

BEVEZETÉS

A FILOZÓFIAI ANTROPOLÓGIA FOGALMA

1) Név szerinti meghatározás

Az antropológia elnevezés a görög *anthróposz* (ember) és *logosz* (tudomány) szavak összekapcsolásából adódik. Az antropológia az emberrel foglalkozó tudomány. A „filozófiai” jelző arra utal, hogy ebben a tudományban az ember valóságát nem csupán a szaktudományos antropológiák szempontjából, hanem bölcséleti nézőpontból is vizsgáljuk.

Tekintettel arra, hogy az ember valóságában jelen vannak a kozmosz (rendezett világmindenség) létrétegei, s az ember a kozmosz gyermeke, az antropológia elválaszthatatlan a kozmoszal foglalkozó szaktudományos és filozófiai kozmológiától.

A görög *koszmosz* szó eredetileg művészi rendet, harmóniát és a nők ékességét jelentette. A világmindenség rendjét és titkait ámulattal szemlélő görög bölcsek az isteni titok áthatotta természetet nevezték kozmosznak. Tudomásunk szerint először Thalész (Kr. e. 6. sz.) nevezte így a szép világmindenséget. E szóhasználatnak világnézeti jelentősége is van: ha ugyanis a világ kozmosz, és nem *kehaosz* (rendezetlenség, összevisszaság), akkor kézenfekvő, hogy valamiféle értelmes isteni valóság irányítja. A kozmosz szóval nagyjából egyenértékű a görög *phüszisz* (természet) és a latin *natura* (természet) kifejezés, mert ezek is az isteni irányítás alatt álló és célirányosan kibontakozó világmindenséget jelentik.

Démokritosz (Kr. e. 6-5. sz.) az embert mikrokozmosznak, kis világnak nevezte (Diels, 68 B 34). A kozmosz az ember testének „meghosszabbodása” (makrokozmosz), és az ember kis világában a nagy világmindenség élete lüktet. Platón († Kr. e. 347) így foglalta össze az ókori filozófusok meggyőződését: „a bölcsek is azt mondják... hogy kölcsönösség, barátság, összhangzó rend, józan mérték és igazságosság fűzi össze az eget és a földet, az isteneket és az embereket. Ezért nevezik a világmindenséget is kozmosznak” (Gorgiasz, 508). Az ember úgy él a világmindenségben, mint a gyermek anyja méhében.

A modern kor emberét a kozmosz megismerésének nehézségei készítették a természet és az ember, illetve a kozmológia és az antropológia összetartozásának felismerésére. W. Heisenberg († 1976) írja: „a természettudományban a kutatás tárgya többé nem a természet mint olyan, hanem az emberi kérdésfeltevésnek kitett természet, és ennyiben az ember itt is újból önmagával találkozik” (Válogatott tanulmányok, 33. o.).

Az úgynevezett tárgyi (objektív) világba az ember látásmódja, fogalmi rendszere és kérdésfeltevése is beleszövődik. Az ember vizsgálta kozmosz nem olyan, mint az emberi megismerést megelőző és önmagában fennálló valóság. Érdemes elgondolkodni P. Teilhard de Chardin († 1955) szavain: „Igen természetes lélektani illúzió következtében kizárólagosan a Tárgy nevében született meg és bontakozott ki a hatalmas modern tudomány. Amikor az Anyagot és az Életet kutatták, fizikusok és biológusok mindeddig folyton csak úgy vizsgálgódtak, mintha kívül állnának, függetlenek volnának attól a Világtól, amelynek elemeit és törvényeit meg akarták határozni. Kant (s igazában előtte a Skolasztikusok) már igen régen hangoztatták, hogy az egész világmindenségben felbonthatatlan viszonyok kötik össze és teszik szolidárisá a befogadót és a befogadottat. A megismerésnek azonban ez az alapvető jellege csak a metafizika néhány kevésbé ismert hívójét nyugtalanította. A Természet kíváncsi kutatói szemében nem volt vitás kérdés, sőt kétségtelennek tűnt, hogy a dolgok „úgy, ahogy vannak” szinte kivételnek valami filmvászonra, ahol aztán nézhetjük őket, s nem vegyülünk közéjük. A tudósok szemlélték a Kozmoszt és nem is gyanították, hogy gondolataik vagy érzelmeik révén bármily kevésbé hatnának is rá; arra sem gondoltak, hogy maguk is szorosan beletartoznak abba a rendszerbe, amelyet csodálattal elemeztek. Egyik oldalon az Ember, másikon a Világ. Azt hiszem, hogy döntő fontosságú belső okok miatt ma már kezdünk kilábalni ebből a naiv, kívülálló szemléletmódból” (L'energie humaine, Oeuvres, 6. k. 143. o.).

