
FILOZOFIA
Roč. 5 6 , 2 0 0 1 , č . 8

ANGLO AMERICKY PERSONALIZMUS

JAN LETZ. Katedra f i l o zo f i e , FH TU , Trnava

LETZ, J.: Ang lo ­Amer i can Personal i sm
FILOZOFIA 56 , 2 0 0 1 , N o 8 , p. 5 3 8

In h i s r iev iew­ l ike out l ine the author g i v e s u s a v i e w o f an important s tream o f the
Amer i can and Eng l i sh phi losophica l thought o f the XX th century, wh i c h ha s been
unjust ly neg lec ted . First h e brief ly descr ibes the f i v e generat ion w a v e s o f the
Amer i can personal i sm ­ f rom G . H. Howinson , J. W E. B owen . P. A. Bertoci i . M
L. K ing u p to C. R. Robb. He shed s light o n the spe c i f i c aspect o f the deve l opment
o f this stream in Great Britain. Further, h e e x am in e s the mean s tcrams o f the
Ang lo ­Amer i can personal i sm, its ideal iast ic as we l l as its realist ic branches H e
presents all s terams o f these t w o branches, emphas i z ing their respect ive characte ­
ristic features in the works o f their important representatives. More than hundred
representatives o f personal i sm proo f the man i fo ld o f the interpretations o f the fun­
damental concept o f the person.

Z personal is t ických p rúdov konca 19. a 20 . s toročia t reba vyzdvihnúť a k o p rvý
anglo­americký personal izmus , lebo j e h o predstavitel ia svo j ím ž ivotom a d ie lom h lboko
s iahajú d o 19. s toročia . Bol f o rmovaný prednos tne svo j ským angl ickým a amer i ckým
ideal izmom a ž abso lú tnym ideal izmom, v k torom sa d o osobi te j podoby t r ans fo rmova lo
novohege lovs tvo a č ias točne a j novokantovs tvo. A ž neskoršom obdob í sa tento idealis­
t ický personal izmus t ransformoval na realistický vp lyvom európskych realist ických per­
sonalist ických f i lozofi í , f i lozof ie p ragmat izmu a novo tomizmu.

O pojme "personal izmus" v anglosaskej j a zykove j ob l a s t i . S lovo "personal iz­
mus" v dnešnom význame použi l p o prvý raz v Nemecku F. D. S c h l e i e rm a c h e r r o k u
1799. V o svo je j práci Gespräche (Rozhovory) bráni ideu o sobného Boha proti j e j pan­
teizácii u J . Herdera . V USA ako prvý požil tento výraz B. P. Bowne v diele Persona­
lism (Bos ton 1908). V o Ve ľke j Británii tento termín u ž bežne používal i H. W . C a r r , J.
M . E. McTaggar t a A . N . Whi t ehead . N o u ž d ávno pred nimi kardinál J . N ewman
používal výraz "me tóda personác ie" (personation) v d ie le Fifteen Sermons Preached
Before the University of Oxford (Pätnásť kázní prednesených na Oxfordskej univerzite)
(London, 1872, s. 29) .

Dej inný prehľad vzn iku ang lo ­amer ického personal izmu. V Spo jených š tátoch
personal izmus na jp rv rozví ja l v rámci prvej generác ie personálny idealista G eo r g e
Ho lmes Howi son (1836­1916) , zakladateľ ka l i fornskej školy, svo j ím t e leo log ickým
a e t ickým persona l i zmom v práci The Limits of Evolution (Hranice evolúcie) (N ew
York 1901). Začínal pôsob i ť n a personal is t ickej škole ka l i fornske j univerzi ty
v Berkeley. N o vlastnú personal is t ickú školu založil a ž teist ický a t ranscendentá lny
personalista Borden Parker B own e (1847­1910) pod vp lyvom leibnizovsky

538

or ien tovaného R . H. Lotzeho . Pričinil s a o to , a by s a univerz i ta v Bos tone s ta la
kolískou persona l izmu.

Na jdô lež i t e j š ími preds tavi teľmi d ruhe j generác i e t oh to pe rsona l i zmu, väčš inou
Bownovými ž iakmi , bo l i J o h n Wes l e y Edward Bowen (1855­1933) , J o hn Wr i gh t
Buckham (1864 ­1945) a p redovše tkým M a r y Wh i t on Ca lk insová (1863 ­1930) , k to rá
vytvorila osobi tú koncepc iu abso lut i s t ického personal i zmu, E. S . Br i gh tman , v edúca
osobnosť bos tonske j školy; k te j to ško le patri l n a jmä A lber t Corne l iu s Knudson
(1873­1953) , rozp racúva júc i pe r sona l i zmus v teológii . Ka l i fo rnskú školu ďa l e j rozví ja l i
Ralph Ty l e r FIewel l ing (1871­1960) , vedúca o sobnosť ka l i fo rnske j školy, k torý roku
1920 založil kvar tá ln ik o r ien tovaný f i lozof icky, teo logicky a l i terárne pod n á zvom Per­
sonal ist (vydávaný d o roku 1979). G e o r g e Alber t C o e (1861 ­1951) , Franc i s J .
McConne l l (1 871 ­1953) a Wi l l iam H. Werkme i s t e r (1901­1993) .

K tretej generác i i patrili Pe ter An thony Bertocc i (1910 ­1989) , rozv í j a júc i
psychologický r ozme r persona l izmu. K j e h o p r edchodcom patrili pante is t ický pe r sona ­
lista Wi l l i am Stern (1871 ­1938) a existencial is t ický personal is ta Go rdon Wi l lard All ­
port (1897­1967) . Ďa l e j d o te j to generác ie personal is tov patrili L. Haro ld D e Wo l f
(1905­1986) , Ne l s F. S . Ferré (1908­1971) , Georg ia Harknes sová (1891 ­1974)
svo j ím real is t ickým a l ebo dual i s t i ckým persona l i zmom. Paul E. J ohn son
(1898­1974) , Wil l i s J e f f e r son K i ng (1886­1976) , Wa l t e r Geo r g e Mue l d e r (1 907 ­),
Janet te Newha l l ová (1898­1979) , S. Pau l Schi l l ing (1904 ­1994) a Wa r r e n E . S te ink­
raus (1922­1990) . V ďalš ích dvoch generác iách j e v p rúde amer i ckého pe r sona l i zmu u ž
pomerne má l o významných mysl i teľských osobnost í . V š tvrtej generác i i j e t o Pau l K .
Deats, Jr . (1918 ­) a a f ro ­amer i cký personal ista Mar t in Lu ther King , J r .
(1929­1968) spolu s J o hn om Wes l eyom Edwardom Bowenom a J . Deot i s Rober t ­
som; v piatej generác i i Randal l E. Aux i er (1961) , Ru fu s Burrow , Jr . (1951) , Ber toc ­
c iho a Mue lde rov žiak, Caro l S u e Robbová (1 945) a J ohn H. Lavely.1

Časom doš lo k spo jen iu bos tonske j a ka l i fornske j školy, o č om svedč í úsi l ie u ž
spomenutých Caro l S u e Robbove j , v enu júce j sa soc iá lne j e t ike a f emin i zmu , Pau la
Deatsa a Geo rg ea Mueldera , r ozv í j a júceho persona l i zmus teologicky. Tých t o
mysli teľov nasledoval i P. E. Johnson , L. W . Norris , W . Long , P. R. Helsel a ďalší .

Vo Veľkej Británii s a pe r sona l i zmus p resadzova l reakc iou prot i Hege lovmu abso ­
lutizmu i prot i j e h o d omác im modi f ikác iám. Ľud ská o soba pod ľ a tých to f i l ozo fov n i e j e
len momen t om neo sobného abso lú tneho Ducha , a l e u každého č loveka j e n ieč ím
pôvodným a j e d i n e čným . O ten to intelektuálny p ohyb s a osob i tne zaslúži l i : J o hn H en r y
N ewman (1801 ­1890) s vo jou p r ácou Fifteen Sermons Preached Before the University
of Oxford (1 872) a zak lada teľ personal i s t ického idea l izmu v Angl icku A n d r ew Se th
Pringle­Patt i son (1836 ­1931) d ie lom Hegelianism and Personality (Hegelovsko
a osobnost) (1887) . V tých to intenciách s a ubera l ce lý rad ďalš ích mysl i teľov , a k o
napríklad J o hn Se th , W . R . Sor ley , H . Rashda l l a ďalš í ; náboženske j š i e o r ien tovanými
personal is tami boli Fr iedr ich v o Hiigel (1852­1925) , C l emen t Char l e s Ju l ian W e b b

1 Pe r iod izác iu ame r i c k ého pe r sona l i zmu poda l Be r tocc iho ž iak R u f u s Bu r r ow . Jr. v d i e l e
Personalistu: A Critical Introduction (St . Louis , Missour i , Cha l i c e P res s 1999).

F i l o z o f i a 5 6 , 8 539

(1865­1947) , W . R . Inge a i. Osob i tné mies to z au j íma svo j ím neteis t ickým, a ž ateis­
t ickým pesona l izmom J o hn Ellis McTaggar t (1866­1925) .

H lavné prúdy ang lo ­amer ického personal izmu a ich hlavní reprezentant i .
Anglo­americký personal izmus s a zvykne rozdeľovať d o dvoch veľkých smerov : idea­
listický personal izmus a realist ický personal izmus. Prvý sme r vychádza z veľkých
idealistických sys témov, poč ína júc P la tónom c e z Descar ta , Berkeleyho, Leibniza , Kan ta
a ž p o Hegela a Lotzeho. Druhý sme r vychádza z t rad ične j rea l i s t icko­autonómnej meta ­
fyziky, osobi tne ontológie , v rôzne j mie re p rekonáva j e j subs tančnú onto lógiu
a t rans formuje sa n a ontológiu substančno­re lačnú. V t omto prekonávan í mali významnú
úlohu psychologické a an t ropologické vedy, a k o a j kresťanský supranatura l izmus, o s o ­
bitne tr initárna teológia.

A / Idealist ický personal izmus
Vyznaču je sa veľkou rozmani tosťou koncepci í , ktoré sa ne raz v zá j omne pre l ína jú ,

takže každé rozdelenie tohto smeru m á len približnú platnosť. Zvykne sa rozdeľovať na
tri prúdy:

1. Absolútno­ ideal is t ický (a l ebo len absolut ist ický) personal izmus: v rámci toh­
to p rúdu sa reali ta chápe a k o absolútna Myseľ , Duch a l ebo O sob a ­ skrá tka a k o Ab ­
solútno. Vše tky konečné entity ­ fyzické, logické a predovše tkým ľudské entity ­ t o to
Absolú tno v ždy svo j ím osobi tým spôsobom označu jú a na Ň om par t ic ipujú . Sú teda
v onto logickom porozumen í silou svoj ich bytí J e ho manifes tác iami a l ebo akt ivi tami D o
tohto prúdu patr ia n a jmä : H . E. Caird , T . H. Green , J . Royce , A. E. Tay lor , M . VV.
Calk insová a W . E. Hocking. D o urči tej miery s em patria a j C . A. Campbe l l , B. Blan­
shard a P. Til l ich.

