Scheler: Az ember helye a kozmoszban
A szublimálás, mint világfolyamat
(Vajon a szellem az aszkézis, az elfojtás, a szublimáció eredményeként áll elő, vagy csupán energiája származik tőle?

A szellem 2 felfogása az embereszme történetében:

1.klasszikus elmélet (már a görögöknél)

· a szellem itt lényegiséggel, autonómiával, erővel és tevékenységgel is bír

· a kozmoszt eleve fennállónak tekintették, létében változatlannak, továbbá benne minden egyre inkább a hatékony létmódot testesíti meg

· egyfajta tökélesedésről van tehát szó, amely világ csúcsán a szellem révén teljhatalmú isten áll

 (Descartes)
2. az emberről szóló negatív tanítás

· az ember minden logikai, morális, esztétikai, művészeti aktusa kizárólag a nem eredményeként áll elő

· Buddha esetében: (a valóság az ellenállás elszenvedése (a valóság felfüggesztésének technikái)

 (az emberi lét értelme az embernek, mint kívánó lénynek a kioltásával ér véget

· Schopenhauer példája: az ember és az állat különbsége abban áll, hogy az állat nem képes az életre törő akarat negációját végrehajtani

· Freud példája: (ha az ösztönök elfojtott energiáit szublimálják, akkor az emberek képesek magasabb kultúrát létrehozni

(ösztönelnyomás következményeként épülnek fel az emberi kultúra legnagyobb értékei (2 alapösztön: libidó és halálösztön)

Scheler mindkét elméletet visszautasítja. Az 1.-es esetében az a baj, hogy bár a szellem saját lényeggel és törvényszerűséggel bír, de nincs semmi eredeti saját energiája.

2.-es esetében pedig kifogásolja az egyoldalú, kizárólag az életértéket figyelembe vevő téziseket.

Alapvető hiányosságuk: (Nem tudják megmondani mi is az, ami az emberben tagad?

 (Mi tagadja az életre törő akaratot?

 (Mi fojtja el az ösztöntörekvéseket?

 (Milyen cél érdekében szublimálunk?

 (És miképp lehetséges, hogy az egyik elfojtott ösztöntörekvésből neurózis a másikból meg kultúraképző tevékenység jön létre?

A szellem

· ez a forma teljességben mentes az organikustól, azaz a testi léttől elválasztható

· független az ösztöntörekvésektől, és ennyiben szabad a környezetétől (Umwelt), és független az intelligenciától is, hiszen az nem tudna környezet nélkül létezni

(a szellem környezet-mentes, és világra-nyitott

(a szellem képes nem-et mondani a valóságra, ezért kerülhet a kozmosz középpontjába

(ahhoz, hogy a szellem az erő fokára jusson, lévén, hogy eredeti formájában erő nélkül való, ehhez aszkézisre van szükség, szublimálásra van szükség

klasszikus elmélet kritikája: tévedésük abban áll, hogy a szellem és az eszme őseredeti önhatalommal rendelkezik, ami az életre törekvés nélkül is hatalmas, sőt mindenható elv

(a klasszikus elmélet tévesen azt feltételezi, hogy a világ, amelyben élünk kezdettől fogva és konstans módon úgy van elrendezve, hogy a magasabb létformák nem csak értelme és értéke, hanem ereje és hatalma is növekszik

(ez tarthatatlan teleologikus világnézetet eredményez, mert az erő és a hatásáramlás nem felülről lefelé, hanem alulról fölfelé halad

(ez aztán téves lélek szubsztanciatanokat szül, ahol olyan kozmológiai kategóriákat alkalmaznak az ember centrális létére, mint „anyag” és „forma” (kategóriáinak) elválasztása, holott az ember személye nem szubsztancia, hanem csak aktusok monarchikus elrendezettsége, ahol mindig az az egy vezet, amellyel az ember éppen azonosítja magát

(a szellem determinálja a világformálás lényegét, de magvalósítani csak a törekvés tudja

emberré válás = a legmagasabb szublimációs fok (a természet valamennyi lényegrégiójának legbensőbb egységesítését jelenti)

a szellem hatalmassá való tétele:

(ez a szellem megelevenítését jelenti (az istenség önmegvalósítását)

(ez a célja a véges létnek és a történésnek

(és ez az, amit a teizmus téves módon a kiindulópontba helyezett

Az isteni

Az aszkézis során, mely során az ember környezetét meg is tudja változtatni, megmutatkozik az isteni. Amikor az ember már képes az eltárgyiasításra, megkérdezi magától, hogy miképp keletkezett a világ. Scheler elutasítja isten teisztikus elképzelését, mert isten csak az emberi szellem által keletkezik. Mert az ember az istenné válás székhelye. Csak az ideáció során lesz isten. A környezet tagadásával keletkezik isten eszméje, azaz isten csak egy eszme terméke. Az emberi belátás nélkül nem is lehetséges isten. Ez azt jelenti, hogy a magas létformák nem lehetnek az alacsonyak nélkül.

descartes-i Kritika
(mint a klasszikus elmélet leghatékonyabb formája (Descartes elvitatta az állatoktól a pszichikai természetet (ezzel túlhangsúlyozta az ember különleges helyzetét (kiszakította az embert a természetből (egyetlenegy pozitívum a szellemi autoritás felismerése)

