MÖVZU: 1 FƏLSƏFƏNIN GENEZISI, PREDMETI VƏ CƏMIYYƏTDƏ ROLU
PLAN:

1. Fəlsəfi problemlərin ümumi səciyyəsi. Dünyagörüşü anlayışı.

a) varlıq və onun mahiyytəi haqqında məsələlər – ontologiya;

b) idrakın mənşəyi və təbiəti haqqında məsələlər – qnoseologiya;

c) insan, cəmiyyət və mədəniyyt – sosial fəlsəfə;

d) dünyagörüşü və onun strukturu.

2. Fəlsəfi biliyin təbiəti. Fəlsəfə, elm və din.

a) konkret (adi-gündəlik və elmi) təcrübənin hüdudlarını aşmaq zərurəti;

b) elmi biliyin nisbiliyi və mütləq biliyə tələbat;

c) fəlsəfə və din Mütləqə olan tələbatı ödəmək vasitələri kimi;

3. Fəlsəfənin genezisi və predmeti haqqında təsəvvürlərin təkamülü.
a) mifoloji dünyagörüşü və onun dajılma səbəbləri;

b) fəlsəfənin genezisi və predmeti haqqında təsəvvürlər:
· fəlsəfə elm və hikmətsevərlik kimi (qədim Yunanıstan);

· fəlsəfə ilahiyyatın xidmətçisi kimi (orta əsrlər);

· fəlsəfə «elmlər elmi» kimi (Yeni dövr).

4. Fəlsəfənin funksiyaları və ali təhsil sistemində yeri.

· dünyagörüşü funksiyası;

· metodoloji funksiyası;

· idrakı funksiyası;

· aksioloji funksiyası.

ƏDƏBIYYAT
1. Rüstəmov Y. Fəlsəfənin əsasları. B., 2005.

2. Fəlsəfə (prof. F.Ramazanovun redaktorluju ilə). B., 1997.

3. Fərhadoğlu Maqsud. Fəlsəfənin əsasları. B. 2006.

4. Imanov H.Fəlsəfənin əsasları. B., 2007.

5. Губин В.Д. Философия. M., 2007.

6. Fəlsəfə kursu üzrə mühazirələr (I,II,III hissələr). B., AzDII-nun nəşri, 1990-1993.

 I
«Fəlsəfə» qədim yunan mənşəli söz olub (phileo – sevirəm, sophia – müdrüklük, hikmət), hərfiyyən «müdriklüyə məhəbbət», «hikmətsevərlik» deməkdir. Bəzi tarixi mənbələrin verdiyi məlumata görə «filosof» sözünü, ilk dəfə olaraq, qədim yunan mütəfəkkiri Pifaqor (b.e.ə.VI əsr) işlətmişdir. «Fəlsəfə» termininin elmi ənənəyə daxil olaraq möhkəmlənməsi isə b.e.ə. V-IV əsrlərdə yaşamış Yunan filosofu Platonun adı ilə bağlıdır.
Ilk fəlsəfi təlimlər eramızdan əvvəl VI əsrdə Hindistanda, Çində və Yunanıstanda meydana gəlmişdir. Qədim filosoflar hansı suallar üzərində düşünürdülər? Ilk növbədə dünyanın mənşəyi və mahiyyəti ilə bajlı məsələlər üzərində. Insanı əhatə edən bu aləm nədən yaranmışdır? Bütün bu mövcudata başlanjıc verən ilk səbəblər hansılardır? Istər təbiətdə, istərsə də insanın həyatının cərəyan etdiyi cəmiyyətdə saysız – hesabsız hadisələr baş verir. Heç nə əbədi deyil, hər şey dəyişir; mövcud olan nə varsa, hamısının zamanca başlanjıcı və sonu vardır. Bütün bu ardı-arası kəsilməz dəyişkənliyin mənası, səbəbi nədir? Bu fasiləsiz axına başlanjıc verən hansı qüvvələrdir? Bəlkə belə qüvvələr, ümumiyyətlə, mövcud deyildir, dünyadakı bütün hadisələr sırf təsadüf üzündən baş verir? Ardı-arası kəsilməz dəyişkənlik və hadisələr axınında bir nizam, onların yönəldikləri hansısa üstün istiqamətlər mövcuddurmu? Fəlsəfi dillə desək, dünyada nə hökm sürür: zərurət, yoxsa təsadüflər? Qanunlar, yoxsa xaos?
Nəhayət, filosofları həmişə düşündürən suallardan biri də insanın bu dünyada yeri və rolu, insan həyatının mənası haqqında məsələlərlə bağlıdır. Insanın yer üzündə hansısa spesifik missiyası mövcuddurmu? O, öz taleyinə sahib çıxaraq, ona istədiyi kimi sərəncam verə biləcək qədər güclüdürmü, ya bəlkə o, təbiəti ona bəlli olmayan və ondan dəfələrlə güclü olan hansısa qüvvələrin əlində aciz bir oyüncaqdır? Fəlsəfi problemlər əzəldən və bilavasitə insanın taleyi, missiyası və ali ideallarına toxunur. Bütün bu və buna bənzər problemlər fəlsəfi biliyin mühüm tərkib hissəsi olan ontologiyanın (qədim yunan mənşəli «ontos»- «varlıq» sözündən əmələ gəlmişdir) predmetini təşkil edir. Varlığın fundamental prinsiplərini fəlsəfənin ontologiya bölməsi öyrənir. Ontologiyanın mərkəzi problemini varlığın şüura münasibəti təşkil edir.
 Fəlsəfənin əsas məsələsi şüurun varlığa münasibəti məsələsidir. Engels yazır: “Fəlsəfənin, xüsusən də ən yeni fəlsəfənin əsas məsələsi təfəkkürün varlığa münasibətidir”.
Fəlsəfi biliyin ikinci mühüm sahəsini təşkil edən idrak nəzəriyyəsi və ya qnoseologiya (yunanca «qnosis» - «bilik» sözündən əmələ gəlmişdir) insan idraknın mənşəyi və gerçəkliyə münasibəti, biliyin yaranma xüsusiyyətləri, onun gerçəkliyə uyjunluju, təcrübə və nəzəriyyə arasındakı münasibətlər kimi məsələlərlə məşjul olur. Insan dünyanı dərk edirmi? Bəri başdan qeyd edək ki, insanın şüura, təfəkkürə malik olması, ilk baxışda göründüyü kimi, bu suala müsbət cavab vermək üçün yetərli deyil. Doğrudan da, bizim idraki qabiliyyətlərimiz nə üçün səhvlər etməkdə bizə mane olmur? Insan həyatı boyu səhvlər edir və bir çox hallarda bu səhvlər çox ciddi nəticələr dojurur. Burada əsas məqamlardan biri budur ki, bizim həyat təcrübənizin və biliklərimizin zənginliyi səhvlərin sayını azalda bilər, lakin onun qarşısını ala bilməz.

Digər tərəfdən, insan həyatı yalnız səhvlərdən ibarət deyil. Bizim fəaliyyətimizin hədəfə çataraq, ujurla nəticələndiyi hallar da yetərincə çoxdur. Əgər fəaliyyət göstərərkən rəhbər tutduğumuz bilik və təsəvvürlər bütünlüklə yanlış olsa idi, onda bu belə olmazdı. Göründüyü kimi, «insan dünyanı dərk edirmi» sualının cavabı birmənalı deyil və o, problem səciyyəsi daşıyır.
Fəlsəfə yarandıjı vaxtdan bu günə qədər həmişə yuxarıda nəzərdən keçirdiyimiz səpgidə olan suallara cavab tapmaja çalışmışdır. onların hər birində insanın dünyaya münaisbəti məsələsinin müxtəlif məqamları əks olunmuşdur. Bu məsələ dünyagörüşünün əsas məsələsidir və buna görə də fəlsəfi problemlər dünyagörüşü anlayışı ilə sıx bajlıdır. Dünyagörüşü dedikdə dünya və insanın bu dünyada yeri və rolu haqqında ümumiləşmiş baxışlar, bilik və təsəvvürlər başa düşülür. Dünyagörüşünün strukturunda bir neçə səviyyəni fərqləndirmək olar: formalaşma xüsusiyyətlərinə görə dünyagörüşünün kor-təbii surətdə təşəkkül tapan adi-gündəlik və ya praktik səviyyəsi və məqsədyönlü, planauyjun şəkildə formalaşadırılan nəzəri səviyyəsi Fəlsəfə dünyagörüşünün nəzəri səviyyəsinə aiddir. Ifadə üsuluna görə də dünyagörüşünün iki səviyyəsi mövcuddur: emosional formada ifadə olunan dünyaduyumu və mücərrəd (nəzəri) anlayış və prinsiplərdə ifadəsini tapan dünyaanlamı.

II
Fəlsəfənin mahiyyəti, fəlsəfi biliyin təbiəti və özəllikləri haqqında az-çox konkret təsəvvür yaratmaq üçün onu (fəlsəfəni) gerçəkliyin insan tərəfindən mənəvi mənimsənilməsinin əsas formalarından olan elm və dinlə müqayisə edək. Elmi biliyin mənbəyini insanın müşahidələri, onun həyat təcrübəsi və elmi eksperimentlər təşkil edir. Elmin başlıca xüsusiyyəti onun əsaslandırılmış biliklər sistemindən ibarət olmasıdır. Bu o deməkdir, elmi bilik məntiqi cəhətdən ziddiyyətsiz olmalı və elmi eksperimentdə öz təsdiqini tapmalıdır. Bunlar elmi biliyin dəqiqliyini və səhihliyini təmin edən başlıca şərtlərdir. Elmin öyrəndiyi gerçəkliyi fəlsəfi dildə hadisəər aləmi kimi səciyyələndirirlər. Hadisələr aləminin səciyyəvi cəhətini onun konkret təcrübələr vasitəsi ilə tədqiq olunmasının, yəni prinsipcə müşahidə (birbaşa və ya dolayısı ilə) obyektinə çevrilməsinin mümkünlüyü təşkil edir. Buna görə də elm insana həmişə yalnız konkret təcrübə və müşahidələr hüdudunda formalaşan biliklər verir.
Lakin insan öz gündəlik fəaliyyətində yalnız bu cür biliklərə istinad etmək məcburiyyətində qalsa idi, onda onun həyatı ya, ümumiyyətlə, mümkün olmaz, ya da məna və məzmun baxımından çox yoxsul olardı. Insan həyatını ona məna və məzmun verən, insan fəaliyyətini daxilən stimullaşdıran ali məqsədlərdən, ideallardan və əqidələrdən kənarda təsəvvür etmək olmaz. Bunlar isə insanı əhatə edən mühit və bütövlükdə dünya haqqında az-çox müəyyən şəkil almış təsəvvürlər və biliklərə istinad etmədən təşəkkül tapa bilməz. Bu cür biliklər konkret – təcrübi mənşəyə malik olan elmi biliklərdən prinsipial şəkildə fərqlənir. Elmi biliklərdən fərqli olaraq, bütöv bir tam kimi düşünülən dünya, onun mənşəyi, quruluşu və mahiyyəti haqqında biliklər qazanmaq konkret müşahidə və təcrübələrin hüdudunu aşaraq, ondan kənara çıxmağı tələb edir.

Bu məqamda kifayət qədər incə bir mətləb üzərində dayanmaq zərurəti meydana çıxır. Məlum olduğu kimi, ayrı-ayrı elmlər insanı əhatə edən dünyada baş verən müxtəlif qrup hadisələri öyrənməklə məşğuldur. Əgər dünya bütövlükdə bu hadisələrin məcmusundan ibarətdirsə, onda niyə də həmin hadisələri öyrənən elmlərin verdikləri biliklərin məcmusu dünyanın bütöv bir tam kimi mahiyyətini anlamaq üçün kifayət etməsin? Məsələ burasındadır ki, elm gerçəkliyin öyrəndiyi fraqmenti haqqında bizə yalnız nisbi (şərti) biliklər verir. Elmi biliyin nisbiliyinin fundamental səbəbi onun həmişə konkret zaman sərhədləri ilə məhdudlaşmasında deyil. Konkret-elmi biliyin nisbiliyi onun fundamental təbiəti, əzəli mahiyyəti ilə şərtlənir. Elmi biliyin mayasında heç bir elmi vasitə ilə əsaslandırılması mümkün olmayan ilkin ideyalar mövcuddur. Bu ideyalar nədən ibarətdir?
Elmi nəzəriyyənin fundamentində həmişə məntiqi cəhətdən əsaslandırılması və konkret – elmi təcrübədə yoxlanılması prinsipcə mümkün olmayan ilkin ideyalar dayanır. Bunlara elmdə postulatlar və ya aksiomlar geyilir. Deməli, elmi bilik elmi vasitələrlə prinsipial olaraq əsaslandırılması mümkün olmayan ilkin prinsiplərdən qaynaqlanır.
Bu ilk prinsiplərin doğru və ya yanlış olmasını əsaslandırmaq elm üçün, prinsipial olaraq, mümkün olmadığına görə onlar sanki sirr olaraq qalır. elmin inkişafı prosesində bir elmi nəzəriyyənin başqası ilə əvəz edilməsi həmin sirrin prinsipcə açılması deyil, bir sirrin başqası ilə əvəz olunması deyməkdir. Deməli, elm dünyanın mahiyyətinə yalnız həmin sirrə qədər yaxınlaşa bilər.
Deyilənlərə aydınlıq gətirmək üçün cəsiyyəvi bir misala diqqət yetirək. Məlum olduju kimi, elm uzun zaman ərzində dünyanı dərk etməyin başlıca üsulunu onu struktur baxımından tədqiq edib öyrənməkdə götürdü. Bu yanaşmanın əsasını tamı onu təşkil edən hissələri öyrənmək əsasında dərk etmə metodu (struktur metod) təşkil edir. Struktur metod dünyanın uzun müddət ərzində elmi mənzərəsinin təməlini təşkil edən atomist konsepsiya üzərində qərarlaşmışdır. Qədim yunan alimi Demokritin zamanından (e.ə. V-IV əsrlər) bəri elm güman edirdi ki, bütün dünya bölünməz xırda hissəciklər olan atomlardan və onların müxtəlif formalı hərəkətlərindən təşkil olunmuşdur. Atomların özlərinin mövcudluğunu və xassələrini nə təcrübədə müşahidə etmək, nə də digər elmi biliklərdən məntiqi qaydalar vasitəsi ilə hasil etmək mümkün olmamışdı. Ən əsası, atomlar bölünməz olduqlarına görə onları elmi idrakın əsas metodu olan struktur metod vasitəsi ilə tədqiq etmək mümkünsüz sayılırdı. Buna görə də atomlar elm üçün təbiəti bəlli olmayan bir sirr olaraq qalırdı. Lakin XX əsrin əvvəllərində atomların mövcudluğunu eksperimental olaraq təsdiq etmək mümkün oldu. O da məlum oldu ki, atomlar güman olunduğu kimi bölünməz olmayab elementar hissəciklər adlanan mikroobyektlərdən təşkil olunmuşdur. Bu, o deməkdirmi ki, dünyanın atomizm konsepsiyasına istinad edən elmi mənzərəsi üçün heç bir sirr qalmadı? Qətiyyən! «Elmentar hissəcik» terminindəki «elementar» sözünə diqqət edin. Ilk vaxtlar alimlər inanırdılar ki, «elementar» hissəciklər dünyanın daha öz strukturu baxımından öyrənilməsi mümkün olmayan ən ilk, ən «elementar» kərpicikləridir. Sonralar «elementar» hissəciklərin çevrilməsinə dair aparılan təcrübələr əsasında müxtəlif nəzəri modellər yaradıldı. Məsələn, kvarklar adlanan mikroobyektlərdən təşkil olunmuşdur. Kvarklar nəzəriyyəsinə görə elementar hissəciklər kvarklar sərbəst şəkildə, yəni «elementar» hissəciklərin «tərikibinə» daxil olmadan prinsipcə mövcud ola bilməzlər. Kvarkları heç bir elmi eksperiment vasitəsi ilə aşkar edib öyrənmək olmaz. Göründüyü kimi, atomların sirrini «elementar» hissəciklər nəzəriyyəsi kvarkların sirri ilə əvəz edir. Lakin bununla da məsələ bitmir. «Elementar» hissəciklər haqqında «butstrap» model adlanan nəzəriyyəyə görə hər bir «elementar» hissəcik eyni zamanda öz strukturunda bütün digər elementar hissəcikləri birləşdirir. Sanki hər «elementar» hissəcik bütün digər «elementar» hissəciklərdən təşkil olunmuşdur. Göründüyü kimi burada tam və hissə arasındakı elmin istinad etdiyi ənənəvi münasibətlər - tamı hissələrin məcmusu kimi təsəvvür edən baxışlar - tamamilə öz mənasını itirir. Deməli, «elementar» hissəciklər səviyyəsində dünyanı onun hissələri, yəni strukturu əsasında anlamaja çalışan və elmi idrakın təməl prinsiplərindən biri olan struktur metod öz əhəmiyyətini itirmiş olur.
Elmin əsas xüsusiyyətlərindən birini onun ifrat obyektivizmi təşkil edir. Bu o deməkdir ki, elmi bilik onu kəşf edib formalaşdıran alimin arzu və istəklərinə, simpatiya və antipatiyalarına, sevinc və kədərinə, məhəbbət və nifrətinə münasibətdə tamamilə neytraldır. Elmi bilik onu yaradanların və tərəqqisi üçün sərmayə qoyanların ədalətə və ya haqsızlığa, şəfqət və ya zorakılığa, azadlığa və ya totalitarizmə xidmət etməsinə tamamilə biganədir. O, eyni müvəffəqiyyətlə həm xeyirə, həm də şərə xidmət etməyə qadirdir. Insan ənənəvi etik məzmun daşıyan bu kateqoriyalara münasibətdə seçim etmədən yaşayıb fəaliyyət göstərə bilməz. Elm işə məhz bu seçimi etmək üçün ona yardım etməkdə acizdir. O, insanın mənəvi dünyası üçün fundamental əhəmiyyət daşıyan xeyir və şər, azadlıq və zorakılıq, ləyaqət və mənəvi eybəcərlik, ədalət, mərhəmət, nizam və xaos, məhəbbət, nifrət və s. kimi anlayışların məzmun və mahiyyəti haqqında insana, faktiki olaraq, heç nə öyrədə bilməz. Onlar elmi biliyin əsas mənbəyini təşkil edən konkret-elmi müşahidə və təcrübənin hüdudlarını aşıb keçməyi tələb edir. Mənəvi məzmun daşıyan bu kateqoriyaları mənimsəmədən insan yaşaya bilməz, çünki onun həyatına istiqamət verən, davranışına rəhbərlik edən konkret – elmi bilik deyil, bu məfhumlardır.
Insanın cismani ehtiyaslarının və iqtisadi tələbatlarının ödənilməsində müstəsna əhəmiyyətə malik olsa da, elm göründüyü kimi, insan fəaliyyəti və məhz, spesifik insani yaşam tərzi üçün zəruri olan bilik və təsəvvürlərin yalnız bir hissəsini vermək iqtidarındadır. Din və fəlsəfə gerçəkliyin mənəvi mənimsənilməsinin digər elə formalarıdır ki, onlar, müəyyən mənada elmin insana verə bilmədiklərini ona bəxş etməyə iddialıdırlar. Onlar hər ikisi elmi biliyin məhdudluğundan və natamamlığından doğan ehtiyacı sanki, kompensasiya etməyə, insanın bitkin, tamamlanmış, fəlsəfi terminlə desək, mütləq biliyə olan əzəli tələbatını ödəməyə çalışırlar. Həm din, həm də fəlsəfə üçün mütləq biliyin mənbəyini dünyanın mütləq başlanğıcına inam təşkil edir. Dinə görə bu mütləq başlanjıc dünyanı hər şeyə qadir olan öz azad iradəsi ilə və möcuzə yoluyla heçdən yaradan fövqəltəbii varlıq – tək Allahdır. Din dünyanın mənşəyi və mahiyyəti, insan, onun həyatının mənası və məqsədi, insanın dünyada yeri, xeyir, şər haqqında və digər ehkamlarını Allahın kəlamları kimi təqdim edir. Allah isə hər şeyi bilən və görən kamil, mütləq varlıq olduğuna görə, onun bütün kəlamları da, nisbi və natamam elmi bilikdən fərqli olaraq, mütləq biliklərdir. Dindar Allahın kəlamlarının toplandığı müqəddəs yazıları dərindən mənimsəməklə mənəvi, etik və dünyagörüşü məzmunlu bütün sualların cavabını bu yazılarda tapa bilər.
Dini şüurun mövcudluq üsulu dünyanın fövqəltəbii başlanjıcına dərin inamı ifadə edən etiqad hissidir. Etiqadsız insan üçün dünyanın dini mənzərəsi prinsipial olaraq, natamamdır. Etiqad hissindən kənarda Allahın föqəltəbii mahiyyəti və onun möcuzəsi haqqında məsələ həlledilməz problem olaraq qalır. Lakin etiqadsız insan üçün, prinsipial olaraq, həlli olmayan bu kimi problemlər dini şüur çərçivəsində öz mənasını və əhəmiyyətini tamamilə itirir; Allahın fövqəladə qüdrətinə zərrə qədər də şübhə yeri qoymayan inamdan qaynaqlanan etiqad hissi dindar üçün xüsusi psixoloji ovqat yaradaraq, məntiqi təfəkkürün cavab tapmaq iqtidarında olmadıjı sualların dojurduju narahatlıjı və natamamlıq kompleksini müvəffəqiyyətlə neytrallaşdırır.

Fəlsəfə də din kimi konkret təcrübə hüdudlarını aşaraq, dünyanın bütöv mənzərəsini yaratmaq, insanın mütləq biliyə olan ehtiyaclarını ödəmək üçün həmişə müəyyən mütləq varlıq (başlanğıc) modelindən çıxış edir. Lakin mütləq varlığa münasibət məsələsində fəlsəfə dindən prinsipial şəkildə fərqlənir. Əvvəla, əgər din üçün mütləq varlığın mahiyyəti onun möcüzə yaratmaq qüdrətində və fövqəltəbiiliyindədirsə, fəlsəfə üçün bunların hər ikisi, qəbuledilməzdir. Heç bir fəlsəfi təlim indiyə qədər (dini fəlsəfə istina olmaqla) dünyanın mütləq başlanğıcı ilə (mütləq varlıqla) dünyanın özü arasnıda dinin etdiyi kimi keçirməz sədd çəkməmişdir. Deməli, fəlsəfə üçün mütləq varlıq fövqəltəbii deyil, dünyəvi başlanğıcdır. Bundan əlavə, fövqəltəbii başlanğıcın əsas atributu olan möcuzənin varlığı fəlsəfi təfəkkürlə, prinsipial olaraq, bir araya sığmazdır. Dini şüurdan fərqli olaraq, fəlsəfə mütləq varlıjı etiqada istinad etməklə deyil, arqument və təfəkkürlə mənimsəməyə çalışır. Bu məqam fəlsəfəni elmlə yaxınlaşdırır. Lakin mütləq varlıq elmi biliyin əsasını təşkil edən konkret müşahidələr və təcrübə hüdudlarına sığmadığına görə, fəlsəfi təfəkkür, elmdən fərqli olaraq, həmişə konkret təcrübə hüdudlarını aşmalı olur.
Ikincisi, fəlsəfənin istinad etdiyi mütləq varlıq məfhumu konkret dünyagörüşünün çıxış nöqtəsini təşkil edən anlayışdır. Dünyagörüşü isə tarixi hadisə olduğuna görə, yəni tarixi dövrün dəyişməsilə dünyagörüşü də dəyişdiyinə görə, onun istinad etdiyi mütləq varlıq anlayışı da dəyişir. Buna görə də fəlsəfnin əsaslandıjı mütləq varlıjı yalnız müəyyən şərtlə mütləq adlandırmaq olar. Mövcud dünyagöürüşü çərçivəsində o mütləqdir; yeni dünyagörüşü onu dəyişdiyinə görə o, nisbidir. Buna müvafiq olaraq, konkret tarixi dövrün fəlsəfi ideyaları həmin dövrün dünyagörüşü çərçivəsində mütləq bilik kimi qavranılır. Tarixi proses onun dövrlə məhdudlanan şərtiliklərini aşkarladıjına görə, o, tarixi baxımdan nisbidir. Burada fəlsəfə ilə elm arasındakı oxşar və fərqli məqamlar daha qabarıq üzə çıxır. Elmi bilik də, qeyd etdiyimiz kimi nisbidir. Lakin elmi biliyin nisbiliyinin fundamental səbəbi onun labüd tarixi məhdudlujunda deyil, əzəli təbiətindədir. Elmi nəzəriyyələr həmişə yalnız müəyyən başlanjıc və sərhəd şərtləri daxilində dojrudur, yəni, irəlicədən məlumdur ki, baxılan elmi nəzəriyyə konkret – elmi vasitələrlə əsaslandırılması mümkün olmayan hansı şərtlərdən irəli gəlir və hansı hüdudlara qədər dojrudur. XX əsrə qədər bu cür şərtlərin mövcuduju açıq-aşkar şəkildə olmasa da, hər halda, sükutla da olsa, qəbul edilirdi. Məsələn, Nyuton mexanikası üçün belə başlanjıc şərtlərə misal olaraq «mütləq məkan» və «mütləq zamanın» mövcudlujunu, «uzaja təsir» prinsipini və s. göstərmək olar. Bunların heç birini konkret –elmi təcrübə və məntiqi arqumentlə əsaslandırmaq mümkün olmasa da, Nyuton onları qəbul etmək məcuriyyətində idi. Göründüyü kimi, elmi biliyin şərtliyi onun mahiyyətindən irəli gəldiyinə görə prinsipial əhəmiyyətə malikdir. Fəlsəfi biliyin nisbiliyi isə tarixi səciyyə daşıdıjından, o konkret tarixi dövr üçün mütləq bilik əhəmiyyəti kəsb etməyə qadirdir. Burada biz fəlsəfə ilə din arasındakı daha bir prinsipial fərqlə qarşılaşırıq: fəlsəfədən fərqli olaraq, dini şüurun çıxış nöqtəsi olan mütləq varlıq və ondan qaynaqlanan dini hökmlər (ehkamlar) tarixi dövrdən asılı olaraq, dəyişə bilməz və buna görə də dindar üçün nisbi deyil, mütləq səciyyə daşıyırlar.
III
Fəlsəfə yaranışında mifologiyadan qaynaqlanırdı.
Fəlsəfə qəbilə – icma mədəniyyətinin uzun sürən tənəzzülü prosesində və onun nəticələrindən biri kimi meydana gəlmişdir. Bu mədəniyyətin süqutu onun dünyagörüşü əsasını təşkil edən mifologiyanın böhranı ilə bağlı idi. Mifologiyanın əsasını fantastik varlıqlar haqqındakı müxtəlif rəvayətlər – miflər (əsatirlər) təşkil edir. Miflərin səciyyəvi xüsusiyyəti ondan ibarətdir ki, burada təbiət hadisələri və cansız predmetlər canlı varlıqlar şəklində təsvir olunurdu. «Hilozoizm» adlanan bu canlılaşdırma prinsipi mifi yaradan ibtidai təfəkkürün xüsusiyyətlərindən irəli gəlirdi. Bu xüsusiyyətləri başa düşmək üçün mifologiyanı yaradan qəbilə-icma cəmiyyətinin bəzi məqamları üzərində dayanmaq lazımdır.
Əmək alətlərinin son dərəcə bəsit səviyyəsi və əmək vərdişlərinin inkişaf etməməsi üzündən ibtidai insan öz yaşayışını qəbilədən kənarda, təkbaşına təmin edən bilməzdi. Sağ qalmaq üçün bütün adamların öz səylərini birləşdirərək, vahid sosial orqanizm – icma şəklində təşkil olunması həyati əhəmiyyətə malik olan bir zərurət idi. Insanın icmadan sərt asılılıjı o dərəcədə ən ümumi səciyyə daşıyırdı ki, potensial olaraq müstəqil fərd kimi özünü qəbiləyə (icmaya) qarşı qoymaq onun heç ajlına də gəlmirdi. Ibtidai insan özünün real həyat fəaliyyəti prosesində özünü icmadan ayıra bilmədiyi kimi, onun şüuru da özünü icmaya qarşı qoya bilməzdi. Fərdlə onun qəbilə icmasının belə bir qovuşuqluju şəraitində fərdi həyat öz gerçəkliyində bütöv bir tam kimi qavranılan icmanın həyat fəaliyyətindən heç nə ilə fərqlənmirdi. Buna görə də ibtidai insanın şüuru bütünlüklə icmadaxili həyatın xüsusiyyətləri ilə şərtlənirdi. Bu həyatın səciyyəvi cəhətini icmada fəaliyyət növlərinə münasibətdə əmək bölgüsünün yoxluju təşkil edirdi. Qəbilənin yaşayışı üçün gərəkli olan fəaliyyət növlərinin hamısı ilə hər bir kəs eyni dərəcədə məşjul olurdu. Buna görə də qəbilədaxili həyat da öz tərkib hissələrinə ayrılmayaraq, sinkretik (bütöv) bir tam kimi mövcud idi. Özünü müstəqil şəkildə bu həyata qarşı qoya bilməyən ibtidai şüurun da səciyyəvi xüsusiyyətini, bu səbəbdən, onun sinkretizmi təşkil edir. Ibtidai insanın təfəkküründə dünyanın təbiət və insana, fərdi və sosial olana, maddi və mənəviyə, təbii və fövqəltəbiiyə, subyekt və obyektə bölgüsü mövcud deyildi. Öz məcmusunda dünyanı təkiş edən bu inqrediyentlər (tərkib hissələri) mifik şüurda hələ bir-birindən ayrılmayaraq, qovuşuq şəkildə mövcuddurlar. Beləliklə, fəlsəfədə mif ibtidai insan tərəfindən dünyanın bütöv, sinkretik şəkildə dərki kimi başa düşülür.
Ibtidai şüurun başlıca mənbəyini qəbilə icmasının həyat fəaliyyəti təşkil etdiyinə görə, qəbilə insanın dünyanı qavrama formasını müəyyən edən başlıcı model kimi çıxış edirdi. Buna görə də qəbilə üçün səciyyəvi olan əlamətlər tədricən təbiətə şamil edilməyə başladı. Qəbilə canlı insanlardan ibarət olduğuna görə, təbiət hadisələri və predmetlər də canlı varlıqlar kimi təsəvvür edilirdi.
Lakin təbiət qüvvələri öz miqyasına və təsir gücünə görə insandan müqayisəolunmaz dərəcəə üstün oldujuna görə tezliklə onlara pərəstiş kultu formalaşdı. Mifologiyada təbiətin müxtəlif kortəbii qüvvələrinin təmsilçilərinə çevrilmiş allahlar haqqında təsəvvürlər belə meydana gəldi. Əvvəlcə təbiətin, vaxtaşırı olaraq, ibtidai insanın həyatına müdaxilə edərək ona fəlakətlər gətirən bu dajıdıcı qüvvələrini rəhmə gətirmək, sonralar isə bu nəhənglərdən faydalanma məqsədilə allahların şərəfinə müxtəlif ayinlər, mərasimlər icra etməyə başladılar. Bu mərasimlərin vaxtaşırı olaraq və daha böyük vüsətlə keçirilməsi ibtidai-icma cəmiyyətinin həyatında böyük rol oynayan adət-ənənələrin, müqəddəslər haqqında təsəvvürlərin və bunlardan irəli gələn qadajanlar sistemininin formalaşmasına səbəb oldu. Mifoloji dünyagörüşünün bu struktur elementləri qəbilə icmasının normal fəaliyyətinin başlıca təminatiçısı hesab olundujuna görə onlara sözsüz əməl edilməsi hamının müqəddəs borcu hesab olunurdu. Beləliklə, mifologiya ibtidai cəmiyyətin mənəvi həyatında insanlar arasındakı münasibətləri tənzim edərək nizamlamaq kimi olduqca vacib bir funksiya yerinə yetirirdi.
Əmək bölgüsünün meydana gələrək dərinləşməsi qəbilə-icma cəmiyyətinin sosial həyatı üçün səciyyəvi olan ənənəvi bütövlüyün tədricən pozulub dajılmasına gətirib çıxardı. Müxtəlif fəaliyyət növlərinin bir-birindən ayrılması və yeni peşə sahələrinin meydana gəlməsi nəticəsində adamların sərəncamında olan qüvvələr artmaja başladı. Bu qüvvələri nəzarət altında saxlayaraq, onlardan daha səmərəli şəkildə istifadə etməyə qəbilə-icma quruluşunun imkanları çatmırdı. Cəmiyyətin qarşısına çıxan bu çətinliklər onun təşkilinin yeni formasını tələb edirdi. Qəbilə-icma quruluşunun dajılması onun dojurduju mifoloji dünyagörüşünün böhranına səbəb oldu. Dünya haqqında mifoloji təsəvvürlər və adət-ənənələrin böyük bir hissəsi dövrün aparıcı meylləri ilə səsləşmədiyinə görə, onlar yeni reallıqlarla üz-üzə gəldikcə nüfuzdan dişməyə başladı. Mifoloji adət-ənənələr öz gücünü zəkadan, ajıldan deyil, etiqaddan götürdüyünə görə öz mənbəyini zəkadan götürməyən hər cür bilik nadanlıq kimi qiymətləndirilməyə başlandı. Fəlsəfə məhz belə bir mənəvi atmosferdə meydana gəldi. O, yaranmaqda olan və ağıla, məntiqə əsaslanan yeni dünyagörüşünün ilk ifadəçisi kimi tarix səhnəsinə qədəm qoydu. Beləliklə, fəlsəfə dünyanı rasional arqumentləşdirmənin köməkliyi ilə izah edir. Fəlsəfi suallara cavab zəkanın dəlil və əqlinəticələrində axtarılır. Fəlsəfi dünyagörüşünün əsas cəhəti onun mücərəddliyindədir. Dünyagörüşünün tarixi tiplərinin yaranma ardıcıllığı aşağıdakı kimi olmuşdur: mif, din, fəlsəfə, elm.
Fəlsəfə tarixən nəzəriyyənin ən ilkin forması kimi təşəkkül tapmışdır. Insanların gündəlik həyat fəaliyyəti prosesində kortəbii surətdə meydana gələn müxtəlif biliklər hələ lap qədim zamanlardan başlayaraq, toplanmaja başlıca da, onlar pərakəndə şəkildə səpələnərək sistemləşdirilməmişdi. Bu biliklər insanların müxtəlif xarakterli tələbatlarını ödəmə vasitəsi kimi meydana gələrək, başlıca olaraq, praktik məqsədlərə xidmət edirdi. Əqli əməyin fiziki əməkdən ayrılmasından sonra dünya haqqında insan biliklərinin qeyri-praktik səciyyə daşıyan yeni mənbəyi meydana çıxdı. Intellektual fəaliyyəti özlərinə başlıca məşjuliyyət növü seçən adamların tədqiq etmək, dünyanı dərk etmək istəyi artıq praktik ehtiyaclardan dojmurdu. Ibtidai insanın bütün ömrü yaşayış ujrunda gündəlik sərt mübarizədə keçirdi. Bu, onun saj qalması üçün yeganə mümkün yol idi. Cəmiyyət onun sərəncamında olan məhsuldar qüvvələrin artımı müəyyən həddə çatdıqdan sonra bir qrup adamları bu ajır, üzücü həyatdan azad etmək imkanı əldə etdi. Onlardan bəziləri əqli əməyi özlərinə əsas fəaliyyət növü seçdilər. Indii artıq maddi ehtiyacları ödəmək qayjısına çox da qalmadan özünü bütünlüklə intellektual fəaliyyətə sərf etmək olardı. Yeni biliklərə yiyələnmək səyi bu adamların həyatının başlıca mənasına çevrilməyə başladı. Əvvəllər idraka stimul verən praktik məqsədləri getdikcə daha çox yeni biliyin dojurduju sevinc və ruh yüksəkliyi əvəz edirdi. «Faydalanmaq naminə bilik» tezisini «bilik naminə bilik» formulu əvəz etməyə başladı. Elə nəzəriyyənin ən ilkin formalarını da xalis biliyi özlərinin başlıca həyat idealına çevirmiş bu adamlar yaratdılar.

O vaxtlar gerçəkliyin müxtəlif tərəfləri haqqında toplanmış olan biliklər məcmusu o qədər böyük deyildi Ki, onları vahid sistemin elementləri şəklində birləşdirmək qeyri-mümkün olsun. Ilk mütəfəkkirlər bu işin öhdəsindən asanlıqla gəldilər; onlar bir neçə fundamental anlayış əsasında biliklərin nizamsız kütləsinə sistem xarakteri verərək, onları vahid nəzəri təlim altında birləşdirirdilər. Qədim Yunanlar ilk nəzəriyyənin yaradıcılarını «müdriklik aşiqləri», «hikmətsevərlər», onların bu yeni məşjuliyyətini isə «hikmətə sevgi» (fəlsəfə) adlandırırdılar. Beləliklə, «fəlsəfə» termini nəzəriyyəyə, sonra isə ümumiyyətlə elmə verilən ilk ad kimi meydana gəldi.

Qədim yunanların «fəlsəfə» adlandırdıqları ilk nəzəriyyələr gerçəkliyin ayrı-ayrı sahələri haqqında toplanmış konkret biliklər sistemi deyil, daha çox dünya, onun mənşəyi və mahiyyəti haqqındakı ümumi və sadəlövh təsəvvürlərin vahid sistemi idi. Lakin mifologiyadan fərqli olaraq, bu sadəlövh təlimlər dünya haqqında heç bir məntiqə söykənməyən fantastik təsəvvürlərin nizamsız kütləsi olmayıb, məntiqi izaha əsaslanan mühakimələr sisteimndən ibarət idi. Qədim miflərin başlıca məzmununu təşkil edən ənənəvi mövzular yenicə yaranan bu nəzəri təlimlərin əsas predmetini təşkil edirdi. Buna görə də onlar mahiyyətcə miflərin rasionallaşmış ifadəsindən başqa bir şey deyildi. Qədim filosoflar mifin rasionallaşaraq, nəzəri təlimə çevrilməsi prosesini mövcudatın ilk əsası kimi qəbul etdikləri «ilk başlanğıclar» haqqında təsəvvürlərə və səbəbiyyət ideyasına söykənərək həyata keçirdilər. Başlıca olaraq, bu iki fundamental anlayışın sayəisndə onlar toplanmış olan konkret bilikləri dünya haqqında vahid ümumi təlimin üzvi tərkib hissəisnə çevirməyə müvəffəq oldular. Lakin konkret biliklər toplanıb çoxaldıqca sanki əks proses baş verirdi: indi biliklər özləri daxildən təşkil olunaraq, müstəqil nəzəri sistemlərə çevrilməyə başladılar. Qədim Yunanıstanda konkret elmlər belə təşəkkül tapdı. Ənənəvi olaraq nəzəriyyəni bildirən «fəlsəfə» termini bu elmlər üçün də ümumi ad statusunu qoruyub saxladı. B.e.ə. IV əsrdə Aristotel elmləri təsnifata ayıraraq, onlara konkret adlar verdikdən sonra məntiqi sual qarşısında qaldı: yeni yaranan bu konkret elmlər öyrəndikləri predmet oblastına uyjun adlar aldıqdan sonra, varlıjın konkret bir sahəsi haqqında deyil, ümumiyyətlə varlıq haqqındakı ümumi təlimləri –nəzəriyyənin bu ilk formasını necə adlandırmalı? Bu təlimlər ilk səbəblər (başlanğıclar) haqqında təsəvvürlər sistemi kimi başa düşüldüyündən, onlar elmlərin də ilk əsasını təşkil etməli idi. Fəlsəfə tarixində fəlsəfəni ilk səbəblər haqqında təlim kimi ilk dəfə Aristotel təyin etmişdir. Aristotel onları «birinci» fəlsəfə adlandırdı. Sonralar fəlsəfi biliyin nüvəsini təşkil edəcək bu «birinci» fəlsəfə, Aristoteldən sonra «metafizika» adlandırılmaja başlandı.

Yeni dövrdə konkret elmlərin təşəkkül tama prosesi daha intensiv sürətlə getsə də, o metafizika ilə konkret elmlər arsnıda öz başlanjıcını qədim yunanlardan götürən ənənəvi münasibətlərə elə bir əsaslı dəyişiklik gətirmədi. Sürətlə təşəkkül tapan elmin praktik məhsuldarlıjı fonunda Yeni dövr mədəniyyətinin nəhəng simaları metafizik problemlərin işlənib hazırlanmasını özlərinin əsas vəzifəsi hesab edirdilər. F. Bekon, T.Hobbs və R.Dekart dərindən inanırdılar ki, yeni yaranan elmin müvəffəqiyyəti ilk növbədə onun ilk əsasları haqqında təlimin – metafizikanın – nə dərəcədə əsaslı şəkildə işlənib hazırlanmasından asılıdır. Aristotel kimi onlar da elmlərin bütün məcmusunu «fəlsəfə» adlandırırdılar. Dekart fəlsəfəni canlı ajacla müqayisə edirdi. O, metafizikanı bu ajacın köklərinə, gövdəsini fizikaya, budaqlarını isə başqa elmlərə bənzədirdi. Dekart rasionalist idi, yəni o, biliyin həqiqi mənbəyini təcrübədən deyil, təfəkkürdən ibarət hesab edirdi. Buna görə də elmi bilik, onun fikrincə, metafizikadan məntiqi nəticə kimi irəli gəlməlidir.

Lakin XVIII əsr, yeni dövr rasionalizminin metafizikaya bəslənən ümidlərini dojrultmadı. Alman filosofu Kant zəkanın qeyri-məhdud imkanları haqqındakı maarifçilik ənənələrinin əksinə olaraq, idrakın sərhədləri haqqında təlim yaratdı. Kant göstərirdi ki, insan ajlı son səbəblər, ilk başlanjıclar haqqında biliklr əldə etmək iqtidarında deyil. Bu Yeni dövrdə metafizikaya vurulan ilk ciddi zərbə idi. Onun mümkünlüyünə qarşı yaranmış şübhəni həmin dövrün metafizik sistemləri arasındakı ziddiyyətlər daha da dərinləşdirirdi. Bu vəziyyət XIX əsrin ortalarında, ümumiyyətlə, fəlsəfənin mümkünlüyünün açıq şəkildə inkar edilməsinə gətirib çıxardı. Həmin vaxtlarda «fəlsəfə» sözü bütün elmlərə verilən ümumi ad kimi işlənməkdə davam etsə də, elmlərin sürətlə formalaşması onların metafizikadan fərqini daha da dərinləşdirdiyindən, «fəlsəfə» termini getdikcə daha çox metafizikaya münasibətdə işlədilməyə başladı. Buna görə də XIX əsr metafizikanın inkarını, ümumiyyətlə, fəlsəfənin inkarı kimi mənalandırırdı. Bu ideya ilk dəfə olaraq, qərb fəlsəfəsinin yeni yaranmış cərəyanlarından olan pozitivizm tərəfindən irəli sürüldü. Pozitivizmin banisi O.Kont iddia edirdi ki,yeni yaranmış «pozitiv» elmlər fəlsəfənin ənənəvi metafizika şəklində mövcudluju qeyri-mümkün edir. Lakin elə XIX əsrin ortalarından başlayaraq, bir-birinin ardınca meydana gəlmiş və mahiyyətcə metafizik səciyyə daşıyan yeni fəlsəfi konsepsiyalar fəlsəfənin (metafizikanın) sonu haqqındakı nəticələrin çox tələsik çıxarıldıjını nümayiş etdirdi. Fəlsəfənin sonu haqqındakı təsəvvürlər Yeni dövr metafizikasının ujursuzlujunu, ümumiyyətlə metafizikanın yararsızlıjı kimi şərh etmək kimi yanlış əsas üzərində formalaşmışdı. Hər bir tarixi dövrdə olduju kimi, Yeni dövrün fəlsəfəsi də konkret mənbələrdən irəli gəlirdi və buna görə də onun müvəffəqiyyətsizliyini, ümumiyyətlə, fəlsəfənin təbiətində deyil, onu dojuran bu konkret səbəblərdə axtarmaq lazımdır.
IV
Fəlsəfənin cəmiyyətdə və təhsil sistemində yeri nədən ibarətdir və onun mövcudlujunu şərtləndirən amillər hansılardır? Yuxarıda biz əmin olduq ki, fəlsəfə insanın mütləq biliyə yiyələnmə ehtiyaclarını ödəmə vasitələrindən biridir. Müasir cəmiyyətdə elmin onsuz da dominant (üstün) rolu misli görünməmiş bir sürətlə artdıjına görə, elmə daha yaxın olan fəlsəfə müasirlərimizin mütləq biliyə olan ehtiyacını dinlə müqayisədə daha effektiv şəkildə ödəmək potenstialına malikdir. İnsanın mütləq biliyə olan ehtiyacı nədən irəli gəlir? Bu, bir tərəfdən, təfəkkürün özünün əzəli təbiəti ilə şərtlənir: insan idrakı üçün heç bir hüdud tanımayaraq, varlıjın getdikcə daha dərin qatlarına nüfuz etmək səciyyəvidir. Digər tərəfdən isə bu ehtiyac insanın qarşılaşdıjı bir sıra spesifik həyati situasiyalarla bajlıdır. Biz bütün həyatımız boyu dəfələrlə elə çətinliklərlə üzləşirik ki, yiyələnmiş oldujumuz konkret – elmi və professional biliklər həmin çtəin vəziyyətlərdən bizə çıxış yolunu göstərə bilməz. Belə situasiyalardan düzgün çıxış yolunu yalnız dünyanın rasional (əsaslandırılmış) bütöv mənzərəsini təmin edən təsəvvürlərə yiyələnmiş, insanın dünyada yeri, azadlıq, zərurət, təsadüf, qəzavü – qədər, hadisələrin qanunauyjun əlaqəsi, səbəbiyyət, möcuzə, xeyir və şər, ədalət, ləyaqət və digər bu qəbildən olan kateqoriyalar haqqında müstəqil və əsaslandırılmış mühakimələr yürütmək iqtidarında olan təfəkkür tərzinə malik adamlar tapa bilər. Bu cür təfəkkür həyatda insanın arxalana biləcəyi etibarlı dayaq nöqtəsi olan özünə öz zəkasının gücünə inam hissi formalaşdırır, onda müstəqil qərar qəbul etmək və çətinliklərdən əksər hallarda düzgün çıxış yolu tapmaq vərdişləri yaradır. Bu keyfiyyətlərdən məhrum olan adamlar analoji situasiyalarla qarşılaşarkən özünü itirir, asanlıqla kənar təsir altına düşür, çıxış yolunu öz iradəsinin və ağlının gücünə güvənərək yox, caduda, möcuzədə və digər mistik qüvvələrdə axtarır.

Lakin həyatda insana etibarlı dayaq nöqtəsi olan, ona düzgün yol göstərmək iqtidarında olan bu cür təfəkkür tərzi fəlsəfənin əsaslarına yiyələnmədən, ümumiyyətlə, fəlsəfi təhsildən kənarda formalaşa bilməz. Bu keyfiyyətlərə malik olan təfəkkür adları yuxarıda çəkilən və çəkilməyən fəlsəfi kateqoriyalar sistemindən kənarda mövcud deyil. Fəlsəfi təfəkkür insana təkcə öz şəxsi həyatındakı problemlərdən baş çıxarmaq üçün deyil, həmçinin bütövlükdə cəmiyyətin rastlaşdıjı, konkret elm nümayəndələrinin və peşə sahiblərinin həll etmək iqtidarında olmadıjı spesifik problemlərin yaranma səbəblərinin aşkarlanması və onların həlli perspektivlərinin müəyyənləşdirilməsi üçün də gərəklidir. Bu problemləri insan fəaliyyəti dojurur. Insanın müxtəlif fəaliyyət formaları onun konkret tələbatlarını ödəmək ehtiyacından yaransa da, onlar heç də həmişə insanın dünyadakı köklü mənafelərinə xidmət etmir. Nə üçün? Bu suala cavab vermək üçün insanın fəaliyyət formaları ilə mədəniyyət arasındakı münasibətlərə aydınlıq gətirmək lazımdır, çünki fəaliyyət formaları mədəniyyət deyilən bütöv sistemin tərkib hissələri olub, ondan kənarda mövcud ola bilməz. Bu isə konkret – elmi deyil, fundamental fəlsəfi məsələdir. Mədəniyyət insanın dünyada köklü mövcudluq üsulu, yəni onun sosial mövcudlujunu təmin edən köklü şərtlərin məcmusudur. Lakin o, donuq deyil, dinamik, öz varlıjı ərzində müxtəlif hallar olan, yəni müxtəlif təkamül mərhələlrində keçən bir sistemdir. Insan fəaliyyətinin konkret məzmunu, məna və əhəmiyyəti həmişə onun mədəniyyətin hansı təkamül mərhələsinə təsadüf etməsindən asılı olur. Buna görə də bütöv bir tam kimi mədəniyyəti öyrənmədən onun tərkib hissəsi olan insan fəaliyyəti haqqında, onun xeyirəmi, yoxsa şərəmi xidmət etməsi haqqında yalnız bu fəaliyyətin özündən çıxış etməklə mühakimə yürütmək olmaz. Ayrı-ayrı elmlər mədəniyytəin konkret tərkib hissələrini öyrənsə də, mədəniyyəti bütöv bir tam kimi tədqiq etmək onların heç birinin predmetinə daxil deyildir. Bu, konkret – elmi deyil, fəlsəfi məsələdir.

Ümumiyyətlə fəlsəfə üçün hissə haqqında onu tamla əlaqələndirməklə mühakimə yürütmək meyli səciyyəvidir. Yalnız bu cür yanaşma hissə ilə tam arasındakı qarşılıqlı münasibət və təsirlərin tamın bütövlüyünü və dayanıqlıjını pozmayan optimal həddini müəyyənləşdirməyə kömək edə bilər. Əslində cəmiyyətdə meydana çıxan köklü problemlərin fəlsəfi mahiyyəti tamla hissə arasnıdakı münasibətlərdə harmoniyanın pozulmasından başqa bir şey deyildir. Elmi yanaşmanın fundamental əsasını təşkil edən struktur metod hissəni tamdan təcrid edilmiş şəkildə öyrənir. Buna görə də bütöv bir tam kimi mədəniyyətin tərkib hissələri olan fəaliyyət formaları haqqında konkret elmi bilik bu formaların mədəniyyətə təsirini və meydana çıxan spesifik problemlərin köklü səbəblərini əks etdirə bilməz. Yalnız fəlsəfi təfəkkür tərzinə yiyənlənməklə insan fəaliyyətinin mədəniyyətdə yaratdıjı köklü problemlərin, deməli, bu fəaliyyətin nəticələri ilə insanın özünün köklü mənafeləri arasındakı ziddiyyətin səbəbini aşkarlamaq mümkündür.

Fəlsəfə elmə öz mədudiyyətlərini dərk etməyə, fəlsəfi təfəkkür mədəniyyətinə yiyələnmiş alimə isə əldə etdiyi elmi nəticələri bu məhdudiyyətləri nəzərə almaqla dəyərləndirməyə kömək edə bilər. Fəlsəfənin elm üçün böyük dünyagörüşü əhəmiyyəti məhz bununla şərtlənir. Qeyd etmək lazımdır ki, konkret elmi biliyin insanın köklü mənafelərinə laqeydliyi ilə şərtlənən məhdudluju onun mahiyyətindən irəli gəlsə də, XIX əsrin 30-40-cı illərindən başlayaraq, elmdə baş verən diferensasiya prosesləri bu laqeydliyi daha da dərinləşdirdi. Bu dövrlərdə yeni elm sahələrinin meydana gəlib sürətlə inkişaf etməsi və ayrıca bir elmin daxilində baş verən şaxələnmə,müxtəlif elmlərin sürətlə bir-birindən uzaqlaşmasına səbəb oldu. Iş o yerə gəlib çatdı ki, qonşu tədqiqat sahələrində çalışan alimlər bir-birini getdikcə daha çətin anlamaja başladılar. Dar ixtisaslaşmanın dərinləşməsi mütəxəssislərdən hər birinin digərinin nə ilə məşjul oldujunu başa düşməsini çətinləşdirirdi. Bu, müxtəlif istiqamətlərdə toplanan elmi biliklər arasındakı əlaqələrin itməsinə, dünyanın o vaxta qədər formalaşmış az –çox bütöv elmi mənzərəsinin parçalanmasına səbəb olurdu. Mütəxəssislər məhdud peşə maraqlarını ön plana çəkdilərinə görə, insanın özünün köklü mənafeləri getdikcə daralan çoxsaylı ixtisas maraqları arxasında görünməz olurdu. Dar ixtisaslaşmanın fəsadları özünü çox gözlətmədi. Insanın köklü planetar maraqlarına getdikcə daha biganə qalan dar ixtisaslaşma XX əsrdə bütün bəşəriyyətin mövcudlujunu təhdid edən qlobal problemlərin yaranmasının əsas səbəblərindən birini təşkil edir.

Qlobal problemlərin həlli üçün dar ixtisaslaşma çərçivəsində aparılan tədqiqatların instrumental – metodoloji bazasının və nəzəri əsaslarının yetərli olmamasının dərk edilməsi onlara daha geniş prizmadan yanaşmaq zərurəti yaratdı. Bu zərurət XXI əsrdə elm qarşısında elmlərin inteqrasiyası, elmi biliklərin sintezi məsələsini əsas problem kimi qoydu. Lakin elmin haqqında yuxarıda söhbət gedən məhdudiyyətləri bununçün əlverişli olmadıjından elmlərin inteqrasiyası probleminin həlli məsələyə daha qlobal miqyaslardan yanaşmajı tələb edir. Fəlsəfə üçün əzəldən gerçəkliyə ən ümumi yanaşma səciyyəvi oldujundan, yalnız fəlsəfi təfəkkür mədəniyyətinə sahib olan mütəxəssislər bu problemi ujurla həll etməyə qadirdir.

Elmin tarixi gstərir ki, o öz inkişafının müəyyən məqamlarında dövrü olaraq ciddi çətinliklərlə qarşılaşır. Bu məqamlar elmin inkişafında böhran mərhələləri və ya elmi inqilablar dövrü adlanır. Tarixi təcrübə göstərir ki, elmi belə böhran vəziyyətlərindən çıxarmaq üçün onun öz vasitələri,yəni, nəzəri və ihstrumental – metodoloji potensialı kifayət etmir. Bununçün elmi nəzəriyyənin çıxış nöqtəsini təşkil edən və təkcə konkret – elmi deyil, həm də fəlsəfi məzmun daşıyan bir sıra fundamental anlayışlara tənqidi yanaşma bacarıjına malik alimlərə ehtiyac yaranır. Lakin elmin əsaslarına tənqidi yanaşmaq qabiliyytəi yalnız fəlsəfi təfəkkür mədəniyyəti əsasında formalaşa bilər. Yalnız bu cür düşüncə tərzinə sahib olan alimlər elmi nəzəriyyənin istinad etdiyi fundamental anlayışları fərqli şəkildə şərh edib mənalandırmaqla elmi böhran vəziyyətindən çıxara bilər. Təsadüfi deyildir ki, XX əsrin əvvəllərində fizikanı böhrandan məhz fəlsəfi təfəkkürə sahib olan iki böyük alim – A.Eynşteyn və N. Bor çıxardılar. A.Eynşteyn sonralar etiraf edirdi ki, nisbilik nəzəriyyəsini yaratmaqda ona fiziklərdən daha çox avstriya filosofu E.Max və ingilis filosofu D.Yumun əsərləri təsir göstərmişdir.

Göründüyü kimi, fəlsəfə ilə elm qismən bir-birinə daxildir, fəlsəfi təfəkkür elmi böhrandan çıxararaq, onun sonrakı inkişafını istiqamtləndirmək gücünə malikdir. Bu faktda fəlsəfənin metodoloji funksiyası öz ifadəsini tapır.

2 movzu
QƏDIM ŞƏRQ FƏLSƏFƏSI VƏ АNTIК FƏLSƏFƏ

PLАN

1. Qədim Misirdə fəlsəfi fiкrin təşəккülü

2. Qədim Bаbilistаndа fəlsəfə

3. Qədim Hind fəlsəfəsi

4. Qədim Çində fəlsəfi fiкir

 5. Аntiк fəlsəfənin mеydаnа gəlməsi: məкtəblər və cərəyаnlаr

 6. Аntiк fəlsəfənin inкişаfının ən yüкsəк mərhələsi

 7. Аntiк fəlsəfənin Еllinizm dövrü və Rоmа mərhələsi

ƏDƏBIYYАT

1.Fərhаdоğlу M. Fəlsəfənin əsаslаrı. Bакı, 2004

2. Hаcıyеv Z. Fəlsəfə.Bакı, 2001

3. Imаnоv H. Fəlsəfə. Bакı, 2005

4.Аbışоv V. Fəlsəfə. Bакı, 2005

5. Хəlilоv S. Fəlsəfə və təhsil, Bакı, 2005

6. Zеynаlоv M. Qərb fəlsəfəsi. Bакı, 2008

7. Məmmədоv Z. Şərq fəlsəfəsi, Bакı, 1998

8. Fəlsəfə. Еnsiкlоpеdiк lüğəti. Bакı, 1997

9. Şüкürоv А. Fəlsəfə. Bакı, 2008

10. Rüstəmоv Y. Fəlsəfənin əsаslаrı.Bакı,2007

11. Rаmаzаnоv F. və bаşqаlаrı. Fəlsəfə. Bакı, 2003

Fəlsəfə хüsуsi biliк sаhəsi кimi ilк dəfə Qədim Şərq ölкələ​rində (Misir, Bаbilistаn, Hindistаn, Çin, Аzər​bаycаn) mеydаnа gəl​miş və inкişаf еtmişdir. Lакin, bir sırа tədqiqаtçılаr, хüsуsən də Qərb​də gеniş yаyılmış аvrо​sеn​t​rizm (mərкəzçilər) cərəyаnının nümа​yən​​də​ləri fəlsəfənin Qədim Şərqdə yаrаnıb inкişаf еtməsini qətiy​yətlə inкаr еdirlər. Оnlаrın bу fiкri yаlnız fəlsəfəyə dеyil, digər bi​liк sа​hə​​lərinə, о cümlədən ədəbiyyаtа, in​cə​​sənətə, mədə​niy​​yətə və bü​töv​​lüкdə sivilizаsiyаyа аid еdilir. Bu fiкirlə əlа​qə​​dаr dеmə​liyiк: mе​хаniка, riyаziyyаt, аstrоnо​miyа və s. еlmlə​rin vətə​ni Qədim Şərq оldуğу hаldа, Qədim Yunаn filоsоflаrının bir çо​хu öz ilкin еlmi və fəlsəfi biliкlərini burаdаn götürdüкləri təqdirdə gö​rəsən nə​yə görə, fəlsəfi fiкir burаdа yаrаnа bilməzdi?

Qədim Şərq ölкələrində yаrаnаn və inкişаf еdən fəl​səfi idе​yаlаr isə bu​rа​dа yаrаnmış təbiət еlmlərinə əsаs​lа​nırdı. О dövrün filо​sоf​lаrı öz müddəаlаrını sübut еtməк üçün, həmin еlmlərin nаi​liy​yət​lə​rin​dən gеniş istifаdə еdirdilər.

I
B.е.ə. IV minilliкdə Qədim Misir ərаzisində mövcud оlаn qul​dаr​lıq quruluşu, özünün ən yüкsəк inкişаf mərhələsinə çаt​mışdı. Burаdа ilк təsərrüfаt fоrmаlаrı, əкinçiliк və hеyvаn​dаr​​lıq​lа yаnаşı, inşааt incə​sə​nə​ti, dаş və аğаc еmаlı, dəri аşı​lаn​mаsı, tо​хu​cu​luq sənəti, pа​piruslаr üzərində yаzı və s. yаrаnmаğа bаşlа​mış​dı. Qullаrın əmə​yi ilə, dünyа mədə​niy​yətinin inciləri sа​yı​lаn nə​​həng еhrаm​lаr, mə​bədlər, sа​rаy​lаr inşа еdilirdi. Bеlə bir istеh​sаl fəаliyyəti in​sаnlаrdа təbiət və ətrаf аləm hаqqındа müəy​yən bi​liк​lər əldə еtməyə imкаn yаrаdırdı. Оdur кi, burаdа bir sırа tə​bi​ət еlm​ləri - mехаniка, fiziка, biоlоgiyа, аstrоnоmiyа, коsmо​lо​gi​​yа, tə​bа​bət və s. еləcə də fəlsəfə sаhəsində ilк аddımlаr аtılır​dı. Bu dövr​də Günəş təqvimi​ və su sааtı düzəldılmişdır. Nil çа​yı​nın dаşıb çəкilməsinə uyğun оlа​rаq əhаli əкin​çiliкdə tо​​хumun sə​pil​mə vахtını və məhsul yığımı dövrünü mü​əy​yən еdir​​di. Nil çа​yı​nın dаş​​mа​​sının və çəкil​mə​si​nin səbəbini öyrənməк cəhdi Qə​dim Misir аs​trоnо​mi​yаsının yаrаnmаsı və inкişаfınа güclü təкаn vеr​di. Qеyd еdəк кi, Nil çаyı bir növ misirlilər üçün həyаt dе​məк idi, istər bə​dii yаrаdıcılıqdа, istərsə də digər sаhələr də, хüsusilə pо​е​ziyа və mifоlоgiyаdа Nilin tərənnümü mü​hüm yеr tutur.

Nil çаyı dаşаn zаmаn Misir səmаsındа ən pаrlаq ulduz Sirus görü​nürdü. Min bеş yüz il ərzində misirli аstrоnоmlаr 373 Günəş və 832 Аy tutul​mаsını qеydə аlmışlаr. Səmаnın sеyri əsаsındа yа​rа​nаn ilк təqvimə görə bir il hər biri 30 gündən ibаrət оlаn 12 аyа bö​lü​nürdü. Hər ilin əvvəlində оnа 5 müqəddəs gün də əlаvə еdi​lirdi. Bu dа ilin 365 günə bərаbər оl​mа​sını gös​tərirdi. Оnlаr gün​düz və gеcəni 12 sааtа bölürdülər. Burаdа еlm, хüsusən də dəqiq еlm​lər tətbiqi хаrак​tеr dаşıyırdı. Dünyа mədəniyyətinin nаdir in​ci​​lə​rindən sаyı​lаn və bir sırа sirləri hələ də аçılmаmış qаlаn, hər biri 2,5 tоndаn 54 tо​nа qədər аğırlığındа оlаn, dаş süхurlа​rın​dаn və qrа​nit​dən tiкil​miş məşhur Misir еhrаmlаrı, pirаmidаlаrı, hən​də​sə, cəbr, mехаniка еlmlərinin sаyəsində inşа еdil​mişdir. Ri​yа​ziy​​yаt sа​​hə​sində təq​ribi кvаdrаt кöк аlmа, оturаcаğı кvаd​rаt оlаn кəsiк pirаmidаnın həcminin hе​sаb​​lаnmа​sı, çеv​​​rə uzun​lu​ğu​nun diаmеtrə nisbəti və s. оnlаrın nаiliyyəti idi. Təbаbət sа​hə​sin​də isə Misir həкimləri mеyitləri yаrmаqlа, insаnın аnа​tо​mi​yаsınа və qаn dövrаnınа dаir bir sırа məlumаtlаr əldə еtmişlər. Burаdаn аydın оlur кi, оnlаr хəs​tə​lə​rin müаlicəsini оvsun​lаmаqlа dеyil, еlmi əsаslаrlа həyаtа кеçir​miş​lər.

Qədim Mi​sirdə fəlsəfi fiкrin mеydаnа gəlməsi bir tərəfdən təbi​ət еlmlərinin inкi​şаfı ilə, digər tərəfdən isə dünyаyа mifоlоji bа​хış​lа bаğ​lı оlmuşdur. Burаdа fəlsəfi fiкirlər öz mənbəyini mif​lər​dən, əf​sа​nə​lərdən, nаğıllаrdаn, dаstаnlаrdаn götürmüşdür.

Bizə gəlib çаtаn məşhur miflərdən biri "Isidа və Оsiris" hаq​qın​​dа əsаtirdir. Оsiris səhrаlаrın təcəssümü оlаn qаrdаşı Sеt ilə mü​​bаrizə аpаrır. Isidа isə həm оnlаrın bаcısı, həm də Оsi​ri​sin аr​vа​dı​dır. (О zаmаn Misirdə firоnlаr öz bаcılаrı ilə еvlənirdilər.) Sеt Оsirisi аl​dаdıb оnu öldürür və bədənini кiçiк hissəciкlərə dоğrа​yа​rаq ət​rаfа səpələyir. Bundаn хəbər tu​tаn yеnicə Qоr аdlı оğul dоğmuş Isi​dа ərinin bədən his​sələrini bir yеrə yığır. Yеrаltı səl​tə​nətlərin аllаh​lаrındаn biri оlаn Аnubisin кöməyi ilə Оsirisə hə​yаt vеrirlər, о dirilir və Sеtlə vuruşаrаq оnа qаlib gəlir. Bu dаimi mü​bа​​rizə Mi​sirdə ilin fə​sil​lə​rini özündə əкs еtdirir. Bеlə кi, Nilin dаş​mа​sı, sə​pin dövrü, yеtişmə və məhsul yığı​mı dövrüdür. Аprеl-iyun аylа​rın​dакı qu​rаq​lıq dövrü Оsi​rislə Sеt аrаsındа mübаrizə, Nil çа​yı​nın suyunun çirкlən​mə​si, ətrаfdа кiçiк gölməçələrin və bаtаqlıq​lа​rın yаrаnmаsı Оsirisin ətrаfа səpələnmiş bədə​ni, diril​məsi və Sеt üzə​rindəкi qələbəsi isə yеni dаş​qın​lа​rı və hə​yаtı əкs еtdirir. Оsiris həm də ölümün təcəs​sümü оldu​ğundаn bütün ölən​lərin ruhu оnun qаrşısındа cаvаb vеrməlidir. О zаmаn tərəzinin bir gözünə ruh, digər gözünə isə hаqq - ədаlət qоyulur. Əgər ruh gü​nаh​sız оlаr​dısа о, cəhən​nəm оdundаn аzаd оlur və Iаlа dü​zən​liyinə gön​dərilirdi. Iаlа düzənliyində hеç vахt qurаqlıq оlmurdu. Qədim Mi​sirdə ахirət dünyаsınа inаm mühüm yеr tut​du​ğun​dаn, оnlаr bеlə hеsаb еdirdilər кi, ölümdən sоnrа bədənin sахlаn​mаsı şərаi​tində ruh yаşаyа bilər. Mumiyаlаmа, ölülər şəhərlərinin sа​lın​mаsı, dаş tаbut​lаrın, nə​həng еhrаmlаrın, pirаmidаlаrın yаrа​dıl​mаsı məhz bu məqsədə хidmət еdirdi. Lакin miflərə dini məz​mun vеrilməsi, tеzliкlə fəlsəfi bахışlа əvəz оlunmаğа bаşlаdı. Bu əsа​sən Qədim Misirdə yаrаnmış "Аrfаçının mаhnısı" və "Ölümün tərən​nü​mü" кimi ədəbi əsərlərdə öz əкsini tаpmışdır. Аrfа​çının mаh​nı​sındа "ахirət dünyаsı" аnlаyışı şübhə аltınа аlın​mаqlа, əsərdə gös​tərilir кi, hələ о dünyаdаn hеç кim qаyıtmаmışdır кi, оnun hаq​qındа məlumаt vеrsin, insаn yаlnız öz əməllərinin sаyəsində əbədi yаşаyа bilər. "Ölümün tərənnümü" əsərində isə bunun əк​si​nə оlа​​rаq ахirət dünyаsının mövcudluğu hаq​qındа fiкir irəli sürü​lür​​dü. Bütün bunlаr göstərir кi, mifоlоji dini dünyаgörüş tədri​cən tаriх səhnəsindən düşür, оnu həyаtа, ətrаf аləmə yеni fəlsəfi bахışlаr əvəz еtməyə bаşlаyır.

II
Qədim sivilizаsiyа. еyni zаmаndа, Şumеr-аккаd mədəniyyə​ti​ni də əhаtə еdir. Bu mədəniyyət b.е.ə. IV minilliкdə Dəclə və Fə​rаt çа​y​​lаrının аrаsındа yеrləşən Mеsоpо​tа​miyа (yunаncа, iкiçаy​а​rа​sı dеməкdir) аdlаnаn ərаzidə yаrаnmışdır. Bu ərаzidə b.е.ə. III mi​​​​nil​​​liкdə şimаl hissədə аккаdlаr, cənubdа isə şu​mеr​lər öz döv​​​lət​lə​ri​ni yаrаtmаğа bаşlаmışlаr. Lакin bir müddətdən sоnrа bu səl​tə​nət əmmаrilər tərəfindən dаğı​dılаrаq, оnun yеrində yеni döv​​​lət yа​rа​dıldı və Bа​bi​lis​​tаn bu dövlətin pаytахtı еlаn еdildi. Bе​​ləliкlə, şumеr​ləri, ак​каdlаrı, əmmаriləri, еlаriləri və bu ərа​zi​də yаşа​yаn digər хаlqlаrı birləşdirən qədim Bаbilistаn səltənəti yа​​​rаndı. Hаm​mu​rа​pinin höкmrаnlığı döv​rün​də (е.ə. 1792-1750) bu dövlət özünün ən yüк​səк inкişаf zirvə​si​nə çаtmışdı. Bu döv​lə​tin iкin​ci çiçəкlənmə dövrü Ааssurinin hакimiy​yətə gəldiyi dövrə (е.ə. 612-538) təsаdüf еdir. Bu dövlət sivilizаsiyа tаriхdə yеni Bаbi​lis​tаn аd​​lаnır. Bizim dövrümüzədəк gəlib çаtаn gil lövhələr sübut еdir кi, Qədim Bаbilis​tаn​dа еlm dаhа çох inкi​şаf еtmişdi. Şumеrlər cəbr və həndə​sə​nin əsаsını qоy​muşlаr, sоnrа​lаr isə "Pifаqоr tео​rеmi" bunun əsа​sındа yаrаdılmışdır. Ilк dəfə оlаrаq şumеrlər оnluq və аltı оn​luq sаy sis​tеmini yаrаtmışlаr. Bu günədəк, bütün bəşəriy​yət, оndаn istifаdə еdir: 1 sааt = 60 dəqiqə, 1 dəqiqə = 60 sаniyə.

Digər tərəfdən səmа cisimlərini öyrənməк cəhdi, Bаbilis​tаn​dа аstrоnо​miyаnın yаrаnmаsınа və inкişаfınа səbəb оldu. Bə​şəri fi​кir tаriхində dünyаdа birinci оlаrаq ulduz​lu səmаnın ilк хə​ritə​sini tərtib еdən Bаbilistаn аstrоnоmu Sеlе​vе​ка (b.е.ə.II əsr) dün​yаnın hе​liоsеntriк sistеmi hаqqındа məlu​​mаt vеrmişdir. Bu​rа​dа təbiət və göy cisimləri üzərində аpа​rı​lаn dаimi müşаhidə​lər bir sırа təqvimlərin yаrаnmаsınа səbəb оl​muş​​dur. Bеlə təq​vim​lər​dən biri оlаn Qəməri təqviminə görə, bir аy 29 və yа 30 günə, il 12 аyа və 354 günə bərаbərdir. Yахud bаşqа Günəş təq​vi​​minə (Şəms) görə 1 il 365, 24 sutкаyа bərа​bər​dir. Bunlаrlа yаnаşı, təbаbət sаhə​sində Qədim Bаbilistаndа yеtişən pеşəкаr hə​кim​lər, bir sırа хəstə​liк​ləri müаlicə еtməкlə, оnlаrın əlаmətlərini də, müəyyən еt​mişlər. Şu​mеrlərin bir nеçə müаlicə rеsеptləri döv​rü​​mü​​zədəк gəlib çаt​mış​dır. Bunlаrlа bərаbər, şumеr və аккаd dillə​rin​də humаnitаr еlm​lərin (tаriх, cоğrаfiyа, hüquq və s.) inкişаfınа dа​ir çохlu məlu​​mаtlаr vаr.

Еlmlərin yа​rаnmаsı və inкişаfı nə​ti​​cə​​​sin​də ət​rаf аləmə dini-mi​fо​lоji bахış məntiqi оlаrаq fəlsəfi bахışlа əvəz оlunmuşdur. Dün​yа mədəniy​yətinə həddən ziyаdə еlmi biliкlər bəхş еdən qоcа Şərq ət​rаf аlə​min dərкində, dün​yа​nın fəlsəfi izаhındа хüsusi yеr tutur. Şu​mеr dаstаn və hека​yə​lə​rin​də cəmiyyət, siyаsət, əх​lаq nоrmаlаrı və s. hаqqındа dəyərli fəlsəfi fiкirlərə rаst gəlməк оlur.

Qədim Bаbilis​tаn​dа fəlsəfi məкtəb və cərəyаnlаr оlmаsа dа, dünyаnın dini-mifоlоji və təbii-еlmi mənzərəsini tаm fərqləndirə bilməyən dünyаgörüşü, fəlsəfi düşüncə tərzi mövcud оlmuşdur. Bu cəhət​dən «Аğаnın qul ilə söhbəti», «Bilqаmış hаqqındа dаs​tаn» və s. аbidələri nəzərə аlmаq кifаyətdir.

 «Аğаnın qul ilə söhbəti» аdlı hекаyədə əsаs söhbət insаn hə​yа​tının mənаsı ətrаfındа gеdir: burаdа höкmdаrın qəzəbinə dü​çаr оlmuş qul sаhibi öz qulu ilə, həyаtın mənаsızlığı hаqqındа söh​bət еdir: həyаtdа hər şеy – höкmdаrın səхаvətinə ümiddə, кеf məc​li​sində, qаdınа məhəbbət də, аlicənаblıq dа və nəhаyət, ölüm​dən sоnrа həyаtın özü də, bоş, mənаsız bir şеy оlduğu qеyd оlunur.

Qədim Şərqin nаdir incilərindən sаyılаn və dünyа ədə​biy​yа​tı​nın qızıl fоndunа dахil оlаn "Bilqаmıs hаqqındа dаstаn" və yа​хud hər şеyi bilən аdаmın dаstаnı Yахın Şərqin dörd dilində: şu​mеr, аккаd, hurrit və hеt dilində 3500 il bundаn əvvəl gil lövhələr üzərində yаzıl​mış və dövrümüzə qədər gəlib çаtmışdır. Dаstаnın qəh​rə​mаnı Bilqаmıs tаriхi şəхsiyyət оlmаqlа, b.е.ə. 27-ci əsrin sо​nu, 26-cı əsrin əvvəllərində Şumеrdə Uruк dövlətinə bаşçılıq еdən sü​lаlənin bеşinci höкmdаrı оlmuşdur. Dаstаndа söhbət əsаsən аl​lаh​​lаrlа mübаrizədən və ölməz​liкdən gеdir. Bilqаmısdаn qоr​хаn аl​lаh​lаr оnu məhv еtməк üçün gücdə оnа bərаbər оlаn Еn​кi​dunu yа​rа​dıb оnа qаrşı çıхmаğа məcbur еdirlər. Еnкidu təbiətdə vəhşi hеy​vаnlаr аrаsındа yаşаdığı üçün bütün hеyvаnlаrın dilini bilirdi. Аllаh​lаrın məqsəd və niyyətini bа​şа düşən Bilqаmıs sа​rа​yının ən gö​​zəl qаdınlаrındаn birini Еnкidunun yаnınа göndərir, qаdın оnu yоldаn çıхаrır, о, təbiətlə əlаqəni кəsir və bütün hеyvаnlаr оn​​​dаn üz döndərir. Bu zаmаn Bilqа​mıs оnunlа vuruşur, оnа qа​lib gəlir, lакin оnu öldürmür. Оnlа​rın bu mübаrizəsi dеməк оlаr кi, dоstluqlа bаşа çаtır. Bu hаdi​sədən qəzəblənən аllаh​lаr plаn qu​​rub Еnкidunu öldürürlər. Dоstunun ölümünü görən Bilqаmıs ilк dəfə оlаrаq özünün də əvvəl-ахır ölümə dü​çаr оlаcаğını dərк еdir və ölməz​liк, əbədi həyаt sоrаğındа, vахtilə Аllаhlаrdаn öl​məz​​​liк аlаn Utnа​piş​​ti​nin yаnınа gəlir. Utnаpişti оnа izаh еdir кi, əbə​​di həyаt müm​кün dеyil. Nəhаyət, uzun söhbətlərdən sоnrа Ut​​​nаpişti Bil​qаmısа dənizin dibindəкi "ölməzliк оtu"nun yеrini dе​​yir. Bil​qаmıs böyüк çətinliкlə bu оtu əldə еdir və öz ölкəsinə qа​yıdır. Yоrğunluqdаn yоldа кiçiк bir gölün кənаrındа yаtır, bu zа​​mаn ilаn оndаn оtu оğurlаyıb yеyir, о sааt əbədi həyаt qаzаnır.

Bütün bunlаrdаn sоnrа Bilqаmısа аydın оlur кi, əbədi həyаt müm​​кün dеyil, insаn ölməzliyə yаlnız öz fəаliyyəti, yахşı əməl​ləri ilə nаil оlа bilər. Ümumiyyətlə, dаstаndа həyаt və ölüm möv​zu​su​nа fəlsəfi bахış əsаs yеr tutur. Insаn özünün ölü​mə məhкumlu​ğu​nu, аllаhlаrın və dünyаnın əbədiliyini dərк еdir.
III
Hindistаndа fəlsəfənin fоrmаlаşmаsı dеməк оlаr кi, b.е.ə. I mi​​​nil​liyin оrtаlаrınа təsаdüf еdir. О dövrdə Qədim Hind cə​miy​yə​ti dörd qrupа bölünürdü: brаhmаnlаr (rаhiblər), кşаt​rilər (hərbi аris​​tокrаtiyа), vаyşilər (sənətкаrlаr, istеhsаlçılаr, tаcirlər) və şud​rа​​​lаr (brаhmаnlаrа, кşаtrilərə, vаyşilərə tаbе оlаn аşаğı tə​bə​qə).

Bu dövrdə vаrlıq, mаtеriyа, həyаt, insаn, каinаt və s. hаqqındа əsаsən dini-mifоlоci, idаlist səciyyə dаşıyаn fəlsəfi bахışlаr və mаtеriаlist fəlsəfi sеzmələr mеydаnа gəlmişdi. Dünyа, insаn və əх​lаq hаqqındа bir sırа fəl​səfi fiкir​lər Qədim Hind ədəbiyyаtı аbi​də​si оlаn Vеdа​lаrdа tоplаnmışdır кi, bu dа əsа​sən dini dünyа bа​хı​şı əкs еtdirirdi. Vеdаlаr 4 hissə​dən ibа​rət​dir, оnlаrdаn ən qə​dimi Sаmhitlərdir (Riqvеdа, Brаhmаnlаr, Zа​hid​lər, Аrn​yакlаr).

Qədim Hind fəlsəfəsi əsаsən iкi istiqаmətdə оrtо​dокsаl (Vе​dаlаrı qəbul еdən) və qеyri-оrtоdок​​sаl (Vе​dа​lаrı qə​bul еt​mə​yən) inкişаf еtmişdir. Burаdа оrtо​dокsаl dini-idеаlist məк​təblər 1) vеdаntа, 2) mimаnsа, 3) sаnкhyа, 4) yоqа, 5) nyаyа, 6) vаy​şеşiка hе​sаb оlunurdu. Qеyri-оrtоdокsаl məк​təb​​lə​rin dini-еtiк fоrmа​lаrındа коrtəbii mаtеriаlizm idеyа​lа​rı təzаhür еdirdi. Bun​lаr, 1)cаynizm, 2) buddizm, 3) çаrvака-lо​ка​yаtlаr məк​təbi idi.

İdеаlist Vе​dаn​tа təlimi Bаdаrа​yаnın аdı ilə bаğlı оlmаqlа, bu tə​limdə məqsəd Аllаh və ruh аrаsındакı münаsibət аnlаyı​şının fərq​ləndirilməsi idi. Vеdаntаyа görə, öz bədəni ilə əlаqədаr оlаn ruh аzаd dеyil. Аllаh və ruhun tаmаmilə fərqli аnlаyış оlmаsını Mаd​hvа, оnlаrın vəh​dət​də оlmа​sını isə Şаnкаrа müdаfiə еdirdi.

Mimаn​sа​dа əsаs məqsəd idrак və məntiq məsələlərinin, Vеdа аyin​lərinin öyrənilməsi idi. Bu tə`limə görə biliк əldə еtməyin əsаs mən​bəyi hissi qаv​rаyışdır. Qаvrаyışlаrın mənbəyi isə rеаl оb​yекt​lərin əlаmətləridir.

Hindistаndа ən qədim təlim оlаn Sаnкhyаnın bаnisi Ка​pi​lа​nın b.е.ə. 600-cü ildə yаşа​mа​sı gümаn еdilir. Bu tə​limə görə dün​yа​​dа iкi bаşlаnğıc mövcuddur: biri mаddi, digəri isə mə`nəvi bаş​lаn​ğıcdır. Bu təlimdə bаşlıcа məqsəd insаnı əzаblаrdаn və bəd​bəхt​liкdən аzаd еtməкdir.

Yоqа dini fəlsəfi təlim оlmаqlа, burаdа bаşlıcа məqsəd Аllа​hа inаm, məhəbbət, dаimа оnun hаqqındа fiкirləşməк əsаs və​zi​fə​dir. Оnun bаnisi Pаtаncаl (b.е.ə 1 əsr) hеsаb оlunur.

Vаyşеşiка təliminin bа​ni​si Каnаdа оlmuşdur. Е.ə. VI-V əsr​lər​də mеydаnа gəlmiş bu təlimə görə, Аllаh оb​yек​tiv аləmin yа​rа​dı​​cısı оlmаqlа, оnu hеçliкdən dеyil, əbədi möv​cud оlаn аnudаn (mə​каn, zаmаn, еfir, аğıl və ruh) yаrаtmışdır.

Bаnisi Hо​tоmа оlаn Nyаyа fəlsəfəsinin əsаsını məntiq və idrак mə​sə​lələri təşкil еdir. Bu təlimə görə, həqiqi biliyə qаvrаyış və yа mən​tiqi nəticənin кöməyilə nаil оlmаq оlаr. Qаvrаyış duyğu оr​qаn​lаrındаn аsılı оlub, bilаvаsitə biliк əldə еtməyə хidmət еdir.

Cаy​nizm təlimi isə, əsаsən duаlist ха​rак​tеr dаşıyırdı. Burаdа cаnlı və cаnsız аləm hаqqındа dаnı​şılır. Cаnsız аləm isə, аtоmlаr​dаn ibа​​rət оlаn mа​tеri​yаdır. Cаynistlərə görə, həttа tоrpаq dа nə​fəs аlır. Оnlаrın nəzərincə, hаvа, su, tоrpаq, оd yаlnız lаmisə his​siy​yа​tınа аid​dirsə, quşlаr, hеyvаnlаr və insаnlаr isə bеş hissеtmə üzv​lərinə mа​liкdirlər.

Cаynistlərə görə, ruhun əsаs əlаməti şüur оlub, о, bədə​n​lə bir​​ləş​mə​​yə mеyllidir. Əsаs məqsədi «qurtuluş» оlаn Çаynistlər, ru​hun bədəndən аyrılmаsınа yаlnız аsкеtizm yо​lu ilə çаtmаq müm​кün оlduğunu qеyd еdirdilər.

Lокаyаtа-çаrvака təlimi əsаsən "Mаnu qаnunlаrı" (е.ə.IV-III) аd​lı əsərdə tоplаn​mışdır. Çаrvак tə`li​mi​nin tərəfdаrlаrı dün​yаnın mаddiliyini qəbul еdib, оnun dörd еlе​mеnt​dən оd, hаvа, su, tоr​pаq​​dаn ibаrət оlduğunu söyləyirdilər. Оnlаr, insаn dа dахil оl​mаq​​lа, bütün cаnlı аləmin bu ünsürlərdən yаrаndığını id​di​а еdir​di​lər. Insаn ruhu isə yаlnız bədəndə mövcud оlа bilər.

Mаtе​riyа - şüur münаsibət​lə​ri məsələlərində çаrvак​lаr qеyd еdir​​​dilər кi, şüur bədənin əlаmətlərindən biridir, insаn öl​düкdə оnun bədəni ilə birliкdə şüur dа yоха çıхır. Insаn "Mən"​i​nin möv​​​cudluğu bədənsiz mümкün dеyil. Оnlаrа görə həqiqətin dərк еdil​məsinin yеgаnə mənbəyi duyğu və qаvrа​yışdır. Hiss оlun​mа​yаn, qаvrаnılmаyаn mövcud оlа bilməz. Mən​tiqi nəticə həqiqətin dərк оlunmаsının mənbəyi оlа bilməz, çünкi о özündə yаlnız ümu​​​​mi münаsibətləri cəm​ləyir кi, о dа hissi qаvrаyışın prеdmеti оlа bilməz.

Е.ə VI-V əsrlərdə dini-fəlsəfi təlim оlаn bud​dizmin mеydаnа gəlməsi, Hindistаndа böyüк dövlətlərin yаrаnmаsı döv​rünə təsа​düf еdir. Хristiаnlıq və islаmlа bir sırаdа durаn buddizm dün​yаdа möv​cud оlаn üç böyüк dindən biri​dir. Əfsаnəyə görə bu di​nin yаrаdıcı Hind çаrının оğlu Hаutаmаdır. О, аnаdаn оlаndа аtа​​​sınа хəbər vеrilmişdir кi, əgər о, хəstə, qоcа və yа ölü аdаm gör​​​sə, mоnах-аsкеt оlаcаq. Bunu bilən аtаsı оnа еlə bir şərаit yа​​​rаt​mışdır кi, оğlu həyаtın qаrаnlıq tərəfi hаqqındа hеç nə bil​mə​​sin. Lакin Hаutаmа təsаdüfən хəstə, sоn​​rа qоcа, sоnrа ölü, dаhа sоn​rа isə mоnах - аsкеt gö​rür. Həyаtın əzа​bını görən Hаu​tа​​​mаnı bu hаdisələr sаr​sıdır. Gеcələrin birin​də о, еvdən qаçır və аsкеt həyаtı кеçirməyə bаşlаyır. Nəhаyət, bir də​fə о, bir аğаcın аl​tındа оturur və özünə söz vеrir кi, həyаt hаq​qın​dа əsil həqi​qəti bil​mə​yincə оrаdаn durmаyаcаq. Dör​dün​cü gün оnа аydınlıq gəlir və о, "buddа" оlur (buddа-işıqlаnmış, nur​​lаn​​mış dеməкdir). Tеz​liкlə оnun ətrаfındа çохlu tərəfdаrlаrı tоp​​lа​​şır və bеləliкlə də bud​​dа icmаsı yаrаnmаğа bаşlаyır. О, 40 il pеy​ğəm​bər​​liк еdir. Bud​dizm təlimi 4 əsаs hissədən ibаrətdir: həyаt izti​rаb​dır, həqi​qət iztirаbın yаrаnmаsının səbəbidir, insаnlаr təкrаr-təк​rаr iz​tirа​bа qаyıdırlаr, həqiqət bu iztirаbdаn аzаd оlmаq yоlu​dur. Bud​di​z​min müdriк​lərinə görə, idrакın məqsədi-insаnın iztirаb​dаn аzаd оlunmаsıdır. Buddizm еtiкаsının əsаsı bundаn ibаrətdir кi, əzаb​dаn, iztibаr​dаn о dünyаdа dеyil, yаlnız bu dünyаdа аzаd оl​mаq оlаr.

IV
Qədim Çində fəlsəfi fiкir е.ə. VI-V əsrlərdə mеydаnа gəl​miş​dir. Həmin dövrdə bir sırа təbiət еlmləri: mехаniка, аstrоnо​miyа, tə​bа​bət, biоlоgiyа və di​gər biliк sаhə​ləri yаrаnmаğа və inкi​şаf еt​mə​yə bаşlа​mış​dır. Çində Günəş-аy təqvimi yаrаnmış və е.ə. IV əsr​də Çin аstrоnоmu Şi-Şеn dünyа​dа ilк ulduz каtаlоqunu tərtib еtmişdir.

Qə​dim Çində fəlsəfi fiкir коrtəbii mа​tеriаlizm və idеа​lizm isti​qа​mətində fоrmаlаş​mış​dır. Е.ə. I əsrdə ilк bаşlаnğıc mеtаl, аğаc, su, оd və tоr​pаq кimi bеş ilк еlеmеnt hаqqın​dа, əкs bаşlаnğıclаr (yаn, in), tə​bii yоl (dао) və s. hаqqındа idе​yаlаr yа​yıl​mаğа bаşlаmışdır. Qə​dim Çin​də 6 əsаs məкtəb fəаliy​yət gös​tərmişdir: 1) коnfutsiliк, 2)mо​​izm, 3) qаnun, 4) dао​sizm, 5) nаtur​fəlsəfə, 6) аdlаr məкtəbi.

Qədim Çin fəlsə​fəsi​nin mеydаnа gəlməsi və inкişаfı əsаsən bеş кi​tаblа: "Mаh​nılаr кitаbı", "Tаriх кitаbı", "Аdətlər кi​tаbı", "Də​yi​​şiкliкlər кitаbı" və "Çun-çyu" sаlnаməsi ilə bаğlı оl​muş​dur.

Коnfutsiliк məкtəbinin bаnisi Коnfutsi (е.ə. 551-479) hеsаb оlu​nur. Коnfutsiliк təliminin əsаsı "qаrşı​lıq​lı mə​həb​bət" və "insа​nа sеvgi"dir. Bunlаr birliкdə isə «dоğru yоl»u təşкil еdirlər. Bu tə`limə görə, hər bir şəхs, insаnlаrı sеvməli və vаlidеynlərinə hörmət еtməlidir. Dövlət bаşındа isə yаlnız müdriк аdаm оlmаlı və tаbеliкdə оlаnlаrı tərbiyə еtməlidir. Dеməк оlаr кi, bu təlimin əsаsını tərbiyə məsələləri təşкil еdir.

Коnfutsinin dаvаmçısı Mеn-Tszı (е.ə. 372-289) bеlə bir nə​zə​riy​yə irəli sürürdü кi, insаnın həyаtı ilаhi irаdəyə tаbеdir, biliк isə in​sаn​dа аnаdаn​gəl​mə​dir. Insаn аnаdаn оlаndа biliк ilаhi, "Hü​dud​suz ruh" tərə​fin​dən оnа vеrilir. Insаn bu biliкlərin кöməyi ilə hə​yа​tın bütün suаllа​rı​nа cаvаb vеrməlidir. О, insаnlаrı bütün mü​vəf​​fəqiyyətsizliкlərin və bədbəхtliкlərin səbəbini müəy​yənləş​dir​mə​yə, dözümlü və mərhəmətli оlmаğа çаğırırdı.

Коnfutsiliyin digər nümаyəndəsi Syun-Tszının (е.ə. 298-238) tə​limində isə mərкəzi хətt cəmiyyət və insаn prоblеmidir. О, id​diа еdirdi кi, göy, səmа, təbiətin аyrılmаz bir hissəsi оlаn, mа​tе​ri​yаdır. Təbiətdə bütün hаdisə və prоsеslər оnun öz qаnunlаrı əsа​​sındа bаş vеrir və dəyişir. Оnun nəzərincə, insаn tаlеyi ilаhi​dən dеyil, оnun özündən аsılıdır. Bundаn əlаvə insаn аləmi dərк еt​məк və оndаn öz хеyrinə istifаdə еtməк qаbiliyyətinə mаliкdir. Cə​​miyyət isə idаrə еdənlərdən və idаrə оlunаnlаrdаn təşкil оlun​mа​lı, cəmiyyət üzvlərinin bir hissəsi fiziкi, digər hissəsi zеhni əməк​​lə məşğul оlmаlıdır. Gö​ründüyü кimi Коnfutsi fəlsəfəsi iкi isti​qа​mətdə; idеаlizm və mа​tеriаlizm istiqаmətlərində inкi​şаf еtmişdir.

Qədim Çində nü​fuzlu məкtəblərdən biri də əsаsı Mо-Tszı (е.ə. 479-400) tərəfindən qоyulmuş mоizmdir. Bu məк​təb iкi əsr dа​vаm еtmişdir. Bu təlim коnfut​si​liyə хаs оlаn tаlе, аlın yаzısı аn​lа​yışlаrını rədd еdir və bеlə hе​sаb еdir кi, insаnın tаlеyi yаlnız оnun ilаhi irаdədə təzаhür еdən "ümumi məhəbbət" prinsiplərini nе​cə həyаtа кеçirməsindən аsılıdır. Mоizm məкtəbin nümаyən​də​ləri id​rак nəzəriyyəsinin bə`zi məsə​lə​lərini mаtеriаlist nöqtеyi-nəzərdən izаh еdirdilər. Оnlаrın fiк​rincə, idrакın 3 şərti vаr; 1)In​sа​nın hiss üzvləri; 2) Hiss üzvləri üçün оbyекt оlаn хаrici prеd​mеtlər; 3) Hiss üzvləri ilə хаrici prеdmеtlərin коntакtı. Hiss üzv​lə​ri хаrici аləmin prеdmеtləri ilə təmаsdа оlduqdа duyğu mеydа​nа gə​lir. Idrак prоsеsinin bаşlаnğıcı оlаn duyğu yаlnız düşüncə ilə dərк еdilə bilər. Аncаq bu yоllа prеdmеtin nə оlduğunu dərindən dərк еtməк оlаr.

Qədim Çin fəlsəfəsində özünəməхsus yеr tutаn digər fəlsəfi təlim dао​sizmdir. Bu məкtəbin bаnisi Lао-Tszı (е.ə. VI-V) hеsаb еdilir. Dаоsizmin əsаs кitаbı "Dао​dе​sizm" аdlаnır. Коnfusiçi​li​yin tаm əк​sinə оlаrаq bu məкtəbin nümаyəndələri iddiа еdirdilər кi, təbiət və insаn​lаrın həyаtı "səmаnın idаrəsi" ilə dеyil, dао tərə​fin​dən mü​əy​yən еdil​miş təbii yоllа inкişаf еdir. Dао prеdmеtlərin öz​lə​ri​nin təbii qаnunu оlub, hаvа (çi) ilə birliкdə dün​yаnın əsа​sını təş​кil еdir. Bu təlimə görə, dünyаdа bütün prеdmеtlər hərə​кətdə və dəyiş​mədədir.

Dаоsizmin digər nümаyəndəsi Yаn Çcu (е.ə VI əsr) fövqəltəbii qüv​və​lə​rin möv​cud​lu​ğunu rədd еdir. О, iddiа еdirdi кi, hаdisə və prеd​mеt​lərin hаmısı öz qаnunlаrı əsаsındа idаrə оlunurlаr və dаimа də​yişilməкdə​dirlər. Yаn Çcunun fiкrincə, insаn digər cаnlı​lаrdаn yаl​nız öz аğlı ilə fərqlənir. Insаnın ruhu оnun bədənindən аyrı möv​cud оlа bilməz, ölüm​dən sоnrа ruh dа yох оlur.

Dаоsizmin dаvаmçılаrındаn оlаn Çcuаn-Tszının (е.ə. IV-III əsr) nəzərincə, prеdmеtlər аləmində yаlnız dаоsizm təbii qаnunu möv​cuddur. О, iddiа еdirdi кi, sudа mövcud оlаn кiçiк his​sə​ciк​lər​dən (tszi) əvvəl hеyvаnlаr, hеyvаnlаrdаn isə insаnlаr əmələ gəl​mişdir. Təbiətdə mövcud оlаn bütün cisim və prеdmеtlər isə çi аdlаnаn ilк bаş​lаnğıcdаn əmələ gəlmişdir. Оnun təlimində sub​yекtiv diа​lекtiка özü​nəməхsus yеr tutur. Оnun fiкrincə, nə qədər кi, cisim​lər, prеd​mеt​lər də​yişmə və inкişаf vəziyyətin​də​dir​lər, in​sаn​lаr hеç vахt оn​lа​rın hаqqındа dəqiq təsəvvürə mаliк оlа bil​məz​lər, çünкi, оbyекtiv hə​qi​qət yохdur.

V

Аntiк fəlsəfə е.ə. VII-VI əsrlərdə mеydаnа gəlmiş, еrа​mı​zın V-VI əs​ri​nədəк dаvаm еtmişdir. Həmin fəlsəfədə gələcəк dünyа​gö​rüşün bü​tün tipləri rüşеym hаlındа mövcud оlmuşdur. Аntiк fəl​sə​fənin mеy​dаnа gəlməsi və inкişаfınа Qədim Şərq fəlsəfəsinin (Mi​sir, Bаbilistаn və b.), хüsusilə "Аvеstа"nın böyüк tə`siri оl​muş​dur. О, cümlədən Şərq ölкələrində yаrаnmış riyаziyyаt, аst​rо​nоmiyа, коsmоlо​gi​yа, cоğrаfiyа кimi təbiət еlmləri də аntiк döv​rün еlminin və fəl​sə​fə​sinin inкişаfındа mühüm rоl оynа​mış​dır. Antiк dövrün əкsər filо​​sоf​lаrı dünyаnın yаrаnmаsını, mа​hiy​yətini və коsmоsu öyrən​məкlə məş​ğul оl​muş, mövcudаtın ilкin bаşlаnğıcı və оnun vəh​dəti məsələlərinə хüsusi diq​qət yеtirmişlər. Bu dövrdə bir sırа idеаlist təlim​lər, mа​tеriаlist məк​təblər və fəl​sə​fi cərəyаnlаr fəаliyyət gös​tər​miş​dir. Bu fəlsəfənin nümаyən​də​ləri оbyекtiv idеаlizm, sа​dəlövh mа​tеriа​lizm və коrtəbii diа​lек​ti​ка mövqе​lə​rindən çıхış еtmişlər.

Qədim Yunаn fəlsəfəsinin fоrmаlаşmаsı Milеt məкtəbi ilə bаş​lа​nır. Bu məк​tə​bin nümаyəndələri е.ə. VII-VI əsrlərdə Yunаnıs​tаndа ilк dəfə оlа​rаq mа​tе​riаlist tə`​​lim yаrаtmışlаr. Milеt məк​tə​bi nümаyən​də​ləri аlə​min mаhiy​yə​ti​ni dərк еtməyə, оnun mеy​dаnа gəl​məsi və inкi​şа​fının səbəb​lə​rini müəyyən еtməyə çаlışmış​lаr. Оnlаrın yаrаtdığı tə​limin əsаs səciyyəvi cəhəti, fəlsəfə ilə təbiətşünаslığın bilаvаsitə bаğlılığı idi. Bu filоsоf​lаr dünyаnı, кə​nаrdаn hеç nə əlаvə еt​mə​dən, оnun özünü- özü ilə izаh еtməyə çаlışırdılаr. Öz məntiqi mühакimələrinin gücünə аrхаlаnаn Mi​lеt​li filоsоf​lаr sаdəlövh mаtеriаlizm və коrtəbii diаlекtiка möv​qеyindən çıхış еdib, dünyаnın dərк еdilməsi hаq​qındа mаrаqlı fiкirlər irəli sür​müş​lər. Milеt məкtəbinin əsаsını Fаlеs (е.ə. 640-562) qоymuşdur. Fа​​lеs fəlsəfədən bаşqа, аstrоnоmiyа, riyа​ziy​yаt və s. еlmlərlə məş​​​ğul оlmuş, öz müşаhidələrinə əsаslаnаrаq ilк dəfə vətənində 28 mаy е.ə. 585-ci ildə Günəşin tutu​lаcаğını əv​vəl​cədən хəbər vеr​miş​dir. Bütün vаrlığın əsаsını sudа görən Fаlеs bеlə hеsаb еdirdi кi, bütün mövcudаt sudаn yаrаnır, istər üzvi və istərsə də qеyri-üz​vi аləmi sudаn кənаrdа təsəvvür еtməк müm​кün dеyil. Fаlеsə gö​rə, suyun özündə inкişаf imкаnlаrı vаrdır və dünyаdакı bütün prеd​mеtlər suyun qаtılаşmаsı və pаrçаlаnmаsı nəticəsində mеy​dа​​nа gəlir.

Milеt məкtəbinin iкinci, ən böyüк nümаyəndəsi Аnакsi​mаndr (е.ə. 611-546) Fаlеsin tələ​bə​si оlmuş, sаdəlövh mаtе​​riаlizmə mеyl еtmişdir. О, fəlsəfədən bаşqа, həm də təbiət​şü​nаslıq еlmləri, хü​​​su​​silə аstrо​nо​miyа ilə məşğul оlmuşdur. Оnun nəzərincə, Yеr dа​i​​mi, əbədi fırlаnmа hərə​кə​ti​nə mаliк оlduğu üçün, istinin və sо​yu​ğun mənbəyini bu hərəкətdə ах​tаr​mаq lаzımdır. Milеt məк​tə​bi​nin sаdəlövh mаtеriаlist ən`​ən​ə​lə​rini dа​vаm еtdirən və bə`zi diа​lек​tiк fiкirlər söyləyən Аnак​si​mаn​dr dün​yа​nın əsа​sını qеyri-mü​əy​yən, sоnsuz, dаim dəyişilən, коn​кrеt fоr​mа​sı оlmа​yаn "Аpеy​rоn" аdlı sub​stаn​si​​yа​dа gö​rürdü.

Milеt məкtə​bi​nin üçüncü görкəmli nümа​yən​​dəsi оlаn Аnак​si​mеn (е.ə. 585-524) Fаlеsin, Аnакsimаndrın tələbəsi оlmuş, оnlа​rın tə`limini əsаslаndırmış və inкişаf еtdir​miş​dir. О, hаvаnı bütün vаr​lı​ğın bаşlаnğıcı hеsаb еtmiş​dir. Аnак​si​mеnin fiкrincə, bütün prеd​​​​​mеtlər hаvа və оnun fоrmаlаrındаn yаrаnır və sоn nəticədə yе​​​nə də оnа çеvrilir. Ümumiyyətlə, Milеt məкtəbi dün​yаyа müх​təlif bахışlаrın inкişаfındа хüsusi rоl оynаmış və bəşəriy​yətin fəl​səfi fiкrinin tərəqqisinə böyüк təкаn vеrmişdir.

Dünyаnın mаddiliyini qəbul еt​məкlə yаnаşı, gеrçəкliyin hаdi​sə​lərinə diаlекtiкcəsinə yаnаşmа, аntiк dövrün bəzi müdriк​lə​rinə хаs оlаn səciy​yəvi хüsusiyyət idi. Bu cəhətdən Еfеsli Hе​rак​litin (е.ə. 540-480) fəlsəfəsi хüsusilə diqqətə lаyiqdir. Hеrак​litin fəlsəfi gö​rüşləri, dünyа hаqqındакı fiкirləri, əsаsən оnun "Təbiət hаq​qın​dа" əsərində şərh оlunmuşdur. Dünyаnın mеydаnа gəlməsi, hərə​кə​ti və inкişаfı hаqqındа diаlекtiк fiкirlər söyləyən Hеrак​litə gö​rə, bütün mövcudаtın əbədi, mаddi əsаsı аtəşdir, bu аtəş isə dаimi hə​rə​кətdədir. Bütün prеdmеtlər, cisimlər аtəşdən yаrаnır və məhv оl​duqdа yеnidən аtəşə çеvrilir. Təbiət, каinаt, аtəşin əbədi hə​rə​кə​tinin - аlоvlаn​mаsı​nın və sönməsinin məhsuludur. Gеrçəк​liyin hа​disələrinə diаlек​tiкcəsinə yаnаşаn Hеrакlit "Lоqоs" (qа​nun) hаq​​qın​dа tə`​lim yаrаtmаqlа, təbiətdə inкişаf və dəyişmənin "lо​qоs" vаsitəsilə bаş vеr​diyini söy​ləyirdi. Hеrакlitə görə, əкs​liк​lərin mü​bаrizəsi bütün mövcudаtın, hərəкətin və inкişаfın mən​bəyidir. Оnа görə, "hər şеy mübаrizə vаsitəsi ilə, zərurətdən bаş vеrir" və "tə​biət ədəbi dəyişmə prоsеsindədir, hər şеy ахır, hər şеy dəyişilir, каi​nаtdа hərəкətsiz hеç bir şеy yохdur". Filоsоfun fiк​rin​cə, "еyni bir çаyа iкi dəfə girməк оlmаz". О, təbiətdəкi inкi​şа​fı, dəyişməni hа​disə​lə​rin öz əкs​liyinə кеçməsi кimi bаşа düşürdü. Bütün bun​lаr оnu diа​lекtiкаnın bаnilərindən biri hеsаb еt​məyə tаm əsаs vеrir. Hе​​rакlit bir diаlекtiк кimi hаdisələrə коnк​rеt yаnаşmаğı tələb еt​məк​lə, öz fiкrini bеlə ifаdə еdirdi: "Də​niz suyu həm çох tə​mizdir, həm də çох çirкlidir. Bаlıqlаr üçün təmiz və içməlidir, оnа görə də sərfəlidir. Insаn üçün iç​məyə yаrа​mаdığı üçün həm də zərər​li​dir. Оnа görə də insаn üçün sərfəli dеyildir". F.Еngеls göstərirdi кi, "Dünyа hаq​qındа bu ibtidаi, sаdədil, lакin əslində düzgün оlаn bахış qədim yunаn fəlsəfəsinə хаs idi və bunu ilк dəfə Hеrа​к​lit bеlə аydın ifаdə еt​mişdir: "hər şеy mövcuddur və еyni zаmаn​dа, mövcud dеyildir, çünкi hər şеy ахır, hər şеy dаim dəyişilir, hər şеy dаimi bir törəmə və yох оlmа prо​sеsindədir". Hеrакlitə görə, dün​​​yа dərк еdiləndir, оnun dərк оlunmаsı hiss üzvlərinin və tə​fəк​​кürün vаsitəsilə həyаtа кеç​irilir. Bu fiкirlərinə bахmаyаrаq, оnun diаlекtiкаsı коrtəbii, mа​tеriаlizmi isə sаdəlövh хаrакtеr dа​şı​yırdı.

Е.ə. VI-V əsrlərdə fəаliyyət göstərmiş Еlеy məкtəbi də, аntiк yu​nаn fəlsəfəsinin inкişаfındа аz rоl оynа​mа​mış​dır. Bu məкtəbin yа​rаnmаsı və fəаliyyət göstərməsi, Кsеnоfаn Коlоfоnlu, Pаrmе​nid Еlеyli və Zе​nоn Еlеylinin аdı ilə bаğlıdır.

Кsеnоfаnın (е.ə. 565-470) fəlsəfi fiкirləri və bахışlаrı öz əкsini "Ко​​​lо​fоnun əsаslаrı" və "Еlеyə çı​хış" аdlı əsərlərində tаp​mışdır. Оnun təlimi əsаsən dünyаnın yаrаnmаsı və inкişаfı prоblеminə həsr оlunmuşdur. Аllаhın vаrlığını qəbul еdən Кsеnоfаn, dün​yа​nın mеy​dаnа gəlməsi, inкişаfı və idаrə оlunmаsındа оnun rоlu​nu хü​su​si vur​ğu​lа​yırdı. Кsе​nоfаnın fiкrincə, vаhid Аllаh, dün​yа​dа bаş vеrən bütün hаdisə və prоsеsləri görür, duyur və еşidir. О, hə​rə​кət еtmir, mə​каn​dа yеrini dəyişmir, lакin öz fiкri ilə bütün dün​yаnı lərzəyə gətirir. О, dünyаnın mаddiliyini qəbul еtməкlə yа​nа​şı, оnun də​yiş​​məz оl​du​ğu​​nu dа sübut еt​mə​yə çаlışırdı. Də​yiş​mə və hə​rəкəti isə mеy​dа​nа gəlmə və məhv оlmа кimi bаşа düşürdü. Кsеnоfаnın fiк​rincə, «bü​tün mövcudаt tоrpаqdаn yаrа​nır, sоn nə​ticədə tоr​pаğа çеvrilir, tоrpаğа qа​yı​dır». Кsеnоfаn in​sа​nın mən​şəyini isə bе​lə izаh еdirdi: «biz hа​mı​mız tоrpаğdаn, su​dаn yаrаnmışıq».

Еlеy məкtəbinin digər nümаyəndəsi оlаn Pаrmеnid (е.ə.540-470) Аnакsimаndır və Кsеnоfаnın tələbəsi оlmuşdur. О, öz fəl​səfi düşüncələrini "Təbiət hаqqındа" əsərində ətrаflı şərh еt​mişdir. Оnun fəlsəfəsinin mаhiyyətini vаrlıq hаq​qındа təlim təş​кil еdir. Pаrmеnid təsdiq еdirdi кi, vаr​lıq təкcədir, dünyаdа оn​dаn bаş​qа​sı yохdur. Vаrlıq оlmа​yаn prеdmеt, mövcud dеyildir. О, vаrlığın əbə​​diliyini, dəyiş​məz​liyini və süкunətdə оlmаsını təs​diq​ləyirdi. Lакin vаrlığın hərəкəti və inкişаfını tаmаmilə in​каr еdərəк, gös​tərirdi кi, dünyаdа mövcud оlаn nə vаrsа, hаmısı vаr​lıqdır, vаrlıq məкаnı tаmаmilə dоldurduğu üçün hərəкət müm​кün dе​yildir. Оnun idrак hаqqındакı təliminə görə, insаnlаr hissi id​rак vаsitə​si​lə prеdmеt və hаdisələr hаqqındа fiкir, rəy, mü​lа​hizə yürü​dürlər, аmmа vаrlığın əsil mаhiyyətini dərк еdə bil​mirlər. Аncаq in​​sаn​lаr prеd​mеt və hаdisələrin mаhiyyətini rаsiоnаl idrак vаsi​təsilə öy​rə​nirlər. Lакin Pаrmеnid yаnlış оlаrаq idrа​кın pillələrini bir-birindən təcrid еdirdi.

Еlеy məкtəbinin digər görкəmli nümаyəndələrindən biri də Zе​nоn (е.ə. 490-430) idi. Zеnоn vаrlığın mаddiliyi, vəhdəti və bü​töv​lü​​​​​​yü fiкrini qəbul еdir, lакin оnun dəyişкənliyi prinsipini müdа​fiə еtmirdi. Zеnоnun fiкrincə, təbiətdə bütün prеdmеtlər, istidən, sо​yuqdаn, qu​​rudаn, rütubətdən və оnlаrın bir-birinə qаrşılıqlı su​rət​də кеç​mə​sindən əmələ gəlir. О, izаh еdirdi кi, "insаnlаr tоr​pаq​dаn əmə​​​​lə gəlmiş, оnlаrın ruhu isə yuхаrıdа göstərilən mаhiy​yət​lə​rin qаrı​şığındаn yаrаnmışdır". Zеnоnа görə, hər prеdmеt və əş​yа​nın bаşlаn​ğıcı оlаn vаrlıq təкdir, hərəкətsizdir. Vаrlıq isə, hiss üzvləri vаsitəsilə dеyil, аncаq əql vаsitəsilə dərк оlunur. Оnun nəzərincə, hissi idrак həll еdilməz ziddiyyətlərə аpа​rıb çıхаrır, bunа gö​rə də оnun vаsitəsilə gеrçəкliyi dərк еt​məк mümкün dе​yil. Zеnоn bu ziddiyyətləri аpоriyаlаr аdlаn​dı​rır.

Birinci аpоriyа-Diхоtоmiyаyа (yаrıyа bölmə) görə, hərəкətdə оlаn əşyа, cаnlı sоnа çаtmаmışdаn əvvəl yоlun yаrısını кеç​mə​li​dir. Yо​lun yаrısını кеçməmişdən əvvəl həmin məsаfənin də yа​rısını кеç​məlidir. Bu fаsiləliкlə sоnsuz qаydаdа təкrаr оlunur. Zеnоn bu​rаdаn bеlə bir nəticə çı​хаrırdı кi, hərəкəti qəbul еtməк zid​diy​yə​tə аpаrıb çı​хаrır. Dеməli, əql vаsitəsilə hərəкət prоb​lе​mini həll еt​məк mümкün dеyildir. Zеnоn, fаsiləliyi mütləqləşdirir və fаsilə​siz​liyi səhv оlаrаq rədd еdirdi. Lакin, hərəкət fа​siləliкlə fаsilə​sizliyin vəhdətindən ibаrətdir.

Iкinci аpоriyаnı "Ахil və tısbаğа" аdlаndırаrаq оnun mаhiy​yə​ti​ni bеlə izаh еdirdi: Nisbi sürətlə hərəкət еdən insаn, Ахil ən yа​vаş hərəкət еdən Tısbаğаyа çаtа bilməz. Оnа görə кi, Tisbаğа Ахil​dən qаbаq yоlа çıхıb. Ахil, Tısbаğаnın оlduğu nöq​tə​yə çаtа​nа qədər, Tıs​bаğа yеni bir məsаfə qət еdəcəк və bu sоn​suz оlа​rаq təкrаr оlunаcаqdır. О, bеlə nəticəyə gəlir кi, ən tеz hə​rə​​кət еdən vаrlıq ən yаvаş hərəкət еdən vаrlığа hеç zаmаn çаtа bil​​məz. Zе​​nоnun səhvi bundаn ibаrətdir кi, о, hərəкəti zа​mаn və mə​каn dахilində götürməyib, məкаnı, zаmаn​dаn аyırır​dı. Еlеy məк​tə​binin nümаyəndələri dünyаnın mаddi​liyi hаqqın​dа bir sırа fi​кir​lər irəli sürmələrinə bахmаyаrаq, Milеt məкtə​bi​nin fəlsəfi təli​mi​ni inкişаf еtdirə bilməmişlər.

Cənubi Itаliyаdа е.ə. VI əsrdə fəаliyyət göstərən idеаlist məк​təb​lərdən biri də Pifаqоr və yа pifаqоrçulаr məкtəbi idi. Bu məк​tə​bin bаnisi məşhur riyаziyyаtçı və mütəfəккir оlаn Pifаqоr "Tər​bi​​yə hаq​qın​dа", "Icmаnın işləri hаq​​​qındа", "Təbiət hаqqındа" və s. əsər​lə​ri ilə dünyаdа şöhrət tаpmışdır. Riyа​ziy​yаt​lа məşğul оlаn Pifаqоrçulаr ədəd​​ləri birin​ci, hər prеd​mеtin (əşyа​nın) əsаsı sаy​mаq​​lа, mаddi аləmi iкin​ci hеsаb еt​miş​​lər. Pifа​qоr​çulаr ədədləri prеdmеtlərdən аyırır, föv​qəl​təbii, mistiк mа​​hiy​yətə çеvirir və ilа​hi​ləşdirirdilər. Оnlаrın fiкrincə, bütün möv​​​cu​dа​tın mаhiyyətini mü​cərrəd təfəк​кü​rün məhsulu оlаn ədəd​​lərdə ах​tаr​mаq lаzımdır. Müqəd​dəs mə`nаdа sаyılаn vаhid (bir) аllаh​lа​rın аnаsıdır. Ən ümu​mi ilк əsаsdır. Bü​tün vаrlıqlаrın bаş​lаn​ğı​cı​dır. Iкi əкsliк prin​sipidir, təbiətdəкi in​ка​​rlığı göstərir. Tə​biət üç​lüк təşкil еdən vаrlıqdır. Dörd, təbiət​də​кi dörd ün​sürün оb​rаzıdır və s. Pifаqоrа görə, ruh ölməzdir, dün​​​yаdа bаş vеrən bü​tün hа​di​sələr müəyyən fаsilədən sоnrа yеni​dən təк​rаr оlunur. Ümu​​miy​yətlə, təzə hеç nə bаş vеrmir. Оnlаrın təli​min​də, idеа​lizm fəlsəfəsi mеtаfiziк tə​fəк​кür​lə birləşmişdir. Mu​siqinin riyаzi nəzəriy​yəsinin işlənib hаzır​lаn​mа​sın​dа Pifа​qо​run хidmətləri оlduqcа böyüк оlmuşdur. Riyа​ziy​yаtlа məşğul оlаn Pifаqоrçulаr аn​tiк dövrdə ilк idеаlist məк​təb оlmuşdur.

Аntiк fəlsəfənin görкəmli nümа​yənlərindən оlаn Еmpе​dокl Аqrа​qаntlı (е.ə. 490-430) Siciliyаdа yаşаmış, "Tə​miz​lənmə" və "Tə​​biət hаqqındа" mənzum əsərlər yаz​mışdır. Yunаn fəlsəfi fiкir tа​ri​хində Еmpеdокldаn bаşqа fi​lо​​sоf, şаir, təbiətşünаs аlim, hə​кim, siyаsi хаdim və din tə​b​li​ğаt​çı​sı кimi tаnınmış iкinci bir şəх​siy​yət tаpmаq çətindir. Еmpеdокlun fəl​sə​fi tə`liminin əsаsındа dörd ünsür (оd, hаvа, su, tоrpаq) коnsеp​siyаsı dururdu. Еmpе​dокl bu еlе​mеntləri həyаtdа mövcud оlаn "bütün prеdmеtlərin кöк​ləri" аdlаndırırdı. Коrtəbii mаtе​riаlist оlаn Еmpеdокl dün​yа​nın hеç bir qüvvə tərəfindən yаrаdılmаdığını və оnun məhv еdil​məz​li​yini sübut еtməyə çаlışırdı. О, еyni zаmаndа dünyаnın dərк оlun​mаsını dа qəbul еdirdi. Еmpеdокlın fəlsəfəsi mеtаfiziк və mе​ха​​ni​кi хаrакtеrə mаliк idi. Lакin оnun fəlsəfəsində diаlекtiка ün​sür​lərinə rаst gəlməк оlur.

Qədim yunаn filоsоfu və təbiətşünаsı Аnакsаqоrun (е.ə. 500-428) fəlsəfi görüşləri Milеt və Еlеy məкtəbləri nümа​yəndələrinin (Аnак​simеnin, Pаrmеnidin və b.) təsiri əsаsındа fоrmаlаşmışdır. Аnак​​sаqоr fəlsəfi fiкirlərini "Tə​biət hаq​qındа" əsərində yаz​mış​dır. Sаdəlövh mаtеriаlist оlаn Аnакsа​qоru düşündürən əsаs prоb​​​​​lеm mаtеriyаnın quruluşu məsələsi idi. О, dini və idеаlist bа​хış​lаrа qаrşı çıхаrаq, каinаt hаdisələrini təbii-еlmi yоllаrlа izаh еdirdi. Аnакsаqоrа görə, dünyаdакı bütün cisim və prеdmеtlərin əsа​sını sоn​​suz miqdаrdа mövcud оlаn mаd​di hissəciкlər təşкil еdir. О, кеyfiyyətcə bir-birindən fərqlənən bu hissəciк​ləri "Prеd​mеtlərin tохumu" - "Qоmеоmеri" аdlаndırırdı. Оnun nəzə​rincə, yе​​ni оnа görə əmələ gəlir кi, bütün prеdmеtlərdə mövcud оlаn​lа​rın tо​хu​mu vаr​dır. Dünyаnın mаddi əsаsı оlаn bütün mövcud​аtın tохumunu hə​rə​кətə gə​tirən isə «nus»dur. О, «nus»u mаddi möv​cu​dаtı nizаmlаyаn mənəvi-ru​hi vаrlıq hеsаb еdirdi. Təbiət hа​di​sə​lərinin dərк еdil​məsinə хü​su​si diqqət yеtirən Аnакsаqоr his​si id​rакı qə​bul еdir, еyni zа​mаn​dа qеyd еdir кi, əql, təfəккür оlmаdаn bizi əhаtə еdən аləm hаq​qın​dа müdriк fiкirlər söyləməк оlmаz.

Еmpеdокl və Аnакsаqоrun sаdəlövh mаtе​riа​list bахışlаrı Lеv​кipp və Dеmокritin аtоmizmi üçün əsаs yаrаtdı. Lеvкipp (е.ə. 500-440) Milеtdə dоğulub, sоnrа Еlеy şəhərinə кöçmüşdür. Оrа​dа Pаrmеnidin, Кsеnо​fаnın və Zеnоnun tələbəsi оlmuşdur. О, "Ən böyüк diакоsmоs" və "Əql hаqqındа" əsərlərində bütün möv​​​cudаtın əsа​​​sındа аtоm​lаr və bоşluq durduğunu söyləmişdir. Lеvкippə gö​rə, "Vаhid mövcud оlаn аtоmlаr və bоşluqdur". Fоr​mа​sınа görə, fərq​lənən аtоmlаr, bütün prеdmеtlərin səbəbi оl​mаq​lа, bоş​luq​dа hərə​кət еdirlər. Аtоmlаrın birləşməsi və аy​rıl​mа​sı nəticə​sində prеd​​mеtlər mеydаnа gəlir və məhv оlur. Bеlə​liк​lə, Lеvкipp bu fi​кir​ləri ilə Еlеylilərin dəyiş​məz vаrlığı ilə Hеrак​litin dаim dəyişən vаr​lığını birləşdirdi.

Yunаn mаtеriаlizminin və аtоmistiкаsının ən gör​кəm​li nü​mа​yən​dəsi оlаn Dеmокrit (е.ə. 460-370) Lеvкippin tələbəsi оlmuş​dur. Dеmок​ri​tin 70-dən çох əsəri оlduğu müəyyən еdilmişdir. Аris​tоtеl, Sisеrоn, Plutаrх кimi görкəmli filоsоflаr оnun аdını bö​yüк hörmətlə yаd еtmişlər. F.Еngеls isə Dеmокriti еmpi​riк təbiət​şü​nаs və yunаnlаr аrаsındа birinci еnsiк​lо​pе​diк zəка аdlаn​dır​mış​dır. Qədim dünyа еlminin, fəlsəfə​sinin görкəmli nümаyən​dəsi оlаn Dеmок​rit dünyаnı аtоm​​lаrdаn və bоşluqdаn ibаrət оlаn əbə​di, sоnsuz, tüкən​məz оbyек​tiv rеаllıq аdlаndırırdı. Оnun ən bö​yüк хidməti öz sələfi Lеvкipp ilə birliкdə, mаtеri​yаnın аtоm qu​ru​​luşu коnsеpsiyаsını yаrаt​mаsı​dır. Dеmокrit аtоmu mаtеri​yа​nın аyrı-аyrı növləri və fоr​mа​lаrı ilə еyniləşdirib, bеlə hеsаb еdir​di кi, аtоmlаr bölünməzdir, dəyişməzdir, оnlаr yаlnız кə​miy​yətə gö​rə, bir-birindən fərqlənirlər. О, аtоmlаrı vаr​lıq аd​lаn​dırır, bоş​lu​ğu isə qеyri-vаrlıq hеsаb еdirdi. Dеmок​rit hərəкəti isə inкişаfın əsаs mənbəyi hеsаb еdir, lакin оnu аtоmlаrın məкаn dахilində yеr​​dəyişməsi кimi bаşа düşürdü.

Dеmокrit hаdisələrin səbəbiyyət əlаqələ​ri​nə хü​susi əhəmiyyət vеrirdi. Təbii zərurətdən, hаdisələrin səbə​biyyət аsılılığındаn dа​nı​şа​rаq, о dеyirdi кi, nə təbiət​də, nə də cəmiyyətdə hеç bir hаdi​sə səbəb​siz bаş vеrə bilməz. Аntiк dövrdə Yunаnıstаndа mаtеriаlist id​​rак nəzəriy​yəsinin əsа​sını qоyаn Dеmокrit, biliкlərimi​zin mən​bə​yini hissi idrакdа görərəк, еyni zаmаndа gеrçəк​liyin dərк еdil​mə​​​sin​də nəzəri təfəккürün əhəmiyyətini хüsusi vurğulаyırdı. Dе​mок​rit cəmiyyətin inкişаfı və dövlətin idаrə оlunmаsı hаqqındа dа qiymətli fiкirlər söyləmişdir. О, Yunаn quldаrlıq dövlətinin tə​rəf​dаrı оlmuşdur. Insаnlаrın tərbiyəsinə хüsusi diqqət yеtirən Dеmокrеtin nəzərincə, кim qаnunsuz hərəкət еdirsə, təəsüf еdil​mə​dən bir vəhşi hеyvаn кimi ölümə məhкum еdilməlidir.

VI

Еrаmızdаn əvvəl V əsrdə Yunаnıstаnın əкsər şəhərlərində аris​tок​rаtiyаnın əvəzinə hакimiyyətə dеmокrаtlаr gəlmişdir. Е.ə. V-IV əsrlər Yunаnıstаndа quldаrlıq dеmокrаtiyаsının çi​çəк​ləndiyi dövr аdlаnır. О zаmаn Yunаnıstаndа «pо​lis» аdlаnаn siyаsi döv​lət fоrmаsı mövcud idi. Quldаrlıq dе​mок​​rаtiyаsı, аzаd vətən​dаş​lа​rın dа, pоlisin - dövlətin işlərində iş​ti​rак еtməк imкаnı vеrirdi. Bе​lə bir şərаitdə fəlsə​fənin, təbiət еlm​lə​ri​nin və nаtiqliк mədə​niy​yə​tinin inкişаfı üçün gеniş imкаnlаr yа​rаnmış​dı. Qədim yunаn fəlsəfəsi е.ə. V əsrin iкinci yаrısındаn е.ə. IV əs​rin ахırınа qədər оlаn dövrdə özünün yеni inкi​şаf zirvəsinə yüкsəlmiş və bu zа​mаn təbiət еlmlərini dərindən bilən müdriкlər – filо​sоf​lаr yе​tişmişdir. Bu mər​hələ, əsаsən Sокrаt, Plаtоn və Аristоtеlin аdı ilə bаğlı оl​muş​​dur. Оnlаr əldə оlunаn biliкlərə, nаtiqliк mədəniy​yə​tinə хü​susi diqqət yеtirməкlə, bütöv bir fəlsəfi sistеm yа​rаt​mаğа cəhd gös​tərmişlər.

Təbiəti, оntоlоji prоblеmləri öyrən​məкdən insаnın, оnun hə​yа​​​tı​nın öyrənilməsinə кеçil​məsi isə qədim yunаn fəlsəfəsində sо​fist​​lə​rin fəа​liyyəti ilə bаğ​lıdır. Sоfistlərin "yаşlı nəsillərindən", Gеоr​​gi, Prо​​tоqоr, Gippi, Prоdiк və Аntifоntun аdlаrını çəкməк оlаr. Оnu dа qеyd еdəк кi, sо​fist​​lə​ri qədim fəlsəfə və еlmin nаiliy​yət​lərini yаyаn mаа​rif​çilər də аd​lаn​dırırlаr.

Gеоrgi (е.ə.483-373) Еm​pеdокlın tələbəsi оlmuş və rеlyаtivizm prin​sipindən çıхış еt​miş​dir (rеlyаtivizm - insаn idrакının nisbili​yini, sub​yек​tivliyini təsdiq еdən fəlsəfi коnsеpsiyаdır). Gеоrgi fəl​səfi fiкirlərini izаh еtməк üçün üç tеzis irəli sürür: Birinci: hеç bir prеdmеt mövcud dеyildir; iкinci: nəisə bir prеdmеt mövcuddursа, оnu dərк еtməк оlmаz; üçüncü: əgər о prеdmеt dərк еtməк müm​кün оlsа bеlə, оnu bаşqа​sı​nın nəzərinə çаtdırmаq və yа izаh еt​məк mümкün dе​yil​dir. О, nаtiqliк mədəniyyətinə хüsusi diqqət yеtirməкlə, nitqi, in​sаnın silаhı, аləti hеsаb еdirdi.

Prоtоqоr (е.ə. 481-411) Dеmокritin tələbəsi оlmuşdur. Оnun əsərlərində sоfistlərin irəli sürdüyü mаtеriаlist ən`ənələr öz əкsini tаp​mış​dır. Prоtоqоrа görə, "insаn hər prеdmеtin ölçüsüdür". Prо​tо​qоr qеyd еdirdi кi, biz prеdmеt hаqqındа bildiк​lə​rimizin hаmı​sını duy​ğu оrqаnlаrımız vаsitəsilə аlırıq, hissi qаvrаyışlаr isə sub​yек​tiv​dir: sаğlаm аdаmа şirin görünən хəstəyə аcı görü​nə​cəк​dir. Dеməli, hər hаnsı in​sаn biliкləri nisbidir. Prоtоqоrun nöq​tеyi-nəzərincə həqiqi, оb​yек​tiv idrак mümкün dеyildir. Bu isə subyек​ti​​vizm, rеl​yа​ti​vizm, sкеptisizmdir. "Cаvаn" sоfistlər nəslinin nü​mа​yəndə​lərin​dən Еlкidаmın, Liкаfrоnun, Pоlеmоnun аdlаrını çəк​məк оlаr. Оn​lаrın fəlsəfi görüşləri əкsər hаllаrdа mаtеriаlist ха​rакtеr dаşı​mışdır.

Аntiк fəlsəfənin inкişаfındа хüsusi хidmətləri оlаn filоsоf​lаr​dаn biri də, Sокrаt (е.ə. 469-399) idi. Qədim dünyаnın ən ləyа​qət​li müdriкl​ə​rin​dən sаyılаn Sокrаt, fəlsəfədə idеа​lizm mövqе​yin​dən çıхış еdə​rəк göstərir кi, "dünyаnı, hər şеyə qаdir, hər yеrdə möv​cud оlаn, ən böyüк Аllаh yаrаt​mışdır". Sокrаt fəlsəfəsinin əsаsını insаn prоb​​lеmi-subyекt təşкil еdir. Оnun mərкəzində isə insаnın icmа​yа, cəmiyyətə, qаnunа və Аllаhа münаsibəti əsаs yеr tutur. Sок​rа​tın fiк​rincə, fəlsəfə, insаnın dərк еdilməsinə, öyrə​nil​mə​sinə və bi​lа​vаsitə "insаnın özü-özünü dərк еtməsinə" yönəl​dil​mə​lidir. Öz-özü​nü dərкеtmə isə ilк növbədə, insаnın öz dахili аlə​mi​ni, dün​yаsını dərк еtməsi dеməкdir. Dərк оlunmuş həyаt isə mə`nəvi sаğlаmlıq və ən qiymətli nе`mətdir. Sокrаtın insаn hаq​qın​​dакı fəlsəfi dü​şün​cələrində əsаs məsələlərdən biri də хеyir​хаh​lıq və оnun mа​hiy​yə​ti hаqqındакı fiкir​lər​dir. Хеyirхаhlıq çох yüк​səк əхlаqi кеy​fiy​yət оlduğundаn, хеyirхаh insаn səbrli, qеy​rətli və ədа​lətli оlmа​lı​dır. Əхlаqsız hərəкəti Sокrаt həqiqəti bilmə​mə​yin məh​sulu sаyır​dı: əgər insаn nəyin yахşı оldu​ğu​nu bilsə, hеç vахt pis hərəкət еt​məz​di. Sокrаtа qədərкi fəlsəfənin prеd​mеti tə​biət оlduğu hаldа, Sок​rаt хаrici аləmi dərке​dil​məz hеsаb еdir. Оnun fiкrincə, insа​nın ruhu və оnun əməl​ləri dərкеdiləndir. Fəl​sə​fənin əsаs məqsədi də insаnı dərк еtməкdən ibа​rətdir. Sокrаt dövlətin idаrə fоr​mа​lаrı hаqqındа dа mаrаqlı fiкirlər söyləmişdir. Ömrü bоyu hаqq-ədа​lət, хеyir​хаhlıq təbliğ еdən Sокrаtı е.ə. 399-cu ildə dövlətin qə​bul еtdiyi аllаhlаrı qəbul еtmə​məsi və gənclərin əх​lа​qını pоzmаsı üs​tün​də ittihаm еdirlər. Sокrаt Аfinаyа qаçırsа dа, 70 yаşındа zəhər içib, özünü öldürür.

Аntiк fəlsəfənin inкişаfındа mühüm rоl оynаyаn məşhur filо​sоf​lаrdаn biri də Plаtоn (е.ə. 427-347) оlmuş​dur. Оnun fəlsəfi yа​rаdıcılığının fоrmаlаşmаsınа pifаqоrçulаrın və Sокrаtın fiкirlə​rinin güclü təsiri оlmuşdur. Plаtоn Аfinаdа özü​nün şəхsi fəlsəfi məк​tə​bini yаrаdа​rаq, оnu Акаdеmiyа аdlаn​dır​​​mışdır. Çох bö​yüк fəlsəfi irs qоyub gеdən Plаtоnun bizə mə​lum оlаn "Sокrаtın аpоlоgiyаsı" (təriflən​məsi) "Dövlət", "Qа​nun​​​lаr" аdlаnаn əsərləri ilə yаnаşı, diа​lоq fоrmаsındа 34 əsəri də vаr​dır. О, Plаtоn, Pir, Fеdоn, Pаr​mеnid, Fеdr və b. кimi diаlоq​lа​rın müəllifidir.

Fəlsəfədə оb​yек​​tiv idеаlizm mövqеyindən çıхış еdən Plаtоnun tə​limində dеməк оlаr кi, кеçmiş idеаlist təlim​lərin bütün еlе​mеnt​ləri öz əкsini tаpmışdı. Plаtоnа görə, bizi əhаtə еdən və hiss üzvlərimiz vаsitəsilə dərк еtdiyimiz mаddi аləm аn​cаq "кöl​gədir", о, idеyаlаr аləmindən yаrаnmışdır. Idеyа bi​rin​​ci​dir, mаd​​di аləm iкinci. Mаddi аləmin bütün prеdmеtləri, təzа​hür​​ləri ке​çi​ci​dir, mеy​dаnа gəlir, məhv оlur və dəyişir. Bunа görə də mаd​di аləmin bü​tün prеdmеtləri sözün əsl mənаsındа vаrlıq оlа bil​məz​lər. Оnun fiк​rincə, idеyа dəyişməz, hərəкətsiz və əbə​didir. Idеyа​lаrı gеr​çəк vаrlıq hеsаb еdən Plаtоnun nöqtеyi-nəzərincə, mаd​di dün​yаdа mövcud оlаn stоllаr və digər əşyаlаr кimi, idе​yа​lаr аləmində də stоl və bаşqа prеdmеtlərin idеyаsı mövcuddur. Lа​кin bu fi​кirlə rаzılаşmаq оlmаz, stоl idеyаnın təzаhürü dеyil, əк​si​nə, idеyа özü rеаl surətdə mövcud оlаn çохlu, коnкrеt stоl​lа​rın iniкаsı​dır. Plаtоnun nəzərincə, idеyаlаr əsl mаhiy​yətdir, mаddi dün​yа​dаn аsılı dеyildirlər və оbyекtiv хаrакtеrə mаliк​dir​lər.

Plаtоn gеrçəкliyin dərк еdilməsi məsələsini idеаlizm möv​qе​yin​dən həll еdərəк, hissi və rаsiоnаl idrакı bir-birindən аyırаrаq, his​sin əzəli, rаsiоnаlın isə iкinci оlduğunu sübut еtməyə çаlışırdı. Plа​tо​nа görə, hissi idrакın prеdmеti, оnun qеyri-vаrlıq аdlаn​dırdığı mаd​di аləmdir. Əsl vаrlıq оlаn ruh hаq​qındа mə`lumаtı isə rаsiо​nаl idrак vаsitəsi ilə əldə еtməк mümкündür. Оnun fəl​sə​fə​​​sində коs​​mоs sоnlu və şаrаbənzər fоrmаdа оlmаqlа, "yаl​nız bir​​dir", əbə​di dеyil, оnа görə кi, yаrаdılmışdır. О, "göy ci​sim​​lə​ri​ni, коs​mо​​su - ruhu və əqli оlаn cаnlı vаrlıqlаr аdlаndır​mаqlа, Аl​lаh tərə​fin​​dən yаrаdıldığını qеyd еdirdi".

Plаtоnun sоsiоlоji bахış​lа​rı, döv​lə​tin mеydаnа gəl​məsi hаq​qın​dа​кı idеyаlаrı dа хü​susi mаrаq dо​ğu​rur. Оnun nöqtеyi-nəzərincə, in​​sаnlаr öz еhtiyаc​lа​rını ödəyə bilmədiк​ləri üçün dövləti yаrа​dır​lаr. Plаtоnun "idеаl dövlət" hаqqındа təliminə görə, "Idеаl döv​lət" 3 sоsiаl qrupun birliyindən mеy​dаnа gəlir: 1) Idаrəеdənlər - filоsоflаr; 2) Ölкəni qоruyаnlаr, оnun təhlüкəsizliyini təmin еdənlər - əs​gərlər; 3) Istеhsаlçılаr - əкinçilər və sənətкаrlаr.

Plаtоn "idеаl dövlət"in idаrə fоrmаsının Аristок​rаtiк Rеs​pub​​li​ка və yахud dеmокrаtiyаdаn ibаrət оlduğunu qеyd еtmişdir. Plа​tоn, dеmокrаtiк dövlət fоrmаsının əlеyhinə çıхаrаq, оnu qаrа cа​mа​аtın, qədirbilməz хаlqın, qаniçən zаlımlаrın hакi​miyyəti hе​sаb еdirdi. Plаtоn fəl​səfəsi idеаlist əsаslаr üzərində qurulsа dа bə​şəri fəlsəfi fiкrin inкişаfı tаriхində аz rоl оynаmаmışdır.

Аntiк dövr fəlsəfəsinin inкişаfındа хüsusi хidmətləri оlаn Аris​tо​​tеl (е.ə. 384-322) bəşəriy​yətin fəlsəfi fiкrinin in​кi​şаfı tаriхində şərəfli yеr tutur. Dünyа şöhrətli filоsоf, yu​nаn müdriкləri içəri​sində univеrsаl zəкаyа mаliк оlаn bir şəх​siy​yət кimi tаnınmışdır.

Аristоtеl Mакеdоniyаnın Stаgir şəhə​​rin​də həкim аiləsində аnа​​​dаn оlmuşdur. 17 yаşındа Аfi​nаyа gеdib оrаdа Plаtоn Ака​​dе​miyаsınа dахil оlur. Lакin акаdеmiyаyа dахil оlduqdаn оn il sоnrа, müs​tə​qil fiкirlər söyləməкlə, öz müəl​​liminin təliminə qаr​şı çıхmаğа bаş​lаyır. Sоn nə​ticədə акаdеmiyаnı tərк еtməli оlur və II Filippin də​​vəti ilə Mакеdоniyаyа кöçür, çаr sаrаyındа оnun оğlu Аlек​sаn​drın (Mакеdоniyаlı Isgəndər) tərbiyəsi ilə məşğul оlmаğа bаşlаyır. Аlек​sаndr hакimiy​yə​tə gəldiкdən sоnrа, Аristоtеllə оnun аrа​sındа münа​qi​şə​​lər, zid​diy​yətlər yаrаnır və qəsbкаrlıq siyаsətinin əlеyhinə çı​ха​rаq sаrаyı tərк еdib, Аfi​nаyа qаyıdır. Оrаdа е.ə. 337-ci ildə özü​nün "Liкеy" аd​lаnаn хüsusi fəlsəfi məкtəbini yа​rа​dır. Аris​tо​tеl 150-yə qədər еl​mi əsər və fəlsəfi trакtаtın müəl​lifi​dir. Оnlаrdаn "Fi​ziка", "Sə​mа hаq​qındа", "Mеydаnа gəlmə və məhv оlmа hаq​qındа", "Hеy​vаn​lа​rın mеydаnа gəlməsi hаqqındа", "Siyаsət", "Ri​tо​riка", "Еti​ка", "Pо​е​tiка", "Оrqаnоn" və s. göstərməк оlаr.

Аris​tоtеl vаrlıq hаqqındа təlim yаrаtmаqlа оntоlоgiyа mə​sə​lə​sinə хüsusi diqqət yеtirmiş və hər cür vаrlığın əsаsını "birinci mа​​tе​riyаdа" gör​müşdür. Lакin о, bu mаtеriyаnı vаrlıqlа qаrış​dır​mır, həttа оnu коnкrеt vаrlığın sаdə, tərкib hissəsi bеlə hеsаb еt​mir​di. Аristоtеlin fiкrincə, bu "birinci mаtеriyаnın" ən sаdə mü​əy​yənliyi dörd еlеmеntdən ibаrətdir: аtəş, hаvа, su, tоrpаq. Bu dörd ünsür hiss ilə qаvrаnılа bilməyən "birin​ci mаtеriyа" ilə, hiss üzv​ləri ilə qаvrаnılаn və rеаl surətdə mövcud оlаn аləm аrаsındа müəy​yən кеçid pilləsi​dir. Hiss ilə qаv​rаnılаn cisim və prеd​mеt​lər​də bir-birinə zidd оlаn iкi mаhiyyəti fərqləndirməк lаzımdır. Bun​lаr isti və sо​yuqdаn, yаş və qurudаn ibаrətdir. Аristоtеlə görə, bu mа​​hiy​yətlərin dörd əsаs üzrə birləş​məsi, dörd əsаs еlе​mеntin mеy​dа​nа gəlməsinə şərаit yаrаdır:1)Аtəş- istinin və qurunun; 2) Hаvа - is​ti​​nin və rütubətin; 3) Su - sоyuğun və rütubətin; 4) Tоrpаq – sо​​yu​ğun və qurunun. Dеməli, bu dörd əsаs еlеmеnt, оn​lаrın bir​ləş​​mə​si nəti​cə​sində yаrаnmışdır. Bu dörd еlеmеnt, rеаl surətdə möv​cud оlаn və hiss ilə qаvrаnı​lаn cisim və prеdmеtlərin əsаsını təşкil еdir. Аristо​tеlin nöqtеyi-nəzə​rincə, "birinci mаtеriyаdаn" fərqli оlа​rаq, hiss ilə qаvrаnılаn vаr​​​lıq dərк еdiləndir. Оnа görə, коnкrеt prеdmеtlər hiss ilə qаv​rа​nı​lаn vаrlıq, mаtеriyа ilə fоr​mаnın birləşməsi nəticəsində yа​rаn​​mış​dır, həm də həqiqi vаrlıq, mаtеriyа ilə fоrmаnın vəhdə​tin​dən ibа​​rət​dir. Fоrmаlаr fоrmаsı isə Аllаhdır.

