
4. fejezet
A szellem fogalma

Szellem és test

Mi az, hogy szellem? A hétköznapi szóhasználatban meglehetősen sokrétű fogalom ez, amely
hol a “lélek” szinonimája, hol a “lélekkel” szembeállított kognitív működés;1 a huszadik
század első felében az egy-egy korszakra jellemző társadalmi tudatformák összefoglaló neve,
(a “korszellem”, mint az emberiség történetében a “szellem” történetét látó, akkor igen
divatos iskola kulcskategóriája), a század második felében elavultnak tűnő “idealista”
kategória.2

Vajon alkalmas lehet-e egy ennyire konfúzus kategória egy termelési mód sajátosságának
megragadására? Mivel mi – mint a könyv korábbi fejezeteiben kifejtettek alapján nyilvánvaló
-- az “igen” mellett döntöttünk, körül kell járnunk a “szellem” fogalom jelentését, meg kell
határoznunk viszonyát a termeléshez, és végig kell gondolnunk azt is, hogy ha a “szellemi
termelés” fogalmát használjuk, mit kezdhetünk ebből a szempontból a “szellem” fogalomhoz
kapcsolódó, fent említett különböző jelentéstartalmakkal? Mit (mi mindent) jelenthet a
“szellemi termelésben” az, hogy “szellemi”?

Vallásos hívők és idealista gondolkodók számára nem probléma olyan működések
feltételezése, amelyek az anyagtól függetlenek, s az ilyen működéseket vagy a priori és eleve
létezőknek tekintik, vagy a szintén a priorinak és eleve létezőnek tekintett Istentől
származtatják. A materialisták ezzel szemben azokat a jelenségeket, amelyeket a “szellem”, a
“lélek”, a “gondolkodás” vagy az “érzelmek” kategóriáival szoktunk körülírni, az anyag
működéseinek – s ezért, legalábbis elvben, az anyagi működéstörvényekből levezethetőnek --
értelmezik. Nincs szükség azonban ezen ősi vita eldöntésére ahhoz, hogy jelenségszinten
megragadjuk a felsorolt és hozzájuk hasonló kategóriák által ábrázolt működéseket, (s
közöttük a “szelleminek” minősíthető tevékenységeket). Az például mindenképpen
megállapítható, hogy az ember “szelleme” (akár immanens, akár transzcendens viszony fűzi
hozzá) – természetesen összefüggésben az ember többi testi működésével is, de -- lényegében
az ember agyműködéséhez kapcsolható. (A “lélekről”, mint látni fogjuk, ez már nem
mondható el ilyen egyértelműen). A szellemi tevékenységek alapjában agyi tevékenységek, de
nem akármilyen agyi tevékenység sorolható a szelleminek tartott jelenségek körébe: a
mechanikus ismétlés például kétségkívül agyi tevékenység, de – mint az első fejezetben már
jeleztük -- nem tekintjük igazán szelleminek. A gondolkodás már egyértelműen szellemi, de
nem azonosítható vele teljesen: amit szellemi tevékenységnek nevezünk, abban sok minden
egyéb is van a gondolkodáson kívül (intuíció, empátia, érzelmek, stb.). A tudat is a szellem-

1 Lélek és szellem viszonyához még visszatérünk, mindenesetre közel hozza egymáshoz a két fogalmat, hogy
mindkettőnek a legtöbb nyelvben szoros köze van a levegő mozgásához, minthogy a testben attól függetlenül
(függetlennek tűnően) áramló “testetlen” érzések, gondolatok mibenlétét az önmagát megfigyelő ősi ember
leginkább a testébe be-, és onnan kiáramló (s szintén gyakorlatilag testetlennek látott) levegőhöz tudta
hasonlítani, és ahhoz hozzá is kapcsolta: a lélek a róla szóló elképezésekben többnyire az utolsó lélegzettel
távozik az emberből (és – például az első ember teremtésekor vagy a test “idegen lelkek általi megszállásakor” –
mintegy belégzéssel kerül bele). A magyarban a lélek a lég/levegő és a lélegzet, a szellem a szél fogalomtövéhez
kapcsolódik. (A latinban a szellem a lélegzet – nyilván ezért is fordították sokáig a Szent Szellemet
Szentléleknek).
2 S mindehhez még hozzátársulnak egyfelől a “szellemes” embert övező asszociációk, akinek “szellemessége” a
humorérzéknek és egyfajta fölényes intelligenciának a megnyilvánulása; másfelől azok az ősrégi képzetek,
amelyek a “szellemhez” mint “kísértethez”, a testétől megfosztott bolyongó lélekhez kapcsolódnak.

1

fogalom rokona, de a “szellem” nemcsak a tudatos, hanem a tudattalan, tudatalatti stb.
működéseket is magában foglalja. Egyre finomabb distinkciókkal, egyre több kategóriával
tudjuk ábrázolni bonyolult szellemi tevékenységeinket, ezek közös eleme, “szellemi” volta
azonban egyrészt abban ragadható meg, hogy (a) -- ha testi működés is, s nem választható
külön a testtől, de – pusztán a szűk értelemben vett testi működésekkel nem azonosíthatónak,
azokhoz képest valamilyen más mozzanatot is tartalmazónak érzékeljük; (b) másrészt egyfajta
individuális aktivitást feltételez; (c) ugyanakkor elválaszthatatlan az emberi nem egészétől is,
a “szellem” jelenléte az emberben azt a képességet is jelzi, hogy birtokában az egyén képes
bekapcsolódni az emberi Nem tudatos kommunikatív tevékenységébe (amibe ilyen módon
állatok nem).3 A “szellem” tehát mindenképpen valami (jellegzetesen) emberi.

Ez eléggé magától értetődő, ha visszakanyarodunk az emberi Nem azon definíciójához,
miszerint az ember egyfelől “nembeli”, alapvetően a Nem által meghatározott lény, amelynek
Neme (faja) magáértvaló alanyiságként, szubjektumként is működik; másfelől ennek a
Nemnek a legfőbb sajátossága, hogy szintén magáértvaló, alanyiságként is működő
individualitásokban létezik. A “szellem” az a működés, ami a magáértvaló jelleget, az
aktív alanyiságot biztosítja az egyedekben éppúgy,4 mint a Nem egészében,5 s ami
egyszersmind összeköttetést teremt az egyedek és a Nem között. A testtel szemben (ami az
élőlények – s még mélyebb szinten: az anyagi lét --világának általános öröksége), a “szellem”
a társadalmi az emberben.6 (Ezért ismer el csak hasonló társadalmiságra képes lényeket
“szellemi” lénynek. Az állat agyműködése sem nem társadalmi – az állat nem gondolkodik,
érez, eszmél saját Neme nevében --, sem nem individuális: az individualitás tudata ugyanis
feltételezi a Nemben való gondolkodást, az egyén a Nemhez képest individuum. Az állat-
egyed eddigi ismereteink szerint egyfelől fajtaspecifikusan -- és fajtafenntartóan -- viselkedik,

3 Egyes állatok képesek az emberrel kommunikálni, de ezeknek nem tulajdonítunk “szellemet”, legfeljebb
“lelket” (a velünk kommunikáló állatról azt feltételezzük, hogy a testén kívül esetleg a lelke, illetve -- szellem
nélküli -- érzelmei által kommunikál); ha nem emberi lényről feltételezzük, hogy szellemi tevékenységre képes,
illetve kommunikációjában jelen van a szellemi mozzanat is (mint például más bolygók elképzelt értelmes lényei
esetében), azt nem tekintjük állatnak. Mihelyt az utóbbi időben felmerült a delfinekkel, egyes főemlősökkel
kapcsolatban is, hogy esetleg szellemi tevékenységeket folytatnak, ez azonnal problematikussá teszi “állattá”
minősítésüket, állatként kezelésüket is.
4 Valéry szépen ábrázolja ezt az egyedekben ható aktív alanyiságot, bár nem látja a “szellem” jelentőségének
másik, fontosabbik oldalát, hogy az egyúttal a Nem alanyisága is. “A szellem szón egyáltalán nem egy
metafizikai entitást értek (…) egyszerűen az átalakítás képességét értem rajta, amelyet elkülöníthetünk (…) ha
megvizsgálunk (…) bizonyos módosulásokat, amelyeket csak a természet energiáitól igen különböző
cselekedetnek tulajdoníthatunk; ez ugyanis, éppen ellenkezőleg, abban áll, hogy a számunkra adott energiákat
szembeállítja vagy egyesíti egymással. E szembenállás vagy e kényszer olyan jellegű, hogy vagy
időnyereséghez, vagy saját erőink takarékos felhasználásához, vagy hatalomnövekedéshez, vagy precizitáshoz,
vagy szabadsághoz, vagy életünk hosszának növekedéséhez vezet” (Valéry, Paul: Variété, III. pp. 216—217.
Idézi: Derrida, 1995, pp. 86--87).
5 Már Dante a szellemet határozottan és egyértelműen az emberi Nem specifikus funkciójaként jellemzi “más az
a cél, amelyre a természet a kéz egy ujját teremti, mint amelyre az egész kezet, megint más az a cél, amelyre a
kart, és ismét más az, amelyre az egész embert teremti; ugyanúgy más az a cél, amelyre az egyes embert teremti,
más, amelyre a családot, a szomszédságot, megint csak más, amelyre a várost, ismét más, amelyre a királyságot
hozza létre; végezetül egyetlen végső cél az, amelyre az örökkévaló Isten a maga művészete révén, amely a
természet, létrehozza az emberi nemet. (…) A végső erő tehát az emberben nem a lét pusztán önmagában, mert
az közös az elemekkel, nem is a komplex lét, mert az is megtalálható a természeti dolgokban; sem nem a lelkes
lét, mert az megvan a növényekben is, sem nem a felfogó lét, mert hisz ez megvan az állatokban, hanem a
potenciális értelem révén felfogó lét”. (…) “És minthogy ez a képesség egy ember vagy az emberek valamely
fentemlített részleges közössége révén nem érvényesülhet teljesen, kell hogy az emberi nemnek meglegyen a
sokasága, amelynek révén egész képessége valóra válhat.” (…) “Az összességében tekintett emberi nem sajátos
tevékenysége nem más, mint megvalósítani a potenciális értelem egész képességét, mely elsősorban a
szemlélődésben áll, majd ennek alapján, kiterjesztése révén a cselekvésben”. (Dante, 2003, pp. 8—11). Ez
bizony az emberi szellem mibenlétének és lényegének leírása...
6 A nembelivel áthatott egyedi: a személyiség.

de ennek nincs tudatában, ehhez nincs viszonya, s így amennyiben fajtaspecifikusan
viselkedik, annyiban nincs individualitása; másfelől egyedként próbálja fenntartani magát, de
amennyiben egyedként viselkedik, ami viselkedésében egyedi, nem csatolódik vissza a fajhoz,
tehát, amikor egyedként nyilvánul meg, akkor nincs nembelisége.7 Önfenntartásában lehetnek
éppen tudati mozzanatok, de ezek nem társadalmasodnak, tehát szellemi mozzanatoknak nem
tekinthetők.)

A “szellem” tehát az ember egyik legfőbb specifikuma, s létrejötte alapfeltétele annak is,
hogy munkáról vagy termelésről beszélhessünk: az ember létfenntartó aktivitása éppen
azért öltheti a termelés (a társadalmi szervezettségű önfenntartás) formáját, mert az emberi
gyakorlatban különválik és összekapcsolódik, egymással viszonyba kerül az egyed és a Nem
alanyisága. Mert megjelenik a “szellem”.

Ezért aztán minden emberi megnyilvánulásban elvben jelen van a szellemi mozzanat. Ám
mivel a “szellemi” fogalma nem azonos az “emberivel”, fel kell tételeznünk azt is, hogy az
emberi gyakorlatnak vannak nem-szellemi elemei is; a “szellem” definíciójának tartalmazni
kell az ezektől elhatároló differentia specificát is.

Nem tekintjük szelleminek például (mint ezt röviden már az első fejezetben érintettük) az
emberi tevékenység azon mozzanatait, amelyek monoton, automatikus cselekvések. A
tudatos ismétlődést, a gépies mechanikát, az automatizmusokat és automatákat nagyon is
szellemi tevékenységek hozzák létre (absztrahálva s ezáltal korlátlanul ismételhetővé téve
egy-egy összefüggést), s amíg a munkát a szellemi mozzanat uralja, a szellemi jelleg fenn is
marad (amikor a munkás mechanikus folyamatok végzésével hajtja végre előzetes tervét, saját
– a munkafolyamatban realizálódó -- szellemi képességeinek élvezete is fennmaradhat, s még
a mechanikus mozzanatok is, mint az önkifejtés elemei ilyenkor részei maradnak a szellemi
tevékenységnek); de az ember, amikor saját tevékenységét alárendeli ezeknek az
ismétlődéseknek, amikor elveszti (szellemi) irányítását a munkafolyamat felett, (s az külső
erők által rákényszerített, de legalábbis általa nem uralt, csak passzívan végrehajtott-kiszolgált
folyamattá válik), ezzel (időlegesen) felfüggeszti saját nembeli lényegének, a Nem
felderítőjeként való “előrenyomulásnak” gyakorlatát, s még ha a Nem érdekében teszi is,
akkor is mintegy retardál a nem-emberi világ ösztönös, rigid és a körülmények függvényében
ésszerűtlenné válható cselekvéseinek szintjére. (Persze nem lehet a határokat élesen
meghúzni: a mechanikus ismétléseknek nem csak létrejötte köszönhető szellemi
erőfeszítéseknek, de céljuk és eredményük is gyakran ésszerűsítés, sőt, újabb szellemi
aktivitások forrása is lehet.8 Az ilyen típusú cselekvések akkor szakadnak el a szellemitől, ha
leállítják a résztvevők innovatív aktivitását).

7 Hegelnél úgy jelenik meg ez, hogy (az emberrel ellentétben) az állat egyedisége szemben áll az állat
szabadságával. “Ellenben igazán megvalósul a nem a szellemben, a gondolkodásban” (Hegel, 1981, 77. p.) Itt
érdemes talán egy pillantást vetni az “ésszerű” fogalmára is. Bár az “észt” a közgondolkodás mindig az egyén
képességei közé helyezi, és a modern korban csak a felvilágosodás, s igazán explicit módon majd csak Hegel
feltételezi az Ész, mint egyének feletti (a Nem egészéhez köthető) aktivitás létét, a köznapi gondolkodás is operál
az “ésszerűség” fogalmával, ami az egyének okoskodásaiban is mindig olyan hivatkozási alap, ami egy egyének
feletti közös nevezőt feltételez. Ésszerűnek mindig valami olyasmit tartunk, ami a Nem számára megfelelő, az
egyén a maga “ésszerűnek” állított viselkedését, érvelését általános elfogadhatóságával, a Nem
tapasztalatanyagába és legitim gyakorlatai közé való beilleszthetőségével igyekszik igazolni. Az “ésszerű” tehát
mindenképpen a “szellemi” része, de a szellemi ennél is tágabb fogalom (és tartalmaz az egyén és Nem
összhangját erősítő nem-ésszerű elemeket is; a szellemet az “észre”’ redukálva az ember nembeliségét
lényegében az ember gondolkodó képességével azonosító hideg párlatot kapunk csupán). (Az ésszerűség,
racionalitás és a szellem, a szellemi termelés viszonyára később még többször visszatérünk)
8 Arról nem is beszélve, milyen jelentős szerepe lehet az ismétléses gyakorlásnak kifejezetten szellemi
képességek kialakulásában is.

3

Ugyancsak kérdéses az emberi cselekvés szellemi jellege mindazon esetekben, amikor az
egyén történések passzív elszenvedőjének, utasítások végrehajtójának bizonyul, anélkül,
hogy az, amit elszenved, amit végrehajt, illetve azok a körülmények, amelyek között ez
történik, gondolati reflexiókat, aktív reakciókat váltanának ki belőle.9

A nem-szellemi emberi megnyilvánulások egy másik, még nehezebben elhatárolható
fajtája az, amikor a nembeliség szempontjait elnyomják, felfüggesztik olyan, az
állatvilággal közös mechanizmusok, mint (a nem többi tagjával szemben is alkalmazott)
agresszió. A nyers erőszak nem szellemi tevékenység (bár az önző érdekérvényesítésben vagy
az agressziónak a kitervelésében kétségkívül jelen lehet akár igen erős szellemi tevékenység
is, -- s a specifikusan emberi agresszióformáknak a létrejötte is a nembeliség működése --:
mindezekben az esetekben a Nem által kifejlesztett szellemi energiákat az ember-egyén a
Nem ellenében használja, de magában az agresszióban – éppen azért mert a Nem ellen
fordul10 --már nincs jelen a “szellem”). Még általánosabban is fogalmazhatunk: nem
tekinthetőek “szellemieknek” az olyan testi-fiziológiai szükséglet-kielégítések (az olyan
anyagcsere, szex, stb. tevékenység), amelyek közvetlenül és csak a fiziológiai szükséglet-
kielégítésre irányulnak, azok átemberiesítése nélkül. (A közismert formula szerint az állati
éhségtől különbözhet ugyanis az emberi éhség, amennyiben az ételhez való viszonyt átitatja,
átemberiesíti megannyi emberi tapasztalat, képzet és érzelem, de ugyanakkor a legemberibb
viszonyokat is le lehet csupaszítani olyan primér reakciókra, amelyekben semmi specifikusan
emberi -- és így semmi szellemi – nincsen).11

9 Az ember képes a passzivitást is szellemi úton, szellemi aktivitással létrehozni: éppen ez különbözteti meg
például a meditatív úton létrehozott, vagy a körülmények kényszereinek “belátásán” alapuló, elhatározott
passzivitást (ezek szellemi reakciók) a reflektálatlan elszenvedéstől (ami nem az).
10 Az emberi Nem többi tagjával s ezáltal magával a Nemmel szembefordulva is jelentős gondolati erőfeszítések
tehetők, de éppen itt válik el értelmezésünkben a “szellem” és az “intellektus” fogalma: az intellektus lehet akár
szélsőségesen emberellenes is, a szellem a fenti meghatározásoknak megfelelően nem.
11 Nagyon fontos, talán az egyik legalapvetőbb elméleti alapkérdés, hogy az ember nem-specifikus és az
állatvilágból magával hozott sajátosságait egyfajta dualizmus jegyében szemléljük-e, vagy egységben látjuk.
Erre a kérdésre egyszerű válasz nincsen. Egyfelől a fenti szellem-definíciók, és a szellemi működéseknek a
testiektől vagy legalábbis nem-szellemiektől való megkülönböztetése mindenképpen feltételeznek egyfajta
dualizmust: azt az alapgondolatot, hogy a “szellemi” létrejöttével (az ember nembeli specifikumainak
létrejöttével) megjelenik valami, ami nem csak megkülönböztethető az állati működésektől (vagy ha az
embert is besoroljuk az állatvilágba: a többi állat működésétől), hanem rá is rétegződik ezekre az állati
működésekre, azokat a maga rendszerébe integrálja. Ezt a dualizmust fel lehet fogni Freud módján, aki a
“rárétegződést” lényegében elfojtó, uralmi mechanizmusnak tekinti – s ez egy erős államhatalommal bíró
osztálytársadalomban domináló viszonyok által igencsak megerősített képzet --, de úgy is lehet tekinteni, hogy
az “átemberiesítés” csak egy magasabb rendszerbe való integrálást jelent, s amennyiben az alsóbb struktúrák
szembekerülnek ezzel a magasabb integráló erővel, az retardációt, lebomlást eredményez. Másfelől viszont a
dualista képletet nem jogos egyedül-érvényesnek tekinteni. Az ember testi működései ugyanis nem csak
“átemberiesítettek”, hanem maguk e testi működések – ezek “az állatvilágból magunkkal hozott” testi
működések -- is aktív, meghatározó szerepet játszanak magának az “emberinek”, a “nembelinek” a
létrejöttében és újratermelődésében is. Az emberi test és szellem a létezésben szétválaszthatatlan:
szétválasztásuk teret adhat annak az életidegen gondolatnak, hogy a szellemi a testitől elszakadva is lehetséges,
vagy hogy hierarchikus viszony van a szellem és az “alacsonyabbrendű, tehát elfojtandó tendenciákat képviselő”
test között. Mi csak úgy tudjuk látni ezt az összefüggést, hogy a dualizmus és az egység egyszerre igaz: magának
a szellem fogalomnak a meghatározása feltételezi a dualista megkülönböztetést – fogalmi szinten; szellemi és
nem-szellemi fogalmi megkülönböztetése azért elkerülhetetlen, hogy emberi tudatunkat mozgósíthassuk a
“szellem” fogalmában megragadható sajátosan nembeli lehetőségeink érvényesítésére, létünk állandó
“átemberiesítésére” (mindazzal szemben, ami ezt akadályozza); ugyanakkor tisztában kell lennünk azzal
is, hogy a létben szellem és nem-szellem elválaszthatatlan (és még elválasztható mozzanataikban is
kölcsönös meghatározottságban lévő) egységet képez, és az ember szellemi része nem fordulhat a nem-
szellemi része ellen. (Tehát ha a nem-szellemi rész akadályozza a szellemiben rejlő lehetőségek kibontakozását,
akkor a szellemnek úgy kell ezzel szemben az “átemberiesítést” képviselnie, hogy az ne vezessen a nem-szellemi

Hasonlóképp kérdésessé válhat a “szellemi” jelleg akkor is, amikor az egyén
megnyilvánulásai (ezek lehetnek éppen gondolatok formájában kifejezett megnyilvánulások
is) nem vesznek részt a Nem tapasztalatainak építkezésében. (Nem tesznek azokhoz
hozzá, olyan megoldásokat erőltetnek, amelyeken a Nem közös szellemi építkezése már
túllépett. Ezekben az esetekben azonban még nehezebb az elhatárolódás, mert egyrészt éppen
a legjelentősebb szellemi erőfeszítések gyakran maguk is élesen szembehelyezkednek a Nem
elfogadott tapasztalataival, s bár ezeket a szembehelyezkedéseket a közítélet csak akkor
fogadja el szellemi tevékenységnek, ha egyértelművé válik, hogy valóban hozzátesznek a Nem
tapasztalatrendszeréhez, új irányokba nyitva azokat, de ha a szellemi tevékenység ezekben az
esetekben valóban szellemi tevékenység volt, akkor nyilván addig is az volt, amíg nem
szentesítették. Ráadásul a szellemi innováció gyakran kifejezetten túlhaladottnak minősített,
annak vélt elemekhez kanyarodik vissza – éppen a továbbépítkezés érdekében. Másrészt
sokan valóban olyan gondolatok körül forognak, amelyekre mindez nem érvényes, amelyek
egy adott tudatszinten, a Nem tapasztalatrendszerének egy adott szintjén egyszerűen
“ostobaságnak” minősülnek, ám még az ilyen megnyilvánulásoknak is lehet továbbépítő és
ezáltal “szelleminek” is minősíthető hatása, amennyiben az emberek egy olyan csoportjában
is továbbviszi, építi a gondolkodást, amely csoportban – amely csoportnak az életét a Nem
abban a történelmi pillanatban adott tapasztalatrendszere, tudásszintje még nem hatotta át --
ez még építkezést jelent.) Nehéz megvonni a határt a gondolati semmittevés esetében is: az
esetek nagy részében nem nevezhető szellemi tevékenységnek az, amikor “semmire sem
gondolunk”, ugyanakkor, ha – mint az imént, a 9. lábjegyzetben utaltunk rá -- az “agy
kiürítésével” meditációs gyakorlatként kísérletezünk, vagy ha arra használjuk, hogy a közben
tovább működő érzékelésen keresztül inspiráló ingerekkel töltődjünk fel, akkor a szellemi
“semmittevés” nagyon is magasrendű szellemi tevékenység részének bizonyul.

Összefoglalóan azt mondhatjuk, hogy az ember azon cselekvései, létezésmódjai nem
tekinthetők szellemi tevékenységeknek, amelyek során az ember nem az emberi
specifikum szerint cselekszik (vagyis nem használja azokat az aktivitásformákat, amelyekben
a Nem és az egyén egymásra vonatkozása megvalósul; azokat az aktivitásformákat, amelyek
által az egyének a Nem képviselőiként képesek megnyilvánulni, a Nemhez pedig
visszacsatolódnak az egyének tapasztalatai).

Mint az imént hangsúlyoztuk: minden emberi megnyilvánulásban elvben benne van a szellemi
mozzanat. Ez azt is jelenti: a szellemi tevékenység elvben minden emberi lény képessége. A
legtöbb emberi tevékenységnek a gyakorlatban is része a szellemi aktivitás. Ugyanakkor
közismert, sokat tárgyalt tény a “szellemi” és “fizikai” munka egymástól való elszakadása. Ez
az elszakadás nem úgy történt, hogy a kezdetben döntően fizikai képességeit használó ősi
emberek közül evolúciósan kiemelkedett a legjobb szellemi képességűek elitje. Utólagos,
ideologikus mítosz ez a különbségek elfogadtatására. A valóságban éppen fordítva történt. Az
emberré vált (önnön nembeliségében öntudatosodott) ember éppen sajátos nembeliségét

elemek korlátozásához. Az emberi szervezeten belül jól látható ez a kettős igazság: a nyúltagy – a fajfejlődésben
korábban létrejött képlet – a nagyagy által integrált szervezet része, de a szervezet normális működésében a két
agyterület nem egymás ellenében működik, hanem mindegyiknek megvan a maga funkciója.) A szelleminek
tehát nem korlátoznia-elfojtania kell a nem-szellemit, hanem áthatni, felruházni a maga lehetőségeivel. (Freud a
“szublimáció” fogalmával közelített ehhez a szemlélethez, de annyiban mindvégig megmaradt a dualizmus
talaján, hogy a szublimáció is azt feltételezi, hogy a nem-szellemi struktúrák alacsonyabbrendűek és
valamiképpen pacifikálandók. Azt is figyelembe kell venni, hogy a szellemi is ezekből származik és táplálkozik;
hogy az emberi Nem társadalmisága maga is a természet része és megnyilvánulása, s már csak azért is
egységben van a nem-szellemi összetevőkkel, mert a végső síkon ugyanazon törvényeknek
engedelmeskedik. Mindezt összefoglalva a szellemi tehát az az aktivitás, amely az anyagi világot önmaga
gazdagabb lehetőségei felé mozdítja, azáltal, hogy a szellem lehetőségeivel ruházza fel.)

5

gyakorolva, szellemi tevékenységével emelkedik ki az állatvilágból; kezdeti állapotát a Nem
minden tagját átható, s őket (a kialakuló nyelv által) összekötő szellemi aktivitás jellemzi. (E
szellemi aktivitás ugyan nagyon sok, nem-szellemi természetű aktivitás-, és
passzivitásformával társul, de azokat, mihelyt az ember emberré válik, irányítása alá vonja.
Egy ősi körvadászatban például nagyon sok az ösztönelem, a reflektálatlan reakció, de az
egész összerendezése, a benne megvalósuló – sajátosan emberi -- szervezettség minden
résztvevőtől szellemi tevékenységet is kíván, s ez a szellemi tevékenység az egész
cselekvésrendszer meghatározó eleme.) A társadalom kialakulása és egyre növekvő
diverzitása azonban az Ember hatalmának szociális megszemélyesüléséhez: (irányító-elosztó)
hatalmi csoportok (a munkamegosztásban a hatalomgyakorlásra “szakosodók”)
elkülönüléséhez vezet. Ez a változás, a társadalom vertikális tagolódásának kezdete,
mindinkább fölérendelődők és alárendeltek viszonyába rendezi a társadalmat. Ez a változás –
mint ezt már az első fejezetben érintettük -- a szellemi és fizikai munka egymástól való
elszakadásának az alapja is. A vertikális tagolódás újfajta munkamegosztást hoz létre: míg
odáig lényegében egyaránt fontos feladatok végzőire tagolódik a társadalom (akár nemi
sajátosságok, akár átörökített tevékenységfajták és jártasságok, akár személyes tulajdonságok,
készségek alapján, -- de alapvetően horizontálisan -- megosztva a teendőket), a vertikális
tagolódás magukat az addig egyszerre szellemi és fizikai tevékenységeket jelentő
munkafolyamatokat is vertikális tagolásnak veti alá. Különválasztják (és a munka “felső”
részének tekintik)12 a munkák szellemi részét (a tervezés, irányítás, szervezés elemeit) a
munkák nem-szellemi (egyszerű végrehajtó) részétől, s az előbbieket a fölérendelődőkhöz
kapcsolják, az utóbbiakat az alárendeltekhez; az alárendelteket többé-kevésbé megfosztva a
szellemi mozzanat gyakorlásának jogától (legalábbis a tevékenységek egy része esetében).13
Tehát nem a szellemi munka az, ami a kezdeti állapotokhoz képest később jön létre, egy
speciális fejlődés következtében, (nem ez az tehát, aminek léte magyarázatra szorul, ami
nem eleve-általános), hanem a szellemi mozzanatától megfosztott fizikai munka. (Később
a “fejlődés” eljut odáig is, hogy – a fölérendelődés—alárendeltség rendszerében – a
mindinkább elkülönült fizikai és szellemi munka világában aztán a “szellemi munkák” egy
részét is megfosztják szellemi mozzanatától: mechanizálják, passzivizálják).

A szellemi tevékenységnek tehát, ami kezdetben eleve-általános, mind több elemét
privilégiummá teszi a kialakuló (s aztán önmagát kifejezetten e célra irányzott szellemi
tevékenységek segítségével is fenntartó) alá-fölérendeltségi (hatalmi) rendszer. A történelem
nagymértékben annak a története is, ahogy a szellemi tevékenység mind több fajtája
elkülönül, privilegizálódik, és intézményesül.

A szellemi mozzanatától megfosztott (pontosabban a szellemi erők felhasználásában
korlátozott) fizikai munka elveszti “teljes világ” jellegét, s a teljesség-érzés híján felerősödik a

12 Ezt a szimbolikus megosztást később a testszimbolikával is megerősítik, miszerint a testben is felül van a fej,
amely irányítja a test alsóbb részeit.
13 Ezzel együtt megjelenik a szellem és test szembeállításának képzete is: a testetlennek elképzelt szellem és a
szellem nélküli test; méghozzá az ezen absztrakció alapjául szolgáló társadalmi egyenlőtlenség leképezéseként: a
test mint a szellemhez képest alantasabb. (Ez a különválasztás azután az orvostudományt is beleviszi abba a
csapdába, hogy a beteg embert pusztán mint fizikai testet próbálják gyógyítani, figyelmen kívül hagyva a testtől
a valóságban elválaszthatatlan szellem – és lélek --megbetegítő és gyógyító hatásait; amikor pedig a szellemet –
vagy a lelket -- próbálják mozgósítani, gyakran a szellemet – és lelket -- hordozó test lehetőségeit és korlátait
hagyják figyelmen kívül). A “test” alantasabbnak nyilvánítása pedig nagymértékben hozzájárul ahhoz, hogy
egyes testi működéseket elfojtsanak, szégyenletesnek minősítsenek, s ezzel megbontsák a szellem (és lélek) által
irányított test koherenciáját, belső harmóniáját. Amikor ennek visszahatásaként úgy szabadítják fel a testi
működéseket, az elfojtott “ösztönöket”, hogy ezt a felszabadítást a szellem, az ember társadalmi, nembeli része
nélkül képzelik el, ez viszont ahhoz vezet, hogy az emberen eluralkodnak létének az állatvilágból magával hozott
komponensei, s emberről lévén szó, ez megint csak természetellenes.

hozzá kötődő kellemetlenségek képzetköre.14 A szellemi munka viszont e kellemetlenségektől
való viszonylagos mentesülést jelent, s bár a szellemi munkára szakosodók mindig
igyekeznek saját feladataik nehézségeit, a szellemi munka megkívánta erőfeszítések
nagyságát hangsúlyozni, helyzetüket a többiek mindenképpen kedvezményezettnek tekintik.
Felsőbb helyzetüket ők maguk is inkább indokolni, mintsem tagadni igyekeznek: a szellemi
erőfeszítések fokozásához mindig a (tovább) emelkedés képzetei kötődnek. Minden szellemi
tevékenységrendszerben kialakul az a felfogás, hogy a szellemi energiák fokozásával
“magasabb szintre”, magasabb “beavatási fokra” lehet eljutni. Fizikai és szellemi munka
viszonyában évezredeken át állandósul a vertikális dimenzió alkalmazása.

A társadalom differenciálódásával a szellemi tevékenységeken belül további elkülönülések
jönnek létre. Minthogy az egész folyamat alapja a hatalom kialakulása, a hatalom pedig a
mind nagyobb társadalmi egységek kialakulásával államhatalommá szerveződik, a szellemi
munkából kiemelt fontosságúak lesznek a szervezési-irányítási, igazgatási feladatok.
Elkülönül a szellemi tevékenységek igazgatási mozzanata; kialakul egy olyan társadalmi
csoport, amely elsősorban erre szakosodik. Amikor a szellemi tevékenységek egy típusa
elkülönül, ez egyúttal az adott tevékenységtípus absztrahálódását is jelenti, ez az
absztrakció pedig külön társadalmi alrendszer, intézmény formájában objektiválódik.15 Az
igazgatási mozzanat elkülönülésével és absztrahálódásával létrejön a társadalom igazgatási
alrendszere, létrejönnek az állam intézményei és az ezeket működtető társadalmi réteg. (Ez a
szakosodás sokáig nem jelenti azt, hogy a szellemi tevékenységek körét az igazgatási
feladatokra korlátozzák, sőt, éppen a mindenoldalú szellemi tevékenységet tekintik az
igazgatási képességek feltételének – ezért kell például a kínai hivatalnokoknak jártasnak
lenniük a szépművészetekben, az egyiptomi papságnak a tudás legkülönfélébb területein --; s
csak a modern társadalomban specializálódik úgy az igazgatás feladatrendszere, hogy az
igazgatás közvetlen feladatain kívüli szellemi tevékenységek már feleslegesnek tűnnek. Az
kezdettől fogva jellemző azonban, hogy a különféle szellemi tevékenységek az állam
igazgatásának feladatait ellátó szellemi munkavégzők esetében mindinkább az igazgatási
feladatoknak rendelődnek alá; szervező magjuknak ezek a feladatok tekinthetők.)

A szellemi tevékenység egy másik mozzanata válik külön, amikor kialakulnak a kereskedelmi
kapcsolatok, amikor megjelenik a piac. A kereskedelem, illetve a piacra termelő – mai
kifejezéssel: vállalkozó – mentalitás megjelenése mindenképpen a szellemi tevékenység egy
újabb fajta szerepvállalását jelenti. Ez történhet úgy is, hogy a fizikai munkavégző válik
“vállalkozóvá”: ez feltételezi, hogy saját munkájához szellemi viszonyt kialakítva önmaga
válik annak szervezőjévé, (akár mert még nem szakították el a fizikai munkától a szellemi
mozzanatot, akár mert a fizikai munkavégző felszabadítja magát a megfosztottság
állapotából); de történhet úgy is, hogy a kialakult vertikális hierarchia felsőbb régióiból, eleve
szellemi tevékenységekre szakosodottak köréből indul ki valamilyen “vállalkozás”.
Mindegyik esetben az a lényeg, hogy aktív szellemi tevékenységek szabadulnak fel és

14 “Mivelhogy hallgattál a te feleséged szavára, és ettél arról a fáról, amelyről azt parancsoltam, hogy ne egyél
arról: átkozott legyen a föld te miattad, fáradságos munkával élj belőle életednek minden napjaiban”. (Mózes I.
3. 17). E több értelmű szöveg egyik fő olvasata az, amely az ember alárendelését, és a fizikai munka
kellemetlenségét azzal magyarázza, hogy az ember tabuszegést követett el azáltal, hogy “evett a tudás fájáról”.
Minthogy azonban a fáradságos munka és az “orca verítékével evett kenyér” (Mózes I. 3. 19) a kialakuló
egyenlőtlenségben éppen hogy nem azok osztályrésze, akik az átlagosnál gyakrabban kóstolgathatják a tudás
fájának gyümölcsét, így ez a szöveg az oksági összefüggés megfordításával a tabunak a jelenre és jövőre
vonatkozó megerősítését sugallja: a tudás fájának gyümölcsét leszakítani bűn annak, akinek az a sorsa, hogy
fáradságos munkával éljen a földből.
15 Itt természetesen kölcsönös egymásrautaltság érvényesül, vagyis ugyanaz az absztrakció különböző
társadalmi intézmények formájában is objektiválódhat, és egybevágó intézményformák mögött is lehet
különböző absztrakciós folyamat.

7

irányulnak arra, hogy a keresletek és kínálatok rendszerében haszonra lehessen szert tenni. Az
állatvilágból öröklött, közvetlen erőhatalom-érvényesítés mellett viszonylag korán világossá
válik ugyanis az is, hogy az emberi társadalomban a horizontális munkamegosztás olyan
módon utalja egymásra a munkamegosztás különböző helyeire kerülő embereket, hogy ezen
egymásrautaltság kézbevételével (erre irányuló szellemi erők mozgósításával) ebből is
nyerhetők vertikalizálható előnyök, hatalmi pozíciók. Amint megjelenik ez a törekvés,
kialakulnak azok az absztrakciók is (piac, kereskedelem, haszon, stb.), amelyek azután a
társadalom gazdasági alrendszerének a kiformálódásához, illetve a piacgazdaság
működtetésére szakosodott szellemi munkavégzők társadalmi csoportjának
megszilárdulásához vezetnek.

A két nagy alrendszer – minthogy a hatalomhoz, felsőbb helyzethez jutás eltérő útjai
konkurens stratégiákat képviselnek – egymás alárendelésére is törekszik (ez az igazgatási
hatalom számára kezdettől adva van, s az egész gazdaság ezért nagyon sokáig az igazgatási
rendszernek alávetve működik; a gazdasági alrendszernek először a kapitalizmusban sikerül a
domináns pozíció megszerzése). Az azonban közös vonásuk, hogy a szellemi tevékenységek
egyetlen típusa (a “vállalkozó” esetében a haszonkalkuláció) kiemelkedik és az adott szellemi
munkavégzők egész szellemi tevékenységét ennek rendeli alá, e mag köré szervezi.

A szellemi tevékenységek egy harmadik típusának elkülönülése jön létre, amikor – az egyre
összetettebb gazdaság és államigazgatás követelményeihez igazodva -- a szellemi termelés
innovációs mozzanata is mindinkább elkülönül: megjelennek a fejlesztés szakemberei. A
célzatos innováció feltételezi a tudások olyan nyilvántartási rendszerét, amelyben ezek a
tudások egymásra tudnak épülni: az innováció, a fejlesztés feltételezi az előzmények és
következmények, okságok és következtetések időbe helyezett rendszerét. Ez vezet a
“tudomány” absztrakciójának létrejöttéhez, a tudomány (és a képzés) intézményrendszerének
kiformálódásához, a tudománnyal foglalkozók csoportjának elkülönüléséhez. Ennek az
alrendszernek (esetleges pillanatoktól eltekintve) a történelemben sosem volt igazán domináns
pozíciója, (az ókori papi hatalmak esetében – amely Plátón meritokratikus modelljének
ihletőjéül is szolgált – még nem vált külön a tudomány-jellegű szellemi tevékenység az
igazgatásitól), a tudomány általi emelkedés a társadalmi hierarchiában az eddig említett két
nagy alrendszer valamelyikének szentesítésével (tehát azoknak alávetve) valósulhatott csak
meg. Így a tudomány (egészen a legutóbbi időkig) saját pozícióit mindig csak relatív
hatalomként, viszonylagos autonómia kiharcolásával (a saját határain belül érvényesített
értékhierarchia hangoztatásával, s legfeljebb egyfajta spirituális “ellenhatalomként”) tudta
biztosítani a másik két alrendszerrel szemben.

A társadalom differenciálódása a különböző domináns és szubdomináns hatalmak mind
bonyolultabb rendszerének biztosít játékteret. Ennek következtében különül el az igazgatási
rendszertől az ennek időnkénti megújítását lehetővé tevő politika. A szellemi tevékenységek
között külön jelentőségre tesz szert a fennálló viszonyok kritikája, a társadalombírálat.
Megjelenik a társadalomigazgatási (szervezési, irányítási) intézmények változtathatóságának,
formálhatóságának, tervezhetőségének absztrakciója. Ez életre hívja a politika
intézményrendszerét és elkülöníti a politikával foglalkozó szellemi emberek csoportját. Ez a
már a görög-római antikvitás előtt is sokféle formában (felkelések szervezése, próféták
fellépése, panaszirodalom, stb.) megjelent sajátos szellemi tevékenység az antikvitásban válik
önálló alrendszerré, amely egyrészt biztosítja az igazgatási alrendszer rugalmasabb
frissítésének lehetőségét, másrészt közvetítő csatornaként is funkcionál a különböző
alrendszerekben megjelenő törekvések között. A politikai tevékenység – az igazgatásihoz
hasonlóan – sokáig nem zárja ki egyéb szellemi tevékenységek gyakorlását, de – mint

bármely elkülönült alrendszer (s ez az imént említett tudományra is érvényes) – a maga magja
köré szervezi őket. (Ez a “mag” a politikai szellemi tevékenységek esetében a
társadalomkritikai attitűd, illetve – hatalomba kerülvén – ennek inverze: az apologetika,
amelyben a társadalomkritika az “ellenzék-kritika” formáját ölti).

