

УДК 314

SZYMON KOLWAS

Instytut Filozofii, Uniwersytet Warszawski

OSOBLIWOŚCI SYSTEMY FILOZOFICZNOJ STANISŁAWA LEMA

Розглянуто особливості філософування визначного польського письменника-фантаста ХХ ст. Станіслава Лема. Підкреслено його християноцентричну ціннісну концепцію, яка тісно пов'язана з натуралізмом та раціоналізмом. У той же час творчість Лема спирається на новітні ідеї сучасної йому науки і логіки. У більш пізній період своєї творчості, під впливом ряду історичних подій, він схилився до поєднання християнського метафізичного методу й ірраціоналізму.

Ключові слова: аксіологія, епістемологія, казуалізм, натуралізм, онтологія, філософська антропологія, телеологізм

Вступ

Stanisław Lem (12.09.1921–27.03.2006) nie miał akademickiego wykształcenia filozoficznego, a znany jest powszechnie jako wybitny pisarz literatury *science fiction*. Nie zmienia to oczywistego faktu, iż Lem był filozofem. W swych książkach dyskursywnych niejednokrotnie omawiał, a w beletrystyce ilustrował, najrozmaitsze zagadnienia wchodzące w zakres tradycyjnych działów filozofii, takich jak metafizyka, epistemologia oraz aksjologia. Jego poglądy na większość zasadniczych kwestii należących do tych dziedzin były stałe. Lem w ciągu sześćdziesięcioletniej działalności twórczej wyraźnie zmienił stosunek tylko wobec dwóch istotnych zagadnień filozoficznych. W *Summa Technologiae* utracił on żywioną wcześniej ufność w nieograniczone możliwości nauki. Optymizm, co do możliwości niesionych przez postęp naukowy pojawiał się, co prawda, nawet wtedy, ale występował coraz bardziej sporadycznie, aż od lat siedemdziesiątych zanika on całkowicie. W pierwszych książkach *science fiction* napisanych przez Lema, mających rysy socrealizmu, autor wyraża również wiarę w dobro ludzkiej natury. Szybko jednak jego stanowisko antropologiczne staje się pesymistyczne.

Мета статті

Badacze twórczości Lema traktują go zazwyczaj jako postać niepasującą do żadnej szkoły bądź nurtu we współczesnej filozofii. Małgorzata Szpakowska po wykazaniu nieskuteczności wielu standardowych podziałów polskiej myśli filozoficznej przyporządkowuje go jednak do naturalizmu skonfrontowanego z kulturalizmem.

Обговорення проблеми

Wobec braku współczesnych filozofów, z którymi całościowo można by myśl Lema identyfikować, zajmujący się nią Paweł Okołowski odnajduje występujące w niej wątki w poemacie Lukrecjusza [8]. Poglądy Lema wpisane w schemat dzielący filozofię pod względem zaufania do logiki oraz stosunku do tradycyjnej metafizyki plasują się w obrębie racjonalistycznego naturalizmu. Ten obszar filozofii autor *Summa Technologiae* dzieli ze scjentyстами oraz niektórymi marksistami. Filozofii Lema nie da się jednak wpisać w żaden z tych nurtów. Lem zgadza się z marksistowską tezą materializmu dziejowego, mówiącą o tym, iż historia rozwija się niezależnie od ludzkich chęci. Formuluje tę myśl pod postacią twierdzenia, że „technologia jest zmienną niezależną cywilizacji”. Nie przyjmuje jednak drugiego filaru filozofii marksistowskiej – materializmu dialektycznego. Krytykuje dialektykę za to, że nie da się jej sformalizować i wyraża pogląd, iż metody statystyczne lepiej sprawdziłyby się na jej miejscu [1, 359]. Więcej niż z marksizmem, łączy Lema z tradycją scjentystyczną. Najważniejszą kwestią zbliżającą jego filozofię do neopozytywizmu oraz filozofii szkoły lwowsko-warszawskiej była fascynacja naukami ścisłymi. Lem skupiał uwagę na wpływie tych nauk na wszelkie dziedziny ludzkiego życia, nie wyłączając filozofii. Rozwagał również konsekwencje ich dalszego rozwoju oraz dylematy, które mogą się z nich narodzić na niwie tradycyjnie zasiedlanej przez metafizykę i aksjologię. To zainteresowanie

