencije; crkva i pop kao inkarnacija jedne takve opštosti; normativno opšte i njegov čuvar itd. itd.).

Ovako osamostaljeno opšte, zajednica koja kao poredak postaje individuama tuđi predmet, spoljašnji i unutrašnji tuđi predmet, teži da sve svoje posebne, raznolike oblike svede na jedan, na prost zajednički oblik, xxna identičnu jedinicu. xx Čim se u elementarnom odnosu između individua taj njihov odnos pojavio kao nešto treće, kao ono zajedničko koje dobija svoju predmetnu i ličnu egzistenciju, stvorila se mogućnost da se ono što je doista zajedničko, bitno, (proizvod i uslov) pa svakako pripada i jednima, i drugima i trećima, udalji od individua, mogućnost koja se razgranava i uopštava pa zajednica kao poredak dobija oblik predmeta i ličnu posebnu egzistenciju. Sve su ovo već poznate stvari. Ali, izgleda da se manje naglašava, nasuprot apologetskoj apsolutizaciji pseudo-opšteg, da ovo oposebljeno opšte izrasta, pored ostalog, iz nedostatka energije individua, da jeste ogledalo sveukupnosti individua, njihovo drugo, tj. njihov vlastiti proizvod, otuđeni oblik produkcije i reprodukcije njihovih životnih odnosa, tj. uopšte rečeno, nizak nivo njihove lične ljudske energije.

Ovaj proces razdvajanja ne miruje i ne staje dok se protivrečnost (otuđenje) ne pokaže kao prosta jedinica, kao, kako kaže Marks, xxsupstancijalna jedinica. xx Tako nastaje kružno kretanje ponavljanja istog, kretanje koje je Hegel nazvao bivstvovanje – za – jedno. Samo je supstancijalna jedinica biće – za – sebe, sve drugo je bivstvovanje – za – jedno (dobar Hegelov izraz).

Supstancijalna jedinica je otuđeni izraz, u okviru poretka, društvenosti, oposebljena funkcija opšte delatnosti, ali, ona poseduje i samostalnu, od svog postojanja u obe funkcije – različitu egzistenciju, određenu, telesnu i individualnu i kao jedinstvo idealnog izraza društvenosti i simboličke funkcije opšte delatnosti ona je kao takva opšta moć, poredak, stvarni poredak za razliku od njegove idealne i funkcionalne simboličke određenosti.

Kad se supstancijalna jedinica postavi kao stvarni poredak, individue postaju samo prestavnici supstancijalne jedinice. Budući da su sve individue samo prestavljena supstancijalna jedinica, jedino je ova supstancija stvarna individua. Za razliku od individua koje same predstavljaju postojanje opšteg i svestranog delatnika, supstancijalna jedinica je lično postojanje zajednice, ona je "precise de toutes les choses", kompendij zajednice. Pa kao što je, s jedne strane svrha svih, s druge je strane samosvrha, te je poredak proces u kome se svako nešto pretvara u svoju suprotnost, sredstvo u cilji obrnuto, mnoštvo u jedno, ličnost u stvar itd.

U ovoj tački poredak vidi svoj vrhunac i može da nastavlja svoje kružne tokove repulzije radi atrakcije. Pa ipak je ovaj vrhunac tačka obrata. Kriza tada počinje jer prirodna raznolikost i potencijalna svestranost individua uz stvorene predmetne uslove može samo relativno da se svede na privid, na oblik u kome se opšte reflektuje u svome drugom i u kome se (opštem) sve to drugo reflektuje.

Individue kao osnov mogu sagledati smisao pretvaranja sredstva u cilj i, stvarajući uslove, sebe kao samosvrhu postaviti u vidu projekcije u budućnosti, koja stremi realizaciji.

Iz napred rečenog se, bar se nadamo, već nagovestio xxpojam krizexx kao apsolutne suprotnosti poretka i individua, koja je izrasla na ekstremnoj tački obrata, tački identiteta poretka i individua. Uklanjanje protivrečnosti ne može više da dobije neki novi relativni oblik u okviru poretka, a da to ne bude vraćanje na neki već prevaziđeni oblik.

Ukidanje svakog procesa osamostaljivanja opšteg – tako se, u apstraktnom obliku, postavlja prevazilaženje krize.

Negacija svake mogućnosti istinski individualnog – tako se postavlja pitanje očuvanje poretka.

Ili jedno ili drugo.

Ovo "ili – ili" najbolje, ukratko, izražava strukturu kriza.

NEPOSREDNA I POSREDOVANA DRU[TVENA MO] INDIVIDUA

U uzajamnim odnosima između individua ispoljavaju se uzajamna delovanja, uzajamni uticaji, uspostavljaju se veze zavisnosti i nezavisnosti, gospodstva i podčinjenosti, nadređenosti i podređenosti. Ove povezanosti između individua mogu se, uprkos ogromnoj razlici posebnih oblika i varijeteta, analizirati u onim opštim stupnjevima koji su se istorijski oblikovali: prvo, neposredni odnosi gospodstva i potčinjenosti; drugo, stvarima posredovani odnosi zavisnosti koji uslovljavaju indiferentnu nezavisnost individua; treće, veze slobodnih individualnosti zasnovane na univerzalnom razvoju individua i na pretvaranju njihovog stvaralaštva u njihovo društveno dostojanstvo.

Oba prva stupnja pokazuju se kao oblici povezanosti u kojima se društveni uticaj individua realizuje kao moć jednih individua nad drugima, kao nasilje čija su dva opšta tipa: neposredno gospodstvo i potčinjenost i stvarima posredovano gospodstvo. Ako je društvena moć uzajamni uticaj između individua, nasilje je takav oblik društvene moći kojim se mogućnost ljudskog uticaja između individua, nasilje je takav oblik društvene moći kojim se mogućnost ljudskog uticaja između individua guši na različite načine, a mogućnost neljudskog uticaja favorizuje.

Na samom početku ovog razmišljanja već se nakupilo toliko bitnih pojmova (bitnih stoga što dodiruju epohalnu krizu humaniteta) da ih, bar preliminarno, moramo bliže odrediti. Pojam ljudske moći uopšte, pojam lične i pojam društvene moći individua, pojam nasilja kao neljudske moći individua, pojam stupnjeva uzajamnog uticaja između individua. Pre nego što navedem po koju odredbu ovih pojmova naglašavam da moć shvatam u najširem smislu reči koji obuhvata svaki aspekt uzajamnog uticaja između individua. Pod ličnom moći individue podrazumevam darovi i sposobnosti tela i duha, osećanja i uma i intenzitet i ekstenzitet lične energije individua, ali sve to kao mogućnost. Pod društvenom moći individue podrazumeam ili ispoljavanje ovih kvaliteta individue u uzajamnom uticaju s drugim individuama (u ovom se slučaju realna lična moć individue i njena društvena moć poklapaju), ili pak takav uzajamni uticaj individua koji ne zavisi od njihovih ličnih svojstava već se realizuje posredstvom stvari ili posredstvom nekog društvenog oblika koji ima karakter stvari. Ova poslednja društvena moć je otuđena društvena moć, ona je nasilje kao negacija od strane jednih individua lične moći drugih. (Pod nasiljem podrazumevam ne samo njegov politički vid, nego svaki uticajkojim se guši lični dar individua). Pod ne-humanom ili ne-ljudskom moći mislim, dakle, takav oblik uzajamnog uticaja između individua u kome se potvrđuju kao društvene moći ne-lične moći individua, samo nekih individua ili u društvenim razmerama, a negiraju lične moći nekih individua ili pak u društvenim razmerama. Humana moć je onaj oblik uzajamnog uticaja između individua u kojem se nijedna moć, lična moć individua ne guši nego se podstiče u njenom bujnom razvijanju.

Posle ovog, nešto simplifikovanog, određivanja glavnih pojmova možemo preći na razvijanje naše osnovne teme.

Otuđena društvena moć kao moć suštinskih nemoćnih individua koje bi, lišene posredovanog odnosa moći pomoću stvari ili pomoću neke postvarene strukture ljudskih odnosa, tog trenutka bile naprasno zaboravljene i humana moć odnosno relativna društvena nemoć suštinski lično moćnih individua ne egzistiraju mirno jedna pored druge, već su u žestokoj i neravnoj borbi u kojoj otuđena moć obično pobeđuje. (Neka nam na ovom mestu bude dopuštena jedna digresija. Ako se može na dosta lak način da ometa razvitak već realizovane humane moći, ako je nehumana moć toliko moćna da humanu moć kao egzistirajuću silu lako guši, šta onda da se kaže o mogućnostima one lične humane moći koja je to još uvek samo potencijalno, kod mladih ljudi, kod ljudi koji žive u nerazvijenim sredinama, kod ogromnog broja stanovništva čiji članovi nisu bez dara i želje za stvaralaštvom. Nehumana moć je u ovom slučaju apsolutna i bezobzirna i to utoliko više ukoliko negde na drugom mestu postoji mogućnost daljeg razvitka već realizovane humane moći, mogućnost njenog slobodnog i blagotvornog uticaja na individue.

Sada da kažemo nešto više o odnosu dva opšta tipa otuđene društvene moći što i jeste naša prava tema. Posredovani odnos otuđene društvene moći koja se ispoljava kao potčinjenost individua stvarima, postvarenim društvenim odnosima, na primer, novcu, kapitalu itd. povoljnija je za individue od neposrednog odnosa otuđene moći gde potčinjene individue stoje u ličnoj vezi zavisnosti. U odnosima posredovane društvene moći individue, svaka za sebe, imaju iluziju da se mogu, posredstvom stvari, dočepati gospodstva i slobode koja iz njega proističe, slobode represije. Neke individue to i postižu, ali kao što je to pokazao Marks, nikada ne velike grupe, klase, staleži itd.

Hronološki gledano tip neposredne otuđene moći prethodi tipu posredne otuđene moći. Ali, ovde nisu uopšte isključena vraćanja na stariji tip. A kad je ovo vraćanje izvršeno u velikim razmerama (na primer u velikim svetskim ratovima u njihovim prvim fazama) ponovno uspostsavljanje čak i samo blažih neposrednih odnosa gospodstva i potčinjenosti individuama izgleda kao oslobađanje. Da i ne govorimo o tome da je posle ovakvih epoha povratak na tip posredovane otuđene moći veliko iskušenje za površne duhove te ih čujemo kako pevaju slavopojke moći slobode. A u stvari radi se o smenjivanju varijanata u okviru opšteg tipa otuđene neposredne društvene moći, ili, u najboljem slučaju, o postepenom prelazu u oblik posredovane otuđene društvene moći.

Naravno da se i u najnovijem trenutku istorije mogu utvrditi vidovi egzistencije neposrednog gospodstva i potčinjenosti. I to se vidi svuda tamo gde je posredovna funkcija novca u njegovom slobodnom političko-ekonomskom delovanju svedena na najmanju meru, a društvene odnose ne karakteriše veza slobodnih individualnosti zasnovana na svestranom razvoju individua i slobodnoj zajedničkoj kontroli njihovog društvenog materijalnog života. Kada je ovo slučaj reč je o egzistenciji predgrađanske suštine uticaja između individua, o tipu otuđene neposredne društvene moći i tu se javlja potreba da se utvrdi prouči i detaljno opiše pojavni oblik, istorijska varijanta suštinskog tipa otuđenog neposrednog uticaja. Pored ostalog od interesa je da se u ovom slučaju utvrdi karakter samoobmane potčinjenih i karakter svesnog obmanjivanja koje šire one individue koje su nosioci neposrednog gospodstva. Da budemo eksplicitniji: po svojoj opštoj suštini ovaj vid otuđene moći ne razlikuje se od feudalne ili robovlasničke moći koje su istorijske varijante istog opšteg tipa. I u ovom slučaju individue su sklone da iza pojavnog oblika ne vide suštinu a ovu njihovu zabludu apologetika, naravno, uzdiže na rang principa.

Sada se postavlja pitanje: zašto je neposredno otuđena moć tolerantnija prema posredno otuđenoj moći i zašto je autentična humana moć uvek na gubitku? Zato što se neposredna društvena moć u njenom otuđenom obliku u svim vidovima ideološki identifikuje sa neposrednom društvenom moći slobodnih individualnosti, što se ne-sloboda proglašava za slobodu i što humana moć ugrožava zvanični i posvećeni kriterijum vrednovanja individua. Egzistencija makar u klici, humane moći slobodne individualnosti razotkriva predgrađansku suštinu neposrednog uticaja između individua našeg vremena, otkriva u elementima najmodernije civilizacije varijantu primitivnog tipa neposrednog uticaja između individua. Pošto je izvršena identifikacija neposrednog uticaja uopšte, neposredne moći sa njenim otuđenim oblikom egzistencije autentični neposredni uticaj mora biti sprečen inače skine li se ideološka šminka večna lepotica pretvoriće se u rugobu prepotopskih vremena.

Glavna je odlika epohalne krize u izvrtanju ličnih i postvarenih uslova moći. [ta se pod ovim izopačavanjem ovde podrazumeva biće odmah, iako kratko i nimalo zadovoljavajuće kad se zna i oseća koliko je problem značajan, nagovešteno i kazano. Za neposrednu otuđenu društvenu moć karakteristična je hijerarhijska struktura svih oblika društvene organizacije. I to kako za predgrađanske tako i za postgrađanske njene varijante. Differentia specifica postgrađanske varijante neposredne otuđene društvene moći – pored toga što se ova moć odlikuje i klasičnim elementima: poreklo, zasluge itd. – jeste u obrnutoj proporcionalnosti darova i sposobnosti individua i njihovih mesta na hijerarhijskoj lestvici i u upravnoj proporcionalnosti između položaja individua na hijerarhijskoj lestvici i visine pozitivne ocene njihovih intelektualno-vrednosnih kvaliteta. Jedino odstupanje od ovakve tendencije strukturiranja neposredne otuđene društvene moći vrši se u onom slučaju kada se intelektualna sposobnost može zanemariti ukoliko se pored nje u kvalitetima individue ne nalaze nikakva etički pozitivna svojstva. Na osnovi ovog oblika veze mogu se rezultati intelektualnog i tehničkog napretka ugraditi u zgradu otuđene moći. Kako se sada, prema tendenciji upravne proporcionalnosti između hijerarhijskog mesta na lestvici i darova i sposobnosti individua lična i društvena moć tobož poklapaju – u specifičnoj razlici postgrađanske neposredne otuđene moći sačuvana su sva izopačena dostignuća posredovane otuđene moći: izopačavajuća moć novca biva zamenjena izopačavajućom moći hijerarhijskog mesta.

Kada neki vid postgrađanske neposredne otuđene moći počinje da se rastače njegove privilegije svestrano zakržljali ingividuum moze da sacuva ako uporedo sa gubljenjem neposredne drustvene moci uslovljene hijerarhijskim polozajem, dobija posredovanu drustvenu moc uslovljenu vecom sumom novca koju opet ne dobija u pravoj srazmeri s realizovanum darovima i sposobnostima. Tako se u kretanju jedne drustvene dtrukture mogu priviđati procesi sustinskog oslobađanja tamo gde se otuđena drustvena moc transformise iz neposrednog u posredovani tip. Da je stvarno kretanje samo varijacija otuđene drustvene moci zapaza se cim se razvitak slobodnih i svestranih individua shvati kao zadatak epohe koji doista treba da bude realizovan. U tom trenutku, ma kakve bile razlike u ponašanju neposredne i posredne otuđene moći, rezultat je isti: onemogućavanje razvitka slobodne individualnosti, onemogućavanje realizacije darova i sposobnosti individua. Neposredna otuđena moć čuva lepotu i blagodeti hijerarhijske lestvice; posredna – uskraćuje stvaralačkim individuama spoljašnje uslove stvaralaštva jer se ovi uslovi u rukama slobodne individualnosti pretvaraju u humanu moć realizovanjem sopstvene lične prirodne darovitosti i omogućavanjem razvoja lične darovitosti drugih.

MISAO O MOGU]NOSTI ČOVEKA

Savremeno mišljenje misli mogućnost čoveka u više različitih oblika. Ono se javlja kao politikološko ili etičko, kao sociološko ili ekonomsko, kao psihološko, kao filozofsko itd. Ma kakvi bili oblici mišljenja o mogućnosti čoveka svi se oni mogu podeliti na dve velike grupe: na grupu posebno-naučnih i posebno-vrednosnih pristupa i na grupu opštih pristupa problematici. Ovu drugu grupu možemo podeliti na marksističke i nemarksističke filozofske pristupe smislu svega bivstvujućeg i smislu samog bivstvovanja.

Iako su i posebno-naučne analize interesantne i čoveku neophodne kao vidovi otkrivanja i stvaranja novih ljudskih mogućnosti, filozofske analize, a među njima one autentično marksističke, sve više su u centru pažnje misaonih ljudi i istinski revolucionarnih pokreta jer baš one otkrivaju već postojeće mogućnosti čoveka i i kreiraju nove. Međutim, na samom početku ove informacije treba istaći da je ova autentična marksistička misao kao izraz istinske revolucionarne prakse savremenog trenutka najviše ugrožena od strane otuđenih sila epohe. Ova činjenica je razlog više da se razmotre ili bar pomenu neki fundamentalno filozofski stavovi koji se odnose na mogućnost čoveka uopšte i na njen konkretno-istorijski vid egzistencije.

Među brojnim koncepcijama, interpretacijama i novim filozofskim ostvarenjima posebnu pažnju privlače ona razmišljanja koja stvarne probleme ljudskih mogućnosti rešavaju u, kako se na prvi pogled može netačno pomisliti, samo formalnom analitičko-deduktivnom obliku. Ovaj oblik je, međutim, ispunjen najdubljom ontološk-antropološkom sadržinom.

Filozofija ljudskih mogućnosti čiji jednostavni oblik (reč je o jednostavnosti koja znači najviši domet kreativne misli) analize genusa definicije čoveka i njegove differentiae specificae sadrži veoma složenu dijalektiku i izražava smisao revolucionarnog pokreta proletarijata kao misao revolucije u kojoj misli se, u totalizirajućem kretanju, razvijaju kritika, vizija i akcija kao vidovi čovekovog odnosa prema prošlosti, budućnosti i sadašnjosti. Reč je možda o trima dimenzijama rascvetavanja bivstvovanja u vremenu.

Do odgovora na pitanje o mogućnosti čoveka može se doći i na neposredan način otkrivanjem najkonkretnijih uslova preobražaja čoveka i društvenih odnosa. Filozofska koncepcija o kojoj je reč ne potcenjuje i ne zanemaruje ni jedan od pojedinačnih i posebnih pristupa, ali ona odlučno i argumentovano pokazuje da bez poznavanja i doživljavanja ontološko-antropoloških osnova misli o čoveku i prirodi, o istoriji i prirodi, o smislu i mogućnosti stvaralaštva, o otuđenju i razotuđenju čoveka, o filozofiji i socijalizmu, o kritici u socijalizmu, o revoluciji i o razvoju i suštini Marksove misli i misli stvaralačkih marksista, da bez poznavanja svega pomenutog baš sa ontološko-antropološkog stanovišta ne mogu biti adekvatno izvedene ni posebni ni pojedinačne analize, ne mogu biti adekvatno ostvareni ni posebni ni pojedinačni ciljevi. Dokazivanje fundamentalne teze o najužoj povezanosti filozofije i revolucije, i opšteljudskog sa svim posebnim i pojedinačnim, predstavlja i posebnu draž pomenute filozofske koncepcije i vrhunski domet savremene renesanse marksizma kao revolucionarnog humanizma.

Iako u ovakvoj filozofskoj koncepciji spoljašnja povezanost kategorija ne kazuje mnogo jer je u njoj najmanje reč o nekom zatvorenom kategorijalnom sistemu, ona nije ništa manje logički koherentna od ma kog velikog filozofskog sistema. Tako se u "analizi pojma" prirode i u "analizi pojma" istorije čiji se odnos shvata kao borba smisla i besmisla, slobode i nužnosti, zapaža ista suština i ista metoda kao i u analizi pojma filozofije i pojma revolucije. Radi korekcije uprošćavajućeg razmišljanja koje razvijamo govoreći o jednoj veoma preciznoj filozofskoj misli recimo da iza pojma uvek stoji realitet, a iza analize revolucionarno delo. Ove dve komponente su u ovoj filozofiji nerazdvojne i nerazdvojive. Svako razdvajanje u toku ovog izlaganja posledica je subjektivnih slabosti interpretacije.

Verovatno je da je prisustvo opšte osnovne misli u ovakvim koncepcijama kao i postojanje identiteta u metodološkom pogledu, postojanje dakle određenog filozofskog stila razmišljanja i delovanja, pobudilo neke dobronamerne kritičare da iskažu tvrdnju da se ovakvim filozofiranjem "tapka u mestu", da se iste stvari uvek ponavljaju samo na drukčiji način, da se naučno filozofiranje zanemaruje u korist filozofske spekulacije. Takva vrsta kritike suviše komotno zamišlja da se u koncepcijama o kojima pišemo identifikuju i odbacuju pozitivističko shvatanje nauke i autentično poimanje naučnog postupka (kao da za tu distinkciju ne znaju i drugi). Ovakva vrsta kritike hoće da vidi u onom opštem koje se provlači s pravom kroz celokupno izlaganje marksističkog humanizma neki spekulativni entitet.

Činjenica je međutim da se u filozofiji kao misli o mogućnosti čoveka kao osnovna nit provlači polaritet odnosa čoveka i ne-čoveka, slobode i neslobode itd. Ali to nema nikakve veze ni sa ponavljanjem istog (ukoliko nije reč o trajnom ostajanju u carstvu slobode) ni sa spekulativnom konstrukcijom. Mi se zapravo ovog trenutka suočavamo sa onom fazom filozofskog istraživanja kada analiza utvrđuje oblike kretanja istorije i revolucije i kada se iznalazi njihov sintetički spoj. Da li će kasnije da se pređe na dijalektičko izlaganje formalno je pitanje jer totalitet je već sadržan u revolucionarnoj praksi.

Kakva se dubina misli nalazi ispod jednostavnosti analitičkog postupka može se ilustrovati primerom određivanja filozofije i predmeta filozofije. Predmet filozofije je: čovek, svet i njihov odnos. Ali kad filozofija određuje svoj pojam i svoj predmet ona onda stupa na meta-nivo. filozofija se odnosi prema čoveku, svetu i njihovom odnosu kao prema svome predmetu, ali isto tako filozofija kao misao postaje sama sebi predmet. Odnos između filozofije i njenog predmeta, koji može biti aktivno-preobražavalački i pasivno-kontemplativistički, samo je poseban vid odnosa između čoveka i sveta, poseban u svojoj opštosti za sve ostale vidove odnosa između čoveka i sveta i stoga determinirajući. Usled toga odnosi između čoveka i prirode, filozofije i socijalizma bivaju bitno određeni kao posebni vidovi odnosa čoveka prema svetu, kao posebni rezultati shvatanja odnosa filozofije i njenog predmeta. U svakom posebnom stavu ljudi prema predmetima njihovog razmišljanja i delovanja eksplicitno ili, najčešće, implicitno, nazire se rešenje odnosa između filozofije i njenog predmeta. Da li su ljudi revolucionarni stvaraoci ili apologeti, neotuđeni ili otuđeni, subjekti ili nečiji objekti itd. sve toposledica je njihovog rešenja odnosa između filozofije i njenog predmeta, bez obzira na kom se nivou svesti i samosvesti ova drama samoopredeljenja događa pri čemu se ljudski i neljudski interesi koji se nalaze u osnovi tog samoopredeljenja ne zanemaruju. Kad čovek misli da se u njegovom životu i u njegovom svakodnevnom odnosu prema ljudima i stvarima ništa ne može izmeniti njegovom delatnošću, kad misli da je u stanju da samo proučava činjenice čiji je tok nezavisan od njegove volje i njegovog delovanja – on je već fanatični pristalica filozofije kao pasivnog odnosa prema njenom predmetu bez obzira na nefilozofičnost subjekta i objekta ovakvog razmišljanja. a kad u svakodnevnom životu čovek posmatra i dela imajući u vidu cilj i time menja sebe i sredinu, on već uveliko realizuje filozofiju određenog tipa. A ako on to čini s obzirom na lj u d s k e ciljeve on je već u malom humanistički marksist, istinski revolucionar.

I tako, filozofska koncepcija koja u određivanju odnosa filozofije prema predmetu vidi determinirajući faktor određivanja čoveka prema sebi i svetu umesto da je beživotna apstrakcija i spekulativna igra pokazuje se kao potrebni sastavni deo svakodnevnog života, kao samoosvešćivanje svakog pojedinca u njegovim čak i najsitnijim činovima. Sada, izgleda, nije teško da se uvidi da filozofija o mogućnosti čoveka uzdiže na najviši rang dostojanstvo filozofije, ali, videli smo, time uzdiže i dostojanstvo svakog pojedinca. Ona pojedincu ne ukazuje, doduše, na sve konkretne mogućnosti čoveka, ali mu ona, baš shvatanjem odnosa između filozofije i njenog predmeta, otkriva opštu mogućnost za aktivni odnos prema svetu ukazujući na realitet pasivne sfere u kome se pojedinci obično nalaze. Ona pojedincima i narodima pokazuje da se oni u svakom trenutku opredeljuju da budu tuđi ili svoji, slobodni ili ne-slobodni. Ako sada većina pojedinaca, pretpostavimo, stalno realizuje mogćnost da bude pasivna, filozofija ljudske mogućnosti i stvaralaštva mora da insistira na svom osnovnom pojmu, da ga u različitim varijantama "ponavlja", da u konkretnim uslovima ljudskog života pronađe "znak" za samoosvešćivanje i da svakom pojedincu dovikne: "Pod ovim ćeš "znakom" postati humani čovek-stvaralac, a pod ovim si samo šrafčić, pion, objekat manipulacije. "

Ako filozofska koncepcija koju opisujemo smatra da filozofija ima za predmet čoveka, svet i njihov odnos i ako ona smatra da ona svoj predmet saznajući ga i menja, onda je razumljivo što ona nije htela niti mogla da zapostavi i konkretne odnose između nje same i aspekata njenog predmeta. Najlucidnije rezultate u ovoj vrsti analize vidimo u tematiziranju odnosa između filozofije s jedne strane i socijalizma i revolucije s druge. Razume se da se pitanje ne postavlja u obliku da li je filozofija potrebna socijalizmu i revoluciji. Ono se ne postavlja u pomenutom obliku zato što se pretpostavlja s pravom da svakom društvenom činu stoji u osnovi nekakav filozofski stav. Pitanje je samo koji od dva moguća najopštija stava, i koja njihova posebna varijanta određuje ponašanje ljudi i kako ova veza između filozofije, socijalizma i revolucije dolazi do svesti aktera. Utvrđivanje veze i jedinstva između aktivističke filozofije autentičnog marksizma i revolucionarnih društvenih preobražaja kao i tesne povezanosti između fatalističkog pasivizma u filozofiji i konzervativnih društvenih kretanja – otvorilo je puteve za konkretnu analizu mogućnosti revolucije kao procesa kreiranja, između ostalog, i samoupravnog društva, i za još konkretniju analizu degeneracije revolucije od Oktobra do danas.

Najznačajniji poduhvat ove filozofske koncepcije ogleda se u širokom shvatanju pojma i realiteta revolucije, u shvatanju da se adekvatno određenje revolucije može i treba da izvede na ontološko-antropološkom nivou. Shvatanje odnosa između bivstvovanja i revolucije omogućilo je takav prilaz određenju fundamentalnog stava. Nasuprot određenju revolucije kao radikalne promene društvenog oblika i sistema ovde mi imamo vezu između revolucije i stvaralaštva prema kojoj vezi revolucija jeste najrazvijeniji oblik stvaralaštva, najautentičniji oblik slobode. Revolucija je prema ovom shvatanju polje otvorenih mogućnosti, carstvo istinski novog, ona je sama suština bivstvovanja, bivstvovanje u svojoj suštini.

Na ovaj način ontološka sfera ispoljava se u svojoj suprotnosti antropološkoj sferi, a antropološka sfera iskazuje suštinu ontološke sfere kao slobode. Iz toga sledi da ova filozofija prevazilazi i apstraktnu suprotnost i apstraktnu sintezu ontološkog i antropološkog. A ovaj konkretni vid prevazilaženja najopštijih suprotnosti otkriva i stvara novo polje mogućnosti filozofiranja i novo polje mogućnosti čoveka. U ovoj filozofiji opštečovečanska emancipacija ima svoju najistureniju stvaralačku avangardu, a radnička klasa svoju najautentičniju samosvest.

HEGEL I LJUDSKA ZAJEDNICA

Kad je reč o aktuelnosti Hegelovog shvatanja ljudske zajednice najvažnije je da se uoči, istakne, kritikuje i prevaziđe osnovna protivrečnost njegove filozofije u kojoj se apstraktno-opšti pol samootuđenja čoveka kao oblik realizacije ideje u empirijskoj stvarnosti identifikuje sa oblikom realizacije ideje u njegovoj autentičnoj, istinski ljudskoj određenosti.

Uzmimo jedan konkretni primer a zatim diskutujmo pitanje i u najopštijem obliku.

Kad se u istoriji samootuđenje događa onda se svaki određeni ljudski tonalitet i ljudski totalitet uopšte cepaju na dve suprotne sfere. Tako na primer suprotne sfere građanskog društva i države. Zato što se na jednom polu empirijski javlja indiferentna razlika pojedinaca, na drugom se identitet, zajednica javlja u obliku države. I ovaj drugi pol doista izražava društvenost, zajednicu individuuma, ali u otuđenom obliku. Zato što se na jednom polu individualna sloboda javlja kao proizvoljnost, kao slučajnost zato se na drugom polu društvena sloboda javlja kao nužnost, moranje, vlast.

Hegelima u vidu jedinstvo, totalitet čija se imanentna protivrečnost ispoljava u suprotnostima. On ima u vidu čoveka kao čoveka, slobodnu ličnost i slobodno društvo, ima u vidu i realizaciju jedinstva u empirijskom svetu. Hegel se zatim suočava u empirijskoj istoriji sa opštim i posebnim oblicima samootuđenja čoveka, on ih otkriva, analizira i svestrano opisuje. Hegelova apsolutna negativnost, negacija negacije jeste ukidanje suprotnosti, jeste realizovani totalitet. Hegelova država je realizovana ljudska zajednica, realizovana sloboda, ali (nota bene!) u sferi objektivnog duha. U ovom konkretnom slučaju Hegel, dakle, identifikuje državu i slobodnu ljudsku zajednicu, oblik otuđenja i samu suštinu. Ali, Hegel ne vrši ovu identifikaciju da bi veličao otuđeni oblik – državu i da bi unizio slobodnu ljudsku zajednicu, već on traži oblik realizacije ideje u sferi objektivnog duha, tj. u životu društva. Stoga Hegelovo shvatanje države je (kao uostalom i shvatanje spekulativnog momenta uopšte) takve vrste da se ne može ni prosto prihvatiti ni prosto odbaciti sa stanovišta stvaralačkog marksizma. Apologija ili apsolutna negacija Hegelovog shvatanja države izraz su etatističke ili anarhističke orijentacije u odnosu prema Hegelu.

Hegel negira anarhističku privatnu individuu i apstraktnog građanina, apstraktnu državu, njegov ideal koji on vidi realizovan u empiriji konkretni građanin, konkretna država u kojoj se otuđena društvena opštost i otuđena ličnost ukidaju. Hegel rešenje ovog konflikta vidi u ukidanju privatne egoističke ličnosti i u ukidanju apstraktne države. Ali ukidanje otuđenog oblika u kojem se ličnost ispoljava kod Hegela se vrši ukidanjem ličnosti kao nečeg različitog i neponovljivog, a ukidanje apstraktne državnosti ukidanjem onoga što je bilo još neotuđeno u njoj. Identifikovanje društvenosti i državnosti na jednom polu ima za rezultat ne-razlikovanje podanika i ličnosti na drugom polu.

Hegelovo shvatanje pojma slobodne ličnosti i pojma slobodnog društva neotuđeno je jer se polazi od pretpostavke jedinstva lične i društvene slobode, lične i društvene slobode, lične i supstancijalne volje. Hegelovo shvatanje jedinstva "pojma" sa doista ljudskim svetom. Hegel je bio realist, on nije mogao da se pomiri sa činjenicom da je ideja ipak nešto vrlo teško ostvarljivo. NJegov realizam učvršćivala je činjenica da je otuđeni realitet pojma ipak njegovo otuđenje, a ne recimo otuđenje nečeg drugog. Međutim, vraška je razlika između sveta kao moje stvarnosti i sveta kao m o g otuđenja.

Apstraktno pravo i moralitet, osoba i subjekat vrlo su složeni pojmovi sfere objektivnog duha jer u svom sadržaju nose sve sadržaje pojmova prethodnih delova sistema. Ali ako imamo u vidu da Hegel ovde prati razvitak suprotnosti individualnog i društvenog, subjektivnog i objektivnog, slobode i nunosti možemo se nadati (ako nikako ne zaboravljamo "ukinute" odredbe antropološkog, fenomenološkog, psihološkog duha) da ne odstupamo mnogo od adekvatne interpretacije Hegelove filozofije prava, one interpretacije koja je sastavni deo sjajnih rezultat savremene renesanse marksizma.

Rešenje protivrečnosti individualnog i društvenog u apstraktnom pravu ne zadovoljava Hegela jer u ovom rešenju preovlađuje objektivnost dok su subjektivnost i sloboda u senci. Moralitet ne zadovoljava Hegela jer mu se čini da tu ima previše subjektivnog. Sada je vrlo važno da se vidi koji od ova dva ekstrema, apstraktno pravo ili moralitet, predstavlja bazu spekulativnog momenta. To je, naravno, pravo. Običajnost kao totalitet je apsolutno pravo posredovano moralitetom nasuprot apstraktnom pravu. Ako je ovaj tok misli opis činjenice, stvarnog empirijskog događanja u osnovnom pravcu kretanja građanskog društva, ako je ovo opis procesa samootuđenja čoveka – onda niko nije adekvatnije od Hegela video smisao tog kretanja. Hegel, međutim, izražava u izvrnutom obliku u običajnosnoj ideji pojam slobodne zajednice. Oblik otuđenja nerazdvojno srasta sa suštinski ljudskim oblikom.

Običajnosna ideja je konkretni identitet dobra i subjektivne volje, prava i subjektiviteta, u njoj se iskazuje pojam doista ljudske zajednice. ali, ukoliko se jedinstvo dobra i subjektivne volje, prava i subjektivnosti ispoljava po Hegelu u obliku objektivnosti, ospoljenosti; ukoliko se zatim ta objektivnost, ta ospoljenost jedinstva dobra i subjektivne volje personalizuje u monarhu dok se svaki drugi pojedinačni subjektivitet negira kao proizvoljnost – otuđeni oblik kojim je opterećen pojam istinske ljudske zajednice pokazaće se u svoj širini i dubini kad se realizuje, kad se država proglasi za stvarnost običajnosne ideje. Hegel ne ukida formalnu strukturu moraliteta, već je namećekao formu interiorizacije postojeće, objektivne strukture i organizacije samootuđenog društvenog života. Hegel takođe ne negira ni svoje shvatanje formalne strukture doista ljudske zajednice već princip postojećeg identifikuje sa realitetom suštine, ne dakle postojeće nego njegov princip i otuda kritički smisao sadržaja Hegelove filozofije pored njegovog, u marksističkoj kritici već utvrđenog, pozitivizma. Osim toga Hegel otuđeni oblik uopšte smatra oblikom spasa od rušilačkih kretanja u njihovoj nihilističkoj određenosti. On ne razlikuje razuzdanu pa ni manipulisanu gomilu od slobodne, kreativne, revolucionarne delatnosti naroda. On zajedničkoj volji slobodnih ličnosti suprotstavlja institucionalizovanu opštu volju. Setimo se samo onog mesta iz Filozofije prava gde Hegel brani opštu volju kao ono po sebi i za sebe umno volje nasuprot vlasti apstrakcija koje su proizvele (Hegel misli na Francusku revoluciju) s jedne strane, otkad znamo za ljudski rod, čudesni prizor da Ustav jedne velike zbiljske države započne sasvim ispočetka i od m i s l i, prevratom svega opstojećega i danoga, i da mu hoće da dade kao bazu samo ono tobože umno, s druge strane, budući da su to samo bezidejne apstrakcije, one su taj pokušaj učinile najstrašnijim i najoštrijim događajem. " (Hegel misli na doba Terora) ("Osnovne crte filozofije prava", "Veselin Masleša", Sarajevo, preveo Danko Grlić)

Etatističku suštinu svoje filozofije prava Hegel opravdava ekcesima revolucije. Ukoliko se revolucija otuđivala od svoje kreativne suštine utoliko je etatistički princip, identifikovan sa principom humane zajednice, dobijao realne šanse za život. Ali je isto tako tačno i suprotno: ukoliko princip etatizma ide dalje u svojoj empirijskoj realizaciji utoliko on svaku slobodnu društvenu delatnost identifikuje sa apsolutnom anarhičnošću. To se dogodilo i Hegelu. Pošto je revoluciju, za koju je isprva smatrao da hoće da postojećem i danom, vršeći prebrat, dade kao bazu ono umno, identifikovao sa bezumljem, ("bezidejne apstrakcije") on je monarhijski oblik države proglasio za umnu zbilju. Ova tema se neprestano provlači kroz čitavu Hegelovu Filozofiju prava pa ovom delu sasvim lepo pristaje i naslov: "Država i revolucija". Kako je odnos između države i revolucije jedan (između mnogih ostalih) od bitnih odnosa naše savremenosti i jedna od bitnih "tema" marksizma Hegelova pitanja i odgovori još uvek su aktueni. Naravno, ne po određenom istorijskom sadržaju, već po opštoj formi samootuđenja čoveka i društva, formi koju je Hegel opisao u njenom totalitetu. U Hegelovom delu reflektuje se društvena konsolidacija građanskog života i sistema nasuprot anarhističkom terorizmu i terorzimu uopšte i zbog toga Hegelova teorija države nikada ne može da bude teorijska osnova totalitarističkih sistema sans phrase. Kad bi čovek mogao da pretpostavi da je Staljin čitao Hegela možda bi mu palo na pamet da je taj, posle Hitlera, najveći statist i terorist našeg vremena branio pre svega terorističku fazu Francuske revolucije, a u Hegelu napadao prisustvo svesti o podruštvljenom čovečanstvu.

Suprotnost između revolucije i države, između zajedničke i opšte volje, zatim suprotnost između autonomije i heteronomije volje nacije, između sopstvene volje i tuđe volje kao autoriteta, između zakonodavne i izvršne vlasti – to je predmet rasprave i u Hegelovoj i u marksističkoj filozofiji prava. Čak je i metod identičan samo sa suprotnim predznacima: ono što je za Hegela otuđeni oblik za marksizam je neotuđeni oblik i obratno. Zatim, ono što je za Hegela totalitet nasuprot refleksivnim stranama za marksizam je hipostatizirani oblik apstraktno-opšteg pola samootuđenja čoveka. Ali, u ovoj hipostazi jednog pola protivrečnosti ipak se naslućuje u Hegelovoj filozofiji totalitet, doduše u otuđenom obliku, ali ipak totalitet.

Vrhunac konkretnog totaliteta u sferi objektivnog duha ali isto tako i opis vrhunca samootuđenja ljudskosti imamo u Hegelovom izvođenju pojma monarha. Poslednje sopstvo državne volje s jedne strane je izvor poslednje odluke i samoodređenja, ne nešto izvedeno, nego upravo ono što iz sebe započinje, supstancijalna volja u svojoj subjektivnosti (društveni čovek), lice kao zbilja ličnosti u sjaju veličanstva i dostojanstva, suvereno ljudsko sopstvo kao jedinstvo individualne i supstancijalne volje itd. Totalitet kao jedinstvo svih određenja pojma suverenog sopstva ne može negirati ni jedna filozofija ljudske slobode. S druge strane ovo sopstvo državne volje je isključivo jedno lice, ne dakle mnoštvo lica koja sačinjavaju narod, nego baš ovaj i samo ovaj u svojoj prirodnoj neposrednosti, nepromenljiv u svojoj supstancionalnoj funkciji do smrti i nasledan pri čemu se određena porodica nasuprot građanskom društvu javlja kao kontinuitet supstancijalne volje u vremenu. Suprotnost između suvereniteta naroda i suvereniteta monarha ponovo reflektuje Hegelovu borbu protiv terorističko-anarhističkih ekcesa revolucije, protiv borbe fakcija protiv fakcija, protiv izborne države i partikularne volje koja u njoj odlučuje a za zbiljsko xxjedinstvox države. Ukratko Hegel je odlično shvatio dijalektiku otuđenog društvenog života i, polazeći od otuđenih oblika Francuske revolucije, opisao, između ostalog, otuđene oblike svake revolucije. Stoga on još uvek govori i ljudima našeg vremena. Hegel je, doduše, opisao dijalektiku države i revolucije, ali ne i njihovu sofistiku. Ovu poslednju piše otuđena stvarnost našeg doba u kojem se sve naziva imenom svoje suprotnosti: glorifikacija "izborne države" dopunjuje se u stvarnosti "proizvoljnošću nepokrenutoga", glorifikaciju narodnog suvereniteta prati apsolut i suverenitet poslednjeg isključivog sopstva države a negacija suvereniteta jedne države od strane drugih naziva sa oslobađanjem. Ipak je to i znak da su narodni suverenitet i sloboda ličnosti postali u javnom mnenju opšteprihvaćeni pojmovi. Stoga se doba dijalektičkog mišljenja smenjuje dobom sofistike u kojem nisu važni ni utvrđivanje istine ni realizovanje "pojma", već pragmatičko vladanje otuđene sile. Suverenitet otuđenog oruđa rada i oružja potiskuje svaki drugi suverenitet a pluralizam supstancijalne volje stavlja se u muzej starina.

Najvažnija stvar koju sada valja istaći jeste da se Hegelov sistem ne završava teorijom zbilje običajnosne ideje, tj. države, da je država samo određeni oblik ideje, da samorealizacija ideje ima i svoje više i potpunije oblike u sferi apsolutnog duha: u umetnosti, religiji i filozofiji. Država dakle nije ni najviša vrednost ni najviša stvarnost duha. Za Hegela filozofija je iznad politike, spekulativni filozof je nešto više od monarha. I stoga spekulativna filozofija nije teorijska apologija države, nego je država praktična realizacija objektivnog duha. Apsolutni duh, međutim, cilja na nešto više pa otuđena zajednica koju opisuje Hegel dobija sve složeniji izgled. Ta složenost pak ima svoj identični osnov: apsolutizovanje svih oblika samootuđenog društva i čoveka. ali, ova apsolutizacija nije ni teorijsko uprošćavanje ni apstraktna afirmacija samootuđenja. Ona je rezultat veoma suptilne analize suštine i određenih oblika samootuđenja čoveka i otološko-antropološki je potpun i konkretan opis slobodnog stvaralaštva, istorije i revolucije i, naročito, njihove samonegacije. Kritika Hegelove filozofije je posredna kritika svakog samootuđenja čoveka. Spekulativni moment Hegelove filozofije ne afirmiše na prost način apstraktno-opšti pol samootuđenog sopstva nasuprot empirijskom polu samootuđenja. Hegel iskazuje totalitet samootuđenog sopstva. Jastvo i njegova empirijska suprotnost ukidaju se u konkretnom isključivom sopstvu. Ali time što ovo sopstvo jeste samo apsolutno jastvo Hegel ostaje u svetu samootuđenja jer suprotnost između jastva i ne-jastva, između apstraktnog jastva i društvene supstancije nije ukinuta praktično-realno i jer se u stvari apstraktno jastvo apsolutizuje na taj način što se kroz njega apsolutno jastvo realizuje. Time pak što Hegel ima u vidu ne samo apstraktno, konačno jastvo već pre svega apsolutno jastvo on iskazuje sopstvo ali u otuđenom obliku. Doduše i konačno jastvo u svojoj apstraktnoj određenosti jeste samootuđeni oblik sopstva, međutim to je samo jedna strana sopstva. Apsolutno jastvo je totalitet samootuđenja sopstva ono već ima formu sopstva, ili, tačnije, ono je samo sopstvo u formi otuđenja, izvrnuti lik celog sopstva. Otuda ogroman značaj Hegelove filozofije za revoluciju. Naše vreme bi bilo veoma siromašno bez studiranja Hegela. Struktura Hegelove filozofije izražava u otuđenom obliku naročitu strukturu čoveka kao bića slobodne stvaralačke i samostvaralčke delatnosti. Samootuđenje se i kod Hegela javlja kao razdvajanje sopstva, kao otuđenje sopstva od sebe sama putem sebe sama a razotuđenje se zbiva kao povratak sopstva u sebe samo ili preko i kroz čoveka. U ovome je, s pravom je istaknuto, glavna protivrečnost Hegelove filozofije i polazna tačka za kritiku Hegelove dijalektike i njenog najsloženijeg pojma apsolutnog duha.

O NEKOJ VRSTI HEGELOVOG PAN-AKSIOLOGIZMA

U Hegela je pan-logizam kao stavljanje pojma u osnov svega mogućeg i zbiljskog izrazito aksiološki određen ukoliko je Hegelov "pojam" neko trebanje, neki zahtev za ozbiljenjem, neki nagon da predmet odgovara svome pojmu. Ovo trebanje, ovaj zahtev, ovaj nagon "pojma", na nižem stupnju razvoja ideje imaju određenje slaganja suštine i egzistencije. Suština je trebanje i nagon za jedinstvom sa svojom egzistencijalnom pojavom. To jedinstvo je zbiljnost.

ako je na mnogim mestima Hegelovog sistema ono aksiološko samo implicitno prisutno, u odeljcima o sudu pojma ono izbija na videlo i naknadno razjašnjava svojevrsni vrednosni karakter spekulativnog pojma.

Pošto je u sudovima postojanja i u sudovima refleksije razvio pretvaranje opšteg u osnov, predikata suda u subjekat, a subjekta u svojstvo (veoma zanimljiv dijalektički obrat) Hegel, u odeljku o sudu pojma, analizira najvišu, kako on smatra, formu suđenja: slaganje predmeta sa svojim pojmom, slaganje pojma sa sobom "u" predmetu. Analiza (i sinteza) ovog suda pojma, kao suda modaliteta počinju ovako: "Umenje da se izriču xxsudovi postojanja :xx Ruža je crvena, Sneg je beo itd. teško da će se smatrati da pokazuje veliku moć suđenja. xxSudovi refleksijexx više su stavovi; doduše u sudu nužnosti predmet je dat u svojoj objektivnoj opštosti, ali tek u sudu koji sada treba da razmotrimo postoji njegov odnos xxprema pojmu. xx U tom sudu pojam je položen u osnovu i, pošto je pojam u odnosu prema predmetu neko xxtrebanjexx (podvukao sam Hegel, D. C.), kome realnost može biti ili takođe ne biti primerena. Zato tek takav sud sadrži istinsko ocenjivanje; predikati dobar, rđav, istinit, lep, pravilan itd. izražavaju da je stvar xxmerenaxx prema njenom opštem xxpojmu, xx kao apsolutno pretpostavljenom trebanju i da je sa njim u skladu ili da nije. xx
xx

U ovom uvodnom pasusu odeljka o sudu pojma privlače pažnju, između ostalog, ove tri odredbe: 1) Opšti pojam je "apsolutno pretpostavljeno trebanje"; 2) Ovim pojmom se stvar meri, procenjuje i 3) Odredba mera obuhvata vidove: dobrog, rđavog (sfera morala), istinitog (gnoseološka i logička sfera), lepog (sfera estetskog), pravilnog itd. (ostale sfere na koje se upućivanjem sa itd. ukazuje).

Odnos između pojma kao apsolutno pretpostavljenog trebanja i stvari koja se meri i procenjuje jeste odnos slaganja ili neslaganja, odnos adekvatnosti, podudaranja pojma i predmeta. Predmet treba da se slaže sa pojmom, treba da bude u skladu sa njim. Kako je, po Hegelu, predmet nastao iz pojma kao drugo bivstvo pojma, konačni subjekat, subjektivni pojam (tako Hegel imenuje čoveka kad ga meri svojim konkretnim pojmom, Idejom) može da u predmetu otkriva inherentnu mu meru i da proizvodi po ovoj inherentnoj meri. Ozbiljenje pojma (ovde se misli na to ozbiljenje u sudu modaliteta) može da bude adekvatno ili neadekvatno. (Uzgred rečeno Hegel nikad ne bi tražio identično treće ovih suprotnih odredaba). U svome ozbiljenju u drugobivstvu, u toj određenosti dakle, pojam teži adekvatnosti. U prikazivanju ove težnje da se ozbilji do adekvatnosti stiže se, preko asertoričkog i problematičkog suda pojma, do apodiktičkog suda pojma kao identiteta trebanja pojma i njegovog određenog xxbića, xx do identiteta subjekta i predikata spofantičkog suda, do ispunjenja kopule.

Hegel počinje neposrednim jedinstvom trebanja i bića u pojmu kao apsolutno pretpostavljenom trebanju. Prvo razlikovanje pojma od sebe sama u isti mah je i razdvajanje neposrednog jedinstva trebanja i bića. A kako je ovo i prvo ozbiljenje unutrašnjeg nagona pojma ono je neadekvatno. Trebanje je sada samo unutrašnji nagon bića, kao što je u neposrednom jedinstvu biće činilo unutrašnji nagon pojma. To jest, u neposrednom jedinstvu kao apsolutno pretpostavljenom trebanju biće je imanentno pojmu, a u prvom ozbiljenju pojma, u njegovom izlasku iz sebe sama u svoje drugo bivstvo trebanje je imanentno biću. Međutim, trebanje i biće, pojam i predmet nisu u skladu (u Hegelovom apsolutnom smislu reči) ni neposredno ni u drugosti.

U antitetičkoj sferi drugosti pojma Hegel razvija mnoge odredbe koje teško da bi se mogle iščeprkati iz "pojma". Iz bića posredovanog suštinom (a tada se ono zove egzistencija) i iz bića posredovanog formalnim pojmom (a tada se ono zove objekat) konačni subjekat, tj. čovek, može da izvede suština kao unutrašnje trebanje bića ili, pak, trebanje kao suštinu bića. To trebanje potpuno je prisutno u biću, u činjenicama, i iz njih se, po Hegelu, može izvesti kao njihov rod, kao njihova suština. Ukoliko konačni subjekat otkriva imanentno trebanje biće ovo "treba da" bića je za konačni subjekat određeno kao heteronomija. Apsolutni subjekat, pak, slobodno projicira sebe kao trebanje u svome drugobivstvu i ovaj je subjekatautonoman. Heteronomija čoveka je nerazdvojno vezana za autonomiju apsolutnog subjekta. (Fascinirani ili ozlojeđeni sjajem apsolutnog subjekta, istraživači često previde šta Hegel kazuje o slobodi i autonomiji). Individualno "treba da" konačnog subjekta slučajno je, opšte "treba da" koje se u čistom znanju konačnog subjekta ozbiljuje – nužno je za konačni subjekat. Slobodna je samo odluka – projekcija apsolutnog subjekta. U ovoj vezi vrednosti – norme i vrednosti – projekti – isto su. Iste vrednosti su vrednosti – norme za čoveka i vrednosti – projekti apsolutnog subjekta. U sferi konačnog subjekta vrednosti – projekti suštinskog bića jesu vrednosti – norme za nesuštinska bića. Hegel, međutim, i to prevazilazi kad izvodi stavove da su vrednosti – projekti suštinskog bića u sferi konačnog duha (Hegelova odredba za društvenog čoveka) samo privid – projekti. Obe vrednosne strane konačnog duha (individualnog i društvenog čoveka), samo su momenti apsolutnog jedinstva trebanja i bića u sferi posredovanog apsolutnog subjekta, tj. u sferi apsolutnog duha. Utoliko Hegel – metafizičar u Hajdegerovom smislu reči – stoji na stanovištu univerzalnih vrednosti koje na svoj način, prevazilaze kako heteronomiju tako i autonomiju xxpolarizovanogxx konačnog duha. Autonomija gospodara ovog sveta prividna je i lažna dok je heteronomija roba neposredna. Istinski je autonoman samo apsolutni duh.

U odeljku o sudu pojma gore prikazani odnos razvija se kao pretvaranje asertoričkog i problematičkog suda u momente apodiktičkog suda kao njihovog osnova. Identitet ontološkog, logičkog i aksiološkog sadržaja postignut je logičkom formom suda kao osposobljenog određenog bića pojma. xx
xx

Trebanje pojma kako se ono javlja u "Nauci logike" kao i odnos adekvatnosti trebanja i bića, pojma i predmeta, razlikuje se od obrade odnosa običajnosti, otuđenog duha i moralnosti u "Fenomenologiji duha" i odnosa običajnosti, prava i morala u "Filozofiji prava". Naravno da su to jedne i iste kategorije u različitim sferama apsolutnog, subjektivnog i objektivnog duha. Uprošćeno rečeno: trebanje i biće i njihovu adekvatnost ili neadekvatnost Hegel je istraživao i oblikovao kao "momente" (omiljen Hegelov izraz) boga, individualnog i društvenog čoveka, tj. na onto-teološkom, individualno-antropološkom i društveno-antropološkom planu, pri čemu je, kao što se već odavno zna, ontoteologija kao logika osnov individualne i socijalne antropologije. Važna odredba koja karakteriše ovako shvaćeni xxosnovxx i njegove momente sadrži se u onom poimanju adekvatnosti po kome xxpredmet odgovara svome pojmu, a xxne pojam pred metu ukoliko je ovaj dat, xx poimanju po kome se predmet usaglašava sa svojim pojmom, po kome "pojam" čak stvara svoju zbiljnost. Sloboda i stvaranje tematizirani su kao suštinski atributi apsolutnog subjekta. Apsolutno trebanje "pojma" i njegova diferencija u trebanju individualnog i trebanju društvenog čoveka (u trebanju subjektivnog i objektivnog duha) aksiološka su varijanta, aksiološka su faza onto-teološki elaborirane dijalektike. Osnov adekvatnosti trebanja i bića je apsolutno slobodno biće koje stvara samo sebe i u svome delu i delovanju identično je sa sobom ali ne neposredno. U ovome iskazu nekako su prisutni bitni pojmovi Hegelove filozofije (razume se ne – xxsvixx bitni): apsolut, osnov, biće, adekvatnost, sloboda, stvaranje, sobstvo, delo, delovanje, identitet. Tu se nalazi i aksiološki pojam trebanja koji, kao što se pokušalo pokazati, ne igra malu ulogu u Hegelovom sistemu. Delatnu stranu – koju je Marks srećno sačuvao od zaborava – Hegel razvija metafizički apstraktno jer ne doseže do čovekove praktično-kritičke delatnosti i jer čovekovu revoluciju shvata u obliku prosvetiteljstva sačinjenog protestantskom teologijom i zamagljenog događajima revolucionarnog – što ne znači i nužnog – terora. Pojam revolucionarnog subjekta, pak, ima svoj adekvatni način egzistencije samo u apsolutnom subjektu. Mogućnost posredovanja između ovih krajnosti Hegelu se nije pojavljivala. Stoga se, izgleda, može s izvesnim pravom da izrekne tvrdnja da poznati istorijski određeni totalitaristički voluntarizam otuđene revolucije – sa svojim redovno ponavljanim oblikovanjem jedne jedine centralne, individualne ili grupne, volje za moć koja odlučuje umesto svih ostalih volja – ima svoje mesto rođenja i u apsolutističkoj odredbi jedinog revolucionarnog subjekta Hegelove dijalektike – konkretnog pojma kao apsolutnog trebanja. Ovo ne umanjuje Hegelovu veličinu i značaj ali ističe metafizički, predstavno-predmetni karakter njegove misli koji se samo prividno prevladava dominantnom ulogom subjekta u specijalnoj metafizici kao onto-teologiji. Hegel, ipak, i u ovom Prokrastovom ležaju dijalektike ne prestaje da brine xxo razlikamaxx u istom. Ovom senkom kretanja i ovim kretanjem senki počinje dovršavanje zapadno-evropske metafizike.

SPEKULATIVNO SHVATANJE DRU[TVENE ZBILJE

Pretpostavka ovog razmatranja može se iskazati tvrdnjom da sadržaj praxis-filzofije i njenog razvijenijeg oblika – mišljenja revolucije, živi po značenju i vrednosti, po utemeljenosti i po mogućnostima daljeg razvoja, na otvorenijim putevima nego što su perspektive bilo koje današnje filozofske orijentacije. Razumevanje i kritičko prevazilaženje Hegelovog spekulativnog pojma mogu se pomenuti kao značajne strane uvida mišljenja revolucija u suštinske probleme čoveka i sveta. Razgovor o Hegelu, pak, kao i o njegovom najboljem kritičaru, Marksu, još uvek može biti zanimljiv i podsticajan.