Lehetne még egyéb szellemi tevékenységek elkülönülését is elemezni a művészetektől az
orvosláson át a vallási alrendszerig. (A vallási alrendszer kiemelkedő jelentőségű, -- s a
szellemi tevékenység elkülönülésének az összes többit megelőző formája -- de kiemelkedő
jelentőségében az is szerepet játszik, hogy a többi szellemi tevékenységgel mindvégig
összefonódik: az igazgatási rendszertől való elkülönülése sosem volt teljes: az egyházzá
szerveződő vallások rendre újra-összefonódtak a társadalomigazgatás – vagy legalábbis a
politika – rendszerével, igazából sohasem fogadták el a tudománytól való különválást sem, s
gyakran – bár alárendelten, de -- gazdasági vállalkozások is kötődtek hozzájuk. Mindennek az
az alapja, hogy éppen a vallás az, amely a “szellem” eredeti egységes alapfunkcióját, az egyén
és a Nem egymásra vonatkozását és egységét igyekszik képviselni – a különböző vallások
elkülönülése és egymással való szembekerülése folytán azonban feloldhatatlanul
problematikus módon.)

Az egyes szellemi tevékenységek elkülönülése újabb szintre lépett a polgári-kapitalista
társadalmakban, minthogy ebben a társadalmi formációban minden korábbiaktól eltérően a
gazdasági alrendszer került domináns helyzetbe, s így ennek szemlélete kezdett érvényesülni,
a kalkuláció “racionalizmusa”, elemekre bontó és mennyiségi mérésekre támaszkodó
természete. Ez egyrészt továbbfolytatta az egyes szellemi tevékenységek elkülönülését, (ekkor
történt meg a vallási rendszer ha nem is teljes, de többé-kevésbé egyértelmű leválasztása is a
többi szellemi tevékenységi rendszerről) s most már szigorú határvonalakkal elkülönítve
ezeket egymástól megjelent az a fajta specializáció, amely az egyes szellemi tevékenységeket
konkrét céloknak rendeli alá, (s a többi szellemi tevékenységet e tevékenységi körben
feleslegessé nyilvánítja: itt válhatott gyakorlattá az a korábban csak jelzett lehetőség, hogy
most már a szellemi termelők nagy részét is megfosztják munkájuk egyéb szellemi
mozzanataitól, korlátozzák azok kibontakoztatásában). Másrészt – s ez még nagyobb változás
– a piac dominanciája azt is jelenti, hogy a piac minden viszonylatban közvetítőként lép fel, s
e közvetítés beiktatásával az egyes alrendszereket eltávolítja azoktól az emberektől, akikre
ezek az alrendszerek hatást gyakorolnak. Ennek következtében az állam, a politika, a
tudomány, a művészet, stb. most már nemcsak önálló alrendszerek, hanem a társadalom nagy
részétől eltávolodott alrendszerek (ekkor jön létre igazán az “elidegenedettség” egyes
vonatkozásokban már korábban is jelen volt élménye); s így az e területekhez kötődő szellemi
munkavégzők egyfelől bezáródnak saját világaikba, másfelől az a szellemi funkció, amit
ellátnak, a visszacsatolások híján jelentős mértékben diszfunkcionálissá válik, (hiszen a
szellemi és fizikai munka szétválása óta mindegyiknek az – lenne -- az értelme, hogy a fizikai
munkához kapcsolódva “felülről” hasson annak működéseire, a szellemi tevékenységben
feldolgozva az alulról érkező impulzusokat).

A tőkelogika (a haszonelvtől eltérő szempontok érvényesülésének visszaszorítása)
megkívánja, hogy a többi szellemi tevékenységet ekképpen degradálják, elerőtlenítsék, ám a
szellemi működések diszfunkcionálissá tételével a tőke önmaga alól is kihúzza a talajt. A
tőkét ugyanis meg kell termelni. A termelés egyrészt a (szellemi mozzanatainak nagy részétől
megfosztott) fizikai munkából áll, ugyanolyan fontos része azonban a szellemi tevékenység is
(minthogy az emberi tevékenységekben, s ez persze a termelésre különösképpen érvényes,
valójában nem választhatók el egymástól a fizikai és szellemi elemek, mindegyikre szükség
van). Az osztálytársadalmakban ez – természetellenes módon -- úgy működik, hogy külön,

9

privilegizált csoportok végzik a szellemi tevékenységek nagy részét, és alávetett, megfosztott
csoportok a fizikai munkák nagy részét, de az egész csak úgy tud működni, ha ezek szerves
komplex rendszert alkotnak, amelyek legalább úgy működnek együtt, mint a test tagjai. Ha a
közöttük való szerves kapcsolatrendszer megbomlik – és éppen ez történik a kapitalizmusban
– a termelés (az emberi Nem önfenntartásának sajátos rendszere) működésében keletkezik
alapvető zavar. Itt világlik ki, hogy a szellemi tevékenységek rendszere maga is a termelés
lényegi komponense, s az egyes szellemi tevékenységek különböző termelési aktusok (akár új
tárgyakat, tárgytermelési eljárásokat, akár új viszonyokat, akár új absztrakciókat, képzeteket,
gondolati összefüggéseket16 hoznak létre); a szellemi tevékenységek végzői pedig szellemi
termelők. Ezek elszakítása a társadalom többi részétől a termelési rendszernek (az emberi
Nem önfenntartási rendszerének) aláásása; ebből visszaút csak két módon lehetséges: vagy
visszatéréssel a termelés különböző komponenseinek, a (különválasztott) szellemi és fizikai
munka elemeinek szerves összekapcsolásához; vagy a szellemi és fizikai munka közti
különválás (az igazi “eredendő bűn”) megszüntetésével.17 A gazdasági alrendszer túlhatalmán
alapuló kapitalizmus (a maga paradigmarendszerén belül) e megoldások egyikét sem teszi
lehetővé. A “szellemi termelési mód” viszont egy olyan társadalom kialakulását
feltételezi, amelyben a szellemi termelés privilégiumból (újra) általános, mindenkire
kiterjedő tevékenységrendszer lesz (visszafogadva magába a fizikai munka szükséges
elemeit is).18 Ahhoz, hogy a szellemi termelési mód a kapitalista rendszer helyébe léphessen,
először is a szétszabdalt szellemi erők egyesítése szükséges; az igazgatási rendszer, a
tudomány, a politika (és a többi elkülönült alrendszer) illetve az ezekhez kellő szellemi
tevékenység-típusok ellentéteinek feloldódása.

Bár a történelem (az általunk itt bemutatott metszetben is) az egyes funkciók
elkülönülésének története, nem tudott volna a termelés termelésként működni, ha az
egész történelem folyamán nem érvényesültek volna ellenirányú folyamatok is: nem
működhetett volna a termelés az elszakított (szellemi) tevékenységeknek a “néphez”, az
alávetettekhez, az egyoldalú fizikai munkára késztetett, fizikai képességeikre redukált
termelőkhöz való visszacsatolása, “demokratizálása” nélkül. Egyfelől mindvégig
érvényesült az a tendencia, amire az előző fejezetben Gramsci gondolatával utaltunk: “azok a
’szerves’ értelmiségiek, akiket minden új osztály önmagával együtt létrehoz és fokozatos

16 A “termelés” fogalmát az anyagi javak termelésére leszűkíteni körülbelül olyan jogosult, mintha csak az anyát
tekintenénk a gyermek szülőjének.
17 A szellemi és fizikai munkának a “szellemi” munka dominanciájával megvalósuló újraegyesítésében a fizikai
munka kikerülhetetlenül “kellemetlen” elemei is átértékelődnek: a szellemi munkával egyesítve, áthatva a fizikai
munka szabad munkává válik, megszűnik elidegenedettsége, kényszerjellege. (A két munkafajta közelítése a
technológiai fejlődés következtében bizonyos mértékben már a jelenlegi osztálytársadalmi viszonyok között
megkezdődött, a fizikai munka egyes kellemetlen elemeinek gépi kiváltásával, de egyrészt a kasztjellegű
különválasztás, és a nemkívánatos munkáknak az “alacsonyabb kasztokra” hárítása továbbra is jelen van,
másrészt sokkal kevésbé jellemző a fizikai munka szabad munkává tétele, mint az ellenkező irányú “közelítés”: a
szellemi munka megfosztása szabadságától. Az utóbbi esetben – éppen a szükségessel ellentétes módon –
voltaképpen a szellemi munkát rendelik a fizikai munka alá; például úgy, hogy a fizikai munka szerkezete szerint
mechanizálják: ez történik mindig a szellemi munka bürokratizációja során.
18 Hogy ez pontosan mit jelent, erre az utolsó fejezetben még visszatérünk. Az mindenesetre már most
megfigyelhető, hogy a társadalomban nemcsak a szellemi termelés előretörése, hanem a nem-szellemi elemek
fokozatos (bár, mint később látni fogjuk, a domináns társadalmi erők által tudatosan késleltetett-fékezett)
visszaszorulása is megfigyelhető. “Az információs technológiák (…) feleslegessé teszik azt a munkát, ami
programozható szekvenciákba kódolható, és ugyanakkor megerősítik az olyan munkát, amihez elemzésre,
döntésekre és folytonos újra-programozásra van szükség, valós időben és olyan szinten, ahol erre csak az emberi
elme képes. (Castells, 2005, 332. p.) (Kiem.: K. Á.—K. G.) “a munkafolyamat két kulcsfontosságú jellemzője a
rugalmas stratégiai döntéshozatalra, illetve a termelési folyamat valamennyi elemének szervezeti integrálására
való képesség lesz”. (Castells, 2005, 333. p.) Másfelől “Az információs technológia (…) biztosítja az
infrastruktúrát a rugalmassághoz és az alkalmazkodóképességhez a termelési eljárások és a menedzsment egész
területén.” (Castells, 2005, 333. p.)

fejlődése során kinevel, többnyire nem mások, mint az új osztály által megteremtett új
társadalmi típus eredeti tevékenységének ’specializálódott’ részmozzanatai.” (Gramsci, 1974,
173. p.) Ez az, amit a fentiekben úgy jellemeztünk, hogy kialakul egy-egy új szellemi
tevékenységforma, ez absztrahálódik, megjelennek a neki megfelelő intézmények, például a
piac intézményei, az ennek működését irányító, erre szakosodó csoportok, például a tőkés
vállalkozók, s aztán – ezt teszi hozzá Gramsci – létrejönnek olyan speciális értelmiségi
csoportok is, akik elvégzik azokat a szellemi tevékenységeket, amelyek az uralkodóvá váló
osztály (ez esetben a tőkés vállalkozók) eredeti tevékenységének specializálódott
részmozzanatai, vagyis menedzserekként, közgazdászokként, termelésirányítókként, (a tőke-
érdekeit védelmező ideológusokként, tőkenövelő felfedezőkként, stb.) lesznek a tőkés osztály
“szerves értelmisége”. Másfelől azonban a mindenkori alávetetteknek is van “szerves
értelmisége”, amely az elkülönült (és elkülönültségükben fejlődő) szellemi tevékenységeket
(illetve azok eredményeit) eljuttatja az ezektől javarészt megfosztottakhoz. Bár a tőkének
sikerül jelentős szakadékokat képezni a szellemi termelők és a szellemi termelés eszközeinek
jelentős részétől megfosztott alávetett, végrehajtó munkavégzők között, e szakadékok sosem
teljesek. (A tőke maga sem tudja az elkülönítést teljesen végigvinni, mert a technika fejlődése
következtében a fizikai erőfeszítéseken nyugvó termelés alsóbb szintjein is szükséges a
szellemi tevékenységeknek valamilyen, az adott korra jellemző minimuma, ezért a tőke –
kezdettől fogva -- maga is érdekelt az általános oktatás intézményrendszerének kiépítésében, s
ezt meg is teszi. Ezen intézményrendszer kiépítésével azonban olyan szellemi termelők
kerülnek közvetítő szerepbe, akiknek egyfelől ezt az intézményrendszert úgy kell
működtetniük, ahogy például Bourdieu leírja: a tőkés rendszer és az egyenlőtlenségek
újratermelése érdekében; másfelől azonban a szellemi termelésben mindig benne rejlő
szabadság-lehetőségek kihasználásával személyesen dönthetnek úgy is, hogy közvetítő
szerepüket arra használják, hogy az attól jórészt megfosztottakat felvértezzék a szellemi
tevékenységek eszközrendszerével.) A szellemi termelési módról, mint társadalmi
alternatíváról, feltételeinek növekvő jelenlétéről volt s még lesz is szó. Most azonban
folytassuk a “szellemi” mozzanat mibenlétének körüljárását, számba véve, hogy (az itt
röviden áttekintett történelmi folyamatok következtében is) végül is milyen tevékenységeket
sorolhatunk a szellemi tevékenységek körébe; milyen tevékenységek tulajdoníthatók a
“szellemi termelésben” egyértelműen a “szellemnek”.

A szellem összetevői

Az előző fejezetekben idézett szerzők így vagy úgy érintve a szellemi termelés jelenségkörét,
számos olyan sajátosságot soroltak fel, ami szellemi tevékenységnek nevezhető. Ezek egy
része valamilyen képesség megnyilvánulása, más részük olyan társadalmi feltételekre utal,
amelyek kedveznek a szellemi termelésnek, amelyek középponti szerepbe helyezik.

Ilyen (a szakirodalomban kiemelt) képességek: az elemző képesség, az absztrakciós képesség,
a szkepszis19 és a szintetizálás valamint a rendszerezés képessége. A logika, a racionális

19 Itt érdemes kitekinteni Hegelnek (akinek mint rövidesen látni fogjuk, meghatározó szerepe van a szellemi
termelés elméleti összefüggéseinek megalapozásában) a szkepticizmushoz való viszonyára. Mint Csikós Ella írja
erről Hegel és Whitehead filozófiáját összehasonlító elemzésében: Hegelnek “filozófiai szükséglete irányul a
szkepticizmusra, éspedig többszörösen: a/ kritikai tárgyként, b/ módszertanának elemeként, c/ metafizikai
érvényű belátásként, d/ újraalapozási törekvése támpilléreként, de e/ a továbbkeresés attitűdjeként, az ‘ésszerű és
jó élet’ – a modern módra reflektált jó élet – konstitutív elemeként, a szabadság-elv realizálásához is.
Ugyanakkor nem fogadja el Hegel a szkepticizmus univerzális elvvé való általánosítását, a partikularitást és
dualitást megdicsőítő állítólagos cáfolhatatlanságát, végső válaszként való feltüntetését. (…) Hegel számára
világos, hogy a szkepticizmus megkerülhetetlen, s ennek végső forrása az, hogy tudja: ami cáfolhatatlan lenne,

11

gondolkodás és a tanulás képessége. Az értékelés képessége. Az ítéletek megalapozásának
igénye és képessége. A következmények előrelátása, extrapolálása, az átlátóképesség. A
szenzibilitás, az intuíció, az empátia, a kreativitás, az eredetiség. Az esztétikum létrehozása. A
fantázia. Az önkifejezés. A játék.20 A lelki rugalmasság. A lényegi információk kiválasztása. A
rugalmas döntéshozatal, a problémamegoldó képesség. Az alkotásvágy. Az innováció. A
tervezés, a szervezés, az irányítás képessége. A kapcsolattartás(i képesség), a kommunikációs
képesség. Mások oktatása és a másokról való gondoskodás. A kontroll és önkontroll
gyakorlata. A szellemi függetlenség, autonómia, a nonkonformizmus és a szellemi nyitottság, a
kíváncsiság. A többértelműség illetve az ellentmondások tolerálása, a médiumok közti fordítás
képessége. Verbális képességek; eszmék, szimbólumok, kódok, szövegek, interpretációk, képek
és képzetek létrehozásának képessége.

Mindezek a képességek mozgósítódhatnak bármely munkában, annak szellemi
mozzanataiként. Amikor különválnak a szellemi tevékenységek, e képességek a “szellem”
embereinek attribútumaivá válnak, amikor pedig sor kerül az egyes szellemi tevékenységek
szerinti specializálódásra, e képességek – különböző arányokban – jellemzik a tudomány, a
művészet, az államigazgatás, a politika, a filozófia, az orvoslás, a jogvédelem, az oktatás, a
mérnöki tervezés, a menedzsment és a többi szellemi munkaterület képviselőit. Ezek a
szellemi termelés elemei,21 amelyeknek különböző kombinációi együtt vezetnek szellemi
termékek létrehozásához. Amikor a szellemi termelőmód dominanciára jut a társadalomban, --
minthogy e dominanciára jutás azt jelenti, hogy ennek a termelőmódnak a sajátosságai
lesznek azok, amelyek kijelölik “valamennyi többi termelésnek – és amelynek viszonyai
ennélfogva kijelölik valamennyi többi viszonynak – a rangját és befolyását”, ez nem történhet
meg másképpen, minthogy a társadalom valamennyi munkamódjába, termelési tényezőjébe
be/vissza kerül a szellemi mozzanat;22 megszűnik a fizikai munkának a szellemi mozzanattól
való megfosztása.23

az egyben elzárná a továbbfejlődés útját” (Csikós, 2008, 122. p.) “A meghatározott különös tagadásának ugyanis
csak akkor van értelme, tanulsága – akkor képezheti továbblépés alapját -, ha a benne rejlő általános állításával
egyszerre történik”. (Csikós, 2008, 126. p.) – Hegel sokak-bírálta államfetisizmusát kiegyensúlyozza a
gondolkodási szabadságeszmény jegyében általa központi módszerré tett tagadás/kritika/szkepszis. Másfelől
“Hegel bírálata azon alapul, hogy a szkeptikus önképe hamis, s így másoknak sem nyújthat hiteles elméleti
tükröt a világról. A szkeptikus nem veszi tudomásul, hogy ő nem csak szkeptikus, sőt nem is lehet csak az,
attitűdjének negativitása eltakarja előle saját konstruktivitását, pozitív helyét és funkcióját a továbbgördülő és
egyre komplexebbé váló megismerési és cselekvési folyamatban. Elfedődik benne, hogy már a keresésnek is van
olyan aspektusa, amely egyben megtalálás is.”(Csikós, 2008, 130. p.)
A szkepszis a szellemi termelés egyik leglényegesebb, kritikai mozzanatának eleme, (amely kritikai mozzanat,
csak az innovatív és az integratív mozzanattal együtt teljes). A szkepszis egyfelől mindig felszabadító hatású,
ugyanakkor önmagában mindig elégtelen. Hegel A szellem fenomenológiájában mutatja ki, hogy egyfelől “a
szkeptikus öntudat tehát mindannak megváltozásában, ami meg akar szilárdulni számára, saját szabadságát
tapasztalja, mint olyant, amelyet maga adott és tartott fenn magának” (Hegel, 1973, 112. p.), másfelől azonban a
szkepszisben mindig esetlegesség van, (s ennek következménye az, amit Hegel másutt “boldogtalan tudat”-nak
nevez. (Hegel, 1973, 131. p.)
20 Az eredetiség, a fantázia és a játék összefüggésében kapcsolódhat be a “szellem” fogalmába a “szellemesség”
(l’esprit) képzetköre, hiszen a szellemesség mindig új összefüggésekre világít rá, s ezen keresztül része a dolog
(szellemi) megmunkálásának.
21 Jóllehet ezen elemek a szellemi tevékenységek elemei, de – hogy visszautaljunk a 10. lábjegyzetre -- egyikük
sem tesz önmagában szellemivé (legfeljebb intellektuálissá) egy tevékenységet -- a felsorolt képességek jelentős
része egyébként intellektuális képesség --; ha nincsen bennük az egyén és a Nem egymásravonatkozásának
mozzanata.
22 Ezért sem tartjuk szerencsésnek az “immateriális” kategória használatát: ha a “szellemi” normális esetben
minden emberi tevékenységben jelen van, és áthatja a “testit”, akkor “anyagtalanként” való meghatározása
pontatlan.
23 A szellemi termelési mód uralomra jutása tehát nem ellentétes a “proletariátus” felszabadításának régi
célkitűzésével, hanem annak megvalósulása.

A szellemi termeléshez kötődő sajátosságok másik csoportját olyan értékválasztások alkotják,
amely értékek preferálása a szellemi termelés szabad kibontakozásának feltétele.
Ilyen a minőségelv. Az értékterjesztés és tudatosítás. A humanizmus. A relatív érdeknélküliség.
A szegénység, függőség, elidegenedés, elnyomás elutasítása. (Láttuk, Touraine ezt már csak
azért is alapvetőnek tartja, mert ezek korlátozzák a szubjektivitás szabad kifejtését. Tehát a
következő fontos érték): a szubjektivitás szabadságának biztosítása. A társadalom
egyénenként megszervezett formája. Az önmaga által meghatározott szabad munka. A
munkaeszközökhöz és feltételekhez való szabad hozzáférés. Az információáramlás
szabadsága. A participáció, az irányításban való részvétel lehetősége. Az egyénközpontú
képzés. Jövőre-orientált, a jelen és a jövő szükségleteit összehangoló termelés, olyan
hálózatos rendszer, amelyben minden egyén és csoport egyszerre független és valamilyen
szempontból központ is. A kontroll és a visszacsatolás minél több oldalú biztosítása.
Holisztikus, rendszerszemléletű gondolkodás. Univerzalizmus. A haladás és hagyományőrzés
együttes érvényesítése és szerves összehangolása. A társadalom egésze iránti felelősség,
annak képviselete.24 (Shils még a világegyetemmel, az anyagi lét egészével való “aktív, intim”
kapcsolatot is a szellem embereinek sajátosságai közé sorolja).25

Mindennek érvényesüléséhez – hangsúlyozzák többen a “szellem” kibontakozásának
feltételeiről gondolkodván -- szükségképpen meg kell szűnnie a gazdaság-, és termelés-érték
egyoldalú dominanciájának; miközben nemcsak a tudomány, de az egész kultúra, az
egészségvédelem, a kapcsolatfejlesztés, a különböző szolgáltatások központi szerepre tesznek
szert a termelésben és a társadalom értékhierarchiájában. Bizonyos területeken a tulajdonjog
helyett a használat joga kerül előtérbe.26

A jelzett értékek nagymértékben következnek a “szellem” alapvető funkciójából: az egyén és
Nem egymásra vonatkoztatásából. A szellem képviselője számára értelemszerűen
leküzdendő mindaz, ami korlátozza a szellem érvényesülését. Mindaz, ami akár a Nem
szempontjaival ellentétes, akár az egyénben rejlő egyedi lehetőségek kibontakozását
korlátozza.27 (S nagyon fontos eleme a minőség-érték; hogy ez miért és milyen értelmezésben
az egyik kulcsa a szellemi termelésnek, ennek kifejtésére később – a hatodik fejezetben --
még visszatérünk).

Idáig azonban csak a szellemi tevékenységeknek a mindennapi gyakorlatban megmutatkozó
elemeit vettük számba. De a “szellem” fogalmának körüljárásához szembesülni kell azzal is,
hogy milyen képzettartalmak járultak ehhez a fogalomhoz a filozófiában, amelynek egyes
korszakaiban a “szellem” fogalom kulcsszerepre tett szert a világ értelmezésének kategóriái
között. Nem követjük végig a kategória alakulását (jóllehet igen fontos ebből a szempontból a
kései görög filozófia és a keresztény teológia szerepe),28 hanem annak a filozófusnak a

24 “Each one of these persons has a profession or an occupation, each one belongs to a functionally specialized
group. But beyond this each person lifts himself or herself to another, more general level, where the voice of
Reason and morality is heard unjammed and undistorted.” (Bauman, 1987, 22. p.)
25 Shils (1972), 92. p.
26 A felsorolt feltétel-lista – a képességek fentebbi listájához hasonlóan – szintén különböző szerzők által a
szellemi termelés feltételeiként említett tényezők összesítése.
27 Jóllehet a szellem sem a Nemmel, sem az egyénnel nem azonos, hanem -- még egyszer hangsúlyozzuk --
egymásravonatkozásuk biztosítója.
28 Itt csak utalnánk a Pünkösd misztériumára, a Szent Szellem kiáradásának ábrázolására, ahol a Szent Szellem
a “nyelveken beszélés” formájában mint a babiloni nyelvzavar “visszavétele”, az emberi “közös”, vagyis mint a
Nem egysége jelenik meg. (Amelynek átélésével, mint képességgel persze a vallásos felfogásban az Isten
ruházza fel az avatottakat. Így értelmezi például Hobbes is, akinél a “szellem” alapvetően az elme vagy a test
valamilyen beállítottságát, hajlamát, képességét vagy hatását jelenti /Hobbes, 1999, II. 26. p., 30. p./)

13

szellemhez való viszonyát állítjuk a középpontba, aki e fogalmat a modern szellemi termelés
megjelenésekor (s így mintegy in statu nascendi) tette saját világmagyarázati rendszerének
kulcskategóriájává (beépítve a fogalomhoz az antikvitásban és középkorban hozzátapadt
asszociációkat is). Ahhoz, hogy a “szellem” fogalmát teljes összetettségében használhassuk, e
fogalomba mindenképpen bele kell értenünk mindazt is, amit róla Georg Wilhelm Friedrich
Hegel és követői állítottak.

(A szellemi termelési mód elméletének a hegeli filozófiai építménnyel való szembesítése
viszont megint olyan kérdés, amelyet – mint a könyv fő gondolatmenetétől látszólag
elkanyarodó elemzést – mellőzve, a filozófiai absztrakciók iránt kevésbé érdeklődő olvasó az
olvasást ezen fejezet további részeinek kihagyásával is folytathatja).

A “szellemhez” hasonló absztrakt fogalmak esetében mindig számolnunk kell azzal, hogy a
filozófia, az absztrakt gondolkodás közegében a fogalmak önálló életre, szimbolikus
jelentés(ek)re tesznek szert. Ez többlépcsős folyamat keretében történik: először, az önmagát
(is) megfigyelő ember elemekre bontja és – a tárgyi világ elemeihez hasonló – nevekkel látja
el saját megnyilvánulásait (test, erő, energia, mozgás, psziché, szellem, lélek, tudat, ész,
érzelem, indulat, jellem, képesség, erény, személyiség, “én”, stb.). Minthogy ezek az emberi
megnyilvánulások minden emberben megvannak (s ha valakiről ezek hiányát feltételezik,
gyakran ember-voltát is kétségbe vonják, vagy legalábbis korlátozottnak tekintik), ezért ezen
összetevőket nemcsak mint az egyes ember létezésének elemeit veszik számba, hanem akkor
is használják e kategóriákat, amikor az Emberről általánosan gondolkodnak. Így e kategóriák
egy része maga is általános jelentést nyer, s mivel az valóságos tapasztalat, hogy az
Emberiség az egyes ember lététől-nemlététől függetlenül is létező, az egyes ember léptékét
meghaladó, tágabb halmaz, így az Emberiséghez kapcsolt említett kategóriák maguk is önálló,
az egyéntől független, dologszerű létezőknek tűnnek. Innen már csak egy lépés annak
feltételezése, hogy ha ezek az elemek egy magasabb dimenzió részei, akkor azzal együtt
önálló és meghatározó létezőkként viszonyulnak az egyes emberhez; megszületik a
mindenkori idea-lizmus “ante rem”-szemlélete: a szellem, a lélek, az erő (mana), stb. nem
pusztán az egyes emberben benne lévő elemekként értelmezhetők, hanem az is feltételezhető,
hogy az egyes embertől függetlenül létezvén, és egy magasabb szintű alanyiságot alkotván –
az Emberiség egészéhez hasonlóan – csak mintegy “használják” az egyes emberek egyedi
burkát. Kialakul egy olyan párhuzamos szemlélet, amely mindezeket az emberi elemeket
egyrészt az egyes ember megnyilvánulásaiként, de ugyanakkor egyszersmind e magasabb (az
egyes embereket magában foglaló) dimenzió működéseiként is számon tartja. (Így lesz például
a szellem nemcsak az egyes ember megnyilvánulása, hanem az egyes ember működése is a
Szellem megnyilvánulása; vagy hasonlóképpen: a lélek nemcsak az egyes ember lelke, hanem
az egyes ember is a testtől függetlenül is létezőnek felfogott lélek “burka”). Az ember
ugyanakkor nem csak az emberiség részének tudja magát, hanem a világegyetem egyik
(nagyra hivatott) parányának is. Ha az olyan fogalmakat, mint a szellem vagy a lélek az egyes
emberen kívüli létezőnek is tekintjük, akkor ezek működését nem csak az Emberiség
alanyiságához rendelhetjük hozzá, hanem a Világegyetemet mozgató erőkhöz is. A “szellem”,
“lélek” fogalmak tehát a világkormányzó erőkhöz, az Isten, (istenek) kialakuló képzetéhez is
hozzátársulhatnak. Az ilyen alapfogalmak alakulásának negyedik összetevője az, hogy az
emberiség történelmében a társadalom bonyolódásával, az e fejezet elején áttekintett módon
olyan szerepmegosztások jönnek létre, amelyek következtében egyre kifejezettebb és egyre
tudatosabb, célzatosabb különbségek mutatkoznak az emberi megnyilvánulások különböző
elemeinek eloszlásában: ilyen különbségeket hoz létre s mélyít el például a szellemi és fizikai
munka szétválása. Minthogy a társadalomban a szellemi és fizikai munkavégzők viszonyba
lépnek egymással, az ezzel kapcsolatos társadalmi tapasztalatok beépülnek az adott fogalmak

viszonyának ábrázolásaiba, ezeknek is mintegy szimbólumaivá válnak. Sőt, az is elmondható,
hogy a fogalmak szerepének filozófiai alakulása nagymértékben összefüggésbe állítható az
ilyen társadalmi viszonyok alakulásával, (nem a mechanikus tükrözéselmélet módján, hanem
a keletkezés egybeesése folytán: a filozófiai fogalmi átrendeződések rendszerint
kölcsönhatásban alakulnak a társadalom megfelelő viszonyaival: a viszonyok alakulása mint
új tapasztalat inspirálja a gondolkodókat a korábban használt fogalmak átértelmezésére, az új
fogalomhasználati módok, új kategóriák pedig segítik a társadalmi viszonyok résztvevőit saját
szerepük lényegének tudatosításában).29 Hegel akkor fogalmazza meg “A szellem
fenomenológiáját” (1807) és “A szellem filozófiáját” (1817), amikor a történelemben először
jönnek létre annak a lehetőségnek az első jelei – ha még csak nagyon kezdetleges formában is
– hogy az addig csak egy-egy funkcióban (igazgatás, politika, tudomány, stb.) különvált
szellemi munkavégzők egy egységes szellemi termelési módot juttassanak dominanciára.
(Arról van szó ugyanis, hogy a győzelmes polgári forradalmak után a tőkés termelőmód az,
amely éppen dominanciára jut, de e dominanciára jutása, tiszta formában való fellépése
egyúttal azt is jelenti, hogy a “polgár” társadalmi csoportjában addig együtt haladt “burzsoá”
és “citoyen” különválásával a szellemi termelő egyszerre abban a helyzetben találja magát,
hogy vagy alárendeltjévé válik a tőkelogikának, vagy szembe kell vele helyezkednie.
Szembehelyezkedése egy még újabb termelési mód rendszerének létrehozását feltételezi,
amelynek feltételei ugyan csak a tőkés termelési mód hanyatlásakor, s ma már világosan
látszik, legkorábban a huszonegyedik században érnek be, de szemléleti alapjai az általános –
a szellemi részfunkciókat: az igazgatás, politika, tudomány, stb. funkcióit egyesítő --szellemi
termelő eszményének megszületésétől fogva már jelen vannak.)

Hegel “szelleme”

A “szellem” fogalma Hegelnél is a fent jelzett jelentéstartalmakkal bír. Jelenti az egyéni
megismerő szellemet, az egyes ember szellemi tevékenységét; egy absztrakt fogalmi létezőt,
ami az általunk használt fogalomrendszerben az emberi Nem alanyiságának szintjén létezik; s
jelenti a klasszikus Istenfogalom átfogalmazását is az egész világegyetemet átható megismerő
szubjektum képzetében. Ezek a különböző jelentéssíkok mind együtt vannak jelen a “szellem”
fogalmában, és minthogy Hegel nem választja külön őket, szövegében minduntalan átcsapnak
egymásba; az olvasó azonban különválaszthatja a különböző jelentéssíkokat, és mindegyik
jelentéstartományban értelmezheti Hegel többnyire rendkívül pontos, megvilágító gondolatait.

A legtöbb esetben a gondolat mind a négy jelentéssíkon – 1) az egyes ember szellemi
tevékenysége ; 2) az emberiség szellemi gyarapodása; 3) a feltételezhető transzcendens
szubjektum szellemi aspektusa; illetve 4) a szellemi tevékenységet végzők sajátos társadalmi
funkciója,30 a szellemi termelés síkján -- érvényes.

29 A filozófiában a törvények gyakran közösen érvényesek az egyéni tudat jelenségeinek leírására, a
társadalmi tudat működéseire vagy a világegyetem viszonyainak ábrázolására, (és ami mindezek mögött
van): a társadalmi viszonyok leírására. Ez nem úgy jön létre (csak), hogy “a lét tükröződik a tudatban”, (s ezért
a társadalmi viszonyok párhuzamait fedezik fel a tudat jelenségeiben), hanem úgy, mint a főszövegben is
hangsúlyoztuk, hogy a tapasztalatok a legkülönfélébb területeken (a megfigyelt egyéni tudatműködésekben, a
társadalmi viszonyokban és a természet-megfigyelésekben) egy irányba mutatnak, s ez a közös nevező
tudatosodik a fogalomalkotásban, elméletalkotásban, olyan kategóriákat eredményezve, amelyek mindegyik
dimenzióban értelmesen használhatók. (Például ahogy Hegel a tézis—antitézis—szintézis hármasságát
mindenben felismeri.)
30 Egy helyütt Hegel maga így fogalmaz: “A szellem, amely (…) kifejtve szellemnek tudja magát, a tudomány”
(Hegel, 1973, 21. p.)

15

“A szellem nem nyugvó valami, hanem ellenkezőleg az abszolút nyugtalan,
a tiszta tevékenység; minden szilárd értelmi meghatározás negálása vagy
eszmeisége (…). Nem a megjelenés előtt már kész, a jelenségek mögött
megjelenő lény, hanem csak szükségszerű megnyilatkozásának
meghatározott formái által igazán valóságos” (Hegel, 1981, 12. p.) A
szellem: aktivitás; az absztrakció csak ezen aktivitás eredménye; a szellemi
tevékenység reflektált, szabad és elválaszthatatlan az általa létrehozott
világtól. Mindez egyszerre igaz lehet az egyes ember, az emberiség vagy az
Isten szellemére, és a szellemi tevékenységet végzők sajátos funkciójának31
is lényege az aktivitás, a kreativitás-világalkotás és lényegi feltétele a
szabadság.32

Egy következő állítás egyértelművé teszi, hogy Hegel maga valóban idea-lista, de ez
korántsem intézhető el egyszerűen (még a materializmus szemszögéből sem) “hamis
tudatként”, ahogy a leegyszerűsítő materialista kritika interpretálta.

“számunkra a szellem előfeltevése a természet, amelynek igazsága s ezzel
abszolút előzője a szellem” (Hegel, 1981, 17. p.) Azt, hogy a “szellem” a
természet “előzője” a materialista kritika gyakran úgy interpretálja, hogy
Hegel feltételez egy természet előtt létezett immateriális (megismerő)
szellemet. (Egyfajta értelmiségi hajlamú Istent). Ez azonban Hegelnél nem
ilyen egyszerű. Minthogy az egész folyamatot, mint a szellem
önmegismerését vizsgálja, a világ ábrázolása nem a lét, hanem az igazság
premisszája köré szerveződik.(Pontosabban nála a “lét” maga is
“gondolkodás”, az igazság feltárása).33 Feltételezi, hogy az igazság (ami
nem lehet egyéb, mint a létet meghatározó törvények igazsága) benne van a
világban, (s annyiban mindenképpen “megelőzi”,34 hogy létesülés sincs a
létesülést meghatározó törvények nélkül),35 s a szellem egyfelől nem más,

31 A szellemi termelést éppen azért lehet a “termelés” hagyományos értelemben is “termelésnek” nevezni, mert
az anyagi létbe való addiktív beavatkozást jelent: az embertől függetlenül is létező objektív valóságot
kapcsolatba hozza a szellemi absztraktumok világával, beleviszi az objektív valóságba az (emberi) szellemi
mozzanatot. A szellem önmozgásának az a jelentéssíkja, amelyet a szellemi termelési mód sajátosságainak
leírásaként értelmezünk, ilymódon értelmezi az összes többi jelentéssíkot is: a szellemi termelés (4. jelentéssík) a
Nem szellemi önkifejtésének és fejlődésének (2. jelentéssík) az egyének szellemi tevékenységében való
megjelenése (1. jelentéssík), amelynek során a “szellem”, mint absztraktum (3. jelentéssík) összedolgozódik a lét
többi elemével; úgy is mondhatjuk: “áthatja” azokat.
32 Amikor Hegel azt mondja, hogy a szellem akkor kifejlett, ha eljut [önnön] fogalma tökéletes tudatához (teljes
megismerése a végcél) ez a polgári gondolkodás -- már a descartesi “cogitoban” megfogalmazott -- szemléleti
individualizmusának és egocentrizmusának kifejeződése is, de ő megismerő alanynak a “szellemet” tekinti, (ez
viszont nem azonos a descartesi “ego”-val!), és azt is érzékelteti, hogy -- ha a “szellem” funkcióját az emberiség
szintjén értelmezzük – a megismerési-önmegismerési folyamat nem csak az egyén, hanem az emberiség számára
is alapfontosságú, és ebben nem a (vállalkozó) egyén, hanem a (Nem és az egyén közös nevezője), a “szellem” a
döntő; és – ha a “szellem” funkcióját mint egy sajátos társadalmi munkamegosztás-beli funkciót értelmezzük – e
folyamat akkor teljesedik ki, amikor a szellemi termelők maguk kerülnek az emberi aktivitás (a megismerési-
önmegismerési folyamat) tengelyébe.
33 Ezért ahogy Marxnál minden társadalmi célokra megy vissza, nála minden a fogalmi-logikai kategóriákra.
34 Minthogy ezek jelentik a kiindulópontját, ezért ezeket kezeli axiómaként. Kijelenti, hogy a törvények
egyszerűen vannak. (S hozzáteszi: eredetük feltárása lerombolná őket. Igazolásuk lerombolná őket. /Hegel,
1973/. Nem volnának a létet meghatározó törvények, ha lenne eredetük, vagyis lenne előttük is valami; s nem
volnának meghatározó törvények, ha igazolni lehetne őket, vagyis ha lenne mögöttük olyan meta-sík, amelyen
igazolódhatnak.)
35 “A fogalom a tárgy saját személyes énje, amely mint a tárgy levése nyilatkozik meg” (Hegel, 1973, 39. p.) Ezt
sem úgy kell érteni, hogy a lét előtt valahol, amolyan megszületés előtti lelkek formájában lebegnek a fogalmak.
A “fogalom” a lét keletkezését meghatározó törvénynek, a létrejövő dolog lényegének tekinthető, (amely úgy

mint ez az igazság, a létet meghatározó törvények igazsága (megismerése
ezért önmegismerés). Másfelől ott van a szellem, mint megismerő aktivitás,
ez viszont elválaszthatatlan az igazságtól, a léttörvénytől, mert az csak
ezáltal válhat aktívvá, önmaga számára valóvá.36 A materialista számára ez a
logika “a feje tetején áll”, hiszen mi emberek vagyunk azok, akik a világ
törvényeit meg akarjuk ismerni, így azok nem önmaguk, hanem az “ember
számára valók”. Ám Hegel ennél mélyebbre próbál hatolni. A “talpára
állított” megfogalmazás nem ad választ arra a kérdésre, hogy ha a világ
törvényeinek megismerése az “ember számára való”, akkor mire való maga
az ember és az emberi megismerés? Hegel feltételezi, hogy az ember, mint a
világegyetem része csak része, eszköze a világ önmegismerésének, (amit
persze “szellemként” ő is csak az emberi megismerés analógiájával tud
elképzelni). De ebbe az egész gondolatmenetbe beleértendő az előző idézett
gondolat: a szellem “nem a megjelenés előtt már kész, a jelenségek mögött
megjelenő lény, hanem csak szükségszerű megnyilatkozásának
meghatározott formái által igazán valóságos”. Az ember is egy
meghatározott megnyilatkozási forma, aki a maga szellemi tevékenységével
részt vesz a világ törvényeinek (a szellemnek) aktivizálódásában,
valósulásában. (A világ kifejlődése olyan létformák megjelenéséhez is
vezet, mint az ember – és elképzelhetők még nála is fejlettebb létformák is –
aki képes a világ törvényeire való ráismerésre, de őt magát is a világ
törvényei hozzák létre, tehát általa, és a többi reflexióra képes létforma által
valóban a világ törvényeinek – és miért ne hívhatnánk ezeket
“szellemnek”?37 --önmegismerése zajlik). Ám ha ez így van, ebből az is
következik, hogy – most már az egyéni szellemi tevékenység síkján
vizsgálva a szellemet -- minden emberi tevékenységnek az “előzője” is a
szellemi mozzanat, (amit az ember specialitásának az ember teleologikus

van a “dolog előtt”, mint ahogy a kifejlett élőlény benne van a genetikai kódban), amely az emberi értelemben
vett “fogalommá” persze csak az emberi megismerésben változik, de erre mondja Hegel, hogy az emberi
megismerés csak “visszatalálás”; az objektíve létező törvény felismerése (egy, a törvénynek szintén alávetett
létező, az ember tudatában).
Vagyis – egy nem idealista értelmezésben -- a fogalom a világban van, annyiban, hogy a (fogalomhasználó)
emberek azért juthatnak el a fogalmi gondolkodáshoz, mert az a világ organikus szerveződését képezi le.
Ugyanakkor viszont a fogalomhasználó-teremtő ember is a világban van, a megnevező-leképező aktivitás is az
objektív valóság megnyilvánulása.
36 “mivel indul a megismerés, az ismerttel vagy az ismeretlennel? A kézenfekvő válasz az lehetne, hogy az
ismeretlennel kezdődik, hiszen nem azzal ismerkedünk meg, amit már ismerünk. Hegel azonban az ellenkező
megközelítés megfontolására is késztet: nincs tabula rasa; amit elkezdünk valóban megismerni, az már a
világban való benne élésünk elemeként ‘valami ismeretes’; ahonnan kiindul a megismerés, az a már valamilyen
aspektusban ismert – bár nem eléggé ismert – , s innen haladunk tovább az ismeretlen felé, aminek a
meghatározását éppen keressük. A fogalmi elemzés eljárása ennek megfelelően kettős: ‘éppolyan egyoldalú úgy
képzelni el az analízist, mintha a tárgyban csak az volna, amit beleteszünk, mint amilyen egyoldalú azt hinni,
hogy az adódó meghatározásokat csak kivesszük belőle’./Hegel: A logika tudománya I/386. p./ Ezt a két felfogást
Hegel a gondolkodás történetében a szubjektív idealizmus, illetve a realizmus szélsőségeivel azonosítja”.
(Csikós, 2008, 84. p.).
37 Ha a “szellem” az egyén és az emberi Nem egymásra vonatkozása, feltételezhetjük azt is, hogy egyúttal az
emberi nem és a világegyetem egymásra vonatkozása is; nincs okunk azt feltételezni, hogy az emberiséget
meghatározó belső törvények feltétlenül más alapokra lennének visszavezethetőek, mint a világegyetem
egészének törvényei. Ez az összefüggés azonban nem jogosít fel bennünket arra, hogy az emberiség
társadalmában megfigyelt jelenségeket “természeti törvényekként” vezessük le, hiszen ilyen alapon szinte bármit
“törvényszerűnek” lehet bemutatni (Dante például – lényegében az emberi társadalom és a természeti világ
általunk és Hegel által is hangsúlyozott egylényegűségéből “levezeti” Róma felsőbbrendűségét vagy az
egyeduralom szükségszerűségét...) Az összefüggés elsősorban fordítva használható az emberiség számára:
emberi társadalmunk összefüggései (és azok felismerése) segíthetnek a természet törvényeinek megértésében.

