

 e 

ELECTRONIC JOURNAL FOR PHILOSOPHY

ISSN 1211-0442 5/2014

Európsky parlament a (jeho) ľudská

podstata

Robert Burgan

University of Economics

Prague

R. Burgan Európsky parlament a (jeho) ľudská podstata

2

Abstract
In the first part of this paper I discuss the most important ideas of Coenen et al. study

about human enhacement (2009), which was very recently elaborated for European

Parliament. In the second part I define human essence and human nature as such,

emphasizing that human essence is not biological but psycho-socio-cultural and

human nature not only bio-psycho-socio-cultural but at the same time physical,

chemical and geological. Finally, in the third part I very briefly describe the conditions,

under which our human or social form of motion of matter will be definitely

substituted by more perfect and „moral“ supersocial form of motion.

Keywords: human essence, human nature, supersocial form of motion of matter.

Abstrakt
V prvej časti tohto príspevku diskutujem o hlavných myšlienkach Coenenovej et al.

štúdie (2009) o ľudskom zdokonaľovaní, ktorá bola nedávno vypracovaná pre

Európsky parlament, v druhej časti definujem ľudskú podstatu a prirodzenosť ako

takú, zdôrazňujúc, že ľudská podstata nie je biologická, ale sociálno-kultúrna, a

ľudská prirodzenosť nielen bio-psycho-socio-kultúrna, ale súčasne aj fyzikálna,

chemická a geologická. V tretej časti nakoniec veľmi stručne opisujem podmienky, za

ktorých bude naša ľudská alebo sociálna forma pohybu hmoty definitívne vystriedaná

dokonalejšou a „morálnejšou“ nadsociálnou formou pohybu.

Klíčová slova: ľudská podstata, ľudská prirodzenosť, nadsociálna forma pohybu

hmoty.

R. Burgan Európsky parlament a (jeho) ľudská podstata

3

Pokiaľ sa práve pýtate, čo má spoločné Európsky parlament s ľudskou podstatou,

resp. aký má zmysel presne vymedzovať či určovať jeho ľudskú podstatu1, tak vás

musím ubezpečiť, že na obidve práve položené otázky je možné odpovedať kladne –

Európsky parlament nielenže podľa všetkého disponuje určitou predstavou o (svojej)

ľudskej podstate, ale je aj pripravený túto svoju víziu v dohľadnej dobe uviesť do

života. Už pred štyrmi rokmi bola totiž na jeho objednávku vypracovaná štúdia

Zdokonaľovanie človeka, v rámci ktorej Coenen et al. (2009) nielen opísali

najpravdepodobnejšie vývojové trajektórie a najaktuálnejšie problémy v danej

výskumnej oblasti, ale aj navrhli (tamže, s. 3) Európskemu parlamentu zriadenie

dočasného výboru alebo pracovnej skupiny, ktorá bude vypracúvať normatívne rámce

pre efektívnu politiku Európskej únie pri čoraz zjavnejších snahách zdokonaľovať či

vylepšovať človeka.

Objektívne treba uznať, že táto vyše dvestostranová štúdia prináša viacero

mimoriadne zaujímavých až principiálnych poznatkov (alebo zistení). Ako napríklad

uvádzajú autori na 18. strane, v samotnej medicínskej praxi sa čoraz viac začína

zahmlievať či stierať hranica medzi terapiou a neterapeutickým zdokonaľovaním

človeka. A hoci je tento posun od terapie k zdokonaľovaniu človeka postupný a v

žiadnom prípade teda nie revolučný, predsa len platí, že medzi terapiou

a zdokonaľovaním ľudského subjektu je zásadný rozdiel, pretože terapia sa (tamže, s.

20) končí priebežným vyliečením pacienta, zatiaľ čo zdokonaľovanie je neustále

poháňané dopredu technologickým imperatívom. Veľmi zaujímavé (tamže, s. 59) je aj

ich vymedzenie tzv. medikalizácie ako zmeny perspektívy v pohľade na človeka

a celého súboru s tým súvisiacich procesov zameraných na sústavné medicínske

vylepšovanie človeka.

V jej rámci sa nielen donedávna bežne akceptované kozmetické chyby či

„nedostatky“ stávajú predmetom čoraz širšieho spektra medicínskych zásahov, ale

dochádza aj k zvláštnej redukcii ľudskej podstaty (alebo prirodzenosti), ktorá sa začína

čoraz viac „biologizovať“, pretože jej sociálny rozmer vďaka ľahšie a rýchlejšie

dostupným medicínskym zásahom rovnako rýchlo a zdanlivo nenávratne ustupuje do

pozadia, ako je zrejmé najmä z diskusie o ritalíne ako lieku na ADHD (t. j. poruchy

pozornosti alebo hyperaktivity) u čoraz väčšieho počtu detí, pri ktorom sa celkom

oprávnene vynárajú podozrenia, že sa najmä v USA používa aj v prípadoch, kedy by

bolo oveľa vhodnejšie zmeniť výchovné metódy či prístupy2, alebo z diskusie o tzv.

1 Tento text o ľudskej podstate a prirodzenosti vychádza súčasne v zborníku (Úvahy) o ľudskosti a ekologickosti

človeka a jeho ľudskej prirodzenosti a podstate, ktorý vydáva Technická univerzita vo Zvolene.
2 Ako pritom uvádzajú Coenen et al. (tamže, s. 81), v USA je na ADHD diagnostikovaných až sedem percent

detí vo veku 3-17 rokov, zatiaľ čo v Taliansku máloktorý psychiater považuje túto diagnózu za vedecky relevantnú,

resp. hodnú povšimnutia.