presją nauki na tradycyjne kwestie filozoficzne skłoniło Leszka Kołakowskiego do przyporządkowania Lema do scjentyzmu. Pomimo związków z tym nurtem Lem nie jest jednak scjentystą. Jego filozofia zawiera elementy zasadniczo odróżniające ją od tego nurtu, takie jak: odrzucenie kultu nauki, której ciągły rozwój traktuje Lem jako tragiczną konieczność; zaangażowanie w problematykę antropologiczną oraz poważne potraktowanie problemu zła.

Ontologia. W kwestii tworzywa świata Lem zajmował stanowisko monizmu naturalistycznego. Na owo naturalistyczne ujęcie Kosmosu pozwala mu wykorzystanie schematów z zakresu teorii informacji oraz biologii ewolucyjnej. Starał się ukazać jedność świata kultury, technologii i przyrody, wykazując, iż wszystkie one stanowią naturę podporządkowaną procesom ewolucyjnym. Lem opisuje człowieka w kategoriach gatunkowych, kulturę traktując jako efekt procesu masowo statystycznego. Natomiast społeczeństwo, które stara się przedstawić przy pomocy narzędzi cybernetycznych, jest dla niego homeostatem wyposażonym w sprzężenia zwrotne. Lem stanowczo odrzuca wiarę w istnienie świata transcendentnego. Swoją postawę odnośnie religii czasem określa jako agnostycyzm a czasem jako ateizm. W wywiadzie *Rozmowy ze Stanisławem Lemem* mówi: „Nie jestem zdolny do wiary religijnej” [1, 339]. Z drugiej strony twierdził jednak, że wiara religijna jest ludziom potrzebna, tak jak potrzebna jest wszelkim rozumom skończonym, aby mogły rekompensować i zaakceptować swą niedoskonałość. W *Summa technologiae* wyraził pogląd, iż jeżeli powstaną w przyszłości sztuczne rozumy, to wytworzą one własne wiary metafizyczne, które będą miały charakter wyrównawczy względem ograniczeń owych rozumów. Tak więc wiara umożliwia „optymalne osiągnięcie wewnętrznej równowagi, czyli, w języku potocznym, zgodę na istniejący stan rzeczy” [7, 163].

Stanowiskiem Lema w odniesieniu do zagadnienia mechanizmu świata jest kazualizm. Olbrzymie znaczenie ma w jego wywodach kategoria przypadku. Jest ona nie tylko tytułowym zagadnieniem *Filozofii przypadku* – ukazującej działanie losowości tam gdzie nauczyliśmy się rozpoznawać odgórnie założony porządek [3, dostęp 13.03.2010] – ale również stale powracającym motywem w jego beletryście. W utworach *Śledztwo* i *Katar* sytuujących się na pograniczu prozy fantastyczno naukowej i kryminalnej Lem ukazuje świat rządzący się mechanizmami na tyle złożonymi i skomplikowanymi, że w ich badaniu nieskuteczna staje się dedukcja. Jedynym sposobem na skuteczne rozwiązywanie problemów, na które natrafiamy w tej matni, jest statystyka. Wspomniane powieści stanowią ilustrację teorii wyłożonej w eseju *Filozofia przypadku*, wedle której wszelkie zachodzące w świecie przemiany są w istocie spiętrzeniem zdarzeń losowych. W *Rozmowach...* Lem mówi: „zawsze miałem maniackalny stosunek do tego co potrafi zdziałać przypadek, koincydencja, ślepy traf czy Los” [1, 55].

