
Estetyka i Krytyka 26 (4/2012)

NATALIA DANIŁKINA

FILOZOFIA I METAFIZYKA W ROZUMIENIU

SERGIUSZA HESSENA

Według Sergiusza Hessena w filozofii jako najbardziej abstrakcyjnej z nauk – nauce

o obiektywnych wartościach kultury – łączą się różnorodne problemy poznania, lecz osta-

teczna jedność dostępna jest jedynie samemu życiu i może być przeżywana jako intuicja

całości. Jednocześnie filozof odrzuca wszelakie racjonalistyczne konstrukcje metafizyczne,

uważając, że w sposób nieuprawniony zacierają one granice pomiędzy wartościami i sferą

wiedzy. Hessen dopuszcza metafizyczną spekulację jako ,,filozofowanie”, ale odmawia

metafizyce miana nauki.

__

Problem, którego rozpatrzenie proponujemy, odnosi się do interpretacji Hessenow-

skiej filozofii i jej ewolucji. Z jednej strony mamy przed sobą młodego filozofa

neokantystę, „zdeklarowanego zwolennika Rickerta” (F. Stiepun), zdecydowanie

odrzucającego metafizykę jako naukę, z drugiej – dojrzałego myśliciela, który

w oparciu o wiarę religijną poszukuje ostatecznej jedności i dąży do ukonstytuowa-

nia człowieka jako całościowej istoty w integralnym świecie. Spróbujemy rozjaśnić

losy „filozofii” w interpretacji Hessena poprzez analizę jej relacji z „metafizyką”.

Sens przeciwstawienia filozofii i metafizyki, który uwidoczni się w dalszej

części pracy, sprowadza się do wykazania naukowego charakteru tej pierwszej

i odmowy tego miana tej drugiej. Konfliktowość tej sytuacji jest jasna, ponieważ

filozofia neokantowska okazuje się zakleszczona pomiędzy naukami pozytywnymi

a metafizyką w jej zracjonalizowanym wydaniu. Filozofia, która nie chce zostać

zdegradowana do prostego uogólniania danych empirycznych, potrzebuje obrony,

której linie skupią się na zasadniczych zagadnieniach, takich jak przedmiot, pojęcia

i metoda nauki.

276 Natalia Daniłkina
__

Przedmiot

Już w 1910 roku, w artykule Mistyka a metafizyka (wydanie rosyjskie pisma „Lo-

gos” 1910, wydanie niemieckie 1911/1912) Hessen dowodzi niesłuszności roszczeń

metafizyki do miana nauki. Praca ta opiera się na określonych regułach, metodolo-

gicznie i filozoficznie wypracowanych w jego dysertacji doktorskiej Individuelle
Кausalität. Studien zum transzendentalen Empirismus (1909), wśród których należy

wymienić takie, jak wyodrębnienie królestwa wartości absolutnych i królestwa bytu

realnego przeciwstawione filozofii jako nauce o warunkach nauk empirycznych

oraz rozróżnienie form konstytutywnych (konstytuujących byt) i form metodolo-

gicznych (naukowych).

Każda nauka powinna mieć swój obszar badań. Przedmiot filozofii jako nauki

o wyższym stopniu abstrakcyjności odróżnia ją od nauk szczegółowych. Dla tych

ostatnich obiektywne wartości to „wieczne, absolutne formy naszej kulturowej

działalności”
1
 – nauka, sztuka, moralność itd. Zadanie filozofii to poszukiwanie

formalnych warunków ogólnej obowiązywalności wartości kulturowych. Przykła-

dowo, w odniesieniu do nauki filozofię interesuje nie to, czy ustanowione przez

nauki szczegółowe prawo jest prawdziwe, czy fałszywe, lecz to, co sprawia, że

prawda jest prawdą, a fałsz fałszem.

Warunki formalne, które bada filozofia, zawsze zawierają problemy, które zo-

stają postawione, ale nie rozwiązane. Jak zauważa Hessen, pojmowana w ten spo-

sób filozofia odsuwa problemy na dalszy plan i należałoby uznać ją za bezpłodną,

gdyby nie urzeczywistniała swojej specjalnej roli – nie kumulowała i nie uogólniała

tych problemów na coraz wyższym poziomie. Im bardziej ogólna jest forma filozo-

ficzna, warunek, tym „intensywniejszy” jest problem, który w sobie zawiera, gdyż

łączy i podporządkowuje sobie wszystkie wysunięte wcześniej szczegółowe warun-

ki-problemy
2
. W ten sposób filozofia dociera do „formalnej jedności”, która „nie

stanowi jedności rozstrzygającej, ale jedność postawionego problemu, jedność osta-

tecznego pojęcia wartości, w którym łączą się w jedno wszystkie oddzielne i roz-

drobnione problemy, które odnajdujemy w sferze kultury”
3
.