Od suštinskog značaja za razumevanje značenja pojma zbilje u spekulativnoj filozofiji jeste razlikovanje nerazvijenog i razvijenog pojma zbilje. Jedan od stupnjeva nerazvijenog pojma zbilje je shvatanje zbilje kao jedinstva suštine i egzistencije, unutrašnjeg i spoljašnjeg. Jedan od stupnjeva nerazvijenog pojma zbilje je shvatranje zbilje kaojedinstva suštine i egzistencije, unutrašnjeg i spoljašnjeg. Jedan od stupnjeva razvijenog pojma zbilje je shvatanje zbilje kao apsolutne nužnosti, kao jedinstva apsolutne mogućnosti i zbiljnosti.

U Hegela, kad se neki pojam dokaže, tj. razvije iz svojih pretpostavki, onda taj pojam biva polazna tačka dedukcije čitavog niza sadržajnih određenja.

Običajnost je zbiljnost apstraktnog prava i moraliteta, država je zbiljnost porodice i građanskog društva, svetska povest je zbiljnost unutrašnjeg i spoljašnjeg prava države, a monarh (kneževska vlast) je zbiljnost upravne i zakonodavne vlasti. U svakom od ovih trijadičkih odnosa reč zbiljnost ima kako opšte tako i specifična značenja.

U prvom odnosu običajnost je zbiljnost pojma. U drugom odnosu država je zbiljnost objektivnog duha, a u četvrtom pomenutom odnosu monarh je zbiljnost države. Razlikovanje ovih značenja reči zbiljnost moglo bi se vršiti i sa nekog drugog stanovišta. Ovde je Hegelov pojam povratka uma iz svoje razlike u sebe sama uzet za kriterijum. Ovaj kriterijum je potkrepljen specifičnim razlikama odnosa prostih kategorija, grupa kategorija i nizova kategorija iz kojih se tka celina sistema.

Država je, po Hegelu, i xxosnovxx građanskog društva i porodice. Ukoliko je država xxosnov, xx građansko društvo i porodica se dedukuju iz sfera refleksije i suštastava. Ukoliko je država xxzbiljnostxx građanskog društva i porodice ovi se onda dedukuju iz sfera suštine i egzistencije i, još određenije, iz sfera mogućnosti i nužnosti. Ukoliko je država zbiljnost običajnosne ideje porodica i građansko društvo su ono subjektivno i objektivno. Kad izgleda da Hegel sinonimno upotrebljava u izlaganju trijade: osnov, zbiljnost ideja; refleksija, suština, mogućnost; suštastvo, egzistencija, nužnost;–to je privid, varljivi privid. Ovaj privid je varano ne retko i mladoga Marksa koji je isticao da Hegel ne vodi računa o specifičnim razlikama. Tako Marks (njega ćemo u daljem toku sve češće kritički pominjati) u svojoj mladalačkoj kritici ne želi da primeti da i u Hegela država postaje iz porodice i građanskog društva, da i Hegel u svom razmatranju od njih polazi i da tek kad se oni pretvore u državu, kad dođu pod njenu zbiljsku dominaciju, ono osnovano (država) postaje osnov, a pravi osnov (porodica i grajdansko društvo) postaju ono osnovano. To je proces pretvaranja odredbene refleksije u osnov postavljajuće i spoljašnje refleksije. Hegel se, doduše, ne trudi uvek da odmah specifikuje, da odmah priđe specifičnom značenju određenosti i oposebljenosti onog "logičkog". Međutim, on određenost i posebnost, ideju kao državu, subjektivni i objektivni pojam kao građansko društvo i porodicu, ipak na kraju – u okviru jednog kursa filozofije prava – dovoljno raznoliko izvede. marks – žureći u svojoj brzopletoj kritici – ne uviđa da kad Hegel odredi kao zbiljnost porodice i građanskog društva, on, Hegel, ne smatra (a i zaista je tako) da je rekao isto kao kad kaže da je država apsolutna zbiljnost po sebi i za sebe opšte svrhe kao osnova konačnih svrha porodice i građanskog društva. Hegel razlikuje suštinski osnov od supstancijalnog osnova, a oba ova od teleološkog osnova. Po Hegelu, država je određeni oblik zbiljnosti. Suština države i njena egzistencija su momenti zbiljnosti države. iako se može pomisliti da se u ovom razvijanju određenih pojmova ponavlja odnos suštine kao takve, egzistencije kao takve i zbiljnosti onog logičkog, da se, dakle, u društvenom samo ponavlja ontološko, u ljudskom samo ponavlja teološko, –specifične razlike se ubrzo javljaju. Spekulativno shvatanje društvene zbilje razlikuje se od stanovišta apstraktno-opšteg po tome što priznaje pravo individue na njenu posebnost koja je po Hegelu, sadržava u običajnosnom supstancijalitetu, jer je, po Hegelu, posebnost spolja pojavni način u kojemu egzistira običajnost. U vreme kad je kritikovao Hegelovu filozofiju prava Marks još nije bio razvio svoje kritičko shvatanje osnova i zbiljnosti, on još nije bio načisto sa razumevanjem odnosa u kome momenti prethode osnovu, a osnov ipak jeste nešto neposredno, on još nije ušao u pravo značenje refleksije koja postavlja, spoljašnje refleksije i određujuće refleksije kao jedinstva i osnova prvih dveju. Marks, dakle, još nije bio oblikovao ni svoje kritičko shvatanje odnosa raznolikosti, identiteta i protivrečnosti društvenog saobraćanja, ni odnosa privida, suštastava i osnova povesnog kretanja. A sve tri pomenute trijade krcate su specifičnim određenjima što se kod Hegela uprkos prividu i uvreženoj predrasudi da se uvek kaže jedno i isto – često događa puno zadivljujućeg bogatstva.

Kod Hegela je zbiljnost ne samo jedinstvo suštine i egzistencije, već i jedinstvo trebanja i bića. Kad Hans Kelzen u svom delu "Socijalizam i država" ističe da Hegel negirajući suprotnosti između trebanja i bića koje je suštinska za svako etičko-političko razmišljanje, proglašavajući ozbiljnije vrednosti imanentnim zbiljskom razvoju, i kada dodaje, da Hegel, pritom, svakako, sledi jednu sasvim konzervativnu tendenciju usmerenu protiv svakog prevrata, onda Kelzen previđa da Hegel ne zaboravlja ni razliku, ni suprotnost, ni protivrečnost trebanja i bića samo određena faza kretanja duha. Kelzenovo tvrđenje da je "ironija što Marks od Hegela preuzima upravo tu negaciju dualizma zbiljnosti i vrednosti i što svoje revolucionarne etičko-političke postulate prikazuje kao zakone razvoja koji se prirodno-naučno ostvaruju" – ovo Kelzenovo tvrđenje samo pokazuje da je on shvatio da mišljenje revolucije nije pod dominacijom kauzaliteta. Da Marks prevazilazi i drugu krajnost, etičko-političko postuliranje revolucije to Kelzen nije video. Nesporazumi oko Marksovog shvatanja revolucije proističu između ostalog, i otuda što je onto-antropološka ravan ove misli u dubinama povesne, političko-ekonomske i političke određenosti. Iako je objavljivanje Nacrta. . . "znatno osvojilo kontinuitet Marksove misli i pružila određeniji uvid u odnose i veze s Hegelovom mišlju, tu se još po nešto značajno može ispretati. Razlika Marksa od samog sebe kakav je u ranim radovima, tj. razlika iste suštine ukoliko je prošla kroz stupnjeve sazrevanja i stigla do zrelosti forme, videla kao odnos ranijeg boljeg prema kasnijem manje dobrom i obrnuto ili čak kao razlika po suštini, po osnovnom smislu. Da je ono kasnije u Marksovom opusu bolje od ranijeg ali u istoj amancipatorskoj suštini kao nemetafizičkoj svesti o slobodi, što još nije dovoljno istraženo. A u tome Hegelovo shvatanje društvene zbilje ne igra malu ulogu.

Držeći se Hegelovog načina izražavanja, ali u isključivoj suprotnosti prema apsolutnom identitetu, treba ovde u zaključku reći koju reč o kategoriji mogućnosti koja u razvijenom oblikovanju mišljenja revolucije u nas ima ključnu ulogu. Mogućnost je u onome svome različitome, u zbiljnosti, identična sa sobom. Kao ovaj identitet mogućnost je sloboda. Razlika mogućnosti i zbiljnosti je slučajnost i u daljem toku nužnost. Jedinstvo mogućnosti i zbiljnosti je sloboda. Da je zbiljnost različita od mogućnosti, da je mogućnost u ovoj svojoj razlici, u zbiljnosti, identična sa sobom – to znači da mogućnost kao obziljena mogućnost ostaje kao osnov kako sebe same tako i te svoje zbiljnosti. Ova zbiljnost u kojoj se mogućnost gubi svojim ozbiljenjem egzistira tako da bi bilo više novih mogućnosti. Mogućnost koja u svojoj razlici od sebe biva uslov i osnov sebe na višoj potenciji to je jedno od određenja slobode. Ovaj tok od slučajnosti i zbiljskog kao neposredne mogućnosti, ka mogućnosti koja se vraća u sebe bitno se razlikuje od Hegelove i hegelovske nužnosti zbiljskog koja se iz svoje razlike – slučajnosti i mogućnosti – takođe vraća u sebe i postaje apsolutna nužnost supstancije kao subjekta.

Monarh kao zbiljnost države, monarh kao samosvesno lice koje sebe samoodređuje kao slobodu saznate apsolutne nunosti samo je određena posebnost spekulativne zbilje. Zato se može reći da su krajnje smešni mislioci koji prevazilaze metafizički horizont a ipak drže da se to može bez radikalne negacije države kao takve i, štaviše, uz apologiju nekog određenog oblika neke posebene države. [ta se događa kad se teorijski afirmiše kao poslednji oblik države njen prelazni i prolazni oblik u vidu diktature proletarijata, jarko pokazuju avanture posrevolucionarne državnosti karakterisane apsolutnim suverenitetom jednog lica prema unutra kako bi to rekao Hegel.

BELE[KA O HEGELU I NA[EM VREMENU

Hegelov sistem ima kao svoju glavnu odredbu negaicju negacije. Hegel vidi da pozitivno stanje sveta biva negirano. Hegel teži da se pozitivno stanje sveta ponovo uspostavi. To on naziva negacija negacije. Međutim, pozitivno stanje sveta od kojega Hegel polazi već je negacija, već je negativno stanje sveta i čoveka u njemu. Hegel zna da ovo negativno stanje sveta nosi u sebi svoju negaciju. Iako bi to mogla da bude prava negacija, istinska pozicija ili pozicija bitne istine Hegel nju shvata kao prvu negaciju koja treba da bude ukinuta.

Pozitivnim stanjem sveta Hegel naziva negaciju ljudske individualnosti. Ukoliko ovo pozitivno stanje ima tendenciju da bude negirano, tendenciju – oslobođenje ljudske individue kao iz otuđenog opšteg do sebe došle individualnosti, Hegel to smatra prvom negacijom preko koje, novom negacijom individualnosti, put vodi ka konkretno-opštem, ka duhu, objektivnom i apsolutnom.

Velike neistine koje karakterišu izvesne savremene kritičare Hegela (ali ne i Marksa i njegove kreativne sledbenike) proizilaze otuda što se ova vrsta kritičara plaši svega što je u vezi sa ljudskim individualitetom. LJudski individuum se njima javlja samo kao egoistički pojedinac i njegov ideološki porte-parole, liberalni građanski individualist. Kada je sa njima Sartr stupio u polemiku dokazujući im da je na drugoj strani reč o novom trenutku istinske negacije totalitarne pseudo-prakse, pokazala se sva ubogost njihove polazne tačke, njihove argumentacije ali i, nažalost, izvesna ne mala snaga njihovog konzervativnog stava koji uporno brani postojeće negativno kao svetsko-istorijsku negaciju negacije.

Na potpuno suprotan način su određene teorija i praksa bitne istine i misao socijalne revolucije. One ne samo da stoje na stanovištu ljudskog društva već prave i korak dalje i prvi put u istoriji pokazuju pravac otkrivanja smisla individualiteta kao negacija negacije, revolucije kao najvišeg modusa bivstvovanja. Ako su svi dosadašnji društveni oblici kao svoje zajedničko obeležje imali negaciju ljudskog individualiteta u ime opšteg ili pseudo-opšteg kao osnova i cilja, onda je negacija pseudo-opšteg u ime ljudskog društva ili podruštvljenog čovečanstva samo jedna srana revolucije. NJena druga strana je negacija pseudo-individualnog u ime bitne istine individualnog. Postavljanje ljudskog individualiteta kao osnove svega postojećeg bilo da se to zove univerzalno razotuđenje ili totalizacija kao što to čini Sartr, otvara neslućene perspektive revolucionarnog ontološko-antropološkog smisla.

Delo Žan Pol Sartra i kritička teorija društva poznati su kao primeri filozofskog, teorijskog prevazilaženja prve negacije kao suštine svakog oblika otuđenog bivstvovanja. Teškoće, manje ili veće, na koje nailaze pomenuti pravci mišljenja možda se najbolje ogledaju u velikoj muci i tragičnoj napetosti negativne dijalektike koja je, uprkos ogromnom bogatstvu sadržaja i intenzitetu doživljaja savremenog sveta, u velikoj opasnosti da bude u vlasti objekta. Ako na ovom mestu pomenemo i filozofiju nade sa svim njenim jakim i ponekom slabom stranom, onda se možemo upitati da li je istinski kritički obračun sa Hegelom prisutan u delima ovog filozofskog kretanja? I ako jeste kakvi su njegovi doprinosi principu individuacije kao ukidanja prve negacije?

U ogromnom Hegelovom delu mišljenje revolucije ima svoje tokove u anti-tezi, u prvoj negaciji, u opoziciji. Tu se revolucija javlja kao razlika, kao određenost, kao pojedinačnost, kao individualni subjekti koji negiraju prvobitno opšte, taj prosti identitet, da bi se u njega ponovo vratili.

Kada je mišljenje revolucije našeg vremena, nasuprot pragmatizmu, logičkom pozitivizmu, autoritarnim teorijama vrednosti, strukturalizmu, fenomenologiji, Hajdegeru, a, osim toga, razume se, nasuprot svakom dogmatizmu, osvetli revoluciju (tu samo antitezu u Hegelovom sistemu) kao početnu i "završnu" "tačku" video se sav značaj misli Karla Marksa, data je bogatija osnovica za kritičko razumevanje Hegela, Sartra, Lukača, Bloha, Markuzea, negativne dijalektike i savremenog toka sveta i ljudske samosvesti. Sloboda je univerzalno razotuđenje. Nužnost je pretvaranje mogućnosti jednog toka bića u postojanje suprotnog. Vladajuća nužnost je tačka na kojoj se mnoge mogućnosti zamrzavaju. Stvaranje novih mogućnosti je moguće. Revolucija je najviši oblik bivstvovanja, a mišljenje revolucije i istina revolucije najviši oblici mišljenja i istine. Hegelova dijalektika je, još jednom posle Marksa, prevladana i pokazala se kao rodno tle mišljenja revolucije. Teško da se može preceniti značaj ovog velikog preporoda.

Savremeno mišljenje revolucije koje, kao i Sartr, otkriva najbolje strane Marksove misli, suočuje se sa pravim značajem Hegela u istoriji filozofske misli. Prvi kritičari Hegela: Kjerkegor, [tirner, zatim Niče tačno su osetili onu stranu s koje se mogu videti granice Hegelova metoda i sistema. Međutim, njima je nedostajala opšta ontološko-antropološka osnova adekvatnog razumevanja ljudskog praksisa i, uz to, teorija istine koja bi se odlučno uputila ka traženju odgovora na pitanja kao što su: Kako su mogući sudovi oblika: "Čovek je slobodno biće"" Kakva je istina ovih sudova? Kakav je odnos između empirijskih i tautoloških istina i istina gore pomenutih vrsta sudova?

Uz ova i mnoga druga pitanja (otvorenost za postavljanje pitanja je jedna od bitnih odlika mišljenja revolucije) važno mesto zauzima negacija autoritarnog identiteta ka kome teži opšti tok otuđenog sveta. Stvaralačka diferencijacija na osnovi mogućeg podruštvljenja čovečanstva putevima socijalne revolucije, sve do suverenog prava svake ljudske individue na kreativno samoodređenje, kao modus bivstvovanja, pokazuje se kao "neposredno" "obrtanje" (o kome se do nedavno tako mnogo i zbunjeno govorilo i pisalo) Hegelove dijalektike, čime se u određenom smislu, prevazišao horizont misli otuđenog sveta kao takvog i svakog njegovog određenog oblika. Mišljenje identiteta, čak i u njegovim najvišim oblicima kao identiteta identiteta i neidentiteta, proizvod je i funkcija antagonističkog, otuđenog društva, pa ako je u celokupnoj dosadašnjoj istoriji imalo tu zaslugu da svakoj lokalnoj, ograničenoj razlici razbije okove, ono sada, u suprotnosti prema stvaralačkoj, univerzalnoj individuaciji, nastupa kao branilac starog sveta. I stoga ne razlikuje svetsko-istorijske empirijski univerzalne individue koje nastaju na osnovi socijalne revolucije, od individua ukoliko su neposredni proizvod robno-novčanih odnosa i kapitala.

SPEKULATIVNA POLITIČKA EKONOMIJA

Odnos između Hegelove i Marksove dijalektike može se smatrati kao najteža zagotnetka za sve filosofe. Ne treba očekivati da će se u jednoj tvrdnji ili jednoj studiji iskazati značaj otkrivanja suštine ovog odnosa.

U transformacijama simbola prve glave Marksovog xxKapitalaxx u približno ekvivalentne simbole pokušali smo da ukažemo da opštu strukturu metoda koji je implicitno u osnovi konkretnog sistema posebnih kategorija i njihovih iskaza. xxU Prilogu kritici Hegelove dijalektikexx učinjen je pokuđaj da se ovakvom transformacijom dobijena opšta struktura uporedi sa strukturom prvog dela Hegelove xxNauke o suštini, xx te druge knjige njegove xxLogičke nauke. xx Hegelove kategorije upotrebljavali smo po zakonima Marksove dijalektike. Sada ćemo pokušati da izvršimo suprotnu transformaciju. Transformisaćemo opšte simbole prvog dela xxNauke o suštinixx u približno ekvivalentne simbole političke ekonomije i upotrebljavaćemo ih po zakonima Hegelove dijalektike.

"Svaka roba, posmatrana sama za sebe, je nešto xxrazličitoxx od svoje vlastite upotrebne vrednosti, od svoje vlastite egzistencije kao upotrebna vrednost. "

"Prema tome se i sama xxpojedina robaxx kao xxvrednost, xx kao xxegzistencija ove jedinicexx razlikuje od same sebe kao upotrebne vrednosti, kao stvari – potpuno apstrahujući izraz njene vrednosti u drugim robama. " (K. Marks "Teorije o višku vrednosti" str. 142)

"Kad razmatramo pojam vrednosti, onda samu stvar smatramo jedino kao znak, i ona nam više ne važi kao ona sama, već kao ono što vredi. " (Hegel: Philosophie des Rechts, str. 200. V. Marks Kapital, str. 53, primedba 47.)

Hegel bi dakle rekao da je vrednost, posmatrana sama za sebe nešto xxrazličitoxx od svoje opštosti, od svoje vlastite egzistencije kao opštost, da se i sama vrednost po sebi razlikuje kao upotrebna vrednost od same sebe kao egzistirajuće apstrakcije, potpuno apstrahujući njen odnos prema njenom ispoljenom drugom. Ako sada razvijemo ovaj iskaz i ako kažemo da je vrednost identična sa sobom – onda smo je shvatili potpuno apstraktno, jer ona u sebi sadrži odredbu upotrebne vrednosti. Shvaćena kao identična sa sobom vrednost nije vrednost, ona je ne-vrednost. Tako je vrednost jedinstvo vrednosti i nevrednosti. Kao čista vrednost ona je ne-vrednost i sama prelazi u ne-vrednost ili u apsolutnu upotrebnu vrednost. Negirana apsolutna upotrebna vrednost jeste upotrebne vrednosti. Vrednost se raspada u samoj sebi u upotrebne vrednosti, jer ona kao apsolutna ne-vrednost u sebi samoj, postavlja sebe kao svoje negativno, a ovi njeni momenti, sama ona i njene negativno-upotrebne vrednosti, jesu refleksije u sebi, identični sa sobom; ili upravo zato što ona svoje negiranje neposredno sama ukida i što je u svojoj odredbi u sebe reflektovana. Upotrebne vrednosti postoje kao jedne prema drugima indiferentne upotrebne vrednosti, jer su one identične sa sobom jer vrednost sačinjava njihovo tlo i elemenat; ili upotrebna vrednost je to što je upravo u svojoj suprotnosti, u vrednosti.

Upotrebne vrednosti sačinjavaju drugost vrednosti kao takvu. U refleksiji vrednost identična sa sobom, reflektovana neposrednost sačinjava postojanje upotrebnih vrednosti i njihovu indiferentnost. (Kod Marksa su upotrebne vrednosti pozitivno i primarno, kod Hegela – vrednost, a vrednost negativno i drugo, kod Hegela – upotrebne vrednosti. Kod Marksa su upotrebne vrednosti apsolutna kategorija, a vrednost je relativna, istorijski određena kategorija političke ekonomije, kod Hegela – obratno.)

Momenti upotrebne vrednosti su vrednost i sama upotrebna vrednost. Ovi momenti su različiti ukoliko su sami u sebe reflektovani, ukoliko se vrednost udvostručila u upotrebne vrednosti i vrednost, ukoliko se odnose sami na sebe u ovoj udvostručenosti; tako su oni u odredbi vrednosti odnosi na sebe; tu se vrednost ne odnosi na upotrebnu vrednost, niti upotrebna vrednost na vrednost; ukoliko se svaki od ovih momenata odnosi samo na sebe, nisu oni jedan prema drugom određeni. Pošto pak na ovaj način, nisu oni upotrebne vrednosti u sebi samim, upotrebna vrednost im je spoljašnja. Upotrebne vrednosti, dakle, ne odnose se jedne prema drugima kao vrednost i upotrebna vrednost, već samo kao upotrebne vrednosti uopšte koje su indiferentne jedne prema drugima i prema svojoj određenosti.

(Eto šta bi Hegelu bilo potrebno da bi, pošavši od vrednosti po sebi, došao do različitih upotrebnih vrednosti. Ideja vrednosti u apstraktnom elementu njenog bivstvovanja morala bi da stvori upotrebne vrednosti, otuđujući se od same sebe i pretvarajući se u svoje drugo. Marks upravo ovim počinje svoje izlaganje: iskazom shvatanja odnosa različitih Nije teško naslutiti da će kruženje imati oblike: xxnovac – roba – kapitali: roba – novac – kapital. xx Ovde je karakteristično da je metod xxKapitalaxx sličniji metodu xxFenomenologije duha.)xx

U upotrebnoj vrednosti kao indiferentnosti upotrebnih vrednosti vrednost je uopšte postala sebi spoljašnjom; upotrebna vrednost je samo neka xxpostavljenostxx ili kao ukinuta uptorebna vrednost ali ona je sama cela refleksija. Ako se izbliže razmatra, zapaža se da su oboje, vrednost i upotrebna vrednost, kako je to malopre određeno, refleksije: svako od njih je jedinstvo samoga sebe i svega drugog; svako je celina. Time je pak određenost, po kojoj su xxoni samoxx vrednost i xxsamoxx upotrebna vrednost, ukinuta.

(Evo racionalnog jezgra Hegelove dijalektike: Ona obuhvata totalitet, ali vezu suprotnih strana izvrće. Ako se izbliže razmatra, zapaža se da su oboje, subjekt i objekt, ljudski duh i priroda, refleksije; svako od njih je jedinstvo samoga sebe i svega drugog; svako je celina. Time je pak određenost, po kojoj su oni samo subjekt, duh i samo objekt, ne-duh, ukinute ove celine su međutim suprotno jedna drugoj. Imamo celinu Subjekt-objekt i celinu Objekt-subjekt. Apsolutni subjekat i Apsolutni objekat. Ove celine su dalje neposredno identične: Apsolutni duh i apsolutna materija isto su. Određeni objekti-subjekti, ljudi i određeni objekti, njihov uzajamni odnos i njohovo pretvaranje jednih u drugo – to je apsolutna pretpostavka svakog saznanja.)

Pratimo dalje spekulativni razvoj ovih momenata. Oni zato nisu kvaliteti, što je njihova xxodređenostxx refleksijom u sebe istovremeno samo kao xxnegacija. xx Postoji, dakle, dvostruka činjenica: xxrefleksija u sebexx kao takva – novac i određenost – roba kao negacija ili xxpostavljenost. xx Roba je vrednost sebi spoljašnja, ona je negacija kao negacija; time je ona, doduše, po sebi negacija koja se na sebe odnosi i novac, ali samo po sebi, ona je odnos na to kao nešto spoljašnje.

Novac i roba su, prema tome, dve odredbe u koje se postavljaju momenti upotrebne vrednosti, vrednost i upotrebna vrednost. Oni su sami ovi momenti ukoliko su se sada odredili.

Novac je vrednost, ali određena tako da je indiferentna prema upotrebnoj vrednosti; ne da upotrebnih vrednosti nikako nema, već da se novac odnosi prema njima kao identičnost sa sobom; one su robe.

Vrednost se tako u sebe reflektovala da je upravo xxjednaxx refleksija oba momenta u sebe, oba su refleksije u sebe. Vrednost je ova jedna refleksija oba koja u sebi ima upotrebnu vrednost samo kao indiferentnu i koja je: upotrebne vrednosti uopšte. Roba naprotiv jeste određena razlika tih momenata ne kao apsolutna refleksija u sebe, već kao odredba prema kojoj je indiferentna refleksija koja bitiše po sebi; njena oba momenta, novac i roba, tako su spolja postavljeni, a nisu odredbe koje za sebe bitišu.

Ova spoljašnja vrednost je novac, a spoljašnja upotrebna vrednost to su različite robe. Novac je doduše vrednost, ali samo kao postavljenost, vrednost koja nije po sebi i za sebe. Isto tako robe su nejednake, ali spoljašnje upotrebne vrednosti, one nisu po sebi i za sebe robe. Da li je nešto drugom nečem jednako ili ne, ne tiče se ni jednog ni drugog, svako od njih se odnosi samo na sebe. Novac ili roba kao jednakost ili nejednakost, jeste obzir nekog trećeg koji pada van njih.

(Jasno se vidi apstraktnost Hegelovog metoda. Protivrečnost vrednosti rađa upotrebne vrednosti; vrednost se postavlja kao jedinstvo same sebe i upotrebne vrednosti. Protivrečnost ove sinteze rađa robe i novac; metod nas vodi ka novoj sintezi, ka refleksiji po sebi i za sebe, ka jedinstvu robe i novca – kapitalu. Za Hegela su određena bića u svoj raznovrsnosti i bogatstvu svojstava i uzajamnih određenih odnosa spoljašnja refleksija suštine koja se preko određene suštine, suštastva xx(NJesenheit)xx postavlja kao egzistencija. Samo jedno zajedničko svojstvo i samo jedan određeni odnos pretvara se u gospodara beskrajnog mnoštva svojstava i odnosa egzistencija koje predstavljaju samo njegovo spoljašnje postojanje.

O ODREDBAMA REFLEKSIJE

U suprotnosti je određena refleksija, upotrebna vrednost završena. Suprotnost je novca i robe; njeni su momenti u jednom identitetu različiti; i tako su suprotni.

Novac i roba su momenti vrednosti u njenoj postavljenosti, upotrebnoj vrednosti sadržani u okviru same nje; oni su reflektovani momenti njenog jedinstva. A jednakost i nejednakost su refleksija koja je postala spoljašnjom.

(Vrednost i ne-vrednost, upotrebne vrednosti kao njeno negativno. Sada dolaze jednakost i nejednakost, ali ne kao oblici u kojima se egzistencije, ovde dakle robe, dovode u odnos, već kao poseban slučaj, nešto izvedeno, odnosa identičnosti. Nije identičnost određeni oblik jednakosti, nego obratno. Ovo je važno otkriće, jer red, uzastopnost javljanja kategorija nije kriterijum za razlikovanje obrnute veze svega kod Hegela. Ma odakle pošao, od opšteg, posebnog ili pojedinačnog Hegel uvek završava krug spekulativnim momentom, prostom identičnošću Apsoluta sa samim sobom u njegovoj negativnosti koja je postavljena i negirana postavljenost. A i kada postavljenost još nije negirana ona je senka Apsoluta u senci Apsoluta.)

Identitet ovih momenata, vrednosti i upotrebne vrednosti sa sobom nije samo indiferentnost svakog od njih prema onome što se razlikuje od njega već i prema vrednosti po sebi i za sebe kao takvoj. On je identitet sa sobom nasuprot reflektovanom identitetu u sebe; on nije dakle u sebe reflektovana xxneposrednost. xx Stoga postavljenost strana spoljašnje refleksije jeste neko biće, kao što je i njihova nepostavljenost neko biće.

(Ovde se vodi ogorčena bitka protiv bića neposrednosti. Veliki dijalektičar ne beži od totaliteta, on ga iskazuje. Ali on zatim hoće da dokaže nebiće stvarnog i stvarnost nebića, punoću praznog i prazninu punoće, stvarnost vrednosti i idealnost roba kao stvari. Robe su samo znaci vrednosti.)

Ako se momenti izbliže razmotre, zapaziće se da su oni reflektovana postavljenost u sebe ili odredba uopšte. Postavljenost jeste jednakost i nejednakost roba, jednako kao vrednosti – nejednake kao upotrebne vrednosti, jednake kao upotrebne vrednosti – nejedanke kao vrednosti (veličina vrednosti). Obe strane, u sebe reflektovane, sačinjavaju odredbe suprotnosti. NJihova refleksija u sebe sastoji se u tome što je svaka od njih u sebi samoj jedinstvo vrednosti i upotrebne vrednosti. Vrednost je samo u refleksiji koja sravnjuje s upotrebnom vrednošću, pa je, prema tome, posredovana svojim drugim indiferentnim momentom; isto tako je upotrebna vrednost samo u tom istom reflektujućem odnosu u kome je i vrednost. – Svaki od ovih momenata je, dakle, u svojoj određenosti celina. On je celina ukoliko sadrži i svoj drugi momenat; ali ovo njegovo drugo jeste tako da indiferentno postoji; tako svaki momenat sadrži odnos na svoje nebiće i samo je refleksija ili celina koja se suštinski odnosi na svoje nebiće.

Ova u sebe reflektovana vrednost, koja u samoj sebi sadrži odnos na upotrebnu vrednost, jeste Novac; isto tako upotrebna vrednost koja sadrži u samoj sebi odnos na svoje nebiće, na vrednost, jeste Roba; ili: obe su postavljenost; ukoliko se, pak, uzme razlikovana određenost kao razlikovani određeni odnos postavljenosti prema sebi, suprotnost je, s jedne strane postavljenost reflektovana u svoju jednakost sa sobom – roba, a, s druge strane, postavljenost reflektovana u svoju nejednakost sa sobom – novac.

Roba je upotrebna vrednost kao reflektovana u jednakost sa sobom; ali reflektovano je postavljenost, tj. negacija kao negacija; tako, ova refleksija u sebi ima za svoju odredbu odnos na drugo. Novac je upotrebna vrednost kao reflektovana u nejednakost; ali upotrebna vrednost je sama nejednakost, pa, prema tome, ova je refleksija identitet vrednosti sa samim sobom i apsolutni odnos prema sebi. – Dakle, upotrebna vrednost reflektovana u jednakost sa sobom ima nejednakost, a upotrebna vrednost reflektovana u nejednakost sa sobom ima i jednakost u sebi, dakle, obe strane su upotrebne vrednosti i vrednosti.

Novac i roba su, tako, strane suprotnosti postale samostalnim. Oni su samostalni jed su refleksije celine u sebe, a pripadaju suprotnosti ukoliko je to određenost koja je u sebi reflektovana kao celina. Zbog soje samostalnosti oni sačinjavaju suprotnost po sebi određenu. Svako od njih je ono samo i svoje drugo, pa time svako ima svoju određenost ne u nečem drugom već u sebi samom. – Svako se odnosi samo na sebe, samo ukoliko se odnosi na svoje drugo. Ovo ima dvostruk aspekat: ovako je odnos na svoje nebiće kao ukidanje u sebi ove drugosti: tako je njegovo nebiće samo momenat u njemu. Ali, s druge strane, xxpostavljenost je ovde postala bićem, indiferentnim postojanj em. xx

(Roba koja izražava svoju relativnu vrednost "ukida" svoje nebiće, upotrebnu vrednost. Roba koja služi da se izrazi vrednost, ekvivalentski oblik, ukida svoje nebiće, vrednost i izražava vrednost drugog. Evo, opet, racionalnog jezgra Hegelove dijalektike: Marksovi oblici vrednosti vode nas ka odnosu pozitivnog i negativnog koji se iskazuje u Hegelovoj Logičkoj nauci. Međutim, klasifikacija pojmova po apsolutnom metodu, zamenjuje se klasifikacijom po relativnom metodu što odgovara objektivnom procesu. Jedinstvo apsolutnog i relativnog Hegel shvata i iskazuje u obliku apsolutnog kao negacije negacije. Kod Marksa se u međusobnom odnosu roba izdvaja jedna vrsta robe koja izražava samo vrednost iako je i upotrebna vrednost. Iz prirode Hegelove dijalektike proističe da se vrednost postavlja kao roba i ova postavljenost postaje bićem, indiferentnim postojanjem. Dok se kod Marksa ide od upotrebnih vrednosti ka vrednosti, od robe ka novcu, Hegelov metod primenjen na političku ekonomiju počinje vrednošću kao nečim samostalnim i ide se ka robi, ka mnoštvu roba u koje se vrednost otuđuje. Marks polazi od određivanja proste robne proizvodnje koja se pretvara u kapitalističku proizvodnju robe; Hegelov metod zna samo za kapitalističku robnu proizvodnju. Kod Marksa je robna proizvodnja određeni oblik proizvodnje upotrebnih vrednosti; Hegelov metod dovodi do zaključka da je proizvodnja upotrebnih vrednosti samo određeni oblik robne proizvodnje kao kapitalističke i ova se smatra apsolutnom. Osveštana formula za Hegela bila bi: N – R – N; a formula: R – N – R bila bi samo postavljenost.)

Odredbe koje konstituišu vrednost i upotrebnu vrednostu ovom odnosu, sastoje se, dakle u tome što su vrednost i upotrebna vrednost, prvo, apsolutni momenti suprotnosti;

(Jedno je samo vrednost – novac, drugo je samo upotrebna vrednost – roba. xxOpšti oblik vrednostixx je na prvom mestu. Ovo je veoma značajno! Značajno zbog toga što će nas dovesti do Kapitala kao apsolutne negativnosti. Ako je vrednost kao negacija negacije – novac, novac će kao negacija negacije postati kapital, trgovinski, novčani kapital, a ovaj će kao negacija negacije postati kamatonosni kapital u apsolutnom odnosu prema sebi. Opšta struktura Hegelove logike: xxBiće – Suština – Pojamxx apstraktni je izraz objektivnog odnosa: xxRoba – Novac – Kapitalixx struktura ovog odnosa određuje logičku suštinu Hegelovog metoda. O ovome biće govora u zaključku.) njihovo postojanje jeste nerazdvojivo jedna refleksija; to je jedno posredovanje u kome svako jeste zahvaljujući nebiću svog drugog, pa time zahvaljujući svom drugom ili svom sopstvenom nebiću. Tako su oni xxsuprotnixx uopšte; ili, xxsvakoxx je suprotno drugoga, jedno još nije pozitivno a drugo još nije negativno već su oba jedno prema drugom negativni. Tako svako jeste uopšte, na prvom mestu, ukoliko jeste drugo; ono jeste to što je zahvaljujući drugom, zahvaljujući svom sopstvenom nebiću; na drugom mestu, ono jeste ukoliko drugo nije; ono jeste to što je zahvaljujući nebiću drugoga; ono je refleksija u sebe. No u oba ova slučaja imamo jedno posredovanje suprotnosti uopšte u kome su oni samo postavljeni.

(Novac je novac zato što postoji roba, a roba je roba zato što postoji novac – ovo na prvom mestu. Novac je novac zato nije roba, a roba je roba zato što nije novac – ovo na drugom mestu. Pošto je dvostrukim posredovanjem pokazano da su obe strane jedinstvo suprotnosti, apsolutno suprotni postavljaju se kao indiferentno postojeći. [ešić u kritici Hegelove dijalektike vidi samo ovaj odnos apsolutnih suprotnosti. Celokupnu sadržinu koja prethodi ovom odnosu kao i onu koja sledi on tretira metodom koji primenjuje noj kad hoće da izbegne opasnost.)

Ali, dalje, ta čista postavljenost reflektovana je uopšte u sebe; prema ovom momentu spoljašnje refleksije, vrednost i upotrebna vrednost su indiferentni prema onom prvom identitetu u kome su oni samostalni; ili, ukoliko je ona prva refleksija sopstvena refleksija vrednosti i upotrebne vrednosti u same sebe i svako svoja postavljenost u samom sebi, to je svako od njih indiferentno prema ovoj svojoj refleksiji u svoje nebiće, prema svojoj sopstvenoj postavljenosti. Obe su strane, tako, samo različite, a ukoliko njihova određenost da su vrednosti i upotrebne vrednosti, sačinjava njihovu postavljenost u odnosu jedne prema drugoj, to je svaka od njih tako određena ne u samoj sebi već je određenost uopšte; stoga svakoj strani doduše pripada jedna od određenosti: vrednost ili upotrebna vrednost, ali ono se može zamenjivati, te je svaka strana takva da se može uzeti kako kao vrednost, tako i kao upotrebna vrednost.

(Opšti oblik vrednosti pretvorio se u pojedinačni oblik. Sada ćemo se samom nužnošću spekulativnog metoda vratiti na njega. Pa ipak ne u okviru ove konstrukcije nalaze opšti oblici kretanja dijalektike.)

Tako je svako od njih samostalno, za sebe postojeće jedinstvo sa sobom. Vrednost je, svakako, postavljenost, ali tako da je za nju postavljenost samo postavljenost, kao ukinuta. Ona je nasuprotno, ukinuta suprotnost, ali kao strana same suprotnosti, kao novac, kao kapital. Nešto kao vrednost doduše je određeno u odnosu na drugo, ali tako što je nejna priroda u tome da bude postavljena; ona je refleksija u sebe koja negira drugo. Ali i njeno drugo, upotrebna vrednost, sama nije više postavljenost ili momenat, već je xxsamostalno biće;xx tako je negirajuća refleksija vrednosti u sebe određena da isključi iz sebe ovo svoje nebiće, upotrebnu vrednost.

Tako, vrednost, kao apsolutna refleksija, kao kapital, nije neposredno vrednost već vrednost kao ukinuta upotrebna vrednost, vrednost po sebi i za sebe koja se pozitivno zasniva na sebi samoj.

(U istom smislu bi se mogla da transformiše i ostala sadržina Logičke nauke što bi kao paralela Marksovom Kapitalu bilo od nesumnjive koristi za pravilno razlikovanje dvaju suprotnih metoda. Sada ćemo, međutim, pokušati da samo nagovestimo društvene uzroke mistifikacije Hegelove dijalektike.

Kretanje oblika Hegelove dijalektike refleks je kretanja oblika kapitala shvaćenog, prvo, kao apsolutni društveni odnos, a zatim kao drugo biće ideje delatnosti u kome se ova vraća sebi, uzdižući oblike kretanja kapitala u sfere najopštijih pojmova Hegel je rešio apsolutnu protivrečnost kapitala i rada o kojoj piše Marks u xxTeorijama o višku vrednostixx povodom Ravenstone-a. Protivrečnost: kapital je sve, rad nije ništa; i: rad je sve, kapital nije ništa, ovu protivrečnost Hegel je apstraktno-filosofski razvio uzimajući, prvo, neposrednu identičnost: rad ili kapital kasnije naivno izraženu od strane Rikarda, i razvijajući njene suprotne strane. Jedinstvo kapitala i rada kao negativno jedinstvo ogleda se kod Hegela tako da je rad drugo kapitala kao supstancije, postavljenost ideje delatnosti koja se reflektuje u sebe u mišljenju o delatnosti. Kod Marksa kapital je drugo rada, opredmećeni rad, subjektivisani objekt. Hegel proširuje svoj određeni oblik jedinstva kapitala i rada na sve odnose koje ispituje i tako ovaj izvrnuti odnos postaje suštinska odredba njegove metode.

Imamo, dakle, jednu filosofiju koja u svoju osnovu stavlja delatnost, praksu. Analiza ljudske delatnosti pokazuje Hegelu stvarnu, ali relativnu, istorijski određenuizopačenost odnosa subketa i objekta delatnosti: objektivisani, postvareni subjekt, prosti dodatak objektu i delatni, subjektivisani objekt najamni radnik kao stvar i kapital kao apsolutna delatnost, i ne objekt kao objekt već nešto unutrašnje, vrednost, koje se ispoljava i obuhvata i rad i njegov proizvod.

Opšta priroda ovog odnosa proširuje se na ceo predmetni i duhovni svet. Hegel je shvatio protivrečnu suštinu kapitala i ovaj određeni oblik smatrao apsolutnim, a apsolutnu stanu proizvodnje, radnika-stvaraoca transformiše u delatnu ideju, a najamni rad u pojavni oblik ove ideje. Ekonomisti su govorili o najamnom radu uopšte ne videći njegov pojavni oblik – najamni rad. U određenom obliku rada videli su samo njegovu apsolutnu stranu. Hegel, naprotiv, u stvarnosti vidi najamni rad samo kao najamni rad, vidi, dakle, samo relativnu stranu i ovu relativnu stranu smatra kao pojavni oblik rada uopšte, ali ne ljudskog nego idealnog, božanskog. Tako se rad uopšte kao svrsishodna delatnost i najamni rad kao njegov određeni istorijski oblik, njihovo jedinstvo i suprotnost filosofski shvataju kao odnos apsolutne, božanske i ljudske delatnosti, a konkretni stvaralac i najamni apstraktni radnik shvataju se kao apsolutni i ograničeni subjekt. Razrešenje protivrečnosti pokazuje nam se u obliku duhovne delatnosti, u obliku duhovnog stvaraoca, spekulativnog filosofa.

Prema tome, osnovna suprotnost koja udara svoj pečat Hegelovoj dijalektici, njegovoj filosofiji delatnosti jeste: suprotnost konkretnog rada kao apsolutnog oblika, kao svrsishodne delatnosti i najamnog rada: čoveka stvaraoca, delatnih ličnosti i apstraktnih, delimičnih radnika. I izvrnuti odnos ovih suprotnosti u kapitalističkom društvu, odnos posredovan sa više posebnih članova.

Rekao sam da Hegelovu filosofiju određuje najamni rad kao pojavni oblik konkretnog rada kao takvog koji se shvata kao apsolutna delatnost ideje. To je jedna strana, strana – uzrok koja rađa mistifikaciju. Sada treba reći da Hegelovu filosofiju kao apsolutnu delatnost ideje određuje najamni rad kao kapital, a da je konkretni rad samo pojavni oblik najamnog rad akao kapitala. Ovo je druga strana, strana posledica u kojoj se mistifikacija dalje razvija i dovršava.

S jedne strane Hegelova ideja je transformacija (u imaginaciji) ljudskog stvaralačkog subjekta, a radnik, kao najamni radnik je njeno drugo. Ova ideja je identična sa sobom u liku kapitaliste kao totalnog čoveka. Ovo je uzrok.

S druge strane, Hegelova ideja je sublimisani kapitalist ne-radnik, a radnik kao konkretni stvaralac je njeno drugo. Ova ideja je identična sa sobom u liku čoveka kao kapitaliste.

Ako se obrati pažnja samo na prvu stranu onda imamo osnovu Fojerbahove i fojerbahovske kritike Hegela. Stvarna celokupnost pak pokazuje nam ispreplitanje apsolutnih, opštih i određenih relativnih oblika, pokazuje nam unutrašnju vezu i odnos Hegelovog i Marksovog metoda.

O OSOBITOSTI ODREDABA REFLEKSIJE

(Jedno Razmatranje o postanku opštih predstava)

Poznato je da je Lenjin, proučavajući Hegelovu dijalektiku, više puta ukazivao na sličnost i suprotnost između Hegelove i Marksove dijalektike i da je tražio i nalazio izvesne analogije između Hegelove "Logičke nauke" i Marksovog "Kapitala". Tako se već mnogi pozivaju na njegovo tvrđenje da ako Marks nije ostavio "Logiku", (s velikim početnim slovom), on je ostavio l o g i k u "Kapitala", i to bi trebalo naročito iskoristiti u datom pitanju. Poznato je takođe da je Lenjin video izvesnu sličnost između početka Hegelove "Logike" kategorijom neposrednog "bića" i pojedine robe kao kategorije kojom počinje Marksov "Kapital" i da je robu nazvao "bićem" u političkoj ekonomiji. Navodnici ovde verovatno znače nužno materijalističko obrtanje sadržaja Hegelove kategorije "bića". O dijalektici "Kapitala" on još kaže: "Marks u "Kapitalu" najpre analizira najobičniji, osnovni, najmasovniji, najsvakidašnjiji, milijardu puta sretani o d n o s buržoaskog (robnog) društva: razmenu roba. Analiza otkriva u toj najprostijoj pojavi (u toj "ćeliji" buržoaskog društva) xxsvexx protivurečnosti (respective klicu svih protivurečnosti) modernog društva. Dalje izlaganje pokazuje nam razvoj (i rastenje i kretanje) ovih protivurečnosti i ovoga društva, u zbiru njegovih pojedinih delova, od njegovog početka do njegovog kraja".

"Takav mora biti i metod izlaganja (respective proučavanja) dijalektike uopšte (jer dijalektika buržoaskog društva kod Marksa je samo poseban slučaj dijalektike uopšte). Početi od najmasovnijeg, najprostijeg, najobičnijeg etc. , od ma koje rečenice: Lišće drveta je zeleno; Ivan je čovek; Žuća je pas itd. "

S druge strane Marks je olakšao ovu analogiju napisavši veoma značajnu i dosad neiskorišćenu misao: "Logika je novac duha".

Međutim, ako bi se htelo da počne najprostijim odnosom i u dijalektici uopšte onda to svakako ne bi bili kvalitativni ili kategorički sud jer ovi su i sami rezultat prethodnog procesa pretvaranja odnosa predstava u logički odnos, napr. sud: Žuća je pas-analogan je obliku cene, a ne prostoj razmeni roba.

Znači treba da se počne još jednostavnijim odnosom, odnosom predstava dvaju određenih bića, tj. ma kojom rečenicom vrste:

A je isto što i B.

Evo kuda vodi ovakva analogija:

Prethodna primedba:

"U izvesnom pogledu i sa čovekom je kao sa xxrobom. xx Kako na svet ne dolazi ni sa ogledalom, niti kao filozof Fihteove škole: Ja sam ja, –čovek se prvo ogleda u drugom čoveku. Čovek Petar, tek kad sebe dovede u odnos prema čoveku Pavlu, kao svom bližnjem, dovodi i sebe u odnos prema sebi kao čoveku. Ali mu na taj način sam Pavle s mesom i kostima, u svom pavlovskom telu, važi kao oblik u kome se ispoljava rod čovek. "

Dakle, Ivan je isto što i Pavle – oblik je koji svojim razvitkom treba da se pretvori u sud: Ivan je čovek.

ODRE\ENO BI]E

Tu će se videti kako postaju opšte predstave (apstraktno-opšti pojmovi) i kako se javljaju kao predikati sudova. Čim su određena bićaxx

xx koja ulaze u krug delatnosti i opažanja čoveka razlikovana i imenovana, čim su im data osobena imena, započinje proces praktičnog i duhovnog upoređivanja čiji je prvi rezultat dijalektička identičnost dva određena bića, koja se može izraziti napr. stavom: A je isto što i B. U ovome izrazu odnosa identičnosti pokazuje se, kako se analizom to može utvrditi, da se dva određena bića, A i B, upoređuju ukoliko su predmet neposrednog opažanja i prakse, da se predstave dva određena bića izjednačuju ukoliko se ta bića zamišljaju i da se ta bića u odnosu imenuju, označuju simbolima, kao i to da za odnos identičnosti takođe postoji određeni znak. Imamo, dakle, predmetnu sadržinu i njenu psihičko-logičku formu. Ova je, sa svoje strane, psihičko-logička sadržina koja, u pomenutim znacima, ima svoju jezičko-simboličku formu. xx
xx

Nauka je dokazala da ono zajedničko u odnosu identičnosti može da bude samo opšta priroda određenih bića u odnosu. Tako se određena bića pokazuju kao nešto dvorodno: ona su istovremeno određenosti i opštosti. Međutim, proces postanka pojma opštosti nije nimalo jednostavan, a još komplikovanija je naučna analiza ovog procesa što protivurečnosti koje su se pojavljivale u istoriji logike i lingvistike nepobitno dokazuju.

Opštost se zasada pokazuje kao odnos identičnosti između dva određena bića koja su predmet aktivnog opažanja, između dve određene predstave i između dve reči koje se javljaju:

To je:

xxPojedinačan, prost ili slučajan oblik opštostixx

Dva određena bića kao predmet opažanja i predstave izjednačuju se u iskazu: A je isto što i Ba. Ili: određeno biće A isto je što i određeno biće B. Ili: A = B. Ovaj izraz opštosti ima dva pola: relativni oblik opštosti i oblik uporedivosti. Tajna svakog oblika opštosti (pa i svakog oblika suda) sadrži se u ovom prostom obliku opštosti. Dva određena pojedinačna bića (iste klase) u našem primeru, A i B, igraju ovde dve očigledno različite uloge. A izražava svoju opštost u B, a B služi kao materijal za izražavanje te opštosti. Prvo određeno biće igra aktivnu, drugo pasivnu ulogu.
 Opštost prvog određenog bića predstavljena je kao relativna opštost odnosno to se određeno biće nalazi u relativnom obliku opštosti. Drugo određeno biće funkcioniše kao poređenje, odnosno nalazi se u obliku uporedivosti. Relativni oblik opštosti i oblik uporedivosti jesu momenti koji idu jedan s drugim, uslovljavaju jedan drugog, nerazdvojni su ali su u isto vreme i suprotne krajnosti koje se uzajamno isključuju, tj. oni su polovi istog izraza opštosti: oni se stalno razdeljuju na različita određena bića ove vrste koje izraz opštosti dovodi u odnos. Na primer opštu prirodu A ne mogu izraziti sa A. A je isto što i A nije nikakav izraz opštosti. Naprotiv, ovaj stav kazuje obrnuto: A je samo A, tj. određeno pojedinačno biće. Opšta priroda A može se dakle izraziti samo relativno, tj. u drugom određenom pojedinačnom biću. Otud relativni oblik opštosti A ima za pretpostavku da se bilo koje drugo određeno biće iste vrste nalazi u obliku uporedivosti. S druge strane ono drugo određeno biće koje figuriše kao poređenje ne može se u isto vreme nalaziti i u relativnom obliku opštosti. Ono ne izražava svoju opštost; ono samo pruža amterijal za izražavanje opštosti A.

Na svaki način, izraz: A je isto što i B obuhvata i obrnut odnos: B je isto što i A. Ali ako hoću da opštost A izrazim relativno, moram obrnuti stav, a čim ovo uradim, postaje A poređenje na mesto B. Prema tome, isto određeno biće ne može se u istom izrazu opštosti javiti istovremeno u oba oblika. naprotiv, ovi se polarno isključuju.

Da li se neko određeno biće nalazi u obliku relativne opštosti ili u suprotnom obliku uporedivosti, zavisi isključivo od toga koje mesto kada zauzima u izrazu opštosti, tj. od toga da li je ono biće čija se opštost izražava ili biće kojim se opštost izražava.

xxRelativni oblik opštostixx

Da bismo iznašli kako se prost izraz opštosti nekog određenog bića skriva u odnosu opštosti dvaju određenih bića, moramo posmatrati ovaj odnos prvo sasvim nezavisno od istinosne određenosti koja se u njemu nalazi. Ma koliko bila konkretna predstava jednog određenog bića napr. A, a druga opet sasvim prazna, svaki takav odnos uvek uključuje da su A i B kao određena bića – opštosti, (bića iste klase). Osnovu stava čini: A je isto što i B. Ali ova dva kvalitativno izjednačena bića ne igraju istu ulogu. Izražava se samo opšta priroda A. I to kako? NJegovim odnosom prema B kao njenom licu ili nečemu što je sa njim uporedivo.

U tome odnosu B važi kao oblik egzistencije opštosti (kao biće klase) jer je samo kao takav isto što i A. S druge strane vlastita opštost A izlazi na videlo, odnosno dobija samostalan izraz, jer se A samo kao opštost može dovesti u odnos prema B kao prema nečem što je jednake opštosti, ili je uporedivo sa njim.

Kad kažemo da određena bića koja posmatramo pripadaju istoj klasi, onda ih naša analiza svodi na apstrakciju opštosti, ali im ne daje oblik opštosti koji bi se razlikovao od njihova prirodna oblika. Drukčije je u odnosu opštosti dvaju određenih bića. Tu se opšti karakter jednog bića ispoljava u njegovom odnosu prema drugom.

Na primer time što je A izjednačen sa B kao bićem opštosti izjednačuju se i njihove posebno-određene prirode: ova izjednačenja različitih određenosti svodi ih na ono što im je stvarno jednako, na suštinska određenja vrste, na njihovu identičnu jedinicu. xx
xx

Samo izražavanjem identičnosti različitih bića iznosi se na videlo specifični karakter ljudskog mišljenja koje otkriva opštost jer se time različite predstave različitih bića stvarno svode na ono što im je zajedničko. Međutim nije dovoljno izraziti samo specifičan karakter mišljenja koje otkriva opštost. LJudsko mišljenje otkriva opštost ali nije opštost: Misao postaje opštost tek kad dobije "materijalni oblik"; Da bi se opštost A izrazila mora se ona izraziti kao "predmetnost" koja se kao stvar razlikuje od A i ujedno se nalazi i u A i u drugom biću. Zadatak je već rešen.

U odnosu opštosti A-a B važi kao ono što je s njime kvalitativno jednako, kao biće iste prirode jer je opštost. Zbog toga sada važi kao biće u kome se opštost ispoljava, ili koje svojim opipljivim prirodnim oblikom predstavlja opštost. Međutim istina je da je B telo, određeno biće, samo pojedinačnost, najzad, ime jednog bića. Sam B isto tako malo izražava opštost kao i koje mu drugo određeno biće (ove klase). Ovo samo dokazuje da on u okviru odnosa opštosti prema A znači više nego van njega.

B zaista ima zajedničke bitne osobine vrste. S te strane je on nosilac opštosti. Ali u odnosu opštosti prema A on važi samo s te strane, a stoga i kao otelovljena opštost, kao telo opštosti. Uprkos njegovoj Pojedinacnosti A je u njemu upoznao lepu, srodnu dušu opštosti. Ali ne može B predstavljati opštost prema A – a da za A opštost u isto vreme ne uzme oblik B.

Prema tome u odnosu opštosti u kome je B identičan sa A oblik B važi kao oblik opštosti. Stoga se opštost određenog bića A izražava telom određenog bića B, opštost jednog određenog bića određenošću drugog. kao određenost A je biće čulno različno od B, kao opštost on je jednak B, pa zato izgleda kao B. Tako on dobija oblik opštosti različan od njegova prirodna oblika. To da je on nešto opšte ispoljava se u njegovoj jednakosti sa B.

Dakle posredstvom odnosa opštosti prirodni oblik određenog bića B postaje oblikom opštosti određenog bića A. Određeno biće A odnoseći se prema određenom biću B kao prema telu opštosti čini određenost B-a materijalom koji ima da izražava njegovu opštost. Opštost određenog bića A izražena na taj način određenošću određenog bića B ima oblik relativne opštosti.

Oblik uporedivosti

Videli smo, kad određeno biće A izrazi svoju opštost određenošću nekog drugog bića B onda ono samo nameće ovom drugom biću naročiti oblik opštosti, oblik uporedivosti. Određeno biće A ispoljava svoju vlastitu opštost time što je B, ne uzimajući oblik opštosti različan od svoga telesnog oblika, izjednačen s njim. Iz ovoga izlazi da je oblik uporedivosti nekog bića oblik njegove neposredne identičnosti sa drugim bićem.

Prva osobenost koju uočavamo kad posmatramo oblik uporedivosti jeste ovo: xxodređenost postaje oblikom u kome se ispoljava njena suprotnost, opštost. xx Prirodni oblik određenog bića postaje oblikom opštosti. Ali ovo zamenjivanje zbiva se za izvesno biće B,) samo u okviru odnosa opštosti u koji je s njim stupilo ma koje drugo biće A, samo unutar toga odnosa. Pošto se nijedno određeno biće ne može odnositi prema samom sebi kao prema poređenju, pošto dakle svoju vlastitu kožu ne može da učini izrazom vlastite opštosti to se ono mora prema drugim određenim bićima odnositi kao prema poređenjima, ili drugim rečima mora prirodnu kožu kakvog drugog bića učiniti oblikom svoje vlastite opštosti.