17

tevékenységét tekintő materialisták sem tagadnak),38 s nem csak azért, mert
“ilyen az ember”, hanem azért is, mert a szellemi mozzanat a léttörvények
felismerését-érvényesítését (Hegelnél: a szellem önmegismerését,
önmagához, a törvényhez való visszatalálását)39 jelenti. (A szellemi
termelési módra vonatkozóan messzemenő következményei vannak annak,
ha a szellemi tevékenységet törvényfelismerésnek, objektív törvények
felismerésének tekintjük – erre még később visszatérünk).

“az én önmagát helyezi magával szembe, tárgyává teszi magát, s ebből a természetesen csak
elvont, még nem konkrét különbségből visszatér a magával való egységhez (…) Ez az
eszmeiség azonban csak az énnek a vele szemben álló végtelen sokféle anyagra való
vonatkozásában mutatkozik meg. Azzal, hogy az én megragadja ezt az anyagot, ezt az én
általánossága egyszerre megmérgezi és átszellemíti, az anyag elveszti egyedi, önálló
fennállását, és szellemi létezést kap…”40 (Hegel, 1981, 21. p.) (Kiem.: K. Á.—K. G.). Ha ezt a
gondolatmenetet a szellemi termelésre vonatkoztatva olvassuk, a szellemi termelés azon
lényegi sajátosságát olvashatjuk ki belőle, hogy a szellemi termelés által bármilyen anyag,
amellyel a szellemi termelő dolgozik (legyen az a szó szoros értelmében “anyag”, vagy a
társadalom, az emberi tudatok “anyaga”) azt anyagi létezőből szellemi létezővé
változtatja: feldolgozza, átalakítja, további szellemi műveletek részévé formálja, vagyis
szellemi terméket formál belőle, s mégha az fizikai-anyagi termék is (mint bármely
ember-létrehozta tárgy), egyúttal és elsődlegesen szellemi (mert az emberi Nem számára
valóvá tett) termék.

“’A természet magánvalóan egy eleven egész’– olvashatjuk természetfilozófiájában. Hegel
azonban hangsúlyozza, hogy az elevenség mint a szervesség elvének mindenütt jelenvalósága

38 Lenin például Kant kapcsán írja: “Vannak valóságos dolgok és van emberi szellem, amely ezeket a dolgokat
felfogja. De hogyan fér hozzá a szellem a tőle teljesen különböző dolgokhoz? A kivezető út ez: a szellemnek
vannak bizonyos a priori ismeretei, s ennek következtében a dolgoknak úgy kell megjelenniök, mint ahogy a
szellem előtt jelennek meg.” (Lenin, 1954, 205. p.) Itt Lenin Kantot, Kant apriorizmusát és magánvaló
felfogását, mint objektivizmust védi az empiriokriticisták szubjektivizmusa ellen. Aztán persze hozzáteszi, hogy
“A materialista egészen feleslegesnek tartja az a priori ismeretek és a ’magábanvaló dolog’ megkülönböztetését,
mert sehol sem szakítja meg a természet folytonosságát, mert az anyagot és a szellemet nem két lényegileg
különböző dolognak, hanem csak egy és ugyanazon dolog két oldalának tekinti, s így nincs szüksége külön
fogásokra, hogy a szellemet odavigye a dolgokhoz”. (Lenin, 1954, 206 p.). Hogy az anyag és a szellem
ugyanazon dolog két oldala, abban igaza van, de ezzel még egyáltalán nem ad választ arra, hogy akkor mi a
szellem, amely magát távolítja el és “viszi oda” a dolgokhoz. Mindenesetre azt ő is látja, hogy az a priori
ismeretek feltételezése a szubjektív idealizmussal szemben fontos érv. Mi pedig hozzátehetjük, hogy már csak
azért is, mert segít lehorgonyozni a szellemi termelést a nembeliségben, amelyből alapjait meríti.
39 “Ennek az ő természetének megfelelően kell tekintenünk a véges szellemet először a természettel való
közvetlen egységében, azután a természettel való [egyéni tudat] ellentétében, végül pedig a természettel való
amaz ellentétet mint megszűntet tartalmazó, általa közvetített egységében” (Hegel, 1981, 22. p.) A “szellem” a
természetben mint annak törvénye jelen van, a tudattal – szellemi tevékenységgel -- bíró lények kifejlődésével
azok “megismerő” aspektusaként – de ne feledjük, e megismerő aspektust is a világban rejlő törvények hozzák
létre, azok működnek benne -- szembefordul a világgal, mint megismerendővel; majd a világ törvényeinek az
egyéni tudat által végrehajtott megismerése során visszatér önmagához.
Hegel azt is egyértelművé teszi, hogy ez a “visszatérés”, ez a megismerés az egyén véges szellemében mindig
csak elkezdődik; s az egyén megismerése a Nem önmegismeréséhez, az emberi Nem önmegismerése pedig –
feltehetően, de ez persze már megszemélyesítés – a világegyetem önmegismeréséhez járul hozzá, abban
“fejeződik be”. (Hegel, 1981, 22. p.)
Ha nem tágítjuk ki a gondolatmenet (és a véges szellem – abszolút szellem elkülönítés /lásd Hegel, 1981, 29. p.
is/) érvényét a világegyetemig, akkor is levonhatjuk azt a következtetést a szellemi termelésre nézve, hogy az
egyéni megismerés (bármely szellemi termelői mozzanat) az emberi Nem megismerési folyamatában
fejeződik be, annak számára való.
40 Ugyanabban a tudatban bírom az ént és a világot, “a világban magamat találom meg újra, s megfordítva a
tudatomban azt bírom, ami van, aminek objektivitása van” (Hegel, 1981, pp. 209--210).

olyan absztrakció, amely csak az egyes reális élőlényekben válik hatékonnyá” (Csikós, 2008,
41. p.) Ha az ebben a gondolatmenetben megfogalmazott természeti világkép társadalmi
párhuzamát vizsgáljuk, akkor azt mondhatjuk, hogy Hegel az “egészet”, (vegyük úgy: a
Nemet) olyan aktív egységnek tekinti, amelynek aktivitása, alanyisága az egyes egyéneken
keresztül zajlik, (s ez egybevág az általunk mondottakkal). Itt csak az a kérdés, hogy Hegel
ezt a folyamatot úgy tekinti-e, mint a “magánvalóból” a “magáértvalóvá” válás folyamatát.
Csikós Ella a maga interpretációjában a “magánvaló” és “magáértvaló” viszonyát a “lehetőség
szerinti” és a “megvalósult” viszonyaként jellemzi (s akkor a fentieket értelmezhetjük úgy,
hogy az Egész, a Világegyetem, a Nem, stb. alkotórészei, egyedei által valósul meg), de ehhez
mindenképpen hozzáfűzhető, hogy a magánvaló—magáértvaló fogalompár ugyanakkor a
“néma levő” és az “aktívan cselekvő” viszonyaként is értelmezhető. Ez utóbbi esetben viszont
a Hegel korában az élet és élettelen közti határokat élesen meghúzó felfogással szemben talán
be lehetne építeni a világképbe az “élő világegyetem” koncepciókat, az élettelen és élő közti
határok kérdését óvatosabban kezelő felfogásokat is; az mindenesetre fontos, hogy az emberi
Nem és az egyének viszonyában azt mindenképpen engedjük meg, hogy – éppen az egyének
“für Sich” aktivitásán keresztül, de azok összességével nem azonosíthatóan – a Nem egésze is
(aktívan) “magáértvaló”.

Amikor egy világmagyarázó elméletet felállítunk, természetesen ki lehet indulni az anyagból
is: De ha “előbb” van az anyag és csak azután az anyagi lét törvényei, nem lehet
megmagyarázni, hogy e törvények hogy kerültek bele az anyagba és egyáltalán miből jött
létre az anyag.41 A Hegel által is alkalmazott (a realizmus és nominalizmus ellentétét
meghaladó) “idealista” megoldás ezzel szemben azt állítja, hogy a törvények egyszerre
létesülnek az anyaggal, (logikailag megelőzve azt). Ha a törvényből indulunk ki, s az anyagi
létet úgy tekintjük, mint amiben a szellem “külső létformát ad önmagának”,42 ez a leírás
megfelel annak is, ahogy bármely emberi tevékenység felépül: a szellemi szinten
megtervezett cselekvés alakítja az anyagot, ezáltal a szellemi megjelenik az anyagban, de az
anyagi világ szemlélésében újra szellemivé válik. Mindez megint egyszerre érvényes az
individuális szellemi működésben és az emberi termelés világában. Utóbbiban azt jelenti,
hogy bármely emberi terméknek vissza kell csatolódnia az emberi Nem szellemi
megismerés-folyamatába, az ember számára valóvá kell válnia.43 (Ez egyúttal azt is
jelenti, hogy minden szellemi termelési aktus azzal fejeződik be, hogy új szellemi
termelési folyamatot indukál). Hegel szemére vethető, és a materialisták a szemére is vetik,
hogy mivel mindezt nem szűkíti le az emberi világra, hanem az egész lét értelmezésére
használja, ezzel “antropomorfizál”.44 De ez csak akkor gondolati hiba, ha azt feltételezzük,
hogy az emberi (antropomorf) világ más törvények szerint működik, mint az a világegyetem,
amelynek a része…45

41 Hegel Természetfilozófiájában – mint az újkori gondolkodás tévedését -- elutasítja ezt a kiindulást. “A
szellem fenomenológiájában” némileg megértőbben indokolja az általa a korabeli materializmus
egyoldalúságával szemben szükségesnek tartott fordulatot: “A szellem szemét kényszerrel kellett a földi
dolgokra irányítani, és itt megrögzíteni, s hosszú időre volt szükség, hogy azt a világosságot, amely csak a
földöntúlinak volt sajátja, bevezessék abba a homályosságba és zavarosságba, amelyben az eviláginak értelme
rejlett, s hogy a jelenvalóra, mint olyanra irányuló figyelmet, amelyet tapasztalatnak neveztek, érdekessé és
érvényessé tegyék…-- Most úgy látszik, az ellenkezőre van szükség, a lélek annyira meggyökerezett a földi
dolgokban, hogy csak ugyanakkora erővel lehet azt föléjük emelni”.(Hegel, 1973, 13. p.)
42 A szellem már kezdetben szubjektív és objektív egysége, s így halad szubjektívtől objektív felé. (Hegel, 1981,
40. p.) Benne van, amit meg akar/tud ismerni. Ez megint a “szellem” értelmezésének minden síkján érvényes.
43 A hatalmas hegeli építményben állandóan ez a szerkezet képeződik le az eszmei mozzanat – a reális,
differenciált valósulás – és a totalitás hármasságában.
44 Ennek az “antropomorfizációnak” -- mint később erre még visszatérünk – más vonatkozásban vannak
problematikus következményei.
45 Hegel szellemmel áthatott világa ugyanakkor nem azonos a korábbi panteista felfogásokkal. Hegel elődeihez

19

A Nem szellemi aktivitása mindig az egyének szellemi tevékenységében realizálódik,
amelynek eredményei aztán visszacsatolódnak hozzá. Az általános szellem [= az emberiség
tudása] az egyénen megy át [az egyén elsajátítja]: “Ez azonban az általános szellemnek, mint
a szubsztanciának oldaláról semmi egyéb, mint hogy ez megadja magának öntudatát,46
létrehozza levését és magára irányuló reflexióját” (Hegel, 1973, 23. p.)47

Hegelnek a szellemmel kapcsolatos további állításai a szellemi termelés számos sajátosságát
segítenek megérteni. Egyik ilyen döntő sajátosság, hogy mint aktív alany tevékenysége, a
szellemi tevékenység mindig szubjektív; annyiban szubjektív, hogy az általa megmunkált (a
fent említett szélesebb értelemben vett) “anyagba” beleviszi saját tulajdonságait: olyan új
minőséget hoz létre, amelyben a megmunkált “objektivitás” és az aktív alany szubjektivitása
szintetizálódik. Ezt a szintézist a szellemi tevékenységek közül elsősorban a művészetben
szokták hangsúlyozni (a művészi alkotásban észrevenni és külön is értékelni az alkotó
szubjektivitásának nyomait)– a művészi alkotás sajátossága, hogy az alkotó szubjektivitás
nem “szívódik fel”, hanem többé-kevésbé hangsúlyt is kap benne --, de a szubjektum
beépülése a “termékbe” valamilyen értelemben valamennyi szellemi tevékenység
természetéhez tartozik.48

“a szellem nem vész el ebben a másban, [t.i a megismerendő természeti
objektivitásban], hanem fenntartja és megvalósítja magát benne, kifejezi
benne belsejét, a mást neki megfelelő létezéssé teszi, a másnak, a
meghatározott valóságos különbségnek a megszüntetése által tehát a konkrét
magáértvaló léthez, a meghatározott maga-előtt-megnyilvánuláshoz jut.”
(Hegel, 1981, 28. p.)

Nem feledhetjük azonban, hogy az emberegyén, aki a szellemi tevékenységet
végrehajtja, ezt a Nem képviselőjeként teszi, hiszen a “szellemben” éppen a Nem és
az egyén egymásra vonatkozása történik meg. Így az egyén szubjektív szellemi
tevékenysége mindig a Nemé is (a Nem általánossága pedig a természeti lét
általános törvényeit közvetíti).

(A tudat az érzéklet anyagát) “az egyediség formájából az általánosság

képest az aktív alkotó szellem szerepét hangsúlyozva nem a teremtett világot, nem a dolgok világát (azaz
potenciálisan az áruvilágot) emeli “isteni rangra”, világmozgató pozícióba, hanem a szellemi alkotóerőt, (a
szellemi termelés alapját).
46 Az “öntudat” a hegeli felfogásban az, amikor a szellem az egyénben testesül meg. A szellem maga az öntudat
– hangsúlyozza --, az isteni természet ugyanaz, mint az emberi. (Ha az “istenit” a “nembelivel” helyettesítjük be,
akkor ez azt jelenti, hogy a Nem – a szellemi termelésben – az egyes termelőkön keresztül talál az önmagával
való azonossághoz, vagyis e tevékenységeken keresztül létezik, s jön létre újra s újra; a Nem lényege, hogy
egyénekben, az emberegyének lényege, hogy nembeliségükben léteznek, ezért az emberegyén és a Nem
“természete ugyanaz”. (Nem és egyén összekötésében Hegel szerint azért is van meghatározó szerepe az
ideáknak, mert az idealizáció nála egyúttal azt is jelenti, hogy a Nem objektiválja magát – azáltal, hogy az
egyénekben manifesztálódik).
47 Hegel a világ és az ész tevékenységének strukturális azonosságát hangsúlyozza (szerintünk helyesen), de az
ideákat úgy fogja fel, hogy ezek a dolgok létének céljai (ettől “idealista”, mert nem az ideák a létezők céljai,
hanem létük teljessége). Itt Hegel az istent, mint a legvégső “megismerőt”, a szellemi termelő analógiájára
képzeli el, aki az ideákon keresztül magukat megteremtő dolgokon keresztül valósul meg. Ez az önteremtés mint
önmegvalósitás (teleologizmus) Hegel egész rendszerét áthatja.
48 Hegelnek az “objektív” világhoz való viszonyában már benne van az, ahová a modern fizika csak a 20.
században jut el (a Hawthorne-effektus tudatosításával), s így Hegelnek még a korabeli fizikával szemben kell
megfogalmaznia. (Hegelnek a korabeli fizikai szemlélettel folytatott vitájáról lásd: Csikós, 2008, 29. p., 30. p.,
31. p.)

formájába emeli (…) rajta a tisztán esetlegesnek és közömbösnek
elhagyásával megtartja a lényegest; e változtatás révén az érzékelt –
képzetté lesz”.(Hegel, 1981, 119. p.) “A gondolkodásban így egyrészt a
természet benső igazsága kerül felszínre, másrészt viszont az Énnek, a
gondolkodó alanynak a terméke, így mindig kettős”49 (Csikós, 2008, 79. p.)
“Szubjektív” és “objektív” mechanikus szétválasztásával szemben Hegel itt
számunkra arra is felhívja a figyelmet, hogy a szellemi termelésben az a
szellemi mozzanat, ami a szellemi termelő szubjektivitását viszi be
“anyagába”, egyszersmind a termék, (a “termékké” váló anyag) --ember
számára való -- objektivitásának létrehozója is.50

(A Nem szintjén való “összedolgozódás” és az egyénnek a szellemi termeléshez
nélkülözhetetlen individuális függetlensége, szellemi autonómiája egymást feltételezi a
dialektikus hegeli modellben. A szellem történeti mozgása során úgy épül, írja Hegel, mintha
“minden előző elveszett volna számára és semmit sem tudott volna a korábbi szellemek
tapasztalatából. De a belsővé tevő emlékezet /Er-Innerung/ megőrizte ezt a tapasztalatot”
/Hegel, 1973, 414. p./ Így az emberi Nem mindig magasabb színvonalon kezdi a szellemi
építkezést, melynek végcélját Hegel az ember léptékét meghaladóan “az abszolút fogalom”-
ban határozza meg.)

A “szellem” ábrázolásának négyszeres jelentése (az egyén szellemi tevékenysége, a Nem
szellemi tevékenysége, az absztrakt szellem-fogalom szerepe a fogalmak rendszerében, illetve
a szellemi termelés szerepe a társadalomban) – és az, hogy a négy jelentéssík egymásba
csúsztatása miatt (ha nem is tudatos törekvésként, de a fogalom koherenciájának
követelményéhez igazodva) mind a négy jelentéssíkon érvényes megfogalmazásokhoz kell
jutnia -- Hegelnél azzal jár, hogy a “szellemre” vonatkozó kijelentései hol közvetve, fogalmi
rendszerének a társadalmi viszonyokról alkotott képével párhuzamos alakítása által
vonatkoznak társadalmi viszonyokra, hol közvetlenül ábrázolják a szellemi tevékenység
szerepét a társadalomban.

Etikai felfogása már ehhez a közvetlenebb megközelítéshez tartozik. Az imént jelzett
dialektika jegyében Kant megoldását, aki a kategorikus imperatívuszban fogalmazza meg a
nembeli etikának a polgári társadalomban érvényesíthető alapjait, azért érzi elégtelennek,
mert túlságosan individualizál (ezt “önhittségnek” nevezi); ő maga egyén és Nem
viszonyában az egyéni etikai cselekvés által közvetlenül feloldhatatlan ellentmondást lát: az
egyén szükségszerű szembekerülését a nembelivel így ábrázolja a szabadságért való
cselekvésben: az egyén, amikor az emberiség javára törekszik, tudja, hogy a szükségszerűség
ő maga, magát – önhitten -- a magábanvalónak látott általánosnak tudja; s egyfelől valóban,
“tette mint valóság az általánoshoz tartozik, tartalma azonban saját egyénisége, amely mint ez
az egyedi, az általánossal ellentétes egyéniség akar fennmaradni” (Hegel, 1973, 192. p.) Ebből
az következik, hogy az egyén cselekvései a Nem építkezésének hasznos elemeivé (nembeli
értékűvé = “általánossá”) válnak, de ugyanaz az individualizáció, amely a nembeli
emberi viselkedés alapfeltétele, el is választja az egyént a Nem többi részétől és egészétől,

49 Ebből a kettősségből is következik az is, hogy (Hegelnél) a “hamis” nem külön van az “igaztól”, hanem
annak részmozzanata! (Tudniillik az objektív igazságon belül a “hamis” mindig csak szubjektív elem lehet).
50 Mint ahogy megfordítva: a szubjektivitás is az objektivitás terméke. Abban az értelemben is, hogy a
világegyetem minden szubjektivitása a világegyetem objektív valóságának része, de abban az értelemben is,
hogy a szellemi tevékenységen, önnön nembeliségén keresztül a szubjektivitás az objektív törvény képviselete, s
végül abban az értelemben is, hogy az “objektívtől” megkülönböztetett “szubjektivitása” is csak a hozzá
viszonyítva “objektív” környezet közvetítésével aktivizálódik, e szubjektivitásnak önmaga is csak ezen a
“looking-glass self” módon (Cooley) ébred a tudatára.

21

(magát, mint másoktól különböző egyediséget igyekszik kifejezni és megörökíteni, saját
felismeréseit “az” igazságként elfogadtatni más egyénekéivel szemben), így az egyéni
cselekvés, az egyéni szempont sohasem lehet azonossá a nembelivel.

“az egyéniség azonban éppen az, hogy egyfelől az általános, s ennélfogva
nyugodt, közvetlen módon összefolyik a meglevő általánossal, az
erkölcsökkel, szokásokkal, stb. és nekik megfelelővé lesz; másfelől
ellentétesen viselkedik velük szemben, s inkább megváltoztatja őket, --
éppígy velük szemben egyediségében egészen közömbösen viselkedik, nem
engedi, hogy hatással legyenek rá, s nem cselekvő velük szemben” (Hegel,
1973, 160. p.) Az egyén egyfelől a nembeliből építkezve éppen azáltal
járul hozzá a Nem továbbépítkezéséhez, hogy valami olyasmivel
módosítja, ami nem volt benne az ő “építőanyagában”, vagyis amit ő
tesz hozzá éppen azáltal, ami benne egyedi (és ehhez “egyedinek”,
individuálisnak kell lennie, és ez benne a legnembelibb, amit az emberi
Nem mint potencialitást biztosít a tagjainak), másfelől azonban az
egyedisége azt is jelenti, hogy az emberi Nem által kifejlesztett
képességeit arra is használja, amire minden más egyedi lény is,
öncélúvá váló önfenntartására, s bár a Nem potenciái ilyenkor is benne
vannak, s ezért önfenntartása jóval összetettebb lehet, mint más
lényeké, és mindenképpen emberi, ilyenkor mégsem mint nembeli lény
cselekszik: “nem engedi, hogy hatással legyenek rá, s nem cselekvő velük
szemben”. Vagyis az ember-egyén valójában nem akkor kerül szembe a
Nemmel, amikor annak (addigi) törvényeivel szembeszegül, hanem amikor
nem viszonyul hozzá. (Ha a szellem az egyén és a Nem összekötője, akkor
ez a nem-viszonyulás egyben a szellemi aspektus szüneteltetését is jelenti,
és ez valóban szembekerülés a Nem érdekeivel).

Hegel megoldása – bár nem teljesen kifejtve – az egyéntől a Nemhez (pontosabban az egyén
—Nem viszonyhoz) tolja el az etika súlypontját, s bár eközben, mint még kitérünk erre,
zsákutcás megoldásokba is keveredik, azzal mindenképpen óriási lépést tesz, hogy Kantot51
mintegy a történelembe helyezi, és dinamizálja. (A marxi felfogás történelmiségében aztán a
történelem /is/ szellemi termelés tárgya, anyaga lesz, valójában ezt – és persze nem az
államszocialista társadalmak dogmatikus szómágiáját -- jelenti a “történelmi materializmus”
megjelenése).

Hegel számára éppen a “szellem” fogalmának alkalmazása teszi lehetővé a fordulatot, hiszen
ezzel kilép az individuáletikából, az egyén szellemi tevékenységét a Nem szellemi
építkezésébe helyezve ezzel egyszersmind a történelembe is helyezi, kijelentve, hogy a
szellem mozgása lényegében maga a világtörténelem; a világtörténet a szellem története. Mit
jelent ez a kanti etikára nézvést? Kant etikája, mint erről részletesebben is írtunk a Túlélési
stratégiákban, lényegében a nembeliség etikájának megfogalmazása. Pontosabban Kant oldja
meg azt a feladatot, (betetőzve a protestáns egyházatyák, Spinoza és mások munkáját), hogy
miként lehet az individuum-központú polgári erkölcsiséget összhangba hozni a nembeliséggel
(minthogy az igazi etika, mint fentebb utaltunk rá, mindig a nembeliség érvényesülése, egy

51 Hegel erkölcs definíciója egyébként lényegét tekintve nem különbözik Kantétól, csak sokkal bonyolultabban,
összetevői összetettebb érzékeltetésével fogalmazza meg – és persze egy másik filozófiai rendszerben): “az
erkölcsiség nem más, mint az egyének lényegének abszolút szellemi egysége önálló valóságukban: egy
magánvalósága szerint általános öntudat, amely egy másik tudatban olyan valóságos a maga számára, hogy
ennek teljes önállósága van, vagyis dolog a számára, s hogy épp ebben tudatában van a dologgal való
egységének, és csak ebben a tárgyi lényegben való egységben öntudat” (Hegel, 1973, 182. p.)

adott korszaknak megfelelő etika összehangolása a nembeliséggel mindig azt is jelenti,
hogy az adott társadalmi forma a történelem adott pontján a Nem érdekei szerint
valónak bizonyul. És Kant korában a polgárság tőkés termelési módjával még ez a helyzet.)
Hegel azonban már – s itt hozzátehetjük: a szellemi termelő szemszögéből – látja ennek a
polgári etikának (s ezzel a polgári társadalom érvényességének) a korlátjait is, elsősorban azt
az ellentmondást, hogy az egyén bárhogy törekedjék is a “nembelivel” való azonosulásra,
a Nem erkölcsi parancsolatainak érvényesítésére, akkor is csak egy a Nem tagjai közül, s
mivel az emberi Nem lényege a diverzitás, egyetlen egyén vagy csoport sem sajátíthatja
ki a tőle különböző, vele szembekerülő egyénekkel, csoportokkal szemben az Igazságot.52

Tehát az az egyén vagy csoport, aki vagy amely más egyénekkel, csoportokkal szemben
egy szempontból a Nem “igazságát” képviseli, más szempontokból, más helyzetekben
éppen a Nem “igazságának” korlátozójává válik, s – mint Rész az Egészhez viszonyítva
-- szükségképpen válik azzá.53 Hegel ezt az ellentmondást két módon is – egy szinkron és
egy diakron modellel is -- megpróbálja feloldani. Az egyik a szinkróniában alkalmazott –
megoldása, (az “államnak” a nembeliség képviselőjének szerepkörébe helyezése), mint
nemsokára erre is kitérünk, nem egészen pontos megoldás; a másik megoldás azonban, az
egyén történetiségbe-helyezése igen termékeny gondolat.54 Arról van szó ugyanis, hogy ha az
egyént a történelembe helyezzük, ezzel feloldható az az ellentmondás, ami a (nembeli)
erkölcsiség abszolútum-követelménye, és az egyén (rész-voltából következő) relativitása
között feszül. A történelem adott pontján ugyanis az egyénnek szabad akarata alapján
végrehajtott cselekvéséről (utólag) eldönthető, hogy az adott cselekedet alapjában gazdagítja-
e az emberi Nem lehetőségeit vagy szegényíti, s ennek alapján hol helyezhető el a Jó és a
Rossz közötti skálán. Az egyén oldalán ez úgy jelentkezik, hogy lehetősége van olyan
megoldások végiggondolására, amelyekben (viszonylag) optimálisan összeegyeztethetőek a
Nem érdekeiből következő különböző parancsolatok: az élet védelme, a szabadságfok
növelése, a jövő lehetőségeinek a gyarapítása, a Nem többi tagja számára minél nagyobbfokú
átláthatóság biztosítása, stb.55 Az egyén erkölcsileg nem tehet többet annál, mint hogy
döntéseit minél több nembeli szempont összeegyeztetésével (minél több “objektív igazság”
alkalmazásával) próbálja optimalizálni. Azonban az erkölcsileg legérettebb személy döntései
sem lehetnek abszolút érvényűek; a történelem továbblép olyan szempontokhoz, amelyek
visszamenőleg relativizálják az adott egyén igazságait. Nincs olyan erkölcsi nagyság, akinek
cselekedeteiben, véleményeiben egy más kor más nézőpontú emberei ne találnának a Nem
szempontjából korlátozó elemeket. Ez vezet ahhoz is, hogy magát a történelmet, annak
korábbi értékelését is újra meg újra “át kell írni”. Ilyen a Nem építkezése. De ebben a
folyamatnak csak egyik oldala az, ami kimutatja az egyén igazának szükségképpeni
relativitását. Mert a történelem azáltal, hogy a jelen állandóan múlttá válik, lezárul, az eleven,
nyitott szubjektumokat – és azok egész eleven élettevékenységét – mintegy kimerevíti,

52 Hegel azt hangsúlyozza, hogy ha az egyén erőkifejtésében jelenik meg az általános, akkor az általános nem
jelenik meg, mert akkor az összes többi egyéni ki van zárva.
53 Rész és Egész dialektikája mint a Rész és az Egész közötti állandó mozgás jelenik meg Hegelnél. Az
Egészből adódó szükségszerűséget a részek (s így például az egyének) önállósodása véletlenné, a rész (saját
célkövetését meghatározó) szükségszerűséget az egésszé növekedés szintén véletlenné teszi, ugyanis ha már
Egész vagyok, rendszer vagyok, akkor nem követhetem azt a célt, amit részként követtem. (Ebből adódik a
Gödel-törvény társadalomtudományi értelmezésének jogossága is). Ugyanakkor a szükségszerűséget a Rész
mindig az Egészből, az Egész a részeiből igyekszik levezetni.
54 Még akkor is, ha tudjuk, hogy Hegel történelemszemlélete túlságosan lineáris, túlságosan bízik a Nem
szempontjából való előrehaladás szükségszerűségében, s kevesebb figyelmet szentel az elakadásoknak,
visszakanyarodásoknak, a véletlenszerű eseményeknek, a bifurkációknak, stb. Véleményünk szerint ugyanis, ha
mindezt figyelembevesszük, (és természetesen figyelembe is kell vennünk); attól Hegelnek az egyén és a
történelem viszonyára vonatkozó, a főszövegben ismertetett felfogása nem veszti érvényét.
55 Ilyenkor nyer tartalmat az, hogy “Az erkölcsi öntudat, személyes énjének általánossága által, közvetlenül egy
a lényeggel”. (Hegel, 1973, 222. p.)

23

tárgyiasítja, objektumokká alakítja. Az egyéni cselekedetek történelemmé válván
visszamenőleg ilymódon (és ebben az értelemben) szükségszerűséget nyernek, s beépülnek a
Nem “igazába”. Így a történelem bármely pontján lehetséges az etikai cselekvés, az egyéni
cselekvésben megjelenhet az objektív igazság,56 képviseletet nyerhetnek a Nem szempontjai, a
történelem továbbgördülésében viszont mindez relativizálódik és kifejezést nyer az egyéninek
a Nemmel való nem-azonossága is.57 A hegeli történelemszemléletből, a történelmet az egyén
fölé helyező szemléletből tehát az következik, hogy az egyén cselekvésének etikai értékét
nem az adja, hogy “az igazságot” képviseli, (az “általános törvényt”) ami egy másik
történelmi pillanatban már nem igazság, (már nem “általános törvény”), mert szükségképpen
csak egyik eleme a Nem igazságának, ami más igazságok korlátjává is válhat; hanem az, hogy
a maga pillanatában merre vitte előre a történelmet, az emberi lehetőségek gazdagodása,
vagy szegényedése felé. (És ez – a pillanat-meghatározta érvény -- lesz benne általános – és
örök –törvénnyé).58

Ez az etikai felfogás a szellem minden megnyilvánulására is vonatkozik: a szellemi cselekvés
értéke nem csak etikai szempontból, hanem a Nem szellemi építkezése szempontjából is így, a
történelmi folyamat által relativizálva jelenik meg. Hegel szerint “a szellem minden
megjelenési formája társadalmi-történeti-kulturális kontextushoz kötött jelenség tehát”
(Csikós, 2008, 260. p.), s ez nem csak azt jelenti, hogy az adott kontextusból következik,
hanem hogy értékét is a történelmi folyamathoz való hozzájárulása adja.

Minthogy a négy szellem-fogalom Hegelnél többnyire nem választódik külön, különböző
jelentéssíkjai kölcsönös dialektikus meghatározottságban jelennek meg akkor is, amikor a
szellemnek a történelemben való megjelenését elemzi. Úgy fogalmaz, hogy (a történelmi
folyamatban) a szellem teremti az embereket (az emberek a Szellem eszközei) az emberek
számára viszont a “népszellem”/“korszellem” az eszköz. (Hegel, 1981, 24. p.)59 Mindez azt

56 Éppen itt van a különbség az (individualista) relativizmus és a (Hegel által is képviselt) történelmi
relativizmus között. Míg az individuum-központú szemlélet szerint az individuális cselekvés mércéje maga az
individuum, ezért minden individuumnak csak relatív igaza lehet, s a következetesen végigvitt individualista
relativizmusban ezek a relatív igazságok végső soron egyenértékűek; addig a történeti relativizmusban -- ahol a
cselekvés mércéje a történelem alanya, a Nem -- a relatív igazságok nem egyenértékűek, mert egy adott hic et
nunc konkrétságában az egyéneknek módjukban áll az ott és akkor érvényes objektív igazságok felismerése, és
hogy eljutnak-e ehhez, vagy sem, ez (a Nem szempontjából) objektíve is minősíti őket.
57 Ennek a nem-azonosságnak a lényege az egyén mint egyén, (mint egyedi élőlény) önfenntartási törekvése;
létének az az oldala, amelyben nem nembeliként, s ennélfogva nem termelőként nyilvánul meg. Ezért Hegel
alábbi gondolatai a fogyasztói társadalom kritikáját is előrevetítik: Az élvezett gyönyör -- írja, s a “gyönyör”
fogalmát itt a “fogyasztás”-érték megfogalmazásaként általánosíthatjuk -- pozitív jelentésben: önmaga tárgyi
öntudata. De ugyanakkor negatív jelentésben: megszüntette önmagát (Hegel, 1973, 188. p.) (Hangsúlyozza, hogy
az “élvezet” itt az epikureusok szellemi élvezetére is érvényes, tehát amikor az egyén “fogyasztói” oldala kerül
előtérbe a termelőivel szemben, ez a szellemi termelés esetén is a nembelivel való szembekerülés. S amikor az
Egyénnek a szükségszerűhöz való viszonya tekintetében határozza meg az “élvezet” szerepét, úgy fogalmaz,
hogy az egyéniség az élvezet arányában “szétzúzódik” rajta. (A termelés és fogyasztás közötti határok persze
nem abszolútak: ahogy fogyasztás nélkül nincs termelés, az egyén tárgyi öntudata nélkül nincs a szellem
önmegismerése és az élvezet – különösen a szellemi élvezet -- vezethet a Nemmel való azonosulás
fokozódásához is, csak akkor távolít ettől, amikor – az egyén önfenntartási törekvésével együtt -- öncéllá válik).
58 Hegel nem hagy kétséget afelől, hogy ezen a módon nem értékrelativizmushoz, hanem az abszolút értéknek –
az individuáletikánál megalapozottabb – megközelítéséhez jutunk. “A szellem (…) az erkölcsi valóság” (Hegel,
1973, 225. p.) A “valóságos erkölcsi lényeg” (Hegel, 1973, 227. p.)
59 Rendkívül sűrítetten fogalmazza meg nézeteit az alábbi mondatban: “A szellem, amennyiben a közvetlen
igazság, egy nép erkölcsi élete; az egyén, amely egy világ”. (Hegel, 1981, 227. p.) A mondat első felében nem
pusztán arról van szó, hogy az egyének szellemi tevékenysége a nép közös szellemi építkezésében egyesül és
gyökerezik, hanem azt is hangsúlyozza, hogy a nép erkölcsi életéről van szó, vagyis a Nemnek a kollektívum
által közvetített azon imperatívuszairól, amelyek az egyéni döntések nembeliségét biztosíthatják. A mondat
második fele pedig nem csak az egyéni szellemi tevékenység világteremtő természetét emeli ki, hanem azt is,
hogy az egyén éppen ezáltal – azáltal, hogy minden egyéni szellemi tevékenységben is benne van a

jelenti, hogy az egyes emberek a Nem ágensei, akiknek egyéni “szelleme” viszont azokból a
tapasztalatokból épül fel, amelyek a Nem szellemében felhalmozódtak, (és a gondolatban még
az is benne van, hogy az egyes egyének nemcsak a Nem általános tapasztalataiból
építkeznek, hanem az adott kor sajátos szellemiségéből is, és – tehetjük hozzá – éppen
ezért, a “korszellemmel”, mint a Nem szellemi önmozgásának az adott korban érvényes
pillanatnyi eredőjével kapcsolatba kerülve (vele azonosulva, hozzá viszonyulva, vagy
éppen lázadva ellene) juthatnak el azokhoz a korukba ágyazott /korukban érvényes, de/
objektív igazságokhoz, amelyek a történelemben – őket magukat is korukba ágyazva –
kijelölik személyes részvételük értékét).

Minthogy az egyénnek a nembeliséggel, az objektív igazsággal való találkozása (vagy nem-
találkozása) az adott történelmi pillanatban az egyén szabad döntésének függvénye, ezért a
szabadság nem csak kulcskategória Hegel gondolatmenetében, de azt is világossá teszi, hogy
a szabadság a szellemi termelésnek lényegi alapfeltétele. A szabadság a szellem lényege –
mondja -- minden másnál nagyobb az ereje. “A szellem lényege ezért formálisan a
szabadság”. (Hegel, 1981, 26. p.)