2 . Panpsychicko­ ideal is t ický (a l ebo len panpsychický) personal izmus: parad ig­
mou tohto prúdu j e Le ibnizova monadológia . U predstavi teľov tohto p rúdu sa reali ta
chápe ako hierarchicky uspor iadaný systém entít (vlastne monád) s rôznym s tupňom
psychizovanost i . Enti tám vyšše j psychizovanost i j e vlastné vedomie . Boh j e S tvor i teľom
všetkých týchto entít a ud ržu je ich v harmónii , ktorú vopred stanovil . D o tohto p rúdu pa­
tria n a jmä J . Ward , F. R. Tennant , H. W . Carr , A. N. Whi tehead , Ch . Hart shorne ,
W . N. Clarke , J . Cobb , S. Ogden , L. Ford, R. B. Mellert , G . Pixley. J . A. Win t e r
a E. Krausová

3 . Relat ívno­ ideal is t ický (a l ebo aj plural ist ický) personal izmus: j e na j typ icke jš í
v rámci ang lo­amer ického personal izmu a v 20 . s toročí nadobudol prevahu. J eho in­
špirá torom bol h lavne f rancúzsky relativistický personal is ta Char le s B. Renouv i er
(1815­1903) . P reds tavu je sa b u ď v č isto idealistickej, a l ebo v teistickej podobe . Pre
tento personal izmus j e charakteris t ické, ž e j e idealist ický (vše tka reali ta j e personálna) ,
pluralist ický (reali ta j e v las tne societou osôb) a teist ický (zák ladom vše tkého bytia j e
Boh, ktorý j e na jvyššou o sobou a Stvor i teľom všetkých osôb) . D o toh to p rúdu patr ia
n a jmä B. P. Bowne , E. S . Br ightman, H . W . Carr , R. T . Flewel l ing, J . A. Le ighton ,
G . H. Howison , J . E. Cre ighton , A . C . Knudson , G . T . Ladd, F. J . McConne l , W . A.
Sheldon, W . M . Urban a P. A . Bertocci. S em patr ia a j anglickí personal ist ickí idea­
listi A . Se th Pringle­Patt i son, J . Seth , R. B. Haldane , H. C . Sturt , R. Sor ley , C . Ch .

540

J . Webb , H. Rushdal l , W . R. Inge, F . v on Htígel a mnoh í ďalš í . Howisonovi j e bl ízky
neteisticky, a ž ateis t icky or ien tovaný personálny idealista J . E. McTaggar t .

B/ Real is t ický persona l i zmus
V anglosaske j j a z ykove j oblast i s a zvykne rozdeľovať d o t roch p rúdov :

1. Psychologický prúd : L. W . Stern, G . W . Al lpor t a P. A . Bertocc i
2. Existencial ist ický prúd : P. Til l ich, J . B. Pratt , D . C . Mac in tosh , G . Harknes sová
a A. C . Garne t t
3. Novotomis t ický prúd: A . C . Pegis , J . Doncee l , B. Lonergan , F. Coples ton , J . B.
Hawkins . E . L. Masca l l , B. R. O . J ohann a i.

Bližšie sa tu b u d eme venovať len p rvým t r om p rúdom v rámci sme ru A/ , k to ré sú
genuínne anglo­amer icke j proveniencie . O t roch p rúdoch v rámci smeru B / n e bud eme
hovoriť, p re tože p rednos tne patr ia d o nemeckého , f r ancúzskeho a ta l ianskeho pe r sona ­
lizmu.

1. Absolútno­ ideal i s t ický personal izmus. O t ransformáciu po rozumen ia au ­
tonómnej ľudske j o soby a k o duchovne j j edno tky č loveka sa zaslúžil n a jmä angl ický f i ­
lozof Thoma s Hill Green (1836 ­1882) : , významný predstavi teľ morá lne j f i lozof ie
v Oxfo rde , ktorý oprot i empi r izmu a util i tarizmu J. Benthana zastával názor , ž e skúse­
nosť nemožno odvodzovať z o zmyslových úda jov a faktov , ale z o vzťahov medz i nimi.
ktoré sú vlastné vedomiu . Podsta tou bytia j e večné sebavedomie , c e z ktoré j e d i n e možno
dospieť k poznaniu . Č lovek j e manifes tác iou tohto univerzá lneho Vedomia , uskutočne­
nou v rámci j e h o l imitovaných fyzických možnost í . Oprot i Hege lov i G reen zdôrazňu je ,
že človek j e osobnou , s lobodnou bytosťou, k torá j e au tonómna , t.j. u rčovaná s ama se­
bou. Mravným ideálom j e zdokonaľovan ie č loveka , p r e j avu júce sa j e h o doras tan ím
k Božiemu sebauvedomeniu , k toré sa uskutočňuje v spoločenstve .

Absolútno­ideal is t ickým personal is tom monis t ickej or ientácie v Hegelových inten­
ciách bol angl ický f i lozof a t eo lóg H. Edward Ca ird (1835­1908) , zás tupca osobi tého
kri t ického ideal izmu. Bol p ro fe so rom morá lky v G la sgowe a neskôr v Ox fo rde . P o celý
život sa vyrovnával s Kan t ovým a Hege lovým myslením. Personá lne sku točná sú
podľa neho len momen tami abso lú tneho Ducha . Kont rapoz íc ie subjek tu a ob jek tu
možno podľa n eho p rekonať len syntézou c e z nekonečno a v nekonečne . A k o s a ne ­
konečno na jp rv mani fes tova lo v mnohost i a rozmanitost i konečného , t ak to to konečné sa
prinavráti k nove j j e dno t e v nekonečne . 3

Vp lyvným preds tav i teľom amer ického absolútno­ ideal is t ického persona l izmu bol
o desaťročie neskôr amer ický teist ický personal is ta Borden Parker B own e
(1847­1910) , duchovný metodis t ickej cirkvi, kaza teľ a p ro fesor n a univerzi te v Bos tone .
Považu je sa z a zaklada teľa amer ického personal izmu v o v las tnom zmys le s lova. J e ty ­
pickým reprezentantom tzv. indiv iduálneho personal izmu. Bowne nadviazal n a Berke ­
leyho idealist ický akozmizmus n a jmä v t o m , ž e svet bol u tvorený osobou , a n a

2 H l a v n é d i e l o : Prolegomena to Ethics, 1 8 8 3 .
' H l a v n é d i e l a : Hegel, 1 8 8 8 ; The Evolution of Religion, 1 8 9 3 ; The Evolution of Theology­

in the Greek Philosophers, 1904.

F i l ozo f i a 5 6 , 8 541

teo­logiku R. H . Lotzeho , v zmys le k to re j duch mani fes tovaný a k o te lo zak ladá svet
a duchovné byt ie j e s lobodné voč i príčinnosti . Z novších mysl i teľov n aňho vplýval i T .
S. Green a pragmatici Wi l i am J ame s a Ferd inand Cann ing Scot t Schiller, a k o a j J o ­
s iah Royce (o k to rom eš te budeme hovor iť) . B owne s a sústredil na ak tuá lne o tázky
osobnost i a morálky. Spolu s G . T . Laddom zdôrazňoval individuálno­personal is t ické
chápanie , nachádza júce odôvodnen ie v personálnost i Boha . Východ i skami Bownovho
f i lozofovania sú t ieto priority: s lobodná a zodpovedná osoba j e na jvyššou s tvorenou
hodnotou; ľudská o soba nachádza svo je vysvet lenie a zdôvodnen ie len v pe r soná lne j
koncepcii Boha ; ľudskú osobu t reba chápať dynamicky , t.j. a k o skutočno , k toré sa vždy

/

osobi tým spô sobom rozví ja , a tak dop ĺňa pros t redníc tvom druhých o sôb ; ľudská o soba
r

nie j e solipsist ická, naopak ž i j e a napĺňa sa iba v soc iá lnom svete; svet vo s vo j om
základe j e komp lexom ideí, v p lne j reálnosti exis tujúcich v kozmickom Intelekte; zmys ­
lové prvky poznan ia sú len zobjekt iv izovanými podne tmi duše .

Bowne nedosp ieva k bytiu ces tou abstrahovania , a le nachádza cestu osob i t e j noe ­
t ickej konkrétnost i , charakter is t ickej pre personal izmus. Čis té bytie v skutočnost i ne­
exis tuje , ex is tu je len ideálne bytie. Obsah po jmu bytia spoč íva v schopnost i bytia byť
akt ívnym byt ím. Keby byt ie bo lo pasívne, b e z te j to j e m u inherentnej aktivity, neda lo by
sa vôbec poznať . Byt ie a tá to j e h o aktivita sú p re Bowna identické a mo žno ich rozl išo­
vať len v mysl i : b y ť t e da znamená toľko a k o pôsobiť . Skutočnosť však nie j e len akt ivi­
tou, a le m á a j personá lnu povahu . Osobou sa p rekonáva protiklad medz i p r emenou či
d ianím a ont ickou identitou. Dosahu j e sa v n e j vždy aktuálna j edno t a zmeny
a trvácnosti . Osobnos ť spá j a všetko. Čo patrí k vlas tnej identite osoby. Človek sa takto
stáva svojou osobnosťou tvorcom svo je j ak tuá lne j personálnej identity. C e z ak t ívne ve­
domie dosahu je to , že j e tým, č ím j e . Naoza j s tnými skutočnami sú len osoby . N i e sú to
podstaty, a le osobi té v edomé skúsenost i , hološtruktúry skúsenost i . Bovvn nazýva svo j fi­
lozofický systém a j t ranscendentá lnym empir izmom. Čím chce zdôrazniť , ž e o soba má
transkategoriálny skúsenostný základ . Kategórie (bytie, príčina, aktivita, č a s a pod .) sú
v j e h o chápaní univerzálnymi ideami b e z reálnej existencie. A ž o soba p reds tavu je
vlastný ontologický základ . V ne j a c e z ňu možno ob jasn iť vše tko podstatné, n o b e / n e j
n emožno ob jasn iť nič. Skutočnosť v t omto Bownovom onto log ickom chápaní tvorí
kompaktný ce lok. J e j edno tou konečných osôb , ktorá j e manifes tác iou nekonečne j
a absolútnej Osoby či Intelektu, k torou j e Boh. N a existenciu Boha poukazu j e ra­
c ionálnosť sve ta a p redovše tkým por iadok , ha rmónia a c ieľovosť (v ž ivých o rgan izmoch
i v ce le j skutočnost i) . Pod ľ a Bowna mus í exis tovať nekonečný Intelekt (Duch) , k torý
konšt i tuuje sys tém vz á j omne n a s eba pôsobiac ich a o d seba závisiacich ideí. Boh j e
zák ladom pravdy, dob r a a krásna . Keďže ľudské o soby sa predovše tkým usi lu jú o t ie to
najvyšš ie hodnoty , mus ia exis tovať v s amom základe sve ta č iže vlastne v spo jen í
s božskou Osobou .