R. Burgan Európsky parlament a (jeho) ľudská podstata

4

predimplantačnej genetickej diagnóze (PGD) ako metóde, na základe ktorej sú už dnes

zo súboru embryí vyberané na donosenie len tie so želanými vlastnosťami.3

Autorom štúdie dávam takisto za pravdu aj v tom, že mnohí radikálni

transhumanisti4 (tamže, s. 22) nekorektne prirovnávajú vedecko-technické zásahy do

ľudského tela k dávno používaným a osvedčeným medicínskym technikám či

praktikám, ani nehovoriac o ich eschatologických víziách, ktoré zase zakrývajú fatálny

nedostatok dôkazov o efektívnosti aktuálne jestvujúcich metód neterapeutického

zdokonaľovania človeka, či rovnako naivnej predstave niekorých libertariánskych

transhumanistov (tamže, s. 46) o možnosti preniesť či „implantovať“ ľudskú myseľ do

počítačovej siete podobne ako nejaký softvérový program. No a v neposlednom rade

som rovnako ako oni presvedčený, že v súčasnosti (tamže, s. 132) skutočne

potrebujeme nejakú orientujúcu víziu ďalšieho medicínskeho a technologického

zdokonaľovania človeka, ktorá by mala podporovať sociálnu kohéziu a spravodlivosť.

Na rozdiel od nich však hlboko pochybujem o tom (tamže, s. 102), že v súčasnosti v

našej transatlantickej alebo euroamerickej civilizácii disponujeme nejakým zreteľne

vyhraneným súborom hodnôt vzťahujúcich sa k ľudskej podstate alebo prirodzenosti,

na základe ktorého by sme mohli vyššie spomenutú víziu aspoň rámcovo načrtnúť,

najmä ak je takáto myšlienka v rozpore s ich tvrdením z 18. strany, podľa ktorého by

„koncept ľudského zdokonaľovania nemal byť založený na žiadnom dopredu

vymedzenom pojme normálnosti“. Vzhľadom na to, že ide podľa všetkého

o najdôležitejší decízny problém súčasnosti, ku ktorému by sa mali

v rámci konštruktívneho demokratického diskurzu vyjadriť všetci občania a medzi

nimi najmä tí, ktorí majú definovanie ľudskej podstaty a prirodzenosti takpovediac

v náplni svojej práce, t. j. filozofi, považoval som za dôležité vstúpiť do takéhoto

diskurzu niekoľkými poznámkami.

Ak som však mal zostať na úrovni doby, v ktorej sa čoraz väčší dôraz kladie na

formálnu „vybrúsenosť“ filozofovej výpovede a čoraz menší na jej obsahovú

vyváženosť, musel som zvoliť trochu netradičný postup a namiesto priamočiareho

prechodu k téme uvažovať najprv nad tým, čo to vlastne je pojem ako taký a ako ho

správne používať, potom od seba (aspoň provizórne) odlíšiť ľudskú podstatu

3 Niektorí čitatelia budú možno prekvapení, ale medzi tri európske krajiny, kde sa PGD v čase vydania správy

praktikovalo v najväčšom rozsahu, patrila aj Česká republika. O tom, aký silný etický „náboj“ v sebe PGD nesie,

som sa pritom viackrát presvedčil počas vyučovania spoločenskovedných predmetov, keď som študentom

porozprával o pokuse trpaslíčich manželov Reynoldsovcov „vybaviť si“ vlastné, im podobné trpaslíčie dieťa, ktorý

sa skončil neúspechom len kvôli ich privysokému veku.
4 Ciele transhumanistického hnutia sú už dnes dostatočne známe, preto len pre lepšiu orientáciu v ďalšom texte

pripomeniem, že transhumanisti nielen predpokladajú, ale všetkými dostupnými prostriedkami sa aj snažia navodiť

technologický skok, počas ktorého by boli ľudia pretransformovaní na netrpiace a nesmrteľné „bytosti“, schopné

plnohodnotne „žiť“ v oveľa širšom spektre životných prostredí ako súčasní ľudia. Bohužiaľ, ako ďalej uvádzam,

mnohí transhumanisti sú presvedčení libertariáni, a tak veľmi nezodpovedne ignorujú najmä sociálne a kultúrne

vývojové činitele.

R. Burgan Európsky parlament a (jeho) ľudská podstata

5

a prirodzenosť a následne ľudskú podstatu nielen čo najvierohodnejšie vymedziť, ale

ukázať aj na jej „prirodzené“ hranice, a to tak smerom do minulosti, ako aj budúcnosti,

kedy bude celkom reálne uvažovať buď o jej nezvratnom zániku, alebo radikálnej

transformácii na niečo, čo je zatiaľ neuchopiteľné našimi konceptuálnymi

prostriedkami. Pokiaľ ide o definíciu pojmu ako takého, pozoruhodné je podľa mňa

najmä to, že najdôslednejšie uvažujúci filozofi či logici sa pri jeho vymedzovaní

v zásade zhodujú.

Nechápu totiž pojem jednoducho ako pomenovanie určitého objektu, pomocou

ktorého ho vyčleňujeme z celku reality, ale skôr ako veľmi užitočný epistemický

nástroj alebo „predpis“, pomocou ktorého celý poznávací proces de facto

usporadúvame a organizujeme. P. Materna vo svojom texte z roku 1995 napríklad na

15. strane definuje pojmy ako určité „identifikačné procedúry“, pomocou ktorých

identifikujeme objekty, zohľadňujúc pritom najmä ich extenziu a intenziu. Jednoducho

povedané, kým v prvom prípade, t. j. pri extenzii pojmu, hovoríme o triede indivíduí,

v druhom, t. j. pri jeho intenzii už hovoríme o ich vlastnostiach, pričom intenzie, ku

ktorým patria aj propozície, veličiny a pod. (tamže, s. 41, 42; podč. P. M.), „môžu

nadobúdať určité hodnoty v závislosti na stave sveta v danom okamžiku“. Uvedené rozlíšenie

vystupuje do popredia najmä vo vzťahu k všeobecným neempirickým a empirickým

pojmom.

V prvom prípade (tamže, s. 88, 89) je rozsahom všeobecného neempirického pojmu

(ako je napríklad „trojuholník“) jednoznačne zadaná určitá trieda abstraktných

objektov, v druhom (pri empirickom pojme „planéta“) už nie(len) určitá trieda

(Merkúr, Venuša, ..., Neptún), ale hlavne vlastnosť byť (do určitej miery) planétou

v aktuálnom svete a čase. Dôsledky takéhoto epistemického posunu v chápaní pojmov

sú doslova neuveriteľné, pretože práve vo vzťahu k inteligencii ako jednej z vlastností,

ktorá sa zvykne spájať s pojmom „človek“, o ktorý nám tu predovšetkým ide, môže

potom I. Havel (2013, s. 8-9) poznamenať, že môže byť tak individuálna, čiže

vzťahujúca sa k jedinému človeku, ako aj generická, predstavujúc tak historický

„agregát“ najlepších vlôh a schopností určitej skupiny ľudí, ktorí individuálne môžu

disponovať takýmito vlohami či schopnosťami v rôznej, niekedy až v zanedbateľnej

miere.

