ARGUMENTE PATRISTICE ALE EXISTENŢEI LUI DUMNEZEU ÎN METAFIZICA LUI IMMANUEL KANT

Dr. Mihai D. Vasile,

IFP ,,Constantin Rădulescu Motru”, Bucureşti
Absrtact: The author tries to find out similarities between the rational theology argumentation about God existence proof, in Immanuel Kant` Critique of Pure Reason and some reasonings of four Fathers of the Church on the same topic.

Keywords: ontological proof, God existence, nomenon-phaenomenon relationship, architectonics of the CPR, God in Fathers of the Church vision.

Critica raţiunii pure conţine o distincţie inepuizabilă, şi anume între noumenon şi phaenomenon. Încercând să determine atributele care pot fi cunoscute despre noumenon, Imm. Kant ajunge la modelul discursiv al teologiei negative şi astfel, el reafirmă caracteristicile enunţate de Părinţii Bisericii despre fiinţa divină ca fiind, de exemplu, noumenon este Das-Ding-an-Sich („lucrul-în-sine”), care transcende în mod infinit mintea subiectului uman (Didim cel Orb). Noumen-ul este un fiind pentru subiectul cunoscător, temei şi generator al tuturor obiectelor, care, din această cauză, sunt inepuizabile din punct de vedere al cunoaşterii (Sf. Vasile cel Mare). Noumen-ul se descoperă, în subiectul cunoscător, ca concept despre o fiinţă perfectă, fiind caracterizat prin absenţa sa (Sf. Grigorie de Nyssa). Fiinţa noumenală, Das-Ding-an-Sich („lucrul-în-sine”) acţionează asupra subiectului cunoscător adecvându-şi energiile (Dynameis) sale, la experienţa sensibilă a subiectului (Sf. Ioan Gură de Aur). Conexiunea noumenon-phaenomenon este similară – la Imm. Kant - cu relaţia intellectus archetypus-intellectus ectypus, ca şi cum („als...ob”) Dumnezeu ar fi creat lumea.

Până la Kant, Dumnezeu a fost unul din subiectele tradiţionale ale metafizicii. Confruntat cu această disciplină, Kant dovedeşte că cunoaşterea umană nu este în măsură să se extindă la lucruri neexperimentate, şi, prin urmare, metafizica sau cunoaşterea realităţii ultime, sau a unei lumi pur spirituale, nu este posibilă; toate cunoştinţele umane sunt reduse la lumea fenomenală, sau la ceea ce este de obicei numit natură, care este numai aparenţa unei realităţi necunoscute; şi numai în această lume fenomenală cunoaşterea riguroasă este în mod obiectiv validă. Prin urmare, Dumnezeu nu poate fi subiect de cunoaştere pentru fiinţa umană.

Argumentarea kantiană a acestei teze începe cu analiza dovezilor de existenţă a lui Dumnezeu, care sunt demonstrate a fi false. Cele trei argumente clasice cu privire la existenţa lui Dumnezeu sunt: argumentul ontologic; cosmologic; şi teleologic (sau argumentul prin design).

Argumentul ontologic a fost inventat de către Parmenide
; apoi Sf. Augustin
i-a dat prima formă creştină, clasicizată de către Anselm de Canterbury, dar respinsă de Sf. Thomas Aquinas; în sfârşit, argumentul ontologic a fost reînviat de către Descartes, în secolul al XVII-lea şi a fost utilizat de către Spinoza. În esenţă, argumentul ontologic deduce existenţa lui Dumnezeu din definiţia lui Dumnezeu ca fiinţă perfectă, care trebuie să posede toate atributele de perfecţiune, şi, în consecinţă nu-i poate lipsi atributul existenţei, fiindcă altfel nu ar fi perfectă.

Kant respinge acest argument arătând că existenţa nu este deloc un predicat, şi, prin urmare nu poate fi atribuită unei fiinţe perfecte, chiar dacă o astfel de fiinţă perfectă ar exista efectiv
. Forma simplificată a argumentului ontologic este după cum urmează
:

(I) dacă există o fiinţă perfectă (Dumnezeu), atunci ea are ca atribut existenţa, i.e.;

(II) dar există o fiinţă perfectă (Dumnezeu), i.e.;

(III) şi deci Dumnezeu există.