Kad relativni oblik opštosti nekog bića npr. A-a izražava njegovu opštost kao nešto skroz različito od njegova tela i njegovih spoljašnjih osobina, napr. kao nešto jednako sa B onda sam taj izraz nagoveštava da se u njemu skriva neka misaona i praktična operacija. Obrnuto je kod oblika uporedivosti. On se baš i sastoji u tome što telo nekog bića, kao A, to biće onakvo kakvo se vidi izgleda da izražava opštost i kao da od prirode ima oblik opštosti. Istina ovo važi samo u okviru odnosa opštosti u kome se biće A nalazi prema biću B kao prema poređenju. Znači izgleda da B svoj oblik uporedivosti, svoje svojstvo neposredne identičnosti ima od prirode, kao god što od prirode ima druga svojstva.

 Otuda ono zagonetno na obliku uporedivosti što pogađa filozofa tek kada taj oblik izađe pred nj gotov kao predikat. On i ne sluti da već i najprostiji izraz opštosti – A je isto što i B – omogućuje rešenje zagonetke predikata. Telo bića koje služi kao poređenje važi stalno kao oličenje opšte ljudske predstave, a uvek je u ovom izrazu rezultat konkretno čulnog opažanja. To znači da ovo konkretno čulno opažanje postaje izrazom apstraktnog ljudskog mišljenja. ako, na primer, predstava A važi samo kao ovaploćenje apstraktnog ljudskog mišljenja onda opažanje kojim ga zbilja "hvatamo" važi samo kao oblik toga ovaploćenja. U izrazu opštosti A priroda opažanja ne sastoji se u tome što se opaža određeno biće B nego u tome što je B takvo biće koje služi da se pokaze opštost mišljenja, opštost koja se nalazi i u predstavi A. Da bi napravilo takvo ogledalo opštosti samo opažanje B ne sme da bude ogledalo ničeg drugog do svojega apstraktnog svojstva, svojstva da je opažanje i izraz mišljenja, apstraktnog mišljenja.

Da bi se izrazila opšta priroda A izjednačuju se dve konkretne čulne predstave, konkretno čulnoj predstavi A stavlja se nasuprot konkretno čulna predstava B kao opipljiv oblik u kome se ostvaruje apstraktna misao. A kako bi i bilo drukčije onda kad još ne postoji ni pojam ni njegov jezički znak, kad još nije fiksirana razlika između stvarnosti i misli i misli i jezika?

Dakle je druga osobenost oblika uporedivosti što konkretno čulna predstava postaje oblikom u kome se ispoljava njena suprotnost opšta predstava, apstraktno ljudsko mišljenje. Ali, važeći samo kao izraz apstraktnog ljudskog mišljenja ovo konkretno čulno opažanje, opažanje B-a ima oblik jednakosti s drugim opažanjem, s opažanjem A. A kako se ovo poređenje može vršiti od strane dve ličnosti koje žele da se sporazumeju, to je onda individualno opažanje našlo načina da izrazi sebe i za druge. xx
xx

Dakle je treća osobenost oblika uporedivosti što individualno opažanje postaje oblikom svoje suprotnosti, opažanje neposrednog društvenog oblika. Ako najzad posmatramo i samu rečenicu onda vidimo da je A osobena imenica koja služi kao izraz opšteg značenja. xx
xx Dakle je četvrta osobenost oblika uporedivosti što osobena imenica postaje nosilac opšteg značenja i tako postaje oblikom svoje suprotnosti, zajednička imenica. xx
xx

Celina prostog oblika opštosti

Prost oblik opštosti nekog određenog bića sadrži se u odnosu opštosti prema nekom drugom određenom biću, ili u odnosu identičnosti sa ovim. Opštost bića A izražava se kvalitativno neposrednom identičnošću bića B sa bićem A. Drugim rečima:–Opštost nekog bića izražava se samostalno ako se predstavi kao komparativna opštost.

Određeno biće je pojedinačnost, odnosno određeni predmet i opštost. Kao ta dvostruka stvar, što i jeste, ispoljava se ono čim se njegova opštost javi u obliku različnom od njegova prirodna oblika, čim stupi u komparativnu opštost.

Naša analiza dokazuje da izraz opštosti potiče iz prirode određenog bića a ne obratno da opštost potiče iz načina njenog izražavanja u komparativnoj opštosti, mada oblik uporedivosti određenog bića dobija objektivnu važnost kao posledica izraza opštosti.

Bliže razmatranje izraza opštosti odrđenog bića A sadržanog u odnosu opštosti prema određenom biću B pokazalo je da u okviru toga izraza prirodni oblik određenog bića A važi samo kao oblik ili lik opštosti. Ona unutrašnja suprotnost između određenosti i opštosti, prikrivena u određenom biću, predstavlja se dakle spoljašnjom suprotnošću, tj. odnosom dvaju određenih bića, u kojem ono čiju opštost valja izraziti važi neposredno kao određenost, a, naprotiv, ono drugo kojim se opštost izražava, neposredno samo kao opštost. xx
xx Dakle je prost oblik opštosti nekog određenog bića prost oblik u kome se ispoljaa suprotnost u nejmu sadržana između određenosti i opštosti.

Već na prvi pogled vidi se nedovoljnost prostog oblika opštosti, toga početnog oblika koji tek preko niza metamorfoza i ispreplitanja sazreva do oblika kategoričkih sudova. Izražavanje opštosti određenog bića A ma kojim određenim bićem B razlikuje opštost određenog bića A samo od njegove sopstvene određenosti, pa ga zbog toga dovodi u odnos opštosti prema samo jednom makar kome pojedinačnom određenom biću koje se od njega razlikuje umesto da prikazuje njegovu kvalitativnu jednakost sa svim drugim bićima (klase). Ali je skroz svejedno koje je ovo drugo određeno biće (samo ako je iste klase).

Tako sad, prema tome s kojim će određenim bićem stupiti u odnos opštosti, nastupaju razni prosti izrazi opštosti jednog te istog određenog bića. Spoj mogućih izraza njegove opštosti ograničen je jedino brojem određenih bića (klase) različnih od njega i istovremeno identičnih s njim. Stoga se pojedinačni izraz njegove opštosti pretvara u stalno produživ niz njegovih različitih prostih izraza opštosti.

B. POTPUN ILI RAZVIJEN OBLIK OP[TOSTI

(Određeno biće A isto je što i određeno biće B ili određeno biće C, ili određeno biće D, ili određeno biće E, ili itd. A je isto što i B, ili C, ili D, ili E, ili itd.

1. Razvijeni relativni oblik opštosti

Opštost nekog određenog bića, npr. A-a izražena je sada nebrojenim drugim elementima (iste klase). Svako drugo određeno biće (klase) postaje ogledalo opštosti A-a. Tek sada se sama ova opštost uistinu pokazuje kao rezultat bezrazličnog, apstraktnog mišljenja. Jer mišljenje koje tu dolazi izrično je predstavljeno kao mišljenje sa kojim svako drugo mišljenje ima istu opštost, makar kakav da mu je čulni, opažajni oblik, makar se dakle izrazilo u B ili u E itd. Zbog toga posredstvom ovog oblika opštosti, A stoji u uzajamnom odnosu ne samo sa jednim određenim bićem (klase) već sa celokupnošću klase. Kao jedinstvo određenosti i opštosti on ima puno pravo građanstva u ovoj celokupnosti. Ujedno nam beskrajni niz opštosti ovog bića kaže i to, da je njemu svejedno u kojem će se posebnom obliku određenosti pokazivati. U prvome obliku: A je isto što i B, činjenica da su ta dva određena bića izjednačena u poređenju može da bude slučajna. Naprotiv u drugom obliku odmah izbija na videlo pozađe koje se bitno razlikuje od slučajne pojave i koje nju određuje. Opštost A-a ostaje ista pa bila izražena sa B, C, D itd. bezbrojnim različitim bićima opaženih od datih subjekata; otpada odnos dvojice koji se sporazumevaju. Postaje očevidno da nije upoređivanje to koje reguliše opštost, već da obrnuto opštost reguliše odnos poređenja.

2. Oblik posebnog poređenja

Svako određeno biće, B, C, D važi u izrazu opštosti A-a kao oblik uporedivosti, a stoga kao telo opštosti. Određeni prirodni oblik svakog od ovih bića sada je jedan oblik uporedivosti pored mnogih drugih. Na isti način, raznolika, određena konkretna opažanja i predstave kojima se opažaju i predstavljaju određena bića, važe sada kao isto toliko posebnih oblika u kojima se izražava prosto ljudsko mišljenje.

3. Nedostaci potpunog ili razvijenog oblika opštosti

Prvo, relativni izraz opštosti nedovršen je, jer je sačinjen od niza koji se nikad ne završava. Lanac u kome se jedna jednakost nadovezuje na drugu uvek se može podružiti pojavom svakog novog određenog bića (klase) koje pruža materijal za nov izraz opštosti. Drugo, on čini šaren mozaik izraza opštosti, raznovrsni i bez veze. Najzad ako se, kao što i mora biti, relativna opštost svakog određenog bića (vrste) izrazi u ovom razvijenom obliku, onda je relativni oblik opštosti svakog bića (vrste) beskrajni niz opštosti, niz različan od relativnog oblika opštosti svakog drugog bića. Nedostaci razvijenog relativnog oblika opštosti ogledaju se u obliku uporedivosti, te se svi uzajamno isključuju. Isto tako određena, konkretna predstava kojom se svaki posebni oblik uporedivosti predstavlja samo je poseban, dakle ne iscrpni oblik ispoljavanja ljudskog mišljenja. Istina celi skup tih posebnih oblika čini potpun ili totalni oblik u kome se to mišljenje ispoljava. Ali, to znači da ono nema jedinstvenog oblika u kome bi se ispoljilo.

Međutim, razvijeni relativni oblik opštosti sastoji se samo iz zbira prostih relativnih izraza opštosti, ili jednakosti prvog oblika kao:

A je isto što i B

A je isto što i C, itd.

Ali obrnuto, svaka ova jednakost sadrži i identičnost:

B je isto što i A

C je isto što i A, itd.

I doista: kada neki čovek uporedi A sa mnogim drugim bićima (iste klase) pa usled toga opštost A-a izrazi nizom drugih određenih bića (iste klase) onda su nužno i druga određena bića upoređena sa A, pa je stoga i opštost tih raznih bića izražena istim trećim bićem, A-om. Kad dakle obrnemo red: A je isto što i B, ili C itd, tj. kad napravimo obratan odnos dobijamo

C. OP[TI OBLIK OP[TOSTI

Određeno biće B

Određeno bice D isto su sto i Određeno biće C

Izmenjeni karakter oblika opštosti

Sada određena bića predstavljaju svoje opštosti, prvo prosto jer jednim jedinim određenim bićem, a drugo jedinstveno jer istim određenim bićem. NJihov oblik opštosti prost je i zajednički a stoga i opšti. Oblici A (prost) i B (razvijen oblik opštosti) dospeli su samod otle da opštost nekog određenog bića izraze kao nešto što se razlikuje od njegove vlastite određenosti ili njegovog prirodnog tela.

Prvi oblik imao je za rezultat jednakosti kao: A je isto što i B, C isto što i D. Opštost A-a izražava se kao nešto jednako D, ali to jedanko D i jednako B, ti izrazi opštosti A-a i C-a isto se tako razlikuju kao B i D. Očevidno da ovoga oblika ima u praksi i saznanju samo u prvim počecima kad se predstave pretvaraju u "pojam" samo slučajnim i prigodnim upoređivanjem u toku životne i radne prakse.

Drugi oblik razlikuje potpunije od prvog opštost nekog određenog bića od njegove vlastite određenosti, jer sada opštost npr. A-a izlazi pred njegov prirodni oblik u svim mogućim oblicima, kao jednako B, C, D itd. kao sve druge samo ne kao jednako A. S druge strane ovde je neposredno isključeno svako zajedničko izražavanje opštosti određenih bića, jer se sada u izrazu opštosti svakog pojedinog određenog bića sva ostala određena bića pokazuju samo kao oblici uporedivosti. Razvijen oblik uporedivosti javlja se faktički tek onda kad se neko određeno biće, (npr. bik Apis) ne upoređuje više izuzetno sa raznim drugim određenim bićima nego po navici.

Novodobijeni oblik C izražava opštost svakog određenog bića u jednom te istom određenom biću izdvojenom iz ove celokupnosti, npr. u A te na taj način predstavlja opštost svih onih određenih bića njihovom jednakošću sa A. Kao jednako A sada se opštost svakog određenog bića razlikuje ne samo od njegove vlastite određenosti već od svake određenosti te je baš time izražena kao ono što je njemu zajedničko sa svima ostalim određenim bićima. Zbog toga tek ovaj oblik stvarno dovodi određena bića u uzajamni odnos poređivanja kao opštosti, odnosno čini da se međusobno pokazuju kao jednakosti.

Oba ranija oblika izražavaju opštost po jednog određenog bića, bilo jednim jedinim bićem iste vrste, bilo nizom mnogih određenih bića drukčijih od njega. Oba je puta takoreći privatna stvar da se pojedinom određenom biću dade oblik opštosti, i to se izvršuje bez saradnje ostalih određenih bića. Oba igraju prema njemu samo pasivne uloge oblika uporedivosti, naprotiv opšti oblik uporedivosti nastaje samo kao zajedničko delo u okviru vrste. Opštost izvesnog određenog bića dobija opšti izraz samo zato što u isto vreme sva druga određena bića vrste izražavaju svoju opštost istim oblikom uporedivosti, a i svako novo određeno biće te vrste mora ići za njihovim primerom. S time izlazi na videlo da se i predmetnost opštosti može da izrazi samo svestranim odnosom određenih bića u društvenom saznanju, jer je ona samo društvena egzistencija suštine tih određenih bića, pa zbog toga mora i njihov oblik opštosti da bude oblik od društvene važnosti.

Sad se u obliku "jednako A" sva bića povezuju kao kvalitativno jednaka, kao opštosti uopšte.

Opšti relativni oblik opštosti celokupnosti određenih bića vrste utiskuje uporedivom biću isključenom iz toga oblika karakter opšteg poređenja. NJegov vlastiti prirodni oblik zajednički je lik opštosti te celokupnosti i stoga je A neposredno i identičan sa svim drugim određenim bićima vrste. NJegov telesni oblik važi kao vidljivo, ovaploćenje, opštosti društveni izraz opštosti, a njegova uvek individualna predstava kao vidljivo ovaploćenje opšti društveni izraz ljudskog apstraktnog mišljenja, a njegovo posebno ime važi kao ime kojim se označava vrsta kao takva. Opažanje A-a, individualno opazanje koje "hvata" A, nalazi se ujedno i u opštem društvenom obliku, u obliku jednakosti sa svima drugim opažanjima drugih određenih bića. Bezbrojne jednakosti iz kojih se sastoji opšti oblik opštosti redom izjednačuju opažanje A-a sa svakim opažanjem drugih određenih bića, te time čine opažanje A-a opštim oblikom u kome se ispoljava ljudska apstraktna misao. Na ovaj način misao koja se kao opštost opredmetila kroz biće nije predstavljena samo negativno kao misao u kojoj je apstrahovano od svih konkretnih predstava već se baš njena pozitivna priroda izričito ističe. Ona je svođenje svih stvarnih predstava na njihov zajednički karakter, apstraktnu predstavu, opštu misao koja je izraz opšte objektivne suštine. Svaki oblik opštosti koji predstave prikazuje kao bezrazlične, pokazuje samim svojim sklopom da je društveni izraz. Tako nam on otkriva da u okviru celokupnosti određenih bića opšte ljudski karakter mišljenja sačinjava specifični društveni karakter saznanja celokupnosti subjekata koji saznaju datu celokupnost određenih bića. U ovome ima svoju osnovu jedinstvo jezika određene društvene zajednice kao i karakteristična osobenost plemenskih religija. xx
xx

Odnos između razvitka relativnog oblika opštosti i oblika uporedivosti

Stupnju razvitka relativnog oblika opštosti odgovara stupanj razvitka oblika uporedivosti. Ali treba dobro imati u vidu da je razvitak oblika uporedivosti samo izraz i rezultat razvitka relativnog oblika opštosti.

Prosti ili pojedinačni relativni oblik opštosti nekog određenog bića čini neko drugo biće pojedinačnim oblikom uporedivosti. Razvijeni relativni oblik opštosti, to izražavanje opštosti jednog određenog bića u svim drugim određenim bićima vrste, daje ovima oblik raznovrsnih posebnih oblika uporedivosti.

Naposletku, jedno naročito određeno biće dobija oblik opšteg poređenja zbog toga što su ga sva druga određena bića učinila materijalom ovog jedinstvenog opšteg oblika opštosti.

Ali u istom stepenu u kome se oblik opštosti razvija razvija se i suprotnost između njegova dva pola, između relativnog oblika opštosti i oblika uporedivosti (tj. između određenosti i opštosti, čulne predstave i apstrakcije, individualne i društvene misli, osobenih i zajedničkih imenica).

Već prvi oblik:A je isto što i B sadrži tu suprotnost ali je ne ustaljuje. Prema tome kako se kada ova jednakost čita, spreda ili odnatrag, nalazi se svaka od ove dve krajnosti, kao A i B, pođednako sad u relativnom obliku opštosti sad u obliku uporedivosti. Ovde još staje truda da se polarna suprotnost uhvati.

U obliku B moze uvek samo po jedno određeno biće potpuno da razvije svoju relativnu opštost, ili ono ima samo razvijeni relativni oblik opštosti samo zbog toga što se i ukoliko se sva druga određena bića nalaze prema njemu u obliku uporedivosti. Ovde je već nemoguće obrnuti jednakost – kao A je isto što i B, ili C, ili D itd. a da se ne promeni čitav njen karakter i da se iz potpunoga ne pretvori u opšti oblik opštosti.

Naposletku, naredni oblik, oblik C, pruža celokupnosti određenih bića, opšte društveni relativni oblik opštosti radi toga što su ukoliko su sva određena bića koja spadaju u nj, izuzimajući jedno jedino određeno biće, isključena iz opšteg oblika uporedivosti. Zbog toga se jedno određeno biće, A nalazi u obliku neposredne jednakosti sa svim drugim određenim bićima vrste, drugim rečima u neposrednom društvenom obliku, zato što se i ukoliko se sva druga određena bića ne nalaze u njemu.

Obratno tome, određeno biće koje figuriše kao opšti oblik uporedivosti isključeno je iz jedinstvenog, a s tim iz opšteg relativnog oblika opštosti date celokupnosti određenih bića. Ako bi se htelo da i A, tj. ma koje određeno biće koje se nalazi u obliku uporedivosti uzme učešće u opštem razvitku oblika opštosti moralo bi ono tada samo sebi služiti kao oblik uporedivosti. Onda bismo dobili: A je isto što i A, tautologiju koja ne izražava opštost. Da bismo napravili relativnu opštost opšteg oblika uporedivosti moramo naprotiv obrnuti oblik C. Opšti oblik uporedivosti nema zajednički relativni oblik opštosti s drugim određenim bićima, već se nejgova opštost relativno izražava u bekrajnom nizu svojih drugih određenih bića vrste. Tako se razvijeni relativni oblik opštosti, ili oblik B, ispoljava sada kao specifičan relativni oblik opštosti uporednog određenog bića.

Prelaz od opšteg oblika opštosti u oblik kategoričkog suda (fetiški karakter ovog prelaza)

Opšti oblik uporedivosti jeste jedan oblik opštosti uopšte. On dakle može pripasti svakom određenom biću. S druge strane, izvesno se određeno biće nalazi u obliku opšteg poređenja (obliku C) samo što ga i ukoliko ga sva druga određena bića isključuju kao oblik uporedivosti. I tek od trenutka kad se ovo isključenje konačno ograniči na neko specijfično, posebno određeno biće, dobija jedinstveni relativni oblik uporedivosti srastao sa prirodnim oblikom tog specifičnog bića, postaje (ovo iz naročitih razloga) fetišizirano biće, tj. funkcioniše kao totem, sveto biće, posebni bog. Ono dobija specifičnu društvenu funkciju, xxa stogaxx i društveni monopol, da u okviru vrste igra ulogu opšteg poređenja.

Koja su određena bića istorijski osvajala ovo povlašćeno mesto treba da nam pokaže konkretna analiza oblika primitivnog mišljenja. U razvitku dečjeg mišljenja takođe se mogu pronaći dokazi za ovaj postanak opštih predstava.
 Ovde se samo moze ukazati na to da se totem ili sveto biće može zameniti figurom, crtežom i njegovim znakom, njegovim imenom i tada se oblik agzistencijalne jednakosti pretvara u komparativnu jednakost, u taj praoblik kategoričkog suda: B jeste A, odnosno B je Isus, ukoliko je ovo znak za određeno biće u opštem obliku uporedivosti. Ova egzistencijalna jednakost umesto samo komparativne jednakosti prouzrokuje specifični karakter totemizma. xx
xx

Suprotnosti u određenom biću su se razdvojile, raspodelile na dva bića u odnosu, zatim je opšta strana srasla sa prirodnim oblikom specifičnog određenog bića koje je njen lik, a onda se, sa fiksiranjem razlike između stvarnosti i mišljenja osamostalila egzistirajući kao zajednička imenica. Predikat je osamostaljena opšta strana odvojena od konkretnog bića ali, to odvajanje je mučan proces kao što je razvoj oblika opštosti pokazao. Predikat je odraz odnosa određenih bića fiksiran u reči.

Kada se u analizi pođe od gotovog oblika kategoričkog suda, pa se hoće da nađe suština osamostaljenih opštosti u obliku predikata, onda se može doći, idući "napred", do zamišljanja posebnog bića koje je opštost. Ovo je suprotni oblik fetišiziranju određenog bića. Ako je ono prvo bilo pripisivanje opšteg karaktera određenom materijalnom biću, ovo drugo je dodeljivanje posebnog bića misaonoj opštosti. Međutim, ovo dodeljivanje posebnog bića opštosti izražava slutnju da opštost ne može da bude nešto apstraktno, već samo strana određenog bića ali u obrnutom obliku, da je određenost samo strana jednog bića koje je opštost. Zato dijalektika nuzno uvek sadrzi obe suprotne strane u jedinstvu (to je zapravo i sadrzina njenog pojam). Samo se pita u kakvom odnosu? Da li se iz opštega izvodi određeno, iz ideje priroda, iz subjekta objekat itd. ili obrnuto? Samo se razdvajanje suprotnih i čvrsto držanje ove podvojenosti (dualizam) ili priznanje samo jedne strane (subjektivni idealizam, vulgarni materijalizam) zadržava na pola puta saznanja, dok je dijalektika, idealistička ili materijalistička – totalitet ali u obliku suprotnosti između totaliteta formalnih, duhovnih odredaba i totaliteta sadržinskih, materijalnih odredaba, njihovog jedinstva u jednom od ova dva od čega zavisi njen spekulativni ili racionalni karakter.

Drugi dijalektički krug počinje sa odnosom određenih bića različitih vrsta i istorijski određeni oblaci totemizma utvrđeni kod takozvanih primitivnih naroda potvrđuju, kako nam se čini, logičko izlaganje.

O OSOBITOSTI REFLEKSIVNIH ODREDABA

U diskusiji o najnovijim tezama Svetozara Stojanovića o Marksu i marksizmu, o dijalektici i politici, o prevazilaženju suprotnosti i o njihovom "očuvanju u novoj konfiguraciji, kombinaciji, međusobnoj: dopuni, korekciji, ravnoteži, kompromisu i kontroli"xx
xx pojavile su se interesantne podsticajne i ontološko-antropološki dobro utemeljene "ortodoksne" antiteze, koliko tolerantne prema onome koji drukčije misli, toliko radikalne u suštinskom i metodološko-metodičkom postupku propitivanja i opovrgavanja. Teze S. Stojanovića imaju tu zaslugu da ne daju mira tamo gde problem nije rešen. Kao i u ranijim slučajevima pitanje je da li bi se određeni oblici i pokušaji rešenja javili bez izazovnih Stojanovićevih podsticaja i bez osetljivog uha koje, nasuprot Stojanovićevim tezama, čuje i svoj novi ođek.

Posebno je autor "Dijalektičkog fragmenta" (Mladen Kozomara) smatrao da treba podvrći argumentovanoj kritici Stojanovićevu interpretaciju Marksovog shvatanja čoveka koje je, po Stojanoviću, esencijalistički zasnovano. Marksovo shvatanje čoveka je i do sada bilo u centru pažnje praxis-filozofije i mišljenja revolucije. Ono novo što autor "Dijalektičkog fragmenta", podstaknut tvrdnjama S. Stojanovića, daje kao svoj prilog jeste u isticanju činjenice da se to shvatanje nikad nije stidelo svog dijalektičkog porekla i svog dijalektičkog ustrojstva. Osim toga, u pomenutom tekstu se oseća i kritički ođek novijih rasprava o onom dijalektičkom kao takvom. Kompromitovanje pojma dijalektikeu tradicionalno-marksističkom i ne-marksističkom tretmanu nije nikakav razlog da se sadržaj tog pojma ne istražuje i po sebi i kod samoga Marksa, "mladog" i "starog".

"Upravo po tome što se odnosi prema svome rodu on (čovek D. S.) izmiče esencijalistički određenom identitetu, producira svoj identitet u razlici spram samoga sebe a to znači pojavljuje se i uspostavlja uvek i na mestu drugog, može da se postavi u položaj drugog i, kao u nekoj igri dramatičke samoinscenacije, pojavljuje se samome sebi istovremeno kao Ja i Ti. A kao što to izriče već Fojerbah – prividno protiv Hegela, a zapravo na njegovom tragu – "istinska dijalektika nije nikakav monolog usamljenog mislioca sa samim sobom, ona je dijalog između Ja i Ti"xx
xx

Ovom argumentu ide u prilog i, u odnosu na citirani Fojerbahov, po sadržaju i obliku neuporedivo bogatiji i dobro poznati Marksov stav, izrečen u fusnoti na jednoj stranici prvog toma "Kapitala". U izvesnom pogledu i sa čovekom je kao sa robom. Kako na svet ne dolazi sa ogledalom, niti kao filozof Fihteove škole: Ja sam Ja, –povek se prvo ogleda u drugom čoveku. Čovek Petar, tek kad sebe dovede u odnos prema čoveku Pavlu, kao sebi ravnom, (als seinesgleichen) dovodi i sebe u odnos prema sebi kao čoveku. ali mu na taj način sam Pavle s mesom i kostima, u svojoj pavlovskoj telesnosti, važi kao oblik u kome se ispoljava čovek kao rod"xx
xx Po svojoj suštini i dalekosežnom značaju ovaj Marksov fragment zaslužio je da stane uz bok čuvenim "Tezama o Fojerbahu". Ontološko-antropološki krcat značenjima, dijalektičan po obliku i, pošto upućuje na oblike vrednosti reobe, "delijski oblik" Marksovog onto-antropološkog stava. Nabrojmo, najpre, bar neke, opšte i posebne, relacije koje fragment iskazuje; ogledanje u drugom; dovođenje u odnos prema drugom; dovođenje u odnos prema sebi; dovođenje u odnos prema drugom kao prius dovođenja u odnos prema sebi; dovođenje u odnos prema drugom kao. . . ; dovođenje u odnos prema sebi kao. . . ; dovođenje u odnos prema drugom kao sebi ravnom; ogledanje čoveka u drugom čoveku; čovek Petar kao pojedinac i rod; čovek Pavle kao rod i pojedinac; čovek Petar jednak čoveku Pavlu; telo Pavla kao oblik u kome se ispoljava čovek kao rod; itd. Ukoliko se odnos čoveka Petra prema čoveku Pavlu i prema sebi shvati kao dvostruki odnos individue i roda, egzistencije i suštine pokazuje se kako se unutrašnje dvojstvo svakog jednog ispoljava kao jedinstvo dvojstva.

U ovom odnosu jednakosti roda, čoveku Petru "sam Pavle s mesom i kostima, u svojoj pavlovskoj telesnosti, važi kao oblik u kome se ispoljava čovek kao rod". Mogli bismo da kažemo da je ovaj analogon ekvivalentnog oblika robe refleksivna odredba koja zahteva, da bi bila shvaćena u svojoj suštini, kritičko prevladavanje cele "Nauke logike" starog, dobrog Hegela. Refleksija rodnog svojstva Petra u mesnatoj i koščatoj telesnosti Pavla, kao samorefleksija – veoma je važan odnos. O refleksivnim odredbama Marks još, na drugom mestu, piše: "Uopšte su te refleksivne odredbe nešto svoje vrste. Na primer, ovaj je čovek kralj samo zato što se drugi ljudi odnose prema njemu kao podanici. A oni, obrnuto, drže da su podanici zato što je on kralj. " (Isto, str. 62). Ako je ona prva refleksivna odredba ispoljavanje jednakosti, ova druga je ispoljavanje nejednakosti. Obe one, svaka na svoj način, pažljivo analizirane, potvrđuju tezu da je – "čovek" u Fojerbah-Marksovom smislu samo utoliko "rodno" biće ukoliko svoj "rod" ("bit") ima za predmet, samo ukoliko se odnosi prema svome "rodu" ("biti"). " (M. Kozomara, DF str. 159.) Dokaz teze mogao bi da se učvrsti na dva načina: a) iz odnosa jednakosti i b) iz odnosa nejednakosti. Iz oba odnos se vidi kako se odnos prema sebi kao. . . izvodi iz odnosa prema drugom kao. . . .

Ako se prema drugom odnosim kao prema sebi jednakom onda se i prema sebi odnosim kao jednak sa svojom odredbom koja je osnov odnosa jednakosti. Na taj način drugi postaje nosilac one odredbe. Ako se prema drugom odnosim kao prema nekom meni nejednakom (kao prema kralju), onda se prema sebi odnosim kao sa sobom nejednakim (kao prema podaniku). Na taj način drugi postaje nosilac odredbe koja je osnov odnosa.

Dijalektika "produciranja svog identiteta u razlici spram samoga sebe" (M. K; DF) mogla bi možda da izazove ironičan smešak nekog dobrog đaka stare i nove škole logike neprotivrečnosti sa konsistencijom kao osnovnim zakonom mišljenja. Za utehu mu se može reći da ni u stavu o produciranju svog identiteta u razlici u razlici spram samoga sebe, ni u analizi oblika vrednosti robe, ni u fragmentu o "Petru" i "Pavlu", ni u stavu o osobitosti refleksivnih odredaba, –stav identiteta i stav neprotivrečnosti nisu prekršeni. Oni se uzimaju kao momenti složenijeg oblika mišljenja. U odnosu na nejednakosti jednakih i nejednakost i jednakost ne shvataju se u istom smislu. U odnosu jednakosti nejednakih jednost i nejednakost takođe nisu shvaćeni u istome smislu. Pa ipak, i uz očuvanje važenja stava neprotivrečnosti, refleksivni odnos je dijalektičan. jedan drugi primer bi mogao to da ilustruje. Roba jeste i nije upotrebna vrednost. (Ovde je Koleti doživeo užasan strah od metafizike). Ne može se sporiti: ovo jeste nedopustiva protivrečnost. (Zaljubljenik konsistencije, Lučio Koleti, u tome je potpuno u pravu). Ali, roba jeste upotrebna vrednost za svoga ne-vlasnika, za onoga koji će razmenom postati njen vlasnik, a nije upotrebna vrednost za svog vlasnika.

Odnos posebnog čoveka (Petra) prema drugom posebnom čoveku (Pavlu), kao sebi ravnom, elementarni je odnos koji ima da se razvije u odnos ljudi prema svome rodu. Izgleda da, sudeći po upotrebi pojma supstancijalne subjektivnosti, Kozomara još nije svestan nekih teškoća koje se tu javljaju. I ne samo zbog toga što se rabe klasični pojmovi metafizike: supstancija i subjekat, iako bitno rekonstruirani. Iz ovog odnosa vrebaju i druge opasnosti. On se može kretati i u suprotnom pravcu. Čovek Petar koji sebe dovodi u odnos prema čoveku Pavlu, kao sebi ravnom, a ovaj mu važi kao oblik u kome se ispoljava čovek kao rod – mogu biti shvaćeni kao nesuštinsko i suštinsko biće rodne suštine prema kojoj su i čovek Petar i čovek Pavle samo modusi, a Pavle uz to još i modus u kome je radna suština identična sa sobom. Ovo esencijalističko i jeste određeni istorijski oblik u kome se javlja mišljenje o odnosu čoveka prema svome rodnom biću.

Razmatranje do sad više puta pominjanog odnosa dva posebna čoveka (kao jedinstava pojedinačnosti i roda) u kome se svaki razlikuje od sebe i identifikuje sa drugim, može se nazvati dijalektičkim. Ovaj isto toliko analitički koliko i sintetički moment deobe kojom se poseban čovek određuje iz samoga sebe kao svoje drugo u drugom čoveku ne dolazi u sukob sa formalno logičkim (logističkim) stavom-uslovom konsistencije jer se ne tvrdi da jedna i ista odredba postoji i ne postoji, i to zahvaljujući osobitoj prirodi refleksije u drugom i refleksije u sebi – svakog posebnog. Osim toga, ovaj analitičko-sintetički moment deobe posebnih na suprotne polove predstavlja začetak metafizičkog razdvajanja identičnog drugog od onoga što je kao prvo neposredna raznolikost i određena posebnost. Otvoreno je pitanje da li ovaj odnos osvetljava i prirodu nekog drugog događaja. Da li se, na primer, može reći: bivstujuće bivstvovanje odnoseći se prema drugom bivstvujućem – bivstvovanju kao sebi jednakom, odnosi se i prema sebi kao bivstvovanju, ali mu na taj način ono drugo bivstvujuće u svojoj ontičkoj određenosti važi kao oblik u kome se pojavljuje bivstvovanje kao takvo.

Oni koji Marksovu antropologiju interpretiraju kao esencijalističku (a S; Stojanović je jedan od njih i jedan od boljih) zanemaruju činjenicu da je ova antropologija – a ona nikad nije neka čista antropologija – pružala mogućnost da bude interpretirana i kao nominalističko-empiristička. Nije li to zato što ona nije ni jedno ni drugo (iako izgleda da jeste i jedno i drugo), niti je na bilo koji način prilegla uz jednu bilo koju krajnost. Transcendiranje krajnosti ne može se najadekvatnije dogoditi (događati) ni kao produciranje supstancijalne subjektivnosti povesnog sveta. Razvijeno oblikovanje mišljenja revolucije u nas je analizom sadržaja Marksove misli kao transfilozofske ukazalo na nove mogućnosti i puteve što, čini se, još nije adekvatno shvaćeno i kao, iz mnogih razloga obavezujuće.

ZAČETAK MODERNE KRITIČKE MISLI O POLITICI

(Etjen de la Boesi, "Rasprava o dobrovoljnom ropstvu" Sa pogovorom Kloda Lefora; preveo, priredio i predgovor napisao Ivan Vojvoda

Filip višnjić, Beograd, 1986. god. , Edicija: Libertas)

U predgovoru prevodioca, Ivana Vojvode, i u pogovoru Kloda Lefora rečeno je, studiozno i informativno, ono što čitaoca može da uputi u samostalno i kritičko čitanje nadasve zanimljivog i značajnog teksta Etjena de la boesija. Stoga je, možda, najbolje da se u ovom osvrtu tema i ideja razmotre kao uključivanje u dijalog koji su nam izdavač i prevodilac omogućili. Stvarna pretpostavka susreta između postmodernih mislilaca političkog fenomena i La Boesija, mislioca politike renesansnog doba, nalazi se u anticipirajućoj dimenziji La Boesijeve bitno-misaone radoznalosti.

Klod Lefor, u studiji pod nazivom "Ime Jednog" obrađuje La Boesijevu glavnu temu: opšti oblik političke refleksije mnogih (individua) u Jedno (individualno ljudsko biće). Lefor čak neposredno ističe da od jednog postaje dvojstvo, od čoveka – rob i gospodar. Leforu, međutim, nedostaje razumevanje kretanja razdvajanja xxsvakogxx jednog, nedostaje mu pojamopšteg oblika refleksije. Osim toga, kod njega se specifično političko i apstraktno antropološko mešaju, nisu razgraničeni. Jer, pre svega je potrebno da se izvede specifično politička refleksija-u-drugo. To po obliku. Po sadržaju Lefor ne razrađuje dovoljno "običajnu substanciju" koja u onom Jednom ima svoju zbiljnost. Da Jedan jeste određena zajednica iako je samo čovečuljak (kako to lepo kaže La Boesi), da se u prirodnom telu vladaoca ispoljava "duh", rodno biće određene zajednice, veće ili manje opštosti, –to je oblikovano na više načina, a pre svega kao pravo na primenu sile, kao legitimna sila, kao prinuda. On je priznati vladalac, lik zajednice ne zato što primenjuje silu, nego on može da legitimno primenjuje silu jer je priznati vladalac. Izdvajanje društvene sile u vidu političke sile razlikuje se, međutim, od njenog izdvajanja i oposebljenja kao moralne, religiozne ili, recimo, naučne sile. Mnogi pristaju da budu tlačeni, odriču se sebe kao pojedinačnih bića, ali sa osećanjem da se potvrđuju kao bića određene zajednice, štaviše kao bića ljudskog roda. Ključni La Boesijev pojam dobrovoljnog ropstva mnogih pojedinaca mogao bi možda da se objašnjava kao odricanja od njihovih slučajnih i pojedinačnih volja da bi se potvrdila njihova opšta volja. Lakovernost je to za koju bi moglo da se ima razumevanja kad ne bi imala dalekosežne negativne posledice. ali, ono opšte u mnogima čim ovi stupe u odnose, ne može da se potvrdi ako se ne ispolji i ne može da se ispolji ako se ne razdvoji od pojedinačnih. A da bi se potvrdilo ispoljavajući se i razdvajajući se od pojedinačnih ono mora da se spoji sa nekima ili sa jednim drugim pojedinačnim koje se time od svih njih razlikuje. Tako se potvrđivanje opšteg mnogih u jednom drugom pokazuje kao negiranje individualnog onih mnogih.

Klod Lefor pominje samo odnos sluge i gospodara kod Hegela. Ne vidi se da li on zna da su "Fenomenologija duha" i "Nauka Logike" u celini razvoj upravo te protivrečnosti, tog jedinstva individua i duha (roda) koje se pored ostalog ispoljava i kao refleksivna suprotnost podanika i vladaoca. Lafor ne specifikuje, ne razlikuje brojne oblike političke refleksije. Neke teškoće koje se njemu isprečuju više su teškoće refleksivne odredbe kao takve, ne, dakle, određena svojstva političke refleksije. Tako mu je promaklo da je odeljak o monarhu u Hegelovoj "Filozofiji prava" razvijeni oblik mogućeg odgovora na La Boesijevo pitanje: "Kako Jedan vlada mnogima?" Iako je monarh po opštoj odredbi individualitet Pojma nasuprot njegovoj posebnosti i apstraktnoj opštosti, pravno-politička određenja kazuju najbitnija specifična svojstva koja i danas kritički shvaćena, imaju znatnu teorijsku vrednost.

Ono što se La Boesiju (Makijaveliju takođe) pokazalo na samom početku moderne političke misli kao zagonetka jeste egzistencijalni fetiški oblik pretvaranja određene zajednice i opšte volje kao momenata ispoljavanja društvenih sila individua, u identično Jedno kao isključivo. Takođe pretvaranja ovog isključivog Jednog u osnov i samosvrhu svih. To je, dakle, metafizičko-politički odnos u okviru veza individua kao priznavalačkih i priznatih članova zajednice. To je, dakle, srastanje određene društvenosti s posebnim bićem i time nastajanje u određenim društvenim razmerama fetiškog karaktera posebnog bića. Ovo posebno biće kao takvo je državnik, vlast, oličenje zajednice, vladalac, priznata volja zato što su sva druga bića isključena iz tog oblika te su samo podanici, priznavalačke volje. Oni drže da su podanici zato što on jeste vladalac, a on, opet, drži da je vladalac zato što oni jesu podanici. (Marks). Biti takvi i smatrati se takvim, ono ontološko i ono vrendosno stopili su se, srasli su. Oni su sada samo individualna bića koja svoju društvenost ispoljavaju u onom Jednom. A to jedno je društvenost kao takva kojoj su svi ostali raznoliko individualno telo. Fetiški karakter vladaoca prvi put je La Boesi istakao kao problem i postavio je pitanje o obliku političkog fetiša, o njegovom poreklu i njegovom mogućem prevazilaženju. Ovaj negativno-kritički u ovakvoj suštinskoj određenosti nije postojao za klasičnu i judeo-hrišćansku političku misao.

Samostalno i osposobljeno postojanje određene zajednice kao jednog lica s univerzalnom moći zapovedanja, s individualnom voljom kao opštom samo je jedan određeni vid oposebljavanja i osamostaljivanja zajednice kao takve, ljudskog roda uopšte. Tačnije, političko oposebljavanje zajednice je određeno antropološko oposebljavanje, a natropološko oposebljavanje je univerzalno političko oposebljavanje. Razlika je po sadržaju i obimu, ne po suštini. a suštinsko je u postavljanju posebnog lica kao osnova prema kome su mnoge individue samo nejgov moment i koje drže da su njegovo pojavno drugo i uživaju sebe kao pojavu tog Jednog drugog. To je taj obrat u kome se politička refleksija-u-drugo kao potčinjavanje vladajućem Jednom i politička refleksija-u-sebe kao vladanje mnogima, u kome se u razdvajanju negativna moć pretvara u osnov, jedna individua u zajednicu, zajednica u puko mnoštvo jednih kao pojave onog suštinskog Jednog. I oavj fetiški karakter i egzistencijalni oblik određene zajednice koji se, inače, naziva političkom vrlinom, La Boesi je nazvao xxporokomxx i u tome drugom obratu je modernost njegovog upitnog diskursa. Jedinstvo individualnog "tela" i društvene "duše", individualne sile i društvene sile individua u svakom pojedinačnom ljudskom biću razdvojilo se (to Lefor, La Boesi i moderna politička misao, manje ili više uspešno, tematizuju) pa se ispoljavanje sile mnogih individua pokazuje kao intenzivno oposebljena u Jednom. Oni su sila a ono biće oposebljenja je njihova manifestacija. La Boesi to shvata već u ono vreme. Međutim, on, (renesansni Niče) uočava i obrat: čini se (a to nije običan privid, nego nobični fakt) da je neki kao Jedan intenzivna sila, a mnoge individue da su samo njegova ekstenzivna manifestacija. Celina se sažela u jednom delu sebe same: svi zraci stvarnog eliptičkog kruženja individua sakupljaju se u jednom fokusu, a izgleda da iz fokusa izviru. Osvetljeno središnje telo od strane mnogih sunčanih tačaka, vraća tačkama odbijenu svetlost te izvor odbijene svetlosti pretvara u političko sunce. Otuda fetiški sjaj imena Jednog.

Ovakav odnos lišen svakog ideološkog plašta i svake poetičnosti Marks je prikazo na primeru Napoleona trećeg. U tom razdoblju sve veliko postalo je ništavno, a ovaj nitšavni po sebi postao je, u društvenoj igri sila, veoma veliki. Marks je svojim analitičkim i deskriptivnim postupkom obelodanio vulgarnu prozu nastajanja imena Jednog kao što je, s druge strane, nagovestio, u napomenama o prvom carstvu u Francuskoj, poetski sjaj koji, pod određenim okolnostima, prianja uz ime Jednog. [ta li bi Marks rekao kad bi prisustvovao savremenom pretvaranju političkog određenog bića u ovo Jedno kao bića-za-sebe određene zajednice? Čudno je da se ne može naći neko mesto u Marksovom opusu na kome se on izjašnjava o La Boesiju. Da li njegovu raspravu nije poznavao ili, pak, nije shvatio njen pionirski karakter kao kritike svakog državnog oblika iako izgleda da Boesi kritikuje samo monarhijski i tiranski oblik vladavine?

KARL MARKS:

RAZLIKA IZME\U DEMOKRITOVE I EPIKUROVE FILOZOFIJE PRIRODE (Kultura, Beograd, 1963.)

Ova kratka Marksova rasprava pruža veliko intelektualno zadovoljstvo kako onim čitaocima koji se interesuju za njen predmet, razliku između Demokritove i Epikurove filozofije (a ova razlika je ovde, prvi put u istoriji filozofije, analizirana i pokazana), tako i onima koji prate postanak marksizma i lični duhovni razvitak jednog od dvojice njegovih genijalnih osnivača.

Prikazaćemo neke osnovne pojedinosti u kojima se naslućuje kasniji gorostasni mislilac, dijalektičar i revolucionar.

Može se još na početku reći da se odmah potvrđuje tačnost često iskazivanih mišljenja da Marks nikad nije bio ortodoksni hegelovac, niti mladohegelijanac, iako se već u predgovoru svoje rasprave poziva na kategoriju samosvesti. jer već u prvoj glavi prvog dela, u kome se obrađuje opšta razlika između Demokritove i Epikurove filozofije prirode, tvrđenje da su rađanje, cvetanje i umiranje "sasvim opšte, sasvim neodređene predstave, u koje se doduše sve može uvrstiti, ali pomoću kojih se ništa ne može shvatiti" (str. 8) – pogađa Hegelovo shvatanje odnosa konkretno – opšte, kao što je Hegel na udaru i kad se raže da "sasvim opšta razmatranja ostavljaju mesta sumnji da li će se rezultat potvrditi i u pojedinstima". A u Predgovoru radu Marks eksplicitno pominje Hegela, koga je mišljenje o onom što je on nazivao spekulativnim "sprečavalo (tog xinovskog mislioca) da u ovim sistemima (epikurejske, stoičke i skeptičke filozofije – D. S.) uvidi veliki značaj koji oni imaju za istoriju grčke filozofije i za grčki duh uopšte" (str. 6). Rečenica u kojoj Marks ističe da je "i sama smrt prethodno oblikovana u onom što živi; stoga bi trebalo odrediti specifičnu osobenost njenog oblika, baš kao i oblika života" (str. 8) zvuči kao nagoveštaj aksioma Marksove metode.

Druga i treća glava prvog dela: Sudovi o odnosu između Demokritove i Epikurove fizike. Teškoće u pogledu identiteta Demokritove i Epikurove filozofije prirode – pokazuju u čemu se Marks razlikuje od ranijih interpretatora Epikurove filozofije. U zaključku treće glave sažeto se beleže suprotnosti između obeju filozofija u obliku refleksije u drugom koji će oblik tako bitno karakterisati Marksovu metodu: "Vidimo, dakle, kako njih dvojica u svemu stoje na suprotnim stranama. Jedan je skeptičar (Demokrit – D. S.), drugi dogmatičar (Epikur – D. S.); jedan smatra čulnim svet subjektivnim prividom, drugi objektivnom pojavom. Onaj koji čulni svet smatra subjektivnim prividom posvećuje se empiričkoj nauci o prirodi i pozitivnim znanjima, i u njemu se oličava nespokojstvo posmatranja koje eksperimentiše, koje svuda uči i koje bludi po daljinama. Drugi, koji pojavni svet smatra realnim, prezire empiriju; u njemu su oličeni spokojstvo mišljenja zadovoljnog sobom i samostalnost koja svoje znanje crpe ex principio interno. Ali ta protivrečnost ide još i dalje. Skeptičar i empiričar, koji čulnu prirodu smatra subjektivnim prividom, posmatra je s tačke gledišta nužnosti i trudi se da objasni i shvati realnu egzistenciju stvari. Filozof i dogmatičar, međutim, koji pojavu smatra realnom, vidi samo slučaj, i njegov način objašnjavanja pre teži tome da ukine svu objektivnu realnost prirode" (str. 18). Razrešenje ove protivrečnosti Marks je izložio u četvrtoj ipetoj glavi prvog dela svoje disertacije. Ali baš ove glave su izgubljene. Može se verovati da su to krucijalna mesta Marksovog mladenačkog dela jer se u tim glavama, sudeći po napomenama, dokazuje kako su skeptičar i empiričar Demokrit i filozof i dogmatičar Epikur, iako u svemu protivreče jedan drugom, čvrsto vezani jedan za drugog. U napomenama za četvrtu glavu nalaze se nagoveštaji Marksovog shvatanja ovog odnosa kao oblika razrešenja pomenute protivrečnosti: "Psihološki je zakon da se teorijski duh koji se u sebi oslobodio pretvara u praktičnu energiju, istupajući kao volja iz Amentova carstva senki, i da se okreće protiv stvarnosti sveta koja postoji bez njega" (str. 67).

Ovde se već jasno ističe Marksovo shvatanje uzajamnog delovanja između misli i bića. Ovim shvatanjem Marks prevladava Hegela i mladohegelijance. Ovo shvatanje uzajamnog delovanja između čoveka i sveta, nalazi se u osnovi tumačenja odnosa Demokritovog determinizma i Epikurovog indeterminizma, nužnosti i slučaja, prirodnih zakona i slobode ljudi, materijalne prirode atoma i njihove duhovne forme, određivanja od drugog i samoodređenja koje se ogleda u Epikurovom shvatanju deklinacije atoma i koje čini osnovu njegove filozofije, između apstraktne mogućnosti i realnosti, apstraktne individualnosti i apstraktne opštosti. Međutim, ovo shvatanje odnosa čoveka i sveta neočekivano i naglo pokazuje tendenciju daljeg razvitka kada se u suprotnosti apstraktne pojedinačnosti i apstraktne opštosti pojavljuje kategorija konkretne pojedinačnosti. Ova se takođe naziva i opštošću, ali upravo topokazuje suštinsku protivrečnost Marksovog iskaza koja će ga voditi dalje sve do snažne kritike Hegelovog konkretno-opšteg do istorijskog materijalizma do konkretne materijalističke dijalektike.

Ukoliko se u interpretaciji Epikurove teorije o nebeskim telima kritički otkriva objektivna protivrečnost između konkretne pojedinačnosti i pravog Epikurovog principa, apstraktno-pojedinačne samosvesti (str. 44), utoliko se u ovoj kritici nalazi klica Marksove ontologije. Ukoliko se kritički analiziraju suprotnosti apstraktno-pojedinačne samosvesti kao apsolutnog principa (u Epikura) i apstraktno-opšte samosvesti kao apsolutnog principa (u stoičara) (str. 45), utoliko se u toj analizi nalazi klica Marksove antropologije. Ukoliko se u izgubljenim delovima nalazila dijalektika opšte veze između Demokritove atomistike kao opšteg objektivnog izraza empiričkog istraživanja uopšte (str. 46) i Epikurove atomistike kao prirodne nauke samosvesti (str. 46), utoliko bi se moglo reći da se u interpretaciji razlike i identiteta Demokritove i Epikurove filozofije možda nalazio začetak Marksovog istorijsko-dijalektičkog materijalizma.

Stoga je vrlo lako složiti se s Vukom Pavićevićem, da brojnim filozofskim refleksijama Marksova disertacija o razlici Epikurove i Demokritove filozofije prirode znači prilog ne samo istoriji filozofije već i raspravi filozofske problematike kao takve.

ČITAJU]I BLOCHA

Blochova misao-sila ima za svoj predmet relaciju-proces: čovek-priroda. Može se tvrditi da je njegov značaj u istoriji filozofske misli baš u tome što je, nasuprot svim vulgarizacijama, povratio životnost i svežinu izvornom Marxovom ontološko-antropološkom shvatanju. Razume se da je Bloch stoga bio u mogućnosti da ukaže i na mnoge nove probleme kao i da starim istinama udahne novu snagu. Isto tako razumljivo je da je time izvojevao pravo istraživača na poneku pogrešku, nasuprot onima koji, zatvarajući proces saznavanja i delovanja, apsolutno greše misleći da su apsolutno u pravu bez argumenata, bez otkrića, bez želje da se čuje argument, u jednostavnom delovanju konzervacije i kastracije postojećih znanja i postojećih odnosa u kojima se oni osećaju udobno.

Kada onaj čiji je duh dogmatičan pročita Blochovo, za nas uverljivo i zdravo argumentisanje o tome da "subjekt mora posedovati premoć unutar istorijsko-dijalektičkog odnosa subjekt-objekt" (Subjekt-objekt, prevod str. 78) on neće da čuje argumente, on uzima ogoljenu tezu (koja je kod Blocha i Marksa dokazana u velikoj meri) i suprotstavlja joj antitezu prema kojoj objekt mora posedovati premoć unutar istorijsko-dijalektičkog odnosa subjekt-objekt. Dokaz ove antiteze ne izvodi se, nego se jednostavno tvrdi da je Marks tako učio, pa se onda dodaje još po neki citat koji, po pravilu, nije u adekvatnoj vezi sa mišlju koja se želi da pretvori u dogmu. (Ja namerno često upotrebljavam reč "dogma". NJena česta upotreba danas neće smetati misliocu, a konzervativca će "peckati". NJega to naravno neće duboko potresti, jer on ne podnosi nešto drugo – argumentaciju; zato odmah i prelazim na njeno dalje razvijanje).

Bloch svoju tezutokazuje između ostalog i na taj način što ističe da kad subjekt ne bi posedovao premoć "ne bi bilo mere upravo za ospljenje, za otuđenje u objektivnosti, i ne bi bilo aktivne protivrečnosti subjektivnog faktora, koji po toj meri može meriti i razoriti inadekvatne objektivnosti, u savezu sa protivrečnostima u njima". (Isto, str. 78.) S ovim i mnogim drugim sličnim argumentima može se uglavnom složiti svako ko ne identifikuje materijalističko shvatanje istorije xxposebixx (u kojoj određeni odnos među samim ljudima uzima za njih fantasmagoričan oblik odnosa među stvarima, u kojoj se proizvodi ljudskih glava i proizvodi ljudskih ruku pojavljuju kao da su samostalna obličja, obdarena vlastitim životom) sa materijalističkim shvatanjem istorije uopšte kao uzajamnog delovanja između čoveka i prirode, delovanja u kome relativni ekstrem (čovek) sve više postaje apsolutni apsolutni akstrem, a apsolutni ekstrem (priroda) sve više postaje relativni ekstrem. Nije moja namera da ovde razvijam misao o strukturi ovog odnosa. Moram samo da napomenem da njegovo razumevanje pretpostavlja rešenje problema odnosa logike neprotivrečnosti i logike protivrečnosti, koje, po mom mišljenju, nije kod Blocha sasvim zadovoljavajuće. Želeo bih da se ipak obrati pažnja na izraz "apsolutni ekstrem". Marks je voleo da kaže: Novac je apsolutni oblik robne vrednosti". Ja volim da kažem: "Čovek je apsolutni oblik prirodne vrednosti".

Otkriće razlike između istorije otuđenog društva i istorije kao uzajamnog delovanja između čoveka i njegovog predmeta – jeste doprinos autentičnoj filozofskoj misli.

Ne može se reći da se na početku ove filozofske renesanse dobijaju lovorovi venci za misli i dela koji to već zaslužuju. Naprotiv. Sve sile otuđenosti i deformacije čoveka protive se kakofonijom makabričnog orkestra loše interpretacije i dezinformacije, jer su pogođene u samom korenu i stoga u horu dele savet: "Manite se toga, ta apstraktna filozofija ne pogađa dogmatiku".

Ako se bliže razmotri polazna tačka Blochove filozofije videće se da njegovo isticanje kategorija ljudske prirode, mogućnosti, nade, aktivne strane predmeta, (stvarnosti, čulnosti), svesti i samosvesti itd. ma koliko nosilo pečat vlastitog otkrića, originalnosti i individualnog stila koji je tako privlačan u šumi uniformisane misli i izražavanja dijamata – videće se da to isticanje predstavlja eksplikaciju i dalje razvijanje fundamentalnih Marksovih ontološko-antropoloških shvatanja. Svakako, činjenica da je Blochova filozofija misao slobode ne može se uvideti ako se ona čita kroz naočari kontemplativnog stava i u fotelji birokrate. Duhovni i telesni preduslovi to ne dozvoljavaju. Ali "gladna egzistencija", gladna života i sunca, muzike i slike, igre i stvaranja i svih uslova dostojnih njene ljudske prirode – ova egzistencija lako shvata Blocha i drukčije ga čita pod uslovom da nije "pobegla" od same sebe odricanjem svoje slobode.

