
Marián Cehelník

Popperova kritika filozofie dejín a
historicizmu
Doctrina. Studia społeczno-polityczne 2, 313-327

2005

DOCTRINA
Międzynarodowy Przegląd Humanistyczny 2005

Marián Cehelnik

Popperova kritika filozofie dejín a historicizmu

Filozofia dejín je (prinajmenšom od novoveku) legitímnou, možno však
aj jednou z „najproblematickejších filozofických disciplín” ([10], 57). Zrejme aj
preto, že konštruovanie každej podoby filozofie dejín je nielen teoretickým
vyjadrením potreby sebaurčenia filozofie prostredníctvom formulovania vzťahu
k historickej skúsenosti ľudstva, k „ľudským veciam" (G. Vico), ale aj prezento­
vaním univerzálnejšieho úsilia nájsť v ľudských dejinách ich orientovanosť
a zmysel (čo je dominantnou otázkou najmä klasických verzií filozofie dejín).

Ak je pravdou (ako tvrdí R. Dupkala), že „osud filozofie dejín je
v konečnom dôsledku závislý od toho, či ju ešte niekto potrebuje, alebo nie”
([4], 136), potom je Popper azda najlepším ilustrovaním pozície, ktorá filozofiu
dejín jednoznačne odmieta a takto orientovanú teóriu či „pseudovedu” pokladá
za „úplne pomýlenú” a „nezmyselnú” ([14], 128-129). Súhlasíme so stanoviskom
J. Bodnára, podľa ktorého Popper „predstavuje azda najradikálnejšieho odporcu
filozofie dejín, ktorá dejinnú postupnosť vykladá ako proces uzavretý začiatkom
a koncom, resp. ako proces riadený „zvonka” , Osudom, Prozreteľnosťou,
„vyšším zámerom” či slepou nevyhnutnosťou vopred stanovených zákonov,
ktoré možno intuitívne poznať a tak predpovedať budúcnosť” ([1], 32).

Popperova kritika každého pokusu o filozofiu dejín - osobitne podôb
založených na tzv. historicizme'' - je jasne artikulovaná a predstavuje, podľa
nášho názoru, jeden z dominantných rozmerov jeho sociálnej a politickej
filozofie. V tomto zmysle Popperov záujem o problematiku dejín, tak na úrovni
filozofickej univerzálnosti, ako aj v polohe špeciálnejších skúmaní vrátane
problémov tradične tematizovaných filozofiou dejín, relevantne dotvára profil
jeho kritického filozofovania.

J. Shearmur napríklad ukazuje, že Bieda historicizmu a Otvorená
spoločnosť a je j nepriatelia nie sú ničím iným než „Popperovým pokusom vytvoriť
priestor na jeho vlastnú argumentáciu proti dvom rozšíreným stanoviskám, ktoré

1 Termínom historícizmus Popper „označuje taký prístup k sociálnym vedám, podľa ktorého je ich
hlavným cieľom historická predpoveď a tento cieľ je dosiahnuteľný odhalením rytmov či vzorcov,
zákonov či trendov, ktoré sa skrývajú v pozadí historického vývoja,, ([12], 14). Tento pojem Popper
používa ťažiskovo v dvoch polohách: 1. Na označenie chybnej, neadekvátnej, zmätenej metódy
skúmania a vysvetlenia ľudských dejín; 2. Na pomenovanie tých variantov sociálnej filozofie (najmä
Platón, Hegel, Marx), ktoré sú presvedčené, že objavili zákony dejín a odvažujú sa predpovedať
priebeh historických udalosti ([15], 13 a n.). Napriek tomu, že tento netradičný termín mal garantovať
jednoznačnú identifikáciu Popperovho stanoviska, niekedy je považovaný za nejednoznačný,
nejasný (H. White, P.A. Sorokin, M. Wight). ([8], 31, 34).

314 M. Cehelník

chcel kritizovať... a ktoré pomenoval „historicizmus” a „utopické sociálne
inžinierstvo”” ([19], 40). Shearmur hovorí, že obidva ciele, na kritiku ktorých
Popper sústredil svoju kritickú pozornosť, možno vnímať ako hlavné úskalia,
ako Scyllu a Charibdu, ktorým sa snažil vo svojom koncepte vyvarovať. Osobitne
registroval práve nebezpečenstvo historicizmu - ten sa pre neho postupne stal
hlavným prameňom celého radu neakceptovateľných ideí nielen v priestore
politiky a sociálnej teórie vôbec, ale aj v oblasti morálnej filozofie a dokonca aj
estetiky. Máme na mysli Popperove výhrady k morálnemu a estetickému
futurizmu ako prejavu stanoviska historicizmu2.

Historicizmus má svoj pôvod v dávnejších a vcelku pochopiteľných
pomeroch. Je to „jeden z tých najstarších snov ľudstva - sen proroctva,
myšlienka, že môžeme spoznať, aká budúcnosť nás očakáva a že môžeme
profitovať z takéhoto poznania pri regulovaní politiky” ([13], 338). Popper
ukazuje, ako hlboko tieto staré idey prenikli aj do dobovo aktuálnych sociálnych
a politických ideológií a ich filozofických predpokladov (fašizmus, marxizmus).
Sú (okrem iného) spoluzodpovedné za neuspokojivý stav sociá lneho
teoretického poznania, akoby „zadnými vrátkami” mnohokrát vstupujú aj do
súčasných analýz (aj rozhodnutí) a v tomto zmysle často tvoria rámec
teoretických sporov o regulovaní a zacielení sociálneho poriadku. M. Marcelli
naliehavo pripomína, ž e historicizmus so svojím prísľubom zory opäť raz
pôsobí ako zaklínadlo pred besmi, ktoré vychádzajú po zotmení” ([9], 9).

Popper (vo svojich hlavných prácach, ako aj v množstve príležitostných
článkov či vystúpení) odmietol akékoľvek dlhodobé sociálne scenáre. Filozofia
dejín „p rež itých ” (toho, čo je za nami) a predovšetkým filozofia dejín
„očakávaných” (toho, čo je pred nami a čo nevyhnutne musí prísť) je pre Poppera
ilúziou, založenou na faktickom nepochopení možností nášho poznania, na
zmätenom pokuse akýmsi „nostradamovským” spôsobom prekročiť limity
sociálneho poznania v podobe kognitivně bezobsažnej sociálnej astrológie,
ktorá sa usiluje dovidieť až tam, kde je to principiálne nemožné. Doktrína
historicizmu je jednoducho názorom, že „história ľudského pokolenia je
zápletkou a ak budeme úspešní v rozuzlení tejto zápletky, získame kľúč
k budúcnosti” ([13], 338). Historicizmus chce postupovať od interpretácie
minulosti k predpovedaniu budúcnosti ([12], 45), chce „rozmotať túto húštinu
protichodných tendencií a síl a preniknúť k ich koreňom, k univerzálne platným
silám a zákonom spoločenskej zmeny” ([12], 39). Takáto stratégia historického
determinizmu je stratégiou rigídnou. Nemožno vychádzať z presvedčenia
o symetrii minulosti s budúcnosťou, pretože výsledkom môže byť len „ilúzia
zákonitosti a dejinnej nevyhnutnosti” ([11], 698).