A szabadság, jól tudjuk, a polgári kor uralkodó eszménye, a polgári forradalmak hármas
jelszavában is a primus inter pares. A szabadság – mint ezt az ideológiakritika számtalanszor
kimutatta már, s e könyvben is szükségképpen többször visszatérünk rá – a tőke számára a
szabad verseny, a szabad tőkeáramlás, a szabad munkaerő biztosításának alapszükségletét
fejezi ki, minden olyan társadalmi korlát elleni lázadást, ami ezeket korlátozhatná, (s ezzel
együtt persze a személyi szabadságok, a szólásszabadság, társulási szabadság melletti
kiállással is jár). Azt is tudjuk, hogy a polgári szabadságeszménynek viszont immanens
korlátai vannak, és a tőke “szabad világában” nagyon sok a szabadságkorlátozás is
(elsősorban természetesen a tőkét megtermelő munkavégzők és a hasznát gyarapító
fogyasztók azon szabadságainak korlátozása, amelyek a tőke számára kedvezőtlen
következményekkel járnak), de ettől még a “szabadság” mint eszmény többé-kevésbé
domináns a tőkés társadalmakban. Ám a szabadság nem csak a burzsoázia eszménye. A
polgári forradalmakban citoyenként még együtthaladtak a tőkés polgárokkal a szellemi
termelők, s a szabadság-eszményt így vagy úgy a tőkétől különválva is továbbvitték,
megőrizték, (olykor éppen a tőke ellen is fordítva, a polgárinál szélesebb körű
szabadságfogalmat képviselve).60 Továbbvitték, mert a “szabadság”, a szabad döntés
lehetőségének biztosítása a nem-tőkés szellemi termelésnek is alapfeltétele (minden szellemi
termelésnek alapfeltétele). (Előrevetítve a hetedik fejezet államszocializmus-elemzését: a
szellemi termelők többsége éppen azért is került szembe az államszocializmussal, mert az –a
maga nyers antikapitalizmusában -- nemcsak a tőkés vállalkozás szabadságát, hanem a
szellemi termelés szabadságát is korlátozta). Hegel rendszerében, amelynek egyik fő
eszménye az “öntudathoz jutás”, ez az eszmény a szellemi termelés szabadság-mozzanatával
is azonosítható.

világegészhez való viszonyítás lehetősége – képes arra, hogy valóban szellemi (a Nem szellemi építkezésébe
visszacsatolódó) tevékenységet folytasson. A két mondatfél egymásravonatkozásában pedig az (az igen mély
gondolat) is kifejezést nyer, hogy az egyén világátfogó képessége és a nép erkölcsisége egymásban
gyökerezik.
60 A szabadságeszményt kétségkívül a tőke ereje (és érdekrendszere) juttatta domináns szerepbe, de e domináns
helyzetben – mint minden absztrakt szimbólum -- önálló erővé vált, s így megszülethetett (a még teljesebb
szabadság):a tőke ereje alóli felszabadulás célkitűzése is. (A hatodik fejezetben szólunk majd arról, hogy ez a
kibővített szabadságfogalom miben különbözik a polgári szabadságeszménytől. Hegelé mindenesetre alapvetően
különbözik abban, hogy nem az individuumból indul ki, s így számára a Másik ember nem az egyén
szabadságának akadálya, hanem az egyén szabadsága – ami, mint láttuk individualitásában szükségképpen
korlátos és korlátozó, mert szükségképpen szembe kerül a Nem igazságával -- éppenhogy a másik emberben
folytatódik.)

25

Hegel persze ezt is a nembeliséghez viszonyítva elemzi, e tekintetben is kiemelve azt a
dialektikus összefüggést, hogy az egyén nembeli cselekvésének feltétele az egyén szabad
akarata, ám a szabadság növekedése a Nem objektív igazságainak felismerésében gyökerezik.
Ekképpen a szabadság és az Igazság egymást hozzák létre.61

“Az igazság szabaddá teszi a szellemet – mint már Krisztus mondotta. A szabadság igazzá
teszi”. (Hegel, 1981, 26. p.) E gondolatban nem csak arról van szó, hogy a szabadság a
szükségszerűség felismerése, (tudniillik, hogy csak azt tudhatod meg, csak annak jegyében
cselekedhetsz, ami determinál, amit aztán a vulgarizálók úgy torzítottak tovább, mintha a
“kényszerpályák” elfogadásának, a “józan” jobbágyi tűrésnek, az elvekről, eszményekről
lemondó pragmatikus gyakorlatnak a szinonimája lenne);62 hanem ez azt is jelenti, hogy
mihelyt az egyén felismeri az igazságot (a törvényt),-- amit a nembeliség közvetít az
egyénhez --, ezáltal az egyén sokoldalúvá válik, vagyis a törvényben való részesedés
felülemeli természeti és társadalmi léte esetlegességein, és az ezek esetlegességéből fakadó
korlátozásokon. Aki pedig ily módon szabad, az a nembeliség, s tudatosan az ezek mögött
meghúzódó természettörvények szerint létezik, tehát az igazság jelenik meg a gyakorlatában.
(A fent jelzett történeti korlátokkal).63

De az “igazságnak” (a természet minden törvényének, a törvényeket hordozó minden
létformának) magának is természetéhez tartozik a végtelenség (lehetőségeinek végtelensége,
kapcsolatainak végtelensége, stb.— a “szükségszerűség” már csak ezért sem lehet azonos az
egyetlen lehetőségre korlátozottal). Az igazság ezért is elválaszthatatlan a végtelen vagy
abszolút szabadságtól, amely létrehozza, s ami a szellem megismerő szabadságában újra
létrejön. Maga a megismerés azonban mint célirányos cselekvés nem végtelen: ezt Hegel úgy
fogalmazza meg, hogy az ész eszméjében a végtelen vagy abszolút szabadság “végesíti
magát”. Az ész-szerű mindig csak egy meghatározott szempontból ésszerű, de véges lények

61 A történelemben mindenkor világos volt, hogy a szellemi tevékenységnek feltétele a szabadság, s hogy a
szellem, mégha a testet rabságban tartják is, mindig szabad lehet. A rabszolgaság ideológiai alapjait megtámadó
kereszténység születésekor pedig az is világossá vált, hogy a szellem szabadságához (és a lélek attól
elválaszthatatlan megváltásához) az (isteni) objektív igazság felismerésén, elfogadásán át vezet az út. A
szellemtől való tömeges megfosztottságot azonban a történelem során sosem szüntették meg, (a “ha majd a
Szellem napvilága ragyog minden ház ablakán” még Petőfi korában is csak programként fogalmazódott meg),
így a szellem általános szabaddá tétele arra a társadalomra maradt, amely a szellemi termelőmódot minden
termelés alapjává teszi, (s ehhez úgy vezet a Nem objektív igazsága, hogy a szellemi termelők az
osztálytársadalmak különböző partikuláris céljainak alávetett szellemi tevékenység helyett közvetlenül a Nem
szempontjainak rendelik alá saját erőfeszítéseiket, s – mint bármely kor domináns társadalmi erői – most maguk
lépnek fel a Nem általánosságának megtestesítőiként, csak – mint látni fogjuk – más korok domináns társadalmi
erőivel ellentétben nem egy kisebbség számára kisajátítva ezt a szerepet).
62 Az alábbi megfogalmazás pedig egészen mást jelent. “A szabadság egy világ valóságává alakulva a
szükségszerűség formáját kapja” (Hegel, 1981, 293. p.) Itt ugyanis egyrészt arról a trivialitásról van szó, hogy a
befejezett cselekvésben, a megvalósulásban az eredetileg szabad-szubjektív aktivitás objektivitássá változik,
másrészt megint arról az összefüggésről, ami a főszövegben szerepel: a szabadság és a szükségszerűség a
világban egymást átható természetéről, (ami mellesleg a világ – a világszerű /tehát nem tiszta, absztrakt/ létezés
– feloldhatatlan ellentmondásosságának az alapja is).
63 Amikor a piacgazdaságban a csereérték és a dolgok használati értéke szembekerül egymással, az
“igazsághoz” vezető út Hegel által bemutatott folyamata is végigkövethető. A használati értékben mindig benne
van az “igazság”, amennyiben a dolgok használhatósága (s ebben az ember számára való használhatóság csak az
egyik aleset) mindig valamilyen objektív (természeti) tulajdonságukon (tehát törvényen, igazságon) alapszik. A
csereérték ezt a használati értékben rejlő természeti igazságot felülírja egy pusztán társadalmi viszonnyal. Ez
feltétele a társadalmasulásnak, a természetiből való kiemelkedésnek, ám csak a társadalmi embernek a
természetihez (a világegyetem objektív igazságaihoz) való visszakanyarodása (de már tudatos, társadalmi
nézőpontból végrehajtott visszakanyarodása) jelentheti az “igazsághoz” való visszatalálást. Az ember (úgyis
mint Nem, úgyis mint nembeli egyén) szabadságának pedig mindkettő a feltétele.

csak így, egyszálúsítva tudják megismerni és használni a természet törvényeit. S éppen ezért
is fontos, hogy ezeket az egyszálúsításokat a Nem építkezése mindig feloldja (az ész-szerűt
más ész-szerűségekkel és az ész-szerűség dimenziójában értelmezhetetlen megoldásokkal
korrigálja), s az egyének számára adandó szabadság potenciálisan mindig kinyissa a végtelen
felé. Ez viszont éppen a szellem, a szellemi tevékenység lehetősége.

“csak a szellemben van meg a fogalom és a realitás abszolút egysége,64 s így
az igazi végtelenség. Már az, hogy tudunk egy korlátról, igazolja, hogy túl
vagyunk rajta, bizonyítéka korlátlanságunknak”. (Hegel, 1981, 36. p.) Az
igazság ilymódon eszközünk.

Teljesen logikus az is, ahogy Hegel a kereszténységet értékeli. Miként A szellem
fenomenológiájában meghatározza: A kereszténység születése: a világszellem eljutása az
önmagáról való tudathoz. A Fiú megtestesülését a Szellem önfelismerésének képzeti-
kifejletlen (köztes) alakjaként definiálja. A “világszellem”, a megismerő alany itt
egyértelműen az emberi Nem, hiszen a kereszténység a “minden ember: ember” és a
szeretetparancs által kinyilvánított testvériség elveinek megfogalmazásával valóban az egyik
első explicit megfogalmazása, tudatosítása (és céllá-emelése) az ember nembeliségének.
Ugyanakkor maga a krisztusi fellépés Hegel szempontjából csak köztes és kifejletlen lehet,
(többek között éppen azért is, mert) még nem tudja a szellemi tevékenységet domináns
helyzetbe juttatni (a gnosztikusok és más olyan kora-keresztény irányzatok, amelyek a
szellemi mozzanatot próbálják középpontba helyezni, ezért csak zsákutcáknak bizonyulnak,
illetve beszorulnak az ezotériába, ami mindig a termeléstől való elszakadás, a termelésben
uralkodó szempontoktól való idegenség kifejeződése). A kereszténység erkölcsi világképe
azonban ebből a nézőpontból is fontos lépcső a szellem kibontakozásához vezető úton, mert
minden addiginál erőteljesebben tudatosítja a nembeliséget. Nem csak a Nem tagjainak
összetartozását, hanem az egyén és Nem fentemlített szembekerülésének súlyát is: Hegel úgy
interpretálja a (keresztény értelemben vett) “Gonosz” lényegét, hogy az “a magábanvaló
magáért-való-lét” (Hegel, 1973, 396. p.), s ez éppen az “önzés” imént említett azon
formájának szinonimája, amikor az egyén nembeli képességeit pusztán az önfenntartásra
használja, s nem kapcsolódik vissza a nembelihez;65 ha pedig a “Gonoszt” transzcendens
erővé, “Sátánná” absztraháljuk, akkor a világegyetem azon tendenciáit láthatjuk benne,
amelyek aktívan a megigazulásként, tehát a lehetőségfokozó épülésként felfogott létesülés
ellenében hatnak.66

64A (polgári) empirizmus kihagyja gondolkodásából a realitásnak a fogalommal való ezen egységét, s ezzel a
“szellem” szabadságát korlátozza, hozzáköti az esetlegesség világához, alárendeli annak, megfosztja
korlátlanságától. (A “fogalmi” itt mintegy a nembeli “langue”-ot képviseli az egyéni “parole”-lal szemben). (A
polgári empirizmusnak ebben a szemléleti sajátosságában egyrészt az ipari társadalom kompatibilitásra való
törekvése kerül szembe a kreativitás és szubjektivitás -- egyébként a polgári társadalomban is fontos – értékeivel,
másrészt a társadalomalakító elem kihagyását – és ezzel a végrehajtó magatartás preferálását -- jelenti).
65 Másutt a hiúságot (mint az igazzal szemben a végesben való megmaradás választását), illetve a Szellem
elmélyedését (individuális) szubjektivitásában nevezi a “Gonosznak”. (Hegel, 1981, pp. 35--36).
66 Azokban a filozófiai rendszerekben, amelyekben a világkép része az isten fogalma, az istenkép többszörösen
is kulcsfontosságú. Nyilvánvalóan meghatározó az etikai premisszák kijelölésében, de értelmezi a világkép
összes többi elemét is. Ha az Istent, mint Durkheim, a Nem szinonimájának tekintjük, az istenfogalom – amely
kinél-kinél a maga alapfogalmainak, így Hegelnél a “szellem”-fogalomnak függvényében alakul --, az egész
szemléleti rendszer egyik legfőbb kódfejtő kulcsának bizonyul. (De nem feltétlenül kell elfogadnunk Durkheim
képletét sem, maga Hegel is feljogosít az ilyenfajta következtetések levonására, hiszen – az összefüggést a másik
oldalról szemlélve – azt hangsúlyozza, hogy Isten természete az ember világából /is/ megismerhető).
“Hegel Istene mindenekelőtt, abszolútumfogalmának megfelelően, egyszerre szubsztancia és szubjektum;
ilyenként legfontosabb és legpontosabb meghatározása az, hogy szellem. Márpedig a szellem mindaddig csak
magánvalóan, lehetőségként létezik, amíg nem szellem számára valóan (vagyis nemcsak magán-, hanem
magáértvalóan is) létezik. Puszta léte akkor lesz valósággá, ha megnyilvánul, megnyilatkozik (kinyilatkoztatja

27

Az etikai rendszer (és a hegeli társadalomkép) szempontjából nagyon fontos az “öntudat”
szerepe is. Ami az embernél mindig nembeli természetű. S ebből következik, hogy amikor az
egyik emberi öntudat a másikkal találkozik, ezzel Hegel szerint megkezdődik az “elismerés”
folyamata: az egyediség és az általánosság összeolvadása. (Annak felismerésén keresztül,
hogy “az önző vágyak” szubjektuma, az én semmi egyéb, mint az egészen általános, abszolút
egyetemes, semmiféle határ által meg nem szakított, minden emberben közös lényeg). (Hegel,
1981, 216. p.) Az emberi viszonyok, amelyek emberi viszonyokként tudatosulnak, ilymódon a
szellemi tevékenység számára a Nemhez (a Nem általánosához) való kapcsolódás eszközei is,
s így szintén a szellemi termelés komponensei lesznek. De a sajátos emberi természet folytán
e találkozások nem csak az “általános emberi” közös nevezőjét tudatosítják és erősítik meg, s
rajtuk keresztül nem csak olymódon érvényesül a Nem szempontja, hogy a Nem egyes
tagjainak (egymást elismerve) alkalmazkodniuk kell egymáshoz;67 ami a legfontosabb: a
közös érdek éppen a helyzeti különbségeken keresztül domborodik ki.68 Mint Hegel
hangsúlyozza: ami nekem jog, a másiknak kötelesség (Hegel, 1981, 294. p.) (És éppen ebből
következik, -- attól fogva, hogy a Másikat magamhoz hasonló “embernek” ismerem el -- hogy
jogaim korlátja a másik joga). (Lásd mindehhez a 60. lábjegyzet végén mondottakat is).

Egymáshoz képesti máslétünk megismerése vezet az általános öntudathoz (s ennek az igen
mély – persze Kantban gyökerező -- gondolatnak, mint később látni fogjuk, megint rendkívül

magát), ha kibocsátja magát magából és objektívvé válik. Isten mint abszolút szellem tevékenysége abban áll,
hogy önmagát mint mást tételezi, de egyben meg is szünteti ezt a másságot -- hisz önmaga a más is --,
megtestesülését visszaveszi önmagába. A természet létmódjában külső, tér--időbeli létezést ad magának, a
természetből magát kireflektáló emberben pedig véges szellemként öntudatra ébredve visszatér önmagához.”
(Csikós, 2008, 299. p.) – Ezt a gondolatmenetet megint több síkon értelmezhetjük. Közvetlen teológiai jelentésén
kívül benne van az emberi Nem működésének korábban említett ábrázolása: a konkrét “tér--időbeli” létezésben a
Nem egyes tagjainak aktivitása az, ami eredményeiben “visszatér”, visszacsatolódik a Nemhez. Ugyanakkor az
egész értelmezhető a szellemi termelés alapjellegének: a (reflektív) aktivitást indukáló (reflektív) aktivitásnak
ábrázolásaként is. Ez az, ami nincs meg a tőkés termelésben, (és a neki megfelelő szemléleti rendszerekben),
amelyhez nem tartozik hozzá a reflektív aktivitás, (ami az áruviszony világában): a vásárló (vásárláson kívüli)
aktivitása. A termelés--fogyasztás viszonyban (míg az nem elidegenedett), benne van a Hegel bemutatta modell,
(sőt, a tőkés világrendszer kialakulásának is kortársa lévén, Hegel éppen azért és úgy ismerheti fel ezeket az
(ismeretelméleti) összefüggéseket, mert és ahogy azok az árucsere alapjául szolgáló termelés--fogyasztás
viszonyban jelennek meg), de a tőke felhalmozására irányuló törekvés a termelőt is, a vásárlót is elidegeníti; a
vevő “alkotó szellemként” működését nem igényli, hiszen rá akarja erőszakolni azt, amit el akar adni, a termelő
(munkás) pedig nem – vagy legalábbis mind kevésbé szubjektum a folyamatban, mert a tőke-szubjektum
számára puszta (tőle idegen) objektummá válik. Így a tőkés termelésben a szellem (az aktív szereplő, a tőke,
illetve annak szellemi mozzanata) belép a világba, mássá válik, objektiválódik, de a harmadik lépés nem történik
meg, nem válik magáértvalóvá az elsajátításban. Az igazi szellemi termelés ezért nem (ezért sem) tőkésíthető,
mert – a Hegel leírta modellnek megfelelően (és a tőke világával ellentétben) -- feltételezi azt, hogy a fogyasztó
szellem a termelő szellemmel egyfajta azonosságban találkozik, s így mind a fogyasztó, mind a termelő a
másikban találja meg önmagát. (Itt is az történik, ami általában a történelemben: egy termelési mód, -- itt a tőkés
– szerkezete nyilvánvalóvá, sőt, eszménnyé, az absztrakciók síkján felismert igazsággá tesz egy fontos
összefüggést, amelynek azonban az adott termelési mód sajátosságai ellent is mondanak, s így az eszmény egy új
termelési mód kialakításának mozgatórugójává válik).
67 A “Másikhoz” való viszonyban is érvényes az a korábban bemutatott dialektika, hogy szubjektum és
objektum egymást hozzák létre; mint Hegel írja [az aktív alany, a Másikhoz viszonyuló egyén]: Objektivitást ad
szubjektivitásának, mint ahogy szubjektívvé teszi objektumát (Hegel, 1981, 214. p.), s ezáltal felülemelkedik a
puszta vágy önzésén (Hegel, 1981, 215. p.) Ebből következik aztán egymáshoz képesti máslétük megismerése.
(A modern – fogyasztói -- kapitalizmus apologetikus emberképe megáll a “puszta vágy önzésénél”, s ezt tekinti
az ember valódi hajtóerejének, jóllehet a korai kapitalizmusban, amikor meg kellett teremteni az új társadalmi
forma új rendjét, a polgári gondolkodók is komoly erőfeszítéseket fordítottak az “önzésen való” citoyen
felülemelkedés biztosítására és ennek elméleti megalapozására.)
68 Egy más megfogalmazásban: az öntudatos én megvalósítása, “hogy az ember a másik önállóságában a vele
való teljes egységet szemlélje” (Hegel, 1973, 183. p.)

messzemenő konzekvenciái vannak a társadalom egészének igazgatását illetően – egy, a
szellemi termelési módon alapuló társadalomban). De az “elismerés” folyamatában az imént
tárgyalt szabadság-eszmény is konkrét társadalmi tartalommal telítődik: minthogy
felismerem, hogy nembeliségemben “azonos vagyok a másik emberrel, ezért csak akkor
vagyok igazán szabad, ha a másik ember is szabad, s én elismerem szabadnak”. (Hegel, 1981,
217. p.) Hegel úgy látja, hogy ez a polgári társadalom államában bizonyos mértékben már meg
is valósult (Hegel, 1981, 218. p.); e kijelentése részben a polgári államot övező, később
tárgyalandó alapvető illúzióin alapszik, de részben jogos is, amennyiben a polgári
szabadságjogok elvben valóban éppen az általa levezetett érvelésre alapozva biztosítják
számos (bár korántsem minden) területen az állam polgárainak szabadságát és
jogegyenlőségét.

Térjünk még vissza egy percre az “öntudatok” találkozásának
jelentőségéhez, mert ez nem csak a társadalmi viszonyok és a szabadság
szempontjából, hanem éppen a szellemi termelés szempontjából is döntő.
Ha ezt a találkozást az “általános öntudatban” Hegel a szolgaság alóli
felszabadulás feltételének tekinti, nem tekinthetünk el attól, hogy a
“szolgaság alóli felszabadulás” kérdése már csak azért is erősen
foglalkoztatja Hegelt, mert a maga korában még erősen uralkodtak (s még
ma is uralkodnak) a társadalomban a szolgaság viszonyai (az egyes emberek
mások általi alávetése), s aki a szellem szabadságát és a szellemi termelés
dominanciára jutását szorgalmazza, annak megoldást kell találnia erre a
felszabadulásra is. Hegel, a nagy polgári forradalmak és szabadságharcok
kortársaként találkozik a szabadságeszmény térhódításának a szó szoros
értelmében felemelő élményével; azzal, ahogy a korábban szolgaságra ítélt s
abba beletörődött társadalmi csoportok ráébredtek saját emberi
egyenlőségükre: szabad akaratukra.69 A szabad akarat irányítása alatt minden
cselekedet önkéntessé (vagyis szabaddá) válik. Ezért Hegel úgy fogalmaz: A
szolga önzésének önkéntes alávetése kezdete az ember igazi szabadságának
(Hegel, 1981, 221. p.) és mindenképpen erkölcsi fölényt biztosít a szolgának
az úr fölött.70 Hegel dialektikus történelemszemléletében azt is felismeri,
hogy szükség van előbb ahhoz a zsarnokságra, a szolgaságra, hogy az ember
ráébredjen szabadság-szükségletére és aztán kivívja a szabadságát. Mindez
történelmileg így is van, szinkrón értelemben azonban a hegeli okfejtés
erősen vitatható. Az “önzés önkéntes alávetése” szabadság, ha például ez az

69 “Mint Susan Buck-Morss kimutatta Hegel és Haiti című esszéjében, a Haitin lejátszódott sikeres
rabszolgafelkelés (ami a a szabad haiti köztársaság megalapításával végződött) volt a kimondatlan – s éppen
ezért annál hatásosabb hivatkozási pontja (avagy láthatatlan Oka) az Úr—Szolga dialektikának, amelyet Hegel
először a jénai kéziratokban vezetett be, majd A szellem fenomenológiája c. művében fejlesztett tovább. (...)
Amikor a francia katonák (akiket Napóleon a forradalom leverésének és a rabszolgaság visszaállításának
parancsával küldött a szigetre) először közelítették meg az (önmaguk által) felszabadított rabszolgák seregét.
Mivel először csak valami homályos mormogást hallottak a feketék tömegéből, a katonák azt gondolták,
biztosan valami törzsi csatadal –de ahogy közelebb értek, rádöbbentek, hogy a feketék a Marseillaise-t
éneklik...mire a franciák komolyan tanakodni kezdtek egymás közt, hogy vajon a jó oldalon harcolnak-e.”
(Žižek, 2009, 90. p., 91. p.) Žižek elemzésében a feketék Marseillaise-éneklése azt jelentette: mi ugyanolyan
szabad emberek vagyunk, mint ti, a “szabadság katonái”, sőt, “’Mi képviseljük forradalmi ideológiátok legvégső
konzekvenciáit, amelyeket ti nem voltatok képesek felvállalni’” (Žižek, 2009, 92. p.), vagyis “mi vagyunk a
szabadabbak”. Szerinte ez a hegeli “szolga” erkölcsi fölényének a példája, ami abból adódik, hogy a “szolga”
immár egyenrangúan szabadnak tudja magát, és szabadon cselekszik (s e szabadságát meg is nyilvánítja,
deklarálja és demonstrálja).
70 Ezt a fordulatot jól érzékelteti az olyan alakok megjelenése a polgári irodalomban, mint Beaumarchais
Figarója, vagy a XVII-XVIII. század megannyi (uraiknál okosabb, életrevalóbb, emberibb – és önállóan,
önkéntesen cselekvő) szolga/szolgáló-figurája.

29

alávetés a szabadságért folytatott önfeláldozó küzdelmet jelenti (mint a
Žižek által a 69. lábjegyzetben bemutatott példában). De ha az “önzés
önkéntes alávetése” a szolgálattevés folytatását jelenti (csak immár
“önkéntesen”, -- mint a Hegel korában győzelemre jutott
bérmunkaviszonyban –) az még nem az igazi szabadság. Az igazi szabadság
feltételezi azt, amit Hegeltől korábban idéztünk: “azonos vagyok a másik
emberrel, ezért csak akkor vagyok igazán szabad, ha a másik ember is
szabad, s én elismerem szabadnak”. (Hegel, 1981, 217. p.) Amíg az Úr nem
igazán szabad, mert nem ismeri el a Szolga szabadságát, addig a szolga
szubjektív felszabadulása nem csak hogy nem jelent igazi szabadságot, de
még az sem igaz, hogy ez a kezdete az ember igazi szabadságának. (E
szubjektív szabadságban már a kora középkori keresztény jobbágy is
részesülhetett, ha a keresztség felszabadításában részesedvén önkéntesen és
a szereteteszmény jegyében vállalta a földi életben jobbágyi sorsát). Az
igazi szabadság kezdete az Úr oldalán van, amikor a körülmények, és/vagy
önnön szellemi felszabadítása rákényszerítik arra, hogy lemondjon úr
voltáról és a másik szolgának tekintéséről. Az Úr “önzésének önkéntes
alávetése” minden alávettetés szabad elutasítása – és természetesen itt is
létrejön az erkölcsi fölény: önmaga osztálytársadalmi alakja fölött. Persze az
Úr és a Szolga szabadsága éppúgy egymást hozzák létre, mint ahogy maga
az Úr—Szolga viszony is kölcsönösség, de a szabadság semmiképpen sem
egyoldalúan a Szolga oldalán keletkezik. (A Szolga önzésének önkéntes
alávetéséből kiinduló hegeli megoldás71 mellesleg az alattvalói jellegű
“szocialista” áldozatosság igazolására is használható, amely az “úrral”
szemben ölthette éppen az egalitárius-bosszúálló attitűd formáját is, akkor
sem vezetett igazi szabadsághoz, éppen azért, mert megmaradt benne a
“szolga önzésének önkéntes alávetése” – csak ezúttal a hagyományos úr
helyett egy új úrnak: saját osztályának, élcsapatának).72

A szellemi termelők éppen azért tudják megoldani ezt a problémát, mert
vagy eleve nem az Úr—Szolga viszonyban definiálják magukat, vagy ha
kiinduló helyzetükben e viszony egyik vagy másik oldalán vannak is,
amikor a szellemi termelés által eljutnak nembeliségük olyan átéléséig,
amelyben a viszony mindkét oldala megszűnik (tehát nem kényszerülnek
sem egyoldalú önalávetésre, sem egyoldalú felszabadulásra).

Hegelt persze nem elégíti ki a fenti megoldás, és keresi (saját kora lehetőségei között, mert hát
hol másutt is kereshetné?) azokat a közvetítőket, amelyek a szabadság magasabb fokát
biztosíthatják, mint a “szolga” egyoldalú önfelszabadítása. Megállapítja, hogy a család, a
haza, az állam, az eszmények (Hegel, 1981, 222. p.) képviseletében a szellem meghaladja a
szolga fokát, mert ezek a mindenkit megillető szabadság elvén alapszanak (Hegel, 1981, 223.
p.) Hegelnek kétségkívül igaza van abban, hogy mindezek az identitás-meghatározó
különösségek elvben meghaladják a szolgaság fokát, mert – például a hazafiság, a
családszeretet, stb. – szabad, az azonosulást szabadon választó individuumokat feltételez, és
olyan közvetítőnek tekinthetők, amelyeken keresztül a Nemhez való viszony közvetlenül
átélhető.73 Ám ha eltekintünk is a marxista kritikától, amely éppen ezekkel kapcsolatban

71 Hegel másutt pontosabban fogalmaz, és egymás kölcsönös elismerését hangsúlyozza, illetve azt, hogy a
szabadság akkor jön létre, amikor már nincs sem Úr, sem Szolga.
72 Ami a másik oldalon az új “Úr”, a pártállam szabadság-hiányosságában is jelentkezett.
73 Hegel (és a “szellem” ezen lényegi tulajdonságának bármely más megragadója) itt támaszkodhat – persze a
gondolatot “világivá” téve -- a protestantizmus, vagy akár még régebbre nyúlóan: az unio mystica

mutatja ki (lásd például Engels híres – helyenként persze bosszantóan leegyszerűsítő – “A
család, az állam és a magántulajdon eredete” című brosúráját), hogy a történelemben
mindezek a közvetítések elidegenedetté, és a nembeli helyett osztályszempontok képviselőivé
válnak, (s bennük a szabadság egyáltalán nem egyenlően illet meg mindenkit); akkor is
fennmarad az a probléma, hogy a Nemhez viszonyítva mindezek ugyanúgy (vagy legalábbis
majdnem ugyanúgy) partikularitások, mint az egyes ember; tehát egyszerre alkalmasak is a
Nemmel való azonosulás átélésére, de legalább annyira el is távolítanak tőle. Persze Hegelt
meg lehet érteni: a polgári társadalom éppen az ő korában teremtette meg e közvetítések
tisztán polgári formáit, átitatva őket a szabadságeszménnyel, s korántsem látszottak még
teljes mértékben74 azon elnyomó (és ebből adódóan hipokrita) formáik, amelyek már Marxék
számára egyértelműen a meghaladandó tőkés termelési mód (szükségképpen szintén
meghaladandó) megnyilvánulásainak tűntek. A szellemre vonatkozóan akkor követhető Hegel
érvelése, ha különválasztjuk (és e tekintetben egymással szembeállítható entitásokként
kezeljük) a különböző értelmezési síkokat. A fogalmi síkon ugyanis elfogadhatónak látszik,
hogy az állam vagy a család az “abszolút szellemhez” kapcsoltatnak, hiszen az egyes ember
szellemi építkezésében valóban a Nem szempontjait közvetítik. A szellemi termelés síkján
azonban csak az egyén szabadságán keresztül tartozhatnak a szabadság birodalmához,75
hiszen az egyes egyén mint szellemi termelő ezeket is éppúgy termeli-alakítja, s
szabadságkorlátozóként éppúgy el is utasíthatja, mint bármely más közvetítést. Hegel az
erkölcsöt, a jogot, a moralitást nem az abszolút, hanem az “objektív” szellem -- mintegy a
társadalmiság közbülső, alakuló-alakított -- világához sorolja, s bár a család és az állam
valóban meghatározóbb, a felsoroltakat is meghatározó szférának tűnnek, s -- azokkal
ellentétben -- egyszerre képviselnek szubsztanciát és szubjektumot (s ezért mondjuk, hogy a
fogalmi síkon elfogadható Hegel osztályozása); éppen a szabadság és a szellemi termelés
szempontjából nem érezzük e kategóriákat a közvetettség más (s főleg nem magasabb) fokán
lévőnek, mint az erkölcs vagy a jog, (amelyeket a család vagy az állam nem csak konstituál,
hanem maguk is részt vesznek a család és az állam konstituálásában). Úgy véljük Hegel
társadalomképének legbíráltabb elemének, államfelfogásának egyik gyenge pontja itt érhető
tetten.76

hagyományára.
74 Az ellentmondást persze már Hegel is érzékelte, mert az empirikus polgári állam és az eszményi, fogalmi-
etikai “állam” nála szemben is állnak (s éppen azon az alapon, hogy saját – a nembeliséghez való kapcsolódás
lehetőségét kereső -- értékrendjéhez közelebb állt a közösségibb jellegű görög állam, /és az abból elvont
eszmény/ a polgárság individualizmusra épülő modern államánál).
75 Ez azt is jelenti, hogy a szellemi termelési mód társadalmában sem az állam, sem a család nem lehet
fölérendelt az egyénhez képest. Mint a Nem szempontjait (s ezek között a szabadságot is) közvetítő intézmények
nélkülözhetetlenek az egyén számára, de e közvetítő funkciójukat is csak úgy tudják betölteni, ha az egyén maga
is folyamatosan és a szuverén felelősség szabadságával konstituálhatja őket.
76 Amikor a fogalmi jelentéssík és a termelés jelentéssíkja harmóniában van, törvényei egymással
párhuzamba állíthatók, ez azt jelenti, hogy egy adott társadalmi paradigma (például a tőkés termelési mód
vagy a szellemi termelési mód) gondolati kategóriái alkalmasak az adott viszonyok szellemi termelésére és
újratermelésére. Amikor azonban szembekerülnek egymással, ez arra utal, hogy az adott vonatkozásban nem
alkalmasak erre: vagy azért, mert nem ugyanazt a paradigmát képviselik – Hegel esetében világosan erről van
szó: rendszere legtöbb vonása a szellemi termelési mód, de e rendszer néhány eleme, s így például
államfelfogása is, (legalábbis részben) a polgári tőkés termelési mód gondolati paradigmájához tartozik – ; vagy
egyszerűen új kategóriákra van szükség. (Másként fogalmazva: Hegel szemlélete adekvátabb a szellemi
termelési mód társadalmával, mint a tőkés polgári társadalommal, de szemléletileg még nem tud kilépni a
rendszerből – mert az ő körülményei között még annyira sincs “hova”, mint Marxék esetében --; s így az általa
látott ellentmondást az általa eszményiként felfogott és a polgári között lényegében az eszmény és a valóság
ellentétében, azaz egy rendszeren belül ragadja meg – ettől még kétségkívül igaz az is, amit ő ír le --, s nem két
rendszer különbségeként. Ezzel viszont közvetve mégiscsak részesíti az “eszményiből” az általa elemzett
közvetítéseket, mert egy történelmi korszak intézményei -- és általában: közvetítésformái -- mindaddig
/objektíve is/ részesülnek az idealitásból, amíg nem jelenik meg a náluk jobb lehetősége.)

31

Ugyanakkor Hegel sosem veszíti el dialektikus érzékét, s ezért másutt úgy fogalmaz, hogy az
erkölcsiségben gondolkozó szellem elhagyja a népszellem esetlegességeit (a népszellem az
államban teljesedik ki), és “felemelkedik” az abszolút szellem tudásához (Hegel, 1981, 336.
p.) – vagyis ebben a vonatkozásban az államot (ő is) egyértelműen olyan partikularitásnak
kezeli, amelynek szempontjait a szellemi termelő az erkölcsiséggel,77 mint a nembeliség egy e
tekintetben magasabb rendű közvetítőjével írhatja felül.78

A lényeg az, hogy Hegel azokat a közvetítéseket igyekszik megragadni, amelyek segítségével
az egyes szellemi termelők külön tapasztalatain keresztül építkező emberi Nemhez
visszacsatolódhatnak az egyes tapasztalatok; azokat a közvetítéseket, amelyek által a
partikuláris létbe különített egyesek a Nem képviselőiként tudnak megnyilvánulni, s e
közvetítések kétségkívül léteznek. (S minthogy az egyén és a Nem között közvetítenek, mely
közvetítés a szellem legfőbb funkciója, mindezek a közvetítések az erkölcstől és jogtól az
államig és családig – beleeértve a szellemhez való viszonyukat -- figyelembeveendők, amikor
a szellem mibenlétéről gondolkodunk).

Érdemes szemügyre venni (a szellemi termelés szempontjából) Hegel műveinek azon
passzusait is, amelyek még közvetlenebbül vonatkoznak az általa megfigyelt társadalmi
jelenségekre és összefüggésekre.

“az egyén a maga szükségleteiért végzett munkájával éppannyira kielégíti a
többiek szükségleteit, mint a magáéit, s a maga szükségleteinek kielégítését
csak a többiek munkája révén éri el. -- Ahogyan az egyes ember a maga
egyéni munkájában már általános munkát végez tudattalanul, úgy végzi
ismét az általános munkát is, mint a maga tudatos tárgyát; az egész, mint
egész lesz a műve, amelynek feláldozza magát, s épp ezáltal kapja vissza
önmagát tőle”.(Hegel, 1973, 183. p.) Ez világos beszéd. Egészen pontosan
(s itt a Marxéhoz nagyon hasonlító nyelvezetben is) ábrázolja a nembeliség
működését; a szöveg eleje a kanti kategorikus imperatívusz ontológiai
alapjait írja le, a vége pedig a jézusi gondolat világiasított parafrázisa: “aki
meg akarja tartani az ő életét, elveszti azt; aki pedig elveszti az ő életét
énérettem, az megtartja azt”.(Lukács ev., 9. 34).

Amit mond, minden munkára és minden egyénre vonatkozik, de csak a
szellemi termelési módban válik tudatosan alakítottá. (A szellemi
munkavégzők jelentős része persze az osztálytársadalmakban is annak
tudatában/reményében alkot, hogy tevékenysége az Emberiség ügyének
rendeltetik alá. De a munkavégzők túlnyomó részét az

77 Az “erkölcs” szerepének meghatározásában megintcsak nehézséget okozhat, hogy a kategória legalább három
síkon értelmezhető. Egyrészt jelenti az egyén erkölcsi természetű döntéseit (és ezekből összeálló egyéni
erkölcsét); ez azonban értelmezhető és (erkölcsileg) értékelhető egy társadalom, egy korszak vagy egy
társadalmi csoport “erkölcse”, erkölcsi rendszere alapján is (mindezek az erkölcsi rendszerek relatív érvényűek,
s mint ilyenek, például a jogrendszerrel együtt “középfajú” közvetítéseknek tekinthetők); ám értelmezhetők
“örök” erkölcsi értékek (illetve a világegyetem ezekben megjelenő törvényei) alapján is, (ebben az értelemben
beszélhetünk arról a főszövegben említett “erkölcsiségről”, amely felülírhatja a partikularitásokat).
78 Ugyanígy: a család ábrázolásában is jelzi azt a kettősséget, hogy egyfelől a család közvetíti az egyénhez a
nembeliséget, másfelől azonban a család (saját partikuláris érdekei képviseletében) szembe is kerülhet a
Nemmel, sőt, a Nemnél kisebb, de a családnál tágabb egységekkel (község, állam, nép, stb.) is. Az egyének
összeszerveződésének minden szintjén létrejön ez a kettősség, és ezt Hegel így is látja; hogy mégis időnként az a
a benyomás keletkezik, mintha túlságosan idealizálná az egyes közvetítéseket, ez – mint nemsokára látni fogjuk
(lásd pl. a 95. lábjegyzetben) – abból adódik, hogy abban az értelemben valóban idealizálja őket, hogy számos
megfogalmazásban az egyes társadalmi jelenségek ideáltipikus formáit írja körül.

osztálytársadalmakban – a viszonyok külsővé-idegenné válása
következtében, /e viszonyok megjelenése által, ezek hatásaként/, s a
különböző szocializáló mechanizmusok révén szándékosan is alakítva --
mesterségesen megfosztják annak tudatától, hogy tevékenységük az
emberiség számára való, “nembeli” értékű tevékenység.)

“A fennálló általános ennélfogva valamennyinek általános ellenállása és
harca egymás ellen, amelyben mindenki érvényesíti saját egyediségét, de
egyúttal nem ér el eredményt, mert ez az egyediség ugyanabba az
ellenállásba ütközik, s a többiekkel kölcsönösen felbomlasztják egymást.
Ami tehát nyilvános rendnek látszik, az ez az általános harc, amelyben
mindenki magához ragadja azt, amit tud.”(Hegel, 1973, 195. p.) Ez a leírás
megfelel a hobbesi “mindenki harca mindenki ellen” képletnek éppúgy, mint
ahogy becsatornázható a történelmet (osztály)harcok történeteként leleplező
marxi szemléletbe is, de megfogalmazása mindenképpen magán viseli saját
kora osztálytársadalmi tapasztalatait, melyek az egyén Nemmel való
azonosságának és a vele való szembekerülésének dialektikáját az utóbbi
oldalára tolják el (az azonosulás tudatos vállalása helyett inkább annak
problematikusságát hangsúlyozzák). Ő maga viszont egyértelművé teszi,
hogy ez nem örök törvény, jóllehet megoldása nem az egyénektől várható.