Iza Blochovih izraza koji su tako slični poetskoj metafori kao što su: "čovek i sloboda volje ovde, a veliki Pan i njegov vanjski red tamo" i njihovoga "stalnog mešanja" krije se i pokazuje se misao koja na suvom ali egzaktnom jeziku glasi: "Prema prirodnoj materiji čovek istupa kao prirodna sila". Ali i prirodna materija je isto tako i sila van čoveka koju ovaj iskorišćava, pa i čovek je materija, on pokreće prirodne snage svoga tela, ruke i noge, glavu i šaku, svoje telesne i duhovne sile. Na taj način priroda kao osnov polarizuje se na materiju i silu. Čovek koji je i prirodna materija i prirodna sila istupa pre svega kao prirodna sila prema prirodnoj materiji. Ova prirodna materija prema kojoj čovek istupa kao prirodna sila takođe je i prirodna sila, ali ona je više materija nego sila. NJen moment sile čovekov je saveznik i čovek kao sila s lakoćom se prepoznaje u njoj kao sili van njega i stupa s njom u savez protiv prirodne materije. Čovek pretvara stvari iz okolnog sveta u organe svoje delatnosti, u organe koje dodaje svojim sopstvenim telesnim organima, produžujući svoje prirodno telo uprkos prirodi. Čovek kao čovek potčinjava svoju volju svrsi koja mu je znana i na završetku procesa delovanja izlazi rezultat kakav je na početku procesa već postojao u čovekovoj zamisli, dakle, idealno. Čitav Bloch može se izvesti iz Pete glave "Kapitala" 1, i neko može biti "blochovac" a da ovoga i ne poznaje kao filozofskog pisca, može razvijati tezu o premoći subjekata ne poričući pravu težinu uslova i sredstava za realizovanje čoveku znane svrhe, i tek tada, i samo tada, može razumeti i raditi na ukidanju suprotnosti između radnika i neradnika i vlasnika ovih uslova. Samo tada se mogu shvatiti i delatno ukidati i one složenije, suptilnije suprotnosti koje filozofija otuđenja u svom najvišem obliku kod nas s uspehom prevazilazi, mišljenjem i delovanjem, u savezu sa objektivnim protivrečnostima neadekvatne objektivnosti koje ljudi u sistemu sve više čine adekvatnom i čije najdublje težnje ova filozofija izražava.

Blochovo stanovište ima za rezultat svežinu ispitivanja smisla i značaja ranijih filozofskih sistema, i znači solidan prilog istraživanju kulturne istorije.

Čovekova moć saznavanja i delovanja kvalitativno je neograničena, ali uvek nailazi na kvantitativne granice. Ovo čoveku međutim ne smeta da ima svest o svojoj kvalitativnoj neograničenosti ma kakav oblik inače ova samosvest dobijala. Još je Feuerbach shvatio genezu pojma o "najvišem biću": iz religioznog otuđenja u sebe vraćeni čovek je univerzalna prirodna sila (ako nam je dopušteno da ostanemo samo na ovom određenju čoveka). Čovek je toga manje ili više bio svestan i u ranijim epohama. Objektivni uslovi – među njima i takvi koje je sam stvorio – određivali su granicu manifestacije sile, ne njenu kvalitativnu određenost. Kad čovek kao društvo prisvoji otuđene proizvode svoje delatnosti, ljudi će moći da određuju zajedničke ciljeve i da ostvaruju željene rezultate. Razdvajanjem nužnosti i slobode izboriće za sebe prostor-vreme-materiju za slobodne duhove i društvene delatnosti. Vizija budućnosti i njena realizacija neće se međusobno suprotstavljati. Utoliko više treba dobro razlikovati viziju budućnosti u ime koje se opravdavaju i pokušavaju da ovekoveče oblici postojećeg otuđenja čoveka, od vizije udružene s kritikom svega postojećeg.

Blochova poruka sastoji se između ostalog u pozivu da slobodom razgraničimo viziju budućnosti kao sredstvo apologije postojećeg, od vizije kao velikog realnog cilja u čijoj svetlosti se kritikuje i preobražava svaki postali oblik. Birokratsko-dogmatskoj egzistenciji nije trebalo dugo da oseti ovaj smisao Blochove filozofije, i s brutalnošću koja joj je svojstvena, ona se oborila na dostojanstvo čoveka i filozofa Ernsta Blocha. Ne treba misliti da ovaj primer nije dovoljno poučan. U stanju ugroženosti svojih monopolističkih pozicija dogmatičar će i dalje pokušavati da se uvek ponovo posluži sličnim sredstvom, bez obzira na posledice u daljoj borbi za čoveka. Samo solidarnost ljudi jeste dostojan odgovor starim i novim silama otuđenja za čije je razumevanje, kritiku i ukidanje Bloch mnogo toga učinio. Filozofiji moje zemlje služi na čast što spada u red onih koji delu Ernsta Blocha prilaze kao aktivnom činiocu u stvaranju i razvijanju društva "kome je temeljni princip puno i slobodno razvijanje svake individue".

Čitajući Blocha često mi je padala na pamet jedna fusnota: "Ovo je jedna među okolnostima koje poskupljuju proizvodnju na ropstvu. U njoj se, kako su to stari zgodno izrazili, radnik razlikovao samo kao instrumentum vocale od životinje koju su nazivali instrumentum semivocale, i od mrtvog alata koji su nazivali instrumentum mutum. Ali, on daje osetiti i životinji i alatu da on nije što su oni, već čovek. Do ponosnog uverenja da se razlikuje od njih dolazi rob tim putem što s njima zlo postupa i pustoši ih con amore. "

FILOZOFIJA EDMUNDA HUSERLA

Edmund Huserl rođen je 1859. u Prostejovu u Moravskoj. Umro je u Freiburgu u Br. 1938. god. 1887. postao je privatni docent u Halleu. 1901. postao je vanredni, a 1906. redovni profesor u Gottingenu. 1916. postao je profesor u Freiburgu. Na poziv Instituta za germanske studije i Francuskog filozofskog društva Huserl je održao četiri predavanja o fenomenologiji 23. i 25. februara 1929. god. Vraćajući se u Freiburg on je održao slična predavanja u Strasbourgu. Tako su se začele čuvene "Kartezijanske meditacije".

Razvitak Huserlove filozofije nije kontinualan. NJegovo se stvaralaštvo uslovno može podeliti na šest perioda: koje jasno obeležavaju njegova obimnija dela.

U prvi period spada "Philosphie der Aritmetik" 1891.

U drugi "Logische Untersuchungen" 1900-1901.

U treći "Ideen zu einer reinen Phanomanologie und die pfanomanologische Philosophie" 1913.

U četvrti "Formale und transcedentale Logik" 1929.

U peti "Cartesianische Meditationen" 1931.

U šesti "Crisis der europeischen NJissenschaften und die transcendentale Phanomenologie" 1936.

I

Huserl je svoju profesionalnu karijeru započeo matematikom. Matematičar koji postaje filozof postavlja pitanje o značenju reči koje upotrebljava da bi ga drugi razumeo. Osim toga njega u Filozofiji aritmetike interesuje način postojanja brojeva. On pokušava, naglašavajući psihološku osnovu kostitucije matematičkih objekata, da utvrdi njihovo idealno postojanje. Pojam intencionalnosti se već javlja iako još neodređen. Sam termin se javlja prvi put na čtrdesetosmoj stranici filozofije aritmetike i pokazuje sličnost sa skolastičkim pojmom apstrakcije. Pojam intencije javlja se kao termin "intencija mnoštva". To je izraz akta u kojem nas jedan poseban interes vodi da izdvojimo neki sadržaj i da formiramo pojam mnoštva koji odgovara ponavljanju tog sadržaja. Zadatak intencije, kako se ona određuje u filozofiji aritmetike je da izrazi subjektov interes koji interes modifikuje sadržaj iskustva i to utoliko više ukoliko su različiti predmeti dovedeni u vezu upravo interesom spoznajućeg subjekta. U ovom periodu Huserl je pod znatnim uticajem Brenanovog pojam intencionalnosti koji je psihološki pojam. Pojam intencionalnosti ima u Filozofiji aritmetike i drugu karakteristiku: to je "napor" upravljen prema objektivnom izvršenju. Ovde je već naznačena intencionalna analiza u svojoj dvostrukoj orijentaciji; jednom orijentisana ka subjektu, drugi put ka objektu.

Ova prva faza Huserlovog filozofskog razvoja zanimljiva je kao priemr Huserlove psihologističke orijentacije koju će kasnije kritikovati. Uopšte se sazrevanje Huserlove misli kao fenomenološke to jest kao nove i značajne može meriti stepenom udaljenosti od psihologizma. Huserl je pravio silne napore da pokaže da fenomenologija nije deskriptivna fenomenologija i to ne samo zato što je to fundamentalna razlika, već i zato što je ona kod ranijeg Huserla zaista to i bila, pa se čak kao takva i deklarisala. Otuda Huserlova stalna potreba da se na to pitanje svaki put iz drugog ugla osvrće. Filozofija aritmetike pati najviše od Huserlovih mladalačkih, psihologističkih grehova.

II

U drugoj fazi svoga filozofskog razvoja Huserl je napisao svoje monumentalno delo "Logička istraživanja". Delo se sastoji od tri toma. Prvi tom nosi podnaslov "Prolegomena za čistu logiku", drugi: "Fenomenološka i teorijsko-saznajna istraživanja", treći: "Elementi fenomenološkog razjašnjenja sazanja". Govoreći uprošćeno mogli bismo da izjavimo da je fenomenološka metoda u ovim istraživanjima na delu, fenomenološka metoda primenjena na probleme logike i teorije saznanja. Međutim, već u ovom delu, ma koliko se kasniji Huserl distancirao od njega ukazujući u drugom izdanju na neke njegove ne male nedostatke (fenomenologija je deskriptivna psihologija) već sadrži sve elemente fenomenološke filozofije.

U prvom tomu nalazimo razgraničenje između akta kao intencionalnog doživljaja i psihičkog akta kao i kritiku logičkog psihologizma.

U drugom i trećem tomu "Logičkih istraživanja", naročito u uvodu za drugi tom, već otkrivamo osnovne pojmove fenomenološke metode primenjene na problem značenja reči i stavova. Fenomenologija se određuje, za razliku od naivnog objektivnog važenja stavova, kao evidentna vizija suštine modaliteta predmeta koji ulaze u igru radi izvršenja i idealne moguće primene stavova u objektivnom važenju koje se konstituiše u skladu sa suštinom i smislom predmeta. Posebno se fenomenologija razgraničuje od psihologije. naravno, ovo određenje ne vrši se u metodološki čistom obliku, već se vrši intencionalna analiza modusa saznanja i logičkih objekata i pojmova. Fenomenološko jedinstvo konkretnog objekta sagledava se kao odnos intencije značenja, ispunjenja značenja i lingvističkog suđenja i logičkog suda kao identičnog značenja iskaza koje je jedno nasuprot brojnim doživljajima u suđenju koje doživljaje analiza izdvaja. Već u uvodu u Drugom tomu "Logičkih istraživanja" nazire se dvojaki smisao vraćanja stvarima samim: kao neposredno polaženje od konkretnog akta svesti i kao vraćanje na datosti preko fenomenološkog, konstituivnog ispunjenja intuicije u apodiktičkoj evidenciji.

Cilj fenomenologije opisuje se u obliku analize logičkog doživljaja kao deskriptivno razumevanje (ali ne empirijsko-psihološko) radi davanja strogog značenja pojmovima, razjašnjenog povratkom na analitički produbljene suštinske odnose između intencije i ispunjenja, kao evidentne vizije, zahtevane kritikom saznanja, suštine intencionalnog predmeta. Nejasno razlikovanje u interpretaciji intencionalnog predmeta od intencionalnog akta moglo da navede na pogrešnu interpretaciju fenomenologije kao subjektivizma i fenomenalizma. Međutim, Huserla interesuju bitna pitanja svesti i saznanja, istine i njene verifikacije, pitanja o odnosu između filozofije i nauke s jedne strane i naivne svesti i iskustva s druge. On u "Logičkim istraživanjima" postavlja pitanje: kako ono "po sebi" objektivnosti dolazi do "predstavljanja", kako ono postaje subjektivno, šta znači za objekat "biti po sebi" i "biti dat u svesti". Kako idealnost opšteg može ući kao pojam ili kao zakon u realne psihičke tokove, i postati, kao saznanje, svojstvo onoga koji misli, šta znači u različitim slučajevima adecvatio rei ac intelectus saznanja. Posebno ga u logici zanimaju pitanja odnosa pojma i objekta, istine i stava, činjenice i zakona. A centralno pitanje, uvek postavljano, javlja se pitanje o suštini značenja termina xx"biti u svesti". xx Huserlov odgovor na ovo pitanje glasi da "biti u svesti" znači biti intencionalno dat kao predmet svesti, pri čemu je razjašnjenje intencionalnosti kao načina postojanja u svesti i njenog dovođenja do apodiktičke evidencije Huserlov glavni zadatak. Odgovor je ujedno i Huserlovo rešenje gnoseološkog i ontološkog problema, teorija svesti i istine, teorija bivstvovanja. Opšti interes ove analize je razgraničenje fenomenološkog stava i prosto objektivnog stava, razgraničenje naivnog akta i refleksivnog akta svesti, orijentacija ka predmetu i orijentacija ka aktu.

U "Logičkim istraživanjima" Huserl već razlikuje takođe čistu fenomenologiju uopšte i čistu fenomenologiju logičkog doživljaja kao sfere u kojoj on ostavlja da deluju na sam subjekt saznanja fenomenološki odnosi u njihovoj čistoti.

Razlikujući "predstavu" koja nije izraz i izraz kao posebni vid predstave, Huserl u ovom delu vrši analizu izraza kao "nosioca" značenja i preko raznih modusa značenja – kao opšte ili posebno, apstraktno ili konkretno, celina ili deo – on dokazuje da je značenje idealno jedinstvo koje nije ni van svesti ni u realnim funkcijama svesti, nego u svesti kao intencionalnom aktu, kao upravljenosti duha prema svome predmetuxx
xx i kao izrazu načina bivstvovanja koji se razlikuje od onog karakterističnog za fizički realitet.

III

Između "Logičkih istraživanja" i "Ideja za jednu čistu fenomenologiju i fenomenološku filozofiju" Huserl je u čeasopisu Logos objavio mali, ali veoma značajan spis "Filozofija kao stroga nauka" u kojem su skicirani cilj fenomenologije, njena metoda i glavni pravci negativne i pozitivne kritike nauke, filozofske tradicije i trenutnog stanja u oblasti filozofskog stvaranja. (Doduše, Huserl je u to vreme u Getingenu držao predavanja o ideji fenomenologije, ali je ovaj tekst o filozofiji kao strogoj nauci značajniji ne samo zato što je objavljivanjem namenjen široj javnosti, već i stoga što u klici sadrži mnoge Huserlove osnovne misli koje će karakterisati zreliju fazu njegovog filozofskog razvoja).

Spis "Filozofija kao stroga nauka" sadrži osnovne pojmove fenomenološke metode i fenomenološke filozofije ili u obliku kratkog ali suštinskog razjašnjenja ili u obliku, da tako kažem, dražesnog pupoljka koji će se kasnije razviti u raskošan cvet duha sa beskrajnim šarenilom boja i njihovih varijeteta i koji će dati plod pun soka i meda.

U vezi sa negativnom kritikom naturalizovanja svesti i naturalizovanja ideja i kritičkim razjašnjenjem prirodnog stava prema svetu Huserl skicira pojam bića kao svesno intendiranog, bića kao korelata svesti, kao nečeg opaženog, nečeg čega se sećamo, očekivanog, slikovitog, predstavljenog, imaginarnog, identifikovanog, različitog, verovatnog, slućenog, vrednovanog itd. , on dakle skicira xxsuštinuxx intencionalnosti i njene modalitete. Zatim on refleksivno pristupa suštinskom istraživanju svesti, njenog "bića", njenog značenja i oblicima njenog odnosa prema intencionalnim modusima. Ovde je već implicirana problematika evidencije, konstitucije i istine. Obe orijentacije koje će biti opširno razjašnjene u kasnijim delima takođe ne nedostaju: orijentacija istraživanja prema predmetu i orijentacija istraživanja prema subjektu (koji nije empirijsko-psihološki). Da bi se pak stiglo do apsolutno evidentnih pojmova pokazuju se na delu ideacija kao neposredno, intuitivno sagledavanje suština, i redukcija i epoche kao izbegavanje svih predrasuda. Proučavanje "svesti o", naglašava Huserl, bitno je proučavanje značenja svesti i predmetnosti svesti. Imenentistički objektivizam, konstitutivni idealizam i aprioristički evidentizam već u ovom delu su samo spoljašnji oblici preko kojih se sprovodi dublje učenje o bivstvovanju samom i o čoveku uopšte. Iako izgleda da se Huserlova metafizika, ontologija zasniva na teoriji saznanja, fenomenologija je pre ontologija svesti, nauka o načinu postojanja oblika svesti a tek posle i teorija saznanja kao teroija o intencionalnoj konstituciji sveta i transcedentalnog subjektiviteta objektiviranog kao čovečanstvo.

Zanimljivo je da u tako kratkom spisu kao što je "Filozofija kao stroga nauka" nalazi tako mnogo fundamentalnog čak i kad je reč o istoricizmu koji relativizira ljudski duh ne naturalizujući ga. Ako Huserl polemiše sa naturalističkim objektivizmom i apsolutizmom, on ništa manje ne argumentiše protiv istoricističkog shvatanja relativnog važenja filozofskih istina. Filozofija treba da postane stroga nauka u dvostrukom smislu: s jedne strane da postiže objektivnost, istinitost, s druge strane da ta istina bude intersubjektivna i večna. Kasnija opširna razrada teorije intencionalne konstitucije i apodiktičke evidencije, teorije transcendentalnog subjektiviteta i intersubjektiviteta samo su ispunjenja ova dva pomenuta zahteva i ujedno uslova da filozofija bude stroga nauka. U ovom smislu, još na ovoj etapi Huserl razlikuje ono što je u nauci važeće (čitaj: relativno!) i ono što je u njoj istorijsko (čitaj: relativnost), on ističe razliku između religije kao ideje i religije kao kulturnog oblikovanja, između važećeg i istorijskog prava i između važeće i istorijske filozofije. On postavlja pitanje na platonovski način, da li između jednog i drugog postoji ili ne odnos ideje i njene mutne forme. On se seća Platona ne primećujući da su Hegel i marksizam pokušavali da dadu odgovor upravo na to pitanje. I ako Huserlova radikalna kritika pogađa i Hegel ai pozitivističku orijentaciju u marksizmu, ona se, da uzgred kažemo, i ne dotiče filozofije praxisa koja bipolarnu korelaciju između svesti i njene predmetnosti sagledava samo kao moment univerzalnije korelacije između čoveka i sveta i koja jeste filozofija istorije ali nije istoricizam. Uostalom Huserl i sam počinje da se koleba u shvatanju da je filozofija kao stroga nauka moguća u obliku jednostrane antiteze istoricizmu. Koliko je Huserlova kritika "naivnosti" prirodnih nauka uspela, toliko je njegova kritika istoričnosti i istoricizma nepotpuna i u osnovi siromašna. Činjenica da je Huserl razvio fenomenološku kritiku prirodnih nauka, logike ipsihologije, a da nije uspeo u svojim pokušajima kritike "duhovnih" nauka i da su ovu kritiku izveli njegovi učenici odstupajući od nekih bitnih stavova fenomenologije govori o nerešenom problemu istoričnosti kao epohalnomproblemu. Ovaj nedostatak fenomenologije ispoljavaće se sve više i biće sve vidljiviji ukoliko se filozofija prakse bude razvijala neometana spolja i obogaćivana unutarnje neometanih marksista.

O glavnom Huserlovom delu ne može se mnogo govoriti ako se već govorilo o delima koja prethode i ako se namerava da govori o kasnijim delima. Huserl objašnjava svoje "Ideje za jednu čistu fenomenologiju i fenomenološku filozofiju" u "Predgovoru za moje ideje". To je više zaključak nego predgovor. Huserl izjavljuje da su ideje uvod u nauku fenomenologije. Redukcija zauzima značajno mesto u ovom uvodu. Redukcija je realna polazna tačka fenomenologije jer ona otkriva ego od koga zavisi sva vrednost fenomenološke nauke. Redukcija odbacuje naivni prirodni stav. Udaljavanje od prirodnog stava ima dva vida: negativni (epocha) i pozitivni (redukcija). Huserl u ovom predgovoru za engleski prevod Ideja. . . stavlja tri važne primedbe Idejama ukazujući na tri glavna nedostatka. Prvi nedostatak je nemoć da se istraži temporalizacija imanentne sfere vremena. Drugi nedostatak je u shvatanju specifičnog karaktera ego-a kao takvog. Treći nedostatak karakteriše nedovoljna analiza krajnje garancije objektivnosti transcendentalne intersubjektivnosti kao i nedovoljno razjašnjenje pojma intencionalne konstitucije.

U "Idejama" je iznenađujući tvrđenje da ejdetska intuicija može da prethodi epoche. U prvim poglavljima vrši se razlikovanje prirodne nauke od fenomenologije. Razlika se izvodi iz odnosa činjenice i suštine. Epoche se pojavljuje kao tehnika eliminacije sumnje posle čega ostaje kao ono nesumnjivo čista svest u kojoj se zatim pretražuje. Neobično je da se kao cilj nameće apsolutna nauka o bivstvovanju. Istraživanje suštine "čiste svesti o nečemu", učenje o identičnom jezgru i varijacijama, akt i objekt i njihova korelacija, intencionalna relacija i modaliteti intencije – sve su to momenti konsitutcije apsolutne nauke o bivstvovanju. kad Huserl ističe da ne postoji razlika između unutrašnje i spoljašnje percepcije onda to pokazuje koliko se on udaljio od Brentana koji je pored Bolcana izvršio najveći uticaj na Huserla. Kad refleksija razlikuje složenu strukturu svesti time se već priprema osnova na kojoj se kasnije izgrađuje uzajamna zavisnost nauka. Dve vrste analize, analiza akta i analiza objekta ukazuju na kasniju podelu logike na formalnu ontologiju i na transcendentalnu logiku. Kad se uzmu u obzir modaliteti intencije, dakle ne samo njen logički vid, imamo univerzalnu fenomenologiju ka osnovu reginalnih ontologija kojoj odgovara univerzalna fenomenologija transcendentalne subjektivnosti kao izvora upravljenosti prema svakom modalitetu intencije.

Prikazivanje osnovnog sadržaja "Ideja" može biti olakšano ako se, umesto opšteg stavljanja u zagrade, ne stave u zagrade Hegelov ili Kantov sistem. Ovakvim postupkom može se napraviti poređenje između Huserlovog shvatanja pojma fenomen i Kantovog ili Hegelovog. U ovom poređenju fenomen kao jedan od osnovnih pojmova Huserlove filozofije nije ni toliko objektivna kategorija kao kod Hegela u čijoj filozofiji fenomen ima egzistenciju nezavisnu od subjekta koji saznaje, ni toliko subjektivna kategorija kao kod Kanta u čijoj filozofiji fenomen ne manifestuje suštinu, stvar po sebi, noumenon. Huserlova filozofija može biti lakše prikazana ako imamo u vidu apsolutni ontologizam Hegelovih osnovnih pojmova ("naturalizovanje ideje") i Kantov ili neokantovski subjektivizam i onu mogućnost koju pruža određeno prevazilaženje ovih krajnosti u rešavanju ontološkog i gnoseološkog problema. To ne znači da je Huserlova filozofija rešenje ove filozofske protivrečnosti koja se pojavila u istoriji filozofije. Ali tipovi pitanja koja Huserl postavlja imaju za uslov takve polazne pretpostavke u kojima se eliminišu, stavljanjem u zagrade svih filozofskih stavova upravo ove krajnosti. Epoche je specifičan način eliminisanja onih filozofskih rešenja koje Huserl ne prihvata, ona je način da se posredna kritika stvarnosti zameni neposrednom i neposredovanog odnosa svesti i njenog predmeta.

U Huserlovoj filozofiji fenomen je subjektivan i suštinski, dok je kod Hegela objektivan i suštinski, a kod Kanta subjektivan i nesuštinski. U Huserlovoj filozofiji fenomen je bogat odnosima između svesti i predmeta. Radi se o tome da se iz tog bogatstva odnosa koje je fenomen dođe do fundamentalnog odnosa, apriornog i apsolutno evidentnog da bi se, idući natrag, došlo ponovo do fenomena ali sada apodiktički razjašnjenog, apsolutno evidentnog i istinitog. Sve filozofije polaze od apsolutnog bogatstva fenomena da bi se, ne znajući za ideaciju epoche, redujkciju i intencionalnu konstituciju, zadržali na pola puta ili na nekoj stranputici. Huserl želi da stigne najdalje u udaljavanju od "datosti" i da stigne najbliže "datom". NJegovo udubljivanje u imanentno dovodi ga do odnosa čiste svesti prema čistom predmetu, a njegovo kretanje ka transcendentnom dovodi ga, kako to on smatra, do apsolutne istine, do potpunog ispunjenja odnosa svesti i njenog predmeta, do konkretne svesti empirijskog subjekta i njegovog konkretnog hic at nunc, osmišljenog intencionalnom konstitucijom, do čoveka kao bića apodiktičke evidentnosti koja osvetljava predmet koji je sada svet u aktu konstitucije.

U "Idejama" Huser određuje hyle (materiju) i formu doživljaja, noetičku i noematičku strukturu. Svaki intencionalni doživljaj, kao akt svesti, je realna operacija svesti, ali nije samo to. Svaki akt svesti je svest o nečemu. Ova objektivna straja je čisto intencionalna i nema nikakvu realnu komponentu. Objektivni elementi su uvek irealni, ali oni xxjesu. xx Prema diferencijaciji akta noeze imamo ne samo istinu nego i dobrotu, lepotu, vrednost kao takvu, korist itd. Ove mogućnosti za širu primenu fenomenološke metode kasnije su zaista razvijene s obzirom na različite modalitete noeze i noeme.

IV

Huserlovo delo "Formalna i transcendentalna logika" sadrži veoma značajan uvod u kome se razjašnjavaju principi zasnivanja formalne i transcendentalne logike ali i kriza evropske i nauke i filozofije. U tom uvodu Huserl ističe da današnji moderni čovek ne vidi, kao "moderni" čovek epohe prosvećenosti, u nauci i u novoj kulturi oblikovanoj naukom samo-objektiviranje ljudskog uma ili univerzalnu funkciju koju je čovečanstvo sebi stvorilo da bi sebi omogućilo život u kome ono nalazi pravo zadovoljenje, život kao individualan takio i društven koji ima svoj izvor u praktičnom umu.

U opštoj podeli, pored uvoda, "Formalna i transcendentalna logika" ima dva dela: "Strukture i polje objektivne formalne logike" i "Od formalne logike ka transcendentalnoj logici". Prvi deo se sastoji od odeljka A (sa poglavljima: I Formalna logika shvaćena kao apofantička analitika, II Formalna apofantika i formalna matematika III Teorija deduktivnih sistema i doktrina mnoštva) i odeljak B (sa odeljcima: IV Orijentacija prema predmetima i orijentacija prema sudovima V Apofantika kao doktrina smisla i kao logika istine). Drugi deo obuhvata sedam poglavlja: Psihologizam i fenomenološko zasnivanje logike; Početna pitanja problematike transcendentalne logike; Porblemi koji se odnose na fundamentalne pojmove; Idealizirajuće pretpostavke logike i njihova konstitutivna kritika; Povratak od kritike evidencije logičkih principa na kritiku evidencije iskustva; Subjektivno zasnivanje logike kao problem transcendentalne filozofije; Transcendentalna fenomenologija i intencionalna psihologija; Problem transcendentalnog psihologizma; Objektivna logika i fenomenologija uma.

U delu "Formalna i transcendentalna logika" koje pripada već izgrađenoj koncepciji fenomenologije kao metode i filozofije Huserl produbljuje i kritički usavršuje rešenja osnovnih logičkih problema, zasnivajući logiku kao fundamentalnu kritiku saznanja i kao osnovu svih nauka. U ovom delu Huserl razvija opštu karakteristiku evidencije kao datosti samih stvari, kao apsolutne garantije protiv iluzije. On ističe značenje evidencije kao intencionalne efektuacije datosti samih stvari. On precizira svoje shvatanje evidencije kao opšte forme intencionalnosti, "svesti o nečemu", forme u kojoj je predmet o kojem se ima svest prisutan u svesti u vidu "pipnutog samog", "viđenog samog". Prvobitni vid datosti samih stvari je percepcija. Intencionalne varijacije evidencije i sagledavanje njene suštine dobijaju najkompletniji izraz upravo u delu "Formalna i transcendentalna logika". Evidencija je univerzalni vid intecionalnosti koji se odnosi na ceo život svesti; zahvaljujući njoj život svesti ima teleološku strukturu. I ne samo to. Huserl podvlači da evidentna datost samih stvari kao proces xxkonstitucije, xx kao proces u kome se konstituiše predmet iskustva.

U ovoj knjizi sva pitanja fenomenološkog jedinstva konkretnog objekta javljaju se takođe, ali su odgovori, iako po suštini isti, potpuniji i sačinjavaju celinu strukture logike. Proučavanje lingvističkog izraza javlja se u obliku sistematske apofantičke analitike. Intencija značenja pokazuje se kao osnovni pojam logike neprotivrečnosti, a ispunjenje značenjske intencije dobija, pod imenom realizacije intencije, vid logike istine. Ako se fenomenološko jedinstvo konkretnog predmeta može, u Logičkim istraživanjima, shvatiti kao primena fenomenološkog metoda u rešenju problema značenja i pojma, onda se stratifikacija logike izvodi kao sistematsko proširenje ove intencionalne strukture na problem stavova i zaključaka, čime su oni, po Huserlu, dovedeni do krajnjeg razjašnjenja i hijerarhijski stepenovane evidencije.

Još je značajnije i interesantnije subjektivno zasnivanje logike kao problema transcendentalne filozofije.

U ovom slučaju Huserl utvrđuje pozitivizam tradicionalne logike – kao formalne apofantike i formalne ontologije – koja je logika jednog realnog sveta mišljenog kao unapred datog, pri čemu se ona od pozitivnog znanja razlikuje samo po stepenu opštosti imajući za pretpostavku isti saznajno-teorijski princip – realizam. Na taj način naivna pretpostavka jednog sveta mišljenog kao unapred datog svrstava logiku među pozitivne nauke, a Huserl od logike zahteva da bude kritička osnova nauke i iskustva uopšte. Ovom prilikom Huserl se nedvosmisleno suprotstavlja novijem realizmu i njemu oprečnom idealizmu Hjuma i Berklija. xx
xx Naturalistički senzualizam u psihologiji gurao je transcendentalnu filozofiju od engleskog empirizma do apsurdnog fikcionalizma. Huserlova priznanja Hjumu i Kantu dopunjuju se opšrom kritikom njihovih fundamentalnih nedostataka. Za Hjuma realni svet i njegovi osnovni oblici koji imaju kategorijalni realitet postaju problem i to na jedan nov način što Huserl posebno pohvaljuje. Hjum prvi otkriva problematiku konstitucije ali on ne vidi metodu primerenu toj problematici kao intencionalnoj problematici. Hjum nije pored transcendentalnog problema konstitucije sveta postavio problem konstitucije idealnih objekata, nije dakle postavio ni uži problemlogičkih idealiteta. [to se tiče Kanta on nije nikada istakao razliku između čiste psiholigje (koja se zasniva prosto na "unutrašnjem iskustvu") i transcendentalne fenomenologije koja se zasniva na transcendentalnom iskustvu koje se pojavljuje zahvaljujući fenomenologijsko-transcendentalnoj redukciji. Pa iako je Kantova doktrina sinteze i transcendentalnih sposobnosti implicitno konstitutivna sa intencionalne tačke gledišta, ona se ne zasniva na poslednjoj osnovi i nije odatle izvedena radikalnom metodom. I kasniji filozofski pokušaji ne uspevaju da stignu do transcendentalne fenomenologije koja zahteva kompletnu logiku, logiku sa dvostrukom orijentacijom. U njima se ne odgovara na pitanje kako subjektivnost može da stvara u samoj sebi, i izvodeći ih čisto iz izvora svoje spontanosti, oblikovanja koja mogu da važe kao idealni objekti jednog idealnog "sveta". Nedostajalo je dosledno korelativno ispitivanje noeze i noeme, cogita i cogitatuma ljua cogitatuma. Kao što se vidi Huserl u zaključku istorijsko-kritičkih primedbi koje smo reprodukovali, naročito upućuje na dvostruku polarizaciju: na pol koji "ja" konstituiše i na pol koji objekt konstituiše. Fenomenologijska transcendentalna redukcija, intencionalna konstitucija sveta i idealnih objekata, noeza i noema razrađuju se u "Formalnoj i transcendentalnoj logici" kao osnovni pojmovi fenomenološke filozofije. xx
xx

Korelacija akt-objekat je po Huserlu uvek takva da se oni objašnjavaju jedan drugim. Objekat zavisi od akta u tom smislu što je on taj tip objekta samo zato što je korelat takvog tipa akta. Akt zavisi od objekta. Akt zavisi od objekta u tom smislu što je on akt (intencionalni doživljaj) samo ukoliko je upravljen na jedan predmet. To znači da svaki objekat takav (u svojoj suštinskoj strukturi) ima svoj sopstveni način da bude dat u svesti. Fenomenologija je u ovom smislu deskriptivna nauka. NJene deskripcije obuhvataju dve strane svesti i iskustva: deskripciju akta iskustva koja je noetika deskripcija i deskripciju onog što se kuša – idealne komponente akta – koja je noematska deskripcija.

Huserla u xxFormalnoj i transcendentalnoj logicixx zaokupljuju dva opšta pitanja: kako se subjektivno zasniva logika i šta treba da bude osnova nauka i iskustva. On izričito izvodi zaključak (ne posle premisa, ne induktivno i deduktivno već kao razultat direktne intuicije i intencionalne konstitucije) da samo jedna nauka razjašnjena i opravdana na transcendentalan način, u transcendentalnom smislu reči, može biti konačna, poslednja nauka; samo svet razjašnjen transcendentalnom fenomenologijom može biti svet o kome se može imati konačno, poslednje razumevanje; samo transcendentalna logika može biti konačna, poslednja doktrina nauke, doktrina principa i normi svih nauka, konačna, najdublja i najopštija doktrina.

Univerzalna fenomenologija uma subjektivno zasniva logiku. Kako je moguća teorija logičkog uma? – pita se Huserl i odgovara da je ona moguća, radikalno moguća kao fenomenologija ovog uma u okviru potpune transcendentalne fenomenologije. A ako je ova transcendentalna fenomenologija konačna, poslednja nauka ona treba da se manifestuje kao takva u činjenici da pitanje koje se tiče njene mogućnosti treba da nađe odgovor u njoj samoj, u činjenici da postoji dakle nešto kao odgovor u njoj samoj, u činjenici da postoji dakle nešto kao odnos prema sebi samom, suštinsko upućivanje u kojem je sadržan na evidentan način suštinski smisao konačnog opravdanja samim sobom i u činjenici da to upravo konstituiše fundamentalni karakter principijelne konačne, poslednje nauke. xx
xx

Huserl smatra da otkriće transcendentalne problematike čini mogućim razlikovanje između sveta i transcendentalne subjektivnosti koja prethodi biću sveta ukoliko u sebi konstituiše smisao–bića sveta i koja prema tome apsolutno nosi u sebi prirodni realitet sveta kao u njoj konstituisanu ideju na aktala i potencijalan način. Odmah posle ovakvog određenja fenomenologije Huserl naglašava važnost fenomenologijske-transcendentalne redukcije sa njenom univerzalnom epoche u pogledu svih unapred – datosti sveta. Razume se da se od ovih pojmova nikako ne može odvojiti problematika evidencije kao konstitutivna problematika logike. Ovo su osnovi za izgradnju objektivne logike kao formalne ontologije mogućeg sveta ukoliko je on svet konstituidan transcendentalnom subjektivnošću. Ali ova formalna ontologija nije autonomna. Ona je samo ne-autonomni moment jedne druge "formalne ontologije" koja se odnosi na sve što postoji, ma kakav mu bio smisao, koja se odnosi na postojeće koje je transcendentalna subjektivnost i na sve ono što se u njoj konstituiše. To je transcendentalna fenomenologija.

Potpuna fenomenologija je osvešćivanje samom sobom transcendentalne subjektivnosti, auto-eksplicitacija ove subjektivnosti koja postaje svesna svojih transcendentalnih funkcija. Svako objektivno biće, svaka istina ima svoj egzistencijalni osnov i svoj saznajni osnov u transcendentalnoj subjektivnosti, a ako se radi o istini koja se tiče transcendentalne subjektivnosti ona ima svoj upravo u ovoj subjektivnosti samoj. Radikalizam ovog filozofskog osvešćivanja kao samoosvešćivanja koje u svemu što je već dato kao postojeće vidi intencionalni indeks za jedan sistem konsitutivnih efektuacija rasvetljavanja jeste dakle u stvari ekstremni radikalizam u naporu da se dostigne odsustvo predrasuda. Svako već dato postojeće važi za njega kao "predrasuda". Jedan već dati svet, jedna oblast bića koja je već data, kao oblast brojeva, to su "predrasude" koje vuku svoje poreklo iz prirodne evidencije, iako to nisu predrasude u pejorativnom smislu. A upravo ih vulgarni kritičari fenomenologije shvataju u ovom smislu i na ovoj se pretpostavci zasniva njihova kritika fenomenologije. Landgrebexx
xx s pravom tvrdi da redukcija ne znači da se eliminiše važnost svake izvesnosti bića prema kojoj bi izvesnost o sebi bila nešto više, izvesnost o sebi koja se nalazi u ego cogito. On ističe da treba bukvalno shvatiti ono što je rečeno o stavljanju u zagrade, kako to naznačuje i sama slika zagrada, naime da ono što je stavljeno u zagrade nije iščezlo već ostaje između zagrada. Nastaviti redukciju to znači, tvrdi Landgrebe, u drugom stadijumu konstruisati opet svet ali sa promenjenim znacima, a ne ostaviti ga prosto tu kao postojeće po sebi, tuđ subjektivnosti, već konstruisati ga preradom intencionalnih operacija iz kojih se rađa, što znači razumeti svet u njegovom poreklu počev od apsolutne subjektivnosti.

V

U "kartezijanskim meditacijama" problematika je mišljena u "pet" meditacija. U Prvoj meditaciji ispituje se apsolutni osnov svake nauke i svake spoznaje koji se nalazi u transcendentalnom ego kao apsolutno evidentnom koji ima smisao ukoliko konstituiše svet i bez koga svet nema nikakvog smisla. U Drugoj meditaciji istražuje se složena struktura intencionalnog doživljaja. U Trećoj se izlaže apstraktna teorija uma. u Četvrtoj meditaciji glavna tema je pojam konstitutivne geneze, a u Petoj kartezijanskoj meditaciji ista vrsta geneze pojavljuje se u intencionalnoj konstituciji drugog.

U "Kartezijanskim meditacijama" dat je najkompletniji prikaz fenomenologije kao filozofije i kao filozofske metode. U ovim Huserlovim predavanjima čije objavljivanje ima, kao što smo videli, zanimljivu istoriju, nalazi se i opšta šema kao najopštiji tip u kojem se, kao obliku, shvata svaka posebna stvarnost: xxego-cogito-cogitatus. xx Svaki od elemenata šeme je izraz suštine pojmova svake od grana ili faza fenomenologije. Sve operacije egologične fenomenologije završavaju se strukturom i značenjem prvog elementa šeme; sve operacije transcendentalne fenomenologije idu do cogito i od njega se vraćaju, kao što je cogitatum uvir i izvor deskriptivne fenomenologije. Ceo fenomenološki tok svesti kao intencionalna konstitucija ide od smisla prvog do smisla trećeg elementa šeme, dok proces ideacije i redukcije teče, preko epoche, od trećeg ka prvom elementu. Ova šema je izraz najopštije strukture akta svesti kao intencionalnog doživljaja, ona je fenomenološki izraz subjekt-objekt realcije, izraz odnosa čoveka i sveta, imanencije i transcendencije, Huserlovo rešenje suprotnosti između transcendentalnog idealizma i pozitivizma, saznajno-teorijskog idealizma i realizma, dogmatizma i skepticizma. Dok se u ostalim delima Huserl više zadržava ili na pojmu cogito ili na pojmu cogitatum, Kartezijanske meditacije su obeležene sagledavanjem suštine ego kao nosioca apsolutnog uma pa se u ovom Huserlovom delu nalaze elementi univerzalne fenomenologije uma.

Na ovaj opšti tip označen navedenom šemom odnose se najopštije deskripcije koje je Huserl pokušao, deskripcije intencionalnosti, sinteze koja se za to vezuje itd. Upartikularizaciji ovog tipa i u partikularizaciji njegove deskripcije intencionalni predmet koji se nalazi na strani cogitatusa igra, iz razloga koje je lako razumeti, ulogu xxtranscendentalnog vodičaxx za otkriće tipičnog mnoštva cogitationes koje, u mogućim sintezama, nose u sebi samima i na svestan način taj sagledavani predmet, kao jedan i isti predmet. Naravno, polazna tačka je nužno predmet koji je jednostavno dat, počev od kojeg se refleksija vraća na odgovarajuće moduse svesti, zatim na potencijalne moduse svesti koji su shvaćeni kao horizonti u prvima i najzad na one u kojima bi predmet mogao još da bude u svesti kao isti, u jedinstvu jednog mogućeg života svesti. xx
xx

Kao što se vidi Huserl, u pojmu transcendentalnog vodiča kao uloge koju igra intencionalni predmet koji se nalazi na strani cogitationes, pokušava da izbegne karakteristične zablude realizma, transcendentalnog idealizma i skepticizma. Antidogmatski stav je prva pretpostavka. Na taj način svet kao intencionalni predmet služi kao polazna tačka refleksije upravljene prema modalitetima svesti: percepciji, predstavi, retenciji i protenciji, imaginaciji itd. Partikularizacija najopštijeg tipa i partikularizacija njegove deskripcije nije pasivno odražavanje predmeta (drukčijeg odražavanja i nema) niti je njegovo empirijski realno konstruisanje. Transcendentalna konstitucija ne menja predmet na realno praktičan način ali ga i ne ostavlja nepromenjenim. Kako je i ono što mi zamišljamo kao svet po sebi samo određeni vid konstitucije to je svaka promena svesti i promena sveta po sebi, iako nije realno praktična promena sveta kao predmeta stvaralačkog bića prakse. S ddruge strane svaka promena svesti u isti je mah promena subjekta spoznaje. Fenomenološka filozofija svodi ono po sebi na ono za nas pa na taj način može da tvrdi da je takozvani realizam čisti, vulgarni idealizam u kome se ono zaista objektivno kao rezultat konstitucije uopšte i ne dotiče već ostaje na prvobitnoj datosti predmeta u jednom modalitetu svesti nešto izmenjenom racionalnim intervencijama naučnog mišljenja koje je u osnovi takođe nerefleksivna evidencija ili intuicija datog predmeta. Ukoliko je dati predmet u najelementarnijem modalitetu intencionalnog doživljaja identifikovan sa predmetom po sebi, subjekat koji ovim aktom nije odvojen od objektivnog elementa cogitatuma shvaćen je samo u svom empirijsko-psihološkom modusu kao apsolutan. Objašnjenje ovakvog razdvajanja komponenata najneposrednijeg oblika intencionalnog doživljaja istovremeno je i objašnjenje operacije nastajanja vulgarno-realističkih pojmova subjekta i objekta. Kritički realizam naučnog mišljenja jeste, doduše, korak napred ukoliko se pravi razlika između objekta po sebi u običnoj svesti i objekta po sebi u naučno-refleksivnoj svesti. Identično je, međutim, ostajanje na empirijsko-psihološkom subjektu čija svest takođe biva pretvorena u predmet kao stvar.

Huserl fenomenološkom kritikom obične i naučne svesti ne odbacuje polaznu tačku kao intencionalni doživljaj, dati predmet kao polaznu tačku, već podvrgava kritici primitivne oblike refleksije u kojima se ostaje na neposredovanim, naturalizovanim modalitetima svesti, refleksije koja ne vidi, ne sagledava ogromno bogatstvo datog predmeta koji igra ulogu transcendentalnog vodiča.

Sistematsko kritičko razmatranje Huserlove filozofije koje bi vodilo računa o bogatstvu datog predmeta moralo bi da obuhvati: fenomenološku teoriju značenja, fenomenološku osnovu logike, teorije saznanja, kritiku iskustva i nauka kao i osvetljenje krize nauka, teorija svesti i fenomenološko objašnjenje krize savremenog humaniteta. Rekli smo da se u svim posebnim regionima fenomenološkog istraživanja partikularizuje opšta šema ego-cogito-cogitatum. U teoriji značenja se ovaj tip strukture partikularizuje tako što se ego objektivira kao govorni i auditivni subjekat, što se cogito javlja kao značenje, a cogitatum kao označeni predmet. Teorija značenja obuhvata ne samo logičko značenje, nego različite vidove značenja pošto je utvrdila njihov opšti tip kao značenjsku intenciju i kao ispunjenje značenjske intencije. Nasuprot i pored psihičkog doživljaja imamo značenjski doživljaj u kome se objektivira akt svesti kao intencionalni doživljaj.

Kategorija evidencije koja u Huserlovim delima i inače igra veoma važnu ulogu, u Kartezijanskim meditacijama je vodeći princip. Kada bi neposredna datost u svesti bila apsolutno, apodiktički evidentna po svojoj suštini nauka i filozofija ne bi bile potrebne. Kako, međutim, to nije slučaj radi se o tome da se iz neposredne datosti eliminiše sve što nije apodiktički evidentno. Tako su ideacija, epoche, redukcija, intencionalna konstitucija samo različite "tehnike" da se postigne apsolutna evidencija, apsolutna istina. Evidencija je prisutnost samih stvari u iskustvu svesti sa apodiktičkom izvesnošću. Strukture svesti su hijerarhijski vredne prema stupnju evidencije. Apsolutno je evidentan ego kao nosilac čiste "svesti o", transcendentalna subjektivnost kao izvor intencionalnog doživljaja pomoću kojeg se postiže intencionalna konstitucija kao apsolutno evidentno ispunjenje u različitim regionima intencionalnog akta. Fenomenološki imanentizam sa pojmom čistog intencionalnog predmeta u korelaciji noeze i noeme može da bude shvatan kao subjektivizam, logicizam i fenomenalizam kad svet ne bi bio transcendentalni vodič u intencionalnom aktu konstitucije. Fenomenologija prevazilazi, sa pravom je isticano,
 kantovski agnosticizam, neokantovnski apriorizam i konstruktivizam i pozitivistički fenomenalizam. U Huserlovom pojmu fenomena implicite se sadrže sagledavanje suštine, datost sveta, datost suštine i same stvari. Forme u kojima se shvata dati predmet apriorne su, ali suština ne dolazi od subjekta i svesti. Intencionalna konstitucija je takva transformacija predmetnosti u kojoj transformaciji svet biva shvaćen sa apsolutnom evidentnošću. Svet po sebi je rezultat jednog procesa u kome se intencionalni predmet pretvara u realni objekat u kome se on zamišlja kao da je realan. Ili je kantovska apstrakcija stvari po sebi. Svet kao proizvod konstitucije je identičnost u apsolutnoj evidenciji intencije i ispunjenja, to je najveći mogući stepen približavanja objektu kao transcendentnom. Intencionalna konstitucija u sferi imanencije jeste najveće moguće približavanje transcendentnom. Pretpostavka bića sveta po sebi je ostajanje na nerefleksivnom ispunjenju, sadržajem i smislom siromašnoj identičnosti najnižeg stepena intencije i ispunjenja. Takav predmet po sebi je naturalizovanje elementarnih akata svesti. Svaka filozofija može biti shvaćeno sa stanovišta fenomenologije kao jedna u nizu krajnosti koje odvajaju ego-cogito-cogitatum. Tako se svaka materijalistička filozofija može shvatiti kao transformacija cogitatuma kao imanentne prisutnosti sveta u svesti u transcendentni svet, svet po sebi. S druge strane ukidanje imanentne prisutnosti bivstvovanja u svesti daje različite oblike idealističke, spiritualističke filozofije kao teorije o stvaranju sveta.

Fenomenološki imanentizam je u mnogome olakšao neke teškoće u teoriji saznanja, teoriji značenja i logici, pa i u kritici nauka. Osim toga pomoću pojma modaliteta intencije on je otkrio bogatstvo sveta fenomena, po Huserlu jedinog koji nam je dat i koji doista jest sa smislom. Biti znači imati smisao. O modalitetima intencije su vrlo lepo pisali Sartr i Merlo-Ponti. xx
xx Obračun sa dogmatskom metafizikom je jedna od glavnih tema fenomenologije koju smo pokušali, uprošćavajući, da razvijemo. U čemu je pravi smisao fenomenološke filozofije u odnosu na spekulativno-dogmatsku metafiziku i kantovski i neokantovski kriticizam pokazao je s drobrim razlozima Eugen Fink. On tvrdi da se dogmatska metafizika i kriticistička filozofija slažu u tumačenju odnosa porekla kao transcendentnog odnosa između sveta, s jedne strane, i osnova sveta s druge. On ističe da se fenomenologija oslobađa od transcendentalne pretpostavke i određuje na "transcendentalan" način odnos porekla sveta iz sveta. Fink zaključuje da transcendencija sveta, transcendiranje sveta kako se to čini u fenomenološkoj redukciji ne znači izaći iz sveta da bi se tražilo nekakvo posebno poreklo sveta. Naprotiv, transcendirati svet u fenomenološkom smislu znači, za transcendentalnu subjektivnost, ujedno se otvoriti svetu i uvesti svet u univerzum apsolutnog "bića".

VI

U poslednjoj fazi svog filozofskog razvoja Huserl se sve više bavi apsolutnim transcendentalnim subjektivitetom objektiviranim u svetu kao svečovečanstvo kao i transcendentalno konstituiranim smislom bivstvovanja koji daje novi smisao svetu i istini sveta. NJegova poslednja istraživanja su upravo fenomenološka antropologija i fenomenološka ontologija. Međutim, tematiziranje krize ostaje i dalje, samo što Huserl u ranijim delima ukazuje na krizu nauka i filozofije, dok sada tematizira krizu evropskog čovečanstva suprotstavljajući se iracionalizmu i pretećem varvarstvu fašizma.

Poslednje Huserlovo, za života njegovog objavljeno delo, "Kriza evropske nauke i fenomenološka filozofija" pored istorijsko-kritičkog prikaza filozofske prošlosti, sadrži i koncizan prikaz fenomenološke filozofije. Fenomenološka filozofija je:

"filozofija najdubljeg i najuniverzalnijeg samo-razuma filozofirajućeg ego kao nosioca apsolutnog uma – koji dolazi do svesti o "samom sebi";

"takvog koji u svom apodiktičkom "biti-sam-za-sebe" implicira svoje subjekte i sve moguće sufilozofe, otkriće apsolutnog intersubjektiviteta (objektiviranog u svetu kao svečovečanstvo), kao onoga u kojem je um u zamračenju, u osvetljenju, u pokretu samorazumevanja svetlog kao dan, i u beskonačnom progresu;

"otkriće potrebnog načina postojanja apsolutnog (u poslednjem smislu transcendentalnog) subjektiviteta u transcendentalnom životu stalnog "konstituiranja sveta" i time

korelativno novo otkriće "postojećeg sveta", čiji smisao bivstvovanja kao transcendentalno-konstituiranog daje novi smisao onome što se na ranijim stupnjevima zvalo i istina sveta, spoznaja sveta,

"No baš u tome i u ljudskome postojanju, njegovom postojanju koje je dano u prostorno-vremenskom svetu kao samoobjektiviranje transcendentalne subjektivnosti i njegova bivstvovanja, njegova konstituirajućeg života, u daljem toku poslednje samorazumevanje čoveka kao odgovornost za svoje vlastito ljudsko bivstvovanje – njegovo samorazumevanje kao bivstvovanje u pozivu za život u apodikcitetu – ne samo apstraktno, i u opštem smislu baveći se apodiktičkom naukom, već onom koja ostvaruje njeno ukupno konkretno bivstvovanje u apodiktičkoj slobodi, za jedan apodiktički potpuno aktivan život svog uma – u kojem je on čovečanstvo. "xx
xx

U ovih pet odredaba sažeto je data Huserlova filozofija. I to: od egologične fenomenologije do fundamentalnih ontološko-antropoloških stavova i osnovnog vrednosnog smisla njegove filozofije.

Svojim poslednjim delom Huserl je tematizirao opštu krizu građanskog sveta i time se približio problematici koju rešavaju nove istorijske snage, proletarijat i njegova revolucionarna i humanistička misao i praksa. U autentičnoj marksističkoj filozofiji u Jugoslaviji postavljeno je pitanje odnosa Marksa i Huserla, marksizma i fenomenologije i dati su dragoceni kritički prilozi osvetljenju pomenutog odnosa. U časopisima i predgovorima prevedenim delima savremene zapadne filozofije, u filozofskoj hrestomatiji – učinjeni su značajni pokušaji da se kritički osvetle upravo Huserlova poslednja dela u kojima on obraća pažnju na smisao istorije kao samo-objektivacije transcendentalnog intersubjektiviteta. U tom pogledu bitno su se izdiferencirali uglovi posmatranja i istraživanja sa iste polazne tačke kritike. Dok se iz jednog ugla Huserlovo delo u celini razmatra kao izraz krize građanskog sveta i građanske filozofije pri čemu se osvetljavaju osnovni nedostaci, ograničenosti i zablude Huserlove filozofije ali i njena povezanost sa glavnim strujanjima zapadne filozofije, iz drugog ugla istražuje se ono u Huserlovoj filozofiji što u relativnoj određenosti oblika krizu savremenog čoveka uopšte, filozofiju kao takvu, smisao istorije uopšteXX
XX. "Na taj način se u kritici Huserlovih dela u nas dopunjuju pozitivno-kritički i negativno-kritički odnosi koji značajnom delu Huserla prilaze sa iste tačke obnove i daljeg razvoja stvaralačkog marksizma. Treba očekivati da će, uporedo sa prevođenjem Huserlovih dela kod nas (za sada je preveden samo mali spis "Filozofija kao stroga nauka", prevod i prodgovor dr Milana Damnjenovića) kritika ove filozofije dobijati sistematskije, monografske oblike.

FILOZOFIJA DIFERENCIJE I PSIHOLOGIJA ZNANJA

(Nikola Milošević, Carstvo božje na zemlji, Filozofija diferencije,

Filip Višnjić, Beograd, 1998)

U ovom, za nas teškom vremenu, pojavilo se–i to kod jednog od najuglednijih izdavača–delo čudesne dubine misli i lepote stila. Međutim, ova tvrdnja će zvučati kao nešto ishitreno samo onima koji ne poznaju ranije knjige Nikole Miloševića od kojih bar svaka druga znači prelomni datum naše kulture, ali i stvarni prodor u novo i u okviru teorije stvaralaštva u zapadnom svetu, u istočno-evropskim zemljama i Rusiji. To ne može da bude sporno, a kad je reč o knjigama kao što su "Roman Miloša Crnjanskog", "Dostojevski kao mislilac" i "Psihologija znanja", to je već i priznato od strane kompetentne kritike. A knjiga o kojoj je ovde reč ne samo da ne zaostaje u odnosu na prethodne, nego ih u ponečemu i natkriljuje. Zajedno sa knjigom istog autora "Filozofija i psihologija", "Carstvo božje na zemlji", utemeljuje, sadržajno i metodološki, jednu potpuno originalnu teoriju, nastalu posle obimne, vrlo znalačke i savesne kritike tradicionalnih i savremenih teorijskih razmatranja o smislu i značaju filozofije i književnosti, političke filozofije i psihologije kao nauke, za čoveka i njegov opstanak na planeti. Korak po korak, Nikola Milošević je izgradio svoju originalnu filozofiju diferencije, ali je uz to konstruisao i jednu novu naučnu disciplinu kojoj je dao naziv–malo po ugledu na Manhajmovu sociologiju znanja–psihologija znanja.

Ova najnovija Miloševićeva knjiga je ispitivanje snage i dometa filozofije diferencije u analizi i kritici tradicionalnih i modernih hilijastičkih učenja. On je to učinio u razgovoru–da tako kažemo–sa ruskim religiozno-filozofskim piscima (Berđajevim, Bulgakovim, [estovom, Leontjevom, Solovljevim, Tolstojem), ali i sa njima na prvi pogled suprotnim misliocima, kao što su: Lojola, Tkačov, Niče, Bakunjin, Marks, Lenjin i dr.

Ovde se ne može opširno pisati o ovom najznačajnijem delu našeg mislioca. Međutim, nikako ne smeju da se ne pomenu, bar pomenu, osnovni pojmovi filozofije diferencije. Najbolje je da se da reč autoru jer je on u ovoj knjizi–što predstavlja dodatni interes–relativno često govorio o suštini svoga stvaralaštva. Mi ga tako često vidimo u društvu velikana kojima je, bez ikakve sumnje, ravan i s kojima diferencirajući predmet rasprave i stil rasprave traga za gorkom istinom života ljudi. On, naime, na početku odeljka koji je dao ime knjizi, piše:

"Premda sam se bavio ruskim religijskim misliocima i ruskim piscima, nisam istoričar ruske religijske filozofije, kao što nisam ni istoričar ruske literature. Ja sam prevashodno filozof koji pokušava da utemelji jednu novu disciplinu čiji bi naziv bio psihologija znanja.

Pokušavao sam da nađem i neka sopstvena rešenja za izvesne probleme sa područja epistemologije, filozofske antropologije i aksiologije, čiji je trag vidljiv u mojim ranijim radovima, a sve to iz jedne posebne teorijske perspektive za koju sam odabrao naziv difrencijalna filozofija.