Ľudská o soba j e n ieč ím výsostne reálnym. J e bezpros t redne dos tupným
a samopresvedč ivým fak tom, ktorý nevyžadu je n i j aké ďalš ie potvrdzovanie . J e n a j p ev ­
nejš ím bodom v konš t ruovaní vízie skutočnost i , v utváraní ľudske j mysle , a tým a j au ­
tent ického f i lozof ického systému. J e prvotným fak tom, c e z ktorý sa vysve tľu je v še tko
ostatné v ľudskom živote. J e ce los tnou ontologickou rekapi tuláciou skutočnost i . Každá
osoba j e konečným zd ro j om aktivity, t.j. tú to č innosť tvor í s ama a j e j e j vlastná. J e

5 4 2

najvyšším c i e ľom všetkých činnost í (I. Kant) . Atr ibútmi o soby sú vedomie j e j ja, inteli­
gencia, s loboda a tvor ivosť . B own odvodzu j e svo j e chápan ie o soby z ideal is t ického
chápania ľudského ja, a k o vedomého , s ebauvedomeného a duchovného . J e vlas tne
nezniči teľnou monádou suve rénneho ducha (R. H . Lotze) . V n e j sa dov r šu j e se­
bapr í tomnosť ducha , s chopnosť re f lex ie a pr incíp duchovného sebaurčenia .

Inteligencia j e a t r ibútom odvodeným z nášho ja. Umožňu j e ná jden i e o s oby
vzhľadom n a s eba samú, a k o a j ná jden ie j e j okol ia . Skúma vonka j š í i vnú to rný svet a j e
prostr iedkom tvorby, a k o a j zh romažďovan ia personálnych a in terpersonálnych skúse ­
ností. T ie to skúsenost i sú h lavným zd ro jom poznan ia a konšt i tuujú duchovnú ľudskú
osobnosť. Intelektuálny ž ivot dop ĺňa dynamika vôle a s lobody uskutočňovaných v rámci
reálnych možnos t í a si tuácií . O s o b a s a vyznaču je snahovou a túž iacou dynamikou , a k o
a j dynamikou rozhodovania . J e j e j vlastná vnútorná s loboda (a tým autodeterminác ia)
a vonkajš ia s loboda (a t ým pre tvára júce činnosti v o svete) . Bowne v o svo jom pe r sona ­
lizme kladie dô r a z na p lné upla tnenie s lobody v z jednoten í vnútorne j a vonka j še j s lo­
body. Inteligencia a s l oboda vytvára jú priestor p re uplatnenie morálnost i a tvorivost i .
Najh lbš ia úroveň pe r soná lneho ž ivota sa usku točňu je v morálnost i , v s ledovaní
a dosahovaní morá lneho dobra . Vše tko iné pomimo toho j e p re o soby nedôleži té . I ce lý
vesmír j e pod ľa Bowna za ložený n a morálnost i . Morá lny c ieľ sa rea l izu je tým, ž e sa sle­
du j e celok ­ a t o j e uskutočňovanie morá lne j dokonalost i a tým a j idey osoby . Morá lnosť
osobnosti o r ien tovane j dovnút ra nevyhnutne dop ĺňa tvor ivosť or ien tovaná navonok
v činoch, práci a v o výtvoroch .

Pre Bownov persona l izmus m á rozhodujúc i význam po rozumen ie vzťahu s tvo­
rených o sôb a nes tvorene j Osoby . Ľudskú osobu n emožno ob jasn iť ani z personá lne j
s tvorenej celosti . N e d á sa takto vysvetl iť j e j genéza , j e j na jh lbš í bytos tný základ
a eschatológia. Pre to s a Bowne dovo láva na jh lbše j a na jp lnše j exis tencie , k torá j e ab ­
solútna, nes tvorená č iže božská . Iba tou to Osobou možno vysvet l iť s tvorené osoby.
Vzťah odkázanost i ľudských o s ôb n a božskú O s o b u j e čistejší , ev identne jš í a p rvo tně j š í
ako vzťah č loveka k svetu. Boh tu pri jal spôsob kar teziánskej cesty vys túpenia č loveka
d o sveta pros t redníc tvom Boha : " Vonkajší svet existuje odlišne a nezávisle od nás ako
racionálna skúsenosť Božského. Je to tento Rozum (Duch), ktorý> ho konštituuje
a umožňuje jeho existenciu, ako ju aj predstavuje v mysli v takých kategóriách. aké my
odhaľujeme v nás samých. To, čo je očividné, pozostáva z najvyššej Osoby, prejavujúcej
sa cez individuálne ľudské osoby, ktoré podobne ako v Berkeley ho systéme sú s Ňou
v stálom kontakte, a to prostredníctvom skúsenosti, ktorú my nazývame prírodou.
Konečné osoby pochádzajú z tejto najvyššej Osoby, no zároveň sú od nej odlišné, ako aj
vzájomne odlišné

Ľudská o soba môž e c e z skúsenost i d ané j e j od Boha vonka j š í svet s tále nanovo in­
terpretovať a v p r enesenom zmysle kreovat ' , a le vždy v na juž še j spoluprác i s Bohom.
Boh j e to t iž v ždy konečným dop lnen ím skúsenost i , k torá sa vzťahu je n a morá lnosť , spo ­
ločenstvo, kul túru a všetku tvor ivosť . Z p ravdy o nes tvorenej O sob e a o s tvorených
osobách možno podľa Bowna odvod i ť celú víziu sveta, kultúry, morálky, nábožens tva
a praxeológie.4

4 H l a vn é B o w n o v e die la: Metaphysics, N e w Yo r k 1882 ; Philosophy of Theism, N e w Y o r k
1887; Introduction to Philosophy, 1891; The Pesronalisrn, Bo s t on , N o rw o o d 1907 ; Knowledge,

Fi lozo f i a 5 6 , 8 5 4 3

Pri začia tkoch absolútno­ ideal is t ického personal izmu v o Ve ľke j Británii s toj í Ber­
nard Bosanquet (1848­1923) , bl ízky F. H . Bradleymu. Pochádza l z hugenotske j
rodiny. Viedol katedru morá lne j f i lozof ie na univerzi te St. And rews (Škótsko) , p o roku
1908 pôsobil v Londýne. J e ho f i lozof ia j e t ranspozíc iou Hege l ovho učenia o logickej
koherencii d o metafyz iky . Zas táva celostno­univerzal is t ický princíp: Reá lne a p ravd ivé
možno odhal iť len v ce lku , k torý m á absolútny charakter . Dominan tný j e sys tém vzťa ­
hov konkré tneho a j ed i nečného k t omu d ruhému, ktorý vyúsťu je d o pr i ja t ia univerzá lne­
ho a absolútneho. Komp le tnou a univerzálnou perspekt ívou j e t eda "univerzálne
konkrétnoV ň om sú e l iminované pr ies torové a ča sové vzťahy, vn íman ie ko inc idu je
s poznávaním a zan iká d i fe renc ia medz i sub jek tom a ob jek tom. Ja sa teda p r i j íma a k o
j edno t a oboha tená rozl ičnými individuálnymi de termináciami , k d e par t ikulárně esenc ie
sa j av i a len a k o korelat ívny význam; vy j ad ru j e totalitu toho , Čo j e prež i té
a organizované.4 Bosanque t tú to svo ju teóriu apl ikoval a j na sociálny a poli t ický život.
Individuálne aktivity sa nap ĺňa jú zmys lom a ž vtedy, k eď sa integrujú d o všeobecne j
skúsenost i a d a j ú s a d o s luž ieb spoločenstva . Ma j ú zmysel len v pr ies tore e t ab lovane j
štruktúry, k tore j pr incípy reprezentu jú vôľu a dob ro každého . Morá lka , umen i e
a nábožens tvo napomáha jú dos iahnuť absolú tne všetko, lebo v nich sa spá j a skúsenosť
s ľudskými ašpiráciami. V konkré tno­univerzá lnom sa podľa neho in tegruje celá ľudská
skúsenosť. Nekonečná a dokona lá individualita Absolútna sa rea l izuje a odkrýva v o
svete v pos tupnom procese na rôznych úrovniach bytia ­ v mechanických sys témoch,
v živých bytostiach, v ľudských duchoch a v duchovnom svete ­ v nich č lovek nachádza
svoju skutočnú pr i rodzenosť , svo je autent ické uspokojen ie a pr ís tupové cesty k veľkému
Vše tkému. Bosanque t nevidel diskontinuitu medz i absolútnou a bežnou skúsenosťou
Vďaka imanenci i pr incípu bezrozpornost i v našom živote môž eme vy j sť z ľubovoľne j
skúsenost i a vyúst iť d o absolú tne j skúsenost i . J eho dramat ická koncepc ia univerza j e
zd ro jom j e h o hero ickej koncepc ie života. Č lovek môže naplniť svo j e určenie len
v j e dno t e s un iverzom. Ľudský duch j e súčasne koncentráciou exteriori ty a f r agmen tom
Absolútna. M á konečnú existenciu v priestore a čase a zároveň nekonečnú a večnú pri­
rodzenosť vzhľadom na pr í tomnosť Ducha vše tkého v ňom. M á teda dvo jakú pr i rodze­
nosť, č o a j vysve tľu je j e h o zmietanie sa medzi exis tenciou a j e j prekročením.1

Svo jou zák ladnou orientáciou bol Bosanquetovi bl ízky Jos iah Roycc (I 855 ­1916) .
profesor f i lozof ie v Harvarde. Podľa n eho objekt mus í vždy závisieť o d subjektu , a b \
mohol byť spoznaný . S ám j e súčasťou abso lú tneho pr incípu. Jed ine absolú tny
Poznávajúc i j e schopný nahl iadnuť zhodu s iným myslením, lebo On s ám j e Myšl ienka ,
Vôľa a Čin . Royce s a sús t reďuje na absolútny základ osobnost i , ktorý j e znamen ím
Boha. V eď Boh j e naplnením každe j osobnost i i absolútnou osobnosťou ­ n i e j e len zna­
mením absolútnost i , a le absolútnosťou samou . Realitu chápe a k o vše tko zahŕňa júcu , ab ­
solútnu, p r ičom individuálne ľudské mys le sú len j e j f ragmentárnymi mani fes tác iami .
Neskorš ie revidoval t en to názor tým, ž e absolútnu Myse ľ nahradil absolú tnou Vôľou
a poskytol individuálnym mysl iam autonómiu a j ed inečnosť . N o pr i tom vše tko

Life and Reality. New Haven 1916; Studies in Christinianity. Boston 1909.
5 H l a v n é B o s a nqu e t o v e d ie la : Civilization of Christendom, 1892; Individuality and Desti­

ny. 1913; Three Chapters on the Nature of Mind. 1923; The Principle of Individuality. O ňom:
Houang, F.: Le Néo­Hégelianism in Angleterre: la philosophie de B B., 1927.