Żadna z nauk nie jest w stanie odnaleźć jedności, całości w różnorodności by-

tu. „Formalna jedność” (zgodnie z teorią Hessena), czy też „jedność przedmiotu

logicznego” (zgodnie z teorią Rickerta), wyraźnie zakreśla granice filozofii i nauki

w ogóle, wskazując na niedostępne jej ujmowanie całości. Rosyjski filozof pisze:

„Tylko taka świadomość własnych granic, jako granic ostatecznych swojego obsza-

ru i jednocześnie granic obiektywnych wartości konstytuującej się kultury, odpo-

wiada krytycyzmowi odrzucającemu wszelką metafizykę zacierającą te granice”
4
.

1 S. Giessen Individuelle Кausalität. Studien zum transzendentalen Empirismus „Kant Stu-

dien” 1909 nr 15 s. 150.
2 Tamże s. 145; S. I. Giessen Mistika i mietafizyka „Logos” 1910 nr 1 s. 135.
3 Tenże Mistika… wyd. cyt. s. 130.
4 Tamże.

 Filozofia i metafizyka w rozumieniu Sergiusza Hessena 277
__

Tak więc filozofia krytyczna w swoich badaniach nieuchronnie napotyka gra-

nice podległych jej obszarów i nie wchodzi w sferę działalności nauk szczegóło-

wych. Co więcej, stwierdza Hessen, zakłada ona granice pomiędzy różnymi obsza-

rami nauki i kultury i tym samym uwalnia je od sprzeczności, godzi i jednoczy.

Innymi słowy, podtrzymuje naukowy i aksjologiczny pluralizm.

Zracjonalizowana metafizyka (czyli pretendująca do miana naukowej), która

stawia pytanie o byt prawdziwy, dąży do poznania bytu (transcendentnego i imma-

nentnego) w całości, uchwycenia jego istoty, podstawy. Jak stwierdza Hessen, me-

tafizyka w ten sposób mnoży problemy postawione przez nauki empiryczne. Droga

metafizyki, nieznającej swoich granic, wiedzie jedynie do romantycznego chaosu,

a w rezultacie do metafizycznego monizmu: próby uzyskania odpowiedzi na osta-

teczne pytanie, będące pytaniem bez odpowiedzi („nierozstrzygalny problem”),

która często kończy się absolutyzacją dowolnego obszaru bytu i dowolnego obszaru

wiedzy. Owe próby uzyskania odpowiedzi „Prowadzą […] do ujarzmienia przez

jedną część bytu innych jego części, z jakiegoś powodu uznanych za niezdolne do

przemiany jednego z możliwych punktów widzenia w jedynie możliwy”
5
.

Systemy metafizyczne dążące do uchwycenia bytu w sposób racjonalny (uzna-

jąc byt za immanentny lub transcendentny), zgodnie z teorią Hessena, są skazane na

niepowodzenie: w sferze bytu immanentnego jest to niemożliwe, jako że w pozna-

niu należałoby zmieszać formę i treść; zaś byt transcendentny jest z natury irracjo-

nalny
6
.

Pojęcia

Dla nauki charakterystyczne jest wzajemne dopełnianie się różnych metod i poję-

ciowa wielość. Niemniej jednak ani ścisłe pojęcia nauk pozytywnych, ani pojęcia

filozoficzne, według Hessena, nie potrafią uchwycić całej rzeczywistości
7
.

Filozof jednak nie występuje przeciw pojęciom jako takim, lecz przeciw cha-

rakterystycznemu dla metafizyki realizmowi pojęciowemu, hipostazowaniu wytwo-

rów nauk ścisłych do poziomu „prawdziwego bytu”
8
. Pojęcia nauki nie należą do

rzeczywistości, a jedynie rzeczywistość rekonstruują – w sposób wybiórczy, a nie

całościowy.

Filozoficzny aparat pojęciowy składa się z pojęć ogólnych i szczegółowych,

przy czym to, co filozoficznie „ogólne”, nie stanowi „ani prawa nauk przyrodni-

czych, ani konkretnej całości historycznej, lecz raczej «pełnię», w którą niejako

5 Tamże, s. 137.
6 Tamże, s. 126.
7 To, co rzeczywiste, przedstawia – według H. Rickerta – „zróżnicowaną ciągłość, nie-

ustannie wymykającą się spod władzy pojęć naukowych”. Rzeczywistemu bytowi niemiecki

filozof przeciwstawia to, co „logiczne”, i to, co „matematyczne”, jako dwa różnorodne typy tego,

co „nierzeczywiste”. Zob. G. Rikert Odno, jedinstwo, jedinica „Logos” 1912–1913 nr 1/2 s. 192–193.
8 S. I. Giessen Mistika… wyd. cyt. s. 128.