Teorijsko i ujedno metodološko polazište svih mojih analiza filozofskih i književnih tvorevina, isprva prećutno, a tek kasnije manje ili više artikulisano, moglo bi se sasvim svedeno, krajnje uopšteno u jednoj rečenici ovako formulisati: predmet naše spoznaje nužno je diferenciran, premda nikad u istoj meri i nikad na isti način.

Samim tim i naš pristup predmetu spoznaje mora takođe biti diferenciran. Otuda i ime filozofija diferencije koje sam, kao što je već rečeno, skovao da bih njime označio ono što je bitno za moju teorijsku optiku.

Ako na ovaj način odredimo neko teorijsko i metodološko polazište, moramo se pomiriti s tim da ono što saznajemo ili, preciznije, ono što možemo saznati, nije niti može biti nešto apsolutno, kao što ni naša spoznaja ne može biti dakako apsolutna". (str. 235)

Kraće i adekvatnije se ne bi moglo reći. Kad je tako– a i mi mislimo da je tako–otkuda onda u istoriji ideja toliko nediferenciranih pristupa predmetu spoznaje? Na to pitanje pokušava da odgovori naš filozof diferencije u toku celokupnog svog dosadašnjeg bavljenja analizom filozofskih i književnih tvorevina.

Ako bismo pokušali da pronađemo glavni pojam–analitički instrument ove filozofije, mogli bismo da pomislimo da je važno da utvrdimo koji pojam dominira u Miloševićevoj Pristupnoj besedi za prijem u redovne članove Srpske akademije nauke i umetnosti. To je pojam teorijske racionalizacije. Sličan donekle pojmu psihološke racionalizacije, ovaj pojam je kao analitički instrument nov i izuzetno plodotvoran. Ali i veoma složen. Uprošćeno govoreći, svako filozofsko i književno delo ima dve ravni i mnogo međustepena strukture. Jedna ravan je vidljiva, nešto kao fasada, a druga je nešto skriveno, nevidljivo na prvi pogled. Zadatak psihologije znanja bio bi da nam pomogne da u nekoj teorijskoj tvorevini razlučimo njenu fasadu od onog što se iza te fasade skriva. A zadatak filozofije diferencije bio bi da nam pomogne da shvatimo zašto se iza vidljivog skriva ono nevidljivo. U odgovoru na pitanje o ovome zašto, pojam teorijske racionalizacije je glavni istraživački instrument. Teorijski racionalizovati nešto znači napisati čitavu jednu biblioteku da bi se sakrilo nešto bitno u predmetu spoznaje i u samom tvorcu.

Tradicionalna i moderna dela o hilijazmu najpogodnija su za ovakvu vrstu analize. Ruski pisci, Dostojevski i Tolstoj, i ruski religiozni mislioci, u svojim delima pokazuju najzanimljivije vidove isprepletanja fasade i njenog "podzemlja". Isto tako i moderni teoretičari socijalizma i komunizma kao sekularizovanog carsta božjeg na zemlji. Tako se iz neke organske filozofije može otkriti puka apologija despotske vladavine, cezaropapizma ili papocezarizma. Primer je analiza misli Leontjeva. Tako se iza obimno razvijene determinističke teorije razvoja modernog društva otkriva politički voluntarizam iza koga podzemno deluje arogantno osvetoljublje autora. Primer je Marksova teorija. Tako se iza neke teorije slobode skriva želja za apsolutnom vlašću jednog čoveka ili neke male grupe ljudi. Primer je Bakunjin. Tako se iza različitih, pa i direktno suprotnih teorija, skriva neko zajedničko podzemno strujanje. Primer je analiza dela religioznih i nereligioznih mislilaca. Tako se iza bogate raznovrsnosti Tolstojevog romana skriva podzemna borba [openhauera i Isusa Hrista u kojoj pesimistička misao nemačkog filozofa skoro da odnosi pobedu. Reč "skoro" došaptava nam filozofija diferencije.

Svuda, dakle, u ovoj knjizi čitalac nailazi na međuigru polarnih suprotnosti, na nadmetanje simulakruma i obrnutog simulakruma i svuda se u njoj ispoljavaju velika erudicija i tanani duh njenog autora.

U tmini sadašnjice zablistala je nova svetlost koja uliva nadu da sve u čoveku danas nije izgubljeno.

O filozofski zasnovanoj književnoj analizi

(Nikolaj Timčenko, "Pesnik i zavičaj", "Bagdala", Kruševac, 1969)

Književni kritičar Nikolaj Timčenko, poznat čitalačkoj publici po brojnim prilozima u beogradskim i drugim književnim časopisma u kojima iskazuje svoje sudove o staroj, novijoj i savremenoj književnosti, u kojima takođe prati razvitak književnog i kulturnog života, objavio je, posle knjige o leskovačkom pozorištu i pozorišnom životu, knjigu "Pesnik i zavičaj".

Razmišljajući o ovoj svojoj studijskoj raspravi o bivanju čoveka u literaturi (a ovo je podnaslov teme) autor je imao da bira između više mogućnosti obrade ove teme. Mogao je da obradi temu o odnosu pesnika i smisla ljudskog života apstraktno-filozofski argumentišući tezu o književnom svaralaštvu kao vidu čovekove univerzalne slobode delatnosti. Takođe je pred njim bio i jedan drugi način obrade teze: književno-istorijska prezentacija literature ili, pak, esejistička obrada odgovarajućih dela. To što se autor nije opredelio ni za filozofsku dedukciju smisla literature niti, pak, za istorijski empirijsko-analitički pristup literaturi zaslužuje posebnu pažnju. Metod kojim se u ovom delu otkrivaju horizonti smisla literature sastoji se u spoju filozofskog i književno-kritičkog načina analize literarnog fenomena, analize koja na ma kojem pojedinačnom primeru otkriva imanentnu suštinu smisla. Otkrivanje suštine smisla književnog fenomena je formalna metodološka polazna tačka. Sadržaj metode karakteriše se uzdizanjem smisla književnog dela iz spoljašnje njihove prisutnosti do istorijskog kontakta sa svetlom dana, prenošenjem dela iz njihovog klasifikovanog lika u živi lik sadašnjosti. Drugim rečima, primenjeni metod omogućio je razumevanje prelaza književnih dela iz sveta mirovanja i blaženog sna u aktuelni svet kretanja i borbe za smisao ljudskog življenja nasuport otuđenom svetu usamljene ili manipulisane gomile, autoritarnih struktura, literarne i ne-literarne laži, licemerja, kukavičke pasivnosti, indiferentnog i borbenog utilitarizma, lakomog pragmatizma, vulgarno-sociološkog i sociologizirajućeg pristupa literaturi obeleženog neznanjem i nadmenošću. Još kraće rečeno, pomenuti metod je omogućio prelaz književnih dela iz njihovog prostog i nemog postojanja u njihovo istinsko bivstvovanje u našem, ljudskom i neljudskom, hic et nunc. Na doživljajnom planu autor se obraća ne samo čitaočevoj svesti, ne samo čitaočevoj samosvesti, nego njegovoj savesti i verovatno je Petar Xaxić imao u vidu, pored ostalog, i ovaj aspekt egzistencije knjige "Pesnik i zavičaj" kada je rekao da se knjiga bavi bitnim pitanjima.

Razvijanje teme, naravno kad se razdvoji jedinstvo izlaganja, pokazuje dva toka: otkrivanje ljudskog u književnim likovima i prikaz književnog dela kao oblika realizovanja ljudskih suština. Autor ne razdvaja ova dva aspekta razvijanja teme i čak, pri površnom čitaju može da izgleda da razvija samo prvi aspekt teme. Jedan tok ove suštinske analize sadržaja teme realizuje se kao otkrivanje antropološkog ekvivalenta književnih likova, a drugi tok se ostvaruje kao utvrđivanje suštinskog smisla književnog dela kao celovite strukture. Varirajući autorovu formulaciju naziva teme mogli bismo da kažemo da piše ne samo studiju o bivanju čovaka u literaturi, nego i raspravu o bivanju čoveka pomoću literature kao slobodnog stvaralaštva. Ne razdvajajući ova dva vida analize, on često, za čitaoca neprimetno, prelazi iz jednog vida analize u drugi, da bi, u jednom doista novom viđenju Andrićevog književnog dela, doveo do identiteta oba aspekta teme upravo stoga što se u Andrićevom delu tematizira samo stvaralaštvo. Ovaj dvostruki odnos prema dvostrukom značenju teme zasnovan je na suštinskom identitetu bivanja čoveka kao čoveka. Pesnik je shvaćen kao stvaralac ljudskog zavičaja u obliku književnog dela, književni junak i književni svet su shvaćeni kao "objektivni" lik kretanja i borbe ljudskog smisla i besmisla.

Orijentacija prema pesniku, odnosno prema književnom delu kao jedinstvu stvaraoca i ostavarenja, i orijentacija prema književnom jeziku, odnosno prema antropološkom ekvivalentu književnog lika prožete su osvetljenjem tragičnog osećanja života na dva suprotna načina. Pesnik, da bi bivao kao čovek, viđen je u kategoričkom imperativu stvaranja autentičnog dela. Ne stvori li delo, on nije realizovao svoje ljudske mogućnosti. Književni jezik viđen je u faktičkoj nemogućnosti da stvori delo, da biva čovek, tj. da bude oblikovan kao pozitivan junak bez tragičnog kraja. Otuda analiza paradoksa književnog stvaranja u kome umetničkim prikazivanjem nemogućnosti da književni junak biva čovek ili, što je isto, umetničkim prikazom tragične sudbine pozitivnog junaka, pesnik "rešava" tragične lične, društvene i opšteljudske konflikte. Na taj način se književna umetnost u ovoj knjizi Nikolaja Timčenka određuje kao slika odnosa ideala i stvarnosti, čoveka i pozitivnih vrednosti, tj. autoritarnih vrednosti, kao kritika života, kao poseban vid kritike svega postojećeg, kao simbol lucidnosti i nostalgije za totalitetom. Iz svega do sada rečenog lako je da se shvati kakav je odnos autora ove knjige prema literaturi (recimo, socrealističkoj) sa obaveznim njenim pozitivnim junakom i njegovim apsolutnim uspehom u borbi protiv "ostataka" negativnog. Ako pesnik biva čovek, ostvarujući delo lucidnim praćenjem tragične sudbine svog junaka, onaj koji stvara pozitivne junake, koji uvek uspevaju, i negativne junake, koji dobijaju zasluženu kaznu, biva nešto drugo. U prvom slučaju uspeva književno delo, a ne uspeva najčešće privatna ličnost pesnika. U drugom slučaju nema istinskog dela, ali ima uspeha privatna i institucionalno-javna ličnost pesnika.

Iako svim ovim što smo do sada rekli dodirujemo samo neke odlike knjige "Pesnik i zavicaj", mislimo da su one, adekvatno shvaćene, dovoljan uslov da se priđe određivanju glavnog smisla knjige. Delo "Pesnik i zavičaj" svojim oblikom i sadržajem, svojom dvostrukom orijentacijom doziva književna dela iz njihovog bića u njihovo istinsko bivstvovanje. Autentična književna dela su, po autoru ove zanimljive i originalne knjige, u svetu zaborava, one su samo dekor ukoliko ih ljudska autentičnost ne dozove na svetlost zavičajnog sunca. Tek viđenjem koje nije zastrto velom autoritarnih ideoloških struktura rascvetava se duboki smisao literarnog fenomena. Autentično viđenje književnog lika (Antigoninog i njenih antipoda, lika Andrićeve Alje, lika \uđuta, likova Zeke,]amila, Selimovićevog Nurudina i likova drugih junaka analiziranih u ovoj knjizi) pretpostavlja prodor u dubinske slojeve likova, redukciju njihovih socijalnih i empirijsko-psiholoških determinanata, pretpostavlja "prolaz" kroz heteronomnu strukturu i organizaciju književnog lika i osvetljenje onog dubinskog sloja kojim lik zrači u svetskoj noći zaborava smisla i najavljuje (možda na način Andrićevog kmeta Simona čiji lik autor takođe analizira) zoru zavičajnog dana: ljudskim dostojanstvom, slobodom odluka, čvrstinom karaktera, tragičnom sudbinom i nostalgičnim vapajem za smislom ljudskog egzistiranja, vapajem koji dopire do nas i iz sveta književnosti i stapa se sa aktuelnim tokovima humanuma.

Ova knjiga se, recimo i to, kreće u onoj duhovnoj atmosferi koju stvara snažna stvaralačka struja filozofske obnove i daljeg razvijanja marksizma i u tom duhovnom ambijentu ona, pored poznatih knjiga Nikole Miloševića i Danka Orlića, predstavlja prilog antropološko-aksiološkom pristupu estetskoj problematici u smislu u kome je estetika relevantna za čoveka kao čoveka, a ne kao nekakva školska formalno-deduktivna i pedantno-objašnjavalačka disciplina namenjena gospodinu Žurdenu i njegovim istomišljenicima.

Nemački filozof druge orijentacije orijentacije, na koga se i autor ove knjige poziva, tragao je u svom glavnom delu "Princip nade" za svim vidovima ljudskog utopijskog mišljenja i stvaranja. Autor ove knjige, nasuprot Blohu, ali sa istim ciljem, u potrazi je za tragičnim udesom autentičnog subjekta ukoliko se ovaj javlja kao pozitivan književni lik. U tom smislu, raspravljajući o odnosu između filozofije i književnosti, utvrđujući istovetnost njihovog cilja–realizaciju ljudskog smisla, dostojanstva i slobode–pokušava da razvije stanovište o suprotnosti između filozofije i književnosti. Književnost, po Timčenku, u svojoj suštini ne izgrađuje nikakav pozitivan program budućnosti. Svaki utopijski element stran je prirodi književnosti. Osećajući da ovo stanovište dolazi u koliziju sa ogromnom ulogom stvaralačke mašte u književnosti, autor knjige "Pesnik i zavičaj" napisao je posebno poglavlje u kome je protivrečnost između književnosti kao kritike faktičnosti čoveka i književnosti kao vizije smisla pokušao da reši odgovorom na pitanje o odnosu poezije i istorije, o odnosu građe i njenog umetničkog izraza, na pitanje o specifičnosti umetničkog kazivanja. Sam autor ističe da ovaj problem "ostaje ovde tek dodirnut", da je to "zadatak koji ostaje za sledeću priliku". Ovakvo odvajanje smisla predstavlja nasilje nad strukturom književnog dela. Sreća je, međutim, što je autor ipak mnogo toga rekao o književnim delima koje analizira imajući u vidu upravo specifičnost umetničkog kazivanja. A smisao izjave o "zadatku koji ostaje za sledeću priliku" je prevashodno autokritički.

Pesnikova mašta igra, po Timčenku, ogromnu ulogu u kreiranju književnog lika autentične subjektivnosti koja se u delu javlja kao osvetljavajuća tačka neljudske faktičnosti i koja biva, kad je delo autentično, progutana tamom vrednosno negativne sadržine umetničke strukture da bi se smisao uopšte rodio. Kakva je, međutim, uloga pesničke mašte u kreiranju lika neljudske faktičnosti? Jer za to je pesniku dovoljno da zagrabi ma koji deo iz vrela postojećeg, jer je mašta, izgleda, siromašna i nemoćna, suočena sa bogatstvom neljudske faktičnosti. Kad su stari teoretičari književnosti tvrdili da je život bogatiji od svake literature, oni su u ovom smislu bili u pravu. Otuda možda dugi život teorije mimezisa. Naime, sve teorije o podražavanju kao odrazu, o tipičnom i sl. adekvatne su ukoliko je reč o kreiranju lika neljudske faktičnosti, dakle, o jednoj polovini, da tako kažem, poetskog dela. Poetska mašta, međutim, i u ovom pogledu ima, po Timčenku, važnu, doduše ne konstruktivnu nego regulativnu ulogu. NJen je zadatak da stvori uopšteni lik faktičnosti generalizirajući obilje pojedinosti faktičnog sveta koje su, svaka za sebe, ozbiljno zaokupljene svojim poslom i ne vode računa o strukturiranosti pogodnoj za književno delo. Poetska mašta u ovom domenu formira subjektivni fokus zla. S druge, pak, strane, faktičnost ima ne mali značaj u kreiranju književnog lika autentičnog subjekta. Ona daje građu za istorijski kostim lika autentičnog subjekta, ona pruža prostor i pozornicu za tragičnu rolu i uopšte prigušuje prekorni sjaj obnažene i na muke stavljene ljudskosti.

Na doživljajnom planu autor dela "Pesnik i zavičaj" vodi nas obrnutim putem. Ponirući u lik autentičnosti, mi odbacujemo plašt faktičnosti kojim je lik zaogrnut i idemo na izvore smisla. U ovom pogledu naš doživljaj lika faktičnosti usmerava nas ka postojećem svetu partikularnog hic et nunc. Daleko bi nas odvelo da ove tvrdnje o autorovom tumačenju smisla stvaralačkog procesa dokazujemo eksplicitnim primerima iz poglavlja "Istorija i poezija" ili ukazivanjem na implicitna (uspelija) izvođenja u poglavljima "Put ka zavičaju i literarno iskustvo", "Stvaralac i delo", "Patnja kao "program" velike umetnosti", "Dostojevski i revolucija". Poznavaoci grčke klasične tragedije lako će uočiti snagu i vrednost interpretacije Sofoklove "Antigone", a savremeni čitalac neka uporedi današnje književno-kritičke osvrte na Andrićevo delo sa prilozima u knjizi kojima se osvetljava delo našeg nobelovca pa neka, sem Nikole Miloševića i Petra Xaxića, nađe nekog drugog kritičara koji je toliko novog i bitnog rekao o Andriću.

MULTIMETODOLO[KI PRISTUP UMETNIČKOM STVARALA[TVU

Na prvi pogled može se steći utisak da se dr Vladislav Panić opredelio u ovoj, sadržajem bogatoj, raspravi za psihoanalitičko tumačenje psihologije umetničkog stvaralšatva i to za tip čije je glavne pravce označio Sigmund Frojd. Iako se i vrhunska kritika, koja je inače ocenila knjigu o kojoj govorimo veoma laskavo kao prvu knjigu ove vrste u domaćoj psihološkoj i estetičkoj literaturi, povela za prvim utiskom, dopustićemo sebi da osvrt na ovo značajno delo nosimo u skrivenoj polemici sa prvim utiskom.

Recimo najpre kako se ovaj prvi utisak nametnuo. Po svoj prilici zato što u drugom delu knjige frojdistička tumačenja zauzimaju više mesta nego prikazi drugih tumačenja. Međutim, kvantitet nije dokaz. Osim toga, u prvom delu knjige u kome se iskazuju suštinski stavovi autora o stvaralaštvu uopšte i o psihologiji umetničkog stvaralaštva, frojdistička teorija se gotovo i ne pominje. Ako bi se u čitanju ovog prvog dela zastalo kod prvog utiska, moglo bi se zaključiti da se Vladimir Panić opredelio za semiotičko tumačenje psihologije umetničkog stvaranja. Ali, tada bi bili neopravdano zanemareni bitni stavovi koji se izriču o molarnom i molekularnom pristupu, o sublimaciji strahova, o korenima i funkciji mašte, o odnosu sposobnosti i stvaralaštva, o rigidnosti i spontanosti, kao i o filogenetskom i ontogenetskom pristupu koji prožima celinu ove rasprave. Činjenica da je u prvom delu knjige srazmerno veća pažnja posvećena semiotičkoj teoriji proizilazi iz onog ugla gledanja odakle se najplodotvornije omogućuje analiza trijade: umetnik–delo–recipijent. Tako, interes našeg autora za umetničko delo kao komunikaciju nije nikako mali. Vidimo, dakle, da ni iskazani sud zasnovan na prvom utisku prilikom čitanja drugog dela knjige iz koga proizilazi zaključak o frojdističkoj osnovi Panićeve rasprave, ni mogući sud zasnovan na prvom utisku prilikom čitanja prvog dela knjige iz koga proizilazi zaključak o semiotičkoj osnovi ove rasprave a ne iskazuju adekvatan sud o izboru koncepcije autora knjige "Psihologija i umetnost". Možda je prvo izdanje knjige i davalo povoda za onakve zaključke, ali ovo drugo izdanje–koje je po svoj prilici nepromenjeno prvo–za to ne daje nikakav ozbiljan povod, osim kvantitativne prevage stranica o ovim dvema teorijama.

Pa, u čemu je problem i koja je fundamentalna odredba Panićevog psihološkog pristupa analizi umetničkog stvaranja, rezultata ovog stvaranja i konsumacije umetničkog dela od strane recipijenta? Recimo stečeni sud kratko i ođednom. . . Panić se opredelio za sintetički pristup umetničkom delu koji se u ovoj fazi profesorovog istraživanja ispoljava kao multimetodski pristup sa težnjom da se stigne do nekog sintetičkog načela. Za potvrdu ovog suda potrebna je čitava knjiga za argumentisanje da bi se izveo definitivni zaključak. Zato se ovde moramo zadovoljiti samo bitnim naznakama. Profesor Panić je originalan teoretičar, iako se usled didaktičke kompozicije (jer ova knjiga je univerzitetski uxbenik) može da pomisli da je reč o nekakvom eklektizmu.

Opredelenje za multimetodski pristup proizilazi iz shvatanja da "jedno umetničko delo može dopustiti neograničen broj tumačenja i pristupa"(str. 227). Čim se ovo zapazi, primetiće se da su sjajno rezimirane kritičke analize različitih pristupa psihološkoj analizi vođene tako da se iz njih može sagledati poseban diprinos ove ili one teorije sintetičkoj tendenciji originalne Panićeve teorije. Zbog toga prikazi metoda istraživanja biografskog, fenomenološkog asocijativnog psihoanalitičkog (znamo već, najopširnijeg) analitičkog, sociopsihološkog, biheviorističkog, semiotičkog, geštaltističkog, patografskog i ne mogu se pomenuti sve prisutne Panćeve analize–ubedljivo dokazuju da se ovde radi o ozbiljnom pokušaju sinteze. Svuda se pokazuje velika erudicija, sposobnost selekcije bitnog i, naročito, usmerenost na traženje jednog u različitom. Konvergentno mišljenje koliko naučno toliko i stvaralačko. Osim toga, kada je reč o analizi kompleksnog pojedinačnog umetničkog dela, dolazi do izražaja divergentno mišljenje koje traga za različitim u jednom.

Po svoj prilici profesor Panić kao pedagog ima iskustva sa brzim čitanjem studenata i verovatno se zbog toga potrudio da da i jedno sintetičko poglavlje koje zaista pomaže čitaocu da izbegne jednostrano čitanje. Ovde je multimetodski princip iskazan u obliku komparacije rezultata različitih istraživanja i tumačenja na primeru [ekspirovog "Hamleta".

Pridružjući se u zaključku ovog našeg osvrta pohvalnom sudu vrhunske kritike, recimo da bi bilo plodotvornije da se ta kritika potrudila da otkrije originalnog teoretičara psihologije umetničkog stvaralaštva čije stanovište i rezultati, postignuti odabirom ogromnog materijala, dopuštaju sud u kome se tvrdi da ne samo kod nas već i u svetskoj psihološkoj i estetičkoj literaturi delo Vladimira Panića može da zauzme vrhunsko mesto.

ISKORAK U BUDU]NOST

Mihailo \urić "Putevi ka Ničeu", štampano o stogodišnjici Srpske književne zadruge u Beogradu 1992. (Sponzor: ICN Galenika)

Druga knjiga M. \urića o Ničeu, a jedanaesta u njegovom celokupnom opusu svrstava autora, po javno iskazanom mišljenju nekih njegovih kolega, u sam vrh najvećih filozofskih stvaralaca našeg kulturnog prostora.

Čitalac prve knjige, "Niče i metafizika", ne mora da se složi sa autorovom tvrdnjom da se u novoj knjizi o Ničeu "Putevi ka Ničeu" ne pretpostavlja poznavanje rezultata postignutih u prethodnoj knjizi mada se i te kako računa sa njima". Ova dva spisa su, zapravo, dva viđenja istog. U prvom delu se gleda u pravcu ekstatičke vremenske dimenzije prošlosti, a drugi je nošen ekstazom budućeg. U knjizi "Niše i metafizika" autor, preko Ničea i kritičkim čitanjem Ničeovih starijih i mlađih tumača i komentatora, u složenoj, originalnoj raspravi sa Hajdegerom, vidi Ničea kao destruktora metafizike i prvog pisca postmoderne. A u knjizi "Putevi ka Ničeu", novim filozofskim jezikom ukazuje na Ničea – filozofa budućnosti. Uz to, u knjizi je kritičko stanovište prisutno i u eksplicitnom vidu i pažljivi čitalac može da stekne uvid i u celinu filozofskog stvaranja M. \urića po kome je on sebi obezbedio zavidno mesto i na najnovijoj evropskoj filozofskoj sceni, dramatičnoj i s novim početkom punim neizvesnosti.

Na nov, podsticajan i plodotvoran način govori se kako o cleini Ničeove misli tako i o posebnim duhovnim Ničeovim avanturama i eksperimentima. Svako od poglavlja: Izvori Ničeove filozofije; Dodatak I: Pisma; Filozofski patos; Preobražaji tragičke misli; Dodatak II: niče i Hajdeger; Stanovište nesavremenosti; Ideja vesele nauke; "Višeumlje" slobodnih duhova; Dodatak xxIIIxx: Niče i postmoderna; Mišljenje i pevanje u Zaratustri; Genealoški metod; Ničeovo umeće filozofiranja – pruža (da čovek ne poveruje!) i pored toliko rečenog u brdu knjiga o Ničeu koje su se u poslednje vreme pojavile u svetu, nove rezultate karakteristično obeležene snažnim izazovom u potpuno otvorenom horizontu.

Teško je na jednostavan način progovoriti o misaonom bogatstvu najnovije i, za sada, najbolje knjige profesora M. \urića, istaknutog filozofskog pisca, pravnika i klasičnog filologa, koji godinama pronosi glas o nama po zemljama velikih filozofskih tradicija. (Saradnja u časopisima, njegova predavanja na univerzitetima evropskih zemalja, prevod njegovih knjiga, uređivanje zbornika, direktorat internacionalnih seminara o Ničeovoj filozofiji u Međunarodnom centru za postdiplomske studije u Dubrovniku, zajedno sa profesorom Jozefom Simonom iz Bona). Sa nemalim uprošćavanjem se, ipak, može reći da se profesor \urić trudi oko toga da za filozofiju pronađe vlastiti jezik i smisao po kojima bi se ona razlikovala od religije, umetnosti i nauke kao i od celokupne dosadašnje filozofije kao metafizike, to jest učenja o jedinstvu i o Jednom kao osnovu svega raznolikog. Filozofska kritika je već obrazloženo potvrdila njegov uspeh u ovom poduhvatu.

"Povratak" razlike iz svog metafizičkog jedinstva u sebe – i to u najvišem modusu "povratka" pevanja u sebe iz metafizičkog mišljenja – kod Ničea još mutan i u magli, ispoljava se u knjizi "Putevi ka Ničeu" kao dolazak iz sfere nerazlučenog Dioniskog, prevladavanjem metafizike, u filozofiju budućnosti. Ovaj događaj sadrži u isti mah glavne Ničeove teme, kritiku pojma večnog vraćanja, raspršivanje magle koja obavija Ničeovo delo i izlazak na proplanak. Osim toga, čitalac tu nalazi najdublju kritiku Hajdegera kao i otkriće velikog duga Hajdegera "Bića i vremena" Ničeu.

Profesor M. \urić pokazuje, između ostalog, i tumačenjem Ničeovog dela: "Tako je govorio Zaratustra", kakav je xxnačin postojanjaxx pevanja-mišljenja, to jest nove filozofije posle prevladavanja metafizike. Autor "Puteva ka Ničeu" ima uvida i u to da su neka Ničeova dela, natala pre Zaratustre, ("Jutarnja rumen", "Vesela nauka"), i neka nastala posle Zaratustre ("S one strane dobra i zla") ista Ničeova misao-pesma ali koja nije uspela da potpuno slomi ljusku tradicionalnog mišljenja. A moglo bi da se doda da su neke Ničeove pesme, pre i posle Zaratustre, takođe ta ista pesma-misao ali iza zastora tradicionalnog pevanja. Da je govor Zaratustre vrhunac, u naznačnom smislu, Ničeovog stvaralaštva, da Ničeovo samorazumevanje nije sasvim sazrelo, da se Niče oko toga mnogo mučio, (što se, kako to profesor \urić pokazuje, uočava i u Ničeovom jednostranom razumevanju jezika Zaratustre kao jezika grčkog ditiramba) prvi je, kod nas i uopšte, izrazio ovaj naš neumorni tragalac. Tako je dugogodišnje putovanje ka Ničeu krunisano delom neobične misaono-poetske snage. Ovo misaono-poetsko kazivanje proističe iz događanja u kome su se diskurzivni pojam i slika-metafora prevazišli u xxegzistencijal, xx to jest u xx"mojexx po-meni-i-za-mene u svim stvarima" (ako odredbu potražimo u Ničeovim spisima), u "apsolutnu usamljenost" (ako se to iskazuje sintagmom iz Ničeove prepiske).

U majstorskoj analizi Ničeove prepiske M. \urić navodi i iskaz "T o je usamljenost:–nemam nikog s kim bih delio svoje xxnexx i svoje xxdaxx!"

Kad je ovde reč o smislu onoga što je imenovano sa "egzistencijal" ne može se reći da je smisao tog odnosa potpno u duhovnom horizontu autora "Putevi ka Ničeu". Dok u upotrebi daje zaista nove i značajne rezultate, eksplicitno se skoro identifikuje sa intuicijom. Stoga M. \urić sve i povezujući egzistencijal "apsolutna usamljenost" sa Ničeovom filozofijom, grubo ga tretira kao psihološki pojam. Može se biti siguran da bi ovaj radikalni kritičar zamerio prikazivanju njegovog dela ukoliko bi prikaz prećutao jednu ovakvu suštinsku primedbu. A ona je i mogla da bude stavljena samo razumevanjem one pomenute razlike između upotrebe egzistencijala i njegove eksplicitne odredbe. Ova upotreba omogućuje poseban način klasične analize i geneze pojma koje su prisutne u metodu M. \urića, a što Hajdegeru nikad nije pošlo za rukom.

Celokupno delo Mihaila \urića kloni se svakog dogmatizma, svakog ukrućivanja i okoštavanja u nekoj apstraktnoj duhovnosti, podozrivo je i sumnjičavo prema svemu bezličnom i opštem, prema svemu što steže i sputava slobodnu igru čovekovih stavaralčkih sposobnosti. NJegova glavna i najpreča briga je unapređenje pojedinačnog života. A spis "Putevi ka Ničeu" ispoljava navedene karakteristike intenzivnije i zrelije, i naknadno i nadmoćno osvetljava decenijama prisutnu \urićevu distancu prema osnovnom smeru filozofije kod nas.

Radosno se čovek oseća u ovom mutnom i neizvesnošću ispunjenom trenutku kada ovu knjigu vidi kao jubilarno izdanje Srpske književne zadruge.

U RALJAMA POLITIKE

(Slobodan Žunjić "Martin Hajdeger i nacionalsocijalizam" (Dokumenti i interpretacije), Književna zajednica Novog Sada, Biblioteka Novi anthropos, Novi Sad, 1992.)

U izdanju Književne zajednice Novog Sada, u, sudeći po do ovog časa objavljenim naslovima kao i po najavi u programu, dobro koncipiranoj biblioteci Novi anthropos, pojavila se ovih dana knjiga dr Slobodana Žunjića, profesora Filozofskog fakulteta Univerziteta u Beogradu. Poznat po svojim knjigama: Fragmenti Elejaca i Aristotel i henologija (Problem jednog u Aristotelovoj metafizici), ovaj naš filozofski pisac i prevodilac sa klasičnih i modernih jezika predstavlja se čitaocima svojom novom knjigom.

Knjiga Martin Hajdeger i nacionalsocijalizam osobite je vrste. Prvom svojom trećinom ona je originalna studija o temi iskazanoj u naslovu, u drugom delu nalaze se Hajdegerovi govori i odbrana, a u trećem delu su svedočanstva, reagovanja i preispitivanja. U dokumentarnom delu knjigu karakteriše selektivnost koja ne ide na uštrb suštinskoj potpunosti. Dobro obavešten, Slobodan Žunjić je ponudio čitaocima znalački pregled najznačajnijih rezultata triju posleratnih debata o "slučaju" Hajdeger. (Više od polovine priloga sa nemačkog je preveo sam autor: Derida,Jaspers,Farias,Markuze,Levit.Huserl,Habermas,Dokumenti o Hajdegeru). Pored glasovitih i kontroverznih tekstova Hajdegerove odbrane a koji se prvi put javljaju na srpskom jeziku, čitalac će naći i zanimljive, značajne pa i bolom prožete sudove o Hajdegeru-čoveku koje su iskazivali Hajdegerovi saradnici, prijatelji i kolege. Posebnu pažnju privlače pisma Edmunda Huserla, Karla Jaspersa i Herberta Markuzea.

Filozofski orijentisanom čitaocu sigurno neće promaći činjenica da jezgro i glavni rezultat knjige ipak čini njen prvi deo, naime, već pomenuta studija profesora Žunjića. Ko je pratio tri debate o Hajdegeru morao je da primeti da i u najboljim interpretacijama odnosa Hajdegerove filozofije i njegovog političkog antažmana za nacionalsocijalizam uvek biva govor o celini filozofije ovog velikog Nemca i o njegovom stavu uopšte. Sa knjigom profesora Žunjića to nije slučaj. U ovom tekstu se traga i za određenostima odnosa iznad radikalne osude i jeftine apologije, ispituje se realizovanje u Hajdegerovim političkim stavovima onih egzistencijala i modusa sa-bivstvovanja kao Hajdegerovog "pozitivnog" staranja za nacionalsocijalizam na kojima je, pred sudom saveznika-pobednika, insistirao i sam tragični nemački filozof. Ne može se dovoljno naglasiti da u ovoj finesama bogatoj analizi višeznačnost određenosti nije zasenčena isticanjem jednog modusa. U ovako postignutom rezultatu ništa se, usled iscrpne argumentacije i dobre dokumentacije, ne može ukloniti. Izvesna dopuna je, međutim, i moguća i potrebna, a sugeriše se i otvorenošću diskursa ove izuzetno značajne knjige.

Ističući da je Hajdeger svojom opcijom za nacionalsocijalizam izneverio autentičnu "mojost" pojedinačnog tu-bivstvovanja, Slobodan Žunjić rezimira Hajdegerov filozofski promašaj i argumentovano tvrdi da on sferu egzistencijalne autentičnosti zamenjuje sferom nacionalne metafizike. "Tako narod koji z sebe ispušta Firera, onog jednog La Boesijevog homunkulusa, tek preko tog svog izraštaja može odlučiti hoće li ili neće svoj opstanak. Neophodnost izmaka u odnosu na sebe i neophodnost uspostavljanja neke spoljašnje tačke radi samoreprezentacije i stvaranja političke društvene zajednice, što je sve duboki uvid nemačke klasične filozofije, Hajdeger na ovaj način prevodi u ontološko ustoličenje vođe nad narodom". (str. 62.) Nema sumnje, ako se prati iscrpna argumentacija, ovaj zaključak je tačan. Međutim, treba dodati (iako je očigledno da niže rečeno neće biti odmah samorazumljivo) da bi pravom stanju stvari bilo bliže ako se kaže da Hajdeger promašuje ne time što pada u sferu metafizičkih kategorija, već time što u egzistencijalnim modusima sa-tubivstvovanja uvodi i vodi vođu kao pozitivni modus ekstatične dimenzije budućnosti. Ili bar veruje da to čini. I kada Žunjić s pravom i dobrim razlozima ističe da je Hajdeger posle poraza nacionalsocijalizma bio moralno obavezan prema budućim generacijama da se odrekne svoje nacističke prošlosti, onda se može reći da je Hajdeger to zaista i učinio u obliku odricanja od svake metafizike i svake volje za moć. Čini se da su značajni predstavnici evropskog duha zahtevali od Hajdegera da se prema sebi i tadašnjim Nemcima, prema nacizmu i svojoj nacističkoj prošlosti odredi na nekakav plitak način i da nipošto nisu bili zadovoljni što Hajdeger to čini u obliku radikalne destrukcije svake političke volje za moć. To što se volja za moć sveta demokratije i totalitarnih režima ispoljava u različitim modusima za Hajdegera je, po svoj prilici, bila od manje bitnog značaja.
Ako je autor knjige Hajdeger i nacionalsocijalizam sebipostavio cilj da njegov tekst ne posluži kao izgovor za ritualno demonstriranje naše "budne (moralne) svesti", već da tekst bude povod za ispitivanje unutrašnjeg sklopa Hajdegerove filozofije i njegovih političkih shvatanja, onda se može reći da je taj cilj u potpunosti ostvaren. Nije, međutim, izlišna ni napomena da se i o sklopu Hajdegerove filozofije mnogo toga novog u ovoj knjizi može naći. Žunjić nam je zaista pomogao da ne podlegnemo opasnosti da zbog nekolikoproglasa, koje je Hajdeger kao jednogodišnji rektor Frajburškog univerziteta napisao za studentske novine, zanemarimo "desetine prvorazrednih filozofskih tekstova u kojima je sadržano najdublje razumevanje celokupne tradicije zapadnoevropske filozofije".

ADEKVATNA KRITIKA POLITIČKE SVESTI

Osnovni odnos koji se u raznim vrlo aktuelnim temama knjige dr LJubomira Tadića razvija jeste odnos slobode i poretka, jedinstvo i suprotnost ovih eminentno političkih i pravnih kategorija. Pozitivni zaključak koji knjiga neodoljivo nameće jeste afirmacija osnovne težnje radničke klase da stvori takvu zajednicu u kojoj bi njeni članovi bili oslobođeni pritiska i nasilja da bi se mogli posvetiti stvaralačkoj delatnosti kao pravom sadržaju ljudske slobode. Negativni zaključci rezultiraju iz kritike poretka bez slobode i slobode bez poretka kao ekstremnih oblika pravno-političke otuđenosti. Poredk bez slobode je neograničeni državni poredak, sloboda bez poretka nije realna sloboda. Kritika suštine i brojnih vidova oba ekstrema političkog otuđenja vođena je zadivljujuće koherentno, istinito i plodotvorno.

Kao filozofsko-metodološka nit razmatranja najvažnijih problema slobode i poretka juče i danas kao i vizije budućnsoit kojima je protkano celo izgalanje jste istrojska dijalektika univerzalnih opštečovečanskih elemenata i njihovih konkretno-istorijskih oblika ispoljavanja. Ono univerzalno, opštečovečnansko nikada se ne smatra kao apsolutno ostvareno, niti se, pak, ma koji poseban oblik apsolutizira. Univerzalno se uvek podrazumeva kao mogućnost uopšte i kao stepen njenog ostvarenja. Partikularno, konkretno-istorijsko realizovanje mogućnosti opšteljudskog u njenom ograničenom obliku koji hoće da se ideološki nametne kao apsolutna strana društva kritikuje se u ovoj knjizi radikalno s ukazivanjem na raealne snage radničke klase koje nose praktičko-političku kritiku i prevazilaženje ograničenog konkretno-instorijskog oblika. Svaki oblik hipostatizirane posebnosti podvrgnut je bezobzirnoj kritici jer teži da se nehumano nametne kao apsolutno dovršen, opšti i trajan oblik; bilo da se radi o konfundiranju slobode i privatne svojine, subjektivnih i privatnih prava, čovečanstva i klase, klase i partije, suštine komunističke partije i njenih određenih oblika, partije i rukovodstva, politike kao prakse i politike kao tehnike. Svakoj od ovih tema koje dodiruju neuralgične tačke savremene istorije uopšte i međunarodnog komunističkog pokreta posebno profesor Tadić je posvetio poneku opsežnu studijsku raspravu pa se, doslednošću zaključaka, poznavanjem materije, talentom i etičnošću uvrstio u red najznačajnijih marksističkih mislilaca i revolucionara. Zasnovana na suštinskim intencijama samoupravnog demokratskog socijalizma Tadićeva analiza prevazilazi dualizam apstraktnog građanina i privatnog egoističkog individuuma, dualizam birokratskih vođa i poslušne, nezainteresovane mase i predstavlja instrument slobodne akcije narodnih tribuna i revolucionalnih pripadnika radničke klase koji oličavaju znanje i čestitost, sposobnost za kreaciju i sposobnost za akciju.

Autorov posebni doprinos vidnim rezultatima savremene autentične humanističke misli i akcije sastoji se i u finoj i dubokoj analizi postvarene organiacije kao differentiae specificae koja bitno određuje političko postvarenje.

Za sadašnje stanje odnosa filozofije i nauke i u tome stanju posebno odnosa političke filozofije i političke nauke karakteristično je da razni oblici scijentizma, pa i političkog scijentizma, nastavljajući kritiku metafizike i teologije koju su izvršili prosvetiteljstvo i moderna nauka odbacuju i bitnu filozofičnost koja je u tradicionalnim metafizičko-teološkim sistemima imala svoj konkretno-istorijski oblik. Scijentizam u takvoj kritici nimalo ne postupa na način karakterističan za Marksa koji u svojoj kritici kapitalizma otkriva duboko protivrečnu prirodu ovog sistema. S jedne strane, ovaj sistem, po Marksu, razvija materijalnu osnovu društva do najvećeg stepena, dok, s druge strane, degradira čoveka svodeći proizvođača na prosti dodatak mašini. Marks nije zbog otuđenog oblika prevideo suštinu stvaranja preduslova za jedno humanije društvo. Moderni scijentisti i pozitivisti ne postupaju tako. U metafizičko-teološkim sistemima prošlosti (Platon, Aristotel, Hegel) oni vide samo otuđeni oblik a ne i filozofsku duboko ljudsku sadržinu. Zato Tadićeva kritika filozofije uopšte i političke filozofije imajući za uzor Marksovu kritiku kapitalizma jeste od najvećeg interesa za savremeni svet i čoveka. Dosledno sprovedena, ovakva kritika predstavlja istinsku revalorizaciju političke filozofije i obogaćenje još jednog od aspekata renesanse marksizma. Kako je ona u isto vreme povezana sa istorijskim tokovima, ona je i refleks društvenih strujanja. Zanemarivanje političke filozofije i predimenzioniranje političke tehnike samo su posebni oblici otuđenja čoveka, posebni oblici neostvarivanja istorijski kreiranih mogućnosti čovekovog razvitka. Svaki uspešan korak pretvaranja političke svesti u pozitivističku nauku i tehniku upravljanja značio je i pretvaranje političkog subjekta u stvar koja egzistira po prirodnim zakonima. Kao što je svaki poraz političke filozofije znak da je čovek kao slobodno biće podvrgnut političkoj tehnici i kalkulaciji.

Pokušaj zauzimanja bilo kakvog stava kritičke distanciranosti prema koncepcijama profesora Tadića (a takav stav je i u ovom slučaju kao i u svakom slučaju kad je reč o ljudskom činu, ne samo poželjan, već i neophodan) da bi bio koliko-toliko relevantan pretpostavlja poznavanje kulturne istorije čovečanstva, poznavanje političke filozofije Platona i Aristotela, Makijavelija, Mora i Hobsa, Monteskjea i Loka, Rusoa i Hegela da pomenemo samo najznačajnije klasike, kao i poznavanje savremenih pisaca Landshuta, Hamermasa, Levita, Korša, Lukača i Bloha i kritičko poznavanje celokupne istorije marksizma. Jer profesor Tadić nije stvaralac koji pribegava nekim čistim dedukcijama. On svoj predmet i njegove teorijske reflekse odlično poznaje i metodološki i uopšte ostavlja otvorene horizonte za stvaralačku kritiku i plodan dijalog. Zato svaki pokušaj kritičkog distranciranja koji ne bi pretpostavljao solidan studij ogromne literature i maksimum filozofske, naučne i etičke autentičnosti značio bi samo najbolje uverenje o siromaštvu duha i vulgarnom pristupu delima ovakve vrste koja rpedstavljaju značajan prilog našoj kulturi uopšte. Na žalost, vulgarni pristup delima ove vrste nije tako redak i žestina kritike ovakvih dela stoji u obrnutoj srazmeri sa intelektualno-vrednosnim nivoom kritičara.

Ovi prilozi kritici političke svesti su na nivou potreba savremenog društva jer obuhvataju kritiku buržoaske reprezentativne države, kritiku birokratije, kritiku države uopšte. Razlikovanjem samoupravnih odnosa i samoupravnih organa ova kritika daje filozofsko-teorijsku osnovu za kritiku samoupravnih organa sa stanovišta suštine samoupravnih odnosa i u tom smislu njena akcija je usmerena na humanu budućnost samoupravnih odnosa.

Do sada smo svojim rečima izlagali autorova shvatanja. Ali autor kao Tadić zaslužuje da se, i u prikazu, čitaocu pruži primer njegovog zgusnutog stila i osobenog manira. Evo jednog primera: "U društvu građenom prema staljinskom receptu identifikovanje politike sa ljudskom praksom, totalna politizacija društvenog života dovodi do pobede smisla za državu (Staatsgesinnung) nad proleterskom klasnom svešću. Politika kao usavršena makijavelistička tehnika vladanja ljudima traži samo pasivne podanike i funkcionere, te zato ne trpi slobodne građane. Revolucija gubi svoju vitalnost, a problemi političke vlasti rešavaju se na senzacionalan način, pučevima i državnim udarima. " (str. 85.) Ovo je bio primer negativne kritike. Evo jednog primera pozitivne kritike: "Otpor koji je socijalistička revolucija u Jugoslaviji pružila Informbirou bio je na visini principa ljudskog dostojanstva, uspravnog stajanja i nezavisne politike. U toj osnovnoj koncepciji ljudskog dostojanstva, uspravnog stajanja i nezavisne politike vidim jedinu mogućnost kontinuiteta naše revolucije. "

Kritika je za autora ove mudre knjige istovremeno umna i delotvorna stvar slobodnih građana u čijim rukama stoji istorijska inicijativa.

ETIČKO-HUMANISTIČKI OBRAČUN SA STALJINIZMOM

(Svetozar Stojanović "Između ideala i stvarnosti", Prosveta, Beograd, 1969.)

Knjiga koja je pred nama mogla je da nastane i da se pojavi samo u društvu koje teži da se razvija kao suprotnost etatizmu i staljinizmu kao najizrazitijem obliku etatizma. Kritika koju Svetozar Stojanović razvija ima u svojoj osnovi samoupravno-demokratsku tendenciju našeg društva čije korene autor nalazi u autonomnom i narodnom karakteru naše revolucije i, u iz toga proizašlom, sukobu našeg društva s oligarhijskim etatizmom u 1948. godini. Svetozar Stojanović tvrdi da je naša narodna i autonomna revolucija potvrdila 1948. svetsko-istorijski nivo na koji se vinula od 1941. do 1945. On ističe da je tako "otvorena prva breša u staljinističkoj brani kroz koju je kasnije počela da teče antistaljinistička struja u međunarodnom komunističkom pokretu. "

Etičko-humanistički obračun sa staljinizmom ne bi bio moguć bez filozofskog rešenja pitanja o tome da li postoji marksistička etičnost i da li se može konstituisati marksistička etika. a rešenje ovog pitanja pretpostavlja odgovor na pitanje o suštini marksizma. Stoga Stojanović u prvom delu knjige pod naslovom "Pristup" u glavama: "Marksizam kao kritika socijalizma" i "Dijalektika otuđenja i utopija razotuđenja" kritički ispituje rezultate i Marksove filozofske teorije samootuđenja i razotuđenja i rezultate stvaralačke interpretacije Marksa u nas. Stojanović je, odajući zasluženo priznanje Marksovom i stvaralačko-marksističkom doprinosu rešavanju bitnih problema čoveka i sveta, izvršio kritičke korekcije teorijskog nacrta dobijenog stvaralačkim tumačenjem Marksa i teorije otuđenja koja se tako izgrađuje. Slagali se mi ili ne sa ovom kritičkom korekcijom dužni smo da istaknemo da će Stojanovićev kritički stav delovati podsticajno na dalje izgrađivanje filozofije samootuđenja i razotuđenja čoveka. Osim toga značajni rezultati koje je autor u ovoj knjizi došao kritički ispitujući društvenu praksu obavezuju nas da njegovu filozofsku koncepciju tetiramo s ozbiljnošću koju zaslužuju sve originalne i kritičke misaone usmerenosti. U ovom slučaju utoliko više ukoliko su rezultati takvog dosega i vrednosti da zasenjuju metodološku osnovu koju poneki čitalac-stvaralački marksist ne mora bez korekcije prihvatati. Filozofsku koncepciju samootuđenja i razotuđenja čoveka Svetozar Stojanović kritikuje i korigira ukoliko ona ima kao svoju ontološko-antropološku osnovu otuđenje sobstva od samoga sebe, samootuđenje čoveka od svoje ljudske suštine kao celokupnosti istorijski kreiranih ljudskih mogućnosti. A u poimanju ljudske suštine u ovakvoj koncepciji Stojanović nalazi teškoće ukoliko se ljudska suština kao ne samo saznajni nego i kao vrednosno-selektivni pojam shvata isključivo vrednosno pozitivno. U daljem razvijanju svog kritičkog stanovišta Stojanović razdvaja pojamotuđenja od pojma mogućnosti za razotuđenje, izgrađuje sintetičke kategorije humanizacije i dehumanizacije, sužava sadržaj pojma otuđenja na otuđenje delatnosti i tvorevina od čoveka i time otvara mogućnosti za izgradnju normativne marksističke etike na osnovi humanističkog pesonalizma. Ovim Stojanović omogućuje i humanističku analizu etičkih i aetičkih interpretacija Marksa i marksizma. Drugim rečima, Stojanović zamenjuje najopštije pojove samootuđenja i razotuđenja sintetičkim pojmovima humanizacije i dehumanizacije da bi mogao da opisuje, utvrđuje, konstatuje faktičnu egzistenciju čoveka i da bi mogao da ocenjuje čoveka sa stanovišta najvišeg etičkog kriterijuma. Stojanović dakle ne prihvata onu karakterizaciju ontološko-antropološke suštine čoveka ili društva, karakterizaciju koja se zasniva na filozofskoj analizi carstva "suštine" koje prethodi rascepu na carstvo činjenica i carstvo vrednosti. Stojanović pretpostavlja suštinsku razdvojenost onoga što jeste, onoga što treba da bude i mogućnosti da se ono što jeste promeni. On piše: "Ovde se (tj. u njegovoj koncepciji) razlikuju dve stvari. Jedna: konstatovanje otuđenja, i druga: ocena da čovek treba da promeni to stanje – tek sada se pretpostavlja realna mogućnost da to i učini. " (str. 38.)

S ovakvim pretpostavkama Svetozar Stojanović prilazi kritici otuđenja svih vidova delatnosti i tvorevina ljudi naše epohe, utvrđivanju epohalne dileme: etatizam – samoupravni socijalizam, kao i ispitivanju moralne odgovornosti revolucionarne avngarde radničke klase.

U drugom delu knjige pod naslovom "Epohalna dilema" obrađuju se četiri teme: 1. Statistički mit socijalizma 2. Komunistička partija na raskršću 3. Socijalizam i demokratija i 4. Samoupravljanje u socijalističkoj zajednici.

U trećem delu pod naslovom "Moralni vrhovi i ponori" nalazimo još četiri teme: 1. Etički potencijal Marksove misli, 2. Karakterološka putanja socijalističke revolucije 3. Revolucionarna teleologija i etika i 4. Ka razvijenom komunizmu.

Stojanovićev pristup istorijskom procesu koji se naziva socijalizmom niti je polaženje od jedne čiste normativne definicije socijalizma niti je pak identifikovanje postojeće stvarnosti koja se deklariše kao socijalistička sa pojmom socijalizma. Prevazilaženje krajnosti normativizma i pozitivizma uz priznavanje razdvojenosti onoga što jeste i onoga što treba da bude – to je metod kojim se konstatuje i analizom dokazuje postanak i suština novog klasnog sistema oligarhijskog etatizma. Etatizam se shvata kao društveni sistem a atributom oligarhijski označuje se tip i oblik političke vladavine nasuprot samoupravnom socijalizmu i socijalističkoj demokratiji. U drugom delu knjige preovlađuje utvrđivanje činjenica, utvrđivanje vidova otuđenja ljudske delatnosti i tvorevina iako je sve to praćeno i moralnom ocenom, a u trećem delu knjige uglavnom se etički ocenjuju oblici otuđenja. Oba dela pak kao i knjigu kao celinu uostalom povezuju napori da se ukaže na realne mogućnosti promene otuđenog stanja. Koliko je za drugi deo karakterističan po dosegu, vrednosti i značaju radikalan obračun sa etatističkim mitom socijalizma, toliko se u trećem delu nameće pažnji analiza i ocena paradoksa revolucionarne organizacije, paradoksa revolucionarnog sredstva uopšte i revolucionarnog nasilja kao njegovog posebnog oblika.

Kategorija maksimalne ljudske istorijske mogućnosti kao i kategorije stepenovanja i konkretne mere revolucionarne, humanističke delatnosti nagonile su autora ka konkretnoj analizi pojava u kojoj ipak nije prekoračena granica opšteg razmatranja tako da, iako je delo blisko konkretnoj praksi, nikad nije identično s njom već uvek ostaje filozofija i naučna teorija. Kategorija maksimalne istorijske mogućnosti dopušta autoru da se distancira i od onog postojećeg sa čijom se suštinskom tendencijom razvitka slaže. Ne možemo a da ne navedemo jedan iskaz koji je karakterističan za duh cele knjige: "Suštinsko pitanje nije da li se napredovalo, jer to nije najteže, nego da li je to maksimalno moguć napredak u postojećim uslovima. Drugim rečima treba uzeti u obzir polaznu tačku, sve alternative i njihove rezultate (stvarne i moguće), pa to složiti u celinu, međusobno uporediti i, tek onda, sačiniti bilans. " Egzaktnije tvrdnje o onome što sam Stojanović u ovoj svojoj sknjizi radi ne može biti. Naše je da kažemo da on to uspešno čini.

Uvođenjem kategorije vremena s njegovom trodimenzionalnošću maksimalna mogućnost ispituje se u istorijskoj prošlosti, istorijskoj sadašnjosti i budućnosti. Ontološko-antropološki problem suštine maksimalne istorijske mogućnosti i njenih vremenskih dimenzija niti je postavljen niti je, naravno, rešavan, ali se zato u fenomenalnoj analizi nalazi i njegovo postavljanje i pokušaji njegovog rešenja. Rezultati spontano-stavaralačkog akta u više mahova dopunjuju neke teorijske zaključke koji su, i u ovom obliku fenomenalne analize, novi i značajni. Tako se, na primer, u kritici etatističkog mita socijalizma i u analizi epohalne dileme: etatizam – samoupravni socijalizam, naslućuje ontološki osnov epohalne dileme kojoj se suprotstavljaju kreativne i rušilačke snage bivstvovanja samog. Ali ono što je samo implicitno kad se radi o ontološkom zasnivanju epohalne dileme, eksplicitno je formulisano i u analizi razrađeno kao epohalni fenomen instrumentalizacije ciljeva i finalizacije sredstava istorijskog delovanja. I opet autorov pogled upravljen je na ono konkretno. NJega ne zanima pitanje ontološko-antropološke osnove ove intrumentalizacije ciljeva i finalizacije sredstava revolucije. On se orjentiše na istorijske pojave i u konkretnom empirijskom obliku, u pojedinim sferama društvene strukture, rušeći ideološke mitove, dokazuje, dovoljno sigurno, instrumentalizaciju ciljeva i finalizaciju sredstava revolucije. Tako ono što nije iskazano kao opšta suština, nalazi se u razmatranju istorijskih pojava. Etatizam i staljinizam, dogmatski i mitologijom opčinjeni subjekat, staljinistički teroristički subjekat, analizirani tipovi socijalnih karaktera koje stvara oligarhijsko-statistički sistem i dr. samo su modusi i atributi iste supstancije (da misao iskažemo Spinozinim rečima) kao što su s druge strane samoupravni socijalizam, stvaralački subjekat, demokratsko-socijalistički tip ličnosti, subjekti-žrtve staljinističkog terora i etatističke represije uopšte, nova levica itd. samo modusi one supstancije ljudske mogućnosti ontološko-antropološku epohalnu otvorenost za humani angažman.