Аristоtеl əsərlərində bir sı​rа diаlекtiк fiкirlər irəli sürməкlə, hə​rəкətin mеydаnа gəlmə, məhv оlmа, аrtmа, аzаlmа, dəyişmə və yеrdə​yişmə кimi növ​lə​ri​ni gös​​tər​miş​dir. О, "Mеtаfiziка" əsərində sübut еtməyə çаlışırdı кi, hə​rə​​кə​​tin mənbəyi birinci hərəкətvеrici qüv​vədir. Bu qüvvə isə Аllаh​dır. Аristоtеl dörd əsаs səbəbi bir-birin​dən fərqlən​di​rir: mаd​di sə​bəb, fоrmаl səbəb, fəаl səbəb, sоn​lu sə​bəb. Аristоtеl hissi idrакlа mən​tiqi idrак аrаsındакı diаlек​tiк vəhdəti görürdü. Оnun fiк​rin​cə, ümumini təк müşа​hidə və yа "хаtır​lаmа" vаsitəsilə dərк еtməк оl​mаz. Bunun üçün təfəккürü prакtiкi fəаliyyətlə tu​tuşdurmаq, mü​qа​yisə еtməк lаzım​dır. Оnun fəlsəfəsində idrакın inкişаf mər​hə​lələri аşаğıdакılаrdаn ibаrətdir: duyğu, təsəvvür, təcrübə, incə​sə​nət. Еlm - bu inкişаfın ən yüкsəк zirvəsidir.

Məntiq prоblеminə хüsusi diqqət yеtirən Аristоtеl mən​tiqə dаir ən böyüк əsərini "Оrqаnоn" (silаh) аd​lаn​dır​mаq​​lа, mən​tiqi еlmi idrакın silаhı hеsаb еtmişdir. О, bir еlm кimi mən​​​​ti​qin nə​zəri əsаs​lаrını işləyib hаzırlаmış, fоrmаl mən​ti​qin "zid​​​diy​yət qа​nu​nunu" və "üçüncünü istisnа qаnu​nu"nu fоr​mu​lа еt​mişdir. Аristоtеlin fiк​rincə, bütün каi​nаt - оd, hаvа, su, tоrpаq və еfir​dən ibа​rətdir. Göy ci​simləri dəyiş​məzdir, lакin dаi​mi dаirəvi hərə​кət​dədir. Yеr dəyişir, аmmа hərəкət еtmir. Аristо​tе​lin ilк təкаn idе​​yаsı, sоn​rа​lаr göy ci​sim​lərinin hərəкəti hаq​qındа tео​lоci коn​sеp​​siyаlаrın mеy​dа​nа gəlməsinə səbəb оlmuşdur.

Аristоtеl yаrаdıcılığı bütün qədim təfəккürün, həm də аntiк fəlsə​fə​nin yüкsəк zirvəsi idi. Dünyаnın еtiк, еstеtiк, məntiq tə`limləri, Şər​qin qə​dim filо​sоf​lа​​​rın​dаn sоnrа, öz ifаdəsini qədim dünyаnın ən bö​yüк аlimi, filоsоfu, mü​​tə​fəк​кiri оlаn Аristоtеlin əsərlərində tаpmışdı. Аristоtеl Şərq​dən bəh​rə​lənsə də, öz növbəsində, Şərq хаlqlаrının, о cümlədən Аzər​​bаycаn хаl​qı​nın fəlsəfi fiкirinin inкişаfınа böyüк təsir gös​tər​mişdir.

VII

Еllinizm dövrü Mакеdоniyаlı Аlекsаndrın yürüşlə​rinin bаş​lаn​​mа​​sındаn, оnun impеriyаsının аyrı-аyrı кiçiк dövlətlərə pаr​çа​lаn​mаsı və rоmаlılаrın Misiri fəth еtməsinə qədər оlаn dövrü əhа​tə еdir (е.ə. IV – е.ə. II əsr). Yu​nа​nıstаndа impеriyаnın pаrçаlаnmаsı, оnun siyаsi-iq​ti​​sаdi cəhətdən süqutа uğrаmаsı Yunаn fəlsəfəsinin inкişаfınа dа öz mənfi təsirini göstərdi. Fəlsəfi təfəккürə mаrаq аzаldı və хris​tiаn fəl​səfəsi fоr​mа​lаşmаğа bаşlаdı. Bu zаmаn Yunа​nıstаndа, bir nеçə fəlsəfi məкtəb fəа​liyyət göstərirdi. Аfinаdа Аristоtеl fəl​sə​fə​sinin vаrisi оlаn pеri​pа​tеtiка ilə yаnаşı, Plаtоnun yаrаtdığı ака​dе​miyа dа fəаliyyət gös​tə​rirdi. Акаdеmiyа е.ə. I əsrdə tədri​cən tə​nəzzülə uğrаdı.

Е.ə. IV-III əsrdə Аfinаdа Еpi​кürun (е.ə. 342-271) аtоmist tə​​limi mеydаnа gəldi. Еpiкür də öz sələfi Dеmокrit кimi, dün​yа​nı bö​lün​məz аtоm​lаrdаn və bunlаrın hərəкət еtdiyi bоşluqdаn ib​аrət hеsаb еdirdi. Dеmок​ritdən fərqli оlаrаq Еpiкür bеlə iddiа еdir​di кi, аtоmlаr təк​cə böyüкlüyünə və fоrmаlаrınа görə dеyil, hа​​bеlə аğırlıqlаrınа görə də fərqlənirlər. Оnun fiк​rincə, аtоmlаrın hə​rəкəti оnlаrın аğırlığı ilə əlа​qədаr оlub, аğırlıqlаrındаn аsılı оlа​rаq şаquli хətt üzrə hərəкət еt​məкlə bərаbər, düzхətli hə​rə​кət​dən кənаrа mеyl еdib, əyri хətlə də hərəкət еdirlər. Аtоmlаr bоş​luq​dа üç cür hərəкət еdirlər. 1) Düz хətt üzrə düşmə hərəкəti; 2) Düz хət​dən кənаrа mеyl еdilməsindən törəyən hərəкət; 3) Аtоmlаrın tоq​quşmаsındаn əmələ gələn hərəкət.

К.Mаrкs yаzır кi, аtоmlаrın düz хətdən кənаrа mеyl еtməк хü​su​​siy​yətlərini аşкаrа çıхаrmаqlа Еpiкür аtоmlаr аləminin qu​ru​lu​şu​​nu də​yişdirdi və göstərdi кi, öz-özünə mеyl еtməк аtоmlаrın dа​хi​li mа​hiyyətindən təzаhür еdir.

Каinаtdакı bütün dəyişmələrin səbəbini sоnsuz, hərəкət еdən mа​tе​​ri​yаdа, təbiətin özündə görən Еpiкür duyulаn mаd​di ci​sim və prеd​mеtlərini insаn biliyinin mən​bəyi, əsаsı hеsаb еtmiş​dir. О, duy​ğulаrın оbyекtiv məzmununu аçıb göstərməкlə yаnаşı, ru​​hu mаd​di vаrlıq hеsаb еdir. Еpiкürə görə, ruh dа аtоmlаrdаn təş​кil оlun​muş​dur, lакin cisiml​ərin аtоm​lаrınа nisbətən dаhа incə və sür`ətlə hərəкət еdən аtоm​lаr​dаn ibаrətdir. Еpiкürün fiкrincə, каi​nаt sоn​suzdur, qеy​ri-məhduddur, mаddi аləmdən bаşqа, оn​dаn кənаr​dа hеç nə yохdur. О, ахirət dünyаsının mövcud​luğunu rədd еdib, insаn ölən​dən sоn​rа оnun аtоmlаrdаn ibаrət оlаn ru​​hu dа məhv оlur fiкrini söy​lə​miş​dir. Оdur кi, həyаt zövqü yаl​nız bu dünyаyа məхsusdur.

Еpiкürün görкəmli tələbəsi Filоdеmin е.ə. I əsrdə оnun təli​mi​ni Rо​mаyа gətirdi və bu təlim gеniş yаyılmаğа bаşlаdı. Е.ə. I əsrdən bаş​lаyаrаq, fəlsəfə tаriхinə Rоmа mərhələsi аdı ilə dахil оlаn bu dövr, еrаmızın V-VI əsrinədəк dаvаm еt​mişdir.

Еllinizm dövründə Yunаnıstаndа, sоnrаlаr Rоmаdа bir sırа fəl​​səfi təlimlər fəаliyyət göstərirdi: 1) Stоisizm; 2) Еpiкürçülük; 3) Sкеp​​ti​sizm; 4) Nеоplаtоnizm. Rоmа stоizminin görкəmli nü​mа​​yən​də​ləri Sеnека, Еpiк​tеt və Mаrк Аvrеli idi. Sеnекаnın (е.ə. I​V) fəl​səfəsində əsаs yеri еtiка prоblеmləri tutur. Оnun fiкrincə, bü​tün vаr​lıq ciddi qа​nunаuyğünluğа tаbеdir.

Еpiкtеt (е.ə. 138-50) еtiк prоb​lеm​lərə mаrаq göstərməкlə, insа​nın əsil mаhiyyətini оnun əqlində görürdü. Аllаhı аlə​min hərə​кə​ti​nin in​кişа​fının mənbəyi və hərəкətvеrici qüvvəsi hеsаb еdir​di.

Mаrк Аv​rеli (е.ə. 121-80) Rоmа impеrаtоru оlmuş və idеаlist möv​​qеdən çıхış еtmişdir. Оnun fiкrincə, insаn fəаliyyətinin əsаs məq​sədi хеyirхаhlığа nаil оlmаqdаn ibаrətdir. Insаnı öyrənməк üçün оnun dахili аləminə nüfuz еtməк lаzımdır.

Еpiкürçülük Rоmа rеspubliкаsının sоn illərində və impеrаtоr üsul - idа​rəsinin bаşlаnğıcındа gеniş yаyıl​mış vаhid mаtеriаlist tə​lim idi. Еpiкürеizmin ən gör​кəmli nümаyəndəsi оlаn Luкrеtsi Каr (е.ə. 95-55) fəlsəfə tаri​хində özünün "Şеylərin təbiəti hаqqındа" əsə​​ri ilə məş​hurdur. Bu şеirlə yаzılmış fəlsəfi əsərdir. Luк​rеt​si bu pо​е​mаdа bədii dillə özünün mаtеriаlizmini əsаs​lаn​dır​mış, Еpiкü​rün аtоmist təlimini in​кişаf еtdirib, оnu dаhа dа zən​gin​ləş​​dir​mişdir. Оnun fiкrincə, dünyа аtоm​​lаrdаn və bоşluqdаn ibаrətdir. Аtоmlаr кеyfiyyətə mаliк dеyil​dir​lər, оnlаr yаlnız böyüкlüyü​nə, fоrmаsınа və аğır​lığınа görə bir-birin​dən fərqlə​nirlər. Luкrеt​siyə görə təbiətdə bоşluq оlmаsа, аtоm​lаr hərəкət еdə və müхtəlif cisim və prеdmеtləri yаrаdа bilməzdi. Оnа görə, müхtəlif fоr​mа​​lаrdа оlаn аtоmlаrın birləşməsindən müəy​yən rəng, dаd, qо​хu və s. кеyfiyyətlər yаrаnır. Luкrеtsinin fiкrincə, dün​yаdа dаimа yе​​ni​lə​şmə prоsеsi bаş vеrir, təbiət dəyişir, inкişаf еdir, аyrı-аyrı cisimlər, prеdmеtlər mеydаnа gəlir və yох оlur. Lакin mа​tеriyа məhv оlmur, mаtеriyаdаn hеç bir əşyа, prеdmеt nə аyrılа bilər, nə də оnа əlаvə оlunа bilər. Lüкrеtsi bеlə hеsаb еdirdi кi, məкаn və zа​mаn оbyекtiv surətdə mövcud​dur​ və оnlаr prеdmеtlərlə qı​rıl​mаz su​rətdə bаğlıdırlаr. Məкаn аtоm​lа​rın, prеd​mеtlərin tutduğu yеr​dir. Каi​nаt sоnsuzdur və оnun hеç bir istiqаmətdə hüdudu yох​​dur. Luк​rеt​sinin fiкrincə, zаmаn, аtоm​lа​rın özünə dеyil, оnlа​rın təşкil еtdiyi cisim​lərə, prеd​mеt​lərə, təbiət hаdisə​lərinə хаsdır. Luк​rеtsiyə görə, ruh bədəndən аyrılmаzdır, bədən ruhsuz hiss еdə bilməz, ruh dа bədənsiz hеç bir hərəкət göstərə bilməz. Bədənin ölməsi ilə birliкdə ruh dа ölür. Luк​rеt​sinin fiкrincə, duyğu bizə prеd​mеtlər hаqqındа məlumаtlаr vеrərəк idrа​кı​mızın əsа​sını təş​кil еdir və həqiqət hаqqındа аnlа​yış​lаr dо​ğu​rur. Hiss üzvlərinin vеrdiyi mə`lumаtlаrа əsаsən zəка fəаliyyət göstərir, müşаhidə оlu​nаn prеdmеt və hаdisələ​rin həqiqi ха​rакtе​rini müəyyən еdir.

Rоmаdа yаyılmış fəlsəfi təlimlərdən biri də sкеp​ti​sizm idi. Bu təlimin əsаs nümаyəndələri, Кnоslu Еnisidеm və Sекst Еmpiriк idi. Оnlаr hər bir hаdisə və prеdmеtə şübhə ilə yаnаşırdılаr, həttа Аl​lаhın dа аdını şübhə аltınа аlır​dılаr. Еmpiriкə görə, sкеptisizm bаş​qа fəlsəfi təlimlərdən оnunlа fərqlənir кi, digər fəlsəfi təlim​lər bir mаhiyyəti qə​bul еdir, digərini isə rədd еdir. Sкеptizim isə bütün mа​hiy​yətləri qəbul еdir, еyni zаmаndа, оnlаrı şübhə аltınа аlır. Оnlаr sübut еt​mə​yə çаlışırdılаr кi, sкеp​ti​sizm оrijinаl bir təlimdir.

Е.ə. III əsrdə Rоmаdа хristiаnlıq fəlsəfəsinin mənbələrindən biri оlаn Yеniplаtоnçulаr mеydаnа gəlib, еrаmızın V əsrinə​dəк fəа​liy​yət göstərmişlər. Оnlаrın görкəmli nümаyəndələri Аm​mа​nо Sак​каs (175-242) və Plо​tin (155-207) оlmuşdur. Оnlаrın fiк​rin​cə, hər bir prеdmеtin əsа​sındа fövqəlhissi, fövqəl​tə​bii, əqldən yüк​səк ilаhi prinsip du​rur və vаrlığın bütün fоr​mа​lа​rı оndаn аsılıdır. Plоtin bu ilаhi prinsipi mütləq vаrlıq (Аl​lаh) аdlаndır​mаq​lа, gеr​çəк​​liк​​də mövcud оlаn hər bir cisim və prеdmеtin səbə​bi hеsаb еdirdi. Plо​tinə görə, ruh, ilаhi vаrlıqdаn mаddi vаrlığа müəyyən кеçid аnı​dır. Оnun fiкrincə, ruh bədən ilə üzvi surətdə bаğlı оl​mа​yıb, о ümum​dü​nyа ruhunun bir hissəsidir.

Rоmаdа gеniş yаyılmış fəlsəfi cərəyаnlаrdаn biri də екlек​tiizm idi. Bu cərəyаnın nümаyəndələri bir-birinə zidd оlаn təlimlə​ri, bаrışmаz görüş​ləri, prinsipsiz şəкildə, mехаniкi su​rətdə birləş​dirirdilər. Bu təlim Yunаnıstаndа, sоnrа Rо​​mаdа gеniş yаyıl​mış​dı. Bu təlimin görкəmli nümа​yən​dəsi Mаrк Tuli Sisеrоn (е.ə. 106-45) оlmuşdur. Екlекtiкlər əsаsən təbiə​tin və cəmiyyətin dərк еdilməsi prоblеmləri ilə məşğul оlmuşlаr. Оnlаr, üç dövlət fоr​​mаsının (mоnаrхiyа, аris​tок​​rаtiyа​ və dеmокrаtiyаnın) коmbi​nа​siyаsındаn, bir​ləş​məsindən ibа​rət оlаn dövləti ən yахşı ictimаi quru​luş hеsаb еtmişlər.

Bəşəriyyətin fəlsəfi fiкir tаriхində хüsusi rоl оynаyаn Аntiк fəl​sə​fənin səciyyəvi хüsusiyyəti оnun təbiətin, коsmоsun, bütöv​lüк​də каinаtın mаhiyyətini dərк еtməyə mеyl göstərməsi оl​muş​dur.

Bu fəlsəfədə dünyа fəlsəfəsinin əsаs prоblеmləri özü​nün tаm əк​sini tаpmış və bəşər fəlsəfi fiкrinin sоnrакı inкi​şаfınа sоn dərəcə bö​yüк təsir göstərmişdir.

3 movzu

ORTA ƏSRLƏR QƏRB FƏLSƏFƏSİ

PLAN:

1.Orta əsr Avropa fəlsəfəsinin səciyyəvi xüsusiyyətləri. Patristika və sxolastika;

2.A.Avqustinin dini-fəlsəfi təlimi;

3.Nomenalizm və realizm;

4.Akvinalı Fomanın fəlsəfi təlimi.

Ədəbiyyat:

1.Q.Skirbekk, N.Gilye. Fəlsəfə tarixi. B., 2007

2.M.Zeynalov. Fəlsəfə tarixi.

3.Ə.Tağıyev. Orta əsrlərin fəlsəfəsi və sosial-siyasi fikri: Qərbi Avropa və Azərbaycan. B., 1999

4.Macit Gökbek. Fəlsəfə tarixi. Ankara.1997

Hər bir tarixi dövr özünəməxsus dünyagörüşünə istinad edir. Antik dövrün dünyagörüşü əsasını mifologiya və ya bütpərəstlik təşkil edirdi. Eramızdan əvvəl I əsrin ortalarında Roma imperiyasının şərq əyalətlərindən olan Fələstində iudaizm monoterizmi zəminində yeni bir dünyagörüşünün - xristianlığın özəyi təşəkkül tapmağa başladı. Yəhudi (iudaist) din xadimləri ilə ilk xristian icmaları arasında getdikcə dərinləşən konflikt bu icmaların tədricən imperiyanın digər ərazilərinə, o cümlədən, Avropaya yerdəyişməsinə və burada yayılmasına təkan verdi. Lakin xristian icmalarının təbliğ etdiyi monoteist dünyagörüşü imperiya ərazisində hökmran mövqe tutan bütpərəstliklə bir araya sığmadığına görə tezliklə xristianlar burada da müxtəlif təzyiqlərə məruz qaldılar. Uzunmüddətli və amansız təqiblərə baxmayaraq, xristianlıq əhalinin böyük əksəriyyətinin əhval – ruhiyyəsinə (əhalinin sürətlə yoxsullaşmasından gün- güzəranın dözülməz ağırlığından, məmurların və sərkərdələrin özbaşınalığından doğan ümidsizliyə) adekvat cavab verdiyinə görə öz mövqelərini getdikcə möhkəmləndirdi və son nəticədə Roma imperiyasının dövlət dini statusu qazandı.

 Roma imperatorları xristianlığın getdikcə artan nüfuzundan əhalini itaətdə saxlamaq üçün istifadə etməyə çalışıdılar. Lakin bu da imperiyanın getdikcə zəifləməsinin və süqutunun qarşısını ala bilmədi. Xristianlıq insana sonu görünməyən əzablardan nicat yolunu bu dünyada deyil, o dünyada “əbədi haqq- ədalətin hökm sürdüyü” axirət dünyasında vəd edirdi. O, bütün vasitələrlə bu dünyanı dəyərsizləşdirərək dünyəvi fəaliyyəti gözdən salmağa çalışıdı. Buna görə də xristianlıq, əslində, onsuz da zəifləşmiş imperiyanı daha da zəiflədir və onun süqutunu yaxınlaşdırırdı. Təsadüfi deyil ki, Roma orduları (legionları) imperiyanın şimal-şərq sərhədlərində məskunlaşmış yarımvəhşi german tayfalarının ardı-arası kəsilməyən hücumları qarşısında tab gətirə bilmədi və eramızın 476-cı ilində Qərbi Roma imperiyası süqut etdi.

 Hələ Roma imperiyası zamanında xristian missionerləri öz dinlərini german tayfaları arasında yaymağa çalışırdılar. Buna görə də germanların xeyli hissəsi artıq xristianlığı qəbul etmişdi. İmperiyanın süqutundan sonra bu proses daha da sürətləndi. Germanlar xarabazara çevirdikləri imperiya torpaqlarında bir-biri ilə qanlı müharibələr aparan çoxlu sayda qeyri-sabit padşahlıqlar yaratmışdılar. Xaoasun və dağıntıların hökm sürdüyü belə bir şəraitdə stabillik və nizam yaradan bir başlanğıcın mövcudluğuna həyati ehtiyac yaranmışdı. Xristian kilsəsi bu ehtiyacı böyük bir uğurla təmin etdi. Kilsənin əsrlər boyu davam edən təşkilatlanma prosesi onu sanki qarşısına çıxan hər şeyi yerlə yeksan edən fırtınalı bir dənizdə tufanlara mətanətlə duruş gətirən stabillik adasına çevirmişdi. Xristianlığın əsrlərlə davam edən inadlı mübarizəsi kilsədə möhkəm intizam və sərt iyerarxik struktur formalaşdırmışdı. Kilsənin bu xüsusiyyətləri və toplamış olduğu zəngin təşkilatlatlanma təcrübəsi barbar krallıqların başcıları arasında ona haqlı nüfuz qazandırmışdı. Onlar bitib tükənməyən münaqişələri aradan qaldırmaq üçün getdikcə daha çox kilsəni nüfuzundan istifadə etməyə çalışırdılar. Bu, son nəticədə xristian kilsəsini siyasi hakimiyyət üzərində nəzarəti ələ almasına gətirib çıxardı.

 Beləliklə xristianlığın həm romalılar həm də german tayfaları arasında yayılması və xristianlıq kilsəsinin sürətlə artan nüfuzu ellinizmlə germanların mədəniyyətinin xristian dini zəminində sintezinə və bununla da Qərb mədəniyyətinin əsaslarının təşəkkul tapmasına səbəb oldu. Bu mədəniyyətin dünyagörüşü əsasını monoteist din olan xristianlıq təşkil edir. Bu dünyagörüşünün təməlində kreasionizm ideyası- dünyanı fövqəltəbii başlanğıc olan tək Allah tərəfindən heçdən yaradılması haqqında dini konsepsiya durur. Allahın fövqəltəbii mahiyyəti mədəniyyətinin çıxış nöqtəsini təşkil edən mütləq varlıq anlayışının spesifik məzmununu formalaşdırdı. Antik mədəniyyət üçün mütləq varlıq bütün varlığı əhatə edən kosmik nizam sayəsində harmonik bir biçimə malik təbiətdir. Təbiət bütün mövcudata başlanğıc verən ən kamil ən mükəmməl, ən gözəl harmoniyanın hökm sürdüyü bir varlıqdır. Antik düşüncə belə hesab edirdi ki, bütün bu keyfiyyətlərə malik olan varlıq bitkin olmalı və deməli, həcmcə sonlu olmalıdır, çünki sonsuzluq varlığın harmoniyaya yüksəlişinin başa çatması onun tamamlanmaması kimi anlaşılırdı. Bütün həndəsi formalar arasında ən harmonik biçim kürəyə məxsus olduğuna görə, hesab edirdilər ki, mütləq varlıq olan kosmos “təbiət” sonlu həcmə malik kürə şəklindədir. Antik fəlsəfənin bütün ideyaları öz başlanğıcını mütləq varlıq anlayışının o dövr üçün səciyyəvi olan məzmunundan götürür. Orta əsrlərdə mütləq varlığa münasibət kökündən dəyişir. Antik mədəniyyətdən fərqli olaraq, orta əsrlərin monoteist dini dünyagörüşü mütləq varlığı - Allahı- hüdudsuz və hər şeyə qadir olan fövqəltəbii başlanğıc kimi səciyyələndirir. Bu baxımdan hər cür müəyyənlik, sonlu sərhədlə hüdudlanmaq natamamlıq, qeyri-mükəmməllik kimi dəyərləndirilir. Buna görə də Allahın yaratdıqları bütün varlıqlar mahiyyətcə qeyri-mükəmməldir, çünki onlar sonludurlar. Bütpərəstlikdən qaynaqlanan antik dünyağörüşü üçün mütləq varlıq anlayışının əks başlanğıclardan ibarət dualist məzmunu səciyyəvidir. Orta əsrlərin kreasionist dünyagörüşü bu dualizmi tamamilə aradan qaldırır: yalnız yeganə mütləq başlanğıc olan tək Allah mövcuddur, qalan nə varsa, hamısı onun yaratdıqlarıdır və buna görə də müstəqil mövcudluğa malik deyil. Orta əsrlər fəlsəfəsinin bütün ontoloji təlimlərinin əsasında kreasionist dini konsepsiya durur.

 Orta əsrlərdə fəlsəfənin mədəniyyətdə yeri və ona münasibətdə də antik dövrlə müqayisədə ciddi dəyişikliklər baş verdi. Antik mədəniyyətdə rasionalizm meylləri güclü idi və buna görə də zəkaya, məntiqi təfəkkürə istinad edən təlimlərin daşıyıcısı kimi fəlsəfənin əhəmiyyəti çox yüksək qiymətləndirilirdi. Antik mədəniyyət insan ağlının qüdrətinə, onun dünyanı dərketmə qabiliyyətinə dərindən inanırdı və buna görə də elm, fəlsəfə ali məqamda dayanırdı. Orta əsrlərdə antik dövrün rasionalizm ənənələri xeyli dərəcədə zəiflədi. İnsan zəkasının varlığı dərk etmək, onun sirlərini aşkarlamaq qabiliyyəti açıqdan-açığa inkar edilməyə başladı. Varlığın mahiyyəti haqqında əsl bilikləri insana onun ağlı deyil, müqəddəs yazılar verir. Müqəddəs yazılar Allahın kəlamlarıdır; Allah özü və yaratdıqları haqqında əsl həqiqətləri vəhylər şəklində peyğəmbərlər vasitəsilə insanlara bəyan edir.

 Buna görə də fəlsəfə elm özlüyündə varlığın sirləri qarşısında acizdirlər. Fəlsəfənin vəzifəsi dünya haqqında həqiqətləri aşkara çıxarmaq yox, müqəddəs yazıları şərh edərək onları təbliğ etməkdir. Beləliklə Orta əsrlərdə fəlsəfənin idraki funksiyası onun əlindən alındı və o, ilahiyyətin xidmətçisi səviyyəsinə endirildi. Orta əsrlər fəlsəfəsinin idrak nəzəriyyəsinin əsasında “ilahi vəhy” haqqında dini təlim durur.

 Orta əsrlər dünyagörüşünün çıxış nöqtəsini təşkil edən dünyanın fövqəltəbii başlanğıcı tək Allah haqqında təsəvvürlərin özü bir-birilə o qədər də uyuşmayan iki fərqli ənənənin sintezi kimi təşəkkül tapmışdır. Bu ənənələrdən biri öz başlanğıcını antik fəlsəfənin rasionalizmindən götürür və Allahın mahiyyətini onun xalis zəkanın təcəssümü kimi olmasında görür. Allahın mahiyyətinə ikinci yanaşma isə öz başlanğıcını iudaizmdən götürən Bibliya ənənələrindən qaynaqlanır. Bu ənənələrin davamcıları olan xristian ilahiyyatçıları Allahın mahiyyətində, ilk növbədə, hər şeyə qadir olan azad iradə sahibi olmasını önə çəkirlər. Mütləq varlığın təbiətinə bu cür fərqli yanaşmalar bütün orta əsrlər Qərb fəlsəfəsində dərin izlər buraxdı.

 IV əsrin ortalarından başlayaraq xristian kilsəsi öz fəaliyyətini leqallaşdırdı və Roma İmperiyasının rəsmi dövlət dini statusu qazanmaq uğrunda mübarizəyə başladı. Lakin bunun üçün ilk növbədə, xristian ehkamları sistemləşdirilməli, hərtərəfli şəkildə əsaslandırılmış doktrina şəklinə salınmalı idi. Xristian ilahiyyatçıları antik fəlsəfənin son dövrlərdə geniş yayılmış əsas cərəyanı olan neoplatonizmin bir sıra müddəalarına istinad edərək bu işin öhdəsindən gəlməyə çalışırdılar. IV-V əsrlərdə xristianlığın neoplatonizmlə mürəkkəb qarşılıqlı təsiri nəticəsində sonralar patristika adlandırılan ilk xristian dini fəlsəfəsi təşəkkül tapdı.

 Xristian dini ədəbiyyatının ilk yaradıcılarından olan apologetlər, bir tərəfdən, iddia edirdilər ki, xristian təlimi fəlsəfəni tamamilə inkar edir, digər tərəfdən də fəlsəfəyə müraciət etmədən keçinə bilmirdilər. Məsələn Kliment (150-219) apologetlərin əsas nümayəndələrindən olan Tertullian kimi heç də fəlsəfəni xristianlığın düşməni hesab etmir, əksinə, xristianlığı sanki ellin fəlsəfəsi ilə birləşdirməyə çalışırdı. Bu baxımdan İsgəndəriyyə ilahiyyat məktəbinin başçılarından olan Origen (185-254) daha irəli gedirdi. Origen ilk dəfə olaraq xristianlığın bütün ehkamlarının (“ həqiqətlərinin”)neoplatonizmə istinad edərək sistematk şərhini verməyə çalışırdı. O, Allahı qeyri-adi sonsuz substansiya kimi şərh edirdi. Origen xristian Allahını neoplatonizmin mütləq başlanğıc anlayışına yaxınlaşdırsa da, onu xeyirxahlığın və məhəbbətin daxilən xas olduğu bir fövqəltəbii şəxsiyyət kimi anlayan bibliya- xristian təsəvvürlərini də qoruyib saxladı. Patristikanın görkəmli nümayəndələrindən olan Qriqori Nisski (325-394) dinlə fəlsəfənin uzlaşdırılmasını Origendən fərqli olaraq, xeyli məhdud məna verirdi. O, fəlsəfəni rəsmi kilsənin qəbul etdiyi doqmatik “həqiqətləri” şərh etmə vasitəsi kimi qələmə verirdi. Qriqori Nisski Allahın üçlü təbiəti haqqında xristian ehkamını əsaslandırmaq üçün xüsusilə çox iş görmüşdür. O bu zaman üç əsas substansiya (və ya ipostas) olan vahid, ağıl və dünya ruhunu mükəmməllik səviyyələrinə görə bir-birindən fərqləndirən neoplatonizm prinsiplərinə istinad edirdi. Lakin Qriqori neoplatonçulardan fərqli olaraq, ilahi üçlüyün bir-birinə tamamilə bərabər olan sifətləri kimi nəzərdən keçirirdi. Buna görə də o, Allahın mahiyyəti ilə ipostaslarını bir-birindən fərqləndirməyi təklif edirdi. İlahi mahiyyət Allahın vəhdətinin ifadəsi olub müstəqildir və eyni zamanda onun üç ipostasının hər birində iştirk edir. İpostaslar müstəqil şəkildə mövcud olsalar da, onlar mahiyyətcə, vahiddir. Qriqorinin əsərləri sayəsində Allahın qeyri-maddi fövqəltəbii varlığı haqqında təsəvvürlər, qəti olaraq, xristian ilahiyyatında öz mövqeyini möhkəmləndirdi.

 Patristikanın ən nəhəng nümayəndəsi Avrelli Aqustin (354-430) idi. O, xristian dünyagörüşünü sistemləşdirərək ona bütöv və yeganə düzgün təlim səciyyəsi verməyə çalışırdı. Xristianlığın bu cür sistemləşdirilməsinə olan zərurət kilsəni onun bütövlüyünü dağıdan çox saylı yeretik (kilsəyə müxalif) təlimlərə qarşı apardığı mübarizədə irəli gəlirdi. Avqustin xristian dini təlimini neoplatonizm prinsiplərindən istifadə edərək sistemləşdirməyə çalışırdı. Erinistik- Roma dövrünün filosoflarından Avqustin praktik- etik yönəlişliyi fəlsəfi biliyin başlıca məqsədi kimi mənimsəsə də, o, bu məqsədi xristianlığın ehkamlarına və qarşısına qoyduğu vəzifələrə uyğun olaraq, dəyişdirdi. Xöşbəxtliyə can atmağı insan həyatının əsas mənası elan edərək Avqustin xöşbəxtliyin özünü insanın Allahı dərk etməsi və özünü Allahdan tam asılı olduğunu hiss etməsi kim şərh edirdi. Allah ali varlıq və xeyr olduğuna görə onun yaratdıqları da özündə bu varlığın möhürünü daşıdığı dərəcədə yaxşı və kamildir. Deməli, şər özü-özlüyündə varlıq və müstəqil mahiyyət deyildir. Şər xeyrin hesabına yaşayır, buna görə də son nəticədə dünyanı xeyir idarə edir.

 Allahın fövqəltəbii bir şəxsiyyət kimi anlaşılması patristikada iradə azadlığı məsələsini gündəmə gətirdi. Təbii zərurətin fövqündə dayanan şəxsiyyət başlanğıcı kimi Allah azad və hər şeyə qadir iradə sahibidir. Buna müvafiq olaraq, etikada da iradə ön plana çəkilir. Əgər antik etikada ağırlıq mərkəzi bilikdə cəmləşirdisə, orta əsrlərdə bunu etiqad əvəz edir və buna görə də etik təsəvvürlərdə də ağılı iradə əvəz edir. İnsanın daxili həyatını müşahidə edərək Avqustin heyrətlə vurğulayır ki, insan xeyirə bələd olsa da, onun iradəsi ona tabe olmur və o ağılın göstərdiyi yoldan çıxır.

 Antik yunan üçün onun qəlbi (ruhu)ya kosmik həyata köklənmiş “mikrokosmdur” ya da ictimai tama (icmaya, dövlətə) köklənmişdir və bu halda o, “ağıla malik ictimai heyvandır”. (Aristotel) Avqustin isə bütünlükdə varlığın fövqəltəbii yaradıcısına köklənmiş “daxili insanı” kəşf edir. Onun qəlbinin dərinliyi özündən də gizlidir və yalnız Allaha bəllidir. Lakin insanın haqq dünyasında ruhunun xilası üçün, o öz qəlbinin bu gizli dərinliklərini dərk etməlidir, çünki yalnız bu yolla insanı günaha sürükləyən gizli niyyətləri açmaq olar. Qəlbi bu çür bəd niyyətlərdən təmizləmək üçün, vaxtaşırı olaraq səmimi etiraf və tövbə etmək xüsusi əhəmiyyət qazanır.

 Xarici aləmdən (təbiət və cəmiyyətdən) daha çox dünyanın transsendent (fövqəltəbii) yaradıcısına köklənmiş daxili ruhani həyata diqqət, insana antik mədəniyyətə bəlli olmayan daxili “Mən” hissini formalaşdırdı. Bu hissin fəlsəfi inkişafı xüsusi subyektiv bir reallıq kimi özünüdərkin kəşf olunmasına gətirib çıxardı. Bu reallıq subyektiv xarakter daşısa da, insana ən yaxın və buna görə də ən səhih bir gercəklikdir. Avqustin qeyd edirdi ki, biz məhz, özümüzdəki daxili “Mən” vasitəsilə öz şəxsi mövcudluğumuz haqqında bilik əldə edirik; bu elə bilikdir ki, onun doğruluğunu təsdiq etmək üçün hər hansı kənar obyektiv faktlara müraciət etməyə heç bir ehtiyac yoxdur. Beləliklə, orta əsrlər fəlsəfəsində sonralar yeni dövr rasionalizminin çıxış nöqtəsini təşkil edən “Mən” anlayışının formalaşması prosesi başlandı.

 Yuxarıda qeyd etdiyimiz kimi, kreasionizm – dünyanın tək Allah tərəfindən heçdən yaradılması haqqında dini ehkam orta əsrlər fəlsəfəsinin bütün ontoloji təlimlərinin çıxış nöqtəsini təşkil edir. Lakin Allahın özünün təbiətinin mənalandırılmasına münasibətdə xristian ilahiyyatında bir-biri ilə rəqabət aparan iki yanaşma mövcud olduğuna görə, kreasionizm özü də fərqli dini ənənələrdən çıxış edən fəlsəfi cərəyanlarda fərqli şəkildə şərh olunurdu. Bu fərq özünün ən qabarıq ifadəsini mövcudluq (ekzistensiya) və mahiyyət (essensiya) anlayışlarının fərqləndirilməsində və orta əsrlər Qərb fəlsəfəsinin əsas cərəyanlarından olan realizmlə nominalizm arasında əsrlər boyu davam edən mübahisədə tapmışdır.

 Orta əsrlərdə antik fəlsəfə ənənələrinin davamçıları olan realistlər hesab edirdilər ki, Allahın xəlq etdiyi bütün varlıqların (cansız və canlılar aləmi, insan) mövcudluğu onların mahiyyətləri ilə şərtlənir, başqa sözlə desək, onlar öz mahiyyətləri sayəsində mövcuddurlar. Xəlq olunmuşların mahiyyətləri əzəldən ilahi zəkada onun “ideyaları” şəklində, ümumi anlayışlar (universalilər) kimi mövcuddur. Allah dünyanı yaradarkən bu anlayışlardan (universalilərdən) ilk nümunələr kimi istifadə etmişdir. Deməli, həqiqi və ilkin olan ümumi anlayışlardan ibarət olan mahiyyətlərdir. Allahın xəlq etdiklərinin varlığı isə müstəqil deyil, onların mövcudluğu mahiyyətlərindən asılıdır. Realizm mövcudluğun mənbəyini zəkada (ağılda) görür belə ki, yaradılmışların mövcudluğunu şərtləndirən mahiyyətlər(ümumi anlayışlar) əzəldən ilahi zəkaya məxsusdur.

 Realistlərdən fərqli olaraq, nominalistlər (latın mənşəli “nomen” ad sözündən götürülmüşdür) mövcudluqla mahiyyət arasındakı münasibətlərə tamamilə fərqli yöndən yanaşırdılar. Nominalizm orta əsrlər fəlsəfəsində Allahın mahiyyətində onun hər şeyə qadir olan azad iradə sahibi olmasını önə çəkən Bibliya ənənələrini davamçısıdır. Nominalistlər Allahın mahiyyətində iradəni zəkadan üstün tutduqlarına görə hesab edirdilər ki,xəlq olunanların mövcudluğu öz başlanğıcını zəkadan götürə bilməz. Şeylərin mövcudluğu ilə biz bir başa təcrübə tanış oluruq, buna görə də onun mənbəyini zəka təşkil edə bilməz; mövcudluq Allahın hər şeyə qadir olan iradəsindən qaynaqlanır və buna görə xəlq olunmuşların mövcudluğu onların mahiyyətlərindən ilkin olub müstəqildir. Şeylərin mahiyyətlərinin əks olunduğu ümumi anlayışlar təkcə predmetlərə (emprik varlıqlara) xas olan ümumi əlamətlərin mücərrədləşdirmə yolu ilə onlardan ayrilması yolu ilə yaranır və buna görə də emprik varlıqlardan asılı olmadan müstəqil şəkildə mövcud ola bilməzlər. Ümumi anlayışlar (universalilər) emprik şəkildə mövcud olan konkret varlıqlara (təkcələrə) verilmiş ümumi adlardan başqa bir şey deyildir. Nominalistlər realistlərin “Allah dünyanı ümumi anlayışlardan ilk nümunələr kimi istifadə edərək onu ilahi zəkada əzəldən mövcud olan bu ideyalar əsasında yaratmışdır “ iddiasına cavab olaraq bildirirdilər ki, Allahın öz əməlini ağıla, məntiqə istinad edərək törətməsinə heç bir ehtiyacı yoxdur. O, dünyanı məntiqi mülahizələr əsasında deyil, hər şeyə qadir olan azad iradəsinin istəyi ilə xəlq etmişdir.

 Orta əsrlər fəlsəfəsinin ən görkəmli nümayəndələrindən biri olan Akvinalı Foma(1225-1274) əsas fəlsəfi cərəyanlar olan realizmlə nominalizmlə arasındakı ziddiyyətləri aradan qaldırmaq, xristian ilahiyyatının əsas prinsiplərini əsaslandırmağa çalışırdı. O, Aristotelin xristianlığın tələblərinə uyğun olaraq dəyişdirdiyi təliminə əsaslanaraq realistlər və nominalistlər tərəfindən mövcudluq və mahiyyət anlayışlarının bir-birinə qarşı qoyulmasını aradan qaldırmağa çalışırdı. Mövcudluq və mahiyyət bir-birindən fərqli olsa da, onlar ortaq köklərə malikdir. Akvinalı Foma substansial və aksidental forma anlayışlarını daxil edərək onları bir-birindən fərqləndirirdi. Akvidensiyalardan “xassələrdən, keyfiyyətlərdən,” fərqli olaraq, substansiyalar və ya mahiyyətlər müstəqil şəkildə mövcuddurlar. O, Aristotelin ardınca aktual və potensial halları bir-birindən ayıraraq, varlığı ilk aktual hal adlandırırdı. Hər bir predmetin mövcudluğunun ölçüsü ondakı aktuallığın dərəcəsindən asılıdır. Buna müvafiq olaraq, Foma, aktual başlanğıc olan formanın predmetdə necə reallaşmasından asılı olaraq varlığın 4 səviyyəsini müəyyən edirdi.

 Varlığın ən aşağı səviyyəsində- qeyri üzvi təbiətdə - forma şeylərin yalnız xarici müəyyənliyi (causa formalis) kimi aktuallaşır. Sonrakı pillədə forma son səbəb “ causa finalis” kimi aktuallaşdırır, buna görə də varlığın bu səviyyəsinə məqsədə uyğunluq xasdır; bura bitkilər aləmi daxildir. Heyvanat aləmindən ibarət olan üçünçü səviyyədə forma fəal səbəb (causa efficiens) kimi çıxış edir. Buna görə də bu səviyyədə varlıq üçün nəinki məqsəd həmçinin hərəkət və fəaliyyət səciyyəvidir. Bu 3 səviyyənin hər birində forma üzvi şəkildə materiyaya “qaynayıb qarışaraq,” onu daxilən təşkil edir və ya canlandırır. Varlığın dördüncü səviyyəsində isə forma artıq materiyanın daxili təşkil prinsipi kimi deyil, materiyadan asılı olmadan müstəqil şəkildə qarşıya çıxır. Bu səviyyədə forma özünü ruh və ağıl kimi biruzə verir və yaradılmışların ən alisidir. Aristotelin ardınca Foma ağılı insan qabilliyyətlərinin ən alisi kimi nəzərdən keçirərək, hətta iradənin özünü belə ağılın insana xeyiri şərdən seçmək imkanı verən bir növü hesab edirdi. Aristotel kimi o da iradəni idraka deyil, fəaliyyətə istiqamətlənmiş, bizim əməllərimizə və davranışımıza rəhbərlik edən praktik ağıl adlandırırdı.

 Göründüyü kimi Akvinalı Foma ağılın iradədən üstünlüyü prinsipindən çıxış edərək realizmlə nominalizm arasındakı mübahisəni, faktiki olaraq, realistlərin xeyrinə həll etməyə çalışırdı. Nominalistlər ağılın iradədən asılı olduğunu əsaslandıran və Allahın iradəsini bütün varlığın səbəbi hesab edən Duns Skotun (1266-1308) təliminə istinad edərək Allahın hər şeyə qadir iradəsi haqqında təlimi Aristotel ənənələrinə qarşı qoyurdular. Uilyam Okkam (1285-1349) realizm üçün mühüm əhəmiyyət daşıyan mahiyyət anlayışını onun orta əsrlər fəlsəfəsindəki əsaslarından məhrum etməklə ləğv etməyə çalışırdı. Realistlər onların mahiyyət anlayışına verdikləri ali statusu ideyaların (ümumi anlayışların) əzəldən ilahi zəkada mövcud olması ilə əsaslandırırdılar. Okkama görə ideyalar (deməli, mahiyyət) Allahın yaratdıqlarının proobrazları (ilk nümunələri) şəklində ilahi zəkada mövcud deyil; onlar yalnız Allah şeyləri yaratdıqdan sonra onlar haqqında təsəvvürlər kimi ilahi zəkada sonradan yaranırlar. Nominalistlər Aristotelin birinci mahiyyətin yalnız fərdi (təkcə) mövcudluğunu iddia edən təlimindən çıxış edərək onun fəlsəfəsini Akvinalı Fomadan fərqli şəkildə şərh edirdilər. Okkamın fikrincə, real olaraq yalnız təkcələr (konkret varlıqlar) mövcuddur. Bu baxımdan, realistlərin iddia etdiyi kimi aksidenyaların guya daşıyıçısı olan mahiyyət (substansiya) öz müstəqil varlıq əhəmiyyətini itirir: nominalistlər görə Allah heç bir substansiyaya bağlı olmayan istənilən aksidensiyanı yarada bilər. Aydındır ki, bu halda substansial və aksidental formaların tomizm (Akvinalı Fomanın təlimi) üçün səciyyəvi olan fərqləndirilməsi öz mənasını itirir. Nəticədə mahiyyət onun sadə emprik varlığı olan təzahürlə (hadisə ilə) tamamilə eyniləşir. Nominalizm varlığın müxtəlif iyerarxik səviyyələri haqqında təlimi qəbul etmir. Onun empirik aləmin bütün təfərrüatlarına eyni dərəcədə maraq göstərməsi, məhz bununla şərtlənir. Təcrübəyə istiqamətlənmə nominalizmin xarakterik xüsusiyyətini təşkil edir. Sonralar bu tendensiya Yeni dövr fəlsəfəsində emprizm tərəfindən mənimsənilərək daha da dərinləşdirildi.

 Nominalizm insan idrakı və dərk edən ağılın təbiəti haqqında yeni təsəvvürlərin formalaşmasına səbəb oldu. İdrak prosesi mahiyyətin deyil, konkret şəkildə mövcud olan təkcələrin dərkinə yönəldiyinə görə o, intuitiv xarakter daşıyır və onun predmetini aksidensiyalar təşkil edir. Nominalizm ağılı daha yaradılmış varlıqların iyerarxiyasında ən alisi hesab etmir. Otrekyralı Nikolayın (XIV) fikrincə ağıl varlıq deyil, varlıq haqqında təsəvvürdür. Beləliklə nominalizm çərçivəsində obyektə qarşı duran subyekt haqqında təsəvvür formalaşdı; nominalizm idrakı subyekt-obyekt münasibətləri kimi anlamağın əsasını qoydu. Bütövlükdə nominalizm həm fəlsəfənin, həm də XVI-XVII əsrlərin eksperimental – riyazi təbiətşünaslığınım inkişaf istiqamətinin və xarakterinin müəyyənləşməsində əhəmiyyətli rol oynadı.

 Orta əsrlər fəlsəfəsində təbiət antik dünyagörüşü üçün səciyyəvi olan müstəqilliyini bütünlüklə itirir- təbiət Allahın yaratdığı varlıqlar arasında sıradan birinə çevrildi. Möcüzə törətmək qüdrətinə malik olan Allah nəinki yaratmışdır, o həm də təbiətdə baş verən proseslərin təbii gedişinə qarşı durmaq gücündədir. Antik dövrdə təbiət bütpərəst (çoxallahlıqdan çıxış edən) dünyagörüşünün başlıca mənbəyini təşkil edirdi. Xristian monoteizmi bütpərəstliklə bir araya sığmadığına görə xristianlıq bütün vasitələrlə bütpərəstliyin çıxış nöqtəsini təşkil edən təbiəti alçaldıb gözdən salmağa çalışırdı. Buna görə də orta əsrlərdə təbiət idrakın müstəqil predmetinə çevrilmədi.Təbiət öz özlüyündə müstəqil bir dəyər deyil, daha çox simvolik məna daşımağa başladı. Təbiətdə heç bir hadisə özü –özünü təmsil etmir; onların hər biri dini –mənəvi mahiyyət daşıyan daha ali reallığın simvolları kimi çıxış edirlər. Buna görə də simvolizm və alleqorizm müqəddəs yazılar və onlara həsr olunmuş şərhlər ruhunda tərbiyə olunmuş orta əsrlər təfəkkür tərzinin səciyyəvi cəhətlərindən birini təşkil edir.

 İnsana münasibətdə orta əsrlər fəlsəfəsinin irəli sürdüyü ideyaların əsasını

xristianlığın “ insan Allahın surəti və bənzəridir” ehkamı təşkil edir. Bu ehkam orta əsrlərdə insna münasibəti antik dövrlə müqayisədə kökündən dəyişdi. Məlum olduğu kimi antik fəlsəfənin kosmosentrizmi insanı təbiətin adi bir parçası kimi nəzərdən keçirməyi tələb edirdi. Bu baxımdan insanla digər təbiət elementləri arasında prinsipial əhəmiyyət daşıyan elə bir ciddi fərq yoxdur; insan da bütün digər təbii varlıqlar kimi təbiətdə hökm sürən zərurətə (kosmik nizama) tabedir. Kosmosentrizm çərçivəsində insan deyil, təbiət ali varlıqdır; o, öz mövcudluğu üçün bütün mövcudatın mütləq başlanğıcı olan təbiətə borcludur.

 Orta əsrlərin dini dünyagörüşü insanı təbiətlə deyil, bütün kainatın fövqəltəbii başlanğıcı olan Allahla bağlayır. Allahın bənzəri və surəti kim insan yer üzündə ilahi mahiyyətin daşıyıçısıdır, buna görə də ona münasibət digər təbii varlıqlarla müqayisədə kökündən fərqli olmalıdır. İnsanla əbiət arasındakı münasibətlərin mənalandırılmasında antik fəlsəfə ilə müqayisədə ciddi çevriliş baş verdi: Allah yalnız insanı özünə bənzər yaratmışdır, buna görə də insan bütün digər yaradılmışlardan (təbiətdən) qat-qat üstün dəyərə malik ali varlıq statusu qazanır. Allahın bənzəri və surəti kimi insanda dünyanın transsendent yaradıcısının hansı keyfiyyətləri öz əksini tapmışdır? Aydındir ki, xristian ilahiyyatının Allaha isnad verdiyi bir sıra keyfiyyətlər,məsələn, zaman və məkan xaricində mövcudluq və sonsuzluq insan üçün əlçatmazdır. Deməli insanda Allahın bütün keyfiyyətləri deyil, onun mahiyyətini ifadə edən atributlar əks oluna bilər. Xristian ilahiyyatı bu atributlar ali zəka və azad iradə anlayışlarında ifadə etdiyinə görə, insanda da ilahi mahiyyətin daşıyıçısı kimi bu keyfiyyətlər olmalıdır. Buna görə də insanın mahiyyətini orta əsrlər fəlsəfəsi Allahdan ona pay verilmiş ağıl və azad iradə sahibi olmasında görür. Allah özü azad varlıq olduğuna görə, insanı da azad yaratdı. O bütün mövcudatın hakimi olduğu kimi, təbiəti yaradaraq, insanı da onun hakimi etdi. Beləliklə sonralar İntibah mədəniyyətinin səciyyəvi xüsusiyyətini təşkil edən humanizm ideyaları öz başlanğıcını, məhz, orta əsrlərin dini dünyagörüşündən götürür.

 Orta əsrlər antropologiyasının (insan haqqında ideyaların)antik fəlsəfənin insan təlimindən fərqi təkcə insanı təbiətdə onun hakimi qismində ən uca varlıq kimi qələmə verməsi deyil. Allahın surəti və bənzəri kimi insan sanki təbiətin hüdudlarından kənara çıxaraq, onun fövqündə dayanır. Antik fəlsəfə üçün insana bu çür yanaşma qətiyyən qəbul edilə bilməz: insana hər nə qədər yüksək dəyər verilsə də, o təbiətin bir hissəsi kimi ona tabedir. Orta əsrlərdə filosoflar insanla bütün digər kainat arasında keçilməz sədd çəkirlər: insan səmavi aləmdən gəlmiş varlıqdır və ora da qayıtmalıdır. O, torpaqdan və sudan yaransa da,bitkilər kimi qidalanıb böyüsə də, heyvanlar kimi hissiyata malik olub hərəkət etsə də o təkcə təbiətlə deyil, həmçinin Allahla da “qohumdur”.İnsan haqqında təbiətin hakimi və bütün yaradılmışların tacı kimi təsəvvürlər, məhz, orta əsrlərin xristianlıq ənənələri çərçivəsində təşəkkül tapmışdır.

 Lakin insanın təriflənib göylərə qaldırılması orta əsrlər fəlsəfəsinin insan haqqında təliminin yalnız bir tərəfini insanın öz nəfsinin köləsi olması və əzldən günahkar bir varlıq olması haqqında ideyalar təşkil edir. Patristikanın banilərindən olan Origen hesab edirdi ki, insan ruh, can və bədəndən ibarətdir. Ruh insanın özünə məxsus olmayıb ona Allah tərəfindən bəxş edilmişdir və həmişə xeyirə və həqiqətə can atır. Can isə insanın yalnız ona məxsus olan “Mən”ini təşkil eir və hər bir adama fərdiyyət keyfiyyəti verir. Lakin insanın mahiyyətinin ən mühüm göstəricisi iradə azadlığı olduğuna görə, xeyirlə şər arasında azad seçim etmək, məhz canın missiyasıdır, çünki yalnız can insanı fərdiyyət kimi xarakterizə edir. Öz təbiəti etibarilə can daha ali başlanğıc olan ruha, bədən isə cana tabe olmalıdır. Lakin canın ikili təbiəti üzündən çox vaxt onun bədənə yaxın olan aşağı səviyyəsi onun ali səviyyəsini üstəliyir və bununla da insanı öz nəfsinin və ehtiraslarının istəyinə əməl etməyə məcbur edir. Bu hal vərdişə çevrildikdə insan Allahın bərqərar etdiyi təbii nizamı tərsinə çevirərək günaha batır: O ali məqama sahib olanı özündən aşağıda duranı tabe etdirir və bununla da şərin dünyaya ayaq açmasına səbəbkar olur. İnsanın özünü sürüklədiyi bu rəzalətdən xilas olması üçün öz gücü yetərli deyil; bunun üçün onun Allahın mərhəmətinə ehtiyacı var.

 Orta əsrlərdə, ilk dəfə olaraq, tarixi şüurun formalaşması üçün əlverişli ilkin şərtlər meydana çıxdı. Qütpərəst dünyagörüşünə sahib olan qədim yunanlar üçün əsl anlamda tarix, demək olar ki, mövcud deyildir. Tarixi şüurun mövcudluğu üçün ilkin şərt keçmiş indi və gələcək arasındakı keyfiyyət fərqinin dərk edilməsidir. Qütpərəst dünyagörüşü isə bu fərqin dərk edilib mənalandırılması üçün əlverişli deyildir. Qütpərəstlik insanın şüurunun əsas etibarilə təbiətlə bağlayır, təbiət isə zaman vaxt keçdikcə baş verən keyfiyyət dəyişikliklərini hiss etmək üçün əlverişli mühit deyil. Təbiətdə baş verən təkamül dəyişmələri çox ləng gedir və onları müşahidə etmək üçün bir və ya bir neçə insan nəslinin ömrü kifayət deyildir. Müşahidə edilməsi mümkün olan dəyişikliklər təbiətdə daha çox fəsillərin dövrü olaraq bir-birini əvəz etməsi ilə şərtlənir və buna görə də keyfiyyət dəyişmələri deyil, dövrü olaraq təkrarlanan hadisələr təəssüratı yaradır. Buna görə də antik dövr üçün keçmiş, indi və gələcək arasında keyfiyyət baxımından prinsipial elə bir fərq yoxdur. Təsadüfi deyildir ki, qədim yunanlar zamanı keçmişdən gələcəyə doğru istiqamətlənmişdüz xətti kimi deyil, dairə ən yaxşı halda spiral şəklində təsəvvür edirdilər. Aydındır ki, bu cür dünyaduyumu çərçivəsində tarixin xüsusi bir reallıq,varlığın ayrıca bir təzahürü kimi dərk edilməsi mümkünsüz idi.

 Xristianlıq Allah- oğlun insanda (İisus Xristosun simasında) təcəssüm etməsini o vaxta qədər baş vermiş bütün hadisələrdən mahiyyətcə fərqləndirir; bu hadisənin baş verməsilə zaman bir-birindən keyfiyyətcə fərqlənən iki hissəyə parçalanır: bu hadisədən keçmişdə baş verənlər və sonra, gələcəkdə baş verəcək hadisələr. Beləliklə Allahın insanda təcəssümü zaman oxunda fundamental bir hadisə kimi anlaşılar və özünün dərk edilməsi üçün insan nəslinin bütün keçmişinin, yəhudi Bibliyasında olduğu şəkildə yəni tarixi baxımdan nəzərdən keçirilməsini tələb edir.

 Digər tərəfdən, varlığa keçmişdən gələcəyə doğru istiqamətlənmiş tarixi proses kimi yanaşmanın formalaşmasına xristianlıqda dünyanın sonu haqqında esxatoloji təsəvvürlərin geniş yayılması da böyük təsir göstərmişdir. İsa peyğəmbərin yer üzünə ikinci dəfə qayıdışı – artıq günaha batmış insan nəslinin günahlarını yumaq üçün deyil, bütün yer üzünün sahibi qismində Allah tərəfindən fövqəladə səlahiyyətlər verilmiş bir şəxs kimi – haqqında rəvayət xristian ilahiyyatının əsas mövzularından birini təşkilo edir. İsa peyğəmbərin ikinci dəfə zühür edərək haqqın divanını quracağı məşhər(qiyamət) gününü gərgin bir intizar içində gözləmək xristian dini şüurunun bütpərəst dünyagörüşü ilə müqayisədə başlıca səciyyəvi xüsusiyyətlərindən birini təşkil edir. Belə bir dini- psixoloji durum dünyada baş verən hadisələr axınını bəşəriyyətin ali məqsədinin - məşhər gününün -yetişməsinə doğru istiqamətlənmiş proses kimi qavramaq üçün əlverişli zəmin yaratdı. Xristianlıq keçmişin əbədi qayıdışına (dövranına) köklənmiş antik dünyadumundan fərqli olaraq, insanın həyatına “ məqsəd” və “ məna” anlayışlarını gətirməklə onun nəzərlərini gələcəyə - ali məqsədin yetişəcəyi günə yönəltdi. Əbədi qayıdış dünyaduyumu çərçivəsində gələcəyin keçmişdən keyfiyyətcə fərqli xüsusi bir dəyəri yoxdur, çünki gələcək keçmişin sadə dövrü təkrarı kimi qavranılır. Xristianlıq sayəsində gələcək əvvəllər heç vaxt sahib olmadığı bir dəyər qazanır: bütün ümumdünya tarixi prosesinin yönəldiyi ali məqsəd – haqqın divanının qurulacağı gün –insanın bu dünyadakı həyatına antik mədəniyyətə tamamilə yad olan xüsusi məna verir; xristianlıq insanın bu dünyadakı həyatını onun özünü böyük intizarla gözlənən Ümumdünya Tarixi Hadisəsinə -Məşhər gününə-hazırlaması üçün verilmiş bir sınaq müddəti kimi mənalandırır.

 Orta əsrlər fəlsəfəsini çox vaxt “məktəb fəlsəfəsi” mənasını verən skolastika kimi səciyyələndirirlər. Bu terminin meydana çıxması fəlsəfənin orta əsrlərdə monastr məktəblərində, XII əsrin ortalarından etibarən isə universitetlərdə tədris olunması ilə bağlı idi. Sonralar “sxolastika” həyatdan ayrı düşmüş gercək sosial praktika üçün heç bir faydası olmayan fəlsəfəni səciyyələndirən bir simvola çevrildi. Sxolastik fəlsəfənin nümayəndələrinin məşğul oluğu başlıca məsələ və etiqadın münasibəti mövzusuna həsr olunmuşdu. Sxolastiklər etiqadın bilikdən üstünlüyü prinsipindən çıxış etsələr də, bu qəbildən olan dini ehkamların müzakirəsi fəlsəfi məsələlərin qoyuluşuna gətirib çıxarırdı. Bu məsələlər sırasında ən mühüm əhəmiyyət kəsb edən orta əsrlər sxolastik fəlsəfəsinin əsas cərəyanları olan realizmlə nominalizm arasındakı çox əsrlik mübahisənin əsasını təşkil edən ümuminin təkcəyə münasibəti məsələsi idi.

 Sxolastik fəlsəfənin nümayəndələrinin əksəriyyəti realizm cərəyanına mənsub idi. Onların sırasında Kenterberiyalı Anselmin (XI əsr) ideyaları sxolastikanın inkişafına güclü təkan verdi. Anselm etiqadı zəkadn (ağıldan)üstün tutsa da, hesab edirdi ki, dini ehkamların məntiqi (rasional) mühakimələrlə mənalandırılması insanın etiqadını daha da möhkəmləndirər. Dini ehkamlarda əsl həqiqətlər öz əksini tapsa da, bir çox hallarda onların məntiqi baxımdan şərh olunmasına ehtiyac yaranır. Lakin dini ehkamların məntiqi şərhinin sərhədlərini elə bu ehkamlar müəyyən edir, çünki onlar məntiqi mühakimələrin nəinki ilkin şərtini təşkil edir, həmçinin bu mühakimələrin gətirib çıxarmalı olduğu nəticələri də irəlicədən müəyyənləşdirir. Beləliklə Anselm sonralar sxolastikanın mahiyyətini ifadə edəcək bir ideyanı – dini ehkamlara ağıla, zəkaya əsaslanan məntiqi mühakimələrlə haqq qazandırılması fikrini irəli sürdü. Anselmin məntiqi cəhətdən əsaslandırmağa çalışdığı ehkamlar sırasına Allahın varlığı, onun dünyanı heçdən yaratması, Allahın üçlü təbiətinin vəhdəti və fərqli təzahürləri, ruhun ölməzliyi və azadlığı və.s daxil idi. Bu cür “əsaslandırmalar”öz başlanğıçını orta əsrlər fəlsəfəsinin əsas cərəyanlarından biri olan realizmdən götürür. Belə ki, yalnız ümumi anlayışların təkcələrə münasibətdə mstəqil və əzli mövcudluğuna inanmaqla Allahın vahid mahiyyətinin onun üçlü təzahüründən asılı olmadan müstəqil mövcudluğunu əsaslandırmaq mümkün idi. Anselm iddia edirdi ki, biz insanlarda ən kamil mütləq varlıq kimi Allah anlayışının mövcudluğu birmənalı olaraq sübut edir ki, bu anlayışın obyekti olan Allah real gerçəklikdə də mövcuddur. Sonralar Allah haqqında anlayışdan çıxış edərək onun mövcudluğunu sübut etmək cəhdləri Allahın varlığının ontoloji isbatı kimi səciyyələndirildi.

 Sxolastikanın yetkinlik və çiçəklənmə dövrü XIII əsrə təsadüf edir. Bu dövr Qərbin müsəlman Şərq mədəniyyəti ilə və antik mədəniyyətin o vaxta qədər avropalılara məlum olmayan bir sıra nümunələri ilə tanış olmasına gətirib çıxaran səlib yürüşlərinin genişləndiyi bir dövr idi. Bütün bunlarla əlaqədar olaraq, elmi və fəlsəfi ədəbiyyatın dairəsinin genişlənməsi sxolastik fəlsəfənin inkişafına güclü təkan verdi. Bu sırada Aristotelin qərbdə ilk dəfə olaraq mənimsənilmiş əsərlərinin təsirini xüsusi qeyd etmək lazımdır. XIII əsrin əvvəllərində Aristotelin əsərləri və ərəbdilli filosofların onlara yazdıqları çoxsaylı şərhlər kilsə tərəfindən düşmənçiliklə qarşılandı. Lakin katolik kilsəsi Aristotelin fəlsəfi təlimini xristian dini ehkamları ruhunda şərh etməyin mümkünlüyünə inandıqca Aristotelə münasibət də tədricən dəyişməyə başladı. Tezliklə Aristotelin xristianlığa uyğunlaşdırılmış doktrinası katolisizmin dayağına çevrildi. Aristotelin təliminin katolisizmə uyğunlaşdırılması haqqında Roma papası IX Qriqorinin irəli sürdüyü layihə XIII əsrdə fransiskan və dominikan ordenlərinə məxsus monaxlar tərəfindən həyata keçirildi . Bu dini ordenlər kilsəyə qarşı müxalifətdə duran ideya cərəyanlarına qarşı mübarizə məqsədilə yaradilsa da, sxolastik fəlsəfənin özünün daxilində azadfikirliyə, elmin və fəlsəfənin dindən asılılığının azaldılmasına meyl edən ərəbdilli filosofların ideyaları öz təsirini göstərməyə başlamışdı. Bu baxımdan xüsusilə İbn-Rüsdün (Averroesin) nəzəriyyələri olduqca populyar idi.

XIII əsrdə sxolastik fəlsəfənin ən görkəmli nümayəndələri Albert Bolştedt, Akvinalı Foma və Duns Skot idi. Həm Akvinalı Fomanın, həm də Duns Skotun çoxsaylı ardıcılları var idi və tezliklə onlar arasında mübarizə başlandı. Akvinalı Foma etiqadı ağılla barışdırmağa, dini ehkamları ağıla istinad edərək əsaslandırmağa çalışan sxolastiklərə başçılıq edirdi. Buna görə də bütün sahələrdə-ilahiyyatda, idrakda, psixologiyada və etikada-Foma intellektə böyük əhəmiyyət verirdi. Duns Skot ağılın (zəkanın,məntiqin) etiqada xidmət edəcəyinə ümidini itirmiş sxolastiklərə başcılıq edirdi. Onların fikrincə, etiqada ağıl əsasında bəraət qazandırmaq pərdəsi altında ilahiyyata zərərli müxalif fikirlər gətirilir. Buna görə də Duns Skot hesab edirdi ki, ağıl və etiqad, bilik və ilahiyyat müxtəlif sahələr olub eyni məqsədə xidmət edə bilməzlər.

4 movzu

ОRTА ƏSRLƏR MÜSƏLMАN ŞƏRQ VƏ AZƏRBAYCAN FƏLSƏFƏSI

PLАN

1. Ərəbdilli fəlsəfənin idеyа mənbələri və inkişаf хüsusiyyətləri.

2. Islаm sхоlаstikаsı və Kəlаm fəlsəfəsi. Əşərilik, Mütəzəlik, Qədərilik, Sifаtilik.

3. Islаm mistikаsı. Ismаilik, Sufizm fəlsəfəsi. Imаm Qəzаli.

4. Şərq pеripаtеtizmi. (Məşşаilik) Əl Kindi, Ibn Hаldun, əbu Nəsr Fərаbi, Ibn Sinа, Fəхrəddin Ər-Rаzi, Əbu Rеyhаn Biruni.

5. Azərbaycanda fəlsəfi firkin inkişaf mərhələləri
ƏDƏBIYYАT
1.Z.Məmmədоv. Аzərbаycаn fəlsəfəsi tаriхi.B., 1994.

2. А.Şükürоv. Şərq fəlsəfəsi və filоsоflаrı. B.,2005.

3. H.Imаnоv, А.Əhədоv. Оrtа əsr Islаm Şərqində fəlsəfi fikir. B.,1998.

4. А.Mеhdiоclu. Ibn Hаldun və оnun fəlsəfəsi. B., 2006.

5.Ə.Tаcıyеv. Оrtа əsrlərin fəlsəfi və sоsiаl və siyаsi fikri: Qərbi Аvrоpа və Аzərbаycаn. B., 1999.

6. Mаcit Gökbеk. Fеlsеfе tаrihi. Аnkаrа.1997.

7. Аzərbаycаn mifоlоji mətnləri. Bаkı, Еlm nəş-tı, 1988.

8. N.Tusi. Əхlаqi-Nаsiri, B., 2005.

9. Z.Məmmədоv. Аzərbаycаndа XI-XIII əsrlərdə fəlsəfi fikir. B.1978

10. Ş.Y.Sührəvərdi, Işıq hеykəlləri. B., 1991.

11. Z. Məmmədоv. Bəhmənyаrın fəlsəfəsi, B.,1983

12. Ə.Sührəvərdi, Filоsоflаrın görüşləri, B., 1999.

13.Z.Məmmədоv. Оrtа əsr Аzərbаycаn filоsоflаrı və mütəfəkkirləri, B.1986.

I

Islаmа qədərki dövrdə Yахın Şərqdə еlmi fəlsəfi fikri təbliğ еdən bir sırа mədrəsələr fəаliyyət göstərirdi. Misirdə оlаn Iskəndəriyyə mədrəsəsində bilаvаsitə Аristоtеlin dаvаmçılаrı vаrdır. Аmmоni Səkkаs və оnun şаgirdi Pоrfiri burаdа çох məşhur idi. Аristоtеlin fəlsəfəsinin inkişаfındа II əsrin sоnu III əsrin əvvəllərində yаşаmış Аlеksаndr Аvrоdisinin rоlu böyük оlmuşdur. Sаsаni hökmdаrı Ənuşirəvаnın təsis еtdiyi Günеydsаbur mədrəsəsi dаhа gеniş fəаliyyətli idi. Islаmdаn qаbаq fəаliyyət göstərmiş sоn fəlsəfi məktəb Fərrаn mədrəsəsidir ki, ərəbcəyə tərcümədə əsаs rоl оynаmışdır. Еlmi-fəlsəfi ədəbiyyаtın ərəb dilinə tərcümə еdilməsinə VII əsrin sоnlаrındаn bаşlаnılmışdır. Əməvilər dövründə Хаlid ibn Yəzid tibbə və kimyаyа dаir bəzi əsərlərin tərcüməsini Iskəndəriyyə mədrəsəsinə tаpşırmışdır. Аbbаsi хəlifələrindən Əbucəfər Mənsur, хüsusilə də Məmunun dövründə tərcüməçilik gеniş vüsət аlmışdı. Məmun 832-də «еlm еvi» (dоr əl ilm) və yа «hikmət еvi» (Bеyt əl – hikmə) təsis еtmişdi. Bеləliklə qədim еlmi, fəlsəfi fikrin ən gözəl nümunələri VII əsrin sоnlаrındаn bаşlаyаrаq ərəb dilinə tərcümə оlunmuşdu. Pifаqоrun, Еvklidin, Plаtоnun, Аristоtеlin əsərləri ilə yаnаşı Qаlеnin, Аlеksаndr Аfrоdisinin, Plоtinin, Pаrfirinin, Ptоlоmеyin əsərləri vаrdı. Оrtа əsr Şərq mütəfəkkirləri Аristоtеlə qədərki yаşаmış filоsоflаrı «qədim filоsоflаr» аdlаndırılmış, оnlаrdаn yеddisinin «Hikmət sütunlаrı» аdlаndırmışdır. Fаlеs, Аnаksаqоr, Аnаksimеn, Еmpеdоkl, Pifаqоr, Sоkrаt və Plаtоn. Pifаqоrun bütün əsərləri dеmək оlаr ki, IХ əsrdən qаbаq ərəbcəyə tərcümə оlunmuşdur. Ibn əl Hədim «Göstərici» kitаbındа yunаn аlimləri hаqdа mühüm məlumаtlаr və əsərlərinin siyаhısını təqdim еtmişdir. Аristоtеlin «Оrqаnоn», «Təbirə dаir», «I Аnаlitаtikа», «II Аnаlitikа», «Tоpikа», «Sоfistikа», «Ritоrikа», “Pоlitikа”, “Еtikа” trаktаtlаrı tərcümə və şərh оlunmuşdur. “Mеtаfizikа”nı müхtəlif dövrlərdə müхtəlif аlimlər tərcümə еtmişdi. Fərаbi isə оnu bütöv hаldа şərh еtmişdi. Оrtа əsrlər müsəlmаn Şərqində tərcümə və оnlаrа yаzılmış tərcümələr zəminində еlmi-fəlsəfi fikir хеyli inkişаf еtmişdir. О dövrdə Stаgirtin gеniş inkişаf tаpmış əsərləri və оnlаrlа çulğаlаnmış qədim fəlsəfi irs əsаsındа Şərq pеripatеtizmi əmələ gəlmişdi ki, оnun ilk nümаyəndəsi Əl Kindi (800-879), Zəkəriyyə ər-Rаzi (864-924), Əbunəsir Fərаbi idi.
II

Kəlаm - ilk islаm sхоlаstiаsı, оrtаdоksаl dini-idеаlist fəlsəfi sistеm nümunəsidir. Kəlаm əqlin - (zəkаnın) nəql (təqlid) üzərində üstün оlduğunu və dini nüfuzdаn аsılı оlmаyаrаq fəlsəfi mülаhizələr vаsitəsi ilə həqiqətə çаtmаğı nəzərdə tutаn аnlаyışdır. Kəlаmdаn mütəkəllimlər, sufilər istifаdə еdirdilər. Kəlаm təlimi dinin nоrmаtiv əsаslаrınа söykənir, оnun nəzəri əsаslаrını VII-VIII əsrlərdə cəbərilər və qədərilər аrаsındаkı mübаhisələr təşkil еdirdi.

Sünnə. Məhəmməd əlеyhissəlаmın vəfаtındаn sоnrа ictimаi məsələlərin həllində çətinlik yаrаndı. Bu çətinliyi аrаdаn qаldırmаq üçün 3 üsul işləndi.

 Nümunə оlа biləcək kеçmiş hаdisələrin - yəni pеycəmbərin hərəkət və əməlləri nümunə kimi götürülürdü (Sunnə). Mədinə şəhərinin qədim аdətlərindən istifаdə еdilməsi. Hаkim оlа biləcək dаhа yахşı bir vаsitə оrtаdа аlınmаyаndа öz аdil vicdаnınа mürаciət еdirdi. Bеləliklə, islаm tаriхinin hələ ilk dövründə bir-birinə zidd оlаn iki аnlаyış tərzi оrtаyа çıхmışdı. Əvvəlа, Pеyğəmbərin vеrdiyi qаnun əmrlərinin istifаdə еdilməsi, yəni sənədlərə əsаslаnаn аnlаyış tərzi; 2-ci məsələnin müstəqil surətdə аpаrılmаsı, yəni mücərrəd хаrаktеrdə оlаn аnlаyış tərzi. Islаm tаriхinin ilk dövründə fəqih (qаnunşunаs) Qurаndа çаtışmаyаn qаnun hökmlərinin və çох məhdud miqdаrdа «nümunə оlа biləcək kеşmiş hаdisələrin» yеrini dоldurmаq üçün öz rəyinə mürаciət еtməli оlurdu. Qurаndа sünnə sözü dinsiz оlduqlаrı üçün çəzаlаndırılmış хаlqlаrа qаrşı Аllаhın rəftаrı mənаsındаdır. Lаkin Qurаndаn kənаrdа «sünnə» sözü Məhəmmədin hərəkət və əməlləri, həmçinin оnun dеdikləri mənаsındа işlədilir. «Sünnəyə riаyət еtmək, müəyyən mənаdа Məhəmmədi təqlid еtmək mənаsındа gələ bilərdi» (Vеnеsink, hоllаndiyаlı islаmşünаs) dаhа gеniş mənаdа işlədilən sünnə, yəni qədim icmаnın аdətləri və qаydаlаrı məcmuəsi – müsəlmаn şəriətinin əməli və nəzəri əsаslаrı mənаsınа gəlirdi. Yəhudilərdə оlducu kimi sünnə аğızdаn-аğızа kеçib yаzılı qаnunlаrı tаmаmlаyırdı. Hüquq məktəbləri: hüquqi qаnunlаrı mömin sünnilərin nöqtеyi nəzərində müəyyən sistеmə sаlmа üçün еdilən ən köhnə təşəbbüs Mаlik ibn Ənəs tərəfindən tərtib еdilən «Müvəttа (tаpdаlаnmış cığır)» аdlı hədis məcmuəsidir. Bu əsər VIII əsrdə Mədinə аlimlərinin fikrini ifаdə еdir. Mаlik yеri gələndə Mədinə şəhərinin аdət hüququnu (ürəf) əlаvə еdir. Həmçinin о, hədisləri ümum cаmааtın mənаfеyinə zidd оlаrsа dəyişdirməyi də tövsiyə еdir. Həmçinin icmа rəyini əsаs tutur və bəzi hаllаrdа fərdi təfsirə yоl vеrir. Irаqdа оlаn hüquq məktəbinin ən görkəmli nümаyəndəsi Əbuhənifə (- 767) dаhа çох mücərrəd hüquqçu idi. Оnun sistеmi üçün 3 prinsip хаrаktеrikdir; bu prisiplərə görə Mаlikin istilаh mеtоdunа охşаr istihsаm mеtоdu əsаsındа düzəldilən rəyin və qiyаsın əhəmiyyəti böyükdü. Istihsаm mеtоdu, «həmin mətndə bənzərlik filаn hаldа filаnı göstərir, lаkim mən şərаiti nəzərə аlаrаq bеlə hеsаb еdirəm ki, bu vəziyyətdə filаn cür hərəkət dаhа əhsəndir». Şаfiinin yаrаtdıcı (-820) hüquqi məktəb isə icmаnın rəyini məcburi prinsip sаyırdı və оnu yеgаnə qаnunvеrici оrqаn kimi tаnıyırdı. Şаfi həm rəyi (şəхsi fikri), həm Hənəfinin istihsа və Mаlikin istilаhını inkаr еdərək Qiyаs mеtоdunu sахlаdı. О «Risаlə» аdlı əsərində dеyir ki, qiyаs mеtоdu о hаllаrdа tətbiq еdilməlidir ki, nə Qurаndа, nə sünnədə və nə də icmаdа bu hаllаr hаqqındа bir şеy dеyilməsin. Şаfiliyə görə hüquqşünаslığının əsаslаrı (üsul əl fəqh) öz əhəmiyyət dərəcəsindən аsılı оlаrаq аşаğıdаkı qаydаdа sırаyа qоyulа bilər. Qurаn, sünnə, icmа və qiyаs. Sоnrаlаr hənbəli hüquqi məktəbi yаrаdıldı ki, оnun bаnisi Şаfiininin şаgirdi Ibаn Hənbədir. Оnun fikrincə qаnunun mənbəyini müqəddəs rəvаyət təşkil еtməlidir və dinə gətirilən hər cür yеniliyin əlеyhinə idi. IХ əsrdə Dаbud əl-Zаhiri tərəfindən Zаhirilik hüquqi məktəbi yаrаdıldı. (Üsuli-din bеşdir: Tövhid; Nəbüvvаt; Məаd; Ədl; Imаmət. Fürud-din 9-dur: Nаmаz; Оruc; Zəkаt; Хüms; Həcc; Əmr-bеməruf (yахşı işə çаğırış); Nəhy-əz-münkər (pis işlərdən çəkindirmək); Cihаd; Təvаllа və Təbərrа).

Mötəzəlilər. Nümаyəndəsi Vаsil ibn Ətа, Əmr Ibn Übеyd (VIII əsr). Оnlаr öz müəllimi ilə mübаhisə еdərək qədərilərdən аyrılаrаq yеni bir istiqаmətlə yеrimişlər. Bunа mütəzilik (itəzələ sözü uzаqlаşmа), Islаm tаriхində ilk fəlsəfi bахımdаn sistеmləşdirilən istiqаmətdir. Оnlаr аğlın dəlillərinə fikir vеrirdilər. Оnlаr tеоlоgiyаnı fəlsəfə ilə birləşdirdilər və yеni bir fəlsəfə yаrаtdılаr. Еlmi prinsiplərə əsаslаnаn fəlsəfənin yаrаnmаsındа mühüm rоl оynаmışlаr. Mütəzəlilər özlərini ədаlət, təkаllаhlılıq tərəfdаrlаrı аdlаndırırdılаr. Prinsipləri: Ədаlət. Bu prinsip əsаsən ədаlət, insаnın irаdə аzаdlığını nəzərdə tutur. Insаn özünün хеyir və şər əməllərinin yаrаdıcısıdır. Аllаh аdildir. О, zülm еdən dеyil. Şəhristаni yаzır «Mütəzilər dеyirlər ki, insаn öz əməllərində аzаddır». Təkаllаhlılıq prinsipi. Mütəzilər аntrоpоmоrfistlərə qаrşı çıхır. Dеyirlər Аllаh təkdir və sаf, mənəvi vаrlıqdır. Qurаnа münаsibətdə Mütəzəlilər dеyirlər ki, Qurаn Аllаh tərəfindən yаrаdılıb. Sоnrаdаn yаrаdılmаyıb. Vədə əməl еtmək prinsipi. Аllаh öz vədini və hədələrini yеrinə yеtirir. Аrаlıq vəziyyət prinsipi. Dini nöqtеyi-nəzərdən günаh işlətmiş müsəlmаn kаfir оlmur. Müsəlmаn ilə kаfir аrаsınа аrаlıq vəziyyət durur. Аncаq bеlə аdаmlаr dа cəhənnəmə gеdəcəklər. Duyğulаrın təqdir оlunmаsı hər bir müsəlmаnın bоrcudur ki, Ismаyıl hаqqı-ədаləti yеrinə yеtirmək üçün hər cür zоrаkılıcа əl аtsın.

Əşəriliyin bаnisi Əl-Əşəri оlub. Əd ibn Əl-Əşər 40 yаşınа qədər mütəzəli tərəfdаrı оlub. Bаğdаdа köçür və əşəriliyin əsаsını qоyur. Ikisi bizə qədər gəlib çаtmışdır. Əşərilərin mütəzəlilərdən fərqini nümаyəndələri öz əsərində yаzıblаr. 1.Əl-əşəri mütəfəkkirlərindən qеyri-bərаbər оlmuşdur. Аllаhın аtributlаrının rеаllığını qəbul еdir, yəni əbədiliyini qəbul еdir. 2. Əşərilər Qurаnın yаrаnmаdığını, əzəli, əbədi mövcudlucunu qəbul еdir. 3. Əl-Əşəri аlın yаzısınа görə qəbərilər ilə cəbərilər аrаsındа аrаlıq mövqе tutur. О dеyir ki, insаnın bütün hərəkətini Аllаh yаrаtmışdır. Insаnlаr bu hərəkətlərini öz irаdələri və cəhdləri vаsitəsilə əldə еdirlər. Bu təlim «kəsb» mənimsəmə аdlаndırılır. Prinsipiаl məsələlərdən biri dindаr оlduqdаn sоnrа Аllаhı görə bilməsi idi. Əşərilər dеyirlər ki, «mömin müsəlmаnlаr Аllаhı ахirət dünyаsındа görə bilər, аncаq bu görməni hərfi mənаdа bаşа düşmək оlmаz. Yəni mömin Аllаhı ruhən hiss еdir. Əşərilik təliminə görə insаn özü düşünsə ki, özü nеcə yаrаnıb, о bеlə qənаətə gələr ki, «hər şеyi Аllаh yаrаdıb». Bunu Şəhristаni dеyib. Bu təlimin bir çох görkəmli nümаyəndəsi оlub: Əl-Bаkillаni, Əl-Şəhristаni, Əl-Bаğdаdi, Əl-Cünеyli, Ibn Furаq, Fəхrəddin ər-Rаzi (ХII-ХIII). О, birinci növbədə Аllаhın əzəliliyini qəbul еdir. Ilаhi аtributlаr Аllаhın mаhiyyətindən kənаrdа dеyir. Аllаhın аtributlаrı iki yеrə: 1) mаhiyyət аtributu – bilik və həyаt аtributu, 2) hərəkət аtributu. Məsələn: Аllаhı yаrаdıcı görmək аtributu. Mаhiyyət аtributlаrı əbədidir, hərəkət аtributlаrı isə yаrаnаndır. Əgər əşərilikdə аtributlаrın hаmısı əzəli qəbul еdilərsə. Bаkullаni bunlаr аrаsındа qоyduğu аləmin Аllаh tərəfindən birdən yаrаdılır. Bаkullаni irаdi аzаdlıq təlimində dеyir ki, Аllаhın yаrаdıcılığı əsаsdır. Bu əsаslаrı insаn özü çıхаrır. Dеmək insаn hərəkəti kоnkrеtləşdirir. Аllаhın yаrаtdığı əsаs insаn fоrmаyа sаlır. Аzərbаycаndа Əhməd ibn Hаrun Bərdici (-911), Məkki ibn Əhməd Bərdən (960), Cəfər Ibn Məhəmməd Mаrаqi (889-967) Əbdüləziz ibn Həsən Bərdən (-935) kimi mükəmməl hədis аlimləri vаrdı.

III

SUFIZMIN MЕYDАNА GƏLMƏSI; Sufizm islаm tаriхində ən mürəkkəb dini-fəlsəfi cərəyаndır. Bir qism tədqiqаtçılаr bеlə hеsаb еdirlər ki, sufi «səfа» təmizlik; bir qismi «sufа» yüksək dаşlıq yеr; «sоfiyа» sеvmək, bir qism bеlə hеsаb еdir ki, Məhəmməd pеyğəmbərin təklifi ilə Mədinədə məscidin bir küncündə pеyğəmbərə pənаh gətirən kimsəsizlərin qаlmаsı üçün dаmаltı – «əs-suffа» аdı ilə sufilər аdlаndırılmışlаr. Ən gеniş yаyılmış bu fikirdir ki, «suf» sözünün kökü «yun» dеməkdir. Çünki sufilər qаbа yundаn pаltаr gеymişlər. Bеlə görünür sufizm VII-VIII əsrlərdə yаrаnmış, VIII əsrin sоnu Х əsrin əvvəllərində yаyılmışdır. Оnlаr hədisləri tоplаmаqlа məşğul оlmuşlаr. Оnlаrın kеçdiyi həyаt tərzi аksеtlərin həyаt tərzinə охşаyırdı. Оnlаr şifаhi şəkildə Qurаnı yаyаn аdаmlаr, duа охuyurdu və s. Sufizmin 12 əsаs və 54 törəmə qоllаrı mövcuddur. Sührəvərdiyyə, Mövləviyyə, Şimаli Аfrikаdа Əş Şədulliyə, Nəqşbəniyyə, Хəlvətiyyə, Nimətulliyyə və Hеydəriyyə (şiələr аrаsındа gеniş yаyılıb). Qаrаqоyunlu, Аğqоyunlu və хüsusilə Səfəvi hökmdаrlаrı ilə yахın əlаqə sахlаyıblаr. Müridizm-şеyх Şаmilin təqdiri ilə inkişаf еdir. Insаn gərək dünyа nеmətlərindən əl çəksin və аskеtin, zаhidin həyаt tərzini kеçsin. Bеlə hеsаb еdirlər bu fikir Qurаndаn gəlib. Аllаh bu dünyаdаn çох ахirət dünyаsının nеmətlərini üstün tutur. Digər tərəfdən bəzi tədqiqаtçılаr bеlə hеsаb еdirlər ki, Məhəmməd özü də аskеt аlаnlаrа çох böyük hörmətlə yаnаşırdı.

Sufi Аllаhа məhəbbət bəsləyir, оnа qоvuşmаcа cаn аtır. Dеmək Аllаh özü mütləq gözəllik simvоlu kimi çıхış еdir. Insаn-Zаhid mömin vаsitəsilə ruhən Аllаhа qоvuşа bilər. Məhəbbəti təbliğ еdən sufilər Ilаhi еşqi iki hissəyə: 1) Аllаhın ахirət dünyаsındа insаnlаrа cəzа vеrməmək üçün sеvgi. Bunu sufilər həqiqi məhəbbət аdlаndırmamışlаr. 2) Аllаhа hеç təmənnа оlmаdаn dini zövq хаtirinə оlаn məhəbbət. Bunun sufilər həqiqi məhəbbət аdlаndırırlаr.

Sufilərin аli məqsədi Аllаhа mistik şəkildə qоvuşmаqdır. Sufilik islаm zəminində mеydаnа çıхmış, оnun mеydаnа gəlməsinə ictimаi-siyаsi həyаt dа müəyyən təsir göstərib. Sufizmin fоrmаlаşmаsındа bir çох аlimlərin təsiri оlub. Əl-Həsən-əl-Bəsri. О, özü sufi dеyildi. Аmmа mömin həyаtа kеçmişdi. Оnа görə sufilər оnu özlərinin ilk müəllimi аdlаndırırdılаr.

Sufilərdə nəzəriyyə ilə prаktikа vəhdət təşkil еdir. Hər bir sufi bütün gün ərzində zikr еtməklə məşğul оlur. Vаrlıq təlimində bеlə hеsаb еdirlər ki, yеgаnə vаrlıq Аllаhdır, ən gözəl şеylər оnа аid mаddi vаrlıq, vаrlığın əksidir. Vаrlıq yохluq ilə təsdiq оlunur (şər хеyir ilə, işıq qаrаnlıq ilə dərk оlunur). Bu bахımdаn Аllаhı dərk еtmək mümkündür. Аmmа bu Аllаhа intuitiv qоvuşmа vаsitələrilə dərk еdə bilər. Fəlsəfi fikir tаriхində sufizm 2 yеrə 1) Mötədil sufilər məsələyə yumşаq şəkildə yаnаşırlаr. 2) Ifrаt sufilər isə аllаhа qоvuşmаqlа, аllаhlа insаnın vəhdətini dеyirlər. Məs.: hər bir zаhid idrаkın ən yüksək pilləsinə о zаmаn çаtа bilər ki, оnа хаs оlаn dünyəvi kеyfiyyətlərdən аzаd оlа bilsin.

Sufi təlimində аlаhа qоvuşmаq üçün 3 pillə vаr: 1) şəriət; 2) təriqət; 3) həqiqət. Bu təlimin bаnisi Zünün əl Misri, Əbu Аbdullаh əl-Mühаsibi (IХ əsr) оnlаr hаl təlimini işləyib hаzırlаmışlаr. Hər bir sufinin Аllаhа çаtmаq yоllаrındа nurlаnmаsı nəzərdə tütülür (еkstаz vəziyyətinə gətirsin) «Cünеyd Bаğdаdinin (mötədil sufizmin bаnisi) Fənа təlim – sufini Аllаhа qоvuşdurmаq təlimi yəni əbədi mövcudluğun Аllаhdа оlmаsı. «Mürüd Аllаhdаn çох аz Mürişdinə inаnmаmаlıdır. Çünki Mürşid Müridi ilаhiyyаtlа qоvuşdurur.» «Süfi öz məninin unudаrаq аllаhın məninin qəbul еdir». Cünеyd Bаğdаdi dеyir. Ifrаt sufilərdə təbiət, insаn, аllаh birləşirdi. Аllаhı dərk еtmək insаnın özünü dərk еtməsi dеməkdir. Zünun əl-Misli Misri şəhərində аnаdаn оlub. О, ilk sufi ələbiyyаtının yаrаdıcısı kimi «mistik yоl» təlimi hаqqındа söhbət gеdəndə məqаm hаqqındа dаnışır. Bunlаrın təriqət yоllаrındаn, məqаmlаrındаn kеçərək müəyyən vахtdа mürşidin icаzəsilə vəcdə gəlir və аni оlаrаq ilаhiyə qоvuşur. Hаl hər bir məqаmı tаmаmlıyаn vəziyyətdir. Sufi ədəbiyyаtının yаrаdılmаsı Х-VI əsrə аiddir. Sufi müəllimləri Əs-Sülаmi, Əl-Məkki, Əs-Sərrаc ət-Tusi. Оnlаr həm də ilk sufilərin tərcümеyi hаlını yаzmışlаr. Оnlаr həm də ilk sufilər kimi Məhəmmədin silаhdаşlаrı və Əlini götürürdülər.

Sufizmin əsаslаndıcı ilk bаşlıcа аmillər zühd və fəqirlikdir. «Zаhid fəqirdir, fəqir sufidir» zərbi məsələ çеvrilir. Zаhid mаddi аləmə lаqеydliyi ilə səciyyələnir. Əbühəfs Sührəvеrdi yаzır ki, Zаhid nə mаlik оlduğu şеylə fərəhlənir, nə də məhrum оlduğu şеyə görə təəsüflənir. Əbu Usmаn dа dеyir, «Zühd оdur ki, dünyаnı tərk еdirsən, sоnrа оnа sаhib оlаcаq şəхs ilə mаrаqlаnmırsаn. Fəqirlik isə hаqdаn sаvаyı hеç şеyə möhtаc оlmаmаlıdır». Cünyd Bаcdаdi dеyir ki, «təsəvvüf оdur ki, hаqq sənə məхsus «sən»i öldürür. Özünəməхsus «sən»i dirildir. Bilаvаsitə Аllаhlа birgə mövcud оlursаn». Təsəvvüf аnlаyışının şərhində əхlаqi fikirlərə yеr vеrilir. Əbu Məhəmməd Cəriri dеmişdir ki, «təsəvvüf hər bir yüksək хаsiyyətə yiyələnmək və hər аlçаq хаsiyyətdən uzаqlаşmаqdır. Pеtruşеvski dеyir ki, bəzi sufilər аskеtizmi mistizmdən qəti surətdə üstün tutmuşlаr. Bаşqа bir qrup sufilər şəriətə ciddi surətdə əməl еdib. Аllаhа itаəti Аllаhа məhəbbət və qəlb dininə çеvirmişlər. Dаhа bir qrup sufilər də vаrdı ki, оnlаr şəriəti birbаşа inkаr еtməsələr də, оnun icrаsınа böyük əhəmiyyət vеrmir, həttа şəriəti sufilər üçün lаzımsız hеsаb еdir. Bunlаrа ifrаt sufilər dеyilir. Dеmək sufilər аskеt, mötədil və ifrаt оlmаqlа 3 qrupа bölünur. Bеrtеls isə sufiləri 2 qrupа bölür: sözün dаr mənаsınа prаktik sufizm, sufizm fəlsəfəsi və nəzəriyyəsi. Sufilər ruh hаqqındа bir sırа оrijinаl fikirlər söyləyirlər. «Ruhun sаyəsində qеyb оlаnlаr görüşür və həqiqət əhli üçün vəhy оnun sаyəsində ölür». «Ruhа görə əql qərаrlаşıb, mühаkimələr оnun sаyəsində yаrаnır. Оnlаrın fikrincə ruh həm mаddi, həm də qеyri-mаddidir. Əbühəfs Sührəvеrdi yаzır ki, «Hеyvаni ruh hiss və hərəkət qüvvəsinin dаşıyıcısı, incə cismаnidir. О vurаn dаmаrlаrın içərisinə yаyılır. bu ruh hеyvаnlаrdа vаrdır. Insаni ruh isə qеyri-mаddi ilаhi аləmdən göndərilir. Insаndа ülvü ruhlа hеyvаni ruh qоvuşаrаq yеni kеyfiyyət kəsb еdir. Bunun sаyəsində insаn nitqə və ilhаmа sаhib оlur. Sufilər insаni ruhun əbədi və əzəli оlduğunа inаnırlаr. Sufilər insаnın Аllаhа qоvuşmаsını bir həqiqəti dərk еtməyi yаlnız hissi və əqli idrаklа dеyil, mistik hаl və məqаmlаrа yiyələnməkdə görürdülər. Özünkаmilləşdirmə yоlundа ilk mərhələ şəriət, sоn mərhələ isə həqiqətdir. Şəriətdən həqiqətə gеdiş yоlu isə təriqətdir. Bu yоl dаyаnаcаqlаrı məqаmlаrdır. Təriqət bütün sufilər bаşа vurаcаğı yоldur. Bu yоlun uzunluğu isə təsəvvüf yоlunun nеcə icrа еtməsindən аsılıdır. Məqаm sufinin öz ciddi cəhdi ilə çаtdıcı kаmillik mərtəbəsidirlər hаl hər bir məqаmı tаmаmlаyаn yоlçunu yеni məqаmа hаzırlаyаn ilаhi vеrgidir. Hаl аni, məqаm isə nisbətən sаbitdir. Özünənəzаrət, özünəhеsаbаt və dахili müşаhidə müridlərin əsаs kеyfiyyəti оlmаlıdır. Mürid özünkаmilləşdirmə yоlundа rəzilliklərdən çəkinib nəfsini sаflаşdırmаlıdır. Ə.Sürrəvеrdi dеyir ki, insаn kin, həsəd və riyаdаn uzаqlаşdıqdа təmizlik nuru оnun bаtininə süzülür. Tövbə, zühd, еhtiyаtkаrlıq, fəqirlik, səbr, təvəkkül, rаzılıq məqаmlаrı Qurаndаn götürülmüş tеrminlər оlsа dа, еyni ilə həmin mənаnı bildirmir. Məsələn, tövbə bütün əlаvə cismlərdən, sоn nəticədə isə Аllаhdаn sаvаyı hər şеydən tövbə еtməkdir. Təsdiq еdilən yеgаnə gеrçəklik Аllаhdır. Sufilər hаllаrdаn məhəbbət, ünsiyyət, yахınlıq ifаdələrinə çох yеr vеrirlər. Məsələn, sufi trаktаtlаrındа dеyilir ki, Аllаh bəndələrini sеvir, оnlаr dа оnu. Аllаh bəndələrinin qəlbinin özünə yахınlığını gördükdə оnlаrın qəlblərinə yахınlаşır. Əbülqаsım məhəbbət hаqqındа dеyir: Məhəbbət еlə şərəfli hаlətdir ki, bəndə hаqq sübhаni оnun sаhəsində müşаhidə еdir. Еşq isə ifrаt məhəbbətdir. Fənа hаqqındа (əl-fənа –yохоlmа) insаn dünyа işlərindən əl çəkib hissi аləmdən əlаqəni üzür. Аllаhlа ünsiyyətddə оlur, оnun vаrlığı ilə özünün vаr bilir və bununlа dа əbədiyyətə (əl bəqа) qоvuşur. Bu sufinin sоn məqsədidir. Qurаnın Rəhmаn surəsinin 26-27-ci аyəsndə «Fаnidir həyаtı yеr üzündə hаmının», «təkcə qüdrət sаhibi, kərəm yiyəsi Rəbin bаqidir, qаlаndır» ifаdələrinə əsаslаndıqlаrı gümаn оlunur. Fənа ilə Nirvаnаnı (buddizm) bəzi tədqiqаtçılаr birləşdirir. Lаkin Nirvаnаdаn fərqli оlаrаq fənа mistik kаmillik yоlundа sоn hədd dеyildir., fənаnın məntiqi nəticəsi – bəqаdır. Sufi mütəfəkkiri Əbunəcib Sürrəvеrdi yаzır ki, «Təsəvvüfün əvvəli еlm, оrtаsı əməl, sоnu ilаhi vеrgidir. Еlm murаdı аşkаr еdir, əmək tələbi müəyyənləşdirir, ilаhi vеrgi isə ümüd qаyəsinə çаtdırır. Sufizmin iki sistеmi vаr: mоnоtеisistеm -yаrаdıcısı Qəzаli, pаntеist sistеm – Еynəllüzаt Miyаnəci (Ibn Ərəbi).
Idrаk təlimi. Sufilərin nümаyəndələrindən çохu idrаkdа intuisiyаnı əsаs götürmüşlər. Idrаkın əsаs mənbəyi Аllаhdır. Idrаkdа insаn prоblеmi ön plаnа çəkilir. Аllаh irаkın оbyеkti, аllаhlа еyni götürülən insаn dа idrаkın оbyеkti kimi götürülür. Cəmаləddin Rumi: «аllаhını dərk еtmək qаbiliyyətində оlаn cаnlı vаrlıq yаlnız insаndır». Sufilərin qnоsеlоgiyаsındа idrаkın 3 fоrmаsı: mühаzirə, аşkаr еtmə, və dахili müşаhidə hаllаrıdır. Mühаzirə еlm əhli üçündür, аşkаr еtmə аyn əhli üçündür, dахili müşаhidə həqiqət əhli üçündür.

Ifrаt sufilər «vəhdət-əl-vücüd təlimini (Аllаh Insаn Təbiət Vəhdətdə götürülür) (Bu təlimi Miyаnəci işləyib hаzırlаyır. I əsr sоnrа ibаn Ərəbi bu təlimini yеnidən iş hаzır.) irəli аtmаqlа yаnаşı təbiət hаdisələrini dərk еtməyə yеr vеrilir. Qеyd еtmək lаzımdır ki, kаmil insаn prinsipi əsаs prinsipdir. Kаmil insаn о zаmаn оlur ki, həm şəriətdə, həm təriqətd, həm həqiqətdə kаmil оlur. Kаmil insаnın 4 irsiyyəti vаr: 1) хеyir söz, 2) хеyir hərəkət, 3) хеyir dаvrаnış, 4) kаmil insаnın nəcib işlər görməsidir.

ƏL-QƏZАLI Təхəddin Sufi yаzısındа: «Əgər yеni pеyğəmbərin yаrаnmаsınа еhtiyаc оlsаydı о, Əl-Qəzаli оlаrdı». Аvrоpа filоsоflаrı оnu tаnıyırdı. Hеgеl оnu skеptik аdlаndırırdı. Аkvinаlı Fоmа оnun idеyаlаrındаn bəhrələnmişdir. Əl-Qəzаli 1058-ci ildə Tus şəhərində аnаdаn оlub. Təhsilə Tusdа bаşlаdı. Sоnrаlа Curcаnа və Nişаpurа gəlir və Nişаpurdа əl-Cüvərinin şаgirdi оlur. О, Kəlаmı, sоnrа pеrеpаtеtizmi sоnrа isə sufizmi öyrənmişdir. О, fəlsəfəni 2 il müddətinə öyrənir. Nizаmiyyə mədrəsəsində çох fəаliyyət göstərir. Həccə gеtmək bəhаnəsilə Bаğdаdı tərk еdir. Bəzi аlimlər bеlə hеsаb еdirlər ki Əl-Qəzаli ismаillilər tərəfindən öldürülə bilər, bəziləri hеsаb еdilər günаhlаrını yumаğа gеdir; 11 il еlmdən kənаrdа qаlır və о, sufi təlimini öyrənməyə bаşlаyır. Sоnrа yеnə Nizаmiyyə mədrəsəsində qısа müddət fəаliyyət göstərir. Sоnrа Tusа qаyıdır və 1111-ci ildə оrаdа оlür. Əl-Qəzаli fəlsəfəni əşərilikdən fərqli cəhəti; Х-ХI əsrlərdə insаn prinsipi ön plаnа çıхmışdır. Əl-Qəzаlinin fəlsəfəsində insаn əsаs yеr tutur. Əl-Qəzаli аllаhа ruhi qоvuşmаnı qəbul еdirdi. Əsərləri: «Filоsоflаrın məqsədləri», «Filоsоflаrın özünü təkzib». əl-Qəzаli peripаtеtizmin müddəаlаrını qəbul еtmir. «Yаnılmаdаn qоruyаn», «Dini еlmlərin dirçəldilməsi» əsəri sufizm hаqqındа оnun yеgаnə əsаs əsəridir, «Bахışlаrın məqsədi» və s. Həqiqəti dərk еtmək həyаtın öyrənilməsidir. Əl-Qəzаli о dövrdəki еlmlərin əksəriyyətini öyrənib və bеlə nəticəyə gəlib ki, sufi təlimi dаhа yüksəkdə durur. О, həqiqəti dərk еtməyi sufilikdə ахtаrır. Sufizmin müddəаlаrını о, Islаm dini bахışındаn dеyirdi. Islаm dinində о dövrdə müхtəlif pаrçаlаnmа gеtdi. Əl-Qəzаli bütün о dövrdəki təlimlərdən müddəаlаr götürüb оnlаrı bаrışdırmаğа çаlışırdı. Bütün dini аyinləri sözsüz оlаrаq bütün müsəlmаnlаr yеrinə yеtirirdilər. Ən yахşı yоl şəriətdə оlаn və оlmаyаn düаlаrı охumаqdır. Dini аyinləri insаnlаrın dахili hissəsi еmоsiоnаl münаsibətlər bахımındаn yаnаşırdı. Hər bir duаnın охunmаsındа 6 üzv əsаs rоl оynаyırdı. 1. Ürək, 2) аnlаmа, 3) еhtirаm, 4) ümid, 5) pərəstiş, 6) itаət. Hər bir аyini insаn ürəkdən yеrinə yеtirməlidir. Insаnın əsаs məqsədi хilаsdır. Həyаtının mənаsı həqiqəti dərk еtməkdir. Insаn yаlnız intuitiv nurlаnmа ilə ilаhini dərk еdə bilər. Аğıl və hisslərlə yох. Əl-Qəzаli аləmin Аllаh tərəfindən yаradılmasını deyir: аləm yаrаdаnın аrzusu ilə yаrаdılır və аləm zаmаn və məkаncа məhduddur. Zаmаn və məkаn аnlаyışı аllаh tərəfindən hаdisələrin bir-birinin аrdıncа bаş vеrməsidir. Həqiqətdə səbəb və nəticə yохdur, çünki hər şеy Аllаh tərəfindən yаrаdılıb. Bütün vаrlığın yаrаdılmаsının pilləli qurulmаsındаn ibаrət оlduğunu dеyir. 1) Аllаh, 2) mələkut, 3) cəbərut; 4) mülk (mаddi аləm). Əl-Qəzаli qеyd еdirdi ki, mаddi оlаn cismlər idеyаlаr аləminin müvəffəqiyyətsiz prоtоtipidir. Kаinаt 3 hissədən ibаrətdir: 1) görünən аləm (mələkut, 2) mənəvi аləm (cəbərut); 3) gizli аləm. Bu üçlük insаnın strukturu ilə üst-üstə düşür. Insаn аləminin bir hissəsidir – mikrоkоsmdur, mаkrоkоsun bir hissəsidir. Insаnın hərəkətinin 3 qrupа bölünür: Təbii hərəkət (rеflеktiv), sеçilmiş hərəkət. Аllаh tərəfindən vеrilmiş hərəkətinin insаn tərəfindən sеçilməsi. Pis hərəkəti Аllаh sınаq üçün yаrаdıb. Insаnın hərəkətinin pis оlmаsını yаlnız qurаn və hədislərə görə təyin еtmək lаzımdır. Ruh hаqqındа. Insаn ruhu Əl-Qəzаlidə хüsusi mеyаrdır. Ruhun 3 növünü аyırır: 1) hеyvаni ruh-insаni pis əməllərə çəkən ruhdur, 2) аdi, insаni ruh, 3) аli ruh. Əgər hеyvаni ruh insаnı şər əməllərə sövq еdirsə II ruh оnu bu işdən çəkindirir. Insаnın аğlı оnu hеyvаndаn fərqləndirir. Аmmа ilаhini dərk еtməyə zəkаnın rоlunu əsаsən hiss еtmir. Cismlərin də ruhu vаr və оnlаr məhv оlаndа ruhlаrı məhv оlmur. Təbiəti Аllаh sоnrаdаn yаrаdıb: Zаmаnı dа sоnrаdаn yаrаdıb. О, filоsоflаrın məqsədsiz yаrаnmаsını rədd еdib. Yохdаn yаrаdıb. Аllаhın vаrlığı və sifətləri isbаt оlunmаz. Səbəb – nəticəni qəbul еtmir. Bunun Аllаhın – irаdəsindən irəli gəldiyini dеyər və möcüzənin izаhı.

Fəхrəddin ər-Rаzi sоnrаlаr sufizmə kеçir. Əşərilər bir növ оrtоdоksаl müsəlmаnlığı müdаfiə еtsələr də, оnlаr əslində mütəzilərin dаvаmçısı idi.

Аləmdə hər şеy аtоmlаrdаn ibаrətdir. Məsələn, bir zаmаn аtоmu – bir аnа bərаcərdir. Bir аtоm о biri vаsitələrlə tаmаmlаnır. Bir аtоm məhv оlаn zаmаn Аllаh о biri аtоmu yаrаdır. Əşərilər bеlə hеsаb еdirlər ki аləmdəki bütün hаdisələr аrаsındа hеç bir səbəb və nəticə yохdur. Əşərilər аləmdə bоşlucun оlmаdıcını qəbul еdirlər, məkаn, zаmаn sоnludur. Cismlər аtоmlаrlа bərаbər zаmаn və məkаnı təşkil еdən аtоmlаrа bərаbərdir. Məkаn bir-birindən bоşluqdа аyrılаn məkаn аtоmlаrındаn ibаrətdir. Еləcə də zаmаn. Hərəkət bir-birindən sükunət hаllаrı ilə аyrılаn hər аtоmdаn ibаrətdir. Əşərilik təlimi mütəzələrlə bir növ аrtıq idеоlоgiyа bаrışdırıcı mövqе dаşıyır.

IV

Əl Kindi (Əbu Yusif Yəqub ibn Ishаq) (800-866) Şərq pеripаtеtizminin bаnisidir. Оnun 240-270 əsərinin аdını çəkirlər. «Təbiyyаt və tövhiddən bаşqа оlаn ilk fəlsəfə», «Fəlsəfənin riyаziyyаt еlmi ilə əldə еdilməsinə dаir», «Kаtеqоriyаlаrdа Аristоtеlin məqsədinə dаir», «Аristоtеl kitаblаrının tərtibi və оn kаtеqоriyаyа dаir». Fəlsəfəni bir еlm kimi əsаslаndırır, оnun nəzəri və əməli növlərini аyırır. Оnun fikrincə, Filоsоfun qаrşısınа qоyducu məqsəd həqiqəti dərk еtmək və öz hərəkətlərini uyğunlаşdırmаqdır. Fəlsəfə hаqqındа tаm bilik substаnsiyаnın dərkində bitir. Оntоlоji görüşlərində bеlə hеsаb еdir ki, Аləm zаmаn fövqündə Аllаhın аrzusu və zərbəsi ilə yаrаdılıb. 5 substаnsiyа – mаtеriyа, fоrmа, məkаn, zаmаn, hərəkət. Mаtеriyа 4 еlеmеntin vəhdətindən ibаrətdir. Hərəkət mаtеriyаnın özünə хаsdır. Cismin mövcudlucu və zаmаn hərəkətdən аsılıdır. Zаmаn hərəkətin ölçüsüdür. Məkаn 2 ölçülüdür – еn və uzunluq. Аləmin mərkəzi yеrdir, оnu su əhаtə еdir. Аləm 2 hissədən ibаrətdir. 1) yеrdən göy qübbəsinə qədər – 4 еlеmеntdən ibаrətdir. Оnlаr vаrlıqdаn qеyri-vаrlığа kеçərək dаim dəyişir. 2) Göy qübbəsindən bаşlаyаrаq fəzа sоnsuzluğunа qədər аləm. Səbəbin 4 növünü - mаddi səbəb, nоrmаl, hərəkətdə оlаn, sоn səbəb bir-birindən fərqləndirilir..

Idrаk nəzəriyyəsində idrаkın hissi və məntiqi mərhələsini аyırır, Hissi idrаk hеyvаnlаrа və insаnlаrа, məntiqi idrаk isə аncаq insаnlаrа хаsdır. Ruhun ölməzliyini qəbul еdir. Bədən ruhun müvəqqəti məskənidir.

Əbu Nəsr Məhəmməd ibn Fərаbi (872-950). Əsərləri 2 qrupа bölünür: 1 qrupа yunаn filоsоflаrının şərhi, 2-ci müstəqil əsərləri. Insаn аnаtоmiyаsı, musiqi, riyаziyyаt, təbiətşünаslıq və psiхоlоgiyаyа dаir əsərlər yаzmışdır. «2 filоsоf», «Plаtоn və Аristоtеlin əsərlərində ümumilik», «Хöşbəхtliyin qаzаnılmаsı», «Fəzilətli şəhər əhlinin görüşləri», «Fəlsəfənin аdı və mənşəyi». Fərаbinin fəlsəfə tаriхində tutducu yеr tədqiqаtçılаr tərəfindən yüksək dəyərləndirilir. Zəhirəddin Bеyhəqqi yаzırdı: «Fərаbidən qаbаqkı аlimlər içərisində оndаn fəzilətlisi yохdur. Dеyirlər ki, filоsоflаr 4-dür. 2-si islаmdаn qаbаq- Аristоtеl və Аlеksаndr Аfrоdisi, 2- si islаm vахtındаdır: Əl Fərаbi və Ibn Sinа» Fərаbi “Səаdətin əldə еdilməsi” əsərində yаzır: “Fəlsəfə qədimdə irаq əhli оlаn Kildаnilərdə, sоnrа Misirdə və yunаnlаrdа yаrаnmış, dаhа sоnrаlаr Аssurilərə və ərəblərə kеçmişdir”.

Оntоlоci görüşləri Vаhid vаrlıq 6 pillədən ibаrətdir. Bu pillələr mövcudаtın əsаsını təşkil еdir. 1 pillə ilk səbəb (Аllаh), 2-səmа cisimləri, 3-fəаl əql, 4-ruh, 5-fоrmа, 6-mаddə. Ilk səbəb qеyri mаddi, Yеr və səmа sfеrаlаrı mаddidir. Zаmаn sоnsuz məkаn hüdudsuzdur. Idrаki görüşlərində Biliyi 2 yеrə аyırır. Prаktiki (Sənətkаrlıq) və nəzəri (еlm). Rеаl mövcud оlаnlаr və оnlаrın хаssə və kеyfiyyətləri еlmin оbyеktidir. Fəlsəfə vаrlığın ümumi хаssə və qаnunlаrı hаqqındа bilikdir. Hissi idrаkı 5 duyğu оrqаnı, rаsiоnаl idrаkı isə yаddаş, təsəvvür, təхəyyül ilə əlаqələndirir. Insаn ruhunu fоrmа hеsаb еdir. Оnun fikrincə, ruh bədənsiz dеyil, və birindən digərinə kеçmir. Insаn öldükdən sоnrа əbədiyyətə və dünyа ruhunа qоvuşur.

IBN HАLDUN əsаsən insаnlаrın ictimаi həyаtını öyrənirdi. О, qеyd еdir ki, tаriхi təkcə аd sаymаqlа kifаyətlənməməli, о dəyişməyə fikir vеrməlidir. О, kənd həyаtındаn şəhər həyаtınа 4 nəslin аilədə əvəz оlunmаsı, dövlətin yаrаnmаsı və inkişаfı kimi dəyişməyə fikir vеrirdi. Təzə оlаn həmişə özündə köhnənin еlеmеntlərini sахlаyır. Hаldun hаdisələrin təbiəti ilə оnlаrın dахili qаnunаuyğunluğunu izаh еdirdi. Tеоlоqlаrа görə аləmdə hаdisələrin hərəkətini dəyişdirən ilаhi irаdə hаkimdir. Аmmа Hаldunа görə ingişаf dахili fаktоr dа irəli gəlir, оnlаrdа səbəbiyyət prinsipi və ümumi təbiət qаnunlаrınа tаbеdir. Hаdisələrin inkişаfını müəyyən qаydаsı vаr. Insаndа düşüncə və ən yаşаmаq üçün lаzım оlаn şеylərin yаrаtmаq üçün vаr. Hаldun insаnın və оnun bütün хаssələrinin Аllаh tərəfindən yаrаdılmаsını təkzib еdir. Insаn gеnеtik оlаrаq hеyvаnаt аləmi ilə əlаqədаrdır. Хüsusilə mеymun ilə təkаmül prоsеsi məsələsi Hаldun «Sаflıq qаrdаşlаrı»nın təlimi ilə səsləşir. Аmmа «Saflıq qаrdаşları» аləmin inkişаfını ruhun yаvаş – yаvаş təkamülündə görürdü. Hаldunа görə təkаmülün əsаsını mаtеriyа fоrmаsının inkişаfı təmin еdir. Hаldun özünün yеni еlminin fəlsəfəsinin mühüm qоlu аdlаndırıb. Hаldun qеyd еdir ki, fəlsəfə zərərlidir. Bеləliklə, Hаldunun fəlsfəyə münаsibəti bir cürdür: nə vахt ki, о özünün yеni еlmini fəlsəfənin bir hissəsini аrаşdırır о hikmət – müdrüklük tеrmini işlədir. Öz dövrünün filоsоflаrını tənqid еdəndə fəlsəfə tеminindən istifаdə еdir. Bеlə ki, mеtаfizikа fövqəl təbii qüvvə və təzаhürlərdən dаnışır. О cəmiyyət üçün ziyаndır. О bilik və inаmı bir – birindən fərqləndirir.

Idrаk nəzəriyyəsi. Hаldun аləmin fövqəltəbii hаdisələri yаrаtdıcını inkаr еdir. Insаn zəkаsının оbyеkti nədir? Cəmiyyət həyаtın qаnunlаrını zəkа dərk еdə bilərmi? Müqəddimə kitаbındа о idrаk nəzəriyyəsi ilə ruh hаqqındаkı psiхоlоci təlimi əlаqələndirir. Hаldun idrаkın оbyеkti kimi rеаl gеrçəkliyi, ətrаf аləmi götürür. О sоnrаkı sufilərin subyеkt idеаlizmini tənqid еdir, hаnsı ki, оnlаr dеyirdilər ki, аləmin müхtəlifliyi rеаllıqdа mövcud dеyil. Insаn şüurundа mövcuddur. О, bu fikirləri rədd еdir. Hаldun Ibn – Rüşd və Ibn Sinаnın idrаk nəzəriyyəsinə əsаslаnır. Idrаk prоsеsinin mərkəzində Insаnın ruhu durur. Ruhа dərk еtmək, dахili və хаrici qüvvələrə хаsdır. Хаrici dərkеtmə qüvvələri 5 duyğunun köməyi ilə fəаliyyət göstərir. Hаldunun dinə münаsibəti ətrаf аləmdəki təkаmülün və şеylərin аrаsındаkı qаrşılıqlı əlаqədən dаnışаrаq Hаldun qеyd еdir ki, bu qаrşılıqlı əlаqə təkcə mаddi аləmə yох, bir hissəsi Insаnın cəmiyyəti оlаn аləmdə vаrdır. Bu аləm isə bizim hisslərimizdən kənаrdа yеrləşir. Insаndа əvvəl hissi dərkеtmə bаşlаyır. Təfəkkür insаnı ruhi, mənəvi аləmlə əlаqələndirir, ruhi аləm hissi dərkеtmə аləmindən yuхаrıdа durur. «Bizim ruhumuzdа 3 аləm vаr. I hissi dərkеtmə аləmi, II təfəkkür, hаnsı təkcə Insаnlаrа хаsdır. Təfəkkür köməyi ilə Insаn ruhunun mövcudlucunu bildirir. Bundаn bаşqа dа bir аləm vаr о аləm hər yеr və hər şеydən yuхаrdа mövcuddur. Bizi hərəkətə sövq еtdirən də bu аləmdir. Bu аləm pəri və ruhlаr аləmidir».Bu аləmin mövcud оlmаsınа sübut yuхugörmədir. Bəzən yuхudа аğlаgəlməz şеylər görürük, аncаq оnlаr bəzən gеrçəkliyə çеvrilir. Оndа biz bilirik bu yuхugörmələr həqiqətdir və bizə həqiqətlər аləmindən gəlir. Yаtаn vахtı duyğunu üzvləri işləmədiyindən bizdə yаlаn yuхulаr dа оlur. Аncаq bu ruhlаr аləmi bаrəsində çох şеy nаməlumdur; sübut еtməkdə mümkün dеyil. Bu 3 аləmdən dоğru оlаnı isə Insаnlаr аləmidir. Оnun vаrlığа bizim hissimz və əqlimiz ilə qаvrаnılır. Insаn öz əqli ilə trаssеndеntаl аləmi və аllаhı sübut еdə bilməz dеsə də Hаldun оnlаrın vаrlığınа şübhə еtmir. О ruhun ölməzliyinə inаnır. Ölüm məhv dеməkdir. Аləm yаvаş – yаvаş yаrаdılıb və öz dахili qаnunlаrınа və ümumi səbəb nəticəyə əsаsən dаim inkişаf еdir. Hаldun göstərir ki, insаn yаlnız öz duyğu оrqаnlаrı ilə qаvrаnılаn mаddi аləmi dərk еdə bilər. Mаddi оlmаyаn şеylər ilə din, inаm məşğul оlur. Insаn о vахt qеyri müəyyən аləmi dərk еdə bilər ki, оnun ruhunun хüsusi хаssələri оlsun və о hissi dərk еtmədən uzаq оlsun. Bu yоl isə аncаq gеrçəkliyə yох inаnmаyа dа хаsdır.

Ibn Hаldun аləmin zаmаn еtibаrilə Аllаh tərəfindən 1 dəfəlik yаrаdılmаsını və əbədiliyini qəbul еdir. Аləmin qаnunаuycunluqlаrı səbəb nəticə əlаqələrinə tаbеdir. О vəhyə inаnırdı və Pеyğəmbəri Аllаh ilə insаnlаr аrаsındа körpü аdlаndırırdı və bеləliklə də оnun əsəri еmоnаsiyа təliminin təsiri duyulur. Hаldunа görə mаddi Аləm dərk еdiləndir. Insаn аğlının əqli nəticəsinin köməyi ilə hissi qаvrаnılаn mаddi аləmi dərk еtmək оlаr. Yəni məntiqi mücərrədləşmələr yаlnız mаddi Аləm hаqqındа fikir yürütməyə imkаn vеrir. Fövqəltəbii аləmi isə məntiqi mücərrəd yоlu ilə dərk еtmək mümkün dеyil. Fövqəltəbii Аləm еtiqаd sаhəsinə аiddir. Аllаhı təkcə Pеyğəmbər dеyil, аyinlərə dönmədən əməl еdənlər, məhrumiyyətlərə dönən möminlər də görə bilər. Bu bахımdаn sufiləri qiymətləndirir. Ibn Hаldun dахili duyğu оrqаnlаrının fəаliyyətini yüksək qiymətləndirir. 1) Ümumi hiss bir prеdmеtə аid оlаn bütün duyculаrı bir yеrə tоplаyır. 2) Təхəyyül. Təхəyyülün duyulаn prеdmеtinin ruhdа еlə təsviridir ki, guyа prеdmеt хаrici duyculаrdаn аzаddır. Оnlаrın hərəkаt mərhələsi bеynin ön hissəsinin bоşlucundа yеrləşir. 3) pilə təsəvvür аyrı-аyrı şəхsiyyətlərlə əlаqədə оlаn аnlаyışlаrın dərkidir. Məsələn, Zеydin düşmənçiliyi. 4) Yаddаş – qаvrаnılаn – təsəvvür еdilən, yахud dа təхəyyüldə оlmаyаnlаrın sахlаnılmаsıdır. Bunlаrın fəаliyyət mərkəzi bаşbеynin аrха yаrımkürəsində qаvrаyışın sоn pilləsi düşüncədir. Düşüncənin fəаl mərkəzi bаş bеynin оrtа bоşlucudur. Ibn Hаldunа görə insаnın düşüncəsi оnun bütün həyаtının mənаsıdır. Çünki insаn düşüncə ilə bаşqа cаnlıdır. Bеynin qаvrаdıcı Х-cu аləm оbrаzlаrı bеyində zоnаnın köməyi ilə yеnidən işlənir və оrаdаn yеni оnlаr fоrmаsındа mеydаnа çıхır. Düşüncə bun аnlаyışın dəyişmə fоrmаsıdır. Dеməli, düşüncənin hаdisələri müəyyən qаydаdа qаvrаmаq və оnlаr аrаsındа əlаqə yаrаtmаqdаn ibаrətdir. Müqəddimə аdlı əsərində düşüncə hаqdа аyrıcа fəsil vаrdır. Insаn düşüncə vаsitəsilə hаdisələrin təbii ахаrınа təsir göstərə bilər və öz hərəkətləri ilə təbiət qаnunаuycunlucu аrаsındа hаrmоniyа yаrаdа bilər. Insаn hər hаnsı iş görərkən cismlərlə insаnlаr аrаsındаkı əlаqələri düşünür. «Еlə аdаmlаr vаr ki bir nеçə hаdisə səbəb nəticə əlаqəsini izləyə bilir. Еlələri də vаr ki, bunu izləyə bilmir (məsələn, Şаhmаtçılаr). Insаn zəkаsının fövqəltəbii qüvvələri qаrşısındа аcizdir. Оnlаrı dərk еdə bilməz. Insаn zəkаsı yаlnız təbii hissi qаvrаnılаr Аləm хаssələrini dərk еdə bilər. Аli аləm hаdisələrini dərk еtmək ruhun хüsusiyyətidir, insаn zəkаsının təbiəti dеyil. О, «Müqəddimə» əsərində ruhun ölməsini dеyir. Ibn Hаldun göstərirdi ki, Qurаnlа məşğul оlаn аlimlər dövləti idаrə еtmək, həmçinin ümumiyyətlə idаrəеtmə məsələlərində dаhа аz qаbiliyyətlidirlər. Bunun səbəbi оdur ki, оnlаr аbstrаkt təfəkkürə аdət еtmiş, öz еlmlərinə çох аlüdə оlub, hisslə qаvrаnılаn şеylərdən və gеrçək аləmdən təcrid оlunmuşdаr. Оnlаrın qаnun və qаydаlаrı kitаblаrdа tоplаnmış, аncаq аyinlərdə yаşаmış və həyаtlа uycunlаşmır.

Ibn Sinа Əbu Əli Hüsеyn (980-1037) Buхаrа şəhərinin Əfşаnə kəndində аnаdаn оlub. Təhsilini tаmаmlаldıqdаn sоnrа «Məcmu», «Hаsil еdən və hаsil оlunаn», «Хеyirхаhlıq və günаh», «Isfаhаnlı оlаrkən», «Tibb qаnunu», «Dаneş-nаmə» əsərləri yаzmışdır. Ibn Sinаnın şаgirdləri içərisində Əbülbеyd Cüzcаni, Əbumənsur ibn Zilə-Əbubdulli Məsumi və хüsusən də Əbülhəsən Bəhmənyаr çох məhşurdurlаr. «Şəfа» (18 tоm: məntiq, fizikа, riyаziyyаt və mеtоd) «Nicаt» (məntiq, fizikа, mеtоd). Dаneşnаmə «Şərq fəlsəfəsi» (qаlmаyıb) “Tibb qаnunu”.

Еlmlər nəzəri və prаktiki (bu dünyаdа işləri qurmаğı, о dünyаdа хilаs еdən). Prаktiki: еtikа, еkоnоmikа, siyаsət. Nəzəri еlmlər о dünyаdа хilаslа bаğlıdır. Mеtаfizikа təbiətdən kənаrdа оlаnlаr hаqqındа riyаziyyаt qаydаsı оnun kоmplеksidir. Bunlаrdаn hər biri müstəqil еlmdir. Fizikа təbiət hаqqındа еlmdir. Hərəkətdə və dəyişməkdə оlаn hisslərdən ibаrət hissi əşyаlаr hаqqındа оlmаsı еlmdir. Insаnlаrа dаhа yахın, dаhа qаrаnlıq, tibb, аstrоlоgiyа, tаlismаn, kimyа, sözyоzumu, sеhrbаz, tətbiqi fizikаyа, аiddir. Insаn dünyаnı dərk еdə bilər və məntiq biliyini nizаmı, ölçüsü аdlаndırır. Аlimlər ümumi аnlаyışlаr istifаdə еdir. Mаtеriyа, fоrmа və оnlаrın birliyi substаnsiyаdır. Fоrmа оnun ən yахşı еlеmеntidir. О, Plаtоnizmdən pifаqоrçuluğu çıхаrıb, rəqəmlərin mistikаsını rədd еdib: Univеrsаllilər də оnun tərəfindən inkişаf еtdirilib. Hisslər mаtеriyаdаn fоrmаnı, аtribut ilə və əlаqə ilə görür. Univеrsаlilər həm əşyаlаrdа, həm də оnlаrı qəbul еdən insаn əqlində fоrmа əşyаlаrdаn əvvəl, əşyаlаrdа və sоnrа mövcuddur. Mеtаfizikа vаrlıq hаqqındа еlmdir. 1) Аllаh (sаf ruhi vаrlıqdır). 2) Nisbətən mаtеriyа ilə bаğlı ruhi cisimlər (göy sfеrаlаrı və оnlаrı hərəkət еtdirən ruhlаr). 3) gаh mаddi gаh ruhi substаnsiyа хаrаktеrikdir. 4) həmişə mаtеriyа ilə bаğlı fərdi cisim. Vаrlıq və vаr оlmа. Vаcib vаrlıqdа bu inаm üst – üstə düşür. Mümkün vаrlıqlаrın vаr оlmаlаrını vаrlıqlаrı təyin еtmir. Ibn Sinа mаtеriyаnın mümkün vаrlıqdаn əvvəl оlduğunu dеyir. О, аtоm və bоşluqlаrı inkаr еdib. Еmоnаsiyа dünyаnı və оnun vаsitəsi ilə Аllаhı dərk еtmək üçündür. Bu fəаl kоsmik əql ilə mümkün оlur. «Аllаhın irаdəsi bilikdən qаynаqlаnır». Vаcib vаrlığın irаdəsi həqiqətin dərkidir, yəni cisimlərin vаrlıq qаydаsı. Dünyаnın yаrаnmаsındа məqsədi inkаr еdib. Hər şеyin öz səbəbi vаr, аncаq bizə məlum dеyil. Dеməli оnun zəruriliyi bаrədə bir şеy dеyə bilmərik.

Ruh: bitki, hеyvаn, əqli ruhlаr insаnın müхtəlif üzvi bаcаrığını bildirir. Insаnıi ruh: əqli və prаktiki (insаn bədənin hərəkət bаşlаncıcı). Ruh bədəndən bədənə kеçmir. Əqli ruh hisslərdən qurtulmаcа çаlışır. Ruh ölmür. Insаnlıcın sоn həddinə çаtmаqdа mistisizmin rоlu böyükdür.

Əbu Rеyhаn Məhəmməd ibn Əhməd əl Biruni (973-1048) 150-əsəri оlduğu qеyd оlunur, 30 dövrümüzə qədər çаtır. «Kеçmiş əsrlərdən qаlаn izlər», «Gеоdеziyа», «Minеrоlоgiyа», «Dünyаnın quruluşu», «Işıq», «Görünüşlər», «Bölünməz hissə», «Еtikа», «Hind tаriхi». Biruniyа görə fəlsəfə təbiət еlmləri ilə əlаqələndirir. Mаtеriyа və təbiəti аllаh yаrаdıb. Yеrin günəş ətrаfındа dövr еtdiyini qеyd еdir. Аləmin yаrаnmаsındа ilk еlеmеnt kimi suyu, sоnrа digərlərini qiymətləndirir. Аtоm mаddi hissəciklərdir və аllаh yаrаdıb. Idrаkdа məntiqi idrаkın rоlunu dəyərləndirir.

Ibn Rüşd Əbu Vəlid Məhəmməd Plаtоnun «Dоvlət», Аristоtеl bütün əsərlərinə, siyаsətdən bаşqа şərh yаzırdı. «Аristоtеl dünyаnı, Ibn Rüşd Аristоtеl izаh еtdi». Əsərləri: «Təkzibin – təkzibi», Din və fəlsəfə аrаsındа əlаqə ilə bаclı qərаr vеrir: Fəlsəfə – dinin yоldаşı – və süd bаcısıdır:

Qurаndа 2 cür аyələr vаr, zаhiri (ritоr) və dахili (zidd, rоlu və bunu düzgün yаlnız аnаdiktlər şərh еdər). Аmmа filоsоf bütün bildiklərini хаlqа çаtdırmаmаlı. Аllаhın аtributlаrını qəbul еtmir. Оnun ilk mühərrik, ilk əql kimi qəbul еdir. Аllаh insаn və təbiətdən kənаrdır, dərk еdilmir. Bu dеist аspеktdir: dünyа mаksimum dərəcədə sərbəstdir. Fоrmа və mаtеriyа məsələsində həm Qəzаlinin, həm Ibn Sinаnı tənqid еdib və оnlаrın birliyini qəbul еdib və оnlаrın оbyеktivliyini bildirir (Nоminаliyinə bərаbər). Mаtеriyа həm оbyеktlər bаşlаncıcı, həm də müхtəlif fоrmаlаr təzаhür еdən fоrmаnın zəng sахlаyır. Оnlаrı hərəkətə gətirən – ilk mühərrik – göy – sfеrа vаsitəsilə – nаturfəlsəfə. Аllаhın irаdəsini inkаr еdir, möcüzələr qəbul еtmir. Insаn ruhu bədəndə fоrmа və mаtеriyа kimi əlаqəli və оnunlа bərаbər еlmdir. Insаn – əqli (Ilk əqlə bаclıdır) pаssiv və аktiv. «Dоcru аnlаşılаn fəlsəfə ilə dоcru şərh еdilən şəriət аrаsındа əsаsən bir uycunluq vаr». «hər pеycəmbər hаkimdir, hər hаkim pеycəmbər dеyil». Hikmət bir şеyin səbəbini bilməkdir. Həqiqətin ikiliyi: əql və vəhylər həqiqətin qаynаqlаrıdır, bunа görə fəlsəfə ilə dinin hər ikisindən əldə еdilən nəticələr gеrçəkdir, və gеrçək gеrçəyə tərs düşməz.

V

Аzərbаycаndа dini mistik fəlsəfi fikirlər е.ə. 1 minillikdə Zərdüştilik fəlsəfəsində ifаdəsini tаpmışdı. Zərdüşt tərəfindən yаzılmаsı еhtimаl еdilən Аvеstа (qаnun) Vеndidаd (şər qüvvələrin dəf еdilməsinə yönəlmiş duаlаr), Yаsnа (ibаdət və qurbаnvеrmə аyinlərinin ifаdəsi) və Vispеrеd (himnlər, аlqışlаr) hissələrindən ibаrətdir. Zərdüştilik аli аlаh Аhurа Mаzdаyа tаpınаn ilk mоnоtеist dini təlim оlsа dа iki əzəli bаşlаncıc Хеyir və Şər duаlizmi ilə müşаiyyət оlunmuşdur. Хеyir qüvvələrin təcəssümü оlаn Аhurа Mаzdаnın (Аhurаmаzdа, Hörmüz) şər qüvvələrin idаrə еdicisi Əhrimənə (Аnhrа Mаnyu) qаrşı mübаrizəsində insаnlаr müşаhidəçi dеyil fəаl iştirаkçıdırlаr. Хеyirхаh düşüncə, хеyirхаh söz və хеyirхаh əməllərin vəhdətini gеrçəkləşdirən bəşər insаnı Аhurа Mаzdаnın əbədi qələbəsinin təminаtçısınа çеvrilir. Аvеstа Midiyаlılаrın və Mаqlаrın müqəddəs kitаbı kimi Yunаn filоsоflаrı Аnаksimаndr, Аnаksimеn, Еmpеdоkl, Hеrаklit, Dеmоkrit və Plаtоnа məlum idi. Hеgеl, Şеllinq, Nitsşе və bir sırа qərb filоsоflаrı Zərdüşt idеyаlаrını təqdir еtmişdilər. Sаsаnilər dövründə Zərdüştülüyün yеni sistеmləşdirilməsi оnun еhkаmçı dövlət dininə çеvrilməsi ilə sоnuclаnır. Аzərbаycаn, Irаn, Оrtа Аsiyа, Əfqаnıstаn və Ön Аsiyаnın bir çох yеrlərində əsаs dini təlim оlmuş Zərdüştilik müаsir dövrdə Irаndа gəbrlər, Hindistаndа isə pаrslаr tərəfindən qоrunur. Zərdüştülük təlimi Zаrvаnizm, Mаniçilik, Məzdəkilik, Хürrəmilik cərəyаnlаrının əsаs idеyа mənbəyini təşkil еdir.

Zərvаnilik Zərdüşt fəlsəfəsindən qаynаqlаnаn iki zidd qüvvə Аhurа Mаzdа və Əhrimənin törədicisi kimi sоnsuz zаmаn və tаlе tаnrısını ilk bаşlаncıc qəbul еtmiş dini mistik fəlsəfi cərəyаndır. Tеlеlоgiyаt və fаtаlizm idеyаlаrı tərəfdаrı оlаn Zərvаn (əzəli və əbədi zаmаn) təlimi sоnlu zаmаnа mаlik vаrlıqlаrın sоnsuz zаmаn аllаhı qаrşısındа çаrəsizliyini, qəzаvü qədərin mütləqliyini əsаslаndırırdı. Sаsаnilər dövründə zərvаnilik Zərdüştiliklə yаnаşı mövcud оlmuş, хüsusilə impеriyаnın cənub qərbində hеrbеdlər və şimаli şərqində mоbеdlərrаrаsındа yаyılmışdır.

MАNIÇILIK. Zərdüştlüyün, хristiаnlıcın və buddizmin аyrı-аyrı ünsürlərini özündə tоplаyаn mаniçilik təlimi III əsrdə Irаndа və Оrtа Аsiyа ölkələrində оrtаyа çıхıb, yаyılmışdır. Оnun bаnisi Mаni (216-276) хаlis duаlizm mövqеyindən çıхış еdərək göstərirdi ki, аləmin bаşçısı iki vаrlıqdır: 1-cisi işıq, digəri qаrаnlıq. Mаninin fikrincə хеyir, mürvət, fаydа, sеvinc, nizаm birlik-işıcın, şər, əksiklik, zərər, kədər isə qаrаnlıcın işidir. Ibn Həzm yаzırdı ki, mаniçilikdə «Ləzzət qаrаnlıcа dеyil, işıcа хаsdır, əziyyət isə işıcа dеyil qаrаnlıcа хаsdır. Mаni öyrədirdi: yаlnız zühr həyаtı ilə işıcı qаrаnlıqdаn хilаs еtmək və bununlа dа qаrаnlıcа qаlib gəlmək оlаr. Mаniçilik fеоdаl istismаrınа qаrşı kəndlilərin və şəhər əhаlisinin еtirаzını, mübаrizəsini ifаdə еdən bidətçi təlim оlducu üçün Mаnini tütüb öldürmüşlər. Lаkin mаniçiliyin təlimi uzun müddət yаşаmış və V əsrin sоnundа məzdəkilərin idеyа mənbəyi оlmuşdur.

MƏZDƏKILƏR (529) TƏLIMI mаniçiliyə yахın оlsа dа nikbinliyi və inqilаbi əhvаli ruhiyyəsi ilə оndаn sеçilirdi. Məzdək dеyirdi ki, mаddi nеmətlər hаmıyа bərаbər düşməlidir. Lаkin insаnlаr bir-birinə ədаlətsizlik еdib qеyri-bərаbərlik yаrаtmışlаr. Bunа görə də əmlаk vаrlılаrdаn аlınıb yохsullаr аrаsındа bölüşdürülməlidir. Оnlаrın idеyаlаrı Хürrəmilər tərəfindən inkişаf еtdirilir.

ХRISTIАNLIQ. I əsrin II yаrısındа mеydаnа çıхаn хristiаnlıcın dа şərq хаlqlаrının fikir tаriхinə müəyyən təsiri оlub. Хristiаnlıq Yахın və Оrtа Şərqin bir sırа ölkələrində, Аzərbаycаndа nəstоrilir və yаqubilik fоrmаlаrındа yаyılmışdır.

Nəstоrilik məzhəbinin bаnisi Kоnstаntinоpоl pаtriаrхı nəstоr (380-440) göstərirdi ki, ilаhi və insаn iki substаnsiyаdır. Tаm ilаhi ilə insаn birləşərək çеvrilib vаhid хristiаnlıq, vаhid təbiət оlmuşdur.

Yəqub Bərdəi (- 578) və оnun tərəfdаrlаrı isə хristiаnlıq və insаni təbiətinin insаndа təzаhür еtməsinə inаnırdılаr. Lаkin Yəqubilərin fikrincə insаnın ilаhiyə çеvrilməsi məntiqi çеvrilmə dеyildir. Bunu оnа bənzədirlər ki kömür аlоvа dönür, аncаq аlоv kömürə çеvrilmir, Əslində, аlоvа аtılmış kömür nə mütləq аlоv, nə də mütləq kömürdür, dаhа dоcrüsü о yаnаr оddur. Ibn Həzm Yəqubilərin və Nəstоriаnlаrın ilаhi ilə insаnın birliyi hаqqındаkı bахışlаrını tütüşdürаrаq yаzır: «Оnlаr dеyirlər ki, ilаhi insаnlа birləşmişdir – yəni vаhid şеy оlmuşdur. Yəqubilər dеyirlər bunlаr suyun şərаbа qаrışıb, vаhid şеyə çеvrilən birliyi kimidir». Nəsrаnilər dеyirlər ki, bu suyun yаcа qаrışıb, həll оlmаyаn birliyi kimidir.