5 4 4

individuálne i nadindividuálne ľudské pods ta tne par t ic ipu je n a Abso lú tne , a t o n a
základe seba t ranscendu júceho smerovan ia ľudských skúsenost í k abso lú tne j skúsenost i .
Len vďaka te j to part icipácii môž eme rozumieť vec iam. Abso lú tna skúsenosť b o j u j e
s týmito nedokona losťami a, v íťaziac nad nimi, man i fes tu je v nich svo ju dokona losť .
Royce si kladie o tázku: A k o b y sme mohl i mysl ieť objekt , keby neexis tovalo vyšš ie
myslenie, k toré zak ladá p ravdu našich súdov? Tá t o o tázka by ma l a logicky vyúst iť d o
Hegelovej f i lozof ie abso lú tneho Ducha . N o Royce neobetoval indivíduá a realitu p rak ­
t ického života Absolú tnu . Univerzum j e podľa n eho komp lexom božského Indivídua
a ľudských indivíduí, k toré sú s lobodné a j ed inečné s o svo j ím osobi tým určením vp le ­
teným d o celku, k torého vy jadren ím j e absolútne Ja. Ľudskú osobu de f i nu j e lojal i tou
voči pôvodnému angažovaniu , k toré j e j e j vlastné. N o o soba sa n emôže odde l i ť o d un i ­
verzálneho Života , k to rému obe tova la svo j e egoist ické záu jmy , r e špek tu júc rozdie lne
hodnoty, k toré si s l obodne zvolili ľudské osoby. Nap r i ek t e j to autonómii ľudských o s ô b
j e podľa n eho vše tko ľudské konanie a myslenie p re javom vôle na jvyšše j Bytost i , usku­
točňovaním j e j zámerov .

Royce svo j personal is t ický plura l izmus vybudoval a j s pr ihl iadnut ím na
náboženský plural izmus. Patril medz i na jvýznamnejš ích f i lozof ických interpretá torov
kresťanstva. J e idealist ickým f i lozofom, ktorý vypracoval nové , čis to f i lozof ické po ro ­
zumenie obsahu kresťanske j tradície. S ledu júc tento c ieľ prešiel z loži tým myš l i enkovým
vývojom. Boh bol podľa neho na jp rv nekonečné Myslenie , v k torého Vedom í sú stále
pr í tomné všetky konečné súcna. Neskorš i e bol pod ľa neho Boh j ed i n ečné sve tové Ja,
najvyššia Osoba , k tore j j e vlastná absolútne s lobodná Vôľa a absolútna Láska. Konečný
svet podľa neho nepovstal z t e j to personálnej bytosti ako nevyhnutný p roces myslenia ­
ako sa domnieva l predtým ­, a le ako výraz s lobodného božského rozhodnut ia . V každom
takomto u tvorenom konečnom v edomom ja pôsobí božské vedomie a s loboda , b a to to ja
možno považovať za j ed inečný výraz tohto božského pôsobenia . Každé j a sa us tanovuje
svoj ím povolaním a ž ivotnou úlohou, ktoré m á vo svo jom živote naplniť . Ľudská osoba
teda nie j e pohl tená v abso lú tnom Duchu, ako to v id íme u Hegela a Bradleyho . Každé
personálne ja m á za úlohu spoznať svo je j ed inečné mravné poslanie, ako a j rovnako j e ­
dinečné poslania druhých ja a v nepos lednom rade na jvyšš ie svetové Ja, k toré sa v ňom
spr í tomňuje a s l obodne v ň om pôsobí . Všest ranná personálna vzťahovosť medz i rôzny­
mi ja pr iviedla Royca k prekonaniu individual izmu a k vytvoreniu osobi te j f i lozof ie spo ­
ločenstva. Tú to f i lozof iu Royce rozv í ja pomocou po jmu lojality, k tore j s tavebnými
prvkami sú mravnosť a nábožens tvo . Lojal i tou rieši napätie , a ž prot i rečenie medz i m r av ­
nosťou a nábožens tvom. Kresťanský p o j em cnost i k ladie n a j e d n u ú roveň s prakt ickou
požiadavkou mravného ja tým, ž e v ich zák lade nachádza vnútorné odovzdan i e s a s l edo­
vanej veci či ú lohe č iže lojalitu. T a k Royce dospel k f i lozof ickému nábožens tvu lojali ty
a spoločenstva. V po jmoch svo je j osobi te j idealist ickej meta fyz iky reinterpretoval Bož ie
kráľovstvo ako spo ločens tvo lásky. V ň om j e vykupi teľská Kris tova mo c ak t ívne
pr í tomná v spo ločne j pamät i spoločenstva."

' H l a v n é R o y c o v e d ie la : The Religious Aspect of Philosophy. Boston 1885; The Spirit of
Modern Philosophy. 1892; The Conception of God. 1897; The World and the Individual. 1900;
Philosophy of Loyalty. 1908; The Sources of Religious Thought. 1912; The Problem of Christia­
nity /­//, 1913; Lectures on Modern Idealism, 1919. O n o m : Marcel. G.: Le Mětaphysique de

Fi lozo f i a 5 6 . 8 5 4 5

Ďalším angl ickým preds tavi teľom absolútno­ ideal is t ického persona l izmu j e Fran ­
cis Herbert Bradley (1864­1924) , p ro fesor f i lozof ie v Ox fo rde . A j 011 vyšiel
z novohegelovstva T . S . Greena , n o n a rozdiel o d predchádza júc ich mysl i teľov skonc i ­
poval ideal izmus b e z schém a b e z kategóri í . Stal sa známy svo j ím učen ím o s tupňoch
pravdy. Pravda sa mô ž e uložiť v súde . N i e všetky súdy sú však pravdivé . K eď sub jek t j e
dôsledný a dos ta točne inkluzívny, j e h o súd sa blíži k p ravde . P ravda s a mô ž e dotvrdi t '
len v pri jat í Absolú tna . Absolú tny nárok, k torý každá p ravda , i t á na jpar t ikulárnejš ia ,
v sebe nesie, sa môže zdôvodn i ť a potvrdiť len Absolú tnom. J e ho analýza p ravdy h o na ­
koniec priviedla ku koncipovaniu univerzálnej , vnútorne koheren tne j j e dno t y ne­
konečnej povahy. Abso lú tno j e t eda ce lok skutočnost i , k torý naše poznan ie nedokáže
postihnúť. Poznanie , o r ien tované ex sua natura na bytie, končí pri j a v e . Pravdu teda
poznávame len č ias točne, pos tupne , a t o vždy d o t ake j miery, d o ake j sa v t e j to j avovos t i
p re javu je bytie. K p lne j p r avde nemôžeme dosp ieť n i jakou gradác iou poznávan ia .
Môžeme sa j e j o tvor iť len intuíciou, ktorá j e intencionálne zameraná na Absolú tno .
Mravná sebareal izácia č loveka j e možná len prost redníc tvom spoločenstva. 7

Brad leyho a Gr e enovým ž iak bol et icky or ientovaný p ro fesor f i lozof ie na univer­
zite v Montreal i , St. And r ews a v Edingburgu A l fred Edward Tay l o r (1869­1945) . Vy­
užíval personálne chápan ie č loveka na r iešenie základných metafyz ických a morá lnych
problémov.8

Americký absolútno­ideal is t ický personal is ta Wi l l iam Ernest Hock ing
(1873­1966) , p ro fesor f i lozof ie v Harwarde , bol vo svo je j d ob e j e d n ým
z najvplyvnejš ích amer ických f i lozofov. Necha l v o svo je j syntéze na s eb a pôsob i ť ideu
individualist ický za loženého humanizmu, a k o a j ideu kolekt ivizmu. Bol s i lne ovp lyv­
nený Royceom, Bouwnom a Cre ig tonom. Dospel k záveru , ž e reálny koncept o soby
možno odvod iť syntézou substančnost i indivídua s j e h o komuni tá rnou sociabi l i tou. O d ­
vodzu j e vznik nábožens tva z o skúsenost i . Z Absolútna p ramení j edno tná Vôľa , z k tore j
eme rgu j e základ všetkých hodnôt . Č loveka chápe a k o nedokončený ob raz univerza, de­
terminovaný pr í rodnými zákonmi . Ľudské osoby sa v zá j omne poznáva jú a vytvára jú
spoločenstvo.0

V Roycových a Hock ingových intenciách sa ubera lo a j myslenie Mary Whi ton
Calkinsovej (1863­1930) , amer icke j profesorky f i lozof ie vo Welles ley Co l l ege
Vzhľadom na j e j upla tňovanie absolú tneho nároku osoby sa j e j persona l i zmus nazýva
absolutist ický. Ca lk insová vychádza z presvedčenia , že un iverzum obsahu j e rozdie lne

Royce, 1919 (2 . é d . 1951) ; McCoo l , G . : "He r au s f o r d e r ung d e r Re l ig ion a n d e n I d e a l i smus J.
Royce" . In : Christliche Philosophie im katholischen Denken des 19. unci 20. Jcihrhunderts.
Graz /Wien /Kô ln , V e r l a g Styria , B a n d 3 , s . 7 66 ­ 768 .

7 H l a v n é B r a d l e y h o die la: Appearance and Reality, 1893 ; Essays on Truth and Reality.
Ox f o r d 1914. O ň om : Puce l l e , J . : ĽIdéalisme en Angleterre de Coleridge a Bradley. 1955.

s H l a v n é T a y o r o v e d ie la: Elements of Metaphysics, 1903 ; The Problem of Evil. 1929 ;
Christian Hope of Immortality, 1947.

v H l a v n é Ho c k i n g o v e d ie la: The Meaning of God in Human Experience, 1912. (5 . v yd .
1923) : Man and the State. N e w He av en 1926 ; Human Nature and Its Remaking, 1918. 2 . v yd .
1923): The Self: Its Body and Freedom, 1928: Lasting Elements of Individualism, 1937; Science
and the Idea of God. Ch ap e l Hi l l 1944.

5 4 6

mentálne skutočná. Nap r i ek t omu , ž e myseľ emergova la z n ižše j ú rovne exis tencie , ne ­
patrí u ž k nove j úrovni , a le skô r k novému por iadku existencie, k torá m á špeciá lne
zákony. T ie to mentá lne sku točná sú naskrze personálne , t akže vedomie n ikdy nevystu­
pu j e v nepersoná lne j podobe . Ca lk insová zas táva t i ež náhľad , ž e un iverzum j e skrz­
naskrz mentá lne j povahy a m á charakter absolútnej Osoby , t akže čokoľvek j e reá lne , j e
v konečnom dôs ledku mentá lne a t eda personálne . O soby jednot l ivých ľudí ex is tu jú len
v komunikáci i s absolú tnou Osobou. 1 0

2. Panpsychicko­ ideal i s t ický personal izmus. O d absolútno­ ideal is t ickej
orientácie sa odkloni l ce lý rad amer ických personal is tov or ien tovaných väčš inou
kresťansky, ktorí v edome pri j ímali a j iné podne ty z eu rópskeho myslenia , n a jm ä o d p r o ­
cesového f i lozofa A . N. Whi teheada . T a k Herber t Wi ldon C a r r (1857 ­1931) j e r ep r e ­
zentantom osobi te j f i lozof ie personá lneho monadizmu. Bol p ro fe so rom f i lozof i e n a
King's Col lege v Londýne a o d roku 1925 na univerzi te v Južne j Kaliforni i a v Lo s An ­
geles. Vplývali na n eho a j B. Croce , G . Gent i l e a H. Bergson. Domýšľa l f i lozof ické
konzekvencie Einste inovej teór ie re la t ivi ty ."

Panpsychicko­ideal is t ický personal izmus dosiahol vrchol u p rocesových f i l ozo fov
A. N. Whi t eheada a Ch . Hartshorna .