B. Carr vo svojom Úvode do metafyziky (2007, s. 122) takisto definuje pojem ako určité

pravidlo, „ktoré riadi, kedy daný fakt existuje... čo umožňuje, aby jeho vlastník videl

svet určitým spôsobom, aby spoznal exemplár istého druhu v skutočnosti alebo si ho

predstavil v mysli“, kým D. P. Gorskij (1963, s. 22-23, 99) vymedzuje najprv pojem ako

myšlienku, „v ktorej sa odrážajú všeobecné a podstatné vlastnosti a vzťahy

predmetov skutočnosti“, a potom aj konkrétne ako systém „jednotlivých určení

predmetov, odhaľujúci ich zákonité podstatné súvislosti“, na základe čoho však môžu

byť vymedzené aj tzv. prirodzené druhy ako reálne a „naturálne“ existujúce objekty

R. Burgan Európsky parlament a (jeho) ľudská podstata

6

vedeckého skúmania, ktoré podľa R. Boyda (in Slater – Borghini, 2011, s. 17-18) možno

chápať ako triedy fenoménov, ktoré sú vymedzené „zhlukmi“ ich homeostatických

vlastností, sprostredkúvajúcimi ich identitu aj reprodukciu.

Ako totiž upozorňuje P. Materna (tamže, s. 120), pri definovaní výskumných

objektov bádatelia často narážajú na problém vágnosti, resp. neurčitosti definičných

kritérií, keď, ako ukázal M. Black na príklade beztvarého kusu dreva, ktorý sa

postupne mení na stoličku, je veľmi ťažké určiť, kedy daný kus dreva (resp. predmet

vôbec) prestáva byť sám sebou a stáva sa stoličkou (a teda niečím celkom iným alebo

novým). V bezprostrednom vzťahu k našej tematike tak G. Tononi analogicky

konštatuje (2007, s. 287-299), že každý fyzikálny systém môže disponovať

subjektívnou skúsenosťou a vedomím v závislosti od toho, do akej miery dokáže

integrovať informáciu, a tak je možné ustanoviť kontinuum vedomých procesov, ktoré

hladko prechádza až ku kojencom, plodom v maternici či dokonca akýmkoľvek

živočíchom s nervovou sústavou, čo sa však zdá byť očividne v rozpore s vyššie

uvedenými ideami.

Ak totiž začneme človeka dôsledne chápať ako prirodzený druh alebo špecifickú

formu pohybu hmoty (FPH), budeme sa môcť nielen vyhnúť takýmto definičným

problémom, keď sme de facto nútení prisúdiť vedomie aj jednotlivým serverom

v globálnej počítačovej sieti, ale budeme môcť odlíšiť od seba aj ľudskú podstatu

a prirodzenosť bez ohľadu na to, že oba tieto pre nás kľúčové pojmy sa v mnohých

filozofických či všeobecnovedných textoch buď nerozlišujú, alebo používajú

synonymne či alternatívne. Podobne ako J. Locke preto budem rozlišovať medzi

primárnymi a sekundárnymi kvalitami (alebo vlastnosťami) človeka, pričom za

primárne budem považovať práve tie, ktoré nás robia prirodzeným druhom, teda nie

tie, ktorými je daná naša biologická prirodzenosť (ako sú trávenie, močenie, sexuálne

obcovanie, rozmnožovanie atď.), ale tie, ktoré nám umožňujú vyrábať (t. j. reč, myslenie

a vedomie).

Samotné primárne kvality ľudského druhu alebo sociálnej FPH teda nebudem

chápať ako raz a navždy dané, ako nejaké posledné míľniky či definitívne hranice

vývoja vo vesmíre5, ale ako konštitutívne prvky či vlastnosti ľudskej podstaty, ktorá

v určitom čase vznikla a skôr či neskôr zanikne úplne (napríklad vymretím ľudského

5 Pojem „vývoj vo vesmíre“ je terminus technicus. Od publikovania mojej dizertačnej práce s názvom

Antropocentrizmus a antropický princíp (2012) sa totiž snažím dôsledne rozlišovať medzi tromi typmi vesmírnych

vývojových procesov – vývojom vesmíru ako jedinečného fyzikálneho systému s jasne vymedzeným začiatkom

i koncom, ako aj s vlastnými štruktúrnymi (alebo stavebnými) prvkami a špecifickými zákonmi, vývojom vo

vesmíre ako vývojom tej časti vesmírneho substrátu (alebo celku), ktorá tvorí vývinový rad jednotlivých FPH,

ktoré ako také zaberajú postupne čoraz menšiu časť z tohto celku, zatiaľ čo ich stavebné prvky sa sústavne zväčšujú

(aby mohli odraziť ich rastúcu komplexnosť), a nakoniec zatiaľ len hypotetickým (multi)vesmírnym vývojom

v pravom slova zmysle, ako „postupným“ striedaním jednotlivých vesmírov v rámci jednoduchej (a cyklickej)

reprodukcie organických systémov, presne vymedzenej V. Černíkom v jeho knihe Systém kategórií materialistickej

dialektiky (1986, s. 431-433).

R. Burgan Európsky parlament a (jeho) ľudská podstata

7

rodu, alebo transformáciou sociálnej FPH na vyššiu, nadsociálnu FPH), a z tejto pozície

aj klasifikovať a posudzovať tradičné vymedzenia ľudskej podstaty (alebo

prirodzenosti) tak, ako ich nachádzame vo filozofickej a všeobecnovednej literatúre.

Do prvej, veľmi vyhranenej názorovej skupiny tak zaraďujem autorov, ktorí z tých či

oných dôvodov odmietajú samotné vymedzovanie ľudskej podstaty, resp. človeka úplne

vyčleňujú zo živej prírody, do druhej skupiny autorov, ktorí ho definujú ako biologický

druh, a do tretej tých, ktorí ho rovnako ako ja považujú za prirodzený druh.