Popper, prirodzene, neodmieta možnosť (sociálneho) poznania a ani
úsilie o poznanie ľudských dejín. Neodmieta nárok filozofie a filozofov vyjadriť

2 Popper je proti akémukoľvek futurizmu ([15], 212). Odmieta morálny futurizmus, ktorý je morálnou
teóriou historicizmu, založenou na presvedčení, že „dobro musí „nakoniec" zvíťaziť nad zlom” ([16],
177); estetický futurizmus je dôsledkom zvláštneho typu historicizmu, „historicizmus v umení je
omyl” ([17], 70), pretože je založený na hľadaní pokroku v umení, a teda de facto na podliehaní
módnym vlnám.

Popperova kritika filozofie dejín a hisloricizmu 315

sa k dejinám, ich povahe i zložitosti objektívnych a subjektívnych štrukturálnych
súvislostí. Radikálne však odmieta nároky historicistickej filozofie dejín, ktorá
sa „nielen obzerá do minulosti, ale tak isto pozerá dopredu, do budúcnosti",
ktorá má ambície na základe „interpretácie minulosti” prorokovať a „predpovedať
budúcnosť”, prepracovať sa k „univerzálne platným silám a zákonom" ako
k „základu rozsiahlých predpovedí” či „historickej veštby-veštby spoločenského,
politického a inštitucionálneho vývoja” ([12], 42-45), spravidla spojenej
s „politickými, ekonomickými či triednymi záujmami” ([12], 23). Pre Poppera je
neprijateľné, aby akékoľvek stanovisko filozofie k ľudským dejinám bolo
prepojené s pokusom hľadať a prorokovať zmysel týchto dejín, objavovať
a nachádzať „slepé a nezmieriteľné zákony historického vývoja, s ktorými je
potrebné zmieriť sa” a takto vlastne uznať, že „vývoj nemôže zmeniť nikto"
([12], 46-47).

Popperovo problematizovanie a odmietnutie filozofie dejín i kritika
historicistického pokusu o filozofiu dejín nie je v kontexte jeho doktríny kritického
racionalizmu okrajovou záležitosťou, resp. náhodne vzniknuvším stanoviskom
a ani izolovaným problémom. Pripomeňme, že noetickým pozadím kritiky
historicistickej verzie filozofie dejín je koncepcia evolučnej epistemologie a jej
základné postuláty. Toto prepojenie sa nie vždy dostatočne prijíma, resp.
registruje sa len okrajovo, akoby mimochodom. Túto súvislosť však považujeme
za osobitne dôležitú, pretože Popper odmieta historicistickú podobu filozofie
dejín nie na základe všeobecnofilozofickej (resp. sociologickej, politologickej)
argumentácie, ale jeho vyvrátenie historicizmu - 1. j. argumentácia stanoviska,
že „nie je možné predvídať budúci priebeh dejín” - vyplýva „z prísne logických
dôvodov” ([12], 11).3

Popper v tomto zmysle odmieta anti - naturalistické i pro - naturalistické
varianty historicizmu4 ako „časti určitého typického prístupu" ([12], 14) vo filozofii
dejín na základe takejto argumentácie: „1. Priebeh ľudských dejín je silne
ovplyvňovaný rastom ľudského poznania. 2. Racionálnymi či vedeckými
metódami nemôžeme predvídať budúci rast nášho vedeckého poznania.
3. Nemôžeme teda predvídať budúci priebeh ľudských dejín. 4. To znamená,
že musíme odmietnuť možnosť teoretickej histórie, t. j. historickej sociálnej vedy,
ktorá by zodpovedala teoretickej fyzike. Nemôže existovať žiadna vedecká teória
historického vývoja, ktorá by slúžila ako základ historickej predpovede”
([12], 11). Kritika historicizmu (spravidla intímne spojeného s holizmom) pre
Poppera znamená, že „viera v historickú predurčenosť je čírou poverou a že

3 Kritika historicizmu je logicky prepojená najmä s kritikou determinizmu, ktorú Popper po prvýkrát
publikoval vo svojej prednáške z roku 1950 Indeterminism in Quantum Physics and in Classical
Physics a ktorú neskôr precizoval v druhom diele tzv. Postskriptu. Ide o pokračovanie The Logic of
Scientific Discovery; druhý diel sa nazýva The Open Universe. An Argument for Indeterminism.
Z tohoto dôvodu prvé vydanie Biedy historicizmu z rokov 1944/45 neobsahovalo ešte - ako pripomína
Popper - dôsledné vyvrátenie historicizmu.
4 Rozdiel medzi anti - naturalizmom a pro - naturalizmom spočíva v tom, že prvý odmieta a druhý
naopak podporuje extrapoláciu a využitie metód prírodných vied a osobitne fyziky v sociálnom
skúmaní.

316 M. Cehelník

nie je možné historický vývoj ľudstva predpovedať žiadnymi vedeckými alebo
inými racionálnymi metódami” ([12], 9).

Popper, prirodzene, takouto argumentáciou nepopiera, že na základe
určitých pomienok môžeme predvídať základné charakteristiky určitého
sociálneho vývoja (napríklad v oblasti ekonomiky). Tvrdí však, že musíme
odmietnuť predpoveď - proroctvo, ktoré neberie do úvahy evidentný fakt
permanentného rastu poznania. Nevystupuje principiálne odmietavo proti
možnosti akejkoľvek predpovede ďalšieho sociálneho vývoja. Naopak! Môžeme
predpokladať, že za istých podmienok istý vývoj nastane. To, čo Popper zásadne
nepripúšťa, je „iba možnosť predvídania historického vývoja, pretože ten
je ovplyvňovaný rastom nášho poznania” ([12], 11). Kritika historicizmu
a principiálna nemožnosť predvídania budúceho priebehu sociálnych dejín
má evidentné epistemologické pozadie a vyrastá z čisto logického argumentu
- „pokiaľ existuje nejaký rast ľudského poznania, nemôžeme dnes predvídať
to, čo budeme vedieť až zajtra", žiaden človek, ktorý „vytvára predpovede...
nemôže vedeckými metódami predpovedať svoje vlastné budúce výsledký'
([12], 11-12).

* * *

Svoju kritiku historicistického prejavu filozofie dejín Popper prezentuje
najmä v dvoch nosných prácach - Bieda h is to ric izm iŕ (The Poverty of
Historicism) a Otvorená spoločnosť a je j nepriatelia (The Open Society and Its
Enemies). V prvej z nich je pre Poppera historicizmus sice fascinujúcou
intelektuálnou štruktúrou, ale predovšetkým je to „slabá a neplodná metóda”
([12], 11). Historicizmus je skúmaný v užšom zmysle, „len ako metodologická
náuka” ([12], 48), len ako metodologický prístup uplatňovaný v sociálnom
poznaní, ktorý možno vyvracať čisto logickou argumentáciou. Historicizmus
ako variant filozofie dejín sa však prezentoval aj v širšom zmysle - je prítomný
v jednotlivých historických obdobiach a navyše v koncepciách, ktoré sú
navzájom, jedna od druhej aj podstatne odlišné. Je možné identifikovať také
varianty historicizmu, ktoré nazerajú na dejiny ako na proces manifestovania
božej vôle, ale aj také, ktoré namiesto ľudí vidia rasy či triedy.