Al fred North Whi t ehead (1861 ­1947) bol pop redným anglo­amer ickým ma tema­
tikom a f i lozofom. Na j p r v pôsobi l a k o profesor matemat iky na univerzi tách
v Cambr idge a v Londýne . Roku 1924 odišiel d o USA , kde pôsobi l a k o p ro fe so r f i lozo­
fie na Harva rdove j univerzi te (1924­1938) . Rozpracoval svo j aktual is t ický personal iz ­
mus len neúplne . Ľudské o soby i božská O sob a sú aktuálnym spr í tomnením všemocne j
kreativity (Creativity). Us i lu júc sa p rekonať d ichotómiu hmoty a ducha , te la a duše , o b ­
jek tu a subjektu a pod . , c hápe kreativitu a k o osobi tú f o rmu univerzálnej skúsenost i ,
pôsobiacu a j pod p r ahom vedomia . Kreativita sa s ama vyví ja n a aktuálne enti ty a n a na j ­
vyššej úrovni n a ak tuá lne entity osôb . Vedomie a myslenie sa nesmie stať umelou ab ­
strakciou, odde lenou od súvisov života , a le m á predpokladať p r í tomnosť protoreal i ty ,
v ktorej j e ešte zachovaná pôvodná organická j edno t a vedomia podvedomia i nižších
psychizovaných oblastí . Whi tehead t akýmto spôsobom interpre tuje panpsych ický
princíp. Č lovek mô ž e po rozumieť sku točnosť len skrze večné ob jek ty (eternal objects).
Tieto ob jek ty p r i amo nahl iada intuíciou a uvádza ich d o reá lneho diania.12

"'Hlavné Ca lk i n s ov e j d ie la : The Persistent Problem of Philosophy. 1 907 (f i f t h rev . e d .
N e w Yo rk 1925) ; A First Book in Psychology, 1910\ The Good Man and The Good, 1918 ; " T h e
Ph i losophica l C r e d o o f a n Abso lu t i s t i c Persona l i s t " . In : Contemporary American Philosophy.
N ew York . 1930, Vo l 1, s. 199 ­217 ; " T h e pe rsona l i s t i c P l a t f o rm" . In: Journal of Philosophy
30 16 (Augu s t 3 , 1933) ; T h e Ph i l o soph i ca l C r e d o o f an Abso lu t i s t i c Pe r sona l i s t . " In: The Con­
temporary American Philosophy. N e w Y o r k 1962 .

11 H l a vn é C a r r o v e d ie la: The Problem of Truth. 1913; The General Principle of Relativity
in Its Philosophical and Historical Aspects, 1920; A Theory of Monads. Outlines of the Philoso­
phy of the Principle of Relativity, 1922 ; The Unique Status of Man. L o n d o n 1928 ; Cogitans
Cogitata. Los Angeles 1930; " T h e Mo d e r n C o n c e p t o f G o d " . In: Personalist. 1949 . č . 3 .

12 H l a vn é Wh i t e h e a d o v e die la: Enquiry Concerning the Principles of Natural Knowledge.
1919; Religion in the Making. N e w Yo r k 1926 ; Process and Reality. N e w Y o r k 1929 ; The Aims
of Education and other Essays. Bo s t on 1929 ; Adventures of Ideas. C amb r i d g e Un ive r s i t y P r e s s

F i lozo f i a 5 6 , 8 5 4 7

Amer ický p rocesový f i lozof a t eo log Char le s Har t shorne (1897 ­) sa bežne po ­
važu j e z a j e d n é ho z na jväčš ích meta fyz ikov 20 . s toročia. Ok r em P. Na torpa , H. Ri­
ckerta a J . Ebbinghausa z a j e h o š tud i jného pobytu v Nemecku h o v r ozhodu júce j
miere na Harva rdove j univerzi te ovplyvni l A. N. Whi t ehead a Ch . S . Peirce. J eho záu ­
j e m o f i lozof ickú teológiu podpor i lo j e h o pôsobenie na Ch icagske j univerzi te , kde vy­
tvoril celú školu významných procesových f i lozofov, akými sú Wi l l iam Norr is C l a rke
(1 9 1 5 ­) , J o hn C o b b (1926 ­), Schuber t Ogden , Lewi s Ford (1933 ­) a i. Svet i Boh
podl ieha jú podľa n eho neus tá lemu vývinu, ktorý n i e j e kauzá lne de te rminovaný, a le iba
kauzálne podmienený , a t ak o tvorený s lobodne j tvorivosti (Creativity). V ň om sa mô ž e
upla tňovať f enomén kont ingencie a p ravdepodobnos t i a os labená f o rma Le ibn izovho
princípu dos ta točného dôvodu , k torá umožňu j e iba č ias točné predvídanie budúcich uda­
lostí. Boh s a vyví ja spolu s o sve tom a čokoľvek nové vzniká v o svete, obohacu j e to a j
takto chápaného Boha . Har tshorne rešpektu je t ranscendentnú povahu Boha , k e ď tvrdí ,
že H o možno odl íš iť od vše tkého os ta tného tým, ž e j e schopný adekvá tne zakúšať koz­
mos v j e h o úplnost i de facto. V Har tshornovej paneteis t ickej koncepci i Boh síce p red ­
s tavuje kozmický sys tém závislých vecí a l ebo účinkov, a l e j e zároveň o d tohto sys tému
nezávislý. J eho p rocesový novoklas ický te izmus j e personalis t ický. Boh a k o modá lne
všezahrňa júce Bytie j e nevyhnutný a personálny. J e ho potencia p re zmenu j e ko­
extenzívna s t ý m , Čo j e logicky možné . Teda Boh j e nekonečný z hľadiska toho , č o
môže byť (č ím sa mô ž e stať), n o nie z hľadiska toho, č o (č ím) j e v skutočnost i . V t omto
smere j e t eda seba­prekonateľný. Boh j e podľa Har tshorna j e d i n é bytie, ktoré mô ž e pre ­
konať s amo seba . Sebaprekonáva júca schopnosť Boha j e zakotvená v t om, že j e osobný .
Svoj ím sebaprekonávaním sa dáva druhým osobám, a to na božske j úrovni o s obám
v Troj ici a na božsko­ľudske j úrovni ľudským osobám. Vďaka tomu sa mô ž e a j č lovek
ako osoba v J e ho si le sebaprekonávať a darovať sa ľudským i božským osobám. Hart­
shornov eminentne absolútny a eminentne relatívny Boh j e a j Bohom absolú tne per­
sonálnym a relat ívne personálnym. A práve tak, a k o relat ívne personálny vs tupu je d o
dialógu s č lovekom, a j č lovek t iež ako relat ívne personálny vs tupu je d o dialógu s t ýmto
rela t ívno­personálnym Bohom. Každý človek j e psychizovaná personálna udalos tná
monáda . ktorá dosp ieva s ama k sebe sebauvedomovan ím. Tá t o s féra vnú to rne j psychi­
zovanost i j e akýmsi spo j ivom medz i týmito personálnymi monádami a podmienkou ich
rastu a utvárania s fé ry interpersonality.13

Schuber t M . Ogden rozvinul o tázku tzv. bazá lne j exis tenciá lnej viery, resp .
dôvery, ktorá j e personálno­onto logickej povahy , v o svo jom diele The Reality of God
and Other Essays, 1963.

Robert B. Mel ler t zas táva názor , ž e ontologická štruktúra Boha sa a k o j e d i n á
trvalá entita od l i šu je o d ľudskej osoby. N a to, aby sme mohl i Bohu pr isúdiť personálnu

1933. O ň om : Whiteheads Metaphysics of Creativity. A l b any . S I JNY P re s s 1990.
' H l a v n é Ha r t s h o rn o v e d ie la : The Divine Relativity: A Social Conception of God, 1948;

Creative Synthesis and Philosophic Method. 1970; From Aquinas to Whitehead: Seven Centuries
of Metaphisics of Religion. 1976. O n o m : C o b b , J . B. ­ Gamwe l l . F.: Existence and Actuality.
Conversations with Ch. Hartshorne. 1981; Peters , E . H . : Hartshorne and Neoclassical Metaphy­
sics: An Interpretation, 1970 ; Kane , R . . Ph i l ips , S. H. : Hartshorne s Process Philosophy and
Theology, 1989.

5 4 8

črtu, nie j e po t r ebné m u d áva ť podobnú onto logickú š t ruktúru, a kú m á č lovek . V i e r a
v o sobného B o h a vyžadu j e len toľko , a by Boh fungova l in terpersonálne , t.j. a by č lovek
mal možnosť vs túpiť d o spo j en i a s N ím a a by n a zák lade toh to spo jen ia moho l Boh
spôsobovať zmenu v č loveku . Pre charakter izovanie vzťahu medz i B o h om a č l ovekom
j e podľa Mel ler ta na jvýs t ižne j š ia personal is t ická reč ­ napr iek j e j an t ropomorf r ie j p o ­
vahe. Personal is t ická charakter is t ika Boh a s j e j š t ruktúrou, k to rá j e časopr ie s to rová
a vzťahu júca sa k svetu, j e p r imeraná n a vy jadren ie J eho v z á j omne j komun ikác i e
s ľuďmi, ich ovp lyvňovan ia a ich odkázanos t i . K e ď napr ík lad hovor íme , ž e Boh sa z j a ­
vil a l ebo ž e vypočul našu modl i tbu , n evy j ad ru j eme t ým náš vzťah k na jvyšše j , t r anscen­
dentnej a me ta fyz i cky odchodne j Bytost i , a le konkré tny vzťah, d o k to rého j e v t iahnutý
tak Boh, a k o a j svet . Bož i e z j aven i e a Bož i a o d p ov eď na naše modl i tby ma j ú zák lad
v moci Boha , s k to rým j e svet v pe r soná lnom vzťahu . Božská m o c nedonucu je , a le p r e ­
sviedča. Boh láka č loveka k ideálom, k čomus i novému , neobyča jnému . P rocesová
teológia podľa Mel le r ta na j l epš ie podop i e r a kresťanskú vieru v o sobného Boha , lebo
ukazu je na by tos tný priestor , v k to rom sa môž e u tvor iť v z á j omný personá lny vzťah
medzi B o h om a č lovekom, t.j. medz i " ja" a "Ty" , a le a j medz i " ja" a "ty". Boh m á
prvotnú s chopnosť či mo c vs túpiť d o t akého to vzťahu a zá roveň in ic iovať tú to s chop ­
nosť v č loveku . Utváran ie a ďa l š í vývin pe rsoná lne j skutočnost i vzťahu medz i B o h om
a č lovekom j e z ák l adom pr ísľubu Bož i eho kráľovs tva ­ n ím j e Kristus, p lnosť toh to
vzťahu.14

Podľa J . A . Win t e ra Boh a č lovek pri uskutočňovaní ich spo ločne j ú lohy sú na
seba v z á j omne odkázan í a v t omto in t ímnom a by tos tno­personá lnom de j i sku ich
vzá jomne j odkázanos t i sa nev ídaným spôsobom mô ž e rozv inúť p lodná kreat ivi ta č love ­
ka, ktorá u ž n i e j e č is to ľudská. G . Pixley up rednos tňu je tú to kooperác iu v t om zmysle ,
že Boh ako o rgan izu júca c i eľovosť každého vznikania spôsobu je , ž e sa k a ždému č love ­
ku j e h o aktuálne vnútorné c ie le vy j avu jú j e d i n e pros t redníc tvom intenzif ikácie
a zvyšovania morá lne j kvali ty j e h o činnosti a skúsenosti . 15