Şi chiar dacă raţionamentul este foarte apropiat de exprimarea din Vechiul Testament (Exodus, 3: 14: „Eu sunt cel ce sunt”), argumentul ontologic este fals, din cauza formei sale de cerc vicios. Potrivit lui Kant, argumentele cosmologic şi teleologic par doar să se bazeze pe fapte de experienţă şi pe logica formală, dar ele nu sunt altceva decât forme mascate ale argumentului ontologic. Astfel, cauza primă şi fiinţa necesară sunt echivalenţe pentru Dumnezeu, dacă şi numai dacă, acestea sunt echivalente cu fiinţa perfectă, care are existenţa ca atribut. Acest argument – Kant susţine
 – chiar dacă este cel mai vechi, mai clar şi conform cu simţul comun al omului, impulsionând studiul naturii şi atribuindu-i scopuri şi tendinţele privilegiate, este totuşi fals. Prima cauză (Dumnezeu) nu poate fi gândită ca lipsindu-i atributul existenţei, ba chiar mai mult, al unei existenţe perfecte, fiindcă nu are nevoie de nimic pentru a exista, deoarece nu se aduce pe sine în existenţă, dar aduce în existenţă pe oricare altă fiinţă. În ceea ce priveşte insuficienţa logică a argumentului teleologic, este uşor de văzut că argumentul prin design este un caz special al argumentului de la efect (natură) la cauză (Dumnezeu). Şi fiindcă argumentul cosmologic este fundat pe argumentul ontologic, prin aplicarea principiului tranzitivităţii, rezultă că argumentul teleologic este de asemenea eronat.

Cu toate acestea, este imposibil de respins convingerea – Kant subliniază
 – că toate părţile (elementele) naturii sunt interconectate în temeiul unei legi ca şi cum o Inteligenţă Divină ar fi introdus efectiv conexiunea în natură, deoarece sub conducerea ei subiectul cunoscător dobândeşte noi cunoştinţe despre natură. Astfel, forţa irezistibilă de convingere generează credinţa într-un Autor Suprem
. Kant consideră că cele trei argumente sunt singurele posibile din punctul de vedere al raţiunii pure. Şi fiindcă acestea nu sunt teoretic valide, niciun altul nu poate fi formulat pentru a dovedi existenţa lui Dumnezeu.

Kant nu neagă totuşi – nici în Critica raţiunii pure, şi nici în altă parte – existenţa lui Dumnezeu, ci numai că Dumnezeu ar putea fi cunoscut. Şi el trage concluzia: „am găsit că este necesar să limitez cunoaşterea, în scopul de a face loc credinţei”
.

Rămânând totuşi în domeniul raţiunii pure, s-ar putea spune că gândirea umană – care nu este acelaşi lucru cu cunoaşterea umană, în opinia lui Kant
 – distruge unitatea ontologică şi obiectivă a lumii, înlocuind-o cu o alta impusă de subiectul cunoscător, şi anume cu unitatea noumenon-phaenomenon dar acest lucru nu înseamnă că divinul (to Theion) a dispărut, ci numai că s-a ascuns. Divinul nu iese din ascunderea sa, dar el are puterea să atragă, în ascundere ceea ce este numit noumen.

Concluzia teologiei raţionale (kantiene) este identică de fapt cu concluzia teologiei negative. Depăşind canoanele metodei transcendentale, raţiunea pură constată că eforturile sale de a ajunge la Dumnezeu, prin concepte a priori sau prin studiul naturii, sunt sterile şi lipsite de putere, iar această neputinţă provine din ruptura fundamentală dintre partea interioară şi partea exterioară a ego-ului. Mintea umană nu poate infera nici de la conceptul unei fiinţe necesare la existenţa reală a lui Dumnezeu, nici de la existenţa reală a ordinii naturale la fiinţa necesară (Dumnezeu). Fiindcă, fie Dumnezeu este înţeles ca o extensie a phaenomenelor, şi în acest caz Dumnezeu ar fi condiţionat şi material, prin urmare, nu ar putea fi Dumnezeu; sau acesta este gândit ca fiind exterior phaenomenelor, iar în acest caz nu putem enunţa nicio judecată despre existenţa lui Dumnezeu, şi prin urmare, Dumnezeu rămâne pentru raţiunea umană un ideal pur. Dar ceea ce este într-adevăr dovedit în Dialectica transcendentală este că nu este posibil de demonstrat nici non-existenţa lui Dumnezeu – şi aceasta este, de asemenea, o concluzie logică negativă, dar teologic este una foarte pozitivă.

