

Ke vztahu existenciálně filosofické koncepce člověka a existenciálně filosofické koncepce hodnot.

Vladimír Kyprý.

Resumé:

Tato studie se zabývá vztahem existenciálně filosofické koncepce člověka a existenciálně filosofické koncepce hodnot, a to na příkladu „francouzského existencialismu“ a z „francouzského existencialismu“ na příkladu Sartrový nenábožensko-existenciální filosofické koncepce člověka ve vztahu k jeho nenábožensko-existenciální filosofické koncepci hodnot ve srovnání s Marcelovou nábožensko-existenciální filosofickou koncepcí hodnot (ve vztahu k jeho nábožensko-existenciální filosofické koncepci člověka) a dále pak na příkladu Sartrový nenábožensko-existenciální filosofické koncepce člověka ve vztahu k jeho nenábožensko-existenciální filosofické koncepci hodnot, pokud je spjata se Sartrovou umělecko-literární tvorbou, ve srovnání s Camusovou nenáboženskou (existenciální?) filosofickou koncepcí člověka ve vztahu k jeho nenáboženské (existenciální?) filosofické koncepci hodnot, pokud je spjata s Camusovou umělecko-literární tvorbou, a to posléze i ve srovnání s Dostojevského umělecko-literární tvorbou, pokud je spjata s problémem hodnot (tj. pokud je spjata s problémem hodnot v Dostojevského umělecko-literárních „postavách“ blízkých v tomto smyslu – ve smyslu hodnotového problému – „postavám“ Sartrovým i Camusovým). – Tato studie přispívá k určení i rozlišení výše uvedených sporných filosofických pozic i k hodnocení (resp. přehodnocení) sporu výše uvedených filosofických pozic.

Klíčová slova:

Nenábožensko-existenciální filosofická koncepce člověka, nenábožensko-existenciální filosofická koncepce hodnot; nábožensko-existenciální filosofická koncepce hodnot, nábožensko-existenciální filosofická koncepce člověka.

Úvod.

Vztah existenciálně filosofické koncepce člověka a existenciálně filosofické koncepce hodnot vzniká tím, že existenciálně filosofická koncepce člověka znamená také v jistém smyslu „přehodnocení všech hodnot“, a proto znamená také v jistém smyslu „přehodnotivši všechny hodnoty“, vznik nové (tj. existenciálně filosofické) koncepce hodnot. Ukažme tu vztah existenciálně filosofické koncepce člověka a existenciálně filosofické koncepce hodnot; a ukažme ho na příkladu „francouzského existencialismu“ a z „francouzského existencialismu“ na příkladu Sartrovy nenábožensko-existenciální filosofické koncepce člověka ve vztahu k jeho nenábožensko-existenciální filosofické koncepci hodnot ve srovnání s Marcelovou nábožensko-existenciální filosofickou koncepcí hodnot (ve vztahu k jeho nábožensko-existenciální filosofické koncepci člověka); a dále pak na příkladu Sartrovy nenábožensko-existenciální filosofické koncepce člověka ve vztahu k jeho nenábožensko-existenciální filosofické koncepci hodnot, pokud je spjata se Sartrovou umělecko-literární tvorbou, ve srovnání s Camusovou nenáboženskou (existenciální?) filosofickou koncepcí člověka ve vztahu k jeho nenáboženské (existenciální?) filosofické koncepci hodnot, pokud je spjata s Camusovou umělecko-literární tvorbou, a to posléze i ve srovnání s Dostojevského umělecko-literární tvorbou, pokud je spjata s problémem hodnot (tj. pokud je spjata s problémem hodnot v Dostojevského umělecko-literárních „postavách“ blízkých v tomto smyslu – ve smyslu hodnotového problému – „postavám“ Sartrovým i Camusovým). – Určeme a rozlišme výše uvedené sporné filosofické pozice i s hodnocením (resp. přehodnocením) sporu výše uvedených filosofických pozic.

1. Sartrova nenábožensko-existenciální filosofická koncepce člověka ve vztahu k jeho nenábožensko-existenciální filosofické koncepci hodnot ve srovnání s Marcelovou nábožensko-existenciální filosofickou koncepcí hodnot (ve vztahu k jeho nábožensko-existenciální filosofické koncepci člověka).

Sartrova existenciálně filosofická koncepce hodnot je součástí jeho existenciálně filosofické koncepce člověka (antropologie jako antropologické ontologie) i jeho ontologie.

Sartrova ontologie¹ je založena na rozlišení tzv. „bytí o sobě“ a tzv. „bytí pro sebe“.

Bytí o sobě jím je filosoficky pojato jako vždy-přítomný a všudypřítomný bytný podklad (ne bytný základ) jsoucn: je vždy bytím toho či onoho jsoucn. Jako takové podle něho lze bytí o sobě určit takto: 1. Je totožností bez rozdílnosti: je a je tím, čím je. 2. Jsoucn jen stavem totožnosti (bez rozdílnosti), není stáváním se jiným, protože bytí o sobě je bytím stáváním se (jiným), a proto je mimo jeho rámec, naopak: je jeho rámcem, jsoucn mimo ně. To znamená, že je bez vztahu k sobě samému jako (svému) jinému. 3. Odtud je bez vztahu sebe sama s jiným, tj. s tím, co není ono samo o sobě. 4. Proto je „mimo čas“ (nečasové, resp. nečasující se).

Bytí pro sebe jím je filosoficky pojato jako se vždy-přítomným a všudypřítomným bytným podkladem (ne bytným základem) jsoucn, tj. vždy s bytím toho či onoho jsoucn spjaté, tj. spjaté s „fakticitou“ („fakticitou“ je „faktické bytí“, resp. „bytí faktů“, tj. všeho, čeho bytný základ není bytí pro sebe, tzn. všeho, čeho bytný základ je mimo bytí pro sebe). Jako takové podle něho lze bytí pro sebe určit takto: 1. Je totožností i rozdílností: je i není tím, čím je. 2. Jsoucn totožností i rozdílností, je i stáváním se jiným, protože bytí pro sebe je stáváním se jiným bytím, a proto není mimo jeho rámec, naopak: je v jeho rámci, jsoucn vždy v něm. To znamená, že je vztahem k sobě samému jako (svému) jinému. 3. Odtud je vztahem sebe sama s jiným, tj. s tím, co není ono samo o sobě. 4. Proto je „v čase“ (časové, resp. časující se).