U ž spomínan í W . N. C larke a L. Ford dospel i k záveru , že keby Boh bol bez
reálneho vzťahu k svetu, k torý j e p redovše tkým personálny, nemoho l by byť Bohom
kresťanského z javen ia , ktorý odpúšťa naše hr iechy a vypoču j e naše modl i tby . Podobne
a j Elisabeth Krausová (1 929 ­) sa us i lu je novým spôsobom interpre tovať Boží
s tvori teľský čin v o svete , k to rý vys tupu je z pe r soná lne j nepodmienenos t i a absolútnost i
d o personá lne j relat ívnost i podmienene j personá lnosťou človeka.16

3. Relat ívno­ ideal i s t ický personal izmus . V intenciách te j to zák l adne j poz íc ie sa
rozví ja jú koncep ty tzv . soc iá lneho personal izmu. V Amer i ke pod vp lyvom empi r i zmu ,
logicizmu, p ragmat i zmu a f i lozof i e konkré tna vždy prevládal indiv idual is t ický per ­
sonal izmus r ep rezen tovaný B ownom a j e h o školou . N o v nas ledu júc ich generác iách s a

14 H l a vn é Me l l e r t o v e d ie la: What is Process Theology?, 1975 ; "P roce s s t heo log i e u n d
Pe r sohn l i che s Se in Go t t e s " . In : Ein persôhnlicher Gottl In: Conc i l i um . 13 Jah rg . , He f t 3 , 1977 ;
Pro cess Eth ics. 1978.

Dielo: Justice and Class Struggle: A Challenge for Process Theology. 1974.
"'Dielo: The Metaphysics of Experience. A Companion to Whitehead s Process and Realit}­.

1979.

ľ i l ozoť i a 56 . 8 5 4 9

čo raz z j avne j š i e p resadzova l soc iá lny personal izmus, a t o náznakovi te u G . H. How i ­
sona, E . S . Br igh tmana a Thomasa Dav idsona (­ 1 9 0 0) z o školy St. Louis , n o výrazne
u R. T . Flewel l inga, A . C . Knudsona a iných.

Na j s t a r š ím preds tavi teľom amer ického relat ívno­ideal is t ického persona l izmu teis­
t ického zameran ia bo l George s Ho lme s How i son (1834­1916) , p ro fe so r na ka l i fo rnske j
univerzite, č len St. Louis Phi losophical Society. Po lemizoval n a jmä s H . Spencerom,
G . W . F. Heg lom a E. H . Haecke lom. Ten to pluralist ický idealista be rke leyovského
typu plnil spros t redkujúcu ú lohu medz i k r a jným soc io log izmom, vysve tľu júc im j e dno t ­
livca iba c e z spôločnosť , a k ra jným individual izmom, vysve tľu júc im spo ločnosť c e z
jednot l ivca . Howison zastával názor , ž e c e l o s ť y a j e podmienkou uvedomen ia nášho
vlas tného ja, n o vzápät í dodal , ž e každé ja a k o morá lna o sobnosť j e u rčované takými
monádami , ktoré n emôžu byť n ikým (ani Bohom, ani spo ločnosťou) zn ičené ani s tvo­
rené. Sú absolútnymi ontologickými prvotnosťami a ma j ú svo ju vlastnú, úp lne nezávis lú
reálnosť. Skutočnosť pozos táva j e d i n e z o súboru takýchto nezávislých ja, obda rených
inteligenciou, s lobodou, k toré sú neprevedi teľné na Absolútno, no vždy osobi tým spôso ­
bom exis tu júce a k o výraz Absolútna . Spoločnost i tých to ja je vlastná ont ická j edno tnosť
a kompak tnosť tým, ž e každé také to ja j e vždy osobi tý ob r a z univerzá lneho ob razu
j e dn ého Boha . Spo ločnosť tvor ia osobnost i morálno­behavior is t ického typu a mo ž n o j u
nazvať Societas Aeterna a l ebo Civitas Dei. Vnútorný zväzok o s ôb t ake j to Civ i tas sa od ­
vodzu j e z harmónie , súhry a spontánne j kooperác ie osôb , ktoré všetky sme ru jú
k j e dn ému cieľu c e z ideál božského Ja. Ten to ideál t reba chápať skôr morá lne ­ a k o
morá lne Dobro , Dokona losť a Svätosť. Howison sa zdráha vyjadr iť po j em Boha. Na ­
mies to toho poukazu j e n a duchovný vzos tup o s ôb vo svete, takže táto Idea j e skô r emer ­
gentom spoločných snáh ľudských o s ôb pri p remene sveta. V náuke o Bohu Howison
zastáva monopersona l izmus , pr ipomínajúc i uni tar izmus poľských bratov. O Bohu ho­
vorí len a k o o j e d n e j Osobe , a nie o Bohu v troch Božích Osobách .

Súhrne možno povedať , ž e Howison zastáva koncept plurali ty o s ôb a k o konečný
fakt vo vesmíre . Boh j e centrálnou a integrujúcou osobou , udržu júcou všetky o s o b \
v ich autonómnost i , j ed inečnos t i a konečnost i . Nielen každá osoba , ale a j vedomie
každého č loveka j e or iginálne a nemožno ho j e dnoducho považovať / a manifes tác iu
univerzálneho vedomia , a k o sa domnieva T . S . G r e e n , ľ u d s k é o sob \ sú na toľko onto­

y

logicky au tonómne a j ed inečné , ž e ich n emôžeme redukovať na j e d nu zak ladnu realitu
Ten to zabsolú tnený plura l izmus priviedol Howisona k tomu, ž e zamietol nielen pante iz­
mus, ale a j t e izmus za ložený na Bože j kreácii . J eho personálne mysle nema jú počia tok
v čase a nič ich nepredchádza ; j e dnoducho sú a us tanovujú večný por iadok. Howison
popiera ponoren ie konečných ľudských indivíduí d o Absolú tna . Ce lá exis tencia j e podľa
neho b uď exis tenciou mysl í , a l ebo existenciou úda jov a por iadkom ich skúsenost í .
Každá existencia, označovaná a k o materiálna, pozos táva z viacerých takýchto skúse ­
ností organizovaných aktivitou vedomia . Howison teda zamietal nielen pante izmus , a le
a j kreacionizmus. J eho mysle nema jú počia tok v čase a nič im nepredchádza ; j e dnodu ­
cho sú a konšt i tuujú večný poriadok.17

1 H l a vn é H ow i s o n o v e die la: The Conception of God, 1897; The Limits of Evolution and
Other Essays Illustrating the Metaphysical Theory of Personal Idealism N e w Yo r k 1901
O ň om : Bruckha in , J . W. /S t r a t ton . C . M . (eds .) : G. H. Howison and Teacher. Be rke l ey 1934.

5 5 0

V Howisonove j tradícii pokračoval G . T . Ladd (1834­1905) , p ro fe so r n a univer­
zite v Yale , J ame s E. Cre ighton (1861­1927) , Georg e P. Adams a neskôr Char l e s
Henry Rieber. Cre ighton na zák lade ob jek t ívneho ideal izmu zastával zmier i i ve jš í
názor, pod ľa k to rého sku točnosť pozos táva z v las tného ja, z vlastných ja d ruhých ľudí
a z os ta tného exis tu júceho, z tzv. pr í rody. V Pac i f ic School o f Religion pôsobi l J o hn

V

Wright Buckman . Ďa le j s em patrli Henry A d am Youtz zOb e r l i n Col lege , p ro f e so r
Herbert C . Sanborn z Vanderb i l t ske j univerzity a Geo rg e Ar thur Wi l son z univerzi ty
v Syrakúzach. V o Veľke j Británii j e Howisonovi blízki neteist ický a ž ateis t ický novohe ­
gelovec a personálny idealista J ohn Ellis McTaggar t (1866­1925) . Vymedz i l ľudskú
osobu ako substanciálny onto logický p rvok v nekonečne d i f e rencovanom sys téme entít ,
ktoré ma jú nadčasový charakter a v z á j omne si patria v o vzťahoch za ložených n a láske.
Celosť týchto personálnych entít s ich vzá jomnými vzťahmi tvor í pos ledný základ sku­
točnosti (Ultimate Reality). Byt ie j e vlastné iba týmto duchovným personá lnym ent i tám.
Čas, priestor a hmo t a ma j ú iba j a v ový charakter.18

Albert Corne l ius Knudson (1873­1954) , p ro fesor f i lozof ie na univerzi te
v Bostone a na bos tonske j Theologica l School , Bownov žiak, zdôrazňova l , ž e ľudský
rozum j e l imitovaný a omylný, pre to sa musí komplementa r izovať vierou. Personálny ži­
vot č loveka sa o tvára a ž v o viere, naprot i tomu rozum j e všeobecný a odvodzu j e sa od
jedinečnost i osoby. Jed ine v o f i lozofi i personal izmu možno pr imerane riešiť vzťah rozu­
mu a viery. Bránil j e dnoduché ja ľudskej osoby. Realita t oh toy# má prednos tne morá lny
a náboženský charakter . Tými to zásadami sa otvoril soc iá lnemu personal izmu. "

V podobných intenciách sa ubera lo myslenie W . A. She ldona a Wi lbura Mar ­
shalla Urbana (1873­1952) . J ad rom Urbanovho myslenia j e idea hodno ty a j e j
neoddel i teľnosť od bytia. Svo jou axiologickou ontológiou otvoril pozo ruhodnú per ­
spektívu. Bytie chápe a k o v zák lade inteligibiIné.20

Prechod medzi p ragmat i zmom a amer ickým persona l izmom preds tavu je Ferdi­
nand Cann ing Scot t Schi l ler (1864­1937) , mysl i teľ nemeckého pôvodu , p ro fesor f i lo­
zof ie v Ox fo r d e a neskôr v Kaliforni i . V o svo jom relat ivizme pomocou osoby nachádza
zmierenie medz i r o zumom a vierou, or ientovanou vys lovene pragmat icky. Rozhodu júca
j e pre neho subjekt ívna skúsenosť, d o ktore j sa angažu je a j Boh a adap tu je sa na rozho­
du júce ž ivotné pot reby č loveka. Schil ler bol rozhodným odpo rcom hegelovstva , k toré
v tom čase ov láda lo všetky akademické pracoviská (n a jmä Oxford) . 2 1

Is H l a vn é T a g g a r t o v e die la: Studies in the Hegelian Dialectic. 1896; Studies in Hegelian
Cosmology. 1901 ; The Nature of Existence. M l , 1921 ­1927 .

Iv H l a vn é Knud s o n o v e die la: The Philosophy of Personalistu. A Study to the Metaphysics
of Religion. N e w Y o r k 1927; The Doctrine of God. 1930; The ľalidity of Religious Experience.
1937; Principles of Christian Ethics. 1943; Basic Issues in Christian Thought. N e w Yo r k 1950 ;
"Bown e in Ame r i c a n Educa t i on " . In: The Personalist 1947 . č. 3. O ň om: Les l ie . E . A . : " A n Inti­
ma te" View. In: The Personalist, 1954 , s. 3 57 ­ 363 .