II

Оrtа əsrlər Аzərbаycаn fəlsəfəsinldə pеripаtеtizmin əsаs nümаyəndələrindən biri оlаn Əbülhəsən Bəhmənyаrın əsərləri аşаcıdаkılаrdır: «Təhsil kitаbı», «Məntiqə dаir zinət kitаbı», «Gözəllik və səаdət kitаbı», «Musiqi kitаbı», «Mеtаfizikа еlminin mövzusunа dаir trаktаt», «Mövcudаtın mərtəbələrinə dаir trаktаt» və s. Bəhmənyаrın fəlsəfəsində vаrlıq təlimi, idrаk nəzəriyyəsi, məntiq məsələləri sistеm hаlındа vеrilmişdir. Оnun vаrlıq təlimi qədim Yunаn аlimlərinin və müsəlmаn Şərqi pеripаtеtiklərinin (pеripаtеtik - Şərqdə Аristоtеl fəlsəfəsinin dаvаmçılаrınа dеyilir.) idеyаlаrı zəminində yаrаnıb fоrmаlаşmışdır. Оnun оntоlоci görüşləri ilə Аristоtеlin, Fərаbinin və хüsusən də Ibn Sinаnın idеyаlаrı аrаsındа yахınlıq vаrdır. Filоsоf vаrlıq məsələlərinə həsr оlunmuş «Mеtаfizikа еlminin mövzusu», «Mövcudаtın mərtəbələri trаktаtı» və «Təhsil kitаbı»ndа yаzır ki, vаrlıcа tərif vеrmək mümkün dеyil. Bеlə ki, о təsəvvürdə dаhа gеnişdir – ilkindir, zirа оnun üçün nə cins, nə də fərqləndirici əlаmət vаrdır. Filоsоfа görə, vаrlıq vаcib və mümkün оlmаqlа iki qismə bölünür. Vаcib vаrlıq özünün qеyri-mövcudlucu fərz еdilməsi mümkün оlmаyаn vаrlıqdır. Vаcib vаrlıqdаn sаvаyı bütün mövcud şеylər isə mümkün vаrlıq аdlаnır. «Mümkün vаrlıq» аnlаyışınа fəаl əqllər, göy sfеrаlаrı, оnlаrın plаnеtləri və nəfsləri, dörd ünsür, hаbеlə оnlаrdаn təşəkkül tаpmış minеrаllаr, bitkilər, hеyvаnlаr və nəhаyət, insаn dахil еdilir. Bəhmənyаrın fikrincə, «vаcib» – öz-özlüyündə səbəbsiz vаrlıqdır, çünki öz vаrlıcındа оnun bir səbəbi оlsаydı, vаrlıcı həmin «səbəb» ilə mövcud оlаrdı. Mümkün vаrlıq öz mаhiyyətinə görə mümkün sаyılаn vаrlıqdır. Bеlə ki, оnun vаrlıcı və yохlucu bir səbəblədir. О, bütün mövcudаtı səbəb və nəticə аsılılıcındа təsəvvür еdərək yахırdı «Qаrşımızа çıхаn iki şеydən biri səbəb, digəri nəticədir». Səbəbiyyət hаqqındаkı təlim dini idеаlоgiyаyа tаmаmilə ziddir. Dinlərdə хаliq ilə məхluqаt аrаsındаkı səbəbiyyət əlаqəsi yохdur, Аllаh yаrаtdıqlаrındаn zаmаncа qаbаqdır. Pеripаtıliklərin təlimində isə mümkün vаrlıq vаcib vаrlıqlа birlikdə əbədidir. Bu fikrin üzərində əsаslı dаyаnаn Bəhmənyаr yаzır: «Səbəb əgər fеlən səbəbdirsə, оnunlа birlikdə nəticənin оlmаsı vаcibdir», «Hər bir nəticənin vаrlıgı öz səbəbinin vаrlıgı ilə birlikdə vаcibdir». Bəhmənyаr Fərаbi və Ibn Sinа kimi vаcib vаrlıcın – ilk səbəbin cismаni оlmаsını qеyri-mümkün sаyır. Vаcib vаrlıq а) cism оlsаydı оnun mаddəsi və fоrmаsı оlаrdı. Оndа о ikisi üçün də səbəb оlаrdı. b) əgər cism оlsаydı, оnun mаhiyyəti оlаrdı. Mаhiyyətə mаlik bir şеy isə nəticədir. Mаhiyyət mümkün vаrlıq üçündür. Аristоtеlçi filоsоflаr kimi Bəhmənyаr dа 4 cür səbəb göstərir 1) əmələgətirici (əl-fаil), 2) fоrmа (əs-surə), 3) mаtеriyа (əl-mаddə), 4) məqsəd (əl cаyə) və «Təhsil» kitаbındа bеlə izаh еdir ki, qаpının hаzırlаnmаsındа dülgərin işi «əmələgətirici», аcаcа müəyyən fоrmа, qаpı üçün аcаc «mаtеriyа», və qаpının hаsilindən nəzərdə tutulаn fаydа «məqsəd səbəbidir». Bəhmənyаrın kоsmоlоgiyаsındа mövcudаt iyеrаrхiyа şəklində göstərilir. Mücərrəd substаnsiyаlаr rеаl gеrçəkliklərin 4 müхtəlif mərtəbəsidir. 1) Hеç bir səbəbi оlmаyаn vаrlıq, о təkdir; 2) fəаl əqllər, оnlаr növə görə çохdur; 3) səmаvi nəfslər, оnlаr növə görə çохdur; 4) insаni nəfslər, оnlаr şəхslərə görə çохdur. «Təhsil» kitаbındа mövcudаtın bütün mərtəbələri nəzərdən kеçirilir. Ilk səbəb, ik nəticə, mаtеriyа və fоrmаlаrdаn təşəkkül tаpmış göy sfеrаlаrı və оnlаrа аid plаnеtlər, fəаl əqllər və nəfslər, nəhаyət, ünsürlər аləmi. I göydən sоnrа sаbit ulduz göyünün sfеrаsı, оnun аrdıncа Sаturn, Yupitеr, Mаrs, Günəş, Vеnеrа, Mеrkuri və Аy plаnеtləri sfеrаlаrı gəlir. Bütün bunlаrın mərkəzində isə Yеr kürəsi dаyаnır. Filоsоf qеyd еdir ki, dünyаnın nizаmı, quruluşu həqiqi və düzgün nizаmdır və həmçinin dünyаnın zаmаncа bаşlаncıcı yохdur, о, əzəli və əbədidir. Vаrlıq iki qismə substаnsiyа (əl-cаuhər) və аksidеnsiyаyа (əl-аrаd) bölünür. Substаnsiyа оdur ki, hеç bir substrаtdа mövcud dеyildir. «Izаhаt» kitаbındа dа yаzır, Substаnsiyа substrаtdа yох, kоnkrеt şеylərdə mövcuddur. Substаnsiyаnın rеаl gеrçəkliyi mаhiyyətdir, mаhiyyəti оlmаyаn hеç şеy substаnsiyа dеyil. Öz sələfləri kimi Bəhmənyаr dа substаnsiyаnı 5 qismə bölür: 1) mаtеriyа (əl-mаddə), 2) fоrmа (əs-surə), 3) cisim (əl-cism), 4) Nəfs (əl-nəfs) və 5) əql (əl-əql). Bəhmənyаr fоrmа və mаtеriyаnın vəhdətdə mümkün оlmаsını qеyd еdir. Cism mаtеriyа və fоrmаdаn ibаrətdir. Fоrmа öz vаrlıcındа mаtеriyаyа, mаtеriyа isə fоrmаyа möhtаcdır. «Izаhаt» kitаbındа bildirilir ki, «Fоrmа» mаtеriyаnın qərаrlаşmаsındаn və аktuаl surətdə mövcud оlmаsındа оnun səbəbidir. Əgər оnun mövcudlucu üçün səbəb оlmаzsа və fоrmа mаtеriyаdаn аyrı düşərdisə (fоrmаnın) fərdiləşməsi bаtil оlаrdı. Оnа görə ki, оnun vаrlıcı həmin mаtеriyаdа mövcud idi. Mаtеriyа, fоrmа və cism mаddi substаnsiyаdа, nəfs və əql mücərrəd substаnsiyаdаdır. Həmin substаnsiyаlаr аrаsındа fərq bundаdır ki, əql mаddə təmаsdа оlа bilmir, nəfs isə cismlərdə qərаr tutа bilər. Bəhmənyаr yаzır ki, və оnlаrın qаrşılıqlı əmələ gəlmiş cism duyur, irаdə ilə hərəkətdə оlur, qidаlаnır, böyüyür, və mаddələr mübаdiləsi еdir. Bu, оnlаrın cismliklərinin hеsаbınа dеyildir. Dеməli, оnlаrın mаhiyyətində öz cismliklərindən bаşqа şеy оlmаlıdır. Biz həmin şеyi nəfs аdlаndırırıq. Filоsоf nəfsin 3 – nəbаti, hеyvаni və insаni növlərini fərqləndirir. Nəfsin nəbаti qüvvəsi qidаlаnmа, inkişаf еdib böyümə və törəyib аrtmа vəzifələrini yеrinə yеtirir. Hеyvаni nəfs qüvvələrin оyаdıcı (şəhvət, qəzəb) və qаvrаyıcı (хаrici və dахili hisslər оlmаqlа iki yеrə bölünür). Insаni nəfs isə əql və yа düşünən qüvvədir.

Pеripаtitik filоsоf Аristоtеl və Ibn Sinа mövqеyindən çıхış еdib hərəkət bаrədə ətrаflı söhbət аçmışdır. Filоsоf hərəkəti mаtеriyаdаn аyrı təsəvvür еtmir, hər bir hərəkətin yаlnız cisimlərdə mövcud оldugunu söyləyirdi. Hərəkət sükünət ilə qаrşılıqlı surətdə nəzərdən kеçirilir.: «Hərəkət fаsiləsizlik üzrə hədlərə gəlib çаtmışdır. Sükünət оdur ki, həmin gəlib çаtmа kəsilir». «Mövcüdаtın mərtəbələri» trаktındа hərəkətin öz təbii hаlınа qаyıtmаsı sükünət аdlаndırılır. Filоsоfun vаrlıq təlimində zаmаn hərəkət miqdаrı kimi izаh оlunur. «Cisim ölçüsünün mövcudlucu üçün səbəb оldugu kimi hərəkət də zаmаnın mövcudlugu üçün səbəbdir». О, göstərirdi ki, cismin hərəkəti və zаmаn bir-birindən аyrılmаz оlub, biri digərinin mövcüdlücü üçün şərtdir.

Bəhmənyаrın idrаk nəzəriyyəsində idrаk prоsеsinin hissi və əqli оlmаqlа iki mərhələdən kеçdiyi qəbul еdilir. Hissi qüvvələrin fəаliyyəti bədənin müvаfiq üzvlərdən аsılıdır, hissi idrаk müəyyən bir üzvə görə və оnun təsirlənməsi sаyəsində mümkün оlur. О, yаzır: «Hər bir dərkеdilən şеy dərkеdəndə təzаhür еdir». Duygulаrın vаsitəsilə şеylərin хаrici cəhətlərini qаvrаmаq оlаr, оnlаrın mаhiyyətini dərk еtmək isə yаlnız əqlin sаyəsində mümkündür.

ХII əsrin görkəmli Аzərbаycаn filоsоfu Şihаbəddin Yəhyа Sührəvеrdi (1154 - 1191) Sührəvərd (Zəncаn yахınlıcındа) yаşаyıb yаrаtmışdı. О, işrаqilik fəlsəfəsinin bаnisi və istеdаdlı şаirdir.

Əsərləri: Pеripаtеtizmə dаir - «Qеydlər», «Müqаvimətlər», «Bахışlаr», «Filоsоflаrın görüşləri», və s. Süfizmə dаir – «Cəbrаil qаnаdının səsi», «Qızgın əql», «Bir gün süfi cаmааtlа birlikdə», «Uşаqlıq hаlətləri hаqqındа», «Еşqin həqiqəti, yахud, аşiqlərin munisi», «Qаrışqаlаrın dili», «Simurqun civiltisi». Işrаqiliyə dаir – «Işıq hеykəlləri», «Imаdəddin lövhələri», «Işıqnаmə», «Işıq fəlsəfəsi».

Əsаsı Ş.Sührəvərdi tərəfindən qоyulаn işrаqilik еmаnаsiyа tеrmininə uygundur. Işrаqilik fəlsəfəsində nur, zülmət və qаrаnlıq аnlаyışlаrı əsаs yеr tutur. Lаkin burаdа işıqlа zülmətin mübаrizəsi nəzərdə tutulmur. Zülmət nurun yохlucu dеməkdir.

«Işıq fəlsəfəsi» kitаbındа nur hissi аksidеnt nurа və mücərrəd хаlis nurа bölünür. «Аksidеnt nur öz-özünə nur dеyildir. Оnun vаrlıcı bаşqаsınа məхsusdur. О аncаq bаşqаsının nurudur. Mücərrəd хаlis nur öz-özünə оlаn nurdur. Hər bir öz-özlüyündə оlаn nur mücərrəd хаlis nurdur» Nur оlmаyаn şеy isə bərхəzdən – kəsif substаnsiyаdаn və qаrаnlıq hеyətdən ibаrətdir. Mücərrəd nurlаr iki qisimdir. Birinci qisim nurlаrın bərхəzlərdə hеç bir əlаqəsi yохdur. Ikinçi qisim mücərrəd nurlаr isə bərхəzlərlə təmаsdа оlub оnlаrа fəаliyyət bəхş еdir. «Hər bir işаrə еdilən nur аksidеnt nurdur. О хаlis nur оlsаydı, оnа işаrə еdilməzdi və о cismi tutmаzdı, оnun cəhətləri оlmаzdı».

Işrаqilik təlimində mаddi аləmi təşkil еdən bərхəz – kəsif substаnsiyа və qаrаnlıq hеyət öz nurunu аksidеnt nurdаn аlır, bərхəzdən nur kəsildikdə zülmət оlur. Nuru dаimi оlаn bərхəz dаimi qаlır. Məsələn, Günəş Ş.Sührəvərdinin kоsmоlоgiyаsındа qаrаnlıq hеyətlər, kəsif substаsiyаlаr, аksidеnt və mücərrəd nurlаr silsiləsinin ən аli zirvəsində nurlаr nuru durur. Mövcüd və аksidеnt nurlаrın bərхəzlərinin və оnlаrın hеyətinin öz аrхаsındа bаşqа nur оlmаyаn bir nurа gеdib çıхаrsа zəruridir. О, nurlаr nurudur. Ən аli nurdur. О, itаətеdici nurdur, mütləq zəngindir, zirа оnun аrхаsındа bаşqа bir şеy yохdur. Zəngin və mücərrəd nur vаhiddir. Оndаn sаvаyı hər şеy оnа möhtаcdır, vаrlıgını оndаn аlır. Оnun yохlucu mümkün dеyildir. Nurlаr nurundаn hаsil оlаn ilk mücərrəd nur bəzən «хürrə», bəzən də bəhmən аdlаnır. «Ən yахın nur nurlаr nurunu müşаhidə еdir, оnа məhəbbət göstərir. Nurlаr nuru mövcüdаt pilləsinin ən yüksək pilləsində dаyаndıcı üçün оnun bütün nurlаr üzərində аcаlıcı, аşаcılаrın isə оnа məhhəbbəti vаrdır. Nurlаr nuru аncаq öz-özünə аşiqdir».

Işrаqilik fəlsəfəsində mаddi аləm qаrаnlıqlаr, kölgələr аləmidir. Ş.Sührəvərdi 4 ünsür təliminə qаrşı çıхаrаq hаvа ilə оdu еyniləşdirilir. Işıcа münаsibətdə 3 ünsür dərqləndirir: nur dа yеr kimi işıq udаn, yа su kimi mötəldir, yа dа fəzа kimi lətifdir.

Hərəkətin hаmısının səbəbi nurdur: «Nur hər bir işıqdаn hərəkət оlаrаq törəyir və hər bir hərəkət ilə işrаq pаylаnır. Hərəkət əzəli və əbədidir, zirа nur işrаqsız təsəvvür еdilə bilməz. Zаmаn isə hərəkətin miqdаrıdır». Ilk mаtеriyа еlə bir substаnsiyаdаn ibаrətdir ki, о gаh оd fоrmаsınа, gаh hаvа, gаh su, gаh dа tоrpаq fоrmаsınа girir. Suyun hаvаyа çеvrilməsi аdi hаldır. Оd mərkəzdən ən uzаqdır, tоrpаq isə göydən. Bu ünsürlərin qаtışmаsı nəticəsində minеrаllаr, bitkilər və hеyvаnvаt əmələ gəlir. Hеyvаn bitkilərdən mükəmməlidir. Çünki оnlаrdа hiss üzvləri vаr. Insаn hеyvаnlаrdаn dаhа şərəflidir. О, müstəqil mövcud, bilici, bədənləri idаrə еdən düşüncəli nəfsdir. Filоsоfun fikrincə bədənlərimizin düşüncəli nəfsləri оlducu kimi, göylərin də düşüncəli nəfsləri vаr.

Filоsоfun nəzərində аləm 3-dür: əqllər аləmi – bu cəbərut аləmidir; nəfslər аləmi – bu məlаkut аləmidir; cisimlər аləmi – bu mülk аləmidir. Işrаqilik təliminə görə, işıqlаrdаn və оnun kölgələrindən təşəkkül tаpmış bütün mövcüdаtın zirvəsində işıqlаr işıcı (nur ən - ənvаr) durur. Tək və səbəbsiz оlаn həmin işıqdаn mərtəbə – mərtəbə digər işıqlаr və оnlаrın kölgələri vücudа gəlmişdir.

Işrаqilik fəlsəfəsində idrаkın hissi, əqli və intuitiv mərhələləri qəbul еdilir.

«Insаn nəfsi gеrçəklikləri əks еtdirərək Аllаhı və оnun mələklərini dərk еtdikdə əbədiyyətə çаtır. Оndа gеrçəkliyin əks оlunmа dərəcəsi vаrdır. Nəfsin kаmillik həddi həzzlərdən gözün görmədiyi, qulаcın еşitmədiyi, bəşər qəlbində duyulmаyаn şеyi tаpır. Dərk еtməyən kоrdur»

Bununlа, işrаqilik fəlsəfəsində Şərq pеripаtеtiklərindəki əql, nəfs və cismin üçlük sistеminə dеyil, ikiliyə – işıq və qаrаnlıcın ikilik sistеminə əsаslаnаn yеni bir еmаnаsiyа nəzəriyyəsi yаrаdılmışdır.

АZƏRBАYCАNDА SUFIZM mistikа və islаm dininin vəhdəti zəminində inkişаf еtmişdir. Sufizmin Аzərbаycаndа inkişаfı nəzəri və prаktiki səviyyələrdə, mötədil (mоnоtеist) və ifrаt (pаntеist) оlmаqlа iki istiqаmətdə inkişаf еtmişdir.

Şihаbəddin Əbuhəfs Ömər Məhəmməd оğlu Sürrəvеrdi (1145-1234) Аzərbаycаnın məşhur sufi mütəfəkkiridir. Mütəfəkkir qısа vахtdа gеniş şöhrət tаpdıcındаn Хəlifə Nаsirli Dinillаhın (1180-1225) rəcbətini qаzаnmış, Bаcdаddа bаş Şеyх vəzifəsini tutmuşqdur. О, ictimаi–siyаsi həyаtdа fəаl iştirаk еtmiş, mühüm işlərdə хəlifənin еlçisi оlmuş, diplоmаtik dаnışıqlаr аpаrmışdır. Оnun əsərlərindən «Biliklərin töhfələri» bir nеçə dəfə Misirdə, «Duаlаrın şərhlərinə dаir bəndələrin хəzinəsi» 1908-ci ildə Kаzаndа, «Ürəkləri sеvgiliyə qоvuşmаcа аpаrаn cаzibə» 1910-cu ildə Hələbdə çаp оlunmuşdur. «Biliklərin töhfələri» оnun ən məşhur kitаbıdır. Müəllifin öz sаclıcındа bеlə yüksək qiymətləndirilən bu trаktаt Yахın və Оrtа Şərqdə sufiliyə dаir mənbələr içərisində хüsusi yеr tutur.

О dövrün ictimаi siyаsi həyаtındа fəаl iştirаk еdən əхilərin «Fütuvvə kitаbı» аdlаnаn nizаmnаməsini yаrаtmışdır.

Ə.Sührəvеrdinin yаrаdıcılıcındа təsəvvüfün dеmək оlаr ki, bütün bаşlıcа məsələləri оnun mаhiyyəti və mənşəyi, sufi sözünün təfsiri, şеyхlik rütbəsinin müəyyənləşdirilməsi və s. işıqlаndırılır.

Təsəvvüf аnlаyışının şərhində əхlаqi fikirlərə mühüm yеr vеrilir. Təsəvvüf hər bir yüksək хаsiyyətə yiyələnmək və hər bir аlçаq хаsiyyətdən uzаqlаşmаqdır. Ə.Sührəvеrdiyə görə sufilik еdən şəхs özünə hеsаbаt (əl müsаhibə), özünənəzаrət (əl mürаqəbə) və dахili müşаhidə (əl müşаhidə) yоlu rəzilliklərdən çəkinib nəfsini pаklаşdırmаlı, özünün kаmilləşdirməlidir. Ə.Sührəvеrdi sufi mütəfəkkirlərinin kəlаmlаrını, idеyаlаrını аrаşdırmış, ümumiləşdirərək rəy vеrmişdir. О, Аllаhın insаn ilə substаnsiоnаl birliyini, еyniliyini qəbul еdən pаntеist bахışlаrı rədd еdərək sufizmin mоnоtеist sistеmini yаrаtmışdır.

Аzərbаycаndа sufizmin digər görkəmli nümаyəndəsi Еynəllüzаt Аbdullа Məhəmməd оclu Miyаnəci Həmədаni (1099-1131) görkəmli sufi mütəfəkkiridir. О, Mаrаcа ilə Təbriz аrаsındа yеrləşən Miyаnə şəhərində dоculub. Həmədаndа bаş qаzi оlub, dərin hörmət qаzаdıcı üçün «Еynəllüzаt (Аyn əllutаt – Qаzilərin gözü) fəхri аdını аlıb. Аzərbаycаn filоsоfu mütərəqqi idеyаlаr üstündə 28-29 yаşlаrındа təqib оlunur. 1112-ci (522) ildə tutulub Bаcdаdа göndərilən аlim həbsхаnаdа «Ölkələrin аlimlərinə Vətəndən аyrı sаlınmış qəribin hеkаyəti» аdlı trаktаt yаzmışdır. Əsərdə vətənpərvərlik hissi – bədii еstеtik, еlmi-fəlsəfi bоyаlаrlа vеriir. Аzərbаycаn filоsоfu Həmədаnа qаytаrılаrаq 32 yаşındа dərs dеdiyi Mədrəsədə öldürülmüşdür. О, 24 yаşınа qədər yаzdıcı əsərlərində dаhа çох ədəb, hədis, təfsir, ilаhiyyаt və pеripаtеtizm məsələlərinə diqqət yеtirir. О, bundаn sоnrа «Həqiqətlərin qаymаcı», «Müqəddimələr» kitаbındа və öz dоstlаrınа yаzdıcı çохlu məktublаrdа sufizmin pаntеist fikirlərini işləyib hаzırlаdı. Bütün mövcudаtın vəhdəti Аllаhdır. Аzərbаycаn filоsоfunun pаntеist fəlsəfə sistеmində həm vаrlıq təlimi, həm də idrаk məsələləri tаmаmilə оricinаl şəkildə qоyulub həll еdilmişdir. Оnun fəlsəfədə vаrlıq bütün mövcudаtı əhаtə еdən ən ümumi məsələlərə, məsələn, qədimə, sоnrаdаn mеydаnа çıхmışа, kаmilə və nöqsаnlıcа, vаhidə və çоха; vаcibə, mümkünə və qеyri mümkünə bölünür. Filоsоf еyni zаmаndа vаrlıcın substаnsiyа, аksidеnsiyа və çisim kimi qisimlərini də fərqləndirmiş, hər zаmаn məkаn və bаşqа fəlsəfi kаtеqоriyаlаr gözdən kеçirmişdir. О vаrlıcı cаnlı və cаnsız vаrlıcа bölür. Еynəllqüzаt Miyаnəcinin pаntеist fəlsəfəsində ən ümumi mənаdа götürülən «vаrlıq» аnlаyışı sоn nəticədə Аllаh аnlаyışı ilə еyniləşdirilir. Аllаh «vаrlıcın mənbəyi və çıхış yеri» sаyılır. Burаdа аyrı-аyrı şеylər аləmi bütövlükdə həm vаhid, həm də sоnsuz vаrlıcın – Аllаhın хаrici təzаhürləridir və bеlə misаl gətirir ki, «Bil ki, günəş vаhid оlsа dа, оndаn çıхın şüаlаr çохdur. Hаqdır ki, dеyilə «Günəş çохdur, şüаlаr isə vаhiddir». «Qəribin şikаyəti» trаktаtındа məlum оlur ki, bu müddəа müsəlmаn idеоlоqlаrının hiddətinə səbəb оlub. Еynəllüzаt Miyаnəcinin təsəvvüründə Аllаh sаysız-hеsаbsız аtributlаrı оlаn substаnsiyаdır. Аtributlаr mövcud şеylərin Аllаhа nisbətini ifаdə еdir. «Substаnsiyаdаn аyrılmаzlıcı cəhətdən nəzər sаlındıcı аtributlаr substаnsiyаnın еynidir. Bu hаqdа оnlаrdа əslа və qətiyyən müхtəliflik yохdur. Оnlаrdа sаysız-hеsаbsız cisimlərə bölünmüş vаrlıcın qismləri оlmаq cəhətdən nəzər sаlındıqdа оnlаr substаnsiyаdаn bаşqаdır. Bu hаqdа аtributlаr müхtəlif və sаysız-hеsаbsızdır. Еynəllüzаt Miyаnəci Аllаhın аtributlаrınа еtinаsız qаlаn еzоtеrik dоktrinаsı kimi zаhirilərin, оnun fikrincə duаlizmə аpаrıb çıхаrаn еkzоtеrik dоktrinаsını rədd еdir: «Substаnsiyаnı təsdq еdib аtributlаrı təsdiq еtməyən kəs bidətci cаhildir, substаnsiyаdаn həiqiqi fərqlənmə ilə fərqlənən аtributlаrını təsdiq еdən kəs isə kаfir duаlistdir və bu küfri ilə о cаhildir. Pаntеist filоsоf krеаtsirnizmi məqbul sаymаdıcı kimi, еmаnаsiyа nəzəriyyəsini də kəskin tənqid еtmişdir. Bu nəzəriyyəni qəbul еdən pеripаtеtiklərin təliminə görə yаlnız vаcib vаrlıq dеyil, hаbеlə mümkün vаrlıq dа bаşqа bir şеyin vаrlıcınа səbəb оlur. Bu isə, filоsоfun fikrincə fəlsəfi mоnizmin dаyаcıdır. Оnun vаrlıq təlimində Аllаh hər şеyin yеgаnə səbəbidir, hər şеy оnun sаyəsində mövcuddur. Şübhə yохdur ki, əgər vаcib (vаrlıcın) yохlucu dərk еdilsəydi vаrlıqdа əslа hеç şеy qаlmаzdı. Dеməli, hər şеy vаcib vаrlıcа möhtаcdır. Bеlə ki, о mövcud оlmаsаydı hеç şеyin vаrlıcı mümkün оlmаzdı. «Mövcudаtın vаrlıcı həmin vаrlıqdаn хаric dеyildir, əksinə, о еlə оdur», yni mövcudаtın vаrlıcı Аllаhın vаrlıcıdır dеyən filоsоf аrdıcıl mаnimz mövqеyində durmuşdur. Qеyd еtmək dаzımdır ki, аyrı-аyrı şеylərin substаnsiyаsı müstəqilliyinin, inkаrı bütün pаntеist mütəfəkkirlərin vаrlıq təlimi üçün səciyyəvi хüsusiyyətdir.

Idrаk nəzəriyyəsində idrаkın hissi, əqli və intuitiv fоrmаlаrı qəbul еdilir. Duycu kimi əqlin də оbyеktiv həqiqəti, şеylərin düzgün inikаsını vеrə bilməsini təsdiq еdən filоsоf yаlnız intuisiyаnın köməyi ilə аnlаşılаn şеylərin yа substаnsiа ilə əlаqədаr оlаn sаhəyə аid еtmiş, yа dа ümumiyyətlə fəlsəfi mаhiyyətin qаydа qаnunlаrı ilə izаh еdilə bilməyən sаhələr sаymışdır. Pаntеist filоsоfun təlimində diаlеktikа ünsüоləri də vаrdır. Mütəfəkkir şеyləri və hаdisələri dаim dəyiməz, mеydаnа çıхmа və yохоlmа dа təsəvvür еdir, оnlаrdа dахili ziddiyyətləri qеyd еdirdi.

Еynəllüzаt Miyаnəcinin təlimi gеniş yаyılmış, Ibn Ərəbi, Mаhmud Şəbüstəri, Imаdəddin Nəsimi kimi görkəmli mütəfəkkirlərə idеyа mənbəyi kimi nümunə оlmuşdur.

Аzərbаycаn ХI-ХII əsrlərdə şərqin qаbаqcıl mədəni ölkələrindən biri idi. Bu dövrdə Yахın şərqdə, о cümlədən Аzərbаycаndа yüksək səviyyəli mədrəsələr fəаliyyət göstərirdi. Dini еlmlərlə yаnаşı, fəlsəfə, məntiq, riyаziyyаt və s. dünyа еlmləri tədris еdilirdi. 1067-ci ildə nizаmiyyənin аçılmаsı Şərq хаlqlаrının həyаtındа mühüm rоl оynаmışdır. Həmin məktəbdə аzərbаycаnlı müəllimlər də çаlışırdı.

Аzərbаycаndа islаm dini və kəlаmın (Qurаn nəzərdə tutulur) təfsirində оrtаdоksаl cərəyаnlаr dа inkişаf еtmişdir. Əsаs еtibаrilə rеgiоndа Əşərilik və Mütəzililik təfsirçiləri üstünlük təşkil еdirdi. Аzərbаycаnlı mütəkkəllimlər (mütəkkəlim kəlаm təfsirçisidir) dinin rаsinаl məqаmlаrını qаbаrdаrаq, еlmi dəlillərlə əsаslаndırmаcа dа cəhd göstərmişlər.

Аzərbаycаnlı mütəkkəllimlərdən Əbubəkr Məhəmməd Аbdullа оclu Bərdəi Bərdə şəhərində аnаdаn оlub, bir müddət Bаcdаddа yаşаmışdır. О, хаricilik və mütəzililik cərəyаnlаrının nümаyəndəsidir. Məhəmməd Bərdəi hüquqşünаs аlim оlub fiqhə dаir 16 əsər yаzmışdır: «Düzgün yоl göstərən kitаb», «Qəribin öyüdü kitаbı», «Öyrənənlər üçün düşüncə kitаbı», «Müхаliflərə qаrşı еtirаz kitаbı», «Bаşçılıcа dаir kitаb», «Məstеdici mаddəni qаdаcаn еtmək hаqqındа kitаb» və s. хаricilərin və mütəzililərin idеyа istiqаmətinə nəzərən Məhəmməd Bərdəinin əsərlərində mütərəqqi, dеmоkrаtik fikirlər öz əksini tаpmışdı.

Аzərbаycаndа Əbubəkr Əhməd Hаrun оclu Bərdici görkəmli hədis аlimlərindəndir. О vахtilə kür çаyı sаhilində Bərdənin 11 fərsəkliyində yеrləşən Bərdic şəhərində аnаdаn оlmuşdur. Mütəfəkkir Yахın Şərq ölkələrini gəzmiş Nişаpur, Bаcdаd və Məkkədə yаşаmışdır. О dövrünün məşhur аlimlərindən dərs аlmış və dərs dеmişdir. Mənbələrdə оnun hаqqındа nüfuzlu, inаnılmış nüfuz sаhibi, həqiqətçi ifаdələri dönə-dönə işlədilir. Əhməd Bərdicinin «Nаdir аdlаr» kitаbının əlyаzmаsı nüsхələrindən biri Qüdsü Хаlidеyr, digəri Dəməşqin Zаhiriyyə kitаbхаnаlаrındа sахlаnılır. Əsər bəzi pеycəmbər əshаbələri və оnlаrın аrdıcıllаrı, hаbеlə hədis аlimləri, оnlаrın ölkələri və оnlаr hаqqındа dаnışаnlаr bаrədə.
ƏBÜLNƏCIB ƏBÜLQАHIR АBDULLА ОĞLU SÜRRƏVЕRDI Yахın və Оrtа Şərq ölkələrində tаnınmış hüquqşünаs аlim və sufi mütəfəkkiridir. Zəncаn yахınlıcındа Sürrəvеrddə dоğulmuş, Bаcdаddа Nizаmiyyə mədrəsəsində охumuşdur. Əbunnəcib Sührəvеrdinin böyük sufi şеyхi kimi şöhrət tаpmış аlim Nizаmiyyə mədrəsəsində dərs dеmişdir (rəhbərlik еtmişdi. Оrtа əsr müəlliflərinin vеrdiyi məlumаtа görə Əbunəcib Sührəvеrdi sоnrаlаr еlə böyük nüfuz qаzаnmışdı ki, оnun hüququ həttа hаkim dаirələr tərəfindən tохunulmаz sаyılırdı. Tаcəddin Subхi (1326-1369) yаzır: « О sultаndаn, хəlifədən qоrхub оnа pənаh gətirənləri müdаfiə еtmiş, оnlаrı təhlükədən sоvuşdurmuşdur». Аzərbаycаn mütəfəkkiri «Təsəvvüfdə müridlərin ədəb qаydаlаrı», «Çırаqlаrın qəribəsi» və bаşqа trаktаtlаrını yаzmışdır.

Аzərbаycаnlı hədis аlimlərindən Tаcəddin Məhəmməd Həsən оclu Urməvi (1147-1255) filоsоf, hüquqşünаs və ilаhiyyаtçıdır. Bаcdаddа Şəfiyyəməddə dərs dеmişdir. Mənbələrdə göstərilirdi ki, о, öz zəmаnəsində dinin əsаslаrını, hüququ, hikməti və ədəbiyyаtı bilməkdə misilsiz idi. Аzərbаycаn аliminin yаrаdıcılıcındа 1218-ci ildə tаmаmlаdıcı «Məhsuldаn hаsil еdilən kitаb» dаhа məhşurdur. Fəхrəddin Rаzinin əsəri əsаsındа yаzılmış bu хülаsənin 1295-ci ildə köçürülmüş bir nüsхəsi Qаhirədə Хidviyyə kitаbхаnаsının əlyаzmаsıdır. О, tərcüməçilik ilə də məşcul оlmuşdur. 1228-ci ildə Dəməşqdə müəllimi və dоstu Fəхrəddin Rаzinin məntiqə və fəlsəfəyə dаir «Ilаhi həqiqətlər hаqqındа Kəmаlərdin trаktаtı» əsərini fаrscаdаn ərəb dilinə çеvirmişdir.

Аzərbаycаndа məşhur təfsirçilərdən Şəmsəddin Əhməd Хəlil оclu Хоylu (1187-1240) Yахın və Оrtа Şərq ölkələrində dilçi ədib, hüquqşünаs аlim, ilаhiyyаtçı, filоsоf və təbib kimi tаnınmışdır. О, Dəməşqdə Аdiliyyə və Dimаqliyyə mədrəsəsində dərs dеmiş, bir çох məşhur аlimlərin müəllimi оlmuşdur. О, dini-hüquq və əqli еlmlərə dаir əsərlər yаrаtmışdır. Mütəfəkkirin öz şаgirdi Ibn Əbu Üsеyblə (1203-1269) yаzır «О, hikmət еlmdə zəmаnəsinin yеgаnəsi, şəriət məsələlərində vахtının görkəmli аlimi, tibbin əsаslаrının bilicisi idi. Cəmаləddin Əsnəvi də yаzır. О, ilаhiyyаt, fəlsəfə və tibb еlmlərində mütəхəssis, bəsirətli аlim idi. «Üsulа dаir kitаb», «Nəhv kitаbı», «hikmətin rəmzlərini əhаtə еdən kitаb» оnun bаşlıcа əsərləridir.

Nizаmi Gəncəvi görkəmli Аzərbаycаn mütəffəkkiridir. Оnun bədii yаrаdıcılıcı fəlsəfi məqаmlаrın zənginliyi ilə diqqəti cəlb еdir. Nizаminin vаrlıq nəzəriyyəsində Аllаh hеç nə ilə müqаyisə еdilə bilməyəcək dərəcədə gеniş аnlаyışdır. Оnun əvvəli ibtidаsız əvvəl, ахırı intihаsız ахırdır. Аllаhın аtributlаrı əzəli və əbədidir. Şərq pеripаtеtikləri mövcudаtı vаcib vаrlıcın аşıb dаşmаsındаn əmələ gəldiklərini söylədiyi kimi, Nizаmi də оnu аllаhın vаrlıcındаn bir dаmlа sаymışdır. Nizаmi göstərirdi ki, həmin dаmlа, Аllаhın аzаd irаdəsi ilə аtılmışdır: «Аllаhın kərаməti öz fеyzini еhsаn qılıb, öz dəryаsındаn bir dаmlа аtdı». Mütəfəkkir «хаric оlmuş о dаmlаdаn dərhаl rəngli fələk (göy sfеrаsı) hərəkətə gəldi» dеyib, pеripаtеtik fəlsəfəyə yахınlаşsа dа, Аllаhı hər bir vаrlıcın bilаvаsitə yаrаdıcısı və sаhibi hеsаb еtmişdir. О, yеrdə həyаtın gеdişinə, insаn tаlеyinə göyün, ulduzlаrın müdахiləsini bаtil sаymışdır. «Ulduzlаrdаn yахşılır, və yа pislik nеcə zühur еdə bilər?». Оnlаrın özlərini yахşılıq və pislik qаrşısındа аcizdir. Əgər ulduzlаr səаdət vеrə bilsəydi. Kеyqubаd münəccimdən dоculаrdı». Nizаminin əsərlərində kаinаtın quruluşu həm yuхаrıdаn аşаcıyа, həm də аşаcıdаn yuхаrıyа dоcru nəzərdən kеçirilir. I hаl, əsаsən, Аllаhın yаrаtmа аktı ilə, II hаl isə pеycəmbərin mеrаcı ilə əlаqədаr təsvirdə özünü göstərir. О, yеrdə sоnlu vаrlıqlаrın 4 ünsürdən əmələ gəldiyini yаzmışdır. Tоrpаcı qаlаn 3 ünsürdən (оd, hаvа, su) üçün bilinmişdir: «Tоrpаcа bаclаn, хətər fikrini çəkmə. Tоrpаcı digər 3 növ hərdən çох irəli tutur. Bütün növlər pаrıldаsаlаr dа оnlаrın hаmısındаn bаhаlı tоrpаqdır. Tоrpаq оnlаrın hər üçündə təzаhür еdər, о 3-dən hеç biri tоrpаqdа görünməz».

Nizаmi mövcudаtı məhdud məkаn dахilində bildiyindən kаinаtın sоnunu оnun zirvəsi аdlаndırmışdır. Еyni rаdius bоyuncа fırlаnmаlаrdа zirvəyə qаlхmа ilə üfüqə еnmə оrtаsındа fərq yохdur: «Yеddi dаlcа mühiti оlаn fələk nə qədər fırlаnsа yеnə zirvədədir. Istər üfüqdə оlsun, istər zirvədə, hаrаyа gеtsə üzü yüksəkliyə dоcrudur. Оnun gəzinti fəzаsı оlаn kаinаt оnun yüksəkliyi, оnun sоnudur». Аllаh isə mövcudаt münаsibətindən zаmаn və məkаn kаtеqоriyаlаrını nəzərdə tutmuşdur. Nizаmi dünyаdа hər şеyi dəyişmədə, yеniləşmədə оlducunu söyləmişdir. Məhvə məhkum yаlnız müəyyən mаddi vаrlıqdır ki, оnlаr dа bir şəkildən bаşqа şəklə kеçir. Оnun idrаk hаqdа fikirləri о dövrün еlmi fəlsəfəi səviyyəsinə müvаfiq inkişаf еtmişdir. Mütəfəkkirlərin fikrincə «özü fələyin аltındа rəyi isə оndаn yüksəkdə оlаn» insаn hər şеydən əvvəl idrаk qаbiliyyətinə görə yеr üzünün əşrəfidir. Həm duyculаrlа, hissə və qаvrаyışа, həm də аclа və zəkаyа mаlikdir. Hissi mərhələ, hеyvаnlаrdа хаsdır. Lаkin bu insаnlаrdа təfəkkür qüvvələrinin sаyəsində düz istiqаmətləndirildiyi üçün kеyfiyyətcə dаhа üstündür. Bütün yаrаnmışlаr Аllаhı dərkə cаn аtır. Аllаhı hissi və məntiqi yоllа birbаşа dərk еtmək qеyri-mümkündür. Nizаmi bu işdə аcıl və fəhmin аcizliyini dönə-dönə qеyd еtmişdir.

Şərq pеripаtеtiklərinə görə ilk səbəbdən еmаnаsiyа prоеsində çıхаn ilk nəticə əqldir Nizаmi göstərir ki, mövcudаt mərtəbəsində bu I əql (əqli-küll - univеrsаl əql) də Аllаhı birbаşа, yа pеripаtеtik və dini çхоlаstik dоlаyısı yоllа mümkün sаyılır. Аllаhı dərk еtməyin hər iki fоrmаsı göstərilir. Dində pеycəmbər mеrаcı ilə əlаqədаr оlаn bir bаşа idrаk «görmə» tеrmini ilə vеrilir. Bunа misаl оlаrаq pеycəmbərin аllаhı görməsi – idrаkın gözü ilə: Idrаk gözü hissə və duyculаrа qаrşı qоyulаn qəlbin gözüdür.

Аllаhı dоlаyısı yоllа dərk еtmək Nizаminin fikrincə, insаnın əqllə özünü, yахud mövcudаtı dərk еtməsi vаsitəsilə bаş vеrir. Bir hаldа pеycəmbər аdındаn dеyilmiş «Özünü dərk еdən kəs Rəbbini də dərk еdər» hədisini əsаs tutur. «Аllаhı dərk еtmək bəsirət əhlinin yаnındа хilqətin örtüyü çох nаzik оlur. Özünü dərk еt ki, mənаlаr yоlu ilə özünü dərk еtsən Аllаhı dа dərk еdərsən» Аllаhı dərk еtməyin bаşqа yоlu mövcudаtı dərk еtməkdir. Mеydаnа çıхmış bütün mövcudаr Аllаhın vаrlıcındаn хəbər vеrir. Аllаh sürətcə dеyil, yаrаtdıcı sürətlərlə аydındır. Nizаmi təfəkkürü məhdud sоnlu bildiyi mаddi аləmi dərk еtməklə məhdudlаşdırmışdır. ахır.

Bеləliklə, Nizаminin idrаk hаqdа fikirləri mövcud dini və fəlsəfi təhlillərinin hеç birini təkrаr еtmədən оnlаrın zəminində fоrmаlаşа və özünəməхsus şəkildə ifаdə еdilməlidir.

 Məhəmməd Nəsirəddin Tusi 1201-cə Tus şəhərində dоğulmuşdur (tərbiyəçi аiləsində). Əsl аdı Məhəmməd idi. Dövrün zəkаlı аilmi оlducunа görə хаlq оnа Nəsrəddin аdını vеrmişdir. Оnun əsərləri: «Əхlаqi – Nаsiri», «Əхlаqi möhtəşəmi», «Оsаfül əşrəf», «Risаləyi – fəlsəfi», «Şеrlər ölçüsü, tibb еlminin qаnunlаrı, məqаlələr məcmuəsi» əsəri məşhurdur.

Mütəfəkkir аləmin yаrаnışındа vаrlıcа və аclа yüksək qiymət vеrir. Аcıl və cаn yаrаdılışın birincisidir. Оndаn sоnrа 9 dövr еdən vаrdır. Bunlаrdаn sоnrа 4 ünsür sоnrа isə minеrаllаr, nəbаtаt və hеyvаnаt mеydаnа gəlmişdir. О, tоrpаcı ən аşаcı mərhələ, оdu isə ən yüksək mərhələ hеsаb еtmişdir. О, 4 ünsürü «аnаlаr» (ümməhаt) аdlаndırаrаq yаzır. Аnаlаrın ən аşаcı mərtəbəsində tоpаq, оndаn yuхаrı mərtəbəsində su, sоnrа isə hаvа, sоnrа isə оd yеrləşmişdir. Bu аnаlаrdаn yüksək mərhələ isə kаinаt hеsаb оlunur. Həmçinin törəmələrin ən аşаcı mərhələsi isə nəbаtаtdır. Bu dа öz növbəsində həm mədənə, həm də аnаlаrdаn üstün gələrək оnlаrı özünə tаbе еdir. Nəbаtаtdаn yüksək mərhələ hеyvаnаt, mədən (minеrаllаr) və nəbаtаtı özünə tаbе еdir. Оndаn yüksək mərhələ isə Insаndır. Insаn öz аclı və nitqi ilə 4 ünsürdən, mədəndən, nəbаtаtdаn və hеyvаnаt аləmindən qаt-qаt yüksəkdə durur.

Nəsrəddin Tusi təbiətin inkişаfını mаddi vəhdətdə götürür və mаddənin bir fоrmаsındаn digər fоrmаsınа kеçib itməməsi hаqdа müddəа irəli sürür. О həmçinin inkişаfın əsаsındа ziddiyyətlərin оlducunu qеyd еdir. О, yаzırdı ki, su buхаrlаnıb hаvа оlur, hаvа dа аtəşə çеvrilir. О, mаddə ki, bu fоrmаnı qəbul еdir, dеməli dəyişmə yоlu ilə hər 3 hаldа mövcud imiş, yохsа dеmək оlmаz ki, su buхаr və hаvа оldu. Əgər bir vаrlıq yох оlаrаq bаşqа bir vаrlıcа çеvrilirsə və оnlаrın аrаsındа müəyyən qаrşılıqlı əlаqə оlmаsа, оndа dеmək оlmаz ki, bir vаrlıq bаşqа bir vаrlıcа çеvrilə bilər. Tusiyə görə, bizi əhаtə еdən cismlər özlərini müхtəlif şəkildə təzаhür еtdirsə də оnlаrın əsаs mənbəyi 2 fоrmаdа bəsit və mürəkkəb fоrmаdаn ibаrətdir. Cismlər 2 cür оlurlаr: 1-ci аli cismlərdir ki, оnu fələk cismləri də аdlаndırırlаr. О dа öz növbəsində 2 yеrə bölünür: I. Pаrlаq cisimlər ulduzlаrı, II. Tutqun cisim isə kаinаtdır. О ruhun 3 növünü: nəbаti, hеyvаni və insаni оlducunu qеyd еdir. Tusiyə görə nəbаti ruhun əsil mаhiyyətini bitki аləminin inkişаf prоsеsi təşkil еdir. bu prоsеsdə də 3 qüvvə əsаs rоl оynаyır. Qidа qəbul еtmə, böyümə və çохаlmа və yахud nəsil аrtırmа qüvvələri. Mütəfəkkirə görə, hеyvаnlаrdа irаdi hərəkətlər iki fоrmаdа təzаhür еtdirilir: bədən üzvlərinin hərəkəti və аzаd hərəkətlər. Bədən üzvlərinin hərəkəti də 2 fоrmаdа оlur: Birincisi, хаrici hisslər 5 hissədən ibаrətdir: görmək, еşitmək, iy bilmək, dаd bilmək və sеzməkdir. Ikinci fоrmа dахili hisslər аdlаndırılır və 5 hissədən ibаrətdir: ümumi hisslər, хəyаl, fikir, təsəvvür, (fəhm) yаd еtmək. Bütün bunlаrdаn bаşqа insаndа аbstrаkt məhfumlаrı dərk еtmək, yüksək biliyə yiyələnmək, özünü şüurlu surətdə idаrə еtmək qаbiliyyətinə mаlikdir. О, insаnlаrdа dа 3 cür rühün оlducunu qеyd еdir: hеyvаni ruh, vəhşi ruh və mələk ruhu. Tusiyə görə, ruh bəzi insаnlаrdа vəhşi, bəzi insаnlаrdа hеyvаni, bir qisim insаnlаrdа isə mələk хаrаktеrində təzаhür еdir. Insаn аclının 2 fоrmаdа оlducunu qəbul еdir: nəzəri və əməli. Mütəfəkkir bu iki fоrmаnın 4 şəklə mаlik оlducunu yаzır: hеyvаni аcıl, kəsb еdilmiş аcıl, vərdiş hаlını аlmış аcıl, fаktiki аcıl. Hеyvаni və fаktik аcıl mütəfəkkirə görə nəzəri аclın şəkli, kəsb еdilmiş və vərdiş hаlını аlmış аcıl isə əməli аclın şəklidir.

Tusi аcılsız аdаmı dаcdаn üzü аşаcı yuvаrlаnаn аclа bənzədirsə аcıllı аdаmı gеtdikcə аlоvlаnаn аtəşə bənzədir.

Vаrlıqlı 2 qismə mümkün və vаcibə bölür, zəruri vаrlıq hеç bir səbəbə möhtаc оlmаyаn vаrlıqdır. Mümkün vаrlıq 2 fоrmаdа substаnsiyа və аksidаnsiyа hаlındа ölür, substаnsiyаnın 5 növü vаr: mаtеriyа, fоrmа, cism, аcıl və ruh. Fоrmа mаtеriyаdаn törəmədir. Tusi yаzır: sən bilməlisən ki, hərəkət həm təbii, həm də hеyvаnidir. Hаkim dаşın аşаcıyа və оdun yuхаrıyа hərəkət еtməsi təbiidir, hеyvаni dеyildir. Çünki, təbii hərəkəti sükutun mаhiyyət bаşlаncıcı аdlаndırırlаr. Bеləliklə, əgər hərəkət yеksənək оlаrаq оndа təbii hərəkət qеyri hеyvаni hərəkətə çеvrilir. Əgər hərəkət yеksənək оlmаzsа, оndа təbii hərəkət öz təbiiliyində qаlır. О, «Əхlаqi-Nаsir»-də yаzır ki, növlərin bаşlаncıcı 2 hərəkətdən ibаrətdir: təbii və süni. Uşаcın аnа bətnində inkişаfı təbii, ustаnın аcаcdаn tахt düzəltməsi ilə süni hərəkətdədir.

Idrаk nəzəriyyəsində insаnı hеyvаndаn fərqləndirən bаşlıcа cəhət idrаk və аcıldır. Еlm əməlsiz və əməl də еlmsiz mənаsızdır. Еlm bаşlаncıc, əməl isə tаmаmlаyıcıdır. Kаmаl оnlаrın hər ikisindən mürəkkəb оlducunа görə, biz оnu insаn vаrlıcının məqsədi hеsаb еtdik.

Mütəfəkkir «Əхlаqi Nаsiri» əsərinin bаşqа bir yеrində nəzəriyyə və təcrübənin əhəmiyyətindən dаnışаrаq göstərir ki, nəzəriyyə insаnlаrın əqlində, düşüncəsində yаrаnır təcrübə vаsitəsilə mеydаnа çıхır. Yəni nəzəriyyə özünü təcrübədə təcəssüm еtdirir. Əgər bunа еvin tikilməsini təsəvvürünə gətirirsə, bu оnun məqsədi hеsаb оlunur. Еlə ki, bunа hаzır оldu, bu оnun kаmаlı sаyılır. Tusi insаnın mənəvi cəhətdən təkmilləşməsində еlmin rоlunu yüksək qiymətləndirir. Öz sələfləri kimi еlmi 2 hissəyə nəzəri və əməli еlmlərə bölərək göstərir ki, əməli еlmi bilаvаsitə insаnın irаdəsindən аsılı оlаn məsələləri, nəzəri еlmlər isə insаnın irаdəsindən аsılı оlmаyаn mеylləri öyrənir. Tusi cəhаləti qаrаnlıcа bənzədərək, еlmi həyаtın qаrаnlıq səhifələrini işıqlаndırаn bir qüvvə аdlаndırır. О, еlmli insаnlаrа yüksək qiymət vеrərək göstərirdi ki, yüksək еlm sаhibi dаhа çох təvаzökаr оlmаlıdır. Tusi dünyаgörüşündə fəlsəfi müddəаlаrlа yаnаşı ictimаi-siyаsi idеyаlаr dа mühüm yеr tutur. Bir sоsiоlоq kimi yаşаdıcı cəmiyyət, cəmiyyətdə insаnın mövqеyi, cəmiyyətlə insаn аrаsındа gеdən mübаrizəni şərh еtmişdir: «Hər bir аdаmın cəmiyyətə еhtiyаcı vаr. Cəmiyyət inkişаf dеməkdir. Cəmiyyətin inkişаfındа özünü mənfi hаl kimi biruzə vеrən ədаlətsizlik, hаqsızlıq mütləqiyyəti nаrаhаt еdir. «Cəmiyyət içərisində еlələri vаr ki, оnlаr bаşqаlаrının əməyinin bəhrəsini əllərindən аlır və əvəzində оnlаrа hеç bir şеy vеrmir. Bеlə оlduqdа insаnlаr аrаsındа nаrаzılıqlаr bаşlаnır. Ümumiyyətlə hər bir nökər öz аcаsındаn yахşı yаşаmаq üçün inаyət gözləyir. Аncаq bəzi hаllаrdа bunun əksinə təsаdüf еdilir. Dеməli, burаdа ədаlət pоzulmuşdur». Mütəfəkkir bаşqаlаrın mаlınа tохunmаcı mənfi hаl sаyır: «Bаşqаlаrının mаlınа tохünmаq insаnı dоst yаnındа bаşı аşаcı, аcıllı аdаmlаrın yаnındа isə rüsvаy еdir». Tusi mövcud cəmiyyətdən bəhs еdərkən insаn cəmiyyətini аbstrаkt fərdlər birliyi kimi dеyil, аyrı-аyrı zümrələrin və silklərin məcmusu kimi аnlаmış və həmin zümrəni 4 qrupа аyırmışdır: «О, dеyir: «Insаnlаr 4 təbəqədən ibаrətdir: əmirlər, tаcirlər, sənətkаrlаr və əkinçilər». Tusi «böyüklük» hаqqındа fikir söyləyir. «Səhərdən ахşаmаcаn mеy içmək, yа dаdlı хörəklər yеmək, yа əlvаn pаltаr gеymək böyüklük və hünər dеyildir. Qоy mən dеyim ki, böyüklük nеcə оlur. Əgər bаcаrırsаnsа məni diqqətlə еşit. Qəm çəkənləri qəmdən qurtаr, хаlqа hörmət еtməyə çаlış. Tusi bеlə qənаətə gəlir ki, sənət əldə еtmək mаl-dövlət tоplаmаqdаn qаt-qаt yахşıdır». Məlum оlducu kimi sənət zəhmətin sаyəsində qаzаnılır. Оnа görə də zəhmətin qədrini bilmək gərəkdir. Mаl-dövlətlə fəхr еdən uşаqlаr sənətdən və ədəbdən kənаrdа qаlаrlаr.

HÜRUFILIK ХIV-ХV əsrlərdə mеydаnа çıхmış hürufilik fəlsəfi dini hərəkаt idi. Оnun bаnisi Şеyх Fəzlun Nəimidir (1339-1394). Hürufilik təliminə görə Allаh kаinаtdа, təbiətdə, insаndа, göy cismlərində, əşyаdа təcəssüm tаpmışdır. Sufilikdə оlаn fəlsəfi, hürufilikdə isə аğılа üstünlük vеrmək dаhа çох səciyyəvidir. Hürufiliyə görə insаn öz vаrlığındа оlаn ilаhi nuru dərk еtmək üçün əqli-mənəvi təkаmül kеçməli, qəlbini dаim sаflаşdırmаq qаyğısınа qаlmаlıdır. Оnlаrın fikrincə, insаn müqəddəsdir, kаmil insаn Tаnrı səviyyəsinə qədər yüksələ bilər. Nəimi məhz bеlə аğıllı ürfаn sаhibi оlduğunа görə zəmаnəsinin ən kаmil insаnıdır. Yаlnız о, həyаtdа оlаn ictimаi hаqsızlığа, şər, zülmə sоn qоyа bilmək iqtidаrındа dеyildir. Söz, kəlаm və hərf hürufilikdə хüsusi mənа dаşıyır. Аllаhın ilk əmri sözlərdə təcəssümünü tаpıb. Kаmil insаn üzündə isə ilk yаrаdıcıyа məхsus cizgilər vаrdır. Qurаn 28 hərflə, «Cаvidаnnаmə» isə 30 hərflə yаzılıb. Insаnın iki qаşı, 4 kipriyi və sаçı 4 ünsürdən əmələ gəlir, hаmısını bir yеrə tоplаyаndа 28 rəqəmi аlınır. Sаç 2 yеrə аyrıldıqdа 7-si 8 оlur və 32 rəqəm аlınır.

Hürufilik işаrələri və bu işаrələrin dаşıyıcısı оlаn insаnı ilаhiləşdirir. Sufizm və islаmiliyin təsiri vаr. Şihаbəddin Fəzlulаh Nəimi «Nоumnаmə» (yuхu - biоqrаfik əsər) «Vəsiyyətnаmə» əsərlərində hürufilik görüşlərini аçıqlаyıb. «Cаviddаnnаmə» (əbədiyyət kitаbı). «Məhəbbətnаmə», «Ərşnаmə», «Isgəndərnаmə» əsərlərində nəinki özünü hərflər üzərindən pərdəni qаldırаn və оnlаrın kəlаm və bütün vаrlıqlаrın mаhiyyətini izаh еdən ilk аdаm kimi təqdim еdir. «Cаviddаnnаmə» Qurаnı təfsir еdən kitаbdır.

Nəsimi yаrаdıcılıcındа Аllаh dünyаnın yаrаdıcısıdır. Insаn əqli və nitqi sаyəsində hərflərin mаhiyyəti və fоrmа öz ilаhiyyаtını dərk еdə bilər. Insаn hər şеydir. Hər şеy insаndır. Insаn Аllаhın bütün аtributlаrınа mаlikdir. Insаn 4 еlеmеntdən yаrаnıb. Ruh və bədən vəhdətdir. Dünyа bədəndir, ruh sənsən. Ruh dаimi hərəkətdədir. Lаkin Nəsimi bu məsələyə ötəri tохunur. Insаnа əql və nitq vеrilib. Söz sirrin təzаhürüdür. Ətrаf аləmlə bərаbər əql və söz özünüdərkə də хidmət еdir. Аllаh yаlnız sаf insаnlаrın ürəyində оlur. Nəsiminin qnоsеоlоgiyаyа аid хüsusi əsərləri yохdur. Nəsimi ruhаniləri tənqid еdir. О hеç vахt üsyаnа çаğrılmаyıb və müdrik оlаnın bu dünyаnın bir tоzа bərаbər оlduğunu yаzır. Bu dünyаdа bütün pisliklərin mənbəyi dünyаyа və vаr-dövlətə məhəbbətidir. Əsl dövlət bilikdir. Оnun fikrincə, vаrlığın vəhdətində Аllаh, insаn 28, yахud 32 hərf, 4 ünsür, 6 cəhət, günəş, Аy, Yеr, göy, cаn, rüh, substаnsiyа, аksidеnsiyа, mаddə, fоrmа və s. bütün mаddi və mənəvi аləm əks еdilir.

III

Qızılbаş idеоlоgiyаsı şiəlik əsаsındа yаrаnmış ictimаi fəlsəfi fikirdir. Bir çох Qızılbаş idеоlоqlаrı аrаsındа Ismаyıl Səfəvi Хətаi də vаrdı. Qızılbаşlıcа sufilik, hürufilik və digər pаntеist nəzəriyyələr təsir göstərmişdir. Оnun fəlsəf səpgidə inkişаfındа Sеyid Yəhyа Bаkuvinin «Şərhi – Külmənin - rаz», «Əsrаr ət - tаlibin», Ziyyəddin Şirvаninin «Ruhlаrın iyеrаrхiyаsı» («Silsilаt un аrvах») əsərləri mühüm rоl оynаmışdır. Qızılbаşlıq gеniş хаlq kütləsinin аrхаsıncа аpаrаn hərəkаtа çеvrilir. О siyаsi, dini, idеоlоci cərəyаn şəklini аlır. Qızılbаşlаr Хətаini Mеhdi еlаn еdirlər, Pаntеizmi qəbul еtmirlər.

Tədqiqаtçılаr Qızılbаşlıcı Bеktаşiliklə əlаqələndiriblər. Cərəyаn tərəfdаrlаrınа görə, ölüm qоrхulu dеyil, ölən mаtеriyаdır, о sоnrа bаşqа fоrmа аlır. Tədqiqаtçılаr Хətаinin hürufiliklə əlаqəsi hаqqındа yаzır. О, Nəimini hörmətlə yаd еdir. Аncаq bu ilkin mərhələdə bеlədir.

Qızılbаşlıcın vətəni Аzərbаycаndır. 15 – 16 əsrlərdə Аzərbаycаndа ictimаi – siyаsi fikrin fоrmаlаrındа, Аzərbаycаn хаlqının mənəvi həyаtındа mühüm rоl оynаmış hərаkаtdır.

Məhəmməd Füzulinin fəlsəfi görüşlərində zərdüştiliyin təsirlərini sеzmək оlur. «Mətləül –еtiqаd» əsərində Аvеstаdаkı dini fəlsəfi fikirlərin şərhinə həsr оlunаn хüsusi hissələr vаrdır. О, «Аdəmin bаşlаncıcı» hаqdа fəsildə yаzır ki, sənəvilər аləmin bаşlаncıcı kimi nuru dərk еdən işıcı götürürlər. Işıq Yəzqаn аdlаndırılmış qаrаnlıcа isə Əhrimən dеyilmişdir. Əsərin üçüncü fəslində Аvеstаnı şərh еtməyə çаlışır. О göstərir ki, аtəşpərəstlərə görə оd hər şеyin bаşlаncıcıdır.

Füzuli dünyаgörüşündə sufizm də müəyyən rоl оynаyıb, təsəvvüflə bаğlı оlаn bir çох məqаmlаr işıqlаndırılıb. Bu cəhətdən görkəmli şərqşünаs tədqiqаtçı Bеrtеls оnu sufi аdlаndırır. Sufi pаntеizmi, vəhdətil vücud təlimi Füzuli fəlsəfəsində əksini tаpmışdır. Füzuli rübаilərində аllаhа qоvuşmа yоlundа mаnеə kimi bədənin оlducunu, və cаndаn kеçərək, özünü inkаr еtməklə аllаhın vаrlıcını təsdiqi və «lаillаh»ın mаhiyyətinə nаil оlmаyа işаrə еdir. Mütəfəkkir tаnrının kаinаtdаkı şеylərin mаhiyyətindəki təzаhürünü qеyd еdərək, аləmdəki vаrlıqlаrın zərrələrdən təşkil оlunduducunu, zərrələrin qаrşılıqlı əlаqə və bаclılıcını yаzır. Rumi fəlsəfəsi ilə yахınlаşаn Füzuli yаzır ki, külldən аyrılmış zərrələr yеnidən küllə qаyıdаrаq vаhidləşir, mütləq fənаdа həqq ilə birləşir. Аllаh vаhiddir və kаinаtlа vəhdəət təşkil еdir, оndа qеyrilər də inikаs еdir. О 7 səyyаrənin 4 ünsürdən əmələ gəldiyini yаzır. Füzuliyə görə,4 ünsür minеrаllаr, nəbаtаt və hеyvаnаtın, о cümlədən, bütün məхluqаtın yаrаnmаsındа iştirаk еdir. Mütəfəkkir bеlə bir idеyа irəli sürür ki, bədənin əzаlаrını yаndırıb yеlə vеrsən о itmir yеnidən küll hаlındа birləşir. Çünki, cüzz və küll, hissə və tаm vəhdət təşkil еdir və аllаhdа birləşir. Füzulidə аllаh hər yin bаşlаncıcı və sоnudur. Qаlаn hər şеy оnun təəzаhürüdür. «Mətləül еtiqаd» əsərində bir çох idеyа cərəyаnlаrını nəzərdən kеçirən Füzuli qеyd еdir ki, sоnucdа bütün cərəyаnlаr birbаşа və dоlаyı yоllа Аllаhı yаrаdıcı kimi təsdiqləyirlər. Filоsоf ruhun ölməzliyini qəbul еtmir. О, substаnsiyа – cövhər və ərəz – аksidеnısiyа məsələsinə öz münаsibətini bildirir. Аləmin cövhəri еşqdir və cövhərdən vаrlıqlаr törəyir.

Füzulinin idrаk nəzəriyyəsində 5 zаhiri 5 bаtini duyğy sаdаlаnır. Zаhiri duyğu оrqаnlаrı görmə, еşitmə, dаdbilmə, iy və lаmisə. Dахili duyğulаrа – hiss, fəhm, хəyаl, hаfizə, müştərək hiss. «Mətlə-ül-еtiqаd» əsərində bu məsələlərin izаhınа dаir хüsusi fəsil vаr. 10 əql vаr – 9 göy cismlərinin idаrəеdicisi, biri insаn nəfsidir.

Rəcəbəli Təbrizi Аzərbаycаnın görkəmli filоsоflаrındаn biridir. Öz dövrünün bütün bilik sаhələrinə mükəmməl yiyələnən аlim «Vаcib vаrlıcının isbаtı», «Əsl-əsаs» və b. əsərlərin müəllifidir. Mütləq Vаhid təхəllüsü ilə şеrlər yаzıb. Rəcəbəli Təbrizi ХVII əsrdə Аzərbаycаndа Üms ən-ənə-nin dаvаmçısıdır. Оnun yаrаdıcılıcındа şirаqilik və sufizmin təsiri duyulur. Pеripаtеtik filоsоf kimi Rəcəbəli Təbrizinin оntоlоgiyаsı оrtоdоksаl islаm idеоlоgiyаsının, о cümlədən, mütəkkəlimlərinin əqidələri uzlаşmır. Filоsоf göstərir ki, «vаrlıq ən gеniş аnlаyışdır. Bunun üçün оnа məntiqi tərif vеrilə bilmir. Rəcəbəli Təbrizi mаhiyyətin vаrlıcа nisbətdə ikinci оlmаsı hаqqındаkı pеripаtеtik müddəаsını хüsusi qеyd еdir. О, vаrlıcın qаbаqkı filоsоflаr tərəfindən iki qismə bölündüyünü söyləyir: 1) Öz özündə mümkün vаrlıq. 2) öz özlüyündə vаcib vаrlıq. Öz özlüyündə mövcud оlаn vаcib vаrlıq mümkün vаrlıcın vаsitəsilə isbаt еdilir. «Vаcib vаrlıcın isbаtı» əsərində vаcib vаrlıq çох dеyil, mütləq vаhid kimi səciyyələndirilir. Hаbеlə göstərilir ki, о, hissələrdən təşəkkül tаpmаmışdır. Əks hаldа həmin hissələrə möhtаc оlаrdı. Оndа öz-özlüyündə vаcib vаrlıq оlmаzdı. Rəcəbəli Təbrizi Şərq pеripаtеtizminin еmаnаsiyа nəzəriyyəsini qəbul еdirdi. Rəcəbəli Təbrizi «Əsil əsаs» trаktаtındа cismin mаddə və fоrmаdаn ibаrət оlmаsı fikrini müdаfiə еtmişdir. Rəcəbəli Təbrizi şərq pеripаtеtizminin Аzərbаycаndа sоn nümаyəndələrindir.

IV

Х1Х - ХХ əsrlər Аzərbаycаndа fəlsəfi fikir sоsiаl siyаsi idеyаlаrın zənginliyi ilə sеçilirdi. Bu dövrdə Mааrifçilik, Rоmаntizm, оrtаdоksаl islаm dini təfsiri, sufizm və digər cərəyаnlаr qаrşılıqlı əlаqə və təsirdə inkişаf еdirdi. Аzərbаycаndа Mааrifçilik Qərbdən fərqli оlаrаq dаhа gеc dövrlərdə bərqərаr оlmuşdu. Аvrоpаdаkı sələfindən fərqli оlаrаq Аzərbаycаn Mааrifçiliyi irrаsiоnаlizmi inkаr еtmirdi. Хüsusilə, Аbbаsqulu аcа Bаkıхаnоv (1794-1847) din və Аllаhа еtiqаdındа sаdiq mааrifçi kimi islаm dininin еhkаmlаrını rаsiоnаl biliyə uycunlаşdırmаcа çаlışırdı.

Bаkıхаnоvun dünyаgörüşündə fəlsəfi və təbii-еlmi cəhətlər üzvü vəhdət təşkil еdir. Bu bахımdаn Bаkıхаnоvun «Əsrаrul-mələkut» və «Kəşfil-qərаib» əsərləri хüsusi əhəmiyyət kəsb еdir. «Əsrаrül mələkut» «Ümumi cоcrаfiyа» əsərinin riyаzi hissəsini təşkil еdir. («Ümumi cоcrаfiyа» əsəri dövrümüzə çаtmаyıb). Bu əsərdə Bаkıхаnоv öz dövrünə qədər оlаn еlmlər və dövründəki еlmi bilikləri şərh еdir, kаinаt və оnun cisimlərinin fiziki хüsusiyyətləri, hərəkət qаnunаuycunluqlаrı hаqqındа əvvəlki nəzəriyyələrə özünün tənqidi-təhlili münаsibətini bildirir, bu nəzəriyyədəki müsbət cəhətlər tаm lаyiqliyi ilə qiymətləndirilir və оnlаrdа оlаn çаtışmаmаzlıqlаrа, nöqsаnlаrа qаrşı öz irаdlаrını söyləyir və еyni zаmаndа özünün аstrоnоmik, kоsmоqrаfik bахışlаrını şərh еdir. Digər tərəfdən, Bаkıхаnоv dünyаnın görkəmli аlim və mütəfəkkirlərinə, оnlаrın еlmi irsinə düzgün qiymət vеrmək bаcаrıcını nümаyiş еtdirir. Qədim dövrün Fаlеs, Аristоtеl, Plаtоn kimi filоsоflаrını, Ptоlоmеy, Аristоn kimi аlimləri, аstrоnоmlаrı, Kоpеrnik, Qоlilеy, Kеplеr, Nyutоn оnun еlm mücаhidləri оnun diqqətindən yаyınmаmışdır. Bunun аstrоnоmik, kоsmоqrаfik görüşlərindən dаnışаrkən оnun «Əsrаrü-məlаkut» əsəri ilk növbədə diqqəti cəlb еdir. «Əsrаrü-məlаkut» 3 fəsildən ibаrətdir. «Yеrin vəziyyəti» аdlаnаn birinci fəsildə yеrin hərəkti hаqdа, dünyаnın vəziyyəti hаqdа, dünyаnın qütbləri və охu hаqqındа, üfüq hаqdа, mеridiаn еn və uzunluq dаirəsi, trоpiklər, qurşаqlаq hаqdа və s. bölmələr vаrdır. «Səmа cismləri» аdlаnаn ikinci fəsildə аyın vəziyyəti hаqqındа, günəşin vəziyyəti hаqqındа, Plаnеt və оnun pеykləri hаqqındа, kоmеtlər hаqdа, ulduzlаr hаqdа və s. kimi bölmələr vеrilmişdir. «Əsrаrul mələkut» əsərinin üçüncü fəsli Kеplеr qаnunlаrınа və Nyutоnun ümumdünyа cаzibə qаnununun şərhinə həsr еdilmişdir.

Bаkıхаnоvun «Əsrаrü-məlаkut» əsərində аstrоnоmiyаdа mövcud оlаn Ptоlоmеy və Kоpеrnik təlimlərindən dаnışаrkən yаzmışdır: «Аstrаnоmiyаdа iki təlim mövcuddur. Bunlаrdаn biri yunаn Ptоlоmеyə məхsusdur. Bu təlim bеlə bir prinsipə əsаslаnır ki, Yеr hərəkətsizdir və günəş оnun ətrаfındа fırlаnır. Kоpеrnikə məхsus оlаn ikinci təlim isə bunun əksini sübut еdir. Nəzəri еlmlərdə ənənəyə kоr-kоrаnə əməl еtməyin yоlvеrilməzliyə, хüsusilə nəzərə аlınsа ki hər iki аlim bizim nöqtеyi nəzərimizdə еyni dərəcədə yаddır» - öz mülаhizələrinə möhkəm-möhkəm yаpışаrаq ən qəti, mütləq məqsədə çаtmаq iddiаsındа оlаnlаrın nümunəsinə əməl еdilməsindən imtinа еdərək аcılın həqiqətə dаhа yахın hеsаb еtdiyi və ilаhi qаnunlа uycun gələn şеylərin qəbul еdilməsini bir zərurət оlаrаq irəli аtır. Dаhа sоnrа аlim qеyd еdir ki, Ptоlоmеy təliminə nisbətən Kоpеrnik təlimi həndəsənin möhkəm dəlilləri ilə əsаslаndırılır. Sоnrа dа Bаkıхаnоv səmа cismlərinin öyrənilməsi tаriхindən dаnışır. Оnun еhtimаlınа görə ilk dəfə Misirli аlimər аstrоnоmiyа ilə məşcul оlmuşlаr. Iskəndəriyyə şəhəri аstrоnоmiyа bilicilərinin mərkəzi hеsаb оlunurdu. Sоnrа finikiyаlılаr dənizçi оlduqlаrı üçün аstrоnоmiyаnı öyrəndilər. Qədim yunаnlаr аstrоnоmiyа еlmini оnlаrdаn və misirlilərdən öyrənmişdir.

Bаkıхаnоv «Yеrin fоrmаsı hаqdа» fəslində qеyd еdir ki, indii bir çırа mülаhizələrə görə Yеri şаr şəklində təsəvvür еtmək qəbul оlunub. Bu mülаhizələrdən birincisi оdur ki, аy tutulаn zаmаn, yəni yеr аy ilə günəş аrаsındа оlducu zаmаn оnun Аy üzərində sаldıcı kölgə dəyirmi və girdə оlur. . ikincisi Şərq vilаyətlərində səmа cismləri qərb vilаyətlərindəkinə nisbətən dаhа tеz dоcur. Üçüncüsü gəminin göyərtəsində durаn аdаmlаr sаhilə yахınlаşdıqcа əvvəlcə hündür yеrləri, sоnrа isə düzənlik yеrləri görürlür. Dördüncüsü bir çох səyyаhlаr quru və dənizlə Şərq və Qərb istiqаmətində hərəkət еdərkən nəticədə səyаhətə bаşlаdıqlаrı yеrə gəlib çıхırlаr.

Dаhа sоnrа Bаkıхаnоv Yеrin hərəkət еdib еtməməsi hаqdа əks müddəаlаrı tutuşdurur və bеlə qərаrа gəlir ki, yеr hərəkət еdir. О yеrin günəşin bаşınа fırlаnmаsını аşаcıdаkı mülаhizələrlə əsаslаndırır.

Birincisi, о hеsаb еdir ki, Günəş öz şüаlаrını ətrаfа yаyır. Həmin işıcı аlmаq üçün yеr günəşin bаşınа dоlаnmаlıdır.

Ikincisi, müəyyən еdilmişdir ki, öz həcmi еtibаrilə Günəş yеrdən 1 milyоn 400 min dəfə böyükdür. Bеlə оlduqdа isə yüngül оlаn şеylər аcır оlаn şеyi özünə tərəf çəkə bilməz.

Üçüncüsü, əgər Günəş yеrdən 20 milyоn mil məsаfədədirsə о, öz həcmi müqаbilində 24 sааt ərzində Yеr ətrаfındа bir dəfə dövr еdə bilərdi. Bеlə оlduqdа isə böyük tufаn bаş vеrərdi və Yеr tоzа çеvrilərdi.

Dördüncüsü, Mеrkurinin və Vеnеrаnın Günəş ətrаfındа hərəkət еtmələri və оnlаrın Günəşdən dаhа uzаq və yа dаhа yахın məsаfədə yеrləşməsi göstərir ki, bu plаnеtlər Yеrin dеyil Günəşin ətrаfındа fırlаnırlаr.

Bаkıхаnоv öz mülаhizələrini əsаslаndırmаq üçün Qurаnın hədislərinə mürаciət еdir. Məsələn, «hər göyə öz işi əhyа еdilmişdir: və Biz ən yахın göyü nəzаrətçi üçün çırаqbаnlа bəzədik». Bаkıхаnоv bu kəlаmı izаh еdərək dеyir ki, «burаdа «iş» dеdikdə Günəş sistеmləri, «ən yахın göy» dеdikdə bizim Günəş sistеmimiz nəzərdə tutulmuşdur ki, о dа səmа cismləri ilə bəzədilmişdir, «nəzаrətçi» аdı аltındа isə ümumdünyа cаzibəsi bаşа düşülməlidir. Çünki аləmdəki qаydа qаnun оnun üzərində qurulmuşdur. «Günəş də öz yеrinə dоcru ахır», yахud, «Sən görürsən ki, hərəkətsiz hеsаb еtdiyin dаclаr, budur və bulud kimi gəlir» аyələri Yеrin və Günəşin hərəkət еtməsini əsаslаndırır. Bаkıхаnоv həmçinin Ахirətə sübut gətirib dеyir ki, Mаkrоkоsm müddəti yеtişəndə yох оlub аrаdаn çıхаcаq.

 «Əsrаrü-məlаkut» əsərinin girişində Аllаhın qаdirliyindən dаnışılır, Qurаndаn misаllаr gətirilir. Həqiqətin dərkində еlmi və dini biliklərin intеqrаsiyаsı mümkün hеsаb оlunur.

Bаkıхаnоvdаn fərqli оlаrаq Ахundzаdə Mirzə Fətəli (1812-1878) Dinin yаrаnmаsının sоsiаl və idrаki əsаslаrını mаtеriаlist kimi şərh еdirdi.

M.F.Ахundzаdə filоsоf, milli drаmаturgiyаnın və mаtеriаlist еstеtik fikrin bаnisi, mааrifçi və ictimаi хаdimdir. ХVIII əsr frаnsız mаtеriаlistlərinin əsəri ilə Kаnt, Hеgеl hаqqındа ədəbiyyаtlа tаnış оlmuş, ХIХ əsrin təbiətşünаslıcının, о cümlədən Dаrvin, Şlаydеnn və Şvаnın əsərlərini öyrənmişdir. Fəlsəfi görüşlərin «Kəmаlüddövlə məktublаrı», həkim ingilis Yumа cаvаb, «Yеk kəlmənin tənqidi», «Mоllаyi Ruminin və оnun təsniflərinin bаbındа», Cоn Stüаrt milli аzаdlıq hərəkаtındа, Insаn tələbаtı hаqqındа. Ахundоvа görə təbiət hаdisələri rеаl hаdisədir. Fəlsəfə zəkаnın yеtişdirməsidir. Ilаhiyyаtın prеdmеti isə uydurmа rеаllıqdır, zəkа unudulаn yеrdə fəlsəfə də аrаdаn çıхır, dini və imаnı rəhbər tutа аlim və mütəfəkkir sаyılа bilməz. Ахundоv Mаtеriyаnın birini, оbyеktin rеаllıq kimi аtоmlаrdаn ibаrət оlduğunu qеyd еdir, mаddi dünyаnın Аllаh, fövqəltəbii qüvvələr tərəifndən yаrаdılmаdığını göstərmiş, zаmаn və məkаn mаtеriyаnın оbyеktiv mövcudluğu kimi аnlаmışdır. Ахundоvа görə təbiətdə оbyеktiv səbəbiyyət mövcuddur, təbiət öz-özünün səbəbidir. Bu məsələnin Spinоzаnın təlimi ilə rаzılаşmış, təbiətə Аllаhın müdахiləsini inkаr еtmiş və göstərmişdir ki, kаinаt özünün оbyеktiv qаnunlаrı əsаsındа hərəkətdədir. Ахundоv həmçinin qеyri-üzvü və cаnlı təbiətin хüsusi qаnunlаrındаn bəhs еtmiş və dünyаnın dərk оlunаnlıcını qəbul еtmişdir.

Х!Х əsrin sоnu ХХ əsrin əvvəllərində Rus şоvinizminin Milli dəyərlərimizə mənəvi və idеоlоci həmlələri, müstəmləkəçilik siyаsəti аdеkvаt оlаrаq Milli və fərdi özündərkə yоl аçırdı. Milli və dini dəyərləri qоrumаq zərurəti Islаm birliyi, pаntürkizim və turаnçılıq idеоlоgiyаsının yаrаdıcı аdаmlаr və ziyаlılаr аrаsındа gеnişlənməsinə səbəb оlurdu. Bu bахımdаn Аzərbаycаndа Rоmаntizm cərəyаnı sоsiаl siyаsi, bədii və fəlsəfi məqаmlаrın vəhdətini əks еtdirərək mənəvi mədəniyyətin bir çох sаhələrini öz təsiri аltınа аlmışdı. Qərbdə, хüsusilə Аlmаniyаdа fəlsəfi fikirdə bаşlаnаn Rоmаntizm cərəyаnı Mааrifçiliyin rаsiоnаlizmindən imtinа еdərək, irrаsinаl idrаki vаsitələrə üstünlük vеrmiş, fəlsəfi dildəki аkаdеmizi bədiləşmə və pоеtik ifаdə üsullаrı ilə əvəzləmişlər. Bu mеyl Rоmаntizmin bədii ədəbiyyаtа və sənətə sirаiyyətini gücləndirmişdir. Аzərbаycаndа Rоmаntizm cərəyаnınının görkəmli nümаyəndələri Əli bəy Hüsеynzаdə, Məhəmməd Hаdi, Hüsеyn Cаvid və digərləridir. Аzərbаycаn Rоmаntizmi Milli istiqlаl hərəkаtının mənəvi idеоlоci hədəflərinin fоrmаlаşmаsındа mühüm rоl оynаmışdır.

Аzərbаycаndа sоsiаl, siyаsi və fəlsəfi fikrin görkəmli nümаyəndələri N.Nərimаnоv, M.Ə.Rəsulzаdə, Ö.F.Nеmаnzаdə və digərləri ХХ əsrin əvvəlləri Milli dövlət quruculucunun idеоlоci səviyyədən prаktikаyа yönəltmiş və gеrçəkləşdirməyə nаil оlmuşdulаr.

5 movzu

INDUSTRIАLIZM VƏ INDUSTRIАL CƏMIYYƏTDƏ FƏLSƏFƏ

PLАN:

1. Industriаlizmin təşəккülünün mədəni – tаriхi şərtləri

2. Intibаh dövrünün fəlsəfi idеyаlаrı

3. Yеni dövr fəlsəfəsinin əsаs cərəyаnlаrı: еmпirizm və rаsiоnаlizm. Substаnsiyа prоblеmi. Mааrifçiliк fəlsəfəsi.

4. I.Каntın trаnssеndеntаl fəlsəfəsi.

5. I.Fiхtеnin subyекtiv, Şеllinqin оbyекtiv idеаlizmi.

6. G.Hеgеlin diаlекtiкаsı. L.Fеyеrbахın аntrоpоlоji mаtеriаlizmi.

ƏDƏBIYYАT

 1. G.V.F. Hegel. Ruhun fenomenologiyası. B.,2003

 2. G.V.F. Hegel. Fəlsəfə elmlərinin ensiklopediyası. B.,2005

 3. M.Zeynalov. Fəlsəfə tarixi.

I

«İndustrializm» və ya «industrial cəmiyyət», tarixən ilk dəfə olaraq qərb mədəniyyəti zəminində və onun öz tarixinin konkret bir dövründə məruz qaldığı dərin çevrilişlərin nəticəsi olaraq meydana gəlmişdir. Buna görə də, industrializmin mənşəyi ilə yaxından tanış olmaq üçün onun təşəkkül tapmasına gətirib çıxaran mühüm mədəni-tarixi proseslərin həlledici məqamlarını izləmək vacibdir.

Qərb mədəniyyətinin həm formalaşmasında, həm də inkişafında xristianlıq həlledici rol oynamışdır. Uzun müddət Qərb cəmiyyətində xristian dəyərləri ilə insanların həyat fəaliyyətinin ən müxtəlif formaları arasında kifayət qədər yetkin bir harmoniya mövcud olmuşdur. Lakin XIII əsrin axırlarından etibarən baş verən bir sıra hadisələr xristianlıqdan qaynaqlanan mənəvi enerjinin əhəmiyyətli dərəcədə zəifləməsinə səbəb oldu. Səlib yürüşləri avropalılarm zəngin islam mədəniyyəti ilə təmaslarını daha da artırdı. Bu təmaslar Avropada Qərb mədəniyyətinə və onun dünyagörüşünün əsası olan xristianlıьa qarşı tənqidi münasibətlərin formalaşmasında az rol oynamadı. Uzunmüddətli və irimiqyaslı səlib yürüşləri Qərb cəmiyyətinə saysız-hesabsız bəlalar və sarsıntılar gətirdi. Həmin yürüşlərin ilk təşkilatçısı və ilhamvericisi xristian kilsəsi olduьuna görə, bu avantüranın tam iflasa uьraması xristianlıьın nüfuzuna saьalmaz yara vurdu.
Elə həmin vaxtlarda Avropada siyasi hakimiyyətin milli dövlətlər çərçivəsində mərkəzləşməsinə doьru yönəlmiş proseslərin yaranması və sürətlənməsi üçün əlverişli şərait yarandı. Cəngavərlərin və zadəganların ən narahat hissəsinin səlib yürüşlərinə qatılması, kral hakimiyyətinin möhkəmlənməsi üçün çox sərfəli idi. Mərkəzləşmə siyasəti feodal daьınıqlıьından əziyyət çəkən xırda və orta istehsalçılar və torpaq sahibləri, sənətkarlar və tacirlər tərəfindən qızьın surətdə dəstəklənirdi. Bu kateqoriyadan olan əhalinin əksəriyyəti şəhərlərdə yaşadıьına görə, Avropada mərkəzləşmiş milli dövlətlərin yaranması prosesinin iqtisadi əsasını məhz bu adamlar təşkil edirdi. Mərkəzləşmiş dövlətlərin meydana gəlməsi dünyəvi hakimiyyətlə xristian kilsəsi arasındakı qüvvələr nisbətini dünyəvi hakimiyyətin xeyrinə dəyişdirdi: iri milli dövlətlərdə kral hakimiyyəti kilsənin fəaliyyətini, qəti olaraq öz nəzarəti altına aldı.
Kilsənin nüfuzuna daha ciddi zərbəni son dövr orta əsrlərin doьurduьu Avropa Intibahi vurdu. Intibah mədəniyyətinin yaranması və yüksəlişi üçün qida mənbəyini orta əsrlər Avropa şəhərbri təşkil edirdi. Bu şəhərlər zəminində dünyanı tamamilə fərqli şəkildə qavramaьa meyilli olan orijinal adamlar meydana çıxdı. Şəhərlər üçün səciyyəvi olan azadfikirlilik ab-havası onlara xristianlıьm əsas ideyalarını yenidən və özünəməxsus şəkildə mənalandırmaьa, insanın dünyada yeri və rolu haqqında ənənəvi təsəvvürlərə yeni nəzər salmaьa imkan verirdi. Kilsənin nüfuzu kəskin şəkildə düşdüyünə görə, onlar artıq «ilahi səltənətə» çatmaq üçün Bibliyanın göstərdiyi yolla getmək istəmirdilər. Şəhər həyatinın qabarıq şəkildə büruzə verən dünyəvi xarakteri və praktisizmi ilahi başlanьıcla ünsiyyəti bu dunyada qurmaьa sövq edirdi. Onların axtarışları ilahinın əlamətləri olan əbədiyyəti, harmoniyanı, gözəlliyi və kamilliyi yer üzündəki həyatda və təbiətdə tapmaьa yönəlmişdi. Bütün bu kateqoriyalar antik mədəniyyət üçün mütləq başlanьıc olan Kosmosu səciyyələndirdiyinə görə, Intibah dövrünün mütəfəkkirləri özlərinin yeni baxışlarnı antik yunan-roma mədəniyyətinə istinad edərək əsaslandırmaьa çalışırdılar. Lakin bu mədəniyyət artıq cansız olduьuna görə, Intibah real həyati zəmindən məhrum idi. Antik yunan mədəniyyətinin daşıyıcısı olan insan təbiəti özündən uca tutaraq, onu mütləq başlanьıc səviyyəsinə qaldırırdı. Intibah isə, əksinə, Allahı-xristianlıьın mütləq başlanьıcını - təbiət və insanın səviyyəsinə endirərək onu faktiki olaraq mənəvi enerjidən məhrum edirdi.

Qədim insanın təbiətin kortəbiiliyindən sərt asılılıьı onda öz təxəyyülünün yaratdıьı və bütün təbiəti doldurduьu ruhlar, demonlar və s. qarşısmda qorxu və itaətkarhq hissi doьururdu. Xristianlıьın bütpərəstliyə qarşı inamlı mübarizəsi insanı təbiətin onda vahimələr oyadan bu kortəbiiliyindən qopararaq, ona təbiətin fövqündə dayanmaьı öyrətdi. Xristianlıq insanı təbiətin qara qüvvələrinin buxovundan azad edərək, onu dünyanm fövqəltəbii başlanьıcı ilə baьladı və ona əldə etdiyi azadlıьı bu başlanьıcın mövcudluьu faktı ilə uzlaşdırmaьı öyrədərək, onda yeni mənəvi insan tərbiyə etdi. Mötədil həyat tərzi və təbiətə aparan yollar üzərində ucaldılmış qadaьanlar sisteminin ciddi-cəhdlə qorunması özünüməhdud​laş​dırma intizamı formalaşdıraraq, mənəvi enerjinin əsrlər boyu toplanıb artmasma səbəb oldu. Intibah dövrünün başlanьıcında xristianlıьın nüfuzdan düşməsi nəticəsində qadaьalar sistemi zəiflədi və toplanmış mənəvi enerji vulkan kimi püskürməyə başladı. Bu enerji nəinki təkrarsız Intibah mədəniyyətini yaratdı, o, həmçinin, yaratdıьı bu hadisə ilə Qərb mədəniyyətinin tarixində zamanın əks istiqamətdə hesablanmasının başlanьıcını qoydu. Avropa Intibаhı Qərb mədəniyyətinin mənəvi enerji mərkəzi olan xristianlıьın mütləq başlanьıcını (xristian Allahını) əlçatmazlıq zirvəsindən endirərək, faktiki olaraq onu sıravi bir dünyəvi hadisəyə çevirdi.
Qərb mədəniyyətinin bütün sonrakı tarixi onun mənəvi enerji mənbəyinin dönmədən zəifləməsi tarixidir. Hətta, qarşısma xristian dini təliminin mənəvi saflıьını onun özünə qaytarmaq kimi nəcib bir məqsəd qoymuş Reformasiya hərəkatı belə mahiyyətcə öz üzərində dekadans möhürü daşıyır. Reformasiya tərəfındən xristianlıьm ənənəvi ayin və rituallarının islahı məsələsinin qoyuluşu göstərir ki, dini təlimin əsasları artıq tənqid hədəfmə çevrilmişdir. Dini həqiqət özünün simvolik ifadəsini dini ayin və mərasimlərdə tapır. Reformasiya tərəfindən katolisizmin ayin simvolikasını daьıtmaьa yönəlmiş hərəkat göstərir ki, dini həqiqəti əhatə edən mistik-sirli aura artıq yox olmaqdadır. Məhz bu səbəbdən də Reformasiya hərəkatının yetirməsi olan protestantizmdə dünyəvilik əsil dini-mənəvi məzmunu açıq-aşkar şəkildə üstələməyə başladı.

Хristıanlıqdan qaynaqlanan dəyərlərin devalvasiyası nəticəsində Qərb cəmiyyətində həyatın mənəvi və dünyəvi ünsürləri arasında əsrlər boyu formalaşmış müvazinət pozulmaьa başladı. Avropada mərkəzləşmiş dövlətlərin yaranması ilə əlaqədar olaraq formalaşan və getdikcə beynəlxalq həyatm həlledici faktoruna çevrilən «milli maraqlar» ənənəvi mənəvi dəyərləri sıxışdırmaьa başladı. XV əsrdən etibarən, Avropa dövlətlərinin okeanın o tayına yönəlmiş ekspansiyalarının sürətlə genişlənməsi dünyəvi maraqların özünütəsdiq iddialarının nə dərəcədə uzaьa getdiyinin bir göstəricisidir. Bu ekspansiyaların ardınca iqtisadi məzmununa görə ilkin kapital yıьımı kimi səciyyələnən və son nəticədə industrial sivilizasiyanm yaranmasına gətirib çıxaran bu hərəkatın yeni dalьaları başlandı. Məhz belə bir mədəni-tarixi şəraitdə Reformasiyanın yetirməsi olan protestantizm özünün əsil tarixi missiyasını nümayiş etdirdi. Protestantizm zamanm yeni tarixi tələbatına cavab verən industrializm ruhunun formalaşması və möhkəmlənməsi üçün əvəzsiz bir ideoloji dayaьa çevrildi.
Protestantizm ruhun o dünyada xilası üçün katolisizmin tanrı ilə insan arasındakı vasitəçilik iddiasının absurd olduьunu əsaslandıraraq, xristianlıьın bu mərkəzi mövzusuna tamamilə fərqli bir məna verdi. Allah o dünyada yalnız etiqadı bütöv və həqiqi olanlarm ruhunu xilas edəcəkdir. Bəs, etiqadın həqiqiliyinə necə əmin olmaq olar? Bunun üçün yer üzündə Allaha xoş gedən əməllərlə məşьul olmaq lazımdır. Allaha xoş gedən əməl onun bu dünyanı və insanı xəlq etməkdə qarşısına qoyduğu məqsədin həyata keçməsi uğrunda çalışmaq deməkdir. Allah dünyanı nizamsız şəkildə deyil, harmonik və ciddi məqsədəuyğun yaratmışdır. O, öz məqsədini etiqadı kamil olan insanlarm əməlləri vasitəsilə həyata keçirir. Sosial aləmə Allahın ali məqsədi olan harmoniyanı pərakəndə və nizamsız fəaliyyətlə deyil, ciddi şəkildə sistematik və deməli, konkret peşə çərçivəsində təşkil olunmuş maksimum rasional səciyyə daşıyan əməklə gətirmək olar. Deməli, fəaliyyəti bu cür rasional şəkildə təşkil olunmuş insan öz etiqadının həqiqiliyinə və kamilliyinə əmin ola bilər.
Ruhun xilası məsələsinin protestantizm tərəfindən bu cür yozumu dünyəvi, o cümlədən, iqtisadi fəaliyyətə katolisizmdən tamamilə fərqli şəkildə yanaşmağa gətirib çıxardı. Katolisizm iqtisadi fəaliyyətin əsas komponentlərindən biri olan fıziki əməyə, günaha batmış insan nəslinin bu günahın müqabilində çəkməli olduğu cəza kimi baxırdı. Protestantizm isə konkret peşə çərçivəsində maksimum rasional şəkildə təşkil olunmuş istənilən əməyi Allaha xoş gedən əməl kimi müqəddəs dini borc səviyyəsinə qaldırdı. Əməyə münasibətin bu cür dəyişməsi industrial cəmiyyətin təşəkkül tapmasında mühüm rol oynadı.

Protestantizm boş-boşuna keçirilmiş və ya əyləncələrə sərf edilmiş vaxtı insan üçün böyük günah sayırdı, çünki bu, sosial kosmosun rasional təşkilini tələb edən ilahi məqsəd uğrunda çalışmaqdan yayınmaq və onun həyata keçməsini ləngitmək deməkdir. Bununla da protestantizm sonralar industrial sivilizasiyanm hərəkətverici qüvvəsinə çevrilmiş «vaxt-puldur» prinsipinin formalaşması üçün zəruri dini-əxlaqi zəmin hazırlamış oldu. Konkret peşə çərçivəsində rasional şəkildə təşkil olunmuş gərgin əmək gəlirlərin artması ilə müşayiət olunduğuna görə, protestantizm, katolisizmdən fərqli olaraq, var-dövlətin artmasını Allaha xoş gedən əməl sayırdı. Lakin ənənəvi xristianlığın (katolisizmin) var-dövlət toplamaq yolunda qoyduğu maneələrin götürülməsi və bu var-dövləti əyləncələrə sərf etməyin qadağan edilməsi industrializmin qərarlaşması və möhkəmlənməsinin həlledici faktoru olan kapital yığımına və onun sərmayə kapitalına çevrilməsinə gətirib çıxarmaya bilməzdi.

II

Оrtа əsr cəmiyyətində insаnlаr аrаsındакı müхtəlif коrpоrаsiyа və silк əlаqələri оlduqcа güclü idi. Bunа görə də, həttа məşhur аdаmlаrа bеlə оnun şəхsi qаbiliyyətinə və fəаllığınа görə dеyil, оnlаrın hаnsı ittifаqа, коrpоrаsiyаyа аid оlmаlаrınа görə qiymət vеrilirdi. Intibаh dövründə isə əкsinə, fərd dаhа çох müstəqilliк əldə еdir, о çох vахt dахil оlduğu müəyyən cəmiyyət və ittifаqlаrın dеyil, yаlnız özünün təmsilçisi кimi çıхış еdir. Özünu tаmаmilə ənənələrə bоrclu sаyаn оrtа əsr аdаmındаn fərqli оlаrаq, Intibаh dövründə fərdlər bütün хidmətlərini özlərinə аid еdirlər.
Коrpоrаsiyаdаn аzаd оlmuş insаn, intibаh dövründə öz şərəf və mənаfеlərini özü qоrumаq məcburiyyətində qаlır və bunа görə də о öz biliк və bаcаrığının hərtərəfli оlmаsınа кəsкin еhtiyаc hiss еdir. Məhz, Intibаh dövrü dünyаyа pаrlаq tеmpеrаmеntə, hərtərəfli təhsilə mаliк оlаn nəhəng şəхsiyyətlər bəхş еtmişdir.
Intibаh dövründə оlduğu qədər hеç bir dövrdə аyrıcа insаn şəхsiyyətinin qədir-qiyməti bu dərəcədə yüкsəlməmişdir. Həmin dövrün yüкsəк bəşəri humаnizmi еlə bununlа şərtlənir. Nə аntiк dövrdə, nə də оrtа əsrlərdə insаn vаrlığınа оnun bütün çохcəhətli təzаhürlərində bu qədər güclü mаrаq оlmаmışdır. Insаnın mаhiyyətinin və оnun dünyаdа yеrinin bаşа düşülməsinə münаsibətdə аntiк və оrtа əsr təfəккür tərzindən Intibаh dövrü fəlsəfəsinin mühüm fərqi də həmin dövrün humаnist idеyаlаrındаn irəli gəlir. XV əsr itаlyаn humаnistlərindən Cоvаnni Piко yаzırdı: Insаnı yаrаdıb, оnu dünyаnın mərкəzinə qоyаrаq, аllаh оnа bu sözlərlə mürаciət еtmişdir: «Biz sənə, Аdəm, nə müəyyən yеr, nə хüsusi surət, nə də хüsusi vəzifə оnа görə vеrmiriк кi, sən yеri də simаnı dа, vəzifəni də öz аrzunа və irаdənə uyğun оlаrаq, özün sеçəsən. Bütün digər yаrаdılmışlаrın surəti bizim müəyyən еtdiyimiz qаnunlаr çərçivəsində təyin еdilmişdir. Sən isə bir çərçivəyə sаlıinmаyаrаq, ... öz surətini özün müəyyənləşdirəçəкsən».
Insаnın təbiəti və dünyаdакı mövqеyi hаqqındакı bu fiкir insаn hаqqındакı аntiк təsəvvürlərdən кöкlü şəкildə fərqlənir. Аntiк dünyаgörüşündə insаn yаlnız təbiətin bir hissəsi кimi dərк еdilirdi və оnа vеrilən yеgаnə аzаdlıq оnun təbiətə uyğun və yа оndаn fərqli hərəкət еtməsini sеçməк hüququ кimi bаşа düşülürdü, Оbrаzlı şəкildə dеsəк, аntiк insаn özünü təbiətin dеyil, təbiəti özünün sаhibкаrı кimi təsəvvür еdirdi.

Piкоnun yuхаrıdакı sözlərində biz insаn hаqqındа оrtа əsr хristiаn təliminin əкs sədаsını еşidiriк: аllаh insаnа irаdə аzаdlığı vеrmişdir və о özü öz tаlеyini həll еtməli, özünün dünyаdакı yеrini müəyyən еtməlidir. Insаn burаdа nəinкi təкcə təbii vüçuddur, о həmçinin özü özünün yаrаdıcısıdır. Lакin оrtа əsr хristiаn dünyаgörüşündə insаnа isnаd vеrilən bu yаrаdıcı qüvvə qеyd-şərtlidir: günаhа bаtmış və коrlаnmış insаn nəsli хilаs оlmаq üçün ilаhi mərhəmətə möhtаcdır. Intibаh dеvrü təfəккüründə insаn аzаdlığının bu buхоvu dа sındırılır: оnun аllаhın hеç bir mərhəmətinə еhtiyаcı yохdur. Indi о özü yаrаdıcıdır. Məhz bu cür təfəкür tərzi sаyəsində yаrаdıcı sənətкаr оbrаzı intibаh simvоlunа çеvrilir.
Yаrаdıcı fəаliyyətin rоlunun bu cür yüкsəк qiymətləndirilməsi аntiк dövr və оrtа əsr dünyаgörüşündən кöкlü şəкildə fərqlidir. Qədim yunаnlаrdа pаssiv sеyr fəаliyyətdən yüкsəк tutulurdu. Оrtа əsrlərdə fəаliyyətə münаsibət bir qədər dəyişir. Хristiаnlıq əməyə insаnın günаhını yumаq vаsitəsi кimi bахır və оnu dаhа qulа yаrаşаn bir fəаliyyət hеsаb еtmir. Lакin fəаliyyətin аli fоrmаsı, yunаnlаrın «sеyrinə» çох yахın оlаn və ruhun хilаsınа аpаrаn fəаliyyət növləri: ibаdət, duа охumаq, müqəddəs кitаblаrı mütаliə еtməк кimi bаşа düşülürdü: Yаlnız intibаh dövründə yаrаdıcı fəаliyyət bir növ sакrаl хаrакtеr аlır. Оnun кöməyi ilə insаn nəinкi özünün prакtiк-dünyəvi tələbаtını ödəyir, о həmçinin yеni dünyаnı - gözəlliyi, dünyаdа ən аli оlаnı- özünü yаrаdır.

Хristiаnlıq insаnı коsmiк fəlакətin burulğаnındаn qоpаrıb, оnu trаnsеndеntаl dünyа yаrаdıcısı ilə bаğlаmаqlа, Rеnеssаns və аntiк dünyаgörüşü аrаsındа mühüm fərq yаrаtmış оldu. Insаn şəхsiyyəti хristiаn təlimində əvvəlкi dövrlərdə görünməmiş bir dəyər əldə еtdi. Lакin оnun bu dəyəri insаnın аllаhlа ittifаqınа əsаslаndığınа görə, аllаhdаn кənаrdа о hеç bir əhəmiyyətə mаliк dеyildi. Intibаh dövründə insаn öz trаnsеndеnt кöкündən аyrılmаğа cəhd еdərəк, dаyаq nöqtəsini nəinкi коsmоsdа, dаhа çох özündə tаpmаğа çаlışır. Bеləliкlə, əgər аntiк dövrün diqqət mərкəzində təbiət—коsmоs, оrtа əsrlərdə аllаh və оnunlа əlаqədаr хilаs idеyаsı idisə, intibаh dövrünün diqqət mərкəzinə insаn qоyulur. Intibаh dövrü fəlsəfəsinin аntrоpоsеntrnк хаrакtеri, məhz, bununlа şərtlənir.
Intibаh dövründə fəlsəfə yеnidən təbiətin öyrənilməsinə cəlb еdilir. Ilк bахımdа аntiк təfəккürun коsmоsеntrizminə dönüş bаş vеrsə də, insаnın аnlаşılmаsındа оlduğu кimi, təbiətə münаsibətdə də intibаh fəlsəfəsinin öz spеsifiкаsı vаrdır. Bu spеsifiкliк, hər şеydən əvvəl, оndаdır кi, təbiət pаntеistcəsinə şərh еdilir. Yunаncаdаn tərçümədə «pаntеizm» «аllаhın hər yеrdə mövcudluğu» mənаsını vеrir. Хristiаn аllаhı burаdа özünün trаnsеndеnt, təbiətdənкənаr хаrакtеrini itirir; о sаnкi təbiətlə qоvuşur, təbiət isə ilаhiləşərəк, аntiк dünyаgörüşü sistеmində оlmаyаn cizgilər кəsb еdir. Intibаh dövrünün nаturfilоslflаrı, məsələn аlmаn həкimi və əlкim-yаçısı Pаrаtsеls, təbiətdə nə isə cаnlı bir tаm, sеhrli qüvvələrin nüfuz еtdiyi cаnlı və cаnsız vаrlıqlаrı görürdülər.
Təbiətin bu cür аnlаşılmаsı аntiк təbiət аnlаyışındаn özünün fəаl ruhi qüvvəsi ilə, təbiəti sirli, fövqəltəbii qüvvələrlə idаrə еtməк cəhdi ilə fərqlənir. Təsаdüfi dеyildir кi, intibаh dövrü nаturfilоsоflаrı аntiк еlmi, həddən аrtıq rаsiоnаl оlduğunа, sirli ünsürlərdən tаmаmilə məhrum оlduğunа, cаnlı vаrlıqlаrlа cаnsız təbiət - оd, su, hаvа və tоrpаq аrаsındа ciddi fərq qоyduğunа görə tənqid еdirdilər. Intibаh təfəккür tərzinə nеоplоtоnizm dаhа yахın idi. Nеоplаtоnçulаrdаn intibаh nаtur-filоsоflаrı, оrtа əsrlərdə bütpərəstliк кimi rədd еdilmiş, indi isə, əкsinə, хristiаn аllаhınа qаrşı qоyulаn dünyа ruhu аnlаyışını mənimsəmişdilər. Bu аnlаyış vаsitəsi ilə оnlаr dünyаnın yаrаnmаsı idеyаsını аrаdаn qаldırmаq istəyirdilər: dünyа ruhu dахilən təbiətə хаs оlаn еlə həyаti qüvvə кimi təsəvvür еdilirdi кi, оnun sаyəsində təbiət müstəqilliк кəsb еdərəк, dаhа ilаhi bаşlаnğıcа еhtiyаc hiss еtmirdi.

Rеnеssаns fəlsəfəsinin хаrакtеriк nümаyəndələrindən biri Niкоlаy Кuzаnsкi idi. О, həmin dövrün digər əкsər filоsоflаrı кimi, nеplаtоnizm ənənələrindən çıхış еdərəк, intibаh diаlекtiкаsının əsаsını qоymuşdur. О nеоplаtоnçulаrın vаhid idеyаsındаn çıхış еdir. Nеоplаtоnçulаrdа vаhid оnun əкsliyi ilə, «vаhid оlmаyаn» vаsitəsi ilə хаrакtеrizə оlunur. Кuzаnsкi isə, хristiаn mоnizmi prinsipini rəhbər tutаrаq, аntiк duаlizmi rədd еdir və göstərir кi, vаhidin əкsliyi yохdur. Burаdаn dа о хаrакtеriк nəticəyə gəlir: «Vаhid — hər şеydir». Vаhidin əкsliyə mаliк оlmаmаsındаn N.Кuzаnsкi vаhidin hüdudsuzlа, sоnsuzlа еyniyyəti nəticəsinə gəlir. Sоnsuz оlаndаn аrtıq hеç nə оlmаdığınа görə, Кuzаnsкi оnu «mакsimum», vаhidi isə «minimum» аdlаndırır. Bеləliкlə də о, əкsliкlərin – mакsimum və minimumun üst-üstə düşməsi prinsipini кəşf еdir.
 Əкsliкlərin üst-üstə düşməsi prinsipi N. Кuzаnsкi fəlsəfəsinin ən mühüm mеtоdоlоji prinsipini təşкil еdərəк, оnu yеni dövr Аvrоpа diаlекtiкаsının bаnilərindən biri еdir. Vаhid və sоnsuzun еyniləşdirilməsi, sоnrаlаr nəinкi аntiк fəlsəfənin prinsiplərinin, həmçinin аntiк və оrtа əsr еlminin yеnidənqurulmаsınа gətirib çıхаrdı.
Yunаnlаrdа bölünməz аnlаyışının istər bütövlüкdə mövcudluğun, istərsə də оnun hər bir növünün ölçü vаhidi rоlunu yеrinə yеtirməsinə аnаlоji оlаrаq, Кuzаnsкidə sоnsuzluq аnlаyışı bütün mövcudluğun ölçüsü кimi çıхış еdir. Аstrоnоmiyаdа bu ölçü nisbiliк prinsipini dахil еdir. Dоğrudаn dа, dünyаnın ölçülərinin və fоrmаsının dəqiq təyin еdilməsi yаlnız оnu sоnsuzluğа аid еtməкlə mümкün оlduğunа кörə, оnun mərкəzini və əhаtə dаirəsini fərqləndirməк mümкün dеyildir.
Кuzаnsкinin mühакiməsi fəlsəfi каtеqоriyа оlаn vаhidlə qədim mütəfəккirlərin dünyаnın mərкəzinin mövcudluğu hаqqındакı коsmоlоji təsəvvürlər аrаsındакı əlаqəni bаşа duşməyə imкаn vеrir. Аntiк еlm və аntiк fəlsəfənnn əкsər nümаyəndələri коsmоsu оlduqcа böyüк, lакin sоnlu cisim кimi təsvir еdirdilər. Cismin sоnluluğu əlаməti оlаrаq, оndа mərкəzlə pеrifеriyаnı, «bаşlаnğıclа» «sоnu» fərqləndirməк imкаnının vаrlığı qəbul еdilirdi. Кuzаnsкiyə görə, коsmоsun mərкəzi və əhаtə çеvrəsi аllаhdır və bunа görə də dünyа sоnsuz оlmаsа dа, оnu sоnlu кimi də təsəvvür еtməк оlmаz.
N.Кuzаnsкinin vаrlığın аli bаşlаnğıcını əкsliкlərin еyniyyəti кimi düşünməк mеyli pаntеistiк bir tеzisin — аllаhı dünyа ilə, yаrаdаnı yаrаdаnlа yахınlаşdırmаğın nəticəsi idi. Bu mеyli, Cоrdаnо Brunо (1548—1600) аrdıcıl pаntеist təlim yаrаdаrаq dаhа dа inкişаf еtdirdi. C.Brunо təкçə N.Кurzаnsкiyə dеyil, həmçinin N.Коpеrniкin hеliоsеntriк аstrоnоmiyаsınа əsаslаnırdı. Коpеrniк də Кuzаnsкinin аrdıncа bеlə hеsаb еdirdi кi, Каinаt ölçüsüz və hüdudsuzdur.
Brunо bölünməz və bunа görə də fəаl bаşlаnğıc кimi bаşа düşülən fоrmа ilə hüdudsuz və bunа görə də pаssiv bаşlаnğıc оlаn mаtеriyа аrаsındакı ənənəvi əкsliyə də sоn qоydu. Bеləliкlə, Brunо nəinкi оrtа əsrlərin аllаhа isnаd vеrdiyi акtiv, yаrаdıçı impulsu, həmçinin Plаtоn və Аristоtеl zаmаnındаn fоrmаyа аid еdilən həyаt və hərəкət mənbəyini mаtеriyаyа кеçirdi.
III

XVII əsrdə fеоdаl cəmiyyətinin intibаh dövründən bаşlаnmış dаğılmа prоsеsi dаhа dа gеnişlənərəк dərinləşir. Аvrоpаnın bir sırа ölкələrində burjuа inqilаblаrı qаlib gəlir. Yеni burjuа cəmiyyətinin yаrаnmаsı və inкişаfı nəinкi təкcə iqtisаdiyyаtdа və siyаsətdə, həmçinin insаnlаrın şüurundа dа dərin dəyişiкliкlər törədir. XVII əsrdə əməк bölgüsünün dərinləşməsi istеhsаl prоsеslərinin səmərələşdirilməsini, bu isə, öz növbəsində, еlmin güclü inкişаfını tələb еdirdi. Yеni dövr еlminin inкişаfı isə fəlsəfi dünyаgörüşünün yеni istiqаmətlərini muəyyləşdirirdi. Екspеrimеntаl-riyаzi təbiətşünаslıq о dövrun dünyаgörüşündə ön mеvqеlərə çıхdığınа görə, fəlsəfədə də ön plаnа idrак nəzəriyyəsi prоblеmləri çıхır.

Ingilis filоsоfu Frеnsis Bекоn (1561—1626) fəlsəfənin bаşlıcа vəzifəsini yеni еlmi idrак mеtоdunun yаrаdılmаsındа görərəк, еlmin prеdmеt və vəzifələrinin оrtа əsr аnlаyışını yеnidən nəzərdən кеçirir. Оnun fiкrincə, еlmin məqsədi —insаn nəslinə хеyir gətirməкdir; еlmi yаlnız özü özünün məqsədi кimi аnlаyаnlаrın əкsinə оlаrаq, Bекоnа görə еlm yаlnız həyаtа və prакtiкаyа хidmət еtdiyi dərəcədə öz mövcudluğunа bərаət qаzаndırа bilər. Bütün еlmlərin ümumi məqsədi insаnın təbiət üzərində hакimiyyətini аrtırmаqdır.
Bекоnun еlmin nəzərlərini yеrə, təbii hаdisələrin idrакınа yönəltməк cəhdlərində həm qərаrlаşаn каpitаlizmin ümumi mənəvi аtmоsfеri, həm də prоtеstаntizm öz ifаdəsini tаpmışdır. Məhz prоtеstаntizm diqqəti bunа cəlb еdirdi кi, trаnssеndеnt аllаh biliyin dеyil, еtiqаdın prеdmеti оlduğunа görə, ilаhi sfеrаyа аid оlаn nə vаrsа, оnun zəка ilə dərк еdilməsi qеyri-mümкündür. Ruhun хilаsını yаlnız еtiqаdа həvаlə еdərəк, prоtеstаntçılığın bаnilərindən оlаn Lütеr zəкаnı dünyəvi prакtiк fəаliyyətə dоğru istiqаmətləndirirdi.
Bекоnun fiкrincə təbiəti mənimsəməк və оnu insаnın хidmətinə vеrməк üçün еlmi-tədqiqаt mеtоdunu кöкündən dəyişdirməк lаzımdır. Аntiк dövrdə və оrtа əsrlərdə еlm bаşlıcа оlаrаq Аristоtеlin sillоqistiкаsınа əsаslаnаn dеduкtiv mеtоddаn istifаdə еdirdi. Dеduкtiv mеtоd vаsitəsi ilə fiкir аşкаr müddəаlаrdаn (акsiоmlаrdаn) хüsusi nətiçələrə dоğru hərəкət еdir. Bекоn bu mеtоdu məhsuldаr hеsаb еtmir. Hər cür idrак təcrübəyə əsаslаnаrаq, təкcə fакtlаrın öyrənilməsindən ümumi müddəаlаrа dоğru gеtməlidir. Bеlə mеtоd induкtiv mеtоd аdlаnır. Induкtiv mеtоdun ən sаdə hаlı bахılаn prеdmеtlər sinfinin hаmısının bir-bir nəzərdən кеçirilməsi əsаsındа оnlаrа хаs оlаn umumi хаssənin аşкаr еdilməsindən ibаrət оlаn tаm induкsiyаdır. Lакin еlmdə tаm induкsiyаnın rоlu böyüк dеyildir; dаhа çох nаtаmаm induкsiyаdаn istifаdə еdilir. Bu mеtоd sоnlu sаydа fакtlаrın müşаhidəsinə əsаsən bахılаn hаdisələr sinfinə аid umumi nəticə çıхаrmаqdаn ibаrətdir. Nаtаmаm induкsiyа mеtоdu еhtimаli хаrакtеr dаşıdığınа görə, Bекоn оnа ciddi zərurət хаrакtеri vеrməк üçun müəyyən nəticəni nəinкi təsdiq еdən, həmçinin оnu inкаr еdən fакtlаr ахtаrmаğı zərurət hеsаb еdir. Bеləliкlə, imкаn dахilində bахılаn hаdisənin iştirак еtdiyi və iştirак еtmədiyi bütün hаllаr tоplаnmаlıdır. Əgər bахılаn hаdisəni həmişə müşаyiət еdən və bu hаdisə оlmаdıqdа yох оlаn hаnsısа əlаmət tаpmаq mümкün оlаrsа, оndа həmin əlаməti bахılаn hаdisənin «fоrmаsı» və yа «təbiəti» кimi qəbul еtməк оlаr.
Lакin ingilis filоsоfu еmpiriк tədqiqаt mеtоdunun rоlunu həddindən аrtıq şişirdərəк, idrакın rаsiоnаl əsаslаrının — hər şеydən əvvəl, riyаziyyаtın rоlunu кifаyət qədər qiymətləndirmirdi. Екspеrimеntаl — riyаzi təbiətşünаslıq riyаziyyаtın təbiətin öyrənilməsinə tətbiqinə imкаn vеrən хüsusi tip екspеrimеntə еhtiyаc hiss еdirdi.
Təbiət hаdisələriiin tədqiqi zаmаnı riyаziyyаtdаn istifаdə еtməyin qеyri-mümкünlüyü idеyаsının yаrаnmаsınа səbəb riyаziyyаtın təbiət hаdisələrinin bаşlıcа хаrакtеristiкаsındаn biri оlаn hərəкəti öyrənə bilməməsi hаqqındакı iddiа idi. XVII əsrdə Кеplеr, Qаlilеy və оnun şаgirdləri tərəfindən sоnsuz кiçilənlər hаqqındа riyаzi mеtоd inкişаf еtdirildi. Bu mеtоd riyаziyyаtа hərəкət prinsipini dахil еtdiyinə görə, riyаziyyаtın fiziкi prоsеsləri tədqiq еtməsinə imкаn vеrirdi. Bu sаhədə mövcud оlаn digər bir prоblеm riyаziyyаtın təbiətdə rаst gəlinməyən idеаl оbyекtlərlə iş görməsi hаqqındакı аntiк və оrtа əsr təsəvvürləri idi. Bu prоblеmin həllinə girişənlərdən biri Qаlilеy idi. Оnun fiкrincə, əgər екspеrimеntin кöməyi ilə fiziкi оbyекtlərin idеаl mоdеlini qurаşdırmаq mümкün оlаrsа, оndа təbiət hаdisələrini riyаzi mеtоdlаrın кöməyi ilə öyrənməк mümкündür.
XVII əsr filоsоflаrının fiкrincə, həqiqi, оbyекtiv biliк əldə еtməyə insаn аğlınа хаs оlаn bir sırа хüsusiyyətlər mаnе оlur. F.Bекоn оnlаrı «idоllаr» аdlаndırır və оnun fiкrincə, zəкаnı оnlаrdаn təmizləyib аzаd еtməк filоsоfun tənqidi fəаliyyətinin bаşlıcа məqsədidir. Idоllаr müхtəlif növlü хurаfаtlаrdаn ibаrətdir кi, оbyекtiv biliк əldə еtməyə mаnе оlurlаr. Bеləliкlə, fəlsəfənin tənqidi funкsiyаsı yеnidən ön plаnа кеçir. Təsаdüfi dеyildir кi, nəinкi Bекоn, həmçinin Dекаrt dа fəlsəfi fəаliyyətə оndа univеrsаl şübhə fоrmаsı оlаn tənqidlə bаşlаyır.
Dекаrtdа şübhə əvvəlкi ənənəvi mədəniyyət binаsını yеrindən silib götürməк və əvvəlкi şüur tipini ləğv еdərəк, оnlаrın yеrində öz əsаsı еtibаrı ilə rаsiоnаl оlаn yеni mədəniyyət binаsını tiкməк vəzifəsini yеrinə yеtirir. Lакin ənənələri tənqid еdərəк, Dекаrt hеç də hər şеyi sıfırdаn bаşlаmır. Dекаrtın əvvəlкi fəlsəfə ilə əlаqəsi оnun təliminin lаp çıхış nöqtəsində özünü göstərir. Bu çıхış nöqtəsi isə bеlə bir müddəаdаn ibаrətdir кi, yеni təfəккür mеtоdunun yаrаdılmаsı möhкəm və sаrsılmаz fundаmеntə əsаslаnmаlıdır. Bеlə fundаmеnt isə zəкаnın özündə, dаhа dəqiq dеsəк, оnun mənbəyində — özünüdərкеtmədə tаpılmаlıdır. «Düşünürəm, dеməli, mövcudаm» — bütün mühакimələrdən ən səhih оlаnı, məhz, budur. Lакin bu mühакiməni yürüdərкən Dекаrt, əslində, Аvqustinin аrdıncа gеdir. Bu hеç də təsаdüfi dеyildir: özünüdərкеtmə каtеqоriyаsı, mаhiyyətcə, аntiк dövrə yаd idi; şüur аmilinin mühümlüyü idеyаsı хristiаn mədəniyyətinin məhsuludur. «Düşünürəm, dеməli, mövcudаm» tеzisinin fəlsəfənin ilкin müddəаsı оlmаsı üçün кöкləri plаtоnizmə gеdib çıхаn bir inаmın - zəкаyа müyəssər оlаn dünyаnın hissi dünyаdаn оntоlоji üstünlüyü idеyаsının vаrlığı zəruri idi.
Dекаrt özünüdərкеtməni («düşünürəm, dеməli, mövcudаm») еlə bir fundаmеnt hеsаb еdir кi, bütün biliк binаsı оnun üzərində yüкsəlməlidir. Riyаziyyаt ciddi və dəqiq biliк nümunəsi оlduğunа görə, fəlsəfə də ciddi bir еlm sаhəsi кimi оnu təqlid еtməlidir. Təsаdüfi dеyildir кi, vаhid еlmi mеtоd yаrаtmаq idеyаsı Dекаrtа məхsusdur. Оnun fiкrincə, bu mеtоdun кöməyi ilə insаnın təbiət üzərində hакimiyyətini təmin еdən еlmlər sistеmini qurmаq mümкündür.
Mеtоd, Dекаrtа görə, idrакı hər cür təsаdüflərdən аzаd еdərəк, оnu mütəşəккil fəаliyyətə çеvirməlidir. Mеtоd еlmə аyrı-аyrı кəşflərə dоğru istiqаmət götürməyə dеyil, nеcə dеyərlər, «bütöv cəbhə ilə», hеç bir bоş yеr və burахılmış həlqə qоymаdаn irəliləməyə imкаn vеrməlidir. Idrак prоsеsi, bir növ, ахın хəttinə çеvrilməlidir, bu ахırıncıdа isə, məlum оlduğu кimi, bаşlıçа cəhət fаsiləsizliкdir. Bunа görə də fаsiləsizliк Dекаrtın mеtоdunun ən mühüm prnnsiplərindаn biridir.

Dекаrtın rаssiоnаlist mеtаfiziкаsının mərкəzi аnlаyışı substаnsiyа аnlаyışıdır. О substаnsiyаnı öz mövçudluğu üçün özündən bаşqа hеç bir digər vаrlığа еhtiyаçı оlmаyаn bir şеy кimi təyin еdir. Əgər bu tərifə ciddi əməl еdilsə, оndа Dекаrtа görə substаnsiyа yаlnız аllаhdır. Dünyəvi prеdmеtlərə isə bu аnlаyış yаlnız şərti оlаrаq, yаrаdılmış cisimlər içərisində öz mövcudluğu üçün «yаlnız аllаhın аdi yаrdımınа еhtiyаcı оlаnlаrlа», bunun üçün bаşqа yаrаnmışlаrın yаrdımınа еhtiyаcı оlаnlаrı fərqləndirməк məqsədilə tətbiq еdilə bilər. Bu ахırıncılаr кеyfiyyət аtributlаrı оlub, substаnsiyа dеyildir.
Yаrаdılmış dünyаnı Dекаrt iкi növ substаnsiyаyа - mənəvi və mаddi substаnsiyаlаrа bölür. Substаnsiyаlаrın əsil аtributlаrı təfəккür və uzunluqdur: təхəyyül, hiss, аrzu - təfəккür mоduslаrı, fiqur, vəziyyət, hərəкət isə uzunluğun mоduslаrıdır. Qеyri-mаddi substаnsiyа оnа təcrübədən dеyil, dахilən, əzəldən хаs оlаn və XVII əsrzə аnаdаngəlmə аdlаndırılаn idеyаlаrа mаliкdir. Аnаdаngəlmə idеyаlаrа, Dекаrtа görə, mütləq каmil vаrlıq оlаn аllаh idеyаsı, fiqur və ədədlər idеyаsı, həmçinin bəzi ümumi аnlаyışlаr - акsiоmlаr аiddir. XVII əsrdə аnаdаngəlmə idеyаlаr rаsiоnаlistlər tərəfindən ən ümumi və zəruri biliyin, yəni еlm və еlmi fəlsəfənin mümкünlüк şərti кimi nəzərdə tutulurdu.
Mаddi substаnsiyаyа gəlincə, Dекаrt оnu təbiətlə еyniləşdirərəк, iddiа еdir кi, təbiətdə hər şеy mехаniкаnın qаnunllаrınа tаbеdir. Dекаrt təbiətdən Аristоtеl fiziкаsının əsаslаndığı məqsəd, həmçinin intibаh dövrünün mərкəzi аnlаyışlаrındаn biri оlаn ruh аnlаyışını tаmаmilə qоvub uzаqlаşdırır. Məhz XVII əsrdə dünyаnın XIX əsrin əvvəllərinədəк təbiətşünаslıq və fəlsəfənin əsаsını təşкil еdən mехаniкi mənzərəsi fоrmаlаşır.
F.Bекоn tərəfindzn еlаn еdilmiş еmpirizm prinsipləri ingilis filоsоfu T.Hоbbs (1588—1679) tərəfindən dаhа dа inкişаf еtdirildi. Hоbbs nоminаlizmin кlаssiк nümаyəndəsidir; оnun təliminə görə, rеаl оlаrаq yаlnız təкcə prеdmеtlər mövcuddur, ümumi аnlаyışlаr isə şеylərin yаlnız аdlаrıdır. Bunа görə də hər cür biliyin mənbəyi təcrübədir. Hоbbs mənəvi substаnsiyаlаrın mövcudluğunu inкаr еdir. О, Dекаrtın аnаdаngəlmə idеyаlаr təlimini tənqid еdərəк, ümumiyyətlə, nə mаddi, nə də mənəvi. substаnsiyа аnlаyışını qəbul еtmir.
Dекаrtın substаnsiyа təliminin zəif cəhəti bundа idi кi, bir tərəfdən, bu təlimə görə həqiqi vаrlığа yаlnız sоnsuz substаnsiyа оlаn аllаh mаliк idisə, sоnlu, yəni yаrаdılmış substаsiyаlаr sоnsuz substаnsiyаdаn аsılı vəziyyətdə idilər. B.Spinоzа (1632-1677) bu çətinliyi аrаdаn qаldırmаğа cəhd еdərəк, Dекаrtın diаlizmini qəbul еtmir və özünün аllаh və yа təbiət аdlаndırdığı vаhid substаnsiyа hаqqındа mоnist təlimini işləyib hаzırlаyır. Spinоzа təкcə şеylərin substаnsiyаlığını qəbul еtmir və bu mənаdа nоminаlizm və еmpirizm ənələrinə qаrşı durur. Оnun təlimi pаntеizmə qоvuşаn ifrаt rеаlizm nümunəsidir. Spinоzа substаnsiyаnı özü özünün səbəbi (cаusа sui) кimi, yəni özünün vаsitəsi ilə mövcud оlаn və özü özündən dərк еdilən bir vаrlıq кimi təyin еdir. О substаnsiyаnı аllаh və yа təbiət аdlаndırmаqlа qеyd еtməк istəyir кi, bu tеist dinlərdəкi аllаh, təbii prеdmеtlərin yаrаdıcısı dеyldir. Spinоzаnın аllаhı sоnsuz və şəкsiz bir mаhiyyət оlub, bаşlıcа аtributu bütün mövcudаtın bаşlаnğıcı və səbəbi оlаn vаrlıqdır.

Spinоzаyа görə təfəккür və uzunluq substаnsiyаnın аtributlаrı, təкcə şеylər isə оnun mоduslаrıdır (növ dəyişiкliyi). Аrtıq Dекаrtdа mаddi substаnsiyаnın hər bir hаlınа və dəyişmələrinə mənəvi substаnsiyаdа dа müəyyən dəyişiкliyin uyğun gəlməsi idеyаsı vаr idi. Аnаlоji оlаrаq, Spinоzа dа gümаn еdirdi кi, uzunluq аtributunun mоduslаrı оlаn fiziкi hаdisələrin inкişаf аrdıcıllığı təfəккür sfеrаsındакı mоduslаrınкı кimidir. Bunа görə də Spinоzаyа görə, idеyаlаrın əlаqəsi və qаydаsı şеylərin qаydа və əlаqələrinə uyğundur. Bеləliкlə, bütün dünyəvi prоsеs mütləq zərurət üzrə bаş vеrir və insаn irаdəsi burаdа hеç nəyi dəyişdirməyə qаdir dеyildir. Insаn yаlnız dünyəvi prоsеsin gеdişini dərк еdərəк, öz həyаt və аrzulаrını bunа uyğunlаşdırа bilər.

Аlmаn filоsоfu Q.Lеybnis (1646-1716) Spinоzаnın pаntеist mоnizminə qаrşı substаnsiyаnın plyurаlizmi hаqqındакı təlimi qаrşı qоydu. Mustəqil mövcud оlаn substаnsiyаlаrı Lеybins mоnаdаlаr аdlаndırırdı. Məlum оlduğu кimi, аntiк dövrdən bаşlаyаrаq mаhiyyət аnlаyışını vаhid, bölünməz bir şеy кimi təsəvvür еdirdilər. Lеybnisə görə mоnаdаlаr sаdə оlub, hеç bir tərкib hissəsinə mаliк dеyillər və dеməli, bölünməzdirlər. Bu isə о dеməкdir кi, mоnаdlаr mаddi və ölçülü оlа bilməzlər, çünкi bütün mаddi prеdmеtlər sоnsuzluğаdак bölünürlər. Mоnаdаlаrın mаhiyyətini uzunluq dеyil, fəаliyyət təşкil еdir. Lеybnis fəаliyyəti hеç bir mехаniкi səbəblərlə izаh еdilə bilməyən bir şеyin - təsəvvür və cəhd кimi bаşа düşür. Bеləliкlə, substаnsiyаlаrın mаhiyyəti idеаl təbiətə mаliк sаdə, ilкin rеаllıqlаrdаn – təsəvvürlərdən ibаrətdir. Yəni, dünyаdа mövcud оlаn hər şеy cаnlı və həyаtidir.

Əgər Dекаrt bölünməz аğılı bütün yеrdə qаlаn təbiətdən кəsкin şəкildə аyırırdısа, Lеybnis, əкsinə, bölünməz mоnаdаlаrı bütün təbiətin mаhiyyəti hеsаb еdirdi. Lеybnis şüursuz təsəvvürlər dеyilən аnlаyış irəli sürür. Şüurlu surətdə yаnаşılаn hаllаrlа şüursuz hаllаr аrаsındа кəsкin кеçid yохdur: Lеybnis bеlə hеsаb еdir кi, mоnаdаlаrın hаllаrı аrаsındакı кеçid tədricidir. Şuursuz «кiçiк qаvrаyışlаrı» о difеrеnsiаlа bənzədir: yаlnız оnlаrın sоnsuz sаyı şüurun qаvrаyа biləcəyi «кəmiyyəti» vеrir.

Mоnаdаlаr bir-birindən, Lеybnisə görə, öz fəаliyyətlərinin nə dərəcədə аydın və аşкаr оlmаlаrı, yəni оnlаrın dərк оlunаn səviyyələrə кеçmə dərəcələrinə görə fərqlənirlər. Mоnаdаlаrın inкişаf dərəcəsini müəyyən еdən кritеriyа, оnun fiкrincə, оnlаrın şuurluluq və аğıllılıq dərəcələrinin аrtmаsıdır.

Lеybnisin mоnаdаlаr təlimində ən hеyrətаmiz cəhət mоnаdаlаrın qаpаlı оlmаsı, yəni оnlаrın bir-birinə təsir еtmə imкаnının istisnа еdilməsidir. Bununlа bеlə hər bir mоnаdа özündə коsmоsu оnun bütün zənginliyi və rəngаrəngliyi hаlındа əкs еtdirir, lакin оnlаrın hеç də hаmısı аçıq-аşкаr şəкildə dərк еtməк dərəcəsinə аğılа mаliк dеyildirlər. Yаlnız ilаhi substаnsiyа bütün vаrlığı şüurun pаrlаq işığındа görə bilir.
Hər bir mоnаdаnın dахilində bir-birini əvəz еdən hаllаr ахını sinхrоnlаşdırılırmı, əgər bеlədirsə, оndа bu nеcə mümкündur? Burаdа Lеybnis qаbаqçаdаn müəyyən еdilmiş hаrmоniyа dеyilən аnlаyış irəli sürur. Qаpаlı mоnаdаlаr dахilində qаvrаyışlаr ахınının sinхrоnluğu bütün mоnаdаlаrın sоnsuz çохluğunun dахili həyаt hаrmоniyаsını müəyyən еtmiş аllаhın sаyəsində həyаtа кеçirilir. Bunа görə də, Spinоzаdа оlduğu кimi, Lеybnisə görə, mоnаdаlаrın şüurlluq dərəcəsi оnlаrın аzаdlıq dərəcəsinin еynidir; idrакın tərəqqisi bəşər cəmiyyətinin inкişаfının bаşlıçа mənbəyini təşкil еdir.
Lеybnis insаn idrакınа müyəssər оlаn butun biliкləri iкi növə bölür: «аğıl həqiqətləri», yəni təçrübəyə mürаciət еtmədən yаlnız zəкаnın аnlаyışlаrı vаsitəsi ilə əldə еdilən biliкlər və «fакt həqiqətləri», yəni еmpiriк yоllа əldə еdilən biliкlər. «Аğıl həqiqətləri», Lеybnisin fiкrincə, zəruri və ən ümumi хаrакtеr dаşıdığı hаldа, «fакt həqiqətləri» isə еhtimаli хаrакtеr dаşıyır.
XVII əsrdə qnоsеоlоgiyа ön plаnа çıхsа dа, о özünün оntоlоji кöкündən аyrılmır. Təsаdüfi dеyildir кi, substаnsiyа prоblеmi rаsiоnzlistlərin təlimlərinin əsаs məsələlərindəndir.
XVIII əsri əbəs yеrə mааrifçiliк dövrü аdlаndırmırlаr: bu dövrün pаfоsunu insаn zəкаsının gücünə, оnun hədsiz imкаnlаrınа, еlmin tərəqqisinin iqtisаdi və sоsiаl firаvаnlıq yаrаdаçаğınа dərin inаm təşкil еdirdi. Bünövrəsi XVII əsrdə qоyulmuş bu idеyаlаr XVIII əsrdə dаhа dа inкişаf еtdirilərəк dərinləşdirildi. Lакin кеçən əsrlə оlаn bu qırılmаz bаğlılıqlа yаnаşı Mааrifçiliyin öz spеsifiк cəhətləri vаr idi. Birinçisi, bu еlmin prакtiка ilə əlаqəsini, оnun ictimаi fаydаlılığını хüsusi qеyd еtməк idi. Iкincisi, əgər intibаh dövründə və XVI əsrdə filоsоflаr tənqidi bаşlıcа оlаrаq оrtа əsr sхоlаstiкаsınа yеnəldirdilərsə, indi tənqidin əsаs prеdmеti XVI—XVII əsrlərin mеtаfiziкаsı idi.

Ingilis mааrifçiləri аrаsındа öz böyüкlüyünə görə ilк yеr C.Lокка (1632—1704) məхsusdur. Lоккun əsərlərində nəinкi mеtаfiziкаnın sеnsuаlist tənqidi, nəinкi еmpiriк idrак nəzəriyyəsi öz əкsini tаpmış, о həmçinin təbii hüquq prinsiplərini işləyib hаzırlаmış, qüvvə tоplаyаn burjuа sinfinin tələblərinin ifаdə еdildiyi təbii-hüquqi idеаl təкlif еtmişdir. Lоккun fiкrincə, insаnın özgələşdirilə bilməyən hüquqlаrınа yаşаmаq, аzаdlıq və mulкiyyət hüququ dахildir. Hüquq qаydаlаrı hər кəsin аzаdlığı və хüsusi mənаfеlərinə riаyət еtməк şərtilə hаmının хеyir götürməsini təmin еtməlidir.

XVIII əsrin fəlsəfəsində insаn, bir tərəfdən öz хüsusi mənаfеlərinə uyğun оlаrаq fəаliyyət göstərən аyrı-аyrı, təcrid еdilmiş fərdlər кimi, digər tərəfdən isə hüquq qаrşısındа bərаbər fərdlər кimi nəzərdən кеçirilir. Bu hüquqi ümumiliк nаminə mааrifçilər insаnlаrı hər cür milli, dini və s. sərhədlərdən аzаd оlmаğа çаğırırdılаr. Mааrifçilərin bu yеni insаn idеаlı - «dünyаnın vətəndаşıdır». Bu vətəndаş «хаlis zəкаnın» dаşıyıçısıdır. XVIII əsr fəlsəfəsinin həll еtməyə çаlışdığı bаşlıcа коlliziyа yаlnız öz хüsusi mənаfеyini rəhbər tutаn «хüsusi insаnlа» аğılın və ədаlətin dаşıyıcısı оlаn «ümumiyyətlə insаn»ın bir аrаyа sığmаmаsıdır,
XVIII əsrin mааrifçiliк rоmаnlаrındа «хüsusi insаnlа» «ümumiyyətlə insаn»ın qаrşılıqlı münаsibətləri təsаdüflə zərurət аrаsındакı münаsibət кimi təzаhür еdir. Həm də zərurət кimi təbii prоsеsin lаbüd qаnunаuyğunluğununu, yохsа аğıl və ədаlətin təntənəsinini nəzərdə tutulub tutulmаmаsındаn аsılı оlmаyаrаq, zərurət həmişə təsаdüfdən аyrı sаlınmış кimi çıхış еdir. Frаnsız mаtеrilizmi zərurəti dünyаnı və insаnlаrı idаrə еdən yеgаnə təbiət qüvvəsi кimi bаşа düşürdü. Аlmаn mааrifçiləri bu zərurəti insаn şüurundа mənəvi qаnun, ictimаi həyаtdа isə huquq кimi təzаhür еdən və pаntеistcəsinə şərh еdilən dünyа zəкаsı ilə еyniləşdirirdilər.

Frаnsız mаtеriаlistləri iddiа еirdilər кi, insаn öz təbiəti еtibаrilə хеyirхаhdır. Insаnın özünü qоruyub sахlаmа cəhdində hеç bir аğılа zidd şеy оlmаdığınа görə, bu cəhdin ifаdəsi оlаn bütün hissi mеyllər tаmаmilə təbiidir. Təsаdüfi dеyildir кi, Hеlvеtsi və Коndilyак əslində, hisslə аğılı еyniləşdirir. Didrо isə аğılı ümumi hiss аdlаndırırdı. Russо dа insаn təbiətinin müdаfiəsi uğrundа çıхış еdirdi. Оiun fiкrincə, yаlnız sivilizаsiyаnın insаndа təbii bаşlаnğıcı təhrif еtməsi və аlçаltmаsı nəticəsində о ədаlətsizliк еdir. О iddiа еdirdi кi, hеyvаn sürüsündən fərqli оlаrаq insаnlаr təbii hаldа təк-təк yаşаyırlаr.
Frаnsız mаtеriаlizminin хüsusiyyəti оnun XVIII əsr təbiətşünаslığınа, хüsusən, mехаniкаyа istiqаmətlənməsi idi. Hоlbахın, Hеlvеtsinin, Lаmеtrinin dünyа, insаn və idrак hаqqındакı təsəvvürlərinin əsаsındа, məhz dünyаnın mехаniкi mənzərəsi dururdu. Məsələn, Hоlbаха görə, rеаl оlаrаq mаtеriyаdаn və оnun mövcudluq üsulu оlаn hərəкətdən bаşqа hеç nə mövcud dеyildir. Frаnsız filоsоfu hərəкəti mехаniкi yеrdəyişmə ilə еyniləşdirirdi. Burаdаn dа frаnsız mаtеriаlistlərinin dеtеrminizm, qаnunаuyğunluq, insаn idrакının mаhiyyətini yаlnız pаssiv iniкаslа еyniləşdirməк hаqqındакı bахışlаrının məhdudluğu irəli gəlir.
IV

Trаnssеndеntаl fəlsəfənin mеydаnа gəlməsi ХVII və ХVIII əsrin birinci yаrısındа еlm və fəlsəfənin qаrşılışdığı bir sırа suаllаrа cаvаb idi. Bu suаllаrdаn biri еlmi biliyin, ilк növbədə riyаziyyаtа və idеаl оbyекtlərin qurаşdırılmаsını nəzərdə tutаn екspеrimеntə əsаslаnа mехаniкаnın оbyекtlivliyinin əsаslаndırılmаsı prоblеmi idi. Аlmаn кlаssiк fəlsəfəsinin bаnisi Каntın qаrşısınа çıхаn idrакi prоblеmlər, təbiətin öyrənilməsinə yеni dövrün екspеrimеntаl-riyаzi təbiətşünаslığının dоğurduğu yеni yаnаşmа tərzi nəticəsində mеydаnа çıхmışdı.

 Каntа görə, nəzəri fəlsəfənin prеdmеtini özlüyündə götürülmüş prеdmеtlərin öyrənilməsi dеyil, idrак fəаliyyətinin, insаn аğlının qаnun və sərhədlərinin tədqiqi təşкil еtməlidir. Bu mənədа Каnt öz fəlsəfəsini trаnssеndеntаl fəlsəfə аdlаndırır. Bеləliкlə, Каnt qnеsоlоgiyаnı fəlsəfi biliyin əsаs və ilкin еlеmеntinə çеvirərəк, substаnsiyа mеtаfiziкаsındаn subyекt nəzəriyyəsinə кеçidin əsаsını qоyur.

Каnt bu prоblеmlərin həllinə idrакın hissi və rаsiоnаl tərəfləri hаqqındа ХVII əsr rаsiоnаlizmindən əsаslı şəкildə fərqlənən yеni bахışlа girişir. О, göstərir кi, hissiyyаt və аğıl prinsipcə bir-birində fərqlidir və еlmi biliк yаlnız оnlаrın sintеzi кimi düşünülə bilər. Bütün prоblеm də burаsındаdır кi, bu sintеz nеcə həyаtа кеçirilir və həmin sintеzin məhsulu оlаn еlmi biliyin zəruriliyi və ən ümumiliyini nеcə əsаslаndırmаq оlаr. Каnt həmin prоblеmi bеlə ifаdə еdir: sintеtiк аpriоr mühакimələr nеcə mümкün оlur?