Takto filosoficky pojaté bytí pro sebe je pro něho totéž co existence. Základní určení existenciálního způsobu bytí podle něho tkví v tezi, že „existence předchází esenci“. (Na rozdíl od základního určení neexistenciálních způsobů bytí, jež podle něho tkví v tezi, že „esence předchází „existenci““.) Existující jsoucno tedy je to jsoucno, jež nelze vyrobit a jež musí samo sebe vytvořit. Existující jsoucno (tedy to jsoucno, jež nelze vyrobit a jež musí samo sebe vytvořit) je člověk, totiž: vždy jedinečný člověk. Člověk (totiž vždy jedinečný člověk) tedy jím je filosoficky pojat jako bytí pro sebe, tj. je pro něho totéž co existence.

Sartrova antropologie (antropologická ontologie)² je tak založena na odlišení bytí pro sebe od bytí o sobě.

Souhrnným určením (vždy jedinečného) člověka podle něho je svoboda: „Člověk je svobodný, člověk je svoboda.“ Je svobodný tak, že je „odsouzen ke svobodě“: své bytí (o sobě) si nezvolil, tj. je k němu odsouzen, a přec je svobodný v tom smyslu, že – je-li bytím pro sebe – může i musí volit (a tvořit) sebe sama, ale co má volit (a vytvořit ze sebe sama), závisí jen na něm, nezávisí na žádném (před)určení – přinucení.

Je-li podle něho souhrnným určením (vždy jedinečného) člověka svoboda, je-li člověk svobodný, pak též člověk je i odpovědný. Je odpovědný tak, že je „odsouzen“ k odpovědnosti: jestliže své bytí (o sobě) si nezvolil, tj. je k němu odsouzen, pak přec je odpovědný v tom smyslu, že – je-li bytím pro sebe – může i musí volit (a tvořit) sebe sama, takže, co má volit (a vytvořit ze sebe sama), závisí jen na něm – své-bytném sebe-základu (volby a tvorby sebe sama), nezávisí na žádném (předurčeném – nuceném) jiném bytném základu („před-volby“ a „předem-tvorby“ jeho sama).

Jako tento své-bytný sebe-základ (volby a tvorby sebe sama) je odpovědný vůči sobě samému, ale nejen vůči sobě samému: jako tento své-bytný sebe-základ (volby a tvorby sebe sama) je odpovědný také (a zvláště) vůči jiným lidem (vůči lidstvu), neboť volí-li a tvoří-li sebe sama jako člověka, volí tím a tvoří tím sebe sama jako svůj obraz (vzor) člověka.³

Takto jsa odpovědný, člověk je i opuštěný v tom smyslu, že svoji odpovědnost nemůže přenést na někoho jiného, resp. na něco jiného, tj. že ji nemůže přenést na jiné lidi (popř. na lidstvo), ani na boha.

A zde právě je součástí jeho ontologie a antropologie (antropologické ontologie – tj. existenciálně filosofické koncepce člověka) Sartrova existenciálně filosofická koncepce hodnot.

Co pro ni znamená to, že takto jsa odpovědný, člověk je i opuštěný v tom smyslu, že svoji odpovědnost nemůže přenést na někoho jiného, resp. na něco jiného, tj. že ji nemůže přenést na jiné lidi (popř. na lidstvo), ani na boha?

Znamená to pro ni, že není nadindividuálních ((nad)lidských) objektivních hodnot, neboť opuštěnost ve smyslu výše zde určeném eo ipso je i opuštěností od zdrojů (původu) nadindividuálních ((nad)lidských) objektivních hodnot. Z výše zde určeného (srov. výše zde uvedené v odst. 4 an. ad 1) eo ipso plyne, že vždy tu jsou jen jedinečně lidsky volené, tj. vždy individuálně lidské subjektivní hodnoty, avšak že tyto „pouze“ jedinečně lidsky volené (tj. vždy individuálně lidsky subjektivní) hodnoty jsou jedinečně lidsky voleny s nárokem na nadindividuálně lidskou (intersubjektivní) platnost a že ten nárok na nadindividuálně lidskou (intersubjektivní) platnost má ráz doporučení, nikoli nucení téže jedinečně lidské volby.

Úhrnně tedy o Sartrově existenciálně filosofické koncepci hodnot lze říci, že jde o (individuálně lidskou) subjektivní koncepci hodnot, podle níž hodnoty nejsou nikdy předem, objektivně (nadindividuálně (nad)lidsky) dány (ani např. bohem), takže (jedinečný) člověk volí (vždy individuálně lidsky subjektivní) hodnoty tak, že volí své činy, jež tím kladně („zákonodárně“ – jako nadindividuálně lidské – intersubjektivně platné hodnoty) hodnotí – na rozdíl od činů, jež nezvolil a jež tím záporně (jako ne „zákonodárně“, tj. nadindividuálně lidsky – intersubjektivně neplatné hodnoty) zhodnotil; v tomto smyslu tedy zde hodnoty vznikají až v (jedinečně) lidské činnosti, jež vždy je (jedinečně lidskou) činností hodnocení, a

v tomtéž smyslu jsou rovny tomuto (jedinečně lidskému – činnému) hodnocení, nepředcházejíce mu.

Oproti tomu úhrnně zde o Marcelově existenciálně filosofické koncepci hodnot⁴ lze říci, že jde o (nadindividuálně nadlidskou) objektovou koncepci hodnot, podle níž hodnoty jsou vždy předem, objektivně (nadindividuálně nadlidsky) dány bohem, takže (jedinečný) člověk volí svůj (vždy individuálně lidsky subjektivní) vztah k hodnotám tak, že volí své činy, jež tím (správně nebo nesprávně) kladně (vzhledem k „zákonodárným“ jako nadindividuálně nadlidsky – intersubjektivně platným hodnotám) hodnotí na rozdíl od činů, jež nezvolil a jež tím (správně nebo nesprávně) záporně (vzhledem k „zákonodárným“ jako nadindividuálně nadlidsky – intersubjektivně platným hodnotám) zhodnotil; v tomto smyslu tedy zde hodnoty nevznikají až v (jedinečně) lidské činnosti, byť vždy je (jedinečně lidskou) činností hodnocení, a v tomtéž smyslu nejsou rovny tomuto (jedinečně lidskému – činnému) hodnocení, předcházejíce mu.⁵

2. Sartrova nenábožensko-existenciální filosofická koncepce člověka ve vztahu k jeho nenábožensko-existenciální filosofické koncepci hodnot, pokud je spjata se Sartrovou umělecko-literární tvorbou, ve srovnání s Camusovou nenáboženskou (existenciální?) filosofickou koncepcí člověka ve vztahu k jeho nenáboženské (existenciální?) filosofické koncepci hodnot, pokud je spjata s Camusovou umělecko-literární tvorbou, a to posléze i ve srovnání s Dostojevského umělecko-literární tvorbou, pokud je spjata s problémem hodnot (tj. pokud je spjata s problémem hodnot v Dostojevského umělecko-literárních „postavách“ blízkých v tomto smyslu – ve smyslu hodnotového problému – „postavám“ Sartrovým i Camusovým).