2,1 H l a vn é U r b a n o v e d ie la : The Intelligibile World: Metaphysics and I'alue. 1929; Beyond
Realism and Idealism. 195 1.

21 H l a vn é Sch i l l e rove d ie la: Personal Idealism, ed . B y H . Stuar t . L o n d o n 1902: Huma­
nism. L o ndon 1903 , (2 . v yd . 1912) ; Problems of Belief 1924; Logic for Use. N e w Yo rk 1930 .

F i lozo f i a 56 . 8

Z Le ibnizovej monado lóg ie , n a jm ä z j e h o teór ie kompasibi l i ty a teór ie š tat is t ickej
f rekvencie , vychádzal W i l dom Henry She ldon (1 8 7 5 ­) , amer ický p ro fe so r f i lozof ie na
Yalske j univerzi te . Formulova l nový d ôk a z existencie Boha . Neskô r sa priklonil
k novotomizmu.2 2

Edgar Sheff ie ld Br ightman (1884­1953) , p ro fesor f i lozof ie na Wes leyanske j uni­
verzite v Nebra ske a o d roku 1920 na univerzi te v Bos tone , bol B ownovým ž i akom.
Vytváral svo j personal izmus n a zák lade konfl iktu medz i ideal izmom a mate r ia l i zmom.
Osoba s a usku točňu je v osobnost i , k torá j e p rvo tná a k tore j vedomie vytvára objekt ivi tu .
Rozvinul ep is temologický dua l i zmus ž iar iaceho pr í tomného (the shining present) a l ebo
skúsenostnej s i tuácie a osve t ľu júceho nepr í tomného (illuminating absent). Čokoľvek
existuje, ex is tu je v mysl i a l ebo p r e myse ľ n a t e j istej úrovni . Všetky súcna sú b uď per ­
sonálne experienty (komplexné j edno tky vedomí) , a l ebo v te j istej fáze aspek ty j e d n é h o
a lebo viacerých takýchto exper ientov. Osoba teda podľa n eho n i e j e nemennou duchov ­
nou substanciou ani j e dnoduchou sumou experientov, a le i reduktibi lnou j edno tkou ,
ktorú n emožno r edukovať n a n i j aké parciá lne akty (zmyslové , duchovné , morá lne , es te­
tické, náboženské a pod.) . Boh j e absolútnou a všemohúcou Osobou , k torá stvori la
všetky časové, vyv í j a júce sa osoby. Všetky t ieto osoby sa ďa l e j mô ž u rozv í jať len
v úzke j spolupráci s kozmickou Osobou Boha , ktorá j e normou ich r o zumove j a vô ľove j
činnosti c e z lásku.23

O syntézu amer ického personal izmu sa pokúsil vo svo jom sociá lno­kul túrnom per ­
sonal izme Ra lph Ty ler Flevvelling (1871­1960) , p rofesor f i lozof ie na j uhoka l i fo rnske j
univerzite, kde pôsobi l d o roku 1945. J e j e d ným z o zakladateľov významného kvartálni­
ka The Personalista vydávaného na te j to univerzi te od roku 1920. Nas ledoval B own a ,
Leibniza a Berkeleyho. Podobne ako Brightman tvrdil , že j e d i n e vedomie j e s chopné
vytvárať objekt ivi tu. Samotný rozum j e l imitovaný a zákoni te sa mýli , č o vedie k ce l ému
reťazcu omylov . P rob lém objektivi ty podľa neho n emožno riešiť m imo predpokladu
kozmicke j tvor ive j Inteligencie. Iba v spojen í s ňou sa rozum môž e dopá t rať p r a v d)
Participácia na te j to kozmicke j Inteligencii však neoberá č loveka o personálnu au ­
tonómiu. Svet j e podľa neho predovše tkým svetom plurality o s ôb v centre s n a j v) š šou ,
božskou Osobou . Zák ladnou ontologickou kategóriou j e teda osoba , kým pr i rodzenosť
j e odvodenou ontologickou kategóriou. Jad ro reality musí byť podľa n eho inteligibilne.
inak by nebo lo možné poznanie . Evolúciu vrá tane kul túrnej evolúc ie Flevvelling po ­
važu je za akt t e j to Inteligencie, z a univerzálny pr incíp života. Hodno ty sú objek t ívne , n o

/

a j h lboko personálne a nap ĺňa jú sa len v j e dno t e s Bohom.

"H l a v n é Sh e l d ono v e die la: The Strife of Systems and Productive Duality. 1918; Process
and Polaritv. 1944; God and Polaritv. 1954.

^ 7

~ H l a vn é B r i g h tmanov e die la: The Personality and Religion. Bos t on 1934 ; .1 Philosophy
of Religion, N e w Yo r k 1940; The Spiritual Lifie. 1942 ; Nature and Values. N e w Yo r k 1945;
"Th e Pe r sona l i sm (I n c l ud i ng Pe r sona l Idea l i sm)" . In: V. P e rm eel.: A History of Philosophical
Systems. 1950. s. 3 4 0 ­ 3 5 2 (2 . e d . 1958) ; Person and Reality. N e w Yo r k 1958. O ň om : J o h n s on ,
P. E. : "B r igh tman ' s Con t r i bu t i on T o Pe r sona l i sm" . In: The Personalista 1954. s. 50 ­72 ; ľmag a l i t .
Z . W . : The Personalistic Philosophy of E. S. Brightman. R om a 1983.

5 52

Flewell ing začlenil svo j personal is t ický koncep t d o interpretácie de j ín a kul túry.
Chápal ich ako v pods ta te evo lučné napredovanie personá lneho a morá lneho usku točňo­
vania. V histórii s a rea l izu je pevný plán, vzo rce i ú lohy ž ivo ta o sôb . O s o b a s a t e d a
podľa neho p lne exp l i f iku je a ž v de j inách (pozr i explificatio per históriám M iku lá ša
Kuzánskeho) , rozv í j a sa vy j ad ru j e a dop lňu je . Pr i tom n ikdy t o n ie j e o s oba sama , a le
interpersonálny kolekt ív , t.j. spoločenstvo. Akokoľvek o soby exis tu jú s amy osebe ,
plnosť svo jho j e s tvovan i a nadobúda jú a ž v de j inne j explikácii a expl i f ikáci i . I ku l túra j e
takouto spoločenskou expl i f ikáciou osôb , k to rá j e v nich implikátne p r í t omná a k o ich
základná ontologická dispozícia . J e predĺžením a rozvinut ím sociá lneho ž ivota tých to
osôb, všest ranným ovládnut ím pr í rody osobami , osobi tne ideami, k toré t ie to o soby vy­
tvorili. Nachádza svo j e kont inuácie v mater iá lnom i c ivi l izačnom živote. V pr ies tore
kultúry sa o soby s t re távajú n a jmä vďaka ich spo ločne j tradícii a s o c i á l n ym kul túrnym
výtvorom (mater iá lnym i duchovným) .

Rozvo j o soby a spo ločenský pok rok sú neroz lučne späté . O sob a sa mô ž e rozv í j ať
len vtedy, k eď zasvät í všetky svo j e sily spoločenstvu a Bohu . Ego izmus j e úh lavným
nepr ia teľom j e j rozvo ja . Ten to rast o soby j e však sprevádzaný neustálymi konf l ik tmi .
Nebolo by ich možné p rekonávať b e z podpory Boha . Boh ako na jvyšš í Pr incíp a hybná
Sila p rekonávania ego i zmov osôb , a t ým ich z jednocovania , mus í vs túpiť d o ž ivota
každe j osoby. J e t o možné iba vtedy, k eď č lovek c i eľavedome svo j sociá lny vzos tup
spá ja s duchovným ras tom. Exis tu je tesný zväzok medz i sebauskutočňovaním j edno t l i v ­
ca a rozvo jom spoločnost i . O s ob a sa rozv í ja na jp lnš ie vtedy, k e ď sa o vše tko pode l í s o
spoločenstvom, k eď sa obe tu j e p re spoločnosť a ž natoľko, ž e v exis tenciá lnom zmys le
zabudne na s eba (a forgetness of Self). O soby sa musia us i lovať o osobi té mentá lne nah ­
liadnutie (mental insight), k toré sa dosahu j e na zák lade upla tňovania morá lne j moc i , so ­
ciálnej imaginácie, konšt rukt ívneho myslenia a u ž spomínanou s lužbou v sebazabudnut í .

Flewell ingov persona l izmus sa úzko spá j a s demokrac iou . Konkré tna osoba , a nie
abstraktný občan , j e na jvyššou hodnotou demokrac ie . Spo ločnosť m á m a ť t aké us t ro je­
nie (sociálne štruktúry, inštitúcie, zákony, edukačný systém a i.), a by sa moh la p ropor ­
cionálne a harmonicky rozv í jať vo všetkých oblastiach pr i rodzenost i č loveka (fyz icke j ,
psychickej , duchovne j) . T o všetko sa môže dos iahnuť len pri dôs lednom rešpektovaní
a p odporovaní s lobody, a to nielen vonka j še j , a le p redovše tkým vnútornej . Iba takto ce ­
lostne po rozumená a prakt izovaná s loboda u rču je zák ladné pr incípy demokrac ie . S lobo­
da m á byť na jp rv vnútornou, bytos tno­duchovnou s lobodou a a ž nás ledne, na j e j
základe, vonka j šou , obč ianskou s lobodou . Uskutočnenie obč ianskych s lobôd ešte n eve ­
die k te j to vnútorne j s lobode , k torá j e zák ladom mravnost i . Iba n a zák lade t ak to ce los tne
porozumene j s lobode sa môžu po lož iť pevné zák lady práva , poli t iky, umenia , vedy ,
náboženstva a ž ivota na všetkých j e h o úrovniach. Ved ie t o k porozumeniu s lobody a k o
zodpovedne j s lobody, požadu júce j samoreguláciu , sebakontrolu a disciplínu.