Mínt hogy az ember ezernyi szállal kötődik a kozmoszhoz, amely szülőanyja, dajkája, kiegészítője és majdan koporsója lesz, az antropológia elválaszthatatlan a kozmosz tanulmányozásától.

2) Tárgyi meghatározás

A filozófiai antropológia a bölcséletnek az az ága, amely az emberi lét alapjának és kiegészítőjének tekintett kozmosszal együtt az ész természetes fényében értelmezi az ember valóságát.

a) A filozófiai embertan tárgya a kozmoszban élő ember. Minthogy az antropológiai vizsgálódás középpontjában a természetben élő ember – s nem a létezők összessége, a megismerés, az erkölcs vagy például a vallás – áll, a filozófiai embertan különbözik a filozófia egyéb ágaitól (az ontológiától, az ismeretelmélettől, az etikától vagy a vallásfilozófiától stb.)

b) A filozófia antropológia – mint filozófiai tudomány – sajátos szemléletmódja és módszere alapján határolódik el az emberrel foglalkozó szaktudományoktól. A szaktudományos és a filozófiai kutatás különbségét a következő jegyekben vázolhatjuk.

1) A filozófus – a szaktudóstól eltérően – kerüli a módszertani redukciót. A módszertani redukció azt jelenti, hogy a szaktudós az általa kiválasztott kutatási móddal vagy műszerrel korlátozza a valóság megismerhetőségét. Minden szaktudománynak sajátos kutatási módszere és műszerparkja van, amelyek eleve megszabják, hogy a tudós mennyit „láthat” a valóságból (a mikroszkóppal például nem lehet megragadni a lelket vagy a gondolatot).

A módszertani redukció miatt a szaktudós csak azt fogadja el, amit módszere (előfeltevései, műszerei, következtetési eljárásai stb.) a valóság föltárásában látni és láttatni enged. A redukció elvét először G. Galilei († 1641) fogalmazta meg. A világ „a matematika nyelvén íródott”. A tudomány feladata: mindent mérni, ami mérhető, és mérhetővé tenni, ami még nem mérhető. Ez a szemlélet – bármilyen hasznos is volt gyakorlati szempontból – csak a valóság mennyiségi és mérhető mozzanataival számolt. A természettudomány ez által elvonttá vált, mert eltekintett az élő tapasztalat tartalmi gazdagságától, és e tartalomnak csak a matematikailag kifejezhető állapothatározóit vette figyelembe. Nem csoda, hogy G. Galilei például csak a kiterjedés minőségének tulajdonított valós létet, és az úgynevezett másodlagos minőségeket (szín, íz, hang stb.) az ókori Démokritoszhoz hasonlóan a látszat világába sorolta. – A filozófus csupán az ész műszerét használja, s olyan módszert alkalmaz, amely engedi, hogy a létező a maga teljes kimeríthetetlen valóságában megnyilatkozhasson („létezni engedi a létezőt”).

2) A filozófia fogalmai, kifejezései gazdagabbak, mint a szaktudományos fogalmak. Az „ember” a biológus szótárában molekulák, sejtek, szövetek, szervek stb. egysége. A filozófus az „emberi lét” kifejezéssel nemcsak az említett biológiai összetevőkre utal, hanem arra is, hogy a megismerés szempontjából minden ember kimeríthetetlenül gazdag valóság.

A szaktudományos fogalmak és modellek egyoldalúan, felszínesen jellemzik a természeti létezőket. A newtoni fizikában a tömeg – mint a test tehetetlenségének mértéke – a testre ható erők eredőjének és a létrehozott gyorsulásnak hányadosa ($m = F/a$). A tömeg matematikai jellemzése hasznos, mert segít például annak megértésében, hogy miért az alma esik a földre, és nem fordítva, de semmit sem mond arról, hogy mi a tömeg. A mozgási energia kifejezést hallván a newtoni fizikán nevelkedett tudós az $mv^2/2$ összefüggésre gondol. Ez az összefüggés azonban csak nagyon elvont módon jellemzi az energiát, mert valójában csak azt teszi kiszámíthatóvá, hogy mit tud tenni, hogyan fog viselkedni, azt azonban nem mondja meg, hogy mi az energia. A modellek alkotásában hasonló a helyzet, és ezek korlátai annál nyilvánvalóbbak, minél mélyebbre hatolunk a természet tanulmányozásában. N. Bohr († 1962) az általa alkotott atommodellekről például ezt írja: „Ezeket a modelleket nem elméleti számításokból, hanem kísérletekből következtettem – vagy ha jobban tetszik: találtam ki. Remélem, megközelítik az atom struktúráját annyira – de éppen csak annyira és nem jobban, – mint a klasszikus fizika szemléletes nyelve. Tisztában kell lennünk vele, hogy ha atomokról van szó, a nyelvet a fizika is csak úgy használhatja, mint a költészet. A költőt sem a tények szabatos leírása izgatja elsősorban, hanem költői képek és bizonyos lelki kapcsolat teremtése” (idézi W. Heisenberg: A rész és az egész, 62. o.).

