

 e λ
E-LOGOS
ELECTRONIC JOURNAL FOR PHILOSOPHY
ISSN 1211-0442 4/2010

Několik poznámek k Leninově kritice

Empiriokriticismu I

Karel Pstružina

University of Economics
Prague

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

2

Abstract
There are two reasons why Lenin´s work Materialism and Empiriokritic-ism is
advantageous to explaining my own opinion. First one consists in elemen-tal form by
which are explained category of consciousness and the role of hu-man thinking at the
process of cognition at this Lenin´s book. Second reason consists at findings that
many people are consonant with Lenin´s solution of these problems.

Abstrakt
Považujeme Leninovo dílo Materialismus a Empiriokriticismus považu-jeme za
vhodnou pro vyjasnění vlastních názorů a objasnění těchto názorů pří-padným
čtenářům ze dvou důvodů. Především proto, že jsou v ní vysvětlovány v elementární
formě problémy vědomí (ve vztahu k hmotě); a také problematika poznávání a role
lidského myšlení v tomto procesu. Druhým důvodem je zjiště-ní, že valná většina
lidí, aniž by to tušila, sdílí Leninovy názory na to, co je to hmota a vědomí, zda může
existovat pohyb bez hmoty, na to, jak poznáváme, jakož i na další kategorie a
problémy.

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

3

Úvodem
Předsevzali jsme si, že se pokusíme vypořádat s Leninovou prací Materialismus a

Empiriokriticismus, kterou považuje za vhodnou pro vyjasnění vlastních názorů a
objasnění těchto názorů případným čtenářům.

Výběr této práce nemá žádné tendenční motivy, i když se může stát, že čtenáři to
takto pochopí a snad i v nás něco takového vězí. Jak jinak se totiž může filosof
vypořádat s něčím, co jej provázelo drahnou dobu jeho života, než teoreticky?
V dnešní době se velmi často objevují sebekritiky v naději, že když někdo něco
takového učiní, bude očištěn.1

Pokusíme se poukázat na to, že takovéto stanovisko je neudržitelné, i když ve své
prostoduchosti velmi atraktivní. Nebudeme se pouštět do rozboru dobových prvků
jak Leninovy práce, tak i prací Ernsta Macha. Kolorit doby jistě každé dílo
poznamenává, avšak ve filosofii, která vždy zkoumá obecné a podstatné, by se toto
mělo objevovat v co nejmenší míře, pokud se filosofie nechce stávat ideologii. Tato
pozice je však u Lenina nesmazatelná a celé jeho dílo je poznamenáno soubojem
s jeho teoretickými a jak on to sám chápal, i politickými odpůrci. Lenin to
poznamenává už v předmluvě a úvodním slovu.

 Stejně tak jsme se mohli pokusit vymezit vůči
mnohým dalším ryze filosofickým dílům, které jsme studovali a vůči nimž
zastáváme svébytné stanovisko. Přesto důvody, proč naše volba padla na toto
Leninovo dílo, vůči němuž se chceme vymezit, jsou dva. První spočívá v tom, že je
zde vše vysvětlováno v elementární formě a tudíž poskytuje možnost vhledu do
problematiky, kterou se snažíme celoživotně řešit, tedy do problematiky lidského
myšlení. Druhým důvodem je až absurdní zjištění, že valná většina lidí, aniž by to
tušila, sdílí Leninovy názory na to, co je to hmota a vědomí, zda může existovat
pohyb bez hmoty, na to, jak poznáváme, jakož i na další kategorie a problémy.

2

V našem zamýšlení se nad vývody z Leninovy práce nechceme vyvozovat nic
z jeho postojů pro to, co se v Sovětském Rusku stalo v době Leninovy vlády a po jeho
smrti. Bylo by velmi snadné poukázat na to, že způsob, jimž se Lenin vypořádal
v teoretické rovině se svými odpůrci, velmi připomíná způsob, jak se celý sovětský
režim vypořádával zase se svými odpůrci. Tato paralela se nabízí, avšak pro nás je
příliš laciná. Leninův souboj s Machisty, tzn. s Empiriokriticismem, se nám zdá být

 Mach takovýmito tendencemi
neoplývá, i když jistě i on byl politicky angažován, zejména v době, kdy zastával
post rektora německé části University Karlovy (Ferdinandovy).

1 To je princip křesťanské zpovědi. Vyznej se ze svých hříchů a vše další už je mimo tebe. Ty sám jsi se očistil
a dostane se ti odpuštění. Tento princip se nám zdá neodpovědným, neboť jsme to byli my, kdož jsme
něco nesprávného učinili a břemeno tohoto činu z nás přiznání nesejme. Stále jsme to my a byl to náš
počin, který nás bude provázet po zbytek našeho života, i když bude následovat upřímná změna v
postojích. Život, to nejsou od sebe oddělené příběhy, ale je to vždy jeden ucelený příběh, kniha našeho
života, pokud nejsme schizofrenici.
2 Srovnej: Poznámky (s. 354), kde se píše, že Lenin usiloval o rychlé vydání knihy v Rusku, neboť
s vydáním jsou spjaty nejen literární, nýbrž i vážné politické závazky.