278 Natalia Daniłkina
__

wlewają się przynależne jej elementy”
9
. W logice Hessen tworzy zaś klasyfikację

pojęć w oparciu o „rozumienie dialektycznego rozwoju jako konsekwentnego urze-

czywistnienia zarodka pełni i wielości (pleroma)”
10

.

Wszystkie pojęcia filozoficzne wykazują zasadnicze podobieństwo, jako że są

apriorycznie powszechne (w odróżnieniu od powszechności wywiedzionej empi-

rycznie, na przykład powszechności rodzajowej)
11

. Mimo to spośród pojęć filozo-

ficznych wyodrębnia się takie, które konstytuują rzeczywistość (kategorie konstytu-

tywne). Dla nauki stanowią one warunki ostateczne, kantowskie nierozwiązywalne

problemy
12

.

Tym sposobem filozofia dochodzi do nieredukowalnych pojęć granicznych,

o których nie może powiedzieć niczego określonego. Stanowią one, stwierdza Hes-

sen, „słupy graniczne”, które oddzielają to, co filozoficzne, czyli dostępne rozumo-

wi, od sfery irracjonalnej. Dlatego też, jak trafnie pisze Wasyl Zieńkowski, Hessen

[…] nieustannie znajduje się na progu metafizyki – jednak tylko na progu. Odwołując się

do przykładu, czasem mówi on o Absolucie, o pleromie, czyli o pojęciach mających czysto

metafizyczny charakter, jednak w istocie dla niego są to jedynie pojęcia graniczne13.

Zatrzymamy się przy jednym z takich pojęć – pojęciu „przeżywania”, które

odnajdujemy w pracy Mistyka a metafizyka. Praca ta zawiera klucz niezbędny do

zrozumienia metody rozstrzygania, którą Hessen stosuje w odniesieniu do pojęć

granicznych filozofii, a ściślej dla uprawomocnienia rozstrzygnięcia filozoficznego

w stosunku do tych pojęć, które mają aspekt metafizyczny.

Maksimum, jakie zdolna jest osiągnąć filozofia, to dojść do najogólniejszego,

czyli najbardziej „problematycznego” pojęcia. Lecz tego problemu nie jest ona

w stanie rozstrzygnąć – „wymagać od niej takiego rozstrzygnięcia, to naruszać

granice badań filozoficznych”
14

. Gdyby udało się wypełnić takie niewykonalne

zadanie, to nauka rozwiązałaby wszystkie istniejące problemy i przeszła w stan

błogiej, autarkicznej mądrości. Jest to niemożliwe i dlatego filozofia nie jest mądro-

ścią (sofía stoików), a drogą ku mądrości (na przykład Sokratejską filosofía). Hes-

sen pisze:

Finalne rozwiązanie można jedynie przeżyć, „mądrość” osiąga się poprzez pełnię irracjo-

nalnych i subiektywnych przeżyć… Wystarczy przeżyć najogólniejsze z pojęć, znaleźć irra-

cjonalne rozstrzygnięcie ostatecznego problemu, żeby od filozoficznej wiedzy o proble-

9 Tenże Osnowy pedagogiki. Wwiedienie w prikładnuju fiłosofiju Moskwa 1995 s. 269.
10 S. Giessen Russkaja piedagogika w XX wiekie [w:] tegoż Piedagogiczeskije soczinienija

Saransk 2001 s. 471.
11 S. Hessen Individuelle Kausalität. Studien zum transzendentalen Empirismus „Kant-

-Studien” 1909 nr 15 s. 12, 146.
12 Tamże, s. 148.
13 W. W. Zienkowskij Istorija russkoj fiłosofii Moskwa 2001 s. 664.
14 S. I. Giessen Mistika… wyd. cyt. s. 136–137.

 Filozofia i metafizyka w rozumieniu Sergiusza Hessena 279
__

mach przejść do ich absolutnego rozstrzygnięcia lub mówiąc inaczej, przejść od naukowej

filozofii do całościowego światopoglądu15.

Ale co oznacza ta dokonywana przez myśliciela racjonalizacja metafizyki, mi-

styki i przeżywania, racjonalizacja wykraczająca poza dopiero co ustalone granice

filozofii naukowej? Hessen jest świadom tego problemu. Sytuację filozofa mówią-

cego o tym, co w ramach jego koncepcji jest niewyrażalne, przyrównuje on do sy-

tuacji zwolennika teologii negatywnej, która odrzucając możliwość pozytywnego

określenia natury Boga, mimo wszystko sporo o nim mówi, naruszając tym samym

własne zasady. I jeżeli teologia negatywna odnalazła swoją metodę w negacji cech

o charakterze materialnym, treściowym, to filozofia wartości w interpretacji Hesse-

na idzie o krok dalej – dokonuje negacji formalnej, czyli neguje możliwość także

formalnej wiedzy o warunkach poznania. Tym sposobem dochodzi do swojego gra-

nicznego pojęcia – „przeżywania”. Jak podkreśla rosyjski filozof: „Rzeczywiście,

mówiąc o przeżywaniu i czystej mistyce, nie dawaliśmy im żadnych, nawet for-

malnych określeń: właściwie przez cały czas mówiliśmy o f i l o z o f i i i j e j

g r a n i c a c h i o bezprawnie przekraczającym te granice mistycyzmie”
16

.