Epistemologia. Ze scjentyzmem łączyło Lema wiele wspólnych poglądów. Na gruncie epistemologii były to głównie racjonalizm oraz fascynacja naukami ścisłymi. W młodości Lem wyrażał optymizm oraz wielką ufność w możliwości nauki. Później odżegnuje się jednak od tej postawy, na rzecz pesymistycznej wizji, wedle której jesteśmy na naukę skazani. Lem był racjonalistą sprzeciwiającym się irracjonalizmowi. Racjonalizm Lema wyrażał się w poszanowaniu dla logiki. Autor *Summa technologiae* dbał w twórczości dyskursywnej o jasność wyrażenia oraz staranność definicji. Istotną rolę w jego rozumowaniu stanowiły zawsze konsekwencje logiczne. Fascynacja naukami ścisłymi przejawiała się w jego tekstach pod postacią przejrzystych rozumowań ujednoznaczonych dzięki rzetelnemu zastosowaniu nomenklatury tych nauk. Tekst pierwszej książki dyskursywnej Lema – *Dialogów* – przesycony jest językiem cybernetyki, którego autor nauczył się na konwersatorium naukoznawczym. Pozwala mu to na snucie rozważań filozoficznych: metafizycznych, antropologicznych, a nawet eschatologicznych; przy zachowaniu rygorów logicznego myślenia. W odniesieniu do zagadnienia źródła poznania Lem był empirystą. Wysoko cenił wiedzę zdobywaną przez nauki empiryczne. Korzystał również z metodologii oraz osiągnięć tych nauk w zastosowaniu do kwestii filozoficznych – nieprzypadkowo podtytuł *Filozofii przypadku* brzmi *Literatura w świecie empirii*. W tej książce autor przeciwstawia fenomenologicznej teorii dzieła literackiego teorię empiryczną, polegającą na uwzględnieniu subiektywizmów. Empiryzm Lema nie jest wiarą w niewątpliwy charakter prawd ustalonych przez naukę. Rozwój nauki przebiega według niego, zgodnie z popperowskim falsyfikacjonizmem, na

aprosymacyjnym zbliżaniu się do prawdy. Wczesne teksty Lema łączy ze scjentyistycznym pozytywizmem kult nauk. W wywiadzie Stanisława Beresia Lem mówi, że „Dialogi charakteryzują się przerostem nadziei i wiary w cybernetykę” [1, 54]. W późniejszych dziełach obserwujemy, iż stopniowo traci on ufność w nieograniczone możliwości nauki. Krytycznie wyraża się między innymi o możliwościach naukowej futurologii [1, 249-253]. W *Summa Technologiae* nie przedstawia rozwoju technologii jako tryumfu człowieka. Ludzkość jest na ten proces skazana, jak pisze Lem: „jedynym sposobem na technologię jest inna technologia” [7, 8].

W zakresie teorii poznania Lem był również zwolennikiem głoszonych przez Ludwika Flecka idei dotyczących wielości prawd w świecie ludzi oraz istotnego znaczenia ścierania się kolektywów myślowych. Ludwik Fleck (1896 -1961) był polskim mikrobiologiem, później izraelskim specjalistą z dziedziny bakteriologii, immunologii i hematologii. Pisał również cenione prace filozoficzne. Uważany jest za prekursora programu socjologii wiedzy. Jego główne dzieło to *Powstanie i rozwój faktu naukowego. Wprowadzenie do nauki o stylu myślowym i kolektywie myślowym* [2]. Lem w swoich książkach beletrystycznych, takich jak *Głos Pana*, *Solaris*, czy *Wizja lokalna*, ukazuje wiedzę ludzką jako uwiklaną w społeczne konteksty, co świadczy o tym, że bliskie mu były też koncepcje Thomasa Kuhna. Postawa Lema zaprezentowana w tych książkach, polegająca na pracy z wieloma alternatywnymi teoriami, pozwala zastosować w stosunku do niego ukute przez Paula Feyerabenda określenie „dobry empirysta”. Lem podobnie jak Ludwik Fleck, Thomas Kuhn oraz Paul Feyerabend podkreślał przy rozważaniu naukowego postępu znaczenie czynników społecznych, politycznych, religijnych, ekonomicznych oraz wszelkich innych zewnętrznych uwarunkowań. To, w jakim kierunku podąża nauka zależy od tego skąd finansowane są badania, ile fundatorzy są w stanie wyłożyć pieniędzy, czego oczekują w zamian, jakie badania są aprobowane i doceniane w środowisku uczonych oraz jakie panują w nich „mody”. Rozważania te doprowadziły Kuhna i Feyerabenda do relatywizmu epistemologicznego. Jednakże Lem podobnie jak Fleck godził je z absolutyzmem poznawczym i zachowaniem klasycznej definicją prawdy. Aksjologia. Lem jako konsekwentny naturalista uważa, że moralność zasadza się na mechanizmach powstałych na drodze ewolucji. Szlachetne odruchy są zaprogramowane genetycznie, ponieważ altruizm zwiększa szanse gatunku na przeżycie. Systemy etyczne są natomiast późnym rezultatem trwających przez setki milionów lat mechanizmów selekcji [1, 382-383].