Len v konfrontácii so širokým spektrom názorov vzťahujúcich sa k ľudskej podstate

a prirodzenosti totiž podľa môjho názoru môže vystúpiť do popredia vedecká

a epistemická produktívnosť tej definície ľudskej podstaty a prirodzenosti, ktorú tu

postupne prezentujem a presadzujem, ako je zrejmé aj zo vcelku alibistického tvrdenia

H. Arendtovej, ktorú si inak veľmi vážim, podľa ktorého (1958, s. 10) „nič nás

neoprávňuje predpokladať, že človek má nejakú prirodzenosť alebo esenciu v tom

zmysle, ako ju majú ostatné veci... a ak ju aj má, tak len Boh by ju mohol poznať

a definovať“. H. Arendtová však určite nie je jedinou autorkou, ktorá zastáva takýto

názor – naopak, dá sa povedať, že prinajmenšom v rámci kontinentálnej filozofie,

ktorá sa aj vďaka fenomenologickej filozofii vcelku úspešne „odzátvorkovala“ od

aktuálneho vedeckého poznania, sú takéto postoje ak aj nie bežné, tak určite nie

výnimočné.

Dokonca aj tak precízne argumentujúci autori ako E. Cassirer a M. Scheller,

v ktorých klasických antropologických textoch ešte aj dnes môžeme nájsť viacero

vyslovene moderne vyznievajúcich myšlienok o rozdieloch medzi biologickou

a sociálnou FPH alebo, ak chcete, zvieraťom a človekom, nakoniec spochybnia

samotné vymedzovanie tejto podstaty a človeka definitívne vytrhnú z celku neživej

a živej prírody, keď E. Cassirer najprv zdôrazní (1977, s. 140), že ak vôbec má

predložiť nejakú definíciu podstaty človeka, tak tú „možno pochopiť len ako

funkcionálnu definíciu, a nie substanciálnu“, konštatujúc ďalej, že človeka najlepšie

charakterizuje jeho dielo, ktoré však v závere svojej knihy (tamže, s. 363) vymedzuje

vyslovene ideálne ako slobodný svet jazyka, umenia, náboženstva či vedy, v rámci

ktorého sa človek postupne sebaoslobodzuje podľa všetkého práve od prírodných limitov

či daností.

V pasci ľudskej metafyzickej a existenciálnej výlučnosti rovnako končí aj M.

Scheller, a to aj napriek tomu, že veľmi presvedčivo zdôvodňuje odlišnosť zvierat

a ľudí (1968, s. 74, 75) na základe ľudského sebavedomia ako špecifickej dispozície alebo

schopnosti „povzniesť sa sám nad seba – ako živú bytosť – a z jedného centra... urobiť

všetko, okrem iného aj samého seba, predmetom svojho poznania“, pretože toto

centrum následne „amputuje“ z celku reality, zdôrazňujúc, že „samé nemôže byť

,časťou’ práve tohto sveta, nemôže teda ani mať určité niekde a niekedy“ a musí preto

spočívať „vo zvrchovanom základe bytia samého“, ktorým je zvrchovaný duch ako „jediné

R. Burgan Európsky parlament a (jeho) ľudská podstata

8

bytie, ktoré je samo neschopné spredmetnenia“ a paradoxne nestojí len na konci celého

ním opisovaného vesmírneho vývinového procesu, ale aj na jeho začiatku, resp., je stále

prítomné v paralelnom kvázimateriálnom a kváziprírodnom bytí.

Po publikovaní Wilsonovej knihy O ľudskej prirodzenosti (1993) sa potom najmä

medzi tzv. ekofilozofmi, ale aj medzi mnohými biológmi a antropológmi stalo

módnym definovať človeka v podstate ako biologický druh, ktorého správanie je

prednostne určené biologicky, napríklad jeho genómom alebo genetickým kódom,

ktorý dopredu predurčuje či dokonca priamo predpisuje, ako sa človek môže a bude

správať, pričom hranice medzi biologickým a sociálno-kultúrnym (alebo ľudským) sa

začali ešte viac stierať a rozmazávať potom, ako niektorí filozofi prijali za svoju hlboko

pomýlenú a redukcionistickú hypotézu R. Dawkinsa o existencii mémov ako

špecifických jednotiek tzv. kultúrnej informácie, ktoré sa rovnako ako jeho nemenej

sporné sebecké gény šíria bezo zmeny z jedinca na jedinca a v závislosti od svojej vitality

ho buď úspešne infikujú, alebo nijako neovplyvnia a definitívne vymierajú.

A hoci od publikovania Dawkinsovej memetickej hypotézy bola táto opakovane

a veľmi vecne kritizovaná napríklad M. Dokulilom v zborníku Mémy a veda (2004), ako

aj niektorými ďalšími českými i zahraničnými autormi, mnohí bádatelia ju nielenže

naďalej prezentujú ako plodnú myšlienku, ale objavujú sa aj ďalšie redukcionistické

koncepcie, podľa ktorých, ako tvrdia napríklad J. Zrzavý et al. (2004, s. 93), príčinou

hominizácie nemohli byť ani lov, ani myslenie či používanie zložitých nástrojov,

keďže „toto všetko v menej extrémnej podobe nachádzame aj u šimpanzov“, ale nejaké

ďalšie, zatiaľ neznáme faktory, či ešte odvážnejšie tvrdenia, podľa ktorých „existuje

tvrdé, neredukovateľne uvzaté a kultúrou nedosiahnuteľné jadro biologickej

naliehavosti, biologickej nevyhnutnosti a biologického rozumu, ktoré si vyhradzuje

právo, ktoré skôr či neskôr uplatní, kultúru súdiť, vzdorovať jej a revidovať ju“.6

Našťastie, popri nich sa čoraz viac začínajú presadzovať koncepcie, podľa ktorých

sú ľudia zvláštnym prirodzeným druhom, ako vyplýva napríklad z argumentácie F.