Jednoducho ide o to, že metodologické učenie historicizm u sa
v priebehu historickofilozofického vývoja rozvinulo a rozšírilo aj do podoby
prepracovaných a vplyvných filozofických systémov (vrátane relevantnej odozvy
v konceptoch usporiadania sociálneho a politického poriadku).

Popper ani v najmenšom nepochybuje o tom, že „nie je nemožné, aby
historicistická metóda vznikla ako súčasť všeobecnej filozofickej interpretácie
sveta. Nemožno totiž pochybovať, že z hľadiska histórie, nie však logiky, sú
metodológie vedľajším produktom filozofických postojov. Zamýšľam preskúmať
takéto historicistické filozofie na inom mieste” ([12], 48). Popperovo „opus
magnum” - Otvorená spoločnosť a je j nepriatelia - je potom venovaná
odmietnutiu historicistickej filozofie dejín v širšom kontexte doktríny a ideí
otvorenej spoločnosti.
5 Názov práce je ironickou narážkou na Marxovu Biedu filozofie (1847), ktorý podobným spôsobom
kriticky reagoval na Proudhonovu Filozofiu biedy (1846).

Popperova kritika filozofie dejín a historicizmu 317

Popper považuje predstaviteľov historicistickej filozofie dejín za doslova
najväčších nepriateľov otvorenej spoločnosti. Filozofické systémy historicizmu,
historicistické filozofie sú podľa neho esenciálne späte s uzavretou spoloč­
nosťou, podliehajúcou magickým silám a predovšetkým sú zaangažované na
obhajobe a politickom spredmetňovaní tej tradície, ktorá je stará ako ľudstvo
same - tradície totalitarizmu, limitujúcej možnosti demokratických reforiem
a postupnej spoločenskej obnovy.

Popper argumentuje proti základnému, fundamentálnemu predsudku
historicizmu, ktorý zn ie : úlohou sociálnych vied je predovšetkým poskytovať
nám dlhodobé historické proroctvá” na základe objavenia zákonov dejín, ktoré
„umožňujú prorokovať priebeh historických udalostí” ([15], 14-15). Tento
predsudok nie je len úplne mimo rámca vedeckej metódy, a le je aj stanoviskom
antihumánnym. Neznamená totiž iba principiálne nepochopenie vedeckej
metódy a rozdielu medzi vedeckou predpoveďou a historickým (presnejšie
historicistickým) proroctvom či veštbou. Ak vývoj dejín, reálny beh a tempo
histórie nemožno zmeniť ľudskou aktivitou, ak ľudia nemôžu slobodne do dejín
vstupovať, pretože dejiny sa podľa historicistických zákonov uberajú tak alebo
onak, potom sú ľudské dejinnotvorné možnosti i ambície a zodpovednosť
každého indivídua podstatne (historicistickým zákonom dejín) obmedzené
a zviazané. Avšak súčasne, ako istý druh kompenzácie, ľudská aktivita je pre
historicistov dostatočne disponovaná na to, aby objavovala historické
smerovanie či zákony historického vývoja. Je to svojím spôsobom paradox či
nekonzistentné stanovisko, ale Popperovi nejde len o túto logickú chybu.

Ak uznáme a za základ nášho filozofického prístupu k aktuálnym
i budúcim dejinám (i politike) zvolíme interpretáciu, podľa ktorej naša minulosť,
prítomnosť a budúcnosť je „nesená” vlnou nezvratných zákonov dejín, potom
akékoľvek hľadanie lepšieho sveta i ľudský život ako permanentné riešenie
problémovcestov korigovania našich chýb a omylov, je v popperovskom zmysle
vlastne nemožné. Historicistické absolutizovanie jednoznačnej podmienenosti
a determinácie sociálneho života zákonmi vývoja zbavujú človeka možnosti
prorirečivo a mučivo, ale predsa len slobodne rozhodovať o relevantných
záležitostiach.

Popper nechce rezignovať a opustiť pozíciu dôvery v ľudské schopnosti
kriticky a postupne, krok za krokom participovať na riešení problémov bez
akejkoľvek vonkajšej intervencie, proti ktorej sa nemožno vzoprieť. Podľa neho
„budúcnosť závisí na nás samých a my nezávisíme na žiadnej historickej
nevyhnutnosti” ([15], 14), ktorú by sme mohli, či dokonca mali prorocky
anticipovať. „Filozofia dejín... sa vždy domnievala, že musí nejako prorokovať.
To považujem za nesprávne. Učíme sa z dejín, ale dejiny končia práve dnes
a teraz. Voči budúcnosti musíme mať úplne iný postoj, než pokúšať sa z dejín
extrapolovat’ a takpovediac sledovať ich dráhu ďalej do budúcnosti” ([18], 237).

V tomto zmysle Popper odmieta akceptovať historicistické zboštenie
dejín a všemohúcnosť či všeobsiahlosť ich zákonov, síl, tendencií, zámerov
a plánov ([84], 346). Historicizmom podsúvaný rigorózny dejinný determinizmus
Popper chápe, zdá sa, ako fatálne prekliatie človeka, ktorý v konečnom dôsledku

318 M. Cehelník

môže len to, čo je zapísané v „knihe osudu", pretože nás „do budúcnosti
poháňajú nevyhnutné sily” ([12], 123).

Historicistická filozofia dejín akcentuje - vzhľadom na predchádzajúci
kontext možno paradoxne - problém (sociálnej) zmeny. Tento problém je
historicizmom tematizovaný z pozície tzv. „metodologického esencializmu”, ktorý
Popper odmieta, pričom esencializmom nazýva to, čo sa tradične pomenúva
ako realizmus, teda antinominalistickú pozíciu ([12], 30). Esencializmus nie je
ničím iným než vierou, že za mnohotvárnosťou vonkajšieho sveta jestvuje nejaká
objektívne existujúca podstata a v tomto zmysle doktrína esencializmu vystupuje
ako imanentný a univerzálny spojovací článok všetkých podôb historicistickej
filozofie dejín.

Popper túto skutočnosť vyjadril formuláciou, že ústrednou ideou
historicizmu, ako formy prejavu esencializmu, je idea, „podľa ktorej sú dejiny
ovládané špecifickými historickými či evolučnými zákonmi, objavenie ktorých
by nám umožnilo prorokovať osud ľudstva” ([15], 18). Historicisti sa môžu
v kadečom odlišovať, „isté je však iba to, že pokiaľ ide o metodológiu sociálnych
vied, budú inklinovať k esencializmu a odmietať nominalizmus”; budú pred­
pokladať „existenciu nemennej podstaty” a preferovať „postupy metodologického
esencializmu” ([12], 32). Vždy budú kalkulovať s herakleitovským argumentom,
že meniace sa veci sa vzpierajú poznaniu a preto treba počítať „s existenciou
niečoho, čo sa nemení, ale zostáva totožné samo so sebou - ide o podstatu,
esenciu” ([12], 33).