W wywiadzie przeprowadzonym przez Beresia Lem powiedział, że nie rozmyślał zbyt wiele nad sprawami etyki, przyjmując jedynie minimalistyczny kodeks postępowania, którego stara się przestrzegać [1, 399]. Lem, pomimo iż był niewierzący, trwał przy aksjologii chrześcijańskiej. W tym samym wywiadzie powiedział, że najpiękniejsze w religii chrześcijańskiej są „proste prawdy moralne każące miłować bliźnich, a nawet nieprzyjaciół” [1, 399]. Jednak rozwój technologii tworzy nowe okoliczności, których nie możemy oceniać w oparciu o niezmiennie „pole aksjologicznych rozwiązań” proponowane przez chrześcijaństwo. Chrystianocentryczna aksjologia Lema domaga się rozszerzenia tego pola, czyli nowych norm dla nieprzewidzianych wcześniej okoliczności. Antropologia filozoficzna. Od scjentyzmu odróżnia Lema zaangażowanie w problematykę antropologii filozoficznej. Wielokrotnie wyraża swoje zapatrywania na kwestię natury ludzkiej. W *Dialogach* stosuje do rozważań antropologicznych ścisły język cybernetyki, co czyni jego rozważania przejrzystymi logicznie. Przykładem na to jest przedstawiona tam antynomia związana ze „zmartwychwstaniem z atomów”.

W swojej autobiografii Lem napisał, że zdecydował się na uprawianie fantastyki naukowej ponieważ zajmował się ludźmi jako gatunkiem [6, dostęp 20.03.2010]. Ta stylistyka pozwoliła mu na odrzucenie antropocentryzmu i spojrzenie na naturę ludzką z boku. Człowiek przez niego opisywany nie jest istotą doskonałą, ani z natury dobrą. W groteskowych utworach Lema spotykamy się z określeniami, które istoty pozaziemskie ukuły na gatunek, który sam nazywa siebie *Homo sapiens*. W *Podróży ósmej Iona Tichego* dowiadujemy się, iż zgodnie z przyjętą w naszej galaktyce systematyką ludzkość należy do gatunku o nazwie „*Monstroteratum Furiosum*” czyli „Ohydek Szalej” i jest typowym reprezentantem „Trupobawów”. W Bajkach robotów występuje natomiast wyjątkowo jadowita, przebiegła i budząca obrzydzenie istota zwana „Homosem