Utvrđujući epohalnu dilemu u suprotnosti etatizma kao klasnog sistema u njegovim raznim oblicima, a pre svega u primitivno-politokratskom i moderno-tehnokratskom, i samoupravnog socijalizma Stojanović razvija smisao unutrašnje protivrečnosti proleterske revolucije i utoliko njegova analiza ima i ontološko-antropološki karakter. Kao centralni problem proleterske revolucije javlja se odnos slobode i ne-slobode, autentične ljudske moći i nasilja. Pa iako se ovaj problem ispituje u obliku analize socijalnih, političkih i etičkih struktura – svuda se, a naročito u trećem delu knjige, osnovana protivrečnost revolucije osvetljava kao problem etičnosti slobode nasuprot zloupotrebi slobode što je potpuno u skladu sa Stojanovićevom metodološkom polaznom tačkom ali što dodiruje i ontološku sferu. Jer samo se pomenutim suštinskim shvatanjem protivrečnosti revolucije može objasniti ne samo radikalnost ove analize na sociološkom, politološkom i etičkom planu, nego i novo osvetljenje suštine, intenziteta i ekstenziteta staljinističkog nasilja. Obim i raznolikost oblika staljinističkog nasilja objašnjava se, nama se čini po prvi put u istoriji marksizma i doista adekvatno, upravo egzistencijom autentičnih oslobodilačkih snaga revolucije koje staljinizam već decenijama uništava. Nećemo pogrešiti ako kažemo, a ima dovoljno argumenata da se to tvrdi, da je autor ove značajne knjige utvrdio jednu opštu tendenciju staljinističkog sistema porobljavanja ljudi: ekstenzitet i intenzitet staljinističkog nasilja uvek je u upravnoj srazmeri sa snagama slobode i njenih nosilaca. I ako bismo od mnogih suštinskih odredbi staljinizma kao ne-slobode i kao negacije socijalizma i marksizma izabrali jednu koja u svojoj izlovanosti ipak izražava suštinu staljinizma, opredelili bismo se za zaključne rečenice devete glave trećeg dela "Revolucionarna teleologija i etika". "Patologija revolucionarnog nasilja plastično izražava čitavu staljinističku patologiju revolucije. Kad ljudi postanu bezobzirni prema ljudskim životima, čak najviše prema životima saboraca – prema čemu će oni, onda, imati obzira?"

Delo Svetozara Stojanovića izraz je maksimalnih mogućnosti našeg samoupravnog društva, a sa stanovišta ovih mogućnosti i njegova otvorena, adekvatno argumentisana kritika. Ono je i podrška onim dosledno samoupravnim snagama našeg realiteta koje, ne bez teškoća, vode bitku protiv oligarhijsko-etatističke i malograđanske negacije revolucije. Ovo delo će, svi ođeci to već pokazuju, podsticati kritičku svest aktivnih istorijskih subjekata, doprineće da se radnička klasa sve više pretvara iz objekta istorije u subjekat revolucionarne delatnosti. Pa ako je Stojanovićeva značajna knjiga "Savremena meta-etika", koja predstavlja teorijski osnov knjige "Između ideala i stvarnosti" obe knjige uzete zajedno ocrtavaju jasno filozofsku fizionomiju ovog marksiste: njegova filozofija se pokazuje kao kritika otuđenja, ali je ona još i nešto više – samokritika savremenog stvaralačkog marksizma. Pitanje pak da li metodološka osnova ove filozofije jeste najadekvatniji oblik samokritike marksizma ostaje otvoreno.

SAVREMENA FILOZOFIJA U SVETLU HUMANISTIČKE KRITIKE

(Miladin Životić, "Pragmatizam i savremena filozofija", "Nolit", Beograd, 1966.)

Pojavom ove knjige čitaocima postaju pristupačni svi elementi Životićeve koncepcije stvaralačkog i humanističkog marksizma, kako oni osnovni po kojima je Životić učesnik, zajedno sa ostalim najitaknutijim savremenim jugoslovenskim marksistima, u obnovi autentičnog marksizma, tako i oni koji predstavljaju Životićev ne mali lični doprinos razvijanju humanističke filozofske misli i revolucionarnog delovanja.

Zadatak knjige je, kako u uvodu piše sam autor, dvostruk "da da kritičku ocenu osnovnih teorijsko-saznajnih stavova filozofije pragmatizma i – da obrazloži i teorijski opravda kriterijume kojima se pragmatizam ocenjuje. " (Uvod, str. 9.)

Za čuđenje je da se na prostoru od oko tri stotine stranica, sistematizovano i potpuno uprkos konciznosti, mogla uspešno izložiti ne samo istorija pragmatizma, nego i istorija savremene zapadne filozofije, njenih različitih pravaca u njihovim različitim aspektima: ontološko-antropološkim, logičko-gnoseološkim, etičko-estetskim (ovo poslednje u manjoj meri) bez isključivanja njihovih odnosa prema društvenom stanju i posebnim naukama.

Glavna opšta odlika knjige neodoljivo nameće zauzimanje odobravajućeg stava: imanentna kritika teškoća i slabosti analiziranih filozofskih koncepcija svakog pojedinog autora i svakog filozofskog pravca i razotkrivanje mogućnosti za njihovo prevladavanje i unapređivanje u slobodnim prostorima filozofije prakse (ako nam je dopušteno da upotrebimo ovaj Gramšijev izraz).

Nesumnjivo je, dalje, da se ovim filozofskim delom potvrđuje istoričar filozofije. Bar dve osobine koje prožimaju delo to dokazuju: sposobnost da se razluče opšti rod filozofskog pravca i njegove posebne i individualne varijante, kao i sposobnost da se sučele specifične razlike i suprotnosti filozofskih pravaca da bi se time otkrila čar otvorenog dijaloga o bitnim pitanjima čoveka i sveta, suštine njihovog odnosa i čovekove težnje da zaista bude autentičan u humanom svetu.

Delo je osim toga neobično aktuelno. Ono će se svakako potvrditi kao kritika tehnicističko-scijentističke faktičnosti čoveka danas i kao svojevrstan program prevazilaženja ove faktičnosti. "Kritika" autentične humanističke koncepcije koju koncepciju Životić brani, ne jednom je apostrofirala izolovanost ove filozofije od društvenog konteksta i njenu odvojenost od posebnih nauka praćenu obezvređivanjem tehničkih dostignuća. Da je to neopravdano pokazuje se u čitavom tekstu ove knjige. Delo je doprinos kreiranju zajednice slobodnih ljudi i odbrana autentičnosti posebno-naučne misli i njene humane tehničke primene te se pomenuta kritika može protumačiti samo kao pleoaje za otuđeni scijentističko-tehnicistički svet u kome je čovek samos tvar među ostalim stvarima.

Sve osobine teksta (neke od njih ćemo odmah primerima ilustrovati) svedoče o tome da jugoslovenska filozofija u Životiću ima talentovanog filozofskog pisca i autentičnu ličnost, ali baš zbog toga, i nepoštednog kritičara deformantnih oblika savremenog sveta i čoveka. Još više. Po svom cilju i njegovom ostvarenju, po svestranom iako konciznom uvidu u bitne pojave i tokove savremene misli, po metodu i rezultatima, po strukturi i jeziku, po jedinstvu misli i delatne snage, po estetskoj skladnosti knjiga je značajna ne samo u našim jugoslovenskim granicama i uskoro će, nadamo se, izazvati adekvatni ođek, s obzirom na interes čitalačke publike koji se već sada primećuje.

Za čitaoca koji poznaje istorijsko-filozofske prikaze pragmatizma i savremenih filozofskih pravaca uopšte očigledne su prednosti Životićevog metoda po kome se njegov stav bitno odlikuje. Životić ne piše pozitivističku istoriju pragmatizma, niti njegovu "dijalektičku" "kritiku", već u njemu otkriva njegove imanentne vrednosti, a njegovu suštinu kojom se otuđeni čovek i svet potvrđuju u otuđenosti, kritikuje sa stanovišta autentične humanističke filozofije. S druge strane ova kritika nije ideologističko i spekulativno bekstvo od problema koje kritikovani pravci pokušavaju da reše. U tom smislu autorov metod prevazilazi pozitivističku i normativističku krajnost i pokazuje se kao misao revolucije, kao nadahnjujuća snaga praktično-kritičke delatnosti.

Polazaćemo samo na nekim primerima da autor uspešno određuje ono što je osnovno i opšte u filozofskim pravcima i specifično u njihovim varijantama a i njegov način opravdanja kriterijuma kritike ćemo potkrepiti primerima.

Za osnovni suštinski stav pragmatizma autor smatra "svođenje svega saznanja na instrument, na oruđe", dok je "svođenje istine na oruđe koristi samo poseban slučaj osnovnog suštinskog stava pragmatista" (str. 162.). Ovo je značajna i, podvucimo to, nova teza o suštini pragmatizma. Zatim autor ovako određuje polaznu tačku specifičnih karakteristika varijanata: "Sve orijentacije i škole u okviru filozofije pragmatizma razlikuju se po tome kako oređuju pojam oruđa, instrumenta. " (str. 162.) U nastavku ovog teksta briljantno se rezimira prvi odeljak knjige (Trenutak je pogodan da čitaocu kažemo da knjiga ima, pored Uvoda, tri odeljka: I Osnovne etape razvoja i osnovni oblici filozofije pragmatizma II Pragmatizam i savremena filozofija III Zaključna razmatranja) "Po jednima – kaže Životić, razvijajući u primeni svoje čulo za nijanse – po jednima, oruđe je određeno personalistički, oruđe je ono što zadovoljava lične ciljeve; (ovde su obuhvaćeni u osnovnom Xems i [iler D. S.) po drugima, ono ispunjava socijalne ciljeve, (Evo osnovne odredbe Midove koncepcije!) za jedne, oruđa saznanja su apriorni analitički koncepti; (ovo važi za Klarensa Irvinga Luisa) za druge, sredstva merenja opažajnih pojava. " (Ovim se odlikuje Brixmenov operacionalizam) Kad autor zatim lucidno određuje identitet onoga što je opšte u pragmatizmu sa specifičnom razlikom \uieve filozofije kao najzrelijeg stupnja pragmatizma onda on ne samo da izriče jednu istinu nego je i metodološki u pravu. "Pragmatizam je instrumentalizam" (Str. 162.)

Određivanje osnovnog i opšteg u pragmatizmu i specifičnih razlika njegovih varijanata dopunjuje se kritikom čija se osnovna humanistička poenta sažima u stavu da je "pragmatističko sagledavanje stvarnosti sagledavanje samo iz aspekta "praktičnog rukovanja" predmetima i pojavama, bez teorijsko-kritičkog uvida u efekte sa stanovišta teorije o ljudskoj suštini, teorije koja pojam ljudske suštine formira na osnovu uvida u istorijski formirane mogućnosti za autentično slobodnu ljudsku praksu; to je sagledavanje samo sa jedne strane te prakse – opredmećenja a ne i drugog pola socijalnog akta – otuđenja" (str. 84.)

Ne možemo se zadržati na svakom poglavlju Prvog odeljka. Ne treba, ipak, prećutati činjenicu da je svako poglavlje – studija i nije moguće a da se ponovo ne istakne da je ceo odeljak najbolja savremena koncizna istorija pragmatizma, istorija u najboljem smislu te reči.

Sadržinu drugog odeljka i zaključnih razmatranja takođe možemo samo kratko naznačiti. Dok se u drugom odeljku razmatraju uzajamni uticaji između filozofije pragmatizma i drugih prvaca savremene filozofije (čime smo dobili odličan prikaz savremene zapadne filozofije, naročito filozofija egzistencije) u zaključnim razmatranjima čitalac će naći veoma zanimljivu kritiku pozitivističke i negativističke filozofije i Životićevu snažno izraženu koncepciju stvaralačkog marksizma nasuprot staljinističkoj interpretaciji i interpretaciji glavnih teoretičara Druge Internacionale.

Već pomenute osobine istoričara filozofije i fiolozofa humaniste ističu se i u ovim odeljcima pa, ako isu izrazitije, nimalo ne zaostaju po misaonoj dubini i svežini nadahnjujuće snage. bilo kad se određuje ono osnovno i opšte u neorealizmu (identifikovanje subjekta i objekta) ili kad se ukazuje na razdvajanje subjekta i objekta u kritičkih realista, ili kad se ono opšte i osnovno filozofija egzistencije pronalazi u Huserlovoj fenomenološkoj imanentističkoj metodi redukcije i ejdetske intuicije, ili kad se oređuje ono specifično u varijantama ove filozofije: Hajdegerovo pstavljanje odnosa prema smrti kao izvor i motiv samotranscendencije, Sartrova rana dijalektika bića po sebi i bića za sebe, Jaspersovo učenje o osvetljenju bića kao potpuno iracionalnom, Niče i Kirkergard kao preteče itd. , ili kad se autentični marksizam kao filozofija xxostvarenja istorijski kreiranih ljudskih mogućnostixx oživljuje i dalje unapređuje – svuda se potvrđuje talentovan filozofski pisac i autentična ličnost.

Na kraju sa žaljenjem ćemo ukazati na jedan bitni nedostatak knjige. Čudno je, neobjašnjivo je da autor, koji je dobro obavešten, nigde ne pominje odnos između filozofije života i pragmatizma. Zanemarivanje ovog odnosa utoliko je manje razumljivo ukoliko se u nekim boljim prikazima savremene filozofije (u onom koji je napisao Bohenski, npr.) pragmatizam sagledava samo kao posebna varijanta filozofije života. S duge strane, zar Bergaonov odnos prema prgmatizmu nije mogao da nađe mesta u ovoj knjizi? Uzajamni uticaji, privlačenja i odbijanja, između pragmatizma i bergaonizma uopšte se ne mogu negirati a sa marksističkog stanovišta još nisu adekvatno istraženi.

Ova knjiga je buđenje u osvit zore, lektira za mladost renesansne epohe, poziv u avanture autentičnog humanog putovanja, ona nije sredstvo za uspavljivanje "masovnog društva".

Životićeva knjiga ima jednu čudnovatu osobinu. Po svom najdubljem smislu ona unapred obezvređuje svaki oblik transcendentne kritike, po uspešnosti realizacije postavljenog cilja ona ne pruža velike mogućnosti imanentnim kritičarima. Iz tog razloga ovi poslednji prinuđeni su da zauzmu samo odobravajući stav i time se izlažu opasnosti da im se prebaci nekritičnost. Pokušaj da se o knjizi piše deskriptivno i informativno baca u zasenak istinske humane vrednosti dela, a pošto ove vrednosti nisu male, komparativni postupak nužno mora da ostavi utisak da prikazivač favorizuje autora. Već iz rečenog a se vidi da onaj koji se određuje prema Životićevom delu mora da preuzme na sebe nekakav riziko. Kad je tako zauzmimo a priori filozofsko i kritičko stanovište i recimo da knjiga nije bez nedostataka.

Na primedbu da se Hegelovi panlogički, dakle ontološki momenti svega logičko-stvarnog: identitet, negativitet i totalitet, jednostavno, tj. bez kritičke prerade preuzimaju iz Hegela može se odgovoriti da je ona formulisana na osnovu jednostrano shvaćenih eksplicitnih izjava i da se takav zaključak ne može izreći na osnovu brižljivog čitanja celine. U ovoj celini Hegelove kategorije su osmišljene time što su konkretizovane u odnosu između čoveka i sveta i što su racionalizovane kao otuđeni oblici samostvaralačke i stvaralačke delatnosti čoveka. Ova primedba, dakle, više bi govorila o nepažljivom čitanju ili o lošoj nameri prikazivača, nego što bi pogađala nedostatak u ovoj obradi značajnog odnosa između Hegelove i Marksove filozofije.

Slično je sa mogućim prigovorom da se ne može govoriti o sintezi teorijskog i vrednosnog elementa, o sintezi naučnosti i etičnosti u marksizmu, da je odnos jedinstva pretpostavka svake kritike razdvajanja, da je pogrešno poći od odnosa razdvojenosti. Ovaj prigovor je samo prividno opravdan, jer Životić ne pretpostavlja principijelnu razdvojenost da bi govorio o faktičkom jedinstvu, već, naprotiv, polazi od faktičke odvojenosti i njegov je postupak u kritičkom prevladavanju razlike i suprotnosti.

Ako u kritičkom stavu budemo još rigorozniji mogli bismo da se usudimo reći da je Životić blagonaklono raspoložen obrađujući filozofe pragmatiste: Persa, Xemsa, [ilera, Mida, \uia, Brixmena i Luisa. Time bismo zaista prevideli Životićevo brižljivo odvajanje momenta otuđenja čoveka u pragmatističoj filozofskoj orijentaciji od momenta čovekovog humanog opredmećenja u njoj i u svetu posredstvom nje.

Primedba da autor pragmatizmu ne prilazi sa pozitističkog stanovišta relevantna je, kao što je opravdana i primedba da različite varijante filozofije egzistencije nisu kritikovane sa fenomenološkog metodološkog stanovišta. Ali da li su to nedostaci?

Kako stoji stvar sa autorovom interpretacijom i daljom razradom pojma ljudske suštine kao centralnog pojma Marksove filozofije? Može izgledati da pojam čoveka kao bića prakse nije u ovom delu razrađen. Prvo, to nije ni bio cilj ove knjige, a zatim, u osnovi svakog kritičkog stava autora ovaj pojam je implicite prisutan. U jednom dubljem smislu pak može se reći da analiza ovog pojma jeste još uvek zadatak, a kako je čovek biće slobode zadatak koji nikada neće imati egzaktno naučno rešenje. Životićeva orijentacija na ono humano u čoveku i svetu, njegov aktivni odnos prema predmetu filozofije kao i njegovo lično učešće u ostvarenju kreiranih ljudskih mogućnosti na jedan drugi način pokazuju da je zadatak rešen i da se uvek treba i može nanovo da rešava.

Najzad, moguće je prigovoriti autoru ove knjige da je radikalno kritički nastrojen prma postojećem, prema činjenici da ne želi da zna za meru, da prenaglašava autonomiju filozofije i predimenzionira čovekovu suštinu kao slobodu, kao praxis. Umesto odgovora na to podsetićemo na nešto izmenjenog Marksa koji još uvek nije zastareo: U svom mistificiranom obliku dijalektika je postala birokratskom modom, jer se činilo da ona može preobražavati stvarnost. U svom racionalnom obliku ona izaziva ljutnju i užasavanje birokratije i njenih doktrinarskih zastupnika, jer u pozitivno razumevanje postojećeg stanja unosi ujedno i razumevanje njegove negacije, njegove nužne propasti; jer svaki postali oblik shvata u toku kretanja, dakle i po njegovoj prolaznoj strani; jer se ničim ne da tutorisati i jer je u svojoj suštini kritička i revolucionarna.

(1967.)

ČOEK KAO STVARALAC VREDNOSTI

Miladin Životić "Čovek i vrednosti", Prosveta, Beograd, 1969.

Knjiga "Čovek i vrednosti" dr Miladina Životića, profesora Univerziteta u Beogradu rezultat je zrelosti autorove filozofske misli. Ovo delo je i formalno-stilski dovedeno do estetskog savršenstva. Veoma značajno po intenciji i ostvarenju, po metodu i rezultatima ono zaslužuje posebnu pažnju naše javnosti.

U prvom delu ovog prikaza biće dat kratak opis sadržaja knjige a u drugom ćemo ukazati na njenu ontološko-antropološku osnovu, na njen glavni smisao i na domet njenih zaključaka zasnovanih, između ostalog, na izvanrednoj sposobnosti odgonetanja puteva i stranputica savremene istorije.

Ova vrlo koherentna knjiga sastoji se pored Uvoda i Zaključka od tri odeljka: I U traganju za najvišom vrednošću, II Socijalistički humanizam i pozitivne vrednosti i III Ideologija i kultura.

U prvoj glavi prvog odeljka kritikovane su pozitivističke teorije vrednosti. Ova kritika ima svoje filozofsko-antropološke pretpostavke koje su omogućile sagledavanje vrednosti kao istorijskog procesa samorazvoja čoveka, procesa u kojem se odvija drama otuđenja čoveka. Na osnovu ovih pretpostavki tajna otuđenja vrednosti odgoneta se kao posebni vid represivnog delovanja celine na pojedince. Istorijski uslovljen oblik opredmećenja ljudske generičke suštine koja se ne može identifikovati sa bilo kojim oblikom činjeničnog stanja stvari, sa bilo kojim oblikom društvene celine u sferi vrednosti ima svoj poseban, ali suštinski identičan način egzistencije. Filozofsko-antropološko shvatanje protivrečnog odnosa između čoveka i vrednosti u kome je svako opredmećenje u isti mah i otuđenje, ali isto tako i svako otuđenje stvaranje mogućnosti za opšte-čovečansku emancipaciju – omogućilo je sagledavanjem anjviše vrednosti kao vrednosti – projekcije, kritiku pozitivističkih teorija vrednosti i pozitivističkog tumačenja marksizma, kritiku sistema pozitivnih vrednosti.

U dugoj glavi se argumentovano dokazuju suprotnosti između pozitivističkog dijamata i istmata i humanističkog personalizma zasnovanog na Marksovoj teoriji otuđenja i razotuđenja. Opšta suprotnost je izvedena iz činjenice pozitivnog stava prvih prema otuđenom svetu i čoveku i iz praktično-kritičkog razlučivanja od strane drugog suštinski ljudskog sveta od otuđenog oblika u kome se ispoljio. Ova opšta suprotnost se dokazuje vrlo relevantnim argumentima: 1)Ontološka i gnoseološka univerzalizacija istorijskih odnosa otuđenja od strane pozitivističkih "marksista", 2) NJihovo uzimanje ideološke svesti za istinitu svest, 3) Apsolutizovanje tehnološke racionalnosti i tehnološke slobode, 4) Samo ornamentalni karakter ciljeva socijalsitičkog humanizma kod ovih pozitivista, 5) Negiranje filozofije pretvaranjem nauke u jedini organon filozofije, 6) Shvatanje društvenosti kao autoritarne celine čije vrednosti-norme pojedinac treba da autonomizuje, 7) Neadekvatno kritikovanje građanskog društva, 8) Nekritičnost prema socijalističkom društvu, 9) Zapostavljanje problematike filozofske antropologije, 10) Razmatranje humanističkih problema metodologijom pozitivizma.

U trećojglavi se, prvo, kritikuju fizikalna i kulturna antropologija, naturalistički redukcionizam prve i funkcionalistički teorijski osnov druge. Zatim se obrazlaže smisao kontroverze između esencijalizma i egzistencijalizma. Najzad se razvijaju Marksove odredbe ljudske suštine i njegova kritika pozitivizma kao svođenja ljudske suštine na bilo koji oblik istorijskog fakticiteta, na bilo koji vid činjeničnog stanja. Nije predviđena ni Marksova kritika metafizičkog esencijalizma. Dijalektika opredmećenja i otuđenja i ovde je filozofski osnov shvatanja ljudske suštine. Ova dijalektika omogućuje teorijsku i praktičnu negaciju i esencijalizma i pozitivizma. Čovek se određuje kao univerzalno, društveno, delatno, stvaralačko, slobodno, samosvesno biće, ali i kao istorijsko biće pri čemu autor pod pomom istorijsko biće shvata biće kaoje se izgrađuje na otuđen način.

U četvrtoj (poslednjoj) glavi prvog odeljka raspravlja se o odnosu socijalističkog humanizma i normativne etike. Etički normativizam se zasniva ili na privatnoj egoističkoj ličnosti ili na izolovanoj društvenoj opštosti. "Kad se razvoj celine društva izražava xxintegralnmxx ličnošću nestaje onaj tip vrednosti koje nazivamo autoritarnim društvenim normama". (str. 72.). Autor zatim ispituje osnovne granice normativne etike u okvirima hedonizma, utilitarizma i Kantove etike. Veći deo ove glave posvećen je analizi integralne humane ličnosti, dijalektici odnosa ljudske suštine i egzistencije, otuđenih i autentičnih ljudskih potreba, države i slobodnog društva, ideologije i istine. "Marks socijalističku revoluciju ne shvata kao stanje, kao određen fiksiran tip društvenog uređenja. Tako su socijalizam shvatali staljinisti. Zato je staljinizam i postao glavna prepreka razvoju socijalizma. Marks shvata socijalizam kao proces u kojem se ostvaruje integracija ličnog i opštedruštvenog, proces podruštvljavanja ličnosti, koji se vrši putem personalizacije društvenih odnosa, tj. proces razvoja društva, koji počiva na mogućnosti da svaka ličnost svoju generičku suštinu afirmiše na svoj, originalan način. Svaki čovek se meri kao humana ličnost i obratno, svako društvo se meri po tome koliko je ostvarilo lične slobode, koliko je omogućilo razvoj autentične ljudske ličnosti i svestranu diferencijaciju prirodnih razlika u stvaralačkim težnjama ličnosti, obezbeđujući društvenu jednakost u mogućnostima svake ličnosti da ostvaruje svoje stvaralačke potencijalitete. " (str. 89.).

Drugi odeljak posvećen je odnosu između socijalističkog humanizma i pozitivnih vrednosti. U šest glava ovog odeljka raspravlja se o instrumentalnoj vrednosti nauke i scijentizmu (I), o tehnici i tehnicima (II), o humanizmu i moralizmu (III), o socijalizmu i političko-ravnim vrednostima (IV), o socijalističkom humanizmu i religiji (V), o razlici između filozofije i umetnosti (VI).

U trećem odeljku uopštavaju se rezultati prethodne kritike raspravama o ideologiji i vrednostima i o socijalizmu i kulturi. U ovom odeljku autor opširno obrazlaže razliku između liberalizma privatne individue i personalističkog humanizma integralne ličnosti ali on ukazuje i na sličnu subinu i jednog i drugog dieala koji bivaju, svaki na svoj način, negirani u procesu otuđenja. Otuđenja građanskog društva u njegovoj silaznoj fazi kad je reč o prvom, i socijalističkog društva u njegovoj početnoj fazi kad je reč o drugom.

U zaključku se rezimira epohalna dilema: ili autoritarni tip društva i kulture ili zajednica slobodnih ličnosti koje stvaraju autentične kulturne vednosti. Autor na kraju ističe "Razni oblici "marksističkog" dogmatizma koji su u XX veku u ime socijalizma i slobode krojili sudbinu budućim generacijama ili lucidni um pobunjenog intelektualca bez vere u mogućnost izlaska iz krize – to su polovi u kojima se kretala teorijska svest čoveka XX veka o sebi samom.

Odnos čoveka i vrednosti razmatran je ovde s uverenjem da Marksova filozofija pomaže da se iz ove dileme izađe".

Autor knjige "Čovek i vrednosti" razvija kritiku suštine otuđenja, kritiku otuđenja u etici i vrednosnim stavovima uopšte kao i kritiku određenog aktuelnog oblika ispoljavanja otuđenja u svim sferama. Oblik ove kritike je međutim specifičan. U ovoj knjizi problemi otuđenja i razotuđenja čoveka, smisla i besmisla, slobode i ne-slobode osvetljeni su i rešavani su sa potpuno određenog vrednosnog stanovišta marksističkog humanističkog personalizma. Možda bismo mogli da kažemo da se ovim delom čitaocu pruža filozofsko-antropološki zasnovana opšta teorija vrednosti, marksistička aksiologija. Da li je to doista tako? Kad bismo na ovoj tvrdnji insistirali ne bismo zapazili suštinsku razliku između aksiologije (pozitivističke ili normativističke, esencijalističke ili egzistencijalističke) i ovog filozofsko-antropološkog shvatanja vrednosti. Aksiologija kao opšta teorija vrednosti ili uopštava smisao postojećih vrednosti ili stvara i u sistem povezuje nove vrednosti da bi ih, odbacivši stare, spolja propisala individuama. Ako je to tako (a mi mislimo da jeste) onda se, prvo, uopšte ne može govoriti o marksističkoj aksiologiji, i, drugo, delo koje je pred nama je doista delo i doista je marksističko-humnistički inspirisano, ali nije aksiologija. S druge strane opet ovo delo je u veoma uskoj vezi sa aksiologijom kao što je aksiologija, na drukčiji način, u uskoj vezi sa vrednostima. U čemu je, zapravo, pitanje? Čitaocu se nudi radikalna kritika dosadašnje vrednosne svesti uopšte kao otuđenog oblika odnosa između čoveka i vrednosti koje je sam stvorio. Kao što je "Kapital" kritika političke ekonomije tako je knjiga "Čovek i vrednosti" kritika opšte aksiologije kao neautentične teorije otuđenih vrednosti. U osnovi ove kritike nalazi se čovek kao stvaralac autentičnih vrednosti.

Knjiga "Čovek i vrednosti" otvara široke mogućnosti za odbacivanje otuđenih vrednosti razlikovanjem vrednosti kao pozitivne činjenice i vrednosti kao projekcije. Vrednosti projekcije su ono "što je (na osnovu saznanja određene istorijske mogućnosti i opredeljenja za nju) osnova kritičkog distanciranja od postojećih sistema pozitivnih vrednosti". (Uvod, str. 13.) Da su vrednosti kao činjenice, vrednosti kao pozitivne, vladajuće, postojeće otuđeni oblik, da se ovaj oblik iako je čovekov proizvod čoveku nameće kao tuđa spoljašnja sila, da su ove vrednosti odbrana, konzerviranje postojećeg, da je normativna vrednost samo određeni način postojanja pozitivne vrednosti – sve se to u različitim vidovima iz različitih uglova uspešno dokazuje čime se otvara novo polje mogućnosti da se bude čovek i popunjava zagonetna praznina u totalitetu marksističke filozofije. U ovom pogledu knjiga po svome značaju prelazi granice nacionalne kulture i uliva se u svetsko-istorijske tokove slobode, stvaralaštva i humaniteta. Pozitivne etike, tehnicizam, religija, pozitivne političko-pravne vrednosti, scijentizam kao forma otuđenja u nauci, ekonomizam, utilitarizam itd. – dosledno su kritikovani sa stanovišta koje prati svetsko-istorijsku identifikaciju opredmećenja i otuđenja u kojoj i putem koje se događa epohalna inverzija dela i stvaraoca, sredstava icilja, ne-vrednosti i istinskih vrednosti, ne-čoveka i čoveka, inverzija u kojoj svaki entitet u postojećem egzistira u otuđenoj odredbi sebe sama.

Autor dela "Čovek i vrednosti" zasnovao je svoje izlaganje na kritici suštine otuđenja i njegovih određenih oblika od kojih nam je novac kao opšti ekvivalent ekonomskog otuđenja već bio opširno prikazan u klasičnoj marksističkoj literaturi. Nasuprot suštini otuđenja i njegovih određenih oblika u kojima su ljudi samo sredstva ispoljavanja otuđenja njegovo telo i njegova masa, njegovo testo i njegova glina, s tavlja se najviša vrednost projekcija, slobodan čovek, slobodna ličnost kao jedinstvo generičkog i individualnog, esencijalnog i egzistencijalnog, ontološkog i antropološkog, kao totalitet u istoriji, kao jedinstvo suprotnosti uopšte, kao negacija negacije i kao trajan proces oslobađanja. Na osnovu saznanja istorijske mogućnosti realizacije ove najviše vrednosti i opredeljenja za nju autor se kritički distancira od sistema postojećih vrednosti i utvrđuje osnovnu dilemu vremena u kojem živimo "ili dalje jačanje autoritarne kulture i birokratsko-tehnokratskog društva ili ostvarenje Marksove vizije personalističkog humanizma. Postojeći sistemi pozitivnih vrednosti kao oblici dosadašnjih istorijskih oblika opredmećenja čoveka pružaju mogućnosti za prevazilaženje svih onih sistema vrednosti koji su izraz otuđenja – prava, politike, religije, autoritarnog morala; pružaju mogućnosti prevazilaženja parcijalizovane svesti – tehnicizma, scijentizma, moralizma, ideologije, autoritarne kulture. Ali to su samo mogućnosti. " (Zaključak, str. 234.)

To su, doista, samo mogućnosti. Ali to su po snazi nejednake, a po načinu egzistencije različite mogućnosti. Jedna je mogućnost kao mogućnost iako u izvesnom stepenu realna, druga je mogućnost kao empirijska realna snag. Jedna je mogućnost – tencencija, kvalitet, neizvesna budućnost, mogućnost-opasnost, mali broj autentičnih samosvesnih ličnosti u kojima radnička klasa vidi izraz svoga smisla, druga je slepa stvarna sila, kvantitet, mogućnost-udobnost u otuđenom zadovoljstvu, veliki broj samootuđenih ličnosti. Dalje je autorova vera u snagu pobune ljudske prirode proletarijata i drugih progresivnih društvenih grupacija posledica lucidnosti ili nostalgije za apsolutnim, da li je njegova procena ove snage tačna, da li je njegova nada konkretna utopija, da li je njegovo saznanje istorijskih mogućnosti opšteljudske emancipacije adekvatno, da li je njegov apel da se izvrši ljudski čin, da li je njegov ljudski čin sastavni deo početka doba opštečovečanske emancipacije ili su to poslednji trzaji epohalne samosvesti, dokaz uspravnog neodricanja od ljudskih mogućnosti u svetu čovekovih već umrlih mogućnosti? Smisao ovih pitanja neka bude protumačen kao želja da se u bezrezervnoj podršci onoj pravoj ljudskoj mogućnosti ostane lucidan.

Knjiga "Čovek i vrednosti" objašnjava genezu i pozitivističkog i normativističkog otuđenja vrednosti od čoveka. U radikalnom aktu destrukcije otuđenog oblika vrednosti ne odbacuje se ni suština, autentični oblik vrednosti, ne identifikuje se svaki oblik stvaranja i ocenjivanja vrednosti sa otuđenim oblikom. S druge strane se opet vrši kritika onog shvatanja u kojem se otuđeni smisao u sferi vrednosti vidi samo u njihovoj sadržini, u kojem se kritikom i odbacivanjem ovog sadržaja i sintezom empirijsko-analitičkog i normativnog pristupa sferi vrednosti zasnivaju normativna aksiologija i nauka o vrednostima.

Stav i koncepcija autora ove knjige pokušaj je prevazilaženja pomenutih suprotnih tendencija. Prve, u kojoj se odbacuju i otuđeni sadržaj i otuđeni oblik vrednosti (svet je otuđeni svet), u kojoj se negira mogućnost zasnivanja aksiologije i kao teorijske i kao normativne discipline. I druge, u kojoj se sintezom jednostranih oblika izgrađuje aksiološka struktura kojom se otuđenje u suštini ne destruira, u kojoj se empirijsko-analitički i normativni pristup priznaju kao mogući, u kojoj se suptilnim metodološkim distinkcijama dokazuje mogućnost naučnog i normativnog pristupa sferi vrednosti.

Kad smo rekli da delo "Čovek i vrednosti" prevazilazi suprotnost dveju pomenutih, u borbi egzistirajućih koncepcija, time nismotvrdili da je to u ovoj knjizi učinjeno eksplicitno, niti pak da se prevazilaženje sastoji samo u implicitnom distanciranju od "zabluda" dveju koncepcija. Prevazilaženje je izvršeno u kreativnom aktu koji sledi osnovnu inticiju i ideju i dosledno razvija misao i stav koji u izvođenju i rezultatu predstavljaju kritiku pomenutih odnosa prema sferi vrednosti.

Od obilja prilika koje knjiga pruža izabraćemo za diskusiju dve teme obrađene u njoj: temu vrednosti – projekcije i temu opšte krize hmaniteta. Bez ovakve kritičke diskusije prikaz ove značajne knjige, ove umne knjige bio bi nepotpun.

Zadržimo se na pitanju nije li vrednost-projekcija kao xxoblikxx (njenu sadržinu slobodnog čoveka, slobodnu ličnost, naravno, uopšte ne stavljamo u pitanje) od autora neprimećen, ostatak aksiološkog normativizma, oblik esencijalističke, kontemplativističke transcendencije postojećih vrednosti, oblik koji se u vidu najviše vrednosti heteronozno nameće kao obavezni, jedino važeći propis-negacija svih ostalih važećih propisa, normi i koji zahteva da mu se svi povinjavaju? Ništa pogrešnije od pozitivnog odgovora na ovo pitanje. Vrednost-projekcija kao oblik odnos ačoveka prema svetu i sebi je jedinstvo saznanja određenih istorijskih mogućnosti i čovekovog opredeljenja za njih. Ukoliko je vrednost-projekcija zasnovana na saznanju istorijskih mogućnosti ona nije apstraktna, esencijalistička transcendencija postojećih vrednosti koje negira, a ukoliko pretpostavlja čovekovo slobodno opredeljenje za nju kao oblik ona nije ni heteronomija ni normativizam. A ako imamo u vidu i njen sadržaj onda teškoća sasvim nestaje. Po sadržaju vrednosti-projekcije o kojoj je reč čovek se, opredeljuje za samoga sebe, za svoje sopstvene autentične lične i opšte mogućnosti, a to mu niko ne može nametnuti. Heteronomija mu može (ako i čovek to hoće) oduzeti njegove lične i opšte mogućnosti, ali ne može umesto njega realizovati. Vrednost projekcija dakle zasniva svoje važenje na najširoj autonomiji koja je ikad do sada teorijski razvijana. Sadržaj njenog humaniteta je ljudska veza, solidarnost slobodnih ličnosti koje ukoliko su izraz generičke suštine izražavaju identitet istorije, a ukoliko su ličnosti – najveć razliku razvijanja ljudske prirode.

[to se epohalne krize humaniteta tiče autor je osvetljenjem suštine otuđenja vrednosti kao ideološkog procesa uopšte, kao autoritarne kulture i osvetljenjem autentičnog oblika najviše vrednosti, slobodnog čoveka, slobodne ličnosti kao procesa stvaranja autentične kulture, postavljajući epohalnu dilemu – obradio i njenu suštinu i njene posebne oblike. Kriza uopšte jeste apsolutna suprotnost polova koji su jedinstveni i koji se ne mogu odvojiti. Razdvajanje je početak katastrofe. Razdvajanje čovekove generičke suštine i njegove individualne egzistencije dovode do suprotnosti autoritarne celine i privatne ličnosti, do sistema njihovog funkcionisanja u kome je autoritarna celina cilj, a privatna ličnost sredstvo. Kriza se u knjizi koju prikazujemo izražava kao sukob između sistema pozitivnih vrednosti i vrednosti – projekcija, vrednosti – mogućnosti, kao sukob autritarnog tipa društva i autoritarne kulture s jedne strane i slobonog društva i autentične kulture s druge. Autor je po našem mišljenju osvetlio blaži oblik krize humaniteta. NJen akutni vid je sukob između autoritarnog društva kao slepe fizičke sile i empirijske egzistencije čovečanstva koje je ugroženo u svojoj biološkoj prirodnoj egzistenciji. Epohalna kriza se izražava na najširem ontološkom nivou.

MI[LJENJE REVOLUCIJE NA MARKSOVOM TRAGU

(Miladin Životić, "Revolucija i kultura", Prilog kritici savremenih ideologija, Filozofske studije, Beograd, 1982.)

Novu knjigu dr. Miladina Životića "Revolucija i kultura" naša javnost je ocenila kao izuzetan događa. Po svome sadržaju knjiga je dalje razvijanje (delimično i korekcija) onih shvatanja kritičkog marksizma koje je autor izneo u svojim knjigama: "Pragmatizam i savremena filozofija", "Čovek i vrednosti" i "Egzistencija, realnost i sloboda". Knjiga o kojoj je ovde reč predstavlja i pokušaj odgovora na najbitnija pitanja našeg savremenog trenutka.

Životić se suočuje sa problemom razumevanja ljudske delatnosti uopšte i materijalnih i duhovnih tvorevina čoveka naše epohe. Refleksija o ovim problemima, po našem mišljenju, se razvija kao postavljanje i tumačenje protivrečnosti materijalne i duhovne kulture kroz suprotnosti opredmećenja i otuđenja čoveka, oličenja stvari – odnosa i postvarenja lica, kroz suprotnosti pretvaranja subjekta u objkat i obrnuto (na osnovi redukcije čoveka i sveta na subjekt i objekt), kroz suprotnost pretvaranja bivstvujućeg u sredstvo uz zaborav smisla bivstvovanja, kroz suprotnost opredmećenja i otuđenja čoveka, oličenja stvari-odnosa i postvarenja lica, kroz suprotnosti pretvaranja subjekta u objekat i obrnuto (na osnovi redukcije čoveka i sveta na subjekt i objekt), kroz suprotnost pretvaranja bivstvujućeg u sredstvo uz zaborav smisla bivstvovanja, kroz suprotnost individua i roda, stvaranja i rada. Autor prati redukciju totaliteta individualnog i društvenog momenta na apstrakt i intelekt, na identificirajuće mišljenje. Po svemu sudeći autor ove knjige smatra da se stvarnost čoveka i sveta odavno reprodukuje i to uvek u proširenom obimu u suprotnim oblicima koje je opšta volja za moć savremenog društva našla za svoje kretanje. I tvorci i njihove tvorevine, i proizvođači i njihovi proizvodi odavno su postali samo oblici egzistencije određenih istorijskih odnosa. Ovu specifičnu određenost istorijskih odnosa i duhovnih oblika i stanja, Životić analizira, kritikuje i transcendira mišljenjem revolucije. Određeni razni i raznoliki antagonistički oblici egzistencije čoveka i njegovog dela u ovom našem vremenu zaokupljaju autorovu pažnju i njegov tekst je, od početka do kraja, izveden kao dosledna i radikalna kritika metafizičke tradicije u savremenoj kulturi. Kritika na glavu postavljenog sveta i njegovog duhovnog odsjaja kako se razvija u ovoj knjizi zaslužuje najveću pažnju.

Životića, pre svega, interesuju dva suprotna procesa: prvo, kako se od stvaralaca i njihovih tvorevina odvaja i udaljuje humanistički i emancipatorski sadržaj, kako se taj ljudski smsiao, taj humanistički aspekt materijalne i duhovne kulture pretvara u svoju suprotnost, u ideološko i konzervativno funkcionisanje, kako se zbiva pretvaranje suštinskog u sekundarno, istorijski određenog u metafizički apsolutno; i, drugo, kako se može izvršiti transcendencija ovog izvrnutog sveta, kako je moguća radikalna njegova njegova promena kao osnov obezbeđenja uslova za slobodnu egzistenciju i stvaralaštvo čoveka-pojedinca u slobodnom društvu.

Raznoliki oblici socijalizacije tvorca i njegovog dela, delatnost ljudi uopšte, nose sobom neku imanentnu xxnegacijuxx ljudskog, ljudske mogućnosti i njene neposredne stvarnosti. I ovo negativno bilo da je redukcija ljudskog duha na formalni razum, kvaliteta na kvantitet, bilo da je kretanje postavljanja čoveka kao stvari, a znanja o njemu kao stroge nauke, bilo da se neka ideja u funkciji određenog sistema nameće kao konzervativna apsolutna vrednost, bilo da se interes nameće kao potreba i sl. ovo negativno autor adekvatno naziva (međutim nije sve u nazivu) objektivacija pos ebi, opšte po sebi i u njemu vidi onu ideološku, prosvetiteljski identificirajuću tendenciju i stvarnost metafizičke racionalnosti u funkciji očuvanja i proširenja vladajućih odnosa postavljene refleksije koju ovde treba shvatiti kao opšti naziv za ispoljenu protivrečnost. Ovo mnogostruko negativno opšte (mnogostruko koje teži ka xxjednomxx), opšte po sebi, Životić podvrgava svestranoj i radikalnoj kritici u pet delova od kojih svaki ima po četiri (!) poglavlja: "Humanizam i kultura", "Ideološko i emancipatorsko u kulturi, "Revolucija i kultura", "Savremeno društvo i perspektive oslobođenja" i "[ta je socijalna revolucija". Posebni određeni oblici negativno opšteg: otuđena nauka i tehnika, pretvaranje kulture u civilizaciju, autentičnog mišljenja o budućem u futurologiju u oba vida (apologetsku i kritičku), društvenog života u dominaciju politbirokratskog sklopa, oblici dominacije strukture i funkcije (u stvarnosti i u misli) nad istorijskim stvaralaštvom, ideologije nad binom istinom – sve je ovo u knjizi viđeno iz određenog ugla kritike zaborava ljudskih mogućnosti, kritike gluvoće za razumevanje suštine odnosa čoveka i bića. Isti postupak karakteriše i Životićevu kritičku analizu pretvaranja individua u puki epifenomen autoritarne celine, kao i redukcije individualnog totaliteta na apstraktno-opšte razuma koji se, postavljajući se kao osnov, naslonjen na vladajuću opštost apstraktnog rada, nameće u obliku savremene nauke i tehnike, kao izuzetno represivno sredstvo autoritarne društvene celine našeg vremena.

Uspraviviši pogled na onaj sadržaj materijalne i duhovne kulture našeg vremena po kojem se slučajnost, mogućnost i neposredna stvarnost čoveka i sveta preobrću u xxnužnost, xx Životić uspešno i originalno, na velikom broju društveno-istorijskih, naučno-tehničkih i kulturno-ideoloških pojava prati proces nastajanja "prirodne" zakonitosti u sferama čije su bitne odredbe mogućnost i sloboda. NJemu je stoga lako da britkim kritičkim opisom geneze teorijske svesti koja dopunjuje onaj proces, izađe na kraj i sa takvim majstorima strukturalne analize i anti-humanizma kao što su: Mišel Fuko, Klod Levi, Stros, Altiser i drugi.

Ako se u vezi sa gornjom konstatacijom uzme u obzir i uloga razumevajućeg saznanja u kritici prosvetiteljski apsolutizovanog razuma, pojaviće se privid dvostruke autorove polazne tačke: s jedne strane kao da je reč o kritičkoj teoriji društva i negativnoj dijalektici, a s druge strane, pa kao da je na delu fenomenološko-egzistencijalna analiza u kojoj fundamentalna ontologija i bitno mišljenje kao razumevajuća saznanja postavljaju pravi osnov kritike pojava. Međutim, to je zaista samo privid. Upravo glavnu vrednost ove knjige Miladina Životića čini kritička transcendencija pomenutih nepomirljivih suprotnosti, ali ne u formalnoj raspravi o principu, nego u kritičkoj analizi sdržaja i oblika što ih pružaju savremena kultura i ideologija. Reč je o dijalektici konkretnog gde se odnos znanja i razumevajućeg saznanja u određenim oblicima kulture istražuje (ne bez nekih kolebanja i nedoumica) kao i o mišljenju revolucije koje s bitnim mišljenjem ima samo neke dodirne tačke.

Odnos koji dominira kao osnovni predmet kritičke analize mogao bi biti interpretiran i kao proces prelaženja neposrednog totaliteta individualnog u svoje drugo (kako bi to rekao Hegel), u apstraktno-opštu totalitarnu zajednicu i represivni totalitet, a zatim, kao drugo drugoga, kao proces dolaska individua posredstvom socijalne revolucije u svoj neposredno individualni i neposredno društveni totalitet. Međutim, bez obzira na neke površne sličnosti to bi bila neadekvatna interpretacija i stvarnog i njegove kritike koje vrši Životić. Neadekvatne zbog toga što gornja šema, iako se u njoj ogleda život materije, ne prekoračuje racionalističku i nužnu strukturu pa bi se mogao da stekne utisak da su obe strane: i pretvaranje individualnog u svoju suprotnost i njegov dolazak sebi, apsolutno nužni oblici koji se automatski događaju u takozvanom objektivnom svetu. Ogromna je razlika kad se uviđa (što je u ovoj knjizi slučaj) da se slučajne individue otuđuju od svojih istorijskih mogućnosti i da padaju u svet nužnosti i opštosti koji se racionalizuje i ideologizira i time se delatnim individuama sveti srozavajući ih na puke stvari. I kad se, zatim, otkrivaju mogućnosti i uslovi nastajanja slobode (a i to je u ovoj knjizi slučaj) kad se razume lik revolucije koja kao mogućnost i uslov može da se probudi u slobodnoj samosvesti individua koje rade i u njihovom ujedinjenom naporu-pobuni. Iz ovog pristupa postaje razumljivo što autor ne čini individue sasvim neodgovornim za permanentnu reprodukciju represivnog sistema autoritarne vladavine i proizvodnje života. Naravno da se ne može tvrditi da autor nema sluha za sklop okolnosti koje najvećim delom onemogućuju transcendirajuću delatnost. [taviše, izgleda da je zadatak koji je on samom sebi postavio upravo kritička nalaiza onoga što u savremenoj kulturnoj proizvodnji dolazi usled okolnosti koje se ne mogu izbeći, usled svesnog i nesvesnog prilagođavanja konformističke i servilne individue onom postojećem, kao i usled one svesti koja odražava (iako ne na vulgaran način) zakone i odnose postojećeg. Posle ovog sledi napor da se osvetle mogućnosti prevazilaženja materijalne i duhovne refleksije neposrednog, proces negacije te refleksije. A ovo je i čin radikalne ontološko-antropološke revolucije koju Životić tumači i u njoj učestvuje, ali je i dalje naziva socijalnom revolucijom. Iako je ovo za pažljivog čitaoca ove značajne knjige uglavnom terminološka razlika, nije sasvim sigurno da su neka ontološka pitanja postavljena na adekvatan način, tj. na način koji doista transcendira najznačajnije ontologije univerzalne krize čoveka i sveta.

Od odlučujuće je važnosti da se istakne da je sadržaj knjige otvoren za svaki ozbiljan dijalog i da su sve teze postavljene i argumentisane u dovoljno relativiziranom obliku koji ukida dogmatske i radikalno skeptičke stavove. Druga je stvar što tekst kao kritička transcendencija metafizičkog pristupa, ali i hermenetičke metode, ovaj tekst kao mišljenje revolucije, zadaje teškoće posebne vrste. Otvoreni karakter teksta proizilazi i iz shvatanja da su slobodna komunikacija i pobuna prethodni uslov radikalne humanizacije. naravno, pozitivističko-scijentistička redukcija kao teorijski stav mora ovaj tekst da gleda kao knjigu sa sedam pečata. Pošto ovoj redukciji nedostaju razumevanje bitne istine i konceptualno značenje, ona će, sigurno, gunđati svuda tamo gde se refleksivne odredbe (činjenice i zakoni stvari), kao i njihova osnova (zaborav ontološke diferencije) osvetljavaju u njihovoj pojmovnoj i istorijskoj relativnosti.

Na kraju bi moglo da se kaže da ova knjiga ima i jednu dublju dimenziju. Veza između revolucije, kulture i transcendentalne imaginacije, opširno razmotrena, sigurno bi ukazala na još jedan sloj značenja ove knjige. Ali, i bez tog elementa u ovom prikazu, mo+e se zaključiti da je savremena filozofija u nas dobila delo jednog pisca na vrhuncu stvaralačke zrelosti koji nam pokazuje da je Marksova misao živa i još uvek podsticajna i emancipatorska, kritička i revolucionarna.

Zanimljivo bi bilo da se, na kraju, istakne jedan, na prvi pogled nejasan stav. "Humanizacija tehnologije znači stvaranje novog čovekovog odnosa prema prirodi"–zaključuje Životić posle ubedljive deskripcije tehnološkog antihumanizma našeg vremena. A zatim ispisuje stav: "Tek proizvodnja radi bogatstva ljudske prirode nosi u sebi mogućnost prekidanja procesa uništavanja prirode – i mogućnost povratka one natura naturans (izvorne prirode) koja je u osnovi našeg humanog življenja". Natura naturans ovde dobija neobičan ontološki status. Da li čovek razume smisao svog življenja kao modus one naturae naturans ili čovek razume izvornu prirodu (ne prirodu kao objekat) iz svoje stvaralačke samosvesne delatnosti? Drugim rečima, da li je čovek najviši oblik one naturae naturans ili je njen slučajni proizvod?

Nova knjiga Miladina Životića "Revolucija i kultura" promišlja aktuelne teme savremenog društva sa stanovišta ljudskog društva ili podruštvljenog čovečanstva i sa stanovišta slobodnog, svestrano razvijenog društvenog individuuma. Autor izlaže shvatanje da se značajne promene u razvoju (i regresiji) društvenih odnosa našeg vremena, današnje nauke, materijalne i duhovne kulture mogu razumeti najadekvatnije ako se za osnov uzme samosvesni, slobodni društveni individuum koji kao svoju najdublju potrebu ima, može i treba da ima socijalnu revoluciju kao čin kojim se samosvesni čovek otkriva, ne u nekom ograničenom obliku, nego u apsolutnom kretanju nastajanja, kako je to dosta davno utvrdio i Karl Marks što je, međutim, u međuvremenu palo u zaborav.

Ova četvrta knjiga Miladina Životića nikako nije ponavljanje ranije obrađivanih tema, iako su neka pitanja ponovo postavljena uizmenjenom obliku upravo onako kako ih novi tokovi istorije stavljaju na dnevni red. Čitalac će, naravno, tu ipak primetiti onaj kontinuitet, ono identično po opštem smislu i strukturi, ali pažnju privlači upravo xxdiferencija, xx novi xxodređenixx oblik, novi xxpersonalnixx ton.

Prva razlika intencije pokazuej se kao analiza, prikaz i kritika u isti mah, čovekovog ospoljenja kao otuđenja, univerzalizacije kao negacije individuuma, kao ukidanje svih liberalnih prava karakterističnih za društva XIX-og veka objektivacije kao svođenja ličnosti na stvar, pretvaranja proizvodnih snaga i proizvoda u silu tuđu porizvođaču, stvaraocu, pretvaranja posebnih interesa u opšte, posebne svesti o objektu u apsolutnu samosvest čoveka, –ukratko, prikaz i kritika "novijih" oblika otuđenja sa naglašavanjem i ontološke razlike (određenog odnosa bivstvujućih bića) ukoliko je shvatanje ovog odnosa pročišćeno i dovedeno do većeg stepena autentičnosti novim čitanjem Marksa i kreativnim kretanjem na Marksovom tragu.

Najbitnija novina ove knjige je, bez ikakve sumnje, kritičko ispitivanje onog određenog oblika otuđenja našeg vremena koje se ispoljilo kao otuđenje nekih revolucija XX-og veka, koje nisu uspele da budu socijalne revolucije.

Da bi pristupio razumevanju smisla pretvaranja revolucionarnog rezultata u svoju sopstvenu suprotnost autor je kritički prikazao različite sfere otuđenja u kojima se ljudska revolucionarna samosvest predaje samozaboravu: nauku ukoliko je parcijalna svest o objektu i o čoveku kao stvari i ukoliko je u službi otuđenih sila; ideologiju ukoliko je ona samosvest određenih društvenih odnosa koji se uzimaju kao prava ljudska zajednica; lažne revolucije: naučno-tehničku ukoliko služi dominaciji nad čovekom, kibernetičku i sl. kojom se programira čovekova budućnost u svetu u kome su se ljudske potrebe izvrgle u najcrnje interese itd. Korak po korak autor nas vodi do ključnog pitanja svoje knjige, pitanja o kulturi ukoliko se ova cepa na samu sebe kao funkciju otuđenog društva i na sebe kao istinsku svest i samosvest čoveka-stvaraoca.

Kad se u ovoj knjizi govori o čoveku kao konačnom biću, evidentno je da se konačnost shvata ne kao rađava konačnost nego kao ono konačno koje u sebi i sobom otkriva budućnost kao prekoračenje konačnog. Stoga se može reći da je autor u dobrom društvu onih koji su Hegela pokušavali da prevaziđu ne vraćanjem na izolovanu individuu, nego razumevanjem dijalektike konkretnog. Dijalektika se ovde ne pojavljuje kao doktrinarno rezonerstvo, nego je spontano stvaranje koje ipak otkriva, ako nam je dopušteno da kažemo, embrilogiju i paleontologiju ljudske samosvesti.

Ovom knjigom savremeni čitalac dobija osnovu za autentičnu istoriju kulture i civilizacije, a ona mu pruža i uvid u tragične samoobmane savremenog doba. Poniženo, ugnjeteno i eksploatisano ljudsko biće prepoznaće u njoj svoje strepnje, svoje brige, svoje padanje i svoj mogući uzlet.

SUNCE I MAGLA

(Esej-pesma u "Paukovoj politici" J. Aćina)

Kada neobuhdana, to će reći bez uzda, razigrana, dobra, živa i plodotvorna, sve takva i još u tom smislu bogatije određena, (takva ali ne i xxpotpunaxx), radikalna kritika metafizike književnog uma, radikalna destrukcija metafizike (opte i njenih grana, i njene sprege sa jezikom i njegovom gramatikom, sa gramatikom i njenim jezicima), kada ova destrukcija metafizike ne daje ni pet para za svetsko-istorijsku ulogu metafizičkih avantura čoveka, onda ona genealogiju metafizike i njen kraj ne osvetljava dovoljno, iako na njih baca jarko svetlo. Ova se destrukcija odriče sveg blaga metafizike, sveg njenog bogatstva jer ovo bogatstvo ne želi da odvoji od oblika s kojim je ono u metafizici čvrsto sraslo. U tome ona pokazuje dražesnu sličnost s onim stavom koji ne vidi ljudsku vrednost bogatstva u ekonomsko-tehničkom smislu reči, ispod kapitalskog, robno-novčanog oblika i svakog drugog otuđenog oblika. Ona bi da sa faraonom metafizike sahrani i ogromno faraonovo blago, sa mišljenjem jedinstva, identiteta kao osnova i samu sebe kao mišljenje revolucije. Međutim, ona to čini više naslađujući se, uživajući sebe u paradoksalnoj koketeriji, mlada i puna žive raznolikosti lutajuće igre, više tako nego u svojstvu nekog apsolutnog grobara. Iako, ne retko, ostavlja utisak da sa apsolutnim posrednikom, sa njegovoj metafizičkoj egzistenciji, destruira i odbacje svaku vezu između individua, svaki društveni, institucionalni oblik saobraćanja, ova kritika književne metafizike (uzgred rečeno: ona je mnogo više od toga) kojoj tekstovi dugih – Platona, Aristotela, Dekarta, Rusoa, Marksa, Ničea, Hajdegera, Fukoa, Gadamera, Deride, Altisera, Marića, Pavića i dr. – daju samo podsticaj za vlastitu, bujnu igru raznolikovanja sebe same od sebe same, –ova kritika evropske metafizike "razlučuje" na samom pragu i na tragu mišljenja revolucije u nas, razlikujući se od njegovog određenog oblika postajanja maglovitijom kreativnom snagom i, možda, nešto malo zamagljenim horizontom. Uprkos pomenutoj izmaglici, ima u "Paukovoj politici" mnogo ne-metafizike u najboljem smislu reči. Osim toga, književna grana u njoj bilje raste nego, recimo, u Benjamina, Adorna, u francuskoj i nemačkoj postmodernoj, u našega Kasima Prohića i u (valjda ne grešim?) Nikole Miloševića.