Flewell ing požadu j e pr imát spo ločného dob ra nad dobrami j edno t l ivcov . T o t o d o ­
bro j e v iace j ako pr ivátne dobro , ako pr ivátna dokona losť osobnost i . Preto v spoločnost i
musí byť dominan tné pôsoben ie nor iem, zásad a ideálov, ktoré sú spoločné a z áväzné
pre všetkých. Mus í v ne j v ládnuť nes t rannosť a nezávis losť a p redovše tkým odvaha
v hľadaní a nachádzaní p ravdy a dobra . Flewell ingov personal izmus rozv í ja veľkorysý
koncept univerzá lneho zapo jen ia č loveka d o j edno ty duchovného úsilia všetkých ľudí

F i lozo f i a 56 . 8

o stále dokonale jš iu demokra t ickú a právnu spoločnosť . V tomto svo jom ideovom úsilí
sa opiera o kul túrne a ideové zázemie nábožens tva , osobi tne kresťanstva, k to ré j e p o
t isíročia nos i teľom univerzálnych a všeľudských najvyšších hodnôt . Podpo rou
kresťanstva možno účinnejš ie rozví jať také pods ta tné princípy, a k o sú dôs to jnosť
a hodnota osoby, solidari ta, a k o a j ideál morá lne j dokonalost i človeka.24

V o Flevvelingových intenciách rozví jal svo je myslenie vys lovene kresťansky or ien­
tovaný personal is ta Jo seph A lexander Le ighton (nar . 1870­), z námy a k o odpo rca
pragmat izmu a personal is t ického pluralizmu.25

Z mladších amer ických personal is tov t reba uviesť nas ledujúc ich: W . Gordon All­
port z Hanadu , S ter l ing M c Murr in z univerzity Utah , Frederick May e r z univerzi ty
Redland a osobi tne Char l e s Ar thur Campbe l l (nar. 1897­), p ro fe so r f i lozof ie
v Glasgowe, n a univerzi te v Gal les del No r d a v Bangore . J e tvorcom tzv. s ymbo l i ckého
personal izmu. Podľa n eho osoby nie sú reálnymi esenciálnymi atr ibútmi č loveka , a le
len symbol ickými spodobnen iami najvyšších p re javov č loveka. O to viac t o platí pre
osobu Boha . Campbe l l m á teda bl ízko k analyt ickej filozofii .26

V o Veľkej Británi i sa v pos ledne j t ret ine a v p rve j polovici 20 . s toročia rozvinul
v rámci novohegelovs tva osobi tý personalis t ický prúd nazývaný personálny idealiz­
mus. Vznikol a k o reakcia na Hege lov absolu t izmus negujúc i ontologickú au tonómnosť
ľudskej osoby. Zak lada teľom tohto myš l ienkového pohybu bol Andr ew Seth Pringle­
Pattison (1836­1931) , k torého ok rem Hegela silne ovplyvni l H. R. Lotze. Os t r o odmie ­
tol apersonal izmus hege lovske j f i lozof ie v p rog ramovom die le Hegelianism and Per­
sonality (Hegelovsko a osobnost) (1857) . Ľudské o soby sú podľa n eho duchovnými
entitami, k toré sú na toľko spo jené s nadosobným Bohom, že ma j ú svo ju vlastnú
slobodu.27 V intenciách personá lneho idealizmu sa uberal v o svo je j e t icke j koncepci i
j e h o brat J ohn Seth (1860 ­1924) a ax io lóg Ritchie Sor ley (1855­1935) . Personálny

24 H l a vn é F l ewe l l i ngove d ie la : Personalism and the Problems of Philosophy An Appre­
ciation of the Work of Bordon Parker Bowne. N e w Yo rk , 1915b (2 . ed . 1923) ; Christ and the
Personal Realism of Doubt. 1917; Bergson and Personal Realism, 1920; Creative Personalis
A Study in Philosophical Reconciliation L o ndon 1926; "Pe r sona l i sm" In: W W I) Run e s .
Twentieth Century Philosophy. N e w Yo rk 1943. s. 3 2 3 ­ 3 41 ; The Survival of Western Culture
N e w Yo rk 1943: " F r om Da rw i n t o d u Nouy" . In: The Personalist. 1948. č 3 ; " T h e Ro l e o f P h i ­

0

l o sophy in Wo r l d Unde r s t and i ng " . In: The Personalisty 1949 , č. 1; Conflict and Conciliation oj
Cultures. Ca l i f o rn i a 1951 ; "S t ud i e s in Ame r i c a n Pe r sona l i sm" . In: The Personalist. 1950 , č . 3 ;
"D i scove r ing a no t h e r D imen s i on " . In : The Personalist 1951 , Č. 4 ; The Person Or the Significance
of Man. L o s Ang e l e s 1952 : " T h e Pe r son a F ie ld o f Ene rgy" . In: The Personalist. 1952. č. I ;
"B r i gh tman : Ex Umb r i s a d Lu c em" . In: The Personalist, 1953, č . 4 ; The Forest ofYggdrasill. L o s
Ange l e s 1962. O n o m : Po l l e r . J . L. : "Yo u r s f a i th fu l ly R . T . F lewel l ing" . In: The Personalist.
1961. s. 2 9 3 ­ 3 02 ; J an s , A . : Personalizm amerykaňski wedlug "Creative Personality" R T f­'le­
we/linga. Lub l in 1994.

" H l a v n é L e i gh t onov e d ie la : Typical modern conceptions of God, 1901; Man and the
Cosmos. 1912; Religion and the Mind of Today, 1924; The Individual and Social Order. 1926.

2 6H l a v n é Campb e l l o v e d ie la: In Defence of Free Will, 1938 ; Moral Intuition and the
Principles of Self­Realizcition. 1948; On Selfhood and Godhood. 1957.

~ Ďa l š i e h l a vn é Pa t t i s onove d ie la: Essay in Philosophical Criticism, 1883 ­ (w i t h R . B .
Ha ldane) : The Idea of God in the Light of Recent Philosophy. L o ndon 1917.

5 5 4

idealizmus ďa le j systemat icky rozví jal pragmat is ta Henry Ceci l Sturt (1863 ­1946) v o
svojom p rog ramovom diele Personal Idealism (Personálny idealizmus) (London 1902).
K týmto personálnym idealistom sa druž ia mysli tel ia výrazne or ientovaní nábožensky
a teisticky, ktorí s a koncom 19. a začia tkom 20 . s toročia združoval i v Synthetic Society.
Patria k nim niektorí angl ickí modernist i , a t o n a jmä katolík Friedrich v on Huge l
(1852­1925) , ovplyvnený n a jmä skrytými prúdmi kresťanskej myst ickej tradície,28

a anglikán Hast ings Rashdal l (1858­1924) , ovplyvnený R. H. Lotzem a G . Berke ­
leym. Ďa le j s em patria kresťansko­teis t ickí f i lozofi W . R. Inge (1860­1954) , pop redný
predstaviteľ protes tantského náboženského pohybu v Angl icku, inšpirovaný ok r em Bib­
lie kresťanským novopla tonizmom,2 9 C lement Char le s Ju l ian W e b b (1865­1947) , au ­
tor p rog ramového diela God and Personality (Boh a Osobnost) (London 1902) a i.

V Ý B E R OVÁ B IBL IOGRAF IA Z A NG LO ­ AMER I CK ÉHO P E R SONAL I ZMU

111 S E TH PR INGLE ­ PATT I SON , A . : Hegelianism and Personality. L o n d o n 1887.
[2] S TURT , H . C . (ed .) : Personal Idealism. L o n d o n 1902.
[3] WEBB . C . C . J . : God and Personality. L o n d o n 1902.
[4] B OWNE , B . P . : Personalism. Hough t o n Mi f f l i n Co . 1908 (2 . ed . N o rw o o d 1936) .
[5J The Personalist (A Ouaterly). Un ivers i ty o f Sou the rn Ca l i fo rn i a . W i l s on . G . A . 1920 .
[61 K NUD SON , A . C . : The Philosophy of Personalism. N e w Yo r k 1927.
17 J V O ROVKA , K. : Americká filosofie. P r a h a 1929.
181 CALK INS , M . W . : " T h e Ph i lo soph ica l C r e d o o f an Abso lu t i s t i c Pe r sona l i s t " .

In: Contemporary American Philosophy. N e w York . Vo l 1. 1930. s. 1 19­217 .
19) B U CKHAM , J. W . : The Inner World. N e w Yo r k 1941.
[10] F LEWELL ING , R. T . : "Pe r sona l i sm" . In: D. D . Rune s , e d . : Twentieth Century of

Philosophy. N e w Yo r k 1947. s. 3 23 ­ 341 .
[1 11 B R I GHTMAN , E . S.: "Pe r sona l i sm" (Inc lud ing Pe r sona l Idea l i sm) . In: V . F e rm ed.

A History of Philosophical Systems. N ew Yo rk 1950. s. 3 4 0 ­ 3 5 2 (2 . Ed . 1958).
1121 F L EWELL ING , R. T . : "S t ud i e s in Ame r i c an Pe r sona l i sm" . In: The Personalist. 1950. č. 3 .
[13) WERKME I S T ER . W . H. : " S om e Aspec t s o f Con t empo r a r y Pe r sona l i sm" .

In: The Personalist. 1951, č. 4.
(14J "A New Project in Personalism". In; The Personalist, 1953, č. 4.
[15] S T E FAN INI . L . : Personalismo filosofico. R o m e 1954 .
[16] A RNO LD . M . B . ­ G A S SON . J . A . : The Human Person. N e w Y o r k 1954 .
[17] JOH ANN, B. R. O.: The Meaning of Love. An Essay towards a Metaphysics of

Intersubjectivity. Wes tm in s t e r (Ma ry l and , U SA) 1955.
[18] KOVALY , P . : Americký personalism. P r a h a . Č S A V 1962.
[19] B ERTOCC I . P . A . : Personality and the Good. N e w Yo r k 1963.
[201 WH ITE , H. V . : Truth and the Person in Christian Theology. N e w Y o r k 1963.
[21] FULLER . B. A . G . : "Pe r sona l i zm" . In: História filozofii. Wa r s z awa . t. II. 1 967 (p rek lad) .
[221 F L EWELL ING . R. T . : "Pe r sona l i sm" . In: American Philosophy, e d . B y R . B. W i n n . N e w

York . G r e e nwood P r e s s 1968. s. 155­161 .

2X H l a v n é H i i g e l ove d ie la: Mystical Element of Religion in Saint Catharine of Genua and
Her Friends. 1923; The Reality of God and Religion. 1931 ­ p o s t h ume .

~} H l a vn é I n g eho die la: Personal Idealism and Mystcism. 1907; The Philosophy of Ploti­
nus. 1948. 3. ed .

f i l ozo f i a 5 6 . 8

[231 STEFANINI, L.: "Personalismo". In: Enciclopedici filosofica. Firenze, G. C. Sansoni
Editore 1967, s. 1511­1531.

[24] LAVELY. J. H.: "Personalism". In: The Encyclopedia of Philosophy. London, Collier
Macmillan Publishers, 1973, Vol 5­6, s. 107­110.

[25] MAURER. A. A.: "Filozofia amerikaňska". In: É. Gilson, T. Langan, A. A. Maurer:
História filozofii wspólecznej od Hegla do czasów najnowszych. Warszawa 1977, s.
499­600.

[26] GRANAT, W.: Personalizm chrzescijaňski. Teologia osoby ludzkiej. Poznaň 1985.
[27] DEATS. P. ­ ROBB, C. S.: The Boston Personalist Tradition in Philosophy, Social Ethics,

and Theology. Georgia 1986.
[28] COPLESTON. F.: "Idealizm w Ameryce". In: História filozofii. Od Benthama do Russella,

T. VIII. Warszawa 1989, s. 259­307.
[29] GACKA. B.: Bibliography of American Personalism. Lublin 1994.
[30] GACKA, B.: Personalizm amerikaňski. Lublin 1995.
[31] BARTNIK. C. S.: "Personalizm amerikaňski". In: Bartnik, C. S.: Personalizm. Lublin,

Oficyna Wyd. "Czan" 1995, s. 125­132.

Prot. Ing. Ján Letz. PhD.
Katedra filozofie Fakulty humanistiky, Trnavská univerzita
Hornopotočná 23
918 43 Trnava
SR

5 5 6