Antroposem” lub pospolicie „Bładawcem”. Podejście ewolucjonistyczne zaprezentowane w *Golemie XIV* skłania Lema do twierdzenia, iż gatunki biologiczne, w tym również człowiek rozumny, powstały z błędzenia błędu i dalekie są od doskonałości [5, 363]. Narrator tego utworu – tytułowy Golem, będący sztucznym rozumem – wyraża przekonanie sprzeciwiające się rozpowszechnionemu wśród ludzi mniemaniu o wyższości gatunku *Homo sapiens*. W utworze tym czytamy, iż „W ewolucji działa ujemny gradient ustrojowej perfekcji” [5, 364]. Rozum w tej perspektywie nie jest doskonałym rezultatem celowych procesów, lecz jedynie narządem rekompensującym niedostatki konstrukcyjne. Powyższe przykłady świadczą o głębokiej mizantropii Lema. W odróżnieniu od scjentyzmu i marksizmu a zgodnie z tradycyjną metafizyką Lem opowiada się za natywizmem antropologicznym. Postuluje istnienie zarówno wrodzonych człowiekowi dyspozycji gatunkowych jak i wrodzonych indywidualnych cech osobowości. Mówi więc Lem w rozmowie z Beresiem „Człowiek „w środku” w istocie się nie zmienia”, w innym miejscu tego wywiadu wygłasza pogląd, że „jeśli w kanale dziedzicznym nie było na przykład uzdolnień matematycznych, to nie da się ich zastąpić żadnym wykształceniem” [1, 321]. Potencje do zachowań są wrodzone, jednak aby mogły się zrealizować, potrzebne są odpowiednie warunki oraz „zbiorowy rezonans” [7, 31] – określane łącznie jako wychowanie.

Następnym wyróżnikiem antropologii filozoficznej Lema jest jego manicheizm. Pisarz wielokrotnie daje wyraz swojemu przekonaniu o tkwiącej w naturze ludzkiej skłonności do bezinteresownego czynienia zła. W wywiadzie przeprowadzonym przez Beresia mówi, że „... bezinteresowność działań niszczycielskich zdaje się (...) być integralną własnością natury ludzkiej” [1, 273]. Tak rozumiane zło nie jest zdaniem Lema tożsame z agresją, a zbyt łatwe hipotezy ewolucyjnego pochodzenia tej skłonności wywołują u pisarza „umysłowy niedosyt” [1, 371]. Powstała ona na drodze ewolucyjnej, jako że tkwi w genach, jednakże jest w przyrodzie czymś całkowicie nowym.

Kolejnym antropologicznym stanowiskiem w filozofii Lema jest jego paulinizm, czyli wzięte od św. Pawła przekonanie, że człowiek może stawiać opór złu tylko we wspólnocie. Myśl ta przejawia się w twórczości Lema pod postacią twierdzenia, że człowiek przezwycięża trudności świata wraz z innymi. Lem nazywa tę naszą cechę „składową prometejską natury ludzkiej”. W *Summa Technologiae* pisze, że „sensem życia obdarza jednostkę społeczeństwo” [7, 34].

Висновки

Podsumowanie filozofii Lema. Koncepcje filozoficzne Lema dają się wpisać w tradycyjną filozoficzną problematykę. W sposób merytoryczny dyskutuje on z wielkimi filozofami. Lem miał również własne oryginalne koncepcje, które wykladał w klarowny sposób. Filozofii nie traktował jako dziedziny czysto spekulatywnej. Testował ją w swej beletrystyce stanowiącej niejako poligon doświadczalny dla filozofii. Filozofowanie nie było jego profesją, lecz pasją. Przez pryzmat swych filozoficznych zapatrywań oglądał zarówno świat jak i własne życie. Biorąc *serio* głoszone przez siebie tezy kazualizmu i natywizmu antropologicznego pisze w swej autobiografii o dwóch siłach, które nim kierują. Pierwszą jest rządzący światem przypadek a drugą porządek, czyli genetycznie wrodzona część osobowości [6, dostęp 25.03.2010].

Stosunek Lema do postępu naukowego przeszedł ewolucję. Lem we wczesnych tekstach beletrystycznych a także dyskursywnych *Dialogach* występuje w roli jego zwolennika. W *Summa Technologiae* zajmuje już przeciwne stanowisko. Lem wśród ogólnie pesymistycznych wizji snutych w *Summa...* wyraża tylko miejscami nadzieję na to, że przyszłe technologie rozwiążą pewne trapiące nas dziś problemy. Jednakże od lat siedemdziesiątych również takie pojedyncze wyrazy nadziei w jego książkach zanikają.