Este evident că teologia raţională a lui Kant este de inspiraţie religioasă, totuşi trebuie elucidat care sunt rădăcinile tradiţionale implicate în viziunea teologică kantiană. Punctul metodologic de plecare (1787) a Primei critici, dar, şi în Prolegomenele de mai târziu, Kant încearcă să determine condiţiile de corectitudine ale cunoaşterii umane, în scopul de a gândi Das-Ding-an-Sich („lucrul-în-sine”) în afara experienţei sensibile. Das-Ding-an-Sich („lucrul-în-sine”) este numit de Kant noumenon, iar acţiunea sa (dinamică, energică) asupra simţurilor umane este numită phaenomenon.

Orice dicţionar latin defineşte noumenon ca: Dumnezeu, zeitate, divinitate; şi voinţa zeilor care s-a făcut cunoscută pe sine muritorilor. Termenul are o origine greacă, fiind compusă din nous („minte”) şi menyo („a dezvălui, a aduce în existenţă, a produce cunoştinţe”), conducând la sensul complex de „revelaţie afirmativă a spiritului care produce cunoştinţe”
. De ce a ales Kant acest cuvânt pentru a ascunde în el subiectul clasic al metafizicii tradiţionale, i.e. pe Dumnezeu?

Răspunsul meu la această întrebare este teza, susţinută prin câteva analize şi texte preluate de la Şcoala Capadociană, că Immanuel Kant a concentrat în termenul noumenon o întreagă tradiţie ortodoxă despre relaţia dintre Dumnezeu şi subiectul cunoscător, şi îmi voi restrânge discuţia la patru Părinţi ai Bisericii, şi anume: Didymus cel Orb, Sf. Vasile cel Mare, Sf. Grigorie de Nyssa şi Sf. Ioan Gură de Aur.

Astfel: pentru Didymus cel Orb (313-393), care pretinde că se trage din Origen, necunoaşterea lui Dumnezeu se aplică fiinţei divine ca atare, numită ousia (fiinţă a) lui Dumnezeu. Scriitorul foloseşte termeni expliciţi în scopul de a exprima necunoaşterea fiinţei divine (ousia), localizată dincolo de nivelul uman de cunoaştere, anume în raţiunea supraumană (ratio angelica). Didymus descrie ousia în felul următor: invizibilă şi incomprehensibilă chiar şi pentru ochii Seraphimilor (aoratos kai seraphikois ophtalmois aperileptos); ea nu poate fi cuprinsă nici în gând şi nici în spaţiu (logo kai topo achoretos), dar şi fără desprindere de lucrare (dynamei ameres); este necorporală (anaphes), fără dimensiune, nici adâncime (amegethes, abathes), fără lăţime, şi fără formă (aplates, aneideos), întrecând, de departe, în strălucire orice lumină cerească, de departe mai sublimă decât tot ceea ce este sus, depăşind, de asemenea, la modul infinit orice spirit prin esenţa sa spirituală
.