Scheler minden elmélettel szemben azt hozza fel, hogy a fiziológiai és a pszichikai életfolyamat ontológiailag szigorúan identikus, csak fenomenálisan különbözőek, azaz fiziológiai és pszichológiai egy azon életfolyamat szemléletének 2 oldala

Nem a test és a lélek az, amelyek az emberben valamiféle ontikus ellentétet képeznek. Az ellentét, amellyel az emberben találkozunk, és amit mi is megélünk: az a szellem és az élet mélyreható ellentéte

(a szellem ideálja az életet, de egyedül az élet képes arra, hogy a szellemet tevékenységre indítsa

az emberről szóló naturalista tanok kritikája

1.formálmechanikai felfogás (Démokritosz, Epikurosz)

· pszichikai jelenségeket a szervezetben uralkodó fizikai-kémiai törvényszerűségek kísérőjelenségeivé redukálják

· az én-t olyan csomópontként fogják fel, amelyben a szenzuális világmozzanatok különös sűrűségben függnek össze

2.vitalista felfogás (Peirce, James, Dewey)

· az élet kategóriáját teszik meg a szellem végső kategóriájává, eszerint pedig az emberi szellem valami olyasmi, ami teljes egészében megérthető az ember ösztönéletéből, azaz annak késői „fejlődésterméke”

· 3 alcsoportot különböztetnek meg ezen belül

a) táplálkozási (Marx)

b) szaporodási (Freud) vezérlő ösztönök (rendszerek

c) hatalmi (Nietzsche)

(egyetlenegy pozitívum, hogy legalább belátták, hogy az emberben nem a szellem az alkotó és hatalmas, hanem a lélekben lakozó sötét tudat alatti ösztön hatalmak)

Ludwig Klages kritikája

· Javára írható, hogy legalább megkísérli az embert az életen és a szellemen keresztül megérteni (erre törekedett Jung, Lessing és Spengler is).

· a szellemet őseredetinek fogja föl, ezt mégis az intelligenciával és a választási képességgel azonosítja

· a szellemet az élettel hadban állónak tekintik és nem kölcsönös kiegészítési viszonyban (noha szellem és élet egymásra vannak utalva, egymáshoz vannak rendelve)

(aki ezt nem látja, az a pusztító szellem képét vázolja fel

Scheler antropológiája 150 év filozófiai tradíciót utasít maga mögé azzal, hogy az ember animal ratio elképzelését kiiktatja a gondolkodásmódból. Antropológiájának centrumába az istenalkotó ember kerül.

(az ember világra vonatkoztatva létezik

(ebből adódóan korlátozott, de egyben mégis szabad, mert gondolkodása és cselevése független az őt körülvevő világtól

(isten és ember kölcsönös viszonyban állnak egymással; csak az ember által van isten (és az emberek csak azért hisznek benne, hogy bizonyosak legyenek saját egzisztenciájukban, máskülönben nihilizmusba zuhannának) (de hogy miért jelent a nihilizmus elviselhetetlen állapotot azt nem magyarázza)

A vallás eredete, a metafizika eredete

A filozófiai antropológia feladata arra hívatott, hogy megmutassa, miként bontakozik ki az emberlét alapstruktúrájából az ember összes teljesítménye…nyelv, állam, vezetés, mítosz, vallás, tudomány…

(az ember saját pszichofizikai természetének eltárgyiasításával emberré tud válni, és pontosan ez történik, amikor megkérdezi magától:

(Hol is állok én tulajdonképpen,

(Mi is az én helyem?

(erre azt válaszolhatja, hogy része vagyok a világnak, körül vagyok véve általa, és ebben a pillanatban újabb kérdést tesz fel magának:

(Miért is van egyáltalán a világ, miért és hogyan is vagyok „én” tulajdonképpen?

(Ezek a kérdések egybe esnek magával az emberré válással. Rádöbben arra, hogy ő maga van, mint ahogy a világ is van. Az ember a világit magához és saját organikusan stabillá vált életéhez hozzáidomította. És amikor kivált a természetből, abban a pillanatban az ember a maga centrumát a világon kívül horgonyozza le (mert hiszen a világ fölé emelkedett)

(2 lehetséges tovább-út előtt áll

1)mozgásba hozhatja megismerő szellemét,

2)nemcsak magát, de az őt körülvevő

hogy megragadja az abszolútumot,

 csoportot is meg akarja érteni, azaz

ez a (metafizika eredete

 menteni, és ezért kultuszokat

és rítusokat talál ki, hogy menedékre leljen bennük

(természet eltárgyiasítása

(vallások eredete (hogy legyőzze a

 nihilizmust)

(ezt az utat Scheler elveti
(az önmaga-által-létező-lét, önmagát istenné-tenni törekszik

A metafizika magasra törő értelmet tételez fel az emberben, ezért a metafizika nem is való gyenge, oltalomra szoruló embereknek.

Az ember csak fejlődésének és növekvő önmegismerésének folyamán ébred rá istennel való viszonyának tudatára, méghozzá arra, hogy az istenség kieszközlésében maga is közreműködik.

(vagyis, az az elementáris aktus kerül a középpontba, melynek során az ember személyesen elkötelezi magát az istenségnek, és azonosítja magát az istenség szellemi aktusirányaival