Sartrova nenábožensko-existenciální filosofická koncepce člověka jako nenábožensko-existenciální filosofická koncepce hodnot je spjata též se Sartrovou umělecko-literární tvorbou. Především v ní je spjata též s pojetím (vždy jedinečného) člověka – existence jako absurdna, jež je s to transcendovat (přesahovat, překračovat) sebe samo k sobě samému proti absurdnu: je-li (vždy jedinečný) člověk jako existence, tj. bytí pro sebe, ve vztahu k bytí o sobě jako vztahu „býti podkládán“ (nikoli jako vztahu „býti zakládán“), pak to znamená, že je bytně nezaložený, tedy bezdůvodný, tj. nezdůvodnitelný bytným základem a v tomto smyslu přebytečný (přespočetný), tj. absurdní; avšak je-li (vždy jedinečný) člověk jako existence ve vztahu k sobě samému jako vztahu „býti sebe-základem“ (nikoli jako vztahu „býti sobě podkladem“), pak to znamená, že je bytně založený, tedy zdůvodněný, resp. zdůvodnitelný svébytným základem, a v tomto smyslu ruší svoji přebytečnost (přespočetnost), tj. absurdnost; to znamená, že je absurdnem, jež je s to transcendovat (přesahovat, překračovat) sebe samo k sobě samému proti absurdnu. Ale to (axiologicky interpretováno) znamená, že je s to volit a tvořit hodnoty svou (lidskou) činností, jež vždy je i (lidskou) činností hodnotící.

Jako příklad Sartrovy nenábožensko-existenciální filosofické koncepce člověka jako nenábožensko-existenciální filosofické koncepce hodnot spjaté se Sartrovou umělecko-literární tvorbou lze uvést zvláště Sartrovu „Nevolnost“. I Roquentin ze Sartrovy „Nevolnosti“ je „cizinec“ (jako Mersault z Camusova „Cizince“ – viz zde níže 2, odst. 4), avšak v tom smyslu, že Roquentin (na rozdíl od Mersaulta z Camusova „Cizince“) chápe své (lidské) bytí (a lidské bytí vůbec) jako absurdní ve výše zde určeném smyslu (srov. zde výše, 2, odst. 1) a vědomě prožívá jeho absurditu jako „nevolnost“. Meze prožívaného vědomí absurdity jako „nevolnosti“ však překračuje – přesahuje, transcenduje – projektem, tj. možnostmi, již chce uskutečnit, i (cílovou lidskou) činností k uskutečnění této možnosti, jež vždy je možnostmi, již chce uskutečnit sebe sama, i (cílovou lidskou) činností k uskutečnění

sebe sama ze své možnosti – sebevolbou a sebetvorbou, tj. eo ipso i (sebe)volbou a (sebe)tvorbou hodnotovou v cílech své (lidské) činnosti, jež proň je i (lidskou) činností hodnotící; tím i ve výše zde určeném smyslu (srov. zde výše, 2, odst. 1) ruší své (lidské) bytí (a v možnosti pak i lidské bytí vůbec) v jeho absurditě a naplňuje je smysluplností, resp. smyslutvorností, tj. eo ipso i (sebe)zvolenými a (sebe)vytvořenými hodnotami své (lidské) činnosti – výsledky své (lidské) činnosti jako hodnocení.

I Camusova nenáboženská (existenciální?) filosofická koncepce člověka jako nenáboženská (existenciální?) filosofická koncepce hodnot je spjata též s Camusovou umělecko-literární tvorbou. I v ní¹ je spjata též s pojetím (vždy jedinečného) člověka (existence?) jako absurdna, jež však není s to transcendovat (přesahovat, překračovat) sebe samo k sobě samému proti absurdnu: je-li (vždy jedinečný) člověk (jako existence, tj. bytí pro sebe?) ve vztahu k bytí o sobě jako vztahu „bytí podkládán“ (nikoli jako vztahu „bytí zakládán“), pak to znamená, že je bytně nezaložený, tedy bezdůvodný, tj. nezdůvodnitelný bytným základem a v tomto smyslu přebytečný (přespočetný), tj. absurdní; avšak není-li (vždy jedinečný) člověk (jako existence?) ani ve vztahu k sobě samému jako vztahu „bytí sobě základem“ (na rozdíl od vztahu „bytí sobě podkladem“), pak to znamená, že je absurdnem, jež není s to transcendovat (přesahovat, překračovat) sebe samo k sobě samému, tzn. že tkví (navždy) v absurdnu. Ale to (axiologicky interpretováno) znamená, že není s to volit a tvořit hodnoty svou (lidskou) činností, jež v tomto smyslu nikdy není (lidskou) činností hodnotící (ani ve smyslu vztahování se – „správného“ nebo „nesprávného“ vztahování se – k vždy už konstituovaným – prekonstituovaným – hodnotám). V tomto smyslu Camusova nenáboženská (existenciální?) filosofická koncepce člověka jako nenáboženská (existenciální?) filosofická „koncepce hodnot“, jež je spjata s Camusovou umělecko-literární tvorbou,² je vlastně (filosofickou) koncepcí antihodnotovou: v tom smyslu antihodnotovou (filosofickou) koncepcí, že nihilistickou vůči (filosofickému) pojmu hodnoty – (filosofický) pojem hodnoty anihilující.