Úgy fogalmaz, hogy: a világ adott formájával való szembehelyezkedés még
nem a magán-, és magáértvaló megnyilvánulása. Az erény önmaga
feláldozásával akarja megvalósítani a jót, de a jó a világ folyásában van,
ezért a világ folyása legyőzi az erényt. (Hegel, 1973, pp. 198--200). A “világ
folyása” felfogható a liberális “láthatatlan kéz” szemlélet hatásának, amely
szerint az egyéni önzések a piac malmában közjóvá őrölődnek, de még ha
hatott is rá ez a felfogás, a “világ folyása” itt sokkal egyértelműbben a
történelem, amely a korábban leírt módon biztosíthatja mind az egyéni
cselekvés erkölcsi értékét,79 mind az állandó továbbhaladást a “világ adott

79 Az egyéni cselekvés erkölcsi értékét illetően (jóllehet fentebb láthattuk, hogy a történelmileg relatív objektív
igazság fogalmával meg tudja alapozni ezt az erkölcsi értéket) kételyei vannak. Azt az ontológiai
ellenmondásosságot, amit az emberi Nem individualitásokban létezése eleve jelent, individuáletikai és logikai
síkra helyezi, s ezáltal problematizálja. Egyrészt ellentmondást mutat ki az erkölcsi parancsok törvény jellege és
a parancsok szerint élni próbáló egyének gyakorlatának esetlegessége között (de ez csak az individuum
szempontjából jelent feloldhatatlan ellentmondást, a Nem szempontjából ez a természetes). Ugyanakkor hasonló
ellentmondás jön létre az összefüggés másik irányában is: nem csak az esetleges-individuális gyakorlat teszi
lehetetlenné a törvény érvényesülését, de a törvény-jelleg másfelől lehetetlenné teszi a szabadságot, márpedig
erkölcsi cselekvés csak a szabad akarat alapján lehet: a törvény szabad elfogadása, ha csak ez helyes, nem
szabadság, ha más is helyes, akkor nem törvény. A megoldás az erkölcsiség két különböző síkon való értékelése,
az ellentmondás két tagjának (az individuumnak és a Nemnek, az individuáletikának és a nembeli etikának ketté
bontása. Ennek egy lehetőségét vázoltuk fel a “Túlélési stratégiák”-ban, s fentebb e fejezetben is jeleztük
alkalmazhatóságát, az alábbiakban más oldalról igyekszünk megvilágítani.) Hegel úgy fogalmazza meg, hogy az
erkölcsi parancs nem tud parancsként, az általános törvény általános törvényként működni, mert egyénként nem
tudhatjuk, mi az általános jó. (Hegel, 1973, pp. 216--218). Ez az ellentmondás feloldható, ha elfogadjuk, hogy az
“általános jó” nem az egyén számára van: nem parancs, nem törvény az ő számára. De attól még ez az “általános
jó” – a Nem számára – nagyon is valóságos létezéssel bír. (A Nem síkján “a Nemnek minden szerepre, minden
egyén sajátos nézőpontjára szüksége van. Mivel ez a Nem síkja, ezen a síkon /hiszen az egyén nézőpontja nem
lehet azonos a Nemével/ az egyén nem tudja eldönteni, hogy a saját szerepe pozitív-e vagy sem. /.../ A második
sík azonban az individuáletika síkja; ezen a síkon, tehát kizárólag magára a cselekvő egyénre vagy csoportra
vonatkozó érvénnyel/ a cselekvő egyén vagy csoport el tudja dönteni, hogy mi a Nem szempontjából helyes /nem
azért tudja eldönteni, mert ’felemelkedik’ a nembeliséghez, hanem azért, mert benne van a nembeliség/. A két
síkot azonban nem szabad összekeverni.)” (Kapitány—Kapitány, 2007, 181. p.) Igazságtalanok lennénk Hegellel
szemben, ha nem vennénk észre, hogy az egyén és a Nem viszonyának dialektikáját persze ő is számos ponton

33

formáitól”.80

Azzal azonban, hogy – mint következetes szellemi termelő--, a Nem
szellemi építkezését helyezi a középpontba, s a történelemnek alárendeli az
egyént, (vagyis azzal, hogy az egyéni etikát nem tekinti egyenrangúnak a
Nem etikájával), egy nagyon veszélyes következményeket magában rejtő
elem kerül be az elméletbe.81 “Magának a morálnak a joga bizonyul a
történelemben korlátozottnak, helyet adva az új erkölcsiséget (is) teremtő
történelmi tetteknek, melyeknek rútsága morális felmentést kap a
‘történelem vágóhídján’, ha munkálkodásuk célja összhangban lévőnek
bizonyul (sajnos, csak utólag megállapíthatóan) a szabadság
megvalósításának és kiterjesztésének szolgálatával.” (…) “A korokon
áthúzódó mérce Hegel filozófiájának alapsugallata szerint az emberi szellem
felszabadításának előbbre viteléhez való hozzájárulás.” (Csikós, 2008, 201.
p., 202. p.) (Kiem.:K. Á.—K. G.). Nem ezzel a mércével van a baj, hanem
azzal, ha ezen elv úgy nyer alkalmazást, hogy egyes történelmi tettek
“rútsága morális felmentést kaphat”. A huszadik századi történelem
messzemenően bizonyította, hogy a “cél” (vagy az eredmény) “szentesíti az
eszközt”-elve hamis. Hiába vezet a torz eszköz jó eredményhez, ha torz volt,
torzsága beépül az eredménybe, és megmérgezi (s előbb-utóbb le is

ábrázolja. Például megállapítja, hogy: ha minden kötelességre figyelünk, ezek ellentétben lévén, valamelyiket
mindig sérelem éri. Következésképpen a lelkiismeret “nem ezt vagy azt a kötelességet teljesíti, hanem a konkrét
helyest tudja és teszi.”, miközben “lemond arról a tudatról, amely a kötelességet és a valóságot ellentmondónak
fogja fel.” (Hegel, 1973, 325. p.) (Kiem.: K. Á .-- K. G.). Vagyis itt nagyon hasonlót mond, mint mi a fenti
gondolatmenetben: az egyén lelkiismeret-vezérelte cselekvésében – felfüggesztve annak tudatát, hogy egyetlen
egyéni cselekvés sem lehet tisztán “nembeli” --, a (nembeli szempontból) “helyest” tudja és teszi (erre csak azért
képes, mert benne van a nembeliség) – jóllehet ez (az egyén cselekvése lévén) továbbra sem lesz azonos a Nem
szempontjával.
80 Hegelnek a szellemi termelés a világ, a társadalom adott formáit állandóan átalakító, “termelő” természete
melletti kiállása egyértelmű. Amikor (Spinoza kapcsán) a polgári természetelv bírálatát nyújtja, éppen e
tekintetben jelzi a tőkés-polgári társadalom korlátait, megállapítván, hogy a természettel való egység átélése
(Spinoza panteizmusában) természetes kiindulópont, de hiányzik belőle a szubsztancia haladása immanens
fejlődéséhez (Hegel, 1981, 46. p.)
A polgár (a tőkés termelő) a jelent abszolutizálja, saját világát bornírt módon öröknek és abszolút értékűnek
tekinti, annak viszonyait nem akarja átalakítani, “termelni”. Számára a saját világa a “nembeli”, amin nincs mit
változtatni. Ám a Nem fejlődése nem állhat le ebben az önazonos polgári világban. Hegel úgy mondja: Isten nem
oldódhat fel a természetben. A panteizmusból a szubsztancia mint szubjektum és szellem meghatározását
hiányolja. (Hegel, 1981, 365. p.) A panteizmusból – Isten és a természeti matéria azonosításából --egyébként
vagy az anyagi világ mindenhatósága következik: ami megfelel az ipari termelés ethoszának; vagy az isten teljes
azonosulása a világgal, teljes materializálódása (ahogy a csereérték hat át mindent). De – hívja fel a figyelmet
Hegel -- éppen a szellemi mozzanat hiányzik belőle. (Korábban láthattuk, hogy a tőke világából ugyan nem
hiányzik teljesen a szellemi mozzanat, s ameddig a polgári világ a Nem érdekei szerint – és a szellemi
termelőkkel összhangban – meghaladja a korábbi társadalmi formációk korlátait, addig ez a világ “a szellem
világa is”; de a “szellem” a tőkés társadalom ellentmondásai következtében a polgári társadalomban állandóan
szembekerül saját lényegével, és a tőkés szerkezetben nem tud önnön természete szerint kiteljesedni. Így a par
excellence polgári idológiák nem tudnak vele igazán mit kezdeni.) Visszatérve Hegel panteizmus-kritikájához:
azt Hegel is elismeri, -- lásd fent --, hogy az anyagi világ és az isteni törvény egymásból megismerhető, de –
hangsúlyozza -- a kulcsmozzanat nem a természet, mint totalizált objektum, hanem a szubsztancia és a
szubjektum, (vagyis az ember nembelisége és szellemi aktivitásai).
81 Számunkra éppen azért fontos a véleményünk szerinti hibákig menően végigkövetni Hegel világképének és
erkölcsfelfogásának lényeges elemeit, mert rendszere az egyik értelmezési síkon a szellemi termelési mód
szemléletének egyik első megjelenése, s a szellemi termelési mód kifejlése egyrészt feltételezi e termelési mód
logikájának és összetevőinek megértését (az adekvát filozófiai absztrakciók síkján is), másrészt annak megértését
is, hogy hol csúszhat félre, zsákutcás megoldásokba ez a logika (s az ezzel való szembesülés különös fontos az
erkölcsi összefüggések vonatkozásában).

rombolja) azt, s mérgező-romboló maga a morális felmentés is, (hiszen ez
egyesek számára azt az antietikát sugallhatja, hogy egyáltalán nem is
érdekes, hogy a cselekvés morális-e vagy sem). (Ez a veszély akkor is
fennáll, ha a fenti mondatot nem torzítjuk a “cél szentesíti az eszközt” elv
megnyilvánulásává: ha csak annyit állítunk, hogy a rossz rosszként járul
hozzá a haladáshoz. Mert bár ez a történelmi folyamat vonatkozásában az
összefüggések igaz ábrázolása, ha az erkölcs történelembe helyezése
egyúttal a történelemnek való alárendelését is jelenti, erre is támaszkodhat
az a gondolkodás, amely a kelleténél megengedőbbé válik az egyén
döntéseiben megjelenő erkölcsi rosszal szemben.)82 Ennek a hibának az
alapja pedig az, (s itt Hegel belecsúszik ebbe a hibába), ha (a Nemhez
képest szükségképpen korlátozott látókörű) egyéni etikát nem tekintjük
ugyanolyan fontosnak, mint a Nem szempontjainak (történelmi léptékű)
érvényesítését.83 (A Nem és egyén viszonyának dialektikája szerint ugyanis
ezek egyenértékűen fontosak).84

Hegel mindenáron meg szeretné oldani, hogy az egyén nembeliségének megtalálja
kézzelfogható, a társadalom mindennapi gyakorlatában is kimutatható formáit. Ennek
jegyében azonban egy újabb hibát követ el: a Nem összecsúszik a (konkrét) közösségekkel,
(amelyek valóban közvetítik az egyénhez saját nembeliségét – mint erről két közösségforma:
a család és az állam esetében már fentebb szó volt --, de semmiképpen sem azonosíthatók
vele, mert a Nemhez képest ugyanúgy partikulárisak, mint az egyének). Hegel azonban így ír:

“Az abszolút szellem a közösség (…). A közösség szellem, amely
magáértvaló, mert az egyének visszfényében fenntartja magát, -- és
magánvaló, vagy szubsztancia, mert az egyéneket fenntartja magában. Mint
a valóságos szubsztancia: nép, mint valóságos tudat: a nép polgára. Ennek a
tudatnak az egyszerű szellem a lényege, s önmagáról való bizonyossága a
szellem valóságában, az egész népben van, s közvetlenül benne van az
igazsága, tehát nem olyasvalamiben, ami nem valóságos, hanem egy
szellemben, amely egzisztál és érvényes. Ezt a szellemet az emberi
törvénynek lehet nevezni, mert lényegileg az önmagáról tudó valóság
formájában van.”85 (Hegel, 1973, 229. p.) Ezen erkölcsi hatalommal
azonban Hegelnél szemben áll az isteni törvény. (Ezzel oldja fel azt, hogy a
“nép” és a “Nem” nem ugyanaz, illetve, hogy a “Nemet” lecsúsztatta a
népbe-államba).

82 A “cél szentesíti az eszközt” gondolattal ellentétben megőrzi az objektív etikai megítélés lehetőségét és
alapkritériumait – a jó jó, a rossz rossz marad --, de felülírva a történelem szempontjával lehetőséget ad olyan
értelmezésre, amelyben (a “haladás” értékét fölé helyezve az egyén etikai döntése tartalmának) nem tud
érvényesülni (a 78. lábjegyzetben kifejtett) etikai dialektika.
83Hegel az egyéni és a nembeli szükségképpeni erkölcsi ellentmondását egyrészt “tudatos” és “tudattalan”
kettősségében gyökerezteti, másrészt az emberi és isteni törvény szükségszerű ellentmondásának fogja fel, amely
a cselekedetben szükségképpen létrejön. Hegel ezt úgy értelmezi, hogy az egyén cselekedete szükségképpen
bűnös, s az egyén és nem általa megsértett egyensúlya úgy áll helyre, hogy elismeri bűnösségét, vagyis a
törvényt. (Hegel, 1973, pp. 240--242). Ezzel a megoldással megint alárendeli az egyént a “törvénynek”, az
egyéni etikát a nembeli etikának (jóllehet nem totálisan, mert másutt azt is hozzáteszi, hogy a törvény
általánossága ellen lázadó igaza is hozzátartozik az egyensúlyhoz).
84 Ez egyébként – másképpen – Hegelnél is így van, amikor azt hangsúlyozza, hogy “A törvény, amely a
személyes én kedvéért van, nem pedig amelynek kedvéért van a személyes én”. (Hegel, 1973, 326. p.) Vagyis a
“törvény” csak a személyes énen keresztül tud realizálódni, tehát “több is”, meg nem is annál.
85 Másutt: az “általános öntudat”: a Szellem, mint “önmaga községe”. (Hegel, 1973, 397. p.)

35

Másutt úgy pontosít, hogy: a szabad népállam törvénye a nembelit képviseli,
de csak korlátozottan (a lényegéről való tudatában). (Hegel, 1973, 184. p.)
Az egyén pedig elszakadhat még ettől a korlátozottan nembeli törvénytől is,
s akkor nem-erkölcsös cselekedeteket követhet el.

Hegel mindenesetre küzd azért, hogy megtalálja egy nem-individualista
világkép pilléreit, és küzd azzal, hogy kora közösség-, és intézményformái a
kiteljesedő polgári társadalom meghatározottjai lévén kevéssé alkalmasak
arra, hogy rajtuk keresztül egy ilyen világkép ideáltipikus tényezőit
demonstrálni lehessen.

Hegelnek szembe kell néznie azzal is, hogy amikor az erkölcsi törvény jegyében cselekszik az
ember, a valóságban az sem lesz az eszménynek (és a teljesség érdekeinek megfelelő). Azt
írja, hogy a morális világnézet -- a “moralitás” az ő szóhasználatában magasabb rendű, mint
az “erkölcsiség” -- a valóságot nem tudja teljesen áthatni a moralitással, következésképpen
nem tud teljesen morális lenni. De annak kell lennie, így ez a “teljes” moralitás is megvalósul:
--(ám csak) a képzeletben.86 Ellentmondásnak látja, hogy a morális cselekvés meg akarja
valósítani a morális és a természet/világ harmóniáját, (ami nincs), de azáltal, hogy elkezdi
megvalósítani, már létezik,-- tehát igazából nem kéne semmit tennie. (Ez nem ellentmondás,
ha úgy fogjuk fel, hogy a “morális” és a világ harmóniája éppen ebben valósul meg, éppen
azáltal, hogy az ember morálisan cselekszik. A lényeg az, hogy a morálisan cselekvő ember a
Nem nevében, annak érdekére figyelve cselekszik. Ugyanakkor a Nem is cselekszik általa is,
de a vele szemben álló erők által is, egy más síkon, ugyanúgy az Egész érdekére figyelve,
mint ahogy mi érvényesítjük ezt a Nem érdekeivel ellentétesnek tekintett késztetésekkel
szemben, csakhogy a Nem számára mi is lehetünk ilyen ellentétes késztetés, meg ellenerőink
is. A bonyolult összefüggésnek ezt a részét Hegel néhol rövidrezárja, az egyént (is) néha
közvetlenül részesíti a Nembelivel való azonosságból, pedig ez az azonosság mint azonosság
nem áll fenn.87 Ez végülis abból fakad, hogy a Nembelit nem csak alanyiságnak, hanem –
mintegy a polgári individuum analógiájára valóságos -- individuumnak fogja fel, ebből
következik az is, hogy megengedi a nembelivel való individuális azonosulást, -- s nem csak
mint törekvést, hanem mint időleges azonosságot is -- /akár az állam az, akár az egyén, amit a
Nemmel ily módon azonosnak tekint – mint többször hangsúlyoztuk, később Marxéknál az
osztály, párt kerül ugyanebbe a szerepbe – de ez mindenképpen: individualizmus/.)

Ha mármost mindezt visszavezetjük a szellemi termelés kérdéseihez, a lényeg az, hogy a
szellemi termelésnek, mint az egyén és a Nem közötti kapcsolat állandó létrehozójának
egyfelől minden más termeléshez hasonlóan oksági mechanizmusokra kell épülnie, de mint
“szelleminek” – már csak azért is, mert “termelése” társadalmi folyamatok termelését is
jelenti – tekintettel kell lennie annak organikus természetére. A szellemi termelés viszont
akkor tud tárgya organikus természetével megbirkózni, ha maga is alkalmazkodik ehhez: az

86 Madách Az ember tragédiájában nagyon hasonló megoldáshoz jut el. S Hegel is azt hangsúlyozza, hogy ami
az abszolút morális célokat illeti, azoknak nem is a világban való megvalósulása a cél, hanem a tudása a
lényegnek, az általános akaratnak. (Hegel, 1973, 326. p.) És ebben alighanem igaza is van.
87 Az emberi test sejtjein keresztül létezik, s a sejtek működését meghatározza, hogy milyen testnek a részei, de
a sejtek nem azonosak az emberi testtel. Az analógia persze sánta, az emberegyén nem egészen úgy része a
társadalomnak, a Nemnek, ahogy a sejt az ember testének, hiszen éppen szellemi tevékenységein keresztül
tudatosan is tud azonosulni a társadalommal, a Nemmel. Ez az azonosulás azonban nem azonosság, s annyiban
érvényes a hasonlat, hogy ahogy a sejt sem képes a maga individualitásába befogadni a test egészét, úgy az
emberegyén sem a Nemet, s bár szubjektíve átérezheti az azonosulást, s bár objektíve is képes az Egész
érdekében cselekedni, sosem képes annak alanyiságát azzal azonosként képviselni (már csak azért sem, mert az
nem olyan individualitás, mint ő maga). Az egyén, mint rész, szükségképpen szűkebb, mint a Nem, amelynek
része, de (erkölcsi) aktivitása – mivel a Nem rajta keresztül tud megnyilvánulni -- nem alacsonyabbrendű.

innovatív, a fenntartó-igazgató és a társadalomátalakító szellemi tevékenységek
egyesítésével,88 (ami, mint már több ízben hangsúlyoztuk, a szellemi termelési mód
létrejöttének feltétele). (A szellemi termelés és a “szervesség” összefüggésére a hatodik
fejezetben még visszatérünk)

Még egy kategóriát – s Hegel ezzel kapcsolatos felfogását -- érdemes megvizsgálni a szellemi
termelési mód szempontjából: a tulajdon kategóriáját, hiszen – mint az antikapitalista
mozgalmak eddigi története is mutatta, a tulajdon kérdése megkerülhetetlen, amikor egy
szélsőségesen a “magántulajdonon” alapuló társadalom alternatívájáról van szó. (És nem csak
akkor: mint korábban hangsúlyoztuk, minden társadalomban az ott uralkodó termelési mód
sajátosságainak feltárásához nélkülözhetetlenül hozzátartozik a tulajdonhoz való viszony
meghatározása).

“a tulajdonban a dolgot annak tételezzük, ami, nevezetesen valami
önállótlannak, s olyasvalaminek, aminek lényegileg csak az a jelentése,
hogy egy személy szabad akaratának realitása, s ezért minden más személy
számára megtámadhatatlan legyen.” (Hegel, 1981, 34. p.)

Ez a definíció a szellemi termelés szempontjából is fontos kiindulópont:
egyfelől jelzi a szabadság és a tulajdon kölcsönös feltételezettségét (annak
ellenére, hogy persze van tulajdon szabadság nélkül és szabadság tulajdon
nélkül, ideális formájában mindkettő csak a másik meglétével tud
kiteljesedni). Másfelől a szellemi termelésnek létszükséglete ez a
“megtámadhatatlanság”, tárgyának tőle, az ő szabad akaratától való függése,
(és másokkal szembeni függetlensége), mert csak ezáltal tud kapcsolatot
teremteni az egyéni és a nembeli között. (Szabadság és tulajdon csak azért
illetheti meg az egyént, mert a Nem képviselője. Egyéni szabadság csak
azért lehet, mert az egyén mint nembeli ember részesül a Nem
magáértvalóságából, ami pedig a tulajdont illeti, nincs olyan tulajdonforma,
amely végső levezetésben ne arra támaszkodna, hogy az emberi Nem
“örökségül kapta a Földet”.)

“A szellem tehát itt a magáértvaló léthez, a szellem objektivitása a jogához
jut. Így a szellem kilépett a puszta szubjektivitás formájából. Ám az a
tulajdonban még tökéletlen (…) az objektív szellem fogalma csak az
államban valósul meg teljesen, az államban, amelyben a szellem a
szabadságát egy tőle tételezett világgá, az erkölcsi világgá fejleszti.” (Hegel,
1981, 34. p.)

Mielőtt tapasztalataink alapján megbotránkoznánk az állam-Leviatán ilyetén
dicsőítésén, először is vegyük figyelembe, hogy Hegel itt egy olyan
eszményi államra gondol, amely szabad, egyenrangú termelők társulását
feltételezi, és azt, hogy az államban a társuló termelők közös nevezője:
nembeli természete valósul meg. Ez kétségkívül idealizálása az államnak.
Elvben a szabad termelők társulása alapulhatna a társult egyének és
csoportok közös érdekén, közös értékein, és megtestesíthetné az ezt a közös
nevezőt képviselő erkölcsiséget. (Ideológiai szinten minden állam valami
ilyesmivel is legitimálja magát). De az erkölcs valójában a szabad

88 A brahmanizmus Trimurtíjában -- talán nem véletlenül – éppen e három (Brahmá, Visnu és Síva “isteni”
attribútumaiban elkülönített) funkció egyesül.

37

választáson-döntésen alapulván, sosem lehet azt egy intézményesült
formával azonosítani, az “erkölcsiség” mint közös nevező, s mint alapja az
egyes emberek erkölcsi magatartásának, csak a külön szabadságok
együttesében jön létre.89

“De ezt a fokot már meg kell haladnia a szellemnek (…) A világot a
szellemnek (..) szabadon kell bocsátania,90 a szellemtől tételezettet
ugyanakkor mint közvetlenül léttel bírót kell megragadni. Ez történik a
szellem harmadik fokán, az abszolút szellem, azaz a művészet, a vallás és a
filozófia álláspontján.” (Hegel, 1981, 34. p.)

Ezen a legmagasabb fokon már nincs tulajdon. A szellemi termelés
feltételezi a tulajdont, terméke azonban – legalábbis potenciálisan
--megszabadul tőle; itt már nem fenyegetik más személyek, mert a
szellemi termelés által létrehozott objektivációkban (amelyeknek a
művészet, a vallás és a filozófia -- komplex természetük folytán -- valóban a
legjobb példái), az egyéni és a nembeli többé-kevésbé összefonódik, az
egyéninek a többiekkel való szembenállása felfüggesztődik, mert ezekben
az objektivációkban együtt marad a szubjektív szellem által megragadott
igazság és a “teljes” igazság, (amelyben a többi szubjektivitás, illetve azok
igazsága is benne van).

Itt kell kitérnünk –(“lélek” és “szellem” viszonya amúgysem megkerülhető) -- Hegel “lélek”-
felfogására is, a “lélek” és a “tulajdon” kategóriái ugyanis erős kapcsolatban vannak az
emberiség gondolkodástörténetében. (Tervezett Szimbolizáció-könyvünkben részletesen is
szeretnénk majd bemutatni az absztrakt fogalmak, filozófiai kategóriák és a létviszonyok
összefüggéseit. Itt most csak annyit, hogy semmiképpen sem arra gondolunk, hogy amikor az
emberi gondolkodás történetében valaki állít valamit a “lélekről”, akkor ezt nyomban
“tulajdonként” kellene dekódolnunk. A “lélek” és a “tulajdon” természetesen egészen
különböző dolgok, és a lélek-fogalom közvetlen jelentésében is igen jelentős szerepet játszik
az emberi gondolkodásban. Viszont e két fogalom kétségkívül gyakran “együtt mozog”, s egy
metarendszer szintjén összeköttetések jönnek létre közöttük. Ahol például megjelenik a kettős
– közösségi és magán – tulajdon, ott gyakran találkozhatunk a “kettős lélek” hitével;91 ahol
tagadják a magántulajdont, ott gyakran tagadják a személyes lélek létét is, az örökíthető
tulajdon sokszor együtt jár a lélek halhatatlanságának hitével, a köztulajdon időleges
személyes birtoklásának lehetősége a lélekvándorlás-hittel, és így tovább.)

Az analógia azon alapszik, hogy a “lélek” fogalmának megalkotásával az ember feltételez
“valamit”, ami a testet mozgatja; ennek megfelelője a társadalmi viszonyrendszerben a
hatalom és a tulajdon. (A tulajdon – a fenti hegeli definíció szerint is – jog valamihez, amit e
jog másoktól elkülönít, mint a kerítés; s ugyanakkor mindig benne van a “hatalom”
mozzanata is: ami a tulajdonomban van, arról – annak függvényében, hogy mennyire van a
tulajdonomban –én rendelkezem, afölött tehát hatalmam van). Az emberi tevékenységet, s
ezen belül a munkát a tulajdon és/vagy a hatalom úgy mozgatja, mint a “lélek” a testet. (A

89 Elvben mérhetjük az állam működésének értékét azzal, hogy mennyire tudja összehangolni az általános
érdeket a partikulárisokkal, (s lehet, hogy Hegelnek éppen ez a célja). Ha azonban elfogadjuk azt, hogy az állam,
mint partikularitás, nem képes a Nem szempontjait képviselni, akkor ez az “összehangolás” sem lehet az állam
feladata.
90 A szellemi termelési mód jellegzetes megismerésmódjában ez azt jelenti, hogy: nyitva hagyni további
értelmezéseknek.
91 Ennek nagyon érzékletes kifejtését lásd például a dogonok kultúrájában.

“lélek” egy másik sajátossága, hogy a transzcendencia világához kapcsolódik, a lelkek az
Istenhit rendszerében az emberinek az istenivel leginkább érintkezésben lévő részei. Az
analógiát ez is alátámasztja, hiszen ehhez hasonló közvetítést képvisel a tulajdon és/vagy a
hatalom is a Nem és az egyének között, lévén hogy mind a hatalom, mind a tulajdon végső
legitimitását, jogalapját a Nemtől nyeri.)

A lélek más, mint a szellem. Mindkettő szembehelyezhető a testtel, mint az ember spirituális
összetevője, de míg a szellemben inkább az intellektuális mozzanaton (az egyéni és
összemberi tudatműködéseken, illetve ezek összeköttetésén) van a hangsúly, (jóllehet, mint
fentebb hangsúlyoztuk, az intellektuson kívül számos más tényezőből is áll), a lélekben sosem
ez a domináns mozzanat, hanem a “lélek” érzelmi, vitalizáló, és (az egész testet) átható
jellege. A lélek is, a szellem is az egyén és a Nem közötti közvetítő, de míg a szellem olyan
entitás, amelyben az egyéni, az összemberi és a természeti egymással szétválaszthatatlanul
áthatva, egymáson keresztül érvényesül, a lélek individuumhoz kötött: alapvetően az
egyénhez, mint individuumhoz, de amikor átfogóbb egységeknek tulajdonítanak lelket, mint a
“világlélek” vagy Isten lelke, az is individualitásában szemlélt létező. (E tekintetben is
működik a “lélek” és tulajdon párhuzama: a tulajdonnak is az a lényege, hogy önazonos
individualitást feltételez – valamit, ami önmaga, saját maga, tulajdon maga, s amihez valami
hozzá van rendelve, neki van tulajdonítva, általa van ki-, vagy elsajátítva. A kollektív tulajdon
esetében a kollektíva – az állami tulajdon esetében természetesen az önálló alanyként fellépő
“állam” -- jelenik meg individuális tulajdonosként, ezért is problematikus, amikor a
kollektívát alkotó egyének, mint e kollektíva részei megpróbálják a maguk /rész/tulajdonosi
jogait érvényesíteni.) A tulajdon (és/vagy a hatalom) úgy közvetít a Nem és az egyén
között, hogy mint individualitást (az egyént, mint individualitást, a csoportot, mint
individualitást, az államot, mint individualitást, stb.) legalább időlegesen a Nem
képviselőjeként mintegy a Nem jogaival ruházza fel. (Természetesen csak időlegesen,
hiszen a tulajdon és hatalom mindig el is veszíthető, “szentsége”, Nemtől-kapott legitimitása
mindig meg is kérdőjelezhető). A tulajdon (és/vagy a hatalom) birtokában az adott
individualitás oly módon válhat sajátmaga és mások tevékenységeinek irányítójává és
indukálójává, mintha maga volna a Nem (amely bármely emberi tevékenység egyetlen
végső “megrendelője”). Az az érzelmi, vitalizáló és a cselekvések egészét átható, rendszerbe
rendező jelleg, amellyel az egyes ember azáltal rendelkezik, hogy az emberi Nem tagja,92 ily
módon (időlegesen) a tulajdonhoz (és/vagy a hatalomhoz) társítja az érzelmi, vitalizáló és
integráló energiákat. (Abban az értelemben is, hogy a tulajdon és/vagy a hatalom
érvényesítése a tulajdonnal és/vagy hatalommal rendelkező individualitásokat – legyenek
azok egyének vagy átfogóbb tényezők – önmaguk és mások cselekvéseit érzelmileg motiváló,
vitálisan energetizáló és e cselekvéseket a tulajdonból és hatalomból következő
szempontokkal teljesen átható, összerendező, irányító, aktív alanyokká teszi; és abban az
értelemben is, hogy maga a tulajdon és a hatalom is érzelmeket, vitális energiákat mozgósító,
és a legkülönfélébb cselekedeteket átható célokká válnak mind a tulajdon és hatalom
birtokosai, mind az azokkal nem rendelkezők, azoknak alárendeltek számára). A tulajdon
(és/vagy) a hatalom ekképpen mintegy a társadalomtest (és az egyes individuumok)
“lelkeként” jelenik meg. Tulajdon és/vagy hatalom nélkül az egyén nem mozgósíthatja

92 Az állatvilágban is meglévő affektivitás, a minden élőlényt jellemző vitalitás és integritás az embernél –
azáltal, hogy az ember nembeli lény (vagyis hogy az emberi Nem önálló – egyénei feletti, de azok
individualitása által megvalósuló -- alanyiságként szerveződik meg), olyan másfajta affektivitássá, vitalitássá és
integráló erővé szerveződik, amelyből az egyes ember csak azáltal részesül, hogy tagja e Nemnek: ezt jelenti az,
hogy az ember érzelmei emberi érzelmek, hogy vitalitásában nem pusztán az egyes élőlény vitalitása, hanem az
egész Nem önfenntartási energiái mozgósítódnak, s hogy minden emberi cselekvésnek a Nem érdekei adnak
értelmet. (Emberi értelemben vett) lelke, (emberi értelemben vett) tulajdona és hatalma csak az embernek, az
emberi Nem tagjának van. De alapjai persze ennek is az állatvilágban gyökereznek.

39

magában és másokban a Nem jogaival felruházott ember érzelmeit, vitalitását, stb. (ezért is
teljesen téves például az anarchizmus “semmi hatalmat senkinek” jelszava).93 A tulajdon
és/vagy hatalom így az embert emberré motiváló tényező; a Nem és egyén közötti
összeköttetésnek az az oldala, amely – a Nem tulajdonának és/vagy hatalmának időleges
átélése által – az egyénnel érzelmileg átéleti azt, ami őt összeköti a többi emberrel
(paradox módon azon keresztül – individualitása önélvezetében – ami őt a többiektől
egyúttal el is különíti).94 (Ám mivel az individuum nem azonos a Nemmel, az
individuumokhoz kapcsolódó tulajdon és hatalom előbb vagy utóbb óhatatlanul mindig
szembe is kerül a Nem érdekeivel, -- s ezáltal éppen emberiesítő, “testvériség”-közvetítő
funkciója vész el, s ennek következtében: -- érzelmileg kiürül, hamissá válik, vagy negatív
érzelmeket kezd indukálni, elveszti vitalizáló erejét, sőt, rombolni kezdi a vitalitást, mindent
átható ereje mindent bénítóvá vagy dezintegrálóvá válik, s mindezek függvényében az adott
tulajdon és hatalom természetesen elveszti legitimitását is, érvényének időlegessége
nyilvánvalóvá válik).95 A “lélek” és “szellem” (az egyén és a Nem közötti összeköttetés két
meghatározó tényezője) vagy akkor kerül egymással ellentétbe, amikor az emberiség
megismerő tevékenysége válik “lélektelenné”, olyanná, ami nem biztosítja az emberek közötti
érzelmi összeköttetést, a “testvériség” érzését; vagy amikor a tulajdon és/vagy hatalom válik
“szellemtelenné”, olyanná, amiből hiányzik a Nemmel való tudatos azonosulás törekvése. (És
éppen ezért válik partikulárissá, a Nem érdekeivel szembekerülővé és illegitimmé).

Mivel Hegel a Nemből indul ki, számára az Egésszel való egység a normális működés
alapfeltétele, s az egység bárminemű meghasadása értelmezést kívánó probléma. Lélek és
szellem viszonya is többek között ebben az összefüggésben kerül előtérbe.

A (lelki) betegségről Hegel a következőket írja. A betegség: “a szervezetnek
pusztán lélekszerű mozzanata, függetlenítve magát a szellemi tudat
hatalmától, magának követeli a tudat funkcióját, a szellem pedig, elvesztve
uralmát a hozzá tartozó lélekszerűn, nem marad ura önmagának, hanem
maga süllyed le a lélekszerűnek formájához, s ezzel feladja az egészséges
szellemnek lényeges objektív –- azaz—a külsőleg tételezettek
megszüntetése által közvetített viszonyt a valóságos világhoz” (Hegel, 1981,

93 Amikor a “tulajdon-, és hatalomnélküliek” humanitásának, emberies érzelemnyilvánításainak megannyi
példájára gondolunk, nem feledkezhetünk meg arról, hogy emögött is mindig ott találunk vagy relatív
tulajdonokat és relatív hatalmakat, vagy azt látjuk, hogy a szolidaritás első lépései közé tartozik valamilyen
kollektív tulajdon vagy ellenhatalom létrehozása. Az anarchistákat motiváló egyenrangúság eszménynek
helyesebb megfogalmazása a “tulajdont és hatalmat mindenkinek!”. (Már Fichte is megfogalmazta, hogy
mindenkit tulajdonossá kell tenni, mert csak akkor lehet szabad).
94 “Az általános természeti lélek csupán az egyes lelkekben lesz valóságos” (Hegel, 1981, 51. p.)
95 Ez egyébként mindennel így van, s a rész és egész közti szükségképpeni ellentmondás, (ami a dolgokat
belsőleg is ellentmondásossá teszi) szükségképpen szembeállítja egymással az “idealisták” és az “empiristák”
igazságait. Az idealistáknak ugyanis igazuk van abban, hogy minden társadalmi jelenségnek van egy
“ideáltípusa”, s ez valóságosan is létezik, hat. A tulajdon és a hatalom ideáltípusa valóságosan is közvetíti a Nem
összetartozását. Ez azt jelenti, hogy ha ideális formában létezne, mindig ezt tenné, a valóság sosem-ideális,
mindig számtalan tényező kereszttüzében alakuló formáiban pedig lehetővé teszi ennek az összetartozásnak
átélését. Azok az idealisták, akik ebből az ideáltípusból indulnak ki, jogosan állítják tehát, hogy az adott jelenség
ideáltípusa pozitív építőerő az emberiség építkezésében. Azok az empiristák viszont, akik arra koncentrálnak,
hogy a valóság különböző hatásai következtében milyen konkrét formákat ölt az, aminek fogalmát az ideáltípus
tartalmazza, ugyanilyen jogosan korholhatják a csak az ideális formát látókat apologétáknak, kimutatva azt, hogy
a valóságban szinte sohasem lehet találkozni az ideáltípussal, s az adott jelenség különböző hatásokhoz idomult
konkrét megjelenésformái éppenséggel nagyon destruktív, az eredeti ideállal éles ellentétben álló működéseket
(is) jelenthetnek. (S például a “tulajdon” vagy a “hatalom” a valóságban a Nem összetartozását romboló, egyes
egyének és csoportok “önző” érdekeit szolgáló erővé torzul). Az utolsó fejezetben még visszatérünk arra, hogy
mit jelenthet a “tulajdon” és a “hatalom” pozitív szerepe (és mellőzhetetlensége) a szellemi termelés
szempontjából.

138. p.) Itt megint többféle olvasat jogosult: a gondolatmenet éppúgy
értelmezhető a “szellem” és a “lélek” általános emberi funkcióinak
működésére vonatkoztatva (s akkor nagyjából összhangban van a “szellem”
és “lélek” közti összhang megbomlásáról az előző hosszú bekezdésben
mondottakkal), mint az egyes ember belső pszichikus egyensúlyának –
illetve egyensúlybomlásának -- leírásaként.

A “lelki” betegség – a mai holisztikus egészségfelfogásnak is megfelelő
módon – egyébként Hegelnél is elválaszthatatlan a test megbetegedésétől.