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

4

velmi upřímným hájením dialektického materialismu, jak on sám jej pochopil. Jde
tedy o určité stanovisko, vůči němuž se pokoušíme vymezit.

Naše úvahy rozdělíme budou postupně sledovat schéma Leninovy práce a
zaměříme se zejména na to, co je to vědomí (ve vztahu k hmotě); a zejména na
problematiku poznávání a role lidského myšlení v tomto procesu. Pochopitelně, že se
při tom nevyhneme celé řadě dalších kategorií, které se zkoumanou problematikou
úzce souvisí.

Vztah hmoty a vědomí
Započneme tím, zda jde u Lenina a zda je vůbec možný důsledný monismus (ať

již materialistický, či idealistický). Lenin píše:

Materialisté, říká se nám … uznávají za základ neznáme, nic, neboť oni sami prý
prohlašují za jediný zdroj poznání naše smysly. … Materialisté zdvojují svět, za
bezprostředními smyslovými daty je něco jiného (svatá hmota) (s. 9)3

Je to opravdu dualismus hmoty a jejího vnímání. Za vněmem musí něco být, co
vněm vyvolává, avšak Lenin se brání dualismu tvrzením, že i vnímání je hmotným
procesem. Lenin se dále vypořádává s Berkelyem. Cituje jeho §1. a dodává k němu,
že pro Berkeleye jsou věci souhrny idejí a ideje chápe jako vlastnosti, či počitky.
Vyhraňuje se tedy jako čistý materialista, jak proti dualismu, tak i proti všem formám
idealismu.

Podle něj jde tedy o dvě základní linie ve filosofii, které již dávno (v r. 1710) určil
Berkeley.

Materialismus uznává objekty o sobě čili mimo mysl; ideje a počitky jsou kopie a odrazy
těchto objektů. Opačné učení (idealismus): objekty neexistují mimo mysl; objekty jsou
kombinace počitků. (s.12)

Toto je základní tematizace vztahu hmoty a vědomí.

Podívejme se blíže na to, co jsou to objekty o sobě, tedy mimo mysl.

Náš názor je takovýto. Je zřejmé, že vlastnosti, či počitky (tedy souhrny idejí) jsou
zde jen tehdy, když vnímáme (což je pro člověka vždy, když je v bdělém stavu). Věc
je hořká, protože je hořká pro nás, protože ji jako hořkou konstituujeme. Jsoucno
samo o sobě má jen jisté složení, které je nezávislé na nás a je vůči nám lhostejné.
Vlastnost obecně je vždy vztahem a v tomto případě vztahem jsoucna a vnímajícího,
který na základě stimulu vytržených ze jsoucna vytváří ve své mysli vlastnost
hořkosti a tak konstituuje hořkou věc. Hořkost pak obvykle připisuje věci samé a říká
o ni, že je hořká, i když tato hořkost je jen pro něj a vzniká v mysli vnímajícího
člověka. Tento proces tedy nazýváme konstitucí věci na jsoucnu. Hlemýžď např.

3 Všechny citace jsou z vydání Materialismu a empiriokriticismu, nakl. Svoboda, Praha 1952.

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

5

nerozlišuje hořkost a také člověk se specifickou vadou chuti by tuto vlastnost nebyl
schopen konstituovat. Je tedy hořkost vždy a pro každého vlastnosti věcí, či nikoli?
Naše odpověď je záporná v obou částech otázky. Hořkost není něco, co jest ve věci
samotné, ale něčím, co vzniká mechanismem zpracování podnětů v mysli; a hořkost
není pro každého stejná. Člověk postižený barvoslepostí nerozlišuje červenou,
modrou, atd. Není schopen konstituovat tyto vlastnosti na jsoucnu. Vlastnost jsoucna
sama o sobě (která vyvolává hořkost, či určitou barevnost) je v našem pojetí jen
poměrovosti a strukturou jednotlivých poměrů, z nichž naše mysl sestaví konkrétní
charakteristiku vlastnosti a promítne ji do věci.4

A dále. Jak to je s konstitucí vlastnosti a objektem o sobě. Věc obsahuje vždy
mnohost vlastností. Je červená, teplá, tvrdá, atd. Ale není tomu tak, že jen část věcí je
červená a jiná teplá a jiná tvrdá, ale všechny tyto vlastnosti jsou ve věci najednou a na
každém místě této věci. Hegel tento problém řeší termíny punktuality a pórovitosti.