Jako příklad Camusovy nenáboženské (existenciální?) filosofické koncepce člověka jako nenáboženské (existenciální?) filosofické koncepce hodnot spjaté s Camusovou umělecko-literární tvorbou lze uvést zvláště Camusova „Cizince“. Mersault z Camusova „Cizince“ je „cizinec“ (jako Roquentin ze Sartrovy „Nevolnosti“ – viz zde výše 2, odst. 2), avšak v tom smyslu, že Mersault (na rozdíl od Roquentina ze Sartrovy „Nevolnosti“) též sice chápe své (lidské) bytí (a lidské bytí vůbec) jako absurdní (též – v zásadě – ve výše zde určeném smyslu – srov. zde výše, 2, odst. 1), avšak vědomě neprožívá jeho absurditu jako „nevolnost“ a meze absurdity (neprožívané jako „nevolnost“) nepřekračuje – nepřesahuje, netranscenduje – „projektem“, tj. možností, již by chtěl uskutečnit, ani (cílovou lidskou) činností k uskutečnění této možnosti (tj. možnosti, již by chtěl uskutečnit sebe sama), tedy ani (cílovou lidskou) činností k uskutečnění sebe sama ze své možnosti – sebevolbou a sebetvorbou, eo ipso tedy ani (sebe)volbou ani (sebe)tvorbou hodnotovou v cílech své (lidské) činnosti, jež proň není (lidskou) činností hodnotící; tzn. že nikdy neruší (ve výše zde určeném smyslu – srov. zde výše, 2, odst. 1) své (lidské) bytí (a ani v možnosti lidské bytí vůbec) v jeho absurditě a nenaplňuje je smysluplností, resp. smyslutvorností, tj. eo ipso ani (sebe)zvolenými či (sebe)vytvořenými hodnotami své (lidské) činnosti – výsledky své (lidské) činnosti jako hodnocení. – Přesto však žije – a žije proto, že žít je pro něho v jistém smyslu příjemné, totiž v tom jistém smyslu příjemné, že žít je pro něho totéž co uspokojovat fyzické potřeby a že právě uspokojovat fyzické potřeby je příjemné (libé). Tyto uspokojované fyzické potřeby i (lidské) činnosti k uspokojování fyzických potřeb, popř. též jejich předměty, proň pak de facto jsou jakousi „zbytkovou oblastí hodnot“, chápanou (pojatou) ovšem pouze biologicky: tato „zbytková oblast hodnot“ má ovšem pouze biologický statut: její antropologicko-axiologický statut je biologicky redukován; takto (biologicky redukováný) (předfilosofický) pojem hodnoty tedy je totéž co (předfilosofický) pojem (uspokojovaných)

fyzických potřeb i (lidských) činností k uspokojování fyzických potřeb, popř. též jejich předmětů; nic více tento (předfilosofický) pojem hodnoty neobsahuje.³

Camus v „Mýtu o Sisyfovi“ píše jako o příkladu „absurdního člověka“ v literárně uměleckém díle o Kirillovovi z Dostojevského „Běsů“.⁴ Dostojevského Kirillov je „běs“ ateismu, jenž ho vede 1. až k ideji „logické sebevraždy“: je-li bůh totéž co strach ze smrti, pak zabít strach ze smrti je totéž co zabít boha a stát se (člověko)bohem, neboť zabít boha znamená nabýt bytí boha – (člověko)bohem se stát, tzn.: stát se nezávislou („svobodnou“ ve smyslu „nezávislou“) (lidskou) bytostí; ale to znamená zabít se, neboť zabít se znamená prokázat onu „svobodu“ ve smyslu „nezávislosti“ – svobodu od boha jako původu (zdroje) svého bytí; a prokázat ji znamená své bytí (v jeho původu – zdroji) zničit.⁵ Avšak ateismus ho též vede 2. i k ideji „pedagogické sebevraždy“: je-li bůh totéž co strach ze smrti a zabít strach ze smrti je totéž co zabít boha a stát se (člověko)bohem (neboť zabít boha znamená nabýt bytí boha – (člověko)bohem se stát), tzn. stát se nezávislou („svobodnou“ ve smyslu „nezávislou“) (lidskou) bytostí, pak to znamená, že zabít se, tj. zabitím se prokázat onu „svobodu“ ve smyslu „nezávislosti“ (svobodu od boha jako původu – zdroje lidského bytí), tj. prokázat ji zničením lidského bytí (v jeho původu – zdroji) – toť úkol ne každého člověka zvláště, nýbrž jednoho – prvního člověka, jenž „osvobodí“ ve zde výše určeném smyslu každého člověka (tedy všechny lidi); za tohoto prvního člověka – „osvoboditele“ ve zde výše určeném smyslu se právě pokládá Kirillov;⁶ tzn. že Kirillov se pokládá za Ateistu – mesiáše (za mesiáše ateismu). – Proč tedy Camus v „Mýtu o Sisyfovi“ píše jako o příkladu „absurdního člověka“ v literárně uměleckém díle o Kirillovovi z Dostojevského „Běsů“? Proto, že Dostojevského Kirillov dochází k ideji „logické sebevraždy“ „absurdní logikou“;⁷ s tím lze souhlasit v tom smyslu, že jeho pojetí lidského bytí v rámci úvahy ad 1 je pojetím lidského bytí jako absurdna a že jeho pojetí osvobození lidského bytí v rámci úvahy ad 1 je spjaté s pojetím lidského bytí jako absurdní (lidské) svobody nikoli sebetvoření, nýbrž sebezničení: člověk se zde stává bytným sebe-základem jen tak, že se ničí jako bytný sebe-základ. Avšak Camus zde přehlíží, že úvaha ad 1 je spjata s úvahou ad 2, a jsou s ní spjata, je jí „odabsurdněna“. Camus tedy zde přehlíží „odabsurdňovací“ čin, kterým Kirillov, docházející i k ideji „pedagogické sebevraždy“, svou absurdní logiku „odabsurdňuje“; v tom smyslu nelze souhlasit s tím, že jeho pojetí lidského bytí v rámci úvahy ad 2 (i v úvaze ad 1 v kontextu s úvahou ad 2) je pojetím lidského bytí jako absurdna, protože jeho pojetí osvobození lidského bytí v rámci úvahy ad 2 (i v úvaze ad 1 v kontextu s úvahou ad 2) je spjaté s pojetím lidského bytí jako (absurdní lidské) svobody nikoli sebezničení, nýbrž sebetvoření: člověk se zde stává bytným sebe-základem ne tak, že se ničí jako bytný sebe-základ: jen Kirillov se ničí jako bytný sebe-základ, aby všechny jiné lidi osvobodil, tj. aby všechny jiné lidi uvědomil, že jsou bytným sebe-základem; tzn. že Kirillov se ničí tak, že se obětuje; a jeho sebeobět je pro něho i o sobě smysluplná (byť i pochybně či pochybeně smysluplná), tedy je „odabsurdňovacím“ činem. Proto Kirillov není „absurdním člověkem“ v celém kontextu své lidské bytosti a proto nelze mluvit jako o příkladu „absurdního člověka“ v literárně uměleckém díle o Kirillovovi z Dostojevského „Běsů“.