Dincolo de limbajul metaforic al teologiei negative, o caracteristică a marii mistici a Bisericii de Răsărit, este enunţul că ousia (fiinţa) lui Dumnezeu depăşeşte în mod infinit orice spirit (minte, nous), şi este echivalentă cu noumenon-ul kantian imposibil de cunoscut.
Sf. Vasile cel Mare (329-379), care a sintetizat cunoaşterea cosmologică şi ştiinţifică din vremea sa, a acordat o atenţie deosebită cunoaşterii lui Dumnezeu de către om, într-o serie de predici admirate de Sf. Augustin. Aliniindu-se disputelor teologice din vremea sa, Sf. Vasile l-a combătut pe Eunomius, începând cu gnoseologia
. El a arătat că ceea ce pare simplu şi solid la prima vedere, se descoperă prin reflecţie progresivă ca întindere, culoare, densitate, formă şi multe alte proprietăţi. Toate acestea permit generarea de concepte, ajungând astfel la o complexitate de obiecte, dându-le nume care exprimă atributele lor sau relaţiile lor cu alte obiecte, însă conceptele nu epuizează întregul conţinut al unui obiect. Va rămâne întotdeauna un rest necunoscut, un Grund existenţial, care scapă oricărei analize intelectuale. Acest lucru înseamnă că nu există niciun singur obiect, care să poată fi cunoscut în esenţa sa. Motivul acestei limitări a cunoaşterii umane este faptul că obiectele îşi au temeiul în afara lor însele, şi acest temei exterior a primit diferite nume care încearcă să surprindă, în concepte, conţinutul esenţial al unei realităţi transcendente, i.e. Dumnezeu.

Numele aplicate lui Dumnezeu dezvăluie anumite lucrări divine. Dar niciunul dintre aceste nume divine nu exprimă ceea ce Dumnezeu este în fiinţa sa. Numele negative spune ceea ce Dumnezeu nu este, interzicând utilizarea unor concepte improprii pentru Dumnezeu. Alte nume arată ce perspectivă trebuie aleasă, atunci când Dumnezeu este gândit. Dar ambele aceste clase de nume sunt subsecvente realităţii divine; ele vin după Dumnezeu şi angajează numai activitatea umană de cunoaştere. La fel ca şi Imm. Kant, atunci când gândeşte relaţia noumenon-phaenomenon, Sf. Vasile analizează şi reduce dovezile existenţei lui Dumnezeu la argumentul ontologic, dovedit a fi fals.

Dumnezeu se manifestă în lume prin lucrările sau energiile Sale. Afirmând că îl cunoaştem pe Dumnezeu – spune Sf. Vasile
 – noi nu sperăm deloc să atingem însăşi fiinţa lui Dumnezeu. În timp ce energiile Sale au coborât la noi, fiinţa Sa rămâne în continuare de neatins.

Dogmatica ortodoxă se sprijină pe autoritatea Sfântului Vasile, atunci când enunţă diferenţa dintre ousia sau fiinţa de neatins a lui Dumnezeu, şi energeiai sau manifestările ei exterioare, care nu sunt altceva decât lucrările sale manifeste în lume. Această distincţie este izbitor de similară modelului acţional al structurii noumenon-phaenomenon în viziunea lui Kant, unde noumenon acţionează prin energii (energeiai) asupra subiectului uman, generând în acesta phaenomenele.
Sf. Grigorie de Nyssa (335-394) afirmă, ca şi fratele său Sf. Vasile, că nu putem ajunge să cunoaştem esenţele în lucrurile create. Intelectul nostru descoperă doar proprietăţile obiectelor necesare vieţii noastre. Dacă am putea cunoaşte temeiurile lucrurilor, ar trebui să fim orbiţi de puterea creatoare care le-a adus în existenţă. Intelectul nostru este mereu în mişcare, descoperind prin reflecţie proprietăţi încă necunoscute; dar lucrurile, în sine, rămân inepuizabile pentru cunoaşterea discursivă. Cuvintele şi numele găsite prin gândire sunt indispensabile pentru fixarea noţiunilor lucrurilor în memorie, şi pentru a comunica cu alte persoane umane. Dar cuvintele îşi pierd orice valoare atunci când încetează cunoaşterea – spune Sf. Grigorie în Comentariul la Cântarea Cântărilor
.