Ayalu (2008, s. 246-250), podľa ktorého v prípade kultúry máme do činenia s novým

druhom evolúcie, t. j. s adaptáciou pomocou technických prostriedkov, ktoré vôbec nie sú

biologické, s prenosom informácií v rámci nadbiologickej dedičnosti a pod., na základe

čoho je možné konštatovať, že ľudská prirodzenosť je skutočne bio-psycho-socio-

kultúrna a psychické ako také je akýmsi spájacím mostíkom medzi biologickým

a sociálno-kultúrnym, ako tvrdí nielen B. F. Poršnev (1979, s. 144-145), ale aj celý rad

autorov zborníka, ktorý už dávnejšie vyšiel na počesť J. Piageta, podľa ktorých

pri vysvetľovaní vzniku a špecifickosti človeka nevystačíme s ideou prirodzeného

výberu, ale musíme zohľadniť aj relevantné sociálne a kultúrne činitele.7

6 Ako tvrdí L. Trilling (in Wilson, 1993, s. 83; podč. L. T.).
7 Niektorým čitateľom sa môže zdať moja definícia ľudskej prirodzenosti ako bio-psycho-socio-kultúrnej príliš

všeobecná či dokonca málo „inteligibilná“, k čomu si dovolím poznamenať, že je tomu tak naozaj len na prvý

R. Burgan Európsky parlament a (jeho) ľudská podstata

9

Ako napríklad podotýka K. Gibsonová (2005, s. 131), aj pokiaľ ide o vyrábanie

nástrojov ako takých, existuje zásadný rozdiel medzi šimpanzmi a ľuďmi, spočívajúci

v tom, že zatiaľ čo šimpanzy dokážu vyrobiť jednoduché nástroje z prvkov toho istého

druhu či materiálu, ľudia naopak idú oveľa ďalej a nielenže pri výrobe nástrojov

používajú rôzne materiály, ale dokážu navzájom kombinovať rôzne predtým

vyrobené prvky či nástroje. V. Gallese (tamže, s. 180, 185) už otvorene kritizuje

kognitívne vedy kvôli ich redukcionistickej orientácii na vymedzenie formálnych

pravidiel usporadúvajúcich „solipsistickú myseľ“, zdôrazňujúc, tak ako dávno pred

ním H. Mead, L. S. Vygotskij a mnohí ďalší vedci8, že naša schopnosť porozumieť

druhým zďaleka nie je predurčovaná len našimi mentálnymi a lingvistickými

schopnosťami, ale je pevne „zakotvená v relačnej povahe našich interakcií s druhými

ľuďmi“.

E. Batesová (tamže, s. 208-209, 228) pokračuje v polemike s tzv. evolučnými

psychológmi a ich sympatizantmi, najmä s P. Fodorom, S. Pinkerom a N. Chomskym,

konštatujúc okrem iného, že ich pokus spojiť modulárnu lokalizáciu jednotlivých

kognitívnych funkcií v rámci ľudského mozgu s doktrínou dedičnosti je len ďalším

variantom veľmi pochybných frenologických výskumov, ktoré sú v ostrom rozpore

s experimentálnym výskumom mozgu tak u primátov, ako aj samotných ľudí, v rámci

ktorého sa ukázalo, že mozog je mimoriadne plastický orgán, ktorý najmä v prvých

fázach svojho vývoja dokáže kompenzovať lokálne poškodenie a rozvinúť vyššie

kognitívne funkcie aj mimo s nimi bežne spájaných oblastí, zatiaľ čo D. Slobin (tamže,

s. 279) dokazuje, že jazyk musel vzniknúť počas komunikácie medzi jednotlivcami,

a nie v geneticky určenej mozgovej architektúre izolovaného predka.

Ako však určite tušia pozorní čitatelia tohto časopisu, vymedzením ľudskej

prirodzenosti ako bio-psycho-socio-kultúrnej sa skutočná polemika o tom, čo to znamená

byť človekom, iba začína. Nejde pritom len o to, že takto vymedzená ľudská

prirodzenosť a spolu s ňou sčasti aj ľudská podstata by mali byť konzekvente a logicky

usúvzťažnené s viacerými s nimi priamo súvisiacimi pojmami či entitami, ako sú

napríklad vedomie, myseľ, reč, identita, duša alebo vlastné „Ja“, ani o to, že všetky

práve spomenuté entity sú nateraz v príslušnej filozofickej a špeciálnovednej literatúre

vymedzované veľmi nejednoznačne (pričom vedomie sa bežne zamieňa s mysľou,

duša s identitou a vlastné „Ja“ s tým „výrezom“ reality, ktorý momentálne pozorujeme

pohľad, pretože nielen zahrňuje všetky typické procesy, realizujúce sa v rámci ľudskej bytosti, ale aj naznačuje

určitú hierarchiu v nej zahrnutých kvalít, keď psychické spája nižšie biologické s vyšším sociálno-kultúrnym, ktoré

je pre človeka a sociálnu formu pohybu hmoty vôbec naozaj tým najviac určujúcim alebo príznačným. Inak

povedané, daná definícia nie je len deskriptívna a sumarizujúca, ale aj geneticko-historická a intenzitná.
8 Pozri Martin, R., Barresi, J.: The Rise and Fall of Soul and Self (2006, s. 250-251), kde H. Mead nielen

rovnako ako M. Scheller zdôrazňuje význam sebareflexie pre konštituovanie jedincovho sebavedomia alebo jeho

vlastného „Ja“, ale dodáva aj, že takéto sebavedomie môžeme nadobudnúť až potom, ako sa na seba dokážeme

„pozrieť“ z perspektívy generalizovaného iného „Ja“, zatiaľ čo L. S. Vygotskij ide ešte ďalej a konštatuje (tamže,

s. 252), že seba-vedomí sa stávame až pri reprodukovaní slov ľudskej reči.

R. Burgan Európsky parlament a (jeho) ľudská podstata

10

cez „okienko“ vedomia v intervale niekoľko sto milisekúnd až 2-3 sekúnd9), ako skôr

o to, ako sa na seba emergentne navrstvujú biologické, psychické, sociálne a kultúrne.