Перспективи подальших досліджень

Ważliwo rozgłanuć konfrontację dwóch światopoglądów filozoficznych. Leszek Kołakowski miał rację pisząc w liście do Lema: „galaktyki naszego myślenia są nader odległe”. Omawiana polemika jest konfrontacją dwóch światopoglądów filozoficznych. Stanowiska Lema i Kołakowskiego różniły się diametralnie względem najistotniejszych zagadnień filozoficznych. Stosując przywoływany wcześniej schemat dzielący filozofię pod względem stosunku do tradycyjnej metafizyki oraz zaufania do logiki trzeba umieścić ich po przekątnej. Oznacza to, iż

odpowiedzi, których udzielają na pytania o twórczość i mechanizm świata oraz o metodę poznania nie pokrywają się w żadnym punkcie.

Pomimo zasadniczych różnic odnośnie fundamentalnych kwestii filozoficznych, filozofie Lema i Kołakowskiego posiadały istotną część wspólną. Na gruncie odmiennych światopoglądów filozoficznych dochodzą oni do podobnych myśli w dziedzinie antropologii filozoficznej oraz aksjologii. Ma to duże znaczenie, ponieważ obydwaj autorzy podkreślają rolę, jaką gra w ich filozofii kwestia człowieka. Na niwie aksjologii Kołakowski i Lem wyznają wspólne stanowisko chrystianocentryczne.

Список використаної літератури

1. Bereś Stanisław, Lem Stanisław. Rozmowy ze Stanisławem Lemem. – Kraków: 1987.
2. Fleck Ludwik. Powstanie i rozwój faktu naukowego : wprowadzenie do nauki o stylu myślowym i kolektywie myślowym. – Lublin: 1986 (oryginał w 1935 r.).
3. Jarzębski Jerzy. Byt i los // <http://www.lem.pl>
4. Kołakowski Leszek. Cywilizacja na ławie oskarżonych. – Warszawa: 1990
5. Lem Stanisław. Doskonała próżnia. Wielkość urojona. – Kraków: 1974.
6. Lem Stanisław. Przypadek i ład // <http://www.lem.pl>
7. Lem Stanisław. Summa Technologiae. – Kraków 2000.
8. Okołówski Paweł. Materia i wartości: Neolukrecjanizm Stanisława Lema. – Warszawa: 2010.

Szymon Kolwas

Instytut Filozofii, Uniwersytet Warszawski

ОСОБЕННОСТИ ФИЛОСОФСКОЙ СИСТЕМЫ СТАНИСЛАВА ЛЕМА

Рассмотрено особенности философствования известного польского писателя-фантаста XX в. Станислава Лема. Подчеркнуто его христианоцентрическую ценностную концепцию, которая тесно связана с натурализмом и рационализмом. В то же время творчество Лема опирается на современные идеи современной ему науки и логики. В более поздний период своего творчества, под влиянием ряда исторических событий, он склонялся к соединению христианского метафизического метода и иррационализма.

Ключевые слова: аксиология, эпистемология, казуализм, натурализм, онтология, философская антропология, телеологизм

Szymon Kolwas

Instytut Filozofii, Uniwersytet Warszawski

FEATURES OF STANISLAV LEM'S PHILOSOPHICAL SYSTEM

his article sketches the philosophy of outstanding writer Stanisław Lema, his christianocentric axiology. Lem is described as naturalist and rationalist with his devotion to science and logic. But because of historical events, in which he actively took part, in his later works he changed his position and begun to defend christianic dualistic metaphysics and irrational method in philosophical cognition.

Key words: axiology, epistemology, casualism, naturalism, ontology, philosophical anthropology, teleology

Стаття надійшла до редакції 15.02.11р.