Spíše lze mluvit jako o příkladu „absurdního člověka“ v literárně uměleckém díle o Stavroginovi z týchž Dostojevského „Běsů“, neboť Stavrogin je „absurdním člověkem“ v celém kontextu své lidské bytosti: jestliže Kirillova ateistický „běs“ vede k popření meze jeho lidského bytí (ovšem s výše zde určeným smysluplným kontextem – srov. zde výše, 2, odst. 5), pak tedy Stavrogina ateistický „běs“ vede k popření všech mezí uvnitř lidského bytí, resp. všech mezí uvnitř lidského soužití (a posléze též jeho lidského bytí samého), ovšem bez výše zde určeného nebo podobného smysluplného kontextu (srov. zde výše, 2, odst. 5) – k čirým nihilisticko-dadaistickým excesům – k zběsilému (byť i řízenému) nihilisticko-dadaistickému extremismu:⁸ Stavrogin z Dostojevského „Běsů“ je také „cizinec“, totiž „cizinec“ v modu

„zběsilosti“ (byť i ne neovládané, leč ovládající se – řízené „zběsilosti“), resp. „zběsilé lhostejnosti“. Tím je (odlišným) příbuzným Mersaulta z Camusova „Cizince“, jenž je také „cizinec“, ovšem „cizinec“ v modu „poklidné lhostejnosti“; (odlišné) příbuzenství Mersaulta z Camusova „Cizince“ se Stavroginem z Dostojevského „Běsů“ tkví v pojetí lidského bytí jako absurdna ve výše zde určeném smyslu (srov. zde výše, 2, odst. 3, 4), jež je nezrušitelné (nepřekročitelné). Tímto se od nich od obou liší Roquentin ze Sartrovy „Nevolnosti“, totiž od nich od obou odlišným pojetím lidského bytí jako absurdna ve výše zde určeném smyslu, jež však je zrušitelné (překročitelné) (srov. zde výše, 2, odst. 1, 2), a to čistě lidským způsobem bytí. Proto nikdo z Dostojevského „běsů“ nemůže být člověkem, jakým je Roquentin ze Sartrovy „Nevolnosti“; nemožnost být člověkem, jakým je on, totiž pro Dostojevského „běsy“ s čistě lidským způsobem bytí plyne z Dostojevského intence ukázat na nich nemožnost čistě lidského způsobu bytí jako afirmativně transcendentního, tj. z Dostojevského intence ukázat na nich možnost čistě lidského způsobu bytí jako (v jeho krajní, tj. „běsovské“, podobě, nikoli v jeho jiných – „neběsovských“ – podobách, v nichž jen imanentně, netranscendentně tkví) jen negativně „transcendentního“ – ničícího nebo sebeničícího.⁹

Poznámky a odkazy:

Ad 1. Sartrova nenábožensko-existenciální filosofická koncepce člověka ve vztahu k jeho nenábožensko-existenciální filosofické koncepci hodnot ve srovnání s Marcelovou nábožensko-existenciální filosofickou koncepcí hodnot (ve vztahu k jeho nábožensko-existenciální filosofické koncepci člověka).

1 – Srov. Sartre: Bytí a nicota, zvl. úv., VI; část 2, kap. 1, I, II, a Sartre: Existencialismus je humanismus.

2 – Srov. Sartre: Bytí a nicota, zvl. část 2, kap. 1, I, II; část 4, kap. 1, III, a Sartre: Existencialismus je humanismus.

3 – Sartre zde (implicitně) reinterpretuje Kantův mravní zákon lidského bytí („kategorický imperativ“), tj.: Kantův „kategorický imperativ“ (mravní zákon lidského bytí) reinterpretuje zde (implicitně) Sartre existenciálně antropologicko-ontologicky – jako zákon lidského bytí jako „existenciality existence“. Jedná-li člověk podle něho jako existenciálně antropologicky ontologického zákona lidského bytí jako „existenciality existence“, pak podle něho člověk jedná vždy: vždy musí jednat tak (a nikdy nemůže jednat jinak), že své jednání klade (ať vědomě, nebo nevědomě – svým jednáním samým, v něm samém – klade) jako zákon jednání pro všechny lidi, tj. jako všeobecný lidský zákon jednání. V tomto smyslu rozdíl „kategorického imperativu“ (mravního zákona lidského bytí) a „hypotetických imperativů“ (mimomravních zákonů lidského bytí) pozbyl smyslu, tj. je zrušen.

4 – Srov. např. Marcel: Bytí, hodnota, svoboda.

5 – Srov. též Marcel: Bytí, hodnota, svoboda.

Marcel zde polemizuje se Sartrovou nenáboženskou (existenciálně filosofickou) koncepcí člověka jako (eo ipso) též nenáboženskou (existenciálně filosofickou) koncepcí hodnot; Marcel s ní polemizuje mj. a zvláště proto, že prý odlučuje bytí od hodnoty a od (lidské) svobody, tedy proto, že prý hodnotu a (lidskou) svobodu s bytím nespojuje jako s jejich bytným základem a že jako jejich bytný pseudozáklad prý chápe rozmar (jedinečného) člověka: lidskou svobodu prý chápe jako rozmarnou volbu (jedinečného člověka) a hodnotu prý chápe jako to, co je rozmarně zvoleno (jedinečným člověkem).

Sartre (ve spise „Existencialismus je humanismus“) s takovými a podobnými výtkami (např. Marcelovými) polemizuje, bráně svou nenáboženskou existenciálně filosofickou koncepcí člověka jako (eo ipso) též nenáboženskou existenciálně filosofickou koncepcí hodnot; Sartre polemizuje (ve spise „Existencialismus je humanismus“) s takovými a podobnými výtkami (např. Marcelovými) mj. a zvláště proto, že neodlučuje bytí (pro sebe) od hodnoty a od (lidské) svobody, tedy proto, že hodnotu a

(lidskou) svobodu s bytím (pro sebe) spojuje jako s jejich bytným základem a že jako jejich bytný pseudozáklad nechápe rozmar (jedinečného) člověka: lidskou svobodu nechápe jako rozsmarnou volbu (jedinečného člověka), ani hodnotu nechápe jako to, co je rozsmarně zvoleno (jedinečným člověkem).

To znamená, že pro Sartra zde hodnoty mají ontologický statut, avšak antropologicko-ontologický, nikoli mimoantropologický statut, jenž jednak ve sféře lidského bytí je neosvědčitelný (nedosvědčitelný) co do své jsoucnosti a jednak, i kdyby ve sféře lidského bytí byl osvědčitelný (dosvědčitelný) co do své jsoucnosti, byl by pro ni nadbytečný (zbytečný), jde-li o sféru (lidské) svobody a je-li (lidská) svoboda sférou bytí pro sebe jako bytného sebe-zakládání (bytného sebe-základu): Sartre v „Bytí a nicotě“ (úv., VI) a též v „Mouchách“ (děj. 3, výs. 2), oproti např. Marcelově „Tragické moudrosti“ (v tom: „K tragické moudrosti a za její hranice“: viz zde níže), se snaží podat antropologický důkaz ne-nutnosti jsoucnosti boha pro (jedinečného) člověka a pro hodnoty (jedinečného) člověka:

i kdyby bůh – stvořitel byl, stvořil-li (jedinečného) člověka svobodným a ví-li to (jedinečný) člověk, že je svobodný, pak pro něho bůh – stvořitel, i kdyby byl, jako zdroj (původ) hodnot nemá zásadně význam ve smyslu zde výše určeném, takže pak ve smyslu zde výše určeném jako zdroj (původ) hodnot má zásadně význam pouze on sám.