Formalna jedność filozoficzna nie stanowi „jedności ostatecznej”, albowiem

jest ona ufundowana na dualizmie – dualizmie wartości i bytu, który jest warun-

kiem uprawianej w szkole badeńskiej filozofii wartości jako nauki. „Finalna jed-

ność” dostępna jest jedynie życiu, przeżywaniu – to odnoszące się do Fichtego

stanowisko powtarza się w najważniejszych pracach filozoficznych młodego Hes-

sena. Jedność „konkretnego życia” stanowi „nierozdzielnie scaloną całość”, „scale-

nie absolutne” formy i treści, z których rozdzielenia zaczyna się filozofia
17

. Pomy-

śleć życie jako wyższy, rzeczywisty, nadfilozoficzny monizm formy i treści jest

czymś niemożliwym, niemniej jednak filozof może i powinien poruszać się w kie-

runku ostatecznej jedności, pod warunkiem, że dokonuje na tej drodze własnych

odkryć.

Na początku drugiej dekady dwudziestego wieku, w polemice z Włodzimie-

rzem Ernem, Hessen stwierdza, że rzeczywiście istnieje możliwość dojścia do abso-

lutu, gdyż stanowi on początek, ale jeżeli umiejscowić go na początku drogi, uwa-

żając za zasadniczo dostępny, to nie ma możliwości dalszego rozwoju; przy tym nie

ma żadnych gwarancji, że nie dokona się zamiana ideałów absolutnych na subiek-

tywne, dowolnie wybrane spośród faktycznie istniejących. Z punktu widzenia my-

śliciela błędem jest sądzić, że filozofia, która zadowala się „namiastką absolutu”,

może doprowadzić do bogactwa i pełni zagadnień. W takiej filozofii, według Hes-

sena, patos zastępuje rozum, prorocze ożywienie pogardliwie odrzuca rozsądek –

15 Tamże.
16 Tamże, s. 147 (podkreśl. – N. D.). Hessen rozpatruje mistykę jako rodzaj metafizyki. Mi-

styczna metafizyka stanowi naruszenie ostatecznych granic, „które oddzielają sferę filozofii

i kultury od sfery irracjonalnego przeżywania i mistyki” (tamże, s. 131).
17 Tenże Fiłosofija nakazania „Logos” 1912–1913 nr 1/2 s. 228, 232.

280 Natalia Daniłkina
__

w rezultacie przed nami rozpościera się bezgraniczna, jałowa przestrzeń, przed

którą ostrzegał Hegel
18

. Jednakże jeśli filozofia posunie się naprzód na tyle, że

w rezultacie badań (które mogą dokonać się także poprzez całkowicie subiektywne

przeżywanie) dojdzie do formalnych warunków samego życia, to tym samym od-

kryje nowy rozdział filozofii. Według Hessena filozofia jest antydogmatyczna, jej

system jest nieprzerwanie otwarty na zmiany, a lista wartości niewyczerpana…

Nieskończoność filozoficznego zadania, którą świetnie rozumiał Fichte, wiąże się

z wprost niewyczerpalną treścią życia, jednakże zawsze „ostateczny problem po

prostu będzie się oddalał i tak jak wcześniej pozostanie obiektywnie niepozna-

nym”
19

. Rozszerzy się sfera tego, co obiektywne, ale „życie” ujęte poprzez filozo-

ficzną analizę nadal nie będzie niczym „ostatecznym”.

Metoda

Filozofia jako „formalna nauka o wartościach” posiada swój zakres przedmiotowy

i aparat pojęciowy. Logiczną, formalną stroną nauki, według Hessena jest jej meto-

da. Aksjologiczno-teleologiczna, formalno-logiczna metoda transcendentalnego

empiryzmu, wskazująca na warunki wartości kulturowych, przeżywa istotną ewolu-

cję wraz z przejściem od „czysto filozoficznych”, epistemologicznych badań do

zagadnień „filozofii stosowanej”.

Filozof nie tylko nie ogranicza obszaru zastosowań filozoficznej metody na-

ukowej sferą logiczno-matematycznych konstrukcji „czystej myśli”, ale także do-

wodzi, że stosowane nauki filozoficzne pod względem metodologii dzielą los „czy-

stej” filozofii – korzystają z jednej i tej samej metody.