Snaha o identifikáciu najstarších prejavov takéhoto typu myslenia vedie
Poppera k stanovisku, že Homérova teistická (či polyteistická) interpretácia
vývoja nie je historicistickou; aj keď dejiny sú výrazom vôle bohov, bohovia
samotní neustanovujú vše obecné zákony vývoja a smerovanie zmeny zostáva
zahalené. Hesiodos je Popperom identifikovaný ako prvý z Grékov, ktorý
zaviedol výraznejší historicistický (a zároveň aj pesim istický) pohľad na
všeobecné smerovanie dejín, pretože bol presvedčený o vývoji ľudstva ako
postupnej (telesnej i mravnej) degenerácii.

Platónova doktrína vývoja a zmeny, ktorou sa v podmienkach Grécka
završuje historicistická interpretácia dejín, má však svoj pôvod - ukazuje Popper
- predovšetkým vo filozofii, ktorú prvýkrát rozvinul a teoreticky konceptualizoval
Herakleítos. Práve on „bol tým filozofom, ktorý objavil ideu zmený’ ([15], 21).
Svet pre neho prestal byť stabilnou štruktúrou, stabilným kozmom. Svet sa stal
plynutím, kolosálnym dianím a permanentnou zmenou. Veľkosť tohto objavu,
ktorý okrem Platóna výrazne ovplyvnil aj Parmenida, Demokrita i Aristotela, ani
nemožno preceniť a Herakleitosje pre Poppera „mysliteľom nikým neprekonanej
sily a originality” ([15], 26). Predsa však - Herakleitov prílišný dôraz na zmenu
(a osobitne zmenu života v spoločnosti) bol spojený „s komplementárnou vierou
v neúprosný zákon osudu (law of destiny)” ([15], 23) ako predurčeného poriadku
udalostí, ako nezvratného zákona, ktorému nemožno odolať.

Popper ako najdôležitejšiu príčinu a základný motív objavenia sa
problému sociálnej zmeny odhaľuje prostú skutočnosť, že Herakleitos žil vo
veku zásadných premien v spoločnosti, v období transformácie kmeňovej

Popperova kritika filozofie dejín a historicizmu 319

aristokracie na demokraciu, v období politickej nestability a zúfalej neistoty
z pociťovan ia toho, že sve t sa rozpadá, ktorý súvise l s form ovaním
elementárnych predpokladov prechodu od uzavretej spoločnosti k spoločnosti
otvorenej (resp. postupne sa otvárajúcej). To isté možno povedať o Platónovi
a podľa Popperovho presvedčenia práve neodbytný pocit, že spoločnosť, tak
ako všetko ostatné - plynie - bol základným motívom tak Herakleitovej ako aj
Platónovej filozofie. „Postulovaním zákona historického vývoja zhrnul Platón
svoje sociálne skúsenosti presne tak, ako jeho historický predchodca. Podľa
tohto zákona... je akákoľvek spoločenská zmena skazou, rozkladom či
degeneráciou" ([15], 28).

Podľa Poppera sa Platón nazdával, že každá zmena v kozmickom
rámci, ktorú registrujeme, vrátane zmeny sociálnej či politickej, je jednoznačným
symptómom úpadku a negatívneho rozkladu. Zároveň si však Popper myslí,
že zákon degenerácie pre Platóna samého a jeho chápanie kozmického vývoja
nevysvetľuje všetko. Podobnosť a paralely medzi Herakleitom a Platónom sú
zrejmé, Popper si však všíma relevantný rozdiel: „Platón veril, že zákon
historického osudu, zákon rozkladu je možné prelomiť mravnou vôľou človeka,
opierajúceho sa o silu ľudského rozumu” ([15], 29). Veril, že fatálne pôsobiaci
historický trend rozkladu môžeme zdolať istým zvratom, aktivitou zákonodarcu,
ktorý disponuje rozumovými schopnosťami i mravnou vôľou rozklad ukončiť.

Platónova pozícia teda nie je pozíciou fatálneho odovzdania sa zákonu
degenerácie, ale zostáva do značnej miery paradoxnou. „Platón určite veril
v oboje: vo všeobecnú historickú tendenciu k úpadku a v možnosť, že ďalší
úpadok v politickej oblasti je možné zastaviť tým, že zastavíme každú politickú
zmenu. A to je cieľ, o ktorý Platón usiluje. Pokúša sa ho dosiahnuť vytvorením
štátu, ktorý je zbavený zlých stránok všetkých ostatných štátov a nedegeneruje
preto, lebo sa nemení. Štát, ktorý je zbavený zla zmeny a úpadku, je najlepším,
dokonalým štátom. Je to štát zlatého veku, v ktorom neexistuje žiadna zmena.
Je to uväznený štát (arrested state)” ([15], 29), nemenný a preto ideálny štát.

Popper je presvedčený, že Platónovu teóriu zmeny najlepšie vyjadruje
formula: „Zastavte akúkoľvek politickú zmenu! Zmena je zlá, kľud božský” ([15],
84). Zmena sa zastaví, ak sa štát stane vernou kópiou originálu, t. j. formy či
idey obce. Cesta k ideálnemu (uväznenému či zastavenému) štátu zodpovedá
Platónovej naturalistickej formule: „Naspäťk prírode! Naspäť k pôvodnému štátu
našich praotcov, k prim itívnemu štátu, založenému v zhode s ľudskou
prirodzenosťou, a teda k štátu stabilnému, naspäť ku kmeňovému patriarchátu
obdobia pred pádom, k prirodzenej triednej nadvláde menšiny múdrych nad
väčšinou nevedomých” ([15], 84). Popper ani v najmenšom nepochybuje o tom,
že takýto program je možné právom označiť za totalitný a Platónov totalitarizmus
nepokladá jednoducho len za amorálny; je to doslova mravnosť uzavretej
spoločnosti či komunity, je sebectvom nie individuálnym, ale kolektívnym.

V naznačených súvislostiach je možné upozorniť na jeden z aspektov
Popperovho (nie vždy dostatočne registrovaného) hodnotenia Platónovho
historicizmu ako historicizmu menej radikálneho. Podľa Poppera totiž Platónove
„historicistické tendencie majú presné hranicď - nie je to nekompromisný a plne

320 M. Cehelník

rozvinutýhistoricizmus ([15], 30), ktorý sa odvoláva na to, že človek za žiadnych
okolností a podmienok nemôže zmeniť fungovanie zákonov historického osudu
a konať proti nim. Platónov historicizmus teda vyjadruje dve protikladné
tendencie - jednou je historic istická viera v nemenný zákon a druhou
presvedčenie, že osud (železný zákon) je možné ovplyvniť (zasahovaním
človeka do dejín a zablokovaním každej zmeny). Platónova doktrína je takto
paradoxným vyjadrením aktivizmu, spredmetnením želania vrátiťsa do minulosti
(na rozdiel, napríklad, od Marxovho historicizmu, ktorý je predovšetkým
projektovaním zásadne pretvorenej, možno až perfektnej budúcnosti).