Naopak Marcel např. v „Tragické moudrosti“ (v tom: „K tragické moudrosti a za její hranice“), oproti Sartrovi z „Bytí a nicoty“ (úv., VI) a též z „Mouch“ (děj. 3, výs. 2: viz zde výše), se snaží podat antropologický důkaz nutnosti jsoucnosti boha pro (jedinečného) člověka a pro hodnoty (jedinečného) člověka. To znamená, že i pro Marcela hodnoty mají ontologický statut, avšak teologicko-ontologický, nikoli antropologický statut, jenž prý ve sféře lidského bytí je nedostačitelný (tj. neosamostatnitelný) co do své jsoucnosti; i kdyby ve sféře lidského bytí byl osvědčitelný (dosvědčitelný) co do své jsoucnosti, bůh by pro ni nebyl nadbytečný (zbytečný), i jde-li o sféru (lidské) svobody, a není-li (lidská) svoboda sférou bytí pro sebe jako bytného sebe-zakládání (bytného sebe-základu).

Marcel se zde blíží Jaspersovu argumentu mezní situace, v níž (jedinečný) člověk zde a teď je oťresen, v níž ztroskotává „starost“ o (pouhé) prodloužení jeho (lidského) bytí (resp. „starost“ o sebeprodloužení v pouhém jeho – lidském – bytí), v níž ztroskotává např. a zvláště tváří v tvář smrti: např. a zvláště tváří v tvář smrti (v mezní situaci) (jedinečný) člověk, zde a teď jsa oťresen v imanenci svého (lidského) bytí bez sebezpřesahu (k bohu), je vržen k možnostem sebezpřesahu z imanence svého (lidského) bytí k bohu, je vržen k možnostem transcendence k bohu (transcendence jako boha), bez níž (bez něž) je pro něho ona mezní situace nesnesitelná.

Platí, či neplatí tento argument? A jak lze ověřit, zda tento argument platí, či neplatí? Lze to ověřit jen skrze svědectví té sféry bytí, jíž se týká. Tou sférou bytí, jíž se týká, je sféra lidského bytí. Skrze svědectví sféry lidského bytí tedy lze ověřit platnost či neplatnost onoho argumentu. Onen (ověřitelně platný či neplatný) argument je vlastně formulován jako (existenciálně antropologicko-ontologický) zákon lidského bytí („existenciality existence“): „Pro každé x platí: jestliže je člověk, pak pro něho mezní situace je nesnesitelná bez transcendence k bohu (bez transcendence jako boha).“ Takto formulovaný (existenciálně antropologicko-ontologický) zákon lidského bytí („existenciality existence“) lze vlastně chápat dvojím způsobem; lze jej chápat 1. jako zákon všeobecného jevu lidských jsoucen a jako faktuálně generalizovaný zákon (formulovaný na bázi faktuálně generalizující abstrakce), tj. striktně ve výše zde určeném smyslu, nebo 2. jako zákon (nejevového) funkčního (resp. příčinně funkčního) sebezvztahu lidských jsoucen a jako (pre-faktuálně) idealizovaný zákon (formulovaný na bázi pre-faktuálně idealizující abstrakce), tzn. ne striktně ve výše zde určeném smyslu, leč v tomto pozměněném tvaru: „Pro každé x platí: jestliže je člověk a je-li „vskutku-člověkem“, tj. neodchyluje-li se vlivem („vnitřních“ či „vnějších“) příčin odchýlení se v tom (od toho), čím je (vskutku) člověkem, pak pro něho mezní situace je nesnesitelná bez transcendence k bohu (bez transcendence jako boha).“ V tomto pozměněném tvaru (tímto způsobem) esence člověka zde je filosoficky pojata jako smysl pro boha (náboženský smysl). Absence smyslu pro boha (náboženského smyslu) pak zde je filosoficky pojata jako esence člověka „in absentio“, tj. jako esence člověka modifikovaná (tj. špatně konkretizovaná) vlivem („vnitřních“ či „vnějších“) příčin modifikování (špatného konkretizování) esence člověka.

K platnosti či neplatnosti tohoto argumentu lze říci a je nutné říci: Ad 1. V případě (protipříkladě), že „existuje x , pro něž platí, že je člověk a že pro něho mezní situace je snesitelná – tzn. že ji snesl – bez transcendence k bohu (bez transcendence jako boha)“, je tento způsob onoho

argumentu (přímo) vyvrácen: najít ve sféře lidského bytí příklad (protipříklad), jenž odporuje tomuto způsobu onoho argumentu, znamená tento způsob onoho argumentu (přímo) vyvrátit. Ad 2. V případě (protipříkladě), že „existuje x , pro něž platí, že je člověk a že pro něho mezní situace je snesitelná – tzn. že ji snesl – bez transcendence k bohu (bez transcendence jako boha)“, není tento způsob onoho argumentu (přímo) vyvrácen: najít zde ve sféře lidského bytí příklad (protipříklad), jenž odporuje onomu způsobu argumentu (ad 1), neznamená (přímo) vyvrátit tento způsob onoho argumentu (ad 2), neboť tento (jedinečný) člověk zde může být pojat jako případ absence esence člověka – totiž jako případ jejího modifikování (jako případ odchylování se od ní) vlivem těch či oněch („vnitřních“ či „vnějších“) příčin jejího modifikování (odchylování se od ní) s tím, že tedy proto jeho případ nemůže vyvrátit tento způsob onoho argumentu (ad 2), neboť pro tento způsob onoho argumentu (ad 2) (jedinečný) člověk může být pojat jen jako případ prezence esence člověka – totiž ne jako případ jejího modifikování (ne jako případ odchylování se od ní), tedy mimo vliv těch či oněch („vnitřních“ či „vnějších“) příčin jejího modifikování (odchylování se od ní). Jestliže tedy proto tento případ nemůže vyvrátit tento způsob onoho argumentu (ad 2), pak je otázkou, lze-li svědčit pro tento způsob argumentu (ad 2), popř. jak. To znamená: je otázkou, zda lze pro něj svědčit ve sféře lidského bytí. (Jde v něm o samu sféru lidského bytí, sama sféra lidského bytí tedy musí svědčit a dosvědčit jeho platnost či neplatnost.) Ve sféře lidského bytí pro něj lze svědčit výpověďmi toho či onoho (jedinečného) člověka o sobě samém, tj. jeho sebe-výpověďmi, jež mohou být skryty (pro odkrytí) v jeho činnosti nebo jež mohou být odkryty (ze skrytosti) v řeči o jeho činnosti: ne(před)filosofické, popř. i filosofické – ve filosoficko-náboženské nepsané řeči či ve filosoficko-náboženském spise. Avšak ve sféře lidského bytí lze i proti němu svědčit výpověďmi toho či onoho (jedinečného) člověka o sobě samém, tj. jeho sebe-výpověďmi, jež mohou být skryty (pro odkrytí) v jeho činnosti nebo jež mohou být odkryty (ze skrytosti) v řeči o jeho činnosti: ne(před)filosofické, popř. i filosofické – ve filosoficko-ne(proti)náboženské nepsané řeči či ve filosoficko-ne(proti)náboženském spise. To znamená, že lze i svědčit pro tento způsob argumentu (ad 2) – lze pro něj svědčit ve sféře lidského bytí –, avšak lze i svědčit proti němu, přičemž „svědčit proti němu“ zde znamená nikoli „průkazně vyvrátit“, nýbrž „vyvrátit průkaznost“. To lze říci a je nutné říci o platnosti či neplatnosti onoho argumentu.