Samotný pojem emergencie, ako náhleho a nepredikovateľného vzniku novej

systémovej kvality na základe nového usporiadania pôvodných systémových prvkov,

je síce nemenej sporný a kontroverzný ako všetky vyššie uvedené pojmy, ale pomocou

teoretického aparátu predloženého J. Schenkom a G. Ellisom predsa len uchopiteľný

a aplikovateľný vo vzťahu k nášmu problému. Musíme však dôsledne rozlišovať

medzi slabou, silnou a semisilnou emergenciou, kedy sa, ako vecne konštatuje J.

Schenk (2011, s. 38-49), pri silnej emergencii postuluje emergentná vlastnosť ako

supervenientná vo vzťahu ku všetkým častiam objektu O a schopná takto vykazovať

„určujúci spätný... vplyv na vzorce správania častí objektu O“, pri slabej emergencii

zase naopak predpokladá, že makrostavy systému S sú jeho „štruktúrne vlastnosti...,

ktoré sú celkom konštituované mikrostavmi“, zadávajúcimi parametre systému.

No a pri semisilnej emergencii (údajne) prekonávajú slabiny silnej i slabej

emergencie, napríklad prostredníctvom Sawyerovho nereduktívneho individualizmu,

ktorý predpokladá „mäkšiu“ i širšiu spätnú kauzalitu, ktorá „sa môže meniť len so

zmenami ľudského konania“, t. j. so zmenami v správaní jednotlivých systémových

prvkov ľudskej spoločnosti ako takej, čo sú úvahy, ktoré dostávajú oveľa konkrétnejšie

vyznenie v Ellisovej štúdii z roku 2008, kde sa v elegantnej nadväznosti na Aristotelove

štyri druhy príčinnosti (alebo kauzality) nielen prísne rozlišuje medzi tzv. bottom-up

a top-down príčinnosťou (t. j. príčinnosťou zdola-nahor a zhora-nadol) a ich čoraz

intenzívnejším a komplexnejším prepájaním na vyšších úrovniach pohybu hmoty, ale

aj medzi špecifickým usporiadaním či organizáciou prvkov na týchto úrovniach, na

základe čoho G. Ellis napríklad vyčleňuje až osem úrovní vied o živote.

A to časticovú fyziku, atómovú fyziku, chémiu, biochémiu, bunkovú biológiu,

fyziológiu, psychológiu a nakoniec v jednom „balíku“ sociológiu, ekonomiku

a politiku, čo je triedenie alebo hierarchické usporiadanie, ktoré nielen až zábavne

pripomína Zubkovovo dialekticko- -materialistické triedenie FPH na fyzikálnu,

atómovú, chemickú, mineralogickú, petrologickú, planetárnu, hviezdno-planetárnu,

geologickú, biologickú a sociálnu FPH (1981, s. 134-153), ale umožňuje nám pozrieť sa

na ľudskú prirodzenosť z ešte realistickejšieho zorného uhla, pretože nás motivuje

posunúť sa ďalej od vyššie uvedeného intenzitného vymedzenia ľudskej prirodzenosti

k jej oveľa všestrannejšiemu a úplnejšiemu vymedzeniu, v ktorom sú do ľudskej

prirodzenosti zahrnuté buď priamo, alebo sprostredkovane aj fyzikálne, chemické,

9 V skutočnosti je epistemická situácia v oblasti výskumu ľudského vedomia, mysle, identity a pod. podľa

všetkého ešte horšia ako naznačujem, pretože, ako vyplýva z veľmi precíznej a vecnej argumentácie E. Irvinovej

(2013), súčasná psychológia a filozofia neponúka žiadny presvedčivý dôkaz toho, že by vedomie bolo prirodzeným

druhom a bolo tak dostupné serióznemu vedeckému skúmaniu, založenému na precíznej deskripcii, explikácii

a predikcii aktuálne skúmaných entít či fenoménov.

R. Burgan Európsky parlament a (jeho) ľudská podstata

11

geologické a spolu s nimi, pravdaže, aj bunkové, fyziologické, psychologické a sociálne

deje či procesy.

To ale zďaleka nie je všetko, pretože na základe takto široko a zároveň presne

vymedzenej ľudskej prirodzenosti už môžeme, po prvé, konečne vidieť ľudskú

prirodzenosť (a podstatu) ako permanentne sa vyvíjajúcu od momentu svojho vzniku

niekedy pred 70-80 000 rokmi10 (a nachádzajúcu svoj najplnší výraz práve v

„spriemerovanom“ ideálnom jedincovi súčasnej postindustriálnej spoločnosti), po

druhé, presne odhadnúť či dokonca vypočítať relatívnu dôležitosť jej zložiek na

základe ich časopriestorovej distribúcie, informačnej integrácie (ako odporúča G.

Tononi), ale aj s tým spojenej intenzity energetických tokov (ako zase odporúča E.

Chaisson11), a čo je zo všetkého najdôležitejšie, po tretie, otvoriť si cestu k priebežnému

vymedzeniu nadsociálnej FPH, čiže, ako som prejudikoval v úvode článku,

k vymedzeniu hranice, za ktorou už človek prestáva byť človekom a mení sa na úplne nový

prirodzený druh.

Prvé, čo vám v tejto chvíli asi príde na um, bude zrejme, kedy sa tak stane, kedy sa

náhle a nezvratne zmeníme na niečo kvalitatívne úplne odlišné a ľudskosť ako taká

zanikne, resp. bude vystriedaná niečím oveľa dokonalejším a funkčnejším, nejakým

oveľa trvanlivejším a adaptabilnejším autonómnym agentom (ako by povedal S.

Kauffman). Prvá, optimistická správa v tejto chvíli znie, že to zrejme bude čoskoro,

pretože výskumné práce v rozhodujúcich oblastiach (t. j. v rámci biotechnológií,

nanotechnológií a umelej inteligencie) nielen výrazne pokročili, ale aj navzájom

konvergujú. Celý tento transformačný proces je navyše poháňaný silnými

ekonomickými impulzmi, pretože, ako upozorňujú A. Johansen a D. Sornette (2001)

vo vzťahu k tzv. technologickej singularite, v danom prípade nejde len o extrémne

zrýchlenie technického vývinu, ale aj o spätnú väzbu medzi vedou, technikou a ekonomikou

ako takou.