“mert amikor a lélekszerű elszakad a szellemtől, akkor a testiség, amelyre
mind a szellemnek, mind a lélekszerűnek szüksége van az empirikus
egzisztenciához,96 e két szétváló oldalra osztódik el, tehát maga is valami
magában szétválttá s így betegséggé lesz” (Hegel, 1981, 138. p.)97 A
betegség tehát akkor jön létre, amikor a “szellemi” és a “lelki” ellentétbe
kerülnek egymással. Az egyén egészségére vonatkoztatva ez igencsak
megfontolandó gondolat. Lényegében azt állítja, hogy a szervezet mentális
irányítása és emocionális összehangolása között létrejövő ellentét betegíti
meg az embert. Ha pedig a társadalmi viszonyok síkjára kivetítve, mintegy
metaforikusan értelmezzük, akkor azt jelenti, hogy mind a szellemi
termelésnek a tulajdon és hatalom szempontjaitól való elszakadása, mind
pedig a termelést irányító tulajdon és hatalom önállósulása -- a “szellem”
szempontjaival való szembekerülése, amit hagyományosan a “burzsoá” és
“citoyen” egymástól való elválásaként szoktak jellemezni -- feloldhatatlan
ellentmondásokat okoz a társadalomban.98

96 A “léleknek” (csak úgy mint a szellemnek) működéséhez nélkülözhetetlen a test, de mégis azzal viszonyba
kerülő, külön erőként tételeződik. (Miként a társadalomban elválik a fizikai munkától mind a szellemi munka,
mind a tulajdon /és a hatalom/. De a tulajdon /és a hatalom/ különválása a munkától csak átmeneti fok lehet azon
az úton, amely az egyének és a Nem közti kézben-tartott, “termelt” összhang világához vezethet. “A lélek,
testiségének tagadása révén a magával való tiszta eszmei azonossághoz emelkedik, tudattá, én-né lesz, s másával
szemben magáértvaló.” (Hegel, 1981, 42. p.) De még reflektált, nem teljesen magáértvaló, “még nem valóságos
szellem”. (Hegel, 1981, 42. p.) Hegel korában a szellemi termeléshez, a “szellem felszabadulásához” vezető
egyetlen út, a korabeli szellemi lét egyetlen bázisaként a (tőkés) tulajdon jelent meg. Hegel ennek megfelelően is
fogalmaz így: “A lélek a szubsztancia a szellem minden elkülönböződésének és egyedivé-válásának abszolút
alakja, úgyhogy a szellem a lélekben találja minden meghatározásának anyagát, s a lélek e meghatározás átható,
azonos eszmeisége marad”. Ám mivel azt is látja, hogy a Nem érdekei szempontjából meg is kell haladni a tőkés
tulajdon világát, a következő mondatot is hozzáteszi: “De ebben a még elvont meghatározásban a lélek csak
alvása a szellemnek; Arisztotelész passzív noúsz-a, amely lehetősége szerint minden” (Hegel, 1981, 44. p.)
Másutt: “A lélekszerű elválik a szellemtől s magáértvalóan tételeződik” és “azt a látszatot kelti magáról, hogy az,
ami a szellem valójában – tudniillik az általánosság formájában önmagáértvaló lélek” (Hegel, 1981, 138. p.)
Ismét másutt úgy fogalmaz, hogy a lélek a még nem szabad szellem. Vagy: “a szellem mint a lélek és a tudat
igazsága” (Hegel, 1981, 226. p.)
97 “Az egyes és az általános léte közötti aránytalanság már a betegségben is megmutatkozik. A betegség Hegel
szemében a rész önállósulása az egésszel szemben (nem-egészség), ami mindig csak átmeneti lehet: vagy
visszaáll a külső létezésnek a nemnek is megfelelő, arányos viszonya, vagy az egyén meghal. ‘Az egyes
szervezet akkor van a betegség állapotában, ha rendszereinek vagy szerveinek egyike a szervetlen hatalommal
való konfliktusban felizgulva, elszigetelődik s megmarad különös tevékenységében az egésznek tevékenységével
szemben, s ezzel meggátolja az egésznek folyamatosságát és minden mozzanaton átmenő folyamatát’”. (Hegel:
A filozófiai tudományok enciklopédiájának alapvonalai II. pp. 529--530) (Csikós, 2008, 37. p.)
98 S – miként szellem és lélek konfliktusa a testben, akként – ily módon ellentmondások keletkeznek a munka, a
termelés világában is. E hasadással jön létre a tulajdon (és hatalom) öncélú dominanciáját megvalósító, (s ezen
az úton mindinkább antihumánussá váló) kapitalizmus és a szellemi termelés antagonizmusa, s amit Hegel a
“test” belső meghasonlásáról állít, az egy szimbólum-olvasatban vonatkoztatható a társadalmi folyamatokban a
“test” szerepét betöltő (fizikai) munkavégzőkre is, akik – miután különválasztattak-megfosztattak mind a
szellemi termeléstől, mind a tulajdontól, de ők maguk mindkettőnek így vagy úgy alávetve, mindkettőtől

41

A szellemi termelésnek (Hegel számára is) megvalósítandó célként megjelenő társadalmában
fontos feltétel a szellemi és fizikai munka újraegyesítése, de: a szellemi mozzanat
dominanciájával.99 Hegel persze mindezt a maga fogalmi-logika konstrukciójának síkján tudja
kifejteni.

Mint azt többször is láthattuk, Hegel a szellemi termelő tevékenységstruktúráját
világmagyarázati elvvé teszi, s úgy tekinti az emberi világ fejlődését, mint ami egy olyan
társadalom kibontakozásához vezet, amelyet lényegében a szellemi termelési mód
társadalmával azonosíthatunk. (Ebből ered a marxisták finalizmusa is). Ám a szellemi
termelési mód nem a történelem végcélja, hanem csak egyik lehetséges (és feltételezésünk
szerint a kapitalizmus számos ellentmondását meghaladni képes) formációja. A világot nem
lehet egyetlen szellemi termelői tevékenység céljának tekinteni, (akkor sem, ha ez az
“egyetlen” cél -- a szellemi termelési mód dominanciára juttatásának célja -- igen komplex
erőfeszítéseket feltételez). A célok ilyetén egyszálúsításából a társadalmak monolit jellegűvé
szegényítése következik (s ez is szerepet játszott abban, hogy a szocialista mozgalmak
monolit jellegű államszocialista despotizmusokba torkollottak). A “nembeliség” oka, alapja
(és az öntudatossá váló szellemi erőfeszítésekben célja is) a szellemi tevékenységnek, de
nem jelöli ki az útját. Ezért a maga “szellemi termelését” mindenki szabadon végzi (s
egyáltalán nem mindenki a “szellemi termelési mód” dominanciára juttatása érdekében): s az
összhatás az eredmény és nem egyetlen cél megvalósulása.100

Ez tehát az egyik olyan fontos vonatkozás, ahol már nem követhetjük Hegelt, aki enged a
történelmi determinizmus csábításának.

“az igaznak természete az, hogy akkor érvényesül, amikor elérkezett az
ideje, és csak akkor jelenik meg, ha ez az idő elérkezett, s ezért sohasem
jelenik meg túl korán, sem pedig nem talál éretlen közösséget” (…) Azután
hozzáteszi: “az egyénnek azért van szüksége erre a hatásra, hogy az, ami
mégiscsak egyéni ügye, igazolódjék rajta, s azt a meggyőződést, amely még
csak a különösségre tartozik, mint valami általánost tapasztalja”. (Hegel,
1973, 45. p.) (Kiem.: K. Á. – K. G.) A hozzáfűzött mondat egy lényeges és
valóságos összefüggésre világít rá: az egyénnek tényleg szüksége van arra,
hogy bizonyos szükségszerűséget lásson a történelmi folyamatokban, mert
csak így láthatja saját tetteit közérdekűnek, a Nem által visszaigazoltnak. De

függésben léteznek, így – szellemi termelés és tulajdon ellentétét belsővé téve, belső hasadásként élik meg,
amely a társadalmi gyakorlatban vagy a szellemi termelés vagy a tőke oldalára viszi őket, belső ellentmondást
keltve a munkásosztályban is. (A munkásosztály társadalmi-történelmi szerepét illetően ezt a -- szimbolikus --
diagnózist pontosabbnak, a marxi leírásnál az empirikus valósággal jobban összhangban lévőnek érezzük).
99 Hegel azt fejtegeti, hogy a testre szükség van, (nem helyes vele ellentétben lenni, ahogy az aszkéták teszik),
mert “a szellem csak azáltal önmagáértvaló, hogy az anyagit – részint mint saját testiségét, részint mint
külvilágot általában – szembehelyezi magával, s ezt az így megkülönböztetettet az ellentét és annak
megszüntetése által visszavezeti a magával közvetített egységhez” (Hegel, 1981, 187. p.) Ahogy az egyes ember
szelleme nem létezhet fizikai teste nélkül, ugyanúgy nem tud magáértvalóvá lenni a szellemi tevékenység a
társadalomban sem, ha nem a termelésre (a fizikai javak termelésének valóságára) vonatkozik, amit úgy és akkor
“szüntet meg, s vezet vissza a magával közvetített egységhez”, hogy és amikor a szellemi mozzanat áthatja a
termelés egészét.
100 Az egyszálúsítás Hegel gondolatmenetében benne rejlő veszélyét Csikós Ella azzal az aforisztikus
gondolattal jellemzi, hogy: “a hegeli ész a fogalom olyan absztrakciós szintjén mozog, ahol az észnek nincs
többes száma.” (Csikós, 2008, 103. p.) De ő még ezt is hozzá teszi: “A kíváncsian nyitott és optimista hegeli ész
(akárcsak, mint majd látjuk, a whiteheadi ész) egyet nem ismer el: a lét abszurditásának lehetőségét, a dualitások
összeegyeztethetetlenségét, a világ gondolati darabokra hullását”. (Csikós, 2008, 103. p.) És ezt -- a
dekonstrukciók világában élvén -- Hegel igen fontos pozitív tulajdonságának is értékelhetjük.

ettől még a történelem menete nem minden ízében szükségszerű.101 Az
“igazság” és a lét dialektikáját pontosan ábrázolja Hegel, de ha a lét
pillanatnyi formájában, mint totalitásban egyszerre van benne az “igazság”,
(a világegyetemnek az emberi társadalom viszonyaiban is ható törvényei),
és az e törvények ellenében ható más törvények, azzal ellentétes
“igazságok”, akkor Hegel állítása a megfelelő időben megjelenő igazságról
egy szempontból igaz, más szempontból viszont értelmetlen: ha ugyanis a
fentiek így vannak, akkor az “igazság” megjelenése minden pillanatban
bekövetkezik, és ugyanakkor egyetlen pillanatban sem bizonyul “az”
igazságnak, így viszont egyetlen pillanat sem nevezhető “a megfelelő”
pillanatnak.102 Végülis az itt becsempészett determinizmus az
ismeretelméleti alapja annak, hogy Hegel – s a marxisták követik ezen az
úton – az “igazságot” az adott történelmi pillanatban egyetlennek,103 ezért
valamely emberi szubjektum által képviselhetőnek tekinti. (Legyen az a
szubjektum Hegel állama, vagy a marxisták élcsapatpártja).

Mindez elválaszthatatlan attól is, hogy Hegel a világtörténelmet – mint a “szellem”
kiteljesedésének folyamatát – teleologikus önmegvalósításnak látja. Bár, elfogadván a
formációelméletet, s ezzel azt a gondolatot is, hogy az egyik formáció “meghaladhatja” a
másikat, mi is feltételezünk – legalább bizonyos szempont(ok)ból fejlődést, s a szellemi
termelési módot is úgy ábrázoljuk, mint ami egyfelől a kapitalizmus alternatíváját keresők
célja lehet, másfelől kiteljesedése, dominanciára jutása az emberi történelem egészét
végigkísérő egyik lényeges tendenciának, a szellemi termelés mind nagyobb szerepének; ezt
egyrészt nem tekintjük a fejlődés céljának, legfeljebb logikus eredményének. Másrészt úgy
gondoljuk, hogy dominanciára jutása lehetőség, de nem feltétlenül bekövetkező
szükségszerűség. Minthogy az egyes embernek választania kell a világ lehetőségei között, mi
helyesnek véljük e lehetőség választását (s emellett igyekszünk érvelni), de nem zárjuk ki
annak lehetőségét, sőt, nagyon is valószínűnek tartjuk, hogy (mint az utolsó fejezetben ezt
kifejtjük), a valóságban – a végtelenül sok hatótényező eredőjeként -- vagy nem ez fog
bekövetkezni, vagy ha igen, akkor sem a most feltételezhető és megfogalmazható “tiszta”,
ideáltipikus formában.

Többször is szóba került már, amit Hegel legfőbb “vétségének” szokás tekinteni; az, hogy
Hegel hajlamos az “állam” idealizálására. Hegel kétségkívül alapot szolgáltat erre a
kritikára, mert egyes megfogalmazásai egyértelművé teszik, hogy Hegel az állam szabad
szolgálatában látja az erkölcsi megvalósulást, a lényeggel való azonosulást. Mint fentebb
említettük, az állam az ő elképzelésében szabad emberek társulása, s ha a szellemet úgy
definiálja, hogy az “én, amely mi, és mi, amely én” (Hegel, 1973, 100. p.), az egyéninek és a
közösnek ezt az egységét a gyakorlatban leginkább az államban feltételezi.104 Ennek egyik

101 Ha csak nem az összes tényező hatásainak eredőjét nevezzük “szükségszerűségnek”, ami viszont üres
tautológia.
102 A gondolati ellentmondás csak a “megfelelő idő” feltételezésében (és az igazság ebben kifejezett
egyszálúsításában) keletkezik, mert különben “az igazság” megismerhetőségének-megismerhetetlenségének
ellentmondását Hegel kétszeresen is feloldja. Egyrészt azzal, hogy a megismerést nyitott folyamatnak, állandó
mozgásnak ábrázolja (lásd pl. Hegel, 1973, 95. p.) másrészt feloldja az egyén és a Nem dialektikus viszonyában
is, miszerint az egyén, mint erről fentebb szó volt, megismerheti a világ igazságait, és szubjektíve gondolhatja
azt (és ezt is kell gondolnia), hogy amit megismert, az “az” igazság, ugyanakkor a Nem számára ez nem “az”
igazság, csak az igazságok egyike, amit a többi igazsággal szintetizálni kell. Ami viszont – éppen e szintézis
eredményeként – a Nem “igazsága”, ehhez per definitionem a Nem egyetlen tagja sem juthat el.
103 Amúgy Hegel is kimondja, hogy “az” igazság megismerése lehetetlen (lásd Hegel, 1973, 47. p.), de ha ez
így van, akkor az előző gondolatmenet sem tartható.
104 Ez erősen kérdéses. Mint Žižek rámutat: míg Kantnál “a ’világpolgár-társadalom’ nyilvános tere az

43

alapja feltehetően az, hogy a szellemi termelés Hegel korában és környezetében leginkább az
állam működéséhez kapcsolódott, a szellemi termelők leginkább az (akkor még éppen nagy
felfutása elején álló, s Németországban az egész gazdasági-társadalmi fejlődés motorjának is
tekintett) állam működésében – legfőképpen, és viszonylag legkifejlettebben, annak
bürokráciájában -- találtak maguknak perspektivikus tevékenységterületet. Láttuk, hogy az
igazgatási-szervezési feladatok a szellemi termelés egyik meghatározó altípusát alkotják. A
másik altípus, az ezzel bizonyos mértékig ellentétes kritikai-lázadó attitűd éppen Hegel
korában és közvetlen utókorában, a romantikában találta meg a maga egyik első
(“gépromboló” módon antikapitalista) szellemi kifejeződését,105 (s teremtette meg a tőkétől
függetlenedő, “szabadon lebegő” értelmiség sajátos szellemi termelői típusát). A harmadik
meghatározó altípust, a termelésben szerephez jutó innovátor típusát (közvetve) Marx helyezi
a figyelem előterébe, központi kategóriájává téve, (és a filozófiába is beemelve, s ezáltal
nyíltan a “szellem” tárgyaként bemutatva) “a termelés” fogalmát. Mint többször
hangsúlyoztuk, a szellemi termelési mód csak a három szellemi termelési altípus
egyesítésével jön létre; minthogy ennek feltételei még az államszocializmusokban sem, Hegel
korában meg különösen nem voltak adva, így nem lehet azon csodálkozni, hogy Hegel még
csak az államnak alárendelt szellemi termelésre (és az ideáltipikus államra) tud

egyetemes egyediség paradoxonját mutatja meg, azaz azt, hogy hogyan lehetséges, hogy egy egyedi szubjektum
mintegy megkerüli a különös általi közvetítést, és közvetlenül az Egyetemes szférájába lép (...) a ’nyilvános’
szféra egyetemességében az ember szubsztanciális-közösségi identitásából kilépő, sőt, azzal szembeforduló
egyedi individuumként vesz részt. Az ember csak akkor létezhet valóban egyetemesként, ha radikálisan egyedi,
egyedülálló, mintegy a közösségi identitások réseiben”. (...) “ebben az értelemben az állami szféra viszont
’magánszféra’ a maga sajátos természete szerint: az Állam adminisztratív és ideológiai apparátusai a szó
legprecízebb kanti értelmében az ’ész magánhasználatának’ szervei.” (Žižek, 2009, 85. p., 86. p.) Kant tehát itt
közelebb jár a szellemi termelési mód etikájához, mint az Államot közbeiktató Hegel.
105 Az egyéni és az abszolútum viszonya mindig azt is tükrözi, hogy a társadalmi viszonyok a társadalom
deviáns ellenségei számára milyen mozgásteret nyújtanak. Mint ezt már más vonatkozásban érintettük, amikor
egy társadalom kibontakozik, dominanciára tesz szert, akkor a humanizmus megerősödése; hanyatlása idején az
antihumánus tendenciák, devianciák terjedése jellemzi. A Hegel által leírt (a vallásra vonatkozó és a romantika
sajátosságait mutató) “boldogtalan tudatban” a szellemi termelő leválása érhető tetten a burzsoáról (ami Kantnál
még nem következett be). A romantikában a szellemi termelő egyszerre éli át saját öntudatának ébredését, és azt,
hogy a környező világ nem az ő világa. Ez egyértelmű diszharmóniát hoz létre a szellemben, amire aztán a világ
mind több diszharmonikus jelenségében “ismer rá”. (A fejlődés egy másik körén a mai szellemi termelők
élménye nagyon hasonló; nem véletlen a romantika huszadik századvégi reneszánsza).

társadalomképe és társadalomeszménye kiformálódása során támaszkodni.106 107

*

Ha mármost megpróbáljuk összefoglalni, hogy mi következik Hegel szellem-
fogalmából a szellemi termelési módra vonatkozóan, először Camusnek A szellem
fenomenológiájáról (s ezen keresztül a szellemi termelés lényegéről, és a nembeliség
természetéről) szóló, a hegeli építménynek persze csak néhány, számára fontos
elemét kiragadó gondolatait idézzük:

“Az ember akkor születik meg valóban, amikor mint megismerő alany
önmaga tudatára ébred. Tehát lényegében öntudat. Az öntudatnak, hogy
állítsa önmagát, meg kell különböztetnie magát attól, ami nem ő. Az ember
olyan teremtmény, aki, hogy létét és különbözőségét igenelje, tagad. (…) A
tudat vágyában a külső világ az, ami nem az övé, és ami van, de az öntudat
birtokolni akarja, hogy ő legyen, s a világ ne legyen többé. Az öntudat tehát
szükségképpen vágy. (…) Azért cselekszik tehát, hogy kielégülésre találjon,
s eközben tagadja, megszünteti azt, amitől kielégül”. [De azt is figyelembe
kell venni, hogy] “A többi embernek is el kell őt ismernie. Minden tudat,
lényegében, vágy az elismerésre, arra, hogy a többi tudat mint elismert
tudatot üdvözölje. A többi ember teremt meg minket. Csak a társadalomban
nyerjük el emberi értékünket”. “Mivel mindenki a többi ember által akar
elismert lenni, az életért folytatott harc csak akkor fog megszűnni, ha
mindenki elismer mindenkit, s ez fogja jelenteni a történelem végét.”
(Camus, 1992, pp. 164--166). (Kiem.: K. Á.—K. G).

106 Lyotard, aki természetesen bizalmatlan a “nagy narratívákkal” szemben, Hegel-kritikájában elsősorban a
nézőpontot kérdőjelezi meg, s ezen keresztül bírálja Hegel államfelfogását.: “A szellemnek egyetemes ’története’
van, a szellem az ’élet’, és az ’élet’ önmaga bemutatása és kifejezése az empirikus tudományokban található
összes formájának rendezett tudása révén. A német idealizmus enciklopédiája ezen élet-szubjektum
’történetének’ elbeszélése. A német idealizmus azonban egy metaelbeszélést hoz létre, mert a történet elbeszélője
nem lehet a tradicionális tudás sajátos valóságába ágyazódó nép, de még a szaktudományukba burkolózó,
hivatásuk szerint elkülönülő tudósok összessége sem. Az elbeszélő mind az empirikus tudományok
diskurzusainak a legitimitását, mind a népi kultúra közvetlen intézményeinek a legitimitását megfogalmazó
folyamatban csak metaszubjektum lehet. Ez a metaszubjektum, a közös alapjuknak hangot adva, megvalósítja
implicit céljukat. A hely, ahol ez a metaszubjektum lakozik: a spekulatív egyetem. A pozitív tudomány és a nép
csak nyers formái ennek. Maga a nemzetállam a népet érvényes módon csak a spekulatív tudás közvetítésével
juttathatja kifejezésre.” (Lyotard: A posztmodern állapot in: Habermas—Lyotard—Rorty, 1993. pp. 74—75).
Lyotard világosan látja, hogy Hegel az állami bürokráciát jelentő, a maga korában jórészt az állami
bürokráciában szerephez jutó szellemi termelők képviselője. De Hegel zsenialitása többek között éppen abban
áll, hogy ebben a még gyenge (és még nem a saját adekvát céljait szolgáló) rétegben megérzi a történelem
(következő) hangadó alanyát, (a szellemi termelőt), a “magáértvalóvá váló” “nembeliség” letéteményesét.
Kétségtelen és szükségszerű korlátja, hogy a “szellem” fogalma nála valóban csak a spekulatív tudáshoz kötődik,
mert annak semmi jelét sem láthatja még, hogy a szellemi termelés miként léphet ki munkamegosztásbeli
partikularitásából (amit e spekulatív tudás jelképez), s miként lehet közvetlenül is nembelivé, az egész nemet
jellemzővé, a maga képére formálóvá (hiszen ekkor még a népesség túlnyomó része valóban a “tradicionális
tudás sajátos valóságába”, s ami ennél lényegibb: a “tradicionális osztálytársadalmi viszonyokba” ágyazottan,
annak korlátai között él). Marx annyiban lép tovább, hogy felismeri a tőkének alávetettekben azt a lehetőséget,
hogy a “magáértvaló nembeliség” képviseletében kilépjenek a tőke és az egész osztálytársadalom rendszeréből;
ő csak azt nem látja még, (mint erre az államszocializmus lényegét elemezve még visszatérünk), hogy milyen
feltételeken keresztül tud ez a lehetőség valóban realizálódni.
107 Hegel szellemi építményéhez méltatlan volna, ha ehelyütt részleteznénk szövegeinek azon passzusait,
amelyek túlságosan saját koruk foglyai, amelyekben saját társadalma férfi--nő viszonyainak, vagy szülő—gyerek
viszonyainak abszolutizálásával olyan megfogalmazásokhoz jut, -- nem beszélve európai etnocentrizmusáról, és
(lutheránus) kultúrfölény-tudatáról --, amelyek az azóta eltelt két évszázad tapasztalatainak birtokában
meglehetősen túlhaladottnak tűnnek.

45

Az egyes ember számára Hegel felfogása a szellemi termelési mód olyan implicit
képét kínálja tehát, amely – éppen azért, mert szellemi termelésen alapszik --, a Nem
és az egyes individuumok egymásban való kiteljesedését valósítja meg, s ideális
lényege az egyének között (az osztálytársadalmak által) létrehozott antagonizmusok
feloldása, egy olyan világ, amelyben “mindenki elismer mindenkit”.108 (Ez, ha nem
messianisztikus, soha-meg-nem-valósuló álmokat kergetünk, nem jelent egyebet,
mint azt, hogy a társadalom olyan hálózatokká szerveződik, amelyek minden egyéni
szellemi teljesítménynek megadják a lehetőséget a közös szellemi kincsbe való
integrálódásra, vagyis, hogy a szellemi termelés a társadalomszervezet
meghatározójává válik). Ez egyúttal a “szubjektív” és “objektív” közötti
ellentmondás feloldását is jelenti.

A Nem számára másfelől mindez azt jelenti, hogy a Nem lényege (az, hogy
individuumokban létezik), a lehető legteljesebb mértékben kiaknázásra kerül, az
individuumokra-építés termelési mód alapjává válik, de nem az individualitás
középpontba emelésével (és öncélúvá tételével) mint a tőkés-polgári társadalomban.
(A fordulat lényege éppen az, hogy ettől fogva az individuum helyett minden a
Nemből kerül levezetésre: mint többször is hangsúlyoztuk, természetesen egyetlen
egyén, közösség vagy csoport sem képes arra, hogy önmagában a Nem
szempontjainak letéteményese legyen, de egyrészt mindenki a Nem tagja lévén,
mindenkiben benne hatnak ezek a szempontok, /s ezért az egyén nem
alacsonyabbrendű és nem alárendelt a Nemhez képest/; másrészt minden korábbi
társadalomnál közelebb vihet a nembeli képviseletéhez pusztán az a felismerés is, --
és éppen ez a felismerés vezethet a fordulathoz109 -- hogy a Nem az igazi
kiindulópont, amiből az egyént és annak szabadságát is le lehet vezetni).

A szellemi termelés azért a kulcs mindebben, mert a szellemi termelésben válik
nyilvánvalóvá, hogy minden (a szellemét használó) szubjektum képes az objektív
törvények felismerésére és alkotásba fordítására,110 s a szellemi termelés lényege a
szellem aktivitása teremti meg az összeköttetést a szubjektív és az objektív, az egyén
és az emberi nem között.

Hegel – az egyén és a Nem közötti összeköttetés természetét körbejáró -- “szellem”-
fogalma ilymódon alapvető a szellemi termelés mibenlétének és sajátosságainak
megértésében, (a “szellemi termelés” éppen az, amiben az egyén és a Nem közötti
összeköttetés és kölcsönös meghatározottság a legadekvátabb formában megvalósul);
s a fentiek talán amelletti érvelésnek is tekinthetők, hogy a “szellemi” kategória miért
tűnik más fogalmaknál alkalmasabbnak a kapitalizmust (illetve a polgári paradigmát)

108 Az egyének ilyen kölcsönös elismerését feltételezi a hegeli “általános öntudat”.
109 Ennek a felismerésnek az értelmében mondtuk korábban azt, hogy – bár az egyén nem tud azonos lenni a
Nemmel, de -- képes a Nemmel való azonosulásra.
110 Még egyszer hangsúlyozzuk, a “szellemi termelési mód” a szellemi és fizikai munka közti hasadás feloldása
is. Az ember a fizikai munkában is felismeri és alkalmazza az objektív törvényeket, de éppen ez a fizikai munka
szellemi mozzanata. A fizikai és szellemi munka osztálytársadalmi szétválasztása során a fizikai termelőket
megfosztják a szellemi munka jelentős részétől, s ezzel (legalább részben) annak öntudatától is, hogy
tevékenységük törvényfelismerés, a törvények felismerését a fizikai munkától elszakított szellemi termelők
privilégiumává téve. A szellemi termelési mód azáltal, hogy minden termelés alapjává a szellemi termelést
avatja, megszünteti a fizikai munkavégzés ezen megfosztottságát. Ugyanakkor a szellemi termelés azt is
feltételezi (és ezért lehet a hasadás megszüntetését éppen a szellemi termelésre építeni), hogy a társadalmi
viszonyok is termelés tárgyaivá lesznek (ezt a mozzanatot a fizikai munka nem tartalmazza – és éppen ezért is
kerülhet ellentmondásba az osztálytársadalmakban a termelőerők fejlődése a társadalom viszonyaival).

meghaladni kívánó termelési mód (társadalmi alternatíva) megjelölésére.111

A marxizmus, a “szellem” és a “kísértet”

A korábbi fejezetekben idéztük Marx (és egyes marxisták) azon gondolatait, amelyekben
megjelent a szellemi termelési mód, illetve a szellemi termelés fogalma. Az alábbiakban csak
a “szellem” fogalomra vonatkozó néhány marxi reflexióra szeretnénk kitérni.

Közismert, ahogy a marxizmus Hegel idealizmusához viszonyul; elismerve annak ihlető
hatását és a mechanikus materializmussal szembeni előnyeit, számos elemét hamis tudati
elemnek tartja, amelyet a “talpára kell állítani”, azaz visszavezetni azokra a társadalmi
viszonyokra, amelyek “tükröződései”. Marx már a korai, erősen hegeli kategóriahasználattal
élő Gazdasági-filozófiai kéziratokban így ír:

“hogy emberi nyelven szóljunk, természetszemléleténél az elvont
gondolkodó tapasztalja, hogy azok a lényegek, amelyeket ő az isteni
dialektikában a gondolkodás önmagában forgó és a valóságba sehol ki nem
tekintő munkájának tiszta termékeiként a semmiből, a merő
elvonatkoztatásból vélt létrehozni, nem egyebek, mint természeti
meghatározások elvonatkoztatásai. Az egész természet az ő számára tehát
csak érzéki, külsőleges formában megismétli a logikai elvonatkoztatásokat.
– Újra elemzi a természetet és ezeket az elvonatkoztatásokat.
Természetszemlélete tehát csak a természetszemlélettől való
elvonatkoztatásának igazolási aktusa, elvonatkoztatásának általa tudatosan

111 Csikós Ella részletes elemzésben mutatja ki, hogy egy évszázaddal később Whitehead –
lényegében a hegeli filozófiától függetlenül – miként jut a Hegelével igen sok ponton párhuzamos
gondolatokra. Hegelnél a szellem mint a dolgokat meghatározó törvény és az azt “megismerő”
(önmagát megismerő) szubjektum volt a mindenek elé helyezett kiindulópont, amire azt mondhattuk:
az emberegyének létét megelőző és meghatározó Nem és a szellemi termelésben (mint megismerő
tevékenységben) megnyilvánuló nembeliség kifejeződése. Whiteheadnél – a szellemi termelés egy
másik fontos sajátosságát, kreatív természetét kiemelve -- nagyobb hangsúly esik a szellemi termelés
termelés-mozzanatára (nyilván már csak azért is, mert az ő korában a szellemi termelés már egyre
meghatározóbb és egyre szemmel láthatóbb szerepet játszott valóban a termelésben is). A Nemből
való kiindulás Whiteheadnél is azt jelenti, hogy az “általános elv”, a “törvény” a kiindulópont. Azzal
pedig, hogy a megismerő ész hajtóerejeként a “kíváncsiságot” emeli ki, azon motivációk egyikét
nevezi meg, amelyek a szellemi termelési módban reálisan kérdésessé tehetik a kapitalizmusban
domináló gazdagság- és siker-motivációk “mindenek fölött való” voltát. Ebből következik az is, hogy
Whitehead is olyan szellemi építkezésben gondolkozik, (s mint erről korábban szó volt, a szellemi
termelési mód kibontakozásának ez fontos feltétele), ami a polgári-tőkés paradigma verseny-
szemléletével ellentétben az egyes szellemi teljesítmények szintetizálására irányul.
A szellemi termelési módnak az ipari kapitalizmussal közös vonása az, hogy a “haladásra”, (tovább)fejlődésre
épül. Ez ebben a formációban nem jelent feltétlenül “bővített újratermelést” (a “fenntartható fejlődés” gondolata
már a kapitalista paradigmától való eltávolodás megnyilvánulása), sőt, a társadalmi viszonyok (szellemi)
termelése esetenként éppen az anyagi termelés szűkítésére is irányulhat. A “haladás” azonban nagyon lényeges
eleme, hiszen a szellemi tevékenységek egyik lényege (és a különböző típusú szellemi tevékenységek közös
nevezője) az építkező – mindig tovább építkező -- aktivitás. Ebből viszont az következik, hogy az innováció
nemcsak fontos eleme, hanem szemléleti meghatározója is lesz a világképnek, s ha Hegel és Whitehead
filozófiájának közös eleme a (materialista atomizmussal szemben) a folyamat-jelleg kiemelése, ez éppen ebből is
következik.

A “szellem” lényegéhez tartozó nyitottságot egyébként érzékletesen jellemzi Deleuze és Guattari, amikor – az
előző fejezetben idézett gondolatmenetükben -- “az igazság birodalmával” a “szellem köztársaságát”
szembeállítva azt hangsúlyozzák, hogy az egyes egyének szellemi tevékenységén keresztül a “szellem”
állandóan továbbépítkezik (és továbbépíti az “igazságot”). (Deleuze-Gauttari, 1996, 375. p.)

47

megismételt nemzési aktusa.” (Marx, 1981, MEM, 42. 153. p.)

“Az elvont gondolkodó egyszersmind elismeri, hogy az érzékiség a
természet lényege, a külsőlegesség, ellentétben az önmagában forgolódó
gondolkodással. De egyszersmind ezt az ellentétet úgy mondja ki, hogy a
természetnek ez a külsőlegessége annyi, mint ellentéte a gondolkodással,
hogy a természet, amennyiben különbözik az elvonatkoztatástól, fogyatékos
lényeg.” (Marx, 1981, MEM, 42. 154. p.) Stb.

Marxnak kétségkívül igaza van abban, hogy Hegel figyelmének középpontjában absztrakt
fogalmak önmozgása (de legalábbis egy abszolutizált és absztrahált történelem) áll, s mint
láttuk is, a társadalmi viszonyokról s azok alapján kialakított világképét sokszor ezek nyelvén,
áttételesen mondja el. Igaza van abban is, amit szintén ebben az írásában hangsúlyoz, hogy
Hegel idealizmusát is vissza lehet vezetni a fizikai és szellemi munka között létrejött
hasadásra; arra, hogy a szellemi munkavégző számára idegenné válik a termelés nagy részét
jellemző fizikai munka világa és a meghatározó társadalmi viszonyok nagy része is, s hogy ez
az idegenné válás (az “elvont gondolkodó” elidegenülése) az oka annak, hogy a (tárgyi)
világot látja elidegenültnek. (Amelyben a “szellem” külsővé válik). Igaza van abban, hogy
Hegel (és más filozófusok gondolkodása) mindennek következtében lesz annyira absztrakt és
a hétköznapi gondolkodás számára nehezen követhetően idegen. Ha azonban szembeállítjuk a
két gondolkodó kiinduló premisszáit, inkább komplementer ellentétet látunk, mintsem a
“talpára állító” fölényét a talpára állítottal szemben. Hegel a “szellemből” indul ki, Marx a
termelésből, Hegel a “szellemet” tartja olyan valóságosnak, amelyből minden egyéb
levezethető, Marx a (fizikai) termelés világát. De így felvetve ez kissé tyúk—tojás
problémának tűnik. Korábban mi is abból indultunk ki, hogy az emberi történelem termelési
módok korszakaival jellemezhető. De végső kiinduló elvként a “termelés” éppúgy tekinthető a
természettől (és az azzal az embert összekötő “szellemtől”) való emberi elidegenülés
eredményének (aminek aztán következménye az egyes ember elidegenülése az őt az emberi
Nemmel összekötő szellemtől is), mint ahogy a “szellem” fogalom különválását és az ezt a
fogalmat tartalmazó létviszonyoktól való elidegenülését is felfoghatjuk a gondolkodásnak a
termeléstől való elidegenülése eredményének. Mindkét megoldás a maga módján egyoldalú,
-- mert kiragad egy elemet, amit kiindulópontnak tekint, jóllehet az emberi Nem
kialakulásakor mind az emberi szellem, mind az emberi termelés mint emberi potencia
különválasztatlanul és elidegenedetlenül része az emberré váló életforma természeti
örökségének --, de ez nem jelenti azt, hogy ne lenne mindkettőnek igaza. A termelés világa is,
az absztrakt szellemi tevékenység is elidegenülés, s ez az elidegenülés éppen azáltal oldódhat
fel, ha – a szellemi termelésben – (újra) egyesülnek,112 (leküzdve a természettől való
elidegenedést is).

Ezért nem jogos Hegel rendszerét úgy felfogni, mint aminek a valóságos “érzéki-materiális”
tevékenységekről nincs érdemi mondanivalója, s csak az ember szubjektív-aktív oldaláról

112 “in the contemporary era, and in the context of communicative and interactive production, the construction
of concepts is not only an epistemological operation but equally an ontological project. Constructing concepts
and what they call ’common names’ is really an activity that combines the intelligence and the action of the
multitude, making them work together.” (Hardt—Negri, 2002, 302. p.) (Deleuze and Guattari: What Is
Philosophy?) Virno lényegében ugyanezt hangsúlyozza az “általános intellektusról” szólván: “It consists in
making Intellect resonate precisely as attitude. Its only ’score’ is, as such, the condition of possibility of all
’scores’. (…) Intellect becomes public when it joins together with Work; however, once it is conjoined with
Work, its characteristic publicness is also inhibited and distorted. (…) General intellect is the foundation of a
kind of social cooperation that is broader than the social cooperation based specifically on labor – broader and, at
the same time, entirely heterogenous. (Virno, Paolo: Virtuosity and Revolution: The Political Theory of Exodus,
in Virno—Hardt, 1996, pp. 195--196).

tartalmaz az addigi materialistáknál mélyebb gondolatokat (mint ahogy Marx a Feuerbach-
tézisekben hangsúlyozza). Ha a “szellem” fogalmának mind a négy olvasatát figyelembe
vesszük, akkor e gondolatok minden további “talpraállítás” nélkül is alkalmazhatók a világ
valóságára. Végül is arról van szó – ha már a marxi „talpraállítás” módszerével élünk --, hogy
Hegel a szellemi termelő szemszögéből a szellemi és fizikai tevékenységek
különválasztásának világában természetesen nem önmagát érzi idegennek (hanem a világ vele
szemben idegenként fellépő elemeit), Marx viszont a fizikai termelés szemszögéből magát ezt
a fizikai termelést tekinti a “valóságosnak”, amihez képest lesz elidegenedett mindaz, ami
elválik tőle. Marx kétségkívül tovább lép a szellemi termeléshez vezető úton, mint Hegel,
mert a kiinduló premissza viszonylagos egyoldalúsága ellenére a fő célnak egy olyan
gyakorlat kialakítását tekinti (és igazából ezt jelenti a Feuerbach téziseknek a világ
magyarázata helyett a világ megváltoztatását célul tűző zárómondata), amelynek lényege a
szellemi és fizikai mozzanatok közti hasadásnak (s ezzel persze következményként saját
kiindulópontja egyoldalúságának is) a felszámolása.113 Mindez annak köszönhető, hogy Marx
is a szellemi termelők képviselője, de saját szellemi tevékenységének céljául éppen a fizikai
munka szellemi mozzanataitól való megfosztottságának felszámolását tekinti. Egyoldalúsága
összefügg azzal, hogy e küzdelemben a fizikai termelők oldalára állva kevesebb figyelmet
szentel a fizikai munka szellemitől való elidegenülésének, mint az elidegenült szellemi
tevékenység bírálatának, de annyiban mindenképpen képes az egyoldalúság meghaladására,
hogy látja a kölcsönös elidegenülést és lényegében ő indítja el a tudatos küzdelmet ennek
megszüntetésére.114

113 A Tőkében például így ír: “Mi a munkát olyan alakjában tételezzük fel, amelyben az kizárólag az ember
sajátossága. (…) A munkafolyamat végén olyan eredmény következik be, amely megkezdésekor a munkás
elképzelésében, tehát eszmeileg már megvolt. A munkás nem csak egyszerűen megváltoztatja a természeti dolog
formáját, hanem a természeti dologban saját célját is megvalósítja, amelynek tudatában van, amely törvényként
meghatározza cselekvésének módját, s amelynek alá kell rendelnie akaratát. S ez az alárendelés nem elszigetelt
művelet. A dolgozó szervek erőkifejtésén kívül a munka egész tartama megkívánja a figyelemben megnyilvánuló
céltudatos akaratot, mégpedig annál inkább, minél kevésbé ragadja magával a munkást a munka saját tartalma s
végrehajtásának módja, mennél kevésbé élvezi tehát a munkát, mint testi és szellemi erői játékát”. (Marx, 1951,
I/192. p.) Ebben a leírásban több figyelemreméltó elem van. Egyrészt világosan látható belőle, hogy a
termelőmunka a kiinduló premissza (mint kizárólagos emberi sajátosság). Másrészt amit leír, az jellegzetesen
szellemi tevékenység (is), (és nem különbözik a szellem Hegel által ábrázolt tevékenységének egyik olvasatától);
ezt a szellemi tevékenységet azonban nem választja külön a fizikai munkától, s ezzel a kettő szétszakíthatatlan
egységét hangsúlyozza. Ugyanakkor azonban az is látható ebből a leírásból, hogy – mivel a munka a kiinduló
premissza --, olyan elemeket is a “munka” természetes részének tekint, amelyek éppen a fizikai munkának a
szellemitől való megfosztottságának, tehát elidegenedésének következményei (lásd az idézet utolsó mondatát).
Mivel a munka és a munkás felszabadítására törekszik, (és végül is a szellemi termelést tekinti az eszménynek)
más szövegeiben az így felfogott munka megszüntetését tűzi ki célul, s számolva azzal is, hogy ez nem teljesen
lehetséges, mindenesetre a szellemi alkotótevékenység dominanciáját szeretné biztosítani minden ember
számára; minthogy azonban kiindulópontja a munka – és nem a szellem – ennek konkretizációjához (néhány
fontos, a főszövegben az alábbiakban ismertetendő kivételtől eltekintve) nem jut el.
114 A fizikai munkától elidegenedett szellemi munka kora társadalmában elsősorban a tőke érdekeit szolgálta, a
tőke oldalán jelent meg, s ezt Marx így is ábrázolja (ugyancsak A tőké-ben). “Minden közvetlenül társadalmi
vagy nagyobb méretű közös munkánál többé-kevésbé irányításra van szükség, mely az egyéni tevékenységek
összhangját biztosítja, valamint végrehajtja azokat az általános tevékenységeket, amelyek a termelést végző
egész szervezet mozgásából – ellentétben az egyes önálló szervek mozgásával – adódnak. A magános
hegedűművész önmagát vezényli, a zenekarnak karnagyra van szüksége. A vezetésnek, felügyeletnek és
közvetítésnek e funkciója a tőke szerepévé lesz, mihelyt a tőke alá rendelt munka kooperatív munkává válik. A
tőke sajátos funkciójaként a vezetés szerepe sajátos jelleget ölt”. (Marx, 1951, I/357. p.) “Azokra az ismeretekre,
értelemre és akaratra, amelyekre az önálló paraszt vagy kézműves, hacsak kis méretekben is, de szert tesz --,
mint ahogy a vadembernél is a háború valamennyi művelete csel formájában nyilvánul meg – most már csak a
műhely összességének van szüksége. A termelés szellemi tényezői az egyik oldalon megnövekszenek, mert sok
más oldalon eltűnnek. Amit az egyes részmunkások elveszítenek, az a másik oldalon a tőkében koncentrálódik
velük szemben. A manufaktúra jellegű munkamegosztás azt eredményezi, hogy az anyagi termelőfolyamat
szellemi tényezői mint idegen tulajdon s mint uralkodó hatalom kerülnek szembe a részmunkásokkal. Ez a

49

Eközben egy nagyon lényeges lépéshez jut el. A “szellemi” mozzanat egyik
legfontosabb szerepe összerendező-integráló funkciója, (amelynek a tőke érdekében
való felhasználását Marx “A tőké”-nek a 114. lábjegyzetben idézett
szövegrészleteiben, vagy a Grundrissé-ben is ábrázolja):

“a tőke termelési folyamatában, (…) a munka egy totalitás -- munkák
kombinációja -- , melyből az egyes alkotórészek idegenek egymásnak,
úgyhogy az összmunka mint totalitás nem az egyes munkás műve, és a
különböző munkásoknak együttvéve is csak annyiban a műve, hogy
kombinálva vannak, nem mint kombinálók viszonyulnak egymáshoz.
Kombinációjukban ez a munka éppúgy jelenik meg egy idegen akaratot és
idegen intelligenciát szolgálóként és tőle vezetettként -- lélekszerű egységét
magán kívül bíróként – mint anyagi egységében a gépi berendezés, az
állótőke tárgyi egységének alárendeltként, amely állótőke, mint lélekkel-bíró
szörnyeteg a tudományos gondolatot objektiválja és ténylegesen az
összefogó mozzanat, és semmiképpen nem mint szerszám viszonyul az
egyes munkáshoz, sőt, az egyes munkás létezik úgy, mint lélekkel-bíró
egyedi pontszerűség, eleven elszigetelt tartozék rajta. A kombinált munka
ily módon kettős oldalról magán-valóan kombináció; nem mint az
összedolgozó egyének egymásra való vonatkozása, sem mint túlnyúlásuk
akár a maguk különös vagy egyediesült funkcióján, akár a munka
szerszámán.” (Marx, 1984, MEM, 46/I. pp. 354—355).