5

V naší interpretaci se tomu má tak, že různé vlastnosti jsou paralelně
konstituovány v různých substrukturách mysli. Proto jsou různé vlastnosti nyní a
zde najednou. Každý ze smyslových orgánů vytrhne a zpracovává jen ty kvality,
které může vytrhnout a ty pak specifické substruktury mysli paralelně konstituují na
jsoucnu jako věc s určitými kvalitami. Roli pochopitelně může sehrát zaměřenost,
která může zvýraznit určitou oblast, před jinou a tak přenášet pozornost na různé
vlastnosti konstituované v senzorických regiónech mysli. Zároveň se domníváme, že
jsoucna mají celou řadu dalších poměrů, z nichž by bylo možné konstituovat další
kvality (vlastnosti) věcí, avšak naše exteroceptory nemají schopnost zachytit tyto
poměrovosti a následně je konstituovat jako další vlastnosti věcí.

Domníváme se, že zde jde o projev mechanického pojetí a nikoli dialektiky u Hegela.
Vše se navzájem prostupuje, ale v Hegelově pojetí tam musí být póry, aby se různé
vlastnosti vměstnaly do jednoho místa. (Abychom však Hegelovi neubližovali,
musíme konstatovat, že Hegel se tímto problémem zabývá ještě také v následujících
stránkách své Logiky jako vědy, kde rozebírá problematiku celku a části.)

6

A jak je tomu s objektem o sobě mimo mysl?

Zde Lenin cituje Berkeleye:

Chápeme-li slovo substance v běžném smyslu, tj. jako kombinaci smyslových vlastností,
rozprostraněnosti, pevnosti, váhy, apod., tu mě nelze obvinovat, že bych je rušil. Chápeme-li
však slovo substance ve filosofickém smyslu - jakožto nositele akcidencií čili vlastností

4 Tak např. jestliže jsou atomy uhlíku, vodíku, a kyslíku v poměrech a struktuře: C2 H5 OH, pak je
vnímáme jako alkohol, jestliže jsou v poměru: C6 H12 O6, pak je vnímáme jako cukr a jestliže jsou
v poměru a struktuře: C H3 COOH pak jde o ocet, který konstituujeme jako kyselý. Jsoucna sama o
sobě jsou jen jsou taková, jaká jsou. Jsou to poměrovosti v nichž se zjevuje jejich bytí.
5 Srovnej: Hegel, G., W., F.: Logika jako veda II. Bratislava, Pravda 1986 s. 124 an.
6 Tak např. nejsme schopni zachytit ultrazvuk, infračervené záření, atd.

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

6

(existujících) mimo vědomí, pak se skutečně přiznávám, že ji ruším, možno-li ovšem mluvit o
zrušení toho, co nikdy neexistovalo, co neexistovalo ani v obraznosti. (§ 37, s. 15)

Pokusme se probrat těmito názory. Podle Berkeleye je to, co Lenin charakterizuje
jako hmotu (a Berkeley jako substanci v běžném smyslu) souhrnem vlastností, které
nemají svého nositele (substanci7

Hmota je filosofická kategorie k označení objektivní reality, jež je dána člověku v jeho
počitcích, jež je kopírována, fotografována, obrážena našimi počitky, existujíc nezávisle na
nich (s. 115).

) a tyto vlastnosti se vyjevují jen tehdy, vnímáme-li
je (v naší terminologii – konstituujeme-li je na jsoucnech). Lenin naopak trvá na tom,
že jakýsi podklad zde je a tento podklad se projevuje různými vlastnostmi, které
vnímáme. Svědčí o tom jeho charakteristika (definice) hmoty.

… neboť pojem hmoty, jak již jsme řekli, neznamená gnoseologicky nic jiného než
objektivní realitu, existující nezávisle na lidském vědomí a jím odráženou. (s. 248)

Hmota je tedy objektivní realita, což znamená, že je mimo naše vědomí. Existovala
zde ještě dříve, než se na zemi vyskytl jakýkoli živý organismus. Zde s Leninem
nebudeme polemizovat a vyhneme se tak vmísení se do dlouhé polemiky, kterou
vede Lenin s Avenariem a jeho přívrženci. Jaké má však vlastnosti a jak jsou tyto
vlastnosti na hmotě či substanci v běžném pojetí přilepeny.

Berkeley vše zjednodušuje tak, že se přidržuje jen toho, co se nám projevuje
jakožto vlastnosti (akcidencie) věcí, které nemají žádného bezvlastnostního nositele.
Věc, to jsou vlastnosti. Pro Lenina je hmota něčím, co je mimo nás a co na nás působí,
čímž vznikají konkrétní projevy této věci. Poznamenáváme, že toto (pro)jevování se,
je v Leninově pojetí přesným kopírováním, fotografováním, což znamená, že hmota
(a zde nemůžeme jinak, než použít kantovskou terminologii) o sobě je taková jak ji
vnímáme. K tomu podotýkáme: jak jsme schopni ji vnímat (a nebudeme zde
opakovat banality o mohoucnostech našich smyslových orgánů).

Zde jsme u problematiky prvotních a druhotných kvalit, či substance a akcidencií,
jak ji ve filosofické tradici nastolil J. Locke. Vlastnosti jakými jsou barva, tuhost, atd.
si nedokážeme představit samy o sobě, právě tak, jako si nedokážeme představit
jejich nositele samého o sobě (bez toho, aniž by byl např. barevný, tuhý, atd.). To vše,
tedy takovéto spojení substance a akcidencií, jsou podle Lockea především operace,
spojování, srovnávání a vylučování našich představ. Poznání substance o sobě může
být jen intuitivní, naše smyslovost na ni nestačí.