Platón podľa Poppera nazerá na dejiny ako na „proces rozkladu
spoločnosti, akoby história bola nemocou a pacientom spoločnosť... štátnik by
mal byť lekárom...” ([15], 45). Historicistická teória rozkladu spoločnosti podľa
zákona degenerácie (od dokonalého štátu k timokracii, oligarchii, demokracii
a k tyranii) má popísať priebeh vývoja aj typický priebeh spoločenskej zmeny.
Na rozdiel od moderných historicistov (Comte a J. S. Mill, Hegel a Marx) však
Platón z Popperovho pohľadu „odsudzoval vývoj, ktorý popisoval... moderní
autori mu tlieskali, pretože verili v zákon historického pokroku” ([15], 45).
P latónov popis ideálneho štátu Popper preto chápe nielen ako prosté
umocňovanie jeho utopického (a v politickom zmysle totalitárneho) programu,
ale predovšetkým ako nostalgický pohľad naspäť, smerom do minulosti, ktorá
však navždy odišla.

Na druhej strane Popper Platónovi neupiera príťažlivosť, zvodnosť, ba
až akúsi úprimnosť jeho stanovísk. Hoci obhajuje jednoznačne rigídny koncept
sociálneho poriadku, predsa len „jeho ideálom nebolo vykorisťovanie... ale
stabilita celku" ([15], 102)- a usporiadanosť celku môže byť pozitívne chápaná
ako predpoklad usporiadanosti jeho individuálnych častí. Tajomstvo Platónovej
fascinácie Popperovi do značnej miery korešponduje s jeho vnútorným
konfliktom, naozaj'titanským zápasom medzi nesporným vplyvom Sokratovho
individualizmu a jeho bytostnou potrebou sebaidentifikácie, ktorá ho viedla
k mechanizmom celku.

Popper odmietol Platónovu historicistickú predstavu o usporiadaní
sociálneho sveta primárne nie preto, že by bola nerealizovateľná - tak sa nám
môže javiť dnes, ale už nie zajtra. Pre historicizmom inšpirovaný utopizmus je
však charakteristický radikalizm us (ktorý prináša zlo, utrpenie a slzy)
a estetizmus i perfekcionizmus (ktoré chcú skonštruovať nový svet celkom
a navždy bez nedostatkov). Takéto ambície považuje Popper za vo svojej
podstate iracionálne. Nemôžeme sa spoliehať len na inšpiráciu (aj keď ľudsky
úprimnú), neberúc do úvahy, že naša cesta k hľadaniu lepšieho sveta môže
byť len postupnou cestou pokusov a omylov, chybovania a vylepšovania.

Pretože historicizmus je vždy spojený s uznaním esencializmu ako
doktríny, podľa ktorej diferencovanosť sveta je prejavom objektívne existujúcej
podstaty či esencie, ktorú vyjadruje zákon, Popper formuluje otázku, čije vôbec
možné, aby existoval zákon vývoja a tvrdí, že odpoveď na túto otázku musí
znieť - „rozhodne nie” ([12], 86). Nemôže existovať žiaden zákon predurčeného
poriadku udalostí, žiaden nezvratný zákon, ktorému nemožno odolať. Naj­

Popperova kritika filozofie dejín a historicizmu 321

silnejším argumentom proti možnosti existencie zákona vývoja\e pre neho neho
poznanie, že vývoj všetkých javov a udalostí, vrátane sociálnych procesov, je
jed inečným h istorickým procesom, ktorý nemožno postihnúť žiadnym
univerzálnym zákonom. A osobitne - pretože sociálny pohyb nie je prostou
analógiou mechanického pohybu fyzikálnych telies, treba sa vzdať falošnej
nádeje, že by sme mohli objaviť „zákon pohybu spoločnosti” ([12], 91),
analogický napríklad Newtonovým zákonom pohybu.

Podľa Poppera nie je principiálne možné, aby jeden jediný zákon vývojeŕ
bol schopný vysvetliť množstvo diferencovaných udalostí, ktoré sa v sociálnom
svete „križujú” a prebiehajú súčasne. Spoločnosť nie je stacionárnym systémom,
nie je vôbec stabilným a izolovaným systémom; neustále sa vyvíja a mení
neopakovateľným spôsobom a preto, ako v kontexte vysvetľovania zložitostí
ľudskej interakcie akcentuje F. A. Hayek: „Mechanistické metódy a modely
jednoduchého kauzálneho vysvetlenia sa stávajú, čím bližšie sa dostávame
k zložitejším javom, menej použiteľnými” ([6], 160). T. E. Búrke zase v analýze
Popperovej argumentácie upozorňuje na to, že „oblasť sociálnych vied sa
inherentne odlišuje od fyzikálnych vied spôsobom, ktorý zabraňuje akémukoľvek
štúdiu spoločnosti, aj keď prepracovanému, možnosť predpovedať... Nesmieme
sa dať pomýliť podobnosťou medzi disciplínami a predpokladať, že je to možné”
([2], 134).

Popper potom centrálny omyl historicizmu identifikuje a charakterizuje
ako dôsledok nepochopenia skutočnosti, že „trendy... nie sú zákony... zákony
a trendy sú dve radikálne odlišné v e ď ([12], 91). Z historicistických zákonov
vývoja sa však „stávajú absolútne trendy, ktoré rovnako ako zákony nezávisia
na iniciálnych podmienkach a ktoré nás neodvratne unášajú do budúcnosti
určitým smerom. Tvoria základ bezpodmienečných proroctiev...” ([12], 100-
102). Z Popperovej analýzy historicistickej filozofie dejín však nijako nevyplýva,
že tento koncept je spojený s fatalizmom či nečinnosťou alebo pasivitou (ako
by sme snáď mohli predpokladať). Naopak!

Historicizmus prezentuje výraznú tendenciu k aktivizmu a podporuje
každú aktivitu, ktorá vyvoláva či uľahčuje prichádzajúcu zmenu, zakódovanú
v zákonoch vývoja. Navyše, historicizmus neodmieta a ako momenty spo­
ločenského vývoja rešpektuje aj „naše želania a myšlienky, naše sny a úvahy,
náš strach a poznanie, naše záujmy a energie”. Historicizmus teda „neučí, že
sa nedá nič robiť” ([12], 45). Môžeme mať svoje záujmy, svoje plány i ambície,
svoje racionálne uvážené a projektované rozhodnutia a postupy. Problém je
však v tom, že tieto naše zámery nemožno nikdy realizovať podľa naozaj nášho
plánu\ „Účinné sú len také plány, ktoré dobre zapadajú do hlavného
historicistického prúdu” ([12], 45). V konečnom dôsledku v historicistickom

6 Na základe povahy tohto zákona Popper vydeľuje základné podoby historicizmu-. naturalistický
historicizmus považuje zákon vývoja za zákon prírodný (resp. biologický), aplikuje platnosť
prírodného zákona na celú oblasť sociálnohistorického vývoja ľudstva; pre duchovný historicizmus
je zákonom vývoja zákon duchovného vývoja; ekonomický historicizmus favorizuje zákon
hospodárskeho vývoja; teistický historicizmus považuje zákon dej ín za stanovený vôľou boha ([15],
18 a n.).