Hessen rozwija metodę heterologiczną, która staje się jego dialektycznym na-

rzędziem zarówno w filozoficzno-prawniczych, jak też filozoficzno-pedagogicznych

badaniach. Aby metodę nazwać dialektyczną, Hessenowi wystarcza zawarte w niej

dialektyczne „minimum”: w każdym pojęciu filozoficznym zawiera się jedność

„jednego i innego”; „jedno” jest pojmowane i zatwierdzane jako tożsame dopiero

poprzez wyjawienie w nim „innego”, przy czym owo „inne” nie może być uzyskane

z „jednego” poprzez jego prostą, myślową negację, (tak jak u Hegla), lecz powinno

być w nim odnalezione na drodze swego rodzaju intuicji
20

. W metodzie heterolo-

gicznej, nad którą pracę zapoczątkowali Heinrich Rickert i Emil Lask, dokonuje się,

zdaniem Hessena, odnowienie „odwiecznego motywu” myśli filozoficznej – moty-

wu dialektyki, mającego swój początek u Platona
21

. Faktem jest, że uczony nie jest

kategoryczny w swoim definiowaniu pedagogicznej metody badania jako dialek-

18 S. Giessen Neosławianofiłstwo w fiłosofii [w:] tegoż Izbrannyje soczinienija Moskwa

1998 s. 74.
19 S. I. Giessen, Mistika… wyd. cyt. s. 155.
20 Tenże Osnowy… wyd. cyt. s. 401.
21 Tamże, s. 21.

 Filozofia i metafizyka w rozumieniu Sergiusza Hessena 281
__

tycznej, co potwierdza następująca uwaga: „Jeżeli istota heterologii, w odróżnieniu

od dialektyki, polega na uznaniu, że negacja, aby być twórczą, powinna zawierać

w sobie pozytywny moment intuicji i że «jedno» nie może być nawet pomyślane

jako «jedno» bez jednoczesnego myślenia w nim «innego», to wtedy nasze badanie

możemy nazwać dopełnieniem pedagogiki heterologicznej”
22

.

Niemniej metoda ta absolutnie nie może być uznana za tożsamą z intuicjoni-

zmem filozoficznym Mikołaja O. Łosskiego czy też intuicjonizmem mistycznym,

choćby młodego Bierdiajewa, przede wszystkim z tego powodu, że według Hessena

nie było możliwe uznanie dominacji momentu intuicyjnego nad dyskursywnym.

W filozofii krytycznej „prawdziwe”, „konkretne” życie pozostaje niedostępne

racjonalnie poznającemu podmiotowi. Próbę przezwyciężenia tego problemu podjął

rosyjski intuicjonizm filozoficzny, który pojawił się w tym samym czasie, co ten-

dencja wzmocnienia czynnika irracjonalistycznego w pracach Husserla, Rickerta

i innych myślicieli, którzy na początku XX wieku odnowili tradycję zapoczątkowa-

ną jeszcze przez Fichtego. Tendencja ta nie była obca także metodzie filozoficz-

nej Hessena: aby pojąć sens wartości jako istoty kultury, trzeba je przeżyć, „do-

strzec”
23

; „realizująca się wartość to irracjonalny, dany w sposób absolutny fakt

historii, który można jedynie przeżyć, odnaleźć, odkryć”
24

.

Hessen wskazuje na dwa typy intuicji: teoretyczną (poznawczą – „spekula-

tywną”) oraz praktyczną (wolicjonalną – „widzenie woli”
25

). W późniejszym okre-

sie swojej twórczości dochodzi do uznania Królestwa Bożego jako wyższego stop-

nia bytu, a wraz z tym zastosowania terminologii religijno-filozoficznej, co zasad-

nie może być uznane za przejaw swego rodzaju „symptomów metafizyki”, podob-

nych do tych, na jakie wskazywał Bierdiajew w intuicjonizmie Łosskiego
26

, a Łos-

ski – u niemieckich i rosyjskich neokantystów: „Idealizm transcendentalno-logiczny

był rozwinięciem neokantyzmu, dążącego do większego zbliżenia teorii poznania

z ontologią i tym samym do ożywienia metafizyki”
27

.

Nieprzypadkowo jeden z uczniów Hessena nazwał czwarty, wyższy poziom

wychowania (i bytu) w koncepcji filozofa „metafizycznym”
28

. Być może sam filo-

zof nie sprzeciwiałby się takiemu określeniu, szczególnie w interpretacji, jaką za-

stosował Paul Natorp do Platońskiej nauki o ideach, pisząc, że metafizyka jest ra-

czej „metafizyczną powłoką” logicznego idealizmu
29

. Hessen, uczeń Rickerta,

a pośrednio i Kanta, rozwój swojej filozofii ocenia właśnie jako stopniowe ciążenie

22 Tamże, s. 401.
23 Tamże, s. 268–269.
24 Tenże Mistika… wyd. cyt. s. 134.
25 Termin Georgija D. Gurwicza (1894–1988), jednego z uczniów Hessena.
26 B. W. Jakowienko Istorija russkoj fiłosofii M. F. Sołoduchina (tł.) Moskwa 2003

s. 390–392.
27 M. Łosski Historia filozofii rosyjskiej H. Paprocki (tł.) Kęty 2000 s. 358.