Kada ova kritika metafizike kazuje da "s one strane saveza gramatike i metafizike stoji (trebalo je reći "kreće se", "živi" D. S.) pesnički jezik", onda ona krči mračnu šumu. Ali, kada ona nastavlja i kazuje da je taj pesnički jezik "degramatikalizacija jezika, tekst bez gramatike"–onda ona radosno ne razlikuje gramatiku-hegemon od novog reda novog pesničkog nereda. Tekst ove kritike metafizičkog reda bivstvuje u novom radu izuzetne snage i lepote ne bivajući svestan toga. A taj novi red je, ipak, neko jedinstvo sebe samog i pesničkog nereda u kome jedinstvu pesnički nered predstavlja početku i krajnju tačku metamorfoze jezika. Stalni povratak gramatičkog na polaznu tačku prelazom preko nesvesne snage jezika i trajno negiranje gramatike-metafizike (svakog njenog vida, prividne razlike istog), eksplozija nove slobode pesničkog jezika, –ta dva suprotna procesa koji se uzajamno isključuju, vrte se u nemetafizičkom polju ove varijante (možda najoriginalnije) savremene kritike književne metafizike.

Ukazivanjem na fetiški karakter pojma i tvrdnja da je svaki sistem teološki ispoljava se velika lucidnost u ključnu postmoderne, ali se u isti mah pokazuje i granica: ne-razlikovanje apsolutnog sistema i relativnog "sistema" raspršenog u eseje, zamaskiranog esejističkim oblikom. Ne zapaža se da ako je pojam analogon novca, onda u pojmu ima svoju egzistenciju apstraktna društvenost. Otuđeni rod i oblik pojma srasli su u pojmu kao obliku. Osim toga, razlika i mnoštvo nazivaju se zajedničkim imenom xx"drugo", xx nasuprot identitetu i jednom koji tako, volens-nolens, imaju i u "Paukovoj politici" status xxprvog. xx A u briljantnom eseju o delu Sretena Marića još nam se kaže da ono "konačno" ide u isti red sa identitetom i jednim, a ono "beskonačno" u isti red sa razlikom i mnoštvom. Razmatranje je, kako se čini, afirmacija raznolikosti bez isticanja njene dijalektike. Razaranje metafizičkog identiteta kao "povratak" raznolikog u sebe ne biva dovoljno praćeno uvidom da je taj identitet (čak i kao apsolutan) drugo same razlike, njeno drugo i da razlika "povratkom" iz svog drugog, iz razorenog identiteta, razlikuje se ne samo od identiteta, već iod sebe same kakva je bila pre svog gubljenja u identitetu.

Kažem li da je knjiga "Paukova politika" sjajna kritika metafizike, neće moći da se s nekim dobrim razlogom ustvrdi da su primedbe sa stanovišta razlike na drugoj potenciji, neka varijanta metafizike. Svaka druga primedba javlja u stvaralačkom posrednikom dolazila bi iz polja istinskog dijaloga. Može se još reći da i "anarhija" kao "načelo" teksta o kojem je reč nije bez izvesnog šarma. Međutim, neka bude ponovljeno, sa faraonom ne treba ukopati i njegovo blago što ga je prikupio sa različitih strana sveta: čoveka, zemlje i neba bez apsoluta.

Uveliko je vreme da se pored dosadašnjih opštih argumenata navede bar jedan nešto određeniji. Ako se subjekt koji stvara tekst razlikuje od sebe, onda je on identičan sa drugim, sa sobom kao drugim. Tek ako se razlikuje od sebe kao drugog on je tvorac novog i istinski raznolikog. Ovaj drugi identitet sa sobom subjekta koji stvara upravo je najveća razlika od svega drugog, ali ne neposredna, već kao povratak iz destruirane metafizike. Mnoštvo ovog jednog i jedno svega mnoštva imaju kao svoj osnov raznolikost na drugoj potenciji i njeni su momenti, njeno su drugo. A ova raznolikost biva kao drugost svoje drugosti. Pesmu koju autor "Paukove politike" stvara o tome drugom drugoga (ono njemu ponekad izmiče iz "ruke") rado čitam i kad god se vraćam na tekst nalazim da je drukčiji. Ponekad tu osobitu esej-pesmu zovem mišljenje revolucije.

Ruka koja piše tekst je metafora za stavaralačku, spontanu, nesvesnu imaginaciju. Utoliko svest i znanje, isto tako i samosvest mogu da budu i jesu prepreke ruci. To se zbiva zato što su svest, znanje i samosvest shvaćeni kao ideološki oblici, kao samootuđeni oblici egzistencije ljudi. Stoga se piscu "Paukove politike" proces skidanja maski, proces spontane pobune najdublje individualno-rodne suštine čoveka-stvaraoca, nameće kao stavljanje neprozirne maske jezika. Pošto je maksu (jezik, znanje, svest, samosvest u otuđenim oblicima) uzeo za lica koja, međutim, destruira kao opasno i lažno, on lice, onako kako se ono javlja u stvaralačkom procesu, uzima za masku i tako izgleda da afirmiše demonsku masku a destruira ljudsko lice. Pri svemu tom, iza ove zamene i u ovoj zameni imena istinski ljudski, ne-metafizički i anti-metafizički sadržaj šiklja kao gejzir. Međutim, obliku i smislu to ne može a da ne zasmeta i slobodni individuum samo delimično postaje transparentan.

S jedne strane bi da se razbije metafizika jedinstva (u filozofiji i književnoj kritici), da se pokaže zabluda jedinstvenog značenja teksta (i čitanja) i da se istakne ono heterogeno (ne priznavajući ni njemu status načela). S druge strane vidi se neko jedinstvo čitanja u Marksa, Lenjina i Altisera. Ovde naglasak nije samo na xxjedinstvuxx čitanja, već pre svega na jedinstvu čitanja između Marksa i one druge dvojice. Čitanje Altisera koje bi u tekstu tog modernog staljiniste našlo i nešto za čoveka moglo bi da se nazove semantičkim nihilizmom čitanja.

ANALIZA I HERMENEUTIKA FIZIČKIH NAUKA

(Zvonko Marić, "Ogled o fizičkoj realnosti", Nolit, Beograd, 1986. god. , biblioteka xxSazvežđa.)xx

Knjiga o kojoj je reč nije lako štivo za čitaoca i to važi kako za deo o klasičnoj fizici tako – još u većoj meri – za deo o modernom vidu fizičkih istraživanja. Već i sami naslovi poglavlja to pokazuju: Fizička realnost u filozofiji naučnog racionalizma; Naučni racionalizam i filozofska tradicija; O prvim principima Mehanike i o ulozi matematizovanih fizičkih koncepata u njenoj građi; O razvitku i grananju fizičkih nauka; O Statističkoj mehanici i o ulozi verovatnoće u fizičkim naukama. Osvrt na problem svodljivosti statističke na determinističku teoriju; Dve klasične ontologije; Fizička realnost u filozofiji konvencionalizma, logičkog pozitivizma i konstruktivizma; Određivanje fizičke realnosti u klasičnoj fizici; O okolnostima pri kojima se stvara pojam kvantnomehaničke realnosti; Princip komplementarnosti po sebi i u filozofskim analogijama; Formalna struktura Kvantne mehanike i njene ontološke referencije; Smisao verovatnoće u kvantnomehaničkim iskazima i teorija merenja; Uloga posmatrača u kvantnomehaničkom mernom procesu. Solipaisam. Osvrt na alternativne interpretacije; Problem skrivenih parametara; Kvantna svojstva razdvojenih čestica; Pogled na problem kvantnomehaničke realnosti.

Razmatranja prisutna u knjizi ako su i pisana u tradicionalnom jeziku nisu tradicionalna ni po duhu ni po duhu ni po formi. Iako osvetljenje problema pojma fizičke realnosti nije vršeno upotrebom algebarsko-logičke strukturne analize – za koju sam autor kaže da prevazilazi horizont njegovog teksta – ipak je vidljivo da je tekst između ostalog, u običnom jeziku, posredovanom matematičkim aparatom, preslikana neka algebarsko-logička strukturna analiza, pri čemu su principi ovog hermeneutičkog preslikavanja – tumačenja doista nešto novo.

Da bi se čitanje ovog kompleksnog teksta obavljalo s takvim uspehom, neophodno je da se nikad ne gube iz vida različiti slojevi njegovog značenja: razvitak (i lutajući tok) pojma fizičke realnosti kroz istoriju naučne prakse; teorijska samorefleksija naučnika; filozofski (ontološki, gnoseološki, logički) stav koji je pratio i bio čak u osnovi istraživanja i, najzad, osobita transfilozofska pozicija samog autora. Ova pozicija se može pratiti u upotrebi, u toku analize-tumačenja jer njeni principi i pojmovi nisu eksplicitno određeni. Iz upotrebe se, međutim, značenje, uz neophodan napor, može dokučiti. Reči kao što su: presek, disjunkt, konstrukt, polje i sl. omogućuju uvid u dubinske sojeve teksta.

Složeni pojam preslikavanja je, izgleda, ključni pojam.

Preslikavanje eksperimentalne relacije (koja već jeste zasnovana na nekoj hermonautičko-ontološkoj pretpostavci) u matematičko simbolički jezik, "na brojnu osu". Preslikavanje ove simbolike u semantičko-sintaktičku dimenziju naučne forme prirodnog jezika, preslikavanje ove forme prirodnog jezika u formu koliko-toliko blisku jeziku čitaoca nestručnjaka. Preslikavanje u matematičko-simbolički aparat takođe nije jednostavno. Algebarsko-strukturni i hermonautički osnov neodvojiv je od sadržaja pojmova klasične i moderne fizike. Međutim, čak i ovakva konkretnost ne zastire prisustvo i šireg pojma preslikavanja koje iako ne zahvata područja mita, religije, umetnosti, u svojoj određenosti ipak upućuje na najširi smisao autorove analize. [taviše, čini se da su preslikavanja u oblastima van određenog pojma fizičke realnosti i stepena saglasnosti naučne komunikativne zajednice, za autora uglavnom samodeterminacije simboličkog aparata, samodeterminacije čija se forma i sadržaj, struktura i semantika udaljavaju od ontološke osnove koja se konstituiše u eksperimentalno-teorijskoj relaciji čoveka (plus merni uređaji) i njegovog "predmeta". Najverovatnije je da autor "Ogleda o fizičkoj realnosti" "dopušta" više nego drugi mislioci čovekovog odnosa prema svetu mnoge vidove i stepene slobode u proizvođenju slika i struktura. NJega, pak, u ovoj knjizi interesuju, pre svega, invarijantni odnosi ukoliko su određeni "predmetom" koji se mernim uređajima meri, bilo da merni uređaji ostavljaju nepromenjenim ontološke odredbe "predmeta", bilo da se u procesu "merenja" (u celokupnom naučnom metodu) stvara doista nova ontološka odredba univerzuma. Kao ilustracija fine i kompleksne analize i interpretacije mogu da posluže zapisi o uzajamnom preslikavanju neposredno suprotnih praktično-teorijskih i semantičko-sintaktičkih struktura. Na primer: odnos "ontologije" plenuma (kontinuirane predmet-slike) i čestične "ontologije" (diskretne predmet-slike) fizičkog univerzuma.

Posebnu i izuzetnu vrednost knjige predstavlja dosledno provedeno stanovište da su faze razvoja fizike kao i njena suština u oređenim oblicima, u neprestanom odnosu sa filozofskim pretpostavkama. Ako to i nije kazivanje-tvrdnja o filozofskim gledištima kao osnovu naučnog metoda, uska veza, isprepletenost i prožimanje filozofija i stupnjeva nauke omiljena su tema ove neobične, post-moderne i, za naše prilike (a po svoj prilici i šire) nove priče o klasičnom i savremenom pojmu fizičke realnosti. Nesumnjivo je da samorefleksija autora doseže osobenu prirodu vlastitog metoda što, hermeneutički posmatrano, nije uvek kod drugih autora slučaj. Ako se traga i za eksplicitnom potvrdom, može se navesti bar sledeća tvrdnja: "Mere stvari – kaže nam autor "Ogleda o fizičkoj realnosti"–nisu samo u analitičkom umu i ne slede ni iz klasične teleologije, ni iz svakodnevice naučne prakse, niti slede iz kartezijanskog zahteva za jasnoćom pojedinih elemenata" (str. 39.)

Time što označeno ograničava na "predmet" fizičkih nauka, a označitelja na matematički simbolički aparat i njegovu primenu povezanu sa eksperimentom i mernim uređajem, s jedne strane, i što s druge strane, ipak ima u vidu (i to, čini se, kao glavni interes) opšti odnos simbola i predmeta – izlaganje nudi mnogo kompleksniji sadržaj i domet, nego što se na prvi pogled, usled klasične strogosti stila i jezgrovitih zaključaka, može zapaziti. Da je tekst – umesto da podrzumeva – bio propraćen i nekom napomenom o autorovim opštijim stavovima prema simboličkom procesu uopšte i njegovim raznolikim sektorima (mit, religija, umetnost, društvene nauke) kao i prema post-modernom transfilozofskom, anti-metafizičkom pokretu hermeneutičkog razumevajućeg saznanja, knjiga bi pobudila i najšire interesovanje. U postojećem obliku ona je upućena relativno obaveštenom čitaocu, dok će za strogo obaveštene predstavljati pravo otkriće. Ali čak i njemu će, ukoliko nije i filozofski zainteresovana, zadati dosta muka s obzirom na veoma dubok i širok kontakt na obema stranama njenog vidljivog spektra.

Budući da je autor doktor fizičkih nauka posebno treba istaći njegovo lako kretanje u oblasti velikih metafizičkih sistema, skeptičke i transcendentalne filozofije i što je lakše razumljivo moderne epistemologije. Osim toga impresionira hermeneutički kritički stav. Ako bismo s malo reči pokušali da damo sud o ovoj izuzetnoj knjizi, to bi se moglo učiniti na sledeći način: prvi put jugoslovenska i šira javnost imaju priliku da se suoče sa xxhermeneutikomxx jedne prirodne nauke – fizike. Humanizam stanovišta, tj. ljudski osnov i smisao naučnog procesa neodvojivi su od celokupnog konteksta "Ogleda o fizičkoj realnosti".

PRILOG ZASNIVANJU SAVREMENE ONTO-ANTROPOLOGIJE

(Gajo Petrović, "Mogućnost čovjeka", Razlog, Zagreb, 1969.)

Razvijajući marksističko shvatanje čoveka i sveta autor knjige "Mogućnost čovjeka" izložio je izvestan broj bitnih argumenata u prilog tezi da marksistička filozofija nije nekakva apstraktna teorija revolucije ili samo kritička teorija društva nego da je ova filozofija misao revolucije kao onto-antropologija. Autor je, dalje, novim argumentima obogatio marksističko shvatanje procesa samootuđenja i razotuđenja čoveka dokazujući tezu da su samootuđenje i razotuđenje onto-antropološke karakteristike čoveka i istorijskog zbivanja.

Još na samom početku ovog osvrta na knjigu "Mogućnost čovjeka" prinuđeni smo da naglasimo da je veoma teško informisati o argumentaciji autora jer je reč o piscu čiji je stil toliko koncizan i precizan da je skoro nemoguće sažimati njegov tekst. Stoga je bolje da se konkretno-opšti ontološko-antropološki odnos samootuđenja i razotuđenja čoveka analitički prikazan u argumentaciji a sintetički zaokružen u suštinskim definicijama koje nisu ni činjeničke ni vrednosne, "dijalektički izloži" i da se na taj način iskaže kritička i revolucionalna koncepcija knjige "Mogućnost čovjeka".

Misao ove knjge najlakše se može shvatiti ako se obrati pažnja na jedinstvo i suprotnost čoveka kao stvaralačkog slobodnog bića i kao bića nužnosti. Čovek je protivrečno biće, tvrdi Gajo Petrović, ali od dva polarna totaliteta koji su u protivrečnom odnosu samo je jedan ontološko-antropološko određenje čoveka kao čoveka, dok onaj drugi karakteriše ljudsko samootuđenje i još ne ljudsko određenje čoveka. Protivrečnost i samootuđenja i razotuđenja čoveka je najpotpunija i najkonkretnija protivrečnost. U manje konkretnim načinima bivstvovanja čoveka autor utvrđuje posebna samootuđenja i razotuđenja čoveka. Međutim, samootuđenje i razotuđenje nisu najfundamentalnije karakteristike čoveka. Samootuđenje i razotuđenje čoveka su najopštiji odnosi čoveka prema sebi i prema svetu ukoliko se čovek realizuje putem netacije negacije. U suštini nije nužno da se čovek prvo otuđi sam od sebe pa da se zatim razotuđi. Čovek se može realizovati kao slobodno stvaralačko biće a da se prethodno ne mora samotuđiti. Samootuđenje i razotuđenje su istorijski određeni oblici ispoljavanja čovekove suštine kao slobode, stvaralaštva i sl. Samootuđenje i razotuđenje su istorijski određeni oblici ispoljavanja čovekove suštine kao slobode, stvaralaštva i sl. Samootuđenje znači uvek povratak, "pad" čoveka u njegov ne-ljudski pol ma kako inače mi taj pol zvali. Razotuđenje je ponovno osvajanje jedne već izgubljene slobode kao stvaralaštva. Dva pola koji čine strukturu čoveka kao protivrečnog bića uzajamno se isključuju. Ako se realizuje pol onog istinski ljudskog, onaj suprotni pol se ne realizuje. Ili: ukoliko se realizuje jedan pol utoliko se ne realizuje suprotni pol. Samootuđenjem čoveka naziva se realizovanje ne-ljudske mogućnosti i ne realizovanje ljudske mogućnosti. A razotuđenjem se naziva realizovanje ranije otuđene ljudskosti. Između razotuđenja i "neposrednog" realizovanja ljudskosti razlika je u tome što se u ovom drugom procesu samootuđenje nije dogodilo.

Prehodno rečenim okarakterisali smo suštinsku strukturu filozofske misli prisutne u knjizi "Mogućnost čovjeka". Posebni oblici koji se u ovoj knjizi analiziraju kao što su: odnos prirode i istorije, rada i stvaralaštva, politike i filozofije, gušenja i podsticanja kritike i naročito kontrarevolucije i revolucije samo su ona suštinska protivrečnost u posebnim određenjima koje Gajo Petrović sagleda kao određenja specifičnog razlikovanja.

Ova dijalektika čiji smo najsloženiji pojam razložili i čije smo posebne vidove koji se u knjizi "Mogućnost čovjeka" detaljno analiziraju pomenuli razlikuje se od Hegelove dijalektike utoliko ukoliko Hegel oblike samootuđenja čoveka apsolutizuje i ne teži razotuđenju, a od Marksove dijalektike se suštinski ne razlikuje nego ovu ontološko-antropološki dalje razvija i otkriva nove oblike samootuđenja i razotuđenja čoveka.

Sada se postavlja pitanje kako se u knjizi "Mogućnost čovjeka" prikazuje ispoljavanje imanentne protivrečnosti ljudskog i ne-ljudskog. Ova imanentna protivrečnost ljudskog i ne-ljudskog u čoveku ispoljava se u otuđenom svetu kao suprotnost i borba samootuđenih i neotuđenih ljudi. Posebni oblici ove borbe su, među ostalim, klasna borba, ratovi, borba kontrarevolucije i revolucije, to jest borba između ne-bivstvovanja i bivstvovanja. Ovaj poslednji oblik je najsloženiji oblik ispoljavanja imanentne protivrečnosti ljudskog i ne-ljudskog u čoveku jer u sebi ujedinjuje ontološke i antropološke odredbe. Ova oštra polarizacija samootuđenih i neotuđenih oblika ljudskog bivstvovanja može da navede na pomisao da autor knjige "Mogućnost čovjeka" ne vidi i ne želi da vidi da su u svakom otuđenom obliku čovekovog bivstvovanja stvarani bar neki uslovi za čovekovo razotuđenje, da su bar neki oblici otuđenja bili istorijski nužni i da određeni oblici otuđenja koji nastaju kasnije predstavljaju napredak u odnosu na ranije oblike otuđenja. Autor ove knjige to, međutim, ne poriče. On samo dokazuje da se danas nijedan oblik otuđenja ne može razotuđiti nekim manjim stepenom otuđenja nego da je razotuđenje moguće samo kao radikalan, i ontološki radikalan, skok u neotuđeni oblik ljudskog bivstvovanja.

Tek u svetl shvatanja ove opšte suštinske protivrečnosti ljudskog i ne-ljudskog, njenih određenih oblika i njihovog ispoljavanja u obliku spoljašnjih suprotnosti može se shvatiti zašti Gajo Petrović naročito naglašava da je otuđenje sopstva od sebe sama putem sebe sama, a svi drugi oblici da su samo izvedeni oblici ovog osnovnog otuđenja. I tek u svetlu ove dijalektike koja je identična s Marksovom ali razvijena u svojim opštim oblicima kretanja može se ponovo (posle kolosalnog unakaživanja od strane staljinista) adekvatno shvatiti i posebna dijalektika kapitala i njena kritika u Marksovom "Kapitalu". Tek sada se jasno uviđa suština samootuđenja čoveka od sebe sama u sferi rada. Čovek je, po Marksovom shvatanju koje Gajo Petrović dalje razvija, radno biće, dakle, biće nužnosti, ali čovek je pre svega biće slobode i stoga teži da transcendira svoju nužnosnu "suštinu", on teži da se oslobodi rada kao sfere u kojoj on još ne egzistira na ljudski način. Čovek to najpre postiže tako što nužnost rada prebacuje na drugog čoveka, celokupno radno vreme drugog čoveka pretvara u radno vreme te tako osvaja za sebe slobodno vreme. Ovaj čovek sa slobodnim vremenom, međutim, nije slobodan čovek, istinski čovek već je gospodar kao otuđeno biće slobode. Dok je radnik, lišen objektivnih uslova rada i ogromnog dela proizvoda svog rada, sveden na ekonomsku životinju u sferi nužnosti, dotle je gospodar ekonomska životinja kao sopstvenih objektivnih uslova rada u njihovoj otuđenoj društvenoj određenosti i kao sopstvenik proizvoda tuđeg rada. Gospodar, doduše, raspolaže slobonim vremenom, ali ne kao ljudsko slobodno biće već je on bitno ugnjetač. Autor knjige "Mogućnost čovjeka", adekvatno interpretirajući Marksa, razlikuje otuđeno slobodno vreme i nametnuto, prinudno radno vreme od istinski ljudskog slobodnog vremena, a čoveka sa slobodnim vremenom sagleda u drukčijem svetlu čak i ako ovaj još mora da radi. Tako je sada vidljivije da Marks smatra da je rad uopšte ne-ljudski način bivstvovanja čoveka, prirodna nužnost kako se ona ispoljava u čovekovom životu. Ali rad postaje otuđeni rad i na višem stupnju kao prinudni rad i za drugoga: robovski, kmetski, najamni rad. Može se dakle zaključiti da je podela društva na klase oblik samootuđenja čoveka s obzirom na rad, objektivne uslove rada i njegov proizvod. Istorija pokazuje da rad nije predstavljao za čoveka radost i uživanje i da je otuđena sloboda za manjinu sloboda od rada, a otuđeni rad za većinu dvostruki gubitak slobode: jednom što za radnika uopšte postoji kao nužnost, kao prirodni odnos između radnika i prirode da bi se održao prirodni život radnika, a drugi put zaot što se ovaj rad produžuje da bi se održao i zasladio život neradnika. Da je Marksova teorija rada uopšte a ne samo teorija vrednosti i viška vrednosti kritika čovekovog ropstva, kritika otuđenog bivstvovanja koje na suprotnom polu proizvodi otuđenu slobodu kao vladavinu čoveka ne-radnika nad čovekom radnikom najargumentovanije je dokazao upravo autor knjige "Mogućnost čovjeka". Knjiga je kritika otuđenog rada i ne-rada kao vlasti nad radnikom u cilju uživanja u otuđenoj dokolici. U ovom prostoru slobodnog vremena, međutim, delom se, kako nam to Gajo Petrović pokazuje, realizuje i u otuđenom društvu čovek kao stvaralačko biće u različitim oblastima stvaranja, nauci, umetnosti, filozofiji i sl. Treba međutim reći da je ova knjiga samo jednim delom kritika rada kao još neljudskog načina egzistencije čoveka i otuđenog društvenog rada. Svojim drugim, znatnijim i značajnijim, delom ona je marksistički analitički i sintetički prikaz pojma stvaralaštva i drugih sličnih ojmova kao što su: pojam istorije, pojam novog, pojam revolucije i dr. Osim toga autor je i eksplicitno ukazao na razliku između objašnjavanja i shvatanja stvaralaštva, novog, istorije i revolucije, razliku koja za razumevanje smisla celokupnog dela Gaja Petrovića ima odlučujući značaj. Dalje se može reći da u knjizi "Mogućnost čovjeka" preovlađuje analiza onih pojmova kojima se izražava doista ljudsko bivstvovanje te je, za razliku od ranijih knjiga istog autora, nešto naglašeniji vizionarski aspekt misli-revolucije. U ovom pogledu naročito privlači pažnju, u obliku pitanja skicirana, koncepcija revolucije kao najvišeg oblika stvaralaštva i bivstvovanja. Petrovićevo shvatanje revolucije nadmašuje, po dubini smisla i po mogućnosti za dalji razvitak, sve što je on sam do sada napisao. Ova knjiga je dokaz da je stvaralački marksizam sposobniji za razvitak od ma koje druge filozofije čije se prisustvo oseća u našem vremenu.

Kao što vidimo predmet filozofskog razmišljanja u knjizi "Mogućnost čovjeka" Gaja Petrovića jeste čovek kao najviši modus bivstvovanja. Stoga je ova filozofija konkretna sinteza ontologije i antropologije. Ovaj konkretno-sintetički odnos prema čoveku kao predmetu filozofije zasniva se na "posmatranju" antropoloških određenja kao ontoloških. [to se tiče stava ove filozofije prema svome predmetu ona ne samo da sagleda svoj predmet nego ga i menja i delimično kreira.

Čovek kao predmet filozofskog istraživanja i delovanja određuje se u ovoj knjizi kao biće prakse. Ova najsloženija definicija čoveka do koje je autor došao studirajući Marksovo shvatanje čoveka rezultat je svestrane kritike otuđenog društva i samootuđenog čoveka, njegove svesti uopšte i njegove filozofske samosvesti. Za razumevanje ove najviše definicije čoveka može korisno poslužiti upoređenje sa Hegelovom najvišom definicijom apsoluta: Apsolut je ideja. Definicija "Čovek je biće prakse" i definicija "Apsolut je ideja" dva su duhovna konkretna totatilteta u čijoj se suprotnosti ogleda suprotnost između otuđenog društva i čoveka s jedne strane i slobonog društva i čoveka s druge strane. Filozofija apsoluta kao ideje dovršava u poimanju građanski svet kao najpotpuniji oblik otuđenog sveta, a filozofija čoveka kao bića prakse ima svoju osnovu u delatnosti proletarijata koji može i treba da realizuje opštečovečansku emancipaciju. Kao što je poznato, Hegel polazi od najprostijih pojmova i završava, u svojoj "Logici" najsloženijim pojom – idejom. Apsolut je najpre čisto biće (Sein) a na kraju je ideja. Gajo Petrović ne sledi taj put. On je kod Marksa utvrdio prisustvo najviše definicije čoveka i on sada analizira tu definiciju čoveka. Spoljašnji oblik izlaganja je analiza "pojma". Gajo Petrović "samo" analizira pojam čoveka. On taj pojam definiše a zatim analizira sadržaj pojmova koji čine ono što se zove genus i differentia specifica na strani predikata suda-definicije. On na primer izriče definiciju: "Čovek je biće prakse" ili: "Čovek je bivstvujuće koje bivstvuje na način prakse" i sl. Zatim on postavlja pitanja: "[ta je praksa?", "[ta je bivstvovanje?", "[ta je sloboda?", "[ta je stvaralaštvo?", "[ta je revolucija?". Tom prilikom se u odgovoru javljaju sudovi u kojima su bivstvovanje, praksa, stvaralaštvo, sloboda, revolucija subjekti čija se suština iskazuje u predikatima novim pojmovima. Na taj način se otkriva bogatstvo sadržaja pojma čovek. Kakve su definicije koje daje Gajo Petrović? Da li su te definicije utvrđivanje postojećeg ili su utvrđivanje norme? Ove definicije nisu ni činjeničke ni vrednosne tj. nisu ni naučne ni aksiološke, to su suštinske definicije. U ovim suštinskim definicijama nema rascepa između činjenice i vrednosti, između postojećeg i onog što treba da bude. U ovim definicijama reči iskazuju konceptualno značenje. Kad se stvarnost čoveka pocepa na činjenicu i vrednost suštinska definicija se raspada na činjeničnu i normativnu definiciju. Polarnu suprotnost između činjenice i vrednosti treba, međutim, razlikovati od suprotnosti između ljudskog i neljudskog, otuđenog i neotuđenog. Ova poslednja suprotnost je suprotnost između suština, a prethodna je karakteristična za jednu i istu suštinu tako da činjenica i vrednost pripadaju istoj otuđenoj suštini. [to se pak suštinske definicije tiče to je filozofska definicija koja transcendira suprotnost činjeničnog i vrednosnog. Filozofija koja se zasniva suštinskim definicijama do svojih pojmova ne dolazi ni uopštavanjem pojava faktičnosti ni postavljanjem normi. Reč je o vlastitom postupanju filozofije po kome se ona razlikuje kako od "čiste" nauke koja samo normira ono što treba da bude. Može se reći da su nauka i aksiologija ekstremi u kojima se ono filozofsko izgubilo. Uostalom nećemo pogrešiti ako kažemo da Gajo Petrović smatra da su filozofski materijalizam i idealizam, pozitivizam i egzistencijalizam, naturalizam i humanizam takve opreke u kojima se ono filozofsko, tj. ono suštinski ljudsko otuđuje. Ova filozofija je stvarnim ukidanjem opreka autorefleksija čoveka kao čoveka. Ovu filozofsku autorefleksiju treba strogo razlikovati od odnosa subjektivne svesti (naučne i aksiološke) prema objektu. Ova autorefleksija, doduše, takođe pravi razliku između čoveka kao predmeta filozofije i čoveka koji taj predmet misli, oseća, doživljuje itđ. Ali ovde je predmet čovek kao oblik bivstvovanja, kao suštinsko ukidanje opreke činjenice i vrednosti, a misao je bitno pojam (čoveka) tj. nije ni predstava ni norma, ni subjekat ni slika sveta. Ovu autorefleksiju čoveka o sebi samom treba razlikovati i od spekulativne autorefleksije koja predmetni rascep na svet činjenica i svet vrednosti, polarnost uopšte ne ukida stvarno, već ideji "dodeljuje" biće, a u biću sveta vidi realizovanu ideju. Pa ipak, spekulativna autorefleksija apsoluta i ova autorefleksija čoveka imaju i zajedničku stranu koja se sastoji u težnji da se opreke činjenice i vrednosti ukinu. U samoj stvari prva je otuđeni oblik druge i u sebi je totalitet otuđenja koji sebe kazuje kao totalitet razotuđenja. Spekulativna autorefleksija apsoluta je potpuno razvijena protivrečnost sa sobom pa se stoga autentična autorefleksija čoveka na koju ovde skrećemo pažnju pokazuje kao posredna kritika ove spekulativne sintetičke misli. Pa kao što u svome pozitivnome stavu ova filozofija stalno misli na Marksovom tragu, njen kritički aspekt gotovo uvek pogađa Hegelovu filozofiju jer negira svet koji je Hegel opisao i u filozofskoj svesti dovrđio. Iz rečenoga sledi da je suština ove filozofije u transcendiranju suprotnosti koje se "sakupljaju" u suprotnosti između sveta i čoveka, "čiste" ontologije i "čiste" antropologije. Kao konkretna sinteza ontologije i antropologije ova je filozofija nasuprot onto-teologiji onto-antropologija a kao onto-antropologija ona je misao revolucije.

Ne treba, međutim, misliti da su glavne teme knjige "Mogućnost čovjeka" u potpunosti dokazane, da je ova filozofska misao odgovorila na sva pitanja i jednom za svagda utvrdila istine koje sada samo treba dogmatski braniti. Po svojoj suštini ova misao stavlja u pitanje sve pa i samu sebe da bi obezbedila punu slobodu istraživanja i ljudskog delovanja. Ipak nikako ne podleže sumnji da ova filozofija u "teoriji" postavlja ona ista pitanja, formuliše one iste zadatke i daje rešenja do kojih radni čovek uopšte dolazi u "praksi" i da ona u "teoriji" prelazi granice koje radni čovek teži da pređe u praksi.

Nesumnjivo je takođe da je ova filozofska misao sama sebi kreirala uslove i položaj pod kojima može biti radikalno kritikovana a da sama ne raspolaže (i ne treba da raspolaže) sredstvima otuđene snage.

KRITIKA SVEGA POSTOJE]EG

(Gajo Petrović, "Odabrana đela": 1. Filozofija prakse 2. Mišljenje revolucije 2. Marks i marksisti 4. Prolegomena za kritiku Hajdegera; "Naprijed", Zagreb, "Nolit", Beograd) Zagreb – Beograd, 1986.

U trenutku kad se objavljuju odabrana dela Gaje Petrovića, najboljeg i najistaknutijeg predstavnika praxis-filozofije i mišljenja revolucije, postoje (usled krize marksizma koja se proširuje i na Marksovu misao) silna želja i težnja, postoje pokušaji da se misli i drukčije. U tome nema ničeg lošeg ukoliko se ulažu istinski napori da se prevladaju rezultati ovog velikog filozofskog pokreta u nas, pokreta koji se realizovao u časopisima, knjigama, u univerzitetskoj i (delimično) srednjoškolskoj nastavi, u prevodima dela naših filozofa na strane jezike, u nadaleko čuvenim debatama Korčulanske letnje škole za filozofiju i sociologiju. Posebno treba pomenuti časopise "Praksis" (naše međunarodno izdanje) i "Filozofiju". Bez razumevanja i svestrane kritike praxis filozofije i mišljenja revolucije svaki pokušaj drukčijeg mišljenja, ako i ne bi bio potpuni promašaj, sigurno bi dosezao niži nivo misli i stvaranja. Evo prilike za filozofe i sociologe i, svakako, za mislioce drugih profesionalnih usmerenja da ogledaju svoje snage i da u dijalogu s praxis-filozofijom u njenoj kvintesenciji, realizuju svoje težnje ka novom i boljem. Kritika svega postojećeg nije dobila ni do dana današnjeg adekvatne oponente i kritičare.

Kritika svega postojećeg realizuje se u ova četiri toma kao razumevanje Marksovog mišljenja slobode čoveka, prakse i njenog najvišeg oblika – revolucije; kao kritika najvažnijih varijanata i istorijskih oblika tumačenja Marksa, naročito staljinizma kao apologije ropstva; kao pitanje o pretvaranju filozofije slobode u "filozofiju" ropstva, Marksovog mišljenja u marksizam-lenjinizam i dijamat; kao promišljanje na Marksovom tragu istorije društvenih pokreta i istorije glavnih tokova filozofije; kao kritika savremenih filozofskih orijentacija; kao transcendiranje klasičnih filozofskih disciplina; kao kritika najviših oblika savremene marksističke i nemarksističke misli: Frankfurtske škole i Hajdegera; kao kritika države, religije, morala, nauke, kapitalizma i realnog socijalizma, plitike, logike, aksiologije, gnoseologije, ontologije.

Mišljenje revolucije (svestrane slobodne stvaralačke i samostvaralačke delatnosti čoveka-pojedinca i velikih društvenih grupa) zasniva se u celokupnom opusu G. Petrovića na osobenom prevazilaženju polariteta činjeničnog i vrednosnog, empirijskog i suštinskog, apstraktno individualnog i apstraktno čovečanskog, na osobenom prevazilaženju metafizike uopšte.

Sintagma: kritika svega postojećeg čije suštinsko značenje čini jedinstvo razuđenih i reljefnih razlika praxis-corpusa, izazivala je i izaziva, pored suštinskog, i dva ekstremna ođeka: izazivala je i izaziva strah i gnev dogmatičnog i birokratskog subjekta i veliki entuzijazam naivnog čoveka, onog koji očekuje daće mu još danas neko drugi doneti sreću. U svojoj suštini kritika svega postojećeg, univerzalno elaborirana u delu G. Petrovića, predstavlja svim svojim dimenzijama otvoreni dijalog sa velikim brojem najznačajnijih pregalaca ljudske kulture. To je mnogoglasje u kome se kritikovani neistomišljenik uzima i po njegovoj najjačoj strani pa se čak njegova protiv argumentacija produbljuje i poboljšava po njenoj vlastitoj mogućnosti od strane našeg kritičara, da bi se životna sposobnost i kreativna mogućnost načela kritike svega postojećeg razvijala u sabesedništvu mislilaca. Na ovaj način produbljivana onto-antropologija revolucije (transcendirana aksiologija i logika revolucije, transcendirana nauka i poezija revolucije) ne poziva na menjanje sveta nasiljem ni silom – koju ipak odobrava kao čin samoodbrane čoveka – već dovodi svog čitaoca u stanje da kuša svoju slobodu i svoje istinoljublje, da se opredeljuje za sebe kao slobonog i istinoljubivog, da biva svoj i da slobodno bivstvuje u komunikaciji s drugima, da ne dopušta da ga nosi nešto drugo: otuđene sile stvari i ljudi.

Ovo mišljenje revolucije, konkretno-utopijsko i realističko u isti mah, ne pati od iluzije da ljudi slobodu kao svoju suštinu ozbiljuju u ljudski adekvatnom obliku u svim uslovima. Jedna od bitnih tema ove transfilozofske koncepcije je pomno istraživanje i propitivanje značenja i vidova pretvaranja onog slobodnog u svoju suprotnost. U tom smislu tri knjige o revoluciji i knjiga o Hajdegeru jesu i najviši oblik savremenog dijalektičkog mišljenja. Ovo se može s razlogom tvrditi uprkos tome što sam autor ispoljava određenu averziju prema upotrebi pojma dijalektike. Ali, nisu toliko važne reči, važno je značenje koje novim rečima daje svoj sjaj. Ono dijalektičko (da upotrebimo staru reč) u ovom je opusu prisutno, između ostalog, i kao prevazilaženje dihotomije: slučajnost-nužnost kategorijom (bolje: egzistencijalijom) mogućnost, xxpovesna mogućnost čoveka. xx [taviše, mogućnost ukoliko u celokupnom delu G. Petrovića obitava kao pojam najbogatije ljudske raznolikosti po sebi koja stremi da to postane za sebe, tj. za čoveka, jeste adekvatni pojam mogućnosti prema kome se kategorija-mogućnost racionalističkog stava i egzistencijalija-mogućnost fundamentalno-ontološkog stava posebni vidovi, uz to, iz tog pojma kao neposrednog, nastali. Osim toga, i pre svega, pojam mogućnosti kao adekvatni pojam i kao određeno događanje je, po svoj prilici, osnov pojmova bivstvovanje i vreme, priroda i povest. To se gotovo vidi u kritici Martina Hajdegera sadržanoj u četvrtoj knjizi odabranih dela G. Petrovića.

Usled toga, nije teško odgonetnuti jednu od osnovnih poruka ovog mislioca: čovek uopšte može da bude žrtva kako prirodne i istorijske nužnosti, tako i prirodne i društvene (u tome i tehničko-tehnološke) slučajnosti. Ali, to nije čovekova mogućnost, to je njegova ne-ljudska mogućnost, to je čovekova nemogućnost. Bivstvovanje uopšte i čovekovo bivstvovanje, zaboravljeni i otuđeni, nose u sebi suštinsku mogućnost vraćanja iz zaborava i mogućnost razotuđenja. U dubinama kritike otuđenog sveta i čoveka ođekuje dobro postavljeno pitanje: zašto bi za zaborav i otuđenje bili krivi i odgovorni upravo mislioci slobode i razotuđenja, među njima i Marks i Hajdeger? Zar i mnoštvo xxsamo otuđenihxx ljudi ne može i ne treba da bude shvaćeno i "okrivljeno" po onoj određenosti slobode kao suštine po kojoj je sloboda ogroman napor (koji se često izbegava) da se savladaju gravitacione sile otuđenja?

Tekstovi ovih odaranih dela mogu da ostave utisak istinskog razmišljanja kakvo ono i treba da bude kad se čovek opredeli za poziv filozofa i da bude profesor filozofije, razmišljanja uobčajenog, recimo, u Nemačkoj, Francuskoj, Engleskoj, Americi, Italiji, ma koliko se po smislu i novini, po stilu i većem dometu, ovo mišljenje u nas i razlikovalo od tog uobičajenog evropskog stanja duha. međutim, trebalo je, u decenijama posle jugoslovenske četrdesetosme (koja je dala značajan podstrek), doživeti i živeti oslobodilačko dejstvo većine ovde sakupljenih tekstova (ali i tekstova drugih naših filozofa) i, naročito osećati pogubno dejstvo prepreka koje su postavljali veliko licemerje i nejedinstvo reči dela "svega postojećeg", pa da se uvidi koliko je skupa bila cena kojom se plaćalo "uobičajeno" evropsko razmišljanje. Jedina "uteha" bila je u činjenici da je drugim filozofima slične orjentacije bilo i gore. (Na priemr, onima u Mađarskoj, Čehoslovačkoj, Istočnoj Nemačkoj, Poljskoj ili onima, potpuno osujećenim, u drugim zemljama realnog socijalizma. Sve je to trebalo izdržati i pronalaziti načine da se opstane, da se po neki tekst objavi, da se borba za samosvest humanističke revolucije nastavi, da se duboka misao velikog prevrata sačuva od opasne zloupotrebe i da se spasu čast i dostojanstvo slobodnog mišljenja.

Ako je sve to dovelo do mogućnosti da praxis-filozofiju počnu da kritikuju slobodni ljudi, smeli i daroviti, tragaoci na novim putevima, to ne bi bilo loše, ali ne bi bio ni lako uz pretpostavku da su otvoreni horizonti za dalju elaboraciju još neiscrpenih osnovnih pojmova kritike svega postojećeg i prošlog.

U svakom slučaju objavljivanje Odabranih đela G. Petrovića je uspešan rezime najznačajnijih transfilozofskih događanja u nas. Možda to trenutno neće biti i veliki komercijalni uspeh, ali to je nesumnjivo jedan od najsmislenijih izdavačkih poduhvata na našim prostorima.

DVE KANGRGINE KNJIGE O ETICI

Razumljivo je što uveliko oživljuje interes za pitanja koja se tiču razvitka moralne svesti socijalističkog društva marksističke nauke o moralu, pa i "etičkog problema" u delu jednog od osnivača naučnog socijalizma. zapostavljanje etičke problematike u vremenu i prostoru dogmatsko-birokratske deformacije marksističke prakse i teorije objašnjava se deformacijom, kao što je oživljeni interes za analizu moralne svesti i moralnog delovanja u najužoj vezi sa revolucionarnim, praktično-kritičkim pravcem razvitka naše stvarnosti.

Zato ne iznenađuje sve češća pojava publikacija, članaka, studija i knjiga, koje iz najrazličitijih aspekata prilaze obradi pomenutih pitanja. Posle knjige "Uvod u etiku" Dr. Vuka Pavićevića, koja je u filozofskoj i ostaloj javnosti zapažena kao prvi sitematski pokušaj izlaganja osnovnih stavova marksističke etike, posle tako značajnih studija Dr. Svetozara Stojanovića, pojavljuje se i knjiga Dr. Milana Kangrge koja i svojom sadržinom i intencijom autora iznosi na videlo mnoge nejasnoće i nedoumice karakteristične za stanje u ovoj oblasti istraživanja.

Pozitivna odlika ovog kritičkog razmatranja etičkog problema u delu Karla Marksa satoji se u tome što se Marksova shvatanja dovode u vezu sa Hegelovim, što se pokušava da otkrije bitna razlika između Hegela i Marksa i što se sa stanovišta dobijenog rezultata razvija pojam dijalektike kao "povijesno-praktičnog zbivanja odnosa prirode i ljudske prirode. " ("Tako onda izgleda da renta, profit i najamnina izrastaju iz uloge koju u jednostavnom procesu rada igraju zemlja, proizvedena sredstva za proizvodnju i rad, čak i kad ovaj proces rada posmatramo kao xxproces koji se zbiva samo između čoveka i prirode, xx (kurziv je naš – D. S.) i ostavljajući po strani svaku istorijsku određenost. " ("Kapital, 111, Kultura, 1948. str. 716.)

I u izlaganjima M. Kangrge mogu se naći dokazi za tvrđenje da je odnos Hegel-Marks u vojoj filozofskoj suštini još uvek velika teorijska zagonetka. na neka pitanja je međutim, u ovoj knjizi dat argumentiran odgovor. Ističemo posebnu vrednost autorovih zaključaka o problemu opredmećenja i otuđenja, o dijalektičnosti kao povesnosti. Ovo je potrebno reći jer su kod većeg broja marksista skoro svi nedostaci argumentacije i mnogi nedokazani stavovi rezultat usko shvaćenog odnosa između Hegelove i Marksove dijalektike.

Razume se da kritički pristup ovom radu nikako ne obezvređuje neka, u njemu postavljena, bitna pitanja marksizma. Ovaj pristup je čak u strogoj saglasnosti sa prvim principom na kome je i sam rad zasnovan, s aplediranjem za apsolutnom kritičnošću.

Glavna misao ovog strasnog kritičara iskazana je pregnantno na jednoj stranici onog poglavlja u kome se piše o istoriji kao prošlosti i budućnosti. (str. 122.)

Sve pozitivne strane knjige tu su u najtešnjem jedinstvu. Kako je na tom karakterističnom mestu reč o odnosu osnovnih kategorija Marksovog shvatanja kao što su: proces rada i proces stvaranja i oplođavanja vrednosti, upotrebna vrednost i vrednost, konkretni i apstraktni rad, opredmećenje i postvarenje itd. tu se najlakše mogu uporediti dva oblika istoričnosti.

Gde Marks, prateći stvarni proces, kaže individualni privatni sopstvenik, Kangrga kaže, prateći drugu stranu istog procesa, čovek; gde Marks utvrđuje pretvaranje sitnog robnog proizvođača u kapitalistu ili proletera, tu Kangrga vidi postvarenje čoveka; gde Marks prati pretvaranje proste robne proizvodnje u kapitalističku robnu proizvodnju, tu Kangrga ističe razliku između slobodne i prisilne delatnosti; gde nas Marks upoznaje sa protivrečnošću građanina i sopstvenika, tu Kangrga ukazuje na odnos čovečnosti i nečovečnosti; gde Marks otkriva smisao besmisla (istorijska tendencija kapitalističke akumulacije), tu Kangrga upire prstom na isključivu suprotnost umnosti i bezumnosti; i najzad, gde Marks piše o odnosu stvarne vrednosti i vredne stvarnosti, tu Kangrga navodi suprotnost etosa i morala. Ostaje interesantno pitanje zašto se Marks opredelio da kao osnov svojih izlaganja uzme istorijsku određenost praxisa u eksplicitnom obliku, a proces koji se zbiva samo između čoveka i prirode u implicitnom obliku. I pitanje zašto je kod Kangrge upravo obrnuto: praxis kao takva jeste eksplicitna osnova.

Vrenosti ove knjige su u zasnovanoj kritici građanskog sveta i građanske individue, u implicitnoj ali ne manje snažnoj kritici deformisanih oblika socijalističke individue i društva, koje oblike autor, u saglasnosti sa svojim stanovištem, uzima kao otuđene oblike čovekovog samopostojanja.

U kratkom predgovoru ovog Uvoda u postavljanje etičkog problema autor je istakao sledeće: "Ovaj je rad rezultat onog misaonog slijeda što je zacrtan, u mojoj knjizi Etički problem u đelu Karla Marksa (izd. Naprijed, Zagreb 1963.). U tom smislu je on i nadopuna navedenom đelu, budući da su čak i neki bitni problemi morali u njemu ostati samo postavljeni ili naznačeni, što je sa svoje strane zahtijevala i sama struktura đela. Tako, dok se tamo bitni zadatak sastojao u kritičkom preispitivanju filozofijske osnove i granice etičke sfere kao takve, i da se prema tome pitanju stavi sama mogućnost jedne etičke nauke uopće (a posebno u horizontu Marxove misli), u ovom je spisu pokušaj usmjeren na kritčku refleksiju nekih osnovnih etičkih kategorija, a u prvom redu pojma slobode, bez koje se etičko područje ne da ni postaviti ni konstituirati. " (str. 7.)

U čemu je smisao ove kritičke refleksije nekih osnovnih etičkih kategorija? Taj smisao je u otkrivalačkom i preobra+avalačkom pristupanju kritici otuđene suštine realne mogućnosti, u tome što se realna mogućnost preobražaja čoveka i sveta privodi iz sveta postvarenja i izgubljenosti na svetlo čovekovog stvaralačkog i samostvaralačkog horizonta. Jer – a u ovome je dubina i značaj dela ove vrste – i suština etičkog fenomena kao takvog jeste rezultat opšteg postvarenja ljudskih odnosa. Marks je sve oblike postvarenja imao u vidu, ali je najpotpunije razvio samo kritiku psotvarenja ljudskih odnosa u materijalnoj proizvodnji, a i to nikad nije dovršeno jer je društveni život proces praktično-kritičkog preobražaja postojećeg koji sobom uvek nosi i svoju realnu mogućnost padanja u postvarenje. Ostale oblike praktično-kritičke promene otuđenog čoveka i sveta Marks je, u najboljem slučaju, izgradio samo u osnovi, u opštem obliku koji slobodna delatnost stalno pretvara i može da pretvara iz mogućnosti u umnu zbilju, ali u čemu je sadržana i mogućnost svođenja Marksa na scijentističko saznanje danog i etičku pridiku sa predikaonice.

Suština etičkog fenomena, u ovoj knjizi kritikovana i na svetlo samostvaralačke delatnosti privedena, jeste pretvaranje ljudske mogućnosti u stvar, otuđenje kao opredmećenje ljudske realne mogućnosti preobražaja čoveka i sveta. Ovakva su dela (Marksovo na primer) postavljanjem fundamentalnog pitanja i odgovorom na njega, interesantna u tome smislu što se suprotstavljaju, snažno i neodoljivo, području zagonetne pasivnosti jednog dela ljudi naše epohe i ne-ljudske aktivnosti drugog dela koja na onoj pasivnosti izrasta. Ona su, svesti epohe primeren, čin borbe protiv stanja gospodstva i ropstva našeg doba. Pri ovome je najvažnije da se delo adekvatno obraća onoj mogućnosti velike većine potlačenih, mogućnosti utrnuloj, prigušenoj koja na dnu otuđenja ipak odzvanja na razvigor što razbuktava to pritajeno sunce ljudskog smisla i dostojanstva.

Ono što je istaknuto je bitna pretpostavka da bi se uopšte stupilo u horizont Kangrginog dela. Evidentno je, međutim, da se kontakt s ovakvim delom ne može uspostaviti pod svim uslovima. Potreban je, pored ostalog, veliki napor da se izađe iz stanja otuđenja. U toku čitanja knjige proces previranja treba da dostigne visoku temperaturu da bi se čuli gongovi budućnosti uprkos odsustvu svakog profetizma i eshatologije. Budućnost je tu na delu. I onda se zaboravlja pisac jer ste, upućeni u vlastite ljudske mogućnosti, situirani u slobodi i itini i vaše delo treba i može da počne. Ima li od ovoga veće pohvale za autora koji, uostalom, ne želi da kao moralni propovednik utiče na "vernike", već iz svoga pložaja živi i dela u istoriji kao dijalektici, na nivou njenih realnih mogućnosti, pri čemu je i on sam jedna množina tih mogućnosti.

Kad se shvati kritika postvarenja ljudske realne mogućnosti, onda se dalje lako može kritički pratiti razvoj protivrečnosti etičkog fenomena izložen u ovoj retko živoj knjizi, protivrečnosti između bivstvovanja i trebanja (Sein i Sollen), teorijskog i moralnog, faktičnosti i čiste mogućnosti, čiste nužnosti i čiste slobode, saznanja i nužnosti u odnosu na zbiljsku slobodu itd. Svi ovi kategorijalni odnosi nisu samo objašnjeni, nego se i sistemi etičkih kategorija, bilo da su teorijski, bilo da su normativni, kao sastavni delovi postvarenja realne mogućnosti, ne dakle kao umna zbilja i zbiljska umnost, –kritički prevladavaju izvođenjem njihovog porekl, njihovog razvitka i njihovog dovršenja u Kantovoj "Kritici praktičnog uma" (ili njihovog vraćanja na nju) i scijentističkoj i tehnicističkoj orijentaciji saznanja i delovanja. Filozofijsko-antropologijska kritika Aristotela, Kanta i N. Hartmana izvedena je u osnovnim elementima sa vrhova Hegelovog i Marksovog, naročito Marksovog prevladavanja etičke pozicije uopšte.

Od mnogih vidova kritike suštine etičkog fenomena koji svi zaslužuju pođednaku pažnju čitaoca, prikazaćemo samo osnovni, a to je autorovo razmatranje odnosa bivstvovanja i trebanja u medijumu zbiljske slobode. Ostale vidove možemo, da bismo izbegli uprošćavanje, samo naznačiti.

Autorova polazna tačka je jedinstvo bitka i trebanja, kao neotuđeno postajanje čoveka kao bića slobode, njegov je zaključak da je suština etičkog fenomena apsolutna suprotnost bitka i trebanja, a njegovo izvođenje sastoji se u praćenju xxrazdvajanjaxx bitka i trebanja i u naporima da se xxjedinstvoxx uspostavlja. Čim se čovek odrekne realne mogućnosti, a time istine i slobode, počelo je razdvajanje bitka i trebanja koje je identično sa njihovim apsolutnim poitovećivanjem. U još nerazdvojnom jedinstvu i takozvani objektivni svet i takozvani subjektivni svet jedinstvo su bitka i trebanja. Razlika je pokretna razlika očovečivanja sveta i "osvetovljenja" čoveka, jedisntvo je pokretno jedinstvo uma i zbilje, neprestano stvaranje i samostvaranje. Ali čim se realna mogućnost otuđi odmah je izvršena polarizacija na "jeste" i na "treba da", pa je takozvani objektivni svet samo trebanje, bitak po sbi i trebanje po sebi, što je isto sa bitkom za nas i trebanjem za nekog drugog. Bitak je kao takav, kao dan potreban, trebanje kao takvo je nešto dano, kretanja nema, istorije nema, apsolutna suprotnost bitka i trebanja je njihova apsolutna identičnost. Moglo bi se reći da se nalazimo u autentičnoj dijalektici koja, uostalom, nije više retkost u nas i opet se s Marksom može uzviknuti: "Dobro riješ stara krtice!"

U onom razdvajanju bivstvovanja i trebanja prisutna je kriza revolucije. U ovoj krizi se suprotnost između bivstvovanja i trebanja uzdiže do apsolutne protivrečnosti. U revolucionarnoj nadmenosti koju je izazvalo pijanstvo pobede, marksist je još maločas objavljivao da je trebanje samo opsena: Samo je bivstvovanje trebanje, samo ovo što jeste treba i da bude! Samo trebanje za vas bivstvuje! Bruji sada prekor autentičnim revolucionarima u međunarodnim razmerama. To i jeste kriza revolucije, ta apsolutna protivrečnost bivstvovanja i trebanja, teorije i prakse u užem smislu reči. Prevladavanje ove protivrečnosti ne može biti moralna kritika, već samo delo koje ukida razdvojenost polova i realno-praktički izlazi iz krize.

Već iz ovog uprošćenog prikaza Kangrginog izvođenja osnovnog odnosa može se naslutiti sva dubina i značaj njegovog osvetljenja pojma slobode u etičkom aspektu. Ista temeljitost susreće se u raspravljanju problema slobodne volje, moralne slobode od nečega, pojma danog, slobode kao saznatne nužnosti, slobode kao prakse itd.