322 M. Cehelník

zmysle rozumné konanie i očakávanie je len také, ktoré „je v súlade s chystajúcimi
sa zmenami a napomáha ich vzniku. Jediným naozaj rozumným konaním je
sociálne pôrodníctvo...”([12], 45).

Majúc na mysli predovšetkým Marxovu verziu, ktorá skvele reprezentuje
historicistický postoj7, Popper hodnotí historicizmus vôbec ako „zvláštnu formu
fa ta lizm u” ([12], 46). Nie je to teda fatalizmus v čistej podobe, ktorého
jednoduchým dôsledkom je spravidla uznanie nečinnosti či faktická rezignácia.
Fatalizmus historicizmu spočíva skôr a predovšetkým vo viere, že „historicistická
sociálna veda dokáže naznačiť smer, ktorým sa musí každé rozumné konanie
uberať, aby postupovalo v smere nastávajúcej zmeny” ([12], 45). Rozumnosť
i aktivizmus nášho konania sa autenticky napĺňajú, svoju pravú podobu a zmysel
nadobúdajú len vtedy, ak rešpektujú, ak sa stotožnia s priebehom a nastávajúcimi
zmenami, ktoré predpovedala h istoricistická sociálna veda. Fatalizmus
historicizmu nepopiera sociálnu zmenu. Zmena je nielen možná, ona je dokonca
nevyhnutná a štruktúra spoločnosti sa zaiste zmení - „avšak vopred určeným,
nezmeniteľným spôsobom, prostredníctvom období daných nevyhnutnou
nutnosťou” ([12], 46). Zmenu dokáže historicista predpovedať, pretože ju „riadi
nemenný zákon” ([12], 124). Nijako si však nedokáže predstaviť zmenu
v podmienkach zmeny a preto, podľa Poppera, „bieda historicizmu spočíva
v biede predstavivosti” ([12], 101-102).

Historicistická interpretácia filozofie dejín vlastne nahradila racionálnu
otázku minimalizácie najväčších problémov a utrpenia v spoločnosti (máme na
mysli Popperovu koncepciu negatívneho utilitarizmu) otázkou iracionálnou-.
„Kam vlastne smerujeme? Aké smery a tendencie sleduje naša doba? K akej
podstatnej úlohe nás dejiny predurčili?” ([18], 158). Nájsť kľúč k dejinám alebo
odhaliť zmysel d e jín - tak znie dominantný program historicizmu.

Popper sa vo svojej doktríne (svojráznym spôsobom) vyrovnal aj s týmto
problémom. Podľa neho v kontexte s tradičným významom, ktorý máme na
mysli, keď sa pýtame na zmysel dejín, je potrebné odpovedať: „Dejiny nemajú
žiaden zm ysel” ([16], 229). Dokonca, na prvý pohľad veľmi paradoxne
formuluje, že „„dejiný’ v tom zmysle, ako o nich ľudia hovoria, jednoducho
neexistujú; a to je prinajmenšom jeden dôvod, prečo tvrdím, že nemajú žiaden
zmysel” ([16], 230).

Nikdy neexistovali a existovať nemôžu dejiny ľudstva, pretože by museli
obsahovať, zahrňovať dejiny každého jednotlivého muža a ženy. Univerzálne

7 Marx bol podľa Poppera jedným z najvplyvnejších svetových bojovníkov proti pokrytectvu
a farizejstvu, no napriek svojim zásluhám zostal falošným prorokom hlavne preto, že historické
proroctvo považoval dokonca za „vedecký spôsob, ako sa zaoberať problémami spoločností" a týmto
prístupom sugestívne ovplyvnil aj tých, ktorí v princípe obhajujú myšlienku otvorenej spoločnosti
([16],74).
Popper v istých súvislostiach problematizuje a ironizuje známu Marxovu „11. tézu o Feuerbachovi,,
- „Filozofi svet len rozlične vysvetľovali, ide však o to, zmeniť ho” - dodatkom, že marxistickí Kozofi
svet marxisticky vysvetľovali. Popper určite nenamietal proti odhodlaniu svet zmeniť (prečo ináč by
sme lepší svet hľadali?'.). Marxovu tézu však chápe len ako prosté „aktivistické napomenutie" ([83],
46) a súčasne ako „rozpor medzi Marxovým pragmatizmom a jeho historicizmom" ([16], 288, pretože
(v konečnom dôsledku) podľa Marxa spoločenský vývoj nikto zmeniť nemôže. Môžeme len pomáhať
na svet nevyhnutnému.

Popperova kritika filozofie dejín a historicizmu 323

dejiny ľudstva v zmysle ich konkrétnych dejín nie sú možné, pretože by museli
byt’ dejinami všetkých ľudí a ich individuálnych osudov. Nemožno uprednostniť
dejiny jedného pred dejinami druhého. Ak by sme chceli napísať dejiny ľudstva,
potom by to museli byť mnohé dejiny a podobne.

To, čo sa spravidla považuje za dejiny ľudstva - hovorí Popper - to sú
najmä dejiny politickej moci povýšené na dejiny sveta. Podľa neho však nie
sme odsúdení na hľadanie svojho ospravedlnenia vo fiktívnom zmysle dejín,
pretože „aj keď dejiny nemajú ciele, môžeme im tieto ciele poskytnúť; a aj keď
dejiny nemajú žiaden zmysel, môžeme im zmysel d a ť ([16], 237). Namiesto
historicistického prorokovania skrytého zmyslu dejín my sami svojou slobodnou
aktivitou musíme dať dejinám ľudsky dôstojný zmysel, pretože úloha dejín je
našou úlohou, je súčasťou nášho sebaoslobodzovania.

V tomto zmysle potom Popper pokladá za možné i potrebné, aby sme
dejinám predovšetkým „určili nejaký etický cieľ alebo im dali etický zmysel”
([14], 134), ktorý zabráni tomu, aby sa každý pokus uskutočniť nebo na zemi
veľmi ľahko nezmenil na peklo pre ľudí. Zdôvodnenie, ospravedlnenie i zmysel
našej existencie môžeme nájsť iba vo svojej aktivite, v tom, čo sami konáme
a nikdy nie v nejakej ilúzii zmyslu dejín. Pravdou je však aj to, že „nádej
potrebujeme; konať a žiť bez nádeje je nad naše sily. Ale nepotrebujeme viac
a ani nesmieme dostať viac. Nepotrebujeme istotu” ([16], 238).