Poněvadž naše představa, již dodáváme všeobecný název „substance“, není nic jiného než
předpokládaná, ale neznámá opora oněch vlastností, jež shledáváme jako existující a o nichž

7 Substance (z lat.) – podstata, doslova to, co trvá, stojí (lat. stare) jako jakýsi základ „pod“ (lat. sub)
měnícími se stavy a vlastnostmi; to, co se může rozmanitě projevovat, avšak samo zůstává stálé a
v sobě totožné.

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

7

věříme, že by nemohly existovat „sine re substance“, tj. bez něčeho, co je nese, nazýváme
tohoto nositele „substantia“, což v doslovném překladu znamená „stojící pod“, nebo
„nesoucí“.8

Lenin tedy podle našeho názoru nazývá hmotou to, co je nositelem jednotlivých
vlastností, které jsou vědomím kopírovány a fotografovány. Zároveň však stojí na
stanovisku, že hmota (tedy substance), včetně jejich vlastností, je poznatelná, neboť
hmota a vlastnosti jedno jsou. Tím se brání Lockeovskému rozštěpu na prvotní a
druhotné kvality.

Všeobecná představa je taková, že hmota jsou atomy, tedy jakési tělíska, částečky
(nejspíše kuličky), které navzájem drží pohromadě 4 různé síly (elektromagnetické,
slabé, silné a gravitační), které se mohou prostupovat, pokud jim to síly dovolí a tak
se slučovat a vytvářet jiné kvality, které se do našeho vědomí obtisknou. Hmota je
tedy něco tuhého. To je běžná představa. Většina lidí se už obtížněji vypořádává s
představou, že existují čtyři skupenství, v nichž se hmota (tedy ony kuličky)
projevuje. Naše mysl je vybudovaná tak, že pracuje především se smyslovými daty a
ta poukazují k něčemu hmotnému, jako něčemu neprostupnému, co je mimo nás a co
na nás působí, obtiskuje se v nás (co je kopírováno, fotografováno). To je zřejmě také
představa Leninova. Takovéto představy jsou zřejmě velmi naivní, mají-li vypovídat
o něčem, co je mimo mysl. Lenin stále zdůrazňuje, že hmota je mimo mysl a je na
mysli nezávislá a odráží se, fotografuje, kopíruje v našem vědomí. Mach nepřipouštěl
existenci atomů, neboť jak tvrdil, nejsou pro existenci atomů žádné empirické
důkazy. Kvantová fyziku mu dala i nedala za pravdu, neboť elementární částice,
z nichž se atomy skládají, mohu mít formu částice, nebo vlny. Avšak fyzika zdaleka
ještě není u konce svých bádání, neboť stále hledá další a další vysvětlení v podobě
strun, či něčeho dalšího, co je v sobě samém zakřivené a co vytváří specifickou
prostorovou dimenzi. Tyto subatomární částice, či vlny, či struny mají zřejmě
vlastnosti jen jako výše uvedené, nebo zatím neobjevené síly. To však je stále pohled
fyziky a nikoli filosofie. Ta se musí zabývat hmotou z jiné stránky.

Z tohoto hlediska je zřejmé, že Lenin vůbec nepochopil rozdíl mezi kategoriemi
bytí a jsoucno a to, jak s těmito kategoriemi pracují např. Kant, nebo Hegel. Místo
toho, aby se tímto pojetím zabýval, stále zatahuje diskusi k problému vnímání a toho,
zda existoval svět ještě dříve, než zde byly vnímající subjekty. Poznání je vždy
subjektivní, neboť je záležitostí subjektu a poznání může být poznáním jsoucen
existujících nezávisle na našem vědomí, tedy toho, co je obvykle označeno jako
hmotné objekty, ale může jít i poznání něčeho, co hmotné není. Tak je tomu např.
s poznáním matematickým (nebo poznáním snů, poznáním obsaženým v divadelní
hře, atd). Jde o výpočet, který se odehrává v mysli. Je třeba si uvědomit, že jsoucno je
k nám lhostejné. To my si vybíráme, co budeme poznávat. A navíc je zapotřebí také

8 Locke, J.: An Essay Concerning Human Understanding. (Internet) Book II. chpt. XXIII, § 2

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

8

vyslovit názor na to, co je to kvalita a jak se to má s kvalitami a jejich vnímáním, tedy
konstitucemi. To zřejmě Lenin také nepochopil a jeho představa kvalit je taková, že
jde o různost věcí.