28 A. Kamiński Sergiusz Hessen „Kwartalnik Pedagogiczny” 1975 nr 3 (77) s. 89.
29 Por. S. I. Giessen Paul Natorp [w:] tegoż Piedagogiczeskije soczinienija Saransk

2001 s. 374.

282 Natalia Daniłkina
__

ku platonizmowi
30

. Jednocześnie nie należy zbyt pochopnie wiązać metafizycznego

aspektu światopoglądu filozofa z możliwością specyficznego poznania „metafi-

zycznego”: Królestwo Boże jako wyższy poziom bytu pozostaje „po tamtej stronie

wiedzy”, bowiem nie zna podziału na prawdę i fałsz; poznanie filozoficzne nato-

miast nie jest możliwe bez przekazanej przez Platona metody dialektycznej i we-

wnętrznej logiki pojęć
31

.

. . .

W ten sposób rozpatrzyliśmy metodologiczne podstawy, które pozwalają Hesse-

nowi oddzielić badanie naukowo-filozoficzne od spekulacji metafizycznej. Prze-

prowadzona analiza raz jeszcze zwraca nas ku pytaniu o duchową ewolucję my-

śliciela, o której należy powiedzieć jeszcze kilka słów, by wyprowadzić odpowied-

nie wnioski.

Na początku swojej drogi twórczej Hessen dąży do zachowania filozofii jako

„chłodnej nauki”, wolnej od „metafizycznej troski” (Fiodor A. Stiepun), którą tak

czy inaczej przeżywa człowiek dążący do ujmowania całości i świadomy siebie

jako części tej całości. Dwadzieścia lat później przyznaje on, że Królestwo Boże

jako doskonała, oparta na miłości bliźniego absolutna wspólnota indywidualnych

osobowości czy też duchów ukazuje dowolnej twórczości kulturalnej (naukowej,

artystycznej czy nawet gospodarczej) zakorzeniający punkt odniesienia
32

. Rozświe-

tlając byt kultury, sprawia ona, że twórczość staje się przedmiotem ludzkiej wiary

i sposobem istnienia człowieka jako osobowości. „Konieczność istnienia metafizy-

ki” (Łosski), tak u młodego, jak i u późnego Hessena, jawi się nie jako konieczność

metafizycznego poznania, ale raczej jako pragnienie całościowej, nieuchwytnej

rozumem jedności, która przenika twórczość myśliciela niczym „witalna”, życiowa

potrzeba człowieka; jego filozofia nieustannie wskazuje na niedostępną jej, skrytą

przed poznaniem racjonalnym całość metafizyczną. W tym miejscu wypada przy-

wołać słowa Romana Ingardena o oczarowaniu dziełem sztuki, które czyni zadość

naszemu pragnieniu tego, co metafizyczne, przy czym dzieje się tak niezależnie od

tego, czy deklarujemy się jako metafizycy czy antymetafizycy, spirytualiści czy

materialiści
33

.

Filozoficzno-antropologiczne rozmyślania Hessena w fazie jego dojrzałej

twórczości są bardzo bliskie ideom rosyjskich filozofów religijnych: Wiktora I.

Niesmiełowa, Pawła A. Florenskiego, Sergiusza N. Bułgakowa, Borysa P. Wysze-

30 S. Hessen Moje życie [w:] tegoż Pisma pomniejsze W. Okoń (wyb., oprac.) Warszawa

1997 s. 69.
31 S. Giessen Osnowy… wyd. cyt. s. 269.
32 S. Hessen O sprzecznościach i jedności wychowania. Zagadnienia pedagogiki personali-

stycznej W. Okoń (wyb., oprac.) Warszawa 1997 s. 177.
33 R. Ingarden Issliedowanija po estetikie J. Jermiłow, B. Fiodorow (tł.) Мoskwa 1962 s. 340.

 Filozofia i metafizyka w rozumieniu Sergiusza Hessena 283
__

sławcewa, i ten fakt ma doniosłe znaczenia dla charakterystyki ewolucji światopo-

glądu filozofa. Fiodor Stiepun, bliski przyjaciel Hessena, wyniósł z częstych z nim

dyskusji, trwających prawie do 1939 roku, wrażenie, że Sergiusz Josifowicz

[…] zaczął stopniowo przezwyciężać transcendentalny formalizm, który od początku swo-

jego życia zgłębiał i którego zagorzale bronił. Ten niewątpliwie dojrzewający w nim zwrot

jest jednak ledwie widoczny w niektórych artykułach, ale w pełni świadomego nawrócenia,

nowej drogi w nich nie odnajdujemy34.