A filozófia átfogó fogalmai a természeti létezők alapvető érthetőségére és tartalmi kimeríthetlenségére utalnak. E fogalmak heurisztikus (felfedező, megtaláló) jellegűek: ez azt jelenti, hogy elsősorban nem a dolgokra vonatkoznak, hanem a megismerés módjára, és így teszik lehetővé a valóság ezernyi arcának fölfedezését. Ha például a filozófus a természeti valóság lényegéről vagy lényegi formájáról beszél, akkor ezzel mindenekelőtt azt akarja mondani, hogy a dolgot nemcsak érzékeinkhez való viszonylatban ragadjuk meg, hanem szellemileg is belátjuk, megértjük, és a filozófiai lényeg vagy forma fogalma éppen az ilyen belátás eszményi határpontját jelzi. Ha a filozófus az energiát megvalósultságnak (gör. *energeia*) nevezi, akkor ezzel elsősorban azt jelzi, hogy a fizikai energiának gazdagabb tartalma és valósága van, mint amennyit a tudományos elvonatkoztatás abból mutat. Az a

tény, hogy a szaktudós (filozófuskén) maga is tud az általa alkotott modellek hiányosságairól, mutatja: a valóság sokkal gazdagabb, mint amennyit a szaktudományos kutatás feltár belőle.

3) A filozófus figyelembe veszi, hogy a valóság megismerése közben a megismerő alany tevékeny: tudatosítja azt, hogy a megfigyelt természeti valóság nem azonos a megfigyelést megelőző valósággal. A zöld szín például látásunktól függetlenül nem létezik: a zöld szín objektív alapja (a szemünkre hatást gyakorló atomok vagy az elektromágneses hullámok együttese) ugyanis nem zöld színű.

Anélkül, hogy tagadnánk a természet és az ember saját létét, be kell látnunk, hogy az ember és az általa megismert kozmosz legalább annyira tudatunk „terméke”, mint amennyire tudatunktól függetlenül létező valóság. Ennek a felismerésnek jegyében fogalmazódtak meg P. Teilhard de Chardin következő sorai: „ha a tudósok által feltárt hullámok és részecskék épületét a maga egészében tekintjük, akkor bizony ebben a szép szerkezetben legalább annyi van saját magunkból, mint a másikból. Amikor a modern fizika szerkezeti elgondolásai elérnek egy bizonyos mélységi és finomsági fokot, akkor már világosan észrevehető, hogy a kutató szellemének értelmi munkája szövődik a jelenségek vásznába. Ebből származik az a gyanakvásunk, hogy a fotonoknak, protonoknak, elektronoknak és az anyag más elemeinek nincs nagyobb valóságuk (s nem is kevésbé valóságosak), mint a színeknek a szemünk nélkül” (i. m. 144. o.).

4) A szaktudomány és a filozófia kiegészíti egymást, mivel két különböző nézőpontból és különböző módszerekkel vizsgálja az embert: a szaktudományos antropológia a szaktudományos okság elvét, a bölcséleti embertan pedig a filozófiai okság elvét alkalmazza.

A szaktudós az okság természettudományos elve (okási szabály) alapján kutat. Ezt a szabályt Immanuel Kant (18. sz.) így fogalmazta meg: „ha azt tapasztaljuk, hogy valami történik, úgy mindig föltételezzük, hogy ezt valami megelőzi, amelyre ez egy bizonyos szabály szerint következik” (Kritik der reinen Vernunft, A 195). A tudós azzal magyaráz, hogy az egyik empirikus (érzékelhető) jelenséget a másikból próbálja megérteni (a hőmérséklet emelkedését a molekulák mozgásából, a pozitív töltést az elektrónhiányból, az élet megjelenését az atomok és a molekulák szerencsés találkozásából stb.). Ez a fajta oknyomozás azonban alapvető korlátokkal rendelkezik, és nem teszi lehetővé a valóság átfogó megértését.