Este de reţinut acurateţea Sfântului Grigorie de Nyssa atunci când descrie funcţionarea intelectului uman şi punerea într-o ordine umană a experienţei sensibile cu ajutorul cuvintelor (concepte), care descoperă proprietăţile lucrurilor doar în măsura necesară vieţii noastre. Este aici o prefigurare a revoluţiei copernicane săvârşită de Kant, care pune subiectul legiferator în centrul universului de obiecte. Puterea creatoare de obiecte este totuşi inaccesibilă cunoaşterii umane. Peripolul celest al sufletului – un subiect comun pentru toţi platonicienii – este interiorizat de către Sf. Grigorie, în scopul de a restaura starea primitivă. Dar Dumnezeu, creatorul lucrurilor, rămâne necunoscut în Sine, imperceptibil în ceea ce priveşte fiinţa Sa. De aceea sufletul, după ce călătoreşte prin întreaga cetate hipercosmică, cu ajutorul minţii sale, şi nerecunoscând ceea ce doreşte printre inteligibile şi noncorporale, mărturiseşte că ceea ce el caută, nu discerne ca Dumnezeu. În Dialectica raţiunii pure, Kant ajunge la o concluzie similară în ceea ce priveşte pe Dumnezeu ca ideal regulativ.
Sf. Ioan Gură de Aur (349-407), ca exeget, a urmat Şcoala din Antiohia şi a fost exponentul cel mai important al metodei istorico-gramaticale. În concepţia Sfântului Ioan Gură de Aur poate fi găsit începutul adevăratei teologii despre lucrarea lui Dumnezeu în relaţia Sa cu dinamica naturii umane. Sfântul Ioan tratează în douăsprezece omilii despre natura incomprehensibilă a lui Dumnezeu, unde explică enunţul: „Nimeni nu a văzut pe Dumnezeu niciodată”, deşi există mărturii ale profeţilor Vechiului Testament. Sfântul Ioan susţine că Dumnezeu nu Şi-a revelat niciodată fiinţa în sine, ci a făcut un pogorământ (synkatabasis) ţinând seamă de neputinţa celor care Îl contemplă
. Ce este însă pogorământul (synkatabasis)? Este o manifestare a lui Dumnezeu, atunci când se face văzut pe Sine Însuşi, nu aşa cum este în Sine, ci aşa cum este văzut de cine este capabil să Îl vadă, adaptându-se vederii neputincioase a celor care Îl privesc. Această pogorâre în iconomia divină (Efeseni, 3: 9; cf. I Corinteni, 3: 7-8) a lui Dumnezeu cel necunoscut în fiinţa Sa, corespunde, în concepţia Sfântului Ioan Gură de Aur, lucrărilor sau energiilor care se pogoară spre om, analog cu teologia Sfântului Vasile şi a Sfântului Grigorie de Nyssa. Originea acestui pogorământ se află în voinţa milostivă a lui Dumnezeu, care descinde până la condiţia inferioară a fiinţelor create şi acesta este adevăratul motiv pentru care Imm. Kant utilizează, în Critica raţiunii pure, termenul de noumenon - care înseamnă divinitate sau voinţa Zeului, în filosofia greco-romană, iar în tradiţia creştină înseamnă voinţa milostivă a lui Dumnezeu.

Pentru a rezuma gândirea Sfântului Ioan Gură de Aur se poate spune că Dumnezeu, de nevăzut şi de necunoscut în ceea ce priveşte fiinţa Sa, s-a făcut cunoscut pe sine şi s-a arătat, ieşind din propria sa fiinţă şi pogorându-se la fiinţele create, şi această pogorâre (synkatabasis) este lucrarea voinţei lui Dumnezeu care şi-a adecvat energiile pentru a lucra în limitele fiinţei umane.

Relaţia de condescendenţă dintre Dumnezeu şi om este o consecinţă a facerii omului după chipul lui Dumnezeu. Potrivit lui Kant, subiectul cunoscător ca intellectus ectypus („intelect-copie”, „intelect-imagine”), chiar şi atunci când pune pe Dumnezeu în paranteze, în scopul unei cunoaşteri obiective, ajunge în cele din urmă să vadă universul ca şi cum (în conformitate cu „mecanica” raţionamentului de tip „als...ob”) ar fi fost creat şi pus în ordine de către un intelect divin, intellectus arhetypus. Şi acesta este sfârşitul arhitectonicii raţiunii pure.

� B. Russell, History of Western Philosophy, sixth impression, Great Britain, George Alien & Unwin Ltd., 1957, Book One, Part 1, v. Parmenide, p.Bertrand Russell, History of Western Philosophy, ediţia a şasea, Marea Britanie, George Allen & Unwin Ltd., 1957, Book One, partea 1, v. Parmenide, p. 67. 67.