Lenin jen stále opakuje: Jsou-li tělesa komplexy počitků, jak praví Mach, nebo kombinace
počitků, jak říkal Berkeley, pak z toho nutně vyplývá, že celý svět je jen mou představou (28)

Leninovo tvrzení není nutným úsudkem, neboť rozhodující je to, co tyto počitky
vyvolává. Pokud je vyvolávají jsoucna, pak nejde jen o představy celého světa, ale jen
o jeho jevení se, tedy o to, jak si představujeme, že svět jest. Tím ovšem nechceme
polemizovat s tím, že Berkeley neuvažuje o něčem mimo naše vědomí, ale jen s tím,
že z výroků, které Lenin uvádí nutně vyplývá, že svět je jen představou.

Tělesa jsou komplexy počitků; jít dále – ujišťuje nás Mach – pokládat počitky za produkt
působení těles na naše smyslové orgány je metafyzika, prázdný a zbytečný předpoklad. (s. 30)

To ovšem neznamená, že jít dále (tj. za komplexy počitků, tedy k tomu, co je
vyvolává) nelze. Zde se projevuje Machovo stanovisko, který tak přece jen potvrzuje
svůj přírodovědný základ. Mach se drží toho, co jest evidentní a pro něj jsou
evidentní počitky a ne to, co je vyvolává. Vědci stále tvrdí, že jedině to, o čem se
můžeme s evidencí přesvědčit, o čem můžeme podat přímý důkaz, je hodno být
předmětem poznání a vše ostatní odsunují jako metafyziku. Avšak právě to, co
odsunují je základ metafyzického přístupu, tedy je předmětem filosofie a zkoumání
jak ontologických základů, tak i epistemologie. A dokonce lze říci, že i ontologické
principy (se po Kantovi) mohou odvodit z principů epistemologických.

Lenin tedy stojí na stanovisku, že tělesa existují a působí na nás, přičemž jde o
tělesa, která jsou právě taková, jak je poznáváme. A v tom se s Leninem lišíme
v obou směrech, tedy v tom:

• že tělesa na nás působí;
• že je poznáváme taková, jaká jsou.

Jaký zájem mají tělesa na tom, aby na nás působila. Tělesa jsou k nám lhostejná,
ale my nejsme lhostejní k tělesům. Lenin sice svou tezi o působnosti těles o něco dále
zmirňuje a píše o:

výměně látek mezi organismem a vnějším světem (s. 30 – 31),

ale to již je jen zmírnění, které potřebuje dovysvětlit. V tomto citátu se již
poukazuje i na to, že aktivita je také na straně organismu (jde o vzájemnou výměnu
látek). Nebo snad má na této výměně látek zájem vnější svět? A co asi si vnější svět
s námi vyměňuje? Jakou látku mu on dodává nám a jakou my dodáváme jemu?

Poukazujeme na Leninovu chybu v jeho úvahách přesto, že zde píšeme o zájmu
jako kategorii, kterou je poznávání iniciováno a nenecháváme vše jako přirozené
dění (interakce). To proto, že zájem vždy něco usměrňuje, zaměřuje. Vzájemná

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

9

působnost těles (jsoucen), která jsou mimo naše vědomí, se jen děje v interakcích.
Jsou. Ale když jde o vztah člověka a tělesa (jsoucna), tedy o onu výměnu látek mezi
organismem a vnějším světem, pak si člověk mezi tělesy vybírá a v tomto výběru je
vždy již předem nějaké očekávání, kterému předchází to, co jsme dříve zakusili, tedy
zkušenost. Toto naše zaměření vůči jsoucnům, jež jsou vůči nám vnější, je tím, co
nazýváme projikci lidského myšlení mezi jsoucna s následným vytrháváním stimulů
a konstituováním věci na jsoucnu. Rozhodně se bráníme tomu, abychom přiznali
aktivitu věcem a jejich aktivnímu působení na nás, v podobě jakéhosi vtlaku a tedy i
počitku. Pochopitelně, že jde mnohdy také o naši nezaměřenost a přesto vnímání,
které je možné nazvat laterálním vnímáním. To např. tehdy cítíme-li pach.
Nezaměřili jsme svou pozornost tímto směrem, jen jsme se např. procházeli a
v průběhu procházení jsme něco zachytili a ucítili. Avšak i takovéto bezděčně
zachycené stimuly jsou něčím, co identifikujeme my a na základě čehož
konstituujeme věc na jsoucnu jako páchnoucí a na co následně aktivně reagujeme.
Konečně z tohoto příkladu také vyplývá, co je to vnější. V tomto pojetí vnější je i to,
co je uvnitř nás, tedy vzduch, nebo pach. My jsme sami sobě něčím, co vnímáme,
tedy i něčím vnějším mezi co se projikujeme a z čeho vytrháváme stimuly a dokonce
tyto stimuly mají při zpracování lidským myšlením přednost, před stimuly vnějšími
v Leninově pojetí.