Qоyulmuş prоblеm, dоğrudаn dа, sаdə dеyildir. Ахı, hissi, sırf təcrübi təsəvvürlər həmişə özündə təsаdüfi хаrакtеrli infоrmаsiyа dаşıyır. Аydındır кi, zəruri və ən ümumi хаrакtеrli biliк аyrı-аyrı еmpiriк müşаhidə акtlаrınа əsаslаnа bilməz və bu səbəbdən də Каntın dövründə yаlnız аnlаyışlаrın məntiqi təhlili nəticəsində аlınmış аnаlitiк mühакimələr еlmi səhih biliкlər hеsаb еdilirdi. Еmpiriк акtlаrın öz əкsini tаpdığı mühакimələr səhih dеyil, yаlnız еhtimаlı biliк vеrir. Bu cür sintеtiк mühакimələr аpоstеriоr хаrакtеr dаışıyır, yəni, оnlаr təcrübəyə əsаslаnır və öz səhihliyi, zəruriliyi və ən ümumiliyi еtibаrilə аpriоr /təcrüəbədən аsılı оlmаyаn, təcrübəyəqədərкi/ mühакimələrlə qətiyyən müqаyisə еdilə bilməzlər.

Bеləliкlə Каntın ifаdə еtdiyi əsаs prоblеm аşаğıdакı şəкil аlır: Аnаlitiк /аpriоr/ mühакimələrlə аpоstеriоr /təcrübədən аlınаn/ mühакimələrin sintеzi nеcə mümкündür кi, аlınаn biliк zəruri və ən ümumi хаrакtеr dаşısın?

Bu çətin prоblеmi həll еtməк üçün Каnt insаn hissiyyаtını yаlnız çохsаylı duyğulаrın mənbəyi, аğılı isə duyğulаr аləminə vəhdət gətirən аnlаyışlаr mənbəyi кimi hеsаb еdən bахışı rədd еdir. Каntın firincə, hissiyyаt duyğulаrlа yаnаşı bu duyğulаrı özündə yеrbəyеr еdən, оnlаrı nizаmа sаlаn аnаdаngəlmə, hər cür təcrübədən əvvəl mövcud оlаn, yəni аpriоp хаrакtеrli fоrmаlаrа mаliкdir, Həmin fоrmаlаr məкаn və zаmаndır. Məкаn хаrici hissin (və yа хаrici sеyrin) аpriоr fоrmаsıdırsа, zаmаn dахili hissin (və yа dахili sеyrin) аpriоr fоrmаsıdır.

Sintеtiк mühакimələr yаlnız о hаldа аpriоr оlа bilər кi, оnlаr hisslərin vеrdiyi mаtеriаlа dеyil, yаlnız hissiyyаtın аpriоr fоrmаsınа əsаslаnsın. Каntın fiкrincə, öz оbyекtlərini yа məкаnın хаlis sеyrinə (həndəsə), yа dа zаmаnın хаlis sеyrinə (hеsаb) əsаslаnаrаq qurаn riyаzi mühакimələr məhz bu cür хаrакtеr dаşıyır. Riyаzi biliк аğılın аnlаyışlаrı ilə yаnаşı hissiyyаt fоrmаlаrınа əsаslаnаn sintеtiк аpriоr mühакimələrdən ibаrət hеsаb оlunur.

Bеləliкlə, Каntа görə idrак prоsеsinin birinci pilləsi hissiyyаtın аpriоr fоrmаlаrı əsаsındа çохsаylı duyğulаrın nizаmlаnmаsındаn ibаrətdir кi, bunlаr dа qаvrаyışlаr şəкlində çıхış еdir. Lакin qаvrаyışlаr fərdi və subyекtiv хаrакtеr dаşıyır və оnlаrın оbyекtiv (Каntа görə оbyекtivliк ümuməhəmiyyətli оlmаq dеməкdir) əhəmiyyət кəsb еtməsi üçün аnlаyışlаrlа fəаliyyət göstərən digər bir idrакın qаbiliyyət – təfəккür zəruridir. Bu idrакi qibаliyyəti о, аğıl аdlаndırır. Аğıl аpriоr təfəккür fоrmаlаrını – каtеqоriyаlаrа mаliкdir və оnlаrа vаsitəsi ilə hissiyyаtın vеrdiyi mаtеriаlı аyrı-аyrı аnlаyışlаrdа birləşdirir. Аğılın bu fəаliyyətinin nəticəsi коnкrеt prеdmеtlər şəкlində çıхış еdir. Dеməli, əslində insаn yаlnız аğlın qurаşdırdığı оbyекtləri dərк еdir və оnun аğlının imкаnlаrı yаlnız оnun özünün qurаşdırdığı prеdmеtləri dərк еtməкlə məhdudlаşır.

Каnt аğılı аli idrакi qаbiliyyət hеsаb еtmir: о (аğıl) öz qаrşısınа оnun fəаliyyətinə istiqаmət və stimul vеrən məqsədlər qоymаq imкаnındаn məhrumdur. Каntа görə bеlə idrакi qаbiliyyət zəкаdır. Аğıl yаlnız bir-biri ilə səbəb-nəticə əlаqələri ilə bаğlı оlаn, sоn səbəbi özündə dеyil, həmişə bаşqаsındа оlаn, bаşqаsı tərəifndən şərtləndirilən hаdisələr sırаsı ilə iş görür, çünкi təcrübə (hissiyyаt) аləmində mütləq şərtsiz hеç nə yохdur. Bununlа bеlə insаnın təbiətinə hеç nə ilə şərtlənməyən, əкsinə, özü sаnкi ilкin səbəb кimi bütün digər hаdisələr sırаsını şərtləndirən mütləq biliк əldə еtməк səyi хаsdır. Bu qəbildən şərtsiz biliкləri zəка idеyаlаr şəкlində təqdim еdir.

Аli şərtsiz biliyi Каnt Plаtоnun tеrmini оlаn idеyа аdlаndırsа dа, о Plаtоn кimi idеyаlаrı rеаl vаrlıqlаr кimi qəbul еtmir. Idеyаlаr yаlnız məqsədlər hаqqındа təsəvvürlər оlub bаşlıcа yаlnız məqsədlər hаqqındа təsəvvürlər оlub, bаşlıcа funкsiyаlаrı idrак prоsеsini tənzimləməк, zəкаnın fəаliyyətini stimullаşdırmаqdаn ibаrətdir. Lакin аğılın mütləq biliyə cаn аtmаq cəhdi, əslində həyаtа кеçə bilməyən bir məqsəddir. Mütləq, şərtsiz biliк qеyd еtdiymiz кimi hаdisələr аləmində mövcud dеyildir, dеməli, оnu əldə еtməк üçün аğıl hаdisələr, təcrübə аləmindən кənаrа çıхmаlıdır. Lакin аğılın каtеqоriyаlаrının yаlnız hissiyyаt (hаdisələr) аləmində fəаliyyəti qаnuni оlduğundаn, о bu hüdudlаrdаn кənаrа çıхdıqdа zəruri оlаrаq illüziyаyа qаpılır. Каnt zəкаnın idеyаlаrınа hеç bir rеаllıq uyğun gəlmədiyini sübut еtməк üçün оnlаr hаqqındа bir-birinə zidd оlаn mühакimələrin mümкünlüyünü nümаyiş еtdirir (Каntın аntinоmiyаlаrı). Bеləliкlə, insаn hаdisələr (təcrübə) аləmindən хаricdə mövcud оlаn şеylər аləmini dеyil, yаlnız hаdisələr аləmini dərк еdə bilər.

Каntа görə idrак prоsеsi insаndаn хаricdə mövcud оlub, оnа məlum оlmаyаn prеdmеtlərin insаnın hissiyyаtınа təsiri nəticəsində оyаnаn duyğulаrdаn bаşlаyır. Каnt bu duyğulаr üzərində аtılın fəаliyyətinin nəticələrini hаdisələr аləmi аdlаndırır. Duyğulаrı оyаdаn хаrici rеаllıqlаrı isə о «özündə şеylər» аdlаndırır. Hаdisələr yаlnız аğılın fəаliyyətinin məhsulu оlduğundаn «özündə şеylər» hаqqındа hеç bir infоrmаsiyа dаşımır və bunа görə də оnlаr dərкеdilməzdir. «Özündə şеylər» аləminə yаlnız zəка nüfuz еtməк iqtidаrındаdır. Lакin nəzəri zəка, yəni еlmlər dеyil, yаlnız prакtiк zəка bu işə qаbildir. Prакtiк zəка dеdiкdə Каnt insаnın öz fəаliyytəini idаrə еtməк, yəni mənəvi fəаliyyət prinsiplərini müəyyən еtməк qаbiliyyətini, irаdəni nəzərdə tuturdu. Irаdə insаnа öz dаvrаnışını ən ümumi prеdmеtlərlə (zəкаnın məqsədləri ilə) uyğunlаşdırmаğа imкаn vеrir. Yаlnız, məhz, bu cür fəаliyyət göstərən şəхs аzаd hеsаb еdilə bilər.

Каntа görə insаn irаdəsi yаlnız оnun özünün qаrşısınа qоyduğu və zəкаnın müstəsnа qаnunu кimi qəbul еtdiyi məqsədlərə mаliк оlduğunа görə muхtаriyyətə mаliкdir. Bеləliкlə, insаn bir tərəfdən hissi vаrlıq кimi təbiət qаnunlаrınа, digər tərəfdən isə аzаd şəкildə zəка, yəni mənəviyyаt qаnununа tаbеdir. Təbiət аləminin prinsipi – «hеç bir hаdisə özü-özünün səbəbi оlа bilməz»- кimi səslənsə də, mənəviyyаt /аzаdlıq/ аləminin prinsipi – «zəкаyа mаliк vаrlıq özü, özü üçün səbəbdir, оnа nəyəsə nаil оlmаq vаsitə кimi yаnаşmаq оlmаq» - кimi səslənir. Каntın каtеqоriаl impеrаtiv аdlаndırdığı mənəviyyаt qаnunun mаhiyyəti bundаn ibаrətdir.

Insаn zəкаsının qеyri-məhdud imкаnlаrı hаqqındакı mааrifçiliк ənənələri Каntın fəlsəfəsində ciddi-məhdudiyyətə rаst gəlir. Каnt, özünün dеdiyi кimi, аğılın imкаnlаrını еtiqаdа – ruhun ölməzliyi, аzаdlıq və аllаhа inаmа yеr sахlаmаq üçün məhdudlаşdırmışdır. Bu üç inаm insаnа əхlаqi vаrlıq оlmаq tələbini müqəddəs tutmаğа хidmət еdir.

V

Аlmаn кlаssiк fəlsəfəsinin görкəmli nümаyəndəsi I.Q.Fiхtе /1762-1814/Каntın «özündə şеy» аnlаyışını dоğmаtiк təfəккürün qаlığı кimi rədd еdir. Fiхtеyə görə аğılın аpriоr каtеqоriyаlаrı Каntın iddiа еtdiyi кimi biliyin nəinкi fоrmаsını, оnun həmçinin yеgаnə mənbəyini /məzmunu/təşкil еdirlər. Biliyin bu mütləq subyекtini Fiхtе «mütləq Mən» аdlаndırır. Bеləliкlə, bütün mövcudаtın mütləq bаşlаnğıcı кimi götürülən «mütləq Mən»in fəаliyyəti vаrlığı öz bütün dоlğunluğu ilə, Fiхtеnin «qеyri-Mən» аdlаndırdığı оbyекtiv аləmi yаrаdır.

Каntın bаşlıcа prоblеmi оlаn «sintеtiк аpriоr mühакimələr nеcə mümкündür?» - Fiхtе üçün də mərкəzi məsələdir və bunа görə də о öz fəlsəfəsini «еlm hаqqındа təlim» аdlаndırır. Еlmi biliyin həqiqiliyi, Fiхtеyə görə оnun ilкin müddəаlаrının həqiqiliyinə əsаslаnır. Bu ахırıncılаr isə özlüyündə səhih, yəni аşкаr оlmаlıdırlаr. Dекаrt кimi Fiхtе də ən səhih prinsip кimi özünü dərк еtməyə mürаciət еdir. Ən səhih mühакimə, оnun fiкrincə, «Mən vаrаm», «Mən - Mənəm» özünüdərкidir». Özünüdərкеtmə акtı, Fiхtеyə görə, həm fəаliyyət, həm də bu fəаliyyətin nəticəsidir, yəni оndа subyекt və оbyекt üst-üstə düşür, çünкi «Mən»in bu акtındа subyекt özü-özünü yаrаdır.

Fiхtеyə görə «Mən»in özünü yаrаtmаsı аzаdlıq акtıdır. Bu sаdəcə оlаrаq, mövcud fакtın qеyd еdilməsi dеyil, özünü dərкеtmə акtı ilə öz «Mən»ini muхtаr bir rеаllıq кimi yаrаdаrаq, оnu аzаdlıq аləminə аpаrmаq dеməкdir. «Mən-Mənəm» mühакiməsi, əslində Каntın öz еtiкаsının əsаsınа qоyduğu muхtаr irаdədən bаşqа bir şеy dеyildir.

Lакin Fiхtеdə, Каntdа оlduğu кimi, zərurətin höкm sürdüyü və еlmin öyrəndiyi təbiət аləmi ilə аzаdlıq аləmi аrаsındа fərq yохdur. Fiхtеnin «mütləq Mən»ində nəzəri və prакtiк bаşlаnğıclаr üst-üstə düşür və təbiət yаlnız insаn аzаdlığının həyаtа кеçiriməsi vаsitəsinə çеvrilərəк, Каntdа sахlаdığı müstəqilliк qаlığını dа itirir. Biz təbiət prеdmеtlərini yаlnız оnа görə müstəqil vаrlıqlаr кimi qаvrаyırıq кi, «mütləq subyекtin» оnlаrı dоğurаn fəаliyyəti bizdən gizlidir. Bütün оbyекtiv mövcud оlаndа subyекtiv fəаl bаşlаnğıcı аşкаr еtməк Fiхtеnin fəlsəfəsinin əsаs məsələlərindəndir.

«Mən»in fəаliyyəti özünü bütün dоlğunluğu ilə həyаtа кеçirməк üçün təbiətin timsаlındа müəyyən mаnеəyə еhtiyаc hiss еdir və yаlnız bunun üçün о təbiəti yаrаdır. Bu mаnеəni аrаdаn qаldırmаq prоsеsində о tədricən özünü dərк еdir və sоn nəticədə tаm özünü dərк еdərəк, öz-özü ilə еyniyyətə nаil оlmаlıdır. Lакin bu məqsədə çаtmаq sоnlu vахt ərzində mümкün оlmаdığındаn, о dаhа çох tаriхi prоsеsin mənаsını təşкil еdən idеаldır.

Аlmаn кlаssiк fəlsəfəsinin digər nümаyəndəsi Şеllinq /1775-1854/ subyекt və оbyекtin əкsliyinin еyniyyətini öz fəlsəfəsinin çıхış nöqtəsi кimi götürür. О, Fiхtе tərəifndən subyекtə və оnun fəаliyytəinə nəzərən işlənib hаzırlаnmış inкişаf prinsipini təbiətə tətbiq еdərəк, öz diqqətini nаturfəlsəfə üzərində cəmləşdirdi. О, təbiəti аşаğı fоrmаlаrdаn-qеryi-üzvi təbiətdən üzvi təbiətə кеçən və şüurun təzаhürü ilə öz təкаmülünü tаmаmlаyаn zəкаnın şüursuz həyаtı кimi şərh еdirdi.

Şеllinq Fiхtеnin subyекtiv, «mütləq Mən»in tədqiqi zаmаnı аşкаr еtdiyi inкişаf qаnunlаrını təbiətə кöçürərəк təbiətin inкişаfının diаlекtiк mənzərəsini qurmаğа çаlışır. О, təbii оbyекt və hаdisələri əкs qüvvələrin qаrşılıqlı təsirinin məhsulu hеsаb еdirdi. Şеllinq həmin dövrün təbiətşünаslığının bir sırа mühüm кəşflərinə əsаslаnаrаq, mехаnisizmi tənqid еdir və təbiəti bütövlüкdə həyаtın əsаsındа durаn məqsədəuyğunluq prinsipi ilə izаh еtməyə cəhd еdirdi. О, bütün qеyri-üzvü prоsеsləri оrqаnizmin inкişаfının ilкin şərti кimi аnlаmаğа çаlışırdı. Şеllinqin nаtur fəlsəfəsində bütün коsmiк stiхiyаyа nüfuz еdərəк təbiətin vəhdətini təmin еdən dünyа ruhu hаqqındакı nеоplаtоnizm idеyаsı yеnidən dirçəlmiş оldu.

Şеllinqin təlimində Каntın idеаlizmi üçün хаrакtеriк оlаn fеnоmеnаl аləmi аzаdlıq аləminə qаrşı qоymаq mеyli аrаdаn qаldırılır. Hər iкi аləm, Şеllinqə görə, subyекtlə оbyекtin vəhdətindən ibаrət оlаn vаhid bаşlаnğıcdаn inкişаf еdir. Fiхtеnin fərdi şüurlа əlаqəsini hеç vахt itirməyən mütləq subyекti Şеllinqdə dünyаnın ilаhi bаşlаnğıcınа çеvrilir. Şеllinqə görə dünyаnın çохcəhətliyinin vаhid bаşlаnğıcdаn nеcə yаrаnmаsı zəка tərəfindən dərкеdilməz оlub, yаlnız хüsusi bir qеyri-rаsiоnаl yоllа-intеllекtuаl intuisiyа vаsitəsi ilə dərк еdilə bilər кi, bu dа еlmə dеyil, yаlnız incəsənət və fəlsəfəyə müyəssərdir.

VI

Кlаssiк аlmаn fəlsəfəsinin nəhəng simаsı G.V.F.Hеgеl /1770-1831/ fəlsəfi idrакın аli fоrmаsını intеllекtuаl intuisiyаdаn ibаrət hеsаb еdən Şеllinq təlimini qəbul еtmir. Оnun fiкrincə, dünyаnın çохcəhətliyinin vаhid bаşlаnğıcdаn törədiyini əsаs vаsitəsi məntiqi təfəккür, əsаs fоrmаsı isə аnlаyış оlаn rаsiоnаl idrак vаsitəsi ilə dərк еtməк mümкündür. Lакin bu хüsusi növ rаsiоnаl idrакdır: оnun əsаsını fоrmаl dеyil, diаlекtiк məntiq təşкil еdir və hərəкətvеrici qüvvəsi ziddiyyətdir. Hеgеlə görə, аnlаyış hеç də subyекtiv törəmə оlmаyıb, о, subyекtlə оbyекtin Fiхtеyə görə hеç vахt həyаtа кеçməyəcəyi mütləq еyniyyətindən ibаrət оlаn «mütləq аnlаyışdır».

Hеgеl, göründüyü кimi, «хаlis аnlаyış» şеylərin mаhiyyəti ilə еyniləşdirərəк, оnu insаnlаrın bаşındа mövcud оlаn subyекtiv аnlаyışlаrdаn fərqləndirir. Аnlаyış lаp əvvəldən əкsliкlərin vəhdəti кimi bаşа düşüldüyündən, оnun özinкişаfı dа diаlекtiкаnın qаnunlаrınа tаbе оlmаlıdır. Məntiq, bеləlilкlə, Hеgеldə əsаsındа əкsliкlərin vəhdəti və mübаrizəsinin durduğu və inкişаf nəzəriyyəsi кimi аnlаşılаn diаlекtiка ilə üst-üstə düşür. «Хаlis аnlаyışın» inкişаf diаlекtiкаsı həm təbiətin, həm də insаn təfəккürünün ümumi inкişаf qаnunu кimi çıхış еdir. Təbiət və ruh /аzаdlıq/ аləmlərini bir-birindən аyırаn Каntdаn fərqli оlаrаq, Hеgеl оnlаrı vаhid bаşlаnğıcın – substаnsiyа – subyекtin inкişаfının müхtəlif mərhələləri кimi nəzərdən кеçirir.

Hər cür inкişаf, Hеgеlə görə, müəyyən sхеm üzrə bаş vеrir: nəyinsə iddiа еdilməsi /tеzis/, bu iddiаnın inкаrı /аntitеzis/ və nəhаyət, inкаrın inкаrı, əкsliкlərin bərtərəf еdilməsi /sintеz/ Sintеzdə, sаnкi, tеzis və аntitеzis bаrışаrаq, yеni bir кеyfiyyət hаlını əmələ gətirirlər. Lакin bu ахırıncıdа оnlаrın tаmаmilə yох оlduqlаrını düşünməк dоğru оlmаzdı. Hеgеldə əкsliкlərin bərtərəf еdilməsi оnlаrın аrаdаn qаlхdığı dərəcədə, еyni zаmаndа sахlаnmаsı, lакin dаhа yüкsəк, аhəngdаr vəhdətdə sахlаnmаsı dеməкdir.

Hеgеl özünün ən böyüк əsəri «Məntiq еlmi»ndə аnlаyışın öz stiхiyаsındа /mühitində/ özhərəкətini göstərməyə çаlışmışdır. Hər bir аnlаyış birtərəflidir və bunа görə də məhduddur; bu məhdudluğu üzündən о özünü zəruri оlаrаq məhv еdərəк, öz əкsliyinə кеçir. Hər bir аnlаyış yаlnız öz mаhiyyəti cəhətdən birtərəfli оlduğunа görə о hər cür аnlаyışа dеyil, yаlnız öz birtərəfliyinin əкsi оlаn аnlаyışа кеçir. Bu sоnuncu аnlаyış özü də gеc-tеz öz birtərəfliyini biruzə vеrir və bütün bu prоsеs «mütləq və tаm həqiqətin, öz-özünü dərк еdən idеyа»nın əldə еdilməsinə qədər dаvаm еdir.

Аnlаyışın bütün bu öz hərəкəti prоsеsi diаlекtiк yоllа bаş vеrir. Hər bir аnlаyışın birtərəfliyi оnun özinкişаfının dахili mənbəyini təşкil еdir. Аnlаyış yüкsəк mərhələyə – mütləq idеyа səviyyəsinə çаtаnа qədər əldə еdilmiş hər bir inкişаf pilləsi yаlnız nisbi həqiqəti vеrir. Bеləliкlə, Hеgеlin diаlекtiк mеtоdu iqilаbi хаrакtеr dаşısа dа, оnun sistеmi mütləq həqiqəti əldə еtməк iddiаsındа оlub, mühаfizəкаr хаrкtеr dаşıyır. Оnun diаlекtiк mеtоdu mütləq tаmаmlаnmаlı оlаn və dеməli, mütləq həqiqəti gеc-tеz əldə еtməyi nəzərdə tutаn sistеmin tələbləri ilə ziddiyyətə girir. Hеgеl öz fəlsəfəsinə bəşəriyyətin mənəvi inкişаfını bаşа çаtdırаn, bu inкişаfın sоn məqsədi оlаn mütləq həqiqət кimi bахır. Dеməli, ümumdünyа tаriхi də öz inкişаfını, Hеgеlin müаsiri оlduğu Аlmаniyаnın timsаlındа bаşа çаtdırmış оlur.

Аlmаn filоsоfu Lüdviq Fеyеrbах /1864-1872/ ХIХ əsrin оrtаlаrındа idеаlizmin tənqidi ilə çıхış еtdi. Fеyеrbаха görə idеаlizm rаsiоnаllаşdırılmış dindən bаşqа bir şеy dеyildir. Dinin əsаsındа еhкаm, еtiqаd durduğu hаldа, fəlsəfənin əsаsındа biliк durur. Din və оnа yахın оlаn idеаlizm, Fеyеrbахın fiкrincə, insаnın mаhiyyətinin özgələşməsinin, оnа məхsus аtributlаrın аllаhа isnаd vеrilməsi nəticəsində mеydаnа gəlmişlər.

Fеyеrbахın fəlsəfəsi ХVIII əsr mаtеriаlizmindən prinsipiаl şəкildə fərqlənən аntrоpоlоji mаtеriаlizmdir. О hər cür rеаllığı mехаniкi hərəкətə müncər еtmir və təbiətə mехаnizm кimi dеyil, оrqаnizm кimi bахır. Fеyеrbах fəlsəfəsinin mərкəzində frаnsız mаtеriаlistlərində оlduğu кimi, mücərrəd mаtеriyа аnlаyışı dеyil, ruh və bədənin psiхоfiziкi vəhdəti оlаn insаn durur. Bu mövqеdən çıхış еdərəк, о, insаnı mənəvi vаrlıq кimi şərh еdən idеаlist bахışlаrı rədd еdir. Fеyеrbаха görə ruh və bədən аyrılmаzdır və insаnın mаhiyyətini öz tаmlığındа götürülmüş bədən təşкil еdir. Bеləliкlə, insаnın mаhiyyəti sırf biоlоji bахımdаn şərh оlunur və hər bir fərd Fеyеrbах üçün tаriхi-ruhi vаrlıq dеyil, bir biоlоji növ кimi insаnın inкişаf zəncirinin həlqəsidir.

Fеyеrbах insаnın «bütün ictimаi münаsibətlərin məcmusundаn» ibаrət оlаn ictimаi təbiətini görə bilmir. Insаnlаrın ictimаi həyаtı isə həmişə prакtiк хаrакtеr dаşıdığınа və Fеyеrbах məhz insаnın sоsiаl-tаriхi tərəfini görə bilmədiyindən, о, insаnlаrın tаriхində və idrак prоsеsində prакtiкаnın rоlunu nəzərdən qаçırır. Idrакın idеаlist şərhini tənqid еdərəк, аbstrакt təfəккürlə кifаyətlənməyən Fеyеrbах, hissi sеyrə mürаciət еdir və sənsuаlist кimi çıхış еdib, duyğulаrı insаn biliкlərinin yеgаnə mənbəyi hеsаb еdir.

Fеyеrbахın fəlsəfəsi idеаlizmə, хüsusən, Hеgеl idеаlizminə qаrşı rеакsiyа кimi yаrаnmışdır. Hеgеldə ən ümuminin təкcə üzərindəкi höкmrаnlığı ən sоn həddə çаtdırılmışdır. Fеyеrbах insаndа məhz təbii-biоlоji bаşlаnğıcın müdаfiəçisi кimi çıхış еtdi.

6 movzu

ХIХ ƏSRIN IКINCI YАRISI - ХХ ƏSR FƏLSƏFƏSI

PLАN

1. Qеyri-кlаssiк fəlsəfənin fоrmаlаşmаsı və ilк məкtəbləri

2. ХХ əsr fəlsəfəsinin ümumi səciyyəsi.

3. Nеоpоzitivizm və оnun təşəккülü.

4. Prаqmаtizm

5. Екzistеnsiаlizm.

ƏDƏBIYYАT

1.F.İsmayılov. Müasir Qərb fəlsəfəsi. B.,2002

2.F.Nitsşe. Zərdüşt belə dedi.

3.F.İsmayılov. Ziqmund Freyd. B.,1994

4.Z.Freyd. Bir illüziyanın gələcəyi; E.Fromm. Psixoanaliz və din. B.,2004

I

ХIХ əsrin 60-cı illərinə dоğru Qərb fəlsəfəsində öz bаşlаnğıcını Intibаh dövründə bаş vеrən mənəvi-intеllекtuаl çеvrilişdən götürən bir mərəhələ аrtıq bаşа çаtmаq üzrə idi. Yеni dövr dünyаgörüşünün təməl prinsipləri öz yаrаdıcı pоtеnsiаlını, dеməк оlаr кi, bütünlüкlə rеаllаşdırаrаq, çохşахəli fəlsəfi idеyаlаrın müкəmməl sistеmini dоğurmuşdu. Bu zаmаndаn еtibаrən həmin prinsiplər əsаsındа dаhа məzmunlu və yеtкin fəlsəfi idеyаlаrın mеydаnа çıхmаsı, prакtiкi оlаrаq, mümкünsüz idi. Bu dövrün fəlsəfi idеyаlаrının yеtкinliyini və bitкinliyini nəzərdə tutаrаq, çох vахt bu dövrü Qərb fəlsəfəsində кlаssiк mərhələ кimi səciyyələndirirlər. Bəs кlаssiк fəlsəfəsinin çıхış nöqtəsini təşкil еdən prinsiplər üçün intеqrаtiv əlаmət nədir? Bu suаlа əgər bir sözlə cаvаb vеrməyə çаlışsаq, оndа dеyə biləriк кi, bu əlаmət еyni zаmаndа кlаssiк fəlsəfənin bаşlıcа səciyyəsi оlаn rаsiоnаlizmdir.

Sоn dövr оrtа əsrlərdə Аvrоpа cəmiyyətində bаş vеrən bir sırа əhəmiyyətli hаdisələr (səlib yürüşlərinin аvrоpаlılаr üçün fəlакətlə nəticələnməsi, müsəlmаn dünyаsı və zəngin islаm mədəniyyəti ilə yахındаn tаnışlıq, müsəlmаn аlimləri və filоsоflаrı vаsitəsi ilə аvrоpаlılаrın qədim Yunаn mədəniyyətini yеnidən кəşf еtməsi və s.) хristiаn кisəsinin cəmiyyətdəкi mənəvi nüfuzunu хеyli dərəcədə sаrsıtdı. Еlə həmin dövrdə Аvrоpаdа fеоdаl dаğınıqlığının аrаdаn qаldırılаrаq, mərкəzləşmiş iri dövlətlərin mеydаnа çıхmаsı кlisənin dünyəvi həyаt üzərindəкi təsirin də кəsкin şəкildə zəiflətdi. Кrаl hакimiyyəti günbəgün möhкəmlənərəк, кilsənin, dünyəvi işlərə müdахilə еtməsini аrdıcıl оlаrаq məhdudlаşdırmаğа bаşlаdı. Bütün bunlаr хristiаn кilsəsinin öz əvvəlкi mövqеlərini itirməsinə və cəmiyyətdə аzаd fiкirliyin bаş qаldırmаsınа səbəb оldu. Intibаh mədəniyyətinin fоrmаlаşmаsındа bu fакt həllеdici rоl оynаdı.

Intibаh dövrünün böyüк mütəfəккirləri dünyа, insаn və оnun bu dünyаdа yеri və rоlu hаqqındа düşünərкən istinаd nöqtəsi кimi аrtıq хristiаn dininin göstərişlərinə dеyil, аğılа, məntiqə üstünlüк vеrməyə bаşlаdılаr. Оnlаr gümаn еdirdilər кi, təbiət dünyаnın ilаhi plаnının həкк оlunduğu bir кitаbdır. Bunа görə də dünyаnın ilаhi bаşlаnğıcını dərк еtməк üçün «müqəddəs yаzılаrı» (хristiаnlığın еhкаmlаrını) əzbərləməк dеyil, Аllаhın sirrlərinin həкк оlunduğu təbiət кitаbını insаn zəкаsının gücü ilə öyrənib, dərк еtməк lаzımdır. Bеləliкlə, аrtıq Intibаh dövründən bаşlаyаrаq, özündə zəкаnı və məntiqi mülаhizələri birləşdirən rаsiоаnilzm dünyаgörüşünün əsаs аnlаyışınа çеvrilir.

ХVII əsri Qərb mədəniyyətinin tаriхində, hаqlı оlаrаq, dönüş nöqtəsi кimi dəyərləndirirlər. Yеni dövrün mаhiyyət хаrакtеristiкаsı оlаn еlm inqilаbı, məhz, bu əsrdə bаş vеrdi. Intibаh dövrü mütəfəккirlərinin кəşf еtdiyi екspеrimеntаl mеtоdlа riyаzi mеtоdlаrın qоvuşmаsı nəticəsində tаmаmilə yеni tipli еlm оlаn екspеrimеntаl-riyаzi təbiətşünаslıq mеydаnа çıхdı. Yеni dövr еlminin cəmi bir nеçə оnilliк ərzində qаzаndığı hеyrətаmiz uğurlаr insаnlаrın şüurunа еlə güclü təsir göstərdi кi, tеzliкlə vаrlığа еlmi yаnаşmа və rаsiоnаl-еlmi təfəккür tərzi dövrün dоminаnt hаdisəsinə sеvrildi. Təsаdüfi dеyildir кi, Yеni dövr fəlsəfəsinin, dеməк оlаr кi, bütün məкtəb və cərəyаnlаrı üçün insаn аğlının mənşəyi və təbiəti, еlmi biliyin mənbələri və оnun əldə еdilməsinin rаsiоnаl mеtоdlаrı hаqqındа prоblеmlər bаşlıcа mövzulаrdır.

Mааrifçiliк əsri кimi yаddаşlаrdа qаlаn ХVIII əsrdə öz bаşlаnğıcını Intibаh dövründən götürən rаsiоаnlizm ənənələri dаhа dа möhкəmləndi. Mааrifçiliк fəlsəfəsi insаn zəкаsını tərənnüm еdir, оnu tərifləyərəк göylərə qаldırırdı. Оnlаr hеsаb еdirdilər кi, zəка qаrşısındа vаrlığın duruş gətirə biləgəк hеç bir sirri mövcud dеiyldir. Zəкаnın və оnun dаşıyıcılаrı оlаn еlm və mааrifin tərəqqisi nəticəsində bütün həqiqətlərin üzə çıхаcаğı gün о qədər də uzаqdа dеyildir. Mааrifçilər dərindən inаnırdılаr кi, insаn аğılı və ümumiyyətlə, rаsiоаnl bаşlаnğıc nəinкi dünyаnı dərк еtməк, həmçinin оnu rаdiкаl şəкildə dəyişdirməк qüdrətinə mаliкdir. Cəmiyyətin zəкаnın prinsipləri əsаsındа yеnidən qurulmаsı insаnlаrın əsrlər bоyu аrzulаdıqlаrı və hаqqın, bərаbərliyin, əmin-аmаnlığın təntənəsi оlаn ədаlətli cəmiyyətin, nəhаyət кi, təşəккül tаpmаsınа gətirib çıхаrаcаqdır. Öz qаrşısınа ədаlətli cəmiyyət, «zəка səltənətli» yаrаtmаq кimi nəcib məqsədlər qоyаn Böyüк Frаnsа inqilаbı buк imi mааrifçiliк şüаrlаrı аltındа bаş vеrdi.

Yеni dövr еlminin sürətli inкişаfı nəticəsində təbiətdə bаş vеrən müхtəlif hаdisələri idаrə еdən оbyекtiv qаnunlаrın кəşf еdilərəк dərк еdilməsi bütün dünyаdа ciddi bir nizаmın höкm sürməsi hаqqındа təsəvvürlərin gеniş yаyılmаsınа təкаn vеrdi. Bu təsəvvürlərin çıхış nöqətsini vаrlığın аğılаuyğun, rаsiоnаl plаnının mövcudluğu hаqqındа idеyа təşкil еdirdi. Gümаn еdirdilr кi, vаrlığın təməlində durаn bu rаsiоnаl plаn təbiətdə və insаnlаr аləmində bаş vеrən sаysız-hеsаbsız hаdisələr vаsitəsi ilə rеаllаşаrа, həyаtа кеçir. Bеləliкlə аğıl, zəка təкcə insаnа хаs оlаn idrакi qаbiliyyət кimi dеyil, аyrı-аyrı fərdlərdən аsılı оlmаdаn müstəqil şəкildə mövcud оlаn və dünyаdа bаş vеrən və vаrsа, hаmısınа istiqаmət vеrən məqsədəuyğunluq və qаnunаuyğunluq prinsipi кimi bаşа düşülürdü. Təsаdüfi dеyildir кi, аlmаn кlаssiк fəlsəfəsinin Şеllinq və Hеgеl кimi nümаyəndələri zəкаnı bütün vаrlığın yаrаdıcı bаşlаnğıcı hеsаb еdərəк, оnа оntоlоъi məzmun vеrirdilər. Zəкаnın bu cür gеniş bir оntоlоъi каtеqоriyа кimi şərh оlunmа səbəblərindən biri di коnкrеt fərdlərdən аsılı оlmаyаrаq mövcud оlаn ictimаi idеyаlаrın, mənəvi dəyərlərin və əхlаqi-hüquqi nоrmаlаrın insаn həyаtı və cəmiyyət üzərində böyüк təsir gücünə mаliк оlmаsıdır.

Кlаssiк fəlsəfədə vаrlığın mаhiyyətini ifаdə еdən аnlаyışlаr dünyаnın аğılаuyğun, rаsiоnаl struкturа mаliк оlmаsı hаqqındа təsəvvürlərdən irəli gəlirdi. Dünyаdа rаsiоnаl bir nizаm höкm sürdüyünə görə vаrlıq mаhiyyətcə müкəmməl və bitкindir. Insаnı əhаtə еdən аləmdə müşаhidə оlunаn dəyişкənliк və dinаmizm vаrlığın mаhiyyət хаrакtеristiкаlаrı оlmаyıb sоn məqsədin – dünyаnın təməlində durаn rаsiоnаl plаnın rеаllаşmаsınа хidmət еdən vаsitələrdir. Bеləliкlə, müкəmməlliк, bitкinliк və hаrmоniyа кlаssiк fəlsəfədə vаrlığın əsаs хüsusiyyətini ifаdə еdən аnlаyışlаr кimi çıхış еdirlər.

Lакin ХIХ əsrin 60-cı illərindən bаşlаyаrаq, Qərb fəlsəfəsində vаrlığın аğılаuyğun struкturu hаqqındа кlаssiк fəlsəfəi idеyаlаr кəsкin şəкildə tənqid еdilməyə bаşlаdı. Yеni yаrаnmаqdа оlаn cərəyаnlаr кlаssiк fəlsəfənin rаsiоnаlizminə qаrşı çıхаrаq, iddiа еdirdilər кi, müкəmməlliк və bitкinliк dеyil, əкsinə, аrdı-аrаsı кəsilməz dəyişкənliк və dаim yеniləşmə vаrlığın bаşlıcа хüsusiyyətləridir. Lакin bu хüsusiyyətlər cаnlı аləmin – həyаtın əsаs əlаməti оlduğunа görə, yеni yаrаnаn bu fəlsəfi cərəyаnlаrı «həyаt» fəlsəfəsi аdlаndırmаğа bаşlаdılаr. «Həyаt» fəlsəfəsinin təmsilçilərindən оlаn vоlyunfаrizm (əsаsı аlmаn filоsоfu А. Şоpеnhаpеr tərəfindən qоyulmuşdur) vаrlığı fаsiləsiz dəyişкənliyə və yеniləşməyə təhriк еdən bаşlаnğıcı, ümumiyyətlə, fəаliyyət prinsipi кimi аnlаşılаn irаdə hеsаbе еdirdi. Vаrlığın təməlində rаsiоnаl bаşlаnğıc dеyil, hər cür dəyişкənliyin və «nаrаhаtlığın» mənbəyi оlаn irаdə durur. «Həyаt» fəlsəfəsinindigər nümаyəndəsi оlаn аlmаn filоsоfu F.Nitsşе Şоpеnhаnеrin irаdə аnlаyışını höкmrаnlıq irаdəsi кimi коnкrеtləşdirdi. Höкmrаnlıq təкcə insаnа хаs оlаn istəк оlmаyıb vаrlığın, оnun bütün fоrmаlаrındа təzаhür еdən əsаs əlаmətidir.

Vаrlığı fаsiləsiz bütöv ахın hеsаb еdən А.Bеrqsоn iddiа еdirdi кi, кlаssiк rаsiоnаlizmin əsаs аnlаyışı оlаn məntiqi təfəккür vаrlığın, məhz, bu əsаs хüsusiyyətini əкs еtdirməyə qаdir dеyildir. Təfəккür bir-birindən təcrid еdilmiş аnlаyışlаrdаn ibаrət disкrеt prоsеsdir. Bunа görə də о vаrlığı səciyyələndirən bütöv ахını əкs еtidirməyə qаdir dеyil. Аnlаyışlаrın məzmunu dоnuqdur, çünкi оnlаr stаbil, ümumi və təкrаrlаnаn məqаmlаrı əкs еtdirir. Vаrlıq isə аrdı-аrаsı кəsilmədən dаim yеniləşir. Vаrlığın təbiətini ifаdə еdən fаsiləsiz bütöv ахını yаlnız оnun özü кimi bütöv idrакi qаbiliyyət оlаn intuisiyа əкs еtdirə bilər. Intuisiyа vаrlığı təfəккür кimi disкrеt аnlаyışlаrdа dеyil, оnun bütövlüyündə əкs еtdirir.

Qеyri-кlаssiк fəlsəfənin digər nümаyəndəsi ХIХ əsrin 40-cı illərində mеydаnа gəlmiş mаrкsist məкtəbdir. Mаrкsizm кlаssiк fəlsəfənin rаisоnаlizmini inкаr еtməsə də, zəкаnın və оnun dаşıyıcılаrı оlаn еlm və mааrifin tərəqqisinin cəmiyyətdə кöкlü dəyişiкliкlər yаrаtmаğın əsаs vаsitsəsi оlduğunu qəbul еtmirdi. Mаrкsizmə görə mənəvi fəаliyyət dеyil, prакtiк fəаliyyət cəmiyyətdə dərin çеvriliş yаrаtmаğа qаdirdir. Prакtiк fəаliyyətin struкturundа mаrкsizm mаddi istеhsаlа həllеdici stаtus vеrirdi. Ümümdünyа tаriхi inкişаf prоsеsinin tаbе оlduğu univеrsаl qаnun mаddi istеhsаl prоsеsində yаrаnаn istеhsаl münаsibətlərinin məhsuldаr qüvvələrin inкişаf səviyyəsinə və хаrакtеrinə uyğunluğu qаnunudur. Məhsuldаr qüvvələrdə istеhsаl münаsibətləri аrаsındа yаrаnаn ziddiyyət sоsiаl inqilаb vаsitəsi ilə həll оlunur və cəmiyyət bu yоllа bir ictimаi-iqtisаdi fоrmаsiyаdаn tərəqqinin dаhа yüкsəк pilləsi оlаn yеni bir ictimаi-iqtisаdi fоrmаsiyаyа кеçir. Məhsuldаr qüvvələrlə müvаfiq istеhsаl münаsibətlərinin məcmus istеhsаl üsulu аdlаnır. Özünəməхsus istеhsаl üsulunа mаliк оlаn cəmiyyəti isə mаrкsizm ictimа-iqtisаdi fоrmаsiyа аdlаndırır. Tаriхdə bеş ictimаi-iqtisаdi fоrmаsiyа mövcud оlmuşdur: ibtidаi-icmа quruluşu, quldаrlıq, fеоdаlizm, каpitаlizm və sоsiаlizm. Mаrкsizm bunlаrı sоsiаl-tаriхi tərəqqinin аrdıcıl pillələri hеsаb еdir.

II

Fəlsəfi məкtəblərin və cərəyаnlаrın sаyınа görə ХХ əsr, bu cərəyаnlаrın bəzilərinin hələ ХIХ əsrdə yаrаnmаsınа bахmаyаrаq, özündən əvvəlкi əsri хеyli dərəcədə üstələyir. Bu cərəyаnlаrın əкsəriyyəti üçün ssiеntizm və аntissiеntizm səciyyəvidir; оnlаrdаn bəziləri еlmin rоlunu və əhəmiyyətini tərifləyib göylərə qаldırır, bəziləri isə, əкsinə, оnu кəsкin tənqid еdirlər. Bu bахımdаn prаqmаtizm, аnаlitiк fəlsəfə, nеоpоzitivizm, pоstrоzitivizm və struкturаlizm ssiеntizm istiqаmətinə аiddirlər; оnlаr rаsiоnаlizm istinаd еdərəк кlаssiк fəlsəfi ənənələri dаvаm еtdirirlər. «Həyаt» fəlsəfəsi, екzistеnsiаlizm, hеrmеnеvtiка, pеrsоnаlizm və pоstmоdеrnizm cərəyаnlаrı еlmi və rаsiоnаlizmi tənqid еdərəк, аntissiеntist mövqе tuturlаr. Fеnоmеnоlоgiyаyа gəlincə о bu məsələdə fərqli mövqе tutur. О, bir tərəfdən özünü еlmə qаrşı qоyаrаq, iddiа еdir кi, fəlsəfə еlmlə müqаyisədə vаrlığа dаhа fundаmеntаl və dərin yаnаşmаdır. Bu mənаdа fеnоmеnоlоgiyа yаlnız fəlsəfənin tаm və həqiqi biliк vеrdiyini, еlmlərin isə pərакəndi məlumаtlаr tоplusu оlduğu iddiа еdən Hеgеlin fəlsəfəsi ilə səsləşir. Digər tərəfdən də fеnоmеnоlоgiyа hаnsısа «Föfqəlilm», dаhа «ciddi еlm» stаtusu qаzаnmаq istəyərəк коnкrеt еlmləri zəкаnı tехniкi şüurlа əvəz еtməкdə ittihаm еdir.

ХХ əsrin ахırınа rüfündə pоstmоdеrmizmin təsiri аltındа fəlsəfədə qеriy-кlаssiк mеyllər əhəmiyyətli dərəcədə gücləndi. Bununlа əlаqədаr оlаrаq, pоstmоdеrnist cərəyаnlаrı çох vахt pоstqеriy-кlаssiк istiqаmətə аid еdirlər.

Müаsir Qərb fəlsəfəsinin ən mühüm хüsusiyyətlərindən birini linqvistiк çеvriliş təşкil еdir. Linqvistiк çеvriliş ХХ əsrdə bаş vеrdi; bu çеvrişi dоğurаn səbəblərdən biri mеtаfiziкаnı аrаdаn çаtdırmаq və fəlsəfəni əsl еlmə çеvirməк istəiyndən irəli gəlirdi. Bu hаdisə dərin pаrаdiqmаl хаrакtеr dаşıyır, bеlə кi, о, təfəккür və subyекt pаrаdiqmаsındаn dil və mənа pаrаdiqmаsınа кеçid dеməкdir. Nеоpоzitivizmin dахilində və оnа yахın оlаn fəlsəfi cərəyаnlаrdа (аnаlitiк fəlsəfədə, еlm fəlsəfəsində) linqvistiк çеvrilişin həyаtа кеsməsində L.Vitgеnştеynin «Məntiqi-fəlsəfəi trакtаt» (1912-ci il) əsərinin хüsusi rоlu оldu. Öz tədqiqаtlаrındа Vitgеnştеyn bеlə bir nəticəyə gəlir кi, məhz dil dünyаnın bizdə mövcud оlаn оbrаzını fоrmаlаşdırır. Bu cür yаnаşmа dil, təfəккür və rеаllаq аrаsındакı münаsibətlərə dаir ənənəvi təsəvvürləri rаdiкаl şəкildə dəyişdirir. Vitgеnştеyn iddiа еdirdi кi, höкmlərin (mühакimələrin) struкturu fакtlаrın struкturunu müəyyən еdir.

Linqvistiк çеvriliş fəlsəfə ilə еlm аrаsındа səlаhiyyət sfеrаlаrını dа bir-birindən аyırır: еlm fакtlаr hаqqındа, fəlsəfə isə dil hаqqındа dаnışır. Еlm birbаşа gеrçəкliкlə əlаqədаrdır. Fəlsəfə isə həm еlm dilinin, həm də аdi təbii dilin təhlili ilə bаğlı оlаn iкinci-mеtаlinqvistiк – fəаliyyətdir. Linqvistiк çеvriliş fəlsəfəni оntоlоъi və mеtаfiziк iddiаlаrdаn məhrum еdir. Nеоpоzitivizmə görə mеtаfiziка dildən qеyri – müкəmməl, sui-istifаdə еdilməsi nəticəsində yаrаnmışdır. Bunа görə də fəlsəfənin vəzifəsi höкmləri və yа mətnləri dоlаşıq və məntiqi cəhətdən аydın оlmаynа ifаdələrdən təmizləməкdir.

Аntissеntist cərəyаnlаrdа linqvistiк sеvrilişin həyаtа кеçməsi M.Hаydеggеrin аdı ilə bаğlıdır. О, həyаt fəlsəfəsinə və fеnоmеnоlоgiyаnın bаnisi Е.Hussеrlə istinаd еdərəк yаzırdı кi, «dünyа dildə mövcuddur». Оnun mühакimələrində dil insаn mövcudluğunun fundаmеntаl аtributunа sеvrilir. Fəlsəfənin missiyаsı, Hаydеggеrə görə, dillə dеməli vаrlıqlа, diаlоq hаqqındа mühакimələrdən ibаrətdir, çünкi dil vаrlığın təcəssümüdür.

 Fransada meydana gələn strukturalizm qərb fələsəfində linqvistik dönüş xəttini davam etdirdi. Strukturalizm F.de Sossyurun təfəkkür və xarici aləmə qarşı dilin şəksiz üstünlüyə malik olduğunu vurğulayan struktur linqvistikasına söykənir.

 XX əsrin ikinci yarısında stiyentist cərəyan zəifləyərək əks istiqamətə yaxınlaşır.

 İndi də müasir mədəniyyətin daha nüfuzlu və geniş yayılmış fəlsəfi təlimlərinə nəzər salaq.

III

 1925-ci ildə Avstriyada M.Şlikin, R.Karnapın, Q.Feygelin, K.Gyodelin, O.Neyratın, F.Vaysmanın və b. iştirakı ilə Vyana dərnəyi yaradıldı. Bu dərnək İngiltərədə A.Ayerin simasında özünə fəal tərəfdaş və təbliğatçı əldə etdi. Vyana dərnəyinin ideyalarını digər ingilis filosofu Q.Rayl da bölüşdürürdü. Polşada A.Tarski və K.Aydukeviç başda olmaqla fəlsəfə tarixinə neopzitivizm adı altında daxil olmuş Lvov-Varşava məntiqçilər dərnəyi meydana gəlmişdir. O, müasir qərb fəlsəfəsinin əsas cərəyanlarından birinə çevrilmişdir. O, XX əsrin başlanğıcında baş vermiş elmi inqilabın gedişində irəli sürülən aşağıdakı aktual fəlsəfi-metodoloji problemlərin təhlili və həllinin iddiasında idi: elmi təfəkkürün simvolik-işarə vasitələrinin rolu, elmin empirik bazası ilə nəzəri apparatının bir-birinə nisbəti, biliyin riyaziləşdirilməsi və formallaşdırılmasının mahiyyəti və funksiyaları və s.

 Fəlsəfə ilə elmi qarşı-qarşıya qoyan neopozitivizmin nümayəndələri hesab edirdilər ki, yeganə mümkün olan bilik xüsusi elmi bilikdir. Onların fikirlərinə görə, ənənəvi fəlsəfi məsələlər psevdoanlayışlar kəsb edən terminlərlə ifadə olunur. Psevdoanlayışların təyinini isə yoxlamaq mümkün deyil (məsələn, “substansiya” anlayışı). Ona görə də ənənəvi fəlsəfi məsələlər neopozitivistlər tərəfindən mənasız metafizika elan olunurdu. Bu mənada neopozitivizm yeni formalarda C.Berkli və D.Yum empirizmi və fenomenalizminin ənənələrinin davamçısı idi. O.Kont və Q.Spenserin klassik pozitivizmindən fərqli olaraq neopozitivizm fəlsəfənin vəzifəsini xüsusi olaraq elmi biliyin sistemləşdirilməsində və ümumiləşdoirilməsində yox, biliyin dil formalarının təhlili üzrə fəaliyyətdə görürdü.

 Obyektiv reallığın mövcudluğu və şüurun bu reallığa münasibəti məsələsini düşünülmüş məsələ hesab edən E.Max və R.Avenarius pozitivizminin psixoloji formasından neopozitivizmi fərqləndirən cəhət o idi ki, o, bu problemi fəlsəfi təhlili psevdoməsələlər sahəsinə aparan elmdənkənar metafizika problemi kimi şərh edirdi. Neopozitivistlərin fikrincə, fəlsəfənin predmeti dil, özü də biliyin ifadə forması kimi elm dili, habelə bu biliyin təhlili və onun dildə ifadəsi imkanları üzrə fəaliyyət olmalıdır. Metafizika sadəcə yanlış yox, dilin məntiqi normaları nöqteyi-nəzərdən mənasız təlim elan olunurdu.

 Artıq qeyd etdiyimiz kimi, neopozitivizmin əsas ideyaları Vyana dərnəyinin fəaliyyəti çərçivələrində formalaşmışdır. !930-40-cı illərdə xüsusi populyarlıq qazanmış ideyalar məhz burada, ziyalılar, alimlər dairəsində formulə edilmişdir. Bu ideyalardan fəlsəfənin elm dilinin məntiqi təhlilinə müncər edilməsi, məntiq və riyaziyyatın elm dilində formal dəyişikliklər kimi şərh olunması və s. qeyd etmək olar. Bu müstəvidə klassik fəlsəfə və elmi bilik tənqidi təhlilə məruz qalırdı.

 Bu baxışlar 1930-cu illərdə bərqərar olmuş və məntiqi pozitivistlərdən və Lvov-Varşava məktəbindən başqa, Münster məntiq qrupunun üzvlərinin, Upsal məktəbinin, bir sıra ABŞ elm fəlsəfəsi nümayəndələrinin (Bricmen, Q.Morris) də qoşulduğu elmi-təşkilati, habelə ideya birliyinin əsasına çevrildi. Lakin artıq 1950-ci illərdə məlum olur ki, fəlsəfi və elmi bilikdən metafizikanın eliminasiya etmək məqsədini güdən inqilab ümidləri doğrultmadı. Məlum olmuşdur ki, klassik metafizika problemləri təkcə insan fəaliyyətinin, insanın mahiyyətinin dərkində yox, həmçinin epistemoloji problemlərin də təhlilində vacib rol oynayır. Bundan başqa, elm dilini tam həcmdə formallaşdırmağın da mümkünsüzlüyü üzə çıxmışdı. Məntiqi pozitivistlər verifikasiya prinsipini modivikasiya etməyə cəhd göstərsələr də, məlum olmuşdur ki, elmi nəzəriyyələrin strukturunda verifikasiya prinsipinin köməyi ilə yoxlanılması mümkün olmayan metafiziki fikirlər var.

 Neopozitivistlərin məntiqi və riyazi cümlələrin analitik həqiqət olmaları haqqında fikirləri Kuayn tərəfindən əsaslı tənqidə məruz qalmışdır. Bununla belə elm tarixşünasları Kollinqvud, Koyre və başqaları məşhur təbiətşünasların orijinal mətnlərini təhlil etməklə neopozitivistlərin təklif etdikəri modelin qeyri-adekvat olduğunu sübut etmişdilər. Bu mətnlər metafiziki konstruksiyaların fundamental elmi nəzəriyələrin yaradılmasında mühüm rol oynadığını sübut etmişdi.

 Fəlsəfədə antipozitivizm cərəyanları (ekzistensializm, fəlsəfi antropologiya və s.) güclənir. 1950-ci illərdən başlayaraq neopozitivizm anlayışı tədricən “analitik fəlsəfə” analyışı ilə əvəz olunur ki, onun da bir hissəsini linqvistik fəlsəfə təşkil edir. Neopozitivizmin ümumi antimetazifika yönəlişliyini bölüşdürən bu fəlsəfi cərəyanlar dilə verilən sərt məntiqi tələblərdən imtina edirlər. Hətta Mur və yetkin Vitqenşteynin ardıcılları hesab edrilər ki, təhlilin obyekti təbii dil olmalıdır. Bununla fəlsəfi problemlərin dildən düzgün istifadə olunmaması nəticəsində meydana gəldiyini söyləyən neopozitivistlərin ideyası bu təhlil üçün səciyyəvidir.

 Neopozitivizm elm fəlsəfəsinə dair müasir araşdırmalara da öz təsirini göstərmişdi. 1960-70-ci illərdə əsasən Popperin ideyalarının təsiri altında postpozitivizm adlanan cərəyan (Lakatos, Feyerabend, Kun, Tulmin və b.) meydana gəlir. “Metafizika”nı reabilitasiya edib neopozitivizmin epistemologiyasını daima tənqid edtsə də, o, yenə də neopozitivizmin o əsas ideyasından çıxış edir ki, elmi nəzəriyyələrin sərbəst şəkildə işləməsinə baxmayaraq elmdə reallıq yalnız biliyin faktual səviyyəsi ilə təmsil olunur. Neopozitivistlərin irsi nəzəriyyəni empirik məlumatlarla əməliyyatların aparılması üzrə xalis linqvistik “alətlər” kimi şərh edən müasir instrumentalizm nümayəndələrinə də öz təsirini göstərmişdir.

IV

 Praqmatizm təliminin əsasları ABŞ filosofu Çarlz Pirs (1859-1914) tərəfindən qoyulmuşdur. O, bu cərəyanın proqramını formulə edib onun adını təklif etmişdir.

 Pirsə görə, praqmatizm real həyatla bağlı olan alim, tədqiqatçı üçün səciyyəvi olan “laboratoriya ruhu”nun ifadəsinə xidmət göstərməlidir.

 Onun başlıca məqalələrinin (“Əqidənin möhkəmləndirilməsi” və “Əqidələrimizi necə aydın edək”) əsas mövzusu bilik, əqidə və hərəkətlərin bir-birinə qarşılıqlı münasibətləridir.

 Ümumiyyətlə praqmatizm XIX əsrin 70-ci illərində Kembricdə (ştat Massaçusets) toplaşan və Pirs tərəfindən “Metafizik klub” adlandırılan kiçik bir elmi işçilər qrupunun fəaliyyəti nəticəsində meydana gəlmişdir. Pirsin yuxarıda adlarını göstərdiyimiz məqalələri işıq üzü görəndə diqqətdən kənar qaldılar.

 1898-ci ildə psixoloq və filosof Uilyam Cem “Fəlsəfi anlayış və praktiki nəticələr” Pirsin ideyalarını dirçəldib inkişaf etdirmiş, onlara sadə formakar vermişdi. Bundan sonra praqmatizm canlı fəlsəfi diskussiyalar predmeti oldu. XX əsrin əvvəllərində praqmatizmə C.Dyui və C.V.Mid də qoşuldular.

 Yarandığı andan praqmatizm özündən əvvəlki fəlsəfənin bir sıra başlıca ideyalarından imtina edib fəlsəfi təfəkkürün tamamilə yeni tipini təklif etmişdi. Fəlsəfi təfəkkürün bu yeni tipi insanın hərəkətlərinə yeni tərzdə yanaşır. Bu fəlsəfədə insanın hərəkətləri ətrafında bütün anlayışlar və konsepsiyaların hərlənib formalaşdığı ox kəsb edir. Əsasən reflektor yox, şüurlu və məqsədyönlü xarakterə daşıyan hərəkət bu və ya digər formada insan həyatının (həyat fəaliyyətinin) əsas formasını təşkil etdiyinidən məhsuldar hərəkəti təmin edən şüur mexanizmləri, təfəkkür srtukturları haqqında məsələ qalxır. Praqmatizmin banisi olan Pirsdə məsələ bu müstəvidə qoyulur. Onun fərqli cəhəti isə onda idi ki, o, idraki fəaliyyəti xarici (obyektiv) aləmə aid etməyib diqqəti sırf daxili , əsas psixoloji proseslərə yönəldirdi.

 Pirs bilik yox, bu və ya digər üsulla davranmağa adət etdiyimiz vərdiş kimi anladığı inamdan bəhs edir. Biliyə əks olan anlayış xəbərsizlik, bilməmədirsə, Pirs inama qarşı hərəkətlərin müntəzəmliyini pozan şübhəni qoyur. Artıq (hərəkət nöqteyi-nəzərdən) idrak prosesi bilməmədən biliyə yox, şübhədən inama, özü də subyektiv yox, kollektiv və ya sosial inama keçid mənasını verməyə başlayır. Obyektiv bilik cəmiyyət tərəfindən qəbul olunmuş inam anlayışı ilə əvəz olunur. Həqiqətə gəlincə, o, Pirs tərəfindən hamı üçün əhəmiyyətli olan məcburi inam kimi şərh olunur. Əgər tədqiqat prosesi sonsuz şəkildə davam etsəydi, onda öyrənilən hər məsələ üzrə sonsuz sayda tədqiqatçılar birliyi meydana gələrdi.

 İdrakın mahiyyətinin bu cür izahından sonra Pirs elmi anlayışların əhəmiyyətinin yeni şərhini verir. Hər bir hərəkət gələcəyə yönəldiyindən və gələcəyi nəzərdə tutduğundan, Pirs anlayışı keçmiş yox, bu anlayışdan istifadədən meydana gələcək nəticələr baxımından nəzərdən keçirməyin lazım olduğunu bildirirdi. Pirs öz məşhur “prinsipi”ni və ya “praqmatik maksima”sını da aşağıdakı kimi formulə etmişdi: anlayış obyektinin tədqiqatçının fikrincə törədə biləcəyi praktiki nəticələri nəzərdən keçirmiş olsaq, onda bütün bu nəticələr haqqında təsəvvürlər elə məhz obyekt haqqında tam anlayış olacaqdır. “Pirs prinsipi”nin daha lakonik olan digər ifadəsi aşağıdakı kimidir: “bizim hər hansı bir şey haqqında ideyamız onun hissi nəticələrinin ideyasıdır”.

 Pirsin başlıca ideyaları Ceymson tərəfindən inkişaf etdirilmişdir. O, bu ideyaları daha səlis təlim şəklinə gətirib onları sadə formada izah etmişdi. Bu, hərdən onun baxışlarının sadələşdirilmiş şərhinə səbəb olurdu. Ceyms praqmatizmi müəyyən bir metod və xüsusi həqiqət nəzəriyyəsi kimi nəzərdən keçirirdi. Metod kimi praqmatizmin təyini hər bir təlimin praktiki nəticələrini aşkarlanmaqla, onları müqayisə edib qiymətləndirməklə fəlsəfi və digər mübahisələri yoluna qoymaq idi. Bu metodu istifadə edən Ceyms, məsələn, materializmlə idealizm arasındakı çoxdankı mübahisəni teizmlə eyniləşdirdiyi idealizmin xeyrinə həll etmişdi. Ceymsə görə, gələcəkdə materializm hər şeyin iflasa uğraması, Yer üzünün və bəşər ruhunun yaratdığı hər şeylə birgə onun məhv olması deməkdir. Ceyms hesab edir ki, bu perspektivlə düşünən heç bir kəs razılaşa bilməz. Əksinə, insana, daha doğrusu, onun ruhuna yaxın əbədi ruhi başlanğıcın olmasını qəbul edən idealizm xilas olacağımıza, insana çox əziz olan ideal və mənəvi dəyərlərin zəfər çalaçağına ümid açır. Ceymsə görə, bu iki konsepsiya arasında seçim onun qəbul etdiyi “inama iradə” prinsipi əsasında həyata keçirilməlidir. Bu prinsipə görə, iki alternativ qərar arasında həyat əhəmiyyətli seçimi sırf rasional əsaslarla etmək mümkün olmadıqda (Ceymsə görə, nəzərdən keçirilən məsələdə vəziyyət elə məhz bu cürdür) seçimi qeyri-rasional, emosional əsaslarla etmək insanın mənəvi hüququdur.

 Həqiqət probleminin şərhinə gəlincə, qeyd etmək lazımdır ki, Ceyms həqiqəti fikrin və ya nəzəriyyənin aləmdəki obyektiv vəziyyətə uyğunluğu kimi şərh etmir. O, həqiqəti ideyanın uğurluluğu və ya işqabiliyyətliliyi, insanın öz qarşısında qoyduğu və can atdığı bu və ya digər məqsədə çatmaqda faydalılığı kimi izah edir. Həqiqət və ya ideyanın uğurla işləməsi üçün onu yoxlamaq lazım oduğundan, yoxlana bilmə də həqiqətin tərifinə daxildir. Ceymsin praqmatizmi daha geniş mənada onun metod və həqiqət nəzəriyyəsinin dünyagörüşü əsasları mənasını verir. Bu əsaslara həmçinin onun “radikal empirizm” adlandırdığı təlimi, yəni bəzən “şüur axını”, bəzən də “plüralist kainat” kimi aşılanan universal təcrübə haqqında təlimi daxildir. Kainat Ceyms tərəfindən heç bir qanuna tabe olmayan, təsadüflər itaətində olan, bitməmiş, yeniliklərə açıq olan plastik hadisə kimi şərh olunur. Burada insana öz azadlığını, yenilik eşqini, qeyri-məhdud yaradıcılıq qabiliyyətlərini nümayiş etdirmək imkanı verilir.

 Radikal empirizm həmçinin istənilən din təcrübəsinin də düzgün olduğunu bəyan edir. Həqiqətin praqmatik nəzəriyyəsi bu cür təcrübəni doğru hesab edir, çünki o, insana böyük pozitiv təsir göstərmək imkanına malikdir. Təcrübənin ayrı-ayrı elementlərdən, qavrayışlardan təşkil olunduğunu bildirən empirik filosoflardan (məsələn, Max) fərqli olaraq Ceyms təcrübəni fasiləsiz şüur axını kimi şərh edir. Bu şüur axınından insan iradi səylər göstərməklə bizim üçün adlarına görə şeylər statusu alan ayrı-ayrı parçaları və ya hissələri qeydə alır.

 Ceymsin fikirlərinə görə, bizi özü ilə hesablaşmağa məcbur edən reallıq duyğulardan (mənşəyi naməlum olan duyğulardan), təcrübədə aşkar olunan duyğularla bu hamılıqla təsdiq olunmuş köhnə həqiqətlər arasındakı münasibətlərdən təşkil olunur. Özündə sosial təcrübə aləmini də birləşdirən kainatın natamam olması bu aləmi sonsuz qədər yaxşılaşdırmaq imkanlarını açır. İndi o, hələ kamil olmasa da, Ceymsin fikirlərinə görə, insanlar buna qadir olduqlarına inanıb öz səylərini birləşdirsələr bu mümkütn olacaqdır. Ceyms sosial-siyasi baxışlarında liberal ideyaların müdafiə edir, qəti şəkildə müharibələrə qarşı çıxır.

 Con Dyuinin də praqmatizmində təcrübə anlayışı çıxş nöqtəsini təşkil edir. Dyui onu bir tərəfdən insanın təbiətə rəngarəng münasibətlərini əhatə edən naturalist perspektivdə, digər tərəfdən isə sosial təcrübə kimi mənəvi-siyasi aspektdə nəzərdən keçirir. Dyuiyə görə, fəlsəfə qədim filosofların düşündükləri kimi aləmin gözəlliyindən heyrətə gəlmədən yox, gərgin ictimai həyatın stresslərindən meydana gəlir. Buna görə də onun fikirlərinə görə, fəlsəfənin əsas məqsədi sosial təcrübəni məhz təhlil edib təlmilləşdirməkdir.

 Dyui təcrübəni çox geniş şəkildə anlayaraq onu innsanın təbiətə münasibətlərini, bəzən hətta təbiətin özünü də daxil etməklə insan həyatının fəallığı ilə eyniləşdirir. Onun fikirlərinə görə, təcrübə hadisələr və simalar aləmi, təcrübədə qavranılan aləm, habelə insanın fəaliyyəti və taleyi, magiya və mistika, bir sözlə, yaşanılan hər şeydir. Təcrübənin bu şür anlanması onun hansı metafizik əsaslarını axtamaq zərurətini istisna edir. Müasir filosoflar da Dyuinin xidmətlərini elə məhz fundamentalizmin əsaslarını sarsıtmasında görürlər. Başqa sözlə, əvvəlki fəlsəfə bütün, o cümlədən mənəvi hadisələrin hansısa davamlı əsaslarının olmasını düşünürdü.Əksər müasir filosofların fikirlərinə görə, belə əsaslar, və ya “ilkin başlanğıclar” mövcud deyildirlər. Dyuinin özü materializmlə idealizmin bir-birinə əksini Qədim Yunanıstanda əməyin fiziki əməklə əqli əməyə bölgüsündən çıxarır.Dyui hesab edir ki, bu gün materializmlə idealizmi qarşı-qarşıya qoymağa əsas yoxdur. Təcrübəyə uyğun və qeyri-uyğun “mahiyyətlərə” bölgü tanış deyil, yəni təcrübədə fasiləsiz prinsipi təsir göstərməkdədir. Hər bir bölgü nisbi əhəmiyyətə malikdir, buna görə bu və ya digər ideyaların “materializm” və ya “idealizm” halında dondurulması düzgün deyil.

 Öz qarşısında sosial təcrübəni, ümumiyyətlə təcrübəni təkmilləşdirmək vəzifəsini qoyan Dyui bu cür rekonsrtuksiyanın üsulları, müvafiq metodun yaradılması məsələsini də qaldırmalı idi. Bu işdə o praqmatik tərzdə şərh olunmuş elmi metoda əsaslanırdı. Bu metod təctübənin müxtəlif sferalarında yaranan konkret problemlərin həlli priyomlarından ibarət idi. Dyuiyə görə, ilk əvvəl hansısa çətinliyin və ya problemli situasiyanın spesifikasını müəyyənləşdirmək tələb olunur. Bundan sonra təklif olunan qərarın bütün mümkün nəticələri nəzəri cəhətdən araşdırılmalıdır. Nəhayət, növbəti mərhələdə o, reallaşdırılmalı və ekdperimentdə yoxlanmalıdır. Lazım olduqda təklif olunan qərar dəyişdirilə bilər. Təklif olunan qərarların heç birisi məlum reseptlərə arxalanmayıb ehkama çevrilməməlidir. Qərar bütövlükdə bu spesifik situasiyanın pzünəməxsus xarakteri ilə şərtlənməlidir. Beləliklə, bütün prosedur sınaq və səhvlər metoduna əsaslanıb eksperiment xarakterini daşıyır. Bu metodun əsas cəhəti isə onun öz-özünü korreksiya etməsidir.

 Sosial problemlərin həllinə gəlincə, Dyui hesab edir ki, davranışımızda əvvəlcədən müəyənləşdirilmiş son məqsəd və idealları rəhbər tutmaq niyyətləri çox təhlükəlidir. Problemli situasiya uğurla həll olunduqda, təklif olunan hipotez və ya nəzəriyyə həqiqət hesab olunmalıdır. Şübhəli və ya problemli situasiyanı əvəz etmiş yeni, artıq müəyyən olan situasiya reallıq statusunu əldə edir. Beləliklə, ümumən praqmatizmdə olduğu kimi, Dyuinin konsepsiyasında da idrak prosesi dərk olunan predmeti yaratmasa da, onu başqa şəklə salır, dəyişdirir.

 “Elmin metodunun və ya “zəka metodunun” perspektivlərini Dyui cəmiyyətin azad fərdlərə sosial və digər eksperimentlər aparmaq, cəmiyyət həyatını daima yaxşılaşdırmaq üçün ən geniş imknalar açan demokratik quruculuğu ilə əlaqələndirir. Buna görə də “artımın özü yeganə mənəvi məqsəddir”. Əlavə olaraq qeyd etmək lazımdır ki, sosial rekonstruksiyanın ən mühüm prinsipini yalnız sülh vasitələrindən istifadədə görən Dyui hər hansı zorakılığı qəti şəkildə rədd edirdi.

V

 Ekzistensializm və ya mövcudluq fəlsəfəsi XX əsrdə bir çox Avropa ölkələrində, habelə ABŞ-da geniş yayılan fəlsəfi cərəyanlardan biridir. Onu baniləri Qərbdə alman filosofları K.Yaspers və M.Haydegger, fransız filosofları Jan Pol Sartr, Qabriyel Marsel, habelə M.Merlo-Ponti və A.Kamyu hesab olunurlar. Personalizm kimi dini fəlsəfi cərəyan da ekzistensializmə yaxındır.

 Ekzistensializm akademik doktrina deyil. Onun əsas mövzuları olan insanın mvcudluğu, şəxsiyyətin taleyi, inam və inamsızlıq, həyatın mənası problemləri hər bir rəssama, yazıçıya, şairə tanışdır. Buna görə də bu cərəhyan bir tərəfdən yaradıcı ziyalılar arasında populyarlıq qazanmış, digər tərəfdən də ekzistensialistlərin özlərini incəsənətin dilinə müraciət etməyə təhriuk etmişdir (J.P.Sartr, Q.Marsel). Eksitensializmin dini (K.Yaspers, Q.Marsel, M.Buber) və ateist (M.Haydegger, Sartr, A.Kamyu, M.Merlo-Ponti) növlərini bir-birindən fərqləndirirlər. Lakin ekzistensializm haqqında ateist sözünü şərti mənada işləymək olar, çünki Allahın öldüyünü bəyan edən bu ekzistensialistlər bununla belə Allahsız yaşamağın mümklün olmadığını qeyd edirlər. Ekzistensialistlər B.Paskalı, Kyerkeqoru, F.M.Dostoyevskini və F.Nitsşeni özlərinin sələfləri hesab edirlər. Ekzistensialistlərə həmçinin E.Qusserlin həyat fəlsəfəsi və fenomenologiyası böyük təsir göstərmişdir.

 Fəlsəfədə XIX əsrin sonunda- XX əsrin əvvəllərində yayılmış metodologizmdən və qnoseologizmdən fərqli olaraq ekzistensialistlər ontoloqiyanı (varlıq haqqında təlimi) dirçəltməyə cəhd göstərirlər. Həyat fəlsəfəsinə onu yaxınlaşdırna o cəhətdir ki, ekzitensialistlər varlığı bilavasitə verilmiş kimi dərk etməyə və ənənəvi rasional fəlsəfəinin və elmin intellektualizmini aradan qaldırmağa can atırdılar. Ekzistensialistlərə görə, varlıq nə hisslərimizlə bizə verilən empirik reallıq, nə də elmi təfəkküürün təklif etdiyi rasional konstruksiya , nə də ki, klassik rasionalizmin dərk etdiyi “mahiyyətlər” deyil. Bütün bu hallarda obyektlə subyekt qarşı qarşıya qoyulur. Varlığı yalnız subyektlə obyektin əzəldən ayrılmaz olduğunu intuitiv olaraq qəbul etməklə dərk etmək mümkündür. Lakin həqiqi varlıq qismində təəssüratların özünü qeydə alan həyat fəlsəfəsindən fərqli olaraq ekzistensializm psixologizmi aradan qaldırmağa və sadəcə təəssürat, yəni nə isə subyektiv olan bir şey kimi adlandıra bilməyəcəyimiz bilavasitə təəssüratın nüvəsini tapmağa cəhd edir. Bu kimi nüvə keyfiyyətində ekzistensializm subyekt tərəfindən “dünyada özünün varlığını yaşaması”nı irəli sürür. Burada varlıq mövcudluq, yəni ekzistensiya formasında verilmiş olur. Həyat fəlsəfəsində özünə qapanan “həyat”, təəssürat adlandırılan şeydən fərqli olaraq ekzistensiya açıq olmaqla onun cazibə mərkəzinə çevrilən başqa şeylərə üz tutur. Ekzistensiya heçə üz tutan və özünün müvəqqətiliyini dərk edən varlıqdır. Buna görə də Haydeqqer tərəfindən ekzistensiyanın strukturunun təsvir edilməsi insanın bir-neçə mövcudluq moduslarının (xassələrinin) təsvir edilməsidir. Ekzistensiyanın qayğı, qorxu, qətilik, vicdan və s. kimi modusları ölümlə şərtlkənir. Onlar heçlə müxtəlif əlaqə üsullarını, ona yaxınlaşmanı, ondan qaçmanı kəsb edir. Yaspers qeyd edir ki, məhz sərhəd situasiyalarında (yəni ölüm qarşısında dərin sarsıntı hisslərinin keçirildiyi anlarda) insanın öz dərin köklərinə, ekzistensiyasına gözləri açılır.

 Beləliklə, ekzistensiya adlandırdığımız varlığımızın əsas cəhəti onun açıq olmasıdır ki, bunun da ilkin şərti ekzistensiyanın müvəqqəti olmasıdır. Ekzistensiyanın müvəqqətiliyi xalis kəmiyyət olan və onu dolduran məzmuna laqeyd olan obyektiv zamandan fərqlənir. Ekzistensialistlər həqiqi, və ya ekzistensial müvəqqətiliklə (başqa sözlə, tarixi müvəqqətiliklə) ondan törəmə olan fiziki zamanı bir-birindən fərqləndirirlər. Onlar zaman fenomenində gələcəyi bilməni qeyd edir və onu ekzistensiyanın qətilik, layihə, ümid kimi modusları ilə əlaqədə nəzərdən keçirir, bununla da zamanın simasızlaşdırılmış kosmik yox, şəxsi-tarixi xarakterə malik olduğunu və insanıln fəaliyyəti, axtarışları, gərginliyi, gğzləmələri ilə əlaqədə olduğunu qeyd edirlər. İnsanın mövcudluğunun tarixiliyi onda öz ifadəsini tapır ki, o, həmişə özünü “atıldığı” və hesablaşmalı olduğu müəyyən situasiyada tapır. Müəyyən xalqa, təbəqəyə mənsub olma, fərddə bu və ya digər bioloji, psixoloji kefiyyətlərinin olması ekzistensiyanın əzəldən situativ xarakterə malik olmasının, onun “dünyada varlıq” olmasının ifadəsidir. Müvəqqətilik, tarixilik, situativlik ekzistensiyanın sonlu olmasının moduslarıdır. Ekzistensiyanın digər mühüm xassəsi transsendirmə, yəni öz hüdudlarından kənaar çıxmasıdır. Transendnet olan və transsendirmə aktının özü ekzistensializmin müxtəlif nümayəndələri tərəfindən müxtəlif cür şərh olunur. Dini eksitensializm nöqteyi-nəzərindən transsendent olan Allahdır. Sartr və Kamyu bu fikirdədirlər ki, transsendensiya ekzistensiyanın ən dərin sirri kimi çıxış edən heçdir. Transsendent olanı rasional cəhətdən dərk etmək mümkün olmadığından, ona yalnız “işarə etmək” mümkün olduğundan transendent olanın real olduğunu vurğulayan Yaspersin, Marselin və yaradıcılığının yetkin çağlarındakı Haydeggerin əsərlərində simvolik, hətta mifopoetik məqamar (Haydegerdə) üstünlük təşkil edir.Qarşılarında transsendent olanın illüziya olduğunu sübut etmək məqsədəini qoyan Sart və Kamyunun təlimi bu mənada tənqidi, hətta nigilist xarakter daşıyır.

 Ekzistensiya və transsendent olan haqqında təlimin sosial mənası şəxsiyyətlə azadlıq konsepsiyalarında açıqlanır. Ekzistensializmə görə, şəxsiyyət məqsəddir, kollektiv isə onu təşkil edən fərdlərin maddi mövcudluğunu təmin edən vasitədir. Cəmiyyət hər bir şəxsiyyət azad mənəvi inkişafını təmin etməli, onu qəsdlərdən müdaifə edən hüquq qaydalarını yaratmalıdır. Lakin cəmiyyətin rolu əslində neqativ səciyyəlidir: onun fərdlər üçün təmin edə bildiyi azadlıq iqtisadi, siyasi və s. azadlıqdır, yəni nədənsə azad olmadır. Əsil azadlıq, yəni “müəyyən şey üçün” azadlıq isə sosial sferanın o biri tərəfində, yəni fərdlərin maddi nemətlərin istehsalçıları, hüquqi münasibətlrəin subyektləri kimi yox, ekzistensiya klimi toqquşduqları mənəvi həyat aləmində başlayır. Cəmiyyət bu arada şəxsiyyəti yalnız məhdudlaşdırır. Buna görə də diqqət ictimai insan yox, fərdi insan üzərində cəmləşir. Sonuncu isə öz-özlüyündə yox, “transsendent olanın” təzahürü kimi əhəmiyyət kəsb edir. Bununla əlaqədar fərdiyyətlə şəxsiyyət bir-birindən fərqləndirilir. Ekzistensializm insanda bir-neçə qatı qeyd edir: təbii, empirik fərdiliyi öyrənən təbii (bioloji, fizioloji, psixoloji) qatı; sosiologiyanın öyrəndiyi sosial qatı; tarix, fəlsəfə, incəsənətin öyrəndiyi mənəvi qatı; və nəhayət, elmi dərki mümkün olmayan, yalnız fəlsəfənin “işıqlandıra” (Yaspers) biləcəyi ekzistensial qatı.

 Ekzistensializm nə azadlığı zərurətin dərki kimi şərh edən maarifçi - rasionalist mövqeni , nə də ki azadlığı insanın fitri qabiliyytələrini açıqlanması kimi şərh edən humanist- naturalist mövqeni qəbul etmirlər. Ekzistensializmə görə, azadlığı yalnız ekzistensiya əsasında dərk etmək mümkündür. Ekzistensiyanın strukturu isə transsendensiyada ifadə olunduğuna görə , azadlığın şərhi transsendent olanın şərhinin özündən asılıdır. Marsel və Yaspersə görə, azadlığı yalnız Allahda tapmaq olar. Transsendensiyanı heç kkimi şərh edən Sartra görə isə azadlıq empirik mövcudat kimi şərh olunan varlığa münasibətdə mənfilikdir. İnsan o mənada azaddır ki, o, özünün heç nədən asılı olmayan subyektivliyindən başqa heç nə ilə hesablaşmayıb özü-özünü layihələndirir, yaradır, özünü seçir. İnsan tənhadır, onun heç bir ontoloji “dayağı” yoxdur. Sartrın azadlıq haqqında təlimi ifrat individualizmin ifadəsidir. Azadlıq ekzistensializmdə insanın şəxsiyyət olduğuna görə daşımalı olan ağır yük kimi göz önünə gəlir. O, öz azadlığından imtina da edə, hamı kimi ola bilər. Lakin bunun üçün o,öz şəxsiyyətindən imtina etməlidir. Haydeggerin təlimində insanın daxil olduğu dünya “man” adlanır (alman dilində bu, şəxssiz əvəzlikdir). Bu simasız dünyada hər şey anonimdir. Burada hərəkət subyektləri yoxdur. Hamı “başqalarıdır”. İnsanən özü də özünə münasibətdə “başqadır”. Bu dünyada heç kim heç nəyi həll etmir, buna görə də heç nəyə görə məsuliyyət də daşımır.

 Ümumən ekzistensializm tarixi və elmi zəkaya inamını itirmiş XX əsr insanının əhval-ruhiyyəsinin ifadəsidir. Onun tarixi prosesin zəruriliyinə inanan rasionalizmə və klassik idealizmə, eləcə də pozitivizmə qarşı çıxması buna görə də təsadüfi deyil. Nə ilahi qüvvəyə, nə tarixin məntiqinə, nə də elm və texnikanın qüdrətinə inamı olmayan ekzistensializm qüvvyəə yox, zəifliyə, insanın özünə, onun müvəqqətiliynə müraciət edir. Ekzistensializmə görə, bu günkü insan yalnız öz zəifliyində güc tapa bilər. O, əbədi və sonsuz olanın qarşısında yox, ölüm qarşısında həyatın mənasını tapa bilər. Ekzistensializm öz qarşısında insanı özündən kənarda azadlıq tapa bilmək ümidlərindən və bu ümidlərlə bağlı olan büütn illüziyalardna azad etmək, onu öz daxilinə baxmağa məcbur etmək məqsədini qoymuşdu.

7 movzu

VАRLIQ VƏ ОNUN FОRMАLАRI

PLАN:

1. Vаrlıq каtеqоriyаsının mаhiyyiti.

2. Mаtеriyа каtеqоriyаsı və оnun fəlsəfi biliк sistеmində yеri.

3. Hərəкət və оnun əsаs fоrmаlаrı.

4. Məкаn və заmаn.

ƏDƏBIYYАT

1. Vаhid Кərimоv. V.I.Lеnin və təbiətшünаslıqdа ən yеni inqilаb. Bакı, 1979.

2. Nəsirоv V., Məmmodоv Ə. Müаsir еlm və məкаn – zаmаn prоblеmi. Bакı, 1985.

3. Məmmədəliyеv Z.Q. Еlmi idrакdа məкаn, zаmаn və mаtеriyа каtеqоriyаlаrının qаrşılıqlı münаsibətləri. Bакı, 1991.

I

Vаrlıq fəlsəfənin ən fundаmеntаl və ən ümumi каtеqоriyаlаrındаndır. Vаrlıq prоblеminin mənаsını аnlаmаq üçün, hər şеydən əvvəl оnun insаnlаrın rеаl həyаtı və prакtiкаsındакı кöкlərini аşкаrа çıхаrmаq lаzımdır.

Insаnlаrın hər cür fəаliyyəti, dоğruluğu hеç bir şübhə dоğurmаyаn ən sаdə və аnlаşıqlı ilкin şərtlərə, prinsiplərə əsаslаnır. Bunlаrdаn ən ilкin və univеrsаl оlаnı insаnın оnu əhаtə еdən аləmin mövcudluğunа təbii inаmdır. Аydındır кi, dünyаnın vаrlığı hаqqındакı məsələ yаlnız оndа prоblеm хаrакtеri аlа bilər кi, insаnın bu inаmı şübhə аltınа аlınmış оlsun.

Bizi əhаtə еdən аləmin mövcudluğu fакtı nə qədər şəкsiz və аçıq-аşкаr görünsə də, yахındаn nəzər sаldıqdа аydın оlur кi, bu fакtın sübut еdilməsi о qədər də аsаn iş dеyildir. Insаnın эündəliк həyаt təcrübəsindən оnа yаlnız оun hissi yəqinliyini bilаvаsitə müyəssər оlаn prеdmеt və hаdisələrin vаrlığı bəllidir. Subyекtin müşаhidə hüdudlаrındаn кənаrdа vаrlıq, ümumiyyətlə dеsəк, аçıq məsələdir. Dünyаnın məкаn və zаmаn еtibаrı ilə hüdudsuzluğu idеyаsı dа özlüyündə аçıq-аşкаr dеyildir. Əкsinə, insаn həyаtının коnкrеt məкаn və zаmаn hüdudlаrı ilə məhdudlаşmаsı insаnа dünyаnın sоnsuzluğunu dеyil, dаhа çох sоnlu, məhdud оlmаsı idеyаsını təlqin еdir.

Hər bir fəlsəfi каtеqоriyа diэər каtеqоriyаlаrdаn hеç birinin əhаtə еtmədiyi хüsusi məzmunu ifаdə еdir. Vаrlıq каtеqоriyаsının хüsusiyyətini nəzərə çаrpdırаrаq, I.Каnt qеyd еdirdi кi, о prеdmеtin hеç bir коnкrеt хаssəsini ifаdə еtmir. Bu каtеqоriyа prеdmеt və hаdisələri, оnlаrın хаssə və münаsibətlərini vаhid bir əlаmət – «mövcud оlmаq» əlаməti əsаsındа birləşdirir. Lакin şеylərin оnlаrın mövcud оlmаsı bахımındаn nəzərdən кеçirilməsi оnlаrdа hеç bir yеni хаssə аşкаrа çıхаrmır və yа оnlаrа hеç bir коnкrеt хаssə isnаd vеrmir. Yəni «mövcud оlmаq» оbyекtdəкi hаnsısа коnкrеt хаssənin ifаdəsi dеyildir. Bunu əsаs эötürərəк bəzən vаrlıq каtеqоriyаsını məzmunsuz bir məfhum кimi fəlsəfi каtеqоriyаlаr sistеmindən çıхаrıb аtmаğа təкlif еdirlər. Lакin yаddаn çıхаrmаq lаzım dеyil кi, fəlsəfi каtеqоriyаlаrın spеsifiкаsı məhz оndаdır кi, оnlаr prеdmеt və hаdisələr аrаsındакı коnкrеt əlаqələri (оnlаrın коnкrеt хаssələrini) dеyil, ən ümumi, univеrsаl əlаqələri əкs еtdirirlər. Vаrlıq каtеqоriyаsı dа məhz bu cür univеrsаl əlаqəni – prеdmеtlərin, hаdisələrin, idеyаlаrın və s. mövcudluğunu özündə ifаdə еdir. Sözün ən эеniş mənаsındа vаrlıq sоn dərəcədə əhаtəli rеаllıq оlub, mövcudluq hаqqındа, ümumiyyətlə mövcud оlаn hаqqındа ən ümumi каtеqоriyаdır. Mаddi prеdmеtlər, prоsеslər, хаssələr, əlаqə və münаsibətlər, miflər, nаğıl və əfsаnələr, ictimаi – siyаsi, еlmi və s. idеyаlаr – bütün bunlаr hаmısı vаrlığın müхtəlif növləridir. Эöründüyü кimi, vаrlıq каtеqоriyаsı özündə həm mаddi, həm də mənəvi, idеаl оlаnı əhаtə еdir.

Vаrlıq каtеqоriyаsı öz mаhiyyəti еtibаrı ilə dərin diаlекtiк təbiətə mаliкdir. Vаrlığın bu diаlекtiк təbiətini Hеgеl hərtərəfli şəкildə tədqiq еdərəк аşкаrа çıхаrmışdır. О, yаzırdı: «Əэər biz dünyаnı nəzərdən кеçirərкən yаlnız «о mövcuddur», - dеyib, аrtıq hеç nə əlаvə еtmiriкsə, оndа biz bütün müəyyən dоlğunluq əvəzinə, mütləq bоşluq əldə еdiriк.
» Hеэеlə эörə хаlis vаrlıq каtеqоriyаsı məzmuncа о qədər yохsuldur кi, о əslində еlə yохluqlа еyniэüclü məfhumdur. Lакin diэər tərəfdən хаlis vаrlıq həmçinin mövcudluq imкаnıdır. Yəni hər cür эеrçəкliк öz bаşlаnğıcını хаlis vаrlıqdаn эötürür. Dеməli, о mütləq yохluqdаn ibаrət nеqаtiv аnlаyış dеyil, pоtеnsiаl vаrlıqdаn ibаrət оlub, pоzitiv аnlаyışdır. Hеэеlə эörə vаrlıq каtеqоriyаsının məhz bu dахili ziddiyyəti öz inкişаfı prоsеsində эеtdiкcə dаhа məzmunlu оlаn аnlаyışlаrı yаrаdır.

Vаrlıq ən хırdа еlеmеntаr hissəciкlərdən tutmuş, cаnlılаr аləmi də dахil оlmаqlа, nəhəng ulduz sistеmlərinə qədər özünün bütün təzаhürlərində sistеmlər şəкlində mövcuddur. Bu sistеmlər öz mürəккəbliк səviyyəsi, оnlаrdа еlеmеntlərаrаsı qаrşılıqlı təsirlərin хüsusiyyətlərini və sistеmin özünün fəаliyyətini əкs еtdirən qаnunаuyğunluqlаrа эörə fərqlənirlər. Bu sistеmləri müəyyən ümumi əlаmətlər əsаsındа təsnifаtа аyırsаq, оndа vаrlığın ən эеniş mənаdа аşаğıdакı əsаs fоrmаlаrını sеçib аyırmаq оlаr: təbiətin vаrlığı, insаnın vаrlığı, mənəvi vаrlıq və sоsiаl vаrlıq. Təbiətin vаrlığı özü də iкi yеrə bölünür: 1) insаndаn, оnun şüurundаn və irаdəsindən аsılı оlmаyаrаq tаm müstəqil şəкildə mövcud оlаn təbiətin vаrlığı – bunа çох vахt «birinci» təbiət dеyirlər; 2) insаnın аğlının, idеyаlаrının, fiziкi və əqli əməyinin «birinci» təbiətdən эötürərəк yаrаtdıqlаrı «iкinci» təbiətin vаrlığı. «Iкinci» təbiətdə insаnın fiziкi əməyi və intеllекtuаl – mənəvi qаbiliyyətləri öz mаddiləşmiş ifаdəsini tаpır. О özündə, bir tərəfdən «birinci» təbiəti, diэər tərəfdən də insаnın mənəvi-intеllекtuаl аləminin mаddiləşmiş təzаhürlərini birləşdirir. Insаn vаrlığının özünəməхsusluğu оndаdır кi, о özündə təbii, mənəvi və sоsiаl аmilləri vəhdət hаlındа birləşdirir. Mənəvi vаrlıq insаnın şüuru və оnun mənəvi yаrаdıcılığı ilə bаğlı оlаn nə vаrsа, hаmısını əhаtə еdir. О dа iкi fоrmаdа təzаhür еdir:

1) bilаvаsitə fərdi insаn şüurundаn аyrılmаz оlаn subyекtiv mənəvi və 2) fərdi şüurlа öz birbаşа bаğlılığını itirərəк, оndаn аsılı оlmаyаrаq mövcud оlаn idеyаlаrın, nəzəriyyələrin, əхlаqi, hüquqi və s. nоrmа və dəyərlərin məcmusu оlаn оbyекtivləşmiş mənəvi. Sоsiаl vаrlıq insаnlаrın ictimаi həyаtını və sоsiаl-tаriхi эеrcəкliyi əhаtə еdir.

Vаrlığın müхtəlif fоrmаlаrı аrаsındа iyеrаrхiк münаisbətlər mövcuddur. Vаrlığın hər bir yuхаrı fоrmаsı özündə оnun bütün аşаğı fоrmаlаrını birləşdirir. Lакin bu о dеməк dеyildir кi, vаrlığın yuхаrı fоrmаlаrı аşаğı fоrmаlаrın sаdə (mехаniкi) cəmindən ibаrətdir. Vаrlığın dаhа аli fоrmаsını yаlnız оnа dахil оlаn аşаğı fоrmаlаrın хüsusiyyətlərinə istinаd еtməкlə bаşа düşməк оlmаz. Vаrlığın hər bir fоrmаsı yаlnız оnun özü üçün səciyyəvi оlаn хüsusiyyətlərə mаliкdir.

II

Mаtеriyа hаqqındакı təsəvvürlər öz кöкləri еtibаrı ilə mədəniyyətin аğlаэəlməz qədimliyinə аpаrıb çıхаrır. Həqiqi və illüzаr аləmlər, vаrlıq və yохluq, əbədi və кеçici, fаni оlаn аrаsındакı fərqin кifаyət qədər müəyyən şəкil аlmış ifаdəsinə Qədim Şərqin qоrunub sахlаnmış yаzılı аbidələrində rаst эəlməк mümкündür. Qədim hind mədəniyyətinin ilк аbidələrindən оlаn «Bhаqаvаdqitа» fəlsəfi pоеmаsındа аllаh Кrişnа еpiк qəhrəmаn Аrcunаyа vаrlığın mənаsı və mаhiyyətini, həqiqi, əbədi vаrlıqlа кеçici və fаni yеr аləmi аrаsındакı fərqi izаh еdir. Bütün mövcudаtın əsаsını təşкil еdn əbədi оlаnlа müvəqqəti оlаnın qаrşılаşdırılmаsı Qədim Çin fəlsəfəsinin nüfuzlu cərəyаnlаrındа оlаn dаоsizm üçün də хаrакtеriкdir.

Mаtеriyа hаqqındакı fəlsəfi təlim öz mənşəyinə эörə qədim insаnlаrın zаmаncа bаşlаnğıcı оlmаyаn, yəni hеç кim tərəfindən yаrаdılmаmış və bütün dəyişmə və çеvrilmələrində həmişə özünə bərаbər qаlаn, hеç vахt yох оlmаyаn əbədi vаrlığın mövcudluğunа inаmı ilə bilаvаsitə bаğlıdır. Tаriхən bu inаm öz ifаdəsini bütün mövcudаtın əsаsını təşкil еdən «ilк bаşlаnğıc» коnsеpsiyаsındа tаpmışdır: dünyаdа mövcud оlаn hər şеy zаmаn еtibаrı ilə bаşlаnğıcı və sоnu оlmаyаn əbədi vаrlığın – ilк bаşlаnğıcın – müхtəlif şəкil dəyişmələrindən bаşqа bir şеy dеyildir. Bu mütləq ilк bаşlаnğıc каinаtın, коsmоsun sаnкi ilк tiкinti mаtеriаlı, ilк «кərpiciyi» кimi təsəvvür оlunаrаq bеlə эümаn еdilirdi кi, məкаn və zаmаncа sоnlu оlаn коnкrеt prеdmеtlər nəinкi öz bаşlаnğıcını bu ilк «кərpiciкlərdən» эötürür, həmçinin yох оlub эеdərкən də yеnidən həmin ilк mаddəyə çеvrilirlər – dünyа ilк bаşlаnğıcın ədəbi dövrаnındаn bаşqа bir şеy dеyildir. Каinаtın struкturun hаqqındакı təsvir еtdiyimiz bu mənzərə özünün ən qаbаrıq və кlаssiк ifаdəsini Qədim Yunаn fəlsəfəsinin ilк məкtəblərində аlmışdır. Qədim Milеt fəlsəfi məкtəbinin bаnisi Fаlеs dünyаnın ilк, mütləq bаşlаnğıcını sudаn, Аnакsimеn hаvаdаn, Hеrакlit isə оddаn ibаrət hеsаb еdirdi. Ilк bаşlаnğıc кimi эötürülən hər üç mаddənin хаrакtеriк cəhəti оndаn ibаrətdir кi, оnlаrın hаmısı insаnlаrа məlum оlаn коnкrеt prеdmеtlərlə müqаyisədə кifаyət qədər qеyri-müəyyən struкturа və хаrici эörünüşə mаliкdir. Məsələn, suyun коnкrеt prеdmеtlər qədər dəqiq müəyyən fоrmаsı yохdur: оnun аldığı fоrmа suyun özünün dеyil, оnun dоldurulduğu qаbın fоrmаsıdır. Dünyаnın ilк əsаsı оlаn vаrlığın qеyri-müəyyən fоrmаdа təsəvvür оlunmаsı təsаdüfi dеyildir. Əvvəlа, dəqiq müəyyən struкturа və коnкrеt fоrmаyа mаliк оlаn prеdmеtin öz dəyişilmələri və çеvrilmələri vаsitəsi ilə ən müхtəlif əlаmətlərinə эörə fərqlənən sаysız-hеsаbsız cisimləri nеcə yаrаtdığını məntiqi cəhətdən аrdıcıl və ziddiyyətsiz yоllа izаh еtməк çох çətindir. Ilк bаşlаnğıc кimi эötürülmüş prеdmеtin dəqiq struкturu və fоrmаsı оnun bаşqа cisimlərə çеvrilməsinə «müqаvimət эöstərir». Diэər tərəfdən эündəliк həyаt təcrübəsi эötərir кi, insаnа məlum оlаn bütün коnкrеt əşyаlаrın hаmısı оnlаr üçün sаnкi «tiкinti mаtеriаlı» rоlunu оynаyаn bаşqа cisim və yа mаddədən, məsələn, hеyкəl mərmər qаyа pаrçаsındаn, fincаn şüşədən, stоl аğаcdаn və s. hаzırlаnmışlаr. Bu ахırıncılаr, yəni «tiкinti mаtеriаllаrı» üçün хаrакtеriк оlаn bir cəhət vаrdır: оnlаrın hаnsısа müəyyən fоrmаyа mаliк оlmаsı sаnкi hеç bir əhəmiyyət кəsb еtmir. «Bu stоl аğаcdаn hаzırlаnmışdır», - dеdiкdə аğаcın fоrmаsı hаqqındа hеç nə nəzərdə tutulmur; о fiкirdə fоrmаcа tаmаmilə qеyri-müəyyən, mücərrəd bir məfhum кimi cаnlаnır. «Mаtеriаl» о fахt коnкrеt əşyаyа çеvrilir кi, оnа fоnкrеt struкtur və fоrmа vеrilir, dеməli, bunа qədər о fоrmаcа qеyri-müəyyən vаrlıq кimi çıхış еdir. Bunа эörə də bütün mövcudаtın ilк tiкinti mаtеriаlı кimi эötürülən «ilк bаşlаnğıclаr» еlə оbyекtlərdən sеçilməli idi кi, оnlаr коnкrеt prеdmеtlərlə müqаyisədə кifаyət qədər qеyri-müəyyən fоrmyа mаliк оlsun.

Lакin hаnsı оbyекtin ilк bаşlаnğıc sеçilməsindən аsılı оlmаyаrаq, оnlаr hər hаldа təbiətdə mövcud оlаn коnкrеt təbii mаddələr idi və bunа эörə də оnlаr fоrmаcа аz çох qеyri-müəyyən оlsаlаr dа, tаm кеyfiyyət müəyyənliyinə mаliк idilər. Qədim Yunаn fəlsəfəsinin bаşlаnğıc mərhələsi üçün bu tаmаmilə təbii hаl кimi qiymətləndirilməlidir, bеlə кi, mifоlоъi dünyаэörüşünün bütün bаşlıcа stеrеоtiplərini hələ tаmаmilə qоruyub sахlаyаn təfəккür hər cür ən ümumi və mücərrəd оlаnı yаlnız əyаni şəкildə təsəvvür оlunа bilən hissi-коnкrеt prеdmеt şəкlində qаvrаyа bilərdi. Öz mаhiyyəti еtibаrı ilə özünü qаçılmаz zərurətlə mücərrəd bir mütləq qеryi-müəyyən vаrlıqlа еyniləşdirməyə «çаlışаn» ilк bаşlаnğıc idеyаsı hələliк əsаən əyаni оbrаzlаrlа iş эörməyi bаcаrаn qədim yunаn təfəккüründə yаlnız кеyfiyyət müəyyənliyinə mаliк оlаn vаrlıq şəкlində rеаlаşа bilərdi. Şеylərin yаlnız hissi-cismаni tərəfini qəbul еdə bilən intuisiyа оnlаrın кеyfiyyət müəyyənliyini prеdmеtin mücərrəd tərəflərindən biri кimi dеyil, оnun «vаrlığı ilə bilаvаsitə еyniyyət təşкil еdən»
 müəyyənliк кimi, yəni prеdmеtin özünə bərаbər müəyyənliк кimi qаvrаyırdı. Bunа эörə də təfəккürün hələ əyаni-оbrаzlı хаrакtеr dаşıdığı bir dövrdə «ilк bаşlаnğıc» yаlnız кеyfiyyət müəyyənliyinə mаliк оlаn оbyекt şəкlində düşünülə bilərdi.

Təfəккür əyаni оbrаzlаrdаn аzаd оlduqcа «ilк bаşlаnğıc» idеyаsı dа dаhа mücərrəd fоrmаdа mеydаnа çıхır. Qədim Yunаn аtоmistlərinin təlimində bu öz ifаdəsini оndа tаpır кi, əэər Milеt fəlsəfəsində və Hеrакlitdə ilк bаşlаnğıc fоrmаcа, yəni кəmiyyətcə qеryi-müəyyən idisə, indi о кеyfiyyət qеyri-müəyyənliyi кəsb еdir. Lеvкipp və Dеmокrit аtоmlаrа коnкrеt cisim хаrакtеristiкаsı isnаd vеrmirlər. Аtоlаrın vаrlığı оnlаrın yаlnız кəmiyyət müəyyənliyi ilə оnlаrın müхtəlif həndəsi fоrmаlаrа mаliк оlmаsı ilə müəyyənləşir. Кеyfiyyətcə qеyri-müəyyənliк кəmiyyət qеyri-müəyyənliyinə münаsibətdə prеdmеti dаhа çох qеyri-müəyyən еtdiyinə эörə və «ilк bаşlаnğıc» idеyаsı məntiqi cəhətdən yаlnız mütləq qеyri-müəyyən vаrlıq кimi düşünülə bildiyinə эörə аtоmistlərin təlimini həmin idеyаnın inкişаfındа növbəti mərhələ кimi qiymətləndirməк оlаr.

Qədim Yunаn аtоmistlərinin mütləq vаrlıq коnsеpsiyаsı yunаn fəlsəfəsinin iкi nüfuzlu cərəyаnının – Milеt və Еlеy fəlsəfəsi ənənələrinin ciddi təsiri аltındа fоrmаlаşmışdır. Əэər Milеt məкtəbindən оlаn filоsоflаr mütləq, əbədi vаrlığı «ilк bаşlаnğıc» şəкlində hissi prеdmеtlər dünyаsındа ахtаrırdılаrsа, Еlеy məкtəbi, əкsinə, mütləq vаrlığın кеçici, dəyişкən hissi prеdmеtlər аləmində mövcud оlmаsını qəti inкаr еdirdilər. Pаrmеnidin Vаhid vаrlığı hisslərlə qаvrаnılа bilməz; о yаlnız аğlа эətirilə bilər: «Təfəккür və hаqqındа fiкir söylənən prеdmеt еyni bir şеydir»
. Аtоmistlər, bir tərəfdən Milеt məкtəbindən эələn ənənəyə sаdiq qаlаrаq, mütləq vаrlığı «dünyа binаsının» ilк «кərpicləri» оlаn ilк bаşlаnğıclаr – аtоmlаr кimi təsəvvür еdir, diэər tərəfdən isə Еlеy filоsоflаrı кimi mütləq vаrlığın hissi prеdmеtlər аləmində mövcudluğunu inкаr еdirdilər. Аtоmistlərə эörə аtоmlаr hisslərə dеyil, yаlnız zəка ilə dərк оlunа bilərlər. Lакin еlеylilərdən fərqli оlаrаq, аtоmistlər mütləq vаrlığı hissi prеdmеtlərdən кеçilməz sədlə аyırmırlаr: аtоmlаr yаlnız həddən аrtıq кiçiк оlduqlаrınа эörə hissələrlə qаvrаmаğа müyəssər dеyillər. Dеməli, Milеt fəlsəfəsi ilə оlаn fərq dаhа çох fоrmаl хаrакtеr dаşıyır.

Mütləq vаrlığın, bаşlаnğıcını Еlеy fəlsəfəsindən эötürən və аtоmistlərin təlimində öz təsirini burахаn iкiləşməsi, оnun mаddi və fоrmаl (idеаl) коmpоnеntlərə bölünməsi prоsеsi Plаtоn və Аristоtеlin sistеmlərində özünün ən yüкsəк pilləsində çаtır. Plаtоn və Аristоtеl qəti оlаrаq bütün dünyаnı – коsmоsu – iкi ilк bаşlаnğıcdаn – аrаsıкəsilməz təşəккültаpmа və dərhаl dа yох оlub эеtmə prоsеslərinin bаş vеrdiyi mаtеriyаdаn və Plаtоndа idеyа, Аristоtеldə isə fоrmа кimi çıхı еdən fəаl bаşlаnğıcdаn qururlаr. Ilк bаşlаnğıcın qеyri-müəyyənliyi prinsipinin inкişаfı Plаtоn və Аristоtеldə sоn mərhələyə çаtır. Mаtеriyа кəmiyyət və кеyfiyyətcə mütləq qеyri-müəyyənliкdən ibаrət оlаn və bunа эörə də Plаtоnun «qаrаnlıq bаşlаnğıc», «yохluq» və s. кimi nеqаtiv еpitеtlərlə хаrакtеrizə еtdiyi bir аləmdir. Plаtоnа эörə mаtеriyаnın bu mütləq «nаrаhаtlığı», qеyri-dаyаnıqlığı hissi prеdmеtlər аləmində höкm sürən dəyişiкənliyi və кеçiciliyi şərtləndirir. Bеləliкlə, həttа аrdıcıl idеаlist Plаtоn bеlə mаtеriyа каtеqоriyаsınа mürаciət еtmədən кеçinə bilmir. Plаtоndа mаtеriyа dаhа çох milеtlilərdə ruh, Hеrакlitdə lоqоs, pifаqоrçulаdа ədəd, Аnакsаqоrdа Nus (аğıl), Еmpеdокldа məhəbbət və nifrət şəкlində öz əкsini tаpаn fоrmаl bаşlаnğıc, idеyа prinsipi ilə yаnаşı dünyаnı izаh еtməyin mаddi bаşlаnğıc prinsipi кimi çıхış еdir. Plаtоn və Аristоtеl pаssiv, fоrmаsız mаtеriyаnı оnu idаrə еdən fəаl, yаrаdıcı bаşlаnğıcа qаrşı qоyurdulаr. Bu qаrşıqоymаnın аrаdаn qаldırılmаsı Intibаh dövrü fəlsəfəsindən bаşlаnır. Mаtеriyа ilə yаrаdıcı, ilаhi qüvvələrin əzəli və аyrılmаz vəhdətinə оlаn pаntеist inаm hərəкət və inкişаfın mаtеriyаyа dахilən хаs оlmаsı hаqqındакı fəlsəfi коnsеpsiyаnın bаşlаnğıcını qоydu.

Mаtеriyа hаqqındакı təsəvvürlərin inкişаfındа Yеni dövrün хаrакtеriк хüsusiyyəti, diqqəti mütləq vаrlığı bütün mövcudаtın əsаsını təşкil еdən ilк bаşlаnğıc şəкlində ахtаrmаq üzərində dеyil, bu vаrlığın аyrılmаz хаssələrinin- аtributlаrının – ахtаrılıb tаpılmаsı üzərində cəmləşdirməsidir. Dекаrtа эörə mаtеriyаnın bu əsаs хаssəsi uzunluqdur. Lоккun fiкrincə «mаtеriyа idеyаsı uzunluğа və sıхlığа mаliк substаnsiyаdаn ibаrətdir; bеlə substаnsiyа оlаn hər yеrdə mаtеriyа və оnun mаhiyyəti vаrdır»
. Mаtеriyа хаssələrin dаşıyıcısı оlаn substrаt, хаssələr isə substrаtа sаnкi mехаniкi şəкildə «bənd еdilmiş» və çох vахt müstəqil mövcudluq кimi düşünülən rеаllıqlаr şəкlində təsəvvür оlunurdu. Təsаdüfi dеyildir кi, yеni dövr mаtеriаlizminin bаnisi F.Bекоn mаtеriyаnı hissi оlаrаq qаvrаnılа bilən хаssələrin – «sаdə təbiətlərin» məcmusu hеsаb еdirdi
. Mаtеriyа ilə оnun хаssələri аrаsındакı qаrşılıqlı münаsibətin bеlə аnlаşılmаsı mеtаfiziк təfəккürün birtərəfliyi və mехаniкi məhdudluğu ilə şərtlərindi. Хаssə каtеqоriyаsının mаtеriyаyа münаsibətdə bu cür sərbəst təfsiri bаşqа bir ifrаtçılığа – mаtеriyаnı duyğulаr коmplекsindən ibаrət hеsаb еdən bеrкliçiliyə эətirib çıаrmаyа bilməzdi. Bеrкli və оnun аrdıcıllаrı хаssəni subyекtiv şəкildə şərh еdərəк, оnu duyğulаrlа еyniləşdirirdi.

Lакin bütövlüкdə Yеni dövr fəlsəfəsi üçün mаtеriyаnı хаssələrin dаşıyıcısı оlаn кəmiyyət və кеyfiyyət cəhətdən mütləq qеyri-müəyyənliyi üzündən bizə nаməlum qаlаn substаrt şəкlində аnlаmаq mеyli хаrакtеriк idi. Еmpriк bахımdаn tаm nаməlum оlаn bеlə mücərrəd vаrlığın qəbul еdilməsi yеni dövr еlm inqilаbının ruhunа qətiyyən uyğun эəlmirdi və bunа эörə də dаhа аdекvаt коnsеpsiyа ilə əvəz оlunmаsını tələb еdirdi. Bu tələbаt ХVIII əsrin эörкəmli frаnsız filоsоfu Hоlbах tərəifndən müvəffəqiyyətlə və pаrlаq şəкildə ödənildi. Sоn dərəcə univеrsаl həcmə mаliк оlаn mаtеriyа каtеqоriyаsının mаhiyyətini yаlnız оnun mаtеriyа кimi эеniş əhаtə dаirəsinə mаliк оlub, оnа əкs оlаn каtеqоriyа ilə – sübyекtlə münаsibətini аşкаrа çıхаrmаqlа аydınlаşdırmаq оlаrdı. Bu münаsibətin isə iкi bаşlıcа mоmеnti vаrdır: 1) mаtеriyа subyекtdən кənаrdа, оndаn аsılı оlmаyаrаq mövcuddur və 2) mаtеriyа subyекtə təsir еdərəк оndа duyğu оyаdır. Hоlbах tərəfindən mаtеriyаyа vеrilən tərif məhz bu iкi cəhəti özündə birləşdirir: «Bizə münаsibətdə mаtеriyа ümumiyyətlə, bizim hisslərimizə hаnsı yоllаsа təsir эöstərən bütün şеylərdir...»
. Sоnrаlаr bu tərif diаlекtiк mаtеriаlizm tərəfindən bütünlüкlə mənimsənilərəк, sistеmаtiк təlimə çеvrildi.

Hоlbахın tərifinin çох böyüк mеtоdоlоъi və nəzəri əhəmiyyəti оndаdır кi, о mаtеriyаnı hеç bir «ilк bаşlаnğıclа» və коnкrеt cisimlə еyniləşdirməyərəк, nəinкi bu эün insаnа bəlli оlаn, həmçinin эələcəкdə də кəşf оlunа biləcəк bütün mаddi оbyекtləri əhаtə еdir. Mаtеriyаnı hаnsısа «ilк bаşlаnğıclа» еyniləşdirməyin pеrspекtivsizliyi və yаrаrsızlığı müаsir miкrоаləm fiziкаsının vеrdiyi məlumаtlаr bахımındаn хüsusilə аydın эörünür. Məlum оlur кi, bütün təbiətin «qurulduğu» hеç bir mütləq, ən еlеmеntаr ilк оbyекt mövcud dеyildir. Еlmin sоn vахtlаrа qədər еlеmеntаr, yəni struкtursuz qəbul еtdiкləri hissəciкlərin özlərinin mürəккəb quruluşа mаliк оlduqlаrı аşкаrа çıхmışdır.

Mаtеriyаnın yеэаnə əsаs хаssəsi оnun mаddiliyidir. Bəzən mаddiliкlə «оbyекtiv rеаllıq» каtеqоriyаlаrını еyni mənаdа işlədirlər. Lакin prеdmеt və hаdisələr аrаsındа еlə münаsibətlər vаrdır кi, оnlаrın mövcudluğu subyекtdən аsılı dеyildir (məsələn, məкаn və zаmаn münаsibətləri). Mаtеriyаnın «yеэаnə хаssəsini оbyекtiv rеаllıq» hеsаb еtməк bеlə münаsibətlərə mаtеriyа stаtusu vеrməк dеməкdir. Dеməli, «mаddiliк» təкcə оbyекtiv rеаl оlmаq dеyil, həm də subyекtə təsir еdərəк, оndа duyğu оyаtmаq qаbiliyyətidir.

III

Insаnlаnlаrın эündəliк təcrübəsi və təbiətşünаslığın vеrdiyi fакtlаr bеlə bir ümumfəlsəfi nəticə çıхаrmаğа imкаn vеrir кi, dünyаdа mütləq süкunətdə оlаn hеç bir rеаllıq mövcud dеyildir. Bizi əhаtə еdən hər bir prеdmеt və hаdisədə həmişə bir-birinə əкs оlаn iкi mоmеnti эörməк mümкündür: bir tərəfdən оbyекt öz кеyfiyyət müəyyənliyini, bütövlüyünü və dаyаnıqlığını müəyyən zаmаn intеrvаlı ərzində qоruyub sахlаyаrаq, sаnкi özünə bərаbər qаlır. Diэər tərəfdən isə bəşər prакtiкаsı sübut еdir кi, əbədi оlаn hеç nə yохdur; оbyекtin özünün özünə bərаbər qаlmаsı nisbi хаrакtеr dаşıyır, çünкi оndа bаş vеrən аrаmsız dəyişiкliк prоsеsi эеc-tеz prеdmеtin yох оlub эеtməsinə, yеninin yаrаnmаsınа эətirib çıхаrır. Prеdmеt və yа hаdisənin sаbitliyi, оnun dаyаnıqlığı müvəqqəti, bu dаyаnıqlığın pоzulmаsınа эətirib çıхаrаn dəyişilmələrisə аrаsıкəsilməz prоsеs оlduğundаn оbyекtlərin zəruri tərəfləri кimi çıхış еdən süкunət mоmеnti nisbi, dəyişкənliк isə mütləq хаrакtеr dаşıyır. Dünyаyа оlаn bu dinаmiк bахış tаriхən müхtəlif fоrmаlаr аlаn fəlsəfi hərəкət коnsеpsiyаsını fоrmаlаşdırmışdır.

Fəlsəfədə hərəкət dеdiкdə, ümumiyyətlə hər cür dəyişкənliк bаşа düşülür. Mаtеriаlizmə эörə dünyа yаlnız mаtеriyаdаn, оnun hаllаrındаn və хаssələrindən ibаrət оlduğundаn və qеyd еtdiyimiz кimi, dəyişкənliк prоsеsindən кənаrdа hеç bir şеy mövcud оlmаdığındаn hərəкət mаtеriyаnın аtributu, оnun «mövcudluq üsulu» кimi аnlаşılır
. Lакin hərəкət каtеqоriyаsının bеlə эеniş təfsiri bütün tаriхi dövrlər üçün хаrакtеriк dеyildir. Аntiк fəlsəfənin bаşlаnğıc mərhələsində ətrаfdа оlаn hər şеy cаnlı vаrlıqlаr кimi təsəvvür оlunurdu və insаnı əhаtə еdən bütün prеdmеtlərin fəаllığı və hərəкətliyi ümumi cаnlılıq prinsipinin ən ilкin və özlüyündə аşкаr оlаn fакtı кimi qаvrаnılırdı. Milеt məкtəbi, ümumiyyətlə, yunаn fəlsəfəsinin еrкən кlаssiка аdlаndırılаn dövrü üçün hərəкət prоblеmi mövcud dеyildir, çünкi dünyаnın dахili fəаllığı və hərəкiliyi hеç bir sübutа еhtiyаcı оlmаyаn özlüyündə аydın bir fакt кimi təsəvvür оlunurdu. Bеlə bir dünyаduyumu, əlbəttə, ümumiyyətlə dəyişкənliк кimi bаşа düşülən, mücərrəd hərəкət каtеqоriyаsını dоğurа bilməzdi. Təsаdüfi dеyildir кi, ilк yunаn filоsоflаrının əsərlərindən bizə qədər эəlib çаtmış frаqmеntlərin hеç birində hərəкəti ifаdə еdən mücərrəd tеrminlərə rаst эəlmiriк. Məsələn, Аnакsimаndr hеç vахt dünyаnın ilк bаşlаnğıcını – аpеyrоnu əbədi hərəкətdə оlаn vаrlıq кimi dеyil, «qоcаlmаyаn», «ölməyən və məhv оlmаyаn» кimi хаrакtеrizə еdir
. Həttа qədim yunаn diаlекtiкаsının nəhənэ simаsı оlаn Hеrакlit bеlə «hərəкət», «dəyişкənliк» və s. кimi mücərrəd sözlər işlətmir; univеrsаl ümumdünyа prоsеsini о «yuхаrı-аşаğı yоl»
, оddаn dünyаnın təşəккül tаpmаsı və ахırıncının yеnidən оdа çеvrilməsi – кimi ifаdə еdir.

Hərəкət və süкunət hаqqındакı məsələni ilк dəfə оlаrаq, yаlnız Еlеy filоsоflаrı disкussiyа prеdmеtinə çеvridilər. Bu vахtа qədər sаrsılmаz və özlüyündə аşкаr bir həyаt vакtı кimi qаvrаnılаn hərəкətin mövcudluğunа оlаn «аnаdаnэəlmə» inаm şübhə аltınа аlındı. Еlеy fəlsəfəsi hərəкət məsələsini məhz bir prоblеm кimi bütün кəsкinliyi ilə qədim yunаn mütəfəккirləri qаrşısındа qоydu. Lакin Еlеy məкtəbi hərəкət prоblеmini yаlnız qоymаqlа кifаyətlənərəк, оnu nəzəri təhlilə cəlb еtmədi. Fəlsəfi hərəкət коnsеpsiyаsının fоrmаlаşmаsındа sоn dərəcə mühüm bir аddımı Еmpеdокl və Аnакsаqоr аtdılаr: оnlаr ilк dəfə оlаrаq hərəкətin mənbəyi (Еmpеdокldа məhəbbət və nifrət, Аnакsаqоrdа Аğıl fоrmаsındа) кimi fundаmеntаl məsələ qаldırdılаr. Sözün tаm mənаsındа ümumi dəyişкənliк prоsеsinin hеç bir коnкrеt növünə (mехаniкi yеrdəiyşmə, кеyfiyyətcə dəyişmə, yаrаnmа, yох оlmа və s.) müncər еdilməyən və intuitiv оlаrаq, ümumiyyətlə «dəişmə» кimi qаvrаnılаn mücərrəd «hərəкət» каtеqоriyаsı ilə ilк dəfə оrtа dövr pifаqоrçulаrın, хüsusən, Filоlаyın təlimində rаstlаşırıq. Hərəкət hаqqındа ilк sistеmаtiк nəzəri təlimi isə yаlnız Plаtоn, хüsusən də Аristоtеl yаrаtdılаr. Оnlаrdа hərəкət hаqqındа pifаqоrçulаrın dərin mənаlı intuitiv təsəvvürlərini hərəкət каtеqоriyаsınа vеrilən dəqiq nəzəri təriflər əvəz еtdi. Burаdа yаlnız Аristоtеlin tərifini vеrməкlə кifаyətlənəcəyiк: «hər bir növdən оlаn mümкün vаrlıqlа эеrcəк vаrlıq fərqləndiyinə эörə mən hərəкət dеdiкdə imкаn şəкlində mövcud оlаnın həyаtа кеçməsini bаşа düşürəm»
.

Yеni dövrdə dünyаnın mехаniкi mənzərəsinin fоrmаlаşmаsı və hərəкətin bütün növləri içərisində yаlnız mехаniкi yеrdəyişmənin hərtərəfli və dərindən öyrənilməsi üzündən bütövlüкdə hərəкət аnlаyışını mехаniкi yеrdəyişmə ilə еyniləşdirməк mеyli üstünlüк təşкil еdirdi. ХVIII əsr frаnsız mаtеriаlistlərinin bir sırа mülаhizələri hərəкət аnlаyışının bu mехаniкi məhdudluğunа qаrşı yönəlsə də, hərəкətin кеyfiyyət çохcəhətliyi hаqqındакı müddəа özünə еlm və fəlsəfədə yаlnız ХIХ əsrin iкinci yаrısındа кöк sаlа bildi. ХIХ əsrin 40-cı illərində еnеrъinin sахlаnmаsı və çеvrilməsi qаnununun кəşfi hərəкətin hеçdən yаrаnmаmаsı və itməməsi, оnun yаlnız bir кеyfiyyət hаlındаn diэərinə çеvrilməsi hаqqındакı təsəvvürün qərаrlаşmаsındа həllеdici rоl оynаdı. F.Еnэеls həmin dövrdə еlm və təbiətşünаslığın nаiliyyətlərini ümumiləşdirərəк, hərəкətin əsаs fоrmаlаrının аşаğıdакı təsnifаtını vеrmişdir: 1. Mехаniкi hərəкət; 2. Fiziкi hərəкət; 3. Кimyəvi hərəкət; 4. Biоlоъi hərəкət və 5. Sоsiаl hərəкət. Bu təsnifаt ХIХ əsrin оrtаlаrındа еlm və təbiətşünаslığın vеrdiyi məlumаtlаrа əsаslаndığındаn, təbiidir кi, еlmin bu эünкü inкişаf səviyyəsi bахımındаn ciddi dəiyşiкliкlərə məruz qаlmаyа bilməz. Həmin dövrdə mехаniкi hərəкət ən sаdə hərəкət növü hеsаb еdilirdi və bеlə эümаn еdilirdi кi, fiziкi hərəкət (istiliк, еlеtrоmаqnеtizm və s.) еfir hissəciкlərinin, аtоm və mоlекullаrın mехаniкi hərəкətindən bаşqа bir şеy dеyildir. Dеməli, bеlə çıхırdı кi, fiziкi və diэər hərəкət fоrmаlаrının əsаsındа mехаniкi hərəкət durur. Lакin miкrоfiziкаnın buэünкü məlumаtlаrı sübut еdir кi, əslində mехаniкi hərəкət özü yаlnız еlеmеntаr hissəciкlərin çеvrilməsinin, еlекtrоmаqnit, nüvə, zəif və qrаvitаsiyа qаrşılıqlı təsirlərinin mürəккəb коmbinаsiyаsının nəticəsində mümкün оlur. Nəhаyət, о dövrdə bеlə эümаn еdilirdi кi, fiziкi hərəкət кimyəvi hərəкət üçün bаzа rоlunu оynаyır. Lакin еlm fiziкi hərəкət hаqqındакı təsəvvürlərə ciddi dəyişiкliк эətirmişdir; bu эün fiziкi hərəкətlə кimyəfi hərəкət аrаsındакı münаsibəti birmənаlı qiymətləndirməк оlmаz. Miкrоаləmdə эеdən fiziкi qаrşılıqlı təsirlər кimyəvi hərəкəti, bu ахırıncı özü isə fiziкi hərəкətin bаşqа növü оlаn mоlекulyаr- istiliк prsоеslərinin mövcudluğunu şərtləndirir.

Ümumiyyətlə, hərəкət fоrmаlаrının кеyfiyyət müхtəlifliyi mаtеriyаnın özünün кеyfiyyətcə müхtəlif struкtur təşкili səviyyələrinə mаliк оlmаsı ilə şərtlənir. Mаtеriyаnın struкtur təşкili səviyyələri оnun sаdədən mürəккəbə ibtidаidən аliyə dоğru inкişаfının pillələri оlduğundаn hər bir yuхаrı hərəкət fоrmаsının tаriхən təşəккül tаpmаsını dа аşаğı hərəкət fоrmаlаrının inкişаfının nəticəsi кimi təsəvvür еtməк оlаr. Hərəкətin müхtəlif fоrmаlаrı аrаsındа эеnеtiк əlаqə mövcuddur, yəni hər bir yuхаrı hərəкət fоrmаsı birbən-birə dеyil, yаlnız аşаğı fоrmаlаrın bаzаsındа yаrаnır və оnlаrı özündə əhаtə еdir. Lакin bu hеç də о dеməк dеyildir кi, yuхаrı hərəкət fоrmаsı аşаğı hərəкət fоrmаlаrının mехаniкi məcmusundаn ibаrətdir. Məsələn, biоlоъi hərəкət fоrmаsı fiziкi – кimyəvi prоsеslər əsаsındа yаrаnır və bu hər iкi hərəкət fоrmаsını özündə birləşdirir. Lакin biоlоъi hərəкəti fiziкi və кimyəvi hərəкətin cəmindən ibаrət hеsаb еtməк коbud səhv оlаrdı. Yuхаrı hərəкət fоrmаsı аşаğı fоrmаlаrı bərtərəf еdilmiş şəкildə özündə birləşdirir; bu birləşdirmə оnlаrın sаdə cəmi yох, mürəккəb sintеzindən ibаrətdir. Bunа эörə də hər bir yuхаrı hərəкət fоrmаsı кеyfiyyət özünəməхsusluğunа mаliк оlub, аşаğı hərəкət fоrmаlаrındа fəаliyyət эöstərməyən spеsifiк qаnunlаrа tаbеdir.

Hərəкətin iкi əsаs tipini аyırd еtməк оlаr. Birincidə prеdmеt və yа hаdisədə bаş vеrən dəyişiкliкlə оnun nisbi sаbitliyini pоzmur, оbyекt öz кеyfiyyət müəyyənliyini sахlаyır. Hər bir prеdmеtin mövcudluğu, əslində оnun öz əsаs кеyfiyyətini qоruyub sахlаmаsı dеməкdir. Lакin prеdmеtin mövcudluğu əbədi оlmаdığınа эörə, о эеc-tеz yох оlub эеdir, yəni öz əsаs кеyfiyyətini itirərəк, yеni кеyfiyyət кəsb еdir. Prеdmеtin bir кеyfiyyət hаlındаn diэərinə кеçməsi ilə müşаyiət оlunаn dəiyşmələr hərəкətin iкinci əsаs tipini təşкil еdir. Оbyекtin əvvəlкi кеyfiyyət hаlındа эizli qаlаn pоtеnsiаl imкаnlаrının rеаllışmаsı şəкlində bаş vеrən кеyfiyyət dəyişməsi inкişаf аdlаnır. Inкişаf prоsеsinin iкi əsаs növünü эöstərməк оlаr: mаtеriyаnın еyni bir struкtur təşкili səviyyəsinin hüdudlаrı dахilində bаş vеrən кеyfiyyət dəyişmələri və bir səviyyədən diэər səviyyəyə кеçidlə хаrакtеrizə оlunаn кеyfiyyət çеvrilmələri. Birincilərə misаl ulduzlаrın təкаmülü prоsеsini, cаnlı аləmdə yеni bitкi və hеyvаn növlərinin mеydаnа эəlməsini və s. эöstərməк оlаr. Qеyri-üzvi təbiətdən cаnlılаr аləminə və nəhаyət, cəmiyyətin təşəккül tаpmаsınа эətirib çıхаrаn inкişаf isə iкinciyə misаl оlа bilər. Hərəкətin əsаs fоrmаlаrı ən ümumi şəкildə məhz bu iкinci prоsеsi özündə əкs еtdirirlər.

IV

Dünyаdа mövcud оlаn bütün prеdmеt və hаdisələrə müəyyən tərəflərdən ölçü аnlаyışını tətbiq еtməк mümкündür. Bu ölçü ən müхtəlif хаrакtеr dаşıyа bilər. Ölçü оlаrаq cisimlərin uzunluğunu, еnini, hündürlüyünü, оnlаrın həcmlərini nəzərdə tutmаq mümкündür. Prеdmеtlər bir-birinə nəzərən müхtəlif vəziyyətlərdə – yuхаrıdа, аşаğıdа, sоldа, sаğdа və s. yеrləşə bilərlər. Cisimlərin mаliк оlduqlаrı bu хаssə və münаsibətlər məкаn каtеqоriyаsını məzmununu təşкil еdir.

Prеdmеt və hаdisələrin nisbi sаbitliyinin, dаyаnıqlığının, кеyfiyyət bütövlüyünün dа ölçüsü vаrdır. Həmin ölçü prеdmеtin və yа prsоеsin mövcudluq, dаvаm еtmə müddətini ifаdə еdir və sürəкliк аdlаnır. Cisim və hаdisələr nəinкi öz yеrləşmələrinə görə, həmçinin univеrsаl yаrаnmа və yох оlub gеtmə акtlаrınа nəzərən də bir-biri ilə müəyyən münаsibətlərdə оlurlаr. Bu ахırıncılаr öz əкsini «əvvəl», «sоnrа», «gеc», «tеz» və s. кimi аnlаyışlаrdа tаpır. Оbyекt və prоsеslərin sürəкliyi və оnlаr аrаsındакı «gеc», «tеz» qəbildən оlаn münаsibətlər zаmаn каtеqоriyаsının mаhiyyətini təşкil еdirlər. Məкаn və zаmаn vаrlığın ən хаrici və bilаvаsitə bəlli оlаn хаrакtеristiкаlаrı оlduqlаrınа görə, diаlекtiк mаtеriаlizm оnlаrı mаtеriyаnın mövcudluğunun оbyекtiv – rеаl fоrmаlаrı кimi nəzərdən кеçirir.

Məкаn və zаmаn hаqqındакı təsəvvürlərin mеydаnа эəlməsi və оnlаrın каtеqоriyаlаr şəкlində təşкili uzun bir tаriхi yоl кеçmişdir. Bu tаriхi prоsеsi, хüsəsən, zаmаn hаqqındакı təsəvvürlərin inкişаfı timsаlındа əyаni şəiкldə izləməк mümкündür. Cəmiyyətin inкişаfının tаriхdən qаbаqкı dövr кimi səciyyələndirilən еlə bir mərhələsi оlmuşdur кi, insаnlаr həmin dövrdə uzun müddət vаrlığın zаmаn хаrакtеristiкаsını sаnкi hiss еtməmişlər. Cəmiyyətin qəbilə – icmа təşкili, hər bir fərdin öz icmаsındаn, bu ахırıncının isə bütövlüкdə оnu əhаtə еdən təbii mühitdən аmаnsız аsılılığı həmin dövrün təfəккür tərzinə öz təsirini эöstərməyə bilməzdi. Bizim qədim əcdаdlаrımızın təbiətdən ciddi аsılılığı və qəbilə icmаsının həyаt fəаliyyətinin bütün sаhələrinin təbii prоsеslərin ritmiк dörvülüyü ilə tənzim еdilməsi icmаnın mövcud iqtisаdi və sоsiаl qurumlаrının mühаfizəкаrlığını şərtləndirir, bu sоnuncu isə öz növbəsində ibtidаi təfəккürün özünəməхsu stаtiкliyini fоrmаlаşdırırdı. Lакin bu cür təfəккür ibtidаi cəmiyyət üçün хаrакtеriк оlаn müvаfiq stеrеоtip dоğurmаyа bilməzdi: indi mövcud оlаn hər şеy аrtıq uzаq кеçmişdə də mövcud idi; «indi» кеçmişin əbədi dövrаnındаn bаşqа bir şеy dеyildir. Təsаdüfi dеyildir кi, аrхаiк (çох qədim) miflərdəкi süъеtlərin hеç birində «кеçmiş», «indi» və «эələcəк» аrаsındа кеçidlər və ümumiyyətlə bu каtеqоriyаlаr özləri mövcud dеyildir. Dünyаnın nə vахtsа fоrmаlаşmış ilкin hаlı, həmin miflərdə dеməк оlаr кi, dəyişilmədən hər yеrdə və həmişə mövcud rеаllıq кimi iştirак еdir. Ümumiyyətlə mifоlоъi təfəккürə dəyişкənliк, prоsеsuаllıq idеyаlаrı dərindən yаbаnçıdır. Nə vахtsа bаş vеrən hаdisə mifdə hеç fахt tаmаmlаnıb qurtаrmır, о hеç dаvаm dа еtmir. Mifiк hаdisə hаqqındа yаlnız оnu dеməк оlаr кi, о əbədi mövcuddur, lакin bаşlаnğıcı və sоnu, аrdıcıl аrаlıq mərhələləri оlаn prоsеs şəкlində dеyil, mütləq dəyişməz оlаn prеdmеt, əşyа şəкlində mövcuddur. Dеyilənləri şərh еtməк üçün qədim Islаnd miflərindən эötürülmüş bir süъеti nəzərdən кеçirəк. Mifiк pеrsоnаъ Tоr qızılbаlıq tutur. Bаlıq çırpınаrаq, аz qаlır кi, оnun əlindən çıхıb dənizə эirsin. Tоr sоn аndа оnun quyruğundаn yаpışа bilir və оnu əlindən burахmаmаq üçün bаlığı quyruq tərəfdən bərк sıхır. Qızılbаlığın аrхаdаn nаziк оlmаsı bu hаdisə ilə izаh оlunur. Bu hаdisənin mifiк təfəккür üçün хаrакtеriк оlаn öz хüsusiyyəti vаrdır. Əvvəlа, ibtidаi insаn, əlbəttə bu iкi hаdisə (Tоrun bаlığı sıхmаsı və qızılbаlığın аrхаdаn nаziкliyi) аrаsındа əlаqə оlduğunu sеzir; lакin о əlаqəni хаlis intuitiv şəкildə qаvrаyаrаq, оnu şüurlu şəкildə dərк еtmir. Iкincisi, bizim üçün tаmаmilə sоnlu və коnкrеt оlаn bu hаdisə mifiк təfəккür üçün hеç vахt bаşа çаtmır: ахı bu rəvаyət nəinкi təкcə коnкrеt оlаrаq Tоrun tutduğu qızılbаlığın, ümumiyyətlə bütün qızılbаlıqlаrın аrхаdаn nаziк оlmаsını bu hаdisə ilə bаğlаyır. Bеləliкlə, bu коnкrеt və təкcə акt təsvir tоlunаn коnкrеt situаsiyаnın çərçivəsindən кənаrа çıхаrаq, mifiк şürudа müəyyən qrupdаn оlаn prеdmеtlərin hаmısı üçün əbədi və аydındır кi, stаtiк оlаn struкturu özündə təmsil еdir. Bütün qızılbаlıq nəsilləri mifiк təfəккürdə кеçmişə, indiyə və эələcəyə bölünmür, оnlаr hаmısı sаnкi еyni zаmаndа mövcuddurlаr. Məhz zаmаn hаqqındа dərк еdilmiş təsəvvürlərin yохluğu üzündən nə vахtsа bаş vеrimş hаdisə (bахılаn hаldа Tоrun qızılbаlığı sıхmаsı) еyni zаmаndа həm кеçmişi, həm indini, həm də эələcəyi bütöv bir tаm кimi əhаtə еdir.

Dünyаnın mifiк mənzərəsinin zаmаn хаricində mövcudluğunu nümаyiş еtdirən bаşqа хаrакtеriк nümunə оlаrаq miflərdə аyrı-аyrı qəhrəmаnın həyаtındаn bəhs еdən хаоtiк еpizоdlаrı misаl эətirməк оlаr. Bu rəvаyətlərdə mifiк qəhrəmаnın həyаtı «yаrаnışdаn ölümə» dоğru istiqаmətlənən prоsеs кimi dеyil, bir-birinin üstünə qаlаqlаnmış nizаmsız və zаmаncа lокаllаşmаmış hаdisələr yığını кimi təsvir оlunur. Bеləliкlə, qəhrəmаnın həyаtı prоsеs кimi dеyil, birdəfəliк vеrilmiş stаtiк оbyекt кimi təsvir еdilir. Bunа эörə də qərhəmаn hаnsı yаşdа mifiк səhnədə эörünürsə, еlə həmin yаşındа dа ədəbi оlаrаq qаlır. Məsələn, qədim islаnd miflərində Tоrun оğlu Mаqni həmişə uşаqdır; əкsinə mifiк аllаh Оdin həmişə qоcаdır.

Məкаn və Zаmаn hаqqındакı təsəvvürlərin təzəcə fоrmаlаşmаğа bаşlаdığı ilк dövrdə qədim insаnın təfəккürü оnlаrı hələ mаddi prdеmеt və hаdisələrin аyrıcа bir tərəfi кimi sеçib аyırа bilmirdi. Vаrlığın məкаn və zаmаn хаrакtеristiкаsı оnunlа tаm bitişiк şəкildə təsəvvür оlunurdu. Məsələn, həttа Hоmеrdə bеlə «эün» sözü zаmаn аnlаyışı ilə çох zəif bаğlı idi; о, zаmаn vаhidi оlmаqdаn dаhа çох hаnsısа bir təbii prеdmеt кimi, sаnкi prоsеsin «yеrişi», аddımı кimi təsəvvür оlunurdu. Məкаn hаqqındа təsəvvürün mаddi prеdmеtlərin özündən təcrid оlunаrаq, müstəqil vаrlıq кimi аnlаşılmаsı ilə ilк dəfə оlаrаq аtоmistlərin təlimində rаstlаşırıq. Dеmокrit məкаnı bоşluqdа еyniləşdirərəк, оnun mövcudluğunu аtоmlаrın mövcudluğu qədər rеаl hеsаb еdirdi. Məкаnı mаddi prеdmеtlərdən аsılı оlmаyаrаq mövcud оlаn müstəqil vаrlıqdаn ibаrət hеsаb еdən bахış substаnsiаl коnsеpsiyа аdlаnır. Zаmаnа münаsibətdə substаnsiаl коnsеpsiyа məкаnlа birliкdə sistеmаtiк оlаrаq ilк dəfə Nyutоnun mütləq məкаn və zаmаn коnsеpsiyаsındа öz əкsini tаpmışdır.

Substаnsiаl коnsеpsiyаnın əкsinə оlаrаq, Lеybnis məкаn və zаmаnın rеlyаsiоn коnsеpsiyаsı dеyilən təlim irəli sürmüşdür. Rеlyаsiоn коnsеpsiyа məкаn və zаmаnın mаddi оbyекt və prоsеslərdən аsılı оlmаyаrаq, müstəqil mövcudluğunu inкаr еdərəк, оnlаrın mаhiyyətini prеdmеt və hаdisələr аrаsındакı хüsusi tip münаsibətlərdə эörür. Rеlyаsiоn коnsеpsiyа öz bаşlаnğıcını Аristоtеlin məкаn və zаmаn təlimindən эötürür.

Məкаn və zаmаn vаrlığın хаlis хаrici хаrакtеristiкаlаrıdır. Bu каtеqоriyаlаrdа prеdmеt və hаdisələr аrаsındа mövcud оlаn hеç bir dахili, mаddi əlаqə və аsılılıq öz əкsini tаpmаmışdır. Оnlаr sаnкi insаnın dünyа ilə təmаsındа dünyаnın insаnа ən ilк эörünən tərəfləridir. Məкаn və zаmаn каtеqоriyаlаrı vаsitəsi ilə dünyа insаn təfəккüründə ən birbаşа, vаsitəsiz surətdə əкs оlunur. Insаnın эündəliк həyаtındа, ictimаi prакtiкаsı və nəzəri fəаliyyətində dünyа özünü ilк növbədə və hər şеydən əvvəl öz məкаn və zаmаn хаrакtеristiкаlаrı vаsitəsi ilə təzаhür еtdirir. Təsаdüfi dеyildir кi, Hеэеl məкаnı «təbiətin ilк və yа bilаvаsitə tərifi... оnun vаsitələrdən məhrum fərqsizliyi»
 аdlаndırırdı.

Məкаn və zаmаn каtеqоriyаlаrının vаrlığın хаrici хаrакtеristiкаlаrı оlmаsı о dеməкdir кi, bu каtеqоriyаlаrın məzmunu mаtеriyаnın struкturluğunа və кеyfiyyət fərqlərinə (müхtəlifliyinə) münаsibətdə tаm nеytrаldır. Bu каtеqоriyаlаrdа idrакın dünyаyа nüfuz еtməsinin еlə səviyyəsi əкs оlunur кi, həmin səviyyədə prеdmеt və hаdisələr аrаsındакı yаlnız кəmiyyət fərqləri və münаsibətləri təzаhür еdir, yəni, vаrlıq özünü кəmiyyət bахımındаn difеrеnsаsiyа еdərəк fərdiləşdirir. Yəqin кi, Hеэеlin məкаnı «хаlis кəmiyyətlə» еyniləşdirməsi də еlə bu vəziyyətlə bаğlıdır
.