* * *

Popperova kritika historicistickej filozofie dejín neostala bez odozvy,
jeho prístup i stanoviská boli prijímané s obdivom aj odmietavo. Veľmi vážne
kritické pripomienky boli sformulované v podobe výhrady, že jeho odmietnutie
je založené na neadekvátnej generalizácii historicizmu ako formálneho hnutia,
že táto verzia filozofie dejín sa nikdy u žiadneho autora nevyskytovala v takej
vyhranenej a precízne formulovanej podobe, ako sa Popper domnieva
a podobne.

Napríklad B. Egyed v tomto kontexte vyjadruje presvedčenie, že „Popper
nie je serióznym historikom ideí. Nejde mu ani tak o to, aby verne prezentoval
názory, ktoré analyzuje - skôr ich používa ako pozadie pri artikulácii svojich
vlastných myšlienok alebo ako karikatúry postojov, ktoré chce spochybniť...
Popper sa viac venuje obhajobe svojho prístupu... menej však presnému výkladu
názorov svojich protivníkov" ([8], 28). Egyedovi sa zdá byť kritika Platóna, Hegela
a Marxa trochu ostrá, akoby ich Popper nepovažoval za dôstojných protivníkov
(v tomto bode, nazdávame sa, Egyed preháňa), Popperov tón je príliš sebaistý
a podobne. Význam kritiky historicizmu vidí Egyed predovšetkým v tom, že
vyvolal intelektuálne bohatú diskusiu.

J. Bodnár považuje Popperovu kritiku historicizmu za azda nadsadenú
a osobne zaujatú, napriek tomu nepopiera jej racionálne jadro a opodstatnenosť
z dvoch dôvodov: „1. Proti iracionalizmu a voľnej špekulácii zdôrazňuje potrebu
racionálneho prístupu, korelujúceho s vedeckým skúmaním skutočnosti, pričom
kladie dôraz na také chápanie „rozumu”, „racionality”, ktoré požaduje kontrolu

324 M. Cehelník

ich úkonov skúsenosťou, pozorovaním, overovaním; 2. Skúmanie dejinného
procesu zakladá na filozofickej idei evolucionizmu, to znamená, že mu pripisuje
univerzálny, „kozmický” a nie výlučne ľudský rozmer, ďalej, že mu dáva zmysel,
v ktorom pojmy „začiatku”, „konca”, zmyslu a cieľa dejín strácajú racionálne
opodstatnenie” ([1], 33). Zároveň je však (napríklad) pre Bodnára prekvapujúca
odpoveď Poppera - evolucionistu, podľa ktorej dejiny samy osebe nemajú
žiaden zmysel, ale sme to my, kto im tento zmysel dáva. Ako potom vysvetliť-
pýta sa B o d n á r- hlavne Popperov svet 1, ktorý sa utváral pred človekom ako
svet kozmickej evolúcie - „v tomto období sme to predsa nemohli byť my, kto
dáva účel a zmysel prírode a dejinám. Bol tento evidentný vzostup vecou čírej
náhody, výsledkom hry pokusu a omylu, alebo mal určité zákonité znaky?” ([1],
34) - môže evolučná selekcia implikovať len čistú náhodnosť, alebo, čo i len
v určitom zmysle, aj zákonitosť, zmysel či ciele evolúcie?

L. Wilkins Popperovi vyčíta, že jeho argumentácia proti historicizmu
„by mohla byť ešte lepšia, ak by ju bol... zaktualizoval” najmä najnovšími
prírodovedeckými teóriami ([8], 29). W. H. Walsh sa zase nazdáva, že „súvislosť
medzi prijatím či odmietnutím historicizmu a prijatím toho, čo Popper nazýva
„utopickým” alebo „postupným” inžinierstvom... (je) hmlistá" ([8], 30). Podľa
M. Wighta Popper „bojuje s mnohohlavým drakom” práve preto, lebo ako celok
„historicizmus nie je nikde jasne definovaný" ([8], 31) a jeho parciálne určenia
sa prelínajú, jedno nevyhnutne nezahŕňa či nepredpokladá druhé.

L. J. Goldstein namieta, že Popperovi sa nepodarilo predstaviť
historicizmus ako určitú „systematicky organizovanú pozíciu vo filozofii dejín
a sociálnej vede, je skôr označením skupiny, ktorej členmi sú tie pojmy o dejinách
a sociálnej vede, ktorým sa Popper vyhýba” ([8], 33), pričom sa neusiluje doložiť
oprávnenosť svojho vlastného stanoviska, čo treba považovať za svojvoľný
spôsob, ako obchádza to, čo sa mu nepáči.

Podobne argumentuje E. H. Carr tvrdením, že „Popper používa slovo
historicizmus ako komoru na haraburdie, t. j. priestor, do ktorého odkladá všetky
názory na históriu, ktoré sa mu nepáčia” ([3], 93 a n.); kampaňovitým odmietnutím
historicizm u Popper odmietol uvažovanie o akýchkoľvek zákonitostiach
dejinného procesu a preto jeho možné interpretácie skôr zablokoval než umožnil.

H. White vychádza z toho, že Popperove charakteristiky rozlišovania
medzi „historickým a historicistickým prístupom k dejinám zodpovedajú tým,
ktoré sú konvenčne používané k odlíšeniu „historiografie” a „filozofie dejín””
([20], 2-2 a n.). Takéto odlišovanie je podľa Whita v skutočnosti zbytočné, pretože
každé historické podanie obsahuje väčšinu prvkov toho, čo historicizmus -
historik dokonca spracováva svoj materiál priamo v súlade s tým, čo Popper
nazýva a kritizuje ako rámec vopred vytvorených predstáv. Hoci Popper (v Biede
historicizmu) nesúhlasí s týmto rámcom, na druhej strane ani nenamieta proti
tomu, aby historik ako základ pre svoje výpovede prijal „vopred utvorené
selektívne hľadisko" ([12], 116). Rozdiel medzi historicistom a historikom
v Popperovej verzii potom podľa Whita spočíva len v tom, že prvý prístup vedie
k prekrúcaniu faktov, aby zodpovedali teórii (smeruje k teóriám o dejinách)

Popperova kritika filozofie dejín a historicizmu 325

a druhý prístup poskytuje pohľad na fakty z určitej perspektívy (vyúsťuje
v interpretáciách).

Aj pre P. Sorokina je nejasným samotný predmet historicizmu, ktorý
má podľa neho natoľko vágny encyklopedický význam, že do veľkej miery „stráca
zmysel” ([8], 34 a n.). Nie je jasné, či Popper kritizuje sociálne myslenie
skonštituované v podobe nejakej školy č i systému, alebo mu ide predovšetkým
o kritiku historicizmu ako prístupu k sociálnym vedám, ktorého zmyslom
a konečným cieľom je historická predpoveď. Osobitne problematická je podľa
Sorokina Popperova kritika prediktívnej teórie sociálnej vedy.