Lenin cituje Macha z jeho Poznání a omyl:

Zatímco nečiní potíží vybudovat kterýkoli fyzický element z počitků, tj. z psychických
elementů – není vůbec možno si představit, že by bylo možno vytvořit jakýkoli psychický
zážitek z elementů běžných v dnešní fyzice, tj. z mas a pohybů. (s. 33)

Dále pak pokračuje citacemi z Avenaria, v nichž uvádí:

Uznali jsme, že bytí (nebo jsoucno, das Seiende) je substance, obdařená schopností čít;
substance odpadá … zbývá počitek; jsoucno je tedy nutno pokládat za počitek, jenž ve svém
základě již nemá nic, co by bylo prosto počitku (s. 35)

Lenin to komentuje tímto výkřikem:

Existuje tedy počitek bez substance, tj. myšlenka existuje bez mozku!(s.35)

A dodává:

Pro každého přírodozpytce, jenž se nedal zmást profesorskou filosofii, i pro každého
materialistu je počitek skutečně bezprostředním spojením vědomí s vnějším světem, přeměnou
energie vnějšího podráždění ve fakt vědomí. (s. 37)

Jestliže máme komentovat tento spor mezi E. Machem případně R. Avenariem a
Leninem, pak je nutné podotknout, že naše stanovisko není stanoviskem ani jednoho
z výše uvedených protagonistů. Především chceme poukázat na záměnu, nebo
záměr ve zmatení pojmů, když Lenin zaměňuje termíny: substance s mozkem; a
počitek s myšlenkou, jak je výše citováno. To je nepřípustné!

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

10

Celý spor se točí kolem substance – hmota; a substance – vědomí, či jak Mach
uvádí kolem statutu fyzického elementu a psychického elementu, či psychického zážitku.
Mach se domnívá, že fyzické lze vysvětlit z psychického, ale psychické nelze
vysvětlit z fyzického. Leninovo stanovisko je přesně opačné, tedy to, co je
vysvětlitelné, je materiální a psychické je jen funkci vysoce organizované hmoty. To
lze doložit řadou citací nejen samotného Lenina, jak se k tomu ještě dostaneme, ale i
tím, jak se Lenin dovolává Engelse. Např:

Hmota je prvotní. Počitek, myšlení, vědomí je vyšší produkt hmoty organizované
zvláštním způsobem. Takové jsou názory materialistů vůbec a Marxe a Engelse zvláště. (s.
41)

Nebo:

Vnější svět existuje nezávisle na našem vnímání. … barva je výsledkem působení fyzického
objektu na sítnici = počitek je výsledkem působení hmoty na naše smyslové orgány. (s. 43)

Znovu chceme zdůraznit, že zde jde o kardinálně protichůdnou tezi k našemu
pojetí. Hmota (jsoucna) nepůsobí, ale jen jest. Aktivita vnímání není na straně hmoty,
ale naších smyslových orgánů, které jsou rozestřeny mezi jsoucny. Obdobně chceme
zdůraznit i vůči Machovi, že je stejně obtížné, ne-li nemožné vysvětlit fyzické
elementy z psychických, právě tak, jako psychické elementy z fyzických. Fyzické
elementy lze vysvětlit z psychických jen noeticky, nikoli však ontologicky. Ať tedy již
činíme jeden nebo druhý pokus, vždy narazíme na hranici, kterou nemůžeme (na
základě dnešních znalostí) překročit. Tuto hranici nepřekročíme ani tím, že si
pomůžeme takovými termíny, jakými jsou přechod kvantity v kvalitu, nebo moderní
obdobou téhož, tj. termínem emergence. Jistěže, kvalita je vždy záležitostí poměrů
kvantit a jejich strukturnosti, jak je vnímáme, a jak je mysl schopna je konstituovat
(téměř by se dalo říci – vypočíst – neboť pracujeme s kvantitami, tj. s poměry) na
jsoucnech. To však zdaleka neznamená, že jsme fyzické nebo psychické vysvětlili.

Co je tedy možné dělat? Rozhodnout se pro jednu z koncepcí, nebo přidat další
dualistickou, či pluralistickou. Všechny pokusy již byly vykonány a záleží na tom,
jak tato pojetí nejlépe odpovídají všem dalším poznatkům tak, aby vytvářely
konzistentní a logicky bezrozporný systém. Podívejme se tedy, jak jednotlivá pojetí
odpovídají konzistentní systematice.

Leninův přístup je takový, že hmota v sobě jako v potenci obsahuje vědomí, které
nemůže být v tomto případě ničím jiným než, jak Lenin píše: vyšším produktem hmoty,
která je organizovaná zvláštním způsobem. Je tedy vědomí také hmotné? Jestliže ano,
pak to zjevně odporuje nejen každodenním zážitkům a zkušenosti, ale také dosud
známým vědeckým poznatkům. Pokud bychom však trvali na tomto přístupu,
museli bychom nalézt hmotný substrát, či hmotnou substanci všech našich myšlenek,
představ, pocitů, emocí, atd., museli bychom nějak materialisticky vysvětlit placebo
efekt, sílu slova a mnoho dalších mentálních projevů. Možné to je, ale pak se