� Imm. Kant, Kritik der reinen Vernunfl (K.r.V.), în: Immanuel Kant’s Sämmtliche Werke, dritter Band, Leipzig, Leopold Voss, 1867, Elementarlehre. II. Th. II. Abth. II. Buch. 3. Hauptst. 4. Abschn. Umoglichkeil eines ontologischen Beweises, S.Unmöglichkeit eines ontologischen Beweises, p. 405 sqq.405 sqq.

� Cf. Lewis White Beck, Kant, in: Six Secular Philosophers by Lewis White Beck, New York, The Free Press, London, Collier-Macmillan Limited, 1966, p.Cf. Lewis White Beck, Kant, în: Six Secular Philosophers, by Lewis White Beck, New York, The Free Press, London, Collier-Macmillan Limited, 1966, p. 64-66.64-66.

� Imm. Kant, K.r.V., ibid., Elementarlehre. II. II. Th. Th. II. II. Abth. Abth. II. II. Buch.�3. Buch. 3. Hauptst. Hauptst. 7. 7. Abschn. Abschn. Kritilk oiler speculative/I Theologie, S. Kritik aller spekulativen Theologie, p. 428 sqq.428 sqq.

� Imm. Kant, ibid., Elementarlehre. II. II. Th. Th. II. II. Abth. Abth. II. II. Buch. Buch. 3. 3. Hauptst. Anhang tor transscendentalen Dialektik. Hauptst. Anhang transscendentalen Dialektik. Van der Endabsicht der naturlichen Dialektik der menschlichen Vernunft, S.Von der Endabsicht natürlichen Dialektik der menschlichen Vernunft, p. 450 sqq.450 sqq.

� Cf. Alfred J. Ayer, Les grands domaines de la philosophie, Paris, Editions Seghers, 1976, traduction de l'anglaise par Marline Goutallier, p. 6. Cf. Alfred J. Ayer, Les grands domaines de la philosophie, Paris, Editions Seghers, 1976, trad. Martine Goutallier, p. 256: il n'y a rien dans I'analogie qui favorise I'hypothèse d'un auteur unique, plutôt qu'une multiplicité d'auteurs.256.

� Imm.Imm. Kant, op. Kant, op. cit., Vorrede zur zweiten Ausgabe, S.cit., Vorrede zur zweiten Ausgabe, p. 25.25.

� Imm. Kant, ibid., Elementarlehre.Imm. Kant, ibid., Elementarlehre. II.II. Th.Th. I. Abth.I. Abth. I. Buch. I. Buch. 2. 2. Hauptst. 2. Hauptst. 2. Abschn. Abschn. Transsc. Transsc. Deducktion der reinen Verstandesbegriffe. § 22., S. 123. Deducktion der reinen Verstandesbegriffe. § 22., p. 123.

� A Patristic Greek Lexicon, edited by GWH Lampe, DD, Oxford, At the Clarendon Press, ninth impression 1989; for o vow; sp 923-927; for menuv and its family of words, sp 868.AA A Patristic Greek Lexicon, ed. de G.W.H. Lampe, D.D., Oxford, At the Clarendon Press, ediţia a noua, 1989; pentru nous, s.p. 923-927; pentru menuv şi a familiei sale de cuvinte, s.p. 868.

� De Trinitate, I, 16; PG 39, col. De Trinitate, I, 16; în: P.G. 39, col. 332 c. 332 c.

� Adv. Adv. Eun., I, 6; PG 29, col. Eun., I, 6; în: P.G. 29, col. 521-524; II, 4; PG 29, col.521-524; II, 4; P.G. 29, col. 577-580; II, 32, col.577-580; II, 32, col. 648.648.

� Epistle 234; PG 32, col. Epistola 234; în: P.G. 32, col. 369.869.

� In Cant. Comentariu la Cântarea Cant. XII; PG 44, col. Cântărilor, XII; în: P.G. 44, col. 1028.1028. 14. De incomprehensibUitate Dei, III, 3; PG 48, col.

� De incomprehensibilitate Dei, III, 3; în: P.G. 48, col. 722; cf. also A Patristic Greek Lexicon,..., p.722; cf. A Patristic Greek Lexicon,..., �p. 1267-1268.1267-1268.