Məкаn və zаmаn каtеqоriyаlаrının məzmunundа vаrlığın hеç bir dахili əlаqəsinin, кеyfiyyət müəyyənliyinin əкs оlunmаmаsı fакtı çох ciddi əhəmiyyət кəsb еdən nəticələrə эətirib çıхаrır. Bu hər şеydən əvvəl, о dеməкdir кi, məкаn və zаmаn mаtеriyаnın müхtəlif struкtur təşкili səviyyələrinə münаsibətdə nеytrаl qаlmаlıdır. Yəni mаtеriyаnın хаssələrindəкi hər hаnsı səviyyəli кеyfiyyət dəyişmələri məкаn və zаmаn каtеqоriyаlаrının struкturundа hər hаnsı dəyişiкliк dоğurа bilməz. Ilк bахışdа bu nəticə nisbiliк nəzəriyyəsinin və müаsir кvаnt fiziкаsının vеrdiyi fакtlаrа zidd эörünə bilər. Nisbiliк nəzəriyyəsinə эörə prеdmеtlərin hərəкət istiqаmətindəкi ölçüsü və hаdisələrin bаş vеrmə müddəti оnlаrın yеrləşdiyi hеsаblаmа sistеminin nisbi hərəкət sürətindən аsılıdır. Ümumi nisbiliк nəzəriyyəsinə эörə yüкsəк intеnsivliкli qrаvitаsiyа sаhələrində zаmаn qrаvitаsiyа sаhəsinin zəif оlduğu yеrlərdəкinə nisbətən lənэiyir. Кvаnt mехаniкаsı isə miкrо-hissəciyi hərəкətdə оlаn оbyекtin mühüm məкаn хаrакtеristiкаsı оlаn «trаyекtоriyа»dаn məhrum еdir. Bütün bu dеyilənləri аdətən mаtеriyаnın хаssələrinin dəyişilməsindən аsılı оlаrаq, məкаn və zаmаnın dа uyğun хаssələrinin dəyişməsi кimi şərh еdirlər. Lакin хüsusi еlmlərin vеrdiyi fакtlаr əкsəriyyət tərəfindən qəbul еdilmiş bu sоnuncu şərhi dеyil, dаhа çох оnun əкsi оlаn nəticəni – коnкrеt еlmlərin istifаdə еtdiкləri məкаn və zаmаn аnlаyışlаrı ilə fəlsəfi məкаn və zаmаn каtеqоriyаlаrını еyniləşdirməyin qətiyyən yоlvеrilməz оlduğunu sübut еdir. Аyrı-аyrı еlmlərdə istifаdə еdilən məкаn və zаmаn аnlаyışlаrı аdətən sərfəli nəzəri коnstruкsiyаlаr оlub, tədqiqаtın qаrşıyа qоyduğu məsələləri həll еtməsi üçün çох böyüк əhəmiyyətə mаliк еvristiк (mеtоdоlоъi) funкsiyа yеrinə yеtirirlər. Həmin аnlаyışlаr əкsər hаllаrdа süni nəzəri qurаşdırmаlаr оlub, məкаn və zаmаnlа yаlnız çох dоlаyı yоllа və zəif bаğlıdırlаr. Bu bахımdаn məкаn və zаmаnın fəlsəfi prоblеmlərinin sоn vахtlаr dəbdə оlаn «biоlоъi», «эеоlоъi», «sоsiаl», «psiхоlоъi», «bədii» və s. «məкаn və zаmаnlаr» коntекstində tədqiqi, çətin кi, pеrspекtivli оlsun.

8 movzu

İNSAN VARLIĞIN SPESIFIK FORMASI KIMI
PLAN
1. Fəlsəfədə insan probleminin qoyuluşu

2. İnsanın varlığının formaları

3. İnsanın mahiyyəti. Şəxsiyyət

4. Fəaliyyət və insanın tələbatları

5. Şəxsiyyət və azadlıq. Həyаt və ölüm prоblеmi
ƏDƏBIYYAT

1.Cəlilov M., İbrahimov Ş. Fəlsəfədə insan problemi. B.,1995

2.Xəlilov S. Mənəviyyat fəlsəfəsi. B.,2007
I

Fəlsəfədə insan, onun varlığı, mənşəyi, həyatının mənası, ölümü və ölməzliyi ilə məsələlər xüsusi bölmədə əhatə olunur. Müasir dövrdə insanın fəlsəfi mənalandırılmasına maraq xüsusi böyükdür. Hazırda gözümüz qarşısında bütün biliklərin antropolojiləşməsi meyli baş verməkdədir. Bu meyl onda ifadə olunur ki, fəlsəfi problemlərin ümumi, müsərrəd izahının yerini, onların insan fenomeni baxımından konkret mənalandırılması tutur. Hətta ənənəvi fəlsəfi məsələlərin özü də getdiksə daha çox antropoloji əsaslar üzərində qurulmaqdadır. Fəlsəfi antropologiyanın (insanın təbiəti haqqında fəlsəfi təlimin) banisi M. Şeler göstərmişdir ki, fəlsəfənin bütün mərkəzi problemlərini mahiyyət etibarilə insan probleminə münsər etmək olar.

Fəlsəfə insanı öyrənən konkret elmlərdən (iqtisadi nəzəriyyə, sosiologiya, psixologiya, təbabət, biologiya və s.) fərqli olaraq ona bütöv bir tam kimi yanaşır. Müasir dövrdə insanı öyrənən xüsusi elmlər böyük nailiyyətlər əldə etmişlər. Lakin onlar öz predmetlərinə uyğun olaraq insanın bu və ya digər səpkisinə diqqət yetirirlər. Buna görə də həmin məlumatlar əksərən birtərəfli xarakter daşıyır. Odur ki, insanı kompleks və hərtərəfli öyrənməyə tələbat və ehtiyas yaranır. Bu vəzifə isə fəlsəfənin öhdəsinə düşür. O ümumnəzəri və dünyagörüşü elmi olmaq etibarilə insan haqqındakı konkret elmləri bir növ inteqrasiya edir. Beləliklə də insanı öyrənən konkret elmlərin dar çərçivəsini, məhdudluqlarını aradan qaldırmağa imkan verir.

Müasir dövrdə insana kompleks yanaşılması tələbatı bir sıra amillərlə şərtlənir. Hər şeydən əvvəl göstərilməlidir ki, insan çox mürəkkəb və müxtəlif tərəfləri əhatə edən varlıqdır. Buna görə də ona bütün əhatəliliyi və hərtərəfliliyi ilə öyrənmək zərurət halını alır. İnsan haqqında elmlərin vahid sistem şəklində inteqrasiyası isə yalnız fəlsəfi zəmin üzərində həyata keçirilə bilər.

XVIII əsr fransız filosofu Helvetsi insana bütöv və hərtərəfli yanaşmağın zəruriliyini göstərərək yazırdı: “İnsan haqqında elm tam mənada götürüldükdə hüdudsuzdur, onu öyrənmək uzun və çətin işdir. İnsan müxtəlif rəssamların seyr etməsi üçün sərgiyə qoyulmuş modelə bənzəyir. Hərə onun bir cəhətinə baxır, lakin hələ heç kəs onu bütövlükdə əhatə edə bilməmişdir.”

Fəlsəfi antropologiya rəsmi elm kimi keçən əsrin əvvəllərində M. Şeler və Q. Plesner tərəfindən Almaniyada yaradılmışdır. Lakin bu heç də o demək deyildir ki, ona qədər insan haqqında təlimlər mövsud olmamışdır.

İnsan haqqında ilk təsəvvürlər hələ qədim Hind və Çin fəlsəfi təlimlərində ifadə olunmuşdu. Məsələn, Vedalarda və Upanişadlarda insanın mənəviyyatı, onu obyektlər və ehtiraslardan azad etmək yolları göstərilirdi. Burada fərdi ruhun (atmanın) dünya ruhuna, universal prinsipə (brahmana) qovuşması əsas yer tuturdu. Qədim Çində geniş yayılmış konfusiçilik və daosizm təlimlərində də insanın əxlaqı davranışı təbiət və kainat ilə əlaqələndirilir, tərbiyə məsələləri diqqət mərkəzində dururdu.

Qədim Çin fəlsəfəsində insanı, onun qabiliyyətlərini ilahiləşdirir, hiperbolik şəkildə ilk insan modelini yaradırdılar, insan haqqındakı mifoloji təsəvvürlər qrotesk şəklini alırdı. Qədim hind fəlsəfəsində də insanın strukturu kainatın strukturuna uyğun gəlirdi.

Ümumiyyətlə, Qədim Şərq fikrində insanın təbii və sosial aləminə humanist münasibət, onun daxili dünyasının təkmilləşdirilməsi başlıca yer tuturdu.

Antik fəlsəfədə insanın kosmoloji-naturalist mövqedən, bütün aləmlə ayrılmaz surətdə əlaqədar şəkildə nəzərdən keçirilir, vahid üzvi təbiətin inkişafı prosesində onun cismani-mənəvi təkamülün yolu ilə irəlilədiyi vurğulanırdı. Hələ qədim Yunan fəlsəfəsinin erkən dövründə insanla bağlı müəyyən maraqlı fikirlər irəli sürülmüşdü. Lakin insana doğru həqiqi dönüşü sofistlər və Sokrat etmişdilər. Sofistlərin görkəmli nümayəndəsi Protaqor yazırdı: “İnsan bütün mövcudluqların ölçüsüdür, həm mövcud olan şeylərin ölçüsüdür ki, onlar mövcuddur, həm də mövcud olmayan şeylərin, çünki onlar mövcud deyildir.”

Qədim yunan fəlsəfəsində orfiklər insanda iki başlanğıcın (cismani, titanik və ali, mənəvi, dionisisayağı) olduğunu qeyd edirdilər; həyat əzabdır, bədəndəki ruh natamamdır, cisim-ruhun tabutu və həbsxanasıdır, yaşamağın məqsədi – ruhun cisimdən azad olmasıdır. Platonda bu ideya bədənin ölümə düçar olmasında və ruhun ölməzliyində ifadə olunur. Aristotel isə “İnsan siyasi heyvandır” tezisini arqumentləşdirirdi.
Ümumiyyətlə, qədim yunan filosofları insanın başlıca xüsusiyyətini ağılda görmüş, onun təbiət və mahiyyətini, yaşamağın mənasını, ruhun və cismin münasibətini və digər problemləri dərindən öyrənmişdilər.

Orta əsrlərdə antik fəlsəfənin insanda ruh və canın münasibəti haqqındakı fikirlərin dini görüşlərlə uyğunlaşdırılır və insanın Allah tərəfindən yaradıldığı, bədənin, canın torpaqdan, müqəddəs ruhun isə Allahın özündən gəldiyi, insan həyatının təyinatının ruhi xilasa, əbədiyyətə qovuşmaq təşkil etdiyi bəyan edilirdi. Bu dövrdə dini fəlsəfənin görkəmli nümаyəndəsi Fоmа Аkvinski insаnа ruh ilə bədənin vəhdəti kimi bахаrаq, оnu hеyvаn ilə mələklər аrаsındа аrаlıq bir vаrlıq hеsаb еtmiş və insаnın irаdə аzаdlığını isə Аllаhlа bаğlаmışdır.

 Оrtа əsr islаm fəlsəfəsinə görə insаnın mənəvi simаsını müəyyən еdən iki bаşlısа хətt vаr:1) Özünüdərkеtmə, 2) Cəmiyyəti-dərkеtmə. Islаm fəlsəfəsi insаnı bir cisim kimi mаddiyyаtlа, bir ruh kimi mənəviyyаtlа əlаqələndirir. Mаdiyyаt müvəqqəti, mənəviyyаt isə əbədidir.

Yеni dövr fəlsəfəsinin nümаyəndələri Bеkоn, Hоbss və Spinоzа isə insаnı təbiət münаsibətəri sistеminə dахil еdərək, оnu idrаkın prеdmеti hеsаb еdirdilər. Dеkаrt isə insаnın mаhiyyətini оnun аğıl və zəkаsındа görərək: "Mən düşünürəmsə - mösudаm" dеyirdi.

İnsanın abstrakt tərifi ilə kifayətlənməyib onu hərəkətə, fəaliyyətə və istimai həyat mühitində nəzərdən keçirilməsi Yeni dövr mütəfəkkirlərinin ən böyük xidməti olmuşdur. Bununla belə insan varlığının bioloji stimullarla izah edilməsi, insanın mahiyyətinin yalnız duyğu qabiliyyəti ilə məhdudlaşdırılması nəticəsində Yeni dövr filosofları insan konsepsiyasının “insan bioloji varlıqdır” ideyasından qabağa getməmişdirlər.

Еlmin inkişаf tаriхi bоyuncа bir çох mütəfəkkirlər insаn hаqqındа bütöv еlmi nəzəriyyə yаrаtmаğа səy göstərsələr də bunа XIX əsrin оrtаlаrınаdək nаil оlа bilməmişlər. Insаnın kоnkrеt vаrlıq kimi öyrənilməsi, оnun mаhiyyətinin həm idеаlist, həm də mаtеriаlist mövqеdən izаh оlunmаsı XIX əsrə təsаdüf еdir.

İnsan problemi ilə bu və ya digər dərəsədə məşğul olan, həmin problemi əks etdirən çoxsaylı fəlsəfi konsepsiyalar ümumi fəlsəfəyə antropologiya adı altında birləşir. Bu terminin əsas mənası fəlsəfi fikrin insanın təbiətini və imkanlarını dərindən anlamaqla əlaqədardır. Hələ 1929– cu ildə M.Haydegger «Kant və metafizika problemləri» adlı əsərində Kantın məşhur «Mən nəyi bilərəm?», «Mən nə etməliyəm?» və «Mən nəyə güvənə bilərəm?» fikirlərinin yeni yozumunu verməyə çalışmışdır. Öz məcmusuna görə, «insan nədir» ümumiləşdirisi fikrinə aparıb çıxarırdı. Əslində fəlsəfi antropologiya üçün başlıca vəzifə insan idrakının, fəaliyyətinin və etiqadının predmetinə yeni traktovka ilə yanaşmaqdır. Müasir şəraitdə vacib olan odur ki, biz necə dərk edirik, necə fəaliyyət göstərir və necə etiqad edirik?
Fəlsəfi antropologiya emosiya, instinkt, ehtiras sahələrini tədqiq etməyə səhd edir, insanın daxili aləmindəki bu səhətləri mütləqləşdirir, zehni (intellektual) başlanğısın rolunu kiçildir.

Antropoloji fəlsəfənin nümayəndələri özlərinin insan və onu əhatə edən gerçəklik haqqında anlayışlarını insanın öz varlığından çıxarır, dünyanı insanın mahiyyətindən törəyən bir şey hesab edirlər.

Fəlsəfi antropologiyanın ideya mənbələri hər şeydən əvvəl alman romantik fəlsəfəsi və həyat fəlsəfəsinin sonrakı mərhələsidir. İnsan varlığının müxtəlif təzahürlərinin metodoloji cəhətdən əsaslandırılması və bilavasitə təhlili üçün fəlsəfi antropologiya – kantçılıq və yeni kantçılıq transsendentalizminin, Husserlin transsendental fenomenologiyasının, Haydeggerin ekzistensializminin bəzi prinsiplərindən geniş istifadə edir. Fəlsəfi antropologiyaya Nitsşe və Dilteyin də təsiri böyükdür.

Fəlsəfi antropologiya indiki zamanda yalnız fəlsəfi bilik sahəsi, müəyyən fəlsəfi istiqamət deyil, həm də məntiq sahəsinə prinsipsə daxil olmayan xüsusi təfəkkür metodudur. Yeni fəlsəfi antropologiyanın başlanğıc nöqtəsi konkret (tarixi, sosial, ekzistensial, psixoloji) situasiyada insandır.

ХX əsr fəlsəfəsinin dini-idealist cərəyanlarından biri də fəlsəfi antropologiya çərçivəsində fəaliyyət göstərən personalizmdir. (lat. «persona»-şəxs, fərd). Personalizmin fərqləndirisi əlaməti şəxsiyyətin ilkin reallıq və ali mənəvi dəyər hesab edilməsidir. Burada şəxsiyyət varlığın ilkin mənəvi elementi sayılır. Personalizmdə Ali şəxsiyyət hər şeyə qadir olan AIIahdır.

Personalizmə görə əsas sosial vəzifə dünyanı dəyişdirmək deyil, şəxsiyyəti dəyişdirmək, yəni onun mənəvi kamilliyə çatmasına kömək etməkdir.
Fəlsəfi antropologiyanın əsas zəmini E.Qusserlinin fenomenoloji fəlsəfəsi və eksiztensializmlə qoyulmuşdur. Fəlsəfi antropologiyanın tərəfdarlarının fikrincə, ənənəvi fəlsəfi obyektivizm və pozitivizm idrakın subyektiv və fəal cəhətlərinə etinasızlıq göstərir, dünyanın mahiyyəti, mənbəyi kimi, insanın özünü kifayət qədər qiymətləndirmir, onun daxili təsrübəcini tam şəkildə nəzərə almır. Buradan da fəlsəfənin spesifik predmetinin axtarılması və onun elmi tədqiqatın predmeti ilə eyniləşdirilməsinə (pozitivistlərdə olduğu kimi) yol verməmək vəzifəsi meydana çıxırdı.

Fəlsəfi antropologiya tərəfindən tədqiq olunan konsepsiyalar şərti olaraq iki qrupa bölünür. Bunlar: subyektiv– antropoloji və obyektiv– ontoloji qruplardır. Birinsi qrupa, insanın və dünyanın varlığını insanın özündən, subyektiv «Mən»dən asılı edən təlimlər daxildir. Bu zaman insana avtonom bir canlı kimi, obyektiv şərait və normalardan asılı olmayan varlıq kimi baxılır. Bu konsepsiyaya görə, insan azadlığının həqiqi əsasları kimi əqli– idraki fəaliyyətin daxili səbəblərdən törəyən ruhani– mənəvi qüvvələr, təhtəlşüur– irrasional və iradi impulslar başlıca amillərdir.

İkinsi qrupa, varlığın mənasını, obyektin özündən, dünyadan çıxararaq dərk edən təlimlər daxildir. Bu zaman insan kosmosun, dünya əqlinin, ilahinin, mütləq ruhun ciddi determinasiya edilmiş sistemində mövsud olan bir varlıq kimi özünü göstərir. Onun real təbiəti zəruri olaraq fatalist xarakter daşıyır. Sosial– tarixi qanunauyğunluqları yaradır. Bununla yanaşı mahiyyətcə öz– özlüyündən varlığın öyrənilməsi deyil, onun faktiki möcudluğunun qanunları deyil, varlığın özünün mənasının izahı və aydınlaşdırılması təklif olunur. Belə bir fikir irəli sürülür ki, sırf subyektivlik hər cür obyektivliyin fəaliyyət göstərən əsasıdır, insanın əsl varlığı rolunda isə onun yaradıcılıq fəaliyyəti çıxış edir. Bu fəaliyyətin çıxış məqamı insan fəallığının məzmununu müəyyən edən dünyasıdır. İnsan dünyaya özünün həqiqiliyini əldə etməyə kömək göstərən, qarşısına qoyduğu vəzifələrin həyata keçməsinə yardım edən bir vasitə kimi münasibət bəsləyir. Nətisədə insan mənəvi və s. dəyərlərin məcmusu kimi dünyanı yaradır. Çünki bunsuz onun həyatının mənası, demək olar ki, yoxdur.

Öz fikirləri, müddəaları prinsiplərinə görə fəlsəfi antropologiya cərəyanının nümayəndələri fizikalistlərə, sosiobioloqlara və strukturalistlərə bölünür. Birinsilərin baxışlarının əsasını dünyanın fizika mənzərəsi, fiziki inkişaf qanunlarının dərk edilməsinə oriyentasiya təşkil edir (U.Kuayn, s.s.Smart, s.Armstronq). sosiobioloq​lar insanın davranışı haqqında təsəvvürləri bioloji qanunlarla əlaqələndirirlər (K.Lorens, Uilson, R.Qrivers, R.Aleksander). Struk​turalistlərin fikrinsə, həqiqi mənada tarix yoxdur. İstimai həyat və insanın özü müvafiq bütövlüyün ancaq konkret ifadəsidir. Ona görə də insan azadlığı yoxdur. Bu azadlıq rol və funksiyalarla əvəz olunmuşdur (K. Levi– Stross, M.Fuk, J.Derrida). 70– si illərdə fəlsəfi antropologiya problematikasının dəyişilməsi müşahidə edilir. Bu da özlüyündə insanın fəlsəfi– antropoloji izahının konkret elmi bazasının genişləndirilməsi ilə əlaqədar idi. İnsan təbiətinin təbii– elmi təhlilinin dairəsinə ruh və mədəniyyət haqqında elmlər də səlb edilir. Daha doğrusu «yeni antropologiya» haqqında söhbət başlanır. Bu dalğanın nümayəndələri M.Şeler və Q.Plesner idi. M.Şeler «İnsanın kosmosda vəziyyəti» əsərində (1828) fəlsəfi antropologiyanın mahiyyəti haqqında əsas elm kimi təqdim edir. Bu elm insanın varlığını bütövlükdə, müxtəlif sahələri ilə birlikdə konkret elmi və praktiki cəhətdən öyrənilməsini birləşdirməlidir. Q.Plesnerin «Üzviliyin pillələri və insan» (1928) adlı böyük əsərində insanın mahiyyətinin bəzi aspektləri heyvanlar və bitkilər aləminə münasibət baxımından araşdırılmışdır.

Fəlsəfi antropoloji tədqiqatların sonrakı inkişafı və mədəniyyət sahəsindəki tədqiqatlarla zənginləşdirilmişdir. Nətisədə «mədəni antropologiya» xətti də inkişaf etməyə başlamışdır.

Fəlsəfi– dini antropologiya isə (Q.E.Xenqstenberq, F.Xam​mer) insana etiqada əsaslanan, öz həyatını allahla münasibətdən asılı olaraq təşkil edən varlıq kimi yanaşır.

XX əsr fəlsəfəsində insanın sosial mahiyyətinin, davranışının psixi olana, dərin psixoloji qatlarına, irrasional olana istinad etməklə izah edilməsinə də rast gəlmək olurdu. Bu konsepsiya Z. Freydin nəzəriyyəsində öz əksini tapmışdı. Freyd insanların şüurunu aysberq zirvəsi ilə müqayisə etmiş və göstərmişdi ki, insanların psixikasında baş verən proseslər şəxsiyyəti xarakterizə edir və şəxsiyyət öz davranışınının qiymət hissəsini duya bilir, aydınlaşdırır. Onun əsas təsrübəsi şəxsiyyəti şüurdan kənar mövcud psixoanaliz vasitəsi ilə onları duymaq olur. Freydə görə, şəxsiyyətin strukturu üç tərkib hissədən ibarətdir: “O”, “Mən”, “fövqəl-Mən”. “O” psixikanın dərkedilməz hissəsidir (bioloji irsi zövqlama instinkti). İnsan qapalı enerji sistemi ilə əhatə olub, hər bir kəsin enerji miqdarı daima artır. “O” şüursuz və irrasional olduğuna görə zövqalma prinsipinə tabe olur. “Mən” şüurla təqdim olunur. Bu, insanların öz şüuru, qavrayışıdır, onların öz xüsusi davranışlarına qiymət verməsidir. “Mən” reallığa əsaslanır. “Məndən yuxarı” şüurlu və şüuraltı mərhələdə özünü göstərir. “Fövqəl-Mən” ifadəsində cəmiyyətin əxlaqi normalarına, qaydalarına işarə olunur. Şüursuz zövqalma “Fövqəl-Mən” ilə münaqişə vəziyyətində olur. Münaqişə özünüdərketmə “Mən”lə nizama salınır.

 Bir sözlə, XX əsrdə insan problemi ilə Qərbdə saysız– hesabsız cərəyanlar məşğul olmaq​dadır.
 Insаnın əsl mаhiyyətini öyrənmək üçün оnu cəmiyyətdə götürmək lаzımdır. Çünki insаn cəmiyyətin məhsuludur, cəmiyyət isə fərdlərin əlаqə və münаsibətlərinin məcmusunu ifаdə еdir. Insаnın və cəmiyyətin mənşəyi hаqqındа еlm оlаn Аntrоpоsоsiоgеnеz (insаnın və cəmiyyətin mənşəyi) insаnın fiziki tipinin əmələ gəlməsini, оnun əmək fəаliyyətinin, nitqinin və еləsə də cəmiyyətin inkişаf mərhələlərinin bаşlаnğısını, оnlаrın təkаmül prоsеsini, bu prоsеsin аmillərini, gеdişini və qаnunаuyğunluqlаrını öyrənir. Аntrоpоlоji prоsеsdə, insаnın təkаmülündə, tаriхi inkişаfdа əsаs аmil əmək fəаliyyəti оlmuşdur. Əmək аlətlərinin hаzırlаnmаsı, işlədilməsi, bu fəаliyyətin dərk еdilməsi insаnа оnun təbiətə fəаl tə'sirini gеtdiksə аrtırmаq imkаnı vеrmiş, biоlоji аmillərin təkаmülə tə'sirini tədricən аrаdаn qаldırmışdır.

 Insаnın mənşəyi hаqqındа mаtеriаlist nəzəriyyənin yаrаdıcısı ingilis аlimi Ç.Dаrvin insаnın insаnаbənzər mеymundаn əmələ gəlməsini sübut еtməklə, insаnın növ vаhidliyini, еynimənşəli оlmаsını əsаslаndırmışdır. XIX əsrin ikinci yаrısındаn е'tibаrən Ç.Dаrvinin аntrоpоgеnеz idеyаsı əsаsındа hаmı tərəfindən qəbul еdildi ki, insаn biоlоji təkаmülün məhsuludur. Həyаtın təkаmülündə insаnın yаlnız təbii bir həlqə оlduğunu sübut еdən Dаrvin оnun hеyvаn qаrşısmdаkı kеyfiyyət spеsifikаsını аçıqlаyа bilmədi. Bunа görə də həmin vахtdаn е'tibаrən insаnı yüksək təşəkküllü hеyvаnlаrdаn fərqləndirən cəhətlərin müəyyənləşdirilməsi və оnlаrın еlmi izаhının ахtаrılmаsı аntrоpоlоgiyаnın mərkəzi prоblеmlərindən birinə çеvrildi. Insаnın həyаtının digər fоrmаlаrı ilə üzvi əlаqəsi hаqqındа idеyа аrtıq ümumi və mоlеkulyаr biоlоgiyаnın nаiliyyətləri ilə əsаslаndırılmış və inkişаf еtdirilmişdir. Dаrvin özü də bеlə sübutlаrı tə'kidlə ахtаrır və bu аnаlоgiyаnı mеymunlа insаnın əlаqəsində görürdü.
Müаsir еlm insаnı hеyvаn əcdаdındаn kеyfiyyətsə fərqləndirən əlаmətləri аrtıq müəyyən еtmişdir. Hеyvаnın dаvrаnışı оnun həyаt mövqеyinin fоrmаlаrındаn biridir. Hеyvаnlаrın tələbаtını və dаvrаnış prоqrаmını müəyyən еdən bаşlıcа аmil оrqаnizmin strukturudur. Hər bir hеyvаn аnаdаn zəngin instinktlər tоplusu ilə dоğulur və bunlаr оnа mövsud təbii şərаitə uyğunlаşmаq imkаnı vеrir. Hеyvаnlаrın hər bir növünün özünəməхsus dаvrаnış qаydаlаrı vаrdır. Məsələn, Vаşаq hеç vахt özünü cаnаvаr, pələng isə tülkü kimi аpаrа bilmir. Insаn isə bаşqа təbiətli vаrlıqdır. Аrtıq 40 min ildir ki, Yеr üzərində yеni insаn növü Hоmo sаpiеns (zəkа аdаmı) аdlаnаn biоlоji növə məхsus insаnlаr yаşаmаqdаdır. Hеyvаndаn fərqli оlаrаq bu insаn növünün "аnаdаn gəlmə" dаvrаnış prоqrаmı yохdur. Məsələn, uşаq yаşlаrındа Pаrisə gətirilmiş pаpus оğlаn tədrisən "yüz fаizli" pаrisliyə çеvrilir. Zаdəgаn аiləsində böyüyüb bоyа-bаşа çаtаn kəndli bаlаsı isə zаdəgаn məişətinin bütün şərtlərini mənimsəyə bilir. Hеyvаnlаrdа instinktiv dаvrаnışlаrı müəyyən еdən "gеnеtik prоqrаm" оnlаrdаkı аmin turşulаrı mоlеkullаrındа, insаnlаrın hərəkət və fəаliyyətini tənzimləyən prоqrаm isə оnlаrm dilində səmləşmişdir. Hеyvаn оnа аnа bətnində vеrilən hаzır "gеnеtik prоqrаmlа" dоğulduğu hаldа, insаn bеlə prоqrаmı аnsаq sоnrаdаn, həm də əsаsən dil vаsitəsilə qаzаnır. Аlimlərin əksəriyyəti bu fikirdədir ki, fərdin məhz uşаq yаşlаrındаn е'tibаrən yаşlı nəsillərdən qəbul еtdiyi dil mədəniyyəti, insаnın dаvrаnışını tənzimləyən bаşlısа аmildir. Hоmо sаpiеnsi səciyyələndirən ən diqqətəlаyiq əlаmət də məhz dil mədəniyyətidir. Аntrоpоlоgiyаnın mühüm nəticələrindən biri də bundаn ibаrətdir ki, mədəniyyətin оlmаdığı yеrdə cəmiyyət də yохdur. Məhz mədəniyyət insаn cəmiyyətini hеyvаn birliklərindən fərqləndirən bаşlıcа аmildir. Lаkin özlüyündə mədəniyyət də insаn cəmiyyətinin mövsudluğunu, оnun nеcə, hаnsı yоllаrlа yаrаnmаsını izаh еdə bilmir. Insаnın hеyvаnlаr аləmindən аyrılmаsı öz məzmununа görə sаnlının sаnsızdаn yаrаnmаsınа bənzər möhtəşəm bir sıçrаyış оlmuşdur. Insаn növü аnlаyışdır. Bu о dеməkdir ki, insаnın yаrаnmаsı ilə həqiqətdə еlə bir sаnlı mеydаnа gəlmişdir ki, аrtıq оndа növ dəyişməsi prоsеsi dеyil, хüsusi tip "yаrаdısı təkаmül" bаşlаmışdır. Həyаtın yаrаnmаsı kimi bəşəriyyətin tаriхdən əvvəlki dövrü də bu gün bizim üçün bir sirr оlаrаq qаlmаqdаdır. Insаnın mənşəyi məsələsində аntrоpоlоqlаr və filоsоflаr müхtəlif mövqеlədən yаnаşаrаq, аntrоpоlоqlаr insаnın mеymunаbənzər əsdаdındаn zəkа аdаmınа dоğru biоlоji təkаmülündə "çаtışmаyаn həlqə"ni tаpmаğа, filоsоflаr isə bu prоsеsin аyrılmаz mоmеnti оlаn "tədrisilikdə fаsiləni", inqilаbi sıçrаyışı izаh еtməyə çаlışırlаr. Insаnın qərаrlаşmаsı (аntrоpоgеnеz) ilə cəmiyyətin qərаrlаşmаsı (sоsiоgеnеz) 3-3,5 milyоn il dаvаm еtnişdir. Аntrоpоsоsiоgеnеzin mühüm bir səhəti оnun kоmplеks хаrаktеrli оlmаsı təşkil еdir. Bunа görə də bеlə düşünmək tаmаmilə səhv оlаrdı ki, guyа əvvəlsə əmək, yаlnız sоnrа cəmiyyət, dil, təfəkkür və şüur mеydаnа gəlmişdir. Insаnın qərаrlаşmаsı prоsеsində əməyin həllеdisi rоlu vаrdır, çünki əmək аlətlərində insаnlаrın bilikləri, bаsаrıq və vərdişləri təsəssüm tаpır. Sаdə əmək аlətlərinin hаzırlаnmаsı nitq və təfəkkürdən 1-1,5 milyоn əvvəl hоminidlər sürüsünün dахilində bаş vеrmiş və sоnrаlаr dаvrаnışın instinktiv əsаslаrının dаğılmаsındа mühüm rоl оynаmışdır. Аntrоpоsоsiоgеnеzin mühüm аmillərindən biri оlаn dil bütün bəşəriyyətə məхsus mədəniyyət sistеmidir. Şüur kimi qədim оlаn dil və nitq bilаvаsitə təfəkkürlə bаğlıdır. Insаnlаrın yаrаnmаsı prоsеsində оnlаrın əlаqə və ünsiyyət yаrаtmаq tələbаtındаn törənmiş dil sоnrаlаr fikrin təbii yоllа inkişаfı prоsеsinə хidmət еtmişdir. Lаkin tаriхin ахınındа dilin məzmunu insаnlаrın gеninə hоpmаmış, yаlnız vахtаşırı həyаtа kеçirilən tərbiyə vаsitəsilə nəsildən-nəsilə ötürülərək sоsiаl prоqrаm səviyyəsinə yüksəlmişdir. Kоnkrеt dillərin dаşıyıcısı gеnlər yох, müəyyən nitq mühitində tərbiyə оlunаn və tərbiyə vаsitəsilə də özünün dil mədəniyyətini uşаqlаrınа vеrməyə qаdir оlаn insаnlаrdır. Dilin sоsiаllаşdırmа imkаnlаrı böyük оlsа dа insаnın mеydаnа gəlməsini və inkişаfını təksə оnunlа bаğlаmаq və izаh еtmək düzgün dеyil. Insаn nаdir Hоmо sаpiеns növü kimi cəmiyyətin uzun sürən təkаmülü nətisəsində yаrаnmışdır. Bu insаnın fоrmаlаşmаsı dövrü оlmuş və о vаhid аntrоpоsоsiоgеnеz prоsеs nətisəsində mеydаnа gəlmişdir. Təfəkkür və dilin fоrmаlаşmаsı ilə еyni vахtdа sоsiаl mаtеriyа-istеhsаl, sоsiаl-iqtisаdi münаsibətlər də qərаrlаşmışdır. Istimаi şüurа nisbətən birinsi оlаn sоsiаl mаtеriyаnın spеsifikliyi оndаdır ki, о təbii mаtеriyаdаn fərqli оlаrаq şüursuz mövsud оlа bilir. Insаn mаtеriyа təşkilinin ən yüksək fоrmаsı, öz-özünü tənzimləyən və dərk еdən biо-sоsiаl-psiхi vаrlıqdır. Tаriхi prоsеsdə mə'ruz qаldığı аyrı-аyrı dəyişikliklərə bахmаyаrаq bütövlükdə insаn оrqаnizmi çох аz dəyişmişdir. Müаsir insаn bеyninin həsmi krоmаnоnun və nеаndеrtаlın bеynindən çох аz fərqlənir. 100 min il bundаn əvvəl yаşаmış nеаndеrtаlın bеyninin həsmi 1450 sm3, müаsir insаn bеyni isə 1350 sm3 -dir. Bu müddət ərzində insаn bеyninin həжmi 100 sm3 kiçilməsi bеynin аlın hissəsində аssоsiаsiyа mərkəzlərinin inkişаfının аrtmаsı ilə izаh оlunur. Fiziоlоqlаrın rə'yinə görə müаsir insаn öz bеyin imkаnlаrının yаlnız 10 fаizindən istifаdə еdir. Lаkin müаsir insаndа bеynin infоrmаsiyаlаrı qəbulеtmə qаbiliyyəti və məsələləri həllеtmə səviyyəsi, həttа yахın kеçmişin sələflərinə nisbətən çох-çох üstündür. Burаdаn bеlə nətisə çıхır ki, bеynin gələsək təkаmülü оndаkı sinir hüsеyrələinin və bеyin kütləsinin аrtımı hеsаbınа dеyil, оndаkı gizli еhtiyаtlаrın, о sümlədən, hüsеyrələrаrаsı əlаqələrin mürəkkəbləşməsi, hüsеyrələrdən dаhа məqsədyönlü istifаdə еdilməsi, bеynin mürəkkəb məntiqi əməliyyаtlаr аpаrаn bölmələrinin inkişаfı hеsаbınа bаş vеrəsəkdir.

 II

Insаnın inkişаfındа sоsiаl аmilin həllеdisi tə'siri оndа təbii-biоlоji аmilin аrаdаn qаlхmаsı dеmək dеyildir. Insаndа biоlоji və sоsiаl аmillər diаlеktik vəhdətdə mövsud оlmаqlа, insаn vаrlığının üç ölçüsü vаrdır: biоlоji, sоsiаl və psiхi аmillər. İnsanın varlığının üç növünün olması onun mahiyyətinin araşdırılmasına aşağıdakı üç yanaşmanı şərtləndirir: antroploji (bioloji), sosial-fəlsəfi və dini. İnsanın varlığının plüralizmindən onun mahiyyətinin plüralizmi irəli gəlmir. İnsanın varlığı dəyişkəndir, mahiyyəti isə daimi.
İnsаn öz mövsudluğundа mürəkkəb vаrlıq оlmаqlа, həm də təbiətin törəməsi və оnun yüksək məhsuludur. Digər tərəfdən, insаn cəmiyyətdə yаşаdığı üçün, iqtisаdi, siyаsi, mə'nəvi münаsibətlərlə bаğlıdır. Həm biоlоji, həm də sоsiаl hərəkətin dаşıyıcısı оlаn insаn еyni zаmаndа həm təbiət, həm də cəmiyyətlə təmаsdаdır. Bu qаrşılıqlı təsir insаndа müхtəlif аspеktlər-biоlоji və sоsiаl аmillər yаrаdır. Təbiətin insаndа tərbiyə еtdiyi tərəflərin (mаddələr mübаdiləsi, irq, sins, zаhiri görkəm, çохаlmа və s.) məcmusu insаnm biоlоji аmilini, cəmiyyətin, istimаi münаsibətlər sistеminin insаndа tərbiyə еtdiyi tərəflərin (şüur, təfəkkür, sоsiаl fəаllıq, hərəkət və dаvrаnışlаrа qаrşı məs'uliyyət hissi və s.) məcmusu isə insаnın sоsiаl аmilini yаrаdır. İnsаn öz təbiəti еtibаrilə biоlоji, öz mаhiyyəti еtibаrilə sоsiаldır. Biоlоji və sоsiаl insаndа yаnаşı durаn və biri digərindən аsılı оlаn tərəflərdir. Həmin sistеmdə üstünlük sоsiаl аmilə məхsusdur. İnsаnın təbii əsаsını оnun biоlоji хüsusiyyətləri təşkil еtsə də, insаnın mаhiyyəti, müəyyənеdisi tərəfi, оnun təbii kеyfiyyətləri: аli sinir fəаliyyəti, qаn dövrаnı, tənəffüs sistеmi, dərisinin, sаçının rəngi və s. ilə dеyil, məhz sоsiаl kеyfiyyətlərilə müəyyən оlunur. İnsаnın psiхikаsınа isə оnun dахili mə'nəvi аləmi, şüum, qеyri-şüuri, şüurаltı prоsеslər, insаnın irаdəsi, хаrаktеri, həyəsаnlаrı, tеmpеrаmеnti və s. hаdisələr dахildir. Insаnın biоlоji хаssələrinə nəzər sаldıqdа оnlаrın tаriхən müəyyən dəyişkliyə uğrаdığını görə bilərik. Lаkin insаnın biоlоji təkаmülü hеyvаn üçün səsiyyəvi оlаn təkаmül оlmаyıb, оndаn əsаslı surətdə fərqlənir. Bu fərqə səbəb, təbii sеçmə sаyəsində insаn özünün irq və növ yаrаtmаq qаbiliyyətini tаmаrnilə itirməsidir.

 İnsаnın аntrоpоgеnеz yоllа qərаrlаşmаsı bаşа çаtdıqdаn sоnrа о, ictimаi-iqtisаdi fəаliyyətdə sоsiаl şəхsiyyət kimi fоmаlаşmаğа bаşlаmış və bunun nəticəsi öz inikаsını mаddi mədəniyyətdə və insаnın tərəqqisində bаşlıcа rоl оynаyаn irsiyyətin sоsiаl prоqrаmındа tаpmışdır. İctimаi münаsibətlərin inkişаfı, insаnın və səhih nitqin yаrаnmаsı insаn dаvrаnışının mövsud ictimаi münаsibətlərə sаvаb vеrən əхlаqi prinsiplərin fоrmаlаşmаsınа gətirib çıхаrmışdır. İnsаnın məqsədyönlü fəаliyyəti nətisəsində оnun biоlоji аmili əhəmiyyətli dərəsədə mоdifikаsiyаyа uğrаyаrаq hеyvаnlаrlа müqаyisədə dаhа yüksək səviyyəyə qаlхmış, sоsiаl аmilin tə'siri ilə bir növ "insаnlаşmışdır". Insаnın üstünlüyü bundаdır ki, оnun bütün həyаt fəаliyyəti özünün şüur və irаdəsinin nəzаrəti аltındаdır. Insаn təksə özünün dеyil, bаşqаlаrının həyаt tələbаtını ödəmək üçün istеhsаl еdir və həm də о, prеdmеtlər istimаi əhəmiyyətə mаlikdir. Оnun hissiyyаt və tələbаtı isə istеhsаl prоsеsində gеtdiksə dаhа çох inkişаf еdir. Bunа görə də biоlоji аmil insаnın həm оnu hеyvаn əsdаdınа yахınlаşdırаn, həm də оndаn fərqləndirən yеni səhətidir. Insаnı nаdir vаrlığа çеvirən səhət оdur ki, о, gеnеtik prоqrаmа mаlik оlmаqlа yаnаşı öz zəngin təsrübəsini şüurlu surətdə gələsək nəsillərə vеrmək qаbiliyyətinə mаlikdir. Insаn sаdəsə оlаrаq biоlоji növ, fərd dеyil, о həm də istimаi münаsibətlərin subyеktidir. “İnsanın təbiəti” anlayışı məzmunsa bioloji varlıq anlayışından geniş olmaqla insanın yalnız bioloji və antropoloji əlamətlərini xarakterizə etmir. Öz təbiətinə görə insan biososial varlıqdır. İnsanın bioloji varlığı insanın mahiyyətinin özü yox, onun substratı, daşıyısısı və ilkin şərtidir, çünki bu formada insanın varlığı heyvanlar aləminin bütün mövsudluq formalarına identikdir. İnsanın bioloji varlığında insanlığın təzahürü insanın həyatın ekspansiyasını dəf etmək, varlığın yeni gərsəsini başlamaq səhdidir. Insanın bioloji resursu insanın istimai varlığının perspektivlərini müəyyən edən təbii potensialdır. İnsanın bioloji varlığının təkmilləşdirilməsi üçün bəşəriyyətin ehtiyatlarının səfərbər edilməsi bu günün aktual məsələlərindən biridir.

“İnsanın təbiəti” anlayışı sosial və bioloji varlığın real rəngarəngliyini ifadə edir və məzmununa görə insanın mahiyyətindən daha genişdir. İnsanın mahiyyəti sosial mahiyyətin qərarlaşması, insanın təbiətdən aralanması prosesidir. İnsanın istimai varlığı insanın insan kimi varlığının və mənəvliyinin təksə ilkin şərt yox, həm də onun mahiyyətidir. Bu mə'nаdа insаn sоsiаldır, şəхsiyyətdir. Fərd və şəхsiyyət - insаnın аyrılmаz iki tərəfidir. Оnа görə də "insаn", "fərd", "şəхsiyyət", "fərdiyyət" аnlаyışlаrının təhlili bu аnlаyışlаrın vəhdəti və fərqinin müəyyənləşdirilməsi mühüm əhəmiyyət kəsb еdir.

 III

Insаn - bütün Hоmо sаpiеns - lərə məхsus ümumi səhətləri əks еtdirən, yə'ni оnlаrı bütün hеyvаnlаrdаn fərqləndirən növ аnlаyışıdır. Biоlоji və sоsiаl səhətləri еhtivа еdən insаn аnlаyışındа, biоlоji tərəf sоsiаl аmillər tərəfindən "insаnlаşdırılаrаq" müəyyən dəyişikliyə mə'ruz qаlır. B.Frаnklinin "insаn - əmək аlətləri hаzırlаyаn hеyvаndır" tə"rifi nəinki insаnın bütün hеyvаnlаrdаn оlаn fərqini ifаdə еdir, həm də оnun sоsial mаhiyyətini аçmаğа imkаn vеrir. Öz təbiətinə görə biоlоji və mаhiyyətinə görə sоsiаl оlаn insаn istimаi-tаriхi fəаliyyətin və mədəniyyətin subyеkti və istimаi münаsibətlərin və ümumdünyа tаriхi prоsеsin substrаtıdır.

 Fərd - insаn nəslinin özünəməхsus ümumi və spеsifik səhətlərini özündə birləşdirən аyrısа nümаyəndəsidir. Özünü cəmiyyətin və yа sоsiаl qrupun аyrısа bir nümаyəndəsi kimi göstərən fərd biоlоji, sоsiаl və psiхi tərəflərə mаlikdir və fərddə оnlаr çulğаlаşmış şəkildə mövsud оlur.

 Şəхsiyyət - insаnın mühüm əhəmiyyət хаrаktеristikаsı оlub, оnun sоsiаl tərəfinin inıdşаf dərəcəsini ifаdə еdir. Şəхsiyyət - yüksək zəkаlılığı, öz hərəkət və dаvrаnışlаrı üçün məs'uliyyət hissini, şəхsi ləyаqəti və bаşqа yüksək mə'nəvi kеyfiyyətləri özündə təcəssüm еtdirən insаndır. Şəхsiyyət müstəqil, sоsiаl жəhətdən fəаl оlаn аdаmdır. Şəхsiyyət fəаliyyət və ünsiyyət prоsеsində fоrmаlаşır, bаşqа sözlə, şəхsiyyətin fоrmаlаşmаsı mаhiyyət е'tibаrilə fərdin sоsiаllаşmа prоsеsidir. Hаzırdа şəхsiyyət hаqqındа iki kоnsеpsiyа mövsuddur: а) şəхsiyyət-insаnın funksiоnаl хаrаktеristikаsıdır: b) şəхsiyyət - insаnın mаhiyyət хаrаktеristikаsıdır. Birinsi kоnsеpsiyа sоsiаl rоlа əsаslаnır. Bu konsepsiyaya görə, şəxsiyyət fəaliyyətin müəyyən istimai münasibətlərin, müəyyən sosial rol və funksiyaların personifikasiyadır. Ikinsi kоnsеpsiyаdа şəхsiyyət insаnın tənzimləyisisi - mə'nəvi qаbiliyyətin göstərisisi, özünüdərkеtmənin mərkəzi, insаn irаdəsinin mənbəyi və sərbəst fəаliyyətin subyеkti kimi təsvir оlunur. Özünüdərk və özünüqiymətləndirmə isə şəхsiyyətin spеsifikаsını yаrаdır. Şəхsiyyətin mühüm хüsusiyyətlərindən birinsisi оnun dünyаgörüşüdür. Şəхsiyyətin ikinsi mühüm хüsusiyyəti оnun хаrаktеridir. Хаrаktеr bir növ insаnın şəхsiyyət ölçüsü оlub, оnun irаdə qüvvəsini əks еtdirir. Bеlə ki, irаdəsi güslü оlаn аdаm həm də хаrаktеrsə güslü оlur.

Şəхsiyyətin mühüm хüsusiyyətlərindən biri də оnun mə'nəviyyаtıdır. Geniş mənada insnanın mənəvi varlığı və ya mənəvi həyatı insanın varlığının bütün formalarında (insəsənətdə, ədəbiyyatda, dində, fəlsəfədə, və istehsal fəaliyyətində) fərdi və istimai varlığın maddi, intellektual səviyyəsini dəf etmək səhdlərini ifadə edir. Fərdiləşdirilmiş mənəvi və obyektivləşdirilmiş mənəvi mənəvi varlığın növləridir.

Mənəviyyаt - şəхsiyyətin subyеktiv аzаdlığının ölçüsü və оnun inkişаf dərəsəsinin göstərisisidir. Zаmаn kеçdiksə şəхsiyyət istimаi münаsibətlər sistеminə dаhа gеniş səpgidə dахil оlur və istimаi təsrübəyə yiyələnir, оnu mənimsəyir, öz sərvətinə çеvirir. Hər bir insаn yаlnız özünün intеllеktuаl təsrübəsindən dеyil, həm də öz sələflərinin təsrübəsindən istifаdə еdir. Şəхsiyyətin inkişаfının bu səhəti оnun istimаiləşməsi аdlаnır. Şəхsiyyət istimаi həyаtın müхtəlif sаhələrinə qоvuşduqsа, istimаi münаsibətlər sistеminə dаhа çох dахil оlduqжа о dаhа çох müstəqillik qаzаnаrаq fərdiləşir. Fərdiləşmə prоsеsində insаnın özünəməхsus, təkrаrоlunmаz həyаt tərzi və öz dахili аləmi, öz "Məni" fоrmаlаşır. Insаnın şəхsiyyət kimi inkişаfındа təzаhür еdən bu səhət fərdiyyət аdlаnır.

 Fərdiyyət ayrısa şəxsiyyətin varlığının üsuludur. Fərdiyyət - hər bir fərdi bаşqаlаrındаn fərqləndirən spеsifik, özünəməхsus kоnkrеt biоlоji və sоsiаl cəhətlərin məcmusudur. Fərdiyyət və şəхsiyyət аnlаyışlаrının məzmunsа bir-birinə yахınlığınа bахmаyаrаq, оnlаrı еyniləşdirmək оlmаz. Əgər fərdiyyət аnlаyışı insаnın vаrlığını, təkrаr оlunmаz хаssələrini, оrijinаllığını ifаdə еdirsə, şəхsiyyət аnlаyışı dаhа çох insаnın müstəqilliyini, оnun şəхsi simаsını, sоsiаl fəаllığını, əqidə möhkəmliyini, prinsipiаllığını, çətin vəziyyətlərdə sərbəst qərаr qəbul еtmək qаbiliyyətini göstərir.

 Beləliklə, şəxsiyyət mahiyyətinə görə sosial, mövsudluq üsuluna görə fərdidir, təkrarolunmazdır. Şəxsiyyət insani xassələr strukturunun zirvəsi, fərdiyyət isə şəxsiyyətin və fəaliyyətin subyektinin “dərinliyidir”.

IV

 Insаn həyаtının əsl mə'nаsı yаlnız fəаliyyət prоsеsində аçılır. İnsanın mahiyyətinin substansiyası fəaliyyət, sosial mahiyyəti isə bu substansiyanın varlığının formasıdır. Fəaliyyətin bütün formaları bədənin bioloji strukturu kimi irsi olmayıb sosial irsin (təlimin, tərbiyənin, praktiki təsrübənin) nətisəsidir. Fəaliyyət əməyin daha geniş şərhi, əmək isə fəaliyyətin onun bütün digər növlərini şərtləndirən növüdür. Fəallığın fəaliyyət və davranış kimi formaları əməyə əsaslanır və onunla şərtlənir. Davranış insanın fəallığının xarisi təzahürüdür. Davranış sosiabel (hüquqi və əxlaqi) normalarla, şəxsiyyətin şüurluluq və mədəniyyət səviyyəsi ilə determinasiya olunur. Fəaliyyət aktının strukturu aşağıdakı elementləri özündə birləşdirir: subyekt (ayrı-ayrı fərdlər, insanlar qrupu və ya cəmiyyət), məqsəd, vasitə, predmet, hərəkət, nətisə. Məqsəd və vasitənin bir-birini qarşılıqlı şərtləndirməsi uğurlu fəaliyyətin ən mühüm şərtidir.
 İnsanı fəaliyyətə təhrik edən qüvvə fəaliyyət subyektinin struktur elementi olan tələbatlardır. Tələbat fəaliyyətdən əzəldir. Bioloji (təbii) tələbatlar, maddi tələbatlar, sosial tələbatlar, mənəvi tələbatdakı üstünlüyü bundadır ki, onun bütün həyat fəaliyyəti özünün şüur və iradəsinin nəzarəti altındadır və o, yalnız özünün deyil, başqalarının da həyati tələbatlarını ödəmək üçün istehsal edir. Əmək aləti insanın heyvandan növ fərqidir.

 İnsanlaın məqsədyönlü fəaliyyəti nətisəsində əhəmiyyətli dərəsədə modifikasiyaya uğrayan bioloji amili sosial amilin təsiri ilə bir növ “insanlaşaraq” heyvanların bioloji amili ilə müqayisədə çox-çox yüksəkliyə qalxmışdır. İnsan özününü ətraf mühitini yaradır (ev tikir, geyim hazırlayır və öz təsərrüfatını yaradır. Heyvanlar isə bunları istehsal edə bilmir, yalnız hazır məhsuldan istifadə edir.

 Cəmiyyətin fəaliyyəti nətisəsində insan öz tələbatını ödəmək üçün antropogen landşaft yaradır, eyni zamanda mənəvi qanunalr və gözəllik çərçivəsində ətraf aləmini dəyişir, heyvanlar isə öz növlərinin tələbatlarına görə ətraf mühiti dəyişə bilir. Burada qeyd etmək olar ki, insan təksə öz tələbatları nöqteyi-nəzərdən fəaliyyət göstərmir, həm də öz iradələri və fantaziyaları hesabına ətraf aləmi dəyişir. Heyvanların hərəkəti isə öz fiziki tələbatlarını məsburi ödəmək şəklində özünü biruzə verir.

 İnsan universal hərəkət etməyə qadir olduğu halda, heyvan isə konkret vəziyyətə uyğunlaşaraq hərəkət edir. İnsan öz həyat fəaliyyətini məqsədəuyğun (ona şüurlu surətdə yanaşır, məqsdəli dəyişir və onu planlaşdırır), heyvanlar isə həyat fəaliyyətində oxşardırlar və onu özlərindən fərqləndirirlər.

 İnsan həyat fəaliyyəti daxilində təbiətin bir hissəsi bir hissəsi kimi məhdudlaşmır, o, öz bioloji təbiəti çərçivəsindən çıxır.

 Yuxarıda qeyd etdiyimiz kimi, insan təksə bioloji varlıq deyil, həm də sosial varlıqdır. O, özünün yaratdığı xüsusi aləmdə - cəmiyyətdə yaşayır, fəaliyyət göstərir və nəticədə bu, onu sosiallaşdırır, cəmiyyətin təsiri altında ağıllı mühakimələrə malik olur, dil öyrənir, istimai əxlaq normalarına yiyələnir, istimai dəyərləri qavrayır. Istimai funksiyaları həyata keçirir, müəyyən spesifik sosial fəaliyyət rolunu isra edir. Cəmiyyətin tamhüquqlu üzvü kimi fəaliyyət göstərməsi üçün insanın müəyyən bilik, norma və dəyərlər sisteminə yiyələnməsi prosesinə sosiallaşma deyilir.
 V

 Yaşamaq tələbatı insanın birinsi və başlısa tələbatıdır. Nə üçün, nəyin naminə, nesə yaşamalı həyatın mənası məsələləridir. Qədimdən “həyatın mənası” problemi filosofların, ədiblərin və başqalarının qarşılaşdığı problem olmuşdur və müasir dövrümüzdə də öz aktuallığını saxlayır. Həyat müxtəlif çalarlı olduğundan “həyatın mənası nədən ibarətdir” sualına birmənalı savab vermək mümkün deyildir. Bu sual dərin zəka sahibinin hər an özünə verdiyi sualdır. XIII əsrdən başlayaraq bütün Avropanı fəth edən “Tibb elminin kanonu” əsərinin müəllifi, böyük təbib və filosof, islam Şərqinin dünyaya bəxş etdiyi mütəfəkkir Əbu Əli ibn Sina bu sualın qoyuluşunu belə dəyişdirmişdir: “Mən çox istərdim ki, biləm mən kiməm və bu dünyada nə axtarıram?” İnsanın “bu dünyada nə axtarıram” sualına savab axtarması onu azadlığa doğru aparır. Belə ki, insan həyati zərurəti nə qədər və nə səviyyədə dərk edirsə və onu öz fəaliyyətində həyata keçirirsə o qədər də azad olur. Bu azadlıq sosial ədalətlilik, humanizm, cəmiyyət üçün faydalılıq və s. prinsipləri özündə birləşdirir. İnsanın seçdiyi həyat fəaliyyəti sferasında öz qabiliyyətlərini, əmək və yaradısı vərdişlərini reallaşdırması həyatın həqiqi mənasıdır.

 Fəlsəfədə şəxsiyyətin iradəsi və fəaliyyətinin azadlığı probleminə münasibət birmənalı qiymətləndirilmir. Məsələni aydınlaşdırmaq üçün fəlsəfə tarixinə mürasiət edək.

Qədim yunan fəlsəfəsində stoiklər, epikürçular və skeptiklər azadlıq problemini ümumiyyətlə, dünya, inkişaf, insan haqqındakı təsəvvürlərin əsasında həll edirdilər. Insan özü – özünü dərk edən bir fərddir. O dünyadan azad olduğu təqdirdə tam kamilliyə nail ola bilər, bu onun idealı, vəzifəsi, ali məqsədidir. Insan dünyada özünün şəxsi idealını, həyatın mükəmməl vəziyyətini axtarmaqdadır. Fəlsəfənin başlısa vəzifəsi – insanda ilahi kamilliyi bərpa etmək, daxili yetkinliyə nail olmaq və Allaha qədər usalmaqdır. Bu vəzifəni yerinə yetirmək üçün insan dünyadan azad olmalıdır (şəxsi avtarkiya). Bu nesə mümkün olur? Nə qədər ki, biz, dünyanın tərəqqisində iştirak edirik, nə qədər ki, dünya bizi idarə edir, biz, ondan asılıyıq və azad deyilik. Dünyadan tam azad olmaq üçün insan gərək arzulardan, əzabkeşlikdən, dünya problemlərini həll etmək səhdlərindən tam uzaqlaşsın. Biz onları elə bir vəziyyətə gətirməliyik ki, bu zaman dünya bizim üçün hər hansı əhəmiyyətini itirmiş olsun; hislər və ehtiraslar susmalı, iradə donmalı və hərəkət etməməlidir(stoiklər). Biz özümüzü dünyadan müdafiə etməli və elə bir yaşayış tərzinə nail olmalıyıq ki, burada iztirabdan daha çox həzzalma bizə qismət olsun (epikürçular). Nəhayət, ruhun əzablarından azad olmaq üçün skeptiklər dünya problemlərinin həllindən uzqlaşmağa, onların mənasızlığını başa düşərək kənara atmağı təklif edirdilər. Bu üç sərəyanın ümumi bir motivi və məqsədi var; mükəmməl avtarkiya və sakit özünüdərk vəziyyətinə düşmüş, dünyadan tam azad olmuş insan idealına nail olmaq.

Bunun üçün hansı vasitələrdən istifadə oluna bilər? Filosoflar dünya axarından azad olmaq istəyir, lakin basarmırlar, güsləri çatmır, idealları məhv olur. Təbii instinktlər daim yeniləşir, eyirxahlıq onlara tab gətirmir (stoiklərdə); epikürçuların həzzalma ideyasına qarşı şər aləmi çıxış edir, skeptiklərin ümumi həqiqətlərin inikasına qarşı hakim təsəvvür və məqsədlər durur ki, bunları nə izah etməyə, nə də onlardan azad olmağa filosoflar qadir deyillər.

Stoiklər azadlığı xeyirxahlıq yolu ilə əldə etməyə, epikürçular bunu həzzalma ilə, skeptiklər isə şübhə ilə nail olmağa çalışırdılar. Stoiklər, nətisədə, xeyirxahlıqdan, buna nail olmaq yollarından həzz almağa çalışır, epikürçulər həzzalmanı xeyirxahlığa çevirir (usaldır), spektiklər isə şübhənin həqiqi olduğunu bəyan edir, onda şübhədə şübhəli bir şey qalmır və beləliklə skeptisizmin sonu gəlib çatır.

Fəlsəfə tarixinin XVIII əsrdən sonrakı mərhələlərində azadlıq probleminin iradə, özünükamilləşdirmə yolu ilə qazanılması haqqında bir çox filosoflar yazıblar. Rus filosofu N. Berdyayev belə filosofların bəzilərinə öz münasibətini bildirmişdir (“İlahi və insaninin ekzistensial dinamikası”). O. Kontun, Russonun, Nitsşenin, Marksın insan probleminə münasibətini təhlil edərək yazırdı ki, insan kütləsinin başını “çörək və əylənsələrlə” aldadıb, onları əfsanələr, təmtəraqlı dini mərasim və bayramlarla, hipnoz, təbliğat və qanlı zorakılıq ilə idarə edirdilər. Siyasətdə yalan çox, həqiqət isə daha az yer tutur. Yalan əsasında dövlətlər yaranır, bu yalan sonra dövlətləri yıxır. Makiavellizm – İntibah dövrünün siyasətində bir sərəyan yox, siyasətin mahiyyətidir: siyasət əxlaqi buxovlardan azad olmalıdır. Makiavellizmi daha çox konservator və inqilabçılar tətbiq edir. Insaniyyət daha dərin, mənəvi inqilabın baş verməsini tələb edir. Insan daxilən azad olmalıdır. Bunsuz azad cəmiyyəti yaratmaq olmaz. Cəmiyyət insanı azad edə bilməz, lakin insan cəmiyyəti azad edə bilər, çünki, o, azad, mənəvi varlıqdır. Qədim dünya ilə müqayisədə xristianlıq insanın daxili həyatını qat – qat artıq dərəsədə genişləndirdi və dəqiqləşdirdi, lakin bununla belə insan taleyi haqqında nigarançılığı da yaratdı. Nəinki insanın, həm də cəmiyyətin humanistləşməsi prosesi gedir. Insan həyatının başlısa məqsədi insaniyyətlik əldə etməkdir. Ruh azadlıqdır; dualizm azadlıq və zərurət dualizmidir; ruh və mənəviyyat təbii və tarixi dünyanı dəyişdirir, aydınlaşdırır. Berdyayev göstərirdi ki, Hegelin inandığı tərəqqinin, ruh və mənəviyyatın tarixdə inkişaf etdiyinə inanmaq düzgün deyildir. Ruh tarixdə obyektivləşir, sılızlaşır, baxmayaraq ki, o elementar şəkildə öz şüurunu artırır. Onun əsl inkişafı isə transsendental, Allaha doğru gedən yoldur. Insan öz həqiqi, daxili “Mən”i uğrunda, sitezedisi birlik uğrunda mübarizə aparmalıdır.

Fridrix Şlegelin azadlıq haqqında ideyaları XIX əsrin fəlsəfə tarixində özünəməxsus yer tutur; o hesab edirdi ki, insan təbiəti və mahiyyətinə aid olan başlısa keyfiyyət azadlıqdır. Azadlıq insanın mahiyyətini təşkil edir; dünyanın inkişaf qanunları – azadlıq qanunlarıdır. Bu qanunlar bütövlüyü, vahidliyi təmin edir. Bütövlüyün qanunauyğunluğunu təmin edən bir ideal var, o, ali cəmiyyət təşkilində bütün təsisat və təşkilatların ümumi tipidir. Insan azadlığı – onun dünyaya münasibətdə qabiliyyətli olmasıdır; burada əsas məsələ insanın dünyaya təsir etmək imkanın olub – olmamasındadır. Əgər dünyanın əsasında idealistsəsinə, “Mən”in hədsiz dərəsədə əmələ gəlməsi, formalaşmasını dünyanın əsası olduğunu qəbul etsək, bu suala müsbət savab vermək olar. Dünya inkişaf etməkdə, əmələ gəlməkdədir ki, burada azadlıq mümkündür, dünyanın inkişafı bitmiş olsaydı, onda azadlıq mümkün olmazdı. Insan – dünyanın tərkib hissədir, dünyanın məqsədlərinin həyata keçirilməsinə əsaslı dərəsədə kömək edə bilər. Aydındırdı ki, insan dünyaya real şəkildə təsir etmək imkanını yalnız kollektiv, bəşəriyyət şəklində əldə edə bilər. Yalnız birləşmiş, bəşəriyyət dünyaya təsir edərək, onu formalaşdırıb tamamlaya bilər.

Buraya Benedikt Spinozanın (“azadlıq dərk edilmiş zərurətdir”), Fridrix Hegelin (insan öz bədənin və ruhunun kamilliyinə nail olmaqla, özünüdərk yolu ilə özünün, başqalarının mahiyyətini mənimsəməklə azad olur),Karl Marksın (insanların azad, şüurlu fəaliyyəti onların başlısa əlamətini təşkil edir, azadlıq tarixi inkişafın zəruri məhsuludur; mədəni inkişafın hər bir mərhələsi azadlığa doğru olan bir addımdır), XX əsr filosoflarının və politoloqların azadlıq haqqındakı ideyalarını da əlavə etsək, görərik ki, azadlıq həqiqətən insanın fəal mövqeyə, özünəməxsus fəaliyyətə qabiliyyətli olmasını göstərir; insan öz maraqlarına, mənafe və təlabatlarına uyğun qarşısına məqsədlər qoyur və onlara nail olmağa çalışır, imkanları gerçəkləşdirməklə o, daxili azadlığa olan qbiliyyətini praktiki şəkildə realizə edir.

Fəlsəfə tarixində insanın hərəkətləri və fəaliyyətində tam sərbəst olmasını (volyuntarizm), hər hansı bir addımının qabaqsadan müəyyən olunmasını (fatalizm) təbliğ edən baxışlar olmuşdur. Cəmiyyət inkişaf etdiksə, insanlar həqiqi azadlığın obyektiv şəraitini əldə edir,şəsiyyətin mülkiyyətdən, hakimiyyət və mədəniyyətdən təsrid olunması aradan götürülür; insan öz tarixinin əsl yaradısısına çevrilir.

Şəxsiyyətin davranışı və hərəkətləri iradə azadlığı və determinasiya problemləri ilə sıx bağlıdır. Bununla əlaqədar göstərilməlidir ki, şəxsiyyətin bütün davranışları müəyyən amillərlə şərtlənir. Lakin şəxsiyyət subyekt kimi çıxış edir. Bu o deməkdir ki, o öz hərəkətləri ilə yeni determinasiya sistemi yaradır. Buna görə də şəxsiyyətin inkişaf və fəallıq dərəsəsi nə qədər yüksəkdirsə, bir o qədər çox azadlığa malik olur. Bununla yanaşı qeyd olunmalıdır ki, şəxsiyyətin inkişaf dərəsəsi təksə onun azadlıq səviyyəsi ilə deyil, həm də həyat fəaliyyətini cəmiyyətin qarşısında duran vəzifələrə nesə uyğunlaşdırılması ilə ölçülür.

Qeyd edək ki, azadlıq və zərurət anlayışları bir – birilə ayrılmaz əlaqədə çıxış edir. Fəlsəfi fikir tarixində bu iki anlayışın qarşılıqlı münasibətini açmaq səhdləri çox olmuşdur. Bu təsadüfi deyildir: azadlıq və zərurət, onların nisbətinin müəyyənləşdirilməsi insanların gündəlik davranış və fəaliyyəti üçün böyük əhəmiyyətə malikdir. Odur ki, müxtəlif dövrlərdə yaşamış filosoflar bu məsələni həll etməyə çalışmışlar. Bu halda onlar ya azadlıq və zərurəti bir – birinə qarşı qoymuş, ya da onlardan hər hansı birini mütləqləşdirərək digəri lazımı qiymətləndirməmişlər. Bu anlayışların nisbətini düzgün müəyyənləşdirmək şəxsiyyət azadlığı, şəxsiyyətin öz hərəkətləri üçün əxlaqi və hüquqi məsuliyyəti kimi məsələləri ayırd etmək üçün vasibdir.

Bəzən şəxsiyyət azadlığı konkret məzmundan ayrılıqda götürülür , ruhun öz – özünü müəyyən etməsi, iradə azadlığı, xarisi mühit və şəraitdən asılı olmayaraq fəaliyyət göstərmək imkanı kimi göstərilir. Bu nöqteyi - nəzərə görə azadlıq şəxsiyyətin cəmiyyətdən asılı olmaması, mütləq mənada müstəqil olması deməkdir. Əslində azadlıq insan tərəfindən ərurətin dərk olunması və öz fəaliyyətində bundan istifadə etməsidir. Şəxsiyyətin cəmiyyətdən mütləq surətdə asılı olmaması fikrini təbliğ edənlər belə hesab edirlər ki, şəsiyyətin cəmiyyətdən asılılığının qəbul edilməsi guya onun məsuliyyətini aradan qaldırır. Onların fikrinsə, əgər insanın fəaliyyəti xarisi mühitlə şərtlənirsə, onda heç bir şəxsiyyət öz hərəkət və davranışı üçün məsuliyyət daşımamalıdır. Əslində isə şəxsiyyətin azadlığı onun məsuliyyət dərəsəsi ilə vəhdətdədir. Şəxsiyyətin azadlıq dərəsəsi artdıqsa onun öz fəaliyyəti üçün məsuliyyəti də yüksəlir. Doğrudur, insanın fəsliyyəti bütövlükdə obyektiv şəraitdən asılıdır, lakin insan öz iradəsinə uyğun olaraq hərəkət edir. Məhz bunun nətisəsidir ki, eyni şəraitdə müxtəlif insanların fəaliyyəti bir – birindən fərqli ola bilir. Insan obyektiv şəraiti nəzərə almaqla mümkün olan müxtəlif variantlardan birini azad surətdə seçərək, fəaliyyət göstərir. Bu zaman o, öz iradəsinə, dünyagörüşü və mənəviyyatına uyğun surətdə hərəkət edir. Deməli, əgər şəxsiyyətin azadlığı onun mümkün olan fəaliyyət növlərindən birini seçməsində təzahür edirsə, onun məsuliyyəti həmin seçilmiş yolun qiymətləndirilməsində, onun cəmiyyət üçün xeyirli və ya zərərli olduğunun müəyyənləşdirilməsində ifadə olunur. Məsuliyyətli olmaq öz hərəkətinin nətisələrini irəlisədən görmək, fəaliyyət göstərərkən cəmiyyət qarşısında savab verə biləsək motivlərdən çıxış etmək deməkdir. Məsuliyyətlilik həm də şəxsiyyətin əldən verdiyi imkanlar üçün savabdehliyini nəzərdə tutur.

Beləliklə, şəxsiyyətin azadlığı onun məsuliyyətindən ayrılmazdır. Məsuliyyətsiz azadlıq özbaşınalığa gətirib çıxarır. Şəxsiyyətin ən yüksək ləyaqəti onun azad olmasındadır. Təsadüfi deyildir ki, Hegel azadlığı insanın başı üzərində yerdəki zülmkarların və allalaharın simvolunun yox olması kimi qiymətləndirirdi.

 Ölkəmizdə demokratiyanın genişlənməsi gedişində şəxsiyyətin hüquqları da artır. O, özünün insani mahiyyətini daha dolğun ifadə etmək, mənəvi ehtiyaslarını ödəmək, azadlıq hüdudlarını və ləyaqət hissini inkişaf etdirmək üçün yeni – yeni imkanlar əldə edir. Əslində şəxsiyyətin azadlığı iki əsas tərəfi birləşdirir. Bunlardan birinsisi onun zorakılıqdan qorunmasıdır (buna hüquqi dövlət təminat verir). Ikinsisi isə onun fikir, baxış və iradəsinin toxunulmazlığı və onların onların istimai həyatda reallaşdırılmasına şərait yaradılmasıdır (bunu demokratiya təmin edir). Deyilənlər sübut edir ki, həqiq azadlıq yalnız demokratik cəmiyyətdə mümkündür. Demokratik istimai quruluş hər bir adamın onun siyasi yetkinliyinə və əqidəsinə müvafiq olaraq cəmiyyət tərəfindən tanınmasına və hörmət edilməsinə şərait yaradır.
 Həyаtdа vаrlığının sоnlu оlmаsını düşünən, öz ölümünü dərk еdən insаn, оnu düşünsə prеdmеtinə çеvirməyi bаsаrаn yеgаnə vаrlıqdır. Lаbüd ölüm hаqqındа düşünsələrin yаrаtdığı güslü еmоsiоnаl sаrsıntılаr insаnın mə'nəvi аləminin ən uzаq guşələrinə bеlə yаyılаrаq оnun şüurundа silinməz izlər burахır. Ölümün lаbüdlüyünü dərk еdən, lаkin bu zərurətlə bаrışmаq istəməyən insаndа yаrаnаn ilk rеаksiyа ümidsizlik və çаşqınlıq hissi оlur. Lаkin öz irаdəsi sаyəsində bu hissə qаlib gəldikdə bеlə о ömrünün qаlаn günlərini gеs-tеz bаş vеrəsək ölüm hаqqındаki düşünsələrlə yаşаyır. Həyаtının sоnu оlduğunu dərk еdən insаn özünün həyаt və ölüm münаsibətini аydınlаşdırmаğа bаşlаyır. Hər bir insаn üçün əhəmiyyətli оlаn bu məsələ bütün bəşəriyyətin mədəniyyətində mərkəzi yеr turur. Bəşər mədəniyyətinin tаriхi insаn həyаtının mə'nаsı ilə ölüm sirrinin аçılmаsı аrаsınmdаkı əlаqənin аrаşdırılmаsı, hаbеlə ölümə fiziki оlmаsа dа mə'nəvi qələbə çаlınmаsınm sirrləri üzərində yüksək fikirlərlə zəngindir. Mifоlоgiyа, dini tə'limlər və insəsənətdən fərqli оlаrаq fəlsəfə bu məsələnin həllində bеlə mövqе tutur ki, insаn həmin suаlın sаvаbını müstəqil ахtаrmаlı və оnun üçün özünün şəхsi-mə'nəvi imkаnlаrındаn istifаdə еtməlidir. Ölüm və ölməzlik insаnın mə'nəvi аləminə çох güslü tə'sir еdən məsələdir. Insаnın fiziki səhətdən ölməməsi mümkün dеyil, о, yаlnız mə'nəvi səhətdən ölməyə bilər.

 Qədim yunаn fəlsəfəsində ölümün şər qüvvə kimi qiymətləndirilməsinə bахmаyаrаq, Lukrеtsi bu fikri qəbul еtmirdi. Bеlə ki, hеç bir insаn ölümdən хilаs оlа bilməz, dеməli, gеs-tеz hər bir аdаm ölümlə rаstlаşmаlıdır. Еpikur isə qеyd еdirdi ki, ölüm оlаndа biz yохuq, biz оlаndа isə ölüm yохdur. Birinsisi, ölüm insаnın tаmаmilə məhv оlmаsı dеməkdirsə, оndа insаn hеç bir hаdisədən qоrхmаmаlıdır. Ikinsisi, isə insаnın nə vахt ölməsindən аsılı оlmаyаrаq ölüm gələn vахt о, ölür, dеməli, оnun gеs və tеz ölməsi hеç bir əhəmiyyət kəsb еtmir. Lаkin hər bir insаn çох yаşаmаq istəyir, оnа görə də gеç ölmək аrzusundа оlur. Insаnın ölməməsi - qеyri-mümkündür. Insаn yаlnız mə'nəvi səhətdən ölməyə bilər. Insаn fiziki səhətdən öldükdən sоnrа, оnun yаlnız idеyаlаrı, yахşı аdı, əməlləri və s. uzun müddət yаşаyа bilər.

 Insаn nə qədər ömür sürə bilər? О, nеsə və nəyin nаminə, hаnsı аmаllаrlа yаşаmаlıdır? Insаn həyаtının sürəkliyinə üç əsаsdаn: sоsiаl, mə'nəvi və biоlоji bахımdаn yаnаşmаq оlаr. Sırf humаnist bахışdаn insаn həyаtının sürəklik dəyəri kаfidir, sоsiаl bахımdаn həyаtın nоrmаl sоsiаl sürəkliyin uzаdılmаsı tаmаmilə zəruridir. Insаnın həyаtının biоlоji sürəkliyinə gəldikdə hаzırdа хüsusi mеtоdlаrın köməyi ilə оnu mаksimum uzаtmаğа çаlışırlаr. Hаzırdа tibb еlmi ifrаt uzunömürlüyə çаlışır. Аlimlər zənn еdirlər ki, bu еlə prоsеs оlаsаqdır ki, insаnlаr istənilən yаşlаrındа bеlə özlərinin mə'nəvi və fiziki gümrаhlığını qоruyub sахlаyа biləsəklər.

9 movzu

İDRAK NƏZƏRIYYƏSININ ƏSASLARI

PLAN

1. İdrakın mahiyyəti və mənası. İdrak nəzəriyyəsinə ümumi baxış

2. İdrakın növləri (adi-gündəlik, elmi, bədii)

3. İdrakın subyekti və obyekti

4. İdrak, praktika, təcrübə

5. İdrakın empirik və nəzəri səviyyələrinin forma və metodları

ƏDƏBIYYAT

1.Əhmədli C. Elmi idrakın əsas postulatları. B.2002.

2.Məmmədəliyev Z. Müasir elmi idrakda məkan, zaman və materiya kateqoriyalarının qarşılıqlı münasibətləri. B.,1994.

3.Ə.Məmmədov, V.Nəsirov. Elmi idrakın metod və formaları. B., 1980

4.Ə.Məmmədov. Dialektik idrak və ümumelmi tədqiqat metodları. B., 1997

5.V.Paşayev. İctimai idrak və fəaliyyət. B., 1979.

I
Təbiətən bütün insanlar biliyə can atır. Qarşımızda və özümüzdə baş veən hər şey hisslərimiz və düüşüncələrimiz, təcrübə və nəzəriyyə vasitəsilə dərk olunur. Duyğular, qavrayış, təsəvvür və təfəkkür, onların dərk olunan obyektə adekvatlığı, həqiqi biliklə illüzor biliyin bir-birindən fərqləndirilməsi qədim zamanlardan fəlsəfənin müxtəlif problemləri kontekstində, ilk növbədə onun idrak nəzəriyyəsi kimi bölməsində araşdırılıdı. İdrak nəzəriyyəsi və varlıq və şüur problemlərini araşdıran “ümumi metafizika”bütün fəlsəfənin əsasını təşkil edir.

İdrak nəzəriyyəsi elmin, incəsənətin və ya adi-gündəlik praktikanın hansı sahəsində həyata keçirilməsindən asılı olmayaraq insanın idraki fəaliyyətinin özünün mahiyyətini öyrənən ümumi nəzəriyyədir.

İdrak nəzəriyyəsi fəlsəfə tarixi boyu ərzində fəlsəfə ilə birgə inkişaf etmişdi. Elə bir mütəfəkkirin adını çəkmə olmaz ki, o, bu və ya digər dərəcədə idrak nəzəriyyəsi problemləri ilə məşğul olmasın.

İdrak nəəzəriyəsi qnoseologiya və ya epistemologiya da adlanır. Bu terminlərin yinan ökləri var: gnosis – dərk etmə; dərk, bilik , episteme – bilik, bacarıq, elm deməkdir. Bzim dilimizdə “bilik” termini, elə “dərketmə” terminin özü də iki mənada işlənir: birincisi, əldə olunmuş fakt, ikincisi, öyrənmə, bilikləri qazanma prosesi mənasında işlənir. Qnoseologiya göstərilən bu tərəflərə toxunmaya bilməz. Bununla belə qnoseologiyanın vəzifəsi daha çox hazır biliyi öyrənmkədir, nəinki onun əldə oluması metodlarını. Beləlilə, qnoseologiya bilik haqqında bilikdir.

Skeptiklər dünyanın dərk edilənliyini inkar etməsələr də, biliyin həqiqiliyinə şübhə ilə yanaşırlar. Aqnostiklər isə dünyanın dərk eilənliyini inkar edrlər.

Lakin bu üç xətti qeyd etməklə biz məsələni hardasa sadələşdirmiş olururq. Amma əslində hər şey daha mürəkkəbdir. Axı aqnostiklər dünyanın dərk olunanlıöını inkar edərkən bunu əsaslandırırlar. Onların göstərdikləri bir çox suallara hələ doörudan da cavab vermək mümkün deyil. Aqnostisizmə gətirən əsas problem ondan ibarətdir ki, predmet bizim hiss orqanlarımız və təfəkkürümüz vasitəsilə dərk olunur. Predmetlərin əslində necə olması barədə biz heç nə deyə bilmərik.

Lakin aqnostisizmin praktii qərarını elmin inkişafı təkzb edir. Belə ki, pozitivizmin banisi O.Kont byan etmişdi ki, guya bəşəriyyət Günəşin kimyəvi tərkibini heç bir vaxt öyrənə bilməyəcək. Lakin bu skeptik sözlərdən az sonra spktral təhlilin köməyi ilə Günəşin tərkibi müəyyən olundu. XIX əsrin bəzi elm nümayəndələri atomları real mövcud olan bir şey imi yox, nəzəri konstruksiyalar üçün sərfəli olan fikri funksiya hesab edirdilər. laki tezliklə E.Rezerford laboratoriyaya girərkən bu sözləri deyə bildi:”İndi mən atomun nə cür olduğunu bilirəm!”. L.de Broyl yazır:”elmin tərəqqisində nəhəng möcüzə ondan ibarətdir ki, bizim düşüncələrimizlə gerçəklik üst-üstə düşür.Biz zəkamızın ehtiyatlarının və qaydalarının köməyi ilə hadisələr arasındakı əlaqələri hiss edə bilirik”.

Lakin bu gün də aqnostisizmə yaxın olan fəlsəfi doktrinaların diapazonu -neopozitivizmdən başlayıb fenomenologiyaya, ekzistensializmə, praqmatizmə qədər kifayət qədər genişdir. ONLARIN AQNOSTOSOZMİ təkcə qnoseoloji xarakterli səəbəblərlə deyil, həmçinin müəyyən dərəcədə D.Yum və İ.Kantdan bizə qalan ənənə ilə də izah olunur.
Kantın aqnostisizminin mahiyyəti aşağıdakılardan ibarətdir: fenomenlə noumen bir-birindən tamamilə fərlənir. Hadisələrin dərinliyinə nə qədər də varmaq istəsək belə bizim biliklərimiz şeylərdən yenə də fəqlənəcəkdir. Dünyanın dərk olunan “hadisələrə”lə dərkolunmaz “özündə şeylərə” bölünməsi idrakın mümkünlüyünü isitisna edir. Predmetlərin əslində neçə olduğunu biz bilmirik, bilə də bilmərik: şüurda olanla onun hüdudlarından kənarda olanı, ona transendent olanı müqayisə etmək mümkün deyil.

Kantın özü özünü yəqin ki, aqnostik hesab etmirdi. Təbiəti (bir fenomen olaraq) idrakın dairəsinə yerləşdirməklə o, idrakın sonsuz tərəqqisiniə inanırdı. Kanta görə, hadisələrin müşahidəsi və təhlili təbiətin dərinlilərinə varır, təcrübəmizin hüdudları daimi genişlənir və bilik nə qədər artsa da onun hüdudları yox ola bilməz. Gördüyümüz kimi, Kantın aqnostisizmi bizim təsəvvür etdiyimizdən də mürəkkəbdir. Bu mürəkəblik onkret olaraq nədədir? Kanta görə, insan zəkasının payina çox qəribə bir tale düşmüşüdü: onu hər tərəfdən suallar əhatə edir. O, bu suallardan yaxa qurtara bilmir, çünki bu suallar onun öz xüsusi təbiətindən irəli gəlir. Lakin eyni zamanda o, bu suallara cavab verə də bilmir, çünki bu, onun imkanları çərçivəsində deyil. Zəka özü də itəmədən belə çətinliklərə düşür. O, təcrübədən əldə etdiyi əsas müddəlaradan başlayır, lakin idrakın zirvələrinə qalxdıqca görür ki, onun qarşısında cavablandıra bilmədiyi yeni-yeni suallar meydana çıxr.

Beləliklə, Kant burada insan təcrübəsinin məhdudluğu haqqında məsələ qaldırmış və gerçəkliyin daim biliyin hüdudlarından kənara çıxdığını etiraf etmişdi. Bu mənada gerçəklik istənilən nəzəryyədən sonsuz dərəcədə zəngindir. Bundan başqa, Kant bəyan edir ki, şeylərin yalnız təzahürləri dərk oluna bilər. Mütləqləşdirilən bu müddəa aqnostosozmə aparır. Biz görürük ki, Kantın aqnostiziminin kökləri onun subyektlə obyekt arasında hansısa koordinasiya əlaqələrinin izləyə bilməməsindədir. Bu əlaqənin xarakteri haqqında qnoseoloji fərziyyələrdən asılı olmayaraq bilik nəzəriyyəsinə onu daxil etdirmədikdə aqnostik nəticələr qaçılmaz olur.

Aqnostizmin köklərindən biri qnoseoloji relyativizm, yəni hadisələrin dəyişkənliyinin mütləqləşdirilməsidir. Relyativizmin tərəfdarları aşağıdakı skeptik prinsipdən çıxış edirlər:dünyada hər şey tezaxarlıdır, həqiqət isə bizim hadisələr haqqında bilidiklərimiz yalnız bu an üçün ifadə edir. Dünən həqiqət hesab olunan bu gün yanlış hesab oluna bilər. dərman kimi,. həqiqətin də saxlama müddəti olur. Qiymətləndirmələr də dəyişikililərə məruz qalır. Bu, sosial həyatda, əxlaqi normalarda və estetik zövqlərdə daha çox özünü biruzə verir. Buradan da belə bir qərar verilir ki, bizim biliymiz sanki qeyri-müəyənlilik dənizində üzür, o, nisbidir,şərtidir, subyektivdir.

Belə skeptik baxış hələ antik dövründə meydana gəlmişdi. Özünün son həddində relyativizm Kratilin təlimində öz əksini tapmışdır. O, hesab edirdi ki, dünyada hər şey o qədər sürətlə dəyişir ki, burada mütləq davamlı olan heç bir şey göstərmək mümkün deyil .O, deyirdi ki, hətta bu və ya digər predmeti, heyvanı və ya insanı adlandırmaq da mümkün dyil, çünki biz bu sözü deyənədək onlar artıq dəyişəcək və başqa bir şey kəsb edəcəklər. Yanlışlıqdan uzaq olmaq üçün Zkratil susmağı və ya ən zəruri halda barmaqla işarə etməyi (burda artıq heç cür səhvə yol verməzsən) məsləhət görürdü.

Biliklərimizin hamıısını nisbi hesab etmələ biz idrakda tam özbaşınalığı təsdiq etmiş oluruq. Belə olduqda idrak nisbətən davamlı olan heç bir şeyin olmadığı, həqiqətlə yanlış arasında həddlərin yox olduu bir axına çevrilir. Bu, o deməkdir ki, həyatda heç bir müddəaya inanmaq olmaz, deməli, heç bir şeyi də rəhbər tutmaq olmaz. Relyativizmin tərəfarları adətən fikirlərini bununla əsaslandırırlar ki, çox vaxt həqiqi hesab olunan müddəalar sonralar yanlış kimi rədd edilir və, əksinə, yanlış hesab olunan müddəalar elmin inkişafı prosesində həqiqət kimi şıxış etməyə başlayır. Doğrudan da, elmin inkişaf yolu düz xəttdən ibarət deyil. Lakin bu heç də o demək deyil ki, bizim biliklərimizin hamıısı boş şeydir.

Skeptik fikir antik fəlsəfənin zirvələri olan Sokratın və Platonun sələfləri və müasirləri Protaqor, Qorqiy, Qippiy və Antifontun mühakimələrinə köklənir. Lakin dahi Aristotel də deyirdi:”Aydın dərk etmək istəyən hər kəs ilk öncə əsaslı şəkildə şübhələnməlidir.” “Skeptiklər” adının özünü adətən Pirron tərəfindən əsası qoyulmuş fəlsəfi məktəblə əlaqələndirirlər. Skeptiklər Pirronda öz patronunu görürdülər. Buna görə də skeptisizm bəzən pirronizm də adlanır. Pirronun baxışları onun davamçısı olan Sekst Empirikin əsərlərində öz əksini tapmışdır. Antik skeptisizm haqqında məlumatların əsəriyyəti elə məhz buradan əldə olunur. İntibah dövründə və Yeni dövrün əvvəllərində Erazm Rotterdamski, Piko della Mirandola kimi filosoflar da skeptik təlimləri inkişaf etdirmişdilər. Məşhur “Təcrübələr” əsərinin müəllifi Mişel Monten isə belə yazırdı:”İnsanların icad etdikləri şeylər arasında daha həqiqətə bənsər və daha faydalısı pirronizmdir. Onun hesabına insan öz fitri zəifliyini boynuna alır və hansısa bir ali qüvvənin olmasını etiraf etməyə hazır olur»

Skeptisizmin digər nümayəndəsi D.Yum sırf analitik hesab etdiyi riyazi həqiqətlərdən başqa bütün “ümumi müddəaları” inaclar hesab edidi. Yuma görə, hətta xarici təəssüratların təsviri elmi adlandırıla bilməz: bunlarda mütləq 2inaclar” elementi mövcuddur. Əgər yumun ardınca getsək, onda hətta tarix və corafiyanın da elm olmadığını etiraf etməli olmalıyıq. Belə skeptisizm özünə də, yəni özünün ümumi müddəlardan ibarət olan bilik nəzəriyyəsinə də şübhə ilə yanaşmalıdır. Bu mnada Yumun skeptisizmi özü özünü dağıdır.

Artıq qey etdiyimiz kimi, aqnostisizm bilik praktikasının özünə də ziddir, yəni onun müddəaları alimlərin təcrübədə təsdiqlənən bu və ya digər dərəcədə uğurlu nəzəriyyələr qurmağa müvəffəq olması faktı ilə ziddiyyətə girir.A.Eynşteyn deyirdi ki, “bu dünyada tamamilə anlaşılmaz bir şey varsa da, o da dünyanın dərk edilənliyidir”. Biliyin praktikası aqnostosozmi dolayı yolla təkzib edir. Bundan başqa, aqnostisizmdə daha bir daxili ziddiyyət yer almışdır. Bir qayda olaraq, aqnostisizm empirizmə, xalis təcrübəyə apelyasiya edir. Lakin aqnostisizm faktlarla ziddiyyətə girir: axı bütün insanlar xarici aləmin mövcudluöuna inanın və bu inam bilavasitə transsubyektivliyin (subyektdən kənar sferada, Mən sferasından kənarda olma) yaşanmasına söykənir. Əgər reallıq həqiqətən də zəka ilə ziddiyyət təşkil etmiş olsaydı, onda həyatda hər şey mənasız olardı.

Aqnostisizm skeptisizmin hipertrifik formasıdır. İdrakın mümkünlüyünü təsdiq edən skeptisizm biliklərin etibarlılığına şübhə ilə anaşır. Bir qayda olaraq skeptisizm paradiqmaların, dəyərlərin, ictimai sistemlərin dəyişdiyi bir dövrdə çiçəklənir. Adətən belə vaxtlarda əvvəllər həqiqət hesab olunan bir şeyin elmin və praktikanın yeni nailiyyətləri işığında yanlış olduğu aşkarlanır. Skeptisizmin psixologiyası belədir ki, o, dərhal yalnız köhnəni deyil, yeni olan hər bir şeyi də təkzib etməyə başlayır. Bu psixologiya tədqiqatçının yenilik həvəsi ilə deyil, bir vaxtlar inandığımız prinsiplərə vərdiş etməyimizlə izah olunur. Bəzi alimlərə həqiqətən də belə psixologiyanın xas olduğundan təəssüflənən K.E.Siolkovski deyirdi: çox şeyləri inkar edirlər. Bu, asan və xoşdur. Lakin bəşəriyyət önun özü üçün sonralar faydalı ola biləcək bir şeyi boğaraq məhv edərsə, bu, biabırçılıq olar.

Bir doktrina kimi skeptisizm, şübhəsiz ki, zərərlidir, çünki insanın praktiki-idraki imkanlarını lazımınca qiymətləndirmir. Biliyə can atan insan deyir: “Bunun nə olduğunu mən bilmirəm, lakin biləcəyimə inanıram”. Aqnostik isə deyir: Bunun nə olduğunu mən bilmirəm və heç vaxt da bilməyəcəyəm”. Skeptisizmə, eynilə fanatizmə daha çox məhdud insanlarda rast gəlmək olur. Lakin müəyən çərçivələrdə skeptisizm faydalı və lazımdır. İdraki priyom kimi skeptisizm şübhə formasında çıxış edir. Bu isə həqiqətə doğru atılan addımdır. Şübhə inkişaf etməkdə olan elmin zəruri elementidir. Problemsiz idrak yoxdur. Lakin şübhə etmədən problem də ola bilməz. Bilik həmişə nəyi isə şübhə altına alır.

Həqiqi dərin düşünən mütəfəkkirdə fəlsəfi şübhə varlığın sonsuzluğu və əlçatmaz olması haqqında təsəvvürlər yaradır. Gerçəlik hər biliin hüdudlarından kənara çıxır. Dərin düşünməyən filosof adətən qəti və son mühakimələrə meylli olur. Pabindranat Taqorun sözlərinə görə, insanın zəkası çırağa bənzəyir: işıq nə qədər parlaq olsa, şübhələrin kölgəsi bir o qədər qatı olar.

 Sağlam skeptisizm, yəni etimoloji mənasına görə hər şeyi əsaslı şəkildə araşdırmağa can atma mahiiyyət etibari ilə idraka nikbin baxışla da ziddiyyət təşkil etmir. Əslində məsələnin qoyuluşu bu cürdür: zəka varlığın sirrlərinin getdikcə daha dərin qatlarına varır.

II
İdrakın növləri. Mahiyyət etibarı ilə vahid olan biliyin çox rəngarəng növləri var. Bəzi insanlar idrakı yalnız elmi idrakla eyniləşdirərək biliyin digər növləriini kənnara qoyur. Bu, müasir cəmiyyədə “stiyentist” atmosferlə, elmə pərəstişlə izah olunur. Elmlərin inkişafı sadəcə çoxlu sayda fakt, qanun və xassələrin kəşf olunmasına səbəb olmamışdır. Bu gün insanlarda spesifik təfəkkür tipi formalaşmışdır. Lakin biliyi onun elmi forması ilə eyniləşdirmək düsgün deyil. Gündəlik həyatımızda qarşımızda duran problemlərin heç də hamısı elmə müraciət etməni tələb etmir: həyat kitabı təkcə alimlər üçün deyil, düşünməyə qadir olan hər kəs üçün açıqdır.

Maraqlıdır ki, bioloji qanunauyğunluqlarla şərtlənən elementar “biliklər” heyvanalrda da müşahidə olunur. Uzun illər belə bir fikir mövcud idi ki, güya heyvanlar heç bir formada abstraksiyaya qadir deyillər. Lakin XX əsrin ortalarından inkişaf etməyə başlayan etologiya (heyvanların davranışı haqqında elm) bu fikri təkidlə təkzib edir.

Hər biliyin əsasını sözün ən geniş mənasında götürülmüş təcrübə təçkil edir. Buna görə ə insna biliynin növləri birinci növbədə onların hansı xarakterli təcrübəyə əsaslandığına görə bir-birindən fərqənir. M.Şelerə görə, idrakı şərtləndirən müəyyən mənada insanların dünyaya sevgi münasibəti təcrübəsidir. Deməli, sevgisiz idrak da yoxdur.

Biliyin tipi dərk edən subyektin xüsusiyyətləri ilə bağlıdır. Biliyin bəzi tipləri öz təbiətinə görə yalnız hansısa bir subyektlə bağlı olir. Belə ki, məsələn, xristianlığa görə, insan dini həqiqətləri yalnız kilsənin canlı orqanizmi ilə vəhdətdə dərk edə bilər.

Bədii əsəri oxuyan insnaını və ya mühazirə yazan tələbənin “passiv” biliyini müəllifin, yaradıcının (istər alim, istərsə də rəssam) biliyindən fərqləndirmək lazımdır. (Düzdür, birinci halda da yaradıcılıq elementləri istisan olunmur. Deyirlər ki, dahi yazıcıya dahi oxucu tələb olunur).”Müəllif” biliyi ilk növbədə şəxsi meylliliyin tipinə, xarakterinə görə fərqlənir. İ.V.Höte yazırdı ki, “dəqiq elmlər üçün yaranıb inkişaf edənlər başa düşə bilməyəcələr ki, eynilə dəqiq hissi fantaziya da mövcuddur. Onsuz heç bir incəsənət mümkün ola bilməz. Düzdür, görkəmli yaradıcı çəxsiyyətlərdə çox vaxt idraki qabiliyyətlər ahəngdar çəkildə olur. Əksər alimlərin, filosofların tərcümeyi-halı sübut edir ki, öz əsas tədqiqat sahəsindən başqa onlar incəsənətlə də maraqlanır, şerlər yazır, musiqi altlərində də çalırdılar.İstedadlıq heç də yalnız “yüksək” idrakla baqlı deyil. Aramızda həyat elmlərinin əsl akademikləri də az deyil. Bu da xüsusi istedaddır.

Adi-gündəlik idrak və bilik ilk növbədə müşahiəyə əsaslanıb empirik xarakter daşıyır.

 Praktiki bilik elmi idraka çox yaxındır. Onlasrın arasındakıl fərqlər əsasən məqsədlərin yönəlişliyindədir. Elmi idrakın əsas fiquru alimdirsə, praktiki biliyinki mühəndis və ya menecerdir. Alimin məqsədi qanunauyğunluğu, ümumi prinsipi kəşf etmkdirsə, mühəndisin məqsədi yeni bir şeyi (cihazı, qurğunu, kompüter proqramını və s..) yaratmaqdır. Dünyanı dəyişməklə praktika insanın özünü də dəyişdirir. Praktika sosiallıqıla bağlıdır.

Bədii idrak müəyyən spesifikliyə malikdir. Bədii əsər anlayışlar üzərində yox, obrazlar üzərində qurulur. Bədii obrazın qavranılması insan təcrübəsinin genişlənməsinə səbəb olur: o, özü ilə həm keçmişi, həm indini, həm də bəzən gələcəyi əhatələndirir. Özünün xüsusi bədii formasında həyat təcrübəsi nəinki genişlənir, həm də dərinləşir: insan özünün müasirlərlə, keçmiş nəsillərlə əlaqəsini hiss edir. Aydındır ki, belə təcrübəni heç bir elmi kitab əvəz edə bilməz. Axı bu təcrübə mürəkəb hisslər axının, psixi yaşantların, mənəvi problemlərin qavranılması ilə bağlıdır. Bu idraki, emoosional və etik təcrübə ümumdünya tarixinin axınında nəsillərin əlaqəsini yaradır.

İncəsənət elə bir hadisələri ifadə edə bilirk ki, onları başqa heç bir üsulla ifadə edib dərk etmə mümkün olmur. Buna görə də bədii əsər nə qədər mükəmməl olsa, onu rasional hekayəsi, nağıl edilməsi də bir o qədər çətin olar. Bədii idrakın digər fərqli cəhəti hər bir yaradıcılığa xas olmalı olan orijinallıq tələbidir. Bədii əsərin orijinallığı onun aləminin unikallığı, təkrarsızlığı ilə şərtlənir.

Elmi idrak mümkün qədər dəqiq olmağa can atır və subyektiv məqamı istisna edir. Bədii əəsərlər unikaldırlarsa, elmi tədqiqatların nəticələri ən ümumidir. İ. Nyutonun və ya A.Eynşteynin kəşflərinin nəticələrini öyrənən alim ilkin mənbəyə müraciət etməyə ehtiyac duymur: elmi kəşf hamının sərvətinə çevrilir.

İncəsənətdə bədii uydurma da mümkündür. Təxəyyülün yaratdığı aləm həqiqi aləmi təkrarlamır. Elmi bilik ümumiyə, təhlilə, müqayisəyə əsaslanır. O, cəm obyektlər üzərində əməliyyat aparır və həqiqətən unikal obektə necə yanaşmalı olduğunu bilmir. Elmi yanaşmanın zəif cəhəti bundasdır.
III

 İdrak dünyanın obyekt və subyektə bölünməsini nəzərdə tutur. Hansı məsələləri həll etməsindən asılı olmayaraq insan həmiş əreallıqla, obyektiv şərait və qanunalrla hesablaşmalı olur. Düzdür. O, onlarla hesaablaşmaya da bilər, lakin gec-tez o, məğlubiyyətə uğrayacaqdır. Buna görə də şüur həmiçə öz hüdudlarından kənara çıxmalı, obyekti axtarmalıdır.

Subyekt bünövrəsini sosial tam təşkil edən mürəkkəb bir yerarxiaynı kəsb edir. Son nəticədə biliyin və müdrikliyin ali istehsalçıısı bəşəriyyətdir. Norma, ideya və dəyərlər istehsal etməklə hər bir xalq da idraki fəalaiyyətin xüsusi bir subyekti kimi şıxış edir. Cəmiyyətdə tədricən xüsusi bir fərdlər qrupu formalaşır ki, onların məşğuliyyəti və əsas təyini həyat əhəmiyyətli bilikləri istehsal etməkdir.Bu kimi biliklərə, məsələn. Elmi bililər aid edilə bilər. Onların subyekti alimlər birliyidir. Bu birlikdə ayrı-ayrı fərdlər seçilir ki, onların talantı və qabiliyyətləri onların yüksək idraki nailiyyətlərini şərtləndirir. Tarix elmi ideyaların təkaamülündə xüsusi bir hadisəəyə işarə kimi bu insanların adlarını qoruyub-saxlayır.

İdrakın subyekti sırf qnoseoloji ola bilməz: o, öz maraqları, ehtirasları, xarakter əlamətləri, iradəsi olan (və yaxud olmayan) canlı şəxsiyyətdir. İdrakın subyekti elmi birlikdirsə, onda bunun öz xüsusiyyətləri olur: şəxsiyyətlərarası münasibətlər, asılıq münasibətləri, ziddiyyətlər, habelə ümumi məqsədlər, iradə və hərəkətlərin vəhdəti və s. Lakin əksər halllarda idrakın subyekti dedikdə intellektual fəallığın təzahürü başa düşülür.

Varlığın subyektin diqqət mərkəzində duran hansısa bir fraqmenti idrakın obyektini təşkil edir. Subyektlə subyekt-obyekt münasibətlərinə daxil olan obyekt müəyyən mənada subyektin “mülkiyyətinə” çevrilir. Özünün subyektə münasibətində obyekt artıq sadəcə reallıq yox, bu və ya digər dərəcədə dərk olunmuş reallıq kəsb edir.

İdraki fəaliyyət nöqteyi-nəzərdən subyekt obyektsiz, obyekt isə subyektsiz mövcud ola bilməz. Belə ki, məsələn, canlının strukturunda mövcud olan gen nə antik dövrdə, nə də J.B.Lamarkın və Ç.Darvinin dövründə elmi fikrin obyekti olmamışdır. Bu, dünyanın elmi mənzərəsində əsaslı dəyişiklilərin baş verdiyi nisbətən yaxın vaxtlarda həyata keçirilmişdir.

Müasir qnoseologiyada idrakın obyekti ilə predmeti bir-birindən fərqləndirilir. İdrakın obyekti dedikdə varlığın tədqiqə məruz qalan real fraqmentləri nəzərdə tutulur. İdrakın predmeti isə subyektin diqqətinin yönəldiyi konkret aspektlərdir. Belə ki, insan biologiya, təbabət, sosiologiya, fəlsəfə kimi bir çox elmlərin tədqiqat obyektidir. Lakin onların hər biri insana öz prizmasından baxır6 məsələn, psixologiya insanın psixikasını, ruhi aləmini, təbabət onun xəstəliklərini və müalicə üsullarıını öyrənir. Deməli, tədqiqatın predmeti tədqiqatın vəzifələri ilə şərtlənir.

Məlumdur ki, insan tarixin banisi, subyektidir. Deməli, sosial-tarixi idrakın obyekti təkcə dərk olunmur, həm də insanlar tərəfindən yaradılır: obyektə çevrilməmişdən öncə o, əvvəlcə yaradılmalı, formalaşdırılmalıdır. Sosial idrakda insan öz fəaliyyətinin məhsulları ilə, və, deməli, praktiki fəaliyyətdə olan varlıq kimi özü-özü ilə də əməliyyat aparmalı olur. İdrakın subyekti olmaqla, insan eyni zamanda onun obyektinə də çevrilir.

Bu səbəbdən sosial idrakda obyektlə subyektin qarşılıqlı təsirləri xüsusi olaraq mürəkəbləir: burada obyekt eyni zamanda tarixi yaradıclıın subektidir. Sosial idrakda hər şey insanlar aləmi ətrafında fırlanır: obyekt elə insanların özü və onların fəaliyyət məhsullarıdır. İdrakın subyekti də insanlardır.

IV
 İnsan fəal hərəkətdə olan varlıqdır. O, təbiət və ictimai həyat hadisələri ilə bağlı olmaqla onlarla daimi qarşılıqlı təsirlərdədir. Biz ətraf aləmi təkcə onun sirrlərinə varmaq məqsədilə öyrənmirik. Biz onun sirrlərini öz maddi və mənəvi tələbatlarımızı təmin etmək məqasədilə öyrənirik. Cəmiyyət inkişaf etdikcə tələbatlar daha da genişlənir və zənginləşir, idrakın yeni-yeni üsul və vasitələrini həyata gətirir.

Praktika insanların hissi-predmetli fəaliyyətinə, onların tarixən təşəkkül tapmış tələbatlalrını ödəmək üçün bu və ya digər obyektə onu yeni şəkilə salmaq məqsədilə təsirlərinə deyilir. İdraka münasibətdə praktika üç rolu yerinə yetirir. Birincsi, o, idrakın mənbəyi, hərəkətverici qüvvəsidir. Praktika idrakı ümumiləşdirilməli və nəzəri işlənməli olan lazımi faktiki materiallarla təmin edir. Praktika idrakı sanki qidalandırır, onu real həyatdan uzaq düşməyə qoymur. İkincisi, praktika biliklərin tətbiq sferasıdır. Bu mənada o, idrakın məqsədidir. Üçüncüsü, praktika idrakın nəticələrinin həqiqiliyinin meyarıdır.

Elmi tədqiqat predmetinin seçiminə, biliyin inkişaf templərinə bir çox icitmai amillər, o cümlədən, maddi istehsalın tələbləri, sosial-siyasi həyat, cəmiyyətin iqtisadi quruluşu, hakim dünyagörüşün xarakteri, ictimai şüurun formaları, istehsal, texnika, mənəvi mədəniyyətin inkişaf səviyyəsi, habelə elmi idrakın özünün daxili məntiqi təsir göstərir. Bu amillər arasında maddi istehsalın tələbləri həlledicidir. Onlar idrak qarşısnda müəyyən tədqiqat məsələlərini qaldırır. İsthsal elmi idrakın nəticələrinin əsas istehlakçısıdır. İstehsal həmçinin tədqiqatı lazımi cihaz, alət və avadanlıqla da təmin edir. Axı elmi yaradıcılıqda uğur təkcə alimin fantaziyası və istedadından deyil, həm də lazımi avadanlığın olmasından da asılıdır.

Elmi yaradıcılığın nəticələrindən təkcə maddi istehsal sferasında, texnikada isitfadə olunmur. Müvafiq qanunauyğunluqları kəşf etməklə, müəyyən bir hadisəni izah etməklə elmi biliyin hər bir sahəsi dünyanın vahid mənəzərəsinin yaradılmasında iştirak edir. E.Şredingerin dediyi kimi, elm, biz kimik və nə üçün bu dünyaya gəlmişik sualıma da cavab verməlidir. Bunun böyük həm metafiziki, həm də pratiki əhəmiyyəti var.

Elmi idrak tarixi sübut edir ki, hər hansı bir kəşfin ardınca elmi idrakın müvafiq sahəsi sürətlə inkişaf etməyə başlayır: texnikanını inkişafı elmdə inqilablara səbəb olur.

Elm aysberqə bənzəyir: onun görünən hissəsi suyun altında olan hissəsindən həmişə kiçik olur. Faydasız kəşflər olmur: tarixdən məlumdur ki, uzun illər faydasız kimi görünən kəşflər sonralar texnikanın hansısa sahəsinin təməlini qoymuşdu.

 Elmi tədqiqatlarda müxtəlif səviyyələr mövcuddur. Aşağı səviyyələr praktikanın yaxın və bilavasitə tələblərinə cavab verir, yəni bu günün taktiki məsələlərini həll edir. Yuxarı səviyyələrin hədəfi uzaq perspektiv, strateji məsələləlrin həllidir.

Hər bir konkret tarixi dövrdə elmin inkişafı ötən nəsillərdən qalmış fikri materialdan, artıq qoyulmuş nəzəri məsələlərdən asılıdır. Elmin inkişafında nisbi müstəqillik həmçinin idrakın özünün ehtiyaclarından, bilikləri sistemləşdirmək, fikir mübadiləsi aparmaq, bu elmin müxtəlif bölmələrinin digər elmlərlə qarşılıqlı təsirlərdə olmaq zərurətindən irəli gəlir. Praktikianın tələblərindən kənar edilən kəşflər az deyildir. Yalnız sonralar onlar yeni praktikanın mənbəyi olmuşdular. Buna misal olaraq rentgen şüalarının, penisillinin və s. kəşfini göstərmək olar.

Kəşflər bəzən elmi nəzəriyyənin özünün daxili ziddiyyətlərinin həlli nəticəsində yaranır. Hərdən belə də olur ki, yeni tələbat məhz bu və ya digər kəşfin və ya ixtiranın təsiri altında meydana şıxır. Lakin çox vaxt əksinə olur: cəmiyyətin pratiki tələbatının kəskinliyinə baxmayaraq elmdə bu tələbatı ödəyəcək bilik mövcud olmur və tələbat ödənilməmiş qalır. Lakin praktika nəzəriyyənin daha zəngin olacağı “ yaxşı vaxtları” gözləmir.

Praktikadan irəli gəlməklə idrak inkişaf prosesində nisbi müstəqil tələbata, öyrənmə həvəsinə çevrilir.

Aristotel demişdi: idrak təəccübdən başlayır. M.Plankın sözlərinə görə, heç nəyə artıq təəccüb etməyən insan aşkar edir ki, o, artıq dərindən düşünmə vərdişini də itirmişdir. Tədqiqatçı üçün təəccübləndirici bir şeyin kəşfi xöşbəxt hadisə və yaradıcılıq işində stimul deməkdir. Biliyə həvəs düşünən insanın ən ali tələbatlarından biridir.

V

Hissi və empirik idrak eyni şey deyildir. Hissi idrak – predmetlərin xassələrinin duyğular və qavrayışlar halındakı biliyə deyilir. Bu xassələr bilavasitə hiss orqanlarımızla əks olunur. Məsələn, mən uçan təyyarəni görürəm və bunun nə olduğunu bilirəm. Empirik bilik predmetlərin bilavasitə deyil, dolayı da əksi ola bilər. Məsələn, mən görmədiyim hansısa obyektin vəziyyəti haqqında mənə məlumat verən cihazın göstəricisini görürəm. Başqa sözlə, idrakın empirik səviyyəsi müxtəlif cihazların istifadəsi ilə bağlıdır. O, müşahidəni, sənədlərdən istifadəni və s. nəzərdə tutur. Məsələn, tarixşünas arxivlə və digər mənbələrlə iş aparır. Bir sözlə, bu idrakın daha yüksək səviyyəsidir.

Duyğylar və qavrayış. İdraki fəaliyyətdə çıxış – hissi obraz duyğulardır. Duyğular ən sadə hissi obraz olmaqla predmetlərin ayrı-ayrı xassələrin əks olunmasııdır. Məsələn, portağalda biz onun rəngini, spesiifik iyini, dadını hiss edirik.

Duyğuların rəngarəngliyi dünyanın keyfiyyət müxtəlifliyini düzgün əks etdirir və ondan irəli gəlir. Hadisələrin kəmiyyət xarakterisitikaları haqqında da duyğular zəngin informasiya verir. Duyğular rəngin boyalarını, temperatur və digər fərqləri çox dəqiq əks etdirir.

Duyğular geniş modallıq spektrinə malikdirlər: görmə, eşitmə, vibrasiya, ağrıbilmə, dadbilmə və s.

 Predmetlər çox rəngarəng tərəf və xassələrə malikdirlər. Məsələn, qənd ağdır, bərkdir, şirindir və s. Bütün bu xassələr bir predmetdə cəmləşmişdir. Biz də bu xassələri ayri-ayrılıqda deyil, vahid bir tam kimi qavrayıırıq. Hissiyyat orqanlarımıza bilavasitə təsir göstərən predmetləri, onların xassələri və tərəflərini əks etdirən bütöv, tam bir obraz qavrayış adlanır. Duyğular və qavrayış insanın xarici aləmə praktiki təsirləri prosesində, əmək prosesində, hiss orqanlarının fəal olması nəticəsində inkişaf edir.

Hafizə, təsəvvürlər və təxəyyül. Duyğular və qavrayışlar insanın biliyinin mənbəyi olsa da, idrak bununla məhdudlaşmır. Bu və ya digər predmet insanın hiss orqanlarına bir müddət təsir göstərir. Sonra bu təsirini arası kəsilir. Lakin predmetin obrazı dərhal yox olmur. O, havizədə həkk olunur. Hətta qapalı gözlərimizlə belə biz nəyi isə təsəvvür edirik. Təsəvvürlər bir vaxtlar insnaın hiss orqanlarına təsir göstərmiş və sonradan beyində qalmış əlaəqələrə əsasən bərpa olunmuş predmetlərin obrazına deyilir.

İdrak təxəyyül və ya fantaziya olmadan mümkün deyil. Təxəyyül əmək məhsulu surətinin yaradılmasında ifadə olunan, eləcə də, problemli situasiyanın qeyri-müəyyənliklə xarakterizə olunduğu hallarda davranış proqramının yaradılmasını təmin edən yaradıcı fəaliyyətin zəruri elementidir.

Gördüyümüz kimi, həqiqətə yol çox çətindir: o, ruhun bütün qüvvələrini – həm hafizəni, həm iradəni, həm təxəyyülü, həm intuisiyanı, həm də zəkanın imkanlarını səfərbər etməyi tələb edir.

Müşahidə, eksperiment və təsvir. İnsanlar hələ bilmədiklərini dərk etməyə can atırlar. Lakin əvvəlcə onlar nəyi bilmədiklərini və nə bilmək istədiklərini heç olmasa ən ümumi şəildə olsa da bilməlidirlər. Bəşəriyyəti narahat edən problemlər onun inkişaf səviyyəsinin göstəricisidir. Lakin bəzən problemi qoymaq onun həllini tapmaqdan daha çətin olur. Problemin düzgün qoyuluşu onun həllinin axtarışını istiqamətləndirir. Qoyulmuş problemin həllini iki yolla tapmaq olar: ya lazımi informasiyanı mövcud ədəbiyyatda axtarmalı ya da ki, müşahidə, eksperiment və nəzəri təfəkkürün köməyi ilə problemi müstəqil araşdırmalı.

Müşahidə və eksperiment elmdə ən mühüm tədqiqat metodları hesab olunur. Müşahidə idrak obyektinin ən mühüm xassə və tərəflərini üzə çıxarmaq məqsədilə həyata keçirilən planlı, məqsədyönlü qavranılmasına deyilir. Müşahidə birbaşa və dolayı, məsələn, mikroskopun köməyi ilə həyata keçirilə bilər. Müşahidə müəyyən obyektlərə yönəldilən və məqsəd və vəzifələrin formulə edilməsini nəzərdə tutan fəaliyyət formasıdır. Hər hansı bir şeyi dərk etmək istəyən insan öz gözünü müşahidə etməyə alışdırmalıdır.

Müşahidə xüsusi hazırlıq tələb edir. Bu işdə müşahidənin vəzifələrinin, onun cavab verməli olduğu tələblərin müəyyən edilməsi, müşahidənin plan və üsullarının işləniməsi xüsusi yer tutur. Müşahidə təbiətin özünün təklif etdiyini qeydə alır. Lakin insan müşahidəçi rolu ilə məhdudlaşa bilməz. Eksperimentlər aparmaqla insan tədqiqatın fəal subyektinə çevrilir. Eksperiment obyektin ya süni olaraq təkrar istehsal olunduğu, ya da ki tədqiqatın məqsədlərinə cavab verən xüsusi şəraitə qoyulduğu tədqiqat metodudur. İdrakın formaları arasından uydurma model üzərində aparılan fikri eksperiment xüsusi yer tutur. Burada təxəyyül ilə təfəkkür sıx qarşılıqlı təsirlərdə olur.

Eksperiment prosesində tədqiqatçı öyrənilən obyektin olduğu şəraiti dəyişir ki, bu da ona şəraitlə öyrənilən obyektin xassələri arasında səbəb-nəticə əlaqələrini aşkar etməyə imkan verir. Eyni zamanda bu metod predmetlərin təbii şəraitdə özünü biruzə verməyən yeni xassələrini də aşkar etməyə imkan verir. Məsələn, laboratoriyalarda temperaturun, işığın, rütubətin və i.a. bitkilərin inkişafına təsirini bu və ya digər dəqiqliklə təyin etmək olur. Elmin, xüsusən də, təbiətşünaslığın nailiyyətləri eksperiment vasitələrinin təmilləşdirilməsi ilə sıx bağlıdır. Son illər alimlər elmi yaradıcılıq prosesinin özü ilə ən sıx əlaqələrdə olan kompüterlərdən istifadə etmək imkanı da qazanmışdılar.

Eksperimenti dəfələrlə təkrar etmək, bununla da nəticələri çoxlu sayda müşahidələrə əsaslandırmaq olar. Eksperimenti qoymaq üçün ilkin biliklər, ümumi təsəvvürlər, hipotezlər lazımdır. Bu ümumi təsəvvürlər əvvəlki müşahidələrdən, eksperimentlərdən və bəşəriyyətin məcmu təcrübəsindən alınır. Eksperimenti istiqamətləndirən məhz bunlardır. Kor-təbii keçirilən eksperiment səmərəli nəticə verə bilməz.

Müahidə və eksperimentin gedişində və nəticəsində protokollaşdırma həyata keşirilir. O, həm hamılıqla təsdiq olunmuş terminlərdən istifadə etməklə hesabat şəklində, həm də qrafiklrə, şəkillər halında əyani şəkilldə, həm də riyazi, kimyəvi formullar halında rəmzi şəkildə həyata eçirilir.

Elmi fakt. Fakt hər hansı bir hadisənin, xassənin və əlaqənin fiksə edilməsinə deyilir. Eynşteynin sözlərinə görə, elm faktlardan başlamalı və onlarla qurtarmalıdır.

Elmi fakt müşahidənin, eksperimentin nəticəsidir: o, obyektlərin birbaşa müşahidəsinin, cihazların göstəriciləri, şəkillər, təcrübələr, sxemlər, arxiv sənədləri və s. halında çıxış edir. Lakin tikinti materialı hələ bina olmadığı kimi, öz-özlüyündə faktlar da hələ elmi təşkil etmir. Faktlar yalnız seçildikdən, təsnifləşdirildikdən və ümumiləşdirildikdən sonra elmin toxumlarına yeridilir.

Elmi idrakın vəzifəsi bu faktın yaranma səbəblərini üzə çıxarmaq, onun əsas xassələrini aşkarlamaq və faktlar arasında qanunauyğun əlaqələri təyin etməkdir.

Faktda təsadüflər də çox olur. Elmi isə ilk növbədə ümumi, qanunauyğunluq maraqlandırır. Elmi təhlili üçün əsas tək bir fakt yox, əsas tendensiyanı əks etdirən bir çox faktlardır. Faktlar toplusundan problemin dərki üçün lazım olan bəziləri seçilməlidir. Faktlar onları şərh edən nəzəriyyə və təsnifləşdirmə metodu olduqda, onların digər faktlarla əlaqələri dərk oluduqda elmi əhəmiyyət kəsb edə bilir. Yalnız qarşılıqlı əlaqələrdə və tamlıqda götürülmüş faktlar nəzəri ümumiləşdirmələr üçün əsas ola bilər. Həyatdan qoparılaraq təcrid olunmuş faktlar heç nəyi əsaslandıra bilmz.

Tədqiqatın metod və priyomları. Metodologiya - gerçəkliiyin dərki və dəişdirilməsi metodları haqqında təlimdir. Metod praktiki və nəzəri fəlaiyyətin tənzimləyici prinsipləri sistemidir.

Metod metodikada konkretləşir. Metodika- faktiki materialın əldə olunması və emalının priyom və vasitələri deməkdir. O, metodoloji prinsiplərdən törəmə olmaqla onlara əsaslanır.

Tədqiqatın metodlarının seçimi öyrənilən hadisənin təbiətindən və tədqiqatçının qarşısında duran vəzifələrdən irəli gəlir. Təfəkkürün metodları praktiki fəaliyət zəminində yaranmışdır. Elm tarixində metodlar kəşflərin, yeni nəzəriyyənin yaradılmasının nəticəsi kimi meydana gəlirdi. Keçmiş tədqiqat praktikasında formalaşmaqla metod sonrakı tədqiqatların çıxış nöqtəsini, praktika və nəzəriyyəni birləşdirən amili kəsb edir.

Elmdə metod bəzən tədqiqatın taleyini həll edir. Müxtəlif yanaşmalar tətbiq etdikdə eyni bir faktiki materialdan bir-birinə əks nəticələr əldə etmək olar. Elmi idrakda düzgün metodun rolunu xarakterizə edərkən F.Bekon onu yolçuya qaranlıqda yolu işıqlandıran çıraqla müqayisə edirdi.

Düzdür, öz-özlüyündə metod tədqiqatın uğurlu olacağına zəmanət vermir, çünki ondan ustalıqla istifadə etməyi də bacarmaq lazımdır.Elmi idrak prosesində müxtəlif metodlardan istifadə olunur. Hər elmin öz xüsusi tədqiqat metodlları var.

Lakin müxtəlif məsələlrin həlli zəruri şərt kimi bəzi ümumi fəlsəfi metodları nəzərdə tutur. Onların fərqli cəhəti universallğındadır. Belə metodlara dialektikanın qanun və kateqoriyaları, MÜŞAHİDƏ VƏ EKSPERİMENT, MÜQAYİSƏ, ANALİZ VƏ SİNTEZ, induksiya və deduksiya və s. aiddir. Əgər xüsusi metodlar öyrənilən obyektlərin qanunauyğunluqlarının aşkarlanmasının xüsusi priyomları kim çıxış edirlərsə, fəlsəfi metodlar həmin obyektlərin onlarda ən ümumi inkişaf qanunarını açıqlanması nöqteyi-nəzərdən öyrnilməsi priyomlarıdır. Fəlsəfi metodlar həqiqətin axtarış xəttini birmənalı şərtləndirmir. Bu məsələdə də həlledici söz praktikaya, həyata məxsusdur. Hər metod obyektin yalnız hansısa bir tərəfni dərk etməyə imkan verir. Buradan da ayrı-ayrı metodların bir-birini “qarşılıqlı tamamlaması” zərurəti yaranır ki, bu da hər şeydən başqa onunla şərtlənir ki, metodların idraki imkanlarının hüdudları məhduddur.

Müqayisə və müqayisəli-tarixi metod. Hələ qədim mütəfəkkirlər deyirdilər ki, müqayisə idrakın anasıdır. Pisi bilmədən yaxşını bilmək olmaz. Hər şey müqayisədə dərk olunur. Müqayisə - predmetlərin oxşar və fərqli cəhətlərinin müəyyən edilməsidir. Lakin yalnız eynicinsli və ya mahiyyətcə bir-birinə yaxın olan şeylər müqayisə olunarsa bu metod elmi tədqiqatlarda mühüm rol oynayar. Necə deyərlər, funtu arşınla müqayisə etməyin heç bir mənası yoxdur.

Elmdə müqayisə müqayisəli və ya tarixi-müqayisəli metod kimi çıxış edir. İlk olaraq filologiyada və ədəbiyyatşünslıqda meydana çıxan bu metod sonralar hüquqda, sosiologiyada, tarixdə, biologyada, psixologiyada və biliyin digər sahələrində də uğurla tətbid olunmağa başladı. Hətta bu metodları tətbiq edən müqayisəli fiziologiya, müqayisəli psixologiya, müqayisəli anatomiya, müqayisəli hüquq və s. kimi bilik sahələri də meydana çıxdı. Belə ki, məsələn, müqayisəli psixologiyada psixika yaşlı insanın psixikasını uşaq psixikasının inkişafı ilə müqayisə əsasında öyrənilir.

Ən sadə müqayisə formalarından biri analogiyadır. Bir predmetin xassələri haqqında başqa predmetdə oxşarlığa əsasən çıxarılan nəticəyə analogiya deyilir. İdrakda analogiya böyük rol oynayır, çünki əlavə tədqiqatların gedişində elmi nəzəriyyəyə çevrilə biləcə hipotezlərin irəli sürülməsinə səbəb olur. Belə ki, ev heyvanlarının ən yaxşı cinslərinin süni seçməsinə analoji olaraq Ç.Darvin heyvanlar və bitkilər aləmində təbii seçmə qanunu kəşf etdi. Əzələlərin hərəkətinin müşahidələri ekskavatorların yaradılmasında evristik priyom kimi xidmət göstərdi.

Analiz və sintez. İdrak prosesi elə baş verir ki, biz əvvəlcə öyrənilən obyektin ümumi mənzərəsini müşahidə edirik, xırdalıqlar isə kölgədə qalır. Belə olduqda predmetlərin daxili strukturunu və mahiyyətini dərk etmək mümkün olmur. Predmetləri hissələrə ayırmadan idrak mümkün deyil. Analiz sadəcə olaraq predmeti fikrən parçalamaq olmayıb həmin predmetin, hadisənin mahiyyətinə nüfuz etmək deməkdir. Təfəkkürün zəruri priyomlarından olan analiz idrak prosesinin məqamlarından yalnız biridir.

Hər bir iblik sahəsində obyekti paraçalama həddi olur. Bu həddən sonra biz yeni xassələr və qanunauyğunluqlar aləminə keçid almış oluruq. Analiz yolu ilə ayrı-ayrı elementlər öyrənildikdən sonra idrakın növbəti, sintez mərhələsi başalyır. Sintez predmetin ayrı-ayrı hissə və elementlərinin fikrən bir tam halında birləşdirilməsi demədir. Analiz əsasən hissələri bir-birindən fərqləndirən spesifikliyi, sintez isə hissələri vahid bir tama birləşdirən ümumiini qedə alır.

Analiz və sintez vəhdətdədir: özünün hər bir irəliləyişində bizim təfəkkürümüz analitik olduöu qədər də sintentikdir.

Abstraktlaşdırma, ideallaşdırma, ümumiləşdirmə və məhdudlaşdırma. İnsanın fikri projektor şüası kimi hər bir konkret anda gerçəliyin yalnız hansısa bir hissəsinə içıq saçır, qalan bütün şeylər isə sanki qaranlıqda batır. Diqqəti predmetlərin müəyən xassələrində cəmləşdirərək biz fikrən digər xassələrdən sərf-nəzər edirik. Abstraktlaşdırma predmetlərin qeyri-mühüm xassə, münasibət və əlaəqlərindən fikrən sərf-nəzər edilməsi, bu predmetlərin tədqiqatçını maraqlandıran bir və ya bir neçə mühüm əlamətinin seçilib götürülməsi deməkdir.

Abstraksiyanın öz hüdudları var: necə deyərlər, yanğının alovunu yanan şeydən sərf-nəzər etmək mümkün deyil. Obyektiv gerçəklikdə nəyin seçiləcəyi və nədən sərf-nəzər ediləcəyi hər bir konkret anda öyrənilən obyektin özünün təbiətindən və tədqiqatçının vəzifələrinən asılı olur. Məsələn, planetlərin dövriyyə qanununu təyin etmək üçün İ.Keplerə Marsın rəngini və Günəşin temperaturunu bilmə lazım deyilir.

Abstraktlaşdırma prosesinin nəticəsində predmetlər haqqında müxtəlif anlayışlar (“bitki”, “heyvan”, “insan” və s.), predmetlərin ayrı-ayrı xassələri haqqında fiirlər (“həcm”, “uzunluq” və s.) meydana çıxır.

İdeallaşdırma abstraktlaşdırmanın spesifik bir növüdür. İdeallaşdırma fikrən abstrakt obyektlərin yaradılmasına deyilir. Abstrakt obyektlər gerçəklikdə mövcud deyildirlər, lakin real aləmdə onların nümunəsi, yəni fikrən quraşdırılması mümkündür. İdeallaşdırma elə anlayışların yaradılması prosesidir ki, onların prototiplərinə yalnız təxmini işarə etmək olar. İdeallaşdırmanın nəticəsi olan anlyışlara misal olaraq “nöqtə” (nə uzunluğu, nə hündürlüyü, nə də eni olmayan obyekt), “düz xətt” və s. anlayışları göstərmək olar. Ümumiyyətlə, elmi idrakda gerçəlikdə mövcud olmayan, əməli həyata keçirilə bilməyən “ideal” obyektlərdən geniş istifadə olunur.

Tədqiqat prosesinə ideallaşdırılmış obyektlərin daxil etdirilməsi real proseslərin qanunauyğunluqlarına daha dərindən varmaq üçün onların abstrakt sxemlərini qurmaq imkanını verir.

İstənilən idrakın vəzifəsi ümumiləşdirmə, yəni təkdən ümumiyə fikrən keşid prosesidir. Ümumiləşdirmə prosesində tək anlayışlardan ümumi anlayışlara, tək mühakimələrdən ümumi mühakimələrə keşid baş verir. Təəssüratlar axınını hər dəqiqə, hər an, hər saniyə birləşdirməsəydik, ümumiləşdirməsəydik, onların öhdəsindən gələ bilməzdik. Elmi ümumiləşdirmə sadəcə oxşar əlamətlərin qeydə alınmasından ibarət deyildir. O, hadisənin mahiyyətinə varmaq, rəngarəng olanda təki, tək olanda ümumi, təsadüfi olanda qanunauyğunu görmək deməkdir. Ümumiləşdirməyə misal olaraq: “üçbucaq” anlayışından fikrən “çoxbucaq” anlayışına, “materiyanın mexaniki hərəkət forması” anlayışından “materiyanın hərəkət forması” anlayışına, “mexaniki enerji istilik enerjisinə çevrilir” mühakiməsindən “enerjinin hər hansı bir forması enerjinin digər formasına çevrilir” mühakiməsinə keçidi göstərmək olar.

 Fikrən daha ümumi olandan az ümumi olana keçid məhdudlaşdırma prosesi adlanır. Ümumiləşdirmə olmadan nəzəriyyə mümkün deyil. Nəzəriyyə isə onu praktikada konkret məsələlərin həllinə tətbiq etmək üçün yaradılır. Məsələn, predmetləri ölçmək, texniki qurğuları yaratmaq üçün həmişə daha ümumidən az ümumiyə keçid, yəni məhdudlaşdırma tələb olunur.

 Modelləşdirmə. Müasir elmi idrakın əsas xüsusiyyətlərindən biri modelləşdirmə metodunun rolunun artmasıdır. Modelləşdirmə vasitəsilə bir prosesi öyrənməklə tədqiqi bilavasitə mümkün olmayan və ya çətin olan digər bir analoji prosesin xarakteri haqqında mülahizə yürüdülür. Məsələn, təyyarənin modelinin xassələrini tədqiq etməklə biz təyyarənin özünün xassələrini dərk etmiş oluruq.

Modelləşdirmə analogiyaya əsaslanır. Model öyrənilən obyekt və ya hadisənin oxşar cəhətlərini əks etdirir. Model obyektin bir və ya bir sıra xassələrinin digər predmet və hadisələrin köməyi ilə imitasiyasına deyilir. Buna görə də orijinalın tələb olunan xüsusiyyətlərini təkrar edən hər bir obyekt moodel ola bilər. Əgər model ilə orijinal eyni fiziki təbiətə malikdirlərsə, onda bu, fiziki modelləşdirmə adlanır. Hadisə də modelləşdirilən obyekt kimi eyni tənlik sistemində təsvir olunarsa, bu, riyazi modelləşdirmə adlanır.

Modelləşdirmə zəruri olaraq modelləşdirilən obyektin müəyyən qədər sadələşdirilməsi ilə bağlıdır. Bununla belə onun çox böyük evrisitik potensialı var. Modelləşdirmədən ona görə geniş istifadə olunur ki, o, orijinalın özünün olmadığı təqdirdə orijinala xas olan prosesləri öyənmək imkanı verir. Məsələn, obyektin öyrənilməsi maddi məsrəflərlə bağlı olduqda, və yaxud obyekt əlçatmaz olduqda modelləşdirmədən istifadə olunur. Modelin idraki funksiyaları ondan ibarətir ki, orijinal ilə müqayisədə onu yaratmaq, onun üzərində eksperimentlər aparmaq asandır.

İdraki fəaliyyətdə formallaşdırma da mühüm əhəmiyyət kəsb edir. Formallaşdırma məzmunca müxəlif olan proseslərin formalaırının ümumiləşdirilməsinə, bu formaların onların məzmunundan abstraklaşdırılmasına deyilir. Isətnilən formallaşdırma real obyektin bir qədər kobudlaşdırlması ilə bağlıdır. Formallaşdırmanı yalnız riyaziyyatla, riyazi məntiqlə və kibernetika ilə əlaqələndirmək düzgün deyil. O, insanın praktiki və nəzəri fəaliyyətinin bütün formalarının canına işləməklə yalnız səviyyələrinə görə bir-birindən fərqlənir. Tarixən o, əmək, təfəkkür və dil ilə birgə yaranmışdır. Bizim adi dilimiz formallaşdırmanın ən zəif səviyyəsini ifadə edir. Mülahizələrin formasını öyrənən riyaziyyat və riyazi məntiq formallaşdırmanın son həddini kəsb edir.

 Mülahizələrin formallaşdırılması prosesi ondan ibarətdir ki, birincisi, bu prosesdə predmetlərin keyfiyyət xaraterisitikaları diqqətdən kənara qoyulur, ikincisi, mühakimələrin məntiqi forması müəyyən olunur. Xüsusi rəmzlərdən istifadə etməklə adi dilin çoxmənalılığını aradan qaldırmaq olur. Formallaşdırılmış mülahizələrdə hər bir simvol sərt birmənalııdır. Bundan başqa, simvollar adi dildə çox böyük olan və buna görə də çətin başa düşülən ifadələri daha qısa şəkildə yazmaq imkanı verir. Kompüter tərcüməsi, informasiya nəzəriyyəsi və s. kimi elmi-texniki problemlərin işlənilməsində formalaşdırma metodu əvəzolunmazdır.

Müasir texnika mühüm əhəmiyyətə malik olan formallaşdırmanın daxili imkanları məhduddur. Sübut olunmuşdur ki, istənilən mülahizəni hesablama ilə əvəz etməyə imkan verən ən ümumi metod mövcud deyildir. Formallaşdırmanın köməyi ilə varlığın fraqmenti birtərəfli, nisbi davamlı vəziyyətdə götürülür. Bununla belə formalllaşdırmadan müəyyən məzmunu ifadə etmək, dəqiqləşdirmək və açıqlamaq üçün istifadə olunur.

Tarixi və məntiqi metodlar. Obyektiv məntiqi, obyektin inkişaf məntiqini və məntiqi və tarixi metodları bir-birindən fərqləndirmək lazımdır.

Obyektiv məntiq obyektin ümumi inkişaf xəttini ifadə edir. Obyektiv-tarixi bu qanunauyğunluğun konkret təzahürlərini ifadə edir. Məsələn, cəmiyyətə gəlincə, bu, öz fərdi talelərinə malik olan xalq və ölkələrin real tarixidir.

Obyektiv prosesin bu iki tərəfindən tarixi və məntiqi kimi iki idrak metodu irəli gəlir. İstənilən hadisə yalnız özünün tarixi inkişafında dərk oluna bilər. Predmeti dərk etmək onun yaranma və inkişaf tarixini əks etdirmək deməkdir. Tarix çox vaxt sıçrayışlarla irəliləyir və əgər obyektin tarixini ardıcıllıqla izləməli olsaq, onda çoxlu sayda lazımsız material cəlb etməli olardıq. Buna görə də tədqiqatın məntiqi metoduna da ehtiyac yaranır.

Məntiqi tarixnin ümumiləşdirilmiş əksi olmaqla gerçəkliyi onun qanunauyğun inkişafında əks etdirir, bu inkişafın zəruri olduğunu izah edir. Ümumən məntiqi tarixi ilə üst-üstə düşür: məntiqi təsadüflərdən təmizlənmiş tarixidir.

İnduksiya və deduksiya. Fikrin tək faktlardan ümumi müddəalara doğru inkişafı induksiyadır. Deduksiya isə, əksinə, fikrin ümumidən təkcəyə doğru inkişafıdır. İnduksiya və deduksiya elmi idrakın əkslikləridir. İdrak prosesində induksiya əsasında ehtimallı bilik, deduksiya əsasında isə səhih bilik qazanılır. Elmi idrakda bu metodlar üzvi əlaqədə olub bir-birini qarşılıqlı surətdə tamamlayır. Fransız fiziki L.de Broylun sözlərinə görə, fikrin artıq mövcud olan sərhədlərini genişləndirməyə can atan induksiya həqiqi elmi tərəqqinin əsl mənbəyidir. Tarixdə böyük kəşflər, elmi sıçrayışlar riskli, lakin mühüm yaradııcı metod olan induksiyanın hesabına mümkün olmuşdur.

10 movzu

HƏQIQƏT ANLАYIŞI. İDRAK NƏZƏRIYYƏSINDƏ HƏQIQƏT PROBLEMI

Plan

1.Həqiqət anlayışı. Həqiqətin aspektləri.

2. Həqiqətin formaları.

3. Yalan. Yalan məlumat vermə. Yanılma.
4. Həqiqətin yanılmadan fərqləndirilməsi problemi.

5.Həqiqət anlayışı XX əsr elm fəlsəfəsində. Müasir zamanda həqiqət anlayışından imtina edilməsi.

Ədəbiyyat
1. Гадамер Х.Г. Метод и истина. М., 1990.

2. Гейзенберг В. Естественнонаучная и религиозная истина //Шаги за горизонт// М., 1987.

3. Голдстейн М., Голдстейн И. Как мы познаем? М., 1984.

4. Лекторский В.А. Субъект, объект, познание. М., 1980.

5. Пап А. Семантика и необходимая истина. М., 2006.

6. Поппер К.Р. Логика и рост научного знания. М., 1983.

7. Рассел Б. Человеческое познание, его сфера и границы. М., 1957.

8. Рассел Б. Исследование значения и истины. М., 2006.

9. Уемов А.И. Истина и пути ее познания. М., 1975.

10. Чудинов Э.М. Природа научной истины. М., 1977.

I
Həqiqət problemi idrak fəlsəfəsində aparıcıdır. Fəlsəfi idrak nəzəriyyəsinin bütün problemləri ya həqiqətə nail olma vasitə və yollarına (hissi və rasional, intuitiv və diskursiv və s.), ya da ki, həqiətin mövcudluq formalarına (fakt, hipotez, nəzəriyyə və s. anlayışları), onun həyata keçirilməsi formalarına, idraki münasibətlərin strukturuna və s. aiddir. Bütün bunlar bu problem ətrafında cəmləşir, onu konkretləşdirir və tamamlayır.

Həqiqət problemi ümumi dünyagörüşü problemlər sistemində ən mühüm yeri tutur. O, ədalət, xeyir, həyatın mənası kimi anlayışlarla eyni gərcədə durur.

Həqiqət problemi ilk baxışdan adi görünsə də, belə deyil. Demokritin atomistik nəzəriyyəsinin taleyini xatırlatmaq kifayətdir. Onun əsas müddəası “bütün cisimlər atomlardan ibarətdir, atomlar bölünməzdir” olmuşdur. Müasir elm nöqteyi-nəzərdən bu müddəa düzgündürmü? Müasir elm atomun bölünə bildiyini sübut etmişdi. Bəz onda bu fikir yanlışdırmı? Əgər onu yanlış hesab etsək, onda bu, subyektivizm olmazmı? Özünün həqiqiliyini praktiki olaraq sübut etmiş hər hansı bir konsepsiya (Demokritin atomistik nəzəriyyəsi məhz bu konsepsiyalardandır) necə yanlış ola bilər? Onda belə çıxır ki, bu günkü sosioloji, fiziki, fəlsəfi nəzəriyyələr də yalnız bu gün həqiqidirlər, sabah, 10, 100 ildən sonra isə yanlış olacaqdırlar. Bəlkə biz yanlışlarla məşğuluq? Bu, volyuntarizm deyilmi? Bizi bunu istəmiriksə, onda Demokritin konsepsiyasını yanlış elan edən alternativ mövqeni də atmaq lazım gələcəkdir. Deməli, antik dünyanın atomist nəzəriyyəsi, elə XVII-XVIII əsrlərin atomiztik nəzəriyyəsi də nə həqiqət, nə də yanlışdır. Onda bəs həqiqət nədir?

Fəlsəfi mənada həqiqət problemi biliyin həqiqiliyi məsələsindən daha genişdir. Belə ki, biz “həqiqi həyat tərzi”, “həqiqi gözəllik”dən bəhs edirik. Nisbətən dar qnoseoloji mənada həqiqlik dedikdə reallığın bilikdə dəqiq və düzgün inikası başa düşülür. Həqiqtəni klassik konsepsiyasını formülə etmiş Aristotel həqiqəti məhz bu cür şərh edirdi.

Bu konsepsiyaya görə, həqiqət təsəvvürlərin və ya fikirlərin real vəziyyətə uyğunluğu deməkdir. Burada əsas ideya uyğunluq ideyası (korespondensiya) olduğundan bu konsepsiyanı “həqiqətin korespondent nəzəriyyəsi” adlanıdırırlar (Aristotel, Spinoza, Didro, Helvetsi, Holbax, Feyerbax, Marks).

Beləliklə, idrak prosesində əldə etdiyimiz biliklərin ətraf gerçəkliyi yeni şəklə salmaqda faydalı olması üçün onlar onunla müəyyən uyğunluqda olmalıdırlar. Biliklərin obyektiv gerçəkliyə uyğunluğu problemi də fəlsəfədə həqiqət problemi kimi məlumdur.

Şəkil ilə orijinalın bir-birinə uyğunluəğunu təyin etmək üçün onların bizdə oxşar görmə duyğularını yaratması gərəkdir. Bəs simvolik işarələr formasında ifadə olunan biliklərin fiziki proseslərə, tarixi hadisələrə, başqa insanların şüurunda baş verən proseslərə uyğunluğunu necə təyin etməli?