A tak Marcel, blíže se zde Jaspersovu argumentu mezní situace, v níž (jedinečný) člověk zde a teď je oťresen, v níž ztroskotává „starost“ o (pouhé) prodloužení jeho (lidského) bytí (resp. „starost“ o sebezprodloužení v pouhém jeho – lidském – bytí), v níž ztroskotává např. a zvláště tváří v tvář smrti (takže zvláště tváří v tvář smrti – v mezní situaci – jedinečný člověk, zde a teď jsa oťresen v imanenci svého lidského bytí bez sebezpřesahu k bohu, je vržen k možnostem sebezpřesahu z imanence svého lidského bytí k bohu, je vržen k možnostem transcendence k bohu – transcendence jako boha –, bez níž – bez něhož – pro něho ona mezní situace není snesitelná), není-li tím průkazně vyvrácen, tedy je tím vyvrácen co do průkaznosti svého útoku proti nenábožensko-existenciálnímu filosofickému pojetí člověka (jako nenábožensko-existenciálnímu filosofickému pojetí hodnot).

Tento apod. útoky proti nenábožensko-existenciálnímu filosofickému pojetí člověka (jako nenábožensko-existenciálnímu filosofickému pojetí hodnot), jež je ztotožňují se „subjektivismem“ a jež jeho „subjektivismus“ ztotožňují s rozmarností člověka jako „bytným základem“ lidského hodnocení a lidských hodnot, Sartre (viz Sartrův spis „Existencialismus je humanismus“) odmítá, odmítaje např. též shodu, resp. řeči o shodě, mezi svým „existencialismem“ („humanismem“) – tj. teorií zdůvodněného lidského činu – a Gideovou (gideovskou) teorií „bezodůvodného (lidského) činu“ z rozmarnosti člověka jako „bytného základu“ lidského hodnocení a lidských hodnot („acte gratuit“). Tak např. Lafcadio W. v Gideových „Vatikánských kobkách“, jeda vlakem, vyhodí z jedoucího vlaku člověka, jehož nikdy předtím neviděl a jenž se mu nyní nelíbí, a má za to, že jedná zcela bezodůvodně (rozmarně) – „z pouhého rozmaru“. (Srov. Gideovy „Vatikánské kobky“, kn. 5.) O „acte gratuit“ Lafcadio W. však vzhledem k výše zde uvedenému (srov. zvláště výše zde uvedené v pozn. 3 ad 1) platí, že je vykonán bez vědomí existenciálně antropologicko-ontologického zákona lidského bytí (jako „existenciality existence“); avšak „jedná-li člověk podle něho jako existenciálně antropologicky ontologického zákona lidského bytí (jako „existenciality existence“), pak podle něho člověk jedná vždy: vždy musí jednat tak (a nikdy nemůže jednat jinak), že své jednání klade (ať vědomě, nebo nevědomě – svým jednáním samým, v něm samém – klade) jako zákon jednání pro všechny lidi, tj. jako všeobecný lidský zákon jednání“. A ten platí, přestože je vykonán bez vědomí o něm. Tento existenciálně antropologicko-ontologický zákon lidského bytí (jako „existenciality existence“), jehož

zde Lafcadio W. je zákonodárcem, tedy zní: „Jedeš-li vlakem, vyhod' z jedoucího vlaku člověka, i když jsi ho nikdy předtím neviděl, když se ti nyní nelíbí.“ A tak má-li za to, že jedná zcela bezdůvodně – rozmarně („z pouhého rozmaru“), mýlí se, neboť tento existenciálně antropologicko-ontologický zákon lidského bytí (jako „existenciality existence“), jehož zde Lafcadio W. je zákonodárcem, je oním důvodem, totiž důvodem, jehož si není vědom: mýlí se, *neboť* si ho není vědom.

Ad 2. Sartrova nenábožensko-existenciální filosofická koncepce člověka ve vztahu k jeho nenábožensko-existenciální filosofické koncepci hodnot, pokud je spjata se Sartrovou umělecko-literární tvorbou, ve srovnání s Camusovou nenáboženskou (existenciální?) filosofickou koncepcí člověka ve vztahu k jeho nenáboženské (existenciální?) filosofické koncepci hodnot, pokud je spjata s Camusovou umělecko-literární tvorbou, a to posléze i ve srovnání s Dostojevského umělecko-literární tvorbou, pokud je spjata s problémem hodnot (tj. pokud je spjata s problémem hodnot v Dostojevského umělecko-literárních „postavách“ blízkých v tomto smyslu – ve smyslu hodnotového problému – „postavám“ Sartrovým i Camusovým).

1 – A mimo ni také (a zvláště) v Camusově „Mýtu o Sisyfovi“. (Podtitul Camusova „Mýtu o Sisyfovi“ je „Esej o absurdnu“, rozuměj: „esej o člověku – absurdnu“.)