W ramach rozpatrywanego problemu należy koniecznie zaznaczyć przynajm-

niej dwie cechy różnicujące filozofię młodego i późnego Hessena. Po pierwsze,

zostaje przezwyciężona przepaść pomiędzy filozofią jako nauką o powinnościach

czy też wartościach (Wertwissenschaft) a naukami empirycznymi o bycie (Seinwis-

senschaften), ale dokonuje się to nie epistemologicznie, lecz poprzez funkcjonalne

zróżnicowanie struktury wartości, opracowane przez Hessena w jego „filozofii

stosowanej”, której jądro stanowi osoba, jej wolność i samoświadomość. Co więcej,

materiałem dowolnego badania naukowego ostatecznie nazywa on „byt w szerokim

rozumieniu tego słowa, niezależnie, czy będzie to byt rzeczywisty, byt idealny, czy

nawet byt wartości, które nie tyle «istnieją», ile «posiadają znaczenie»”
35

.

W tym ontologicznym zwrocie niewątpliwie wielką rolę odegrały badania

z zakresu etyki i ontologii wartości przeprowadzone przez Nicolaia Hartmanna,

odżegnującego się od neokantyzmu. Po drugie, od dualistycznego przeciwstawienia

tego, co w człowieku przyrodnicze, i tego, co kulturowe, myśliciel skłania się ku

hierarchicznej strukturze złożonej z kilku dialektycznie powiązanych poziomów

bytowych, zjednoczonych przez poziom najwyższy – Królestwo Boże, przenikające

wszystko, co leży poniżej. Hessen coraz silniej zagłębia się w rozważaniach o isto-

cie religii i jej znaczeniu dla człowieka, w antropologii filozoficznej i etyce, dąży

do syntezy osiągnięć niemieckiego krytycyzmu (Kant) i religijnej filozofii rosyj-

skiej (Sołowjow, Dostojewski). W jego rozmyślaniach o „czystej” religii, czyli

takiej, która wykracza poza granice samego tylko rozumu, pozostaje nienaruszalna

idea autonomii (czyli także granic) wartości; czysta religia Chrystusa ukazuje ich

obiektywną autonomię, „a to dzięki temu, że obdarza je świadomością granic

i oczyszcza z wszelkiej pychy”
36

. W tym samym czasie idea ta ewoluuje w ideę

harmonii wartości:

[…] czy jest w ogóle możliwa taka jedność, która nie byłaby bezwarunkowym panowaniem

którejś z wartości, pozbawiającym autonomii wszystkie pozostałe obszary kultury? Jeżeli

taka jedność bez panowania, czyli bez pozbawiania swobody twórczości kulturalnej, jest

możliwa, to prawdopodobnie jedynie jako realizacja czystej, bezinteresownej miłości. Nie

34 F. Stiepun Pamjati S. I. Gessena [w:] S. Giessen Pedagogiczeskije… wyd. cyt. s. 514.
35 S. Hessen O sprzecznościach… wyd. cyt. s. 97.
36 Tamże, s. 84.

284 Natalia Daniłkina
__

oznacza to przypadkiem, że tylko religia, a w szczególności religia chrześcijańska, pojmu-

jąca Boga jako źródło czystej miłości i głosząca miłość jako wartość najwyższą, jest powo-

łana do tego, by przywrócić harmonię w świecie wartości i tym samym wewnątrz konstytu-

ującej się osoby?37

Pytający ton myśliciela oznajmia nam, że ponownie znalazł się on u granic ba-

dania filozoficznego, granic wyznaczonych przez krytyczny transcendentalizm.

Trudno powiedzieć, że Hessen staje się filozofem religijnym w całym tego

słowa znaczeniu, a jeszcze trudniej znaleźć w jego pracach, czy też tekstach biogra-

ficznych, otwarte świadectwo poszukiwań duchowej podstawy w prawosławiu.

Natomiast tradycja helleńska, „głęboko pokrewna duszy rosyjskiej” (Wyszesław-

cew), została przez niego twórczo podjęta i rozwinięta. „Począwszy od Sokratesa

i Platona, cała antyczna dialektyka stanowi nie tylko dochodzenie do Absolutu, ale

i zgłębianie samego siebie («poznaj samego siebie»)”
38

 – pisał Wyszesławcew.

W tym samym kierunku rozwija swoją dialektykę Hessen, nie bez podstaw powołu-

jąc się na Hegla, który „naprawdę oglądał to, co boskie w świecie, i […] potrafił

swą bezcenną intuicją przesycić swą dialektykę”
39

.