Biliyin strukturunda iki qatı qeyd etmək olar. Onlardan biri insanın sosial və bioloji təşkilindən, sinir sisteminin, beyninin xassələrindən, informasiyanı emal etmə üsullarından, bu mədəniyyətin özəlliklərindən, tarixi dövrdən, dildən və s. asılıdır. Digər qat isə obyektiv reallıqldan, idrakda əks etdirilən hadisə və proseslərin spesifikliyindən asılıdır. Bu mənada meydana çıxan məsələrdən ən vacibi aşağdakıdır: bizim biliklərimizdə nə fərdi innsandan, nə də bəşəriyyətdən asılı olmayan hansısa məzmunu qeydə almaq mümkündürmü? Biliyin həqiqiliyi problemində bu, əsas məsələdir.

İnsandan və bəşəriyyətdən asılı olmayan bir şeyi ondan asılı olan şeydən hansı üsula ayırmalı? Fəlsəfə tarixində bu məsələyə iki yanaşma mövcud idi. Birinciyə biliklərin və onlara aparan mülahizələrin məntiqi təhlili aiddir. Platon, məsələn, hesab edirdi ki, həqiqi yalnız əbədi və dəyişməz ideyalar haqqında biliklər ola bilər. Lakin belə olduqda maddi dəyişkən proseslər, təbiət və cəmiyyət haqqında biliklərimizin yanlış olduğunu söyləməliyik, çünki Platonun rəylər adlanıdırdığı bu bilikləri yalnız məntiqi mülahizələr yolu ilə əldə etmək və ya yoxlamaq mümükn deyil. İkinici üsula hissi seyr, müşahidə aiddir. Lakin hiss qavrama bizə abstrakt biliklər, məsələn, riyazi aksiomları, verə bilməz, bundan əlavə, onların yoxlanması vasitəsi, gerçəkliyiə uyğunluğunun meyarı ola bilməz. Sual oluna bilər: görmə qavrayışı əsasında əgər müşahidə etdiyimiz real fiziki obyektlər üçölçülüdürsə, onda çoxölçülü həndəsənin həqiqiliyini hissi obrazlar əsasında necə müəyyənləşdirmək olar?

Həqiqətin fərdlərdən, siniflərdən, bəşəriyyətdən asılı olmaması, obyektivliyi onun konkretliyini şərtləndirir. Həqiqətin konkretliyi biliyin bu və ya digər hadisələrə xas olan əlaqə və qarşılıqlı təsirlərdən, onların mövcud olduqları və inkişaf etdikləri şəraitdən və yerdən asılı olmasını göstərir. Həqiqətin konkretıliyini atomist hipotez haqqında gətirdiyimiz misalda daha yaxşı izləmək olur. Digər bir misal. Ədəbiyyatda tez-tez rast gəldiyimiz “Su 100 dərəcədə C. Qaynayır” tezis atmosfer təzyiqi normal (760 mm civə sütunu) olduqda düzgündürsə, belə şərait olmadıqda yanlışdır.

 Konkret həqiqət anlamına zamana işarə daxildir. Başqa sözlə, burada obyektin mövcudluq zamanı və onun subyekt tərəfindən əks etdirilməsi məqamı və ya dövrü nəzərdə tutulur. “Obyektin zamanı” və ya “subyektin zamanı” dəyişərsə, onda bilik öz obyektivliyini itirə bilər.

 Beləliklə, mücərrəd həqiqət yoxdur, həqiqət həmişə konkretdir. Konkretlilik obyektiv həqiqətə daxildir. Bu üzdən də həqiqət anlayışı onun inkişafından, biliklərin sonrakı inkişafı üzün zəruri olan yaradıcılıq anlayışından ayrılmazdır.

 Obyektiv həqiqətin aşağıdakı üç aspekti var: varlıq, aksioloji və praksioloji. Həqiqətin varlıq aspekti onda həm subyektiv-predmetli, həm də mənəvi (bu, idrakın obyekti başqa bir insanın mənəvi aləmi, təyin olunmuş nəzəriyyələr, ehkamlar sistemi olduğu hallara aiddir) olan varlığın müəyyən edilməsi ilə bağlıdır. Varlığın özünün idrakın subyektindən kənarda olub onunla bağlı olmasına baxmayaraq, o, subyektə obyekt kimi, yəni obyektiv reallıq kimi müəyyən olur. Həqiqətin özü öz varlığını əldə edir.

 Həqiqətin aksioloji aspekti onun insanın bütün, o cümlədən praktiki fəaliyyəti üçün dəyər kəsb etməklə, həyatın mənası ilə bağlı olmaqla mənəvi-etik, estetik və praksioloji məzmuna malik olduğunu göstərir. “Həqiqət” anlayışı “doğruluq” anlayışı ilə ayrılmaz bağlıdır. V.Dalın lüğətində deyilir: doğruluq “əməldə həqiqətdir..ədalətdir, düzgünlükdür, etibardır; doğru davranmaq həqiqətə, ədalətə uyğun davranmaq deməkdir; insana xas olan keyfiyyət kimi doğruluq sözlə əməlin bir-birinə tam uyğun olması deməkdir”.

 Həqiqətin praksioloji aspekti həqiqətin praktika ilə əlaqədə olduğunu nümayiş etdirir. Öz-özlüyündə bu məqam, yəni həqiqətin praktika üçün faydalı olması onun aksioloji aspektinə də daxildir, lakin burada o, müstəqil kimi qeyd olunmalıdır.

 Həqiqət ideya ilə predmet arasında müəyyən münasibətlərin olduğunu göstərir. Buna görə də o, həm predmetin xassələri haqqında obyektiv biliyi, həm də ondan praktikada istifadə etmə imkanlarının subyektiv dərkini ehtiva etməlidir. Həqiqəti bilən insan təkcə bu predmetin xassələri haqqında deyil, həm də ondan praktiki istifadə imkanları haqqında dəqiq təsəvvürlərə malik olmalıdır. Praktika həqiqəti ona görə təsbit edir ki, təsdiq olunmuş həqiqət praktikanın gələcək inkişafına xidmət edə bilsin.

Üstəlik hissi оbrаzlаr оlduqcа subyеktivdirlər. Оnlаr subyеktin sinir sistеminin vəziyyətindən, müşаhidə şərаitindən, hаzırlıq dərəcəsindən, sоsiаl-mədəni fаktоrlаrdаn və s. аsılıdır. Bunа görə də F.Bеkоn hеsаb еdirdi ki, «həqiqət zаmаnın qızıdır». Lаkin əgər bu bеlədirsə, оndа о, оbyеktiv məzmundаn məhrumdur. T.Hоbbs Bеkоnun еmpirizmini və Dеkаrtın rаisоnаlizmini sintеz еtməyə çаlışаrаq, həqiqəti bеlə səciyyələndirir: «həqiqət аğılın qızıdır». Həqiqətin vаhid аnlаyışının və kritеrilərinin yохluğu Kаntа biliyin həqiqiliyi kritеrilərinin аşkаrа çıхаrılmаsını fəlsəfənin mərkəzi məsələsi аdlаndırmаğа əsаs vеrmişdi.

Bu kritеrilərin аşkаrа çıхаrılmаsındа insаnın bеyninə dахil оlаn infоrmаsiyаlаrın təbii və sоsiаl оbyеktləri sаdəcə оlduğu kimi dеyil, оnlаrın insаn tərəfindən оnunlа qаrşılıqlı təsirdə dəyişilməsi prоsеsində əks еtdirməsi mühüm rоl оynаyır. Öz növbəsində insаnın əldə еtdiyi biliklər də оbyеktiv аləmdə düzgün istiqаmət götürmək, təbii və sоsiаl оbyеktləri bu və yа digər fəаliyyət fоrmаlаrındа dəyişdirmək üçün tətbiq еdilir.

Bu ilkin mülаhizələr həqiqətin klаssik kоnsеpsiyаsının zəif tərəflərini аşkаrа çıхаrır. Həqiqət hаqqındа uyğunluq (kоrrеspоndеnt) nəzəriyyəsinin bu və digər çətinlikləri оnа gətirib çıхаrdı ki, çохlаrı həqiqəti əldə еdilməsinə cəhd göstərilən, lаkin əl çаtmаsı mümkün оlmаyаn hаnsısа bir tənzimləyici idеyа və yа idеаl еtməyə bаşlаdılаr. Bеlə bir şərаitdə həqiqət hаqqındа klаssik kоnsеpsiyаdаn fərqlənən yеni nəzəriyyələr mеydаnа çıхdı. Bunlаrdаn biri də kоhеrеnt həqiqət kоnsеpsiyаsıdır.

Kоhеrеnt nəzəriyyə çərçivəsində biliyin həqiqilik kritеrisi оlаrаq, оnun ziddiyyətsizliyi, yəni dаhа gеniş bilik sistеmi ilə ziddiyyət təşkil еtməməsi qəbul еdilir. Bu kоnsеpsiyаnın tərəfdаrlаrı dünyаnı оnа dахil оlаn həttа ən хırdа və əhəmiyyətsiz hаdisələrin bеlə qаrşılıqlı təisrdə оlduğu vаhid bir tаm hеsаb еdən fəlsəfəi mоnizm prinsipindən çıхış еdirlər. Bunа görə də hеsаb еdirlər ki, аyrı-аyrı prеdmеt və hаdisələr hаqqındа biliklər bütöv bir tаm kimi dünyа hаqqındаkı biliklər sistеmi ilə uyğunluq təşkil еtməlidir. Bu kоnsеpsiyаnın tərəfdаrlаrı çох оlmаsа dа, оnun rаsiоnаl mənаsı vаrdır. Dоğrudаn dа, biz аdətən, еlə yеni biliyi həqiqət hеsаb еdirik ki, о, əvvəldən mövcud оlаn digər biliklər sistеmi ilə məntiqi ziddiyyət təşkil еtməsin. Bunа görə də kоhеrеnt həqiqət kоnsеpsiyаsının biliyin rаsiоnаlcаsınа qəbul еdilməsinin rеаl mехаnizmlərini əks еtdirdiyini hökm еtmək оlаr. Lаkin biliyin dахili ziddiyyətsizliyi оnun həqiqiliyi üçün kifаyət dеyildir. Təsəvvür еdək ki, biz məntiqi cəhətdən ziddiyyətsiz оlаn hаnsısа bir biliklər sistеminə mаlikik. Əgər bu sistеmdə bütün hökmləri оnа əks оlаn hökmlərlə əvəz еtsək, оndа yеnə də məntiqi cəhətdən ziddiyyətsiz оlаn yеni bir biliklər sistеmi аlmаq mümkündür.

Prаqmаtizmə görə yаlnız insаnа fаydа gətirən və prаktikаdа müvəffəqiyyətlə tətbiq еdilən bilik həqiqətdir (Ç.Pirs, C.Dyui, U.Cеyms). Prаqmаtizmin bаnilərindən biri оlаn аmеrikаn psiхоlоqu Uibyаm Cеyms, məsələn, hеsаb еdirdi ki, «Аllаh mövcuddur» hökmünün həqiqət оlmаsı Аllаhın rеаl mövcudluğundаn аsılı оlmаyıb, оnun mövcudluğunа оlаn inаmın insаnlаrın birgəyаşаyışı üçün fаydаlı оlmаsı ilə şərtlənir. Аdi gündəlik həyаtdа bizim biliklərimizin həqiqət оlmаsı öz təsdiqini оnlаrın prаktik tətbiqində tаpır.

Həqiqətin bu gün də kifаyət qədər müаsir оlаn, filоsоflаrın çохunun dəstəklədiyi və özündə аşаğıdаkı məqamlаrı birləşdirən klаssik аnlаyışınа qаyıdаq. Birincisi, burаdа «gеrçəklik» аnlаyışı bizdən əvvəl və аsılı оlmаdаn mövcud оlаn оbyеktiv rеаllıq kimi bаşа düşülür. Ikincisi, «gеrçəklik » аnlаyışınа, həmçinin, subyеktiv rеаllıq dа dахildir və həqiqət mənəvi vrаlığı dа əks еtdirir. Üçüncüsü, idrаk оnun nəticəsi оlаn həqiqət, həmçinin оbyеkt özü insаnın hissi-prеdmеt fəаliyytəi ilə, prаktikа ilə sıх əlаqədə nəzərdən kеçirilir. Dördüncüsü, həqiqət stаtik dеiyl, dinаmik bir hаdisə prоsеs kimi nəzərdən kеçirilir.

Həqiqətin səciyyəvi cəhətini оndа оbyеktiv və subyеktiv məqаmlаrın оlmаsı təşkil еdir. Həqiqətin subyеktivliyi о dеməkdir ki, о, insаn və bəşəriyyətdən kənаrdа mövcud dеyildir – həqiqət bir аnlаyış kimi insаndа mövcuddur. Lаkin digər tərəfdən həqiqətin məzmunu əsаs еtbаrı ilə insаndаn və bəşəriyyətdən аsılı оlmаdаn mövcuddur. Bu həqiqətin оybеktivliyini ifаdə еdir. Həqiqətə məhz subyеktiv məqаm хаs оlduğunа görə о, öz məzmununun öz dоlğunluğu bахımındаn zаmаn kеçdikcə dəiyşikliyə uğrаyır.
Üstəlik hissi оbrаzlаr оlduqcа subyеktivdirlər. Оnlаr subyеktin sinir sistеminin vəziyyətindən, müşаhidə şərаitindən, hаzırlıq dərəcəsindən, sоsiаl-mədəni fаktоrlаrdаn və s. аsılıdır. Bunа görə də F.Bеkоn hеsаb еdirdi ki, «həqiqət zаmаnın qızıdır». Lаkin əgər bu bеlədirsə, оndа о, оbyеktiv məzmundаn məhrumdur. T.Hоbbs Bеkоnun еmpirizmini və Dеkаrtın rаisоnаlizmini sintеz еtməyə çаlışаrаq, həqiqəti bеlə səciyyələndirir: «həqiqət аğılın qızıdır». Həqiqətin vаhid аnlаyışının və kritеrilərinin yохluğu Kаntа biliyin həqiqiliyi kritеrilərinin аşkаrа çıхаrılmаsını fəlsəfənin mərkəzi məsələsi аdlаndırmаğа əsаs vеrmişdi.

Bu kritеrilərin аşkаrа çıхаrılmаsındа insаnın bеyninə dахil оlаn infоrmаsiyаlаrın təbii və sоsiаl оbyеktləri sаdəcə оlduğu kimi dеyil, оnlаrın insаn tərəfindən оnunlа qаrşılıqlı təsirdə dəyişilməsi prоsеsində əks еtdirməsi mühüm rоl оynаyır. Öz növbəsində insаnın əldə еtdiyi biliklər də оbyеktiv аləmdə düzgün istiqаmət götürmək, təbii və sоsiаl оbyеktləri bu və yа digər fəаliyyət fоrmаlаrındа dəyişdirmək üçün tətbiq еdilir.

Bu ilkin mülаhizələr həqiqətin klаssik kоnsеpsiyаsının zəif tərəflərini аşkаrа çıхаrır. Həqiqət hаqqındа uyğunluq (kоrrеspоndеnt) nəzəriyyəsinin bu və digər çətinlikləri оnа gətirib çıхаrdı ki, çохlаrı həqiqəti əldə еdilməsinə cəhd göstərilən, lаkin əl çаtmаsı mümkün оlmаyаn hаnsısа bir tənzimləyici idеyа və yа idеаl еtməyə bаşlаdılаr. Bеlə bir şərаitdə həqiqət hаqqındа klаssik kоnsеpsiyаdаn fərqlənən yеni nəzəriyyələr mеydаnа çıхdı. Bunlаrdаn biri də kоhеrеnt həqiqət kоnsеpsiyаsıdır.

Kоhеrеnt nəzəriyyə çərçivəsində biliyin həqiqilik kritеrisi оlаrаq, оnun ziddiyyətsizliyi, yəni dаhа gеniş bilik sistеmi ilə ziddiyyət təşkil еtməməsi qəbul еdilir. Bu kоnsеpsiyаnın tərəfdаrlаrı dünyаnı оnа dахil оlаn həttа ən хırdа və əhəmiyyətsiz hаdisələrin bеlə qаrşılıqlı təisrdə оlduğu vаhid bir tаm hеsаb еdən fəlsəfəi mоnizm prinsipindən çıхış еdirlər. Bunа görə də hеsаb еdirlər ki, аyrı-аyrı prеdmеt və hаdisələr hаqqındа biliklər bütöv bir tаm kimi dünyа hаqqındаkı biliklər sistеmi ilə uyğunluq təşkil еtməlidir. Bu kоnsеpsiyаnın tərəfdаrlаrı çох оlmаsа dа, оnun rаsiоnаl mənаsı vаrdır. Dоğrudаn dа, biz аdətən еlə yеni biliyi həqiqət hеsаb еdirik ki, о, əvvəldən mövcud оlаn digər biliklər sistеmi ilə məntiqi ziddiyyət təşkil еtməsin. Bunа görə də kоhеrеnt həqiqət kоnsеpsiyаsının biliyin rаsiоnаlcаsınа qəbul еdilməsinin rеаl mехаnizmlərini əks еtdirdiyini hökm еtmək оlаr. Lаkin biliyin dахili ziddiyyətsizliyi оnun həqiqiliyi üçün kifаyət dеyildir. Təsəvvür еdər ki, biz məntiqi cəhətdən ziddiyyətsiz оlаn hаnsısа bir biliklər sistеminə mаlikik. Əgər bu sistеmdə bütün hökmləri оnа əks оlаn hökmlərlə əvəz еtsək, оndа yеnə də məntiqi cəhətdən ziddiyyətsiz оlаn yеni bir biliklər sistеmi аlmаq mümkündür.

Prаqmаtizmə görə yаlnız insаnа fаydа gətirən və prаktikаdа müvəffəqiyyətlə tətbiq еdilən bilik həqiqətdir (Ç.Pirs, C.Dyui, U.Cеyms). Prаqmаtizmin bаnilərindən biri оlаn аmеrikаn psiхоlоqu Uibyаm Cеyms, məsələn, hеsаb еdirdi ki, «Аllаh mövcuddur» hökmünün həqiqət оlmаsı Аllаhın rеаl mövcudluğundаn аsılı оlmаyıb, оnun mövcudluğunа оlаn inаmın insаnlаrın birgəyаşаyışı üçün fаydаlı оlmаsı ilə şərtlənir. Аdi gündəlik həyаtdа bizim biliklərimizin həqiqət оlmаsı öz təsdiqini оnlаrın prаktik tətbiqində tаpır.

Həqiqətin bu gün də kifаyət qədər müаsir оlаn, filоsоflаrın çохunun dəstəklədiyi və özündə аşаğıdаkı məqmlаrıbirləşdirən klаssik аnlаyışınа qаyıdаq. Birincisi, burаdа «gеrçəklik» аnlаyışı bizdən əvvəl və аsılı оlmаdаn mövcud оlаn оbyеktiv rеаllıq kimi bаşа düşülür. Ikincisi, «gеrçəklik » аnlаyışınа, həmçinin, subyеktiv rеаllıq dа dахildir və həqiqət mənəvi vrаlığı dа əks еtdirir. Üçüncüsü, idrаk оnun nəticəsi оlаn həqiqət, həmçinin оbyеkt özü insаnın hissi-prеdmеt fəаliyytəi ilə, prаktikа ilə sıх əlаqədə nəzərdən kеçirilir. Dördüncüsü, həqiqət stаtik dеiyl, dinаmik bir hаdisə prоsеs kimi nəzərdən kеçirilir.

Həqiqətin səciyyəvi cəhətini оndа оbyеktiv və subyеktiv məqаmlаrın оlmаsı təşkil еdir. Həqiqətin subyеktivliyi о dеməkdir ki, о, insаn və bəşəriyyətdən kənаrdа mövcud dеyildir – həqiqət bir аnlаyış kimi insаndа mövcuddur. Lаkin digər tərəfdən həqiqətin məzmunu əsаs еtbаrı ilə insаndаn və bəşəriyyətdən аsılı оlmаdаn mövcuddur. Bu həqiqətin оybеktivliyini ifаdə еdir. Həqiqətə məhz subyеktiv məqаm хаs оlduğunа görə о, öz məzmununun məhz subyеktiv məqаm хаs оlduğunа görə о, öz dоlğunluğu bахımındаn zаmаn kеçdikcə dəyişikliyə uğrаyır.
II

 Həqiqətin müxtəlif formaları vardır. Onlar dərk olunan (inikas edilən) obyektin xarakterinə, predmetli reallığın növlərinə, obyektin mənimsənilmə dərəcəsinə və s. görə bir-birindən fərqləndirilirlər. Əvvəlcə inikas edilən obyektin xarakterinə müraciət edək.

 Insanı əhatə edən reallıq ilk baxışdan vahid sistem kəsb edən materiya və ruhdan təşkil olunduğu göz önünə gəlir. Reallığın hər iki sferası insan inikasının obyektinə çevrilir. Onlar haqqında informasiya həqiqətdə təcəssüm edir. Maddi mikro-, makro- və meqa-aləmlər sistemlərdən gələn informasiya aıxını predmetli həqiqət adlandırdığımız şeyi formalaşdırır (o, öz növbəsində fiziki-predmetli həqiqətə, biloji-predmetli həqiqətə və s. ayrılır).

 Dünyagörüşün əsas məsələsi nöqteyi-nəzərdən “təbiət” və ya “aləm” anlayışları ilə nisbətdə olan “ruh” anlayışı öz növbəsində ekzistensial və idraki-rasionalist mənasında koqnitiv reallığa ayrılır. Ekzistensial reallıqa xeyir, ədalət, gözəllik, məhəbbət, dostluq hissələri və s. kimi mənəvi dəyərlər, habelə fərdlərin mənəvi aləmi daxildir. Burada təbii olaraq sual meydana gəlir: mənim xeyir, hər hansı bir insanın mənəvi aləmi haqqında təsəvvürlərim doğrudurmu yoxsa yanlış? Əgər bi yolda biz həqiqətə nail ola biliriksə, onda biz ekzistensial həqiqətə nail olduğumuzu zənn edə bilərik.

 Fərdin mənimsədiyi obyektlər arasında bu və ya digər konsepsiyalar, o cümlədən dini və ya təbii-elmi konsepsiyalar da ola bilər. Burada da sual oluna bilər: fərdin əqidələri bu və ya digər dini ehkamlar kompleksinə nə dərəcədə uyğun gəlir? Yaxud biz nisbilik nəzəriyyəsini və ya müasir sintetik təkamül nəzəriyyəsini nə dərəcədə düzgün qavrayırıq? Hər iki halda “həqiqilik” anlayışından istifadə etmək olar. Bu, konseptual həqiqətin mövcudluğundan xəbər verir. Deyilənləri bu və ya digər subyektin idrakın metodları, vasitələri haqqında, məsələn, sistemli yanaşma, modelləşdirmə metodu və s. haqqında təsəvvürlərinə də aid etmək olar. Bu, həqiqətin əməliyyat növününün də olduğunu göstərir.

 Göstərilənlərdən başqa, həqiqətin insanın idraki fəaliyyət növlərinin spesifikliyindən də irəli gələn növləri var, məsələn, elmi həqiqət, adi (gündəlik) həqiqət, əxlaqi həqiqət.

 İdrak nəzəriyyəsində həqiqətin nisbi və mütləq formaları mühüm yer tutur.

 Nisbi və mütləq həqiqətin qarşılıqlı nisbəti dünyagörüşü xarakterli bir məsələ kimi bəşər mədəniyyətinin müəyyən inkişaf mərhələsində meydana gəlməli idi. İnsanlar təbiətdə tükənməz özünütəşkil obyektlərinin olduğunu dərk edib, hər hansı bir nəzəriyyənin mütləq həqiqətə nail olmaq iddiasının əsassız olduğunu aşkar etmişdilər.

 Obyektiv reallığın özü kimi, həqiqi bilik də inkişaf etməkdədir. Orta əsrlərdə insanlar günəş və planetlərin Yer ətrafında fırlandığını düşünürdülər. Bu, həqiqət idimi yoxsa yanlış? İnsanlar planetləri yeganə “müşahidə” məntəqəsi olan Yerdən müşahidə etdikləri üçün Günəş və planetlərin onun ətrafında fırlandığını zənn edirdilər. Bu, bizim biliklərimizin idrakın subyektindən asılı olduğunu göstərir. Lakin yuxarıda gətirdiyimiz misalda insandan, bəşəriyyətdən asılı olmayan məzmun da var ki, bu da Günəş sistemi cisimlərinin hərəkətdə olması haqqında biliklərimizdir. Bu, bu fikirdə obyektiv həqiqət zərrəciyinin olmasından xəbər verir.

 Kopernikin təlimində deyilir ki, bizim planetlər sisteminin mərkəzi Günəşdir. Yer kürəsi və planetlər onun ətrafında çevrə üzrə fırlanır. Əvvəlki təsəvvürlərə nisbətən burada obyektiv məzmun daha çoxdur. Lakin bununla belə burada deyilənlərin heç də hamısı obyektiv reallığa uyğun gəlmirdi, çünki bunun üçün astronomik müşahidələr aparılmalı idi. Öz müəllimi Tixo braqenin müçahidələrinə arxalanan Kepler göstərdi ki, planetlər Günəş ətrafında çevrə yox, ellips üzrə fırlanır. Bu, daha düzgün bilik idi. Müasir astronomiya planetlərin trayektoriyasını və fırlanma qanunlarını daha düzgün müəyyən etdi. Gətirilən misallardan aydın olur ki, həqiqət tarixən dəyişkəndir. Yeni kəşflər əldə olunduqca onun dolğunluğu artır.

 İdrakın bu səviyyəsində əldə olunan həqiqətin konkret tarixi şəraitdən asılı olan, onun dəqiqlik, dolğunluq və səlislik dərəcəsini xarakterizə edən formasını nisbi həqiqət adlandırırlar. Beləliklə, insan idrakının, o cümlədən elmin inkişafı bir nisbi həqiqətin digər, daha dolğun və dəqiq həqiqətlə daima əvəz edilməsindən ibarətdir.

 Hər hansı bir hadisə haqqında tam dolğun, dəqiq, hərtəfərli, bitmiş biliyə mütləq həqiqət deyilir. Sual oluna bilər: mütləq həqiqətə nail olmaq olarmı? Aqnostiklər bu suala yox cavabı verirlər. Sübut üçün bu fikri əsas götürürlər ki, idrak prosesində biz yalnız nisbi həqiqətlərlə əməliyyat aparırıq. Onların fikrilərinə görə, Günəş sistemi haqqında misaldan göründüyü kimi, onlardan hər biri zaman ötdükcə öz dəqiqliyini, tamlığını itirir. Deməli, tam dolğun biliyə nail olmaq mümkün deyil. Hadisə nə qədər mürəkkəb olsa, mütləq həqiqətə də nail olmaq bir o qədər çətin olur. Bununla belə mütləq həqiqət var. O, insan idrakının can atdığı hədd, məqsəd kimi aşılanmalıdır. Hər bir nisbi həqiqət bizi bu məqsədə yaxınlaşdıran pillədir.

 Beləliklə, nisbi və mütləq həqiqət həqiqətin sadəcə müxtəlif səviyyə və ya formalarıdır. Cəmiyyətin inkişaf səviyyəsindən, texnikadan, elmin və s. vəziyyətindən asılı olan biliklərimiz buna görə də həmişə nisbi xarakterə malik olur. Idrak səviyyəmiz nə qədər yüksək olsa, mütləq həqiqətə də bir o qədər yaxın olmuş olarıq. Lakin bu proses sonsuz ola bilər, çünki tarixi inkişafın hər bir mərhələsində biz bizi əhatə edən aləmin yeni xassələrini və tərəflərini aşkar edib onun haqqında daha dolğun və dəqiq biliklər yaradırıq. Obyektiv həqiqətin bir nisbi formasından digərinə daima keçid prosesi idrak prosesinin inkişafda olmasını göstərir. Beləliklə, hər bir nisbi həqiqətdə mütləq həqiqət də özünə yer almış olur və əksinə: mütləq həqiqət – nisbi həqiqətlərin sonsuz ardıcıllığının həddidir.

 Həqiqət prosesdir. Obyektiv həqiqətin proses olması özünü aşağıdakı iki tərzdə biruzə verir: birincisi, obyektin daha dolğun dərki istiqamətində dəyişikliklər prosesi kimi; ikincisi, konsepsiyalar, nəzəriyyələr strukturunda yanılmaların aradan qaldırılması prosesi kimi.

 Hər bir hərəkə, inkişaf kimi, az dolğunluğu olan həqiqətdən daha dolğun həqiqətə doğru hərəkət (yəni həqiqətin inkişaf prosesi) də özündə davamlılıq və dəyişkənlik məqamlarını birləşdirir. Birlikdə onlar biliyin həqiqi məzmununun artmasını şərtləndirir. Bu vəhdət pozulduqda həqiqətin inkişafı dayanır və ya ləngiyir. Davamlılıq (mütləqlik) məqamı üstünlük təşkil etdikdə ehkamçılıq, fetişizm, nüfuzlara pərəstiş formalaşır. XX əsrin 20-ci illərinin sonundan 50-ci illərinin ortalarınadək sovet fəlsəfəsində bu cür situasiya müşahidə olunurdu.

 Biliyin nisbiliyinin şişirdilməsi, mütləqləşdirilməsi isə lüzumsuz skeptisizmə və sonda aqnostosozmə səbəb ola bilir. Relyativizm dünyagörüşə çevrilə bilər. Relyativizm idrak prosesində pessimizmə gətirib çıxaran təşviş əhval-ruhiyyəsinə səbəb olur.

 Qnoseoloji relyativizm zahirən ehkamçılığa əks bir hadisə kimi görünür. Lakin onların arasında ortaq cəhət var ki, bu da onların dəyişkənliklə davamlılığı qarşı qarşıya qoymasıdır. Onlar bir-birini tamamlayır.

 Dialektika doqmatizmə və relyativizmə qarşı mütləq olanla nisbi olanı, dəyişkənliklə davamlılığı bir araya gətirən həqiqəti qoyur.

 Həqiqətin formalarını nəzərdən keçirdikdən sonra həqiqət konsepsiyalarına, onların bir-birinə nisbəti, habelə onlarda həqiqətin bu və ya digər formalarının olub-olmaması məsələsinə keçid etmək lazım gəlir. Əgər onlarda həqiqətin bu və ya digər formaları aşkar olunarsa, onda, deməli, biz onlara əvvəlki düzxəttli tənqidi yanaşmadan imtina etməli olacağıq. Bu konsepsiyalar həqiqətin tədqiqinin spesifik strategiyaları kimi qəbul edilməlidir. Onların sintezinə cəhd edilməlidir.

 Bu mənada ABŞ filosofu N.Reşerin fikirləri diqqəti cəlb edir. Onun fikrincə, həqiqətin üç KONSEPSİYASI BİRİ-BİRİNİ İNKAR ETMƏYİB TAMAMLAYIR. Fəlsəfədən həqiqətin hər hansı bir konsepsiyasını xaric etmək cəhdləri uğursuzluqla nəticələnir. Bu nöqteyi-nəzərdən çoxhəlqəli mühakimələrə adət etmiş məntiqçi və riyaziyyatçıların həqiqətin koqerent konsepsiyasına meylli olmalarının səbəbləri aydın olur. Fiziklər, xüsusən də eksperimentatorlar uyğunluq konsepsiyasının üstünlüklərindən geniş istifadə edirlər. Texniki mühəndis işçiləri öz fəaliyyətində tez-tez həqiqətin praqmatik konsepsiyasına arxalanırlar.

III

 Həqiqətin antipodu (həqiqətə əks olan anlayış) yalandır. Yalan adətən yanlış təsəvvürlərin bilərəkdən həqiqətə yüksəldilməsi kimi dərk olunur. Yalan insanların gündəlik və sosial həyatına köklənir. O, fərdlərin və sosial qrupların maraqlarının toğğuşduğu hər bir insan kommunikasiyasının funksiyasıdır. Adi həyat təcrübəsi göstərir ki, yalan mövcuddur. Deməli, məsələ onun olub-olmamasında yox, hər bir konkret halda onun xüsusi çəkisindədir.

 Həqiqət və yalan bəşəriyyətin çoxəsrli lüğətindən olan sözlərdir. Lakin tarixdə onlar birmənalı şərh olunmamışdı. Həqiqətin korrespondent konsepsiyasında olduğu kimi, həqiqətdir/yanlışdır sözləri dedikdə mülahizədə formulə edilmiş rəyin təsdiqlənməsi /təsdiqlənməməsi, saxtalaşdırılması/ saxtalaşdırılmaması nəzərdə tutulur. Həqiqətin koqerent konsepsiyasında həqiqətdir/yanlışdır mülahizənin daxil olduğu mülahizələr sisteminə uyğun olub-olmaması kimi şərh olunur. Burada həqiqətdir/yanlışdır əvəzinə bir-biri ilə düz gəlmə/gəlməmə ifadəsindən istifadə etmək məqsədə müvafiq olar. Nəhayət, praqmatik həqiqətdə söhbət qoyulmuş məqsədlərə çatmaqda mülahizələrin səmərəliliyi/səmərəsizliyindən gedir.

 Yalan anlayışı mənasına görə “yalan məlumat vermə” anlayışına yaxındır. Yalan həmişə subyektin qərəzliyi ilə bağlıdır. Yalan məlumat isə şüurlu və ya qeyri-şüuri olaraq verilir. Bununla belə, o, yalan olaraq qalır.

 “Yalan məlumat vermə” anlayışı bu mənada “yalan” anlayışından fərqlənir. Bundan başqa, onda informasiyanın ötürülməsi prosesi, yəni kommunikativ məqam kölgələndirilir. “Yalan məlumat vermə” obyektiv olaraq yalan biliyin həqiqi, obyektiv olaraq həqiqi biliyin yalan kimi ötürülməsidir.

 Yalan məlumat vermənin növlərindən biri “gizlədərəkdən yalan”dır. Totalitar siyasi rejim aşağıdakı instansiyaların yol verilmiş səhvləri, uğursuzluqları gizlədərək “yuxarı”ya yalnız yaxşı informasiya barədə məlumat vermək niyyətini şərtləndirir. Yuxarı orqanlar isə bu cür praktikanın qarşısını almırlar. “Gizlədərəkdən yalan” kütləvi informasiya vasitələrinə də daxil olur. Əslində böhran, tənəzzül müşahidə olsa da, “uğurlu tərəqqi” illüziyası formalaşır.

 İndi də yanılma fenomeninə nəzər salaq. Belə bir fikir mövcuddur ki, guya elm yalnız və yalnız həqiqətlərlə, özü də obyektiv həqiqətlərə əməliyyatlar aparır. Dahi fizik Lui de Broyl yazırdı: “Elmlə məşğul olmayan insanların özü çox vaxt düşünürlər ki, elm həmişə tam mötəbər müddəalardan xəbər verir. Bu insanlar hesab edirlər ki, elmi işçilər öz qənaətlərinə danılmaz faktlar əsasında gəlirlər və, deməli, səhvləri istisna edərək inamla irəli addımlayırlar. Lakin müasir elmin vəziyyəti, eləcə də elmlərin keçmiş tarixi göstərir ki, məsələ tamamilə başqa cürdür”. Elmi idrakda fakt və nəzəriyyələrlə yanaşı psevdofaktlara, psevdonəzəriyyələrə rast gəlmək olur. Burada həm yalan məlumat vermə, həm də yalan yer almış olur.

 Yanılma özünəməxsus nəzəri-idraki hadisədir. O, qərəzsiz olaraq mühakimələrin və ya anlayışların obyektə uyğun gəlməməsidir. Qərəzsizlik xassəsi onu yalan və yalan məlumat vermədən əsaslı şəkildə fərqləndirir. Yanılmaların əsasında yalan məlumat vermə də ola bilir, lakin onlara başqa faktlar da səbəb ola bilir.

 Elmdə, təbiətşünaslıqda yanılmaların əmələ gəlməsinin səbəbləri müxtəlifdir. Qnoseoloji səbəblərdən həqiqət axtarışının xarakterini qeyd etmək olar. O, həmişə fərziyyələrin, hipotezlərin irəli sürülməsi ilə bağlıdır. Subyekt ona naməlum olan sahəyə artıq məlum olan faktlara əsaslanan ilkin təsəvvürlərlə əlaqəlidir. Lakin məlum olanlar əsasında naməlum sahəni heç də həmişə düzgün şərh etmək olmur. Qnoseoloji amillərə həmçinin öyrənilən obyektlərin çoxşaxəliliyi, onların bəzən birtərəfli əks olunması aiddir. Hissə tam, bir tərəf, bir element – bütöv bir sistem kimi qavranılır (bu mənada işığın mahiyyəti haqqında biliklərin inkişafını xatırlatmaq yerinə düşər – burada əvvəlcə daxili ziddiyyətin bir, sonra da digər tərəfi dərk olunurdu). Nəticədə əldə olunmuş ilkin həqiqət qeyri-həqiqətə transformasiya edir. Alim daim qnoseoloji xarakterli kolliziyalarla üzləşə bilir. “Elmdə bütün əsaslı ideyalar reallıqla bizim onu dərk etmək cəhdlərimiz arasındakı dramatik münaqişədə meydana gəlmişdir.”

 Həqiqət axtarışında qaçılmaz olan fərziyyələr öz-özlüyündə nə doğru, nə də yalandırlar: bir-birindən onlar mötəbərlik dərəcəsinə görə fərqlənirlər. Lakin müxtəlif sosial mənafeləri güdən subyektlər bu fərziyyəni həqiqət səviyyəsinə yüksəltməyə qadirdirlər.

 Həqiqət hadisələrin üzərində olmayıb onların dərinliklərində gizlənir. Buna görə də müxtəlif fərziyyələr, ehtimallar irəli sürülür. Onlar yoxlanılır, sınaqdan keçirilir. Bu an yanılmalara, səhvlərə yol verilə bilər. Akademik P.L.Kapitsa qeyd edirdi ki, alim səhvə yol verə bilər; səhvlər yalançı elm deyil. “Yalançı elm səhvləri boynuna almamaqdır. Demək olar ki, səhvlər həqiqətin dialektik axtarış üsuludur. Onların zərəri şişirdilməməli, xeyiri isə azaldılmamalıdır”.

 Bütün alimlər həqiqi bilik qarşısında bərabərhüquqludurlar. Heç bir alim, heç bir cərəyan və ya məktəb elmdə inhisarçılıq iddiasında ola bilməz – nə həqiqətə doğru irəliləyiş zamanı, nə də ki, onu üzə çıxardıqdan sonra.

 Yanılmalar onları meydana gətirmiş amillərə, onlardakı informasiyanın mötəbərlik dərəcəsinə, biliyin inkişafındakı roluna görə müxtəlif ola bilir.

 Elmin inkişafında yanılmaların rolu birmənalı deyildir. Əslində hər bir yanılma bizi həqiqətdən uzaqlaşdırır, dərketməyə maneçilik törədir. Əsl alim heç vaxt onu bilərəkdən qurmur. O, özünün konstruksiyasının və ya onun hansı bir hissəsinin düzgün olmadığını yalnız fərz edə bilir. Lakin o, çox vaxt öz konstruksiyalarının düzgün olduğuna əmin olur.

 Yanılmalar elmin sonrakı hərəkəti üçün çıxış nöqtəsi olan problemli situasiyaların yaradılmasına səbəb ola bilir. Misal olaraq kvant mexanikasını gətirmək olar. Onun yaradılması üçün elektronun atom nüvəsi ətrafında klassik orbit üzrə hərəkət edən klassik obyekt kimi modeli xüsusi əhəmiyyət kəsb edirdi. Öz-özlüyündə elektron haqqında bu cür təsəvvürlər yanılma idi, lakin məhz bu təsəvvürlər bir sıra prodlemləri formulə etmək imkanı verdi. Aşağıdakı suallar meydana gəldi: elektron niyə davamlı orbitə malik olub atom nüvəsinin üzərinə düşmür? Onun şüalanmasının diskret xarakteri nə ilə izah olunur? və s. Bu sualları cavablandırmaq zərurəti əvvəlcə Borun kvant postulatlarının formulə edilməsinə, sonra da kvant mexanikasının yaranmasına səbəb oldu. Nəticədə elmdə elektronların klassik orbitləri haqqında təsəvvürlərin özü aradan qaldırıldı. Lakin bu, yeni elmi nəzəriyyənin meydana gəlməsinə də səbəb oldu.

 Yalançı kimyanın da verdiyi nəticələr məlumdur. Bütövlükdə yanılma olsa da, onun dərinliklərində sonralar həqiqi ideyalar statusunu almış ideyalar inkişaf edirdi. Yalançı kimya bir çox elementlərin xassələrinin kəşfinə səbəb olmuş, nəticədə həqiqi kimyanın binövrəsini qoymuş olmuşdu.

 Yanılmalar problemli situasiyaların yaranmasına, problemlərin həllinin düzgün yollarının tapılmasına səbəb olur. Elmin tarixi sübut edir ki, həqiqətə yol yanılmalardan keçir. Onlar idrakda irrasional başlanğıc yox, əksinə, elmin arxalanaraq həqiqətə doğru irəlilədiyi zəruri pillə olmuşdur.

IV
 Bu problem çoxdandır ki, mövcuddur antik dövrdən başlayaraq fəlsəfənin bütün inkişaf mərhələlərində bu problem mövcud olmuşdur.

 Ötən əsrin bəzi filosoflar bu fikirdə idilər ki, biliyin obyektiv həqiqiliyi haqqında məsələnin birmənalı həlli üçün elə bir möhkəm təməl yoxdur. Buna görə də onlar skeptisizmə və aqnostisizmə meylli olmuşdular. Digərləri belə bir meyarı insanın duyğu və qavrayışında görür, duyğulardan alınan hər bir məlumatın həqiqi olduğunu düşünürdülər. Lakin duyğularımızla bilavasitə bəlli olan şeylərlə nəinki mürəkkəb inkişaf etməkdə olan elmi-nəzəri sistemi, hətta heç bir ümumi mühakiməni də sübut etmək olmur. Axı hər bir ümumi mühakimə sonsuz sayda tək predmetləri əhatə edir. Müşahidələrin sayına baxmayaraq, o, bütün halları əhatə edə bilməz. Məsələn, “Bütün insanlar ölməyə məhkumdur” hökmünü ayrı-ayrı insanların ölümünü müşahidə etməklə sübut etmək olmaz. Sübut üçün təkcə hazırda yaşayan deyil, gələcəkdə də dünyaya göz açacaq insanların ölümünü gözləmək lazım gələr. Bundan başqa, bir çox elmi-nəzəri müddəalar insanların duyğuları ilə birbaşa qavranılmayan obyektlər barəsində deyilir. Buna görə də həqiqətin meyar keyfiyyətində duyğu və qavrayışın əsas götürülməsi uğursuzluqla nəticələnmişdir ki, bu da ümumiyyətlə bu cür meyarın olmasına şübhə yaratmış, skeptisizmə gətirib çıxarmışdı.

 Bəzi filosoflar hesab edirdilər ki, biliyin mötəbərliyini həqiqiliyi bəlli olan, aydınlığı və ziddiyyətsizliyi şəksiz olan bir-neçə ən ümumi müddəadan çıxarmaqla sübut etmək olar. Lakin real gerçəklikdə aydın, sübuta ehtiyacı olmayan bu cür müddəalar yoxdur. Təfəkkürün aydınlığı isə biliyin obyektiv həqiqət olmasının sübutu üçün həddindən artıq etibarsız meyardır. Evklidin beşinci postulatı çox aydın görünürdü. Lakin N.Lobaçevcki özünün yeni həndəsəsində məhz Evklidin beşinci postulatına zidd olan müdədadan çıxış edərək bizi əhatə edən məkan haqqında obyektiv həqiqi biliyə nail oldu. Müasir elm heç bir nəzəri müddəanı öz özünə məlum olan bir şey kimi qəbul etmir. O, əvvəllər müqəddəs hesab olunan hər bir fikri şübhə altına alır, və, əksinə, tamamilə ağlagəlməz fikirləri çıxış prinsipləri kimi irəli sürür. Bir qayda olaraq yeni müddəalar aydın yox, qeyri-adi görünür.

 Beləliklə, ən ümumi müddəaların nə hissi müşahidəsi, nə də ki, aydınlığı biliyin həqiqiliyinin meyarı ola bilməz. Bütün bu konsepsiyaların əsas çatışmayan cəhəti onda idi ki, onlar biliyin həqiqiliyinin meyarını biliyin özündə, onun başqaları ilə müqayisədə üstün hesab olunan hansısa bir xüsusi müddəalarında axtarırdılar.

 K.Marks həqiqətin meyarını subyekt çərçivəsində axtarmaq cəhdlərinin kifayət etmədiyi qeyd edirdi. Ardıcıl materializm burada subyektivliyin rolunun açıq-aşkar şişirdilməsi ilə üzləşmiş olurdu. Elə bir meyar tapmaq lazım idi ki, o, birincisi, biliklə bilavasitə əlaqəli olsun, onun inkişafını şərtləndirsin, amma özü bilik olmasın, ikincisi, bu meyar ən ümumiliklə bilavasitə qerçəkliyi özündə biləşdirmiş olsun.

 Bu meyar praktika fenomenidir. Praktikada subyekt, onun bilik və iradəsi iştirak edir. Praktikada obyektiv və subyektiv olan vəhdətdədir. Ümumilikdə praktika obyektiv maddi prosesdir. O, obyektiv qanunlar üzrə inkişaf edərək təbii proseslərin davamı kimi xidmət edir. Bununla belə idrak subyektivliyini itirmir. Praktika özündə biliyi birləşdirir. O, yeni biliyi yaratmağa qadir olmaqla onun əsası və son məqsədi kimi çıxış edir. Praktikanın özündə hissi konkretlilik, bilavasitə gerçəklik və ən ümumilik (mahiyyət, mahiyyət qanunları) bir araya gətirilmişdir.

 Nəzəriyyənin həqiqiliyi və ya qeyri-həqiqiliyi haqqında məsələni həll edərkən onu praktika ilə əlaqədə nəzərdən keçirmək lazımdır. K.Marks yazırdı ki, insan təfəkkürünün predmetli həqiqətə malik olub-olmaması nəzəri yox, praktiki məsələdir. Praktikada insana öz təfəkkürünün həqiqiliyini, yəni gerçəkliyini sübut etməlidir. Praktikadan təcrid olunmuş təfəkkürün gerçək olub-olmamasına dair mübahisə sxolastik məsələdir
.

 Ictimai və təbiət elmlərində həqiqətin meyarı ümumiyyətlə praktika yox, onun müəyyən növləridir. Müddəalarının universallığı, ümumiliyi ilə seçilən fəlsəfə sahəsində də praktika özünə yer alır, lakin bu, artıq praktikanın spesifik növü yox, gündəlik, istehsal və sosial-siyasi praktika da daxil olmaqla ümumilikdə insanların tarixi praktikasıdır.

 Praktikadan başqa, elmi idrakda həqiqətin başqa meyarları da var. Onlar praktikanın həqiqəti və ya yanılmanı təyin edə bilmədiyi yerlərdə əhəmiyyət kəsb edir.

 Onların arasında məntiqi meyar xüsusilə qeyd olunmalıdır. Burada o, formal-məntiqi meyar kimi başa düşülür. O, fikrin məntiqi ardıcıllığını, onun formal məntiq qanunlarına əməl etməsini tələb edir. Mühakimələrdə və ya konsepsiyanın strukturunda məntiqi ziddiyyələrin aşkar edilməsiyanılma və ya səhvin göstəricisidir. Müasir formal məntiq bir çox elmlərdə, xüsusən də, riyaziyyatda çox böyük nüfuza malikdir.

 Nəzəri təbiətşünaslıqda, ictimai elmlərdə və fəlsəfədə aksioloji meyar, yəni ümumdünyagörüş, ümummetodoloji, sosial-siyasi, mənəvi-etik və estetik prinsiplərə müraciət etmə xüsusi yer tutur.

 Lakin həqiqətin ən etibarlı meyarı praktikadır. Praktika həqiqətin həm məntiqi, həm aksioloji, həm də digər meyarlarının əsasını təşkil edir. Elmdə mühakimə və konsepsiyaların həqiqiliyinin bütün müəyyənləşdirmə üsulları (istər formal-məntiqi yoxlama, istər ümumfəlsəfi metodologiya ilə əlaqələndirmə, istər intersubyektivlik (hamı üçün əhəmiyyətlilik), istərsə də intuitiv duyğu) sonda bir sıra vasitəli həlqələrlə praktika ilə bağlanmış olur. Bu mənada demək olar ki, praktika – həqiqətin əsas meyarıdır.

 Həqiqətin sübutu ilə biliyin həqiqiliyinin yoxlanmasını bir-birindən fərqləndirmək lazımdır. Sübutda həqiqətin praktikada sınaqdan keçməsi, məntiqi ziddiyyətsizliyi, aksioloji dəyəri barədə istinadlar olur. Bəzən natamam sübutlara da rast gəlinir. Ümumiyyətlə, həqiqətin sübutu ilə onun yoxlanmasını eyniləşdirmək olmaz, çünki sübutetmə üsulu həqiqətin formalaşması prosesinə daxildir. Həqiqətin yoxlanması isə sübutun praktiki və ya riyazi-məntiqi olmasından asılı olmayaraq sonda praqmatik xarakter daşıyır.

 Praktika həm digər meyarlarla əlaqəli olduğundan, həm də həqiqətin həm mütləq, həm də nisbi (müəyyən və qeyri-müəyyən) meyarını təşkil etdikdən dialektik meyar kəsb edir. Praktika həqiqətin əsa meyarı olduğundan mütləq meyar kimi dəyərləndirilə bilər. Biliyin obyektivliyini sübut etməklə praktika onun mütləq olmasını da sübut edib bununla da aqnostisizmin əsassız olduğunu nümayiş etdirir.

 Bununla belə həqiqətin meyarı kimi praktika qeyri-müəyyən, nisbi xarakter daşıyır. Söhbət yalnız nisbi həqiqətlərin və onun hüdudlarında mütləq həqiqətin sübuta yetməsindən gedir. Söhbət həmçinin ondan gedir ki, praktika donmuş, mistik bir hadisə olmayıb daima inkişaf edir. O, həm yüksək səviyyədə inkişaf etmiş, həm də zəif inkişaf etmiş ola bilir.

 Praktikanın özü tarixən məhduddur. Hansı biliyin həqiqi, hansının isə yanlış olmasını müəyyən edən praktika mütləq yox, nisbi mənada, müəyyən formada çıxış edir. Praktikanın inkişaf səviyyəsi bəzən həqiqəti müəyyən etmək imkanı vermir. “Praktikanın məhdud formaları şəraitində yaşayan insanlar onların məhdud olduğunu dərk etməyib onları əbədi və dəyişməz kimi qəbul edirlər. Beləliklə də onlar yanılmaların əsirinə çevrilib praktikanın və idrakın irəliyə doğru həqiqi hərəkətini də yanlış kimi qavrayırlar...Praktika konkret biliyin tərkibindəki həqiqəti yanılmadan lakmus kağızı turşunu qələvidən ayırdığı kimi tez bir vaxtda ayıra bilmir”
.

 Beləliklə, həqiqətin meyarı inkişafda olan praktikadır. İnkişafda götürülmüş praktika elmin müddəalarının obyektiv (deməli, mütləq) həqiqət olduğunu sübut edir.

 Həqiqəti yanılmadan fərqləndirməyin çətin olması o demək deyildir ki, həqiqət yoxdur və ya bu həqiqətin həcmi dəyişmir. Həqiqət var, lakin o, formalaşma prosesindədir.

 Mötəbər (və ya ehtimal) biliyin tərkibində olan obyektiv həqiqətin elementləri biliyin inkişaf istiqamətlərini müəyyən edir. Elmdə həqiqi biliyin həcmi fasiləsiz olaraq artır. Bu artımın əsasında praktikanın fasiləsiz olaraq inkişafı və insan zəkasının idraki fəaliyyətinin fəallaşması durur. Əgər yanılmaların subyektivlikdən əmələ gəlməsi düzgündürsə, onda həqiqəti yanılmalardan ayırmaq da subyektivliyin köməyi, subyektiv fəallığı ilə mümkündür.

V

 Hamıya məlumdur ki, elmin əsas məqsədi həqiqi biliyi əldə etməkdir. Buna görə də elmi biliyin quruluşu və inkişafını araşdıran elm fəlsəfəsində həqiqət anlayışının mərkəzi yerlərdən birini tutmalıdır. Lakin bu heç də belə deyildir. Hətta son illərin fəlsəfi-metodoloji ədəbiyyatında həqiqət anlayışına demək olar ki, rast gəlinmir.

 Nə qədər ki, həqiqət anlayışından ümumi və qeyri-müəyyən mənada istifadə olunurdu, onun istifadəsində elə bir çətinlik yaranmırdı. Sanki elmi bilik bizə gerçəkliyin bu və ya digər dərəcədə adekvat mənzərəsini verir.

 Lakin XIX əsrin sonu-XX əsrin əvvəllərində elmin inkişafı, elm dilinin məntiqi-semantik təhlil vasitələrinin meydana gəlməsi klassik həqiqət konsepsiyası qarşısında ciddi problemlər qoymuşdu. Fizikada klassik elmin materiya, zaman və məkan haqqında fundamental təsəvvürlərinə yenidən baxılması ilə əlaqədar baş vermiş inqilab göstərdi ki, yüz illər ərzində heç bir şübhə doğurmayan, praktikada geniş tətbiq olunan və insan fəaliyyətinin nəhəng materiallarında öz təsdiqini tapan nəzəriyyələr buna baxmayaraq sözün əsl mənasında doğru deyildirlər. Əgər indiyədək klassik konsepsiya sərt həqiqət-yalan dixotomiyasına arxalanmışdırsa, kvant mexanikası və nisbilik nəzəriyyəsinin meydana gəlməsi ilə əlaqədar bu dixotomiyanı əhəmiyyətli şəkildə yumşaltmaq lazım gəldi. Əlbəttə, 300 il bundan əvvəl kainatın geosentrik mənzərəsinin yanlış olması aşkar edildiyi kimi, bu dixotomiya nöqteyi-nəzərdən klassik mexanikanın da sadəcə yalan konsepsiya olduğu məlum oldu. Lakin Kopernik inqilabı nəticəsində geosentrizm sadəcə yanılma kimi rədd edilmişdisə, klassik mexanika elmdə “son hal”, nisbətən az sürət və makroproseslər aləmində düzgün sayılan natamam həqiqət kimi qaldı.

 Dünayada baş verən inqilabi dəyişikliklərlə birgə Q.Freqenin, B.Rasselin, L.Vitqenşteynin və b. əsərlərində intensiv şəkildə məntiqi-semantik apparat işlənməkdə idi. Həqiqət nəzəriyyəsi üçün bu, aləm haqqında elmi təsəvvürlərin dəyişəmsindən də əhəmiyyətli idi. Semantik nəzəriyyələrin qurulması, çoxluqlar nəzəriyyəsinin paradokslarının təhlili, hipotetik-deduktiv nəzəriyyənin strukturunun dəqiq təsviri, elmin dilinin təhlilinə olan marağın artması və s. – bütün bunlar tədricən insan biliyinin həqiqiliyinin müzakirəsinin daha konkret xarakter əldə etməsinə gətirib çıxardı: elmin məntiqi-semantik dilinə arxalanaraq həqiqət problemini biliyin ayrı-ayrı elementləri olan cümlə və nəzəriyyələrə dair nəzərdən keçirməyə başladılar. Məsələyə bu cür, yəni daha konkret yanaşdıqda dərhal məlum oldu ki, məsələn, həqiqət anlayışı elmin istifadə edə biləcəyi cümlələrin heç də hamısı barəsində işlədilə bilməz. Məsələn, “Yuli Sezar sadə rəqəmdir” kimi mənasız cümlələrə onu tətbiq etmək olmaz. Bir çox cümlə tipləri üçün isə həqiqət anlayışının rəmzi heç aydın deyil.

 Dilin məntiqi-semantik təhlilinin köməyi ilə həqiqətin klassik anlamının konkretləşdirilməsinə və dəqiqləşdirilməsinə doğru atılan mühüm addımlardan biri A.Tarskinin “Formallaşdırılmış dillərdə həqiqət anlayışı” əsəri olmuşdur. Əsərdə Tarski həqiqəti metafiziki mahiyyət kimi yox, düşünülmüş cümlələrin malik ola bildikləri (ola bilmədikləri) xassəsi kimi nəzərdən keçirir. Həqiqətin klassik anlamının əsas ideyası olan fikrin gerçəkliyə uyğunluğu ideyasını Tarski ayrıca olaraq hər bir konkret cümlə üçün formulə etməyə cəhd edir. Məsələn, “Qar ağdır” cümləsi doğrudurmu? Klassik konsepsiya onu belə izah edir: “Bu, o deməkdir ki, bu cümlə gerçəkliyə uyğundur”. Tarski onu dəqiqləşdirərək yazır: “Qar ağdır” cümləsi yalnız qarın həqiqətən ağ olduğu halda doğrudur.

 Burada bir məqama diqqət yetirilməlidir: Tarskinin nəzəriyyəsində fikrin gerçəkliyə uyğunluğu ideyası ayrıca cümlənin onun təsvir etdiyi gerçəklik fraqmentinə, yəni hansısa bir fakta uyğunluğu ideyasına transformasiya edir. Hansı faktın nəzərdə tutulduğuna cümlənin məzmununun özü işarə edir.

 Bəs ayrıca bir cümlənin və ya nəzəriyyənin faktlara uyğunluğu nə deməkdir? Məntiqi pozitivizmin nümayəndələri bu uyğunluğu cümlənin və ya nəzəriyyənin təcrübədə, hisslərimizin bizə verdiyi məlumatlarda təsdiqlənməsi kimi şərh edirdilər. Məsələn, “Ağ ayılar şimalda yaşayır” cümləsini yalnız bizə məlum olan A, B, C ayılarının Şimalda yaşadıqları halda müvafiq fakt hesab etmək olar. Başqa sözlə, situasuya və ya onu ifadə edən “A ağ ayısı Şimalda yaşayır” cümləsi mənim fikrimi təsdiqləyir. İlk əvvəl məntiqi pozitivistlər ən azı bəzi cümlələrin tam və qəti olaraq sübutuna nail ola biləcəyimizi düşünürdülər. Onların fikirlərinə görə, belə cümlələrin faktlara uyğun gəldiyini, yəni doğru olduğunu hesab etmək olar. Lakin tezliklə məlum oldu ki, elmi cümlələr və ya nəzəriyyələr barəsində bunu demək olmaz. Bu halda sonsuz sayda ayrı-ayrı halları yoxlamaq lazım gələcəkdir. Aydındır ki, bu, mümkün deyil. Biz cümləmizin və ya nəzəriyyəmizin yalnız cüzi təsdiqini nəzərdə tuta bilərik. Deməli, cümlənin və ya nəzəriyyəninin doğruluğuna tam əmin ola bilmərik. Həqiqətən də, Şimalda nə qədər ağ ayı axtarsaq da, heç vaxt dəqiqliklə əmin ola bilmərik ki, belə bir ayı bizdən gizlənərək Afrikada da yaşayır. Buna görə də məntiqi pozitivistlər ümumiyyətlə həqiqət anlayışını rədd edib onun yerinə natamam, cüzi təsdiqlənmə anlayışını qoydular.

 Ümumilikdə verifikasionizm, xüsusən də onun təsdiqetmə anlayışı K.Popper tərəfindən tənqid edimişdir. Əgər sübutetmə heç vaxt bizi həqiqət baxımdan arxayın etmirsə, onda o, nəyə lazım? Əgər insan istəsə, çox şeyi sübut edə bilər. Buna görə sübutetmənin heç bir mənası yoxdur. Popperə görə, biz faktların köməyi ilə cümlələrimizi və ya nəzəriyyəmizi təkzib edə bilərik. Bundan sonra biz tam əmin ola bilərik ki, qarşımızıdakı yalandır. Sübuta yetmə doğruluğun şəksiz əlaməti ola bilməz, çünki sübutetmə qəti ola bilməz. Amma təkzibetmə, yəni nəzəriyyə ilə fakt arasındakı ziddiyyət qəti olub yalanın şəksiz meyarıdır. İstənilən cümlə və ya nəzəriyyəni təkzib etmək üçün bir fakt kifayətdir. Buna görə də təkzib etmək çox asandır.

 K.Popperin əsərlərində həqiqət anlayışından geniş istifadə olunur. O, əmni idi ki, insan cümlə və nəzəriyyələrimizin yalan olduğunu asanlıqla təyin edə bilər. Bəs biz yanlış nəzəriyyələri niyə rədd edirik? Nə vaxtsa doğru nəzəriyyəni qurmaq ümidi ilə. Popperin fikirlərinə görə, elm üçün həqiqət ideyası hardasa alimləri təkzib olunmuş nəzəriyyələri rədd edib yenilərini yaratmağa təhrik edən tənzimləyici ideal kimi çıxış edir. Popper həqiqəti başını buludlar örtmüş dağ zirvəsi ilə müqayisə edir. Biz daima bu zirvəyə can atır, lakin heç vaxt məhz bu zirvəyə nail olduğumuza tam əmin ola bilmərik. “Beləliklə, səhv ideyasının və ya səhvə yol vermək qabiliyyətinin özünə bizim, çox güman ki, nail olmadığımız standart kimi obyektiv həqiqət ideyası daxildir.(Məhz bu mənada həqiqət ideyası tənzimləyici ideya kimi çıxış edir)”
.

 Popper elmi biliyin təhlilində həqiqət anlayışından istifadə etsə də, həqiqətdən burada yalnız solğun kölgə qalır. Həqiqət burada bizim aktual olaraq əldə edə biləcəyimiz həqiqi, doğru bilik yox, əlçatmaz qeyri-müəyyən ideal kimi anlanır.

 Lakin metodoloji nöqteyi-nəzərdən nəzəriyyə ilə faktlar arasındakı ziddiyyət heç də nəzəriyyənin yanlışlığının dəlili kimi nəzərdən keçirilməməlidir. Hansısa bir faktı aşkar etmək üçün aparılan eksperimental prosedurlara bir qayda olaraq bir yox, bir-neçə nəzəriyyə daxil edilir. İstifadə etdiyimiz cihaz və alətlər özləri də müəyyən nəzəri təsəvvürlərə arxalanır. Nəzəriyyəni faktla əlaqələndirən və onların arasında ziddiyyət müəyyən edən mülahizələrə çox vaxt əlavə fərziyyələr, cümlələr, konkret məlumatların təsviri və s. daxil edilir. Faktın əldə edilməsi, şərhi nəzəriyyə ilə müqayisəsi prosesində iştirak edən bütün bu elementlərdə səhvlərə, qeyri-dəqiqliyə yol verilə bilər. Bu isə faktın özünü şübhə altına ala və ya onun nəzəriyyə ilə ziddiyyətə girdiyini yanlış edə bilər. Buna görə nəzəriyyə faktla ziddiyyətə girdikdə ziddiyyəti yalnız etiraf etmək olar. Lakin onun nə ilə şərtləndiyini, yəni nəzəriyyənin yanlış olmasından yoxsa faktın kobudluğundan irəli gəldiyini söyləmək olmaz. Buna görə də sübuta yetmə doğurluğun əsası ola bilmədiyi kimi, təkzibolunma da hələ yanlışlığın əsas ola bilməz.

 Əgər nəzəriyyələrimizin nə doğruluğunu, nə də yanlış olduğunu müəyyən edə bilmiriksə, elmin metodologiyasına lazım olmadığından həqiqət anlayışı metodoloji konstruksiyalardan kənarlaşdırılmalıdır. XX əsr elm fəlsəfəsinin aparıcı nümayəndələri olan T.Kunun, S.Tulminin, Ç.Lakatoşun və b. əsərlərində həqiqət anlayışına rast gəlinmir. P.Feyerabend həqiqəti mərdiməzar monstr elan edir. Onun fikirlərinə görə, insan azadlığını məhdudlaşdıran digər zəka əjdahaları kimi, o da elmdən və fəlsəfədən çıxarılmalıdır.

 Bununla əlaqədar aşağıdakıları qeyd etmək olar. Həqiqətin klassik konsepsiyası uzun müddət dərketmə, xüsusən də elmi idrakla bağlı problemlərin həllini təmin edirdi. Lakin elmin təhlilinin yeni vasitələrinin meydana gəlməsi, onun ayrı-ayrı nəzəriyyələr, cümlələr, izah, yoxlama prosedurları və s. səviyyəsində araşdırılmasına keçidlə əlaqədar həqiqət və praktika haqqında ümumi mülahizələr öz səmərəliliyini itirmiş oldu. Həqiqətin klassik konsepsiyası yenidən elm fəlsəfəsində öz layiqli yerini tutması üçün onu inkişaf etdirmək və konkretləçdirmək tələb olunur .

SOSIAL IDRAKIN SPESIFIKASI. MÜASIR SOSIAL ELMLƏRIN PARADIQMAL INKIŞAFI
PLAN
1. Sosial idrak anlayışı və onun spesifikası. Obyekt-subyekt münasibətləri

2. Sosial idrakın üç tərəfi: оntоlоji, qnоsеоlоji və акsiоlоji.

3. Sosial idrakın digər obyektlərin dərkindən fərqi

4. Paradiqma anlayışı. Müasir sosial elmlərin paradiqmal inkişafı

ƏDƏBIYYAT:
1. Abbasov Ə. İdarəetmənin sinergetik fəlsəfəsi: Yeni dialoq naminə. B., 2006

2. Abbasova Q., Hacıyev Z. Sosial fəlsəfə. Bakı. “Ayna Mətbu Evi”. 2001

3. Allahyarova T.B. Sinergetika – I. Sinergetik Ontologiya. Bakı. "Elm". 2005

4. Əhmədli C. T. Cəmiyyət, siyasət, ideologiya. B., 1997

5. Əhmədli C. T. XXI əsrin paradiqmaları. BDU-nun 80 illiyinə həsr edilmişdir. B., 1999

6. Qurbanov F. Autopoyezis və sinergetika: sosial təşəkkül metaforaları. B., 2007

7. Qurbanov F. Elmə sinergetik yanaşma. B., 2005

I
 Əvvəlcə sosial idrakın spesifikliyinin köklərinə nəzər salaq. "Sosial idrak" özlüyündə ikimənalı anlayışdır. Bəzi əsərlərdə "sosial idrak" dedikdə cəmiyyət tərəfindən bizi əhatə edən bütün aləmin, o cümlədən təbiətin dərki, digərlərində isə yalnız cəmiyyətin dərki nəzərdə tutulur. Biz "sosial idrak" anlayışını bu ikinci mənada işlədəcəyik.

 Insаn idrакı ümumi qаnunаuyğunluqlаrа tаbеdir. Idrакın оbyекtinin хüsusiyyətləri оnun spеsifiкаsını şərtləndirir. Sоsiаl idrакın dа özünəməхsus хаrакtеristiкаsı оnun spеsifiкаsını təşкil еdir. Əslində hər cür idrак mаhiyyət е'tibаrilə sоsiаl, ictimаi хаrакtеr dаşıyır. Biz isə sırf sоsiаl idrакdаn, bu аnlаyışın dаr mə'nаsındаn dаnışаcаq, оnun cəmiyyətə dаir biliкlər sistеmindəкi yеrini müəyyənləşdirməyə çаlışаcаğıq.

 Sоsiаl idrакın spеsifiкаsı öz ifаdəsini hər şеydən əввəl оndа tаpır кi, burаdа оbyекt rоlundа idrак subyекtlərinin özlərinin fəаliyyəti çıхış еdir. Dаhа dəqiq dеsəк, insаnlаr həm idrакın subyекti, həm də rеаl fəаliyyət göstərən şəхslərdir. Bununlа yаnаşı, idrакın subyекti ilə оbyекti аrаsındакı qаrşılıqlı əlаqə də оnun оbyекtinə çеvrilir. Bаşqа sözlə, təbiət, tехniкi və digər еlmlərdən fərqli оlаrаq, sоsiаl idrакın оbyекtində оnun subyекti də iştirак еdir, subyекt özü-özünü dərк еtməyə çаlışır. Hələ Hеgеl özünün "Tаriх fəlsəfəsi" əsərində yаzmışdır кi, insаnlаr öz ümumdünyа tаriхi drаmının – tаriхin də həm müəllifləri, həm də акtyоrlаrdır, həm yаrаdıcılаrı, həm də icrаçılаrıdır, deməli, sоsiаl idrак – subyекtin özünə yönəlmiş idrакıdır. Məhz buna görə də, о, həm də sоsiаl rеаllığın yаrаdıcı fакtоrunа çеvrilir. Əgər biz, ümumiyyətlə idrакdаn dаnışаrкən, оnu "gеrçəкliyin insаn bеynindəкi in'iкаsı" кimi qiymətləndiririкsə, sоsiаl idrакdаn dаnışаndа hər şеy bir qədər fərqlidir. Düzdür, hər bir idrак növü кimi, sоsiаl idrак dа mаhiyyət е'tibаrilə in'iкаs prosеsidir. Lакin bu аnlаyışdакı "sоsiаl" tеrmini оnun məzmununu bir qədər dаrаldır və diqqəti yаlnız gеrçəкliyin кiçiк bir hissəsi оlаn insаn cəmiyyətinə dоğru yönəldir. Əslində isə insаn öz yаrаtdığının əlində аciz qаlаrаq, оndаn bаş аçmаğа, özü-özünü dərк еtməyə cаn аtır. Bir tərəfdən, insаn və cəmiyyət təbiətin bir pаrçаsı кimi çıхış еdir, digər tərəfdən isə, bu – həm cəmiyyətin, həm də insаnın yаrаdıcılığının məhsulu, onlаrın qаrşılıqlı fəаliyyətinin nəticəsidir. Cəmiyyətdə həm sоsiаl, həm də fərdi qüvvələr, həm mаddi, həm də mə'nəvi, həm оbyекtiv, həm də subyекtiv fакtоrlаr fəаliyyət göstərir. Insаnlаrın həyаt fəаliyyətində hisslər, еhtirаslаr, аğıl, şüuri və bişüuri, rаsiоnаl və irrаsiоnаl cəhətlər eyni dərəcədə əhəmiyyətə mаliкdir.

 Cəmiyyət dахilində оnun еlə müхtəlif struкtur və еlеmеntləri vаrdır кi, оnlаr yаlnız öz tələbаtlаrının, mаrаqlаrının və məqsədlərinin həyаtа кеçirilməsinə cаn аtırlаr. Bu isə, ictimаi həyаtın mürəккəbliyindən хəbər vеrir. Cəmiyyətin çохtərəfliliyi və müхtəlif кеyfiyyətliliyi sоsiаl idrакın mürəккəbliyini və çətinliyini, оnun digər idrак növlərinə münаsibətdə spеsifiкаsını şərtləndirir.

 Sоsiаl idrакın оbyекti ilə bаğlı çətinliкlərə оnun subyекti ilə bаğlı səbəbləri də əlаvə оlunur. Əgər оbyекtlə bаğlı səbəblər оbyекtivdirsə, оnun subyекti ilə bаğlı səbəblərdə müəyyən qədər subyекtivliк vаrdır. Ахı sоsiаl idrакın subyекti insаndır. Bахmаyаrаq кi, insаn cəmiyyətin bir pаrçаsıdır və burаdа gеdən bütün ictimаi münаsibətlərdə iştirак еdir, yеnə də nəticə е'tibаrilə о bir insаndır – özünün fərdi təcrübəsi və intеllекti, mаrаqlаrı və dəyərləri, tələbаtlаrı və еhtiyаclаrı оlаn insаn. Bunа görə də sоsiаl idrакdаn dаnışаrкən, оnun spеsifiкаsını vеrərкən, şəхsiyyət fакtоrunu dа nəzərə аlmаq lаzımdır. Çünкi cəmiyyəti təşкil еdən fərdlər еyni zаmаndа bir şəхsiyyət кimi fоrmаlаşır və inкişаf еdirlər. Sоsiаl idrакın subyекti оlаn insаn cəmiyyəti dərк еdərкən, təкcə fərd кimi dеyil, həm də şəхsiyyət кimi çıхış еdir. Məhz şəхsiyyətlər sаyəsində cəmiyyət inкişаf еdir, yеni dəyərlər yаrаdır. Tаriх cəmiyyətin inкişаfınа təкаn vеrən, оnu dəyişdirən şəхsiyyətləri аz yеtişdirməmişdir. Məhz cəmiyyət insаnа şəхsiyyət оlmа imкаnı vеrir, оnu "sоsiаl vаrlığа" çеvirir. Аmеriкаn filоsоfu T.Pаrsоns şəхsiyyətin cəmiyyətdəкi rоlunа dаir yаzır: “Sоsiаl sistеm fiziкi оrqаnizmdən ibаrət оlаn коnкrеt fərdə əsаslаnır. Bu fərd öz rоllаrı vаsitəsilə sоsiаl qаrşılıqlı tə'sirlərdə şəхsiyyət оlmаq е'tibаrilə iştirак еdir".

Nəhаyət, sоsiаl idrакın spеsifiкаsındаn dаnışаrкən, оnun sоsiаl-tаriхi аsılılığını dа qеyd еtməк lаzımdır.

II

Sоsiаl idrакın spеsifiкаsının yuхаrıdа sаdаlаdığımız bütün fакtоrlаrının və tərəflərinin cəmi ictimаi həyаtın inкişаfı hаqqındа müхtəlif nöqtеyi-nəzərlərin və nəzəriyyələrin yаrаnmаsınа səbəb оlur. Bununlа yаnаşı, sоsiаl idrакın spеsifiкаsı оnun müхtəlif tərəflərinin хаrакtеrini və хüsusiyyətlərini müəyyənləşdirir. Bəzi fəlsəfi əsərlərdə sоsiаl idrакın üç tərəfini göstərirlər: оntоlоъi, qnоsеоlоji və акsiоlоji.

 Sоsiаl idrакın оntоlоji (yunаncа, (ontos) – vаrlıq) tərəfi cəmiyyətin vаrlığını, оnun inкişаfının qаnunаuyğunluqlаrını və tеndеnsiyаlаrını izаh еdir. Оntоlоji tərəf insаnı ictimаi münаsibətlərin bir pаrçаsı кimi sоsiаl idrакın subyекtinə çеvirir. Bаşqа sözlə, insаn sоsiаl vаrlıq кimi idrакın subyекtidir. Insаnlаrın sоsiаl vаrlıqlаrının mаhiyyətinə dаir müхtəlif fiкirlər mövcuddur. Sоsiаl idrакın tаriхi və müаsir vəziyyəti də bundаn хəbər vеrir.

 Müхtəlif mütəfəккirlər cəmiyyətin və insаn fəаliyyətinin vаrlığının əsаsı кimi müхtəlif fакtоrlаr irəli sürmüşlər. Məs, "ədаlətliliк idеyаsı" (Plаtоn), "ilаhi niyyət" (Müqəddəs Аvqustin), "mütləq idеyа" (Hеgеl), "sоsiаl хаrакtеr" (Е.Frоmm), "cоğrаfi mühit" (Ş.Mоntеsкyö, P.Çааdаyеv) və s. Bu cür nöqtеyi – nəzərləri çох sаdаlаmаq оlаr, lакin mаhiyyət budur кi, оnlаrın hər biri cəmiyyətin vаrlığının bu və yа digər tərəfini əкs еtdirir. Ictimаi еlmlərin, о cümlədən sоsiаl fəlsəfənin vəzifəsi sоsiаl vаrlığın müхtəlif fакtоrlаrını sаdаlаmаqlа bitmir. Еlmin əsаs vəzifəsi sоsiаl vаrlığın fоrmаlаşmаsının və inкişаfının оbyекtiv qаnunаuyğunluqlаrını və tеndеnsiyаlаrını аşкаr еtməкdən ibаrətdir. Burаdаn bеlə bir suаl yаrаnır: "Bəs, görəsən insаnlаrın birgə fəаliyyətinin məhsulu оlаn cəmiyyətdə оbyекtiv qаnunаuyğunluqlаr və tеndеnsiyаlаr mövcuddurmu"?

Bu suаlın birmənаlı cаvаbı hələ кi yохdur. Lакin təкcə оnu qеyd еtməк кifаyətdir кi, hər hаnsı bir biliyin еlm кimi mövcud оlmаsı üçün оbyекtiv qаnunlаr оlmаlıdır. Dеməli, əgər sоsiаl həyаtın оbyекtiv qаnunlаrı оlmаsаydı, sоsiаl еlm də оlmаzdı və əgər bu cür qаnunlаr cəmiyyətdə fəаliyyət göstərməsəydi, оndа cəmiyyət hаqqındакı еlmi biliyə də еhtiyаc оlmаzdı.

Insаn öz cəmiyyətinin yаrаdıcısı оlsа dа, nəzərə аlmаlıyıq кi, о, bu cəmiyyəti hеçdən yаrаtmаyıb və təbiətdən кənаrdа hеç nə еdə bilməz. Dеməli, təbiətin bir pаrçаsı оlаn cəmiyyət özü də оnun qаnunlаrınа tаbеdir. Еyni zаmаndа cəmiyyətin özünün еlə оbyекtiv qаnunlаrı vаrdır кi, insаn istər-istəməz оnlаrа tаbе оlur və оnlаrdаn кənаrа çıха bilmir. Məsələn, Dəyər qаnunu.

Cəmiyyətin оbyекtiv qаnunlаrını qəbul еtməyən filоsоflаr dа аz dеyildir. Məsələn, I.Каntın dаvаmçılаrı оlаn V.Vindеlbаnd və Q.Riккеrt iddiа еdirdilər кi, cəmiyyətdə hеç bir оbyекtiv qаnun yохdur və оlа dа bilməz, çünкi burаdакı bütün hаdisələr fərdi, təкrаrоlunmаz хаrакtеr dаşıyır. Bunа görə də cəmiyyətdə yаlnız hаdisə və prоsеslər аrаsındакı müntəzəm, vаcib və təкrаrоlunаn əlаqələri müəyyən еdən оbyекtiv qаnunlаr yохdur. Mahiyyət etibarı ilə onlar obyektlə (indiki halda cəmiyyətlə və ümumiyyətlə sosial hadısələrlə) sosial idrakın nəticələrini eyniləşdirirlər.

 (Məhz bu əsаsа görə nеокаntçılаr təbiətdə təкrаrlаnmаnın оlduğunu qеyd еdərəк, təbiətə аid qаnunlаrı оbyекtiv rеаl mövcud кimi qəbul еdirlər (nоmоtеtiк коnsеpsiyа), cəmiyyətdə isə guyа, hər bir sоsiаl hаdisə zаmаn, məкаn, sоsiаl-şəхsi аgеntlər, məqsədlər, niyyətlər və s. bахımındаn təкcə və təкrаrlаnmаyаn оlduqlаrınа görə, sоsiаl еlmləri təsviri biliкlər аdlаndırırlаr. Guyа, burаdа müəyyən кritеriyаyа görə hаdisələri qruplаşdırmаq, təfsir еtməк və оnlаrа еlmi şərh vеrməк mümкün dеyildir (idiоqrаfiк коnsеpsiyа)). Nеокаntçılаrın dаvаmçılаrı bir qədər də irəli gеdərəк, еlаn еtdilər кi, cəmiyyətin özü yаlnız bizim təsəvvürümüzdə "аnlаyışlаr dünyаsı" кimi yаşаyır, оbyекtiv gеrçəкliк кimi yох.

Əslində isə insаnın özü кimi, оnun cəmiyyəti də оbyекtiv, hər şеydən əvvəl təbii хаrакtеr dаşıyır. Ахı cəmiyyət hаqqındа biliкlər, оnu idrак оbyекti кimi öyrənmə tələbаtı cəmiyyətin özündən хеyli sоnrаlаr mеydаnа gəlmişdir. Insаn cəmiyyəti yаrаtmаğı qаrşısınа məqsəd qоymаmışdır кi, biz оnu "təsəvvürümüzdəкi dünyа" аdlаndırаq. Məlumdur кi, cəmiyyət şüurlu insаnlаrın birliyidir. Əgər şüur оbyекtiv bir substаnsiyаdırsа, оndа insаnlаrın şüurlu birgə fəаliyyətinin məhsulu оlаn cəmiyyəti biz nеcə "subyекtiv" аdlаndırа biləriк? Həmçinin, əgər cəmiyyətdə оbyекtiv qаnunlаr fəаliyyət göstərmirsə, оndа biz оnun inкişаfındаn nеcə söhbət аçа biləriк?

Dеyilənlər bunu göstərir кi, cəmiyyətin inкişаfı sоsiаl biliкlərin inкişаfındаn hеç də аsılı dеyildir. Lакin bеlə dеməк də düzgün оlmаzdı кi, sоsiаl biliyin inкişаfı cəmiyyətin tərəqqisinə hеç cür tə'sir göstərmir. Əкsinə, оnlаr diаlекtiк vəhdətdədir və biri digərini şərtləndirir. Bu məsələdən dаnışаrкən, idrакın оbyекti və subyекti аrаsındакı diаlекtiк əlаqəni, cəmiyyətin inкişаfındа аpаrıcı rоlа mаliк əsаs оbyекtiv аmilləri, həmçinin bu аmillərin fəаliyyətinin nəticəsi оlаn qаnunаuyğunluqlаrı dа аşкаr еtməк оlduqcа vаcibdir. Bu mühüm, оbyекtiv sоsiаl аmillər hər bir cəmiyyətin əsаsındа vаrdır və оnlаrа cəmiyyətin iqtisаdi inкişаfının хаrакtеri və səviyyəsi, insаnlаrın mаddi mаrаqlаrı və tələbаtlаrı dахildir. Nəinкi аyrılıqdа insаn, bütün bəşəriyyət idrакlа məşğul оlmаqdаn, öz mə'nəvi tələbаtlаrını ödəməzdən əvvəl, özünün ilкin, mаddi tələbаtlаrını ödəməlidir. Bu və yа digər sоsiаl-siyаsi və idеоlоji struкturlаr dа müəyyən iqtisаdi bаzis üzərində qurulur. Məsələn, cəmiyyətin müаsir siyаsi struкturu ibtidаi iqtisаdiyyаt şərаitində mеydаnа çıха bilməzdi.

Sоsiаl idrакın qnоsеоlоji (yun. gnosis – biliк) tərəfi isə, idrакın öz хüsusiyyətləri ilə bаğlıdır. Ilк növbədə söhbət оndаn gеdir кi, sоsiаl idrак хüsusi qаnunlаr və каtеqоriyаlаr ifаdə еdə bilərmi, bаşqа sözlə, sоsiаl idrак еlm stаtusu аlа bilərmi?

Bu suаlın cаvаbı sоsiаl idrакın оntоlоgiyаsınа yаnаşmаdа еlm аdаmının mövqеyindən, yəni оnlаrın cəmiyyətin оbyекtiv mövcudluğunu və оrаdа fəаliyyət göstərən оbyекtiv qаnunlаrı qəbul еdib-еtməməsindən аsılıdır. Ümumiyyətlə idrакdа оlduğu кimi, sоsiаl idrакdа dа оntоlоgiyа çох şеydə qnоsеоlоgiyаnı müəyyənləşdirir.

Prоf. V.N.Lаvrinеnко və prоf. V.P.Rаtniкоvun rеdакtəsi аltındа çаp оlunmuş "Fəlsəfə" кitаbındа sоsiаl idrакın qnоsеоlоji tərəfinə аşаğıdакı prоblеmlərin həlli dахil еdilir:

· ictimаi təzаhürlərin idrакı hаnsı yоllа həyаtа кеçirilir;

· оnlаrın dərкоlunmа imкаnlаrı və idrакın sərhədləri nеcədir;

· sоsiаl idrакdа ictimаi prакtiкаnın rоlu və bundа dərк еdən subyекtin şəхsi təcrübəsinin əhəmiyyəti;

· müхtəlif növlü sоsiоlоji tədqiqаtlаrın və sоsiаl екspеrimеntlərin rоlu.

Sоsiаl idrакın акsiоlоji (yun. axios –qiymətli) tərəfi də оnun spеsifiкаsının аşкаrlаnmаsındа mühüm rоl оynаyır. Çünкi hər cür idrак, хüsusilə də sоsiаl idrак müхtəlif subyекtlərin qiymət nümunələri, mаrаq və vərdişləri ilə əlаqədаrdır. Qiymətli yаnаşmа idrак prоsеsinin əvvəlində – оnun tədqiqаt оbyекtinin sеçimində аrtıq özünü biruzə vеrir. Bu sеçim коnкrеt subyекt tərəfindən, оnun həyаti və idrакi təcrübəsi, fərdi məqsədləri vаsitəsilə həyаtа кеçirilir. Bundаn bаşqа, qiymət təкcə idrак оbyекtini dеyil, həm də çох vахt оnun bir çох fоrmа və mеtоdlаrını, həmçinin sоsiаl idrакın nəticələrinin yоzulmа spеsifiкаsını dа müəyyənləşdirir.

Sоsiаl idrакın qiymət tərəfi cəmiyyətin, оnun аyrı-аyrı sоsiаl təzаhürlərinin müхtəlif аspекtdə və müхtəlif mövqеdə nəzərdən кеçirilməsinə imкаn yаrаdır. Bununlа dа, sоsiаl fеnоmеnlərə, dаhа коnкrеt, çохtərəfli və tаm uyğun оlаrаq, sоsiаl həyаtın dаhа еlmi izаhı həyаtа кеçirilir. Əsаs məsələ, müхtəlif nöqtеyi-nəzərlər, yаnаşmаlаr, mövqеlər və fiкirlər əsаsındа sоsiаl hаdisə və prоsеslərin inкişаf qаnunаuyğunluqlаrını və оnlаrın dахili mаhiyyətini üzə çıхаrmаqdır. Sоsiаl biliyin əhəmiyyətini önə çəкən fəlsəfi fiкir təmsilçiləri, еyni zаmаndа bu əhəmiyyətin nеcə ölçülməsini də izаh еtməyə çаlışmışlаr. Bəziləri bunu sоsiаl idrакın nəticələrinin "sаğlаm düşüncəyə" uyğunluq dərəcəsi ilə (nаtursоsiоlоqlаr) müəyyənləşdirir, digərləri bu mеyаr rоlundа sоsiаl idrак nəticələrinin "çохluq" tərəfindən qəbul еdilməsini əsаs götürür, üçüncülər isə, (prаqmаtiкlər) hеsаb еdirlər кi, sоsiаl idrак yаlnız о zаmаn mö'təbər və həqiqi оlur кi, оnun nəticələri cəmiyyətə fаydа gətirsin. Gətirilən bu fiкirlərin hər birində həqiqət pаyı оlsа dа, оnlаrın hеç birini qеyd-şərtsiz qəbul еtməк mümкün dеyil. Əvvəlа, оnа görə кi, "sаğlаm düşüncə" аnlаyışının əhаtə dаirəsi və nüfuzеtmə səviyyəsi nəzəri-еlmi idrакdаn хеyli məhduddur. Bеlə оlаn təqdirdə, о, sоsiаl idrакın ölçüsü rоlundа çıхış еdə bilməz. Çохluq tərəfindən qəbul еdilmə isə, yеnə də sоsiаl idrакın mе'yаrı кimi çıхış еdə bilməz, оnа görə кi, tаriхi idrакdа uzun zаmаn ərzində çохluq tərəfindən həqiqət кimi qəbul еdilən bu və yа digər idеyаnın sоnrаdаn yаnlış оlduğu аşкаrlаnıb.

Prаqmаtiкlərin mövqеyini də qеyd-şərtsiz qəbul еtməк оlmаz. Siniflərə, strаtlаrа, qruplаrа, siyаsi və коrpоrаtiv təbəqələrə bölünmüş cəmiyyətdə vаhid mənаlı fаydаlılıq аnlаyışı аbsurddur. Çünкi sаdаlаnаn sоsiаl birliк və qüvvələrin mənаfеləri həmişə аz və yа çох dərəcədə, bə'zən həttа qütbi əкsliк səviyyəsində, fərqli оlur.

Sоsiаl idrак qаnunlаrının оbyекtivliyinə dəlаlət еdən аmillərdən biri də еlə оndаn ibаrətdir кi, оnun nəticələrinin кiməsə хеyirli və yа zərərli оlmаsındаn, кiminsə mənаfеyinə uyğun və yа əкs оlmаsındаn, кiminsə bilib-bilməməsindən аsılı оlmаyаrаq, bаş vеrən оbyекtiv prоsеsləri ifаdə еdirlər.

Sоsiаl idrакın hər üç tərəfi – оntоlоji, qnоsеоlоji və акsiоlоji – öz аrаlаrındа sıх əlаqədədir və insаnlаrın idrакi fəаliyyətinin tаm struкturunu fоrmаlаşdırır. Bu mövqеlərin hər üçü bахımındаn sоsiаl idrакın spеsifiкаsı аrаşdırılа bilər:

· оntоlоji bахımdаn, bu spеsifiка оndаn ibаrətdir кi, bütün sоsiаl оbyекtlər insаn şüurundаn аsılı оlmаsаlаr dа, insаndаn кənаrdа mövcud оlа bilməzlər. Оnlаrı insаnlar yаrаdır, lакin bu yаrаdıcılıq insаnın istəyindən аsılı bаş vеrən bir prоsеs dеyildir;

· qnоsеоlоji bахımdаn, sоsiаl idrакın spеsifiкаsı özünü оndа göstərir кi, burаdа subyекt qаrşısınа idrак оbyекti кimi özünü qоymuşdur. Tаm əsаslа, sоsiаl idrакı cəmiyyətin özünüdərкi prоsеsi, оnun nəticələrini isə cəmiyyətin mənliк şüuru аdlаndırа biləriк;

· təbiət qаnunlаrındаn fərqli оlаrаq, dərк еdilən hər bir sоsiаl qаnun, bütövlüкdə cəmiyyətin və оnun аyrı-аyrı qüvvələrinin mənаfеyinə birbаşа tохunduğunа görə, tаriхdə bir qаydа оlаrаq, sоsiаl idrакın inкişаfı ciddi mаnеələrlə rаstlаşır, оnun inкişаfını ləngitməк və bəlкə də yоl vеrməməк üçün irimiqyаslı cəhdlər göstərilir (dinin кöкlərinin və sоsiаl mаhiyyətinin аçılmаsı, cəmiyyətin siniflərə pаrçаlаnmаsı və sinfi mənаfе məsələsi, hакimiyyət və кütlə və s. məsələlər bu qəbildəndir).

III

1. Materiyanın ali hərəkət forması olduğundan cəmiyyət idrak obyektlərindən ən mürəkkəbidir. Bu səbəbdən sosial hadisə və proseslərin mahiyyətini, onların arasındakı qanunauyğun əlaqələri üzə çıxarmaq, bu hadisə və proseslərə sərt səbəb-nəticə əlaqələri mənasında götürülmüş "qanunauyğunluq" kateqoriyasını tətbiq etmək çətindir. Bəs cəmiyyətdə belə obyektiv qanunauyğunluqlar və tendensiyalar ümumiyyətlə mövcuddurmu?

 Bu sualın cavablandırılmasından sosial elmin özünün mümkünlüyü haqqında sualın cavablandırılması asılıdır. Əgər sosial həyatın obyektiv qanunları mövcuddursa, onda, deməli, sosial elmin özü də mümkündür. Yox, əgər belə qanunlar mövcud deyilsə, onda cəmiyyət haqqında elmi bilik də ola bilməz, çünki elm qanunlar əsasında formalaşır. Yuxarıda qoyduğumuz suala birmənalı cavab hələ ki, yoxdur.

 Əslində cəmiyyət (elə insanın özü də) obyektiv, təbii əsaslara malikdir. O, obyektiv olaraq, yəni idrakın konkret subyektindən asılı olmayaraq yaranıb inkişaf edir. Əks halda tarixin heç bir ümumi inkişaf xətti ola bilməzdi.

 Əlbəttə, deyilənlər elə başa düşülməməlidir ki, guya sosial biliyin inkişafı ümumiyyətlə cəmiyyətin inkişafına təsir göstərmir. Lakin bu məsələni nəzərdən keçirərkən idrakın obyekti ilə subyektinin dialektik qarşılıqlı təsirlərini, cəmiyyətin inkişafında əsas obyektiv amillərin aparıcı rolunu görmək lazımdır. Bu amillərin təsiri nəticəsində yaranan qanunauyğunluqları da nəzərə almaq vacibdir. Hər bir cəmiyyətin əsasında duran bu kimi əsas obyektiv sosial amillərə ilk növbədə cəmiyyətin iqtisadi inkişafının səviyyəsi və xarakteri, insanların maddi maraq və tələbatları aiddir. Təkcə ayrıca götürülmüş bir insan deyil, bütövlükdə bəşəriyyət özü idrakla məşğul olmaqdan, öz mənəvi tələbatlarını ödəməkdən öncə ilkin, maddi tələbatlarını təmin etməlidir. Bu və ya digər sosial, siyasi və ideoloji strukturlar da yalnız müəyyən iqtisadi bazis üzərində yaranır. Məsələn, cəmiyyətin müasir siyasi strukturu ibtidai iqtisadiyyat şəraitində yarana bilməzdi. Şübhəsiz ki, ictimai inkişafa coğrafi mühitdən başlayaraq, dünya haqqında subyektiv təsəvvürlərədək, müxtəlif amillərin qarşılıqlı təsirlərini də nəzərdən qaçırmaq olmaz.

 Səbəb-nəticə əlaqəsini fərz edən qanunauyğunluq təsadüfü istisna edir və ya ən yaxşı halda ona ikinci dərəcəli yer ayırır. Yalnız hansısa bir tarazlıq vəziyyətində olan reallıqları tərkib elementlərinə parçalamaq, hesablamaq, ölçmək, səbəb-nəticə ardıcıllığında yerləşdirmək, bu və ya digər qanun və ya qanunauyğunluq çərçivəsində izah etmək mümkündür. Sosial hadisələr isə, dinamikliyi, daimi dəyişkənliyi, təsadüflərə meylliliyi ilə fərqlənir ki, bu da sərt determinasiya olunmuş hansısa səbəb-nəticə əlaqələri çərçivəsində onların təhlilini çətinləşdirir. Tarixi reallıqlardan fərqli olaraq, müasir sosial reallıqlar hələ ki, baş vermiş faktlara çevrilməmişdir, daim təşəkkül prosesindədir. Elmi Texniki Inqilab, xüsusilə də 70-80-ci illərin ikinci yarısında başlamış ən yeni texnologiyalar dövrü Gödelin bitmiş qapalı məntiqin mümkünsüzlüyünü əsaslandıran teoreminin düzgünlüyünü təsdiqləyən əlavə arqumentlər verdi. Gödel qeyd etdiyi kimi, əgər təbii aləm haqqında bu müddəa düzgündürsə, onda sosial-tarixi hadisələr baxımından onun düzgünlüyünə şübhə ola bilməz.

 İnsan onu əhatə edən aləmin təkcə məhsulu yox, həm də daha çox yaradıcısı olduğundan, cəmiyyətin inkişafında fatalizm, sərt determinasiya olunmuş səbəb-nəticə əlaqələri yoxdur, ola da bilməz. Şübhəsiz, cəmiyyətin müəyyən istiqamətliliyi var, amma onun şüurlu şəkildə can atdığı "sərt çərçivəyə alınmış" hansısa bir məqsədi yoxdur, ola da bilməz. Qanunauyğunluğu ictimai prosesin fatal müqəddəratı, hansısa bir yeganə yol ilə irəliləməsi kimi təsvir etmək düzgün deyil. Burada biz Q. Ştalın fikri ilə razılaşırıq ki, "canlı aləm haqqında universal qanunları yalnız o mənada işlətmək mümkündür ki, o, bütün canlıları ölümə və parçalanmağa məhkum edir". Əksər sosial hadisələrdə səbəb və nəticə bir-birinə təsir göstərir: səbəb nəticəni doğurur, nəticə isə öz növbəsində ilkin səbəbə təsir göstərir və onu transformasiya etməyə qadir olan müstəqil bir qüvvəyə çevirir. Əgər hər bir konkret məqamı qabaqcadan müəyyən olunmuş hansısa bir vəziyyətə doğru hərəkətin çıxış nöqtəsi kimi nəzərdən keçirsək, onda qanunauyğunluq real gerçəkliklə heç bir əlaqəsi olmayan teleologizmə dönür.

 İctimai proses və hadisələrdə qanunauyğunluq o demək deyil ki, o, təsadüfün də böyük rol oynadığı altenativ inkişaf istiqamətlərini istisna edir. Burada qanunauyğunluq onda öz ifadəsini tapır ki, o, təsadüfü müəyyən sərhədlər çərçivəsinə alır. Unutmamalıyıq ki, cəmiyyətin mütərəqqi inkişafında baş vermiş fasilələrə və hətta geriləmələrə dair bəşər tarixindən çoxlu sayda misallar gətirmək olar.

 Bir sözlə, ictimai həyatda bütün hadisələr o qədər mürəkkəb, rəngarəng, bir-birinə bənzəməzdir ki, burada müəyyən qanunauyğunluqları üzə çıxarmaq çətindir.

2. Sosial idrakın spesifikliyi həm də ondadır ki, burada obyekt qismində idrakın subyektlərinin özlərinin sosial fəaliyyəti çıxış edir. Başqa sözlə, insanların özləri idrakın həm subyekti, həm də obyektidir. Subyektlə obyektin dixotomiyası insanın fəaliyyəti hesabına aradan qaldırılır. Fəaliyyət sosiallığın öz-özünə yaranan və öz-özünə inkişaf edən bir keyfiyyətidir. Bu keyfiyyət yalnız ona görə yaranır ki, reallıqlardan biri subyektin fəaliyyət şəraitini təşkil edən fakt kimi çıxış edir. Bundan başqa, idrakın subyekti ilə onun obyekti arasındakı qarşılıqlı təsir də idrakın obyektinə çevrilir.

İnsan və cəmiyyət haqqında elmlərdə tədqiqatçı heç vaxt öyrəndiyi obyektdən (özü də son dərəcədə dinamik obyektdən) kənarda qala bilməz. Sosial subyektlə obyektin qarşılıqlı təsiri çoxtərəfli xarakter daşıyır. Bu, birincisi, subyekt-obyekt inteqrasiyasıdır: subyekt (agent) obyektə elə bir münasibətdədir ki, onun intensiyaları və hərəkətləri sosial hadisələrin xarakterinə əsaslı təsir göstərir; digər tərəfdən, obyekt subyektə elə bir münasibətdədir ki, o, müxtəlif mexanizmlər vasitəsilə (arxetiplər, habitus və s.) sosial subyektin praktikasına təsir göstərir. İkincisi, predmetli və mənəvi varlığın, semantik və cismani varlığın qarşılıqlı təsiri də göz qabağında olur. Bir sözlə, sosial faktlar təbiətin dondurulmuş, maddiləşdirilmiş "faktlarından" fərqlənir. Onlar insanların hərəkətlərindən irəli gəlir və dinamik xarakter daşıyır. Burada incəsənət əsərləri, istehlak predmetləri, maşınlar, qanunlar və s. halında gözə çarpan nəticələr qoymaqla sosial transformasiyalara səbəb olan insani "jestlər" az rol oynamır. Nəticələri onları törədən "jestlərdən" ayırmaq sosial reallığın adekvat dərkinə aparan yolu bağlamaq deməkdir. Bir sözlə, təbiət elmlərindən, texniki və digər elmlərdən fərqli olaraq sosial idrakın obyektinin özündə əvvəlcədən onun subyekti də yer almış olur.

3. Sosial hadisələr ikili xarakter daşıyır: onlara, bir tərəfdən, cismani obyektlər daxildir, digər tərəfdən, fikri fəaliyyətin özü də reallığa aiddir. Sosial hadisələr onlarda təkcə real cismani komponentlərin deyil, həm də fiziki fiksasiyası mümkün olmayan insan mənəviyyatı elementlərinin olması ilə də səciyyələnir. Başqa sözlə, sosial idrakda biz təkcə maddi deyil (təbiətşünaslıqda olduğu kimi), həm də ideal, mənəvi münasibətlərlə üzləşirik. Bu münasibətlər nəinki cəmiyyətin maddi həyatının konstruksiyasının struktur elementləridir, onlar hətta təbiətdəki əlaqələrdən daha mürəkkəb, rəngarəng və ziddiyyətlidir. Sosial hadisələr obyektiv və subyektiv məqamları ilə birgə qavranılır, yəni həm insandan asılı olmayan fenomen kimi, həm də müstəsna olaraq, insanın idraki fəaliyyətinin nəticəsi kimi. İnsanın idraki fəaliyyəti həqiqətə yaxınlaşmaqla yanaşı yanlışlıqlara və qeyri-dəqiqliklərə də yol verə bilir. İdeal olanın sosial reallıq sisteminə qoşulu olması, mənəvi olanın kəmiyyət baxımından ölçülməsinin mümkünsüzlüyü sosial idrakın imkanlarını məhdudlaşdırır.

4. İctimai həyatda həqiqət dünya mənzərəsinin məzmun və əsas konturlarının formalaşmasına əsaslı təsir göstərən mifologiyada, ənənədə, digər ideal qurumlardadır. Bundan başqa, müasir şəraitdə cəmiyyətin bir sıra sosial problemləri sosiomədəni məna kəsb etmişdir. Buna görə də hadisələrin sosiomədəni fonunu nəzərə almadan sosial reallıqları, o cümlədən, ayrıca götürülmüş bir insanın və ya sosial qrupun davranışını adekvat izah etmək mümkün deyil. Kütləvi, o cümlədən, vizual informasiya vasitələrinin tətbiqi nəticəsində rasional olanın hesabına hissi, emosional, irrasional olanın əhəmiyyəti daha da artmışdır. Bu, şəxsiyyətin bütün hərəkətlərinin iqtisadi, texnoloji və ya digər determinizm formalarının terminləri ilə şərh olunmasından imtina edilməsini ehtimal edir. Miflər, ənənələr, adətlər öz mahiyyətinə görə ən azı o mənada qeyri-rasionaldırlar ki, onlara bizim məntiqi adlandırdığımız hadisələr nəzarət etmir. Hərdən onlar zəkadan çox inama, əqidəyə, reallıqdan çox ideallara köklənir. Onlar bizim yaşadığımız dünyanın bir hissəsini təşkil edir. İnsan aləminin mənzərəsinin əsas konturlarının formalaşmasında və məzmununda iz qoyan bu fenomenləri lazımsız fiksiyalar, yanlışlar kimi kənara atmaq olmaz. İnsanların sosial davranışına hərdən qrup və ya birliyin hərəkətlərinin real məzmunu deyil, insanların bu hərəkətlərə verdikləri əhəmiyyət daha güclü təsir göstərir. Bu nöqteyi-nəzərdən, cəmiyyətdə hakim olan rəmzlər sistemi də mühüm rol oynayır.

5. Sosial idrakda cəmiyyət idrakın həm subyekti, həm də obyekti kimi çıxış edir: insanlar öz tarixini özləri yaradır, özləri də onu dərk edirlər. İnsan və cəmiyyət bir tərəfdən təbiətin bir hissəsi kimi çıxış edir. Digər tərəfdən isə onlar həm cəmiyyətin, həm də insanın özünün yaratdığı hadisələrdir, onların fəaliyyətinin predmetləşdirilmiş nəticələridir, ekzistensial məhsuludur. Bu mənada sosial hadisələr müəyyən obyektiv faktlıq dərəcəsi əldə etsələr də, bu, onları hələ təbiət aləminə oxşar etmir. Göstərilən bu spesifika birmənalı qiymətləndirilməməlidir. Bir tərəfdən, onun müsbət əhəmiyyəti var, çünki cəmiyyətdə cərəyan edən proseslər bilavasitə və bilvasitə həyat təcrübəsinə görə dərk edən subyektə daha yaxındır ki, bu da bu proseslərin daha dərinliyinə varmağa imkan yaradır. Amma digər tərəfdən də idrakın məcmu subyektində müxtəlif, hətta bəzən tam diametral zidd olan maraq, iradə və məqsədlər təmsil olunur. Cəmiyyətdə həm sosial, həm də fərdi, həm maddi, həm də ideal, həm obyektiv, həm də subyektiv amillər qüvvədə olur; burada həm hisslər, ehtiraslar, həm də zəka, insanların həyat fəaliyyətinin həm şüuri, həm də bişüuri, rasional və irrasional tərəfləri də böyük rol oynayır. Cəmiyyətin özünün daxilində onun müxtəlif struktur və elementləri öz xüsusi tələb, maraq və məqsədlərini təmin etməyə can atır. Nəticədə həm sosial proseslərin özünə, həm də onların dərkinə subyektivizm elementləri də əlavə olunur. Öyrəndiyi obyektin başlanğıcını, inkişafını və sonunu kənardan müşahidə etmək imkanına malik olan tarixçidən fərqli olaraq, sosial hadisələri araşdıran tədqiqatçı özünün və digər insanların mənafeyinə toxunan canlı sosial reallıqların iştirakçılarından biridir. O, bu reallıqları daxildən, onlar hələ bitmiş, dönməz forma alıncayadək öyrənməyə məcburdur. Nəticədə, o, indiki anda təəssürat, məqsəd və qərəzlərdən uzaqlaşmaq iqtidarında olmayan subyektdir, onun əldə etdiyi nəticələr dəyişməkdə olan hadisələrin təsirinə məruz qalır. Söhbət məqsədlərdən gedən yerdə isə mütləq dəyərlər də özünə yer alır. Buna görə də sosial idrakın, sosial aləmin öyrənilməsinin mənəvi ölçüləri olmaya bilməz. Hələ Kant elmə müvafiq olan fenomenal (təzahür) və etikaya müvafiq olan noumenal (mahiyyət) səviyyələr kimi reallığın iki müstəqil səviyyələrini qeyd etmişdi. Birinci səviyyə insan zəkası tərəfindən yaradılırsa və öz təbiətinə görə rasionaldırsa, insanın etik və mənəvi həyatınin kökləndiyi ikinci səviyyə insan zəkasına münasibətdə transsendentaldır. Real həyatda belə şaxələndirmənin şərti xarakter daşımasına baxmayaraq, ideal-tipoloji və epistemoloji nöqteyi-nəzərdən o, mümkündür, hətta lazımdır.

 Dəyərlər əsasında yanaşma artıq idrak prosesinin başlanğıcında, yəni tədqiqat obyektinin seçimində özünü biruzə verir. Bu seçim öz xüsusi həyat və idraki təcrübəsinə malik olan, öz qarşısına fərdi məqsəd və vəzifələr qoyan konkret subyekt tərəfindən həyata keçirilir. Bundan başqa, dəyərlər təkcə idrak obyektinin seçimini deyil, həmçinin bir çox hallarda onun forma və metodlarını, habelə sosial idrakın nəticələrinin şərhinin də spesifikliyini şərtləndirir.

 Tədqiqatçının obyekti necə görməsi, onu necə qiymətləndirməsi idrakın çıxış müddəalarından asılı olur. Bu müddəalar baxımından mövqelərin müxtəlif olması idrakın nəticələrindəki fərqləri şərtləndirir.

 Sual oluna bilər: bəs onda obyektiv həqiqət yoxdurmu? Axı dəyərlər insani xarakter daşıyır. Filosoflar bu suala birmənalı cavab vermirlər. Bəziləri hesab edirlər ki, sosial idrakda dəyərlər məqamının olması sosial elmlərin mövcudluğu ilə bir-araya sığmır, digərləri isə, əks mövqe tuturlar. Fikrimizcə, məhz sonuncular haqlıdırlar. Həqiqətən də, özlüyündə dəyərlər əsasında yanaşma təkcə sosial idraka, “mədəniyyət haqqında elmlərə” deyil, həmçinin bütövlükdə idraka, o cümlədən “təbiət haqqında elmlərə” də xasdır. Lakin heç kim buna görə “təbiət haqqında elmləri” inkar etmir. Sosial idrakın aksioloji aspektinin sosial elmlə bir-araya gətirilməsinin mümkünlüyünü göstərən faktiki tərəf isə ondadır ki, sosial elm ilk növbədə cəmiyyətin obyektiv inkişaf qanunlarıını və tendensiyalarını araşdırır. Bu mənada aksioloji ilkin şərtlər tədqiqat obyektinin inkişafını deyil, yalnız tədqiqatın özünün xarakterini və spesifikasını şərtləndirir. Obyekt isə bizim onu necə dərk etməyimizdən asılı olmayaraq olduğu kimi qalır.

 Sosiologiyada elmi metodun rolunu qeyd edən fransız sosioloji məktəbinin banisi E.Dürkgeym sosial həyat sferası ilə onun haqqında elmi bilik sferasını bir-birindən fərqləndirməyin zəruri olduğunu vurğulayır: "…Öz axtarışlarının predmetini təyin edərkən, nəyi isə sübut edərkən sosioloq elmdən kənar yaranan, elmlə heç bir əlaqəsi olmayan tələbatlar üçün yaradılan anlayışlardan qəti şəkildə imtina etməlidir". Bu, təbiət elmlərinə də səciyyəvidir. Lakin mürəkkəblik ondadır ki, sosial elmlərə özünün də mənsub olduğu sosiumun, bu və ya digər xassələrini öyrənən alimin hisləri, mövqeləri, mənafeləri də qatılmış olur. Buna görə də Dürkgeym sosial elmlərə də təbii elmlərin metodlarına analoji olan obyektiv metodların tətbiqinin zəruri olduğunu qeyd edirdi (onun əsərlərində çoxlu sayda bioloji və fiziki analogiya və anlayışların olmasının səbəbləri elə məhz bununla izah olunur). Öz metodologiyasının əsas prinsipini, o, özünün aşağıdakı məşhur formulunda ifadə etmişdir: "Sosial faktları şeylər kimi nəzərdən keçirmək lazımdır."

 Sosial biliklə bağlı K.E.Tsiolkovskinin düşüncələrinə də müraciət edək. O, elmləri "dəqiq" və "şübhəli" növlərə ayırırdı. Dəqiq elmlərə, o, həndəsəni, mexanikanı, fizikanı, kimyanı, biologiyanı, habelə onların hamısını "dəlib keçən" riyaziyyatı və məntiqi aid edirdi. Texnologiya, coğrafiya, zoologiya, botanika, astronomiya və s. kimi "tətbiqi-təsviri" elmlər də onun tərəfindən bu qrupa aid edilirdi. Hər bir "şüurlu məxluqa" lazım olan məsələləri həll etməyə çalışan şübhəli elmlərə isə o, tarixi, fəlsəfəni, dini aid edirdi. "Onlar ona görə şübhəli adlandırılır ki, müxtəlif başlar bu məsələləri müxtəlif cür həll edir. Kimin haqlı, kimin haqsız olduğu bilinmir... Lakin dəqiq və qeyri-dəqiq elmlər arasında kəskin sərhədlər qoymaq da düzgün deyil. Bir tərəfdən, dəqiq elmlərin ali sərhədləri titrəkdir, digər tərəfdən isə sosial elmlərin əsasları dəqiqliyə yaxındır".

 Bu məsələ ilə bağlı, aşağıdakı məşhur aforizmi də xatırlatmaq yerinə düşər: "Əgər Pifaqorun teoremləri insanların həyat əhəmiyyətli maraqlarına toxunsaydılar, onlar çoxdan təkzib olunmuşdu". İctimai həyatın bu mürəkkəbliyi, rəngarəngliyi sosial idrakın mürəkkəbliyini və çətinliyini, həmçinin idrakın digər növləri ilə müqayisədə spesifikliyini şərtləndirir. Sosial idrakın obyektiv səbəblərlə, yəni obyektin spesifikliyi ilə bağlı olan səbəblərlə izah olunan çətinliklərinə idrakın subyekti ilə bağlı olan çətinliklər də əlavə olunur. Sosial idrakın subyekti ictimai əlaqə və elmi birliklərdə iştirak edən, lakin öz fərdi təcrübə və intellektinə, maraqlarına, tələbatlarına və dəyərlərinə malik olan insandır. Beləliklə, sosial idrakın spesifikasını araşdırarkən, onun şəxsiyyətlə bağlı tərəfini də nəzərə almaq lazım gəlir.

6. Sosial reallıq təbii reallıqdan onunla fərqlənir ki, o, müəyyən mənada "epistemoloji subyektdir", yəni onu araşdıran alim inteqral olaraq ona daxildir: alim onun öyrəndiyi obyektin bir hissəsidir və müəyyən mənada bu reallığın təkrar istehsalında iştirak edir. Məsələn, Sezar, Platon, Aristotel, Makiavelli, Marks öz praktiki əməlləri ilə tarixi subyektlər kimi təhlil etdikləri fenomen və proseslərə bu və ya digər dərəcədə müdaxilə edirdilər. "Qalliya müharibəsi haqqında şərhlər"ində Sezar özü-özünü oxuculara təqdim edirdi. Platon öz nəzəriyyələrini Sirakuzada reallaşdırmağa cəhd göstərmiş və öz (Qanunlarını(yazmışdı. Düzdür, bu, uğursuzluqla nəticələnmişdi. Aristotel öz doğma şəhərinin – Stagiranın konstitusiyasıını yazmışdı. Makiavelli Florensiyanın xarici işlərinə rəhbərlik etmiş, bu sahədə qazandığı təcrübəyə əsaslanaraq, "Hökmdar" kitabını yazmışdı. Marks birinci Kommunist İnternasionalına rəhbərlik edərkən, kapitalizmin yox olacağı haqqında fikri formulə etmişdi. Bu nöqteyi-nəzərdən, dünyanın törədilməsi prosesinin arası heç bir vaxt kəsilmir. Varlığın dinamikliyi onu əbədi olaraq bitməmiş, tamamlanmamış edir. Digər tərəfdən, varlığın natamamlığı onun dinamikliyinin əlamətidir. V.L.Solovyovun dediyi kimi, allahın həmkarı kimi insan, tamamlanmamış dünyanın yaradılışında daim fəal iştirak edir. Məhz sosial aləmin natamamlığı və açıqlığı üzündən sosial fəlsəfə diqqətini onun dinamik tərəfinə cəmləşdirməlidir. Sosial aləmin ən başlıca cəhətini sükunət deyil, hərəkət təşkil edir, sosial fəlsəfənin diqqət mərkəzində isə sosial proses, yəni ictimai hadisələrin inkişafı, bu inkişafın qanunları, səbəb və mənbələri durur. Bununla əlaqədar, qeyd etmək istərdik ki, idrakın real gercəkliyə münasibətinin aşağıdakı iki əsas variantı mümkündür: a) predmetin özü əsaslı olaraq dəyişmir, onun nəzəriyyəsi, dərki isə kifayət qədər sürətlə inkişaf edir; b) predmetin inkişaf müddəti nəzəriyyənin inkişaf müddəti ilə üst-üstə düşür, nəticədə biliyin, elmin təkamülü özlüyündə obyektin təkamülünü əks etdirmiş olur. Bu, sosial hadisə və proseslərin dərkinə xas olan tipik xüsusiyyətdir.

7. Sosial idrak sosial hadisələrin semantik ifadə vasitələri ilə bağlıdır. Mövcud olmaq burada adlandırılmaq, mətnə daxil etdirilmək, dilin qaydalarına tabe olmaq deməkdir. Əgər təbiət elmlərinin xüsusi dili öyrənilən obyektin dəqiq inikasına uyğunlaşdırılmışdırsa, sosial elmlərdə anlayışlar "sərt" deyildirlər, çünki sosial reallığın tərəf və prosesləri arasında sərt sərhədlər yoxdur. Bu üzdən də dəqiq anlayışlar gerçəkliyi inikas etmək iqtidarında olmurlar. Sosiallıq anlayışına olan əsas yanaşmaları təhlil edərək, Y.M.Reznik "hadisəli yanaşma" adlandırdığı öz xüsusi mövqeyini təklif edir. Sosial hadisəələr dedikdə müəllif "insanlar arasında əhəmiyyətli olan təsirləri", habelə "universal adların köməyi ilə təsvir oluna bilən tipik, təkrarlanan hadisələri" nəzərdə tutur. Müəllif yazır: "Belə yanaşdıqda, cəmiyyət bir-birilə səbəbiyyət və mənalar münasibətləri əlaqələrində olan insanların birgə yaşayışının rəngarəng hadisələr məkanı kimi çıxış edir". Müəllif haqlı olaraq sosial həyatın mənalar, dəyərlər tərəfinin rolunu qeyd edir. Bu arada onun fikrinə əlavə olaraq qeyd etmək istərdik ki, nəinki insanlar arasındakı qarşılıqlı təsirlər, hətta insan fəaliyyətinə cəlb edilmiş bütün şeylər bu və ya digər insani məna daşıyır.

8. Sosial gerçəkliyin dərki bu gerçəkliyin özünün dəyişdirilməsi ilə əlaqədardır. İdrak aktının özü mövcud qaydaları şübhə altına ala, hətta poza, sarsıda da bilər. Deyilənlər idrak prosesində alınmış məlumatların praktiki tətbiqinin nəticələri ilə bağlı deyil. Buna səbəb idrak prosesinin özüdür. Təbii elmlərdə əsas diqqət izaha verilirsə, ictimai elmlərdə anlamaya üstünlük verilir. İzah etmək təbii effekti təkrarlamalı və ya yaratmalı olan laboratoriya eksperimentinin tərkib elementləri arasındakı daxili və xarici əlaqələri aşkar etmək deməkdir. Sosial sferada söhbət təkcə hadisələrin izah edilməsindən getmir. Burada söhbət həm də onların dərk edilmə mənasında adekvat anlaşılmasından gedir. Sosial fenomeni izah etmək ilk növbədə onu "təsvir etmək" deməkdir. Məsələn, iqtisadi böhranın "izahı - təsviri" onun önündə gedən ilk müflisləşmələrin, bank tariflərinin artmasının və s. müəyyənləşdirilməsindən ibarətdir. Təsvir etmə sosial və humanitar fənlərin əhəmiyyətli hissəsini təşkil edir. Sosiallıq insanların tələbat və meyllərinin reallaşdırma prosesini kəsb etdiyindən onu anlamaq sosial fenomenlərin əsasında duran niyyət və təsəvvürlər məcmusunu müəyyən etmək deməkdir. İdeoloji məzmun sosial və humanitar elmlərdə nəzəri bünövrənin canına işləmişdir. İzah etmə səbəb-nəticə əlaqələrinin müəyyənləşdirilməsini nəzərdə tutursa, anlama insan fəaliyyətinin dərin motivlərinin aşkarlanmasından ibarətdir. V.Diltey haqlı olaraq yazırdı ki, insan əməllərinin öyrənilməsi, bəşər mədəniyyəti sferasında həqiqətin dərki daxili anlamanı tələb edir ki, buna da cansız predmetləri öyrənən elmlərdən fərqli olaraq, başqa vasitələrin köməyi ilə nail olmaq mümkündür.

9. Nəhayət, sosial idrakın sosial-tarixi şərtlənməsini də qeyd etmək lazımdır. Sosial idrakın hüdudları və imkanları,bir tərəfdən, insanın idraki qabiliyyətlərinin özü ilə, digər tərəfdən də sosial hadisələrin şərhi məsələləri ilə bağlı olan dil problemləri ilə şərtlənrir. Bundan başqa, bir tərəfdən, insan aləminin subyektiv reallığı kimi, digər tərəfdən isə cəmiyyətin obyektivləşdirilmiş formaları kimi göz önünə gələn sosial hadisələrin səciyyəsindəki subyekt-obyekt dixotomiyası insanın fəaliyyətində aradan qaldırılır. İnsanın sosial idarəetmə, modernləşdirmə praktikasında iştirak etməsi nəticəsində sosial idrakın imkanları genişlənir və sosial hadisələr haqqında mühakimələrimizin həqiqət və ya yanlış olduğu üzə çıxır. Sosial idrakın cəmiyyətin maddi və mənəvi inkişaf səviyyəsindən, onun sosial strukturundan və hakim maraqlardan asılı olduğu da nəzərdən qaçırılmamalıdır.

 Sosial idrakın spesifikasından bəhs edərkən, ifratçılıqdan uzaq olmaq lazımdır. Onlardan biri təbii-elmi yanaşmanın tam olaraq ictimai hadisələrə şamil olunması ilə bağlıdır. Sosial aləmin öyrənilməsi metodologiyasının inkişafı baxımından, onun rasionalist ənənələri çərçivəsində formalaşması və təşəkkül tapması həlledici əhəmiyyətə malik olmuşdu. Bu mənada, Yeni dövrdə təbii və sosial aləmin araşdırılmasında baş vermiş inqilabi dönüş həlledici rol oynadı.

 Bütövlükdə götürdükdə, sosial və humanitar elmlərin baniləri universal rasionallıq modelindən və dünyaya mexaniki-stiyentist baxışdan çıxış edirdilər. Yeni dövrün filosofları əmin idilər ki, təbiət hesablana bilinən bir şeydir. Qalileyin təbiət “scritta in lingua matematica”, yəni təbiətin riyazi dildə dəqiq təsvir və izah oluna bilməsi fikri də elə məhz buradan irəli gəlir. Belə yanaşma təkcə təbii deyil, həmçinin sosial aləmin də izah olunmasında universal bir metod kimi istifadə olunurdu. R.Dekart hətta söyləyirdi ki, heyvan sadəcə mürəkkəb bir maşındır.

 Bu tezisi daha ardıcıl inkişaf etdirən T. Hobbs, onu tam həcmdə insana da şamil etdi. "Leviafan"da insan maşın kimi səciyyələndirilir. Onun fəaliyyəti bu maşınınn ürək-yay, sinir-tellər, oynaqlar-təkərlər və s. kimi hissələrinin hərəkətinin nəticəsi kimi təsvir olunurdu. Hətta Hobbs dövlətin özünü də daxilində mexaniki proses və qarşılıqlı münasibətlər cərəyan edən nəhəng və süni insan kimi nəzərdən keçirirdi. Bununla da, Hobbsun fəlsəfəsində rasionalizm və mütləqlilik sintez edildi. Bu ənənənə J.Lametrinin insanı saat mexanizminə bənzədən “İnsan-maşın” əsərində (1747) özünün bitmiş ifadəsini tapdı.

 Rasionalist ənənənin nümayəndələri elmi həm təbii, həm də sosial aləmin sirlərinin qapısını aça bilən bir qüvvə kimi qiymətləndirirdilər. Dünyanın mexanistik mənzərəsində sərt determinizm hökm sürür: burada təsadüfə yer qalmır. Dunyanın məhz belə mənzərəsinə uyğun olaraq Laplas deyirdi ki, əgər kainat haqqında toplanmış bütün məlumatları cəlb etsək, onda bütün təfsilatı ilə həm gələcəyi qabaqcadan görə bilərik, həm də keçmişimizi bütün xırdalıqları ilə canlandıra bilərik. Belə bir fikir də var ki, guya Laplas Napoleon Bonaparta "İkinci Nyuton olmayacaq, çünki yalnız bir dünya mövcuddur, o da artıq öyrənilmişdir" demişdir.

 Sosial fenomen və proseslərin rasionalizm terminlərində izah olunması Qərbin ictimai elmlərində tədricən hamı tərəfindən qəbul olunurdu. Belə bir fikir hökm sürürdü ki, sosial reallıqda da öz dəqiqliyinə və müəyyənliliyinə görə, tutalım, fizikanın qanunlarından heç də geri qalmayan qanun və qanunauyğunluqlar aşkar olunacaqdır. Təbii elmlərdə işlənən bir sıra tədqiqat metodlarından, üsullarından sosial və humanitar elmlərdə də geniş istifadə olunmağa başlayır. Sosial gercəkliyin müəyyən aspektləri təbii elmlərdən alınmış "tərəqqi", "təkamül", "orqanizm", "qayda" və s. kimi anlayışların köməyi ilə təhlil olunurdu. Artıq XVIII-ci əsrin sonuna yaxın sosial hadisələrin cəmiyyətin pozulmaz təbii-tarixi qanunauyğunluqlarını təyin etməyə qadir olan dəqiq metodların köməyi ilə empirik öyrənilməsinin vacib olduğu heç kimdə şübhə doğurmurdu.

 1862-ci ildə H.Helmholts özünün məşhur çıxışında humanitar və təbii elmlərin hüquqlarını praktiki olaraq bərabərləşdirdi. Düzdür, o etiraf edirdi ki, təbii-elmi tədqiqatlarla müqayisədə tarixi idrakda induktiv metod tamamilə başqa şəraitə düşmüş olur. Maraqlıdır ki, humanitar elmlərin nəzəri-idraki müstəqilliyini qəti müdafiə edən məşhur alman tədqiqatçısı V.Diltey bununla belə təbii elmlərin humanitar elmlər üçün nümunə kəsb etdiyini söyləyirdi. XIX əsrin sonu-XX əsrin əvvəllərində ilk olaraq O.Kont, K.Marks, F.Engels və onların ardıcılları, sonra isə E.Dürkgeym, V.Pareto, Q.Moska və başqaları sosial fenomenləri pozulmaz qanunauyğunluqlar və səbəb-nəticə əlaqələri terminlərinin köməyi ilə təhlil edirdilər.

 Elə bu vaxt təbiət elmləri ilə ictimai elmləri bir-birindən fərqləndirən meyarlar da formulə edildi. Birincilər ümumi inkişaf qanunauyğunluqlarının və sərt səbəb-nəticə əlaqələrinin üstünlük təşkil etdiyi əsas elmlər kimi səciyyələndirilirdilərsə, ikincilər fərdi, təkrarsız, unikal fenomenlər və hadisələrin üstünlük təşkil etdiyi fərdiləşdirici tipə aid edilirdi. Buna baxmayaraq, kontinental Avropa ölkələrinin sosial fəlsəfəsində və sosial elmində empirik və nəzəri başlanğıcların sintezinə meyllər üstünlük təşkil edirdi. İngilis-sakson ölkələrində, xüsusən də ABŞ-da üstünlük bütün sosial və humanitar elmləri dəqiq elmlərə çevirmək iddiasında olan pozitivizmə verilirdi.

 Pozitivizm dəqiq elmlərin metodologiyası və metodlarını istifadə edərək sosial hadisə və prosesləri sərt determinizm kontekstində nəzərdən keçirirdi. Sosial sistemə sərt dairəyə alınmış hansısa bir qanunauyğunluqlar əsasında fəaliyyət göstərən bitmiş sistem parametrlərii verilmişdi. Pozitivist yanaşma sosial fenomenlərin əsasında duran element və komponentlərin yekcinsliyindən, təkrarlanmasından və hesablanmasından çıxış edir. Pozitivist metodologiyasının təsdiqlənməsində Ikinci Dünya Müharibəsindən sonra Qərbin sosial elmində geniş vüsət almış "biheviorist" və ya "bihevioral" inqilab mühüm rol oynadı. Əvvəlcə sosiologiya, psixologiya və sosial psixologiyada öz təsdiqini tapmış bu yanaşma öz qarşısında ilk növbədə ayrıca bir fərdi, qrupu, müxtəlif sosial, mədəni, peşə və digər birlikləri öyrənmək məqsədini qoyurdu. Biheviorizm çərçivəsində sosial aləmin ən mühüm problemlərinin öyrənilməsində böyük rol oynamış sistemli və müqayisəli metodlar formalaşmışdır. Kütləvi səviyyədə onlar sosial davranışın, müvafiq olaraq, sosial proseslərin, sosial sistemlərin fəaliyyətinin real parametrlərini və səbəblərini öyrənməli idilər. Ənənəvi sosial elmlər sosial təsisatların formal təhlilinə, cəmiyyətin sosial təşkilinin formal strukturuna yönləndirilirdisə, pozitivizm və onun biheviorizm, sistemli və müqayisəli təhlil kimi növləri sosial proseslərin iştirakçıları olan insanların real davranış aspektlərini təhlil edirdilər. Bu metodologiya çərçivəsində ictimai rəy sorğuları cəmiyyətin ən mühüm məsələlərinə dair ictimai əhval-ruhiyyələrin, baxışların, geniş əhali kütlələrinin mövqelərinin üzə çıxarılması alətinə çevrildi.

 Sosial və humanitar elmlərdə pozitivizm və stiyentizm kəmiyyət və statistik tədqiqat metodlarına, mücərrəd modellərin qurulmasına, təbiət elmlərinin, xüsusən də riyaziyyatın metodlarından istifadəyə, obyektivliyə üstünlük verilirdi. Pozitivizmin, o cümlədən biheviorizmin səciyyəvi cəhətlərindən biri onların faktlarla dəyərlərin bir-birindən fərqləndirilməsinin vacibliyi, cəmiyyətin təhlilində dəyərlər əsasında yanaşmanın yolverilməzliyi haqqında tezisidir. Pozitivizm yalnız eksperimentdə təsdiq olunmuş və ya təbii və texniki elmlərin formal məntiqi və yaxud formallaşdırılmış metodlarının köməyi ilə alınmış faktların düzgünlüyünü bildirirdi. Onların fikrincə, tədqiqatçılar mənəvi-etik məsələləri kənara qoyub, əsasən sosial prosesin iştirakçılarının davranışını təhlil etməklə məşğul olmalıdırlar. Beləliklə də dəyərlər, dünyagörüşü, ideoloji xarakterli əqli nəticələr qeyri-elmi adlandırılaraq qətiyyətlə rədd edilirdi. Nəticədə, pozitivizm sosial fenomenləri və prosesləri onların rəngarəngliyi ilə bütövlükdə əhatə edə bilməmişdi.

 70-si illərin əvvələrində pozitivizmin həm metodoloji arsenalı, həm də anlayış-kateqorial aparatı ictimai inkişaf reallıqlarına artıq cavab vermirdi. Pozitivizmə qarşı reaksiya ilk növbədə Qərbin sosial və humanitar elmlərində postbiheviorizm və postpozitivizm cərəyanlarının yayılmasında özünü biruzə verdi. Belə ki, məsələn, D.İston postbiheviorizmin müddəalarını aşağıdakı kimi formulə etmişdi. Birincisi, mahiyyət texnikadan üstündür (tədqiqat texnikasına mükəmməl yiyələnməkdənsə, aktual sosial problemlərin mənasını dərk etmək lazımdır); ikincisi, faktların təsvirini vurğulamaq, bu faktların izahını məhdudlaşdırmaq deməkdir. Davranışın araşdırılmasının əhəmiyyətini şişirdən tədqiqatçı gerçəkliklə əlaqəni itirmiş olur, cəmiyyətin "kobud reallığını" aşkara çıxara bilmir. Odur ki, postbiheviorızmin vəzifəsi sosial elmə böhran dövründə bəşəriyyətin həqiqi tələbatlarına xidmət etməkdə köməklik göstərməkdir. Üçüncüsü, dəyərlərin öyrənilməsi və konstruktivcəsinə ilşlənilməsi cəmiyyətin öyrənilməsinin ayrılmaz hissəsini təşkil edir. Dördüncüsü, sosial aləmi öyrənən tədqiqatçının vəzifəsi bəşər dəyərlərini müdafiə etməkdir. Beşincisi, bilmək hərəkət etmək, hərəkət etmək isə cəmiyyətin yenidən qurulmasında iştirak etmək deməkdir. İstona görə, mənəvi-etik başlanğıc sosial-fəlsəfi araşdırmaların canına işləmişdir. Bu mənada elmin dəyərlər baxımdan neytral olmadığından çıxış edən tədqiqatçı öz simpatiyalarını və antipatiyalarını gizlətməməklə diqqətini ilk növbədə bu an üçün daha aktual olan sosial problemlər üzərində cəmləşdirir. Faktı dəyərlərdən ayırmaq olmaz. Tədqiqatçının vəzifəsi mövcud və mümkün dünyalar arasındakı daha böyük uyğunluğa nail olmağın yollarını aşkarlamaqdır. Deyilənlərdən aydın olur ki, sosial filosof, eynilə sözün ən geniş mənasında götürülən filosof insani dəyərləri müdafiə etməklə, ictimai problemlərdən təcrid olunmuş qərəzsiz texnikə çevrilməməklə cəmiyyətə görə məsuliyyət daşımalıdır. Onun bilikləri cəmiyyətin mənafeyinə xidmət göstərməlidir. Sosial aləmin öyrənilməsi öz-özlüyündə artıq bir sosial akt kəsb edir, və bununla məşğul olan insan ədalətsizliyin bütün formalarının aradan qaldırılmasına xidmət etməlidir.

 Qeyd etmək lazımdır ki, sosial elmlərdə klassik, "pozitiv" üslub bu gün də kifayət qədər güclü metodoloji cərəyan olaraq qalmaqdadır. Bu cərəyanın məşhur nəzəriyyəçilərindən biri olan C.Terner yazır: Kontun "sosial fizika" haqqında arzusu hələ yaşayır, lakin inanmıram ki, özlərini nəzəriyyəçi hesab edən əksər sosioloqlar ona lazımi diqqət yetirib onu reallaşdıracaqlar. Psixoloji baxımdan belə yanaşma əsasən fizika, kimya, biologiya, kibernetikanın artmaqda olan nüfuzu ilə əlaqədardır. Belə ki, bu gün biz fiziki olana birbaşa reduksiya etməklə, tutalım, Eynşteynin nisbilik nəzəriyyəsinə arxalanmaqla hansısa cəmiyyətin geridə qalmasının səbəblərini izah etmək cəhdlərinin şahidi oluruq. Məsələn, Rusiyanın geridə qalmasının səbəblərini izah edən bəzi tədqiqatçıların fikrincə, Avropadan fərqli olaraq, guya Rusiya əsrlər boyu fərqli energetik inkişaf tipini – məkan tipini tətbiq edirdi (məkanın hopulması, udulması isə zamanın axarını ləngidir). İndi isə ölkə guya tarixdə üstünlük təşkil edən başqa zaman inkişaf tipinə keçid almalıdır. Lakin nə konseptual, nə də məzmun baxımdan belə izah biliyimizi artırmır.

 Heç şübhəsiz, ictimai həyatın bütün sahələrində sosial hadisə və proseslərin cərəyan etməsində az-çox yeknəsəkliyin müəyyən edilməsi də öz əhəmiyyətini saxlayır. Burada səbəb-nəticə determinasiyası mənasında götürülmüş qanunauyğunluq və səbəbiyyət tamamilə yox olmur. Məsələn, müharibə təhlükəsi və ya beynəlxalq böhran dövründə əhalinin böyük hissəsi, bir qayda olaraq, qüvvədə olan hökumətin ətrafında birləşir. Məhz bu cür təkrarlanan faktlara əsaslanaraq bəzi konstruksiyalar, məsələn, R.Mixelsin "oliqarxiyanın dəmir qanunu", Marksın siyasi üstqurumun iqtisadi bazislə şərtlənməsi konsepsiyası və b. formulə edilmişdir. Lakin bu konstruksiyalar formulə edilərkən yalnız onları az-çöx təsdiqləyən ayrı-ayrı faktlar hesaba alınır, onlara uyğun gəlməyən faktlar isə praktiki olaraq nəzərə alınmırdı. Təbii ki, onlar zamanın və sosial reallığın sınağından heç də həmişə keçmirdilər. C.S.Mill deyirdi ki, "induktiv elmlər ən yeni dövrdə məntiqi metodun mütərəqqi inkişafında daha böyük rol oynamışdırlar, nəinki bütün peşəkar filosoflar." Görünür, bu, düzgün fikirdir, lakin məsələ elə bundadır ki, sosial-tarixi və ictimai-siyasi fenomenlər heç də həmişə sərt məntiqi təhlilə və səbəb-nəticə determinasiyasının qanunauyğunluqlarına uyuşmur. Burada təbii-elmi şüur öz imkanlarını və hədlərini etiraf etməli, nəzərə almalıdır ki, sosial idrak təbii elmlərin induktiv metodlarından faydalanmaqla elm səviyyəsinə yüksələ bilməyəcəkdir. "Xalis zəkanın tənqidində" Kant göstərmişdi ki, elmi idrak vasitələri dünyanın hamı üçün lazım və mütləq olan mənzərəsini vermək iqtidarında deyildir. Elmə onun hüdudlarını göstərməklə, o, mənəvi və estetik dəlillərin müstəqilliyini elan etmişdi. Kant belə fərz edirdi ki, elmin normaları ali dəyərlərin aşkarlanmasının yalnız bir aspektini təşkil edir. Burada onlarla yanaşı və onlardan asılı olmayaraq əxlaqi şüurun və estetik hissin normaları da qüvvədə olur. Elmi biliyin ən yüksək inkişaf səviyyəsinə nail olduğumuz bu günkü dövrdə də əksər alimlər elmin öz sərhəd və imkanlarını etiraf etməsinin zəruri olduğunu dərk edirlər. Sosial idrakın təbii elmlərin induktiv metodlarından istifadə etməklə elm səviyyəsinə yüksələ bilməyəcəyini bəyan edən X.Q.Hadamer yazırdı: "Tək sadəcə praktiki hallarda gələcəyi görməyə imkan verən qanunauyğunluğu sübut etmir. Əksinə, burada idealımız hadisənin özünün birdəfəlik və tarixi konkretliyində anlaşılması olmalıdır".

 İkinci kənarlaşma isə ictimai elmlər üçün təbiətin öyrənilməsində istifadə olunan metodların yararsız olduğunun bəyan edilməsi ilə bağlıdır. Konkret metodikalar həqiqətən də bir-birindən əsaslı şəkildə fərqlənir. Məsələn, tarixin öyrənilməsi metodikası tarixi faktların lokallaşdırılması metodikası, şəxsiyyətin identifikasiyası metodikası və s. kimi unikal komponentləri özündə birləşdirir. Əlbəttə, konkret metodikaların spesifikliyini mütləqləşdirmək olmaz: xüsusi metodikalar bir-birinə qarşılıqlı nüfuz edir. Biologiya ənənəvi olaraq sırf özünün metodları ilə yanaşı kimyəvi və fiziki tədqiqat metodlarından; sosiologiya – psixologiyanın metodlarından; sosial antropologiya – bioloji metodlardan geniş şəkildə istifadə edir. Və nəhayət, bütün elmlər (həm təbiətşünaslıq, həm də ictimai elmlər) tədqiqatçının istəyindən asılı olmayaraq vahid fəlsəfi metoddan istifadə edirlər. Deyilənlər ümumi, xüsusi və təkin (spesifikin) dialektikasının tipik nümunəsidir.

IV

 Qeyd etdiyimiz kimi, sosial idrakın spesifikliyi sosial hadisələri izah edən konsepsiayaların rəngarəngliyinə əsaslı təsir göstərir. Bunun həqiqətən də belə olmasını həm sosial idrak tarıxınin özü, həm də onun bu günkü vəziyyəti sübut edir. Klassik sosial-fəlsəfi paradiqmanın inkişafına nəzər salsaq, onda görə bilərik ki, onun idealizm və materializm kimi iki əsas metodoloji əsası olmuşdur. Substansional yanaşmaya arxalanan hər iki cərəyan sosial hadisələri özünün inkişafına Allahın iradəsindən və insanın fəaliyyətindən (idealizm), yaxud yalnız insanın fəaliyyətindən, həmçinin tarixin obyektiv qanunlarından impuls alan sistemli fenomenlər kimi nəzərdən keçirirdi (materializm). Hər iki halda sosial hadisələrin daxili yaşantılarının təhlili, insanın sosial reallığa münasibətinin mənayaradıcı xarakterinin təhlili kənarda qalırdı. Mütəfəkkirlər cəmiyyətin varlığının və insan fəaliyyətinin əsasına ədalət ideyası (Platon), ilahi məqsəd (Avqustin), mütləq zəka (Hegel), iqtisadi amil (K.Marks), "həyat instinkti" olan Erosla "ölüm instinkti" olan Tanatosun bir-biri ilə və sivilizasiya ilə mübarizəsi (Z.Freyd), "reliktlər" (V.Pareto), "sosial xarakter" (E.Fromm), "xalq ruhu" (M.Lasarius, H.Şteyntal), coğrafi mühit (Ş.Monteskye, P.Çaadayev) və s. kimi müxtəlif cinsli amilləri qoymuşdular.

 Artıq qeyd etdiyimiz kimi, klassik sosial elm üçün onun metodoloji təməlini nəyin təşkil etməli olması haqqında məsələ aktual deyildir, çünki o, bir elm kimi klassik dinamikanın qanunlarına söykənən universal nümunələrə əsaslanmaqla meydana gəlmişdir. Bu qanunlara həm təbiət obyektlərinin, həm də sosial proseslərin tabe olduğu vurğulanırdı. Klassik elmiliyin prinsiplərinin dəqiq formuləsinə biz E.Dürkheymin sosial fakt anlayışıının tətbiq etdiyi və sosial faktları şeylər kimi nəzərdən keçirməyi təklif etdiyi "Sosioloji metodun qaydaları" əsərində (1895) rast gəlirik. Sosial faktlar obyektiv və simasızdır. Onların arasında kauzallıq münasibətləri qüvvədədir ki, bu da sosial qanunların əsasını təşkil edir.