Inak povedané, súčasná globálna civilizácia dokáže uživiť zhruba sedem miliárd

ľudí len preto, lebo sa naďalej rozvíja, ako tvrdia títo autori, rýchlejšie ako exponenciálne,

čo je však z dlhodobého hľadiska vzhľadom na limitované pozemské látkovo-

energeticko-informačné zdroje neudržateľné správanie, ktoré sa bude musieť zmeniť

10 Ak totiž pripustíme, že jednoznačným dôkazom vzniku Homo sapiens sapiens sú okrem vždy diskutabilných

kostrových pozostatkov najmä kultúrne artefakty, potom k tomuto vzniku muselo dôjsť vo vyššie uvedenom

časovom intervale niekde v južnej Afrike, kde boli Henshilwoodom a i. v rokoch 2001-2002 objavené početné

farebné i gravírované nástroje z kostí, ktorých „vek sa odhaduje na 77 tisíc rokov“, ako konštatuje J.

Plichtová (2005, s. 29).
11 G. Tononi (tamže, s. 291 a n.), napríklad ponúka metódu, na základe ktorej možno daný systém rozdeliť na

časti s elementárnym množstvom informácie a následne zistiť, koľko informácie obsahuje ako integrovaný celok;

zatiaľ čo E. Chaisson (2000, s. 40) porovnáva informačný obsah jednotlivých úrovní vo vesmíre na základe hustoty

v nich prebiehajúcich energetických tokov, označovanej symbolom Φ, kedy má Slnko Φ (meranú v erg s-1 na g-1)

rovnú 2, zemská klimatosféra (planéty) 80, biosféra (rastliny) 700, ľudské telo (živočíchy) 20 000, ľudský mozog

(mysle) 150 000 a moderná spoločnosť (kultúra) 500 000 erg s-1 na g-1.

R. Burgan Európsky parlament a (jeho) ľudská podstata

12

nielen s ohľadom na zjavnú nemožnosť pokračovať v takýchto vývinových trendoch,

ale aj s ohľadom na akúsi nepísanú povinnosť súčasného ľudstva nielen udržať, ale aj

ďalej rozvinúť (či „posunúť“) vesmírny vývinový proces ako taký. A v tomto

momente sa začína črtať vyššie spomínaná orientujúca vízia, požadovaná v úvodnej

správe pre Európsky parlament, vízia suverénneho, slobodného a sociálne

spravodlivého spoločenstva nového druhu inteligentných autonómnych agentov, ktoré sa

správajú pre nás viac-menej neuchopiteľným či dokonca nepochopiteľným spôsobom.

Vízia, na základe ktorej sa vyššie spomínané problémy s medikalizáciou, ritalínom,

PGD a pod. javia ako viac-menej nepodstatné alebo podružné, pretože skutočne dôležité

sa naopak stáva navodenie optimálnych podmienok na emergentný vznik novej

nadsociálnej FPH (čiže nového druhu autonómnych agentov, interagujúcich navzájom

oveľa efektívnejšie a určite aj „humánnejšie“ ako ľudské agenty), pri ktorom sa

budeme musieť nielen definitívne a jasne rozhodnúť, čo vlastne chceme v rámci umelej

inteligencie dosiahnuť alebo navodiť (relatívne tupé a poslušné virtuálne „entity“,

alebo plnohodnotné agenty s vlastnou „vôľou“), ale aj definitívne zbaviť množstva

antropocentrických a biocentrických predsudkov, a to aj za cenu toho, že na konci

celého tohto transformačného procesu nakoniec objavíme nejakého ďalšieho

Terminátora močiaceho kyselinu sírovú a spokojne „papkajúceho“ napríklad oceľové

tyče.

R. Burgan Európsky parlament a (jeho) ľudská podstata

13

Bibliography

ARENDT, H. 1958. The Human Condition. Chicago-London: University of Chicago

Press 1958. 333 s. ISBN B0000CK2TY.

AYALA, F. J. 2008. Human Evolution: The Three Grand Challenges of Human

Biology. In Hull, D. L., Ruse, M. (Eds.). The Cambridge Companion to the Philosophy of

Biology. Cambridge-New York: Cambridge University Press 2008. 513 s. ISBN 978-

0-521-85128-2.

BATES, E. 2005. Plasticity, Localization, and Language Development. In PARKER,

S. T., LANGER, J., MILBRATH, C. (Eds.). Biology and Knowledge Revisited. New

Yersey: Lawrence Erlbaum Associates 2005. 341 s. ISBN 0-8058-4627-1, s. 205-253.

BURGAN, R. 2012. Antropocentrizmus a antropický princíp. Banská Bystrica: Fakulta

humanitných vied 2012. 144 s. Dizertačná práca. [cit. 2013-10-04]. Dostupné na

internete: <http://www.scribd.com/doc/112765748/Antropocentrizmus-a-

antropický-princip>.

CARR, B. 2004. Úvod do metafyziky. Bratislava: IRIS 2004. 140 s. ISBN 80-89018-69-6.

CASSIRER, E. 1977. Esej o človeku. Bratislava: Pravda 1977. 392 s.

COENEN, C., SCHUIJF, M., SMITS, M., KLAASSEN, P., HENNEN, L., RADER, M.,

WOLBRING, G. 2009. Human Enhancement Study. Brussels: European Parliament

2009. 200 s. Permalink: <http://www.europarl.europa.eu/stoa/default_en.htm.>.

ČERNÍK, V. 1986. Systém kategórií materialistickej dialektiky. Bratislava: Pravda 1986.

736 s.

DOKULIL, M. 2004. „Mem“ – jen nešikovný výraz pro Popperův „3. svĕt“? In

NOSEK, J. (Ed.). Memy ve vĕdĕ a filosofii. Praha: Filosofia 2004. 160 s. ISBN 80-7007-

196-6, s. 43-56.

ELLIS, G. F. R. (2008): On the Nature of Causation in Complex Systems. [cit. 2013-10-

04]. Dostupné na internete: <http://www.mth.uct..ac.za/~ellis/Top-

down%20Ellis.pdf>.