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

11

dostáváme na půdu, kterou sám Lenin vymezuje spiritismu (a co my bychom dnes
mohli nazvat parapsychologií) a dalším povážlivým zkoumáním. Dnes již máme
mnoho záznamu o tom, že mozek pracuje a produkuje bioelektrické a biochemické
látky. Tato zkoumání pokračují velmi rychle a tak vedle elektroencefalografických
záznamů činnosti mozku jsou dostupné i záznamy získané prostřednictvím
pozitronové emisní tomografie, nebo magnetické rezonance. Takto se však zkoumají
a vymezují procesy mozkové, avšak nikoli procesy psychické. Je nesporné, že
procesy odehrávající se v mozku mají vliv na psychické stavy. To lze dokumentovat
na celé řadě příkladů počínaje biochemickou stimulací CNS např. alkoholem nebo
jinými drogami a pokračujíce ovlivněním mentálních procesů prostřednictvím
psychowalkmenů nebo prostřednictvím implantovaných elektrod do různých oblastí
mozku. Toto vše je nesporné, avšak nic to neříká o psychických činnostech, např. o
rozhodnutí zvednout ruku a o rozhodnutí rozhodnout se zda ruku zvednu, nebo
nikoli. To je příklad psychických procesů, které lze rovněž zjistit na EEG, nebo PET,
či MgR přístrojích a jak tvrdí Libet a jeho experiment, tyto záznamy dokonce
předchází o milisekundy uvědomění si těchto duševních procesů.

Co to všechno znamená.

Především se tím redukuje lidství na biologický stroj bez možnosti svobodného
rozhodnutí. Vědomí není nic, vše je jen hmota. Intence, tzn. být o něčem, je
přeludem, neboť vše je již předem nějak dáno biologickými mechanismy, včetně
uvědomění sebe sama. Je tedy nutné vypořádat se s termínem svoboda nejspíše asi
tak, že v mozku bojují mezi sebou navzájem jeho různé substruktury a ta, která
zvítězí, je reprezentací rozhodnutí o tom, co se bude dít a materialistický systém
může být konzistentní. Co však znamená boj různých substruktur mysli? Je to jen boj
o výživu?

Je však další možnost a sice odpovědět na otázku (zda je vědomí hmotné)
záporně. Tedy v tomto případě (pokud bychom zaujali Leninovo materialistické
stanovisko) by bylo nutné zároveň říci, jak hmota může dávat vznik něčemu
nehmotnému a kde se hmota ztratila, nebo v co se proměnila (protože snad i Lenin
uznává, že platí zákon zachování hmoty a energie). Většina novodobých odpovědí
na tuto otázku se opírá o termín emergence. Tento termín je stejně záhadný jako
Leninem kritizované elementy (zkušenosti). Emergence vlastně znamená vznik nové
kvality nakupením stejnorodých, i když zvláštním způsobem organizovaných
kvantit. To nám však stejně neodpoví na otázku vzniku nemateriálního
z materiálního. Jak mohou bioelektrické signály v sítí neuronů vyvolat nemateriální
vědomí? A kam se ztratí ono materiální, promění se v duševní energii? Co to vlastně
je duševní energie? Takovéto otázky by měly Lenina trápit, když zaujal stanovisko,
že psychické je nehmotné.

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

12

Stejně tak by měla trápit E. Macha otázka, jak ze zkušenostních elementů může
vznikat fyzické. Zdá se nám, že jde o stejně neodpověditelnou otázku. Jde snad o
jakýsi shluk zkušenostních elementů, které se promění do fyzického, shluk, který je
podobný třesku při překonání Machova čísla (rychlosti zvuku)? Machovy elementy
se snaží být třetím rozměrem mezi fyzickým a psychickým. Jde, alespoň jak se to
snažíme pochopit, o jakousi hranu mezi mentálními jevy a jevy fyzikálními, snad i o
jakýsi Kantovský kořen, z něhož vyrůstají dva kmeny.9

A to je zřejmě úhelný kámen nepochopní Machova empiriokriticismu Leninem.
Domníváme se, že pro Macha je základem zkoumání a jeho jedinou starostí proces
poznání. Také jeho práce nesou názvy, v nichž se poukazuje na tento východiskový
bod.

 Avšak ony elementy jsou
zkušenostními, prožitkovými a to pro nás znamená, že jsou jedním z mentálních
jevů, i když vznikající na základě obého tedy jak fyzických, tak i duševních procesů,
kterým zkušenost (endocepty) předchází a na jejichž základě se vněmy uskutečňují.
Vycházíme z toho, že Mach rozlišuje mezi dvěma druhy zkušenostních elementů a
sice těmi, které jsou uvnitř pozorovatele a těmi, které jsou mimo něj. Když však
chceme získat co nejčistší poznání (prožitek, zkušenost) musíme se snažit vyloučit
vše, co je uvnitř pozorovatele. (s.50)

10

Také proto se nám zdá, že nejpřijatelnější je při dosavadních vědomostech
přijmout koncepci dvojsvětí. Tedy, že je obé, jak fyzické, tak i psychické stejně reálné
a nehledat co je prvotní, protože to je nezahlédnutelné. Také v tomto případě zůstává
celá řada otázek, ale některým z nich se alespoň vyhneme. Připusťme jako základ
bytí a myšlení, či jsoucna a jejich pohyb, přičemž každé z těchto určení je svébytné.