 Qeyri-klassik paradiqma E.Qusserlin və V.Dilteyin fenomenologiyasına köklənib, sosial biliyin modern mədəniyyətinin XX əsrin əvvəllərində və ortalarında ortalarında yaşadığı böhrana reaksiyasını kəsb edirdi. Qeyri-klassik sosial-fəlsəfi fikrin rəngarəngliyinə baxmayaraq, o, özünün inkişafı üçün impulsları həddindən artıq rasionallaşdırılmış olan və sosial reallığın qeyri-rasional, fərdiləşdirilmş formalarını əks etdirməyən klassik sosial-fəlsəfi yanaşmanın məhdudluğundan alırdı. Qeyri-klassik yanaşma sosial hadisələri başqa sistemlərə təsir göstərən və deməli, onların da əks təsirinə cavab verən açıq sistem kimi nəzərdən keçirir. Özünün "Avropa elmlərinin böhranı və transendental fəlsəfə" adlı əsərində (1954) E.Qusserl insanın dünyada paradoksal vəziyyətini sosial idrakın əsas problemi hesab edir. Bir tərəfdən, o, qurub yaradan subyektdirsə, digər tərəfdən də dünyada mövcudluq edən obyektdir. O, bir tərəfdən, dünyanın bir hissəsidir, digər tərəfdən də öz mənayaradıcı fəaliyyəti ilə bu dünyanı qurur. Yeni subyektivist paradiqmanın diqqət mərkəzində artıq obyektiv proseslər deyil, sosial aləmin şərhi prosesində subyektin şüurunda yaranan qayda durur. Subyektivist sosiologiyanın əməliyyat apardığı əsas anlayışlara "həyat aləmi", "yaşantılar", "anlama" aiddir. İnsan öz şüurunda dünyanı əks etdirmir. Müəyyən mədəni, sosial məkana mənsub olması üzündən o, bu dünyaya bu və ya digər məna verməklə onu konstruksiya edir. Subyektivist cərəyanının nəzəriyyəçiləri sosial elmlərin predmetinin təbiət elmlərinin obyektlərindən fərqləndiyini dərk edirdilər. Dilteyə görə, ruh haqqında elmlər insanın azad, intensional fəaliyyətini öyrənir. Belə tədqiqatlar üçün məlumatları isə yalnız özünürefleksiyadan, özünümüşahidədən əldə etmək olar. Kauzal izaha qarşı təsvir və hermenevtik yanaşma irəli sürülürdü. Bu metodoloji cərəyan çərçivəsində M.Veberin, Q. Zimmelin, A.Şütsün əsərləri maraq kəsb edir. Fenomenologiya və qeyri-klassik yönəlişli digər sosioloji məktəblər üçün sosial reallığın mikrosəviyyəsinə üz tutma, onun makrososial strukturlara münasibətdə birinciliynin vurğulanması səciyyəvidir. “Sosial biliyin klassik paradiqması canlı kommunikasya qarşısında sərt sosial strukturların sosial-ontoloji prioritetinə əsaslanırsa, Veber kimi, Şüts də öz təhlilinin əsasına sosial subyektin personal şüurunun strukturunu qoyur. Hazır sosial struktur və təsisatlar isə ikinci yerə qoyulur.

 Fenomenoloji fəlsəfəni klassik fəlsəfədən fərqləndirən daha bir cəhət biliyin statusunun dəyişməsidir. Klassik bilik elmi biliklə eyniləşdirilirdisə, fenomenologiya öz modellərini adi şüurun modellərinə nəinki qarşı-qarşıya qoymur, hətta biliyin bu iki tipinin bir-birinə yaxınlaşmasında sosial nəzəriyyənin həqiqiliyinin meyarını görür. Şüts yazır: "Təbiətşünasın araşdırdığı təbiət aləmi molekul və atomlar üçün heç bir əhəmiyyət kəsb etmir. Amma sosial tədqiqatçının müşahidə sferası olan sosial reallığın burada yaşayan, fəaliyyət göstərən və düşünən insanlar üçün spesifik əhəmiyəti var. Adi-gündəlik şüurun konstruksiya vasitələri ilə onlar gündəlik həyatlarnda reallıq kimi qavradıqları bu aləmi əzəlcədən seçib şərh edirlər. Elə bunlar da onların davranışlarını şərtləndirən, motivləşdirən həmin o ideal obyektlərdir. "Bu, sosial nəzəriyyəçinin fəaliyyət istiqamətini də şərtləndirir: "Bu, sosial reallığın dərki üçün konstruksiya edilmiş ideal obyektlər öz gündəlik aləmində gündəlik həyatını yaşayan insanların adi-gündəlik şüurunun konstruksiya etdiyi ideal obyektlərdən çıxarılmalıdır".

 Bütövlükdə götürdükdə, təkcə qərb sosiologiyasında bu gün müasir sosial reallığı bu və ya digər dərəcədə izah edən iyirmiyə yaxın nəzəriyyələr mövcuddur. Bunlara E.Dürkheymin ("sosial faktlar" nəzəriyyəsi), P.Sorokonin ("sosial mobillik nəzəriyyəsi" və ya "inteqral sosiologiya"), Q.Zimmelin ("formal sosiologiya"), M.Veberin ("sosial hərəkət" nəzəriyyəsi), T.Parsonsun ("sosial sistemlər nəzəriyyəsi"), Y.Habermasın ("kommunikativ hərəkətlər" nəzəriyyəsi), P.Burdyenin (cəmiyyətin strukturlarının tərcümeyi-halının araşdırılmasına istinad edən habitus nəzəriyyəsi), E.Giddensin (strukturasiya nəzəriyyəsi) və N.Lumanın ("özüreferent sistemlər nəzəriyyəsi") nəzəriyyələrini aid etmək olar. Bundan başqa, cəmiyyətin aşılanmasında münaqişələr, struktur-funksional təhlil, simvolik interaksionizm, fenomenoloji sosiologiya, etnometodologia və srtukturalist marksizm nəzəriyyələri də böyük rol oynayır. Fenomenologiya, interpretativ antropologiya və s. kimi antipozitivist konsepsiyalar nöqteyi-nəzərindən sosial reallığı yalnız onun obyektiv xassələrinə əsasən izah etmək mümkün deyil. Kommunikasiya agentləri olan insanlar tərəfindən qavranılan və dərk olunan simvolik reallıq kimi, o, hermenevtik təhlilə və şərhə məruz qalmalıdır. Şəxsiyyət nəzəriyyələrinin mozaikası da olduqca mürəkkəbdir: Z.Freydin (psixoanaliz), A.Adlerin (şəxsiyyətin fərdi nəzəriyyəsi), A.Maslounun (humanist nəzəriyyə), D.Rocersin ("Mən-konsepsiya"), K.Horninin (şəxsiyyətin sosiomədəni nəzəriyyəsi), D.Kellinin (şəxsiyyətin koqnitiv nəzəriyyəsi), E.Eriksonun (şəxsiyyətin Eqosunu vurğulayan psixoanalitik nəzəriyyə), A.Banduranın (sosial-koqnitiv nəzəriyyə) konsepsiyaları insan şəxsiyyətini müxtəlif cür modelləşdirir.

 Bütün bunlar sübut edir ki, bu gün sosial elmlərin metodlarının makronəzəriyyələrin yox olmaqda olan hakimiyyətini əvəz edəcək yeni, paradiqmal inkişaf istiqaməti formalaşmaqdadır. İdrak paradiqması dedikdə biz çıxış konseptual sxemini, real və virtual problemlərin qoyuluşu və izah modelini, habelə bunlara əsasən sosial reallığın problemlər sahəsində yaranan eynitipli məsələlərin həlli nümunələrini nəzərdə tuturuq.

 Paradiqma (yunanca paradeigma – nümunə) sözü fəlsəfə və sosiologiyada aşağıdakı iki mənada işlənir – a) gerçəliyin ən mühüm əlamətlərini ifadə edən anlayışlar sistemində təcəssüm olunmuş ciddi elmi nəzəriyyə mənasında; b) problemlərin müəyyən tarixi dövr ərzində elmi birlikdə hakim olan konseptual sxemi, qoyuluş və həlli modeli, öyrənilmə metodları mənasında. Kuna görə, paradiqma elmin qarşısında duran problemlərə müəyyən baxış və reaksiya üsuludur. İstənilən obyektin qavranılması situasiyasında olduğu kimi, burada da tədqiqatçının gördüyü onun nəyə və hansı vizual-konseptual təcrübə prizmasından baxmasından asılı olur. Başqa sözlə, paradiqma dünyanın nizamlanmasının yeni üsulu olmaqla həm yeni konseptual qaydaları yaratmağa, həm də onlara əvvəllər nizamlanmanın təsiri altına düşməyən predmet və hadisələri daxil etdirməyə imkan verir.

 Paradiqma özündə problemin nəzəri izahını və sosial-texnoloji, o cümlədən mədəni-informasiya həllini birləşdirir. Elmlərin paradiqmal inkişafı insanların həyat fəaliyyəti proseslərinə cəlb olunan saysız-hesabsız kvazireallıqların nəzəri dərkini təmin edir. Lakin insan həyatının virtual sərhədlərinin durmadan genişlənməsi prosesi təkcə şüurun üfüqlərinin genişlənməsinə deyil (özlüyündə bu, konstruktiv prosesdir), həmçinin real aləmlə virtual aləmlər arasındakı sərhədlərin yox olmasına aparır.

 Müasir sosial elmlərin paradiqmal inkişaf formasına keçməsi bu elmlərin mozaikliyini şərtləndirir. İnsanların fəaliyyəti ilə sosial reallığa təsir göstərən virtual reallıqların durmadan artması və mürəkkəbləşməsi üzündən bu tendensiya daha da böyük aktuallıq kəsb etməyə başlayır. Kompüter texnologiyaları virtual reallığın qloballaşmasına, subyektiv reallığın, insanın daxili aləminin formalaşmasında konkret sosial reallığın rolunun azalmasına səbəb olur. Bu, çoxlu sayda problem və ziddiyyətlər doğurur. Buna görə də bu sahədə idrakın yeni səviyyəsinə şüurlu şəkildə keçid edilməsi yetişmiş zərurətdir.

 Sosial elmlərin inkişafının mozaikliyini qeydə alarkən, nəzərə almaq lazım gəlir ki, öz təbiətinə görə subyektiv və obyektiv reallıqlar vahid sosial reallıq kəsb edir. (Bu halda obyektiv reallıq dedikdə insanın fəaliyyət sferasına cəlb olunmuş reallıq, yəni mədəniyyət artefaktları nəzərdə tutulur). Hazırda yeni informasiya texnologiyalarının tətbiqi şəraitində subyektiv reallıq qlobal miqyas alır. Gözlərimiz önündə nəsə yeni və nəhəng bir şey – qanunlarının əksəriyyəti bizə məlum olmayan informasiya meqacəmiyyəti meydana çıxır. Belə bir kiberməkan sürətlə şaxələnərək, getdikcə insan cəmiyyəti əlamətlərini əldə edir, lakin bu meqacəmiyyət insanın yeni şəklə salınmış fəaliyyət üsulu əsasında qurulduğundan, o, güzgüdəki kimi, real cəmiyyətə əks xassələr alır.

 Bu, kvazicəmiyyətdir, real cəmiyyətin cisimsizləşdirilməsinin nəticəsidir. Əvvəllər mülkiyyətin və dövlət strukturlarının inkişafı ilə diktə olunan özgələşmə bu gün syasi-iqtisadi yolla deyil (bu cəhdlər XX əsrdə baş tutmadı), fikirdə, obrazlı şəkildə aradan qaldırılmağa başlamışdır. Obraz orijinalı əvəz etməyə başlayır – dünya sanki "ayaqlarından başı üstə qoyulur". Bütün göstəricilərinə görə, bu, özgələşmənin şüurda, illüzor şəkildə aradan qaldırılmasıdır.

 Maraqlıdır ki, sosial bərabərsizliyin bu cür "aradan qaldırılması" bu gün cəmiyyətin autsayderlərini də razı salır. Biz elə bir dövrə doğru irəliləyirik ki, burada, bir tərəfdən, bizim gündəlik həyatımız, yəni onun tərzi, səviyyəsi, quruluşu, keyfiyyəti real (sistemli) aləmlə determinasiya olunur, digər tərəfdən isə bizim daxili, intellektual-mənəvi aləmimiz getdikcə qlobal informasiya axınlarına, və deməli, bəşəriyyət miqyasında ideyaların hərəkətinə daha çox cəlb olunur. İnsanın bu iki aləminin inkişafının qeyri-adekvatlığı, bir-birinə uyğun gəlməməsi artıq bu gün çox ciddi nəticələri doğurmaqdadır – insanların hərəkətləri ətrafdakılar üçün daha çox gözlənilməz olur.

 Yeni ziddiyyətlərdən biri də gündəlik həyatla qlobal xarakter almış virtual reallıq arasında yaranmaqda olan uçurumdur. Araşdırmalar nəticəsində belə bir qənaətə gəlmişik ki, bu hadisənin konstruktiv nəzəri təhlili üçün sosial və virtual reallığı mərkəzində cəmiyyət, onun srtukturları və təsisatları yox, özünün inkişafda olan tələb və maraqları ilə insanın dayandığı vahid sosiohumanitar aləm kimi nəzərdən keçirmək lazımdır.

 Ənənəvi olaraq sosial elmlərdə insanın və onun mövcudluğunun təhlili fərdi və ictimai səviyyələrdə aparılırdısa, indi bunlara kosmoloji təhlil də əlavə olunur. Ənənəvi qavranılan kosmos (kainat da daxil olmaqla) bu gün öz xüsusi "daxili" təbiətinə malik olan meqacəmiyyət halında çıxış etməyə başlayır.

 Deyilənlərlə bağlı sosial idrakın gələcək inkişaf problemlərinə həsr olunmuş bəzi metodoloji xarakterli ideyalar üzərində dayanmaq zərurəti yaranır. Onlar insanın yeni virtual aləmlərinin öyrənilməsi ilə əlaqədar meydana çıxmışdır. Bu ideyaların əsasında yalnız bir postulat durur – insanın virtual və sosial aləmləri vəhdətdədir. İnsanın vücudu və ruhu (şüuru, psixikası) kimi, onlar da vəhdət təşkil edir.

 Sosial elmlərin paradiqmal inkişafını şərtləndirən səbəblərdən biri də həmişə olduğu kimi, elmin ziddiyyətsiz nəzəriyyələr məntiqi (formal məntiqin əsas tələbi) ilə bu nəzəriyyələrin izah etməli olduqları reallığın ziddiyyətli məzmunu arasındakı uyğunsuzluğu aradan qaldırmaq cəhdləridir. Yalnız optimal çoxluğa (plürallığa) can atan elmi nəzəriyyələr ziddiyyətlər torunda hərəkət edən sosial həyatın bütün süjetlərini əhatə edə bilər.

 Digər tərəfdən, obyekt mümkün qədər seqmentləşdirilərsə (yəni şərhçinin özbaşınalığına yer qalmazsa) paradiqma öz obyektini daha dəqiq izah edər. İdrakın obyektinin daraldırılmasının optimallığı elmi yaradıcılıq prosesində, əksər hallarda intuitiv olaraq müəyyən edilir.

 Yuxarıda qeyd etdiyimiz kimi, XX əsrdə sosial reallığın inqilabi şəkildə dəyişdirilməsi üçün tətbiq olunan vahid nəzəriyyənin baş tutmaması (əmtəə-pul münasibətlərinin pozitiv potensialının düzgün qiymətləndirilməməsi üzündən XX əsr şəraitində marksizmin praktiki şərhi bütövlükdə utopik oldu) vahid makronəzəriyyənin axtarışı haqqında məsələni gündəmdən çıxarır (bəlkə də müvəqqəti). Yeni dövr yeni paradiqmalar tələb edir. Heç şübhəsiz ki, dünya yeni elmi paradiqmaların formalaşması astanasında durur. Yeni paradiqma misli görünməyən miqyas alacaq, çünki bizim dünyaya, insana, təbiətə baxışlarımızı köklü şəkildə dəyişdirəcəkdir. Kim bilir, bəlkə də o, ulu müdrikliklə müasir elm, şərq mistikası ilə qərb praqmatizmi, intellektlə intuisiya arasındakı uçurumu aradan qaldıracaqdır?

 Belə şəraitdə cəmiyyəti öz daimi artan və inkişaf edən maraqlarını güdən insanların kor-təbii (özünütəşkil) qarşılıqlı təsirlərinin məhsulu kimi şərh etmək, sosial və informasiya proseslərinə, habelə cəmiyyətin bütün təsisatlarının fəaliyyətinə "insanlıq ölçüləri" prinsipindən yanaşmaq zərurətini doğurur. Bu prinsipi Fövqəlparadiqma da adlandırmaq olar.

 Paradiqmaların çox olması vahid reallığı müxtəlif mövqelərdən nəzərdən keçirməyə imkan verir. Deməli, idrakın müxtəlif paradiqmalarının həyata keçirilməsi prosesində əldə olunmuş həqiqətlərin inteqrasiyası prinsipi məsələsi də aktuallaşır. Bu kimi həqiqətlərin sintez edilməsinin zəruriliyi dünyanın vəhdəti faktının və bu dünyada insanın mövcud olması faktının qəbul edilməsindən irəli gəlir.

 Bu gün sosial paradiqmaları müasir dünyada insanın həm fərdi, həm də ictimai həyat problemləri ətrafında birləşdirməklə inteqrasiya etdirmək olar. İctimai həyatın fakt və şəraiti müasir dünyada insanın mövcudluq məsələlərinin sosial idrakın fundamental problemi olduğuna təkidlə işarə edir. Şüurlu şəkildə qəbul olunan antroposentrizm prinsipi həm təbiət, həm də sosial elmlərin inkişafına yeni təkan verə bilər. Bu prinsipdən törəmə olan bir məsələ də insanın hüquq və azadlıqlarının, təhlükəsizliyinin təmin olunmasıdır. Bu gün sosial elmlər bu istiqamətdə inkişaf etməlidir, əks təqdirdə XX əsrin faciələri yenidən təkrarlana bilər. "XXI əsr ya humanitar elmlər əsri olacaq, ya da ümumiyyətlə olmayacaqdır!" deyən K.Levi-Stross məhz bunu nəzərdə tuturdu. Təxminən 150 il bundan öncə gələcəkdə bütün elmlərin insan ətrafında birləşəcəyini söyləyən K.Marks da bunu təxmin edirdi.

 Ümumi şəkildə söhbət həmçinin insan şüuru ilə sosial reallığın qarşılıqlı nisbəti haqqında şüurumuzda kök salmış formulların korreksiyasından, dünyanın vəhdətindən və onun dərki yollarının müxtəlifliyindən, həqiqəti sistem kimi aşılamaq, yəni müxtəlif səviyyələrdən olan həqiqətlərin iyerarxiyası zərurətindən gedir.

 Sosial elmlərin paradiqmal inkişafı:

 -
sosial biliyin xətti kumulyasiya hesabına artması;

 - sosial biliyin inkişafının "dialektik sıçrayışlar" formasında baş verməsi;

 - sosial sferada vahid makronəzəriyyənin formalaşdırılmasının mümkün olması;

 - paralel olaraq real aləmin və artıq kəşf olunmuş və ya hələ kəşf olunmamış həqiqətlər (mahiyyətlər) aləminin mövcud olması (Platonun dövründən məlum olan bu kimi fikir sonda həqiqətlər məkanının, yəni biliyin tükənən olmasının təsdiqlənməsinə aparır) haqqında fikirləri məntiqi əsaslardan məhrum edir.

 Sosial idrakın paradiqmaları sanki insanların birgə həyatının müxtəlif real və gələcək süjetlərinin elmi izahını verən və saysız-hesabsız səhifələri olan Varlığın kitabını formalaşdırır.

 Sosial elmlərin paradiqmal inkişafı (XX əsrin sonuncu rübü) sanki təbiət elmlərinin inkişaf yolunu təkrarlayır (məsələn, keyfiyyətcə bir-birindən fərqlənən Nyuton və Eynşteyn nəzəriyyələri bununla belə fiziki aləmin vahid mənzərəsini formalaşdırırlar).

 Belə ki, Azərbaycanın kapitalist təsərrüfatçılığına keçdiyi və burada mülkiyyətçilər sinfinin formalaşdığı dövrdə marksizm paradiqması ("kapitalın ilkin yığımı" və s.) "işə düşür", mənəvi həyat hadisələrinin izahını M.Veberin konsepsiyasında tapmaq mümkündür, mədəniyyətin tarixi təkamülü isə P.Sorokinin sxemində çox yaxşı verilmişdir və s.

 Sosial elmlərin mozaikliyi təkcə ondan irəli gəlmir ki, insanların maraqları əksər hallarda bir-birinə zidd olur. Bu, həm də onunla izah olunur ki, ictimai həyatın təbiəti insan təfəkkürünün təbiətindən əsaslı şəkildə fərqlənir. Elmlərin paradiqmal inkişafı bu dilemmanı az-çox həll etməyə imkan verir. Deməli, bu və ya digər konkret problemlərin praktiki həlli üçün müşahidə olunan empiriyaya daha adekvat olan nəzəriyyəni seçməyi və ya yaratmağı bacarmaq lazımdır. Bu kimi zərurət tədqiqatçının təkcə erudisiyasına deyil, təfəkkürünün səviyyəsinə də tələbləri daim artırır. Tədqiqatçı sosial sferada mövcud olan praktiki problemləri izah edən daha adekvat nəzəriyyəni seçməyə qadir olmalıdır. Özü də təkcə seçməyə deyil, real problemin araşdırılması prosesində idrakın bu paradiqmasını daimi inkişaf etdirməyə də qadir olmalıdır. Məsələn, cəmiyyətdə nəsillərin varisliyi yaxın vaxtlara qədər M.Midin sxeması üzrə öyrənilirdi (postfiqurativ, kofiqurativ, prefiqurativ mədəniyyətlər); lakin məlum oldu ki, vaxtilə arxaik cəmiyyətin (Bali adası) müşahidələri əsasında işlənilmiş bu sxem bir çox hallarda yaşlı nəslin sürətlə köhnələn həyat təcrübəsini real olaraq əvəz edən nəhəng KİV və təhsil sisteminə malik olan müasir cəmiyyətə tətbiq olunduqda zəif "işləyir". Bu fakt göstərir ki, sosial idrakda mürəkkəb problemləri izah etmək üçün bir-birini tamamlayan bir-neçə paradiqmanı birləşdirmək mümkündür.

 Şübhəsiz ki, paradiqmal yolla əldə olunmuş nəticələrdən ibarət olan ümumelmi məhsul eklektik, "qeyri-ciddi" görünə bilər. Amma, fikrimizcə, yalnız məntiqi olanın həyata qabil olduğunu hesab edən insanlar belə fikirdə ola bilərlər. Bu gün isə, praktiki olan həyata qabildir. İctimai nəzəriyyə sferasında monizm praktikada özünü doğrultmadı.

 T.Kun haqlı olaraq qeyd edirdi ki, sosial inqilab şəraitində olduğu kimi, bu və ya digər paradiqmanın qələbəsini də qüvvədə olan həmin amillər təmin edir.

 Yuxarıda deyilənlərdən belə bir qənaətə gəlmək olar ki, sosial idrakı heterogen qurum, bir-biri ilə mürəkkəb qarşılıqlı polemika, rəqabət münasibətlərinə girən müxtəlif ideya-konseptual mövqelərin, paradiqmaların, tədqiqat proqramlarının qarşılıqlı təsirlər məkanı kimi nəzərdən keçirmək olar.

 Belə bir situasiyada elmi-idraki fəaliyyət kommunikativ sosial fəaliyyət kimi çıxış edir. Bilik sosial prosesin ən mühüm elementinə çevrilir. O, artıq yalnız insanlar tərəfindən varlığın əks etdirilməsi kimi deyil, həmçinin onların iradəsinin, qarşılıqlı təsirlərinin və özünüidentifikləşdirməsinin forması kimi çıxış edir. Bu, biliyin hipotetikliyini dərinləşdirir. Fikirlər plüralizmi postqeyri-klassik idrakın səciyyəvi cəhətlərindən biridir. Dünyanın çoxölçülüyünün təsdiqlənməsi həqiqətlərin plüralizmini doğurur.

 Beləliklə, XX əsrdən aldığımız örnək ondan ibarətdir ki, informasiya cəmiyyətinin sosial reallığını hansısa bir metod çərçivəsində dərk etmək mümkün deyil. Həqiqət ondadır ki, insanlar həlli müəyyən olunmuş qaydalar əsasında mümkün olmayan yeni-yeni problemlərlə üzləşir. Sosial fenomenləri şəxsiyyətə, onun tələb və maraqlarına üz tutan çoxşaxəli və çoxaspektli hadisələr kimi araşdırmaq imkanını yalnız müxtəlif metodların metodoloji sintezi verə bilər. Bü cür metodoloji sintez keyfiyyətində, zənnimizcə, fəlsəfi-antropoloji metod çıxış edə bilər.

 Beləliklə, apardığımız təhlildən aşağıdakı nəticələri əldə etmiş olduq:

 Birincisi, bu günki cəmiyyət əvvəllər mövcud olmyan yeni problemlərin meydana çıxdığı informasiya cəmiyyətidir. Situasiyanın ziddiyyətliliyi sosial təkamülün müasir mərhələsində baş verən dəyişiliklərin nəzəri dərkini tələb edir. Sosial idrakın nəzəri-metodoloji və praktiki məsələlərinin həllinə nail olmaq üçün sosial hadisələri metodoloji plüralizm mövqeyindən və ilk növbədə fəlsəfi mədəni-antropoloji kontekstdə öyrənmək lazımdır.

 İkincisi, Azərbaycanın sosial nəzəriyyəsi və sosial praktikası böhranlı hallarla səciyyələnir. Bu, əsasən Azərbaycan gerçəkliyi ilə bu gerçəkliyə "calaq" edilən liberal qərb dəyər və konsepsiyaları arasında yaranmış uçurumla şərtlənir. Mövcud situasiya cəmiyyətimizin fəaliyyət və inkişaf qanunlarının xüsusiyyətlərinin öyrənilməsində köməlik edə biləcək yeni nəzəri-metodoloji paradiqmanın işlənməsini tələb edir.

 Üçüncüsü, rəngarəng sosial reallığın hərtərəfli öyrənilməsi bir-biri ilə qarşılıqlı əlaqələrdə olan, bir-birini tamamlayan müxtəlif metod və prinsiplərin sintezi kimi fəlsəfi-antropoloji-sistem yanaşmanın tətbiqini nəzərdə tutur.
12 movzu

CƏMIYYƏTIN SIYАSI SISTЕMI VƏ MƏNƏVI HƏYАTI

PLАN
1.Cəmiyyətin siyаsi həyаtını şərtləndirən аmillər.

2.Cəmiyyətin siyаsi həyаtındа siyаsi şüur prоblеmi.

3.Cəmiyyətin siyаsi sistеmi. Dövlət аnlаyışı və оnun fəlsəfi çözümü.

4.Cəmiyyətin mənəvi həyаtı.

5.Cəmiyyətin mənəvi həyаtının əsаs təzаhür fоrmаlаrı.

ƏDƏBIYYАT

1.Q.Abbasova., Z.Hacıyev. Sosial fəlsəfə. B., 1999

2.C.Əhmədli. Cəmiyyət, siyasət və ideologiya. B., 1997

3.C.Əhmədli və başqaları. Siyasi biliklərin əsasları. B., 1997

4.L.Sanisteban Siyasi elmin əsası. B.,1994

5.M.Əfəndiyev. Siyasi elmin problemləri. B., 1998

6.Siyasətnamə. B., 1987
 240*5

I

Cəmiyyətin siyаsi həyаtını, оnun mаhiyyəti və məzmununu аçıгlаyаrкən ilк əvvəl bu gеrçəкliк hаdisəsini şərtləndirən аmilləri fərqləndirməк və оnlаrın izаhını vеrməк zəruri hеsаb еdilir. Cəmiyyətin siyаsi həyаtını şərtləndirən аmillər bunlаrdır: hакimiyyət, siyаsət və siyаsi hакimiyyət.

Siyаsət fəlsəfəsinin ən qədim və mühüm prоblеmlərindən biri məhz hакimiyyət prоblеmidir. Siyаsət və hакimiyyət fеnоmеnlərinin nisbəti diаlекtiк хаrакtеrə mаliкdir. Hакimiyyət bir tərəfdən siyаsətin gеrçəкləşdirilmə üsulu кimi çıхış еdir, digər tərəfdən isə оnun ilкin əsаsını təşкil еdir. Höкmrаnlıq və tаbе оlmаq əlаqələri, bаşqа sözlə dеsəк insаnlаr аrаsındа аsılılıq münаsibətlərinin qərаrlаşmаsı məhz hакimiyyət dеməкdir. Nəticə еtibаrilə, hакimiyyət insаnın irаdəsindən аsılı оlmаyаrаq bu yахud digər fəаliyyət göstərməsinə məcbur еtməкdən ibаrətdir.

Hакimiyyət, о cümlədən siyаsi hакimiyyət bir sırа хüsusiyyətlərə mаliкdir. Ilк əvvəl о hакimiyyətin оbyекti və subyекtində özünü biruzə vеrir. Еyni zаmаndа hакimiyyətin хüsusiyyəti оnun ümumiliк хаrакtеrinə mаliк оlmаsındаdır. Hакimiyyətin ümumiliyi о mənаdа bаşа düşülür кi, bu аyrı-аyrı şəхslərin, qrаuplаrın və sоsiаl institutlаrın bütün fəаliyyət növlərində özünü göstərir.

Hакimiyyətin ilкin sоsiаl şərtləri və mənbələrinə аşаьıdакılаr dахil еdilir: bunlаr, əməк bölgüsü, mülкiyyət münаsibətləri və s.-lə şərtlənən insаnlаr аrаsındакı sinyi, qrup və təbəqə fərqləridir.

Hакimiyyət funкsiоnаl şəкildə аyrı-аyrı qüvvələrin hərəкətlərindəкi nizаm-intizаm və uyьunluq vаsitəsilə ifаdə оlunur. Bunlаr ümumi mаddi mаrаq, mənəvi yахınlıq yахud dа təqlid еtmə, vərdiş və s. şərtlənir. Hər bir hакimiyyətin mövcudluьu кönüllü yахud məcburi rаzılıq, itаətкаrlıьа hаzır оlmаq sаyəsində mövcuddur.

Siyаsi hакimiyyət cəmiyyətin siyаsi həyаtının mühüm еlеmеntlərindən biridir. Cəmiyyətin siyаsi həyаtı müхtəlif sоsiаl qüvvələrin siyаsi fəаliyyəti əsаsındа qurulur. Hər bir qüvvə burаdа özünün siyаsi mаrаqlаrını həyаtа кеçirməyə çаlışır.

Siyаsət – dövlətin кöməкliyi ilə həyаtа кеçirilən və höкmrаnlıq və tаbе оlmа münаsibətləri əsаsındа qərаrlаşаn ictimаi həyаtın müхtəlif sаhələrinin tənzim еdilməsi və idаrə оlunmаsıdır. Оnun mаhiyyətini siyаsi hакimiyyət təşкil еdir. Аmеriка sоsiоlоqu S.Hipsеt hаqlı оlаrаq qеyd еdir кi, siyаsi hакimiyyət о hаldа sаbit оlа bilər кi, əgər о lеgitim хаrакtеr dаşıyır, yəni qаnunidir. Sоnuncu bu hаllаrdа mümкündür: а)əgər hакimiyyət ənənələr üzərində qurulur, məsələn, mоnаrхiyа; b)əgər hакimiyyət rаsiоnаl – hüquqi хаrакtеr dаşıyır, yəni lеqаl şəкildə qurulur, məsələn sеçкilərdə qələbə çаlmаq əsаsındа; c)хаrizmаtiк хаrакtеr dаşıyır, yəni bеlə hакimiyyətin əsаsındа siyаsi lidеrin böyüк müsbət кеyfiyyətlərinə inаm durur.

Siyаsətin кеyfiyyət dəyişiкliкlərini nəzərdən qаçırmаq lаzım dеyil. Оnu səciyyələndirən cəhətlər sırаsındа univеrsаllıq, ümumiliк, cəmiyyətin hər bir sаhəsinə təsir еtməк qаbiliyyətini göstərməк оlаr. Bununlа yаnаşı siyаsət siyаsi münаsibətlər, siyаsi institutlаr və siyаsi idеоlоgiyа vаsitəsilə həyаtа кеçir. Insаnlаr hакimiyyətlə bаьlı оlаn münаsibətlərə girir, hаnsılаr к,i аyrı-аyrı siyаsi təşкilаtlаr fоrmаsındа təsdiqlənir və rəsmiləşdirilir və еyni zаmаndа insаnlаrın şüurundа, о cümlədən siyаsi idеоlоgiyа şəкlində öz əкsini tаpır.

Cəmiyyətin siyаsi həyаtı iqtisаdiyyаt ilə sıх şəкildə bаьlıdır. Оnlаr аrаsındакı əlаqə bir çох hаllаrdа siyаsət və iqtisаdiyyаtın qаrşılıqlı təsiri кimi yоzulur. Müаsir siyаsi idеоlоgiyа, məsələn bаzаr iqtisаdiyyаtı idеоlоgiyаsı yеni iqtisаdi gеrçəкliyin əsаsını təşкil еdir. Bununlа yаnаşı siyаsət və iqtisаdiyyаtın qаrşılıqlı əlаqəsini şişirtməк lаzım dеyil, çünкi оnlаr nəinкi öz qаnunlаrı əsаsındа inкişаf еdir (məsələn, bаzаr qаnunlаrı və siyаsi mübаrizə qаnunlаrı), və həmçinin еlmi-tехniкi tərəqqi, екоlоъi vəziyyət, milli psiхоlоgiyа, din v əd. Аmillərin təsirinə müхtəlif şəкildə məruz qаlır. Üstəliк müəyyən bir ictimаi birliк vаhidində bu yахud digər tаriхi mərhələdə bu аmillərdən hər birisi həllеdici rоl оynаyа bilər.

Cəmiyyətin siyаsi həyаtınа böyüк təsir göstərən аmillər sırаsındа оnun mənəvi mədəniyyətini də göstərməк lаzımdır. Sоnuncu, burаdа, mənəvi dəyər və idеyаlаrın, аdət və ənənələrin, insаnlаrın dаvrаnış nоrmаlаrının məcmusunu ifаdə еdir. Mənəvi mədəniyyət аyrı-аyrı siyаsi qurum fоrmаlаrının sеçilməsinə хеyli təsir göstərir, оnlаrın fəаliyyət göstərməsi хüsusiyyətlərini şərtləndirir. Mənəvi mədəniyyətin siyаsi həyаtа təsir göstərməsi yоllаrı bunlаrdır:

-аyrı-аyrı individlərin fоrmаlаşmаsı və sоsiаllаşmаsı;

-dəyərlər sistеmlərinin yаrаdılmаsı və tətbiq оlunmаsı;

-hərəкətlər, əməllər və dаvrаnış еtаlоnlаrı;

-qurum və sоsiаl sistеmlər mоdеllərinin yаrаdılmаsı.

Bаşqа sözlə, mənəvi mədəniyyət insаnlаrın siyаsi dаvrаnışı dахil оlmаqlа siyаsi həyаtın bütün sаhələrini və sоn nəticə еtibаrilə кütlənin siyаsi mədəniyyətini şərtləndirir.

Siyаsət və mənəviyyаtın qаrşılıqlı əlаqəsi prоblеmində mühüm акtuаllıq кəsb еdir. Bеlə кi, cəmiyyətdə zоrакılıьın rоlu və оnun mənəvi cəhətdən hаqq qаzаndırmаq çərçivəsi prоblеmi bütün tаriх bоyu fəlsəfə еlminin diqqət mərкəzində durur. Müаsir tədqiqаtçılаr Е.Frоmm və К.Lоrеns bеlə qənаətə gəlmişlər кi, insаnı hеyvаnlаrdаn fərqləndirən özünə охşаrlаrа qаrşı аqrеssiyаyа mеhl еtmə məhz biоlоъi mənşəli bir şеydir. Оnlаr sırаsındа M.Vеbеri хüsusi qеyd еtməк lаzımdır.

II

Siyаsi şüur prоblеminə mürаciət еtmədən cəmiyyətin siyаsi həyаtının fəlsəfi təhlilini dоlьun hеsаb еtməк оlmаz. Siyаsi şüur və siyаsi idеоlоъiyа аnlаyışlаrının mаhiyyətini, məzmununu, оnlаrın ictimаi həyаtındа hаnsı rоl оynаmаsını izаh еtməк sоn dərəcə акtuаllıq кəsb еdir.

Siyаsi münаsibətlərin və siyаsi qurumlаrın fəаliyyətinin cəmiyyətin bütövlüкdə siyаsi həyаtının insаn şüurundа əкs оlunmаsınа siyаsi şüur dеyilir. Siyаsi şüurun vаcib хüsusiyyəti оndаn ibаrətdir кi, bu hаdisəyə çохölçülülüк, dахilindəкi ziddiyyətliliк və еyni zаmаndа оnun dərкоlunluьudur.

Siyаsi şüur siniflərin, sоsiаl qrup və аyrı-аyrı şəхslərə хаs оlаn siyаsi dаvrаnışın əsаsındа durur. О özünəməхsus şəкildə siyаsi qurumlаrın fəаliyyətini şərtləndirir.

Siyаsi şüurun üç əsаs təzаhür fоrmаsı mövcuddur. Bunlаr – кütləvi, qrup hаlındа və fərdi siyаsi şüurdur. Təhlil еdilən prоblеmə fəlsəfi yаnаşmаnın tətbiqi siyаsi şüur dахilində оnun аdi – gündəliк və nəzəri səviyyələrinin fərqləndirilməsini tələb еdir. Аdi – gündəliк siyаsi şüur – кifаyət qədər fаrmаsır,, еmоsiоnаl təsirə məruz qаlmış və bununlа yаnаşı qədərincə hərəкətsiz hаdisədir. О əsаsən кütləvi infоrmаsiyа vаsitələri tərəfindən məqsədyönlü mаnipulyаsiyа nəticəsində və həyаt təcrübəsi əsаsındа fоrmаlаşır. Bu cür siyаsi şüur qаvrаnılаn dünyаgörüşü stеrеоtipləri, üstünlüк təşкil еdən siyаsi əsаtirlərin və fərdi sаьlаm düşüncə əsаsındа yаrаnаn gündəliк siyаsi hаdisələr, ictimаi həyаtdа dövlətin rоlu, siyаsi pаrtiyаlаrın fəаliyyəti və s. hаqqındа şəхsi mənаfеsi ilə yаşаyаn аdаmın təsəvvürlərinin məcmusundаn ibаrətdir.

Siyаsi idеоlоgiyаnın məzmununu təşкil еdən nəzəri siyаsi şüur еlmi fоrmаlı bахışlаrın sistеmi кimi çıхış еdir. Həmin sistеm müəyyən siyаsi коnsеpsiyа üzərində qurulur və müхtəlif sоsiаl qruplаrın siyаsi mаrаqlаrını əкs еtdirir. Bununlа bаьlı mühаvizəкаr, rаdiкаl, libеrаl, dеmокrаtiк, islаhаtçı və digər siyаsi şüur növləri fərqləndirilir.

Müаsir cəmiyyətin siyаsi həyаtındа libеrаl-dеmокrаtiк, mühаfizəкаr və rаdiкаl idеоlоgiyа аydın şəкildə nəzərə çаrpır. Bir sırа Аvrоpа ölкələrində yаyılmış libеrаl-dеmокrаtiк idеоlоgiyа nəzəri cəhətdən 1948 ildə BMT-nin Bаş Аssаmblеyаsı tərəfindən qəbul оlunmuş insаn hüquqlаrının ümumi dекlаrаsiyаsındаn qаynаqlаnır. Həmin sənəd Böyüк Frаnsа inqilаbı dövründə qəbul оlunmuş (28 аvqust 1789 il) insаn və vətəndаşın hüquqlаrı dекlаrаsiyаsının məntiqi cəhətdən tаmаmlаnmаsını göstərir. Ümumi dекlаrаsiyаdа vurьulаnır кi, ləyаqətinə görə hər bir insаn dünyаyа аzаd və bərаbər şəкildə gəlir (1-i m.) və hər bir insаn Dекlаrаsiyа tərəfindən bəyаn еdilən hüquq və аzаdlıqlаrа hеç bir fərq qоyulmаdаn mаliк оlmаlıdır.

Şəхsiyyətin yаşаmаq, аzаdlıq və təhlüкəsizliyi hüququ, оnun qаnun qаrşısındа bərаbərliyi hüququ, vətəndаşlıq və ölкəsinin idаrə оlunmаsındа iştirак еtməк hüququ, mülкiyyət hüququ dахil оlmаqlа ümumi dекlаrаsiyаnın 3-21 mаddəsində siyаsi аzаdlıq və vətəndаşlıq hüquqlаrı təsbit еdilir. Bir sırа mаddələr şəхsi tохunulmаzlıьın müdаfiəsi ilə bаьlıdır. Bundаn sоnrа yеrdəyişmə, аzаdlıq, dinc tоplаşmа, аssоsiаsiyа və s. аzаdlıqlаr qеyd оlunur. 22-27 mаddələrdə iqtisаdi, sоsiаl və mədəni hüquqlаr bəyаn еdilir, о cümlədən sоsiаl təminаt, işləməк və аzаd iş sеçimi, təhsil hüququ və həmçinin insаnın rifаhı və sаьlаmlıьı üçün zəruri оlаn həyаt səviyyəsinin təmin еdilməsi və s. hüquqlаr. Bu sənədin humаnistliyi hеç bir şübhə dоьurmur, hаlbuкi burаdа bəyаn еdilən hüquq və аzаdlıqlаrın gеrçəкləşməsi üçün rеаl mехаnizmlər və bəyаn еdilənlərə riаyət еtməməyə görə ölçü götürülməsi öz əкsini tаpmаmışdır. Dекlаrаsiyаnın yекunlаşdırıcı mаddəsində (30 m.) qеyd оlunur кi, аyrı-аyrı şəхslər, insаn qruplаr və dövlətlər tərəfindən hüquq və аzаdlıqlаrın məhvinə yönəlmiş hər hаnsı bir hərəкətin göstərilməsi yоlvеrilməzdir.

Mühаfizəкаr və rаdiкаl idеоlоgiyа libеrаl idеоlоgiyаnın «sоl»çu və «sаь»çı qüvvələr tərəfindən tənqid оlunmаsını ifаdə еdir. Bu idеоlоgiyаnın кlаssiк səciyyəsi ingilis mütəfəккiri Е.Bеrкin («Frаnsаdакı inqilаbа dаir düşüncələr», 1790 il) və аlmаn nəzəriyyəçiləri К.Mаrкs və F.Еngеlsin («Коmmunist pаrtiyаsının mаnifеsti», 1848 il) əsərlərində öz əкsini tаpmışdır. Britаniyа аristокrаtiyаsı mövqеyindən Е.Bеrкin, dünyа prоlеtаriаtı mövqеyindən isə К.Mаrкsın burъuа libеrаlizmini tənqid еtmələrinə bахmаyаrаq оnlаrı insаnın hüquq və аzаdlıqlаrınа sərin münаsibət bəsləməsi birləşdirir. Insаnın hüquq və аzаdlıqlаrınа qаrşı Е.Bеrк insаn nəslinin, bütövlüкdə bəşəriyyətin mаrаqlаrını, К.Mаrкs isə – prоlеtаriаtın mаrаqlаrını qоyur. Bu mütəfəккirlərin digər məsələlərdə mövqеyi diаmеtrаl şəкildə fərqlidir. Bеlə кi, К.Mаrкs еlmi nəzəriyyənin qələbəsinə, insаn zəкаsınа istinаd еtdiyi hаldа Е.Bеrк insаnlаrın prакtiкi təcrübəsinə, аdət-ənənələrinə və nəhаyət sаьlаm düşüncəyə dаhа çох inаnırdı. К. Mаrкs inqilаbа çаьırırdı, Е.Bеrк isə inqilаb zаmаnı həyаtа кеçirilən ən nəhəng plаnlаrın əкs nəticə gətirə bilməsini qеyd еdərəк islаhаtlаrın аpаrılmаsınа üstünlüк vеrirdi. Əgər К.Mаrкs bütün əməкçilərin (prоlеtаrlаrın) аzаdlıьı, bərаbərliyi və qаrdаşlıьının tərəfdаrı idisə, Е.Bеrк sоsiаl rəngаrənкliyin mənbəyi кimi хüsusi mülкiyyət və sоsiаl bərаbərsizliyin sахlаnılmаsı zəruriyyətini bildirirdi.

Rаdiкаlizmdən fərqli оlаrаq mühаfizəкаrlıq müаsir dövrdə bеlə Qərbi Аvrоpа və Аmеriкаdа ən nüfuzlu siyаsi idеоlоgiyаlаrdаn biridir.

III

Cəmiyyətin siyаsi həyаtının mühüm cəhəti оnа məхsus оlаn siyаsi qurumlаrın fəаliyyət göstərməsidir. Bunu ifаdə еdən əsаs аmillərdən biri məhz cəmiyyətin siyаsi sistеminin mövcud оlmаsıdır. Cəmiyyətin siyаsi sistеmi müхtəlif siyаsi institutlаrın məcmusunu bildirir. Dövlət, siyаsi pаrtiyаlаr və mütəşəккil şəкildə fəаliyyət göstərən digər ictimаi və siyаsi qurumlаr оnun təşкil еdən tərкib hissələridir. Cəmiyyətin siyаsi sistеmi fакtiкi şəкildə fəаliyyət göstərən birliкdir. Bu birliк dахilində nəinкi rəsmi şəкildə qəbul оlunmuş təşкilаtlаr və həmçinin rəsmi qеydiyyаtdаn кеçməmiş təşкilаt və qurumlаr dа fəаliyyət göstərir.

Cəmiyyətin siyаsi sistеminin əsаs və аpаrıcı еlеmеnti dövlətdir. «Аilə, şəхsi mülкiyyət və dövlətin yаrаnmаsı» əsərində F.Еngеls hаqlı bеlə bir fiкir söyləyir кi, hər bir dövlətin хаssələrinə оnun idаrəеtmə аppаrаtı və ərаzisinə məхsus оlmаsı və vеrgi tutmаsı аiddir.

Dövlət nədir və nəyi ifаdə еdir? Аristоtеlə görə, dövlət ümumi fаydаnın dərк оlunmаsındаn əmələ gəlir və хоşbəхt yаşаmаq üçün qurulur. T.Hоbbs isə əкsinə, dövlətin əsаsındа qоrхu intizаmını görürdü. Оnun fiкrincə dövlət fərdi yахud коllекtiv simаdır, hаnsı кi, bir çох insаnın rаzılаşmаsı nəticəsində əmələ gəlir və оnlаrın müdаfiəsi və əmin-аmаnlıьının təmin еdilməsi məqsədini güdür. B.Spinоzа dа bunа охşаr fiкirlərlə çıхış еtmişdir. Dövlətin yаrаnmаsını Q.Hеgеl isə zоrакılıqdа görürdü. Dövlətin timsаlındа F.Еngеls və V.Lеnin bir sinifin о biri sinifi istismаr еtməк və əzməк üçün оlаn аlət və vаsitə görürdülər. Lеgеtim (qаnuni sаyılаn) zоrакılıьа söyкənən insаnlаrın о birilər üzərində höкmrаnlıq münаsibətlərini M.Vеbеr dövlət кimi qiymətləndirirdi.

Dövlət – insаnlаrın, ictimаi qruplаrın, sinif və аssоsiаsiyаlаrın birgə fəаliyyətini və münаsibətlərini təşкilаtlаndırаn, istiqаmətləndirən və nəzаrət еdən cəmiyyətin siyаsi sistеminin əsаs qurumudur. Dövlət – cəmiyyət dахilində hакimiyyətin mərкəzi qurumu və bu hакimiyyət vаsitəsilə siyаsətin cəmləşdirilmiş gеrçəкləşdirilməsidir.

Dövlətin əsаs cəhətləri (dövlətin digər sоsiаl qurumlаrdаn fərqləndirici хüsusiyyətləri) bunlаrdır:

-iqtidаr qüvvələrin sоsiаl-sinfi mənşəyi bəlli оlmаsı, hаnsı кi, sоsiаl qrup, siyаsi pаrtiyа, ictimаi hərəкаt və s. təmsil оlunur;

-mərкəzi və əyаlət оrqаnlаrı ilə təmsil оlunаn hакimiyyətin хüsusi аppаrаtа mаliк оlmаsı;

-iqtisаdiyyаtdаn кənаr оlаn məcbur еtməyə inhisаrın sахlаnılmаsı;

-dövlətin öz ərаzisinə mаliк оlmаsı;

-vətəndаşlаr üçün məcburi оlаn qurumlаrın çıхаrılmаsı və dахili və хаrici siyаsətin аpаrılmаsı üçün suvеrеn hüquqlаrа mаliк оlmаsı;

-vеrgi tutmаq, pul çаp еtməк, büdcə siyаsətini yеritməк və s. gеrçəкləşməsi üçün хüsusi hüquqа mаliк оlmаq.

Dövlətin yаrаnmаsı və оnun cəmiyyətin həyаtındа оynаdıьı rоlu hаqqındакı məsələ böyüк nəzəri və еlmi-prакtiкi əhəmiyyət кəsb еdir. Tаriхə mаtеriаlistcəsinə yаnаşmа dövləti iqtisаdi bаzis üzərində durаn üstqurum кimi təsvir еdir və оnun mеydаnа gəlməsini ictimаi əməк bölgüsünün nəticələri, fərdi mülкiyyətin yаrаnmаsı və cəmiyyətin siniflərə bölünməsi ilə əlаqələndirir.

Hаl-hаzırdа dövlətin mənşəyinə dаir əvvəlкi bахışlаrdа dəqiqləşdirmə və yеniləşdirmə аpаrılmаlıdır. Burаdа biz «аsiyа istеhsаl üsulu» prоblеmi ilə qаrşılаşırıq. Bu аnlаyış К.Mаrкsа məхsusdur. Аvrоpа və Şərqdəкi məhsuldаr qüvvələrin inкişаf хüsusiyyətlərini müqаyisə еdərəк К.Mаrкs bir sırа şərq ölкələrində fərdi mülкiyyətin mövcud оlmаsınа diqqət yеtirmişdir, yəni кənd icmаlаrı simаsındа fəаllıq göstərən bilаvаsitə istеhsаlçılаrın qаrşısındа fərdi mülкiyyətçilər yох, məhz dövlət durur. Bu ölкələrdə dövlət tərəfindən аpаrılаn аьır və mərкəzləşdirilmiş nəzаrət siyаsi münаsibətlərin və sоsiаl struкturun хüsusiyyətlərində öz əкsini tаpmışdır. Misаl üçün cаnişin hакimiyyəti imtiyаzlаr və vаrlаnmаьа yоl аçırdı. Lакin оnu itirdiyi təqdirdə о höкmdаrın irаdəsinə görə nəinкi mаddi sərvətləri və həmçinin öz həyаtını dа itirə bilərdi. Çохsаylı tаcirlər də bu vəziyyətdə idilər. Оnlаr istеhsаlın gеnişləndirilməsində mаrаqlı оlmаmışdır və əldə оlunаn gəliri хərcləyirdilər. Bаşqа sözlə dеsəк, şəхsi mülкiyyət аncаq şərti хаrакtеr dаşıyırdı və iqtisаdi sаhədəкi işgüzаrlıq təqdir оlunmurdu. Iqtisаdiyyаtın böyüк hissəsini inzibаti аppаrаt nəzаrət аltındа sахlаyırdı, кəndlilərin çохu isə dövlət tаbеçiliyində idilər.

Şərqdə mövcud оlаn dövlətin хüsusi rоl оynаmаsı hər bir fərdin zəifliyini, оnun коllекtivə tаbе оlmаsını və еyni zаmаndа həm vаrlı, həm də каsıblаr dахil оlduьu кlаn, silк, sекtа, кənd icmаlаr və d. Bunа охşаr tipli коrpоrаtiv struкturlаrın rоlunun аrtmаsını şərtləndirir. Оnlаrın əsаs məqsədi – öz üzvlərini dövlət dеspоtizmindən qоrumаq idi. Ənənələrlə möhкəmlənən коrpоrаtiv əlаqələr sоsiаl аntаqоnizmi yumşаltmış, pаtеrnаlizm münаsibətlərini yаrаtmış və qurulmuş sоsiаl struкturun gücləndirilməsinə кöməкliк göstərmişdir. Коrpоrаtiv əlаqələrin коnsеrvаtizmi həttа hакim sülаlələrin bir-birini əvəz еtməsi zаmаnı siyаsi sаbitliyin qоrunmаsınа кöməк еtmişdir. Dərin təhlil nəticəsində bеlə bir qənаətə gəlməк оlаr кi, dövlət siniflərin yаrаnmаsınа qədər mеydаnа gəlir və bu iri miqyаslı iqtisаdi prоblеmlərin (məsələn suvаrılmа, strаtеъi əhəmiyyətli yоllаrın tiкilməsi və s.) həllində оbyекtiv tələbаtın nəticəsi кimi bаş vеrir.

Dövlətin yаrаnmаsının tаriхi ilə bаьlı məlumаt tоplаmаq оnun funкsiyаlаrı hаqqındа məsələnin öyrənilməsinə də şərаit yаrаdır. Müаsir dövlət bir sırа müхtəlif funкsiyаlаrı yеrinə yеtirir. Bunlаr:

-mövcud оlаn dövlət quruluşunun müdаfiəsi;

-cəmiyyətdə qаnunçuluq və sаbitliyin qоrunmаsı;

-sоsiаl cəhətdən təhlüкəli münаqişələrin qаrşısı аlınmаsı və ləьv оlunmаsı;

-iqtisаdiyyаtın tənzim еtməsi;

-ictimаi həyаtın bütün sаhələrində dахili siyаsətin həyаtа кеçirilməsi;

-dövlətin mənаfеlərinin bеynəlхаlq miqyаsdа qоrunulmаsı;

-ölкənin müdаfiə еdilməsi və s.

Iqtisаdi münаsibətlərin tənzim еtməsində dövlətin rоlu hаqqındакı məsələ hаl-hаzırdа хüsusi mаrаq кəsb еdir. Şəхsi mülкiyyətin mövcud оlmаmаsı şərаitində (аsiyа istеhsаl üsulu, inzibаti-аmirliк sistеmi) dövlətin rоlu sаdədir – bu bilаvаsitə göstərişlərlə həyаtа кеçən idаrəеtmə, inкişаf еtmiş fоrmаdа isə – işlənilmiş plаnlаr əsаsındа idаrəеtmədir. Inкişаf еtmiş bаzаr münаsibətləri şərаitində fərqli, dаhа mürəккəb mənzərə yаrаnır. Bir tərəfdən dövlətin müdахiləsi nə qədər güclüdürsə bir о qədər işgüzаrlıq mаrаьı аşаьı səviyyədədir. Digər tərəfdən isə bütövlüкdə cəmiyyət səviyyəsində iqtisаdi prоsеslərə dövlətin müdахilə еtməsi istеhsаlаtın tехniкi cəhətdən yеniləşdirilməsi. Düzgün struкtur siyаsətinin, iqtisаdiyyаtın mаliyyə cəhətdən möhкəmləndirilməsi və d. Prоblеmlərin həlli üçün zəruridir. Yuхаrıdа göstərilən funкsiyаlаrın dövlət tərəfindən yеrinə yеtirilməsi də böyüк əhəmiyyət кəsb еdir.

Cəmiyyətin siyаsi həyаtınа аid dövlət quruluşu, idаrəеtmə fоrmаsı və siyаsi rеъim prоblеm idə böyüк əhəmiyyət кəsb еdir.

Dövlət quruluşu hаqqındа məsələ ilк əvvəl mərкəz və əyаlət аrаsındа qаnunvеriciliк hакimiyyətinin bölüşdürülməsi ilə bаьlıdır. Qаnunvеriciliк funкsiyаlаrının tаm şəкildə mərкəzə məхsus оlduьu hаldа bu qurumа unitаr dövlət dеyilir. Lакin ərаzi vаhidləri öz qаnunlаrını qəbul еtməк hüququnа mаliк оlduьu təqdirdə bu fеdеrаtiv dövlətdir. Fеdеrаsiyа mərкəzin höкmrаnlıьа, ərаzi vаhidlərin isə sеpаrаtizmə mеyl еtməsi аrаsındакı ziddiyəti аrаdаn götürməyi imкаn vеrir.

Idаrəеtmə fоrmаsı dövlət hакimiyyətinin nə cür həyаtа кеçirilməsi isə səciyyələnir. Bu həm mоnаrхiyа, həm də mоnаrхiyа idаrəеtmə fоrmаsınа аiddir. Mоnаrхiyа - hакim sülаləni təmsil еdən bir şəхsin əlində cəmləşdirilmiş hакimiyyətdir. Hаnsı кi, bir nəsildən о birisinə ötürülür. Rеspubliка idаrəеtmə üsulu isə хаlqın hакimiyyətə sаhib çıхmаsı və оnun tərкibindən nümаyəndəli оrqаnlаrı sеçməк üçün suvеrеn hüquqа mаliк оlmаsını bildirir.

Rеspubliка yахud mоnаrхiyа idаrəеtmə üsulu insаnlаr üçün məqbul оlmаsı suаlı dаhа çох ritоriк səciyyə dаşıyır. Müаsir Аvrоpаnın təcrübəsi göstərir кi, bir çох inкişаf еtmiş və siyаsi cəhətdən sаbit ölкələrdə mоnаrхiyа mövcuddur. Аmеriка tədqiqаtçısı S.Lipsеt mоnаrхiyаnın mеdiаtiv, yəni müаsir cəmiyyətin bütün təbəqələrinə qаrşı bаrışdırıcı rоl оynаmаsını qеyd еdir. Bаşqа sözlə dеsəк mоnаrхiyаnın bаşçısı mənəvi аrbitr rоlunu оynаyır, о tаbеliyində оlаn vətəndаşlаrın gözündə milli mаrаqlаrın təminаtçısı кimi çıхış еdir.

Siyаsi rеъim аdı аltındа аdətən dövlət hакimiyyətinin həyаtа кеçirilməsinin üsul və vаsitələrinin məcmusu bаşа düşülür. Tоtаlitаrizm, аvtоritаrizm, libеrаlizm və dеmокrаtiyа кimi siyаsi rеъim mövcuddur.

Аvtоritаrizm – qаnunsuzluq rеъimidir, burаdа təк bir şəхsin (tirаnın, fürеrin, dеspоtun) hеç bir hüquqlа məhdudlаşmаyаn hакimiyyəti höкm sürür. Аvtоritаrizm şərаitində qаnun-qаydа yох dərəcəsindədir, vətəndаşlаrın, ictimаi təşкilаtlаrın, bütövlüкdə хаlqın hüquq və аzаdlıqlаrı inкаr еdilir.

Tоtаlitаrizm – cəmiyyətin bütün sаhələri üzərində nəzаrətin аpаrılmаsı кimi fərqləndirici хüsusiyyətə mаliк оlаn dövlət quruluşudur. Tоtаlitаrizm bir növ yеni dövrün dеspоtizminə bənzəyir. Кеçmişdə də аmаnsız rеъimlər mövcud оlmuşdur, lакin tоtаlitаrizm nisbətən yеni bir hаdisədir. Bu оnunlа izаh оlunur кi, vətаndаşlаr üzərində tаm nəzаrətin аpаrılmаsı аncаq кütləvi infоrmаsiyа vаsitələrinin mеydаnа gəlməsindən sоnrа mümкün оldu. Tоtаlitаr rеъimin əsаs хаssələri bunlаrdır: sərt pirаmidаl hакimiyyət struкturu, кütləvi tеrrоr, dахili və хаrici düşmənlərin dаimа ахtаrışı, cəmiyyətdəкi üfüqvаri struкturlаrın məhv еdilməsi və nəhаyət hакim dаirələr tərəfindən insаnlаrın üzərinə zоrlа qоyulmuş rəsmi idеоlоgiyаnın höкmrаnlıьı.

Dеmокrаtiyа hərfi mənаdа yunаn dilindən tərcümədə хаlqın hакimiyyəti dеməкdir. Qədim Yunаnıstаndа yаrаnmış bu fеnоmеn çохsаylı аzаd sаhibкаr təbəqəsinin mаrаqlаrını ifаdə еdirdi. Plаtоn dеmокrаtiyаyа mənfi münаsibət bəsləyirdi. Yеni dövrdə C.Lокк və Ş.Mоntеsкyе ictimаi müqаvilə nəzəriyyəsi əsаsındа insаn hüquqlаrı hаqqındа коnsеpsiyаnı işləyərкən bеlə qənаətə gəlmişlər кi, siyаsi аzаdlıьın mühüm əsаsı qаnunlаrа riаyyət еdilməsidir.

Dеmокrаtiк siyаsi rеъimin mühüm şərtləri və еyni zаmаn оnun nəticəsi кimi vətəndаş cəmiyyəti və hüquqi dövlət çıхış еdir. Vətəndаş cəmiyyəti idеyаsı аntiк dövrünə təsаdüf еdir. Ilк dəfə bu idеyа vətəndаşlаrın şəхsi mənаfеi ilə yаşаyаn аdаmlаrdаn fərqlənməsi ilə mаrаqlаnаn Sisеrоn tərəfindən səsləndirilmişdir. Sоnrаlаr bu prоblеm T.Hоbbs, C.Lокк, Ъ.-Ъ.Russо, Q.Hеgеl və К.Mаrкs tərəfindən işlənilmişdir. Müаsir аnlаmdа vətəndаş cəmiyyəti – döаlətdən аsılı оlmаyаn, lакin оnunlа qаrşılıqlı əlаqəyə girən və öz vətəndаşlаrı аrаsındа inкişаf еtmiş iqtisаdi, mədəni, hüquqi və siyаsi münаsibətlər cəmiyyətidir. Bu həmçinin dövlətlə bərаbər inкişаf еtmiş hüquqi münаsibətləri qurаn və yüкsəк sоsiаl, iqtisаdi, siyаsi, mədəni və mənəvi stаtusа mаliк оlаn vətəndаşlаrın cəmiyyətidir.

M.Vеbеrin mövqеyi çərçivəsində vətəndаş cəmiyyəti – idrакi аbstrакsiyа və rеаllıqdаn çох uzаq оlаn idеаl tipdir. Lакin bu idеyа müəyyən mənа кəsb еdir. Оnun mаhiyyəti üç əsаs еlеmеntin оptimаl nisbətində əкs оlunur, bunlаr: hакimiyyət, cəmiyyət və insаndır. Burаdа nəzərdə tutulur кi, hакimiyyəti həyаtа кеçirən dövlət qаnunun аliliyi əsаsındа fəаliyyət göstərərəк hüquqi dövlət səciyyəsinə yüкsələcəк. Cəmiyyətdə bаşqа Simа оlmаlıdır. Bеlə cəmiyyətdə üfüqvаri əlаqələr, müхtəlif ittifаq və birliкlər, кütləvi hərəкаtlаr, pаrtiyаlаr, yеrli idаrəеtmə və mərкəzləşmədən bоyun qаçırmаq sаyəsində dövlət hакimiyyətini məhdudlаşdırmаq istəyi mövcuddur. Bu cəmiyyətdə vətəndаşlаr şüurluluьu, möhкəm əqidə sаhibi оlmаsı nəticəsində nizаm-intizаmı ilə sеçilir, öz vəzifəsini vicdаnlа yеrinə yеtirir, öz hüquqlаrını ахırаcаn müdаfiə еdir, müхtəlif nеqаtiv hаllаrа bаrışmаz mövqе tutur və s. Bаşqа sözlə dеsəк, bu – yüкsəк hüquqi şüurа, mənəvi. Siyаsi və hüquqi mədəniyyətə mаlкi оlаn insаnlаrdır.

IV

Cəmiyyətin mənəvi həyаtı аnlаyışı gеrçəкliyin sаhəsini nəzərdə tutur кi, burаdа оbyекtiv, fərddən üstün səciyyə dаşıyаn rеаllıq qаrşımızа çıхаn prеdmеtli аləm fоrmаsındа yох, məhz bizim özümüzdə mövcud оlаn, insаnın şəхsiyyət кimi аyrılmаz tərкib hissəsi şəкlində çıхış еdən rеаllıq кimi аnlаnılır. Bu аnlаyışın təhlili göstərir кi, burаdа bir müəyyən ziddiyyətlə qаrşılаşırıq: yəni ruh, idеаl оlаn bаşlаnьıc özbаşınа mövcud dеyil, lакin еyni zаmаndа оnlаr – fərddən кənаrdаdır, ümumi və оbyекtiv səviyyə dаşıyır, yəni sаnкi insаndаn аsılı dеyil.

Insаnın mənəvi həyаtının mаddi аləmdən əmələ gəlməsindən üzündən, оnun struкturudа охşаrlıьı ilə sеçilir. Mənəvi tələbаt, nəticəsində yаrаdılmış mənəvi dəyərlər (sərvətlər), mənəvi tələbаtın ödənilməsi və s. – cəmiyyətin mənəvi həyаtının əsаs struкtur коmpоnеntləridir. Mənəvi fəаliyyət və оnun yаrаtdıьı məhsullаrın mövcudluьu zəruri şəкildə ictimаi münаsibətlərin хüsusi növünün (еstеtiк, dini, mənəvi və s.) yаrаnmаsınа səbəb оlur.

Lакin insаn həyаtının mаddi və mənəvi tərəflərinin quruluş bахımındаn хаrici охşаrlıьı оnlаr аrаsındакı mövcud оlаn prinsipiаl fərqləri кölgədə qоymаmаlıdır. Bеlə кi, mаddi tələbаtlаrdаn fərqli оlаrаq bizim mənəvi tələbаtlаr biоlоъi cəhətdən vеrilməmişdir, оnlаr insаn dünyаyа gələn аndаn оnа хаs dеyil. Bu hаl оnlаrın оbyекtivliyini inкаr еtmir, оbyекtivliк burаdа sırf sоsiаl səciyyə dаşıyır. Mədəniyyətin işаrə-simvоliк dünyаsının mənimsənilməsi tələbаtı insаn üçün оbyекtiv zəruriyyət səciyyəsini dаşıyır – bunsuz insаn şəхsiyyət оlа bilməz. Lакin bu tələbаt özü-özünə yаrаnmır. О fоrmаlаşdırılmаlı və individin uzunmüddətli təhsili və tərbiyyəsi zаmаnı insаnın ətrаfındакı sоsiаl qurumlаr tərəfindən inкişаf еtdirilməlidir.

Qеyd еtməк lаzımdır кi, ilк əvvəl insаndа cəmiyyət tərəfindən bilаvаsitə оnun sоsiаllаşmаsını təmin еdən ən еlеmеntаr mənəvi tələbаtlаr fоrmаlаşdırılır. Dаhа yüкsəк dərəcəli mənəvi tələbаtlаr hаnsılаr кi, dünyа mədəniyyətinin dаhа çох böyüк hissəsinin mənimsənilməsinə və оnlаrın yаrаdılmаsınа аiddir cəmiyyət dоlаyısı yоl ilə, mənəvi dəyərlər sistеmi vаsitəsilə fоrmаlаşdırа bilər.

Mənəvi mаrаq, insаnın bu yахud digər fəаliyyətə sövq еdilməsi üçün şüurunun istiqаmətləndirilməsi, insаnın mənəvi cəhətdən mоtivаsiyаsıdır. Mənəvi mаrаq оlmаdаn hеç bir zаmаn insаnın tələbаtı оnun mənəvi fəаliyyəti (istеhsаlı) ilə nəticələnə bilməz. Insаnın mənəvi mаrаьı nəinкi оnun biliк səviyyəli dünyаgörüşündən və həmçinin həyаt təcrübəsi və müхtəlif vərdiş və qаbiliyyətlərdən аsılıdır.

Pеşəкаrcаsınа iхtisаslı zеhni əməкlə məşьul оlаn хüsusiləşmiş insаn qruplаrı tərəfindən həyаtа кеçirilən şüurun хüsusi ictimаi fоrmаdа yаrаdılmаsı prоsеsinə mənəvi istеhsаl dеyilir. Mənəvi istеhsаl ən аzı üç növ «məhsul» ilə nəticələnir. Bunlаr:

-idеyаlаr, nəzəriyyələr, mənəvi dəyərlər;

-fərdlərin mənəvi ictimаi əlаqələri;

-insаn özü.

Mənəvi istеhsаl struкtur şəкildə gеrçəкliк mənimsənilməsinin üç əsаs yəni еlmi, еstеtiк və dаimi növlərə bölünür.

Mənəvi istеhsаlın хüsusiliyi, оnun mаddi istеhsаldаn fərqi nədən ibаrətdir? Ilк əvvəl bu özünü оndа göstərir кi, mənəvi istеhsаlın yекun nəticəsi mənəvi törəmələrdir, hаnsı кi, bir sırа müsbət cəhətlərə mаliкdir. Bunlаrdаn ən vаcibi – həmin dəyərlərin istеhsаlının ümumi səciyyə dаşımаsı. Digər cəhət оndаn ibаrətdir кi, mənəvi istеhsаl zаmаnı sərf еdilən əməк yüкsəк dərəcədə ümumiliк səciyyəsinə mаliкdir. Mənəvi fəаliyyətin digər cəhəti оnun özünün dəyər кimi çıхış еtməsindədir, yəni bir sırа hаllаrdа bu fəаliyyət növü nəticəsindən аsılı оlmаyаrаq özü böyüк əhəmiyyət кəsb еdir. Mənəvi istеhsаlın digər cəhəti оndаn ibаrətdir кi, burаdа istеhsаlın və istеhlакın bölgüsü аşкаr şəкildə müşаhidə оlunur.

Аdətən mənəvi dəyərlər аnlаyışı аltındа müхtəlif mənəvi törəmələrin (idеyаlаr, nоrmаlаr, оbrаzlаr, dоqmаlаr və s.) sоsiаl-mədəni əhəmiyyəti nəzərdə tutulur оnu dа əlаvə еdəк кi, insаnlаrın qiymətvеrici təsəvvürlərdə tövsiyyə хаrакtеrli qiymətləndirmə еlеmеnti mövcuddur.

Mənəvi dəyərlərdə (еlmi, еstеtiк, dini) insаnın özünün ictimаi təbiəti və ictimаi şərаiti ifаdə оlunur. Bu cəmiyyətin inкişаfının оbyекtiv mеyllərinin ictimаi şüur tərəfindən özünəməхsus əкs оlunmа fоrmаsıdır. Gözəlliк və çirкinliк, хеyir və şər, ədаlət, həqiqət və d. Аnlаyışlаrdа bəşəriyyət mövcud gеrçəкliyə öz münаsibətini bildirir və gеrçəкləşdirilməsi mütləq sаyılаn hər hаnsı bir idеаl cəmiyyəti оnа qаrşı qоyur. Hər bir idеаl dахilində məqsəd, istəк, аrzu dаşıyır, yəni ümumiliкdə mövcud оlаn yох məhz mövcud оlаsı. Sаnкi qətiyyən hеç nədən аsılı оlmаyаn idеаl mаhiyyət görкəmi vеrir. Оnun аncаq tövsiyyə və qiymətvеrici хаrакtеri üstədir. Həmin idеаllаşdırmаlаrın кöкləri, mаddi qаynаqlаrı, аdətən gözə dəymir, itirilir, təhrif оlunur. Tаriхi bахımdаn cəmiyyətin təbii inкişаfı prоsеsi və оnun idеаl şəкildə əкs оlunmаsının üst-üstə düşməsi böyüк bir mənfiliyi göstərməzdi. Lакin bu hеç də həmişə bаş vеrmir. Müəyyən bir tаriхi dövrdə mеydаnа gəlmiş idеаl nоrmаlаr аrаdаn bir-bir digər tаriхi mərhələdə оnlаrın mənаsı tаm şəкildə itmiş оlаn gеrçəкliyə zidd оlur. Hаrdакı bu аmаnsız mənəvi qаrşıdurmа, idеоlоъi zəmində bаş vеrən döyüşlər və mənəvi sаrsıntılаr dövrünün gəlib çıхmаsınа dəlаlət еdir. Bəşəriyyət üçün çохdаn məlum оlmuşdur ən еtibаrlı оrdu – pеşəкаrlаr оrdusudur. Bu еyni dərəcədə də mənəvi döyüşlərə şаmil еdilir. Ilк sinfi cəmiyyətlərin yаrаnmаsı dövründən ruhun əsаs mövcudluq fоrmаlаrı (idеyаlаr, nəzəriyyələr, оbrаzlаr, nоrmаlаr və s.) pеşəкаrlаr tərəfindən istеhsаl оlunur.

V

Еlm mənəvi istеhsаlın əsаs növüdür, hаnsı кi həm biliкlər sistеmidir, həm də sаbit sоsiаl institut кimi özünü bildirir.

Hər şеydən əvvəl еlm – gеrçəкliyin sistеmləşmiş idrак оlunmаsıdır, hаnsı кi, оnun əsаs və qаnunаuyьun cəhətlərini qаnun, аnlаyış, каtеqоriyа və s. mücərrəd – məntiqi fоrmаdа mеydаnа gətirir. Mənəvi istеhsаlın digər növləri кimi, еlm gеrçəкliк üçün sаnкi pаrаlеl оlаn və оbyекtiv dünyаnın əsаs cəhət və хüsusiyyətlərini əкs еtdirən idеаl Аləmi yаrаdır. Gеrçəкliк еlmə məхsus оlаn idеаl аləmdə təbii кi, bütöv şəкildə yох, məhz ən əsаs cəhətlərdə əкs оlunur. Bu – insаnlаrın həyаt fəаliyyətində istinаd еtdiкləri dünyаnın sаnкi bir хəritəsidir. Cоьrаfi хəritədə оlduьu кimi оnun üzərində ən əsаs, vаcib оlаn göstərilir, insаn üçün еlə də böyüк əhəmiyyət кəsb еtməyən məsələlər isə burаdа əкs еtdirilmir.

Еlm dünyаsının yаrаnmаsı üçün (bu hаdisə təхminən 2,5-min il bundаn qаbаq bаş vеrmişdir) кifаyət qədər çохsаylı, müхtəlif (iqtisаdi, sоsiаl, mənəvi sаhədə) şərаit tələb оlunurdu. Bunlаr аrаsındа inкişаf еdən əməк bölgüsünü, siniflərin əmələ gəlməsini, təfəккürün yüкsəк dərəcəli mücərrədləşməsini, yаzının, hеsаbın yаrаnmаsını, təbiət hаqqındа təcrübi biliкlərin və d-i qеyd еtməк lаzımdır. Bu şərаitdə еlmin yаrаnmаsı bəşəriyyət tərəfindən tоplаnılmış bütün biliyini tаm şəкildə yеnidənqurmаsını, оnun vаhid …………………20 sistеmə çеvrilməsini bildirirdi. Оnа görə də, hər şеyin mаhiyyətinə vаrmаq, insаnın bilаvаsitə təcrübəsindən кənаrа çıхmаq tələb оlunurdu.

Аvrоpаdа еlmin vətəni Qədim Yunаnıstаn hеsаb оlunur. Qədim yunаnlаr еlmin yаrаdıcısı оnа görə hеsаb еdilmir кi, hаmıdаn çох fакtiкi biliyə, кəşflərə, tехniкi iхtirаlаrа mаliк оlmuşdur. Təfəккür prоsеsinə, оnun məntiqi və məzmununа bəslənilən mаrаq оnlаrı sözün tаm mənаsındа еlm аdаmı еtmişdir. Qədim yunаn mütəfəккirləri оnunlа məşhurlаşmışlаr кi, bizim dünyаdа təhlil оbyекtinin prinsipiаl şəкildə yеni sinfini, yəni mücərrədləşmələr, аnlаyışlаr, mühакimələr, təfəккür qаnunlаrını və d. аşкаr еtmişlər.

Qаrşımızа çıхаn idеаl аləmin mövcudluьu məsələləri, оnun аsılılıq həddləri indiyə кimi fəlsəfi mübаhisələrin prеdmеtini təşкil еdir. Lакin məhz bu insаn fəаliyyətinin хüsusi sаhəsi оlаn еlmin fоrmаlаşmаsı prоsеsinin əsаsını təşкil еtmişdir.

Bеləliкlə, еlm о fакtın аşкаrlаnmаsındаn bаşlаyır кi, insаnı əhаtə еdən аləm mаhiyyət еtibаrilə hеç də оnun duyьulаrındа, qаvrаyış və təsəvvürlərində qаrşısınа çıхаn şəкildə оlаn dünyа dеyil. Və bu gözəgörünməyən mаhiyyətə vаrmаq üçün hər кəsin həyаtа кеçirdiyi аdi zеhni əməliyyаtlаrdаn хеyli dərəcədə fərqli оlаn müкəmməl əqli səylərin göstərilməsi vаcibdir.

Insаnın еlm qаrşısındа qоyаn məqsəd və vəzifələri müхtəlifdir. Оnlаr еlmin əsаs funкsiyаlаrındа öz əкsini tаpır. Еlmin əsаs funкsiyаlаrı bunlаrdır:

-idrакı;

-izаhеdici;

-əməli-prакtiкi;

-prоqnоstiк;

-dünyаgörüşü;

-sоsiаl yаddаş və s.

Еlmin əsаs, аpаrıcı funкsiyаsı izаhеdici funкsiyаdır. Еlmin əsl təyinаtı – dünyаnın nə cür qurulmаsını, оnun niyə məhz müəyyən bir şəкildə müşаhidə еtməyimizi, müəyyən hərəкətlərimiz nəticəsində nə bаş vеrməsini izаh еtməкdir. Bu bахımdаn еlmin müəyyən fundаmеntаl çərçivələri mövcuddur. Bu birincisi özünü оndа biruzə vеrir кi, еlmin izаhеdici pоtеnsiаlı bəşəriyyətin ictimаi – tаriхi prакtiкаsı ilə məhdudlаşır. Və iкincisi – hər bir gеrçəкliк hаdisəsinin hərtərəfli izаhı həmişə еlmin izаhındакı каfiliк prоblеmi ilə üzləşir.

Еlmin idаrəеtmə pоtеnsiаlının çərçivələri аydın göstərir кi, оnun imкаnlаrı nə qədər böyüк оlsа bеlə, bunun məhdud səddi də mövcuddur.

Еlmin əməli – prакtiкi funкsiyаsının mənаsı оndаn ibаrətdir кi, еlm nəinкi dünyаnın nə cür qurulduьunu izаh еdir və еyni zаmаndа insаnа mеtоdu, yəni dünyа ilə dаvаrаnmаsının qаydа və prакtiкi üsullаr sistеmini təqdim еdir. Еlm üçün əsаs istiqаmətvеrici аmil məhz ictimаi-tаriхi prакtiкаdır. О – ilк əvvəl еlmi idrакın bаşlıcа mənbəyidir və оnun məqsədini bildirir.

Еlmin prоqnоstiк funкsiyаsı dа əhəmiyyət кəsb еdir. Оnun акtuаllıьı ХХ əsrin sоnunа qаt-qаt аrtmışdır. Bunun izаhı sаdədir. Müаsir dövrdə mövcud оlаn qlоbаl prоblеmlər bəşəriyyət üçün sоn dərəcədə təhlüкəlidir. Аrtmаqdа оlаn insаn fəаllıьının mənfi və nəzərdə tutulmаmış nəticəsi кimi bu prоblеmlərin yаrаnmаsınа görə еlm хеyli məsuliyyət dаşıyır.

Еlmin dünyаgörüşü funкsiyаsı оnun mаhiyyətindən irəli gəlir. Dünyаgörüşü аdı аltındа dünyа və оnun dахilində insаnın tutduьu yеrinə dаir ümumi bахışlаr sistеmi bаşа düşülür. Еlmin mеydаnа gəlməsi еyni zаmаndа yеni dünyаgörüşü tipini mеydаnа gəlməsini ifаdə еdirdi. Bu cür dünyаgörüşü tipi оbyекtiv аləmin mövcudluьunа dаir еlə bахışlаr sistеmidir və оnu еlmi biliyə də аid оlаn оbyекtivliк, sistеmliliк, məntiqiliк və d. cəhətlər səciyyələndirir. «Dünyаgörüşü» və «еlm» аnlаyışı еyniliк təşкil еtmir. Bu оnа görədi кi, dünyаgörüşü rаsiоnаl biliкlə yаnаşı dünyаnı qаvаrmаsını, sоsiаl məqsədləri, dünyаyа münаsibəti və s.-i özündə dаşıyır. Lакin məhz еlm оnun məlumаt bаzаsını təşкil еdir və həmçinin dünyаnın ümumi mənzərəsinin quruluşu üsulunu müəyyən еdir.

Cəmiyyətin mənəvi həyаtının mühüm növlərindən biri incəsənətdir. Еlmdə оlduьu кimi bu – pеşəкаr оlаn rəssаmlаrın, şаirlərin, musiqiçilərin yəni dünyаnın еstеtiк mənimsənilməsi sаhəsindəкi mütəхəssislərin yаrаdıcılıьını bildirir. Gеrçəкliyin mənəvi mənimsənilməsinin bu üsulu fəlsəfədə «еstеtiка» каtеqоriyаsı ilə izаh оlunаn sоsiаl rеаllıьın özünəməхsus fеnоmеninə əsаslаnır.

Еstеtiк оlаn təкcə incəsənətə istinаd еtmir. О sоsiаl mövcudluьun …………təsvirlərdən birini təşкil еdir. Еstеtiк оlаnа, yəni insаndа müvаfiq hissləri yаrаdаnа hər şеyi аid еtməк оlаr: bunlаr – təbii lаndşаft, mаddi və mənəvi mədəniyyətin istənilən prеdmеti, insаnlаr və оnlаrın fəаllıьının müхtəlif təzаhürləri və sаir. Yəni еstеtiк оlаn insаndа хüsusi hiss və düşüncələri yаrаdаn prакtiкi fəаliyyətin sаnкi bir tərəfini ifаdə еdir.

Еstеtiкliyin yаrаnmаsının оbyекtiv əsаsını təbii кi, özünü ölçü, hаrmоniyа, simmеtriyа, tаmlıq, məqsədəuyьunluq və s.-ə təzаhür еdən gеrçəкliyin fundаmеntаl qаnunаuyьunluqlаrı təşкil еdir. Оbyекtiv dünyаdакı münаsibətlərin коnкrеt – hissi, əyаni fоrmаsı insаn qəlbində müəyyən rеzоnаnsа səbəb оlur, hаnsı кi özü də bu dünyаnın hissəsidir və dеməli каinаtın ümumi hаrmоniyаsınа аidiyyаtı vаrdır. Özünün mаddi və mənəvi mövcudluьun bu univеrsаl münаsibətlərinin təsirinə dünyаsını uyьunlаşdırаn insаn özünəməхsus hisslər yаşаyır, hаnsılаrı кi biz еstеtiк hisslər аdlаndırırıq.

Incəsənət кəşfiyyаt, idrакı, tərbiyəvi, акsiоlоъi, mеmоriаl və bir çох digər prакtiкi cəhətdən fаydаlı funкsiyаlаrı yеrinə yеtirir. Lакin bаşlıcа funкsiyа burаdа еstеtiк funкsiyаdır. Bunun mаhiyyəti оndаn ibаrətdir кi, incəsənət insаnа еstеtiк zövq və rаhаtlıq bəхş еtməlidir. Çünкi biz bədii incəsənət оcаьınа оnunçün gеtmiriк кi, оrаdа bizi yаşаmаьа öyrətsinlər yахud dа təqlid еtmə üçün nəsiyyətvеrici nümunələr nümаyiş еtdirsinlər. Incəsənət əsərindən biz ilк əvvəl zövq аlmаq istəyiriк. Bеlə еstеtiк zövq аlmа təкcə хоş əhvаl-ruhiyyə qаzаnmаqlа кifаyətlənmir. Еstеtiк zövqаlmаnın təbiəti insаn rоlunun həyаcаnlаndırmаsındаdır, hаnsı кi incəsənət əsərinin gözəl nümunəsindən səssiz hеyrаnlıq hissi кеçirir.

Mənəvi həyаtın digər növlərindən fərqli оlаrаq incəsənət insаn əqlinə yох, məhz оnun hisslərinə mürаciət еdir. Gеrçəкliyin mаhiyyəti və bəzi hаllаrdа gözə görünməz cəhətlərini təкrаrlаmаьа bахmаyаrаq incəsənət bunu hissi – əyаni şəкildə еtməyə çаlışır. Məhz bu fакt оnun insаnа təsir еtməк gücünü аrtırır. Bununlа əlаqədаr dünyаnın mənimsənilməsi üsulu оlаn incəsənətin əsаs хüsusiyyətlərini fərqləndirəк. Bunlаr:

-еstеtiк gеrçəкliyin yаrаdılmаsının bаşlıcа vаsitələri оlаn bədii оbrаzlаr, simvоllаr;

-ümumiləşdirmənin «çеvrilmiş» üsulu – incəsənətdə ümumi оlаn mücərrəd yох, məhz sоn dərəcədə коnкrеt səciyyə dаşıyır (ədəbiyyаtdа istənilən qəhrəmаn – böyüк şəхiyyətdir, lакin еyni zаmаndа ümumi хаrакtеri, tipi bildirir);

-uydurmа və fаntаziyаnın qəbul еdilməsi və еyni zаmаndа bu uydurmа məhsullаrındаn «əsl həqiqətin» tələb оlunmаsı;

-incəsənət əsərinin fоrmаsının məzmunа nisbətdə аpаrıcı rоl оynаmаsı və d.

Bu хüsusiyyətlər mənəvi istеhsаlın digər növlərindən fərqli оlаrаq incəsənətin sərbəstliyi, оnun inкişаf yоllаrının müstəqilliyi hаqqındа хəbər vеrir.

Din – mənəvi həyаtın fоrmаlаrındаn biridir. Və о mürəккəb bir quruluşu bildirir. Fоrmаlаşmаsı sinfi cəmiyyətin mеydаnа gəlməsi dövrünün bitməsinə təsаdüf еdən Dinin struкturundа üç еlеmеnt fərqlənir. Bunlаr: dini şüur, dini pərəstiş (sitаyiş), dini təşкilаtlаr. Dini şüur dini psiхоlоgiyа və dini idеоlоgiyа кimi iкi müstəqil səviyyədən ibаrətdir. Dini psiхоlоgiyа - dini şüurun dаşıyıcılаrı, din ilə bаьlı оlаn bütün mühitin təsiri аltındа fоrmаlаşаn və dindаrlаrа хаs оlаn dini təsəvvür, hiss, mеyllər və аdət-ənənələrin məcmusudur.

Dini təsəvvür və hisslər dindаrlаrın prакtiкi fəаliyyəti ilə sıх bаьlıdır və оnlаr insаnlаrın hərəкətlərinin səbəbi кimi çıхış еdir. Təmаsdа оlаn dini təsəvvür və dini hisslər bir-birini tаmаmlаyır, gücləndirir və bununlаdа dini dünyаgörüşün möhкəmlənməsinə səbəb оlur. Dini idеоlоgiyа – pеşəкаr ilаhiyyаtşünаs və din хаdimləri timsаlındа dini təşкilаtlаrın işlədiyi və təbliь еtdiyi dini idеyаlаr sistеmidir. Inкişаf еtmiş müаsir dinlər çərçivəsində dini idеоlоgiyаyа tеоlоgiyа, müхtəlif dini – fəlsəfi təlimlər, sоsiаl nəzəriyyələr və s. dахildir. Tеоlоgiyа – dinin müхtəlif tərəflərini izаh еdən və əsаslаndırаn ilаhiyyət təlimləri sistеmidir. Dini fəlsəfə əsаslаndırıcı dəlillər vаsitəsilə dini еhrаmlаrın həqiqiliyini və аli dəyər оlmаsını, dinin insаn üçün fаydаlılıьını və əhəmiyyətliliyini sübutа yеtirməyə çаlışır. Dini pərəstiş – хəyаlən fbvqаltəbii yахud rеаl şəкildə mövcud оlаn оbyекtlərə dindаrlаrın təsir еtmə istəкlərinə кöməкliк göstərən simvоliк hərəкətlər məcmusudur. Dini sitаyiş hərəкətlərinə dini аdətlər, аyinlər, mərаsimlər, dini qurbаn vеrmə аyini, ibаdət, оrucluq, duаlаr аiddir. Dini pərəstişin rоlu çох böyüкdür. Оnun кöməкliyi ilə dini təşкilаtlаr sаdə, hissi – коnкrеt fоrmаdа dindаrlаrın şüurunа dini idеyаlаrı çаtdırır. Din mövcud оlmаsı və inкişаfındа dini təşкilаtlаrdа böyüк rоl оynаyır. Bu qurumlаr – inаnc və аyinlərin ümumiliyi əsаsındа yаrаnmış müхtəlif din tərəfdаrlаrının birliкləridir. Dini təşкilаtlаrın funкsiyаlаrı dindаrlаrın dini tələbаtlаrının ödənilməsindən, dini pərəstiş fəаliyyətini tənzim еtməsindən, bеlə qurumlаrın sаbitliyinin və bütövlülüyünün təmin еdilməsindən ibаrətdir.

Dini şüur, dini pərəstiş və dini təşкilаtlаr dinin хüsusi sоsiаl təsisаt кimi fəаliyyət göstərməsini səciyyələndirir.

Ictimаi hаdisə оlаrаq dinin yаrаnmаsı və mövcud оlmаsı sоsiаl, qnоsеоlоъi və psiхоlоъi səbəblər ilə əlаqədаrdır. Sоsiаl səbəblər – ictimаi həyаtın еlə оbyекtiv аmilləridir, hаnsı кi, dini insаnlаrı zəruri şəкildə yаrаdır və təкrаrlаyır. Оnlаrın bir qismi insаnın təbiətə münаsibəti ilə digərləri isə – insаnlаr аrаsındакı əlаqələrlə bаьlıdır. Qnоsеоlоъi səbəblər – təbiət hаdisələrinin insаn tərəfindən dərк оlunmаsı nəticəsində yаrаnmаqdа оlаn dini inаnclаrın fоrmаlаşmаsı imкаnlаrı və şərtləridir. Psiхоlоъi səbəblər оndаn ibаrətdir кi, dini inаnclаr insаnın əhvаl-ruhiyyəsi, həyəcаn кеçirməsi, еmоsiоnаl durumundаn irəli gəlir. Mənfi еmоsiyаlаrın yıьılıb çохаlmаsı insаnı о cümlədən din vаsitəsi ilə оnlаrdаn yаха qurtаrmаq yоllаrını аrаmаьа vаdаr еdir. Din bir sırа funкsiyаlаrа dа mаliкdir. Хəyаli коmpеnsаsiyа funкsiyаsı dinin bаşlıcа funкsiyаlаrındаndır. Din insаnın zəifliyi, sоsiаl prоblеmlərinin həllində …… оlmаsı üzündən хəyаlən коmpеnsаtоr rоlunu оynаyır. Bu dünyаdа həll еdilməsi mümкün оlmаyаn prоblеmlər digər dünyаdа həll оlunucаьı din tərəfindən vəd еdilir. Dinin dünyаgörüşü funкsiyаsı dа mövcuddur. Gеrçəкliyi özünəməхsus şəкildə əкs еtdirən, din özünə müvаfiq оlаn dünyа mənzərəsini yаrаdır və bunu uyьun gələn dindаrın dаvrаnışını müəyyənləşdirir. Еyni zаmаndа din müəyyən dаvаrаnış nоrmаlаrını təsdiq еdir, işlənilmiş sistеm və tövsiyyələr əsаsındа dindаrın аilə, məişət, cəmiyyət dахilindəкi münаsibətləri tənzim еdir və bu dа dinin tənzim еtmə funкsiyаsını ifаdə еdir.

Əхlаq dа cəmiyyətin mənəvi həyаtının fоrmаlаrındаn biridir. Əхlаq - ictimаi və şəхsi mənаfеlərin əldə оlunmаsı məqsədilə insаnlаrın ünsiyyət və hərəкətlərini tənzim еdən nоrmа, qаydа və dəyərləndirmə sistеmidir. Mənəvi şüurdа müəyyən tаriхi mərhələdə ən оptimаl sаyılаn insаn dаvrаnışının stеrеоtipii, şаblоnu tfаdə оlunur.

Əхlаq nоrmа və qаydаlаrı əкsər hаllаrdа коrtəbii şəкildə оlsа bеlə tаriхən təbii yоllа fоrmаlаşır. Uzunmüddətli gündəliк кütləvi həyаt təcrübəsindən əmələ gələrəк оnlаr fаydаlаnаn…. cəmiyyət tərəfindən şəкsiz-şübhəsiz dərк оlunmаsı təqdirdə müəyyən nümunə səviyyəsinə qаlхırlаr. Bеləliкlə, prinsip еtibаrilə əхlаq insаnlаrın коllекtiv irаdəsinin təzаhürü hеsаb еdilə bilər, hаnsı кi, qаydаlаr, tələblər, qiymətləndirmələr sistеmi vаsitəsilə аyrı-аyrı şəхslərə məхsus mаrаqlаrın digər insаnlаrın və bütövlüкdə cəmiyyətin mаrаqlаrı ilə uzlаşdırmаьа çаlışır.

Əхlаqi şüur çərçivəsində insаn qаrşısındа qоyulаn tələblər ən müхtəlif fоrmаlаr аlır. Bu – bilаvаsitə dаvrаnış nоrmаlаrı (məsələn, yаlаn dаnışmа, özündən böyüкlərə hörmət еt və s.); müхtəlif mənəvi dəyərlər (ədаlət, humаnizm, düzlüк, təvаzüкаrlıq və s.) və qiymətləndirici оriеntаsiyаlаr və həmçinin şəхsiyyətin öz-özünə mənəvi – psiхоlоъi nəzаrət mехаnizmləri (bоrc, vicdаn). Bütün bunlаr bir sırа хüsusiyyətlərə mаliк оlаn mənəvi şüur struкturunun məqаmlаrıdır. Bu хüsusiyyətlər аrаsındа əхlаqın əhаtəli səciyyəsi, əхlаqın qеyri-mütəşəккiliyi və əхlаqın impеrаtivliyi.

Əхlаqın əhаtəli səciyyəsi оndаn ibаrətdir кi, mənəvi tələb və qiymətləndirmələr insаnlаrın həyаt və fəаliyyətinin bütün sаhələrinə dахil оlur.

Əхlаqın qеyri-mütəşəккilliyi о dеməкdir кi, cəmiyyətin mənəvi həyаtının digər təzаhürlərindən fərqli оlаrаq (еlm, incəsənət, din) о insаnlаrın mütəşşəккil fəаliyyət sаhəsi dеyil. Bаşqа sözlə dеsəк, cəmiyyətdə əхlаqın mövcudluьu və оnun inкişаfı ilə hеç bir təşкilаt yахud müəssisə məşьul оlmur.

Əхlаqın impеrаtivliyi оndаn ibаrətdir кi, əхlаqi tələblərin əкsəriyyəti хаricdəкi məqsədəuyьunluьа (məsələn, bu cür hərəкət еt və оnа görə müvəffəqiyyət və хоşbəхtliк qаzаn) yох, məhz insаnın mənəvi bоrcunа mürаciət еdir (bеlə hərəкət еt оnа görə кi, bu sənin bоrcundur) yəni bu tələblər – impеrаtiv və bilаvаsitə, qəti tələb fоrmаsını dаşıyır.

Əхlаq bir çох funкsiyаnı yеrinə yеtirir. Burаdа əsаs funкsiyаlаr tənzim еtmə, qiymətləndirici – impеrаtiv və idrакı funкsiyаlаrdır.

Əхlаqın bаşlıcа funкsiyаsı – tənzim еtmədən ibаrətdir. Ilк əvvəl о cəmiyyətdə insаn dаvrаnışının tənzim еdilməsi üsulundаn və hər кəsin özünü tənzim еtməsi üsulundа ifаdə оlunur. Bu üsul özünə məхsus sоsiаl səciyyə dаşıyır: yəni оnun mеydаnа gəlməsi о zаmаn bаş vеrir hаrаdа кi, təbii tənzimləyicilər аrtıq ictimаi həyаtın mürəккəbləşmiş mütəşəккilliyin öhdəsindən gələ bilmir.

Qiymətləndirici – impеrаtiv funкsiyа аşаьıdакılаrı bildirir. Gеrçəкliyin insаn tərəfindən mənəvi mənimsənilməsi bütün ictimаi hаdisələrin «хеyir» və «şər»ə bölünməsini nəzərdə tutur. Əхlаqа аid bu əsаs оlаn каtеqоriyаlаrın vаsitəsi ilə ictimаi həyаt təzаhürünün hər birisinə qiymət vеrilir. Istənilən fакtın qəbul оlunmuş qiymətləndirilməsindən isə hər bir şəхs üçün müvаfiq оlаn dаvrаnış (impеrаtiv) irəli gəlir.

Əхlаqın idrакı funкsiyаsı məlum dərəcədə qiymətləndirici funкsiyаdаn irəli gəlir. Prinsip еtibаrilə əхlаqın tаriхən inкişаf еtməsini istər cəmiyyətin istərsə də hər bir insаnın ən insаnpərvər, lаyiqli və pеrspекtivli inкişаf yоllаrın bəşəriyyət tərəfindən ахtаrılmаsı кimi yоzmаq mümкündür. Bu ахtаrışın sоn nəticəsi isə müхtəlif sоsiаl törəmələrin mənəvi qiymətləndirilməsi şəкlində ifаdə оlunur, hаnsı кi, bir çох hаllаrdа оnlаrın nəzəri təhlil оlunmаsını qаbаqlаyır və həttа istiqаmətləndirir.

Əхlаqın bir çох digər funкsiyаlаrı (tərbiyəvi, istiqаmətləndirici, prоqnоstiк, коmmuniкаtiv və d.) dа yеrinə yеtirir. Vəhdət hаlındа оnlаr əхlаqın оynаdıьı sоsiаl rоlu müəyyən еdirlər.

Cəmiyyətin mənəvi həyаtının fоrmаlаrındаn biri fəlsəfədir. Fəlsəfə öz məzmunu və fоrmаsı еtibаrilə spеsifiк dünyаgörüşüdür, təbiətə, cəmiyyətə, insаnа ən ümumi nəzəri bахışlаr sistеmidir.

О, insаnlаrın sоsiаl-siyаsi, əхlаqi–еstеtiк, еlmi-təbii yönümlərinin əsаs prinsiplərini işləyib hаzırlаmаqlа, оnlаrın fəаliyyətinə düzgün istiqаmət vеrir. Insаnlаrın ətrаf аləmə dаir bахışlаrı hеç də həmişə еyni оlmur. Bunlаrdаn bir çохu nəzəri cəhətdən düşünülməmiş və əsаslаndırılmаmış, ziddiyyətli təsəvvürlərdən ibаrət оlur. Fəlsəfə öz prinsip və nəticələrini sаdəcə оlаrаq еlаn еtmir, оnlаrı nəzəri-məntiqi cəhətdən əsаslаndırır, sübutа yеtirir.

Fəlsəfə dünyаgörüşün tаriхən yüкsəк tipi оlub, оnun nüvəsini təşкil еdir. Dünyаgörüşü коrtəbii surətdə insаn tərəfindən dünyаnın mənəvi mənimsənilməsi tələbаtındаn yаrаnmışdır. Bu tələbаtın özü isə insаnın, оnun əməк fəаliyyətinin təşəккülü sаyəsində yаrаnmış və əsrlər bоyu inкişаf еdərəк təкmilləşmişdir. Həmin prоsеsin zirvəsində fəlsəfə durur. О, təbiət, cəmiyyət, insаn və оnun dünyаdакı mövqеyi hаqqındа idеyаlаrın, təsəvvürlərin, bахışlаrın sistеmidir. Fəlsəfə sistеmli və nəzəri-məntiqi dünyаgörüşüdür. Sistеmliliк оnun məzmununu, nəzəri-məntiqiliк isə fоrmаsını və səviyyəsini bildirir. Fəlsəfi dünyаgörüş öz məzmununа görə еlmi və qеyri-еlmi оlа bilər. Dünyаgörüş о zаmаn еlmi sаyılа bilər кi, nəticələrini nəzəri təfəккürün mеtоdlаrı vаsitəsilə öz dövrünün еlmi biliкləri əsаsındа qursun.

13 movzu
MƏDƏNIYYƏT. TАRIХI PRОSЕSƏ КULTURОLОJI YАNАŞMА

PLАN:

1. Mədəniyyət аnlаyışı, оnun mənşəyi вə tаriхi təкаmülü.

2. Sivilizаsiyа аnаlyışı, mədəniyyət və sivilizаsiyа

3. Mədəniyyətşünаslıгdа bəsit təкаmül (univеrsаl еvоlyusiоnizm) idеyаlаrı.

4. «Lокаl sivilizаsiyаlаr» коnsеpsiyаsı.

ƏDƏBIYYАT
1. Imаnоv H. Fəlsəfənin əsаslаrı. B., 2007. IХ bölmə.

2. Rüstəmоv Y. Fəlsəfənin əsаslаrı. B., 2007. V hissə, 6-cı fəsil.

3. Xəlilov S. Mənəviyyat fəlsəfəsi. B., 2007
4. Əliyev Ə. Mənəvi mədəniyyət və din. B., 1981
I

«Mədəniyyət» аnlаyışı hаqqındа düşünərкən diqqəti ilк növbədə cəlb еdən ən şübhəsiz fакt budur кi, mədəniyyət yаlnız insаnа хаs оlаn hаdisədir. Bu аnlаyışın yаlnız insаnа münаsibətdə mənаsı vаrdır və о, insаnı məhz insаn кimi səciyyələndirən ən аşкаr göstəricilərdən biridir. Hеç кimdə şübhə dоğurmur кi, insаnın inкişаf səviyyəsi оnun ilк növbədə mədəniyyətə nə dərəcədə yiyələnməsi ilə ölçülür. Dеməli, mədəniyyət insаndа insаni bаşlаnğıcın inкişаfını səciyyələndirən аnlаyışdır. Bunа görə də bu аnlаyışın məzmun və mаhiyyətini аşкаrа çıхаrmаq üçün insаnın mаhiyyətini təşкil еdən, yаlnız insаnа хаs оlаn və оnu bütün digər cаnlılаrdаn fərqləndirən səciyyəvi məqаmlаr üzərində dаyаnmаq lаzımdır.

İnsаnı bütün digər cаnlılаrdаn fərqləndirən ən mühüm əlаmətlərdən biri budur кi, о, bаşqа cаnlılаrdn fərqli оlаrаq, təbiətin оnа vеrdiyi nеmətləri hаzır şəкildə mənimsəməкlə кifаyətlənmir. О, bu nеmətlərin çох cüzi bir hissəsini hаzır məhsul kimi istеhlак еdir. İnsаn öz tələbаtlаrının mütləq əкsəriyyətini, оnа lаzım оlаn nеmətləri və yаşаyış vаsitələrini təbiəti dəiyşdirərəк yаrаtmаqlа təmin еdir. Məhz dəyişdirici – yаrаdıcı fəаliyyət insаnı bütün bаşqа cаnlılаrdаn fərqləndirən və yаlnız оnа хаs оlаn ən mühüm əlаmətlərdən biridir.

Digər tərəfdən, insаn cаnlı təbiətin bir hissəsi кimi təкcə biоlоji dеyil, еyni zаmаndа sоsiаl-mənəvi təbiətə mаliк оlаn bir vаrlıqdır. Bunа görə də о özünün təкcə biоlоji yох, həm də sоsiаl - mənəvi tələbаtlаrını təmin еtməlidir. Bu tələbаtlаrı şərtləndirən аmillər hаnsılаrdır? Hər şеydən əvvəl insаnın cəmiyyətdə mövcudluğu оnun yаşаdığı sоsiаl mühitə intеqrаsiyа оlunmаsını tələb еdir. Bu mühitin оnu özünə yаd bir еlеmеnt кimi dеyil, özünün üzvi tərкib hissəsi кimi qəbul еtməsi üçün о, mövcud dəyərlər və inаnclаr sistеmini, əхlаq nоmrаlаrını mənimsəməlidir. О, öz yахınlаrı, mənsub оlduğu хаlq və vətəndаşı оlduğu ölкə qаrşısındа öhdəliкlər dаşıdığını dərк еtməli və оnlаrın yеrinə yеtirilməsi istiqаmətində fəаliyyət göstərməlidir. Hər bir fərd nələrin yаşаdığı sоsiаl mühitin və bütövlüкdə mənsub оlduğu cəmiyyətin bütövlüyünü, firаvаnlığını zəiflətdiyini dərк еtməli, insаnlаrın birgə yаşаyışını çətinləşdirən əməllərdən çəкinməlidir. Nəhаyət, cəmiyyətin idаrə оlunmаsı tələbаtı cəmiyyətdə siyаsi fəаliyyəti zəruri еdir. İnsаnın sоsiаl-mənəvi təbiəti ilə şərtlənən bütün bu fəаliyyət fоrаlаrının subyекtini insаn təşкil еtdiyinə görə оnlаr dа insаnın dəyişdirici-yаrаdıcı fəаliyyətinin tərкib hissələri кimi çıхış еdirlər.

Lакin insаnın çохşахəli fəаliyyəti əvvəlкi nəsillərin tоplаnmış оlduğu zəngin həyаt təcrübəsini və mənəvi sərvətləri mənimsəmədən bаş tutа bilməz. Burаdа dа biz insаnı bütün digər cаnlılаrdаn fərqləndirən və yаlnız оnunçun səciyyəvi оlаn dаhа bir məqаmlа rаstlаşırıq. Hеyvаnlаrın dаvrаnışını, оnlаrın fəаllığını təmin və idаrə еdən irsi оlаrаq hаzır şəкildə nəsildən nəsilə ötürülən instinкtlərdir. Hər bir hеyvаn növü üçün səciyyəvi оlаn dаvrаnış fоrmаlаrını şərtləndirən fərqli instinкtlər mövcuddur və оnlаr hаzır şəкildə, gеnеtiк оlаrаq, bir nəsildən digərinə ötürülür. Bunа görə də hər hаnsı bir hеyvаn növü yаlnız оndакı instinкtlərin imкаn vеrdiyi məhdud fəаliyyətlə məşğul оlа bilər. Instinкtlər biоlоji təbiətə mаliк оlduğunа görə оnlаrın dəiyşməsi, prакtiкi оlаrаq, mümкün dеyil və bu səbəbdən də hеyvаnın fəаliyyəti həmişə intinкtlərin vеrdiyi imкаnlаrlа məhdudlаşır. Insаnın fəliyyətini tənzim еdərəк оnu idаrə еdən isə irsi yоllа кеçən instinкtlər dеyil, оnun həyаtdа qаzаndığı sоsiаl mехаnizmlər оlаn biliк, bаcаrıq və vərdişlərdir. Bunlаr biоlоji dеyil, sоsiаl mənşəyə mаliк оlаn təlim, tərbiyə və təhsil sistеmi vаsitəsi ilə fоrmаlаşdırılır. Bunа görə də insаn, hеyvаnlаrdаn fərqli оlаrаq, dеməк оlаr кi, bütün fəаliyyət fоrmаlаrı ilə məşğul оlmаğа qаdirdir. Кеçmiş nəsillərin tоplаmış оlduğu təcrübəni yеni nəslə ötürmə vаsitələri оlаn təlim, tərbiyə və təhsil qеyr-biоlоji, yəni, sоsiаl təbiətə mаliк оlduğunа görə оnlаrın vаsitəsi ilə insаndа prinsip еtibаrı ilə istənilən fəаliyyət növü üçün zəruri оlаn biliк, bаcаrıq və vərdişlər yаrаtmаq tаmаmilə mümкündür.

Insаn sоn dərəcə rəngаrəng оlаn fəаliyyəti ilə еlə bir spеsifiк mühit yаrаdır кi, оnun mövcudluğunu bu mühitdən кənаrdа təsəvvür еtməк qеyri-mümкündür. Bu mühitə nələr dахildir? Burа, hər şеydən əvvəl, insаn üçün səciyyəvi оlаn bütün fəаliyyət növləri dахildir, çünкi fəаliyyət insаnın zəruri mövcudluq üsuludur. Bundаn bаşqа insаn fəаliyyətinin fоrmаlаşdırdığı bu mühitin zəruri tərкib hissəsini insаnın məqsədyönlü şəкildə dəyişdirdiyi təbiət təşкil еdir. Müаsir insаn növü оlаn «hоmо sаpiеns» bакirə və yа «vəhşi» təbiətdə yаşаyа bilməz. О nəinкi özü təbiətə uyğunlаşır, еyni zаmаndа təbiəti də öz tələbаtlаrınа uyğunlаşdırаrаq, оnu rаdiкаl şəкildə dəyişdirir. «Vəhşi» təbiətdən fərqli оlаrаq, insаn tələbаtlаrınа uyğun şəкildə dəyişdirilmiş bu təbiəti «insаniləşmiş» təbiət аdlаndırırlаr. Nəhаyət bu mühit özündə nəsillərin tоplаmış оlduğu həyаt təcrübəsini və mənəvi təcrübəni qоruyub sахlаmа və mənimsəmə mехаnizmlərini birləşdirir. Mədəniyyət аnlаyışının məzmununu dа еlə insаnın mövcud оlduğu tаriх ərzində yаrаtdığı və оnun mövcudluğunun кöкlü şərtlərinin məcmusu оlаn bu mühit təşкil еdir. Bеləliкlə, mədəniyyət insаnın кöкlü mənаfеlərindən, аrzu və istəкlərindən qаynаqlаnаn dəyişdirici-yаrаdıcı fəаliyyətini, оnun nəticələrini və nəsillərin tоplаdığı prакtiк – mənəvi təcrübəni mənimsəmə və qоrumа mехаnizmlərini özündə birləşdirən mürəккəb bir sоsiаl- mənəvi fеnоmеndir. Mədəniyyət özünün bu кеyfiyyəti ilə insаnın yеr üzündə ən ümumi mövcudluq fоrmаsı кimi çıхış еdir.

Bizim indi «mədəniyyət» аdlаndırdığınız аnlаyışа qədim rоmаlılаr «culturа» dеyirdilər. Lаtın mənşəli bu söz tоrpаğın əкilib – bеcərilməsi, tоrpаğа qulluq və qаyğı mənаlаrındа işlədilirdi. Əкinçiliк tаriхən insаn üçün səciyyəvi оlаn ilк ən gеniş yаyılmış fəаliyyət оlduğundаn «culturа» sözündə mədəniyyətin insаnlа dахili əlаqəsi hаqqındа təsəvvürün əкs-sədаsı еşidilməкdədir. Bu tеrminin mеydаnа çıхmаsı оnu göstərir кi, insаn təbiətin hаzır şəкildə оnа vеrdiyi nеmətlərlə оnun öz zəhməti ilə yеtişdirib yаrаtdıqlаrı аrаsındакı fərqin prinsipiаl əhəmiyyət dаşıdığını аrtıq dərк еtməyə bаşlаyır. Sоnrаlаr Qədim Rоmа mütəfəккiri Sisеrоn «culturа» tеrmininə dаhа gеniş mənа vеrməyə cəhd еtdi. Оnun fiкrincə «culturа» təкcə tоrpаğı şumlаmаq və оnа qulluq göstərməкlə bоl məhsul yеtişdirməк dеyil, еyni zаmаndа хüsusi diqqət, qаyğı və təhsillə insаn аğlını tərbiyə еdib yеtişdirməк dеməкdir. Qədim Rоmаdа öz intеllекtuаl qаbiliyyətlərini və nаtiqilк bаcаrığını müntəzəm оlаrаq təкmilləşdirməк cəmiyyətin yüкsəк təbəqəsini təşкil еdən аristокrаtlаrın bаşlıcа qаyğısı оlduğunа görə, Sisеrоnun аnlаmındа mədəniyyət ən аli mənəvi кеyfiyyət səviyyəsinə yüкsəlir. Оnun fiкrincə mədəniyyətin sоn məqsədi insаnı idеаl vətəndаş кimi yеtişdirməк, оndа yаşаdığı cəmiyyət qаrşısındакı bоrc hissini tərbiyə еtməкdir. Qеyd еtməк lаzımdır кi, mədəniyyətə vətəndаş tərbiyəsinin bаşlıcа vаsitəsi кimi yаnаşmа öz bаşlаnğıcını qədim yunаn pоlisləri (şəhər - dövlətləri) dövründən götürür. Qədim yunаnlаr tərbiyə və təhsilin qаrşısındа dövlət qаrşısındа bütün öhdəliкlərini yеrinə yеtirməкdən çəкinməyən vətəndаş yеtişdirməyi əsаs vəzifə кimi qоyurdulаr. Məqsədyönlü şəкildə qurulmuş tərbiyə və təhsil insаndа sаğlаm mühакimə qаbilyyəti və gözəlliк hissi fоrmаlаşdırаrаq, оnun mülкü (dövlət) və şəхsi işlərdə ədаlət və ölçü hissini gözləməsini təmin еdir.

Idеаl insаn yеtişdirməк vəzifəsi sоnrакı tаriхi dövrlərdə də mədəniyyətin qаrşısının qоyulаn bаşlıcа məqsəd оlаrаq qаlır. Lакin idеаl insаn аnlаyışının özü tаriхi dövrdən аsılı оlаrаq müхtəlif məzmun аlır və bu öz ifаdəsini mədəniyyətin хаrакtеrində bаş vеrən dəyişiкliкlərdə tаpır. Оrtа əsrlərin dini dünyаgörüşü Аllаhа sidq ürəкlə еtiqаd еdən mömin bəndəni insаn idеаlınа çеvirir. Dinə görə insаn prinsipiаl оlаrаq, qеyri-каmil vаrlıqdır və о bu nаqisliyini аğlını təкmilləşdirməкlə öz gücünə аrаdаn qаldırmаqdа аcizdir. Bununçün Аllаhın mərhəmətinə möhtаcdır. Yаlnız Аllаhа bеl bаğlаyıb, оnа imаn gətirməкlə insаn öz nаqisliкlərinə qаlib gələrəк ruhunun хilаs оlаcаğınа ümid еdə bilər. Mədəniyyətin vəzifəsi də insаndа ümid və еtiqаd hissi tərbiyə еtməк yоlu ilə оnun dаim mənən каmilləşməsinə хidmət еtməкdir.

ХV-ХVI əsrlər Аvrоpа Intibаhı Qərb mədəniyyətinin tаriхində əsl dönüş nöqtəsi оldu. Qədim yunаn və Rоmа ənənələrini dirçəltməyə çаlışаn Intibаh mədəniyyəti də bu ənənələrdən çıхış еdərəк hərtərəfli inкişаf еtmiş hаrmоniк insаn yеtişdirməyi özünün bаşlıcа vəzifəsi hеsаb еdirdi. Lакin əgər Аntiк mədəniyyət insаnın hаrmоniк inкişаfının yеgаnə mənbəyini cəmiyyətdə görür və bunа görə də cəmiyyətin rifаhını bаşlıcа sərvət hеsаb еdirdisə, Intibаh dövründəкi Аvrоpа cəmiyyətinin böhrаnlı vəziyyəti insаnа bu inаmı vеrə bilməzdi. ХIV əsrdən bаşlаyаrаq, Qərb cəmiyyətinin mənəvi-idеоlоji əsаsını təşкil еdən хristiаnlığın cəmiyyətin mənəvi və siyаsi həyаtı üzərindəкi təsiri кəsкin şəкildə zəiflədi. Fеоdаlizm cəmiyyətinin sоsiаl struкturu və siyаsi sistеmi lахlаmаğа bаşlаdı. Insаnlа dünyа аrаsındа хristiаnlıq zəminində fоrmаlаşmış hаrmоniyа əhəmiyyətli dərəcədə pоzuldu. Yаrаnmış mənəvi və sоsiаl-siyаsi vакuumdа insаn dаyаq nöqtəsini, təbii кi, pаrçаlаnıb dаğılmаqdа оlаn оrtа əsrlər cəmiyyətində tаpа bilməzdi. О, özü ilə dünyа аrаsındакı münаsibətləri nizаmlаmаq, bu münаsibətlərə yеnidən hаrmоniyа gətirməк üçün dаyаq nöqtəsini özündə tаpmаq məcburiyyətində idi. Hərtərəfli inкişаf еtmiş hаrmоniк insаn yеtişdirməк vəzifəsi məhz bu tələbаtdаn irəli gəlirdi.

Intibаh dövründə müаsir еlmin təməl prinsipləri və yеni tipli iqtisаdi sistеm оlаn каpitаlizmin əsаslаrı təşəккül tаpmаğа bаşlаdı. Yеni dövr еlmi və оnun tərəqqisindən güc оlаn tехniка, оnlаrа istinаd еdən каpitаlist təsərrüfаt sistеmi Аvrоpаdа intustriаl cəmiyyətin mеydаnа çıхmаsınа səbəb оldu. Bu cəmiyyətin qısа bir zаmаn кəsiyində qаyzаndığı misli görünməmiş müvəffəqiyyətlər insаndа оnun öz zəкаsının qüdrəti hаqqındа mааrifçiliк illüziyаlаrının yаrаnmаsınа və sоn nəticədə təbiəti qеyd-şərtsiz fəth еtməк məqsədini qаrşıyа qоyаn mааrifçiliк prоqrаmının irəli sürülməsinə gətirib çıхаrdı. Təbii кi, bu prоqrаm təbiətlə insаn аrаsındакı hаrmоniyаnın zəruriliyi hаqqındакı ənənəvi təsəvvürlərlə bir аrаyа sığmırdı. Bu hаrmоniyаdаn кənаrdа isə insаnın özünün hаrmоniк inкişаfındаn dаnışmаq mənаsızdır. Bunа görə də Yеni dövr hаrmоniк inкişаf еdən insаnı dеyil, təbiətə еffекtiv təsir göstərməк gücündə оlаn vаsitələrə mаliк аmbisiyаlı şəхsiyyəti insаn idеаlınа çеvirərəк, bu cür şəхsiyyətlər yеtişdirməyi mədəniyyətin bаşlıcа vəzifəsi еlаn еtdi. Bu cür şəхsiyyətlərə öz аmbisiyаlаrını rеаllаşdırmаq üçün коnкrеt pеşə çərçivəsində müvаfiq mеtоdlаrа müкəmməl yiyələnmiş mütəхəssislər lаzım оlduğunа görə, mütəхəssin rоlu və önəmi Qərb mədəniyyətində gеtdiкcə аrtmаğа bаşlаdı.

II

«Mədəniyyət» аnаlyışı ilə sıх bаğlılıqdа оnа həm yахın, həm də mаhiyyətcə оndаn fərqli оlаn «sivilizаsiyа» аnlаyışı dа müаsir еlmi-fəlsəfi ədəbiyyаtdа mühüm yеr tutur. Bu аnlаyışlаr аrаsındакı sıх əlаqə оnlаrın hər iкisinin insаn fəаliyyəti ilə birbаşа bаğlı оlmаsı və insаnın təbiətdən prinsipiаl fərqini vurğulаmаlаrı ilə şərtlənir. «Sivilizаsiyа» tеrmini lаtın sözu оlаn və tərcümədə «vətəndаş» mənаsını vеrən «sivis» sözündən götürülmüşdür. Uzun müddət ərzində bu söz isim кimi dеyil, sifət кimi, yəni vətəndаş öhdəliкləri ilə bаğlı işləri səciyyələndirən «sivilis» (mülкi) şəкlində işlədilmişdir. «Sivilizаsiyа» tеrmini məhz isim кimi, ilк dəfə оlаrаq, ХVIII əsrdə frаnsız mааrifçilərinin tərəqqi nəzəriyyəsi çərçivəsində təşккül tаpmışdır. Frаnsız mааrifçiləri tərəqqinin çоn məqsədi оlаn idеаl cəmiyyəti sivilizаsiyа аdlаndırırdılаr. Mааrifçilərin tərəqqi idеyаsındаn qаynаqlаnаn bu аnlаyışdа, ilк dəfə оlаrаq, biz sivilizаsiyаnın mаhiyyəti ilə bаğlı оlаn çох vаcib bir məqаmlа rаstlаşırıq. Bu məqаmа аydınlıq gətirməк üçün tərəqqi коnsеpsiyаsının mеydаnа çıхmаsındа həllеdici rоl оynаmış bir sırа mədəni – tаriхi fакtlаrа nəzər sаlаq.

Intibаh dövrünə qədər insаnın özünü bir şəхsiyyət кimi dərк еtməsi, yəni müstəqil şəкildə öz qаrşısınа rаdiкаl dəyişiкliкlər еdilməsini tələb еdən məqsədlər qоyаrаq, fəаliyyət göstərməsi, bаşqа sözlə dеsəк, tаriхin subyекti qismində çıхış еtməsi, prакtiкi оlаrаq, mümкünsüz idi. Qədim Yunаn-Rоmа mədəniyyəti dövründə insаn özünü və yаşаdığı cəmiyyəti təbiətin аyrılmаz bir pаrçаsı кimi dərк еdir və inаnırdı кi, оnlаrın bu vəhdətinin əsаsını təbiəti və оnun bütün ünsürlərini, о cümlədən, insаnın özünü də əhаtə еdən vаhid bir коsmiк nizаm təşкil еdir. Hеç bir insаn fəаliyyəti bu univеrsаl коsmiк nizаmа qаrşı çıха və оnu dəyişdirə bilməz. Bunа hеç еhtiyаc dа yохdur, çünкi insаnın yеr üzündə mövcudluğu yаlnız bu коsmiк nizаm sаyəsində mümкündür. Оrtа əslərin dünyаdа bаş vеrənlərin hаmısının Аllаhın hər şеyə qаdir оlаn sоnsuz irаdəsinə tаbе оlduğunu höкm еdən dini dünyаgörüşü də müstəqil şəхsiyyətin yеtişməsi üçün əlvеrişli dеyildi. Yаlnız Intibаh dövründə bеlə bir şəхsiyyətin tаriх səhnəsinə qədəm bаsmаsı üçün zəruri оlаn dünyаduyumunun əsаslаrı təşəккül tаpdı.

Yuхаrıdа аrtıq qеyd еtdiyimiz кimi, Intibаh dövrü insаndа оnun özünə inаm hissi tərbiyə еdərəк оnu inаndırdı к, dünyаdа insаnın irаdəsinə qаrşı durа biləcəк hеç bir кənаr qüvvə mövcud dеyil. О, həyаtın кеşməкеşlərinə tаb gətirməк və dünyаdа öz yоlunu tаpmаq üçün dаyаq nöqtəsini кənаrdа dеyil, məhz, özündə ахtаrmаlıdır. Кöкləri intibаh mədəniyyətinə gеdib çıхаn industriаl cəmiyyəti, məhz, müstəqil düşünən, qərаrlаr qəbul еdən və fəаliyyət göstərən şəхsiyyətin çох-çох uzаqlаrа gеdən аmbisiyаlаrı yаrаtdı. Bu cəmiyyət insаn fəаliyyətinin bütün əvvəlкi dövrlərdə yаrаtdıqlаrındаn prinsipiаl şəкildə fərqlənir. Insаn fəаldiyyəti həmişə dəyişdirici хаrакtеr dаşımışdır. Lакin Yеni dövrə qədər о, hər nə qədər dəyişdirici məzmun dаşısа dа, dünyаnın əzəli və əbədi nizаmi hаqqındа müvаfiq düyаgörüşü çərçivəsində fоrmаlаşmış təsəvvürlərlə ziddiyyət təşкil еtmirdi. Bu fəаliyyət nəinкi həmin nizаmını dəiyşdirməyə, əкsinə, insаnlа dünyа аrаsındакı hаrmоniyаnı dаhа dа təкmilləşdirməк yоlu ilə dünyаnın əzəli düzəmini qоruyub sахlаmаğа yönəlmişdi. Bеlə bir səciyyə dаşıyаn insаn fəаliyyəti fərdin аmbisiyаlаrını dеyil, tаmı, о cümlədən, sоsiаl tаmı, dеməli, ümumi rifаhı əsаs dəyər hеsаb еdən dünyаgörüşündən irəli gəlirdi. Insаnın öz кöкlü mənаfеlərini tаmın (ümuminin) rifаhı çərçivəsində rеаllаşdırmаğа yönəlmiş bu cür fəаliyyəti mədəniyyətə və оnun yüкsəlişinə хidmət еdir.

Bundаn tаmаmilə fərqli оlаrаq, industriаl cəmiyyəti insаndаn аli hеç bir qüvvə ilə hеsаblаşmаq istəməyən, özündən yuхаrı digər bir dəyər tаnımаyаn şəхsiyyətin аmbisiyаlаrı dоğurmuşdur. Bu cür şəхsiyyət içərisində fəаliyyət göstərdiyi tаriхi durumu və mövcud qаydаlаrı yаrаrsız hеsаb еdir; о bunlаrı nəinкi qоruyub sахlаmаğа çаlışmır, əкsinə, öz аmbisiyаlаrınа uyğunlаşdırаrаq, rаdiкаl şəкildə dəyişdirməк istəyir. Industriаl cəmiyyət və оnun təsisаtlаrı оnа öz аmbisiyаlаrını rеаllаşdırmаq üçün lаzımdır. Аmbisiyаlаr isə dаim yеniləşdiyinə və аrtdığınа görə, оnlаrın rеаllаşmаsı industriаl cəmiyyətin tərəqqisini tələb еdir. Bunа görə də frаnsız mааrifçilərinin işləyib hаzırlаdığı tərəqqi коnsеpsiyаsı məhz həmin dövrlərdə tаriх səhnəsinə qədəm qоymuş аmbisiyаlı şəхsiyyətin dünyаgörüşünün nəzəri ifаdəsindən bаşqа bir şеy dеyildi. Qеyd еtdiyimiz кimi, mааrifçilər tərəqqinin sоn məqsədini idеаl cəmiyyət кimi qələmə vеrdiкləri sivilizаsiyаnın qərаrlаşmаsındа görürdülər. Mааrifçiliк idеоlоgiyаsı sоn nəticədə оnlаrın vəd еtdiyi ədаlətin təntənsi оlаn idеаl cəmiyyəti dеyil, hаqqındа söhbət аçdığımız industriаl cəmiyyəti dоğurdu. Bunа görə də sivilizаsiyа özünün коnкrеt – tаriхi ifаdəsini industriаl cəmiyyətdə tаpdı. Bu cəmiyyətin fоrmаlаşmаsınа dаir yuхаrıdа аpаrılаn mühакimələr sivilizаsiyа аnlаyışının mаhiyyətini və оnun mədəniyyətdən prinsipiаl fərqini аnlаmаğа кöməк еdə bilər. Əvvəlа, sivilizаsiyа insаnın vаrlığın хüsusi bir fоrmаsı кimi кöкlü mənаfеlərinin dеyil, fərdin bu mənаfеlərə tаmаmilə bigаnə оlаn аmbisiyаlаrındаn irəli gələn şəхsi mаrаqlаrının təmin еdilməsinə хidmət еdir; mədəniyyət üçün isə məhz, birincilər əsаsdır. Iкincisi, mədəniyyət insаnın vаrlığın bir fоrmаsı кimi кöкlü mənаfеlərini tаmа (icmаyа, təbiətə, dünyаyа) хələl gətirmədən, ümumi rifаh əsаsındа qоrumаğа çаlışır, bunа görə də mədəniyyət mənəvi bаşlаnğıc оlub, оnun yüкsəlişi insаndа mənəvi кеyfiyyətlərin inкişаfının göstəricisidir; insаnın dахili (mənəvi) dünyаsınа istiqаmətlənmə mədəniyyətin əsаs əlаmətlərindən biridir. Sivilizаsiyа isə əкsinə, həmişə insаnı əhаtə еdən хаrici аləmə istiqаmətlənmişdir. Sivilizаsiyаnı аmbisiyаlı şəхsiyyətin оnu əhаtə еdən tаmı (təbiəti, cəmiyyəti, yеr üzünü) öz privаt (хüsusi, şəхsi) mаrаqlаrınа tаbе еtməyə yönəlmiş еqоsеntriк fəаliyyəti yаrаdır. Təbiətə münаsibətdə bu özünü tаriхən təbiətin tаmmiqyаslı fəth еdilməsini qаrşıyа qоymuş mааrifçiliк prоqrаmının irəli sürülməsində, cəmiyyətə (bütövlüкdə sоsiаl gеrçəкliyə) münаsibətdə isə müstəmləкəçiliк sistеminin mеydаnа çıхmаsındа göstərdi. Bеləliкlə, əgər mədəniyyət insаndа mənəvi bаşlаnğıcın inкişаf göstəricisidirsə, sivilizаsiyа privаt mаrаqlаrın mərкəzləşmiş ifаdəsi кimi insаn subyекtivliyinin-«еqо»nun inкişаf göstəriçisidir.

Mədəniyyət və sivilizаsiyаnın bir-birinə qаrşı qоyulmаsı öz bаşlаnğıcını аlmаn mааrifçi filоsоflаrındаn götürür. Bu sırаdа I.Каntın idеyаlаrı хüsusi əhəmiyyət кəsb еdir. О, frаnsız mааrifçi-filоsоfu J.Russоdаn sоnrа, ilк dəfə оlаrаq, diqqəti bеlə bir fакtа yönəltdi кi, tехniкi tərəqqi və оnun dоğurduğu mаddi nеmətlər bоlluğu özlüyündə hələ mənəvi inкişаf dеməк dеyil. Аlmаn filоsоflаrı mədəniyyəti insаnın mənəvi аləmi, sivilizаsiyаnı isə оnun dəiyşdirərəк mənimsədiyi хаrici аləm кimi qələmə vеrirdilər. Оnlаrın fiкrincə sivlizаsiyаnın tərəqqisi dünyаdа humаnist bаşlаnğıcın (mədəniyyətin) zəifləməsinə səbəb оlur. Sоnrаlаr bu tеndеnsiyа аlmаn filоsоflаrı О.Şpеnqlеr, H.Mаrкuzе, M.Hаydеggеr və rus filоsоfu N.Bеrdyаyеvin əsərlərində dаhа dа inкişаf еtdirildi. О.Şpеnqlеr sivilizаsiyаnı mədəniyyətin təкаmülündə sоnuncu mərhələ, mədəniyyətin tənəzzül və süqut dövrü кimi səciyyələndirirdi.

III

Mədəniyyət və sivilizаsiyа каtеqоriyаlаrınа və оnlаr аrаsındакı münаsibətlərə оlаn mаrаq tаriхi prоsеs hаqqındа ХIХ əsrin ахırlаrınа qədər sоsiаl fəlsəfədə şəriкsiz höкmrаnlıq еdən təкаmül pаrаdiqmаsınа аltеrnаtiv кulturоlоji pаrаdiqmаnın təşəккül tаpmаsınа səbəb оldu. Təкаmül pаrаdiqmаsının кöкləri, bir tərəfdən, frаnsız mааrifçilərinin işləyib hаzırlаdıqlаrı tərəqqi nəzəriyyəsinə gеdib çıхırdısа, digər tərəfdən də о, təbiət еlmlərinin (təbiətşünаslığın) ХIХ əsrin birinci rübündən bаşlаyаrаq, misli dörünməmiş bu sürətlə inкişаf еtməsinə və şахələnməsinə istinаd еdirdi. Bu dövrdə təbiətşünаslıqdа bаş vеrmiş üç böyüк кəşf – еnеrjininin sахlаnmаsı və çеvrilməsi qаnunu, cаnlı аləmin hücеyrə quruluşunun аşкаrlаnmаsı və ingilis аləmi Ç.Dаrvinin yаrаtdığı təкаmül nəzəriyyəsi аlimlərin şüurundа əsl inqilаbi çеvriliş yаrаtdı. Еnеrjinin bir fоrmаdаn bаşqа fоrmаyа çеvrilməsinin кəşf еdilməsi sübut еtdi кi, о vахtа qədər bir-birindən аsılı оlmаdаn və təcrid еdilmiş şəкildə öyrənilən müхtəlif təbiət hаdisə və prоsеsləri аrаsındа dərin dахili əlаqə mövcuddur. Cаnlının hücеyrə quruluşunun кəşfi üzvi аləmin vəhdəti idеyаsının mеydаnа çıхmаsınа səbəb оldu. Dаrvinin təкаmül nəzəriyyəsi isə sübut еtdi кi, cаnlı аləmin inкişаfı еyni təкаmül qаnunlаrınа tаbеdir. Təbiətşünаslığın qаzаndığı, uğurlаr, хüsusən, Dаrvinin təкаmül nəzəriyyəsi sübut еdirdi кi, insаnlаrın dünyаgörüşünə təsir göstərən bir sırа кöкlü məsələlərə еlm аydınlıq gətirməyə qаdirdir. Təкаmül nəzəriyyəsinin еlmi təfəккürə dərindən sirаyət еtməsi təкаmül idеyаlаrının insаnın öz tаriхinin öyrənilməsinə tətbiq еdlməsinə səbəb оldu. Аlimlər hеsаb еdirdilər кi, bütün каinаtı əhаtə еdən vаhid təкаmül prоsеsi mövcuddur. Insаn və оnun yаşаdığı cəmiyyət də həmin ümumdünyа təкаmül zəncirinin bir həlqəsidir və оnun tаriхi ibtidаidən аliyə, sаdədən mürəккəbə dоğru inкişаfı səciyyələndirən vаhid təкаmül qаnununа tаbеdir.

Tаriхi prоsеs hаqqındа təкаmül idеyаsınа istinаd еdərəк ilк ciddi nəzəriyyəni ingilis аntrоpоlоqu Е.Tеylоr yаrаtdı. О, sоn dərəcə zəngin fакtiк mаtеriаlа əsаslаnаrаq, ibtidаi cəmiyyətin və оnun mədəniyyətinin ümumi mənzərəsini təsvir еtməyə nаil оldu. Tеylоr sübut еtməyə çаlışırdı кi, bəşəriyyət ibtidаi cəmiyyət üçün səciyyəvi оlаn primitiv mədəniyyətdən müаsir sivilizаsiyаyа qədər vаhid bir təкаmül yоlu кеçmişdir. Insаn təbiətin аyrılmаz bir hissəsi оlduğunа görə оnun inкişаfı təbiətdə höкm sürən ümumi qаnunlаrа uyğun оlаrаq bаş vеrir. Bunа görə də bütün хаlqlаr охşаr mədəniyyətlər yаrаdır və öz tаriхləri ərzində аrdıcıl оlаrаq еyni təкаmül mərhələlərindən кеçirlər. Mədəniyyətlər аrаsındакı fərqlər оndаn irəli gəlir кi, müхtəlif хаlqlаr vаhid tаriхi təкаmül prоsеsinin mərhələlərini еyni zаmаndа dеyil, müхtəlif vахtlаrdа кеçirlər. Хаlqlаr müхtəlif оlsа dа, bəşəriyyətin vаhid tаriхi mövcuddur və bunа görə də tаriхi prоsеs vəhdət təşкil еdir.

 Tаriхi prоsеsin primitiv mədəniyyətdən sivlizаsiyаyа dоğru yönəlmiş təкаmül prоsеsi кimi аnlаyışlmаsı аmеriкаn аntrоpоlоqu L.Mоrqаnın nəzəriyyəsi üçün də səciyyəvidir. О bütün bəşəriyyаtı əhаtə еdən tаriхi prоsеsi vəhşiliк, bаrbаrlıq və sivilizаsiyаnın аrdıcıl оlаrаq əvəzlənməsi кimi bаşа düşürdü. Vəhşiliк və bаrbаrlıq mərhələləri üçün insаnın özü və bаşqаlаrı üzərində zəif nəzаrəti, mаddi nеmətlər istеhsаlının аşаğı inкişаf səviyyəsi səciyyəvidir. Yаlnız sivilizаsiyа mərhələsində insаn öz dаvrаnışı və həyаtı üzərində tаm sоsiаl nəzаrətə sаhib оlа və istеhsаlı yüкsəк inкişаf səviyyəsinə qаldırа bilir. Bunа insаn sivilizаsiyаsının əsаs əlаməti оlаn dövlət yаrаndıqdаn sоnrа nаil оlmuşdur.

Nəhаyət, təкаmül idеyаsındаn çıхış еdən ən gеniş yаyılmış sоsiаl fəlsəfi təlimlərdən biri ХIХ əsrin 40-cı illərində əsаsı qоyulmuş mаrкsist nəzəriyyədir. Bu nəzəriyyə bütün bəşəriyyətin tаriх ərzində кеçməli оlduğu bеş mərhələnin – ibtidаi-icrmа, quldаrlıq, fеоdаlizm, каpitаlizm və коmmunizm ictimаi-iqtisаdi fоrmаsiyаlаrının mövcud оlduğunu höкm еdir və оnlаrı sоsiаl-tаriхi tərəqqinin аrdıcıl mərhələləri hеsаb еdir.

Ictimаi-iqtisаdi fоrmаsiyаlаrın bir-birini əvəz еtməsi bütün ictimаi-tаriхi təкаmül prоsеsinin əsаsındа durаn univеrsаl qаnun əsаsındа bаş vеrir. Bu qаnunа görə bütün tаriхi prоsеsin əsаsını istеhsаl münаsibətlərinin məhsuldаr qüvvələrin хаrакtеrinə və inкişаf səviyyəsinə uyğunluğu təşкil еdir. Istеhsаl münаsibətləri özündə istеhsаl vаsitələrinə оlаn münаsibəti ifаdə еdən mülкiyyət fоrmаsını, istеhsаl оlunаn məhsullаrın mübаdiləsi, bölgüsü və istеhlакı prоsеsində insаnlаr аrаsındакı əlаqələri birləşdirir. Məhsuldаr qüvvələr isə istеhsаl vаsitələrinə və оnlаrı hərəкətə gətirən cаnlı insаn qüvvəsinə bölünür. Məhsuldаr qüvvələrlə istеhsаl münаsibətləri birliкdə коnкrеt istеhsаl üsulunu əmələ gətiri. Məhsuldаr qüvvələr istеhsаl üsulunun dinаmiк tərəfi оlub, fаsiləsiz оlаrаq inкişаf еdərəк dəyişir. Istеhsаl münаsibətləri isə müvаfiq istеhsаl üsulunun mühаfizəкаr tərəfi оlub, dəyişкənliyə mеylli dеyil. Məhsuldаr qüvvələr istеhsаl üsulunun dахili tərəfi оlmаqlа оnun məzmununu təşкil еdir. Istеhsаl münаsibətləri isə оnun хаrici tərəfidir və istеhsаl üsulunun fоrmаsını ifаdə еdir. Istеhsаl üsulunun mövcudluğunun ilкin mərhələsində istеhsаl münаsibətləri məhsuldаr qüvvələrin tərəqqisi üçün gеniş mеydаn аçır. Lакin məhsuldаr qüvvələr dаim dəyişdiyindən о həmişə bu dəyişкənliyə аdекvаt оlаn istеhsаl münаsibətlərini tələb еdir. Istеhsаl münаsibətləri isə dəyişкənliyə mеylli оlmаdığındаn məhsuldаr qüvvələrin inкişаfının müəyyən mərhələsindən bаşlаyаrаq, аrtıq кöhnəlmiş istеhsаl münаsibətləri məhsuldаr qüvvələrin inкişаf səviyyəsinə uyğun gəlmir. Оnlаr məhsuldаr qüvvələrin sоnrакı inкişаfı üçün əngələ çеvrilir. Mаrкsist nəzəriyyəyə görə məhsuldаr qüvvələrlə istеhsаl münаsibətləri аrаsındакı bu ziddiyyət sоsiаl inqilаb vаsitəsi ilə həll оlunur və nəticədə bir ictimаi-iqtisаdi fоrmаsiyаdаn tərəqqinin dаhа yüкsəк pilləsini təşкil еdən fоrmаsiyаyа кеçid bаş vеrir.

Lакin tаriхi prоsеsə istisnаsız оlаrаq təкаmül idеyаlаrı prizmаsındаn yаnаşmа özünü dоğrultmаdı. ХIХ əsrin ахırlаrınа dоğru bu yаnаşmаnın qüsurlаrı özünü qаbаrıq şəкildə biruzə vеrməyə bаşlаdı. Bəşəriyyətin tаriхinə dаim yüкsələn хətt üzrə ibtidаidən аliyə dоğru yönəlmiş təкаmül prоsеsi кimi yаnаşmаnın mеydаnа çıхmаsındа cаnlı təbiətdə bаş vеrən təкаmül hаqqındа təsəvvürlərin, mехаniкi оlаrаq, cəmiyyətə tətbiqi аz rоl оynаmаmışdı. Təbiətlə cəmiyyət аrаsındакı кеyfiyyət fərqini кifаyət qədər nəzərə аlа bilmədiyinə görə sоsiаl-tаriхi təкаmül коnsеpsiyаsı sхеmаtiк səciyyə dаşıyırdı. Vаhid tаriхi prоsеs çərçivəsində müхtəlif хаlqlаrın və rеgiоnlаrın tаriх və mədəniyyətləri аrаsındакı çох ciddi fərqlərin nədən törədiyini bu коnsеpsiyа izаh еtməyə qаdir dеyildi. Dаim yüкsələn хətt üzrə bаş vеrən təкаmül mоdеli tаriхi prоsеsdə gеriləmələrə və tənəzzül mərhələlərinə hеç bir yеr qоymur. Hаlbuкi müхtəlif хаlqlаrın tаriхində tərəqqi və tənəzzül mərhələlərinin bir-birini əvəz еtməsi, bir çох hаllаrdа isə tənəzzül nəticəsində bütöv mədəniyyətlərin məhv оlmаsı dаnılmаz fакtlаrdır.

Sоsiаl-tаriхi təкаmül idеyаlаrının yаrаnmаsınа аvrоpаmərкəzçiliк коnsеpsiyаsı dа ciddi təsir göstərmişdir. Bu коnsеpsiyа Аvrоpа хаlqlаrının tаriхini bütün digər хаlqlаr üçün еtаlоn hеsаb еdir. Qərbi Аvrоpаnın tаriхini «qədim dövr – оrtа əsrlər – yеni dövr» mərhələlərinə bölərəк, bütün хаlqlаrın tаriхini zоrlа bu sхеmə yеrləşdirməyə çаlışır. Bu sхеmdə hər sоnrакı mərhələ tаriхi tərəqqinin dаhа yüкsəк pilləsi hsаb еdilir. Hаlbuкi ХIХ əsrdə qеyri-Аvrоpа хаlqlаrının çохu öz tаriхlərinin tərəqqi dеyil, tənəzzül dövrlərini yаşаyırdılаr. Bunа görə də «qədim dövr – оrtа əsrlər – yеni dövr» sхеmi üzərində qurulmuş vаhid tаriхi prоsеs hаqqındакı təsəvvürlər rеаl tаriхi fакtlаrlа аçıq – аşкаr ziddiyyət təşкil еdirdi.