GALLESE, V. 2005. From Mirror Neurons to the Shared Manifold Hypothesis:

A Neurophysiological Account of Intersubjectivity. In PARKER, S. T., LANGER, J.,

MILBRATH, C. (Eds.). Biology and Knowledge Revisited. New Yersey: Lawrence

Erlbaum Associates 2005. 341 s. ISBN 0-8058-4627-1, s. 179-203.

R. Burgan Európsky parlament a (jeho) ľudská podstata

14

GIBSON, K. R. 2005. Human Brain Evolution: Developmental Perspectives. In

PARKER, S. T., LANGER, J., MILBRATH, C. (Eds.). Biology and Knowledge Revisited.

New Yersey: Lawrence Erlbaum Associates 2005. 341 s. ISBN 0-8058-4627-1, s. 123-

143.

GORSKIJ, D. P. 1963. Otázky abstrakcie a tvorenia pojmov. Bratislava: Vydavateľstvo

politickej literatúry 1963. 356 s.

HAVEL, I. M. 2013. On the Way to Intelligence Singularity. In KELEMEN, J.,

ROMPORTL, J., ZACKOVA, E. (Eds.). Beyond Artificial Intelligence. Contemplations,

Expectations, Applications. Berlin-Heidelberg: Springer-Verlag 2013. 238 s. e-ISBN

978-3-642-34422-0, s. 3-26.

CHAISSON, E. J. 2000. The Emerging Life Era: A Cosmological Imperative. In

LEMARCHAND, G. A., MEECH, K. J. (Eds.). Bioastronomy ´99. A new era in

bioastronomy. San Francisco: Astronomical Society of Pacific 2000. 709 s. ISBN 1-

58381-044-7, s. 35-41.

IRVINE, E. 2013. Consiousness as a scientific concept. Dordrecht-Heidelberg: Springer

2013. 182 s. ISBN 978-94-007-5173-6 (eBook).

JOHANSEN, A., SORNETTE, D. 2001. Finite-time singularity in the dynamics of the

world population, economic and financial indices. [cit. 2013-10-04]. Dostupné na

internete: <http:// arxiv.org/pdf/cond-mat/0002075v4.pdf>.

MARTIN, R., BARRESI, J. 2006. The Rise and Fall of Soul and Self. New York:

Columbia University Press 2006. 383 s. ISBN 0-231-13744-3.

MATERNA, P. 1995. Svĕt pojmů a logika. Praha: Filosofia 1995. 136 s. ISBN 80-7007-

078-1.

PLICHTOVÁ, J. 2005. Prirodzenosť človeka: produkt biologickej alebo kultúrnej

evolúcie? In PLICHTOVÁ, J., POPPER, M. Predpoklady a mechanizmy kultúrnej

evolúcie. Bratislava: IRIS 2005. 182 s. ISBN 80-89018-93-9.

PORŠNEV, B. F. 1979. O začiatkoch ľudských dejín. Bratislava: Pravda 1979. 472 s.

SCHELLER, M. 1968. Místo človĕka v kosmu. Praha: Academia 1968. 116 s.

SCHENK, J. 2011. Problém emergencie: silná, slabá a semisilná emergencia. In

ŠUCH, J. (Ed.). K otázkam metodológie vied (spoločenských a prírodných). Banská

Bystrica: Fakulta humanitných vied UMB 2011. 175 s. ISBN 978-80-557-0311-4, s. 27-

58.

R. Burgan Európsky parlament a (jeho) ľudská podstata

15

SLATER, M. H., BORGHINI, A. 2011. Introduction: Lessons from the Scientific

Butchery . In CAMPBELL, J. K., O´ROURKE, M., SLATER, M. H. (Eds.). Carving

Nature at Its Joints. Natural Kinds in Metaphysics and Science. London-Cambridge: MIT

2011. 355 s. ISBN 978-0-262-01593-6.

SLOBIN, D. I. 2005. From Ontogenesis to Phylogenesis: What Can Child Language

Tell Us About Language Evolution? In PARKER, S. T., LANGER, J., MILBRATH, C.

(Eds.). Biology and Knowledge Revisited. New Yersey: Lawrence Erlbaum Associates

2005. 341 s. ISBN 0-8058-4627-1, s. 255-285.

TONONI, G. 2007. The information integration theory of consciousness. In

VELMANS, M., SCHNEIDER, S. (Eds.). The Blackwell Companion to Consciousness.

Oxford-Malden: Blackwell Publishing 2007. 744 s. ISBN 978-1-4051-2019-7, s. 287-

299.

WILSON, E. O. 1993. O lidské přirozenosti. Praha: Nakladatelství Lidových novin

1993. 248 s. ISBN 80-7106-076-3.

ZRZAVÝ, J., STORCH, D., MIHULKA, S.: Jak se dělá evoluce. Praha-Litomyšl:

Ladislav Horáček-Paseka 2004. 296 s. ISBN 80-7185-578-2.

ZUBKOV, I. F. 1981. Problém geologickej formy pohybu hmoty. Bratislava: Pravda 1981.

272 s.

R. Burgan Európsky parlament a (jeho) ľudská podstata

16

Ročník/Year: 2014 (vychází průběžně/ published continuously)
Místo vydání/Place of edition: Praha
ISSN 1211-0442

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

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

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

Redakční rada/Board of editors:
Ladislav Benyovszky (FHS UK Praha, Czech Republic)
Ivan Blecha (FF UP Olomouc, Czech Republic)
Martin Hemelík (VŠP Jihlava, Czech Republic)
Angelo Marocco (Pontifical Athenaeum Regina Apostolorum, Rome, Italy)
Jozef Kelemen (FPF SU Opava, Czech Republic)
Daniel Kroupa (ZU Plzeň, Czech Republic)
Vladimír Kvasnička (FIIT STU Bratislava, Slovak Republic)
Jaroslav Novotný (FHS UK Praha, Czech Republic)
Jakub Novotný (VŠP Jihlava, Czech Republic)
Ján Pavlík (editor-in-chief) (VŠE Praha, Czech Republic)
Karel Pstružina (VŠE Praha, Czech Republic)
Miroslav Vacura (executive editor) (VŠE Praha, Czech Republic)

ELECTRONIC JOURNAL FOR PHILOSOPHY

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