A filozófus a filozófiai okság elvét használja: az egymással okási kapcsolatban lévő természeti létezők létének végső magyarázatát és okát keresi. A filozófus vizsgálódásának elindítója az a meglátás, hogy mindaz, ami csak feltételesen létezik (azaz nem hordozza önmagában létének és mibenlétének teljes magyarázatát), feltétlen létalapot követel. Hasonlat: ha egy autó működését a szaktudományos okság szintjén sikerül leírunk, még mindig meg lehet kérdezni, hogy a szóban forgó autó miért létezik, és miért olyan, amilyen. A filozófus is ilyen kérdéseket tesz föl a természetben élő emberrel kapcsolatban. A hasonlat természetes sántít: az autó tervezői és alkotói maguk is empirikus, azaz feltételes létezők, ám a természet jelenségeinek feltétlen alapját nem találjuk meg az érzékelő tapasztalat világában. Az okság filozófiai elve túlmutat az érzékelhető és elképzelhető adatok világán, és a metafizika birodalmában húzódozó feltétlen létalapra utal.

c) A kozmológiai embertan – mint filozófiai tudomány – az ész természetes fényénél kutat és ennyiben különbözik a teológiai antropológiától, amelyet a kinyilatkoztatás és a hit megvilágosította ész vezérel.

A teológiai embertan hittel elfogadott axiómákból indul ki (Isten van, kinyilatkoztatta önmagát stb.), és a kinyilatkoztatás fényében tesz logikus megállapításokat a kozmoszban élő emberről. A filozófus módszertani megfontolásokból zárójelbe teszi a hit irányjelzéseit, és pusztán az emberi értelem erejére hagyatkozva keresi az ember és a kozmosz valóságának végső alapját. Az ilyesfajta előfeltevésektől mentes értelmezés természetesen csupán megközelítendő eszmény, mert az ember bizonyíthatatlan előfeltevései (pl. a valóság érthető, vagy a valóság érthetetlen) mindig befolyásolják értelmező tevékenységét.

3) A filozófiai antropológia kiindulási pontja és módszere

a) A filozófiai embertan kiindulási pontja az érzékelő tapasztalat közvetítésével megvalósuló transzcendentális vagy háttéri tapasztalat.

Transzcendentális vagy háttéri tapasztalaton azt a tényt értjük, hogy az ember valamennyi tudatos tevékenységében nyitott a nem tárgyyszerű énjére és a létezők titokzatos alapjára, azaz a létre. Ezt a tapasztalatot azért nevezzük a latin *transcendere* (túllépni, meghaladni valamit) szóból kiindulva

transzcendentális tapasztalatnak, mert tartalma túllépi az érzéki és a fogalmi megértés világát. Háttérinek azért nevezhetjük, mert az érzékelő tapasztalatnak mintegy háttérben tudunk a nem tárgyi jellegű, nem érzékelhető és fogalmilag megragadhatatlan énünkről, illetve a létezők Létnek (a vallásos filozófusok által Istennek) nevezett titokzatos alapjáról.

transzcendentális (vagy háttéri) tapasztalat

b) A filozófiai embertan az empirikus reflexiót elmélyítő transzcendentális módszer segítségével vizsgálja a természetben élő ember valóságát.

Az empirikus reflexió (lat. *reflexio*: visszahajlás, visszapillantás) azonos az érzékelő ismeret és szaktudományos megismerés érzékelhető (empirikus) feltételeinek bemutatásával. – A transzcendentális módszer az empirikus reflexió elmélyítése. Olyan filozófiai eljárás, amely a tudatos emberi tevékenységek érzékfeletti (lehetőségi feltételeit) kutatja, és a megtalált lehetőségi feltételeket állandóan túllépve hatol a végső lehetőségi feltétel irányába.

Példa: Látok egy embert. Ennek az érzékelő tapasztalatnak empirikus feltételei: a szemem, a napfény és az érzékelt ember valósága. – Ám ugyanennek az ismerettevékenységnek vannak érzékfeletti (metempirikus) feltételei is, amelyeket transzcendentális vagy lehetőségi feltételeknek nevezünk. Ilyen metempirikus feltételek: a nem érzékelhető énem, a tudati fény, valamint a látott ember (kimeríthetetlen) léte és lényege. A végső lehetőségi feltétel: a Lét teljessége (a vallási szóhasználatban: Isten).