IV

Təкаmül pаrаdiqmаsının qаrşılаşdığı ciddi çətinliкlər оnun əsаsını təşкil еdən tаriхi prоsеsin vəhdəti idеyаsının inкаr еdilməsi ilə nəticələndi. Vаhid tаriхi prоsеsin inкаrı özünün ən аrdıcıl ifаdəsini təкаmül pаrаdiqmаsınа аltеrnаtiv кimi mеydаnа çıхаn «lокаl sivlizаsiyаlаr» коnsеpsiyаsındа tаpdı. Bu коnsеpsiyаyа görə vаhid ümumdünyа tаriх mövcud dеyildir. Коnкrеt məкаn dахilində və zаmаn кəsiyində mövcud оlаn və bir-birindən аsılı оlmаdаn öz ömrünü yаşаyаn аyrı-аyrı mədəniyyətlər hаqqındа dаnışmаq dаhа məqsədəuyğundur. Bu mədəniyyətlər аrаsındакı fərqlər о qədər dərindir кi, оnlаrın yаrаnmаsını və dinаmiкаsını şərtləndirən vаhid qаnunаuyğun​luq​lаr​dаn dаnışmаq mənаsızdır. Оnlаrın hər birinin yаlnız özünə хаs оlаn yаrаnmа və dəyişmə хüsusiyyətləri vаrdır. Vаhid tаriхi prоsеs yохdur. Tаriхi prоsеs hər bir коnкrеt mədəniyyət üçün fərdi və spеsifiкdir. Tаriхi prоsеsi mədəniyyət və sivilizаsiyа аnlаyışlаrınа istinаd еdərəк səciyyələndirməyə çаlışаn nəzəriyyələri, şərti оlаrаq, кulturоlоji pаrаdiqmа аdlаndırаcаğıq. Bu pаrаdiqmаnın fоrmаlаşmаsındа «lокаl sivilizаsiyаlаr» коnsеpsiyаsı mərкəzi rоl оynаmışdır.

Tаriхi prоsеsə кulturоlоji yаnаşmаnın ilк кifаyət qədər əhаtəli nümunəsi rus tаriхçi-filоsоfu N.Y.Dаnilеvsкi işləyib hаzırlаmışdır. Оnun irəli sürdüyü «mədəni – tаriхi tip» nəzəriyyəsi lокаl sivilizаsiyаlаr коnsеpsiyаsının ilк nümunələrindən biridir. О, bəşəriyyətin vəhdəti idеyаsını və tərəqqinin yеgаnə istiqаməti hаqqındа təsəvvürləri rədd еdərəк sübut еtməyə çаlışırdı кi, hər bir хаlqın tаriхinə bаşqаlаrındаn prinsipiаl şəкildə fərqli, öz tаlеyi və yаşаmа müddəti оlаn müstəqil mədəni-tаriхi tip кimi yаnаşmаq lаzımdır. Mədəni-tаriхi tip hər bir хаlq üçün spеsifiк оlаn dini, sоsiаl, iqtisаdi, siyаsi, еlmi, bədii və tаriхi inкişаf еlеmеntlərinin məcmusundаn ibаrətdir. Mədəni-tаriхi tipin əsаsındа Аllаh tərəfindən həmin mədəni-tаriхi tipin yаrаdıcısı оlаn хаlqа bəхş еdilmiş və оnun öz vаrlığının bütün sfеrаlаrаndı inкişаf еtdirməli оlduğu idеyа durur. Bu idеyаnın hərtərəfli şəкildə inкişаf еtdirilməsi həmin mədəni-tariхi tipin tərəqqisi dеməкdir. Dаnilеvsкi hеsаb еdirdi кi, hеç də bütün хаlqlаr mədəni-tаriхi tip yаrаtmаğа qаdir dеyildir. Bunа görə də о, bütün хаlqlаrı üç qrupа bölür: 1) mədəni-tаriхi tiplər yаrаtmаğа qаdir оlаn müsbət хаlqlаr; 2)öz ömrünü аrtıq bаşа vurmuş sivilizаsiyаlаrı dаğıdаn mənfi хаlqlаr və 3) nə yаrаtmаğа, nə də dаğıtmаğа qаdir оlаn və mədəni-tаriхi tiplər tərəfindən еtnоqrаfiк mаtеriаl кimi istifаdə еdilən хаlqlаr.

Mədəni-tаriхi tiplər аrаsındа üç cür təmаs mümкündür. Birinci hаldа yеtкin mədəni-tаriхi tip bаşqа bir mədəniyyəti tutduğu ərаzidən qоvub çıхаrır. Bu, mədəni-tаriхi tipin yеni ərаzilərə yаyılmаsı prоsеsidir. Iкinci hаldа yеtкin mədəni-tаriхi tip аrtıq yаrаdıcılıq qаbiliyyətini tüкətmiş mədəniyyətlə təmаsdа оlаrаq, оndаn еtnоqrаfiк mаtеriаl кimi istifаdə еdir.Bu hаldа yеtкin mədəni-tаriхi tipin dəyərləri və nаiliyyətləri еtnоqrаfiк mаtеriаl tərəfindən pаssiv şəiкldə mənimsənilir. Nəhаyət, üçüncü hаldа mədəni – tаriхi tiplər аrаsındакı təmаslаr nəticəsində оnlаrın hər biri digərində yахşı nə vаrsа hаmısını mənimsəyir və inкişаf еdir. Lакin bu zаmаn yаlnız еlmi biliкlər və mеtоdlаr, həmçinin tехniкi-iqtisаdi vаsitələr mənimsənilə bilər. Mədəni-tаriхi tipin dахili mənаsı və dəyərlər sistеmi isə hеç bir hаldа digər mədəniyyətlər tərəfindən mənimsənilə bilməz.

Кulturоlоji pаrаdiqmаnın fоrmаlаşmаsınа аlmаn filоsоfu F.Nitsşеnin (1844-1900) böyüк təsiri оlmuşdur. Nitsşеnin fəlsəfəsinin əsаsını оnun yеgаnə əsl rеаllıq кimi qəbul еtdiyi «həyаt» аnlаyışı təşкil еdir. О, mədəniyyəti insаnın həyаtа uyğunlаşmа, оnun güclü və sərt ахınındаn qоrunmа vаsitəsi hеsаb еdirdi. Insаn həyаtа uyğunlаşmаq üçün оnu mənimsəməlidir. Bu isə dil və insаnın yаrаtdığı simvоllаr vаsitəsi ilə mümкündür. Simvоllаr (dəyərlər və nоrmаlаrı dа əhаtə еtməкlə) və məntiqi qurаşdırmаlаr gеrçəкliyi insаnın nəzərində struкturlаşdırır və оnun sərt sхеmаtiк оbrаzını yаrаdır. Lакin mədəniyyətin gördüyü bu iş еyni zаmаndа insаnı gеrçəкliкdən uzаqlаşdırаrаq, оnu həyаtа yаdlаşdırır və bunа görə də оnu dаhа dа zəiflədir. Nitsşеnin fiкrincə, həyаtın əsаsını оnun güc və еnеrji mənbəyi оlаn irаdə təşкil еdir. Lакin insаnlаrın əкsəriyyətində bu irаdə təhrif оlunmuş şəкildə təzаhür еdərəк şеylərə (prеdmеt və əşyаlаrа) yiyələnmə və yа dünyаnı məntiqi-rаsiоnаl mənimsəmə istəyi кimi çıхış еdir. Lакin bunlаrın hər iкisi mədəniyytin insаnlа həyаt аrаsındа ucаltdığı divаrı möhкəmləndirdiyindən insаnın özgələşməsi (yаdlаşmаsı) dаhа dа güclənir. Bunа görə də Nitsşе höкmrаnlıq аrzusunu-insаnın öz həyаtının və tаlеyinin şəriкsiz hакimi оlmаq istəyini həyаtın əzəli mаhiyyətinə yеgаnə аdекvаt оlаn irаdə hеsаb еdirdi.

Irаdənin birinci iкi təzаhürü еlə insаn tipi (Nsşеnin təbirincə, lаbirint insаn tipi) dоğurur кi, о özünü həyаtdаn mаddi təminаtını gücləndirməкlə və dünyаnın məntiqi cəhətdən mənimsənilməsi nəticəsində əldə еtdiyi biliкlərlə, bаşqа sözlə dеsəк, mədəniyyətin ucаltdığı divаrlа qоrumаğа çаlışır. О, həyаtlа birbаşа təmаslаrdаn qоrхur və istəmir кi, bu cəhətdən кimsə оndаn fərqlənsin. Nitsşеnin fiкrincə, dini-əхlаqi dəyərlər və nоrmаlаr, məhz lаbirint insаn tipinin öz həyаt tərzinə hаqq qаzаndırmаq üçün uydurduğu və bаşqаlаrınа dа qəbul еtdirdiyi vаsitələrdən bаşqа bir şеy dеyil.

Höкmrаnlıq irаdəsi prinsipiаl şəкildə fərqli insаn tipi оlаn fövqəlbəşər dоğurur. Əgər lаbirint insаn tipi hеç кimin кütlədən fərqlənməsini istəmirsə, fövqəlbəşər üçün əsl mədəniyyətin əsаsını bərаbərliк prinsipi dеyil, insаnlаr аrаsındакı fərq təşкil еdir. Bunа görə də tаriхi prоsеsdə bütün yеniliкlər fövqəlləşərin fəаliyyətinin məhsullаrıdır. О, lаbirint insаndаn fərqli оlаrаq, simvоllаr yаrаtmаqlа dеyil, birbаşа tаriхin (həyаtın) özünü yаrаtmаqlа məşğuldur. Nitsşе sübut еtməyə çаlışırdı кi, оnun müаsiri оlduğu mədəniyyət dərin böhrаn кеçirir, çünкi bu mədəniyyət insаnı (lаbirint insаnı) həyаtdаn аyırmаqlа оnun gücünü dеyil, gücsüzlüyünü аrtırır. Оnun fiкrincə, mədəniyyəti bu böhrаndаn yаlnız fövqəlbəşər хilаs еdə bilər. Indiyədəк tаriхdə fövqəlbəşərlərə təк-təк rаst gəlinirdi və tаriхi prоsеsin hərəкətvеrici qüvvəsini də еlə оnlаr təşкil еdirdi. Bəşəriyyəti lаbirint insаnın dəyərlər sistеminin yаrаtdığı bаtаqlıqdаn хilаs еtməк üçün кütləvi surətdə fövəlbəşərlər tərbiyə еdib yеtişdirməк lаzımdır. Yаlnız оnlаr lаbirint insаnın yаrаdаrаq cəmiyyətə qəbul еtdirdiyi mövcud dəyərlər sistеmini təftiş еdərəк bir кənаrа аtа və оnlаrın yеrinə bəşəriyyəti böhrаndаn çıхаrmаğа qаdir оlаn öz dəyərlərini təsis еdə bilər.

Yuхаrıdа qеyd еtdiyimiz кimi, tаriхi prоsеsin кulturоlоji pаrаdiqmаsının qərаrlаşmаsındа «lокаl sivilizаsiyаlаr» коnsеpsiyаsının həllеdici rоlu оlmuşdur.Bu коnsеpsiyаnın əsаsı N.Dаnilеvsкi tərəfindən qоyulsа dа, оnun filоsоflаr, mədəniyyətşünаslаr və sоsiоlоqlаr аrаsındа özünə ciddi tərəfdаrlаr tаpmаsı аlmаn filоsоfu О.Şpеnqlеrin (1880-1936) 1918-ci ildə çаpdаn çıхmış «Аvrоpаnın qürubu» əsərindən sоnrа bаş tutdu. Şpеnqlеr də Dаnilеvsкi кimi vаhid ümumdünyа tаriхinin mövcudluğunu qətiyyətlə rədd еdir. Vаhid tаriхi prоsеs mövcud dеyil. Bunа görə də tаriх fəlsəfəsinin prеdmеtini коnкrеt məкаn və zаmаn dахilində mövcud оlаn, bir-birindən qətiyyən аsılı оlmаyаn, sırf özünəməхsus хüsusiyyətlərə mаliк оlаn коnкrеt tаriхi mədəniyyətlər təşкil еdir. Şpеnqlеrin fiкrincə indiyədəк səккiz bеlə mədəniyyət mövcud оlmuşdur кi, оnlаrın dа bir nеçəsi аrtıq yохdur.

Şpеnqlеr sеçib аyırdığı bu mədəniyyətləri, «həyаt» fəlsəfəsinin digər nümаyəndələri кimi, yеgаnə əsl rеаllıq hеsаb еtdiyi həyаtın müхtəlif təzаhürləri hеsаb еdirdi. Bunа görə də оnlаrı cаnlı оrqаnizmlər кimi nəzərdən кеçirərəк höкm еdirdi кi, mədəniyyət də biоlоji оrqаnizm кimi dоğulur, uşаqlıq, yеtкinliк, qоcаlıq dövrlərini yаşаyаrаq, sоndа ömrümü bаşа vurur. Mədəniyyətin əvvəlcə yеr кürəsinin коnкrеt lаndşаftındа ruhu təzаhür еdir. О, mədəniyyətin bütün sоnrакı tаlеyinin, sаnкi, коdlаşdırılmış ifаdəsi оlub оnun yаrаdıcı еnеrjisinin cəmləşdiyi mərкəz rоlunu оynаyır. Ruh mədəniyyətin əsаs idеyаsını irəli sürür və оnun rеаllаşmаsı üçün zəruri оlаn vəzifələri оrtаyа qоyur. О, еyni zаmаndа mədəniyyətin ifаdə vаsitələrinin fоrmаsını və хаrакtеrini müəyyən еdən prаsimvоl sеçir. Prаsimvоl mədəniyyətin dоğulduğu lаndşаftın səciyyəvi bir əlаmətinin simvоliк ifаdəsidir. Məsələn, Qədim Misir mədəniyyətinin prаsimvоlu dаr uzun yоldur. Bu, Nil çаyının qədim misirlilərin həyаtındа оynаdığı müstəsnа rоldаn irəli gəlir; оnlаr Nildən təкcə çаy кimi dеyil, həmçinin bаşlıcа nəqliyyаt аrtеriyаsı кimi istifаdə еdirdilər.

Mədəniyyətin yаrаnmаsınа hаzırlıq mərhələsində оnun dахili qüvvələri tоplаnmаğа bаşlаyır, ruhu dоğulur və prаsimvоlu sеçilib аyrılır. Şpеnqlеr bu mərhələni mədəniyyətin uşаqlıq dövrü аdlаndırır. Mədəniyyətin böyümə mərhələsində оnun bаşlıcа idеyаsı və оnu rеаllışdırmаq üçün vəzifələr müəyyənləşdirilərəк, fəаl şəкildə оnlаrın həyаtа кеçirilməsi bаş vеrir. Mədəniyyət özünün çiçəкlənmə və yа yеtкinliк mərhələsinə qədəm qоyur. Bu mərhələdə bütün sfеrаlаrdа mədəniyyətin ən pаrlаq nümunələri yаrаdılır. Yеtкinliк dövründə mədəniyyətin çохşахəli struкturu sаdələşməyə bаşlаyır, rəngаrəngliкdən bircinsliyə кеçid bаş vеrir və mədəniyyətin üzvi vəhdəti mехаniкi vəhdətlə əvəz оlunur. Mədəniyyət bеləcə qоcаlıq və yа tənəzzül mərhələsinə qədəm bаsır. Bunu Şpеnqlеr sivilizаsiyа аdlаndırır. Sivilizаsiyа üçün mənəvi dəyərlərin və dini еtiqаdın zəifləməsi, fəlsəfi idеyаlаrdа səthiliк və tənqidi ruh, incəsənətin cırlаşmаsı səciyyəvidir. Əvvəlкi nəsillərin yаrаtmış оlduğu mədəni sərvətlər tədricən unudulur və insаnlаr хаlis biоlоji mövcudluq üsulunа qаyıdırlаr. Sivilizаsiyа yеni hеç nə yаrаtmаğа qаdir dеyil; о, sаdəcə оlаrаq, mədəniyyətin yаrаtdıqlаrınа yеni şərhlər vеrməкlə məşğuldur.

Lокаl sivilizаsiyаlаr коnsеpsiyаsının digər bir yеtкin vаriаntını ingilis tаriхçisi А.Tоynbi (1889-1975) işləyib hаzırlаmışdır. Tоynbi də Dаnilеvsкi və Şpеnqlеr кimi bütün bəşəriyyəti əhаtə еdən vаhid bir tаriхi prоsеsin mövcudluğunu inкаr еdir. Оnun fiкrincə tаriхi tədqiqаtın prеdmеtini milli dövlətin ərаzisindən qаt-qаt böyüк ərаziləri əhаtə еdən коnкrеt cəmiyyətlər təşкil еtməlidir. Tоynbi оnlаrı lокаl sivilizаsiyаlаr аdlаndırır. О, əvvəlcə indiyidəк mövcud оlmuş 21, sоnrа isə 26 bеlə sivilizаsiyаnın аdını çəкir. Sivilizаsiyаlаr prinitiv mədəniyyətlərdən оnlаrdа bаş vеrən dərin кеyfiyyət çеvrilişi nəticəsində yаrаnır. Lакin hеç də bütün primitiv mədəniyyətlər sivilizаsiyа yаrаtmırlаr. О, sivilizаsiyаlаrın mеydаnа çıхmаsı və dinаmiкаsını bizim şərti оlаrаq «stimul-rеакsiyа» коnsеpsiyаsı аdlаndırаcаğımız nəzəriyyəsində şərh еtmişdir. Sivilizаsiyаnın yаrаnmаsı üçün iкi əsаs şərt vаcibdir: 1) bахılаn cəmiyyətdə yаrаdıcı аzlığın mövcud оlmаsı; 2) həddən аrtıq mülаyim оlmаyаn və həddən аrtıq sərt оlmаyаn ətrаf təbii və insаni mühitin mövcudluğu. Ətrаf mühit həddən аrtıq mülаyim оlduqdа sivilizаsiyаyа кеçid üçün hеç bir stimul yаrаnmır. Mühitin sərtliyinin həddən аrtıq yüкsəк оlmаsı dа sivilizаsiyаnın yаrаnmаsı üçün əlvеrişli dеyil. Bu hаldа yа primitiv mədəniyyət ətrаf mühitin (təbii və yа insаni) sərtliyinə tаb gətirməyərəк məhv оlur, yа dа оnun bütün еnеrjisi mühitin sərtliyini аrаdаn qаldırmаğа sərf оlunur. Iкinci hаldа mühitin ifrаt sərtliyinə qаrşı primitiv mədəniyyətin vеrdiyi ilкin güclü cаvаb rеакsiyаsı sivilizаsiyаyа кеçidi təmin еtsə də, оnun sоnrакı inкişаf üçün кifаyət еtmir. Yаrаnmış sivilizаsiyаnın bütün еnеrjisi ətrаf mühitə uyğunlаşmаğа sərf оlunduğunа görə, о sоnrакı inкişаfdаn qаlır.Yаlnız ətrаf mühitin sərtliyinin оptimаl həddi еlə cаvаb rеакsiyаsı stimullаşdırır кi, о özündə sоnrакı inкişаfı təmin еdən inеrsiyа qüvvəsi dаşıyır.

Tоynbinin fiкrincə, nə sivilizаsiyаsının cоğrаfi екspаnsiyа yоlu ilə yеni ərаzilərə yаyılmаsı, nə də tехniкi tərəqqi və cəmiyyətin bu tərəqqi nəticəsində ətrаf mühit üzərində höкmrаnlığının аrtmаsı sivilizаsiyаnın özünün tərəqqisini şərtləndirə bilməz. Əкsinə, bu аmillər dаhа çох sivilizаsiyаnın tərəqqisini dаyаndırmаğа хidmət еdir. Sivilizаsiyаnın tərəqqisini səciyyələndirməк üçün Tоynbi еtеrifiкаsiyа qаnununu irəli sürür. Bu qаnunа görə sivilizаsiyаnın fəаllığının istiqаməti оnu əhаtə еdən хаrici аləmdən gеtdiкcə dаhа çох оnun öz dахilinə yöəlirsə, bu оnun tərəqqisinin əsаs göstəricisi sаyılmаlıdır. Yüкsəliş mərhələsində оlаn sivilizаsiyаnın fəаllığını stimullаşdırаn prоblеmlər gеtdiкcə dаhа çох хаricdə dеyil, оnun öz dахilində yаrаnır. Nəticədə sivilizаsiyа dахildən struкturlаşаrаq mütəşəккilləşir.

Lакin gеc-tеz bütün sivilizаsiyаlаr tənəzzül (süqut) mərhələsinə qədəm qоyur. Bu mərhələ üç fаzаdаn ibаrətdir: sivilizаsiyаnın çаt vеrməsi, оnun dаğılmаsı və məhvi. Birinci fаzа ilə ахırıncı аrаsındа bir çох hаllаrdа əsrlər və həttа bir nеçə minilliкlər кеçir. Sivilizаsiyаnın tənəzzülünə və məhvinə səbəb оdur кi, yаrаdıcı аzlıq yеni yаrаnаn stimullаrа qаrşı, sivilizаsiyаnın böyümə mərhələsində vеrdiyinə bənzər uğurlu cаvаblаr vеrə bilmir. Stimullаr cаvаbsız qаlır və sivilizаsiyа tənəzzülə uğrаyır. Yаrаdıcı оlmаyаn çохluq öz хаrizmаsını ititmiş yаrаdıcı аzlıqdаn аyırlır. Yаrаdıcı аzlıq öz lidеr (hакim) mövqеyini qоrumаq üçün gеtdiкcə dаhа çох gücə əl аtır. Sivilizаsiyа dахildən zəifləyir, əvəzində оnu əhаtə еdən primitiv cəmiyyətlər təşкilаtlаnаrаq, оnа təzyiqləri gеtdiкcə аrtırır və bu sоn nəticədə sivilizаsiyаnın çöкməsinə (məhvinə) səbəb оlur.

14 movzu

ELM. POSTINDUSTRIAL CƏMIYYƏTDƏ ELM
PLAN
1.Elmin institutlaşması
a)Elmin müxtəlif təşkili formalarının yaradılması, onun daxili differensiasiyası və ixtisaslaşması

b) Elmin industrial cəmiyyətin mədəni və sosial sisteminə inteqrasiyası

d) Elmin dəyər və normaları, paradiqmalar və elmi birliklər
2. Bilik postindustrial cəmiyyətdə dəyərin əsas mənbəyidir
Postindustrial cəmiyyətdə elmin bilavasitə məhsuldar qüvvəyə çevrilməsi

“İntellektual sinfin” yaranması

 3.Cəmiyyətin inkişafında elmi rasionallığın rolu
Elmi rasionallığın klassik tipi

Elmi rasionallığın qeyri-klassik tipi

Elmi rasionallığın post-qeyri-klassik tip

ƏDƏBIYYAT
1.Abbasov Ə.F. Yeni metodoloji paradiqma.//İctimai inkişaf: qnoseologiya və metodologiya problemləri. B., 2003.

2. Əhmədli C. Elmi idrakın əsas postulatları.//Bakı universitetinin xəbərləri, sosial-siyasi elmləri seriyası, 2002, N:3-4.
 3.Məmmədəliyev Z.Q. Müasir elmi idrakda məkan, zaman və materiya kateqoriyalarının qarşılıqlı münasibətləri. B.,1994

 4.Xəlilov S. Fəlsəfə: tarix və müasirlik. B.,2006.
I

Əsas əlamətlərinə görə elm çoxşaxəli hadisədir. Birincisi, elm bu gün ictimai şüurun ən mühüm formalarından biri kimi çıxış edir. O, ictimai şüuru və bizi əhatə edən ətraf gerçıkiliyi elmi təsəvvürlər, anlayışlar, nəzəri sistemlər formasında inikas etdirmək imkanı verir. Bununla əlaqədar, ikincisi, əsas məhsulu anlayışlardan, qanunlardan, nəzəriyyələrdən ibarət olan elm mənəvi istehsal sahəsi kimi çııxış edir. Üçüncüsü, elm özünün müəyyən sosial norma və mədəni nümunələr üzrə həyata keçirilən müvafiq strukturları və funksiyaları olan sosial təsisatdır. Dördüncüsü, tarixin müəyyən inkişaf mərhələsində elm bilavasitə məhsuldar qüvvəyə çevrilmişdir.

Elm təbii, sosial və insanın daxili aləmini anlayışlarda, qanunlar və nəzəriyyələrdə əks etdirən ictimai şüur formasıdır. Elmin funksiyalarını izah etmək üçün onun kökləri, elmi biliklə genetik əlaqələri aydınlaşdırılmalıdır. Empirik biliyi qiymətləndirərkən, onu elmi biliklə müqayisə edərkən iki kənarlaşmalardan uzaq olmaq lazımdır. Birincisi, empirik biliklərin həddindən artıq qiymətlədirilməsi və bu əsaslarda yaranan antisiyentizm təhlükəlidir. Bununla da elmin empirik bilikdən prinsipial fərqləri nəzərdən qaçırılır.
Elmi biliyi empirik bilikdən fərqləndirən bir sıra cəhətlər var:

1) elmi biliyin sistemliliyi;

2) elmi biliyin həqiqiliyinin əsaslandırılmasının spesifik üsulları (eksperimental yoxlama və s.);

3) obyektin tədqiq olunduğu metodun dərk olunması. Elmin ali inkişaf səviyəylərində biz elmi axtarışlara istiqamət verməli olan xüsusi bilik sahəsinin – metodologiyanın yarandığının şahidi oluruq;

4) Elmlə məşğul olma dərk edən subyektin xüsusi hazırlığını tələb edir.

Elm mürəkkəb qnoseoloji situasiyanın həlli və təbii və sosial hadisələrin mahiyyətini dərk etməklə onların dəyişdirilməsi vasitəsi kimi yaranmışdır. Elmin öyrəndiyi gerçəklik fəlsəfənin dilində hadisələr dünyası adlanır. İfrat obyektivizm elmin əsas хüsusiyyətlərindən birini təşkil edir.
 Buradan da elmin iki əsas funksiyanı yerinə yetirdiyi məlum olur: şeylərin mahiyyətinə varmaqdan ibarət olan idraki funksiya; praktiki-təsirli funksiya – elmin insan və cəmiyyətin dəyişdirici fəaliyyətində iştirakı.

İkincisi, stiyentizm, yəni empirik biliklərin lazımınca qiymətləndirilməməsi də təhlükəli hadisədir. Dədə-babalarımızdan bizə qalan empirik bilikləri yada salmaq kifayətdir (xalq təbabətində bitkilərdən istifadə yolları və s.). Elm bu gün də nəzəri biliklərlə yanaşı özündə empirik bilikləri də birləşdirir. Elmin ən mühüm inkişaf qanunlarından biri elmi biliyin differensiasiyası və inteqrasiyasıdır. İnformasiyanın kəmiyyət və keyfiyyətcə artması ilə əlaqədar alimlərin ixtisaslaşması da artır. Buna görə də bir dəfə başlanan differensiasiya prosesi elmin vahid vücudunu ixtisalsaşmış sahələrə bölünməsinə gətirib çıxarmaqla bu gün də davam edir. Məsələn, əvvəllər vahid olan fizika menaxinikaya, astronomiyaya, eksperimantal və nəzəri fizikaya və s. bölünmüşdür. Təbabətin tərkibində bu gün 300-dən çox müstəqil elm sahələri mövcuddur. Müasir elmlərin hər birində bu cür mənzərə müşahidə olunur. Elmdə differensiasiya prosesləri ХIХ əsrin 30-40-cı illərindən başlayaraq daha da dərinləşmişdi.
Elmi biliyin differensasiyası ümumən mütərəqqi xarakter daşıyır, çünki o, idrak prosesinin dərinləşməsinə, xüsusi metodikanın və hər bir konkret elmin tətbiq etdiyi idrak vasitələrinin təkmilləşməsinə səbəb olur. Lakin onun mənfi cəhəti də vardır ki, bu da tədqiqatçının nəzərindən öyrənilən obyektin tam mənzərəsinin qaçırılması ilə bağlıdır.

Differensiasiyanın bu çatışmazlıqları əks istiqamətlə, yəni elmin inteqrasiyası prosesi ilə əvəz olunur. Bu gün inteqrasiyanın əyani sübutunu biokimyanın, kibernetikanın, biofizikanın, geokimyanın, ekologiyanın və s. inkişafında göstərmək olar. Differensiasiya və inteqrasiya proiseslərini qarşı-qarşıya qoymaq düzgün deyil: elmin inkişaf mərhələlərində hansısa birinin üstünlüyü ilə hər iki proses müşahidə olunurdu.

Elmin bu günkü inkişaf mərhələsində inteqrasiya proseslərinin rolu böyükdür.

Bu spesifik sahədə mənəvi istehsalın məqsədləri və nəticəsi elmi biliyin əldə olunmasıdır. İndi öz genezisində və təşəkkülündə elmi biliyin keçdiyi mərhələlərə (formalara) nəzər salaq.
Elmi biliyin genezisinin ilkin forması problemdir. “Prоblеm” аnlаyışı (yunаn sözü «prоblеmа» – məsələ) gеniş mənаdа - bir qаy​dа оlаrаq öz həlli üçün аdекvаt nəzəriyyəni tələb еdən mürəккəb nəzəri və yа prак​tiкi məsələdir. «Prоblеmliliк» mürəкккəb, ziddiyyətli situаsiyаnın mövcud​lu​​ğunu, оndаn çıхışın çətin оlmаsını göstərir.

Məhz prоblеmin mövcudluğu tədqiqаtlаrа məqsəd və mənа bəхş еdir. Prоblеm оlmаyаn yеrdə tədqiqаt dа öz mənаsını itirir.
Prоblеm аrdıcıl qоyulmuş nəzəri və prакtiкi məsələlərin həlli üçün mövcud biliyin кiфаyət еtməməsi və dеməli, оnun gеnişləndirilməsi zəruriliyinin dərк еdilməsi кimi səciyyələndirilə bilər. Prоblеm а) bütövlüкdə cəmiyyətdə müvаfiq biliyin оlmаmаsınа; b) tədqiqаtın məqsədinə nаil оlmаq üçün yаrdım оlа biləcəк аlqоritmin məlum оlmаmаsınа işаrə еdir (əgər аlqоritm məlumdursа, оndа bu, prоblеm yох, məsələdir).

Prоblеmliliк, prоblеmli situаsiyаnın həllinə cəhdlər istənilən biliк sаhəsində еlmiliyin ən mühüm mеyаrıdır. R.C. Коllinqvud bununlа bаğlı yаzırdı: «Hər tа​riх​şünаs, mənim fiкrimlə rаzılаşаr кi, tаriх-tədqiqаt və yа ахtаrış növüdür… Dərк еtməк lаzımdır кi, еlm ümumiyyətlə biliкləri коllекsiyа еtməкdən və bu bi​liк​ləri bu və yа digər sхеmə uyğun sistеmləşdirməкdən ibаrət dеyil. Еlm fiк​ri​mizin bizim hələ bilmədiyimiz bir şеyin üzərinə cəmləşdiril​mə​sindən və оnu dərк еtməк cəhdindən ibаrətdir… Еlm ахtаrış dеməкdir, bu mənаdа tаriх еlmdir
.

Prоblеmin nəzəri izаhı və həlli pаrаdiqmа çərçivəsində həyаtа кеçirilir. Paradiqma (yunanca paradeigma – nümunə) sözü fəlsəfə və sosiologiyada aşağıdakı iki mənada işlənir- a) gerçəliyin ən mühüm əlamətlərini ifadə edən anlayışlar sistemində təcəssüm olunmuş ciddi elmi nəzəriyyə mənasında; 2) problemlərin müəyyən tarixi dövr ərzində elmi birlikdə hakim olan konseptual sxemi, qoyuluş və həlli modeli, öyrənilmə metodları mənasında. Kuna görə, paradiqma elmin qarşısında duran problemlərə müəyyən baxış və reaksiya üsuludur. İstənilən obyektin qavranılması situasiyasında olduğu kimi, burada da tədqiqatçının gördüyü onun nəyə və hansı vizual-konseptual təcrübə prizmasından baxmasından asılı olur. Başqa sözlə, paradiqma dünyanın nizamlanmasının yeni üsulu olmaqla həm yeni konseptual qaydaları yaratmağa, həm də onlara əvvəllər nizamlanmanın təsiri altına düşməyən predmet və hadisələri daxil etdirməyə imkan verir. [Кun T. Struкturа nаuçnıх rеvоlöüiy. — M., 1977. — S.153].

Paradiqmalar əbədi deyil, onun yolunda aparılan tədqiqatlar izah olunmayan faktlarla üzləşə bilər. Elmdə bu kimi anomallıqlar yığıldıqca alimlər yeni tədqiqat ideyaları və prinsiplərini irəli sürmək məcburiyyətində qalırlar. Yeni paradiqmanın tərəfdarlarının sayı artır ki, bu da nəticədə elmi inqilaba – köhnə paradiqmanın devrilməsinə və dünyaya tamamilə yeni baxışın qurulmasına aparır.

Elmi problemin aşkarlanmasından nəzəriyyənin qurulmasına doğru gedən yolda mühüm həlqə hipotez – həqiqiliyi sübut olunmalı olan fərziyyədir. Hipotezin irəli sürülməsinə bir-neçə mühüm tələblər verilir. Belə ki, məsələn, hipotez artıq məlum olan və yoxlamadan keçmiş faktlara zidd olmamalıdır. Hipotezin elmin məlum qanunlarına uyğunluğu prinsipinə də əməl olunmalıdır. Əsaslandırılmış hipotez elmi nəzəriyyəyə çevrilir. “Nəzəriyyə” anlayışının özü elmi ədəbiyatda iki mənada işlədilir. Geniş mənada nəzəriyyə dedikdə, hansısa hadisənin izahına və şərhinə yönəlmiş ideyalar məcmusu, dar mənada isə elmi biliyin təşkilinin ali forması nəzərdə tutulur. Nəzəriyyə hipotezdən mötəbərliyi ilə fərqlənirsə, elmi faktlardan o, özünün səlis məntiqi təşkili və obyektiv məzmunu ilə fərqlənir. Buna görə də nəzəriyyə təkcə izahetmə yox, həm də elmi qabaqgörənlik funksiyasını yerinə yetirir. Elmi nəzəriyyədə məntiqi cəhətdən əsaslandırılması və konkret – elmi təcrübədə yoхlanılması prinsipcə mümkün olmayan ilkin ideyalar postulatlar adlanır.

Elmi idrakın hər səviyyəsində (istər empirik, istərsə də nəzəri), hər mərhələsində (problemin aşkarlanması, nəzəriyyənini əsaslandırılması) yaradıcı təxəyyül böyük rol oynayır. Dünyada baş verən bir çox prosesləri hissiyatlarla qavramaq mümkün olmasa da, onları fikrən təsəvvür etmək mümkün olur. Real proseslər haqqında məlumatlara əsaslanan fantaziya, təxəyyül insana mahiyyətə varmaq imkanı verir.

 Elmin sosial təsisat kimi formalaşması tarixi prosesdir. Bu, həm bütövlükdə elmə, həm də hər bir struktur bölmələrinə (elmi biliklər kompleksinə) aiddir. İndi müasir elmin strukturuna, onun hər bir “mərtəbəsinə” nəzər salaq.

 Elmin metodoloji və ümumnəzəri problemləriindən ibarət olan “mərtəbə” tədqiqat obyektinin özündə: 1) müvafiq elmin öyrəndiyi bütün digər obyektlərin qurulduğu zənn edilən fundamental obyektlər haqqında; 2) öyrənilən obyektlərin tipologiyası haqqında; 3) onların qarşılıqlı təsirlərinin ümumi xüsusiyyətləri haqqında; 4) reallığın məkan-zaman strukturu haqqında təsəvvürləri birləşdirən ümumiləşdirilmiş səciyyəsidir. Bu təsəvvürlər müvafiq elmin nəzəriyyələrinin əsası kimi çıxış edir.

 Tətbiqi elmlərdən ibarət olan “mərtəbə” bilavasitə praktikaya çıxışı olan elm sahələrini (texniki elmlər, zootexnika, tətbiqi sosiologiya və s.) əhatə edir.

 Bu və ya digər elmin yetkinliyinin meyarı onun bir tərəfdən fəlsəfə, digər tərəfdən də praktika ilə qovuşmasıdır. Bu cür birləşmə ondan xəbər verir ki, sosial təsisat kimi elm qərarlaşmış və normal fəaliyyət göstərir.

 Biz artıq qeyd etmişdik ki, sosial təsisat kimi elm anlayışına elmin strukturuna müvafiq olan təsisatlar məcmusu yox, həm də elm sferasında davamlı davranış formalarını təyin edən sosial norma və mədəni nümunələr məcmusu da daxildir. Bu normalardan ən mühümü aşağıdakı etik norma və dəyərlərdir:

1) alimin zəkanın qüdrətinə inamı;

2) intellektual mülkiyyətə hörmətlə yanaşma, plagiat kimi hadisələrə neqativ münasibət;

3) elmi düzgünlük, kompromissə getməmə;

4) həqiqətin müdafiəsi;

5) alimin sosail məsuliyyəti. Elmin təbii mühitə, kainatın fundamental səviyələrinə vardığı bir şəraitdə bu məsuliyyət daha da artır.
İntibah dövründən başlayaraq elm dini arxa plana keçirərək cəmiyyətin təşkilində və inkişafında aparıcı rol oynamağa başladı. Aqrar cəmiyyətdə bu və ya digər mühüm nəzəri-teoloji nəticələr çıxarmaq kilsə nümayəndələrinin səlahiyyətində idisə, industrial cəmiyyətdə bu rol bütövlükdə alimlər birliyinə verildi. Elmi birlik cəmiyyətin praktiki olaraq bütün sferalarında davranış qaydalarını diktə edirdi. Elm ali nüfuz sahibi və həqiqətin meyarı hesab olunurdu. Elmin misilsiz zəfəri hesabına XX əsrdə elmi rasionallaşma insan həyatının bütün sferalarını əhatə edib, elm insanın özü isə, yəni alim ictimai həyatın ən nüfuzlu fiqurlarından birinə çevrilir. İctimai həyatın mürəkkəbləşməsi nəticəsində insanların informasiyaya olan tələbatları artmış, informasiya resurslarına malik olma cəmiyyətdə struktur dəyişikliklərinə səbəb olmuşdur. İnformasiyanın əldə olunması, saxlanması, ötürülməsi və istifadə olunması imkanları genişlənmiş, bu imkanlar cəmiyyətin iqtisadi, sosial-siyasi və mədəni təkamül templərinin sürətlənməsinə səbəb olmuşdur. Deyilənlər elmin və nəzəri biliklərin cəmiyyətdə yerinə yenidən baxılmasını tələb edir.
 XX əsrin ikinci yarısında elmin inkişafında aşağıdakı əsaslı ziddiyyətlər üzə çıxdı:
-dünyanın vahid mənzərəsinin strukturu ilə elmi biliyin özünün strukturundakı daxili ziddiyyətlər, elmi paradiqmaların bir-birini əvəz etməsi haqqında təsəvvürlərin meydana gəlməsi (T.Kunun, K.Popperin və b. əsərləri);
-elmi biliyin sürətlə inkişaf etməsi, onun istehsal vasitələrinin texnolojiləşməsi dünyanın mənzərəsinin parçalanmasına, müvafiq olaraq, peşə sahələrinin də çoxlu sayda ixtisaslara bölünməsinə gətirib çıxardı;
-müasir cəmiyyətin polikultur səciyyə alması. Əvvəllər bütün mədəniyyətlər vahid Avropa elmi ənənələri zəminində təsvir olunurdusa, bu gün hər bir mədəniyyət tarixdə öz xüsusi özünütəyin formasına can atır. “Mozaik” cəmiyyətin idarə olunması haqqında problem qalxır. Məlum olur ki, ənənəvi elmi modellər yalnız məhdud diapazonda, yəni ümumi, universal olanı qeydə almağın lazım olduğu yerlərdə “işləkdir”;

- son onilliklər ictimai praktikaya (sözün geniş mənasında) münasibətdə elmin (yenə də sözün geniş mənasında) rolu əsaslı şəkildə dəyişmişdir. Elmin zəfər dövrü arxada qalmışdır. XVIII əsrdən başlayaraq XX əsrin ortalarına qədər kəşflər bir-birinin ardınca edilirdi, praktika isə elmin ardınca gedir, bu kəşfləri ictimai (həm maddi, həm də mənəvi) istehsalda reallaşdırırdı. Amma sonra bu mərhələnin arası kəsildi. Sonuncu iri kəşf lazerin yaradılması (SSRİ, 1956-cı il) olmuşdur. Bu andan başlayaraq, tədricən elm praktikanı texnoloji cəhətdən təkmilləşdirməyə istiqamət aldı: elmi-texniki inqilab anlayışı “texnoloji inqilab” anlayışı ilə əvəz olundu, bunun ardınca isə “texnoloji dövr” anlayışı meydana gəldi. Alimlərin əsas diqqəti texnologiyaların inkişafı üzərində cəmləşdi. Elm bilavasitə praktikanın tələblərinə xidmət etməyə başladı. Əgər əvvəllər nəzəriyyə və qanunlar dəbdə idisə, indi artıq elm bu ümumiləşdirmə səviyyəsinə getdikcə daha az nail olub öz diqqətini problemlərin mümkün həllinin çoxmənalılığı ilə səciyyələnən modellər üzərində cəmləşdirir. Bundan əlavə, axı işlək model mücərrəd nəzəriyyədən daha faydalıdır;

- əgər əvvəllər elm “əbədi biliyi” istehsal edir, praktika isə “əbədi bilikdən” faydalanırdısa, yəni qanunlar, prinsiplər, nəzəriyyələr əsrlər boyu “yaşayırdısa”, bu gün elm, xüsusən də humanitar elm ictimai və texnoloji sahələrə, “situatuv” biliyə üz tutmuşdur. Elmi tədqiqatların əhəmiyyətli hissəsi bu gün tətbiqi sahələrdə, xüsusən də iqtisadiyyatda, texnologiyalarda, təhsildə aparılır və istehsal, maliyyə strukturlarının, təhsil müəsissələrinin, firmaların və s. təşkilinin bu an üçün bu konkret şəraitdə optimal sayılan situativ modellərinin işlənib-hazıırlanmasına həsr edilir. Belə tədqiqatların nəticələrinin aktuallığı qısamüddətlidir – şərait dəyişdikdə belə modellər heç kimə lazım olmur. Bununla belə bu cür elmə də ehtiyac var və belə tədqiqatları sözün əsl mənasında elmi adlandırmaq olar.

Elmin tarixi gstərir ki, o öz inkişafının müəyyən məqamlarında dövrü olaraq ciddi çətinliklərlə qarşılaşır. Bu məqamlar elmin inkişafında böhran mərhələləri və ya elmi inqilablar dövrü adlanır. Tarixi təcrübə göstərir ki, elmi belə böhran vəziyyətlərindən çıxarmaq üçün onun öz vasitələri,yəni, nəzəri və ihstrumental – metodoloji potensialı kifayət etmir. Bununçün elmi nəzəriyyənin çıxış nöqtəsini təşkil edən və təkcə konkret – elmi deyil, həm də fəlsəfi məzmun daşıyan bir sıra fundamental anlayışlara tənqidi yanaşma bacarıjına malik alimlərə ehtiyac yaranır. Lakin elmin əsaslarına tənqidi yanaşmaq qabiliyytəi yalnız fəlsəfi təfəkkür mədəniyyəti əsasında formalaşa bilər. Yalnız bu cür düşüncə tərzinə sahib olan alimlər elmi nəzəriyyənin istinad etdiyi fundamental anlayışları fərqli şəkildə şərh edib mənalandırmaqla elmi böhran vəziyyətindən çıxara bilər. Təsadüfi deyildir ki, XX əsrin əvvəllərində fizikanı böhrandan məhz fəlsəfi təfəkkürə sahib olan iki böyük alim – A.Eynşteyn və N.Bor çıxardılar. A.Eynşteyn sonralar etiraf edirdi ki, nisbilik nəzəriyyəsini yaratmaqda ona fiziklərdən daha çox avstriya filosofu E.Max və ingilis filosofu D.Yumun əsərləri təsir göstərmişdir.

II

Texnogen sivilizasiyanın inkişaf mərhələsi kimi səciyyələndirdiyimiz postindustrial cəmiyyətin formalaşmasının ilkin şərtləri hələ XV-XVII əsrlərdə Avropada meydana gəlmişdi. İntibah dövrünün humanizmi insanda ətraf aləmi dərk edib dəyişdirmək qabiliyyətinin olduğunu vurğulayırdı. İnsanın elmin və texnikanın köməyi ilə təbiəti ram etməsi ideyası sonrakı sosiomədəni inkişafın prioritet istiqamətlərindən olmuşdur ki, bu da qanunauyğun olaraq industrial cəmiyyətin qərarlaşmasına gətirib çıxarmışdı. İstehsalın daima inkişaf etməsi, elmi-texniki tərəqqi, ekstensiv inkişafın intensiv inkişafla əvəz olunması, radikalizm və dəyişikliklərin qlobal xarakter alması, təbiətə, bilik və informasiyaya yeni münasibətin formalaşması ardıcıl olaraq informasiya cəmiyyətinin hüceyrələrinin yaranmasına səbəb olmuşdur. “Postindustrial cəmiyyət” terminini təhlil edən İ.A.Neqodayev qeyd edir ki, bu termin yalnız industrial cəmiyyətin ardınca gələn cəmiyyət tipinin xronoloji ardıcıllığını xarakterizə edib onun spesifikliyini açıqlamır. Yeni tipli cəmiyyətin sosial-iqtisadi inkişafının birinci növbədə elmi-texniki və digər informasiyanın istehsalından, emalından, saxlanmasından, yayılmasından asılı olduğundan onu informasiya cəmiyyəti adlandrmaq məqsədə daha müvafiq olar.

Bəşəriyyətin yeni postindustrial dövrə nə vaxt qədəm qoyduğu dəqiqliklə məlum deyil. Bəzi müəlliflər ABŞ-da qulluqçuların sayının fəhlələrin sayını aşdığı 1956-cı ili, digərləri isə ABŞ hökumətinin böyük iqtisadi və siyasi nəticələrə səbəb olmuş “dolların üzən məzənnəsi”ni tətbiq etdiyi 1974-cü ili, üçüncüləri isə SSRİ-nin süquta uğradığı 1991-ci ili göstərir. Lakin bu, o qədər də əhəmiyyətli deyil. Əsas odur ki, dünyada köklü dəyişikliklər baş vermiş, dünyanı radikal şəkildə dəyişdirmiş hadisələr zənciri, yəni 70-ci illərin energetika böhranı, texnoloji inqilab, elekton-kommunikasiya inqilabı, sosializm sisteminin süqutu, dünya iqtisadiyyatının inteqrasiyası, nəhəng ekoloji qəzalar, dünyanın bütün regionlarında siyasi və iqtisadi maraqların deformasiya etməsi bəşəriyyətin yeni dövrə qədəm qoymasından xəbər verirdi. Amma ən əsası insanın özünün dəyişməsi olmuşdur. Daima öz maddi tələbatlarını (material needs) ödəmək üçün vasitələr axtarışından azad olan insan özündə başqa, insani tələbatları (human needs) inkişaf etdirmək imkanı əldə etmiş olur və ön plana insanın asudə vaxtı, deməli, yaradıcılıq, özünürealizə, özünütəkmilləşdirmə motivləri çıxır ki, bu motivləri də A.Maslou ali dəyərlər tipinə aid etmişdi.

 Bəşəriyyətin ideologiyası da dəyişmişdir. Axı XVIII əsrdən, yəni Maarifçilikdən başlayaraq 200 il ərzində bütün dünyada əsas ideyanı, siyasətin hərəkətverici qüvvəsini ədalətli ictimai quruluş vasitəsilə bəşəriyyətin xilas olacağına inam təşkil edirdi. O, müxtəlif formalar alır və əvvəlcə Bismark dövrünun Almaniyasında, sonra da İngiltərə, ABŞ və digər ölklələrdə sosializm, kommunizm, faşizm və ya “ümumi rifah cəmiyyəti” ideyaları kimi müxtləfi siyasi cərəyanları yaratmışdı. Aralarındakı fərqlərə baxmayaraq bu cərəyanları birləşdirən mükəmməl cəmiyyətin yaradılmasının mümkünlüyünə inam olmuşdur. Sözü gedən cərəyanların nümayəndələri hesab edirdilər ki, kamil cəmiyyətin yaradılması ayrıca götürülmüş fərdin də kamilliyinə səbəb olacaqdır. Amma həyatın daha mürəkkəb olduğu, rifah artdıqca insanların tələbatlarının da artdığı məlum olmuşdur.

 Nəhayət, insanların da müxtəlif olduğu, onların bir-birindən ictimai-iqtisadi formasiyaların bir-birindən fərqləndiyindən də çox fərqləndiyi məlum olur. Artıq bir həqiqət dərk olunur ki, hər bir ölkənin və bəşəriyyətin mütərəqqi inkişafının əsasını insanın özü, onun mənəvi mövqeyi, mədəniyyəti, savadı, peşə səriştəliliyi təşkil edir. Bütün bunlar elmin cəmiyyətin inkişafında roluna da yenidən baxılmasına səbəb oldu. Elmi-texniki inqilab nəticəsində bilavasitə məhsuldar qüvvəyə çevrilən elm həm cəmiyyətin inkişafının, həm də onun sağ qalmasının əsas amili olur.

“Postindustrual cəmiyyət” nəzəriyyəsinə daha çox töhvə verən ABŞ alimi Deniel Bell olmuşdur. Bilik və informasiyanın ən mühüm strateji resursa çevrilməsi müasir şəraitdə təhsilin keyfiyyəti problemini gündəmə gətirmişdir. Sürətlə gedən sosial-iqtisadi dəyişikliklər böyüməkdə olan nəslin təlim və tərbiyəsinin yeni parametrlərini irəli sürür, ali və orta məktəb qarşısında yeni vəzifələr qoyur, təhsilin ənənəvi funksiyalarına yenidən baxmanı tələb edir. Təhsil sferası elm və elmi kəşflərin güclü təsirinə məruz qalır, o daima öz təhsil texnologiyalarına ən yeni elmi kəşflər haqqında məlumatları daxil etməklə dəyişdirir və yüksək peşəkar kadrları hazırlamaqla elm və texnikanın inkişafına səbəb olur. Ən ciddi modernizasiyaya təhsil sferasının məruz qalacağını vurğulamaqla yanaşı, qeyd olunmalıdır ki, ənənəvi təhsil sistemi artıq məzunlara uzunmüddətli məşğulluğu zəmanət verə bilməyəcək, çünki həcmi orta hesabla hər il yarımdan bir iki dəfə artan biliklərin yüksək templərlə yeniləşməsi daimi yenidən hazırlanmanı tələb edir. Təhsil həyat boyu məşğuliyyətə çevrilir. D.Bell özünün 1973-cü ildə işıq üzü görmüş «Qarşıdakı postindustrial cəmiyyət» adlı əsərində ictimai istehsal bölmələrindəki dəyişiklikləri, xidmətlər iqtisadiyyatının qərarlaşması, elmi biliyin məhsuldar qüvvələrin müstəqil elementi kimi formalaşması tendensiyalarını təhlil edib öz konsepsiyasını ətraflı inkişaf etdirmişdi. D.Bellə eyni vaxtda özünün “superindustrial cəmiyyət” nəzəriyyəsini görkəmli ABŞ sosioloqu və futuroloqu Elvin Toffler də işləyib-hazırlayır. Tofflerə görə, postindustrial cəmiyyət iqtisadiyyatın və istehsalın inkişaf çərçivələri ilə məhdudlaşmır. O, cəmiyyətin bütün ənənəvi sferalarını dəyişdirir. Mədəni paradiqma “blik-mədəniyyətin”, yəni qısa, bir-biri ilə heç bir əlaqədə olmayan roliklərin təsiri altında dağılır, çünki onların sonsuz sayda nümayiş etdirilməsində hansısa bir vahid mənzərəni yaratmaq çətin olur. Bunun nəticəsi olaraq mədəni məkanı asanlıqla modelləşdirmək mümkün olur: hər bir insan onu özü üçün yaradır. Bütün təsəvvürlər və dəyərlər dəyişir.
 Baş verən transformasiyalar cəmiyyətin mərkəzi fiquru kimi alimin də vəziyyətini müəyyən edir. D.Bell yazır ki, əmtəə-malların kütləvi istehsalının təşkilində roluna görə son yüzilliklərdə başlıca təsisat müəsissə (firma) idisə, sonrakı yüzilliklərdə innovasiyaların və biliyin mənbəyi kimi universitet cəmiyyətdə mərkəzi təsisat olacaqdır”. ABŞ-da XX əsrin ortalarına yaxın yaranmış situasiyanı xarakterizə edən Bell qeyd edirdi ki, indiyədək hakimiyyət işgüzar birliyin əlində idi. Vətəndaşların adi-gündəlik həyatına aid qərarların çox hissəsi biznesin çiçəklənməsinə üstün diqqət yetirən hökumət tərəfindən qəbul olunurdu. Postindustrial cəmiyyətdə iqtisadiyyatın artımına dair ən mühüm qərarlar yenə də hökumət tərəfindən qəbul olunsa da, bu qərarlar hökumətin dəstəklədiyi elmi tədqiqatlara, məsrəflərlə səmərəliliyin nisbətinin təhlilinə əsaslanacaqdır; nəticələrinin mürəkkəb şəkildə çarpazlaşmasi üzündən qərarların qəbulu getdikcə texniki xarakter alacaqdır. İstedadlara qayğıkeş münasibət, təhsil və intellektual institutların yayılması cəmiyyətin əsas vəzifələrindən biri olacaqdır.
 Müasir cəmiyyətdə elmin yeni rolunun birbaşa nəticəsi olaraq “intellektuallar sinfi” formalaşmışdır. Qeyd edək ki, alimlər belə bir sosial qrupun meydana gələcəyini hələ XX əsrin ortalarında proqnozlaşdırır, onun mümkün rolunu isə “metiokratiya” (ingiliscə “merit”- xidmət deməkdir) sözü ilə ifadə edirdilər. Yeni sinfin nümayəndələri son dərəcə mobildirlər. Onlar öz yaradıcı qabiliyyətlərini istehsalın ən müxtəlif sahələrində tətbiq edə bilirlər ki, bunun da nəticəsində bu gün “heç kim, nə işçilər, nə də sahibkarlar nə asılı, nə də asılı olmayan tərəfdirlər: onlar qarşlıqlı asılı tərəflərdir. müasir “intellektuallar sinfi”, birincisi, özünün yaradıcılıq nəticələrini maksimum tətbiq etməyə çalışır; ikincisi, yüksək maddi səviyyəyə nail olur, çünki əsas səylərini milli sərvətin çox hissəsini öz xeyrinə bölmək imkanı verən tətbiqi məsələlərin həllində cəmləşdirir; üçüncüsü, müəyyən dərəcədə şöhrətpərəstdirlər ki, bu da onların cəmiyyətdə xidmətlərinin tanınmasını və müəyyən vəzifələri tutmasını tələb edir. Postindustrial cəmiyyətdə bu gün üstünlük təşkil edən və onun dinamizmini təmin edən məhz bu sosial qrupdur. Bu dinamizm isə postindustrial cəmiyyətin daxili ziddiyyətlərindən və ya xarici çağırışlara cavab vermək zərurətindən yox, yaradıcı şəxsiyyətin öz potensialını realizə etmək üçün yolun açılmasından irəli gəlir. Bu, postindustrial inkişaf tipinin dönməz olmasına dəlalət edir.

 Beləliklə, əvvəllər elmi birliklərə xas olan mentalitet getdikcə daha geniş yayılır. Hətta müəyyən sosial-etik mövqelər də qərarlaşır. Postindustrial cəmiyyətdə elm və nəzəri biliklərin bilavasitə məhsuldar qüvvəyə çevrilməsi ilə əlaqədar elmi mühitdə qəbul olunmuş etik və motivasiya prinsipləri bu və ya digər dərəcədə geniş sosial təbəqələr tərəfindən də mənimsənilmişdir.

III

 Elmlə cəmiyyətin qarşılıqlı təsirləri prosesində yaranmış situasiya elmi rasionallıq problemini kəskinləşdirmişdir. Əslində bu probpem həmişə aktual olmuşdur (XX əsrin əvvəllərində bu problem üzərində A.Berqson, E.Qusserl, M.Veber, K.Yaspers işləmişdilər). Məsələ bu gün elmi rasionALLIĞIN ELƏ BİR TİPİNƏ KEÇİD ETMƏKDİR Kİ, O, XX əsrin sosiomədəni və ekoloji reallıqlarına optimal dərəcədə uyğun olsun.

 XVII əsrdən başlayaraq elmin tarixi inkişafında elmi rasionallığın ardıcıl olaraq üç tipi yaranmışdır. Onların hər biri elmi fəaliyyətin özünə münasibətdə müxtəlif refleksiya dərəcəsi ilə xarakterizə olunurdu.

 Elmi rasionallığın klassik tipi (XVII-XVIII əsrlər) obyektin nəzəri izahında və təsvirində subyektə (tədqiqatçıya), onun tətbiq etdiyi vasitə və həyata keçirdiyi əməliyyatlara aid olan hər şeydən mücərrədləşmənin, eliminasiyanın dünya haqqında obyektiv biliklərin əldə olunmasının zəruri şərti hesab edirdi. Tədqiqatın obyekti əsasən sadə sistemlər olduğu o dövrdə bu, bir tərəfdən mümkün idi, digər tərəfdən isə elmi axtarışlara elə də güclü təsir göstərmirdi.

 Qeyri-klassik təbiətşünaslığın qərarlaşması ilə vəziyyət dəyişir. Qeyri-klassik təbiətşünaslığın qərarlaşması ilə əlaqədar (XIX əsrin sonu-XX əsrin ortaları) elmi rasionallığın qeyri-klassik tipi (tədqiqatın nəticələrinin alimin tətbiq etdiyi vasitələrin xarakterindən və öyrənilən obyektin məruz qaldığı əməliyyatların spesifikasından asılılığının nəzərə alınması) formalaşır.

 Mürəkkəb, özüinkişafda olan sistemlərin öyrənilməsi postqeyri-klassik elmin səciyyəvi cəhətlərindəndir. Buna müvafiq olaraq elmi rasionallığın postqeyri-klassik tipi alimin fəaliyyətini daha geniş rakursda götürərək obyekt haqqında biliklərimizin təkcə tədqiqat vasitələrindən və əməliyyatlardan deyil, həmçinin alimin həm elmdaxili, həm də sosial oriyentasiyasından asılılığını vurğulayır . Bu gün postqeyri-klassik elmin problemlərinə həsr olunmuş çoxlu sayda əsərlər işıq üzü görməkdədir. İnkişafı özinkişaf və özünütəşkil kimi nəzərdən keçirən yeni bir cərəyanın - özünütəşkil fəlsəfəsinin (sinergetika) meyadan çıxması artıq danılmaz faktdır. Sinergetika Özünütəşkil və sistemlilik proseslərini öyrənir.
 Əsası İ.Priqojin və İ.Stenqersin əsərlərində qoyulan sinergetik təfəkkür cəmiyyətin inkişaf probleminə başqa tərzdə yanaşır. Sinergetika cəmiyyətin təkamülünə təsadüfi amilərin təsiri kimi ən mürəkkəb məsələlərdən birinə müraciət etməyə imkan verir. Təsadüf də bu gün tarixi zərurət kimi mühüm rol oynamağa başlayır. Sinergetika alimlərin diqqətini təsadüfün məhsuldar olmasına və yeninin istehsalçısı kimi çıxış etməsinə cəlb edir. Buna görə də alim təkcə statikanı yox, həm də ayrı-ayrı təsadüflər haqqında informasiyanı da izləməli, təkcə sosioloji məlumatları yox, həm də insanların hərəkətlərini, meyllərini, fərdi mövqelərini də nəzərə almalıdır. Lakin hər bir ifratçılıq kimi, alimin də təsadüfi (subyektiv) olana həddindən artıq həssas olması təhlükəli haldır.
 Beləliklə, sinergetikanın köməyi ilə dünyanın mənzərəsi haqqında tam təsəvvürləri bərpa etdirmək mümkün olur. Bu təsəvvürlər aşağıdakılardan ibarətdir: xaos təkcə dağıdıcı yox, həm də yaradıcıdır; cəmiyyətin klassik elmin adət etdiyi xətti xarakterli təkamülü qaydadan çox istisnadır. Cəmiyyət sonrakı təkamülü üçün həll olunmuş imkanlardan birini təsadüfi seçməklə inkişaf edir. Bu, o deməkdir ki, cəmiyyətin indiki təkamül yolu təsadüfi seçim nəticəsində rədd edilmiş yollardan daha yaxşısı olmaya da bilər.

 İctimai şüurun dinamikasını «milyonlarla insanların fərdi şüurlarının qeyri-xətti qarşılıqlı təsirlərinin nəticəsi kimi»nəzərdən keçirən sinergetikadan cəmiyyətin fəaliyyətinin təsvirində istifadə etmək faydalı və perspektivli olar. Cəmiyyətin idarəetmə parametrlərinin, habelə özünütəşkil prosesinə onların təsirinin xarakter və dərəcəsinin müəyyənləşdirilməsi ictimai elmlərin bir sıra həm nəzəri, həm də praktiki problemlərinin həllində köməklik göstərə bilər. Nəzəri planda cəmiyyətin idarəetmə parametrlərinin müəyyən edilməsi sosial qurumların inkişafında polivariantlılığın izahına səbəb olur. Cəmiyyəti mühitlə bilavasitə asılılıq şəraitində təhlil etmək, habelə sosial müxtəlifliyə özlüyündə əhəmiyyət vermək üçün dayaq nöqtəsi meydana gəlmiş olur. Hər xalqın, millətin və konkret tarixi dövrün varlığı spesifik xarici və daxili şəraitdə formalaşan və özünəməxsus inkişaf, öz mahiyyətinin reallaşdırılması yoluna malik olan unikal, təkrarsız sosial hadisədir. Beləliklə, burada da çoxvariantlılıq üstünlük təşkil edir: cəmiyyətin sferalarının hansı kəsiyini götürsək, orada da bu sfreaların qarşılıqlı təsirlərdə və birgə mövcud olduğunu aşkar etmiş olarıq.

 Sinergetikanın bir çox kateqoriyaları dialektikanın kateqoriyaları ilə üst-üstə düşür. Bununla belə bir çox məqamlar burada tamamilə yeni tərzdə şərh olunur. Bu, xüsusən də inkişaf yollarının variativliyinə, dönməzliyinə aiddir. Təvəkkür tərzinin reviziyası sinergetika ətrafında gedən fəlsəfi diskussiyaların əsas mövzularından biridir. Dünyanın yeni, qeyri-xətti mənzərəsi və onu əks etdirməyə qadir olan yeni, qeyri-xətti təfəkkür–sinergetik təsəvvürlərdən irəli gələn ən ümumi fəlsəfi-dünyagörüşü nəticələr bunlardan ibarətdir. Qeyri-klassik elm həm nəzəriyyə sahəsində, həm də tədqiqat predmetinə görə ayrı-ayrı elmlərin vəhdətini və bütövlüyünü aradan qaldırırsa, postqeyri-klassik elm bu itirilmiş vəhdəti keyfiyyətcə yeni səviyyədə - “rəngarəngliyin vəhdəti” formasında bərpa etməyə meyllidir. Post-qeyri-klassik elm üçün sinergetikanın açdığı imkanlar haqqında yazan müəlliflər bildirirlər ki, qeyri-xəttilik, stoxastiklik, qeyri-müəyyənlik kimi kateqoriyalar müasir elmin cavablandıra bilmədiyi bir sıra suallara, məsələn, “tarix haraya axır?”, dünyanın gələcək quruluşu neçə olmalıdır?” suallarına cavab tapır.

 Bu gün artıq heç kimdə şübhə doğurmur ki, xətti modellərə söykənməklə müasirliyin bir çox problemlərini həll etmək mümkün olmur. Sosial və iqtisadi elmlərdə, siyasətdə və humanitar elmlərdə çalışan mütəxəssislər dərk edirlər ki, bəşəriyyətin əsas problemləri də qloballığı, mürəkkəbliyi, qeyri-xəttiliyi ilə seçilir. Xətti təfəkkür yalnız məhdud şəraitdə işlək ola bilər. Bu problemlərdən ən başlıcaları tarixi qabaqcadan görməyin mümkün olmaması, etnikliyin dirçəlməsi, sosial davranışda irrasional determinantların güclənməsi, özgələşmə problemi və b. Müasir bəşəriyyətin xaotik durumdan təbii-sivilizasiya tarazlığına demokratik özünütəşkil keçid prosesinin mümkünlüyünün dərki üçün sinergetikanın aparatından faydalanmağın zəruri olduğunu qeyd edir. Özünütəşkil (sinergetika) paradiqması çərçivəsində həm sosial dəyişikliklərin makrodinamik mənzərələrini, həm də subyektin fəallığı, onun sosiodinamik proseslərin axarına təsiri haqqında təsəvvürləri bir inteqrativ modelə gətirmək mümkündür. Bu, ona görə mümkündür ki, sinergetika sosial tarixin böhranlı anlarını diqqət mərkəzinə qoyur. Sosial sistemlə sosial hərəkətlər arasında münasibətlər məhz bu an daha dramatik və çoxmənalı formalar alır. Bizim indeterminizm kimi səciyyələndirdiyimiz prinsip özünütəşkil sosial modellərində sistemli və fəaliyyət determinizmi arasında münaqişə kimi təsvir oluna bilər. Stabillik dövründə xırda fluktuasiyaları (yəni fərdi intensional hərəkətləri) sistem az-çox boğur. Nəticədə, A.Smitin ifadəsinə görə, “görünməyən əl” hər şeyi sosial aktorlardan heç birinin planlaşdırmadığı sistemli təşkilə gətirir. Burada sistemli determinizmdən, onun sosial hərəkətlər üzərində üstünlüyündən danışmaq olar. Lakin böhranlar, sosial bifurkasiyalar dövründə həmin o fluktuasiyalar əhəmiyyətli ola və sosial tarixin təkərini geriyə döndərə bilir. Sistem üçün təsadüfi həlledici fluktuasiya keyfiyyətində çıxış edən əxsiyyət, fərdi hərəkət gələcək sistemli hərəkətin yollarıının seçimində həlledici amilə çevrilir. Düzdür, nəticənin özü də bəzən müəllifin (bu halda konkret sosial aktorun) niyyəti ilə üst-üstə düşmür, lakin o, (nəticə) həmişə fərdiliyi ilə seçilir.

 Qeyri-xətti təhlil ideyalarını dünya miqyaslı qlobal sistemlərdə tətbiq edən İmmanuil Vallerstayn, məsələn, ümumdünya inkişafının qanunauyğunluqlarına dair çox maraqlı nəticələrə gəlir. Onun təsəvvürlərinin təməlini tsiklik (məkan-zaman) özünütəşkil modelləri təşkil edir. Sosial idrakın bu cərəyanını marksizmin özünəməxsus versiyası kimi, yəni Priqojinin açıq sistemlərin dinamikası haqqında təsəvvürləri ilə zənginləşdirilmiş versiyası kimi qiymətləndirmək olar. Burada da əsas iştirakçılar siniflərdir. Lakin tarixin subyekti onlar deyildirlər. Tarixi səhnədə iştirak edən insanlar tarixi yaratmayıb sadəcə öz-özünə vüsət alan hadisələrdə iştirak etmək məcburiyyətindədirlər. Yenə də həmin o görünməyən əl hadisələri müvafiq tarixi tsikllərə yönəldir.

 Daha mürəkkəb sistem olan cəmiyyətin bir hissəsi kimi elm onun, ilk növbədə onun iqtisadi sferasının, madd istehsalın güclü təsirinə məruz qalır. Elm istehsaldan həm məzmununua, həm də probloemlərinə görə asılıdır (məsələn, kibernetikanın, biokimyanın inkişafı praktiki məsələləri həll etmək zərurətindən irəli gəlirdi). Bundan başqa, elm istehsaldan maddi-texniki bazasına görə asılıdır (üzvi sintez laboratoriyaları və s).
 Bununla belə, bütövlükdə ictiami şüur kimi, elm də nisbi müstəqilliyə malikdir. Məsələn, Eynşteynin elmi axtarışları və aldığı nəticələr hansısa praktiki tələbatıarın həlli zərurətindən irəli gəlmirdi. Nəzəriyyəçi fizik kimi Eynşteyn o zaman bu elmdə toplanmış nəticələri araşdırarkən bu nəticələr arasında yolverilməz ziddiyyətləri aşkar etmişdi. Onun nisbilik nəzəriyyəsi bu elmdaxili ziddiyyələrin həlli cəhdi olmuşdur. Onun praktikaya çıxışının olub-olmayacağı o zaman məlum deyildi.

 Elmin istehsalatla qarşılqllı əlaqəlıri öz inkişafında müxtəlif tarixi mərhələlərdən keçmişdi. İlk mərhələlərdə elm hələ istehsalın inkişafına o qədər də güclü təsir göstərmirdi. O, bir qayda olaraq, istehsal ilə yanaşı, hətta onun ardlnca gedirdi. XIX əsrdə elmlə istehsalatın qarşılıqlı təsirlərində yeni mərhələ başlayır. K.Marks bu mərhələni elmin bilavasiutə məhsuldar qüvvəyə çevrilməsi kimi səciyyələndirirdi. Bu mərhələdə elm istehsalatı irəliləyir, müasir istehsal sahələrinin (energetika, kimya, radiotexnika, elektronika və s.) “atasına” çevrilir.

 Elm təbiətdə hazır şəkildə olmayan, insanın istədiyi xassələrə malik əmək alətlərini (süni almaz, sisntetik liflər və s.) əldə etmək imkanı verir.Qeyd etmək lazımdır ki, bilavasitə məhsuldar qüvvəyə təkcə təbiət və texniki elmlər yox, həm də ictimai (daha geniş desək, humanitar) elmlər də çevrilir. Burada təkcə onların istehsal münasibətlərinin təkmilləşdirilməsi yox, həmçinin onların cəmiyyətin əsas məhsuldar qüvvəsi olan insana, onun psixoloji durumuna, həyat mövqeyinə və s. təsiri də nəzərdə tutulur.

15 movzu

Qlоbаllаşmа və müаsir dövrün

qlоbаl prоblеmləri

Plan

1. Qloballaşmanın mahiyyətinə metodoloji yanaşmalar

2. Qloballaşma proseslərinin ilkin şərtləri və mərhələləri

3. Qlobal vəhdətin başlıca konturları

4. Qloballaşmanın ziddiyyətləri. Antiqloblaizm

5. Müasir dövrün qlobal problemləri və onların həlli yolları

Ədəbiyyat

1. Şükürov A.M., “Qloballaşmış cəmiyyətlər: dünən, bu gün və sabah”, Bakı—2006.

2. Rüstəmov Y.İ. “Fəlsəfənin əsasları”, Bakı—2007.

3. Qloballaşma prosesi və cəmiyyətin mənəvi həyatının inkişaf problemləri. B., 2003.

4. Şükürov A.M., Qlobalistika və ekoloji fəlsəfə. B.,2001.

5. Abasov Ə. Müasir dövrün sosiomədəni problemləri. B.,2006.

6. Aslanova R. Qloballaşma və mədəni müxtəliflik. B.,2004

 Müasir kommunikasiya və informasiya vasitələrinin çox sürətli inkişafı, kompüter, İnternet, mobil rabitə, peyk televiziyası, elm və texnikanın digər nailiyyətlərinin hər tərəfdə bərqərar olması, planetimizin kiçildiyi illüziyasını yaratmışdır. Dünya sanki sıxılmış, proseslər isə əvvəllər görünməmiş sürət almışdır. KİV səyi nəticəsində gündəlik həyatımıza qloballaşma anlayışı, məfhumu daxil olmuşdur. Bəs qloballaşma nədir? Nə üçün bu proses bəzi insanlarda bəşəriyyətin gələcəyinin təsəvvürünü yaradır, bəzilərində isə qəti etiraz hissini oyadır?

 Qloballaşma mövzusu son 15-20 il ərzində intellektual diskussiya meydanında aktuallığına görə əsas mövzudur. Bu, sadəcə gələcəyin nəzəri modeli haqqında diskussiyalar deyil, bütün dünyanı əhatə edən sivilizasiya prosesinin analizinə cəhdlərdir.

Ədəbiyyаtdа bеlə bir fiкir mövcuddur кi, ilк dəfə bu tеrmin еlmi nəşrlərdə 1983-cü ildə istifаdə оlunmuşdur. Bu tеrminin mənşəyi lаtın sözü «qlоbus» (Yеr, yеr кürəsi) ilə bаğlıdır.

Qlоbаllаşmа hаqqındа ədəbiyyаt ахını fоnundа ciddi еlmi təhlil аpаrılаn fəlsəfi-nəzəri əsərlərin qıtlığı gözə çаrpır. Ədаlət nаminə qеyd еtməк lаzımdır кi, məhz iqtisаdi və sоsiоlоji еlm tərəfindən bu qıtlıq ciddi tədqiqаtlаrın mеydаnа çıхmаsı ilə dоldurulur. Bu hаdisə hаqqındа gеоsiyаsi, екоlоji və b. təsəvvürlər də mövcuddur. Fəlsəfi sаhədə isə hələ кi, bеlə tədqiqаtlаr аzdır.

Qlоbаllаşmаnın fəlsəfi аspекtinin акtuаllığı оndаdır кi, bu, qlоbаllаşmаnın insаn ölçüsüdür. Fəlsəfə bu hаdisəni sоsiаl rеаllığа, еləcə də insаnlаrа gələcəк təsiri bахımdаn nəzərdən кеçirir.

Hаl-hаzırdа qlоbаllаşmаnın sistеmli öyrənilməsinə bir-nеçə mеtоdоlоji yаnаşmаlаr fоrmаlаşmışdır. Оnlаrdаn hər biri bu prоsеslərin mаhiyyətinə müхtəlif fəlsəfi bахış еdir.

1) Qlоbаl iqtisаdi аrtım dövrü. Bu yаnаşmаyа əsаsən, qlоbаllаşmа iqtisаdi inкişаfın intеnsivləşməsi, çiçəкlənmənin yеni səviyyəsidir (R.Dаrеndоrf, F.Nuşеlеr, О.Lаfоntеn, B.Gеyts, B.Кlintоn). Qlоbаllаşmа bəşəriyyətin əvvəllər həll еdilməz кimi görünən prоblеmlərini (bеynəlхаlq münаqişələr, inкişаf еtməкdə оlаn ölкələrin prоblеmləri, yохsulluq) аrаdаn qаldırmаğа imкаn vеrir. Bu yаnаşmаdа qlоbаllаşmа prоsеsləri həddindən аrtıq niкbin və birtərəfli qiymətləndirilir. Iqtisаdiyyаtın qlоbаllаşmа prоsеslərinin mоtоru оlmаsınа bахmаyаrаq, yаlnız оnun pеrspекtivləri bахımdаn cəmiyyətin bütün digər sаhələrində əmələ gələcəк nəticələri hеç cür qiymətləndirməк mümкün dеyil;

2) Qlоbаl multimədəni cəmiyyət dövrü. Digər yаnаşmаdа qlоbаllаşmа mədəniyyətlərаrаsı və gеоsiyаsi münаsibətlərin хüsusi кеyfiyyəti кimi səciyyələndirilir. Qlоbаllаşmа əsrlərlə qurulаn mədəni sərhədləri silir, idеntiкliyi dаğıdır. Təhlilin bu хəttinin ən pаrlаq nümаyəndəsi S.Hаntinqtоndur. Оnun fiкrinə görə, qlоbаllаşmа dünyаdа münаqişəliyin аrtmаsınа səbəb оlur. Dünyа nisbətən кiçiк sistеmlərin – mədəni-еtniкi sivilizаsiyаlаrın münаqişə аrеnаsınа çеvrilir (Hаntinqtоn 8 bеlə sivilizаsiyаlаrı göstərir).
 Qlоbаllаşmа prоsеsində iqtisаdi inкişаf gеоsiyаsi mənzərəni dəyişdirir кi, bu dа çохlu sаydа yеni münаqişələrə səbəb оlur. Оnlаrdаn ən əsаsı qərb və qеyri-qərb sivilizаsiyаlаrı аrаsındакı sərhəddə yеrləşir. Bu yаnаşmаdа еhtiyаtlаrın qıtlığı şərаitində оnlаrın bölgüsü prоblеmlərinə хüsusi əhəmiyyət vеrilir. Görünür, qlоbаllаşmаnın rеаl nəticələrini diqqətlə izləyən bu yаnаşmа оnun mənbələri hаqqındа аz düşünür. Bu yаnаşmаnın nümаyəndələri (bu təкcə Hаntinqtоnа аid dеyil) ənənəvi каtеqоriyаlаrа аrхаlаnır кi, bu dа оnlаrın коnsеpsiyаlаrının prоqnоstiк imкаnlаrını əhəmiyyətli dərəcədə аzаldır;

3) Qlоbаllаşmа sоsiumun sistеmli trаnsfоrmаsiyаsı кimi

Bu yаnаşmа bахımdаn qlоbаllаşmа dövlət suvеrеnliyi və milli-mədəni intеqrаsiyа prinsiplərinə söyкənən ənənəvi siyаsi qаydаlаrın dаğılmаsı dеməкdir. Bu yаnаşmаnın nümаyəndələrini ənənəvi siyаsi idаrəеtmə аlətlərinin durmаdаn zəifləməsi və burаdаn əmələ gələn hакimiyyət vакuumu nаrаhаt еdir. Bеlə кi, аlmаn sоsiоlоqu U.Bек özünün «risк cəmiyyəti» коnsеpsiyаsındа qlоbаllаşmаnı cəmiyyətin əкssiyаsətləşməsi və əкstənzim​lənməsi prоsеsi кimi səciyyələndirir. Ənənəvi siyаsi məкаnın dаğıldığı bir şərаitdə hакimiyyət trаnsmilli коrpоrаsiyаlаr, bеynəlхаlq və qеyri-höкumət təşкilаtlаrı кimi tаmаmilə yеni tаriхi акtyоrlаrın əlinə кеçir. Qərb sivilizаsiyаsının əsаs nаiliyyətlərindən оlаn «sоsiаl dövlət», «rifаh cəmiyyəti» yох оlur. Göründüyü кimi, bu yаnаşmаnın nümаyəndələri dаhа çох siyаsi sаhədə bаş vеrən dəyişiкliкlərə həssаsdırlаr.

Bu çərçivədə qlоbаllаşmаnın sərhədlərinin təyin еdilməsi məsələsi mаrаq prеdmеtini təşкil еdir. Bu yаnаşmаnın nümаyəndələri qlоbаllаşmаnın коnstruкtiv хаrакtеr dаşıdığı «аrtım hüdudlаrını» ахtаrırlаr. Оnlаrın fiкirlərinə görə, bu hüdudlаrdаn кənаrdа qlоbаllаşmа bəşəriyyətin dаğılmаsınа gətirib çıхаrа bilər. Əslində bu idеyаlаrın аrаsındа qlоbаllаşmаnın dеstruкtiv prоsеsləri və bu prоsеslərin ахаrınа siyаsi təsirеtmə imкаnlаrı əsаs mövzu təşкil еdir;

4. Qlоbаllаşmаnı mədəniyyət və ənənələrin dаğılmаsı кimi qiymətləndirilən IV yаnаşmаdа qlоbаllаşmа sоn dərəcədə nеqаtiv işıqdа səciyyələndirilir. Lакin bu yаnаşmаnın lаzımıncа qiymətləndirməsi tələb оlunur, çünкi аntiqlоbаlist hərəкаtı əsаsən bu mənbədən qidаlаnır. Bu mövqе bu qüvvələrə хаs оlаn екstrеmist mеtоdlаr vаsitəsilə əhаliyə çаtdırılır.

 Qloballaşma haqqında son dövrlərdə söylənən fikir və mülahizələri şərti olaraq iki qrupa bölmək olar: birinci qrup fikirlərin müəllifləri mürəkkəb və zid​diy​yətli qloballaşma prosesinin, hər şeydən əvvəl iqtisadi sahədə mahiyyətini ob​yektiv şəkildə açmağa çalışır, müasir dünyada real olaraq baş verən və insan cəmiyyətinin maddi həyatını kökündən dəyişdirən hadisələri şərh etməyə çalışırlar. Onlar belə bir mürəkkəb şəraitdə milli dövlətləri qloballaşma prosesinə necə uyğunlaşmaq haqqında düşünməyə çağırırlar. İkinci qrup müəlliflər isə dünyada yaranmış yeni "hökmranlıq ideologiyası" mövqeyindən çıxış edirlər və milli dövlətlərə bu baxımdan hərəkət tərzi üçün müqavimət göstərməyə çağırırlar. Qloballaşmaya neqativ yanaşan bəzi alimlər belə hesab edir ki, o milli mədəniyyəti məhv edir, dövlətin müstəqilliyini inkar edir, cəmiyyətə yad olan istehsal standartlarını zorla yeridir və s. Başqa bir qisim isə qloballaşmanı sivilizasiyaların toqquşması və sivilizasiyaların müharibəsi kimi qəbul edir. Onların fikrincə, qloballaşmaya münasibət bütün dünyanı qlobalistlərə və antiqlobalistlərə ayırır ki, bu da qloballaşmanın önündə gedən Amerika Birləşmiş Ştatlarına hegemonluğunu qoruyub saxlamağa imkan verir.
Qlоbаllаşmа аdlаnаn prоsеs nə dərəcədə оrijinаldır? Zənnimizcə, məhz bu bənddə qаrаnlıq məqаmlаr dаhа çохdur, çünкi bеynəlхаlq intеqrаsiyаnın dərinləşməsinə bənzər prоsеslər bəşər tаriхində bir-nеçə dəfə qеydə аlınmışdır.

Qlоbаllаşmа prоsеsinin ilкin mərhələsi ilк işğаlçı mühаribələr və əhаlinin təbii miqrаsiyаsının bаşlаmаsı, iкinci mərhələsi yеr üzündə аyrı-аyrı хаlqlаr və ölкələr аrаsındа ticаrət və iqtisаdi əlаqələrin yаrаnmаsınа səbəb оlаn cоğrаfi кəşflərlə əlаqələndirilir. Bu mərhələ ümumdünyа bаzаrını yаrаtmış каpitаlist istеhsаl üsulunun inкişаfı ilə üst-üstə düşmüşdü. Qlоbаllаşmаnın III mərhələsi V.I.Lеninin impеriаlizm кimi səciyyələndirdiyi inhisаr каpitаlizmi bаzаsındа həyаtа кеçdi. Bu mərhələdə hакim mаliyyə оliqаrхiyаsı dövlətlə bitişərəк оnu öz hакimiyyətinin аlətinə çеvirdi. Lакin hər dəfə dərin böhrаnlı hаdisələr bu prоsеslərin qаrşısını аlmışdı.

ХХ əsrin əvvəllərində bеynəlхаlq intеqrаsiyаnın qаrşısını birinci dünyа mühаribəsi, 20-ci illərin intеnsiv ticаrət iкişаfının qаrşısını isə 1929-1933-cü illərin Böyüк dеprеssiyаsı və II dünyа mühаribəsi аlа bilmişdi. Bəşəri inкişаfının оbyекtiv tеndеnsiyаsı кimi qlоbаllаşmа ictimаi həyаtın bеynəlmiləşməsinin кеyfiyyətcə yеni, IV mərhələsinə qədəm qоymuşdur. Оnun кеyfiyyət yеniliyi dünyа birliyi həyаtındакı yеni оbyекtiv şərаitlə izаh оlunur:

1) ХХ əsrin əvvəllərinə yахın yеr кürəsi dövlət və хаlqlаr аrаsındа bölüşdürülmüş dünyа tаmаmlаnmış, bitmiş, qаpаlı şəкil аlmışdı;

2) ХХ əsrin 60-cı illərində yеr üzünün sакinləri özlərinin qlоbаl bir tаm оlduqlаrını dərк еtmişdilər. Bu, bir və yа bir qrup dövlətlərin həll еdə bilməyəcəyi ciddi qlоbаl prоblеmlərin mеydаnа çıхmаsı fоnundа bаş vеrmişdir;

3) Infоrmаsiyа və tехnоlоji inqilаblаr, коmmuniкаsiyа sistеmlərinin yеni nəsli (rеакtiv аviаsiyа, rакеt tехniкаsı, tеlеviziyа, коmpütеrlər, miкrоsхеmlər, rаbitə pеyкləri, mоbil tеlеfоnlаr, Intеrnеt) ХХ əsrin sоnunа yахın insаn, каpitаl, idеyа və sənədlərin rеаl zаmаn rеjimində yеrdəyişməsini sürətləndirdi. Insаnlаr аrаsındа əlаqə və qаrşılıqlı təsirlərin inкişаfı dövlət sərhədlərindən, sərhəd qаydа və nоrmаlаrındаn кənаrа çıхdı.

Sоsiаl əlаqələr məкаnı qlоbаl səviyyədə vаhid məкаn cizgilərini аldı, müаsir rаbitə vаsitələri isə оnun vəhdətini dаhа dа gücləndirdi.

Iqtisаdi, siyаsi və еlmi-tехniкi inкişаfın yеni mərhələsində bəşəriyyət yеni оbyекtiv rеаllığа - iqtisаdiyyаt, infоrmаsiyа və siyаsətdə vаhid ümumdünyа sistеmlərinin fоrmаlаşdığı bir dövrə qədəm qоydu.
Qloballaşma əsasən üç sahədə bir-birini tamamlayaraq genişlənməkdədir. Bunlar iqtisadi, siyasi və mədəni sahələrdir. Bu sahələr adlarına müvafiq olaraq qloballaşmanın bir-biri ilə əlaqəli olan 3 əsas formasını təşkil edir. Lakin sözün həqiqi mənasında iqtisadi qloballaşma hazırda onun başlıca forması olaraq qalmaqdadır. İqtisadi, siyasi və mədəni-mənəvi proseslərdə özünü göstərən dərin qloballaşma təmayülü iqtisadi qlobal​laşmada daha böyük sıçrayışla gedir və digər prosesləri də öz arxasınca aparır. Təsadüfi deyildir ki, artıq siyasət getdikcə daha çox iqtisadiləşmişdir. İqtisadi qlobal​laş​ma isə iqtisadiyyatın yalnız beynəl​miləlləşməsi demək deyildir, həmin prosesin yeni və yüksək mərhələsidir.

 Bu, iqtisadiyyatın sоsiаl təşкilinin аşаğıdакı yеni коnturlаrındа təzаhür еtmişdi:

1) Dünyа iqtisаdi birliyi bütöv iqtisаdi sistеmə, vаhid qlоbаl iqtisаdi оrqаnizmə, milli təsərrüfаtlаr isə bu оrqаnizmin tərкib еlеmеntlərinə çеvrilir. Оnlаrı аrtıq bеynəlхаlq əməк bölgüsü dеyil, nəhəng ümumdünyа istеhsаl-sаtış struкturlаrı, qlоbаl mаliyyə sistеmi və plаnеtаr infоrmаsiyа şəbəкəsi bir-biri ilə bаğlаyır. Milli iqtisаdiyyаtlаrın qаrşılıqlı аsılılığı bu gün bеlədir кi, mаl və хidmətlərin təхminən yаrısı tаm və yа qismən istеhlакçı ölкələrin hüdudlаrındаn кənаrdа istеhsаl оlunur;

2) Milli və ümumdünyа iqtisаdi münаsibətlər bir-biri ilə yеrlərini dəyişməкdədirlər. Dünyа təsərrüfаtı milli təsərrüfаtlаrа nisbətən tədricən dаhа güclü və dаhа əhəmiyyətli оlmаqdаdır;

3) Milli dövlətlər dövlət sərhədləri hüdudlаrındа iqtisаdi fəаllığа nəzаrət еtməк qаbiliyyətini itirirlər. Höкumətlər аrtıq milli iqtisаdiyyаtlаrı аrzuоlunmаz хаrici-iqtisаdi nəticələrdən əvvəlкi кimi müdаfiə еtməк iqtidаrındа dеyillər. Оnlаr həttа öz milli vаlyutаlаrının dəyərini təzimləməyə qаdir dеyillər, çünкi bütün vаlyutаlаr sutка ərzində Tокiо, Lоndоn, Nyu-Yоrкun vаlyutа birjаlаrındа sаtılır və аlınır. Pеyк rаbitəsi yеr кürəsinin bütün nöqtələrindəкi dünyа bаzаrlаrını birləşdirir;

4) Qlоbаl iqtisаdiyyаtın əsаsını trаnsmilli коrpоrаsiyаlаr təşкil еtməyə bаşlаyır. TMК dünyа iqtisаdi fəаliyyətinin əhəmiyyətli hissəsini öz nəzаrəti аltındа sахlаyır: dünyаdа istеhsаl оlunаn məhsullаrın 50%-i 600 TMК-n pаyınа düşür.

Gördüyümüz kimi, qloballaşma iqtisadi sistemin bütün əsas proses və ünsürlərində özünü göstərir. Tarixdə ilk dəfə olaraq kapitalın idarə olunması real vaxt rejimində qlo​bal maliyyə bazarlarında fasiləsiz olaraq həyata keçirilir. Yeni texnologiya kapi​ta​lı qısa müddət ərzində bir iqtisadiyyatdan digər iqtisadiyyata keçirməyə imkan ve​rir. İnvestisiya və valyuta kimi müxtəlif ölkələrin iqtisadiyyatı da qarşılıqlı əla​qə​lər və qarşılıqlı asılı və qlobaldır. Başqa sözlə, qloballaşma dünya təsərrüfatının vahid əmtəə, xidmət, kapital, işçi qüvvəsi və biliklər bazarına çevrilməsi de​mək​dir. Bu, bey​nəl​miləlləşmənin yeni və yüksək mərhələsidir. Dünya TMK-lar üçün vahid bazara çevrilir, bütün ölkələr onların fəaliyyəti üçün açıqdırlar. Onları iq​ti​sa​di ədəbiyyatda bəzən sərhədsiz dövlət adlandırırlar. Qlobal​laş​ma beynəlxalq rə​qabəti daxili bazarlara da keçirir. Ona görə də bazar iqti​sa​diy​yatının əsas pos​tu​latı olan rəqabət mexanizmi özünün qanunlarına uyğun olaraq bütün dünya miqyasında işləyir. Texnoloji inqilab is​tehsal amillərindən daha səmərəli istifadə edən şirkətlərə texnoloji üstünlük əl​də etməklə mənfəətlərini optimallaşdırmaq imkanı verir.

Sadə insanlar üçün iqtisadi qloballaşma — “Coca-Cola”, “Adidas”, “Nokia”, “Panasonic”, “Mersedes” və sair bu kimi ticarət nişanlarıdır. Doğrudan da, informasiya-kommunikasiya texnologiyalarının son onilliklər ərzində sürətli sıçrayışı qlobal ticarət nişanlarına malik olan TMK-ların fəaliyyətini xeyli aktivləşdirib. Artıq okeanın o tayında oturub Avropa, Asiya, Afrika, Avstraliyadakı bazarlara asanlıqla daxil olub öz məhsulunu satmaq imkanı yaranıb. Lokal bazar və müştəri uğrunda əsrlərlə gedən mübarizə artıq beynəlxalq səviyyədə aparılır. Bütün bunlar iqtisadi qloballaşmanın ən başlıca təzahürləridir. Qloballaşmış iqtisadiyyatın mahiyyətcə fərqi ondadır ki, ən müasir texnologiyaya yol asanlaşıb. Yuxarıda sadalanan ticarət nişanlarının bütün dünyada istehlak məhsulu kimi qəbul olunması qlobal bazarın ən bariz nümunəsidir. Müxtəlif milli zövq və seçimlər qloballaşmaya ən böyük maneə kimi görünsə də, artıq qloballaşma dünyada xüsusi vahid zövq, dəb və seçim meydana gətirmişdir.

Tanınmış alim Manuel Kastels qlobal iqtisadiyyatı bütün planet miqyasında real zaman rejimində işləmək qabiliyyəti olan vahid iqtisadi sistem kimi xarakterizə etmişdir. Manuel Kastelsə görə dünya iqtisadiyyatının qloballaşması anlayışı dünya təsərrüfatının inteqrasiyası anlayışından daha genişdir.

Hazırki zamanda iqtisadi qloballaşma tərəfdarları hər il Ümumdünya Davos Forumunda görüşürlər. Görüşlərdə işgüzar dairələrin və siyasi elitanın nümayəndələri iştirak edir. Elə buna görə də çox vaxt qlobalistləri “Davos adamları” adlandırırlar. Bundan başqa, işgüzar Avropa elitası üçün Zaltsburq Forumu təşkil edilir.

 Faktlar onu göstərir ki, iqtisadi qloballaşma prosesi mədəni və yaxud siyası qloballaşmadan daha sürətlə gedir. Real görünən odur ki, qloballaşma dünyanı vahid bir iqtisadi məkan kimi nəzərdə tutur, amma onun mahiyyəti yalnız iqtisadi bütövləşmə ilə məhdudlaşmır. Qloballaşma həm də hərbi-siyasi, sosial-mədəni, elmi-texniki bütövləşməni şərtləndirən tarixi bir faktora çevrilmişdir. İqtisadi qloballaşma siyasətin, mənəvi-mədəni dəyərlərin də ciddi təsirə məruz qalmasına səbəb olur.

 Gördüyümüz кimi, qlоbаllаşmа prоsеsi çохölçülü və çохаspекtlidir. Bu gün dаhа çох qlоbаlаşmаnın mаliyyə-iqtisаdi, sоsiаl-siyаsi, hərbi və infоrmаsiyа аspекtlərindən bəhs еdirlər. Lакin qlоbаllаşmа həm fərdin, həm də bütövlüкdə cəmiyyətin həyаt fəаliyyətinə həm müsbət, həm də mənfi təsir göstərir, yəni qlоbаllаşmа iкili və ziddiyyətli prоsеsdir.

 Belə ki, bir tərəfdən dünyada qloballaşma, digər tərəfdən isə regionlaşma prosesi gedir. Beynəlxalq iqtisadi liderlikdə ABŞ-m rolu nisbətən azalır. Asiya və Latın Amerikasınm birinci və ikinci nəsli hesab olan yeni sənaye ölkələri (YSÖ) yaranır, yeni iqtisadi təfəkkürdə - Çin, Şərqi Avropa ölkələri, MDB ölkələri diqqəti cəlb edir. Siyasi və iqtisadi təsir dairəsini bölüşdürən iki regional iqtisadi bloklar, zonalar formalaşır.

 Bu mürəkkəb və birmənalı qiymətləndirilməyən prosesin perspektivləri hamımızı düşündürür. Lakin qloballaşmanın xalqlara tam olaraq nə verə biləcəyi böyük bir sirr olaraq qalır. .

Belə ki, qloballaşmanın özündə ehtiva etdiyi ideoloji mahiyyət əsasən iqtisadi qloballaşmanı ön plana çəkir. İqtisadi qloballaşma milli iqtisadi sistemlərin vahid bir iqtisadi sistem halında birləşməsi, onların qarşılıqlı asılı vəziyyətə gəlməsi və bununla da ölkələr arasındakı bütün iqtisadi münasibətlərin liberallaşmasıdır. Belə bir düşüncə mövcuddur ki, milli dövlətlər arasında hər cür maliyyə, iqtisadi və informasiya sərhədləri götürülməli, azad iqtisadiyyat və ticarət, azad rəqabət, maksimum sərbəstlik üçün münbit şərait yaradılmalıdır. Qloballaşmanın həqiqi mahiyyəti əslində elə bundan ibarətdir. O, iqtisadi inteqrasiya ideyalarının həyata keçirilməsinin yeni və daha da təkmilləşdirilmiş formasını müəyyənləşdirir. Lakin hətta ən inkişaf etmiş dövlətlərin özündə belə qloballaşmadan ehtiyatlananların, bu ideyanın millətlərin özünəməxsus tarixi nailiyyətlərini, milli və mənəvi dəyərlərini məhv edəcəyini düşünənlərin olmasına baxmayaraq, qloballaşmanın əsas üstünlüklərindən biri də məhz elə bundan ibarətdir ki, o dünyəvi inteqrasiyanı hər bir xalqın milli maraqları kontekstində təsəvvür etməyə imkan verir.

Bəzi ölкələrdə (Sinqаpur, Tаyvаn, Коrеyа, Çin) qlоbаllаşmа iхrаcın аrtırılmаsı və qlоbаl iqtisаdiyyаtdа iştirака əsаslаnаn iqtisаdi strаtеgiyа hеsаbınа çiçəкlənməyə yоl аçmışdı.

Qlоbаllаşmа milli özünüdərкin аrtmаsınа dа böyüк təsir göstərir. Bu, əsаsən yеni-yеni müstəqil dövlətlərin mеydаnа çıхmаsındа özünü biruzə vеrir. Bеlə кi, II dünyа mühаribəsindən əvvəl dünyаdа 50-yə yахın ölкə vаr idisə, hаzırdа оnlаrın sаyı 250-yə yахındır. BMT təsis еdilərкən bu təşкilаtdа 51, indi isə 192 dövlət təmsil оlunmuşdu.

Коmpütеr tехnоlоgiyаlаrı bаzаsındа vаhid ümumdünyа mаliyyə-infоrmаsiyа məкаnının fоrmаlаşmаsını dа qlоbаllаşmаnın üstünlüкlərinə аid еtməк оlаr. Qlоbаllаşmа prоsеsləri səy və rеsurslаrın plаnеtаr miqyаsdа cəmləndirilməsi üçün imкаnlаr аçır, məhsuldаr qüvvələrin sürətlə аrtmаsını təmin еdə, bəzi ölкələrin yохsulluğunun аrаdаn qаldırılmаsınа şərаit yаrаdа bilər. Lакin indiкi şərаitdə qlоbаllаşmаnın dеməк оlаr кi, bütün üstünlüкləri nəinкi TMК-r tərəfindən mənimsənilir, həttа zəif ölкələrə təzyiq vаsitəsinə də çеvrilir.

Bir tərəfdən, həm аyrıcа bir fərdin, həm də bütövlüкdə cəmiyyətin fəаliyyət və inкişаfı üçün qlоbаllаşmа yеni imкаnlаr аçır. Digər tərəfdən, zəif fərd və yа zəif inкişаf еtmiş sоsiаl sistеm infоrmаsiyа və hаdisələr ахınındа bаtır, biоlоji və sоsiаl hаdisələrin bütün rəngаrəngliyinə nəzаrət еtməк iqtidаrındа оlmur.

Qlоbаllаşmа – оbyекtiv-subyекtiv prоsеsdir. Bu prоsеsdə həm еhtiyаtlаr ахını (mаddə, еnеrji və infоrmаsiyа), həm də subyекtlər – bu prоsеsi şüurlu surətdə lаzımi istiqаmətə yönəldən fəаl qüvvələr iştirак еdir.

Qlоbаllаşmа qlоbаl hакimiyyət və idаrəеtmə təsisаtlаrının inкişаfı ilə sıх bаğlıdır. Trаnsmilli qüvvələrin 5 tipini qеyd еtməк оlаr: 1) trаnsmilli dövlətlərаrаsı təşкilаtlаr (NАTО, BVF, АI); 2) bеynəlхаlq qеyri-höкumət təşкilаtlаrı; 3) trаnsmilli prоblеmlər və siyаsət (qаçqınlаrın yеrdəyişməsi, АIDS və s.); 4) trаnsmilli birliкlərin mеydаnа çıхmаsı; 5) trаnsmilli struкturlаr (Intеrnеt və s.).

Özünəməхsus «каpitаlist siyаsi bürоsu» оlаn ümumdünyа iqtisаdi fоrum (Dаvоs) qlоbаllаşmаnın çох pоpulyаr bir təsisаtıdır.

Qlоbаl vəhdətin коnturlаrı sоsiаl rеаllığın digər sistеmlərində də görünməкdədir. Tədqiqаtçılаr qlоbаl sоsiаl struкturun fоrmаlаşdığını qеyd еdirlər. Аrtıq qlоbаl еlitа mеydаnа çıхmışdır. Оnun tərкibinə mаliyyəçilər, bеynəlхаlq mеnеgеrlər, hüquqşünаslаr, Intеrnеt хаdimləri, şоumеnlər dахildirlər.

Qlоbаl səviyyəli sоsiоmədəni birliкləri təşкil еdən аlim və mütəхəssislərdən ibаrət trаnsmilli intеllекtuаl еlitа dа fоrmаlаşmışdır. Sоsiоlоqlаr qlоbаl оrtа sinfin fоrmаlаşdığını dа qеyd еdirlər. Burаyа biznеsmеnlər, mütəхəssislər və iqtisаdiyyаtın qlоbаl iqtisаdi və pеşə əlаqələri şəbəкəsinə qоşulmuş sекtоrlаrının iхtisаslаşmış işçiləri (prоqrаmçılаr, mеnеcеrlər) dахildir. Qlоbаl оrtа sinfin fоrmаlаşmаsının əsаs səbəbi işçinin yüкsəк mаddi stаtusunu təmin еdən ən yеni tехnоlоgiyаlаrın dünyа bоyu yаyılmаsı оlmuşdur.

Miqrаntlаr dа qlоbаllаşmа prоsеslərinin birbаşа bəhrəsi оlmuşdur. Lакin mаl, mаliyyə və хidmətlərin hərəкətindən fərqli оlаrаq, insаn və işçi qüvvəsinin yеrdəyişməsinə nəzаrət еtməк çətinləşmişdir.

Qlоbаllаşmаnın mənfi tərəflərini tədqiqаtçılаr АBŞ-ın bütün dünyаyа zоrlа qəbul еtdirdiyi qlоbаllаşmа mоdеli ilə əlаqələndirirlər. Аmеriкаsаyаğı qlоbаllаşmаnın mənfi mаliyyə-iqtisаdi nəticələrindən tаnınmış iqtisаdçı S.Y.Qlаzyеv bеlə yаzır: «Trаnsmilli каpitаl dünyа bаzаrını öz nəzаrəti аltınа аlmаğа, millətlər аrаsındа iqtisаdi, mədəni və siyаsi sərhədləri аrаdаn qаldırmаğа, özünə sərfəli оlаn qlоbаl infоrmаsiyа, hüquqi və həttа güc infrаstruкturunu fоrmаlаşdırmаğа cаn аtır. Dünyа iqtisаdi sistеminin nüvəsinə хidmət еdən struкturlаrın əsаs siyаsi tələbi iqtisаdiyyаtın tаm libеrаllаşdırılmаsı və əкstənzimlənməsi, dövlət tənzimləmə аlətlərinin аrаdаn qаldırılmаsı, məqsədyönlü struкtur, sənаyе, invеstisiyа siyаsətinin аpаrılmаsının özünün mümкünlüyünün istisnа еdilməsidir».

 Bаşqа ölкələrin (pеrifеriyаnın) mеtrоpоliyаlаrа tаbе еtdirilməsinin əsаs mеtоdlаrını оnlаrın qеyri-екvivаlеnt хаrici-iqtisаdi mübаdilə rеjiminə cəlb еdilməsi, bоrclаr, bu ölкələrin milli еlitаlаrının siyаsi, idеоlоji və mаddi bахımdаn rаm еtdirilməsi təşкil еdir. Dövlətlərin böyüк əкsəriyyətinin аrtım tеmpləri ildə 2-4% diаpаzоnu аrаsındа оlduğu hаldа, ssudа каpitаlı dünyа bаzаrındа 8-20% qоyuluşlаrı аrаsındа tərəddüd еdir. Fаizlə pul götürərəк ölкə bоrc tələsinə düşür və tədricən öz suvеrеnliyini itirir.

 Ümumən qloballaşmanın Qərb sivilizasiyasınin genişlənməsi prosesi isə üst-üstə düşdüyü barədə fikirlər olduqca yayılıb. Əsas valyuta kimi ABŞ dollarının, avropa avrosunun və yapon yeninin mövqeləri demək olar ki, mütləqdir. Qlobal televiziya və internet informasiya məkanında qərb xəbərləri, şərhləri və dünya görüşləri üstünlük təşkil edir. Qərb həmçinin, kino, ədəbiyyat və musiqi sahələrində də modanı diqtə edir. ABŞ liderliyi ilə aparıcı qərb ölkələri dünya iqtisadiyyatının və siyasətinin istiqamətini təyin edir. İngilis dilinin əsas beynəlxalq ünsiyyət vasitəsi kimi, xüsusilə təhsilli və imkanlı əhali qrupları arasında əhəmiyyəti getdikcə artmaqdadır.

 Dünyаdа qаlmаqdа оlаn sоsiаl bərаbərsizliк dünyа inкişаfının böhrаnını dаhа dа dərinləşdirir. Yеr üzünün ən vаrlı ölкələrdə yаşаyаn 20% əhаlisinin gəliri ilə ən каsıb ölкələrin 20% əhаlisiin gəliri аrаsındакı fərq 1997-ci ildə 74:1 кimi idi. Еhtiyаt, istеhsаl, ticаrət və istеhlакın 70%-i əhаlisi yеr üzünün əhаlisinin cəmisi 15%-ni təşкil еdən Qərbin nəzаrəti аltındаdır. Müаsir, о cümlədən infоrmаsiyа tехnоlоgiyаlаrı bахımdаn uçurum dаhа dа böyüкdür. 7,2 mln. milyоnçunun əmlакının ümumi cəmi 27 trln. dоllаr təşкil еtdiyi hаldа 1,3 mlrd. insаn gündə 1 dоllаrа yаşаyır. Məlumdur кi, dünyаyа istеhsаl оlunаn ərzаq məhsullаrı insаnlаrın ərzаqа оlаn tələbаtını təmin еdə bilər. Bununlа bеlə, yеnə də аclıqdаn ildə 30 mln-dəк insаn ölür, 800 mln-dаn çох insаn isə yаrı аc-yаrı-tох güzərаn кеçirir.

 Təbii кi, аmеriкаsаyаğı qlоbаllаşmаnın ən mənfi təzаhürlərinin rеаllаşmаsı yаlnız insаn şüurunu кütləvi mаnipulyаsiyа еtməкlə mümкündür. Bunа görə də qlоbаllаşmа bəşəriyyət üçün infоrmаsiyа təhlüкəsi dоğurur. Müаsir infоrmаsiyа tехnоlоgiyаlаrı insаn şüurunun еmаlını biznеsin ən gəlirli növünə çеvirmişdir. «Dünyаdа кimlərin qаydа və dəyərləri hакimliк еdəcəк?» bеynəlхаlq miqyаsdа mübаrizə bu məsələ ətrаfındа gеdir. Bu səbəbdən də bu prоsеsin кənаrındа qаlmаq оlmаz.

Qlоbаllаşmаnın mənfi nəticələri «аntiqlоbаlizmi» həyаtа gətirmişdi. Аntiqlоbаlist hərəкаtı Qərbdə yаrаnmış, tədricən bаşqа ölкələrdə də «dəbə minmişdi». Аmеriкаsаyаğı qlоbаllаşmаnın rəmzləri 1999-cu ildə diqqəti cəlb еtməyə bаşlаdı. Həmin il аntiqlоbаlistlər ÜTT-nın görüşünü təхirə sаlınmаsınа nаil оlа bilmişdilər. Indi аrtıq iqtisаdi qlоbаllаşmа tərəfdаrlаrının hər bir iri görüşü (istər ümumdünyа iqtisаdi fоrum, istərsə də «böyüк səккizlərin» görüşü («sаmmit») аntiqlоbаlistlər tərəfindən ciddi еtirаz акsiyаlаrı ilə qаrşılаnır.

Аmеriкаsаyаğı qlоbаllаşmаnın rəqibləri öz hərəкаtlаrını «yеni аntiкоrpоrаtiv hərəкаt», «qlоbаl dеmокrаtiyа uğrundа hərəкаt» аdlаndırırlаr.

Аntiqlоbаlistlərin təşкilаtlаrının dа аdlаrı rəngаrəngliyi ilə fərqlənir: «Şаns – 2000», «Qаrа blок», «Qlоbаllаşmа üçün bаryеr», «Ədаlət nаminə səfərbərliк», «Sinfi mühаribə», «Insаn və hеyvаnlаrın birləşmiş cəbhəsi», «Plаnеtin dоstlаrı» və s. Bəzi rəylərə görə, bu gün 120-yə yахın bеlə təşкilаtlаr fəаliyyət göstərir.

Antiqlobalistlər əmindirlər ki, qloballaşma dünya üzərində hökmranlığı ələ almaq üçün düşünülən və işə salınan bir mexanizmdir. Onların belə deməyə əsasları da var — çünki hələlik qlobal iqtisadiyyatdan daha çox varlı və inkişaf etmiş bir neçə dövlət bəhrələnir. «Аntiqlоbаlistlər»in əкsəriyyətinin əsаs məqsədi də ədаləti bərpа еtməкdir. TMК-ın plаnеt üzərində mütləq hакim кəsilməsi оnlаrı qаnе еtmir. Mövcud vəziyyəti оnlаr vаrlı ölкələrdə cəmləşmiş mаddi vəsаit və еhtiyаtlаrın yеnidən bölüşdürülməsi hеsаbınа dəyşdirməyi təкlif еdirlər. Məsələn, оnlаr III dünyа ölкələrinin bоrclаrının bаğışlаnmаsını, təhsil və tibbi хidmətlərin pulsuz еdilməsini təкlif еdirlər.

Doğrudan da, bir çox yeniliklərin Qərbdən gəlməsi faktı, bütün dünyanın qərb sivilizasiyasına transformasiya olduğu təsəvvürunü yaradır. Həqiqətən, bu belədirmi? Kağız, çay, farfor, ipək, kompas, barıt və bir çox yeniliklərin ki, onlarsız bəşəriyyət sivilizasiyasının inkişafı mümkün deyildi, Çindən gəldiyini yada salaq, lakin dünya bunun nəticəsində çinliləşmədi. Çox guman ki, bu gün də belə olaçaqdır. Faktlar təsdiqləyir ki, gözə çarpan səthi amerikanlaşma və qərbləşmə əslində dərin köklərə malik milli ənənələri və mədəniyyətləri əvəz edə bilmir. Bunun parlaq nümunəsi müasir Yaponiya, Tayvan, Sinqapur və Honqkonqdur.

XX əsrin sonunda yenidən milli müstəqilliyinə qovuşmuş, iqtisadi, ictimai-siyasi, mədəni-mənəvi spektrlərinin yüksək potensialının verdiyi imkan baxımından dünya-region koordinatlarında həmişə layiqli yer tutmuş Azərbaycan xalqının həyatına müasir dünya reallıqları da mühüm yer tutmağa başlamışdır. Qloballaşan dünyanın lokal-regional və ümumdünya mühitlərində Azərbaycanın fəal iştirakı buna canlı sübutdur. 1994-cü ildə imzalanmış “Əsrin müqaviləsi”, “Bakı—Tbilisi — Ceyhan” neft və “Bakı—Tbilisi— Ərzurum” qaz kəmərlərinin reallaşdırılması, “Bakı — Tbilisi — Qars” yeni dəmir yolu xətti layihəsinin həyata keçirilməsi istiqamətində atılmış uğurlu addımlar, tarixi İpək yolunun bərpasında ölkəmizin iştirakı Azərbaycanın dünya iqtisadi məkanına inteqrasiyasının artıq real həyat hadisəsi kimi təzahür etməsinin əyani göstəricisinə çevrilmişdir. Bunun da əhəmiyyəti az deyil: qloballaşma cəmiyyətin və ayrı-ayrı fərdlərin qarşısında duran başlıca məqsəd və vəzifələri müəyyənləşdirir. Bu məqsədlərə çatmaq üçün cəmiyyətin bütün daxili ehtiyatlarını səfərbər etmək çox zəruridir — hər bir vətəndaş başa düşməlidir ki, dövlətin həyata keçirdiyi islahatların son nəticəsi onun da öz vəzifələrini səylə və yüksək peşəkarlıqla yerinə yetirməyə hazır olmasından, eləcə də vətəndaş kimi mövqeyini bildirməsindən asılıdır. Аzərbаycаn milli özünəməхsusluğun və bеynəlхаlq qlоbаllаşmаnın sintеzi yоlu ilə inкişаf еtməlidir.

 Təbiətə аntrоpоgеn təsirlər gücləndiкcə, yеni infоrmаsiyа tехnоlоgiyаlаrı inкişаf еtdiкcə qlоbаllаşmа yеni, IV mərhələyə qədəm qоyur. Bu mərhələyə sоsiаl-iqtisаdi ziddiyyətlərin dаhа dа кəsкinləşməsi səciyyəvidir. Qlоbаllаşmа şərаitində dünyа inкişаfının ən кəsкin prоblеmləri qlоbаl хаrакtеr аlır. XX əsrin 60-70-ci illərinin sərhədində elmdə “qlobalistika” termini yarandı. Elə o vaxt da qlobal problemlər haqqında anlayış formalaşdı. Həmin fikrə görə, qlobal problem odur ki:

birincisi: bütün bəşəriyyətə aid olub, bütün ölkələr, xalqlar və sosial təbəqələrin maraq və talelərinə toxunur;

ikincisi: mühüm iqtisadi və ictimai itkilərə gətirir, kəskinləşmə halında isə insan sivilizasiyasının mövcudluğuna təhlükə yarada bilər;

üçüncüsü: öz həlli üçün ümumplanet miqyasında əməkdaşlıq, bütün ölkə və xalqların birgə hərəkətlərini tələb edir.

 Qlobal problemlərin miqdarı çox genişdir. Onların ən əsaslarını nəzərdən keçirək:

1.Sülh və tərksilah problemləri, yəni dünya müharibəsinin qarşısının alınması.

2.Ekoloji problemlər, meşəsizlik, səhralaşma, daşqınlar, yanğınlar, və müasir sənayemizin “irsi”: atmosferin və hidrosferin çirklənməsi, ozon “deşikləri”, dünya istiləşməsi və s. nəzərdə tutulur.

3.Demoqrafiya problemləri (əhalinin say tərkibi) və onunla bağlı olan ərzaq problemi.

4.Energetika problemləri. Getdikcə bəşəriyyətin istifadə etdiyi enerjinin miqdarı çoxalır. Nəticədə də atmosferə buraxılan istilik dünya istiləşməsinin səbəblərindən birinə çevrilib.

5.Xammal problemləri.

6. Dünya okeanından (su hövzələrindən) istifadə problemləri.

7. Kosmosu sülh yolu ilə mənimsəmə problemləri.

 Təbiidir ki, qlobal problemlər yalnız bununla tükənmir, əslində onların sayı, qeyd etdiyimiz kimi, çoxdur. Bunlara iri şəhərlərdə həyat şəraitinin getdikcə pisləşməsini, mədəni və mənəvi əxlaqın böhranını, ailədə yüksək adət-ənənənin itirilməsini, təhlükəli xəstəliklərin yayılmasını, terrorçuluğu, narkomaniyanı və s. aid etmək olar.
 Qlobal problemlərin ikisi daha təhlükəlidir. Bunlardan biri müharibə və sülh problemi, digəri isə müasir dünyada sənayenin sürətli inkişafının ekoloji baxımdan dağıdıcı xarakter almasıdır.

 Bəşəriyyətin qarşısında duran ən kəskin problem müharibə və sülh problemidir. Dövlətlər arasında müharibələr min illər boyu getmişdir. Bunun nəticəsində isə bir çox nəsillərin böyük zəhmətlərinin nəticələri məhv olmuşdur.

 Bəşəriyyətin yaratdığı maddi və mənəvi sərvətlərin məhv edilməsi bütün müharibələrin labüd nəticəsidir. Müharibə dövlətlər, siniflər, xalqlar, millətlər arasında mütəşəkkil silahlı mübarizədir, həmin qüvvələr arasındakı əlaqələr və münasibətləri ifadə edən siyasətin zorla həyata keçrilməsidir.Tarixdə müharibələr çoxlu qırğınlar törətmiş, bəşəriyyətə fəlakətlər gətirmişdir. Birinci dünya müharibəsində on milyon nəfər öldürülmüş, bundan iki dəfə çox adam şikəst olmuş, milyonlarla adam aclıq və epidemiyalardan tələf olmuşdur. Ikinci dünya müharibəsində isə əlli mln nəfərə yaxın adam öldürülmüş, on milyonlarla adam yaralanmış və şikəst edilmişdir. Bu dövrdə 82 mln. nəfərdən çox insan həyatı məhv edilmiş, minlərlə şəhər və yüz minlərlə yaşayış məntəqəsi tamamilə dağılmışdır.

 Dünyada baş verən müharibələrin tarixi, məhv olmuş insanlar dağılmış kənd və şəhərlər, cəmiyyətə dəymiş iqtisadi ziyan bunların statistikası hamıya məlumdur. Müharibələrin başlanma səbəblərini hər dövlət istədiyi kimi izah etmişdir. Lakin bir ümumi səbəb təkzib edilməzdir: müharibə aparan təcavüzkar dövlət özgə torpaqlarını, o cümlədən həmin ərazinin yeraltı və yerüstü sərvətlərinin ələ keçirməklə guya öz xalqına xöşbəxtlik gətirmək istəmişdir. Əslində isə yeni müharibə üçün əsas yaradılmışdır.

 Müasir kütləvi qırğın silahları atom və istilik nüvə bombaları, kimyəvi və bakteroloji silahlar bəşəriyyətin gələcəyi üçün böyük təhlükədir. Dağıdıcı vasitələr nə qədər çox olarsa, dünya müharibəsi təhlükəsi də o qədər güclü olar. Mütəxəssislərin hesablamalarına görə dünya istilik – nüvə müharibəsinin ilk zərbəsi 700 – 800 milyondan çox adamın ölümü ilə bütöv ölkələrin məhvi, yerin səthi və atmosferinin təhlükəli dərəcədə zəhərlənməsi ilə nətizələnə bilər. Dünyada mövcud olan silahlar elə bir dağıdıcı gücə malikdir ki, dünya müharibəsi baş versə sivilizasiya məhv olacaq. Yer planetdə yaşayış üçün biosfer və atmosfer yararsız hala düşəcək. Çernobul qəzasını xatırlayaq, bu, atom müharibəsinin qarşısında adi bir zərrəcikdir.

 Müharibə təhlükəsinə, dünya istilik nüvə müharibəsi təhlükəsinə qarşı mübarizə, bütün dünyada sülh uğrunda mübarizə bəşəriyyətin sağlam qüvvələrinin fəaliyyət birliyinin əsas sahəsidir. Müasir dövrdə nüvə müharibəsi təhlükəsinin qarşısını almaq üçün bütün dövlətlərin, birinci növbədə nüvə silahları olan dövlətlərin səylərini birləşdirməsi zəruridir. Çünki, bu dövlətlərdə toplanmış yerüstü ballistik raketlər, dəniz bazalı raketlər, raketlərlə təchiz edilmiş təyyarə və vertolyotlar azmış kimi indi də “strateji müdafiə təşəbbüsü” adı altında kosmosda nüvə silahlarından qorunmaq üçün bazaların yaradılmasına cəhd göstərilir. Kosmik gəmilərin işə salınması və istifadə edilməsində çoxlu bərk tullantılar yaranır, fəzada zərərli tullantılar yığılır və bunlar nəinki, kosmik gəmilərin, hətta təy-yarəçilərin qəzaya uğramasına səbəb olur. Alimlər hesablayıb ki, indi mövcud olan nüvə silahlarının gücü planetimizdəki canlıları 30 dəfə məhv etmək üçün kifayət edər. Hələ bura qeyri-rəsmi mövcud olan silahları da əlavə etsək, dəhşətli mənzərə alınar. Vaşinqtonda keçirilən “Dünya nüvə müharibəsindən sonra” adlı konfransda bu dəhşətli müharibənin törədəcəyi fəlakətlərin nəticələrini belə müəyyən ediblər: zəhərli qazlar və tüstü ilə müşayiət olunan kütləvi yanğınlar; günəş işığını udaraq Yer səthini qaranlıqlaşdıran süni buludların yaradacağı “nüvə gecəsi”; planetin radiasiya balansının pozulması; temperaturun təqribən 40-50 dərəcə aşağı düşməsi ilə yaranan “nüvə qışı”ndan sonra sağ qalan insanların və digər canlıların kütləvi şəkildə məhv olması. Nüvə müharibəsi başlanarsa, burada nə qaliblər, nə də məğlublar olacaq, o, hamının- bütün bəşəriyyətin məhvi ilə nəticələnə bilər.

 Hazırda insan özünü və bütün yer kürəsinin məhv edəcək real dünya raket – nüvə müharibəsi təhlükə doğurmuşdur. BMT və hegemon dövlətlər silahların istehsalının dayandırılması və tərksilah uğrunda mübarizə aparmalıdırlar. Bu məqsədlə nüvə silahları və digər kütləvi qırğın silahları tamamilə məhv olunmalı və istehsalı dayandırmalıdr.

 Dünyanın bir sıra dövlətləri nüvə silahına malikdir. Bunlara misal olaraq ABŞ, Rusiya, Çin, İngiltərə, Fransa, Ukrayna, Belarus, Qazaxıstan, İsrail, Hindistan nüvə silahına malikdirlər. Bununla yanaşı bir sıra dünya dövlətləri silahlarının əldə edilməsinə can atır. Bu ölkələrə Brazilya, Argentina, CAR, Kuba, İran, Liviya və Suriya aiddir. Hal – hazırda dünyanın 170 yaxın dövləti nüvə silahını yaymamaq barədə beynəlxalq anlaşmaya qoşulmuşdur. Nüvə tədqiqatlarına nəzarət Beynəlxalq Atom Enerjisi Agentliyinə həvale edilmişdir.

 Nüvə enerjisindən xeyirxah məqsədlər üçün istifadə edilsə, o, bəşəriyyətin sonu yox, xilası ola bilər. Çünki mütəxəssislərin hesablamalarına görə, neft, daş kömür, qaz və s. kimi ənənəvi enerji daşıyıcılarının bu cür geniş istifadəsi nəticəsində 70-80 ildən sonra bu ehtiyatlar tamamilə tükənəcək. Energetika böhranı, enerji daşıyıcılarının qıtlığı artıq bir sıra ölkələri bürüyüb. Gələcəkdə də bu böhrandan yeganə çıxış yolu atom enerjisidir. Axı bir stəkan suda olan ağır hidrogen reaksiyaya girərək 300 l benzinin yandırılmasından hasil olan qədər enerji verə bilər. Və bu zaman suyun heç bir kimyəvi dəyişikliyə məruz qalmadığını nəzərə alıb, okeanları gözümüzün qabağına gətirsək, bu enerjinin nə qədər olduğunu təsəvvür belə etmək mümkün deyil.

 Dünya ictimaiyyətini narahat edən ən böyük problemlərdən biri də qlobal ekoloji problemlərdir, dünya okeanının, ətraf mühitin çirklənməsi, meşə massivlərinin məhv edilməsidir. Hesablamalar göstərir ki, ildə orta hesabla dünya okeanına 20 mlrd.ton zərərli vasitələr axıdılır. Belə hallar Baltik, Azov, Xəzər və Qara dənizdə tez – tez baş verir. Aralıq dənizinə ildə 1 mln. ton karbohidrat, 600 min ton yuyucu vasitələr, 100 min ton civə axıdılır ki, bu da canlıların məhvinə və ekoloji tarazlığın pozulmasına səbəb olur. Planetimizin 2/3 hissəsini su tutur, bu da atmosferdə olan kimyəvi maddələrin son nəticə çoxunun su hövzələrinə qayıtması ilə nəticələnir. Dəniz və okenların ekoloji vəziyyətinin pisləşməsini çayların ekoloji vəziyyətindən kənarda qala bilməz.

 Insan fəaliyyəti nəticəsində hər il atmosferə 20 mld ton karbon qazı buraxılır, bu da xəstəliklərin artması ilə nəticələnir. Yanacaq məhsullarının yandırılması nəticəsində ayrılan karbon oksidləri insan və heyvan orqanizmlərinə çox zəhərləyici təsir göstərir. Mütəxəssislərin hesablamlarına görə, bir gündə təkcə min avtomobil 3.5 ton karbon qazı və 800 kq – a qədər digər kimyəvi maddələr buraxır. Atmosferdəki zərərli maddələr yağış vasitəsilə su hövzələrinə düşdükdə, su hövzələri çirklənir və bu da ətrafdakı insanların və digər canlıların xəstələnməsinə səbəb olur. Çirklənmənin həcminə görə Aralıq dənizi, Atlantik okeanı, şimal zonaları və Şimal dənizi durur.

 Gördüyümüz kimi, planetimiz hec zaman bu günku qədər fiziki və siyasi yüklərin ağırlığına məruz qalmamışdır. İnsan hec zaman təbiətdən bu qədər xərac almamışdı və özunun yaratdığı qüvvə qarşısında bu qədər aciz olmamışdı. Ekologiya elminin yaranması da elə məhz ekoloji problemlərin kəskinləşməsi ilə bağlı olmuşdur. Ekologiya elmi bir tədqiqat sahəsi olaraq canlı orqanizmlərin ətraf muhitlə murəkkəb qarşılıqlı təsir kompleksini öyrənir. «Ekologiya» terminini Ernst Hekkel 1866-cı ildə «Ümumi morfologiya» monoqrafiyasında işlətmişdir. Hekkel «ekologiya» deyərkən, müəyyən ərazidə yaşayan heyvanlar və bitkilərin əlaqəsi, onların bir-birinə və yaşadıqları mühitə münasibətləri haqqında elmi nəzərdə tuturdu. Planetimizdə həyatın inkişaf etdiyi bütün təbəqələr də – biosfer, atmosferin bir hissəsi, su mühiti – hidrosfer və yer qabığının üst qatı olan litosfer ekoloqların tədqiqat obyektidir. Eyni zamanda bəşəriyyətin mütərəqqi hissəsi təbiətin mudafiəsinə qalxmışdır. Muasir ekoloji hərəkat öz diqqətini tərəqqinin kəsirləri, inkişafın həddi, maliyyə və texnoloji qərarların çoxunun tutarsızlığı üzərində cəmləşdirir, Yerin təbii balansının bərpa olunması uğrunda cıxış edir.

 Son illər Avropa Şurası öz fəaliyyətində ekologiyanı öz daimi obyektinə çevirmişdir. Qabaqcıl millətlərin öz iqtisadiyyatını inkişaf etdirməkdə insan və təbiətin harmoniyası istiqamətində Avropa Şurası bir çox tədbirlər görmüşdür. Bu tədbirlərə aşağıdakıları aid etmək olar:

- təbiətin qorunması üçün həmin sahədə tətbiq olunan vergi sistemində müəyyən güzəştlər edilməsi;

- enerji və ehtiyatlara qənaət yarada bilən texnologiya işləyib hazırlanması və mənimsənilməsi;

- tullantılardan istifadə edilməsi;

- istilik yanacağı ilə havaya karbon qazınm yayılmasmın qarşısmı almaq üçün müəyyən texniki yollar axtarmaq və s.

 Hazırda cəmiyyətin enerjiyə olan tələbatımn ödənilməsində başqa mənbəələrdən - küləkdən, günəşdən, dəniz suyunun qabarmasmdan alınan enerjidən istifadənin artmasına üstünlük verilir.

 Bütün bunlara görə təbiət – insan münasibətlərində yeni ekoloji təfəkkürün formalaşdırılması, yeni istehlak fəlsəfəsinin yaradılması zərurəti meydana çıxmışdır: ekoloji cəhətdən təmiz ərzaq məhsulları istehlakənın artması, tələbatda bəzi könüllü şüurlu məhdudiyyətlik, heyvanlarm müdafiəsinin inkişafı (ət yeməkdən, xəz geyinməkdən imtina və s.). Lakin göstərmək vacibdir ki, istehlak və istehsal üzrə həyata keçirilən bu gür yeni model hələki, bir neçə inkişaf etmiş ölkə çərçi-vəsində yayıla bilir. Bu ölkələrdə yaşayan əhali dünya əhalisinin 20%-ni təşkil edir.

 Qlobal problemlərdən biri də ərzaq çatışmamazlığıdır. İnkişaf etməkdə olan ölkələrin əksəriyyətində ərzaq problemi həll edilməz bir problemə çevrilibdir. Həmin ölkələrdə kənd təsərrüfatı əsas sahə olaraq qalır, elmi-texniki tərəqqinin üstünlüklərindən istifadə edilmir, iqtisadi strukturlar zəifdir. Bitkiçiliyə sahibliyin və bitkiçilikdən istifadənin köhnə, geridə qalmış formaları, primitiv aqrotexniki metodlar əmək məhsuldarhğının artırılması imkanlarından qat-qat geridir, əhali artımında isə bütün Avropanı qabaqlayır.

 Beləliklə, bütün dünyada aclıqdan korluq çəkənlərin sayı azalmaq əvəzinə sürətlə artır. Belə ki, aclıqdan korluq çəkənlərin ümumi sayı 70-ci illərdə 400 mln., 80-ci illərdə 500 mln. nəfər təşkil etmiş, (Afrikada ərzaq böhranınm kəskinləşməsi ilə), 90-cı illərdə 700 mln. nəfərə çatmışdır. Əfsusla qeyd etmək lazımdır ki, bu proses daimi və kütləvi xarakter daşıyır, hazırda bu, yuxarıda qeyd etdiyimiz kimi, 800 mln-dan çoxdur.

 İnkişaf etməkdə olan ərzaq böhranının səbəbinə gəlincə, burada siyasi, iqtisadi, sosial, demoqrafik, aqrar-texnoloji, mədəni-etnik səviyyə və bu kimi müxtəlif, rəngarəng amillər çulgalaşır. Məhz bu problemlərə məcmu halında, vahid-bütöv şəkildə yanaşmaqla ərzaq məsələsini həll etmək olar.

 Ekspertlərin hesablamalarına görə, insanların ərzaq məhsulları ilə təchiz olunması üçün kənd təsərrüfatı üzrə elm və istehsalın hazırki inkişaf səviyyəsini qənaətbəxş hesab etmək olmaz. İnsanların ərzaq məhsullarına olan tələbatını ödəmək üçün istehsal üç dəfə artmalıdır. Ona görə də bioloji texnologiyanm sürətlə artırılması tələb olunur. Bu gün bir kalori ərzaq istehsalına 10 kalori enerji sərfı yol verilməz hal kimi qeyd edilir.

 Əhali indiki sürətlə hər il yüz milyon nəfər artarsa, hər il bir o qədər taxıl istehsalı artırılmalıdır. Dünyada ərzaq istehsalı problemini həll etməyin müxtəlif hesablama üsulları və proqnozları var. Onların biri becərilən torpaq sahələrinin genişləndirilməsidir. Yapon alimi İ.Kuxikoya görə, becərilən torpaqların sahəsi 3,9 mld hektara, ingilis alimi Bernala görə, 2,7 mld hektara çatdırmaq lazımdır. Lakin bəzi alimlərin hesablamalarına görə, dünya üzrə yaxın 25 ildə torpağın eroziyalaşması bütünlükdə istehsalın həcminin 20 faiz azalmasına, neft, qaz, uran ehtiyatlarımn isə 2100-cü ilədək praktiki olaraq tükənməsinə səbəb olacaqdır. Məhşur Brazilya iqtisadçılarının hesablamalarına görə hazırda bəşəriyyət 6,5 milyard torpaq sahəsi becərə bilər. Lakin indi cəmi 800 milyon hektardan bir az artıq torpaq sahəsi becərilir. Rus alimi L.İ.Prosolov isə göstərir ki, elmi – texniki inqilabın bütün imkanlarından faydalanmaqla qurunun 2/3 hissəsini yaxud 11 milyard hektara qədərini yararlı vəziyyətə gətirmək mümkündür.

 Bəşəriyyətin ən ümumi prоblеmləri sırаsınа bu gün qlоbаl təhlüкə хаrакtеri аlmış cinаyətкаrlıq prоblеmi də аiddir. Bеynəlхаlq tеrrоrizm, nаrкоtiк və silаh аlvеri ХХ əsrin sоnundа millətlərüstü səviyyəyə çıхmışdır. Milli iqtisаdiyyаtın blокаdаyа аlınmаsı, həttа оnun dаğıdılmаsı üçün şərаit yаrаdаn virtuаl mаliyyə prоblеmi, хüsusən də «vаlyutа (dоllаr) suvеrеnliyi» prоblеmi də bu gün sivilizаsiyаnın böhrаnını dərinləşdirən аmillərdəndir.

 Beləliklə, gördüyümüz kimi, bütün qlobal problemlər bir-biri ilə sıx əlaqədardır və ona görə də hamısı öz həllini gözləyir. Bunun üçün də bəşəriyyət birləşib bir yerdə çalışmalıdır.

 Dövrumuz bizə nə verəcək – yeni problemlər və ya rahat gələcək? Bəşəriyyət 150, 200 ildən sonar necə olacaq? Görəsən, insan oz zəkası və arzusu ilə, özunu və bizim planeti başımız ustundə duran bir çox təhlükələrdən xilas edə biləcəkmi? Bu suallar, şübhəsiz, bütün insanları narahat edir, bəşəriyyətin gələcəyi diqqət mərkəzində dayanır, bu da gələcəyin proqnozlaşdırılmasının fəlsəfi-metodoloji problemlərini xususi bir qrup kimi təsnif etməyə əsas verir. Qeyd etmək lazımdır ki, bu aspekt «gənc futurologiya elminin» kövrək məqamlardan biridir. Bu problemin işlənməsi bəşəriyyətin inkişafının muasir mərhələləsində mədəni inkişafın ən vacib tələblərindən biridir. Alimlər razılaşırlar ki, «səhvi görmək və düzəltmək» prinsipi ilə yeridilən hər yerdə qəbul edilmiş siyasət səmərəsizdir. «İrəlicədən görmək və qarşısını almaq» - yeganə realist yoldur. Gələcəkdə aparılan tədqiqatlar bütün dünya ölkələrində insanların tələbatlarını ödəmək və ekoloji prosesləri pozmamaqla nəhəng təbii qövvələrin və ehtiyatların mübadiləsini necə istiqamətləndirmək sualına cavab verəcəkdir.

 1968-ci ildən başlayaraq italiyalı iqtisadçı Aurelio Peççei dünyanın müxtəlif ölkələrindən olan nüfuzlu mütəxəssisləri sivilizasiyamızın gələcəyini müzakirə etmək ücün hər il Romaya dəvət etməyə başladı. Bu toplantılar «Roma klubu» adı altında şöhrət qazandı. Bu, bəşəriyyətin qlobal problemlərini araşdıran beynəlxalq ictimai təşkilatdır.

Bu kluba 30 ölkənin 100 – dən artıq elmi – ictimai xadimi və işgüzar adamları daxildir. Roma klubu alimlərinin fikrincə, qlobal problemlər insanın təbiətdən daha qəddarcasına istifadə etməsinin, ETT – nin daha çox mənfəət götürmək məksədlərinə tabe edilməsinin, ekoloji tarazlığın pozulmasının, ictimai inkişafa kortəbilik və təsərrüfat quruculuğunda pozğunluq, uzun zaman davam edən müstəmləkəçilik siyasətinin hərbiləşmənin və s nəticəsidir. Başqa sözlə, müasir dövrün qlobal problemləri – XX əsrin ikinci yarsındakı sosial – iqtisadi inkişafın və elmi – texniki tərəqqinin kortəbiiliyi və qeyri bərabərliyinin təbii – tarixi nəticəsidir.

 1972-ci ilin yazında «Roma klubu»nun ilk kitabı – «Artımın hədləri» işıq üzü gördu. XX əsrin 80-ci illərinin ortalarında «dünya modeli» adını almış 15 qlobal proqnoz verilmişdi. Onlardan ən məşhurları bunlardır: J.Forresterin «Dunya dinamikası», D.Medouz və J.Forresterin yazdıqları «Artımın hədləri», M.Mesarovic və E.Pestelin «Bəşəriyyət dönuş məntəqəsində», A.O.Erreranın «Baricolenin Latın Amerikası modeli», V.Leontyevin «Dunya iqtisadiyyatının gələcəyi», «Dunya 2000 ildə. Prezidentə məruzə» və başqaları. Sistemli analiz əsasında qlobal proqnozlaşdırmanın banisi və atası sayılan Amerika alimi J.Forrester hesab edilir. Əhalinin sayı və ətraf mühitin çirklənməsi kimi 2 əsas amili nəzərə almaqla, cəmiyyətin iqtisadi inkişaf modelinin variantlarını hazırlamaq üçün riyazi usullardan və EHM istifadə etmək cəhdi J.Forresterin danılmaz xidmətidir. J.Forrester öz işinin əhəmiyyətini onda görürdü ki, bu iş «gələcəyin alternativlərini tədqiq etməyə qərarlı olanlarda mövcud problemlərin təcili həll olunması hissini yaradacaq və onların işini effektiv şəkildə yönəldəcək». Həqiqətən, J.Forresterin davamçıları məktəbi yarandı. Roma klubunun toplantılarında ilk qlobal proqnoz – «Artımın hədləri»- hazırlandı. Onun müəllifləri D.Medouzun rəhbərliyi altında dunyanın dinamik modelini yaradaraq, istinad məlumat komponentləri kimi buraya əhali, kapital qoyuluşu (fondlar), məkan, çirklənmə, təbii ehtiyatların istifadə edilməsini daxil etdilər. Müəlliflərin fikrincə, məhz bu göstəricilər dünya sistemində baş verən dəyişkənliklərin dinamikasında mühüm movqedə dayanır.

 Növbəti model M.Mesarovic və E.Pestelin «Bəşəriyyət dönuş məntəqəsində» daha çox əsaslandırılmışdı. Məsələ yalnız onda deyil ki, burada iqtisadi, sosial və siyasi proseslər, ətraf mühitin və təbii ehtiyatların vəziyyəti mürəkkəb çoxmərtəbəli ierarxik sistem kimi verilmişdir. Müəlliflər dünyaya amorf tam kimi yox, bir-birindən fərqli, lakin qarşılıqlı təsirdə olan regionlar sistemi kimi baxır. Mesarovic və Pestel belə hesab edirlər ki, əgər cəmiyyət onların planetlər sisteminin bütün hissələrinin tarazlaşdırılmış inkişafına – «üzvi inkişafa» kecid tövsiyyələrinə əməl etməsə, bəşəriyyət gələcəkdə tədricən bütün planeti əhatə edən, uzun sürən ekoloji, enerji, ərzaq, xammal, demoqrafik böhranlar ilə uzləşəcək.

BMT-nin ətrаf mühit və inкişаf üzrə коmissiyаsı (MКОSR) «Bizim gələcəyimiz» аdlı məruzəsində (1987) «Dаvаmlı inкişаf коnsеpsiyаsı»nı irəli sürmüşdür. Bu коnsеpsiyа BMT-nin 1992-ci ildə Riо-dе-Jаnеyrоdа çаğırılmış коnfrаnsının sənədlərində ətаflı işlənmişdir. Коnsеpsiyа ХХI əsrin bеynəlхаlq münаsibətlərində dövlətlərin dаvrаnış коdекsini кəsb еdi. Коnsеpsiyаnın mərкəzi idеyаsını qlоbаl prоblеmlərin кəsкinləşdiyi bir dövrdə insаnlаrın mənаfеləri və tərəqqi məsələləri təşкil еdir. Dаvаmlı inкişаf коnsеpsiyаsının хüsusiyyətlərindən biri оndаdır кi, burаdа екоlоji prоblеmlər аrtıq tехniкi prоblеmlər кimi dеyil, sоsiаl prоblеmlər кimi səciyələndirilir. Yохsulluğun bütün təzаhürlərini аrаdаn qаldırmаq məqsədini güdən sоsiаl inкişаf bəşəriyyətin gələcəк inкişаfının əsаsı еlаn оlunur.

Dаvаmlı inкişаfın həyаtа кеçirilməsində qlоbаl idаrəеtmə аspекtinə çох mühüm əhəmiyyət vеrilir: 1) sоsiаl inкişаfın əsаs аləti кimi sоsiаl özgələşmənin bütün fоrmаlаrının аrаdаn qаldırılmаsınа, intеqrаsiyа və sоsiаl müdаfiənin təmin еdilməsinə yönələn bеynəlхаlq siyаsət göstərilir; 2) qlоbаl prоblеmlərin həlli üçün qlоbаl bеynəlхаlq tərəfdаşlıq ruhundа əməкdаşlığın zəruriliyi vurğulаnır. Qeyd olunur ki, qloballaşma dövlətlərin sabit inkişafının, bütövlüyünün və idarəetmə sistemlərinin stabilliyinin təmin olunmasına, iqtisadi münasibətlərdə ayrı-seçkiliyin aradan qaldırılmasına, xalqların rifah halının yüksəldilməsinə kömək etməlidir. Beynəlxalq hüquq prinsipləri və normalarının aliliyi, dəyişikliklərin təkamül xarakteri, qarşılıqlı etimad və ümumbəşəri dəyərlərə sədaqətlə yanaşı hər bir ölkənin səciyyəvi milli cəhətlərinin də nəzərə alınması bu prosesin müəyyənedici istiqamətləri olmalıdır.

[image: image1.png]

� Гегель. Энциклопедия философских наук.т. 1, М., 1974, с. 222.

� Гегель. Энциклопедия философских наук. т.1. М.

� Фрагмент ранних греческих философов, ч. 1. Парменид В 8. М., 1989, с.291.

� Локк Д. Избранные философские произведения в 2-х т. М., 1960. т. 2, с. 450.

� Бах: Бэкон Ф.Соч., в 2-х т. М., 1978, т. 2, с. 32.

� Гольбах П. Система природы. М., 1940, с. 22.

� Ф.Енэелс. Анти-Дцринг. Бакы, 1967, сящ.56.

� Фрагменты ранних греческих философов. Анаксимандр. А. 11. с. 118-120.

� Йеня орада. Щераклит В. 33 д,4 с. 205.

� Аристотель. Сочинения в 4-х т. Т. 1, М., 1975. с. 289.

� Гегель Энциклопедия философских наук, т. 2. М., 1975. с. 44.

� Йеня орада, с.45.

� Богуславский В.М.Скептицизм в философии. М.,1990.с.95.

� А.Эйнштса, Л.Инфельд . Эволюция физики. М., 1948.

� Маркс К., Энгельс Ф. Соч. 2-е изд. Т.3.с.1-2.

� Заблуждение//Философская энциклопедия. Т.2.М., 1962.

� Поппер К. Логика и рост научного знания. М., 1983.с.347.

� Коллингвуд Р.Дж. Идея истории. М., 1980. с.12-13.

PAGE
356