W tej sytuacji można zgodzić się z badaczami spuścizny Hessena podkreślają-

cymi jego tendencję do religijnej metafizyki (A. Walicki, E. Osowski i inni), jedno-

cześnie zastrzegając, że filozofia ta kieruje się ku metafizyce jako pewnej niedo-

siężnej granicy, po której pokonaniu przestałaby być nauką. W tym kontekście

filozof pozostaje kontynuatorem Kanta, który postawił problem immanentnego

zastosowania rozumu – w granicach danego w doświadczeniu świata zjawisk, w

opozycji do „nieuprawnionego”, transcendentnego zastosowania poza granicami

doświadczenia. Co się zaś tyczy relacji pomiędzy filozofią transcendentalną i religią

chrześcijańską, to jej specyfikę w kontekście analizy dorobku fundatora filozofii

krytycznej wiernie oddał współczesny filozof: „Z transcendentalnej samorefleksji

rodzi się myślenie filozoficzne, które można scharakteryzować zarówno jako my-

ślenie postmetafizyczne, jak i postchrześcijańskie – co nie oznacza niechrześcijań-

skie”
40

.

Nicolai Hartmann w refleksji nad swoją teorią etyczną podkreślał, że jej nie-

rozwiązane – i zapewne nierozwiązywalne – problemy to pytania graniczne, które

do niej nie przynależą i nie mogą być rozpatrzone w jej ramach
41

. Stwierdzenie to

w całości można odnieść do filozofii Hessena. W obydwu przypadkach teoretyczne

sprzeczności ujawniają się w czasie poszukiwań ich stron metafizycznych. Broniąc

37 Tamże, s. 82.
38 B. P. Wyszesławcew Wiecznoje w russkoj fiłosofii [w:] tegoż Etika prieobrażennogo Ero-

sa Moskwa 1994 s. 153.
39 S. Hessen Państwo prawa i socjalizm S. Mazurek (tł.) Warszawa 2003 s. 357.
40 J. Habiermas Granicy mieżdu wieroj i znanijem: ob istorii wlijanija i aktual’nom znacze-

nii religioznoj fiłosofii Kanta A. J. Szaczyna, S. W. Saczyn (tł.) „Kantowskij sbornik” 2009 nr 2

(30) s. 32.
41 N. Gartman Etika A. Głagoliew (tł.) Sankt-Pietierburg 2002 s. 686.

 Filozofia i metafizyka w rozumieniu Sergiusza Hessena 285
__

granic filozofii naukowej, Hessen jednocześnie uważa za konieczne zbadanie sa-

mych tych granic. Hartmann, naszym zdaniem, w sposób wyczerpujący uzasadnił

podobne stanowisko, które legło u podstaw postkrytycznego rozwoju myśli filozo-

ficznej:

[…] filozofii przyszło prowadzić dostatecznie ciężką walkę w obronie swoich praw do wol-

nego działania. Osiągnięcia filozofii krytycznej, w jej staraniach o postawienie granicy dyk-

tatorskim manierom myśli religijnej, w tym punkcie absolutnie nie mogą być ocenione za-

dowalająco wysoko. Ale tak jak w jej istocie zawiera się gwarancja samodzielności religii

w jej granicach, co naturalnie oznacza, że nie w „granicach samego rozumu”, ale także poza

nim, tak w interesie etyki leży, by nie uchylać się od zadania zbadania tych granic w tym

punkcie, w którym transcendują one problem42.

Świat jako całość nie podlega filozoficznej metodzie zaproponowanej przez

Hessena, ale właśnie taką filozofię, przyznającą się do własnej ograniczoności,

uczony postrzega jako naukę. Jednocześnie ograniczenie przedmiotowego pola

filozofii nie oznacza w tym przypadku ograniczenia jej materiału badawczego, nie

prowadzi do treściowego zawężenia problematyki, gdyż ta jest czerpana bezpośred-

nio ze złożoności bytu. W oparciu o logikę transcendentalną Kanta, wiążącą formę

z konkretnym przedmiotem, i dokonane przez Rickerta rozdzielenie przedmiotu

i materiału poznania „filozofia stosowana” Hessena znacząco przesuwa się w kie-

runku syntezy własnej metody i „bezkresnego oceanu” życia – nieuchwytnej dla

poznania dyskursywnego całości.

Z języka rosyjskiego przełożył Daniel Wańczyk

“PHILOSOPHY” AND “METAPHYSICS”

IN SERGEY HESSEN’S INTERPRETATION

Scattered issues of cognition are drawn together in philosophy that is understood by S. Hessen as

the most abstract science, whereas the ultimate unity is available only to life itself and is experi-

enced as the intuition of the whole. Any rationalized metaphysical constructions are though con-

sistently rejected by the thinker, being regarded as confusing the boundaries between different

values and fields of knowledge. In Hessen’s interpretation, “philosophizing” as metaphysical

speculation, but not “metaphysics” as a science can be admitted.

Natalia Daniłkina: e-mail: natalia.danilkina@gmail.com

42 Tamże, s. 687.