Isto tako već do sada isticana bliskost autora realnoj mogućnosti, ne kao predmetu knjige, nego knjiga kao čovek na delu, kao delo čoveka, ogleda se i u sadržini koja nije ništa drugo nego osvrt na realne zahteve ljudi; i u obliku koji je, pored ostalog, asimilirao revolucionarne i filozofske rezultate poslednjih decenija.

ČITAJU]I MILANA KANGRGU

U trenutku kad se otvaraju horizonti za doista filozfosku kritiku praxis-filozofije i mišljenja revolucije čini se da nije shvaćeno da se mišljenje revolucije u nas ne može plodotvorno kritikovati i prevazilaziti ni sa kojeg predpaksisovskog stanovišta. Takva kritika-destrukcija ili kritika rekonstrukcija ne može dati značajne rezultate. Danas će se sa praxis-filozofijom događati nešto slično što je zadesilo Hegelovu filozofiju kada su se za osnov kritike Hegelove filozofije uzimala predhegelovska stanovišta. Razume se da bi bilo plodotvornije kad bi se sa stanovišta delatne budućnosti istraživale imanentne granice mišljenja revolucije. Međutim, i jednostarani kritički pristupi – čak i oni dirljivo naivni kakvi se javljaju – imaće, po svoj prilici, bar tu dobru stranu štoće u toku debate podsticati razvitak istinskih mogućnosti i praxis-filozofije.

Naivna kritika često ističe da Marks i klasična nemačka spadaju u devetnaesti vek, da i praxis-filozofija koja, misli se, ne prelazi njihove granice nema šta da kaže današnjem, a još manje budućem, čoveku. Ne vidi se da filozofsko (tačnije: transfilozofsko) viđenje Marksovog mišljenja revolucije daleko od toga da se kao samo adekvatna interpretacija Marksa. Mišljenje revolucije je u nas svakako i to, Marks često biva polazna tačka, ali Marksovo delo je, pre svega, dobar povod da se misli o čoveku danas. Pre više od dve decenije objavljen je i zbornik tekstova pod naslovom "Čovek danas" koji, zajedno sa zbornikom "Humanizam i socijalizam" već nagoveštava veliki polet autentične misli na našim prostorima. To važi i za odnos prema klasičnoj nemačkoj filozofiji. Na primer, Kangrgino kritičko razvijanje smisla drugog člana Hegelove dijalektike, njenog negativno-umskog momenta na mnogim nivoima, osobito kad je reč o delatnom Ništa i pstojanju (kasnije originalno mišljeno kao veza prakse, vremena i sveta) predstavlja, s najboljim razlozima se to može reći, bogatu i samosvojnu kritiku metafizike u njenoj suštini i njenim modusima.

Upravo u delima Milana Kangrge ne samo da se daje adekvatni i najobimniji odgovor na pitanje o suštinskom odnosu Hegel-klasična nemačka filozofija-Marks, već se – u kritičkom dijalogu s Blohom, Lukačem, Markuzeom, Adornom i drugim savremenim marksističkim i nemarksističkim filozofima – otkriva povesni smisao Fihteovog Tathandlunga i Hegelovih "momenata svega logičko-stvarnog". Ono što se kod njih uvilo (pod senkom ili na svetlosti građanske revolucije) u spekulativno-logičku, onto-teološku formu, ogleda se, u opštem obliku i u mnogim određenostima, kao čovekova slobodna delatnost, kao smisao povesnog događanja koja je i sama veliki povesni događaj. Prodor u povesni smisao već prvog tro-takta Hegelove "Nauke logike" bitak – ništa – postojanje, jednom učinjen, nikako se više ne zaboravlja, već se revitalizacijom povesnog smisla, inače skrivenog, razvija stanovište delatnog negativiteta kao slobodnog čina. Od po sebi stvrenog nečeg kao svoje drugosti čovek ide k sebi, bez prestanka postaje. Stoga se može govoriti o čoveko-xxpostajanjuxx kao osnovu svakog postojanja. Klasična nemačka filozofija je mišljenje građanske revolucije. Kangrga je u kasnijim delima tumači tako što je oslobađa njenog onto-teološkog određenja i time otkriva njen opšti povesni smisao. U prvoj svojoj knjizi "Etički problem u delu Karla Marksa" on obraća pažnju na oba određenja Hegelove filozofije jer teži da utrdi bitnu razliku između Marksa i Hegela. (Pisac ovih redova je u dva maha, oba puta u Dubrovniku, u Centru za inter univerzitetske studije, čuo kako je Gajo Petrović, obraćajući se nemačkim filozofima, govorio da je pomenuta knjiga Milana Knagrge najbolje u svetskoj filozofskoj literaturi obradila problem iskazan u naslovu.)

Povesno mišljenje (praxis-filozofija, mišljenje revolucije) nije opšteprihvaćeni način mišljenja. Razlog si i vlastite teškoće njegove. S njim je uvek išla i dalje je pored njega i nadvija se nad njim opasnost, rizik nepoznatog i novog, veliki teret slobode. Povesno mišljenje nije površno lagodno. Osim toga, sam njegov iskaz, njegov govor, njegova kritika svega postojećeg nisu baš od prve samorazumljivi. Oni polaze od slobode kao i čoveka, ali deluju u svetu u kome samo neki hoće svoju slobodu i slobodu svih, a mnogi neće ni svoju slobodu ni slobodu drugih. Pa kad povesno mišljenje razvija svoje uvide i svoju argumentaciju, jezik treba da iskaže i dubine i složenost smisla samog.

Mnogi, slobodni po suštini a neslobodni po svom biću i po ne-htenju svoje slobode i htenju svoje ne-slobode, mogu da se sebe kao takvog bića, ne-slobode, razlikuju, uvek su u mogućnosti da se od sebe razlikuju i da tim razlikovanjem postaju slobodni i identični sa sobom kao slobodni, uvek mogu (avaj!) da se razlikuju od sebe kao slobodnih, najčešće tako što mogu da potiskuju slobodu drugih te da se tako i sami odriču svoje slobode. Iako ovakav govor nije baš lak za razumevanje on jeuglavnom, veoma pogodan da iskazuje povesno događanje. NJegova hegelovska varijanta (sa bitnim omakom u ono povesno) po svoj će prilicijoš dugo pružati mogućnost da se govor mislilaca revolucije osposoblajva da iskazuje protivrečno događanje na nedogmatski način.

Tako u delima Milana Kangrge identifikovanje čoveka sa sobom kapostojećim i određenim, sa svojim određenim stanjem, sa postojećim odnosima (ovaj konzervativni i ideološki stav) sagleda se i destruira u njegovim karakterističnim ispoljavanjima. Razlikovanje, pak, čoveka od sebe kao postojećeg, misaono delatno razlikovanje, slobodni čin, stvaranje, najčešće se razume kao postavljanje čoveka na sebe sama kao delatne negacije (ne pukog ništa) kao ne-ništa. Identifikovanje čoveka sa sobom kao postojećim, u isti je mah njegovo samorazlikovanje, njegovo razlikovanje od sebe kao mogućnosti za stvaranje novog. Razlikovanje čoveka od sebe kao postojećeg, u isti je mah njegovo identifikovanje sa sobom kao stvaraocem i slobodnim. Negacija sebe kao nečeg datog – postajanje čoveka kao čoveka.

Uočljivo je da govor o samorazlikovanju čoveka i njegovoj samoidentifikaciji nije baš isti kao onaj o identifikaciji i razlikovanju slobodnih i neslobodnih pojedinaca od sebe samih. Iako se čini da je ovaj potonji pogodniji za kazivanje događanja u sferi negativno-umskog momenta (da se opet setimo Hegela) onaj Kangrgin govor ima tu prednost da reč "čovek" znači i rod i pojedince, dok se u drugom slučaju pojam roda malo zamagljuje. Najbolje se to da primetiti iz primera koji se tiču društvenih određenja čoveka. Kangrga shvata duboki smisao određenja čoveka kao staleške životinje i ovo srastanje posebnog i opšteg promišlja kao odnos svakog neodnošenja čoveka prema sebi kao stvaralačkom negativitetu. On zapaža i razliku između staleške životinje (određenja karakterističnog za srednji vek) i ekonomske životinje (bitnog u odnosu robno-novčane civilizacije) ali isto tako oba ta određenja – određenje čoveka kao staleške životinje i određenje čoveka kao ekonomske životinje – vidi kao moduse čoveka kao socijalne životinje. Dalje se razmišlja na onto-antropološkom nivou, onda kada se upotrebljava opšti pojam "određeno nešto" na koje se srozava čovek u procesu samootuđenja. Na delu je, dakle, ne samo kritika metafizičkih modusa i atributa, nego i kritika metafizičke supstancije, kritika metafizike uopšte. Uopšte u radovima Milana Kangrge impresionira i podstiče na misao njihov horizont, kritičko stanovište kao dvostruka, sadržajem bogata, negacija stanovišta građanskog društva i stanovišta refeudalizacije takozvanih socijalističkih revolucija, refeudalizacije u smislu svođenja odnosa među ljudima na "novi" oblik odnosa neposrednog gospodarenja i potčinjenosti, na oblik, dakle, koji je ispod posredovane zavisnosti individua od osamostaljenih apstrakcija (roba, novac itd.).

Kritika robno-novčanog i kapitalskog posredovanja sa njegovim duhovno-ideološkim oblicima i kritika ukidanja robno-novčanog posredovanja, ukidanja kao xxregresijexx na raniju neposrednost, zbiva se u velikoj raspravi (i dan-danas najboljoj u svoj vrsti) sa Kantovim, Fihteovim, Hegelovim poimanjem praktičke filozofije ("Etika ili revolucija") i sa Marksovim poimanjem filozofije i svetsko-povesnog događanja. Osim toga i u suočavanju sa postojećim vidovima građanskog bića i s vidovima ne-građanskog bića u retrogradnom kretanju postrevolucionarne samonegacije aktivnog subjekta. Stoga nije nikakvo iznenađenje da analitički dogmatik (u Fihteovom smislu) baš ovu misao bira za rpedmet svoje naivne kritike.

Negativno-umski moment Hegelove filozofije i u svojoj originalnoj verziji i kritički shvaćen i transfilozofski prevaziđen, predstavlja izazov i uopšte i u svojim određenjima za pozitivističke (ali i moralističke) kritičare. Analitičar-pozitivist, čvrsto stojeći na stanovištu apstraktnog objekta pravi pokušaje da apstraktno razumskom analizom dokaže neodrživost ne samo svakog sadržaja negativno-umskog momenta, već i svakog smisla pozitivno-umskog kao stvaranja novog sveta i samostvaranja čoveka u istom aktu. Pozitivist ne uviđa da mu dogmatski stav pojma apstraktnog objekta (čiste teorije) ne pruža nikakvu mogućnost da stupi u istinski dijalog sa mišljenjem stvaranja i samostvaranja čoveka. Povesno mišljenje, pokazuje genezu pojma apstraktnog objekta, ukazuje na paralelno oblikovanje apstraktnog subjekta i dokazuje kako su oni samo dve određene krajnosti – među mnogim drugim krajnostima – negativno-umskog momenta u kojem se zbiva drama postojanja i istovremenog gubljenja čoveka. U procesu ovog gubljenja čoveka negde u nekoj epizodi drame čovek postaje i analitičar. Takozvano postojanje po sebi je krajnji rezultat razlikovanja čoveka od sebe kao delatnog, pri čemu se na drugoj strani talog aizdvaja, takođe prazno, za-sebe-biće ogledalske refleksije ili moralističke idignacije.

Kako se sada sa ovog reduciranog stanovišta može shvatiti stvaralački put mišljenja od kritičkog razumevanja boljeg, tj. nemetafizičkog, smisla poznatog jedinstva pojmova Hegelove filozofije: bitak – ništa – postojanje – svede do originalne veze pojmova: praksa – vreme – svet? U razmaku između kritičkog promišljanja prve gurpe pojmova i obrade veze: praksa – vreme – svet, (sadržajem ispunjeno mišljenje revolucije) odvija se čitav jedan stvaralački život misli iskazivane u brojnim vrednim knjigama i još nekako drugačije. Stoga je naivan svako ko veruje da živu misao na delu može opovrgavati analizom jedne rečenice u kojoj se reč "sve" uvek čita kao "sve po sebi".

Povesno mišljenje-događanje najbitnije iskazano (na još uvek metafizički način) u spekulativnom momentu klasične nemačke filozofije ili: povesno mišljenje u svom autentičnom kretanju, kao, između ostalog, kritika i prevladavanje tog "momenta", ne može se razumeti pa stoga ni kritikovati sa stanovišta jednostrane filozofske pozicije (realizam – idealizam itd. itd.) ali ni sa stanovišta eklektičke ne-jednostranosti. Povesno mišljenje u njegovom razvijenom obliku – kod Kangrge, na primer, kao veza: praksa – vreme – svet; kod drugih ne sasvim tako – uzima mnogo ozbiljnije i svestranije i opšti oblik refleksije i svaku određenu polarnost. Ono pruža osnov da se razume svaki metafizički oblik. Ako se pojmovi: svet – čovek nasilno uguraju u teorijsko-saznajni okvir: realizam – idealizam, onda je svaki razgovor unapred promašen. Stanovište koje klasičnu nemačku filozofiju ne vidi kao prevazilaženje, recimo, Holbaha i Dekarta (ili, bolje, Malbranša), realizma i jednostranog idealizma, kao prevazilaženje dogmatizama, teško da je u stanju da shvati bilo koju tezu mišljenja revolucije, tog velikog antimetafizičkog prevrata. Tačno je da onto-teološki oblik nemačke klasike zastire revoluciju i prikaz postojanja čoveka kod klasika od Kanta do Hegela. Pri svom tom, ako se istinski promisli veza: po sebi, za sebe i po-sebi-i-za-sebe i ako se ne gubi iz vida da se i kod Fihtea i kdo Hegela (kako nam Kangrga obimno i iz raznih uglova ukazuje na to= ono "po sebi" i ono "za sebe" događaju kao razdvajanje, kao refleksija onoga "po-sebi-i-za-sebe", neće biti nerazumljivo što se u ovim "momentima" tražilo i pronalazilo, oslobađanjem od onto-teološkog oblika, povesno događanje. Utoliko se mogu razumeti, ali ne i prihvatiti kao opravdane, nedoumice teorije nastale redukcijom onog povesnog na polove refleksije. Ova teorija svoje postajanje duguje totalnom zaboravu svog porekla, svog izvora, a naivno-arogantan ton njenih protagonista posledica je metafizičke, dogmatske oholosti koja simplificira, a, možda, i straha od slobode.

A kada je reč o mogućoj kritici mišljenja revolucije nameće se jedno interesantno i, čini se, značajno pitanje: kako se što se "temelja" tiče razlikuju i, možda, u izvesnom smilu i suprotstavljaju dve varijante mišljenja slobode: ona koja "temelj" nalazi u bivstvujućem koje bivstvuje na način prakse (Gajo Petrović) i Kangrgino "bez-mjseno, u-topično, bez-temeljno stavljanje u pitanje svega što jest"? I kakvi su dometi ovog implicitnog dijalog akoji, jedva zapažen kao dijalog, traje u našoj filozofiji već decenijama? Naime, dijalog između mislioca slobode kao najvišeg obliak ne-bića, i mislioca slobode kao najvišeg modusa bivstvovanja, svakako ima i slobodu kao zajedničku odredbu ali i neke druge. S manje strogim zahtevom mogla bi da se u iskazu "bivstvujuće koje bivstvje na način prakse" samo definicija složenog pojma "psotajanje čoveka". U tom slučaju imali bismo mišljenje revolucije koje polazi od postojanja čoveka kao osnova svakog postojanja u svojim dvema onto-antropološkim varijantama. Razlika bi onda bila u tome što se ujednom shvatanju izvor vidi u bespretpostavnom postojanju čoveka, a u drugom se postajanje čoveka kao osnov iskazuje pomoću njegovih modusa koji su, međutim, njegove pretpostavke: bivstvujućeg i bivstvovanja. A već je Hegel (na njega se uvek čovek rado vraća) na svoj spekulativan način pokazao kako se postajanje osnova i postajanje onog osnovanog vremenuju u istom događaju: prvobitni osnov postaje ono osnovano, a ovo osnovano postaje istinski osnov.

PROTIV STRUJE

Danilo Pejović, "Mladost", Zagreb, 1965.

Nova knjiga Danila Pejovića predstavlja izbor eseja i studija već publikovanih u našim poznatim časopisima. Knjiga predstavlja koherentnu celinu. NJene intencije istakao je u predgovoru sam autor: "U prvom delu knjige razotkrivaju se temelji suvremenosti koji pokazuju svu moć i nemoć filozofije, a javljaju se kao znanost, tehnika i politika. Drugi deo studija nastoji da te bitne fundamente naše svagdašnjice proslijedi kroz neke odlučne dileme socijalnih traženja današnjeg vremena što se suprotstavljaju kao "masovno društvo" i prava ljudska zajednica te na taj način zaoštravaju problem inteligencije i njezine uloge. Treći deo donosi tri eseja posvećena odnosima suvremene umjetnosti i filozofije kako se oni manifestiraju u pjesničkom mišljenju, estetičkom pristupu umjetnost te umjetničkoj pobuni protiv besmisla, gluposti i laži u današnjem svijetu. "

Opsežniji osvrt na suštinu autorovih pogleda zahtevao bi detaljniju argumentaciju jer se ne pretenduje na konačne istine bez priziva, već se s razlozima poziva na debatu o najznačajnijim problemima. U ovom prikazu zadovoljićemo se ukazivanjem na opšti pravac i "skretanje" mišljenja našeg poznatog filozofa.

U centru pažnje autora nalaze se pojedini aspekti aktuelnih odnosa između elemenata strukture prakse, tog najvišeg modus abivstvovanja. U polju kritike nalaze se naročito oni vidovi prakse u kojima se bolno manifestuje samootuđenje čoveka. Pitanja su vrlo smelo postavljena kad je reč o apsolutizaciji pojedinih strana prakse. Kapitalistička primena tehnike koja se uzima kao tehnika uopšte, tehnika kao poseban odnos čoveka prema svetu koji neki smatraju njegovim totalnim i sveodređujućim odnosom ("Tehnika i metafizika"); nauka u njenoj pozitivističkoj interpretaciji koja se izjednačuje sa naukom uopšte, nauka kao jedan od vidova ljudske delatnosti koja se od strane nekih uzdiže na rang apsolutnog teorijskog odnosa čoveka prema svetu ("Filozofija i znanost"); politika kao posebna delatnost koja se natura kao univerzalna opštedruštvena delatnost – to su neke stvarne relacije koje su podvrgnute iskrenoj, dubokoj i strasnoj kritici koja je često poetski nadahnuta i koja se, između ostalog, zasniva i na sigurnom poznavanju novije i, naročito, antičke filozofije.

Možda je izlišno pozivati se na fundamentalna mesta iz klasika marksizma radi ukazivanja na filozofsku osnovu ovih tekstova. Ali kako još uvek tu i tamo postoji udobna navika da se nešablonski oblik a limine odbacuje kao sadržina u izvesnom smislu sumnjiva, napravićemo samo dve filozofsko-istorijske komparacije. Prvo, može se pretpostaviti da ova knjiga studija i eseja neće šokirati ako se suštinski poznaje onaj najbolji Engels koji je, pored ostalog, za Sen-Simona rekao da je vizionar budućeg, za Furjea da je veliki kritičar postojećeg društvenog stanja, a za Ovena da je praktičar koji onim što je stvorio nije bio zadovoljan jer "Egzistencija koju je stvorio svojim radnicima nije u njegovim očima ni izdaleka odgovarala čovekovom dostojanstvu; "LJudi su bili moji robovi". relativno povoljni uslovi u koje ih je stavio bili su još daleko od toga da dopuste svestran i racionalan razvitak karaktera i uma, a kamo li slobodnu životnu delatnost" (citat je iz "Anti-Diringa"). Ovaj kratki navod označuje filozofske "okvire" u kojima se misli glavna misao ove knjige i bije glavna teorijska, tačnije: filozofska bitka našeg vremena. Drugo, potrebno je, da bi se shvatila suština koncepcije čiji sažeti izraz prikazujemo, podsetiti na dva terminološki suprotna načina formulacije jedne i iste ideje u Marksovom delu. Naime, ako se nema vidu da je Marks u "Ranim radovima" otuđenu delatnost ljudi nazivao radom, a slobodnu – proizvodnjom, te da je kasnije, u "Kapitalu", otuđenu delatnost nazivao proizvodnom, a slobodnu – procesom rada, može čak i kod onih koji slede argumentaciju da dođe do većih zabuna.

Najvažnija pretpostavka koja stoji u osnovi razvijenih koncepcija jeste rezultat radikalne kritike (što ne znači odbacivanje) novovekovne filozofije i, posebno, takve kritike klasičnog nemačkog idealizma koja uspeva da obnovi i dalje razvije xxstvarnoxx delatnu stranu koju je idealizam razvijao samo apstraktno. Zato će čitalac zainteresovan za autentični marksistički novum i njegov doprinos istoriji filozofije i čovekovoj praksi uopšte u ovoj knjizi zapaziti neke rezultate uspešnog traganja za onim što je u idealističkoj filozofiji Kanta, Fihtea, [elinga i Hegela zaista "umno". Nasuprot Kantovom jedinstvu transcendentalne apercepcije, Fihteovom ja-ja-ja, [elingovom subjekt-objektu pod zracima intelektualnog opažaja i Hegelovom apsolutu, ali u nerazdvojnoj vezi sa "racionalnim jezgrom" u njima se nalazi xxčovek koji znaxx da su sve njegove posebne društvene delatnosti samo različni načini delatnosti njega kao čoveka. Zato su vizija, kritika i preobražavalačka delatnost kao principi pretpostavka ove koncepcije. Izvođenje sadržine ne može, razume se, imati uvek najsavršeniji oblik.

Ovakva orijentacija uputila je autora i ka traženju autentičnih vrednosti u filozofskoj tradiciji marksizma post-markovskog doba i on ih je našao kod mladoga Lukača i onih kritičara Hegela i praktičnih revolucionara koji su delatnu stranu marksizma razvijali integralno. Studiju o Lukaču "Prijeporni Lukač" treba pomenuti kao posebno uspelu.

Jedan od važnih rezultata do kojih je Danilo Pejović došao jeste u dokazu da čovekova zavisnost od preocesa rada (Marks kaže – procesa proizvodnje), da gospodarenje procesa proizvodnje nad čovekom nije apsolutni zakon istorije, već zakon samo jednog, iako vrlo dugog istorijskog perioda, perioda klasnog društva i da se gospodarenjem čoveka nad procesom proizvodnje ne iscrpljuje nego tek počinje prava ljudska istorija. Ovaj rezultat, razume se, nije ništa novo u poređenju s Marksovim otkrićima. Ali, to nije jedini i poslednji rezultat ovog traganja, a ako se uzme u obzir da je autentična marksistička misao bila gušena od strane birokratsko-dogmatskih "sveznalaca" vraćanje autentičnom marksizmu je ne samo nova teorijska pojava nego i akt oslobađanja neslućenih uspavanih praktičnih energija. Utoliko više što i danas nisu retki teoretičari i praktičari koji pokušavaju da onemoguće slobodu i samoupravljanje, samoupravljanje u slobodi, slobodu u sistemu samoupravljanja, pozivajući se na objektivne (naročito ekonomske) uslove, na objektivne (naročito ekonomske) zakonitosti. U vezi s tim nije suvišno izreći tvrdnju da ma kakvi bili nedostaci ove knjige, njene misli i težnje nikada ne mogu biti instrument sila koje ugrožavaju slobodu. a ona nije bez nedostataka kao i sve što je načinio čovek. Nemoguće je izostaviti napomenu o nešto simplificiranom pristupu analizi Krležinih "Balada Petrice Kerempuha" kao ilustraciji smisla umetničke pobune. Isto se može reći i za idealiziranje današnje inteligencije kao revolucionarne. Zaboravlja se da je jedan njen deo, brojno možda veći, sasvim konformistički nastrojen. Ne želi se znati da je upravo taj deo nosilac najbitnijih obeležja "masovnog društva".

Sve dosad navedene karakteristike Pejovićeve knjige samo su doprinos daljeg razvijanja kod nas. Međutim, kod autora čija filozofska individualnost zrači kroz celu knjigu, treba postaviti pitanje o ličnoj noti. Izgleda da u opštim nastojanjima slobodne kreacije koja su svojstvena našim filozofima Danilo Pejović nalazi svoj ugao posmatranja i svoju polaznu tačku delovanja u prirodi-humumu. Pitanje koje se postavlja može se s mnogo uprošćavanja izreći kao pitanje o suštini jedinstva čoveka i prirode, ali ne kao posrednovanog jedinstva, niti, pa kao prosto neposrednog, nego kao neposredno jedinstvo čoveka i prirode nastalo ukidanjem svestranog posredovanja i ukidanjem višedimenzionalnog otuđenja u tome posredovanju. Zato svako nastojanje da se shvati nastojanje ovog autora ne može pogoditi suštinu razvijanih koncepcija ako se čitalac ne nađe u medijumu xxbudućeg u sadašnjosti. xx Ako se on nađe u tom medijumu onda treba očekivati dijalog (koji tek treba da počne) putnika koji znaju da najbolji put nije i najlakši, mada jeste humaniji.

DANKO GRLI]: UMETNOST I

FILOZOFIJA

“Mladost”, Zagreb, 1965

Prisvajanje sveta i čoveka kao celine vrši čovek na različite načine. Ova produkcija i reprodukcija konkretne celine je osvetljavanje i menjanje buvstvujućeg i stvaranje oblika pomoću kojih čovek prisvaja konkretnu celinu, ono drugi i sebe samog kao autentičnog. Glava koja misli prisvaja konkretnu celinu na jedini način koji joj je moguć, na način koji je drugačiji od umetničkog, religioznog, praktično-duhovnog prisvajanja sveta. Rečeno je to već odavno.

Autor ove knjige eseja nudi nam svoje pokušaje paralele, identifikovanja i razlikovanja, umetničkog i filozofskog prisvajanja konkretne celine. Za njega su umetnost i filozofija isto kao oblici ljudske deaktivnosti koja čini njihov genus proximum. Analiza ovog genusa i određenja differentiae specificae ove knjige (istaknut u prvom eseju pod nalovom “Umjetnost i filozofija”). Ovaj se sadržaj čini raznolikim u esejima: “Smisao filozofskog i umjetničkog pristupa umjetnosti”, “Historija umjetnosti i umjetnost”, a zatim se taj sadržaj individualizira vraćanjem na polaznu tačku, na svoj izvor u esejima: “Umjetnik i filozof umjetnosti”, “Filozofski sistemi i umjetnička senzibilnost”, “O nekim filozofskim aspektima Krležinog đela”.

Naročiti oblik ove knjige eseja u tome je što se misaonost me odnosi prema faktičkom subjektu samo teorijski. Faktički subjekt, faktička celina ne produžuje da postoji nepromenjena sve vreme izvan glave u svojoj samostalnosti. Naprotiv, misao prisvajanja konkretne celine ovde se vrši uz razaranje koje je sastavni momenat osvetljavanja bivstvujućeg, suočeno je sa prodiranjem u dubine bivstvujućeg radi zahvatanja svežeg, oporog i opojnog napitka autentičnosti prisvajanja. Ako bismo hteli ukratko da nagovestimo pozitivni ekstrem koji se suprotstavlja momentu razaračke aktivnosti uperene protiv faktičnosti, onda bismo, pre svega bili dužni da istaknemo proces samostvaralačke delatnosti u kome se ljudima kreativna delatnost uopšte i njene razlike (ovde: umetnost i filozofija) ne mogu, bez štete po celinu dela, odvojiti od onog bivstvujućeg individualnog ličnog koje se zove autor. Osim toga, ovaj način prisvajanja konkretnog drugog i sebe, kao odgovor upućen nama, može povesti svakog čitaoca do sopstvenih, možda još nepresušenih izvora samostvaranja i izazvati retki vrhunski doživljaj nalaženja potpunog sebe. Stari Rable polakomio bi se pred ovim peharom i verovatno bi uzviknuo: “Dobra je ova kapljica”. A ljudski skeptični Montanj možda ne bi imao ništa protiv suda da su autorovi eseji dobri zato što u njima on jeste neponovljivo on. Zato je za žaljenje što se u ovom prikazu može pokazati, i to nužno površno, samo na neke relacije koje su predmet autorovog kritičkog i stvaralačkog zahvata.

Na najneposredniji način zaokupljuje pažnju i izaziva interesovanje osvetljavanje odnosa umetnosti i savremene stvarnosti, koji se shvata kao apsolutno neprijateljstvo faktičkog stanja prema umetnosti. U pitanju je smisao egzistencije ljudskog. Otuda i zbog poziva na najveći obrat što ga je čovek ikada doživeo, kao imperativ da se predvlada “zaborav zaborava bitka”.

Ne manje je podsticajno osvetljavanje odnosa humane suštine umetnosti i njenog formaliziranja, kao procesa u kome se na naročiti način ispoljava neprijateljstvo današnjeg postojećeg stanja prema umetnosti. Na to se nadovezuje osvetljavanje odnosa scijentističkog i autentičnog pristupa umetnosti kao obliku ljudske kreativnosti i preispitivanje istoričnosti umetničkog u umetnosti.

Svrsishodno je da se na ovom mestu kaže da autor suviše skromno sudi o svojoj knjizi kad u Pogovoru piše da je ostao više na terenu negativno određenih teza i definicija “bez pretenzije da izgradim i ovđe ekspliciram neku pozitivnu ontologiju umjetničkog koju sam samo povremeno označio kao početnu platformu s koje bi se moglo plodonosno pristupiti umjetnosti” (str. 196). Ovo je utoliko tačno ukoliko se misli na obim i ono detaljno. U suštini, uz autorovu ogradu od drugih estetskih koncepcija (scijentističkih, psihologističkih, dogmatskih, egzistencijalističkih i dr.), pozitivna ontologija umjetničkog je zaista prisutna u ovim esejima, naročito u zahvatanju totaliteta: stvaralaštvo–delo–doživljaj. Može se uopšte reći da je ova pozitivna ontologija prilog izgradnji i eksplikaciji one koncepcije čiji su ontološko-antropološki temelji omogućili novu analizu nauke i tehnike, novu analizu etičkog i religioznog fenomena, nove analize logičko-gnoseološkog prisvajanja konkretuma, nove analize odnosa filozofije i marksizma, filozofije i psihologije, filozofije i sociologije, filozofije i politike, filozofije i prava i dr. Ova ontologija umjetničkog je sastavni deo najnovije faze razvitka filozofije marksizma, čiji smisao i značaj već počinju da se neodoljivo nameću snagom argumenata i svežinom vlastitosti. Sasvim osobitu draž ova knjiga eseja predstavlja skladnom kompozicijom jer se ravnomerno izmenjuju delovi koji sadrže razaranja faktičkog, nehumanog, sa delovima u kojima se ponovo oživljuje, u zahvalnom aktu priznanja, negirana, nepriznata, zaboravljena, prigušena, autentičnosti prošlih i sadašnjih vremena. Na primer, implicitna i eksplicitna revalorizacija Marksa ili, pak, novi kritički odnos prema Ničeu, Kantu, Hegelu, [openhaueru, Krleži. Na žalost, nije uopšte ovde moguće reprodukovati makar i malo zadovoljavajuće Grlićevu misao, njegov jezik i stil, pa se moramo ograničiti na to da čitaocu preporučimo da ovu knjigu sam doživi.

Neće nikoga začuditi ako sada kažemo da su, kod tako velikog broja pitanja, bila neizbežna i neuspela rešenja i neki teško prihvatljivi stavovi. Pri tom, pre svega, mislimo na generalnu osudu, gotovo diskvalifikaciju današnjih oblika “apstraktne umetnosti”. Zar ova umetnost kao oblik ljudske kreativne delatnosti, kao oblik osvetljavanja, menjanja bivstvujućeg nije i osvetljavanje otuđenih modusa bivstvovanja? Ova negativna umetnička forma može biti po svom smislu upoređena sa logičkom negacijom koja jeste jedan oblik istine.

Drugi prigovor odnosio bi se na dobrim delom izgubljeno osećanje mere kad se piše o nepriznavanju autentičnosti Krležinog prisustva u jugoslovenskoj kulturi. Pre će biti da je relativna ćutnja oko Krležinog dela rezultat upravo nekritičkog, apsolutno afirmativnog pristupa ovom značajnom delu. Nije li isti slučaj i sa Andrićevom umetničkom i filozofskom autentičnošću? Ne bolujemo li od jednostrašnosti: apsolutno priznavanje ili apsolutno nepriznavanje?

Svakako je potrebno završiti ovaj prikaz tvrđenjem da ova knjiga, sa drugim dvema iz iste biblioteke (Danilo Pejović, “Protiv struje”, Gajo Petrović, “Filozozfija i marksizam”), spada u najlepše proizvode naše današnje filozofske esejistike.

REČ U DEBATI O NIČEU

Izlaganje druga Pavićevića pobudilo me je da pokušam da kažem jedan deo svojih razmišljanja o Ničeu. Ja hoću da kažem ovo: interpretacija Ničea i kritika Ničeovog stvaralaštva uopšte koje je izrekao drug Vuko Pavićević, neverovatno liči na shvatanje koje sam ja o Ničeu imao, i upravo je to interpretacija koju sam očekivao da čujem na ovom simpozijumu i dobro je što je ona ovako korektno, po mom mišljenju, izrečena. Samo ja bih želeo da dodam da sam ovako shvatao Ničea pre nego što sam počeo da ga ozbiljno proučavam pripremajući se za ovaj simpozijum.

Nalazim se u mogućnosti da kažem kako se ta razlika između shvatanja Ničea koje sam imao, a koje se sada ovde izlaže na daleko bolji način nego što bih ja to mogao da učinim, i shvatanja Ničea koje sada zastupam – pojavila. Kako se, dakle, dogodilo da sam od prvobitne interpretacije pošao ka jednoj drugoj? Da li bih mogao da se nadovežem na upravo ovakvo mišljenje o Marksu i Nišeu, o odnosu marksizma i ničeanstva, ali sa stanovišta koje sam stekao ozbiljno čitajući Ničea? Meni se čini da, ako ima dodirnih tačaka između preziranja masa kod Ničea i Marksove težnje za slobodnom ljudskom zajednicom koju treba da stvore najširi ljudski slojevi, ako uopšte ima dodirnih tačaka treba ih tražiti u Marksovoj kritici primitivnog komunizma. Marksova kritika primitivnog komunizma i njegovog primitivnog egalitarstva i jednakosti u materijalnom i duhovnom siromaštvu i Ničeova kritika masa izgleda da imaju nečeg sličnog. Meni se čini da u ovome može da se traži polazna tačka za paralelu između marksizma i ničeanstva.

Mnogi argumenti koje je Marks istakao u svojoj kritici primitivnog komunizma i masovnoga društva jednakosti u duhovnoj bedi i uopšte u nekakvoj prosečnoj deobi na jednake delove, i argumenti u Ničeovoj kritici masa – slični su. I jedan i drugi govore u tom smislu o nejednakosti, o nejednakosti ljudi u realizovanju njihovih stvaralačkih mogućnosti i njihove slobode. I ukoliko – ja ne znam da li je to sasvim dosledno izvedeno kod Ničea – ukoliko Niče razvija tu teoriju nejednakosti ljudskih stvaralačkih sposobnosti i ukoliko tvrdi da u tome ne može da se pravi nikakva nivelacija, to je, mislim, zanimljivo da se kod Ničea istražuje.

Drugu sličnost na kojoj manje mogu da insistiram vidim kad je reč o volji za moć. Kome je bila potrebna moć u epohi, u kritičnoj situaciji kada je Niče stvarao i u istoj toj kritičnoj situaciji kada je Marks stvarao? Da li je tako suptilan pisac i tako tragično rastrgan stvaralac kao što je bio Niče mogao zaista onako otvoreno da veliča moć moćnih. Ja bih dozvolio sebi da u to posumnjam. Ako je govorio o moći, o volji za moć, meni se čini da je, budući da je hrišćanstvo bilo kradljivac tih ljudskih energija, da je Niče govorio o potrebi da volju za moć imaju oni koji su je izgubili ili koji je još nisu stekli. I tu ima dodirnih tačaka između Marksa i Ničea. Naime, i Marks govori o ideji koja postaje materijalna snaga, materijalna moć kad ovlada masama. Dakle, i Marks je govorio o potrebi da se ima volja za moć. Volju za moć treba da imaju svi potlačeni koji su je izgubili usled određenih socijalnih okolnosti. To je druga sličnost koju sam ja našao između Ničea i Marksa.

I treću sličnost bih hteo da pomenem. Mislim da je bilo ovde rečeno da masa ne može sama da krene ka slobodi, da joj je potreban veliki čovek da bi je pokrenuo u njenim unutrašnjim mogućnostima i porivima, da je to tvrdio Niče. Svakako da je to tvrdio. Da li je to mišljeno u nekom sasvim komunističkom smislu, ja to još ne znam. Ali i Marks je govorio o potrebi da avangarda pokrene masu eksploatisanih. [ta je drugo ideja o avangardi ako ne ideja o onima koji su pre nego što je celina potlačenih došla do svesti o svom položaju i do svesti o sebi, koji su pre shvatili suštinske mogućnosti istorije, šta je ta ideja o avangardi ako ne to da se princip spoji sa praktičnom materijalnom snagom potlačenih? I u tome, dakle, postoji sličnost između Ničeovih i Marksovih shvatanja. A sada da vidimo kakva je ta masa koju Niče prezire. Kad se Zaratustra posle tragičnog iskustva usamljenosti na planini vraća iz svoje pećine on dolazi u narod, ne narod uopšte, nego onaj konkretni koji Niče vidi i opisuje. To je narod posmatrač igrača na konopcu, to je narod površne zabave. Ima toga u delu "Tako je govorio Zaratustra". Time ne želim da kažem da Niče identifikuje određeni vid masovnosti sa suštinskim pitanjima ljudske egzistencije, da on identifikuje tu masu sa narodom uopšte. Ali konkretna istorijska situacija u kojoj je Niče stvarao verovatno je bila jedan od spoljašnjih izvora njegovog umetničkog stvaralaštva. A kada se govori o Ničeu treba ga shvatiti i kao umetnika. Kod njega nije reč o nekakvoj slici neposredne stvarnosti, nego je reč o izvesnom liku koji stvaralačka vizija jednog umetnika kreira.

I naposletku – a ovim ću završiti svoje izlaganje – da kažem nešto što potpada pod kategoriju sintetičke misli koju je drug Milošević pomenuo. Mi smo ovde čuli dva veoma razrađena i suprotna gledišta u interpretaciji Ničea i ovo pitanje je bilo postavljeno: "Kakav je kod Ničea konkretni oblik večnog vraćanja istog?" I čuli smo tvrdnju da empirijski realitet samog autora, njegov empirijski individualitet jeste ono isto što se večno vraća. A imali smo i drugu tvrdnju da je transcendentalni realitet ili, još bolje, transcendentalni subjektivitet oblik večnog vraćanja istog. Tu bih hteo da kažem da sam iskaz večnog vraćanja istog pretpostavlja da je ono već izgubljeno. Ono isto koje se večno vraća već nije i treba da ga bude, a bilo ga je. Ako bi sa tog stanovišta pokušao da nešto kažem i ako bih se pozvao na svoje skromno poznavanje istorije, rekao bih da ono što se vrlo često u razvitku istorije gubilo, to su bili humanitet, sloboda, suština čovekova i realizovanje njegovih mogućnosti. Pa bi taj transcendentalni subjektivitet kao oblik večnog vraćanja istog (dakle nečega što je bilo, a sada ga nema, a ipak će se vratiti) mogao da bude upravo vraćanje slobode kao čovekova zavičaja.

Sada bih hteo da istaknem sintetičko stanovište. Nije isključeno da je Niče, otkrivajući smisao večnog vraćanja istog u obliku transcendentalne subjektivnosti, težio da se večno vraća njegov empirijski individualitet. Ja bih se složio sa tvrdnjom da se po Ničeu večno vraća transcendentalni subjektivitet kao oblik sagledavanja bivstvovanja kao bivstvovanja. Isto tako bih se složio da je postojala želja, Ničeov unutrašnji poriv da se i njegov individualitet vrati.

A sada da zaključim. Budući da slobodne ljudske zajednice na horizontu ili još nije bilo za Ničea ili je nije video (možda opterećen pitanjem vraćanja njegovog realnog individualiteta) on je morao da naglašava čas jednu, čas drugu stranu večnog vraćanja istog onako kako sam ja ovde pokušao da pokažem. Umsto ove protivrečnosti, međutim, kod Marksa nalazimo konkretnu praksu prevladavanja razdvajanja očekivanja budućnosti ili u obliku vraćanja realnog individualiteta ili u obliku vraćanja transcendentalnog subjektiviteta. Kod Marksa nalazimo neposrednu akciju da se realizuju istorijski kreirane ljudske mogućnosti.

FILOZOFSKI DISKURS MODERNE

Jurgen Habermas, "Der philosophische Diskurs der Moderne", Suhrkamp, 1985.

Habermas pristupa predavanjima objavljenim u ovoj knjizi – određivanju svog stava kako prema filozofiji od Dekarta do Ničea, tako i prema savremenim kritičarima Moderne, prema kritičarima filozofije subjektiviteta. On to čini u fazi svoje već konstituisane opšte teorije komunikativne prakse i u fazi kosntituišućih se posebnih njenih vidova, komunikativne teorije politike, na primer.

Svekolika tajna Habermasovog lakog i sigurnog kretanja u ogromnom materijalu i u neprestanom kritičkom komunikacijskom diskursu sa orijentacijama i autorima Moderne i njenih antipoda, možda je i u tome što on – dok kritički ne prihvata reducirane stavove Hegela – uspešno primenjuje rekonstruisane principe, oblike i likove objektivnog i apsolutnog duha Hegelovog sistema. Otuda je, čini se, i onaj Habermasov superiorni pogled na stvaraoce kao što su: Kant, Niče, Bodler, Benjamin, Horkhajmer, Adorno, Hajdeger, Bataj, Dorida, Fuko, Kastorijadis. . .

Iako, sudeći po obimu, Habermas glavni dijalog vodi sa filozofijom subjetkviteta (Modernom) i sa "negativnim diskursom o subjektu" (izraz potiče od Levi-Strosa a Habermasu se sviđa), suštinski, glavni predmet njegove iznijansirane kritike su: fenomenologija, fundamentalna ontologija, bitno mišljenje i različiti vidovi filozofije praxisa. Vidni su, međutim, svesni napori da se izvesnim postupcima redukcije i osiromašenja problematizuju predložena rešenja. Habermas, čak, manje uspešne rezultate filozofije praxisa proglašava za najoriginalnije, a neke druge koji su vrlo ozbiljan pokušaj prevazilaženja metafizičkih granica subjekt-objekt realcije i građanskog sveta života uopšte, ili ne pominje ili samo pominje. (Bloh, Sartr, G. Petrović, Kosik, Akselos). Kastorijadis je, po Habermasu, najoriginalnije promislio kategorije praxisa, ali i kod njega Habermas vidi mogućnost regresije ka spekulativnoj filozofiji svesti. Habermas smatra da praxis-filozofija, u njenim najvišim dometima (u Kastorijadisu, dakako) ne pronalazi adekvatne puteve ka komunikativnoj racionalnosti i komunikativnom umu te mora da se vrati na svoju polaznu tačku.

Pomenuti postupak uprošćavanja zapaža se i u Habermasovom kritičkom odnosu prema marksu. Habermas najčešće reducira Marksovo poimanje praxisa na rad i instrumentalnu delatnost da bi svoj izlaz iz Moderne i svoj oproštaj od nje iskazao u jednoj univerzalnijoj teoriji društvenih odnosa između individua, u teoriji komunikativne delatnosti. Habermas drži da je njegova koncepcija izlaska iz epohe "pozitivnog diskursa o subjektu" u vidu komunikativnog uma jedini adekvatni način da se u toku komunikativne prakse izbegne konstituisanje apsolutnog Ja, supstancije-subjekta društvenih odnosa. Uprkos raznolikosti i ogromnom bogatstvu razgovora o problemima, sadržajima i aporijama filozofije subjektiviteta i izgradnji teorije komunikativne racionalnosti, Habermas je samo delimično načisto sa putevima i načinima kosntituisanja apsolutnog Jastva i nejgovih "momenata" kao povesno određenog vida otuđenja komunikativne prakse. Ovo se može objasniti tradicionalno odbojnim stavom "kritičke teorije društva", njenih "starih" i "mlađih" prestavnika prema onto-antropološkim pitanjima. Habermas potcenjuje moguću pretpostavku za razumevanje procesa otuđenja komunikativne prakse – ontološku osnovu stvaranja i otuđenja. Time Habermas previđa domete i mogućnosti određenih oblika promišljanja revolucije i socijalizma kao "predmeta" mišljenja revolucije.

Kada Habermas tvrdi da "stav praxis-filozofije sugerira da sistemska veza kapitalistički organizovane privrede i njenih državnih komplemenata jeste goli privid (bloser Schein), –a ova tvrdnja je u osnovi najrazličitijih argumenata Habermasove kritike praxis-filozofije – onda to pokazuje da je njegova kritika Hegela i orijentacija koja se kasnije javila, bez ontološko-antropološke osnove. Ta kritika je u suštini post-moderno naučna, nije dakle, filozofska, a još je manje transfilozofska u smislu mišljenja revolucije. Nadasve je karakteristično da Habermas pod izrazom "praxis-filozofija" razume ne samo različite verzije zapadnog marksizma: Lukač, Korš, Gramši; kritička teorija, Budimpeštanska škola; Sartrov egzistencijalizam, Merlo-Ponti, Kastorijadis; fenomenologija E. Paci-a; jugoslovenski praxis-filozofi, već i američki pragmatizam (G. H. Mead i \ui), analitičku filozofiju (Ch. Taylor). Ovom neizdiferenciranom širinom Habermas pokazuje da njemu unutrašnja razlika između ne-ontološkog i ontološkog pristupa nije baš toliko važna.

Pri svemu tom Habermas je uspeo da izbegne kako strukturalističku objektivaciju društvenih odnosa, tako i svaku subjektivaciju: ni čvrst zakon ni apsolutno ili izolovano jastvo, već komunikativna praksa kao osnov. Time, pak, što je na najrazličitije načine tematizirao sa-bivstvovanje i što je rekonstrukcijom "uvukao" Hegela i Marksa u dijaloge postmoderne, Habermas je, s pravom, postao izazov.

SOKRATSKI POSREDNIK I PLATONSKI KRALJ-FILOZOF

Ričard Rorti "Konsekvence pragmatizma", izdavač: Nolit, Beograd, 1992.

Nit-vodilju kroz Rortijevo delo pruža predgovor Slobodana Simovića, a čitalac dobija tekst u znalačkom prevodu Dušana Kuzmanovića. Pisac predgovora smatra da "knjiga "Konsekvence pragmatizma" najpotpunije ilustruje teme i nastojanja Rortijeve filozofije. Već sam uvod "Pragmatizam i filozofija", zajedno sa tekstom "Pragmatizam, relativizam i iracionalizam" kao i esejem "Filozofija u Americi danas" postavlja problem odnosa realizma i anti-realizma, ukazujući na klimaks analitičke filozofije, njenu logičku dekonstrukciju izvršenu iznutra (u radovima Kvajna, Dejvidsona, Selersa i Ptnama), da "tekstovi "Prevladavanje tradicije: Hajdeger i \ui", "Filozofija kao vrsta pitanja: esej o Deridi", kao i "Idealizam devetnaestog veka i tekstualizam dvadesetog veka" psotavljaju kontekst u kome se kreće Rortijevo razmatranje filozofske tradicije". (str. 33.)

A Rorti razmatra filozofsku tradiciju sa unapred donetom odlukom da govor i jezik ne kazuju ništa obavezujuće o svetu, da nema istine kao korespondencije misli i stvari, da nema osnova, razloga, temelja koji obavezuju, da nema zasnivanja, obrazlaganja, utemeljenja koji bi utvrđivali trajnu vrednost onoga što ljudi govore i pišu. Umesto kulturnog nadzornika, platonskog kralja-filozofa koji poznaje zajednički osnov svega: oblika, duha i jezika, Rorti ističe dijalog između različitih diskursa i umesto pojmova nudi metafore. Ovim Rorti–ne namećući nikakav novi osnov –otežava, onemogućuje kritiku svog neopragmatizma kome dodeljuje ulogu svestranog destruktora celokupne filozofske tradicije. Ukoliko je prihvatanje apsolutnog osnova omogućavalo volju za moć i vladavinu nekih ljudi nad velikom većinom drugih (svih naših sapatnika), Rorti igra revolucionarnu igru i izgrađuje novi poetski svet na prostoru sa kojeg je izbrisao sve utemeljujuće diskurse.

Međutim, Rortijeve teškoće nisu bezazlene ukoliko pažljivi čitalac zapazi kako ispod zavodljivog govora ipak struje mnoge kategorije starih i novih filozofskih govora priča. Naime, kad Rorti piše da bi "idealna liberalna zajednica bila ona čiji kulturni heroj ne bi bio ratnik, sveštenik ili naučnik koji teži za istinom već pesnik – onaj koji stvara metafore, u manjoj ili većoj meri prihvatljive i zanimljive drugim članovima zajednice" on ne primećuje da postavlja metaforu kao osnov. Na mogući prigovor da ovaj američki filozof upotrebljava množinu, da piše "metafore" – može se odgovoriti da različite mnoge metafore imaju jednu zajedničku odredbu – metaforičnost uopšte. Autor "Filozofije i ogledala prirode" često upotrebljava kategorije: mnogo-jedno, nejednako-jednako, različito-slično, pojedinačno-opšte, vrsta-rod, ali on odbacuje činjenicu prisutnu u istoriji filozofije (da ne kažemo u istoriji prirode u čoveka) da se ono jedno, ono jednako, ono slično, ono opšte i rod postavljaju kao osnov. Postavljanje ovih kategorija kao osnova i njihovo odbacivanje kao osnova ne povlači za sobom i odbacivanje osnova. U istoriji filozofije nije mali broj diskursa u kojima se mnoštvo, zatim ono različito, ono pojedinačno postavljaju kao osnov. Ako nam se zatraži neki primer treba pokazati na Rortija i reći: eto pesnika – mislioca koji postavlja razliku kao osnov ali o tome ne ume da govori. A to on ne ume jer bi morao da se odluči i da predloži stav koji bi kazivao da ono različito nosi u sebi kao mogućnost svojstva koja ga povezuju sa drugim različitim i omogućuju metafore. Ipak, Rorti, kad stvara metafore govoreći o liberalnoj utopiji i solidarnosti ljudskih bića, uveliko upotrebljava proceduru pretvaranja individua u osnov društva, ali smatra da je to po slučajnosti, a ne po mogućnosti koja se ponavlja.

� “NAUKA LOGIKE”, Tre}i deo, Subjektivna logika ili učenje o pojmu. BIGZ, Beograd, 1979. god. str. 81

� Za post-moderno razumevanje odnosa vrednosti – projekata i vrednosti – normi, emancipatorskih i autoritarnih vrednosti, posebno je značajna kritička analiza u knjigama M. @ivoti}a “^ovek i vrednosti”, “Revolucija i kultura” i naročito, u nedavno objavljenoj knjizi “Aksiologija”. Razumevanje kritički shva}ene ontolo{ke razlike kao osnova razumevanja odnosa vrednosti – projekata i vrednosti – normi delo je rezultata koji se ne}e mo}i da zaobi|u u svakom daljem relevantnom razmatranju fenomena “treba da”

� “Odre|eno bi}e je prvo bi}e” – Fojerbah, Principi filozofije budu}nosti. “Kultura” Beograd 1956 str. 53

� “Sve, {to postoji naskroz je odre|eno; ono je {to jest, i upravno ni{ta drugo” Fihte “Odabrane filozofske rasprave” str. 14 “Kultura” Zagreb.

� Spinoza opominje čitaoce “da bri`ljivo prave razliku izme|u ideje ili pojma duha, i izme|u slika (predstava) stvari koje predstavljamo sebi. Dalje je nu`no da prave razliku izme|u ideja i reči kojima označavamo stvari”. Etika str. 92 “Kultura” Beograd.

� Lajbnic ka`e: “I time su izme|u bi}a (stvorenja) delovanja i trpljenja uzajamna. jer Bog upore|uju}i dve proste supstancije, nalazi u svakoj razloge koji obavezuju da jednu drugoj prilagodi; i, dosledno tome, ono {to je aktivno u izvesnim oblicima, pasivno je sa nekog drugog stanovi{ta; xxaktivno, xx ukoliko ono {to se razgovetno saznaje u njemu, slu`i da pru`i razlog onoga {to se zbiva u drugom; i, pasivno, ukoliko razlog onoga {to se zbiva u njemu, nalazi se u onome {to se razgovetno saznaje u nečem drugom. ” (Monadologija str. 56 Mala filozofska biblioteka).

� Marko: “Teorije o vi{ku vrednosti” III str. 138

Dekart: “jedinica jeste sama ona zajednička priroda u kojoj sla`e se sve ono {to se me|usobno upore|uje”. “Praktična i jasna pravila” “Srpsko filozofsko dru{tvo” Beograd 1952 st. 153

� Samim tim {to B va`i kao oblik op{tosti i opa`anje B-a postaje reprezentent op{teg svojstva. Pitanje je samo kako se de{ava da isto odre|eno bi}e izra`ava op{tost za različite subjekte. O ovome vi{e u poglavlju “Proces upore|ivanja”.

� “Najpre je svakom predmetu pripao poseban naziv, bez obzira na rod i vrstu, koje su prvi osnivači jezika te{ko mogli da razlikuju. Jedinke su im bile pred očima svaka za se. Jedan hrast su nazvali A, drugi B, jer prva misao koja sledi po posmatranju dveju stvari jeste da one nisu jedno isto. ” Ruso “Rasprava o poreklu nejednakosti” str. 129

� “Osnovni deo na{e strukture sveta (onoga {to postoji) čine predstave o pojedinačnim predmetima koji se u jeziku obele`avaju konkretnim imenicama: ti se predmeti shvataju uvek kao nosioci osobina i proizvodioci iz sebe, zahvaljuju}i kretanjima i promenama takvih radnji koje nalaze izraza u pridevima i glagolima” Zigvart citirano u knjizi A. Beli}a “O jezičkoj prirodi i jezičkom razvitku”

� “Protivurečje koje je na predmetnoj su{tini uop}e, dijeli se na dva predmeta” Hegel “Fenomenologija duha” str. 71

� Ovo se dokazuje u poglavlju “Proces upore|ivanja”

� Razvitak oblika i izraza op{tosti tek daje stvarni smisao relacionističkoj teoriji suda. Me|utim, relacionistička teorija suda pretvara se u apofantičku teoriju kao {to se sud relacije pretvara u kvalitativni sud. [e{i} u svojoj “Logici” str. 189 prekrasno navodi protivurečnost relacione i apofantičke teorije.

� Molena Olga S. naziva: “Volga” svaku reku.

Rubinstajn – Osnovi op{te psihologije str. 137.

� "Prvobitni idealizam: op{te (pojam, ideja) je posebno bi}e. . . Razdvajanje čovekova saznanja i mogu}nost idealizma (= religije) dati su ve} u prvoj, elementarnoj apstrakciji (ku}a uop{te i pojedine ku}e)" Lenjin "Filozofske sveske" str. 312.

� Svetozar Stojanovi}, Marksizam, ideologija i demokratija Theoria, broj 1 – 2, 1985. str. 129

� Mladen Kozomara, Dijalektički fragment, Theoria, broj 1 – 2 1985. str. 159.

� Karl Marks, Fridrih Engels, Dela, tom 21 str. 58

� Recherches logiljues, tome II, PUF, Paris, 1959. str.

� Vidi: Boro Gojkovi}, “Modeli znanja i priroda govora”, “Praxis”, 5/6 1967.

� Logiljue formelle et logiljue transcedantale, Traductionde Suzanna Bachelard, PUF, Paris, 1965.

� Ibid. . .

� Ludvig Landgrebe, Phanomenologie und Metaphysik, Hamburg, Marion fon Schroder, 1949. str. 167-168.

� Cartesianische Meditationen und Pariser Vortrage/La Haye, Nijhoff, 1950. str. 87.

� Vladimir Filipovi}, Novija filozofija zapada, Zagreb, M. H. 1968.

� Sartr, “O knji`evnosti”, “Kultura, Beograd, 196

Gaetan Pikon, Panorama savremenih ideja, Kosmos, Beograd

� Die Krisis der europaischen NJissenschaften und die Transcendentale Phanomenologie, Haag, 1962. str. 276.

Vidi i: dr. Vladimir Filipovi}, Novija fil. zapada, odabrani tekstovi, preveo Ivo Kurtovi}, str. 321.

� Dr. Veljko Kora}, predgovor u knjizi “Glavne struje savremene zapadne filozofije”, [tegmilera, “Nolit”, Beograd. “Praxis”, 5/6 1967. ^lanci V. Filipovi}a i Kasima Prohi}a

PAGE
1