Ebből viszont az is következik, hogy a munka felszabadítása e szellemi
funkciónak a (fizikai) munkavégzők (és általában minden munkavégző)
általi kézbevételét, elidegenedettségének felszámolását jelenti: “az
összmunkának mint totalitásnak az egyes munkás művévé”, “az
összedolgozó egyének egymásra vonatkozásává” kell válnia, az egyes
munkásoknak mások által “kombináltakból” aktív “kombinálóvá” kell
lenniük: mindez azt jelenti, hogy a termelőknek aktív szerepet kell
kapniuk a “szellem” összerendező-integráló funkciójának alakításában,
a viszonyok termelésében (amelytől az osztálytársadalom viszonyai
között a társadalom tagjainak túlnyomó része meg van fosztva). Ennek
kiemelése nagyon fontos lépés a szellemi termelési mód felé vezető úton.

Egy másik fontos gondolat, (amely elősegítheti a hegeli és marxi rendszer egymáshoz való
közelítését is) “A német ideológiában” olvasható:

“A munka megosztása csak attól a pillanattól válik valóban megosztássá,
amikor bekövetkezik az anyagi és szellemi munka megosztása. Ettől a
pillanattól kezdve a tudat valóban azt képzelheti, hogy valami más, mint a
fennálló gyakorlat tudata, hogy valóságosan képzelhet (vorstellen) valamit
anélkül, hogy valami valóságosat képviselne (vorstellen) – ettől a pillanattól
kezdve a tudatnak módjában áll, hogy emancipálja magát a világtól és
áttérjen a ’tiszta’ elmélet, teológia, filozófia, erkölcs, stb. kialakítására”.
(Marx-Engels, 1960/2, MEM, 3, 32. p.)

szétválasztódási folyamat az egyszerű kooperációban kezdődik, ahol az egyes munkásokkal szemben a tőkés
képviseli a társadalmi munkaszervezet egységét és akaratát. (…) Tökélyre a nagyiparban tesz szert, amely a
tudományt, mint önálló termelőerőt elválasztja a munkától s a tőke szolgálatába hajtja.” (Marx, 1951, I/390. p.)

Itt az utolsó mondatban figyelemre méltó az “emancipálja” kifejezés. E
kifejezés használata azt húzza alá, hogy Marxék nem pusztán a szellemi
szféra elidegenedéséről beszélnek, hanem azt is egyértelművé teszik, hogy a
szellemi szféra (elidegenedett) önálló kibontakozása fontos feltétele
nemcsak önmaga, hanem általában az ember emancipációjának is.115 Az
(osztálytársadalmi elidegenülést felszámoló) szellemi termelési mód
létrejöttének alapfeltétele az erős szellemi termelés kialakulása, ennek
viszont feltétele a szellemi tevékenységformák gazdag sokféleségben való
kibontakozása, (amit az osztálytársadalom viszonyai között éppen az tesz
lehetővé, hogy a termelés alapfolyamataitól elválva, önálló társadalmi
alrendszerekben tudnak fejlődni). Marx tehát miközben a szellemi termelési
módért folytatott küzdelmet gyakorlati síkra átterelvén hevesen kritizálja a
“szellem” olyan képviselőit, s az olyan szellemi tevékenységeket, amelyek
nem vállalják fel ezt a küzdelmet, s megmaradnak a “tisztán szellemi”
síkon, végső fokon nem tagadja a “szellem” szerepét, s világosan látja a fő
szellemi funkciókat, amelyek alapján a kapitalizmus meghaladására képes
termelési mód fogalmi magjának éppen e termelési mód “szellemi” jellege
tekinthető (még ha a maga kategóriahasználatában nem érvényesíti is
következetesen az ebből adódó konzekvenciákat).

A “szellemhez” való viszony Marx követőinél aztán különböző módokon jelenik meg.
Gramsci, akinek gondolati fejlődésében jelentős szerepe volt a hegeliánus szellemtörténeti
iskola egyik vezető képviselőjével, Crocéval folytatott polémiának, néhol a szellem-fogalom
általunk adott definíciójához nagyon hasonlóan ír a szellemről.

“az embert úgy fogják fel, mint egyéniségére korlátozott egyént, a szellemet
pedig mint ezt az egyéniséget. (…) Az emberiség, amely minden
individualitásban visszatükröződik, különféle elemekből tevődik össze: 1. az
egyén, 2. a többi ember, 3. a természet. (…) mindenki olyan mértékben
módosítja és változtatja meg önmagát, amilyen mértékben módosítja és
megváltoztatja azon viszonyok egész komplexumát, amelyeknek ő az
összecsomósodási pontja.” (Gramsci, 1974, pp. 72--73). A “szellem” tehát
az egyéniségben egymással viszonyba lépő egyén, emberi Nem és természet
összekötője. “Azt is mondhatjuk, hogy az emberi természet a ’történelem’
(és ebben az értelemben – a történelmet azonosnak véve a szellemmel – az
emberi természet a szellem)”. (Gramsci, 1974, 78. p.) A történelem – és
ezen keresztül az emberi lényeg, az emberi természet -- azonosítása a
“szellemmel” Hegel és Marx összeegyeztetése: a történelem Hegelnél “a”
szellem önkifejtésének folyamata, Marxnál minden szellemi képződmény
materiális alapja, Gramsci megfogalmazásában pedig e kettő azonos.

Másutt azonban némileg visszalép ettől a dialektikától. Amikor úgy fogalmaz, hogy “az
emberi természet nem található meg egyetlen különös emberben sem, csakis az emberi nem

115 Az absztrakciók virtuális világában jönnek létre azok a lehetőségek, amelyek a valóságos világ lehetőségeit
– és így a “szabadság birodalmának” valóságos lehetőségeit is megteremtik. “Marx’s discussions of abstraction
have a double relation to this discourse of virtuality and possibility. One might do well in fact to distinguish
between two Marxian notions of abstraction. On the one hand, and on the side of capital, abstraction means
separation from our powers to act, and thus it is a negation of the virtual. On the other hand, however, and on the
side of labor, the abstract is general set of our powers to act, the virtual itself.” (Hardt—Negri, 2002, pp. 468—
469. 9. lábjegyzet a 357. oldalhoz).

51

egész történetében (…) míg minden egyes emberben olyan jellegzetességek találhatók,
amelyek a mások jellegzetességeivel való ellentmondás által tűnnek ki.” (Gramsci, 1974, 78.
p.), akkor éppen a szellemnek az egyént és Nemet összekötő természete halványul el;
pontosabb lett volna, ha azt állítja, hogy “az emberi természet minden különös emberben jelen
van, de egyikük sem azonos vele, s így minden egyes emberben olyan jellegzetességek
találhatók, amelyek a mások jellegzetességeivel való ellentmondás által tűnnek ki; az emberi
természet csak az emberi nem egész történetében ragadható meg”.

Ismét másutt a “szellem” illetve a történelem és a természet egymásravetítését “vonja
vissza”;116 “Az ember mindenekfelett szellem, azaz történelmi alkotás,117 nem pedig
természet.” (Gramsci, 1974, 273. p.) (Kiem.: K. Á.—K. G.).

Gramsci hozzájárulása a “szellemi termelési mód” öntudatának kifejlődéséhez tehát
legfőképpen abban ragadható meg, hogy egyrészt megerősíti a marxista szemléleti
paradigmán belül a “szellem” fogalom legitimitását, másrészt a szellemi és fizikai
munka közti határok elméleti feloldásában is szerepet vállal:

Láttuk, hogy Gramsci értelmezésében “bármely fizikai munka, még a
leggépiesebb, a legalantasabb is, megkívánja a technikai képzettség, vagyis
a szellemi alkotó tevékenység minimumát”. (Gramsci, 1974, 177. p.), és
ahogy bemutatja, hogy miképpen vesz részt már az osztálytársadalmakban
“minden ember” a szellemi termelésben. A szellemi termelési módban
ebben minőségi ugrás történik, amennyiben a szellemi termelés a többi
tevékenységterületen is domináns céllá válik, a társadalom tudatosan és
célzatosan is a szellemi termelés köré szerveződik, s az egyes emberek aktív
szerephez jutnak viszonyaik termelésében is.

Bár nem használja a “szellem” kategóriát, az egyedinek és a nembelinek a történelemben
létrejövő egymásra vonatkozását hangsúlyozza (Lukács tanítványaként) Mészáros István is.

“az ismeret igazi tárgya –az, ami a csalóka látszat mögött rejlik – a platóni
’formáktól’ a kanti ’magánvaló dologig’ óhatatlanul megfoghatatlan maradt
mindaddig, amíg nem sikerült a ’társadalmi tudat’ (vagyis egy inherensen
történeti fogalom) kérdéseként fölvetni a problémát. A nagy nehézség abban
állt, hogy miképpen érzékelhetjük-észlelhetjük az ’egyetemes érvényt’ a
különös emberi lények aktuális, térben-időben korlátozott tapasztalatában.
Ez csakis föloldhatatlan dilemma maradhatott mindaddig, amíg a megélt

116 A “szellem” dialektikus szemléletének elbizonytalanodása érhető tetten akkor is, amikor a “szellem” két
fontos sajátosságát: teleologikus-tervező és megismerő funkcióját állítja szembe (jóllehet e kettő éppen azért
eshet egybe, mert a “szellem” egymásra vonatkoztatja – szembenállásuk mellett azonosságukat is érzékeltetve --
az emberi aktivitást és a természet törvényeit): “Valójában olyan mértékben ’látunk előre’, amilyen mértékben
cselekszünk, akarati erőfeszítést fejtünk ki, tehát konkrétan hozzájárulunk az ’előrelátott’ eredmény
létrehozásához. Az előrelátásról tehát bebizonyosodik, hogy nem tudományos megismerési aktus, hanem az
erőfeszítés elvont kifejezése, a kollektív akarat megteremtésének gyakorlati módja. Hogyan is lehetne az
előrelátás a megismerés aktusa? Azt ismerjük meg, ami volt vagy van, nem pedig azt, ami lesz, ami ’nem létező’,
tehát per definitionem megismerhetetlen. Az előrelátás ennélfogva csupán gyakorlati aktus.” (Gramsci, 1974, pp.
150--151). Gramscit itt elragadja szemléletének egyik jellemző vonása, aktivizmusa, (aminek politikai
konzekvenciáira a hetedik fejezetben visszatérünk).
117 Ugyanitt a szellem lényeges tulajdonságait mutatja be (= a “kultúráról” írván): (A kultúra) “Saját belső
énünk megszervezése és fegyelme, saját személyiségünk birtokbavétele, olyan magasabb fokú öntudat
megszerzése, amelynek révén képessé válunk történelmi jelentőségünk, az életben betöltött funkciónk, jogaink
és kötelességeink megértésére”. (Gramsci, 1974, 273. p.)

tapasztalat valóságával szembeállított eszményként gondolták el ’az
egyetemest’, az ’általánost’. A történetileg fejlődő társadalmi tudat
eszméjének bevezetése – akármilyen néven – annak rendje-módja szerint
átvágta e paradoxon gordiuszi csomóját. Attól fogva az ’egyetemességet’ a
dinamikusan kifejlődő partikularitás velejárójának fogták föl, nem pedig
vele szembenállónak.” (Mészáros, 2009, 43. p., eredeti: Mészáros, 1995,
304. p.)

Mészáros a marxi “talpraállítás” jegyében közelít Hegelhez.

“Mitikussá fölfújt individuális konfliktusossággal helyettesíteni – az
ideológiailag elfogadhatatlan – társadalmi ellentmondásokat, ez idézi elő a
történeti totalitás áthatolhatatlan homályosságát, ami aztán a maga részéről a
’világszellemet’ szüli (vagy fogalmi megfelelőit más filozófusok
rendszereiben), hogy legyen , ami rendet teremt az atomisztikus egyedi
kölcsönhatások misztériumában. Míg ugyanis a társadalmi antagonizmusok
hatása alatt kibontakozó történelem nem csupán értelmezhető az egymást
követő uralmi rendszerek jegyében, hanem minden különös uralmi
rendszernek előbb-utóbb szükségszerű fölbomlását is bizonyítja – s
pontosan ez az, ami eleve elfogadhatatlan a politikai gazdaságtan ideológiai
álláspontjáról --, addig az a hipotézis, amely szerint atomisztikus egyedi
kölcsönhatásokból koherens történeti összegződés (totalizáció) ered, nem
pedig teljes káosz, minden ízében önkényes föltevés. Csakhogy egy olyan
nagy gondolkodó, mint Hegel, nem hagyhatja meg a dolgokat a szellemi
inkonzisztencia ilyen szintjén. Bevezeti hát a ’világtörténeti egyének’
fogalmát (…) akiknek a közreműködésével viszi végbe tervét a
’világszellem’ az időbeli változások és történeti átalakulások világában.
Leleményes filozófiai megoldás adódott tehát az eredeti misztérium
(atomisztikus egyedi kölcsönhatások történelmi rendet eredményeznek) két
másik misztériummal való helyettesítése által – az egyik szupraindividuális:
a ’világszellem’, a másik meg igen sajátságos, elitista módon individuális,
mégpedig a világszellem titokzatosan kiválasztott ágense: a ’világtörténeti
egyén’ --, miközben megőrződik az individualista megközelítés belső
konzisztenciája, teljes összhangban a politikai gazdaságtan álláspontjával.”
(Mészáros, 2009, 45. p., eredeti. Mészáros, 1995, pp. 305--306).

A “világszellem” választott ügynöke, a “világtörténelmi személyiség” képzetében
kimutatott misztifikációval Mészáros a hegeli koncepció egyik Achilles-sarkára
mutat rá, a “misztifikáció” bélyegét azonban nem terjesztenénk ki a “világszellem”
kétségkívül romantikus fogalmára, ha azon nem antropomorf módon perszonifikált
alanyt értünk, hanem azt a dialektikus viszonyt, amivel a természetnek az egyes
ember és az emberi Nem megismerő tevékenységében (is) megnyilvánuló létformája
jellemezhető. Hegel “szupraindividuális” szellem-fogalma azért jelent állandó
problémát (marxista kritikusai számára is), mert végső soron mindig a megismerő
szubjektum nézőpontjából keresik a megoldást, s ezért nehezen tudják elfogadni,
hogy az igazi alany az egyes szubjektumokhoz képesti “objektivitás”: az egyes
emberek mögött álló emberi Nem, és az emberi Nem mögött álló természet.

Néhány, igazán érdekes szempontot vet fel a “szellemhez” való marxista viszony
értelmezéséhez a nem “marxista”, de a marxi gondolkodásból építkező posztmodern

53

gondolkodó, Derrida. Egyrészt megállapítja, hogy a “szellemi” nem a fejben van, és nem is a
fejen kívül: Marx tudja ezt, mondja Derrida, és úgy tesz, mint aki nem akarja tudomásul
venni. (Derrida, 1995/1, 185. p.) Itt – jogosan – utal arra, hogy Marx pontosan értve – és
lényegét tekintve el is fogadva -- a szellem hegeli dialektikus (a “szellemet” az egyén és a
Nem alanyiságához egyszerre kapcsoló) felfogását, “talpraállító” buzgalmában mindenáron le
akarja horgonyozni (s követőire ez még hatványozottabban jellemző) a szellemet vagy az
egyéni aktivitás vagy az egyénfeletti (az egyéneken legalábbis az osztályfogalomban kívül is
helyezett) társadalmi aktivitás oldalán. Ebből sok problematikus konzekvencia adódik,
Derrida nyilván már ezek – például az államszocializmusok gyakorlata -- ismeretében
fogalmazza meg kritikáját.118

Egy másik, még érdekesebb megjegyzése a “Kommunista Kiáltvány” híres kifejezésére, a
“kommunizmus kísértetére” irányítja a figyelmet. Kimutatja, hogy erre a megfogalmazásra
aligha kerülhetett volna sor a hegeli szellem-fogalom nélkül, ugyanakkor azt is árulkodónak
tartja, hogy Marx és Engels az adott helyen nem a kommunizmus “szelleméről”, hanem
“kísértetéről” beszélnek. A kettő korántsem azonos. (Hosszú kitérőt lehetne itt tenni a
“kísértet” toposznak a romantikában játszott szerepéről, amelyben számos olyan korélmény is
kifejezést nyert, mint a bérmunka “holttá” válása és továbbélése a vámpírsajátosságokat is
mutató tőke alakjában; a feudális tulajdon összeomlása, s a hajdani nemesség hatalmi alapját
képező “ősiség” pusztán formális továbbélése a kiürült rangok formájában – a
kísértettörténetek nagy része éppen olyan nemesi kastélyokban játszódik, amelyekbe
beköltöznek az új alapokon álló hatalom parvenü képviselői. A Kommunista Kiáltvány
“kísértete” nem a múlt, hanem a jövő felől riogat – de árnyjellege, a szerzők szándékától
függetlenül, illetve e szándékok ellenében, azt is kifejezésre juttatja, hogy az adott viszonyok
között reális alapokkal nem bíró “szereplőről” van szó).119 Derrida azt hangsúlyozza, hogy

118 Az általa alkalmazott szellem-definíciók egyébként összhangban vannak a szellemről eddig mondottakkal.
Elhatárolva a szellem (és a mi értelmezésünkben: a szellemi termelés) mibenlétét azoktól a (szellemtelen)
szellemi tevékenységektől, amelyekből hiányzik az egyént a Nemmel és az embert a világegyetemmel összekötő
lényegi mozzanat, úgy fogalmaz, hogy “A szellem (…) nem üres éleselméjűség, sem az elmésség semmire sem
kötelező erejű játéka, sem pedig az értelemszerű distinkciók parttalan hajszolása, (…) sem pedig végül a
világegész: a szellem (…) a lét lényegéhez kötődő, eredeti módon hangolt tudó eltökéltség (…) a lét lényege
iránt” (Derrida, 1995, 95. p.) És: “A szellem a teljes hatalom, amelyben a létezők mint létezők erői totalitásukban
részesülnek (…) Ott, ahol a szellem uralkodik (…), a létező mint létező mindig, minden esetben létezőbbé (…)
válik.” (Derrida, 1995, 96. p.) Az utolsó mondatban az is benne van, hogy a szellemi termelés mindig bővített
újratermelés abban az értelemben, hogy lényege az emberi lehetőségek bővítése.
119 E fogalmi tévesztés nem tekinthető véletlennek. Eltekintve attól a filológiailag feltárható felszíni ténytől,
hogy milyen konkrét asszociációk folytán, milyen szövegekre reflektáltan került a Kiáltványba a kérdéses
megfogalmazás, a fogalmak implicit jelentés-sugallata árulkodó. A kísértet: halott szelleme, az élettől
megfosztott szellem, amit elég különös volna egy feltörekvő osztály szimbólumának tekinteni, ha e feltörekvő
osztálynak nem éppen az lenne a sajátossága az adott viszonyok között, hogy eleven munkája az ipari
bérmunkában (a marxi megfogalmazások szerint is) holt munkává változik. Ha a “szellem” az egyén és a Nem
összekötője, a kísértetté és fenyegetően kísértővé vált szellem az eleven testi valójától megfosztott szellem, a
munkájától elidegenített ember, aki az őt érő igazságtalanságok következtében fenyegető erővé válik, de csak az
evilági viszonyokon kívül bír valóságos létezéssel (csak jelenlegi helyzete megszüntetésével bír társadalmi
relevanciával). A szemléleti rendszer összefüggései itt is arról tanúskodnak, amire az első fejezetben már
utaltunk: Marxék azáltal, hogy a “szellem” eleven erejétől (legalábbis részben) megfosztott ipari munkásságot
tekintik (ráadásul adott formájában) az alternatív társadalom alanyának, éppen a reális társadalmi megoldástól
távolodnak el, hiszen valóságos társadalmi alternatívát mindig csak olyan társadalmi erők jelentenek, amelyek –
legalábbis dominanciára jutásuk idején – fokozottan érvényesíteni képesek a nembeliség szempontjait, azaz az
eleven szellemnek (vagyis egyén és Nem termelési-társadalmi gyakorlatban is megnyilvánuló összefonódásának)
hatalmát, ami a tizenkilencedik-huszadik században nem az ipari munkásság, hanem a szellemi termelők és a
szellemi termelés sajátja. (Marxék korában csak azért és csak annyiban látszik ez az ipari munkásosztály
valóságos alternatív erőnek, mert a Marx-féle szellemi termelők magukat ehhez az osztályhoz kapcsolva
identifikálják, illetve amennyiben a munkásosztály “osztályharcos” önszerveződésében az osztály maga is tesz
egy lépést a szellemi termelővé válásra – ami azonban csak akkor realizálódik, ha a munkásosztály megszűnik

“Mihelyt nem teszünk különbséget szellem és kísértet között, az előbbi mint szellem, a
kísértetben ölt testet, testesül meg”. (Derrida,1995/1, 16. p.) S emögött a bon mot mögött egy
meglehetősen mély összefüggés ismerhető fel: ha a “szellemről” csak mint (testetlen)
spirituális létezőről gondolkozunk, (nem vizsgáljuk meg annak valóságos létezésformáit, s így
létét nem a valóság viszonyaiból vezetjük le, hanem pusztán eszmei síkon alapozzuk meg),
akkor a szellem (mint az egyén és a Nem közti összekötő) csak valóságos beágyazottsággal
nem bíró formaként tud megjelenni. (Ma már látjuk, hogy a “kommunizmussal” /is/ pontosan
ez történt).

Derrida mindehhez hozzátesz még egy (romantikus) gondolatot. Stirnert idézi, aki szerint, ha
a szellem Krisztus óta maga az ember (s láttuk, hogy ez a megfogalmazás is jogos, hiszen
éppen a kereszténység alapozza meg a nembeli ember öntudatát, s ezzel a “szellemet”, mint
az egyén és a Nem összekötőjét az emberi lényeggel azonosítja), ebben a fogalmi
azonosításban benne rejlik az ember önmaga ellen fordulásának lehetősége, az önmagunktól
való félelem is. Ha ugyanis a szellem az ember összekötője a magasabb egységgel (ami
egyfelől az emberiség, de a transzcendenciában másfelől az Isten), akkor a magasabb
egységgel való azonossága azt a veszélyt is magában hordja, hogy ez a magasabb egység nem
a “jó”, hanem a “rossz” transzendenciáját képviseli:120 az ember szellemében nem csak az
Isten szelleme, hanem a Sátán szelleme is megjelenhet.121 Ha ezt a gondolatmenetet tovább
visszük, és levonjuk konzekvenciáit a szellemi termelésre vonatkozóan is, akkor ez azt a
lehetőséget is előrevetíti, hogy a szellemi termelés “ördögi” formákat is ölthet (és pontosan ez
történt a sztálinizmus és bizonyos mértékben a fasizmus világában). Derrida ebből és saját
történelmi tapasztalataiból azt a következtetést vonja le, hogy “Az ember fél önmagától (…)
Innen származnak azok az ellentmondások, amelyek a humanizmust tarthatatlanná teszik”
(Derrida, 1995/1, pp. 157—158). Az előző fejezetben már jeleztük, hogy nem osztjuk a
posztmodern gondolkodók kiábrándultságát és történelmi pesszimizmusát, így természetesen
Derridának ezen megjegyzésével sem értünk egyet. A “humanizmuson” ő itt egyébként azt
érti, amiről a fiatal Marx erre vonatkozó szövegeiben is egyértelműen szó van: az emberből
való kiindulást. Hogy miért gondoljunk fenti megjegyzésének éppen az ellenkezőjét, ezt
rövidesen külön fejezetben (6. fejezet) fogjuk kifejteni.

A szellem helye Scheler fenomenológiájában és Ryle logikai grammatikájában

A tizenkilencedik század végén, huszadik század elején egyre több jel mutatott a szellemi
termelés jelentőségének megnövekedése felé. A marxista elmélet jóideig nemigen fejlődött
ebbe az irányba (Gramsci említett keresésétől eltekintve majd csak a hatvanas évek
újbaloldali gondolkodásában következik be ilyen fordulat). A polgári gondolkodók azonban
legalább két vonatkozásban továbbvitték a “szellemről” való gondolkodást. Az egyik jelentős
hozzájárulás a szellemtörténeti iskola megjelenése. Hegel “korszellem” gondolatához nem
sokat tettek hozzá, de jelentős szerepet játszottak a marxista iskola egyoldalúságainak

munkásosztály lenni, a benne rejlő potenciák tehát nem az osztály adott formájából és sajátosságaiból, hanem a
szellemi termelésből, illetve a munkásosztály tagjai számára adott egyik lehetséges jövőből, a szellemi termelővé
válásból vezethetők le. Marxék egyfelől gyakran utalnak erre a jövőre, másfelől viszont rendre beletévednek az
adott munkásosztály fetisizálásának zsákutcájába is.)
120 Derrida, (1995/1), pp 157—158, 17 lj.
121 A materialistáknak itt nem kell visszahőkölniük a teológiai kategóriáktól: egyszerűen csak arról van szó,
hogy az emberi Nem potenciái között ott van minden emberi, nemcsak a Nem és/vagy az emberegyének számára
“jó”, hanem a Nem és/vagy az emberegyének számára “rossz” is. Éppen ezért megkerülhetetlen az erkölcsi
mérlegelés és döntés mozzanatának érvényesítése minden emberi gyakorlatban (a szellemi termelésben pedig
különösen).

55

kiegyensúlyozásában (és a “szellem” fogalmának revitalizálásában – a pozitivizmus
“ellenszelével” szemben). Néhány évtizeden át elemzések sokasága született, amelyekben a
történelem számos tényét mint korszellem-megnyilvánulásokat értelmezték: a “korszellembe”
beleérthetők a marxizmus által elsődlegesen a termelőerők és a termelési viszonyok
fejlődésének tulajdonított változások, s azok a szemléleti, ideológiai és egyéb tudati
változások is, amelyeket a marxisták gyakran mint másodlagosakat, a termelési változásokból
vezetnek le. A szellemtörténészek ez utóbbiakat egyáltalán nem tekintik másodlagosaknak,
sőt, inkább a termelési változásokat is meghatározóaknak (a kölcsönhatást egyébként a
marxisták sem tagadják).122 A lényeg azonban náluk mindig a kor minden változás mögött ott
lévő “szelleme”. A szellemtörténészek (etikai konzekvenciákkal is járó) gyengéje a
marxistákkal szemben, hogy ha a “kort” (mint az egy adott történelmi jelenben érvényesülő
emberi aktivitások eredőjét) tekintjük “szellemmel bírónak” (az egyén és a Nem
összehangolójának), akkor ebben az “eredőben” elvész az egyes tényezők szerepe (ami a
“termelés” szempontjából mindig meghatározható), s így bizonytalanná válik az egyének előtt
nyíló erkölcsi választás is “jó” és “rossz” között. Ugyanakkor a “korszellem” a hegelianus
felfogásban semmiképpen sem csupán az egyes hatások eredője, hanem a szellem
önmozgásának (a Nem önfejlődésének) kifejeződése is, ennek feltételezése viszont felszabadít
arra, hogy a részérdekek melletti elköteleződés ne jelentse a hozzájuk való odatapadást, s
fennmaradjon az egyén törekvése a Nem szempontjainak érvényesítésére, az “Egészhez” való
közvetlen kapcsolódásra – ami szintén nagyon lényeges feltétele a szellemi építkezésnek
illetve a szellemi termelésnek is.123 A szellemtörténészek végül maguk is túlságosan egy kor
kifejezőinek bizonyultak, (s a kor elmúltán mint irányzat túlhaladottá váltak),124 de az
Egészhez való közvetlen kapcsolódás fontossága a szellemi termelésnek továbbra is
megkerülhetetlen szükséglete lesz.

A másik vonatkozás, amiben a “szellemről” való gondolkodás továbblépett, a pszichológiai
szemlélet nagy huszadik századi felívelésével is összefüggésben van: a szellemi
tevékenységek mint pszichikus folyamatok elemzése is előtérbe került. A “szellemi” egy igen
lényeges sajátosságát ragadja meg például Max Scheler, amikor így ír:

“Egy élmény akkor viselkedik ’intelligensen’, ha új,sem a faj, sem pedig az
egyed számára nem tipikus szituációkban próbálkozások vagy újra és újra
megismételt próbálkozások nélkül értelmesen viselkedik” (Scheler, 1995,
37. p.) (…) “méghozzá azért, hogy hirtelenül és – mindenekelőtt – a
megelőzőleg végzett próbálkozások számától függetlenül megbirkózzék egy
ösztön(törekvés) által meghatározott feladattal” (Scheler, 1995, pp. 37--38).

122 S mint az első fejezetben utaltunk erre, a “lét” és “tudat” viszonyát egyoldalú determinizmusnak tekintő
vulgarizátoroktól eltekintve ők is azt vallják, hogy mindezen tényezők szerepet játszanak a társadalom
alakulásában, a lényegi különbség abban van, hogy a döntő-összefogó mozzanatnak a marxisták valóban a
termelés erőinek és viszonyainak alakulását tekintik, a hegeliánusok pedig a szellem (ennél jóval absztraktabb)
önmozgását.
123 Ahogy a marxi szemléletet, úgy a szellemtörténeti felfogást is el lehet vinni persze egyfajta determinizmus
felé, ami a szellemtörténet esetében azt jelenti, hogy a “korszellemet” megkérdőjelezhetetlennek tekintik (ami az
egyént teljes passzivitásra kárhoztatja), illetve azonosíthatják a Nem szempontjainak megjelenésével (s ebből
levonják azt a következtetést, hogy “vele” szemben bármely egyéni vagy csoport-szempont csak szűkebb
érvényű, s ezért jogosulatlan lehet). Ám a “korszellem” fogalmában per definitionem benne van a relativitás, az
állandó változás, a korhoz kötöttség, ami viszont egyértelművé teszi, hogy a “kor” szempontrendszere nem
azonos a “Nemével” (legfeljebb annak pillanatnyi állapota, s éppannyira csak része, mint bármely partikularitás),
és állandó meghaladásra “ítéltetett”.
124 Kategóriáik nagy része kikerült a használatból, de ez nem jelenti, hogy semmilyen formában sem élnek
tovább; a “korszellemnek” például többé-kevésbé megfelel a korszakok világképe, s a szellemtörténeti iskola
számos szemléleti sajátossága változott formában éppúgy jellemzi a század második felében oly nagy karriert
befutó “mentalitástörténeti” iskolát vagy éppen a posztmodern gondolkodók számos elemzését.

“az intelligencia egy tényállásba való valamilyen viszonyszerkezet alapján
történő belelátás”(Scheler, 1995, 38. p.) “Erre a nem reproduktív, hanem
produktív gondolkodásra tehát mindig egy új, soha még át nem élt
tényállásnak az anticipációja a jellemző” (Scheler, 1995, 38. p.) Scheler
biológiai ismeretei és következtetései közül sok ma már elavult, a fenti
gondolatmenetben azonban arra az igen fontos mozzanatra mutat rá, hogy a
szellemi tevékenységben az egyén -- hozzátehetjük: azáltal, hogy a
szellemi tevékenységben mindig a Nem tapasztalatanyaga mozgósítódik
-- számára empirikusan ismeretlen, nem-tapasztalt összefüggéseket
képes anticipálni125 (s ezek által innovációt végrehajtani),126 ami a
szellemi tevékenységnek (s így a szellemi termelésnek is) egyik igen
lényegi mozzanata..

A fentiek azonban még csak az intelligenciára vonatkoznak, intelligenciája pedig az
állatnak is lehet. Scheler ezért továbbmegy az embert az állattól megkülönböztető
“szellem” meghatározása irányába. Az egyes ember személyében megragadható
“szellemet” úgy definiálja, hogy az az egyén “énjéből”, a fogalmi gondolkodásból és
a szemlélet egy meghatározott formájából áll, (amelybe beletartoznak olyan
viszonyulásmódok is, mint a szeretet, a tisztelet vagy éppen a szabad akarat).127
Scheler ezeket az emberi sajátosságokat az organikusról, a természeti világba
beleágyazott létről való leválással hozza összefüggésbe.128 (Ebben – tudniillik abban,
hogy az egyén nincs bezárva környezetébe -- gyökerezteti a tárgyiasítás képességét,
az ösztönök legátlását, és az egyén és a Világ közti kölcsönviszony kialakítását).
Mindennek következtében az egyén képes lesz arra, hogy határtalanul kitágítsa
magát. Így az egyén “határtalan mértékben képes a ’világra nyitottan’ viselkedni”,129
(Scheler, 1995, 48. p.)

Scheler e kitágítás egyik technikájaként írja le az “ideáció” mechanizmusát, amelynek során
valamely konkrét érzésből következtetünk egy általános törvényre. (Például, ahogy egy
konkrét fájdalom élménye nyomán a gondolkodás elindul annak az irányába, hogy “mi a
fájdalom?”) (Scheler, 1995, 59. p.) Az ember ilyenkor képes egyetlen példán keresztül egy-

125 Ezt az anticipáló képességet természetesen meg kell különböztetni attól, amit a 116. lábjegyzetben idézett
Gramsci ott “előrelátásnak” nevezett: a jövőt előre ismerni lehetetlen; az anticipálás viszont éppen az, amit ott
Gramsci a “gyakorlati aktusként” felfogott előrelátás kategóriájával közelített meg.
126 Itt Scheler hozzáteszi, hogy az új, soha még át nem élt tényállás nem (csak) a faj számára új, hanem
mindenekelőtt az individuum számára új. (Scheler, 1995, pp. 38--39). De az egyén élményén és az ennek
hatására végrehajtott innováción keresztül – tehetjük hozzá – mind az élmény, mind pedig az egyén által
létrehozott újdonság új lesz a “faj” (az emberi Nem) számára is.
127 Most már talán szükségtelen ismételten figyelmeztetni arra, hogy mindezek alapvetően a “nembeliségnek”
az egyénben való működései.
128 E gondolatban benne van egyrészt egyfajta dialektikus (a hegeli és marxi okfejtéstől sem idegen) szemlélet:
a szellem, amely végső fokon a természeti világ törvényeit közvetíti az emberhez, épp azáltal fejlődik ki (az
emberben), hogy bizonyos értelemben elszakad ettől a természettől. Másfelől azonban alátámasztja ezt a
gondolatot a tizenkilencedik-huszadik századi szellemi termelők azon élménye is, hogy (különösen a
tizenkilencedik század második és a huszadik század első felében) a szellemi termelők nagy része mintegy
kiszakadt a társadalmi meghatározottságokból, s – a mannheimi kifejezéssel – mintegy “szabadon lebegővé
vált”, és éppen ezáltal lehetett szellemi termelő. (A huszadik század második felében, mint láttuk, ez
megváltozott). A “szabadon lebegő” helyzet következménye, és pontos leképezése, hogy Scheler úgy látja: A
Szellem maga képtelen a tárgyiasságra, “léte csak alternatívák szabad végrehajtásában rejlik” (Scheler, 1995, 57.
p.) Szociológiai vetületben: a szellemi termelő nem része a (még döntően tárgytermelő ipari) termelésnek, csak a
szervezés szintjén; ezzel szembeállítva Scheler a szeretet (azaz az azonosulás) képességét hangsúlyozza: a
“szabadon lebegő” értelmiségi előtt nyitva van a domináns társadalmi viszonyokba az azonosuláson,
identitásválasztáson keresztül való belépés útja (például, tehetjük hozzá, ahogy azt Marxék tették).
129 S kifejlődik az a képesség is, hogy az öntudat önmagát is tárgyiasítani tudja.

57

egy esszenciális minőség (a minden lehetséges dologra érvényes “a priori”) megragadására.
Igen távol van ez a jelenkor minden esszencializmust tagadó szemléletétől, de Schelernek
nem afelől vannak kételyei, (mint a szélsőséges individualizmus áldozatainak), hogy a
jelenségekben törvények (“lényegek”) jelenhetnek meg, hanem (mint “szabadon lebegő”
értelmiségit) a megismerőnek a valósághoz való kapcsolódási lehetőségei foglalkoztatják. A
szolipszista kételyt azzal a régi érvvel igyekszik eloszlatni, hogy a valóság ellenállásából
tudjuk, hogy valóság (triviálisan: amibe beverjük a fejünket, az valószínűleg valóban ott van);
de aztán a “szellem” lehetőségeit mérlegelve tovább lép, és azt mondja, hogy a szellem éppen
úgy jut el az a priorihoz, hogy felfüggeszti a valóságot130 (azt a viszonyulásunkat, amelyre a
valóság ellenállással reagál); vagyis hogy az empíriával szemben a szellem lehetőségei
alapvetően az absztrakcióban (az Egésszel való közvetlen kapcsolatteremtésben) vannak.131 A
szellemi termelés lehetőségeit a “szabadon lebegő” szellemi termelő nézőpontjából egyrészt
az alapviszonyokon kívül (azokból kiszabadulva) látja, másrészt a viszonyokhoz való olyan
reflexív kapcsolódásban, ami elsősorban a kritikai értelmiség sajátja. Az absztrakció imént
jelzett folyamatáról azt állítja, hogy ide lehet a valóságot rossznak tartva menekülni, vagy
visszajutni a valósághoz, hogy megjelenítsék.