V kontexte analýzy Popperovho politického myslenia J. Shearmur -
na jednej strane - veľmi pozitívne oceňuje výsledky jeho kritiky historicizmu,
pretože na jej základe môžeme oveľa jasnejšie registrovať nebezpečenstvo
sociálnej technológie založenej na špecifickom prejave voluntarizmu a aktivízmu
a v tomto zmysle si uvedomiť, čo naozaj môžeme od historicistickej sociálnej
teórie očakávať. „Popper má bezpochyby pravdu vo svojich vyjadreniach o biede
historickej teleológie a takisto vo fundamentálnom tvrdení, že náš osud je
v našich vlastných rukách” ([19], 46). Na druhej strane však, myslí si Shearmur
(domnievame sa, že oprávnene), Popperovo neúprosné odmietnutie čo i len
minimálneho náznaku historicistického myslenia vedie k tomu, že „jestvuje riziko,
že spolu s vodou vyleje z vaničky aj dieťa. Je totiž možné, že určité formy ľudskej
č innosti, osobitne tie, ktoré majú inštitucioná lny základ, sa prejavujú
v systematických dôsledkoch, ktoré môžeme poznávať exaktným spôsobom,
ktorý Popper považuje za kritický. Také idey, akou je napríklad chápanie trhovej
spoločnosti A. Smithom alebo súčasné predstavy o vývoji globálnej trhovej
ekonomiky, nie sú súčasťou historickej teleológie" ([19], 46). Tak isto je zrejmé,
že napríklad projektívne predstavy o vývoji ekonomiky i spoločnosti vôbec, sú
(nemôžu nebyť) súčasťou ľudskej kontroly a riadenia týchto procesov, ktoré
nemožno zastaviť.

Shearmur svojím stanoviskom k Popperovej kritike historicizmu podľa
nás nesleduje spochybnenie jej udržateľnosti, resp. nechce historicizmus
obhajovať. Jeho pripomienky majú skôr povahu metodologickej argumentácie.
Dôležité je nepreceňovať naše teoretické poznanie sociálnych procesov, abso­
lutizovať jeho spoľahlivosť - ale takisto je nesporné, že rozvoj a vylepšovanie
podmienok nášho života („hľadanie lepšieho sveta”) predpokladá aj anticipo-
vanie vývoja, ktorý nastane, ktorý môže nastať. Samozrejme, takto orientované
poznanie je vždy riskantné, môže byť aj nekorektné a môže prinášať len
partikulárně efekty (preto treba našim ideám venovať len takú pozornosť, akú
si naozaj zaslúžia a neprisudzovať im historicistický obsah a dosah).

Okrem toho sa napríklad E. Gellner domnieva, že „čiastočnému
historicizmu sa vyhnúť nemôžeme” ([5], 182).8 Súhlasíme, pretože naozaj

8 Gellner Popperovo stanovisko, podľa ktorého sú verdikty dejín principiálne nemožné, do istej
miery zjemňuje tvrdením, že „sú v skutočnosti veľmi nejasné a ťažko predvídateľné a aj keby ich
niekto poznal, bolo by zbabelé pristupovať k nim ako k autoritatívnym" ([5], 182)

326 M. Cehelník

s modernou občianskou spoločnosťou sú niektoré známe alternatívy jednoducho
nezlučiteľné. Naša väzba na občiansku spoločnosť má potom určité - aj keď
nie úplné - historicistické základy a istej podobe „kryptohistoricizmu” sa
vyvarovať nedokážeme.9 Aj keď vylúčime neprijateľné alternatívy sociálneho
(politického, ekonomického) usporiadania ľudskej súčinnosti, stále ešte zostáva
viacero možností. Problém spočíva v tom, že túto škálu možností bezozvyšku
nikdy nepoznáme a pravidlá (liberálneho) poriadku nepripúšťajú dokazovanie
vopred významnej výhody. Preto je voľba vždy na nás, sme to práve my (ako
indivídua i ľudstvo), ktorí sa musíme niekam prikloniť a preferovať istú dejinnú
alternatívu.

Popperova vízia, ktorú ako isté praktické doplnenie či dopovedanie
skonštruoval na platforme odmietnutia historicistickej filozofie dejín - projekt
otvorenej spoločnosti - je v tomto zmysle jednou z alternatív pri (parafrázujúc
názov jeho dvoch prác) večnom hľadaní riešenia našich problémov.

Literatúra

[1] Bodnár, J.: Filozofia dejín a idea organickej evolúcie. In: Čas a dejiny
I. Slovenské filozofické združenie. Liptovský Mikuláš 1999.

[2] Búrke, T. E.: The philosophy of Popper. Manchester University Press. 1983.
[3] Carr, E. H.: Co je historie? Praha 1967.
[4] Dupkala, R.: Úvod do filozofie dejín. Fotopress. Bardejov 1998.
[5] Gellner, E.: Podmínky svobody. Občanská společnost a je jí rivalové.

Centrum pro studium demokracie a kultury. Brno 1997.
[6] Hayek, F. A.: Osudná domýšlivost. Sociologické nakladatelství. Praha 1995.
[7] Karl Popper in Prague. Ester's. Praha 1995.
[8] Kritika & Kontext. Časopis kritického myslenia. 1/1996.
[9] Marcelli, M.: Na hranici, občas na hrane. In: Limes Europae. Medzinárodný

dvojjazyčný časopis pre spoločenské vedy. Nadácia Perspektívy. 0/1995.
[10] Patočka, J.: Náš národní program. Praha 1990.
[11] Petrusek, M.: Ignoramus et ignorabimus. In: Sociologický časopis,

č. 6/1999.
[12] Popper, K.: Bída historicismu. Oikoymenh. Praha 1994.
[13] Popper, K.: Conjectures and Refutations. The Growth of Scientific

Knowledge. Routledge&Kegan Paul. London 1969.
[14] Popper, K.: Hľadanie lepšieho sveta. Prednášky a state. Archa. Bratislava

1996.
[15] Popper, K.: Otevřená společnost a její nepřátelé I. Oikoymenh. Praha 1994.
[16] Popper, K.: Otevřená společnost a její nepřátelé II. Oikoymenh. Praha

1994.

9 Na sklonku života sám Popper akoby korigoval svoje nekompromisné výhrady a odmietnutie
historicizmu. Na seminári po svojej „Pražskejprednáške,, (máj 1994) sa vyjadril, že „historicizmus
máme v krvi” a preto „trochu historizujúcej slabosti nijako osobitne nevadí” ([7], 61, 62).

Popperova kritika filozofie dejín a historicizmu 327

[17] Popper, K.: Věčné hledání. Intelektuální autobiografie. Vesmí, Prostor,
Oikoymenh. Praha 1995.

[18] Popper, K.: Život je řešení problémů. O poznání, dějinách a politice. Mladá
fronta. Praha 1998.

[19] Shearmur, J.: The political thought of Karl Popper. Routledge. London
and New York 1996.

[20] White, H.: Historicismus, historie a figurativní obraznost. In: Reflexe.
Filosofický časopis, č. 16, 1996.

Príspevok vznikol na Katedre filozofie FF PU v Prešove ako súčasť grantového
projektu VEGA č. 1/0450/03.

Marián CEHELNÍK
Doc. dr hab., Katedra Filozofii, Uniwersytet Preszowski w Preszowie, Słowacja