 Mach se snaží očistit poznání od všech předsudků, náhledů, zvyklostí, omylů
(i těch teoretických). Jde mu tedy o epistemologii a nikoli ontologii. Pochopitelně, že
jeho epistemologická koncepce má své ontologické důsledky, ale ty jsou a mohu být
jen takové, aby byly koherentní s poznávacími procesy a jistotami v této oblasti. A
pro Macha je onou jistotou poznání zkušenostní element. Ten pak Lenin (i další)
chápou jako Machovo ontologické východisko. Mach tedy podle našeho názoru
vychází z toho, že jsoucí a poznání musí být v souladu a výpovědi o poznání jsou
zároveň i výpověďmi o jsoucnech, tedy o tom, co jest. Proto je nutná kritika empirie,
aby tato byla v souladu s jsoucny. Jakmile však dojde na ontologickou interpretaci,
pak nastávají obtíže, na které jsme výše poukázali, tzn. potíže s vysvětlením
fyzických elementů z elementů zkušenostních. To je pak předmětem Leninovy
kritiky, který se přímo vyžívá v řešení takových otázek, jako jsou tak naivní otázky:
zda existovala příroda před člověkem, i když by se správně měl ptát, zda existovalo
poznání přírody před člověkem.

9 Kant uvádí jako kořen obrazotvornost, z níž vyrůstá smyslovost a myšlení.
10 Jde o Machovy práce: Analýza počitků; Poznání a omyl; nebo práce Avenaria: Lidské pojetí světa,
Poznámky k pojmu a předmětu psychologie.

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

13

Naše stanovisko je tedy takové:

• jsoucna jestvují nezávisle na mysli a na tom, zda jsou uvědomovaná či

ne;

• jsoucna nejsou věci. Věci jsou konstituovány na jsoucnech lidským

myšlením na základě stimulů vytržených ze jsoucen;

• hmota, to je vždy již předem subjektivní konstituce, která je záležitostí

konstitucí vlastností na jsoucnech;

• nositel těchto vlastnosti, čili substrát (nebo substance) je jsoucnem,

které je určitou poměrovostí a strukturním uspořádáním jednotlivých

entit, které obsahuje. Jsoucno poznáváme jen zčásti, v závislosti na

mohoucnostech našich poznávacích schopností;

• mysl pak syntetizuje atomizované stimuly, které byly ze jsoucen

vytrženy a konstituje věci na jsoucnech;

• jsoucna jsou tedy nezávislá na mysli a jsou vůči mysli naprosto

lhostejná;

Zde jsme u další Leninovy otázky, na kterou také okamžitě po svém odpovídá:

Odkud však bere myšlení tyto zásady (podle nichž konstituuje svět) Ze sebe sama?
Nikoli … Formy bytí (jestvování) nemůže myšlení nikdy čerpat a odvozovat ze sebe sama,
nýbrž právě jen z vnějšího světa. (s. 27)

To by však znamenalo, že lidské myšlení může vždy a přesně, podle zásad, které
pochází ze jsoucen, uspořádávat stimuly do forem věcí a přitom se nemůže mýlit,
protože žádné jiné zásady, které by pocházely jen z něho samotného nejsou možné.
Neomylnost lidského myšlení je zřejmý Leninův omyl.

K. Pstružina Několik poznámek k Leninově kritice Empiriokriticismu

14

Ročník/Year: 2010 (vychází průběžně/ published continuously)
Místo vydání/Place of edition: Praha
ISSN 1211-0442

Vydává/Publisher:
Vysoká škola ekonomická v Praze / University of Economics, Prague
nám. W. Churchilla 4
Czech Republic
130 67 Praha 3
IČ: 61384399

Web: http://e-logos.vse.cz

Redakce a technické informace/Editorial staff and technical information:
Miroslav Vacura
vacuram@vse.cz

Redakční rada/Board of editors:
Ladislav Benyovszky (FHS UK Praha)
Ivan Blecha (FF UP Olomouc)
Martin Hemelík (Masarykovo klasické gymnázium, Říčany u Prahy)
Angelo Marocco (Pontifical Athenaeum Regina Apostolorum, Rome)
Jozef Kelemen (FPF SU Opava)
Daniel Kroupa (ZU Plzeň)
Vladimír Kvasnička (FIIT STU Bratislava)
Jaroslav Novotný (FHS UK Praha)
Jakub Novotný (Vysoká škola polytechnická, Jihlava)
Ján Pavlík (editor-in-chief) (VŠE Praha)
Karel Pstružina (VŠE Praha)
Miroslav Vacura (VŠE Praha)

E-LOGOS
ELECTRONIC JOURNAL FOR PHILOSOPHY

http://e-logos.vse.cz/�

	Abstract
	Abstrakt
	Úvodem
	Vztah hmoty a vědomí