2 – Píšu zde o „Camusově nenáboženské (existenciální?) filosofické koncepci člověka jako nenáboženské (existenciální?) filosofické „koncepci hodnot“ (jež je spjata s Camusovou umělecko-literární tvorbou)“ proto, že, je-li (jedinečný) člověk jako existence určen jako subjektivita (niternost) a transcendence a je-li u něho (jedinečný) člověk (jako „existence“) zbaven transcendence (tedy i subjektivity – niternosti), pak tedy je otázkou, jde-li ještě o (jedinečného) člověka jako existenci, má-li ještě tento (jedinečný) člověk (jako „existence“) vskutku existenciální statut: k tomuto jeho vskutku existenciálnímu statutu zde kladu otazník.

3 – A neobsahuje-li tento (předfilosofický) pojem hodnoty nic více, může vést a též vede k biologickému striktnímu determinismu lidské činnosti. Mersault z Camusova „Cizince“ se blíží biologickému striktnímu determinismu své (lidské) činnosti zvláště při výkladu (auto-výkladu) vraždy, jíž se dopustí: blíží se mu, váhaje mezi jejím výkladem jako svobodného lidského činu, jenž také nemusel být vykonán, a mezi jejím výkladem jako nesvobodného lidského činu, jenž tak musel být vykonán, aby byla uspokojena fyzická potřeba (lidská činnost k uspokojení fyzické potřeby tedy též musela odstranit překážky, byť „muset odstranit překážky“ by znamenalo dopustit se i vraždy, tj. činu protilidského), a posléze dáváje přednost tomuto před oním.

Sartre v „Situacích“ – ve „Vysvětlení „Cizince““ (srov. Sartre: Situace, I), totiž Mersaulta z Camusova „Cizince“, vysvětluje „cizinctví“ jako „absurdnotvornost“: jako znesmyslňování (zabsurdňování) o sobě smysluplného lidského bytí – jako kladení (před-kladení) znesmyslňovací clony před (o sobě smysluplné) lidské bytí „absurdním člověkem“, tj.: „absurdnotvorným člověkem“. Pokud by to znamenalo, že (žádný) člověk (o sobě) není absurdní bytost, pak by to bylo v rozporu s vlastním Sartrovým pojetím (každého) člověka jako (původně) absurdní bytosti. (Srov. zde výše, 2, odst. 1, 2.) Avšak pokud by to znamenalo, že (každý) člověk (o sobě) sice je absurdní bytost, avšak svou (lidskou) činností absurdnost svého (lidského) bytí ruší, neboť svou (lidskou) činností, absurdnost jeho (lidského) bytí rušící, volí smysl a tvoří smysl svého (lidského) bytí (třebaže popř. pochybný či pochybený smysl nízkého lidského bytí), pak by to nebylo v rozporu s vlastním Sartrovým pojetím (každého) člověka jako (původně) absurdní bytosti: ono smysluplné lidské bytí by bylo totéž co vždy smysluplné činné lidské bytí, tj.: ono smysluplné lidské bytí by bylo totéž co bytí činné lidské projekce jako smysluplné auto-projekce. – Přitom proti Camusovi, tj. proti Camusovu (filosofickému) pojetí (jedinečného) člověka jako (původně i vždy) absurdní bytosti bez možnosti úniku, lze namítat totéž (*mutatis mutandis*), co též lze namítat proti Marcelovu (a Jaspersovu) filosofickému pojetí člověka jako (v rozhodném nyní) bytosti z absurdity s nutností se utíkající k bohu. (Srov. zde výše, pozn. 5 ad 1.)

4 – Srov. Camus: Mýtus o Sisyfovi, III.2.

5 – Srov. Dostojevskij: Běsi, zvl. díl 1, hl. 3, VIII.

6 – Srov. Dostojevskij: Běsi, zvl. díl 3, hl. 6, II.

7 – Srov. Camus: Mýtus o Sisyfovi, III.2.

8 – Srov. Dostojevskij: Běsi, díl 1, hl. 2, I, II, III, hl. 5, VI; díl 2, hl. 1, VII; díl 3, hl. 8 – záv.

9 – O Dostojevského „Běsech“ (ne všech a ne těch, o nichž zde výše píšu – srov. zde výše, 2, odst. 5, 6) srov. Dostojevského „Deník spisovatele“ (za r. 1873, XVI). Tam lze nalézt touž intenci a pretenzi, jež však se tam týká čistě lidského způsobu bytí jako nejen v jeho krajní, tj. „běsovské“, podobě, ale též v jeho jiných („neběsovských“) podobách, v nichž jen imanentně, netranscendentně tkví, nutně negativně „transcendentního“ – ničícího nebo sebeničícího. Tato absence afirmativní transcendence (a tato prezenze negativní „transcendence“) je i v něm pojata jako důsledek absence smysluplnosti (smysluplnosti) v čistě lidském způsobu bytí neboli je i v něm pojata jako důsledek prezenze absurdnosti (resp. absurdnotvornosti) – nesmysluplnosti (resp. nesmysluplnosti) v čistě lidském způsobu bytí, jež plyne z odpadnutí od zdroje smysluplnosti (smysluplnosti) lidského bytí neboli z odpadnutí od (boží) ideje nekonečnosti (nesmrtelnosti) lidského bytí jako od zdroje smysluplnosti (smysluplnosti) lidského bytí, tedy též od víry v boha jako garanta této (boží) ideje. Víra v boha jako garanta této (boží) ideje nekonečnosti (nesmrtelnosti) lidského bytí tedy prý je nezbytná pro smysluplné (smysluplné) – neabsurdní a v tomto smyslu „normální“ lidské bytí, tzn. že lidské bytí bez ní prý je nezbytně nesmysluplné (nesmysluplné) – absurdní a v tomto smyslu „nenormální“. A (lidská) idea sebevraždy („logické sebevraždy“) prý je (lidskou) ideou logicky plynoucí z této „nenormálnosti“, tj. plynoucí z „nenormálnosti“ ateismu. (Srov. Dostojevskij: Deník spisovatele, za r. 1876, Říjen, kap. 1, IV, Prosinec, kap. 1, III, V.) Je zřejmé, že tento antiateistický Dostojevského argument je anticipací Jaspersova (a Marcelova) antiateistického argumentu (srov. zde výše, 1, pozn. 5 ad 1, zvl. odst. 6, 7) a že proti tomuto Dostojevského antiateistickému argumentu – anticipaci lze namítat totéž (mutatis mutandis), co jsem namítal i proti antiateistickému argumentu Jaspersovu a Marcelovu (srov. zde výše, pozn. 5 ad 1, zvl. odst. 8-10).

(Revidováno a renovováno v r. 2002-2004.)

© Vladimír K y p r ý, KFIL VŠE v Praze, nám. W. Churchilla 4, Praha 3 – Žižkov.