Hegellel (és ebben Marxszal is) ellentétben ő úgy látja, hogy a fejletlenebbet nem lehet a
fejlettebből magyarázni; szerinte azért nem, mert a fejlettebb jobban függ a fejletlenebbtől,
mint fordítva.132 Így nem osztja Hegelnek azt a szellem-felfogását sem, hogy a szellem valami
magasabbnak a megnyilvánulása.133 Úgy látja, -- s nem alaptalanul -- hogy az a klasszikus
felfogás, amely a dolgokat az “eszmei” kiáradásának tekinti, lényegében elitista gondolat,
(Scheler, 1995, 76. p.), s ezzel szemben – e tekintetben -- az Epikurosztól Marxig, Freudig
terjedő (realista) kritikusoknak ad igazat. Nem ért viszont velük egyet abban, hogy szerinte ők

130 Másutt a “lélek” és “test” szembeállításához hasonlóan a szellem és az élet ellentétéről beszél, de kiemeli,
hogy ezek egymásra utaltak. Megállapítja, hogy a szellemit sokan (a kor uralkodó materializmusának
megfelelően) mechanisztikusan vezetik le a testiből, vagy vitalisztikusan az ösztöntörekvésekből. (Marx
szemléletét ő a gazdasági, Nietzschéét, Machiavelliét a hatalmi, Freud vagy Schopenhauer szemléletét a
szexuális ösztönre visszavezető gondolkodásmódoknak tartja. Ő az ilyen visszavezetésekkel nem ért egyet.
Helyesnek tekinti, hogy az ösztönök hatalmát nagyobbnak tartják, mint a szellemét, de azt hangsúlyozza, hogy a
szellemit ebből nem lehet levezetni (Scheler, 1995, 102. p.) (Ebben a gondolatban társadalmi szempontból az a
szemléleti pozíció nyer kifejezést, amely még nem tudja a szellemi termelést az uralkodó /tőkés/ viszonyokkal
konkurálni képes, alternatív erőnek látni, de már rendelkezik azzal az öntudattal, amely a szellemi termelést és a
szellemi termelőt az uralkodó viszonyoktól független, azok alá nem rendelhető erőnek tekinti).
131 Scheler egyébként sok vonatkozásban épít a Gestalt-pszichológia eredményeire és szemléletére.
132 “minden magasabb létforma relatíve erőtlen az alacsonyabb rendűhöz viszonyítva – és nem a saját
erejéből valósítja meg magát, hanem az alacsonyabb rendűek ereje által” (Scheler, 1995, 80. p.) Ez
plebejus gondolat, és nyilván az az egyik tapasztalati alapja, hogy minden hatalom, s így a
tőkehatalom is a neki alávetettek munkáján alapszik. E tekintetben tehát nem áll távol Marxéktól, akik
hasonló megfontolásból emelték piedesztálra a munkásosztályt, s rendelték a munkásosztály alá a
szellemi termelőket. Ugyanakkor viszont adialektikus gondolat is, mert hiányzik belőle Hegelnek és
Marxnak folyamat-filozófiai megfontolása, (egy másik tapasztalati alap: a társadalmak
egymásutániságának fejlődésként látott tapasztalata), ami nem azért vezeti le a “magasabbrendűből”
az “alacsonyabbrendűt”, mert a magasabbrendű “erősebb” (ők is relatíve és időlegesen gyengébbnek
látják, amikor azt állítják, hogy a fejlettebb a fejletlenebb “méhében” fejlődik ki), hanem mert magát
a mozgást, a fejlődést csak úgy lehet megmagyarázni, mint amelyben a jövő, mely potenciálisan
benne van a jelenben, a jelent mintegy a maga képére alakítja (s ezért és így “kulcsa az ember
anatómiája a majom anatómiájának”, s ezért és így előzi meg a természeti világot Hegel
koncepciójában a szellem.).
133 Azt mondja, hogy nem az isten volt hatalmas, hanem a lét az (az alacsonyabb létformák), és az Istennek
azért kellett létté válnia, hogy erősebb legyen. A hegeli gondolatnak ez a plebejus-értelmiségi újrafogalmazása
egyrészt megint a “szabadon lebegésről” – és a beágyazódás vágyáról – tanúskodik, másrészt megint jelzi
Scheler szellem-felfogásának visszatérő problémáját: talán éppen a “szabadon lebegés” következtében hiányzik
belőle az a hit, hogy az egyes ember eljuthat a Nem igazságához, s hogy egyáltalán van-e a Nemnek (a
mindenkori jelenvalóság tényigazságain kívül) az egyes egyéni nézőpontokat mozgató magasabb igazsága.

ugyanakkor (a dologi világgal illetve annak viszonyaival szemben) feladják a szellem
autonómiáját (márpedig, érvel Scheler, ha az nem autonóm, akkor az ő elméletük – mint az
uralkodó viszonyokat átértelmező, azoktól függetlenül fellépő szellemi termék -- nem lehet
igaz). (Scheler, 1995, 77. p.) Itt Scheler megint a “szabadon lebegő” értelmiség nézőpontját
képviseli, amely a szellemi termelést ugyan csak a világ domináns viszonyain kívül tudja
elképzelni,134 de ezt a kívül-levést ugyanakkor a szellemi termelés fontos feltételének tekinti.
Ha a szellem autonómiáját a kívülállás autonómiájának értelmezzük, ez csak ideiglenes
érvényű igazság: addig érvényes, amíg a szellemi termelők jelentős része valóban a
társadalom uralkodó viszonyain kívül végzi a maga szellemi tevékenységét, s elveszti
érvényét, mihelyt – mint a huszadik század második felében – bekerül a domináns viszonyok
magjába.135 Ha azonban azt az olvasatát vesszük, hogy a szellemi termelésnek (bármely, a
maga alapján álló – a szellemi termelési móddal adekvát -- szellemi termelésnek) alapfeltétele
az autonómia, ez már nem a kívülállás, hanem a “szellem” egyik, a domináns viszonyokon
belül is érvényes alaptulajdonságának igazsága.

Scheler gondolkodásának egyik leglényegibb sajátossága, hogy – feltehetőleg a többször
hangsúlyozott “szabadon lebegésnek” köszönhetően -- mintegy kettős tudattal viszonyul
ahhoz, hogy a szellem mit is közvetít az ember számára. Egyrészt feltételezi, hogy a lényeg
ott van a jelenségek mögött, mint azoktól függetlenül adott; másrészt azonban úgy látja, hogy
mindaz, amit ezek alapján felépítünk, csupán “szellemünk szabad konstrukciói, amelyek nem
’képeznek le’ semmit, nem találnak rá semmire a dolgok mögött, hanem csak a maguk
összességében szolgálnak olyan ’tervként’, amely alapján a természetnek valamilyen, még
tetszés szerint variálható célok szerinti, és nem egyszerűen általunk, emberek által, és a mi
tényszerű erőink által, hanem szabad, de hús-vér egyének által végrehajtott mozgatása és
irányítása elvileg lehetséges”, az így létrejött terv nem a képmása “annak, amit irányítani akar
s (…) végtelen sok ilyen terv lehetséges és kell, hogy létezzék”. (Scheler, 1995, 201. p.)
Vagyis Hegellel ellentétben ő nem gondolja, hogy a megismerő alany visszatalál önmagához,
nem gondolja, hogy az egyes ember megismerő tevékenységében megjelenik a Nem ön-, és
világ-megismerése, nem gondolja, hogy a Nem megismerő tevékenysége a világ törvényeire
való ráismerés. Abban azonban hisz, hogy a megismerés eredményeként a gyakorlat
irányítható. Mindezt úgy is mondhatjuk, hogy a szellemi termelést nem látja önálló
rendszerképző (a világgal a megismerés viszonyába kerülő) erőnek, de feltételezi, hogy a
szellemi termelés eredményei a gyakorlati valóságban hasznosulhatnak. Végül (az autonómia
eszménnyel szorosan összefüggő) fontos elemként hangsúlyozza a szellemi termelés
szükségszerű pluralizmusát: “végtelen sok ilyen terv lehetséges és kell is, hogy létezzék”.

A külön “tervekkel” rendelkező és autonóm szellemi termelők képzete a modern
individualizmus szemléleti uralmának is köszönhetően sokak gondolkodásában együtt jár

134 Ennek ad kifejezést akkor is, amikor szükségesnek tartja különválasztani a világ megismeréséből adódó
emberi hatalmat, mint fő célt a “praktikus emberi céloktól”. (Ez megint az erőtlen öntudat azon tapasztalatának a
kifejeződése, miszerint a megismerő attitűd, a szellemi termelők fő sajátossága, hiába ez a “fő cél”, ha úgy
tetszik, az emberiség fő célja, mégis csupán a szellemi termelőknek, egy viszonylag erőtlen csoportnak igazán
fontos, és nem azonos a “praktikus emberi célokkal”).
135 Itt eszünkbe juthat az a vita, amit a huszadik században a marxisták folytattak az “autonómiájukra” kényes
gondolkodókkal szemben; a marxisták azt állították, hogy csak az alapviszonyokban való részvétel (s alapvetően
az “osztályharc”) vezethet el egy új társadalomhoz (termelési módhoz), s akik ebben nem vesznek részt, azok
“elefántcsonttoronyba” zárkóznak,” “köldöknézők”, “haszontalan széplelkek” stb. Ma már az “elköteleződés”
zsákutcáinak megannyi tapasztalatával gazdagodva sokkal világosabban látszik, hogy ezen különböző szellemi
termelői stratégiák egyike sem feltétlenül célravezetőbb a másikánál, s hogy a szellemi termelési mód
dominanciára jutásához – mint ezt már többször hangsúlyoztuk -- a legkülönfélébb szellemi termelői attitűdök is
hozzájárulhatnak (még az egyértelműen és lelkesen a tőke érdekeit szolgáló szellemi termelők tevékenységének
eredményei is).

59

annak feltételezésével, (amivel Ryle a “hagyományos” gondolkodást jellemzi), hogy “Az
emberi szellem működéséről más megfigyelők nem tanúskodhatnak, mert pályafutása
magántermészetű, személyes és nem nyilvános.” (Ryle, 1974, 13. p.) Az autonómia-érték
jegyében ebből az el is fogadható, hogy nincsenek más megfigyelők által “tudományos”
szabályok szerint, “objektíven” mérhető kritériumok a “szellemi” teljesítmények
értékelésére, (és az erre irányuló törekvések ezért mindig szellem-ellenesek, legalábbis
idegenek a szellemi termelés szempontjaitól). Másfelől azonban mivel a szellem működése
az egyénben sosem csupán az egyén szellemének, hanem mindig a Nem szellemének
működése is, tehát ha “személyes” is, de sosem teljesen “magántermészetű”, és sosem
teljesen “nem-nyilvános”.136

Ryle – akinek egyik legfőbb törekvése az őt tanítványként tisztelő Clifford Geertz szerint az,
hogy a tudatműködésre vonatkozó szavak jelentését pontosítsa – eléggé megkerülő definíciót
ad a szellem fogalmáról. Az embernek nincs külön szelleme, -- írja --, de egyes
megnyilvánulásait az illetővel kapcsolatos szellemi ténynek tekinthetjük. (Ryle, 1974, 247. p.)
Vagyis van valami az emberben, amit “szelleminek” tekinthetünk. (Ez a levezetés a társadalmi
tapasztalatok világában megfelel egy olyan szemléletnek, amely szerint nincs külön szellemi
termelés, hanem mindenkinek vannak olyan tevékenységei, megnyilvánulásai és
természetesen képességei, amelyek “szellemiek”).

Megállapítja, hogy a hagyományos felfogásban a “szellemi” az igaz kijelentések intellektuális
megragadását jelenti, az intellektus pedig az elméletalkotó képességhez kapcsolódik (Ryle,
1974, 33. p.), ez Ryle szerint azzal függ össze, hogy magányos belső folyamatnak képzelik
(Ryle, 1974, 35. p.) De Ryle azt hangsúlyozza, hogy az intellektus nem azonosítható a
szellemmel, csak része annak, ugyanakkor nem lehet a szellemet a gondolkodás, érzés és
akarat együttesének sem tekinteni. Ryle véleményének lényege az, hogy – a hegeli
koncepcióval, (és a scheleri felfogással is) ellentétben – nem jogos a gyakorlatot megelőző
elméleti-eszmei megfontolásokat feltételezni, az intelligenciának is része a gyakorlatiság, s
magában a (gyakorlati) cselekvésben nyilvánul meg; az értelmes cselekvés nem jele a szellem
működésének, hanem maga a szellem működése (Ryle, 1974, 62. p.) A szellemnek nincs
külön “helye”, mindenütt ott van, ahol értelmesen cselekszenek.

Mindez teljesen egyértelművé teszi, hogy Ryle egy olyan társadalomkép jegyében
gondolkodik, amelynek lényege a jelző nélküli termelés (a gyakorlati cselekvés); amely nem
feltételez külön szellemi termelőket, mert mindenkinek a tevékenységében benne lehet a
szellemi mozzanat (nem véletlen, hogy a szellem működésének példáiként itt kifejezetten nem
dominánsan szellemi foglalkozású embereket említ -- többek között a gépkocsivezetőt,
sportolót). (Ryle, 1974, 70. p.) S amennyiben szellemi termelés történik, az betorkollik a
termelés általános folyamatába. Ryle korában a szellemi termelők többsége már nem
“szabadon lebegő”, hanem a termelésbe beágyazott, annak szerves részét képező
tevékenységet végez, ugyanakkor még előtte vagyunk az öntudatra ébredés nagy korszakának
és annak a minőségi ugrásnak, ami a szellemi termelés tekintetében a számítógépes boommal
következik be, így maga a szellemi termelés nem egy új társadalomszervező erőnek, hanem a
meglévő (és nem a szellem által uralt) gyakorlat részének tűnik, (s ezért inkább a “nyelvtana”

136 Így az az állítás sem igazán pontos, miszerint “Csak a nyilvános fizikai világ közegén keresztül gyakorol
hatást az egyik személy szelleme a másikéra” (Ryle, 1974, 15. p.) Ez a hatás ugyanis már a személy szellemének
kialakulásában és működésének minden pillanatában jelen van, hiszen a személy szelleme nem tud másból
építkezni, mint a Nem – és ezen keresztül más egyének sokaságának – tapasztalataiból. Ryle a szellemről írott
könyve bevezetőjében írja, hogy el kellett volna határolódnia a behaviourizmustól: s ebben igazat kell adnunk,
mert itt idézett megfogalmazásai nagyon is magukon viselik a behaviourizmus korlátait. Márpedig éppen a
szellemről behaviourista megközelítéssel igen keveset állíthatunk.

tetszik gyakorlatilag fontos, feltárandó területnek, mintsem a “filozófiája”).137 Jellemző az is,
hogy Ryle a szellemit az “önkéntesség” fogalmával hozza összefüggésbe. Ez egyrészt rokon a
szellemi termeléshez szükséges autonómia-feltételről eddig is többek által mondottakkal,
(Ryle itt azt mondja, hogy ami nem önkéntes, az nem is cselekedet), másrészt azonban nem az
autonómiát hangsúlyozza, hanem az önkéntes hozzárendelődést, (a szellemi termelés
mozzanatának szabad belépését a – nem általa uralt -- termelési folyamatba).138

Van Rylenak egy érdekes, paradoxnak, sőt, a nézőpontok öncélú váltogatásával,
kicsavarásával való bűvészkedésnek, zen buddhista jellegű elmetornának ható, de a “szellem”
mibenlétének szempontjából továbbgondolható megfogalmazása. Azt írja, hogy aki a
képzeletében lát valamit, pl. a gyerekszobát -- (és itt gondoljunk arra, hogy a képzeletben való
szemlélés az anticipáció és egyáltalán a szellemi termelés egyik kiinduló mozzanata) – “az
illető nem a gyerekszoba egyik hasonmását nézi, hanem ő a hasonmása annak, aki nézi a
gyerekszobát” (Ryle, 1974, 363. p.) Ez, visszavezetve a gondolatban rejlő világképre,
egyrészt megint csak a szellemi termelőnek a gyakorlat (a jelző nélküli termelés) alá
rendeltségét hangsúlyozza (a “megismerés” specialistája, a képzelő- anticipáló-tervező
szellemi termelő csak hasonmása, árnyéka a jelző nélküli termelőnek, a közvetlen
cselekvőnek, aki maga közvetlenül részt vesz a viszonyokban); ám a gondolatban benne van
egy másik összefüggés is: a szellemi termelőnek – lévén hasonmás – azonosulnia kell a
viszonyok közvetlen résztvevőivel, (vagyis aktivitása nem olyan, a domináns viszonyokhoz
képest külső aktivitás, amelyben a dolgok lényege eldől, hanem olyan aktivitás, amelynek a
domináns viszonyokat kell leképeznie). Mindez élesen ellentétes a “szabadon lebegő”
szellemi termelő nézőpontjával, de ugyanakkor hiányzik belőle a világot a maga képére
formáló szellemi termelő nézőpontja is.

Ha már említettük Geertzöt, érdemes feltenni azt a kérdést is, hogy – az abszurd humor iránti
közös vonzalmon kívül -- mi hatott annyira Ryle szemléletéből Geertzre, és rajta keresztül a
kulturális antropológiára, s mi következik ebből a szellemi termelésre vonatkozóan? Geertz a
védjegyévé vált módszer, a sűrű leírás kapcsán hivatkozik Ryle-ra, mint akitől az értelmezés
fontosságát (és pontosságát) érdemes megtanulni. Az eredmény a behaviourizmus korlátainak
meghaladása. Elfogadva a behavioristáknak azt a kiindulását, hogy lényegében mindig
viselkedésekkel, cselekvésekkel van dolgunk, és csak azokról állíthatunk valamit, Ryle és
Geertz nem egészen fogadják el az ehhez társuló “fekete doboz” elméletet, azt, hogy arról,
ami a cselekvők fejében van, semmit sem állíthatunk. Habár arról sosem mondhatunk biztosat,
mondják, ami a cselekvők fejében van, de megmaradva a viselkedések elemzésénél, meg lehet
határozni azok különböző jelentéseit; a különböző jelentések viszont különböző mögöttesekre
engednek következtetni. A “sűrű leírás” a viselkedések olyan rögzítése, amely tartalmazza
azokat az összefüggéseket is, amelyek a viselkedésekbe belekerülnek, tehát valamiféle
“lényeget” a jelenségszint mögött.139 Geertz nem a “szellemmel”, hanem a “kultúrával”
foglalkozik, de a két fogalom között erős a kapcsolat. Ahogy mi látjuk: egy csoport
“szelleme” = a csoport kultúrája + az aktív, alkotó mozzanat; egy csoport kultúrájának viszont

137 Ezt a szemléletet tükrözi Ryle azon megjegyzése is, hogy nem kell (a szellem védelmében) kiátkozni a
mechanikus világképet (mert nem determinál abszolút mértékben, sőt, törvényeinek megléte a szabad akarat
feltétele). (Ryle, 1974, 116. p.) A “mechanikus világkép” és a szellem viszonyának ilyetén ábrázolása megfelel a
szellemi termelés azon állapotának, amelyben az alá van vetve az ipari társadalom dominanciájának, s csak
annyiban van létjogosultsága, amennyiben ennek az ipari társadalomnak a fejlődését, működését segíti elő.
138 Ha ami nem önkéntes, az “nem cselekvés”, és ha az önkéntességben mindig benne van a szellemi elem,
akkor ebből az is következik, hogy egyébként a termelés (ma már) nem nélkülözheti a szellemi termelői
tevékenységet.
139 “kiválasztjuk a jelentésteli struktúrákat (…) s megállapítjuk társadalmi alapjukat és horderejüket” (Geertz,
1994, 176. p.)

61

csak része (aktív része) a csoport “szelleme”, ehhez sok egyéb is társul: objektivációk,
struktúrák.140 Mind a szellem, mind a kultúra tartalmazza a másikat, mindkettőnek van
integratív funkciója, és mindkettő közvetít az egyén és a tágabb közösségek között, (a
“kultúra” azonban döntően egy meghatározott közösséggel -- és csak azon keresztül a
Nemmel --, a “szellem” pedig a Nem egészével köti össze az egyént). Mindenesetre az egyes
ember viselkedéséből a mögötte álló kultúrára következtetni éppolyan nehézségekkel jár, mint
a viselkedésben megnyilvánuló szellemre való következtetés.141 Amikor Geertz másokkal
(Turner, Douglas, stb.) együtt a szimbólumok kutatását teszi a kultúra-megismerés kulcsává,
minthogy a szimbólumok épp e mögöttesekkel való összeköttetés eszközei, akkor ugyanazt az
eszközt használja, ami a “szellem” megközelítésének is kulcseleme. Hogy miért éppen a
szimbólum142 az a kulcselem, ami egyben a szellem és a szellemi termelési mód
megközelítésének is kulcseleme, ezt mint már többször említettük, külön kötetben (a
Szimbolizáció-monográfiában) szeretnénk körüljárni. Most csupán annyit jegyeznénk meg,
hogy ezen eszköz használata által éppen a szimbolikus antropológiának sikerül olyan “sűrű
leírásokat” adni jelenségekről, amelyek egyszerre alkalmasak az egyes cselekvő személyek
viselkedésének sokrétű értelmezésére és annak érzékeltetésére, ahogy mögöttük és általuk
megnyilvánul az őket meghatározó kultúra is. Ha most visszakanyarodunk ahhoz a képhez,
amit Ryle a szellemről felvázol, a szellemi termelést végső soron a termelés egészének
alávetett, abba betagozott és ahhoz képest semmiképpen sem elsődleges tényezőnek
ábrázolva, a szimbólum-elemzéssel eszközt kapunk e betagozott szellemi mozzanat
elemzéséhez, s ezen keresztül annak feltárásához, hogy hogyan is működik a szellemi
termelés. Ez még nem jelenti a szellemi termelés felszabadítását, dominanciára jutását –
ahhoz olyan szemlélet szükséges, amely a szellemi termelést nem egy tágabb termelési
fogalom részének tekinti, hanem megfordítva, a termelés egészét rendeli a szellemi termelés
szempontjai alá – de fontos lépés lehet e felszabadításhoz, e szemléleti fordulathoz vezető
úton, mert olyan eszközt nyújthat a szellemi termelés és a szellemi termelők
önmegismeréséhez, (és ezen belül a “szellem”-fogalom társadalmi gyakorlat-elemekre való
felbontásához), mint hajdan, a tőkés termelési mód dominanciára-jutási folyamatában a
politikai gazdaságtan}.

A problematizált szellem (Egzisztencializmus és posztmodern)

140 A szellemi termelésre vonatkoztatva: a szellemi termelő termelőtevékenységében mindig felhasználja annak
a kultúrának az anyagát és energiáit, amelynek része, s ehhez tesz hozzá, ezt formálja át a maga egyéni
(szellemi) aktivitásával; a szellemi termelő is része azonban egy szélesebb társadalomnak, (amelyben rajta kívül
mások, az ő aktivitásán kívül más hatások is vannak), s ez a társadalom (mint kultúra) felhasználja, integrálja (és
nem-szellemi módon is hasznosítja) a szellemi termelők (szellemi) teljesítményeit.
141 “Az etnográfia művelése arra hasonlít, amikor megpróbálunk elolvasni egy kéziratot (abban az értelemben,
hogy ’létrehozzuk valamilyen olvasatát’) – egy idegen, elhomályosuló, talányokkal , önellentmondásokkal,
gyanús javításokkal és célzatos kommentárokkal teli kéziratot”. (Geertz, 1994, 177. p.) “Ezek az értelmezések
(…) fikciók, nem abban az értelemben, hogy tévesek, nem tényszerűek (…): a ’fictio’ szó eredeti jelentése
vonatkozik rájuk: ’csináltak’, ’alakítottak’.” (Geertz, 1994, 183. p.) “mindebből a verifikáció néhány komoly
problémája adódik. (…) Magyarázataink meggyőző erejét nem értelmezést nélkülöző adatok tömegén (…) kell
lemérnünk, hanem azon, hogy a tudományos képzelet mennyire képes bekapcsolni bennünket idegen emberek
életének vérkeringésébe”. (Geertz, 1994, 184. p.) Geertz egész tanulmányában azzal küszködik, hogy érzékelve
és érzékeltetve a jelenségekből a mögöttesekre való következtetés bizonytalanságait és buktatóit, hogyan lehet
mégis – s éppen a szimbólumok (és az ezekre támaszkodó “tudományos képzelet”) segítségével megállapítani a
“jelentésteli struktúrák társadalmi alapját és horderejét”.
142 Ezzel kapcsolatban persze nem mindegy, hogy miképpen definiáljuk a “szimbólumot”. Mivel e fogalomnak
igen sok, egymással olykor élesen ellentétes fogalma van forgalomban, most nem mehetünk bele ennek igen
aprólékos distinkciókat követelő taglalásába, de ezt már csak azért sem lehet megtakarítani, mert sokan olyan
szimbólum-fogalmat használnak, amelyről joggal állítják ők maguk – s így például a nemrégen idézett Scheler is
– hogy az nem alkalmas a “szellem” megközelítésére.

A “szabadon lebegő” szellemi termelők tömeges megjelenése, majd a szellemi termelésnek a
hagyományos (ipari jellegű) tőketermelésbe való betagozása után elérkezett az a korszak,
amely újabb lépés a szellemi termelési mód kialakulásában: a szellemi termelők individuális
széttagolásának (s az ezzel együtt járó szellemi individualizmusnak) a korszaka a huszadik
század végén. A posztmodern korszak egyénekre bontott társadalma egyfelől az
individualista polgári-kapitalista társadalom alapelvének szélsőséges (etikai és
antropológiai) individualizmussá való kiteljesedését jelenti, de paradox (vagy inkább
dialektikus) módon ez egyszersmind alapfeltétele az individualizmust tagadó szellemi
termelési módba való átfordulásnak is, hiszen a szellemi termelési mód etikai és
antropológiai lényege az individualitás nembelivé válása (a kiteljesedett és szabaddá tett
individualitásnak tudatosan, szervezetten és közvetlenül a Nem szolgálatába állítása – a
szellemi termelésen keresztül).

E fordulat felismerése előtt azonban az individualizáció válságtudat formájában jelentkezik.
Más ez a válságtudat (bár, mint említettük, rokonaként visszanyúl hozzá), mint a romantika
élménye, amelyben az individualizáció a premodern közösségi társadalmak siratásával társult:
a romantika (Rousseautól vagy Byrontól Marxon, Victor Hugón és Dumas-n, Vernén át
Thoreauig vagy Morrisig – hogy igen különböző romantikusokat említsünk) igenli az
individuum felszabadulását, de ezt így vagy úgy összekapcsolja a premodern közösségi ethosz
felélesztése iránti nosztalgiával és azzal a kétségbeesett világérzékeléssel, hogy ilyen
közösségi ethosz nélkül az individualizálódó világ emberellenes átokföldje. (S különböző
kimenekülési utakat keres az ilyen világból). A posztmodern már legfeljebb eziránt a
romantikus életérzés iránt érez nosztalgiát; de az individualizmushoz való viszonya más; a
posztmodern már belülről, elfogadottan individualista, s tragikus tudata nem a múlt, hanem a
jövő elvesztésének érzetéből származik. Vállalja, átéli az individualizációt, s többé-kevésbé azt
is érzékeli, hogy ebben az individualizációban benne van egy nem-kapitalista jövő, a tudatos
nembeliséghez vezető szabadság, vagyis voltaképpen a szellemi termelési mód
kibontakozásának lehetősége143 – csak éppen e lehetőség (efféle lehetőségek)
realizálhatóságában kételkedik. Egyáltalán nem véletlen, hogy másik szoros szellemi
kapcsolatuk az egzisztencializmushoz köti őket (s hogy például Derrida a “szellemről” éppen
Heidegger-interpretáción keresztül fejti ki a véleményét). Az egzisztencializmusnak magának
is szoros kapcsolata van a romantikával (olyan pre-egzisztencialisták, mint Kierkegaard vagy
Madách “benne is élnek” a romantikában); az egzisztencialisták egyik sajátossága az, hogy
nem a kimenekülést választják, hanem az ellentmondásosság bensővé tételét. A huszadik
század egzisztencialistái ráadásul a szellemi termelési mód első nyers, önpusztító formáival
találkozva többnyire elveszítik azt a reményt is, amit elődeik számára a polgári-kapitalista
társadalmi formációt meghaladó alternatíva jelentett, s a posztmodern gondolkodók –
ráismerve saját életérzésük párhuzamára -- az egzisztencialistáknak éppen ezt az élményét
(illetve az ebben az élményben gyökerező gondolatait) elevenítik fel.

Derrida, említett előadássorozatában azt járja körül, hogy Heidegger mit gondol a szellemről.
Megállapítja, hogy Heideggernél az ember lényege nem a szellem (a test és lélek egysége)144
hanem a szubsztancia. (Ez olyan szemléletet feltételez, amelyben a lét, az adott viszonyok

143 Amikor például Derrida úgy fogalmazza meg szellem és lélek viszonyát, hogy a szellem a lélek előttese és
utója (Derrida, 1995/2), akkor – a szellem és lélek fent jelzett szimbolikus viszonyának megfelelően – ezzel
mintegy azt is kifejezésre juttatja, (akár szándékos ez, akár nem), hogy a szellemi tevékenység (és termelés)
egyszerre létrehozója és kritikája a (mindenkori) tulajdonnak (és hatalomnak).
144 A test és lélek egysége ebben a definícióban a szellem azon összekötő tulajdonságára utal, amely az egyén
működésében a tudatosság és akarat közvetítő szerepét jelenti, a társadalom működésében pedig a szellemi
tevékenység közvetítő szerepét az egymással antagonisztikus ellentétben lévő erők (például a tőke, a tulajdon és
a munka) között.

63

meghatározóbbak, mint a szellem változtató aktivitása). Az egzisztencialisták érzelmileg a
szellem oldalán állnak, de – s ebből adódik tragikus tudatuk – azt látják, hogy a “szellem”
mégoly pozitív erőfeszítései is önmaguk ellentétébe fordulhatnak a valóság nagyobb erejétől
eltérítetten, s ráadásul e törekvések maguk sem mindig pozitívak. (Ha a szellem a “nembeli”
érvényrejuttatása, annál rosszabb, mert akkor a Nem maga a negativitás /is/).

“A Geist annak a megnevezése is, amit Heidegger minden trónfosztástól
(Entmachtung) meg kíván óvni. Sőt, túl azon, amit meg kell menteni, a
Geist talán maga a megmentő”. “tisztaságát igyekszik Heidegger
megmenteni, a szellem belső tisztaságát, miközben elismeri, hogy a Rossz,
(das Böse) maga is szellemi (geistlich).”145 (Derrida, 1995, 19. p.) (Lásd az
erről Derridától Marx kapcsán idézetteket is).

A posztmodern gondolkodók a szellemi termelési mód első társadalmi megvalósítási
kísérletének, az államszocializmusnak a kudarcából (és a fasizmus tapasztalatából)
még radikálisabb következtetést vontak le, mint az egzisztencialisták. Ha a “szellem”
(és a szellemi termelés) a világ olyan irányítása (valamely új irány felé mozdítása),
amelyben az irány valamely “lényeg” meghatározását (felismerését, kiemelését,
teremtését) jelenti, ilymódon igen ártalmas “lényegek” jöhetnek létre,146 erre viszont
a posztmodernek szerint csak az anti-esszencializmus lehet a válasz. (Ez azonban a
szellem lényegéről, aktív, alkotó szerepéről való lemondást – társadalmi síkon az
alternatív termelési módért folytatott küzdelemről való lemondást --jelenti).

Az egzisztencialisták és posztmodernek a szellemi termelési mód általuk tapasztalt
csíraformáiból még egy komoly problémára következtettek. Arra ugyanis, hogy a “szellemi”
mozzanat előtérbe kerülése gyakran olyan formákban (egyes szellemi funkciókra redukáltan)
történik, ami egyúttal a “szellemi” degradálódását is jelenti. Derrida úgy fogalmaz, hogy a
szellem az olyan spirituális, ami racionális, intellektuális és ideologikus lett.147 De: “A
spirituális degradálódása ’racionálissá”, ’intellektuálissá’ és ’ideologikussá’ pontosan az, amit
Heidegger 1935-ben elítélt.” (Derrida, 1995, 140. p.) Valóban, mint fentebb többször
hangsúlyoztuk, a szellemi termelés nem tud a saját alapjain kibontakozni, amíg három fő

145 A szellemi termelési mód egyes elemeit használó fasizmus erről egészen közvetlen tapasztalatokat
szolgáltatott Heidegger számára.
146 A szellem meghatározó, irányító szerepéhez kapcsolódnak a legerősebb kételyek; a szellem szerepének
problematizálása elsősorban ezzel kapcsolatban merül fel. Derrida kimutatja a kapcsolatot a szellem, a vezérlés,
a Führerprinzip és a hivatás között, (Derrida, 1995, 47. p.) s ezzel arra a valós, a huszadik században többször
realizálódott veszélyre hívja fel a figyelmet, ami a szellemi termelőknek a saját szerepük iránti
elkötelezettségében rejlik, s ami igen könnyen a társadalommal szemben elkövetett erőszakba, antihumánus
“szellemi termelésbe” torkollhat. (E veszély természetesen valóságos, és valóban benne rejlik a szellemi termelés
természetében. Többször szó volt azonban már arról, hogy ez a veszély csak akkor áll elő, amikor a szellemi
termelők egyes csoportjai (nemritkán egyúttal valamely más, hozzájuk képest külső erő érdekeit képviselve) ki
akarják sajátítani a nembeliség képviseletét. Amikor a szellemi termelés kifejlett és saját alapjain szerveződő
termelési mód keretében zajlik, az egyes szellemi termelői aktivitások kiegyensúlyozzák, kontrollálják,
korrigálják és szintetizálják egymást, s a működés számtalan autonóm alany hatásgyakorlásának eredőjében jön
létre. A Führerprinzip megjelenése – ezektől a konkrét szellemi erőfeszítésektől eltérően – a “szellemi” mozzanat
absztrakciójának megszemélyesítése, s egyúttal többnyire a szellemi termelés igazgatási altípusának,
bürokratikus funkciójának betömörítésével jön létre. A fasizmusban ehhez még egy erősen szellem (és szellemi
termelés) ellenes mozzanat is hozzátársul, (hiszen a fasizmus egy olyan politikai rendszer, ami – szellemi
termelőknek a szellemi termelés bürokratikus funkciója alá besorolt felhasználásával – a tőkés rendszer
válságmenedzselése mellett egyúttal éppen a szellemi termelési mód dominanciára jutásának megakadályozását
is szolgálja; s amelynek szellem-ellenes természetét Heidegger például a fasizmus “biologizmusának”
kritikájában utasítja el.
147 Ez nagyjából megfeleltethető az általunk korábban megnevezett három szellemi funkció külön altípusként
való szétválásának.

altípusa nem egyesül, s amíg ez nem történik meg, addig a külön működő, egymástól eltérő
szemléleteket indukáló szellemi termelés-fajták nagyon gyakran -- éppen a többi szellemi
termelésfajta szempontjait nem integráló csonkaságuk, egyoldalúságuk következtében –
destruktív, valóban reduktív erőkké is válhatnak. Ha nem látjuk egyesítésük lehetőségét,
akkor ez a szétszakítottságukból adódó gyengeség az egész szellemi termelés gyengeségének
tűnhet.148

A szellemi termelés lényege, kulcsmozzanata a tudatos, célzatos társadalomalakítás. A három
fő funkció (illetve a rájuk épülő szellemi termelés-altípus) közül ez az irányító-integráló
(fenntartó-igazgató) és a kritikus-változtató (társadalomátalakító) funkciók (és szellemi
termelői altípusok) összeolvadását feltételezi. A harmadik, az innovatív funkció a motivációs
alap; és a szellemi termelési mód kibontakozásához nélkülözhetetlen, hogy ez a
termelésben addig is működő innovációs elkötelezettség egyrészt feltöltődjön a másik két
szellemi termelésfajta társadalmi tudatosságával és társadalomformálási attitűdjével,
másrészt a két, közvetlenül társadalomformáló szellemi termelésfajta
megtermékenyüljön a termelési innováció gyakorlatiasságával, s ekként valóban és
közvetlenül (és eredményesen) termelő tevékenységgé válhasson. Az
osztálytársadalmakban dominánsan csak az innovatív és az igazgatási funkciót preferálták: a
szellemi termelés előnyomulása a huszadik században szintén e két funkció
szerepnövekedését jelentette, de önálló termelési mód alapjává csak az teheti a szellemi
termelést, amikor a kritikus társadalomalakító funkció (s ebben benne van az emberi
kapcsolatok alakítása, a történelem alakítása, stb.) válik a domináns szemponttá, s bekerül
minden szellemi tevékenységbe.

Az egzisztencialisták és posztmodernek e kérdésben megfogalmazott kritikája mindenesetre
arra figyelmeztet, hogy a szellemi termelési mód fejlődése mindig problematikus irányt
vehet, -- s e veszély természetesen a kifejlett szellemi termelési módban is előállhat -- ha
a három funkció gyakorlata különválik, illetve külön úton fejlődik.

*

A “szellem” fogalom az utóbbi két évszázad gondolkodásában előforduló értelmezéseinek
csak töredékét említhettük meg e fejezetben. Úgy gondoljuk, a legmeghatározóbb ebből a
szempontból Hegel álláspontja; a többi itt idézett gondolkodó (és az egyes szellemről szóló
gondolatok) említése bizonyos mértékig esetleges; mindenesetre szerettük volna a szellemi
termelés kifejlődésének egy-egy olyan állomását egy-egy, arra az “állomásra” jellemző
filozófussal reprezentálni, mint a szellemi termelők egy jelentős hányadának “szabadon
lebegő” értelmiséggé válása; aztán a szellemi termelők tevékenységének ugyancsak tömeges
betagozása a modern ipari kapitalizmus uralma alá, vagy mint a szellemi termelés
individualizálódása a posztmodern korszakában. A “szellemről” mindezeken kívül is nagyon
sok mindent állítottak ezekben az évtizedekben; ezen állítások elemzése, a fentiekhez hasonló

148 S természetesen nem tekinthetünk el attól sem, hogy mind az egzisztencializmus, mind a posztmodern
gondolatai egy olyan világban fogalmazódnak meg, amelyben a szellemi termelési mód még semmiképpen sem
uralkodik. Természetes tehát, hogy e világ elemzői a szellem-ellenes erők (túl) hatalmát panaszolják, mint
például amikor Heidegger azt állapítja meg, hogy “a népek elvesztették szellemi erőiket” (Derrida, 1995, 63. p.)
Magának a szellemnek az erejét pedig ambivalensnek látják: nem tudják eldönteni, hogy önálló erőt képvisel-e,
vagy mástól (tőkétől, államtól) kapja-e az “erőt”. “Mit jelent akkor ez az erő szempontjából? Hogy a szellem erő
és ugyanakkor nem erő (c’est une force et ce n’est pas une force), hogy van és ugyanakkor nincs hatalma. Ha
maga is erő volna, ha maga volna az erő, akkor nem veszíthetné el ezt, akkor nem jönne létre az Entmachtung.
Ha azonban nem ez az erő vagy ez a hatalom volna, akkor az Entmachtung nem érintené a lényegét, akkor nem a
szellemé volna. Nem mondhatjuk tehát sem ezt, sem amazt, s ezt is, amazt is mondanunk kell, s ez megkettőzi e
fogalmak mindegyikét: a világot, az erőt, a szellemet.” (Derrida, 1995, 88. p.)

65

értelmezése jelentős szellemi élvezetet is kínáló, fontos és gyümölcsöző, de egy ilyen
könyvfejezet keretein belül természetesen elvégezhetetlen feladat.

A lényeg az, hogy a szellemi termelés mibenlétének, a társadalom egyéb tényezőihez való
viszonyának megértéséhez a “szellem” fogalom használatának (és egyéb filozófiai
kategóriákhoz való viszonyításának) elemzésével közelebb lehet jutni, értelmezve az egyes
álláspontok különbségei mögött érzékelhető eltérő viszonyt a szellemi termeléshez, s ami még
fontosabb: a “szellem” fogalomhoz kapcsolódó különböző képzetekben kimutatva a szellemi
termelés fontos összetevőit. A legabsztraktabb fogalmak is mindig konkrét létviszonyokra
vonatkoznak, és konkrét létviszonyokat hoznak létre. Így a szellemi termelési mód
ábrázolásában (és különösen a “szellemi” jelző mibenlétének tisztázásában) ez a helyenként
meglehetősen absztrakt fogalmi síkokat érintő fejezet semmiképp sem volt megtakarítható.
(Hiszen ezen absztrakt fogalmi síkokon tárult fel -- vagy kapott megerősítést – a szellemi
termelési mód számos olyan sajátossága, mint a szubjektivitás szerepének átértelmeződése; az
innováció, mint a dolgokban rejlő törvényekre való ráismerés; a történelemnek a termelés
anyagává válása; a tulajdon és hatalom illetve az autonómia és szabadság termelési feltétel-
volta; a szellemi termelés folyamatszerű, szintetizáló és plurális-policentrikus természete;
erkölcsi beágyazásának szükségessége, a megismerés különböző -- például Hegel által
kifejtett – mozzanatai, vagy a szellemi működés olyan elemeinek jelentősége, mint az
anticipáció, az absztrakció vagy a szimbolizáció; a szellemi termelésben -- illetve annak
részmozzanatokra széttagolódásában -- rejlő veszélyek és több más sajátosság is).

A következő fejezet a szellemi termelés egy jóval empirikusabban megközelíthető
összetevőjének elemzésére: a szellemi termelés szociológiai alanyának körüljárására irányul.

	S mindehhez még hozzátársulnak egyfelől a “szellemes” embert övező asszociációk, akinek “szellemessége” a humorérzéknek és egyfajta fölényes intelligenciának a megnyilvánulása; másfelől azok az ősrégi képzetek, amelyek a “szellemhez” mint “kísértethez”, a testétől megfosztott bolyongó lélekhez kapcsolódnak.
	Szellem és test
	Vajon alkalmas lehet-e egy ennyire konfúzus kategória egy termelési mód sajátosságának megragadására? Mivel mi – mint a könyv korábbi fejezeteiben kifejtettek alapján nyilvánvaló -- az “igen” mellett döntöttünk, körül kell járnunk a “szellem” fogalom jelentését, meg kell határoznunk viszonyát a termeléshez, és végig kell gondolnunk azt is, hogy ha a “szellemi termelés” fogalmát használjuk, mit kezdhetünk ebből a szempontból a “szellem” fogalomhoz kapcsolódó, fent említett különböző jelentéstartalmakkal? Mit (mi mindent) jelenthet a “szellemi termelésben” az, hogy “szellemi”?

	A szellem összetevői

